
K 7/2012 vp

HALLITUKSEN TOIMENPIDEKERTOMUS

VUODELTA 2011

Annettu Eduskunnalle 2012 vuoden valtiopäivillä

 2

Eduskunnalle

Perustuslain 46 §:n mukaisesti Eduskunnalle annetaan hallituksen toimenpidekertomus vuo-
delta 2011.

I. Valtioneuvoston ja ministeriöiden toiminta

II. Ulko- ja turvallisuuspoliittinen katsaus

III. Toimenpiteet valtiopäiväpäätösten johdosta

Helsingissä 29 päivänä maaliskuuta 2012

Pääministeri

JYRKI KATAINEN

 Hallitusneuvos Marika Paavilainen

 3

I. Valtioneuvoston ja ministeriöiden toiminta

Hallitus

Hallitustehtäviä hoiti 22.6.2011 asti 22.6.2010 nimitetty hallitus, jonka kokoonpano oli seu-
raava:

pääministerinä eduskunnan valinnan mukaisesti puolueen puheenjohtaja, valtiotieteen mais-
teri, kansanedustaja Mari Johanna Kiviniemi ja hänen ehdotuksestaan

pääministerin sijaisena ja valtiovarainministerinä puolueen puheenjohtaja, yhteiskuntatietei-
den maisteri, kansanedustaja Jyrki Tapani Katainen,

ulkoasiainministerinä filosofian tohtori Cai-Göran Alexander Stubb,

ulkomaankauppa- ja kehitysministerinä ulkoasiainministeriössä valtiotieteen tohtori, kan-
sanedustaja Paavo Matti Väyrynen,

oikeusministerinä oikeustieteen kandidaatti, kansanedustaja Tuija Kaarina Brax,

sisäasiainministerinä taloussihteeri, kansanedustaja Anne Elisabeth Holmlund,

maahanmuutto- ja eurooppaministerinä sisäasiainministeriössä ja ministerinä käsittelemässä
valtioneuvoston kanslian ja oikeusministeriön toimialaan kuuluvia asioita varatuomari, kan-
sanedustaja Astrid Thors,

puolustusministerinä ja ministerinä käsittelemässä valtioneuvoston kanslian toimialaan kuu-
luvia asioita valtiotieteen maisteri, kansanedustaja Jyri Jukka Häkämies,

hallinto- ja kuntaministerinä valtiovarainministeriössä kunnanjohtaja, valtiotieteen maisteri,
kansanedustaja Tapani Olavi Tölli,

opetusministerinä filosofian lisensiaatti, kansanedustaja Henna Maria Virkkunen,

kulttuuri- ja urheiluministerinä opetus- ja kulttuuriministeriössä ja ministerinä käsittelemäs-
sä sosiaali- ja terveysministeriön toimialaan kuuluvia asioita puolueen puheenjohtaja, valtio-
tieteen maisteri, kansanedustaja Stefan Erik Wallin,

maa- ja metsätalousministerinä hallintonotaari, kansanedustaja Sirkka-Liisa Anttila,

liikenneministerinä filosofian maisteri, kansanedustaja Anu Helena Vehviläinen,

viestintäministerinä liikenne- ja viestintäministeriössä filosofian maisteri, kansanedustaja
Suvi Helmi Tellervo Lindén,

elinkeinoministerinä yhteiskuntatieteiden maisteri, kansanedustaja Reijo Mauri Matias Pek-
karinen,

työministerinä työ- ja elinkeinoministeriössä puolueen puheenjohtaja, humanististen tietei-
den kandidaatti, kansanedustaja Anni Milja Maaria Sinnemäki,

sosiaali- ja terveysministerinä sosionomi, kansanedustaja Juha Tapani Rehula,

 4

peruspalveluministerinä sosiaali- ja terveysministeriössä terveystieteiden tohtori, kansan-
edustaja Paula Sinikka Risikko,

ympäristöministerinä kauppatieteiden maisteri, valtiotieteen kandidaatti, kansanedustaja
Paula Ilona Lehtomäki sekä

asuntoministerinä ympäristöministeriössä ja ministerinä käsittelemässä valtioneuvoston
kanslian ja ulkoasiainministeriön toimialaan kuuluvia asioita oikeustieteen kandidaatti, kan-
sanedustaja Jan Pellervo Vapaavuori.

Pääministeri Jyrki Kataisen hallitus:

Tasavallan presidentti vapautti 22.6.2011 pääministeri Kiviniemen pyynnöstä valtioneuvos-
ton sen tehtävistä ja nimitti hallituksen, jonka kokoonpano oli seuraava:

pääministerinä eduskunnan valinnan mukaisesti puolueen puheenjohtaja, yhteiskunta-
tieteiden maisteri, kansanedustaja Jyrki Tapani Katainen ja hänen ehdotuksestaan

pääministerin sijaisena ja valtiovarainministerinä puolueen puheenjohtaja, luokanopettaja,
kasvatustieteiden maisteri, kansanedustaja Jutta Pauliina Urpilainen,

ulkoasiainministerinä valtiotieteen tohtori, ekonomi, kansanedustaja Erkki Sakari Tuomioja,

eurooppa- ja ulkomaankauppaministerinä ulkoasiainministeriössä sekä ministerinä käsitte-
lemässä valtioneuvoston kanslian ja valtiovarainministeriön toimialaan kuuluvia asioita filo-
sofian tohtori, kansanedustaja Cai-Göran Alexander Stubb,

kehitysministerinä ulkoasiainministeriössä sekä ministerinä käsittelemässä valtioneuvoston
kanslian toimialaan kuuluvia asioita maatalous- ja metsätieteiden maisteri, Euroopan parla-
mentin jäsen Heidi Anneli Hautala,

oikeusministerinä varatuomari, pankkilakimies, kansanedustaja Anna-Maja Kristina Hen-
riksson,

sisäasiainministerinä sekä ministerinä käsittelemässä opetus- ja kulttuuriministeriön toimi-
alaan kuuluvia asioita puolueen puheenjohtaja, lääkäri, lääketieteen lisensiaatti, kansanedus-
taja Päivi Maria Räsänen,

puolustusministerinä puolueen puheenjohtaja, valtiotieteen maisteri, kansanedustaja Stefan
Erik Wallin,

hallinto- ja kuntaministerinä valtiovarainministeriössä filosofian lisensiaatti, kansanedustaja
Henna Maria Virkkunen,

opetusministerinä rehtori, yhteiskuntatieteiden maisteri, kansanedustaja Jukka Tapani Gus-
tafsson,

kulttuuri- ja urheiluministerinä opetus- ja kulttuuriministeriössä sekä ministerinä käsittele-
mässä sosiaali- ja terveysministeriön toimialaan kuuluvia asioita puolueen puheenjohtaja,
valtiotieteen ylioppilas, kansanedustaja Paavo Erkki Arhinmäki,

maa- ja metsätalousministerinä maanviljelijä, valtiotieteen maisteri Jari Antero Koskinen,

liikenneministerinä bioanalyytikko, kansanedustaja Merja Sinikka Kyllönen,

 5

elinkeinoministerinä sekä ministerinä käsittelemässä valtiovarainministeriön toimialaan
kuuluvia asioita valtiotieteen maisteri, kansanedustaja Jyri Jukka Häkämies,

työministerinä työ- ja elinkeinoministeriössä sekä ministerinä käsittelemässä sisäasiainmi-
nisteriön toimialaan kuuluvia asioita työelämän asiantuntija, ministeri, kansanedustaja Lauri
Armas Ihalainen,

sosiaali- ja terveysministerinä ammattikorkeakoulun vararehtori, terveystieteiden tohtori,
kansanedustaja Paula Sinikka Risikko,

peruspalveluministerinä sosiaali- ja terveysministeriössä toimittaja, kansanedustaja Maria
Guzenina-Richardsonin,

ympäristöministerinä puolueen puheenjohtaja, tutkija, valtiotieteen maisteri, kansan-
edustaja Ville Matti Niinistö sekä

asunto- ja viestintäministerinä ympäristöministeriössä sekä ministerinä käsittelemässä lii-
kenne- ja viestintäministeriön toimialaan kuuluvia asioita opinto-ohjaaja, valtiotieteen mais-
teri, kansanedustaja Krista Katriina Kiuru.

Hallituksen ohjelman toimeenpano 2011 6

Hallituksen ohjelman toimeenpano vuonna 2011

Pääministeri Mari Kiviniemen hallituksen ohjelman toimeenpano ja loppuraportti se-
kä pääministeri Jyrki Kataisen hallituksen työn käynnistyminen

Vuoden 2011 alkupuolella toimeenpantiin pääministeri Mari Kiviniemen hallituksen ohjel-
maa. Keväällä 2011 tuotettiin vaalikauden hallituspolitiikan tavoitteiden toteutumisen lop-
puseuranta ja -arviointi. Tätä koskeva raportti julkaistiin keväällä 2011.

Valtioneuvoston kanslia toteutti hallitusohjelman seurantamenettelyn arviointi- ja kehittä-
mishankkeen (ns. KOKKA- hanke), joka tuotti suosituksia keväällä 2011 alkaneen hallitus-
kauden hallitusohjelman toimeenpanon edistämistä koskevista menettelyistä valtioneuvos-
tossa. Menettelyistä päätettiin pääministeri Jyrki Kataisen hallituksen aloittaessa toimintan-
sa. Hallitusohjelman toimeenpanon tehostamisen ja seurannan välineeksi otettiin hallitusoh-
jelman strateginen toimeenpanosuunnitelma (HOT) ja hallituksen vuosikellon aloittava al-
kuvuoteen sijoittuva hallituksen strategisistuntomenettely. Hallitusohjelman toimeenpanon
koordinoinnissa vahvistettiin kansliapäälliköiden yhteistoimintamenettelyä. Hallitusohjel-
man seurantaa toteutetaan kokonaisuudessaan valtioneuvoston intranet Senaattorin sähköi-
sellä alustalla.

Hallitusohjelman strateginen toimeenpanosuunnitelma valmisteltiin ja käsiteltiin hallituk-
sessa samassa yhteydessä kuin vaalikauden valtiontalouden kehys ja vuoden 2012 talousar-
vioesitys ja hyväksyttiin valtioneuvoston periaatepäätöksenä. Toimeenpanosuunnitelma
määrittelee hallitusohjelman kolmella painopistealueella hallituksen kärkihankkeet ja niiden
valmisteluvastuut. Pääministeri Jyrki Kataisen hallituksen ohjelman painopisteet ovat:

I Köyhyyden, eriarvoisuuden ja syrjäytymisen ehkäiseminen

II Julkisen talouden vakauttaminen

III Kestävän talouskasvun, työllisyyden ja kilpailukyvyn vahvistaminen

Näitä politiikkakokonaisuuksia toteuttavat kärkihankkeet ovat hallituksen erityisen panos-
tuksen ja seurannan kohteena ja ne muodostavat vuotuisen hallituksen strategiaistunnon pe-
rustan. Kärkihankkeisiin kuuluvat säädösvalmisteluhankkeet muodostavat hallituksen stra-
tegisen lainsäädäntösuunnitelman.

Hallituksen EU-politiikka 2011 7

Hallituksen EU-politiikka vuonna 2011

Akuutin talouskriisin hoito sävytti vahvasti hallituksen EU-politiikkaa vuonna 2011. Vuo-
den aikana tehtiin useita toimenpiteitä talouden ohjausjärjestelmän parantamiseksi ja uusien
toimenpiteiden toteuttamiseksi vastauksena valtionvelkakriisiin. Vuoden 2011 aikana euro-
alueen päämiehet kokoontuivat useampia kertoja, ja ns. ”eurohuippukokous” vakiintui osak-
si unionin toimintaa. Päämiesten rooli unionin politiikan linjaamisessa on korostunut mer-
kittävästi talouskriisin myötä. Talouskriisin lisäksi vuotta leimasivat erityisesti rahoituske-
hysneuvottelujen alkaminen, Venäjän WTO-jäsenneuvottelujen saaminen päätökseen sekä
Kroatian tulo tarkkailijaksi sen EU-jäsenyyden varmistuttua.

Eurooppa-neuvosto

Lissabonin sopimuksen voimaantultua Eurooppa-neuvosto muuttui oikeudellisesti sitovia
päätöksiä tekeväksi viralliseksi toimielimeksi, jota johtaa 2,5 vuodeksi valittu puheenjohta-
ja. Eurooppa-neuvoston puheenjohtajana joulukuun 2009 alusta toimineen Herman van
Rompuyn mandaatti päättyy kevätkaudella 2012. Eurooppa-neuvoston pysyvä puheenjohta-
ja on tuonut pysyvyyttä, johdonmukaisuutta sekä suunnitelmallisuutta Eurooppa-neuvoston
toimintaan.

Euroopan unioni ja euroalue ovat tehneet viimeisen vuoden aikana useita toimenpiteitä ta-
louden ohjausjärjestelmän parantamiseksi ja uusien toimenpiteiden toteuttamiseksi vastauk-
sena valtionvelkakriisiin. Tästä syystä Eurooppa-neuvosto on kokoontunut useammin kuin
kahteen säännönmukaiseen kokoukseensa puheenjohtajuuskaudessa.

Myös euroryhmä kokoontui vuonna 2011 useita kertoja päämiestasolla pääasiallisesti Eu-
rooppa-neuvoston kokousten yhteydessä. 26. lokakuuta 2011 pidetyssä euroalueen päämies-
kokouksessa päätettiin, että ns. eurohuippukokouksia järjestetään jatkossa kaksi kertaa vuo-
dessa talouden ohjausjakson ratkaisevissa vaiheissa, mahdollisuuksien mukaan Eurooppa-
neuvoston kokousten jälkeen. Euroalueen valtion- tai hallitusten päämiehet nimittävät euro-
huippukokouksen puheenjohtajan samaan aikaa, kuin Eurooppa-neuvosto valitsee oman pu-
heenjohtajansa, ja yhtä pitkäksi toimikaudeksi. Seuraavaan puheenjohtajan valintaan saakka
Eurooppa-neuvoston nykyinen puheenjohtaja toimii euroalueen huippukokouksen puheen-
johtajana.

Suomi osallistui aktiivisesti Eurooppa-neuvoston ja eurohuippukokousten valmisteluihin eri
tasoilla ja pyrki siten saamaan kantojaan läpi Eurooppa-neuvoston päätöksenteossa. Suomen
keskeiset tavoitteet koskivat talouskriisin hoitamista, talouskurin edistämistä, Eurooppa
2020 -ohjelman tavoitteita, talouden eurooppalaista ohjausjaksoa sekä digitaalisten sisä-
markkinoiden kehittämistä. Euroalueen jäsenvaltioiden ja erityisesti euroalueen jäsenvalti-
oiden päämiesten rooli unionin politiikan linjaamisessa on korostunut merkittävästi talous-
kriisin myötä.

EU-vaikuttamisen kehittäminen ja avaintavoitteet

EU-vaikuttamisselvityksen mukaiset Suomen EU-politiikan avaintavoitteet hyväksyttiin
EU-ministerivaliokunnassa syksyllä. Tällä asiakirjalla hallitus otti kantaa myös komission
työohjelmaan 2012. Lisäksi kaikki ministeriöt laativat omat EU-prioriteettihanke-
kartoituksensa kesällä 2011. Näiden lisäksi hallitusohjelma antaa yleiset puitteet Suomen
EU-vaikuttamiselle.

EU-ministerivaliokunnan hyväksymät avaintavoitteet ovat vahvasti talouspainotteiset. Suo-
mi muokkaa aktiivisesti EU:n politiikkaa niin akuutin talouskriisin taltuttamisen, tulevan ta-
louskurin tiukentamisen kuin talouskasvun edistämisen osalta. Suomalaista valtioneuvosto-

Hallituksen EU-politiikka 2011 8

tason EU-vaikuttamista lähiaikoina vaativat talousasioiden lisäksi erityisesti unionin tulevat
rahoituskehykset sekä niihin liittyvät politiikkaohjelmat, monet EU:n ja Suomen kilpailuky-
kyyn suoraan tai välillisesti liittyvät lainsäädäntö- ja muut hankkeet sekä maataloutta, metsiä
ja aluepolitiikkaa koskevat aloitteet.

Talouskriisi ja talousunionin vahvistaminen:

Suomi on toiminut määrätietoisesti koko talouskriisin ajan kriisin ratkaisemiseksi. Suomi on
kannattanut kriisinhallintavälineiden (Euroopan rahoitusvakausmekanismin EVM ja Euroo-
pan rahoitusvakausväline ERVV) joustavoittamista ja EVM:n aikaistamista, jotta kriisiyty-
neiden maiden tilanteeseen voidaan parhaiten vastata ja jotta kriisi voidaan padota mahdolli-
simman hyvin. Lisäksi Suomi on kannattanut johdonmukaisesti kriisin alusta alkaen IMF:n
vahvaa roolia velkakriisin hoitamisessa. Esimerkiksi Portugalin joutuessa vaikeuksiin vuon-
na 2011 sille suunnatussa tukipaketissa IMF:n osuus oli merkittävä. Lisäksi Suomi on kat-
sonut, että kasvupotentiaalin ja kilpailukyvyn turvaaminen ovat avainkysymyksiä myös ta-
lous- ja rahoituskriisin ratkaisemisen kannalta, joilla talouskasvua voidaan vahvistaa. Lisäk-
si Suomi on toiminut aktiivisesti rajat ylittävän veropolitiikan yhteensovittamisen edistämi-
seksi.

Suomi on korostanut, että EU:ssa lokakuussa hyväksytty talouspolitiikan koordinaatiota
koskeva lainsäädäntöuudistus (ns. six pack) pannaan täytäntöön viipymättä. Suomi on niin
ikään painottanut, että talouskriisistä selviämiseksi on vahvistettava tiukempaa talouskuria,
jotta voidaan vahvistaa uskottavuutta julkisen talouden kestävyyden turvaamiseksi. Euro-
maiden huippukokouksessa lokakuussa sekä joulukuun Eurooppa-neuvostossa päästiinkin
sopuun talouskurin ja valvonnan lisäämisestä sekä finanssipoliittisesta sopimuksesta. Näihin
liittyi myös kansallisia toimeenpanoon liittyviä toimia, joita Suomessa selvitetään parhail-
laan.

Suomi pitää tärkeänä, että jo hyväksyttyjä toimia täytäntöön pantaessa ja uutta lainsäädäntöä
annettaessa, komissio ja neuvosto puuttuisivat jäsenvaltion tilanteeseen jo silloin, kun on
selvää, että jäsenvaltio on ajautumassa ongelmiin. Kurin ja valvonnan lisäämiseksi Suomi
korostaa markkinapaineita, jotka täydentävät EU- ja euroalueen sisäistä koordinaatiota.

Talous- ja rahaunionin vahvistamiseksi voidaan tehdä paljon uutta lainsäädäntöä antamalla.
Suomi katsoo, että olisi keskityttävä uudistuksiin, jotka lisäävät talouskuria ja sääntöjen
noudattamista. On turvattava unionin toimielinten tasapaino ja vältettävä päällekkäisyyksiä.
Sen sijaan, että luotaisiin uusia toimijoita, on vahvistettava nykyisiä. Erityisesti on turvatta-
va komission vahva rooli yhteisten taloussääntöjen noudattamisen valvonnassa.

Rahoituskehykset, maatalous- sekä alue- ja rakennepolitiikka

Vuosia 2014─2020 koskevat EU:n rahoituskehyksiä koskevat neuvottelut käynnistyivät
komission niistä tekemien ja niihin liittyvien sektorikohtaisten ehdotusten myötä. Suomen
mukaan EU:n rahoituskehyksen on heijastettava julkisen talouden vaikeaa tilannetta. Sillä
tulee kuitenkin vahvistaa talouskasvun ja työllisyyden edellytyksiä. Suomi pitää hyvänä, että
EU2020-strategian painotukset näkyvät komission ehdotuksissa.

EU:n nettomaksajamaana Suomi kannattaa kurinalaista rahoituskehyksen tasoa ja katsoo, et-
tä budjetin kokoa ei voida merkittävästi kasvattaa nykyisessä taloustilanteessa. Talousarvion
rahoitusjärjestelmän tulee olla yksinkertainen, läpinäkyvä ja oikeudenmukainen.

Koheesiopoliittisen rahoituksen osalta Suomi katsoo, että rahoitusratkaisun tulee olla reilu ja
oikeudenmukainen kaikkien jäsenmaiden sekä alueiden näkökulmasta ja alue- ja rakennepo-
litiikkaa tulee jatkaa koko unionin alueella. Lähtökohtana neuvotteluissa on, että Suomen

Hallituksen EU-politiikka 2011 9

suhteellinen rahoitusosuus säilyy tulevallakin rahoituskaudella. Rahoituksen painopisteen
tulee olla köyhimmillä sekä vakavista ja pysyvistä luonnonhaitoista kärsivillä alueilla. Ko-
heesiopolitiikan vaikuttavuutta tule lisätä keskittymällä EU2020-strategian mukaisiin priori-
teetteihin, joita tulee olla rajallinen määrä. Syrjäisen sijainnin huomioiminen ja harvaanasut-
tujen alueiden erityisaseman turvaaminen on Suomelle rakennerahastopolitiikan avainky-
symys.

Suomi pitää hyvänä, että komission esitys yhteisen maatalouspolitiikan uudistamisesta pe-
rustuu periaatteeseen perheviljelmiin perustuvan maataloustuotannon jatkumisesta koko
unionin alueella. Komission esittämällä jäsenmaiden tukieroja vähentävällä suorien tukien
tasausmallilla ei ole olennaisia vaikutuksia Suomenkannalta ja sitä voidaan pitää hyvänä
neuvottelujen lähtökohtana. Maaseudun kehittämiseen osoitettujen varojen reaaliarvo tulee
turvata rahoituskehyksessä. Suomen suhteellisen osuuden maaseudun kehittämisvaroista tu-
lee säilyä vähintään ennallaan.

Suomi suhtautuu alustavan myönteisesti ajatuksiin suorien tukien viherryttämisestä. Komis-
sion esittämää 30 % osuutta viherrytettäväksi tueksi tule vielä kuitenkin tarkastella. Myös
ympäristö- ja ilmastokorvaukset (nykyinen maatalouden ympäristötuki) tulee huomioida
asiaa arvioitaessa. Suomi pitää hyvänä mahdollisuutta korottaa epäsuotuisten alueiden tuki-
tasoa.

Komissio esittää sokerin kiintiöjärjestelmän lakkauttamista vuonna 2015. Tuotannon jatku-
misen turvaamiseksi Suomi katsoo kuitenkin, että sitä tulisi jatkaa vähintään vuoteen 2020
saakka.

Suomi kannattaa periaatteessa komission esitystä kaikki rahastot kattavasta strategisesta lä-
hestymistavasta. Valmistelussa tulee kuitenkin kiinnittää huomiota yksinkertaistamiseen ja
hallinnolliseen taakkaan sekä ohjelmien hyväksymisprosessien nopeuteen.

Eurooppa 2020-strategia ja Euro Plus -sopimus

Ensimmäinen Eurooppalainen talouspolitiikan ohjausjakso käynnistettiin tammikuussa. Oh-
jausjaksolla tarkoitetaan Eurooppa-2020 strategian sekä vakaus- ja lähentymisohjelman toi-
meenpanon seurantaa ja ohjeistamista.

Maaliskuussa pidetyssä Eurooppa-neuvostossa hyväksyttiin nk. Euro Plus -sopimus (Euroo-
pan kilpailukykypakti). Euro Plus -sopimus on Eurooppa 2020 strategiaa täydentävä 21
maan lisäsitoumus talouspolitiikan koordinaation ja kilpailukyvyn kehittämiseksi.

Eurooppa-neuvosto peräänkuulutti jäsenmaiden vahvaa poliittista sitoutumista ja konkreetti-
sia toimia. Eurooppa 2020 strategian osalta vaadittiin lisätoimia asetettujen tavoitteiden saa-
vuttamiseksi (mm. työllisyys, tutkimus ja kehitys, köyhyys sekä korkean asteen koulutus).
Euro Plus - sopimuksen osalta peräänkuulutettiin konkretiaa, tavoitetason nostamista sekä
verokoordinaatiota.

Ensimmäinen eurooppalainen lukukausi oli Suomen näkemyksen mukaan tuloksiltaan pet-
tymys. Suomi korosti vahvan eurooppalaisen lukukauden merkitystä ja painotti mm. valmis-
telun tehostamista edellytyksenä eurooppalaisen lukukauden 2012 onnistumiselle.

Sisämarkkinat mukaan lukien digitaaliset sisämarkkinat

Suomi jatkoi aktiivista vaikuttamistaan sisämarkkinoiden vahvistamiseksi ja laajentamisek-
si. Suomen korosti erityisesti digitaalisten sisämarkkinoiden merkitystä sektorin suuren kas-

Hallituksen EU-politiikka 2011 10

vupotentiaalin vuoksi sekä jäsenmaiden poliittista sitoutumista sisämarkkinasääntöjen oike-
aan toimeenpanoon.

Suomi toimi aktiivisesti Eurooppa-neuvostossa ja kahdenvälisissä kontakteissaan digitaalis-
ten sisämarkkinoiden edistämiseksi. Eurooppa-neuvosto painotti lähes jokaisessa kokouk-
sessaan digitaalisten sisämarkkinoiden merkitystä ja peräänkuulutti komissiota laatimaan
tiekartan toimista, joiden avulla täysin toimivat digitaaliset sisämarkkinat toteutetaan vuo-
teen 2015 mennessä. Eurooppa-neuvosto vaati komissiolta nopeita toimia mm Euroopan te-
kijänoikeusjärjestelmän uudistamisessa EU:n kilpailukyvyn varmistamiseksi ja mahdolli-
suuksien luomiseksi uusille liiketoimintamalleille.

Ilmastopolitiikka

Suomi on pitänyt tärkeänä saada aikaan kattava kansainvälinen ilmastosopimus, johon kaik-
ki merkittävät taloudet sitoutuvat. Marras-joulukuun vaihteessa Durbanissa, Etelä-Afrikassa
pidetyssä YK:n ilmastosopimuksen 17. osapuolikokouksessa EU saavutti neuvottelutavoit-
teensa globaalista sopimuksesta. Kokouksessa sovittiin tiekartasta kohti kattavaa maailman-
laajuista sopimusta, Kioton pöytäkirjan toisesta velvoitekaudesta sekä Cancúnissa vuonna
2010 tehtyjen päätösten toimeenpanosta ja tarkentamisesta. Päästövähennysten kunnianhion
tasoa on kuitenkin vielä nostettava nykyisestä, jotta maailman keskilämpötilan nousu rajoit-
tuisi kahteen asteeseen.

Suomen tavoitteena on ollut, että metsänielujen laskentatavasta sovitaan kansainvälisesti.
Durbanissa päästiin ratkaisuun myös tässä asiassa ja laskentatavaksi sovittiin EU:n tavoitte-
lema vertailutasomenetelmä. Suomen tärkeänä pitämää mahdollisuutta metsäkadon korvaa-
miseksi metsänhoitotoimin ei loppuratkaisuun kuitenkaan saatu sisällytettyä. Suomi jatkaa-
kin keskusteluja EU:ssa mahdollisuuksista ottaa Suomen erityisasema ja meille Durbanin
päätöksestä aiheutuvat vaikutukset huomioon jatkotyössä EU:n sisäisesti.

Unionin globaali rooli

Vuosi 2011 oli myllerryksen vuosi erityisesti unionin eteläisessä naapurustossa. Eteläisten
naapurimaiden tapahtumat nousivat EU:n ulkopoliittisen toiminnan kärkiteemaksi koko ker-
tomusvuoden ajaksi.

Lissabonin sopimuksen mukaiset uudet ulkosuhdetoimijat vakiinnuttivat paikkansa unionin
ulkoisen toiminnan kärjessä. Uusien rakenteiden sisäänajo oli yhä osittain käynnissä, ja tä-
mä näkyi sisäisessä työssä. Suomi pitää Lissabonin sopimuksen sisältämien mahdollisuuksi-
en täysimääräistä hyödyntämistä tärkeänä. Tämä on ensiarvoista, jotta unioni voi toimia te-
hokkaana globaalina vaikuttajana, kyeten paremmin vaikuttamaan globalisaation parempaan
hallintaan ja toimien yhtenäisesti ja johdonmukaisesti.

Talouskriisi antoi leimansa myös ulkoiselle toiminnalle. Taloussuhteiden kehittäminen
unionin ulkopuolisten maiden kanssa korostui edelleen. Suomen kannalta erityisen merkit-
tävää oli, että Venäjä sai WTO-jäsenneuvottelut päätökseen ja hyväksyttiin järjestön jäse-
neksi. WTO/Dohan neuvottelukierros ei edennyt eikä sen loppua ole näköpiirissä. Vaikka
Suomi ja EU tukevat yhä neuvottelukierroksen loppuunsaattamista, on kaupan vapauttami-
sessa edistyminen tärkeää myös pienemmissä ryhmissä -yksittäisten maitten tai maaryhmien
kanssa.

Vuonna 2011 käynnissä oli useita unionin kriisinhallintaoperaatioita niin siviili- kuin soti-
laspuolella. Samalla EU:n turvallisuus- ja puolustuspolitiikan kehittämisessä otettiin askelia
eteenpäin koskien operaatiosuunnittelua ja operaatioiden johtokykyä.

Hallituksen EU-politiikka 2011 11

EUn kehityspolitiikan uudistamista koskeva keskustelu käynnistyi kertomusvuonna komis-
sion julkistaessa asiaa koskevan tiedonannon.

Kertomusvuonna järjestettiin useita merkittäviä kokouksia kolmansien maiden tai maaryh-
mien kanssa, mm. Yhdysvallat, Venäjä ja Itäisen kumppanuuden maat.

Laajentuminen

Euroopan unionin laajentumisprosessissa edettiin vuoden 2011. Eurooppa-neuvoston jäsenet
allekirjoittivat joulukuun kokouksensa yhteydessä Kroatian liittymissopimuksen. Kroatiasta
on määrä tulla EU:n jäsen heinäkuun 2013 alusta. EU-tarkkailijana Kroatia aloitti saman
tien.

Myös Serbian EU-perspektiivi eteni joulukuun Eurooppa-neuvoston päätettyä, että se tulee
vahvistamaan Serbialle myönnettävän ehdollisen ehdokasaseman maaliskuussa 2012. Suomi
pitää ehdokasmaa-aseman myöntämistä Serbialle tärkeänä, myös koko Länsi-Balkanin alu-
een ja laajentumisprosessin uskottavuuden kannalta.

Montenegron osalta EU päätyi jatkamaan maan edistymistä uudistusten toteuttamisessa al-
kuvuonna 2012, pyrkien jäsenyysneuvottelujen avaamiseen Montenegron kanssa.

EU-jäsenneuvottelut Islannin kanssa käynnistyivät heinäkuussa.

Valtioneuvoston kanslia─osa I 12

Valtioneuvoston kanslia

Kevään 2011 eduskuntavaalien jälkeen pääministeri Kiviniemi esitti tasavallan presidentille
hallituksensa eronpyynnön. Presidentti otti vastaan eronpyynnön ja pyysi pääministeri Kivi-
niemen hallitusta jatkamaan toimitusministeristönä, kunnes uusi hallitus on muodostettu.
Toimitusministeristön aika muodostui poikkeuksellisen pitkäksi, mikä vaikutti valtioneuvos-
tossa valmisteltujen asioiden toimittamiseen eduskunnan käsiteltäväksi.

Hallitusneuvottelut alkoivat hallitusneuvottelujen vetäjän Jyrki Kataisen johdolla perjantai-
na 20.5.2011 Säätytalossa. Neuvotteluja kävivät Kansallinen Kokoomus, Suomen Sosiaali-
demokraattinen Puolue, Vihreän liitto, Vasemmistoliitto, Ruotsalainen kansanpuolue ja
Suomen Kristillisdemokraatit.. Neuvotteluista tiedotettiin muun muassa järjestämällä päivit-
täin Kataisen tapaaminen neuvotteluja seuranneiden median edustajien kanssa. Tilaisuudet
välitettiin suorina lähetyksinä ja tallenteina Valtioneuvoston netti-TV:ssä. Neuvotteluista
tiedotettiin valtioneuvoston verkkosivujen ja sen mediapalvelun sekä valtioneuvoston twit-
ter-kanavan kautta lehdistötiedotteiden lisäksi. Lisäksi neuvotteluista välitettiin valtioneu-
voston flickr-sivuilla lähes 100 kuvaa.

Hallitusneuvottelujen päätteeksi 17. kesäkuuta järjestetyssä tiedotustilaisuudessa ja valtio-
neuvoston verkkosivuilla jaettiin neuvottelutulos uuden hallituksen ohjelmasta ”Avoin, oi-
keudenmukainen ja rohkea Suomi” ja tiedot ministerien paikkajaosta. Hallitusneuvottelujen
päätösinfoa seurasi suorana lähetyksenä Valtioneuvoston netti-TV:n välityksellä 664 katso-
jaa. Lisäksi tallennetta on ladattu 1 310 kertaa.

Tasavallan presidentti myönsi 22.6.2011 eron pääministeri Kiviniemen hallitukselle ja ni-
mitti pääministeri Jyrki Kataisen hallituksen. Hallitus on Kansallisen Kokoomuksen, Suo-
men Sosialidemokraattisen Puolueen, Vasemmistoliiton, Ruotsalaisen kansanpuolueen, Vih-
reän liiton ja Suomen Kristillisdemokraattien muodostama enemmistöhallitus. Ministereitä
hallituksessa on 19. Hallitus on itsenäisen Suomen 72. hallitus. Hallitus antoi ensimmäisessä
kokouksessaan eduskunnalle tiedonantona hallituksen ohjelman (VNT 2/2011). Eduskunta
käsitteli hallituksen ohjelmaa ja päätti 30.6.2011, että hallitus nauttii eduskunnan luottamus-
ta (EK 3/2011).

Uuden hallituksen ensimmäinen tiedotustilaisuus pidettiin Säätytalossa, ja se välitettiin suo-
rana Valtioneuvoston netti-TV:ssä. Katsojia lähetyksellä oli 272. Tilaisuudessa ja samanai-
kaisesti valtioneuvoston verkkosivuilla jaettiin hallituksen ohjelma, tietoja ministereistä ja
heidän työnjaostaan sekä ministerivaliokuntien kokoonpanot suomeksi, ruotsiksi ja englan-
niksi. Hallituksen vaihdoksen yhteydessä valtioneuvoston verkkosivuilla päivitettiin useaa
sataa dokumenttia mukaan lukien ministeritietojärjestelmän tiedot.

Pääministeri Jyrki Kataisen hallituksen ministereille tuli yhteensä 35 erityisavustajaa, jotka
pääministeri Katainen nimitti tehtäviinsä valtioneuvoston kanslian valmistelusta. Kanslia
hoiti muutoksista aiheutuneet tarkistukset valtion vuoden 2011 talousarvioon hallituksen III
lisätalousarviossa. Hallitusohjelman mukaan ministerien palkkioita laskettiin 5 prosentilla.
Tämän toteuttamiseksi valmisteltiin laki ministerien palkkioista annettuun lain muuttami-
seksi jo vuoden 2011 aikana. Eduskunta hyväksyi muutoksen marraskuussa. Samalla lisäta-
lousarviossa tarkistettiin palkkioihin tarkoitettuja määrärahoja. Ministerien palkkioiden
muutos on voimassa vuoteen 2015.

Uudella pääministerillä oli EU-maihin ja -instituutioihin suuntautuvia matkoja ja vastavie-
railuja runsaasti.

Vuotta 2011 väritti koko Euroopan unionin historian kenties pahin kriisi, talous- ja finanssi-
kriisin herätettyä kysymyksiä koko euroalueen ja unionin tulevaisuudesta. Kreikan, Italian ja

Valtioneuvoston kanslia─osa I 13

Espanjan hallitukset vaihtuivat kriisin pyörteissä. Jäsenmaat sopivat erilaisista keinoista
kriisimaiden auttamiseksi, kriisin leviämisen estämiseksi ja uuden talouskasvun aikaansaa-
miseksi. Ratkaisujen etsiminen nostettiin päämiestasolle, minkä johdosta Eurooppa-
neuvoston ja euroalueen päämiesten kokouksia pidettiin normaalia useampia.
Valtioneuvoston kanslia käynnisti vuoden 2011 lopussa valtioneuvoston päätösasiakirjojen
rakenteistamistyövälineen toimitusprojektin. Ministeriöiden esittelijöille ja avustajille tulee
käyttöön Raketti-työväline, joka tukee valtioneuvoston päätösasiakirjojen laatimista raken-
teiseen muotoon. Työväline on suunniteltu otettavan käyttöön helmikuussa 2013. Raketti-
työvälineellä laaditaan kaikki valtioneuvostosta eduskuntaan siirtyvät valtioneuvoston pää-
tösasiakirjat ja säädöskokoelmassa julkaistavat asiakirjat.

Kansanedustajien kirjallisten kysymysten käsittely uudistettiin vuoden 2011 aikana siten, et-
tä kysymykset toimitetaan valtioneuvoston kansliaan sähköisessä muodossa. Kanslia jakaa
kysymykset ministereille vastattavaksi sähköisesti.

Talvella 2011 valtioneuvoston kanslia asetti hankkeen valtionhallinnon viestinnän seuranta-
ja arviointijärjestelmän toteuttamiseksi. Hankkeen tavoitteena on toteuttaa valtionhallinnolle
viestinnän seuranta- ja arviointijärjestelmä sekä konkreettisia tutkimusvälineitä, joita käyte-
tään viestinnän jatkuvan seurannan ja arvioinnin apuna. Systemaattisen seurannan ja arvi-
oinnin tehtävänä on palvella erityisesti viestinnän strategista johtamista sekä normaali- että
poikkeusoloissa.

Hankkeessa piirissä ovat ministeriöt ja niiden alainen hallinto sekä Tasavallan presidentin
kanslia, eduskunta ja oikeuskanslerin virasto. Osana hanketta tehtiin loppuvuonna pilottitut-
kimus, jossa arvioitiin valtioneuvoston kanslian, ulkoasiainministeriön ja poliisin sidosryh-
mä- ja mediaviestintää. Arvointi- ja seurantajärjestelmän viimeistely ja sen jalkauttaminen
jatkuu vuonna 2012.

Valtioneuvoston kanslia laati ensimmäistä kertaa oman tulevaisuuskatsauksensa, jossa käsi-
teltiin politiikan johtamisen haasteita 2010-luvulla (VNK:n julkaisusarja). Valtioneuvoston
kanslia tuotti raportin vaalikauden 2007─2011 hallituspolitiikan toteutumisesta (VNK:n jul-
kaisusarja 5/2011). Kanslian Hallitusohjelman tehokkaan toimeenpanon menettelyjen kehit-
tämishankkeessa (ns. KOKKA-hanke) valmisteltiin seuraavaa hallituskautta varten suosi-
tuksia hallitusohjelman toimeenpanon ja seurannan menettelyistä (Hallituksen strategiapro-
sessi, VNK:n julkaisusarja 7/2011). Tähän liittyen Politiikkatoimien vaikuttavuusarvioinnin
kehittämishanke (ns. POVI-hanke) laati suositukset poliittisen päätöksenteon tietopohjan pa-
rantamisesta. Suositusten pohjalta pääministeri Jyrki Kataisen hallitus vahvisti järjestäyty-
misistunnossaan hallituksen strategiaprosessin uudet menettelyt, joissa keskeistä ovat halli-
tusohjelman strategisen toimeenpanosuunnitelman laatiminen ja alkuvuoteen sijoittuva hal-
lituksen strategiaistunto. Lisäksi hallituskauden alussa uudistettiin kansliapäällikkökokouk-
sen toimintamalli, mikä tarkoittaa mm. kansliapäälliköiden yhteistyön vahvaa roolia halli-
tusohjelman toimeenpanosuunnitelman laadinnassa ja seurannassa.

Uusien menettelyjen mukaisesti valtioneuvoston kanslia valmisteli yhteistyössä ministeriöi-
den kanssa hallitusohjelman strategisen toimeenpanosuunnitelman (HOT), joka määrittelee
hallitusohjelman kolmella painopistealueella hallituksen kärkihankkeet ja niiden valmistelu-
vastuut hallitusohjelman seurannan perustaksi. Toimeenpanosuunitelma käsiteltiin hallituk-
sessa samanaikaisesti vaalikauden valtiontalouden kehyksen ja vuoden 2012 talousarvioesi-
tyksen kanssa ja hyväksyttiin valtioneuvoston periaatepäätöksenä. Valtioneuvoston kanslia
valmisteli syksyllä hallituskauden aineistoa vuoden 2012 helmikuussa pidettävään hallituk-
sen strategiaistuntoon yhteistyössä valtiovarainministeriön ja muiden ministeriöiden kanssa.

Talousneuvoston toimintaa vuonna 2011 leimasivat poikkeuksellisen pitkä hallituksen vaih-
dokseen liittyvä kokoustauko sekä euroalueen kriisikehityksen seuraaminen. Helmikuussa
keskusteltiin tavanomaista laajemmalla kokoonpanolla globaalin talouden kehityssuunnista,

Valtioneuvoston kanslia─osa I 14

joista alustivat mm. OECD:n pääsihteeri ja EU:n talouskomissaari. Euroopan tilanne oli ai-
heena syksyllä kahdessa kokouksessa ja siitä annettiin lisäksi lyhyempiä tilannekatsauksia
muidenkin kokouksien yhteydessä. Neuvostolle tehty oma tutkimus- ja selvitystyö pyrki tar-
joamaan tietopohjaa julkisen talouden tuottavuutta ja vaikuttavuutta edistävien toimien tu-
eksi. Sosiaali- ja terveyshuollon rahoitusta sekä julkisten palveluiden tuottavuusseurannan
kehittämistä koskevat raportit esiteltiin ja julkaistiin loka─marraskuussa.

Hallitus sopi syksyllä 2011, että laaditaan tulevaisuusselonteko Suomen kestävästä kasvusta
ja hyvinvoinnista, ja kanslia käynnisti sen valmistelun. Hallitusohjelmassa valtion sektori-
tutkimuksen tavoitteiden koordinointi annettiin kanslian tehtäväksi, ja kanslia asetti syksyllä
tämän työn tueksi valtioneuvoston tutkimus-, ennakointi- ja arviointitoimintaa koordinoivan
työryhmän. Valtioneuvoston ennakointiverkoston toimikausi päättyi keväällä 2011.

Hallitusohjelman mukaan puolueille niiden puoluetoimintaan sekä niiden viestintään ja tie-
dotustoimintaan tarkoitettuja määrärahoja eli puoluetukea laskettiin 2 miljoonalla eurolla.
Hallitus päätti, että määrärahan alennus kohdistettiin eduskunnassa edustettuina olevien
puolueiden viestintämäärärahaan. Valtioneuvoston kanslia valmisteli yhteistyössä oikeus-
ministeriön, valtiontalouden tarkastusviraston ja puolueiden kanssa muutetun puoluelain
mukaisetuudet ehdot puoluetukien myöntämispäätöksiin, jotka valtioneuvosto hyväksyi.

Valtioneuvoston kanslia asetti hallitusohjelman mukaisen kielistrategian. Strategian valmis-
telua ohjaamaan asetettiin työryhmä, jota johtaa pääministeri Katainen. Valtioneuvoston
kanslia on asettanut Kansalliskielistrategia-hankkeen. Pääministerin johdolla laaditaan pit-
kän aikavälin kielistrategia kahden elinvoimaisen kansalliskielen, suomen ja ruotsin, kehit-
tämiseksi sekä konkretisoidaan sen pohjalta toimet hallituskaudelle.Pääministeri Jyrki Ka-
taisen hallituksen ohjelmassa todettiin, että kielellisten oikeuksien toteutumista kehitetään
presidentti Ahtisaaren työryhmän esityksiä hyväksi käyttäen.Svenska Finlands folkting aset-
ti keväällä 2010 johtoryhmän laatimaan presidentti Martti Ahtisaaren johdolla toimintaoh-
jelman, jossa on konkreettisia ehdotuksia sen takaamiseksi, että Suomessa säilyy kaksi elä-
vää kansalliskieltä.

Tasavallan presidentti ja valtioneuvoston ulko- ja turvallisuuspoliittinen ministerivaliokunta
päättivät kokouksessaan 7. lokakuuta turvallisuus- ja puolustuspoliittisen selonteon valmis-
telujen ja puolustusvoimien rakenneuudistustyön käynnistämisestä. Samalla päätettiin asia-
kokonaisuuden valmistelua seuraavan parlamentaarisen kontaktiryhmän koolle kutsumises-
ta.

Kanslia asetti kontaktiryhmän. Kontaktiryhmän perustamisen tarkoituksena on antaa edus-
kuntapuolueille oikea-aikaista tietoa ja edistää asiantuntevaa ja kokonaisvaltaista keskuste-
lua asiasta. Ryhmä toimii enintään siihen saakka, kun valtioneuvosto antaa seuraavan turval-
lisuus- ja puolustuspoliittisen selonteon eduskunnalle. Selonteko on tarkoitus antaa edus-
kunnalle vuoden 2012 aikana.

Kansliassa valmisteltiin yhteistyössä tasavallan presidentin kanslian kanssa tasavallan presi-
dentin palkkiota kokeva hallituksen esitys, joka annettiin eduskunnalle syyskuussa 2011.
Tasavallan presidentin kansliaa koskeva säätelyä selvittäneen työryhmän mietinnön pohjalta
valmisteltiin hallituksen esitys laiksi tasavallan presidentin kansliasta. Esityksessä ehdotet-
tiin säädettäväksi laki tasavallan presidentin kansliasta. Lailla kumottaisiin nykyinen tasa-
vallan presidentin kansliasta annettu laki. Samalla muutettaisiin tasavallan presidentin elä-
keoikeudesta annettua lakia ja työtuomioistuimesta annettua lakia. Esityksessä ehdotetaan
tasavallan presidentin kanslian virkamiehiä koskevia säännöksiä uudistettavaksi valtion vir-
kamieslaissa tapahtuneet muutokset huomioon ottavalla tavalla. Samalla tarkennettaisiin
palvelussuhteen ehtojen määräytymistä, työrauhaa ja työriitoja koskevia säännöksiä. Esityk-
sessä ehdotetaan uudistettavaksi entisille tasavallan presidenteille tarjottavien palveluiden
tuottamista koskevaa lainsäädäntöä muuttamalla tasavallan presidentin eläkeoikeudesta an-

Valtioneuvoston kanslia─osa I 15

nettua lakia. Laissa tarkennettaisiin eläkkeelle siirtyneiden presidenttien palveluiden tuotta-
mista koskevia periaatteita.

Entinen pääministeri ja valtioneuvos Harri Holkeri kuoli elokuussa 2011. Valtioneuvosto
päätti järjestää valtiolliset hautajaiset. Valtioneuvoston kanslia vastasi valtiollisten hautajais-
ten järjestelyistä. Siunaustilaisuus oli Helsingin tuomiokirkossa lauantaina 27. elokuuta.
Siunauksen toimittaa emerituspiispa Eero Huovinen avustajanaan rovasti Matti Holkeri. siu-
naustilaisuuden jälkeen pidettiin muistotilaisuus Säätytalossa. Holkerin uurna laskettiin
myöhemmin Hietanimen hautausmaalle omaisten läsnä ollessa.

Senaattori-palvelut muodostuu ostetuista sisältöpalveluista sekä verkostopalveluista. Vuo-
den aikana palvelun tekninen alusta päivitettiin ja samalla toteutettiin ulkoasu- ja toiminnal-
lisuusmuutoksia. Senaattori-palvelut tarjoaa virkamiehille hallitusohjelman toimeenpanon,
päätöksenteon ja säädösvalmistelun ohjeistusta ja tietotukea. Senaattoria käytetään hallituk-
sen esitysten, hallitusohjelman ja kirjallisten kysymysten seurannan välineenä.

Säädösehdotusten kääntäminen ruotsin kielelle on keskitetty valtioneuvoston kanslian kään-
nöstoimistoon. Hallituksen esitysten sivumäärä kasvoi edellisen hallituskauden aikana ja
säädöskääntämisen pahin ruuhka ajoittui hallituskauden toiselle puoliskolle. Hallituksen esi-
tysten käännössivumäärä oli vuosina 2008–2011 keskimäärin 24800/vuosi.

Valtioneuvoston ruotsin kielen lautakunta on toiminut valtioneuvoston kansliassa pysyvänä
toimielimenä vuodesta 1960. Se on koordinoiva elin valtion viranomaisten ruotsin kielen
käyttöä koskevissa kysymyksissä. Lautakunnan tehtävänä on edistää Suomessa käytettävän
laki- ja hallintoruotsin selkeyttä ja ymmärrettävyyttä sekä tehdä aloitteita ja ryhtyä toimen-
piteisiin valtion viranomaisten kielenkäytön parantamiseksi. Lautakunnan työskentelyssä
korostetaan valtion viranomaisten ruotsin kielen käytön, erityisesti lakikielen yhtenäistämis-
tä. Lautakunnan tehtävänä on muun muassa yhtenäistää käännös- ja tarkastustoimintaa eri-
tyisesti kysymyksissä, jotka koskevat käypiä ilmaisuja, termejä, lakiteknisiä ratkaisuja, kir-
joitusohjeita ja tyyliseikkoja. Valtioneuvoston ruotsin kielen lautakunnan tärkeimpiä työs-
kentelymenetelmiä ovat ohjeiden ja suositusten julkaiseminen sekä seminaarien ja koulutuk-
sien järjestäminen. Säädöskääntäjäresurssien parantamiseksi lautakunta kehitti yhteistyössä
Helsingin yliopiston koulutus- ja kehittämiskeskus Palmenian kanssa syksyllä 2011 käyn-
nistetyn säädöskääntäjäkoulutuksen. Lautakunta myös jatkoi Svenskt lagspråk i Finland
(Slaf, Valtioneuvoston kanslian määräykset, ohjeet ja suositukset 1/2010)-ohjeen tunnetuksi
tekemistä.

Valtioneuvoston kanslian omistajaohjauksessa olevien yhtiöiden valtiolle vuonna 2011
maksamat osingot kasvoivat edellisvuoden 863 miljoonasta eurosta 1 187 miljoonaan eu-
roon. Valtion vuonna 2011 saamat osingot sisältävät Solidiumin maksamaa osinkoa 660
miljoonaa euroa (356 miljoonaa euroa).

Kesäkuussa ilmestyi omistajaohjausosaston vuosikertomus, jossa eduskunnalle raportoidaan
valtion yhtiöomistuksen kehityksestä, omistajapolitiikasta ja omistajaohjaustoimista. Valtion
täysin omistamaa holding-yhtiö Solidium Oy:tä käsitellään omistajaohjausosaston rapor-
toinnissa ns. portfolioraportointina. Solidium julkistaa oman vuosikertomuksensa. Solidium
Oy:n kolmas tilikausi oli 1.7.2010−30.6.2011.

Suomen Erillisverkot Oy:n omistajaohjaus siirtyi vuoden 2011 alussa sisäasiainministeriöltä
valtioneuvoston kanslialle. Valtio pääomitti yhtiötä yhteensä 60 miljoonalla eurolla vuonna
2011. Pääomitukset kohdistuivat pääosin Suomen Erillisverkot Oy:n tytäryhtiön Lei-
jonaverkot Oy:n toteuttamiin telelaitetilainvestointeihin.

Valtioneuvosto hyväksyi marraskuussa uuden omistajapoliittisen periaatepäätöksen, mikä
korostaa aiempaa selkeämmin yritysten vastuullisen toiminnan merkitystä. Vastuullisen

Valtioneuvoston kanslia─osa I 16

toiminnan toteuttaminen ja raportointi on yritysten hallitusten ja johdon vastuulla. Omistaja
seuraa ja arvioi toimintaa ja tarvittaessa reagoi arviointiinsa perustuen.

Periaatepäätöksen hyväksymisen yhteydessä Arctia Shipping Oy:n ja Meritaito Oy:n omis-
tajaohjaus siirrettiin liikenne- ja viestintäministeriöstä omistajaohjausosastolle. Fingrid
Oyj:n omistajaohjaus siirrettiin periaatepäätöksen mukaisesti valtiovarainministeriölle
1.3.2012.

Valtioneuvoston päätöksen mukaisesti puolustusvoimien ravitsemispalvelut yhtiöitettiin ja
uusi Leijona Catering Oy -niminen yhtiö aloitti toimintansa 1.1.2012. Raportointivuoden ai-
kana omistajaohjausosasto osallistui yhtiöittämisvalmisteluihin. Yhtiö on valtion kokonaan
omistama ja sen omistajaohjaus sijoitettiin omistajaohjausosastolle.

Ulkoasiainministeriö─osa I 17

Ulkoasiainministeriö

Suomen turvallisuus, hyvinvointi ja menestyksen edellytykset perustuvat laaja-alaiseen yh-
teistyöhön muiden valtioiden ja kansainvälisten toimijoiden kanssa. Suomen ulkopolitiikan
tavoitteena on kansainvälisen vakauden, turvallisuuden, rauhan, oikeudenmukaisuuden ja
kestävän kehityksen vahvistaminen sekä oikeusvaltion, demokratian ja ihmisoikeuksien
edistäminen. Suomen ulko- ja turvallisuuspolitiikka perustuu hyviin kahdenvälisiin suhtei-
siin, vahvaan vaikuttamiseen Euroopan unionissa ja tehokkaaseen monenkeskiseen yhteis-
työhön osana kansainvälistä yhteisöä.

Suomi on toiminut aktiivisesti ulko-, turvallisuus-, kehitys- ja kauppapoliittisten tavoit-
teidensa ja etujensa ajamiseksi kahdenvälisesti, EU:n ja muun monenkeskisen yhteistyön
kautta. Lissabonin sopimuksen täytäntöönpano jatkui EU:ssa. Keskeisiä asiakokonaisuuksia
olivat Euroopan ulkosuhdehallinnon toiminnan käynnistäminen vuoden 2011 alussa ja sen
vakiinnuttaminen sekä unionin ulkoiseen edustautumiseen liittyvät kysymykset. Euroopan
unionin päätöksentekokyky ja yhtenäisyys olivat koetuksella talouskriisin vuoksi. Odotukset
edustustojen tekemälle EU-vaikuttamistyölle korostuivat entisestään.

Kertomusvuonna Suomi on tukenut aktiivisesti ja rakentavasti ulkosuhdehallinnon työtä ja
osallistunut sen kehittämiseen, sekä pyrkinyt EU:n yhtenäisyyden vahvistamiseen kansain-
välisenä toimijana. Ulkoasiainneuvostoissa Suomi on osaltaan vaikuttanut siihen, että ara-
bimaiden murrosvaiheeseen vastattiin hyödyntämällä EU:n laajaa keinovalikoimaa. Keskus-
teluissa EU:n suhteista strategisiin kumppaneihin Suomelle tärkeää oli konkreettisten tulos-
ten varmistaminen sekä strategisten kumppanien kanssa kansainvälisistä. kysymyksistä käy-
tävän dialogin tiivistäminen.

Suomi osallistui aktiivisesti pyrkimyksiin syventää EU:n yhteistä turvallisuus- ja puolustus-
politiikkaa (YTPP). Joulukuussa neuvosto hyväksyi päätelmät, joiden pohjalta mm. kehite-
tään Suomen tärkeänä pitämää EU:n kriisinhallintaoperaatioiden suunnittelu- ja johtokykyä.
Suomen kriisinhallintatoiminnan painopiste vuonna 2011 oli Afganistanissa sekä siviilikrii-
sinhallinnan osalta myös Kosovossa ja Georgiassa. Osallistumistaso sotilaallisissa kriisin-
hallintaoperaatioissa laski loppuvuonna noin 250 sotilaaseen. Siviilikriisinhallintatehtävissä
toimi keskimäärin 150 Suomen lähettämää asiantuntijaa, joista noin kolmannes oli naisia.
Suomi lähetti vaalitarkkailijoita Etyjin (25) ja EU:n (17) vaalitarkkailumissioihin.

Suomi osallistui ajalla 1.1.–30.6.2011 kahteen EU:n taisteluosaston valmiusvuoroon. Kor-
kea valmius koski Suomen osalta yhteensä noin 300 sotilasta. Alkuvuodesta 2011 Suomi
osallistui miinalaiva Pohjanmaalla EU:n Atalanta -operaatioon merirosvouden torjumiseksi
Somalian rannikolla. Suomen osallistumisen kokonaisvahvuus oli noin 100 sotilasta. Ky-
seessä oli ensimmäinen kerta, kun Suomi osallistui aluksella merelliseen kriisinhallintaope-
raatioon.

Suomi jatkoi osallistumistaan vuonna 2010 käynnistettyyn EU:n EUTM Somalia -
koulutusoperaatioon Somalian turvallisuusjoukkojen kouluttamiseksi. Lokakuusta alkaen
Suomi osallistui operaatioon omalla seitsemän sotilaan kouluttajatiimillä.

EU perusti EUFOR Libya-operaation siltä varalta, että YK:n humanitaarisen avun toimisto
OCHA olisi pyytänyt sotilaallisten voimavaroja tukemaan humanitaarisen avustustoimintaa
ja käynnisti sitä varten operaatioesikunnan Roomassa. Esikuntaan lähetettiin myös suoma-
laisia sotilaita. EUFOR Libyaa ei missään vaiheessa käynnistetty ja operaatio lakkautettiin
virallisesti syksyllä. Suomi valmistautui tukemaan Libyaa konfliktin jälkeisissä toimissa si-
viilikriisinhallinta-asiantuntijoiden avulla mm. kuolinsyytutkimuksessa.

Ulkoasiainministeriö─osa I 18

Eduskunnalle annettiin loppuvuodesta selonteko Afganistanin tilanteesta ja Suomen tuesta
Afganistanille. Selonteon perusteella Suomi jatkaa kokonaisvaltaista ja pitkäjänteistä Afga-
nistanin tukemista. Suomen kehitysyhteistyöpanosta Afganistaniin lisätään merkittävästi.
Selonteossa linjattiin, että osallistumista YK:n mandaatilla toimivaan Naton ISAF -
operaatioon vähennetään vuonna 2012 toteuttamalla vuonna 2010 päätetyn 50 sotilaan jou-
kon kotiuttaminen. Vahvaa panostusta EU:n Afganistanin poliisioperaatioon (EUPOL) jat-
kettiin.

Suomi oli mukana Bonnin Afganistan-konferenssissa 5.12. ulkoministeri Erkki Tuomiojan
johdolla. Konferenssissa kansainvälinen yhteisö sitoutui tukemaan Afganistania pitkäjäntei-
sesti, myös vuoden 2014 jälkeen, jolloin turvallisuusvastuunsiirron eli ns. transition kan-
sainvälisiltä joukoilta Afganistanin omille turvallisuusviranomaisille on määrä olla valmis.
Suomi korosti ihmisoikeuksia ja erityisesti naisten ja tyttöjen aseman tärkeyttä transition ja
mahdollisen rauhanprosessin edetessä.

Suomi teki loppuvuonna päätöksen osallistua YK:n UNIFIL-operaatioon Libanonissa enin-
tään 200 sotilaalla toukokuusta 2012 lähtien yhdessä Irlannin kanssa. Naton rauhankump-
panuustoiminnassa keskeistä oli osallistuminen kriisinhallintaoperaatioihin Afganistanissa ja
Kosovossa. Suomi esitti aktiivisesti näkemyksiään koskien Naton kumppanuusuudistusta.
Euroopan turvallisuus- ja yhteistyöjärjestössä (Etyj) Suomi painotti järjestön vahvistamista
konfliktisyklissä ja pitkien konfliktien ratkaisussa, rajat ylittävien uhkien vastaisessa työssä,
inhimillisen ulottuvuuden sitoumusten tehokkaassa toimeenpanossa sekä sotilaallisten luot-
tamusta ja turvallisuutta lisäävien toimien tehostamisessa. Suomi toimi loppuvuoden soti-
laallisia tarkastuslentoja käsittelevän Avoin taivas -sopimusta tulkitsevan toimikunnan
(Open Skies Consultative Commission) puheenjohtajana.

YK:ssa Suomi jatkoi toimintaansa järjestön toiminnan uudistamiseksi ja tehostamiseksi.
YK-reformien alalla tapahtui edistystä uuden tasa-arvokysymysten yhteiselimen (UN Wo-
men) aloitettua toimintansa, ja keskustelua turvallisuusneuvoston reformista sekä ympäris-
töhallinnon uudistamisesta jatkettiin.

Suomi oli aloitteellinen rauhanvälityksen aseman vahvistamiseksi YK:ssa. Suomen ja Tur-
kin aloitteesta neuvoteltu, koko YK-järjestelmän ensimmäinen rauhanvälitystä koskeva pää-
töslauselma hyväksyttiin yleiskokouksessa yksimielisesti 22.6.2011.

Ulkoasiainministeriö laati rauhanvälityksen toimintaohjelman, joka sisältää kansallisia ja
kansainvälisiä toimia Suomen osaamisen ja osallistumisen vahvistamiseksi rauhanvälityk-
sessä. Suomi teki aloitteen rauhanvälityksen pohjoismaisen verkoston perustamiseksi. YK:n
turvallisuusneuvoston päätöslauselman 1325 ”Naiset, rauha ja turvallisuus” kansallisen toi-
mintaohjelman päivittäminen käynnistettiin.

Suomen ehdokkuutta YK:n vaihtuvaksi jäseneksi kaudelle 2013–2014 edistettiin. Ehdok-
kuuden puolesta kampanjoiminen koski käytännössä koko valtionhallintoa sekä kahdenväli-
sessä kansainvälisessä kanssakäymisessä että erityisesti YK-järjestökentässä. Turvaneuvos-
tojäsenyyttä edistettiin aktiivisesti korkean tason vierailuilla ja tapaamisissa.

Suomi jatkoi aktiivista toimintaansa YK:n tietoyhteiskuntahuippukokousten (World Summit
on Information Society, WSIS) toimeenpanossa ja seurantamekanismeissa. Vuoden 2011
aikana järjestettiin yhdessä Maailmanpankin kanssa Helsingissä ’Global Forum on Innova-
tion & Technology Entrepreneurship’ -tapahtuma. Tunnustuksena Suomen tekemälle työlle
Tasavallan Presidentti Tarja Haloselle myönnettiin ITU:n tietoyhteiskuntapalkinto.

Suomi toimi aktiivisesti ydinaseriisuntaa, joukkotuhoaseiden leviämisen estämistä ja tavan-
omaisten aseiden valvontaa koskevien kansainvälisten prosessien edistämiseksi ja niiden
toimeenpanon tukemiseksi. YK:n pääsihteeri ja ydinsulkusopimuksen tallettajavaltiot nimit-

Ulkoasiainministeriö─osa I 19

tivät lokakuussa Suomen isäntämaaksi ydinsulkusopimuksen toimeenpanoon liittyvään Lä-
hi-idän joukkotuhoaseetonta vyöhykettä koskevaan konferenssiin, joka on tarkoitus järjestää
vuonna 2012, ja alivaltiosihteeri Jaakko Laajavan konferenssin valmistelua johtavaksi fasili-
taattoriksi.

Suomi isännöi lokakuussa korkean virkamiestason kokouksen, joka valmisteli vuonna 2012
pidettävää ydinturvahuippukokousta. Suomi toimi YK:n yleiskokouksen aseidenriisuntako-
mitean puheenjohtajana. Suomi osallistui kansainvälistä asekauppasopimusta valmistelevan
komitean istuntoihin ja järjesti sopimusta käsitelleen kansainvälisen seminaarin helmikuussa
Helsingissä. Eduskunta hyväksyi marraskuussa Suomen liittymisen jalkaväkimiinat kieltä-
vään Ottawan sopimukseen. Ulko- ja turvallisuuspoliittinen valiokunta arvioi Suomen kan-
taa rypäleasesopimukseen.

Suomi edisti oikeusvaltion, demokratian ja ihmisoikeuksien kehitystä kahdenvälisessä yh-
teistyössään ja kansainvälisissä järjestöissä rakentavalla ja tuloksiin pyrkivällä tavalla. Suo-
mi osallistui aktiivisesti toimintaan kaikkien vakavimpien kansainvälisten rikosten ran-
kaisemattomuuden vähentämiseksi. Suomella oli vahva panos erityisesti uhrien aseman kä-
sittelyssä. Suomi piti esillä uhrien aseman vahvistamista ja humanitaarisen oikeuden täytän-
töönpanon tehostamista myös Kansainvälisen Punaisen Ristin 31. konferenssissa.

Terrorisminvastainen kansainvälinen yhteistyö jatkui vilkkaana. Suomi osallistui kansainvä-
lisiin sopimusneuvotteluihin etenkin YK:n piirissä. Suomi toimi tiiviisti Euroopan unionissa
ja kansainvälisillä foorumeilla kansainvälisten pakotejärjestelmien kehittämiseksi ja jatkoi
oikeusturvanäkökohtien korostamista kohdennettujen pakotteiden osalta.

EU-tuomioistuimessa vireillä olevissa oikeudenkäyntiasioissa edistettiin aktiivisesti Suomen
kantoja. Lisäksi vastattiin useisiin komission Suomea vastaan käynnistämiin jäsenyysvel-
voitteiden rikkomusmenettelyihin.

Ihmisoikeuksia kehitettiin kansainvälisissä lainkäyttö- ja tutkintaelimissä, erityisesti asian-
tuntevan valtionasiamiestoiminnan kautta Euroopan ihmisoikeustuomioistuimessa, osallis-
tumalla kaikkiaan yli 200 eri vaiheissa olevan asian käsittelyyn, huolehtimalla tuomioiden ja
loppupäätelmien täytäntöönpanosta sekä osallistumalla ihmisoikeustuomioistuimen toimin-
nan tehostamiseen.

Ihmisoikeuspolitiikassa jatkettiin ihmisoikeuspoliittisen selonteon toimeenpanoa. Suomi
toimi aktiivisesti EU:n ihmisoikeuspolitiikan kehittämiseksi. EU:n liittymistä Euroopan
ihmisoikeussopimuksen koskevat sopimusneuvottelut saatiin teknisellä tasolla päätökseen
kesällä 2011, mutta kaikki EU:n jäsenvaltiot eivät ole voineet puoltaa neuvottelutulosta,
joten keskustelu poliittisella tasolla jatkuu.

Lisäksi aloitettiin valmistautuminen Suomen ihmisoikeustilanteen tarkasteluun YK:n yleis-
maailmallisessa määräaikaistarkastelussa vuonna 2012. Ministeriön johdolla valmisteltiin
myös Suomen eurooppalaisen romanipolitiikan käsikirja ”Suomen tavoitteet eurooppalaisen
romanipolitiikan edistämiseksi”. Merkittäviä edistysaskeleita saavutettiin myös seksuaali- ja
sukupuolivähemmistöihin kohdistuvan syrjinnän nostamisessa esiin kansainvälisillä aree-
noilla. Suomi tuki maakohtaisten ihmisoikeustilanteiden käsittelyä muun muassa YK:n pää-
töslauselmien ja ihmisoikeusneuvoston erityisistuntojen kautta ja panosti merkittävästi YK:n
ihmisoikeusneuvoston toiminnan tarkastelua koskeviin neuvotteluihin.

Suomen ja Venäjän suhteissa kuluva vuosi oli vilkas ja suhteita Venäjään edistettiin laaja-
alaisesti niin kahdenvälisesti kuin EU:n puitteissa. Uuden hallituksen ohjelman mukaisesti
Venäjä -politiikan koordinaatiota vahvistettiin perustamalla Venäjä-ministeriryhmä. Tasa-
vallan presidentti vieraili Venäjällä kahdesti. Venäjälle tehtiin myös useita ministeritason

Ulkoasiainministeriö─osa I 20

vierailuja. Suomen ja Venäjän välisen talouskomission kokous järjestettiin maaliskuussa.
Maiden välinen kauppavaihto kasvoi suotuisasti.

EU:ssa Suomi on toiminut rakentavana EU-Venäjä-suhteiden edistäjänä, erityisesti liikku-
vuuskysymyksissä. Suomen viisuminanto Venäjällä lisääntyi edelleen voimakkaasti. Neu-
vottelut Venäjän jäsenyydestä Maailman kauppajärjestöön (WTO) saatiin päätökseen loppu-
syksystä 2011. Suomi on vaikuttanut kuluvan vuoden aikana aktiivisesti EU:n kannanmuo-
dostukseen jäsenyysasiassa. Suomen kaupalliset intressit, esimerkkinä puutullit, on huomi-
oitu hyvin lopullisessa jäsenyyspaketissa. Valmistelut lähialueyhteistyön uudistamiseksi
käynnistettiin. Suomi vaikutti tuloksellisesti EU:n ulkorajayhteistyön rajat ylittävän yhteis-
työn ENPI CBC – ohjelmien tulevan rahoituskehyksen valmisteluun.

Alueellisessa yhteistyössä Suomi osallistui Itämeren valtioiden neuvoston toimintaan. Suo-
mi vaikutti määrätietoisesti pohjoisen ulottuvuuden kumppanuuksien syventämiseen ja eri-
tyisesti liikenne- ja logistiikkakumppanuuden ja kulttuurikumppanuuden käynnistämiseen.
Suomen arktisen strategian toimeenpanoa seuraava arktinen neuvottelukunta kokoontui nel-
jä kertaa. Suomen ja Venäjän välinen arktinen kumppanuus käynnistettiin. Suomi toimi ak-
tiivisesti EU:n arktisen politiikan tehostamiseksi, erityisesti EU:n arktisen tiedotuskeskuk-
sen perustamiseksi Rovaniemelle.

Suomi kehitti kahdenvälisiä suhteitaan Itä-Euroopan ja Keski-Aasian valtioihin sekä jatkoi
aktiivista vaikuttamista alueeseen liittyvään EU-politiikkaan. EU-politiikassa painopiste oli
unionin itäisessä kumppanuudessa, josta erityisesti neuvotteluissa assosiaatiosopimuksista
viiden kumppanimaan kanssa. Kahdenvälinen korkean tason vierailuvaihto jatkui vilkkaana
ja Suomessa vierailivat Ukrainan, Georgian ja Moldovan ulkoministerit sekä Moldovan
pääministeri ja maatalousministeri. Helmikuussa pidettiin Helsingissä Suomen ja Kazaksta-
nin hallitustenvälisen kaupallis-taloudellisen yhteistyökomission kuudes kokous. Itä-
Eurooppaan, Etelä-Kaukasiaan ja Keski-Aasiaan kohdistuvan Suomen kehitysyhteistyön
alueellisen puiteohjelman, Laajemman Euroopan aloitteen, ohjelmat ovat käynnistyneet
suunnitellulla tavalla.

Suomi toimi Pohjoismaiden ministerineuvoston sekä epävirallisen ulko- ja turvallisuuspo-
liittisen yhteistyön puheenjohtajana. PMN:n puheenjohtajuusohjelman ”Vihreä Pohjola –
taitava ilmastotoimija” toteuttaminen onnistui hyvin. Norjan heinäkuisen murhenäytelmän
jälkeen kiinnitettiin erityistä huomiota pohjoismaisten yhteiskuntien avoimuuden ja tole-
ranssin korostamiseen. Yksi yhteistyöministereiden kokouksista järjestettiin ensimmäistä
kertaa ministerineuvoston historiassa Venäjällä (Pietari) erityisesti PMN:n lähialueyhteis-
työhön syventyen. Tiedotustoimintaa tehostettiin puheenjohtajuuskauden aikana huomatta-
vasti.

Pohjoismaiden välisen ulko- ja turvallisuuspoliittisen yhteistyön samoin kuin Baltian mai-
den kanssa tehtävän yhteistyön syventämistä ja laajentamista jatkettiin. Pohjoismaiden väli-
nen solidaarisuusjulistus hyväksyttiin huhtikuun ulkoministerikokouksessa Helsingissä. Tie-
toturvallisuusyhteistyö eteni ja mahdollisuuksia edelleen syventää ulkoasiainhallintojen yh-
teistyötä kartoitettiin. Suomen koordinaatiorooli toi yhteistyölle lisää näkyvyyttä ja lisäsi
ryhmän vuoropuhelua kolmansien maiden kanssa.

Euroopan unionin laajentumisprosessi jatkui vuoden 2006 laajentumiskonsensuksen mukai-
sesti. Suomi toimi aktiivisesti Turkin jäsenyysprosessin edistämiseksi sekä tuki EU:n ja
Turkin ulkopoliittisen dialogin vahvistamista. Kroatian jäsenyysneuvottelut saatiin päätök-
seen kesäkuussa 2011 ja Kroatian liittymissopimus allekirjoitettiin Brysselissä 9.12.2011.
Islannin jäsenyysneuvottelut etenivät hyvin.

Suomi tuki Länsi-Balkanin maiden EU-lähentymistä, jossa saavutettiin edistystä. Eurooppa-
neuvosto totesi joulukuussa Montenegron edistyneen hyvin ja katsoi, että jäsenyysneuvotte-

Ulkoasiainministeriö─osa I 21

lut voitaisiin avata kesäkuussa 2012. Serbialle myönnettiin ehdollinen jäsenehdokasasema ja
asiaan sovittiin palattavan maaliskuussa 2012. Suomi hyväksyi syyskuussa EU:n ja Serbian
välisen vakautus- ja assosiaatiosopimuksen. Kosovon EU-lähentyminen eteni. Alueen maita
tuettiin Suomen kehityspoliittisen puiteohjelman kautta.

Suomi osallistui aktiivisesti EU:n Itämeren alueen strategian toteuttamiseen koordinoimil-
laan painopistealueilla ja ulkoasiainministeriö vastasi strategiatyön kansallisesta koor-
dinoinnista. Puolan puheenjohtajuuskaudella toteutettavaan strategian välitarkasteluun vai-
kutettiin jo ennakkoon tiiviillä yhteydenpidolla puheenjohtajamaan edustajien kanssa ja itse
tarkastelun aikana osallistumalla aloitteellisesti ja rakentavasti kaikkien työryhmien työs-
kentelyyn. Itämeri-huippukokouksen seurannassa päähuomio kohdistui valtiollisten si-
toumusten toteutumiseen.

Poliittisen tason yhteydenpito Suomen ja Yhdysvaltojen välillä oli tiivistä, ja yhteydet Yh-
dysvaltojen hallintoon vahvistuivat. Varapresidentti Biden vieraili Suomessa keväällä tava-
ten Suomen presidentin ja pääministerin. Ministeri Stubb tapasi puolestaan keväällä ulko-
ministeri Clintonin Washingtonissa. Myös kehitysministeri Hautala vieraili Yhdysvalloissa.

Ulkoministeriö julkaisi laaja-alaiset Yhdysvallat- ja Kanada-toimintaohjelmat, jotka sisältä-
vät konkreettisia toimenpiteitä transatlanttisten suhteiden edelleen vahvistamiseksi. Loppu-
vuodesta järjestetyssä EU-USA huippukokouksessa päätettiin perustaa taloudellisen yhteis-
työn työryhmä, jonka tavoitteena on tiivistää talousyhteistyötä. Suomi liittyi Yhdysvaltain
aloitteeseen kehitysmaiden kotitalouksien pääsemiseksi puhtaamman energian piiriin.

Suomen poliittiset ja taloudelliset suhteet Aasiaan vahvistuivat edelleen. Tasavallan presi-
dentti teki valtiovierailun Mongoliaan korkeatasoisen yritysvaltuuskunnan kanssa. Vien-
ninedistämismatkoja ja kehitysyhteistyöhön liittyviä ministerivierailuita tehtiin alueen mai-
hin. Kehitysyhteistyötä Vietnamissa, Nepalissa, Afganistanissa ja Mekong-joen alueella
toimeenpantiin.

Suomen ja Latinalaisen Amerikan maiden väliset suhteet kehittyivät myönteiseen suuntaan.
Ministeritason vienninedistämismatkoja tehtiin yritysvaltuuskuntien kanssa Argentiinaan,
Uruguayhin ja Peruun. Kauppasuhteita edistettiin myös Chilessä ja Kolumbiassa. Kehitys-
yhteistyötä toimeenpantiin Keski-Amerikassa ja Andien alueella.

Arabikevät on vaikuttanut Pohjois-Afrikan ja Lähi-idän maiden sisäiseen ja alueelliseen ti-
lanteeseen olennaisesti. Suomi osallistui aktiivisesti EU:n Pohjois-Afrikan ja Lähi-itä-
politiikan muotoiluun sekä tiivisti kahdenvälisiä suhteita alueen maihin. Arabikevät aiheutti
myös tarpeen uuden transitiotuen suunnittelulle ja toteuttamiselle erityisesti Pohjois-
Afrikassa. Suomi on laatinut yhteistyösuunnitelman ja lisännyt tähän tarkoitukseen alueelle
suunnattavia kehitysyhteistyömäärärahoja.

Vierailuvaihto demokratisoituvien maiden kanssa käynnistyi syksyllä pienellä viiveellä
Suomen hallitusvaihdoksen vuoksi. Toteutuneet vierailut alueelle ja alueelta onnistuivat hy-
vin. Ulkoministeri Tuomioja vieraili Egyptissä, Tunisiassa ja Libyassa marraskuussa. Syy-
rialaiset alkoivat, osana arabimyllerrystä, osoittaa maaliskuussa 2011 mieltään hallitusta
vastaa, johon maan hallitus vastasi väkivaltaisesti. EU otti nopeasti käyttöön Syyrian väki-
vallasta vastuullisiin kohdistetut pakotteet, joita Suomi tuki alusta asti ja pyrki myös osana
EU:ta vaikuttamaan YK:n turvaneuvostoon, jotta tämä tuomitsisi Syyrian toimet. Väkival-
taisia yhteenottoja tapahtui lisäksi etenkin Bahrainissa ja Jemenissä, jossa ne johtivat val-
lanvaihdokseen. Suomi on tukenut arabikevään demokratiapyrkimyksiä ja vastustanut nii-
den väkivaltaista tukahduttamista sekä erityisesti nostanut esille naisten aseman ja oikeudet.
Tätä politiikkaa on toimeenpantu niin kahdenvälisesti, EU:n kautta kuin myös YK:ssa.

Ulkoasiainministeriö─osa I 22

Vuonna 2011 Lähi-idän rauhanprosessin näkymät heikkenivät huolimatta Lähi-idän kvarte-
tin ja EU:n ponnisteluista. Palestiinalaiset jättivät jäsenhakemuksensa YK:hon. YK:n alajär-
jestö Unescossa Palestiinan jäsenyyshakemus tuli hyväksytyksi muun muassa Suomen ää-
nestäessä puolesta. Suomi jatkoi muun EU:n tavoin Palestiinan valtioperspektiivin tukemista
sekä jatkoi merkittävää tukeaan palestiinalaispakolaisia avustavalle UNRWAlle.

Iranin ydinohjelmaa koskevassa kiistassa Suomi on tukenut IAEA:ta sekä EU3+3-ryhmää
ratkaisun löytämiseksi kahden raiteen politiikan pohjalta. Iranin huono ihmisoikeustilanne
on ollut aktiivisen huomion kohteena niin kahdenvälisesti kuin EU:n kautta. Irakissa on
haasteena turvallisuustilanteen arvaamattomuus amerikkalaisjoukkojen vetäydyttyä maasta
joulukuussa. Lähi-idän ja Persianlahden alueen maiden kaupallistaloudellinen merkitys
Suomelle pysyi suurena.

Suomi jatkoi kokonaisvaltaista ja pitkäjänteistä toimintaansa Afrikka Suomen ulkopolitii-
kassa -linjauksen mukaisesti. Somalian ja Sudanin kysymykset pysyivät Suomen ulkopoliit-
tisina painopisteinä Afrikassa, ja Suomi osallistui aktiivisesti niitä koskevaan kannanmuo-
dostukseen EU:ssa ja YK:ssa. Ulkoministerin Afrikan Sarven erityisedustaja Pekka Haavis-
to jatkoi tehtävässään. Etelä-Sudanin itsenäistyminen 9. heinäkuuta oli merkkipaalu Afrikan
kehityksessä. Suomi tunnusti itsenäisen Etelä-Sudanin heinäkuussa. Sahelin tilanne vaikeu-
tui vuonna 2011. Suomi tuki EU:n Sahel-strategiaa ja järjesti yhdessä Ranskan kanssa Sa-
hel-seminaarin marraskuussa. Suomi toimi vuoden 2011 G8-maiden aloitteiden tueksi pe-
rustetun Africa Partnership Forumin (APF) ei-G8 maiden rinnakkaispuheenjohtajana.

Afrikka säilyi Suomen kehitysyhteistyön tärkeimpänä kumppanina. Viisi kahdeksasta pitkä-
aikaisesta yhteistyömaasta on Afrikassa. Lisäksi toteutetaan mittavaa alueellista yhteistyötä.
Hallituksen vuoden 2007 kehityspoliittisen ohjelman pohjalta laadittujen maa- ja aluekoh-
taisten kehitysyhteistyöohjelmien toteutus pääsi kertomusvuonna täyteen vauhtiin. Kaupal-
listaloudellisesti Saharan eteläpuolisen Afrikan merkitys on kasvanut, mikä näkyy myös
Suomen toiminnassa. Tasavallan presidentti Halonen teki valtiovierailun Namibiaan helmi-
kuussa. Ulkoministeriön ministerit vierailivat alueella.

Suomen edustustoverkon aktiivinen toiminta on ollut äärimmäisen tärkeää. Julkisen talou-
den paineet pakottavat ulkoministeriön säästötoimenpiteisiin, joista se ei pysty suoriutumaan
ilman rakenteellisia muutoksia suurlähetystöverkossa ja supistamatta tuloksellista toimintaa.
Näkyvimpänä toimena ovat suurlähetystöjen ja pääkonsulaattien sulkemiset. Lisäksi joudu-
taan tekemään tehtävävähennyksiä ministeriöstä sekä toimitila- ja muiden infrastruktuuri-
resurssien kriittistä tarkastelua. Ministeriö modernisoi työtapoja ja -prosesseja sekä tehostaa
tietohallintoaan entisestään.

Edustustoverkon osalta supistuvia voimavaroja keskitetään maihin ja alueisiin, joiden mer-
kitys on Suomen kannalta kasvamassa. Edustustoverkon kehittämisen yhteydessä pyritään
hakemaan myös tiiviimpää yhteistyötä Pohjoismaiden kesken. Kertomusvuonna Suomen
suurlähetystö Caracasissa, Venezuelassa sekä toimipiste Kapkaupungissa, Etelä-Afrikassa
lopettivat toimintansa ja pääkonsulaatti Göteborgissa, Ruotsissa muuttui kunniapääkonsu-
laatiksi. Vuonna 2011 valmisteltiin myös asetuspäätös, jonka mukaan Suomen suurlähetystö
Islamabadissa, Pakistanissa ja pääkonsulaatti Kantonissa, Kiinassa suljetaan vuoden 2012
aikana, ja Las Palmasin konsulaatti muutetaan kunniapääkonsulaatiksi. Tämän lisäksi Suo-
men suurlähetystö Manilassa, Filippiineillä lopettaa toimintansa vuoden 2012 loppuun men-
nessä.

Suomen kansalaisten ja Suomessa pysyvästi asuvien ulkomaalaisten odotukset ulkoasiain-
ministeriön tarjoamia kansalaispalveluita kohtaan pysyneet korkealla tasolla. Vuoden 2011
aikana onnistuttiin menestyksellisesti vastaamaan maailmalla sattuneiden kriisien johdosta
apua tarvitsevien tilanteisiin. Kahden ja monenvälinen yhteistyö kolmansissa maissa konsu-
liasioissa on edennyt, vaikka EU:n ulkosuhdehallinto ei keskipitkällä tähtäimellä muuta

Ulkoasiainministeriö─osa I 23

Suomen edustustoille konsulipalvelulaissa säädettyä vastuuta hädänalaisten suomalaisten
auttamisesta ulkomailla.

Suomi ryhtyi 5.4.2011 EU:n viisumisäännöstö velvoitteiden mukaisesti soveltamaan viisu-
mihakijoiden muutoksenhakuoikeutta. Viisumitoimintojen osittainen ulkoistaminen toteutet-
tiin Pietarissa. Kyseessä on Schengen-alueen suurin viisumikeskus. Suomi liittyi EU:n yh-
teiseen viisumitietojärjestelmään VISiin ja ryhtyi ottamaan viisumihakijoiden sormenjäljet
Pohjois-Afrikassa sijaitsevissa edustustoissa 11.10.2011.

Ministeriö ryhtyi selvittämään oleskelulupien mahdollisen ulkoistamisen ja
EU/Pohjoismaisen edustamisyhteistyön teknisiä toteuttamisedellytyksiä yhteistyössä sisä-
asianministeriön kanssa.

Pohjois-Afrikan ja Japanin kriisit nostivat kriisiviestinnän keskiöön vuonna 2011. Ulkomi-
nisteriö hyödynsi laajasti sosiaalista mediaa kriisiviestinnässään ja vakiinnutti näin samalla
asemansa sosiaalisen median eri kanavilla.

Suomen turvaneuvostoehdokkuus on keskeinen ulkopoliittinen tavoite, jota viestinnällä ja
julkisuusdiplomatialla tuettiin monipuolisesti. YK:n turvaneuvostoehdokkuuden tukiviestin-
nän kannalta merkittäviä olivat myös kansainväliset toimittajavierailut. Venäjän asema kes-
keisenä painopisteenä näkyi vuonna 2011 myös toimittaja- ja vaikuttajavierailuissa. Jul-
kisuusdiplomatian toimintaa koordinoitiin maaohjelmilla, joihin kuului lähes 200 promoo-
tiotapahtumaa ulkomailla ja noin 200 ulkomaisten toimittajan vierailu Suomeen.

Kertomusvuonna käynnistettiin Eurooppatiedotuksen uudistaminen, joka jatkuu vuoden
2012 aikana. Vuoden 2013 alusta toiminta keskittyy verkkoviestintään, vuorovaikutteiseen
verkkopohjaiseen tietopalveluun, sosiaaliseen mediaan sekä puhelinpalveluun.

Maakuvan kehittämistyötä jatkettiin rakentamalla kansainvälistä viestintää maabrändival-
tuuskunnan työn pohjalta Finland Promotion Boardin puitteissa, mukaan lukien maakuva-
viestintäorganisaation tehostaminen. Ulkomailla toimivien Suomi-toimijoiden yhteistoimin-
nan tiivistämiseksi käynnistyi Suomi-taloa koskeva selvitystyö keskeisten kansliapäälliköi-
den johdolla hallitusohjelman Suomi-talo-kirjauksen pohjalta.

Hallitus vaikutti aktiivisesti kansainvälisen kauppajärjestelmän kehittämiseksi avoimeen ja
sääntöpohjaiseen suuntaan. Suomen intressit heijastuivat EU:n neuvottelukannoissa sekä
Maailman kauppajärjestön (WTO) Dohan kierroksen että EU:n kahdenvälisissä vapaakaup-
paneuvotteluissa. WTO:n ministerikokouksessa joulukuussa päätettiin Venäjän liittymis-
neuvottelut, Dohan kierrosta sen sijaan ei saatu päätökseen. WTO:n normaali työ jatkuu,
mutta Dohan jatkotyön osalta tilanne jäi avoimeksi. Suomi tuki kannanotoillaan pyrkimyk-
siä WTO:n julkisia hankintoja koskevien neuvottelujen päättämiseen. Ratkaisu syntyi Suo-
men tavoitteiden mukaisesti.

EU jatkoi kertomusvuonna kahdenvälisiä vapaakauppaneuvottelujaan useiden kumppanien
kanssa. Merkittävimpiä saavutuksia olivat EU:n ja Ukrainan välisten neuvotteluiden saami-
nen sisällöllisesti päätökseen sekä Etelä-Korea vapaakauppasopimuksen väliaikaisen sovel-
tamisen aloittaminen heinäkuussa 2011. Samalla neuvottelut Intian, Kanadan, Singaporen,
Malesian ja Mercosurin kanssa jatkuivat.

Uusi hallitus nosti taloudellisten ulkosuhteiden kokonaisuuden tarkastelun kohteeksi päät-
tämällä hallinnonalojen rajat ylittävän Suomen taloudellisten ulkosuhteiden toimintaohjel-
man laatimisesta. Viennin ja kansainvälistymisen edistämiseen (VKE) panostettiin kehittä-
mällä yhteistyötä VKE-toimijoiden välillä Suomi-talo/Suomi-tiimi -hengessä. Ministerien ja
korkeiden virkamiesten johtamia VKE-matkoja tehtiin kertomusvuonna huomattava määrä
kohteina muun muassa Kiina, Intia, Venäjä, Japani ja uudet markkina-alueet Lähi-Idässä,

Ulkoasiainministeriö─osa I 24

Afrikassa ja Aasiassa. Vienti- ja tuontikaupan esteiden poistamiseen panostettiin maailman-
talouden epävarmassa tilanteessa ja ongelmia pystyttiin myös ratkaisemaan.

Hallitus osallistui Lissabonin sopimuksen myötä syntyneen uuden eurooppalaisen investoin-
tipolitiikan sisällön kehittämiseen. Tavoitteena oli varmistaa, että uusi politiikka rakentuisi
mahdollisimman pitkälti Suomen omissa kahdenvälisissä sopimuksissa hyviksi havaituille
periaatteille. Hallitus pyrki myös varmistamaan, että Suomen omat sopimukset tarjoavat oi-
keudellisen suojan suomalaisille sijoituksille kunnes ne korvataan EU:n sopimuksilla tai
muulla järjestelyllä, jonka osapuolia unioni ja sen jäsenmaat ovat. Unionin uuden investoin-
tipolitiikan kehittäminen jatkuu vuonna 2012.

Hallitus jatkoi työtään kauppaa ja kehitys -kysymyksissä EU:n, YK-järjestelmän, WTO:n ja
OECD:n puitteissa. Suomi tuki kehitysmaiden integroitumista kansainväliseen kauppaan
kasvattamalla ja tehostamalla kauppaa tukevaa kehitysyhteistyötään. Tuen painopisteinä
olivat tuotannollisen toiminnan vahvistaminen, taloudellisen infrastruktuurin kehittäminen
sekä ulkomaankauppaa ja investointeja koskevan liiketoimintaympäristön parantaminen.
Suomi tuki OECD:n taloudellista globaalihallintaa koskevan työn kehittämistä. Suomi osal-
listui tiiviisti järjestön yhteistyöhön ei-jäsenten kanssa, Venäjän jäsenyysprosessiin sekä
seurasi OECD:n ja G-20-ryhmän yhteistyön tiivistymistä.

EU:n energianeuvosto hyväksyi Suomen tukemana 24.11. päätelmät ulkoisen ulottuvuuden
vahvistamisesta EU:n energiapolitiikassa. Suomi otti osaa EU:n ja Venäjän väliseen ener-
giadialogiin, EU:n ja Venäjän välisen uuden sopimuksen energiaosion valmisteluun sekä
EU:n ja Venäjän pysyvän energiakumppanuusneuvoston kokousvalmisteluun. Hallitus osal-
listui aktiivisesti myös EU:n energiainfrastruktuurin kehittämistä koskevaan valmisteluun,
Energiaperuskirjakonferenssin, Energiayhteisön ja EU:n itäisen kumppanuuden energiayh-
teistyöhön sekä EU:n ja USA:n energianeuvoston työn valmisteluun.

Kesäkuussa 2011 aloittanut uusi hallitus linjasi, että kehityspolitiikkaa tulee uudistaa vas-
taamaan tulevaisuuden tarpeita. Uutta kehityspoliittista toimenpideohjelmaa ryhdyttiin laa-
timaan 1. syyskuuta avoimella ja osallistavalla konsultaatioprosessilla. Valmistelu jatkuu
kertomusvuoden päättyessä.

Ulkoasiainministeriö osallistui aktiivisesti kansainvälisellä tasolla kehitysyhteistyön toimin-
tatapojen kehittämiseen. Keskeisin tapahtuma oli Etelä-Korean Busanissa järjestetty kehi-
tysyhteistyön tuloksellisuutta käsittelevä korkean tason foorumi 29.11–1.12, johon kehitys-
ministeri Hautala osallistui. OECD:n ministerikokouksessa toukokuussa aloitettiin koko jär-
jestön kehitysstrategian laatiminen, joka korostaa uutta laajempaa kehitysajattelua ja kehi-
tysmaihin vaikuttavien muiden politiikka-alojen johdonmukaisuutta.

EU-yhteistyössä vuosi 2011 merkitsi vilkasta osallistumista EU:n kehityspolitiikan tulevan
suunnan luomiseen. Suomi on ollut vahvasti mukana vaikuttamassa EU:n kehitysyhteistyön
keskittämiseen tukemaan ihmisoikeuksia, hyvää hallintoa ja demokratiaa sekä inhimilliseen
kehitykseen tähtäävää osallistavaa ja kestävää kasvua. Komissio julkaisi lokakuussa 2011
tiedonannot EU:n kehityspolitiikan vaikuttavuuden lisäämisestä ja budjettituesta kolmansille
maille. EU:n kehitysrahoituksen toimeenpanoa olennaisesti viitoittavat instrumenttikohtaiset
rahoituskehysasetusluonnokset vuosille 2014–2020 julkaistiin joulukuussa 2011.

YK:ssa Suomi panosti tuloksellisuuden edistämiseen tukemalla YK:n kehityssektorin uudis-
tumista. Tukea YK-järjestöille kanavoitiin muun muassa UNFPA:n, UNICEF:n, UNDP:n,
UNEP:n ja WFP:n kautta. Tuki UN Womenille kolminkertaistettiin. Suomi oli aktiivinen
myös monissa terveyden edistämisen kannalta keskeisissä järjestöissä ja osallistui niin kesä-
kuun HIV/AIDS-huippukokoukseen kuin ei-tarttuvia tauteja koskevaan korkean tason ko-
koukseen syyskuussa. FAO:n kautta rahoitettiin merkittävästi metsä- ja ilmastokysymysten
kannalta keskeisiä hankkeita. YK:n neljännen vähiten kehittyneitä maita koskevan konfe-

Ulkoasiainministeriö─osa I 25

renssin valmisteluissa Suomella oli tärkeä rooli pysyvän edustajamme toimiessa loppu-
asiakirjaneuvotteluiden puheenjohtajana. Suomalaisia apulaisasiantuntijoita toimi kertomus-
vuoden lopussa sata ja YK-vapaaehtoisia 43 henkilöä 30:ssä eri YK-järjestössä ympäri maa-
ilman. Suomen apulaisasiantuntijaohjelman evaluointi valmistui syksyllä 2011.

Suomi osallistui YK:n ilmastosopimusneuvotteluihin sekä jatkoi lyhyen aikavälin rahoitus-
velvoitteidensa täyttämistä aikataulussa. Vuoden 2012 Kestävän kehityksen Rio+20-
seurantakokoukseen valmistautumisessa asetettiin Suomen tavoitteita ja prioriteetteja se-
kä vaikutettiin aktiivisesti EU-kantojen muodostamiseen. Tasavallan presidentti johti rin-
nakkaispuheenjohtajana YK:n pääsihteerin korkean tason kestävän kehityksen paneelin
työskentelyä, jonka tavoitteena on paneelin raportin ja sen suositusten valmistuminen vuo-
den 2012 alussa. Suomi edisti aktiivisesti kansainvälisen ympäristöhallinnon tehostamista
sekä naisten aseman vahvistamista ympäristö- ja ilmastokysymyksissä.

Suomi on sitoutunut Eurooppa-neuvoston vuoden 2005 päätökseen saavuttaa kehitysyhteis-
työmäärärahoissa 0,7 % BKTL:sta vuoteen 2015 mennessä. Hallitusohjelman mukaan ta-
voitteena on varmistaa tasainen määrärahakehitys. Määrärahat olivat kertomusvuonna yh-
teensä noin 1 074 miljoonaa euroa, joka oli noin 0,56 % ennustetusta BKTL:sta. Varsinaisen
kehitysyhteistyön ODA-kelpoiset määrärahat kasvoivat samaan aikaan noin 100 miljoonaa
euroa ja nousivat 835 miljoonaan euroon. Määrärahojen merkittävää nousua pystyttiin hyö-
dyntämään vahvistamalla Suomen asemaa ja profiilia kansainvälisessä yhteistyössä, mukaan
lukien YK-turvallisuusneuvoston jäsenyyskampanjamme.

Kehitysrahoituslaitoksissa Suomi keskittyi edellisen vuoden pääomakorotusten yhteydessä
tehtyjen strategisten uudistusten toimeenpanoon ja temaattiseen vaikuttamistyöhön. Lisäksi
Suomi päätti osallistua Kansainvälisen maatalouden kehittämisrahaston (IFAD) 9. lisärahoi-
tukseen ja otti osaa Aasian kehitysrahaston 11. lisärahoitusneuvotteluihin, jotka saatetaan
päätökseen vuoden 2012 alkupuolella. Finnfundin pääomaa korotettiin ja liikekumppanuus-
ohjelman rahoitus jatkui. Korkotukiluottojen rahoitusmallia muutettiin sekarahoitukseksi,
mikä lyhensi laina-aikoja ja vähensi Suomen valtion kustannuksia.

Humanitaariseen apuun käytettiin kertomusvuonna yli 91 miljoonaa euroa. Humanitaarista
työtä leimasi Afrikan sarven vaikea tilanne. Katastrofiriskien ennaltaehkäisemisen valtavir-
taistamista Suomen kehityspolitiikkaan ja -yhteistyöhön jatkettiin osallistumalla sisäasiain-
ministeriön johdolla laadittavan kansallisen riskien ennaltaehkäisyä koskevan toimintaoh-
jelman valmisteluun ja uusimalla kehitysyhteistyön hankehallinnon ohjeistukset. YK-
järjestöjen johtokunnissa vaikutettiin humanitaarisen reformin toimeenpanoon järjestelmän
laajuisesti sekä EU:n piirissä yhteiseen kannanmuodostukseen.

Oikeusministeriö─osa I 26

Oikeusministeriö

Demokratian toimivuus, perusoikeudet ja hyvä hallinto Hallituksen esitys laiksi Suo-
men perustuslain muuttamisesta hyväksyttiin ja vahvistettiin tulevaksi voimaan 1.3.2012.
Annettiin perustuslain tarkistuksen edellyttämä hallituksen esitys kansalaisaloitelaiksi. Sa-
malla annettiin Euroopan unionin kansalaisaloiteasetuksen täytäntöönpanon edellyttämät
kansalliset säännökset. Eduskunta hyväksyi lakiesityksen joulukuussa. Lepäämässä ollut eh-
dotus valmiuslaiksi hyväksyttiin.

Pääministeri Kataisen hallitusohjelmassa mainitun kansallisen ihmisoikeustoimintaohjelman
valmistelu käynnistettiin kesällä 2011. Valmistelussa huomioidaan erityisesti yhdenvertai-
suusnäkökulma.

Kielellisiä oikeuksia edistettiin muun muassa neuvoin ja suosituksin. Oikeusministeriö osal-
listuu hallitusohjelman mukaisen kansallisen kielistrategian valmisteluun.

Demokratiaa ja osallistumista edistettiin kiinnittäen erityistä huomiota nuoriin. Keväällä
2011 muun muassa toimitettiin kouluille demokratia-aineisto yhdessä opetus- ja kulttuuri-
ministeriön kanssa ja tehtiin selvitys nuorisovaaleista. Syksyllä 2011 myönnettiin ensim-
mäinen demokratiapalkinto ansioituneille vapaaehtoistoimijoille. Sähköisen osallistu-
misympäristön ja kansalaisaloitteen käyttöönottoa valmisteltiin. Oikeusministeriön kansa-
laisyhteiskuntalinjauksen valmistelut käynnistettiin.

Oikeushallinnon puhelinnumerouudistus saatiin päätökseen marraskuussa. Uudistus takaa
hallintolain mukaisen maksuttoman neuvonnan kaikista hallinnonalan virastoista.

Pohjoismaista saamelaissopimusta koskevat sopimusneuvottelut aloitettiin Suomen, Ruotsin
ja Norjan kesken maaliskuussa 2011. Saamelaiskäräjien vaalit toimitettiin syyskuussa. Saa-
melaiskulttuurikeskus Sajoksen (Sajos) uudisrakennus valmistui lokakuussa ja otettiin käyt-
töön vuoden 2012 alusta. Saamelaiskäräjien saamelaiskäräjälain mukaisesti laatima kerto-
mus toimitetaan eduskunnalle valtion tilinpäätöskertomukseen sisältyvän oikeusministeriön
tuloksellisuusraportin liitteenä.

Vaalit ja puolueet Huhtikuussa 2011 järjestettiin eduskuntavaalit. Kehitettiin vaalitiedotus-
ta ja kokeiltiin sähköistä vaaliluetteloa eräissä kunnissa. Puoluetuen valvontaa kehitettiin
yhteistyössä valtioneuvoston kanslian ja valtiontalouden tarkastusviraston kanssa. Valtio-
neuvoston asetus puoluelain 9 a §:ssä tarkoitetussa tilityksessä annettavista tiedoista tuli
voimaan maaliskuussa 2011.

Säädösvalmistelun kehittäminen Valmisteltiin ehdotus lainvalmistelun ohjauksen mallista
ja tarkennettiin lainvalmistelun työvaiheiden mallia Sujuvampaan lainvalmisteluun
-hankkeessa yhteistyössä Suomen itsenäisyyden juhlarahaston Sitran kanssa. Asetettiin yh-
dessä valtioneuvoston kanslian kanssa säädöspolitiikan yhteistyöryhmä uuden hallituksen
säädöspolitiikan toimeenpanoa ja seurantaa varten.

EU ja kansainvälinen yhteistyö Vaikutettiin EU:n asiakirjajulkisuutta koskevan sääntelyn
valmisteluun erityisesti Euroopan parlamentin valiokunnissa ja yhteistyössä kansalaisyh-
teiskunnan kanssa. Pyrittiin vaikuttamaan ennalta tulevaan, eurooppalaista hallintotapaa
koskevaan säädökseen. Suomen tavoitteet ja näkemykset otettiin esille muun muassa toimie-
linvierailujen yhteydessä sekä Euroopan parlamentin järjestämässä konferenssissa pidetyssä
esityksessä. Suomi tuki neuvostossa aktiivisesti niiden ohjeiden laatimista, jotka koskevat
perusoikeuksien huomioon ottamista EU:n lainsäädäntöprosessissa. Työryhmämietinnöt ri-
kosrekisteritietojen vaihtamista sekä eurooppalaista valvontamääräystä koskevien puitepää-
tösten täytäntöönpanosta valmistuivat ja olivat lausuntokierroksella. Lisäksi osallistuttiin

Oikeusministeriö─osa I 27

useisiin oikeusturvaa koskeviin lainsäädäntöinstrumenttien sekä eurooppalaista rikosoikeut-
ta koskeviin neuvotteluihin Euroopan unionissa.

Arjen oikeussuhteet Perheoikeuden alalla hyväksyttiin joulukuussa uusi adoptio-
lainsäädäntö, jonka on tarkoitus tulla voimaan 1.7.2012. Velvoiteoikeuden alalla asetettiin
uudistetun maksuviivästysdirektiivin kansallista täytäntöönpanoa ja saatavien perinnästä an-
netun lain uudistamista valmisteleva työryhmä maaliskuussa. Työryhmä luovutti mietintön-
sä joulukuussa. Yhtiöoikeuden alalla asetettiin joulukuussa työryhmä valmistelemaan sää-
tiölain kokonaisuudistusta.

Oikeusturvan kehittäminen Vuoden 2010 alusta voimaan tullutta käräjäoikeusuudistusta
jatkettiin keskittämällä toimintoja yhteen kansliaan. Vuoden 2010 alun 17 tilapäisestä kans-
liasta on vuoden 2011 loppuun mennessä lakkautettu neljä.

Hovi- ja hallinto-oikeusverkoston kehittämistä suunnitteleva toimikunta antoi mietintönsä
maaliskuussa 2011. Rakenneuudistuksen valmistelua jatkettiin toimikunnan ehdotuksen
pohjalta siten, että lakkautetaan yksi hovioikeus ja kaksi hallinto-oikeutta. Tuomioistuinten
vähentämisen kohdentuminen ratkaistaan erikseen vuoden 2012 alkupuolella.

Hallintolainkäyttöjärjestelmän kehittämistä jatkettiin hallintolainkäyttötoimikunnan ja sen
alatyöryhmien mietintöjen pohjalta. Valmisteltiin hallituksen esitystä oikeudenkäynnin vii-
västymisen hyvittämisestä annetun lain soveltamisen laajentamiseksi hallintotuomiois-
tuimiin sekä hallituksen esitystä oikeussuojakeinoista viranomaisen ollessa passiivinen.

Käynnistettiin selvitys oikeusavun toimivuudesta, tulevaisuuden tarpeista ja vaihtoehdoista.
Oikeusaputoimistoverkostoa kehitettiin ja annettiin asiaa koskeva asetus. Julkisen oikeus-
avun laadun arviointijärjestelmää pilotoitiin kyselyillä ja vertaisarvioinnilla. Pilotointia on
päätetty edelleen jatkaa.

Muutoksenhakua ja menettelyä hovioikeudessa koskeva uudistus, ml. jatkokäsittelyä koske-
vat säännökset, tulivat voimaan vuoden 2011 alusta. Jatkokäsittelylupamenettelyn käyttöön-
ottoa seurattiin tilastollisesti ja muilla tavoin.

Hallituksen esitys eduskunnalle laiksi vakuutusoikeuslain muuttamisesta muun muassa pro-
sessin avoimuuden lisäämiseksi raukesi eduskunnassa keväällä 2011. Asian valmistelua jat-
kettiin ja uusi hallituksen esitys on tarkoitus antaa vuonna 2012.

Hallituksen esitys päällikkötuomareiden toimivallan laajentamiseksi nimitysasioissa hyväk-
syttiin ja lait tulivat voimaan. Marraskuussa asetettiin työryhmä uudistamaan tuomioistuimia
ja tuomareita koskevia säädöksiä tavoitteena yksi yhteinen tuomioistuinlaki.

Myös esitys tuomioistuinharjoittelun laajentamisesta hovi- ja hallinto-oikeuksiin hyväksyt-
tiin ja lakimuutokset tulivat voimaan.

Hallituksen esitys laiksi riita-asioiden sovittelusta ja sovinnon vahvistamisesta yleisissä
tuomioistuimissa hyväksyttiin ja laki tuli voimaan. Hallituksen esitys laiksi luvan saaneista
oikeudenkäyntiavustajista hyväksyttiin ja vahvistettiin tulevaksi voimaan vuoden 2013 alus-
ta.

Hallituksen esitys pysäköinninvalvontaa koskevan lainsäädännön uudistamiseksi hyväksyt-
tiin siten, että julkista pysäköinninvalvontaa koskeva osuus vahvistettiin tulevaksi voimaan
vuoden 2012 alusta. Sen sijaan yksityistä pysäköinninvalvontaa koskeva osuus hylättiin
eduskunnassa. Pääministeri Kataisen hallituksen ohjelman mukaisesti valmistelua laiksi yk-
sityisestä pysäköinninvalvonnasta kuitenkin jatkettiin.

Oikeusministeriö─osa I 28

Hallituksen esitys tuomittujen siirtoa EU:ssa koskevan puitepäätöksen sekä valvontatoimen-
piteiden ja vaihtoehtoisten seuraamusten siirtoa Euroopan unionissa koskevan puitepäätök-
sen kansallista täytäntöönpanoa ja soveltamista koskeviksi laeiksi hyväksyttiin ja lait tulivat
voimaan.

Eduskunta hyväksyi hallituksen esityksen eduskunnalle oikeudenkäynnistä rikosasioissa an-
netun lain muuttamisesta siten, että asianomistajan ensisijaisesta oikeudesta vaatia julkista
tehtävää suorittavan tuomitsemista rangaistukseen luovutaan 1.3.2012 lukien.

Pääministeri Kataisen hallituksen ohjelman mukaisesti aloitettiin oikeusturvaohjelman val-
mistelu kokoamalla asiaan liittyvät aiemmat toimenpidesuunnitelmat ja selvitykset sekä
ajankohtaiset ulkopuolisten tahojen lausumat. Näitä kaikkia tarkasteltiin ministeriön sisäi-
sessä ryhmässä. Ehdotukset kootaan alustavaksi koosteeksi, joka lähetetään lausuntokierrok-
selle alkuvuodesta 2012.

Velkahallinta ja maksuhäiriöpolitiikka Velkajärjestelylain uudistamista valmistellut työ-
ryhmä antoi loppumietintönsä ja se oli lausuntokierroksella. Todistelutoimikunta jatkoi työ-
tään oikeudenkäymiskaaren 17 luvun säännösten uudistamiseksi.

Erikoisperinnän laajentaminen koko maan kattavaksi toteutettiin kesällä 2011. Valtakun-
nanvoudinvirasto antoi vuoden lopussa oikeusministeriölle ehdotuksensa ulosottolaitoksen
toimipaikkaverkoston tiivistämiseksi.

Kriminaalipolitiikka Esitykset esitutkinta ja pakkokeinolakien kokonaisuudistuksesta hy-
väksyttiin eduskunnassa ja ne vahvistettiin tulevaksi voimaan 1.1.2014.

Esitykset lahjusrikoksia, rahanpesua, metsästysrikoksia ja raiskausta koskevista muutoksista
rikoslakiin hyväksyttiin eduskunnassa ja ne tulivat voimaan. Esitys rasismin ja muukalaisvi-
han vastaisen Euroopan Neuvoston lisäpöytäkirjan ja Euroopan unionin samaa aihepiiriä
koskevan puitepäätöksen täytäntöönpanosta hyväksyttiin ja lait tulivat voimaan. Samoin Eu-
roopan Neuvoston yleissopimuksen täytäntöönpanoa koskeva esitys lasten suojelemiselta
seksuaaliselta riistolta ja hyväksikäytöltä hyväksyttiin ja lainsäädäntö tuli voimaan.

Esitys rikoslain muuttamisesta niin, että suojaamattoman langattoman lähiverkon (WLAN)
ja vastaavan tyyppisen langattoman tietoverkon käyttäminen sekä sen kautta tapahtuvan in-
ternet-yhteyden luvattoman käytön rangaistavuus nimenomaisesti suljettiin pois, hyväksyt-
tiin ja laki tuli voimaan.

Asetettiin työryhmät valmistelemaan lainmuutoksia sananvapauteen liittyvien rikoslain
säännösten uudistamiseksi sekä eräiden törkeiden rikosten valmistelun kriminalisoimiseksi.

Sakon muuntorangaistuksen muutostarpeita ryhdyttiin selvittämään yhdyskuntaseuraamus-
toimikunnassa, mutta pääministeri Kataisen hallituksen ohjelman mukaiset varsinaiset linja-
ukset odottavat toimikunnan työn valmistumista ja siitä saatavia lausuntoja.

Ulkomaisten vankien siirtämistä suorittamaan rangaistuksensa kotimaassaan tehostettiin
saattamalla voimaan EU:n vankien siirtoa koskeva puitepäätös. Vankilatilojen peruskorjaa-
mista jatkettiin ja Kuopion vankilan peruskorjaus valmistui. Vankien keskimäärä on edelli-
sen vuoden tasolla mutta vähentynyt noin 600:lla vuodesta 2005. Uusi sähköisesti valvotta-
va seuraamus valvontarangaistus otettiin käyttöön.

Ahvenanmaa Laki Ahvenanmaan itsehallintolain 59 a §:n muuttamisesta, joka koskee Ah-
venanmaan maakuntapäivien asemaa EU:n jäsenvaltioiden kansallisille parlamenteille kuu-
luvassa toissijaisuusvalvonnassa, tuli voimaan. Työryhmä antoi ehdotuksensa Ahvenanmaan

Oikeusministeriö─osa I 29

asemasta säädösvalmistelussa ja EU-asioissa annettujen ohjeiden päivittämiseksi kansallisen
lainvalmistelun osalta.

Tuottavuuden ja taloudellisuuden kehittäminen hallinnonalalla Oikeusministeriö on to-
teuttanut hallituksen tuottavuusohjelmaa hallinnonalan oman, koko tuottavuusohjelmakau-
den 2007−2011 voimassa olleen, runsaat 30 tuottavuushanketta sisältäneen tuottavuusoh-
jelman pohjalta. Hankkeista pääosa on kokonaan tai tarkoituksenmukaiseksi katsotuilta osin
toteutettu, taikka hankkeet ovat siirtyneet toimeenpanovaiheeseen. Pieni osa hankkeista on
edelleen selvitys- tai suunnitteluvaiheessa, taikka hankkeesta on selvitysvaiheen jälkeen
luovuttu. Hallinnonalan monet keskeiset tuottavuushankkeet, esimerkiksi toimintaprosessien
uudistamishankkeet oikeuslaitoksessa, vaikuttavat työmääriin ja henkilöstötarpeeseen vasta
varsin pitkällä aikavälillä, minkä vuoksi hankkeista saatavat hyödyt realisoituvat vasta tuot-
tavuusohjelmakauden jälkeen.

Hallinnonalan henkilöstömäärä on tuottavuusohjelmakaudella alentunut nettomääräisesti
(hallinnonalojen väliset henkilöstösiirrot ja tehtävämuutokset ym. pois lukien) noin 700
henkilötyövuodella, kun tuottavuusohjelmakauden tavoitteeksi oli asetettu 685. Rikosseu-
raamuslaitoksen osuus hallinnonalan henkilöstövähennyksestä on lähes puolet. Erityisesti
oikeuslaitoksessa henkilöstön määrän alentumiseen on tuottavuustoimenpiteiden ohella
huomattavasti vaikuttanut määrärahatilanteen kireys, kuten esimerkiksi valtiontalouden tar-
kastusvirasto on tuloksellisuustarkastuskertomuksessaan 232/2011 todennut.

Syyttäjälaitoksen ja yleisten tuomioistuinten asianhallinnan kehittämishanketta (AIPA) jat-
kettiin. Jatkettiin myös rikostuomiosovelluksen (RITU) valmistelua tavoitteena järjestelmän
käyttöönotto vuoden 2012 lopulla. Mahdollistettiin sähköinen vireillepano summaarisissa
velkomusasioissa internetin kautta. Maahanmuuttoviraston ja hallintotuomioistuinten välis-
ten sähköisen asiointijärjestelmän luomista jatkettiin (UMA-hanke). Perustettiin projekti
sähköisen tiedoksiantojärjestelmän luomiseksi hallinto-oikeuksista verohallinnon veronkan-
toyksikköön. Jatkettiin videoneuvottelujärjestelmien käytön laajentamista tuomioistuimissa
ja asetettiin videoneuvottelun käytön kehittämistyöryhmä.

Yleisen edunvalvonnan asianhallintaohjelma on otettu käyttöön vuoden 2011 aikana ja sii-
hen liittyvän raportointijärjestelmän kehittäminen on aloitettu. Yleisen edunvalvonnan ke-
hittämistyöryhmä on antanut hyvän edunvalvontatavan kehittämiseksi suosituksia. Osa oi-
keusaputoimistoista on kilpailuttanut yleisen edunvalvonnan palveluita ja päättänyt hankkia
palveluja ostopalveluina.

Sisäisen valvonnan kehittäminen Hallinnonalan sisäisen valvonnan uudistettujen rakentei-
den toimivuutta on kehitetty sisäisen tarkastuksen yhteistyöverkostossa, jonka toimikautta
on jatkettu vuoteen 2013.

Sisäasiainministeriö─osa I 30

Sisäasiainministeriö

Poliisitoimi Poliisiapu kiireellisissä hälytystehtävissä erityisesti väestökeskittymissä on
pystytty turvaamaan hyvin myös vuonna 2011. Yleistä turvallisuutta kuvaava katuturvalli-
suusindeksi kuitenkin heikkeni johtuen muun muassa pahoinpitelytapausten kasvusta.

Poliisille ilmoitettujen rikosten kokonaismäärä kasvoi runsaalla 2,5 prosentilla, 948 799 ri-
kokseen vuonna 2011. Rikosten selvitysasteet ovat laskeneet. Poliisi on kuitenkin kyennyt
selvittämään aiempaa enemmän rikoslakirikoksia, vaikka niiden määrä on kasvanut viidellä
prosentilla, 525 725 rikokseen. Rikoslakirikoksista henkeen ja terveyteen kohdistuneiden
rikosten määrä kasvoi noin 20 prosentilla, lievien pahoinpitelyjen määrä 15 prosentilla ja ta-
vallisten pahoinpitelyjen määrä 24 prosentilla. Poliisin tehtävien kannalta on huomattava
myös se, että perheväkivaltaan liittyvien hälytystehtävien, yleisten paikkojen järjestyshäiri-
öiden, lapsiin ja nuoriin kohdistuvan väkivallan määrä sekä hälytystehtävien määrä on kas-
vussa. Pahoinpitelyrikollisuuden lisääntyminen näkyy myös hälytystehtävien määrässä. Po-
liisi vastaanotti vuonna 2011 yli 2 300 pahoinpitelytehtävää enemmän kuin vuotta aiemmin.

Väkivaltarikollisuutta on torjuttu tietojohtoisella poliisitoiminnalla ja rasistisiin sekä muihin
viharikoksiin on puututtu matalalla kynnyksellä. Lähisuhdeväkivallan lievää tekomuotoa
koskevan lainmuutoksen myötä poliisin toimintapa on terävöitynyt. Moniammatillinen ris-
kienarviointi (MARAK -pilottiprojekti) lähisuhdeväkivallan uusiutumisriskin kartoittami-
seksi on toteutettu. Rikostiedusteluun tietoverkoissa on osallistunut entistä enemmän polii-
sin henkilöstöä.

Omaisuusrikoksissa ulkomaalaisten henkilöiden tekemien rikosten määrä on lisääntynyt eri-
tyisesti varkausrikosten osalta. Huumausaineen käyttörikosten määrä on noussut ja kanna-
biskasvin kotikasvatus lisääntynyt. Poliisille ilmoitettujen talousrikosten määrä vähentyi
kahdeksalla prosentilla.. Verkostomainen työskentely on tehostanut talousrikosten tutkintaa
ja vuonna 2011 päätettyjä talousrikoskokonaisuuksia oli 40 kappaletta enemmän. Haltuun
saadun omaisuuden yhteisarvo nousi 26 miljoonasta eurosta lähes 32 miljoonaan euroon.

Poliisin myöntämien lupien kokonaismäärä kasvoi seitsemän prosenttia, lähes 1,2 miljoo-
naan lupaan. Eniten kasvoivat passien ja erityisesti henkilökorttien määrät, mutta aseiden
hallussapitolupien myöntömäärä pieneni neljä prosenttia, hieman yli 70 000:stä 67 096:een.
Aselupien peruutuksia tehtiin 3 290 kappaletta.

Poliisi on tehostanut EU:n poliisiyhteistyön kehittämiseen liittyvää ennakkovaikuttamista
erityisesti operatiivisen poliisiyhteistyön sekä tiedonvaihdon parantamiseksi jäsenvaltioiden
välillä sekä EU:n ja kolmansien maiden välisen yhteistyön kehittämiseksi.

Poliisin perustutkintokoulutuksesta valmistui vuonna 2011 yhteensä 173 uutta poliisia. Po-
liisien määrä vuoden 2011 lopussa oli noin 7 624 henkilötyövuotta.

Poliisitoimessa on varauduttu tulevien vuosien määrärahatilanteeseen jo vuoden 2011 aika-
na vähentämällä kulutusmenoja ja jättämällä avoimeksi tulevia virkoja täyttämättä. Sisäasi-
ainministeriö asetti vuoden 2011 lokakuussa hankkeen, jonka tavoitteena on hallitusohjel-
man mukaisesti tehdä esitys poliisin tulosohjauksen ja voimavarojen kohdentamisen linja-
uksista sekä valmistella poliisin resursseista pidemmän aikavälin kokonaissuunnitelma halli-
tuksen hyväksyttäväksi.

Rajavartiolaitos Rajaturvallisuustilanne valtakunnan rajoilla ja Rajavartiolaitoksen valvo-
milla rajanylityspaikoilla on säilynyt vakaana. Rajanylitysliikenne koko itärajalla oli vuoden
2011 aikana erittäin voimakkaassa kasvussa. Henkilöliikenteen kasvuprosentti oli itärajalla
noin 29 %. Pääosa kasvusta aiheutui venäläisten aikaisempaa runsaammasta matkustamises-

Sisäasiainministeriö─osa I 31

ta. Tämä on lisännyt Rajavartiolaitoksen tarvetta kohdentaa lisä-resursseja rajatarkastusteh-
täviin. Vuonna 2011 itärajan rajanylitysliikenteen määrä oli suurempi kuin koskaan aikai-
semmin. Rajavartiolaitoksen karkeiden arvioiden mukaan rajanylitysliikenne kasvaa 1,5−2
kertaa suuremmaksi kaakkoisrajalla noin vuosikymmenessä. Vaalimaan rajanylityspaikan
uudistamisen rahoitus on kunnossa ja hanke käynnissä. Imatran rajanylityspaikkahanke on
sisällytetty Rajavartiolaitoksen kehysesitykseen vuosille 2013–2016. Muiden rajanylitys-
paikkojen kehittämisen osalta tarkempi suunnittelu on vielä käynnissä.

Rajavartiolaitoksella on meneillään historian laajin vartio- ja ilma-alusten investointiohjel-
ma. Toimeenpano on Rajavartiolaitokselle suuri haaste. Investointihankkeiden toimeenpano
on edennyt hyvin. Vanhenevan ilma-alus- ja aluskaluston uudistaminen on käynnissä (par-
tioveneet, helikopterit, lentokoneiden valvontatekniikka). Uuden ulkovartiolaivan tilausso-
pimus allekirjoitettiin joulukuussa 2011. Keskiraskaan SuperPuma helikopterin uudistami-
sesta on tarpeen päättää kehyspäätöksessä. Hallituksen päätösten toimeenpano jatkuu 2010-
luvun puoleen väliin saakka.

Rajavartiolaitoksen toiminnan yhteiskunnallista vaikuttavuutta on parannettu kehittämällä
toimintamahdollisuuksia Rajavartiolaitoksen tehtäväpiiriin kuuluvissa rikostorjuntatehtävis-
sä sekä laaja-alaisissa turvallisuustehtävissä HARVA -alueella.

Rajavartiolaitos on osallistunut aktiivisesti EU:n yhdennetyn rajaturvallisuusjärjestelmän ja
yhteisen meripolitiikan kehittämiseen. Rajavartiolaitoksen panos EU:n rajaturvallisuusviras-
ton toimintakyvyn kehittämisessä ja sen koordinoimissa operaatioissa on ollut vahva.

Rajavartiolaitos on jatkanut toimintansa sisäistä tehostamista. Vuoden alusta alkaen on lak-
kautettu johtoportaana 18 rajavartio- ja merivartioaluetta. Vuoden 2012 alkuun mennessä
lakkautetaan yhteensä 24 rajavartio- ja merivartioasemaa ja Vaasan meripelastuslohkokes-
kuksen toiminnot siirretään Turun meripelastuskeskuksen yhteyteen. Voimavaroja on koh-
dennettu kasvavan rajaliikenteenhallintaan. Strategian uudistaminen käynnistyi vuoden ai-
kana ja uusi päivitetty strategia vahvistetaan kevättalvella 2012.

Pienenevät määrärahat, yleinen kustannusten nousu ja lisääntyvät tehtävät asettavat Rajavar-
tiolaitoksen merkittävän haasteen eteen. Lähitulevaisuuden keskeisin haaste on kasvavan ra-
jaliikenteen sujuvuuden ja turvallisuuden varmistaminen kaakkoisrajalla ja pääkaupunki-
seudulla. Tähän haasteeseen Rajavartiolaitos ei kykene vastaamaan ilman lisäresursseja.

Pelastustoimi ja hätäkeskukset Pelastuslaki tuli voimaan 1.7.2011. Lakiin liittyen on an-
nettu kaksi valtioneuvoston asetusta (VNA pelastustoimesta ja VNA väestönsuojista) ja nel-
jä sisäasiainministeriön asetusta (SMA erityistä vaaraa aiheuttavien kohteiden ulkoisesta pe-
lastussuunnitelmasta, SMA väestönsuojien teknisistä vaatimuksista ja väestönsuojan laittei-
den kunnossapidosta, SMA pelastustoimen virkapuvusta ja pelastusviranomaisen virka-
kortista ja SMA tiedottamisessa säteilyvaaratilanteissa). Pelastustoimen laitteista annetun
lain (10/2007) nojalla on annettu valtioneuvoston asetus väestönsuojan laitteista ja varusteis-
ta. Valtioneuvoston asetus poistumisturvallisuusselvityksestä annettiin syksyllä. Pelastuslai-
tosten tulee laatia uuden lain mukaiset valvonta-suunnitelmat 30.6.2012 mennessä.

Pelastuslain ja sitä tarkentavan asetustasoisen sääntelyn uudistaminen edellyttää myös an-
nettujen ohjeiden sisällöllistä arviointia ja mahdollisia toimenpiteitä niiden saattamiseksi
vastaamaan uutta säädöspohjaa. Sisäasiainministeriö on arvioinut annetut ohjeet ja tehnyt
suunnitelman ohjeiden päivittämisestä.

Pelastusalan koulutuksen sekä tutkimus- ja kehittämistoiminnan järjestämisvaihtoehtoja sel-
vittävä työryhmä on arvioinut tutkintorakennetta ja opetussuunnitelmien kehittämistarvetta.
Selvityksessä on otettu huomioon onnettomuuksien ehkäisyn näkökulma. Samalla työryhmä
on selvittänyt täydennyskoulutuksen tarpeita ja tutkimustoiminnan järjestämistä.

Sisäasiainministeriö─osa I 32

Hätäkeskustoiminnan ja tietotekniikan kehittämishanke (TOTI) on aloitettu syksyllä 2008.
Hätäkeskuslaitos on 10.6.2011 allekirjoittanut hätäkeskustietojärjestelmän toimitussopimuk-
sen. Hätäkeskustietojärjestelmän toimitusvaihe (TOTI-3) on alkanut. Hätäkeskuslaitokseen
on rakennettu uutta organisaatiota. Hätäkeskuslaitoksen uusi työjärjestys annettiin 5.10.2011
ja se tuli voimaan 13.10.2011. Sisäasiainministeriö on 8.12.2011 päättänyt hätäkeskusuudis-
tuksen jatkamisesta. Itä- ja Kaakkois-Suomen alueen hätäkeskuksen sijaintipaikaksi on
8.12.2011 päätetty Kuopio. Kouvolan hätäkeskus lakkautetaan viimeistään vuoden 2012 lo-
pussa. Kouvolaan sijoitetaan valtiovarainministeriön johdolla valmisteltu kansalaisten neu-
vontapalvelu samanaikaisesti, kun Kouvolan hätäkeskuksen toiminta lakkaa.

Sisäasiainministeriö on asettanut 22.12.2011 arviointiryhmän arvioimaan hätäkeskusuudis-
tuksen toteutumista. Työryhmän toimikausi on vuoden 2013 huhtikuun loppuun. Ryhmän
tehtävä on seurata uudistuksen toteutumista ja valmistella mahdolliset toimenpide-
ehdotukset. Arviointiryhmä arvioi hätäkeskusuudistusta turvallisuuden ja alueellisen yhden-
vertaisuuden sekä henkilöstön näkökulmasta. Arvioinnissa tarkastellaan hätäkeskuspalve-
luiden laatua, asiantuntemusta ja toimintavarmuutta. Arviointiryhmä koostuu hallituspuolu-
eiden edustajista.

Sisäasiainministeriö on osallistunut aluehallintovirastojen strategiseen ohjaukseen ja huoleh-
tinut toimialansa osalta aluehallintovirastojen toiminnallisesta ohjauksesta.

Maahanmuuttohallinto Kansainvälisen talouden kehitysnäkymien epävarmuudesta huo-
limatta ihmisten liikkuminen Euroopan unionissa ja EU:n ulkopuolelta jatkui. Maahanmuut-
tovirastossa tuli vireille vuonna 2011 noin 50 400 asiaa. Vireille tulleiden oleskelulupaha-
kemusten määrä väheni hieman edelliseen vuoteen verrattuna, mutta opiskelijoiden oleske-
lulupien määrä lisääntyi. Perheenyhdistämisasioiden määrä väheni hieman ja kansainvälistä
suojelua hakevien määrä aleni edelliseen vuoteen verrattuna lähes neljänneksen.

UMA -järjestelmää kehitettiin edelleen ja UMA:n aikaisempaa laajempien tilastointiominai-
suuksien käyttöönoton myötä mittareita, seurantaa ja raportointia kehitetään vastaamaan li-
sääntyvää maahanmuuttoa palveleviksi. Sähköisiä asioiden vireille tuloon ja päätöksen tie-
doksiantoon liittyviä palveluja testattiin vuoden aikana ja sähköinen asiointi otettiin käyt-
töön joulukuun lopussa 2011 aluksi opiskelijan oleskeluluvissa. Myös biometristen oleske-
lulupakorttien käyttöönotto tapahtui vuoden vaihteessa ja UMA -järjestelmään on lisätty
biometriikan käyttöönoton vaatimat ominaisuudet, kuten sormenjälkien tallentaminen ja
korttien tilausjärjestelmä.

Tehtyjen päätösten osalta Maahanmuuttoviraston tulostavoite ylitettiin, sillä ratkaistut asiat
suhteessa vireille tuleviin asioihin olivat 104 %. Hakemusten käsittelyajoissa ei pystytty
saavuttamaan asetettuja tavoitteita. Kansalaisuushakemusten käsittelyajat olivat tavoitetta
pidemmät. Myös turvapaikkamenettelyssä olevien hakemusten käsittelyajat olivat tavoitetta
pidempiä, mutta nopeutetun menettelyn käsittelyaikatavoite lähes saavutettiin (tavoite enin-
tään 90 vuorokautta, toteuma 97 vuorokautta Maahanmuuttoviraston päätösten määrä henki-
lötyövuotta kohti (päätöstä/htv) oli 183, kun tavoite oli 174, eli tavoite ylitettiin viidellä pro-
sentilla.

Laki ulkomaalaislain 48 §:n muuttamisesta (57/2011) tuli voimaan 1.7.2011. Lain muutok-
sella erillinen inkerinsuomalaisten paluumuuttojärjestelmä lakkautetaan.

Laki kansalaisuuslain muuttamisesta (579/2011) tuli voimaan 1.9.2011. Lakimuutokseen si-
sältyy muun muassa, että kansalaisuuteen edellytettävää asumisaikaa lyhennettiin viiteen
vuoteen nykyisestä kuudesta vuodesta, kun kyse on yhtäjaksoisesta asumisesta Suomessa.
Laki kansainvälistä suojelua hakevan vastaanotosta (746/2011) tuli voimaan 1.9.2011. Uu-
della lailla selkiytettiin vastaanoton sääntelyä ja tuetaan vastaanottopalveluiden yhdenmu-
kaisuutta.

Sisäasiainministeriö─osa I 33

Turvapaikanhakijamäärän vähentymisen seurauksena vastaanottokapasiteettia ollaan sopeut-
tamassa määriä vastaavalle tasolle.

Laki kotoutumisen edistämisestä (1386/2010) tuli voimaan 1.9.2011. Uuden lain sovelta-
misala laajeni koskemaan kaikkia maahanmuuttajia. Valtion kotouttamisohjelman valmiste-
lu käynnistyi. Ohjelman tavoitteena on asettaa nykyistä järjestelmällisemmin valtakunnalli-
set kotouttamisen tavoitteet sekä tehostaa kotouttamistoimenpiteiden valtakunnallisen tason
suunnittelua ja seurantaa.

Maahanmuuttohallinnon sektorilla annettiin lisäksi hallituksen esitys laiksi ulkomaalaislain
muuttamisesta ja eräiksi siihen liittyviksi laeiksi (HE 37/2011), jolla saatetaan voimaan niin
sanotun Euroopan unionin erityisosaajadirektiivin vaatimukset.

Lisäksi annettiin hallituksen esitys laiksi kotoutumisen edistämisestä annetun lain 45 §:n
muuttamisesta (HE 49/2011), jonka mukaisesti valtio maksaa kunnalle laskennallista korva-
usta kansainvälistä suojelua saavien henkilöiden vastaanotosta ja kotoutumistoimista jatkos-
sa pääsääntöisesti kolmen vuoden ajalta. Pakolaiskiintiössä Suomeen otetuista henkilöistä
laskennallista korvausta maksetaan kuitenkin neljän vuoden ajalta. Lainmuutos tulee voi-
maan 1.1.2012.

EU:n paluudirektiivin täytäntöönpanoa koskeva ulkomaalaislain muutos (195/2011) tuli
voimaan 1.4.2011. Biometristen tunnisteiden käyttöönottoa oleskeluluvissa koskevat ulko-
maalaislain, ulkomaalaisrekisteristä annetun lain ja löytötavaralain muutokset
(631,632,633/2011) vahvistettiin kesäkuussa ja lakien muutokset tulevat voimaan 1.1.2012.

Muut keskeiset toimenpiteet Sisäisen turvallisuuden ohjelman väliarviointi toteutettiin ja
käynnistettiin uuden ohjelman valmistelu hallitusohjelman päätösten mukaisesti. Väliarvi-
ointi valmisteltiin laajassa yhteistyössä toimeenpanoon osallistuneiden tahojen kanssa. Pai-
kallisen turvallisuussuunnittelun painopisteet 2011–2015 valmisteltiin valtakunnallisessa
turvallisuussuunnittelun ohjaus- ja seurantaryhmässä.

Vuonna 2011 on panostettu erityisesti aktiiviseen ja tehokkaaseen ennakkovaikuttamiseen
EU-asioissa. Sisäasiainministeriön tavoitteet ja vaikuttamissuunnitelma EU-asioissa on mää-
ritelty puolivuosittain kullekin EU-puheenjohtajakaudelle.

Erityistä huomiota on kiinnitetty siviilikriisinhallinnan kotimaan valmiuksien strategiseen
ohjaukseen. Ministeriön sisäistä, kansallista ja EU-tason koordinaatiota on tehostettu painot-
taen erityisesti sisäisen ja ulkoisen turvallisuuden yhteyksiä. Naisten määrää siviilikriisin-
hallintatehtävissä on kasvatettu.

SOLID -rahastojen osalta on pyritty rahastojen optimaaliseen hyödyntämiseen Suomessa ja
erityisesti on panostettu rahastojen kansallisen hallinnointiprosessin kehittämiseen. Rahas-
toprosessit on pyritty kytkemään mahdollisimman tiiviisti ministeriön budjetti- ja kehyspro-
sessiin.

On koordinoitu kansallista syrjinnän seurantajärjestelmää, jonka toimeenpanon keskeinen
rakenne on laajapohjainen Syrjinnän seurantaryhmä. Valmistautumista Kieku-tieto-
järjestelmän käyttöönottamiseksi jatkettiin.

Puolustusministeriö─osa I 34

Puolustusministeriö

Puolustuspolitiikka ja hallinto Toimintaympäristön kehitys ja Suomen turvallisuus Vuo-
den 2008 lopulla alkaneen talouskriisin seurauksena julkisen talouden rahoitusasema on
heikentynyt monissa Euroopan unionin jäsenvaltioissa. Osa vaikutuksista näkyy jo nyt, osa
vasta pidemmällä aikavälillä. Talouskriisin seurannaisvaikutukset pakottavat arvioimaan
myös puolustukseen käytettävien resurssien määrää. Tavoite on monilla valtioilla yhteinen:
kustannus- ja menopaineiden hallinta sekä resurssien vapauttaminen organisaation ylläpi-
dosta suorituskykyjen kehittämiseen. Kriisi- ja konfliktialueista kansainvälisen yhteisön
huomio on kohdistunut Afganistanin ohella Lähi-idän ja Pohjois-Afrikan nopeasti edennei-
siin yhteiskunnallisiin muutoksiin, joiden seurauksia on vaikea ennakoida. Afganistanissa
käynnistettiin kesällä turvallisuusvastuun siirto kansainväliseltä yhteisöltä afgaaniviran-
omaisille, joka on tarkoitus toteuttaa asteittain vuoden 2014 loppuun mennessä. Kansainvä-
lisen läsnäolon tarve jatkuu myös tämän jälkeen. Turvallisuusympäristömme kehitykseen
lähialueella vaikuttavat olennaisesti Venäjän pysyvät intressit lähialueillamme sekä poh-
joismaisen yhteistyön kehittyminen. Muutostekijöitä ovat muun muassa Naton ja Venäjän
suhteiden kehitys ohjuspuolustuskysymyksissä, Baltian maiden Venäjä-suhteen kehitys,
energia ja energiaturvallisuus Itämeren alueella sekä pohjoisen alueen luonnonvarojen ja
kuljetusreittien hyödyntäminen, nyt ja tulevaisuudessa.

Puolustuspolitiikka Puolustuspolitiikassa noudatettiin hallitusohjelman linjauksia, joiden
mukaan Suomen tulee jatkossakin huolehtia omasta uskottavasta puolustuksestaan ja osallis-
tua kehittyvään eurooppalaiseen turvallisuus- ja puolustusyhteistyöhön sekä kansainväliseen
sotilaalliseen kriisinhallintaan. Hallitusohjelman mukaisesti käynnistettiin laajan puolustus-
voimauudistuksen valmistelu. Uudistuksen tavoitteena on Suomen puolustuskyvystä huoleh-
timinen ja pysyvien kustannussäästöjen aikaansaaminen, ja sen lähtökohtana ovat kriisiajan
puolustusvoimien mitoitus ja tehokas toiminta. Hallitusohjelman mukaisten säästövelvoit-
teiden täyttämiseksi käynnistettiin toimet puolustusvoimien toiminnan sopeuttamiseksi.

Puolustushallinto osallistui Euroopan unionin yhteisen turvallisuus- ja puolustuspolitiikan
vahvistamiseen ja ulkoisen toiminnan kokonaisvaltaisuuden edistämiseen. YTPP:n sisältö-
kysymyksiä edistettiin ns. Weimarin aloitteen puitteissa. Suorituskykyjen osalta pääpaino
oli suorituskykyjen yhteiskäytön ja omistuksen kehittämisessä (ns. pooling and sharing –
työ). Puolustushallinto osallistui hankkeeseen aktiivisesti osallistumalla eri hankkeiden
eteenpäin viemiseen (esim. johtovaltiona MARSUR-hankkeessa) sekä tarjoamalla asiantun-
tija-apua EDA:n puitteissa tehtävään selvitystyöhön. Suorituskykyjen käytön osalta puolus-
tushallinto tuki EU:n pysyvän ja kokonaisvaltaisen suunnittelu- ja johtamiskyvyn kehittä-
mistä. Uuden kyvyn avulla pyritään lisäämään YTPP-operaatioiden kokonaisvaltaisuutta ja
EU:n ulkoisen toiminnan koherenssia.

Puolustushallinto osallistui Naton rauhankumppanuusyhteistyöhön sekä kumppanuus- ja yh-
teistyöohjelmien kehittämiseen. Naton rauhankumppanuusohjelman suunnittelu- ja arvioin-
ti-prosessissa (PARP) puolustushallinto vastasi suunnittelukyselyyn. Sen perusteella Suo-
melle laadittiin maakohtainen arvio, jota käsiteltiin monenvälisessä kuulemisessa Naton
päämajassa kesäkuussa. Lokakuussa puolustushallinto osallistui yhdessä muiden kansallis-
ten viranomaisten kanssa Naton CMX 11-harjoitukseen, jossa Nato-maat ja kumppanit har-
joittelivat päätöksentekoa ja konsultaatioita. Lisäksi jatkettiin valmistautumista koskien
Suomen osallistumista Naton nopean toiminnan joukkoja (NRF) täydentävään toimintaan.
Suomen NRF-joukkopooliin vuodeksi 2012 nimeämä Suojelun erikoisosasto osallistui ker-
tomusvuonna NRF-harjoitustoimintaan.

Pohjoismaisen puolustusalan yhteistyön (NORDEFCO) vuonna 2009 hyväksyttyjen uusien
rakenteiden vakiinnuttamista jatkettiin tarkasteluvuoden aikana. NORDEFCO-yhteistyöllä
tuettiin puolustusvoimien suorituskykyjen kehittämistä laatimalla muun muassa yhteispoh-

Puolustusministeriö─osa I 35

joismainen tarkastelu suorituskykyvajeiden määrittämiseksi. Siinä konkretisoidaan osaltaan
niitä mahdollisuuksia, joilla pohjoismainen yhteistyö voi tukea kansallisten suorituskykyjen
rakentamista keskipitkällä ja pitkällä aikavälillä. Operaatioita koskevan yhteistoiminnan
painopisteeksi on asetettu yhteistyö ISAF-operaatiossa. Pohjoismaat ovat myös selvittäneet
mahdollisuutta yhteiseen kontribuutioon YK:n rauhanturvaoperaatiossa. Selvityksen mu-
kaan yhteistyö lähivuosina ei ole mahdollista. Pohjoismaat jatkoivat tukeaan Itä-Afrikan
rauhanturvavalmiuksien kehittämiselle.

Meri- ja ilmatilannekuvayhteistyötä kehitettiin edelleen. Itämeren alueen SUCBAS-
meritilannekuvayhteistyö sekä Euroopan laajuinen MARSUR-meritilannekuvahanke eteni-
vät kohti operatiivista käyttöä. Samoin ASDE-ilmatilannekuvayhteistyö Suomen, Ruotsin,
Norjan, Baltian maiden ja Naton kesken eteni.

Asevalvonnan toimialalla jatkettiin valmisteluja jalkaväkimiinat kieltävän Ottawan sopi-
mukseen liittymiseksi vuonna 2012. Hallituksen esitys Ottawan sopimukseen liittymiseksi
annettiin eduskunnalle syyskuussa 2011. Eduskunta äänesti sopimukseen liittymisen puoles-
ta joulukuussa 2011. Sopimuksen liittymisasiakirjat toimitetaan YK:lle tammikuussa 2012
ja sopimus astuu voimaan kesällä 2012. Puolustushallinto osallistui myös YK:n alaisen
CCW-sopimuksen puitteissa käytäviin rypäleaseiden rajoittamista koskeviin neuvotteluihin,
jotka päättyivät neljä vuotta kestäneiden neuvotteluiden jälkeen tuloksettomina. Lisäksi
puolustushallinto osallistui eri asevalvontaprosesseihin joukkotuhoaseiden, -materiaalien
sekä niihin liittyvän tietotaidon leviämisen estämiseksi, kuten biologiset ja toksiiniaseet
kieltävän sopimuksen tarkastelukonferenssiin joulukuussa 2011.

Asevientipolitiikka Suomi noudatti puolustustarvikkeiden viennissä Euroopan unionin ase-
vientiä koskevaa yhteistä kantaa. Vientilupapäätöksissä huomioitiin pyrkimys EU:n yhteisen
ulko- ja turvallisuuspolitiikan vahvistamiseen myös puolustustarvikkeiden viennissä. Puo-
lustusministeriö valmisteli maastavientilainsäädännön uudistustyön. Hallituksen esitys
eduskunnalle laiksi puolustustarvikkeiden viennistä sekä eräiksi siihen liittyviksi laeiksi (HE
93/2001 vp) saatettiin eduskunnan käsittelyyn syksyllä 2011. Uudessa laissa toimeenpan-
naan vuonna 2008 hyväksytty direktiivi koskien EU:n sisäisiä puolustusmateriaalisiirtoja.

Sotilaallinen huoltovarmuus Kansallista sotilaallista huoltovarmuutta edistävien toimien li-
säksi kansainvälinen verkottuminen on tärkeää. Puolustusmateriaalihankinnoille asetettu ka-
luston yhteensopivuusvaatimus mahdollistaa Suomen kansainvälisen huoltovarmuusyhteis-
työn. Huoltovarmuutta varmistetaan sekä kahden- että monenvälisillä sopimusjärjestelyillä.
Huoltovarmuuteen liittyviä kysymyksiä on selvitetty myös liittyen eurooppalaiseen puolus-
tus- ja turvallisuushankintasääntelyyn. Hankintasäädösten puitteissa on jatkossakin mahdol-
lista ottaa huomioon huoltovarmuusnäkökohtia. Euroopan puolustusviraston (EDA) huolto-
varmuustyöryhmän yhteydessä on luotu puolustusviraston osallistujamaiden laajuinen huol-
tovarmuusyhteyshenkilöiden verkosto ja informaatiosivusto. Pohjoismaiden välisen NOR-
DEFCO-yhteistyöhankkeen yhteydessä ollaan myös päivittämässä sopimusta Tanskan,
Suomen, Norjan ja Ruotsin välillä pohjoismaisen puolustusmateriaaliteollisuuden teollisuu-
den ylläpitämisestä ja tukemisesta sotilaallisen huoltovarmuuden varmistamiseksi. Puolus-
tusministeriön johtama työryhmä selvitti maanpuolustusta tukevaa varmuusvarastointia.

Lainsäädäntö Edellä todetun puolustustarvikkeiden vientiä koskevan lakiesityksen lisäksi
hallitus antoi eduskunnalle lakiesityksen julkisista puolustus- ja turvallisuushankinnoista
(HE 76/2011 vp). Uudella lailla pannaan täytäntöön Euroopan parlamentin ja neuvoston di-
rektiivi puolustus- ja turvallisuushankinnoista. Hallitus antoi eduskunnalle esityksen laiksi
puolustusvoimien ravitsemispalvelujen yhtiöittämisestä (HE 109/2011 vp). Lailla valtioneu-
vosto oikeutetaan luovuttamaan puolustusvoimien hallinnassa olevaa, ravitsemispalvelujen
tuottamiseen liittyvää omaisuutta ja toimintaa perustettavalle osakeyhtiölle, joka on Suomen
valtion kokonaan omistama ja kuuluu valtioneuvoston kanslian hallinnonalaan. Puolustus-
voimien ruokahuollon palvelukeskuksen henkilöstö siirtyi uuden osakeyhtiön palvelukseen.

Puolustusministeriö─osa I 36

Hallitus antoi eduskunnalle esityksen sotilaskurinpitolain uudistamisesta (HE 142/2011 vp).
Esityksen mukaan varusmiesten oikeusturvaa parannettaisiin ja muutoksenhakuoikeutta laa-
jennettaisiin. Lisäksi muun muassa yhtenäistettäisiin seuraamuslajeja. Hallitus antoi myös
lakiesityksen rikostorjunnasta puolustusvoimissa (HE 143/2011 vp). Laki korvaisi poliisin
tehtävien suorittamisesta puolustusvoimissa annetun lain. Rikoksen ennalta estämis- ja pal-
jastamistehtävä erotettaisiin nykyistä selkeämmin rikosten selvittämistehtävästä. Rikostor-
juntaa puolustusvoimissa hoitavien virkamiesten toimivaltuuksista sekä tietojen saamisesta
muilta viranomaisilta ja henkilötietojen käsittelystä säädettäisiin täsmällisemmin ja katta-
vammin. Uutena asiana säädettäisiin poliisin antamasta avusta.

Hallinnon kehittäminen Puolustusministeriö uudisti vuoden 2011 aikana toimintaansa. Mi-
nisteriön kehittämisen painopisteet ovat henkilöstön työhyvinvointi, johtaminen ja johto-
ryhmätyö, toimintojen ja organisaation uudistus.

Puolustushallinnon kumppanuusstrategia valmistui keväällä 2011. Strategian tarkoituksena
on edistää ja tukea puolustushallinnon ja yksityisen sektorin yhteistyön rakentamista puolus-
tusvoimissa. Strategian jalkauttamiseen liittyen tehtiin selvitys puolustushallinnon kump-
panuustoiminnan nykytilasta ja kokemuksista. Selvitystyö on pohjana puolustusvoimien tu-
kitoimintojen kattavalle ja suunnitelmalliselle kokonaistarkastelulle. Puolustusvoimien ruo-
kahuollon yhtiöittäminen valtion kokonaan omistamaksi osakeyhtiöksi oli osa kumppanuus-
strategian toimeenpanoa. Puolustusvoimien ampumatarvike- ja räjähdealan uudelleenjärjes-
telyt päätettiin toteuttaa puolustusvoimien oman toiminnan kehittämisenä vuoden 2013 alus-
ta lukien. Vaihtoehtona oman toiminnan kehittämiselle tarkasteltiin laajaa kumppanuutta
alan teollisuuden kanssa. Puolustusministeriön hallinnonalan henkilötyövuosimäärä väheni
vuoden 2011 loppuun mennessä valtion tuottavuusohjelman ensimmäisen vaiheen tavoitteen
mukaisesti 1 890 henkilötyövuotta. Hallinnonala käynnisti omalta osaltaan valtion tuotta-
vuusohjelman korvaavan uuden vaikuttavuus- ja tuloksellisuusohjelman toteuttamista kos-
kevan suunnittelun.

Puolustushallinnon rakennuslaitoksen toiminta Puolustushallinnon rakennuslaitoksen pal-
velutuotannon volyymissa ei tapahtunut suuria muutoksia edelliseen vuoteen nähden. Puo-
lustusministeriön hallinnonalalla siirryttiin valtioneuvoston periaatepäätöksen mukaisesti
Hansel Oy:n kilpailuttamaan sähkönhankintaan. Rakennuslaitoksen henkilöstömäärä on vä-
hentynyt valtion tuottavuusohjelman mukaisesti 850 henkilötyövuoteen. Vähentäminen on
toteutettu luonnollista poistumaa hyväksi käyttäen. Rakennuslaitoksen jatkokehittämisen
lähtökohdiksi on otettu poikkeusolojen tarpeiden huomioon ottaminen, laitoksen mukautta-
minen puolustusvoimauudistukseen liittyen, sopimuskäytännön ja kustannustehokkuuden
kehittäminen sekä palveluiden saatavuuden turvaaminen ja laitoksen osallistuminen kan-
sainväliseen kriisinhallintaan. Rakennuslaitoksen keskusyksikön alueellistaminen Haminaan
toteutettiin 1.5.2011 lukien.

Sotilaallinen maanpuolustus Valmius ja suorituskyky Puolustusvoimat saavutti sopeute-
tuilla resursseilla aluevalvonnalle, valmiudelle ja suorituskyvylle asetetut tavoitteet. Osa
aluevalvontaan liittyvistä toiminnallisista tavoitteista jatkuu ajallisesti seuraaville vuosille.
Sotilaallisen suorituskyvyn johtamiskykyä, valmiutta ja käyttöä on ylläpidetty päivittämällä
operatiiviset suunnitelmat sekä valtakunnallisella harjoitustoiminnalla.

Asevelvollisten koulutus Puolustusvoimat koulutti kertausharjoituksissa noin 25 000 reser-
viläistä. Maanpuolustuskoulutusyhdistykseltä tilattiin lisäksi sotilaallista koulutusta puolus-
tusvoimille asetetun 16 000 koulutusvuorokauden vähimmäistavoitteen mukaisesti. Varus-
miespalveluksen aloitti kertomusvuonna noin 26 500 henkilöä. Puolustusvoimat on pyrkinyt
aktiivisesti vähentämään varusmiespalveluksen keskeyttäneiden lukumäärää. Varusmies-
koulutuksen peruskoulutuskauden kokonaispoistuman kasvu näyttäisi pysähtyneen. Varus-
miespalveluksen suoritti loppuun noin 23 000 varusmiestä, joista naisia oli noin 300. Kotiu-
tuneiden varusmiesten maanpuolustustahto ja palvelusmotivaatio ovat edelleen hyvällä ta-

Puolustusministeriö─osa I 37

solla. Puolustusvoimat jatkoi toimenpiteitä asevelvollisuuden toimivuuden ja yhteiskunnalli-
sen hyväksyttävyyden turvaamiseksi mm. soveltamalla käytäntöön Siilasmaan työryhmän
toimenpidesuosituksia. Keskeisenä tavoitteena on säilyttää asevelvollisuus yksilöä moti-
voivana ja myönteisiä yhteiskunnallisia vaikutuksia lisäävänä. Uudistustyö keskittyi vuonna
2011 varusmiespalveluksessa saatavan osaamisen hyväksi luettavuuden, liikunta-
aktiivisuuden ja asevelvollisten informaation lisäämiseen.

Materiaalihankinnat Puolustusvoimien materiaalihankinnoilla tuettiin suorituskykyjen ra-
kentamista. Ilmapuolustuksen suorituskykyä kehitettiin torjuntahävittäjien elinjaksopäivitys-
työtä jatkamalla. Puolustusvoimien yhteisen vaikuttamisen kykyä kehitettiin raskaan rake-
tinheitinjärjestelmän ammunnanhallintaohjelmiston päivityksillä. Johtamisen kansallista
suorituskykyä ja kotimaista osaamista parannettiin ohjelmistoradioon liittyvällä kotimaisella
hankinnalla. Operatiivisen toiminnan Leijona-tietojärjestelmän ja puolustusvoimien keskei-
sen toiminnanohjausjärjestelmän (PVSAP) kehittämistä jatkettiin. Liikkuvuutta ja suojaa pa-
rannettiin 6x6-maastokuorma-autojen ja kriisinhallintajoukoille tarkoitettujen suojattujen
RG32M-maasto-ajoneuvojen hankinnoin. Jalkaväkimiinojen korvaamisen hankkeita jatket-
tiin mm. päättämällä telamiinan modernin laukaisimen hankinnasta.

Henkilöstö Puolustusvoimat jatkoi henkilöstörakenteen kehittämistä. Aliupseerien henkilös-
tö- ja koulutusjärjestelmää kehitettäessä on painotettu käytännönläheistä sotilasammatillista
osaamista. Henkilöstöjärjestelmän kustannustehokkuutta on parannettu jatkamalla henkilö-
työvuosimäärän vähentämistä, henkilötyövuosia kertyi vuonna 2011 noin 14 700. Valtion
tuottavuusohjelmassa puolustusvoimille asetettua henkilötyövuosien vähentämisvelvoitetta
noudatettiin. Samalla perusyksiköiden kouluttajahenkilöstön määrän lisääminen on kuiten-
kin ollut suunniteltua hitaampaa. Kriisinhallintatehtäviin rekrytoinnissa onnistuttiin.

Tilahallinta ja ympäristönsuojelu Puolustusvoimien alueisiin, toimitiloihin ja ympäristöön
liittyviä toimintaedellytyksiä kehitettiin taloudellisten resurssien puitteissa alue-, tila- ja ym-
päristöhankkeilla turvallisuus- ja puolustuspoliittisen selonteon, puolustushallinnon strategi-
sen suunnittelun ja viranomaismääräysten mukaisesti. Tilahallinnan painopiste oli terveys-
perusteisissa peruskorjauksissa sekä räjähdevarastorakentamisessa. Muut investoinnit liit-
tyivät pääasiassa puolustusvoimien suorituskyvyn ylläpitämisen edellyttämiin hyväksyttyi-
hin kehittämisohjelmiin. Merkittävimmät valmistuneet toimitilahankkeet olivat muun muas-
sa Hartolan ja Ähtärin varastoalueiden suunniteltujen vaiheiden toteutus, kasarmi-, majoi-
tus- ja toimistotilojen peruskorjaukset ja perusparannukset Kouvolassa, Jyväskylässä, Niini-
salossa, Turussa, Helsingissä ja Haminassa. Räjähdevarastointirakentaminen eteni vuoden
aikana suunnitelmien mukaisesti. Vuoden aikana ilmeni tarve aiempaa suunnitelmaa laa-
jempaan varastorakentamiseen, minkä mukainen suunnittelu käynnistettiin. Käytössä olevis-
ta toimitiloista ei luovuttu merkittävässä määrin kertomusvuoden aikana. Ympäristönsuoje-
lun erityinen painopiste oli ampumaratojen sekä ampuma- ja harjoitusalueiden ympäristön-
suojelun kehittämisessä.

Yhteiskunnan elintärkeiden toimintojen turvaaminen Poliisin ja puolustusvoimien väli-
nen yhteistoimintasopimus allekirjoitettiin, ja myös muiden keskushallintoviranomaisten
kanssa jatkettiin sopimusten valmistelua. Maavoimien NH90 -kuljetushelikopterit olivat
ympärivuorokautisessa päivystysvalmiudessa, ja niitä käytettiin eri viranomaisten tukemi-
seen. Puolustusvoimat antoi virka-apua lähes 500 eri tehtävässä.

Hallinnon turvallisuusverkko (TUVE) -hankkeen tavoitetilaa muutettiin valtioneuvoston pe-
riaatepäätöksellä 12.5.2011. Muutos kohdistui lähinnä puolustusvoimien ja Hallinnon Tieto-
tekniikkakeskuksen sekä Suomen Erillisverkot Oy:n tuleviin vastuisiin. Hankkeen strategia-
työryhmä laati turvallisuusverkkostrategian. Turvallisuusverkon rakentamisprojekteilla täy-
dennettiin ja laajennettiin puolustusvoimien viestintäverkkoa mm. ulottamalla verkko valta-
kunnan ylimpiin päättäjiin.

Puolustusministeriö─osa I 38

Osallistuminen kansainväliseen sotilaalliseen kriisinhallintaan Kriisinhallintajoukkojen
evaluointia ja sertifiointia jatkettiin suunnitelmien mukaisesti. Suomi osallistui neljään YK-
johtoiseen, kolmeen EU-johtoiseen ja kahteen Nato-johtoiseen kriisinhallintaoperaatioon.
Kriisinhallinnan painopiste oli Afganistanissa ISAF-operaatiossa, jossa palveli pääosa Suo-
men kriisinhallintatehtävissä olleista sotilaista. Kaikkiaan Suomella oli operaatioissa keski-
määrin noin 250 sotilasta. ISAF-operaatiossa Suomen kontingentin vahvuus oli enintään
195 henkeä. Näistä ANAa (Afghan National Army) mentoroivissa OMLT-ryhmissä (Opera-
tional Mentoring and Liaison Team) toimi noin 30 suomalaista. Naton koulutusmissiossa
(NTM-A) oli yhteensä neljä suomalaista kouluttajaa, joista kaksi pioneerikoulussa ja kaksi
viestikoulussa. Ruotsin ja Suomen muodostaman PRT MeS:in rakenteen muutokseen liitty-
en suomalainen jääkärikomppania aloitti toimintansa maaliskuussa 2011. Kosovossa KFOR-
operaatiossa palveli vuonna 2011 enintään 50 sotilasta, käytännössä vahvuuden ollessa noin
20. EU-operaatioista Suomi osallistui Somalian turvallisuusjoukkojen EUTM-
koulutusoperaatioon Ugandassa ensin neljällä henkilöllä, ja myöhemmin, EU:n päätettyä
jatkaa operaatiota, seitsemän sotilaan kouluttajaryhmällä. Suomi osallistui alusyksiköllä
EU:n ATALANTA-operaatioon Somalian rannikkovesille vuoden 2011 ensimmäisellä puo-
liskolla ja on jatkanut osallistumistaan esikuntaupseereilla. Bosnian ALTHEA-operaatioon
osallistumista on jatkettu kahdeksalla esikuntaupseerilla. Suomi on jatkanut osallistumistaan
YK:n rauhanturvaoperaatioihin Lähi-idässä, Kashmirissa sekä Afrikassa sotilastarkkailijoil-
la ja esikuntaupseereilla yhteensä noin 20 sotilaalla. Lisäksi Suomi asettaa YK:n UNIFIL-
operaatioon Libanonissa osaksi Irlannin pataljoonaa enintään 200 sotilasta toukokuusta
2012 alkaen.

Valtiovarainministeriö─osa I 39

Valtiovarainministeriö

Talouskehitys Maailmantalous kasvoi noin 4 % v. 2011. Euroalueella kokonaistuotanto li-
sääntyi noin 1,5 %. Talouskasvu hidastui Euroopassa syksystä alkaen velkakriisin aiheutta-
man epävarmuuden ja julkisen talouden vakautustoimien vuoksi. Maailmantalouden kasvun
painopiste oli kehittyvissä talouksissa. Myös Suomessa taloudellinen toimeliaisuus hiipui
vuoden loppua kohden ja koko vuonna bruttokansantuote lisääntyi 2,9 %. Kotimainen ky-
syntä tuki talouskasvua; yksityinen kulutus lisääntyi 3,3 % ja investoinnit 4,6 %. Vienti sen
sijaan supistui 0,8 % kysynnän heikkenemisen sekä markkinaosuuksien menettämisen vuok-
si. Työttömyysaste aleni 7,8 prosenttiin ja työllisyysaste nousi 68,6 prosenttiin.

Julkisen talouden alijäämä oli 0,8 % suhteessa bruttokansantuotteeseen ja julkinen velka ko-
hosi 48,6 prosenttiin. Julkisen talouden alasektoreista erityisesti valtion rahoitusasema oli
edelleen reilusti alijäämäinen, mutta myös paikallishallinto oli lievästi alijäämäinen.

Valtiontalous Varsinaisen talousarvioesityksen lisäksi eduskunnalle annettiin neljä lisäta-
lousarvioesitystä. Hallituksen talousarvioesityksen määrärahojen yhteismäärä oli 50 468
milj. euroa, joka eduskunnan käsittelyssä nousi 59 milj. eurolla. Lisätalousarvioissa määrä-
rahoja lisättiin nettomääräisesti 890 milj. eurolla. Kehyksen piiriin luettavat menot pysyivät
vaalikauden kehyksen puitteissa.

Varsinaisessa talousarviossa budjettitalouden alijäämä arvioitiin 8 071 milj. euroksi. Nel-
jännen lisätalousarvion jälkeen se oli 6 429 milj. euroa. Lisätalousarvioissa tuloarvioita ko-
rottivat etenkin aiemmilta vuosilta tilinpäätöksistä kertyneen ylijäämän käyttö (1 797 milj.
euroa) ja verotuloarvioiden korotus (nettomääräisesti 433 milj. euroa). Tuloarviot nousivat
nettomääräisesti 2 532 milj. eurolla. Valtionvelan määrä kasvoi noin 4,5 mrd. eurolla vuo-
den 2011 aikana ja sen määrä suhteessa bruttokansantuotteeseen pysyi ennakkotietojen mu-
kaan noin 42 prosentissa.

Euroopan unionin vuoden 2012 talousarvion maksumäärärahat ovat 129,1 mrd. euroa ja
maksusitoumusmäärärahat 147,2 mrd. euroa. Maksumäärärahatason kasvu on 2,02 % vuo-
teen 2011 verrattuna.

Tuottavuus Valtion sisäisen hallinnon tehostamista on jatkettu talous- ja henkilöstöhallin-
non, toimitilojen ja hankintojen osalta. Seitsemältä hallinnonalalta (70 % valtionhallinnosta)
selvitettiin vuonna 2004 aloitetun talous- ja henkilöstöhallinnon uudistuksen etenemistä ja
voitiin todeta, että vuosina 2008―2010 tuottavuudessa on edetty mutta aiempia vuosia hi-
taammin. Lisäksi kehitys ollut hyvin erilaista eri hallinnonaloilla ja virastoissa. Joissakin vi-
rastoissa tuottavuuskehitys on pysähtynyt tai jopa heikentynyt.

Hallitusohjelman mukaisesti valtion tuottavuusohjelma korvattiin uudella vaikuttavuus- ja
tuloksellisuusohjelmalla. Tuottavuuden ja tehokkuuden ohella palveluiden saatavuus, laatu
ja vaikuttavuus nostetaan esiin. Toimintojen tehokkuuden lisäämiselle asetettujen tavoittei-
den taloudellisen kokonaisvaikutuksen mittaluokka säilyy ennallaan. Tuottavuusohjelmaan
kuuluneet hyvät hankkeet jatkuvat suunnitellun mukaisesti.

Verotus Inflaation ja ansiotason nousun verotusta kiristävää vaikutusta kompensoitiin lie-
ventämällä ansiotulojen veroperusteita noin 400 milj. eurolla vuoden 2011 veroperusteisiin
verrattuna. Pienituloisten verotuksen keventämiseksi työtulovähennystä ja kunnallisverotuk-
sen perusvähennystä kasvatettiin kumpaakin 200 milj. eurolla. Lisäksi ansiotuloveroperus-
teita lievennettiin raamisopimukseen liittyen siten, että palkansaajien työeläkemaksujen
vuoden 2012 noususta 0,2 prosenttiyksikön suuruinen osuus kompensoitiin. Pääomatulon
verokanta nostettiin 30 prosenttiin ja verotus muutettiin progressiiviseksi siten, että pääoma-
tulon verokanta on 50 000 euroa ylittävältä osalta 32 %. Yhteisöverokanta alennettiin 24,5

Valtiovarainministeriö─osa I 40

prosenttiin. Yhteisöverokannan alentamisen kuntien ja seurakuntien verotuloja pienentävä
vaikutus kompensoitiin korottamalla kuntien ja seurakuntien osuutta yhteisöveron tuotosta.
Lisäksi kuntien osuutta yhteisöveron tuotosta korotettiin väliaikaisesti vuosille 2012 ja 2013
viidellä prosenttiyksiköllä ja seurakuntien osuutta korotettiin 0,40 prosenttiyksiköllä. Raa-
misopimuksen mukaan palkansaajille maksettavasta kertakorvauksesta seurakunnille aiheu-
tuvat kustannukset kompensoitiin myös seurakuntien yhteisövero-osuutta korottamalla vuo-
delle 2012. Yhteisetuuksien verokanta nostettiin 28 prosenttiin. Muusta kuin julkisesti no-
teeratusta yhtiöstä saadun verovapaan osingon euromääräinen yläraja alennettiin 60 000 eu-
roon. Lähdeverokantoihin tehtiin vastaavat muutokset.

Vakituiseen asuntoon kohdistuvan velan koron vähennysoikeutta rajattiin siten, että koroista
on vähennyskelpoista 75 % verovuodesta 2014 alkaen. Velan vähennyskelpoisuuden rajaa-
minen toteutetaan vaiheittain siten, että verovuonna 2012 vähennyskelpoista on 85 ja vero-
vuonna 2013 vähennyskelpoista on 80 %. Kotitalousvähennyksen vähennettävää prosent-
tiosuutta kustannuksista alennettiin ja vähennyksen enimmäismäärä alennettiin 2 000 eu-
roon. Luonnollisten henkilöiden lahjoitusvähennyksen voimassaoloaikaa jatkettiin vuodella.
Kestävän metsätalouden rahoituslain nojalla saatujen tukien verovapaus poistettiin. Kehitys-
alueelle tehtävien investointien korotetuista poistoista annettu laki jatkettiin koskemaan
myös vuosina 2012 ja 2013 tehtäviä investointeja. Ulkomailta tulevan palkansaajan lähdeve-
rosta annetun lain soveltamista jatkettiin vuosina 2012—2015 alkaneeseen työskentelyyn.

Perintö- ja lahjaverotuksessa I veroluokassa otettiin käyttöön progressiivisen veroasteikon
uusi ylin porras siten, että yli 200 000 euron ylittävästä pesäosuudesta, testamentista tai lah-
jasta vero olisi 16 %. Arpajaisveroprosentti korotettiin 12 prosenttiin. Rakennusalan työsuh-
de- ja verovalvontaa tehostettiin ottamalla käyttöön työmailla veronumero pakollisessa ku-
vallisessa tunnistekortissa.

Vuoden 2012 talousarvioesitykseen liittyen lähes kaikkia valmisteveroja korotettiin. Alko-
holin, tupakan, makeisten, jäätelön ja virvoitusjuomien veroja korotettiin noin 200 milj. eu-
rolla. Oluen ja muiden mietojen alkoholijuomien sekä savukkeiksi käärittävän irtotupakan
veroja korotettiin muita alkoholijuomia ja tupakkatuotteita enemmän. Moottoribensiinin ja
dieselöljyn veroa korotettiin noin viisi prosenttia painottaen hiilidioksidiveron osuutta. Maa-
taloudelle myönnettävää energiaveropalautusta muutettiin siten, ettei palautus koske enää
hiilidioksidiveroa. Autoveron tasoon tehtiin tarvittavat muutokset keskimääräisten hiilidiok-
sidipäästöjen alenemisen tuottovaikutuksen korjaamiseksi ja ohjausvaikutuksen tehostami-
seksi. Myös ajoneuvoverotuksen ympäristöperusteista veromallia tehostettiin. Työmarkkina-
järjestöjen raamisopimukseen liittyen valmisteltiin hallituksen esitys energiaintensiivisten
toimialojen energiaverotuksen alentamiseksi EU-säännösten sallimille minimitasoille. Val-
miste- ja autoverotuksen prosessiuudistusten valmistelu käynnistettiin.

Arvonlisäverotuksessa tilattujen sanoma- ja aikakauslehtien verokantaa korotettiin 0 prosen-
tista 9 prosenttiin vuoden 2012 alusta. Alennetun verokannan soveltamisen kokeilu eräisiin
työvaltaisiin palveluihin päättyi. Postin yleispalvelut vapautettiin verosta unionin oikeuden
mukaisesti. Käännetty verovelvollisuus otettiin käyttöön rakennusalalla.

EU:n tullikoodeksin soveltamisen aloittamiseksi tarvittavan soveltamissäännöstön valmiste-
lua jatkettiin. Tullilain kokonaisuudistusta jatketaan eriyttäen valmistelu lakiin henkilötieto-
jen käsittelystä tullilaitoksessa ja tullirikostorjuntalakiin. HE-luonnos tullilaitoksen organi-
saation muuttamisesta yhdeksi virastoksi lähetettiin lausuntokierrokselle.

Verosopimusverkoston kehittämistä jatkettiin uudistamalla nykyiset sopimukset Barbadosin,
Itävallan, Malesian ja Saksan kanssa sekä tekemällä sopimukset Hongkongin ja Uruguayn
kanssa. Tietojenvaihtoa veroasioissa koskevia sopimuksia tehtiin lisäksi 10 valtion kanssa.

Valtiovarainministeriö─osa I 41

Kansainväliset rahoituslaitokset Talouskriisin seurauksena keskustelu kansainvälisen fi-
nanssiarkkitehtuurin instituutioiden uudistamisesta on jatkunut G20-ryhmässä. Samalla krii-
si on vauhdittanut Kansainvälisen valuuttarahaston (IMF) ja Maailmanpankin äänivalta- ja
hallintouudistuksille joiden tavoitteena on nykyistä paremmin huomioida nousevien talouk-
sien kasvanut merkitys maailmantaloudessa. IMF lisäsi vuoden aikana kriisirahoitusta eri-
tyisesti Kreikalle, Irlannille ja Portugalille. Eurooppalaisten maiden osuus IMF:n lainasal-
kusta nousikin vuoden kuluessa peräti n. 85 prosenttiin. Suomi sitoutui osaltaan tarvittavaan
IMF:n rahoituspohjan laajentamiseen. Vuonna 2010 tehtyjen Maailmanpankin, Euroopan
jälleenrakennus- ja kehityspankin sekä Pohjoismaiden investointipankin pääomankorotusten
Suomen osuudet pantiin toimeen.

Rahoitusmarkkinoiden sääntely Finanssikriisi ja valtioiden velkakriisi ovat johtaneet mit-
tavaan rahoitusmarkkinoiden sääntelyn ja valvonnan uudistamisprosessiin. Keskeisin tavoite
on lisätä rahoitusmarkkinoiden vakautta, läpinäkyvyyttä ja sen infrastruktuurin toimivuutta.
EU:ssa oli vuonna 2011 vireillä noin 20 eri rahoitusmarkkinoiden sääntelyn uudistushanket-
ta, joista osaa käsiteltiin neuvoston työryhmässä. Strategisesti merkittävimpiä ovat hankkeet,
joissa pyritään vähentämään uusien kriisien todennäköisyyttä sekä hallitsemaan toteutuvia
kriisejä tehokkaammin ja vähemmin yhteiskunnallisin kustannuksin. Tällainen on erityisesti
luottolaitosten vakavaraisuussääntelyn uudistushanke (niin sanottu CRD IV), jossa tiuken-
netaan pankkien pääoma- ja maksuvalmiusvaatimuksia ja jota koskevan sääntelyehdotuksen
komissio antoi heinäkuussa 2011. Odotettu komission ehdotus pankkikriisien hallinnasta ja
ratkaisemisesta on venynyt rahoitusmarkkinoiden hermostuneisuudesta johtuen, etenkin
koska ehdotus tulee sisältämään sääntelyä joukkovelkakirjojen haltijoiden asemasta kriisi-
pankeissa. Vuoden 2011 aikana saavutettiin kuitenkin edistystä Euroopan markkinarakenne-
toimija-asetuksen, talletussuojadirektiivin muutoksen sekä sijoittajien korvausrahastodirek-
tiivin muutoksen neuvotteluissa ja niistä onkin saavutettavissa sopu jo alkuvuonna 2012.
Loppuvuonna 2011 käynnistyi neuvottelu monesta uudesta EU-säädöksestä. Näitä ovat ra-
hoitusvälineiden markkinat direktiivin muutos, markkinoiden väärinkäyttöä koskevan direk-
tiivin muutos ja muuttaminen asetukseksi, avoimuusdirektiivin muutos, luottoluokituslaitok-
sista annetun asetuksen II muutos, riskipääomarahastoja koskeva uusi direktiivi sekä direk-
tiivi sosiaalisista yritysrahastoista.

Arvopaperimarkkinalainsäädännön kokonaisuudistuksen valmistelua jatkettiin. Ensimmäi-
sessä vaiheessa valmisteltava hallituksen esitys (kevätistuntokaudella 2012) sisältää ehdo-
tukset uudeksi arvopaperimarkkinalaiksi, sijoituspalvelulaiksi, laiksi rahoitusvälineiden
kaupankäynnistä, laiksi arvo-osuusjärjestelmästä ja selvitystoiminnasta, ehdotukset Finans-
sivalvonnasta annetun lain muuttamisesta sekä ehdotuksen uudeksi laiksi arvopaperitileistä.
Hankkeen toisessa vaiheessa (toukokuun 2012 loppuun mennessä) arvioidaan mahdolli-
suuksia kehittää arvopaperien moniportaista hallintaa. Lisäksi selvitetään kansainväliseen
yhteistyöhön ja verotietojen vaihdon parantamiseen liittyviä kysymyksiä ja valmistellaan
ehdotukset omistuksen julkisuuteen liittyvistä kysymyksistä. Sijoitusrahastodirektiivin 4.
muutos ja sen yhteydessä toteutetut kansalliset sijoitusrahastolainsäädännön uudistukset
pantiin täytäntöön. Vuoden 2012 voimaan tulleiden säännösten mukaan suomalainen rahas-
toyhtiö saa perustaa sijoitusrahaston muuhun ETA-valtioon ja vastaavasti muusta ETA-
valtiosta oleva rahastoyhtiö saa perustaa sijoitusrahaston Suomeen..

Rahoitusmarkkinat Kreikan ongelmien kärjistyessä sovittiin euroalueen talouspolitiikan
koordinaation pikaisesta tehostamisesta, johon liittyen päätettiin eurooppalaisesta vakautta-
mispaketista. Samalla päätettiin EU:n yhteisen Euroopan rahoitusvakausmekanismin ERVM
(European Financial Stability Mechanism) perustamisesta. Mekanismista voitaisiin myöntää
lainoja maille, jotka muuten voisivat ajautua vakaviin taloudellisiin ongelmiin. Lisäksi euro-
alueen valtiot sopivat Euroopan rahoitus-vakausvälineen ERVV (European Financial Stabi-
lity Facility) perustamisesta. Se voisi hankkia markkinoilta rahoitusta euroalueen valtioiden
takauksilla ja kanavoida luottoja rahoitusta tarvitseville valtioille. Euromaat sopivat anta-
vansa ERVV:n lainanotolle takauksen 440 mrd. euron määrään saakka.

Valtiovarainministeriö─osa I 42

Joulukuussa 2010 euroalueen valtioiden hallitukset ja valtionpäämiehet päättivät pysyvästä
kriisinhallintamekanismista, Euroopan vakausmekanismista EVM, jonka avulla pyritään en-
naltaehkäisemään uudet kriisit, ja jolla luodaan pelisäännöt kriisiin ajautuneen maan talou-
den vakauttamiseksi. Uuden kriisinhallintamekanismin on tarkoitus korvata ERVM ja
ERVV, kun sen toiminta loppuu. EVM -sopimus on tarkoitus hyväksyä kevättalvella 2012.

Kreikan jälkeen taloutensa tasapainottamiseksi ja rahoituksen saatavuuden turvaamiseksi
muiden rahoitustukeen ovat euromaista joutuneet turvautumaan Irlanti joulukuussa 2010 ja
Portugali kesäkuussa 2011. Rahoitustukea ovat antaneet sekä Kansainvälinen valuuttarahas-
to IMF, ERVM että ERVV. Euroopan velkakriisin leviäminen euroalueen suuriin valtioihin
kuten Espanjaan ja Italiaan on kasvattanut kriisiin liittyviä riskejä. Kreikan toukokuussa
2010 tehty sopeutusohjelma osoittautui kesällä 2011 riittämättömäksi. IMF, komissio ja Eu-
roopan keskuspankki ovat neuvotelleet Kreikan kanssa uudesta sopeutusohjelmasta ja siihen
liittyvästä rahoitustuesta. Tukipaketin yksi keskeinen osa on yksityisen sektorin osallistumi-
nen Kreikan velkojen leikkaamiseen vapaaehtoisen velkajärjestelyn kautta. Vuoden 2011
lopussa neuvottelut tulevasta järjestelystä olivat edelleen kesken.

Kataisen hallituksen hallitusohjelman mukaisesti Suomen linja talouskriisien hoitamisessa
on muuttunut ja tiukentunut. Suomi on linjannut harkitsevansa ERVV:n lainamuotoisen tuen
hyväksymistä vain sillä ehdolla, että Suomi saa takausosuudelleen vakuudet kyseiseltä
maalta. Kreikka ja Suomi ovat sopineet vakuusjärjestelystä neuvottelun kohteena olevan
Kreikan uuden järjestelyn osana.

Eduskunta hyväksyi lokakuussa 2011 ERVV:n uuden puitesopimuksen, jonka tavoitteena on
lisätä euromaiden ”tulivoimaa” ja parantaa ”palomuuria” velkakriisin hallitsemiseksi. Muu-
tetun puitesopimuksen mukaan ERVV voi pyynnöstä annettavan tukilainan sijasta sopia ra-
hoitustukijärjestelystä. ERVV:lle annettavien takausten luonne muuttui samalla kokonais-
takauksesta taattavan varainhankinnan takaukseksi. Korot sisältyivät aiemmin kokonaista-
kaukseen. Korot kuuluvat edelleen takauksen piiriin, mutta niitä ei oteta huomioon lasketta-
essa puitesopimuksen mukaista enimmäistakausvelvollisuutta. Parhaimman mahdollisen
luottoluokituksen varmistamiseksi sovittu ylitakaus nousi 20 prosentista enintään 65 pro-
senttiin. Toisaalta samalla luovuttiin ERVV:n käteispuskureista. Enimmäistakauksen puit-
teissa ERVV:n kapasiteettia on lisäksi pyritty kasvattamaan ns. vivutuksen avulla. Euro-
ryhmä hyväksyi marraskuun lopussa 2011 vivutukselle kaksi eri käytännön toimintamallia.

Muutoksella takaajien ERVV:n varainhankinnalle annettavien takausten kokonaismäärää
korotettiin 440 mrd. eurosta 780 mrd. euroon. Tästä 726 mrd. euroa on käytettävissä olevia
takauksia, koska Kreikka, Irlanti ja Portugali väistyvinä takaajina eivät anna takauksia.
Suomen puitesopimuksen mukainen enimmäistakausvastuu kasvoi tällöin noin 7,9 mrd. eu-
rosta noin 14 mrd. euroon.

Valtion työnantaja- ja henkilöstöpolitiikka Valtion virkamieslakiin on sisällytetty sään-
nökset virkamiesten asemasta valtionhallinnon sisäisissä organisaatiomuutoksissa ja liik-
keenluovutuksessa. Samalla valtion talousarviossa eriteltävien virkojen määrää on vähennet-
ty. Muutostilanteita varten on järjestetty yhteisiä tukipalveluja ja kehitetty ammattimaista
henkilöstöjohtamista. Kaikilla hallinnonaloilla on nyt käytettävissä johtamissopimusmalli,
joka mahdollistaa tulospalkkioiden maksamisen. Ylimmän johdon kelpoisuusvaatimuksia on
uudistettu valtioneuvoston ohjesäännöllä. Valtiokonttorissa sijaitseva Valtion henkilöstöpal-
velut -yksikkö tukee henkilöstömuutosten hallittua toteuttamista sekä henkilöstön uudel-
leensijoittumista organisaatiomuutosten yhteydessä.

Valtion sopimuskauden 2010―2012 toiselle vuodelle 2011 sovittiin maaliskuussa 2011
yleisen, verrattain maltillisen linjan mukaisista palkankorotuksista. Marraskuussa 2011 so-
vittiin valtion sopimusratkaisu (ns. raamisopimus) kaudelle 2012―2014 (31.3.2014 saakka).
Sopimukseen sisältyvät palkankorotukset vuosille 2012 ja 2013, mukaan lukien vuoden

Valtiovarainministeriö─osa I 43

2012 kertaerä. Ratkaisun taso oli raamisopimuksen mukaisesti jonkin verran edellistä kautta
korkeampi, mutta kuitenkin suhteessa pitkään sopimuskauteen. Mikäli työmarkkinoiden
keskusjärjestöt sittemmin yhdessä arvioisivat, että talouden kehitys poikkeaa erittäin merkit-
tävästi raamisopimuksen tekohetkellä arvioidusta ja suosittelisivat alakohtaisten sopimusten
irtisanomista, voitaisiin valtionkin alalla neuvotella ja sopia tarvittavista toimenpiteistä sekä
myös irtisanoa sopimus.

Julkisen hallinnon ICT-toiminta Valtiovarainministeriöön on perustettu 1.4.2011 lukien
julkisen hallinnon tieto- ja viestintätekninen toiminto (JulkICT-toiminto). Hallituskauden
alussa laaditaan hallitusohjelman tavoitteisiin perustuva julkisen hallinnon tieto- ja viestintä-
tekniikan hyödyntämistä käsittelevä strategia. Osana strategian valmistelua toimeenpannaan
hallituksen tavoitteita julkisen hallinnon ICT-säästöistä sekä ICT-palvelukeskusten toimiala-
riippumattomien tehtävien kokoamista yhteen. Sähköisen asioinnin ja demokratian vauhdit-
tamisohjelman toimikautta pidennetään vuoden 2015 loppuun saakka.

Laki julkisen hallinnon tietohallinnon ohjauksesta (634/2011) tuli voimaan 1.9.2011. Lain
tarkoituksena on tehostaa julkisen hallinnon toimintaa sekä parantaa julkisia palveluja ja
niiden saatavuutta. Laissa säädetään julkisen hallinnon tietohallinnon ohjauksesta ja tietojär-
jestelmien yhteen toimivuuden edistämisestä. Hallinnon turvallisuusverkon organisoinnista
ja hallinnon järjestämisestä valtioneuvosto antoi periaatepäätöksen 12.5.2011. Tavoitteena
on käynnistää turvallisuusverkkotoiminta vuoden 2013 alusta.

Kunnat Kuntalain uudistustarpeita valmistelivat kunnallishallinnon rakenne ja kunnan ta-
lous -työryhmät, joiden toimeksiantoja muutettiin 2.9.2011 hallitusohjelman perusteella.
Selvitys kullekin alueelle tarkoituksenmukaisesta kunta- ja palvelurakenteesta annettiin teh-
täväksi kunnallishallinnon rakenne -työryhmälle. Tammikuun 2012 lopussa valmistuva sel-
vitys on pohjana hallitusohjelman mukaisen kuntauudistuksen toteuttamiselle.

Keväällä 2011 voimaan tulleessa kunta- ja palvelurakenneuudistuksesta annetun puitelain
muutoksessa valtioneuvosto sai toimivallan velvoittaa kunnan yhteistoimintaan sosiaali- ja
terveydenhuoltoa koskevan väestöpohjavaatimuksen täyttämiseksi sekä velvoittaa kunnat
siirtämään laissa määritellyt sosiaalihuollon tehtävät hoidettavaksi väestöpohjavaatimuksen
mukaisessa yhteistoiminnassa, mikäli kunnat eivät ole määräaikaan mennessä tehneet asiaa
koskevia päätöksiä. Hallitusohjelman mukainen kuntauudistus ja siinä toteutettava rakenne-
laki tulee korvaaman puitelain.

Vuoden 2012 alusta tuli voimaan yksi kuntien osaliitos, lisäksi tulee voimaan muutamia
pienempiä rajansiirtoja. Kuntajakolain mukaisia erityisiä selvityksiä määrättiin toimitetta-
vaksi yksi., valmistuneita selvityksiä oli kaksi. Esiselvitysavustusta kuntien yhdistymistä
koskeviin selvityksiin myönnettiin kuudelle hakijalle, yhteensä 161 720 euroa. Kuntien yh-
teistoiminta-avustusta myönnettiin neljälle hankkeelle yhteensä 391 388 euroa.

Valtionosuutta kunnille peruspalvelujen järjestämiseen maksettiin 8 109,2 milj. euroa. Kun-
tajakolain mukaisiin laskennallisiin yhdistymisavustuksiin ja valtionosuuksien vähenemisen
korvaamiseen käytettiin 112,2 milj. euroa. Harkinnanvaraista valtionosuuden korotusta
myönnettiin 31 kunnalle yhteensä 20 milj. euroa. Erityisen vaikeassa taloudellisessa ase-
massa olevia kuntia koskeva menettely käynnistettiin kahdessa kunnassa. Vuonna 2010
kahdessa kunnassa käynnistynyt arviointi valmistui.

Tuottavuusohjelmatyötä 20 suurimman kaupungin kanssa jatkettiin. Peruspalveluohjelma
vuosille 2012―2015 annettiin eduskunnalle valtiontalouden teknisen kehyspäätöksen yh-
teydessä ja hallitusohjelman perusteella tehtyyn kehyspäätökseen sisältyi peruspalveluoh-
jelma vuosille 2013―2015. Peruspalvelubudjettitarkastelu sisällytettiin valtion vuoden 2012
talousarvioesitykseen. Eduskunnalle annettiin HE evankelis-luterilaisen kirkon eläkeasioi-
den siirtämisestä kunnalliseen eläkelaitokseen, HE kunnan peruspalvelujen valtionosuudesta

Valtiovarainministeriö─osa I 44

annetun lain muuttamisesta koskien mm. verotuloihin perustuvan valtionosuuden tasausjär-
jestelmän muutoksia sekä valtionosuusprosentin muutoksella toteutettavia valtionosuuksien
leikkauksia, HE Euroopan neuvoston paikallisen itsehallinnon peruskirjan lisäpöytäkirjan
hyväksymisestä ja laiksi sen lainsäädännön alaan kuuluvien määräysten voimaan saattami-
sesta.

Keskus-, alue- ja valtion paikallishallinto Toteutettuja, päätettyjä ja suunniteltuja alueel-
listamistoimia pääkaupunkiseudulta maan muihin osiin oli vuoden 2011 lopussa noin 4 250
henkilötyövuotta. Pääkaupunkiseudun ulkopuolisten alueiden välillä on siirtynyt noin 1 000
henkilötyövuotta eli alueellistamistoimet ovat koskeneet yhteensä noin 5 250 henkilötyö-
vuotta.

Julkisen hallinnon asiakaspalvelun kehittämishankkeessa selvitetään yhteispalvelun kehit-
tämismahdollisuudet hallitusohjelman linjausten mukaisesti ja tehdään yhteispalvelua ja jul-
kisen hallinnon asiakaspalvelua koskevat kehittämisehdotukset vuoden 2013 puoliväliin
mennessä. Maakunnalliset toimintasuunnitelmat yhteispalvelupisteiden määrää koskevan
tavoitteen saavuttamiseksi ovat käynnissä. Etäpalveluhanke on käynnistetty tekemällä SA-
De-ohjelman mukainen esiselvitys. Kansalaisen yleisneuvontapalvelun SADe-ohjelman
mukainen esiselvitys on käynnistetty.

Selvitystyö maanmittaustoimistojen yhdistämisestä aluehallintovirastoihin on toteutettu.
Aluehallintouudistuksen seurantaryhmä valmistelee eduskunnalle vuoden 2012 loppuun
mennessä annettavaa selontekoa aluehallintouudistuksen toimeenpanosta ja toteuttamisesta.

Tilastolain ja muun valtion tilastojen tuotantoa ja käyttöä koskevan lainsäädännön uudista-
mista valmistelleen työryhmän loppuraportti on valmistunut. Loppuraportti sisältää ehdo-
tuksen hallituksen esitykseksi laeiksi tilastolain ja maaseutuelinkeinotilastoista annetun lain
muuttamisesta. Suomen ja Viron välillä solmittiin joulukuussa 2011 sopimus apostil-
le-vaatimusten poistamisesta väestörekisteriasiakirjojen laillistamisessa. Aluehallintoviras-
tojen toimivaltaan kuuluvien kanteluasioiden (hallintokantelu) käsittelyä koskevan lainsää-
dännön uudistamista sekä aluehallintovirastojen eräiden tehtävien uudelleen organisoinnin
edellyttämiä säädösmuutosehdotuksia on valmisteltu. Maistraattien toimialueita laajentava
valtioneuvoston asetus tuli voimaan 1.1.2012. Maistraattien määrä väheni kahdestakym-
menestäneljästä yhteentoista.

Valtiovarain controller -toiminto Vuotta 2010 koskeva valtion tilinpäätöskertomus an-
nettiin eduskunnalle toukokuussa. Valtion tilinpäätöskertomuksen ja hallituksen toimenpi-
dekertomuksen yhdistämiseen tähtäävää työtä jatkettiin. Tavoitteena on antaa eduskunnalle
vuonna 2013 yhdistetty kertomus, joka tietosisällön kärsimättä selkeyttää ja yksinkertaistaa
valtioneuvoston raportointia eduskunnalle.

Uusi sisäisen valvonnan ja riskienhallinnan neuvottelukunta ollaan asettamassa, edellisen
toimikausi päättyi keväällä 2011. Valtiovarain controller -toiminnon yhteydessä oleva Eu-
roopan unionin rakennerahastojen tarkastusviranomainen raportoi Euroopan komissiolle
tarkastusten havainnoista vuotuisilla tarkastuskertomuksilla. Tarkastusten perusteella arvioi-
tu menojen virhetaso jäi alle 2 prosentin.

Opetus- ja kulttuuriministeriö─osa I 45

Opetus- ja kulttuuriministeriö

Yleissivistävä koulutus Voimavaroja suunnattiin perusopetuksen laadun kehittämiseen.
Painopistealueina ovat olleet perusopetuksen opetusryhmien koon pienentäminen, tehostet-
tua ja erityistä tukea tarvitsevien oppilaiden opetuksen, kerhotoiminnan ja kodin ja koulun
yhteistyön kehittäminen. Perusopetuksen vieraiden kielten valintojen monipuolistamisen
kehittämistoimintaa jatkettiin. Käynnistettiin perusopetuksen yleisten valtakunnallisten ta-
voitteiden ja tuntijaon uudistaminen hallitusohjelman linjauksen mukaisesti. Huomiota kiin-
nitettiin koulukiusaamisen ehkäisyyn, perusopetuksen ylempien vuosiluokkien ja toisen as-
teen nivelvaiheen opetus- ja työmuotojen kehittämiseen, oppilashuollon laadun ja palvelura-
kenteen kehittämiseen sekä koulupudokkuuden ja syrjäytymisen ehkäisemiseen. Käynnistet-
tiin säädösvalmistelutyö yhteistyössä STM:n kanssa varhaiskasvatuksen ja päivähoitopalve-
lujen lainsäädännön valmistelun, hallinnon ja ohjauksen siirtämiseksi sosiaali- ja terveysmi-
nisteriöstä opetus- ja kulttuuriministeriön hallinnonalalle. Toimeenpantiin tehostettua ja eri-
tyistä tukea sekä henkilötietojen käsittelyä, salassapitoa ja luovuttamista koskevat säädös-
muutokset. Vakiinnutettiin kouluyhteisön turvallisuutta edistävän Kiva-koulu- toimenpide-
ohjelma perusopetuksen koulujen käyttöön. Tietoverkkovälitteisen peruslukutaidon ja ma-
tematiikan oppimisvaikeuksien oppimis- ja arviointiympäristöä kehitettiin edelleen ja laa-
jennettiin tukemaan maahanmuuttajataustaisten lasten oppimista. Tuettiin perusopetuksen
laatukriteereiden toimeenpanoa suuntaamalle opetuksen järjestäjille valtionerityisavusta laa-
tukriteereiden käyttöönottamiseksi. Käynnistettiin lukion opinto-ohjauksen kehittämishanke.
Tavoitteena on kehittää opiskelijan henkilökohtaista ohjausta sekä yhteistyötä alueen yli-
opistojen korkeakoulujen, työvoimaviranomaisten ja elinkeinoelämän kanssa.

Ammatillinen koulutus Ammatillisen peruskoulutuksen opiskelijamäärää lisättiin 500
opiskelijalla 1.1.2011 lukien. Lisäykset kohdennettiin koulutuksen järjestäjien hakemusten
perusteella alueellisen työvoimatarpeen ja koulutuskysynnän mukaan kasvukeskuksia pai-
nottaen. Lisäksi talousarviossa tarkoitukseen varatun määrärahan täysimääräisen käytön
mahdollistamiseksi 21 koulutuksen järjestäjän järjestämisluvan enimmäisopiskelijamäärää
nostettiin tilapäisesti vuotta 2011 koskien yhteensä 700 opiskelijalla. Tällä pyrittiin ensisi-
jaisesti turvaamaan nuorten koulutukseen pääsyyn, nuorisotyöttömyyden alentamiseen ja
syrjäytymiskehityksen ehkäisemiseen liittyvät toimenpiteet. Ammatillisen koulutuksen pal-
velukyvyn vahvistamiseen ja rakenteelliseen kehittämiseen tähtäävää vauhdittamishanketta
jatkettiin. Vuoden alusta lukien toteutui 3 järjestäjäfuusiota ja yksi ylläpitäjä-vaihdos. Ope-
tus- ja kulttuuriministeriö teki lisäksi järjestämislupapäätökset vuoden 2012 alkuun ajoittu-
vasta kahdesta järjestäjäfuusiosta. Ammatillisen koulutuksen tutkintojärjestelmää kehitettiin
ns. TUTKE-hankkeen esitysten pohjalta ja ECVET-järjestelmän käyttöönottoa valmisteltiin.
Ammatillisen koulutuksen läpäisyn tehostamisohjelma käynnistettiin. Vuoden 2011 talous-
arviossa tarkoitukseen varattu neljän miljoonaa euron määräraha kohdennettiin 14 laajalle
koulutuksen järjestäjien verkostohankkeelle eri puolilla maata. Ammatillisen peruskoulutuk-
sen uudistettu tulosrahoitus otettiin käyttöön ja ammatillisen lisäkoulutuksen tuloksellisuus-
rahoituksen mittariston jatkokehittämistyö käynnistettiin.

Yliopistot ja ammattikorkeakoulut Käynnistettiin hallitusohjelman korkeakoulupoliittis-
ten toimenpiteiden valmistelu sekä ammattikorkeakoulujen taloudellisen ja hallinnollisen
aseman uudistamistyö. Ammattikorkeakoulujen rahoitus- ja säädösohjausta uudistetaan
vauhdittamaan ammatti-korkeakoulujen rakenteellista uudistumista ja toiminnan laadun ja
vaikuttavuuden parantamista ja toimiluvat uudistetaan vuoden 2014 alusta. Valtionosuusjär-
jestelmän kokonaisuudistuksen aikataulussa arvioidaan, miten toteutetaan ammattikorkea-
koulujen rahoituksen siirto kunnilta valtiolle sekä oikeushenkilöaseman muutos.

Ministeriö ja yliopistojen työryhmä teki ehdotuksen yliopistojen rahoitusmallin uudistami-
seksi. Keskeisenä uudistuksena verrattuna vuosien 2010–2012 rahoitusmalliin työryhmän
ehdotus korostaa laatua, tuloksellisuutta ja kansainvälistymisen tärkeyttä.

Opetus- ja kulttuuriministeriö─osa I 46

Korkeakouluille annettiin kirjallinen palaute korkeakoulujen toiminnasta, jossa kiinnitettiin
huomiota erityisesti rakenteellisen kehittämiseen, koulutus- ja tutkimustoimintaan sekä kor-
keakoulun asemoitumiseen korkeakoulukentässä. Palautteen antamisen yhteydessä käynnis-
tettiin yliopistojen sopimuskauden 2013−2016 valmistelu. Ammattikorkeakouluihin kohdis-
tuvista merkittävistä määrä-rahasäästöistä osa toteutetaan koulutustarjontaa vähentämällä ot-
taen huomioon koulutustarve-ennakointien tulokset. Palautteen yhteydessä esitettiin ministe-
riön näkemys aloituspaikkojen ammattikorkeakoulukohtaisesta kohdentumisesta ottaen
huomioon korkeakoulujen profiilit, painoalat sekä alueiden kehittämistarpeet ja ikäluokka-
kehitys.

Käynnistettiin yhdessä Kuvataideakatemian, Teatterikorkeakoulun ja Sibelius-Akatemian
kanssa näistä muodostuvan taideyliopiston valmistelu. Taideyliopiston on tarkoitus aloittaa
toimintansa vuoden 2013 alusta. Taideyliopiston toimintaedellytykset turvataan.

Valmisteltiin korkeakoulujen opiskelijavalintojen ja korkeakouluopintojen rakenteiden uu-
distamista nopeuttamaan korkeakoulutukseen pääsyä. Korkeakoulujen päävalinnat varataan
ensimmäistä opiskelupaikkaansa hakeville. Nykyiset ammattikorkeakoulujen ja yliopistojen
hakujärjestelmät yhdistetään ja uusi sähköinen hakujärjestelmä otetaan käyttöön vuoden
2013 valinnoissa.

Valtioneuvosto päätti ajalla 1.1.–30.6.2011 yliopistojen keräämien yksityisten lahjoitusten
perusteella yliopistoille maksettavasta valtion vastinrahoituksesta. Yliopistojen peruspää-
omaan siirtyy valtion pääomasijoituksina yhteensä noin 195 miljoonaa euroa yliopistojen
varainhankinnan perusteella.

Tiedepolitiikka Painopisteitä olivat tutkimuksen laadun, tutkijanuran ja tutkijakoulutuksen
vahvistaminen, tutkimusinfrastruktuurien kehittäminen sekä kansainvälistyminen. Suomen
tiedepoliittisia tavoitteita edistettiin osallistumalla aktiivisesti eurooppalaisen tutkimusalu-
een kehittämiseen sekä EU:n tutkimuksen ja innovaatioiden uuden puiteohjelman (Horizon
2020) valmisteluun. Tutkimus- ja innovaationeuvosto asetettiin hallituskaudeksi. Sektoritut-
kimuksen neuvottelukunta ja sen jaostot lakkautettiin ja neuvottelukunnan tehtävät sektori-
tutkimuksen suuntaamisen ja rakenteellisen kehittämisen osalta siirrettiin tutkimus- ja inno-
vaationeuvoston koordinoitaviksi. Eduskunta hyväksyi lain Kotimaisten kielten keskuksesta.
Lakiuudistuksen tavoitteena on siirtää mm. osa laitoksen henkilötyövuosista yliopistoihin.
Kansalliskirjaston kansainvälinen arviointi valmistui ja sen pohjalta käynnistettiin jatkotoi-
menpiteiden valmistelu asettamalla Varastokirjaston yhdistämistä Kansallis-kirjastoon sel-
vittävä työryhmä. Ammattikorkeakoulujen tkitoimintaa koskevan kansainvälisen arvioinnin
väliraportti valmistui. Käynnistettiin Suomen Akatemian kansainvälisen arvioinnin valmis-
telutyö ja asetettiin hankkeelle tukiryhmä. Suomen Akatemian asettaman tutkijakoulutuki-
ryhmän ehdotukset tohtorikoulutuksen ja tutkijakoulujärjestelmän kehittämiseksi valmistui-
vat.

Tutkimusinfrastruktuuripolitiikan toimeenpanovastuu osoitettiin Suomen Akatemialle. Eu-
roopan antiprotoni- ja ionitutkimuslaitos (FAIR) -yleissopimus ja loppuasiakirja hyväksyt-
tiin. Käynnistettiin jatkovalmistelut tutkimuksen sähköisten tietoaineistojen saatavuuden ja
säilytyksen kehittämistä koskevan tiekartan ehdotusten toteuttamiseksi. Kansallinen digitaa-
linen kirjasto -hankkeen koko-naisarkkitehtuurin päivittäminen ja tarkentaminen käynnistyi.

Aikuiskoulutus Jatkettiin ammatillisesti suuntautuneen aikuiskoulutuksen kokonaisuudis-
tuksen toimeenpanoa toteuttamalla oppilaitos- ja oppisopimusmuotoisen ammatillisen lisä-
koulutuksen määräaikaisia opiskelijavolyymin lisäyksiä ja kohdentamalla ne taantuman vai-
kutusten lieventämiseen. Aikuiskoulutusta suunnattiin alueellisten ja alakohtaisten osaamis-
tarpeiden, maahanmuuttajien työllistymisen ja integraation edellyttämällä tavalla sekä ope-
tushenkilökunnan osaamisen varmistamiseen. Koulutukseen osallistumisasteen nostamiseksi
lisättiin erityisesti vailla ammatillista koulutusta tai vanhentuneen koulutuksen varassa ole-

Opetus- ja kulttuuriministeriö─osa I 47

vien, yrittäjien sekä pk-yritysten henkilöstön ja yli 55-vuotiaiden koulutusmahdollisuuksia.
Oppisopimuskoulutuksen laadunvarmistuksen kehittämishanke saatettiin loppuun ja käyn-
nistettiin koulutuksen järjestäjän ja kansallisen tason ehdotusten toimeenpano osana amma-
tillisen koulutuksen laatustrategian toimeenpanoa. Eduskunnan edellyttämä oppisopimus-
koulutuksen rahoitusjärjestelmän selvittämistyö saatettiin loppuun. Käynnistettiin ammatil-
lisen lisäkoulutuksen tuloksellisuusrahoitusjärjestelmän jatkokehittämistyö. Toteutettiin op-
pisopimuskoulutuksen toiminnan ja talouden tarkastuksia.

Opintotuki Opintotukea kehitettiin päätoimiseen ja suunnitelmalliseen opiskeluun kannus-
tavaksi 1.8.2011 lukien muuttamalla opintotuen myöntämiskäytäntö korkeakoulujen kaksi-
portaisen tutkintorakenteen mukaiseksi, tehostamalla opintojen edistymisen seurantaa sekä
parantamalla opintotuen riittävyyttä: harjoittelupalkan tai oppilaitoksen maksaman apurahan
perusteella tehtävä erillinen tarveharkinta poistui, lainatakaus ryhdyttiin myöntämään kor-
keakouluopiskelijalle nykyistä automaattisemmin, lukiolaisten lainatakausoikeus laajeni, ul-
komailla opiskelevien lainatakaus nousi 160 eurolla ja korkoavustuksen tulorajat nousivat
54 prosentilla. Lisäksi asumislisäkuukausi ryhdyttiin laskemaan tukiaikaan ja jatko-
opintojen tukiaikaa rajattiin. Lukiokoulutuksen ja ammatillisen koulutuksen opiskelijoiden
oikeus koulumatkatukeen laajeni. Korkeakouluopiskelijoiden ateriatukea nostettiin 10 sen-
tillä ateriaa kohden ja muulla kuin korkeakoulujen tiloissa sijaitsevan opiskelijaravintolan
pitäjälle maksettavaa ylimääräistä avustusta 16 senttiä ateriaa kohden.

Hallitus antoi eduskunnalle esityksen opintotukilain muuttamisesta. Esityksessä ehdotetaan
pidennettäväksi opintorahan ja asumislisän vapaaehtoisen palauttamisen määräaikaa kahdel-
la kuukaudella, tarkennettavaksi korkeakouluopiskelijoiden opintotuen kaksiportaiseen
myöntämiseen liittyviä säännöksiä sekä tehtäväksi eräitä muita teknisluonteisia muutoksia.
Laki on tarkoitettu tulemaan voimaan 1 päivänä elokuuta 2012. Opintorahan ja asumislisän
vapaaehtoisen palauttamisen määrä-aikaa koskevat muutokset tulisivat kuitenkin voimaan 1
päivänä tammikuuta 2013.

Taide- ja kulttuuripolitiikka Toimeenpantiin Kulttuuripolitiikan strategiaa 2020 ottaen
huomioon eduskunnan hyväksymän kulttuurin tulevaisuutta koskevan selonteon linjaukset.
Jatkettiin valmistelua Taiteen keskustoimikunnan muuttamiseksi Taiteen edistämiskeskuk-
seksi. Käynnistettiin Valtion taidemuseon säätiöittämistä koskeva valmistelu. Valmisteltiin
Valtion elokuvatarkastamon muuttumista vuoden 2012 alusta lähtien Mediakasvatus- ja ku-
vaohjelmakeskukseksi. Museoviraston organisaatiouudistus valmistui. Laadittiin selvitys
Venäjän ja Itä-Euroopan instituutin asemasta ja tehtävistä.

Käynnistettiin kuntien kulttuuritoimintaa koskeva kehittämishanke sekä peruspalveluiden
arviointi kulttuuritoimen osalta. Käynnistettiin valmistelu teattereiden, orkestereiden ja mu-
seoiden valtion-osuusjärjestelmän kannustavuuden lisäämiseksi sekä valtakunnallista eri-
koismuseotoimintaa koskeva selvitystyö. Selvitys vapaan kentän ammattilaisryhmien toi-
mintaedellytysten parantamiseksi sekä paikallismuseotoiminnan kehittämishanke valmistui-
vat. Kulttuuriaineistojen saatavuutta ja säilyttämistä parannettiin Kansallinen digitaalinen
kirjasto -hankkeessa. Toimeenpantiin Maaseudun kulttuuriohjelmaa 2010−2014. Jatkettiin
poikkihallinnollisia toimia taidekasvatuspalveluiden tarjonnan tehostamiseksi sekä lasten ja
nuorten kulttuurikompetenssin vahvistamiseksi kansallisesti ja EU:n tasolla.

Jatkettiin nuorten kulttuurin ja taiteen alan ammattilaisten työllistämishankkeita. Käynnistet-
tiin Luova talous työssä -hanke taiteen ja kulttuurin työelämälähtöisistä toimintamalleista.
Käynnistettiin selvitys vaihtoehtoisista tavoista edistää julkisen rakentamisen ns. prosentti
taiteeseen -periaatetta. Laadittiin analyysi kulttuuritoimijoiden, luovan talouden ja palvelu-
tuotannon toiminta-edellytyksistä Suomessa alueittain. Kulttuurin kansantaloudellista mer-
kitystä kuvaavassa kulttuurin satelliittitilinpidossa aikasarjaa otettiin käyttöön uusi toimiala-
luokitus.

Opetus- ja kulttuuriministeriö─osa I 48

Työ- ja elinkeinoministeriön kanssa laadittiin toimintamalli luovan talouden ja kulttuuriyrit-
täjyyden kehittämiseksi sekä saatettiin päätökseen Finpron luovien alojen vienninedistämis-
ohjelma Luovimo ja käynnistettiin ohjelman jatkon valmistelu. Käynnistettiin CreaDemo -
ohjelma. Kulttuuriviennin kehittämisohjelma 2007−2011 saatettiin loppuun. Valmisteltiin
strategia Suomen esittäytymiselle Frankfurtin kirjamessujen teemamaana 2014.

Tehtiin selvitystyötä vironkielisten, venäjänkielisten, romanien sekä vammaisten henkilöi-
den kulttuuriosallistumisesta Suomessa sekä Suomessa asuvien siirtolaisten osallistumisesta
kulttuurialan päätöksentekoon ja vaikuttamiseen. Saamen kielen elvyttämisohjelma valmis-
tui.

Suomen puheenjohtajuudella Pohjoismaiden ministerineuvostossa päätettiin Pohjoismaisen
kulttuuri- ja taideohjelman (2012−2016) ja Pohjoismaiden ja Baltian maiden kulttuurin liik-
kuvuusohjelman (2012−2014) uusista kausista. Toteutettiin pohjoisen ulottuvuuden kulttuu-
rikumppanuuden Pohjoismaiden kulttuurifoorumi, ja Suomi nimitettiin kulttuurikumppa-
nuuden ohjausryhmän puheen-johtajamaaksi vuodeksi 2012.

Edistettiin Kirjastopolitiikka 2015 -ohjelman ja yleisten kirjastojen laatusuosituksen tavoit-
teiden toteutumista. Tuettiin kirjasto- ja tietopalvelujen tuottamista asukkaiden lähi- ja pe-
ruspalveluina ja yleisten kirjastojen yhteisten verkkopalvelujen kehittämistä. Edistettiin kir-
jastoverkon yhteisluettelon toteuttamista ja sähköisten verkkosisältöjen käyttöönottoa ylei-
sissä kirjastoissa.

Tuettiin mediakasvatushankkeita. Jatkettiin elokuvatuotannon vahvistamista ja aloitettiin
audiovisuaalisen kulttuurin poliittisten linjausten valmistelu vuosille 2012−2015.

Aineettomien oikeuksien strategiassa (IPR) keskityttiin tekijänoikeutta koskeviin toimenpi-
teisiin. Sivistyspoliittisen ministerityöryhmän päätöksen mukaisesti hyvitysmaksujärjestel-
män uudistamiseen ryhdytään vuonna 2012. Tekijänoikeudellista tiedotusta, neuvontaa ja
koulutusta tuettiin. Tekijänoikeustoimikunnassa arvioitiin kysymyksiä, jotka liittyvät verk-
kotallennuspalveluihin ja kaupalliseen linkitykseen sekä laittomille verkkosivustoille pääsyn
estämistä.

Liikuntapolitiikka Toteutettiin valtionneuvoston periaatepäätöstä liikunnan edistämisen
linjoista. Elämänkaaren mittaisen liikunnallisen elämäntavan edistämiseksi myönnettiin
avustuksia (28 milj. euroa) ensisijaisesti laajoja käyttäjäryhmiä palvelevien liikuntapaikko-
jen rakentamiseen huomioiden mm. esteettömyysnäkökulmat. Kuntien liikuntatoimintaan
osoitettiin valtionosuuksia (19 milj. euroa).

Liikunnallista elämäntapaa ja etenkin liikunnan harrastamisen tasa-arvoa edistettiin Liikku-
va koulu -ohjelman, Lasten ja nuorten liikunnan kehittämisohjelman, Kunnossa kaiken ikää
-ohjelman sekä terveyttä edistävän liikunnan hankkeiden tukemisella. Jälkimmäiseen sisäl-
tyi myös työyhteisöliikunnan edistäminen. Maahanmuuttajien kotouttaminen liikunnan avul-
la -kehittämisohjelman puitteissa myönnettiin avustuksia kunnille (8,7 milj. euroa).

Matalan kynnyksen seuratoiminnan kehittämistä edistettiin avustamalla seuratoiminnan ke-
hittämis-ohjelmaa (2,7 milj. euroa). Liikunnan kansalaistoiminnan tukemiseksi myönnettiin
yleisavustuksia valtakunnallisille ja alueellisille liikuntajärjestöille (41 milj. euroa). Huippu-
urheilun toimintaedellytysten parantamiseksi tuettiin huippu-urheilun muutosprojektin to-
teuttamista.

Liikuntatieteellisen tutkimuksen avustuksia suunnattiin yhteiskuntakäyttäytymistieteelliseen
tutkimukseen sekä liikuntapoliittista päätöksentekoa palveleviin selvitys- ja tutkimushank-
keisiin. Valtion liikuntaneuvosto julkaisi liikuntapoliittisten toimenpiteiden vaikutusten ar-
vioinnin ja valtioneuvoston periaatepäätöksen toteutumisen arvioinnin. Liikunta-alan vapaan

Opetus- ja kulttuuriministeriö─osa I 49

sivistystyön koulutusta on tuettu valtionosuuksin. Osaamisen ja tietopohjan kehittämiseksi
osoitettiin valtionavustuksia (n. 25 milj. euroa).

Nuorisopolitiikka Valmisteltiin valtioneuvoston lapsi- ja nuorisopolitiikan kehittämisoh-
jelma 2012−2015. Ohjelma hyväksyttiin valtioneuvostossa 8.12.2011. Vuosien 2007−2011
kehittämisohjelman toimeenpanoa jatkettiin ja Valtion nuorisoasiain neuvottelukunta toteut-
ti ohjelman arvioinnin. Lapsi- ja nuorisopolitiikkaa kehitettiin yhteistyössä lasten, nuorten
ja perheiden hyvinvoinnin politiikkaohjelman kanssa.

Tuettiin 137 valtakunnallista nuorisojärjestöä (68), nuorisotyön palvelujärjestöä sekä nuori-
sotyötä tekevää järjestöä (69). Järjestettiin ELY -keskusten ja kuntien kanssa vuoden 2011
alusta voimaan tullutta nuorisolain muutosta (693/2010) koskevia alueellisia koulutustilai-
suuksia. Nuorisolain lisäykset velvoittavat kuntia monialaisessa viranomaisyhteistyössä.
Samalla säädettiin myös etsivästä nuorisotyöstä ja siihen liittyvästä tietojen käsittelystä.

Tuettiin nuorten työpajatoimintaa. Nuorten työpajojen määrä on kasvanut noin 200:aan, ja
toiminta kattaa 80 % koko maasta. Nuorten työpajatoimintaan osallistuu yli 13 000 alle 29-
vuotiasta nuorta, joista valtaosa on alle 25-vuotiaita. Koska suurimmalta osalta pajanuoria
(65 %) puuttuu peruskoulun jälkeinen tutkinto, eniten nuoria ohjataan jatko-opintoihin

Käynnistettiin etsivän nuorisotyön toimintamuoto lakisääteisenä. Ennen lakisääteisyyttä
vuonna 2010 etsivä nuorisotyö oli kontaktissa lähes 11 000 nuoreen. Näistä yli 5 700 nuorta
oli pidempään etsivän nuorisotyön asiakkaana. Viranomaisista eniten etsivän nuorisotyön
apua tavoittaa nuori pyysivät toiseen asteen ammattioppilaitokset, kuntien sosiaalitoimet se-
kä peruskoulut. Vuonna 2011 etsivän nuorisotyön valtionavustusta myönnettiin toimintaan,
joka kattaa 223 kuntaa eli 70 % koko maasta (pl. Ahvenmaa).

Kuntien nuorisotyön peruspalveluja tuettiin nuorisotyön valtionosuudella sekä nuorisotilo-
jen rakentamiseen, peruskorjaukseen ja varustamiseen myönnetyillä valtionavustuksilla.
Valtionavustuksia myönnettiin myös nuorten tieto- ja neuvontapalveluiden sekä verkkome-
dioiden kehittämiseen. Tieto- ja neuvontapalveluita järjestetään 244 kunnassa, ja niiden pii-
rissä on 85 % maamme 13−24 -vuotiaista nuorista. Nuorten kuulemisjärjestelmä on käytös-
sä 144 kunnassa.

Osana Suomen pohjoismaisen puheenjohtajakauden ohjelmaa järjestettiin lasten ja nuorten
elinoloja koskenut indikaattoriseminaari. Osallistuttiin Euroopan neuvoston lasten ja nuor-
ten kuulemisen pilottihankkeeseen ja sitä seuranneen eurooppalaisen suosituksen valmiste-
luun. Osallistuttiin Euroopan neuvoston ja Euroopan komission välisen nuorisoalan kump-
panuussopimuksen toimeenpanoon. Käynnistettiin uuden EU-ohjelmakauden 2014−2020
kansallinen valmistelu nuorisoalalla.

Maa- ja metsätalousministeriö─osa I 50

Maa- ja metsätalousministeriö

Maatalous ja maaseudun kehittäminen EU:n komissio antoi 12.10.2011 lainsäädäntöeh-
dotuksensa EU:n yhteisen maatalouspolitiikan uudistamisesta vuoden 2013 jälkeen. Niissä
pyritään vastaamaan eurooppalaisen maatalouden ja maaseutualueiden tulevaisuuden haas-
teisiin - ruokaturvan ylläpitämiseen, ympäristönsuojelun tehostamiseen, ilmastonmuutoksen
torjuntaan ja siihen varautumiseen sekä maaseutualueiden talouden ja työllisyyden ylläpitä-
miseen. Suomelle erityisen tärkeitä kysymyksiä ovat epäedullisten alueiden luonnonhaitta-
korvauksen kansallisen osarahoituksen säilyminen, maatalouden ympäristötuen kehittämi-
nen ja EU:n kokonaan rahoittamien tuotantoon sidottujen tukien jatkuminen. Lisäksi tukijär-
jestelmiä on pystyttävä yksinkertaistamaan. Nykyistä vihreämpi maatalouspolitiikka perus-
tuisi edelleen kahteen ns. pilariin, mutta eri tukijärjestelmien kohdentumista tarkistettaisiin.
Markkinatoimet säilytettäisiin turvaverkkoina. Suomi on jo käynyt useita keskusteluja ko-
mission kanssa Suomen erityistarpeista. Päätös uudistuksesta tapahtuu yhteispäätösmenette-
lyssä ja on todennäköistä, että keskustelut EU:n eri toimielimissä jatkuvat vuoden 2012 lo-
pulle saakka, mahdollisesti jopa vuoden 2013 puolelle. Kansallista valmistelua varten on
asetettu laajapohjaisia valmisteluryhmiä.

EU:n yhteisen maatalouspolitiikan edellisen uudistukseen (terveystarkastus) liittyen alettiin
vuonna 2011 maksaa teuraskaritsan laatupalkkiota sekä valkuais- ja öljykasvipalkkiota
vuonna 2010 aloitettujen nauta- ja lypsylehmäpalkkioiden lisäksi. Myös tärkkelysperunan
tuotantoa tuetaan vuodesta 2012 alkaen tuotantosidonnaisella erityistuella. Naudanlihan tuo-
tantoa tuetaan koko maassa, mutta tukea painotetaan Etelä-Suomen taloudellisesti herkille
alueille. Lypsylehmistä maksettava erityistuki on suunnattu muun muassa maitokiintiöjär-
jestelmän muutoksista aiheutuvan erityishaitan torjumiseksi yksinomaan Etelä-Suomen ta-
loudellisesti herkille alueille. EU:n suoria tukia maksettiin 539 milj. euroa.

Kansallisia tukia sovellettiin tukimuotojen ja tukitasojen osalta pääosin aikaisempien vuosi-
en tapaan. Tosin kansallinen siementuotannon tuki päättyi kasvukauden 2010 jälkeen ja pe-
runantuotannon tuki kasvukauden 2011 jälkeen. Siemensektorin ja ruoka- ja ruokateolli-
suusperunan strategiat valmistuivat ja niissä etsittiin mm. tulevaisuuden menestystekijöitä
muuttuvassa toimintaympäristössä. Lisäksi käynnistettiin siementuotannon ja perunantuo-
tannon kehittämisohjelmat. Pohjoisen tuen viisivuotisraportti ja arviointikertomus toimitet-
tiin komissiolle. Kansallisia tukia maksettiin noin 557 milj. euroa.

Maatalouden ympäristötuen vaikuttavuutta voidaan edelleen tehostaa päättyneiden tutki-
musohjelmien (esim. HYÖTYLANTA) ja käynnissä olevien tutkimusten tulosten avulla.
Maatalouden vesiensuojeluun etsitään tilakohtaisia ratkaisuja TEHO Plus -hankkeessa. Li-
säksi on testattu tarjouskilpailun hyödyntämistä maatalouden ympäristönsuojelussa. Maata-
louden ympäristötuen vaikuttavuuden seurantatutkimuksen (MYTVAS 3) väliraportin mu-
kaan maatalouden typpi- ja fosforikuormitus on vähentynyt maataloudessa käytettävien kei-
nolannoitteiden määrän vähentyessä. Myönteistä on myös se, ettei ympäristötuki ole heiken-
tänyt sadon määrää tai laatua. Ympäristötuki on edistänyt maatalousluonnon monimuotoi-
suutta paikallisesti esimerkiksi perinnebiotooppien, kosteikkojen ja luonnonhoitopeltojen
ansiosta.

Maatalouden ympäristötuen erityistukisopimuksia on voimassa noin 15 000 tilalla lähes
330 000 hehtaarin alalla. Eläinten hyvinvointia edistäviä sitoumuksia on voimassa lähes
5 000 tilalla, joista 87 % on nautatiloja ja 13 % sikatiloja. Ympäristötukea ja eläinten hyvin-
vointitukea maksettiin yhteensä noin 360 milj. euroa ja luonnonhaittakorvausta noin
422 milj. euroa.

Maa- ja puutarhatalouden viljelijätukia maksettiin yhteensä noin 1 878 milj. euroa eli noin
0,9 % vähemmän kuin edellisvuonna.

Maa- ja metsätalousministeriö─osa I 51

Maa- ja porotalouden rakennetta parannettiin aloitus- ja investointitukitoimin. Hakemusten
määrä ja myönnetyn tuen määrä jäivät kuitenkin edelleen pitkän aikavälin arvioitua tarvetta
pienemmiksi mm. taloudellisesta epävarmuudesta johtuvasta yrittäjien investointiaktiivisuu-
den heikentymisestä johtuen. Merkittävimmät tukikohteet olivat edelleen kotieläintalouden
ja puutarhatuotannon rakentamisinvestoinnit sekä nuorten viljelijöiden aloitustuki. Rakenne-
tukijärjestelmää kehitettiin mm. niin, että lypsykarjatalouden investointitukien maitokiin-
tiövaatimus poistui vuoden 2011 viimeisellä hakukierroksella vireille tulleista hakemuksista
lähtien, valtiontakausjärjestelmää laajennettiin 6.4.2011 lähtien koskemaan lypsy- ja nauta-
karjatalouden lisäksi muita keskeisiä investointitukikohteita ja maatilainvestointeihin liitty-
vien hankintojen kilpailutusmenettelyä helpotettiin laki- ja asetusmuutoksin. Maatilatalou-
den kehittämisrahastoon osoitettiin lisärahoitusta 34,34 milj. euroa. Hallitusohjelman mu-
kaisesti tehtiin eduskunnalle esitys vuokrausvaihtoehdon poistamiseksi luopumistuesta.
Muutos tulee voimaan vuoden 2012 alusta alkaen.

Bioenergiatuotannon avustusjärjestelmän kautta edistettiin mm. biokaasulaitosinvestointeja
ja maatilojen energiasuunnitelmien tekoa. Suunnitelmat ovat osa vapaaehtoista Maatilojen
energiaohjelmaa, jolla edistetään EU:n energiapalveludirektiivissä asetettujen energiatehok-
kuustavoitteiden toteutumista maataloussektorilla. Lisäksi maatalousperäisten energialähtei-
den tuotantoa edistettiin mm. Manner-Suomen maaseudun kehittämisohjelman toimenpitei-
den avulla.

Maa- ja metsätalousministeriö on valmistellut yhteistyössä Elintarvikeketjun neuvottelu-
kunnan kanssa Ruokaketjun toimenpideohjelman. Toimenpideohjelma pohjautuu ruokapo-
liittiseen selontekoon ja "Huomisen ruoka" -strategiaan. Hallitus on ottanut maatalouspoli-
tiikan strategiseksi tavoitteeksi lähi- ja luomuruoan osuuden kääntämisen vahvaan nousuun.
Maa- ja metsätalousministeriössä on syksyllä 2011 aloitettu hallitusohjelman mukaisten eril-
listen luomualan ja lähiruoan kehittämisohjelmien valmistelu.

Manner-Suomen maaseudun kehittämisohjelman 2007–2013 toimenpiteiden toteutusta maa-
seudun elinkeinoelämän monipuolistamiseksi jatkettiin. Nykyisellä ohjelmakaudella kehit-
tämishankkeita ja yritysinvestointeja on toteutettu yhteensä noin 10 700 kappaletta ja myön-
netyn tuen (EU ja valtio) osuus on yhteensä noin 500 miljoonaa euroa. Vuonna 2011 käyn-
nistyi edelleen uusia hankkeita mm. bioenergian tuotantoon ja bioenergian käytön liiketoi-
mintamahdollisuuksien kehittämiseen sekä maidontuotannon kilpailukyvyn parantamiseen
liittyen. Myös koulutushankkeita käynnistyi runsaasti mm. eläinten hyvinvointiin, maata-
louden ympäristöasioihin ja energiantuotantoon, maiseman ja ympäristöhoitoon ja muuhun
paikallisen osaamisen kasvattamiseen liittyen. Valtioneuvoston periaatepäätöksen mukaista
"Laajakaista kaikille 2015" -hanketta toteutettiin Manner-Suomen maaseudun kehittämisoh-
jelmassa yleishyödyllisinä investointeina. Ehdotuksia hankkeista on yhteensä 44 kpl. Yritys-
tukirahoituksen osuus kaikesta alueellisesta ohjelman rahoituksesta on tällä hetkellä noin 30
%. Yritystukia voivat saada maaseudulla toimivat alle 10 henkilöä työllistävät yritykset ja
pk-kokoluokan elintarvikeyritykset. Eniten tukea ovat hakeneet metalli-, bioenergia-, elin-
tarvike- ja matkailualan yritykset, mutta kasvavasti myös hoiva-alan sekä muut palvelualan
yritykset. Loppuvuonna yritysten näkymät heikkenivät talouskehityksen myötä, mikä näkyi
rahoituksen kysynnässä.

Kertomusvuonna aloitettiin myös EU:n maaseudun kehittämisohjelman valmistelu kaudelle
2014–2020. Alueellisen ja paikallisen kehitystyön suunnittelu ja valmistelu käynnistyi tou-
kokuussa, jolloin laajojen virallisten ja epävirallisten työryhmien työ sekä viestintä käynnis-
tyi.

Valmisteltiin hallitusohjelman mukaisesti vuoden 2012 alusta toteutettava MMM:n maata-
lousosaston maaseudun kehittämisyksikön maaseutupolitiikkajaoston siirto työ- ja elinkei-
noministeriön alueiden kehittämisyksikköön. Samalla siirtyvät myös maaseutupolitiikan yh-
teistyöryhmän (YTR) toiminnat ja valtakunnallisten maaseudun tutkimus- ja kehittämis-
hankkeiden rahoitus.

Maa- ja metsätalousministeriö─osa I 52

Elintarvikkeet ja terveys Elintarvikelakia muutettiin 1.9.2011 siten, että valvonnan riskipe-
rusteisuutta vahvistetaan, yrityksiin kohdistuvaa hallinnollista taakkaa vähennetään ja val-
vontatulosten julkisuutta lisätään. Pienteurastamojen ja riistan käsittelylaitosten lihantarkas-
tuksen ja valvonnan järjestämisvastuu siirrettiin kunnilta Elintarviketurvallisuusvirastolle.
Elintarvikelain muutoksen toimeenpanemiseksi uusittiin useita elintarvikevalvontaa ja -
hygieniaa koskevia asetuksia. Uusittiin salmonellavalvontaa koskevia asetuksia. Unionita-
solla saatiin valmiiksi uusi kuluttajainformaatioasetus. Komissio hyväksyi Itämeren kalojen
dioksiini- ja PCB-yhdisteitä koskevan pysyvän järjestelyn, jolla kalankäytölle saadaan Suo-
messa suotuisat raja-arvot. Käynnistettiin elintarviketurvallisuudesta annetun selonteon toi-
meenpano.

Eläintautilain kokonaisuudistusta käsittelevän työryhmän työ saatettiin käytännössä val-
miiksi. Valmiutta afrikkalaisen sikaruton varalta harjoiteltiin yhdessä Pohjoismaiden ja Bal-
tian maiden kanssa. Uuden eläinlääkintähuoltolain toimeenpanoa jatkettiin ja kunnat ovat
perustaneet 38 uutta valvontaeläinlääkärinvirkaa vastaamaan paikallisesta valvonnasta. Li-
hantuotantoa varten kasvatettavien kanojen hyvinvointia koskeva EU-direktiivi toimeenpan-
tiin kansallisesti. Koe-eläinlain kokonaisuudistusta valmisteltiin.

Eläinsuojelun kokonaisuudistuksen valmistelua jatkettiin asettamalla valmisteluryhmä, teet-
tämällä selvityksiä, sekä lähettämällä kyselyitä eri toimijoille ja sidosryhmille. EU:n sivu-
tuotteita koskevat asetukset saatettiin kansalliseen lainsäädäntöön.

Eduskunta hyväksyi kasvinsuojeluainelain. Uudella lailla täytäntöön pantiin EU:n torjunta-
aineiden kestävän käytön puitedirektiivi ja voimaan saatettiin EU:n kasvinsuojeluainease-
tuksen edellyttämät muutokset. Rehulain muutoksella, joka tuli voimaan 1.2.2011, täsmen-
nettiin määritelmiä sekä mm. rehuaineita ja erityisravinnoksi tarkoitettuja rehuja koskevia
pykäliä uuden EU-asetuksen (767/2009) mukaiseksi, säädettiin loppukäyttäjille tarkoitettu-
jen rehujen kielimerkinnöistä (poikkeukset kielilakiin), päivitettiin kohta, joka koskee alku-
tuotannon toimijoiden ilmoitusvelvollisuutta rekisteröintiä varten (uusien toimijoiden tulee
ilmoittautua Elintarviketurvallisuusvirastoon) sekä lisättiin Elintarviketurvallisuusvirastolle
valtuus kieltää rehun markkinoille saattaminen ja käyttö myös siinä tapauksessa, että rehun
tuotantoympäristössä tai kuljetuskalustossa on todettu salmonella.

Metsätalous Aloitettiin tarkistetun Kansallinen metsäohjelma 2015:n toimeenpano. Ohjel-
ma tarkistettiin toimintaympäristössä tapahtuneiden muutosten johdosta. Ohjelman toi-
meenpanossa korostuivat hallitusohjelman mukaiset toimenpiteet: metsälainsäädännön uu-
distaminen, puumarkkinoiden toiminnan tehostaminen sekä metsätilojen omistusjärjestely-
jen vauhdittaminen. Valtioneuvosto asetti ohjelman toimeenpanon seurantaa ja edistämistä
varten uuden metsäneuvoston. Metsäneuvosto toimii maa- ja metsätalousministeriön tukena
laajakantoisissa ja periaatteellisesti tärkeissä metsäpoliittisissa kysymyksissä. Alueelliset
metsäohjelmat vuosille 2012–2015 valmistuivat vuoden 2011 loppuun mennessä.

Metsälainsäädännön uudistamistyö jatkui. Valmisteltavan lakiuudistuksen tavoitteena on
vähentää yksityiskohtaista metsien käsittelyä koskevaa säätelyä, mutta säilyttää kestävän
metsänhoidon päälinjaukset, eli uudistamisvelvoite ja kasvava tuottotavoite. Metsälainsää-
däntöön tehtävien muutosten on tarkoitus tulla voimaan vuonna 2013.

Maa- ja metsätalousministeriön asettaman puumarkkinatyöryhmän toiminta jatkui puukau-
pan toiminnan edistämiseksi. Työryhmän tavoitteena on alan toimijoiden yhteistyönä edistää
puumarkkinoiden toimivuutta ja vakautta. Työryhmän kannanottojen perusteella Metsäntut-
kimuslaitos aloitti puukaupan uutena apuvälineenä puutavaralajeittaisen kantohintaindeksin
julkaisemisen. Lisäksi Metsäntutkimuslaitoksen julkaisemien puukaupan hintatilastojen si-
sältöä täsmennettiin.

Maa- ja metsätalousministeriön asettama metsätilakoon ja rakenteen kehittämistä valmistel-
lut työryhmä sai työnsä päätökseen. Työryhmä luovutti väliraporttinsa keväällä 2011 ja lop-
puraportin vuoden 2012 alussa. Työryhmän esittämistä toimenpiteistä toteutettiin vuonna

Maa- ja metsätalousministeriö─osa I 53

2011 pienten yhteismetsien hallinnon keventäminen sekä Metsähallituksen maiden käyttö
yhteismetsien perustamisessa.

Yksityismetsien metsänhoito- ja perusparannustöiden toteutus sekä energiapuun korjuu nuo-
rista metsistä säilyivät korkealla tasolla. Valtion myöntämää ns. Kemera-tukea oli käytössä
82,3 milj. euroa, missä lisäystä edellisvuoteen oli 2 miljoonaa euroa. Eniten tukea käytettiin
nuoren metsän hoitoon ja energiapuun korjuuseen. Määrärahan lisääntymisestä huolimatta
17 milj. euron edestä tukimaksatuksia siirtyi maksettavaksi vuoden 2012 määrärahasta. Val-
tion tukemien töiden työllisyysvaikutus oli yli 3 000 henkilötyövuotta.

Etelä-Suomen metsien monimuotoisuuden toimintaohjelman (METSO) toteutusta jatkettiin.
Valtion rahoitusta oli käytettävissä 11,3 milj. euroa, eli 1 milj. euroa edellisvuotta enemmän.

Uusituvan energian käytölle asetettujen tavoitteiden saavuttamiseksi eduskunta hyväksyi
lain pienpuun energiatuesta (101/2011). Uuden tukijärjestelmän tavoitteena on lisätä ener-
giapuun korjuuta nuorista metsistä ja ensiharvennuskohteilta. EU:n komission notifiointikä-
sittelystä johtuen laki ei tullut voimaan vielä vuonna 2011, jolloin pienpuun energiakäytön
edistäminen jatkui Kemera-tuella.

Eduskunta hyväksyi lait Suomen metsäkeskuksesta (418/2011) ja Suomen metsäkeskuksen
metsätietojärjestelmästä (418/2011). Molemmat lait tulivat voimaan vuoden 2012 alussa.
Suomen metsäkeskuksesta annetulla lailla 13 alueellista metsäkeskusta yhdistyivät valta-
kunnalliseksi metsäkeskukseksi, johon siirtyi myös osa Metsätalouden kehittämiskeskus
Tapion tehtävistä ja henkilöstöstä. Suomen metsäkeskuksen tehtävänä on metsiin perustuvi-
en elinkeinojen edistäminen, metsiä koskevan lainsäädännön toimeenpano ja metsätietoihin
liittyvien tehtävien hoitaminen. Metsäkeskuksen keskusyksikkö sijoitettiin Lahteen. Yksit-
täistä metsänomistajaa palvellaan edelleen alueellisissa yksiköissä. Valtakunnallinen metsä-
keskus yhdenmukaistaa ja tehostaa palveluiden tarjontaa.

Suomen metsäkeskuksen metsätietojärjestelmästä annettu laki on uusi ja sitä sovelletaan yk-
sityisten metsänomistajien metsätiedon käsittelyyn metsäkeskuksessa. Lain tarkoituksena on
parantaa metsätietojen hyödynnettävyyttä.

Metsähallituslain uudistamisen valmistelua jatkettiin. Uusi Metsähallitus on tarkoitus säilyt-
tää yhtenäisenä maa- ja metsätalousministeriön ja ympäristöministeriön tulosohjaamana or-
ganisaationa. Metsähallituksen liiketoiminnan kannattavuuden parantamiseen kiinnitettiin
erityistä huomiota ja Metsähallituksen tuloutustavoitetta nostettiin hallitusohjelman mukai-
sesti.

Durbanin ilmastokokouksen päätökset muuttivat metsien hiilinielujen laskentaa. Jatkossa
metsien siirtymistä muuhun käyttöön ei voida kompensoida metsien hiilinieluvaikutuksella,
joten metsäpinta-alan vähentyminen johtaa merkittävään laskennalliseen päästöön.

Euroopan metsäministerikonferenssissa päätettiin aloittaa neuvottelut Euroopan metsäsopi-
mukseksi. Metsäsopimuksen odotetaan vahvistavan metsäsektorin toimintaedellytyksiä osa-
na kestävän metsätalouden toteuttamista Euroopassa. Sopimus on tarkoitus saada valmiiksi
vuonna 2013.

Joulukuun lopun myrskyissä puustoa kaatui ja vaurioitui eri puolella maata kaikkiaan noin
3,5 milj. kuutiometriä. Metsäkeskukset käynnistivät nopeasti myrskyn aiheuttamien metsä-
tuhojen arvioinnin ja toimivat yhteistyössä pelastuslaitosten kanssa tuhojen korjaamisessa.
Maa- ja metsätalousministeriö toteutti ilmakuvauksen pahiten tuhoja kärsineillä alueilla.

Kala-, riista- ja porotalous Maatalous- ja kalastusneuvostossa tehtiin päätös mm. Itämeren
saaliskiintiöistä vuodelle 2012. Pohjanlahden silakkakanta on suurempi kuin koskaan. Myös
turskan pyyntimahdollisuudet kasvoivat, mutta kilohailin ja Itämeren pääaltaan ja Pohjan-
lahden lohikantojen pienenivät. Suomi osallistui edelleen Itämeren valvonnan ja tarkastusten
yhteisohjelmaan kalastuksen valvonnan tehostamiseksi. Unionin yhteisen kalastuspolitiikan
uudistamisesta saatiin komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi.

Maa- ja metsätalousministeriö─osa I 54

Lounais-Suomen rannikkovesillä ja sisävesillä jatkettiin poistokalastusta kotimaisen kalan
tarjonnan lisäämiseksi, kalakantojen rakenteen parantamiseksi ja ravinteiden poistamiseksi
Itämerestä ja sisävesistä. Suomen elinkeinokalatalouden toimintaohjelman (2007–2013) täy-
täntöönpano jatkui suunnitellusti. Julkisesta rahoituksesta on sidottu noin 72 % ja maksettu
lähes 51 %. Jalostuselinkeino on edelleen ollut eniten investointeja tehnyt toimiala.

Maa- ja metsätalousministeriö jatkoi kalastuslain kokonaisuudistusta työryhmän ja neljän
jaoston avulla. Työryhmän toimikausi päättyi vuoden 2011 lopussa. Jaostojen työ saatiin
päätökseen vuoden 2011 aikana ja työryhmän työ pääpiirteissään. Saimaannorpan ja muiden
uhanalaisten eläinten suojelemiseksi hyväksyttiin valtioneuvostossa kaksi asetusta. Lisäksi
saimaannorpan kalastuksen sivusaaliskuolleisuuden vähentämiseksi tehtiin kalastusrahoi-
tuksia sopimalla.

Lisäksi vuoden aikana viimeisteltiin valtakunnallinen kalatiestrategia ja sovittiin Tenon ka-
lastussopimusneuvotteluiden käynnistämisestä Norjan kanssa.

Riistataloudessa toimijoiden välistä yhteistyön tiivistämistä jatkettiin julkisen riistakonser-
nin puitteissa. Riistahallinnon uudistaminen saatettiin loppuun. Suomen riistakeskus aloitti
toimintansa 1.3.2011. Metsästyslakiin tehtiin samalla osauudistus, jossa yksittäisiä lupa-
asioita keskitettiin Suomen riistakeskukselle. Suurpetojen laittoman tappamisen ehkäisemi-
seksi rikoslakiin lisättiin törkeän metsästysrikoksen rikosnimike. Hirvivahinkojen määrä vä-
heni edellisestä vuodesta huomattavasti. Suurpetokantoja sekä hallikantaa säädeltiin vahvis-
tettujen hoitosuunnitelmien pohjalta. Suurpetojen aiheuttamien vahinkojen määrä saatiin
käännettyä laskuun. Maksetut korvaukset kuitenkin kasvoivat riistavahinkolain vaikutukses-
ta. Riistavahinkorekisterin valmistelu käynnistyi.

Poronlihan tuottajahinta jatkoi nousua varsin voimakkaan laskun jäljiltä. Valtioneuvoston
asetus poronhoitovuodelta 2011/2012 maksettavasta eläinkohtaisesta tuesta annettiin. Poro-
laidunten kuluneisuus näyttäisi edelleen olevan paikoittainen ongelma.

Vesitalous Tulvariskien hallinnasta annetun lain (620/2010) mukainen tulvariskien alustava
arviointi valmistui. Maa- ja metsätalousministeriö nimesi 22.12.2011 laissa tarkoitetut mer-
kittävät vesistö- ja meritulvariskialueet ELY-keskusten tekemien ehdotusten pohjalta.
Vuonna 2011 ei koettu pahoja tulvia.

Laki poikkeuksellisten tulvien aiheuttamien vahinkojen korvaamisesta annetun lain kumoa-
misesta (1001/2011) annettiin 26.8.2011 ja tulee voimaan siirtymäajan jälkeen 1.1.2014.
Lain myötä vesistötulvista aiheutuvien rakennus- ja irtaimistovahinkojen korvaaminen val-
tion varoista päättyy.

Peruskuivatus- ja ojitustoimitustehtävien toimintamalleja ja hyviä käytäntöjä kehitettiin
vuoden 2010 lopulla perustetun verkoston ja laaturyhmän toimesta. Asetus peruskuivatus-
toiminnan tukemisesta saatettiin vastaamaan hallinnossa ja tukitoiminnassa tapahtuneita
muutoksia.

Vesihuoltolain tarkistamiseen tähtäävää valmistelua jatkettiin toteuttamalla vesihuoltolain
tarkistamistyöryhmän loppuraportissa ehdotetut lisäselvitykset. Käynnistettiin eduskunnan
lausuman ja hallitusohjelman mukaisen viemäröintiohjelman valmistelu toteuttamalla haja-
asutusalueiden viemäröinnin tarvekartoitus.

Pohjavesialueiden aiempaa tarkempaa rajaamista palveleva selvitystyö toteutettiin yli kym-
menellä kiireelliseksi katsotulla pohjavesialueella. Osa selvityksistä johti pohjavesialueiden
rajojen muutoksiin.

Vuosi 2011 oli Tornionjoen vesistöalueen vesienhoitoa ja -suojelua, tulvariskien hallintaa ja
muuta rajavesistöyhteistyötä varten perustetun Suomalais-ruotsalaisen rajajokikomission en-
simmäinen toimintavuosi. Tornion ja Haaparannan nimeämiset merkittäviksi tulvariskikoh-
teiksi ovat osoitus Suomen ja Ruotsin yhteistyön toimivuudesta.

Maa- ja metsätalousministeriö─osa I 55

Kiinteistö- ja paikkatietoinfrastruktuuri Kiinteistötoimitustuotantoa tehostettiin ja kiin-
teistötietojärjestelmän luotettavuutta parannettiin 1.10.2011 voimaan tulleella lailla kiinteis-
tönmuodostamislain muuttamisesta (914/2011). Käräjäoikeuksilta Maanmittauslaitokselle
siirtyneissä kiinteistöjen kirjaamistehtävissä prosessien suorituskyky, oikeusvarmuus ja
asiakaspalvelun taso on pystytty säilyttämään. Valmisteltiin toimintamallit ilmakuvausten
suorittamiseksi äkillisten metsätuhojen ja tulvien yhteydessä. Yleisiä kartastotöitä suunnat-
tiin yleisten kartastotöiden strategian 2011–2020 linjausten ja julkisen tietohallinnon kehit-
tämisen yleisten linjausten mukaan. INSPIRE-direktiivin toimeenpanoa jatkettiin. Paikkatie-
toasiain neuvottelukuntatyön avulla tuettiin kansallisen paikkatietoinfrastruktuurin kehitty-
mistä ja edistettiin olemassa olevien paikkatietovarantojen saatavuutta ja hyödynnettävyyttä.
Uusjakojen tukemisvaroja suunnattiin pääosin peltotilusjärjestelyihin porrastamalla tukea
hankkeen tuottaman hyödyn perusteella.

Luonnonvarat ja ilmastonmuutos Maa- ja metsätalousministeriössä jatkettiin ilmasto- ja
energiastrategian toimeenpanoa maa- ja metsätalouden osalta. Ministeriö jatkoi osallistumis-
ta YK:n uuden kansainvälisen ilmastosopimuksen valmisteluun maankäytön, maatalouden
sekä metsien hiilinielujen osalta.

Jatkettiin ilmastonmuutoksen kansallisen sopeutumisstrategian toimeenpanoa hallinnonalal-
la ja kansallista ilmastonmuutokseen sopeutumisen koordinointia. Valmisteltiin ilmaston-
muutokseen sopeutumisen toimintaohjelma maa- ja metsätalousministeriön hallinnonalalla.

Valmisteltiin valtioneuvoston periaatepäätöksiä kansalliseen vieraslajistrategiaan sekä kan-
salliseen soiden ja turvemaiden strategiaan liittyen. Osallistuttiin maa- ja metsätalousminis-
teriön vastuualueiden osalta luonnon monimuotoisuutta koskevan valtioneuvoston periaate-
päätöksen valmisteluun sekä osallistuttiin EU-tasolla ja kansainvälisesti biodiversiteettiso-
pimuksen uusien linjausten toimeenpanoon.

Liikenne- ja viestintäministeriö─osa I 56

Liikenne- ja viestintäministeriö

Liikenne kohtaa 2010-luvulla suuria uusia haasteita. Liikenteen toimivuuden ja liikkumisen
esteettömyyden takaaminen muuttuvissa oloissa, ilmastonmuutoksen hillintä ja ympäristöta-
voitteisiin vastaaminen, turvallisuuden parantaminen, Suomen kilpailukyvyn ja kestävän
kasvun edistäminen sekä julkisten resurssien tehokas käyttö edellyttävät uusien innovatiivis-
ten keinojen sekä erityisesti älyliikenteen käyttöönottoa ja uutta ajattelua koko liikennepoli-
tiikkaan.

Liikenne- ja kuljetusmäärissä on näkynyt epävarman taloudellisen tilanteen vaikutus. En-
nakkotietojen mukaan rautateiden kaukoliikenteen matkustajamäärät vähenivät noin prosen-
tin mutta lähiliikenteen matkustajamäärä säilyi edellisvuoden tasolla. Lentoliikenteessä
matkustajien määrä lisääntyi noin 15 %. Kotimaan matkustajamäärä kasvoi noin 20 %, ul-
komaan matkustajamäärä noin 13 %. Henkilöautoliikenne on kasvanut noin 2 % pääteillä
edellisvuoden tasosta. Laivaliikenteen matkustajamäärät kasvoivat alle 2 % (toteuma 1,7 %
11/2011). Tieliikenteessä kuljetettu tavaramäärä väheni 10,8 % ja kuljetussuorite 2,8 % (en-
nakkotieto). Rautatiekuljetukset vähenivät ennakkotietojen mukaan noin 9 3 %. Satamien
kautta kuljetettu tavaraliikenne kasvoi noin 5 % edellisvuoteen verrattuna (toteuma 4,9 %
11/2011). Suomen ja Venäjän välisessä maantieliikenteessä liikennemäärät kasvoivat noin
20 % edellisvuodesta. Maantietransitio putosi alle puoleen sekä arvolla että volyymilla mi-
tattuna. (Transitosta ei vielä tietoa).

Tieliikenteen myönteinen turvallisuuskehitys pysähtyi vuonna 2011. Kuolleiden määrän en-
nustetaan ennakkotietojen perusteella olevan 290:n tuntumassa, kun edellisenä vuonna kuoli
272 ihmistä. Henkilöautossa matkustavien osuus liikennekuolemista on edelleen suurin.
Kohtaamisonnettomuuksissa henkilöautoissa kuoli runsaat 20 ihmistä enemmän kuin vuon-
na 2010. Polkupyöräilijöiden tieliikennekuolemat ovat vähentyneet selvästi kymmenen vii-
me vuoden aikana. Vuonna 2011 liikenteessä menetti henkensä 15 polkupyöräilijää. Vuotta
aiemmin vastaava luku oli 26.

Viestinnän ja tietoyhteiskuntapalveluiden markkinoiden kasvu jatkui. Kansalaisten päivittäi-
sessä toiminnassa viestintäsektorin merkitys vahvistui ja viestintäpalveluiden käyttö kasvoi
edelleen. Vuoden 2011 aikana huonontunut talouskehitys sekä viestintäteknologian nopea
kehitys aiheuttavat epävarmuustekijöitä ja edellyttävät sopeutumista sekä viestintä- että tie-
toyhteiskuntapolitiikalta. Taloustilanne ei ole kuitenkaan merkittävästi vaikuttanut viestintä-
palveluiden kysyntään.

Tietoyhteiskunnassa ollaan siirtymässä uuteen vaiheeseen, jossa viestintäpalvelut ovat hel-
posti ajasta ja paikasta riippumatta käytettävissä. Perinteiset televerkot korvautuvat internet-
verkoilla, laajakaista, langattomat tekniikat ja siru- ja älykorttitekniikat yleistyvät ja halpe-
nevat sekä verkot ja päätelaitteet muuttuvat yhä itseohjautuvammiksi. Tapahtuva kehitys luo
tietoyhteiskuntapalveluiden tarjonnalle ja viestintämarkkinoille uusia mahdollisuuksia, mut-
ta sisältää myös mm. yksityisyyden suojaan, tekijänoikeuksiin ja kuluttajasuojaan liittyviä
haasteita.

Kansainväliset sopimukset Saimaan kanavaa koskeva valtiosopimus allekirjoitettiin Suo-
men ja Venäjän välillä 27.5.2010. Sopimus on ratifioitu molemmissa maissa joulukuussa.
Vuokrasopimus tulee olemaan voimassa 50 vuotta.

Kahdenvälisiä lentoliikennesuhteita kehitettiin. Suomen ja Ruotsin välinen valtion rajat ja
lentotiedotusalueiden rajat ylittävää toimintaa koskeva sopimus tuli voimaan 1.5.2011.

EU:n tuomioistuimen päätöksen johdosta EU:n jäsenmaiden ja Venäjän kahdenväliset lento-
liikennesopimukset tulee osittain neuvotella uudelleen. Suomi ja Venäjä allekirjoittivat mai-

Liikenne- ja viestintäministeriö─osa I 57

den välistä lentoliikennettä huomattavasti vapauttavan muutospöytäkirjan 26.9.2011 Mos-
kovassa. Tällä pöytäkirjalla Suomesta tuli ensimmäinen valtio, jonka kanssa Venäjä on so-
pimuksen uudistanut.

Suomi johti vuonna 2011 neuvotteluja valtiosopimuksesta, jolla perustetaan pohjoiseuroop-
palainen toiminnallinen ilmatilan lohko NEFAB (North European Functional Airspace
Block). Velvoite toiminnallisen ilmatilan lohkon muodostamiseen joulukuuhun 2012 men-
nessä tulee yhtenäistä eurooppalaista ilmatilaa koskevasta EU-asetuksesta. Toiminnallisten
ilmatilan lohkojen tarkoituksena on vähentää lentoliikenteen viiveitä ja kuluja, lisätä tehok-
kuutta sekä säästää ympäristöä. Yhteistyössä siviili- ja sotilaspuolen kanssa neuvoteltu val-
tiosopimus parafoitiin Helsingissä 9.12.2011.

Suomen ja Ruotsin välinen valtiosopimus jäänmurtoyhteistyöstä allekirjoitettiin elokuussa.

Liikennejärjestelmän kehittäminen Loppukesällä käynnistettiin hallitusohjelman mukai-
sesti toisen liikennepoliittisen selonteon valmistelu. Valmistelussa korostuu poikkihallinnol-
linen yhteistyö, jonka tavoitteena on kytkeä liikennepolitiikka kokonaisvaltaisesti elinkei-
noelämän, talouden, työllisyyden ja alueiden kehittämisen kehykseen. Samassa yhteydessä
on käynnistetty hallitusohjelman mukaisesti myös ulkomaan logistiikan kehittämistarpeita
sekä liikenneinvestointien rahoitus- ja budjetointimalleja koskevat selvitykset.

Älyliikenne Älyliikenteen strategian toteuttamista on jatkettu älyliikenteen neuvottelukun-
nan ohjauksessa. Strategian päivittäminen yksityisen sektorin palvelutuotannon aktivoimi-
seksi ja tarkastelujakson 2015−2020 painopisteiden määrittämiseksi aloitettiin. Hallituksen
linjauksen mukaisesti on edistetty myös toimialan aktiivista kansainvälistymistä mm. kan-
sallisesti laajapohjaisella osallistumisella älyliikenteen maailmankonferenssiin lokakuussa
Orlandossa. EU:n lisäksi yhteistyötä tiivistettiin myös Venäjän suuntaan solmimalla maiden
välinen puitesopimus älyliikenneyhteistyöstä ja palvelujen kehittämisestä.

Liikenneverkko Vuoden aikana käynnistettiin kahdeksan uutta investointihanketta ja lisäksi
tehtiin päätökset vuoden 2008 liikennepoliittisen selonteon investointiohjelman loppuun-
saattamisesta käynnistämällä Tampereen rantaväylän toteuttaminen.

Hallitus jatkoi puukuljetusten turvaamisen toimenpiteitä. Puukuljetusten edellytysten paran-
tamiseen osoitettiin 23 milj. euroa, joilla pystyttiin vähentämään muun muassa huonokun-
toisten sorateiden määrää 100 kilometriä. Yksityisteille on myönnetty lisäavustusta vuosille
2009─2011 10 miljoonaa euroa vuodessa, mikä on suunnattu erityisesti puukuljetusten kan-
nalta tärkeille yksityisteille.

TEN-T-politiikan uudistamista on valmisteltu vuoden 2009 alusta lähtien. Hallitus on osal-
listunut vuoden 2011 aikana suuntaviivauudistuksen valmisteluun suuntaviivakomiteassa
sekä käynyt kahdenvälisiä neuvotteluja komission kanssa. Suomi on korostanut erityisesti
pohjoisten alueiden saavutettavuutta sekä Venäjän merkitystä liikennejärjestelmän kehittä-
misessä. Komissio antoi asetusehdotuksen uusiksi TEN-T -suuntaviivoiksi lokakuussa.
Eduskunnalle on annettu komission ehdotuksesta E-kirje marraskuussa.

Rautatieliikenteen erityisesti kovista talvista johtuneisiin toimintavaikeuksiin on suunnitel-
tu ja toteutettu useita kehittämistoimia. Matkustajainformaatiota on parannettu, kaluston
kunnossapitoa tehostettu ja ennakkosuunnittelua lisätty. Pidemmän aikavälin toimenpiteistä
mm. Helsingin alueen rautateiden liikenteenohjausjärjestelmien uusimisprojekti on käynnis-
tynyt ja sen on määrä valmistua vuonna 2021.

PARAS -hankkeesta annetun selonteon mukaisia maankäytön, asumisen ja liikenteen
(MAL)-aiesopimuksia on valmisteltu vuodesta 2010 Helsingin, Turun, Tampereen ja Oulun
kaupunkiseuduille.

Liikenne- ja viestintäministeriö─osa I 58

Turvallisuus Uusi ajokorttilaki vahvistettiin huhtikuussa. Lain autokoululupia ja M-luokan
ajokortin suorittamista sekä muun muassa ajokortin terveysvaatimuksia ja ajokorttiseu-
raamuksia koskevat säännökset tulivat voimaan kesäkuun alusta. Liikenneturvallisuusasiain
neuvottelukunta on valmistellut uutta valtakunnallista tieliikenteen liikenneturvallisuus-
suunnitelmaa. Sen on määrä valmistua vuoden 2012 alkupuolella.

Lait alkolukon hyväksymisestä liikenteeseen ja alkolukon käytöstä koulu- ja päivähoitokul-
jetuksissa tulivat voimaan 1.8.2011, mistä lähtien tilausajoina suoritettavissa koulu- ja päi-
vähoitokuljetuksissa on ollut käytettävä alkolukolla varustettuja ajoneuvoja.

Vuoden alussa tuli voimaan luotsauslain muutos, joka liittyi Luotsausliikelaitoksen yhtiöit-
tämiseen. Muutoksella saatettiin luotsausyhtiö rajoitetun vahingonkorvausvastuun piiriin.
Lisäksi täsmennettiin luotsinkäyttövelvollisuudesta myönnettävien erivapauksien myöntä-
misperusteita. Lakimuutokseen liittyen keväällä annettiin uusi valtioneuvoston asetus luot-
sauksesta, jossa keskeiset uudistukset koskivat luotsin ohjauskirjojen ja luotsinkäyttövapau-
tusten sekä luotsinkäyttövelvollisuudesta myönnettävien erivapauksien myöntämisperustei-
ta.

Suomen merenkulkuhallinnossa suoritettiin syyskuussa auditointi. Lisäksi marraskussa
Suomessa suoritettiin ensimmäistä kertaa Kansainvälisen merenkulkujärjestön (IMO) va-
paaehtoinen auditointi, jossa arvioitiin Suomen toimintaa lippu-, ranta- ja satamavaltiona
IMO:n velvoittavien yleissopimusten täytäntöönpanon osalta. Kansainvälisellä tasolla mi-
nisteriö on ollut aktiivinen EU:n Itämeristrategian prioriteettialue 13:n toteutuksessa. Suo-
mella on prioriteettialueen vetovastuu yhdessä Tanskan kanssa.

Venäjä-yhteydet Helsingin ja Pietarin välisen rautatieliikenteen matkustajamäärät ovat
kasvaneet huomattavasti nopeajunaliikenteen alkamisen myötä ylittäen yli 304 000 matkus-
tajan määrän. Lyhentyneen matka-ajan ja modernin kaluston lisäksi myönteiseen kehityk-
seen on vaikuttanut lisääntynyt päivittäinen junien vuoromäärä. Koko Venäjän-
junaliikenteessä oli yhteensä noin 443 000 matkustajaa.

Suomen ja Venäjän liikenneministeriöt allekirjoittivat 26.9.2011 aiepöytäkirjan, jossa maat
sitoutuvat älyliikenteen ja informaatioteknologian kehittämiseen liikennesektorilla

Pohjoisen ulottuvuuden (PU) liikenne- ja logistiikkakumppanuuteen liittyvä kumppanuus-
maiden ja Pohjoismaiden investointipankin (NIB) välinen sopimus allekirjoitettiin 2010.
Sihteeristösopimus astui voimaan joulukuussa 2011. Kumppanuussihteeristön kotipaikka on
Helsinki, jossa isäntäorganisaationa toimii NIB.

Elinkeinopolitiikka ja liikennemarkkinat Meriliikenteessä käytettävien alusten kilpailu-
kyvyn parantamisesta annettua lakia on sovellettu 1.1.2008 ja sen jälkeen syntyneisiin kus-
tannuksiin. Miehistötukea saavien lastialusten määrä oli vuoden lopussa xxx ja matkustaja-
alusten xx. Valtion vuoden 2011 talousarviossa kauppamerenkulun suoriin tukiin varattiin
yhteensä 84,2 miljoonaa euroa.

Alusten ympäristötukiohjelmasta neuvoteltiin vuoden aikana Euroopan komission kanssa, ja
komissio hyväksyi ohjelman 7.12.2011. Lisäksi Viking Line Abp:tä koskeva tukipäätös esi-
notifioitiin komissiolle heinäkuussa ja virallinen notifiointi tehtiin joulukuussa.

Harmaan talouden torjuminen Sekä kaupallisista tavarakuljetuksista tiellä annettuun la-
kiin että joukkoliikennelakiin on tehty muutoksia, jotka puuttuvat harmaaseen talouteen.
Tavarakuljetusten osalta on valmisteilla uusi esitys, joka on tarkoitus antaa eduskunnalle
kevätistuntokaudella 2012.

Liikenne- ja viestintäministeriö─osa I 59

Joukkoliikenne Itsekannattavaa liikennettä täydentävillä kannattamattoman liikenteen os-
toilla, kaupunki- ja seutulippujärjestelmien avustamisella sekä joukkoliikenteen kehittämis-
toimilla on edesautettu alueellisen ja sosiaalisen tasa-arvon saavuttamista ja tuettu tasapai-
noista aluekehitystä. Erityisesti maaseudulla ja pienillä kaupunkiseuduilla joukkoliikenteen
kysyntä on vähentynyt ja kustannukset nousseet. Joukkoliikennelaki ja palvelusopimusase-
tus tulivat voimaan 3.12.2009. Lakiin sisällytettiin pitkät siirtymäsäännökset ja sen toi-
meenpano on menossa. Markkinaehtoisia reittiliikennelupia on myönnetty joukkoliikenne-
lain voimaantulon jälkeen yhteensä 28 kpl. Liikenne- ja viestintäministeriö teki vuoden
2011 lopulla VR-Yhtymä Oy:n kanssa nelivuotiset sopimukset henkilöliikenteen kauko- ja
lähijunaliikenteestä. Joukkoliikenteen toimivaltaiset viranomaiset määrittelivät joukkolii-
kennelain mukaisesti joukkoliikenteen tavoitteellisen palvelutason vuoden 2011 lopussa.

Kävelyn ja pyöräilyn edistämisen valtakunnallinen strategia vuoteen 2020 valmistui maa-
liskuussa. Strategian mukainen toimenpideohjelma on valmisteilla.

Ympäristö EU:n taakanjakopäätöksen mukaan Suomen on vähennettävä kasvihuonekaasu-
päästöjä päästökaupan ulkopuolisilla toimialoilla (ml. liikenne) 16 % vuosina 2008–2020
verrattuna vuoteen 2005. Suomen pitkän aikavälin ilmasto- ja energiastrategiassa liikenteel-
le asetettiin 15 % päästövähennystavoite. Keinot tavoitteeseen pääsemiseksi on linjattu lii-
kenne- ja viestintäministeriön hallinnonalan ilmastopoliittisessa ohjelmassa (ILPO), joka
valmistui maaliskuussa 2009. Keskeisimmät keinot päästöjen vähentämiseksi ovat biopolt-
toaineiden käytön lisääminen, henkilöautokannan uudistaminen, liikenteen energiatehok-
kuuden parantaminen, kulkumuotojakaumiin vaikuttaminen, tieto- ja viestintäteknologian
hyödyntäminen sekä mahdollisesti myös liikenteen uudet taloudelliset ohjauskeinot (verotus
tai tienkäyttömaksut).

ILPO-ohjelman toinen seurantaraportti valmistui joulukuussa. Seurannan mukaan kotimaan
liikenteen kasvihuonekaasupäästöt kasvoivat vuonna 2010 arviolta lähes 3 % verrattuna
vuoteen 2009. Päästöt vähenivät vuosien 2008 ja 2009 taloudellisen taantuman aikana lähes
10 %. Keskeisin syy päästöjen kääntymisessä uuteen kasvuun vuonna 2010 lienee ollut
elinkeinoelämän vilkastuminen ja raskaan liikenteen merkittävä lisääntyminen.

Liikenteen muiden ympäristökysymysten osalta jatkettiin uuden ympäristöstrategian valmis-
telutyötä. Ympäristöstrategian valmistelu linkitettiin kiinteäksi osaksi seurantavuonna alka-
nutta liikennepoliittisen selonteon valmistelua.

Laki lentoliikenteen päästökaupasta tuli voimaan 1.2.2010. Lailla toteutetaan EU:n lentolii-
kenteen päästökauppadirektiivi, jonka tavoitteena on vähentää ilmailun kasvihuonepäästöjä
EU-alueella taloudellisesti ja tehokkaasti. Hallinnonalalla on valmistauduttu päästökaupan
alkamiseen.

Euroopan komission antoi 15.7.2011 ehdotuksen direktiivin muuttamisesta meriliikenteessä
käytettävien polttoaineiden rikkipitoisuuden osalta. Ehdotuksen käsittelyssä päävastuu on
ympäristöministeriöllä, mutta liikenne- ja viestintäministeriö on osallistunut aktiivisesti asi-
an käsittelyyn kansallisella ja EU-tasolla.

Merenkulussa IMO:n meriympäristön suojelukomitea hyväksyi heinäkuussa uusia aluksia
koskevat energiatehokkuusvaatimukset. Lisäksi IMO:ssa tehdään työtä merenkulun kasvi-
huonekaasupäästöjä koskevien taloudellisten ohjauskeinojen kehittämiseksi. Suomi on osal-
listunut aktiivisesti työhön sekä kansainvälisellä että EU-tasolla.

Viestintäverkot Laajakaistayhteyksien määrä on kertomusvuonna kasvanut voimakkaasti.
Kotitalouksista 88 prosentilla oli käytössään vähintään yksi laajakaistayhteys. Vuoden puo-
livälissä laajakaistaliittymiä oli 3,4 miljoonaa kappaletta, joista 1,8 miljoonaa liittymää oli
mobiililaajakaistaliittymiä.

Liikenne- ja viestintäministeriö─osa I 60

Eduskunta hyväksyi toukokuussa 2011 voimaan tulleet viestintämarkkinalain, radiolain ja
sähköisen viestinnän tietosuojalain muutokset, joilla pantiin kansallisesti täytäntöön EU:ssa
vuoden 2009 lopussa hyväksytyt sähköisen viestinnän direktiiveihin kohdistuvat muutokset.

Kansalaisilla on 1.7.2010 alkaen ollut oikeus 1 Mbit/s kohtuuhintaiseen laajakaistayhteyteen
kaikissa vakinaisissa asuinpaikoissa. Viestintävirasto on nimennyt yhteensä 26 teleyritystä
internet-yhteyspalvelujen tarjontaan velvollisiksi yleispalveluyrityksiksi. Yleispalveluvel-
voite on asetettu noin 330 kunnan tai kunnan osan alueelle, eli lähes koko maahan. Viestin-
tävirasto valvoo yleispalvelun toteutumista. Virastoon on vuoden aikana tullut noin 200 in-
ternet-yhteyden yleispalvelua koskevaa kirjallista yhteydenottoa kuluttajilta, jotka eivät kui-
tenkaan ole johtaneet Viestintäviraston valvontapäätöksiin.

Julkisesti tuetut haja-asutusalueiden 100 Mbit/s laajakaistahankkeet ovat rakenteilla. Kuusi
pilotti-hanketta on jo valmistunut. Kesällä aloitettiin kymmenien päävaiheen hankkeiden ra-
kentaminen. Viestintävirasto on tehnyt ensimmäiset tukipäätökset. Haja-asutusalueiden laa-
jakaistahankkeesta laadittiin väliarviointi vuonna 2011. Hankkeen tilannetta ja kehittämis-
tarpeita käsiteltiin laajalti keväällä laaditussa keskustelumuistiossa, joka oli kesällä 2011
laajalla lausuntokierroksella. Liikenne- ja viestintäministeriö ja eduskunnan liikenne- ja
viestintävaliokunta järjestivät 10.11.2011 eduskunnassa väliarvioinnin työpajan. Väliarvi-
oinnin pohjalta laajakaistahankkeiden tukijärjestelmään tehtävistä muutoksista päätetään
keväällä 2012.

Kesällä 2011 Suomi ja Venäjä sopivat 800 megahertsin taajuusalueen koordinoinnista. Taa-
juusalueen käyttöönotto mahdollistaa uuden sukupolven mobiililaajakaistan kustannuste-
hokkaan rakentamisen myös haja-asutusalueille. 800 MHz taajuusalueen toimilupien myön-
tämismenetelmästä päätetään keväällä 2012 tehtävässä taajuuspoliittisessa periaatepäätök-
sessä.

Media Maanpäälliset digitaaliset television lähetysverkot kattavat 99,99 prosenttia väestös-
tä, muutoin vastaavat lähetykset voidaan ottaa vastaan satelliittivastaanottona. Kotitalouksis-
ta noin 47 % on liittynyt kaapelitelevisioverkkoon.

Kertomusvuonna myönnettiin ohjelmistotoimiluvat kanavanippuihin F, G sekä VHF C. Ka-
navanippuun F myönnettiin kuusi lupaa, kanavanippuun G neljä lupaa ja kanavanippuun
VHF C 11 lupaa. Kanavanippuun A myönnettiin ohjelmistolupa SVT:n ohjelmistojen lähet-
tämiseen. Kanavanippuja A, G, VHF A ja VHF B täydennettiin uudella ohjelmistolupahaul-
la. Uusia toimilupia myönnettiin yhteensä kuusi. Samassa yhteydessä myönnettiin VFH C –
nipun verkkotoimilupa DNA Oy:lle.

Keväällä myönnettiin radiotoimiluvat toimilupakaudelle 1.1.2012–31.12.2019. Toimilupia
myönnettiin yhteensä 67, joista 12 oli valtakunnallista toimilupaa.

Yleisradio Oy:n julkisen palvelun rahoitus vuodeksi 2012 turvattiin korottamalla televisio-
maksua kuudella prosentilla vuoden 2012 alusta. Yleisradio Oy:n rahoituksen uudistamises-
ta vuodesta 2013 alkaen saavutettiin poliittinen yhteysymmärrys joulukuussa 2011.

Kertomusvuonna lehdistötukea myönnettiin 500 000 euroa. Tuki on suunnattu ruotsin, saa-
men ja romanin kielillä sekä viittomakielellä julkaistuille sanomalehdille ja verkkojul-
kaisuille sekä ruotsinkieliselle uutispalvelulle.

Tietoyhteiskunta Arjen tietoyhteiskunnan neuvottelukunta toteutti tietoyhteiskunnan toi-
mintaohjelmaa maaliskuuhun asti. Työryhmien toiminta on edennyt suunnitelmallisesti. Jul-
kisen tiedon saatavuutta selvittänyt työryhmä antoi maaliskuussa esityksensä valtioneuvos-
ton periaatepäätökseksi, joka hyväksyttiin. Sähköisen laskutuksen työryhmän esittämiä koh-

Liikenne- ja viestintäministeriö─osa I 61

dennettuja toimia jatkettiin Verkkolaskufoorumin puitteissa. Sähköisen tunnistamisen kehit-
tämisryhmä loi toimintamallia vahvan sähköisen tunnistamisen lain pohjalta.

Hallitusohjelman mukaan jokainen ministeriö laatii hallituskauden alussa älystrategian ta-
voitteineen ja ohjauskeinoineen. Valtioneuvoston päätöksen mukaisesti liikenne- ja viestin-
täministeriö on aloittanut älystrategioiden laadinnan koordinointityön pitäen lähtökohtana
sitä, että kukin ministeriö laatii älystrategiansa oman alueensa substanssiasiantuntemukseen
nojaten omista lähtökohdistaan.

Liikenne- ja viestintäministeriön ICT-älystrategian toteutus on aloitettu syksyllä. Tehtävän
työn avulla määritetään digitaalisten palveluiden kehittämisalueita toiminnallisten verkosto-
jen avulla. Tutkijoille ja yrittäjille on annettu toimeksiantoja ja valmisteltu nuorisofoorumin
toimia digitaalisten kehityspolkujen luotaamiseksi. Työn tavoite on digitaalisten palvelujen
ja innovaatioiden kasvun edistäminen rakentamalla uudenlaisia toimintamalleja ja osaa-
misaloja. Samalla on luotu toimintaa tukevaa verkostoa. Avoimen datan edistämistyötä on
jatkettu annetun periaatepäätöksen mukaisesti.

Osallisuus TV-ja radiolakia muutettiin niin, että lapsen kehitykselle haitallisista ohjelmista
ei enää säädetä tv- ja radiolaissa vaan opetus- ja kulttuuriministeriön esittelystä annetussa
kuvaohjelmalaissa.

Esteettömyys Asetettiin esteettömien viestintäpalveluiden seurantaryhmä, jonka tehtävänä
on esteettömien viestintäpalveluiden kehittäminen vuonna 2010 valmistuneessa toimenpide-
ohjelmassa olevien viestintäpolitiikan alaan kuuluvien toimenpiteiden mukaan. Seuranta-
ryhmä aloittaa työnsä vuonna 2012.

Postitoiminta Uusi postilaki tuli voimaan kesäkuussa. Sillä saatettiin voimaan EU:n kol-
mas postidirektiivi ja Maailman postiliiton (UPU) yleissopimus. Postin yleispalvelun rahoi-
tusta selvittävä työryhmä aloitti toimintansa. Lisäksi liikenne- ja viestintäministeriö asetti
lehtiasiain neuvottelukunnan pohtimaan lehdistön toimintaympäristöön liittyviä haasteita.
Lehtijakelu ei ole postitoimintaa eikä siitä säädetä postilaissa, mutta sillä on postitoimintaan
läheinen yhteys.

Omistajaohjaus Liikenne- ja viestintäministeriön omistajaohjauksessa oli 20.11.2011 asti
neljä valtion kokonaan omistamaa osakeyhtiötä: Finavia Oyj, Arctia Shipping Oy, Meritaito
Oy ja Finnpilot Pilotage Oy. Finnpilot Pilotage Oy yhtiöittettiin vuoden 2011 alussa. Arctia
Shipping Oy:n ja Meritaito Oy:n omistajaohjaus siirtyi valtioneuvoston kanslian omistaja-
ohjausosastolle 21.11.2011, jonka jälkeen ministeriön omistajaohjaukseen jäivät valtion eri-
tyistehtäväyhtiöinä Finavia Oyj ja Finnpilot Pilotage Oy.

Työ- ja elinkeinoministeriö─osa I 62

Työ- ja elinkeinoministeriö

Innovaatiopolitiikka ja yritysten kansainvälistyminen Kaikkien kuuden strategisen
huippuosaamisen keskittymän (SHOK) toiminta on saatu täysimittaisesti käyntiin yhteis-
työssä keskeisten toimialojen yritysten kanssa.

Kysyntä- ja käyttäjälähtöisen innovaatiopolitiikan toimeenpanossa aktivoitiin käyttäjäläh-
töisten tuotteiden ja palvelujen kokeiluympäristöjä (living labs). Tekes uusi ohjelmatyötään
tämän politiikan mukaisesti. Toteutettiin lähes 40 hanketta innovatiivisiksi julkisiksi han-
kinnoiksi.

Valtion periaatepäätös julkisen tiedon avaamisesta laadittiin yhdessä valtiovarainministeri-
ön, liikenne- ja viestintäministeriön sekä opetus- ja kulttuuriministeriön kanssa.

Hallituksen ja työmarkkinajärjestöjen raamisopimuksessa on ilmaistu yhteinen tahto joko
t&k-verokannustimen tai yksityissijoittajien luovutusvoiton verotukseen kohdistuvan kan-
nustimen käyttöönotosta. TEM on jatkanut t&k- ja pääomasijoitustoiminnan verokannusti-
men käyttöönoton valmistelua. Päätös tehtäneen keväällä 2012.

Uusien, innovatiivisten yritysten varhaisen kasvun vauhdittamiseksi käynnistetty Vigo-
yrityskiihdyttämöohjelma on kerännyt rahoitusta 60–70 milj. euroa. Pääosa on saatu yksityi-
siltä sijoittajilta Suomesta ja ulkomailta. Sijoituksia on tehty noin 40 nuoreen kasvuyrityk-
seen ja ne työllistävät arviolta 350 henkilöä. Hanketta on tarkoitus laajentaa.

Osana innovaatiojärjestelmän rakenteen kehittämistoimintaa tehtiin päätös ulkomaisia in-
vestointeja Suomeen hankkivan Invest in Finlandin tehtävien siirrosta osaksi Finpron toi-
mintaa.

Uusi kaivoslaki tuli voimaan 1.7.2011. Sen myötä kaivosviranomaistoiminnot siirrettiin mi-
nisteriöstä Turvallisuus- ja kemikaalivirastoon.

Työllisyys- ja yrittäjyyspolitiikassa painottuivat työttömyyden alentaminen, yritysten toi-
minnan kehittäminen ja palvelujen vahvistaminen.

Työ- ja elinkeino (TE)-toimistoissa oli työnhakijoina tammi-marraskuussa keskimäärin
470 716 henkilöä, joista työttöminä 242 822. Tammi−marraskuun aikana päättyi 703 006
työttömyysjaksoa, joista 300 087 avoimille työmarkkinoille. TE-toimistoissa oli tam-
mi−kesäkuun aikana avoinna 331 995 työpaikkaa, joista täyttyi 88 %. Rekrytointiongelmia
kokeneiden toimipaikkojen osuus nousi 30 prosenttiin työvoimaa hakeneista toimipaikoista.
Työpaikkojen avoinna olon kesto oli tammi-kesäkuussa 14 vuorokautta. Kolme kuukautta
ylittäneiden työttömyysjaksojen osuus alkaneista työttömyyksistä aleni 30 prosenttiin. Vai-
keasti työllistyvien työttömien määrä oli tammi-marraskuussa keskimäärin 142 587.

Työllistämis-, koulutus- ja erityistoimiin oli käytettävissä 563,8 miljoonaa euroa, jonka li-
säksi työttömien aktivointiin kohdennettiin myös muiden hallinnonalojen resursseja. Aktii-
vitoimenpiteisiin osallistui tammi−marraskuussa keskimäärin 109 561 henkilöä, jolloin ak-
tivointiasteeksi muodostui 31,1 prosenttia. Työvoimapoliittisessa aikuiskoulutuksessa oli
keskimäärin 30 548 ja työllistämistoimenpiteissä keski-määrin 35 739 henkilöä. Työlliste-
tyistä pitkäaikaistyöttömiä oli 6 695 ja vajaakuntoisia 16 121. Työ-markkinatuen aktiivikäy-
tön osuus toimenpiteistä oli 17 740, kuntouttavan työtoiminnan 9 146 ja työttömien omaeh-
toisen opiskelun osuus 14 915 henkilöä. Vuorotteluvapaapaikkaan oli sijoitettuna keski-
määrin 6 376 henkilöä.

Työ- ja elinkeinoministeriö─osa I 63

Työ- ja elinkeinoministeriö vahvisti maaliskuussa 2011 rakennetyöttömyyden alentamista
koskevat kehittämislinjaukset, joiden toimeenpano on käynnistynyt TE-toimistoissa. Linja-
ukset koskevat työvoiman kysynnän lisäämistä työnantajien palveluja parantamalla, amma-
tillisen koulutuksen lisäämistä palvelu-tarjonnassa, välityömarkkinoiden vaikuttavuuden pa-
rantamista, palveluprosessin tehostamista ja moniammatillisen verkostotyön kehittämistä ja
laajentamista.

Työttömien työkyvyn arviointi- ja terveyspalvelujen järjestämismalli uudistettiin. Tarkoi-
tuksena on, että työvoimapalvelut, kunnalliset sosiaali- ja terveyspalvelut ja ammatillisen
kuntoutuksen palvelut nivoutuvat nykyistä paremmin yhteen ja tukevat työttömien työhön
kuntoutumista ja työllistymistä.

Osana hallituksen kärkihankkeita käynnistettiin Rakennemuutos ja työmarkkinoiden toimi-
vuus -hanke. Siinä tarkastellaan, miten työvoimapolitiikan keinoin voidaan vastata talouden,
työmarkkinoiden ja työ-elämän rakennemuutokseen. Hallitusohjelman mukaisesti käynnis-
tettiin valmistelu nuorten yhteiskunta-takuun toteuttamiseksi vuoden 2013 alusta lähtien.
Osana pitkäaikaistyöttömyyden alentamisen toimenpidekokonaisuutta aloitettiin hallitusoh-
jelman linjauksen mukaisesti kuntakokeilun valmistelu. Laajapohjaisessa yhteistyössä käyn-
nistettiin työelämän kehittämisen strategiatyö, jonka tavoitteena on parantaa työllisyysastet-
ta, työelämän laatua, työhyvinvointia ja työn tuottavuutta.

Valtion erityisrahoituksella on nykyisessä haastavassa taloustilanteessa varauduttu myös
viennin heikkenemiseen ja taantumaan. Uusi luottomuotoinen vienninrahoitusjärjestelmä tu-
lee voimaan vuoden 2012 alusta. Finnvera Oyj:n suhdannerahoitusjärjestelmää sekä Teolli-
suussijoituksen vakautusrahoitusohjelmaa päätettiin jatkaa vuoden 2012 loppuun. Valmiste-
lussa ovat hallitusohjelman linjausten pohjalta myös vientitakuutoiminnan riskinoton lisää-
minen tietyissä tilanteissa sekä lisäriskinoton mahdollistaminen kotimaan rahoituksessa.

Yritysten toimintaympäristö, markkinoiden sääntely ja työelämä Eduskunta hyväksyi
hallituksen esityksen kilpailulaiksi, jonka keskeisimmät muutokset koskevat seuraamusjär-
jestelmää, vahingonkorvausta, kilpailuasioissa noudatettavaa menettelyä ja yrityskauppaval-
vontaa. Eduskunta hyväksyi myös lain sähköisestä huutokaupasta ja dynaamisesta hankin-
tamenettelystä. Kilpailulaki tuli voimaan marraskuun alussa ja sähköisiä menettelyjä koske-
va laki lokakuun alussa. Komissio antoi joulukuun lopussa päätöksen ja tiedonannon yleisiin
taloudellisiin tarkoituksiin liittyvän palvelun (SGEI) tuottamisesta. Säädöskokonaisuus on
saatettava voimaan vuoden 2014 tammi-kuun loppuun mennessä. Komissio antoi joulukuun
lopussa myös uudet ehdotukset hankintadirektiivien kokonaisuudistukseksi.

Suomi liittyi patenttikäännösvaatimuksia koskevaan Lontoon sopimukseen ja samalla hy-
väksyttiin patenttilain muutokset englannin kielen käyttämiseksi kansallisessa patenttihake-
musten käsittelyssä. Tavaramerkkilain uudistaminen käynnistettiin muun muassa lain EU-
oikeuden mukaisuuden varmistamiseksi. Tehtiin selvitykset digitaalisten sisämarkkinoiden
merkityksestä Suomelle ja tekijänoikeuksien arvonmäärityksestä. Käynnistetyllä tilintarkas-
tajajärjestelmän uudistamisella tähdätään tilintarkastuksen laadun parantamiseen yksinker-
taistamalla järjestelmää ja turvaamalla valvonnan riippumattomuus. Yritys- ja yhteiskunta-
vastuusta annettiin valtioneuvoston periaatepäätös, jolla parannetaan yhteiskunta-
vastuuasioiden koordinaatiota valtionhallinnossa ja edistetään vastuullisuuden vahvistumista
yritysten liiketoiminnan osana.

Vuosille 2012–2015 tarkoitetun kuluttajapoliittisen ohjelman valmistelu käynnistettiin.

Kertomusvuonna TEM on valmistellut kuluttajaturvallisuuslain ja lain lelujen turvallisuu-
desta. Kuluttaja-turvallisuuslaki selkeyttää säännöksiä niin toiminnanharjoittajien kuin vi-
ranomaisten ja kuluttajien kannalta. Laki tehostaa erityisesti riskialttiiden kuluttajapalvelu-
jen valvontamahdollisuuksia. Laissa lelujen turvallisuudesta asetetaan täsmällisiä vaatimuk-

Työ- ja elinkeinoministeriö─osa I 64

sia eri elinkeinonharjoittajille ja vahvistetaan valvontaviranomaisten toimintamahdollisuuk-
sia muun muassa parantamalla lelujen tehokasta jäljitettävyyttä. Molemmat lait tulivat voi-
maan vuoden 2012 alusta. Heinäkuussa voimaan tulleen mittauslaitelain tavoitteena on tur-
vata mittauslaitteiden toiminnan ja mittaustulosten luotettavuus. Laki on mittaamisen yleis-
säädös Suomessa. Lailla saatettiin voimaan menettelyjä, joilla pyritään vahvistamaan kulut-
tajan suojaa ja kansalaisten perusoikeuksia sekä tervettä kilpailua.

Yritysten hallinnollisen taakan vähentämisen toimintaohjelman täytäntöönpano jatkui kes-
kittyen raskaimmiksi arvioituihin säädösalueisiin ja sähköisen asioinnin kehittämiseen.
Harmaan talouden torjunnan tehostamiseksi arvioitiin käytössä olevien toimenpiteiden toi-
mivuutta ja valmisteltiin toimenpide-ehdotukset harmaan talouden torjumiseksi rakennus-
alalla ja majoitus- ja ravitsemisalalla.

Merimieslain korvaava merityösopimuslaki tuli voimaan. Uudistuksella muun muassa vah-
vistettiin merityötä koskevat kansainväliset vähimmäisvaatimukset. Käynnistyneessä opin-
tovapaalain kokonaisuudistuksen valmistelussa selvitetään lain toimivuutta ja uudistamis-
tarpeita työntekijän, työnantajan ja työyhteisön kannalta.

Osana yhdenvertaisuuslain kokonaisuudistusta työ- ja elinkeinoministeriössä valmistellaan
työelämän syrjinnän kieltoa ja työnantajan velvollisuuksia koskevat säännökset. Hallituksen
esitys työsopimuslain muutoksista vuokratyödirektiivin täytäntöön panemiseksi annettiin
eduskunnalle.

Työ- ja elinkeinoministeriö ja sosiaali- ja terveysministeriö käynnistivät yhdessä poikkihal-
linnollisen hankkeen, jossa selvitetään työmarkkinoiden ja yritystoiminnan muutostrendejä
ja rakennemuutoksia sekä arvioidaan niiden vaikutuksia työn tekemisen muotoihin, työvoi-
man käyttötapoihin ja työaikakysymyksiin. Tilaajavastuulain osittaisuudistusta koskevassa
työryhmän mietinnössä esitettiin sääntelyn tiukentamista rakennusalalla. Muutosten tavoit-
teena on tehostaa tilaajavastuulain toimivuutta ja tarjoaa tilaajalle paremmat mahdollisuudet
varmistaa sopimuskumppanin luotettavuus.

Alueiden kehittäminen ja rakennerahastopolitiikka Työ- ja elinkeinoministeriö asetti
hallitusohjelman mukaisesti työryhmän valmistelemaan ohjelmaa Itä- ja Pohjois-Suomen
kehittämiseksi. Ohjelmassa määritellään kehittämisstrategia ja -toimenpiteet sekä EU:n
alue- ja rakennepolitiikan rooli tässä työssä.

Valtioneuvosto asetti kaupunkipolitiikan yhteistyöryhmän hallituksen toimikaudeksi. Ryh-
mä käsittelee kaupunkipolitiikalle periaatteellisesti merkittäviä asioita. Tavoitteena on edis-
tää kaupunkiseutujen uudistumis- ja kilpailukykyä, sosiaalista kestävyyttä sekä kykyä vasta-
ta ilmastonmuutoksen haasteisiin.

Valtioneuvosto päätti valtakunnallisista alueiden kehittämistavoitteista. Tavoitepäätös sisäl-
tää tällä hallituskaudella noudatettavat valtioneuvoston toimivallassa olevat aluepoliittiset
linjaukset ja kehittämistoimien painopisteet.

Valtioneuvosto nimesi saaristokunniksi kahdeksan kuntaa ja lisäksi saaristo-osakunniksi 37
kuntaa ja niiden saaristo-osaa. Valtioneuvoston asiasta antama asetus on voimassa vuoden
2015 loppuun.

Osana julkisen talouden säästötoimia alueellinen koheesio- ja kilpailukykyohjelma (KOKO)
lopetettiin kansallisena aluekehittämisen erityisohjelmana vuoden 2011 lopussa.

Valtioneuvoston nimeämiä äkillisen rakennemuutoksen alueita oli vuonna 2011 yhteensä
11. Kahden alueen määräaika päättyi vuoden 2011 lopussa. Alueiden lisäksi meriteollisuus
on nimetty äkillisen rakennemuutoksen toimialaksi vuoden 2012 loppuun saakka.

Työ- ja elinkeinoministeriö─osa I 65

Rakennerahasto-ohjelmien toimeenpano sopeutettiin vallitsevaan talouden ja työllisyyden
tilanteeseen. Euroopan Aluekehitysrahaston ohjelmissa rahoitettiin edelleen teollisen raken-
nemuutoksen kohteeksi joutuneita alueita eri puolilla maata. Euroopan Sosiaalirahaston oh-
jelmissa jatkuivat kasvavaan työttömyyteen reagoivat työvoimapoliittiset toimet sekä osaa-
misen, yrittäjyyden ja työvoiman sopeutumisen tukeminen ja syrjäytymisen ehkäiseminen.

Vuoden aikana saatiin komission ehdotus EU:n rahoituskehyksiksi vuosille 2014 – 2020 se-
kä koheesiopoliittiset asetusehdotukset. Työ- ja elinkeinoministeriön asettamassa työryh-
mässä käynnistettiin uuden ohjelmakauden kansallinen valmistelu. Syrjäisen sijainnin huo-
mioiminen ja harvaanasuttujen alueiden erityisaseman turvaaminen ovat Suomelle rakenne-
rahastopolitiikan avainkysymyksiä. Tavoitteena on harvaan asuttujen alueiden erityisrahoi-
tuksen säilyttäminen vähintään nykyisellä tasolla Pohjois- ja Itä-Suomen osalta.

Toisena toimintavuotenaan elinkeino-, liikenne- ja ympäristökeskukset (ELY) jatkoivat
vuosille 2010–2011 laadittujen strategisten tulossopimusten toteuttamista. Tulossopimusten
toteumatietojen, sidos-ryhmäkyselyn, henkilöstöbarometrin tulosten ja CAF -itsearviointien
perusteella ELY-keskukset onnistuivat toiminnassaan varsin hyvin. TEM ja viisi muuta oh-
jaavaa ministeriötä jatkoivat ELY-keskusten toiminnan edellytysten parantamiseen tähtää-
vää poikkihallinnollista kehittämistyötä, minkä tuloksena aikaansaatiin vuosien 2012–2015
toimintaa määrittävä ELY strategia-asiakirja.

Energiapolitiikka Hallitus asetti uuden energia- ja ilmastopoliittisen työryhmän päivittä-
mään vuonna 2008 hyväksytyn strategian.

EU:n kolmanteen energiasisämarkkinapaketin toimeenpanemiseen liittyen kantaverkkoyhtiö
Fingrid Oyj:n omistuksesta enemmistöosuus hankittiin sähköntuottajilta valtiolle.

Valtioneuvoston vuonna 2010 tekemän energiatehokkuustoimenpiteitä koskevan periaate-
päätöksen toimeenpano jatkui vuonna 2011 ja toimenpiteet ovat pääosin käynnissä. Kulutta-
jien energianeuvonta-järjestelmää kehitettiin toteuttamalla 24 pilottihanketta. Energiapalve-
ludirektiivin edellyttämä kansallinen energiatehokkuussuunnitelma valmistui. Työ- ja elin-
keinoministeriö vaikutti aktiivisesti siihen, että uutta energiatehokkuusdirektiiviesitystä ke-
hitetään kustannustehokkuutta ja joustavuutta lisäävään suuntaan.

EU-velvoitteen mukaisesti Suomen on käytännössä lisättävä uusiutuviin energiamuotoihin
perustuvaa energiantuotantoa vuoteen 2020 mennessä yhteensä 38 terawattituntiin. Laki uu-
siutuvilla energialähteillä tuotetun sähkön tuotantotuesta (L 1396/2010) tuli kokonaisuudes-
saan voimaan maaliskuussa 2011. Lailla tuetaan erityisesti tuulivoimalla, metsähakkeella,
biokaasulla ja puupolttoaineella tuotettua sähköä. Uusi tuki edistää keskeisesti uusiutuvan
energian käyttöä kaukolämpöä tuottavissa voimalaitoksissa.

EU:n sisäisen päästökauppajärjestelmän kauden 2013–2020 toimeenpanoa jatkettiin sekä
EU:n että kansallisella tasolla. Päästöoikeuksien harmonisoidut ilmaisjakosäännöt hyväksyt-
tiin, huutokauppojen toimeenpano eteni sekä päästöjen tarkkailu- ja todentamisasetukset
valmisteltiin. Laitoskohtaisten päästöoikeuksien jakaminen kaudelle 2013–2020 käynnistyi
kansallisesti. Ministeriö on vaikuttanut aktiivisesti siihen, että harmonisoiduissa säädöksissä
otetaan huomioon Suomelle keskeisten toimialojen kilpailukyky ja päästöoikeusmarkkinoi-
den toimivuus. Päästökauppaan vuodesta 2013 tehtävien muutosten kansalliseksi täytäntöön
panemiseksi säädettiin päästökauppalain kokonaisuudistus.

Ydinenergialain muuttamisesta annettiin HE joulukuussa 2011. Keskeisimmät muutokset
liittyvät Säteilyturvakeskuksen vastuulla olevan ydinturvallisuusvalvonnan kehittämiseen.

Ministeriön asettama ydinenergia-alan osaamistyöryhmä selvitti Suomen ydinvoima-alan
osaamisen tilanteen sekä kartoitti henkilöresurssien ja ydinturvallisuustutkimuksen infra-

Työ- ja elinkeinoministeriö─osa I 66

struktuurin kehittämistarpeita. Työryhmän raportti suosituksineen julkaistaan vuoden 2012
alussa. VTT:lle myönnettiin uusi Espoon Otaniemessä sijaitsevan tutkimusreaktorin käyttö-
lupa vuoden 2023 loppuun.

It -hankkeet Hallinnonalaa koskeva tietoarkkitehtuurityö on käynnistetty. Suuntaus kohti
mahdollisimman pitkälle vietyä sähköistä asiakaspalvelua vuorovaikutusjärjestelmineen on
hallinnonalan strateginen kehittämiskohde. Julkisten yrityspalvelujen suurimmat tarjoajat
Finnvera, Tekes, ELY-keskukset ja Finpro ovat aloittaneet yritysasiakastietojen yhteiskäyt-
töjärjestelmän käytön.

Hallituksen työn, yrittämisen ja työelämän politiikkaohjelman toiminta jatkui hallitus-
kauden loppuun saakka. Politiikkaohjelma järjesti vuonna 2011 toista kertaa Timangi -
kilpailun. Kilpailussa palkitaan nuoria yrittäjiä ja yrittäjätiimejä, jotka rohkealla ja innova-
tiivisella yrittäjyysteollaan ovat nostaneet yrityksensä kasvuun. Kilpailu jatkuu myös vuon-
na 2012. Hallituksen kaikkien kolmen politiikkaohjelman yhteinen loppuraportti julkistettiin
maaliskuussa 2011. Raportissa esitetään arvio ohjelmien tavoitteiden toteutumisesta ja oh-
jelmien teemaan liittyvistä tulevista haasteista. Raportissa arvioidaan myös tähän saakka to-
teutetun politiikkaohjelmakonseptin kokemuksista ja jatkokehittämismahdollisuuksista.

Sosiaali- ja terveysministeriö─osa I 67

Sosiaali- ja terveysministeriö

Yleistä Sosiaaliturvan lyhyen ja pitkän aikavälin haasteet kasvoivat. Väestön ikääntyminen
on alkanut kasvattaa eläkemenoja. Lyhyen aikavälin epävarmuus on kasvanut, kun talous-
kasvu hidastui syksyllä maailmanlaajuisesti. Työllisten määrä kasvoi Suomessa silti vielä ja
työttömien määrä väheni. Taloustilanne ei merkittävästi lisännyt työttömyys- ja toimeentu-
loturvamenoja. Pitkäaikais- ja nuorisotyöttömyys olivat edelleen korkeita.

Sosiaalimenojen pitkän aikavälin kasvupaineiden ja heikentyneen taloustilanteen vuoksi ko-
rostuivat hyvinvoinnin kestävä rahoitus, samoin sosiaali- ja terveyspalvelujen saatavuuden
varmistaminen, väestöryhmien välisten hyvinvointierojen kaventaminen sekä syrjäytymisen
ehkäisy.

Sosiaalimenot olivat vuonna 2011 arviolta 57 miljardia euroa. Suhteessa bruttokansantuot-
teeseen menot säilyivät lähes ennallaan eli noin 30 prosentissa. Valtion talousarvion kautta
sosiaalimenoista rahoitettiin noin kolmannes. Sosiaali- ja terveysministeriön pääluokan suu-
rimpia menoeriä olivat eläkkeet, perhe-etuudet, työttömyysturva sekä sairausvakuutus.

Ministeriö valmisteli kertomusvuonna 24 hallituksen esitystä. Lainsäädännön painotuksina
olivat sosiaali- ja terveydenhuoltoa koskevat laajat lainsäädäntökokonaisuudet, mm. tervey-
den-huoltolain toimeenpano ja sosiaalihuoltolain kokonaisuudistus. Uusi hallitusohjelman
sisältää runsaasti myös sosiaali- ja yksityisvakuutuksen uudistuksia.

Ministeriö julkisti vuoden alussa uuden sosiaali- ja terveyspolitiikan strategian ”Sosiaalisesti
kestävä Suomi 2020”. Sen kolme strategista linjausta ovat: hyvinvoinnille vahva perusta,
kaikille mahdollisuus hyvinvointiin sekä elinympäristö tukemaan terveyttä ja turvallisuutta.
Myös hallinnonalan virastot ja laitokset uusivat omat strategiansa. Ministeriön strategia ja
uusi hallitusohjelma jäsensivät ministeriön suunnittelua ja seurantaa.

Hallinnonalan laitosten yhteistyötä tiivistettiin asetuksella asiantuntijalaitosten yhteistyöstä.
Laitoksille on määritelty yhteinen tutkimuspoliittinen ohjelma. Lääkealan turvallisuus ja ke-
hittämiskeskuksen, Fimean, alueellistamisaikataulua Kuopioon pidennettiin siten, että lai-
toksen kaikki virat tulee siirtää Kuopioon vuoden 2018 loppuun mennessä.

Hyvinvoinnille vahva perusta Kertomusvuonna vahvistettiin kuntien hyvinvoinnin ja ter-
veyden edistämisen rakenteita ja terveyserojen kaventamistyötä kolmessa Kaste-ohjelman
hankkeessa. Toukokuun alussa voimaantullut terveydenhuoltolaki painottaa terveysnäkö-
kohtien huomioon ottamista eri politiikoissa sekä terveyserojen kaventamista ja ennalta eh-
käisevää näkökulmaa. Painopisteinä ovat myös neuvolatoiminta, koulu- ja opiskelutervey-
denhuolto sekä lasten ja nuorten ehkäisevä suun terveydenhuolto. Lisäksi jatkettiin ehkäise-
vien terveyspalvelujen seuranta- ja valvontajärjestelmän kehittämistä ja ohjeistusta yhteis-
työssä Valviran ja THL:n kanssa.

Huumausainelakia uudistettiin siten, että Suomi voi valtioneuvoston asetuksella määritellä
kansallisesti huumausaineeksi myös sellaisen aineen, joka ei sisälly YK:n huumausaineso-
pimuksiin taikka EU:n päätöksiin.

Työurien pidentämiseksi on suunnattu työterveyshuoltoa uudelleen. Työpaikan ja työterve-
yshuollon yhteisen työterveystoiminnan kehittämiseksi käynnistettiin vaikuttavuustutkimus-
ohjelma niin, että työssä käyvien terveyttä, toimintakykyä ja motivaatiota voidaan tukea en-
tistä paremmin. Uusi hallitusohjelma sisältää useita työhyvinvointia koskevia tavoitteita.
Työelämän kehittämistä toteutettiin yhdessä työmarkkinajärjestöjen sekä työ- ja elinkeino-
ministeriön kanssa. Harmaan talouden torjunta alkoi eri viranomaisten yhteistyönä.

Sosiaali- ja terveysministeriö─osa I 68

Työympäristön ja työhyvinvoinnin linjaukset vuoteen 2020 vahvistettiin kolmikantavalmis-
telun jälkeen. Työsuojelustrategian seurantaraportin mukaan työolot eivät ole merkittävästi
muuttuneet viime vuosina. Uusien linjausten konkreettiset tavoitteet koskevat ammattitau-
tien ja työtapaturmien sekä fyysisen ja psyykkisen kuormituksen vähentämistä. Lähtökohta-
na on elinaikaisen työssäoloajan pidentäminen kolmella vuodella. Uuden hallitusohjelman
mukaisesti valmisteltiin Työhyvinvointifoorumin uudistamista. Käytännön vastuu toimin-
nasta siirtyi Työterveyslaitokselle.

Aluehallintovirastoissa toimivat työsuojelun vastuualueet toteuttivat itsenäistä ja riippuma-
tonta työsuojeluvalvontaa sosiaali- ja terveysministeriön ohjauksessa. Ministeriö valmisteli
työ-suojelun vastuualueiden tuloksellisen ja vaikuttavan toiminnan linjaukset kaudelle 2012
2015. Niillä tuetaan hallitusohjelman toteuttamista työurien pidentämisessä sekä työelämän
pelisääntöjen noudattamisessa erityisesti harmaan talouden torjunnan osalta. Työsuojeluval-
vonnan resurssien riittävyydestä, tarkoituksenmukaisesta kohdentamisesta, toimivaltuuksista
sekä hallinnollisista kehittämistarpeista käynnistettiin selvitys.

Työmarkkinajärjestöjen raamisopimukseen liittyi useita työttömyysturvaa koskevia uudis-
tuksia, joihin liittyvät esitykset annettiin vuoden 2011 lopulla. Yksityisten alojen työeläke-
lakeja muutettiin. Osa-aikaeläkeläisen ansiotuloissa tapahtunut pysyvä muutos johtaa eläk-
keen määrän tarkistamiseen vasta, kun tulot muuttuvat vähintään 15 prosenttia. Työeläkelai-
tosten vakavaraisuusrajan laskemista ja vastuuvelan kattamista koskeviin säännöksiin tehtiin
useita muutoksia, joiden tavoitteena on parantaa riskien huomioon ottamista eläkelaitosten
sijoitusten luokittelussa ja vakavaraisuusrajan laskemisessa.

Kaikille mahdollisuus hyvinvointiin Pienituloisten eläkkeensaajien toimeentuloa paran-
nettiin ottamalla käyttöön lakisääteinen takuueläke 1.3.2011. Täysimääräinen takuueläke on
noin 714 euroa kuukaudessa 1.1.2012 lukien. Takuueläke nosti varsinkin pienituloisten nais-
ten eläketuloa. Takuueläkettä sai vuonna 2011 arviolta 120 000 henkilöä.

Osana perusturvan parantamista hyväksyttiin toimeentulotuen korottaminen. Sen perusosa
nousi 1.1.2012 lukien kuudella prosentilla ja yksinhuoltajille maksettavaa perusosa lisäksi
kymmenellä prosentilla. Toimeentulotuen tasoihin tehtiin samasta ajankohdasta lukien laki-
sääteinen indeksitarkistus. Asumistuen tulorajoja korotettiin vastaamaan työmarkkinatuen
korotusta ja tukea nostettiin vuokrien nousua vastaavasti.

Työttömyysturvan peruspäivärahaa ja työmarkkinatukea korotettiin sadalla eurolla kuukau-
dessa. Etuuksien indeksikorotuksen myötä peruspäiväraha nousi vuoden 2012 alusta 120 eu-
rolla kuukaudessa. Peruspäivärahan korotus parantaa ansiosidonnaisia työttömyysetuuksia.
Myös aikuiskoulutustukeen tehtiin vastaavat korotukset.

Työpankkikokeilua laajennetaan vuonna 2012 hallitusohjelman mukaisesti valtakunnallisek-
si. Tavoitteena on työllistää 5000 lähinnä osatyökykyistä tai pitkäaikaistyötöntä hallituskau-
den aikana. Työpankkien tehtävänä on löytää heikossa työmarkkina-asemassa oleville hen-
kilöille väylä työelämään.

Lomautuksen takia lyhennettyä työviikkoa tekeville maksetaan jatkossa lomautuspäiviltä
täysi työttömyyspäiväraha sovitellun päivärahan sijasta. Menettely oli jo käytössä määräai-
kaisen säädöksen turvin, mutta nyt se vakinaistettiin. Osa-aikatyön määrittelyä lievennettiin
nykyisestä. Osa-aikatyötä tekevillä työntekijöille tulee myös oikeus soviteltuun työttömyys-
päivärahaan. Valtio osallistuu määräaikaisesti vuosina 2012 ja 2013 lomautusajalta makset-
tavien ansiopäivä-rahojen rahoitukseen.

Terveydenhuoltolaki tuli voimaan 1.5.2011 osana sosiaali- ja terveydenhuollon järjestämi-
sen ja rahoituksen kokonaisuudistusta. Lain toimeenpanon tueksi järjestettiin alueellisia ti-
laisuuksia keskeisten toimijoiden kanssa. Perusterveydenhuollon vahvistamista tuettiin

Sosiaali- ja terveysministeriö─osa I 69

Toimiva terveyskeskus -hankkeessa. Painotuksina oli mm. henkilöstön jaksaminen, työnja-
ko ja kroonisten sairauksien toimiva hoitomalli.

Lääkepolitiikka 2020 linjaukset valmistuivat keväällä 2011. Niillä linjattiin lääkepolitiikan
kehittämistä 2010 -luvulla. Innokylähankkeen I vaihe päättyi. Hankkeessa on rakennettu uu-
denlaista , tiiviimpää yhteistyömallia, samoin teknologinen alusta sosiaali- ja terveydenhuol-
lon kehittämis- ja innovaatiotoiminnan tukemiseksi.

Sosiaalihuollon lainsäädännön kokonaisuudistukseen liittyvää sosiaalihuoltolain valmistelua
jatkettiin. Vanhusten palveluja koskevan lain valmistelua jatkettiin saadun lausuntopalaut-
teen ja uuden hallituksen linjausten pohjalta. Vammaisten palveluja koskevien lakien yh-
teensovittamisen II vaihe eteni suunnitelmien mukaan. Tämän vaiheen keskeisin tehtävä on
ollut valmistella kehitysvammaisten yksilöllisen asumisen turvaamiseen liittyvä suunnitel-
ma.

Päivähoidon hallinnonalasiirron valmistelu aloitettiin yhdessä opetus- ja kulttuuriministeri-
ön kanssa. Adoptiolain uudistamiseen liittyen valmisteltiin adoptiolautakunnan siirtoa Val-
viraan.

Lastensuojelulain toimeenpanoa jatkettiin, uudistamalla mm. lastensuojelun laatusuosituk-
set.

Köyhyyden, eriarvoisuuden ja syrjäytymisen ehkäiseminen on yksi pääministeri Jyrki Katai-
sen hallitusohjelman kolmesta strategisesta painopistealueesta. Politiikkakokonaisuuden to-
teuttamiseksi käynnistettiin syrjäytymistä, köyhyyttä ja terveysongelmia vähentävä poikki-
hallinnollinen toimenpideohjelma, jota koordinoi STM.

Kaste-ohjelman hankkeiden painopisteinä olivat lasten, nuorten ja perheiden palvelujen ke-
hittäminen, mielenterveys- ja päihdepalvelut ja pitkäaikaisasunnottomuuden vähentäminen.
Ohjelman ulkoista arviointia jatkettiin. Kaste 2012−2015 -ohjelman valmistelu käynnistyi
laajapohjaisena yhteistyönä. Ohjelmaa valmisteltiin kuuteen osaohjelmaan perustuvana hal-
linnonalan pääohjelmana. Sillä kootaan sosiaali- ja terveydenhuollon kehittämisen keskeiset
tavoitteet ja keinot niiden saavuttamiseksi.

Sosiaali- ja terveydenhuollon palvelurakenteen sekä sosiaali- ja terveydenhuollon järjestä-
mistä, kehittämistä ja valvontaa koskevan lainsäädännön uudistuksen valmistelua jatkettiin.
Peruslinjauksia valmistellut työryhmä jätti esityksensä kesällä 2011. Käynnistettiin kokeilu-
lain toimeenpano. Ministeriö osallistui valtiovarainministeriön vetovastuulla olevan uuden
hallitusohjelman edellyttämän kuntarakenneuudistuksen valmisteluun syksyllä 2011. Sosi-
aali- ja terveydenhuollon palvelurakenneuudistuksen aikataulu on sidoksissa kuntarakenne-
uudistuksen aikatauluun.

Terveydenhuollon kansallisten tietojärjestelmäpalveluiden toimeenpanoa jatkettiin asiakas-
tietolain ja eReseptilain mukaisesti. Sosiaali- ja terveydenhuollon sähköisen tiedonhallinnan
operatiivista ohjaamista vahvistettiin vuoden 2011 alusta THL:n yhteyteen perustetulla ope-
ratiivisen johtamisen yksiköllä. Sähköistä lääkemääräystä koskeva maksuasetus annettiin
syksyllä 2011. Kansaneläkelaitokseen on perustettu syksyllä 2011 palvelurahasto Kansalli-
sen Terveysarkiston eli KanTa -palvelujen käytön rahoittamiseksi. Sähköinen resepti on le-
vitysvaiheessa ja eReseptejä on tehty noin 350 000 kpl. Sähköisen arkiston pilotointi alkoi
marraskuussa 2011 Kuopion sosiaali- ja terveyskeskuksessa.

Raha-automaattiyhdistyksen tuottoja osoitettiin sosiaali- ja terveysjärjestöille terveyden ja
sosiaalisen hyvinvoinnin edistämiseen 275 milj. euroa. Valtiokonttorille osoitettiin sotainva-
lidien sairaskotien käyttökustannuksiin ja veteraanikuntoutukseen 99,3 milj. euroa.

Sosiaali- ja terveysministeriö─osa I 70

Elinympäristö tukemaan terveyttä ja turvallisuutta Sosiaali- ja terveysministeriö tuki
Säteilyturvakeskusta Fukushiman ydinvoimalaonnettomuuden terveysvaikutusten arvioin-
nissa ja seurannassa sekä säteilytilanteesta yleisölle tiedottamisesta. Lisäksi varmistettiin, et-
tä lähialueyhteistyö ydinturvallisuuden osalta jatkuu Venäjän kanssa.

Yhdessä maa- ja metsätalousministeriön, työ- ja elinkeinoministeriön sekä aluehallintoviras-
tojen kanssa järjestettiin kuntakierros ympäristöterveydenhuollon yhteistoiminta-alueiden
muodostumisesta. Alueita muodostuu Suomeen vuoteen 2013 mennessä 65.

Uuden hallitusohjelman tavoitteena on ottaa ympäristöstä aiheutuvien terveyshaittojen arvi-
ointi osaksi kaikkea suunnittelua ja päätöksentekoa. Tavoitteena on laatia kansallinen ter-
veyden-suojeluohjelma. Käynnistettiin tavoitteiden edellyttämä valmistelu yhteistyössä
THL:n kanssa. Huolehdittiin yhteiskunnan turvallisuusstrategian toimeenpanosta hallin-
nonalalla sekä VAL-HA 2010-harjoituksen arvioinnista ja jatkotoimenpiteistä.

Edistetään sukupuolten tasa-arvoa Hallituksen tasa-arvo-ohjelma vuosille 2008−2011
päättyi. Kolmikantaisen samapalkkaisuus-ohjelman toiminnasta teetettiin keväällä 2011 ko-
konaisarviointi ja uusi hallitus asetti kolmannelle ohjelmakaudelle 2012−2015 uuden korke-
an tason johtoryhmän, samalla ohjelman hanke-toiminta jatkui. Uuden tasa-arvo-ohjelman
valmistelu aloitettiin syksyllä. Tasa-arvolain muutosten valmistelua jatkettiin; painotuksena
sukupuolivähemmistöt, peruskoulut ja lain valvonta. Sukupuolinäkökulman valtavirtaistaista
valtioneuvostossa edistettiin tukemalla ministeriöiden tasa-arvotyöryhmien työtä.

Kansainvälinen toiminta Työllisyys-, sosiaalipolitiikka-, terveys- ja kuluttaja-asioiden
neuvoston työtä jatkettiin Unkarin ja Puolan EU-puheenjohtajakausilla. Osana Euroop-
pa2020-strategiaa neuvostossa keskusteltiin köyhyysriskissä elävien EU-kansalaisten mää-
rän vähentämisestä 20 miljoonalla vuoteen 2020 mennessä. Tavoitteen toteutus on meneil-
lään jäsenmaissa. Puolan kaudella neuvostossa saavutettiin yhteisymmärrys sosiaaliturvajär-
jestelmien yhteensovittamisesta rajat ylittävissä tilanteissa. Neuvostossa keskusteltiin myös
työntekijöiden suojelemisesta sähkömagneettiselta säteilyltä.

STM osallistui YK:n yleiskokouksen ei-tarttuvista tautien erityisistuntoon ja järjesti sen yh-
teydessä sivutapahtuman kouluruokailusta. Yleiskokous pyysi WHO:ta laatimaan vuoden
2012 aikana kansainväliset tavoitteet ja indikaattorit ei-tarttuvien tautien vähentämiseksi,
erityisesti kehitysmaissa. WHO:n yleiskokous hyväksyi HIV/AIDS-strategian vuosille
2011−2015, sekä päätti aloittaa järjestöä koskevan laajan uudistusprosessin. Suomi oli
UNAIDS:in ohjelmatoimi-kunnan jäsen vuosina 2010−2011. Pohjoismaisen ministerineu-
voston puheenjohtajana Suomi isännöi sosiaali-, terveys- sekä tasa-arvoministereiden koko-
ukset. Lisäksi Suomi toimi Barentsin euroarktisen neuvoston sosiaali- ja terveystyöryhmän
puheenjohtajana sekä Pohjoisen ulottuvuuden sosiaali- ja terveysalan kumppanuusohjelman
varapuheenjohtajana. Venäjän kanssa allekirjoitettiin yhteistyömuistio.

Ympäristöministeriö─osa I 71

Ympäristöministeriö

Ilmastonmuutos Kansainvälisissä YK:n ilmastoneuvotteluissa Durbanin osapuolikokouk-
sessa (COP-17) saatiin aikaan sopimus, joka koostuu tiekartasta kohti kattavaa maailman-
laajuista sopimusta, Kioton pöytäkirjan toisesta velvoitekaudesta ja Cancúnissa vuonna
2010 tehtyjen päätösten toimeenpanon jatkamisesta ja tarkentamisesta. Neuvottelut uudesta
sopimuksesta käynnistyvät välittömästi: tavoitteena on päättää neuvottelut viimeistään
vuonna 2015 ja saattaa uusi sopimus voimaan vuonna 2020. Kioton pöytäkirjan toinen vel-
voitekausi alkaa 1.1.2013. Velvoitekauden pituudesta ei ole vielä päätetty.

Ilmastonmuutoksen seuranta ja muutoksiin varautuminen säilyivät keskeisenä kysymyksenä
myös muiden kansainvälisten ympäristösopimusten neuvotteluissa sekä Arktisen neuvoston
ja Barentsin euroarktisen neuvoston työssä. Suomen arktinen strategia nostaa ilmastonmuu-
toksen lisäksi keskeisesti esiin luonnon monimuotoisuuden turvaamisen ja ympäristön saas-
tumisen estämisen.

EU:n ilmasto- ja energiapaketin toimeenpano (muun muassa päästökauppadirektiivi ja vas-
tuunjakopäätös) jatkui EU:n komitologiassa toimeenpanoa täsmentävien päätösten käsitte-
lyllä. Päästökaupassa on päätetty päästöoikeuksien jakomenetelmistä sekä ilmaisjaossa että
huutokaupassa. Komissio julkaisi maaliskuussa 2011 niin sanotun vähähiilitiekartan, johon
sisältyy päästövähennyspolku vuoteen 2050. Keskustelut asiasta aloitettiin neuvostotasolla
kesällä 2011 ja ne jatkuvat vuonna 2012.

Hallituksen pitkän aikavälin ilmasto- ja energiastrategian toteutusta on jatkettu ympäristö-
ministeriössä eri tehtäväalueilla. Työ ilmasto- ja energiastrategia päivittämiseksi alkoi vuo-
den 2011 lopulla. Hallitusohjelman mukaisesti ryhdyttiin selvittämään EU:n tiukemman
päästövähennystavoitteen vaikutuksia Suomen kannalta. Myös tiedemiehistä koostuva il-
mastopaneeli asetettiin ja se aloitti työnsä. Samoin ilmastolain selvitystyö aloitettiin.

Kioton pöytäkirjan toimeenpanossa Suomi oli kasvihuonekaasujen inventaariotietojen mu-
kaan vuosina 2008−2010 yhteensä päästövähennysvelvoitteen alapuolella.

Muussa kansainvälisessä yhteistyössä näkyi valmistautuminen YK:n kestävän kehityksen
(Rio+20) huippukokoukseen kesällä 2012. Kokouksen teemana ovat kestävän kehityksen
institutionaalinen rakenne ja vihreä talous. Valmisteluprosessissa Suomi yhdessä EU:n
kanssa ajaa voimakkaasti kansainvälisen ympäristöhallinnon vahvistamista.

Ympäristönsuojelu Ympäristöministeriö asetti 30.11.2011 hankkeen valmistelemaan halli-
tusohjelman mukaisesti ympäristönsuojelulainsäädännön kokonaisuudistusta. Samassa yh-
teydessä huolehditaan teollisuuspäästödirektiivin toimeenpanosta. Valtioneuvosto antoi
21.1.2011 asetuksen ilmanlaadusta. Siinä on asetettu pienhiukkasille altistumisen vähennys-
tavoite vuoteen 2020 mennessä. Asetuksessa on säännökset myös pienhiukkaspitoisuuksien
yleisestä seurannasta.

Eduskunta hyväksyi maaliskuussa hallituksen esityksen uudeksi jätelaiksi, joka tulee voi-
maan toukokuussa 2012. Uudella lainsäädännöllä pannaan täytäntöön EU:n uusi jätedirek-
tiivi. Lain hyväksymisen jälkeen jätealan lainsäädännön kokonaisuudistusta on jatkettu. Uu-
distettavana on noin 30 asetusta. Vuoden 2011 aikana valmistuivat ehdotukset valtioneuvos-
ton asetukseksi jätteistä ja valtioneuvoston asetukseksi ympäristönsuojeluasetuksen muut-
tamisesta. Tarkoitus on, että asetukset tulevat voimaan 1.5.2012 samanaikaisesti uuden lain
kanssa.

Ympäristöministeriö─osa I 72

Valtakunnallisessa jätesuunnitelmassa vuoteen 2016 asetettujen tavoitteiden ja toimenpitei-
den toteutumisesta valmistui ensimmäinen väliarviointi. Tavoitteiden toteutumista seurataan
toimenpiteiden vastuutahoille tehtyjen kyselyiden ja asetettujen indikaattoreiden avulla.

Valmiussuunnitelma suurten alusöljyvahinkojen torjunnan järjestämisestä, johtamisesta ja
viestinnästä valmistui. Merivoimien uusi avomerellä ja jääolosuhteissa toimintakelpoinen
öljy- ja kemikaalivahinkojen torjunnan monitoimialus Louhi valmistui keväällä 2011.

Kansallisen kemikaaliohjelman toimeenpanosuositusten toteutumistilanne selvitettiin ja pe-
rustettiin työryhmä arvioimaan ohjelman toteutumista ja tarkistamista. Eduskunta hyväksyi
lokakuussa hallituksen esityksen EU:n elohopean vientikieltoasetuksen edellyttämistä kan-
sallisista toimista.

Kansallisen kestävän kulutuksen ja tuotannon ohjelman (KULTU) uudistamista valmistele-
maan asetettiin helmikuussa 2011 työryhmä. Ohjelmaehdotuksen valmistelua tukee joukko
tutkimushankkeita, joissa arvioidaan yksityisen ja julkisen kulutuksen ympäristövaikutuksia,
kulutuksen ohjauskeinojen vaikuttavuutta sekä niiden kehittämistarpeita.

Eduskunta hyväksyi hallituksen esityksen EU-ympäristömerkin myöntämisjärjestelmästä ja
vuoden 2011 alusta hallinnoinnista on vastannut Motiva Services Oy.

Merenhoitoa koskeva lainsäädäntö tuli voimaan 1.3.2011. Merenhoitoa koskevat säännökset
lisättiin vesienhoidosta annettuun lakiin, samalla lain nimi muutettiin laiksi vesienhoidon ja
merenhoidon järjestämisestä. Valtioneuvoston asetus merenhoidon järjestämisestä tuli voi-
maan 1.9.2011, siinä annettiin tarkemmat säännökset merenhoidon järjestämisestä.

Itämeren suojelukomission (HELCOM) Itämeren suojelun toimintaohjelman (Baltic Sea Ac-
tion Plan) toimeenpanoa on edelleen jatkettu yhteistyössä kaikkien Itämeren valtioiden
kanssa. HELCOM-yhteistyönä on valmisteltu alusten typpipäästöjen vähentämistä koskevaa
hakemusta kansainväliselle merenkulkujärjestölle. Alusten rikkipäästöjen vähentämistä kos-
keva rikkidirektiivi on parhaillaan EU-neuvoston käsittelyssä.

Vedenalaisen meriluonnon monimuotoisuuden inventointiohjelmassa (VELMU) on vahvis-
tettu ohjelman koordinaatiota, tehostettu mallien kehitystyötä ja koottu menetelmäohjeistus-
ta ja suunnattu vuodelle 2011 saatua lisärahoitusta kentällä tehtävään inventointityöhön.

Ympäristöministeriö on jatkanut vesienhoidon toimeenpanoa yhteistyössä muiden ministe-
riöiden ja toimijatahojen kanssa. Vesienhoidon toteutusohjelmasta 2010−2015 tehtiin val-
tioneuvoston periaatepäätös helmikuussa 2011. Lisäksi valmisteltiin vesienhoidon alueelli-
set toteutussuunnitelmat, vesienhoidon seurantajärjestelmä ja vesien kunnostusstrategiaeh-
dotus.

Hallitus antoi Itämeri-huippukokouksessa 2010 sitoumuksen Saaristomeren tilan parantami-
sesta ja Suomen saattamisesta ravinteiden kierrätyksen mallimaaksi. Ympäristöministeriön
ja maa- ja metsätalousministeriön asettama työryhmä laati tiekartan toimenpiteistä, ja niiden
toteuttamista varten on asetettu laajapohjainen työryhmä. Maatalouden vesiensuojelun te-
hostamiseksi on jatkettu ympäristö- ja maa- ja metsätalousministeriön yhteisrahoituksella
laajaa pilottihanketta (TEHO Plus) ja aloitettu turvetuotannon ja metsätalouden vesiensuoje-
lun pilottihanke (TASO).

Haja-asutuksen jätevesihuollon tehostamista käsittelevät ympäristönsuojelulain muutos
(196/2011) ja valtioneuvoston asetus talousjätevesien käsittelystä viemäriverkostojen ulko-
puolisilla alueilla (209/2011) tulivat voimaan maaliskuussa 2011. Säädösmuutosten toi-
meenpanon edistämiseksi on lisätty haja-asutuksen jätevesiin liittyvää tiedotusta ja järjestet-
ty neuvontaa ja koulutusta sekä uusittu opasmateriaalia. Kiinteistökohtaista neuvontaa on

Ympäristöministeriö─osa I 73

testattu kolmella alueella ja toiminta on tarkoitus laajentaa valtakunnalliseksi valtion talous-
arvioon vuosina 2011 ja 2012 sisältyvällä yhteensä 2 miljoonan euron avustusmäärärahalla.

Pohjavesien suojelua on edistetty vesienhoidossa tunnistetuilla selvitys- ja riskialueilla
osoittamalla kunnille haettavaksi avustusta suojelusuunnitelmien laatimiseen. Ympäristömi-
nisteriö on asettanut työryhmän tarkastelemaan pohjavesiin liittyvän lainsäädännön tarkis-
tamistarpeita.

Pietarin jätevesihuollon Neva-hanke on edennyt. Sen tarkoituksena on johtaa toistaiseksi
puhdistamattomat jätevedet puhdistettavaksi. Suomen rahoitus hankkeessa on 6,1 miljoonaa
euroa. Ympäristöministeriön Venäjä-yhteistyön tavoitteiden 2008−2011 arvioinnin mukaan
kansainvälisen ympäristöyhteistyön edellytykset Venäjällä ovat osin parantuneet, joskaan
ympäristönsuojelu ei edelleenkään ole keskeinen prioriteetti. Uudistetut tavoitteet vuoteen
2015 vahvistetaan kevätkaudella 2012. Keskeisiä asioita ovat Itämeri ja Suomenlahti, suuria
hankkeita koskevan tiedonvaihdon parantaminen sekä biodiversiteetti- ja luonnonsuojeluyh-
teistyö. Hankemuotoisen yhteistyön vähentyessä korostuu entisestään viranomais- ja poliit-
tinen yhteistyö.

Luonnonsuojelu Valtionmailla sijaitsevien noin 1 800 suojelukohteen luonnonsuojelualu-
eeksi perustamisen työohjelman toteutus aloitettiin. Kainuun alueelta valmisteltiin kaksi ase-
tusluonnosta, joilla perustetaan luonnonsuojelualueiksi kaikkiaan 32 800 hehtaaria valtion
alueita. Päätöksenteko lykkääntyi vuodelle 2012 Metsähallituksen tasejärjestelyjen vuoksi.
Lisäksi valmisteltiin hallituksen esitykset Koloveden ja Petkeljärven kansallispuistojen laa-
jentamisesta.

Suomen luonnon monimuotoisuuden suojelun ja kestävän käytön strategiaa (2006−2016) on
tarkistettu laajassa yhteistyössä muiden ministeriöiden ja organisaatioiden kanssa. Valmiste-
lutyö on ollut kansalaisten kommentoitavana sosiaalisen median keinoin. Vuoteen 2020
ulottuvan "Luonnon puolesta – Ihmisen hyväksi" -strategian valmistelu perustuu pääminis-
teri Jyrki Kataisen hallituksen ohjelmaan. Sen mukaan strategia tarkistetaan vastaamaan uu-
sia kansainvälisiä tavoitteita.

Luonnonsuojelulainsäädännön toimivuuden kokonaisarvioinnin johtopäätökset ja suosituk-
set on otettu huomioon luonnon monimuotoisuuden suojelun ja kestävän käytön strategian
ja toimintaohjelman tarkistamisessa. Lainsäädännön uudistamisen ensimmäinen vaihe, jo-
hon sisältyy muun muassa Natura 2000 -verkoston toteuttamiseen liittyvän luonnonsuojelu-
lain 68 §:n tarkistaminen vastaamaan paremmin yhteisölainsäädäntöä, on aloitettu syksyllä.
Valtioneuvoston päätös Natura 2000 -verkoston täydentämisestä merialueiden osalta on
valmisteltu.

Valtioneuvoston periaatepäätöstä Etelä-Suomen metsien monimuotoisuuden toimintaohjel-
masta (METSO) on toteutettu tarkoituksena parantaa nykyistä suojelualueverkkoa ja kehit-
tää talousmetsien luonnonhoitoa. Maanomistajien tekemien tarjousten pohjalta valtiolle
hankittiin suojelutarkoituksiin 2 862 hehtaaria METSO-alueita. Yksityisiä luonnonsuojelu-
alueita perustettiin ohjelman puitteissa 2 956 hehtaaria ja määräajaksi rauhoitettiin 194 heh-
taaria. Alueiden arvo on yhteensä 24,4 miljoonaa euroa. Hallitus päätti vuonna 2011 jatkaa
METSO-ohjelmaa vuoteen 2020 sekä tehostaa ohjelman toteuttamista valtion, kuntien ja
muiden julkisyhteisöiden mailla.

Laji- ja luontotyyppien suojelua on edistetty aiempien uhanalaisuusarviointien pohjalta laa-
timalla toimintaohjelmat konkreettisten toimenpiteiden määrittämiseksi ja priorisoimiseksi.
Saimaannorpan suojelun strategia ja toimenpidesuunnitelma on valmistunut marraskuussa
2011.

Ympäristöministeriö─osa I 74

Ehdotus soiden ja turvemaiden kestävän ja vastuullisen käytön ja suojelun kansalliseksi stra-
tegiaksi valmistui helmikuussa. Strategiasta valmistellaan yhteistyössä maa- ja metsätalo-
usministeriön ja työ- ja elinkeinoministeriön kanssa valtioneuvoston periaatepäätöstä vuo-
delle 2012.

Valtioneuvoston periaatepäätöksen mukaisten valtakunnallisesti arvokkaiden maisema-
alueiden päivitys- ja täydennysinventointi on käynnistetty. Tavoitteena on valmistella niistä
maankäyttö- ja rakennuslain valtakunnallisten alueidenkäyttötavoitteiden mukainen uusi
päätös vuoteen 2015 mennessä.

Asuminen Vuonna 2011 asuntojen uudistuotanto ylitti 30 000 asuntoa. Valtion tukema tuo-
tanto pysyi varsin korkealla tasolla, vaikka rakennusalan työllisyyttä tukevat elvytystoimen-
piteet päättyivät vuoden 2010 lopussa ja vaikka vapaarahoitteinen asuntotuotanto nousikin
selvästi edellisestä vuodesta. ARA teki korkotukilainoitettavien asuntojen aloituksen mah-
dollistavia päätöksiä yhteensä 6 655 asunnosta ja takauslainoituksen osalta 70 asunnosta.
Normaalin korkotukivuokratuotannon päätöksiä oli 2 079 asuntoa, erityisryhmien asuntoja 3
206 ja asumisoikeusasuntoja 1 359. Asunnoista aiesopimuskuntiin kohdistui 3 407 asuntoa
ja muihin kasvukeskuksiin 1 613 asuntoa.

Pitkäaikaisasunnottomuuden vähentämisohjelman 2008−2011 asuntopaikkojen lisäämista-
voitteet saavutettiin ja valtioneuvosto teki periaatepäätöksen 15.12.2011 jatkosta kaudelle
2012−2015 tavoitteena pitkäaikaisasunnottomuuden poistaminen. Vuonna 2011 valmistu-
neen EU-tason arviointiraportin mukaan ohjelma arvioitiin Euroopan mittakaavassa hyvin
kehittyneeksi. Toteutettiin kehitysvammaisten asumisen ja siihen liittyvien palvelujen järjes-
tämisen ohjelmaa, joka sisältää toimenpiteitä asuntotarjontaan, asumiskustannusten hallin-
taan, laitoshoidon vähentämiseen ja asumispalveluiden kehittämiseen. Ohjelman tavoite 470
asunnon uustuotannosta ja 60 asunnon perusparantamisesta ARA-tuotannosta saavutettiin
vuonna 2011. Kohteille varattu 30 miljoonan investointiavustus käytettiin kokonaan. Lähiö-
ohjelma päättyi vuoden lopussa ja siinä toteutettiin 14 kaupungissa runsas 50 hanketta. Viih-
tyisyyden ja toimivuuden parantamiseksi on kehitetty muun muassa lähiökerrostalojen kor-
jausta ja asukastilojen toimintaa sekä lähiöostoskeskusten ympäristöjä ja palveluita.

Valtiovallan roolia 2010-luvun asuntomarkkinoilla selvittänyt työryhmä luovutti työnsä
helmikuussa 2011. Ryhmä esitti yhteensä 39 toimenpide-ehdotusta asuntomarkkinoiden pa-
rantamiseksi ja kolme linjausehdotusta asunto-olojen kehittämisestä annetun lain muuttami-
sesta. Väestöltään vähenevien alueiden asunto-ongelmia selvittänyt AKKU-työryhmä luo-
vutti mietintönsä. Lokakuussa asetettiin työryhmä valmistelemaan valtioneuvoston asunto-
poliittista toimenpideohjelmaa vuosille 2012–2015 uuden hallitusohjelman asuntopolitiikkaa
koskevien linjausten mukaisesti.

Alueidenkäyttö Maakuntakaavoituksen ohjauksessa ympäristöministeriö on varmistanut
valtioneuvoston hyväksymien valtakunnallisten alueidenkäyttötavoitteiden toteutumista ja
niiden välittymistä kuntien kaavoitukseen. Vuoden aikana vahvistettiin neljä maakuntakaa-
vaa ja ohjattiin vajaata 20 vireillä olevaa maakuntakaavaa. Ohjauksessa ovat painottuneet
ilmastonmuutoksen hillintään liittyvät kysymykset, erityisesti kaupunkiseutujen yhdyskun-
tarakennetta ja vähittäiskaupan suuryksiköiden sijoittumista sekä tuulivoimaa ja turpeenot-
toa koskevat alueidenkäytölliset ratkaisut. Keskeisellä sijalla ovat olleet myös eräät suuret
liikenteen infrastruktuuriratkaisut.

Ympäristöministeriö on edistänyt hallituksen ilmasto- ja energiastrategian tavoitetta lisätä
tuulivoimatuotantoa myöntämällä valtionavustusta tuulivoimarakentamista ohjaavien kaavo-
jen laadintaan kunnille ja maakunnan liitoille sekä rahoittamalla ja ohjaamalla maakuntien
tuulivoimaselvityksiä. Tuulivoimarakentamista koskeva maankäyttö- ja rakennuslain muu-
tos tuli voimaan 1.4.2011. Sen mukaan rakennusluvan myöntämisen edellytysten täyttymi-

Ympäristöministeriö─osa I 75

nen voidaan tietyin edellytyksin selvittää yleiskaavassa ja rakennusluvat myöntää suoraan
yleiskaavan perusteella.

Ympäristöministeriö on osallistunut valtioneuvoston kunta- ja palvelurakenneuudistuksesta
(PARAS) antaman selonteon kaupunkiseutulinjausten toimeenpanotyöryhmän työhön, joka
päättyi lokakuussa 2011, sekä uuteen hallitusohjelmaan perustuvan kuntauudistuksen val-
mistelutyöryhmään. Maankäytön, asumisen ja liikenteen aiesopimus Tampereen kaupunki-
seudun kuntien ja valtion välillä allekirjoitettiin 2.3.2011. MAL-aiesopimuksia valmisteltiin
myös Turun, Oulun ja Helsingin kaupunkiseuduilla, missä neuvottelut jatkuvat edelleen uu-
den hallitusohjelman kirjausten mukaisesti. Valtioneuvosto päätti metropolipolitiikan toteut-
tamisen periaatteista ja organisoinnista. Sisällöllisiksi painopisteiksi asetettiin hallinnon ra-
kenteiden kehittäminen sekä maankäyttö, asuminen ja liikenne, kansainvälinen kilpailuky-
ky, maahanmuuttokysymykset ja sosiaalinen eheys. Metropolipolitiikan neuvottelukunta ja
sihteeristö on asetettu, ja näiden ensimmäisiä tehtäviä on metropolipolitiikan sisällöllisten
painopisteiden täsmentäminen kärkihankkeiksi ja muiksi keskeisiksi tehtäväkokonaisuuk-
siksi.

Kaupan sijainninohjausta koskevat maankäyttö- ja rakennuslain muutokset tulivat voimaan
15.4.2011 ja lakimuutoksiin liittyvän ohjeiston valmistelu on käynnistynyt. Muutoksilla sel-
keytetään vähittäiskaupan ohjauksen periaatteita laissa ja saatetaan ohjausjärjestelmä vas-
taamaan muuttuneita ja muuttuvia olosuhteita. Maankäyttö- ja rakennuslain kokonaisarvi-
oinnin valmistelu on aloitettu hallitusohjelman mukaisesti ja se valmistuu vuoden 2013 ai-
kana.

Valtion kulttuurihistoriallisesti arvokkaan kiinteistövarallisuuden omistuksen ja hallinnoin-
nin järjestämistä kehitetään valtion kiinteistöstrategian pohjalta. Ympäristöministeriö on
osallistunut asiaa selvittävän valtiovarainministeriön johtaman työryhmän työskentelyyn.

Rakentaminen Maaliskuussa annettiin uudisrakentamisen energiatehokkuutta parantavat
uudet rakentamismääräykset, jotka tulevat voimaan 1.7.2012. Määräysten keskeinen muutos
on siirtyminen kokonaisenergiatarkasteluun, joka koskee kaikkea rakennuksessa tapahtuvaa
energiankulutusta. Eri energiamuodoille on annettu kertoimet, jotka kuvaavat luonnonvaro-
jen käyttöä. Ne kannustavat käyttämään kaukolämpöä sekä uusiutuvia energialähteitä. Mää-
räysten tiukennus tarkoittaa keskimäärin 20 prosentin parannusta nykyisten määräysten vaa-
timaan energiatehokkuuteen.

Vuoden aikana on valmisteltu rakennusten energiatehokkuusdirektiivin toimeenpanoon liit-
tyen muun muassa energiatodistusmenettelyn uudistamista ja korjausrakentamisen energia-
tehokkuusmääräyksiä. Olemassa olevan rakennuskanta korostuu jatkossa energiatehokkuu-
den parantamisessa ja päästöjen vähentämisessä. Keväällä 2011 julkaistiin verkkopalvelu
Korjaustieto.fi. Kertomusvuonna otettiin käyttöön uusi energia-avustus, jolla on tuettu siir-
tymistä sähkö- tai öljylämmityksestä pääasiassa uusiutuvaa energiaa hyödyntävään pääläm-
mitysjärjestelmään. Tuen avulla toteutetaan noin 15 000 lämmitystapamuutosta.

Ympäristöministeriö antoi 15.4.2011 asetuksen rakennusten palomääräyksistä. Määräys-
muutoksilla laajennettiin puun käyttömahdollisuuksia rakentamisessa. Valtakunnallisissa
kosteus- ja hometalkoissa on paneuduttu erityisesti koulutuskysymyksiin ja osaamiseen liit-
tyviin asioihin sekä pätevyydentoteamisjärjestelmiin.

Energiaviisaan rakennetun ympäristön aika (ERA17) -ohjelma on edistänyt uudella tavalla
alan toimijoiden voimien kokoamista yhteisen tavoitteen ympärille. Ympäristöministeriön
erityisenä roolina on energiatehokkuustavoitteiden toteutumisen varmistaminen kehittämällä
maankäytön ja rakentamisen ohjausta normien, informaatio-ohjauksen ja jossain määrin
myös tukien kautta. Asumisen ja rakentamisen ePalvelut -hankkeessa tuotetaan asumiseen ja
rakennettuun ympäristöön liittyviä sähköisiä palveluita erilaisten lupien ja tukien hakemi-

Ympäristöministeriö─osa I 76

seen sekä tieto- ja analyysitarpeisiin. Ensimmäisiä palveluja saadaan käyttöön ja kokeilta-
viksi vuoden 2012 aikana.

Ulko- ja turvallisuuspolitiikka─osa II 77

II. Ulko- ja turvallisuuspoliittinen katsaus

Suomen turvallisuus, hyvinvointi ja menestyksen edellytykset perustuvat laaja-alaiseen yh-
teistyöhön muiden valtioiden ja kansainvälisten toimijoiden kanssa. Suomen ulkopolitiikan
tavoitteena on kansainvälisen vakauden, turvallisuuden, rauhan, oikeudenmukaisuuden ja
kestävän kehityksen vahvistaminen sekä oikeusvaltion, demokratian ja ihmisoikeuksien
edistäminen. Suomen ulko- ja turvallisuuspolitiikka perustuu hyviin kahdenvälisiin suhtei-
siin, vahvaan vaikuttamiseen Euroopan unionissa ja tehokkaaseen monenkeskiseen yhteis-
työhön osana kansainvälistä yhteisöä.

Suomi jatkoi aktiivista toimintaa ja vaikuttamistyötä ulko-, turvallisuus-, kehitys- ja kaup-
papoliittisten tavoitteidensa ja etujensa ajamiseksi kahdenvälisesti, EU:n ja muun monen-
keskisen yhteistyön kautta.

1. Turvallisuuspolitiikka ja kriisinhallinta

1.1 Euroopan unionin yhteinen turvallisuus- ja puolustuspolitiikka (YTPP)

Suomi osallistui aktiivisesti Euroopan unionin yhteisen turvallisuus- ja puolustuspolitiikan
(YTPP) kehittämiseen. Lissabonin sopimuksen rakenteellisten ja sisällöllisten uudistusten
toimeenpanoa EU:n yhteisessä turvallisuus- ja puolustuspolitiikassa jatkettiin. Työ siviili-
sotilaskoordinaation edelleen kehittämiseksi, kokonaisvaltaisen lähestymistavan vahvistami-
seksi ja yhteistyön tiivistämiseksi muiden kansainvälisten toimijoiden kanssa jatkui. Suomi
on pitänyt tärkeänä, että EU:lle laadittaisiin ulko- ja turvallisuuspoliittinen strategia, ja edisti
kertomusvuonna keskustelua tämän tavoitteen saavuttamiseksi muun muassa järjestämällä
aihetta käsittelevän kansainvälisen tutkijaseminaarin kesäkuussa Roomassa.

Ulkoasiainneuvosto hyväksyi joulukuussa yhteistä turvallisuus- ja puolustuspolitiikkaa kos-
kevat päätelmät, jotka ohjaavat sen toimintaa ja kehittämistä. Päätelmät vievät eteenpäin
Ranskan, Saksan ja Puolan alulle panemaa nk. Weimarin aloitetta, jonka tavoitteena on vah-
vistaa EU:n kriisinhallintaoperaatioiden suunnittelu- ja johtamiskykyä sekä edistää sotilaal-
listen suorituskykyjen yhteiskäyttöä ja -omistusta ja EU:n taisteluosastojen joustavampaa
käyttöä sekä kehittää EU-Nato -yhteistyötä. Päätelmissä korostetaan, että YTPP:n kehittä-
minen edellyttää operaatioiden suunnittelun ja johtamisen tehostamista sekä yhä parempaa
siviili- ja sotilastoimijoiden välistä yhteistyötä. Ne sisältävät useita toimeksiantoja EU:n ul-
kosuhdehallinnolle työn viemiseksi eteenpäin. Keskeisin päätös koskee EU:n operaatiokes-
kuksen aktivointia. Brysselissä oleva EU:n operaatiokeskus pyritään aktivoimaan lähiaikoi-
na perustettavan Afrikan sarven alueen merivalvontakyvyn kehittämisoperaation ja jo käyn-
nissä olevan EUTM Somalia -koulutusoperaation suunnittelun tukemiseen ja YTPP-toimen
koordinaation vahvistamiseen.

Suomi osallistui aktiivisesti sotilaallisten suorituskykyjen yhteiskäyttöä ja omistusta käsitte-
leviin kartoituksiin (ns. pooling and sharing -työ). Suomi johti EDAn hanketta yhteiseu-
rooppalaisen meritilannekuvan kehittämiseksi (Maritime Surveillance, MARSUR). Suomen
edustaja osallistui EDAn korkean tason asiantuntijaryhmän toimintaan, joka kartoitti yhteis-
työtä edistäviä ja haittaavia seikkoja Suomi jatkoi tukeaan Euroopan puolustusviraston työl-
le sotilaallisten suorituskykyjen kehittämiseksi, puolustusmateriaalimarkkinoiden edelleen
avaamiseksi, Euroopan puolustusteollisen pohjan vahvistamiseksi sekä puolustustutkimuk-
sen tukemiseksi.

Tukea EU:n voimavaratyölle jatkettiin myös siviilikriisinhallinnan alalla. Joulukuun 2011
neuvoston päätelmissä korostetaan tarvetta vahvistaa ja ylläpitää EU:n siviilikriisinhallinnan
voimavaroja. Henkilöstön saatavuus oli edelleen merkittävä haaste EU:n siviilikriisinhallin-
taoperaatioille.

Ulko- ja turvallisuuspolitiikka─osa II 78

Työtä synergioiden lisäämiseksi EU:n siviili- ja sotilaallisen voimavaratyön välillä jatket-
tiin. Vuoden 2011 alkupuoliskolla identifioituja yhteistyöalueita pyrittiin tarkentamaan ja
konkretisoimaan. Yhteistyötä pyrittiin tiivistämään myös YTPP:n sekä oikeus- ja sisäasioita
koskevan politiikan välillä paremman koherenssin aikaansaamiseksi. Yhteistyön tiivistämi-
nen on tärkeää muun muassa riittävien resurssien turvaamiseksi unionin siviilikriisinhallin-
taoperaatioihin.

EU:lla oli vuoden lopussa käynnissä kolme sotilaallista kriisinhallintaoperaatiota ja kymme-
nen siviilikriisinhallintaoperaatiota. EU:n sotilaallisen kriisinhallinnan painopistealueena
kertomusvuonna oli Afrikan sarvi ja siviilikriisinhallinnan painopistealueina Kosovo, Afga-
nistan, Georgia ja Palestiinalaisalueet. Suomi jatkoi aktiivista osallistumista sekä EU:n soti-
laallisiin että siviilikriisinhallintaoperaatioihin.

Afrikan sarven alueella jatkettiin EU:n merirosvouden vastaista Atalanta-operaatiota Soma-
lian rannikolla sekä EUTM Somalia -koulutusoperaatiota Ugandassa. EUTM-operaatiota
uudistettiin syyskuusta 2011 alkaen siten, että se keskittyy jatkossa antamaan Somalian tur-
vallisuusjoukoille johtajakoulutusta ja parantamaan koulutusvalmiuksia. Osana EU:n koko-
naisvaltaista lähestymistapaa Afrikan sarven alueelle valmisteltiin alueellisen merivalvonta-
kyvyn kehittämistä tukevaa siviilikriisinhallintaoperaatiota.

EU päätti kertomusvuoden keväällä EUFOR Libya -operaation perustamisesta siltä varalta,
että YK:n humanitaarisen avun toimisto OCHA olisi pyytänyt sotilaallisia voimavaroja tu-
kemaan humanitaarista avustustoimintaa alueella. EU:n operaatioesikunta perustettiin Roo-
maan. Operaatiota ei kuitenkaan käynnistetty. EUFOR Libyasta tehty päätös kumottiin syk-
syllä ja EU:n operaatioesikunta Roomassa suljettiin marraskuussa 2011.

Suomi osallistui EU:n kriisinhallinnan suunnittelu- ja päätöksentekomenettelyjä koskevaan
harjoitukseen (CME11) marras-joulukuussa 2011. Harjoituksen eräänä tavoitteena oli saada
kokemuksia EU:n ulkosuhdehallinnon uusien toimielinten yhteistyöstä kriisinhallintaoperaa-
tioiden suunnittelussa ja käynnistämisessä.

Suomi jatkoi tukeaan EU-Nato -yhteistyön tiivistämiselle. Tämä on erityisen tärkeää tilan-
teissa, joissa EU ja Nato toimivat samoilla operaatioalueilla, kuten Afganistanissa ja Koso-
vossa. EU:n ja Naton yhteistyön ongelmat liittyvät erityisesti Turkin ja Kyproksen suhtei-
siin, joissa ei ole tapahtunut edistystä. EU:n ja YK:n yhteistyötä kriisinhallinnassa kehitet-
tiin edelleen. Kertomusvuoden aikana tarkasteltiin mahdollisuuksista vahvistaa EU:n tukea
YK:n rauhanturvaamiselle sekä sotilaallisen että siviilikriisinhallinnan alalla. Lisäksi edis-
tettiin myös EU:n ja Afrikan kumppanuutta rauhan ja turvallisuuden alalla. Suomi jatkoi tu-
keaan Afrikan unionin kriisinhallintarakenteiden kehittämistä tukevalle koulutusohjelmalle
(Amani Africa) EU:n yhteistyöohjelman puitteissa.

1.2 Pohjois-Atlantin puolustusliitto (Nato), Euroatlanttinen kumppanuusneuvosto
(EAPC) ja rauhankumppanuus (PfP)

Suomi antoi aktiivisen panoksensa Naton kumppanuusuudistukseen esittämällä näkemyksi-
ään kumppanuuspolitiikan kehittämisestä. Uudistuksen tarjoamia mahdollisuuksia on pyritty
hyödyntämään Nato-yhteistyössä. Lisäksi kertomusvuonna Suomi osallistui kumppanimaa-
na Naton päätöksenteko- ja konsultaatioprosesseja koskevaan CMX-11 -harjoitukseen.

Vuosina 2008 ja 2010 tehdyt linjaukset osallistua Naton nopean toiminnan joukkoja (NRF)
täydentävään toimintaan ovat mahdollistaneet NRF:n joukkopooliin ilmoitetun suojelun eri-
koisosaston osallistumisen kertomusvuoden aikana NRF-harjoituksiin. Rauhankumppanuu-
den suunnittelu- ja arviointiprosessissa (PARP) arvioitiin Suomen kumppanuustavoitteiden
toteutumista.

Ulko- ja turvallisuuspolitiikka─osa II 79

Naton tärkeimmät kriisinhallintaoperaatiot kertomusvuonna olivat Afganistanin ISAF-
operaatio, Kosovon KFOR-operaatio sekä Libyan OUP-operaatio. Suomi jatkoi osallistu-
mistaan ISAF- ja KFOR- operaatioihin. Suomi osallistui Naton ulkoministeri- ja puolustus-
ministerikokousten yhteydessä järjestettyihin ISAF-kokouksiin. Lisäksi Suomi on kerto-
musvuonna jatkanut aktiivista osallistumistaan Naton siviilivalmiustoimintaan sekä osallis-
tunut Naton puitteissa toimiviin vapaaehtoisrahastoihin, kuten Afganistanin armeijan ylläpi-
toa ja kouluttamista tukevaan rahastoon. Suomi jatkoi myös yhteistyön tiivistämistä Naton
alaisten virastojen ja Naton osaamiskeskusten kanssa.

1.3 Suomen osallistuminen kansainväliseen kriisinhallintaan

Suomen sotilaallisen kriisinhallintatoiminnan painopiste vuonna 2011 oli Afganistanissa se-
kä siviilikriisinhallinnan osalta myös Kosovossa ja Georgiassa. Osallistumistaso sotilaalli-
sissa kriisinhallintaoperaatioissa laski kertomusvuoden lopussa noin 250 sotilaaseen. Joulu-
kuussa tehtiin kuitenkin päätös Suomen osallistumisesta YK:n UNIFIL-operaatioon Libano-
nissa yhdessä Irlannin kanssa enintään 200 sotilaalla toukokuusta 2012 lähtien. Siviilikrii-
sinhallintatehtävissä toimi kertomusvuonna keskimäärin 150 Suomen lähettämää asiantunti-
jaa.

Vuonna 2010 tehdyn päätöksen mukaisesti suomalaisten sotilaiden määrää YK:n valtuutuk-
sella toimivassa Naton ISAF-operaatiossa Afganistanissa nostettiin siten, että kokonaisvah-
vuus oli enintään 195 sotilasta. Eduskunnalle annettiin loppuvuodesta selonteko Afganista-
nin tilanteesta ja Suomen kokonaistuesta Afganistanille, mukaan lukien osallistumisesta so-
tilaalliseen kriisinhallintaan. Selonteossa linjattiin, että osallistumista ISAF -operaatioon vä-
hennetään vuonna 2012 toteuttamalla vuonna 2010 päätetyn 50 sotilaan lisäjoukon kotiut-
taminen. Suomi jatkoi myös osallistumistaan Afganistanin armeijan mentorointiin ja kou-
luttamiseen. OMLT -tehtävissä (Operational Mentoring and Liaison Team) ja Naton koulu-
tusmissiossa työskenteli noin 30 suomalaista sotilasta. Suomi jatkoi tukeaan Afganistanin
armeijan kehittämiselle myös Naton vapaaehtoisrahastojen kautta noin miljoonalla eurolla.

Siviilikriisihallinnan painopisteenä säilyi EU:n poliisioperaatio EUPOL Afghanistan. Ker-
tomusvuonna Suomen osallistumistaso operaatiossa oli noin 35 asiantuntijaa. Operaation
johdossa jatkoi prikaatikenraali Jukka Savolainen. Suomi saattoi loppuun EUPOL:ia tuke-
van, Afganistanin poliisi- ja syyttäjäviranomaisille tarkoitetun koulutusohjelman ensimmäi-
sen vaiheen.

Vuoden 2011 alkupuoliskolla Suomi osallistui kahteen EU:n taisteluosaston valmiusvuo-
roon. Suomalaiset sotilasosastot olivat korkeassa valmiudessa osana Ruotsin johtamaa Ruot-
sin, Suomen, Viron, Irlannin ja Norjan muodostamaa EU:n pohjoismaista taisteluosastoa se-
kä Alankomaiden johtamaa Alankomaiden, Suomen, Saksan, Itävallan ja Liettuan muodos-
tamaa taisteluosastoa 1.1.−30.6.2011. Korkea valmius koski Suomen osalta yhteensä noin
300 sotilasta.

Vuoden 2011 alkupuolella (1.2.–30.4.2011) Suomi osallistui miinalaiva Pohjanmaalla EU:n
Atalanta-operaatioon Somalian rannikolla. Suomen osallistumisen kokonaisvahvuus oli noin
100 sotilasta. Tehtäviin kuului muun muassa Maailman elintarvikeohjelman WFP:n kulje-
tusten saattaminen. Kyseessä oli ensimmäinen kerta, kun Suomi osallistui aluksella merelli-
seen kriisinhallintaoperaatioon. Miinalaiva Pohjanmaan päätettyä tehtävänsä operaatiossa
Suomen osallistumista jatkettiin esikuntaupseereilla.

Afrikan sarven alueella jatkettiin osallistumista Somalian turvallisuusjoukkojen koulutta-
mista tukevaan EUTM Somalia -koulutusoperaatioon. Suomi osallistui operaation ensim-
mäiseen vaiheeseen kolmella sotilaalla ja yhdellä ihmisoikeus- ja tasa-arvoasioiden neuvon-
antajalla. Lokakuusta 2011 alkaen Suomi on osallistunut operaatioon kuuden sotilaan kou-
luttajatiimillä ja yhdellä esikuntaupseerilla.

Ulko- ja turvallisuuspolitiikka─osa II 80

Suomalainen kenraalimajuri Juha Kilpiä valittiin keväällä 2011 YK:n UNTSO-operaation
(United Nations Truce Supervision Organization) johtoon Lähi-idässä. Syksyllä YK nimitti
UNMOGIP-operaation (United Nations Military Observer Group in India and Pakistan)
apulaiskomentajaksi eversti Pekka Holopaisen. Kyseisissä operaatioissa toimii myös suoma-
laisia sotilastarkkailijoita. Suomen osallistuminen YK-operaatioihin käsitti kertomusvuonna
sotilastarkkailijoita, esikuntaupseereita ja asiantuntijoita. Lisäksi Suomi tuki YK:n rauhan-
turvatoimintaa koulutustuen kautta.

EUFOR Libya -operaatiota varten perustetussa EU:n operaatioesikunnassa Roomassa työs-
kenteli kertomusvuonna yhteensä neljä suomalaista esikuntaupseeria. Suomi valmistautuu
tukemaan Libyaa konfliktin jälkeisissä toimissa siviilikriisinhallinnan asiantuntijoilla muun
muassa kuolinsyytutkimuksen ja rajavalvonnan alalla.

Länsi-Balkanilla Suomi jatkoi osallistumistaan Naton KFOR-operaatioon Kosovossa noin
20 sotilaalla ja EU:n Althea-operaatioon Bosnia-Hertsegovinassa kahdeksalla sotilaalla.
Myönteisen turvallisuuskehityksen ansiosta kriisinhallintaosallistumisen painopiste Länsi-
Balkanilla on siirtynyt siviilikriisinhallintaan. Suomi jatkoi osallistumista Kosovon poliisi-,
oikeus- ja tullijärjestelmän kehittämistä tukevaan EU:n siviilikriisinhallintaoperaatioon
(EULEX Kosovo) noin 50 asiantuntijalla. Osallistumista Bosnia-Hertsegovinassa toimivaan
EU:n poliisioperaatioon (EUPM) supistettiin osana operaation alasajoa.

Yksi siviilikriisinhallinnan painopisteistä on edelleen EU:n tarkkailijaoperaatio Georgiassa.
Osallistumista operaatioon jatkettiin noin 20 asiantuntijalla. Suomen panos säilyi vahvana
myös EU:n siviilikriisinhallintaoperaatioissa Palestiinalaisalueilla. Suomalaisia asiantunti-
joita toimi Etyjin kenttämissioissa Bosnia-Hertsegovinassa ja Kirgisiassa. Lisäksi Suomi lä-
hetti asiantuntijoita kansainvälisten järjestöjen sihteeristöihin. EU:n vaalitarkkailutehtäviin
osallistui kertomusvuonna 17 suomalaista ja Etyjin vaalitarkkailutehtäviin 25 suomalaista.

Kokonaisvaltaisen näkökulman vahvistamista kriisinhallinnassa jatkettiin Suomen koko-
naisvaltaisen kriisinhallintastrategian pohjalta. Ulkoasiainministeriön asettama pysyvä stra-
tegisen tason koordinaatioryhmä jatkoi työtään eri hallinnonalojen välisen koordinaation te-
hostamiseksi. Suomi korosti johdonmukaisesti kokonaisvaltaisen lähestymistavan tarvetta
myös kansainvälisellä tasolla, erityisesti YK:ssa ja EU:ssa.

Pohjoismainen yhteistyö ulko-, turvallisuus- ja puolustuspolitiikan alalla kehittyi kertomus-
vuoden aikana edelleen. Kriisinhallintaoperaatioita koskevan yhteistoiminnan painopisteenä
oli yhteistyö ISAF-operaatiossa. Pohjoismaat jatkoivat tukeaan kriisinhallintavalmiuksien
kehittämiselle Itä-Afrikassa.

YK:n turvallisuusneuvoston päätöslauselmaan 1325 perustuvan kansallisen ”Naiset, rauha ja
turvallisuus” -toimintaohjelman (2008–2011) toimeenpanoa jatkettiin ulkoasiainministeriön
ja muiden vastuutahojen toimesta. Ulkoasiainministeriön johtama laaja-alainen 1325-
seurantaryhmä arvioi ensimmäisen toimintaohjelmakauden tuloksia ja valmisteli toiminta-
ohjelman päivittämistä. Edistystä saavutettiin etenkin siviilikriisinhallinnassa, jossa yli kol-
mannes Suomen lähettämistä asiantuntijoista on naisia. Päätöslauselman 1325 tavoitteita
edistettiin muun muassa jatkamalla kahdenvälistä 1325-hanketta Kenian kanssa ja käynnis-
tämällä uudet yhteistyöhankkeet Afganistanissa ja Nepalissa. Ulkoministeriö järjesti naiset
ja Pohjois-Afrikka -aiheisen kansalaisjärjestöjen kuulemistilaisuuden.

1.4 Euroopan turvallisuus- ja yhteistyöjärjestö (Etyj)

Keskustelua Euroopan turvallisuudesta jatkettiin Astanassa vuonna 2010 pidetyn huippuko-
kouksen pohjalta. Suomi jatkoi painopisteidensä edistämistä korostaen erityisesti Etyjin
vahvistamista konfliktisyklissä, pitkittyneiden konfliktien ratkaisua, rajat ylittävien uhkien
vastaista työtä, ihmisoikeuksien edistämistä sekä sotilaallisten luottamusta ja turvallisuutta

Ulko- ja turvallisuuspolitiikka─osa II 81

lisäävien toimien tehostamista. Etyjin Vilnan ministerikokouksen tavoitteena oli sitoumus-
ten toimeenpanon tehostaminen sekä Etyjin vahvistaminen kokonaisvaltaisena turvallisuus-
järjestönä, mikä ainakin inhimillisen ulottuvuuden osalta jäi toteutumatta.

Suomi osallistui luottamusta lisääviä toimia koskevan Wienin asiakirjan uudelleenjulkaise-
miseen. Suomi toimi loppuvuoden sotilaallisia tarkastuslentoja käsittelevän Avoin taivas -
sopimusta tulkitsevan toimikunnan (Open Skies Consultative Commission) puheenjohtaja-
na.

Suomi osallistui Etyjin vaalitarkkailuun kaikissa merkittävissä vaaleissa. Suomi tuki hanke-
varoin muun muassa raja- ja pienasehankkeita sekä Laajemman Euroopan aloitteen (LEA)
puitteissa useita ihmisoikeushankkeita painopisteinä oikeusvaltiotoiminta, naisten oikeudet
ja vähemmistöt.

1.5 Kansainvälinen rauhanvälitystoiminta

Suomi vahvisti kertomusvuonna edelleen rooliaan rauhanvälityksessä. Hallitusohjelman
mukaisesti ulkoministeriö valmisteli rauhanvälityksen toimintaohjelman. Ohjelman luon-
nostelussa huomioitiin muiden viranomaisten ja kansalaisjärjestöjen näkemyksiä. Tavoittee-
na on lisätä suomalaista osaamista rauhanvälityksessä ja etsiä uudenlaisia voimavaroja sekä
lisätä naisten osallistumista rauhanprosesseihin ja välitystehtäviin.

Suomen ja Turkin aloitteesta hyväksyttiin kesäkuussa 2011 YK:n yleiskokouksessa koko
YK-järjestelmän ensimmäinen rauhanvälitystä koskeva päätöslauselma, jolla edistetään po-
liittisen ja taloudellisen tuen lisäämistä YK:n rauhanvälitystoiminnalle. Suomen yhdessä
Turkin kanssa perustamaan rauhanvälityksen ystäväryhmään (Friends of Mediation) kuuluu
jäseniä kaikista maanosista. Ystäväryhmä tekee kansainvälistä rauhanvälitystä tunnetuksi ja
edistää eri toimijoiden välistä yhteistyötä.

Suomi tuki alueellisten järjestöjen rauhanvälityskapasiteetin kehittämistä. Erityishuomiota
kiinnitettiin EU:n rauhanvälitystoimintaan liittyvien instrumenttien ja unionin välitystoi-
minnan kapasiteetin vahvistamiseen mm. osana EU:n rauhanvälitystoimintaa koskevan kon-
septin (2009) edistämistä sekä EU:n turvallisuusstrategian toimeenpanoa.

1.6 Asevalvonta ja monenvälinen aseidenriisunta

Asevalvonnan ja aseidenriisunnan alalla jatkui pääosin myönteinen ilmapiiri. Yhdysvaltain
ja Venäjän edellisenä vuonna tekemä uusi START-sopimus strategisten ydinaseiden rajoit-
tamisesta tuli voimaan helmikuussa. Sopimuksen edellyttämiä tarkastuksia ja muita toimen-
piteitä alettiin heti panna täytäntöön. Myös edellisenä vuonna pidetyn ydinsulkusopimuksen
tarkastelukonferenssin päätösten toimeenpano edistyi. Tärkeää oli, että toimet, joita päätös
Lähi-idän joukkotuhoaseetonta vyöhykettä koskevan konferenssin järjestämisestä vuonna
2012 edellyttävät, saatiin käynnistetyksi. Suomen kannalta erityisen merkittävää oli, että
YK:n pääsihteeri ja ydinsulkusopimuksen tallettajavaltiot nimittivät Suomen konferenssin
isäntämaaksi ja alivaltiosihteeri Jaakko Laajavan konferenssin valmistelua johtavaksi fasili-
taattoriksi. Suomi aloitti valmistelutyön ja käynnisti tehtävän edellyttämät konsultaatiot alu-
een maiden, tallettajavaltioiden, YK:n ja muiden relevanttien kansainvälisten järjestöjen ja
tahojen kanssa.

Myös ydinturvan alalla tehty työ myötävaikutti hyvän ilmapiirin säilymiseen. Suomi jatkoi
aktiivista toimintaansa presidentti Obaman aloitteesta käynnistetyssä ydinturvahuippuko-
kousprosessissa, joka tähtää kaiken ydinmateriaalin turvaamiseen laittomilta haltuunotoilta.
Suomi isännöi lokakuussa korkean virkamiestason kokouksen, joka valmisteli seuraavaa,
vuonna 2012 pidettävää ydinturvahuippukokousta. Suomen saamaa aktiivista roolia on pi-
dettävä osoituksena Suomen osaamisesta turvallisen ydinvoiman kehittäjänä sekä kansalli-

Ulko- ja turvallisuuspolitiikka─osa II 82

sesti että kansainvälisessä yhteistyössä. Suomi osallistui myös YK:n pääsihteerin koolle kut-
sumaan ydinturvallisuus- ja ydinturvahuippukokoukseen syyskuussa New Yorkissa. Suomea
edustivat tasavallan presidentti ja ulkoasiainministeri.

Toisaalta ilmapiiriä asevalvonnan ja aseidenriisunnan alalla heikensi se, että Geneven asei-
denriisuntakonferenssi (CD) ei ole edelleenkään saanut sovittua neuvottelujen aloittamises-
ta. CD pääsi vuonna 2009 sopuun työohjelmasta, joka sisältää myös Suomen ja EU:n priori-
teetteihin kuuluvat neuvottelut asekelpoisen hajoavan materiaalin tuotantokieltosopimukses-
ta. Jäsenmaiden väliset erimielisyydet CD:n fokuksesta ovat kuitenkin estäneet työohjelman
toimeenpanon. Suomi esitti YK:n yleiskokouksen aseidenriisuntakomiteassa pitämässään
puheenvuorossa huolensa CD:n tulevaisuudesta ja korosti CD:n työn uudelleen aloittamisen
tärkeyttä. Suomi toimii CD:n puheenjohtajana touko-kesäkuussa 2012.

Huoli ydinaseiden mahdollisesta leviämisestä nykyisten ydinasevaltojen ulkopuolelle oli
esillä useilla kansainvälisillä foorumeilla. Kansainvälisessä atomienergiajärjestössä
IAEA:ssa käsiteltyjä keskeisiä ulkopoliittisia aiheita olivat kuluneenakin vuonna Iranin
ydinohjelma sekä Pohjois-Korean, Syyrian ja Lähi-idän tilanteet. Suomi jatkoi tukeaan
IAEA:n toiminnalle. Suomen pysyvä edustaja johti IAEA:n budjettineuvotteluja poikkeuk-
sellisesti jo toisen peräkkäisen vuoden ja sai ne jälleen onnistuneeseen päätökseen hallinto-
neuvostossa kesäkuussa.

Suomi kuuluu ydinkoekieltosopimuksen CTBT:n ns. ystävämaaryhmään ja osallistui aktii-
visesti sopimuksen voimaantulon edistämiseen. Ulkoasiainministeri edusti Suomea sopi-
muksen voimaantuloa koskeneessa kansainvälisessä kokouksessa New Yorkissa syyskuussa.

Suomi jatkoi tukeaan joukkotuhoaseiden leviämisen estämiseksi ja ydinaineiden turvaami-
seksi myös käytännön tasolla. Suomi tuki edelleen Norjan johtamaa hanketta Venäjän me-
renkulkumajakoiden radioaktiivisten virtalähteiden korvaamiseksi Suomenlahdella. Kaikki
virtalähteet saatiin korvatuksi vuoden 2011 aikana. Suomi jatkoi tukeaan Kirgisiassa Yh-
dysvaltojen johtamalle hankkeelle, jolla pyritään parantamaan Kirgisian rajanylityspaikko-
jen valmiuksia estää ydin- ja radioaktiivisen materiaalin salakuljetusta. Suomi aloitti tuen
antamisen vastaavalle hankkeelle Ukrainan ja Slovakian välisellä rajalla. Lisäksi Suomi tuki
yhdysvaltalaisen tutkimuslaitoksen Stimson Centerin hanketta, jolla pyritään edistämään
joukkotuhoaseiden leviämisen vastaista työtä ja YK:n turvallisuusneuvoston päätöslausel-
man 1540 toimeenpanoa erityisesti kehitysmaissa.

Myös kansainvälistä kiitosta saanutta kemiallisen aseen kieltosopimuksen täytäntöönpanoa
tukevaa koulutusta kehitysmaiden kemisteille jatkettiin. Koulutuksen järjestämisestä vastaa-
va Kemiallisen aseen kieltosopimuksen instituutti VERIFIN antoi vahvan asiantuntija-
panoksensa myös sopimuksen valvontajärjestössä OPCW:ssä. Biologisten aseiden sektorilla
Suomi osallistui Genevessä joulukuussa järjestettyyn BTWC-sopimuksen tarkastelukonfe-
renssiin.

Suomi osallistui aktiivisesti kansainvälisen asekauppasopimuksen (Arms Trade Treaty,
ATT) valmisteluihin sekä EU:n puitteissa että sopimusta valmistelevan komitean kokouk-
sissa. Valmistelukomitea käsitteli sopimuksen sisällön muodostavia elementtejä ja pääsi
vaiheeseen, jossa varsinaiset sopimustekstineuvottelut voidaan aloittaa. Suomi osallistui
myös aktiivisesti asekauppasopimukseen liittyvään kansalaisjärjestötoimintaan ja järjesti
sopimusta käsitelleen kansainvälisen seminaarin helmikuussa Helsingissä.

Suomen pysyvä edustaja toimi YK:n yleiskokouksen aseidenriisuntakomitean puheenjohta-
jana. Komitea kokoontui lokakuussa. Keskeisiä asioita olivat ydinaseriisunta, Lähi-itää kos-
kevat kysymykset sekä CD:n tila ja tulevaisuus. Suomen puheenjohtajuutta pidettiin yleises-
ti onnistuneena.

Ulko- ja turvallisuuspolitiikka─osa II 83

Suomi jatkoi aktiivista osallistumistaan pienaseiden laittoman leviämisen ehkäisemiseen
tähtäävään työhön niin YK:ssa kuin Etyjissäkin. EU otti johdonmukaisesti esille pienaseiden
laittoman leviämisen estämisen kolmansien maiden kanssa tehtävissä sopimuksissa.

Hallituksen esitys Suomen liittymiseksi vuonna 2012 jalkaväkimiinat kieltävään Ottawan
sopimukseen annettiin eduskunnalle elokuussa. Eduskunta hyväksyi hallituksen esityksen
marraskuussa ja tasavallan presidentti päätti liittymisestä joulukuussa. Suomi osallistui mar-
raskuussa pidettyyn Ottawan sopimuksen osapuolikokoukseen tarkkailijana ministeritasolla.
Rypäleaseita koskevat neuvottelut jatkuivat Genevessä eräitä tavanomaisia aseita koskevan
CCW-sopimuksen puitteissa. Marraskuussa pidetyssä CCW:n tarkastelukonferenssissa ei
asiasta päästy ratkaisuun. Neuvotteluja päätettiin olla enää jatkamatta.

2. Euroopan unioni

2.1 Euroopan unionin ulkosuhdetoiminta

Lissabonin sopimuksen täytäntöönpano jatkui EU:ssa. Keskeisiä asiakokonaisuuksia olivat
Euroopan ulkosuhdehallinnon toiminnan käynnistäminen vuoden 2011 alussa ja sen vakiin-
nuttaminen sekä unionin ulkoiseen edustautumiseen liittyvät kysymykset.

EU:n ulkoinen toiminta kattaa välineitä kauppapolitiikasta ja kehityspolitiikasta yhteiseen
ulko- ja turvallisuuspolitiikkaan. Lissabonin sopimuksessa myös sisäisten politiikkojen ul-
koiset ulottuvuudet on määritelty osaksi ulkoista toimintaa. Lissabonin sopimuksella toteu-
tettiin EU-historian suurimpiin kuuluva uudistus unionin ulkoisen toiminnan tehostamiseksi
sekä sen vaikutusvallan ja näkyvyyden parantamiseksi globaalina toimijana. EU:n puheen-
johtajavaltio väistyi unionin ulkoisesta toiminnasta ja keskeisiksi toimijoiksi tulivat Euroop-
pa-neuvoston pysyvä puheenjohtaja ja korkea edustaja. Lissabonin sopimuksella haluttiin
vahvistaa EU:n ulkoisten toimien johdonmukaisuutta. Ulkoasiainneuvoston kokoonpanoissa
(ulkosuhteet, kauppa, kehitys, puolustus) puheenjohtajana korkealla edustajalla on tässä
keskeinen rooli.

Euroopan ulkosuhdehallinto järjestäytyi ja sai rekrytointinsa pääosin tehtyä. Suomi on jä-
senmaavertailussa onnistunut varsin hyvin saamaan ulkosuhdehallintoon osaavia suomalai-
sia Suomen EU- ja ulkopoliittisia tavoitteita vastaaviin tehtäviin.

Suomi hyödynsi unionia oman ulkopolitiikkansa ajamisessa ja korosti Lissabonin sopimuk-
sen täysimääräistä toimeenpanoa. Ongelmia esiintyi unionin ulkoisessa edustautumisessa,
kuten EU-puheenvuorojen pitämisessä kansainvälisissä järjestöissä. Suomi tuki vahvasti
EU:n roolin vahvistamista ulkosuhteissa, ja osallistui aktiivisesti myös EU:n ulkosuhdehal-
linnon kehittämisestä käytävään keskusteluun. Eurooppa-neuvoston pysyvän puheenjohtajan
sekä ulkoasioiden ja turvallisuuspolitiikan korkean edustajan työtä tuettiin unionin yhtenäi-
sen ulkopolitiikan toteuttamiseksi.

Dialogia strategisten kumppaneiden kanssa jatkettiin, erityispainopisteenä Brasilia, Etelä-
Afrikka ja Intia. Eurooppa-neuvoston vuosittaista tarkastelua strategisista tavoitteista ei tar-
kasteluvuotena toteutettu.

2.2 Euroopan unionin yhteinen ulko- ja turvallisuuspolitiikka

EU:n yhteisen ulko- ja turvallisuuspolitiikan (YUTP) tavoitteena on suojella unionin yhtei-
siä arvoja ja intressejä, vahvistaa unionin turvallisuutta ja edistää kansainvälistä yhteistyötä.
EU:n toimille kansainvälisen rauhan ja turvallisuuden edistämiseksi oli vuonna 2011 kysyn-
tää yhä laajemmin.

Ulko- ja turvallisuuspolitiikka─osa II 84

Lissabonin sopimuksella uskottiin EU:n yhteisen ulko- ja turvallisuuspolitiikan vahvistuvan.
EU:n ulkosuhdehallinnon toiminnan aloitus vuoden 2011 alussa oli yksi merkittävä virstan-
pylväs kehityksessä. Kertomusvuonna Suomi tuki aktiivisesti ulkosuhdehallinnon työtä ja
osallistui sen kehittämiseen. Uuden ulkoasiainhallinnon kautta on toivottu saavutettavan
unionille Suomenkin ajamaa koordinoidumpaa ja johdonmukaisempaa toimintatapaa. Ker-
tomusvuonna EU:n kokonaisvaltaisen Sahel-strategian hyväksyminen oli yksi esimerkki uu-
desta toimintakulttuurista. Institutionaalisista uudistuksista huolimatta YUTP on edelleen
vahvasti valtioiden välistä toimintaa. Tämä näkyi kertomusvuonna monenkeskisillä fooru-
meilla, joilla EU:n perinteisiä YUTP-puheenvuoroja jäi pitämättä yhden jäsenmaan määri-
tellessä uudestaan YUTP:n sisältöjä. Suomi pyrki osaltaan rakentavasti varmistamaan unio-
nin äänen kuulumisen monenkeskisillä foorumeilla.

EU:n yhteisen ulko- ja turvallisuuspolitiikan osa-alueilla Suomi näkyi erityisen vahvasti niin
YTPP:n kehittäjänä kuin osallistujana eri operaatioihin. YTPP:n vahvistaminen, ml. EU:n
siviili- ja sotilasvoimavarojen kehittäminen, oli Suomen keskeisiä painopistealueita. Joulu-
kuun 2011 ulkoasiainneuvosto hyväksyi päätelmät, joiden pohjalta mm. kehitetään Suomen
tärkeänä pitämää EU:n kriisinhallintaoperaatioiden suunnittelu- ja johtokykyä.

Suomen panos oli merkittävä myös EU:n toiminnassa Länsi-Balkanilla. Suomi on aktiivi-
sesti hakenut EU:ssa ratkaisuja vielä auki oleviin ongelmiin sekä kontribuoinut merkittävästi
EU:n siviilikriisinhallintaan. EU:n tuella aloitettiin dialogi Kosovon ja Serbian välillä.

YUTP:n keskeinen tavoite on ihmisoikeuksien, oikeusvaltion ja demokratian vahvistaminen
yleismaailmallisesti. Suomi oli aktiivinen toimija EU:ssa näiden periaatteiden, erityisesti
ihmisoikeuksien ja naisten poliittisten oikeuksien edistämisessä. Suomen aktiivisuus vaikutti
mm. EU:n toimintaan Pohjois-Afrikassa.

Niin sanottu Arabikevät oli esimerkki EU:n yhteisen ulko- ja turvallisuuspolitiikan onnistu-
misesta Lissabonin sopimuksen jälkeisessä tilanteessa. Ulkoasiainneuvostoissa Suomi vai-
kutti osaltaan siihen, että EU:n eteläisen naapurialueen arabimaiden murrosvaiheeseen vas-
tattiin hyödyntämällä EU:n laajaa keinovalikoimaa. Naapuruuspolitiikassa Suomi korosti
panostuksia niin eteläisiin kuin itäisiin naapureihin. Lähi-idän rauhanprosessissa EU:n KE
Ashtonin vetovastuu nk. Kvartetin (YK, EU, Venäjä, Yhdysvallat) fasilitoimassa prosessissa
nosti odotuksia EU:n kykyä kohtaan toimia prosessin välittäjänä. Kertomusvuonna EU ni-
mesi useita eritysedustajia (EUSR) fasilitoimaan alueellisia ongelmia ja kriisejä. Suomi tuki
erityisedustaja-instrumentin käyttöä, mikä osaltaan edistää myös rauhanvälitykselle asetettu-
ja tavoitteita. Suomi tuki KE Ashtonin työtä ja korosti tarvetta EU:n yhtenäiseen esiintymi-
seen. Kertomusvuonna YUTP-instrumenteista EU:n sanktioita laajennettiin merkittävästi
ensin Libyassa, sitten Syyriassa ja Iranissa. Libyan osalta sanktiot pääosin jo purettiin.
Suomi korosti EU:n autonomisten toimien vaikuttavuuden jatkuvaa kehittämistä ja arvioin-
tia.

2.3 Euroopan unionin laajentuminen

Suomi jatkoi johdonmukaista tukeaan Euroopan unionin laajentumiselle korostaen yhteisten
neuvotteluperiaatteiden ja jäsenyysehtojen noudattamista sekä annettujen sitoumusten täyt-
tämistä. Joulukuussa unionin neuvosto vahvisti laajentumisprosessin jatkamisen vuonna
2006 saavutetun yhteisymmärryksen pohjalta, joka perustuu sitoumusten kunnioittamiseen,
ehdollisuuden noudattamiseen ja parempaan kommunikaation sekä huomioi myös EU:n ka-
pasiteetin integroida uusia jäseniä.

Kroatian neuvottelut päätettiin kesäkuussa ja Kroatian liittymissopimus allekirjoitettiin jou-
lukuussa Brysselissä. Kroatian on määrä liittyä EU:n jäseneksi 1.7.2013 sen jälkeen kun liit-
tymissopimus on ratifioitu kaikissa EU-maissa ja Kroatiassa. Komissio monitoroi Kroatian

Ulko- ja turvallisuuspolitiikka─osa II 85

jäsenyysvelvoitteiden täyttämistä tehostetusti liittymiseen asti, erityisesti oikeusvaltiollisuu-
den ja kilpailupolitiikan osalta.

Turkin EU-jäsenyysneuvotteluissa oli vuoden lopussa avattu 13 lukua, joista yksi suljettu
ehdollisesti. Vuonna 2011 ei avattu yhtään neuvottelulukua. Turkki jatkoi poliittisia refor-
meja ja jäsenyysvalmisteluja. Se ryhtyi uuden perustuslain valmisteluprosessiin. Suomi tuki
Turkin EU-jäsenyystavoitetta ja korosti jäsenyysneuvotteluiden merkitystä Turkin kehityk-
selle.

EU:n ja Islannin lainsäädännön vertailu, joka on jäsenyysprosessin ensimmäinen vaihe, saa-
tiin vuoden aikana lähes päätökseen. Islannin ensimmäiset neuvotteluluvut avattiin kesä-
kuussa. Vuoden lopussa oli avattu 11 neuvottelulukua, joista 8 on suljettu ehdollisesti. Suo-
mi tuki Islannin valmistautumista neuvotteluihin suorilla virkamiestason yhteyksillä.

Komissio suositteli lokakuussa jo kolmannen kerran jäsenyysneuvottelujen aloittamista Ma-
kedonian (FYROM) kanssa, mutta päätöstä ei vieläkään pystytty tekemään, sillä Kreikka
edellyttää, että maiden välinen kiista Makedonian nimestä on ratkaistu, ennen kuin se hy-
väksyy jäsenyysneuvottelujen aloittamisen. Suomi tuki komission suositusta. Nimikiista on
kahdenvälinen kysymys, jonka ratkaisun ei pidä olla Makedonian EU-etenemisen ehtona.
Suomi tuki jäsenyysneuvottelujen avaamista myös Montenegron kanssa komission suosituk-
sen mukaisesti. Joulukuussa Eurooppa-neuvosto katsoi, että jäsenyysneuvottelut voidaan
avata kesäkuussa 2012. Sitä ennen Montenegron on osoitettava lisäedistymistä keskeisissä
kysymyksissä kuten korruption ja järjestäytyneen rikollisuuden torjunnassa.

Komissio suositti lokakuussa Serbian jäsenyyshakemuksesta antamassaan lausunnossa EU-
ehdokasmaa-aseman myöntämistä edellyttäen, että Serbia jatkaa maaliskuussa 2011 aloitet-
tua dialogia Kosovon kanssa ja toimeenpanee dialogissa saavutetut tulokset. Eurooppa-
neuvosto teki joulukuussa päätöksen Serbian ehdollisesta ehdokasmaa-asemasta. Serbian ja
Kosovon välisen dialogin edellytetään jatkuvan ja jo sovittujen asioiden toimeenpanossa tu-
lisi edistyä. Päätökseen ehdokasmaa-asemasta palattaneen maaliskuussa 2012.

Bosnia-Hertsegovinan ja Albanian poliittinen tilanne jatkui vaikeana ja niiden EU-
lähentyminen eteni hitaasti. Suomi tukee Kosovon EU-lähentymistä, mutta sen EU-
jäsenyysperspektiivi on vielä kaukana.

Länsi-Balkanin maiden, Turkin ja Islannin EU-lähentymistä tuettiin komission liittymistä
valmistelevan tukivälineen (Instrument for Pre-accession Assistance, IPA) avulla. IPA-tuki
kohdistuu muun muassa julkishallinnon ja lainsäädännön uudistamiseen EU-tasolle, raja-
alueyhteistyöhön, maaseudun kehittämiseen ja alueellisen yhteistyön tukemiseen.

2.4 Euroopan naapuruuspolitiikka

Euroopan naapuruuspolitiikan (ENP) itäisen kumppanuuden puitteissa tiivistettiin EU:n suh-
teita Armenian, Azerbaidzhanin, Georgian, Moldovan, Ukrainan ja Valko-Venäjän kanssa
painottaen kunkin maan omaa edistymistä. Itäisen kumppanuuden huippukokous syyskuussa
vahvisti EU-maiden tuen itäiselle kumppanuudelle ja kumppanimaiden EU-lähentymiselle.

Suomi painotti EU:n ja itäisten kumppanimaiden välisten assosiaatiosopimusneuvottelujen
edistämistä ja kumppanuuden monenvälisen yhteistyön kehittämistä. Suomelle tärkeitä ai-
heita olivat assosiaatiosopimuksiin sisältyvät vapaakauppa-alueet ja ihmisten liikkuvuuden
helpottaminen sekä kansalaisyhteiskuntien vahvistaminen. Suomi osallistui itäisen kumppa-
nuuden temaattisiin kokouksiin ja asiantuntijapaneeleihin.

EU-Ukraina-huippukokouksessa joulukuussa julistettiin EU:n ja Ukrainan välinen assosiaa-
tiosopimusteksti valmiiksi. EU:n ja Moldovan väliset neuvottelut assosiaatiosopimuksesta

Ulko- ja turvallisuuspolitiikka─osa II 86

edistyivät nopeasti. EU:n ja Etelä-Kaukasian maista (Armenia, Azerbaidzhan ja Georgia)
välisistä neuvotteluissa eteni parhaiten Georgia. Viisumihelpotus- ja takaisinottosopimus
Georgian kanssa astui voimaan. Vastaavia sopimuksia Armenian ja Azerbaidzhanin kanssa
alettiin neuvotella. Vapaakauppa-alueneuvottelut päätettiin aloittaa Georgian kanssa vuonna
2012.

Tunisiasta alkunsa saanut yhteiskunnallinen kuohunta Pohjois-Afrikassa ja Lähi-idässä
vauhditti Euroopan naapuruuspolitiikan (ENP) uudistamista. Uudet linjaukset olivat Suo-
men toiveiden mukaisia. Pääpaino on demokratiaan ja sosiaalisesti kestävään taloudelliseen
kehitykseen tähtäävien uudistusten edistämisessä. Kunkin kumppanin erityispiirteet pyritään
ottamaan entistä paremmin huomioon vahvistamalla maakohtaista tarveharkintaa. Uusien
linjausten mukaisesti uudistuksissa nopeasti eteneviä voidaan palkita 'more-for-more' -
periaatteen mukaisesti; vastaavasti voidaan reagoida uudistusten hidastumiseen arvioimalla
yhteistyötä uudelleen.

EU lisäsi tukeaan demokratiaa vahvistaville uudistuksille ja kansalaisyhteiskunnalle. Unio-
nin ja eteläisten kumppanimaiden välisen taloudellisen yhteistyön laajentamista pyrittiin no-
peuttamaan mm. hyväksymällä neuvottelumandaatit laajojen ja syvien vapaakauppasopi-
musten (Deep and Comprehensive Free Trade Agreements) neuvottelemiseksi Marokon,
Tunisian, Egyptin ja Jordanian kanssa. Ihmisten vapaata liikkuvuutta edistävistä liikkuvuus-
kumppanuuksista käytäviä neuvotteluja pyrittiin vauhdittamaan. EU:n demokratiatuen ja
muun eteläisen naapuruston kanssa tehtävän yhteistyön toteutumiseen vaikuttaa merkittä-
västi se, että kumppanimaiden sisäinen kehitys on hyvin erilaista. Arabimaissa osittain yhä
jatkuva kuohunta vaikuttaa maiden kehitykseen vielä pitkään.

EU:n Välimeri-politiikkaa varten luotu Välimeren Unioni jatkoi toimintaansa pyrkien myös
saamaan yksityistä sektoria paremmin mukaan Pohjois-Afrikan taloudelliseen ja sosiaali-
seen kehittämiseen, mutta alueen poliittiset ongelmat vaikeuttivat sen täysipainoista toimin-
taa.

2.5 Twinning- ja TAIEX-yhteistyö Euroopan unionin laajentumis- ja naapuruuspoli-
tiikan maiden kanssa

Euroopan Unioni tukee kaikkiaan 25 laajentumis- ja naapuruuspolitiikan piirissä olevan
maan julkisen hallinnon kehittämistä ja lainsäädännön sekä standardien mukauttamista
unionin lainsäädäntöön liittymistä valmistelevasta tukivälineestä (IPA) ja eurooppalaisen
naapuruuden ja kumppanuuden välineestä (ENPI) rahoitettavilla Twinning -hankkeilla ja
TAIEX-asiantuntija-avulla. Ulkoasiainministeriö ohjaa ja koordinoi kansallisesti Suomen
julkisen hallinnon viranomaisten menestyksellistä osallistumista näihin toimintoihin edun-
saajamaissa.

Kertomusvuonna Suomen ministeriöt ja virastot tarjosivat asiantuntemustaan 18 hankkee-
seen, joiden kokonaisarvo oli vajaat 21 miljoonaa euroa. Kertomusvuoden lopussa oli käyn-
nissä 12 suomalaisvoimin toteutettavaa hanketta Makedoniassa, Turkissa, Kosovossa, Ar-
meniassa, Ukrainassa, Jordaniassa ja Tunisiassa. Merkittävimpiä näistä olivat Kosovossa
laaja poliisi- ja turvallisuustoimen hanke (Sisäasiainministeriö), Makedoniassa käynnisty-
neet rakennerahastojärjestelmää (Työ- ja elinkeinoministeriö) ja ilmanlaadun mittausta (Il-
matieteen laitos) koskevat hankkeet sekä Jordaniassa alkanut korruption torjunnan hanke
(Sisäasiainministeriö/HAUS). Länsi-Balkanin maista Twinning -yhteistyö on toistaiseksi ol-
lut aktiivisinta Kroatian kanssa ja naapuruuspolitiikan maista Armenian kanssa.

Suomi aloitti vuonna 2011 menestyksekkäästi eteläisellä naapuruusalueella kaksi hallinnon
kehittämishanketta. Twinning-hankkeessa Tunisiassa pyritään parantamaan kestävän kehi-
tyksen rakenteita Suomen ympäristökeskuksen tuella ja Jordaniassa Twinning-hankkeella

Ulko- ja turvallisuuspolitiikka─osa II 87

pyritään tukemaan korruption vastaista taistelua hallinnon kehittämiskeskuksen (HAUS) ja
Suomen poliisin avulla. Hankkeitten yhteisarvo on 2,7 miljoonaa euroa.

TAIEX-toiminta laajeni huomattavasti kertomusvuonna etenkin EU:n itäisissä naapurimais-
sa. Liittymistuen piiriin vuonna 2011 tullut Islanti on pyytänyt Suomesta asiantuntemusta
mm. ulko- ja turvallisuuspolitiikan, maatalouden ja aluekehityksen aloilla. Suomen hallin-
non eri toimialoille suuntautui laajentumispolitiikan ja naapuruspolitiikan maista kaikkiaan
60 TAIEX-yhteistyöaloitetta.

2.6 EU-tuomioistuinasiat ja rikkomusmenettelyt

Suomi osallistui vuonna 2011 lähes viidenkymmenen unionin tuomioistuimessa ja unionin
yleisessä tuomioistuimessa vireillä olevan asian käsittelyn kirjalliseen tai suulliseen vaihee-
seen. Komissio nosti Suomea vastaan kaksi rikkomuskannetta, josta molemmat koskivat ar-
vonlisäverotusta. Muut asiat koskivat muun muassa välitöntä ja välillistä verotusta, julkisia
hankintoja, lentomatkustajien oikeuksia, tekijänoikeuksia ja asiakirjajulkisuutta.

Unionin tuomioistuin ja unionin yleinen tuomioistuin antoivat kertomusvuonna tuomionsa
noin 30 asiassa, joiden käsittelyyn Suomi osallistui. Tuomiot koskivat muun muassa vero-
tusta, tullien kantamista, tekijänoikeuksia, julkisia hankintoja, asiakirjajulkisuutta ja EU:n ja
sen jäsenvaltioiden välistä toimivallanjakoa ulkosuhteissa.

Suomi vastasi kertomuskautena yli kahdeksaankymmeneen Euroopan komission Suomea
vastaan käynnistämässä rikkomusmenettelyssä annettuun viralliseen huomautukseen tai pe-
rusteltuun lausuntoon. Kolmea virallista huomautusta ja kahta perusteltua lausuntoa lukuun
ottamatta asiat koskivat direktiivien täytäntöönpanon viivästystä. Komissio antoi kertomus-
vuonna päätöksensä kahdessa valtiontukea koskevassa muodollisessa tutkintamenettelyssä.

2.7 Terrorismin ja väkivaltaisen radikalismin vastainen yhteistyö

Terrorisminvastainen kansainvälinen yhteistyö jatkui tiiviinä Suomen kannalta keskeisim-
pien toimijoiden, EU:n ja YK:n, puitteissa. EU:ssa hyväksyttiin neuvoston päätelmät 9/11 –
terrori-iskujen vuosipäivän yhteydessä. EU korostaa niissä sitoutumistaan terrorisminvastai-
seen kansainväliseen yhteistyöhön. Neuvottelut YK:n kokonaisvaltaisesta terrorisminvastai-
sesta yleissopimuksesta jatkuivat edelleen. Suomi on tukenut niiden loppuunsaattamista,
mutta toistaiseksi sopimusneuvotteluissa on otettu tauko.

EU:n terrorisminvastaisen ulkosuhdetoiminnan kautta käydään vuoropuhelua keskeisten
strategisten kumppaneiden kanssa. Suomi painottaa johdonmukaisesti ihmisoikeuksien, kan-
sainvälisen humanitaarisen oikeuden ja pakolaisoikeuden kunnioittamista kaikessa terroris-
minvastaisessa toiminnassa. Suomi pitää tärkeänä, että terrorisminvastaisessa työssä puutu-
taan sen syntyyn vaikuttaviin syihin, kuten köyhyyteen, syrjäytymiseen ja epätasa-arvoon.
Hallitusohjelmassa on sovittu kolmannen sisäisen turvallisuuden ohjelman valmistelusta lin-
jauksineen ohjelman tavoitteista ja keskeisestä sisällöstä. Ohjelman valmistelee sisäisen tur-
vallisuuden ministeriryhmä, johon kuuluvat mm. kaikki ulkoasiainministeriön ministerit.
Hanketta varten on asetettu asiantuntijaryhmä toimenpideohjelman laatimiseksi väkivaltai-
sen ekstremismin ennalta ehkäisemiseksi ottaen huomioon laajasti eri ääriajatteluun perus-
tuva, väkivaltaa käyttävä ekstremismi sekä muu vakava väkivalta. Ulkoasiainministeriöllä
on edustajansa sisäministeriön johdolla toimivassa asiantuntijaryhmässä. Sisäisen turvalli-
suuden ohjelma vuosille 2011−2015 on määrä valmistua toukokuuhun 2012 mennessä.

EU-komissio perusti vuonna 2011 eurooppalaisen verkoston radikalisoitumisen ja väkival-
taisen ekstremismin estämiseksi ja sille osoitettiin myös rahoitusta. Tällä pyritään tukemaan
jäsenvaltioita, jotta useampi EU-maa laatisi toimintaohjelman väkivaltaisen ekstremismin

Ulko- ja turvallisuuspolitiikka─osa II 88

estämiseksi. Tutkijoiden ja asiaan perehtyneiden henkilöiden tietojen ja kokemusten vaih-
don toivotaan olevan avuksi tässä tehtävässä.

3. Ihmisoikeudet

3.1 Suomen ihmisoikeuspoliittinen toiminta

Suomen ihmisoikeuspoliittinen toiminta kertomusvuonna oli aktiivista ja aloitteellista. Val-
tioneuvoston ihmisoikeuspoliittisen selonteon sekä hallitusohjelman toimeenpanoa jatkettiin
kahdenvälisessä yhteistyössä, EU:n kautta sekä kansainvälisissä järjestöissä. Erityisesti ara-
bimaissa tapahtuneet kansannousut lisäsivät kansallista ja kansainvälistä keskustelua ihmis-
oikeuksien ja demokratian roolista ulko- ja turvallisuuspolitiikassa.

Merkittäviä edistysaskeleita saavutettiin muun muassa seksuaali- ja sukupuolivähemmistöi-
hin kohdistuvan syrjinnän nostamisessa esiin kansainvälisillä areenoilla. Ministeriön johdol-
la valmisteltiin Suomen eurooppalaisen romanipolitiikan käsikirja ”Suomen tavoitteet eu-
rooppalaisen romanipolitiikan edistämiseksi”. Yhteistyötä ulkoasiainministerin erityisedus-
tajaksi nimitetyn rap-artisti Signmarkin kanssa jatkettiin vammaisten henkilöiden oikeuksien
edistämiseksi. Lapsiköyhyyteen kiinnitettiin huomiota tilaamalla Terveyden ja hyvinvoinnin
laitoksen tutkijatiimiltä selvitys lapsiköyhyydestä ulkopolitiikan haasteena. Ulkoministeriön
johdolla aloitettiin valmistautuminen Suomen ihmisoikeustilanteen tarkasteluun YK:n
yleismaailmallisessa määräaikaistarkastelussa vuonna 2012.

Hallitus jatkoi aktiivista vuoropuhelua ja yhteistyötä kansalaisyhteiskunnan kanssa. Ulko-
asiainministeriön yhteydessä toimiva ja vuoden 2007 lopussa kahdeksannelle toimikaudel-
leen asetettu kansainvälisten ihmisoikeusasiain neuvottelukunta (IONK) jatkoi vuoden aika-
na toimintaansa.

3.2 Euroopan unionin ihmisoikeustoiminta

Kertomusvuonna EU:ssa jatkettiin keskustelua unionin ihmisoikeuspolitiikasta ja sen toi-
meenpanosta niin yleisellä tasolla kuin maakohtaisesti. Keskustelussa Suomi korosti muun
muassa ihmisoikeuksien yleismaailmallisuutta, jakamattomuutta, keskinäistä riippuvuutta
sekä velvoittavuutta; koherenssia unionin sisäisen ja ulkoisen ihmisoikeuspolitiikan välillä;
kansalaisyhteiskunnan ja muiden valtioiden kanssa tehtävän yhteistyön sekä unionin yhte-
näisyyden merkitystä; sekä neuvoston ihmisoikeustyöryhmän työn tehostamista Bryssel-
kokoonpanon avulla. Korkea edustaja Ashton ja komissio antoivat joulukuussa yhteisen tie-
donannon ”Ihmisoikeudet ja demokratia keskeisenä osana EU:n ulkoisia toimia – kohti te-
hokkaampaa lähestymistapaa” Euroopan parlamentille ja neuvostolle. Tiedonannon pohjalta
neuvosto jatkaa strategista keskustelua vuoden 2012 puolella.

Vuonna 2011 aloitettiin EU:n lapsen oikeuksia sekä kuolemanrangaistusta koskevien suun-
taviivojen päivittäminen. EU:n kidutusvälineiden kaupan kieltävää asetusta muutettiin aset-
tamalla mm. tietyt anesteettiset tuotteet, joita voidaan käyttää myös teloituksissa, vientilu-
van alaisiksi viennin suuntautuessa maahan, joka ei vielä ole poistanut kuolemanrangaistus-
ta. Suomi oli aktiivisesti mukana muutoksen puolesta toimineiden jäsenmaiden joukossa.

Vahvistaen EU:n vuonna 2009 antamansa sitoumuksen ulkoasiainneuvosto hyväksyi helmi-
kuussa päätelmät uskontoon tai vakaumukseen perustuvasta suvaitsemattomuudesta, syrjin-
nästä ja väkivallasta. Ihmisoikeudet olivat keskeisiä myös monissa EU:n ulkoasiainneuvos-
ton maakohtaisissa päätelmissä. Arabimaissa vahvistuneet vaatimukset demokratiasta ja ih-
misoikeuksista korostivat tätä kehitystä vuonna 2011. EU:n tuen kohdentaminen enemmän
ihmisoikeuksien ja demokratian alalle näkyi vuonna 2011 erityisesti kehitettäessä EU:n ke-
hitys- ja naapuruuspolitiikkaa. EU vahvisti useissa maissa (ml. Iran ja Valko-Venäjä) sank-

Ulko- ja turvallisuuspolitiikka─osa II 89

tiopolitiikkaansa ihmisoikeuksien alalla mm. asettamalla ihmisoikeusloukkauksiin syyllisty-
neitä henkilöitä maahantulokieltoon.

3.3 Euroopan neuvosto ja Etyj

Suomi pyrki vahvistamaan Euroopan neuvoston (EN) roolia ihmisoikeuksien, demokratian
ja oikeusvaltion edistämiseen keskittyvänä järjestönä ja tuki edelleen EN:n pääsihteeriä tä-
män uudistuspyrkimyksissä järjestön työn selkeyttämiseksi ja tehostamiseksi. Etyjin inhi-
millisen ulottuvuuden puitteissa Suomi korosti muun muassa ihmisoikeussitoumusten teho-
kasta täytäntöönpanoa ja gender-kysymyksiä. Suomi pyrki osaltaan vaikuttamaan EN:n,
EU:n ja Etyjin välisen yhteistyön vahvistamiseen tavoitteena lisätä synergiaa näiden kol-
men, osittain samoilla alueilla ja samoin tavoittein toimivan eurooppalaisen järjestön välillä.
Suomen painopistealueita olivat muun muassa naisten, lasten ja vähemmistöjen - kuten ro-
manien ja seksuaali- ja sukupuolivähemmistöihin kuuluvien henkilöiden -oikeudet.

Suomi allekirjoitti Euroopan neuvoston yleissopimuksen naisiin kohdistuvan väkivallan ja
perheväkivallan ehkäisemistä ja torjumisesta ensimmäisten valtioiden joukossa toukokuussa
2011. Ulkoasiainministeriö asetti työryhmän yleissopimuksen ratifioinnin edellyttämien
toimenpiteiden selvittämiseksi. Tavoitteena on ratifioida yleissopimus kuluvan hallituskau-
den aikana. Laaja-alainen yleissopimus lasten suojelemisesta seksuaalista hyväksikäyttöä ja
seksuaalista väkivaltaa vastaan tuli kansallisesti voimaan lokakuussa 2011. Marraskuussa
eduskunnalle annettiin hallituksen esitys (HE 122/2011 vp) ihmiskaupan vastaisesta toimin-
nasta tehdyn yleissopimuksen hyväksymisestä.

Suomi tuki Euroopan neuvoston toimintaa nk. romanimediaattorien (jotka toimivat usein
kouluavustajina) kouluttamiseksi ja rahoitti sihteeristön työtä seksuaali- ja sukupuolivä-
hemmistöjen syrjinnän vastaisessa työssä. Suomi tuki aktiivisesti EU:n liittymisneuvotteluja
Euroopan ihmisoikeussopimukseen. Neuvottelut saatiin päätökseen kesäkuussa 2011.

Suomen sopimusvelvoitteeseen perustuva ulkoasiainministeriön maksuosuus EN:lle oli
vuonna 2011 noin 2,9 miljoonaa euroa. Tämän lisäksi Suomi myönsi 530 000 euroa vapaa-
ehtoisrahoituksena Suomen ihmisoikeuspoliittista profiilia ja tavoitteita tukeville toiminnoil-
le ja hankkeille. Suomi rahoitti vuoden aikana kahden asiantuntijan työtä EN:n sihteeristössä
Strasbourgissa. Suomen lähettämä asiantuntija pääsihteerin uudistusta tukevassa EN-
sihteeristön sisäisen tarkastuksen ja evaluoinnin yksikössä oli osa Suomen panostusta pää-
sihteerin uudistushankkeen tukemiseksi.

Etyjissä Suomi tuki puheenjohtajamaata pyrkimyksessä uudistaa ja vahvistaa Etyjin inhimil-
listä ulottuvuutta. Suomi järjesti lokakuussa Etyjin inhimillisen ulottuvuuden tärkeimmässä
kokouksessa Varsovassa sivutapahtuman, jonka aiheena oli YK:n turvallisuusneuvoston
päätöslauselma 1325 ja naisten rooli rauhanprosesseissa ja jälleenrakennuksessa. Pääpuhu-
jana oli kansanedustaja Pekka Haavisto.

Suomi tuki ihmisoikeustyötä myöntämällä noin 45 000 euroa kansalaisjärjestötoiminnalle,
jonka voidaan katsoa edistävän Etyjin kokonaisvaltaista turvallisuuskäsitystä. Etyjin hanke-
toimintaa tuettiin Laajemman Euroopan aloitteen määrärahalla Itä-Euroopan, Etelä-
Kaukasian ja Keski-Aasian maiden turvallisuuden ja vakauden sekä kestävän kehityksen
vahvistamiseksi – vuonna 2011 näihin hankkeisiin käytettiin hieman yli 500 000 euroa.

Neuvottelut EU:n liittymisestä Euroopan ihmisoikeussopimukseen jatkuivat tiiviisti koko
vuoden. Suomi on edustettuna ihmisoikeussopimuksen sopimuspuolia edustavassa Euroo-
pan neuvoston neuvotteluryhmässä, jonka kanssa komissio käy neuvotteluita. Neuvottelut
saatiin päätökseen kesäkuussa 2011. Herkän tasapainon muodostanut liittymissopimusluon-
nos ei ollut eräiden neuvotteluissa mukana olleiden EU:n jäsenmaiden hyväksyttävissä. Täs-
tä syystä EU on pyrkinyt löytämään unionin yhteisen kannan eräisiin avoinna oleviin kysy-

Ulko- ja turvallisuuspolitiikka─osa II 90

myksiin. Neuvotteluprosessia voidaan jatkaa vasta EU:n yhteisen kannan muodostamisen
jälkeen.

Euroopan neuvostolle annettiin 2011 Suomen kuudes raportti uudistetun Euroopan sosiaali-
sen peruskirjan täytäntöönpanosta. Suomi jatkoi vuoropuhelua kansallisten vähemmistöjen
suojelua koskevan puiteyleissopimuksen täytäntöönpanoa valvovan neuvoa-antavan komite-
an kanssa vastaamalla komitean laatimaan Suomea koskevaan raporttiin.

3.4 Ihmisoikeuskysymykset Yhdistyneissä kansakunnissa

YK:n ihmisoikeusfoorumeilla Suomi kohdensi toimintaansa vuoden 2011 aikana edelleen
valtioneuvoston ihmisoikeuspoliittisessa selonteossa linjattuihin temaattisiin painopisteisiin
niin kansallisesti kuin EU-koordinaation ja pohjoismaisen yhteistyön kautta. Suomi jatkoi
yhteistyötä YK:n ihmisoikeustoimielinten kanssa antamalla rahallista tukea YK:n ihmisoi-
keusvaltuutetun toimistolle (OHCHR) ja useille YK:n rahastoille ihmisoikeuksien edistämi-
seksi sekä osallistumalla keskusteluihin YK:n ihmisoikeustoiminnan kehittämisestä.

Suomi pyrki toiminnallaan vahvistamaan taloudellisten, sosiaalisten ja sivistyksellisten oi-
keuksien (TSS-oikeudet) oikeudellista velvoittavuutta. Vuonna 2011 Suomi järjesti yleisko-
kouksen III komitean yhteydessä yhdessä Saksan ja riittävää asumistasoa tarkastelevan eri-
tyisraportoijan kanssa oheistapahtuman riittävän asumistason turvaamisesta luonnononnet-
tomuuksien jälkeen.

Vuoden aikana saatettiin päätökseen YK:n ihmisoikeusneuvoston työn ja toimintojen tarkas-
telu, josta sovittiin neuvoston perustamisen yhteydessä vuonna 2006. Sen myötä neuvoston
toimintamuotoihin ja menettelytapoihin tehtiin joitakin tarkistuksia. Suomi johti ihmisoike-
usneuvoston erityismekanismien (temaattiset ja maakohtaiset erityisraportoijat, itsenäiset
asiantuntijat ja työryhmät) toiminnan kehittämiseen liittyviä neuvotteluja saavuttaen meka-
nismien itsenäisyyden ja riippumattomuuden turvaavan ratkaisun.

YK:n ihmisoikeusfoorumeilla käsiteltiin aiempaa aktiivisemmin ja monipuolisemmin maa-
kohtaisia ihmisoikeustilanteita. Ihmisoikeusneuvosto ja yleiskokouksen III komitea reagoi-
vat Pohjois-Afrikan ja Lähi-idän alueen kansannousujen yhteydessä nähtyjen ihmisoikeusti-
lanteiden heikentymisien lisäksi mm. Iranin, Valko-Venäjän, Myanmarin ja Sudanin ihmis-
oikeustilanteisiin.

YK:n ihmisoikeusneuvoston yleismaailmallisen määräaikaistarkastelun (UPR) ensimmäi-
nen, nelivuotinen, kaikki YK:n jäsenvaltiot käsittävä tarkastelukierros saatiin päätökseen lo-
kakuussa. Suomi osallistui aktiivisesti maakohtaisiin tarkasteluihin esittäen erityisesti ih-
misoikeuspolitiikkansa painopistealueisiin liittyviä kysymyksiä ja suosituksia ihmisoikeusti-
lanteen kehittämisestä eri valtioille.

Vuoden aikana saavutettiin merkittävää edistystä seksuaali- ja sukupuolivähemmistöjen oi-
keuksien nostamisessa esiin YK:ssa. Maaliskuussa Kolumbia esitti 85 valtion puolesta ih-
misoikeusneuvostossa julkilausuman seksuaaliseen suuntautumiseen ja sukupuoli-
identiteettiin perustuvan väkivallan ja muiden ihmisoikeusloukkausten lopettamisesta. Ke-
säkuussa ihmisoikeusneuvostossa hyväksyttiin historiallinen päätöslauselma seksuaaliseen
suuntautumiseen perustuvan syrjinnän estämisestä.

Yleiskokous hyväksyi 66. istunnossaan lapsen oikeuksien yleissopimuksen uuden valinnai-
sen pöytäkirjan yksilövalitus-, valtiovalitus- ja tutkintamenettelystä. Suomi oli vahvasti mu-
kana neuvotteluissa uudesta pöytäkirjasta tavoitellen toteutunutta kunnianhimoisempaa lop-
putulosta. Suomi profiloitui lapsen oikeuksien edistäjänä myös osallistumalla aktiivisesti
neuvotteluihin lapsen oikeuksien päätöslauselmista ihmisoikeusneuvostossa ja yleiskokouk-

Ulko- ja turvallisuuspolitiikka─osa II 91

sessa sekä järjestämällä maaliskuussa ihmisoikeusneuvostossa oheistapahtuman kaduilla
asuvien ja/tai työskentelevien lasten asemasta yhdessä kansalaisjärjestöjen kanssa.

Suomi osallistui erittäin aktiivisesti ihmisoikeusneuvostossa ja yleiskokouksen III komiteas-
sa neuvotteluihin alkuperäiskansojen oikeuksia koskevista päätöslauselmista. YK:n pysyvän
alkuperäiskansojen foorumin yhteydessä Suomi järjesti yhdessä Saamelaiskäräjien, pysyvän
foorumin suomalaisjäsenen Eva Biaudet’n sekä Ecuadorin kanssa oheistapahtuman oikeu-
desta osallistua päätöksentekoon, erityisesti koulutuksen näkökulmasta. Ihmisoikeusneuvos-
tossa Suomi osallistui vuoropuheluun YK:n alkuperäiskansojen oikeuksien erityisraportoi-
jan kanssa.

Suomi osallistui aktiivisesti naisten asemaa ja oikeuksia sekä sukupuolten välistä tasa-arvoa
koskeviin keskusteluihin YK:ssa. Suomi korosti päätöslauselmaneuvottelujen yhteydessä
erityisesti naisten ja tyttöjen seksuaali- ja lisääntymisterveyttä koskevia oikeuksia ja naisiin
kohdistuvan väkivallan vastaista toimintaa sekä naisten poliittista ja taloudellista osallistu-
mista. Suomi kolminkertaisti tukensa kolmeen miljoonaan euroon YK:n uudelle tasa-
arvojärjestölle (UN Women) sekä tuki aktiivisesti työtä järjestön toiminnallistamiseksi.
Suomi on UN Women-järjestön johtokunnan jäsen vuoden 2012 ajan.

Rasismin vastainen toiminta nousi esille etenkin YK:n yleiskokouksen avajaisviikolla nk.
Durbanin julistuksen ja toimintaohjelman 10-vuotismuistotilaisuuksissa, joihin myös Suomi
osallistui.

Suomi antoi YK:n TSS-komitealle kuudennen määräaikaisraporttinsa TSS- oikeuksia kos-
kevan kansainvälisen yleissopimuksen täytäntöönpanosta heinäkuussa 2011 ja ihmisoikeus-
komitealle kuudennen määräaikaisraporttinsa kansalaisoikeuksia ja poliittisia oikeuksia
koskevan kansainvälisen yleissopimuksen täytäntöönpanosta elokuussa 2011. Marraskuussa
2011 annettiin Suomen yhdistetty 20., 21. ja 22. määräaikaisraportti kaikkinaisen rotusyrjin-
nän poistamista koskevan kansainvälisen yleissopimuksen täytäntöönpanosta YK:n rotusyr-
jinnän vastaiselle komitealle.

Kesäkuussa 2011 Suomi osallistui kahteen YK:n sopimusvalvontaelimen julkiseen, suulli-
seen kuulemistilaisuuteen. YK:n kidutuksen vastainen komitea käsitteli Suomen yhdistetyn
viidennen ja kuudennen määräaikaisraportin kidutuksen ja muun julman, epäinhimillisen tai
halventavan kohtelun tai rangaistuksen vastaisen yleissopimuksen täytäntöönpanosta. Lap-
sen oikeuksien komitea käsitteli Suomen neljännen määräaikaisraportin lapsen oikeuksien
yleissopimuksen täytäntöönpanosta.

3.5 Ihmisoikeustuomioistuinasiat

Kansainvälisissä lainkäyttö- ja tutkintaelimissä, erityisesti Euroopan ihmisoikeustuomiois-
tuimessa, osallistuttiin noin 200 eri vaiheissa vireillä olevan asian käsittelyyn sekä tuomioi-
den ja päätelmien täytäntöönpanoon.

Kertomusvuonna ihmisoikeustuomioistuin antoi 23 Suomea koskevaa tuomiota ja päätöstä.
Näistä viidessä tapauksessa todettiin ihmisoikeusrikkomus ja ne ovat tällä hetkellä Euroopan
neuvoston ministerikomitean käsittelyssä niiden täytäntöönpanon valvontaa varten. Lisäksi
kaksi valitusta poistettiin asialistalta tehdyn sovinnon ja yksi hallituksen antaman yksipuoli-
sen julistuksen johdosta sekä kaksi olosuhteiden muutoksista johtuneista syistä ja kaksi va-
littajan pyynnöstä. Ihmisoikeustuomioistuin myönsi ulkomaalaisasioissa yhteensä 17 uutta
väliaikaismääräystä.

Suomea vastaan tehtiin Euroopan sosiaalisten oikeuksien komitealle kaksi järjestökantelua.
Nämä ovat ensimmäiset sellaiset järjestökantelut, jotka on tehty Euroopan sosiaalisen pe-
ruskirjan järjestökanteluita koskevan lisäpöytäkirjan 2 artiklan nojalla (erityistä asiantunte-

Ulko- ja turvallisuuspolitiikka─osa II 92

musta omaavan, sopimusvaltion lainkäyttövallan piirissä olevan edustavan kansallisen kan-
salaisjärjestön oikeus jättää kanteluja sopimusvaltiota vastaan).

YK:n kidutuksen vastaisessa komiteassa oli vireillä yhteensä viisi Suomea koskevaa tapaus-
ta, joista yhden käsittely lopetettiin valittajan pyynnöstä. YK:n ihmisoikeuskomiteassa oli
vireillä yksi Suomea koskeva tapaus. Muissa kansainvälisissä lainkäyttö- ja tutkintaelimissä
ei tullut vireille uusia tapauksia.

3.6 Pakolais- ja maahanmuuttokysymykset

Suomi toi kansainvälisillä foorumeilla aktiivisesti esiin pakolaisten ja maahanmuuttajien oi-
keudenmukaisen ja tasavertaisen kohtelun tärkeyttä, pakolais- ja maahanmuuttopolitiikan
kokonaisvaltaisuutta sekä ihmisoikeuksien kunnioittamista. Suojelun tarve on keskeinen kri-
teeri pakolaiskysymyksissä, joiden ratkaisemiseen Suomi osallistuu vastaanottamalla vuosit-
tain 750 kiintiöpakolaista YK:n pakolaispäävaltuutetun toimiston (UNHCR) esitysten poh-
jalta. Suomen ja UNHCR:n välinen yhteistyö on tiivistä. Toukokuussa 2011 Helsingissä jär-
jestettiin Euroopan alueellinen dialogi, jossa pakolaisnaiset esittivät näkemyksiään kotou-
tumisen parantamiseksi. YK:n pakolaispäävaltuutettu António Guterres vieraili Helsingissä
kesäkuussa 2011.

Suomi osallistui maahanmuuttokäytäntöjen edistämiseen Euroopan unionissa. Yhteistyötä
maahanmuuttajien ja turvapaikanhakijoiden lähtö- ja kauttakulkumaiden kanssa kehitettiin
osana EU:n ulkosuhteita. Yhteistyö kolmansien maiden kanssa koski muun muassa kansain-
välisen suojelun tarpeessa olevien henkilöiden tunnistamista.

4. Kehityspolitiikka

4.1.1 Hallituksen kehityspoliittisen ohjelman toimeenpano

Uuden hallitusohjelman mukaiset linjaukset ja uuden hallituksen kehityspoliittisen toimen-
pideohjelman valmistelu uudistivat toimintaa syksyn aikana, vaikka kehitysyhteistyön toi-
meenpano jatkuikin vielä suurelta osin edellisen kehityspoliittisen ohjelman sekä alue- ja
sektorikohtaisten toimintaohjelmien viitoittamana vuoden 2011 aikana. Ulkoasiainministe-
riö osallistui kertomusvuoden kuluessa aktiivisesti kehitysyhteistyön kansainvälisten toimin-
tatapojen kehittämiseen. Keskeisimpiin prosesseihin kuului Etelä-Korean Busanissa järjes-
tetty kehitysyhteistyön tuloksellisuutta käsittelevä korkean tason foorumi 29.11.–1.12., jo-
hon kehitysministeri Hautala osallistui.

Kertomusvuoden toimintaa leimasivat ennen muuta hallituksenvaihdos ja uuden kehityspo-
liittisen toimenpideohjelman valmistelu. Vuoden 2012 alussa valmistuva kehityspoliittinen
toimenpideohjelma uudistaa Suomen kehityspolitiikkaa ja -yhteistyötä niin, että se vastaa
muuttuvan toimintaympäristön ja tulevaisuuden tarpeisiin. Samalla Suomi jatkaa ja vahvis-
taa aktiivisesti keskustelua siitä, mitkä ovat kehitystavoitteet sen jälkeen kun vuosituhatta-
voitteiden määräaika vuonna 2015 täyttyy.

Taloudellisesti kestävän kehityksen edistämiseksi on korostettu kaupan ja kehityksen yhte-
yksien sekä yksityisen sektorin toimintaedellytysten vahvistamista. Suomi edistää kehitys-
maiden taloudellisesti kestävää kehitystä muun muassa kauppaa tukevalla kehitysyhteis-
työohjelmallaan (Aid for Trade, AfT), jonka tavoitteena on kehitysmaiden integroiminen
kansainväliseen kauppajärjestelmään sekä niiden tuotannollisen kapasiteetin kehittäminen ja
valmiuksien kasvattaminen kaupankäyntiin. Suomi on edellisen hallituskauden loppuajan
panostanut etenkin maa- ja metsätalouden, kestävän energiantuotannon ja informaatioyh-
teiskuntakehityksen tukemiseen. Uuden hallituksen kehityspoliittisten tavoitteiden myötä
Suomi on vahvistanut ihmisarvoisten työpaikkojen luomisen, nuorisotyöttömyyden vähen-

Ulko- ja turvallisuuspolitiikka─osa II 93

tämisen, naisten taloudellisen tukemisen sekä vihreän talouden roolia kauppaa tukevassa
kehitysyhteistyössään. Yksityisen sektorin toimintaedellytysten parantaminen ja yrittäjyy-
den edistäminen, erityisesti naisyrittäjyyttä, mikro- ja pienyrityshautomoita, yrittäjyyskoulu-
tusta sekä maaseudun elinkeinotoimintaa vahvistamalla, ovat olleet tärkeitä teemoja. Kau-
pan ja kehityksen kysymysten integroiminen sektorikohtaiseen yhteistyöhön on kasvanut
systemaattisesti koko päättyneen hallituskauden ajan.

Suomen kauppaa tukeva kehitysyhteistyö evaluoitiin vuonna 2011. Evaluaation mukaan
toimintasuunnitelma on toiminut hyvänä tausta-asiakirjana, kauppaa tukevan kehitysyhteis-
työn agendalla on yleisesti ottaen ollut laajapohjainen tuki ja Suomen asiantuntemus on ollut
erinomaista. Kehittämishaasteiksi evaluaatio mainitsi työn kehittämisen entistä systemaatti-
semmaksi, ymmärtämyksen ja tiedon kasvattamisen, yhteistyön pirstaleisuuden vähentämi-
sen sekä tulosjohtamisen ja läpileikkaavien tavoitteiden vahvistamisen.

Kansainvälisen finanssikriisin ja maataloustuotteiden hinnannousun myötä ruokaturvasta on
tullut yksi kansainvälisen kehityspolitiikan keskeisimmistä aiheista. Suomi on jatkanut pa-
nostustaan ruokaturvaan kehityspoliittisen toimenpideohjelman valmistelun yhteydessä.

Suomen kehityspolitiikkaa ohjaavien läpileikkaavien tavoitteiden (HIV ja AIDS terveydelli-
senä ja yhteiskunnallisena ongelmana, yhteiskunnallinen ja sukupuolten välinen tasa-arvo
sekä helposti syrjäytyvien ryhmien oikeudet) toteuttamista on vuoden 2011 aikana jatkettu
erityisesti kouluttamalla ministeriön henkilöstöä ja varmistamalla läpileikkaavien tavoittei-
den sisällyttäminen hankehallintaa koskevaan ohjeistukseen, mukaan lukien seurantaan ja
raportointiin. Läpileikkaavia tavoitteita on pyritty tuomaan yhä vahvemmin esille kaikessa
kehityspolitiikassa ja -yhteistyössä kärkihankkeiksi muodostuneiden esimerkkien valossa.

Ympäristönäkökulmasta tarkasteltuna keskeisiä yhteistyön teemoja kertomusvuonna ovat
olleet kehitysmaiden tukeminen ilmastonmuutoksen hillitsemisessä ja muutokseen sopeu-
tumisessa. Ilmastosopimuksen Kööpenhaminan sitoumuksessa teollisuusmaat lupasivat ke-
hitysmaille vuosina 2010–2012 niin sanottua lyhyen aikavälin ilmastorahoitusta, josta Suo-
men osuus on 110 miljoonaa euroa samalla ajanjaksolla. Kertomusvuonna Suomi on jatka-
nut maksuosuutensa täyttämistä suunnitellusti kasvaneen kehitysyhteistyönsä puitteissa.

Vuonna 2011 ulkoministeriö sai päätökseen ilmastokestävöittämistyökalun laatimisen. Sen
tehtävänä on tukea hankesuunnittelun laatua huomioimalla ilmastonäkökulma tehokkaasti
suunnittelu- ja toteutusvaiheessa läpileikkaavana teemana. Työkalun käyttöönotto tapahtuu
vuoden 2012 aikana kehitysyhteistyön asianhallintajärjestelmän käyttöönoton myötä. Pitkän
aikavälin tavoitteena on saada kehityspolitiikan toteutus kokonaan mahdollisimman matala-
hiiliseksi.

Kehitysyhteistyön laadun vahvistamiseen on panostettu evaluointia kehittämällä. Kehitysyh-
teistyöevaluoinnin uudistettu normi kattaa sekä hajautetun että keskitetyn evaluoinnin ja
määrittelee muun muassa evaluoinnin tehtävän ja toimintakentän sekä menettelytavat ja tu-
losten seurannan. Tulosten täytäntöönpanon muodollinen päätös- ja seurantamenettely on
vakiinnutettu. Seurantaraporteista näkyi selkeästi, että evaluointien tulokset olivat olleet oi-
kea-aikaisia ja hyödyllisiä ja johtaneet käytännön tason kehittämiseen. Evaluointien antamaa
tietoa hyödynnettiin myös kehityspoliittisen toimenpideohjelman laatimisessa. Kansain-
välisesti osallistuttiin yhteistyöhön muun muassa Euroopan komission evaluointiyksikön
kanssa sekä OECD/DAC:n, EU:n ja Nordic+-evaluaatioverkostojen puitteissa.

Vuoden aikana valmistui kuusi evaluointia. Kuntatason yhteistyön kaksiosainen evaluointi
toi esille monia ongelmakohtia kuntatasolla työskenneltäessä. Kuntatason hallintokapasiteet-
ti on heikko ja parhaiten sitä voidaan vahvistaa integroimalla kuntakehitys isompiin sektori-
hankkeisiin. Kemiallisten aseiden koulutusohjelman evaluointi totesi ohjelman olleen te-
hokkaasti toteutettu. Ohjelmaa voitaisiin vielä paremmin hyödyntää kehitysmaiden ympäris-

Ulko- ja turvallisuuspolitiikka─osa II 94

tön kemiallisen tilan seurantaan, mikäli koulutus tapahtuisi kumppanimaissa ainakin osaksi.
Nicaraguan ja Nepalin maaohjelmien evaluoinnit painottivat poliittisen dialogin tärkeyttä
vaikeinakin aikoina. Nepalin tapauksessa tämä oli ollut erityisen onnistunutta. Kaupan ja
kehityksen evaluointia on käsitelty edellä, ja nuorten asiantuntijoiden monenvälisen ohjel-
man evaluointia luvussa 5.5.

4.1.2 Euroopan unionin kehityspolitiikka

EU on Suomelle keskeisin kehityspoliittisten sitoumusten ja niiden toimeenpanon viiteryh-
mä. Kertomusvuonna jatkettiin tavoitteellista ja priorisoitua EU-vaikuttamista vuonna 2009
hyväksytyn kehityspoliittisen EU-vaikuttamislinjauksen pohjalta, ensin vuonna 2007 hyväk-
sytyn kehityspoliittisen ohjelman ja sitten kesäkuussa 2011 hyväksytyn hallitusohjelman
mukaisesti. Läpileikkaavat tavoitteet ovat ohjanneet näiden kysymysten esilletuomista po-
liittisessa vuoropuhelussa sekä EU:n yhteisiä kantoja muodostettaessa.

Lissabonin sopimuksen voimaan astumisen myötä köyhyyden vähentäminen ja lopulta pois-
taminen sekä kestävän kehityksen edistäminen tulivat osaltaan vahvistetuksi kaiken EU:n
ulkoisen toiminnan tavoitteena. Samoin EU:n globaalin roolin vahvistaminen erityisesti
EU:n ulkosuhdehallinnon (EUH) toiminnan käytännön käynnistymisen myötä nousi uudella
tavalla esille kertomusvuoden alusta.

Kokonaisuudessaan vuosi 2011 merkitsi tammikuusta joulukuuhun vilkasta osallistumista
kahteen merkittävään suureen asiakokonaisuuteen: yhtäältä EU:n kehityspolitiikan tulevan
suunnan luomiseen ja toisaalta alustavaa vaikuttamista sen toimeenpanon järjestämiseen tu-
levien vuosien 2014–2020 rahoituskehysten kautta.

Komission tiedonanto ”Muutoksen Agenda” EU:n kehityspolitiikan vaikuttavuuden lisäämi-
sestä ja sitä täydentävä tiedonanto budjettituesta kolmansille maille julkaistiin lokakuussa
2011 laajamittaisten konsultaatioiden jälkeen. Suomi on tukenut komission esityksiä EU:n
kehitysyhteistyön kohdentamisesta köyhimpiin maihin, EU-koordinaation tiivistämisestä
sekä EU:n yhteisohjelmointia. Suomi on ollut aktiivisesti vaikuttamassa EU:n kehitysyhteis-
työn keskittämiseen tukemaan ihmisoikeuksia, hyvää hallintoa ja demokratiaa sekä inhimil-
liseen kehitykseen tähtäävää osallistavaa ja kestävää kasvua. Samalla Suomi on toistuvasti
tuonut esille tarpeen kehityksen kannalta mahdollisimman kokonaisvaltaiseen EU-
politiikkaan, jossa ulkosuhteiden johdonmukaisuus on yksi tärkeä, mutta ei riittävä tekijä.
EU:n sisäisten politiikkojen (esimerkiksi kauppa, maatalous, energia, ilmasto, siirtolaisuus,
tutkimus) ulkoisten ulottuvuuksien johdonmukaisuus kehitystavoitteiden kanssa korostuu
kasvavassa määrin. Tämä tulee esille myös muun muassa Rio+20-konferenssiin valmistau-
duttaessa.

Komissio antoi instrumenttikohtaiset asetusesitykset ulkosuhderahoituksesta joulukuussa
2011. Suomen ajaman linjan mukaisesti komissio esittää, että niin kutsuttujen perinteisten
kehitysrahoitusvälineiden eli kehitysyhteistyöinstrumentti DCI:n ja budjetin ulkopuolisen
Euroopan Kehitysrahaston (EKR) päätavoitteina pysyy köyhyyden vähentäminen ja lopulta
sen poistaminen, mikä on linjassa vuosituhattavoitesitoumusten kanssa. Suomi on korosta-
nut, että olennaista on apuinstrumenttien käytännön toimivuus ja vaikuttavuus, mukaan lu-
kien jo edellisissä kehyksissä tehty instrumenttien määrän vähentäminen ja rahoitusarkkiteh-
tuurin virtaviivaistaminen. Suomi on myös tukenut EU:n avun eriyttämisperiaatetta: erilai-
nen suhtautuminen eri tulotason maihin on usein perusteltua, huomioiden myös kansalliset
voimavarat ja tulonjaon kysymykset.

Kertomusvuoden ensimmäisellä puoliskolla, Unkarin EU-puheenjohtajuuskaudella, yksi
keskeisimpiä asioita oli EU:n valmistautuminen ja yhteisen kannan sopiminen YK:n vähiten
kehittyneitä maita (LDC) koskevaan YK-konferenssiin Istanbulissa toukokuussa 2011. Toi-
nen merkittävä virstanpylväs oli ensimmäisen vuosittaisen julkista kehitysapua (ODA) kos-

Ulko- ja turvallisuuspolitiikka─osa II 95

kevan raportin laatiminen Eurooppa-neuvostolle edellisenä vuonna esitetyn pyynnön pohjal-
ta. Vaikka kokonaisuudessaan EU:n kehitysmäärärahat kasvoivat, vuodelle 2010 asetettua
yhteistä tavoitetta 0,56 % BKT:sta ei saavutettu. Suomi puolestaan näyttäytyi raportissa yh-
tenä yhdeksästä EU:n jäsenmaasta, jotka saavuttivat vuoden 2010 ODA-tavoitteensa (0,51
% BKT:sta). Kesäkuussa 2011 Eurooppa-neuvosto uudelleen vahvisti 0,7 %:n tavoitteen
vuoteen 2015 mennessä. Ympäristöneuvostossa hyväksyttiin päätelmät EU:n vesistrategian
laadinnasta, jossa oli esillä Suomenkin kannattama vahva kehitysulottuvuus.

Kehityspolitiikan uudistamista ja monivuotista rahoitusta koskevien neuvottelujen siirtyessä
vuoden 2012 puolelle Puolan heinäkuussa 2011 alkaneen puheenjohtajuuskauden suurin
haaste oli EU:n yhteisen kannan neuvotteleminen Busanin 4. korkean tason tuloksellisuus-
foorumiin. Myös Suomelle Busan oli kertomusvuoden tärkein kehityspoliittinen kokous ja
vaikuttamisen prioriteetti EU:n sisällä.

Suomi pyrki osaltaan edistämään avun tuloksellisuutta myös transatlanttisessa kehitysvuo-
ropuhelussa, erityisesti EU-USA-työohjelman valmistelun yhteydessä. Suomi osallistui pit-
källe omasta aloitteestaan vuonna 2009 käynnistyneen kumppanuuden kehittämiseen aktii-
visesti korostaen sekä käytännön yhteistyötä kentällä että politiikkakoordinaatiota.

EPA-talouskumppanuussopimusten (Economic Partnership Agreements) neuvotteluissa eri
alueellisten maaryhmien kanssa ei tapahtunut merkittävää edistystä vuonna 2011. Varsinai-
nen EPA-sopimus on allekirjoitettu vain Karibian alueen (Cariforum) kanssa, mutta senkin
toimeenpano on edennyt hitaasti. Yleisesti haasteena jatkuvat erinäiset tekniset kysymykset,
kuten myös päällekkäisyydet ja erimielisyydet tiettyjen maaryhmien ja alueellisten organi-
saatioiden välillä. Samalla komissio pyrkii vauhdittamaan neuvotteluita yleisen tullietuusjär-
jestelmän (GSP) ja markkinoillepääsyasetuksen (MAR) muutosesitysten kautta. Näiden esi-
tysten vaikutukset ylemmän keskitulon maihin ja niiden mahdolliseen tippumiseen etuusjär-
jestelmien piiristä tulevat olemaan keskeisiä kysymyksiä neuvotteluprosessien tulevassa
etenemisessä tai sen puutteessa. Suomi on korostanut riittävän joustavuuden ja asymmetris-
ten myönnytysten tarvetta kehitysmaille.

Kertomusvuoden lopulla ilmestyivät komission raportit kehityspoliittisesta johdonmukai-
suudesta ja EU:n tasa-arvokysymyksiä koskevan toimintasuunnitelman toimeenpanosta, joi-
hin molempiin Suomi on antanut aktiivisen panoksensa. Niiden molempien tarkempi käsit-
tely jää seuraavalle vuodelle.

4.2 Julkinen kehitysrahoitus ja laajat kehitysresurssit

Kansainvälisen talous- ja finanssikriisin jälkimainingeissa julkisen kehitysrahoituksen mer-
kitys kehitysmaille on kasvanut entisestään. Suomi on onnistunut lisäämään julkisia kehi-
tysyhteistyövaroja aikana, jolloin useat muut avunantajat ovat niitä leikanneet. Kertomus-
vuonna julkisen kehitysyhteistyön määrärahat olivat yhteensä noin 1 074 miljoonaa euroa,
mikä vastaa noin 0,56 %:n osuutta ennustetusta BKTL:sta. Edellisenä vuonna määrärahat
olivat noin 966 miljoonaa, ja BTKL-osuus 0,55 %, eli kasvua oli noin 108 miljoonaa, mikä
merkitsi 0,01-prosenttiyksikön kasvua BKTL-osuudessa. Varsinaisen kehitysyhteistyön
määrärahat kasvoivat kertomusvuonna noin 100 miljoonaa euroa ja nousivat 835 miljoonaan
euroon.

Valtion talousarviossa 2012 kehitysyhteistyömäärärahojen taso säilyy 0,56 %:ssa (noin 1
120 miljoonaa euroa) ennakoidusta BKTL:stä vuonna 2012. Valtioneuvoston kehyspäätök-
sessä on otettu huomioon hallitusohjelman mukainen kehitysyhteistyömäärärahojen jäädytys
siten, että vuosien 2013 ja 2014 varsinaisen kehitysyhteistyön määrärahataso on euromää-
räisesti sama kuin vuonna 2012. Jotta pysyttäisiin 0,7 %:n BKTL-uralla ohjataan kuitenkin
päästöoikeuksien huutokaupasta saatavia tuloja ilmastorahoitukseen ja kehitysyhteistyöhön
hallituskauden loppupuolella. Tässä yhteydessä tavoitteena on kehitysyhteistyömääräraho-

Ulko- ja turvallisuuspolitiikka─osa II 96

jen bruttokansantulo-osuuden nousu hallituskaudella. Suomi on sitoutunut Eurooppa-
neuvoston vuonna 2005 tekemään päätökseen saavuttaa 0,7 %:n bruttokansantulo-osuus
vuoteen 2015 mennessä.

Määrärahojen merkittävää nousua pystyttiin hyödyntämään vahvistamalla Suomen asemaa
ja profiilia kansainvälisessä yhteistyössä, mukaan lukien Suomen YK-turvallisuusneuvoston
jäsenyyskampanja. Määrärahojen noustessa kehitysyhteistyöhallinnon riittävien henkilöstö-
resurssien ja laadun varmistaminen on koettu haasteeksi valtionhallinnon henkilötyövuosira-
joitusten ja kasvavien osaamisvaatimusten takia.

4.3 Kehityspoliittinen vaikuttaminen kansainvälisillä foorumeilla

Kansainvälisessä kehityspolitiikassa Suomen keskeiset vaikuttamiskanavat ovat YK-
järjestelmä, kansainväliset kehitysrahoituslaitokset, Euroopan unioni ja OECD:n kehitys-
apukomitea.

Suomi tukee YK:n aseman vahvistamista kansainvälisen kehityspolitiikan tärkeimpänä toi-
mijana. YK:ssa Suomi vaikutti aktiivisesti erityisesti talous- ja sosiaalineuvostossa
(ECOSOC) ja YK:n 66. yleiskokouksen taloudelliseen ja kestävään kehitykseen liittyviä
asioita käsittelevässä II-komiteassa. Suomi vaikutti aktiivisesti YK:n kehitysohjelma
UNDP:n ja YK:n väestörahasto UNFPA:n johtokunnissa painottaen YK:n reformia ja
UNDP:n työssä hyvää hallintoa sekä kriisien ennaltaehkäisyä ja jälleenrakentamista sekä
UNFPA:n työn osalta seksuaali- ja lisääntymisterveyttä ja -oikeuksia. Suomen tavoitteena
oli järjestöjen varojen ohjaaminen erityisesti vähiten kehittyneille ja köyhille maille. Suomi
osallistui aktiivisesti myös YK:n lastenrahaston UNICEF:n johtokunnan työskentelyyn.

OECD:n kehitysapukomitea DAC (Development Assistance Committee) on luonteeltaan ai-
nutlaatuinen foorumi kehitysyhteistyön rahoittajien dialogille sekä kehitysyhteistyön laadun
arvioinnille ja kehittämiselle. Suomi näkee DAC:n lisäarvon erityisesti sen ydintoiminnois-
sa, joita ovat kehitysyhteistyön tilastointi, jäsenmaiden vertaisarviot, kehitysyhteistyön tu-
loksellisuuden vahvistaminen sekä politiikkaohjeistus. Suomi osallistui aktiivisesti OECD:n
50-vuotisjuhlaministerikokouksen valmisteluun, jonka pääteemoina olivat kehitys ja vihreä
kasvu. Ministerikokous hyväksyi uuden, laajapohjaisemman kehitysajattelun ja käynnisti
koko OECD:n laajuisen kehitysstrategian valmistelun, mihin. Suomi aktiivisesti osallistui.
DAC:n rooli ja lisäarvo tulivat myös keskeisesti esille Busanissa, Etelä-Koreassa loppuvuo-
desta pidetyn avun tuloksellisuusfoorumin valmisteluiden luotsaamisessa. OECD:n aktiivi-
sesti edistämä kehitystä tukeva politiikkajohdonmukaisuus on tärkeä Suomen kehityspolitii-
kan toimeenpanoa ohjaava periaate ja kuului siten myös Suomen vaikuttamistavoitteisiin
OECD:ssa. DAC:n työryhmätasolla Suomi vaikutti köyhyyttä, ympäristöä sekä tasa-arvoa
käsittelevien työryhmien puheenjohtajistoissa. Kehitysyhteistyön tuloksellisuuden osalta
Suomi on ollut aktiivinen erityisesti kehitysrahoituksen ennakoitavuuden kehittämistyössä.

Neljäs kehitysyhteistyön tuloksellisuutta käsittelevä korkean tason foorumi järjestettiin Ete-
lä-Korean Busanissa 29.11.–1.12.2011. Se oli jatkoa Roomasta 2003 alkaneelle tulokselli-
suusprosessille, joka pohjautuu Pariisin julistuksen (2005) periaatteille ja seurantamekanis-
meille. Kokousta edelsivät pitkälliset valmistelut OECD:n isännöimässä laajapohjaisessa
avun tuloksellisuutta käsittelevässä (Working Party on Aid Effectiveness) työryhmässä. Bu-
sanissa tarkasteltiin sitä, missä määrin yhteisten periaatteiden pohjalta on edistytty avun tu-
loksellisuuden suhteen. Kokous joutui toteamaan, että vaikka edistystä on saavutettu, niin
asetetuista tavoitteista useimmat ovat jääneet totetutumatta. Yhdeksi kokouksen keskeiseksi
tavoitteeksi oli asetettu, että niin sanotut uudet toimijat, kuten Kiina saadaan mukaan tulok-
sellisuustyöhön. Lopputulemana oli, että nämä niin sanotussa etelä-etelä-yhteistyössä toimi-
vat avunantajat sitoutuivat myöskin Busanin loppuasiakirjan määrittelemiin periaatteisiin
vapaaehtoispohjalta. Busanissa perustettiin kehitystuloksellisuutta koskeva globaali kump-

Ulko- ja turvallisuuspolitiikka─osa II 97

panuus (Global Partnership on Development Effectiveness). Sen toimintatavoista ja raken-
teista neuvotellaan vuoden 2012 aikana.

Kansainvälisten kehitysrahoituslaitosten osalta Suomi vaikutti politiikkaohjaukseen muun
muassa aktiivisella johtokuntatyöllä sekä vaikuttamalla lisärahoituskausien painopisteiden
muodostamiseen. Painopiste on ollut kehitysvaikutusten parantamisessa ja avun tulokselli-
suudessa sekä osallistavan kehityksen edistämisessä. Erityisteemoja ovat olleet hauraat val-
tiot, sukupuolten tasa-arvo, ilmastonmuutos, kriisirahoitus ja työllisyys.

4.4 Kansalaisjärjestöyhteistyö

Ulkoministeriön tuki kansalaisjärjestöjen kehitysyhteistyölle vuonna 2011 oli kaikkiaan 88
miljoonaa euroa, joka on noin 10 prosenttia varsinaisen kehitysyhteistyön määrärahoista.
Ministeriö tukee noin 200 järjestön kehitysyhteistyöhankkeita 90 maassa, myös maissa, jois-
sa Suomella ei ole edustustoa. Valtaosa järjestöjen kehitysyhteistyöhankkeista toimii ope-
tuksen, terveyden, hyvän hallinnon ja kansalaisyhteiskunnan aloilla. Suurin osa avusta koh-
distuu Afrikkaan ja Aasiaan. Suurimpia kohdemaita ovat Etiopia, Tansania, Kenia, Somalia,
Intia ja Nepal. Lisäksi ministeriö tukee lähes sadan suomalaisen järjestön kehitysviestintä- ja
kasvatushankkeita Suomessa.

Vuonna 2011 toteutettiin kehityspoliittista kansalaisyhteiskuntalinjausta tiiviissä yhteistyös-
sä kansalaisyhteiskunnan kanssa. Päätavoitteena on vähentää kehitysmaiden köyhyyttä kes-
tävällä tavalla. Tavoitteen saavuttamiseksi linjauksessa kiinnitetään eritystä huomiota kehi-
tysmaiden kansalaisyhteiskuntien kapasiteetin vahvistamiseen. Linjaus korostaa Pariisin ju-
listuksen ja Accran toimintaohjelman toimeenpanon merkitystä ja mahdollisuuksia avun tu-
loksellisuuden parantamiseksi. Tavoitteena on kumppanuuksien luominen kansalaisyhteis-
kunnan, julkisen hallinnon ja yksityisen sektorin välillä. Samoin suomalaisen kansalaisyh-
teiskunnan keskinäisen yhteistyön tiivistäminen asetetaan linjauksen yhdeksi päämääräksi.
Tavoitteita edistetään myös uusien innovaatioiden ja hyvien käytäntöjen jakamisen kautta.

Kertomusvuonna saatiin valmiiksi hanketuen ohjeistus, valmisteltiin sähköisen haun käyt-
töönottoa, järjestettiin kaksi kansalaisjärjestöseminaaria ja seminaari rauhanvälityksestä ja
rauhanrakentamisesta kansalaisjärjestöyhteistyössä sekä osallistuttiin aktiivisesti samanmie-
listen avunantajamaiden yhteistyöhön avun ehtojen yhdenmukaistamiseksi.

5. Yhdistyneet kansakunnat, kansainväliset kehitysrahoituslaitokset ja globaa-
likysymykset

5.1 Suomen YK-politiikka

Suomi jatkoi aktiivista, laajan turvallisuuden käsitteeseen perustuvaa YK-politiikkaansa hal-
litusohjelman, ulkoasiainhallinnon YK-strategian ja monenkeskisen yhteistyön linjauksen
sekä kehityspoliittisen ohjelman pohjalta. Suomi pyrki osaltaan vaikuttamaan YK:n aseman
ja legitimiteetin vahvistamiseen muuttuvassa globaalihallinnossa. Suomi toimi YK:ssa kor-
kealla kansallisella profiililla ja samalla osana Euroopan unionia. Myös Pohjoismaat muo-
dostavat edelleen YK-asioissa tärkeän viiteryhmän. Yhteistyötä tehtiin lisäksi Pohjoismai-
den ja Baltian maiden ns. NB8-kokoonpanossa.

EU:n asema YK:n yleiskokouksessa vahvistui muodollisesti keväällä 2011, jolloin yleisko-
kouksen päätöslauselman perusteella EU:lle myönnettiin puheoikeus yleiskokouksessa. Lis-
sabonin sopimuksen mukaisten järjestelyjen käytännön toimeenpanossa YK:ssa oli kuiten-
kin myös haasteita.

Ulko- ja turvallisuuspolitiikka─osa II 98

Suomi jatkoi ponnisteluja suomalaisten saamiseksi YK-virkoihin. Kertomusvuonna nimitet-
tiin YK:n pääsihteerin varaedustajaksi Libyaan Georg Charpentier ja YK:n aselevon valvon-
taoperaation (UNTSO, Lähi-itä) päälliköksi kenraalimajuri Juha Kilpiä. YK:n pääsihteeri ja
ydinsulkusopimuksen kolme tallettajavaltiota (Iso-Britannia, Venäjä ja Yhdysvallat) nimit-
tivät lokakuussa alivaltiosihteeri Jaakko Laajavan valmistelemaan Lähi-idän joukkotuho-
aseetonta vyöhykettä käsittelevää kokousta. Joulukuussa järjestettiin Helsingissä pääsykoe
YK-tehtäviin pyrkiville nuorille.

Suomi osallistui aktiivisesti kesäkuussa 2012 järjestettävän YK:n kestävän kehityksen kon-
ferenssin (Rio+20) valmisteluprosessiin. Suomi vaikutti EU:n kantaan sekä lokakuussa hy-
väksyttyihin ympäristöministerineuvoston päätelmiin. Kansallisen tason valmisteluja jatket-
tiin.

Vuonna 2011 Suomi tuki aktiivisesti YK:n pääsihteerin kestävän kehityksen paneelin toi-
mintaa. Paneelin toisena rinnakkaispuheenjohtajana toimi tasavallan presidentti Tarja Halo-
nen. Paneeli järjesti kertomusvuonna neljä kokousta, yhden niistä Helsingissä. Paneelin ra-
portti valmistuu vuoden 2012 alussa.

Suomen ja Tansanian ulkoministerien välisessä tapaamisessa YK:n yleiskokouksen avajais-
viikolla sovittiin Helsinki-prosessi +10 -konferenssin (HP +10) järjestämisestä Helsingissä
13.–14.2.2012.

Kansalaisjärjestökenttä osallistui YK-politiikan valmisteluun vuosittain järjestettävän ulko-
asiainministerin ja kehitysministerin kuulemisen kautta.

5.2 YK:n yleiskokous ja turvallisuusneuvosto

Suomen painopisteet YK:n 66. yleiskokouksessa olivat Suomen YK-strategian mukaisesti
vuosituhattavoitteiden saavuttaminen, kestävän kehityksen vahvistaminen, ympäristö- ja il-
mastokysymykset, rauhanvälitys, naisten aseman edistäminen konflikteissa, rauhanraken-
nustoiminta, hyvän hallinnon ja oikeusvaltiokehityksen tukeminen sekä rauhanturvatoimin-
nan vahvistaminen. Suomen valtuuskuntaa johti Tasavallan presidentti Tarja Halonen. Val-
tuuskuntaan kuuluivat lisäksi ulkoasiainministeri Tuomioja ja kehitysministeri Hautala.
Yleiskokouksen avajaisviikon aikana järjestettiin useita korkean tason kokouksia, joihin
Suomi osallistui.

Suomi panosti kertomusvuonna voimakkaasti YK:n rauhanvälityskapasiteetin vahvistami-
seen. YK:n yleiskokous hyväksyi Suomen ja Turkin aloitteesta rauhanvälitystä koskevan
YK-päätöslauselman kesäkuussa 2011. Kyseessä on YK-järjestelmän ensimmäinen päätös-
lauselma rauhanvälityksestä. Suomen ja Turkin johdolla toimiva rauhanvälityksen ystävä-
ryhmä kokoontui toiseen ulkoministerikokoukseensa New Yorkissa syyskuussa 2011 poh-
timaan edellytyksiä entistä tehokkaammalle rauhanvälitykselle. Yleiskokouksen puheenjoh-
taja Qatar nosti rauhanvälityksen YK:n yleiskokouksen avajaisviikon pääteemaksi ja yhdek-
si koko 66. istuntokauden prioriteeteista.

Suomi seurasi aktiivisesti turvallisuusneuvoston työskentelyä. Keskeisiä alueellisia kysy-
myksiä neuvoston agendalla kertomusvuonna olivat Libya, Syyria, Norsunluurannikko, Je-
men, Sudan/Etelä-Sudan, ja Somalia sekä muut Afrikan kriisit. Kaikille jäsenmaille avoimia
temaattisia keskusteluita järjestettiin kertomusvuonna mm. rauhan ja turvallisuuden yhtey-
destä, siviilien suojelusta, rauhanturvaamisesta, 1325/naiset, rauha ja turvallisuus sekä lapset
aseellisissa konflikteissa -teemoista. Suomi käytti avoimissa istunnoissa useita kansallisia tai
yhteispohjoismaisia puheenvuoroja EU:n yhteisten puheenvuorojen täydennykseksi. Suomi
kanssasuositti turvallisuusneuvoston heinäkuussa hyväksymää päätöslauselmaa 1998 Lapset
aseellisissa konflikteissa.

Ulko- ja turvallisuuspolitiikka─osa II 99

YK:n rauhanturvatoiminnan uudistamistyö jatkui edelleen vuonna 2009 julkistetun New
Horizon -aloitteen pohjalta. Helmikuussa 2011 julkistettiin siviilipuolen toiminnan kehittä-
miseen ja YK:n siviilikapasiteettien vahvistamiseen tähtäävä raportti. Kertomusvuonna
Suomi panosti YK:n rauhanturvaamistoiminnan ja kriisinhallinnan konseptuaaliseen kehit-
tämiseen painottaen YK:n kriisinhallintatoiminnan kokonaisvaltaista kehittämistä, korostaen
mm. gender-näkökulman ja oikeusvaltiokehityksen huomioimista sekä YK:n ja alueellisten
järjestöjen yhteistyötä. Suomi korosti myös rauhanturvaamisen ja rauhanrakentamisen yhte-
yttä sekä rauhanrakentamistoiminnan vahvistamista YK:ssa mm. tukemalla YK:n rauhanra-
kennusrahastoa.

5.3. Suomen ehdokkuus YK:n turvallisuusneuvoston vaihtuvaksi jäseneksi 2013–2014
ja valmistautuminen mahdolliseen jäsenyyteen

Suomi pyrkii YK:n turvallisuusneuvoston (TN) vaihtuvaksi jäseneksi kaudelle 2013–14.
YK:n länsiryhmän maiden vaali toimeenpannaan YK:n yleiskokouksessa lokakuussa 2012.
Ulkoasiainministerin erityisedustajan johtama kampanjaryhmä jatkoi kertomusvuonna toi-
mintaansa jäsenyystavoitteen tukemiseksi ja mahdollisimman laajan tuen saamiseksi ehdok-
kuudelle. Keskeisiä toimintamuotoja olivat ministerin erityisedustajan kahdenväliset vierai-
lut ja konsultaatiot, Suomen turvallisuusneuvostoehdokkuuden yhtenäinen ja johdonmukai-
nen esilletuominen hallitustenvälisessä kanssakäymisessä sekä Suomen kansainvälisen nä-
kyvyyden lisääminen.

Suomen ehdokkuus turvallisuusneuvostoon oli korkealla tasolla esillä YK:n yleiskokouksen
avajaisviikolla New Yorkissa syyskuussa Tasavallan Presidentin johtaessa Suomen valtuus-
kuntaa ja ministeritasolla muun muassa Afrikan unionin ulkoministeri- ja huippukokoukses-
sa tammikuussa, CMI-järjestön 10-vuotisjuhlallisuuksien yhteydessä Helsingissä huhtikuus-
sa, Istanbulin LDC-konferenssissa toukokuussa ja Busanin kehitysyhteistyön vaikuttavuu-
den huippukokouksessa marraskuussa.

Suomen kampanja YK:n turvallisuusneuvoston jäseneksi perustui valtionjohdon, ulkoasi-
ainhallinnon ja edustustoverkon sekä sektoriministeriöiden kansainvälisten yhteistyöverkos-
tojen tehokkaaseen käyttöön Suomen tunnettavuuden ja vaikuttavuuden lisäämiseksi YK-
järjestelmässä. Myös eduskunnan kansainvälisessä yhteistyössä huomioitiin turvallisuus-
neuvostoehdokkuuden tukeminen. Turvaneuvostokampanjassa keskeinen toimija oli Suo-
men YK-edustusto New Yorkissa.

Valmisteluja Suomen mahdollista turvallisuusneuvostojäsenyyttä varten jatkettiin kerto-
musvuonna. Valmistelujen päätavoitteena on varmistaa, että Suomella on kyky aktiivisesti
vaikuttaa neuvoston koko laajaan asialistaan ja valmius ottaa nopeasti kantaa esiin nouseviin
kriisitilanteisiin jäsenyyden alusta lähtien. Valmisteluja pohjustettiin vuoden 2011 aikana
käymällä keskusteluja neuvoston jäseninä olevien tai hiljattain olleiden samankaltaisten
maiden kanssa sekä muiden keskeisten tahojen kanssa. Lisäksi vuoden aikana käynnistettiin
mahdollisen jäsenyyden kärkihankkeiden ja painopistealueiden alustava valmistelu ja sisäi-
nen koulutus entisestään syventämään osaamista kaikista neuvoston asialistalla olevista ky-
symyksistä.

5.4 YK:n talous- ja sosiaalisektori

Suomi tuki aktiivisesti YK:n kehityssektorin reformia ja YK-järjestelmän kautta kanavoita-
van avun tuloksellisuutta. Tukea YK-järjestöille kanavoitiin mm. UNFPA:n, UNICEF:n ja
UNDP:n kautta. Tuki vuoden alusta toimintansa käynnistäneelle UN Womenille kolminker-
taistettiin. Suomi oli aktiivinen toimija ja rahoittaja myös monissa terveyden edistämisen
kannalta keskeisissä järjestöissä ja osallistui aktiivisesti niin kesäkuun HIV/AIDS -
huippukokoukseen kuin ei-tarttuvia tauteja koskevaan korkean tason kokoukseen syyskuus-
sa. FAO:n kautta rahoitettiin mm. metsä- ja ilmastokysymysten kannalta keskeisiä hankkei-

Ulko- ja turvallisuuspolitiikka─osa II 100

ta. YK:n neljännen vähiten kehittyneitä maita koskevan konferenssin valmisteluissa Suo-
mella oli tärkeä rooli Suomen pysyvän YK-edustajan toimiessa loppuasiakirjaneuvottelui-
den puheenjohtajana.

5.5 YK:n apulaisasiantuntijatoiminta

YK:n apulaisasiantuntija- ja vapaaehtoistoimintaa tuettiin noin kahdeksalla miljoonalla eu-
rolla. Suomalaisia apulaisasiantuntijoita toimi kertomusvuoden lopussa 100 ja YK-
vapaaehtoisia 43 henkilöä 30:ssä eri YK-järjestössä ympäri maailman. Suomen apulaisasi-
antuntijaohjelmasta valmistuneessa riippumattomassa evaluoinnissa todettiin Suomen vahva
panos ja vaikutus YK-järjestelmään tämän ohjelman avulla. Samalla kuitenkin havaittiin, et-
tä suomalaiset jäävät merkittävästi muita maita vähemmän monenvälisten järjestöjen palve-
lukseen, vaikkakin sijoittuvat myöhemmin kehitysyhteistyöhön liittyviin tehtäviin.

5.6 Korruption vastainen toiminta

Kertomusvuonna Suomi tuki YK:n korruptionvastaisen sopimuksen (UNCAC eli UN Con-
vention Against Corruption) sopimuksen toimeenpanoa sekä YK:n Wienissä toimivan
UNODC:n (UN Office of Drugs and Crimes) korruptionvastaista toimintaa. YK:n korrup-
tionvastaisen sopimuksen mukainen vertaisarviointi käynnistyi kertomusvuonna. Suomi ar-
vioitiin ensimmäisten joukossa, ja arvioinnin myönteiset tulokset löytyvät kokonaisuudes-
saan oikeusministeriön ja UNODC:n verkkosivuilta.

Ulkoasiainministeriö osallistui aktiivisesti Suomen kansainvälisen korruptionvastaisen oh-
jelman toteutukseen muun muassa Suomen kansallisen korruptionvastaisen verkoston jäse-
nenä ja tiivisti myös ministeriön sisäistä verkottumista ohjelman toteuttamiseksi.

5.7 YK-reformit

Neuvottelut YK:n turvallisuusneuvoston uudistamisesta jatkuivat edelleen yleiskokoukses-
sa, mutta varsinaisissa neuvotteluissa ei tapahtunut edistystä. Reformiprosessin vauhdittami-
seksi eräät pysyvää turvallisuusneuvostopaikkaa tavoittelevat maat (ns. G4-maat) tekivät
aloitteen, joka ei kuitenkaan saanut riittävää jäsenmaiden tukea taakseen. Suomi katsoo tur-
vallisuusneuvoston uudistamisen olevan olennainen osa koko YK-järjestelmän uudistamista.
Uudistuksen myötä tulisi pyrkiä saamaan aikaan työmenetelmiltään uudistunut ja nykyistä
kansainvälistä järjestelmää aidosti heijastava elin.

YK-järjestelmän sisäisen koherenssihankkeen (System-wide Coherence, SWC) tarkoitukse-
na on parantaa YK:n kehitys-, humanitaarisen ja ympäristösektorin toimijoiden välistä
koordinaatiota ja toiminnan johdonmukaisuutta niin maa-, alue- kuin päämajatasolla. Vuo-
den alusta toimintansa käynnistäneen UN Womenin myötä yhdistettiin YK:n tasa-
arvotoimintoja, mikä oli merkittävä edistysaskel myös YK-reformien näkökulmasta.

Kenttätoimintaan kohdistuvalla Yksi YK -aloitteella (One UN Initiative) pyritään eri järjes-
töjen työskentelyyn yhden ohjelman, yhden johtajan, yhden budjetin ja yksien toimitilojen
puitteissa. Aloitteen kahdeksasta ns. Delivering as One -pilottimaasta valmistui evaluaatiot.

5.8 YK:n alainen tiede- ja kulttuuritoiminta

YK:n kasvatus-, tiede- ja kulttuurijärjestö Unescon toimialoilla Suomi pyrkii edistämään
kestävää kehitystä, rauhan vahvistamista, kulttuurien välistä vuoropuhelua sekä tasa-arvoa
koulutuksen, kulttuurin, viestinnän sekä tieteiden tarjoamin keinoin. Suomi pitää erittäin
tärkeänä Unescon toiminnasta tehdyn ulkopuolisen evaluaation tulosten ja suositusten teho-
kasta toimeenpanoa, joka tähtää Unescon työn entistä parempaan keskittämiseen, Unescon

Ulko- ja turvallisuuspolitiikka─osa II 101

kenttätoimintojen uudistamiseen, YK-yhteistyön vahvistamiseen, hallinnon parantamiseen
sekä kumppanuusstrategian kehittämiseen.

Unescon yleiskokous hyväksyi Palestiinan järjestön 195. jäseneksi 31.10.2011 suoritetussa
äänestyksessä. Suomi äänesti Palestiinan jäsenyyshakemuksen hyväksymisen puolesta.
Pohjoismaiden ja EU–maiden kannat hajosivat Palestiinan jäsenyyskysymystä koskien.
Palestiinan jäsenyys astui voimaan 23.11.2011 Palestiinan allekirjoitettua UNESCOn
perussopimuksen. Palestiinan jäsenyyden hyväksymisen jälkeen Unesco ajautui rahoitus-
kriisiin Yhdysvaltain ja joidenkin muiden valtioiden jätettyä jäsenmaksuosuuksiaan suorit-
tamatta.

Suomi tuki Unescon Education for all (EFA) -ohjelmaa 500 000 eurolla, International Prog-
ramme for the Development of Communication (IPDC) -ohjelmaa 200 000 eurolla, sekä
myönsi tukea Unescon kansainväliselle koulutussuunnitteluinstituutille (IIEP) 200 000 eu-
roa sekä tilastoinstituutille (UIS) 200 000 euroa.

YK:n pääsihteerin alaisuuteen kuuluvan YK:n Sivilisaatioiden Allianssin toiminta alkoi v.
2006 jolloin myös Suomi liittyi sen ystävämaiden jäseneksi. Allianssin päätavoite on vuoro-
vaikutuksen ja dialogin edistäminen nuorisoa, mediaa, kasvatusta ja maahanmuuttoa koske-
villa toimialoilla. Suomi tukee sekä poliittisesti että taloudellisesti Allianssin toimintaa. Ker-
tomusvuonna Suomi osallistui Allianssin neljänteen korkean tason foorumiin joulukuussa
Dohassa monipuolisella eri toimijatahoja edustavalla valtuuskunnalla. Allianssin korkea
edustaja presidentti Jorge Sampaio vieraili Suomessa syyskuussa ja tapasi Tasavallan Presi-
dentin ohella useita ministereitä, eduskunnan, elinkeinoelämän, median, kansalaisyhteis-
kunnan, nuorison ja uskontotaustaisten toimijoiden edustajia.

Suomi tuki Allianssin nuorisorahaston monikulttuurista ymmärtämistä koskevia hankkeita
Afrikassa ja valmisteli Dialogue Cafe -toiminnan tukemista erityisesti Pohjois-Afrikassa.
Suomi nimesi asiantuntijoita Allianssin kansainväliseen asiantuntijarekisteriin erityisesti
nopeaa toimintaa vaativien, kuten islamilaista maailmaa ja länsimaita koskevien dialogiky-
symysten käsittelyä varten.

5.9 Globaalihallinta ja kansainvälisen arkkitehtuurin muuttuminen

Suomi näkee perinteisten monenkeskisten instituutioiden tehtäväksi hakea yhteisiä ratkaisu-
ja globaalisti kaikkia koskettavien ongelmien hallinnan parantamiseksi ja vakaan kehityksen
turvaamiseksi. Kertomusvuonna Suomi edisti osaltaan kansainvälisen yhteistyöarkkitehtuu-
rin uudistamista eri järjestöjen päätöksentekoelimissä. Suomi seurasi tiiviisti uudenlaisia yh-
teistyöjärjestelyjä kuten G20-ryhmää, johon voidaan vaikuttaa parhaiten Euroopan unionin
yhteisen politiikan kautta.

YK:n jäsenmaiden piirissä on kannettu huolta järjestön merkityksen säilyttämisestä monen-
keskisen yhteistyöjärjestelmän keskiössä. Suomi katsoo, että YK on edelleen keskeisin mo-
nenkeskisen yhteistyön väline, jonka toimintaan kaikki valtiot osallistuvat ja toimi kerto-
musvuonna tämän periaatteen mukaisesti. Suomi liittyi syksyllä 2011 ns. 3G-ryhmään (Glo-
bal Governance Group). Ryhmä koostuu noin 30 valtiosta ja se etsii keinoja globaalihallin-
nan tehostamiseen etenkin kehittämällä yhteistyötä YK-järjestelmän ja G20-ryhmän välillä.

5.10 Kyberturvallisuus ja tietoyhteiskunta

Kyberuhat ovat nousseet keskeiseksi kansalliseksi ja kansainväliseksi kysymykseksi. Kan-
sallisesti Suomessa ollaan luomassa kattavaa kyberturvallisuusstrategiaa. Kansainvälisesti
kyberasioita käsitellään useissa eri monenkeskisissä järjestöissä kuten EU, YK, Etyj, Euroo-
pan neuvosto ja Nato. Pohjoismaiden kesken on sovittu kansallisten tietoturvaviranomaisten
yhteistyöverkoston perustamisesta. Suomi osallistui marraskuussa Lontoossa järjestettyyn

Ulko- ja turvallisuuspolitiikka─osa II 102

mittavaan kansainväliseen kyberkonferenssiin, joka aloitti pohdinnan kybertoimintaympä-
ristössä sovellettavista laajemmista kansainvälisistä periaatteista.

Suomi jatkoi aktiivista toimintaa YK:n tietoyhteiskuntahuippukokousten (World Summit on
Information Society, WSIS) toimeenpanossa ja seurantamekanismeissa. Tietoyhteiskun-
tasektori on yksi kehitysyhteistyön tärkeistä osaamis- ja kohdealueista, jonka vuosittainen
arvo on n. 25–30 milj. euroa. Vuoden 2011 aikana järjestettiin yhdessä Maailmanpankin
kanssa Helsingissä ’Global Forum on Innovation & Technology Entrepreneurship’ -
tapahtuma. Tunnustuksena Suomen tekemälle työlle Tasavallan Presidentti Tarja Haloselle
myönnettiin kuluneena vuonna ITU:n tietoyhteiskuntapalkinto.

5.11 Kansainvälinen ympäristöpolitiikka

Suomi korosti edelleen kertomusvuonna kehityspolitiikassaan ilmasto- ja ympäristökysy-
myksiä ja tuki erityisesti köyhimpien ja haavoittuvimpien maiden kehitystä sekä edisti nii-
den sopeutumista ilmastonmuutoksen seurauksiin. Suomi panosti kehitysmaiden osaamisen
ja kapasiteetin vahvistamiseen kansainvälisessä neuvotteluprosesseissa ja keskeisten ympä-
ristösopimusten toimeenpanossa.

Naisten aseman edistämistä kansainvälisessä ilmasto- ja ympäristöpolitiikassa tuettiin edel-
leen hanketasolla. Kansallista päästöyksiköiden osto-ohjelmaa vietiin eteenpäin asetettujen
tavoitteiden mukaisesti. Suomi kiinnitti erityistä huomiota tasa-arvoon, tavoitteena edistää
naisten asemaa kansainvälisessä ilmastopolitiikassa – Durbanin ilmastokokouksessa tämä
onnistuttiin sisällyttämään taas moniin uusiin työohjelmiin.

Suomi myötävaikutti osana EU:ta Durbanin ilmastokokouksen tulokseen, joka loi tiekartan
kohti kattavaa maailmanlaajuista sopimusta, sopi Kioton pöytäkirjan toisesta velvoitekau-
desta ja Cancúnissa vuonna 2010 tehtyjen päätösten toimeenpanemisesta ja tarkentamisesta.
Rahoitus pysyi edelleen ilmastoneuvottelujen yhtenä keskeisimpänä kysymyksenä. Dur-
banissa edistyttiin vihreään ilmastorahastoon, pysyvään komiteaan ja pitkän aikavälin rahoi-
tukseen liittyvissä kysymyksissä.

Suomi toimi kertomusvuonna aktiivisesti kansainvälisten ympäristösopimusten toteutusta
tukevan Maailmanlaajuisen ympäristörahaston (GEF) lisärahoitusneuvotteluissa sovittujen
uudistusten toimeenpanossa.

Suomi osallistui kertomusvuonna YK:n metsäfoorumin 9. istuntoon, jonka keskeisenä tee-
mana olivat kestävän metsätalouden sosiaaliset ja yhteiskunnalliset vaikutukset sekä köy-
hyyden vähentäminen. Istunnon yhteydessä käynnistettiin YK:n Kansainvälinen metsävuosi
2011.

Suomi osallistui lokakuussa 2011 YK:n aavikoitumissopimuksen 10. osapuolikokoukseen
Korean tasavallassa. Kokous vahvisti sopimuksen 10-vuotisstrategian (2008–2018) toi-
meenpanoa tulospohjaista ohjelmointia soveltaen ja tehostamalla sen puitteissa tehtävää tie-
teellistä työtä ja päätöksentekoa puhtaan kehityksen mekanismiin liittyvissä asioissa. Ulko-
asiainministeriö osallistui aktiivisesti kahden Aasian kehityspankin hiilirahaston Asia Paci-
fic Carbon Fundin ja Future Carbon Fundin toimintaan johtokunnan jäsenen roolissa sekä
Nefcon Nefco Carbon Fund -hiilirahaston ja Maailmanpankin Prototype Carbon Fund -
hiilirahaston hallinnointiin sijoittajista koostuvien kokousten kautta. Kahdenvälisten CDM-
hankkeiden osalta Suomi teki tiivistä yhteistyötä valtion mekanismikonsulttina toimivan yri-
tyksen kanssa hankkeiden edistämiseksi ja päästöyksiköiden kotiuttamiseksi.

Osana YK-reformia Suomi jatkoi kansainvälisen ympäristöhallinnon vahvistamista tavoit-
teenaan YK:n ympäristöjärjestön (UNEO) perustaminen. Suomi jatkoi UNEP:n toiminnan
vahvistamista myös ympäristödiplomatian ja konfliktien jälkeisen toiminnan alueilla ja edis-

Ulko- ja turvallisuuspolitiikka─osa II 103

ti sen ympäristöturvallisuusasiantuntemuksen laajempaa hyödyntämistä. Erityisesti kehi-
tysmaiden kestävään kaupungistumiseen liittyviä kysymyksiä käsittelevän YK-
asuinyhdyskuntaohjelman (UN-Habitat) toimintaan ja työhön on vaikutettu hallintoneuvos-
tossa ja pysyvien edustajien kokouksissa sekä kahdenvälisissä tapaamisissa.

5.12 Kansainväliset kehitysrahoituslaitokset

Kansainvälisten kehitysrahoituslaitosten piirissä Suomen tärkeimpiä yhteistyökumppaneita
ovat Maailmanpankkiryhmä, Afrikan, Aasian ja Latinalaisen Amerikan alueelliset kehitys-
rahoituslaitokset sekä Kansainvälinen maatalouden kehittämisrahasto (IFAD). Suomi vai-
kutti kaikissa näissä politiikkamuodostukseen, tavoitteisiin ja toimintaan osallistumalla lai-
tosten strategiseen päätöksentekoon pääomankorotusneuvottelujen ja rahastojen lisärahoi-
tusneuvottelujen yhteydessä sekä rahoituslaitosten johtokuntien kautta (pääsääntöisenä yh-
teistyöryhmänä muut Pohjoismaat).

Erityisesti Suomi ajoi kehitysrahoituslaitoksissa niiden tuloksellisuuden vahvistamista sekä
osallistavan kehityksen ja kasvun edistämistä. Maailmanpankissa Suomi keskittyi edellisenä
vuonna tehtyjen hallintouudistusten ja uuden strategian toimeenpanon seurantaan ja siihen
liittyvään vaikuttamistyöhön. Uuden strategian mukaisesti pankki keskittyy entistä tiiviim-
min kehitysmaiden köyhyyden vähentämiseen erityisesti Saharan eteläpuolisessa Afrikassa,
ilmastonmuutoksen vastaisiin ja siihen sopeuttaviin toimiin, ruokaturvan varmistamiseen,
hyvän hallintotavan vahvistamiseen ja korruption vastaiseen taisteluun sekä erilaisten kriisi-
en ennaltaehkäisyyn ja hallintaan tukemalla kehitysmaiden kriisien sieto- ja hallintakykyä
erilaisin politiikka- ja rahoitustoimin. Kehitysmaiden velkatilanteen helpottamiseen Suomi
on vaikuttanut sekä rahoituslaitosten politiikkaohjauksella että monenkeskisten velkahelpo-
tusaloitteen (MDRI) ja raskaasti velkaantuneiden kehitysmaiden velkahelpotusaloitteen
HIPC:n kautta. Suomi on osallistunut myös innovatiivisia kehitysrahoitusmekanismeja edis-
tävien maiden ryhmän toimintaan (Leading Group on Innovative Financing for Develop-
ment).

Pohjoismainen kehitysrahasto (NDF) suuntaa jatkossa kaiken rahoituksensa lahjamuotoi-
seen ilmastorahoitukseen vuonna 2009 tehdyn päätöksen mukaisesti. NDF:n uuden mandaa-
tin mukainen toiminta on käynnistynyt nopeasti ja Pohjoismaat ovat sen kautta vaikuttaneet
kehitysrahoituslaitosten hankkeiden ilmastokestävyyteen käytännön tasolla.

Kumppanuussopimukset monenkeskisten yhteistyöorganisaatioiden kanssa tukevat valtio-
neuvoston kehityspoliittisen toimenpideohjelman temaattisia painopistealueita. Ilmaston-
muutoksen hillitseminen ja siihen sopeutuminen sekä kestävä kehitys korostuvat. Perusra-
hoituksen lisäksi Suomi vaikuttaa pankkien toimintaan erilaisten rahastojen kautta, esimer-
kiksi Maailmanpankin kestävän kehityksen rahasto (ESSD) sekä metsä-hiilirahasto (Forest
Carbon Partnership Facility, FCPF). Myös Latinalaisen Amerikan kehityspankissa Suomi
tukee ilmastonmuutoksen hillitsemiseen tähtäävää rahastoa. Maailmanpankin ihmisoikeus-
rahaston (Nordic Trust Fund, NTF) kautta tuetaan puolestaan ihmisoikeusnäkökulman huo-
mioimista pankin toiminnassa. NTF järjesti Suomen kanssa Helsingissä lokakuussa 2011
koulutusseminaarin. Osana ulkoministeriön ruokaturvan ja ilmastomuutoksen pitkän aikavä-
lin ohjelmia jatkettiin Suomen tukea Kansainväliselle maataloustutkimusjärjestelmälle
(CGIAR) ruokaturvan parantamiseksi.

5.13 Humanitaarinen toiminta

Humanitaariseen apuun kanavoitiin kertomusvuonna yhteensä 91 miljoonaa euroa, joka on
enemmän kuin koskaan aikaisemmin. Tämä johtui Afrikan Sarven ja erityisesti Somalian ti-
lanteesta, jossa pitkäaikainen konfliktitilanne yhdistettynä kuivuuteen koko Afrikan sarven
alueella aiheutti monilla alueilla nälänhädän ja pakolaistulvan naapurimaahan Keniaan. Af-

Ulko- ja turvallisuuspolitiikka─osa II 104

rikka oli kertomusvuonna jälleen suurin humanitaarisen avun vastaanottaja, yli 51 miljoonaa
euroa, josta Afrikan Sarven alueelle ohjattiin yli 21 miljoonaa euroa.

Arabikevät aiheutti uusia humanitaarisen avun tarpeita, mukaan lukien Libyasta Tunisian
puolelle paenneiden libyalaisten ja maassa toimineiden siirtotyöläisten avustaminen. Tukea
kohdistettiin myös Pakistanin tulva- sekä Sri Lankan konflikti-alueille.

Useiden pitkäaikaisten, ratkaisemattomien konfliktien aiheuttamat humanitaariset tarpeet
jatkuivat. Esimerkiksi Lähi-idässä ja Sudanissa sisäisten pakolaisten avun tarve on edelleen
suuri.

Suomi kanavoi rahoituksensa YK-järjestöjen, Punaisen Ristin ja Punaisen Puolikuun liik-
keen ja kokeneiden suomalaisten kansalaisjärjestöjen kautta. Keskeisiä rahoituskanavia ja
yhteistyökumppaneita olivat UNHCR, WFP, UNICEF, UNRWA, FAO ja WHO, YK:n kes-
kitetty humanitaarisen avun rahasto CERF, Punaisen Ristin kansainvälisen komitea sekä
Punaisen Ristin ja Punaisen Puolikuun Liitto. Suomalaistoimijoista apua annettiin Kirkon
Ulkomaanavun, FIDA:n ja Suomen Punaisen Ristin kautta.

Katastrofiriskien vähentäminen ja valmiuskapasiteetin vahvistaminen otettiin vahvemmin
esille kehitysyhteistyön suunnittelussa, sen mukaisesti kuin vuoden aikana (sisäministeriön
johdolla) valmistellussa luonnononnettomuuksien vahinkojen rajoittamiseen tähtäävässä
kansallisessa toimintaohjelmassa todetaan.

Rahoituksen lisäksi Suomi on panostanut vaikuttamistyöhön. Suomi on edistänyt Afrikan si-
säpakolaisten asemaa tukemalla niin sanottua Kampala-sopimuksen ratifiointia ja toimeen-
panoa. Suomi järjesti Länsi-Afrikan maille yhteistyössä AU:n, ECOWAS:n ja YK:n pako-
laisavun järjestön UNHCR:n kanssa sopimusta koskevan ministeritason konferenssin Nige-
riassa heinäkuussa 2011.

Suomi on aktiivisesti edistänyt humanitaarisen avun uudistusprosessin jalkauttamista YK-
järjestöissä. Tätä on tehty johtokuntavaikuttamisen ja rahoittajafoorumeilla käytävän vuoro-
puhelun kautta sekä lisäämällä yhteistyötä erityisesti YK:n humanitaarisen avun osaston
OCHA:n kanssa. Suomen edustaja CERF:n neuvoa antavassa ryhmässä jatkoi toimintaansa
kertomusvuonna.

Humanitaariseen miinatoimintaan kohdennettiin kertomusvuonna 5,3 miljoonaa euroa.

6. Kauppapolitiikka, taloudellinen yhteistyö ja kaupallis-taloudellisten etujen
edistäminen

6.1 Maailman kauppajärjestö (WTO)

Maailman kauppajärjestön (WTO) Dohan kehityskierroksen (DDA) käynnistymisestä tuli
kertomusvuonna kuluneeksi 10 vuotta. Vuonna 2010 asetettiin tavoitteeksi päättää neuvotte-
lut kertomusvuoden loppuun mennessä. Lopullinen neuvottelutulos tuli hyväksyä WTO:n
ministerikokouksessa joulukuussa. Neuvottelut päättyivät kuitenkin tuloksettomina huhti-
kuussa 2011. Kesän kuluessa pyrittiin yhteisymmärrykseen vähiten kehittyneille maille tar-
koitetusta ”minipaketista”, mutta nämäkin neuvottelut kariutuivat tuloksettomina. Suomi tu-
ki ”minipaketin” sisältöä osana EU-rintamaa. Dohan kierroksen jatkosta ei ole tietoa. Sään-
nönmukainen WTO-työ neuvostoissa ja komiteoissa kuitenkin jatkuu normaaliin tapaan.

Suomen ja EU:n tavoitteena Dohan neuvotteluissa on ollut kunnianhimoinen, tasapainoinen,
kaikki neuvottelualueet kattava lopputulos, joka vapauttaa kauppaa Suomen vientiteollisuu-
delle tärkeissä tuotteissa ja varmistaa maataloudemme toimintaedellytykset. Suomelle on ol-

Ulko- ja turvallisuuspolitiikka─osa II 105

lut tärkeää, että DDA:ssa pyritään vahvistamaan myös WTO:n sääntöjärjestelmää ja kehi-
tysmaiden integroitumista kansainväliseen talouteen. Kevään 2011 DDA-neuvottelut painot-
tuivat teollisuustuotteisiin. Suomi oli aktiivinen markkinoillepääsykysymyksissä, erityisesti
teollisuuskoneita, kemiaa, elektroniikkaa ja metsätuotteita koskevissa sektorineuvotteluissa.
Suomi vaikutti yhdessä EU:n kanssa myös ympäristöteknologiaa koskevissa neuvotteluissa.
WTO:n 8. säännönmukainen ministerikokous järjestettiin Genevessä 15.–17.12.2011. Mi-
nisterikokouksessa ei neuvoteltu Dohan kierroksesta, mutta aihe oli kokouksen asialistalla.
Kokouksessa keskusteltiin lisäksi monenkeskisen kauppajärjestelmän haasteista sekä kau-
pasta ja kehityksestä.

WTO:n julkisia hankintoja (GPA) koskevat neuvottelut tiivistyivät vuoden 2011 aikana. So-
pimusmuutoksista päästiin yhteisymmärrykseen joulukuun ministerikokouksessa. Sopimus
parantaa suomalaisyritysten pääsyä muiden GPA-osapuolten julkisiin hankintoihin. Sopi-
musteksti vastaa nykyajan vaatimuksia kattaen myös sähköiset hankinnat, parantaa avoi-
muutta ja tekee sopimuksen entistä kiinnostavammaksi kehitysmaille.

Venäjän WTO-liittymisneuvottelut jatkuivat kertomusvuonna tiiviinä huipentuen liittymis-
työryhmäraportin hyväksymiseen marraskuussa. Venäjän jäsenyys hyväksyttiin joulukuun
ministerikokouksessa. Kertomusvuoden aikana Suomi vaikutti aktiivisesti EU:n kannan-
muodostukseen asiassa. Suomen kaupalliset intressit, esimerkkinä puutullit, on huomioitu
hyvin jäsenyyspaketissa. Venäjän tulee ratifioida liittymisasiakirjat viimeistään 15.6.2012.
Jäsenyys astuu voimaan 30 päivän kuluttua ratifiointiasiakirjojen tallettamisesta WTO:hon.

6.2 Taloudellisen yhteistyön ja kehityksen järjestö (OECD)

Suomi osallistui aktiivisesti OECD:n järjestövision uusimiseen. Vision mukaan järjestö ta-
voittelee vastaisuudessakin kestavän taloudellisen kasvun ja sosiaalisen edistyksen polun
osoittajan roolia sekä taloudellisen globaalihallinnan analyytikon, taustoittajan ja politiik-
kasuosittelijan roolia vahvuusalueillaan. OECD pyrki edelleen lähentämään Kiinaa, Intiaa,
Indonesiaa, Etelä-Afrikkaa ja Brasiliaa sisältötyönsä rakenteisiin ja standardien yhteiseen
kehittelyyn tiivistetyn kanssakäymisen kumppanuusstatuksella. Kertomusvuonna vihreän
kasvun strategia hyväksyttiin ja kehitysstrategian uusiminen käynnistettiin G20:n antaman
mandaatin pohjalta. Suomi hyödynsi naapurituntemustaan osallistumalla eri komiteoissa ak-
tiivisesti Venäjän jäsenyysehtojen täyttymisen arviointiin.

Suomi esitti omien haasteidensa valossa sisältötyön suunnittelua ja budjetointia koskevat
painopistetoivomukset vuosia 2013–14 varten. Uuden hallitusohjelman toimeenpanon hel-
pottamiseksi koottiin tiedot hallitusohjelman kolmeen prioriteettialaan liittyvästä tuoreesta
ja tekeillä olevasta OECD:n sisältötyöstä.

6.3 EU:n kahdenväliset ja alueelliset vapaakauppaneuvottelut

EU jatkoi kertomusvuonna vapaakauppaneuvotteluja useiden eri neuvottelukumppanien
kanssa. Hallitus osallistui aktiivisesti EU:n sisäiseen kannanmuodostukseen.

EU:n ja Ukrainan väliset vapaakauppaneuvottelut edistyivät kertomusvuonna nopeasti ja ne
saatiin teknisellä tasolla päätökseen. Intia- ja Kanada-neuvotteluja jatkettiin intensiivisesti
tavoitteena niiden päättäminen alkuvuodesta 2012. Vapaakauppaneuvottelut Singaporen ja
Malesian kanssa jatkuivat myös aktiivisina. Singapore-neuvottelut saataneen päätökseen
vuoden 2012 aikana. Malesia-neuvotteluissa ollaan puolivälissä. EU:n ja Mercosurin vapaa-
kauppasopimusneuvotteluissa käytiin kertomusvuonna neljä neuvottelukierrosta. Edistystä
saavutettiin kaikilla neuvottelualueilla, mutta markkinoillepääsytarjousten vaihtoon ei vielä
päästy.

Ulko- ja turvallisuuspolitiikka─osa II 106

Venäjän WTO-jäsenyyden toteutuminen luo pohjan mahdollisten EU:n ja Venäjän välisten
vapaakauppasopimusneuvottelujen aloittamiselle. Käytännössä tilannetta mutkistaa kuiten-
kin Venäjän, Valko-Venäjän ja Kazakstanin välisen tulliliiton syveneminen, joka siirtää
osan Venäjän kauppapoliittisesta toimivallasta tulliliiton yhteisille elimille. EU pyrkii neu-
vottelemaan mahdollisimman pitkälle menevistä kauppa- ja investointisäännöistä EU-
Venäjä-perussopimusneuvotteluissa ennen vapaakauppasopimusneuvottelujen käynnisty-
mistä. EU:n esitykset vastaavat hyvin Suomen tavoitteita.

EU neuvottelee paraikaa myös kumppanuus- ja yhteistyösopimuksesta Kiinan kanssa. So-
pimuksella pyritään vahvistamaan kahdenvälisiä kauppa- ja investointisuhteita sekä yhteis-
työtä. Kauppaa merkittävien kumppanien kuten Intian, Brasilian, Yhdysvaltojen, Kiinan ja
Japanin kanssa pyritään helpottamaan sääntely-yhteistyön ja -dialogien muodossa.

Vuonna 2010 allekirjoitettua EU:n ja Etelä-Korean välistä vapaakauppasopimusta ryhdyttiin
soveltamaan väliaikaisesti 1.7.2011. Sopimus astuu lopullisesti voimaan kansallisten voi-
maansaattamistoimien päätyttyä. EU:n sisäistä työtä EU:n ja Perun ja Kolumbian sekä EU:n
ja Keski-Amerikan maiden välisten vapaakauppasopimusten voimaan saattamiseksi jatket-
tiin ja sopimukset allekirjoitettaneen alkuvuodesta 2012.

Komissio sai joulukuussa 2011 valtuutuksen aloittaa kahdenväliset neuvottelut Euro-
Välimeri-assosiaatiosopimusten laajentamiseksi ja pitkälle menevien ja laaja-alaisten va-
paakauppa-alueiden perustamiseksi Egyptin, Jordanian, Marokon ja Tunisian kanssa.

6.4 Viennin ja kansainvälistymisen edistäminen (VKE)

Hallituksen VKE-toiminta tukee suomalaisyritysten vientiponnisteluja ja kansainvälistymis-
tä sekä pyrkii turvaamaan yrityksille yhdenvertaiset edellytykset kilpailijoihin nähden maa-
ilmalla. Uusi hallitus nosti taloudellisten ulkosuhteiden kokonaisuuden tarkastelun kohteeksi
päättämällä hallinnonalojen rajat ylittävän Suomen taloudellisten ulkosuhteiden toimintaoh-
jelman laatimisesta.

Ulkoasiainhallinnon edustustoverkon VKE-palveluja verkottajana, kumppanuuksien edistä-
jänä ja yleisen markkinakehityksen seuraajana saatettiin kertomusvuonna entistä tehok-
kaammin suomalaisen elinkeinoelämän käyttöön. Uudessa hallitusohjelmassa kiinnitettiin
huomiota suomalaisten VKE-toimijoiden yhteistyön kehittämiseen Suomen ulkomaanedus-
tustoihin tukeutuvan Suomi-talo -toimintakonseptin pohjalta. Suomi-taloa koskeva selvitys-
työ käynnistettiin keskeisten kansliapäälliköiden johdolla hallitusohjelman kirjauksen poh-
jalta.

Korkean tason vienninedistämismatkoja järjestettiin kertomusvuonna muun muassa Lähi-
Itään, Intiaan, Kiinaan, Venäjälle ja Japaniin. Tasavallan Presidentin Mongolian-vierailulle
osallistui korkean tason yritysvaltuuskunta. Suomeen suuntautuneet vierailut muun muassa
Brasiliasta tarjosivat vastaavasti tilaisuuden suomalaisyritysten viennin ja kansainvälistymi-
sen tukemiseen sekä yritysten toiminnan esittelyyn kotimaassa.

Suomalaisyritysten vienti- ja tuontikaupan esteiden poistamiseen kiinnitettiin erityistä huo-
miota maailmantalouden epävarmassa tilanteessa. Yritysten kohtaamien ongelmien ratkai-
semiseksi toimittiin aktiivisesti sekä kansallisesti että hyödyntäen Euroopan komission tar-
joamia yhteistyömahdollisuuksia unionin markkinoillepääsystrategian puitteissa. Eräitä on-
gelmia onnistuttiin ratkaisemaan. Kaupanestetyötä tehostettiin erityisesti vienninedistämis-
matkojen yhteydessä.

Ulko- ja turvallisuuspolitiikka─osa II 107

6.5 Investointien edistäminen ja suoja

Suomi osallistui aktiivisesti investointeja koskevaan kansainväliseen sisältötyöhön taloudel-
lisen yhteistyön järjestössä (OECD). Hallitus pyrki edistämään kansainvälisen investoin-
tiympäristön kehitystä Suomen liike-elämän kannalta edulliseen suuntaan tavoitteena ympä-
ristö, joka mahdollistaa nykyistä paremmin suomalaisyritysten osallistumisen globaaliin ta-
louteen yritysostojen ja investointien kautta sekä tukee Suomen investointitavaravientiä li-
säämällä kansainvälisiä investointeja.

Hallitus vaikutti Lissabonin sopimuksen myötä syntyneen uuden eurooppalaisen investoin-
tipolitiikan sisällön kehittämiseen. Hallituksen tavoitteena oli yhtäältä varmistaa, että uusi
politiikka rakentuu mahdollisimman pitkälti Suomen omissa kahdenvälisissä investointien
edistämistä ja suojaamista koskevissa sopimuksissa hyviksi havaituille periaatteille. Tavoit-
teena oli myös varmistaa, että Suomen omat kahdenväliset investointien edistämistä ja suo-
jaamista koskevat sopimukset tarjoavat oikeudellisen suojan suomalaisille sijoituksille kun-
nes sopimukset korvataan EU:n sopimuksilla tai muulla kansainvälisellä järjestelyllä, jonka
osapuolia unioni ja sen jäsenmaat ovat. Uuden investointipolitiikan kehittäminen jatkuu
vuonna 2012.

6.6 Tuontipolitiikka

Suomen tuontipolitiikan tavoitteena on turvata suomalaisen teollisuuden raaka-aineiden saa-
tavuus, elinkeinoelämän ja kuluttajien tuontiin liittyvät intressit sekä kauppa- ja kehityspo-
liittisten tavoitteiden yhteensovittaminen kestävän kehityksen periaatteiden mukaisesti.
Suomi vaikutti kertomusvuonna eri tuontijärjestelmiä koskeviin sääntelyuudistus- ja neuvot-
teluprosesseihin, joista keskeisimpiä olivat EU:n etuusalkuperäsääntöuudistus, tuon-
tisuojainstrumenttien uudistus, yleisen tullietuusjärjestelmän (Generalized System of Prefe-
rences, GSP) uudistus sekä EU:n aloittamat uudet vapaakauppa- ja talouskumppanuussopi-
musneuvottelut. Raaka-aineiden saantiin liittyvissä kysymyksissä merkittävää edistystä saa-
vutettiin Venäjän sitouduttua osana WTO-jäsenyyspakettia poistamaan ja alentamaan eräi-
den Suomelle tärkeiden raaka-aineiden vientitulleja.

6.6.1 Kehitysmaatuonnin helpottaminen ja kauppaa tukeva kehitysyhteistyö

Suomi jatkoi aktiivista vaikuttamistyötään kauppa ja kehitys -kysymyksissä EU:n, YK-
järjestelmän, WTO:n ja OECD:n puitteissa. Suomi vaikutti EU:n komission tulevan kauppa
ja kehitys tiedonannon muotoilemiseen. Eurooppa- ja ulkomaankauppaministeri sekä kehi-
tysministeri allekirjoittivat lokakuussa seitsemän samanmielisen jäsenmaan kauppa- ja kehi-
tysministerien kanssa kirjeen EU:n kauppa- ja kehityskomissaareille koskien tulevan tiedon-
annon sisältöä.

Suomi jatkoi aktiivista osallistumistaan kansainväliseen Aid for Trade -aloitteeseen. Suomi
oli näkyvästi esillä WTO:ssa heinäkuussa 2011 järjestetyssä kolmannessa globaalissa Aid
for Trade -seurantakokouksessa. Suomi osallistui myös aktiivisesti YK:n kauppa ja kehitys-
konferenssin (UNCTAD) 13. ministerikokouksen neuvotteluihin. Tasavallan presidentti Ha-
lonen toimii rinnakkaispuheenjohtajana UNCTAD:n ja kehitysmaiden roolia globaalissa ta-
loudessa pohtivassa UNCTAD:n pääsihteerin kutsumassa paneelissa.

Suomi jatkoi rahoitustukeaan monenkeskisille kauppa ja kehitys -järjestöille Aid for Trade -
aloitteen puitteissa tavoitteena erityisesti vähiten kehittyneiden maiden kaupankäyntival-
miuksien vahvistaminen. Suomen keskeisiä tukikohteita olivat WTO, UNCTAD, Kansain-
välinen kauppakeskus ITC, Enhanced Integrated Framework -ohjelma sekä YK:n teollisen
kehityksen järjestö UNIDO.

Ulko- ja turvallisuuspolitiikka─osa II 108

6.6.2 Kauppapoliittiset suojainstrumentit

Kauppapoliittisten suojainstrumenttien (polkumyynti-, tasoitustulli- ja suojatoimi-
instrumentti) käyttö kansainvälisessä kaupassa lisääntyi talouskriisin johdosta, joskin odo-
tettua vähemmän. Kolmansien maiden aloittamien tutkintojen osalta ongelmana ovat usein
alhaiset standardit, transparenssin puute ja suojatoimi-instrumentin runsas käyttö. Hallitus
on suhtautunut kriittisesti EU:n asettamiin polkumyynti- ja tasoitustullitoimiin pyrkien vai-
kuttamaan siihen, ettei toimia aseteta tarpeettomasti eikä väärin perustein esimerkiksi talo-
uskriisin varjolla. EU ei asettanut suojatoimia vuonna 2011.

EU asetti kertomusvuonna historiansa ensimmäisen tasoitustullin Kiinasta peräisin olevalle
päällystetylle hienopaperille. EU ei ole aiemmin käyttänyt kyseistä instrumenttia ei-
markkinatalousmaasta peräisin olevaan tuotteeseen, koska tasoitustullitutkintoihin kyseisten
maiden osalta liittyy useita käytännön ongelmia. Kiina on nostanut esiin markkinataloussta-
tuksen saamisen mahdollisena edellytyksenä osallistumiselleen EU:n talouskriisitalkoisiin.
Markkinatalousstatuksen myötä polkumyynti- ja tasoitustulleja saatettaisiin käyttää jossain
määrin maltillisemmin Kiinaa kohtaan. Tällä hetkellä Kiina on EU:n asettamien polku-
myyntitoimien suurin kohdemaa. Suomi on ilmaissut olevansa valmis neuvottelemaan
markkinatalousstatuksen myöntämisestä Kiinalle ennen kuin se saa sen automaattisesti vuo-
den 2016 alussa, mutta tällöin Kiinalta tulisi saada vastineeksi myönnytyksiä kauppapolitii-
kan osalta.

Vuoden 2011 lopulla saatiin tieto, että EU:ssa aloitetaan kauppapoliittisten instrumenttien
modernisointiin tähtäävä uudistamisprosessi. Instrumentteja uudistettiin viimeksi vuonna
1995, minkä jälkeen yritysten kohtaama liiketoimintaympäristö on muuttunut suuresti.
Suomi kannattaa uudistuksen käynnistämistä.

6.6.3 Sektorikohtaiset kauppapoliittiset erityiskysymykset

Hallitus pyrki kertomusvuoden kuluessa turvaamaan suomalaisen terästeollisuuden toimin-
taedellytyksiä vaikuttamalla vientimarkkinoiden avoimuuteen ja varmistamaan aktiivisella
tuontipolitiikalla raaka-aineiden saannin ja markkinoiden häiriöttömän toiminnan.

Teräs ja tekstiilit ovat EU:n kauppapoliittisessa järjestelmässä erityisasemassa muihin teolli-
suustuotteisiin nähden johtuen niiden perinteisesti vahvasta asemasta unionissa sekä teräs-
sektorin osalta suhdanneherkkyydestä. Rajoitus- ja tarkkailutoimenpiteitä on viime vuosina
karsittu, mutta tietyt erityisjärjestelyt ovat edelleen voimassa. EU soveltaa määrällisiä tuon-
tirajoituksia enää Valko-Venäjään ja Pohjois-Koreaan (tekstiilit) sekä Venäjään ja Kazaks-
taniin (teräs). Rajoitustoimet poistuvat automaattisesti maiden tullessa WTO:n jäseniksi.

Raaka-aineiden ja muiden tuotantopanosten saanti nousi kertomusvuonna keskeiseksi ky-
symykseksi myös mineraali-, elektroniikka-, kemian- ja metsäsektorilla. Suomi toimi aktii-
visesti sekä kahdenvälisesti että EU:n raaka-ainestrategian puitteissa elinkeinoelämän etujen
turvaamiseksi. EU määritteli strategian puitteissa 41 mineraalia kriittisiksi unionin etujen
kannalta. EU on monen raaka-aineen osalta riippuvainen tuonnista.

Vuoden 2010 aikana raaka-aineiden saatavuus, vientirajoitukset ja erityisesti Kiinan toimet
olivat esillä useilla foorumeilla. Maailman kauppajärjestön riitojenratkaisupaneeli totesi
Kiinan mineraalien vientirajoitukset WTO-velvoitteiden vastaisiksi. Paneelikäsittelyn ohella
esillä olivat Kiinan toimet harvinaisten maametallien viennin rajoittamiseksi. Kiina vastaa
tällä hetkellä noin 97 % harvinaisten maametallien tuotannosta maailmassa. Kyseisiä metal-
leja käytetään erityisesti high-tech-tuotannossa ja niiden kysyntä on kasvanut viime vuosina
merkittävästi.

Ulko- ja turvallisuuspolitiikka─osa II 109

EU:n metsälainsäädännön soveltamisen valvontaa, metsähallintoa ja puukauppaa (Forest
Law Enforcement, Governance and Trade, FLEGT) koskevan toimintasuunnitelman ja sen
nojalla annettujen neuvoston ja komission asetusten täytäntöönpano jatkui kertomusvuonna.
Hallitus osallistui myös aktiivisesti WTO:n informaatioteknologiasopimuksen (Information
Technology Agreement, ITA) uudistamista koskevaan valmisteluun Euroopan komission
kanssa. EU:n tavoitteet vastaavat hyvin Suomen näkemyksiä. Neuvottelut sopimuksen uu-
distamisesta aloitetaan 2012.

6.7 Vientivalvonta

Vuoden 2011 ’arabikevät’ vaikutti myös suomalaisyritysten korkean teknologian vientiin.
Vientilupaharkinnassa jouduttiin ottamaan huomioon muuttuneet olosuhteet asianomaisissa
maissa sekä arvioimaan kaksikäyttötuotteiden väärinkäytön todennäköisyyttä uudessa tilan-
teessa. Lisäksi EU:n Iranin ja Syyrian vastaiset pakotteet kohdistuivat myös kaksikäyttötuot-
teiden vientiin. Hallitus panosti vientiyritysten, teollisuuden ja intressiryhmien neuvontaan
kaksikäyttötuotteiden lupa-asioista ja uusista pakotteista.

Ulkoasiainministeriö otti kertomusvuonna käyttöön kaksikäyttötuotteiden vientiluvituksen
sähköisen asiointipalvelun, mikä nopeutti ja modernisoi vientilupahakemusten vireillepanoa
ja käsittelyprosessia merkittävästi. Kehitystyötä jatkettiin edelleen tavoitteena koko vienti-
luvitusprosessin saattaminen sähköiseen muotoon yhteistyössä tullin kanssa. Vuoden kulu-
essa käsiteltiin noin 320 kaksikäyttötuotteita koskevaa vientilupahakemusta. Lisäksi kaksi-
käyttötuotteita sekä puolustustarvikkeita ja siviiliaseita käsittelevän vientivalvontatyöryh-
män välityksellä annettiin lausunto noin 260 vientilupahakemuksesta, joista noin 160 koski
puolustustarvikkeita ja siviiliaseita ja noin 100 kaksikäyttötuotteita.

EU:n neuvostossa päästiin kertomusvuonna yhteisymmärrykseen unionin uusista kaksikäyt-
tötuotteiden sektorikohtaisista yleisvientiluvista, joista oli neuvoteltu jo vuodesta 2007 alka-
en. Hallitus osallistui myös aktiivisesti neuvotteluihin EU:n kaksikäyttötuotteiden valvonta-
listojen päivittämistä koskevasta delegointialoiteesta komissiolle. Komissio käynnisti ker-
tomusvuonna myös unionin vientivalvontajärjestelmän kehittämisen julkaisemalla asiasta
vihreän kirjan. Ulkoasiainministeriö laati hallituksen vastauksen komissiolle. Komissio
valmistelee jäsenmailta ja niissä sijaitsevilta yrityksiltä ja intressitahoilta saatujen vastausten
pohjalta esitystä unionin vientivalvontajärjestelmän kehittämisestä vuonna 2012.

Suomi osallistui kertomusvuonna aktiivisesti tavanomaisten aseiden ja kaksikäyttötuotteiden
vientivalvontajärjestelyn eli Wassenaarin järjestelyn toimintaan ja kehittämiseen.

6.8 Ilmastoneuvottelujen kauppapoliittinen ulottuvuus

Hallituksen ilmastopoliittisena päämääränä on sitova ja kattava kansainvälinen ilmastoso-
pimus. Kauppapoliittisena päämääränä on, että EU-toimijat säilyttävät kilpailukykynsä koh-
tuullisena suhteessa unionin ulkopuolisiin toimijoihin nähden. Suomi tukee vapaata kauppaa
ja torjuu protektionismin uhkaa.

Vuoden 2011 lopulla Durbanin ilmastoneuvotteluissa Suomi ja EU saavuttivat tavoitteensa
hyvin. Osapuolet sopivat, että vuoteen 2015 mennessä tehdään periaatteessa kaikkia maita ja
kaikkia kasvihuonepäästöjä koskeva sitova sopimus kasvihuonekaasupäästöjen tasosta. So-
pimus toimeenpantaisiin vuonna 2020.

Hallitus jatkoi ilmastoneuvotteluissa aktiivista vaikuttamista EU:n linjaan teollis- ja tekijän-
oikeuksien turvaamiseksi teknologiansiirtokysymyksissä. Suomi korosti, ettei oikeuksia tule
heikentää osana ilmastosopimusta, vaan niistä tulee tarvittaessa neuvotella Maailman henki-
sen omaisuuden järjestössä (World Intellectual Property Organization, WIPO) ja WTO:ssa

Ulko- ja turvallisuuspolitiikka─osa II 110

osana järjestöille kuuluvaa toimivaltaa. Durbanin joulukuussa 2011 sovitussa osapuolipää-
töksessä teollis- ja tekijänoikeuksia ei mainita.

6.9 Energian ulkosuhteet

Suomi tuki komission antamaa tiedonantoa EU:n energiapolitiikan ulkosuhdeulottuvuudesta
sekä päätösehdotusta jäsenmaiden kolmansien maiden kanssa tehtävien ja tehtyjen energiaa
koskevien sopimusten tiedonvaihtomekanismista, jotka neuvosto päätelmissään 24.11.2011
hyväksyi.

Suomi otti aktiivisesti osaa EU:n ja Venäjän väliseen energiadialogiin. EU:n ja Venäjän vä-
lisen kumppanuus- ja yhteistyösopimuksen korvaavan uuden sopimuksen energiaosuuden
EU-osapuolen ehdotukseen tehtiin Suomen puolelta useita sisältö- ja muotoiluehdotuksia.
Tavoitteena on, että Venäjällä sovellettaisiin EU:n energiasisämarkkinoiden periaatteita.

Suomi osallistui myös aktiivisesti EU:n energiainfrastruktuurin kehittämistä koskevaan kes-
kusteluun, josta Suomen kannalta tärkeimpänä BEMIP (Baltic Energy Market Interconnec-
tion Plan) on jo johtanut konkreettisiin hankkeisiin, mm. Suomen ja Viron välille rakennet-
tava EstLink2 merikaapeli, jota myös komissio rahoittaa 100 milj. €:lla.

7. Kansainvälinen oikeus ja valtiosopimukset

YK:n yleiskokous valitsi jäsenet kansainvälisen oikeuden toimikuntaan viisivuotiskaudelle.
Pohjoismaista toimikunnassa on Ruotsin edustaja. Yleiskokouksen VI-komiteassa keskeisiä
kysymyksiä olivat universaalitoimivallan ulottuvuus ja soveltaminen, kansainvälisen terro-
rismin vastaiset toimet, kansainvälisen oikeuden toimikunnan raportin hyväksyminen sekä
oikeusvaltioperiaatteen edistäminen. Oikeusvaltioperiaatteen osalta sovittiin syyskuussa
2012 pidettävän korkean tason kokouksen järjestelyistä.

Kansainvälisen rikostuomioistuimen (ICC) Rooman perussäännön sopimusvaltioiden koko-
us valitsi joulukuussa 2011 tuomioistuimelle uuden syyttäjän, Gambian Fatou Bensoudan,
sekä kuusi uutta tuomaria. ICC:n käsiteltävänä on parhaillaan seitsemän tilannetta. Aikai-
sempien tilanteiden lisäksi ICC:n käsiteltäväksi tuli vuonna 2011 kaksi uutta tilannetta.

YK:n turvallisuusneuvosto hyväksyi helmikuussa yksimielisesti päätöslauselman, jolla se
päätti siirtää Libyan tilanteen ICC:n tutkittavaksi. Lokakuussa 2011 syyttäjä päätti lisäksi
omasta aloitteestaan ottaa tutkittavaksi Norsunluurannikon tilanteen. Kolmessa tilanteessa
on edetty oikeudenkäynteihin, joita on käynnissä kuutta syytettyä vastaan. Tuomioistuimen
ensimmäistä tuomiota odotetaan julkistettavaksi vuoden 2012 alkupuolella Kongon demo-
kraattisen tasavallan tilanteen osalta vireillä olevassa Lubanga-tapauksessa. Useita tuomiois-
tuimen antamia pidätysmääräyksiä on kuitenkin edelleen täytäntöönpanematta (mukaan lu-
kien Sudanin presidentti).

Entisen Jugoslavian ja Ruandan ad hoc -sotarikostuomioistuinten toiminta pyritään saatta-
maan päätökseen vuoden 2014 loppuun mennessä. Tuomioistuimille perustetaan pienimuo-
toisempi seuraaja, jonka toiminta käynnistyy Haagissa kesällä 2013 ja Arushassa kesällä
2012. Tähän ns. ad hoc -tuomioistuinten residuaalimekanismiin valittiin 25 tuomaria joulu-
kuussa 2011 YK:n yleiskokouksessa pidetyissä vaaleissa. Sierra Leonen erityistuomioistui-
men toiminta on tarkoitus saada päätökseen helmikuussa 2012. Käsiteltävänä on edelleen
oikeudenkäynti Charles Tayloria vastaan.

Kansainvälinen humanitaarinen oikeus oli näkyvästi esillä Kansainvälisen Punaisen Ristin
ja Punaisen Puolikuun liikkeen 31. konferenssissa. Neljän vuoden välein pidettävä konfe-
renssi on poikkeuksellisen merkittävä ja laaja-alainen humanitaaristen asioiden foorumi.

Ulko- ja turvallisuuspolitiikka─osa II 111

Suomi piti siellä esillä uhrien aseman vahvistamista. Samoin Suomi painotti humanitaarisen
oikeuden täytäntöönpanon tehostamista, mille konferenssi kokonaisuudessaan antoi tukensa.
Suomi ilmaisi myös tukensa ns. Montreux -asiakirjalle, joka koskee yksityisiä turvallisuus-
ja puolustusalan yrityksiä ja niitä koskevaa kansainvälisoikeudellista säätelyä.

Suomi on jatkanut johdonmukaisia toimiaan kansainvälisten pakotteiden kohteena olevien
yksityishenkilöiden ja yhteisöjen prosessuaalisen oikeusturvan kohentamiseksi. YK:n tur-
vallisuusneuvoston ns. Al-Qaida -pakotekomitean yhteyteen perustetun pakoteasiamiehen
(Ombudsperson) toimivaltuuksia laajennettiin kesäkuussa 2011.

EU:n neuvosto ja komissio ovat valittaneet EU:n yleisen tuomioistuimen syyskuussa 2010
antamasta ns. Kadi II -tuomiosta, jossa tuomioistuin katsoi oikeusturvakeinojen olevan riit-
tämättömiä myös pakoteasiamiehen tehtävän perustamisen jälkeen. Suomi on tehnyt tapauk-
sessa väliintulon neuvoston ja komission puolella ja korostanut kirjallisessa lausumassaan
erityisesti sitä, että tuomiossa ei riittävällä tavalla otettu huomioon YK:n tasolla tapahtunutta
kehitystä.

YK:n turvallisuusneuvosto määräsi helmi-maaliskuussa 2011 päätöslauselmillaan 1970 ja
1973 Libyaan kohdistuvista rajoittavista toimenpiteistä. Pakotteet purettiin suurilta osiltaan
syyskuussa 2011 väkivaltaisuuksien rauhoituttua. Turvallisuusneuvosto ei sen sijaan ole
toistaiseksi päässyt yhteisymmärrykseen Syyrian tilanteen johdosta määrättävistä toimista,
ja EU onkin toukokuussa 2011 ottanut käyttöön omia autonomisia pakotteitaan reaktiona
maan hallituksen siviiliväestöön kohdistamiin tukahduttamistoimiin. Pakotteita tiukennettiin
joulukuussa 2011. Myös Iraniin kohdistettavien pakotteiden laajentamisesta on päätetty
EU:n ulkoasiainneuvostossa.

Ulkoasiainministeriön johtamassa työryhmässä valmisteltiin kansallista hallinnollista varo-
jenjäädytysmenettelyä koskeva lainsäädäntöhanke, joka on tarkoitus antaa eduskunnalle ke-
väällä 2012. Menettely mahdollistaisi terroritekoihin osallistuvien tai niitä edistävien taho-
jen varojen jäädyttämisen YK:n turvallisuusneuvoston hyväksymän päätöslauselman
1373(2001) edellyttämällä tavalla myös siltä osin, kuin se ei EU-säädöksin ole nykytilan-
teessa mahdollista.

Merioikeuden alalla ajankohtaiset kysymykset koskivat erityisesti elollisen luonnon moni-
muotoisuuden säilyttämistä ja kestävää käyttöä aavalla merellä sekä kansainvälisen meri-
rosvouksen vastaisia toimia. Suomi tuki taloudellisesti YK:n huumeiden ja rikosten torjun-
nasta vastaavan järjestön UNODC:n merirosvouksen vastaista ohjelmaa.

Eduskunnalle annettiin hallituksen esitys koskien sopimusta Euroopan unionin jäsenvaltioi-
den välillä EU:n edun vuoksi vaihdettujen turvallisuusluokiteltujen tietojen suojaamisesta.
Luxemburgin kanssa allekirjoitettiin kahdenvälinen tietoturvallisuussopimus joulukuussa ja
sopimusneuvottelut saatiin päätökseen Alankomaiden, Ison-Britannian ja Sveitsin kanssa.
Vuoden 1991 tietoturvallisuussopimuksen ajantasaistamista koskevat neuvottelut jatkuivat
Yhdysvaltojen kanssa.

Suomi hyväksyi Saimaan kanavan vuokrasopimuksen helmikuussa. Sopimuksen voimaantu-
lon edellytyksenä olevat ratifiointikirjat on vaihdettu vuoden 2012 alussa. Venäjän kanssa
neuvoteltu rajat ylittävää yhteistyötä koskeva sopimus, joka voimaan tullessaan kumoaa
vuodelta 1992 olevan lähialueyhteistyösopimuksen, parafoitiin 16.12.2011. Osapuolten ta-
voitteena on, että sopimus tulisi voimaan vuoden 2012 kuluessa.

Etelämannersopimuksen osapuolten vuosittainen konsultatiivikokous Buenos Airesissa kes-
kittyi toiminnan edelleen tehostamiseen. Kokous hyväksyi myös sopimuksen voimaantulon
50-vuotisjuhlajulistuksen, jossa kiitettiin sopimuksen merkittävyyttä ja toimivuutta sekä ko-

Ulko- ja turvallisuuspolitiikka─osa II 112

rostettiin mantereen käyttöä rauhanomaiseen tieteelliseen tarkoitukseen, sen ympäristön
suojelua korostaen.

Arktisen neuvoston ministerikokous päätti Nuukissa Grönlannissa toukokuussa 2011 hyväk-
symässään julistuksessa pysyvän sihteeristön perustamisesta neuvostolle. Sihteeristö on tar-
koitus perustaa Tromssaan Norjaan ja sen toiminnan on tarkoitus alkaa vuonna 2013.

YK:n ilmastosopimuksen 17. ja Kioton pöytäkirjan 7. osapuolikokouksissa Durbanissa EU
sai päätöksen tiekartasta kohti kattavaa maailmanlaajuista sopimusta vastineeksi Kioton
pöytäkirjan toiselle velvoitekaudelle. Sovitun tiekartan mukaan vuonna 2012 tehtäisiin
joukko päätöksiä, joilla neuvottelut ns. pitkän tähtäimen yhteistyö (LCA) -raiteella saataisiin
päätökseen ja samalla käynnistyisi uusi neuvotteluraide kohti uutta pöytäkirjaa, muuta oi-
keudellista instrumenttia tai sovittua lopputulosta, jolla on oikeudellista vaikutusta. Tässä
sopimuksessa olisivat mukana kaikki osapuolet. Neuvottelut uudesta sopimuksesta on tar-
koitus päättää 2015 mennessä ja saattaa sopimus voimaan 2020. Kioton pöytäkirjan toinen
velvoitekausi puolestaan alkaa 1.1.2013 ja sen pituudesta päätetään vuoden 2012 lopussa
Qatarissa. Myös varsinaiset päästövähennysmäärät on tarkoitus sopia Qatarissa. EU:n lisäksi
yksitoista maata on ilmoittautunut liittyvänsä toiseen velvoitekauteen. Ensimmäisen velvoi-
tekauden maista Venäjä, Japani ja Kanada ovat kuitenkin jättäytyneet pois.

Euroopan metsäministerit päättivät Euroopan oikeudellisesti sitovan metsäsopimuksen neu-
vottelujen käynnistymisestä kesäkuussa metsäministerikonferenssissa Oslossa. Ensimmäi-
nen varsinainen neuvottelukierros on ajoitettu vuoden 2012 alkupuolelle. Neuvotteluja vetää
suomalainen metsäasiantuntija. Sopimus on tarkoitus saada valmiiksi vuonna 2013. Euroo-
pan metsäsopimuksen odotetaan vahvistavan metsäsektorin toimintaedellytyksiä osana kes-
tävän metsätalouden toteuttamista Euroopassa, neuvotteluissa on mukana 47 Euroopan maa-
ta mukaan luettuna Venäjä.

Ulkoasiainministeriössä valmisteltiin ja annettiin eduskunnalle kertomusvuonna 6 valtioso-
pimuksen hyväksymistä koskevaa hallituksen esitystä: Serbian vakautus- ja assosiaatioso-
pimus, EU:n toiminnasta tehdyn sopimuksen 136 artiklan muutos, Ottawan jalkaväkimiinat
kieltävä sopimus, EU:n tietoturvallisuussopimus, EN:n ihmiskaupan vastainen sopimus ja
YK:n pöytäkirja lasten myynnistä, lapsiprostituutiosta ja -pornografiasta. Vuonna 2011 saa-
tettiin Suomessa voimaan kaikkiaan 36 monenvälistä, 29 kahdenvälistä, 1 pohjoismainen ja
5 kansainvälisen järjestön kanssa tehtyä valtiosopimusta tai – sopimuksen muutosta. Lisäksi
kumottiin kaksi kahdenvälistä sopimusta, Albanian TTT-sopimus ja Intian kauppasopimus.

Neuvottelut EU:n liittymisestä Euroopan ihmisoikeussopimukseen jatkuivat tiiviisti koko
kertomusvuoden. Suomi on edustettuna ihmisoikeussopimuksen sopimuspuolia edustavassa
Euroopan neuvoston neuvotteluryhmässä, jonka kanssa komissio käy neuvotteluita. (ks. 3.3)

8. Edustustoverkko

Suomen edustustoverkko koostui 96 toimipisteestä. Suomen edustustoverkon aktiivinen
toiminta oli äärimmäisen tärkeää. Julkisen talouden paineet pakottivat ulkoministeriön sääs-
tötoimenpiteisiin, joista se ei pysty suoriutumaan ilman rakenteellisia muutoksia suurlähe-
tystöverkossa ja supistamatta tuloksellista toimintaa. Edustustoverkon kehittämistä jatkettiin
tavoitteena keskittää voimavaroja erityisesti maihin ja alueisiin, joiden poliittinen ja talou-
dellinen merkitys on Suomen kannalta kasvamassa. Alueellisia painopisteitä tarkastellaan
jatkuvasti ja rajallisia resursseja kohdennetaan joustavasti uudelleen. Edustustojen lakkau-
tusten yhteydessä vapautuvia henkilöresursseja suunnataan aliresursoituihin edustustoihin
keskeisissä maissa. Erityisesti huomioidaan mahdollisen YK:n turvaneuvostojäsenyyden ai-
heuttamat tarpeet. Lisäksi lievennetään työvoimapulaa sellaisissa edustustoissa, joiden kon-
suli- ja maahantuloasioihin liittyvä työmäärä on voimakkaasti kasvanut.

Ulko- ja turvallisuuspolitiikka─osa II 113

Kertomusvuonna suljettiin Suomen suurlähetystö Caracasissa, Venezuelassa sekä toimipiste
Kapkaupungissa, Etelä-Afrikassa, ja pääkonsulaatti Göteborgissa, Ruotsissa muutettiin kun-
niapääkonsulaatiksi. Vuonna 2011 valmisteltiin asetuspäätös, jonka mukaan Suomen suur-
lähetystö Islamabadissa, Pakistanissa ja pääkonsulaatti Kantonissa, Kiinassa suljetaan vuo-
den 2012 aikana, ja Las Palmasin konsulaatti muutetaan kunniakonsulaatiksi. Suomen läs-
näoloa Yhdysvaltojen länsirannikolla päätettiin uudistaa Suomi-talo-toimintaperiaatteen
pohjalta. Keskittämällä toimintaa parannetaan yhteistyötä ja luodaan edellytyksiä verkottu-
miselle ja paremmalle koordinaatiolle.

Edustustoyhteistyön tiivistämistä Pohjoismaiden kesken jatkettiin. Pohjoismaisen yhteistyön
lisäämistä haettiin kansliayhteistyön lisäksi etenkin passi- ja konsuliasioiden hoidossa. Poh-
joismaiden ja Baltian maiden ulkoministerit hyväksyivät elokuussa 2011 puitesopimuksen
yksittäisen diplomaatin sijoittamisesta toisen sopimusmaan edustustoon. Puitesopimus luo
perustan edustustoyhteistyön laajentamiselle.

9. Kansalaispalvelut

9.1 Konsulipalvelut

Suomen kansalaisten ja Suomessa pysyvästi asuvien ulkomaalaisten odotukset ulkoasiain-
ministeriön tarjoamia kansalaispalveluita kohtaan pysyivät korkealla tasolla. Suomalaiset
liikkuvat, asioivat, opiskelevat ja työskentelevät entistä enemmän ulkomailla. Tilastokes-
kuksen mukaan suomalaiset tekevät vuosittain noin 6,5 miljoonaa ulkomaanmatkaa. Finans-
sialan keskusliiton tutkimuksen mukaan noin kolmasosa suomalaisista matkustaa ulkomailla
ilman matkavakuutusta. Suomen suurlähetystöt hoitavat tilastojen mukaan vuosittain noin
40 000 suomalaisten avustustapausta ulkomailla, mukaan lukien sairas- ja kuolemantapauk-
set, rikoksen uhriksi joutuminen, isyys-, elatusapu ja muut perheoikeudelliset avustusasiat
sekä kaikki notaariasiat.

Ulkoministeriössä viime vuosina tehty systemaattinen kriisivalmiuksien kehitystyö joutui
vuonna 2011 kovalle koetukselle. Arabikevääseen liittyvät konsulikriisitilanteet Tunisiassa,
Egyptissä, Libyassa ja muualla Pohjois-Afrikassa ja Lähi-idässä sekä Japanin tsunami testa-
sivat ministeriön ja edustustojen reagointi- ja toimintakykyä poikkeustilanteissa. Yleisellä
tasolla voidaan todeta ulkoasianhallinnon selviytyneen hyvin näistä haasteista. Kehitystyö
kuitenkin jatkuu aktiivisena, ja vuoden 2011 kriisitilanteista on saatu arvokkaita kokemuksia
ja opetuksia tulevaisuutta varten.

Matkustusturvallisuuteen liittyvät palvelut ovat ylivoimaisesti ulkoasiainministeriön inter-
net-sivujen luetuin osio. Kansalaisia palvelevia matkustustiedotteita päivitettiin vuoden ai-
kana yli 1000 kertaa. Konsuliasioiden yksikkö on edelleen tiivistänyt yhteistyötä kansallisel-
la tasolla turvalliseen matkailuun laajasti liittyvien organisaatioiden kanssa. Konsuliasioiden
yksikkö kokoontuu säännöllisesti muun muassa matkanjärjestäjien, Suomen matkatoimisto-
alan liiton, vakuutusyhtiöiden, poliisin sekä Suomi-seuran kanssa. Lisäksi vuoden 2011 ai-
kana jatkettiin uuden, kattavamman ja tehokkaamman matkustusilmoitusjärjestelmän val-
mistelua. Tavoitteena on ottaa uusi järjestelmä käyttöön vuoden 2012 aikana.

Suomalaisten ulkomailla liikkuvuuden myötä myös kansainväliset perheoikeudelliset tapa-
ukset ovat lisääntyneet. Yhteistyötä muiden suomalaisten viranomaisten kanssa on myös tii-
vistetty mm. lapsikaappaustapausten ennaltaehkäisemiseksi. Konsuliasioiden yksikkö on
vastannut eduskuntavaalien ennakkoäänestyksen järjestämisestä ulkomailla yhteensä 91
maassa. Suomen edustoissa kävi äänestämässä yli 35 henkilöä.

Median kiinnostus konsuliasioiden yksikön toimialaan kuuluviin kysymyksiin on jatkunut
korkeana.

Ulko- ja turvallisuuspolitiikka─osa II 114

EU-jäsenvaltioiden sekä pohjoismaiden välinen yhteistyö konsuli- ja erityisesti konsulikrii-
siin liittyvissä asioissa on vuoden 2011 aikana tiivistynyt - konkreettisten kriisitilanteiden
hoito yhdessä on vaatinut myös yhteistyön tehostamista. Erityisesti tietojenvaihto on paran-
tunut, eikä vähiten EU-konsuliverkoston intranetin (EU Consular Online) kehittymisen ja li-
sääntyneen käytön myötä. Jäsenmaiden välisen yhteistyön parantuminen on nostanut uudella
tavalla esiin myös EU:n ulkosuhdehallinnon mahdollisen roolin konsuliasioissa. EU:n ul-
kosuhdehallinto ei lyhyellä eikä keskipitkälläkään tähtäimellä muuta Suomen edustustoille
konsulipalvelulaissa säädettyä vastuuta hädänalaisten suomalaisten auttamisesta ulkomailla,
mutta pidemmällä tähtäimellä EU:n edustustot voisivat mahdollisesti täydentää kansallista
edustustoverkkoa erityisesti niissä maissa, joissa Suomella ei ole omaa edustustoa. Komis-
sio antoi 14.12.2011 direktiiviesityksen konsuliviranomaisten unionin kansalaisille ulko-
mailla antamasta suojelusta. Sen käsittely jatkuu vuonna 2012.

9.2 Viisumipolitiikka

Viisumihakemusten käsittelyn kehittäminen on jatkunut. Suomen suurimmissa viisumiedus-
tustoissa Pietarissa, Moskovassa, Petroskoissa ja Kiovassa on otettu käyttöön sähköinen vii-
sumihakemus- sekä ajanvarausjärjestelmä. Järjestelmän käyttöönottoa eräissä muissakin
edustustoissa on alettu valmistella. Viisumitoimintojen osittainen ulkoistaminen toteutettiin
Pietarissa, johon perustettiin Schengenin suurin hakemusten vastaanottokeskus. Viisumiha-
kemusten määrä kasvoi Venäjällä reilusti lähes 1,2 miljoonaan (+27 %).

EU:n ja Venäjän välinen viisumivapausprosessi eteni kun ns. ”yhteiset askelmerkit” hyväk-
syttiin.

Suomi ryhtyi 5.4.2011 EU:n viisumisäännöstön velvoitteiden mukaisesti soveltamaan vii-
sumihakijoiden muutoksenhakuoikeutta.

EU:n yhteinen viisumitietojärjestelmään VIS otettiin käyttöön ensimmäisellä levitysalueella
Pohjois-Afrikassa, ja sen myötä Suomikin ryhtyi ottamaan viisumihakijoiden sormenjäljet
alueella sijaitsevissa edustustoissaan 11.10.2011 alkaen.

Edustustot osallistuvat maahantulolupa-asioihin liittyvällä toiminnallaan unionin neliportai-
sen rajaturvallisuusmallin toteutukseen laittoman maahanmuuton lähtö- ja kauttakulkumais-
sa. Ne estävät osaltaan laitonta maahanmuuttoa, ihmiskauppaa, alipalkattujen työntekijöiden
hyväksikäyttöä sekä rikollisuuden ja terrorismin leviämistä Schengen-alueelle.

10. Julkisuusdiplomatia ja viestintä

Pohjois-Afrikan ja Japanin kriisit nostivat kriisiviestinnän keskiöön vuonna 2011. Ulkomi-
nisteriö hyödynsi laajasti sosiaalista mediaa kriisiviestinnässään ja näin vakiinnutti samalla
asemansa sosiaalisen median eri kanavilla.

Suomen turvaneuvostoehdokkuus on keskeinen ulkopoliittinen tavoite, jota viestinnällä ja
julkisuusdiplomatialla tuetaan monipuolisesti. Turvaneuvostoehdokkuuden tukiviestinnän
kannalta merkittäviä ovat myös kansainväliset toimittajavierailut. Lisäksi tiedotusta ulko- ja
turvallisuuspolitiikan ajankohtaisaiheista lisättiin taustatilaisuuksilla toimittajille.

Kansalaiskeskustelun syventämiseksi ja aktivoimiseksi EU-kysymyksistä järjestettiin eri
puolilla Suomea useita keskustelu- ja tiedotustilaisuuksia sekä seminaareja. Lisäksi järjestet-
tiin erilaisia luentotilaisuuksia, osallistuttiin messuille ja asiakaspalvelua toteutettiin aikai-
sempien vuosien mukaisesti eri maakunnissa kautta koko Suomen. Käynnistettiin EU-
kansalaisviestinnän uudistushanke, jonka tavoitteena on modernisoida Eurooppatiedotuksen
toiminta ja keskittää se Helsinkiin vuoden 2013 alkuun mennessä.

Ulko- ja turvallisuuspolitiikka─osa II 115

Kehitysviestinnässä keskityttiin viestimään kattavasti, avoimesti ja läpinäkyvästi kehitysyh-
teistyömäärärahojen käytöstä ja tuloksista. Kehitysviestinnässä ja globaalikasvatuksessa teh-
tiin tiivistä yhteistyötä viranomaisten ja järjestöjen kanssa, jotta globaalit kehityskysymykset
ovat laajasti esillä suomalaisessa yhteiskunnassa. Suomalaisten osallistumisen ja yhteiskun-
nallisen keskustelun lisäämiseksi jatkettiin vaikuttajaohjelmaa sekä toimittajien kehityspoli-
tiikan perehdyttämisohjelmaa Kehitys-akatemiaa. Kansainvälisen kehityspoliittisen viestin-
nän osana lisättiin vuorovaikutusta ja verkottumista kansainvälisten ja erityisesti afrikkalais-
ten toimittajien kanssa.

Maakuvan kehittämistyötä jatkettiin rakentamalla kansainvälistä viestintää maabrändival-
tuuskunnan työn pohjalta Finland Promotion Boardin puitteissa. Ulkomaisten Suomi-
toimijoiden yhteistoiminnan tiivistämiseksi käynnistyi Suomi-taloa koskeva selvitystyö kes-
keisten kansliapäälliköiden johdolla (ks. myös 6.4).

Julkisuusdiplomatiaan panostettiin erityisesti Venäjällä: vuonna 2011 toimittaja- ja vaikutta-
javieraita Venäjältä oli yhteensä 77 henkilöä. Julkisuusdiplomatiaan panostettiin lisäksi 11
muussa kohdemaassa, joissa toteutettiin maakuvan keskeisiin vahvuuksiin perustuvaa vies-
tintää, kulttuuritapahtumia ja muuta promootiota. Toimintaa koordinoitiin julkisuusdiploma-
tian maaohjelmilla, joihin kuului lähes 200 promootiotapahtumaa ulkomailla ja noin 200 ul-
komaisten toimittajan vierailu Suomeen.

11. Alueellinen yhteistyö

11.1 Yhteistyö pohjoismaiden ministerineuvostossa

Suomi toimi vuonna 2011 Pohjoismaiden ministerineuvoston puheenjohtajana. Puheenjohta-
juusohjelman ”Vihreä Pohjola - taitava ilmastotoimija” läpileikkaava teema oli ilmaston-
muutoksen hallinta. Muita painopistealueita olivat rajaestetyö, lasten ja nuorten osallistumi-
nen, kielikysymys sekä panostaminen puheenjohtajuuskauden viestintään.

Pääministeri käynnisti puheenjohtajuuden kansainvälisessä alue- ja paikallistason ratkaisui-
hin keskittyvässä kestävän kehityksen konferenssissa Turussa vuoden alussa. Puheenjohta-
juuskauden merkittävimmäksi ilmasto-aiheiseksi tapahtumaksi nousi alkusyksystä järjestetty
ilmastofestivaali Nordic Climate Festival @ Aalto, jonka puitteissa satakunta pohjoismais-
ten korkeakoulujen opiskelijaa kutsuttiin etsimään tuoreita ratkaisuja ilmastonmuutoksen
haasteisiin Aalto-yliopiston johdolla.

Pohjoismaiden pääministerit tapasivat Pohjoismaiden neuvoston istunnon alla Kööpenhami-
nassa loppuvuodesta, jolloin järjestettiin myös pääministerivetoinen globalisaatiofoorumi.
Pääministerit keskustelivat erityisesti tarpeesta vahvistaa ja vaalia Pohjoismaiden avoimuu-
teen ja laajaan osallisuuteen perustuvaa yhteiskuntamallia vastauksena Norjan traagisiin
joukkosurmiin. Avoin Pohjola oli myös pääministereiden ja parlamentaarikkojen teemakes-
kustelun aihe Pohjoismaiden neuvoston istunnossa. Pääministerit keskustelivat tapaamises-
saan myös muun muassa yhteistyöstä kansainvälisissä kriisinhallintaoperaatioissa sekä kan-
sainvälisten ilmastoneuvotteluiden tilanteesta. Globalisaatiofoorumissa keskityttiin ns. vih-
reän talouden kasvumahdollisuuksiin ja päätettiin tältä pohjalta yhteispohjoismaisesti kehit-
tää konkreettista yhteistyötä kahdeksalla vihreän kasvun alueella.

Yhteistyöministerit tapasivat vuoden aikana kolme kertaa virallisessa kokouksessa: Pietaris-
sa helmikuussa, Vaasassa syyskuussa ja Kööpenhaminassa marraskuussa. Yleiseen budjetti-
prosessiin ja eri temaattisten kokonaisuuksien hankkeisiin liittyvän päätöksenteon lisäksi
Suomen puheenjohtajuusvuoden merkittäviin päätöksiin kuuluivat muun muassa uusi arkti-
nen yhteistyöohjelma vuosille 2012–14, suuntaviivat yhteistyölle läntisten naapureiden
kanssa vuosille 2012–16 ja lukuisat puheenjohtajuusrahastosta tuettavat hankkeet. Lisäksi

Ulko- ja turvallisuuspolitiikka─osa II 116

vuoden aikana työstettiin ministerineuvoston budjettirakenteiden uudistusta ja erityisen prio-
riteettirahaston perustamista. Vuoden aikana oli käynnissä 16 globalisaatiohanketta, mukaan
lukien pohjoismainen huippututkimushanke TFI joka on kasvanut kaikkien aikojen suurim-
maksi yhteispohjoismaiseksi tutkimus- ja innovaatiopanostukseksi.

Suomen lanseeraaman käytännön mukaisesti yhteistyöministerikokouksissa syvennyttiin
varsinaisen kokousagendan lisäksi myös tiettyyn eritysteemaan ja käytiin tutustumassa ko-
kouspaikkakuntien pohjoismaisiin toimijoihin. Pietarissa pureuduttiin lähialueyhteistyöhön
ja erityisesti Luoteis-Venäjään, Vaasassa puolestaan rajaesteproblematiikkaan. Puheenjohta-
juuskauden avanneen kestävän kehityksen konferenssin yhteydessä yhteistyöministerit kes-
kustelivat epävirallisen lounastapaamisen merkeissä kestävän kehityksen pohjoismaisesta
työstä ja osallistuivat paneelikeskusteluun kestävän kehityksen haasteista.

Suomen puheenjohtajuuskaudella onnistuttiin ratkaisemaan 13 rajaestettä. Yhteistyöministe-
reiden säännöllisten keskustelujen lisäksi pyrittiin siihen, että myös kaikki muut ministeri-
neuvostot ja niiden alaiset virkamieskomiteat käsittelisivät rajaesteitä vuoden aikana. Kan-
sallisiin ministeriöihin nimettiin vuoden aikana omat rajaestekontaktinsa yhteydenpidon pa-
rantamiseksi. Rajaesteet olivat Pohjoismaiden neuvoston istunnon keskusteluissa yksi pää-
aiheista ja ministeri Ole Norrbackin johtaman Rajaestefoorumin työ rajaesteiden ehkäisemi-
seksi ja poistamiseksi jatkui.

Pohjoismaisesta yhteistyöstä keskusteltiin lasten ja nuorten kanssa vierailemalla oppilaitok-
sissa maakuntakierroksen merkeissä. Pohjoismaisille nuorisojärjestöille järjestettiin tilaisuus
käsitellä avoimuuteen ja yhteiskunnalliseen vuoropuheluun liittyviä kysymyksiä lokakuussa
Norjan joukkosurmien jälkeen. Kielikysymystä pidettiin esillä ministerineuvoston loppusyk-
systä 2011 päättyneen kielikampanjan avulla. Kampanjaa toteutettiin Suomessa kouluihin
suuntautuneen Svenska NU -ohjelman puitteissa. Puheenjohtajuuskauden viestintää tehtiin
muun muassa verkkosivujen, kuukausittaisen uutiskirjeen, Facebook-sivujen ja eri kohde-
ryhmille järjestettyjen tietoiskujen avulla.

11.2 Pohjoismaiden ulko- ja turvallisuuspoliittinen yhteistyö

Suomi toimi vuonna 2011 myös epävirallisen pohjoismaisen ulko- ja turvallisuuspoliittisen
yhteistyön puheenjohtajana. Vuoden aikana jatkettiin pohjoismaiden ulko- ja turvallisuuspo-
liittisen yhteistyön tiivistämistä vuonna 2009 julkaistun Norjan entisen ulko- ja puolustus-
ministeri Thorvald Stoltenbergin selvityksen suositusten pohjalta. Ulkoministerikokouksia
järjestettiin kolme, huhtikuussa Helsingissä, syyskuussa New Yorkissa ja marraskuussa
Kööpenhaminassa.

Pohjoismaiden välinen solidaarisuusjulistus valmisteltiin Suomen johdolla kevään 2011 ai-
kana ja hyväksyttiin Helsingissä huhtikuun alussa. Lissabonin sopimukseen sisältyvän soli-
daarisuuslausekkeen myötä Suomi on jo sitoutunut auttamaan muita EU:n jäsenmaita ja
pohjoismaisessa julistuksessa vahvistetaan, että myös EU:n ulkopuoliset Pohjoismaat Norja
ja Islanti kuuluvat samantyyppisen yhteisvastuun piiriin. Vastavuoroisesti tämä pätee ao.
maiden osalta myös Suomeen ja Ruotsiin. Julistuksen taustalla on pohjoismainen arvoyhtei-
sö ja maantieteellinen läheisyys sekä kaikkien maiden halu edistää alueellista vakautta.

Tietoturvallisuusyhteistyö eteni ja sovittiin pohjoismaiden kansallisten tietoturvaviranomais-
ten yhteistyöverkoston perustamisesta. Verkoston perustamista suositteli Pohjoismaiden
Ministerineuvoston yhteydessä toiminut työryhmä ja se toteutunee vuoden 2012 aikana.
Norja teki vuoden lopussa esityksen laajemmasta yhteistyöstä kyberturvallisuuden alalla ja
asiaan palataan vuonna 2012.

Mahdollisuuksia syventää ulkoasiainhallintojen yhteistyötä kartoitettiin edelleen. Kaikki
pohjoismaat ovat kiinnostuneita yhteistyön laajentamisesta ja kehittämisestä erityisesti edus-

Ulko- ja turvallisuuspolitiikka─osa II 117

tustoverkon osalta. Tehdyn pohjatyön perusteella ollaan luomassa luettelo asemapaikoista,
joissa voidaan harkita voimien yhdistämistä ja yhteistilojen käyttöönottoa. New Yorkin
syyskuun ulkoministerikokouksessa Suomi esitteli suunnitelman pohjoismaisesta rauhanvä-
litysverkostosta. Työtä jatketaan virkamiestasolla Norjan puheenjohtajuuskaudella.

Pohjoismaiden ulkomaankauppaministerit kokoontuivat Pohjoismaiden neuvoston istunnon
yhteydessä marraskuussa. Pääaiheet olivat WTO ja monenkeskisen kauppajärjestelmän tila
sekä Venäjän WTO-jäsenyys, Tanskan EU-puheenjohtajuuskauden kauppapoliittiset priori-
teetit sekä pohjoismainen raja-esteyhteistyö. Tanskan tulevan EU-puheenjohtajuuskauden
kauppapoliittiset prioriteetit saivat vahvaa tukea kaikilta Pohjoismailta.

Puolustusalan yhteistyössä on siirrytty uuteen kokonaisvaltaiseen yhteistyörakenteeseen
(Nordic Defence Cooperation, NORDEFCO). Ruotsi oli yhteistyön puheenjohtaja vuoden
2011 ajan. NORDEFCO jakautuu viiteen yhteistoiminta-alueeseen, joilla järjestäydyttiin ja
laadittiin toimintasuunnitelmat. Lähtökohta on ollut, että Suomi osallistuu vain sellaisiin
työryhmiin, joiden toiminta palvelee puolustusvoimien toimintojen kehittämistä. Suomen
tällä hetkellä johtamassa suorituskyky-yhteistyössä on toteutettu kansallisten kehittämis-
suunnitelmien vertailu ja identifioitu ns. top ten -kärkihankkeet, joista Suomi johtaa kahta
kärkihanketta.

NORDEFCO-yhteistyössä operaatioita koskevan yhteistoiminta-alueen painopisteeksi on
asetettu yhteistyö ISAF-operaatiossa. Pohjoismaat selvittivät mahdollisuutta yhteiseen kont-
ribuutioon YK:n rauhanturvaoperaatioissa lähivuosina, mutta tämän edellytykset todettiin
kuitenkin vähäisiksi. Pohjoismaat ovat jatkaneet tukea afrikkalaisten rauhanturvavalmiuksi-
en kehittämiselle.

11.3 Pohjoismaiden ja Baltian maiden välinen yhteistyö

Suomen koordinaatiorooli Pohjoismaiden ja Baltian maiden NB8-yhteistyössä toiminta-
vuonna kasvatti toiminnan näkyvyyttä ja lisäsi ryhmän vuoropuhelua kolmansien maiden
kanssa. Suomen koordinaatiotoiminnan ohjenuorana oli NB-yhteistyön edistäminen ja laa-
jentaminen säilyttäen samalla sen epävirallinen luonne.

Vuonna 2010 valmistuneen viisaiden miesten raportin (Birkavs ja Gade) Suomen vastuulla
olleiden suositusten toimeenpano eteni hyvin. Elokuun NB8 -ulkoministerikokouksessa al-
lekirjoitettiin aiesopimus koskien diplomaattien sijoittamista toisen NB-maan ulkomaan lä-
hetystöihin. Lisäksi kokouksessa esiteltiin Suomen aloite NB-maiden yhteisen ydinturvahar-
joituksen järjestämisestä vuonna 2013.

Baltian maiden itsenäistymisen 20-vuotisjuhlallisuudet tarjosivat hyvän mahdollisuuden
pohtia kahdeksan maan epävirallisen yhteistyön tulevaisuutta. Tämä oli teemana myös elo-
kuun ulkoministerikokouksen yhteydessä järjestetyssä korkean tason juhlaseminaarissa. NB-
maat tapasivat pääministeri- ja puolustusministeritasolla Britannian ja ulkoministerit kävivät
dialogia Ukrainan kanssa. Lisäksi kahdeksan maan pääministerit tapasivat perinteisesti Poh-
joismaiden Neuvoston kokouksen yhteydessä.

11.4 Itämeren alueen yhteistyö ja kahdenväliset suhteet sen rantavaltioihin

Euroopan komissio julkaisi kesäkuussa kertomuksen EU:n Itämeren alueen strategian toi-
meenpanossa saaduista kokemuksista ja esitti niiden pohjalta toimeenpanon tehostamiseen
tähtääviä suosituksia. Komission arvio strategialla aikaansaaduista tuloksista oli kaiken
kaikkiaan myönteinen. Sen nähtiin jo nyt johtaneen konkreettisiin toimiin ja voimavarojen
rationaalisempaan käyttöön, uusien työskentelytapojen ja verkostojen käyttöönottoon sekä
useiden aloitteiden kehittämiseen.

Ulko- ja turvallisuuspolitiikka─osa II 118

Suomi otti aktiivisesti osaa komission suositusten pohjalta käynnistyneeseen strategian uu-
distamistyöhön vaikuttamalla jo alkuvuodesta tiiviillä yhteydenpidolla sekä komission että
puheenjohtajamaan edustajiin ja osallistuen aloitteellisesti ja rakentavasti kaikkien ao. työ-
ryhmien työskentelyyn. Sen tuloksena yleisten asiain neuvosto hyväksyi marraskuussa stra-
tegian kehittämistä koskevat päätelmät. Niissä esitetään komission kertomuksen kanssa sa-
mansuuntaisia suosituksia koskien tarvetta vahvistaa poliittista sitoutumista ja horisontaalis-
ta koordinaatiota eri politiikkalohkojen välillä, tehostaa hallinnointia ja rahoituksen kohden-
tamista, selkiyttää ja vahvistaa keskeisten toimijoiden rooleja, luoda seurantajärjestelmä
mukaan lukien indikaattorit ja niille asetettavat tavoitteet, parantaa tiedottamista ja lisätä nä-
kyvyyttä, vahvistaa yhteensovittamista Itämeren alueen monenkeskisten järjestöjen ja ver-
kostojen kanssa sekä EU:n Tonavan alueen strategian kanssa, ja lisätä yhteistyötä kolmansi-
en maiden kanssa. Päätelmissä kehotetaan jäsenmaita ja komissiota sisällyttämään em. suo-
situkset strategian täytäntöönpanoon vuoden 2012 kuluessa. Edelleen komissiota pyydetään
uudistamaan strategia em. suositusten mukaisesti alkuvuodesta 2012 ja vastaavasti strategi-
an toimintasuunnitelma pian sen jälkeen.

Strategian toimeenpano sen toimintasuunnitelman kaikilla 15 painopistealueella jatkui enti-
sellä mallilla. Suomi vastasi edelleen yhteensovittamisesta neljällä painopistealueella: rehe-
vöitymisen vastaiset toimenpiteet, kestävä maa-, metsä- ja kalatalous, turvallinen merenkul-
ku ja sisäisen turvallisuuden vahvistaminen. Ulkoasiainministeriö on vastannut Suomen
strategiatyöhön osallistumisen koordinoinnista kotimaassa, hoitanut yhteydenpidon Itäme-
ren alueen EU-maihin ja Euroopan komissioon ja osallistunut alueen maiden Itämeri-
koordinaatiosta vastaavien virkamiesten yhteiskokouksiin Euroopan komission kanssa.

Suomi jatkoi aktiivista osallistumista Itämeren valtioiden neuvoston (CBSS) toimintaan.
Pihkovan EuroFaculty-hankkeen jatkosta uudelle kolmivuotiskaudelle sovittiin osana alu-
eellista koulutusalan yhteistyötä. Suomi korosti alueellisten yhteistyörakenteiden työnjaon
kehittämistä.

Työtä Itämeren puhdistamiseksi jatkettiin vuonna 2010 käynnistetyn, yksityisen ja julkisen
sektorin yhteistyöhön pohjautuvan BSAS-prosessin (Baltic Sea Action Summit) puitteissa.
Huippukokouksen vuosipäivänä helmikuussa Helsingissä pidetyssä seurantatapahtumassa
päähuomio kohdistui valtiollisten sitoumusten seurantaan. BSAS:n jatkuvuuden kannalta
merkittävintä oli Venäjän tarjoutuminen isännöimään seuraava huippukokous Venäjällä
2012. BSAS-prosessin toteuttamisesta käytännössä vastaa Elävä Itämeri Säätiö, jota ulko-
asiainministeriö avusti valtiollisten yhteyksien kehittämisessä ja ylläpitämisessä.

Suomen ja Ruotsin välisen erityissuhteen kehittäminen jatkui. Merkkivuonna 2009 Hämeen-
linnassa järjestetyn hallitusten yhteiskokouksen loppuraportti valmistui toukokuussa ja pää-
ministerit tapasivat Tukholmassa kesäkuussa. Kahdenvälisessä yhteistyössä päätettiin koh-
distaa erityishuomio viiteen kärkihankkeeseen. Nämä ovat Itämeren ja Pohjanlahden ekolo-
gisen tilan kohentaminen, ydinjätteiden loppusäilytys, kaivannais- ja metsäteollisuuteen liit-
tyvien ongelmien ratkaisumallien kehittäminen sekä rajaesteiden poistaminen ja rajaseu-
tuyhteistyön ja liikkuvuuden edistäminen.

Suomen ja Viron kahdenvälisen yhteistyön tiivistäminen pääministerien vuonna 2009 sopi-
missa prioriteettiteemoissa eteni hyvin. Henkilöiden liikkuvuuden helpottamiseksi mai-
demme välillä, Suomi ja Viro allekirjoittivat sopimuksen väestörekisteriasiakirjojen laillis-
tamisvaatimuksen poistamisesta. Viro liittyminen euroalueeseen 1.1.2011 tiivisti yhteistyötä
EU-asioissa entisestään. Tieto- ja viestintäteknologiayhteistyön tiivistämisessä jatkettiin hy-
vää yhteistyötä, joka heijastui myös EU2020-strategian digitaaliagendan kehittämisessä.
Suomi toivotti tervetulleeksi Viron, Latvian ja Liettuan päätöksen perustaa erityinen yhtiö
vastaamaan Rail Baltic -rautatielinjahankkeesta. Rail Baltic on osa Baltian-Adrian korridoo-
ria, jota EU:n komission on esittänyt yhdeksi liikenteen ydinverkkokäytävähankkeeksi.
Energia-alalla yhteistyö on jatkunut tiiviinä. EstLink2-merikaapeliyhteyden rakentamistyö

Ulko- ja turvallisuuspolitiikka─osa II 119

aloitettiin. Tavoitteena on saada tasasähköyhteys kaupalliseen käyttöön vuoden 2014 alku-
puolella.

Erityisesti EU:n talouskriisin hoidossa korkean poliittisen johdon yhteydenpito Saksaan oli
vilkasta toimintavuoden aikana. Pääministeri, ulkoministeri ja valtiovarainministeri kävivät
keskustelut Berliinissä syyskuussa ja Saksan valtiovarainministeri vieraili Tampereella mar-
raskuussa. Ulkoministeriö ja Berliinin suurlähetystö tukivat aktiivisesti yhteydenpitoa.

Suhteet Puolaan vilkastuivat useiden ministerien vieraillessa Puolassa maan puheenjohta-
juuskauden epävirallisissa EU -kokouksissa. Suomen ja Puolan pääministerien tapaamisessa
Varsovassa 19.12. hyväksyttiin yhteinen julkilausuma koskien maiden välisen taloudellisen
ja poliittisen yhteistyön tiivistämistä. Keskeisiksi yhteistyösektoreiksi määriteltiin talous,
energia, ympäristö, informaatioyhteiskunta, turvallisuuspolitiikka, koulutus sekä EU:n itäi-
nen naapurusto. Pääministerit sopivat tärkeimpien sektoriministerien tapaavan ja hahmotte-
levan merkittävimpiä kysymyksiä, joissa yhteistyötä tiivistetään.

11.5 Pohjoinen ulottuvuus

Pohjoisen ulottuvuuden korkean tason kokouksessa Reykjavikissa marraskuussa todettiin
kuluneen vuoden aktiivinen kehitys pohjoisen ulottuvuuden yhteistyössä. Ympäristökump-
panuuden 10-vuotisjuhlaa vietettiin kesäkuussa Pietarissa. Suomi täydensi ympäristökump-
panuuden rahastoa 3 miljoonalla eurolla. Sosiaali- ja terveyskumppanuuden vuosikokouk-
sessa marraskuussa allekirjoitettiin sihteeristösopimus, joka antaa kumppanuuden sihteeris-
tölle oikeudellisen aseman. Liikenne- ja logistiikkakumppanuuden sihteeristö aloitti toimin-
tansa Helsingissä Pohjoismaiden investointipankin yhteydessä. Kumppanuuden korkean ta-
son kokouksessa marraskuussa Moskovassa sovittiin rahaston perustamisesta tukemaan
kumppanuuden hanketoimintaa. Kulttuurikumppanuuden sihteeristön toiminta käynnistyi
Kööpenhaminassa Pohjoismaiden ministerineuvoston sihteeristön yhteydessä. Suomi tuki
aktiivisesti uusien kumppanuuksien toimintaa. Pohjoisen ulottuvuuden instituutin tutkimus-
toiminta käynnistyi. Ensimmäinen selvitys julkaistiin marraskuussa. Pohjoisen ulottuvuuden
yritysneuvosto edisti aktiivisesti elinkeinoelämän ja hallinnon yhteyksiä Itämeren piirissä.

11.6 Barents- ja Arktinen yhteistyö

Kesäkuussa 2011 hyväksytty hallitusohjelma painottaa suomalaisen osaamisen hyödyntämi-
sen edistämistä arktisella alueella, Suomen arktisen strategian toimeenpanon tehostamista
sekä yhteistyön lisäämistä alueen valtioiden kesken alueen elinkeinomahdollisuuksien pa-
remmaksi hyödyntämiseksi ja ympäristöuhkien torjumiseksi. Alueen luonnonvaroja hyö-
dynnettäessä tulee kunnioittaa ekologista kestävyyttä ja alkuperäiskansojen oikeuksia. Suo-
men tavoitteena on vahvistaa EU:n arktista politiikkaa ja saada EU:n arktinen tiedotuskes-
kus Rovaniemelle.

Arktinen neuvottelukunta jatkoi valtioneuvoston vuonna 2010 laatiman arktisen strategian
yleisseurannan toteuttamista. Myös ulkoasiainministeriö toteutti seurantaa omilla vastuualu-
eillaan Arktisen neuvoston, Barentsin euroarktisen neuvoston ja Barentsin alueneuvoston
piirissä.

Suomi teki konkreettisia esityksiä Arktisen neuvoston vahvistamiseksi. Neuvoston ulkomi-
nisterikokouksessa Nuukissa toukokuussa 2011 allekirjoitettiin ensimmäinen neuvoston
puitteissa valmisteltu jäsenmaita juridisesti sitova sopimus, lento- ja meripelastussopimus,
päätettiin neuvoston pysyvän sihteeristön perustamisesta Tromssaan sekä neuvoston uusiin
tarkkailijahakijoihin sovellettavista kriteereistä. Lisäksi päätettiin perustaa työryhmä käyn-
nistämään arktisen alueen öljyonnettomuuksien ehkäisyä ja torjuntaa koskevan instrumentin
laadinta. Arktisen neuvoston tunnettuuden lisäämiseksi päätettiin käynnistää neuvoston uu-
den viestintästrategian laadinta.

Ulko- ja turvallisuuspolitiikka─osa II 120

Suomen puheenjohtajuus arktisessa parlamentaarisessa pysyvässä komiteassa päättyi 2011.

Suomen ja Venäjän presidenttien aloitteesta käynnistyi vuonna 2011 maiden välinen arkti-
nen kumppanuus, jonka tarkoituksena on kartoittaa molempia osapuolia kiinnostavat arktiset
yhteistyöteemat ja toimijat. Kumppanuuden ensimmäisessä seminaarissa helmikuussa Pieta-
rissa yhteistyöteemoiksi esitettiin poliittisen tason dialogia sekä yritysten, parlamenttien, vi-
ranomaisten, tutkijoiden ja alueiden välistä vuoropuhelua. Seminaarissa sovittiin seuraavan
seminaarin järjestämisestä Suomessa vuoden 2012 aikana.

Toimintavuoden aikana käytiin aktiivisesti keskusteluja EU:n arktisen tiedotuskeskuksen
perustamisesta. Suomi tuki EU:n hyväksymistä Arktisen neuvoston tarkkailijaksi osana
neuvoston vahvistamista. Toimintavuonna valmistui Euroopan parlamentin unionin kestävää
arktista politiikkaa käsittelevä linjaus.

Suomen edustajat osallistuivat useiden Barentsin euroarktisen neuvoston ja Barentsin alue-
neuvoston alaisten työryhmien työskentelyyn. Suomi toimi Barentsin euroarktisen neuvos-
ton terveys- ja sosiaalialan työryhmän puheenjohtajana loppuvuoteen 2011. Marraskuussa
Suomelle siirtyi neuvoston ympäristötyöryhmän puheenjohtajuus kahdeksi vuodeksi. Suomi
vastasi toimintavuonna myös Barentsin alueellisen liikennetyöryhmän puheenjohtajuudesta.

11.7 Lähialueyhteistyö

Lähialueyhteistyön ensisijaisena kohdealueena oli Luoteis-Venäjä ja erityisesti Suomen ra-
jan läheisyydessä sijaitsevat alueet. Osaa hankkeista toteutettiin lisäksi Venäjän keskushal-
linnon kanssa.

Lähialueyhteistyössä tavoitteena oli tukea Suomen lähialueiden taloudellista ja yhteiskun-
nallista kehitystä sekä edistää suomalaisten viranomaisten, elinkeinoelämän ja kansalaisten
yhteistyöedellytyksiä lähialueilla. Suomen ja Venäjän välisessä hankeyhteistyössä painopis-
teenä oli taloudellisen yhteistyön edistäminen, jossa aiheina olivat mm. innovaatioyhteistyö,
energiatehokkuus ja rajat ylittävä yritysten verkostoituminen. Lisäksi tuettiin erityisesti Itä-
meren suojelua edistävää ympäristöalan yhteistyötä ja ydinturvallisuuden parantamista sekä
ehkäistiin Suomeen haitallisesti kohdistuvia ilmiöitä, kuten järjestäytynyttä rikollisuutta ja
huumeiden ja tartuntatautien leviämistä. Hankkeilla edistettiin myös hallinnon ja oikeusjär-
jestelmän uudistuksia sekä kansalaisyhteiskunnan vahvistamista.

Uudessa hallitusohjelmassa lähialueyhteistyöhön käytettäviä määrärahoja vähennettiin ja
keskeisiksi tavoitteiksi määriteltiin ydinturvallisuus, ympäristön tilan parantaminen sekä tar-
tuntatautien ehkäiseminen. Loppuvuonna 2011 käynnistettiin toimet, joilla yhteistyömuotoja
Venäjän raja-alueiden kanssa uudistetaan. Venäjän kanssa sovittiin nykymuotoisen kahden-
välisen lähialueyhteistyön saattamisesta päätökseen vuoden 2012 loppuun mennessä. Jat-
kossa tärkeimpänä yhteistyömuotona ja rahoituslähteenä rajat ylittäville hankkeille tulevat
olemaan EU:n ja Venäjän väliset rajat ylittävän yhteistyön ohjelmat (ENPI CBC). Työ- ja
elinkeinoministeriön johdolla neuvoteltiin Venäjän kanssa näiden ohjelmien toimeenpanoa
tukeva uusi hallitustenvälinen rajat ylittävää yhteistyötä koskeva puitesopimus, jonka astu-
essa voimaan vuoden 1992 lähialueyhteistyösopimuksen voimassaolo lakkaisi.

Vuoden 2011 talousarviossa osoitettiin lähialueyhteistyöhön yhteensä 17,2 miljoonaa euroa,
joista 16 miljoonaa euroa ulkoasiainministeriön pääluokassa. Suomalaisten kansalaisjärjes-
töjen hanketoimintaa lähialueilla tuettiin vuoden aikana 1,2 miljoonalla eurolla. Suomalais-
ten pk-yritysten etabloitumishankkeiden valmisteluun Venäjällä osoitettiin 0,8 miljoonaa
euroa.

Ulko- ja turvallisuuspolitiikka─osa II 121

12. Länsi- ja Keski-Eurooppa

12.1 Suhteet muihin EU:n jäsenmaihin

Tiivistä yhteistyötä ja tiedonvaihtoa jatkettiin EU-jäsenmaiden kanssa keskeisten EU-
kysymysten osalta. Eduskuntavaalien ja hallitusneuvottelujen aiheuttamasta tauosta huoli-
matta edistettiin Suomen näkemyksiä ja hankittiin tukea Suomen EU-kannoille aktiivisella
poliittisen tason vuoropuhelulla hallituksen eri ministerien toimesta. EU-kysymyksistä kes-
keisesti olivat esillä euron velkakriisi ja talouspoliittinen koordinaatio, Schengen, Lissabo-
nin sopimuksen täytäntöönpano, rahoituskehykset ja laajentuminen. Korkean poliittisen ta-
son vierailujen lisäksi tiiviillä virkamiestason vierailuvaihdolla edistettiin Suomen tavoittei-
ta. Vierailujen suunnittelua, tavoitteenasetantaa, tuloksellista läpivientiä ja seurantaa pyrit-
tiin tehostamaan. Tapaamisten taustoitusta pyrittiin yhdenmukaistamaan ja operationalisoi-
maan kohdentamalla ja selkeyttämällä tausta-aineistoa.

Suomen kattavaan edustustoverkkoon Euroopassa kohdistui suuria paineita ja odotuksia
osana koko hallituksen EU-vaikuttamista. Euroopan unionin päätöksentekokyky ja yhtenäi-
syys olivat koetuksella talouskriisin sekä joidenkin jäsenmaiden kasvavan EU-kriittisyyden
vuoksi. Suurlähetystöjen vastuulla oli edistää asemamaissaan Suomen etuja ja strategisia ta-
voitteita. Edustustoverkosto toimi tehokkaasti tiedonhankinnan ja vaikuttamisen kannalta.
Edustustojen raportointi talouskriisistä ja asemamaiden toimista ja kannoista tähän liittyen
oli hyödyllistä varsinkin talouskriisin keskeisistä maista. Suomen tavoitteita ja kantoja talo-
uskriisin eri vaiheissa välitettiin vierailujen ohella myös edustustojen kautta suoraan pää-
kaupunkeihin. Edustustot toimivat aktiivisesti eritoten asemamaidensa kannalta merkittävis-
sä kysymyksissä, kuten Kreikassa ja Portugalissa talouskriisin kriittisimmissä vaiheissa,
Kyproksen neuvottelutilanteen seurannassa ja Romanian ja Bulgarian Schengen-
jäsenyysasiassa. Tämän lisäksi erityishuomiota kiinnitettiin vaikuttamiseen niihin jäsenmai-
hin, joiden rooli ja painoarvo unionin päätöksenteossa on erityisen suuri, kuten Ranskaan,
Iso-Britanniaan ja Hollantiin.

Päätöksenteko 27 jäsenmaan unionissa on entistä sirpaloituneempaa, minkä vuoksi tehokas
ja kohdennettu ennakkovaikuttaminen ja seuranta EU-jäsenmaissa koko valtioneuvostoken-
tän kattavissa asioissa on yhä tärkeämpää. Edustustoverkon rooli tässä toiminnassa on ollut
keskeinen ja sen tuoma lisäarvo on merkittävä. Edustustot panostivat myös kahdenvälisiin
suhteisiin Suomen EU-tavoitteiden tueksi.

12.2 Suhteet Euroopan talousalueeseen ja Sveitsiin

Keskustelut Sveitsin ja EU:n välisten suhteiden kehittämisestä jatkuivat, mutta niissä ei saa-
vutettu juurikaan edistystä. Sveitsille oli edelleen ongelmallisista erityisesti institutionaali-
siin kysymyksiin liittyvät asiat. Kantapaperi Suomen alustavista tavoitteista EU:n muotou-
tumassa olevan Sveitsi-politiikan suhteen hyväksyttiin ulkosuhdejaostossa helmikuussa.

Mikrovaltioiden (Andorra, San Marino ja Monaco) EU-suhteita käsittelevä puheenjohtajan
raportti hyväksyttiin kesäkuussa. Raportti kehotti komissiota ja ulkosuhdehallintoa anta-
maan väliarvion pienten maiden ja EU:n suhdejärjestelyistä, tämän osalta työ jatkuu vielä.
Sopimus Bulgarian tasavallan ja Romanian liittymisestä Euroopan talousalueeseen tuli voi-
maan kaikkien jäsenvaltioiden ratifioitua sopimuksen. Presidentin voimaansaattamisasetus
sopimuksen voimaantulosta annettiin Helsingissä marraskuussa.

12.3 Suhteet Länsi-Balkanin maihin ja Turkkiin

Suomen ja Länsi-Balkanin maiden välisen vierailuvaihdon päätavoitteena on tukea alueen
maiden EU-lähentymistä ja kehittää kahdenvälisiä suhteita. Suomea arvostetaan Länsi-

Ulko- ja turvallisuuspolitiikka─osa II 122

Balkanilla EU:n laajentumiselle antamamme johdonmukaisen tuen ansiosta. Kauppavaihto
Suomen ja Länsi-Balkanin maiden kanssa on toistaiseksi vaatimatonta. Ulkoministeri Tuo-
mioja vieraili lokakuussa Kroatiassa ja Serbiassa. Kroatian presidentti vieraili Suomessa
toukokuussa.

Suomi tuki myös kahdenvälisen kehitysyhteistyön keinoin kehitystä Länsi-Balkanilla toi-
meenpanemalla aluetta koskevaa kehityspoliittista puiteohjelmaa (2009–2013). Sen temaat-
tiset painopisteet ovat vakaus ja turvallisuus, kauppa ja kehitys, ympäristö ja yhteiskunnalli-
nen kestävyys. Maakohtainen painopiste Länsi-Balkanilla on Kosovo ja alueellisen yhteis-
työn painopisteenä on ympäristö. Kertomusvuoden aikana tehtiin rahoituspäätökset yhdek-
sän hankkeen osalta kokonaisarvoltaan n. 5,9 miljoonaa euroa. Alueen edustustoilla, mu-
kaan lukien Ankaran suurlähetystö, oli käytettävissään paikallisen yhteistyön määrärahoja
790 000 euroa.

Suomen ja Turkin kahdenväliset suhteet vahvistuivat edelleen ja maiden välillä jatkettiin tii-
vistä vierailuvaihtoa ministeri-, virkamies- ja asiantuntijatasolla. Maiden välinen kauppa-
vaihto jatkoi kasvuaan. Suomi toi aktiivisesti esille Turkin kasvavan alueellisen roolin mer-
kityksen myös EU:lle. Suomen ja Turkin välinen ulkopoliittinen yhteistyö jatkui aktiivisena
YK:ssa, jossa Suomen ja Turkin aloitteesta hyväksyttiin YK-järjestelmän ensimmäinen rau-
hanvälitystä koskeva päätöslauselma. Rauhanvälityksen ystäväryhmä jatkaa toimintaansa
Suomen ja Turkin johdolla.

13. Venäjä sekä Itä-Eurooppa, Etelä-Kaukasia ja Keski-Aasia

13.1 Venäjä

Suomen ja Venäjän kahdenvälinen yhteistyö oli tiivistä ja laajaa. Korkean tason vuoropuhe-
lu ja vierailuvaihto jatkuivat vilkkaana. Kauppavaihto kasvoi. Venäjä oli Suomen suurin ul-
komainen kauppakumppani. Suomalaisen elinkeinoelämän kiinnostus ja luottamus Venäjän
markkinoita kohtaan jatkui vahvana. Suomen ja Venäjän välistä taloudellista yhteistyötä
edistettiin muun muassa talouskomission puitteissa, korkean tason tapaamisten ja vien-
ninedistämismatkojen kautta. Työtä suomalaisyritysten Venäjän markkinoilla kohtaamien
kaupanesteiden ja investointikysymysten ratkaisemiseksi jatkettiin aktiivisesti. Talousko-
mission kokouksen yhteydessä 14.3.2011 Suomi ja Venäjä allekirjoittivat kahdenvälisen
modernisaatiokumppanuusjulistuksen, joka tukee EU:n ja Venäjän välistä modernisaatioyh-
teistyötä.

Kansalaistason kontaktit Suomen ja Venäjän välillä lisääntyivät. Suomi on Schengenin suu-
rin viisuminantaja Venäjällä, ja määrät kasvoivat varsinkin Pietarissa. Vuonna 2011 Suomi
myönsi Venäjällä yhteensä lähes 1,2 miljoonaa viisumia ja Suomen ja Venäjän välinen raja
ylitettiin 10,6 miljoonaa kertaa. Suomi pyrki kehittämään viranomaisten välistä yhteistyötä
perheoikeudellisissa ja sosiaalisektorin kysymyksissä. Suomi on myös kannustanut Venäjää
liittymään näitä kysymyksiä koskeviin monenkeskisiin sopimusjärjestelyihin, joten Venäjän
päätös liittyä Haagin lapsikaappaussopimukseen kesäkuussa 2011 oli tärkeä edistysaskel täl-
lä sektorilla.

EU-Venäjä-suhteissa vuosi 2011 oli tuloksekas, ja myös Suomi toimi aktiivisesti Euroopan
unionin Venäjä-politiikan kehittämiseksi. Kaikkiaan 18 vuotta kestäneet neuvottelut Venä-
jän jäsenyydestä Maailman kauppajärjestössä (WTO) saatiin päätökseen loppusyksystä, ja
Venäjän jäsenyys vahvistettiin WTO:n ministerikokouksessa joulukuussa. Suomi vaikutti
aktiivisesti EU:n kannanmuodostukseen liittymisneuvotteluissa, ja Suomen kaupalliset in-
tressit, kuten puutullit, huomioitiin hyvin jäsenyyspaketissa.

Ulko- ja turvallisuuspolitiikka─osa II 123

Vuonna 2003 käynnistyneessä EU:n ja Venäjän välisessä viisumivapausprosessissa otettiin
konkreettinen edistysaskel, kun joulukuun EU-Venäjä-huippukokouksessa hyväksyttiin ns.
yhteiset askelmerkit viisumivapauden ehdoista. Yhteisten askelmerkkien toteuttaminen on
edellytyksenä viisumivapausneuvottelujen käynnistämiselle myöhemmässä vaiheessa. Suo-
mi on ollut liikkuvuuden edistämiseen liittyvässä EU-Venäjä-politiikassa edelläkävijä. Pro-
sessin hallittu eteneminen on Suomelle Venäjän rajanaapurina tärkeää.

Suomi vaikutti tuloksellisesti EU:n vuosien 2014–2020 rahoituskehyksen valmisteluun
EU:n ja Venäjän välisten rajat ylittävän yhteistyön ohjelmien (nyk. ENPI CBC) riittävän ra-
hoituksen ja joustavan toimeenpanon turvaamiseksi seuraavan rahoituskehyksen puitteissa.

Suomen Venäjä-politiikan koordinaatiota vahvistamaan perustettu hallituksen ministerityö-
ryhmä piti ensimmäisen kokouksensa joulukuussa 2011.

13.2 Itä-Eurooppa, Etelä-Kaukasia ja Keski-Aasia

Suomi jatkoi suhteiden kehittämistä Itä-Euroopan, Etelä-Kaukasian ja Keski-Aasian maihin
kahdenvälisesti ja EU:n puitteissa. Kahdenvälisiä suhteita tiivisti vilkas vierailuvaihto alu-
een maiden kanssa. Suomi edisti vientiä alueen maihin, joihin kohdistui suomalaisyritysten
mielenkiintoa. Kiinnostus erityisesti Kazakstanin markkinoita kohtaan kasvoi.

Suomen ja alueen maiden kahdenväliset suhteet ovat monipuolistuneet ja syventyneet kehi-
tyspoliittisen puiteohjelman, Laajemman Euroopan aloitteen, toimeenpanon myötä. Puiteoh-
jelma kattaa Itä-Euroopan (Moldova, Ukraina, Valko-Venäjä), Etelä-Kaukasian (Armenia,
Azerbaidzhan, Georgia) ja Keski-Aasian (Kazakstan, Kirgisia, Tadzhikistan, Turkmenistan,
Uzbekistan) ja tukee kehitysyhteistyön keinoin alueen laaja-alaista vakautta sekä taloudellis-
ta ja yhteiskunnallista kehitystä hyödyntäen mahdollisuuksien mukaan suomalaista osaamis-
ta. Aloitteen evaluaatio ja jatkosuunnittelu käynnistettiin vuoden lopulla.

EU:n ja Ukrainan välinen assosiaatiosopimusteksti on viimeistelty, mutta toistaiseksi alle-
kirjoittamatta. EU:n ja Moldovan neuvotteluissa assosiaatiosopimuksesta edistyttiin, ja pää-
tös vapaakauppaneuvottelujen käynnistämisestä tehtiin vuoden lopulla. EU:n ja Valko-
Venäjän välisissä suhteissa palattiin pakotepolitiikan tielle joulukuun 2010 vilpillisten vaali-
en ja sitä seuranneiden väkivaltaisuuksien ja pidätysten seurauksena.

Armenian, Azerbaidzhanin ja etenkin Georgian EU-lähentyminen eteni, mutta Etelä-
Kaukasian maiden kehitystä jarruttavat alueen pitkittyneet konfliktit. Myönteinen askel oli
Georgian ja Venäjän tekemä kahdenvälinen sopimus Venäjän WTO-liittymisneuvottelujen
yhteydessä.

EU jatkoi Keski-Aasian maiden kumppanuusstrategian toimeenpanoa ja aloitti Kazakstanin
kanssa neuvottelut uudesta kumppanuus- ja yhteistyösopimuksesta.

14. Aasia ja Oseania

Suomen suhteet Aasiaan ja Oseaniaan kehittyivät myönteisesti. Vierailuvaihto oli korkeata-
soista ja edisti Suomen ulkopoliittisia ja taloudellisia tavoitteita. Itä-Aasiassa keskeisintä oli
kaupallistaloudellinen yhteistyö Kiinan ja Japanin kanssa. Suomalaisen elinkeinoelämän
kannalta tasavallan presidentin ja yritysvaltuuskunnan virallinen vierailu Mongoliaan oli
merkittävä avaus.

Suomen ja Intian välisiä kaupallistaloudellisia suhteita kehitettiin edelleen ja maiden välinen
sopimus taloudellisesta yhteistyöstä astui voimaan. Maiden välinen laaja yhteiskomitean
kokous järjestettiin marraskuussa 2011.

Ulko- ja turvallisuuspolitiikka─osa II 124

Afganistanin osalta hallitus esitti eduskunnalle laajan Afganistan-selonteon joulukuussa
2011. Sen perusteella Suomi jatkaa kokonaisvaltaista ja pitkäjänteistä Afganistanin tukemis-
ta. Suomen kehitysyhteistyöpanosta Afganistaniin lisätään merkittävästi.

Myös suhteiden vahvistaminen Kaakkois-Aasian ja Oseanian maiden kanssa eteni myöntei-
sesti muun muassa korkean tason vierailuvaihdon kautta.

14.1 Etelä-Aasia

Hallitus valmisteli Afganistan-selonteon, jonka puitteissa Suomi toimeenpanee kokonaisval-
taista ja pitkäjänteistä tukeaan Afganistanin vakauttamiseksi kehitysyhteistyön, siviilikrii-
sinhallinnan ja sotilaallisen kriisinhallinnan keinoin. Kehitysyhteistyörahoituksen määrää
kasvatetaan suunnitelmallisesti ja merkittävästi tulevina vuosina samalla kun turvallisuus-
vastuun siirto eli transitio etenee Afganistanissa. Suomi tulee kiinnittämään erityisesti huo-
miota demokratian, hyvän hallinnon kehittämiseen, ihmisoikeuksien ja tasa-arvon edistämi-
seen sekä tukemaan maan kykyä hyödyntää kestävällä tavalla luonnonvaroja elinkeinoelä-
män vahvistamiseksi.

Merkittävä osa Suomen kehitysyhteistyöstä kanavoitiin edelleen maan pohjoisosaan Mazar-
e-Sharifin alueelle, jossa myös suomalaiset rauhanturvaajat toimivat.

Tasavallan presidentti vieraili Afganistanissa tammikuussa. Suomi on aktiivisesti mukana
Afganistanin vakautuksen kansainvälisessä koordinaatiossa ja osallistui ulkoministeritasolla
joulukuussa Bonnissa järjestettyyn Afganistan-ministerikokoukseen. Konferenssissa kan-
sainvälinen yhteisö sitoutui tukemaan Afganistania pitkäjänteisesti, myös vuoden 2014 jäl-
keen, jolloin transition kansainvälisiltä joukoilta Afganistanin omille turvallisuusviranomai-
sille on määrä olla valmis. Suomi korosti ihmisoikeuksia ja erityisesti naisten ja tyttöjen
aseman tärkeyttä transition ja mahdollisen rauhanprosessin edetessä.

Suomi jatkoi yhteistyösuhteiden kehittämistä Intiaan, jonka merkitys suomalaiselle elinkei-
noelämälle nousee jatkuvasti. Intiaan tehtiin useita ministeritason vierailuita. Myös ministe-
ri Hautala vieraili Intiassa ja Nepalissa. Suomen ja Nepalin välistä kehitysyhteistyötä jatket-
tiin opetus-, metsä-, ilmastonmuutos-/ympäristö sekä vesi- ja sanitaatiosektoreilla. Erityistä
huomiota kiinnitettiin ihmisoikeus- ja tasa-arvokysymyksiin sekä rauhanprosessiin.

14.2 Itä-Aasia

Suomen suhteissa Itä-Aasiaan painottui kaupallis-taloudellinen yhteistyö. Tasavallan presi-
dentti ja ministeri Stubb tekivät elokuussa virallisen vierailun Mongoliaan korkean tason
yritysvaltuuskunnan kanssa. Yhteistyö kaivosalalla, kestävän metsätalouden alalla ja poron-
hoidossa vahvistui. Ministeri Stubb teki lokakuussa lähinnä meriklusteriin keskittyneen
vienninedistämismatkan Shanghaihin. Marraskuussa ministerit Stubb ja Häkämies tekivät
yhteisen vienninedistämismatkan Japaniin energiasektoriin painottuvan yritysvaltuuskunnan
kanssa. Näiden vierailujen kautta Suomi profiloitui korkean tason toimijana uusiutuvan
energian ja energiatehokkuuden alalla ja matkat edistivät konkreettisesti merenkulku-, ener-
gia- ja ympäristöalan sekä luovien alojen yhteistyömahdollisuuksia Kiinassa ja Japanissa.

Suomi avusti Japania maaliskuisen maajäristyksen, tsunamin ja ydinvoimalaonnettomuuden
jälleenrakennustyössä.

Kiina-toimintaohjelman konkreettista toimeenpanoa jatkettiin, ja valtionhallinnon sekä elin-
keinoelämän yhteen tuovan Kiina-verkoston toiminta säilyi aktiivisena. Kiinasta Suomeen
tekivät vierailun parlamentin varapuhemies Sang Guowei, varakauppaministeri Jiang Zeng-
wei sekä tiede- ja teknologiaministeri Wan Gang, missä yhteydessä allekirjoitettiin nanotek-

Ulko- ja turvallisuuspolitiikka─osa II 125

nologian yhteistyöpöytäkirja. Myös Hongkongin kaupunkisuunnitteluministeri Carrie Lam
vieraili Suomessa syksyn aikana.

Heinäkuun alussa voimaan tullut EU:n ja Etelä-Korean välinen vapaakauppasopimus tarjoaa
uusia mahdollisuuksia myös suomalaiselle yrityselämälle. Pohjois-Korean vallanvaihto
käynnistyi vuoden lopulla ja sen mahdollisia alueellisia ja turvallisuuspoliittisia vaikutuksia
arvioitiin tarkasti.

14.3 Kaakkois-Aasia ja Oseania

Suhteita Kaakkois-Aasian ja Oseanian maihin vahvistettiin, mukaan lukien ministerivierai-
lut. Kehitysministeri Hautala osallistui Ottawan jalkaväkimiinoja koskevan sopimuksen
osapuolikokoukseen Phnom Penhissä marraskuussa ja ilmoitti Suomen liittymisestä sopi-
mukseen.

Alueelle tehtiin lisäksi useita korkean virkamiestason vierailuita ja vienninedistämismatko-
ja. Erityisesti uusiutuvan energian ja puhtaan teknologian aloilla on voimakasta kiinnostusta
suomalaiseen osaamiseen ja teknologiaan. ASEANin yhteinen ulkoministerikokous pidettiin
kesäkuussa Unkarissa, johon Suomi osallistui hallitusneuvotteluiden keskeneräisyydestä
johtuen korkealla virkamiestasolla.

Burmassa tapahtui nopeasti melko myönteisiä poliittisia muutoksia, kuten poliittisen opposi-
tion toiminnan salliminen, joiden vahvistamiseksi Suomi osallistui aktiivisesti EU:n Bur-
ma/Myanmar–politiikan aktivointiin.

Suomi jatkoi kehitysyhteistyötä Mekong-joen alueella. Pääteemoina Mekongin alueella ovat
luonnonvarat, maaseutukehitys ja uusiutuva energia.

EU:n ja Australian välillä aloitettiin komission johdolla neuvottelut kattavasta puitesopi-
muksesta. Suomi osallistui aktiivisesti neuvotteluohjeiden laatimiseen sekä seuraa neuvotte-
luprosessia aktiivisesti. EU:n ja Kaakkois-Aasian yhteistyöjärjestön.

15. Yhdysvallat, Kanada, Latinalainen Amerikka ja Karibia

15.1 Pohjois-Amerikka

Poliittisen tason yhteydenpito Suomen ja Yhdysvaltojen välillä oli tiivistä. Yhteydet Yhdys-
valtojen hallintoon vahvistuivat. Varapresidentti Joe Biden vieraili Suomessa maaliskuussa.
Ulkoministeri Stubb ja opetusministeri Virkkunen tapasivat amerikkalaiskollegoitaan New
Yorkissa ja Washingtonissa keväällä 2011. Kehitysministeri Heidi Hautala vieraili Wa-
shingtonissa syksyllä 2011. Yhteistyötä jatkettiin myös Yhdysvaltain kongressin kanssa
kongressiavustajien vierailulla Suomeen.
Suomi julkaisi laaja-alaiset Yhdysvallat- ja Kanada-toimintaohjelmat, jotka sisältävät konk-
reettisia toimenpiteitä transatlanttisten suhteiden edelleen vahvistamiseksi.

Suomen ja Yhdysvaltojen väliset taloussuhteet olivat aktiiviset. Yhdysvallat oli edelleen
Suomen tärkein Euroopan ulkopuolinen kauppa- ja investointikumppani. Konkreettisia yh-
teistyöaloja ovat mm. energia-, ympäristö sekä bioteknologia-alat.

Myös kehityspolitiikan alalla yhteistyö vahvistui. Suomi allekirjoitti rahoitussopimuksen,
jolla se liittyi Yhdysvaltain aloitteeseen kehitysmaiden kotitalouksien pääsemiseksi puh-
taamman energiankäytön piiriin.

Ulko- ja turvallisuuspolitiikka─osa II 126

Loppuvuodesta järjestetyssä EU-USA-huippukokouksessa päätettiin perustaa korkean tason
työryhmä, jonka tavoitteena on tehdä esityksiä talousyhteistyön tiivistämiseksi. Yhteistyötä
lisättiin niin sanotun Arabikevään saavutusten tukemiseksi. Suomen aloitteesta käynnisty-
nyttä transatlanttista kehityspoliittista vuoropuhelua tiivistettiin uutena teemana kehitys ja
turvallisuus. Matkustajatietojen (PNR) luovutuksista päästiin sopimukseen ja käynnistettiin
neuvottelut kattavasta tietosuojasopimuksesta.

Suomi edisti voimakkaasti Suomen ja Kanadan kahdenvälistä yhteistyötä innovaatio- sekä
tutkimus- ja kehityssektoreilla. Yhteistyötä on tehty erityisesti Albertan ja Ontarion provins-
sien kanssa, niin julkishallinnon kuin tutkimuslaitosten ja korkeakoulujen osalta.

Suomi seurasi aktiivisesti EU:n ja Kanadan välisten talous- ja kauppasopimusneuvotteluiden
edistymistä. Kauppaneuvottelujen ohella EU ja Kanada käynnistivät uudistetun puitesopi-
muksen neuvottelut. Puitesopimus kattaa laajan kirjon EU-Kanada-yhteistyön aloja. Sekä
kauppa- että puitesopimusneuvottelut on tarkoitus saattaa päätökseen vuoden 2012 aikana.

Syksyllä järjestetyssä Pohjois-Amerikan kunniakonsuleiden kokouksessa kehitettiin yhteis-
työn lisäämistä kaikkien toimijoiden kesken Suomi-talo -hengessä.

15.2 Latinalainen Amerikka ja Karibia

Suomen ja Latinalaisen Amerikan maiden väliset suhteet kehittyivät myönteiseen suuntaan.
Ministeri Väyrynen johti yritysvaltuuskuntaa Argentiinaan, Uruguayhin ja Peruun. Lisäksi
kauppasuhteita edistettiin Chilessä ja Kolumbiassa korkealla virkamiestasolla. Suomessa
vierailivat Paraguayn ja Nicaraguan ulkoministerit sekä Kolumbian varaulkoministeri.

Taloudelliset yhteistyösuhteet Brasiliaan kehittyivät myönteisesti mm. korkean tason vierai-
luvaihdolla meri- ja offshore-teknologiassa ja uusiutuvia energiavaroja koskevassa tutki-
musyhteistyössä.

Suomen ja Meksikon välistä teknistä yhteistyötä tiivistettiin solmimalla yhteistyöpöytäkirjat
sekä metsä- että vesialan yhteistyöstä. Kansalaisaktivisti Jaakkolan surmatutkimukset Mek-
sikossa etenivät hitaasti Suomen ja EU-maiden ponnisteluista huolimatta.

Yhteistyösuhteita Karibian alueen maiden kanssa tiivistettiin perustamalla Venezuelan ja
Karibian alueen kiertävän suurlähettilään tehtävä. Haitin jälleenrakennusta jatkettiin paino-
pisteeksi valitulla opetussektorilla.

Assosiaatiosopimusneuvottelut EU:n ja Keski-Amerikan ja kauppaneuvottelut EU:n ja Pe-
run ja Kolumbian kanssa saatiin päätökseen.

EU:n ja Mercosurin väliset neuvottelut hidastuivat kansainvälisen taloustilanteen vaikeutu-
misen ja vaalien takia niin Latinalaisessa Amerikassa kuin Euroopassa.

Nicaraguan kanssa jatkui kehitysyhteistyö terveydenhuollon, maaseudun ja hallinnon kehit-
tämisen aloilla. Huolestuttavan demokratiakehityksen johdosta kehitysyhteistyötä pyrittiin
kuitenkin ohjaamaan yhä enemmän kansalaisyhteiskunnan kautta.

Keski-Amerikassa alueellinen kehitysyhteistyö suunnattiin ohjelmiin, joiden tavoitteena on
edistää kestävää kehitystä ja auttaa alueen maita sopeutumaan ja hidastamaan ilmastonmuu-
tosta. Alueellista yhteistyötä jatkettiin energia- ja ympäristökumppanuushankkeen ja ympä-
ristön kannalta kestävän metsäyhteistyön puitteissa.

Andien alueellisessa kehitysyhteistyössä keskeisinä painopisteinä pysyivät ilmastonmuutos,
metsä ja uusiutuva energia. Alueelliset metsä- sekä energia- ja ympäristökumppanuusohjel-

Ulko- ja turvallisuuspolitiikka─osa II 127

mat käynnistettiin. Luonnonvarojen kestävää käyttöä ja hallintaa, sekä ilmastonmuutokseen
sopeutumista koskevat yhteistyösuunnitelmat saatiin toteutusvalmiuteen.

16. Lähi-itä ja Pohjois-Afrikka

Tunisiasta joulukuussa 2010 alkunsa saanut yhteiskunnallinen kuohunta on johtanut vallan-
vaihdoksiin useissa Pohjois-Afrikan maissa ja uudistusvaatimuksiin käytännössä kaikissa
arabimaissa. Alueella on käynnissä syvällinen murrosvaihe, jonka lopputuloksia on vielä
mahdoton tietää. Uskonnollispohjaiset poliittiset ryhmittymät ovat menestyneet hyvin Tu-
nisian, Marokon ja Egyptin vaaleissa ja nousseet valtaan myös Libyassa sisällissodan jäl-
keen. Kunkin maan kehitys noudattaa paikallisia erityispiirteitä, vaikka niiden välillä tiettyjä
yhtäläisyyksiä onkin.

Suomi on yhdessä muun kansainvälisen yhteisön kanssa antanut tukensa uudistuksille, jotka
vahvistavat demokratiaa ja sosiaalisesti oikeudenmukaista taloudellista kehitystä. Suomi on
tukenut uudistuksia poliittisesti muun muassa YK:ssa ja muilla kansainvälisillä foorumeilla
sekä virkamies- ja korkean tason vierailujen kautta. Esimerkkeinä mainittakoon ulkominis-
terin vierailu Egyptissä, Tunisiassa ja Libyassa marraskuussa 2011 sekä Tunisian tasa-
arvoministeri Labidin vierailu Suomessa syyskuussa 2011.

Suomi on osallistunut aktiivisesti päätöksentekoon Euroopan unionin toimista uudistusten
tukemiseksi. Pohjois-Afrikan ja Lähi-idän kysymykset ovat olleet keskeisesti esillä vuoden
2011 aikana niin Eurooppa-neuvostojen kuin ulkoasiainneuvostojen työssä. EU on vahvista-
nut tukeaan demokratiaa ja yhteiskunnallisesti oikeudenmukaista talouskehitystä edistäville
uudistuksille mm. terävöittämällä naapuruuspolitiikkaansa, päättämällä aloittaa neuvottelut
laajoista ja kattavista vapaakauppasopimuksista Jordanian, Egyptin, Tunisian ja Marokon
kanssa ja kanavoimalla lisäresursseja alueelle muun muassa Euroopan investointipankin
kautta. Suomi on tukenut myös Euroopan jälleenrakennus- ja kehityspankin toiminnan laa-
jentamista Pohjois-Afrikkaan.

Arabikevät aiheutti myös tarpeen uuden transitiotuen suunnittelulle ja toteuttamiselle erityi-
sesti Pohjois-Afrikassa. Suomi on laatinut yhteistyösuunnitelman ja lisännyt tähän tarkoi-
tukseen alueelle suunnattavia kehitysyhteistyömäärärahoja. Suomi edistää tuellaan itselleen
tärkeitä arvoja: demokratiaa, vahvaa kansalaisyhteiskuntaa, tasa-arvoa, hyvää hallintoa ja
ihmisoikeuksia. Erityisen suuri painoarvo on annettu naisten aseman vahvistamiselle. Tä-
män transitiotuen lisäksi Suomi antoi Libyan sisällissodan aiheuttaman humanitaarisen krii-
sin lievittämiseen 2,85 miljoonaa euroa. Jo aiemmin käynnistettyjä alueellisia yhteistyö-
hankkeita on jatkettu.

Arabikevään vaikutukset alkoivat näkyä Syyriassa mielenosoituksina maaliskuussa 2011.
Syyrian hallinto vastasi pääosin rauhanomaisiin mielenosoituksiin väkivallalla. EU asetti
ensimmäisen kerran toukokuussa 2011 Syyrian hallinnon vastaisia pakotteita, joita laajen-
nettiin myöhemmin kesän ja syksyn aikana. Suomi tuki alusta asti vahvojen EU-pakotteiden
asettamista korostaen, että pakotteet tulee kohdentaa mahdollisimman tarkasti väkivallasta
vastuussa olevaan Syyrian hallintoon. Suomi pyrki osana EU:ta vaikuttamaan siihen, että
YK:n turvallisuusneuvosto tuomitsisi Syyrian hallinnon toimet. Syyrian tilanne heijastui ne-
gatiivisesti naapurimaa Libanonin turvallisuustilanteeseen mm. välikohtauksina Syyrian ja
Libanonin rajalla. Mielenosoituksia nähtiin keväällä ja kesällä 2011 myös Jordaniassa. Ku-
ningas Abdullah II onnistui kuitenkin patoamaan tyytymättömyyttä ryhtymällä taloudellisiin
ja poliittisiin uudistuksiin. Loppuvuodesta mielenosoitukset lisääntyivät ja niissä ilmaistiin
tyytymättömyyttä erityisesti hallintoon juurtunutta korruptiota vastaan. Joulukuussa 2011
Jordanian Ammanissa avattiin EU:n rahoittama korruptionvastainen Twinning-hanke, jonka
Suomi toteuttaa.

Ulko- ja turvallisuuspolitiikka─osa II 128

Vuonna 2011 Lähi-idän rauhanprosessin näkymät pysyivät heikkoina ja jopa heikkenivät
huolimatta Lähi-idän kvartetin ja EU:n ponnisteluista. Palestiinalaiset jättivät jäsenhake-
muksensa YK:hon. YK:n alajärjestö Unescossa Palestiinan jäsenyyshakemus tuli hyväksy-
tyksi muun muassa Suomen äänestäessä puolesta. Suomi jatkoi muun EU:n tavoin Palestii-
nan valtioperspektiivin tukemista sekä jatkoi merkittävää tukeaan palestiinalaispakolaisia
avustavalle UNRWA:lle. Suomi osana EU:ta tuomitsi Israelin siirtokuntien laajentamiset,
joita pidetään esteenä rauhanprosessille ja uhkana koko kahden valtion ratkaisulle. Lisäksi
Suomi osana EU:ta tuomitsi Israelin siviiliväestöä kohtaan Gazasta tehdyt rakettihyökkäyk-
set. Suomi korotti Palestiinan Helsingin edustuston päällikön asemaa antamalla hänen käyt-
tää suurlähettilään nimikettä.

IAEA julkaisi marraskuun alussa raportin Iranin ydinohjelmasta, joka vahvisti entisestään
sen rauhanomaisuutta koskevia epäilyjä. Iran ei edelleenkään ole osoittanut valmiutta neu-
votella ydinohjelmastaan tai ottaa käyttöön luottamusta lisääviä toimia. Koska uusien pakot-
teiden toteuttaminen YK:n turvallisuusneuvoston tasolla ei näyttänyt mahdolliselta, paine
uusille EU:n ja Yhdysvaltain toimille kasvoi. EU aloittikin joulukuussa valmistelutyön uusi-
en alojen ottamiseksi pakotteiden piiriin ja täydensi aikaisempia, 2010 hyväksyttyjä pakot-
teitansa. Suomi on jo pidempään tukenut EU3+3 -ryhmän (Yhdysvallat, Venäjä, Kiina, Iso-
Britannia, Ranska ja Saksa) noudattamaa ns. kahden raiteen politiikkaa, jonka mukaisesti
pakotteilla tapahtuvan painostuksen ohella Iranille pidetään ovea auki neuvotteluille. Iranin
huono ihmisoikeustilanne on ollut aktiivisen huomion kohteena niin kahdenvälisesti kuin
myös EU:n kautta.

Irakissa Suomen, EU:n ja YK:n tavoitteena on maan sisäisen vakauttamisen tukeminen.
Eräänä esimerkkinä EU:n toimista tämän tavoitteen toteuttamiseksi toimii EU:n ja Irakin vä-
linen kumppanuus- ja yhteistyösopimus, joka neuvoteltiin allekirjoituskuntoon loppusyksys-
tä. Suomi jatkaa osallistumista EU:n oikeusvaltio-operaation (EUJUST LEX) toimeenpa-
noon. Irakissa on haasteena turvallisuustilanteen kehittyminen amerikkalaisjoukkojen ve-
täydyttyä maasta joulukuussa. Irakin saatua uuden hallituksen toteutti ulkomaankauppami-
nisteri huhtikuussa liikemiesvaltuuskunnan kanssa ensimmäisen ministeritason vierailun
Bagdadiin sitten vuoden 1985.

Arabimyllerrys heijastui myös Persianlahden alueelle muun muassa siten, että shiiat Bah-
rainissa ja Saudi-Arabian itäprovinssissa vaativat itselleen poliittisia oikeuksia. Bahrainin ja
Saudi-Arabian monarkit saivat kuitenkin tukahdutettua tämän liikehdinnän. Kuitenkin Je-
menissä hallituksen vastainen liikehdintä johti marraskuussa allekirjoitettuun sopimukseen,
jolla 33 vuotta vallassa ollut presidentti Saleh luopuu vaiheittain vallasta syytesuojaa vas-
taan.

Lähi-idän ja Persianlahden alueen maiden kaupallistaloudellinen merkitys Suomelle pysyi
suurena. Ministeritason vierailuita tehtiin aktiivisesti. Muun muassa ulkomaankauppa- ja
kehitysministeri vieraili tammikuussa Saudi-Arabiassa, Arabiemiraateissa ja Kuwaitissa.
Koulutusyhteistyö Arabiemiraattien kanssa on jo edennyt konkreettiseen vaiheeseen ja Sau-
di-Arabiassakin avattiin loppuvuodesta ensimmäinen suomalaisen mallin mukainen perus-
koulu.

Lähi-idän tilanteen vuoksi EU-Välimeri-yhteistyössä ei ole päästy eteenpäin eikä konkreet-
tisiin tuloksiin toivotulla tavalla. Poliittisen tason kokouksia ei ole voitu järjestää Israelin ja
arabimaiden tulehtuneiden suhteiden johdosta. Vuonna 2011 järjestettiin kuitenkin kaksi
onnistunutta sektoriministerikokousta.

Ulko- ja turvallisuuspolitiikka─osa II 129

17. Afrikka

Suomi jatkoi kokonaisvaltaista ja pitkäjänteistä toimintaansa Afrikassa Afrikka Suomen ul-
kopolitiikassa - linjauksen mukaisesti. Ulkoministeri vieraili Afrikan unionin huippukoko-
uksessa Addis Abebassa tammikuussa 2011. Somalian ja Sudanin kysymykset pysyivät
Suomen ulkopoliittisina painopisteinä Afrikassa ja Suomi osallistui aktiivisesti niitä koske-
vaan kannanmuodostukseen EU:ssa ja YK:ssa.

Afrikka säilyi Suomen kehitysyhteistyön tärkeimpänä kumppanina. Viisi kahdeksasta pitkä-
aikaisesta yhteistyömaasta on Afrikassa. Lisäksi toteutetaan mittavaa alueellista yhteistyötä.
Hallituksen vuoden 2007 kehityspoliittisen ohjelman pohjalta laadittujen maa- ja aluekoh-
taisten kehitysyhteistyöohjelmien toteutus pääsi kertomusvuonna täyteen vauhtiin pitkäai-
kaisissa yhteistyömaissa Etiopiassa, Keniassa, Mosambikissa, Sambiassa ja Tansaniassa.
Kaupallistaloudellisesti Saharan eteläpuolisen Afrikan merkitys on kasvanut, mikä näkyy
myös Suomen toiminnan tavoitteissa.

17.1 Itä- ja Länsi-Afrikka

Suomen toimet rauhanprosessien edistämiseksi, konfliktien estämiseksi ja kriisien hallitse-
miseksi kohdistettiin erityisesti Afrikan sarven alueelle Etelä-Sudaniin, Sudaniin ja Somali-
aan. Suhteita Länsi-Afrikkaan kehitettiin muun muassa tasavallan presidentin matkan seu-
rannan ja YK:n turvallisuusneuvostokampanjan kautta. Länsi-Afrikassa kaupallista kiinnos-
tusta Suomella on erityisesti Nigeriaan ja Ghanaan. Afrikan sarvi naapurimaineen, Keski-
Afrikka ja Afrikan Suuret järvet ovat myös Suomen humanitaarisen avun pääkohdealueita.
Koko mantereelle kohdennettiin humanitaarista apua 51 miljoonaa euroa, josta Afrikan sar-
ven alueelle liki 21 miljoonaa euroa.

Etiopiassa kehitysyhteistyötä on laajennettu siten, että yhteistyöohjelma kattaa nykyisin ve-
sihuollon lisäksi myös vesivarojen ja luonnonvarojen kestävän käytön sekä maaseutukehi-
tyksen. Vesi- ja ympäristöohjelmassa on Suomen tuella kehitetty tehokas yhteisörahoitus-
malli, jota ollaan laajentamassa koko Etiopian vesisektorin käyttöön. Lisäksi Suomi jatkoi
opetuksen laadun kehittämisohjelman tukemista avunantajien yhteisrahaston kautta. Maiden
välisessä dialogissa Suomi korosti erityisesti Etiopian demokratia- ja ihmisoikeuskehityksen
tärkeyttä.

Suomen ja Kenian välisen bilateraalisen yhteistyön suurten ohjelmien toimeenpano luon-
nonvara- ja maaseutukehityssektoreilla jatkui kuluneen vuoden aikana. Suomen harjoitta-
man kehitysyhteistyön kolmas painopiste Keniassa on ollut tuki perustuslain uudistukselle ja
muille käynnissä oleville yhteiskunnallisille reformeille. Tärkeä yhteistyöalue on ollut myös
Suomen käynnistämä twinning-yhteistyö YK:n turvallisuusneuvoston päätöslauselman 1325
(”Naiset, rauha ja turvallisuus”) toimeenpanemiseksi Keniassa.

Tansaniassa Suomen tuki on keskittynyt kestävään luonnonvarapolitiikkaan etenkin metsä-
ja maataloussektoreilla, alueelliseen ja paikalliskehitykseen sekä köyhyydenvähentämisen
budjettitukeen. Uusimmat yhteistyöohjelmat tukevat tietoyhteiskunnan kehittämistä, Dar es
Salaamin sähköverkon perusparannusta ja perunanviljelyn kehittämistä sekä kestävän kehi-
tyksen johtajatason koulutusta Tansaniassa. Yhteistyön keskeisinä teemoina ovat myös yri-
tystoiminnan, hyvän hallinnon, ihmisoikeuksien ja kansalaisyhteiskunnan kehittäminen.

Suomi osallistui aktiivisesti pitkäaikaisten kumppanimaiden kehitystä koskeviin keskuste-
luihin osana kussakin maassa toimivia kansainvälisten yhteistyökumppaneiden ryhmiä.
Esimerkkinä tällaisista keskusteluista voidaan mainita Tansaniassa joulukuussa käyty kan-
sallinen politiikkadialogi ja sitä seurannut kehityspartnereille tarkoitettu budjettituen vuo-
siarvio.

Ulko- ja turvallisuuspolitiikka─osa II 130

Korkean tason vierailuvaihto Suomen ja alueen maiden välillä oli suhteellisen vilkasta. Yksi
merkittävistä vierailuista oli kehitysministeri Hautalan vierailu Etiopiaan ja Sansibarille.

Suomen keskeiset toimet rauhanprosessien edistämiseksi ja konfliktien estämiseksi Afrikan
sarven alueella (mukaan lukien Etelä-Sudan ja Sudan) sekä Länsi-Afrikan ja Suurten järvien
alueella ovat osa EU:n yhteistä ulko- ja turvallisuuspolitiikkaa sekä sotilaallista ja siviilikrii-
sinhallintaa. Suomi toimi näillä alueilla tiiviissä yhteistyössä AU:n ja YK:n sekä alueellisten
järjestöjen kanssa. Suomi on lähettänyt siviilikriisinhallinnan asiantuntijoita sekä Sudanin
yhteiseen Darfurin rauhanturvaoperaatioon (UNAMID) että Etelä- ja Pohjois-Sudanin väli-
sen rauhansopimuksen (CPA) toimeenpanoa valvovaan YK:n rauhanturvaoperaatioon
(UNMIS). UNMIS päättyi 2011. Lisäksi Suomi osallistui lähettämällä esikuntaupseereita
EU NAVFOR Atalanta-operaatioon merirosvouden torjumiseksi Somalian rannikolla ja lä-
hetti operaatioon miinalaiva Pohjanmaan kolmeksi kuukaudeksi keväällä 2011. Suomi osal-
listuu myös EUTM Somalia -operaatioon, jossa koulutetaan Somalian turvallisuusjoukkoja
Ugandassa. Suomesta operaatioon on lähetetty seitsemän sotilaskouluttajaa sekä tasa-arvo-
ja ihmisoikeusasiantuntija. Ulkoministerin Afrikan sarven erityisedustaja Pekka Haavisto
jatkoi tehtävässään lokakuun loppuun asti edustaen Suomea Afrikan sarvea ja Sudania ja
Etelä-Sudania koskevissa kansainvälisissä kokouksissa sekäpitänyt yhteyttä alueen eri toi-
mijoihin. Haavisto on erityisesti edistänyt Suomen suhteita YK:n suuntaan ja pyrkinyt aktii-
visesti etsimään keinoja, joiden avulla Suomi voisi tukea YK:ta Somalian rauhanprosessissa.

Suomi tunnusti Sudanista 9.7. itsenäistyneen Etelä-Sudanin. Suomi on tukenut rahallisesti
Afrikan unionin korkean tason Sudan-paneelin työtä. Suurten järvien alueella Suomi osal-
listui alueen rauhanprosessien tukemiseen osana EU:ta sekä yhteistyössä muun kansainväli-
sen yhteisön kanssa. Suomi tuki konfliktin ehkäisyä sekä siviilikriisinhallinnan ja siviilisoti-
lasyhteistyön kehittämistä alueella EU:n kautta. Kaksi suomalaista vaalitarkkailijaa osallis-
tui myös EU:n vaalitarkkailuoperaatioon Kongon demokraattisen tasavallan presidentin- ja
parlamenttivaaleissa.

17.2 Eteläinen Afrikka

Zimbabwen vallanjakosopimuksen toimeenpanossa saavutettiin jossain määrin edistystä,
mutta monet olennaiset uudistukset ovat edelleen aloittamatta tai kesken ja ihmisoikeuksia
loukataan edelleen. EU:n ja Zimbabwen välinen dialogi ei myöskään ole edistynyt merkittä-
västi. Kansainvälinen yhteisö, mukaan lukien Suomi, tuki Zimbabwen kansalaisia kansain-
välisten järjestöjen kautta ja on valmis tukemaan Zimbabwen jälleenrakentamista, kun edel-
lytykset siihen ovat olemassa. EU:n jäsenmaiden piirissä äänenpainot EU:n Zimbabween
kohdistuvien rajoittavien toimenpiteiden ainakin asteittaiseksi purkamiseksi voimistuivat.

Sambiassa Suomi pyrkii ohjelmakokonaisuuteen, joka tukee yksityissektoripohjaista tuotan-
non ja kaupan kehitystä luonnontaloudellisesti kestävällä tavalla. Apu kanavoitiin yksityis-
sektorin tukiohjelmien, maaseutukehityshankkeen, julkishallinnon kehittämisohjelman, ylei-
sen budjettituen ja Afrikan kehityspankin hallinnoiman kastelujärjestelmähankkeen kautta.
Suomi toimi hallitukseen päin ympäristö- ja luonnonvarasektorin avun koordinoijana. Sam-
bian vaalien ja ministeriöiden uudelleenjärjestelyjen jälkeen ympäristösektorin tulevien vuo-
sien yhteistyön uudelleenarviointi käynnistyi loppuvuonna 2011.

Mosambikissa Suomen avun päätavoitteena on tukea maan köyhyydenvähentämisohjelman
toimeenpanoa. Apu kanavoitiin yleiseen budjettitukeen sekä opetukseen, maaseutukehityk-
seen ja laajaan tiede-, teknologia-, ja innovaatioalan yhteistyöohjelmaan. Uutena aloitteena
käynnistyi varhaiskasvatuksen hankkeen valmistelu osana Mosambikin opetussektorin sek-
toriohjelmaa.

Ulko- ja turvallisuuspolitiikka─osa II 131

Suomen ja Etelä-Afrikan kahdenvälisten suhteiden kehittäminen jatkui aktiivisena. Suhteis-
sa panostettiin erityisesti tietoyhteiskunta-alan ja tiede- ja teknologia-alan kumppanuuksiin.
Maittemme väliset poliittiset konsultaatiot pidettiin lokakuussa 2011 Helsingissä.

Angolaan suuntautunut VKE-matka ulkomaankauppaministerin johdolla toteutettiin helmi-
kuussa 2011. Mukana seurasi laaja yritysvaltuuskunta. Matkalla sovittiin Angolan ja Suo-
men välistä kaupallis-taloudellista yhteistyötä koskevan yhteistyöasiakirjan valmistelun
käynnistämisestä. Suomen ja Namibian suhteita vahvistettiin kaupan ja investointien aloilla.
Esimerkkinä Namibian Suomelta tilaama merentutkimusalus joka rahoitetaan korkotuki-
luotolla. Institutionaalista yhteistyötä valmisteltiin ja käynnistettiin usealla eri hallinnon
alalla. Tasavallan presidentti teki valtiovierailun Namibiaan helmikuussa.

Laajan eteläisen ja itäisen Afrikan alueellisen ohjelman toteutus jatkui muun muassa käyn-
nistämällä alueen tullilaitosten kapasiteetin kehittämishanke. Energia ja ympäristökump-
panuusohjelma EEP laajeni huomattavasti Iso-Britannian liityttyä ohjelmaan vuosille 2011–
2015. Alueellinen innovaatiohanke SAIS käynnistyi huhtikuussa Namibiassa, Sambiassa,
Mosambikissa ja Botswanassa.

Valtioneuvoston kanslia─osa III 132

 Valtioneuvoston kanslia

Valtion omistajapolitiikka
HE 80/2007 vp — EV 143/2007 vp

Talousvaliokunta

1. Eduskunta edellytti 18.12.2007, että valtio ottaa omistajapolitiikassaan huomioon
suurten teollisuusyritysten työllisyys- ja aluetaloudelliset vaikutukset.

2. Eduskunta edellytti, että valtion osakemyynneistä saamia tuloja kohdennetaan
myös uuden yritystoiminnan aikaansaamiseen ja kasvuyritysten rahoitukseen.

3. Eduskunta edellytti, että hallitus antaa talousvaliokunnalle selvityksen valtion yh-
tiöomistuksesta ja omistajaohjauksesta annetun lain toimivuudesta ja omistajapolitii-
kan toteutuksesta kuluvan vaalikauden aikana.

1. Valtioneuvosto on omistajapolitiikkaa koskevassa periaatepäätöksessään 7.6.2007 tehnyt
seuraavan linjauksen, joka on eduskunnan lausuman mukainen:

"Kaikissa omistusjärjestelyissä yleisenä lähtökohtana on parhaan taloudellisen kokonaistu-
loksen saavuttaminen. Kriteerinä ei ole yksinomaan yhtiön tai osakkeiden myyntihinta, vaan
huomiota kiinnitetään erityisesti kansantalouden kilpailukyvyn ja talouden kilpailullisuuden
parantamiseen, kotimaisen teollisuuden ja talouselämän toimialakohtaisten toimintaedelly-
tysten turvaamiseen, osaamisen säilyttämiseen ja lisäämiseen sekä työllisyyden turvaami-
seen.

Omistusjärjestelyjen ja osakemyyntien tavoitteena on myös mahdollisimman vakaan omis-
tuspohjan turvaaminen. Kotimaisten instituutioiden ja piensijoittajien sekä kyseisen yhtiön
henkilöstön mahdollisuuksia tulla osakkeenomistajiksi ja osallistua osakemyynteihin ediste-
tään soveltuvin tavoin."

Periaatepäätöksen mukainen arviointi tehdään jokaisessa tapauksessa erikseen. Viime vaali-
kaudella toteutetuista valtion osakemyynneistä Kemira Oyj:n osakkeiden myynti (2007) ko-
timaiselle teolliselle sijoittajalle korosti nimenomaan vakaan omistuspohjan ja yhtiön pitkä-
jänteisen kehittämisen tärkeyttä.

3. Hallitusohjelman mukaan hallitus raportoi omistajapolitiikasta eduskunnalle vuosittain
vuodesta 2008 alkaen. Ensimmäinen selvitys on annettu syksyllä 2008 ja sen jälkeen kesällä
2009 ja 2010. Eduskunta on syksyllä 2009 tehnyt ensimmäiset uuden lain mukaiset päätök-
set yhtiökohtaisten omistusrajojen muuttamisesta. Uuden lain toimivuutta pidetään tähänas-
tisten kokemusten perusteella hyvänä.

Solidium Oy:n toiminta on käynnistetty eduskunnan myötävaikutuksella joulukuussa 2008
ja yhtiölle on siirretty valtion vähemmistöosuudet kaikkiaan yhdeksässä pörssinoteeratussa
yhtiössä. Yhtiö toimii valtioneuvoston hyväksymien omistajapoliittisten linjausten mukai-
sesti pitkäjänteisenä ja vastuullisena suomalaisena omistajana.

Tikkurila Oyj:stä tuli maaliskuussa 2010 Solidiumin kymmenes sijoituskohde Tikkurilan
listautuessa NASDAQ OMX Helsingin pörssiin. Tikkurilan omistus syntyi Kemiran jakaes-
sa 86 prosenttia Tikkurilan osakkeista Kemiran osakkeeomistajille eriyttääkseen Tikkurilan
omaksi pörssiyhtiökseen. Solidium myi marraskuussa 2010 koko Tikkurila-omistuksensa eli
14,7 prosenttia yhtiön oskekannasta kotimaisille ja kansainvälisille instituutiosijoittajille.

Valtioneuvoston kanslia─osa III 133

Myynnin jälkeen Tikkurilan pääomistus on edelleen kotimaisilla tahoilla.

Keväällä 2010 Solidium Oy hankki kaiken kaikkiaan 10,0 prosentin omistuksen Tieto Oyj:n
osakkeista tullen Tieto Oyj:n suurimmaksi osakkeenomistajaksi. Vuoden 2011 aikana Soli-
dium on ostanut runsaat 5 % Talvivaara Oyj:n osakkeista. Yhtiö on merkittävin pörssilistau-
tunut suomalainen kaivosyhtiö, jolla nähdään olevan myös yleisempää merkitystä kaivos-
sektorin kehittymisen kannalta.

Solidium vähensi marraskuussa 2010 omistustaan Sponda Oyj:ssä 34,3 prosentista 15,2 pro-
senttiin. Merkittävän osan osakkeista ostivat Keskinäinen Eläkevakuutusyhtiö Ilmarinen ja
Keskinäinen työeläkevakuutusyhtiö Varma ja loput osakkeista myytiin kotimaisille ja kan-
sainvälisille sijoittajille.

Kohtaan 2. vastaus on valtiovarainministeriön osuudessa.

Hallituksen Itämeripolitiikka
K 2/2007, K 3/2007, K 5/2007 vp — EK 18/2007 vp
Ulkoasiainvaliokunta

Eduskunta hyväksyi 24.10.2007 mietinnön mukaisen kannanoton, jonka mukaan
eduskunnalla ei ole huomautettavaa kertomusten johdosta, mutta eduskunta edellytti
valtioneuvostolta selontekoa Itämeripolitiikasta.

Valtioneuvosto antoi kesäkuussa 2009 eduskunnalle selonteon Itämeren haasteista ja Itäme-
ri-politiikasta (VNS 6/2009 vp─EK 4/2010 vp). Hallituksen Itämeripolitiikka seurataan jat-
kossa tämän selonteon yhteydessä.

Hallituksen Itämeripolitiikka
K 2/2008 vp ⎯ EK 1/2009
Ulkoasiainvaliokunta

1. Käsitellessään Hallituksen toimenpidekertomusta vuodelta 2007 Ulkoasiainvalio-
kunta esitti kannanottonaan, että valtioneuvosto antaa eduskunnalle selonteon Itäme-
ripolitiikasta kevätistuntokauden 2009 aikana.

Vastaus lausumaan on edellä olevan lausuman Hallituksen Itämeripolitiikka K 2/2007,
K 3/2007, K 5/2007 vp — EK 18/2007 vp yhteydessä.

Hallituksen esitykset, versioiden samansisältöisyys
K 1/2009 vp ─ EK 5/2010 vp
Perustuslakivaliokunta

Käsitellessään Hallituksen toimenpidekertomusta vuodelta 2008 perustuslakivalio-
kunta ehdotti eduskunnan hyväksyttäväksi mm. kannanoton:
Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin sen varmistamiseksi, että
hallituksen esitysten painetut ja sähköiset versiot ovat samansisältöisiä ja että sähköi-
siä versioita voidaan käyttää valiokunta-asiakirjoissa sekä eduskunnan vastausten laa-
dinnassa ja antaa asiasta selvityksen perustuslakivaliokunnalle vuoden 2010 loppuun
mennessä.

Selvitys annettiin perustuslakivaliokunnalle joulukuussa 2010.

Valtioneuvoston kanslia valmistelee ministeriöiden ja eduskunnan kanssa yhteistyössä val-
tioneuvoston päätösasiakirjojen valmistelun uudistamista. Tavoitteena on vuoden 2013 alus-

Valtioneuvoston kanslia─osa III 134

sa ottaa käyttöön xml-rakenteet asiakirjojen valmistelussa, mikä parantaa asiakirjojen yh-
teiskäyttöä erityisesti ministeriöiden, eduskunnan ja valtioneuvoston tieto- ja päätöksenteko-
järjestelmien välillä. Samalla kehitetään asiakirjojen julkaisu- ja tulostusominaisuuksia ja si-
ten niiden saatavuutta ja käytettävyyttä kansalaisille. Hankkeen käyttöönotto on viivästynyt
eduskunnalle aikaisemmin ilmoitetusta ajasta (vuoden 2012 alku).

Valtioneuvoston kanslia pitää hyvänä asiakirjojen sähköisten muotojen vakiinnuttamista si-
ten, että asioiden käsittely voidaan aloittaa eduskunnassa sähköisen asiakirjan pohjalta, kä-
sittely voidaan suorittaa sähköisen asiakirjan pohjalta ja eduskunnan vastauksen viralliseksi
muodoksi vastaavasti hyväksyttäisiin sähköinen muoto. Valtioneuvoston työssä on sähköi-
sen version rinnalla käytettävä myös paperiversiota. Silloin, kun paperiversion on oltava
painettu, eikä sähköisen version tuloste riitä, painetulle versiolle edellytetyistä nykyisistä
tiukoista aikatauluista olisi mahdollista joustaa.

Suomen turvallisuus- ja puolustuspolitiikka 2009
VNS 1/2009 vp — EK 17/2009 vp
Ulkoasiainvaliokunta

Eduskunta hyväksyi 17.6.2009 seuraavat ulkoasiainvaliokunnan mietinnön mukaiset
kannanotot:

 1. Eduskunta edellyttää, että turvallisuus- ja puolustuspoliittista selontekomenettelyä
jatketaan ja että valtioneuvosto ryhtyy välittömiin toimiin menettelyn kehittämiseksi
ottaen huomioon mietinnössä esitetyt näkemykset mukaan lukien laajan turvallisuus-
käsityksen määritelmä.

2. Eduskunta edellyttää, että selonteosta kehitetään kokonaisvaltainen turvallisuus-
strategia, joka ohjaa tasapainoisesti kaikkien turvallisuuden alalla toimivien hallin-
nonalojen kehittämistä, mukaan lukien voimavarat.

3. Eduskunta edellyttää, että selkeään toimeksiantoon perustuva parlamentaarinen
seurantaryhmä asetetaan jatkossakin tukemaan selonteon valmistelua.

4. Eduskunta edellyttää, että valtioneuvosto sisällyttää seuraavaan turvallisuus- ja
puolustuspoliittiseen selontekoon seikkaperäisen arvion, miten puolustusvoimien ra-
kenteita on suunniteltu muutettaviksi tulevilla selontekokausilla. Näin tulee tehdä var-
sinkin jos rahoituksen taso jää alle esitetyn esimerkiksi talous- ja finanssikriisin joh-
dosta.

5. Eduskunta edellyttää, että valtioneuvosto ryhtyy toimiin siviilikriisinhallinnan ko-
timaan valmiuksien kehittämiseksi tasolle, joka mahdollistaa Suomen siviilikriisinhal-
lintaosallistumisen kestävän kohottamisen vähintään siviilikriisinhallinnan kansallisen
strategian määrittämälle vähimmäistasolle.

6. Eduskunta edellyttää, että eduskunnalle annetaan tarpeen mukaan selvitys pohjois-
maisen puolustusalan kehittämistä ja syventämistä koskevien uusien päätösten val-
mistelusta.

1. Valtioneuvosto on ottanut vuonna 2009 asetetun ja joulukuussa 2010 mietintönsä anta-
neen yhteiskunnan kokonaisvaltaista varautumista käsitelleen komitean esitykset turvalli-
suus- ja puolustuspoliittisen selonteon kehittämiseksi tarkempaan tarkasteluun joulukuussa
2011.

Valtioneuvoston kanslia─osa III 135

Tehtyjen päätösten mukaisesti turvallisuus- ja puolustuspoliittista selontekomenettelyä jat-
ketaan ja komitean esille nostama laajan turvallisuuskäsitteen suuri merkitys huomioidaan
selontekomenettelyssä.

2. Yhteiskunnan kokonaisvaltaista varautumista käsitelleen komitean mietinnössä komitea
linjaa, että laajan turvallisuusajattelun omaksuminen ja varautuminen myös uudentyyppisiin
ja ennakoimattomiin uhka- ja häiriötilanteisiin edellyttää selonteon laajentamista uuden-
tyyppisten turvallisuuskysymysten tarkasteluun. Näin selonteko voisi nykyistä paremmin
antaa eduskunnan tukemia lähtökohtia muiden ohjausasiakirjojen laatimiselle sekä selkeyt-
tää myös näiden alempien ohjauskeinojen keskinäistä hierarkiaa.

Tavoitteena on, että turvallisuus- ja puolustuspoliittista selontekomenettelyä jatketaan ja
komitean esille nostama laajan turvallisuuskäsitteen suuri merkitys huomioidaan selonteko-
menettelyssä. Kokonaisturvallisuus-käsite otetaan käyttöön kuvaamaan laaja-alaista turvalli-
suuskäsitettä.

3. Seurantaryhmän asettamisesta päätetään, kun seuraavan selonteon valmistelu aloitetaan.

Kohtiin 4. ja 6. vastaus on puolustusministeriön osuudessa ja vastaus kohtaan 5. on sisäasi-
ainministeriön osuudessa.

EU-politiikka
VNS 4/2009 vp — EK 7/2009 vp
Suuri valiokunta

Eduskunta hyväksyi 27.5.2009 selonteon johdosta suuren valiokunnan kannanoton,
että eduskunnalla ei ole huomautettavaa selonteon johdosta, mutta eduskunta edellyt-
tää valtioneuvoston ryhtyvän mietinnössä esitettyihin toimenpiteisiin.

Selonteon jatkotyönä valtioneuvoston kansliassa laadittiin EU-vaikuttamisselvitys, jossa lin-
jataan, miten Suomi voi vaikuttaa entistä paremmin EU:n päätöksiin ja toimintaan.

Itämeren haasteet ja Itämeripolitiikka, valtioneuvoston selonteko
VNS 6/2009 vp — EK 4/2010 vp

Ympäristövaliokunta

Eduskunta hyväksyi 10.3.2010 selonteon johdosta seuraavat kannanotot, joissa edel-
lytetään, että:

1. Hallitus tehostaa Itämeren suojelun ja tutkimuksen koordinaatiota sekä suojelutoi-
menpiteiden vaikuttavuuden arviointia.

2. Hallitus sitoutuu Itämeren hyvän tilan saavuttamiseksi HELCOMin Itämeren toi-
mintaohjelman tavoitteisiin (ravinnekuormitus, meriturvallisuus, biodiversiteetti ja
haitalliset aineet) ja edistää Itämeren valtioiden toimintaohjelmaan sitoutumista sekä
toteuttaa välttämättömät kansalliset toimenpiteet kattavasti ja suunnitelmallisesti.

3. Hallitus parantaa maatalouden ympäristötukitoimenpiteiden vaikuttavuutta ympä-
ristötavoitteiden saavuttamiseksi kohdentamalla tukitoimia alueellisesti sekä tila- ja
lohkokohtaisesti kustannustehokkaalla tavalla kytkien yhteen uusiutuvan energian
hyödyntämisen ja ravinteiden kierrätyksen.

Valtioneuvoston kanslia─osa III 136

4. Hallitus sitoutuu Itämeren meriturvallisuuden kehittämiseen edelleen sekä merilii-
kenteen ohjaus- ja ilmoittautumisjärjestelmän laajentamiseen koko Itämeren kattavak-
si ja turvaa öljyntorjunnan riittävät resurssit.

5. Hallitus sitoutuu tehostamaan yhdyskuntajätevesien typenpoistoa Itämeren vaiku-
tusalueella sijaitsevilla kotimaisilla jätevedenpuhdistamoilla sekä nopeuttaa tarvitta-
via toimenpiteitä.

6. Hallitus ryhtyy kiireellisiin toimenpiteisiin Itämeren rannikkoalueiden vähäarvois-
ten kalakantojen poistokalastuksessa ammattikalastusta hyödyntäen.

7. Hallitus ryhtyy kiireellisiin toimenpiteisiin eduskunnan aikaisemmin edellyttämän
nykyistä laaja-alaisemman Merikeskuksen perustamiseksi sekä turvaa merentutki-
muksen ja erityisesti vedenalaisen luonnon monimuotoisuutta koskevan tutkimuksen
riittävät resurssit.

Valtioneuvoston EU-sihteeristö vastaa hallituskauden ajaksi perustetusta Itämeripolitiikan
koordinaatioryhmästä, jonka tehtävänä on muun muassa Suomen Itämeripoltiikkaa koskevi-
en linjausten yhteensovittaminen. Kukin toimivaltainen ministeriö kuitenkin vastaa Itämeri-
asioiden hoitamisesta omalla hallinnonalallaan.

1. Valtioneuvosto teki 23.11.2006 periaatepäätöksen ”Vesiensuojelun suuntaviivat vuoteen
2015”. Ohjelmassa määritellään toimia, joiden tavoitteena on saavuttaa vesien hyvä tila ja
estää tilan heikkeneminen. Ohjelma koskee sisävesiä, rannikkovesiä ja pohjavesiä. Suunta-
viivat tukivat vuonna 2009 hyväksyttyjen alueellisten vesienhoitosuunnitelmien laatimista.
Suuntaviivat, vesienhoitosuunnitelmat ja niiden toimeenpano-ohjelmat tukevat myös EU:n
meristrategiadirektiivin ja HELCOMin toimintaohjelman toimeenpanoa.

Tavoitteiden saavuttamiseksi toimitaan kuudella päätavoitealueella. Nämä ovat rehevöity-
mistä aiheuttavan ravinnekuormituksen vähentäminen, haitallisista aineista aiheutuvien ris-
kien vähentäminen, vesirakentamisen ja vesistöjen säännöstelyn haittojen vähentäminen,
pohjavesien suojelu, vesiluonnon monimuotoisuuden suojelu sekä vesien kunnostus.

Meristrategiadirektiivin toimeenpanemiseksi on 1.4.2011 tullut voimaan laki vesienhoidon
ja merenhoidon järjestämisestä ja 1.9.2011 asetus merenhoidon järjestämisestä. Ympäristö-
ministeriön johdolla on valmisteltu merenhoitosuunnitelmaa, jonka ensimmäisessä vaihees-
sa on tehty alustavaa arviota meren nykytilasta sekä määritetty meren hyvää tilaa ja asetettu
indikaattoreita ja ympäristötavoitteita. Lisäksi on tehty taloudellinen ja sosiaalinen analyysi
vesien käytöstä ja meriympäristön tilan huonontumisesta johtuvista kustannuksista.

Itämeren suojelun ja tutkimuksen koordinoimiseksi ympäristöministeriö, liikenne- ja vies-
tintäministeriö sekä opetusministeriö asettivat työryhmän toimikaudelle 15.5.2009–
33.3.2011. Työryhmä luovutti 15.4.2011 ohjausryhmälle ehdotuksensa merien tutkimuksen
kansallisesta strategiasta. Strategiaehdotus on ollut lausunnolla keväällä 2011. Työtä jatka-
maan on perustettu uusi kansallinen merentutkimuksen koordinaatioryhmä
(15.2.2012−15.6.2013).

Vedenalaisen meriluonnon monimuotoisuuden inventointiohjelman (VELMU) toteutusta on
edistetty. Työhön on kohdennettu vuosien 2011 ja 2012 valtion talousarviossa Itämerimo-
mentille ja Itämeren suojeluun osoitettuja varoja yhteensä 2,6 milj. euroa.
2. Suomi on hyvin sitoutunut toimimaan sekä kansallisesti että HELCOM-yhteistyössä Itä-
meren maiden kanssa Itämeren hyvän ekologisen tilan saavuttamiseksi.

Suomi panee HELCOMin toimintaohjelmaa täytäntöön valtioneuvoston hyväksymillä tavoi-
te- ja toimenpideohjelmilla sekä voimassa olevalla lainsäädännöllä. Näissä valtakunnallisis-

Valtioneuvoston kanslia─osa III 137

sa ohjelmissa on asetettu meriensuojelun tavoitteet ja esitetty toimet, joilla niihin pyritään.
Lisäksi on vesienhoitoalueittain hyväksytty EU:n vesipuitedirektiivin mukaiset vesienhoito-
suunnitelmat. Kymijoen−Suomenlahden vesienhoitosuunnitelma kattaa HELCOMin toimin-
taohjelman alueen. Kokemäenjoen–Saaristomeren–Selkämeren vesienhoitosuunnitelmassa
on esitetty toimet, joilla parannetaan Saaristomeren vesien tilaa. Suomelle HELCOM:ssa
asetetun ravinteiden vähentämistavoitteen saavuttaminen on erityisesti fosforipäästöjen osal-
ta osoittautumassa erittäin vaikeaksi. Kuormituksen vähentäminen tulee vaatimaan tehostet-
tuja ja ongelma-alueille kohdennettuja toimia erityisesti hajakuormituksesta (maatalous, ha-
ja-asutus ja metsätalous). Vaarallisten aineiden osalta HELCOMin toimintaohjelmaa pan-
naan toimeen sekä EU-lainsäädännön että kansainvälisten sopimusten kautta, joissa tavoit-
teet ovat yhteneväisiä.

Myös EU:n Itämeren alueen strategian ja meristrategiadirektiivin toimeenpanolla edistetään
HELCOMn toimintaohjelman toteutusta ja Itämeren hyvän tilan tavoitteen saavuttamista.
Suomi koordinoi yhdessä Puolan kanssa EU:n Itämeren alueen strategian rehevöitymisen
painopistealuetta ja osallistuu aktiivisesti strategian uudistamiseen.

Hallitus sitoutui Itämeri-huippukokouksessa vuonna 2010 tekemään Suomesta ravinteiden
kierrätyksen esimerkkialueen. Lisäksi Suomi sitoutui tehostamaan toimia Saaristomeren hy-
vän tilan saavuttamiseksi vuoteen 2020 mennessä. Ympäristöministeriön sekä maa- ja met-
sätalousministeriön asettama työryhmä esitti maaliskuussa 2011 yli 80 konkreettista toi-
menpidettä ravinteiden kierrättämiseksi. Ravinteiden kierrätyksen ohjelma edistää osaltaan
ehdotettujen toimien toteutumista.

3. Itämeri-selontekoa laadittaessa oletettiin, että valtaosa ympäristötuen perustukisitoumuk-
sista uusittaisiin vuoden 2012 alusta viideksi seuraavaksi vuodeksi. Suomi valmisteli alku-
vuoden 2010 aikana ravinnetasetoimenpiteen, joka olisi ollut nykyistä kehittyneempi, mutta
olisi edellyttänyt ympäristötukisitoumusten laajaa muuttamista. Komissio kuitenkin ilmoitti
kesällä 2010, että jäsenvaltioiden tulisi mieluummin jatkaa nykyisiä 5-vuotisia sitoumuksia
ohjelmakauden loppuun vuosina 2012 ja 2013 kuin tehdä uusia 5-vuotisia sitoumuksia.
Kahden vuoden välein tapahtuvaa tukiehtojen laajaa muuttamista ei voida pitää tarkoituk-
senmukaisena myöskään toimenpiteiden tehokkaan ja pitkäaikaisen toteutuksen kannalta.

Edellä kuvattujen syiden takia vuonna 2012 päättyvien ympäristötukisitoumuksien voimas-
saoloaikaa päätettiin jatkaa kahdella vuodella. Vastaavasti vuonna 2013 päättyviä sitoumuk-
sia jatkettaisiin yhdellä vuodella. Näin seuraavan kauden ympäristötuki pystytään aloitta-
maan "puhtaalta pöydältä". Sitoumuksen voimassaoloajan pidentäminen on luonteeltaan
tekninen toimenpide, johon ei voi sisältyä isoja sitoumusehtojen tai tukitasojen muutoksia.
Selonteon linjauksia noudatetaan edelleen tehtäessä erityistukisopimuksia kuluvan ohjelma-
kauden aikana sekä valmisteltaessa ympäristötukijärjestelmää uudelle ohjelmakaudelle.

Ympäristötukijärjestelmän vaatimukset tulevat muuttumaan huomattavasti seuraavalla oh-
jelmakaudella niin kansallisten kuin kansainvälistenkin suunnitelmien perusteella. Komissi-
on uutta kautta koskevien asetusehdotusten mukaan suoriin tukiin lisättäisiin ympäristöele-
mentti, millä on vaikutuksia myös ympäristötuen toimenpiteisiin.

Uuden ympäristötuen valmistelu on aloitettu Suomessa vuoden 2011 alussa Itämeri-
selonteon ja vesienhoitosuunnitelmien ja toteutusohjelman linjausten mukaisesti. Käytettä-
vissä ovat myös Teho-, Hyötylanta- ja Tarveke -hankkeista ja seurantatutkimuksista saadut
tulokset ja suositukset. Keskeisiä toimenpiteitä ovat lannoituksen oikea taso ja ravinnetasei-
den hyödyntäminen, peltojen talviaikainen kasvipeitteisyys ja muokkauksen vähentäminen
sekä suojavyöhykkeet ja kosteikot.

4. Suomi on osallistunut aktiivisesti sekä Itämeren piirissä että eurooppalaisessa viitekehyk-
sessä tapahtuvaan meriturvallisuutta parantavaan toimintaan. Suomi koordinoi yhdessä

Valtioneuvoston kanslia─osa III 138

Tanskan kanssa EU:n Itämeristrategian prioriteettialuetta 13. Prioriteettialueen alla toimii
useita lippulaivahankkeita, joissa Itämeren alueen eri toimijat toteuttavat käytännön tason
hankkeita meriturvallisuuden parantamiseksi. Prioriteettialue on käynnistänyt selvityksen,
jossa on tarkoitus kartoittaa ennusteita merenkulun turvallisuuden kehityksestä Itämeren
alueella tulevina vuosina. Selvityksen on tarkoitus valmistua syyskuussa 2012.

Suomi on pannut täytäntöön EU:n alusliikenteen seuranta- ja tietojärjestelmän perustamista
koskevan direktiivin muutoksen, jossa on muun muassa yksityiskohtaiset säännökset EU:n
alusliikenteen seurantajärjestelmästä, SafeSeaNet, ja sen hallinnoinnista. Järjestelmä on ol-
lut käytössä jo vuodesta 2007 ja sen avulla jäsenvaltiot vaihtavat tietoa EU:n alueella olevi-
en kauppa-alusten satamakäynneistä, sijainnista, vaarallista lasteista sekä onnettomuuksista
ja vaaratilanteista. SafeSeaNetin avulla ylläpidetään myös Euroopan turvallisuusviraston
(EMSA) valvontakeskuksessa reaaliaikaista meriliikennekuvaa EU:n alueella olevista kaup-
pa-aluksista. Suomen kansallinen tietojärjestelmä, Portnet, jota ylläpitää Liikennevirasto on
yhdistetty SafeSeaNetiin kuten myös kansallinen AIS verkko ja niiden avulla Suomi vaihtaa
tietoja muiden jäsenmaiden kanssa direktiivin edellyttämällä tavalla meriliikenteen turvalli-
suuden varmistamiseksi ja ympäristön suojelun edistämiseksi. Direktiivin muutosten täytän-
töönpanolla alusliikenteen valvonta ja viranomaisten toiminta onnettomuustapauksissa te-
hostuu kaikilla EU:n merialueilla, myös Itämerellä.

EU:n laajuista merellisten viranomaisten yhteistä tiedonvaihtoympäristöä kehitetään komis-
sion ohjaamana. Komissio julkaisi 21.10.2010 (COM(2010) 584) tiekartan jatkokehitystyön
ohjaamiseksi. EU:n merialan tiedonvaihtoympäristön kehittämisen kannalta Itämeristrategi-
an keskeisimmät projektit ovat olleet Baltic Sea Maritime Functionalities (BSMF)- projekti
ja EU komission Pohjois-Euroopan merialueiden merivalvonnan pilottiprojekti MARSUNO
(Maritime Surveillance in the Northern European Sea Basins). BSMF -hankkeen päämäärä-
nä oli kuvata merialan viranomaistoiminnallisuuksia yhden valtion näkökulmasta sekä sen
toiminnallisuuksien kytkeytymistä kansainväliseen tiedonvaihtoon. Hankkeessa kyettiin
luomaan yhtenäisiä toiminnallisuuksia jo olemassa olevien Itämeren alueen yhteistyömuoto-
jen välille tiedonvaihdon kehittämiseksi sekä tunnistettiin yksittäisiä tarpeita alueellisen yh-
teistyön kehittämiselle. Hankkeen asettajana toimi Suomen merellisten viranomaisten yh-
teistyön (METO) valtakunnallinen johtoryhmä. Kansallisten toimijoiden lisäksi hankkee-
seen ovat osallistuneet Venäjän, Viron ja Puolan rajaviranomaiset, Puolan ja Ruotsin meri-
turvallisuusviranomaiset sekä Ruotsin laivasto. Hanketta on tukenut Itämeren Neuvosto
(CBSS). MARSUNO on EU:n yhdennettyyn meripolitiikkaan liittyvä hanke, jonka päämää-
ränä oli kehittää merialan valvontaan liittyvää viranomaisten yhteistyötä ja erityisesti yhteis-
työhön liittyvää tiedonvaihtoa pohjoisien merialueiden näkökulmasta. Hankkeen loppura-
portti valmistui vuoden 2011 lopulla.

Lisäksi EU:n meripolitiikan kehittämisessä on keskeisessä roolissa olemassa olevat yhteis-
työmuodot ja niiden kehittäminen. Rajavartiolaitoksen kannalta niistä tärkein on jo vuodesta
1997 käynnissä ollut Itämeren alueen rajavalvontayhteistyö (Baltic Sea Recion Border Cont-
rol Cooperation, BSRBCC). Itämeren rajavalvontayhteistyö on osa Suomen Euroopan
unionissa esittämää pohjoisten ulottuvuuden hanketta. Päivittäiseen yhteydenpitoon koordi-
naatiokeskusten välillä on käytetty jo vuosikymmenen käytössä ollutta Suomen ylläpitämää
Coastnet- järjestelmää.

Puolustushallinto osallistuu myös Itämeren alueen SUCBAS meritilannekuvayhteistyöhön.
Hankkeen esisopimus on allekirjoitettu vuonna 2009 ja vuoden 2011 aikana on tarkoitus
käynnistää operatiivinen vaihe. Lisäksi puolustushallinto osallistuu Euroopan puolustusvi-
raston johtamaan MARSUR meritilannekuvahankkeeseen. Operatiivinen vaihe käynnistyi
1.6.2011.

SUCBAS ja MARSUR hankkeet eivät luo uutta infrastruktuuria, vaan yhteen liittävät ole-
massa olevien valvontasensorien tuottamaa tietoa ja tilannekuvaa. Molemmat hankkeet

Valtioneuvoston kanslia─osa III 139

käyttävät samaa teknologiaa, eivätkä ne kilpaile keskenään. Myös Euroopan rajavalvontavi-
raston (FRONTEX) merivalvontaan liittyvä hankeen tekninen määrittely hyödyntää samoja
vaatimuksia kuin MARSUR.

Euroopan meriturvallisuusvirasto (EMSA) on tehnyt uuden Pohjois-Itämerta koskevan so-
pimuksen suomalaisen varustamoliikelaitoksen Arctia Shipping Oy:n kanssa jäänmurtaja
Kontiosta, joka on käytettävissä öljyntorjuntaan Pohjoisella Itämerellä heinäkuusta 2010 al-
kaen 31.3.2013 asti ja mahdollisesti vielä lisäksi kolmen vuoden ajan.

Merivoimien käyttöön hankittiin uusi monitoimialus vuoden 2011 alussa. Monitoimialus
pystyy huolehtimaan sellaisista vaativista ympäristövahinkojen torjunta- ja pelastustehtävis-
tä, joista nykyiset öljyntorjunta-alukset eivät selviydy tai selviytyvät vain avovesikautena.

Rajavartiolaitos on tilannut yhden uuden avomerellä ja jäissä toimintakelpoisen monitoi-
mialuksen (öljy- ja aluskemikaalivahinkojen torjuntaan kykenevä ulkovartiolaiva). Alus
valmistuu suunnitelmien mukaan vuoden 2013 lopussa.

5. Yhdyskuntajätevesiasetuksessa on säädetty vähimmäisvaatimukset, jotka jätevesien käsit-
telyn tulee täyttää. Typpeä on poistettava silloin, kun typpikuorman vähentämisellä voidaan
parantaa vesien tilaa. Lupaehdoissa on tällöin yleisesti käytetty typenpoistolle vähintään 70
prosentin puhdistusvaatimusta.

Suomen Itämeren suojeluohjelman toteuttamisen seurauksena jätevesien typenpoisto on pa-
rantunut ja jätevesistä aiheutuva typpikuormitus vesiin on alentunut.

Jätevedenpuhdistamoiden typenpoistoa on toteutettu valtioneuvoston vuonna 2002 Suomen
Itämeren suojeluohjelmasta antamansa periaatepäätöksen mukaisesti siten, että enintään
30 % yli 10 000 asukkaan jätevedenpuhdistamoille tulevasta typestä saa kulkeutua vesialu-
eille, joissa typpi säätelee rehevöitymistä. Tämän periaatteen toteuttaminen sisältyy myös
valtioneuvon hyväksymään vesien suojelun suuntaviivoihin vuoteen 2015, jotka on otettu
huomioon vesienhoitoalueiden vesienhoitosuunnitelmissa, jotka valtioneuvoston hyväksyi
vuoden 2009 lopussa. Jätevedenpuhdistamon typenpoiston tehostamistarpeen tarkastelussa
voidaan ottaa huomioon jätevedenpuhdistamolla poistuvan typen lisäksi myös typen pois-
tuminen vesistä sellaisilla vesialueilla, joissa rehevöitymistä säätelee fosfori. Typestä rehe-
vöityviksi merialueiksi ohjelmassa määriteltiin Merenkurkusta etelään olevat merialueet,
ellei ympäristölupahakemuksen tutkimuksin ole voitu toisin osoittaa. Edellä mainittuja oh-
jelmien periaattteita on toteutettu määrätietoisesti jätevedenpuhdistamoiden ympäristölupien
tarkistuksissa.

Suomenlahden, Saaristomeren ja Selkämeren rannikoilla ja sinne suoraan laskevien jokien
varsilla oleville yli 10 000 asukkaan jätevedenpuhdistamoiden ympäristöluvissa on säännöl-
lisesti niiden tarkistamisen yhteydessä asetettu vaatimukset typen poistolle.

Tehostettujen vaatimusten toteuttaminen edellyttää poikkeuksetta puhdistamoiden muutos-
ja laajentamisinvestointeja, joiden toteuttaminen on jatkuvasti toiminnassa olevalla puhdis-
tamolla usein vuosia kestävä vaativa rakennushanke.

Jätevesien vuosittaisen typpikuormituksen on arvioitu alenevan tasaisesti vaikka tulokuor-
mitus puhdistamoilla jatkuvasti lisääntyy muuttoliikkeen sekä lisääntyvien haja-
asutusalueiden jätevesilietteiden määrän vaikutuksesta.
Tammikuussa 2012 ympäristöministeriö, Suomen Kuntaliitto ja Vesilaitosyhdistys allekir-
joittivat yhdyskuntajätevesiä käsittelevän suositussopimuksen, jonka toimenpitein vesihuol-
tolaitoksia kannustetaan tehostamaan vapaaehtoisesti jätevesien käsittelyä. Sopimuksen ta-
voitteena taajamajätevesien vuosittaisen kokonaistyppikuormituksen vähentäminen alle

Valtioneuvoston kanslia─osa III 140

9400 tonnin vuoteen 2015 mennessä. Tavoite alittaa aiemmin Itämeri-selonteossa esitetyn
kuormitustavoitteen 9 500 tonnia.

6. Vajaahyödynnettyjen särkikalojen nk. poistokalastusta koskevaa pilottihanketta on toteu-
tettu keväästä 2010 alkaen. Laajamittaisen vesien laatua parantavan poistokalastuksen aloit-
tamiselle sisävesillä ja merialuilla myönnettiin 1,4 miljoonaa euroa vuoden 2011 budjetissa.
Määrärahoja on jaettu elinkeino-, liikenne- ja ympäristökeskuksille käytettäviksi ammattika-
lastajien toteuttamaan poistokalastukseen. Poistokalastuksen tukijärjestelmä käynnistyi ke-
väällä 2011 ja toteutuu laajamittaisena keväästä 2012.

7. Vuonna 2009 toteutettu meriasioiden ja merentutkimuksen siirto Suomen ympäristökes-
kukseen ja toisaalta Ilmatieteen laitokseen on toteutettu onnistuneesti ja laitosten välinen yh-
teistyö on toimivaa SYKEn uuden toimitilan rakentamista Viikkiin on myös edistetty. Olisi
tärkeää, että uudet toimitilat saataisiin käyttöön mahdollisimman pian, ja että nyt kolmeen
eri toimipisteeseen hajautettu merentutkimus saataisiin koottua yhteen.

Ilmasto- ja energiapolitiikka
VNS 8/2009 vp — EK 45/2010 vp
Tulevaisuusvaliokunta

Eduskunta hyväksyi 2.2.2011 selonteon johdosta mietinnön mukaisen kannanoton:

1. Eduskunta yhtyy selonteon kannanottoihin ja linjauksiin, ja samalla

2. Eduskunta edellyttää, että ilmastopolitiikka nostetaan ekologisesti, taloudellisesti ja
sosiaalisesti kestävän kehityksen osaksi.

3. Eduskunta edellyttää, että Suomen on tavoiteltava vihreää kasvua, jossa säästetään
energiaa ja lisätään energiankäytön hyötysuhdetta sekä huolehditaan energian hinnan
kohtuullisuudesta.

4. Eduskunta edellyttää, että hallitus suhteellisuus- ja oikeudenmukaisuusperiaattei-
den lähtökohdista tietoisena ilmastonmuutoksen aidoista ratkaisun mahdollisuuksista
varautuu myös meistä riippumattomista syistä johtuvaan ilmastosopimuksen viiväs-
tymiseen, sen alueelliseen tai muuhun osittaiseen toteutukseen taikka hylkäämiseen.

5. Eduskunta edellyttää, että hallitus ottaa yhdeksi ilmastopolitiikkansa painopisteeksi
metsien hiilinielujen ja hiilivarastojen hallinnan. Hallituksen tulee toimia EU:ssa ja
YK:n ilmastoneuvotteluissa niin, että hiilinielujen vahvistamista ja kasvihuonekaasu-
jen päästöjen vähentämistä kohdellaan yhä yhdenmukaisemmin.

6. Eduskunta edellyttää, että hallitus pikaisesti käynnistää maahiili-inventaarion. Jotta
Suomen erilaisten metsätyyppien muodostamat hiilinielut ja hiilivarastot tulisivat las-
ketuksi tarpeellisella tarkkuudella, tarvitaan riittävän pitkin aikavälein toistettavia
maahiili-inventaarioita.

7. Eduskunta edellyttää hallitukselta toimia puutuotealan tuotannon ja viennin edis-
tämiseksi sekä erityisesti puurakentamisen osaamisen ja työpaikkojen lisäämiseksi.

8. Eduskunta edellyttää, että hallituksen tulee edistää olemassa olevan talokannan
energiatehokkuuden parantamista ja korjaustöiden laajamittaisempaa käynnistämistä
erityisesti puun käyttöä lisäten.

Valtioneuvosto päätti 24.2.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Valtioneuvoston kanslia─osa III 141

Vastaus kannanottoon on työ- ja elinkeinoministeriön osuudessa.

Hallituksen toimenpidekertomus 2009
K 5/2010 vp — EK 56/2010 vp
Perustuslakivaliokunta
Ulkoasiainvaliokunta

Eduskunta hyväksyi 1.3.2011 perustuslakivaliokunnan ja ulkoasiainvaliokunnan mie-
tinnön mukaisena kannanoton, jonka mukaan eduskunnalla ei ole huomautettavaa
kertomuksen johdosta, mutta eduskunta edellyttää, että hallitus ottaa asianmukaisesti
huomioon sekä perustuslakivaliokunnan mietintöön että sen liitteinä oleviin lausun-
toihin sisältyvät sellaiset eduskunnan aikaisempia lausumia koskevat huomautukset ja
muita seikkoja koskevat lausumat, jotka kohdistuvat hallitukseen,

että hallituksen toimenpidekertomukseen sisältyy vastaisuudessa eri hallinnonalat kat-
tava kehityspoliittisen johdonmukaisuuden toteutumisen seuranta ja että toimenpi-
dealoite (TPA 81/2009 vp) otetaan huomioon ulkoasiainvaliokunnan mietinnössä esi-
tetyllä tavalla,

että EU-koordinaatiota käytetään säännönmukaisesti ja tehokkaasti kehityspoliittisen
johdonmukaisuuden toteuttamiseksi,

että kokonaisvaltaisen kriisinhallinnan vahvistamiseksi eduskunnalle tulisi laatia vaa-
likauden alussa kehityksen ja turvallisuuden strateginen toimintalinjaus ja

että valtioneuvosto selvittää seuraavan vaalikauden alussa ulkoasiain-, puolustus- ja
sisäasiainministeriöiden yhteisen vakautusrahaston perustamismahdollisuuden.

Valtioneuvosto päätti 24.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Vastaus kannanottoon on ulkoasiainministeriön osuudessa.

Valtion omistajaohjaus, raportointi
M 9/2010 vp — EK53/2010 vp
Tarkastusvaliokunta

Eduskunta hyväksyi 9.3.2011 valiokunnan mietinnön mukaisen kannanoton:

1. Eduskunta edellyttää, että hallitus antaa eduskunnalle vuotuisen kertomuksen valti-
on omistajaohjauksesta.

2. Eduskunta edellyttää, että hallitus sisällyttää eduskunnalle annettavaan uudistettuun
omistajaohjauskertomukseen sekä markkinaehtoiset yhtiöt että valtion erityistehtäviä
toteuttavat yhtiöt ja niitä koskevat tiedot. Kertomuksen sisällön tulee olla riittävän in-
formatiivinen sekä sisältää tiedot myös siitä, miten yhteiskuntavastuuseen liittyviä pe-
riaatteita ja tavoitteita on edistetty.

3. Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin valtiovarain controller
-toiminnon toimintaedellytysten turvaamiseksi siten, että valtion omistajaohjauksesta
ehdotettu raportointi voidaan toteuttaa.

Valtioneuvosto päätti 4.8.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Valtioneuvoston kanslia─osa III 142

Valtioneuvoston kanslian omistajaohjausosasto laatii vuosittain kesäkuun loppuun mennessä
vuosikertomuksen sen toimialalle kuuluvien kaupallisten yritysten1 toiminnasta ja niitä kos-
kevista tiedoista. Tämä kertomus lähetetään tiedoksi eduskuntaan. Kertomus ei ole perustus-
lain 46 §:ssä tarkoitettu eduskunnalle vuosittain annettava kertomus.

Valtion tilinpäätöskertomuksessa on ollut erillinen selvitys valtion yhtiöomistuksista halli-
tuksen tuloksellisuuskertomusosassa. Tällaista selvitystä on pyydetty annettavaksi myös
vuodelta 2011. Valtioneuvoston kanslia laatii selvityksen toimialalleen kuuluvista kaupalli-
sista yhtiöistä ja toimittaa sen valtiovarainministeriölle. Muut ministeriöt laativat selvitykset
toimialoillaan toimivista valtion erityistehtäviä toteuttavista yhtiöistä ja toimittavat tiedot
valtiovarainministeriölle. Valtiovarainministeriö kokoaa näiden tietojen perusteella selvityk-
sen valtion yhtiöomistuksesta.

Valtion tilinpäätöskertomus on perustuslain 46 §:ssä tarkoitettu kertomus eduskunnalle val-
tiontalouden hoidosta ja talousarvion noudattamisesta. Valtioneuvosto antaa lisäksi perus-
tuslain 46 §:n mukaisesti vuosittain eduskunnalle kertomuksen hallituksen toiminnasta ja
niistä toimenpiteistä, joihin se on eduskunnan päätösten johdosta ryhtynyt. Kertomus on ni-
meltään Hallituksen toimenpidekertomus.

Valtioneuvostossa on vireillä hanke, jonka tavoitteena on yhdistää Valtion tilinpäätöskerto-
mus ja Hallituksen toimenpidekertomus yhdeksi eduskunnalle vuosittain keväällä annetta-
vaksi Hallituksen vuosikertomukseksi hallituksen toiminnasta ja taloudesta. Tavoitteena on,
että ministeriöille ei aseteta uusia raportointivelvoitteita, mutta eduskunta saisi yhtenäisem-
pää tietoa hallituksen toiminnasta, toiminnan vaikuttavuudesta sekä taloudesta.

Valtion omistajaohjausta koskevaa raportointia on tarkoitus kehittää kertomusmenettelyn
uudistamistyön osana. Tarkoituksena on, että kaupallisia yhtiöitä ja valtion erityistehtäviä
toteuttavia yhtiöitä koskevat tiedot esitettäisiin jatkossa uudessa Hallituksen vuosikertomuk-
sessa. Valtioneuvoston kanslian omistajaohjausosasto jatkaa edelleen vuosikertomuksen te-
kemistä keskitetyn omistajaohjauksen piiriin kuuluvien kaupallisten yhtiöiden osalta.

Nykyisten Valtion tilinpäätöskertomuksen ja Hallituksen toimenpidekertomuksen yhdistä-
minen edellyttää talousarviolain ja -asetuksen muuttamista. Lisäksi on tarkoitus säätää val-
tiovarainministeriön toimivallasta yhdistetyn kertomuksen toimittamisessa. Säädösmuutok-
sia koskeva hallituksen esitys on tarkoitus antaa eduskunnalle kevään 2012 kuluessa. En-
simmäinen tällainen Valtion tilinpäätöskertomuksen, Hallituksen toimenpidekertomuksen ja
yhtiöitä koskevat tiedot yhdistävä kertomus on suunniteltu annettavaksi eduskunnalle ker-
tomusvuodesta 2012.

Yhdistetyn kertomuksen sisältöä koskevaa kehitystyötä tehdään vuonna 2012 valtiovarain-
ministeriön ja valtioneuvoston kanslian johdolla yhteistyössä ministeriöiden kanssa muun
muassa valmistelemalla ministeriöille ohjeet tietojen toimittamisesta yhdistettyä kertomusta
varten kertomusvuodesta 2012. Tässä yhteydessä ohjeistetaan ministeriöitä myös kaupallisia
yhtiöitä ja valtion erityistehtäviä toteuttavia yhtiöitä koskevien tietojen toimittamisesta val-
tiovarainministeriöön.

Ensimmäisen yhdistetyn kertomuksen valmistelun antamat kokemukset, eduskunnan tähän
mennessä esittämät kannanotot sekä mahdollinen uusi palaute huomion ottaen jatketaan val-
tiovarainministeriön johdolla kertomuksen sisällön kehittämistä yhteistyössä ministeriöiden

1 Valtion omistajapolitiikkaa koskevassa valtioneuvoston periaatepäätöksessä 3.11.2011
nämä yhtiöt määritellään kaupallisiksi yhtiöiksi, minkä vuoksi termiä ”markkinaehtoinen
yhtiö” ei käytetä.

Valtioneuvoston kanslia─osa III 143

kanssa, sekä työn vaatimien resurssien suunnittelua. Työ tulee jakautumaan usealle vuodelle
ja sen etenemistä seurataan vuosittain.

Ulkoasiainministeriö─osa III 144

Ulkoasiainministeriö

Suomalaisten ehdokkaiden sijoittuminen avaintehtäviin YK:ssa ja muissa kansainväli-
sissä järjestöissä, tukeminen
K 1/2009 vp — EK 5/2010 vp

Ulkoasiainlakivaliokunta

Eduskunta hyväksyi 18.3.2010 seuraavan kannanoton:

5. Eduskunta edellyttää, että valtioneuvosto tukee aktiivisesti suomalaisten ehdokkai-
den sijoittumista avaintehtäviin YK:ssa ja muissa kansainvälisissä järjestöissä.

Ulkoasiainministeriön johtoryhmä asetti jo vuonna 2008 osastojen välisen työryhmän, jonka
tehtävänä oli laatia esitys siitä, miten UM voi tehokkaammin tukea suomalaisten hakijoiden
sijoittumista kansainvälisiin järjestöihin.

Työryhmän selvitys kattaa ne prioriteettisektorit, joille suomalaista asiantuntemusta tuetaan.
Suomen kansallisessa intressissä on edustautuminen Suomen ulkopolitiikan tavoitteiden
kannalta tärkeillä sektoreilla. Näitä ovat mm. kriisinhallinta; erityisesti korkean tason siviili-
ja sotilastehtävät (EU, YK, ETYJ). Painopisteitä ovat lisäksi ympäristö, ilmasto, turvallisuus
ja kehitys, viestintäala sekä kansainvälisen oikeuden osalta kansainväliset rikostuomioistui-
met, Euroopan neuvosto ja YK-elimet. Lissabonin sopimuksen voimaantulon myötä keskei-
senä vaikutuskanavana on lisäksi EU:n ulkosuhdehallinto.

Työryhmä suositteli priorisoitujen järjestöjen ja kenttätehtävien osalta edustustoverkoston
aktivoimista kartoittamaan avoimeksi tulevia korkean tason tehtäviä, joiden osalta ulkoasi-
ainministeriö arvioi yhdessä sektoriministeriöiden kanssa mahdollisuudet löytää niihin suo-
malaisia ehdokkaita. Sektoriministeriöt ja ko. alan viranomais-tahot ovat keskeisessä ase-
massa sopivien ehdokkaiden löytämiseksi.

YK:n avaintehtävien osalta vuonna 2011 nimitettiin YK:n pääsihteerin varaedustajaksi Li-
byaan Georg Charpentier ja YK:n aselevon valvontaoperaation (UNTSO, Lähi-itä) päälli-
köksi kenraalimajuri Juha Kilipiä. YK:n pääsihteeri ja ydinsulkusopimuksen kolme talletta-
javaltiota (Iso-Britannia, Venäjä ja Yhdysvallat) nimittivät lokakuussa alivaltiosihteeri
Jaakko Laajavan valmistelemaan Lähi-idän joukkutuhoaseetonta vyöhykettä käsittelevää
kokousta.

Ulkoasiainministeriö ja sen alaiset ulkomaanedustustot työskentelivät aktiivisesti valintojen
toteutumiseksi. Vuonna 2011 käynnistyi myös eräitä korkean tason hakuprosesseja, joiden
lopputulos ei ole tätä laadittaessa tiedossa.

Suomi on edelleen toiminut aktiivisesti suomalaisten saamiseksi Suomen EU- ja ulkopoliit-
tisia tavoitteita vastaaviin merkittäviin EU-tehtäviin. Euroopan ulkosuhdehallinnon Itä-
Euroopan työryhmän puheenjohtajaksi valittiin vuonna 2011 Petteri Vuorimäki.

Suomen ihmisoikeuspolitiikka, valtioneuvoston selonteko
VNS 7/2009 vp — EK 3/2010 vp

Ulkoasiainvaliokunta

Eduskunta hyväksyi 3.3.2010 selonteon johdosta mietinnön mukaisen kannanoton, et-
tä eduskunnalla ei ole huomautettavaa selonteon johdosta, mutta eduskunta edellyttää
valtioneuvoston ryhtyvän seuraaviin toimenpiteisiin:

Ulkoasiainministeriö─osa III 145

1. Valtioneuvosto toiminnallaan ja taloudellisten voimavarojen kohdentamisella to-
teuttaa aktiivisesti selonteossa linjattuja tavoitteita; valtioneuvosto muun muassa
varmistaa riittävät resurssit ja muut käytännön edellytykset sille, että Suomella on ky-
ky ratifioida uudet kansainväliset ihmisoikeussopimukset poliittisen harkinnan jäl-
keen viivytyksettä.

2. Valtioneuvosto etenee ripeästi valmisteluissa kansallisen ihmisoikeusinstituution
perustamiseksi.

3. Valtioneuvosto hyväksyy seuraavan vaalikauden alussa kansallisen toimintaohjel-
man perus- ja ihmisoikeuksien toteutumisesta Suomessa.

4. Valtioneuvosto antaa seuraavan vaalikauden lopulla eduskunnan käsiteltäväksi val-
tioneuvoston selonteon Suomen ihmisoikeuspolitiikasta, joka painottuu Suomen kan-
sainvälisen toiminnan tavoitteisiin, mutta sisältää myös arvion edistyksestä kansalli-
sen toimintaohjelman toteuttamisessa.

5. Valtioneuvosto käsittelee kohdassa 4 tarkoitetussa selonteossa myös voimavarojen
kohdentamista ihmisoikeuspolitiikkaan.

1. Valtioneuvoston eduskunnalle syyskuussa vuonna 2009 antamassa Suomen ihmisoikeus-
politiikan selonteossa linjataan Suomen kansainvälisen ihmisoikeuspolitiikan painopisteiksi
naisten, lasten, alkuperäiskansojen, vammaisten henkilöiden sekä seksuaali- ja sukupuolivä-
hemmistöjen oikeuksien edistäminen. Valtioneuvosto on selonteon mukaisesti kohdentanut
ihmisoikeuspoliittista toimintaansa ja Suomen antamaa rahoitusta näille painopistealueille ja
toiminut aktiivisesti linjausten toteuttamiseksi sekä EU:ssa, YK:ssa että muilla kansainväli-
sillä foorumeilla ja kahdenvälisissä suhteissaan tämän toimenpidekertomuksen II osassa tar-
kemmin selostetun mukaisesti. Vuonna 2011 saavutettiin YK:ssa edistystä erityisesti seksu-
aaliseen suuntautumiseen perustuvaa syrjintää koskevissa kysymyksissä ja lapsen oikeuksis-
sa lapsen oikeuksien yleissopimukseen tehdyn, yksilövalitus- ja tutkintamenettelyn sisältä-
vän valinnaisen pöytäkirjan hyväksymisen myötä sekä Euroopan neuvostossa romanien ti-
lanteen osalta. EU:ssa Suomi oli yksi aktiivisista jäsenmaista unionin ihmisoikeuspolitiikan
kehittämistyössä.

Valtioneuvoston voimavaroja koskevat yleiset rajoitukset ovat edelleen asettaneet rajoituk-
sia riittävien voimavarojen kohdentamiselle kansainvälisten ihmisoikeussopimusten ratifi-
ointitehtäviin. Vuonna 2011 aloittaneille valtiopäiville annettiin kaksi hallituksen esitystä
ihmisoikeussopimusten hyväksymisestä ja jatkettiin hallitusten esitysten valmistelua tarkoi-
tuksena antaa useita esityksiä vuonna 2012.

2. Valtioneuvosto eteni valmisteluissa kansallisen ihmisoikeusinstituution perustamiseksi.
Lakia eduskunnan oikeusasiamiehestä täydennettiin ihmisoikeuskeskusta koskevalla 3a-
luvulla (535/2011) toukokuussa 2011. Lain voimaantulopäiväksi määrättiin 1.tammikuuta
2012, jolloin myös ihmisoikeuskeskus aloittaa toimintansa. Keskuksen tehtävät yhdessä oi-
keusasiamiehen laillisuusvalvontatehtävien kanssa muodostavat YK:n vahvistamien Pariisin
periaatteiden mukaisen kansallisen ihmisoikeusinstituution tehtäväkokonaisuuden. Oikeus-
asiamiehen laillisuusvalvontatehtävät muodostavat Pariisin periaatteiden mukaisen valinnai-
sen kantelutehtävän.

3. Oikeusministeriö asetti 9. syyskuuta 2011 eri ministeriöiden ja ylimpien laillisuusvalvoji-
en edustajista koostuvan työryhmän valmistelemaan eduskunnan edellyttämää perus- ja ih-
misoikeuksien toteutumista koskevaa kansallista toimintaohjelmaa. Työryhmän tukena on
toiminut 14. lokakuuta asetettu ihmisoikeustoimijoista kuten ihmisoikeusjärjestöjen sekä pe-
rus- ja ihmisoikeustutkimuksen ja -valvonnan edustajista koostuva paneeli. Toimintaohjel-

Ulkoasiainministeriö─osa III 146

maa valmistellessaan työryhmä on kuullut laajasti sekä hallintoa että kansalaisyhteiskuntaa.
Työryhmän ehdotuksen on määrä valmistua tammikuun 2012 loppuun mennessä.

4. Kuten eduskunta on edellyttänyt, valtioneuvosto antaa tämän vaalikauden lopulla edus-
kunnan käsiteltäväksi valtioneuvoston selonteon Suomen ihmisoikeuspolitiikasta. Selonteko
painottuu Suomen kansainvälisen toiminnan tavoitteisiin, mutta sisältää myös arvion edis-
tyksestä kansallisen toimintaohjelman toteuttamisessa.

5. Valtioneuvosto tarkastelee kyseisessä selonteossa myös voimavarojen kohdentamista ih-
misoikeuspolitiikkaan.

Kehityspoliittisen johdonmukaisuuden toteutumisen seuranta
K 5/2010 vp ─ EK 56/2010 vp

Perustuslakivaliokunta

Ulkoasiainvaliokunta

Eduskunta edellytti 10.3.2011 käsitelleessään hallituksen toimenpidekertomusta vuo-
delta 2009:

1. että hallituksen toimenpidekertomukseen sisältyy vastaisuudessa eri hallinnonalat
kattava kehityspoliittisen johdonmukaisuuden toteutumisen seuranta ja että toimenpi-
dealoite (TPA 81/2009) otetaan huomioon mietinnössä esitetyllä tavalla,

Valtioneuvosto päätti 24.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Vuoden 2011 hallitusohjelmassa korostetaan kehityspolitiikassa johdonmukaisuutta, avun
laatua ja tuloksellisuutta. Ohjelman mukaan hallitus tukee Euroopan unionin kehityspolitii-
kan johdonmukaisuuden ja vaikuttavuuden lisäämistä. Hallituskaudella on myös tarkoitus
antaa selonteko kehityspolitiikan vaikuttavuudesta ja johdonmukaisuudesta. Hallituksen ke-
hityspoliittista toimintaa ohjaamaan ollaan parhaillaan laatimassa kehityspoliittista toimen-
pideohjelmaa, jossa tullaan tarkemmin linjaamaan toimintaa myös kehityspoliittisen joh-
donmukaisuuden osalta. Selvitettävänä on mm. OECD:n luomien johdonmukaisuutta kos-
kevien työkalujen parempi hyödyntäminen ja mahdollinen temaattisen pilottihankkeen
käynnistäminen.

Ulkoasiainministeriö on pyytänyt vuosittaista kehityspolitiikkaa- ja yhteistyötä koskevan
vuosikertomuksen laadinnan yhteydessä muilta ministeriöiltä kontribuutioita kertomukseen.
Kehityspoliittisesta johdonmukaisuudesta raportoidaan säännöllisesti myös EU:lle. Komis-
sion tuorein yhteenveto jäsenmaiden toimista tällä saralla julkistettiin joulukuussa 2011.

Toimenpidealoitteessa (TPA 81/2009) esitettiin, ”että hallitus ryhtyisi toimenpiteisiin edis-
tääkseen läpileikkaavien teemojen toteutumista Suomen kehityspolitiikassa käynnistämällä
prosessin läpileikkaavien teemojen strategian laatimiseksi.”

Läpileikkaavat tavoitteet on johdettu hallitustenvälisistä ihmisoikeuksiin liittyvistä yleisso-
pimuksista, joiden toimeenpanoon sekä Suomi että kehitysmaakumppanimme (joitakin
poikkeuksia lukuun ottamatta) ovat sitoutuneet.

Ulkoasiainministeriö laati jo vuonna 2009 hallinnollisen normin (toimintaohjeen), jonka
mukaan läpileikkaavia tavoitteita voidaan edistää kolmella eri tavalla:

Ulkoasiainministeriö─osa III 147

1. Valtavirtaistamalla - eli liittämällä ihmisoikeus- ja tasa-arvotavoitteet osaksi kaikkea ke-
hityspolitiikkaa, -tavoitteita, -hankkeita ja toiminnan suunnittelua, toteutusta, seurantaa ja
arviointia.
2. Täydentämällä tätä tasa-arvo- ja ihmisoikeustavoitteisiin kohdennetuin toimin tai hank-
kein, jos pelkällä valtavirtaistamisella ei saada aikaan riittäviä vaikutuksia, esimerkiksi syr-
jinnän vähentämistä.
3. Liittämällä läpileikkaavat tavoitteet osaksi poliittista vuoropuhelua, maaneuvotteluja,
monenvälistä ja EU-yhteistyötä sekä viestintää.

Ulkoasianministeriö perusti vuonna 2009 ministeriön neuvonantajista koostuvan Läpileik-
kaavien tavoitteiden tiimin, joka ohjaa ja tukee kaikkien kehitysyhteistyöhallinnossa työs-
kentelevien ammattilaisten työtä tasa-arvo- ja ihmisoikeusvaikutusten vahvistamiseksi
Suomen kehitysyhteistyössä.

Läpileikkaavat tavoitteet on systemaattisesti sisällytetty Ulkoasianministeriössä vuosina
2009−2012 laadittuihin hankehallinnon uusiin ohjeisiin, käsikirjoihin ja malliasiakirjoihin.
Erityisen tärkeäksi on todettu, että ihmisoikeus- ja tasa-arvotavoitteita koskeva arviointi ja
suunnittelu on aloitettava mahdollisimman varhain hankesyklin alkuvaiheissa, eli jo maaoh-
jelmoinnin, hankeidentifioinnin ja hankesuunnittelun aikana.

Läpileikkaavista tavoitteista on laadittu UM:n internet -sivusto, joka tarjoaa tietoa, ohjeis-
tusta ja työkaluja kehitysyhteistyön parissa toimiville. Ohjesivuston on helposti löydettävis-
sä UM:n verkkosivuilta, osoitteesta www.formin.fi/lapileikkaavat. Ohjeistossa on esitelty
työtapoja, joilla tasa-arvon ja ihmisoikeuksien edistäminen sekä haavoittuvuuden ja eriar-
voisuuden vähentäminen saadaan rakennettua keskeiseksi osaksi kehitysyhteistyötä. Samalla
läpileikkaavia tavoitteita koskevaa koulutusta ministeriön ja edustustojen henkilökunnalle
on lisätty. On katsottu, että ulkoasiainministeriön antama sisäinen toimintaohje sekä
erityisen läpileikkaavien tavoitteiden tiimin ohjausvaikutus kattavat riittävästi
läpileikkaavien tavoitteiden huomioinnin kaikessa kehitysyhteistyössä.

Vuoden 2011 hallitusohjelmassa todetaan, että ”Suomi korostaa omassa kehitysyhteistyös-
sään oikeusvaltiokehitystä, demokratiaa, ihmisoikeuksia ja kestävää kehitystä. Erityisiä pai-
nopistealueita ovat koulutus, ihmisarvoinen työ, nuorisotyöttömyyden vähentäminen sekä
naisten ja lasten aseman parantaminen” Parhaillaan laadittavana oleva hallituksen uusi ke-
hityspoliittinen toimenpideohjelma mahdollistaa entistä vahvempien puitteiden luomisen
myös läpileikkaavien tavoitteiden toimeenpanolle.

EU-koordinaation käyttäminen kehityspoliittisen johdonmukaisuuden toteuttamiseksi
K 5/2010 vp ─ EK 56/2010 vp

Perustuslakivaliokunta

Ulkoasiainvaliokunta

Eduskunta edellytti 10.3.2011 käsitelleessään hallituksen toimenpidekertomusta vuo-
delta 2009:

2. että EU-koordinaatiota käytetään säännönmukaisesti ja tehokkaasti kehityspoliitti-
sen johdonmukaisuuden toteuttamiseksi,

Valtioneuvosto päätti 24.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Lissabonin sopimus vahvisti olennaisesti politiikkajohdonmukaisuuden (PCD) oikeudellista
perustaa ja roolia EU:n kehityspolitiikassa. Sopimukseen kirjattu tavoite globaalin kestävän
kehityksen edistämisestä ja köyhyyden poistamisesta on riippuvainen eri sektoripoliittisten
toimien yhteisvaikutuksesta. Käytännön tuloksia voidaan saavuttaa vain kiinnittämällä

Ulkoasiainministeriö─osa III 148

huomiota eri sektoripolitiikkojen kehitysvaikutuksiin sekä EU-tasolla että kansallisesti eri
jäsenmaissa.

Vuoden 2011hallitusohjelman linjauksen mukaisesti Suomi on korostanut EU-yhteistyössä
tarvetta linkittää ulko-, turvallisuus-, kehitys-, kauppa-, ja ympäristöpolitiikka vahvemmin
toisiinsa erityisesti näiden EU:n eri sisäisten politiikkojen johdonmukaisuuden varmistami-
seksi. Samalla Suomi on painottanut EU:n sisäisten politiikkojen ulkoisten ulottuvuuksien
entistä parempaa huomioimista EU:n ulkoisessa toiminnassa, missä mm. maatalous-, ener-
gia- ja tutkimuspolitiikalla merkittävä roolinsa. Valtionhallinnon EU-valmistelumekanismi
tarjoaa kanavan eri politiikka-alojen johdonmukaisuuden kehityksen kannalta varmistami-
seen kansallisesti.

EU:n piirissä on vuoden 2011 kuluessa eletty vielä organisatoristen muutosten aikaa sekä
komission että ulkosuhdehallinnon piirissä. Olennaista on riittävän kiinnostuksen ja resurs-
sien turvaaminen ennen muuta komission koskien eri politiikkojen globaaleja kehitysvaiku-
tuksia. Samoin ulkosuhdehallinnon piirissä on turvattava riittävä tuntemus aiheesta.

Kertomusvuonna annettiin valtionhallinnon vastaus EU:n politiikkajohdonmukaisuusraport-
tiin (Policy Coherence for Development, PCD), joka julkaistiin joulukuussa 2011. Raportin
käsittely neuvostossa tapahtuu 2012 keväällä. Raportin keskeisinä sektoreina ovat kauppa,
ilmastonmuutos, siirtolaisuus, turvallisuus ja ruokaturva. EU:n PCD-työohjelman
2010−2013 toimeenpano ja seuranta jatkuu, missä komission, EU:n ulkosuhdehallinnon ja
jäsenmaiden tiivis yhteistyö on ensisijaisen tärkeää kuten myös vuoropuhelu kansalaisyh-
teiskunnan kanssa.

Komission lokakuussa 2010 julkaisema kehityspolitiikan uudistamista käsittelevä tiedonan-
to ”Muutoksen Agenda” käsittelee politiikkajohdonmukaisuutta kehityksen kannalta Suo-
men näkökulmasta liian suppeasti ymmärrettynä. Tiedonanto keskittyy lähinnä vain ul-
kosuhteiden johdonmukaisuuteen, mainiten siirtolaisuuspolitiikan. Suomi on antanut sekä
kirjallista että ministeritasolla neuvostossa suullista palautetta asiasta.

Kokonaisvaltainen kriisinhallinta, kehityksen ja turvallisuuden strategian toimintalin-
jaus
K 5/2010 vp ─ EK 56/2010 vp

Perustuslakivaliokunta

Ulkoasiainvaliokunta

Eduskunta edellytti 10.3.2011 käsitelleessään hallituksen toimenpidekertomusta vuo-
delta 2009:

3. että kokonaisvaltaisen kriisinhallinnan vahvistamiseksi eduskunnalle tulisi laatia
vaalikauden alussa kehityksen ja turvallisuuden strategian toimintalinjaus

Valtioneuvosto päätti 24.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Hallitusohjelmassa painotetaan kokonaisvaltaista lähestymistapaa, jossa kehitysyhteistyö,
humanitäärinen apu, diplomatia sekä sotilaallinen ja siviilikriisinhallinta toimivat saumat-
tomasti yhdessä. Erityistä huomiota kiinnitetään hauraiden valtioiden tukemiseen. Koko-
naisvaltaisen kriisinhallinnan hengessä kehitysyhteistyövaroja voidaan lisätä laajan turvalli-
suuden edistämiseksi niille alueille, joissa Suomi tukee rauhanvälitys- ja kriisinhallintateh-
täviä.

Kokonaisvaltaisen kriisinhallinnan tavoitteiden edistämistä sekä turvallisuuden ja kehityk-
sen välisiä kytköksiä tarkastellaan vaalikauden alussa muun muassa laaja-alaiseen turvalli-

Ulkoasiainministeriö─osa III 149

suuskäsitteeseen perustuvassa turvallisuus- ja puolustuspoliittisessa selonteossa sekä kehi-
tyspoliittisessa toimenpideohjelmassa. Joulukuussa 2011 julkaistiin myös aihepiiriin liittyvä
Suomen rauhanvälityksen toimintaohjelma.

Ulkoasiain-, puolustus- ja sisäasiainministeriön yhteisen vakautusrahaston perusta-
mismahdollisuuden selvittäminen
K 5/2010 vp ─ EK 56/2010 vp

Perustuslakivaliokunta

Ulkoasiainvaliokunta

Eduskunta edellytti 10.3.2011 käsitelleessään hallituksen toimenpidekertomusta vuo-
delta 2009:

4. että valtioneuvosto selvittää seuraavan vaalikauden alussa ulkoasiain-, puolustus- ja
sisäasiainministeriön yhteisen vakautusrahaston perustamismahdollisuuden.

Valtioneuvosto päätti 24.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Hallitusohjelman mukaisesti selvitetään mahdollisuutta voimavarojen joustavaan käyttöön
esimerkiksi vakauttamismekanismin kautta.

Afganistanin tilanne ja Suomen osallistuminen ISAF-operaatioon, valtioneuvoston se-
lonteko
VNS 1/2010 vp — EK 6/2010 vp

Ulkoasiainvaliokunta

Eduskunta hyväksyi 9.4.2010 valtioneuvoston selonteon johdosta seuraavan kannan-
oton:

1. Eduskunta hyväksyy suomalaisten joukkojen väliaikaisen vahventamisen, mutta
edellyttää, että valtioneuvosto täydentää suomalaisen joukon tehtäviin ja sijoittumi-
seen liittyviä tietoja suunnitteluvaiheen jälkeen antamalla niistä ulkoasiainvaliokun-
nalle selvityksen.

2. Eduskunta edellyttää, että valtioneuvosto sisällyttää jatkossa käynnissä olevia krii-
sinhallinta-operaatioita koskeviin selontekoihin tai selvityksiin arvion kriisinhallinnan
vaikuttavuudesta.

Vuoden 2011 alussa sotilaiden määrää ISAF-operaatiossa nostettiin selonteon mukaisesti 50
sotilaalla siten, että kokonaisvahvuus nousi enintään 195 sotilaaseen. Joulukuussa 2011 hal-
litus antoi eduskunnalle selonteon Afganistanin tilanteesta ja Suomen kokonaistuesta Afga-
nistanille, mukaan lukien osallistumisesta sotilaalliseen kriisinhallintaan. Selonteon mukai-
sesti Suomi vähentää ISAF-osallistumistaan vuonna 2012 kotiuttamalla vuonna 2010 päätet-
ty 50 sotilaan lisäjoukko.

Suomen osallistuminen EU:n sotilaalliseen kriisinhallintaoperaatioon EUNAVFOR
Atalantaan
VNS 5/2010 vp — EK 28/2010 vp

Ulkoasiainvaliokunta

Eduskunta hyväksyi 26.11.2010 selonteon johdosta seuraavan kannanoton:

Ulkoasiainministeriö─osa III 150

Eduskunta hyväksyy suomalaisten joukkojen osallistumisen operaatioon.

Suomi osallistui EU:n sotilaalliseen kriisinhallintaoperaatioon EUNAVFOR Atalantaan
Somalian rannikolla ja sen läheisillä merialueilla miinalaiva Pohjanmaalla ja alustarkastus-
osastolla kokonaisvahvuutena noin 100 sotilasta toimien operaatioalueella 1.2.−30.4.2011.

Asia ei anna enää aihetta toimenpiteisiin.

Sotilasosaston asettaminen korkeaan valmiuteen osana Ruotsin, Suomen, Viron, Ir-
lannin ja Norjan muodostaman EU:n taisteluosaston valmiusvuoroa 1.1.–30.6.2011,
Sotilasosaston asettaminen korkeaan valmiuteen osana Alankomaiden, Suomen, Sak-
san, Itävallan ja Liettuan muodostaman EU:n taisteluosaston valmiusvuoroa 1.1.–
30.6.2011
VNS 8/2010 vp — EK 35/2010 vp

Ulkoasiainvaliokunta

Eduskunta hyväksyi 10.12.2010 selonteon johdosta seuraavan kannanoton:

Eduskunnalla ei ole huomautettavaa selonteon johdosta, mutta eduskunta edellyttää,
että valtioneuvosto antaa eduskunnalle seuraavan hallituskauden alussa hallitusohjel-
maan perustuvan kokonaisvaltaisen kriisinhallinnan tavoitelinjauksen.

Suomalainen sotilasosasto oli korkeassa valmiudessa osana Ruotsin, Suomen, Viron, Irlan-
nin ja Norjan muodostamaa EU:n taisteluosastoa (noin 200 sotilasta) sekä osana Alanko-
maiden, Suomen, Saksan, Itävallan ja Liettuan muodostamaa EU:n taisteluosastoa (noin 100
sotilasta) valmiusjakson ajan 1.1.–30.6.2011. Valmiudessa olleita joukkoja ei käytetty ope-
raatiossa. Kokonaisvaltaisen kriisinhallinnan poliittisia ja strategisia painopisteitä ja tavoit-
teita tarkastellaan seuraavassa turvallisuus- ja puolustuspoliittisessa selonteossa, joka halli-
tusohjelman mukaan annetaan vaalikauden alussa.

Jalkaväkimiinat
HE 15/2011 vp — EV 47/2011 vp

Ulkoasiainvaliokunta

1. Eduskunta edellytti 25.11.2011, että valtioneuvosto toteuttaa jalkaväkimiinojen
suorituskyvyn korvaamiseen tarkoitetut ohjelmat puolustusmenojen leikkaamisesta
huolimatta.

2. Eduskunta edellytti, että jalkaväkimiinojen korvausohjelman toteuttamisesta anne-
taan vuosittain selvitys ulkoasiain- ja puolustusvaliokunnille.

4. Eduskunta edellytti, että valtioneuvosto edistää Ottawan sopimuksen kattavuuden
ja tehokkuuden lisäämistä, muun muassa Euroopan unionin kautta.

Valtioneuvosto päätti 21.12.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

1. Hallitus linjasi vuoden 2004 turvallisuus- ja puolustuspoliittisen selonteon yhteydessä
Suomen liittyvän Ottawan sopimukseen vuonna 2012 ja hävittävän jalkaväkimiinansa sopi-
muksen määräysten mukaisesti vuoteen 2016 mennessä. Tehtyjen linjausten yhteydessä
puolustusvoimille myönnettiin 200 miljoonan euron (sis. alv) lisärahoitus korvaavien järjes-
telmien rahoittamiseen. Lisäksi sovittiin, että puolustushallinto käyttää korvaushankkeeseen

Ulkoasiainministeriö─osa III 151

100 miljoonaa euroa omia määrärahojaan. Vuonna 2004 tehdyt linjaukset vahvistettiin uu-
delleen vuoden 2009 turvallisuus- ja puolustuspoliittisessa selonteossa.

Jalkaväkimiinojen suorituskyvyn korvaamisen suunnittelu aloitettiin puolustusvoimissa
vuonna 2004. Korvaavat hankinnat käynnistyivät vuonna 2009 ja ne päättyvät suunnitelman
mukaisesti vuonna 2016.

2. Jalkaväkimiinojen korvausohjelman toteutumisesta annetaan vuosittain selvitys ulkoasi-
ain- ja puolustusvaliokunnille. Ensimmäinen selvitys annetaan vuonna 2012.

4. Ottawan sopimuksen kattavuuden ja tehokkuuden lisäämistä on tuettu sekä Suomen kan-
sallisissa puheenvuoroissa että EU:n puheenvuoroissa kaikissa tavanomaisia aseita käsitte-
levissä kokouksissa ja konferensseissa. Ottawan sopimuksen kattavuus on ollut yhtenä ai-
heena EU:n kahdenvälisessä asevalvontadialogissa kolmansien maiden kanssa. Suomi on
tukenut EU:n työryhmätasolla Ottawaan sopimuksen kattavuuden tärkeyttä keskusteluai-
heena. Suomi edistää Ottawan sopimuksen kattavuuden ja tehokkuuden lisäämistä myös jat-
kossa sekä kansallisesti että EU:n kautta.

Kansainvälinen humanitaarinen miinatoiminta
HE 15/2011 vp — EV 47/2011 vp

Ulkoasiainvaliokunta

3. Eduskunta edellytti 25.11.2011, että valtioneuvosto jatkaa kansainvälisen humani-
taarisen toiminnan tukemista miinoista aiheutuvien vahinkojen vähentämiseksi.

Valtioneuvosto päätti 21.12.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Humanitaarisen miinatoiminnan tukemiseen käytettiin kertomusvuonna yhteensä 5.3 mil-
joonaa euroa. Apu kohdennettiin YK-järjestelmän sekä suomalaisten ja kansainvälisten kan-
salaisjärjestöjen kautta kuuteen maahan (Afganistan, Angola, Irak, Kambodzha, Somalia ja
Tsad).

Humanitaarisen miinatoiminnan avulla tuetaan maan omaa kehitystä. Sen avulla edistetään
mm. maaseutu-kehitystä vapauttamalla viljelyskelpoista maata hyötykäyttöön sekä pakolais-
ten paluumuuttoa. Humanitaarinen miinatoiminta sisältää miinojen ja muiden sodan räjäh-
tämättömien jäänteiden raivauksen, uhrien avustamisen, onnettomuuksia ehkäisevän koulu-
tuksen ja tiedottamisen sekä kansallisen kapasiteetin kehittämisen. Suomen rahoituksella
tuetaan miinatoiminnan kaikkia osa-alueita.

Tavoitteena on nostaa apu kuuteen miljoonaan euroon/vuosi vuoteen 2014 mennessä.

Oikeusministeriö─osa III 152

Oikeusministeriö

Korvausten takaisinperintä
HE 36/1992 vp.

Maa- ja metsätalousvaliokunta

Eduskunta edellytti 2.6.1992, että hallitus ryhtyy toimenpiteisiin, joilla lainsäädän-
tömme eri aloilla olevat korvausten takaisinperintää koskevat säännökset yhtenäiste-
tään siten, että säännökset velvoittavat yhtenäisillä perusteilla takaisinperintään.

Uusi hallintolaki (434/2003) tuli voimaan vuoden 2004 alusta. Alun perin tarkoituksena oli
ottaa tähän lakiin yleisiä säännöksiä myös muun muassa julkisoikeudellisista saatavista. Täl-
laisten säännösten tarve jätettiin kuitenkin erikseen selvitettäväksi. Takaisinperinnästä sää-
detään nykyisin eri tuki- ja korvausmuotojen omissa säännöksissä. Vuonna 2001 annettu
valtionavustuslaki (688/2001) sisältää lisäksi yleisiä säännöksiä, joita noudatetaan perittäes-
sä takaisin harkinnanvaraisia valtionavustuksia.

Oikeusministeriössä on vuonna 2004 valmistunut selvitys julkisoikeudellisiin velkasuhtei-
siin sovellettavan yleislainsäädännön tarpeesta ja mahdollisista tuossa yleislaissa säänneltä-
vistä kysymyksistä. Selvityksen perusteella yleislailla olisi tarpeen säännellä julkisoikeudel-
listen saatavien korosta, vanhentumisesta, kuittaamisesta sekä perusteettoman edun palaut-
tamisesta erityisesti niissä tilanteissa, joissa ei ole voimassa sovellettavissa olevaa muuta
lainsäädäntöä. Lausuntokierroksella yleislainsäädännön näin muotoiltua alaa on pidetty läh-
tökohtaisesti kannattavana.

Suunniteltu lainsäädäntö olisi soveltamisalaltaan merkittävästi rajatumpi kuin ponnessa tar-
koitettu yleislainsäädäntö. Asian valmistelu tullee kuitenkin kestämään useita vuosia, sillä
resurssien vähäisyyden vuoksi valmistelua ei ole kyetty vielä aloittamaan.

Uuden lainsäädännön valmistelu ei estä yhdenmukaistamasta eri hallinnonalojen tukien ta-
kaisinperintää koskevaa sääntelyä, jos tätä pidetään tarpeellisena lainsäädännön selkeyden
parantamiseksi. Tällaisesta valmistelusta vastaa kukin ministeriö omalla hallinnonalallaan.

Tuomioistuinasioiden oikeuspaikka
HE 57/2000 vp

Lakivaliokunta

Eduskunta edellytti 15.9.2000, että selvitetään, voidaanko Helsingissä ja muualla
maassa sijaitsevien tuomioistuinten välisiä juttujakaumia tasapainottaa siten, että eri
syistä yhteen tuomioistuimeen sijoitettuja asiaryhmiä siirretään käsiteltäväksi muualla
kuin Helsingissä sijaitseviin tuomioistuimiin.

Hovioikeuksien tuomiopiireistä annettua valtioneuvoston päätöstä muutettiin 1.1.2005 luki-
en. Muutoksella pyrittiin helpottamaan ruuhkautuneiden hovioikeuksien, erityisesti Helsin-
gin hovioikeuden, työtilannetta ja tasaamaan käsittelyaikaeroja. Vuoden 2010 alusta voi-
maan tulleen käräjäoikeuksien rakenneuudistuksen vuoksi myös hovioikeuksien tuomiopii-
rejä muutettiin vastaamaan uutta käräjäoikeusorganisaatiota.

Vuonna 2006 annettiin eduskunnalle hallituksen esitys (202/2006) laiksi valitusasioiden siir-
tämiseksi toisessa hovioikeudessa käsiteltäväksi ja ratkaistavaksi. Esitys kuitenkin raukesi
eduskunnassa. Yksinkertaisten velkomusasioiden (ns. summaaristen asioiden) käsittelyn te-
hostamista selvittänyt työryhmä esitti vuonna 2006 oikeuspaikkasäännöstön muuttamista si-
ten, että em. asioita olisi mahdollista siirtää ruuhkaisista tuomioistuimista vähemmän ruuh-

Oikeusministeriö─osa III 153

kautuneisiin. Lausuntokierroksen perusteella päädyttiin siihen, että riidattomien velkomus-
asioiden siirtely tuomioistuimesta toiseen ei ole toteuttamiskelpoinen ehdotus.

Toukokuun 1 päivänä 2008 voimaan tulleella autoverolain muutoksella (267/2008) näiden
asioiden käsittely hajautettiin kaikkiin alueellisiin hallintotuomioistuimiin. Oikeusministeriö
on tehnyt valtiovarainministeriölle aloitteita lainvalmistelun käynnistämiseksi arvonlisäve-
roasioita koskevien valitusten käsittelyn hajauttamiseksi kaikkiin alueellisiin hallinto-
oikeuksiin. Oikeusministeriön asettaman hallintolainkäytön tasotyöryhmän mietinnössä
Tehtävien jako hallintotuomioistuinten kesken (OM 78/2010) on arvonlisäveroasioiden ha-
jauttamisen lisäksi ehdotettu harkittavaksi myös valmisteveroa, ajoneuvoveroa ja polttoai-
nemaksua koskevien asioiden hajauttamista Helsingin hallinto-oikeudesta kaikkiin hallinto-
oikeuksiin. Lisäksi on ehdotettu turvapaikkaa ja muuta kansainvälistä suojelua koskevien
asioiden hajauttamista Helsingin hallinto-oikeudesta useampaan kuin yhteen hallinto-
oikeuteen.

Hovi- ja hallinto-oikeusverkoston kehittämistä suunnitteleva toimikunta jätti mietintönsä
maaliskuussa 2011. Oikeusministeri linjasi toimikunnan ehdotuksen mukaisesti hovioikeuk-
sia vähennettäväksi yhdellä ja hallinto-oikeuksia kahdella. Tuomioistuinten sijaintipaikka-
kunnista tehdään erikseen ratkaisu vuoden 2012 alkupuolella. Rakennemuutoksen tavoittee-
na on muun ohella asiamääriltään ja rakenteeltaan mahdollisimman tasakokoiset hovi- ja
hallinto-oikeudet. Myös tätä kautta haetaan ratkaisuja juttukantojen tasapainottamiseksi ja
luodaan paremmat edellytykset erityisasiantuntemusta vaativien asioiden hajauttamiseen
Helsingin hallinto-oikeudesta muihin hallinto-oikeuksiin.

Asia ei anna enemmälti aihetta toimenpiteisiin.

Rikesakkolainsäädäntö, blankorangaistussäännökset, syyntakeisuus
HE 44/2002 vp — EV 261/2002 vp

Lakivaliokunta

2. Eduskunta edellytti 31.1.2003, että hallitus selvittää, täyttääkö blankorangaistus-
säännökset rikosoikeudellisen laillisuusperiaatteen vaatimukset ja ryhtyy tarvittaessa
toimenpiteisiin lainsäädännön uudistamiseksi.

3. Eduskunta edellytti, että ennen rikoslain voimaantuloa hallitus varmistaa, että ri-
koslain ja mielenterveyslain säännökset mahdollistavat vaarallisten syyntakeettomana
rangaistukseen tuomitsematta jätettyjen tahdosta riippumattoman hoidon.

2. Rikesakkorikkomuksia koskeva lainsäädäntö on uudistettu niin, että rikesakkorikkomuk-
sista sekä niistä seuraavien rikesakkojen rahamääristä säädetään tyhjentävästi laissa (L ri-
kesakkorikkomuksista 756/2010), eikä enää asetuksessa (ks. PeVL 31/2002 vp s. 2-3; vrt.
HE 94/2009 vp ja PeVL 7/2010 vp s. 4/II).

Laintarkastuksessa säännönmukaisesti katsotaan, että blankorangaistuksia koskevat sään-
nösehdotukset täyttävät perustuslain ja perustuslakivaliokunnan sille tarkemmin määrittele-
mät edellytykset. Erityisesti kiinnitetään huomiota valtuusketjujen täsmällisyyteen ja siihen,
että rangaistusuhan sisältävässä säännöksessä ja niissä säännöksissä, joihin ensiksi mainitus-
sa viitataan, on riittävän täsmälliset kuvaukset rangaistavaksi säädettävästä menettelystä.
Asia ei anna aihetta enempiin toimenpiteisiin.

3. Sosiaali- ja terveysministeriössä on valmisteltavana hallituksen esitys rikos- ja mielenter-
veyslain yhteensovittamisesta vuonna 2006 valmistuneen sosiaali- ja terveysministeriön työ-
ryhmämuistion pohjalta (STM:n työryhmämuistioita 2005:20). Työryhmä ehdotti mielenter-
veyslakia muutettavaksi siten, että niin sanottu kriminaalipotilas voitaisiin määrätä tahdosta

Oikeusministeriö─osa III 154

riippumattomaan hoitoon myös muun vakavan mielenterveyden häiriön kuin mielisairauden
perusteella. Lainmuutoksia valmistellaan sosiaali- ja terveysministeriön työryhmässä.

Vuoden 2010 alussa tuli voimaan lainsäädäntö, joka mahdollistaa rangaistukseen tuomitse-
matta jätetylle määrätyn psykiatrisen sairaalahoidon siirtämisen järjestettäväksi siihen valti-
oon, jonka kansalainen hoitoon määrätty on tai jossa hänellä on kotipaikka.

Yhdenvertaisuuslaki ja perusoikeudet
HE 44/2003 vp — EV 95/2003 vp

Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 5.12.2003, että hallitus valmistelee esityksen sellaiseksi yhden-
vertaisuuslainsäädännöksi, jossa lähtökohtana on suomalainen perusoikeusjärjestelmä
ja kaikkien syrjintäperusteiden asettaminen samanlaisten oikeussuojakeinojen ja seu-
raamusten piiriin.

1. Oikeusministeriö asetti 25.1.2007 toimikunnan uudistamaan yhdenvertaisuuslainsäädän-
töä. Uudistuksen tavoitteena on selkeyttää ja mahdollisuuksien mukaan yhdenmukaistaa ny-
kyistä yhdenvertaisuutta, tasa-arvoa ja syrjintää koskevaa sääntelyä. Lähtökohtana on yh-
denvertaisuuden suojan vahvistaminen siten, että lainsäädäntö kattaa nykyistä selkeämmin
eri syrjintäperusteet, soveltuu yhdenmukaisemmin eri elämänaloihin ja asettaa erilaiset syr-
jintätilanteet mahdollisimman samanlaisten oikeussuojakeinojen ja seuraamusten piiriin.
Yhdenvertaisuuslainsäädännön uudistamisen yhteydessä tarkistetaan tarvittavassa määrin
myös syrjintäasioita nykyisin hoitavien viranomaisten asemaa, tehtäviä ja toimivaltuuksia.
Tämä tehdään ottaen huomioon Suomen nykyinen perus- ja ihmisoikeusvalvonta kokonai-
suutena sekä tällaiselle valvonnalle asetetut kansainväliset vaatimukset.

Uudistuksen yhteydessä otetaan huomioon voimassa olevaan yhdenvertaisuuslainsäädän-
töön, erityisesti naisten ja miesten tasa-arvosta annettuun lakiin (609/1986) ja yhdenvertai-
suuslakiin (21/2004) liittyvät erityispiirteet. Lähtökohtana on, ettei yhdenmukaisempaa lain-
säädäntöä valmisteltaessa nykyisen lainsäädännön mukaista suojan tasoa heikennetä eikä
nykyisiin lakeihin kirjattuja seuranta-, valvonta- ja edistämisvelvoitteita ja niihin liittyviä
toimivaltuuksia kavenneta, vaan niitä pyritään edelleen vahvistamaan.

Toimikunta antoi toimeksiantonsa mukaisesti välimietinnön tasa-arvo- ja yhdenvertaisuus-
lainsäädännön uudistustarpeesta ja -vaihtoehdoista 31.1.2008. Toimikunnan määräaikaa jat-
kettiin 14.4.2008 ja 3.11.2009. Toimikunnan mietintö valmistui 15.12.2009. Mietintö sisälsi
ehdotuksen uudeksi yhdenvertaisuuslaiksi ja siihen liittyväksi lainsäädännöksi. Valmistelu-
työtä jatkettiin mietinnön pohjalta, mutta uudistuksen vaatimia lisäresursseja ei saatu järjes-
tetyiksi.

Pääministeri Jyrki Kataisen hallituksen ohjelman mukaan hallitus valmistelee yhteistyössä
työmarkkinaosapuolten ja kansalaisjärjestöjen kanssa esityksen uudeksi yhdenvertaisuus-
lainsäädännöksi, jossa otetaan huomioon eurooppalainen lainsäädäntökehitys ja joka turvaa
tehokkaasti yhdenvertaisuuden syrjintäperusteesta riippumatta sekä vahvistaa valvontaa ja
tehostaa hallintoa lainsäädännön toimeenpanemiseksi. Yhdenvertaisuuslaki ja tasa-arvolaki
säilyvät jatkossakin erillisinä lakeina. Työ- ja elinkeinoministeriö selvittää ja valmistelee
työelämän syrjintä- ja yhdenvertaisuussääntelyä koskevat muutokset. Työ- ja elinkeinomi-
nisteriö on asettanut 28.9.2011 kansalaisjärjestöjen edustuksella täydennetyn kolmikantaisen
työryhmän valmistelemaan asiaa. Työryhmän määräaika päättyy 31.5.2012. Hallitus jatkaa
muutoinkin asian valmistelua.

Oikeusministeriö─osa III 155

Perintätoimeksiantojen rajoitukset
HE 21/2004 vp — EV 247/2004 vp

Lakivaliokunta

Eduskunta edellytti 20.12.2004, että hallitus selvittää saatavien perinnästä annetun
lain 9 §:ään sisältyvien, perintätoimeksiantoja koskevien rajoitusten tarkoituksenmu-
kaisuuden.

Oikeusministeriön maksuviivästystyöryhmä on selvittänyt asiaa. Työryhmä on 21.12.2011
julkaistussa mietinnössään katsonut, ettei toimeksiantorajoituksia ole perusteita poistaa. Oi-
keusministeriö päättää jatkotoimista mietinnön ja siitä saadun lausuntopalautteen perusteella
keväällä 2012.

Isyyslain voimaanpanolain säännös kanneajasta
HE 56/2004 vp — EV 27/2005 vp

Lakivaliokunta

Eduskunta edellytti 12.4.2005, että hallitus selvittää, millaisia ongelmia isyyslain
voimaanpanosta annetun lain (701/1975) 7 §:n 2 momentista aiheutuu, ja antaa edus-
kunnan käsiteltäviksi tämän selvityksen perusteella mahdollisesti tarpeellisiksi osoit-
tautuvat lakiehdotukset.

Isyyslainsäädännön uudistaminen on kirjattu pääministeri Jyrki Kataisen hallituksen ohjel-
maan. Oikeusministeriö on teettänyt uudistamistarpeesta arviomuistion (OM:n selvityksiä ja
ohjeita 37/2011), jossa on muun muun muassa selvitetty isyyslain voimaanpanosta annetun
lain 7 §:n 2 momentista aiheutuneita ongelmia. Arviomuistiossa esitetään kyseisen lainkoh-
dan muuttamista. Muistio on ollut laajalla lausuntokierroksella syksyllä 2011. Oikeusminis-
teriö tulee asettamaan työryhmän valmistelemaan isyyslain kokonaisuudistusta arviomuisti-
on ja siitä saadun lausuntopalautteen pohjalta keväällä 2012.

Automaattinen liikennevalvonta
HE 16/2005 vp — EV 164/2005 vp
Lakivaliokunta

Eduskunta edellytti 29.11.2005, että automaattisen liikennevalvonnan vaikutuksia
seurataan ja että tällaisen valvonnan lisäämisen ohella myös perinteisen liikenneval-
vonnan suorittamiseen osoitetaan voimavaroja.

Eduskunnan lausuma liittyy huhtikuussa 2006 voimaan tulleeseen niin sanottuun rikosoi-
keudelliseen haltijavastuumenettelyyn (jäljempänä kevennetty menettely). Se mahdollistaa
automaattisessa liikennevalvonnassa paljastuneesta ylinopeudesta tai joukkoliikennekaistal-
la ajosta määrättävän rikesakon lähettämisen suoraan ajoneuvon rekisteriin merkitylle omis-
tajalle tai haltijalle. Jos rikesakkoa vastustetaan, poliisi suorittaa esitutkinnan kuljettajan sel-
vittämiseksi.

Automaattista liikennevalvontaa on viime vuosien aikana laajennettu. Kokemukset siitä ja
kevennetystä menettelystä ovat erityisesti vuonna 2007 valtakunnallisesti käyttöönotetun
toimistosovelluksen myötä olleet myönteisiä. Suomessa toimii seitsemän liikenneturvalli-
suuskeskusta, joiden sijoituspaikat ovat Helsinki, Hyvinkää, Lahti, Pori, Tampere, Leppävir-
ta ja Oulu.

Vuonna 2011 (joulukuun 13 päivään mennessä) automaattisessa liikennevalvonnassa paljas-
tuneista liikennerikoksista on lähetetty 205 033 huomautusta ja 168 450 kevennetyn menet-
telyn rikesakkoa postitse ajoneuvon omistajalle tai haltijalle. Sen lisäksi poliisi on antanut

Oikeusministeriö─osa III 156

henkilökohtaiseksi tiedoksi rikkomuksen tehneelle kuljettajalle 33 485 rikesakkoa ja 15 936
rangaistusvaatimusta. Automaattisessa liikennevalvonnassa on käsitelty yhteensä 422 904
seuraamusta.

Vuoden 2010 vastaavan aikaan verrattuna huomautusten määrä pysyi samana, kevennetyn
menettelyn rikesakot lisääntyivät 15 961 (10 %), rikesakot vähenivät 1 658 (-5 %) ja ran-
gaistusvaatimukset lisääntyivät 1 809 (13 %).

Vuoden 2011 alussa tulivat voimaan säännökset ajoneuvon käyttövastaavasta, joiden mu-
kaan ajoneuvoliikennerekisteriin merkitään tiedot käyttövastaavasta, jos ajoneuvolle ei ole
rekisteröity omistajaksi tai haltijaksi luonnollista henkilöä. On tärkeää, että tietojenvaihdosta
Trafin ja poliisin välillä huolehditaan, jotta poliisi saa käyttöönsä kevennetyssä menettelyssä
tarvitsemansa tiedot käyttövastaavasta.

Asia ei anna aihetta enempiin toimenpiteisiin.

Biometriset tunnisteet
HE 25/2005 vp — EV 92/2006 vp

Hallintovaliokunta

Eduskunta edellytti 19.6.2006, että hallitus käynnistää biometrisiä tunnisteita ja nii-
den käyttöä koskevan yleisen henkilötietojen suojaa koskevan lainsäädännön valmis-
telutyön.

Tarvittavat yleiset säännökset biometristen tunnisteiden käsittelystä valmistellaan oikeusmi-
nisteriössä osana henkilötietolain (523/1999) yleistä tarkistamista ottamalla huomioon lii-
kenne- ja viestintäministeriössä tehty asiaa koskeva selvitystyö.

Surmansa saaneen läheiselle aiheutuneen kärsimyksen korvaaminen
HE 192/2005 vp — EV 186/2005 vp

Lakivaliokunta

Eduskunta edellytti 12.12.2005, että uuden rikosvahinkolain vaikutuksia seurattaessa
arvioidaan surmansa saaneiden läheisten asemaa sekä tarvetta säätää heille oikeus
korvaukseen kokemastaan kärsimyksestä ja että samassa yhteydessä arvioitavaksi ote-
taan myös vahingonkorvauslain 5 luvun 4 a § ja sitä koskeva soveltamiskäytäntö.

Oikeusministeriössä on vuonna 2009 tehty selvitys, jossa on arvioitu surmansa saaneen lä-
heisten korvaussuojaa. Selvityksen ja siitä saadun lausuntopalautteen perusteella surmansa
saaneen läheisten korvaussuojaa on parannettu rikosvahinkolain muuttamisesta annetulla
lailla (95/2011), joka on tullut voimaan 1.3.2011.

Oikeusministeriö seuraa jatkuvasti rikosvahinkolain mukaisen korvausjärjestelmän toimi-
vuutta. Tässä yhteydessä oikeusministeriö seuraa myös tehdyn lainmuutoksen vaikutuksia
erityisesti surmansa saaneen läheisten korvaussuojan kannalta.

Lausuma ei anna aihetta enempiin toimenpiteisiin.

Oikeusministeriö─osa III 157

Ulosottoviranomaiselle tehtävät ilmoitukset ja ulosoton asiamieskielto
HE 83/2006 vp — EV 275/2006 vp

Lakivaliokunta

1. Eduskunta edellytti 31.1.2007, että hallitus seuraa alaikäisestä velallisesta holhous-
viranomaiselle tehtävää ilmoitusta koskevien säännösten toimivuutta ja ryhtyy tarvit-
taessa toimenpiteisiin sääntelyn edelleen kehittämiseksi.

2. Eduskunta edellytti, että hallitus selvittää, olisiko tarkoituksenmukaista ja myös ve-
lallisten oikeusturva ja heidän maksettavakseen tulevat perintäkustannukset huomioon
ottaen perusteltua sallia asiamiehen käyttäminen julkisten saatavien ulosotossa.

1. Alaikäisestä velallisesta holhousviranomaiselle tehtävää ilmoitusta koskevat säännökset
tulivat voimaan 1.1.2008. Oikeusministeriö on sopinut maistraattien toiminnan kehittämi-
sestä vastaavan yksikön kanssa siitä, että ulosotto ilmoittaa maistraatille, onko alaikäisen
velka maksettu ulosotossa. Jos näin on, maistraatin ei tarvitse ryhtyä asiassa muihin toimiin.
Täten voidaan säästää maistraatteja turhilta yhteydenotoilta. Asia ei anna aihetta muihin
toimenpiteisiin.

2.Oikeusministeriön maksuviivästystyöryhmä on selvittänyt asiaa. Työryhmä on 21.12.2011
julkaistussa mietinnössään katsonut, ettei ulosoton asiamieskieltoon ole perusteltua tehdä
muutoksia. Oikeusministeriö päättää jatkotoimista mietinnön ja siitä saadun lausuntopalaut-
teen perusteella keväällä 2012.

Terrorismin ennaltaehkäisy
HE 81/2007 vp — EV 107/2007 vp
Lakivaliokunta

Eduskunta edellytti 4.12.2007, että hallitus selvittää, ovatko rikoslainsäädäntöön ny-
kyisin sisältyvät valmistelutyyppisiä tekoja koskevat rangaistussäännökset johdon-
mukaisia ja vastaavatko ne riittävästi vakavien rikosten torjunnan asettamia vaati-
muksia.

Rikosten ennalta estäminen ja rikosten valmistelun rangaistavuus kuuluvat kysymyksinä
asiallisesti yhteen, koska tehokas ennalta estävä toiminta vähentää osaltaan tarvetta kri-
minalisointien ulottamiseen hyvin varhaiseen valmisteluvaiheeseen.

Oikeusministeriö on 17.3.2008 antanut eduskunnan lakivaliokunnalle lausunnon törkeän
ryöstön valmistelun säätämistä rangaistavaksi koskevasta lakialoitteesta LA 124/2007 vp.
Lausunnossa on myös yleisesti selvitetty valmistelun kriminalisointiin liittyviä rikosoikeu-
dellisia kysymyksiä ja ongelmia.

Oikeusministeriössä 16.3.2011 valmistuneessa arviomuistiossa (Eräiden törkeiden rikosten
valmistelun kriminalisointi, oikeusministeriön selvityksiä ja ohjeita 12/2011) katsotaan, että
törkeimpien rikosten valmistelu on mahdollista kriminalisoida vain tarkasti määritellyin eh-
doin ja rajauksin.

Oikeusministeriö on 3.10.2011 asettanut työryhmän, jonka tehtävänä on pääministeri Jyrki
Kataisen hallituksen ohjelman mukaisesti laatia hallituksen esityksen luonnos vakavimpien
rikosten valmistelun kriminalisoinnista.

Oikeusministeriö─osa III 158

Sakon muuntorangaistuksen kehittäminen
HE 164/2007 vp — EV 79/2008 vp

Lakivaliokunta

1. Eduskunta edellytti 18.6.2008 hallituksen huolehtivan siitä, että poliisin sakotusoh-
jetta päivitetään ensi tilassa ottaen huomioon muun muassa viimeaikainen oikeuskäy-
täntö sekä tarpeen mukaan muutoinkin selkeytetään, ja että valmistellaan tarvittavat
ehdotukset sääntelyksi, jolla rajataan rangaistusmääräysmenettelyn käyttö pois tilan-
teista, joissa tekijä on menettelyllään osoittanut piittaamattomuutta lain kielloista tai
käskyistä, annettavaksi eduskunnalle rikesakko- ja rangaistusmääräysmenettelyn ko-
konaisuudistuksen yhteydessä taikka tarvittaessa erillisenä esityksenä niin, että esitys
on mahdollista saattaa voimaan samanaikaisesti nyt hyväksytyn lakiehdotuksen kans-
sa.

2. Eduskunta edellytti, että hallitus käynnistää viipymättä yhdyskuntaseuraamuksen
kehittämistä koskevan kokonaistarkastelun ja huolehtii, että sen yhteydessä tai erilli-
senä työnä valmistellaan oikeusministeriön, sosiaali- ja terveysministeriön, valtiova-
rainministeriön, kuntasektorin sekä muiden asiaan kuuluvien toimijoiden yhteistyönä
vuoden 2009 loppuun mennessä eduskunnalle antamista varten tarvittavat ehdotukset
sakon muuntorangaistusjärjestelmän ulkopuolelle jääville soveltuvaksi yhdyskunta-
seuraamukseksi tai muuksi muuntorangaistuksen korvaavaksi toimeksi.

3. Eduskunta edellytti, että oikeusministeriö seuraa ja arvioi sakon muuntokiellosta
aiheutuvia vaikutuksia kiinnittäen huomiota muiden seikkojen ohella sakkovankien
määrän kehitykseen, sakkotulojen määrään, sakkorangaistuksen uskottavuuteen ri-
kosoikeudellisena seuraamuksena sellaisissa tapauksissa, joissa henkilö syyllistyy
toistuvasti vähäisiin rikoksiin, vaikutuksiin rikollisuuteen kokonaisuutena, vaikutuk-
siin kaupan alan yritysten kannalta sekä käräjäoikeuksien, kuntien ja muiden asian-
omaisten viranomaisten toimintaan ja että oikeusministeriö antaa asiasta selvityksen
lakivaliokunnalle vuoden 2010 loppuun mennessä.

1. Oikeusministeriön asettama työryhmä selvitti sakon muuntorangaistusjärjestelmän uudis-
tamista 30.10.2009 valmistuneessa mietinnössä. Työryhmä ehdotti muun muassa sakkori-
kosten toistuvuuden ottamista muuntoperusteeksi rangaistusmääräysmenettelyssä määrätty-
jen sakkojen muuntokiellosta huolimatta. Tämän järjestelyn arvioidun vankimäärän kasvun
vuoksi työryhmän ehdotuksen mukaisen esityksen antamisesta luovuttiin. Oikeusministeriön
tammikuussa 2010 asettama yhdyskuntaseuraamustoimikunta selvittää asiaa ja ottaa siihen
kantaa ehdotuksessaan helmikuussa 2012.

2. Kohdassa 1 todettu työryhmä selvitti myös mahdollisuutta ottaa käyttöön nimenomaan
sakkovangeille tarkoitettu yhdyskuntaseuraamus. Toteuttamiskelpoista vaihtoehtoa muunto-
rangaistuksen täytäntöönpanolle vankilassa ei kuitenkaan löydetty. Selvitystyötä on jatkettu
kohdassa 1 todetun toimikunnan työssä. Toimikunta on tutkinut eri vaihtoehtoja ja selvittää
mahdollisesti sakon muuntorangaistuksena käytettävissä olevan, niin kutsutun sakkopalve-
lun sisällön yksityiskohtia sekä käyttöönoton edellytyksiä. Toimikunnan toimikausi päättyy
29.2.2012.

3. Oikeuspoliittisen tutkimuslaitoksen selvitys sakon muuntorangaistuksen vähentämisen
vaikutuksista valmistui joulukuussa 2010. Selvitys on toimitettu eduskunnalle alkuvuonna
2011.

Oikeusministeriö─osa III 159

Valmiuslakia koskeva kokonaisarvio
HE 3/2008 vp ─ EV 71/2010 vp

LJL 1 /2011 vp — EK 28 /2011 vp

Puolustusvaliokunta

Eduskunta edellytti 9.12.2011, että valtioneuvosto laatii kokonaisarvion valmiuslain
suhteesta perustuslain uuteen 23 §:ään perustuslakivaliokunnan esittämät näkökohdat
huomioon ottaen.

Valtioneuvosto päätti 29.12.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Uusi valmiuslaki ja perustuslain 23 §:n muutos tulevat voimaan 1.3.2012. Valmiuslaissa
säädetään viranomaisten erityistoimivaltuuksista poikkeusoloissa. Perustuslainmuutoksen
myötä poikkeusoloissa voidaan tilapäisistä perusoikeuspoikkeuksista säätää vastaisuudessa
paitsi lailla myös soveltamisalaltaan täsmällisesti rajatun valtuuden nojalla annettavalla val-
tioneuvoston asetuksella.

Valmiuslain uudistamista valmisteltiin kaikkiaan yli kahdeksan vuoden ajan. Valtioneuvos-
ton piirissä uudistuksen valmisteluun osallistuivat kaikki ministeriöt ja eduskuntakäsittelyn
aikana kaikkiaan 11 valiokuntaa antoi lausunnon lakiehdotuksesta. Valmiuslain uudistami-
nen oli näin ollen poikkeuksellisen laaja ja pitkäaikainen lainsäädäntöhanke.

Uuden valmiuslain ja perustuslain 23 §:n välistä suhdetta koskevan kokonaisarvion laatimi-
nen on mittava selvitystyö. Sen suunnittelua ei ole vielä ollut mahdollista käynnistää.

Viestintärauha
HE 232/2008 vp — EV 94/2009 vp

Lakivaliokunta

Eduskunta edellytti 15.6.2009, että oikeusministeriö yhteistyössä asianomaisten mi-
nisteriöiden ja muiden toimijoiden kanssa laatii vaalikauden loppuun mennessä koko-
naisvaltaisen selvityksen oikeussuojakeinoista modernilla viestintäteknologialla toteu-
tettavaa yksityisyyteen kohdistuvaa häirintää ja ilkivaltaa vastaan sekä ryhtyy arvi-
oinnin perusteella tarvittaviin lainsäädäntö- ja muihin toimenpiteisiin.

Oikeusministeriö on 30.9.2011 asettanut työryhmän, jonka tehtävänä on pääministeri Jyrki
Kataisen hallituksen ohjelman mukaisesti arvioida sananvapausrikoksia koskevan lainsää-
dännön tarkistustarpeet Euroopan ihmisoikeustuomioistuimen ratkaisukäytännön pohjalta.
Työryhmän tehtävänä on myös arvioida rikoslainsäädännön tarkistustarpeita modernilla
viestintäteknologialla toteutettavaa yksityisyyteen kohdistuvaa häirintää ja ilkivaltaa vas-
taan.

Hissin jälkiasennuksen kustannukset
HE 24/2009 vp — EV 206/2009 vp

Ympäristövaliokunta

Eduskunta edellytti 3.12.2009, että hallitus huolehtii siitä, että yhtiöiden ja niiden
osakkeenomistajien käytettävissä on internetpohjainen palvelu, jonka avulla yksittäi-
nen yhtiö ja sen osakkaat voivat helposti selvittää, miten hissin jälkiasennuksen kus-
tannukset jakautuvat rahamääräisesti kyseisessä yhtiössä.

Oikeusministeriö on selvittänyt internetpohjaisen palvelun toteuttamista yhteistyössä ympä-
ristöministeriön, työ- ja elinkeinoministeriön, Patentti- ja rekisterihallituksen, Asumisen ra-

Oikeusministeriö─osa III 160

hoitus- ja kehittämiskeskus ARA:n, Suomen Kiinteistöliiton ja Suomen isännöintiliiton
kanssa. Tavoitteena on, että palvelu tulisi käyttöön tammikuussa 2012.

Vesilainsäädännön tarkistaminen ja ympäristöhallinnon resurssit
HE 277/2009 vp — EV 355/2010 vp

Ympäristövaliokunta

1. Eduskunta edellytti 11.3.2010, että hallitus ryhtyy toimenpiteisiin eräistä vesien
käyttämistä varten myönnettävistä oikeuksista annetun lain (266/1961) kumoamiseksi
siten, että lainsäädäntöehdotus annetaan eduskunnalle viimeistään vuonna 2017.

2. Eduskunta edellytti, että hallitus selvittää pohjavesialueiden kartoitukseen, luoki-
tukseen ja käyttöön sekä suojelusuunnitelmiin liittyvät lainsäädännölliset ja menette-
lylliset kehittämistarpeet.

3. Eduskunta edellytti, että hallitus pitää huolta ympäristöhallinnon toimivuudesta
turvaamalla sille osoitettujen tehtävien hoitamiseksi riittävät resurssit ja ryhtyy toi-
menpiteisiin ympäristönsuojelun jälkivalvonnan tehostamiseksi selvittämällä valvon-
tamaksun käyttöönottamista vesilain valvontatehtävissä.

1. Eräistä vesien käyttämistä varten myönnettävistä oikeuksista annetun lain (266/1961)
kumoaminen merkitsee vesilain mukaisen käyttöoikeuksien perustamista koskevan järjes-
telmän uudelleenarviointia, joka ulottaa vaikutuksensa myös vesilain mukaiseen lupaharkin-
taan. Asian valmistelu on tarkoitus käynnistää vuoden 2012 aikana.

2. Ympäristöministeriö asetti 28.9.2011 työryhmän, jonka tehtävänä on pohjavesien suoje-
luun liittyvän sääntelyn kehittäminen. Työryhmän tavoitteena on selvittää pohjavesialueiden
kartoitukseen, luokitukseen ja käyttöön sekä pohjavesien suojelusuunnitelmiin liittyvät lain-
säädännölliset ja menettelylliset kehittämistarpeet ja tehdä ehdotuksia kehittämisvaihtoeh-
doiksi pohjavesien suojelun tehostamiseksi ja eri toimijoiden oikeusturvan parantamiseksi.
Työryhmän toimikausi päättyy 30.11.2012.

3. Ympäristöministeriö asetti 30.11.2011 ympäristönsuojelulain ja –asetuksen sekä eräiden
muiden säädösten uudistamista valmistelevan hankkeen. Yksi hankkeen osaprojekteista
keskittyy valvontaa koskevien säännösten uudistamiseen. Osaprojektin tehtävänä on laatia
29.2.2012 mennessä ehdotus valvonnan kehittämiseksi mukaan lukien ehdotukset valvonnan
maksullisuuden toteuttamiseksi. Osaprojektin toimeksiannossa edellytetään, että ehdotuksia
laadittaessa otetaan mahdollisuuksien mukaan huomioon niiden yhteys vesilain valvontaan
ja että valvonnan voimavaroja tarkastellaan kokonaisvaltaisesti.

Esitutkinnan, syyteharkinnan ja oikeudenkäyntien joutuisuuden parantaminen
Hallituksen toimenpidekertomus v. 2008
K 1/2009 vp — EK 5/2010 vp

Perustuslakivaliokunta

Eduskunta hyväksyi 18.3.2010 seuraavan kannanoton:

2. Eduskunta edellyttää, että hallitus laatii kokonaissuunnitelman
esitutkinnan, syyteharkinnan ja oikeudenkäyntien
joutuisuuden parantamiseksi.

Oikeusministeriö ja sisäasiainministeriö asettivat yhteisen työryhmän, joka sisällytti mietin-
töönsä suunnitelman toimista, joilla oikeudenkäyntien pitkittymistä voitaisiin ehkäistä.
Eduskunnan edellyttämää kokonaissuunnitelmaa asetettiin työryhmän mietinnön pohjalta

Oikeusministeriö─osa III 161

laatimaan jatkotyöryhmä, jonka mietintö julkaistiin 10.3.2011. Mietintö saatettiin hallitus-
neuvottelijoiden käyttöön, ja jatkotyöryhmän ehdotuksia sisällytettiin pääministeri Jyrki Ka-
taisen hallituksen ohjelmaan. Ohjelman mukaisesti ollaan laatimassa oikeusturvaohjelmaa
oikeudenkäyntien kokonaiskeston lyhentämiseksi ja oikeusturvan laadun parantamiseksi, ai-
empien toimenpidesuunnitelmien pohjalta.

Valvontarangaistuksen käyttöönotto
HE 17/2010vp — EV 266/2010 vp

1. Eduskunta edellytti 19.1.2011, että valvontarangaistuksen käyttöönotolla ei aiheu-
teta kunnille lisäkustannuksia.

2. Eduskunta edellytti, että oikeusministeriö antaa lakivaliokunnalle selvityksen val-
vontarangaistusta ja sähköistä valvontaa avolaitoksissa koskevan lainsäädännön toi-
meenpanosta kahden vuoden kuluessa siitä, kun valvontarangaistusta koskeva lain-
säädäntö on tullut voimaan.

1. Valvontarangaistusta koskeva lainsäädäntö on tullut voimaan 1.11.2011. Uuden seuraa-
muksen täytäntöönpanossa ei ole tarkoitus aiheuttaa kunnille lisäkustannuksia. Koska uusi
seuraamus on ollut käytössä vain kaksi kuukautta, tietoja täytäntöönpanosta ei ole saatavilla.

2. Sähköistä valvontaa avolaitoksissa koskeva lainsäädäntö tuli voimaan 1.5.2011 ja valvon-
tarangaistusta koskeva lainsäädäntö 1.11.2011. Oikeusministeriö tulee antamaan lakivalio-
kunnalle selvityksen lakien toimeenpanosta 1.11.2013 mennessä.

Pikaluottojen sääntely
HE 24/2010 vp — EV 89/2010 vp

Talousvaliokunta

Eduskunta edellytti 9.6.2010, että hallitus seuraa uuden lainsäädännön vaikutusta niin
sanottuja pikaluottoja tarjoavien yritysten toimintaan ja ryhtyy tarvittaessa lisätoimiin
näiden luottojen aiheuttamien sosiaalisten ongelmien vähentämiseksi.

Pikaluottoihin perustuvien velkomustuomioiden määrä on jatkanut kasvuaan vuonna 2011
uudesta lainsäädännöstä huolimatta. Oikeusministeriö on 2.12.2011 asettanut työryhmän
valmistelemaan lainsäädännön tiukentamista pikaluotoista johtuvien velkaongelmien vähen-
tämiseksi. Työryhmän tehtävänä on muun muassa valmistella ehdotus pikaluottojen tarjon-
taoikeuden rajoittamisesta sekä tarpeellisiksi katsomansa ehdotukset tarjottavien pikaluotto-
jen luottoaikaisten kulujen ja maksulaiminlyönnistä aiheutuvien kulujen enimmäismäärien
rajoittamiseksi nykyisestä. Työryhmän määräaika on 31.3.2012. Hallituksen esitys pyritään
antamaan mahdollisimman pian sen jälkeen, kun lausuntopalaute työryhmän mietinnöstä on
käytettävissä.

Vaikutusvallan väärinkäyttö
HE 79/2010 vp — EV 373/2010 vp
Lakivaliokunta

Eduskunta edellytti 15.3.2011, että hallitus ryhtyy kiireellisesti valmistelemaan lain-
säädäntöehdotuksen vaikutusvallan väärinkäytön kriminalisoimiseksi.

Valtioneuvosto päätti 9.6.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Oikeusministeriö─osa III 162

Pääministeri Jyrki Kataisen hallituksen ohjelman mukaisesti hallitus selvittää lainsäädäntö-
vaihtoehdot vaikutusvallan väärinkäytön kriminalisoimiseksi. Selvitys tullaan laatimaan hal-
lituskauden loppupuolella.

Esitutkintaviranomaisten toiminnan valvonta ja salaisista tiedonhankintakeinoista
päättäminen
HE 222/2010 vp — EV 374/2010 vp

Lakivaliokunta

1. Eduskunta edellytti 15.3.2011, että hallitus selvittää, tulisiko nykyisen salaisten
pakkokeinojen käyttöä koskevan valvontajärjestelmän lisäksi perustaa asiantuntijoista
koostuva toimielin, joka valvoisi esitutkintaviranomaisten toimintaa ja pakkokeinojen
käyttöä.

2. Eduskunta edellytti, että hallitus selvittää ja harkitsee, tulisiko salaisia tiedonhan-
kintakeinoja koskeva ratkaisutoimivalta osoittaa tuomioistuinten toimivaltaan.

Uusi esitutkintalaki (805/2011) ja pakkokeinolaki (806/2011) tulevat voimaan 1.1.2014. En-
nen lakien voimaantuloa tehtävien valmistelevien toimenpiteiden (esimerkiksi asetusvalmis-
telu ja koulutus) yhteydessä on jo tarkoitus aloittaa lausumissa tarkoitettu selvitystyö. Neu-
votteluja selvitysten käynnistämisestä ja niiden kohdentamisesta on käyty oikeusministeriön
ja sisäasiainministeriön edustajien välillä.

Tehostettu harmaan talouden torjunta
EK 42/2010 vp - M 8/2010 vp

Tarkastusvaliokunta

 Eduskunta hyväksyi 3.2.2011 kannanoton:

1. Eduskunta edellyttää hallituksen ryhtyvän harmaan talouden torjuntaan laajalla
toimenpideohjelmalla. Toimenpiteiden aiheuttamat menot tulee nähdä sijoituksena, ei
kustannuksena.

2. Eduskunta edellyttää hallituksen raportoivan talousrikollisuuden ja harmaan talou-
den vähentämisohjelmiin sisältyvien hankkeiden toimeenpanosta ja niiden vaikutuk-
sista ohjelmakauden päätyttyä. Harmaan talouden ja talousrikosten torjuntaohjelmien
vaikutusten analysoimiseksi on kehitettävä menetelmiä, joilla vaikutuksia pystytään
mahdollisimman luotettavasti seuraamaan.

3. Eduskunta edellyttää hallituksen kohdentavan harmaan talouden torjuntaan riittävät
voimavarat. Harmaan talouden torjunnan viranomaisresursointi on irrotettava tuotta-
vuusohjelmasta. Viranomaistoimintoihin on suunnattava riittävästi määrärahoja kou-
lutuksen ja erityisosaamisen kehittämiseksi ja ylläpitämiseksi.

4. Eduskunta edellyttää hallituksen ottavan tilaajavastuulain kokonaisarvioinnin ja
uudistuksen kohteeksi. Lain kehittämistarpeita on eriteltävä käytännössä saatujen ko-
kemusten pohjalta ja laille asetettujen tavoitteiden mukaisesti.

5. Eduskunta edellyttää hallituksen ryhtyvän toimenpiteisiin, jotta viranomaisten vä-
listä tietojenvaihtoa ja tietojärjestelmiä sekä muita viranomaisyhteistyön edellytyksiä
parannetaan talousrikollisuuden ja harmaan talouden torjunnassa.

Oikeusministeriö─osa III 163

6. Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin rekisteritietojen ajantasai-
suuden, luotettavuuden ja saatavuuden parantamiseksi. Tässä yhteydessä on arvioita-
va myös rekisterimerkintärikosta koskevan sääntelyn kehittämistarvetta, jotta kri-
minalisoinnilla voidaan tehokkaasti ennalta ehkäistä rekisteritietojen vääristely.

7. Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin harmaan talouden selvi-
tysyksiköstä annetun lain 6 §:n 1 momentin tarkistamiseksi muun muassa siten, että
se kattaa työvoimahallinnon, työsuojelun sekä ulkomaalaisrekisteröinnin.

8. Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin tyyppihyväksyttyjä kassa-
koneita koskevan lainsäädännön valmistelemiseksi ja käyttöön ottamiseksi ohimyyn-
nin kontrolloimiseksi ravintola-alalla. Ravintola-alalta saatujen kokemusten perusteel-
la vastaavanlaisen lainsäädännön ulottamista muillekin käteistoimialoille on harkitta-
va.

9. Eduskunta edellyttää, että hallitus kiinnittää arvopapereiden moniportaisessa hallin-
tarekisteröinnissä vakavaa huomiota verovalvontaan. Lisäksi lainsäädännön vaikutuk-
sia tulee seurata erityisen tarkasti ja puuttua lainsäädännöllisin ja muin toimenpitein
lainvastaisiin järjestelyihin.

10. Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin törkeiden veropetosten ja
muiden törkeiden talousrikosten enimmäisrangaistuksen koventamiseksi.

11. Eduskunta edellyttää, että hallitus ottaa oikeushenkilön rangaistusvastuun arvi-
oinnin kohteeksi. Oikeustilan arvioinnissa on pantava merkille yhteisösakon tuomit-
semisen edellytykset yhtä lailla kuin yhteisösakon suuruus.

12. Eduskunta edellyttää hallituksen ryhtyvän toimenpiteisiin, jotta "ne bis in idem" -
periaatteen soveltamista selkeytetään lainsäädäntötoimin ja ottaen samalla erityisesti
huomioon sen, ettei näin heikennetä talousrikosten seuraamusjärjestelmän ennalta eh-
käisevää vaikutusta.

13. Eduskunta edellyttää, että hallitus valmistelee säännöksen rikoslain 47 lukuun
törkeästä kiskonnantapaisesta työsyrjinnästä.

14. Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin voimavarojen turvaami-
seksi poliisi-, syyttäjä- ja tuomioistuinlaitoksessa, jotta pimeää palkkaa koskevat ri-
kosjutut voivat tulla asianmukaisesti käsitellyiksi.

15. Eduskunta edellyttää hallituksen ryhtyvän välittömästi toimenpiteisiin, jotta vero-
numero liitetään rakennustyömailla käytettäviin tunnistekortteihin.

16. Eduskunta edellyttää, että hallitus käynnistää välittömästi selvityksen siitä, miten
ulkomaalaiset yritykset tulisi säätää velvollisiksi periä lähdevero tai toimittaa enna-
konpidätys, vaikka yrityksellä ei ole Suomessa kiinteää toimipaikkaa.

17. Eduskunta edellyttää hallituksen käynnistävän välittömästi selvityksen siitä, min-
kälaisia ongelmakohtia liiketoimintakiellosta annettuun lakiin ja sen soveltamiskäy-
täntöön sisältyy. Tämän jälkeen on ryhdyttävä toimenpiteisiin, jotta liiketoimintakiel-
losta muodostuu uskottava harmaan talouden torjuntakeino.

18. Eduskunta edellyttää, että hallitus selvittää menettämisseuraamuksen tuomitsemi-
sen osalta käännetyn todistustaakan käyttökelpoisuuden, jotta turvataan rikoshyödyn
poissaaminen.

Oikeusministeriö─osa III 164

19. Eduskunta edellyttää, että hallitus selvittää välittömästi hallinnollisten seuraa-
musmaksujen käytön laajentamista nykyisestä erityisesti aloilla, joilla harmaa talous
on laajaa.

20. Eduskunta edellyttää hallituksen ryhtyvän toimenpiteisiin, jotta käteisrahan ilmoi-
tusvelvollisuuden laajentaminen myös Euroopan sisärajaliikennettä koskevaksi selvi-
tetään pikaisesti.

21. Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin ylipitkien talousrikos-
prosessien lyhentämiseksi. Samalla on nostettava arvioinnin kohteeksi se, että nyky-
muotoinen esitutkinnan toimittamisvelvollisuus säädettäisiin joustavammaksi, jotta
esitutkintaviranomaiset voisivat keskittää voimavarojaan nykyistä tarkoituksenmukai-
semmalla tavalla.

22. Eduskunta edellyttää hallituksen lainsäädäntösuunnitelman laadinnassa nostavan
harmaan talouden torjunnan nimenomaisesti esille sekä strategiatasolla että merkittä-
viä säädöshankkeita valittaessa.

23. Eduskunta edellyttää hallituksen huolehtivan lainsäädäntöä valmisteltaessa siitä,
ettei lainsäädäntö mahdollista veronkiertämisen luonteista verosuunnittelua.

24. Eduskunta edellyttää hallitukselta voimavarojen kohdentamista merkittävimpien
harmaan talouden torjuntakeinojen vaikuttavuuden jälkiseurantaan. Huomiota on
kiinnitettävä myös lainsäädäntöön, joka kasvattaa riskiä harmaan talouden laajenemi-
sesta. Jälkiseurannan tulosten perusteella on ryhdyttävä tarpeellisiin toimenpiteisiin
harmaan talouden ja talousrikollisuuden torjuntakeinojen kehittämiseksi.

25. Eduskunta edellyttää hallituksen raportoivan kannanoton kohdissa 1-24 edellytet-
tyjen toimenpiteiden toteuttamisesta ensimmäisen kerran vuodelta 2011 annettavassa
tilinpäätöskertomuksessa.

Harmaan talouden torjunnan ministerityöryhmä on laatinut tehostetun harmaan talouden ja
talousrikollisuuden torjunnan toimintaohjelman vuosille 2012–2015, jossa on kokonaisval-
taisesti arvioitu myös eduskunnan lausumien asiakokonaisuuksia ja otettu ne tarkoituksen-
mukaiseksi katsotussa laajuudessa ja muodossa osaksi mainittua torjuntaohjelmaa.

Toimintaohjelmalla toteutetaan hallitusohjelmaan kirjattua tavoitetta harmaan talouden te-
hostetusta torjunnasta. Hallitusohjelman mukaan harmaan talouden torjunta on hallituksen
kärkihankkeita. Ohjelman tavoitteena on vähentää harmaata taloutta ja talousrikollisuutta
sekä tukea laillista yritystoimintaa ja tervettä kilpailua. Ohjelmalla turvataan verojen ja mui-
den maksujen kertymistä, julkisten palveluiden säilymistä ja varmistetaan julkisten palve-
luiden rahoituspohjaa. Toimintaohjelmalla tuetaan tervettä yrittäjyyttä ja työllisyyttä.

Ohjelman hankkeet ennaltaehkäisevät harmaata taloutta ja niiden toteuttamisella vähenne-
tään rikoksentekomahdollisuuksia, korotetaan kiinnijäämisriskiä ja lisätään viranomaisten
reagointivalmiutta harmaan talouden paljastamisessa ja torjunnassa. Seuraamusjärjestelmän
muutokset ja rikoksella saadun hyödyn tehostuva poisottaminen lisäävät kokonaisvaikutta-
vuutta. Hallituskauden aikana tehtävillä lainsäädäntömuutoksilla ja muilla toimenpiteillä ko-
rostetaan myös yrityksien vastuuta harmaan talouden torjunnassa ohjaamalla yrityksiä valit-
semaan luotettavia ja lakisääteiset velvoitteet hoitavia yhteistyökumppaneita.

Harmaan talouden torjunnan ministerityöryhmä seuraa ohjelman toteutumista ja niiden vai-
kuttavuutta ja ryhtyy tarvittaessa lisätoimenpiteisiin. Lisäksi virkamiehistä koostuva talous-
rikostorjunnan johtoryhmän tehtävänä on sovittaa yhteen eri viranomaisten suunnitelmia
harmaan talouden ja talousrikollisuuden torjunnassa sekä seurata ja raportoida säännöllisesti

Oikeusministeriö─osa III 165

ministerityöryhmälle torjuntaohjelman etenemisestä ja mahdollisesti tarvittavista uusista
toimenpide-ehdotuksista. Hallitus raportoi sopivalla tavalla eduskunnalle periaatepäätökseen
sisältyvien hankkeiden etenemisestä ja toimeenpanosta.

Sisäasiainministeriö─osa III 166

Sisäasiainministeriö

Henkilötietojen suojaa koskeva yleissääntely
HE 25/2005 vp — EV 92/2006 vp

Hallintovaliokunta

Eduskunta edellytti 19.6.2006, että hallitus käynnistää biometrisiä tunnisteita ja nii-
den käyttöä koskevan yleisen henkilötietojen suojaa koskevan lainsäädännön valmis-
telutyön.

Valtioneuvosto päätti 20.7.2006 ryhtyä lausumasta aiheutuviin toimenpiteisiin. Biometristen
tunnisteiden tai muiden sähköisten tunnistamiskeinojen ja -välineiden käyttöä on arvioitava
henkilötietolain (523/1999) mukaan. Biometrisiin tunnisteisiin ja niiden käyttöön liittyvän
henkilötietojen suojaa koskevan yleislainsäädännön valmistelu kuuluu oikeusministeriön
toimialaan ja tarkempi vastaus tältä osin löytyy oikeusministeriön hallinnonalan osasta.

Sisäasiainministeriössä valmisteltiin hallituksen esitys passilain ja eräiden siihen liittyvien
lakien muuttamisesta (HE 234/2008 vp), joka annettiin eduskunnalle 29.1.2009. Ehdotuk-
sessa esitettiin muun muassa passin haltijan sormenjälkitiedon lisäämistä passin tietosiruun.
Laki astui voimaan 29.6.2009. Mahdolliset esitykset biometristen tunnisteiden käyttöönotos-
ta henkilökorteissa tehdään myöhemmin. Biometristen oleskelulupakorttien käyttöönottoa
koskeva hallituksen esitys (HE 104/2010) ulkomaalaislain ja siihen liittyvien lakien muut-
tamisesta annettiin eduskunnalle 16.7.2010 ja lait tulivat voimaan 1.1.2012.

Selviämisasematoiminnan ja muun akuutin päihdehuollon kehittäminen
HE 90/2005 vp – EV 94/2006 vp

Hallintovaliokunta

Eduskunta edellytti 5.9.2006 hallituksen selvittävän mahdollisuudet edistää sel-
viämisasematoiminnan ja muun akuutin päihdehuollon kehittämistä yhteistyössä sosi-
aali- ja terveydenhuollon ja poliisin kanssa.

Sisäasiainministeriö on yhteistyössä sosiaali- ja terveysministeriön kanssa asettanut
3.11.2009 päihtyneiden kiinniottamista, kuljettamista, kohtelua ja hoitoa selvittävän työ-
ryhmän. Työryhmän tehtävänä on muun muassa selvittää toimivaltaan liittyvinä kysymyksi-
nä viranomaisten toimivaltuuksien rajat sekä erityisesti päihtyneiden säilyttämiseen ja kul-
jettamiseen liittyvät ongelmat. Työryhmän tehtävänä on myös selvittää mahdollisuudet pe-
rustaa selviämisasemia. Hankkeen tavoitteena on selvittää kokonaisvaltaisesti päihtyneiden
kiinniottamiseen, kuljettamiseen, säilyttämiseen ja hoitoon liittyvät vastuu-, toimivalta- ja
resurssikysymykset ja tehdä asiassa konkreettiset esitykset.

Päihteisiin ja päihdetyöhön liittyvät kysymykset, kuten lainsäädäntö ja ohjaus, kuuluvat so-
siaali- ja terveysministeriön toimialaan.

Rahankeräykset
HE 102/2005 vp — EV 203/2005 vp

Hallintovaliokunta

Eduskunta edellytti 12.12.2005 hallituksen huolehtivan uudistuksen tehokkaasta tie-
dottamisesta sekä tarkkaan seuraavan uuden rahankeräyslain soveltamista ja toimi-
vuutta ottaen huomioon muun ohella rahankeräyksen määritelmään samoin kuin
yleishyödyllisen toiminnan määritelmään liittyvät rajanvetotilanteet, rahankeräysten
tehokkaan valvonnan ja väärinkäytösten torjunnan sekä arvioivan erikseen mahdolli-

Sisäasiainministeriö─osa III 167

suutta erityisestä syystä myöntää evankelis-luterilaiselle kirkolle tai ortodoksiselle
kirkkokunnalle taikka niiden seurakunnalle tai seurakuntayhtymälle rahankeräyslupa.

Valtakunnallisiin rahankeräyksiin liittyvät tehtävät siirrettiin 1.1.2010 lääninhallitusten lak-
kauttamisen yhteydessä rahankeräyslain muuttamisesta annetulla lailla (505/2009) Poliisi-
hallitukselle. Paikallisten poliisilaitosten toimivalta myöntää lupia omalla toimialueellaan
toimeenpantaville rahankeräyksille pysyi uudistuksen yhteydessä ennallaan. Eduskunnan
edellyttämä seurantatyö aloitettiin jo ennen organisaatiouudistusta sisäasiainministeriön po-
liisiosaston arpajais- ja asehallintoyksikössä ja seurantatyötä on jatkettu uudistuksen jälkeen
Poliisihallituksen lupahallintoyksikössä. Rahankeräyslain soveltamiskäytäntö ei ole kaikilta
osin ollut yhtenäistä liittyen kirkkokuntien ja uskonnollisten yhdyskuntien mahdollisuuteen
toimeenpanna rahankeräyksiä. Tulkinnalliseksi kysymykseksi on noussut erityisesti yleis-
hyödyllisyyden määritelmään liittyvät rajanvetotilanteet. Sisäasiainministeriö on 23.11.2011
asettanut hankkeen, jonka tehtävänä on arvioida mahdolliset rahankeräyslain muutostarpeet
edeltä mainituin osin. Lisäksi työryhmä arvioi eduskunnan lausuman mukaisesti mahdolli-
suutta myöntää erityisestä syystä kirkkokunnille taikka niiden seurakunnalle tai seurakun-
tayhtymälle rahankeräyslupa.

Rahankeräysten valvontaa varten on kehitteillä poliisin pitämä valtakunnallinen rahankerä-
ysten valvontatiedosto. Poliisihallituksessa on käynnissä hanke rahankeräysten valvontare-
kisteriksi. Hankkeen tavoitteena on saada valvontarekisteri käyttöön vuoden 2012 lopulla tai
vuoden 2013 alkupuolella.

Kotouttamislain kehittäminen
HE 166/2005 vp — EV 214/2005 vp

Hallintovaliokunta

Eduskunta edellytti 12.12.2005 hallituksen ryhtyvän toimenpiteisiin kotouttamislain
kehittämiseksi ja tarkistamiseksi ainakin siten, että erityistä huomiota kiinnitetään
sääntelyn täsmällisyyteen, johdonmukaisuuteen ja normien välisiin suhteisiin siltä
osin kuin kysymys on maahanmuuttajan oikeuksista ja velvollisuuksista, viranomais-
ten vastuista ja toimivaltuuksista sekä yksilön oikeusturvaan liittyvistä seikoista ja
muista hyvän hallinnon takeista.

Hallitus ottaa hallintovaliokunnan lausuman huomioon valtioneuvoston 19.10.2006 päättä-
män hallituksen maahanmuuttopoliittisen ohjelman toimeenpanoon liittyvän lainsäädännön
valmistelussa.

Hallitus antoi kotouttamislain toimeenpanosta eduskunnalle selonteon (VNS 4/2008 vp) lo-
kakuussa 2008, johon kesäkuussa 2009 antamassaan vastauksessa eduskunta totesi ehdote-
tun kotouttamislain kokonaisuudistuksen tarpeelliseksi. Edellinen kotouttamislaki oli val-
misteltu ja tullut voimaan aikana, jolloin pakolaisuus ja muut humanitaariset syyt olivat
merkittävimmät maahanmuuton perusteet. Kotouttamisen haasteita oli tarkasteltava uudel-
leen, koska maahanmuutto Suomessa on kasvanut huomattavasti ja maahanmuuton perusteet
ovat myös moninaisemmat kuin ennen. Sisäasiainministeriö asetti 14.4.2009 hankkeen ko-
touttamislain kokonaisuudistukseksi. Lakiehdotus valmisteltiin sisäasianministeriössä virka-
työnä. Hankkeen tukena oli laaja-alainen eri ministeriöiden, alue- ja paikallistason ja järjes-
töjen edustajista sekä muista toimijoista koostuva ohjausryhmä, joka kokoontui yhteensä
kahdeksan kertaa. Ohjausryhmä asetti valmistelunsa tueksi myös viisi erillistä alatyöryh-
mää. Hallituksen esitys eduskunnalle laiksi kotoutumisen edistämiseksi annettiin
15.10.2010. Eduskunta hyväksyi lain kotoutumisen edistämisestä 8.12.2010 ja laki vahvis-
tettiin 30.12.2010. Laki kotoutumisen edistämisestä (1386/2010) tuli voimaan 1.9.2011.

Sisäasiainministeriö─osa III 168

Uuden kotoutumislain soveltamisala laajeni koskemaan kaikkia maahanmuuttajia. Maahan-
muuttajien kotoutumisen ja työllistymisen nopeuttamiseksi laissa säädetään kotoutumisen
alkuvaiheen palveluista, kuten kaikille annettavasta perustiedosta, ohjauksesta ja neuvonnas-
ta, alkukartoituksesta, alkukartoituksen perusteella laadittavasta kotoutumissuunnitelmasta
ja kotoutumiskoulutuksesta. Perustietoaineisto ja alkukartoitus ovat uusia toimenpiteitä. Li-
säksi laissa kiinnitetään erityishuomiota nuorten, kotiäitien ja haavoittuvassa asemassa ole-
vien kotoutumiseen. Lain perusteella laadittavan valtion kotouttamisohjelman valmistelu
käynnistyi syksyllä 2011. Ohjelman tavoitteena on asettaa nykyistä järjestelmällisemmin
valtakunnalliset kotouttamisen tavoitteet sekä tehostaa kotouttamistoimenpiteiden valtakun-
nallisen tason suunnittelua ja seurantaa.

Laissa kotoutumisen edistämisestä säädetään Osallisena Suomessa -kokeilusta. Kokeilulla
kehitetään maahanmuuttajien kotoutumiskoulutukselle selkeä ja johdonmukainen toiminta-
malli, jolla luodaan edellytykset kaikkien maahanmuuttajien kotoutumiskoulutukselle. Ko-
keilu toteutetaan sisäasiainministeriön, työ- ja elinkeinoministeriön, opetusministeriön,
Suomen Kuntaliiton, Suomen Kulttuuri-rahaston ja Svenska Kulturfondenin yhteistyöllä ja
yhteisrahoituksella. Kokeilu päättyy vuoden 2013 loppuun mennessä. Kokeilun arvioinnin
perusteella selvitetään edellytykset ottaa kokeilun toimenpiteitä osaksi lainsäädäntöä valta-
kunnallisena, pysyvänä kotoutumiskoulutuksen mallina. Tällöin pyritään huomioimaan pa-
remmin maahanmuuttajien erilaiset taustat ja lähtökohdat sekä selkiyttämään eri toimijoiden
roolia kotoutumiskoulutuksen järjestämisessä.

Kataisen hallituksen ohjelman mukaisesti maahantuloon liittyvät asiat ovat sisäministerin
vastuulla ja kotouttamistoimien johto on työministerin vastuulla. Vuoden 2012 alusta vastuu
maahanmuuttajien kotouttamistoimista siirtyy sisäasiainministeriöstä työ- ja elinkeinominis-
teriöön ja myös kotouttamisasioita hoitavat virkamiehet siirtyvät työ- ja elinkeinoministeri-
öön. Muutoksen myötä kotouttaminen liitetään vahvemmin osaksi työllisyyskysymyksiä.

Asia ei anna enää aihetta toimenpiteisiin.

Kansainvälistä suojelua koskevien säädösten soveltaminen ja seuranta
HE 166/2007 vp — EV 4/2009 vp

Hallintovaliokunta

Eduskunta edellytti 25.2.2009 hallituksen tarkkaan seuraavan 1) tilapäisen oleskelu-
luvan saaneiden määriä ja asemaa, 2) maasta poistamisen esteiden päättymistä ja
maasta poistamisen tehokkuutta tilapäisten oleskelulupien perusteiden lakatessa, 3)
kansainvälistä suojelua koskevien säännösten soveltamista eri vaikutuksineen ja 4)
koko ulkomaalaislain ja maahanmuuton erilaisia yhteiskunnallisia vaikutuksia talou-
delliset vaikutukset mukaan lukien. Lisäksi eduskunta edellyttää hallituksen 5) toimi-
van yhtenäisen kansainvälistä suojelua koskevan eurooppalaisen politiikan edistämi-
seksi ja 6) ryhtyvän seurannasta johtuviin tarpeellisiin toimenpiteisiin muun muassa
lainsäädännön muuttamiseksi.

1−2. Ulkomaalaislain 51 §:ssä säädetään tilapäisen oleskeluluvan myöntämisestä maasta
poistamisen estymisen vuoksi. Vuonna 2009 turvapaikkamenettelyssä myönnettyjen tila-
päisten oleskelulupien määrä oli vähäinen; vuoden loppuun mennessä Maahanmuuttovirasto
myönsi 19 tällaista oleskelulupaa. Vuosina 2010 ja 2011 tällaisia lupia myönnettiin vuosit-
tain alle kymmenen. Maahanmuuttoviraston käytäntö tilapäisten oleskelulupien myöntämi-
sessä 51 §:n perusteella on muuttunut siksi, että maalinjauksia on muutettu niiden lähtömai-
den osalta, joista valtaosa aikaisemmin oleskeluluvan 51 §:n perusteella saaneista turvapai-
kanhakijoista on saapunut Suomeen. Linjausten muutoksen vuoksi poliisi on lähettänyt ul-
komaalaislain 210 §:n nojalla muutamia kymmeniä jatkolupahakemuksia ratkaistavaksi
Maahanmuuttovirastoon. Jatkolupaharkinnassa virasto on tutkinut, voidaanko henkilölle

Sisäasiainministeriö─osa III 169

myöntää uusi tilapäinen tai jatkuva oleskelulupa vai onko maasta poistamisen esteen päätyt-
tyä määrättävä henkilö poistettavaksi maasta. Vuonna 2009 tehtiin yksi kielteinen jatkolu-
papäätös henkilölle, joka oli saanut ensimmäisen oleskeluluvan turvapaikkamenettelyssä ul-
komaalaislain 51 §:n perusteella. Myös vuonna 2010 valtaosa päätöksistä oli myönteisiä.
Vuonna 2011 jatkolupahakemuksia tuli Maahanmuuttovirastoon vain muutama.

3−4. Vuoden 2009 aikana toteutettiin Vanhasen II hallituksen puoliväliarviossaan edellyt-
tämä turvapaikkaselvitys, jossa tarkasteltiin Suomen kansainvälistä suojelua koskevaa lain-
säädäntöä ja käytäntöä etenkin suhteessa muihin Pohjoismaihin. Selvitykseen sisältyi myös
tiettyjen perheenyhdistämissäännösten ja palautuskäytäntöjen vertailu. Lisäksi selvitettiin
säännösten ja käytäntöjen tehokkuutta turvapaikanhakijamäärien kasvaessa ja etsittiin keino-
ja perusteettomien hakemusten vähentämiseksi. Selvityksessä ehdotettuja toimenpiteitä, joil-
la järjestelmää voidaan tehostaa ja etenkin turvapaikanhakijoiden vastaanotosta aiheutuvia
kustannuksia laskea, on toteutettu vuoden 2009 lopulta. Maahanmuuttoviraston, poliisin, ra-
javiranomaisten ja vastaanottokeskusten yhteistyötä on tiivistetty turvapaikkaprosessin su-
juvuuden lisäämiseksi. Sekä Maahanmuuttovirasto että poliisi ovat tehostaneet turvapaikka-
hakemusten seulontaa sellaisten hakemusten priorisoimiseksi, jotka on todennäköisesti
mahdollista ratkaista nopeasti. Helsingin vastaanottokeskuksissa on kehitetty erityisesti ruo-
kapalveluja tarjoavaa transit-majoitusta tukemaan nopeutetussa menettelyssä ratkaistavien
turvapaikkahakemusten käsittelyä. Etätulkkauksen ja -puhuttelun teknisiä valmiuksia on
vahvistettu ja uusi tekniikka on otettu käyttöön. Kielianalyysejä ja lääketieteellisiä ikätutki-
muksia on teetetty selvästi entistä enemmän.

5. Vuosina 2009−2011 käsiteltiin EU:n neuvostossa komission muutosehdotuksia lähes
kaikkiin niihin EU-säädöksiin, jotka muodostavat yhteisen eurooppalaisen turvapaikkajär-
jestelmän. Suomi toimi aktiivisesti tehokkaamman ja yhdenmukaisemman sääntelyn edis-
tämiseksi kaikilla turvapaikkajärjestelmän osa-alueilla ja tuki puheenjohtajavaltion ponnis-
teluja säädösten hyväksymiseksi vuoden 2012 määräajassa. Etenkin EU:n turvapaikka-
asioiden tukiviraston käytännön toiminnan alkaminen kesällä 2011 oli tärkeä askel kohti en-
tistä yhtenäisempää järjestelmää. Lisäksi eri yhteyksissä korostettiin jäsenvaltioiden velvol-
lisuutta noudattaa jo sovittuja yhteisiä säännöksiä, mitä edellyttää myös Dublin-järjestelmän
soveltaminen. Kysymys Kreikan turvapaikkajärjestelmän puutteista ja niiden korjaamisesta
sekä siihen liittyvästä Dublin-siirtojen keskeytymisestä nostettiin esiin paitsi EU- ja poh-
joismaisella tasolla, myös Kreikan viranomaisten ja poliittisen johdon kanssa.

6. Hallitus antoi eduskunnalle 13.11.2009 turvapaikkaselvitykseen liittyvän ulkomaalaislain
muutosehdotuksen (HE 240/2009 vp). Lakiehdotus hyväksyttiin toukokuussa 2010 ja muu-
tokset tulivat voimaan 1.8.2010. Muutokset koskevat perheen yhdistämissäännöksiä ja tur-
vapaikanhakijoiden työnteko-oikeutta. Tämän lisäksi lakiin lisättiin säännökset iän selvittä-
misestä. Maaliskuussa 2010 eduskunnalle annettiin muutosehdotus lakiin maahanmuuttajien
kotouttamisesta ja turvapaikanhakijoiden vastaanotosta. Esityksessä ehdotettiin, että Suo-
mesta turvapaikkaa hakeneet EU-kansalaiset eivät enää kuuluisi turvapaikanhakijoiden vas-
taanoton piiriin sen jälkeen, kun he ovat saaneet hakemukseensa kielteisen päätöksen. La-
kiehdotus hyväksyttiin kesäkuussa 2010 ja lainmuutokset tulivat voimaan 1.7.2010, minkä
jälkeen EU-kansalaisten jättämien hakemusten määrä romahti. Sisäasiainministeriössä on
myös valmisteltu maahanmuuttajien kotouttamista ja turvapaikanhakijoiden vastaanottoa
koskevan lain kokonaisuudistus. Syyskuun alussa 2011 voimaan tulleen kansainvälistä suo-
jelua hakevan vastaanotosta annetun lain (746/2011) tarkoituksena on turvata hakijoille yh-
denmukaiset ja riittävät vastaanottopalvelut. Lain merkittävimmät muutokset koskevat tur-
vapaikanhakijoille maksettavan taloudellisen tuen irrottamista yleisestä toimeentulotuesta.
Toimeentulotuen sijasta hakijoille maksetaan vastaanotto- ja käyttörahaa. Muutoksella pyri-
tään vähentämään tuen houkuttelevuutta perusteettomien hakemusten jättämiseen. Kataisen
hallituksen ohjelman mukaisesti turvapaikkahakemusten käsittelyn nopeuttamiseksi tehoste-
taan yhteistyötä ja otetaan käyttöön maahanmuuttoviranomaisten moniviranomaismalli eli
Maahanmuuttoviraston, poliisin ja rajavartiolaitoksen yhteistoiminta -malli (MPR). Yhteis-

Sisäasiainministeriö─osa III 170

työmallin käyttöönottamiseksi on asetettu hanke, jonka toimikausi on vuoden 2013 touko-
kuun loppuun. Lisäksi on asetettu Maahanmuuttohallinnon tuloksellisuuden parantaminen
työryhmä vuoden 2014 loppuun asti. Työryhmän tehtävänä on muun muassa selvittää teki-
jät, jotka hidastavat turvapaikkapäätöksentekoa ja niiden toimeenpanoa sekä laatia suunni-
telma näiden tekijöiden poistamiseksi tai vähentämiseksi.

Asia ei anna enää aihetta toimenpiteisiin.

Hätäkeskusuudistuksen toimeenpano
VNS 3/2007 vp - EK 4/2008 vp

Hallintovaliokunta

Eduskunta hyväksyi 10.4.2008 seuraavan kannanoton:
1. Hätäkeskusuudistuksen toimeenpanoa on jatkettava hallintovaliokunnan mietinnön
HaVM 3/2008 vp mukaisesti.

2. Valtioneuvoston on annettava hallintovaliokunnalle hätäkeskusuudistuksen toi-
meenpanosta perustuslain 47 §:n 2 momentin tarkoittama kirjallinen selvitys vuoden
2010 syyskuun loppuun mennessä.

3. Hallintovaliokunnan mietinnön HaVM 3/2008 vp perusteluissa lausuttuun viitaten
valtioneuvoston on annettava hallintovaliokunnalle perustuslain 47 §:n 2 momentin
tarkoittama kirjallinen selvitys, mikäli hätäkeskusten aluejakoa aiotaan muuttaa.

Sisäasiainministeriö asetti 11.11.2008 hätäkeskustoiminnan kehittämishankkeen, jonka tuli
tehdä esitys Hätäkeskuslaitoksen keskeisistä strategisista linjauksista vuoden 2009 aikana.
Hanke antoi hätäkeskustoiminnan kehittämisestä loppuraportin 17.3.2009 (Strategiatyöryh-
män loppuraportti, Sisäasiainministeriön julkaisu 7/2009). Sisäasiainministeriö päätti hätä-
keskustoiminnan strategisista linjauksista 15.5.2009.

Hätäkeskustoiminnan ja tietotekniikan kehittämishanke (TOTI) on aloitettu syksyllä 2008.
Hätäkeskuslaitos on 10.6.2011 allekirjoittanut hätäkeskustietojärjestelmän toimitussopimuk-
sen. Hätäkeskustietojärjestelmän toimitusvaihe (TOTI-3) on alkanut.

Valtioneuvosto teki päätöksen hätäkeskusten aluejaosta 13.1.2010 ja sisäasiainministeriö
päätöksen hätäkeskusten sijaintipaikkakunnista 9.3.2010. Laki ja valtioneuvoston asetus hä-
täkeskustoiminnasta tulivat voimaan 1.1.2011. Pohjois-Suomen ja Lapin hätäkeskus aloitti
toimintansa Oulussa 8.11.2011. Muiden uusien hätäkeskusten tekninen muutossuunnittelu
on valmisteltu siten, että ne voivat aloittaa toimintansa sijaintipaikkapäätöksen mukaisessa
aikataulussa. Itä- ja Kaakkois-Suomen alueen hätäkeskuksen sijaintipaikaksi on 8.12.2011
päätetty Kuopio. Hätäkeskusuudistus on toteutettu vuoteen 2015 mennessä.

Sisäasiainministeriö on asettanut 22.12.2011 arviointiryhmän arvioimaan hätäkeskusuudis-
tuksen toteutumista. Työryhmän toimikausi on vuoden 2013 huhtikuun loppuun. Ryhmän
tehtävä on seurata uudistuksen toteutumista ja valmistella mahdolliset toimenpide-
ehdotukset.

Hätäkeskuslaitos asetti linjattujen muutosten toteuttamiseen oman strategisen muutoshank-
keensa (HAKMU 1.4.2010–31.12.2015). Hankkeen toimikausi päätettiin kuitenkin alkupe-
räisestä suunnitelmasta poiketen 31.12.2011. Hätäkeskusuudistuksen toteuttaminen jatkuu
Hätäkeskuslaitoksen uudistetussa organisaatiossa.

Kannanoton kohtaan 2 liittyvä perustuslain 47 §:n 2 momentin tarkoittama selvitys annettiin
Eduskunnan hallintovaliokunnalle 30.9.2010.

Sisäasiainministeriö─osa III 171

Kannanoton kohtaan 3 liittyvä perustuslain 47 §:n 2 momentin tarkoittama selvitys annettiin
Eduskunnan hallintovaliokunnalle 29.10.2009. Hallintovaliokunta antoi hätäkeskusten alue-
jaosta lausunnon HaVL 27/2009 vp−MINS 5/2009 vp.

Siviilikriisinhallintaan osallistuvan henkilöstön palvelussuhteen ehdot
HE 46/2008 vp — EV 53/2008 vp

Hallintovaliokunta

Eduskunta edellytti 3.6.2008 hallituksen huolehtivan siitä, että henkilöstöä edustavilla
valtion pääsopijajärjestöillä on käytettävissään sellaiset neuvottelu- ja osallistumisjär-
jestelmät, jotka takaavat näille henkilöstöjärjestöille aidon mahdollisuuden vaikuttaa
siviilikriisinhallinnan henkilöstön palvelussuhteen ehtoihin.

Sisäasiainministeriön 31.3.2009 asettaman siviilikriisinhallinnan neuvottelukunnan toimi-
kausi päättyi 31.3.2011. Sisäasiainministeriö on uudelleen asettanut siviilikriisinhallinnan
neuvottelukunnan ajalle 1.1.2012−31.3.2015. Henkilöstöä edustavat valtion pääsopijajärjes-
töt (Pardia, JUKO, JHL) ovat edustettuina neuvottelukunnassa.

Sisäasiainministeriön asetus kriisinhallintaan osallistuvan siviilihenkilöstön palvelussuhteen
ehdoista annetun sisäasiainministeriön asetuksen muuttamisesta (36/2011) annettiin 18 päi-
vänä tammikuuta 2011. Järjestöjen edustajia kuultiin asetuksen valmistelussa, mikä on mah-
dollistanut järjestöjen vaikuttamisen asiantuntijoiden palvelussuhteen ehtoihin.

Asia ei anna enää aihetta enempiin toimenpiteisiin.

Ampumarataverkoston toteuttaminen ja ampuma-aserekisterin uudistaminen
HE 106/2009 vp — EV 149/2010 vp

Hallintovaliokunta

1. Eduskunta edellytti 27.10.2010 hallituksen edistävän käytettävissä olevilla eri kei-
noilla riittävän kattavan ampumarataverkoston toteuttamista.

2. Eduskunta edellytti hallituksen huolehtivan siitä, että ampuma-aserekisterin uudis-
taminen toteutetaan kiireellisenä, niin nopeasti kuin se on teknisesti käytännössä
mahdollista suorittaa ja että uudistamistyöhön varataan sen edellyttämä riittävä rahoi-
tus.

Valtioneuvosto päätti 10.2.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Sisäasiainministeriö asetti 16.8.2011 aseturvallisuustyöryhmän selvittämään aseturvallisuu-
den kehitysnäkymiä Suomessa. Työryhmän toimikausi päättyi 31.12.2011. Työryhmän lop-
puraportti luovutetaan sisäasiainministerille tammikuussa 2012. Työryhmän työskentelyssä
huomioitiin eduskunnan vastauksen tehtävänanto.

Edellä todettujen toimenpiteiden lisäksi sisäasiainministeriössä on jatkettu sisäistä esiselvi-
tystyötä pääministeri Kiviniemen hallituksen edellyttämällä tavalla. Pohjana työskentelylle
on valtioneuvoston 25.6.2009 antama lausuma.

Ympäristöministeriö asetti toukokuussa 2010 ampumaratojen ympäristölupaohjeistusta val-
mistelevan työryhmän, jonka toimikausi oli 1.4.2010–31.12.2010. Työryhmän toimikautta
jatkettiin 30.6.2011 saakka. Työryhmä on laatinut ampumaratojen ympäristölupaohjeistusta
koskevan oppaan. Työryhmä ehdotti lisäksi useita eri ampumaratoihin ja niiden ympäristö-
lupiin liittyviä esityksiä, joista merkittävin lienee työryhmän ehdotus ampumaratanormin
laatimisesta.

Sisäasiainministeriö─osa III 172

Ympäristöministeriö on asettanut marraskuussa 2011 ympäristönsuojelun uudistamishank-
keen (30.11.2011/YM038:00/2011), jonka yhteydessä käsitellään myös työryhmän esityk-
siä.

Aserekisterin korvaavan asejärjestelmän kehitystyö on meneillään ja uusi asejärjestelmä on
tarkoitus ottaa käyttöön kesäkuussa 2012.

Kokonaisvaltainen ja systemaattinen selvitys voimassa olevista ulkomaalaislain per-
heenyhdistämissäännöksistä ja niiden soveltamisesta
HE 240/2009 vp — EV 79/2010 vp

Hallintovaliokunta

Eduskunta edellytti 26.5.2010, että valtioneuvosto antaa hallintovaliokunnalle ennen
16 päivää lokakuuta 2010 kokonaisvaltaisen ja systemaattisen selvityksen voimassa
olevista ulkomaalaislain perheenyhdistämissäännöksistä ja niiden soveltamisesta,

1) joka kattaa oleskeluluvan myöntämisedellytysten arvioinnin lisäksi Suomeen
muuttoon ja kotouttamiseen liittyvät taloudelliset ja sosiaaliset tekijät sekä erilaisiin
etuuksiin ja toimenpiteisiin liittyvät kustannukset,

2) jossa arvioidaan, olisiko perheen yhdistämiselle tarpeen asettaa kotoutumista tuke-
via edellytyksiä, kuten asuntoedellytys ja perheenkokoajan asumisaikaedellytys, ja

3) jossa verrataan Suomen nykyisiä perheen yhdistämistä koskevia säännöksiä ja käy-
täntöjä muiden EU- ja pohjoismaiden vastaaviin sen arvioimiseksi, muodostavatko
Suomen säännökset vetovoimatekijöitä turvapaikan hakemiselle ja humanitäärisluon-
teiselle maahanmuutolle.

Sisäasiainministeriö antoi hallintovaliokunnalle selvityksen 22.12.2010 saatuaan lisäaikaa
sen antamiseen. Siinä käsiteltiin ensin Euroopan ihmisoikeussopimuksen perhe-elämän suo-
jaa koskevaa säännöstä ja Euroopan unionin perheenyhdistämisdirektiiviä sekä kerrottiin
pohjoismaiden ja eräiden EU-maiden käytännöistä. Vertailun tuloksena voitiin havaita, että
pakolaisten ja toissijaista suojelua saaneiden sekä työn tai elinkeinon harjoittamisen perus-
teella maahan muuttaneiden perheiden yhdistämisen edellytykset ovat olennaisilta osiltaan
samanlaiset Suomea lähellä olevissa maissa, erojen kasvaessa mentäessä kauemmaksi. Mitä
tulee humanitaarista suojelua ja yksilöllisistä inhimillisistä syistä oleskeluluvan saaneiden
perheenjäsenten maahanmuuton edellytyksiin vertailu on vaikeaa, sillä muiden maiden lu-
pakategorioista ei ole riittävän tarkkaa tietoa saatavissa. On ilmeistä, että ne vaihtelevat eri
maissa. Näitä kysymyksiä ei oikeastaan ole käsitelty EU:n piirissä tai muilla kansainvälisillä
forumeilla.

Selvityksessä tuotiin esille se, kuinka perhe-elämän suojaa koskevia sääntöjä tulee tarkastel-
la erikseen eri tilanteissa: perheenkokoaja asuu Suomessa pysyväisluontoisesti / tilapäis-
luontoisesti; on kyseessä ydinperhe / muu omainen; on kyseessä aikaisemmin vietetyn mutta
keskeytyneen perhe-elämän jatkaminen / uuden perhe-elämän aloittaminen eli perheen
muodostaminen. Ulkomaalaislaissa edellytykset vaihtelevat Suomessa olevan perheenkoko-
ajan mukaan esimerkiksi seuraavissa ryhmissä: Suomen kansalaisen, EU-kansalaisen tai nk.
inkeriläisen perheenjäsen.

Selvityksessä keskityttiin Suomessa pysyväisluontoisesti asuvan kolmannen maan kansalai-
sen ydinperheen jäsenen perheen yhdistämisen edellytyksiin, joka on perustavaa laatua ole-
va tilanne. Yleisenä lähtökohtana Suomessa on toimeentuloedellytys, josta on erinäisiä
poikkeuksia. Vanhasen II ja Kiviniemen hallitukset selvittivät myös asumisaikavaatimuksen

Sisäasiainministeriö─osa III 173

käyttöönottoa, mutta tästä luovuttiin lausuntokierroksella saadun kielteisen palautteen joh-
dosta.

Vanhasen II ja Kiviniemen hallitusten aikana tehtiin tiukennuksia perheenyhdistämiskäytän-
töihin. Nykyään edellytetään toimeentuloedellytyksen täyttämistä kansainvälistä suojelua
saaneen uuden perheenjäsenen maahanmuutolta. Kotouttamislakia uudistettaessa luovuttiin
myös perheenjäsenen Suomeen muuttomatkojen korvaamisesta lukuun ottamatta pakolais-
kiintiössä otettujen perheenjäseniä.

Selvityksessä kerrottiin lisäksi maahanmuuttoon ja kotouttamiseen liittyvien erityispalvelui-
den taloudellisista kustannuksista, kunnalle maksettavista laskennallisista korvauksista ja
muista kustannuksista. Lisäksi kuvattiin perusopetukseen valmistavaa opetusta ja kielikou-
lutuksia sekä kotoutumiskoulutusta ja näiden kustannuksia.

Kataisen hallituksen ohjelman mukaan Suomen perheenyhdistämiskäytäntöjen tulee olla
samansuuntaisia muiden Pohjoismaiden kanssa. Kansainvälistä suojelua saaneiden perheen-
yhdistämisen kriteereitä voidaan tarkentaa EU:n perheenyhdistämisdirektiivin säännökset
huomioon ottaen niin, että ehtoihin sisältyy täysi-ikäisille perhettä kokoaville kohtuullinen
asunto- ja toimeentuloedellytys.

Perheenyhdistämissäännöksiä tarkastellaan parhaillaan sisäasiainministeriössä käynnissä
olevassa hankkeessa. Hankkeessa pyritään ensi sijassa selvittämään pohjoismaisia käytäntö-
jä ja ne rajat, jotka kansainväliset ja EU-velvoitteet asettavat kansalliselle politiikalle.
Hankkeen toimikausi päättyy helmikuun 2012 lopussa. Sisäasiainministeriö tulee hankkeen
toimikauden jälkeen arvioimaan, onko nykyisiä säännöksiä ja/tai käytäntöä tarpeellista
muuttaa.

Suomen turvallisuus- ja puolustuspolitiikka 2009
VNS 1/2009 vp — EK 17/2009 vp

Ulkoasiainvaliokunta

5. Eduskunta edellytti 17.6.2009, että valtioneuvosto ryhtyy toimiin siviilikriisinhal-
linnan kotimaan valmiuksien kehittämiseksi tasolle, joka mahdollistaa Suomen sivii-
likriisinhallintaosallistumisen kestävän kohottamisen vähintään siviilikriisinhallinnan
kansallisen strategian määrittämälle vähimmäistasolle.

Siviilikriisinhallinnan kansallinen strategia (v. 2008) asetti tavoitteeksi nostaa Suomen osal-
listumisen vuositasolla 150 siviilikriisinhallinnan asiantuntijaan (tavoitteellinen asiantunti-
joiden vähimmäistaso). Turvallisuus- ja puolustuspoliittisessa selonteossa määritellään ta-
voitteeksi kasvattaa huomattavasti eri siviilikriisinhallintaoperaatioissa palvelevien suoma-
laisten asiantuntijoiden määrää nykyisestä noin 150:stä. Selonteossa myös todetaan, että tä-
mä edellyttää määrärahojen lisäämistä sekä asiantuntijoiden lähettämiseen että siviilikriisin-
hallinnan kotimaan valmiuksien kehittämiseen. Selonteon mukaan kotimaan valmiuksien
kehittäminen ja riittävän tason ylläpitäminen on edellytys Suomen osallistumisen laajenta-
miselle kansainvälisiin siviilikriisinhallintaoperaatioihin.

Vuoden 2011 aikana Suomen siviilikriisinhallintaosallistuminen on nostettu siviilikriisinhal-
linnan kansallisen strategian määrittämälle vähimmäistasolle (vuositasolla 150 henkilötyö-
vuotta).

Kotimaan valmiuksien osalta operatiiviset tehtävät kuuluvat sisäasiainministeriön alaiselle
Kriisinhallintakeskukselle, joka kouluttaa ja rekrytoi siviilikriisinhallinnan asiantuntijat sekä
huolehtii rekrytointiin liittyvästä henkilöstöhallinnosta, materiaalista ja logistiikasta sekä
tutkimuksesta ja kehittämisestä. Kriisinhallintakeskus toimii valtiotyönantajan edustajana

Sisäasiainministeriö─osa III 174

lähetetyille siviilikriisinhallinnan asiantuntijoille ja ylläpitää operaatioihin liittyvää tilanne-
kuvaa ja päivystysjärjestelmää. Kriisinhallintakeskus on operatiivisten tehtävien osalta toi-
meenpannut ja toteuttanut siviilikriisinhallinnan kansallisen strategian tavoitteita. Tavoittei-
den toteutus on osa keskuksen ja ministeriön välistä tulossopimusta.

Suomen siviilikriisinhallintaosallistumisen tärkein viitekehys on Euroopan unioni. Siviili-
kriisinhallintaoperaatioiden toimintaympäristöt ovat yhä enenevämmissä määrin vaativia,
mikä asettaa uusia haasteita myös kotimaan valmiuksille, mukaan lukien kouluttaminen, va-
rustaminen ja terveydenhuolto erityisesti asiantuntijoiden turvallisuuteen liittyvästä näkö-
kulmasta.

Kriisinhallintakeskuksen koulutus on vakiinnutettu tasolle, joka vastaa Suomen osallistu-
mista siviilikriisinhallintaa. Vuoden 2011 aikana Kriisinhallintakeskus on järjestänyt useita
siviilikriisinhallinnan kursseja ja muita koulutustapahtumaa, joissa on koulutettu yli 400 asi-
antuntijaa. Siviilikriisinhallinnan koulutuksia on järjestetty yhteistoiminnassa Puolustus-
voimien kansainvälisen keskuksen, Poliisiammattikorkeakoulun sekä Raja- ja merivartio-
koulun kanssa. Kansainvälisen pelastustoimen henkilöstöä on koulutettu 365 henkeä.

Suomi on asettanut vuonna 2011 eri operaatioihin ehdolle noin 120 uutta asiantuntijaa, jois-
ta joka toinen on valittu operaatioon. Asiantuntijoista naisten osuutta on määrätietoisesti li-
sätty, naisten osuus on vuoden 2011 aikana ollut noin 36 prosenttia. Vastaavasti kaikkien
EU:n jäsenmaiden lähettämien asiantuntijoiden joukossa naisten osuus oli ainoastaan 13
prosenttia. Ehdolle asetettavien siviilikriisinhallinnan asiantuntijoiden määrän ja taustan tu-
lee vastata Suomen osallistumispäätöksiä ja osallistumisessa painotettuja asiantuntemusalu-
eita. Kotimaan valmiuksien näkökulmasta suurin haaste on koulutetun henkilöstön saata-
vuus nykyisen osallistumistason ylläpitämiselle yhä monipuolisemmissa siviilikriisinhallin-
nan tehtävissä.

Kataisen hallitusohjelmassa edellytetään, että siviilikriisinhallinnan kansallinen strategia
päivitetään. Nykyisessä strategiassa asetetut tavoitteet ovat suurimmaksi osaksi jo toteutettu.
Toimintaympäristöissä tapahtuneet muutokset ja kansainväliset kriisitilanteet edellyttävät
uusia näkökulmia ja tavoitteiden asettelua kotimaan valmiuksille.

Siviilikriisinhallintaa rahoitetaan kahdelta eri budjettimomentilta. Ulkoasiainministeriön si-
viilikriisinhallintamomentilta (24.10.21) rahoitetaan asiantuntijoiden lähettämisestä syntyvät
kustannukset, joista suurimpana ovat palkat ja olosuhdekorvaukset. Vuonna 2011 ulkoasi-
ainministeriön määräraha oli noin 18,3 miljoonaa euroa, josta osoitettiin asiantuntijoiden ku-
luihin 17,615 miljoonaan euroa. Vuoden 2011 aikana siviilikriisinhallinnan asiantuntijoiden
määrä oli strategian mukaisesti 150 henkilötyövuotta, asiantuntijoiden määrän vaihdellessa
kuukausitasolla 120:sta 170:aan. Ulkoasiainministeriön asiantuntijoiden lähettämiseen
suunniteltu määräraha ei täysin riittänyt kattamaan osallistumisesta aiheutuneita kustannuk-
sia, vaikka asiantuntijoiden määrä asettui 150 henkilötyövuoden vuositasolle.

Ulkoasiainministeriön vuoden 2012 määrärahalla voidaan ylläpitää noin 130−135 asiantun-
tijan osallistumistaso huomioiden sen yhä haastavammat toimintaympäristöt kuten Afganis-
tan.

Vuonna 2011 kotimaan valmiuksista aiheutuvat kustannukset rahoitettiin sisäasianministeri-
ön toimintamenomomentilta (26.01.01). Vuonna 2012 talousarviossa kotimaan valmiuksille
on perustettu uusi momentti (26.01.21). Määrärahasta ministeriö ohjaa suurimman osan tu-
lossopimuksella alaiselleen Kriisinhallintakeskukselle.

Vuoden 2011 siviilikriisinhallinnan kotimaan valmiuksien määräraha oli 1 890 000. Määrä-
raha on mahdollistanut Kriisinhallintakeskuksen koulutustason säilyttämisen samalla tasolla
kuin vuonna 2010. Koulutuksen vetovoima on tähän asti ollut hyvä, kaikista hakijoista aino-

Sisäasiainministeriö─osa III 175

astaan viidesosa on voitu valita kursseille. Havaittavissa on kuitenkin hakijamäärän laskua
kaikkein kriittisimmillä aloilla; erityisesti poliisien koulutukseen tullaan kiinnittämään
enemmän huomiota ja syventämään yhteistyötä Poliisiammattikorkeakoulun kanssa. EU-
edustustoon lähetettävän asiantuntijan kustannuksiin myönnettiin 200 000 euron määräraha
vuodelle 2011, mutta vastaavaa määrärahaa ei sisällytetty kehysmäärärahaan. Vaikuttavuus-
analyyseihin ja kokemukseen perustuen asiantuntijan lähettämistä ainoastaan vuoden ajaksi
EU-edustustoon ei ole nähty asianmukaiseksi. Määräraha osoitettiin Kriisinhallintakeskuk-
sen perustoimintoihin, mikä mahdollisti mm. lisäkoulutuksen järjestämisen siviilikriisinhal-
lintatehtäviin hakeutuville ja asiantuntijoiden turvallisuuteen liittyvän tilannekuvan kehittä-
misen huomioiden esimerkiksi Kabulin levottomuudet.

Kotimaan valmiuksien määräraha mahdollistaa siviilikriisinhallintatehtävissä palvelevien
asiantuntijoiden määrän pitämisen enimmillään 150 henkilön tasolla vuonna 2012. Se ei
mahdollista turvallisuus- ja puolustuspoliittisessa selonteossa mainittua suomalaisten asian-
tuntijoiden määrän huomattavaa lisäämistä tästä vähimmäistasosta kansainvälisissä siviili-
kriisinhallintaoperaatioissa.

Ulkomaalais-, maahanmuutto- ja kotouttamispolitiikan seuranta
HE 185/2010 vp — EV 239/2010 vp

Hallintovaliokunta

1. Eduskunta edellytti 8.12.2010 hallituksen antavan eduskunnalle vaalikausittain ul-
komaalais-, maahanmuutto- ja kotouttamispolitiikasta ja sen toimivuudesta selonteon,
jossa muun ohella verrataan Suomen maahanmuuttoa koskevia säännöksiä, käytäntöjä
ja taloudellisia etuuksia muihin EU-maihin muun muassa sen arvioimiseksi, muodos-
tavatko Suomen säännökset, käytännöt tai taloudelliset etuudet vetovoimatekijöitä
turvapaikan hakemiselle tai humanitaariselle maahanmuutolle.

2. Eduskunta edellytti hallituksen huolehtivan turvapaikkamenettelyn nopeuttamisesta
käsittelyaikojen lyhentämiseksi olennaisesti ja pysyvästi.

3. Eduskunta edellytti, että hallitus varaa valtion talousarvioesityksiin riittävän rahoi-
tuksen kotoutumisen edistämisestä annettavan lain tehokkaaseen ja kattavaan toi-
meenpanoon kuntakorvausten korottaminen mukaan lukien.

4. Eduskunta edellytti hallituksen antavan vuoden 2011 loppuun mennessä hallintova-
liokunnalle selvityksen, jossa arvioidaan
1) asetetaanko kotoutumisen edistämisestä annettavassa laissa tarkoitetun perustieto-
aineiston omaksuminen Suomen kansalaisuuden saamisen edellytykseksi hakijoille
tehtävässä testissä,
2) voidaanko kotoutumistukea maksaa maahanmuuttajille kieli- ja muiden opintojen
edistymisen perusteella ja
3) onko syytä ohjata maahanmuuttajien kotoutumisen alkuvaiheen koulutusta nykyis-
tä suuremmassa määrin ja pitkäjänteisemmin kansalais-, työväen- ja kansanopistojen
tehtäväksi.

1. Hallitus antaa eduskunnalle vaalikauden lopulla selonteon ulkomaalais-, maahanmuutto-
ja kotouttamispolitiikasta ja sen toimivuudesta.

Laki kansainvälistä suojelua hakevan vastaanotosta (746/2011) tuli voimaan 1.9.2011. Lain
tarkoituksena on ensisijaisesti ollut varmistaa, että kotoutumisen edistämistä koskevan lain
(1386/2010) tultua voimaan vastaanottotoiminnalla on sen vaatima lainsäädännöllinen pe-
rusta. Lain tarkoituksena on myös turvata kansainvälistä suojelua hakeville ja tilapäistä suo-
jelua saaville sekä ihmiskaupan uhreille yhdenmukaiset ja riittävät vastaanottopalvelut.

Sisäasiainministeriö─osa III 176

Lain merkittävimmät muutokset koskevat vastaanottokeskusten maksaman taloudellisen tu-
en irrottamista yleisestä toimeentulotuesta. Toimeentulotuen sijasta aikuisille maksetaan
vastaanottorahaa ja ilman huoltajaa oleville lapsille käyttörahaa. Esimerkiksi yksinasuvalle
ja yksinhuoltajalle maksettavan vastaanottorahan perusosa on 290 euroa kuukaudessa, ate-
riapalvelut tarjoavassa vastaanottokeskuksessa 85 euroa kuukaudessa. Ilman huoltajaa ole-
van alle 16-vuotiaan lapsen käyttöraha on 25 euroa kuukaudessa ja 16 vuotta täyttäneen 45
euroa kuukaudessa. Käyttöraha voi olla myös tätä pienempi, jos se on perusteltua lapsen ikä
ja kehitystaso huomioiden.

Hakijoille maksettavan taloudellisen tuen irrottaminen yleisestä toimeentulotuesta yksinker-
taistaa jossakin määrin tuen myöntämismenettelyä ja rakennetta. Muutoksella pyritään vä-
hentämään taloudellisen tuen houkuttelevuutta perusteettomien hakemusten jättämiseen.
Kansainvälistä suojelua hakeva oleskelee Suomessa laillisesti, mutta aina hakemuksensa
ratkaisemiseen asti kuitenkin väliaikaisesti. Hakija saa osan toimeentulosta ja huolenpidosta
hyödykkeinä vastaanottokeskuksesta, jolloin rahana maksettava osuus aina alhaisempi kuin
toimeentulotukeen oikeutetulla maassa asuvalla henkilöllä.

2. Maahanmuuttovirasto sai määräaikaisesti 80 henkilön lisäyksen vuodelle 2010 purka-
maan turvapaikkahakemusten ruuhkaa. Vuonna 2011 jatkettiin turvapaikkapäätöksenteossa
määräaikaisen 40 käsittelijän virkasuhteita talousarvioon sisältyneellä lisämäärärahalla.
Myös vuonna 2012 talousarvioon sisältyy määräaikaisena lisäyksenä 2,7 milj. euroa viraston
määräaikaisen henkilöstön palkkauksen jatkamiseen turvapaikkapäätöksenteossa. Kyseisen
määrärahan avulla virastossa turvapaikkapäätöksenteko pystytään pitämään sujuvana (noin
4 000 turvapaikkapäätöstä vuodessa) ennakoidulla turvapaikanhakijamäärällä (noin 3 000
hakijaa vuonna 2012). Tavoitteena on, että turvapaikkahakemusten käsittely nopeutuu ja ai-
kaisempien vuosien kasvaneista turvapaikanhakijamääristä aiheutunut hakemusten ruuhkau-
tuminen saadaan purettua.

Poliisi on antanut virka-apua ja Maahanmuuttoviraston pyynnöstä suorittanut turvapaikka-
puhuttelut EU-kansalaisille yhtäjaksoisesti jo kesäkuun lopulta 2009 lähtien. Ulkomaalais-
lain (301/2004) 97 §:n 2 momentin mukaan poliisi voi Maahanmuuttoviraston pyynnöstä
suorittaa turvapaikkapuhuttelun, jos hakemusten määrä on voimakkaasti lisääntynyt tai eri-
tyisesti syystä muulloinkin. Maahanmuuttovirasto on pyytänyt 12.12.2011 poliisia suoritta-
maan turvapaikkaa hakeneiden EU-kansalaisten turvapaikkapuhuttelut (vainon perusteet)
myös vuonna 2012. Maahanmuuttoviraston edellinen pyyntö ja poliisin suostumus olivat
voimassa 31.12.2011 asti.

Turvapaikkaa hakeneiden EU-kansalaisten määrä on kesäkuusta 2010 lähtien vähentynyt
huomattavasti. Syynä tähän on ollut poliisin ja Maahanmuuttoviraston tehokas yhteistyö ja
nopea päätöksenteko sekä 1.7.2010 voimaan tullut lainmuutos koskien EU-kansalaisten oi-
keutta oleskella vastaanottokeskuksessa ja saada toimeentulotukea kielteisen päätöksen jäl-
keen. Tällä toiminnalla on saatu turvapaikkapäätöksentekoon riittävää nopeutta ja sen avulla
on saatu pidettyä EU-kansalaisten hakemusten käsittely hallinnassa. Tämä yhteistoiminta on
omalta osaltaan vähentänyt uusien perusteettomien hakijoiden halua jättää turvapaikkaha-
kemuksia sekä vähentänyt myös vastaanotosta muodostuvia menoja. EU-kansalaisten turva-
paikanhakijoiden määrä on laskenut selvästi ja yksittäisiä hakijoita tulee vain silloin tällöin,
mutta on edelleen perusteltua saada näiden yksittäistenkin hakijoiden hakemukset ratkaistua
mahdollisimman pian, koska vähänkin kasvava käsittelyaika voi heijastua uusien hakijoiden
määrän lisääntymisenä. Maahanmuuttovirasto katsoo, että ulkomaalaislain 97 §:n 2 momen-
tin perusteet pyynnölle ovat edelleen olemassa ja tätä menettelyä on syytä jatkaa vuoden
2012 loppuun asti tilannetta tietysti seuraten ja tarvittaessa muutoksia sovittuun tehden.
Maahanmuuttovirasto on pyytänyt poliisia suorittamaan myös turvapaikkaa hakeneiden Ser-
bian kansalaisten turvapaikkapuhuttelut 30.6.2012 asti. Serbian kansalaiset ovat viisumiva-
paita Suomeen. Vuonna 2010 serbialaisten turvapaikkahakemukset lisääntyivät merkittäväs-

Sisäasiainministeriö─osa III 177

ti EU-maissa ja etenkin Ruotsissa, jonne tuli syksyllä 2010 noin 1 000−1 200 hakijaa viikos-
sa. Suomessa tämä ei ole suuremmin näkynyt. EU:n rajaturvallisuusvirasto Frontexin arvion
mukaan serbialaisten turvapaikanhakijoiden määrä on jälleen kasvanut EU-maihin syksystä
2011 alkaen. Suomeen saapuneet serbialaiset turvapaikanhakijat ovat tulleet pääasiassa
Ruotsin kautta. Maahanmuuttovirastolla on mahdollisuus jättää heidän hakemuksensa tut-
kimatta ja palauttaa heidät vastuunmäärittämisasetuksen mukaisesti Ruotsiin. Prosessi on
nopea, mutta tehokkainta on tutkia hakemukset pikaisesti Suomessa ja tehdä heti päätökset
sekä palauttaa perusteettomat hakijat suoraan kotimaahansa. Näin menettelevät myös eräät
muut valtiot. Nopea tutkinta ja päätöksenteko sekä tehokas palauttaminen estävät perusteet-
tomien hakemusten jättämisen laajenemisen.

Kataisen hallituksen ohjelman mukaisesti turvapaikkahakemusten käsittelyn nopeuttamisek-
si tehostetaan yhteistyötä ja otetaan käyttöön maahanmuuttoviranomaisten moniviran-
omaismalli eli Maahanmuuttoviraston, poliisin ja rajavartiolaitoksen yhteistoiminta -malli
(MPR). Yhteistyömallin käyttöönottamiseksi on asetettu hanke, jonka toimikausi on vuoden
2013 toukokuun loppuun. Lisäksi on asetettu Maahanmuuttohallinnon tuloksellisuuden pa-
rantaminen työryhmä vuoden 2014 loppuun asti. Työryhmän tehtävänä on muun muassa
selvittää tekijät, jotka hidastavat turvapaikkapäätöksentekoa ja niiden toimeenpanoa sekä
laatia suunnitelma näiden tekijöiden poistamiseksi tai vähentämiseksi.

3. Uudessa, 1.9.2011 voimaan tulleessa laissa kotoutumisen edistämisestä (1386/2010, ko-
toutumislaki) säädetään maahanmuuttajan kotoutumista edistävistä toimenpiteistä siten, että
ne muodostavat johdonmukaisen kokonaisuuden. Kotoutumisen ja työllistymisen nopeutta-
miseksi laissa säädetään kotoutumisen alkuvaiheen palveluista, kuten kaikille annettavasta
perustiedosta, ohjauksesta ja neuvonnasta, alkukartoituksesta, alkukartoituksen perusteella
laadittavasta kotoutumissuunnitelmasta ja kotoutumiskoulutuksesta. Perustieto sisältää myös
tietoa mahdollisuudesta osallistua alkukartoitukseen ja muihin kotoutumista edistäviin toi-
menpiteisiin. Perustietoaineisto ja alkukartoitus ovat 1.9.2011 voimaan tulleessa kotoutu-
mislaissa uusia toimenpiteitä.

Perustietoaineisto on valmisteltu Euroopan sosiaalirahaston rahoituksella. Aineistoa kehite-
tään edelleen vuonna 2012 myös Euroopan sosiaalirahaston rahoituksella, jonka jälkeen pe-
rustietoaineiston päivittäminen ja jakelu edellyttää määrärahan varaamista tarkoitukseen val-
tion talousarviossa. Kotoutumislain säädös alkukartoituksesta on uusi, mutta alkukartoituk-
sia on tehty osana työvoimapoliittista kotoutumiskoulutusta Opetushallituksen opetussuun-
nitelmasuosituksen mukaisesti. Työ- ja elinkeinotoimisto laatii alkukartoituksen työnhaki-
jaksi rekisteröityneille ja ne rahoitetaan työ- ja elinkeinoministeriön pääluokasta momentilta
32.30.51, Työllistämis-, koulutus- ja erityistoimet. Kunta laatii alkukartoituksen toimeentu-
lotukiasiakkaille ja sitä pyytäville muille maahanmuuttajille. Valtion korvaa kunnille alku-
kartoituksen laatimisesta aiheutuneet kustannukset laskennallisena korvauksena. Tarkoituk-
seen on varattu määräraha sisäasiainministeriön pääluokassa momentilla 26.40.30, Kunnille
maksettavat korvaukset (vuonna 2012 työ- ja elinkeinoministeriön pääluokassa momentilla
32.70.30).

Kotoutumislain 45 §:n mukaisesti kunnille kansainvälistä suojelua saavista maksettavien
laskennallisten korvausten tasoa nostettiin 1.1.2011 lukien 10 %. Uudessa kotoutumislaissa
korvausaikaa pidennettiin kolmesta vuodesta neljään vuoteen. Lain 45 §:ää muutettiin
16.12.2011 siten, että valtio korvaa 1.1.2012 lukien kunnalle laskennallista korvausta ulko-
maalaislaissa tarkoitetussa pakolaiskiintiössä Suomeen otetuista henkilöistä vastaanotosta ja
kotoutumistoimista neljän vuoden ajan ja muiden kansainvälistä suojelua saavien henkilöi-
den osalta kolmen vuoden ajan (1313/2011).

4. Hallitus antaa hallintovaliokunnalle selvityksen alkuvuodesta 2012.

Sisäasiainministeriö─osa III 178

1) Perustietoaineiston omaksumisesta Suomen kansalaisuuden edellytyksenä hallituksen
selvityksessä viitataan sisäasiainministeriössä kansalaisuuslain muutostarpeista tehtyyn sel-
vitykseen. Selvitystä käytettiin valmistelun pohjana kansalaisuuslain uudistusta valmistelta-
essa. Eduskunta hyväksyi lakiesityksen 19.1.2011 (579/2011). Sisäasiainministeriön selvi-
tyksessä otettiin kantaa myös testien merkitykseen Suomen kansalaisuuden myöntämisen
edellytyksenä sekä muun muassa tarkasteltiin kansainvälisiä käytäntöjä. Selvityksen johto-
päätöksenä omaksuttiin lähtökohta, jonka mukaan mahdollisuus saada Suomen kansalaisuus
tukee maahanmuuttajan kotoutumista ja yhteiskunnallisen yhteenkuuluvuuden tunnetta. Täs-
tä syystä hallituksen esitykseen ei sisällytetty yhteiskunta- ja historiatietoutta tai arvoja mit-
taavia testejä. Tämänkaltaisten testien ei nähty toimivan maahanmuuttajan yksilöllisen ko-
toutumisprosessin tukena. Lisäksi testiin liittyvät hallinnolliset, oikeudelliset, pedagogiset ja
hakijoiden yhdenvertaisuuteen liittyvät kysymykset eivät sisäasiainministeriön näkemyksen
mukaan tukeneet testin käyttöönottoa Suomessa.

2) Kotoutumislain (1386/2010) valmistelussa tarkasteltiin erilaisia mahdollisuuksia tukea
maahanmuuttajaa kotoutumiskoulutuksen aikana. Valitussa perusratkaisussa kotoutumistuki
on useimmiten sidottu työmarkkinatukeen, ja sen pohjalla olevaan lainsäädäntöön. Työvoi-
maan kuulumattomien osalta kotoutumistuki voi olla sidottu toimeentulotukeen.

Työmarkkinatuen maksaminen kotoutumistukena edellyttää, että maahanmuuttajan ensim-
mäinen kotikunta Suomessa on merkitty väestötietojärjestelmään ja että hän noudattaa ko-
toutumissuunnitelmaa. Lisäksi edellytetään, että maahanmuuttaja on taloudellisen tuen tar-
peessa ja täyttää muutoinkin työmarkkinatuen saamisen edellytykset. Kotoutumistukena
maksettavaan työmarkkinatukeen sovelletaan samoja säännöksiä kuin normaaliin työmark-
kinatukeen. Edellytyksenä on toisin sanoen muun muassa se, että hänen voidaan katsoa asu-
van Suomessa soveltamisalalain mukaisesti.

Kotoutumisen edistämisestä annettua lakia valmisteltaessa haluttiin korostaa maahanmuutta-
jan omaa aktiivisuutta kotoutumisprosessissa, erityisesti kielen opiskelussa. Lain 17 §:n 3
momenttiin otettiin tämän vuoksi säännös, jonka mukaan maahanmuuttajan on noudatettava
suunnitelmaansa sekä hakeuduttava ja osallistuttava säännöllisesti kotoutumissuunnitelmaan
sisältyvään suomen tai ruotsin kielen opetukseen ja muihin suunnitelmassa sovittuihin toi-
menpiteisiin ja palveluihin. Kotoutumiskoulutuksessa keskeinen osa on suomen tai ruotsin
kielen oppimisella. Maahanmuuttajan kieltäytyessä ilman pätevää syytä osallistumasta ko-
toutumissuunnitelmassa yksilöidysti sovittuun toimenpiteeseen, hänen oikeuttaan kotoutu-
mistukena maksettavaan etuuteen voidaan rajoittaa siten kuin työttömyysturvalaissa
(1290/2002) säädetään tai alentaa siten kuin toimeentulotuesta annetussa laissa säädetään.
Sanktiot ovat vastaavia kuin työstä, työvoimapoliittisesta toimenpiteestä, aktivointisuunni-
telman laadinnasta tai esimerkiksi kuntouttavasta työtoiminnasta kieltäydyttäessä. Lienee
perusteltua, että seuraamukset ovat ainakin joltain osin yhteismitallisia.

Perustuslain 19 §:n 1 momentin mukaan jokaisella, joka ei kykene hankkimaan ihmisarvoi-
sen elämän edellyttämää turvaa, on oikeus välttämättömään toimeentuloon ja huolenpitoon.
Oikeus koskee kaikkia ja sen tarkoituksena on turvata ihmisarvoisen elämän edellytysten
vähimmäistaso (HE 309/1993 vp., s. 69/II). Säännöksellä jokaiselle on perustettu subjektii-
vinen oikeus, jolla on läheinen yhteys toimeentulotukeen. Perustuslakivaliokunta on muun
muassa katsonut, että toimeentulotukea voidaan käytännössä pitää perustuslain 19 §:n 1
momentissa tarkoitetun ihmisarvoisen elämän edellyttämän välttämättömän toimeentulon ja
huolenpidon takuuna siltä osin kuin turvaa annetaan rahamääräisinä suorituksina (PeVL
31/1997 vp, s. 2/II, PeVL 20/1998 vp, s. 2/II, PeVL 18/2001 vp, s. 4/I). Perustuslain 19 §:n
1 momentin subjektiivisen oikeuden perustavasta luonteesta ja perustuslain 22 §:ssä julkisel-
le vallalle asetetusta perusoikeuksien turvaamisvelvoitteesta on kuitenkin johdettavissa lain-
säätäjään kohdistuva velvoite järjestää tukijärjestelmä sellaiseksi, että yksilöillä on riittävät
tosiasialliset mahdollisuudet päästä oikeuksiinsa (vrt. PeVL 31/1997 vp, s. 3/I).

Sisäasiainministeriö─osa III 179

Kotoutumissuunnitelmien edellytetään sisältävän kattavasti sellaisia toimenpiteitä, jotka
edistävät kotoutumista ja soveltuvat yhteisesti sovittuun palvelukokonaisuuteen. Keskeinen
väline kotoutumista edistävien ja tukevien taitojen saavuttamiseksi on kotoutumiskoulutus,
jota järjestetään sekä työvoimapoliittisena että omaehtoisena koulutuksena.

Kotoutumiskoulutuksesta ei ole ollut omaa erillislainsäädäntöä. Aikuisten kotoutumiskoulu-
tus järjestetään pääasiassa työvoimapoliittisena aikuiskoulutuksena, josta säädetään julkises-
ta työvoimapalvelusta annetussa laissa (1295/2002). Kotoutumisen edistämisestä annettuun
lakiin on otettu säännökset kotoutumiskoulutuksesta. Pääpaino koulutuksessa on kielen
opiskelussa.

Kotoutumiskoulutuksena voidaan järjestää myös omaehtoisena opiskeluna. Opintojen seu-
rantaan sovelletaan, mitä julkisesta työvoimapalvelusta annetussa laissa säädetään. Julkisen
työvoimapalvelulain 9 luvun 6 §:n mukaan työnhakijan on osallistuttava säännöllisesti kou-
lutus- tai opintosuunnitelman mukaiseen opetukseen. Työttömyysetuuden saamisen edelly-
tyksenä on, että työnhakija etenee opinnoissaan. Korkeakouluopintojen katsotaan etenevän
riittävästi, jos työnhakija saa tutkintoonsa kuuluvia opintosuorituksia keskimäärin 5,5 opin-
topistettä opiskelukuukautta kohti. Muiden opintojen osalta edellytetään, että opinnot etene-
vät koulutus- tai opintosuunnitelmassa tarkoitetulla tavalla.

Mikäli maahanmuuttajan omaehtoisia opintoja ei tuettaisi enää työttömyysetuudella huonon
opintomenestyksen takia, saisi hän jatkossakin edelleen kotoutumistukena maksettavaa
työmarkkinatukea tai toimeentulotukea.

Kotoutumistuen saamisen edellytysten sitominen opintomenestykseen voisi saattaa kotou-
tumiskoulutuksessa olevat maahanmuuttajat eriarvoiseen asemaan, sillä maahanmuuttajien
koulutustaustat eroavat varsin paljon toisistaan maahan tultaessa. Kyse on myös alkuvai-
heessa monien maahanmuuttajien vähimmäistoimeentulosta riippumatta siitä maksetaanko
kotoutumistuki työmarkkinatukena tai toimeentulotukena. Lähtökohtana henkilön vähim-
mäistoimeentulon sanktioinnissa tulee olla, ettei sanktiointi saa kuitenkaan vaarantaa ihmis-
arvoisen elämän edellyttämää turvaa eikä olla muutenkaan kohtuutonta.

Kotoutumiskoulutusta kehitetään vuosina 2010−2013 Osallisena Suomessa -hankkeen puit-
teissa, ja hanketta ohjaa lain kotoutumisen edistämisestä 9 luvun säännökset kokeilusta. Ta-
voitteena on, että hankkeen tuloksena arvioidaan kokonaisuudessaan kotoutumiskoulutusta
ja siihen liittyvää rahoitusta, tukimuotoja ja lainsäädäntöä. Tässä yhteydessä tulevat arvioi-
taviksi myös kotoutumiskoulutuksen piirissä olevien etuusjärjestelmä, sekä mahdollisuudet
sitoa taloudellista tukea opintomenestykseen.

3) Kotoutumista edistäviä toimenpiteitä ja palveluja järjestetään osana kunnallisia peruspal-
veluja ja työ- ja elinkeinohallinnon palveluja sekä muina kotoutumista edistävinä toimenpi-
teinä. Päävastuu työikäisten ja työvoimaan kuuluvien maahanmuuttajien neuvonnasta, ohja-
uksesta ja koulutuksesta on työ- ja elinkeinotoimistoilla (TE-toimisto), työvoimaan kuulu-
mattomien maahanmuuttajien kotouttamispalvelujen järjestämisestä vastaavat kunnat.

Oppivelvollisuusiän ylittäneiden maahanmuuttajien kieli- ja yhteiskuntaan ohjaavaa koulu-
tusta, kotoutumiskoulutusta järjestetään pääasiassa työvoimapoliittisena aikuiskoulutuksena,
josta säädetään julkisesta työvoimapalvelusta annetussa laissa (1295/2002). Maahanmuutta-
ja voi hakeutua myös opetushallinnon hallinnoimaan omaehtoiseen koulutukseen.

Maahanmuuttajien kotoutumiskoulutuksen sisältöä on kehitetty tiiviissä yhteistyössä Ope-
tushallituksen kanssa ja sitä toteutetaan ”Aikuisten maahanmuuttajien kotoutumiskoulutus”
-suosituksen mukaan. Suositusta voidaan soveltaa työvoimapoliittiseen koulutukseen ja
omaehtoisiin opintoihin. Suosituksen mukaan aikuisen maahanmuuttajan kotoutumiskoulu-
tuksen tehtävänä on antaa aikuiselle maahanmuuttajalle sellaiset kielelliset, yhteiskunnalli-

Sisäasiainministeriö─osa III 180

set, kulttuuriset ja elämänhallintaan liittyvät valmiudet, joiden avulla hän pystyy selviyty-
mään jokapäiväisen elämän tilanteissa uudessa ympäristössään, toimimaan työelämässä, ha-
keutumaan jatko-opintoihin sekä toimimaan suomalaisen kansalaisyhteiskunnan aktiivisena,
täysivaltaisena ja tasa-arvoisena jäsenenä.

Ennen varsinaista kotoutumiskoulutusta voidaan tarvittaessa järjestää luku- ja kirjoitustai-
don opintoja. Luku- ja kirjoitustaidottomien koulutusta hankittaessa tulee ottaa huomioon
ko. koulutusta koskeva opetushallituksen opetussuunnitelma.

Työvoimapoliittisella aikuiskoulutuksella parannetaan työikäisen väestön ammattitaitoa ja
mahdollisuuksia saada työtä tai pysyä työmarkkinoilla. Siksi työvoimapoliittinen aikuiskou-
lutus on pääasiassa ammatillisia valmiuksia edistävää koulutusta. Valmentavan työvoima-
koulutuksen ensisijainen tavoite ei ole välitön työllistyminen, vaan sen avulla ohjataan
työnhakijoita valitsemaan sopivia ammatillisia koulutusvaihtoehtoja ja parannetaan esimer-
kiksi maahanmuuttajien työllistymisedellytyksiä. Hankittavaan koulutukseen voi käytännön
ammatillisten valmiuksien parantamiseksi sisältyä työssä oppimista ja harjoittelua.

Työ- ja elinkeinohallinto hankkii maahanmuuttajien tarvitsemaa työvoimapoliittista kotou-
tumiskoulutusta valmentavana koulutuksena. Työvoimapoliittisena aikuiskoulutuksena jär-
jestetty kotoutumiskoulutus ei ole riittänyt, eikä tulevaisuudessakaan riitä vastaamaan muo-
doltaan ja määrältään kaikkeen kieli- ja kotoutumiskoulutuksen tarpeeseen. Työvoimapoliit-
tista kotoutumiskoulutusta ei myöskään ole välttämättä tarjolla jokaisessa yksittäisessä kun-
nassa.

Julkisesta työvoimapalvelusta annetun lain mukaan työnhakijan omaehtoista opiskelua kan-
sanopistoissa, kansalais- ja työväenopistoissa ja muissa vapaan sivistystyön oppilaitoksissa
voidaan tukea työttömyysetuudella. Omaehtoista opiskelua voidaan kotoutumislain mukai-
sesti tukea kotoutumistukena maksettavalla työmarkkinatuella. Omaehtoisella koulutuksella
voidaan parantaa kotoutujien yksilölliset tarpeet ja voimavarat huomioonottavaa koulutus-
tarjontaa. Myös paikkakunnilla, joilla maahanmuuttajien pienestä määrästä johtuen on ollut
vaikeuksia hankkia kotoutumiskoulutusta työvoimapoliittisena koulutuksena, on kotoutujia
voitu ohjata muutoin alueella toteutettaviin heille soveltuviin koulutuksiin.

Omaehtoisen koulutuksen määrät ovat viime vuosina kasvaneet, mutta kasvun myötä on
kuitenkin syntynyt koulutukseen ohjaamiseen ja sen seurantaan liittyviä ongelmia. Kotou-
tumisprosessin etenemistä saattaa olla vaikea seurata, kun koulutuksen sisällöstä ja tavoit-
teista ei ole tarkkaa tietoa. Omaehtoisessa koulutuksessa on kotoutumistoimenpiteiden pii-
riin kuuluvien maahanmuuttajien lisäksi myös muita maahanmuuttajataustaisia opiskelijoita.
Nykyiset tilastointikäytännöt ja seurantajärjestelmät eivät mahdollista kotoutujien erillistä
seurantaa.

Omaehtoisen koulutuksen tavoitteet määrittyvät kunkin koulumuodon mukaan. Kotoutu-
miskoulutukseen liittyvät työelämätaitojen osaamisen kehittymiseen liittyvät sisällöt eivät
aina sisälly näihin koulutuksiin. Siksi omaehtoiseen koulutukseen osallistuvien ammatillisen
osaamisen kartoittaminen, ammatillisen kehittymisen suunnitelmien teko tai työllistymisen
tukeminen jää usein huomiotta.

Vapaan sivistystyön rahoitus on osa laskennallista valtionosuusjärjestelmää. Vapaan sivis-
tystyön valtionosuus on 57 %. Rahoituksessa ei ole lakisääteistä kuntaosuutta, mistä syystä
opiskelijoilta perittävät maksut ovat oleellinen osa toiminnan rahoitusta. Opintoseteliavus-
tuksilla lisätään oppilaitosten mahdollisuuksia olla perimättä tai alentaa maksuja niiltä koh-
deryhmiltä, joiden osallistumista vapaan sivistystyön opintoihin halutaan lisätä. Maahan-
muuttajat ovat yksi kohderyhmistä.

Sisäasiainministeriö─osa III 181

Kotoutumiskoulutuksen sisältöön ja järjestämiseen liittyy monia kehittämistarpeita. Koulu-
tuksen kehittäminen on tärkeää maahanmuuttajien kotoutumisen edistämiseksi ja nopeutta-
miseksi. Vuoden 2013 lopussa päättyvässä Osallisena Suomessa -kokeilussa kehitetään uu-
sia kotoutumiskoulutuksen sisältöjä ja -malleja. Kokeilun arvioinnin perusteella selvitetään
edellytykset ottaa kokeilun toimenpiteitä osaksi lainsäädäntöä valtakunnallisena, pysyvänä
kotoutumiskoulutuksen mallina. Tällöin pyritään huomioimaan paremmin maahanmuuttaji-
en erilaiset taustat ja lähtökohdat sekä selkiyttämään eri toimijoiden roolia kotoutumiskoulu-
tuksen järjestämisessä. Myös vapaan sivistystyön oppilaitosten roolia kotoutumisen tukemi-
sessa selvitetään Osallisena Suomessa -kokeilussa.

Poliisin pitkän aikavälin tehtävä-, resurssi- ja rahoitussuunnitelma sekä poliisimiehen
hätävarjelua koskevat säännökset
HE 224/2010 vp — EV 371/2010 vp

Hallintovaliokunta

1. Eduskunta edellytti hallituksen laativan ajantasaisen poliisin pitkän aikavälin tehtä-
vä-, resurssi- ja rahoitussuunnitelman, johon myös sitoudutaan.

2. Eduskunta edellytti hallituksen tarkkaan seuraavan poliisimiehen hätävarjelua kos-
kevien säännösten toimivuutta ja ryhtyvän tarvittaessa toimenpiteisiin lainsäädännön
tarkistamiseksi.

Valtioneuvosto päätti 21.7.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Sisäasiainministeriö on 4.10.2011 asettanut työryhmän kehittämään poliisin tulosohjausta ja
voimavarojen kohdentamista. Työryhmän toimikausi on 4.10.2011−29.2.2012. Tavoitteena
on pääministeri Kataisen hallitusohjelman mukaisesti tehdä esitys poliisin tulosohjauksen ja
voimavarojen kohdentamisen linjauksista sekä poliisin pidemmän aikavälin resursseista.
Hallitusohjelman mukaan poliisipalvelut turvataan koko maassa.

Uusi poliisilaki (872/2011) tulee voimaan 1.1.2014. Valtioneuvosto ryhtyy lain voimaantu-
losta lähtien seuraamaan poliisimiehen hätävarjelua koskevien säännösten toimivuutta ja
ryhtyy tarvittaessa toimenpiteisiin lainsäädännön tarkistamiseksi.

Puolustusministeriö─osa III 182

Puolustusministeriö

Asevelvollisten taloudelliset etuudet
HE 37/2007 vp — EV 110/2007 vp

Puolustusvaliokunta

Eduskunta edellytti 11.12.2007, että hallitus ryhtyy toimiin varusmiespalvelusajan ot-
tamiseksi huomioon eläkkeen määräytymisessä sekä kotiuttamisrahan maksamiseksi
palveluksesta kotiutuville. Eduskunta edellyttää lisäksi, että asevelvollisille kuuluvia
taloudellisia etuuksia kehitetään edelleen.

Asevelvollisten taloudellista ja sosiaalista asemaa on pyritty kehittämään pitkäjänteisesti ja
suunnitelmallisesti. Pääesikunnassa laadittiin vuonna 2000 ensimmäinen Asevelvollisten
etuusohjelma vuosille 2000−2004, jonka perusteella puolustusministeriö asetti Asevelvollis-
ten taloudellista ja sosiaalista asemaa selvittävän työryhmän vuodeksi 2004. Asevelvollisten
etuuksien kehittämistä jatkoi puolustusministeriön koordinoiva poikkihallinnollinen yhteis-
työfoorumi, joka on toiminnassaan systemaattisesti korostanut asevelvollisten taloudellisten
ja sosiaalisten etujen parantamisen sekä heidän yhteiskunnallisen asemansa (työelämä,
opinnot) arvostamisen merkitystä. Asiaa korostetaan myös ns. Siilasmaan työryhmän selvi-
tyksessä.

Yhteistyöfoorumin linjausten mukaisesti asevelvollisten taloudellisia etuuksia on parannettu
vuosina 2006−2011 seuraavasti:

- Asevelvollisten päivärahoja korotettiin palvelusaikojen (6−9−12 kk) mukaan porrastettuna
vuonna 2007 ja asevelvollisten päivärahoja ja erilliskorvauksia vuonna 2009. Vuonna 2011
korotettiin sekä asevelvollisten päivärahoja että erilliskorvauksia.

- Maksuttomien lomamatkojen määriä on korotettu vuosina 2006 ja 2008 siten, että käytän-
nössä kaikki varusmiesten julkisin kulkuvälinein tekemät lomamatkat ovat maksuttomia.

- Reserviläispalkan maksuperusteet uusittiin vuonna 2008, jolloin reserviläispalkka sidottiin
puolustusministeriön palkkataulukkoon. Tämän mukaisesti reserviläispalkkoja korotettiin
viimeksi vuonna 2011.

- Sotilasavustuslakia uudistettiin vuonna 2009 siten, että omaisuuden vaikutus sotilasavus-
tuksen myöntämiseen poistui.

Asevelvollisten taloudellisen ja sosiaalisen aseman kehittämisalueita, jotka vielä ovat toteu-
tumatta, ovat kotiuttamisraha, eläkkeen kertyminen varusmiespalvelusajalta ja varusmies-
palveluksen hyväksiluettavuus siviiliopinnoissa. Puolustusministeriö pyrkii omalta osaltaan
vaikuttamaan niihin ministeriöihin, joiden vastuulle kyseiset asiakokonaisuudet kuuluvat.
Puolustusministeriö pitää näiden asevelvollisten taloudellis-sosiaaliseen asemaan ja samalla
palvelusmotivaatioon liittyvien elementtien selvittämisen jatkamista välttämättömänä ns. pe-
rinteisten etuuksien kehittämistä unohtamatta. Nämä ehdotukset on kirjattu syyskuussa 2010
raporttinsa antaneen, asevelvollisuuden yhteiskunnallisia vaikutuksia selvittäneen Siilas-
maan työryhmän raporttiin, johon tukeutuen yleistä asevelvollisuutta kehitetään pääministeri
Jyrki Kataisen hallituksen ohjelman kirjauksen mukaisesti. Osa ehdotuksista on jo saatettu
käytäntöön puolustusministeriön omin toimenpitein (mm. asevelvollisten päivärahojen koro-
tukset). Muiden osalta tehdään tarvittavat lisäselvitykset.

Puolustusministeriö─osa III 183

Suomen turvallisuus- ja puolustuspolitiikka 2009
VNS 1/2009 vp — EK 17/2009 vp

Ulkoasiainvaliokunta

Eduskunta hyväksyi 17.6.2009 seuraavat ulkoasiainvaliokunnan mietinnön mukaiset
kannanotot:

4. Eduskunta edellyttää, että valtioneuvosto sisällyttää seuraavaan turvallisuus- ja
puolustuspoliittiseen selontekoon seikkaperäisen arvion, miten puolustusvoimien ra-
kenteita on suunniteltu muutettaviksi tulevilla selontekokausilla. Näin tulee tehdä var-
sinkin jos rahoituksen taso jää alle esitetyn esimerkiksi talous- ja finanssikriisin joh-
dosta.

 6. Eduskunta edellyttää, että eduskunnalle annetaan tarpeen mukaan selvitys poh-
joismaisen puolustusalan kehittämistä ja syventämistä koskevien uusien päätösten
valmistelusta.

4. Hallitusohjelman mukaisesti on käynnistetty puolustusvoimien rakenteita ja toimintatapaa
koskevan uudistuksen valmistelut. Tarvittavien poliittisten linjausten jälkeen puolustusvoi-
mauudistus toimeenpannaan vuoteen 2015 mennessä. Puolustushallinto osallistuu eduskun-
nalle annettavaan laaja-alaiseen turvallisuuskäsitteeseen perustuvan turvallisuus- ja puolus-
tuspoliittisen selonteon laatimiseen vaalikauden alussa. Puolustusvoimauudistuksen toimen-
piteet liittyvät osaksi selontekoa.

6. Pohjoismaisen puolustusalan yhteistyön (NORDEFCO) vuonna 2009 hyväksyttyjen uusi-
en rakenteiden vakiinnuttamista jatkettiin tarkasteluvuoden aikana. NORDEFCO-
yhteistyöllä tuettiin puolustusvoimien suorituskykyjen kehittämistä laatimalla muun muassa
yhteispohjoismainen tarkastelu suorituskykyvajeiden määrittämiseksi. Siinä konkretisoidaan
osaltaan niitä mahdollisuuksia, joilla pohjoismainen yhteistyö voi tukea kansallisten suori-
tuskykyjen rakentamista keskipitkällä ja pitkällä aikavälillä. Operaatioita koskevan yhteis-
toiminnan painopisteeksi on asetettu yhteistyö ISAF-operaatiossa. Pohjoismaat ovat myös
selvittäneet mahdollisuutta yhteiseen kontribuutioon YK:n rauhanturvaoperaatiossa. Selvi-
tyksen mukaan yhteistyö lähivuosina ei ole mahdollista. Pohjoismaat jatkoivat tukeaan Itä-
Afrikan rauhanturvavalmiuksien kehittämiselle.

Valtiovarainministeriö─osa III 184

Valtiovarainministeriö

Valtion toimintojen sijoittaminen
HE 237/2001 vp

Hallintovaliokunta

Eduskunta edellytti 24.4.2002 hallituksen huolehtivan siitä, että valtion keskushallin-
non yksikköjen ja valtakunnallisesti tai keskitetysti hoidettavien valtion toimintojen
sijoittaminen pääkaupunkiseudun sijasta maan eri osiin otetaan aina selvitettäväksi,
kun perustetaan uusi yksikkö, olemassa olevaa toimintaa oleellisesti laajennetaan tai
olemassa olevaa toimintaa organisoidaan merkittävästi uudelleen ja että sijoittamis-
päätöksessä painotetaan erityisesti alueellisia näkökohtia ja vaikutuksia.

Hallitus on menetellyt eduskunnan tarkoittamalla tavalla. Vuonna 2002 tulivat voimaan laki
(362/2002) ja valtioneuvoston asetus (567/2002) valtion yksikköjen ja toimintojen sijoitta-
mista koskevasta toimivallasta. Valtioneuvoston asetusta on muutettu vuosina 2006, 2008 ja
2011 (asetukset 201/2006, 349/2008 ja 350/2011). Näissä säädöksissä otetaan huomioon
eduskunnan esittämät näkökohdat.

Aina kun on perustettu uusi yksikkö, olemassa olevaa toimintaa on oleellisesti laajennettu
tai organisoitu merkittävästi uudelleen, on toimittu eduskunnan ja alueellistamissäädösten
edellyttämällä tavalla.

Alueellistamistoimia ― toteutetut, lisäksi päätetyt ja suunnitelmat ― oli vuoden 2011 lo-
pussa työpaikkasiirtoina pääkaupunkiseudulta maan muihin osiin noin 4 250 henkilötyö-
vuotta (nettoluku). Lisäksi pääkaupunkiseudun ulkopuolella alueiden välisenä työpaikkasiir-
tymänä sijoituspaikkakunnille on siirtynyt noin 1 000 henkilötyövuotta. Alueellistamistoi-
met ovat siten koskeneet noin 5 250 henkilötyövuotta (bruttoluku).

Pääministeri Kataisen hallituksen ohjelman mukaisesti:
― Valtion toimintojen alueellistamisen tulokset ja menettelytavat selvitetään ja sen pohjalta
jatketaan alueellistamista.
― Valtion toimintojen alueellistamisen laatua ja kustannustehokkuutta arvioidaan. Arvioin-
nin perusteella alueellistamista voidaan jatkaa kokonaistaloudellisin perustein toimintojen
uudelleenorganisoinnin tai uusien toimintojen perustamisen yhteydessä. Alueellistamisessa
huomioidaan alueiden omat vahvuudet sekä hyvä henkilöstöpolitiikka.

Hallinnon ja aluekehityksen ministerityöryhmä (HALKE) käsitteli 13.10.2011 alueellistami-
sen tilannetta ja jatkotoimia. Hallitusohjelman mukainen arviointi toteutetaan kokoamalla
olemassa oleva tieto alueellistamisen tuloksista ja menettelytavoista sekä alueellistamisen
laadun ja kustannustehokkuuden arvioista vuoden 2011 loppuun mennessä. Lisäksi Valtion
taloudellinen tutkimuskeskus (VATT) testaa ja edelleen kehittää alueellistamisen taloudel-
listen vaikutusten arviointityöryhmän kustannus-hyötyanalyyttistä tarkastelukehikkoa vuo-
den 2012 aikana. Ministerityöryhmä käsittelee alueellistamisen jatkotoimia kevätkaudella
2012.

Lausuma ei anna enää aihetta toimenpiteisiin.

Valtiovarainministeriö─osa III 185

Alueellistamishankkeet
VNS 3/2004 vp — EK 21/2004 vp

Hallintovaliokunta

1. Eduskunta edellytti 28.10.2004 hallituksen huolehtivan siitä, että alueellistamistar-
kasteluun otetaan koko valtion hallinto ― mukaan lukien muussakin kuin virasto-
muodossa hoidettavat valtion toiminnot ― ministeriöiden ydinosia lukuun ottamatta
ja siitä, että alueellistamistoimenpiteistä valtiolle siirtymävaiheessa aiheutuvien yli-
määräisten menojen kattamiseen varataan vuosittain valtion talousarvioon riittävät
määrärahat.

2. Eduskunta edellytti hallituksen huolehtivan siitä, että alueellisen kehittämisen kan-
nalta merkittäviä taloudellisia voimavaroja kootaan yhteen, alueellistetaan ja lisätään
sitomattomien maakunnallisten kehittämisvarojen osuutta sekä siitä, että maakunnan
liittojen roolia aluekehityslain mukaisina aluekehitysviranomaisina vahvistetaan alu-
eellistettujen ja alueellistettavien voimavarojen suuntaamisessa muun muassa lisää-
mällä maakuntaohjelmien toteuttamissuunnitelmien sitovuutta ja vaikuttavuutta.

3. Eduskunta edellytti hallituksen seuraavan tarkkaan alue- ja rakennepolitiikkaan liit-
tyvien toimintajärjestelmien ja menettelytapojen toimivuutta ja aluepolitiikan vaikut-
tavuutta sekä ryhtyvän seurannan edellyttämiin tarpeellisiin toimenpiteisiin.

Muussa kuin virastomuodossa hoidettavia valtion toimintoja hoitavat lähinnä säätiöt, yhdis-
tykset, valtion talousarvion ulkopuoliset rahastot, valtionenemmistöiset ja valtion osakkuus-
yhtiöt sekä valtion liikelaitokset. Nykyisen alueellistamislain (362/2002) mukaan sitä ei so-
velleta valtion liikelaitoksiin.

Valtiovarainministeriön asettama työryhmä selvitti vuoden 2010 loppuun mennessä muussa
kuin virastomuodossa hoidettavien valtion toimintojen alueellistamismahdollisuuksia peri-
aatteellisella tasolla. Työryhmä kartoitti muussa kuin virastomuodossa valtion tehtäviä hoi-
tavat organisaatiot ja teki ehdotuksensa siitä, minkä organisaatioiden osalta voitaisiin aina-
kin tarkastella alueellistamismahdollisuuksia. Työryhmä katsoi, että aina kun alueellista-
misasetuksen mukaiset ehdot täyttyvät, tulee harkita organisaation vaihtoehtoista sijoittu-
mismahdollisuutta pääkaupunkiseudun ulkopuolelle. Vaihtoehtoista sijoitusmahdollisuutta
harkittaessa tulee kiinnittää erityistä huomiota alueellistamisen taloudellisiin vaikutuksiin.

Valtioneuvosto antoi 20.10.2011 asetuksen Suomen metsäkeskuksen julkisen palvelun yksi-
kön keskusyksikön toimipaikasta ja alueyksiköistä. Tässä yhteydessä Suomen metsäkeskuk-
sen julkisen palvelun keskusyksikön toimipaikaksi tuli Lahti. Keskusyksikön sijoittaminen
on esimerkki muussa kuin virastomuodossa hoidettavan valtion toiminnon alueellistamises-
ta.

Alueellistamishankkeita on rahoitettu:
― hallinnonalan kehyksessä ”lainana” hallinnonalan sisällä,
― käyttämällä hallinnonalan sisällä muodostuvaa, hallinnonalalle jäävää tuottavuuden ke-
hittämisestä muodostuvaa säästöä,
― valtiovarainministeriön tuottavuusrahalla, kun kyseessä on valtiovarainministeriön tuot-
tavuushankkeeksi hyväksymä hanke, esimerkiksi muodostettaessa tukipalveluista palvelu-
keskusta.

Valtiovarainministeriön pääluokassa momentilla 28.40.20 on ollut määräraha työhyvinvoin-
nin edistämiseen, mitä on voitu käyttää myös henkilöstön muutokseen sopeuttamisen tuke-
miseen alueellistamishankkeiden yhteydessä. Vuoden 2009 talousarviossa tarkoitukseen va-
rattu 680 000 euron määräraha myönnettiin kokonaisuudessaan Valtiokonttorille sen henki-

Valtiovarainministeriö─osa III 186

löstöpalvelut -yksikön menoihin. Määräraha oli tarkoitettu muun muassa muutoshankkeiden
edellyttämien henkilöstöpalvelujen järjestämiseen ja henkilöstön uudelleensijoittumisen tu-
kemiseen. Vuosien 2010 ja 2011 talousarvioissa vastaava määräraha on varattu suoraan Val-
tiokonttorin toimintamenoihin.

2. Vuonna 2011 toteutettiin ensimmäisen kerran aluehallinnon uudistamisen (ALKU) lain-
säädännön ja alueiden kehittämislain mukainen ELY-keskusten aito tulosohjausprosessi, jo-
ka perustui uuden hallituksen hallitusohjelma- ja muihin linjauksiin. Alueellisen kehittämi-
sen voimavarojen kulkua on koottu ELY-keskusten ohjausprosessiin ja keskusten ohjaus-
asiakirjoissa suunnataan suuri osa alueiden kehittämisen kannalta merkittävistä valtion talo-
usarvion määrärahoista.

Ohjausprosessissa maakunnan liittojen laatimilla maakuntaohjelmilla on entistä suurempi
merkitys voimavarojen alueellisessa suuntaamisessa sekä strategia-asiakirjojen ja strategis-
ten tulossopimusten laadinnassa. Maakuntaohjelmat olivat pohjana, kun maakunnan liitot ja
ELY-keskukset valmistelivat keskusten strategisen tulossuunnitelmaesityksen, josta neuvot-
telu käytiin ELY- keskuksia ohjaavien ministeriöiden kanssa. Maakunnan liitot olivat mu-
kana myös neuvotteluissa. Maakuntaohjelmien toteuttamissuunnitelmien roolia tässä proses-
sissa ja toiminnallisessa tulossuunnittelussa on parannettu lainsäädännön mukaisesti.

Ministeriöt kokosivat valtioneuvoston ohjesäännön 4 § 3 kohdan mukaisesti valtioneuvoston
päätettäväksi tulevat alueelliset määrärahajaot niin, että ne voitiin käsitellä yhdessä istun-
nossa. Valtioneuvosto päätti 20.1.2011 yhteensä lähes 1,2 miljardin euron jakamisesta alue-
viranomaisten käyttöön.

Ohjelmiin sitomattoman maakunnan kehittämisrahan määrää ja maakunnan liittojen päätös-
valtaa määrärahan käytöstä on lisätty vuodesta 2010 alkaen. Vuoden 2011 talousarviossa si-
tomattoman määrärahan osuus kasvoi miljoonalla eurolla edellisvuodesta. Maakunnan liitot
päättivät vuonna 2011 alueelliseen kilpailukyky- ja koheesio-ohjelmaan ja muihin alueiden
kehittämishankkeisiin käytettävästä rahoituksesta heille myönnetyn määrärahan puitteissa.

3. EU:n alue- ja rakennepolitiikan uuden ohjelmakauden (2014+) valmistelu on käynnisty-
nyt vuonna 2011. Hallitus on edellyttänyt rakennerahastotoiminnan toteuttamista integ-
roidusti, tehokkaasti ja tuloksellisesti. Ohjelmakauden suunnittelussa lähtökohtina ovat va-
rojen käytön selkeät tavoitteet, elinkeino- ja työllisyyspoliittinen vaikuttavuus sekä hallin-
non yksinkertaisuus ja tehokkuus. Vuosien 2012―2013 aikana laaditaan komission kanssa
investointi- ja kumppanuussopimus sekä rakennerahasto-ohjelmat, joissa täsmentyvät tavoit-
teet, seuranta ja hallintojärjestelmä. Alueiden kehittämislaki (1651/2009) ja rakennerahasto-
laki (1653/2009) uudistetaan muutosten vaatimalla tavalla. Kuluvalla ohjelmakaudella on
kevennetty tuensaajien ja hanketoimijoiden hallinnollista taakkaa ottamalla käyttöön yksin-
kertaistettuja kustannusmalleja eli kiinteähintaisina ilmoitettavat välilliset kustannukset (flat
rate) ja kertakorvaus.

Arvopaperimarkkinalainsäädännön kokonaisuudistus
HE 38/2005 vp ― EV 71/2005 vp

Talousvaliokunta

Eduskunta edellytti 10.6.2005, että hallitus saatuaan kokemuksia myös uudesta voi-
maantulevasta lainsäädännöstä ryhtyy valmistelemaan arvopaperimarkkinalainsää-
dännön kokonaisuudistusta siinä ilmenneiden tulkintaongelmien poistamiseksi.

Arvopaperimarkkinalainsäädäntö on ollut viime vuosina useiden osittaisuudistusten kohtee-
na, joiden perustana on ollut EU:n rahoituspalveluiden toimintasuunnitelmaan sisältyneiden
arvopaperimarkkinadirektiivien kansallinen täytäntöönpano. Valtiovarainministeriö asetti

Valtiovarainministeriö─osa III 187

2.2.2009 arvopaperimarkkinalainsäädännön kokonaisuudistus -työryhmän, jonka tehtävänä
on valmistella ehdotukset uudeksi arvopaperimarkkinalaiksi, arvopaperien välillistä säilytys-
tä koskevaksi lainsäädännöksi, arvo-osuuslainsäädäntöä koskeviksi muutoksiksi sekä muiksi
tarvittaviksi säädöksiksi. Kokonaisuudistuksen keskeisiä tavoitteita ovat arvopaperimarkki-
nalainsäädännön toimivuuden, selkeyden ja ymmärrettävyyden varmistaminen sekä se, että
lainsäädäntö edistää Suomen markkinoiden kilpailukykyä. Työryhmä jätti muistionsa val-
tiovarainministeriölle helmikuussa 2011. Työryhmä ehdotti lukuisia arvopaperimarkkina-
lainsäädännön lakiteknistä laatua parantavia muutoksia sekä säännöksiä siirtymisestä arvo-
paperien moniportaisen hallintarakenteen käyttöön ja uutta lakia arvopaperitileistä, jossa
säädettäisiin arvo-paperien välillisestä säilyttämisestä ja siihen liittyvistä tilinhaltijoiden oi-
keuksista. Muita työryhmän keskeisiä ehdotuksia olivat ehdotukset Finanssivalvonnan käy-
tössä olevan hallinnollisen seuraamusjärjestelmän kehittämisestä, julkisten sisäpiirirekisteri-
en keskittämisestä Finanssivalvontaan ja ehdotukset vahingonkorvausta koskevan sääntelyn
täsmentämisestä. Työryhmän ehdotuksista järjestettiin keväällä 2011 laaja lausuntokierros,
ja lausuntopyyntöön vastasi yhteensä 47 tahoa.

Kokonaisuudistuksen valmistelu on tämän jälkeen jatkunut valtiovarainministeriössä kah-
dessa erillisessä hankkeessa. Ensimmäisessä vaiheessa valmisteltava hallituksen esitys sisäl-
tää ehdotukset uudeksi arvopaperimarkkinalaiksi, sijoituspalvelulaiksi, laiksi rahoitusväli-
neiden kaupankäynnistä, laiksi arvo-osuusjärjestelmästä ja selvitystoiminnasta, ehdotukset
Finanssivalvonnasta annetun lain muuttamisesta sekä ehdotuksen uudeksi laiksi arvopaperi-
tileistä. Esitystä on valmisteltu virkatyönä valtiovarainministeriön rahoitusmarkkinaosastol-
la. Esitykseen sisältyvien lakiluonnosten uusista versioista on järjestetty julkinen lausunto-
kierros loppuvuonna 2011. Hallituksen esitys pyritään antamaan eduskunnalle kevätistunto-
kaudella 2012. Hankkeen toisessa vaiheessa arvioidaan mahdollisuuksia kehittää arvopape-
rien moniportaista hallintaa. Lisäksi selvitetään kansainväliseen yhteistyöhön ja verotietojen
vaihdon parantamiseen liittyviä kysymyksiä ja valmistellaan ehdotukset omistuksen julki-
suuteen liittyvistä kysymyksistä. Asiaa valmistellaan virkatyönä valtiovarainministeriön ra-
hoitusmarkkinaosaston, vero-osaston sekä verohallituksen yhteistyönä. Ehdotukset on määrä
saada valmiiksi toukokuun 2012 loppuun mennessä.

Valtionosuusuudistus
HE 88/2005 vp — EV 191/2005 vp

Hallintovaliokunta

4. Eduskunta edellytti 13.12.2005hallituksen seuraavan ja arvioivan ammattikorkea-
koulujen rahoitusjärjestelmän toimivuutta ja uudistuksen vaikutuksia muun muassa
järjestelmän läpinäkyvyyteen, koulutuksen tuloksellisuuteen ja laatuun sekä rahoitus-
perustaan, ja ensi tilassa ryhtyvän tarvittaessa seurannan ja arvioinnin perusteella tar-
peellisiin lainsäädäntötoimenpiteisiin.

Valtionosuusuudistuksen toisen vaiheen lainsäädäntö tuli voimaan vuoden 2010 alusta.
Kuntatalouden kiristymisen johdosta se toteutettiin niin, että vain välttämättömät peruste-
muutokset tehtiin. Kuntakohtaiset muutosvaikutukset ensimmäisen vaiheen perusteisiin eli-
minoitiin samasta syystä siirtymätasauksella. Siten ei ole tarvetta harkinnanvaraisella avus-
tuksella tasata siirtymävaikutuksia. Myöskään lasten avohuollon tai muuta ennaltaehkäise-
vien kustannusten kerrointa ei kuntakohtaisten muutosvaikutusten johdosta tässä vaiheessa
voitu sisällyttää järjestelmään. Vuonna 2009 on valmisteltu ammattikorkeakoulujen ohjauk-
sen muutos vuoden 2010 alusta. Aloituspaikkasäätelyn sijasta sovitaan koulutusalakohtaisis-
ta tutkintotavoitteista.

Hallitusohjelman mukaan valtionosuusjärjestelmä uudistetaan osana kuntarakenneuudistus-
ta. Järjestelmää yksinkertaistetaan ja selkeytetään. Järjestelmän kannustavuutta parannetaan.
Tarkoitus on käynnistää uudistustyö vuonna 2012.

Valtiovarainministeriö─osa III 188

Keskus-, alue- ja paikallishallinnon henkilöstöpolitiikka
Julkisen sektorin henkilöstöpolitiikka
VNS 2/2005 vp - EK 6/2006 vp

Hallintovaliokunta

1. Eduskunta edellytti 16.3.2006 hallituksen huolehtivan siitä, että hallintovaliokun-
nalle annetaan vuoden 2008 loppuun mennessä selvitys maamme keskus-, alue- ja
paikallishallinnon sekä julkisen sektorin henkilöstöpolitiikan tilasta, tehdyistä toi-
menpiteistä, saavutetuista tuloksista sekä kehittämistarpeista.

2. Eduskunta edellytti hallituksen huolehtivan siitä, että muun muassa valtiontalouden
kehysmenettelyssä valtion henkilöstömäärä arvioidaan kaavamaisen laskentamallin
sijasta ottaen huomioon valtion tehtävät sekä tuottavuutta tehostavien hankkeiden ja
prosessien hyödyt.

3. Eduskunta edellytti hallituksen huolehtivan siitä, että hallintovaliokunnalle anne-
taan vuosittain selvitys alue- ja paikallishallinnolle asetetuista palvelutavoitteista ja
niiden toteutumisesta, lääninhallitusten arvioinnin piiriin kuuluvien julkisten perus-
palvelujen tilasta sekä peruspalveluohjelmasta.

1. Valtiovarainministeriö esitti 13.6.2008 hallintovaliokunnalle, että selvitys keskus-, alue-
ja paikallishallinnon sekä julkisen sektorin henkilöstöpolitiikan tilasta, tehdyistä toimenpi-
teistä ja, saavutetuista tuloksista sekä kehittämistarpeista annettaisiin hallintovaliokunnalle
vuoden 2009 lopussa, jotta selvitykseen saataisiin monien uudistusten, kuten esimerkiksi
aluehallintouudistuksen, osalta parempi ja kattavampi kuva toimeenpanosta ja tuloksista.
Hallintovaliokunta hyväksyi selvityksen antamisen uuden aikataulun. Selvityksen valmiste-
lusta on vastannut valtiovarainministeriö. Selvityksen valmistelua varten ministeriöille lähe-
tettiin kysely 26.6.2009. Ministeriötä pyydettiin raportoimaan vastauksissaan tehdyistä toi-
menpiteistä, saavutetuista tuloksista ja kehittämistarpeista hallinnon rakenteissa, ohjausjär-
jestelmissä ja palvelutuotannossa. Hallinnon ja aluekehityksen ministerityöryhmän käsitel-
tyä selvitystä 10.12.2009 on selvitys ”Parempaa palvelua ― tehokkaampaa hallintoa” toimi-
tettu eduskunnan hallintovaliokunnalle.

Asia ei anna enää aihetta toimenpiteisiin.

2. Valtiontalouden kehyspäätökseen ei sisälly hallinnonalojen henkilöstömäärää vaan pel-
kästään tuottavuusohjelman mukaisista toimenpiteistä johtuva henkilötyövuositarpeen vähe-
neminen hallinnonaloittain. Vuosittaisen talousarvion selvitysosissa hallinnonalojen henki-
löstömäärä todetaan hallinnonalan ministeriön esittämässä muodossa. Ministeriön arviossa
otetaan huomioon toteutunut kehitys, tuottavuusohjelman budjettivuotta koskevat tavoitteet
sekä muista syistä johtuvat muutokset. Valtionhallinnon tuottavuutta parannetaan kaikilla
hallinnonaloilla toteutettavilla toimilla. Kaavamaista laskentamallia tuottavuusohjelman
henkilöstötavoitteille ei ole vaan tuottavuustoimenpiteiden henkilöstövähennystavoitteita
asetettaessa huomioidaan hallinnonalojen ehdotukset ja toimenpiteet sekä erilaiset tehtävät
ja mahdollisuudet tuottavuuden edistämisessä. Henkilöstön luonnollinen vaihtuvuus otetaan
huomioon. Hallitus on huomioinut osana tuottavuusohjelmaa työurien pidentämisen. Ohjel-
massa on myös varmistettu sektoritutkimuslaitosten mahdollisuus ottaa vastaan muuta kuin
valtion piiristä tulevaa tutkimusrahoitusta ja virastojen mahdollisuus käyttää harjoittelijoita.
Henkilötyövuosiseurannan rinnalla seurataan myös henkilöstön työtyytyväisyyden, sairaus-
poissaolojen ja eläkkeelle jäämisen kehitystä. Niinpä tuottavuustavoitteet mitattuna henki-
löstötarvetta pienentävänä vaikutuksena vaihtelevat hallinnonaloittain noin 3−24 %:n välillä
kokonaishenkilöstömäärästä vuosina 2005−2015. Koko valtionhallinnossa vaikutus on kes-
kimäärin noin 12 % suhteessa vuoden 2005 henkilöstömäärään. Kaikille valtionhallinnon vi-
rastoille tai toiminnoille ei ole kohdistettu tuottavuustavoitetta. Tuottavuustoimenpiteet ja

Valtiovarainministeriö─osa III 189

niiden henkilöstövaikutusten mitoitus, kohdentaminen ja ajoitus perustuvat ensisijaisesti
ministeriöiden esityksiin.

Valtionhallinnon tuottavuusohjelma korvataan hallitusohjelman mukaisesti vaikuttavuus- ja
tuloksellisuusohjelmalla. Tuottavuutta parannetaan mm. kehittämällä johtamista ja esi-
miesosaamista sekä lisäämällä työntekijöiden osaamista ja aitoja osallistumismahdollisuuk-
sia. Vaikuttavuus- ja tuloksellisuusohjelman tavoitteena on aikaansaada tuloksellisuutta ai-
dosti tuottavuutta lisäävin toimenpitein. Mittaluokaltaan toimintojen tehokkuuden lisäämi-
selle asetetut tavoitteet säilytetään taloudelliselta kokonaisvaikutukseltaan ennallaan.

3. Ministeriöt ovat asettaneet valtion paikallis- ja aluehallinnolle palvelujen saatavuutta kos-
kevat konkreettiset ja mitattavat palvelutavoitteet vuodesta 2006 alkaen. Palvelutavoitteiden
toteutumista käsitellään vuosittain ministeriöiden ja alaisen hallinnon välisissä tuloskeskus-
teluissa. Palvelutavoitteiden toteutumista seurataan Valtiokonttorin Netra-järjestelmän avul-
la. Aluehallintovirastot ovat yhteistyössä elinkeino-, liikenne- ja ympäristökeskusten kanssa
suorittaneet vuosittain peruspalvelujen alueellista arviointia. Aluehallintovirastoja ohjaavat
ministeriöt ja keskusvirastot määrittävät arviointikohteet. Aluehallintovirastot ovat valmis-
telleet valtakunnallisen arviointiraportin ja alueelliset arviointoraportit kevään 2011 aikana.
Valtakunnallinen arviointiraportti on toimitettu hallintovaliokunnalle.

Lausuman kohdan 2 mukainen menettely valtion henkilöstömäärän arvioinnista sekä kohdan
3 edellyttämä palvelutavoitteiden toteutumisen seuranta ja selvitys peruspalvelujen alueelli-
sen saatavuuden tilasta on vakiintunut vuosittaiseksi käytännöksi, minkä vuoksi kyseiset
kohdat ehdotetaan poistettaviksi.

Kiinteistörahastolainsäädäntö
HE 175/2008 vp — EV 46/2009 vp

Talousvaliokunta

Eduskunta edellytti 28.4.2009, että hallitus seuraa kiinteistörahastolainsäädännön
toimivuutta ja soveltamisalan asianmukaisuutta, esimerkiksi kiinteistörahastotoimin-
nan laajentamismahdollisuuksia infrastruktuurihankkeisiin, ja tarvittaessa valmistelee
muutokset lainsäädäntöön sekä antaa vuoden 2010 loppuun mennessä talousvalio-
kunnalle selvityksen seurantansa tuloksista ja mahdollisista toimenpiteistä.

Kiinteistörahastolainsäädännön muutos tuli voimaan 1.1.2010, joten sen soveltamisesta ei
ole kertynyt vielä kokemuksia. Sama koskee muutokseen liittyvää lakia eräiden asuntojen
vuokraustoimintaa harjoittavien osakeyhtiöiden veronhuojennuksesta (299/2009) samoin
kuin viimeksi mainitun lain muuttamisesta annettua lakia (919/2010), jotka tulivat voimaan
17.11.2010. Ensimmäinen veronhuojennuslain mukaista toimintaa harjoittava osakeyhtiö-
muotoinen kiinteistörahasto on perustettu ja sen ensimmäinen toimintavuosi päättyi vuo-
denvaihteessa.

Aluehallintouudistus
HE 59/2009 vp — EV 150/2009 vp

Hallintovaliokunta

Eduskunta edellytti 11.11.2009 hallituksen huolehtivan siitä, että eduskunnalle anne-
taan seikkaperäinen selonteko vuoden 2012 loppuun mennessä aluehallintouudistuk-
sen toimeenpanosta ja toteutumisesta ottaen huomioon muun ohella 1) uudistuksen eri
tavoitteet, 2) virastojen ja keskusten toiminta-ajatus, toimiala ja tehtävät,
3) aluejakojen toimivuus, 4) asiakas- ja kansalaislähtöisyyden toteutuminen sekä pal-
velujen saatavuus kielelliset palvelut mukaan lukien, 5) ohjausjärjestelmä ja johtami-
nen, 6) taloudelliset resurssit ja henkilöstön asema, 7) tuottavuus ja vaikuttavuus,

Valtiovarainministeriö─osa III 190

8) asioiden käsittelyn riippumattomuus ja puolueettomuus sekä oikeusturva,
9) viranomaisyhteistyö eri hallinnon tasoilla ja niiden välillä ja 10) alueellisen tah-
donmuodostuksen käytännön vaikuttavuus valtion toimenpiteissä sekä että tarvittaes-
sa ryhdytään jo aikaisemmin uudistuksen seurannan edellyttämiin toimenpiteisiin.

HE 161/2009 vp — EV 205/2009 vp

Hallintovaliokunta

Eduskunta edellytti 4.12.2009 hallituksen huolehtivan siitä, että 1) välittömästi ryhdy-
tään selvittämään niitä kysymyksiä, jotka mahdollisesti liittyvät sisäisiin oikeudelli-
siin jännitteisiin päätösvallan ja muun puhevallan käyttämisessä uusissa aluehallinnon
viranomaisissa ja että 2) samalla ryhdytään selvittämään uudistuksesta mahdollisesti
johtuvia hallinto-oikeuksien alueellisen toimivallan sääntelyn epäselvyyksiä sekä, että
3) ensitilassa ryhdytään selvitystyön tai muutoin ilmenevien seikkojen edellyttämiin
toimenpiteisiin.

Valtiovarainministeriö on asettanut 27.6.2011 työryhmän valmistelemaan selontekoa alue-
hallintouudistuksen toimeenpanosta ja toteuttamisesta. Työryhmän toimikausi päättyy
31.8.2012. Työryhmän tehtävänä on valmistella yhteistyössä aluehallintovirastoja ja elin-
keino-, liikenne- ja ympäristökeskuksia ohjaavien ministeriöiden ja muiden tahojen sekä
henkilöstöjärjestöjen kanssa ehdotus selonteoksi aluehallintouudistuksen toimeenpanosta ja
toteuttamisesta ottaen huomioon eduskunnan lausuma (EV 150/2009 vp).

Valtiovarainministeriö on 21.1.2010 asettanut aluehallinnon uudistamishankkeen seuranta-
ryhmä, jonka toimikausi on 21.1.2010―31.12.2012. Seurantaryhmän tehtävänä on:

1. Seurata ja edistää uudistuksen toimeenpanoa ja etenemistä sekä aluehallinnon uudista-
mishankkeelle asetettujen tavoitteiden toteutumista.
2. Tehdä seurannan perusteella ehdotuksia mahdollisista kehittämistoimenpiteistä.
3. Seurata Tampereen yliopiston arviointihankkeen etenemistä ja tuloksia sekä ottaa ne so-
veltuvin osin huomioon työryhmän työssä.
4. Osallistua eduskunnalle vuoden 2012 loppuun mennessä annettavan selonteon laadintaan
(EV 150/2009 vp.).
5. Koordinoida eduskunnan lausumassa (EV 205/2009 vp.) edellytettyjen toimenpiteiden to-
teuttamista.
6. Tehdä selvitys ja tarvittavat toimenpide-ehdotukset uudistuksen ulkopuolelle jääneistä or-
ganisaatioista tai niille kuuluvista viranomaistehtävistä ja niiden kytkemisestä osaksi nyt pe-
rustettavaa valtion aluehallinnon viranomaisorganisaatiota hallituksen esityksessä (HE
59/2009 vp) tarkoitetulla tavalla
7. Ohjata Keski-Pohjanmaan maakunnan sijoittumista uusien aluehallintoviranomaisten
toimialueisiin koskevaa yksityiskohtaista selvitystyötä.
8. Tehdä uudistusta koskevia muita tarvittavia selvityksiä ja kehittämisehdotuksia.

Seurantaryhmässä ovat edustettuina kaikki aluehallinnon viranomaisten toiminnalliseen oh-
jaukseen osallistuvat ministeriöt, valtioneuvoston kanslia, puolustusministeriö, aluehallinto-
virastot, elinkeino-, liikenne- ja ympäristökeskukset, maakunnan liitot, Suomen Kuntaliitto
sekä asianomaiset henkilöstöjärjestöt.

Seurantaryhmän alaisuudessa työskennelleen Keski-Pohjanmaan sijoittamisen selvitystyö-
ryhmän loppuraportti käsiteltiin Hallinnon ja aluekehityksen ministerityöryhmässä
23.9.2010. Valtiovarainministeriön ja työ- ja elinkeinoministeriön tekemän esityksen pohjal-
ta todettiin, ettei aluehallintovirastojen ja elinkeino-, liikenne- ja ympäristökeskusten toimi-
alueita muuteta.

Valtiovarainministeriö─osa III 191

Seurantaryhmän alaisuudessa työskennelleen toimintojen kokoamista aluehallintoviran-
omaisiin selvittäneen työryhmän ehdotukset käsiteltiin Hallinnon ja aluekehityksen ministe-
rityöryhmässä 9.12.2010. Työryhmän ehdotusten valmistelua jatkettiin maanmittaustoimis-
tojen tehtävien kokoamista aluehallintovirastoihin selvittäneessä työryhmässä. Se ehdotti
loppuraportissaan 3.5.2011, että maanmittaustoimistot tehtävineen siirrettäisiin aluehallinto-
virastoihin vuoden 2014 alusta alkaen. Hallinto- ja kuntaministeri linjasi raportin luovutuk-
sen yhteydessä, että maanmittaustoimistojen siirtämiseksi aluehallintovirastoihin ei ollut
löydetty riittävää yhteisymmärrystä ja edellytyksiä.

Vuoden 2010 aikana valmisteltiin valtion virkaehtosopimuksen mukainen väliaikainen
palkkausjärjestelmä, jonka avulla on saatu uusissa aluehallintoviranomaisissa uusien ja
muuttuneiden tehtävien palkkaus vastaamaan tehtävien nykyistä vaativuutta. Valtiovarain-
ministeriö antoi 20.12.2010 Eduskunnan hallintovaliokunnalle perustuslain 47 §:n 2 mo-
mentissa tarkoitetun kirjallisen selvityksen aluehallintovirastojen ja elinkeino-, liikenne- ja
ympäristökeskusten palkkausjärjestelmien valmistelutilanteesta. Tarkentava virkaehtosopi-
mus uuden palkkausjärjestelmän käyttöönotosta aluehallintovirastoissa tehtiin 24.11.2011.
Uusi palkkausjärjestelmä otetaan takautuvasti käyttöön 1.2.2011 lukien.

Tampereen yliopisto on valtiovarainministeriön toimeksiannosta seurannut aluehallintouu-
distuksen valmistelu- ja toteuttamisvaiheita. Tammikuussa 2011 valmistui aluehallinnon
uudistuksen arviointi vuosilta 2009―2010. Tampereen yliopisto jatkaa uudistusten vaiku-
tusten arviointia. Vaikutusarvioinnin on määrä valmistua 30.6.2013.

Eduskunnan vastaukseen (EV 205/2009 vp) liittyen aluehallinnon uudistamishankkeen seu-
rantaryhmän tietoon ei ole toistaiseksi tullut sellaisia vastauksessa tarkoitettuja ongelmia tai
epäkohtia, jotka olisivat vaatineet keskitetysti ohjattuja ja välittömiä toimenpiteitä. Edus-
kunnan vastauksessa edellytetty selvitystyö on aloitettu asianomaisissa ministeriöissä.

Edellä mainitun lausuman 1 kohdan osalta ympäristöministeriö on ilmoittanut, että yhteis-
työssä aluehallintovirastojen sekä elinkeino-, liikenne- ja ympäristökeskusten kanssa on
useissa eri yhteyksissä käsitelty puhevallan käyttämiseen ja toimivaltaan liittyviä oikeudelli-
sia kysymyksiä sekä kiinnitetty huomiota ympäristöasioiden valvontatehtävien puolueetto-
maan hoitamiseen elinkeino-, liikenne- ja ympäristökeskusten vastuualueiden välillä ja kes-
kusten ympäristö- ja luonnonvarat -vastuualueen sisällä. Ympäristöministeriö on kiinnittä-
nyt huomiota siihen, että ympäristösuojeluviranomaiselle varmistetaan mahdollisuus hoitaa
lakisääteiset tehtävät riippumattomasti. Huomiota on kiinnitetty myös ympäristöhallinnon
resurssien turvaamiseen ja roolin vahvistamiseen mm. hallinnonalat ylittävien koordinaatio-
tehtävien hoitamisen turvaamiseksi. Elinkeino-, liikenne- ja ympäristökeskusten strategisiin
tulossopimuksiin liitettiinkin toteamus, että resurssien oikealla kohdentamisella tulee var-
mistaa laissa määrättyjen perustehtävien hoitaminen siten, että asiakkaiden yhdenvertaiset
palvelutarpeet, yleinen etu ja asioiden edellyttämä riippumaton käsittely turvataan.

Edellä mainitun lausuman 2 kohdan osalta oikeusministeriö on ilmoittanut, että aluehallin-
toviranomaisten toimivallan ja hallinto-oikeuksien alueellisen toimivallan sääntelyyn liitty-
vät epäselvyydet ovat oikeusministeriön tiedossa ja asiaa on käsitelty työryhmämietinnössä
Tehtävien jako hallintotuomioistuinten kesken (OM 78/2010). Asiaa on käsitelty valtiova-
rainministeriön asettamassa aluehallinnon uudistamisen seurantatyöryhmässä sekä oikeus-
ministeriössä yhdessä aluehallintoviraston asiantuntijaedustajien kanssa. Tällöin on todettu,
että hallinto-oikeuksien alueellisen toimivallan sääntelyyn kohdistuneet ongelmat ovat jo
pääosin selkeytyneet säännösten tulkintaa koskevassa oikeuskäytännössä. Hallintolainkäyt-
tölain yleisten forumsäännösten välittömään muuttamiseen ei siten näytä olevan tarvetta.
Hallintolainkäyttöä koskevan uuden prosessilain säätämisen yhteydessä voidaan tarvittaessa
selkeyttää forumsäännöksen sanamuotoa.

Lausuma (EV 205/2009 vp) ei anna aihetta enempiin toimenpiteisiin.

Valtiovarainministeriö─osa III 192

Kuntien valtionosuudet
HE 174/2009 vp — EV 223/2009 vp

Hallintovaliokunta

Eduskunta edellytti 7.12.2009 hallituksen huolehtivan siitä, että 1) kuntien valtion-
osuusjärjestelmän uudistamista jatketaan saattamalla valtionosuuksien määräytymis-
perusteet ajan tasalle vastaamaan kuntien erilaisia olosuhteita ja palvelutarpeita sekä
siitä, että 2) samalla kustannusneutraliteettiperiaatteesta poiketen lisätään selkeästi
valtionosuuksia kuntien lakisääteisten tehtävien turvaamiseksi.

Vuoden 2010 alusta voimaan tulleen valtionosuusjärjestelmän tarkistuksen toimivuutta ja
valtionosuusperusteiden uudistamistarvetta arvioidaan järjestelmän kehittämisen jatkotyös-
sä. Rahoitusta koskevat esitykset tehdään kehys- ja talousarvioesitysten antamisen yhteydes-
sä.

Hallitusohjelman mukaan valtionosuusjärjestelmä uudistetaan osana kuntarakenneuudistus-
ta. Järjestelmää yksinkertaistetaan ja selkeytetään. Järjestelmän kannustavuutta lisätään.
Tarkoituksena on käynnistää uudistustyö vuonna 2012. Vuonna 2011 valmisteltiin osana
valtion menosäästöjä valtionosuusprosentin tilapäinen muutos, joka vähentää valtionosuuk-
sia vuonna 2012.

Arvonlisävero, soveltamiskäytäntö
HE 41/2010 vp — EV 111/2010 vp

Valtiovarainvaliokunta

Eduskunta edellytti 24.6.2010, että hallitus seuraa lainmuutoksen vaikutuksia sovel-
tamiskäytäntöön ja arvioi sen pohjalta lain muutostarpeita sekä toimittaa tästä selvi-
tyksen valtiovarainvaliokunnalle vuoden 2012 loppuun mennessä.

Valtiovarainministeriö on ryhtynyt yhteistyössä Verohallinnon kanssa selvitystyöhön liitty-
vien toimenpiteiden suunnitteluun.

Sokeria sisältävien elintarvikkeiden valmisteverotus
HE 148/2010 vp — EV 189/2010 vp

Valtiovarainvaliokunta

Eduskunta edellytti 16.11.2010, että hallitus jatkaa sokeria sisältävien elintarvikkei-
den valmisteverotuksen kehittämistä siten, että terveysvaikutukset asetetaan nykyistä
selkeämmin lain tavoitteeksi ja että erityisesti selvitetään tuotteiden sokeripitoisuuden
käyttöönotto veron perusteena. Hallituksen tulee myös seurata nyt hyväksyttävän lain
vaikutuksia kuluttajien terveyteen sekä kaupalle ja teollisuudelle. Samoin tulee seura-
ta myös lain mahdollisia vaikutuksia harmaan talouden aiheuttamiin ongelmiin. Halli-
tuksen tulee hyödyntää tehtäviä selvityksiä terveysvaikutteisten verojen käyttöönoton
edistämiseksi Euroopan unionissa.

Hallitus jatkaa vuoden 2011 alusta käyttöönotetun makeisveron vaikutusten seurantaa. Li-
säksi valtiovarainministeriö on asettanut työryhmän, jonka tehtävänä on selvittää sokerive-
ron käyttöönoton edellytykset. Samalla työryhmä kartoittaa nykyisen makeisveron lain toi-
mivuutta ja mahdollisia epäkohtia sekä selvittää mahdollisuudet nykyisen makeisveron ve-
ropohjan laajentamiselle vaihtoehtona sokeriverolle. Työryhmän toimikausi päättyy
30.11.2012.

Valtiovarainministeriö─osa III 193

Lain julkisen hallinnon tietohallinnon ohjauksesta toimeenpanon seuranta
HE 246/2010 vp — EV 331/2010 vp
Hallintovaliokunta

Eduskunta edellytti 1.3.2011 hallituksen seuraavan lainsäädännön tavoitteiden, kuten
tietojärjestelmien yhteentoimivuuden ja kustannustehokkuuden, toteutumista sekä
ryhtyvän tarvittaviin toimenpiteisiin, mikäli ilmenee, etteivät lainsäädännön tavoitteet
toteudu. Eduskunta edellytti lisäksi, että hallintovaliokunnalle annetaan perustuslain
47 §:n 2 momentissa tarkoitettu kirjallinen selvitys saavutetuista tuloksista mukaan
lukien vapaaehtoisen yhteistyön eteneminen seuraavan vaalikauden aikana.

Valtioneuvosto päätti 9.6.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Laki julkisen hallinnon tietohallinnon ohjauksesta (634/2011) tuli voimaan 1.9.2011.

Ennen lain voimaantuloa valtiovarainministeriössä on valmisteltu julkisen hallinnon koko-
naisarkkitehtuuria. Valtiovarainministeriö pyysi lausuntoja arkkitehtuuriluonnoksista
6.4.2011. Saadut palautteet huomioivia kokonaisarkkitehtuurien kuvauksia valmistellaan
valtiovarainministeriön Julkisen hallinnon ICT-toiminnossa.

Valtiovarainministeriö lähetti 7.9.2011 julkisen hallinnon organisaatioille kirjeen lain toi-
meenpanoon liittyvistä asioista. Kirjeessään valtiovarainministeriö korosti, että lain sovel-
tamisalaan kuuluvien viranomaisten tulee valmistautua lain toimeenpanoon sekä sen edellyt-
tämään yhteistyöhön laissa edellytetyllä tavalla. Valtiovarainministeriö ilmoitti kirjeessään,
että näitä velvoitteita koskevaa tarkentavaa ohjeistusta julkaistaan vaiheittain yhteisten
suunnitelmien tarkennuttua.

Valtiovarainministeriö julkaisi 25.10.2011 yhteentoimivuusportaalin, jonka tarkoituksena on
koota julkisen hallinnon yhteentoimivuutta edistävää suunnittelutietoa ja mahdollistaa suun-
nittelutiedon jakamista ja uudelleenkäyttöä.

Valtiovarainministeriö on vuoden 2010 aikana antanut kaksi lain 4 §:ssä tarkoitettua lausun-
toa viranomaisen tietohallintoa koskevasta hankinnasta, jolla on laajaa toiminnallista merki-
tystä tai joka on taloudelliselta arvoltaan merkittävä.

Julkisen hallinnon tietohallinnon neuvottelukunnan (JUHTA) alainen JHS-jaosto vastaa lain
5 §:ssä tarkoitettujen julkisen hallinnon tietohallintoa koskevien suositusten valmistelusta ja
ylläpidosta. JHS-jaosto käynnisti JHS-suositusten valmistelua ja ylläpitoa ohjaavan JHS 136
Menettelytavat JHS-työssä -suosituksen päivitystyön 1.4.2011. Päivityksen pääpaino on
JHS-järjestelmän kehittämisessä lain toimeenpanoa tukevaksi.

Velvollisuus tietojärjestelmien saattamisesta vastaamaan yhteentoimivuuden vaatimuksia on
sidottu lain 9 §:n mukaan siihen, kun viranomainen olennaisesti muuttaa tietojärjestelmiään
tai hankkii uusia tietojärjestelmiä ja palveluja tai muutoin kehittää tietojärjestelmiä taikka
viimeistään silloin, kun tietojärjestelmiä koskevat palvelusopimukset päättyvät. Lain toi-
meenpanon avulla saavutettavissa olevaa tietojärjestelmien yhteentoimivuutta ei voida vielä
tältä osin arvioida, koska tällaisia tilanteita ei ole lain voimassa ollessa juurikaan ollut.

Valtiovarainministeriö asetti tammikuussa 2012 julkisen hallinnon ICT-strategiaa valmiste-
levan hankkeen. Hankkeen tavoitteena on luoda ensimmäinen valtionhallinnon ja kuntasek-
torin yhteinen strategia. Strategian avulla konkretisoidaan julkisen hallinnon tieto- ja vies-
tintätekniikkaa koskevat hallitusohjelman linjaukset ja laaditaan strateginen suunnitelma
niiden toteuttamiseksi. Strategia tukee lain toimeenpanoa.

Opetus- ja kulttuuriministeriö─osa III 194

Opetus- ja kulttuuriministeriö

Opiskelijoiden asumislisäjärjestelmä
HE 73/1999 vp

Sivistysvaliokunta

Eduskunta edellytti 7.12.1999, että hallitus selvittää opiskelijoiden asumislisäjärjes-
telmän vaikutukset opiskelijoiden asumisolosuhteisiin ja mahdollisuuden opiskelijoi-
den asumisen tukemiseen ympärivuotisesti.

Opiskelijoiden asumisen tukijärjestelmä uudistettiin 1.5.2000 lukien siten, että lapsiperheitä
ja omistusasunnossa asuvia lukuun ottamatta kaikki opiskelijat kuuluvat saman asumisen
tukijärjestelmän piiriin. Ne opiskelijat, jotka aikaisemmin ovat saaneet yleistä asumistukea,
siirtyvät asumislisän piiriin liukuvasti asumistuen vuositarkistusten yhteydessä. Uudistuksen
yhteydessä opintotuen asumislisän tukiprosentti korotettiin 67 prosentista 80 prosenttiin,
mikä merkitsi olennaista tuen tason paranemista jo aiemmin opintotuen asumislisän piiriin
kuuluneille opiskelijoille. Puolison tulot otetaan huomioon asumislisää myönnettäessä.

Opetus- ja kulttuuriministeriön arvion mukaan uudistus on sille asetettujen tavoitteiden mu-
kaisesti parantanut ja yhtenäistänyt opiskelijoiden asumisen tukea.

Vuokraraja korotettiin viimeksi 214,44 eurosta 252 euroon 1.11.2005 lukien. Opetus- ja
kulttuuriministeriön katsoo, että asumislisän riittävyyden takaamiseksi ja asumisentukijär-
jestelmien yhteensovittamiseksi olisi ensisijaista nostaa edelleen asumislisän vuokrarajaa
vuokratason nousun perusteella. Opetus- ja kulttuuriministeriö seuraa muiden asumisen tu-
kijärjestelmien kehitystä ja pyrkii korottamaan tarvittaessa asumislisän vuokrarajaa. Puoli-
son tulojen huomioonottamisesta luovuttiin asumislisää myönnettäessä 1.1.2009 lukien.
Muutos parantaa opintotuen riittävyyttä ja päätoimisen opiskelun edellytyksiä.

Opintotuen kehittämiskysymyksiä kartoitetaan 2.3.2009 asetetussa opintotuen kehittämisen
johtoryhmässä. SATA-komitean alaisessa asumistuen kehittämistä valmistelevassa työryh-
mässä on arvioitu myös asumisen tukijärjestelmien yhdistämistä. Esitys tarkoittaisi osittain
opintotuen asumislisäjärjestelmän lakkauttamista. Opintotuen kehittämisen johtoryhmän
täsmennetyn toimeksiannon (30.7.2009) mukaisesti johtoryhmä otti kantaa asumisen tukien
yhdistämiseen opiskelijoiden toimeentulon kannalta ja kartoitti asumislisän kehittämistar-
peita elokuussa 2010 luovuttamassaan mietinnössä (Opintotuen rakenteen kehittäminen).
Toisen asteen opintotuen ja opiskelijoiden asumisen tukemisen kehittämislinjaukset, opetus-
ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2010:8).

Työryhmän johtopäätösten mukaan asumislisäjärjestelmän etuja ovat yksilökohtaisuus ja
selkeys, mutta järjestelmän suurimpana heikkoutena nähtiin tuen tason riittämättömyys suh-
teessa todellisiin asumiskustannuksiin. Työryhmä ei ehdottanut kaikkien opiskelijoiden siir-
tämistä yleisen asumistuen piiriin, koska sen seurauksena merkittävä osa opiskelijoista ei
saisi asumiseensa tukea tai tuen määrä pienenisi nykyisestään tuen ympärivuotisuudesta
huolimatta. Tuen pienentyminen tai poistuminen johtuisi asumistuen opintotukea alhaisem-
mista tulorajoista ja siitä, että asumistuki myönnetään ruokakunnalle. Eniten pienenisi asu-
mislisän piirissä olevien puolison kanssa asuvien opiskelijoiden tuki. Tehtyjen selvitysten
perusteella ministeriö katsoo, että opiskelijoiden asumisen tukemisen keskeisin ongelma on,
että opintotuen asumislisän vuokrakatto on alhainen verrattuna yleiseen vuokratasoon, eikä
vuokrakattoa ole korotettu vuoden 2005 jälkeen. Sen jälkeen yleinen vuokrataso on sen jäl-
keen noussut noin 20 prosenttia. Asumislisän riittävyyttä olisi tarpeen parantaa tehokkaan
opiskelun edellytysten parantamiseksi korottamalla asumislisässä huomioon otettavaa 252
euron rajaa 302 euroon.

Opetus- ja kulttuuriministeriö─osa III 195

Asia ei anna enää aihetta toimenpiteisiin.

Ammattikorkeakoulut, rahoitusjärjestelmä
HE 206/2002 vp — EV 306/2002 vp

Sivistysvaliokunta

2. Eduskunta edellytti hallituksen huolehtivan siitä, että ammattikorkeakoulujen opis-
kelijakuntien toiminnalle turvataan taloudelliset resurssit suuntaamalla opiskelijakun-
nille rahoitusta osana ammattikorkeakoulujen rahoitusta.

3. Eduskunta edellytti hallituksen huolehtivan siitä, että ammattikorkeakouluopiskeli-
joille turvataan terveydenhuoltopalvelut opiskelupaikkakunnalla.

2. Eduskunta hyväksyi lain ammattikorkeakoululain muutoksesta (413/2005), johon sisältyy
säännökset ammattikorkeakoulun opiskelijakunnasta. Opiskelijakunnan tehtävien toteutta-
misesta aiheutuvat menot suoritetaan opiskelijakunnan omaisuudesta ja toiminnasta saatavil-
la tuloilla sekä jäsenmaksuilla, joita opiskelijakunnalla on oikeus määrätä jäsentensä suori-
tettavaksi.

Opetus- ja kulttuuriministeriö on vuosittain myöntänyt Suomen ammattikorkeakouluopiske-
lijakuntien liitto SAMOK ry:lle valtionavustusta opiskelijakuntien toiminnan ja tehtävien
tukemiseen.

Asia ei anna enää aihetta toimenpiteisiin.

3. Ammattikorkeakouluopiskelijoiden opiskeluterveydenhuollon järjestämistä Ylioppilaiden
terveydenhoitosäätiön kautta selvitetään vuonna 2011 alkavalla kokeilulla. Sosiaali- ja ter-
veysministeriö on asettanut työryhmän valmistelemaan, ohjaamaan ja seuraamaan ammatti-
korkeakoulujen opiskeluterveydenhuollon kokeilua. Työryhmän toimikausi on 7.12.2010 -
1.12.2015.

Asia kuuluu sosiaali- ja terveysministeriön hallinnonalan vastuualueelle.

Tekijänoikeuslaki, vaikutusten seuraaminen
HE 28/2004 vp — EV 100/2005 vp

Suuri valiokunta ja sivistysvaliokunta

2. Eduskunta edellytti 5.10.2005, että tekijänoikeuslain 25 i §:ään hyväksytyn korva-
ussäännöksen poistamisen vaikutuksia seurataan ja että tekijänoikeuslain mukaiset
oikeudet jatkossa turvataan Suomen kansainvälisten sitoumusten edellyttämällä tasol-
la tilanteissa, joissa jakeluvelvoitteen alaa mahdollisesti muutetaan tai uusia tai uu-
dentyyppisiä televisio- tai radiolähetysten välittämistapoja otetaan käyttöön tai vas-
taanottotavat merkittävästi muuttuvat.

3. Eduskunta edellytti hallituksen selvittävän toisaalta vanhojen valokuvien käyttöoi-
keuksia ja toisaalta historiallisiksi katsottavien valokuvien tekijänoikeussuojaa koske-
vat määrittelyt ja tulkintaongelmat sekä ryhtyy tarvittaessa toimenpiteisiin lainsää-
dännön muuttamiseksi.

2. Viestintämarkkinalain 134 §:n mukainen jakeluvelvoitteen alaisten televisio- ja radiolähe-
tysten edelleen lähettämisen ala on vuonna 2006 pysynyt ennallaan. Tekijänoikeuslain 25 i
§:ään tehdyt muutokset ja korvausoikeuden poistaminen eivät ole aiheuttaneet muutoksia
tekijänoikeuslain mukaisten oikeuksien toteutumiseen.

Opetus- ja kulttuuriministeriö─osa III 196

Eduskunnan käsittelyssä on vuoden 2006 lopulla hallituksen esitys laiksi televisio- ja radio-
toiminnasta annetun lain 4 ja 7 §:n muuttamisesta. DVB-H-verkossa tapahtuvan lähettämi-
sen osalta esityksessä on kiinnitetty huomiota myös tekijänoikeuskysymyksiin. Opetusmi-
nisteriö on sekä esitystä valmistelleelle liikenne- ja viestintäministeriölle että eduskunnassa
asiaa käsitteleville valiokunnille ilmaissut kantanaan, että DVB-H-verkon lähetysoikeuksiin
liittyviä kysymyksiä ei tule ratkoa lain säännöksillä vaan oikeudenhaltijoiden ja lähettäjäyri-
tysten välisillä sopimuksilla.

Tammikuun 1 päivänä 2008 voimaan tulleessa viestintämarkkinalain muutoksessa
(1329/2007) televisio- ja radio-ohjelmien siirtovelvoitetta on rajoitettu niin, että velvoitteen
piiriin kuuluvat Yleisradio Oy:n julkisen palvelun televisio- ja radio-ohjelmistot sekä kau-
palliset vapaasti vastaanotettavat valtakunnalliset televisio- ja radio-ohjelmistot. Maksulliset
televisio-ohjelmistot eivät enää kuulu siirtovelvoitteen piiriin, vaan niiden edelleen lähettä-
minen on oikeudenhaltijoiden lisensioitavissa.

Liikenne- ja viestintäministeriö on esittänyt lokakuussa 2009 luonnoksen hallituksen esityk-
seksi laiksi viestintämarkkinalain 134 §:n muuttamiseksi. Luonnoksen mukaan ohjelmisto-
jen siirtovelvoitetta ehdotetaan rajoitettavaksi nykyisestä siten, että sen piiriin jäisivät julki-
sen palvelun ohjelmistojen lisäksi vain ne vapaasti vastaanotettavat ohjelmistot, joihin on
liitetty suomen tai ruotsinkielisten ohjelmien tekstitys tai äänitekstitys. Jakeluvelvoitteen
alasta poistuvien ohjelmistojen edelleen lähettäminen kaapelitelevisioverkoissa edellyttäisi
sopimista oikeudenhaltijoiden kanssa ja korvausten maksamista.

Laki viestintämarkkinalain 134 §:n muuttamisesta (732/2010) tulee voimaan 1.7.2011. Lain
perustelujen pohjalta voidaan arvioida, että siirtovelvoitteen piiristä poistuu tällöin 4–5 kau-
pallista televisiokanavaa. Jatkossa näiden kanavien edelleen lähettäminen edellyttää asian-
omaisten oikeudenhaltijoiden lupaa. Tekijänoikeuslain 25 i §:ssä säädetyn tekijänoikeuden
täysrajoituksen vaikutusala toisin sanoen kaventuu. Samaan aikaan siirtovelvoite kuitenkin
laajenee lain perustelujen mukaan myös jollakin muulla kuin yleisesti kaapelitelevisiover-
kossa käytetyllä tekniikalla toteutettuun kaapelitelevisioverkkoon, jos verkkopalvelun tar-
joaja myös tarjoaa katsojille laitteita, joiden avulla ohjelmistojen vastaanottaminen tavan-
omaisilla kuluttajalaitteilla on mahdollista. Siirtovelvoite laajenisi näin ollen ns. iptv-
lähetyksiin.

Eduskunta on edellä mainitun viestintämarkkinalain 134 §:n muuttamisen yhteydessä hy-
väksynyt lausuman, joka sisältyy eduskunnan vastaukseen EV 103/2010 vp – HE 13/2010
vp: "2. Eduskunta edellyttää, että jos verkko- ja palvelutarjonta vuosien 2011–2016 välisenä
aikana kehittyy tavalla, jota ei voida nyt ennakoida, ja kehitys johtaa tekijöiden tai kansa-
laisten kannalta kohtuuttomaan lopputulokseen, hallitus ryhtyy toimenpiteisiin tekijänoi-
keuslain 25 i §:n muutostarpeiden arvioimiseksi."

3. Opetusministeriö esittää seuraavan selvityksen valokuvien suojan kehityksestä. Oikeudes-
ta valokuvaan säädettiin Suomessa erillisessä valokuvalaissa vuosina 1927–1995. Tässä
laissa kaikki valokuvat olivat samanarvoisia, eikä suojan saaminen edellyttänyt tekijänoi-
keuden tavoin omaperäisyyttä. Vuonna 1995 valokuvan suoja siirrettiin tekijänoikeuslakiin,
jolloin teostasoon yltävät valokuvat tulivat teoksina tekijänoikeussuojan piiriin. Muut valo-
kuvat saivat edelleen ns. tavallisen valokuvan suojaa tekijänoikeuslain 49 a §:ään otettujen
säännösten mukaisesti.

Valokuvien suojan liittämistä tekijänoikeuslakiin koskevassa hallituksen esityksessä (HE
287/1994 vp) ei ole nähty suuria ongelmia valokuvateosten teostaso-määrittelyn osalta, toi-
sin sanoen sen suhteen, mitkä valokuvat katsotaan tekijänoikeussuojaan yltäviksi ja mitkä
jäävät sen alle. "Eron tekeminen ehdotettavan 49 a §:n suoja-aikaa vanhempien valokuvate-
osten ja vapaaksi tulleiden muiden valokuvien välillä ei eroa siitä nykyisen lain mukaisesta
rajanvetotilanteesta, joka aiheutuu valokuvalain mukaan suojattujen kuvien kansainvälisen

Opetus- ja kulttuuriministeriö─osa III 197

suojan rajoittumisesta sellaisiin kuviin, jotka ovat Bernin sopimuksen mukaan valokuvate-
oksia." (s. 56)

Vuoden 1995 uudistusta tehtäessä teosvalokuvien ja 49 a §:n mukaisten valokuvien suoja-
aika oli 50 vuotta. Tekijänoikeuden osalta suoja-aika laskettiin tekijän kuolemasta, muiden
valokuvien suojan osalta valokuvan ottamisesta. Vuoden 1996 alussa tekijänoikeudellinen
suoja-aika piteni 70 vuodeksi.

Vuoden 2006 alussa voimaan tulleet muutokset tavallisen valokuvan suojan sisältöön ovat
edelleen lähentäneet teosvalokuvien ja muiden valokuvien suojaa toisiinsa. Kaikki valoku-
vat nauttivat samanlaista suojaa 50 vuoden ajan kuvan ottamisesta. Tekijänoikeuslaissa sää-
detty valokuvien laaja oikeudellinen suoja on selvä poikkeus tekijänoikeuden perusprinsii-
peistä: suojaa saavat kaikki valokuvat riippumatta kuvien omaperäisyydestä.

Arkistoissa ja museoissa olevien valokuvien osalta vuonna 2007 voimaan tulleet uudet so-
pimuslisenssisäännökset mahdollistavat vanhojen valokuvien käyttöä koskevien oikeuksien
hankintaa opetusministeriön hyväksymän järjestön välityksellä. Vanhojen valokuvien käyt-
töoikeuksia koskeva kysymys on myös laajan eurooppalaisen selvittelyn kohteena osana eu-
rooppalaisen digitaalisen kirjaston perustamista koskevaa hanketta. Erityiskysymyksenä täs-
sä selvittelyssä on niiden valokuvien käyttö, joiden oikeudenhaltijoita ei pystytä tunnista-
maan tai tavoittamaan.

Valtioneuvoston asettaman tekijänoikeusneuvoston tehtävänä on tekijänoikeuslain 55 §:n
mukaisesti antaa lausuntoja tekijänoikeuslain soveltamisesta. Myös teosvalokuvien ja lain
49 a §:n mukaisten valokuvien suojaan liittyvät kysymykset voivat tulla neuvoston arvioita-
vaksi.

Edellä esitetyn perusteella opetus- ja kulttuuriministeriö katsoo, ettei lainsäädännön muut-
tamiseen ole tarvetta.

Asia ei anna valtioneuvoston taholta enää aihetta toimenpiteisiin.

Opintotuki, kehittäminen
HE 11/2005 vp — EV 57/2005 vp

Sivistysvaliokunta

1. Eduskunta edellytti 1.6.2005 toimeentulotuen saamisen perusteita muutettavaksi si-
ten, että opintolainan lisäys ei heikennä toimeentulon saamisen edellytyksiä perheelli-
sillä.

2. Eduskunta edellytti, että suomalaista hyvää rakenteeltaan oikeansuuntaista opinto-
tukijärjestelmää kehitetään opintorahapainotteisena ja vastaisuudessakin ohjataan va-
roja opintorahan ja opiskelijoiden asumislisän korottamiseen.

1. Sosiaali- ja terveysministeriön käsityksen mukaan toimeentulotukilainsäädännössä ei voi
suosia jotain tiettyä asiakasryhmää. Menettely asettaisi keskenään erilaiseen asemaan paitsi
toimeentulotuen saajat yleensä, myös vielä opiskelijat keskenään. Perheelliset tulee ottaa
huomioon etuusjärjestelmissä muulla tavoin. Opetus- ja kulttuuriministeriö seuraa perheel-
listen opiskelijoiden tilannetta ja arvioi saatujen kokemusten perusteella, tulisiko lasta huol-
tavien opiskelijoiden taloudellista tukea kehittää erityisillä toimenpiteillä.

Hallitusohjelman mukaisesti opiskelijan omat tulorajat nousivat 30 prosenttia 1.1.2008 luki-
en ja opintorahoja korotettiin 15 prosenttia 1.8.2008 lukien. Lisäksi 1.11.2007 lukien van-
hempien tulorajat nousivat 30 prosenttia, mikä paransi opintotukea niillä opiskelijoilla, joilla

Opetus- ja kulttuuriministeriö─osa III 198

tukea myönnettäessä otetaan huomioon vanhempien tulot. Ratkaisujen myötä opintotuen
käyttöasteen oletetaan kohentuvan ja opintotuen määrärahat kasvavat yhteensä 41,8 miljoo-
nalla eurolla vuonna 2009. Opintorahan reaalisen arvon kohentuminen ja opiskelijan omien
tulorajojen korottaminen vuoden 1998 tapahtuneen ansiotasonkehityksen perusteella kohen-
tavat tuntuvasti noin 300 000 opiskelijan toimentuloa siten, että heillä on aiempaa paremmat
edellytykset keskittyä päätoimiseen opiskeluun.

Opetusministeriö asetti huhtikuussa 2008 työryhmän, jonka tehtävänä on laatia ehdotuksia
siitä kuinka opintotuen keinoin voitaisiin parantaa niiden opiskelijoiden taloudellista toi-
meentuloa ja opiskeluedellytyksiä, joilla on huollettavanaan alaikäisiä lapsia. Työryhmä
luovutti mietinnön opetusministeriölle 7.4.2009.

Hallituksen politiikkariihessä asettaman työurien pidentämistavoitteen edistämiseksi
2.3.2009 asetetun opintotuen kehittämisen johtoryhmän ehdotukset valmistuivat vaiheittain;
ehdotukset opintotukijärjestelmän rakenteelliseksi kehittämiseksi tavoitteena päätoimiseen
opiskeluun kannustaminen korkeakouluissa valmistui joulukuussa 2009 ja muut opintotuki-
järjestelmää, eli toisen asteen tuen kehittämistarpeita koskevat kehittämisehdotukset 2010
elokuussa. Opintotuen kehittämisen johtoryhmän valmistelemien kehittämisehdotusten poh-
jalta laadittiin hallituksen esitys laeiksi opintotukilain sekä lukiokoulutuksen ja ammatillisen
koulutuksen opiskelijoiden koulumatkatuesta annetun lain muuttamisesta käsiteltäväksi
vuotta 2011 koskevan valtion talousarvion yhteydessä. Hallituksen esityksen mukaisesti
1.8.2011 lukien opintotuen myöntämiskäytäntö muuttui korkeakoulujen kaksiportaisen tut-
kintorakenteen mukaiseksi, opintojen edistymisen seurantaa tehostettiin sekä opintotuen riit-
tävyyttä parannettiin: harjoittelupalkan tai oppilaitoksen maksaman apurahan perusteella
tehtävä erillinen tarveharkinta poistui, lainatakaus ryhdyttiin myöntämään korkeakouluopis-
kelijalle nykyistä automaattisemmin, lukiolaisten lainatakausoikeus laajeni, ulkomailla
opiskelevien lainatakaus nousi 160 eurolla ja korkoavustuksen tulorajat nousivat 54 prosen-
tilla. Lisäksi asumislisäkuukausi lasketaan tukiaikaan ja jatko-opintojen tukiaikaa rajattiin.
Lukiokoulutuksen ja ammatillisen koulutuksen opiskelijoiden oikeus koulumatkatukeen laa-
jeni.

Opintotukea on tarkoitus kehittää valtiontaloudellisten edellytysten puitteissa edelleen opin-
totuen kehittämisen johtoryhmän ehdotusten pohjalta. Korkeakoulututkintoa suorittavien
opintolainavähennysjärjestelmän toimivuuden ja kehittämistarpeiden arviointia varten on
tarkoitus asettaa työryhmä vuoden 2012 alkupuolella. Tavoitteena on kehittää järjestelmää
nopeampaan valmistumiseen kannustavaan suuntaan. Lisäksi erityisesti toisen asteen opin-
totuen koulutukseen kannustavuutta on tarpeen parantaa. Tavoitteena on vanhempien tuloi-
hin perustuvasta tarveharkinnasta luopuminen myönnettäessä opintorahaa 18−19-vuotiaille.
Opintoihin keskittymisen ja tehokkaan opiskelun edistämiseksi selvitetään valtiontaloudelli-
set edellytykset tarkistaa opintorahan ja asumislisän tasoa kustannuskehityksen perusteella
sekä ottaa käyttöön opintorahan huoltajakorotus.

Hallitusohjelman mukaisesti opintotuki sidotaan indeksiin 1.9.2014 lukien. Hallitus antaa
vuotta 2014 koskevan talousarvion yhteydessä esityksen laiksi opintotukilain muuttamisesta
siten, että opintoraha sidotaan kansaneläkeindeksiin 1.9.2014 lukien.

Toisen asteen opiskelijoiden opintotuki
HE 9/2006 vp — EV 38/2006 vp

Sivistysvaliokunta

Eduskunta edellytti 26.4.2006, että toisen asteen opiskelijoiden opintotukijärjestelmän
toimivuus selvitetään pikaisesti kokonaisuutena ja varmistetaan opiskelijoiden välinen
yhdenvertaisuus sekä ryhdytään tarvittaviin toimenpiteisiin.

Opetus- ja kulttuuriministeriö─osa III 199

Opetusministeriön käynnistämä toisen asteen opiskelijoiden toimeentuloa koskevan kysely-
tutkimus valmistui kesällä 2007. Tutkimuksen tuloksia on hyödynnetty toisen asteen tuen
kehittämistarpeita arvioitaessa.

Opintotukea myönnettäessä huomioon otettavia vanhempien tulorajoja korotettiin
11.11.2006 lukien 15 prosentilla ja edelleen 1.11.2007 lukien 30 prosentilla. Tulorajojen ko-
rotus parantaa erityisesti alle 20-vuotiaiden toisen asteen opiskelijoiden opintotukea. Van-
hempien tuloihin perustuvan tarveharkinnan lieventymisen myötä opintoraha nousee nyt tu-
en piirissä olevilla keskimäärin 34 euroa ja asumislisä 67 euroa kuukaudessa. Uudet tuen
piirin tulijat saavat opintorahaa keskimäärin 46 euroa ja asumislisää 86 euroa kuukaudessa.

Hallitusohjelman mukaisesti opintorahaa korotetaan 15 prosentilla kaikilla koulutusasteilla
ja opiskelijan omia tulorajoja korotetaan 30 prosentilla, jotta opintotuki turvaisi päätoimisen
opiskelun aikaista toimeentuloa, edistäisi tehokasta opiskelua ja tutkinnon suorittamista ta-
voiteajassa. Korotukset toteutuvat mahdollisimman tasapuolisesti eri-ikäisille, eri tavalla
asuville ja eri koulutusasteilla opiskeleville. Toisen asteen pieniin opintorahoihin korotus
toteutetaan tästä syystä pääsääntöisesti euromääräisenä.

Ratkaisun myötä esimerkiksi muussa kuin korkeakoulussa opiskelevan itsenäisesti asuvan
20-vuotiaan opintotuen enimmäismäärä nousee 648 eurosta 747,60 euroon, josta opintora-
han ja asumislisän osuus on 60 prosenttia ja vanhempansa luona asuvan alle 18-vuotiaan
opintotuen enimmäismäärä nousee 368 eurosta 500 euroon Lisäksi opiskelijalla voi olla
muita tuloja opintotuen ohella nykyistä enemmän. Tyypillinen yhdeksän kuukautta tukea
nostavan vuosituloraja nousee 2 760 eurolla 11 850 euroon. Nykyisin opiskelija ei ole oi-
keutettu tukeen lainkaan jos vuositulo ylittää 17 170 euroa. Tämä raja nousee 5 160 eurolla
22 330 euroon.

Opintotuen kehittämisen johtoryhmän luovutti toimeksiantonsa (30.7.2009) mukaisesti eh-
dotukset opintotukijärjestelmän rakenteelliseksi kehittämiseksi muuta kuin korkeakoulutusta
koskien elokuussa 2010. (Opintotuen rakenteen kehittäminen. Toisen asteen opintotuen ja
opiskelijoiden asumisen tukemisen kehittämislinjaukset, opetus- ja kulttuuriministeriön työ-
ryhmämuistioita ja selvityksiä 2010:8).

Hallitus päätti vuotta 2011 koskevan talousarvion valmistelun yhteydestä tietyistä opintotu-
en rakenteen uudistamisehdotuksista ja antoi eduskunnalle esityksen laeiksi opintotukilain
sekä lukiokoulutuksen ja ammatillisen koulutuksen opiskelijoiden koulumatkatuesta anne-
tun lain muuttamisesta käsiteltäväksi vuotta 2011 koskevan valtion talousarvion yhteydessä.
Hallituksen esityksen mukaisesti 1.8.2011 lukien toisen asteen opintotuki muuttui siten, että
harjoittelupalkan tai oppilaitoksen maksaman apurahan perusteella tehtävä erillinen tarve-
harkinta poistui, lukiolaisten lainatakausoikeus laajeni, ulkomailla opiskelevien lainatakaus
nousi 160 eurolla ja korkoavustuksen tulorajat nousivat 54 prosentilla. Lisäksi lukiokoulu-
tuksen ja ammatillisen koulutuksen opiskelijoiden oikeus koulumatkatukeen laajeni.

Opintotukea on tarkoitus kehittää valtiontaloudellisten edellytysten puitteissa edelleen opin-
totuen kehittämisen johtoryhmän ehdotusten pohjalta. Erityisesti toisen asteen opintotuen
koulutukseen kannustavuutta on tarpeen parantaa. Vanhempien tulojen vähentävästä vaiku-
tuksesta opintorahaan luovutaan myönnettäessä opintorahaa 18−19-vuotiaille opiskelijoille.
Tavoitteena on lisäksi, että pienin opintoraha voitaisiin nostaa esimerkiksi yhdestä lapsesta
maksettavan lapsilisän tasolle.

Hallitusohjelman mukaisesti toisen asteen opintojen enimmäistukiaikaa rajataan 1.8.2014
lukien, mihin liittyen annetaan hallituksen esitys opintotukilain muuttamisesta vuoden 2012
aikana.

Opetus- ja kulttuuriministeriö─osa III 200

Koulujen kirjasto- ja tietopalvelutoiminta
HE 33/2006 vp — EV 88/2006 vp

Sivistysvaliokunta

Eduskunta edellytti 12.6.2006, että varataan riittävät voimavarat koulujen kirjasto- ja
tietopalvelutoiminnan tukemiseen valtakunnallisesti niin, että toimintaa voidaan ke-
hittää turvaamaan oppilaille asianmukaiset kirjasto- ja tietopalvelut sekä yhteydet tie-
tovarantoihin.

Kirjasto- ja tietopalvelujen valtion aluehallintoviranomaiset ovat informaatio-ohjauksella ja
täydennyskoulutuksella edistäneet vuosittain koulujen ja yleisten kirjastojen yhteistyötä op-
pilaiden ja opettajien kirjasto- ja tietopalvelujen parantamiseksi. Opetus- ja kulttuuriministe-
riön kirjastopolitiikka 2015 Yleiset kirjastot -ohjelmassa painotetaan koulujen ja kirjastojen
yhteistyön tärkeyttä perus- ja toisen asteen oppilaiden kirjastopalvelujen järjestämiseksi.
Ohjelman mukaisesti oppilaiden kirjastopalvelut voidaan ratkaista tehokkaasti ja taloudelli-
sesti panostamalla suunnitelmalliseen yhteistyöhön ja yhteisten voimavarojen järkevään
kohdentamiseen. Sekä koulutoimen että yleisen kirjastotoimen valtionrahoitus määräytyy
laskennallisesti kunnan peruspalvelujen valtionosuusjärjestelmän perusteella. Harkinnanva-
raisilla valtionavustuksilla on tuettu kuntien koulutoimen ja kirjastotoimen yhteistyön kehit-
tämishankkeita.

Asia ei anna valtioneuvoston taholta enää aihetta toimenpiteisiin.

Tekijänoikeuslain lainauskorvausjärjestelmä
HE 126/2006 vp — EV 226/2006 vp

Sivistysvaliokunta

Eduskunta edellytti 7.12.2006, että valtion talousarviossa osoitetaan lisämääräraha,
jolla mahdollistetaan tutkimus- ja opetustoimintaa palvelevien kirjastojen ottaminen
tekijänoikeuslain 19 §:n tarkoittaman lainauskorvausjärjestelmän piiriin.

Tekijänoikeuslain 19 §:n muutos toteutettiin siten, että järjestely täyttäisi vain vuonna 1992
annetun niin sanotun vuokraus- ja lainausdirektiivin (92/100/ETY) vähimmäisvaatimukset.
Lainauskorvausjärjestelmän soveltamisala on näin mahdollisimman rajoitettu ja ulottuu käy-
tännössä vain yleisiin kirjastoihin. Lainauskorvausjärjestelmän toteutuksen alkaessa vuodes-
ta 2007 lähtien selvitetään mahdollisuudet eduskunnan lausuman mukaiseen soveltamisalan
laajennukseen.

Lainauskorvausjärjestelmän laajentaminen tutkimus- ja opetustoimintaa palvelevista kirjas-
toista tapahtuvaan lainaamiseen sisältyi valtion talousarvion valmisteluun opetusministeri-
össä keväällä 2007. Kulttuurimäärärahojen niukkuuden vuoksi lisämäärärahaa tähän tarkoi-
tukseen ei kuitenkaan voitu esittää lopullisessa talousarvioehdotuksessa.

Vuoden 2008 valtion talousarvio sisältää määrärahan lainauskorvauksen maksamiseen vain
yleisistä kirjastoista tapahtuvan lainaamisen osalta.

Tarvittavaa määrärahan korotusta ei ole saatu sisällytetyksi vuoden 2009 valtion talousarvi-
oon.

Tarvittavaa määrärahan korotusta ei ole saatu sisällytetyksi vuoden 2010 valtion talousarvi-
oon.

Entisestään vähentynyt liikkumavara valtion talousarvion kehyksissä ei ole mahdollistanut
tarvittavaa määrärahan korotusta vuoden 2011 valtion talousarviossa.

Opetus- ja kulttuuriministeriö─osa III 201

Asia ei anna valtioneuvoston taholta enää aihetta toimenpiteisiin.

Koulutuspoliittinen selonteko
VNS 4/2006 vp — EK 35/2006 vp

Sivistysvaliokunta

1. Eduskunta edellytti 17.11.2006 hallituksen huolehtivan siitä, että valtakunnallisessa
koulutustarpeen ennakointi- ja mitoitussuunnittelussa otetaan nykyistä paremmin
huomioon maakuntien ja alueiden laatimat koulutuksen mitoitussuunnitelmat.

Työvoima- ja koulutustarpeen ennakointijärjestelmää on uudistettu työn-, yrittämisen ja työ-
elämän politiikkaohjelman puitteissa toimineen ennakoinnin yhteistyöryhmän ehdotusten
pohjalta. Ko. yhteistyöryhmä täsmensi alueellisen ennakoinnin vastuita alla esitetyllä taval-
la.

Valtion taloudellinen tutkimuskeskus (VATT) laatii keskipitkän ja pitkän aikavälin työ-
markkinoiden rakenne-ennusteet koulutustarpeen ennakoinnin pohjaksi. VATT on laatinut
ennusteet myös maakunnittain ja maakunnan liitot ovat voineet kommentoida analyysia jo
sen valmisteluvaiheessa.

Osana alueiden kehittämistä koskevan lain uudistusta maakunnan liitoille annettiin tehtä-
väksi keskipitkän ja pitkän aikavälin koulutustarpeen ennakoinnin koordinaatio osana kou-
lutuksen ja tutkimuksen kehittämissuunnittelua. Opetushallitus tukee liittoja niiden enna-
kointityössä.

Opetus- ja kulttuuriministeriö kävi maakunnan liittojen kanssa vuoropuhelua alueellisista
koulutustarjonnan tavoitteista kevään ja kesän 2011 aikana.

Asia ei anna enää aihetta toimenpiteisiin.

Lukion suullisen kielitaidon arviointi
HE 98/2008 vp — EV 207/2008 vp

Sivistysvaliokunta

Eduskunta edellytti 15.12.2008, että hallitus seuraa lukion opiskelijan suullisen kieli-
taidon arviointia koskevan lainmuutoksen käytännön toteuttamista ja erityisesti sitä,
saavatko opiskelijat yhtä paljon opetusta opiskelupaikasta riippumatta. Hallituksen tu-
lee tarvittaessa ryhtyä toimenpiteisiin, jos osoittautuu, ettei muutos ole tarkoituksen-
mukainen kieltenopetuksen syventävien opintojen tai opiskelijoiden tasapuolisen koh-
telun kannalta.

Opetus- ja kulttuuriministeriö rahoittaa Helsingin yliopiston tekemän lukion suullisen kieli-
taidon kurssin toteutumisen seurantahankkeen, joka valmistuu vuonna 2013. Hankkeen ta-
voitteena on tuottaa palaute- ja tutkimustietoa arvioinnin toteutumisesta ja seurauksista.
Tarkoituksena on kartoittaa, kuvailla ja analysoida lukion suullisen kielitaidon kurssin toi-
meenpanoa sekä opetussuunnitelman toteutumista eri puolilla maata. Lisäksi tavoitteena on
kerätä ja muokata kieltenopettajien koulutukseen sopivia työmuotoja sekä monipuolistaa ar-
viointia.

Väliraportti valmistui syyskuussa 2011. Väliraporttiin sisältyi opettajakysely. Kyselyn mu-
kaan suulliselle kurssille on ollut lukiossa tarvetta. Opettajien mukaan suullisen kurssin tuli-
si olla kaikille pakollinen. Kyselyyn vastanneiden lukumäärä oli vähäinen. Tiedon luotetta-
vuuden vahvistamiseksi loppuraporttiin sisällytetään asiaa koskeva jatkokysely. Toisessa
opettajakyselyssä selvitetään mm. opettajien kokemuksia ja käsityksiä suullisen kurssin jär-

Opetus- ja kulttuuriministeriö─osa III 202

jestelystä ja toteutuksesta. Lisäksi toteutetaan erillinen opiskelijakysely vuoden 2012 kulu-
essa.

Oppisopimuskoulutus, rahoitusjärjestelmä
HE 119/2008 vp — EV 188/2008 vp

Sivistysvaliokunta

1. Eduskunta edellytti 9.12.2008, että oppisopimuskoulutuksen rahoitukseen tehtyjen
muutosten vaikutuksia seurataan tarkoin ja ryhdytään välittömästi korjaaviin toimen-
piteisiin, mikäli uudistus vääristää oppisopimuskoulutuksen tarjontaa aloittain tai
muutoin selvästi hankaloittaa oppisopimuskoulutuksen järjestämistä tarvetta vastaa-
vasti. Opetusministeriön on annettava asiasta selvitys sivistysvaliokunnalle vuoden
2009 loppuun mennessä.

1. Tasavallan presidentti vahvisti 19.12.2008 lain opetus- ja kulttuuritoimen rahoituksesta
annetun lain muuttamisesta. Laki tuli voimaan 1.1.2009. Lailla muutettiin oppisopimuskou-
lutuksena järjestettävän ammatillisen peruskoulutuksen yksikköhintaa siten, että se on ai-
emman 77 prosentin asemesta 63,13 prosenttia ammatillisen koulutuksen keskimääräisestä
yksikköhinnasta. Muutoksen tarkoituksena oli yhtäältä saada oppisopimuksena järjestettä-
vän ammatillisen peruskoulutuksen yksikköhinta vastaamaan aikaisempaa paremmin koulu-
tuksen järjestämisestä aiheutuneita todellisia kustannuksia ja toisaalta varmistua, ettei valti-
on erikoisoppilaitosten siirto osaksi muita ammatillisen erityisopetuksen järjestäjiä lisää
asukaskohtaista kunnan rahoitusosuutta.

Yksikköhintojen alentamista koskevan hallituksen esityksen (HE 119/2008) käsittelyssä
eduskunta antoi lausuman, jonka mukaan VOS-2010 valtionosuusuudistuksen yhteydessä
tulee selvittää mahdollisuudet ottaa oppisopimuskoulutuksen rahoitusjärjestelmässä käyt-
töön oma kustannuspohja. Lisäksi aikuiskoulutuksen kokonaisuudistuksen johtoryhmä otti
toisessa väliraportissa (OPM 2009:11) kantaa oman kustannuspohjan käyttöön ottamiseksi
oppisopimuskoulutuksen rahoituksen perusteena.

Opetus- ja kulttuuriministeriö asetti 12.2.2010 työryhmän, jonka tehtäväksi annettiin selvit-
tää oppisopimuskoulutuksen rahoitusjärjestelmän toimivuutta kokonaisuutena, oman kus-
tannuspohjan soveltuvuutta rahoituksen määräytymisperusteena, opiskelijamäärien säätelyn
ja kiintiöinnin uudistamistarpeita, rahoituksen perusteena olevien opiskelijamäärien lasken-
nan uudistamistarpeita sekä työpaikalla tapahtuvan koulutuksen toteuttamiseen tarkoitettu-
jen koulutuskorvausjärjestelmän toimivuutta.

Yliopistouudistus, toteutumisen ja vaikutusten seuraaminen
HE 7/2009 vp — EV 103/2009 vp

Sivistysvaliokunta

1. Eduskunta edellytti 16.6.2009, että hallitus seuraa yliopistouudistuksen toteutumis-
ta sekä vaikutuksia ja antaa asiasta selvityksen sivistysvaliokunnalle vuoden 2012 ke-
vätistuntokaudella.

2. Eduskunta edellytti, että hallitus seuraa, miten yliopistot järjestävät liikuntapalvelu-
ja opiskelijoille, ja ryhtyy tarvittaessa toimenpiteisiin opiskelijoiden liikuntamahdolli-
suuksien edistämiseksi.

3. Eduskunta edellytti, että lukukausimaksukokeilun tuloksia arvioidaan huolellisesti
ja arvioinnin kriteerit määritellään mahdollisimman nopeasti.

Opetus- ja kulttuuriministeriö─osa III 203

4. Eduskunta edellytti, että koulutuksen ja tutkimuksen kehittämiseksi ja laadun tur-
vaamiseksi yliopistolle turvataan riittävä perusrahoitus. Rahoitusta tulee kanavoida
tasapuolisesti kaikille tieteenaloille.

5. Eduskunta edellytti hallituksen huolehtivan siitä, että yliopistokeskuksille suunna-
taan vuosittain vähintään nykyisen tasoiset määrärahat.

1. Opetus- ja kulttuuriministeriö seuraa yliopistojen toimintaa tilinpäätösten ja muun minis-
teriön edellyttämän raportoinnin kautta. Opetus- ja kulttuuriministeriö järjestää vuosittain
korkeakoulujen johdon seminaarin, jossa on mahdollisuus keskustella yliopistojen rehtorei-
den kanssa mm. yliopistouudistuksen toteutumisesta ja vaikutuksista.

Opetus- ja kulttuuriministeriö on käynnistänyt yliopistolakiuudistuksen vaikutusten arvioin-
tihankkeen. Ministeriön toimeksiannosta Gaia Consulting toteuttaa arvioinnin yhteistyössä
Innovus Oy:n kanssa. Arvioinnissa pyritään erottelemaan lainsäädännön aiheuttamat muu-
tokset ja yliopiston omaan päätösvaltaan liittyvät hallinnolliset ja toiminnalliset muutokset.
Selvitys valmistuu keväällä 2012 siten, että hallitus voi antaa yliopistouudistuksen toteutu-
misesta ja vaikutuksista selvityksen sivistysvaliokunnalle vuoden 2012 kevätistuntokaudel-
la.

2. Vuonna 2009 opetusministeriön rahoittamassa, SYLin ja Suomen yliopistojen rehtorien
neuvoston KYKY-hankkeessa kartoitettiin ja koottiin yliopisto-opiskelijoiden opiskeluky-
kyä (ml. fyysistä ja psyykkistä jaksamista tukeva yliopistoliikunta) edistäviä hyviä käytäntö-
jä ja laadittiin valtakunnalliset suositukset opiskelukyvyn edistämiseksi yliopistoyhteisöissä.
Vuonna 2010 hankkeen tavoitteena levittää hyviä käytäntöjä ja suosituksia ja tukea opiske-
lukykymallin hyödyntämistä osana korkeakoulujen opetuksen kehittämistä.

Suomen ylioppilaskuntien liitto (SYL) ja Opiskelijajärjestöjen tutkimussäätiö Otus ovat yh-
teistyössä mm. Opiskelijoiden liikuntaliiton (OLL) ja ylioppilaskuntien kanssa tehneet
Opiskelijan yliopisto -selvitykset vuosina 2005, 2006 ja 2008. Selvitysten tavoitteena on ol-
lut tuottaa tietoa yliopistojen opiskeluympäristöjen toimivuudesta. Opetus- ja kulttuurimi-
nisteriö tukema Opiskelijoiden liikuntaliiton OLL ry:n, Suomen yliopistot yhdistys UNIFI
ry:n ja Ammattikorkeakoulujen rehtorineuvosto ARENEN korkeakoululiikunnan asiantunti-
jaryhmä laati suosituksen korkeakoulujen toimivista liikuntapalveluista. Työryhmän työ jul-
kistettiin opetus- ja kulttuuriministeriössä järjestetyssä seminaarissa helmikuussa 2011.

Asia ei anna enää aihetta toimenpiteisiin.

3. Korkeakoulujen lukukausimaksukokeilu on käynnistynyt vuoden 2010 alusta ja päättyy
vuoden 2014 lopussa. Korkeakoulujen ilmoituksen mukaan kaksi yliopistoa ja kaksi ammat-
tikorkeakoulua aloittivat maksujen perimisen syksyllä 2010 yhteensä kymmenessä ohjel-
massa. Vuonna 2011 maksujen periminen käynnistyy lisäksi kahdessa yliopistossa ja neljäs-
sä ammattikorkeakoulussa, yhteensä kahdessakymmenessä ohjelmassa. Vuonna 2012 mak-
sujen periminen aloitetaan korkeakoulujen suunnitelmien mukaan vielä 20 muussa ohjel-
massa. Tämän hetkisen arvion mukaan maksuja perittäisiin kokeilun aikana noin 50 ohjel-
massa.

Opetus- ja kulttuuriministeriö päätti lukukausimaksukokeilun seurannasta kesäkuussa 2010
työryhmän valmisteleman seuranta- ja arviointisuunnitelman pohjalta. Seuranta- ja arvioin-
tisuunnitelman toteuttamisesta vastaa tätä tehtävää varten asetettu työryhmä. Olemassa ole-
van tilastoaineiston ja selvitysten lisäksi seurannassa kootaan määrällistä ja laadullista tietoa
korkeakouluille ja opiskelijoille suunnatuilla kyselyillä. Käytännön kokemusten kartoittami-
seksi ja hyvien käytänteiden jakamiseksi seuranta- ja arviointityöryhmä järjestää vuosittain
teemakeskusteluja ja työseminaareja korkeakouluille ja sidosryhmille. Työryhmän ensim-

Opetus- ja kulttuuriministeriö─osa III 204

mäinen väliraportti kokeilun käynnistymisvaiheesta valmistui 21.4.2011. Työryhmän loppu-
raportin tulee olla valmiina 31.3.2014.

4. Valtion rahoituksella turvataan kaikkien yliopistojen edellytykset lakisääteisten tehtävien
hoitamiseen. Valtion rahoitus yliopistojen menoihin määräytyy kaikille yliopistoille samo-
jen periaatteiden mukaisesti. Yliopistojen perusrahoituksen laskennallisella mallilla turva-
taan pitkäjänteisen kehittämisen mahdollisuudet kannustaen yliopistoja samalla profiloitu-
misen ja jatkuvan laadun parantamisen ohella tuottavaan ja taloudelliseen toimintaan.

Muutosvaiheessa vuosien 2010−2012 aikana tavoitteena on, että yliopistojen keskinäiset ra-
hoitussuhteet eivät olennaisesti muutu ja että pidemmällä aikavälillä toiminnan tulokselli-
suus heijastuu yksittäisen yliopiston saamaan rahoitukseen. Opetus- ja kulttuuriministeriön
asettama työryhmä teki marraskuussa 2011 esityksen yliopistojen rahoitusmalliksi vuodesta
2013 alkaen korostaen laatua, tuloksellisuutta sekä kansainvälistymisen tärkeyttä. Tarkoitus
on, että tarvittavat säädösmuutokset valmistellaan siten, että yliopistojen valtion rahoitus
vuonna 2013 kohdennetaan uudistetun rahoitusmallin mukaisesti.

Vuosien 2009, 2010 ja 2011 talousarvioiden yhteydessä on tehty lukuisia päätöksiä, joilla
turvataan yliopistojen maksuvalmiutta ja vakavaraisuutta. Lisäksi yliopistokehystä on vuo-
desta 2011 lähtien korotettu kertaluonteisia eriä lukuun ottamatta yliopistoindeksin mukaista
vuotuista kustannustason nousua vastaavasti. Valtiontalouden merkittävistä menosäästöistä
huolimatta yliopistoille osoitettava valtion rahoitus lisääntyy myös vuonna 2012. Yliopisto-
jen rahoituksen pitkäjänteisyyden vahvistamiseksi mahdollisesti tehtävistä muista pysyvistä
tasokorotuksista tai kertaluonteisista erityispanostuksista tehdään päätökset tulevien kehys-
päätösten yhteydessä.

Viime kädessä yliopistot päättävät autonomiansa puitteissa, minkä rahoituksen ne katsovat
eri toiminnoille tai yksiköille tarkoituksenmukaiseksi osoittaa ministeriön kanssa sovittujen
ja yliopiston sisällä asetettavien omien tavoitteiden saavuttamiseksi.

Asia ei anna enää aihetta toimenpiteisiin.

5. Opetus- ja kulttuuriministeriö osoittaa kaudella 2010−2012 yliopistokeskuksia koordinoi-
ville yliopistoille rahoitusta osana valtakunnallisia erityistehtäviä. Vuonna 2012 rahoitusta
osoitetaan 700 000 euroa kutakin yliopistokeskusta kohden. Yliopistoindeksin mukainen
vuotuinen kustannustason nousu vaikuttaa myös yliopistokeskusten koordinaatiorahoituk-
seen. Valtakunnallisten erityistehtävien lisäksi yliopisto saa rahoitusta perusrahoituksen las-
kennallisten panos/tuotos -kriteerien kautta, joista osa liittyy myös yliopistokeskuksissa ta-
pahtuvaan toimintaan.

Yliopistokeskusten koordinaation edellyttämän rahoituksen huomioon ottaminen sisältyy
edelleen opetus- ja kulttuuriministeriön työryhmän esitykseen yliopistojen rahoitusmalliksi
vuodesta 2013 alkaen.

Asia ei anna enää aihetta toimenpiteisiin.

Ammattikorkeakoulut, toiminnan seuraaminen
HE 26/2009 vp — EV 102/2009 vp

Sivistysvaliokunta

1. Eduskunta edellytti 16.6.2009, että hallitus seuraa ammattikorkeakoulujen koulu-
tusmääriä, koulutuksen sisällön kehittämistä ja opiskelijoiden sijoittumista työmark-
kinoille.

Opetus- ja kulttuuriministeriö─osa III 205

2. Eduskunta edellytti, että ammattikorkeakoulujen lukukausimaksukokeilun tuloksia
arvioidaan huolellisesti ja arvioinnin kriteerit määritellään mahdollisimman nopeasti.

3. Eduskunta edellytti, että ammattikorkeakouluopiskelijoiden terveydenhuollon ti-
lannetta seurataan.

4. Eduskunta edellytti, että hallitus seuraa miten ammattikorkeakoulut järjestävät lii-
kuntapalveluja opiskelijoille ja ryhtyy tarvittaessa toimenpiteisiin opiskelijoiden lii-
kuntamahdollisuuksien edistämiseksi.

1. Opetus- ja kulttuuriministeriö, ammattikorkeakoulujen ylläpitäjät ja ammattikorkeakoulut
ovat sopineet ammattikorkeakoulujen perusrahoituksen perusteena olevavasta opiskelija-
määrästä sopimuskaudelle 2010−2012 koulutusaloittain. Opetus- ja kulttuuriministeriö seu-
raa sopimuksen opiskelijamäärien suhdetta toteutuneisiin opiskelijamääriin. Seurannassa
otetaan huomioon nuorten ja aikuisten ammattikorkeakoulututkintoon johtavan koulutuksen,
ylempään ammattikorkeakoulututkintoon johtavan koulutuksen, ammatillisten erikoistu-
misopintojen, avoimen ammattikorkeakouluopetuksen ja maahanmuuttajien valmentavan
koulutuksen opiskelijat koulutusaloittain sekä opettajankoulutuksen opiskelijat.

Ammattikorkeakoulujen koulutustarjonta mitoitetaan työvoima- ja koulutustarve-
ennakoinnin tuottamien tulosten pohjalta. Ammattikorkeakoulujen nuorten koulutuksen
aloittajatavoite on vuonna 2016 yhteensä 2 200 aloittajaa pienempi kuin vuoden 2009 tar-
jonta. Opetus- ja kulttuuriministeriö on 5.10.2011 kirjallisessa palautteessaan ammattikor-
keakouluille tehnyt esityksen aloituspaikkavähennyksiksi vuodesta 2013 lähtien.

Koulutuksen sisällön kehittämiseen liittyen korkeakoulujen arviointineuvosto jatkaa koulu-
tuksen arviointitoimintaa. Arvioinnin tuloksia hyödynnetään koulutuksen kehittämistyössä.

Opiskelijoiden sijoittumista työmarkkinoille seurataan opetus- ja kulttuuriministeriön ja
ammattikorkeakoulujen yhteisesti sopimien tavoitteiden ja niihin liittyvien tunnuslukujen
avulla sekä opetus- ja kulttuuriministeriön ammattikorkeakouluille antamassa kirjallisessa
palautteessa. Työmarkkinoille sijoittumisessa käytetään apuna myös ennakointitoimintaa,
jolla koulutusta pyritään sovittamaan työvoimatarpeiden mukaisesti.

2. Korkeakoulujen lukukausimaksukokeilu käynnistyi vuoden 2010 alussa ja päättyy vuoden
2014 lopussa. Korkeakoulujen ilmoituksen mukaan kaksi yliopistoa ja kaksi ammattikor-
keakoulua aloittivat maksujen perimisen syksyllä 2010 yhteensä kymmenessä ohjelmassa.
Vuonna 2011 maksujen periminen käynnistyy lisäksi kahdessa yliopistossa ja neljässä am-
mattikorkeakoulussa, yhteensä kahdessakymmenessä ohjelmassa. Vuonna 2012 maksujen
periminen aloitetaan korkeakoulujen suunnitelmien mukaan vielä 20 muussa ohjelmassa.
Tämän hetkisen arvion mukaan maksuja perittäisiin kokeilun aikana noin 50 ohjelmassa.

Opetus- ja kulttuuriministeriö päätti lukukausimaksukokeilun seurannasta kesäkuussa 2010
työryhmän valmisteleman seuranta- ja arviointisuunnitelman pohjalta. Seuranta- ja arvioin-
tisuunnitelman toteuttamisesta vastaa tätä tehtävää varten asetettu työryhmä. Olemassa ole-
van tilastoaineiston ja selvitysten lisäksi seurannassa kootaan määrällistä ja laadullista tietoa
korkeakouluille ja opiskelijoille suunnatuilla kyselyillä. Käytännön kokemusten kartoittami-
seksi ja hyvien käytänteiden jakamiseksi seuranta- ja arviointityöryhmä järjestää vuosittain
teemakeskusteluja ja työseminaareja korkeakouluille ja sidosryhmille. Työryhmän ensim-
mäinen väliraportti kokeilun käynnistymisvaiheesta valmistui 21.4.2011. Työryhmän loppu-
raportin tulee olla valmiina 31.3.2014.

3. Ammattikorkeakouluopiskelijoiden terveydenhuoltopalveluiden järjestäminen on kuntien
vastuulla. Ammattikorkeakouluopiskelijoiden opiskeluterveydenhuollon järjestämistä Yli-
oppilaiden terveydenhuoltosäätiön (YTHS) mallin mukaisesti kokeillaan parhaillaan kolmi-

Opetus- ja kulttuuriministeriö─osa III 206

vuotisessa (2011─2014) kokeilussa sosiaali- ja terveysministeriön johdolla. Tarkoituksena
on selvittää ns. YTHS-mallin soveltuvuutta ammattikorkeakouluopiskelijoiden opiskeluter-
veydenhuollon järjestämistavaksi. Valtion talousarviossa on rahoitus kolmivuotisen kokei-
lun toteuttamiseen kahdella paikkakunnalla, Lappeenrannassa ja Seinäjoella. YTHS-mallin
kokeilun rahoitukseen osallistuvat myös kokeilupaikkakuntien ammattikorkeakouluopiskeli-
jat, Kela ja kunnat. Kokeilun ja siitä tehtävä arvioinnin perusteella STM:n vetämä ohjaus-
ryhmä tulee esittämään jatkotoimenpide-ehdotukset.

Asia kuuluu sosiaali- ja terveysministeriön hallinnonalan vastuualueelle.

4. Opetus- ja kulttuuriministeriö tukema Opiskelijoiden liikuntaliiton OLL ry:n, Suomen
yliopistot yhdistys UNIFI ry:n ja Ammattikorkeakoulujen rehtorineuvosto ARENEN kor-
keakoululiikunnan asiantuntijaryhmä laati suosituksen korkeakoulujen toimivista liikunta-
palveluista. Työryhmän työ julkistettiin opetus- ja kulttuuriministeriössä järjestetyssä semi-
naarissa vuoden 2011 helmikuussa.

SAMOK ry on toteuttanut opiskelijoiden opiskelukykyä edistävää Yhteinen ammattikorkea-
koulu -hankketta vuosina 2010–2011.

Suomen Akatemia, lainuudistuksen toteutumisen seuraaminen
HE 27/2009 vp — EV 164/2009 vp

Sivistysvaliokunta

Eduskunta edellytti 11.11.2009, että hallitus seuraa Suomen Akatemiaa koskevan
lainuudistuksen toteutumista ja vaikutuksia ja antaa asiasta selvityksen sivistysvalio-
kunnalle vuoden 2012 kevätistuntokaudella.

Laki Suomen Akatemiasta ja asetus tulivat voimaan 1.1.2010. Valtioneuvosto on
10.12.2009 nimittänyt Suomen Akatemian hallituksen jäsenet ja tieteellisten toimikuntien
puheenjohtajat ja jäsenet toimikaudeksi 1.1.2010−31.12.2012. Akatemia uudisti johtosään-
tönsä vastaamaan uutta lainsäädäntöä 1.1.2010 alkaen. Akatemia toteutti 2009–2010 vuo-
denvaihteessa tarvittavat tutkijavirkamuutoksesta aiheutuneet toimenpiteet mm. toimintaoh-
jeen Akatemian virkatutkijoille, päätöksen periaatteista lakkaavia virkoja korvaavissa rahoi-
tuspäätöksissä ja rahoituspäätökset. Opetus- ja kulttuuriministeriö käy vuosittain sopimus-
neuvottelut tiedelaitosten kanssa. Näissä vuosittaisissa sopimusneuvotteluissa on mahdollis-
ta keskustella myös lainuudistuksen toteutumisesta ja vaikutuksista. Keväällä 2010 opetus-
ja kulttuuriministeriön ja Suomen Akatemian välisissä tulosneuvotteluissa koskien vuotta
2011 sovittiin, että Akatemia raportoi ministeriölle 31.10.2011 mennessä Suomen Akatemi-
an lakiuudistuksen toteutumisesta ja vaikutuksista. Akatemia raportoi 12.12.2011 opetus- ja
kulttuuriministeriölle. Suomen Akatemia teetti kesällä 2010 kyselyn akatemiaprofessoreille
ja akatemiatutkijoille tutkijavirkamuutoksesta. Vastaukset olivat positiivisia ja kysely uusit-
tiin vuonna 2011. Opetus- ja kulttuuriministeriö toteutti syksyllä 2011 sidosryhmäorganisaa-
tioille kyselyn Akatemialain vaikutuksista tausta-aineistoksi sivistysvaliokunnalle toimitet-
tavaan selvitykseen. Lisäksi opetus- ja kulttuuriministeriö järjestää vuosittain yliopistojen
tutkimusvararehtoreiden ja ministeriön väliset tapaamiset (1−2 krt/v.), joissa keskustellaan
mm. tiedepolitiikan ajankohtaisista kysymyksistä, tutkijakoulutuksesta ja tutkijaurasta. Hal-
litus antaa lainuudistuksen toteutumisesta ja vaikutuksista selvityksen sivistysvaliokunnalle
vuoden 2012 kevätistuntokaudella.

Opetus- ja kulttuuriministeriö─osa III 207

Ammatillinen koulutus, ammattistartin seuraaminen
HE 107/2009 vp — EV 138/2009 vp

Sivistysvaliokunta

Eduskunta edellytti 3.11.2009, että opetusministeriö seuraa ammatillisen koulutuksen
ohjaavaan ja valmistavaan koulutukseen pääsyä, koulutuksen määrää, alueellisen saa-
tavuuden kattavuutta ja koulutuksen vaikuttavuutta ja antaa asiasta selvityksen sivis-
tysvaliokunnalle vuonna 2012.

Opetusministeriö käynnisti syksyllä 2006 ammatilliseen peruskoulutukseen ohjaavan ja
valmistavan koulutuksen kokeilun, ammattistartin myöntämällä kokeiluluvan 56 koulutuk-
sen järjestäjälle. Ammatillisen koulutuksen järjestäjien fuusiot ovat vähentäneet tasaisesti
myös ammattistarttikokeilua järjestävien koulutuksen järjestäjien lukumäärää: vuoden 2009
alussa kokeilukoulutuksen järjestäjiä oli 48 ja vuoden 2010 alussa 43. Kokeilu päättyi syk-
syllä 2010.

Ammattistartti on tarkoitettu erityisesti perusopetuksen päättäneille nuorille, joilla ei vielä
ole selkiintynyttä käsitystä ammatinvalinnastaan tai joilla ei ole riittäviä valmiuksia jatko-
koulutukseen hakeutumiseen tai opinnoista suoriutumiseen. Startilla madalletaan nuorten
siirtymäkynnystä perusopetuksesta ammatilliseen peruskoulutukseen sekä vähennetään
opintojen alkuvaiheen keskeyttämistä ja parannetaan koulutuksen läpäisyä. Ammattistarttiin
voivat osallistua myös ammatillisen koulutuksen tai lukion keskeyttäneet. Ammattistartista
opiskelija voi hakea tai siirtyä joustavasti tutkintoon johtavaan koulutukseen, kun se on
opiskelijan kannalta tarkoituksenmukaista.

Ammattistarttikoulutus on löytänyt oman paikkansa perusopetuksen ja toisen asteen nivel-
vaiheen koulutusmuotona. Koulutuksen tulokset ja palautteet ovat olleet positiivisia. Koulu-
tuksen järjestäjät ovat kehittäneet ja ottaneet käyttöön monia uusia toimintatapoja.

Ammattistarttikokeilun yhteydessä tehdyn seurantaselvityksen mukaan ammattistartin opis-
kelijoista noin 70 % jatkoi vuoden sisällä opintojaan joko ammatillisessa perustutkintoon
johtavassa koulutuksessa, lukiossa tai muussa koulutuksessa tai oli siirtynyt työelämään.
Ammattistarttia voidaan pitää toimivana perusopetuksen ja ammatillisen koulutuksen nivel-
vaiheen käytänteenä, joka tukee omalta osaltaan onnistuneita koulutussiirtymiä ja opiskeli-
joiden elinikäisten opinpolkujen jatkumoa.

Ammattistarttikoulutus vakinaistettiin vuoden 2010 alusta voimaan tulleella lailla syksyllä
2010 alkavasta koulutuksesta lukien. Opetus- ja kulttuuriministeriö myönsi 49 koulutuksen
järjestäjälle luvan vakinaisen ammattistarttikoulutuksen järjestämiseen.

Syksyllä 2011 ammattistarttikoulutuksen aloitti noin 1 400 opiskelijaa, joista lähes 1 000 oli
perusopetuksen samana keväänä päättäneitä.

Opetus- ja kulttuuriministeriö laatii loppuvuodesta 2012 sivistysvaliokunnan edellyttämän
selvityksen ammattistarttikoulutukseen pääsystä, koulutusmääristä ja koulutuksen alueelli-
sesta saatavuudesta sekä koulutuksen vaikuttavuudesta.

Oppimisen tukeminen
Erityisopetus
HE 109/2009 vp — EV 90/2010 vp

Sivistysvaliokunta

1. Eduskunta edellytti 8.6.2010, että hallitus seuraa sitä, toteutuuko oppilaan oikeus
erityiseen tukeen hänen oppimisedellytystensä mukaisesti, ja ryhtyy tarvittaessa toi-

Opetus- ja kulttuuriministeriö─osa III 208

menpiteisiin, jos osoittautuu, että oppilaan mahdollisuudet saada oppimiseen tukea
tarpeen mukaan ja mahdollisuudet tuloksekkaaseen oppimiseen heikentyvät. Opetus-
ja kulttuuriministeriön tulee antaa asiasta sivistysvaliokunnalle selvitys vuoden 2013
loppuun mennessä.

2. Eduskunta edellytti, että valtiontalouden kehyksissä ja tulevissa valtion talousarvi-
oissa otetaan huomioon perusopetuslain erityisopetusta ja muuta erityistä tukea kos-
kevien lainmuutosten johdosta syntyvät lisärahoitustarpeet.

Opetus- ja kulttuuriministeriö on tilannut kaksi erityisopetukseen liittyvää tutkimusta. Tar-
koituksena on ensinnäkin selvittää, miten erityisopetus on järjestetty kunnissa ja millaiset
tekijät vaikuttavat erityisopetuksen järjestämiseen sekä erityisesti millä tavoin erityisopetus-
ta ja erityisopetuksen rahoitusta koskevat lainsäädäntöuudistukset ja laki kunnan peruspal-
velujen valtionosuudesta vaikuttavat erityisopetuksen järjestämiseen ja resurssointiin kun-
nissa. Toiseksi tutkitaan uudistetun perusopetuslainsäädännön vaikuttavuutta esi- ja perus-
koulun oppilaiden opiskeluun, hyvinvointiin ja oppilaan oikeuksien toteutumiseen.

Valtion talousarviossa vuodelle 2011 kohdennettiin 17 milj. euroa tehostettua ja erityistä tu-
kea tarvitsevien oppilaiden opetuksen ja tukitoimien vahvistamiseen sekä oppimisvaikeuksi-
en varhaisesta tunnistamisesta aiheutuviin kustannuksiin. Vuonna 2012 valtion talousarvion
mukaisesti kohdennetaan 15 milj.euroa perusopetuslain yleistä, tehostettua ja erityistä tukea
koskevien säännösten toimeenpanoon

Vapaa sivistystyö, selvittäminen
HE 175/2009 vp — EV 232/2009 vp

Sivistysvaliokunta

Eduskunta edellytti 7.12.2009, että hallitus selvittää vapaan sivistystyön osalta,

onko avustuksina myönnettävä rahoitusmalli tarkoituksenmukainen vai tulisiko laatu-
ja kehittämisrahoitus siirtää osaksi valtionosuusrahoitusta,

miten taiteen perusopetuksen järjestäminen kansalaisopistossa mahdollistetaan vain
yleisen oppimäärän osalta ja

mahdollisuudet korottaa taiteen perusopetuksen yksikköhintaa niin, etteivät yksikkö-
hintojen eroavaisuudet ohjaisi kuntien päätöksiä taiteen perusopetuksen järjestämises-
sä.

Hallituksen tulee antaa mahdollisesti tarvittavat esitykset säädösten muuttamiseksi
eduskunnalle viivytyksettä.

Osana vapaan sivistystyön kehittämisohjelman toimeenpanoa on momentin 29.30.30 avus-
tusrahoitusta uudistettu vuoden 2010 alusta niin, että avustukset muodostuvat vapaan sivis-
tystyön 1) keskeisiä tavoitteita tukevista laatu- ja kehittämisavustuksista, 2) oppilaitos- ja yl-
läpitäjärakenteen kehittämistä tukevista avustuksista, 3) aliedustettujen ryhmien opiskelua
tukevista opintoseteliavustuksista ja 4) ylimääräisistä avustuksista. Laatu- ja kehittämisra-
hoitus osoitetaan vapaan sivistystyön oppilaitoksille vuosille 2010−2012 sovittujen tavoit-
teiden mukaisesti harkinnanvaraisina avustuksina. Laskennallisena valtionosuusrahoitukse-
na jaettava laatu- ja kehittämisrahoitus edellyttää kattavaa tilasto- ja tietopohjaa. Opetusmi-
nisteriön, sittemmin opetus- ja kulttuuriministeriön, asettama vapaan sivistystyön tilasto- ja
tietopohjahanke on selvittänyt vapaan sivistystyön rahoituksen, ohjauksen, seurannan ja ke-
hittämisen tietotarpeita. Loppuraportissaan 21.9.2011 hanke totesi, että henkilötietopohjai-

Opetus- ja kulttuuriministeriö─osa III 209

nen tiedonkeruu ei sovellu kaikille vapaan sivistystyön oppilaitoksille, joten valtionosuusra-
hoituksen edellyttämää kattavaa tilastotietoa ei siltä osin saada.

Asia ei anna enää aihetta toimenpiteisiin.

Opetusministeriön 26.10.2009 asettama vapaan sivistystyön rahoitusryhmä on jättänyt ehdo-
tuksensa ministeriölle 15.3.2010. Rahoitustyöryhmän tehtävänä oli muun ohessa selvittää
vapaan sivistystyön oppilaitoksissa, lähinnä kansalaisopistoissa, järjestettävän taiteen perus-
opetuksen asema ja rahoitus. Työryhmän ehdotusten ja saatujen lausuntojen pohjalta laadittu
selvitys taiteen perusopetuksen järjestämisestä kansalaisopistossa on annettu eduskunnalle
18.1.2011.

Liikunnan koulutuskeskusten vapaan sivistystyön valtionohjauksen kehittämistä pohtinut
työryhmä on jättänyt muistionsa opetus- ja kulttuuriministeriölle 3.5.2011. Työryhmän esi-
tyksen pohjalta liikunnan koulutuskeskusten valtionosuusrahoituksen uudistamiseksi on
aloitettu selvityshanke.

Saamen kielen elvyttäminen
Hallituksen toimenpidekertomus v. 2008
K 1/2009 vp — EK 5/2010 vp

Perustuslakivaliokunta

Eduskunta hyväksyi 18.3.2010 seuraavan kannanoton:

3. Eduskunta edellyttää, että hallitus ryhtyy tehostettuihin toimenpiteisiin saamen kie-
len elvyttämiseksi; erityistä huomiota on kiinnitettävä uhanalaisten inarinsaamen ja
koltansaamen säilymisen turvaamiseen.

Suomen ihmisoikeuspolitiikasta eduskunnalle 3.9.2009 annetussa selonteossa (VNS 7/2009)
hallitus on asettanut tavoitteekseen saamen kielen elvyttämisohjelman laatimisen. Selonteon
mukaan ohjelmatyössä kartoitettaisiin jo toteutettavat toimet ja hankkeet sekä asetettaisiin
tavoitteeksi nykyistä kokonaisvaltaisempi ja pitkäjänteisempi toiminta saamen kielten säi-
lymisen ja kehittämisen varmistamiseksi. Erityishuomiota tulisi kiinnittää pienten kielten,
inarin- ja koltansaamen, säilyttämiseen. Kielellisten oikeuksien turvaamisen kannalta kes-
keisiä ovat varhaiskasvatus, opetus, sosiaali- ja terveyspalvelut, kulttuuri ja media sekä elin-
keinopolitiikka.

Opetus- ja kulttuuriministeriö on asettanut 24.9.2010 työryhmän, jonka tehtävänä arvioida
saamen kielten tilannetta ja sen parantamiseksi tehtyjä toimenpiteitä kaikkien kolmen Suo-
messa puhutun saamen kielen osalta sekä arviointiin perustuen laatia ehdotus kokonaisval-
taiseksi ja pitkäjänteiseksi saamen kielen elvyttämisohjelmaksi, sekä ohjausryhmän, joka
seuraa ja ohjaa hankkeen etenemistä.

Asettamispäätöksen mukaan elvyttämisohjelman tulee sisältää ehdotuksia, jotka koskevat
saamen kielten tutkimusta ja kielenhuoltoa, saamen kielen opetusta ja saamenkielistä koulu-
tusta, saamenkielisen kulttuurin tukemista, saamenkielistä päivähoitoa ja kielipesätoimintaa
sekä muita sellaisia yhteiskuntaelämän osa-alueita, joilla vahvistetaan saamelaisten oikeutta
tosiasiallisesti vaalia ja kehittää kieltään ja kulttuuriaan valtakunnallisesti. Työryhmä saa
työnsä päätökseen 29.2.2012.

Opetus- ja kulttuuriministeriö─osa III 210

Opiskeluun soveltumattomuutta koskeva lainsäädäntö
HE 164/2010 vp — EV 370/2010 vp
Sivistysvaliokunta

1. Eduskunta edellytti 15.3.2011, että kaikilla koulutusasteilla huolehditaan opiskeli-
joiden mahdollisuuksista saada riittävästi opinto-ohjausta sekä opiskelijahuollon pal-
veluja ja muita ennaltaehkäiseviä tukitoimia ja että kehitetään opiskeluterveydenhuol-
toa.

2. Eduskunta edellytti, että hallitus seuraa lainsäädännön toimivuutta ja vaikutuksia.
Erityisesti tulee seurata, muodostuuko säädetyn oikeusturvalautakunnan avulla yhte-
näinen käytäntö lainsäädännön soveltamisessa eri oppilaitoksissa ja korkeakouluissa
siten, että opiskelijoiden yhdenvertaisuus toteutuu. Lisäksi opetus ja kulttuuriministe-
riön tulee huolehtia oikeusturvalautakunnasta tiedottamisesta opiskelijoille.

1. Asetus ammatillisesta koulutuksesta (811/1998) määrittelee, että ammatilliseen koulutuk-
seen kuuluu opinto-ohjausta (2§) ja että opiskelijalle kuuluu antaa henkilökohtaista ja muuta
tarpeellista opinto-ohjausta (4§), josta määrätään opetussuunnitelmassa. Ammatillisten tut-
kintojen perusteissa annetaan tarkemmat määräykset opinto-ohjauksen tavoitteista, opiskeli-
jan oikeudesta opinto-ohjaukseen ja opinto-ohjauksen järjestämisestä.

Opetus- ja kulttuuriministeriö asetti 1.9.2010 Elinikäisen ohjauksen yhteistyöryhmän, jonka
tehtävänä oli laatia ehdotus kansalliseksi elinikäisen ohjauksen strategiaksi 28.2.2011 men-
nessä. Strategian tuli käsittää kaikkien kouluasteiden ja - muotojen sekä työ- ja elinkeinohal-
linnon ja työelämän tarjoamat tieto-, neuvonta- ja ohjauspalvelut. Yhteistyöryhmän raportis-
sa2 kuvataan nykyinen ohjausjärjestelmä, sen ongelmakohdat ja esitetään ohjauksen kehit-
tämisen strategiset tavoitteet.

Tavoitteiksi riittävän opinto-ohjauksen varmistamiseksi eri kouluasteilla yhteistyöryhmä
esitti raportissaan perusopetuksen oppilasmäärän rajaamista oppilaanohjaajaa kohti, oikeu-
den saada henkilökohtaista opinto-ohjausta lisäämistä lukiolakiin ja lukion sekä ammatilli-
sen koulutuksen opinto-ohjauksen laatukriteerien laatimista. Lisäksi yhteistyöryhmä painotti
ohjausosaamisen varmistamista kehittämällä opinto-ohjaajien peruskoulutusta ja lisäämällä
mahdollisuuksia täydennyskoulutukseen sekä ohjauksen laatujärjestelmän kehittämistä.

Koulutuksen ja tutkimuksen kehittämissuunnitelma 2012−2016 edellyttää hyvän opinto-
ohjauksen kriteerien laatimista lukio- ja ammatillisiin opintoihin niin, että ne ovat käytössä
syyslukukaudella 2014. Ammatillisen koulutuksen osalta kriteerit otetaan käyttöön osana
laatustrategian toimeenpanoa. Koulutuksen ja tutkimuksen kehittämissuunnitelmassa edelly-
tetään myös, että ohjaustyötä tekevien peruskoulutusta kehitetään vastaamaan ohjaustyön li-
sääntyneitä vaatimuksia ja sähköisiä tieto-, neuvonta ja ohjauspalveluita kehitetään osana
SADe-ohjelman Oppijan verkkopalvelua.

Elinikäisen ohjauksen yhteistyöryhmä toimeksianto laajeni käsittämään Osuvuutta ja kysyn-
tälähtöisyyttä aikuisopiskelun tieto-, neuvonta- ja ohjauspalveluihin -kehittämisohjelman
(ESR) seuranta- ja koordinaatioryhmän. Uuden ohjaus- ja yhteistyöryhmän toimikausi on
1.9.2011−31.1.2015. Laajalla ohjauksen yhteistyöllä halutaan varmistaa ohjauspalveluiden
kehittyminen vastaamaan kaikkien asiakkaiden, myös eri kouluasteiden oppilaiden ja opis-
kelijoiden palveluiden laatu ja saatavuus.

2 Elinikäisen ohjauksen kehittämisen strategiset tavoitteet. Opetus- ja kulttuuriministeriön työryhmä-

muistioita ja selvityksiä 2011:15

Opetus- ja kulttuuriministeriö─osa III 211

Opetus- ja kulttuuriministeriö valitsi 12 hanketta eri puolilta Suomea 25.3.2011 käynnisty-
neeseen lukioiden opinto-ohjauksen kehittämishankkeeseen. Hankkeen tavoitteena on osal-
taan nopeuttaa nuorten siirtymistä korkea-asteen opintoihin ja kehittää yksilöllisiä ohjauksen
menetelmiä opiskelijoiden tarpeisiin. Hankkeen rahoitusta voi käyttää opinto-ohjauksen ke-
hittämiseen vuosina 2011−2012.

Syksyllä 2011 käynnistyi Ammatillisen koulutuksen läpäisyn tehostamisohjelma
(2011−2014), jossa ensisijaisesti mallinnetaan hyviä käytäntöjä ammatillisen tutkinnon lop-
puun suorittamiseksi tavoiteajassa. Yhtenä keskeisenä kehittämisalueena ovat opinto-
ohjauksen ja opiskelijahuollon ennakoivien ja nykyistä yksilöllisempien toimintamallien ra-
kentaminen.

Uuden, yhtenäisen opiskeluhuoltolain valmistelu käynnistettiin vuoden 2009 oppilas- ja
opiskelijahuoltotyöryhmän ehdotusten mukaisesti 2010. Valmistelu jatkuu yhdessä sosiaali-
ja terveysministeriön kanssa. Tavoitteena on yhdistää useissa eri laeissa olevat oppilas- ja
opiskelijahuoltoa koskevat asiat yhteen lakiin opiskeluhuollon palveluiden tasapuolisen ja
riittävän saatavuuden turvaamiseksi. Uuden opiskeluhuoltolain on tarkoitus tulla voimaan
vuoden 2014 alusta.

Voimassa olevaan yliopistolakiin (558/2009) ja ammattikorkeakoululakiin (351/2003) ei si-
sälly opiskelijahuoltoa koskevia säännöksiä. Korkeakouluopintojen ja opintojen ohjauksen
järjestämiseen liittyvät seikat kuuluvat yliopistojen ja ammattikorkeakoulujen oman päätös-
vallan piiriin. Opiskelijahuollon käsite sisältää korkeakouluissa erilaisia ohjaukseen liittyviä
toimintoja. Korkeakouluopiskelijat ovat täysi-ikäisiä, jolloin korkeakoulujen rooli kytkeytyy
erityisesti korkeakouluopintojen ohjaamiseen ja opintojen etenemisen seurantaan. Korkea-
kouluissa on ohjausta helpottavina työkaluina otettu käyttöön mm. opiskelijoille laadittavat
henkilökohtaiset opintosuunnitelmat (HOPS), ura- ja rekrytointipalvelut ja kansainvälisty-
miseen liittyvät ohjaus- ja neuvontapalvelut.

Ammattikorkeakoulu- ja yliopisto-opiskelijoiden hyvinvointia on tutkittu ja edistetty lähi-
vuosina usein eri hankkein, joita ovat mm. opintopolkuja selvittänyt Opintourat-tutkimus,
opiskelukykyä kehittänyt KYKY-hanke, kansainvälisiin opiskelijoihin keskittynyt VALOA,
opiskelijoiden toimeentuloa, opintoja ja työssäkäyntiä selvittänyt Eurostudent, esteettömyyt-
tä tukenut ESOK, syrjäytymisriskejä ja yhteisöllisyyttä tutkiva Campus Conexus.

Ammatillisen koulutuksen opiskelijoiden ja ammattikorkeakouluopiskelijoiden terveyden-
huoltopalveluiden järjestäminen on kuntien vastuulla. Ylioppilaiden terveydenhoitosäätiö
YTHS tarjoaa yleisterveyden, mielenterveyden ja suunterveyden palveluja yliopistoissa pe-
rustutkintoa suorittaville opiskelijoille. Ammattikorkeakouluopiskelijoiden opiskelutervey-
denhuollon järjestämistä YTHS-mallin mukaisesti kokeillaan kolmivuotisessa kokeilussa
vuosina 2011−2014. Tarkoituksena on selvittää ns. YTHS-mallin soveltuvuutta ammatti-
korkeakouluopiskelijoiden opiskeluterveydenhuollon järjestämistavaksi sekä esittää loppu-
arvioinnin perusteella jatkotoimenpide-ehdotukset. Opiskeluterveydenhuollon kehittäminen
kuuluu sosiaali- ja terveysministeriön hallinnonalan vastuualueelle.

2. Opiskeluun soveltumattomuutta koskeva lainsäädäntö (SORA-lait) tuli voimaan 1.1.2012.
Uuden lainsäädännön soveltamisesta ei vielä ole käytännön kokemuksia, mutta opetus- ja
kulttuuriministeriö tulee seuraamaan sen toimivuutta ja vaikutuksia. Valtioneuvosto nimitti
21.12.2011 opiskelijoiden oikeusturvalautakunnan ensimmäiselle toimikaudelle 1.1.2012–
31.12.2014. Opetus- ja kulttuuriministeriö tulee seuraamaan myös opiskelijoiden oikeustur-
valautakunnan ratkaisukäytäntöjä.

Opetus- ja kulttuuriministeriö järjesti syksyllä 2011 laajan SORA-lainsäädännön koulutus-
kierroksen yhdessä aluehallintovirastojen, Opetushallituksen ja Valviran kanssa. Koulutus-
ten tavoitteena oli esitellä kattavasti SORA-lainsäädäntöä oppilaitosten edustajille ja muille

Opetus- ja kulttuuriministeriö─osa III 212

SORA-säännösten kanssa toimiville tahoille ja näin osaltaan varmistaa, että oppilaitokset
pystyvät asianmukaisesti tiedottamaan opiskelijoilleen SORA-lainsäädännön aiheuttamista
muutoksista sekä opiskelijoiden oikeusturvalautakunnasta. Opiskelijoiden oikeusturvalauta-
kunnan hallintoasiat käsitellään opetus- ja kulttuuriministeriössä ja opiskelijat voivat saada
tietoa lautakunnan toiminnasta muun muassa ministeriön internet-sivustolta.

Kuvaohjelmalainsäädäntö, lakiuudistuksen toteutumisen ja vaikutusten seuraaminen
HE 190/2010 vp — EV 348/2010 vp

Sivistysvaliokunta

1. Eduskunta edellytti 15.3.2011, että kuvaohjelmalain säätämisen johdosta Me-
diakasvatus- ja kuvaohjelmakeskukselle turvataan laajenevien velvoitteiden mukainen
riittävä rahoitus niin, ettei lasten mediasuojelun kannalta merkittävän uudistuksen
menestyksellinen toteutuminen vaarannu.

2. Eduskunta edellytti, että kuvaohjelmalainsäädännön toimivuus ja uudistuksen vai-
kutukset lapsille turvalliseen mediaympäristöön arvioidaan niin, että selvitys voidaan
antaa sivistysvaliokunnalle kevätistuntokaudella 2014.

3. Eduskunta edellytti, että turvallisuusselvityslainsäädännön kokonaisuudistuksen
yhteyteen otetaan myös kuvaohjelmalainsäädännön tarkoittaman kuvaohjelmaluokit-
telijan rikostaustan selvittämiseen liittyvät valvonnalliset säännökset.

Valtioneuvosto päätti 16.6.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

1. Uusi kuvaohjelmalaki (710/2011) ja Laki Mediakasvatus- ja kuvaohjelmakeskuksesta
(711/2011) tulivat voimaan 1.1.2012. Lakiuudistuksen myötä Valtion elokuvatarkastamo
muuttui Mediakasvatus- ja kuvaohjelmakeskukseksi. Keskuksen tehtävänä on ylläpitää elo-
kuvien, televisio-ohjelmien ja pelien ikärajojen luokittelujärjestelmää sekä valvoa kuvaoh-
jelmamarkkinoita lasten suojelemiseksi. Lisäksi virastolle säädettiin kokonaan uusia me-
diakasvatukseen, kuvaohjelmaluokittelijoiden koulutukseen, tiedotukseen ja lasten me-
diaympäristön tutkimukseen liittyviä tehtäviä.

Opetus- ja kulttuuriministeriö esitti valtiontalouden kehyksiin vuosille 2012−2015 vuosit-
taista määrärahan lisäystä Mediakasvatus- ja kuvaohjelmakeskuksen toimintamenoihin vi-
raston uusien tehtävien hoitamiseksi. Esitettyä korotusta ei saatu sisällytetyksi vuoden 2012
talousarvioon.

2. Kuvaohjelmalainsäädäntö uudistettiin vastaamaan muuttunutta mediaympäristöä. Tarkoi-
tuksena on panostaa uudenlaisiin lasten turvallisuutta mediaympäristössä edistäviin toimen-
piteisiin, kuten mediakasvatukseen sekä lasten huoltajille ja kasvattajille suunnattuun tiedot-
tamiseen.

Opetus- ja kulttuuriministeriö käynnistää selvitystyön uuden kuvaohjelmalainsäädännön
vaikutuksista lapsille turvalliseen mediaympäristöön, kun lakien toimeenpanosta on saatu
riittävästi kokemusta, viimeistään vuoden 2013 aikana.

3. Sivistysvaliokunnan ehdotuksesta kuvaohjelmalain 13 §:ään otettiin säännös, jonka mu-
kaan Mediakasvatus- ja kuvaohjelmakeskuksella on velvollisuus pyytää kuvaohjelmaluokit-
telijaksi hakeutuvalta nähtäväksi rikosrekisteriote ennen luokittelijaksi hyväksymistä koske-
van päätöksen tekemistä. Myös rikosrekisterilain 6 §:n 2 momenttiin lisättiin viittaus kuva-
ohjelmalakiin. Valiokunta totesi lisäksi, että rikostaustan selvittämisen valvonnallisen ulot-
tuvuuden säätäminen tulee tehdä vireillä olevan turvallisuusselvityslainsäädännön koko-
naisuudistuksen yhteydessä.

Opetus- ja kulttuuriministeriö─osa III 213

Hallituksen esitys turvallisuusselvityslainsäädännön kokonaisuudistuksesta on tarkoitus an-
taa vuoden 2012 aikana. Turvallisuusselvityslainsäädäntö kuuluu oikeusministeriön hallin-
nonalaan.

Kulttuurin tulevaisuus
VNS 4/2010 vp — EK38/2010 vp
Sivistysvaliokunta

Eduskunta hyväksyi 20.1.2011 valtioneuvoston selonteon johdosta kannanoton:

1. Kehitetään taiteilijoiden sosiaaliturvaa niin, että nykyistä suurempi osa taiteilijoista
saadaan sosiaaliturvan piiriin.

2. Ratkaistaan kulttuurialan sosiaali- ja työttömyysturvaan ja eläkekysymyksiin liitty-
vät erityiskysymykset niin, että mahdollisimman moni työllistymisen este voidaan
poistaa.

3. Vahvistetaan taito- ja taideaineiden asemaa perusopetuksessa ja opettajankoulutuk-
sessa.

4. Valmistellaan esitys taiteen keskustoimikunnan muuttamiseksi taiteen edistämis-
keskukseksi.

5. Edistetään Prosentti taiteeseen -periaatetta, jota voidaan toteuttaa rakentamis- ja pe-
rusparannuskustannuksiin sidottuna.

6. Päivitetään kansallinen muotoiluohjelma niin, että siinä otetaan huomioon palve-
lumuotoilu, käyttäjälähtöisyys ja kestävä kehitys.

7. Lisätään toimenpiteitä ns. nettipiratismin estämiseksi ja digitaalisen aineiston lailli-
sen käytön edistämiseksi.

8. Kehitetään ja uudistetaan ns. hyvitysmaksujärjestelmää.

Valtioneuvosto päätti 3.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Kohdat 1., 2., 5. ja 6.
Pääministeri Jyrki Kataisen hallitusohjelmaan sisältyvät kirjaukset:
– Luovilla aloilla toimivien aseman parantamiseksi selvitetään poikkihallinnollisesti työ-,
sosiaaliturva- ja verolainsäädännön uudistustarve.
– Selkeytetään lyhyiden apurahojen asema sosiaaliturvalainsäädännössä.
– Edistetään julkisen rakentamisen ns. prosentti taiteeseen -periaatetta.
– Uudistetaan kansallinen muotoiluohjelma.

Kohdat 1. ja 2.
Hallituksen talouspoliittisessa ministerivaliokunnassa on sovittu, että valmistelun vetovastuu
on opetus- ja kulttuuriministeriöllä. Ministeriö on käynnistänyt valmistelun ja kokoaa useilta
hallinnonaloilta työryhmän, jonka selvitystyön on tarkoitus valmistua vuoden 2012 aikana.

3. Opetus- ja kulttuuriministeriö on asettanut työryhmän valmistelemaan perusopetuksen ta-
voitteiden ja tuntijaon uudistamiseksi siten, että VN voi päättää tuntijaosta keväällä 2012.
Kun Valtioneuvosto on päättänyt yleisistä valtakunnallisista tavoitteista ja perusopetuksen
tuntijaosta päätetään perusopetuksen opetussuunnitelman perusteista siten, että uudistetut
opetussuunnitelman perusteet valmistellaan 31.12.2014 mennessä ja siten, että asetuksen

Opetus- ja kulttuuriministeriö─osa III 214

mukaiset opetussuunnitelmat voidaan ottaa käyttöön kaikkien perusopetuksen vuosiluokkien
osalta 1.8.2016 lukien.

4. Eduskunta hyväksyi 20.1.2011 valtioneuvoston selonteon johdosta, että valmistellaan esi-
tys taiteen keskustoimikunnan muuttamiseksi taiteen edistämiskeskukseksi. Valtioneuvosto
päätti 3.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Pääministeri Kataisen hallituksen ohjelman mukaan Taiteen keskustoimikunnasta muodos-
tetaan Taiteen edistämiskeskus. Uudistuksessa säilytetään vertaisarvioinnin asema päätök-
sentekoprosessissa.

Opetus- ja kulttuuriministeriössä on käynnistetty valmistelut Taiteen keskustoimikunnan
muuttamisesta Taiteen edistämiskeskukseksi vuoden 2013 alusta lukien. Tarkoituksena on
kehittää keskustoimikunnasta opetus- ja kulttuuriministeriön hallinnonalaan kuuluva ja mi-
nisteriön tulosohjauksessa toimiva taiteen ja kulttuurin edistämistehtäviä hoitava virasto.
Tähän mennessä Taiteen keskustoimikuntauudistuksesta on toteutettu alueellisten taidetoi-
mikuntien hallintohenkilöstön siirto sisäasiainministeriön toimialalta opetus- ja kulttuurimi-
nisteriön toimialalle 1.1.2008. Samalla myös alueellisten taidetoimikuntien tulosohjaus siir-
rettiin opetus- ja kulttuuriministeriöstä Taiteen keskustoimikunnalle. Lisäksi on toteutettu
valtion taideteostoimikunnan siirto Taiteen keskustoimikunnan yhteydestä Valtion taidemu-
seon yhteyteen ja käynnistetty taiteilijaprofessorin virkojen (11) muuttaminen taiteilija-
apurahoiksi 1.1.2012 alkaen.

5. Opetus- ja kulttuuriministeriö on tilannut Ympäristötaiteen säätiöltä selvityksen niistä
vaihtoehtoisista tavoista, joilla valtio voisi edistää ns. prosenttiperiaatteen toteutumista. Sel-
vitys tehdään yhteistyössä Arkkitehtuurikeskus ry:n kanssa vuoden 2012 aikana. Kuvatai-
teen edistämiseen tarkoitetuista määrärahoista on 335 000 euroa varattu käytettäväksi pro-
senttiperiaatteen kokeiluhankkeisiin vuonna 2012.

6. Opetus- ja kulttuuriministeriö laatii yhteistyössä työ- ja elinkeinoministeriön kanssa uu-
den kansallisen muotoiluohjelman vuoden 2012 aikana.

7. Hallitusohjelman mukaan "luovien aineistojen luvatonta käyttöä kitketään tiedotuksen
keinoin sekä kehittämällä lainsäädäntöä ja tehostamalla sen täytäntöönpanoa".

Tekijänoikeustoimikunnassa on arvioitu lainsäädäntötarpeita, jotka liittyvät pääsyn estämi-
seen laitonta aineistoa yleisölle välittäville verkkosivustoille tai palveluihin. Toimikunta hy-
väksyi asiasta mietinnön joulukuussa 2011.

Tekijänoikeuksia koskevaa tiedotustoimintaa on tuettu.

8. Yksityisen kopioinnin hyvitysmaksun suuruutta ja maksun piiriin kuuluvia laitteita kos-
kevan valtioneuvoston asetuksen valmistelun yhteydessä hallituksen sivistyspoliittisessa
ministerityöryhmässä on sovittu siitä, että hallitusohjelmaan sisältyvää hyvitysmaksujärjes-
telmän uudistamista koskevaa kirjausta ("Hyvitysmaksujärjestelmää uudistetaan turvaamaan
alan toiminnan taloudelliset edellytykset nopean teknologisen kehityksen olosuhteissa")
ryhdytään panemaan toimeen vuonna 2012 niin, että uudistetun järjestelmän soveltaminen
voidaan käynnistää vuoden 2013 alusta lähtien. Tavoitteena on järjestelmä, joka olisi ny-
kyistä paremmin ennakoitavissa, takaisi reilun hyvityksen tason tekijöille, turvaisi kaupan ja
työpaikkojen säilymistä Suomessa ja olisi hallinnollisesti mahdollisimman kevyt.

Opetus- ja kulttuuriministeriö─osa III 215

Kansalliskielten elinvoimaisuus
Vähemmistökielien tutkimus ja kielenhuolto
HE 97/2011 vp — EV 95/2011 vp
Sivistysvaliokunta

1. Eduskunta edellytti 12.12.2011, että hallitus huolehtii kulttuurisen identiteetin pe-
rustana olevien suomen ja ruotsin kielten tutkimuksen ja kielenhuollon riittävästä re-
sursoinnista niin, että kansalliskieltemme elinvoimaisuus varmistetaan.

2. Eduskunta edellytti, että hallitus seuraa lainmuutoksen vaikutuksia saamen kielten,
romanikielen ja viittomakielten tutkimukseen ja kielenhuoltoon ja tarvittaessa ryhtyy
näiden vähemmistökielten säilymistä turvaaviin toimenpiteisiin. Viittomakielen osalta
tulee muiden kielipoliittisten toimenpiteiden ja mahdollisen viittomakielilain valmis-
telun yhteydessä erityisesti tarkastella, ovatko tämän lainsäädännön yhteydessä toteu-
tetut järjestelyt tarkoituksenmukaisia ja tarvittaessa ryhtyä toimenpiteisiin, joilla viit-
tomakielten asema ja kehittäminen voidaan turvata.

Valtioneuvosto päätti 21.12.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

1. Laki Kotimaisten kielten keskuksesta (1403/2011) on tullut voimaan 1.1.2012. Lailla tar-
kennettiin keskuksen tehtäviä ja karsittiin päällekkäisyyksiä yliopistojen tutkimustoiminnan
kanssa. Laki selkeyttää ja profiloi keskuksen asemaa suomen ja ruotsin kielenhuollon asian-
tuntijana. Lain mukaan keskuksen yhtenä tehtävänä on suomen ja ruotsin kielen huolto,
neuvonta ja sanakirjatyö sekä kielenhuoltoon ja sanakirjatyöhön liittyvä tutkimus. Opetus-
ja kulttuuriministeriö käy Kotimaisten kielten keskuksen kanssa vuosittain tulosneuvottelut,
jossa sovitaan myös keskuksen resursseista sekä tavoitteista tulossopimuskaudella.

2. Laki Kotimaisten kielten keskuksesta (1403/2011) on tullut voimaan 1.1.2012. Lailla tar-
kennettiin keskuksen tehtäviä ja karsittiin päällekkäisyyksiä yliopistojen tutkimustoiminnan
kanssa. Vähemmistökielten, kuten saamen ja romanin kielten tutkimusta vahvistettiin ko-
koamalla vähäisiä resursseja yhteen Oulun yliopistoon saamen kielten osalta ja Helsingin
yliopistoon romanikielen osalta. Viittomakielen toiminnot ovat siirtyneet Kuurojen Liitolle
osana viittomakielen kehittämistoimintaa. Em. vähemmistökielten kielilautakunnat toimivat
edelleen Kotimaisten kielten keskuksessa. Näin turvataan niiden huomioiminen osana suo-
malaista kielipolitiikkaa ja kielen huoltoa.

Opetus- ja kulttuuriministeriö käy Kotimaisten kielten keskuksen kanssa vuosittain tulos-
neuvottelut, jossa sovitaan keskuksen resursseista sekä tavoitteista tulossopimuskaudella.
Sopimusneuvotteluissa tullaan keskustelemaan myös uuden lain toteutumisesta. Ministeriö
kiinnittää tulevina vuosina huomiota vähemmistökielten huoltoon ja siihen liittyvään tutki-
mukseen.

Maa- ja metsätalousministeriö─osa III 216

Maa- ja metsätalousministeriö

Perunan rengasmätä
HE 87/1995 vp

Maa- ja metsätalousvaliokunta

Eduskunta edellytti 7.11.1995, että maa- ja metsätalousvaliokunnan mietinnössä
n:o 41/1994 vp ja maa- ja metsätalousministeriön 13.10.1995 päivätyssä selvityksessä
esitetyt toimenpiteet, niitä tarpeen vaatiessa vielä tehostaen, toteutetaan välittömästi
pyrkimyksenä luoda Suomesta rengasmädästä vapaa alue kolmessa vuodessa.

Perunan rengasmätää koskevat saastunnat on tehokkaiden torjuntatoimenpiteiden ansiosta
saatu vähenemään niin alhaiselle tasolle, etteivät ne enää aiheuta näkyviä oireita. Vuosittain
piilevä saastunta todetaan muutamalta ruokaperunaa tuottavalta tilalta kartoitusten yhteydes-
sä otettujen mukulanäytteiden laboratoriotutkimuksissa. Piilevänä esiintyvää rengasmätää ei
voida täysin hävittää Suomesta, mutta nykyiset torjuntatoimenpiteet riittävät pitämään tilan-
teen hallinnassa.

Asia ei anna enää aihetta muihin toimenpiteisiin. Lausuma ehdotetaan poistettavaksi.

Hukkakauran torjunnan tehostaminen
HE 50/2001 vp

Maa- ja metsätalousvaliokunta

Eduskunta edellytti 10.12.2001 hukkakauran torjunnan tehostamiseksi, että valtion ta-
lousarvioesityksessä osoitetaan vuosittain riittävät varat niin hukkakauran valvonta-
toimenpiteisiin kuin hukkakauran torjunnasta aiheutuvien kustannusten korvaamiseen
ja että hukkakauran torjunnassa vallitsevasta tilanteesta maassamme toimitetaan vuo-
sittain selvitys eduskunnan maa- ja metsätalousvaliokunnalle.

Valtion talousarvioesityksessä ei ole varattu rahaa hukkakauran torjuntakustannuksiin mo-
mentille 30.30.41 vuodelle 2012. Komission tulkinnan mukaan hukkakauran torjuntakus-
tannuksiin ei voida maksaa korvauksia valtiontukena. Korvauksia voitaisiin maksaa de mi-
nimis-tukena. Tällöin on kuitenkin huomioitava myös muut tilan saamat de minimis-tuet
viimeisten kolmen vuoden ajalta. Mikäli tila on saanut viimeisten kolmen vuoden ajan de
minimis-korvauksia yhteensä 7 500 euroa, ei hukkakaurakorvauksia voida maksaa lainkaan.
De minimis-tuki ei siten sovellu hukkakaurakorvausten maksamiseen. Hukkakaurakorvauk-
sia on voitu maksaa viimeisten vuosien aikana keskimäärin 30 prosenttia haetuista korvauk-
sista.

Maa- ja metsätalousministeriö teki selvityksen vuonna 2007 hukkakauralainsäädännön vai-
kutuksista. Tässä selvityksessä korostettiin hukkakauran torjuntasuunnitelmien olennaista
merkitystä hukkakauran torjunnassa. Hukkakauran torjuntasuunnitelmien tekemiseen on
budjetoitu 30 000 euroa vuodelle 2012, mikä on 10 000 euroa enemmän kuin vuodelle 2011.

Siemenperunakeskus
HE 70/2002 vp

Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 17.6.2002, että nykyisin Siemenperunakeskuksella olevaa teh-
tävää tutkia ja kehittää korkealaatuisen siemenperunan tuotantotekniikkaa nimen-
omaan Suomen pohjoisiin oloihin sopivaksi tulee jatkaa Maa- ja elintarviketalouden
tutkimuskeskuksen Ruukin tutkimusasemalla ja että valtion talousarviossa osoitetaan

Maa- ja metsätalousministeriö─osa III 217

vuosittain perunaviljelyä koskevaa tutkimus- ja kehitystoimintaan riittävät määrära-
hat.

2. Eduskunta edellytti, että Siemenperunakeskusta osakeyhtiöksi muutettaessa
maamme huoltovarmuus perunantuotannon osalta turvataan muun muassa siten, että
valtio säilyttää osakkuutensa yhtiössä niin kauan kuin yhtiön kansallisen huoltovar-
muuden takaavien toimintatavoitteiden saavuttamisen varmistaminen sitä edellyttää.

Maa- ja elintarviketalouden tutkimuslaitos (MTT) on maa- ja metsätalousministeriön tu-
losohjauksessa oleva tutkimuslaitos, joka saa tulonsa lähes kokonaisuudessaan valtion talo-
usarviosta. MTT:n tulossopimuksessa määritellään vuosittain maa- ja elintarviketalouden
tutkimuksen painopistealueet ja tärkeimmät tutkimuskohteet.

Suomen Siemenperunakeskus (SPK) Oy:n osakassopimuksessa valtio sitoutuu siihen, ettei
se myy omistamastaan 22 %:n osuudesta osakkeita ennen 1.9.2007. Toistaiseksi valtio ei ole
myynyt osakkuuttaan. Huoltovarmuuden kannalta olisi edelleen olennaista, että valtion
omistusosuus säilyisi jatkossakin. Omistusosuudella voidaan varmistaa jatkossakin, että
Siemenperunakeskus tuottaa puhdasta siemenaineistoa kotimaisiin pohjoisiin olosuhteisiin.
Valtioneuvoston asetuksen (344/2003) mukaan on mahdollista maksaa korvausta kansalli-
sesti tärkeiden peltokasvien jalostustyöstä, mutta myös kantasiementuotannosta. Huolto-
varmuuskeskus on rahoittanut Siemenperunakeskuksen kantasiementuotantoa.

Liito-oravan suojelu
HE 73/2003 vp, LA 154/2003 vp — EV 52/2004 vp

Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 8.6.2004 hallituksen ryhtyvän välittömästi toimenpiteisiin luon-
todirektiivin liitteen IV (a) tarkistamiseksi Suomen ja liito-oravan osalta, mikäli liito-
oravakannan osoitetaan olevan niin runsas ja vakaa, ettei sitä voida enää pitää kysei-
sessä liitteessä tarkoitettuna yhteisön tärkeänä pitämänä lajina, joka edellyttää tiukkaa
suojelua.

2. Eduskunta edellytti, että liito-oravan suojeluun liittyvälle viranomaistoiminnalle
asetettavista lisätehtävistä ja joutuisuusvaatimuksesta valtiolle aiheutuvat lisäkustan-
nukset otetaan asianmukaisesti huomioon talousarviota laadittaessa.

3. Eduskunta edellytti hallituksen huolehtivan selkeän viranomaismenettelyn ohjeis-
tamisesta liito-oravan suojeluun liittyvien kysymysten käsittelyyn siten, että tarvitta-
vat viranomaispäätökset saadaan aikaan joutuisasti ja metsänomistajien tasavertainen
kohtelu sekä liito-oravan asianmukainen suojelu turvaten.

4. Eduskunta edellytti, että metsätalouden ympäristötukeen osoitettava määräraha mi-
toitetaan valtion talousarviota laadittaessa niin suureksi, että liito-oravan suojelusta
aiheutuvat lisäkustannukset tulevan asianmukaisesti huomioon otetuiksi.

1. Ympäristöministeriö on rahoittanut vuonna 2003 alkanutta tutkimusta Suomen liito-
oravakannan koon selvittämiseksi ja kannan seurannan järjestämiseksi. Alustava selvitys
kannan koon arvioinnista valmistui vuoden 2006 alkupuolella. Tutkimuksen tulokset antavat
nyt ensimmäistä kertaa tilastollisesti luotettavan kuvan Suomen liito-oravakannan suuruu-
desta. Vastaavantasoisen tiedon saaminen kannan pidempiaikaisesta kehityksestä edellyttää
kuitenkin jatkotutkimuksia. Kannan kehityksen on raportissa arvioitu alustavasti olevan las-
keva. Ympäristöministeriö on rahoittanut tähän liittyvää jatkotutkimusta. Tutkimuksessa
käytettyä kartoitusruutuverkostoa käytetään jatkoseurannassa. Seurannan alustavien tulosten

Maa- ja metsätalousministeriö─osa III 218

perusteella vaikuttaa siltä, että kannan kehityksen suunta on edelleen laskeva. Seurantaa on
kuitenkin tarpeen jatkaa.

Lajien uusin uhanalaisuuden tarkastelu "Suomen lajien uhanalaisuus – Punainen kirja 2010"
valmistui 1.12.2010. Liito-orava määritettiin edelleenkin vaarantuneeksi (Vulnerable, VU)
lajiksi. Uhanalaisuuden syiksi ja lajia uhkaaviksi tekijöiksi katsottiin metsien uudistamis- ja
hoitotoimet, puulajisuhteiden muutokset sekä lahopuun vähentyminen.

EU:n jäsenvaltiot ovat vuonna 2007 toimittaneet Euroopan komissiolle luontodirektiivin 17
artiklan edellyttämät raportit direktiivissä lueteltujen luontotyyppien ja lajien suotuisan suo-
jelun tason arvioinnista ja kehityksestä. Komissio on vuonna 2009 laatinut jäsenvaltioiden
laatimien raporttien pohjalta koko EU:n aluetta koskevan yhteenvedon. Tarkastelu koskee
kokonaisvaltaisesti kaikkia direktiivin liitteiden lajeja ja luontotyyppejä. Aloitteen tekemi-
nen liitteiden mahdollisesta muuttamisesta kuuluu Euroopan komissiolle. Päätös mahdolli-
sesta liitteiden muuttamisesta tehtäisiin todennäköisesti normaalissa lainsäädäntömenette-
lyssä.

Ministerineuvosto on Suomen puheenjohtajuuskaudella vuoden 2006 loppupuolella ja siis
Suomen puheenjohdolla tekemissään päätelmissä (Biodiversiteetin köyhtymisen pysäyttä-
minen vuoteen 2010 mennessä, 18.12.2006) muun ohella todennut, että luontodirektiivin
liitteiden tarkasteluun ryhdyttäisiin vuonna 2010, kun riittävä luonnontieteellinen tieto lajien
ja luontotyyppien suojelun tasosta on olemassa. Biologista monimuotoisuutta koskevan
EY:n toimintasuunnitelman loppuraportissa vuonna 2010 liitteiden tarkastelua ei ole kuiten-
kaan nostettu esiin. Ottaen huomioon vasta valmistuneen Suomen lajien uusimman uhan-
alaistarkastelun tulokset ja kannan kehitystä koskevat seurantatiedot, ympäristöministeriö ei
katso perustelluksi ryhtyä enempiin toimenpiteisiin luontodirektiivin liitteen IV(a) muutta-
miseksi lajin osalta.

Asia ei anna aihetta uusiin toimenpiteisiin.

2. Liito-oravan suojeluun liittyvät tehtävät ovat metsäkeskuksen normaalia metsälain val-
vonta- ja tarkastustoimintaa. Valtionhallinnon tuottavuusohjelma ja valtion menosäästöt
ovat pienentäneet metsätalouden edistämis- ja valvontaorganisaatioiden valtionapua. Metsä-
keskuksen lakisääteisten tehtävien hoitoon tarvittavat resurssit on kuitenkin pyritty turvaa-
maan.

Asia ei anna aihetta uusiin toimenpiteisiin.

3. Maa- ja metsätalousministeriö ja ympäristöministeriö antoivat 30.6.2004 metsäkeskuksil-
le (v. 2012 alusta lukien Suomen Metsäkeskus) ja alueellisille ympäristökeskuksille yhteisen
ohjeen liito-oravan lisääntymis- ja levähdyspaikkojen määrittämisestä ja turvaamisesta met-
sien käytössä. Tähän liittyen aiheesta on järjestetty kenttäkoulutusta sekä laadittu menettelyä
koskevia prosessikaavioita ja päätösmalleja. Ympäristöhallinnolle kuuluvat em. päätöspro-
sessit ovat olleet yhtenä ympäristöhallinnon laatujärjestelmän kehittämiskohteena vuoden
2005 aikana. Viranomaispäätöksissä on erityistä huomiota kiinnitetty siihen, että tarvittavat
päätökset saataisiin aikaan ilman viivytystä, käytännössä on pyritty noudattamaan 30 vrk:n
määräaikaa. Päätösten asiasisältö ja muoto ovat pääosin muotoutuneet melko yhtenäisiksi.
Tällä on pyritty varsinkin metsänomistajien tasavertaisen kohtelun toteuttamiseen. Vuonna
2011 jatkettiin liito-oravatietojen siirron kehitystyötä. Tavoitteena on yhtenäistää ja nopeut-
taa tiedon siirtoa ELY-keskusten ja metsäkeskuksen välillä.

Yhteiseen ohjekirjeeseen sisältyvät myös ohjeet liito-oravan lisääntymis- ja levähdyspaikko-
jen yksityiskohtaiseksi määrittämiseksi. Määrittämistä koskevia, luonnonsuojelulain
72 a §:n mukaisia päätöksiä oli 1.10.2010 mennessä tehty alueellisissa ympäristökeskuksissa
kaiken kaikkiaan 1 367 kappaletta. Päätösten mukaisten lisääntymis- ja levähdyspaikkojen

Maa- ja metsätalousministeriö─osa III 219

yhteenlaskettu pinta-ala on 272 hehtaaria, joten nämä paikat ovat pinta-alaltaan varsin sup-
peita.

Lisääntymis- ja levähdyspaikan suojelusta maksettavan korvauksen edellytyksenä on, että
suojelusta alueen omistajalle aiheutuva haitta on merkityksellinen. Ympäristövaliokunta on
lausunnossaan hallituksen toimenpidekertomuksesta vuodelta 2005 kiinnittänyt huomiota
ympäristöministeriön näkemykseen em. haitankynnyksen euromääräisestä arvosta suhteessa
esimerkiksi muuhun lainsäädäntöön sisältyvän huomattavan haitan vastaavaan euromääräi-
seen arvoon (YmVL 25/2006 vp). Valiokunta edellytti, että ministeriön tuli tarkistaa asiaa
koskeva ohjeistuksensa.

Korvauskynnyksen yksityiskohtainen määrittyminen muotoutuu käytännössä oikeuskäytän-
nön, ts. asiaa koskevien oikeustapausten kautta. Lisääntymis- ja levähdyspaikan suojeluun
liittyen toistaiseksi vain yksi tapaus on edennyt toimitusmiesten ja käräjäoikeuden (maa-
oikeuden) päätösten kautta korkeimpaan oikeuteen. Korkein oikeus ei ottanut tuomiossaan
suoraan kantaa korvauskynnyksen absoluuttiseen tasoon, vaan katsoi, että ko. tapauksessa
merkityksellisen haitan kynnys oli ylittynyt. Korkein oikeus korosti tuomiossaan myös sitä,
että yksittäistapauksissa ratkaisu jää monien arvionvaraisten seikkojen harkinnan varaan.
Asia palautettiin lunastustoimikunnalle uudelleen käsiteltäväksi.

Viime aikoina on tullut vireille muitakin liito-oravan lisääntymis- ja levähdyspaikkojen säi-
lyttämiseen liittyviä tapauksia, jotka ovat johtaneet korvaustoimituksiin. Korkeimman oi-
keuden tuomion ja vuoden aikana kertyneiden muiden korvaustapausten perusteella ympä-
ristöministeriö on päättänyt luopua antamasta yleisiä ohjeellisia raja-arvoja merkityksellisel-
le haitalle. Näin ollen liito-oravan lisääntymis- ja levähdyspaikan rajaamista ja metsänkäsit-
telyä koskevasta päätöksestä mahdollisesti maksettava korvaus jää ympäristökeskuksen ja
maanomistajan välillä sovittavaksi siten, että kuhunkin tapaukseen liittyvät osatekijät voi-
daan ottaa huomioon. Korvauskynnystä koskeva oikeuskäytäntö tulee ajan myötä yhtenäis-
tämään arviointia.

Asia ei anna aihetta uusiin toimenpiteisiin.

4. Liito-oravan suojelua voidaan korvata metsätalouden ympäristötuella silloin, kun se si-
jaitsee kohteella, joka täyttää kestävän metsätalouden rahoituksesta annetun lain
(1094/1996) 19 §:ssä asetetut edellytykset.

Metsätalouden ympäristötuen käyttö oli vuonna 2007 4,1 milj. euroa, vuonna 2008 4,4 milj.
euroa, vuonna 2009 5,3 milj. euroa ja vuonna 2010 7,7 milj. euroa. Vuonna 2011 ympäristö-
tuen käytöksi arvioidaan 5,1 milj. euroa.

Asia ei anna aihetta uusiin toimenpiteisiin.

Tilatukijärjestelmä
HE 17/2005 vp — EV 93/2005 vp

Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 22.6.2005, että hallitus seuraa uudistuksen tilakohtaisia, alueel-
lisia ja tuotantosuuntakohtaisia vaikutuksia ja ryhtyy tarvittaessa toimenpiteisiin epä-
kohtien poistamiseksi kansallisin toimin, jotta tukimenetykset eivät johda tilanteisiin,
joissa tilojen toimeentulo ja kehittäminen vaarantuvat.

2. Eduskunta edellytti, että elintarvikeomavaraisuuden ja teollisuuden kotimaisen raa-
ka-aineen saannin turvaaminen on jatkossakin keskeinen tavoite hallituksen maamme
maa- ja elintarviketaloutta koskevassa päätöksenteossa.

Maa- ja metsätalousministeriö─osa III 220

3. Eduskunta edellyttää, että Euroopan yhteisön päätöksenteossa Suomen kannanotto-
jen eräänä keskeisenä tavoitteena on maataloushallinnon byrokratian karsiminen ja et-
tä tilatukijärjestelmän toimeenpanon edellyttämiin organisaatio- ja henkilöstökustan-
nuksiin osoitetaan varat siten, etteivät kustannukset rasita maataloustuottajille koh-
dennettavia tukivaroja.

4. Eduskunta edellytti, että hallitus ryhtyy toimenpiteisiin, joilla uusille, tuotantoansa
laajentaville ja tuotantosuuntaansa vaihtaville viljelijöille taataan yhteisön säännösten
puitteissa mahdollisuudet saada tukioikeuksia, siten, että viljelijöiden yhdenvertaisuus
toteutuu.

5. Eduskunta edellytti, että hallitus ryhtyy toimenpiteisiin ruokohelven ja muiden mo-
nivuotisten kasvien energiaviljelyn saattamiseksi tukikelpoiseksi tuotantomuodoksi
luonnonmukaisen tuotannon yhteydessä tavanomaisella viljelymenetelmällä.

6. Eduskunta edellytti sen selvittämistä, aiheutuuko tilatukijärjestelmän tukioikeuksi-
en siirtokelpoisuudesta vaikutuksia jo kiinnitettyjen maatalouskiinteistöjen vakuusar-
voihin siten, että vakuuksien riittävyydestä syntyy epävarmuutta.

1. Tilatukimalli rakennettiin siten, että tukien kokonaismuutokset tiloilla, eri tuotantosuun-
nissa ja eri alueilla olivat mahdollisimman vähäiset, kun tarkastelussa otettiin huomioon
myös kansalliset tuet, luonnonhaittakorvaus ja maatalouden ympäristötuki.

Tilojen taloudelliseen tilanteeseen vaikuttavat useat tilatukiuudistuksen ulkopuoliset tekijät
kuten markkinatuottojen, kustannusten ja muiden tukien muutokset. Tilat pyrkivät lisäksi
sopeuttamaan mahdollisuuksien mukaan toimintaansa kulloiseenkin toimintaympäristöön.
Tilatukiuudistuksen tilakohtaisia, alueellisia ja tuotantosuuntakohtaisia vaikutuksia maatilo-
jen taloudelliseen tilanteeseen voidaan karkealla tasolla arvioida esimerkiksi kannattavuus-
kirjanpitotilojen tulosten perusteella.

MTT Taloustutkimuksen kannattavuuskirjanpidon tulosten mukaan maatalouden kannatta-
vuus on vuosina 2008–2011 hieman matalammalla tasolla kuin ennen vuotta 2006. Tosin
kannattavuuskehitys on ollut erilaista eri tuotantosuunnissa. Kuitenkin tilatukiuudistuksen
vaikutusta tilojen kannattavuuteen on lähes mahdotonta erottaa muista kannattavuuteen vai-
kuttavista tekijöistä.

Asia ei anna aihetta uusiin toimenpiteisiin.

2. Hallituksen tavoitteena on, että maataloustuotanto jatkuisi koko Suomessa ja kotimaiselle
elintarvikeketjulle tuotettaisiin sen tarvitsema määrä korkealaatuista raaka-ainetta. Vuonna
2011 kotieläintalouden tuotteiden tuotantomäärissä ei tapahtunut merkittäviä muutoksia
edelliseen vuoteen verrattuna. Vuoden 2011 viljasadon kokonaismäärä oli samalla tasolla
kuin viimeisen 10 vuoden aikana keskimäärin. Vehnäsato oli kaikkien aikojen suurin.
Vuonna 2011 keskeisten maataloustuotteiden tuotantomäärät vastasivat naudan- ja lampaan-
lihaa, ruista sekä öljy- ja valkuaiskasveja lukuun ottamatta kotimaista kysyntää. Näiden
tuotteiden tuotanto on ollut kotimaista kysyntää pienempi jo aiempinakin vuosina. Tukipoli-
tiikan soveltamiseen kyseisten tuotteiden osalta on kiinnitetty erityistä huomiota poliittisessa
valmistelussa ottaen huomioon EU:n yhteisen maatalouspolitiikan asettamat rajoitteet ja
kansallisen tuen tukijärjestelmää rajoittavat komission päätökset.

Asia ei anna aihetta uusiin toimenpiteisiin.

3. Suomen keskeisenä tavoitteena on maatalouden tukijärjestelmien yksinkertaistaminen ja
maataloushallinnon byrokratian karsiminen silloin, kun se on mahdollista.

Maa- ja metsätalousministeriö─osa III 221

Suomi on aktiivisesti pitänyt esillä tarvetta yksinkertaistaa yhteisen maatalouspolitiikan
toimeenpanoa. Suomi pitää tärkeänä, että lainsäädäntö ja tukijärjestelmät olisivat mahdolli-
simman selkeitä ja johdonmukaisia toimeenpano-ongelmien välttämiseksi ja viljelijöiden ja
muiden maataloussektorin toimijoiden oikeusturvan varmistamiseksi.

Maataloustuottajille kohdennettavat tuet perustuvat yhteisösäädöksiin ja komission hyväk-
symiin tukiohjelmiin. Tuet maksetaan täysimääräisesti tuottajille. Tilatukijärjestelmän toi-
meenpanon edellyttämät organisaatio- ja henkilöstökustannukset rahoitetaan muista varois-
ta.

Vuoden 2007 lopussa valmistui maa- ja metsätalousministeriön asettaman selvitysmiehen
raportti maatalouden tuki- ja valvontajärjestelmän yksinkertaistamisesta. Selvitysmiehen
tehtävänä oli tarpeettoman byrokratian karsimiseksi arvioida maatalouden tuki- ja valvonta-
järjestelmää kiinnittäen huomiota järjestelmän toimivuuteen tilatasolla ja viljelijän oikeus-
turvaan.

Maa- ja metsätalousministeriö asettama työryhmä on käsitellyt kaikki selvitysmiehen ehdo-
tukset. Osaa ehdotuksista oli alettu valmistella jo ennen selvitysmiehen raportin julkistamis-
ta. Osa ehdotuksista on johtanut toimenpiteisiin vuosien 2008–2011 aikana (esimerkiksi
sähköisen tukihaun käyttöönotto ja karttapalvelun kehittäminen). Työryhmän työ päättyi
31.12.2008 mennessä.

Asia ei anna aihetta uusiin toimenpiteisiin.

4. Jäsenmaalla on oltava neuvoston suoria tukia koskevan asetuksen (EY) N:o 73/2009 ar-
tiklan 41 perusteella tilatukijärjestelmässä kansallinen varanto. Varannosta on myönnettävä
tukioikeuksia tai niiden arvon korotuksia tietyissä erityistilanteissa oleville viljelijöille sekä
jäsenmaan niin päättäessä ensisijaisesti uusille viljelijöille ja lisäksi rakenne- ja kehitysoh-
jelmien piirissä oleville viljelijöille.

Vuosina 2010 ja 2011 kansallisesta varannosta voitiin myöntää tukioikeuksia seuraavin pe-
rustein: uusi viljelijä, vuokratun maan siirtyminen perilliselle, vuokratun maan ostaminen,
tilusjärjestelyt, LUEL-, LUKL- ja LUTU -sitoumusalat, ympäristötuen erityistukisopimuk-
sen (20 v.) päättyminen, tuomioistuimen päätös tai hallinnollinen määräys sekä ylivoimai-
nen este tai poikkeuksellinen olosuhde. Vuoden 2011 lopussa varannossa oli varoja noin 1,2
miljoonaa euroa.

Asia ei anna aihetta uusiin toimenpiteisiin.

5. Eduskunnan esittämä vaatimus on toteutunut. Valtioneuvoston asetuksella 277/2006 on
muutettu valtioneuvoston asetusta (644/2000) luonnonhaittakorvauksesta ja maatalouden
ympäristötuesta. Asetuksen 25 §:ää (sopimus luonnonmukaisesta tuotannosta) on muutettu
siten, että luonnonmukaista tuotantoa harjoittava viljelijä voi viljellä ruokohelpeä tavan-
omaista tuotantotapaa noudattaen. Ruokohelpialalle ei kuitenkaan makseta luonnonmukai-
sen tuotannon erityistukea.

Asia ei anna aihetta uusiin toimenpiteisiin.

6. Tukioikeuksia on voinut siirtää vuoden 2007 alusta alkaen. Tukioikeuksia on mm. voinut
ostaa ja myydä tai vuokrata vastaavan peltoalan kanssa. Tukioikeuksien kauppahintoja ei
kerätä viranomaisen puolesta, joten on mahdotonta arvioida tukioikeuksien vaikutusta pel-
lon markkinahintaan ja sitä kautta vakuusarvoihin.

Asia ei anna aihetta uusiin toimenpiteisiin.

Maa- ja metsätalousministeriö─osa III 222

Lannoitevalmistelaki
HE 71/2005 vp — EV 51/2006 vp

Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 23.5.2006, että maisemoinnista ja viherrakentamisesta aiheutu-
vat ympäristövaikutukset selvitetään siten, että erityistä huomiota kiinnitetään puhdis-
tamolietepohjaisten maanparannusaineiden ja kasvualustojen aiheuttamien huuhtou-
tumien osuuteen vesistöihimme kohdistuvasta kokonaisravinnekuormituksesta.

2. Eduskunta edellytti, että lain vaikutuksia erityisesti lannoitevalmisteiden valmis-
tukseen, tarjontaan ja käyttöön seurataan ja että seurannan tuloksista toimitetaan maa-
ja metsätalousvaliokunnalle selvitys vuoden 2007 loppuun mennessä.

1. Maa- ja metsätalousministeriö asetti huhtikuussa 2007 Viherrakentamisen ympäristövai-
kutukset – Envirogreen -tutkimushankkeen, jonka tavoitteena on selvittää viheralueiden
kasvualustoista valumavesien mukana vesistöihin huuhtoutuvia typpi- ja fosforimääriä. Tut-
kimushankkeen toteuttivat Suomen ympäristökeskus ja Maa- ja elintarviketalouden tutki-
muskeskus (MTT). Erityistä huomiota tutkimuksessa kiinnitettiin käsiteltyä puhdistamo-
lietettä sisältävistä kasvualustoista huuhtoutuviin ravinteisiin ja niiden osuuteen kaikkien vi-
herrakentamiskohteiden aiheuttamasta vesistöjen kokonaiskuormituksesta.

Tutkimuksen saatujen tulosten mukaan perinteisten, kivennäismaan, turpeen ja epäorgaani-
sen lannoitteen avulla rakennettujen kasvualustojen fosforipitoisuudet olivat yleensä vähin-
tään puolta pienemmät kuin puhdistamolietepohjaisten kasvualustojen. Puhdistamoliete-
komposteista rakennettujen kasvualustojen fosforipitoisuuksien vaihtelu oli myös saman
valmistajan tuotteiden sisällä suurempaa kuin turvepohjaisten kasvualustojen.

Asia ei anna enää aihetta toimenpiteisiin.

2. Uuden lannoitevalmistelain vaikutuksia viherrakentamiseen ja kasvualustakauppaan kar-
toitettiin kyselytutkimuksilla. Eviran lannoitevalmistevalvonta käynnisti maa- ja metsätalo-
usministeriön aloitteesta vuonna 2007 tuhkan lannoituskäyttöä selvittäneen hankkeen yhteis-
työssä silloisten TE-keskusten kanssa.

Toiminnanharjoittajille lähetetyn kyselyn perusteella lannoitevalmistelainsäädännön esitet-
tiin palvelevan toiminnanharjoittajien tarpeita lähes poikkeuksetta jossain määrin vuonna
2007, mutta vuonna 2009 oli selväksi tullut jakauma siitä, että toisten tarpeita se palveli ja
toisten ei. Enemmistönä olivat kuitenkin edelleen ne, joiden tarpeita lainsäädäntö palveli jo-
ko hyvin tai jossain määrin.

Asia ei anna enää aihetta toimenpiteisiin.

Maataloustuotanto
VNS 4/2005 vp — EK 20/2006 vp

Maa- ja metsätalousvaliokunta

1. Eduskunta lausui 16.6 2006: Koska kannattava maataloustuotanto ei ole mahdollis-
ta ilman ilmastollisia olosuhteita kompensoivaa tukijärjestelmää, eduskunta edellyt-
tää, että koko maa tulee saada pitkäaikaisen ja vakaan kansallisen tukijärjestelmän
piiriin.

2. Eduskunta edellytti, että maatilatalouden kehittämisrahaston (Makera) pitkän aika-
välin rahoitusvalmiutta parannetaan siirtämällä valtion talousarviosta vuosittain riittä-
vä määrä rahastoon, mikä on valtiontalouden kannalta parempi ratkaisu kuin, että ra-

Maa- ja metsätalousministeriö─osa III 223

haston oma pääoma käytetään ensiksi kokonaisuudessaan ja sen jälkeen varaudutaan
maatilatalouden investointien rahoitukseen pelkästään valtion talousarvion kautta.

3. Eduskunta edellytti, että maamme elintarvikehuoltovarmuusnäkökohdat otetaan
nykyistä painokkaammin huomioon, sillä jokaisella valtiolla on oikeus ja velvollisuus
huolehtia kansalaistensa elintarvikkeiden saatavuudesta ja niiden turvallisuudesta.

4. Eduskunta edellytti, että elintarviketalouteen liittyvän tutkimus- ja tuotekehitystoi-
minnan sekä neuvonnan riittävä rahoitus turvataan.

1. Keskeisten maataloustuotteiden tuotanto Suomessa ilman yhteiskunnan tukea ei ole ny-
kyisessä laajuudessa mahdollista, koska EU:n sisämarkkinoilla maataloustuotteiden hintata-
so on pääsääntöisesti alle suomalaisten tuotantokustannusten. Tuotannon kannattavuuden
turvaamiseksi maataloutta tuetaan sekä EU:n että kansallisin budjettivaroin. Keskeiset maa-
talouden tukijärjestelmät uudistuvat vuodesta 2014 alkaen. Suomen tavoitteena on vaikuttaa
uudistuksen sisältöön siten, että Suomen maatalouden erityisolosuhteet tulisivat huomioitua
EU:n yhteisen maatalouspolitiikan keinovalikoimassa. EU:n yhteisen maatalouspolitiikan
periaatteiden mukaisesti yhteisen maatalouspolitiikan keinot ovat ensisijaisia. Niiden sovel-
tamisen jälkeen mahdollisesti jääviä ongelmia voidaan hoitaa komission hyväksymin kan-
sallisin erityisjärjestelyin, joista Suomi käy neuvottelut komission kanssa sen jälkeen, kun
uudistuksen sisältö on tiedossa.

2. Maatilatalouden kehittämisrahaston (Makeran) varat ovat viime vuosina vähentyneet val-
tion talousarviosta tehdyistä budjettisiirroista huolimatta. Taustalla ovat rakennetukirahoi-
tuksen järjestämiseen liittyneet muutokset jo aiemmin 1990- ja 2000-lukujen aikana. Varati-
lanteen heikkenemistä on 2000-luvulla nopeuttanut Makeran valtionlainojen myöntämisen
päättyminen vuonna 2004 muutamia rahallisesti vähäisiä poikkeuksia lukuun ottamatta ja
valtionlainojen korvaaminen pankkien pääomien varassa tapahtuvalla korkotukilainoituksel-
la. Valtionlainoista luopuminen johtui siitä, että artiklan 141-ratkaisun kotieläintalouden ja
kasvihuoneviljelyn korkeat investointitukitasot ovat pakottaneet avustusmuotoisen tuen
osuuden lisäämiseen, mikä puolestaan on kasvattanut Makeran tasetta heikentävien kulu-
tusmenojen osuutta. Samalla tuettavien hankkeiden koko on kasvanut.

Vuosina 2012–2016 Makeran käytettävissä olevien varojen arvioidaan vähentyvän niin, että
vuonna 2016 ne olisivat enää noin 25 % vuoden 2011 tasosta. Käytettävissä olevien varojen
määrä ei myöskään mahdollista arvioidun tarpeen mukaista rakennetukien rahoitusta vuosi-
na 2013–2016. Vuosina 2004–2011 rahastoon on siirretty talousarvioissa ja lisätalousarvi-
oissa yhteensä 318,11 miljoonaa euroa.

Rahoituskauden 2000–2006 aikana kertynyt "rahoitusrästi" on käytännössä saatu purettua
muutamia yksittäisiä hakemuksia lukuun ottamatta. Vuonna 2008 voimaan tulleessa maata-
louden rakennetukilaissa on varauduttu rakennetukivarojen niukkuuteen ja samalla estetty
rastien syntyminen siten, että tukea myönnetään vain vuosittain käytettävissä olevien varo-
jen rajoissa valintakriteerit parhaiten täyttäville hankkeille. Vuosina 2008–2011 ei kuiten-
kaan ole jouduttu tekemään valintaa rahoitettavien hankkeiden välillä, kun viljelijöiden in-
vestointihalukkuus on väliaikaisesti vähentynyt aiemmasta, minkä arvellaan johtuvan usei-
den maatalouden päätuotantosuuntien kannattavuuden heikentymisestä ja yleisen taloudelli-
sen epävarmuuden lisääntymisestä.

Korkeiden investointitukitasojen käyttöä jatketaan maito- ja nautakarjatalouden sekä puu-
tarhatuotannon rakentamisinvestoinneissa. EU:n komission edellyttämän liittymissopimuk-
sen artiklan 141 soveltamista koskevan ratkaisun mukaisesti niiden tuotantosuuntien inves-
toinneille, joille 141-päätöksen perusteella maksetaan tuotantoon sidottua tukea. Tämä 141-
päätös jatkuu vuoden 2013 loppuun saakka. Nopean rakennekehityksen vuoksi investointi-
tarpeen odotetaan pysyvän melko korkeana myös tulevina vuosina, joten tukivarojen tarve

Maa- ja metsätalousministeriö─osa III 224

pysyy suhteellisen suurena, vaikka taloudellinen epävarmuus ja maatalouden heikko kannat-
tavuustilanne vaikeuttavat investointien toteuttamista.

Maa- ja metsätalousministeriö on marraskuussa 2011 asettanut hallitusohjelman mukaisen
työryhmän, jonka tehtävänä on laatia selvitys Maatilatalouden kehittämisrahaston tulevai-
suuden vaihtoehdoista ts. sen kehittämisvaihtoehdoista sekä niiden tarkoituksenmukaisesta
ja tehokkaasta toteuttamisesta.

3. Maataloustuotteiden tuotantomäärien kehitystä seurataan säännöllisesti. Vuonna 2011
keskeisten maataloustuotteiden tuotantomäärät vastasivat naudan- ja lampaanlihaa, öljy- ja
valkuaiskasveja sekä ruista lukuun ottamatta kotimaista kysyntää. Näiden tuotteiden tuotan-
to on ollut kotimaista kysyntää pienempi jo aiempinakin vuosina. Tukipolitiikan soveltami-
seen kyseisten tuotteiden osalta on kiinnitetty erityistä huomiota poliittisessa valmistelussa
ottaen huomioon EU:n yhteisen maatalouspolitiikan asettamat rajoitteet ja kansallista tukea
koskevat komission päätösten rajoitteet.

Vuonna 2011 kotieläintalouden tuotteiden tuotantomäärissä ei tapahtunut merkittäviä muu-
toksia edelliseen vuoteen verrattuna. Vuoden 2011 viljasato oli keskimääräisellä tasolla.

EU:n yhteisen maatalouspolitiikan täydentävät ehdot velvoittavat tukea hakevat viljelijät pi-
tämään huolta peltojensa kasvukunnosta. Vuonna 2011 oli aktiiviviljelyn ulkopuolella (ke-
santona, hoidettuna viljelemättömänä peltona tai viherlannoitusnurmena) runsaat 12 % pel-
toalasta, joka voidaan tarvittaessa palauttaa viljelyyn.

Suomen huoltovarmuuden perusta on kotimaisen maataloustuotannon ja tuotantokyvyn yl-
läpitäminen. Tätä päämäärää voidaan tukea muun muassa tukipolitiikan keinoin. Maatalou-
den kykyä sopeutua erilaisiin kriisitilanteisiin, kuten esim. sähkökatkoksiin, hoidetaan osana
yleistä huoltovarmuutta ja energiahuoltoa. Elintarvikehuoltovarmuutta turvataan myös huol-
tovarmuusvarastoilla. Liittyen 1.9.2008 voimaan tulleeseen Valtioneuvoston päätökseen
Huoltovarmuuden tavoitteista sovittiin MMM:n toivomuksesta ja yhteistyössä työ- ja elin-
keinoministeriön kanssa, että Suomen elintarvikehuollon varmuusvarastojen tason ja riittä-
vyyden arvioimiseksi työ- ja elinkeinoministeriö asettaa työryhmän, jonka tulee työssään ot-
taa huomioon mm. maataloustuotteiden tuotantoa ja kysyntää koskevat ennusteet ja näiden
vaikutukset Euroopan Unionin tuotantoon ja Suomen elintarvikkeiden huoltovarmuuteen.
Lisäksi erityistä huomiota tulee kiinnittää valkuaisen ja muiden tuotantopanosten saatavuu-
den turvaamiseen. Hallitus on lisäksi edistänyt kehittämis- ja tutkimushankkein erityisesti
valkuaisomavaraisuutta.

4. Osa hallitusohjelman mukaisista maa- ja metsätalousministeriön hallinnonalan säästöistä
osa on jouduttu kohdentamaan tutkimuksen ja neuvonnan rahoittamiseen. Näiden määrära-
hojen nykyinen taso on alhainen, jolloin pienikin leikkaus näihin määrärahoihin on merkit-
tävä.

Vuoden 2011 maaseudun elinkeinoneuvontaan varattu määräraha oli tasoltaan 9 668 000 eu-
roa. Valtionavun käytön tärkeimmät tavoitteet olivat:
1) Maaseutuyritysten kilpailukyvyn ja tuotteiden sekä toiminnan laadun parantaminen
2) Ympäristön ja maaseudun tilan parantaminen sekä maatalouden kasvihuonekaasupäästö-
jen vähentäminen
3) Maaseudun elinkeinojen monipuolistaminen, innovatiivisuuden lisääminen, maaseutuyri-
tysten johtaminen ja yrittäjän jaksaminen sekä hyvinvointi

Näiden tavoitteiden lisäksi maa- ja metsätalousministeriö on tulosohjauksessaan kiinnittänyt
erityistä huomiota sekä tutkimuksen ja neuvonnan välisen tiedonsiirron edistämiseen että
neuvontajärjestöjen keskinäisen yhteistyön lisäämiseen. Tämä on tapahtunut sekä tulosso-
pimuksen että erillisten hankkeiden kautta.

Maa- ja metsätalousministeriö─osa III 225

Vuoden 2011 aikana maa- ja metsätalousministeriössä valmisteltiin myös elinkeinoneuvon-
nan valtionapustrategia, jota toteutetaan 2012 valtionapujen jaon yhteydessä. Tämä työ poh-
jautui 'Neuvonnan pelikenttä 2020'-tutkimukseen, jossa selvitettiin neuvonnan tulevaisuuden
haasteita. Valtionapustrategian avulla halutaan varmistaa valtionavun suuntaaminen niihin
toimiin, jotka ovat elinkeinon tulevaisuuden ja kehittämisen kannalta kaikkein keskeisimpiä.

Julkisen talouden tila on johtanut siihen, että valtion suoran budjettirahoituksen osuus tut-
kimuslaitosten toiminnan rahoituksessa on supistunut. Esimerkiksi Maa- ja elintarviketalou-
den tutkimuskeskuksen (MTT) kuluista vuonna 2011 katettiin budjettirahoituksella 60 %,
kun osuus on aiemmin ollut 66–68 %. Valtaosa budjettirahasta käytetään tutkimusta palve-
leviin tehtäviin ja kansallisen tutkimusympäristön ylläpitoon, jota hyödyntää laajasti muukin
kuin MTT:n tutkimus.

Maa- ja metsätalousministeriön hallinnonalan tuottavuusohjelma edellyttää 154 henkilötyö-
vuoden ja runsaan neljän miljoonan euron vähentämistä Maa- ja elintarviketalouden tutki-
muskeskuksen voimavaroista vuoden 2011 loppuun mennessä. Tämän lisäksi hallituksen lo-
kakuun 2011 kehyspäätöksen johdosta MTT:n toimintamenomomentti leikkautuu reaalisesti
noin 4 milj. euroa eli 11 % vuodesta 2013 alkaen verrattuna tasoon, jolla se on viime vuodet
ollut. Vanhojen ja uusien kehysleikkausten seurauksena MTT joutuu tasapainottamaan ta-
louttaan vuosina 2012 ja 2013 melkein 10 % (5 milj. euroa) verrattuna vuoteen 2011. Tämä
tehdään toimintaa fokusoimalla, kannattavuutta parantamalla, lisätuloja hankkimalla ja kus-
tannuksia leikkaamalla. Tasapainotusohjelma sisältää vuoteen 2014 mennessä arviolta 90
henkilön vähentämisen, mistä luonnollinen poistuma vastaa enintään puolta. Samalla henki-
löstörakenne muuttuu edelleen tutkijavoittoisemmaksi.

MTT:n profiili koetoimintapainotteisena maataloustutkimuslaitoksena on ratkaisevasti
muuttunut 2000-luvulla. Elintarviketutkimus, ympäristötutkimus, biotekniikkatutkimus sekä
taloudellinen, aluetaloudellinen ja yhteiskunnallinen tutkimus ovat yhteiskunnan tarve-
hierarkiassa ja sen myötä tutkimustiedon kysyntämielessä muuttaneet rajusti MTT:n fokus-
ta. Uudistetun strategian ja budjettileikkausten mukaisesti MTT suuntaa toimintaansa ja
muuttaa toimintatapaansa, jotta päätehtävien hoitaminen varmistetaan myös tulevaisuudes-
sa. Tiedon ja teknologian vaihto toteutetaan yhdessä sekä tulosten käyttäjien että innovaa-
tioketjun muiden toimijoiden, kuten neuvonnan ja opetuksen, avulla. Tutkimus tehdään yh-
dessä muiden kansallisten ja kansainvälisten tutkimusorganisaatioiden kanssa. Yhteistyö
Lynetin (Luonnonvara- ja ympäristötutkimuksen yhteenliittymä) sekä yliopistojen kanssa
tukee toiminnan tehostamista. Lynet on vuonna 2010 toimintansa käynnistänyt, MMM:n ja
YM:n hallinnonalojen tutkimuslaitokset kokoava yhteenliittymä, jolla kehitetään ja tehoste-
taan toimintaa. Lynetillä on yhteisiä tutkimusohjelmia sekä yhteistyötä tutkimusinfrastruk-
tuurissa, sisäisissä palveluissa ja asiantuntijatehtävissä.

Maa- ja metsätalousministeriön sitomatonta tutkimusrahoitusta on jouduttu vähentämään
merkittävästi. Kun yhteiskunnalliset haasteet edellyttävät yhä laaja-alaisempia ja monitietei-
sempiä hankekokonaisuuksia, tutkimushankkeiden valinta tulee entistäkin vaativammaksi,
kun vain muutama erittäin korkeatasoinen hanke voi tulla rahoituksen piiriin. Samalla myös
tutkimuksen tulisi antaa perusteita poliittisille päätöksille (evidence based policy).

Onkin erittäin tärkeää, että alan tutkimus menestyy paremmin kilpailtaessa muiden rahoitus-
lähteiden, kuten Suomen Akatemian, Tekesin ja EU:n puiteohjelmien rahoituksesta, etenkin
kun EU on seuraavassa puiteohjelmassaan (Horizon 2020) panostamassa huomattavasti en-
tistä enemmän biotalouden tutkimukseen. Maa- ja elintarviketalouden rahoituksessa Make-
rasta tulevaa tutkimusrahoitusta on pyritty kohdistamaan ensisijaisesti hallinnolle tärkeisiin
sekä elinkeinoa palveleviin tutkimushankkeisiin, kun elinkeinolla itsellään ei ole samanlai-
sia resursseja panostaa tutkimukseen kuin monilla teollisuuden aloilla.

Maa- ja metsätalousministeriö─osa III 226

Kasvinsuojeluaineet
HE 147/2006 vp — EV 164/2006 vp

Maa- ja metsätalousvaliokunta

Eduskunta edellytti 21.11.2006, että kasvinsuojeluaineista annetun lain vaikutuksia
erityisesti kasvinsuojeluaineiden tarjontaan seurataan ja että seurannan tuloksista toi-
mitetaan maa- ja metsätalousvaliokunnalle selvitys vuoden 2008 loppuun mennessä.

Markkinoilla olevien valmisteiden kokonaislukumäärässä on tapahtunut kasvua (28 %) uu-
den lain voimassaolon aikana. Kasvu on osaksi tuonut täysin uusia valmisteita markkinoille
ja osaksi kasvu on tuonut samaa valmistetta uuden nimikkeen alla. Erityisesti rinnakkais-
tuontivalmisteiden määrä on lisääntynyt. Täysin uudet valmisteet tuovat uusia työkaluja vil-
jelijöiden käyttöön, kun nimikkeiden lisäykset taas ovat saattaneet hyödyntää viljelijää li-
sääntyvän kilpailun muodossa. Rinnakkaistuontivalmisteiden markkinoilla olon oletetaan li-
säävän kasvinsuojeluaineiden hintakilpailua. Kasvinsuojeluainerekisterissä uuden lain voi-
massaolon aikana tapahtuneet muutokset on esitelty oheisessa taulukossa.

Taulukko 1.
 Eviran kasvinsuojeluainerekis-

teri

1.1.2007 1.1.2008 1.1.2009 1.1.2010 1.1.2011

1.1.2012

tilanne

14.12.2011

Hyväksyttyjä kasvinsuojeluaineita

290 313 317 341 354

372

Hyväksymishakemuksia vireillä

89 75 82 79 101

116

(joista 1.1.2007 jälkeen saapuneet)

(-) (7) (30) (43) (70)

(85)

 vuonna

2007

vuonna

2008

vuonna

2009

vuonna

2010

vuonna

2011

Hyväksyttyjä hakemuksia 26 29 46 26 31

- joista uusia (16) (16) (19) (7) (7)

- identtisiä (5) (5) (3) (8) (1)

- rinnakkaistuontivalmisteita (5) (8) (24) (11) (23)

rekisteristä poistettuja kasvinsuoje-

luaineita 3 25 22 13 13

Kalatalousrahasto
HE 220/2006 vp — EV 205/2006 vp

Maa- ja metsätalousvaliokunta

Eduskunta edellytti 4.12.2006, ettei mitään Euroopan unionin neuvoston Euroopan
kalatalousrahastosta antaman asetuksen (EY) N:o 1198/2006 mahdollistamaa tuki-
muotoa asetuksen minkään toimintalinjan osalta suljeta pois ja että tarvittaessa voi-
daan kalakantojen tilan mahdollisesti heiketessä tukea myös pyyntiponnistuksen va-
paaehtoisia rajoittamistoimia.

Elinkeinokalatalouden toimintaohjelmassa on määritelty, mitkä kalatalousrahaston sallimat
tukitoimet on tarkoitus ottaa käyttöön Suomessa sekä resurssit, joilla kyseiset toimet on tar-
koitus toteuttaa. Minkään toimintalinjan mahdollistamaa tukimuotoa ei ole kategorisesti sul-
jettu pois.

Asia ei anna enää aihetta toimenpiteisiin. Lausuma esitetään poistettavaksi.

Maa- ja metsätalousministeriö─osa III 227

Elintarvikevalvonnan voimavarat
VNS 7/2006 vp — EK 47/2006 vp
Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 24.1.2007, että elintarviketurvallisuuteen liittyvän tutkimustyön
ja neuvonnan toimintaedellytyksistä huolehditaan ja riittävä rahoitus turvataan.

2. Eduskunta edellytti, että elintarvikevalvonnan voimavarat turvataan sekä valtion-
hallinnossa että kuntien elintarvikevalvonnassa.

Elintarviketurvallisuuteen liittyvää tutkimusta rahoitetaan maa- ja metsätalousministeriön
tulosohjauksella (Elintarviketurvallisuusvirasto, Maa- ja elintarviketalouden tutkimuskes-
kus), maa- ja metsätalousministeriön sitomattomilla tutkimusvaroilla sekä yliopistojen ja
korkeakoulujen rahoituksella. Lisäksi Euroopan Unionilla on elintarviketurvallisuuteen liit-
tyvää rahoitusta 7. puiteohjelmassa. Edellä mainitulla rahoituksella on käynnistetty ja jatket-
tu elintarviketurvallisuuteen liittyviä tutkimushankkeita.

Keskeiset toimet elintarvikevalvonnan voimavarojen turvaamiseksi ovat elintarvikevalvon-
nan kokoaminen paikallisiin yhteistoiminta-alueisiin sekä valvonnan maksullisuuden laajen-
taminen. Paikallisten valvontayksiköiden määrä on laskenut vuoden 2011 alussa n. 85:een.
Ympäristöterveydenhuollon yhteistoiminta-alueista annetun lain toimeenpanon avulla yksi-
köiden määrä alenee edelleen niin, että vuoden 2013 alussa yksiköitä olisi enintään 65.
Kunnat ovat tehtyjen selvitysten mukaan ottaneet valvontamaksut käyttöön melko varovai-
sesti.

Valtioneuvosto antoi eduskunnalle selonteon elintarviketurvallisuudesta vuonna 2010 (VNS
3/2010 vp). Selonteossa tarkastellaan mm. edellisen selonteon tavoitteiden toteutumista.

Asia ei anna enää aihetta toimenpiteisiin.

Rehulaki
HE 27/2007 vp — EV 119/2007 vp

Maa- ja metsätalousvaliokunta

Eduskunta edellytti 11.12.2007, että annettavan rehulain vaikutuksia seurataan ja että
seurannan tuloksista toimitetaan maa- ja metsätalousvaliokunnalle selvitys vuoden
2009 loppuun mennessä.

Maa- ja metsätalousministeriö laati selvityksen rehulain (HE 27/2007 vp – EV 119/2007 vp)
vaikutuksista vuoden 2009 loppuun mennessä ja se esitettiin rehulaki -lausumassa vuonna
2010. Sekä toimijoiden rekisteröityminen / hyväksyminen että toiminnan harjoittamiseen
liittyvä HACCP -järjestelmän käyttöönottokoulutus ovat osa normaalia toimintaa, eivätkä
täten aiheuta erityistoimenpiteitä.

Asia ei anna enää aihetta muihin toimenpiteisiin. Lausuma ehdotetaan poistettavaksi.

Tilatukijärjestelmän täytäntöönpano
HE 52/2007 vp — EV 201/2008 vp

Maa- ja metsätalousvaliokunta

Eduskunta edellytti 16.12.2008 maa- ja metsätalousministeriön antavan maa- ja met-
sätalousvaliokunnalle vuoden 2009 loppuun mennessä yksityiskohtaisen selvityksen

Maa- ja metsätalousministeriö─osa III 228

toimivuudesta ja vaikutuksista ottaen muun ohella huomioon, mitä perustuslakivalio-
kunta on asiasta antamissaan lausunnoissa esittänyt.

Tilatukijärjestelmän täytäntöönpanosta annetun lain (557/2005), jäljempänä tilatukilaki,
20 §:ää muutettiin 1.1.2009 voimaan tulleella lailla siten, että 20 §:stä kumottiin aiemmin
voimassa olleet 3 ja 4 momentti ja pykälään lisättiin uusi 3 momentti kumotun 3 momentin
sijaan. Aiemmin voimassa olleen tilatukilain 20 §:n 3 momentin mukaan tilatukioikeus siir-
tyi pääsääntöisesti vuokranantajalle vuokrakauden päättyessä momentissa mainituin poik-
keuksin. Tilatukilain 20 §:n muutoksen jälkeen näin ei enää ole, vaan voimassa olevan
20 §:n 3 momentin mukaan vuokrasopimusta voidaan sovitella, jos tukioikeuksiin siirtymi-
sestä koskevan ehdon puuttuminen johtaisi kohtuuttomuuteen.

Maa- ja metsätalousministeriöllä ei ole tiedossaan yhtään tapausta, jossa vuokrasopimusta
olisi soviteltu tilatukilain 20 §:n 3 momentin mukaisesti.

Aiemmin voimassa olleen tilatukilain 20 §:n 3 momentin mukaisia riita-asioita on tullut vi-
reille tilatukilain voimaantulon 1 päivän elokuuta 2005 ja 31 päivän joulukuuta 2008 välise-
nä aikana joitain tapauksia. Maaseutuelinkeinojen valituslautakunta on ratkaissut noin
kymmenen asiaa, jotka koskevat tilatukioikeuksien siirtämistä. Korkeimmassa hallinto-
oikeudessa on vireillä yksi tilatukioikeuksien siirtoa koskeva asia. Asiasta odotetaan ratkai-
sua vuoden 2012 alussa. Korkein hallinto-oikeus on antanut tilatukioikeuksiin liittyen yhden
ratkaisun, mutta siinä ei suoranaisesti ollut kysymys aiemmin voimassa olleen tilatukilain
20 §:n 3 momentin soveltamisesta.

Maa- ja metsätalousministeriö toimitti yksityiskohtaisen selvityksen eduskunnan maa- ja
metsätalousvaliokunnalle 29 päivänä tammikuuta 2010.

Asia ei anna enää aihetta toimenpiteisiin.

Maatalouden rakennetuet
HE 113/2007 vp — EV 121/2007 vp

Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 11.12.2007, että nuoren viljelijän aloitustukea koskeville ha-
kemuksille annetaan hakemusten käsittelyssä etusija muihin rakennetukia koskeviin
hakemuksiin nähden siten, ettei valintamenettelyä tarvitse soveltaa nuoren viljelijän
aloitustukea myönnettäessä.

2. Eduskunta edellytti, että tilanteissa, joissa puolisot yhdessä hakevat nuoren viljeli-
jän aloitustukea, tulee vain toisen heistä täyttää ammattitaitoa koskevat vaatimukset,
mikäli Euroopan yhteisön säännökset eivät muuta edellytä.

3. Eduskunta edellytti, että maatalouden rakennetuista annettavan lain vaikutuksia
seurataan ja että seurannan tuloksista toimitetaan maa- ja metsätalousvaliokunnalle
selvitys vuoden 2009 loppuun mennessä.

1. Nuoren viljelijän aloitustukea koskevia hakemuksia varten vuosina 2008–2011 annettiin
kullekin ELY -keskukselle oma määrärahakiintiö, millä turvattiin aloitustuen myöntäminen
kaikille aloitustuen ehdot täyttäville hakijoille.

Asia ei anna enää aihetta toimenpiteisiin.

Maa- ja metsätalousministeriö─osa III 229

2. Euroopan yhteisön säännökset edellyttävät, että tilanteissa, joissa puolisot yhdessä hake-
vat nuoren viljelijän aloitustukea, tulee molempien heistä täyttää ammattitaitoa koskevat
vaatimukset.

Maatalouden investointitukea ja nuoren viljelijän aloitustukea koskevan valtioneuvoston
asetuksen (299/2008) mukaan riittävänä ammattitaitona pidetään tuen kohteena olevan yri-
tystoiminnan harjoittamisen kannalta tarkoituksenmukaista vähintään toisen asteen ammatil-
lista luonnonvara-alan koulutusta tai sitä vastaavaa muuta koulutusta. Aloitustukea voidaan
myöntää myös maatalousyrittäjälle, jolla on vähintään kolmen vuoden työkokemus maata-
loudesta sekä tuen kohteena olevan yritystoiminnan harjoittamisen kannalta tarkoituksen-
mukainen vähintään 20 opintoviikon tai 30 opintopisteen koulutus. Tilanteissa, joissa tukea
tilanpidon aloittamiseen hakevat puolisot yhdessä, katsotaan ammattitaitoa koskevan edelly-
tyksen täyttyvän myös silloin, kun vain toinen puolisoista täyttää edellä mainitut kohdat,
mutta tällöin toisella puolisolla tulee olla vähintään kolmen vuoden työkokemus maatalou-
desta. Ammattitaitovaatimuksen pitää täyttyä viimeistään kolmantena vuotena tuen myön-
tämisestä.

Asia ei anna enää aihetta toimenpiteisiin.

3. Maa- ja metsätalousministeriö seuraa maatalouden rakennetuista annettavan lain vaiku-
tuksia ja on toimittanut maa- ja metsätalousvaliokunnalle selvityksen uuden tukijärjestelmän
toimivuudesta joulukuussa 2009.

Asia ei anna enää aihetta toimenpiteisiin.

Riistavahinkolain vaikutukset
HE 90/2008 vp — EV 198/2008 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 12.12.2008, että annettavan riistavahinkolain vaikutuksia seura-
taan ja että seurannan tuloksista toimitetaan maa- ja metsätalousvaliokunnalle selvitys
vuoden 2010 loppuun mennessä.

Maa- ja metsätalousministeriö toimitti vuoden 2010 loppuun mennessä selvityksen maa- ja
metsätalousvaliokunnalle.

Selvityksessä todettiin, että riistavahinkolaissa ja -asetuksessa on otettu korostetusti huomi-
oon erityisen merkittävien suurpetovahinkojen korvaaminen. Riistavahinkolain tuomat ra-
kenteelliset uudistukset kuten vasahävikkikorvausjärjestelmä ja poikkeuksellisen suurten
porovahinkojen korvaaminen luotiin erityisesti suurpetokantojen aiheuttamien vahinkojen
aiempaa kattavamman korvauksen varmistamiseksi ja porotalouselinkeinon turvaamiseksi.
Vaikka vahinkoa aiheuttaviin suurpetoihin kohdennetulla täsmäpyynnillä on saatu vahinko-
määrät poronhoitoalueella kääntymään laskuun, korvausjärjestelmän laskennallisten ele-
menttien johdosta mukaan lukien korvausten riippuvuus poronlihan markkinahinnasta, muu-
tos korvattavissa summissa tulee näkymään vasta viiveellä. Toisin sanoen suurpetojen aihe-
uttamat vahinkotapaukset ovat merkittävästi vähentyneet, mutta korvaussumma on kasvanut
huomattavasti.

Asia ei anna aihetta muihin toimenpiteisiin. Lausuma esitetään poistettavaksi.

Maa- ja metsätalousministeriö─osa III 230

Kalastuslain kokonaisuudistus
HE 17/2009 vp — EV 72/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 26.5.2010, että kalastuslain kokonaisuudistuksen yhteydessä am-
mattikalastusta koskevia säännöksiä uudistetaan muuttamalla ammattikalastus luvan-
varaiseksi toiminnaksi.

Kalastuslain kokonaisuudistusta on valmisteltu maa- ja metsätalousministeriön johdolla laa-
japohjaisessa työryhmässä ja sen neljässä jaostossa. Ammattikalastusta koskevat säännökset,
mukaan lukien toiminnan luvanvaraisuus on käsitelty osana kokonaisuudistusta. Esityksessä
on lähdetty siitä, että ammattikalastajien tulisi rekisteröityä ELY-keskuksen ylläpitämään
rekisteriin ja että vain ammattikalastajilla olisi oikeus kalan ensikäden myyntiin. Lisäksi on
esitetty, että heillä olisi saaliiden ilmoitusvelvollisuus. Näiden ehdotusten toteutuminen
merkitsisivät käytännössä ammattikalastuksen luvanvaraisuutta.

Kiinteistöjen kirjaamisasioiden siirto
HE 30/2009 vp — EV 89/2009 vp
Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 15.6.2009, että maanmittauslaitoksen kaikkien toimipisteiden
tulee tarjota samantasoisia palveluita uudistuksen kohteena olevissa kiinteistöjen kir-
jaamisasioissa.

2. Eduskunta edellytti, että maa- ja metsätalousvaliokunnalle sekä lakivaliokunnalle
annetaan syysistuntokauden 2009 aikana selvitys niistä säädös- ja muista toimenpi-
teistä, joihin on ryhdytty kielellisten oikeuksien toteutumisen turvaamiseksi kirjaa-
misasioiden käsittelyssä.

3. Eduskunta edellytti, että maa- ja metsätalousvaliokunnalle annetaan vuoden 2010
loppuun mennessä yksityiskohtainen selvitys uudistuksen toimivuudesta muun muas-
sa maa- ja metsätalousvaliokunnan hallituksen esityksestä antamassa mietinnössä
esille tuomien seikkojen osalta.

1. Eduskunnan lausuman seurauksena on Pohjanmaan maanmittaustoimiston Alajärven toi-
mipisteeseen siirretty yksi kirjaamissihteeri, joka hoitaa kirjaamisasioita ja tarvittaessa aut-
taa asiakaspalvelua kirjaamisasioiden asiakaspalvelutilanteissa. Keski-Suomen maanmitta-
ustoimiston Saarijärven toimipisteessä on työskennellyt noin kaksi vuotta aikaisemmin kärä-
jäoikeudessa kirjaamisasioita hoitanut henkilö. Hän tulee hoitamaan kirjaamisasioita toimi-
pisteessä ja tarvittaessa auttaa asiakaspalvelua kirjaamisasioiden asiakaspalvelutilanteissa.
Toteutettujen toimenpiteiden jälkeen kirjaamissihteereitä on sijoitettu kaikkiin Maanmitta-
uslaitoksen 35 toimipisteeseen, jonka seurauksena voidaan katsoa, että Maanmittauslaitok-
sen kaikki toimipisteet tarjoavat samantasoisia palveluita kiinteistöjen kirjaamisasioissa.

2. Kielellisten oikeuksien turvaamiseksi kirjaamisasioiden käsittelyssä annettiin 6.8.2009
valtioneuvoston asetus maanmittauslaitoksen eräiltä kirjaamislakimiehiltä vaadittavasta kie-
litaidosta (600/2009). Asetuksella tiukennettiin eräiden kirjaamislakimiesten virkojen väes-
tön vähemmistön kielen hallinnan kielitaitoa koskevia kelpoisuusvaatimuksia siitä, mitä ne
ovat julkisyhteisöjen henkilöstöltä vaadittavasta kielitaidosta annetussa laissa (424/2003).
Maa- ja metsätalousministeriö antoi 23.11.2009 sekä eduskunnan maa- ja metsätalousvalio-
kunnalle että lakivaliokunnalle selvitykset niistä säädös- ja muista toimenpiteistä, joihin on
ryhdytty kielellisten oikeuksien toteutumisen turvaamiseksi kirjaamisasioiden käsittelyssä.
Lisäksi maa- ja metsätalousministeriön antoi 7.12.2009 lakivaliokunnalle täydennyksen
23.11.2009 antamaansa selvitykseen.

Maa- ja metsätalousministeriö─osa III 231

3. Eduskunnan lausuman seurauksena maa- ja metsätalousministeriö on seurannut kiinteistö-
jen kirjaamisasioiden siirtoa koskevan uudistuksen toimivuutta ja antanut 25.11.2010 edus-
kunnan maa- ja metsätalousvaliokunnalle selvityksen kiinteistöjen kirjaamisasioiden toimi-
vuudesta. Kirjaamisprosessin suorituskyky, oikeusvarmuus ja asiakaspalvelun taso on tur-
vattu ja siirron jälkeen ei ole ollut suuria ongelmia kirjaamisasioiden käsittelyn sujuvuudes-
sa.

Asia ei anna aihetta muihin toimenpiteisiin. Lausuma esitetään poistettavaksi.

Maatalouden rakennetukia koskeviin säännöksiin liittyvät muutostarpeet
HE 65/2009 vp — EV 91/2009 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 15.6.2009, että maatalouden rakennetukia koskeviin laintasoisiin
säännöksiin liittyvät muutostarpeet selvitetään välittömästi ja että tarvittavat muutos-
ehdotukset toimitetaan eduskunnan käsiteltäviksi heti seuraavan syysistuntokauden
alussa annettavalla hallituksen esityksellä.

Maa- ja metsätalousministeriö antoi eduskunnalle vuoden 2009 lopussa lausumassa tarkoite-
tun selvityksen. Lisäksi maa- ja metsätalousministeriö on kartoittanut uuden rakennetukijär-
jestelmän muutostarpeita ja valmistellut asetusmuutoksia yhdessä tuottajajärjestöjen ja val-
tiovarainministeriön edustajien kanssa niin sanotussa rakennetukityöryhmässä. Vuoden
2009 elokuussa hyväksytyn lainmuutoksen (598/2009) jälkeen eduskunnalle on annettu hal-
lituksen esitykset HE 294/2010vp ja HE 40/2011vp maatalouden investointeihin sovelletta-
vasta hankintamenettelystä. Ensiksi mainittuun esitykseen perustuva lainmuutos 499/2011
on tullut voimaan marraskuussa 2011 ja jälkimmäiseen esitykseen perustuva lainmuutos
1415/2011 on tullut voimaan vuoden 2012 alusta. Työryhmässä ei ole tullut esiin muita ra-
kennetukilain sisällöllisiä muutostarpeita.

Asia ei anna enää aihetta toimenpiteisiin.

Eläinlääkäritarve
HE 81/2009 vp — EV 116/2009 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 6.10.2009, että maamme eläinlääkinnän eläinlääkäritarve sekä
mahdollinen tarve lisätä koulutettavien eläinlääkäreiden määrää arvioidaan pikaisesti.

Esiselvitys Suomen eläinlääkinnän eläinlääkäritarpeesta sekä arvio mahdollisesta tarpeesta
lisätä koulutettavien eläinlääkäreiden määrää tehtiin yhteistyössä tärkeimpien sidosryhmien,
kuten Kunnallisen työmarkkinalaitoksen, Helsingin yliopiston eläinlääketieteellisen tiede-
kunnan ja Suomen eläinlääkäriliiton kanssa, ja se on valmistunut 30.6.2010. Esiselvityksestä
ovat pyynnöstä antaneet lausuntonsa Pohjois-Suomen, Etelä-Suomen ja Lapin aluehallinto-
virastot, Elintarviketurvallisuusvirasto, Suomen eläinlääkäriliitto ry., Suomen Kuntaliitto ja
Kunnallinen työmarkkinalaitos, Helsingin yliopiston eläinlääketieteellinen tiedekunta, Suo-
men kunnaneläinlääkäriliitto ry., Itä-Suomen yliopisto, Eläinlääketieteen kandidaattiyhdis-
tys EKY ry., Maahanmuuttovirasto, professori Satu Pyörälä, Eläinlääkärihygieenikkojen
yhdistys ry., opetus- ja kulttuuriministeriö sekä Maa- ja metsätaloustuottajain keskusliitto
MTK ry.

Esiselvityksen ja siitä saatujen lausuntojen perusteella tehtiin 1.2.2011 valmistuneessa lop-
puraportissa johtopäätökset eläinlääkinnän eläinlääkäritarpeen tilanteesta sekä laadittiin
toimintaohjelma eläinlääkintähuollossa työskentelevien eläinlääkäreiden riittävyyden tur-
vaamiseksi. Maa- ja metsätalousministeriö, Elintarviketurvallisuusvirasto ja Helsingin yli-

Maa- ja metsätalousministeriö─osa III 232

opiston eläinlääketieteellinen tiedekunta toteuttavat toimintaohjelmaa osana normaalia toi-
mintaansa.

Asia ei anna enää aihetta toimenpiteisiin.

Maaseutuhallinnon järjestämisestä kunnissa
HE 232/2009 vp — EV 26/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 16.3.2010, että EU:n säännöksiä tehtävien eriyttämisestä on tul-
kittava Suomessa siten, että kunnan maaseutuelinkeinoviranomaistehtäviä hoitava
henkilö voi hoitaa sekä hallintoviranomaisen tehtäviä että maksajavirastotehtäviä.
Tehtävien eriyttäminen on katsottava toteutetuksi, jos edellä tarkoitettu henkilö ei
toimi saman maatalousyrittäjän kohdalla sekä sitoumuspäätöksiin liittyvissä tehtävis-
sä että maksajavirastotehtävissä.

Eduskunnan lausuman edellyttämistä tehtävien eriyttämisperiaatteista on yhteistoiminta-
alueita muodostettaessa kerrottu laajasti koulutuksen ja tiedotuksen keinoin. Lausuma ote-
taan huomioon myös Maaseutuviraston ja kuntien yhteistoiminta-alueiden välisiä maksaja-
virastosopimuksia laadittaessa.

Asia ei anna enää aihetta toimenpiteisiin.

Suomen ja Ruotsin välillä tehty rajajokisopimus
HE 264/2009 vp — EV 95/2010 vp
Maa- ja metsätalousvaliokunta

1. Eduskunta edellytti 16.6.2010, että hallitus huolehtii Itämeren lohen ja taimenen
kalastuksen tehokkaasta säätelystä sekä kansallisesti että yhdessä Ruotsin kanssa ja
varautuu käytännön toimin Tornionjoen kalastusalueen kalastussäännön 16 §:n mu-
kaisesti kalakantojen aiempaa kattavampaan suojeluun ja tehokkaampien kalastus-
määräysten antamiseen, sekä varmistaa yhteistyössä Ruotsin kanssa tehokkaan kalas-
tuksenvalvonnan toteutumisen rajajokisopimuksen alueella.

2. Eduskunta edellytti, että kalastuksen säätelyn, valvonnan ja seurannan tuloksista
sekä kalastussäännön 16 §:n mukaisista toimista toimitetaan maa- ja metsätalousva-
liokunnalle selvitys 1.10.2012 mennessä.

1. Hallitus on säädellyt lohen kalastusta sekä valtioneuvoston asetuksella 190/2008 lohenka-
lastuksen rajoituksista Pohjanlahdella ja Simojoessa että valtioneuvoston asetuksella
436/2011 Tornionjoen kalastusalueella sovellettavista kansallisista kalastusmääräyksistä.
Asetus 436/2011 liittyy Suomen ja Ruotsin väliseen rajajokisopimukseen ja sen tarkoitukse-
na on toimeenpanna sopimuksen osana olevan Tornionjoen kalastusalueen kalastussäännön
7 §:n 8 momentissa olevaa määräystä kansallisesta päätöksestä lohenkalastuksesta merialu-
eella ja siihen liittyvästä valvonnasta. Lohenkalastuksesta Tornion- ja Muonionjoessa on li-
säksi annettu Tasavallan presidentin asetus 438/2011 (SopS 66/2011) Suomen ja Ruotsin
välillä tehdyn rajajokisopimuksen kalastussäännön 16 §:ssä tarkoitetun pöytäkirjan voi-
maansaattamisesta. Asetuksella on voimaansaatettu kalastussäännön 2 liitteeseen (apajapai-
kat joessa) tehdyt lisäykset ja muutokset sekä merikalastuksen tiukennettuja valvontatoimia
ja siikalipon määritelmän tarkennusta.

Kesällä 2011 sovellettiin ensimmäistä kertaa uutta rajajokisopimusta ja siihen kuuluvaa ka-
lastussääntöä. Lisäksi sovellettiin kalastussäännön 16 §:n mukaisesti sovittuja (toimeenpan-
tu asetuksella 438/2011) merikalastuksen tiukennettuja valvontatoimia. Niissä asetetaan en-

Maa- ja metsätalousministeriö─osa III 233

nen lohenkalastuskautta kiinteillä pyydyksillä tapahtuvalle kalastukselle vaatimuksia kala-
pesien päivittäisen koennan suorittamiseksi. Koennassa kalapesä tulee nostaa ylös vedestä
tavalla, joka mahdollistaa, että koko kalapesän saaliin ja kaikkien pyydykseen joutuneiden
lohien ja taimenten varovainen vapauttaminen voidaan läsnä olevan valvojan toimesta yksi-
selitteisesti todentaa. Suomen valvojien havaintojen perusteella kalastajien ja valvojien toi-
minta Ruotsin puolella on ottanut askeleen oikeaan suuntaan. Kalastus kiinteillä pyydyksillä
aloitettiin myöhemmin kuin ennen ja ennen lohenkalastuksen alkua tapahtuneessa valvon-
nassa niistä vapautettiin lohia.

2. Maa- ja metsätalousministeriö antaa maa- ja metsätalousvaliokunnalle edellytetyn selvi-
tyksen asetetussa määräajassa (1.10.2012).

Metsälain valtuussäännökset
HE 266/2009 vp — EV 109/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 21.6.2010, että lakia alemmanasteisia säännöksiä uudistettaessa
nyt säädettyjen valtuussäännösten mukaisesti pidättäydytään sellaisista muutoksista,
jotka muuttaisivat tässä laissa tarkoitettua metsänhoitoa ja käyttöä.

Metsälain (1093/1996) osittaismuutos ja siihen liittyvä rikoslain muutos on vahvistettu
10.9.2010. Muutokset on julkaistu säädöskokoelmassa numeroilla 822/2010 (metsälaki) ja
823/2010 (rikoslaki). Muutokset tulivat voimaan 1.1.2011.

Vuoden 2011 alussa tuli voimaan myös valtioneuvoston asetus metsien kestävästä hoidosta
ja käytöstä (1234/2010). Asetukseen on koottu metsäasetukseen ja maa- ja metsätalousmi-
nisteriön päätökseen metsälain soveltamisesta sisältyvät asiakokonaisuudet. Viimeksi maini-
tut säädökset kumottiin edellä mainitulla valtioneuvoston asetuksella. Valtioneuvoston ase-
tus ei muuta vallitsevaa käytäntöä.

Asia ei anna enää aihetta toimenpiteisiin.

Metsälannoitus
HE 271/2009 vp — EV 47/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 23.4.2010, että metsälannoitusta koskevat lakia alemmanasteiset
säännökset laaditaan sen sisältöisiksi, että valiokunnan mietinnössä hallituksen esi-
tyksestä lannoitelaiksi (MmVM 3/2006 vp−HE 71/2005 vp) esitetyt kannanotot tule-
vat huomioon otetuiksi.

Uusi maa- ja metsätalousministeriön asetus lannoitevalmisteista (24/2011) astui voimaan
13.9.2011. Eduskunnan kannanoton mukaisesti hyvälaatuisen puun, turpeen ja peltobiomas-
san poltosta syntyneen tuhkan käyttö metsänlannoitukseen samoin kuin siihen liittyvien uu-
sien tuotteiden (uusi tyyppinimiryhmä tuhkalannoitteet) kehittäminen ja käyttöönotto on
mahdollista jatkossakin. Ministeriön asetuksessa korkeinta sallittua kadmiumraja-arvoa nos-
tettiin 25 mg:aan Cd/kg ka metsässä käytettävillä tuhkalannoitteilla, kun se aikaisemmin oli
17,5 mg Cd/kg. Metsässä käytettävissä tuhkalannoitteissa saa uuden asetuksen mukaan le-
vittää kadmiumia 100g/ha 60 vuoden ajanjaksona annettuna. Muutos vastaa Metsäntutki-
muslaitoksen metsätuhkalinjausta, silloin kun metsässä käytettäviä tuhkalannoitteita levite-
tään 4000 kg/ha. Aikaisemmin sallitut kadmiumin enimmäislevitysmäärät olivat 60 g/ha 40
vuoden ajanjaksona annettuna. Asetuksessa nostettiin myös metsässä käytettävien tuhkalan-
noitteiden arseenin raja-arvoa 40 mg:aan As/kg ka, kun se aikaisemmin oli 30 mg As /kg ka.
Arseenin raja-arvoa nostettaessa määrättiin asetuksessa Metsäntutkimuslaitoksen esityksen

Maa- ja metsätalousministeriö─osa III 234

mukaisesti arseenille metsässä käytettävissä tuhkalannoitteissa kadmiumin tapaan hehtaari-
kohtainen enimmäismäärä, joka on 160 g As/hehtaari 60 vuoden ajanjaksona annettuna.

Elintarvikelain muuttaminen
HE 275/2009 vp — EV 96/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 8.6.2010, että hallitus huolehtii jatkossa pakkausmateriaalien kuin
myös elintarvikkeiden maahantuontiin liittyvän valvonnan kattavasta keskittämisestä
tullille ja Elintarviketurvallisuusvirastolle, sekä varmistaa kuntien elintarvikevalvon-
nan resurssit kuntien tehtäviä lisättäessä.

Kaikki elintarvikkeiden, mukaan lukien pakkausmateriaalien, maahantuonnin valvonta kuu-
luu tullilaitokselle ja eläimistä saatavien elintarvikkeiden osalta Elintarviketurvallisuusviras-
tolle. Kunnille ei ole esitetty uusia tehtäviä elintarvikevalvonnassa. Päinvastoin, kunnilta on
siirretty pienteurastamojen lihantarkastus valtion vastuulle 1.9.2011 alkaen (laki 352/2011).

Asia ei anna enää aihetta toimenpiteisiin.

Maaseutu ja hyvinvoiva Suomi, valtioneuvoston selonteko
VNS 5/2009 vp — EK 7/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta hyväksyi 28.4.2010 selonteon johdosta seuraavan kannanoton, jossa edel-
lytetään, että:

1. Hallitus huolehtii maaseudun infrastruktuurin ja palveluiden kehittämisestä asuk-
kaiden ja elinkeinojen tarpeet huomioon ottaen siten, että maaseutu on yhdenvertai-
sessa asemassa koko maahan nähden.

2. Hallitus edistää maaseudun elinkeinoelämän kehittymistä siten, että perinteisten
elinkeinojen rinnalla kehitetään erityisesti sellaisia aloja, joilla on globaalisten muu-
tosten seurauksena erityisvahvuuksia, esimerkkinä hajautettu uusiutuva energia ja
puhdas ruoka.

3. Hallitus huolehtii maaseutua koskevan perustutkimuksen ja soveltavan tutkimuksen
samoin kuin koulutuksen tarpeista siten, että ne voivat vastata uusiin, muun muassa
globaaleista muutoksista johtuviin haasteisiin.

4. Hallitus ottaa valtiontaloudellisessa suunnittelussa huomioon maaseudun kehittä-
misen edellyttämät voimavaratarpeet ja ryhtyy toimenpiteisiin toimivamman yhteis-
työn luomiseksi eri hallinnonalojen viranomaisten välille saattaen samalla maaseutu-
vaikutusten arvioinnin ennakkotoimeksi kaikkeen sellaiseen kansalliseen päätöksen-
tekoon, jolla on alueellisia vaikutuksia.

1.−4. Maa- ja metsätalousministeriö valmisteli yhteistyössä työ- ja elinkeinoministeriön
(TEM) kanssa periaatepäätöksen maaseudun kehittämisestä, jonka TEM esitteli ja valtio-
neuvosto hyväksyi 24.2.2011. Maaseudun tulevaisuuden kannalta keskeiset haasteet, joihin
periaatepäätöksellä pyritään vastaamaan, ovat:

1) Maaseudun väestön kaupunkeja nopeampaan ikääntymiseen varautuminen
2) Palvelujen saatavuuden varmistaminen maaseudulla
3) Liikenne- ja tietoliikenneinfrastruktuurin kattavuudesta ja kunnosta huolehtiminen
4) Maaseudun elinkeinojen elinvoimaisuuden edistäminen.

Maa- ja metsätalousministeriö─osa III 235

Hallitus edistää lausumassa edellytettyjä toimia maaseudun infrastruktuurin, elinkeinoelä-
män kehittymisen sekä t&k&i -tarpeiden toteutusta ennen kaikkea alueellisesti ja paikalli-
sesti toteutettavien maaseutu- ja koheesiopolitiikkaohjelmien tuella. Manner-Suomen maa-
seudun kehittämisohjelma 2007–2013 sisältää resursseja ja mahdollisuuksia toimeenpanna
alueellisia ja paikallisia strategioita maaseutualueiden elämän laadun, ympäristön ja elinkei-
notoiminnan edistämiseksi. Esimerkiksi maaseutualueiden laajakaistainfrastruktuurin kehit-
tämiseksi ohjelmassa on osoitettavissa kaudella erityinen 25 miljoonan euron rahoitus. Oh-
jelmien toimeenpano etenee arvioidussa tahdissa ja ohjelmat suljetaan vuonna 2015. Alueel-
lisesti tavoitteena on erityisesti maaseudun elinkeinotoiminnan ja työllisyyden edistäminen.
Myös rakennerahastojen (EAKR ja ESR) rahoituksesta merkittävä osa kohdistuu erityisesti
Itä- ja Pohjois-Suomen maaseutualueiden kehittämistoimenpiteisiin.

Valtuudet edellä mainitun sekä kansallisen kehittämisrahoituksen käytöstä ja päätöksenteos-
ta on delegoitu pääosin alueille ja paikalliselle tasolle. Alueellisten strategioiden ja tavoittei-
den mukainen toiminta tapahtuu eri hallinnonalojen ja maakuntien liittojen yhteistyönä.
Alueellinen hallinnonalojen yhteistyö kaikissa maaseudun kehittämistoimissa on avainase-
massa ja sitä korostetaan myös aluehallintoon kohdentuvassa ohjauksessa.

Kiinteistönmuodostamislaki
HE 265/2009 vp — EV 307/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 9.2.2011, että annettavan lain vaikutuksia seurataan ja että seu-
rannan tuloksista toimitetaan maa- ja metsätalousvaliokunnalle selvitys vuoden 2013
loppuun mennessä.

Valtioneuvosto päätti 21.7.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Maa- ja metsätalousministeriö on käynnistänyt lausuman edellyttämän seurannan yhteis-
työssä Maanmittauslaitoksen keskushallinnon kanssa.

Riistanhoitomaksut
HE 237/2010 vp — EV 275/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 25.1.2011, että riistanhoitomaksuista kertyvistä varoista nykyistä
suurempi osuus osoitetaan riistanhoitoyhdistysten menoihin.

Valtioneuvosto päätti 17.2.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Eduskunnan lausuman mukaisesti riistanhoitoyhdistysten osuutta riistanhoitomaksuista tul-
laan TTS-kaudella nostamaan nykyisestä 18,5 prosentista vuosittain. Vuoden 2012 valtion
talousarviossa riistanhoitoyhdistysten osuus riistanhoitomaksuista on 20 prosenttia. Tavoit-
teena on nostaa riistanhoitoyhdistysten osuus riistanhoitomaksuista vuoteen 2016 mennessä
24 prosenttiin. Tämä kuitenkin edellyttää riistanhoitomaksun korottamista, sillä Suomen
riistakeskuksen toiminnan kehittäminen edellyttää panostusta uusiin tietojärjestelmiin, jotta
Suomen riistakeskuksen toiminnallinen tuloksellisuus voidaan turvata. Riistanhoitoyhdistys-
ten osuuden kasvattaminen ilman riistanhoitomaksun peruskertymän kasvattamista tulisi
leikkaamaan Suomen riistakeskuksen käytettävissä olevia varoja, joka vaarantaisi Suomen
riistakeskuksen palvelukyvyn.

Edellä sanotun lisäksi Suomen riistakeskukseen luodaan erityinen riistanhoitoyhdistysten
tukiprosessi, jonka toimenpiteisiin sisältyy mm. huolehtia riistanhoitoyhdistysten taloudel-

Maa- ja metsätalousministeriö─osa III 236

listen edellytysten säilymisestä ja kehittämisestä sekä kehittää ja ylläpitää riistanhoitoyhdis-
tysten tietojärjestelmiä ja taloushallintotukea.

Pienpuun energiatuki
HE 270/2010 vp — EV 254/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 10.12.2010, että pienpuun energiatuesta annettavan lain vaikutuk-
sia puun energiakäyttöön ja raakapuun markkinoihin seurataan ja että seurannan tu-
loksista toimitetaan valiokunnalle selvitys vuoden 2012 loppuun mennessä.

Valtioneuvosto päätti 27.1.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Työ- ja elinkeinoministeriön johdolla laadittiin vuonna 2011 malli, jolla voidaan seurata
energiatukien vaikutuksia puun energiakäyttöön ja puumarkkinoihin.

Kalastuslain uudistus
HE 271/2010 vp — EV 363/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 15.3.2011, että kalastuslain uudistuksessa lain tasolla säädetään
kalastuksenvalvonta yhdeksi keskeiseksi kalastuksenhoitomaksuvarojen käytön koh-
teeksi, jotta riittävät resurssit valvonnan tehostamiseen varmistetaan.

Valtioneuvosto päätti 24.3.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Maa- ja metsätalousministeriössä on valmisteltu kalastuslain kokonaisuudistusta työryhmän
ja neljän jaoston avulla. Uuden kalastuslain mukaiseen rahoitusjärjestelmään on kalastuksen
valvonta otettu omaksi varojen käyttökohteeksi vielä luonnoksena olevissa esityksissä. Li-
säksi vuoden 2012 kalastuksenhoitomaksuvarojen harkinnanvaraisten avustusten haun pai-
nopistealueena on esitetty kalastuksen valvonnan kehittäminen.

Pienteurastamojen lihantarkastus
HE 293/2010 vp — EV 333/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 1.3.2011, että pienteurastamoille lihantarkastuksesta ja valvonta-
toiminnasta aiheutuvien kustannusten alentaminen toteutetaan siten, että hyöty kus-
tannusten alenemisesta koituu täysimääräisesti pienteurastamoiden hyväksi, ja että
kustannusten alenemisesta ja sen seurannasta toimitetaan maa- ja metsätalousvalio-
kunnalle selvitys vuoden 2012 syyskuun loppuun mennessä.

Valtioneuvosto päätti 31.3.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Pienteurastamojen ja riistan käsittelylaitosten lihantarkastus ja siihen liittyvä valvonta siir-
rettiin 1.9.2011 valtiolle. Siirron vaikutuksia koskevan selvityksen valmistelu on aloitettu ja
sen toteuttamisesta on alustavasti keskusteltu Helsingin yliopiston elintarvike- ja ympäristö-
hygienian laitoksen kanssa. Tutkimus toteutettaisiin ajalla 1.2.–31.8.2012. Tutkimukseen
tarvittava rahoitus maa- ja metsätalousministeriöstä olisi arviolta yhteensä 30 000 €.

Maa- ja metsätalousministeriö─osa III 237

Maatilainvestointien hankinta
HE 294/2010 vp — EV 367/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 15.3.2011, että viljelijöiden hallinnollisen taakan keventäminen
tulee olla tärkeimpänä tavoitteena myös uudistuksen alemmanasteisissa säädöksissä ja
uudistuksen muussakin toimeenpanossa.

Valtioneuvosto päätti 12.5.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Marraskuussa 2011 on annettu asetus (1140/2011) maatalouden investointituesta ja nuoren
viljelijän aloitustuesta annetun valtioneuvoston asetuksen muuttamisesta. Asetuksessa sää-
detään julkisista hankinnoista annettua lakia (348/2007) yksinkertaisemmasta kilpailutus-
menettelystä, joka vähentää tuen hakijoiden hallinnollista taakkaa. Jos tuen hakija ei ole
tehnyt julkista hankintailmoitusta ennen tuen myöntämistä, elinkeino-, liikenne- ja ympäris-
tökeskus tekee ilmoituksen hakijan puolesta. Julkisten hankintojen sähköiseen ilmoitusjär-
jestelmään on luotu oma osio maatalouden hankintailmoituksille. Maaseutuvirasto on tuot-
tanut tuen hakijoille ohjeistusta asetuksen mukaisesta kilpailutusmenettelystä ja sähköisen
ilmoitusjärjestelmän käyttämisestä.

Asia ei anna enää aihetta toimenpiteisiin.

Tulvavahinkolain kumoaminen
HE 295/2010 vp — EV 325/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta edellytti 22.2.2011, että lain kumoamisen vaikutuksia markkinoille tule-
viin vakuutustuotteisiin seurataan ja että seurannan tuloksista toimitetaan maa- ja
metsätalousvaliokunnalle selvitys vuoden 2012 loppuun mennessä.

Valtioneuvosto päätti 25.8.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Maa- ja metsätalousministeriö on laatinut yhteistyössä Finanssialan Keskusliiton kanssa
seurantaohjelman, jonka tulokset sekä mahdollinen ehdotus jatkotoimiksi on tarkoitus toi-
mittaa maa- ja metsätalousvaliokunnalle lokakuussa 2012.

Elintarviketurvallisuus
VNS 3/2010 vp — EK 40/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta hyväksyi 27.1.2011 selonteon johdosta mietinnön mukaisen kannanoton:

1. Hallitus huolehtii riskien hallinnan parantamiseksi elintarvikevalvonnan ja tullin
sekä erityisesti tullilaboratorion resurssien turvaamisesta, ja että samalla valvonnan
keskittämistä valtiolle jatketaan.

2. Hallitus edistää ruokaturvallisuuden parantamiseksi elintarvikkeiden jäljitettävyy-
den selkeyttämistä siten, että alkuperämerkinnät sisältyvät jatkossa kaikkiin elintarvi-
ketuotteisiin.

Valtioneuvosto päätti 17.2.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Elintarvikelain muutoksella (352/2011) pienteurastamojen ja riistan käsittelylaitosten lihan-
tarkastus ja siihen liittyvä valvonta siirrettiin kunnilta valtion tehtäväksi 1.9.2011 alkaen.

Maa- ja metsätalousministeriö─osa III 238

Euroopan parlamentti ja neuvosto ovat hyväksyneet asetuksen (EU) N:o 1169/2011 elintar-
viketietojen antamisesta kuluttajalle. Asetus tuli voimaan 12.12.2011. Alkuperämaan ilmoit-
tamisvelvollisuutta laajennetaan asetuksen mukaan asteittain vaikutusarviointien perusteella.

Ruokapoliittinen selonteko
VNS 6/2010 vp — EK41/2010 vp
Maa- ja metsätalousvaliokunta

Eduskunta hyväksyi 27.1.2011 selonteon johdosta mietinnön
mukaisen kannanoton:

1. Hallitus huolehtii alkutuotannon kannattavuuden ja alkutuottajien aseman paranta-
misesta markkinoilla, mikä turvaa kotimaisen elintarviketuotannon ja maamme pelto-
alan säilymisen tuotannossa.

2. Hallitus huolehtii elintarvikkeiden jäljitettävyysjärjestelmien kehittämisestä siten,
että jatkossa ruoan raaka-aineiden alkuperä ja tuotantotapa käyvät aina ilmi tuotteiden
myynnin yhteydessä.

3. Hallitus edistää lähi- ja luomuruoan käyttöä julkisissa ruokapalveluissa mahdollis-
tamalla julkisissa hankinnoissa yksiselitteisinä laatukriteereinä muun ohella tuoreu-
den, lisäaineettomuuden ja lyhyen kuljetusmatkan.

4. Hallitus lisää huoltovarmuutta sekä selkeyttää ruokapolitiikan hallintoa ja edistää
koordinaatiota eri hallinnonalojen välillä.

Valtioneuvosto päätti 10.2.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Hallitus on uuden hallitusohjelman myötä jatkanut johdonmukaisesti alkutuotannon toimin-
taedellytysten turvaamista. Vuoden 2011 aikana kotimainen elintarviketuotanto on säilynyt
suhteellisen vakaana, vaikka tuottajahinnat ovatkin heilahdelleet varsin voimakkaasti ja tuo-
tantopanosten hinnat ovat olleet nousussa.

Maa- ja metsätalousministeriö on valmistellut yhteistyössä Elintarvikeketjun neuvottelu-
kunnan kanssa Ruokaketjun toimenpideohjelman. Toimenpideohjelma pohjautuu ruokapo-
liittiseen selontekoon ja "Huomisen ruoka" -strategiaan. Hallitus on ottanut maatalouspoli-
tiikan strategiseksi tavoitteeksi lähi- ja luomuruoan osuuden kääntämisen vahvaan nousuun.
Maa- ja metsätalousministeriössä on syksyllä 2011 valmisteltu erillisiä luomualan ja lähi-
ruoan kehittämisohjelmia. Elintarvikkeiden vastuullisuus- ja jäljitettävyysjärjestelmiä on
kehitetty hankevaroin. Kansallisen menekinedistämisen ja Laatuketjun hankehauissa on
myönnetty rahoitusta vastuullisuuteen ja jäljitettävyyteen sekä luomustrategian toteuttami-
seen.

Huoltovarmuuden osalta hallitus on lisäksi edistänyt kehittämis- ja tutkimushankkein erityi-
sesti valkuaisomavaraisuutta.

Liikenne- ja viestintäministeriö─osa III 239

Liikenne- ja viestintäministeriö

Hintakatto
HE 74/2004 vp — EV 226/2004 vp
Liikenne- ja viestintävaliokunta

Eduskunta edellytti 13.12.2004, että liikenne- ja viestintäministeriö antaa lii-
kenne- ja viestintävaliokunnalle vuosittaisen selvityksen lainsäädännön toteu-
tumisesta ja sen vaikutuksista.

Eduskunnan on vuonna 2004 asettanut liikenne- ja viestintäministeriölle velvoitteen antaa
vuosittain selvityksen lainsäädännön toteutumisesta ja vaikutuksista. Vuotta 2011 koskeva
selvitys on toimitettu eduskunnan liikenne- ja viestintävaliokunnalle joulukuussa 2011.
Vuonna 2011, kuten ei muinakaan vuosina vuoden 2004 jälkeen, Viestintävirasto ole tehnyt
viestintämarkkinalain 37.1 §:n mukaisia teleyrityksen toiselta teleyritykseltä vuokraaminen
tilaajayhteyksien hintakattopäätöksiä. Viestintävirasto ei myöskään ole tehnyt viestintä-
markkinalain 86 §:n mukaisia päätöksiä asettaa teleyrityksille jälkikäteen hintakatto. Sen si-
jaan Vuoden 2011 aikana Viestintävirasto on poistanut käsittelystä kaksi tilaajayhteystuot-
teen hinnoittelua koskevaa asiaa, koska yritykset ovat muuttaneet hinnoitteluaan.

Asia ei enää anna aihetta toimenpiteisiin.

Ajokieltojärjestelmä
HE 104/2004 vp – EV 152/2004 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 16.11.2004, että hallitus ryhtyy kokonaisvaltaisen ajokieltojärjes-
telmän ja sen perusteiden selvityksen pohjalta toimenpiteisiin yhtenäisemmän ja hel-
pommin miellettävän ajokieltojärjestelmän luomiseksi.

Eduskunta on hyväksynyt asiassa uuden lausuman (HE 212/2010 vp−EV 269/2010 vp) ja
asiaa selostetaan seuraavissa kertomuksissa kyseisen lausuman yhteydessä

Liikennetraktorit
HE 24/2006 vp — EV 71/2006 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 8.6.2006, että hallitus ryhtyy kokonaisvaltaisen selvityksen (ml.
määräaikaiskatsastukset) pohjalta tarvittaviin toimenpiteisiin liikennetraktoreita kos-
kevan lainsäädännöllisen aseman selkiyttämiseksi. Selvitys on annettava liikenne- ja
viestintävaliokunnalle vuoden 2007 aikana.

Eduskunta on hyväksynyt asiasta uuden lausuman (HE 41/2008 vp−EV 57/2008) ja asiaa se-
lostetaan seuraavissa kertomuksissa kyseisen lausuman yhteydessä.

Tiemaksujärjestelmä
HE 109/2006 vp – EV 135/2006 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 24.10.2006, että hallitus ryhtyy pikaisiin toimenpiteisiin raskaan
liikenteen tieosuuskohtaisen tiemaksujärjestelmän luomiseksi.

Liikenne- ja viestintäministeriö─osa III 240

Liikenne- ja viestintäministeriön asettama työryhmä selvitti kuorma-autoliikenteen alueelli-
sia ja tiekohtaisia tiemaksuja. Selvitys valmistui keväällä 2008. Työryhmä totesi, että yhtä
aluetta tai yksittäistä tietä koskevalla tiemaksulla olisi kielteisiä aluetaloudellisia vaikutuk-
sia. Raskaan liikenteen tienkäyttömaksut edellyttäisivät täten koko tieverkkoa koskevaa
maksua. Valtiovarainministeriön 10.6.2009 asettama työryhmä sai vuonna 2010 valmiiksi
selvityksen eurovinjettijärjestelmään liittymisen vaikutuksista. Työryhmä on tuottanut jou-
kon laskelmia eri lähtöoletuksilla. Työryhmän valtiovarainministeriön edustajat halusivat
tuottaa laskelmat veroperusteilla, jotka selvästi nostaisivat kotimaisen kuorma-autokaluston
vuotuista verorasitusta. Liikenne- ja viestintäministeriön edustaja edellytti, että laskelmat
tehdään niin sanotun eurovinjettidirektiivin vähimmäisverotasoja noudattaen. EU-
vähimmäisveroperusteita noudattaen verorasitus ei nousisi ainakaan merkittävästi muiden
paitsi vanhemman ajoneuvokannan osalta. Uudemman ja raskaimman kaluston osalta verot
niillä perusteilla alenisivat.

Valtioneuvosto ei ole ryhtymässä toimenpiteisiin tiemaksujärjestelmän käyttöönottamiseksi.
Vuoden 2012 alussa dieselpolttoaineen veron korotuksen yhteydessä tehty käyttövoimave-
ron alentaminen EU:n vähimmäistasolle tekee kustannusneutraalin käyttäjämaksujen käyt-
töön oton mahdottomaksi. Tässä taloudellisessa tilanteessa jo muutenkin nousseiden kulje-
tuskustannusten nostaminen on hyvin vaikeaa.

Vuoden 2008 lopusta lukien liikenne- ja viestintäministeriön ja valtiovarainministeriö edus-
tajat ovat osallistuneet Eurovinjettiyhteisön kokouksiin tarkkailijana. Jos Suomi päättäisi
liittyä Eurovinjettialueeseen, on liittymisehdot neuvoteltu Suomea tyydyttäviksi. Jos liitty-
mispäätös tehtäisiin, käynnistyisi varsinainen verolainsäädännön valmistelu sekä tarvittavat
tietojärjestelmän muutostyöt.

Meriliikenteessä käytettävien alusten kilpailukyky
HE 115/2007 vp — EV 111/2007 vp

Liikenne- ja viestintävaliokunta

2. Eduskunta edellytti, että hallitus ryhtyy osaltaan toimenpiteisiin, jotta EU:n piirissä
luotaisiin yhtenäiset, toimivat pelisäännöt merenkulun tukemiselle ja sekamiehityksen
käytölle sekä määriteltäisiin myös vähimmäistaso, jota tulee noudattaa EU-maiden
lippujen alla kulkevilla aluksilla.

2. Meriliikenteen valtiontukien määräytymisestä on Euroopan yhteisön komissio antanut
suuntaviivat tiedonannollaan C (2004) 43. Suuntaviivoja on ollut tarkoitus tarkistaa vuonna
2011, mutta niiden uudistaminen on viivästynyt. Suuntaviivojen tarkistamisen yhteydessä
hallituksen on mahdollista omalta osaltaan esittää kannanottonsa merenkulun tukemiseen
liittyviin periaatteisiin.

Asia ei enää anna aihetta toimenpiteisiin.

Julkinen palvelu, Yleisradio
K 16/2007 vp — EK 29/2008 vp

Liikenne- ja viestintävaliokunta

Eduskunta hyväksyi 13.12.2007 seuraavat kannanotot:

1. Yleisradio Oy:n on toteuttaakseen julkisen palvelun tehtävän keskityttävä sisältöi-
hin, palveluihin ja niiden toimivuuteen sekä näiden laatuun.

2. Yleisradio Oy:n tulevaa rahoitusta on selvitettävä kokonaisvaltaisesti julkisen pal-
velun tehtävän toteuttamisen valossa.

Liikenne- ja viestintäministeriö─osa III 241

Yleisradio Oy:n rahoitus on järjestetty vuodelle 2012 korottamalla televisiomaksua kolmella
prosentilla vuoden 2012 alusta.

Hallitusohjelma edellytti, että Yleisradio Oy:n rahoitus uudistetaan siten, että Yleisradio
Oy:n rooli suomalaisen kulttuurin tuottajana, moniarvoisena ja riippumattomana tiedonvälit-
täjänä sekä sananvapauden foorumina turvataan. Uudistusta on valmisteltu asunto- ja vies-
tintäministeri johdolla yhteistyössä eduskuntaryhmien puheenjohtajien kanssa. Eduskunta-
ryhmien puheenjohtajat sopivat 16.12.2011 asunto- ja viestintäministeri kanssa pitämässään
kokouksessa Yleisradio Oy:n julkisen palvelun rahoituksen uudistamisesta ja siihen liitty-
vistä muista muutoksista. Uudistuksesta on annettu julkilausuma, joka sisältää uudistuksen
keskeiset linjaukset julkisen palvelun rahoituksen, sen ohjauksen ja valvonnan sekä julkisen
palvelun määrittelyn suhteen.

Julkilausuman mukaan Yleisradio Oy:n julkisen palvelun rahoitus perustuu vuoden 2013
alusta tulonsaajien ja eräiden yritysten ja yhteisöjen maksamaan Yle-veroon. Samalla luovu-
taan televisiomaksun perimisestä. Vuonna 2013 rahoituksen taso on 500 miljoonaa euroa
veroineen. Tasoa tarkistetaan vuodesta 2014 alkaen vuotuista kustannustason nousua vas-
taavasti. Rahoituksen tasosta säädetään lailla. Yle-vero tuloutetaan teknisesti valtion talous-
arvioon, josta se ohjataan valtion televisio- ja radiorahaston kautta Yleisradio Oy:lle. Meno
ei sisälly valtiontalouden kehyksiin.

Samanaikaisesti rahoituksen uudistamisen kanssa on sovittu julkisen palvelun ohjauksen ja
valvonnan sääntelyn täydentämisestä. Yleisradio Oy:stä annettuun lakiin sisällytetään sään-
nökset merkittävien julkisten palveluiden ennakkoarvioinnista. Eduskunnan mahdollisuuk-
sia saada tietoa julkisen palvelun toteuttamisesta ja valvonnasta lisätään. Samalla lisätään
Viestintäviraston toimivaltaa taloudellisen valvonnan osalta.

Julkilausumassa todetaan myös, että julkisen palvelun Yleisradio Oy:stä annetun lain 7 §:n
mukaista määrittelyä täsmennetään.

Valtioneuvosto on 21.12.2012 tehnyt periaatepäätöksen yllä mainitun julkilausuman pohjal-
ta. Uudistuksen edellyttämät lainsäädäntö- ja muut toimet toteutetaan vuoden 2012 aikana.

Liikennetraktorit
HE 41/2008 vp — EV 57/2008 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 3.6.2008, että hallitus ryhtyy kokonaisvaltaisen selvityksen poh-
jalta pikaisesti tarvittaviin lainsäädännöllisiin toimenpiteisiin liikennetraktoreita kos-
kevan lainsäädännöllisen aseman selkiyttämiseksi. Selvitys on annettava liikenne- ja
viestintävaliokunnalle vuoden 2008 aikana.

Eduskunnan lausuman johdosta liikenne- ja viestintäministeriö laati selvityksen liikenne-
traktoreiden lainsäädännöllisen aseman selkiyttämisestä. Johtopäätöksenä oli, että tarvitaan
tiettyjä lainsäädäntö- ja asetusmuutoksia, jotka koskevat mm. liikennetraktorin määritelmää,
ajokorttiasetusta sekä liikenneluvan myöntämistä ja ajopiirturin asennusmääräyksiä.

Eduskunnan liikenne- ja viestintävaliokunta kehotti 9.6.2009 liikenne- ja viestintäministeri-
ön selkiyttämisehdotuksesta antamassaan kirjeessä jatkamaan liikennetraktoreita koskevaa
lainvalmistelua selvityksessä esitettyjen suuntaviivojen mukaan. Valiokunta piti oikeana
selvityksessä esitettyä perusratkaisua, että liikennetraktorin määritelmä perustuisi jatkossa
selkeästi traktorin nopeuteen. Valiokunta ei kuitenkaan nähnyt perusteita hankaloittaa ny-
kyisestään liikennetraktorin käyttöä maatalouselinkeinon harjoittamisessa ja piti siksi tär-
keänä erottaa selkeästi toisistaan liikennetraktorin käyttö toisaalta maatalouden peruselin-

Liikenne- ja viestintäministeriö─osa III 242

keinoihin liittyviin kuljetuksiin ja toisaalta kaupalliseen tavarankuljetukseen kilpailluilla
markkinoilla. Samalla olisi valiokunnan mielestä perusteltua selkeyttää liikennetraktoreita ja
niihin kytkettäviä perävaunuja koskevaa sääntelyä ja arvioida määräaikaiskatsastusvelvolli-
suuden laajentamistarvetta liikennetraktoreiden osalta.

Uuteen ajokorttilakiin (386/2011) sisältyvät uudet liikennetraktoria koskevat ajokorttisää-
dökset. Uusi liikennetraktoreita koskeva ajokorttiluokka LT otetaan käyttöön vuoden 2013
tammikuussa. Tältä osin lausuma ei anna aihetta uusiin toimenpiteisiin.

Muilta osin säädösvalmistelua jatketaan tarkoituksena selkeyttää liikennetraktorin määritel-
mää ja muita teknisiä vaatimuksia sekä sen perusteella mahdollisesti tarvittavia liikennelu-
paa ja ajopiirturia koskevia uusia säännöksiä. Tavallista maataloustraktoria nopeampien
traktorien luokittelua ja teknisiä vaatimuksia käsitellään parhaillaan EUn neuvoston työ-
ryhmäkäsittelyssä olevassa traktorien puiteasetuksen uudistushankkeessa. Suomessa asian
päävastuu on sosiaali- ja terveysministeriöllä. Kansallisen liikennetraktorin määritelmän ja
teknisten vaatimusten osalta seurataan tällä hetkellä vastaavien EU-säädösten kehitystä ja
pyritään tarvittaessa vaikuttamaan siihen. Traktorien liikennelupasäädöksiä tarkastellaan
myös tavarankuljetusten harmaan talouden estämistä koskevien toimenpiteiden yhteydessä
ja se saattaa johtaa liikennetraktoreiden liikennelupaa koskevien säädösten muuttamiseen.
Hallituksen esitys kaupallisista tavarankuljetuksista tiellä annetun lain muuttamiseksi on
tarkoitus antaa vuonna 2012. EUn puheenjohtajamaiden säädösohjelmassa on katsastussää-
dösten muutoksen aloitus vuoden 2012 loppuun mennessä. Liikennetraktorien määräaikais-
katsastusvelvollisuus tulee tarkasteltavaksi tässä yhteydessä.

Merentutkimuslaitoksen toimintojen uudelleen järjestäminen
HE 121/2008 vp — EV 177/2008 vp

Liikenne- ja viestintävaliokunta

1. Eduskunta edellytti 10.12.2008, että hallitus ryhtyy toimenpiteisiin Suomen ympä-
ristökeskuksen toimintojen siirtämiseksi Viikin kampusalueelle mahdollisimman pi-
kaisesti ja että hallitus selvittää mahdollisuudet Ilmatieteen laitoksen merentutkimuk-
sesta, Suomen ympäristökeskuksesta, nyt lakkautetusta Merentutkimuslaitoksesta se-
kä muista Viikin kampusalueella toimivista meribiologian ja ympäristötutkimuksen
yksiköistä koostuvan hallituksen esitystä laajemman Merikeskuksen perustamiseksi
Viikkiin.

Suomen ympäristökeskuksella on ollut käynnissä hanke, jossa kaikki pääkaupunkiseudun
meribiologian ja ympäristötutkimuksen toiminnot on tarkoitus keskittää yhteen toimipistee-
seen. Vuonna 2010 järjestettiin kansainvälinen suunnittelukilpailu uudenlaisen ekologisesti
kestävän, energia- ja ekotehokkaan mallitoimitalon rakentamisesta Viikkiin Suomen ympä-
ristökeskuksen käyttöön. Voittaneen Synergiatalo- ehdotuksen toiminnallista ja taloudellis-
ta jatkosuunnittelua on tehty vuoden 2011 aikana. Samoin on selvitetty uusien yhteistyö-
mahdollisuuksien hyödyntämistä muiden luonnonvara- ja ympäristötutkimusta tekevien tut-
kimuslaitosten sekä Helsingin yliopiston kanssa. Selvitysten perusteella on tarkoitus vuoden
2012 aikana päättää toimitalohankkeen jatkosta ja aikataulusta.

Liikennepoliittinen selonteko
VNS 3/2008 vp — EK 13/2008 vp

Liikenne- ja viestintävaliokunta

Eduskunta hyväksyi 10.9.2008 selonteon johdosta seuraavat kannanotot:

Liikenne- ja viestintäministeriö─osa III 243

 1. Vaalikauden alussa laadittavasta liikennepoliittisesta selonteosta on tehtävä pysyvä
käytäntö.

2. Maankäytön ja liikenteen seudullista ja valtakunnallista suunnittelua ja niihin liit-
tyviä ohjausmenetelmiä on kehitettävä määrätietoisesti, jotta yhdyskuntarakenne
eheytyy ja liikkumisen tarve vähenee. Kevyen liikenteen tarpeet on otettava huomi-
oon maankäytössä, kaavoituksessa ja liikennesuunnittelussa ja kevyen liikenteen väy-
lien rahoitus on turvattava.

3. Maamme elinkeinoelämän kilpailukykyä verrattuna kilpailijamaihin on parannetta-
va alentamalla logistiikkakustannuksia. Yhteistyössä EU:n ja Venäjän viranomaisten
kanssa on kiireellisesti ja molempien osapuolten kannalta tasavertaisesti sujuvoitetta-
va rajanylityskäytännöt maamme itärajalla.

4. Joukkoliikenteen houkuttelevuutta on lisättävä kehittämällä lippujärjestelmiä,
joukkoliikenteen palvelujen yhteensopivuutta, palvelutasoa ja luotettavuutta. Suurten
kaupunkiseutujen joukkoliikennetuki on otettava käyttöön vuonna 2009.

5. Liikennesektorin on saavutettava Suomelle asetettavat liikenteen päästövähennys-
tavoitteet edistämällä uusimman ajoneuvoteknologian käyttöönottoa ja lisäämällä
biopolttoaineiden käyttöä ja kehittämistä sekä muuttamalla autoilun verotusta nykyis-
tä voimakkaammin päästövähennystavoitteita tukevaksi.

6. Liikenneturvallisuustyötä on tehostettava kokonaisvaltaisella turvallisuusohjelmal-
la, joka ulottuu maankäytön ratkaisuista liikennekasvatukseen, ja jolla alennetaan py-
syvästi liikenteen onnettomuus- ja kuolleisuuslukuja. Liikennejärjestelmän kehittämi-
seen liittyvät linjaukset ja ratkaisut tulee aina arvioida erityisesti liikenneturvallisuu-
den kehittymisen kannalta.

7. Paikannukseen perustuvien ruuhka- ja tienkäyttömaksujen käyttömahdollisuudet
tulee selvittää.

8. Perusväylänpitoon on osoitettava jo vaalikauden kehyspäätöksessä liikenneverkon
riittävän kunnon ja tarpeellisen kehittämisen turvaava rahoitus.

9. Liikenneinvestoinneista ja niiden rahoituksesta on päätettävä parlamentaarisesti yh-
tä vaalikautta pidempinä kokonaisuuksina ja siten, että rakentamisen volyymi on ta-
sainen myös hallituskausien taitteessa. Mahdollisuudet tie- ja liikennerahastojen käyt-
tämiseen on selvitettävä tällä hallituskaudella.

1. Pääministeri Kataisen hallituskauden alussa laadittavan, järjestyksessä toisen liikennepo-
liittisen selonteon valmistelu on käynnissä. Liikenne- ja viestintäministeriön hallinnonalalla
on kehitetty liikennepolitiikan valmisteluprosessia sekä työkaluja, jotta selonteon laadintaan
vaalikausittain on jatkossa yhä laadukkaampaa asiantuntijatukea, tausta-aineistoa ja tilatie-
toa saatavilla.

2. Liikenne- ja viestintäministeriö on yhdessä ympäristöministeriön, valtiovarainministeriön
ja työ- ja elinkeinoministeriön kanssa valmistellut MAL-aiesopimuksia Tampereen, Turun,
Oulun ja Helsingin kaupunkiseutujen kanssa. Näistä Tampereen aiesopimus on jo allekirjoi-
tettu. Aiesopimusten toimenpiteet edistävät kokonaisvaltaisesti toimivamman yhdyskunta-
rakenteen muodostumista sekä vähentävät tarvetta henkilöautoliikkumiselle. Aiesopimus li-
sää kuntien sitoutumista yhdessä sovittuihin maankäytön, asumisen ja liikenteen kehittämis-
toimenpiteisiin. MAL-aiesopimusten toimenpiteet edistävät ministeriön liikennepoliittisia
tavoitteita kuten joukko- ja kevyen liikenteen kulkumuoto-osuuden kasvua.

Liikenne- ja viestintäministeriö─osa III 244

Myös aluehallinnon uudistus tehostaa osaltaan maankäytön ja liikenteen yhteensovittamista,
kun ELY:t toimivat sekä liikenteen että maankäytön suunnittelun valtion alueorganisaatioi-
na.

Vuonna 2011 on valmistunut liikenne- ja viestintäministeriön laatima Kävelyn ja pyöräilyn
valtakunnallinen strategia 2020. Edellisellä hallituskaudella lisättiin kevyen liikenteen väy-
lien rahoitusta, mutta strategian jalkauttamiseen tarvittava rahoitusta ei ole kuitenkaan pys-
tytty varmistamaan.

3. Liikenneministerin kutsuma laajapohjainen logistiikkafoorumi valmisteli ehdotuksen kan-
salliseksi logistiikkastrategiaksi. Siinä on kirkastettu julkisten organisaatioiden roolia logis-
tiikassa. Julkinen sektori vaikuttaa logistiikan tehokkuuteen säädösten, osaamisen kehittämi-
sen, markkinarakenteiden ja infrastruktuurin kautta. Kiristyvät kansainväliset ympäristö- ja
turvallisuusvelvoitteet lisäävät Suomen ulkomaankaupan kuljetusten kustannuksia.

Pohjoisen ulottuvuuden (PU) liikenne- ja logistiikkakumppanuuden yhtenä tavoitteena on
logistiikan tehostaminen ja rajanylitysten parantaminen PU-alueella. Kumppanuus käynnis-
tyi vuoden 2011 alussa kun sihteeristö aloittaa toimintansa Helsingissä.

Ministeriöllä on säännölliset yhteydet Venäjän liikenneministeriöön ja aluetason viranomai-
siin. Keskustelujen avulla pyritään koordinoimaan rajanylityspaikkojen kehittämistä sekä
niille johtavien teiden parantamista. Venäjä korotti ajoneuvoyhdistelmille sallittua koko-
naismassaa heinäkuussa 2011. Tämä osaltaan edisti Suomen ja Venäjän välisten kuljetusten
sujuvuutta vähentäen venäläisille ajoneuvoyhdistelmille Suomessa myönnettävien poikkeus-
lupien tarvetta.

4. Joukkoliikenteen kehittämisohjelma ”Arki paremmaksi – joukkoliikenne toimivaksi”
valmistui ja julkaistiin keväällä 2009. Ohjelman toteuttaminen on käynnissä. Valtion talous-
arviossa on varattu rahoitusta suurten kaupunkiseutujen joukkoliikennetukeen (vuonna 2011
10 milj. euroa). Tällä rahoituksella on pystytty tukemaan mm. joukkoliikenteen liikennetar-
jontaa, liityntäliikennettä ja lippujärjestelmien kehittämistä suurilla kaupunkiseuduilla.

5. Ensimmäiset osaksi CO2-perusteista ajoneuvoveroa sisältävät veroliput lähetettiin auton-
omistajille 1.3.2010. Ajoneuvoveron perusvero määräytyy kokonaan CO2-päästötiedon tai
ajoneuvon kokonaismassan perusteella vuoden siirtymäajan jälkeen. Liikennehallinto osal-
listui vuonna 2010 aktiivisesti myös energiaverouudistuksen valmisteluun. Toimeenpano
käyttövoimaveron osalta alkoi 1.1.2011. Toimeenpanon toinen vaihe alkaa syksyllä 2011.
Käyttövoimaverouudistus on jatkoa perusveron CO2-uudistukselle. Tarkoituksena on ollut
luoda diesel-, sähkö- ja kaasukäyttöisille henkilöautoille omat käyttövoimaverotasonsa. Ta-
sot määritetään objektiivisella ja tekniikkaneutraalilla laskentamallilla, jonka tavoitteena on
suosia ympäristöystävällisempiä ajoneuvoja.

Liikennesektorilla kehitettiin autoverouudistuksen yhteydessä kodinkonekaupoista tuttu A-
G-merkintä uusille henkilöautoille. Myös muuta kuluttajien autovalintoihin vaikuttavaa in-
formaatio-ohjausta laajasti tarjolla mm. Liikenteen turvallisuusviraston EkoAKE-palvelussa.

6. Liikenneturvallisuusasiain neuvottelukunta valmistelee uutta vuosia 2011–2014 koskevaa
liikenneturvallisuussuunnitelmaa. Suunnitelma on viimeisteltävänä.

7. Liikenne- ja viestintäministeriö seuraa aktiivisesti paikannukseen perustuvien ruuhka- ja
tienkäyttömaksujärjestelmien kehittymistä. Helsingin seudun ruuhkamaksuselvitys, jossa
selvitettiin myös satelliittipaikannukseen perustuvan ruuhkamaksujärjestelmän vaikutuksia,
valmistui vuoden 2011 alussa. Selvityksessä todettiin ruuhkamaksujen tukevan liikennepoli-
tiikan tavoitteiden toteutumista tarkastellulla alueella.

Liikenne- ja viestintäministeriö─osa III 245

8. Perusväylänpitoon on talousarvio- ja kehyspäätöksissä lisätty vuosina 2007−2012 aiem-
min sovittuihin kehyksiin verrattuna 390 milj. euroa. Lisärahoitus käytetään pääosin puukul-
jetusten turvaamiseen alemmalla tieverkolla, yksityisteillä ja vähäliikenteisillä radoilla. Li-
särahoitukseen sisältyy vuoden 2009 I lisätalousarvion, ns. elvytyspaketin 71,5 milj. euroa
erityisesti työllistäviin kohteisiin, kuten siltojen korjauksiin, suunnattava rahoitus. Osa ra-
hoituksesta on valunut ostovoiman muutokseen kompensoimiseen. Perusväylänpidossa lii-
kenneverkkojen päivittäinen liikennöitävyys ja sen edellyttämät kunnossapitotoimet on prio-
risoitu, on perusväylänpidon pieniä mm. yhdyskuntien ja elinkeinoelämän kehittymisen vaa-
timia investointeja voitu toteuttaa viime vuosina vain hyvin rajoitetusti.

9. Liikennepoliittisessa selonteossa linjattiin hallituskauden väyläinvestoinnit sekä esitettiin
myös vuoden 2011 jälkeen toteutettavia hankkeita. Selontekoon sisältyneet ns. ykköskorin
hankkeet ovat käynnistyneet Tampereen rantaväylää lukuun ottamatta, jonka toteuttamisesta
päätettiin vuoden 2012 talousarviossa. Vuosien 2012−2015 kehyksiin sisältyy varaus alka-
neen hallituskauden lopulla käynnistettävien hankkeiden rahoittamiseen.

Tie- ja liikennerahastojen soveltuvuutta ja mahdollista käyttöä liikennehankkeiden rahoitta-
misessa Suomessa selvitettiin vuonna 2008. Selvityksessä ehdotettiin Infra Oy
-liikennerahaston perustamista yhtenä vaihtoehtona liikenneinfrastruktuurin rahoittamiseksi.
Tarkasteluja erilaisia liikenneinvestointien rahoitusmalleja koskien on jatkettu virkatyönä
vuosina 2010 ja 2011. Vuonna 2010 tehtiin talousarviokäytäntöön liikennehankkeiden bud-
jetointia helpottavia muutoksia.

Asia ei anna enää aihetta toimenpiteisiin.

Sähköisen viestinnän tietosuojalain muuttaminen
HE 48/2009 vp — EV 3/2009 vp

Liikenne- ja viestintävaliokunta

1. Eduskunta edellytti 4.3.2009, että tämän lainuudistuksen tavoitteiden toteutumista
ja sen soveltamista, mm. yhteisötilaajien toimesta, seurataan ja arvioidaan kattavasti.
Liikenne- ja viestintäministeriön on annettava liikenne- ja viestintävaliokunnalle asi-
asta selvitys vuoden 2010 loppuun mennessä.

2. Eduskunta edellytti, että tämän lakiesityksen esiin nostamat mahdolliset puutteet tai
epäselvyydet poliisin toimintavaltuuksissa, esimerkiksi selvitettäessä yrityssalaisuuk-
siin liittyviä väärinkäytöksiä ja rikoksia, selvitetään pikaisesti ja tarvittaessa jo ennen
pakkokeinolainsäädännön laajempaa uudistusta.

Liikenne- ja viestintäministeriö on asettanut 20.5.2009 sähköisen viestinnän tietosuojalain
13 a – 13 k §:n seurantaryhmän. Seurantaryhmän loppuraportti on toimitettu eduskunnan
liikenne- ja viestintävaliokunnalle kesäkuussa 2011.

Oikeusministeriön ja sisäasiainministeriön valmistelemat esitutkinta-, pakkokeino- ja polii-
silainsäädännön kokonaisuudistukset tulevat voimaan 1. tammikuuta 2014.

Asia ei enää anna aihetta toimenpiteisiin.

Joukkoliikenne
HE 110/2009 vp — EV 146/2009 vp

Liikenne- ja viestintävaliokunta

1. Eduskunta edellytti 3.11.2009, että joukkoliikenteen houkuttelevuutta ja käyttöä on
lisättävä voimakkaasti kehittämällä lippujärjestelmiä, palveluiden yhteensopivuutta ja

Liikenne- ja viestintäministeriö─osa III 246

palvelutasoa sekä liikenteen luotettavuutta. Erityisesti suurten kaupunkiseutujen
joukkoliikennetukea on korotettava vastaamaan näiden alueiden huomattavia joukko-
liikenteen kehittämishaasteita ja liikenteelle asetettuja ympäristötavoitteita.

2. Eduskunta edellytti, että lain toimivuutta ja sen vaikutuksia seurataan laajasti ottaen
huomioon myös liikenteenharjoittajien näkemykset ja käytännön kokemukset. Lii-
kenne- ja viestintäministeriön on annettava liikenne- ja viestintävaliokunnalle selvitys
lain toimivuudesta ja vaikutuksista viimeistään vuoden 2012 loppuun mennessä.

1. Liikenne- ja viestintäministeriö julkaisi keväällä 2009 joukkoliikenteen kehittämisohjel-
man ”Arki paremmaksi – joukkoliikenne toimivaksi”. Ohjelma sisältää kymmenen kärki-
hanketta, joiden toteuttaminen on tunnistettu joukkoliikenteen palvelutason ja kilpailukyvyn
kannalta erityisen merkittäviksi. Kehittämisohjelman ensivaiheen kärkiteemoja ovat suurten
ja keskisuurten kaupunkiseutujen joukkoliikenteen kehittämistoimet mahdollisine aiesopi-
muksineen, maaseutualueiden peruspalveluiden turvaaminen sekä yhteiskäyttöisen matka-
kortin ja tehokkaan informaatiojärjestelmän kehittämistoimet. Kehittämisohjelmassa koros-
tetaan koko liikennealan toimijoiden yhteistyön ja sitoutumisen merkitystä. Liikennevirasto
hoitaa yhteistyössä ministeriön kanssa ohjelman toteutusta muun muassa liikennejärjestel-
mätyön yhteydessä. Valtio voi edistää kehittämisohjelman toteuttamista myöntämällä valti-
onavustusta ohjelman mukaisiin toimenpiteisiin.

Pohjois-Savon ja Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskusten alueilla on
laadittu maaseudun peruspalvelutason rahoituksen arvioinnit, joissa esitettiin kolmea mah-
dollista rahoitusskenaariota palvelujen turvaamiseksi. Vuoden 2010 lopussa valmistui jouk-
koliikenteen yhteiskäyttöisestä matkakortista selvitys, jonka pohjalta on tarkoitus sopia tek-
niset, toiminnalliset ja taloudelliset määrittelyt ja menettelyt. Yhteinen kortti mahdollistaa
useiden lipputuotteiden ja eri toimijoiden lippujen lataamisen samalle kortille. Hankkeessa
ovat mukana Liikennevirasto, Helsingin seudun liikenne-kuntayhtymä (HSL), Matkahuolto
ja VR.

Uusi työsuhdematkalippujärjestelmä otettiin käyttöön vuoden 2010 alusta, ja työsuhdelippu-
jen määrä on kasvanut varsinkin suurilla kaupunkiseuduilla.

Liikenne- ja viestintäministeriö ja VR Yhtymä Oy tekivät marraskuussa 2009 henkilö-
junaliikenteen yksinoikeutta koskeva käyttöoikeussopimuksen. Sopimuksessa asetettiin VR
Yhtymä Oy:lle henkilöliikennettä koskeva julkisen palvelun velvoite, jonka täyttämisestä
ministeriö myöntää VR Yhtymä Oy:lle yksinoikeuden sopimuksen mukaisen rautatieliiken-
teen harjoittamiseen. Tarkoituksena on kehittää lähijunaliikennettä siten, että valtion osta-
maa ja HSL:n omalla alueellaan ostamaa lähijunaliikennettä aletaan tarkastella yhtenä lii-
kenteellisenä kokonaisuutena.

Liikenne- ja viestintäministeriö ja VR-Yhtymä Oy ovat allekirjoittaneet sopimukset henkilö-
junaliikenteen järjestämisestä kauko- ja lähiliikenteessä. Sopimukset ovat voimassa neljä
vuotta eli 1.1.2012−31.12.2015.

Kaukoliikenteessä sopimuksella taataan nykyisen tasoinen liikennetarjonta rataverkolla. So-
pimus parantaa esteettömän liikkumisen edellytyksiä mm. Kuopiosta Kajaanin kautta Ou-
luun ja takaisin kulkevilla yhteyksillä. Menneellä sopimuskaudella esillä olleet liikenteen
supistamisehdotukset esimerkiksi Seinäjoen ja Jyväskylän välillä, Kotkan ja Kouvolan välil-
lä sekä Riihimäen ja Lahden välillä on näillä sopimuksilla voitu torjua.

Lähiliikenteen palvelutaso väleillä Kirkkonummi-Karjaa, Kerava-Riihimäki ja Helsin-
ki−Mäntsälä−Lahti säilyy ennallaan. Pitkäkestoisella sopimuksella taataan liikennetarjonnan
säilyminen koko sopimuskauden.

Liikenne- ja viestintäministeriö─osa III 247

Liikenne- ja viestintäministeriö käyttää sopimusaikana kaukoliikenteen ostoihin 135,6 mil-
joonaa euroa ja lähiliikenteen ostoihin 37,6 miljoonaa euroa. Sopimuksiin sisältyy junalii-
kenteen täsmällisyyttä koskeva bonus- ja sanktiomekanismi. Lähi- ja kaukoliikenteen osto-
sopimusten yhteydessä lisättiin myös VR-Yhtymä Oy:lle henkilöliikenteen yksinoikeuden
vastineeksi asetettua julkisen palvelun velvoitetta.

Joukkoliikenteen valtionavustuksia koskeva valtioneuvoston asetus on uudistettu 2010 pal-
velusopimusasetuksen ja joukkoliikennelain mukaisiksi. Muutokset koskevat erityisesti
matkalippujen hinnanalentamiseen myönnettävän avustuksen perusteita ja siihen liittyviä
menettelyjä. Valtionavustusasetus on ollut määräaikainen ja se uudistetaan vuoden 2012 ai-
kana. Suurten kaupunkien joukkoliikennetuki on vuoden 2010 budjetissa 7 miljoonaa euroa
ja vuonna 2011 10 miljoonaa euroa.

2. Liikenne- ja viestintäministeriö seuraa joukkoliikennelain toimivuutta ja vaikutuksia. Lii-
kenne- ja viestintävaliokunnalle tullaan antamaan selvitys kyseessä olevista seikoista vuo-
den 2012 loppuun mennessä.

Toimivaltaiset viranomaiset ovat tehneet joukkoliikennelain 62 §:n mukaiset siirtymäajan
liikennöintisopimukset liikenteenharjoittajien kanssa ennen joukkoliikennelain voimaantu-
loa. Vain muutamasta linjaliikenneluvasta liikenteenharjoittajat eivät halunneet sopimuksia.
Nämä luvat on katsottu reittiliikenneluviksi 3.12.2009 alkaen.

Vuoden 2010 aikana seutulippusopimukset on korvattu kuntien ja elinkeino-, liikenne- ja
ympäristökeskusten välisillä yhteistyösopimuksilla sekä toimivaltaisten viranomaisten ja lii-
kenteen harjoittajien välisillä siirtymäajan liikennöintisopimusten lisäasiakirjoilla. Sopimuk-
set on pääsääntöisesti allekirjoitettu 31.10.2010 mennessä.

Elinkeino-, liikenne- ja ympäristökeskukset ovat myöntäneet uuden joukkoliikennelain no-
jalla 28 reittiliikennelupaa (tilanne 4.1.2012).

Uusi joukkoliikennelaki asetti toimivaltaisille viranomaisille velvoitteen määritellä valta-
kunnallinen sekä alueelliset ja paikalliset joukkoliikenteen palvelutasot. Joukkoliikenteen
rahoituksen vaikuttavuuden ja peruspalvelutason arviointi on tarkoitus perustaa jatkossa
vuoden 2011 lopussa valmistuneisiin määrittelyihin. Liikenne- ja viestintäministeriön vel-
voitteena olevan kaukoliikenteen valtakunnallinen palvelutaso (linja-auto-, juna- ja lentolii-
kenne) on määritelty vuoden 2011 lopussa. Pääsääntöisesti kaukoliikenne toteutuu markki-
naehtoisesti. Palvelutasomäärittelyn valmistelun yhteydessä on tutkittu myös sitä, millainen
kaukoliikenteen peruspalvelutason tulisi olla. Tätä työtä voidaan käyttää hyväksi valtion ra-
hoituksen priorisoinnissa.

Liikenne- ja viestintäministeriö on asettanut linja-autoliikennetyöryhmän toimikaudelle
1.11.2011−28.2.1012. Työryhmä käsittelee joukkoliikenteen järjestämistä tulevaisuudessa.

Asia ei anna enää aihetta toimenpiteisiin.

Laajakaista
HE 176/2009 vp — EV 189/2009 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 25.11.2009, että hallitus selvittää ja arvioi kaikki käytettävissä
olevat eri lisärahoitusmahdollisuudet laajakaistahankkeilla rakennettaviin viestintä-
verkkoihin liittyvien tilaajayhteyksien turvaamiseksi niille kotitalouksille, jotka kat-
sovat tarvitsevansa laajakaistayhteyden, mutta joilla ei ole taloudellisia mahdollisuuk-
sia tilaajayhteyden rakentamisesta mahdollisesti aiheutuvien kohtuuttomien kustan-

Liikenne- ja viestintäministeriö─osa III 248

nusten maksamiseen. Hallituksen tulee antaa asiasta selvitys liikenne- ja viestintäva-
liokunnalle viimeistään elokuun 2010 loppuun mennessä.

Liikenne- ja viestintäministeriö on 26.8.2010 toimittanut eduskunnan liikenne- ja viestintä-
valiokunnalle lausumassa tarkoitetun selvityksen.

Asia ei anna enää aihetta toimenpiteisiin.

Lentoliikenteen päästökauppa ja lentoasemaverkko
HE 209/2009 vp — EV 245/2009 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 15.12.2009, että hallitus seuraa ja ennakoi lentoliikenteen päästö-
kauppaa koskevan sääntelyn vaikutuksia ja ryhtyy tarvittaviin toimiin tasapuolisten
lentoliikennepalvelujen ja verkostoperiaatteella toimivan lentoasemaverkon turvaami-
seksi ja sitä kautta elinkeinojen ja työllisyyden turvaamiseksi myös maakunnissa.

Laki lentoliikenteen päästökaupasta tuli voimaan 1.2.2010. Lailla toteutetaan EU:n lentolii-
kenteen päästökauppadirektiivi, jonka tavoitteena on vähentää ilmailun kasvihuonepäästöjä
EU-alueella taloudellisesti ja tehokkaasti. Päästökauppa aloitetaan kaikilla EU:n sisäisillä
sekä EU:n ja kolmansien maiden välisillä reiteillä vuonna 2012. Päästökauppa koskee kaik-
kia EU:n alueelta lähteviä ja sinne saapuvia ilma-aluksia. Liikenteen turvallisuusvirasto on
valmistautunut päästökaupan alkamiseen ja hyväksynyt lentoliikenteen päästökaupan toden-
tajat, vastaanottanut ja tarkastanut ensimmäisen kerran ilma-alusten käyttäjien vuotuisten
päästöjen ja tonnikilometrien raportit sekä tehnyt päätöksen lentoliikenteen päästökaupan
maksuttomien päästöoikeuksien myöntämisestä kausille 2012 ja 2013−2020.

Laki lentoasemaverkosta ja -maksuista (210/2011) tuli voimaan 15.3.2011. Laissa säädetään
lentoasemaverkkoyhtiön velvoitteesta ylläpitää valtakunnallista lentoasemaverkkoa ja lento-
asemapalveluita. Suomessa valtion kokonaan omistama Finavia Oyj ylläpitää valtion lento-
asemaverkkoa.

Asia ei anna enää aihetta toimenpiteisiin.

Ajokyvyn arviointijärjestelmä
HE 247/2009 vp — EV 242/2009 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 10.12.2009, että hallitus ryhtyy välittömästi toimenpiteisiin riittä-
vän monipuolisen ja luotettavan ajokyvyn arviointijärjestelmän luomiseksi, liikenne-
lääketieteen tutkimuksen ja opetuksen lisäämiseksi ja tarvittavan ohjeistuksen antami-
seksi tutkimuksia tekeville lääkäreille sekä ammattikuljettajien ja kuljetusalan yrittä-
jien työterveyshuollon kattavaksi järjestämiseksi.

Hallituksen esitykseen ajokorttilaiksi ja eräiksi siihen liittyviksi laeiksi (HE 212/2010 vp)
sisältyvät ehdotukset ajokortin terveysvaatimuksiksi, ajoterveydentilan valvontaa koskeviksi
säännöksiksi sekä säännöksiksi ikääntyneiden laajennetusta lääkärintarkastuksesta. Sosiaali-
ja terveysministeriön asetuksella ajoterveydestä (1181/2011) on annettu tarkemmat sään-
nökset terveysvaatimuksista. Säännösten avulla ohjeistetaan nykyistä paremmin tutkimuksia
tekeviä lääkäreitä. Sosiaali- ja terveysministeriön tarkoituksena on kuluvan vuoden aikana
valmistella säännökset ikääntyneiden laajennetusta lääkärintarkastuksesta.

Lääkärintarkastusjärjestelmän kehittäminen ja työterveyshuoltoon liittyvien kysymysten
selvittäminen ovat valmisteltavina sosiaali- ja terveysministeriön hallinnonalalla. Tässä yh-

Liikenne- ja viestintäministeriö─osa III 249

teydessä selvitetään liikenteessä toimivien yksinyrittäjien ja muiden pienten yritysten työ-
terveyshuollon kehittämistä osana ministeriön työterveyshuollon toimeenpanosuunnitelmaa
ja ryhmien mahdollisuutta päästä osalliseksi työterveyshuollon palveluista. Työterveyslaitos
on valmistellut oppaan työterveyshuollon ohjeiksi liikenteen alalla toimiville. Työterveyslai-
tos kehittää myös ajokykyongelmiin perehtynyttä yksikköä ja koordinoi ongelmallisten ajo-
kykyarvioiden valtakunnallista tutkimusverkostoa, jonka tavoitteena on parantaa ja yhden-
mukaistaa ajokykyongelmien tutkimista ja arviointia koko maassa.

Lääketieteen peruskoulutuksen sisällön tiiviydestä johtuen yliopistokoulutukseen ja sen si-
sältöön vaikuttaminen on ongelmallista. Täysin uuden kokonaisuuden lisääminen koulutuk-
seen ei tästä syystä ole mahdollista. Tämän johdosta selvitetään mahdollisuuksia liittää esi-
merkiksi joihinkin perustutkinnon kokonaisuuksiin myös liikennelääketieteen näkökulmaa
ja osaamista.

Rikkipäästöt
HE 248/2009 vp — EV 249/2009 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 14.12.2009, että mikäli aiottu rikkipäästöjen vähentäminen johtaa
jatkossa kohtuuttomiin kustannuksiin suomalaisen elinkeinon kannalta, hallitus ryh-
tyy tarvittaviin toimiin näiden seurausten lieventämiseksi.

Kansainvälisessä merenkulkujärjestössä IMO:ssa hyväksyttiin vuonna 2008 uudistettu
MARPOL – yleissopimuksen ilmansuojeluliite, joka muun muassa sisältää uudet alusten ri-
kinoksidipäästöjen rajoittamista koskevat määräykset. Liikenne- ja viestintäministeriö teetti
vuonna 2009 selvityksen vuonna 2015 voimaan tulevien uusien rikkipitoisuusmääräysten
arvioiduista kustannusvaikutuksista. Johtuen muun muassa raakaöljyn hinnan voimakkaista
heilahteluista selvitystä on tarkoitus päivittää säännöllisin välein. Selvityksen mukaan kus-
tannusten arvioitu hintahaarukka nykyisten polttoainelaatujen perusteella arvioituna on 200
miljoonan euron ja 1,2 miljardin euron välissä.

Liikenne- ja viestintäministeriö on vuoden 2011 aikana jatkanut aktiivista toimintaa uusien
rikkimääräysten vaikutusten haitallisten vaikutusten lieventämiseksi. Ministeriö on ollut jat-
kuvasti yhteydessä EU:n komissioon ja muihin Itämeren ja Pohjanmeren EU-maihin sekä
selvittänyt näiden kantoja asiaan.

Komissio antoi heinäkuussa 2011 ehdotuksensa ns. rikkidirektiivin (1999/32/EY) muuttami-
seksi siten, että MARPOL-yleissopimuksen ilmansuojeluliitteen uudet säännökset sisällytet-
täisiin direktiiviin. Direktiiviä käsitellään ympäristöneuvostossa ja se kuuluu ympäristömi-
nisteriön vastuulle. Direktiivi on ollut esillä EU-asioiden ministerivaliokunnassa ja direktii-
vistä ja sen käsittelyn etenemisestä on tarkemmin informoitu eduskuntaa U-kirjeellä
35/2011 ja sen jatkokirjeellä. Direktiiviä käsiteltiin Puolan EU-puheenjohtajuuskaudella
neuvoston ympäristötyöryhmässä sekä siitä kuultiin puheenjohtajan tilannekatsaus
19.12.2011 ympäristöneuvostossa. Suomi on esittänyt työryhmässä ja ympäristöneuvostossa
huolensa rikkipäätöksen vaikutuksesta suomalaiselle teollisuudelle ja esittänyt, että tietyin
kriteerein tulisi mahdollistaa jäsenvaltioille määräaikainen poikkeus 0,1 % polttoaineen käy-
tön osalta. Ehdotus ei ole saanut tukea ja osa Itämeren maista on vastustanut sitä suoraan.
Direktiivin käsittely jatkuu ympäristötyöryhmässä Tanskan puheenjohtajuuskaudella ja
Tanska pyrkii kaudellaan 1. lukemisen ratkaisuun Euroopan parlamentin kanssa.

EU:n komissio järjesti Brysselissä 1.6.2011 seminaarin, jossa käsiteltiin ns. työkalupakkia
eli toimia, joilla ala voisi sopeutua matalarikkisen polttoaineen käyttöön mahdollisimman
joustavasti. Komissio antoi myös syyskuussa 2011 komission työasiakirjan, jossa on esitelty
työkalupakin sisältöä. Siihen kuuluu erityisesti unionin rahoitusvälineiden (TEN-T, Marco

Liikenne- ja viestintäministeriö─osa III 250

Polo) hyödyntäminen, valtiontuet sekä vaihtoehtoisten teknologioiden käyttöönoton edistä-
minen. Liikenne- ja viestintäministeriö on käynyt komission kanssa aktiivista vuoropuhelua
työkalupakista. Ministeriö järjesti yhdessä liikenteen turvallisuusviraston kanssa Helsingissä
18.11.2011 Itämeren alueen viranomaisille ja toimijoille seminaarin, jossa käsiteltiin alan
sopeutumista helpottavia toimia. Myös komission edustaja osallistui seminaariin ja esitteli
työkalupakkia.

Valtioneuvosto hyväksyi liikenne- ja viestintäministeriön esittelystä marraskuussa 2010 ase-
tuksen alusten ympäristönsuojelua parantavien investointitukien yleisistä ehdoista. Asetuk-
sen tavoitteena on kannustaa varustamoita tekemään investointeja alusten ympäristöystäväl-
lisyyden parantamiseksi. Tarkoitus on erityisesti kannustaa varustamoita ottamaan käyttöön
järjestelmiä, joilla voidaan saavuttaa tulevat rikkirajat jo ennen kuin vaatimukset tulevat
kansainvälisesti voimaan. Tukea voidaan myöntää uudisalusinvestointeihin EU:n ympäris-
töntukisuuntaviivojen mukaisesti. Asetus mahdollistaisi esimerkiksi tuen myöntämisen uu-
disrakennukselle, joka käyttäisi nesteytettyä maakaasua (LNG) polttoaineena. Asetuksen
mahdollistaman ympäristöteknologiatuen myötä esimerkiksi Viking Line otti ratkaisevan
askeleen uuden teknologia suuntaan ja tilasi STX:n Turun telakalta Suomen ja Ruotsin väli-
seen liikenteeseen uuden matkustajalaivan, joka käyttäisi nesteytettyä maakaasua polttoai-
neena. EU:n komissio hyväksyi Suomen ympäristötukiohjelman joulukuussa 2011. Viking
Linen saama tuki odottaa vielä komission hyväksymistä.

MARPOL-yleissopimuksen uusi ilmansuojeluliite sisältää lainsäädännön alaan kuuluvia
määräyksiä ja liitteen hyväksymistä koskeva hallituksen esitys on valmisteilla, siltä osin
kuin se kuuluu Suomen toimivaltaan. Suomi ilmoitti IMO:lle vuoden 2009 lopussa, että uusi
ilmansuojeluliite edellyttää Suomessa kansallista lainsäädäntöä, siltä osin kuin se kuuluu
Suomen toimivaltaan, ja että uusi ilmansuojeluliite ei voi tulla Suomen osalta voimaan en-
nen kuin lainsäädäntö on hyväksytty.

Kansainvälinen merenkulkujärjestö IMO on perustanut kirjeenvaihtotyöryhmän, jossa selvi-
tetään matalarikkisen polttoaineen saatavuutta globaalisti. Suomi on aktiivisesti osallistunut
ryhmän työhön ja pitänyt esillä tarvetta selvittää myös erityisalueille asetettujen vaatimusten
vaikutusta.

Luotsaustoiminnan järjestäminen
HE 251/2009 vp — EV 69/2010 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 20.1.2010, että luotsaustoiminnan toteuttamisen eri vaihtoehtojen
edellytykset ja vaikutukset selvitetään kattavasti vaalikauden loppuun mennessä. Sel-
vityksessä tulee ottaa huomioon myös luotsauspalvelujen saatavuuden turvaaminen
kaikilla luotsattavilla alueilla. Selvityksen pohjalta tulee voida arvioida tasapuolisesti
ja kattavasti, mitkä ovat luotsaustoiminnan eri toteuttamisvaihtoehtoihin liittyvät edut
ja haitat.

Liikenne- ja viestintäministeriö asetti luotsaustoiminnan eri toteuttamisvaihtoehtoja selvittä-
vän työryhmän toimikaudelle 23.4.2010−31.1.2011. Työryhmä on selvittänyt kilpailun
avaamisen edellytyksiä ja vaikutuksia sekä vertaillut erilaisia kilpailuttamismalleja. Lisäksi
työryhmä on laatinut kansainvälisen katsauksen luotsauksen järjestämistavoista. Selvityksen
tavoitteena on mahdollistaa kilpailun avaamiseen liittyvien etujen ja haittojen tasapuolinen
vertailu. Työryhmän loppuraportti valmistui tammikuussa 2011. Raportti on lähetetty lii-
kenne- ja viestintävaliokunnalle helmikuussa 2011.

Valtioneuvoston antaman luotsausta koskevan asetuksen mukaan luotsattavien alusten koko
suurenee vastaamaan Ruotsin ja Norjan käytäntöä. Lisäksi luotseilta vaadittavien harjoitte-

Liikenne- ja viestintäministeriö─osa III 251

lumatkojen määrää lisätään, mutta osa harjoittelumatkoista voidaan korvata luotsaussimu-
laattorilla
.
Valtioneuvosto antoi luotsausta koskevan asetuksen 10.3.2011. Uusi asetus tuli voimaan
1.7.2011 ja se korvaa nykyisen luotsauksesta annetun valtioneuvoston asetuksen.

Simulaattorien käyttöönotolla pyritään lisäämään merenkulun turvallisuutta. Niiden käytöllä
luotsien harjoittelun järjestäminen helpottuu. Ne myös mahdollistavat haastavien väylien
harjoittelun useaan kertaan. Simulaattorissa on myös mahdollista turvallisesti testata, hallit-
seeko luotsin ohjauskirjan, linjaluotsinkirjan tai erivapauden hakija haastavat liikennetilan-
teet ja aluksen turvalliseen kuljettamiseen liittyvien järjestelmien häiriöt.

Asetuksen myötä luotsin ohjauskirjoihin, linjaluotsikirjoihin sekä luotseille myönnettävien
erivapauksien ehtoihin tulee luotsien harjoitusmatkoja koskevia tarkennuksia. Meriturvalli-
suuden edistämiseksi luotseilta vaadittavien harjoitusmatkojen määrää lisätään. Linjaluot-
sinkirjan myöntämistä koskevien säännösten osalta muutosten taustalla on englannin kielen
salliminen linjaluotsintutkinnoissa 1.7.2011 alkaen.

Uuden luotsausasetuksen antaminen liittyi vuoden 2011 alussa voimaan tulleeseen uuteen
luotsauslakiin. Luotsauslain muutosten vuoksi myös luotsausasetusta oli tarkistettava, jotta
luotsauslain uudet säännökset voitaisiin panna täytäntöön täysimääräisesti.
Asia ei anna enää aihetta toimenpiteisiin.

Yleisradio Oy:n hallintoneuvoston kertomus yhtiön toiminnasta vuosilta 2007 ja 2008
K 14 /2009 vp — EK 29/2009 vp

Liikenne- ja viestintävaliokunta

Eduskunta hyväksyi 9.12.2009 seuraavan kannanoton:

Valmisteilla olevilla Yleisradion uusilla rahoitusratkaisuilla tulee oikeudenmukaisella
tavalla vakauttaa yhtiön talous ja turvata riittävä rahoitus pitkälle tulevaisuuteen ja si-
ten varmistaa laissa määritellyn palvelutehtävän toteuttaminen nykyisen laajuisen ja
kaikkia modernin, monikanavaisen tiedonvälityksen keinoja soveltavana.

Hallitusohjelma edellytti, että Yleisradio Oy:n rahoitus uudistetaan siten, että Yleisradio
Oy:n rooli suomalaisen kulttuurin tuottajana, moniarvoisena ja riippumattomana tiedonvälit-
täjänä sekä sananvapauden foorumina turvataan. Uudistusta on valmisteltu asunto- ja vies-
tintäministeri johdolla yhteistyössä eduskuntaryhmien puheenjohtajien kanssa. Eduskunta-
ryhmien puheenjohtajat sopivat 16.12.2011 asunto- ja viestintäministeri kanssa pitämässään
kokouksessa Yleisradio Oy:n julkisen palvelun rahoituksen uudistamisesta ja siihen liitty-
vistä muista muutoksista. Uudistuksesta on annettu julkilausuma, joka sisältää uudistuksen
keskeiset linjaukset julkisen palvelun rahoituksen, sen ohjauksen ja valvonnan sekä julkisen
palvelun määrittelyn suhteen.

Julkilausuman mukaan Yleisradio Oy:n julkisen palvelun rahoitus perustuu vuoden 2013
alusta tulonsaajien ja eräiden yritysten ja yhteisöjen maksamaan Yle-veroon. Samalla luovu-
taan televisiomaksun perimisestä. Vuonna 2013 rahoituksen taso on 500 miljoonaa euroa
veroineen. Tasoa tarkistetaan vuodesta 2014 alkaen vuotuista kustannustason nousua vas-
taavasti. Rahoituksen tasosta säädetään lailla. Yle-vero tuloutetaan teknisesti valtio talous-
arvioon, josta se ohjataan valtion televisio- ja radiorahaston kautta Yleisradio Oy:lle. Meno
ei sisälly valtiontalouden kehyksiin.

Liikenne- ja viestintäministeriö─osa III 252

Siirtovelvoite
HE 13/2010 vp — EV 103/2010 vp

Liikenne- ja viestintävaliokunta

1. Eduskunta edellytti 21.6.2010, että radio- ja televisiotoiminnasta annetun lain 19 a
§:ssä tarkoitettuja yleisen edun mukaisia ohjelmistoja ei tulkita liian laajasti siten, että
siirtovelvoitteen piiriin kuuluvien ohjelmistojen määrä lisääntyisi asiallisesti hallituk-
sen esityksessä esille tuodusta laajuudesta.

2. Eduskunta edellyttää, että jos verkko- ja palvelutarjonta vuosien 2011−2016 väli-
senä aikana kehittyy tavalla, jota ei voida nyt ennakoida, ja kehitys johtaa tekijöiden
tai kansalaisten kannalta kohtuuttomaan lopputulokseen, hallitus ryhtyy toimenpitei-
siin tekijänoikeuslain 25 i §:n muutostarpeiden arvioimiseksi.

3. Eduskunta edellyttää, että lastenohjelmien tekstityksen merkitystä lasten kehityk-
selle selvitetään tarkemmin ja että selvityksen pohjalta harkitaan uudelleen velvoitetta
lastenohjelmien tekstittämisestä.

Siirtovelvoitteen piirissä 1.7.2011 lukien olevat kanavat määriteltiin valtioneuvoston asetuk-
sella 292/2011 vp, joka annettiin 31.3.2011. Asetuksen 2 § mukaan siirtovelvoitteen piirissä
ovat Yleisradion julkisen palvelun ohjelmistojen lisäksi seuraavat televisio-ohjelmistot:
MTV3, Nelonen ja SuomiTV.

Televisiolähetysten verkko- ja palvelutarjonnassa on tapahtunut Viestintäviraston puoli-
vuosikatsauksen (Viestintävirasto 3/2011) mukaan vuoden 2011 aikana kehitystä, jossa tele-
operaattorit ovat ryhtyneet tarjoamaan ja aktiivisesti markkinoimaan IPTV-palveluita katso-
jille. Palvelutarjonnan kehittymisestä huolimatta televisiopalvelujen vastaanottotavat ovat
pysyneet kutakuinkin ennallaan; antennitalouksia on 51 % kotitalouksista, kaapelitalouksia
49 %, satelliittitalouksia 5 % ja IPTV-palveluja käyttäviä talouksia 4 % kotitalouksista.
Kasvussa ovat olleet kaapelitaloudet (yksi prosenttiyksikkö), satelliittitaloudet (yksi prosent-
tiyksikkö) ja IPTV-taloudet (kaksi prosenttiyksikköä). Valtioneuvoston näkemyksen mu-
kaan muutokset televisiopalvelujen tarjonnassa ovat siinä määrin vähäisiä, etteivät ne johda
tekijöiden tai kansalaisten kannalta kohtuuttomaan lopputulokseen eivätkä ne näin ol-
len anna aihetta tekijänoikeuslain 25 i §:n muuttamiselle.

Lasten ja nuorten mediafoorumin toiminta päättyi keväällä 2011. Lastenohjelmien tekstitys-
tä selvitetään vuoden 2012 aikana erillisellä konsulttiselvityksellä.

Pisteytysjärjestelmään pohjautuva ajokorttiseuraamusjärjestelmä
HE 212/2010 vp — EV 269/2010 vp
Liikenne- ja viestintävaliokunta

Eduskunta edellytti pisteytysjärjestelmään pohjautuvan ajokorttiseuraamusjärjestel-
män toteuttamista.

Valtioneuvosto päätti 28.4.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Asian valmistelu on tarkoitus käynnistää keväällä 2012. Työn käynnistyminen on yhteydes-
sä keväällä annettavaan valtioneuvoston periaatepäätökseen liikenneturvallisuudesta.

Liikenne- ja viestintäministeriö─osa III 253

Merenmittaus
HE 213/2010 vp — EV 221/2010 vp

Liikenne- ja viestintävaliokunta

Eduskunta edellytti 7.12.2010, että kilpailuun siirryttäessä ja hankintoja tehtäessä
varmistetaan merenmittauksen osalta, etteivät yhteiskunnan varautuminen tai maan-
puolustuksen kannalta keskeiset intressit vaarannu myöskään jatkossa.

Liikennevirasto noudattaa aluevalvontalain säännöksiä kilpailuttaessaan merenmittauspalve-
lujen tuottamista. Aluevalvontalain säännösten, merenmittausmarkkinoiden rajallisuuden ja
tiukkojen tietoturvasäännösten vuoksi yhteiskunnan varautumisen ja maanpuolustuksen
kannalta keskeiset intressit eivät tule vaarantumaan jatkossakaan. Asia ei anna enää aihetta
toimenpiteisiin.

Postitoiminta
HE 216/2010 vp — EV 351/2010 vp
Liikenne- ja viestintävaliokunta

1. Eduskunta edellytti 9.3.2011, että postimarkkinoiden kehittymistä sekä postipalve-
lujen laatua ja saatavuutta seurataan tiiviisti ja ryhdytään tarvittaessa viipymättä toi-
menpiteisiin, joilla laadukkaiden postipalvelujen tarjonta varmistetaan koko maassa.
Seurannassa tulee arvioida myös erityisesti haja-asutusalueiden jakeluhintoihin koh-
distuvia vaikutuksia. Seurannasta ja toteutetuista toimenpiteistä tulee toimittaa liiken-
ne- ja viestintävaliokunnalle selvitys toukokuun 31. päivään 2013 mennessä.

2. Eduskunta edellytti, että postitoiminnan yleispalvelun rahoitus tulee varmistaa ti-
lanteissa, joissa yleispalvelun tarjoaminen johtaisi nettokustannuksiin, jotka muodos-
tavat kohtuuttoman taloudellisen rasitteen yleispalvelun tarjoajalle. Rahoituksen tur-
vaamiseksi toteutetuista toimenpiteistä tulee toimittaa liikenne- ja viestintävaliokun-
nalle selvitys toukokuun 31. päivään 2012 mennessä.

Valtioneuvosto päätti 28.4.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Uusi postilaki tuli voimaan 1.6.2011. Vuonna 2011 Itella Posti Oy säilyi ainoana toimilu-
vanvaraisen postitoiminnan harjoittajana. Vuoden aikana vireille tuli yksi toimilupahake-
mus, jota ei vielä vuoden loppuun mennessä ole ratkaistu. Postin yleispalvelun tarjonta on
säilynyt lain edellyttämällä tasolla.

Liikenne- ja viestintävaliokunnalle tullaan toimittamaan lausuman edellyttämä selvitys tou-
kokuun 31. päivää 2013 mennessä.

Liikenne- ja viestintäministeriö asetti 21. päivänä joulukuuta 2010 työryhmän, jonka tehtä-
vänä on selvittää postilakiin sisältyvän rahoitusmekanismin käytännön toteuttamista sekä
tehdä ehdotuksia tarvittavista lainsäädäntömuutoksista ja muista toimenpiteistä. Työryhmän
toimeksiantoa laajennettiin 20. päivänä syyskuuta 2011 siten, että sen tulee arvioida myös
muita vaihtoehtoisia rahoitusmalleja. Työryhmän tulee jättää ehdotuksensa 1. päivänä huh-
tikuuta 2012.

Liikenne- ja viestintävaliokunnalle tullaan toimittamaan lausuman edellyttämä selvitys
syyskuun 1. päivää 2012 mennessä.

Liikenne- ja viestintäministeriö─osa III 254

Lentoasema- ja lennonvarmistuspalvelut
HE 313/2010 vp — EV 336/2010 vp
Liikenne- ja viestintävaliokunta

Eduskunta edellytti 1.3.2011, että turvallisuusviranomaisten lentoasema- ja lennon-
varmistuspalveluja koskevat tarpeet selvitetään kattavasti ja turvataan lentoasemapal-
velujen osalta näiden viranomaisten lakisääteisten tehtävien toteuttamismahdollisuu-
det. Liikenne- ja viestintäministeriön tulee antaa asiasta liikenne- ja viestintävalio-
kunnalle selvitys viimeistään 1.9.2012.

Valtioneuvosto päätti 10.3.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin. Työ on
käynnistetty.

Laajakaista ja tietoyhteiskunta
VNS 10/2010 vp — EK 46/2010 vp
Liikenne- ja viestintävaliokunta

Eduskunta hyväksyi 18.2.2011 selonteon johdosta seuraavan kannanoton:

1. Haja-asutusalueiden laajakaistahankkeen toteuttamistapoja ja hankkeen tavoitteita
tulee arvioida selonteossa esitetyllä tavalla uudelleen ensi vaalikauden alussa. Arvi-
oinnissa on tärkeää ottaa huomioon hankkeiden kilpailutusten myötä täsmentyneet
kustannusarviot sekä runkoverkon että tilaajayhteyden osalta, teknologian kehittymi-
sestä aiheutuneet mahdolliset muutostarpeet sekä hankkeen tavoitteiden saavuttami-
seksi mahdollisesti tarvittava lisärahoitus ja uudet rahoitusmallit.

2. Tietoyhteiskunnan kehittämistä koskeva toimivalta ja resursseista päättäminen tu-
lee nykyisistä hallinnon alan rajoista poiketen keskittää selkeästi yhdelle taholle val-
tioneuvoston tasolla.

Valtioneuvosto päätti 28.4.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

1. Haja-asutusalueiden laajakaistahankkeesta on vuonna 2011 laadittu väliarviointi. Hank-
keen tilannetta ja kehittämistarpeita on käsitelty kattavasti keväällä laaditussa keskustelu-
muistiossa, joka on ollut laajalla lausuntokierroksella. Liikenne- ja viestintäministeriö järjes-
ti yhdessä eduskunnan liikenne- ja viestintävaliokunnan kanssa 11.10.2011 väliarvioinnin
työpajan. Väliarvioinnin perusteella laajakaistahankkeen periaatteita tarkistetaan niin, että
yksittäisten hankkeiden toteutus sujuvoituu.

2. Käynnistyneellä hallituskaudella tietoyhteiskunta-asioiden koordinaatiota ei ole jatkettu
tai toimivaltaa keskitetty. Hallitusohjelman mukaisesti jokainen ministeriö luo älystrategian
tavoitteineen ja ohjausmalleineen.

Väylämaksulainsäädännön kokonaisuudistus
HE 65/2011 vp — EV 53/2011 vp
Liikenne- ja viestintävaliokunta

Eduskunta edellytti 30.11.2011, että hallitus käynnistää väylämaksulainsäädännön
kokonaisuudistuksen, jossa otetaan huomioon myös alusten ympäristöominaisuudet
ja jäänmurtopalvelujen tosiasiallinen käyttö.

Valtioneuvosto päätti 15.12.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin. Työ on
käynnistetty.

Työ- ja elinkeinoministeriö─osa III 255

Työ- ja elinkeinoministeriö

Vuokratyövoiman välitys ja käyttö
HE 78/1996 vp
Työasiainvaliokunta

Eduskunta edellytti 17.12.1997, että vuokratyövoiman välitykseen ja käyttöön liitty-
vät epäkohdat poistetaan.

Valtioneuvoston asettama työsopimuslakikomitea selvitti työvoiman vuokraukseen liittyviä
kysymyksiä valmistellessaan ehdotuksen uudeksi työsopimuslaiksi.

Työsopimuslaissa (55/2001) on säännöksiä työvoiman vuokrausyrityksen ja käyttäjäyrityk-
sen oikeuksien ja velvoitteiden jakautumisesta. Lain 1 luvun 7 §:n 3 momentin mukaan
työnantajan siirtäessä työntekijän tämän suostumuksen mukaisesti toisen työnantajan (käyt-
täjäyritys) käyttöön, käyttäjäyritykselle siirtyvät oikeus johtaa ja valvoa työntekoa sekä ne
työnantajalle säädetyt velvollisuudet, jotka liittyvät välittömästi työn tekemiseen ja sen jär-
jestelyihin. Lisäksi mainittujen tahojen työturvallisuusvastuun jaosta säädetään työturvalli-
suuslaissa ja rikosoikeudellisen vastuun jaosta rikoslaissa.

Myös vuokratyösuhteissa sovellettavista vähimmäistyöehdoista säädetään työsopimuslaissa.
Jos vuokrausyritys ei ole työehtosopimuslain tai työsopimuslain yleissitovuussäännöksen
nojalla velvollinen noudattamaan työehtosopimusta, vuokratyöntekijöiden työsuhteen vä-
himmäisehdot määräytyvät käyttäjäyritystä sitovan työehtosopimuksen mukaan. Työsopi-
muslain toimivuutta selvittäneen seurantatutkimuksen tietojen mukaan sekä työnantaja- että
palkansaajajärjestöjen lakimiesten enemmistö arvioi vuokratyötä koskevien säännösten ny-
kyisellään turvaavan vuokratyöntekijöiden aseman jokseenkin riittävästi. Tämän seuranta-
tutkimuksen tarkempia tuloksia on selvitetty Eduskunnalle kevätistuntokaudella 2004 anne-
tussa työelämäselonteossa.

Työvoiman vuokrausalan taloushallinto-, tietojenkäsittely- ja toimistotehtävissä olevia
vuokratoimihenkilöitä koskeva työehtosopimus on vahvistettu yleissitovaksi työehtosopi-
mukseksi. Työehtosopimuksen osapuolia ovat Erityisalojen Toimihenkilöliitto ERTO ja
Palvelutyönantajien Erityispalvelujen Työnantajaliitto. Lisäksi vuokrausalan yritykset ovat
solmineet valtakunnallisten työntekijäliittojen kanssa työehtosopimuksia.

Eurooppa-tasolla työ- ja sosiaaliasiainneuvostossa saavutettiin vuokratyödirektiiviehdotuk-
sesta poliittinen yhteisymmärrys kesäkuussa 2008. Euroopan parlamentin ja neuvoston di-
rektiivi 2008/104/EY vuokratyöstä annettiin 18.11.2008. Se tulee laittaa kansallisesti täytän-
töön 5.12.2011 mennessä.

Työelämä- ja tasa-arvovaliokunta on lausunnossaan (TyVL 9/2004 vp), joka koski hallituk-
sen toimenpidekertomusta vuodelta 2003, katsonut, että hallituksen antama selvitys ja kan-
nanotto on asianmukainen. Valiokunta on uudemman kerran lausunnossaan (TyVL 7/2005
vp) hyväksynyt sen, että lausuma ei enää anna aihetta työministeriön toimenpiteisiin.

Työelämä- ja tasa-arvovaliokunta on lausunnossaan (TyVL 8/2006 vp.) edellyttänyt, että
lausuman toteutumista tulee edelleen seurata hallituksen kertomuksessa.

Vuokratyöntekijöiden käyttöä ja asemaa työorganisaatioissa on selvitetty tutkimuksella vuo-
sina 2004−2005 (Työpoliittinen tutkimus 283/2005 ja 302/2006).

Työministeriö asetti 27.6.2006 kolmikantaisen työryhmän selvittämään määräaikaisia työ-
suhteita ja niiden käytön edellytyksiä. Asetetun työryhmän tehtävänä oli tarkastella, onko

Työ- ja elinkeinoministeriö─osa III 256

selvityshenkilön ehdotusten pohjalta tai kokonaan niistä riippumatta mahdollista valmistella
toimenpiteitä, joilla voidaan vähentää määräaikaiseen työhön mahdollisesti liittyviä ongel-
mia rajoittamatta kuitenkaan määräaikaisen työn oikeutettua käyttöä. Työryhmän käsittelys-
sä on vuokratyöhön liittyviä kysymyksiä. Työryhmäraportissa arvioidaan erityisesti määrä-
aikaisen sopimuksen solmimisedellytyksiä vuokratyössä. Perusteettomien määräaikaisten
sopimusten karsimiseksi työryhmä ehdotti valvonnan tehostamista siten, että työantajan työ-
suhteen keskeisiä ehtoja koskevan selvitysvelvollisuuden rikkominen olisi rangaistavaa.
Samassa yhteydessä esitettiin työsuojelun valvontalakia muutettavaksi siten, että työsuoje-
luviranomainen voisi ryhtyä kehotusmenettelyyn edellä viitatun selvityksen saamiseksi.
Muutoksilla pyritään siihen, että määräaikaisten sopimusten perusteet tulisivat nykyistä pa-
remmin harkituiksi, ja peruste tulisi myös työntekijän tietoon. Lakimuutokset tulivat voi-
maan vuoden 2008 alusta.

Työministeriön kolmikantainen työryhmän selvitti vuokratyön käyttöä kokonaisuutena.
Työryhmän ehdotukset valmistuivat marraskuussa 2007. Työryhmä ehdotti lisättäväksi työ-
sopimuslakiin, työturvallisuuslakiin ja ns. tilaajavastuulakiin vuokratyötä koskevaa erityis-
sääntelyä. Muutosten tarkoituksena on parantaa vuokratyöntekijöiden asemaa saattamalla
lainsäädäntö vuokratyön erityispiirteitä vastaavalle tasolle. Lakimuutokset tulivat voimaan
vuoden 2009 alusta. Työ- ja elinkeinoministeriö on laatinut yhdessä työmarkkinajärjestöjen
kanssa opaskirjan vuokratyöstä työntekijöiden, käyttäjäyritysten ja vuokrayritysten käyt-
töön.

Vuokratyödirektiivin kansallista täytäntöönpanoa koskeva selvitystyö aloitettiin syksyllä
2009. Työn aikana arvioitiin direktiivin aiheuttamat muutostarpeet ja samalla myös kansalli-
sen vuokratyön sääntely. Tarvittavat lainsäädäntömuutokset on valmisteltu kolmikantaisesti
vuoden 2011 aikana ja hallituksen esitys laeiksi työsopimuslain 2 luvun 6 ja 9 §:n sekä lähe-
tetyistä työntekijöistä annetun lain muuttamisesta (HE 104/2011 vp) annettiin eduskunnalle
28.10.2011 ja eduskunta antoi vastauksen hallituksen esityksen johdosta 19.12.2011. Vuok-
ratyödirektiivi oli pantava täytäntöön 5.12.2011 mennessä.

Käytetyn ydinpolttoaineen loppusijoituslaitos
Muut 7/2000 vp

Talousvaliokunta

Eduskunta edellytti 18.5.2001, että valtioneuvosto antaa eduskunnalle selvityksen en-
nen rakentamisluvan myöntämistä tämän periaatepäätöksen jälkeen saadusta uudesta
tutkimustiedosta ja teknisestä kehityksestä ydinjätteen loppusijoituksen turvallisuuden
varmistamiseksi.

Posiva Oy:n hanketta koskevan periaatepäätöksen voimassaolo lakkaa, ellei ydinenergialain
mukaista rakentamislupaa haeta valtioneuvostolta 18.5.2016 mennessä. Hakemus jätettä-
neen työ- ja elinkeinoministeriöön nykynäkymin vuoden 2012 paikkeilla, joten selvityksen
laatimista ei ole vielä kertomusvuonna aloitettu.

Nuori työtön, väylä kohti työelämää
HE 225/2002 vp — EV 230/2002 vp

Työ- ja tasa-arvovaliokunta

Eduskunta edellytti 16.12.2002, että tehostetaan toimenpiteitä niin, että jokaiselle alle
25-vuotiaalle työttömälle työnhakijalle etsitään oma väylä kohti työelämää muun mu-
assa oppilaitosten, työvoimatoimistojen, työpajojen, kuntoutuksen ja yksilövalmen-
nuksen sekä nuorisotyön välineitä käyttämällä.

Työ- ja elinkeinoministeriö─osa III 257

Nuorten työttömyys alentui nuorten yhteiskuntatakuun käyttöönotosta vuodesta 2005 alkaen
kesään 2008 saakka, jolloin nuorten työttömyys alkoi kasvaa (TEM työllisyystilasto).
Vuonna 2010 alle 25-vuotiaita työttömiä työnhakijoita oli keskimäärin 33 219. Nuorten
työttömyyden kasvu taittui kesäkuussa 2010. Vuonna 2011 alle 25-vuotiaita työttömiä työn-
hakijoita oli keskimäärin 29 127 (joulukuun luvut puuttuvat). Marraskuun 2011 lopussa
nuoria työttömiä työnhakijoita oli 26 685 (- 5 % marraskuusta 2010).

Vuoden 2011 marraskuussa 15−24 -vuotiaiden nuorten työllisyysaste oli 37.1 % (+2,6 %
vuoden 2010 marraskuusta) ja työttömyysaste 13,8 % (-2,3 % prosenttiyksikköä vuoden
2010 marraskuusta). Nuorten miesten työttömyysaste oli 16,1 % ja naisten 11,6 % (Tilasto-
keskuksen työvoimatutkimus).

Nuorten yhteiskuntatakuun ohje uusittiin kesäkuussa 2010. Työllistymissuunnitelma vuonna
2011 tammi-elokuussa oli tehty 87,7 prosentille. Edellisenä vuonna vastaava luku oli
77,2 %.

Alle 25-vuotiaiden virta yli 3 kuukauden työttömyyden on laskenut vuoden 2010 keskiar-
vosta 20,8 % vuoden 2011 (tammi-kesäkuu) keskiarvoon 16,5 %.

Alle 25-vuotiaiden työttömien aktivointiaste vuonna 2010 oli keskimäärin 34,7 %. Vuoden
2011 (tammi-marraskuu) aktivointiasteen keskiarvo on laskenut 31,1 % prosenttiin.

Työmarkkinoiden ja opiskelun ulkopuolella olevien nuorten määräksi on arvioitu noin
40 000 alle 29 v nuorta joilla on pelkkä peruskoulupohja (Myrskylä 2011). Nuorisolain
muutoksella (voimaan 1.1.2011) edistetään erityisesti paikallista yhteistyötä em. nuorten
hyväksi.

Nuorten työpajatoiminnalla ehkäistään nuorten syrjäytymistä, tuetaan koulutukseen siirty-
mistä ja työllistymistä. Nuorten työpajatoiminnan sisällöllinen kehittäminen kuuluu opetus-
ministeriössä nuorisoyksikön toimialaan. Työ- ja elinkeinohallinto tekee yhteistyötä työpa-
jojen kanssa myöntämällä palkkatukea, ohjaamalla nuoria työharjoitteluun ja työelämäval-
mennukseen ja hankkimalla valmentavaa työvoimapoliittista aikuiskoulutusta nuorten tar-
peisiin.

Työpajoille osallistui vuonna 2010 kaikkiaan 20 772 valmentautujaa (+ 2 464). Heistä alle
29-vuotiaita oli 13 016 henkilöä (+1 172 nuorta ed. vuodesta), joista suurin osa on alle 25-
vuotiaita. Nuorten työpajatoiminnassa on ollut tyttöjä/naisia ja poikia/miehiä lähes yhtä pal-
jon, mutta syksyn 2009 työtilanteen muutos etenkin miesvaltaisilla aloilla nosti poiki-
en/miesten osuuden 63 %:iin ja se on edelleen sama. Työpajaan ohjatuista nuorista 55 % tuli
työ- ja elinkeinotoimiston lähetteellä. Ammatillinen koulutus puuttui 73 prosentilta (+ 7,5 %
ed. vuodesta). Perusopetustaustalla oli peräti 65 %, joista 2 prosentilta puuttui peruskoulun
päättötodistus. Nuorten työpajojen määrä on kasvanut 196:teen; toiminta kattaa 80 % koko
maasta. Nuorten työpajatoiminta on luonteeltaan non stop -toimintaa. Työpajoilla mukana
olevista nuorista myönteisesti sijoittui 75 % joko koulutukseen, työhön tai muuhun aktiivi-
seen toimintaan (vanhempainvapaa, asepalvelus tai sairaanhoidon palvelut).

Työpajatoimintaa tukeva nuorisotyön etsivä työ oli vuonna 2010 yhteydessä 10 968 nuoreen
(+ 2 768 ed. vuodesta). Näistä 5 724 (+ 2 361 ed. vuodesta) nuoren osalta tehtiin palvelutar-
peen selvitys. Eniten tavoitettiin 16−20-vuotiaita ja toiseksi eniten 21−25 -vuotiaita. Huo-
mattavaa on, että näistä 24 % oli löydetty eri sosiaalisten verkostojen kautta ilman viran-
omaislähetettä. Tavoitetuista nuorista 63 % oli poikia/miehiä.

3 937 (+ 1 574 ed. vuodesta) nuorta ohjattiin palveluihin, joita on 3-4 eri toimijan samanai-
kaista palvelua/nuori eli n. 13 800 palveluun. Etsivällä nuorisotyöllä oli vuonna 2010 kaik-

Työ- ja elinkeinoministeriö─osa III 258

kiaan 75 713 viranomaiskontaktia nuorten asioissa. Toiminta kattoi 192 kuntaa (56 %
maamme kunnista pl. Ahvenmaa).

Vuoden 2011 alusta voimaan tullutta nuorisolain muutosta (693/2010) koskevia alueellisia,
useampaan toimialaan kohdentuvia koulutustilaisuuksia järjestettiin yhdessä ELY-
keskuksien nuorisotoimien ja kuntien kanssa. Nuorisolakiin tehdyissä lisäyksissä kuntia vel-
voittava 7a§ koskee monialaista viranomaisyhteistyötä, joka osaltaan edistää kuntien toimi-
alojen (opetus-, sosiaali- ja terveys-, nuorisotoimet) ja valtion paikallisten työ- ja poliisihal-
lintojen verkostomaista yhteistyötä nuorille suunnattujen palveluiden keskinäisen toimivuu-
den ja vaikuttavuuden parantamisessa. Samalla säädettiin myös etsivästä nuorisotyöstä ja
siihen liittyvästä tietojen käsittelystä.

Sanssi-kortin on saanut joulukuun 2011 puoliväliin mennessä yhteensä 23 795 alle 30-
vuotiasta työtöntä vastavalmistunutta, joista 5268 eli lähes joka viides on työllistynyt. Sans-
si-kortin saaneista ja sen avulla työllistyneistä miehiä on noin 60 % ja naisia noin 40 %.
Sanssi-kortilla nuori osoittaa työnantajalle, että hänen palkkauskustannuksiinsa voidaan
myöntää palkkatukea.

Työvoimakoulutuksen aloitti vuonna 2010 yhteensä 15 342 alle 25-vuotiasta (+ 2997 vuo-
desta 2009). Vuoden 2011 alkupuoliskolla työvoimakoulutuksen aloitti vastaavasti 7 655
nuorta eli 260 vähemmän kuin vastaavana aikana 2010.

Yritystoiminnan alkuun vuonna 2010 starttirahan sai 870 nuorta (10,3 % kaikista starteista
ja 146 enemmän kuin 2009).

38 työvoiman palvelukeskusta (TYP) tarjoaa moniammatillisia asiantuntijatukea ja palveluja
työttömille, joiden työmarkkinoille auttamiseen nykyiset erillään olevat palvelut ovat osoit-
tautuneet riittämättömiksi. Vuoden 2010 aikana TYP:ssa on palveltu 23 937 työtöntä asia-
kasta, joista 15,1 % (1584 hlöä) on ollut alle 25-vuotiaita nuoria. Vuonna 2011 tam-
mi−kesäkuussa TYP:ssa oli työttömiä työnhakijoita keskimäärin 12 074, joista 2 086 eli
17,3 % alle 25-vuotiaita.

Vuonna 2010 kuntouttavan työtoiminnan lain mukaisen aktivointiehdon täyttävien nuorten
kanssa tehtiin TE-toimiston ja kunnan yhteistyönä alle 25-vuotiaille 6291 aktivointisuunni-
telmaa. Tammi-elokuussa 2011 tehtiin alle 25-vuotiaille 4296 aktivointisuunnitelmaa. Kun-
touttavan työtoiminnan aloitti 1200 alle 25-vuotiasta.

ELY-keskuksissa nuorten palvelujen kehittämiseen ja nuorisotyöttömyyden hoitoon on käy-
tetty myös ESR-rahoitusta.

Uuden hallitusohjelman mukaisesti nuorten yhteiskuntatakuu työryhmä asetettiin 1.9.2011.
Nuorten yhteiskuntatakuu -työryhmä jättää lainsäädäntöön ja budjettiin vaikuttavat esitykset
ja laskelmat helmikuun 2012 loppuun mennessä.

Sosiaaliset yritykset
HE 132/2003 vp — EV 130/2003 vp

Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 16.12.2003, että hallitus huolehtii sosiaalisia yrityksiä koske-
van lainsäädännön toimeenpanon edellyttämästä tehokkaasta tiedottamisesta, opas-
tuksesta ja koulutuksesta.
2. Eduskunta edellytti, että hallitus seuraa ja arvioi,
– toimiiko sosiaalisia yrityksiä koskeva lainsäädäntö ja saadaanko sen avulla luotua
maahan sosiaalista yritystoimintaa;

Työ- ja elinkeinoministeriö─osa III 259

– miten sosiaalisten yritysten tarvitsemat yrityspalvelut ja rahoitus saadaan järjestet-
tyä;
– onko lain kohderyhmän rajausta vajaakuntoisiin ja pitkäaikaistyöttömiin syytä jol-
tain osin tarkistaa; ja
– vääristävätkö sosiaalisten yritysten tukimuodot kilpailua sekä antaa seurannan ja ar-
vioinnin tuloksista selvityksen työelämä- ja tasa-arvovaliokunnalle vuoden 2006 al-
kupuolella.

Työministeriö on vastannut eduskunnan työelämä- ja tasa-arvovaliokunnalle eduskunnan
lausumiin (MINS 10/2006 vp) 20.6.2006 antamallaan selvityksellä.

Työelämä- ja tasa-arvovaliokunta antoi työministeriön selvityksestä lausuntonsa (TyVL
15/2006 vp). Työministeriön selvityksen ja valiokunnan lausunnon pohjalta annettiin halli-
tuksen esitys (HE 275/2006 vp) sosiaalisia yrityksiä koskevan lainsäädännön muuttamiseksi.

Sosiaalisten yritysten perustamista, toimintaa ja toiminnan tukemista koskevaan lainsäädän-
töön tehtiin muutoksia siten, että ne tulivat voimaan 1.5.2007. Vuoden 2011 lopulla sosiaali-
sia yrityksiä oli rekisteröityinä 160.

Työ- ja elinkeinoministeriö on vuonna 2009 käynnistänyt sosiaalisten yritysten kehittämis-
hankkeen, jonka tarkoituksena on tuottaa tietoa sosiaalisten yritysten perustamiseen ja toi-
mintaedellytyksiin liittyvistä seikoista sekä tehdä kehittämisehdotuksia. Lisäksi hankkeen
tehtävänä on toimia tukirakenteena alue- ja paikallishallinnon viranomaisille sekä tahoille,
jotka suunnittelevat sosiaalisen yrityksen perustamista tai liiketoiminnan kehittämistä (yh-
teinenyritys.fi). Hanke päättyy 31.12.2011. Hankkeen tuottamien raporttien ja muun aineis-
ton (muun muassa sosiaalisia yrityksiä koskevat tilastot, komission sosiaalisen yrittäjyyden
aloite) pohjalta arvioidaan sosiaalisten yritysten kehittämiseen liittyvät mahdolliset sään-
nösmuutostarpeet myös muilta kuin kohderyhmän laajentamista koskevin osin. Muutostar-
peet arvioidaan vuosina 2012−2013.

Alkoholitestit työpaikoilla
HE 162/2003 vp — EV 114/2004 vp

Työelämä- ja tasa-arvovaliokunta

Eduskunta edellytti 30.6.2004, että hallitus yhdessä työmarkkinajärjestöjen kanssa
valmistelee eduskunnalle ehdotukset alkoholitestien käyttöä työpaikoilla koskevaksi
lainsäädännöksi.

Syksyllä 2004 aloitti kolmikantainen työntekijäin alkoholitestauksen perusteita selvittävä
epävirallinen neuvotteluryhmä toimintansa työministeriön johdolla. Ryhmässä olivat edus-
tettuina oikeusministeriö, sosiaali- ja terveysministeriö, tietosuojavaltuutetun toimisto ja
kaikki työmarkkinakeskusjärjestöt.

Työnsä kuluessa neuvotteluryhmä selvitti työpaikoilla sovellettavia käytäntöjä. Neuvottelu-
ryhmässä ei saavutettu yksimielisyyttä vuoden 2005 aikana. Työministeriön tavoitteena oli
kuitenkin antaa hallituksen esitys eduskunnalle kevätistuntokaudella 2006. Vuoden 2006
alussa työministeriössä laadittiin neuvotteluryhmän työn pohjalta ehdotus laiksi yksityisyy-
den suojassa työelämässä annetun lain muuttamisesta siten, että siihen olisi lisätty säännök-
set siitä, millä edellytyksillä työnantaja voisi puhalluttaa työnhakijaa tai työntekijää. Työmi-
nisteri ei kuitenkaan vienyt ehdotusta hallituksen esityksenä valtioneuvoston istuntoon an-
nettavaksi edelleen eduskunnalle.

Työ- ja elinkeinoministeriö─osa III 260

Työmarkkinajärjestöt ovat laatineet yhteisen suosituksen vuonna 2006 alkoholin käytön
haittojen vähentämiseksi työpaikoilla. Asian jatkovalmistelussa ei ole tapahtunut muutoksia
vuoden 2011 aikana.

Tasa-arvolainsäädäntö, työelämä ja vanhemmuus
HE 195/2004 vp — EV 24/2005 vp

Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 5.4.2005, että hallitus seuraa määräaikaisten työsuhteiden käy-
tön kohdistumista perheen perustamisiässä oleviin naisiin ja miehiin sekä selvittää,
miten työsuhteiden katkonaisuutta ja siitä aiheutuvaa epävarmuutta nuorten aikuisten
elämässä voitaisiin vähentää.

Hallitus tähtää sekä valvonnan että ohjeistuksen keinoin siihen, että määräaikaisia työsuhtei-
ta käytetään vain niissä tilanteissa, joissa määräaikaisuuden tarve on aidosti ja lain säännös-
ten mukaisesti osoitettavissa. Hallitus pyrkii eri tavoin edistämään mahdollisuuksia siirtyä
epätyypillisestä työstä pysyvämpään työhön. Työministeriö asetti keväällä 2005 selvitys-
henkilön selvittämään määräaikaisiin työsuhteisiin ja määräaikaisten työntekijöiden ase-
maan liittyviä kysymyksiä. Selvityshenkilö luovutti raporttinsa työministeriölle joulukuussa
2005 ja työministeriö ryhtyy tarvittaviin lainsäädäntö- ja muihin toimiin kevään 2006 aika-
na.

Työministeriö asetti 27.6.2006 kolmikantaisen työryhmän selvittämään määräaikaisia työ-
suhteita ja niiden käytön edellytyksiä. Työryhmän asettaminen perustui selvityshenkilön ra-
portissa olevien ehdotusten jatkoselvitystarpeeseen. Koska työmarkkinaosapuolet ovat olleet
erimielisiä selvityshenkilön esittämien ehdotusten toteuttamismahdollisuuksista, työryhmän
tehtävänä oli sen vuoksi tarkastella, onko esillä olleiden ehdotusten pohjalta tai kokonaan
niistä riippumatta mahdollista valmistella toimenpiteitä, joilla voidaan vähentää määräaikai-
seen työhön mahdollisesti liittyviä ongelmia rajoittamatta kuitenkaan tällaisen työn oikeutet-
tua käyttöä.

Työryhmä selvitti määräaikaisen työn teettämisen juridisia edellytyksiä, määräaikaisen työn
yleisyyttä ja työmarkkinoiden lähitulevaisuuden haasteita sekä arvioi sitä, missä määrin
sääntely vastaa olemassa oleviin ja tuleviin haasteisiin. Perusteettomien määräaikaisten so-
pimusten karsimiseksi työryhmä ehdotti valvonnan tehostamista siten, että työantajan työ-
suhteen keskeisiä ehtoja koskevan selvitysvelvollisuuden rikkominen olisi rangaistavaa.
Samassa yhteydessä esitettiin työsuojelun valvontalakia muutettavaksi siten, että työsuoje-
luviranomainen voisi ryhtyä kehotusmenettelyyn edellä viitatun selvityksen saamiseksi.
Muutoksilla pyritään siihen, että määräaikaisten sopimusten perusteet tulisivat nykyistä pa-
remmin harkituiksi, ja peruste tulisi myös työntekijän tietoon. Lakimuutokset tulivat voi-
maan vuoden 2008 alusta.

Määräaikatyötä selvittäneen työryhmän työskentelyn jälkeen työministeriön asettama kol-
mikantainen työryhmä selvitti vuokratyötä kokonaisuudessaan. Työryhmä ehdotti marras-
kuussa 2007 lisättäväksi työsopimuslakiin, työturvallisuuslakiin ja ns. tilaajavastuulakiin
vuokratyötä koskevaa erityissääntelyä. Muutosten tarkoituksena on parantaa vuokratyönte-
kijöiden asemaa saattamalla lainsäädäntö vuokratyön erityispiirteitä vastaavalle tasolle. La-
kimuutokset tulivat voimaan vuoden 2009 alusta. Työ- ja elinkeinoministeriö laati yhdessä
työmarkkinajärjestöjen kanssa opaskirjan vuokratyöstä työntekijöiden, käyttäjäyritysten ja
vuokrayritysten käyttöön.

Määräaikaisten aseman parantamiseksi työ- ja elinkeinoministeriön kolmikantainen työryh-
mä valmisteli hallituksen esityksen työsopimuslain määräaikaisia työsuhteita koskevan
säännöksen täsmentämisestä. Hallituksen esitys annettiin eduskunnalle lokakuussa 2010.

Työ- ja elinkeinoministeriö─osa III 261

Vuoden 2011 alusta voimaan tulleella lailla täsmennettiin toistuvien määräaikaisten työso-
pimusten käytön edellytyksiä. Kunkin yksittäisen määräaikaisen työsopimuksen solmi-
misedellytyksenä olevan perustellun syyn sisältöön ei tullut muutoksia. Säännösmuutokset
koskevat myös vuokratyötä.

Korkeakoulukeksinnöt
HE 259/2004 vp — EV 28/2006 vp

Sivistysvaliokunta

Eduskunta edellytti 7.4.2006, että hallitus seuraa korkeakoulukeksintöjä koskevan
lainsäädännön toimivuutta ja että tästä annetaan selvitys sivistysvaliokunnalle kolmen
vuoden kuluessa lainsäädännön voimaantulosta. Seurata tulee muun muassa sitä, mi-
ten korkeakoulut täyttävät toimintavelvollisuutensa sen jälkeen, kun oikeudet keksin-
töön on otettu korkeakoulukeksintöjä koskevan lain 7 §:n mukaisesti. Tarvittaessa tu-
lee tehdä säännösehdotukset määräaikojen asettamisesta.

Laki oikeudesta korkeakouluissa tehtäviin keksintöihin (369/2006) tuli voimaan 1.1.2007.
Opetusministeriö on ohjeistanut yliopistoja ja ammattikorkeakouluja raportoimaan korkea-
koulukeksintölain toimivuudesta tavoite- ja tulosneuvottelujen yhteydessä. Keväällä 2008
yliopistot ovat raportoineet korkeakoulukeksintölain toimivuudesta vuotta 2007 koskevissa
tilinpäätösasiakirjoissa. Ammattikorkeakoulut ovat vastaavasti sisällyttäneet vuoden 2007
tulosanalyysiin korkeakoulukeksintöjä koskevan lyhyen selvityksen. Näiden selvitysten pe-
rusteella korkeakoulukeksintölain toimivuudessa ei ole esiintynyt erityisiä ongelmia.

Asiasta on laadittu erillinen selvitys, joka on toimitettu eduskunnan sivistysvaliokunnalle
joulukuussa 2009.

Eduskunnan sivistysvaliokunta käsitteli kokouksessaan 15.6.2010 TEM:n yhteistyössä
OKM:n kanssa laatimaa selvitystä korkeakoulukeksintölain toimivuudesta todeten, ettei asia
anna aihetta jatkotoimenpiteille (ptk 15.6.2010, 6 §, SIO 2/2010 vp).

Työelämäselonteosta johtuvat toimet
VNS 4/2004 vp — EK 10/2005 vp

Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 11.5.2005, että hallitus ryhtyy yhdessä työmarkkinajärjestöjen
kanssa toimenpiteisiin työaikasuojelun tehostamiseksi ja työaikajohtamisen paranta-
miseksi sekä epätyypillisten työsuhteiden määrän vähentämiseksi ja epätyypillisissä
työsuhteissa työskentelevien aseman parantamiseksi.

2. Eduskunta edellytti, että hallitus huolehtii ikäjohtamiseen liittyvien hyvien käytän-
töjen levittämisestä työpaikoille ja ikäjohtamiskoulutuksen sisällyttämisestä kaikkeen
johtamis- ja esimieskoulutukseen.
3. Eduskunta edellytti, että NOSTE-ohjelman toimeenpanoa jatketaan ja sen vaikutta-
vuutta ja houkuttelevuutta parannetaan.

4. Eduskunta edellytti, että hallitus selvittää, millä edellytyksillä työ- ja sosiaalilain-
säädäntöön perustuvaa suojaa voitaisiin ulottaa uusiin työnteon muotoihin, kuten työ-
harjoitteluun, työelämävalmennukseen sekä perhe- ja omaishoitoon.

5. Eduskunta edellytti, että hallitus selvittää, luoko työnantajan sivukulujen alentami-
nen merkittävästi uusia työpaikkoja, jos se kohdennetaan pienyrittäjille alentamalla

Työ- ja elinkeinoministeriö─osa III 262

ensimmäisen työntekijän palkkaamisesta johtuvia työnantajan sosiaaliturvakuluja
määräajaksi.

6. Eduskunta edellytti, että hallitus selvittää, voidaanko oikeus osittaiseen hoitorahaan
laajentaa koskemaan kaikkien alle kouluikäisten lasten ja oikeus osittaiseen hoitova-
paaseen alle 18-vuotiaiden vammaisten lasten vanhempia.

7. Eduskunta edellytti, että hallitus kiirehtii seuraavien lainsäädäntöhankkeiden to-
teuttamista:
− pysyvän työllistämistuen myöntäminen vajaakuntoisen työllistämiseen esimerkiksi
sosiaalisissa yrityksissä;
− lähetettyjä työntekijöitä koskevan lainsäädännön uudistaminen niin, että lakien ja
työehtosopimusten noudattamisen valvonta ulkomaisen työvoiman käytössä tehostuu
ja että myös verojen maksamista Suomessa tehdystä työstä pystytään valvomaan; ja
− lyhytaikaisten työsuhteiden vastaanottamisen helpottaminen parantamalla sosiaali-
turvan kokonaisuuden toimivuutta muun muassa niin, että sovitellun päivärahan
myöntämistä joustavoitetaan.

1. ja 2. Hallitus tähtää sekä valvonnan että ohjeistuksen keinoin siihen, että määräaikaisia
työsuhteita käytetään vain niissä tilanteissa, joissa määräaikaisuuden tarve on aidosti ja lain
säännösten mukaisesti osoitettavissa. Hallitus pyrkii eri tavoin edistämään mahdollisuuksia
siirtyä epätyypillisestä työstä pysyvämpään työhön. Työministeriö asetti keväällä 2005 sel-
vityshenkilön selvittämään määräaikaisiin työsuhteisiin ja määräaikaisten työntekijöiden
asemaan liittyviä kysymyksiä. Selvityshenkilö luovutti raporttinsa työministeriölle joulu-
kuussa 2005 ja ministeriö ryhtyy tarvittaviin lainsäädäntö- ja muihin toimiin kevään 2006
aikana.

Työministeriö asetti 27.6.2006 kolmikantaisen työryhmän selvittämään määräaikaisia työ-
suhteita ja niiden käytön edellytyksiä. Työryhmän asettaminen perustui selvityshenkilön ra-
portissa olevien ehdotusten jatkoselvitystarpeeseen. Koska työmarkkinaosapuolet ovat olleet
erimielisiä selvityshenkilön esittämien ehdotusten toteuttamismahdollisuuksista, työryhmän
tehtävänä oli sen vuoksi tarkastella, onko esillä olleiden ehdotusten pohjalta tai kokonaan
niistä riippumatta mahdollista valmistella toimenpiteitä, joilla voidaan vähentää määräaikai-
seen työhön mahdollisesti liittyviä ongelmia rajoittamatta kuitenkaan tällaisen työn oikeutet-
tua käyttöä. Perusteettomien määräaikaisten sopimusten karsimiseksi työryhmä ehdotti val-
vonnan tehostamista siten, että työantajan työsuhteen keskeisiä ehtoja koskevan selvitysvel-
vollisuuden rikkominen olisi rangaistavaa. Samassa yhteydessä esitettiin työsuojelun val-
vontalakia muutettavaksi siten, että työsuojeluviranomainen voisi ryhtyä kehotusmenette-
lyyn edellä viitatun selvityksen saamiseksi. Muutoksilla pyritään siihen, että määräaikaisten
sopimusten perusteet tulisivat nykyistä paremmin harkituiksi, ja peruste tulisi myös työnte-
kijän tietoon. Lakimuutokset tulivat voimaan vuoden 2008 alusta.

Työ- ja elinkeinoministeriön kolmikantainen työryhmä valmisteli hallituksen esityksen työ-
sopimuslain määräaikaisia työsuhteita koskevan säännöksen täsmentämisestä. Hallituksen
esitys annettiin eduskunnalle lokakuussa 2010. Esityksellä selkeytetään toistuvien määräai-
kaisten työsopimusten käytön edellytyksiä. Kunkin yksittäisen määräaikaisen työsopimuk-
sen solmimisedellytyksenä olevan perustellun syyn sisältöön ei ehdoteta muutoksia. Ehdo-
tuksen mukaan määräaikaisen sopimuksen käyttöä on arvioitava teetettävän työn edellyttä-
män työvoimatarpeen pysyvyyden kannalta. Lainmuutos tuli voimaan 1.1.2011.

Vuokratyödirektiivin täytäntöön panemiseksi tarvittavat lainsäädäntömuutokset on valmis-
teltu kolmikantaisesti vuoden 2011 aikana. Hallituksen esitys laeiksi työsopimuslain 2 luvun
6 sekä 9 §:n ja lähetetyistä työntekijöistä annetun lain muuttamisesta (HE 104/2011 vp.) an-
nettiin eduskunnalle 28.10.2011.

Työ- ja elinkeinoministeriö─osa III 263

Työaikasuojeluun liittyvät kysymykset ovat edelleen keskeisiä työsuojeluviranomaisten val-
vontatoiminnassa. Johtamisjärjestelmiä koskevan kehittämistyön ml. ikäjohtamisen valmis-
telu on käynnistetty tietoyhteiskuntaohjelman alaisessa työelämäjaostossa. Työryhmän eh-
dotukset opetuksen, tieteen, kulttuurin, ympäristöpolitiikan, rakentamisen ja aluepolitiikan
osalta ovat esillä opetusministeriön asettamassa kansallista luovuusstrategiaa valmistele-
maan asetetussa projektiryhmässä. Työministeriö valmistelee hallinnonalaansa kuuluvia
luovuuden edistämistoimia.

Työ- ja elinkeinoministeriön kolmikantaisen joustoturvatyön yhden alaryhmän, työelämän
sääntelyryhmän tehtävänä on selvittää työmarkkinoiden toimivuutta ja työlainsäädäntöä
jouston ja turvan näkökulmasta. Yhtenä selvitettävänä kokonaisuutena on työaikasääntely,
mukaan lukien työ- ja perhe-elämän yhteensovittaminen. Suomalaisilla työpaikoilla on käy-
tössä erilaisia joustavia työaikajärjestelyitä (kuten osa-aikatyö, liukuva työaika, etätyö, osa-
aikaeläke, työaikapankki, työn jakaminen). Työaikasääntelyä kehitetään joustoturvatyöryh-
män alaryhmässä. Ryhmä käsitteli hallituksen esityksen työsopimuslain muuttamisesta kos-
kien työntekijän sopimukseen perustuvaa oikeutta olla poissa työstä perheenjäsenen hoita-
miseksi. Hallituksen esitys työsopimuslain muuttamisesta annettiin marraskuussa 2010
eduskunnalle. Poissaolon ajalta työnantajalla ei olisi palkanmaksuvelvollisuutta. Säännök-
sessä turvattaisiin työntekijälle eräin edellytyksin oikeus palata työhön kesken sovitun pois-
saolokauden. Lisäksi työntekijällä olisi oikeus palata ensisijaisesti entiseen työhönsä poissa-
olon jälkeen. Työsopimuslain muutos tuli voimaan huhtikuun 2011 alusta lukien.

3. Nykyisten päätösten mukaan Noste-lisätoimenpideohjelma ajoittuu vuosille 2003−2007.
Vuoden 2006 talousarviossa ohjelmaan on momentilla 29.69.34. osoitettu 30 miljoonaa eu-
roa. Tavoitteena on, että vuonna 2006 ohjelman puitteissa voisi ammatilliseen tutkintoon tai
tietokoneen ajokortin suorittamiseen tähtäävät opinnot aloittaa 9 300 pelkän perusasteen va-
rassa työelämässä olevaa 30−59-vuotiasta henkilöä. Vuonna 2007 vastaava tavoite nousisi
10 000:een. Lisäksi tavoitteeksi on asetettu, että normaalirahoitteisessa ammatillisessa kou-
lutuksessa vuosittain opinnot aloittaa 15 000 samaan kohderyhmään kuuluvaa. Opetushal-
linnon toimenpiteiden lisäksi työvoimakoulutuksessa aloittaa vuosittain lähes 10 000 Noste-
kohderyhmään kuuluvaa henkilöä.

Opetusministeriön toiminta- ja taloussuunnitelmassa vuosille 2007−2011 todetaan, että työ-
ikäisen aikuisväestön koulutustason kohottamistoimia jatketaan. Tavoitteeksi on asetettu, et-
tä myös kaudella 2008−2011 vuositasolla vähintään 20 000 Nosteen kohderyhmään kuulu-
vaa voi aloittaa koulutuksen. Keskeinen tavoite on myös siirtää Noste-ohjelman aikana syn-
tyneet tasa-arvoa edistävät hyvät käytännöt koko aikuiskoulutuksen toimintamuodoiksi.

4. Ei-työsuhteisten oikeudellista asemaa parantamaan asetettiin helmikuun alusta 2008 työ-
ryhmä. Selvitystyön kohteena on lainsäädännöllä ei-työsuhteiseksi säädetty työ. Sovelta-
misalakartoituksen lisäksi pohdittavana on muun muassa se, minkälaiset ehdot ei-
työsuhteiseen työhön liittyvät. Lisäksi huomiota kiinnitetään työoikeudellisen ja työvoima-
poliittisen lainsäädännön sekä sosiaalilainsäädännön välisiin suhteisiin. Selvitystyö ja sen
pohjalta tehtävät lainsäädäntö ja muut toimenpide-ehdotukset tehdään yhdessä työministeri-
ön, sosiaali- ja terveysministeriön ja opetusministeriön sekä työmarkkinaosapuolten kanssa.

Ei-työsuhteisten selvitystyö valmistui syyskuussa 2009. Työryhmän ehdotukset työmarkki-
natoimenpiteissä olevien oikeudesta etuuteen tilapäisen hoitovapaan ajalta on toteutettu so-
siaali- ja terveysministeriön valmistelemalla ja 2.10.2009 annetulla hallituksen esityksellä
työttömyysturvalain ja eräiden siihen liittyvien lakien muuttamisesta (HE 179/2009 vp).
Samassa esityksessä toteutettiin myös työmarkkinatoimenpiteeseen tai kuntouttavaan työ-
toimintaan osallistuvan työssäoloehdon tarkastelujakson pidentäminen. Työryhmän ehdo-
tuksen mukaan julkisesta työvoimapalvelusta annetussa laissa tulisi säätää siitä, että työ-
markkinatoimenpiteissä sovellettaisiin tiettyjä yksityisyyden suojasta työelämässä annettuja
säännöksiä. Ehdotukset on toteutettu työ- ja elinkeinoministeriön valmistelemalla ja

Työ- ja elinkeinoministeriö─osa III 264

22.12.2009 annetulla hallituksen esityksellä julkisesta työvoimapalvelusta annetun lain
muuttamisesta ja väliaikaisesta muuttamisesta sekä eräiden siihen liittyvien lakien muutta-
misesta (HE 274/2009 vp). Lakimuutokset tulivat voimaan 10.5.2010.

5. Laki väliaikaisesta työnantajan matalapalkkatuesta tuli voimaan 1.1.2006. Laki on määrä-
aikainen ja sitä sovelletaan viimeisen kerran joulukuussa 2010 maksettaviin palkkoihin.

Työministeriö asetti keväällä 2005 kolmikantaisen työryhmän selvittämään pienten työnan-
tajien erityiskysymyksiä ja työoikeudellista osaamista. Työryhmän puitteissa on käynnistet-
ty ulkopuolinen tutkimus pientyönantajien työoikeudellisen osaamisen ongelma-alueista.
Tutkimus valmistui tammikuun 2006 lopussa.

Hallitus pohtii selvitystyön käynnistämistä työnantajan sivukulujen vaikutuksesta työllisyy-
teen erityisesti ensimmäisen työntekijän palkkaamisen helpottamiseksi.

6. Osittaisen hoitorahan laajentaminen on sosiaali- ja terveysministeriön hallinnonalaan kuu-
luva asia. Osittaisen hoitovapaan ulottamista alle 18-vuotiaiden vammaisten ja pitkäaikais-
sairaiden lasten vanhemmille on selvitetty perhevapaasäännösten toimivuutta arvioivassa
työryhmässä. Työryhmän ehdotusten pohjalta laadittiin hallituksen esitys keväällä 2006.
Työsopimuslain säännös osittaisen hoitovapaan laajentamisesta erityisen huollon ja hoidon
tarpeessa olevan vammaisen tai pitkäaikaisesti sairaan lapsen vanhemmalle siihen saakka,
kun lapsi täyttää 18 vuotta, tuli voimaan 1.8.2006. Samassa yhteydessä toteutettiin myös
adoptiovanhemman hoitovapaaoikeuden laajentaminen ja etävanhemman saattaminen tila-
päisen hoitovapaan piiriin.

Hallitus antoi kesäkuussa 2006 selvityksen sosiaalisista yrityksistä annetun lain toimeenpa-
nosta ja toimivuudesta eduskunnan työelämä- ja tasa-arvovaliokunnalle. Selvityksen ja va-
liokunnan sen johdosta antaman lausunnon (TyVL 15/2006 vp) pohjalta Tasavallan Presi-
dentti antoi hallituksen esityksen (HE 275/2006 vp) sosiaalisia yrityksiä koskevan lainsää-
dännön muuttamiseksi.

Palkkatuen myöntäminen vajaakuntoisen työllistämiseksi on toteutettu julkisesta työvoima-
palvelusta annetun lain muuttamisella 14.10.2005 annetulla lailla. Muutos tuli voimaan
vuoden 2006 alusta. Lain 7 luvun 11 §:n 6 momentissa säädetään palkkatuen myöntämisestä
uudelleen saman henkilön työllistämiseen. Vajaakuntoisen osalta palkkatuen myöntäminen
uudelleen ei edellytä uutta työttömyysjaksoa. Tuettu työsuhde voisi siten jatkua keskeytyk-
sittä, jos tuen myöntämisedellytykset olisivat edelleen olemassa. Asia ei enää anna aihetta
toimenpiteisiin.

7. Hallitus antoi syyskuussa 2005 eduskunnalle hallituksen esityksen (HE 142/2005 vp)
laiksi lähetetyistä työntekijöistä annetun lain muuttamisesta, joilla on tarkoitus edistää ul-
komailta Suomeen lähetettyjen työntekijöiden suomalaisten vähimmäistyöehtojen toteutu-
mista ja tehostaa niiden valvontamahdollisuuksia. Laki tuli voimaan 1.1.2006. Asia ei anna
enää aihetta enempiin toimenpiteisiin.

ULTEVA 2 -työryhmä on saanut työnsä päätökseen 30.10.2006. Vuoden 2006 aikana se
valmisteli säännökset siitä, miten tilaajat varmistavat sopimusten tekemisen yhteydessä ja
sopimussuhteen aikana alihankkijan ja vuokrausyrityksen luotettavuuden eli lain tilaajan
selvitysvelvollisuudesta ja vastuusta ulkopuolista työvoimaa käytettäessä, joka tuli voimaan
1.1.2007. Lisäksi se teki selvityksen keinoista ratkaista työehtoerimielisyyksiä, erityisesti
ulkomaalaisten työntekijöiden työehtojen toteutumisen kannalta (järjestöjen kanneoikeus).
Hallitus antoi 19.12.2008 eduskunnalle esityksen, jolla helpotetaan sovitellun päivärahan
maksamista ennakkoon hakijan itse ilmoittaman palkkatiedon perusteella. Laki tuli voimaan
1.4.2009.

Työ- ja elinkeinoministeriö─osa III 265

Vuokratyödirektiivin täytäntöönpanon yhteydessä hallitus on esittänyt muutoksia myös lä-
hetetyistä työntekijöistä annettuun lakiin (HE 104/2011 vp). Lakiin ehdotettiin tehtäväksi
tarvittavat muutokset, joilla lähetetyt vuokratyöntekijät saatetaan työehtojen määräytymises-
sä samaan asemaan Suomesta palkattujen vuokratyöntekijöiden kanssa. Tavoitteena oli
vuokratyöntekijöiden yhdenvertaisen kohtelun ja yritysten tasavertaisen kilpailuaseman
edistäminen. Eduskunta on antanut vastauksen hallituksen esitykseen 19.12.2011.

Valtiovarainministeriö antoi 5.10.2011 hallituksen esityksen eduskunnalle laiksi veronume-
rosta ja rakennusalan veronumerorekisteristä sekä eräiksi siihen liittyviksi laeiksi (HE
58/2011 vp). Rakennusalalla esiintyvän harmaan talouden torjumiseksi esityksessä ehdote-
taan hallituksen ohjelman mukaisesti siirryttäväksi niin sanottuun veronumeromenettelyyn.
Näin pyritään varmistamaan se, että jokainen yhteiselle rakennustyömaalle työskentelemään
tuleva on Verohallinnon rekisterissä ennen työnteon alkua, mikä on perusedellytys työnteki-
jöihin ja näiden työnantajiin kohdistuvalle verovalvonnalle. Lakimuutokset tulivat voimaan
15.12.2011, osin kuitenkin vasta vuoden 2012 aikana asetuksella säädettävänä ajankohtana.
Uudistuksen seuraavassa vaiheessa otetaan käyttöön rakennusalan työntekijöitä ja urakoitsi-
joita koskeva kuukausittainen ilmoittamismenettely vuoden 2013 aikana.

SATA-komitea antoi 18.12.2009 ehdotuksensa sosiaaliturvan uudistamiseksi. Ehdotukset si-
sältävät useita ehdotuksia, jotka helpottavat sosiaaliturvan ja lyhytaikaisen työn yhteensovit-
tamista. Sovitellun työttömyyspäivärahan osalta komitea teki vaihtoehtoisia ehdotuksia, joi-
den jatkovalmistelu on sosiaali- ja terveysministeriön vastuulla.

Innovaatiohankkeet
K 3 /2005 vp — EK 32/2005 vp

Tulevaisuusvaliokunta

2. Tulevaisuusvaliokunta esitti, että hallitus selvittää kuluneiden viimeisen viiden
vuoden innovaatiohankkeiden tuloksia ja nimeää selvästi jonkun elimen vastuuseen
innovaatiohankkeiden vaikuttavuuden arvioinnista.

Valtioneuvosto teki 7.4.2005 periaatepäätöksen julkisen tutkimusjärjestelmän rakenteellises-
ta kehittämisestä. Sen mukaan Suomen Akatemia ja Tekes - teknologian ja innovaatioiden
kehittämiskeskus kehittävät yhdessä Sitran ja muiden rahoittajien kanssa keskinäistä rahoi-
tus- ja muuta yhteistyötään tutkimus- ja innovaatiorahoituksen vaikuttavuuden parantami-
seksi ja nykyistä suurempien toimintakokonaisuuksien muodostamiseksi ja toteuttamiseksi.
Tekes ja Suomen Akatemia ovat Tutkimus- ja innovaationeuvoston toimeksiannosta kehit-
täneet vaikutusten arvioinnin malleja. Keskeisimmiksi valitut tutkimus-, kehitys- ja innovaa-
tiotoiminnan ilmiöt ja indikaattorit on koottu Tekesin katsaukseen 288/2011: Better results,
more value.

Kansallisen innovaatiostrategian pohjalta toteutettiin Suomen innovaatiojärjestelmän arvi-
ointi 2008−2009. Arviointiryhmä nosti raportissaan esille ongelmakohtia, joihin tutkimus- ja
innovaatiojärjestelmän tulevan toiminnan kannalta on syytä tarttua. Näihin esitettiin ratkai-
suja ja toimenpidesuosituksia koko järjestelmän näkökulmasta. Hallitus antoi eduskunnalle
6.10.2010 ja uudelleen syksyllä 2011 selonteon toimenpiteistä, joihin innovaatiostrategian
toteuttamiseksi on ryhdytty.

Työ- ja elinkeinoministeriö teettää tulosohjausvastuullaan olevista virastoista ja laitoksista
säännöllisesti arviointeja, joiden pohjalta toimintaa kehitetään. Vuonna 2010 valmistuneen
VTT:n strategisen ja toiminnallisen arvion pohjalta sovittiin keväällä 2011 jatkotoimenpi-
desuosituksista. Vuoden 2011 marraskuussa käynnistyi Tekesin ja joulukuussa Finnveran
arviointi.

Työ- ja elinkeinoministeriö─osa III 266

Tekes on kehittänyt rahoittamiensa hankkeiden vaikuttavuusarviointeja. Projektien tuloksel-
lisuutta ja vaikutuksia seurataan mm. Tekesin omien asiantuntija-arvioiden perusteella ja
asiakkaiden arviointeihin perustuvilla jälkiseurantakyselyillä. Myös Tekesin ohjelmista tee-
tetään arvioinnit ohjelmien päätyttyä. Tekesin kolmesta vaikuttavuustavoitteesta teetetään
vuorovuosittain ulkopuolisilla asiantuntijoilla kokonaisarvioinnit, joiden avulla työ- ja elin-
keinoministeriö seuraa Tekesin toiminnan vaikuttavuutta. Tekesin toiminnan vaikutuksia
yhteiskunnan ja ympäristön hyvinvointiin koskeva kokonaisarviointi valmistui vuonna
2011, ja loppuvuodesta käynnistettiin innovaatiotoiminnan kyvykkyyttä arvioiva kokonais-
selvitys.

Innovaatiotoiminnan vaikutuksista on paljon näyttöä sekä Suomesta että muualta maailmas-
ta. Erityisesti Tekesin toiminnan vaikuttavuudesta on tehty lukuisia arviointeja ja selvityk-
siä. Tuoreimpien vertailujen ja tutkimusten keskeiset tulokset on koottu raporttiin ”Tekesin
ja innovaatiotoiminnan vaikutukset 2011”.

VTT:llä kehitetään jatkuvasti sen oman toiminnan vaikuttavuusarviointia tiiviissä yhteis-
työssä VTT:n vaikuttavuustutkimuksen asiantuntijoiden kanssa. Vuosittain tehdään asiakas-
vaikuttavuusselvitys ja tarvittaessa erillisselvityksiä. VTT:llä on oma-aloitteisia vaikutta-
vuustutkimuksen kehittämishankkeita ja VTT:n vaikuttavuustutkijat osallistuvat projekti-
pohjaisesti muiden laitosten vaikuttavuusarviointien kehittämiseen.

Kaikkiaan työ- ja elinkeinoministeriö sekä muut ministeriöt seuraavat innovaatiohankkeiden
tuloksia ja arvioivat niiden vaikuttavuutta jatkuvasti. Erillistä elintä ei edelleenkään ole tar-
koitus nimittää innovaatiohankkeiden vaikuttavuuden arviointiin, vaan kukin ministeriö vas-
taa oman hallinnonalansa laitosten ja toimijoiden vaikuttavuuden arvioinnista.

Asia ei anna enää aihetta toimenpiteisiin.

Tilapäinen vapaa ikääntyneiden omaisten hoitamiseksi
HE 44/2006 vp — EV 59/2006 vp

Työelämä- ja tasa-arvovaliokunta

Eduskunta edellytti 6.6.2006, että tilapäisen hoitovapaan käyttömahdollisuuksien laa-
jentamista koskevassa selvitystyössä otetaan huomioon myös ikääntyneiden omaisten
hoitamisesta aiheutuneet tarpeet.

Perhevapaasäännösten toimivuutta arvioiva työryhmä jätti raporttinsa marraskuussa 2005.
Työryhmä selvitti työnsä aikana myös sitä, tulisiko hoitovapaaoikeuksia laajentaa koske-
maan omien tai puolison vanhempien hoitamista. Työryhmä totesi, että hoitovapaasäännös-
ten soveltamisalan laajentamiseen liittyy monitahoisia yhteiskuntapoliittisia ja arvoihin liit-
tyviä kysymyksiä, jotka edellyttävät perusteellista jatkopohdintaa muun muassa vastuunjaon
toteuttamisesta yhteiskunnan, omaisten ja heidän työnantajiensa välillä. Perhevapaatyöryh-
mä ei katsonut voivansa tehdä asiasta ehdotuksia.

Työssä käyvien omaishoitajien mahdollisuuksia jäädä määräajaksi pois työstä on selvitetty
useissa eri yhteyksissä. Työ- ja elinkeinoministeriö asetti tammikuussa 2008 työryhmän sel-
vittämään omaisten hoitamiseen ja toisaalta hoitajien työn ja yksityiselämän yhteensovitta-
miseen liittyviä kysymyksiä kokonaisvaltaisesti ottaen huomioon muun muassa työmarkki-
noiden lähitulevaisuuden haasteet. Työryhmän selvitystyön tuloksena syntyi neljä vaihtoeh-
toista tapaa järjestää hoitovapaa läheistään hoitavalle. Työryhmän esitysten jatkotyöstämi-
nen siirrettiin marraskuussa 2008 joustoturvaryhmän alaryhmänä työskentelevälle työelä-
män sääntelyryhmälle.

Työ- ja elinkeinoministeriö─osa III 267

Perheenjäsenen hoitamiseksi tarkoitetun hoitovapaaoikeuden käsittelyä jatkettiin vuosina
2010 ja 2011 osana laajempaa työ- ja perhe-elämän yhteensovittamista koskevaa selvittelyä.
Työelämän sääntelyryhmässä käsiteltiin hallituksen esitys, jossa ehdotettiin parannettavaksi
työntekijöiden mahdollisuuksia jäädä väliaikaisesti pois työstä perheenjäsenen hoitamiseksi.
Esityksen mukaan tämä toteutettaisiin lisäämällä perhevapaita säätelevään työsopimuslain 4
lukuun asiaa koskeva säännös. Järjestely perustuisi työnantajan ja työntekijän keskinäiseen
sopimukseen. Poissaolon ajalta työnantajalla ei olisi palkanmaksuvelvollisuutta. Säännök-
sessä turvattaisiin työntekijälle eräin edellytyksin oikeus palata työhön kesken sovitun pois-
saolokauden. Lisäksi työntekijällä olisi oikeus palata ensisijaisesti entiseen työhönsä poissa-
olon jälkeen. Hallituksen esitys annettiin eduskunnalle marraskuussa 2010 (HE 263/2010
vp). Työsopimuslain muutos tuli voimaan huhtikuun alusta 2011.

Yhteistoiminnasta yrityksissä annetun lain toimeenpano ja vaikutusten seuranta
HE 254/2006 vp — EV 286/2006 vp

Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 14.2.2007, että hallitus yhdessä työmarkkinajärjestöjen kanssa
tarkoin seuraa
− yhteistoimintalainsäädännön toteutumista käytännössä;
− lainsäädännön vaikutuksia epätyypillisten työsuhteiden ja vuokratyövoiman käyt-
töön sekä soveltamisalan laajentamisen vaikutuksia pienille yrityksille ja erityisesti
niiden vakituisten työntekijöiden määrän kehitykseen; ja
− henkilöstösuunnitelmaa ja koulutustarpeita koskevien säännösten vaikutuksia työn-
tekijöiden ammatillisen osaamisen ylläpitoon ja kehittämiseen sekä ikääntyvien työn-
tekijöiden erityistarpeiden ja työ- ja perhe-elämän yhteensovittamisen huomioon ot-
tamiseen yrityksissä; sekä
− antaa asiasta työelämä- ja tasa-arvovaliokunnalle selvityksen vuoden 2010 kevätis-
tuntokauden loppuun mennessä.

2. Eduskunta edellytti, että hallitus yhdessä työmarkkinajärjestöjen kanssa selvittää
mahdollisuudet luoda henkilöstösuunnitelmia ja -koulutusta koskeva kattava tilastoin-
ti- ja seurantajärjestelmä.

Uusi yhteistoiminnasta yrityksissä annettu laki (334/2007) tuli voimaan 1.7.2007 siten, että
yrityksiin, jotka työllistävät 20−29 henkilöä, lakia sovelletaan vasta 1.1.2008 alkaen.

Antaessaan lakia koskevan hallituksen esityksen eduskunnalle hallitus samalla päätti, että
työministeriö valmistelee laista esitteen erityisesti pienien yritysten tarpeisiin, kouluttaa työ-
voima- ja elinkeinokeskuksiin (TE-keskuksiin) yt-lain tuntevia henkilöitä yritysten neuvo-
jiksi ja laatii laista kalvosarjan. Esite valmistui loppukesällä 2007 suomeksi ja ruotsiksi al-
kusyksystä. Sillä oli laaja jakelu ja sitä on saatavissa mm. kaikista TE-keskuksista. Esitteet
ovat myös työministeriön internetsivuilta saatavissa. TE-keskusten henkilöstöä on koulutet-
tu ja kalvosarja on tuotettu TE-keskusten käyttöön. Työministeriö on muutoinkin osallistu-
nut yt-laista pidettyihin lukuisiin koulutustilaisuuksiin.

Lain voimaantulosäännöksen mukaan henkilöstö- ja koulutustavoitteita koskevaa säännöstä
on sovellettu 1.1.2008 alkaen. Tämän jälkeen on tarkoitus ryhtyä selvittämään, onko mah-
dollista luoda näitä kysymyksiä koskeva kattava tilastointi- ja seurantajärjestelmä. Tässä yh-
teydessä voidaan selvittää myös, olisiko esimerkiksi mahdollista lisätä kyseessä olevaa yt-
lain säännöstä selvittäviä kysymyksiä Tilastokeskuksen työolotutkimukseen.

Työ- ja elinkeinoministeriö käynnisti tutkimuksen uuden yhteistoimintalain vaikutusten ar-
vioimisesta. Tutkimus tehtiin vuoden 2009 aikana ja tutkimustulokset julkaistiin vuoden
2010 alussa. Tutkimusta ei ollut tarkoituksenmukaista käynnistää aikaisemmin, koska lain

Työ- ja elinkeinoministeriö─osa III 268

soveltamisesta käytäntöön ei tätä ennen ollut saatavissa riittävästi kokemuksia. Tutkimuk-
sessa selvitettiin erityisesti eduskunnan lausumassa esitettyjä kysymyksiä. Tutkimusta on
hyödynnetty eduskunnalle annetussa selvityksessä. Eduskunnan lausuman johdosta työ- ja
elinkeinoministeriö toimitti yhteistoiminnasta yrityksissä annetun lain toimivuutta koskevan
kolmikantaisesti valmistellun selvityksen eduskunnan työelämä- ja tasa-arvovaliokunnalle
toukokuussa 2010.

Laki yhteistoiminta-asiamiehestä (216/2010) tuli voimaan 1.7.2010 ja ensimmäiseksi yhteis-
toiminta-asiamieheksi valittiin syksyllä 2010 oikeustieteen tohtori Helena Lamponen. Yt-
asiamies valvoo yhteistoimintaa ja muiden henkilöstön osallistumisjärjestelmiä koskevien
lakien noudattamista. Asiamies toimii itsenäisesti työ- ja elinkeinoministeriön yhteydessä.
Yhteyttä voivat ottaa työnantajat, työntekijät ja henkilöstöryhmän edustajat. Yt-asiamiehen
toimistossa on lisäksi lakimies ja kaksi osa-aikaista avustajaa.

Yt-asiamiehen tehtävänä on antaa ohjeita ja neuvoja lakien soveltamisessa, edistää valvotta-
vana olevien lakien tunnettuutta, pitää henkilöstörahastorekisteriä, edistää ja parantaa aloit-
teilla ja ohjeilla työnantajan ja työntekijöiden välistä yhteistoimintaa sekä muiden henkilös-
tön osallistumisjärjestelmien toteutumista, seurata valvottavien lakien tavoitteiden toteutu-
mista ja pyytää työneuvostolta lausuntoa, sovelletaanko yritykseen tai yritysryhmään yhteis-
toimintalakia lakia tai yritysryhmien yhteistoimintalakia. Valvontatoimessaan yt-asiamies
on kiinnittänyt erityistä huomiota yt-lain edellyttämien suunnitelmien toteuttamiseen.

Pääministeri Jyrki Kataisen hallitusohjelmassa todetaan, että on tarpeen edistää henkilöstö-
ja koulutussuunnitelmien käyttöä osana työntekijöiden suunnitelmallista osaamisen kehittä-
misestä. Lisäksi työmarkkinoilla marraskuussa 2011 sovitussa raamisopimuksessa koroste-
taan henkilösuunnittelun kehittämistä ja siinä on sovittu, että työmarkkinakeskusjärjestöt
laativat yhteisen mallin henkilöstösuunnitelmasta 31.5.2012 mennessä yt-lain muuttamista
kokevan valmistelun pohjaksi. Suunnitelmassa kiinnitetään erityistä huomiota muun muassa
joustavien työaikajärjestelyjen suunnitelmalliseen käyttöön, määräaikaisten työsuhteiden
käyttöön ennakoimalla muun muassa sijaisten tarve vuosittain ja työntekijöiden ammatilli-
sen osaamisen kehittämiseen.

Eläkkeen lepäämisjättämisjärjestelmän joustaminen ja työllistyminen sosiaalisiin yri-
tyksiin
HE 275/2006 vp — EV 310/2006 vp

Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 13.2.2007, että säännöksiä tarkistetaan siten,

− että mielenterveyskuntoutujat, kuntoutustuella olevat henkilöt sekä eläkkeen lepää-
mään jättäneet henkilöt voisivat työllistyä sosiaalisiin yrityksiin nykyistä paremmin ja
− että eläkkeen lepäämäänjättämisjärjestelmän kattavuutta parannetaan ja joustavuutta
lisätään sekä mahdollisuuksia yhdistää pienet eläketulot palkkatuloihin kehitetään.

2. Eduskunta edellytti, että lainsäädäntöä tarkistetaan siten, että suomea ja ruotsia
huonosti osaavat maahanmuuttajat voidaan laskea lain tarkoittaman 30 %:n piiriin ja
työllistää heidät korkeimmalla korotetulla palkkatuella sosiaalisiin yrityksiin jo ennen
500 työttömyyspäivän täyttymistä.

1. Mielenterveyskuntoutujat, kuntoutustuella olevat henkilöt ja eläkkeen lepäämään jättäneet
henkilöt kuuluvat vajaakuntoisuutensa perusteella sosiaalisista yrityksistä annetun lain
(1351/2003) 1 §:ssä säädettyyn kohderyhmään. Vajaakuntoisella tarkoitetaan työnhakijana
ollutta työntekijää, jonka mahdollisuudet saada sopivaa työtä, säilyttää työ tai edetä työssä

Työ- ja elinkeinoministeriö─osa III 269

ovat huomattavasti vähentyneet asianmukaisesti todetun vamman, sairauden tai vajavuuden
takia.

Työkyvyttömyyseläkkeellä olevan työhönpaluuta voidaan myös tukea työnantajalle makset-
tavalla palkkatuella. Julkisesta työvoimapalvelusta annetun lain 1 luvun 8 §:n perusteella
työttömänä työnhakijana pidetään 17 vuotta täyttänyttä työnhakijaa, joka on työkykyinen,
työmarkkinoiden käytettävissä ja työtön. Työkyvyttömyysetuutta saavaa voidaan pitää työ-
markkinoiden näkökulmasta työkykyisenä silloin, kun työ- ja elinkeinotoimiston arvion mu-
kaan henkilön työllistymistä voidaan tuloksellisesti tukea työvoimapalveluilla. Kansanelä-
kelain (568/2007) 12 §:n 4 momentin perusteella tai työkyvyttömyyden perusteella toisen
valtion lainsäädännön mukaan eläkettä saavaa pidetään aina työkykyisenä. Työkyvyttö-
myysetuutta saavalta ei näin edellytetä työkyvyttömyysetuudesta luopumista tai eläkkeen
lepäämään jättämistä, jotta hänet voitaisiin katsoa työttömäksi työnhakijaksi ja hänen työl-
listymistä voitaisiin tukea palkkatuella

Hallitus antoi esityksen (HE 72/2009) määräaikaiseksi laiksi työkyvyttömyyseläkkeellä ole-
vien työhönpaluun edistämisestä. Laki tuli voimaan 1.1.2010 ja on voimassa 31.12.2013
saakka. Työeläkelakeja ja kansaneläkelakia koskevia periaatteita muutettiin siten, että ne tu-
kevat työkyvyttömyyseläkkeellä olevien henkilöiden mahdollisuutta kokeilla työhönpaluuta.
Kansaneläkelain mukaista työkyvyttömyyseläkettä saava henkilö voi ansaita eläkkeensä rin-
nalla enintään 600 euroa kuukaudessa ansiotulojen vaikuttamatta maksussa olevaan eläk-
keeseen. Työeläkelakien mukaisella täydellä työkyvyttömyyseläkkeellä oleva voi ansaita
eläkkeensä rinnalla tekemästään työstä enintään 40 prosenttia työkyvyttömyyttä edeltäneestä
vakiintuneesta keskiansiosta tai, jos edellä mainittu 40 prosenttia vakiintuneesta keskiansi-
osta on vähemmän kuin 600 euroa, enintään 600 euroa kuukaudessa. Jos eläkkeensaajan
työtulot ylittävät laissa säädetyt rajat, eläkkeen maksaminen keskeytetään ja eläke jätetään
lepäämään vähintään kolmeksi kuukaudeksi ja enintään kahdeksi vuodeksi. Jos työhönpa-
luu ei onnistu, työkyvyttömyyseläkkeen saa takaisin ilman uutta hakemusta.

Työkyvyttömyyseläkkeen lepäämäänjättämisen määräaikaista kokeilulakia muutettiin
1.3.2011 lukien (1189/2010) korottamalla työkyvyttömyyseläkkeen ohella saatavan työtulon
rajaa 600 eurosta 687,74 euroon kuukaudessa. Uusi ansaintaraja sidottiin samalla kansan-
eläkeindeksiin. Vuoden 2012 alusta ansaintaraja nousee 713,73 euroon. Sosiaali- ja terve-
ysministeriö käynnistää syksyllä 2012 hankkeen, jossa selvitetään kokeilulain toimivuutta ja
lainsäädännön muutostarpeita.

2. Työ- ja elinkeinoministeriö on vuonna 2009 käynnistänyt sosiaalisten yritysten kehittä-
mishankkeen, jonka tarkoituksena on tuottaa tietoa sosiaalisten yritysten perustamiseen ja
toimintaedellytyksiin liittyvistä seikoista sekä tehdä kehittämisehdotuksia. Lisäksi hankkeen
tehtävänä on toimia tukirakenteena alue- ja paikallishallinnon viranomaisille sekä tahoille,
jotka suunnittelevat sosiaalisen yrityksen perustamista tai liiketoiminnan kehittämistä
(www.yhteinenyritys.fi). Hanke päättyy 31.12.2011. Hankkeen tuottamien raporttien ja
muun aineiston (muun muassa sosiaalisia yrityksiä koskevat tilastot, komission sosiaalisen
yrittäjyyden aloite) pohjalta arvioidaan sosiaalisten yritysten kehittämiseen liittyvät mahdol-
liset säännösmuutostarpeet myös muilta kuin kohderyhmän laajentamista koskevin osin.
Muutostarpeet arvioidaan vuosina 2012−2013.

Pienimuotoisen sähköntuotannon määritelmän vaikutukset
HE 116/2007 vp — EV 116/2007 vp

Talousvaliokunta

Eduskunta edellytti 4.12.2007, että hallitus seuraa tarkoin pienimuotoisen sähköntuo-
tannon määritelmän vaikutuksia sähköntuotannon uudisrakentamiseen ja, että näin
saadut käytännön kokemukset otetaan huomioon tulevassa lainsäädäntötyössä.

Työ- ja elinkeinoministeriö─osa III 270

Pienimuotoisen sähköntuotannon määritelmä sisällytettiin sähkömarkkinalakiin (386/1995)
lainmuutoksella, joka tuli voimaan 1.2.2008. Valtioneuvosto antoi kysymyksessä olevaan
lainmuutokseen perustuen 14.6.2007 asetuksen sähköntuotannon siirtomaksuista sähkönja-
keluverkoissa (691/2007). Asetuksella säädettiin yläraja sähköntuotannolta sähkönjakelu-
verkoissa perittäville siirtomaksuille. Vastaava säännös sisältyy nykyisin sähkömarkkinoista
5.2.2009 annettuun valtioneuvoston asetukseen (65/2009). Valtioneuvosto antoi 5.2.2009
myös asetuksen sähköntoimitusten selvityksestä ja mittauksesta (66/2009). Asetuksella luo-
vuttiin sähkökulutukseen liittyvän pienimuotoisen sähköntuotannon osalta aikaisemman
käytännön mukaisesta sähköntuotannon erillismittauksesta. Asetuksen mukaan sähköverk-
koon sähköä syöttävä sähköntuotantolaitos voidaan jättää varustamatta erillisellä mittauslait-
teistolla, jos laitos sijaitsee enintään 3 x 63 ampeerin pääsulakkeilla varustetulla sähkönkäyt-
töpaikalla ja käyttöpaikka on varustettu mittauslaitteistolla, joka kykenee mittaamaan sekä
sähköverkosta otetun että sähköverkkoon syötetyn sähkön määrän.

Työ- ja elinkeinoministeriö asetti 7.12.2011 selvitysmiehen laatimaan selvityksen tuulivoi-
man rakentamisen hallinnollisista esteistä. Selvitysmiehen tulee tehdä ehdotuksia, joilla voi-
daan vähentää tuulivoiman rakentamiseen liittyviä esteitä ja rajoitteita sekä sovittaa yhteen
eri ministeriöiden hallinnonalojen tavoitteita. Selvitysmiehen raportin tulee olla työ- ja elin-
keinoministeriön käytettävissä 31.3.2012 mennessä.

Työ- ja elinkeinoministeriö on tilannut 21.12.2011 selvityksen pienimuotoisen sähköntuo-
tannon nettomittaamisesta. Selvityksessä tulee selvittää pienimuotoisen sähköntuotannon
nettomittaamisen sekä nettolaskutuksen hyödyt, haitat ja mahdolliset ongelmakohdat siirto-
palvelun, energiakaupan ja taseselvityksen sekä verotuksen osalta Suomessa. Selvityksen on
tarkoitus valmistua 30.5.2012 mennessä.

Uusiutuvan energian käyttö kaukolämmön tuotannossa
HE 102/2008 vp – EV 202/2008 vp

Ympäristövaliokunta

2. Eduskunta edellytti 15.12.2008, että hallitus edistää uusiutuvan energian käyttöä
kaukolämmön tuotannossa.

Laki uusiutuvilla energialähteillä tuotetun sähkön tuotantotuesta (L 1396/2010) tuli koko-
naisuudessaan voimaan valtioneuvoston asetuksella 25.3.2011, kun Euroopan komissio oli
hyväksynyt tukijärjestelmän. Lailla tuetaan erityisesti tuulivoimalla, metsähakkeella, bio-
kaasulla ja puupolttoaineella tuotettua sähköä. Puupolttoainevoimaloiden ja biokaasuvoima-
loiden tuki sisältää erillisen lämpöpreemion sähkön ja lämmön yhteistuotannossa. Myös
metsähakevoimaloiden tuki kohdistuu pääosin sähkön ja lämmön yhteistuotantoon. Uusi tu-
ki edistää siten keskeisesti uusiutuvan energian käyttöä kaukolämpöä tuottavissa voimalai-
toksissa.

Valtion vuoden 2012 talousarvioon on varattu arviomääräraha uusiutuvilla energialähteillä
tuotetun sähkön tuotantotukea varten (momentti 32.60.44) ja menokehyksiin on esitetty tar-
vittava määräraha.

Uusiutuvan energian käyttöä edistetään kaukolämmön tuotannossa muun muassa energia-
avustuksilla. Energia-avustusten määrärahoja on lisätty merkittävästi. Pääosa kaukolämmön
tuotannosta kuuluu EU:n päästökauppa-järjestelmän piiriin. Päästökauppa ohjaa tehokkaasti
uusiutuvan energian käyttöön myös kaukolämmön tuotannossa, koska hiilidioksidipäästöjä
aiheuttavalle kaukolämmön tuotannolle on hankittava päästöoikeuksia.

Energiaverotus uudistui vuoden 2011 alusta. Lämmitykseen käytettävien fossiilisten poltto-
aineiden valmisteveroja korotetaan verojen ympäristöperusteisen rakennemuutoksen yhtey-

Työ- ja elinkeinoministeriö─osa III 271

dessä merkittävästi. Verojen korotus parantaa uusiutuvien polttoaineiden kilpailukykyä kau-
kolämmön tuotannossa.

Asia ei anna enää aihetta toimenpiteisiin.

Kansallinen kynnysarvo, markkinoiden resurssit ja ilmoitusmenettelyn laajentaminen
VNS 7/2008 vp – EK 5/2009 vp

Talousvaliokunta

2. Eduskunta edellytti 29.4.2009, että markkinaoikeuden resurssit turvataan siten, että
valitukset voidaan käsitellä pääsääntöisesti enintään kuudessa kuukaudessa.

Markkinaoikeuden keskimääräinen käsittelyaika hankinta-asioissa vuonna 2009 oli 9,1 kuu-
kautta ja 8 kuukautta vuonna 2010. Markkinaoikeuden käsittelyaikaa on saatu lyhennettyä
kohdentamalla markkinaoikeudelle riittävät resurssit. Vuoden 2011 tulostavoitteissa mark-
kinaoikeudelle on osoitettu 6,5 henkilötyövuotta määräaikaisia resursseja.

Vuonna 2011 hankinta-asioiden käsittelyaika markkinaoikeudessa oli keskimäärin 8,4 kuu-
kautta. Vuoden 2012 tulostavoitteissa markkinaoikeuden resursseja tullaan vähentämään ja
toisaalta, koska markkinaoikeuden käsittelyyn tulee kokonaan uusia asiakokonaisuuksia
(puolustus- ja turvallisuusalan hankinnat), tämä tullee vaikuttamaan kuuden kuukauden kä-
sittelyajan tavoitteen saavuttamiseen.

Selonteko kauppojen aukioloajoista sekä haja-asutusalueiden kyläkaupan tuki
HE 84/2009 vp — EV 173/2009 vp

Talousvaliokunta

1. Eduskunta edellytti 18.11.2009, että hallitus antaa vuoden 2012 loppuun men-
nessä eduskunnalle selonteon kauppojen aukiolon laajentamisen vaikutuksista.
Selonteossa tulee kiinnittää huomiota muun muassa sääntelyn vaikutuksiin kau-
panalan työntekijöihin ja yrittäjiin sekä henkilöstön turvallisuuteen, lasten päivä-
hoitoon, työmatkaliikenteeseen, yksityisyrittäjien ensimmäisen työntekijän palk-
kaukseen ja lomaetuuden toteuttamiseen, haja-asutusalueen palvelujen saatavuu-
teen sekä kaupan rakenteeseen pienyrittäjien edut huomioon ottaen.

2. Eduskunta edellytti, että hallitus varaa riittävät määrärahat haja-asutusalueen
kyläkaupan investointitukeen.

1. Laki vähittäiskaupan sekä parturi- ja kampaamoliikkeen aukioloajoista vahvistettiin
27.11.2009 ja se tuli voimaan 1.12.2009. Työ- ja elinkeinoministeriö seuraa kauppojen au-
kiolon laajentumisen vaikutuksia ja on aloittanut selonteon valmistelun.

2. Kyläkaupan investointiavustukseen on valtion vuoden 2011 talousarviossa ollut käytettä-
vissä momentilla 32.30.45 enintään 1 milj. euroa. Kainuun hallintokokeiluun kuuluvien kun-
tien osalta kyläkaupan investointiavustukseen tarvittava määräraha on talousarviossa budje-
toitu momentille 32.50.63 (Kainuun kehittämisraha).

Maakunnan liittojen yhteistoiminta
HE 146/2009 vp — EV 248/2009 vp

Hallintovaliokunta

Eduskunta edellytti 11.12.2009 hallituksen tarkkaan seuraavan maakunnan liittojen
yhteistoimintajärjestelyjä ja niiden toimivuutta sekä ryhtyvän välittömästi toimenpi-

Työ- ja elinkeinoministeriö─osa III 272

teisiin maakunnan liittojen yhteistyötä haitallisesti rajoittavien esteiden poistamiseksi,
mikäli tällaisia esteitä ilmenee yhteistoiminnassa, jota tehdään alueella, joka poikkeaa
alueiden kehittämisestä annettavan lain 11 §:ssä tarkoitetusta yhteistoiminta-alueesta.

Maakuntien liitot ovat muodostaneet yhdeksän yhteistoiminta-aluetta alueiden kehittämises-
tä annetun lain 15 §:ssä edellytetyllä aikataululla keväällä 2010. Yhteistoiminta-alueiden
päätöksenteko perustuu yhteistoimintaliittojen luottamuselinten yhtäpitäviin päätöksiin.
Poikkeuksena ovat Kymenlaakso ja Etelä-Karjalan liitot, jotka ovat perustaneet yhteisen 8-
jäsenisen päätöksentekoelimen.

Yhteistoiminnan sisältö noudattaa alueiden kehittämisestä annetun lain 12 §:ssä mainittuja
asioita. Vuonna 2011 yhteistoimintaa haluttiin erityisesti kannustaa pyytämällä yhteistoi-
minta-alueita esittämään maakuntaohjelmien toteuttamissuunnitelmissa yhteisiä hankkeita,
joiden toteuttamisen katsottiin edellyttävän myös keskushallinnon toimenpiteitä. Maakunti-
en yhteishankkeiden tuli olla vuonna 2010 valmistuneiden maakuntaohjelmien tavoitteista
johdettuja uusia aloitteita, joissa otetaan huomioon uuden hallitusohjelman linjaukset. Lii-
kenneinvestointeja koskevien hankkeiden esittämisen toivottiin tapahtuvan liikennepoliitti-
sen selonteon valmistelun yhteydessä.

Maakuntaohjelmien toteuttamissuunnitelmissa esitettiin kaikkiaan kolmetoista hankekoko-
naisuutta, jotka koskivat muun muassa elinkeinoelämän kehittämistä tukevia toimia ja ra-
kennemuutoksen hallintaa, meriteollisuuden ja energia-alan toimintaedellytyksiä, korkea-
koulu- ja kielikoulutusta, kansainvälistä tiede- ja tutkimusyhteistyötä, vesien tilan paranta-
mista sekä terveysliikunnan kehittämistä. Hanke-esityksistä annettiin liitoille ministeriöiden
kirjallinen palaute. Lisäksi esityksiä käsiteltiin elinkeino-, liikenne- ja ympäristökeskusten
strategisissa tulossopimusneuvotteluissa, joihin maakunnan liitot osallistuivat, ja sovittiin
mahdollisesta jatkokäsittelystä.

Maakuntien yhteistoiminnan toimivuutta ja tavoitteiden toteutumista on tarkoitus selvittää
tarkemmin keväällä 2012 liittyen valtion aluehallinnon uudistamisesta eduskunnalle annet-
tavaa selontekoa.

Työmarkkinatoimenpiteisiin osallistuvien työaikasuojelu
Vaikeasti työllistyvien työllistymismahdollisuudet, lainmuutoksen vaikutukset
HE 274/2009 vp — EV 46/2009 vp
Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 21.4.2010, että hallitus valmistelee kiireellisesti lainmuutokset,
joilla työmarkkinatoimenpiteisiin osallistuvat saatetaan vuosilomalaissa tarkoitetun
työaikasuojelun piiriin.

2. Eduskunta edellyttää, että työ- ja elinkeinoministeriö toimittaa työelämä- ja tasa-
arvovaliokunnalle vuoden 2011 loppuun mennessä selvityksen lainmuutosten vaiku-
tuksista vaikeasti työllistyvien henkilöiden työllistymismahdollisuuksiin.

1. Työ- ja elinkeinoministeriössä arvioidaan vuonna 2012 mahdollisuudet saattaa työmark-
kinatoimenpiteisiin osallistuvat vuosilomalaissa tarkoitetun työaikasuojelun piiriin.

Ilmasto- ja energiapolitiikka
VNS 8/2009 vp — EK 45/2010 vp
Tulevaisuusvaliokunta

Eduskunta hyväksyi 2.2.2011 selonteon johdosta mietinnön mukaisen kannanoton:

Työ- ja elinkeinoministeriö─osa III 273

1. Eduskunta yhtyy selonteon kannanottoihin ja linjauksiin, ja samalla

2. Eduskunta edellyttää, että ilmastopolitiikka nostetaan ekologisesti, taloudellisesti ja
sosiaalisesti kestävän kehityksen osaksi.

3. Eduskunta edellyttää, että Suomen on tavoiteltava vihreää kasvua, jossa säästetään
energiaa ja lisätään energiankäytön hyötysuhdetta sekä huolehditaan energian hinnan
kohtuullisuudesta.

4. Eduskunta edellyttää, että hallitus suhteellisuus- ja oikeudenmukaisuusperiaattei-
den lähtökohdista tietoisena ilmastonmuutoksen aidoista ratkaisun mahdollisuuksista
varautuu myös meistä riippumattomista syistä johtuvaan ilmastosopimuksen viiväs-
tymiseen, sen alueelliseen tai muuhun osittaiseen toteutukseen taikka hylkäämiseen.

5. Eduskunta edellyttää, että hallitus ottaa yhdeksi ilmastopolitiikkansa painopisteeksi
metsien hiilinielujen ja hiilivarastojen hallinnan. Hallituksen tulee toimia EU:ssa ja
YK:n ilmastoneuvotteluissa niin, että hiilinielujen vahvistamista ja kasvihuonekaasu-
jen päästöjen vähentämistä kohdellaan yhä yhdenmukaisemmin.

6. Eduskunta edellyttää, että hallitus pikaisesti käynnistää maahiili-inventaarion. Jotta
Suomen erilaisten metsätyyppien muodostamat hiilinielut ja hiilivarastot tulisivat las-
ketuksi tarpeellisella tarkkuudella, tarvitaan riittävän pitkin aikavälein toistettavia
maahiili-inventaarioita.

7. Eduskunta edellyttää hallitukselta toimia puutuotealan tuotannon ja viennin edis-
tämiseksi sekä erityisesti puurakentamisen osaamisen ja työpaikkojen lisäämiseksi.

8. Eduskunta edellyttää, että hallituksen tulee edistää olemassa olevan talokannan
energiatehokkuuden parantamista ja korjaustöiden laajamittaisempaa käynnistämistä
erityisesti puun käyttöä lisäten.

Valtioneuvosto päätti 24.2.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

2. Pääministeri Jyrki Kataisen hallituksen hallitusohjelman strategiseen toimeenpanosuunni-
telmaan on priorisoitu useita hankkeita, jotka vastaavat eduskunnan kannanottoon, että il-
mastopolitiikka nostetaan kestävän kehityksen politiikkakehikkoon. Hallitusohjelma tukee
pyrkimystä kestävään tai vihreään talouskasvuun useilla hankkeilla. Näillä strategisilla
hankkeilla hallitus tukee Euroopan unionin ja OECD:n linjauksia ja valmistautumista YK:n
kestävän kehityksen konferenssiin "Rio+20" kesäkuussa 2012.

Hallitus uudistaa kansallisen kestävän kehityksen strategian, jossa määritellään kestävän ke-
hityksen tavoitteet ja periaatteet. Samalla kehitetään mittarit, joilla tavoitteiden toteutumista
eri hallinnonaloilla seurataan. Strategia valmistuu vuonna 2013. Strategiatyö koordinoidaan
tiiviisti hallituksen tulevaisuusselonteon ja muiden kestävän kehityksen kannalta tärkeiden
strategioiden ja toimintaohjelmien valmistelun kanssa. Hallituksen tulevaisuusselonteon
teemana on Suomen kestävän kasvun malli muuttuvassa maailmassa. Tulevaisuusselonteko
tarkastelee kehitystä seuraavien 10−20 vuoden aikana talouden, hyvinvoinnin ja ympäristön
näkökulmista, globaaleissa yhteyksissään. Tulevaisuusselonteko on tarkoitus antaa edus-
kunnalle vuonna 2013.

Suomen luonnon monimuotoisuuden suojelun ja kestävän käytön strategia ja toimintaohjel-
ma päivitetään vastaamaan kansainvälisen biodiversiteettisopimuksen mukaisia sekä EU:ssa
sovittuja tavoitteita. Biodiversiteettisopimus ja sen kansallinen toimeenpano pyrkivät tur-
vaamaan kestävän kehityksen ekologisen ulottuvuuden eli varmistamaan ekologisten järjes-
telmien palautuvuuden ja uusiutumiskyvyn. Ilmastonmuutoksen vaikutuksia luonnon moni-

Työ- ja elinkeinoministeriö─osa III 274

muotoisuuteen arvioidaan nykyistä syvällisemmin, vahvistetaan tietoperustaa, parannetaan
luonnonsuojelujärjestelmän kytkeytyneisyyttä ja luodaan valmiuksia muuttuviin oloihin so-
peutuvalle toimintapolitiikalle.

Hallituksen tavoitteena on ekologisesti ja sosiaalisesti kestävä talouskasvu. Kestävän kehi-
tyksen taloudellisen ulottuvuuden yleistavoitteena on resurssitehokkuuden merkittävä paran-
taminen. Tässä tarkoituksessa laaditaan kansallinen ohjelma materiaalitehokkuudelle ja
luonnonvarojen kestävälle käytölle, valmistellaan kestävän kulutuksen ja tuotannon ohjelma
ja valtioneuvoston periaatepäätös, laaditaan metsäalan strateginen ohjelma, jolla edistetään
muun muassa puurakentamista, sekä päivitetään energia- ja ilmastopoliittinen strategia vuo-
den 2012 loppuun mennessä.

3. Valtioneuvoston periaatepäätös energiatehokkuustoimenpiteistä (2010) sisältää tällä vuo-
sikymmenellä toteutettavat energiansäästöä ja energiatehokkuutta koskevat toimenpiteet.
Periaatepäätös perustuu työ- ja elinkeinoministeriön laajapohjaisen energiatehokkuustoimi-
kunnan mietintöön. Toimenpiteillä toteutetaan Pitkän aikavälin ilmasto- ja energiastrategian
(2008) tavoitteita.

Hallitusohjelman mukaisesti energia- ja ilmastostrategia päivitetään vuoden 2012 loppuun
mennessä. Päivitettävässä strategiassa kuten aiemmin vastaavissa strategioissa yhdistetään
energian säästö ja energiatehokkuuden lisääminen energian kohtuuhintaisuuteen ja talous-
kasvun edellytysten parantamiseen.

4. Hallitus on kansainvälisiin ilmastoneuvotteluihin valmistautuessaan sekä Suomen kantoja
valmistellessaan koko ajan ollut tietoinen niistä vaikeuksista, jotka ovat olleet omiaan hidas-
tamaan etenemistä kohti kattavaa kansainvälistä ilmastosopimusjärjestelmää tai jotka voisi-
vat muodostua sen esteeksi.

Euroopan Unionin määrätietoinen ilmastopolitiikan toimeenpano, muun muassa ilmasto- ja
energiapaketti antaa kuitenkin Suomelle edellytykset pitkäjänteiseen ilmastopolitiikan toi-
meenpanoon kansallisista ja alueellisista lähtökohdista. Tämä Euroopan Unionin johdonmu-
kainen ja jäntevä eteneminen on myös Suomen etu siirryttäessä kohti vähähiilistä yhteiskun-
taa ja edistettäessä vihreän talouden tulemista.

Durbanin ilmastokokouksessa tehtiin päätös neuvotteluja ohjaavasta tiekartasta. Sen mukai-
sesti kaikki ilmastosopimuksen osapuolet sopivat vuoteen 2015 mennessä pelisäännöistä,
joiden pohjalta solmitaan globaali ja kattava ilmastosopimus tulevaksi voimaan 2020 alka-
en.

5. Hallitus on pitänyt hiilinielujen laskentasääntöjä Suomen kannalta yhtenä tärkeimmistä
neuvottelukysymyksistä kansainvälisissä YK:n ilmastoneuvotteluissa.

Durbanin ilmastokokouksessa hyväksytyt hiilinielujen laskentasäännöt olivat välttämättömiä
ilmastosovun aikaansaamiseksi, eivätkä ne vaaranna metsänkäyttöä Suomessa. Durbanissa
oli tarjolla useita metsänielujen laskentasääntövaihtoehtoja, joista osa olisi ollut vaikutuksil-
taan hyvin dramaattisia Suomelle. Valitussa vertailutasomenetelmässä nielun vuosittainen
koko ennustetaan vuoteen 2009 mennessä päätettyihin politiikkatoimiin perustuen.

Suomi määritti Metsäntutkimuslaitoksen mallien perusteella nielun vertailutasoksi noin 20
miljoonaa hiilidioksiditonnia. Tämän mukaisesti noin 16 miljoonaa kuutiota metsiemme
runsaan 100 miljoonan kuution vuosikasvusta on varattu nielukäyttöön. Kun metsänielum-
me ylittää vertailutason, Suomi saa hyvitystä päästövähennysvelvoitteeseensa enintään 2,5
miljoonaa hiilidioksiditonnia vuodessa. Nielun koko ylittää Suomessa vertailutason reilusti,
mikä sallii metsien moninaisen käytön niin teollisuuden raaka-aineena kuin bioenergianakin.
Durbanissa tämä pystyttiin turvaamaan Suomen tavoittelemalla tavalla.

Työ- ja elinkeinoministeriö─osa III 275

Metsäisessä maassa metsää raivataan rakentamiseen, väyliin ja elintarviketuotannon kannat-
tavuuden turvaamiseksi viljelyyn. Durbanissa jouduttiin tilanteeseen, jossa tätä metsäkatoa
ei Kioton toisella velvoitekaudella voida korvata nieluilla kuten ensimmäisellä velvoitekau-
della. Koska metsäkato lasketaan kertyvänä vuodesta 1990 alkaen, kompensaatiosta luopu-
minen voi aiheuttaa Suomelle Kioton toisella velvoitekaudella viiden−kuuden miljoonan
hiilidioksiditonnin suuruiset päästöt vuodessa. Se tarkoittaa usean kymmenen miljoonan eu-
ron vuotuisia kustannuksia nykyisellä päästöoikeuden hinnalla arvioituna.

Euroopan Unioni piti Durbanissa viimeiseen vaiheeseen asti kiinni Suomea koskevan met-
säkadon kompensaation puolesta, mutta se vaaransi 194 maan yhteisen sopimuksen synty-
misen, ja siitä jouduttiin luopumaan. Suomi tavoittelee ratkaisua, jolla tilanne huomioidaan
EU:n sisäisessä ilmastopolitiikan toimeenpanossa. Neuvottelut komission kanssa on jo aloi-
tettu. Kansallisen ilmasto- ja energiastrategian valmistelussa tulee myös arvioida Durbanissa
tehdyn nieluratkaisun vaikutuksia sekä mahdollisten uusien politiikkatoimien tarvetta.

Durbanissa Yhdysvallat ja kehittyvät kehitysmaat saatiin vihdoin mukaan neuvotteluihin
maailmanlaajuisesta sopimuksesta. Sopimus, johon kaikki maat sitoutuivat, on myös Suo-
melle paras lopputulos. Sillä varmistetaan, ettei teollisuuden investointeja siirry maihin, joi-
den ilmastopolitiikka on löyhempää. Suomen teollisuudelle se on mahdollisuus vähähiilisen
tai hiilineutraalin teknologian kehittämiseen ja vientiin. Ennen kaikkea ilmastonmuutoksen
hillitseminen on tulevien sukupolvien, myös suomalaisten, etu.

6. Tilastokeskuksen ylläpitämään kasvihuonekaasujen päästöinventaarion laskentaan liittyy
jo kansainvälisten säädöstenkin vaatima periaate jatkuvasta tausta- ja lähtötietojen paranta-
misesta osana kansallista inventaariotyötä. Inventaariotyöhön osallistuvat tutkijat ja asian-
tuntijalaitokset kuten Metsäntutkimuslaitos, Maa- ja elintarviketalouden tutkimuskeskus ja
Suomen ympäristökeskus ovat osallistuneet kehittämistyöhön ja ovat läpivieneet hankkeita,
joissa maaperän päästöjen ja nielujen muodostumista on tutkittu ja niiden määrän arviointia
parannettu. Tätä työtä on jatkettu vuonna 2011 ja tuloksia hyödynnetään uusimpien IPCC-
menetelmäohjeiden soveltamisen yhteydessä kansallisessa inventaariotyössä.

7. Puutuotteiden viennin arvo oli vuonna 2010 noin 2,1 miljardia euroa, eli vajaa 20 % koko
metsäteollisuuden viennin arvosta. Puutuotteiden viennistä ainoastaan ¼ oli jalostettuja puu-
tuotteita. Vuonna 2008 koko Euroopan puutuoteteollisuuden tuotannon arvo oli 221 miljar-
dia euroa ja puutuotteiden markkinat Euroopassa lienevät noin 270 miljardin euron suuruus-
luokkaa.

Suomen puutuoteteollisuus työllistää kaikkiaan noin 27.000 henkilöä. Puutuotteiden jalostus
työllistää noin puolet koko puutuoteteollisuuden henkilöstöstä, eli jalostuksen työllistävä
vaikutus on huomattavasti suurempi kuin sahauksen ja vanerin valmistuksen.

Uusien erillisten pientalojen rakentamisessa puutalojen osuus on yli 80 %. Liike- ja julkises-
sa rakentamisessa puutalojen osuus on noin 15 %, samoin myös teollisuus- ja varastoraken-
tamisessa. Maatalousrakentamisessa puurakennusten osuus on noin 40 %. Kerrostaloraken-
tamisessa puutalojen osuus on alle prosentin. Ruotsissa vastaava luku lienee lähellä 20 %.
Puurakentamisen suurimmat potentiaaliset volyymit ovat kerrostalo- ja korjausrakentami-
sessa, liike- ja julkisessa rakentamisessa sekä teollisuus- ja varastorakentamisessa.

Pääministeri Kataisen hallituksen ohjelmassa linjattu valtakunnallinen puurakentamisohjel-
ma tähtää nimenomaan puurakentamisen sekä puutuotteiden tuotannon ja viennin edistämi-
seen. Puurakentamisohjelma toteutetaan osana työ- ja elinkeinoministeriön Metsäalan stra-
tegista ohjelmaa (MSO) ja siten puurakentamisohjelma on yksi valtioneuvoston kärkihank-
keista.

Työ- ja elinkeinoministeriö─osa III 276

Puurakentamisohjelma on käynnistynyt ja ohjelman vetäjäksi on nimitetty puurakentamisen
ja puuarkkitehtuurin dosentti Markku Karjalainen. MSO:n neuvottelukunta on alan yleiseksi
kehittämistavoitteeksi asettanut puukerrostalojen markkinaosuuden nostamisen 10 prosent-
tiin ja puutuotealan viennin kaksinkertaistamisen tämän hallituskauden aikana. Tämän lisäk-
si on tarkoitus panostaa myös julkiseen puurakentamiseen ja puurakentamisen osaamiseen.

Metsäalan strategisessa ohjelmassa on selvitetty puutuotealan ja puurakentamisen keskeiset
kehittämiskohteet ja niihin liittyvät haasteet. Yhteenveto näistä löytyy MSO:n väliraportista
TEM raportteja 9/2011 (tem.fi/mso). Toimenpiteiden määrittely puutuotealan ja puuraken-
tamisen kehittämiseksi on työn alla. Puurakentamisen työryhmän toimenpideohjelma val-
mistuu alkuvuoden 2012 aikana.

Kiinnostus puurakentamiseen on Suomessa lisääntynyt viime aikoina huomattavasti. Yli 50
kuntaa ja kaupunkia on ilmoittanut kiinnostuksensa varata alueita puurakentamiseen. Ympä-
ri Suomea on jo nyt käynnistynyt useita puukerrostalohankkeita.

Puulla on keskeinen merkitys ilmastomuutoksen torjunnassa ja sillä voidaan korvata uusiu-
tumattomien luonnonvarojen käyttöä. Puutuotteilla on jo nyt erittäin mittavat markkinat ja
puun käyttö tulee edelleen kasvamaan. Suomella on suurten metsävarojensa ansiosta mah-
dollisuus lisätä puunkäyttöä merkittävästi.

Suomen puutuotealan ja puurakentamisen kehittämiseen tarvitaan edelleen valtion pitkäjän-
teistä panostamista. Työ- ja elinkeinoministeriön Metsäalan strategisen ohjelman avulla val-
tio voi yhdessä yksityisen sektorin kanssa viedä tätä kehitystyötä eteenpäin asetettujen ta-
voitteiden mukaisesti. Heikentynyt taloustilanne korostaa entisestään kotimaiseen puuraaka-
aineeseen ja tuotantoon perustuvan puutuoteteollisuuden ja puurakentamisen edistämisen
merkitystä.

8. Vuonna 2011 tuettiin uusiutuvaa energiaa hyödyntävien lämmitystapojen käyttöönottoa
uudella energia-avustuksella. Avustuksella on tuettu siirtymistä sähkö- tai öljylämmitykses-
tä pääasiassa uusiutuvaa energiaa hyödyntävään päälämmitysjärjestelmään. Tukea on
myönnetty päälämmitysjärjestelmänä käytettävien maalämpö- ja ilma-vesilämpöpumppujen
käyttöönottoon sekä pelletti- ja muuhun puulämmitykseen siirtymiseen. Tukea on voinut
saada myös erilaisille hybridiratkaisuille, joissa hyödynnetään useampaa energiamuotoa.

Lisäksi ympäristöministeriö antoi 15.4.2011 rakennusten palomääräysten muutosta koske-
van asetuksen (3/11 Ympäristöministeriön asetus rakennusten paloturvallisuudesta), jolla li-
sättiin merkittävästi puun käyttömahdollisuuksia muun muassa asuinkerrostalojen energia-
tehokkuuden parantamiseen tähtäävien saneerausten yhteydessä. Puuta voi aiempaa laa-
jemmin käyttää julkisivujen rakennusaineena. Puuta voi käyttää myös runkorakenteena, kun
toteutetaan keveitä lisäkerroksia olemassa oleviin asuinrakennuksiin.

Asia ei anna enää aihetta toimenpiteisiin.

2. Työ- ja elinkeinoministeriö on toimittanut lausumassa edellytetyn selvityksen eduskun-
nalle joulukuussa 2011.

Biopolttoaineiden käytön edistäminen
HE 197/2010 vp — EV 264/2010 vp
Talousvaliokunta

Eduskunta edellytti 13.12.2010, että biopolttoaineiden käytön edistämistapojen vaiku-
tuksia liikennepoliittisiin ja ympäristöpoliittisiin tavoitteisiin seurataan jatkossa tii-
viisti ja tuetaan asiaa koskevaa tutkimusta. Tarvittaessa tulee ryhtyä pikaisesti asian-

Työ- ja elinkeinoministeriö─osa III 277

mukaisiin toimenpiteisiin sääntelyn ja asetettujen tavoitteiden muuttamiseksi ja täy-
dentämiseksi toteutetun seurannan ja tutkimustiedon pohjalta.

Työ- ja elinkeinoministeriö selvittää lain vaikutuksia porrastetun jakeluvelvoitteen kasvaes-
sa. Tarvittaessa ryhdytään asian vaatimiin toimenpiteisiin.

Poissaolo perheenjäsenen tai muun läheisen hoitamiseksi
HE 263/2010 vp — EV 304/2010 vp
Työelämä- ja tasa-arvovaliokunta

1. Eduskunta edellytti 9.2.2011, että hallitus antaa pikaisesti eduskunnalle esitykset
virkamieslakien muuttamiseksi siten, että mahdollisuus saada perheenjäsenen tai
muun läheisen hoitoon tarkoitettua vapaata koskee myös virkamiehiä.

2. Eduskunta edellytti, että hallitus seuraa, missä määrin uudet säännökset omaishoi-
tovapaasta parantavat työntekijöiden ja virkamiesten mahdollisuuksia saada perheen-
jäsenen tai muun läheisen henkilön hoitoon tarkoitettua vapaata ja turvaavat heidän
mahdollisuutensa palata työhönsä omaishoitovapaan jälkeen, sekä antaa asiasta selvi-
tyksen työelämä- ja tasa-arvovaliokunnalle vuoden 2012 loppuun mennessä.

Valtioneuvosto päätti 3.3.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Työ- ja elinkeinoministeriö lähetti 15.4.2011 kirjeen valtiovarainministeriölle eduskunnan
lausuman johdosta. Valtiovarainministeriön 20.6.2011 päivätyssä vastauksessa todetaan, et-
tä valtion virkamiesten perhe- ja vastaavista vapaista on sovittu valtiovarainministeriön ja
valtion henkilöstöä edustavien pääsopijajärjestöjen välisessä valtion yleisessä virka- ja työ-
ehtosopimuksessa. Työsopimuslain tarkistusta vastaava muutos kyseiseen sopimukseen on
tehty 14.3.2011 laaditulla virka- ja työehtosopimuspöytäkirjalla. Sopimus ja siihen liittyvä
sopijaosapuolten yhteisesti laatima valtiovarainministeriön ohjekirje on lähetetty eduskun-
nan työelämä- ja tasa-arvovaliokunnalle tiedoksi.

Kunnallisesta viranhaltijasta annetussa laissa (304/2003) viitataan viranhaltijoiden perheva-
paisiin liittyvän poissaolo-oikeuden osalta työsopimuslain (55/2001) 4 luvun 1-8 §:n sään-
nöksiin. Näin ollen kunnallisten viranhaltijoiden osalta poissaolo-oikeuden toteuttaminen ei
ole edellyttänyt lainsäädännön tai virkaehtosopimusten muuttamista
.
Asia ei anna enää aihetta toimenpiteisiin.

Työsopimuslain muutokset, joilla turvataan sopimusperusteisesti työntekijöiden mahdolli-
suus jäädä väliaikaisesti pois työstä perheenjäsenen hoitamiseksi, tulivat voimaan huhtikuun
alusta 2011. Työ- ja elinkeinoministeriö käynnistää eduskunnan edellyttämän selvityksen
keväällä 2012, jolloin laki on ollut voimassa noin vuoden.

Luonnonvarapolitiikka
VNS 11/2010 vp — EK 49/2010 vp
Talousvaliokunta

Eduskunta hyväksyi 24.2.2011 selonteon johdosta seuraavan kannanoton:

1. Eduskunta edellyttää, että hallitus antaa talousvaliokunnalle vuoden 2012 kevään
aikana selvityksen niistä toimenpiteistä, joihin se on ryhtynyt selonteossa linjatun
luonnonvarapolitiikan täytäntöönpanemiseksi.

Työ- ja elinkeinoministeriö─osa III 278

2. Eduskunta edellyttää, että hallitus ryhtyy toimiin luonnonvaroihin liittyvän omis-
tusoikeussääntelyn täsmentämiseksi.

Valtioneuvosto päätti 6.4.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

1. keväällä 2012 annettavassa selvityksessä käydään läpi miten selonteossa mainitut luon-
nonvarapolitiikkaa yleisesti vahvistavat, luonnonvarakenttää yhtenäistävät sekä eri alojen
synergioita vahvistavat toimet ovat edistyneet. Työ- ja elinkeinoministeriö aloitti yhdessä
maa- ja metsätalousministeriön sekä ympäristöministeriön kanssa selvityksen valmistelun
syksyllä 2011

2. Luonnonvaroihin liittyvän omistusoikeussääntelyn täsmentäminen on osa selonteon tule-
vaa päivitystä. Omistusoikeussääntelyn näkökulmasta tullaan tarkastelemaan ainakin miten
omistajan käyttövaltaa on olennaisesti rajoitettu ja hallinnollisia menettelyjä. Tarkemmin
omistussääntelyä tarkastellaan metsien, vesialueiden ja maaperän sekä niistä saatavien hyö-
dykkeiden näkökulmista

Pääministeri Jyrki Kataisen hallituksen ohjelman mukaan hallitus edistää luonnonvarojen
kestävää hyödyntämistä luonnonvarastrategian pohjalta. Strategian linjaukset päivitetään
vaalikauden aikana. Luonnonvarastrategian päivitys annetaan selontekona eduskunnalle.
Sen valmistelu aloitetaan alkuvuodesta 2014.

Teollisuuden Voima Oyj:n ydinvoimalaitosyksikön rakentaminen, valtioneuvoston pe-
riaatepäätös
Posiva Oy:n käytetyn ydinpolttoaineen loppusijoituslaitoksen rakentaminen laajennet-
tuna, valtioneuvoston periaatepäätös
Fennovoima Oy:n ydinvoimalaitoksen rakentaminen, valtioneuvoston periaatepäätös
M 2, M 3, M 4/2010 vp — EK 22/2010 vp

Talousvaliokunta

Eduskunta hyväksyi 1.7.2010 seuraavat lausumat:

2. Eduskunta edellyttää, että hallitus vaikuttaa sopivin keinoin siihen, että Posiva Oy
ja sen omistajat sekä Fennovoima Oy käynnistävät vuoden 2010 aikana yhteiset selvi-
tykset ja neuvottelut käytetyn ydinpolttoaineen loppusijoituksesta tavoitteenaan yh-
teinen kansallinen loppusijoitusratkaisu, joka sisältää Fennovoima Oy:n ydinvoi-
mayksikön käytetyn ydinpolttoaineen loppusijoituksen.

4. Eduskunta edellyttää, että hallitus luo osaltaan edellytyksiä suomalaisen työvoi-
man, osaamisen ja yrityskentän mahdollisimman laajaksi hyödyntämiseksi ydinvoi-
mahankkeissa.

2. Valtioneuvosto on selvittänyt yhteisen loppusijoitusratkaisun olemassa olevia edellytyk-
siä ja esteitä sekä mahdollisuuksia toimijoiden yhteistyöhön. Elinkeinoministerin johdolla
järjestettiin 17.9.2010 neuvottelut eri osapuolten kesken. Vuonna 2011 ei ole ollut edelly-
tyksiä jatkaa neuvotteluja johtuen asianomaisten yritysten keskinäisten järjestelyjen kesken-
eräisyydestä.

4. Työ- ja elinkeinoministeriö asetti 27.10.2010 osaamistyöryhmän, jonka tehtävänä on luo-
data ydinvoima-alan osaamisen tilanne, kartoittaa henkilöresurssien kehitystarpeet, arvioida
suomalaisen ydinturvallisuustutkimuksen infrastruktuurin kehittämistarvetta ja kartoittaa
osallistumista kansainväliseen alan tutkimukseen. Työryhmän raportti valmistuu keväällä
2012.

Työ- ja elinkeinoministeriö─osa III 279

Teollisuuden Voima Oyj:n ydinvoimalaitosyksikön rakentaminen, valtioneuvoston pe-
riaatepäätös
Posiva Oy:n käytetyn ydinpolttoaineen loppusijoituslaitoksen rakentaminen laajennet-
tuna, valtioneuvoston periaatepäätös
Fennovoima Oy:n ydinvoimalaitoksen rakentaminen, valtioneuvoston periaatepäätös
M 2, M 3, M 4/2010 vp — EK 22/2010 vp

Talousvaliokunta

Eduskunta hyväksyi 1.7.2010 seuraavan lausuman:

3. Eduskunta edellyttää, että hallitus tuo vuoden 2010 aikana eduskunnalle uusiutuvan
energian edistämiseen tarvittavat lakiesitykset ja varaa vuoden 2011 talousarvioesi-
tykseen sekä tulevien vuosien menokehyksiin tarvittavat määrärahat uusiutuvan ener-
gian lisäystavoitteiden saavuttamiseksi EU:lle annetun sitoumuksen mukaisesti.

3. Laki uusiutuvilla energialähteillä tuotetun sähkön tuotantotuesta (L 1396/2010) tuli koko-
naisuudessaan voimaan valtioneuvoston asetuksella 25.3.2011, kun Euroopan komissio oli
hyväksynyt tukijärjestelmän. Lailla tuetaan erityisesti tuulivoimalla, metsähakkeella, bio-
kaasulla ja puupolttoaineella tuotettua sähköä. Puupolttoainevoimaloiden ja biokaasuvoima-
loiden tuki sisältää erillisen lämpöpreemion sähkön ja lämmön yhteistuotannossa. Myös
metsähakevoimaloiden tuki kohdistuu pääosin sähkön ja lämmön yhteistuotantoon. Uusi tu-
ki edistää siten keskeisesti uusiutuvan energian käyttöä kaukolämpöä tuottavissa voimalai-
toksissa.

Valtion vuoden 2012 talousarvioon on varattu arviomääräraha uusiutuvilla energialähteillä
tuotetun sähkön tuotantotukea varten (momentti 32.60.44) ja menokehyksiin on esitetty tar-
vittava määräraha.

Asia ei anna enää aihetta toimenpiteisiin.

Sosiaali- ja terveysministeriö─osa III 280

Sosiaali- ja terveysministeriö

Työttömyysturvan peruspäivärahan taso
Selonteko 4/1996 vp

Sosiaali- ja terveysvaliokunta

Eduskunta hyväksyi 25.4.1997 sosiaali- ja terveysvaliokunnan mietinnön mukaisen
lausunnon. Eduskunta edellytti hallituksen ryhtyvän toimenpiteisiin työttömyysturvan
peruspäivärahan tason korottamiseksi ja verotuksen muuttamiseksi siten, etteivät pe-
ruspäivärahalla elävät työttömät joutuisi turvautumaan toimeentulotukeen kuin poik-
keustapauksissa.

Peruspäivärahaa ja työmarkkinatukea korotettiin vuoden 2002 maaliskuun alusta lukien 0,84
eurolla päivässä eli noin 18 eurolla kuukaudessa. Lisäksi työmarkkinatuen lapsikorotusten
määrä korotettiin vuoden 2002 alusta vastaamaan työttömyyspäivärahan lapsikorotusta.

Hallitusohjelman mukaan tavoitteena ovat ennen kaikkea aktivointiin ja työllistymiseen täh-
täävät muutokset. Tämän tavoitteen toteutuksen osana 1.1.2004 lukien korotettiin toimenpi-
teiden ajalta maksettavia ylläpitokorvauksia. Näitä ylläpitokorvauksia korotetaan uudelleen
vuoden 2010 alusta lukien. Ylläpitokorvaus on verovapaa ja muissa järjestelmissä, mm.
toimeentulotuessa, niin sanottu etuoikeutettu tulo. Siten sen korottaminen ei lisää verotetta-
vaa tuloa, eikä vähennä muita etuusmenoja.

Lisäksi työn vastaanottamista on tuettu työn verotusta keventämällä. Vuoden 2010 alusta
perusvähennyksen enimmäismäärää korotetaan 1480 eurosta 2200 euroon. Tämä keventää
kaikkien pelkästään peruspäivärahaa tai työmarkkinatukea saavien verotusta.

Hallitus asetti 14.6.2007 sosiaaliturvan uudistamiskomitean, jonka tehtäviin kuului laatia
ehdotus muun muassa perusturvan uudistamisesta siten, että perusturvan taso on riittävä eri-
laisissa elämäntilanteissa aiheuttamatta tarvetta turvautua viimesijaiseen toimeentulotukeen.
Sata -komitean välimietinnön, sosiaaliturvan kokonaisuudistuksen keskeisistä linjauksista
(STM selvityksiä 2009:10) mukaisesti vuoden 2010 alusta uutena etuutena maksetaan 20
ensimmäiseltä työttömyyspäivältä peruspäivärahan korotusosaa niille, jotka ovat olleet kol-
me vuotta työssä ennen työttömyyden alkamista. Lisäksi ajalta, jona osallistuu työllistymistä
edistäviin palveluihin, maksetaan 200 päivältä peruspäivärahan ja työmarkkinatuen koro-
tusosaa. Lisäksi Sata -komitea on 18.12.2009 antamassaan loppumietinnössä tehnyt perus-
turvan parantamiseksi ehdotuksia, jotka tulevat arvioitavaksi myöhemmin.

Sata-komitean esityksen mukaisesti säädettiin lailla perusturvan riittävyyden määräajoin
tehtävästä kokonaisarvioinnista. Säännös lisättiin kansaneläkeindeksistä annettuun lakiin ja
se tuli voimaan 20.12.2010. Henkilön tai kotitalouden perusturvan riittävyyttä arvioitaessa
otetaan huomioon Kansaneläkelaitoksen toimeenpanemat etuudet sekä toimeentulotuesta
annetun lain mukainen toimeentulotuki. Lisäksi arviossa otetaan huomioon etuuksia saavien
henkilöiden tai kotitalouksien toimeentuloon vaikuttavia muita tekijöitä kuten esimerkiksi
verotusta. Sosiaali- ja terveysministeriö teettää arvion joka neljäs vuosi. Ensimmäinen ko-
konaisarviointi tehdään vuonna 2011 ja julkistettiin 1.3.2011.

Jyrki Kataisen hallituksen ohjelman mukaisesti työttömyysturvan peruspäivärahaa korotet-
tiin 100 eurolla kuukaudessa vuoden 2012 alusta lukien. Lisäksi peruspäivärahaan tehtiin
indeksikorotus, joten peruspäiväraha nousi vuoden 2012 alussa yhteensä noin 120 eurolla
kuukaudessa. Tasokorotuksen tavoitteena on, että työttömän perusturva takaa riittävän toi-
meentulon ja elintason.

Sosiaali- ja terveysministeriö─osa III 281

Päivähoidon hallinto ja ohjaus
HE 91/1999 vp

Sivistysvaliokunta

5) Eduskunta edellytti, että hallitus valmistelee säännösmuutokset, jotka antavat kun-
nille mahdollisuuden halutessaan siirtää päivähoidon hallinto ja ohjaus sosiaalilauta-
kunnalta opetustoimesta vastaavalle lautakunnalle.

Hallitus on antanut eduskunnan edellyttämän esityksen laeiksi lasten päivähoidosta annetun
lain 11 a §:n ja lasten kotihoidon ja yksityisen hoidon tuesta annetun lain 4 ja 28 §:n muut-
tamisesta (HE 151/2002vp). Esityksen mukaan kunta saisi päättää, minkä moniäänisen toi-
mielimen hoidettavaksi lasten päivähoidon sekä kotihoidon ja yksityisen hoidon tuen hallin-
to kunnassa annettaisiin. Päivähoito sekä lasten kotihoidon ja yksityisen hoidon tuki säilyi-
sivät sosiaalipalveluna, joiden lainsäädännöllinen, rahoituksellinen sekä muu ohjaus ja val-
vonta kuuluisivat edelleen sosiaali- ja terveysministeriön toimialaan.

Sosiaalihuoltolakia, lasten päivähoidosta annettua lakia sekä lasten kotihoidon ja yksityisen
hoidon tuesta annettua lakia on muutettu väliaikaisesti (laeilla 155−157/2003) siten, että
säännösten mukaan kunta voi itse päättää, minkä monijäsenisen toimielimen hoidettavaksi
lasten päivähoidon sekä kotihoidon ja yksityisen hoidon tuen hallinto kunnassa annetaan.
Kyseisten tehtävien tulee kaikkien kuulua saman toimielimen toimivaltaan. Väliaikaiset
säännökset ovat voimassa viisi vuotta ajalla 1.8.2003−31.7.2008.

Määräaikaiseen lainsäädäntöratkaisuun liitetään sosiaali- ja terveysministeriön laaja-alainen
seuranta- ja arviointitutkimus, jonka avulla hallinnollisten ratkaisujen vaikutukset pyritään
kattavasti selvittämään. Seurannan pohjalta arvioidaan lainsäädännön tarpeellisuus jatkossa.

Suomen Kuntaliitto ja Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus Stakes selvitti-
vät päivähoidon hallinnon tilannetta kyselyllä keväällä 2004 sekä ylläpitävät ajankohtaista
tietoa www-sivuillaan koko sosiaalihuoltolain väliaikaisen muutoksen voimassaoloajan.
Lainmuutoksen ensimmäisen vuoden voimassaoloaikana kahdeksan kuntaa (Askainen, Kaa-
rina, Kemi, Kouvola, Lohja, Rautalampi, Rautjärvi ja Vaasa) on siirtänyt päivähoidon hal-
linnon opetustoimeen. Ennen lainmuutosta kaksi kuntaa (Imatra ja Kerava) ja yhden kunnan
ruotsinkielinen osa (Espoo) oli siirtänyt päivähoidon hallinnointitehtävät opetustoimeen.
Tämän lisäksi kahdessa kunnassa päivähoidon hallinnosta vastaa joku muu lautakunta. 10
kuntaa on päättänyt opetustoimeen siirrosta vuosien 2005 ja 2006 aikana ja yksi kunta pe-
rustaa kasvatus- ja opetuslautakunnan uuden toimintamallin. Stakes kerää vuosien 2005 ja
2006 aikana kunnista tietoa hallinnonalakokeiluun liittyen sekä analysoi ja arvioi kokeilusta
saatuja kokemuksia ja ohjausjärjestelmän toimivuutta eri hallintomalleissa. Stakesin tekemä
raportti päivähoidon hallinnosta valmistui 2007 (Harju, Lindberg ja Välimäki: Päivähoidon
hallinto kunnissa 2006, Stakes raportteja 9/2007.

Vuoden 2007 alusta voimaan tulleiden sosiaalihuoltolain (1329/2006), kansanterveyslain
(1328/2006) ja lasten päivähoidosta annetun lain (1330/2006) muutoksilla vastuuta sosiaali-
huollon ja kansanterveystyön toimeenpanoon kuuluvista tehtävistä huolehtimisesta on muu-
tettu siten, että vastuu voidaan jakaa yhdelle tai useammalle kunnan määräämälle monijäse-
niselle toimielimelle. Vuoden alusta 2007 toteutetuilla lain muutoksilla on myös kumottu
päivähoidon hallintokokeilua koskevat määräaikaisesti voimassa olleet säännökset, koska
uusi sosiaalihuoltolain 6 §:n säännös mahdollistaa myös kokeilulaissa tarkoitetun hallinto-
mallin toteuttamisen.

Asia ei anna enää aihetta toimenpiteisiin.

Sosiaali- ja terveysministeriö─osa III 282

Aikuiskoulutustuen kehittäminen
HE 150/2000 vp

Työ- ja tasa-arvoasiainvaliokunta

Eduskunta edellytti 4.12.2000, että koulutusaikaiset tukijärjestelmät sovitetaan tarkoi-
tuksenmukaisella tavalla yhteen siten, ettei määräaikaisissa palvelussuhteissa olevia
aseteta ilman hyväksyttävää syytä eri asemaan kuin niitä, joilla on toistaiseksi voi-
massa oleva palvelussuhde.

Eduskunta edellytti, että aikuiskoulutustuen tavoitteiden toteutumista seurataan ja
mahdollisesti ilmenevät puutteet korjataan esim. lyhentämällä ansainta-
aikavaatimusta.

Työmarkkinajärjestöt perustivat yhteisen työryhmän vuonna 2004 aikuiskoulutustuen seu-
rantaa varten. Työryhmä ei esittänyt muutoksia määräaikaisissa palvelussuhteissa olevien
koulutustukietuuksiin tai niiden ansainta-aikoihin.

Aikuiskoulutustukeen vaadittava työssäoloaikavaatimus lyheni 1.8.2006 alkaen 10 vuodesta
5 vuoteen. Vuoden 2007 alusta lukien työssäoloajan laskentatapaa muutettiin siten, että
työssäoloaika lasketaan eläkevakuutetuista ansioista työssäoloajan sijaan. Tämä parantaa
jossain määrin määräaikaisissa työsuhteissa olleiden työssäoloajan kertymistä.

Opetusministeriö asetti 17.8.2007 johtoryhmän valmistelemaan ammatillisesti suuntautu-
neen aikuiskoulutuksen kokonaisuudistuksen toimeenpanoa (AKKU-johtoryhmä). Johto-
ryhmän tehtävänä on muun muassa aikuisopiskelijoiden opintososiaalisten etuuksien uudis-
taminen. AKKU-johtoryhmä antoi toisen väliraporttinsa 27.2.2009. Väliraportissa johto-
ryhmä linjasi aikuiskoulutustuen kehittämisen suuntaviivat. Johtoryhmän linjausten pohjalta
annettiin eduskunnalle hallituksen esitys laiksi aikuiskoulutustuesta annetun lain muuttami-
sesta. Aikuiskoulutustuen myöntämisen edellytykset muuttuivat 1.8.2010 lukien. Tuen saa-
misen edellytyksenä oleva työssäoloehto ja tukikausi muuttuivat kiinteiksi. Kahdeksan vuo-
den työhistorialla henkilö saa oikeuden 18 kuukautta kestävään aikuiskoulutustukeen. Li-
säksi työttömyysturvalain vuoden 2010 alusta voimaan tulleella muutoksella parannettiin
työttömän työnhakijan mahdollisuutta osallistua omaehtoiseen koulutukseen työttömyys-
etuudella. Lainmuutoksen johdosta omaehtoisen koulutuksen 10 vuoden työhistoriavaatimus
poistui. Eduskunta on hyväksynyt asiasta uuden lausuman ja asiaa selostetaan seuraavissa
kertomuksissa kyseisen lausuman yhteydessä.

Tätä asiaa käsitellään hallituksen esityksen HE 152/2009 vp − EV 204/2009 vp yhteydessä
ja tämä kohta voidaan poistaa.

Perusturvan parantaminen
HE 155/2001 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 4.12.2001, että hallitus selvittää vuoden 2002 aikana, miten toi-
meentulotukea saavien asemaa parannetaan ottaen erityisesti huomioon sen, että
kaikkien toimeentulotukea saavien asemaa ei voida parantaa työelämään osallistumi-
seen kannustavilla toimilla. Selvityksen perusteella hallituksen tulee tehdä ehdotukset
tarvittavista lainsäädäntömuutoksista seuraavan valtion talousarvioesityksen yhtey-
dessä.

Sosiaali- ja terveysministeriö on käynnistänyt eduskunnan lausumassa edellytetyn selvitys-
työn. Ministeriön käsityksen mukaan perusturvan keskeisimpiä ongelmia on se, että ensisi-
jaisten etuusjärjestelmien piirissä olevat joutuvat kohtuuttoman usein turvautumaan toi-

Sosiaali- ja terveysministeriö─osa III 283

meentulotukeen. Tämän vuoksi erityisesti pitkäaikaisesti toimeentulotuen varassa olevien
asemaa parannetaan parhaiten ensisijaisia etuusjärjestelmiä ja verotusta kehittämällä, jolloin
toimeentulotuki muodostuisi alkuperäisen tavoitteensa mukaisesti lähinnä tilapäisiin talou-
dellisiin vaikeuksiin joutuneiden turvaverkoksi.

Sosiaali- ja terveysministeriö ei ole tässä vaiheessa katsonut toimeentulotukilakia koskevien
säädösmuutosten toteuttamista tarkoituksenmukaiseksi. Hallituksen esitykseen perustuen
Eduskunta hyväksyi lain sosiaalisesta luototuksesta (1133/2002). Sosiaalisen luototuksen
avulla voidaan osaltaan helpottaa myös toimeentulotuen piirissä olevien taloudellisia vaike-
uksia. Sosiaali- ja terveysministeriö on laatinut sosiaalista luototusta koskevan oppaan, joka
on lähetetty kuntiin kesäkuussa 2003.

Velkaantuneiden toimeentulotuen asiakkaiden asemaa on parannettu oikeusministeriön ja
pankkiyhdistyksen kanssa yhteistyössä luodulla kevennetyllä velkasovinto-ohjelmalla, joka
oli kohdistettu pitkäaikaisesti maksukyvyttömiin toimeentulotuen saajiin. Hallitusohjelman
mukainen velkahallintaohjelma on laadittu. Ohjelman tavoitteena on estää velkaongelmien
syntyminen ja niiden syveneminen.

Suositukset toimeentulotuen käyttämiseksi entistä joustavammin ja tehokkaammin pitkäai-
kaisesti toimeentulotuen asiakkaana olevien henkilöiden tukemiseksi on kirjattu toimeentu-
lotukioppaaseen, joka lähetettiin kuntiin vuonna 2007. Suosituksissa korostetaan moniam-
matillisen osaamisen ja viranomaisten välisen yhteistyön tarvetta pitkäaikaisasiakkaiden
palvelemisessa.

Toimeentulotuessa on ollut 1.4.2002 lähtien käynnissä ns. etuoikeutetun tulon kokeilu. Toi-
meentulotukiasiakkaan ansiotulosta jätetään ottamatta huomioon vähintään 20 prosenttia,
kuitenkin enintään 150 euroa toimeentulotuen määrää laskettaessa. Kokeilun voimassaoloa
on jatkettu vuoden 2014 loppuun. Kokeilun tavoitteena on edistää toimeentulotuen saajien
työllistymistä ja parantaa heidän taloudellista tilannettaan.

Vuoden 2006 alusta voimaan tulleella työllisyyspaketilla ja siihen liittyvällä kuntien ja val-
tion välisen toimeentulotuen rahoituksen uudistuksella on tarkoitus tukea pitkään työttömä-
nä olleiden ja toimeentulotukea saavien työllistymistä ja näin parantaa toimeentulotukea
saavien asemaa myös taloudellisesti.

Toimeentulotukilakia muutettiin 1.9.2006 alkaen siten, että toimeentulotuen perusosalla ka-
tettaviin menoihin ei enää lueta asumiskulujen 7 prosentin omavastuuta. Toimeentulotuen
perusosien määrää ei alennettu, vaan omavastuuosuus jäi toimeentulotukiasiakkaan käytet-
täväksi muihin perusosalla katettaviin menoihin. Muutos paransi toimeentulotuen asiakkai-
den mahdollisuuksia selviytyä paremmin muista toimeentulotuen perusosalla katettavista
jokapäiväisistä menoistaan. Muutos paransi erityisesti kalliiden asumiskustannusten alueilla
asuvien toimeentulotukiasiakkaiden tilannetta.

Hallitus asetti 14.6.2007 sosiaaliturvan uudistamista valmistelevan SATA-komitean, jonka
tehtävänä on muun muassa laatia ehdotus perusturvan uudistamisesta siten, että perusturvan
taso on riittävä erilaisissa elämäntilanteissa aiheuttamatta tarvetta turvautua viimesijaiseen
toimeentulotukeen ja että järjestelmä on selkeä ja tekee mahdolliseksi työn ja sosiaaliturvan
yhdistämisen nykyistä paremmin. Komitea on jättänyt mietintönsä joulukuussa 2009.

Toimeentulotukilain muutoksella (laki 1202/2007) lakiin lisättiin 14 a §, joka koskee toi-
meentulotukiasian käsittelyä. Kiireellisessä tapauksessa päätös on tehtävä käytettävissä ole-
vien tietojen perusteella samana tai viimeistään seuraavana arkipäivänä hakemuksen saapu-
misesta. muussa kuin kiireellisessä tapauksessa päätös on tehtävä viivytyksettä, kuitenkin
viimeistään seitsemäntenä arkipäivänä hakemuksen saapumisesta. Päätös on pantava täytän-
töön viivytyksettä.

Sosiaali- ja terveysministeriö─osa III 284

Saman lainmuutoksen mukaan toimeentulotukiasiakkaalle tulee järjestää mahdollisuus kes-
kustella henkilökohtaisesti sosiaalityöntekijän tai sosiaaliohjaajan kanssa viimeistään seit-
semäntenä arkipäivänä sen jälkeen kun asiakas on tätä pyytänyt.

Toimeentulotukilaissa vahvistettua tuen määrää muutettiin vuonna 2008 kuntien kalleus-
luokituksen poiston yhteydessä, jolloin II kuntaluokassa maksettava perusosa nostettiin I
kuntaluokan tasolle (583/2007).

Toimeentulotuessa 1.4.2002 lähtien käynnissä ollutta ns. etuoikeutetun tulon kokeilua jat-
kettiin 1.1.2011 alkaen lain väliaikaisella muutoksella vuoden 2014 loppuun (1172/2010).

Toimeentulotuen perusosaa voidaan alentaa eräissä laissa säädetyissä tilanteissa. Vuoden
2011 alusta perusosaa voidaan alentaa sellaisen 18−24 vuotiaan kohdalla, jonka toimeentu-
lotuen tarve aiheutuu siitä, ettei hän ole oikeutettu työttömyysetuuteen kieltäydyttyään tarjo-
tusta koulutuksesta tai keskeytettyään sen (1172/2010)

Hallitusohjelmassa on esitetty toimeentulotuen perusosaa korotettavaksi 6 prosentilla vuo-
den 2012 alusta alkaen. Lisäksi yksinhuoltajien toimeentulotuen korottamiseen on esitetty
kohdennettavaksi valtionosuutena 5 milj. euroa. Toimeentulotukilain 9 §:n 1 momentin 1
kohtaa muutettiin siten, että vuonna 2011 maksettavan toimeentulotuen perusosan suuruutta
korotettiin yksin asuvan aikuisen kohdalla kuudella prosentilla 1.1.2012 alkaen. Perheeseen
kuuluvien muiden henkilöiden perusosat nousivat samassa suhteessa kuin niiden osuus on
edellä mainitun yksin asuvan aikuisen henkilön perusosan määrästä. Toimeentulotukea mää-
rättäessä yksinhuoltajalle maksetaan 10 prosenttia korkeampaa perusosaa kuin yksin asuval-
le aikuiselle henkilölle. Tätä koskeva säännös lisättiin lain 9 §:n 2 momenttiin (1184/2011)

Lausuman antamisen jälkeen on tehty useita toimeentulotukea koskevia uudistuksia, ja tuen
kehittäminen jatkuu edelleen. Asia ei tältä osin anna enää aihetta toimenpiteisiin.

Sosiaali- ja terveydenhuollon asiakasmaksut
HE 49/2002 vp — EV 299/2002 vp

Suuri valiokunta ja sosiaali- ja terveysvaliokunta

Eduskunta edellytti 17.2.2003, että sosiaali- ja terveydenhuollon asiakasmaksusään-
nösten kokonaisuudistukseen sekä laitoshoidon että avopalveluiden osalta ryhdytään
pikaisesti ja sen yhteydessä yhtenäistetään avo- ja laitoshoidon tulokäsite ja turvataan
myös pitkäaikaisessa avohoidossa olevalle käyttövara. Eduskunta edellytti lisäksi, että
uudistuksessa huolehditaan koko perheen toimeentulon turvaamisesta perheenjäsenen
pitkäaikaisen avo- tai laitoshoidon aikana.

Pääministeri Matti Vanhasen II hallituksen ohjelman mukaan avo- ja laitoshoidon rajanveto
poistetaan asteittain sosiaalivakuutuksista. Ensimmäisenä toimenpiteenä on lailla 1151/2007
toteutettu kansaneläkkeen maksaminen alentamattomana laitoshoitoon vuoden 2008 alusta
lukien. Tähän muutokseen perustuen sosiaali- ja terveydenhuollon asiakasmaksuista anne-
tun lain 7 c §:ää on muutettu lailla 1217/2007 siten, että pitkäaikaisessa laitoshoidossa ole-
van henkilön asiakasmaksu on 82 prosenttia hoidettavan nettotuloista. Jos maksu määräytyy
puolisoiden yhteenlaskettujen tulojen perusteella, maksu on 41 prosenttia yhteenlasketuista
nettotuloista. Hoidossa olevan henkilökohtaiseen käyttöön tulee kuitenkin aina jäädä kuu-
kausittain vähintään 90 euron käyttövara.

1.8.2008 voimaan tulleella sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain
muutoksella 387/2008 on toteutettu asiakasmaksujen ja niiden perusteena olevien tulorajo-
jen kustannuskehitystä vastaava tasokorotus. Uudistuksessa maksut ja tulorajat on sidottu
indekseihin, jotka parhaiten vastaavat palveluja käyttävien asiakkaiden tulokehitystä ja pal-

Sosiaali- ja terveysministeriö─osa III 285

velusta aiheutuvia kustannuksia. Maksukatto on jätetty uudistuksessa tasokorotusten ulko-
puolelle, mutta se on sidottu indeksiin. Jatkossa maksuja ja tulorajoja tarkistetaan indeksien
mukaan kahden vuoden välein. Samalla myös lasten päivähoidosta perittävän maksun perus-
teena olevaa perhekäsitettä on muutettu paremmin todellista perherakennetta vastaavaksi
niin, että perheen kokona otetaan huomioon yhteistaloudessa avioliitossa tai avioliiton
omaisissa olosuhteissa elävien henkilöiden lisäksi heidän kanssaan samassa taloudessa asu-
vat molempien alaikäiset lapset. Lisäksi siirtyminen lasten osa-aikahoidosta kokopäivähoi-
toon tehtiin joustavammaksi. Maksu-uudistuksen vaikutuksia eri asiakasryhmien palvelujen
käyttöön tullaan jatkossa seuraamaan.

Avo- ja laitoshoidon rajanvedon poistamisen seuraava vaihe on toteutettu lailla 1050/2009.
Vuoden 2010 alusta lukien vammaisetuuksia maksetaan myös niille, joiden hoitojakso julki-
sessa hoitolaitoksessa kestää yli kolme kuukautta. Maksettavia etuuksia ovat alle 16-
vuotiaan vammaistuki, 16 vuotta täyttäneen vammaistuki, eläkettä saavan hoitotuki sekä
ruokavaliokorvaus. Tähän liittyen sosiaali- ja terveydenhuollon asiakasmaksuista annettua
lakia on muutettu lailla 1051/2010 siten, että pitkäaikaisen laitoshoidon maksu nousee 82
prosentista enintään 85 prosenttiin hoidettavan nettotuloista. Suurempituloisen puolison
asiakasmaksu nousee 41 prosentista 42,5 prosenttiin puolisoiden yhteenlasketuista tuloista.
Laitoshoidon maksua määrättäessä vammaisetuudet lasketaan mukaan nettotuloihin. Hoitoa
saavan henkilön henkilökohtaiseen käyttöön jää kuukausittain vähintään 97 euron suuruinen
käyttövara.

Sosiaaliturvan uudistamiskomitean eli SATA-komitean työn yhteydessä selvitettiin sosiaali-
ja terveydenhuollon asiakasmaksuja. Komitea ehdotti 18.12.2009, että ensimmäisessä vai-
heessa sosiaali- ja terveydenhuollon asiakasmaksuihin tehdään sellaiset osittaiset muutokset,
joilla korjataan maksujärjestelmän ilmeisimmät puutteet. Avohuollon palveluista komitea
ehdotti palveluasumisen maksujen yhtenäistämistä. Maksu olisi tulosidonnainen ja siihen si-
sältyisi myös tukipalvelut lukuun ottamatta ateriapalveluita, kuljetuspalveluita sekä turva-
puhelinta ja siihen liittyviä palveluita. Maksu määräytyisi käytetyn ajan perusteella. Maksu
ei sisältäisi vuokraa, jonka henkilö maksaa erikseen vuokranantajalle. Muutoksen yksityis-
kohtainen valmistelu olisi komitean mukaan tarkoituksenmukaista toteuttaa sosiaali- ja ter-
veysministeriön asettamassa ikähoivatyöryhmässä. Lisäksi SATA-komitea ehdotti, että so-
siaali- ja terveydenhuollon maksujärjestelmää yhtenäistetään kokoamalla sosiaali- ja tervey-
denhuollon maksuja koskevat säännökset samaan lakiin tarkoituksena lisätä maksujärjestel-
män läpinäkyvyyttä.

Pääministeri Jyrki Kataisen hallituksen ohjelman mukaan asiakasmaksujärjestelmän kehit-
tämistä jatketaan, jotta sosiaali- ja terveydenhuollon maksut eivät muodostuisi palvelujen
käytön esteeksi. Maksukattoja yhdistetään ja uudistetaan. Tavoitteena on luoda terveyden-
huollon yhtenäinen maksukattojärjestelmä yhdistämällä kunnallisen terveydenhuollon mak-
sukatto ja lakisääteisen sairausvakuutuksen lääkekustannusten enimmäisvuosiomavastuu-
osuus. Yhtenäisen maksukaton käyttöönotto edellyttää toimeenpanoon soveltuvaa sähköistä
tietojärjestelmää. Sosiaali- ja terveydenhuollon maksusäännökset kootaan samaan lakiin
maksujärjestelmän läpinäkyvyyden parantamiseksi.

Sosiaali- ja terveysministeriö asetti 15.9.2009 työryhmän valmistelemaan ehdotukset ikäihmisten ym-
pärivuorokautisen hoiva- ja hoitopalvelujen rakenteiden ja sisällön kehittämisestä sekä ikäihmisten asu-

mispalvelujen asiakasmaksujen määräytymistä koskevista linjauksista. Hallituksen ohjelman mukaisesti

palveluasumisen maksuja uudistetaan työryhmän tammikuussa 2011 julkistamien ehdotus-
ten pohjalta siten, että kunnan järjestämisvastuulla oleviin asumispalveluihin säädetään val-
takunnallisesti yhdenmukaiset asiakasmaksujen määräytymisperusteet. Lisäksi yhtenäiste-
tään tehostetun palveluasumisen maksut ja säädetään tehostetun palveluasumisen vähim-
mäiskäyttövara.

Sosiaali- ja terveysministeriö─osa III 286

Työttömyysturvalaki
HE 115/2002 vp

Sosiaali- ja terveysvaliokunta

2) Eduskunta edellytti, että hallitus selvittää edellytykset laajentaa työttömyysturvan
lisäpäiviin ja korotettuun ansio-osaan oikeutettujen piiriä siten, että yrittäjät, perus-
päivärahan ja työmarkkinatuen saajat tulisivat niihin oikeutetuiksi.

3) Eduskunta edellyttää, että hallitus selvittää edellytykset poistaa työmarkkinatuen
saajan puolison tuloihin ulottuva tarveharkinta.

Yrittäjät 2009 -työryhmä selvitti yrittäjien sosiaaliturvan kehitystarpeet ja puutteet. Työ-
ryhmä ei 3.11.2009 jättämässään muistiossa ehdottanut yrittäjille oikeutta työttömyysturvan
lisäpäiviin.

Palkansaajille maksettava lisäpäivät liittyvät olennaisesti käynnissä olevaan työhön, jossa
pyritään etsimään keinoja työurien pidentämiseksi. Ennen palkansaajien lisäpäiväoikeutta
koskevaa ratkaisua ei ole perusteltua muuttaa yrittäjien lisäpäiväoikeutta koskevia säännök-
siä.

Työttömyysturvalakia ja julkisesta työvoimapalvelusta annettua lakia muutettiin 1.7.2005
alkaen siten, että peruspäivärahaan ja perustukeen maksetaan korotusosaa, joka vastaa an-
siopäivärahan korotettua ansio-osaa. Vuoden 2010 alusta voimaan tulleilla työttömyysturva-
lain muutoksilla kannustetaan työllistymistä edistäviin palveluihin osallistumiseen maksa-
malla näiden palveluiden ajalta peruspäivärahaan ja työmarkkinatukeen korotusosaa ja an-
siopäivärahaan korotettua ansio-osaa enintään 200 päivältä. Uutena etuutena myös yrittäjille
voidaan maksaa korotettua ansio-osaa työllistymistä edistävien palveluiden ajalta

Eduskunta edellytti, että hallitus selvittää mahdollisuudet luopua työmarkkinatuen tarvehar-
kinnasta puolison tulojen osalta. Tarveharkinnassa vaikuttavien puolison tulojen tulorajaa
nostettiin 236 eurosta 536 euroon kuukaudessa 1.1.2004 voimaan tulleella lainmuutoksella.
Tarveharkinnan poistamista on selvitetty useampienkin budjettineuvottelujen yhteydessä,
mutta kustannussyistä siihen ei ole voitu mennä. Hallituksen 14.6.2007 asettama sosiaalitur-
van uudistamiskomitea on 18.12.2009 antamassaan loppumietinnössä ehdottanut, että työ-
markkinatuen tarveharkinnasta luovutaan.

Työmarkkinatuen tarveharkinnan rajoja korotettiin 15.12.2010 alkaen. Korotuksen jälkeen
puolison tulot otetaan tarveharkinnassa huomioon 660 euroa ylittävältä osalta. Näin saadusta
tulosta työmarkkinatuesta vähennetään 50 prosenttia siitä tulojen osasta, joka ylittää 1 044
euroa (aiemmin 848 €) kuukaudessa. Lisäksi perheellisellä tulorajaa korotetaan 130 eurolla
(aiemmin106 €) jokaista huollettavaa alle 18-vuotiasta lasta kohti. Korotuksen jälkeen työ-
markkinatuen saajan puoliso voi ansaita 1704 euroa kuukaudessa (aiemmin 1 384 €) ilman,
että hänen tulonsa vaikuttavat työmarkkinatuen määrään. Työmarkkinatuen maksaminen
päättyy, jos puolison tulot ylittävät 3 022 euroa kuukaudessa. Jos perheessä on huollettavia
lapsia, tulorajat ovat vastaavasti korkeammat.

Jyrki Kataisen hallituksen ohjelman mukaan selvitetään mahdollisuudet luopua puolison tu-
lojen perusteella tehtävästä tarveharkinnasta työmarkkinatuessa.

Sosiaali- ja terveysministeriö─osa III 287

Työeläkeuudistus
HE 242/2002 vp — EV 298/2002 vp

Sosiaali- ja terveysvaliokunta

1. Eduskunta edellytti 18.2.2003, että työeläkeuudistuksen jatkovaiheessa selvitetään
mahdollisuudet saattaa työttömyysturvan peruspäivärahaa saavat ansioeläkkeeseen
oikeuttavan karttuman piiriin.

2. Eduskunta edellytti, että hallitus ryhtyy toimenpiteisiin kansaneläkkeen tason jäl-
keenjääneisyyden korjaamiseksi.

3. Eduskunta edellytti, että työeläkeuudistuksen jatkovaiheessa hallitus uudelleen ar-
vioi kansaneläkejärjestelmän uudistamistarpeet, erityisesti vanhuuseläkeikää ja var-
hennusvähennystä koskevilta osilta, jotta pientä työ- tai yrittäjäeläkettä saavilla olisi
yhdenvertainen mahdollisuus jäädä eläkkeelle joustavasti 63 vuoden iästä alkaen nyt
hyväksyttävien eläkelakien mukaisesti.

4. Eduskunta edellytti, että työeläkeuudistuksen jatkovaiheessa selvitetään, miten val-
tion varoista suoritettavaa eläkkeen korvaamista lapsen hoidon ajalta voitaisiin laajen-
taa oikeudenmukaisella tavalla ottaen erityisesti huomioon lisääntyvät mahdollisuudet
työn ja lastenhoidon erilaiseen yhdistämiseen ja epätyypillisten työsuhteiden lisään-
tyminen. Eduskunta edellytti, että muutosesitykset tehdään vielä ennen nyt hyväksyt-
tävien lakien voimaantuloa.

5. Eduskunta edellyttää, että työeläkeuudistuksen jatkovaiheessa selvitetään mahdolli-
suudet laajentaa valtion varoista suoritettavaa eläkkeen korvaamista varusmies- tai si-
viilipalveluun osallistuville sekä niille, jotka ovat keskeyttäneet opintonsa sairauden
johdosta.

Yllä olevat lausumat liittyvät vuoden 2005 alusta voimaan tulleeseen työeläkeuudistukseen.

Kansaneläkkeisiin on tehty kolme tasokorotusta, vuosina 2005, 2006 ja 2008. Tämän lisäksi
vuoden 2008 alusta kansaneläkkeessä luovuttiin kuntien kalleusluokituksesta ja kansaneläk-
keen alentamisesta laitoshoidon vuoksi. Vuonna 2012 KEL-indeksi korottaa kansaneläkkei-
tä 3,8 prosenttia, kun työeläkeindeksin mukainen korotus työeläkkeisiin on noin 3,6 prosent-
tia.

Kansaneläkkeeseen tehtyjen tasokorotusten lisäksi 1.3.2011otettiin käyttöön takuueläke, jol-
la on tarkoitus turvata pienimpien eläketulojen taso kohtuullisena. Takuueläke toteutetaan
maksamalla eläkkeensaajan eläkkeeseen lisä, jos hänen kokonaiseläkkeensä jää alle tavoitel-
lun tulorajan. Takuueläkkeen käyttöön ottaminen korotti vähimmäiseläkkeen 687 euroon
kuukaudessa vuonna 2011. Ensi vuonna täysimääräinen takuueläke on 713,73 euroa kuu-
kaudessa. Kansaneläkkeisiin tehdyt tasokorotukset ovat vuosittain toteutettujen indeksikoro-
tusten tapaan kasvattaneet myös verotuksessa tehtävien eläketulovähennysten määrää.
Myöskään takuueläke ei ylitä verotuksessa tehtävien eläketulovähennysten rajamäärää.

Pienimpiin eläkkeisiin tehtyjen tasokorotusten ja takuueläkkeen käyttöön ottamisen lisäksi
myös eläkkeensaajien asumistuessa hyväksyttävien asumismenojen määrään tehtiin vuoden
2007 alusta tasokorotus ja tämän jälkeen hyväksyttävien asumismenojen määrää on tarkis-
tettu joko indeksimuutoksia tai asumismenojen muutoksia vastaavasti.

Pääministeri Matti Vanhasen II hallitus solmi 1.3.2009 keskeisten työmarkkinajärjestöjen
kanssa sopimuksen, jonka mukaan vuoden 2009 loppuun mennessä valmistellaan linjaukset
keskimääräisen eläkkeellesiirtymisiän nostamiseksi 59,4 vuodesta vähintään kolmella vuo-

Sosiaali- ja terveysministeriö─osa III 288

della vuoteen 2025 mennessä. Näitä linjauksia valmisteltiin toimitusjohtaja Jukka Rantalan
vetämässä, keskeisten työmarkkinajärjestöjen edustajista ja eläkelaitosten asiantuntijaedus-
tajista koostuvassa Eläkeneuvotteluryhmässä yhteistyössä valtiovarainministeriön ja sosiaa-
li- ja terveysministeriön edustajien kanssa. Näitä linjauksia valmisteltiin myös työmarkkina-
järjestöjen perustamassa, johtaja Jukka Ahtelan puheenjohdolla toimineessa työelämäryh-
mässä. Myös työelämäryhmä toimi yhteistyössä asianomaisten ministeriöiden kanssa. Sit-
temmin kysymyksessä olevien linjausten valmistelulle annettiin jatkoaikaa vuoden 2010
tammikuun loppuun. Ahtelan työelämäryhmän esittämien linjausten pohjalta työelämän ke-
hittämistä on jatkettu kolmikantaisissa ryhmissä sosiaali- ja terveysministeriön, työ- ja elin-
keinoministeriön sekä opetus- ja kulttuuriministeriön johdolla. Eläkeneuvotteluryhmässä
(ns. työuraryhmä) ei sen sijaan päästy asetettuun määräaikaan mennessä riittävään yksimie-
lisyyteen linjausten tekemiseksi.

Samalla, kun Vanhasen II hallitus ja työmarkkinajärjestöt 11.3.2010 päättivät Ahtelan työ-
elämäryhmän esittämien linjausten perusteella jatkotyöryhmistä, samalla ne päättivät kestä-
vän talouskasvun ja työllisyyden ohjelman laatimisesta. Tämä ohjelma, jonka yhtenä osa-
alueena on työurat, valmistui lokakuussa 2010.

Lisäksi Vanhasen II hallitus sopi työmarkkinajärjestöjen kanssa 5.5.2010 osana kestävän ta-
louskasvun ja työllisyyden ohjelmaa, että työuran pidentämistä selvittävän työryhmän tehtä-
vänasettelua laajennetaan siten, että työeläkejärjestelmää uudistettaessa tavoitteena on työ-
eläke-etuuksien riittävän tason turvaaminen, työeläkejärjestelmän rahoituksen kestävyyden
turvaaminen ja keskimääräisen eläkkeellesiirtymisiän riittävä nouseminen. Työuraryhmän
tehtäväksi asetettiin uusien vähimmäistavoitteiden määrittäminen ja työeläkejärjestelmän
kehittämisvaihtoehtojen kartoittaminen edellä mainittujen tavoitteiden saavuttamiseksi ot-
tamatta kantaa mihinkään yksittäiseen vaihtoehtoon. Työuraryhmän työlle ei asetettu määrä-
aikaa ja sen työ oli vielä kesken pääministeri Mari Kiviniemen hallituksen päättäessä työnsä
kesällä 2011.

Pääministeri Jyrki Kataisen hallitusohjelman mukaan hallitus toimii aktiivisesti työelämä-
asioiden kehittämisessä. Hallituksen tavoitteena on muun muassa nostaa keskimääräistä
eläkkeelle siirtymisikää, lisätä muutoksiin liittyvää turvallisuutta, vahvistaa tasa-arvoa sekä
parantaa perheen ja työn yhteensovittamista. Hallitusohjelmassa todetaan, että hallitus val-
mistelee työlainsäädäntöön, työelämän kehittämiseen ja työelämän sosiaalivakuutukseen
liittyvät linjaukset ja lainsäädäntömuutosesitykset yhteistyössä työelämän osapuolten kans-
sa. Hallitusohjelmassa todetaan myös, että on löydettävä yhteisymmärrys pitkäjänteisestä
ratkaisusta työurien pidentämiseksi, työeläkejärjestelmän rahoituksen turvaamiseksi ja riit-
tävän eläketurvan varmistamiseksi ja että työmarkkinajärjestöt ovat sitoutuneet neuvottele-
maan ja toteuttamaan tarpeelliset toimet asetetun tavoitteen saavuttamiseksi. Tähän liittyen
sosiaali- ja terveysministeri Paula Risikko on lokakuussa 2011 lähettänyt keskeisille työ-
markkinajärjestöille kirjeen esittäen, että Eläkeneuvotteluryhmä laatisi mahdollisimman no-
peasti ehdotukset toimenpiteiksi, joilla hallitusohjelman tavoitteet saavutetaan. Samalla Ri-
sikko esitti Eläkeneuvotteluryhmän kokoonpanon täydentämistä siten, että ryhmässä olisivat
mukana asiantuntijoina yksi valtiovarainministeriön, yksi sosiaali- ja terveysministeriön ja
yksi Kevan edustaja silloin, kun ehdotuksia laaditaan. Tähän mennessä Eläkeneuvottelu-
ryhmä ei ole tehnyt ehdotuksia. Kun Eläkeneuvotteluryhmä aikanaan tekee ehdotuksensa,
niillä saattaa olla heijastusvaikutuksia siihen, onko kansaneläkelakia tarpeen muuttaa esi-
merkiksi vanhuuseläkeiän ja varhennusvähennysten osalta.

Perhevapaauudistus tuli voimaan vuoden 2007 alusta. Perhevapaan ajalta lapsen vanhem-
malle karttuu oman ansiotulon mukaista työeläkettä. Lisäksi vuoden 2010 alusta parannet-
tiin työeläkkeen tulevan ajan eläkkeen perusteena olevaa ansiotasoa sellaisen vakuutetun
osalta, joka hoitaa alle kolmivuotiasta lastaan kotihoidontuella. Kataisen hallitus osallistuu
työmarkkinajärjestöjen 13.10.2011 solmiman raamisopimuksen toteuttamiseen muun muas-

Sosiaali- ja terveysministeriö─osa III 289

sa siten, perhevapaapäivien yhteismäärä lisääntyy kahdellatoista arkipäivällä vuoden 2013
alusta. Näiltä lisäpäiviltä karttuu myös oman ansiotulon mukaista lisäeläkettä.

Sosiaali- ja terveysministeriö selvitti vuonna 2008 mahdollisuutta saattaa asevelvollisuus- ja
siviilipalvelusaika ansioperusteisen työeläketurvan piiriin. Selvityksen mukaan yksityisten
alojen työnantajat ja työntekijät eivät olleet halukkaita kustantamaan varusmiesten ja siviili-
palvelusta suorittavien työeläketurvaa. Toisaalta ilmeni myös, että jos asevelvollisuus- ja si-
viilipalvelusaikainen työeläketurva toteutettaisiin, tältä ajalta karttuisi eläketurvaa vain muu-
tama euro. Korotettu eläkekarttuma, joka perustuu 63 vuoden iän täyttymisen jälkeen tapah-
tuvaan työskentelyyn, antaa mahdollisuuden parantaa varusmiesaikana karttumatta jäänyttä
eläketurvaa. Sotilastapaturmalain mukainen järjestelmä puolestaan turvaa varusmiespalve-
luksen aikana työkyvyttömäksi tulleen toimeentulon.

Lääkehoidon kustannusten rajanvedon selkeyttäminen kunnallisen terveydenhuollon
ja sairausvakuutuksen välillä
HE 50/2004, 164/2004 vp — EV 160/2004 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 24.11.2004, että hallitus selvittää, miten kunnallisen terveyden-
huollon ja sairausvakuutuksen välistä rajanvetoa lääkehoidon kustannusten osalta
voidaan edelleen selkeyttää, jotta perusteeton kustannusten siirto järjestelmien välillä
estyisi.

Sosiaali- ja terveysministeriö asetti 2.3.2006 selvitysmiehen kartoittamaan lääkkeiden kus-
tannusvastuuseen liittyvää rajanvetoa. Toimeksiantonsa mukaisesti selvitysmiehen tuli kar-
toittaa tämänhetkiset lääkkeiden kustannusvastuun ongelmat ja selvittää muutostarpeet sekä
tehdä ehdotukset, joilla selvennetään kustannusvastuuta koskevaa ohjeistusta tai täsmenne-
tään lainsäädäntöä siten, että perusteeton kustannusvastuun siirtäminen järjestelmien välillä
estetään lausumassa edellytetyllä tavalla. Selvitys valmistui vuoden 2006 lopussa.

Eduskunta on joulukuussa 2010 hyväksynyt ehdotuksen uudeksi terveydenhuoltolaiksi. Lain
68 § mukaan laitoshoidon aikana potilaalle annettavat lääkkeet kuuluvat hoitoa antavan yk-
sikön vastuulle. Terveyskeskuksen, sairaalan tai muun toimintayksikön avovastaanotolla
annettavat lääkkeet kuuluvat toimintayksikön vastuulle silloin, kun lääkkeen antaa lääkäri
tai hammaslääkäri taikka lääkärin tai hammaslääkärin valvonnassa muu terveydenhuollon
ammattihenkilö. Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä siitä, mil-
loin lääkkeen antaminen tapahtuu lääkärin tai hammaslääkärin valvonnassa.

Perusterveydenhuolto ja ennalta ehkäisevä työ
HE 77/2004 vp — EV 94/2004 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 15.6.2004, että hallitus seuraa, mitä vaikutuksia nyt hyväksytyllä
uudistuksella on perusterveydenhuoltoon ja ennalta ehkäisevään työhön kunnissa ja
miten perusterveydenhuoltoon ja ennalta ehkäisevään työhön kunnissa käytettävät re-
surssit uudistuksen jälkeen kehittyvät.

Uudistuksen tarkoituksena oli turvata kiireettömään hoitoon pääsy (hoitotakuu). Säädös-
muutokset tulivat voimaan 1.3.2005. Tämän korvasi 1.5.2011 terveydenhuoltolaki (1326
/2010).

Terveydenhuoltolain mukainen hoidontarpeen arviointi kolmen arkipäivän kuluessa sekä
hoidon tarpeen arvioinnin yhteydessä tarpeelliseksi todetun hoidon järjestäminen toteutuvat

Sosiaali- ja terveysministeriö─osa III 290

hyvin terveyskeskuksissa. Tarpeelliseksi todettu hoito on annettava kohtuullisessa ajassa,
kuitenkin kolmessa kuukaudessa siitä, kun hoidon tarve on arvioitu.

Terveydenhuoltolaki ei määrittele lääkärin- tai hoitajavastaanotolle pääsyn aikarajoja. Syk-
syllä 77 prosenttia väestöstä asui alueilla, joissa lääkärin vastaanotolle joutui odottamaan
kaksi viikkoa tai pidempään (saman vuoden keväällä 80 prosenttia). Hoitajan vastaanotolle
pääsy toteutui 0-3 päivässä 60 prosentissa terveyskeskuksia. Suun terveydenhuollossa ter-
veydenhuoltolain mukainen tarpeelliseksi todetun hoidon järjestäminen kuudessa kuukau-
dessa toteutuu vaihtelevasti. Hoitoon pääsyn ongelmat keskittyivät muutaman sairaanhoito-
piirin alueelle. Väestöstä 78 prosenttia asui alueilla, joissa suun terveydenhuollon hoitoon
pääsy toteutui terveydenhuoltolain mukaisesti kuudessa kuukaudessa.

Terveydenhuoltolain mukaisessa välittömässä yhteydensaannissa terveyskeskuksiin on on-
gelmia. Sosiaali- ja terveysministeriö antoi huhtikuussa 2011 terveyskeskuksille ohjeen
(STM 424/2011), joka sisälsi vaihtoehtoisia toimintatapoja puhelimitse tapahtuvan yhtey-
densaannin järjestämiseksi.

Syksyllä 2011 väestöstä 50 prosenttia asui sellaisten terveyskeskusten alueilla, joissa välitön
yhteydensaanti terveyskeskukseen toteutui lain mukaisesti (2010 syksyllä 42 prosenttia).

Terveyskeskusten lääkärivaje on puolittunut vuoden 2009 tilanteesta. Täyttämättömiä lääkä-
rinvirkoja terveyskeskuksissa syksyllä 2011 oli alle 7 prosenttia kaikista tehtävistä. Lääkäri-
vaje on alueellinen haaste. Lääkärien virkojen kokonaismäärä perusterveydenhuollossa kas-
voi yli 60:llä vuoteen 2010 verrattuna. Terveyskeskuksissa oli syksyllä 2011 täyttämättä
12,5 prosenttia terveyskeskushammaslääkärin viroista tai toimista (2010 syksyllä 11,4 pro-
senttia). Sekä lääkäri- että hammaslääkärivaje on alueellinen haaste: Erot sairaanhoitopiirien
välillä olivat suuret. Hoitajavajeesta ei ole saatavissa koko maata kattavia lukuja.

Perusterveydenhuollon terveydenedistämisen aktiivisuutta on mahdollista seurata THL:n
kehittämällä TEAviisarilla, jossa terveydenedistämisen aktiivisuus muodostuu seitsemästä
näkökulmasta: sitoutuminen, johtaminen, terveysseuranta ja tarveanalyysi, voimavarat, yh-
teiset käytännöt, osallisuus sekä muut ydintoiminnat. Seurantatulosten mukaan perustervey-
denhuollon terveydenedistämisaktiivisuus vuonna 2010 oli parantunut edelliseen seurantaan
2008 verrattuna (55 prosenttia maksimipistemäärästä vuonna 2010 ja 47 prosenttia maksi-
mipisteitä vuonna 2008). Terveyskeskusten välillä oli kuitenkin edelleen suuria eroja ter-
veyden edistämisen ja ehkäisevän toiminnan suunnittelussa, toteutuksessa ja seurannassa.
Myös kuntajohdolle tehdyn kyselyn mukaan hyvinvoinnin ja terveyden edistäminen on ko-
konaisuutena vahvistunut aiempiin tiedonkeruuvuosiin verrattuna. Vuonna 2011 kunnan
terveyden edistämisen aktiivisuus oli 61 prosenttia maksimipistemäärästä.

Lääkäreiden henkilöstömitoituksen väestöpainotettu keskiarvo vuonna 2010 oli 46 prosent-
tia maksimipisteistä verrattuna kansalliseen suositukseen. Vuonna 2008 vastaava prosent-
tiosuus oli 40. Terveydenhoitajien henkilöstömitoituksen väestöpainotettu keskiarvo vuonna
2010 oli 86 prosenttia verrattuna kansalliseen suositukseen. Vuonna 2008 vastaava prosent-
tiosuus oli 78. Lääkäreiden ja terveydenhoitajien henkilöstömitoituksen keskiarvoja lasket-
taessa on käytetty kansallisia suosituksia (Lääkintöhallitus 1988, sosiaali- ja terveysministe-
riö 2004 ja sosiaali- ja terveysministeriö & Kuntaliitto 2004), jotka perustuvat äitiysneuvo-
lassa synnytysten määrään, lastenneuvolassa 0−6 vuotiaiden määrään ja kouluterveyden-
huollossa perusopetuksen oppilasmäärään.

Ehkäisevää terveydenhuoltoa on vahvistettu antamalla valtioneuvoston asetus neuvolatoi-
minnasta, koulu- ja opiskeluterveydenhuollosta sekä lasten ja nuorten ehkäisevästä suun ter-
veydenhuollosta (380/2009). Asetusta täsmennettiin ja siihen tehtiin terveydenhuoltolain
edellyttämät muutokset vuonna 2011 (Asetus 338/2011). Asetuksen tarkoituksena on var-
mistaa, että lasta odottavien naisten ja perheiden sekä alle kouluikäisten lasten, oppilaiden ja

Sosiaali- ja terveysministeriö─osa III 291

heidän perheidensä sekä opiskelijoiden terveysneuvonta ja terveystarkastukset ovat suunni-
telmallisia, tasoltaan yhtenäisiä ja yksilöiden ja väestön tarpeet huomioon ottavia kunnalli-
sessa terveydenhuollossa. Asetuksen toimeenpanon tueksi on kuntien peruspalvelujen
valtionosuuksia korotettu 18.5 miljoonalla eurolla vuodesta 2011 lähtien, laadittu asetuksel-
le perustelut ja soveltamisohjeet (STM Julkaisuja 2009:20), toteutettu kaksi seurantaa (THL
Raportti 2011:21 ja Valviran julkaisematon kysely 3/2011) ja valmistettu vuoden 2012 alus-
sa julkistettava Valviran ja aluehallintoviraston valvontaohjelma vuosille 2012−2014. Seu-
rantatulosten mukaan asetus on vahvistanut lasten ja nuorten ehkäiseviä terveyspalveluja ja
alueelliset erot palvelujen tarjonnassa ovat alkaneet kaventua.

Perusterveydenhuollon toimintaa, eri toimijoiden välistä yhteistyötä ja terveyden ja hyvin-
voinnin edistämistä edistetään 1.5.2011 voimaan tulleella terveydenhuoltolailla
(1326/2010). Laki vahvistaa ja vakiinnuttaa kunnissa terveyden ja hyvinvoinnin edistämisen
rakenteita sekä kaiken ikäisten ehkäiseviä palveluja. Pääministeri Vanhasen toisen hallituk-
sen ja pääministeri Kiviniemen ohjelmaan sisältyi terveyden edistämisen politiikkaohjelma,
jonka avulla on tuettu terveyden edistämisen rakenteiden kehittämistä ja niitä vahvistavaa
lainsäädäntöä, edistetty eri ikäryhmien terveyttä ja hyvinvointia, sekä kiinnitetty huomiota
terveyden edistämisen ja ehkäisevän työn vastuiden jakoon ja resursointiin.

Sosiaali- ja terveydenhuollon kansallisessa kehittämisohjelmassa (Kaste) on määritelty sosi-
aali- ja terveyshuollon yleiset kehittämistavoitteet ja toimenpiteet vuosille 2008–2011. Kas-
te-ohjelman osana olleella Toimiva terveyskeskus -ohjelmalla on tuettu ja ohjattu peruster-
veydenhuollon kehittämistä. Yhteensä vuosina 2008–2011 hyvinvoinnin ja terveyden edis-
tämisen rakenteiden kehittämisen kolmeen laajaan Kaste -hankkeeseen on myönnetty kun-
nille valtionavustuksia

7 534 552,00 euroa. Myös muihin Kaste -hankkeisiin sisältyi hyvinvoinnin ja terveyden
edistämisen kehittämistä (esim. lasten, nuorten ja perheiden hankkeet, mielenterveys- ja
päihdehankkeet ja osallisuus ja syrjäytymisen ehkäisyhankkeet). Perusterveydenhuollon ja
ehkäisevän työn vahvistamiseen on myönnetty valtionavustuksia 8 326 000 euroa kolmeen
laajaan kehittämishankkeeseen.

Tasa-arvolainsäädäntö, työelämä ja vanhemmuus
HE 195/2004 vp — EV 24/2005 vp

Työelämä- ja tasa-arvovaliokunta

2. Eduskunta edellytti 5.4.2005, että hallitus ryhtyy toimenpiteisiin vanhemmuudesta
työnantajalle aiheutuvien kustannusten jakamiseksi yhteisvastuullisesti kaikkien
työnantajien kesken.

4. Eduskunta edellytti, että hallitus huolehtii tasa-arvolainsäädännön toteuttamisen ja
valvonnan edellyttämistä voimavaroista sekä turvaa tasa-arvotyötä tekevien kansalais-
järjestöjen mahdollisuudet tehdä pitkäjänteistä työtä tasa-arvon edistämiseksi.

5. Eduskunta edellytti, että hallitus tarkoin seuraa tasa-arvolain toteutumista ja antaa
muun muassa tasa-arvosuunnitelmien laatimista, sisältöä ja vaikutuksia sekä palkka-
tietojen saantimenettelyn toimivuutta koskevan selvityksen asiasta työelämä- ja tasa-
arvovaliokunnalle vuoden 2009 loppuun mennessä.

2. Perhevapaista aiheutuvien kustannusten korvauksen kehittämistä on selvitetty selvitys-
henkilön toimesta keväällä 2005 (STM, Työryhmämuistioita 2005:16). Selvityshenkilön eh-
dotusten jatkoselvittämistä varten asetetun kolmikantaisen työryhmän työskentelyn jälkeen
hallitus on antanut eduskunnalle esityksen vanhempainpäivärahoja ja työnantajakustannus-
ten korvaamista koskevan lainsäädännön muuttamiseksi (HE 112/2006). Eduskunnan hy-

Sosiaali- ja terveysministeriö─osa III 292

väksymät lainmuutokset ovat tulleet voimaan vuoden 2007 alusta. Tämän perhevapaauudis-
tuksen tavoitteena oli parantaa naisten työmarkkina-asemaa tasaamalla työnantajille perhe-
vapaista aiheutuvia kustannuksia sekä kannustaa isiä käyttämään enemmän vanhempainva-
paata.

Vaikka työnantajille perhevapaista koituvien kustannusten kompensointia on viime vuosina
lisätty, jää työnantajille vielä jonkin verran suoria kustannuksia. Nämä kustannukset koske-
vat työnantajia, joiden alalla on sovittu työehtosopimuksessa palkallisesta äitiysvapaasta.
Myös tilapäisestä hoitovapaasta aiheutuu työnantajille suoria kustannuksia. Niiden lisäksi
työnantajilla on myös epäsuoria kustannuksia, jotka liittyvät esimerkiksi sijaisen rekrytoimi-
seen ja koulutukseen. Tällaiset kustannusten on katsottu rasittavan erityisesti naisvaltaisia
aloja.

Vanhemmuudesta työnantajalle aiheutuvia kustannuksia on viimeksi tarkastellut sosiaali- ja
terveysministeriön asettama vanhempainvapaatyöryhmä (Sosiaali- ja terveysministeriön sel-
vityksiä 2011:12). Pääministeri Jyrki Kataisen hallituksen ohjelman työelämän kehittämistä
ja työurien pidentämistä koskevan osan mukaan ansioperusteisen perhevapaajärjestelmän
kehittämiseen liittyvät asiat valmistellaan kolmikantayhteistyössä työelämän osapuolten
kanssa. Jatkotyössä arvioidaan ansioperusteisen perhevapaajärjestelmän rahoituksen kehit-
tämisvaihtoehdot ja kustannusten jako. Lainsäädäntömuutokset toteutetaan, kun rahoitukses-
ta on sovittu.

4. Valtion talousarvion opetusministeriön pääluokan momentin 29.30.53 (valtionavustus jär-
jestöille) määrärahoilla tuetaan muun muassa eräitä tasa-arvotyötä tekeviä naisjärjestöjä.
Ko. sukupuolten välistä tasa-arvoa ja yhteiskunnallista vaikuttamista edistävien valtakunnal-
listen naisjärjestöjen valtionavustukset lakisääteistettiin 1.1.2008 voimaan tulleella lailla
(663/2007). Laki koski aluksi Naisjärjestöjen Keskusliitto – Kvinnoorganisationernas Cent-
ralförbund ry sekä Naisjärjestöt yhteistyössä – Kvinnoorganisationer i Samarbete NYTKIS
ry:n valtionavustuksia.

Lainmuutos (113/2010) 1.1.2011 alkaen lisäsi valtionavustusta saaviin tasa-arvotyötä teke-
viin naisjärjestöihin Monika-naiset liitto ry:n. Järjestöjen lukumäärän kasvun myötä näille
järjestöille myönnettävää valtionavustusta kasvatettiin 50 000 eurolla (yhteensä 350 000 eu-
roon) vuodelle 2011. Esitys vuodelle 2012 on 360 000 euroa. Muutoin tasa-arvon edistämi-
sen ja tasa-arvolainsäädännön valvonnan voimavarat ovat ennallaan.

5. Tasa-arvolain muutosten valmistelun osalta eduskunta on hyväksynyt asiasta uuden kan-
nanoton hallituksen tasa-arvoselonteon käsittelyn yhteydessä (VNS 7/2010 vp− EK 51/2010
vp) ja asiaa selostetaan seuraavissa kertomuksissa kyseisen lausuman yhteydessä.

Asia ei anna enää aihetta toimenpiteisiin.

Työttömyysturvajärjestelmän ja uuden työeläkejärjestelmän yhteensovittaminen
HE 223/2004 vp — EV 223/2004 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 10.12.2004 hallituksen selvittävän, millä tavoin työeläkejärjes-
telmän ja työllisyysturvan yhteensovittamista kehitetään työurien pidentämiseksi ja
eläkkeelle jäämisen myöhentämiseksi.

Vuoden 2005 eläke- ja työttömyysturvauudistuksen keskeinen tavoite on työurien pidentä-
minen ja eläkkeellesiirtymisiän myöhentäminen kahdella, kolmella vuodella. Eläkelainsää-
dännön muutoksiin ja työssäoloajan pidentämistavoitteisiin liittyen työttömyysturvasään-
nöksiä muutettiin vuoden 2005 alusta siten, että ne jotka jatkavat työssä 65-vuoden iän jäl-

Sosiaali- ja terveysministeriö─osa III 293

keen, voivat saada työnteon tilapäisen keskeytymisen ajalta työttömyysetuutta 68 vuoden
ikään asti.

Hallitusohjelman mukaan on löydettävä yhteisymmärrys pitkäjänteisestä ratkaisusta työuri-
en pidentämiseksi, työeläkejärjestelmän rahoituksen turvaamiseksi ja riittävän eläketurvan
varmistamiseksi. Lisäksi selvitetään, miten erilaisista lähteistä tuloja saavien henkilöiden
sosiaaliturvan yhtenäisyys voitaisiin parhaiten turvata.

Työmarkkinajärjestöt ovat sitoutuneet neuvottelemaan ja toteuttamaan tarpeelliset toimet
asetetun tavoitteen saavuttamiseksi. Toimia kohdistetaan työuran alkuosaan, keskelle ja lop-
pupäähän. Työkyvyttömyyden syiden torjuntaan ja ammattitaidon kehittämiseen läpi koko
työuran kiinnitetään erityistä huomiota.

Kansaneläkelaitoksen järjestämä kuntoutus
HE 3/2005 vp — EV 67/2005 vp

Sosiaali- ja terveysvaliokunta

1. Eduskunta edellytti 8.6.2005, että hallitus ryhtyy toimenpiteisiin sellaisten yksise-
litteisten menettelytapaohjeiden laatimiseksi, joiden perusteella turvataan myös 65
vuotta täyttäneiden vaikeavammaisten lääkinnällisen kuntoutuksen joustava jatkumi-
nen yksilöllisen kuntoutustarpeen mukaisena lakiehdotuksen 54 §:ssä sekä kuntoutuk-
sen asiakasyhteistyöstä annetussa laissa säädettyä yhteistoimintaa noudattaen.

2. Eduskunta edellytti, että hallitus seuraa ja arvioi lakiehdotuksen 12 §:ssä tarkoitet-
tua harkinnanvaraista kuntoutusta koskevien päätösten ja vaikeavammaisten lääkin-
nällistä kuntoutusta koskevien päätösten asianmukaisuutta ja tasapuolisuutta sekä
valmistelee arvioinnin perusteella mahdollisesti tarvittavat säädösmuutokset.

Sosiaali- ja terveysministeriön johdolla on syksyllä 2005 laadittu menettelytapaohjeet, joi-
den tarkoituksena on varmistaa, että 65 vuotta täyttävän vaikeavammaisen henkilön kuntou-
tus jatkuu yksilöllisen kuntoutustarpeen mukaisena silloin kun järjestämisvelvollisuus siir-
tyy Kelalta kunnalliselle terveydenhuollolle. Ohjeiden laatimiseen ovat osallistuneet sosiaa-
li- ja terveysministeriön lisäksi Kansaneläkelaitos ja Suomen Kuntaliitto, ja ohjeet on jaettu
Kansaneläkelaitoksen lisäksi kaikkiin sairaanhoitopiireihin ja kunnallisiin terveyskeskuk-
siin. Menettelytavan toimivuutta voidaan seurata ja varmistaa paikallisessa kuntoutuksen
asiakasyhteistyöryhmässä tai alueellisessa asiakasyhteistyötoimikunnassa, joissa muun mu-
assa Kansaneläkelaitos ja kunnallinen sosiaali- ja terveydenhuolto ovat edustettuina. Lau-
suma ei anna enää tältä osin aihetta toimenpiteisiin.

Sosiaali- ja terveysministeriö on pyytänyt Kansaneläkelaitokselta selvityksiä vaikeavam-
maisten lääkinnällistä kuntoutusta ja harkinnanvaraista kuntoutusta koskevien päätösten ke-
hityksestä. Kansaneläkelaitos on antanut asiasta sosiaali- ja terveysministeriölle selvityksiä
vuodesta 2005 lähtien. Vaikeavammaisten lääkinnällisen kuntoutuksen hakemuksia on hy-
lätty suhteellisesti muita kuntoutusmuotoja vähemmän. Hylkäysten suhteellinen osuus kas-
voi kuitenkin vuosien 2005 ja 2010 välillä jonkin verran. Sosiaaliturvan muutoksenhakulau-
takunnassa muuttuneiden kuntoutuspäätösten määrä on kuitenkin vastaavalla ajanjaksolla
Kansaneläkelaitoksen maksamiin muihin etuuksiin verrattuna keskimääräinen tai sitä pie-
nempi. Vuonna 2011 vaikeavammaisten lääkinnällisen kuntoutuksen hylättyjen päätösten
suhteellisessa osuudessa ei ole tapahtunut muutoksia edellisvuoteen verrattuna.

Harkinnanvaraista kuntoutusta koskevat päätökset eri kuntoutujaryhmille perustuvat Kan-
saneläkelaitoksen laatimaan kolmivuotissuunnitelmaan Eduskunnan tarkoitukseen varaaman
rahamäärän käyttämisestä. Kansaneläkelaitos antaa kolmivuotissuunnitelman perusteella
soveltamisohjeet harkinnanvaraisen kuntoutuksen myöntämisestä. Harkinnanvaraisen kun-

Sosiaali- ja terveysministeriö─osa III 294

toutuksen varojenkäyttöä ja kolmivuotissuunnitelman toteutumista on seurattu entistä tar-
kemmin, kun vuodesta 2005 alkaen Kansaneläkelaitos on toimittanut sosiaali- ja terveysmi-
nisteriölle vuosittain varojen käyttöä koskevan selvityksen. Selvityksestä voidaan todeta, et-
tä kokonaisuutena varoja on käytetty kolmivuotissuunnitelman painoalueiden mukaisesti.
Kansaneläkelaitoksen harkinnanvaraisena kuntoutuksena korvaama kuntoutuspsykoterapia
on siirtynyt Kansaneläkelaitoksen järjestämisvelvollisuuden piiriin kuuluvaksi lakisääteisek-
si toiminnaksi vuoden 2011 alusta. Kuntoutuspsykoterapiaa koskevien hakemusten hylkäys-
prosentit ovat keskimäärin viime vuosina olleet harkinnanvaraisen kuntoutuksen toimenpi-
teiden keskimääräistä hylkäysprosenttia alhaisemmat ja hylkäysten osuudet ovat edelleen
vähentyneet toiminnan siirryttyä järjestämisvelvollisuuden piiriin. Harkinnanvaraisen kun-
toutuksen päätösten hylkäysten suhteellinen osuus on psykoterapian lakisääteistämisen myö-
tä puolestaan tilastollisesti hiukan kasvanut. Kasvu johtuu pääosin psykoterapiaratkaisujen
siirtymisestä oman lakiperusteen alle.

Hallitusohjelman mukaan kuntoutusta on tarkoitus kehittää hallituskauden aikana kokonais-
valtaisesti.

Ammattitutkintostipendin kehittäminen
HE 46/2005 vp — EV 68/2005 vp

Työelämä- ja tasa-arvovaliokunta

Eduskunta edellytti 8.6.2005, että hallitus selvittää mahdollisuudet laajentaa ammatti-
tutkintostipendijärjestelmää siten, että päätoimisena yrittäjänä toimiminen lasketaan
mukaan vaadittavaan työhistoriaan.

Yrittäjän on ollut mahdollista saada ammattitutkintostipendi, jos hän on ollut riittävän pit-
kään palkansaajana. Yrittäjien ammattitutkintostipendiä on käsitelty yrittäjien sosiaalitur-
vaan liittyviä kehittämistarpeita selvittäneessä työryhmässä, joka ei kuitenkaan tehnyt asiaan
liittyviä ehdotuksia.

Ammattitutkintostipendi rahoitetaan työnantajien ja palkansaajien maksamilla työttömyys-
vakuutusmaksuilla, joita yrittäjät eivät maksa. Tämän vuoksi ammattitutkintostipendin saa-
misedellytysten laajentaminen siten, että se voitaisiin maksaa pelkästään yritystoimintaa
harjoittaneelle koulutusrahaston varoista, ei ole edennyt.

Opetusministeriö asetti 17.8.2007 johtoryhmän valmistelemaan ammatillisesti suuntautu-
neen aikuiskoulutuksen kokonaisuudistuksen toimeenpanoa. Johtoryhmän tehtävänä on
muun muassa aikuisopiskelijoiden opintososiaalisten etuuksien uudistaminen. Tämän kehit-
tämistyön yhteydessä selvitetään myös ammattitutkintostipendin myöntämisperusteet.

Pääministeri Matti Vanhasen II hallituksen ohjelmassa on todettu, että jatketaan edelleen
yrittäjien sosiaaliturvan kehittämistä ja puutteiden korjaamista. Tässä tarkoituksessa sosiaa-
li- ja terveysministeriö asetti 22.9.2008 työryhmän, jonka tehtävänä oli arvioida yrittäjien
sosiaaliturvajärjestelmän puutteita ja tehdä ehdotuksia niiden korjaamiseksi. Yrittäjien ai-
kuiskoulutustukea ja ammattitutkintostipendiä koskevat asiat olivat käsiteltävinä työryhmäs-
sä. Työryhmän toimikausi päättyi 31.10.2009. Työryhmä ei löytänyt ratkaisua yrittäjien
ammattitutkintostipendin rahoitukseen.

Sosiaali- ja terveysministeriö─osa III 295

Prostituoiduille järjestettävät tukitoimet
HE 221/2005 vp — EV 93/2006 vp

Lakivaliokunta

Eduskunta edellytti 21.6.2006, että prostituoitujen käytettäviksi järjestetään riittävästi
sellaisia tukitoimia, joilla edistetään heidän mahdollisuuksiaan irtautua prostituutiosta
ja siirtyä työelämän piiriin.

Sosiaali- ja terveysministeriö on keskittynyt erityisesti ihmiskaupan uhrien auttamiseen,
joista monet ovat prostituoituja.

Ihmiskaupan uhrien auttamisjärjestelmä toteutettiin 1.1.2007 lukien maahanmuuttajien ko-
touttamisesta ja turvapaikanhakijoiden vastaanotosta annetun lain muutoksella (1269/2006).
Maahanmuuttajien kotouttamisesta ja turvapaikanhakijoiden vastaanotosta annetun lain
(493/1999) kokonaisuudistuksessa ihmiskauppaa koskevat säännökset siirrettiin muuttumat-
tomina uuteen lakiin, Laki kotoutumisen edistämisestä (1386/2010, joka tuli voimaan
1.9.2011. Lainsäädännön mukaan palveluihin ja tukitoimiin sisältyy uhreille annettavaa oi-
keudellista ja muuta neuvontaa, kriisiapua, sosiaali- ja terveyspalveluja, tulkkipalveluja sekä
muita tukipalveluja, tilapäisen majoituksen tai pysyvämmän asumisen järjestäminen, toi-
meentulotuki ja muu tarpeellinen huolenpito sekä turvallisen koti- ja lähtömaahan paluun
tukeminen. Palvelujen tarve ja toteutus arvioidaan yksilöllisesti. Järjestelmää koordinoivat
valtion vastaanottokeskukset. Sosiaali- ja terveyspalveluilla tarkoitetaan niitä palveluja, joita
ihmiskaupan uhri tarvitsee yksilöllisen tilanteensa perusteella kuten terveydenhoitajan, lää-
kärin tai sosiaalityöntekijän vastaanottoa, lastensuojelua, turvakotipalveluja, kuntoutusta ja
henkistä tukea. Edellä mainitut säädökset koskevat pääasiassa henkilöitä, joilla ei ole koti-
kuntaa Suomessa. Henkilöt, joilla on kotikunta Suomessa, saavat vastaavia palveluja ja tuki-
toimia yleisten säädösten mukaisesti. Kunnalle voidaan korvata ihmiskaupan uhrille anne-
tuista uhriasemasta johtuvista erityisistä palveluista ja tukitoimista aiheutuvia kustannuksia.

Samanaikaisesti maahanmuuttajien kotouttamisesta ja turvapaikanhakijoiden vastaanotosta
annetun lain kokonaisuudistuksen kanssa toimi sisäasiainministeriössä Ihmiskaupan vastai-
sen tarkennetun toimintasuunnitelman toimeenpanon seurantaa ja koordinoinnin tukemista
varten asetettu ohjausryhmä. Ohjausryhmä laati raportin, jossa se arvioi tarkennetun ihmis-
kaupan vastaisen toimintasuunnitelman toimeenpanoa ja esitti suosituksia. Ohjausryhmä
luovutti raporttinsa ministeri Thorsille 6.4.2011. Suosituksissa ehdotettiin muun muassa ih-
miskaupan tunnusmerkistöjen tarkastelua lainsäädännössä niin, että päällekkäisyyksistä
päästäisiin pois (esimerkiksi ihmiskauppa vai törkeä paritus, joissa tunnusmerkistö menee
päällekkäin).

Oikeusministeriö ryhtyy rikostunnusmerkistön osalta ihmiskauppaa koskevan lainsäädännön
läpikäyntiin ja tarvittavilta osin rikostunnusmerkistöjen tarkennuksiin rikoslainsäädännössä.
Sisäasiain ministeriön tehtäväksi puolestaan tuli auttamisjärjestelmän kokonaisvaltainen tar-
kastelu ja selkeyttäminen.

Tilanne selkenee oikeusministeriön rikoslainsäädännön ja sisäasiainministeriön auttamisjär-
jestelmää koskevan tarkastelun jälkeen.

Asia ei anna enää aihetta toimenpiteisiin.

Sosiaali- ja terveysministeriö─osa III 296

Maatalousyrittäjien työterveyshuollon kehittäminen
HE 132/2006 vp — EV 196/2006 vp

Työelämä- ja tasa-arvovaliokunta

Eduskunta edellytti 1.12.2006, että hallitus seuraa lainsäädännön toteutumista ja huo-
lehtii siitä, että työterveyshuollon asiantuntijat ovat mukana tilakäynneillä vähintään
nykyisessä laajuudessa ja että vuoden 2009 loppuun mennessä työterveyshuoltoa ke-
hitetään siten, että tilakäynnit voidaan kaikilla alueilla tehdä moniammatillisena yh-
teistyönä hyvän työterveyshuoltokäytännön mukaisesti.

Maatalousyrittäjien työterveyshuollon kehittämisyksikkö ja Maatalousyrittäjien eläkelaitos
seuraavat lainsäädännön toteutumista. Terveyskeskusten työterveyshuollon verkostoyhteis-
työssä panostetaan maatalousyrittäjien työterveyshuollon kehittämiseen ja mm. työterveys-
huollon ammattihenkilöiden ja asiantuntijoiden yhteistyön toteutumiseen. Myös asiantunti-
joita koskevassa koulutuksessa on otettu huomioon yhteistyötä koskevat kysymykset.

Maatalousyrittäjien työterveyshuollon kehittämisyksikön ja Maatalousyrittäjien eläkelaitok-
sen syksyllä 2009 julkaiseman selvityksen mukaan määräaikaisen lain voimassaoloajan en-
simmäisinä vuosina 2007–2008 tilakäyntien määrä lisääntyi noin 60 prosenttia edeltäviin
vuosiin verrattuna (Maatalousyrittäjien tapaturmavakuutuslain (1415/2006) 13 ja 17 §:n vä-
liaikaisen muuttamisen toteuman ja vaikutusten arviointi – Selvitys tilakäyntien vaikutta-
vuudesta). Uudistuksen aikana saavutettiin tilakäyntien hyvän työterveyshuoltokäytännön
mukainen määrällinen taso: käyntien määrä lisääntyi edeltävien vuosien noin 3600 tilakäyn-
nistä noin 5800 tilakäyntiin vuodessa. Kaikista tilakäynneistä yli kaksi kolmasosaa tehtiin
moniammatillisesti, maatalouden asiantuntijan yksin tekemien käyntien osuus oli noin 12
prosenttia ja työterveyshoitajan vastaavasti noin 20 prosenttia.

Määräaikaisen lain voimassa ollessa saatujen hyvien kokemusten vuoksi ja maatalousyrittä-
jien työterveyshuollon vaikuttavuuden edistämiseksi hallitus esitti Maatalousyrittäjien elä-
kelaitoksen vuosina 2007–2009 määräaikaisena voimassa olleen tehtävän seurata ja tarvitta-
essa huolehtia maatalousyrittäjien työterveyshuoltoon liittyvistä tilakäynneistä vakinaista-
mista vuoden 2010 alusta (HE 154/2009 vp). Eduskunta on kertomusvuonna hyväksynyt
ehdotetun lain (1003/2009).

Hallitusohjelman mukaan maatalousyrittäjien työterveyshuollon korvausjärjestelmää kehite-
tään niin, että maatalousyrittäjät voivat hankkia työterveyshuoltopalvelut vaihtoehtoisesti
yksityiseltä palveluntuottajalta (HE 133/2008 vp.). Vuoden 2009 alusta voimaan tulleen la-
kimuutoksen (817/2008) myötä myös yksityisten työterveyshuollon palveluiden tuottajien
hyvän työterveyshuoltokäytännön mukaisesti tekemät tilakäynnit korvataan valtion varoista
vastaavasti kuten terveyskeskuksen tekemät tilakäynnit.

Asia ei enää anna aihetta enempiin toimenpiteisiin.

Koulu- ja opiskeluterveydenhuollon toteutuminen
HE 234/2006 vp — EV 279/2006 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 2.2.2007, että hallitus seuraa koulu- ja opiskeluterveydenhuollon
toteutumista uudistuksessa tarkoitetulla tavalla erityisesti ammatillisessa koulutukses-
sa olevien osalta ja arvioi mahdollisesti tarvittavat lainsäädäntömuutokset.

Terveyden ja hyvinvoinninlaitoksessa (THL) on kehitetty Terveyden edistämisen vertailu-
tietojärjestelmää (TedBM-hanke) säännöllisen seurantatiedon saamiseksi terveyden ja hy-
vinvoinnin edistämisestä mm. peruskouluissa, lukioissa ja ammatillisissa oppilaitoksissa se-

Sosiaali- ja terveysministeriö─osa III 297

kä koulu- ja opiskeluterveydenhuollon toteutumisesta. Kouluterveydenhuollon laatusuosi-
tuksen toimeenpanosta valmistui selvitys vuonna 2007 (Stakes, Työpapereita 32/2007). Tie-
toja koulu- ja opiskeluterveydenhuollosta kerätään osana joka toinen vuosi toteutettavaa pe-
rusterveydenhuollon terveydenedistämisaktiivisuus -kyselyä. Yhteistyössä opetushallituksen
kanssa on tehty kyselyt peruskouluissa (Opetushallitus ja Stakes 2007), ammatillisissa oppi-
laitoksissa (Hyvinvoinnin ja terveyden edistäminen ammatillisissa oppilaitoksissa – perus-
raportti kyselystä vuonna 2008, Opetushallitus ja Terveyden ja hyvinvoinnin laitos 2009) ja
lukioissa (Hyvinvoinnin ja terveyden edistäminen lukioissa – perusraportti lukiokyselystä
vuonna 2008, Opetushallitus ja Terveyden ja hyvinvoinninlaitos 2009). Vuonna 2011 on ke-
rätty tietoa peruskouluista ja vuonna 2012 kerätään lukioista ja ammatillisista oppilaitoksista
koulujen johdolta. Tavoitteena on kehittää kullekin osajärjestelmälle helposti seurattavia
tunnuslukuja.

Terveyden ja hyvinvoinnin laitoksen vuodesta 1995 toteuttama Kouluterveyskysely laajen-
nettiin koskemaan vuonna 2008 myös ammatillisten oppilaitosten 1. ja 2. vuoden opiskeli-
joita. Kysely sisältää kysymykset opiskelusta, koulukiusaamisesta, terveydestä, mielialasta,
seksuaaliterveydestä, tupakoinnista, muista päihteistä, muista terveystottumuksista, kouluta-
paturmista, rikkeistä ja rikoksista, mediasta ja pelistä sekä kodista ja ystävistä. Vuodesta
2013 kouluterveyskysely toteutetaan koko maassa kerralla joka toinen vuosi.

Osana terveyserojen kaventamisohjelmaa on THL:ssa ollut 2000-luvun lopulla tavoitteena
kehittää terveyden ja hyvinvoinnin edistämistä toisen asteen ammatillisissa oppilaitoksissa.
Toisen asteen ammatillisten oppilaitosten opiskeluterveydenhuollon järjestämiseksi on OP-
TE – hankkeessa tehty selvitys terveystarkastusten toteutumisesta ja terveystarkastuskäytän-
nöistä opiskeluterveydenhuollossa (toisen asteen oppilaitokset ja ammattikorkeakoulut).

Ammattikorkeakouluopiskelijoiden ns. YTHS-mallin kokeilu alkoi syksyllä 2011 Lappeen-
rannassa ja Seinäjoella. Kokeilu on kolmevuotinen ja loppuu keväällä 2014. Kokeilun to-
teuttaa Ylioppilaiden terveydenhoitosäätiö (YTHS). Kokeilupaikkakunnista toisella (Lap-
peenranta) on YTHS:n toimipiste ja toisella ei (Seinäjoki). Kokeilu perustuu opiskelijoiden
vapaaehtoiseen terveydenhoitomaksun maksamiseen. Kokeilun seurantaa ja arviointia var-
ten on perustettu STM:öön ohjaus- ja seurantaryhmä, jossa ovat edustettuina sekä SAMO-
Kin että SYLin edustajat. Kokeilun perusteella tehdään lopulliset jatkotoimenpide-
ehdotukset.

STM:ssä on valmistumassa opiskeluterveydenhuollon selvitys vuoden 2012 alussa. Selvitys
kattaa kaikkien opiskelijoiden opiskeluterveydenhuollon lukiosta ammattikorkeakouluun.

Valtioneuvosto antoi keväällä 2011 uuden terveydenhuoltolain voimaantullessa uudelleen
asetuksen neuvolatoiminnasta, koulu- ja opiskeluterveydenhuollosta sekä lasten ja nuorten
ehkäisevästä suun terveydenhuollosta (338/2011, aik. 380/2009). Asetuksella on taattu riit-
tävät yhtenäiset ja alueellisesti tasa-arvoiset palvelut, vahvistettu terveyden edistämistä sekä
tehostettu varhaista tukea ja syrjäytymisen ehkäisyä. Parantamalla ehkäisevien terveyspalve-
lujen suunnitelmallisuutta, yhtenäistä tasoa ja yksilöiden ja väestön tarpeet huomioon otta-
vaa toteutusta maan eri osissa on pyritty vähentämään väestön sosioekonomisia terveyseroja
sekä alueellista ja terveyskeskusten välistä eriarvoista palvelu-tarjontaa. Asetuksen lähtö-
kohtana on terveyskäsitys, johon sisältyy aina myös mielenterveys.

Asetuksen mukaisten palvelujen järjestämiseksi on vuosien 2010 ja 2011 kuntien peruspal-
velujen valtionosuuksia korotettu yhteensä 18,5 miljoonaa euroa, jotka jäävät pysyvästi kun-
tien saamiin valtionosuuksiin. Asetuksen seurantaa toteuttaa THL. THL julkaisi asetuksen
seurannasta erillisjulkaisun (Raportti 21/2011). Lisäksi THL tekee erillisselvityksen koulu-
terveydenhuollosta vuonna 2012 ja seuraavana vuonna 2013 opiskeluterveydenhuollosta.
Valvontaa suorittavat Sosiaali- ja terveysalan lupa- ja valvontavirasto (Valvira) ja aluehal-

Sosiaali- ja terveysministeriö─osa III 298

lintovirastot. Valvontaa varten Valvira ja aluehallintovirastot ovat valmistaneet valvontaoh-
jelman vuosille 2012−2014. Valvira teki valvontaohjelman pohjaksi kyselyn keväällä 2011.

Vuonna 2011voimaan tullut terveydenhuoltolaki (1326/2010) sisältää lasten ja nuorten kou-
lu- ja opiskeluterveydenhuollon palvelut omina pykälinään. Laki painottaa erityisesti lasten
ja nuorten terveyden edistämistä ja varhaisen tuen tehostamista. Terveydenhoitolain mukaan
terveysneuvonta ja terveystarkastukset on järjestettävä myös opiskeluterveydenhuollon ul-
kopuolelle jääville nuorille. Lasten ja nuorten mielenterveyspalvelujen hoidon tarpeen arvi-
ointi on aloitettava kolmen viikon kuluessa siitä, kun lähete saapuu erikoissairaanhoidon
toimintayksikköön. Hoidon tarpeen arvioinnin perusteella tarpeelliseksi todettu hoito on uu-
den terveydenhuoltolain mukaan järjestettävä alle 23-vuotiaille hoidon edellyttämä kiireelli-
syys huomioon ottaen kolmen kuukauden kuluessa siitä, kun hoidon tarve on todettu.

Koulu- ja opiskeluterveydenhuoltoa koskevaa lainsäädäntöä on uudistettu viime vuosina
valtioneuvoston asetuksen ja terveydenhuoltolain avulla. Koulu- ja opiskeluterveydenhuol-
lolla on tällä hetkellä ajantasainen ja kattava säädösperusta. Opiskeluterveydenhuoltoon
mahdollisesti kohdistuvat lainsäädännön muutostarpeet selviävät lähivuosina.

Lastensuojelu
HE 252/2006 vp — EV 309/2006 vp

Sosiaali- ja terveysvaliokunta

3. Eduskunta edellytti, että hallitus ryhtyy toimenpiteisiin perhehoitoa koskevan lain-
säädännön uudistamiseksi.

4. Eduskunta edellytti, että hallitus seuraa lapsen huostaanottoa koskevan päätöksen-
teon toimivuutta ja että hallitus tarvittaessa ja mahdollisimman ripeästi valmistelee
ehdotuksen sellaisen lastensuojelua tehostavan päätöksentekomenettelyn käyttöön-
otosta, että päätöksen tahdonvastaisesta huostaanotosta tekee moniammatillinen toi-
mielin, joka perustettaisiin esimerkiksi kunta- ja palvelurakenneuudistuksesta annetun
lain 6 §:ssä tarkoitettujen kuntayhtymien yhteyteen.

3. Sosiaali- ja terveysministeriö asetti 23.4.2009 työryhmän tekemään esityksiä perhehoito-
lainsäädännön uudistamisesta sekä ohjaamaan valtakunnallisen perhehoidon toimintaohjel-
man toteuttamista. Työryhmän väliraportti ”Lainsäädännön muutostarpeet perhehoidossa,
Sosiaali- ja terveysministeriön selvityksiä 2010:15” valmistui keväällä 2010. Hallitusohjel-
man mukaan perhehoitolainsäädäntöä kehitetään edelleen ottaen huomioon myös väestön
ikääntymisestä syntyvät tarpeet.

HE 331/2010 vp eduskunnalle laeiksi lastensuojelulain 50 §:n sekä perhehoitajalain ja
omaishoidon tuesta annetun lain muuttamisesta esiteltiin valtioneuvostossa tammikuussa
2011. Muutokset tulivat voimaan 1.8.2011 ja 1.1.2012.

4. Lapsen ja vanhempien oikeusturvaa vahvistettiin nopeuttamalla asioiden käsittelyä lasten-
suojelussa. Lastensuojelulain muutokset (HE 225/2009 vp) tulivat voimaan 1.3.2010. Las-
tensuojelulain kiireellistä sijoitusta ja väliaikaista määräystä koskevat säännökset muuttuivat
ja samalla siirrettiin vangin lapsen sijoittamispäätöksen teko vankeinhoitolaitokselta lasten-
suojeluviranomaiselle. Myös lastensuojelun asiakkuuden alkamiseen, ilmoitusvelvollisuu-
teen, rajoitustoimenpiteisiin, lapsen asioista vastaavan sosiaalityöntekijän valvontavastuu-
seen ja lastensuojelun järjestämiseen liittyviä säännöksiä tarkennettiin.

Laki Terveyden ja hyvinvoinnin laitoksen alaisista lastensuojeluyksiköistä (HE 156/2010)
tuli voimaan 1.1.2011. Valtion koulukoteja koskevat säännökset siirrettiin asetuksesta lain
tasolle. Lisäksi lakiin on sisällytetty vuonna 2010 toimintansa aloittaneen vankilan perhe-

Sosiaali- ja terveysministeriö─osa III 299

osastoa koskevat säännökset. Lapsen sijoittamisesta perheosastolle vankilassa olevan van-
hemman luo päättää lastensuojeluviranomainen lastensuojelulain nojalla kuten lasten avo- ja
sijaishuollon palveluista muutoinkin. Uudistuksella voidaan ohjata ja kehittää perheosaston
toimintaa hyödyntäen Terveyden- ja hyvinvoinnin laitoksen lastensuojelun asiantuntemusta.
Lakiuudistuksen mukaan vankilan perheosaston lastensuojelulain mukaisen toiminnan ylei-
nen ohjaus, johto ja valvonta kuuluvat Terveyden ja hyvinvoinnin laitokselle. Koulukotikoh-
taisten johtokuntien sijaan valtion koulukodeilla ja vankilan perheosastolla on yksi yhteinen
johtokunta. Lakiin sisältyy lisäksi toiminnan sisältöä, henkilöstörakennetta ja henkilökunnan
valintaa koskevia säännöksiä.

Sähköisten potilaskertomusten ja sähköisen lääkemääräyksen toteuttaminen
K 4/2006 vp

Tulevaisuusvaliokunta

Käsitellessään Hallituksen toimenpidekertomusta vuodelta 2005 tulevaisuusvaliokun-
ta rajasi lausuntonsa ja huomautuksensa koskemaan tietoyhteiskuntaa ja erityisesti sen
sähköisiä palveluja. Valiokunta kiinnitti huomiota vuorovaikutteisen Internetin ja
matkaviestimien vähäiseen käyttöön sosiaali- ja terveydenhuollon asioinnissa. Valio-
kunta esitti,

että hallitus tekee kokonaisarvion julkisten palvelujen digitalisoimisen esteistä, viivy-
tyksistä ja ratkaisuista ja

että hallitus viivyttelemättä valmistelee sähköisen terveyskertomuksen toimeenpanon
edellyttämät lainsäädäntö- ja muut päätökset.

Sosiaali- ja terveydenhuollon asiakastietojen sähköistä käsittelyä (159/2007) sekä sähköistä
lääkemääräystä (61/2007) koskevat lait tulivat voimaan vuonna 2007. Näiden lakien siirty-
mäsäännöksiä on muutettu syksyllä 2010. Potilasasiakirjoja koskeva asetus annettiin kesällä
2009. Sähköistä lääkemääräystä koskeva asetus annettiin kesällä 2008 ja siihen liittyvä mak-
suasetus syksyllä 2011.

Asiakastietolain 159/2010 muutoksen yhteydessä selvennettiin kansallisten toimijoiden
(STM, Kela, Valvira ja VRK, THL) välistä työnjakoa. Lisäksi sosiaali- ja terveydenhuollon
sähköisten tiedonhallinnan operatiivista ohjaamista vahvistettiin vuoden 2011 alusta THL:n
yhteyteen perustetulla operatiivisen johtamisen yksiköllä. Valtakunnallisten tietojärjestel-
mäpalvelujen rakentaminen rahoitetaan valtion talousarviosta. Kansaneläkelaitokseen on pe-
rustettu syksyllä 2011 annetulla lailla (1255/2011) palvelurahasto KanTa-palvelujen käytön
rahoittamiseksi.

Sähköinen resepti on levitysvaiheessa. Liittyneitä terveydenhuollon yksiköitä on 17 kpl seit-
semän sairaanhoitopiirin alueella, liittyneitä apteekkeja on 607 kpl. Sähköisiä reseptejä on
tehty noin 350 000 kpl ja niihin kohdistuneita toimituksia 340 000 kpl. Sähköisen arkiston
pilotointi alkoi marraskuussa 2011 Kuopion sosiaali- ja terveyskeskuksessa. Kansalaisen
katseluyhteys on tuotannossa sähköisen reseptin ja pilotissa sähköisen arkiston osalta.

Kansalaisten sähköistä asiointia sosiaali- ja terveydenhuollossa kehitetään osana valtiova-
rainministeriön SADe-ohjelmaa.

Sosiaali- ja terveysministeriö─osa III 300

Vammaispoliittinen ohjelma
VNS 5/2006 vp — EK 23/2006 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 22.9.2006, että hallitus ryhtyy pikaisesti valmistelemaan laaja-
alaista kaikkien tahojen toimintaa ohjaavaa vammaispoliittista ohjelmaa.

Hallituksen ohjelman (19.4.2007) mukaisesti on laadittu vammaispoliittinen ohjelma
2010−2015, jossa linjataan seuraavien vuosien vammaispolitiikan keskeiset toimenpiteet.
Tavoitteena on turvata vammaisten henkilöiden oikeudenmukainen asema ja esteetön yh-
teiskunta, jossa kaikilla on yhtäläiset mahdollisuudet. Vammaispoliittisen ohjelman pohjana
ovat vuonna 2006 vammaispolitiikasta annetun valtioneuvoston selonteon periaatteet ja lin-
jaukset sekä YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus.

Eri hallinnonalat ovat osallistuneet ohjelman valmisteluun. Sosiaali- ja terveysministeriö on
käynnistänyt ohjelman toimeenpanon ja seurannan.

Asia ei enää anna aihetta toimenpiteisiin.

Maksujärjestelmän uudistaminen
HE 37/2008 vp — EV 50/2008 vp

Sosiaali- ja terveysvaliokunta

2. Eduskunta edellytti, että terveydenhuollon maksukattouudistus valmistellaan pikai-
sesti.

3. Eduskunta edellytti, että päivähoitomaksujen rakenteelliset ongelmat kartoitetaan
päivähoitolain kokonaisuudistuksen yhteydessä ja ne pyritään korjaamaan − esimer-
kiksi tulorajojen porrastusta lisäämällä − siten, että korkeinta maksua perittäisiin vain
palkansaajien keskiansiot ylittäviltä perheiltä ja että maksut nykyistä tarkemmin mää-
räytyisivät hoitoaikojen perusteella.

4. Eduskunta edellytti, että nyt hyväksyttävän maksu-uudistuksen vaikutuksia päivä-
hoitohenkilöstön mitoitukseen, pienten lasten äitien työssäkäyntiin ja erityisesti eri
asiakasryhmien palvelujen käyttöön seurataan.

Kaikki terveydenhuollon menot kattavan asiakkaan maksukyvyn huomioon ottavan maksu-
katon toteuttamista on selvitetty sosiaali- ja terveysministeriön maksutoimikunnassa. Toi-
mikunta tarkasteli vuonna 2005 valmistuneessa mietinnössään (STM julkaisuja 2005:10)
kunnallisen terveydenhuollon ja sairausvakuutuksen korvaaman hoidon maksukattojen yh-
distämismahdollisuutta. Toimikunta totesi, että erillisistä maksukatoista aiheutuvan koko-
naisrasituksen pienentäminen olisi asiakkaan näkökulmasta perusteltua ja tarpeellista, mutta
tarkemmat kannanotot maksukattojen yhdistämisestä jäivät jatkoselvittelyyn. Sosiaaliturvan
kokonaisuudistusta selvittävän SATA-komitean eräänä tehtävänä oli osana laajempaa sosi-
aaliturvan kokonaisuudistusta selvittää maksukattojen yhdistämismahdollisuutta. Stakes laa-
ti toimeksiantosopimuksen perusteella SATA-komitealle maksukattojen yhdistämismahdol-
lisuuksia koskevan selvityksen. Selvityksen tavoitteena oli arvioida erilaisia vaihtoehtoja
maksukattojen yhdistämiseksi sekä sitä, millä muulla vaihtoehtoisella mallilla paljon kun-
nallisia palveluja ja lääkkeitä käyttävien asemaa voitaisiin parantaa oikeudenmukaisella ta-
valla. Eri vaihtoehtojen tarkastelun lähtökohtana oli kustannusneutraali lopputulos ja vaihto-
ehtojen toteuttamisen vaikutuksia on tarkasteltu palveluja käyttävien potilaiden sekä kunnal-
lisen terveydenhuollon ja sairausvakuutuksen kannalta. Stakesin selvityksen perusteella
SATA-komitea ehdotti mietinnössään (STM selvityksiä 2009:62), että terveydenhuollon yh-
tenäinen maksukatto toteutetaan yhdistämällä kunnallinen terveydenhuollon maksukatto ja

Sosiaali- ja terveysministeriö─osa III 301

sairausvakuutuksen lääkekustannusten vuosiomavastuuosuus. Yhdistetyn maksukaton ulko-
puolelle jää sairausvakuutuksen matkakustannusten katto. Jatkovalmistelun lähtökohtana tu-
lisi olla kustannusneutraali tasakattomalli (840 €/v.). Palvelusetelin omavastuu otettaisiin
yhdistetyssä maksukatossa huomioon enintään vastaavan kunnallisen palvelumaksun suu-
ruisena. Lisäksi jatkovalmistelussa arvioidaan tarve kunnallisen terveydenhuollon ns. väli-
katoille. Komitea totesi lisäksi, että yhtenäisen maksukaton toteuttaminen ei ole mahdollista
ennen kuin Kelan ja kuntien käytössä on yhtenäisen maksukaton toimeenpanoon soveltuva
toimiva sähköinen tietojärjestelmä.

Pääministeri Jyrki Kataisen hallituksen ohjelman mukaan asiakasmaksujärjestelmän kehit-
tämistä jatketaan, jotta sosiaali- ja terveydenhuollon maksut eivät muodostuisi palvelujen
käytön esteeksi. Maksukattoja yhdistetään ja uudistetaan. Tavoitteena on luoda terveyden-
huollon yhtenäinen maksukattojärjestelmä yhdistämällä kunnallisen terveydenhuollon mak-
sukatto ja lakisääteisen sairausvakuutuksen lääkekustannusten enimmäisvuosiomavastuu-
osuus. Yhtenäisen maksukaton käyttöönotto edellyttää toimeenpanoon soveltuvaa sähköistä
tietojärjestelmää. Sosiaali- ja terveydenhuollon maksusäännökset kootaan samaan lakiin
maksujärjestelmän läpinäkyvyyden parantamiseksi.

Sosiaali- ja terveysministeriö asetti 15.9.2009 työryhmän valmistelemaan ehdotukset ikäih-
misten ympärivuorokautisen hoiva- ja hoitopalvelujen rakenteiden ja sisällön kehittämisestä
sekä ikäihmisten asumispalvelujen asiakasmaksujen määräytymistä koskevista linjauksista.
Hallituksen ohjelman mukaisesti palveluasumisen maksuja uudistetaan työryhmän tammi-
kuussa 2011 julkistamien ehdotusten pohjalta siten, että kunnan järjestämisvastuulla oleviin
asumispalveluihin säädetään valtakunnallisesti yhdenmukaiset asiakasmaksujen määräyty-
misperusteet. Lisäksi yhtenäistetään tehostetun palveluasumisen maksut ja säädetään tehos-
tetun palveluasumisen vähimmäiskäyttövara.

Lailla sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain muuttamiseksi uudistet-
tiin 1.8.2008 lukien lasten päivähoidosta perittävän maksun perusteena olevaa perhekäsitettä
paremmin todellista perherakennetta vastaavaksi niin, että perheen kokona otetaan huomi-
oon yhteistaloudessa avioliitossa tai avioliiton omaisissa olosuhteissa elävien henkilöiden
lisäksi heidän kanssaan samassa taloudessa asuvat molempien alaikäiset lapset. Samalla
myös lasten siirtyminen osa-aikahoidosta kokopäivähoitoon tehtiin joustavammaksi. Päivä-
hoitomaksujen rakenteellisten ongelmien kartoitusta tullaan jatkamaan päivähoitolain koko-
naisuudistuksen yhteydessä.

SATA-komitea teki ehdotuksia myös päivähoitomaksuista. Asiakasmaksu-uudistuksen en-
simmäisessä vaiheessa valmistellaan sellaiset osittaiset muutokset, joilla korjataan maksu-
järjestelmän ilmeisimmät puutteet. Näitä ovat muun muassa pienten lasten osapäivä- ja osa-
aikahoidon maksujen perusteen muuttaminen vastaamaan etukäteen sovittua hoitoaikaa.

Lasten päivähoitomaksuihin vuonna 2008 tehdyn uudistuksen vaikutuksia selvitetään Ter-
veyden ja hyvinvoinnin laitoksen vuonna 2012 ilmestyvässä loppuraportissa. Raportissa
maksu-uudistuksen vaikutuksia tarkastellaan perheiden, kuntien ja valtion näkökulmasta.
Kunnallisen päivähoidon asiakasmaksuja koskevaa lainsäädäntöä muutettiin 1.8.2008 luki-
en. Tavoitteena oli saada maksut vastaamaan paremmin yleisessä ansiotasossa ja sosiaali- ja
terveystoimen hinnoissa 2000-luvulla tapahtunutta kehitystä. Maksuja määrääviä perhekoon
käsitettä ja tulorajojen porrastuksia muutettiin. Samassa yhteydessä maksut sidottiin hinto-
jen ja palkkojen indeksikehitykseen. Lasten päivähoidosta annettua asetusta muutettiin siten,
että nopeampi päivähoitoikäisten lasten hoitoon pääsyn tavoite vanhempien työllistymiseen
liittyvissä tilanteissa toteutuisi.

Raportissa kuvataan maksu-uudistuksen ja asetusmuutoksen vaikutuksia lapsiperheiden ta-
louteen, maksujen progressiivisuuteen, kuntatalouteen ja päivähoidon henkilöstökehityk-
seen. Myös päivähoidon vaikuttavuuteen liittyvää uusinta tutkimustietoa käsitellään lyhyes-

Sosiaali- ja terveysministeriö─osa III 302

ti. Maksu-uudistus on raportin tulosten perusteella helpottanut joidenkin erityisryhmien ku-
ten pienituloisten kahden huoltajan perheiden ja alle keskituloisten yksinhuoltajien asemaa.
Asiakasmaksujen kasvusta suurimman osan rahoittavat hieman perhekohtaisen keskitulon
ylittävät kahden huoltajan kotitaloudet.

Raportin osana tehdyn kuntakyselyn perusteella päivähoitoasetuksen muutoksen vaikutuk-
silla ei ole ollut merkittävää valtakunnallista trendiä, mutta kuntakohtaisia hajanaisia vaiku-
tuksia päivähoitopaikan välittömään saantiin on havaittavissa. Myös päivähoidon kuntara-
hoitus on säilynyt reaalisesti jokseenkin ennallaan 2000-luvulla, mutta asiakasmaksujen
osuus menoista on selkeästi laskenut, myös uudistuksen jälkeen.

Sosiaaliturvan muutoksenhakulautakunnan työn tehostaminen ja muutoksenhakijoi-
den oikeusturvan parantaminen
HE 58/2008 vp — EV 59/2008 vp

Sosiaali- ja terveysvaliokunta

1. Eduskunta edellytti 10.6.2008, että sosiaaliturvan muutoksenhakulautakunnalle
turvataan kansalaisten oikeusturvan ja lautakunnan toimintakyvyn edellyttämät henki-
löstövoimavarat ja että lautakunnan johtamista sekä työ- ja käsittelyprosesseja seura-
taan aktiivisesti ja ryhdytään tarvittaviin lisätoimiin lautakunnan toiminnan kehittämi-
seksi ja käsittelyaikojen lyhentämiseksi.

2. Eduskunta edellytti, että muutoksenhakutarvetta sosiaalivakuutusasioissa pyritään
vähentämän kehittämällä edelleen päätösten perusteluja ja asiakkaiden informointia ja
että sosiaalivakuutusasioiden ensimmäisen asteen ratkaisujen oikaisumenettelyn toi-
mivuus ja kehittämistarpeet selvitetään pikaisesti.

Lainmuutos, joka tuli voimaan 1.8.2008, toi muutoksenhakulautakunnalle uusia keinoja va-
litusasioiden käsittelyn nopeuttamiseksi. Keskeistä toiminnan sujuvuuden kannalta on myös
muutoksenhakulautakunnan sisäinen kehitystyö. Prosessien johtamiseen, henkilöstön koulu-
tukseen ja työhyvinvointiin onkin muutoksenhakulautakunnassa erityisesti kiinnitetty huo-
miota ja toimenpiteitä näiden osalta on tehty.

Muutoksenhakulautakunta sai vuoden 2008 II lisätalousarviossa 1.7.2008 lukien 220 000
euroa lisämäärärahaa henkilöstön palkkaamiseksi ruuhkan purkuun sekä vuodelle 2009 li-
sämäärärahaa 700 000 euroa noin 10 henkilöstöstä aiheutuvien palkka- ja muihin menoihin.
Näillä muutoksenhakulautakunta on palkannut lisää kaksi esittelijää, kahdeksan notaaria ja
yhden toimistohenkilön. Vuonna 2010 lautakunnalle myönnettiin lisämäärärahaa 371 000
euroa III lisätalousarviossa ja 700 000 euroa IV lisätalousarviossa. Lisämäärärahat mahdol-
listavat sekä aikaisemmin palkatun lisähenkilöstön jatkamisen että uusien työntekijöiden
palkkaamisen vuoden 2011 loppuun. Vuodelle 2012 lautakunnalle myönnettiin 5 162 000
euroa määrärahaa.

Muutoksenhakulautakunnan antamien selvitysten perusteella käsittelyajat ovat edelleen ly-
hentyneet vuonna 2011. Joulukuun lopussa keskimääräinen käsittelyaika oli 10,4 kuukautta,
kun se vastaavasti oli tammikuussa 12,8 kuukautta. Käsittelyaikatilannetta seurataan jatku-
vasti, ja uusia keinoja toiminnan tehostamiseksi pyritään löytämään.

Lainsäädännön selkiyttämisen työttömyysturvan, työeläkkeen, kansaneläkkeen, sairausva-
kuutuksen ja kuntoutuksen osalta toivotaan myös osaltaan vähentävän muutoksenhakulauta-
kuntaan saapuvien valitusten määrää. Muutoksenhakulautakunnan toimintaan vaikuttavat
myös Kansaneläkelaitoksen käsittelytilanne ja menettelytavat. STM:n ja Kelan edustajat
ovat loppuvuodesta 2010 kartoittaneet mahdollisuudet vähentää lautakuntaan tulevia vali-

Sosiaali- ja terveysministeriö─osa III 303

tuksia. 1.1.2011 alusta voimaan tulleella lainmuutoksella on lisätty niiden asiaryhmien mää-
rää, jotka voidaan ratkaista yhden tuomarin kokoonpanossa.

Eduskunta hyväksyi muutokset, joilla sosiaaliturvaetuuden myöntänyt vakuutus-laitos (mm.
KELA) voi nykyistä yksinkertaisemmassa menettelyssä ratkaista asian uudelleen tilanteessa,
jossa etuuden saajalle on päätöksen antamisen jälkeen takautuvasti myönnetty jokin muu
etuus tai korvaus, joka etuuslain mukaan kokonaan estää tai vähentää etuutta. Muutokset
vähentävät muutoksenhakulautakunnissa käsiteltävien poistoasioiden määrää ja näin keven-
tävät muutoksenhakulautakuntien työmäärää. Muutokset tulevat voimaan 1.7.2011.

Yllä mainituista toimenpiteistä huolimatta muutoksenhakulautakunnan vuoden aikana sisään
tulleiden valitusten määrä nousi selkeästi vuonna 2011.

Työsuojeluviranomaisen tiedonsaantioikeus
HE 68/2008 vp — EV 95/2008 vp

Työelämä- ja tasa-arvovaliokunta

Eduskunta edellytti 17.10.2008, että hallitus antaa eduskunnalle esityksen työsuojelu-
viranomaisten tiedonsaantioikeuksien parantamisesta vuoden 2009 valtiopäivien al-
kuun mennessä.

Hallitus antoi eduskunnalle 3.4.2009 esityksen laeiksi työsuojelun valvonnasta ja työpaikan
työsuojeluyhteistoiminnasta annetun lain ja eräiden siihen liittyvien lakien muuttamisesta
(HE 50/2009 vp). Eduskunnan hallituksen esityksen pohjalta 26.5.2009 hyväksymät lait
ovat tulleet voimaan 1.9.2009.

Työ- ja elinkeinoministeriö on asettanut 9.11.2010 työryhmän jatkamaan valmistelua raken-
nusalan sekä majoitus- ja ravitsemusalan harmaan talouden torjumiseksi. Työryhmän tehtä-
vänä on arvioida käytössä olevien toimenpiteiden toimivuutta harmaan talouden torjunnassa,
selvittää ulkomaille rekisteröityjen yritysten ja työntekijöiden verovastuun tehostamista sekä
ohimyynnin ehkäisemistä. Työryhmän tehtävänä on myös arvioida tarpeet tilaajavastuulain
tarkistamiseksi. Sosiaali- ja terveysministeriö tulee toteuttamaan tästä mahdollisesti aiheu-
tuvat toimenpiteet.

Pääministeri Jyrki Kataisen hallitusohjelman mukaan viranomaisten väliset tiedonvaihdon
esteet puretaan ja tarvittavat viranomaisrekisterit saatetaan joustavasti harmaan talouden tor-
juntaviranomaisten käyttöön. Hallitus toteaa ”Talousrikollisuuden ja harmaan talouden tor-
juminen rakennus- sekä majoitus- ja ravitsemusalalla” -työryhmän raportin ehdotukset kol-
mikantaisen valmistelun pohjalta. Asia ei anna enää aihetta toimenpiteisiin.

Alkoholimainonnan rajoitukset
HE 84/2008 vp — EV 95/2009 vp

Lakivaliokunta

Eduskunta edellytti 15.6.2009, että hallitus selvittää kevätistuntokauden 2010 loppuun
mennessä 1.1.2008 voimaan tulleiden alkoholimainintarajoitusten vaikutukset sekä
arvioi mielikuvamainontaa koskevien lisätoimenpiteiden tarpeen.

Sosiaali- ja terveysministeriö asetti 8.9.2009 työryhmän selvittämään 1.1.2008 voimaan tul-
leiden alkoholimainonnan rajoitusten vaikutuksia, arvioimaan mielikuvamainontaa koskevi-
en lisätoimenpiteiden tarpeellisuutta ja kokoamaan tutkimustietoa alkoholimainonnan vaiku-
tuksista nuoriin ja nuoriin aikuisiin.

Sosiaali- ja terveysministeriö─osa III 304

Työryhmän muistio julkistettiin 3.6.2010 ja siitä pyydettiin viranomais- ja järjestötahoilta
lausunnot 1.7.2010.

Sosiaali- ja terveysministeriössä valmisteltiin loppusyksystä 2010 luonnos hallituksen esi-
tykseksi edellä mainitun työryhmän muistion pohjalta. Mielikuvamainontaa ei olisi tässä
esityksessä kielletty. Hallituspuolueiden välisissä neuvotteluissa ei kuitenkaan päästy yksi-
mielisyyteen hallituksen esityksen sisällöstä, mistä johtuen asia raukesi vuoden 2011 edus-
kuntavaaleihin.

Jyrki Kataisen hallituksen ohjelmassa asiasta on seuraava kirjaus: ”Alkoholimainontaa rajoi-
tetaan kieltämällä lapsiin ja nuoriin kohdistuvan mainonnan keinot ja sellaiset mainonnan
keinot, joilla annetaan kuva alkoholin sosiaalista ja seksuaalista menestystä lisäävistä vaiku-
tuksista. Tarkistetaan television ja radion sallittuja mainonta-aikoja. Alkoholimainontasään-
nösten valvontaa tehostetaan ja arvioidaan seuraamusten kehittämistarpeet.”

Sosiaali- ja terveysministeriössä valmistellaan asiaa koskevaa lakiesitystä, joka on tarkoitus
antaa eduskunnalle kevään 2012 aikana.

Apurahansaajien vakuuttamisvelvollisuus sosiaalivakuutuksessa
HE 92/2008 vp — EV 132/2008 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 11.11.2008, että hallitus selvittää mahdollisuudet laajentaa apura-
hansaajien vakuuttamisvelvoitetta niin, että peräkkäiset, yhteen laskettuina vähintään
neljän kuukauden mittaiset, apurahat tulisivat pakollisen vakuuttamisen piiriin.

Apurahansaajien ansiosidonnaista sosiaaliturvaa koskeva lainsäädäntö tuli voimaan vuoden
2009 alusta. Muun muassa eduskunnan lausuman johdosta Maatalousyrittäjien eläkelaitok-
sen (Mela), joka toimeenpanee apurahansaajien MYEL-eläketurvaa ja lakisääteistä tapatur-
maturvaa, yhteyteen perustettiin apurahansaajien sosiaaliturva-asioiden kehittämistä varten
oma neuvottelukunta. Neuvottelukunnassa on Melan edustajien lisäksi edustaja sosiaali- ja
terveysministeriöstä, valtiovarainministeriöstä, Säätiöiden ja rahastojen neuvottelukunnasta,
Taiteen keskustoimikunnasta, Tieteentekijöiden liitosta, Akavasta, Suomen Taiteilijaseuras-
ta ja Suomen näyttelijäliitosta.

Melassa tehtiin alkuvuodesta 2010 erikseen selvitys apurahansaajien neljän kuukauden yh-
denjaksoista työskentelyedellytystä koskeva selvitys. Selvitys ja sen tulokset esiteltiin apu-
rahansaajien sosiaaliturvan kehittämistä varten perustetun neuvottelukunnan kokouksessa
27.5.2010. Neuvottelukunta päätyi kokouksessaan siihen, ettei muutoksien valmisteleminen
apurahansaajien vakuuttamissäännöksiin ollut tuossa vaiheessa tarpeellista, mutta asiaan on
syytä palata myöhemmin, kun nykyisen järjestelmän toimivuudesta saadaan lisää kokemus-
ta.

Pääministeri Jyrki Kataisen hallitusohjelman mukaan lyhyiden apurahojen asema sosiaali-
turvalainsäädännössä selkeytetään.

Lääkkeiden annosjakelun korvaaminen
HE 134/2008 vp — EV 106/2008 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 4.11.2008, että lääkkeiden annosjakelutoiminnan sääntelyyn liit-
tyvän selvitystyön yhteydessä annosjakelun korvattavuuden rajoitusten, kuten kuuden
korvattavan lääkkeen rajan, tarkoituksenmukaisuus ja kokonaistaloudellisuus arvioi-
daan ja tehdään tarvittavat esitykset lainsäädännön muutoksiksi.

Sosiaali- ja terveysministeriö─osa III 305

Sairausvakuutuslain (1224/2004) 5 luvun 10 §:n mukaan vakuutetulla, joka on täyttänyt 75
vuotta, on oikeus korvaukseen annosjakelun kustannuksista, jos hänellä on annosjakelun al-
kaessa vähintään kuusi annosjakeluun soveltuvaa sairausvakuutuslain mukaan korvattavaa
lääkettä. Lisäksi edellytyksenä on, että vakuutetun lääkitys on tarkistettu tarpeettomien, kes-
kenään yhteen sopimattomien ja päällekkäisten lääkitysten poistamiseksi ja annosjakeluun
siirtyminen on pitkäaikaisessa lääkehoidossa lääketieteelliseltä kannalta perusteltua.

Koneellinen annosjakelu avohoidon potilaille käynnistettiin Suomessa vuonna 2002. Palvelu
on tarkoitettu erityisesti henkilöille, joilla on käytössään useampia lääkkeitä tai joiden on it-
se vaikea huolehtia lääkkeidensä oikeasta annostelusta. Kansaneläkelaitoksen tekemän tut-
kimuksen (Saikkonen 2003) mukaan koneellinen annosjakelu vähensi 120 testipotilaan jou-
kossa lääkekustannuksia noin kuudella prosentilla. Suurimmat kustannushyödyt tulivat hen-
kilöille, joilla oli käytössään vähintään viisi lääkevalmistetta.

Annosjakelutoiminnan laajenemisen myötä on noussut esiin tarpeita sen kehittämiselle.

Sosiaali- ja terveysministeriön johdolla toimi työryhmä, joka selvitti avohuollon apteekki-
toiminnan kehittämistarpeita. Työryhmän keväällä 2011 valmistuneessa muistiossa oli usei-
ta ehdotuksia koneellisen annosjakelun kehittämiseksi. Eräs ehdotuksista oli annosjakelu-
palkkioiden korvauskriteereiden tarkistaminen tukemaan pitkäaikaissairaiden asianmukaisen
lääkehoidon toteutumista. Koneellisen annosjakelun kehittämistä jatketaan sekä osana Lää-
kealan turvallisuus- ja kehittämiskeskus Fimean johdolla tehtävää apteekkitoiminnan kehit-
tämistyöryhmän jatkotyötä, että osana parhaillaan käynnissä olevaa sairausvakuutuksen lää-
kekorvausjärjestelmän kehittämistyötä. Lääkekorvausjärjestelmän kehittämistyöryhmän on
määrä saada työnsä päätökseen vuoden 2012 loppuun mennessä.

Eläkerahastoja koskeva kokonaisuudistus
HE 152/2008 vp — EV 8/2009 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 25.2.2009, että hallitus välittömästi valmistelee eläkerahastoja
koskevan kokonaisuudistuksen, joka sisältää uudet lisäeläkejärjestelyt ja joka turvaa
vakuutettujen ja työnantajien oikeudet ja velvollisuudet sekä eläkesäätiöiden ja
-kassojen toimintaedellytykset tarkoituksenmukaisella tavalla.

Lausuman taustalla on eduskunnan aikaisempi, lähes samankaltainen lausuma HE 156/2005
vp – EV 34/2006 vp, jonka johdosta sosiaali- ja terveysministeriö päätti helmi-/maaliskuulla
2008, että ensimmäisessä vaiheessa valmisteltaisiin kansainvälisesti kilpailukykyinen lisä-
eläkeuudistus, joka koskisi maksuperusteisia lisäeläkejärjestelyjä nykymuotoisissa eläkesää-
tiöissä ja eläkekassoissa. Tarvittavat säännökset otettaisiin erillislakiin, ja nykyiset eläkesää-
tiölaki (1774/1995) ja vakuutuskassalaki (1164/1992) toimisivat erillislain taustalakeina.

Uudistusta koskeva lait 173/2009, 174/2009 ja 175/2009 hyväksyttiin 27 päivänä maalis-
kuuta 2009 ja ne tulivat voimaan 1.4.2009.

Kokonaisuudistuksen valmistelu on kertomusvuonna aloitettu. Vuonna 2012 valmistuu ar-
viomuistio. Varsinainen lainvalmistelu aloitetaan arviomuistiosta saatujen lausuntojen pe-
rusteella vuonna 2013.

Komissiolta on vuonna 2012 odotettavissa esitys ammatillisia lisäeläkkeitä tarjoavien laitos-
ten toiminnasta ja valvonnasta annetun direktiivin 2003/41/EY muuttamiseksi.

Valmistelussa huomioidaan direktiiviin esitetyt muutokset. Nämä muutokset koskevat aina-
kin muita kuin lakisääteistä työeläkevakuutusta harjoittavia eläkerahastoja.

Sosiaali- ja terveysministeriö─osa III 306

Työeläkerahastoja koskevien esitysten osalta ratkaisevana on pidettävä sosiaaliturvan teho-
kasta ja turvaavaa toimeenpanoa. Lisäeläkerahastojen osalta on huolehdittava, että ratkaisut
ovat EU:n sääntelyn mukaisia. Erot työeläkelaitosten ja lisäeläkerahastojen kilpailuolosuh-
teissa huomioidaan lainsäädäntöä valmisteltaessa.

Vammaisuuden perusteella järjestettävät palvelut ja tukitoimet
HE 166/2008 vp — EV 181/2008 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 10.12.2008, että hallitus seuraa uudistuksen toimeenpanoa ja vai-
kutuksia ja seurannan perusteella arvioi lainsäädännön toimivuutta ja kustannusvaiku-
tuksia kokonaisuudessaan sekä mahdollisia täsmennystarpeita.

Sosiaali- ja terveysministeriö on seurannut 1.9.2009 voimaan tulleen vammaispalvelulain
uudistuksen toimeenpanoa asettamassaan vammaispalvelulain muutosten toimeenpanon oh-
jausryhmässä. Ohjausryhmän toimeksiannosta Terveyden ja hyvinvoinnin laitos on toteutta-
nut mm. seurantakyselyn kuntien sosiaalijohtajille ja vammaisjärjestöille. Ohjausryhmä on
loppuraportissaan keväällä 2011 tehnyt ehdotukset uudistuksen seurannan edellyttämistä
toimista, joita Terveyden ja hyvinvoinnin laitos toteuttaa laitoksen ja sosiaali- ja terveysmi-
nisteriön välisessä tulossopimuksessa tarkemmin sovittavalla tavalla. Terveyden ja hyvin-
voinnin laitos on tehnyt alkuvuodesta 2011 erilliskyselyn kunnille koskien vuotta 2010.
Kyselyssä on huomioitu vammaispalvelulain muutokset ja sen tulokset on raportoitu syksyl-
lä 2011. Lisäksi Terveyden ja hyvinvoinnin laitoksessa on käynnistetty vammaispalvelulain
kustannusvaikutusten seuranta erillisen tutkimushankkeen yhteydessä.

Ulkomainen työvoima
HE 171/2008 vp — EV 215/2008 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 15.12.2008, että hallitus seuraa ulkomaisten työntekijöiden mää-
rän kehitystä ja sijoittumista eri aloille ja selvittää mahdollisuudet lisätä valvontaa sen
suhteen, täyttävätkö ulkomaiset työnantajat niin veroja kuin sosiaalivakuutusmaksuja
koskevat velvoitteensa, sekä ryhtyy tarvittaessa selvitysten pohjalta toimenpiteisiin.

Tilaajan selvitysvelvollisuudesta ja vastuusta ulkopuolista työvoimaa käytettäessä annettu
lain (1233/2006, tilaajavastuulaki) tarkoituksena on edistää yritysten välistä tasavertaista
kilpailua ja työehtojen noudattamista sekä luoda yrityksille ja julkioikeudellisille yhteisöille
edellytyksiä varmistaa, että niiden kanssa vuokratyöstä tai alihankinnoista sopimuksia teke-
vät yritykset täyttävät sopimuspuolina ja työnantajina lakisääteiset velvoitteensa. Tilaajavas-
tuulakia sovelletaan vuokratyöhön, joka kestää yli kymmenen päivää, tai alihankintasopi-
mukseen perustuvaan työhön, kun alihankintasopimuksen vastikkeen arvo ilman arvon-
lisäveroa on vähintään 7 500 euroa.

Tilaajavastuulain mukaan tilaajan on, ennen kuin tilaaja tekee sopimuksen vuokratun työn-
tekijän käytöstä tai alihankintasopimukseen perustuvasta työstä, pyydettävä sopimuspuolelta
muun muassa todistus verojen maksamisesta tai verovelkatodistus tai selvitys verovelkaa
koskevan maksusuunnitelman tekemisestä ja myös todistukset eläkevakuutuksen ottamisesta
ja eläkevakuutusmaksujen suorittamisesta tai selvitys erääntyneiden eläkevakuutusmaksujen
maksusopimuksesta. Jos vuokratun työntekijän työnantajana tai alihankintasopimuksen so-
pimuspuolena toimii ulkomainen yritys, sen on annettava edellä tarkoitetut vastaavat tiedot
tilaajalle.

Työsuojeluviranomaiset valvovat tilaajavastuulain noudattamista siten kuin työsuojelun val-
vonnasta ja työpaikan työsuojelun yhteistoiminnasta annetussa laissa (44/2006, työsuojelu-

Sosiaali- ja terveysministeriö─osa III 307

valvontalaki) säädetään. Työsuojeluviranomaisilla on valvontaa varten oikeus saada pyyn-
nöstä tilaajalta nähtäväkseen selvitysvelvollisuuteen liittyvät asiakirjat ja tarvittaessa jäljen-
nökset niistä.

Työsuojeluvalvontalaissa on tilaajavastuulaissa tarkoitetun valvonnan toteuttamiseksi omat
säännöksensä tiedonsaannista ja tarkastusoikeudesta. Valvonnan ja eri viranomaisten yhteis-
toiminnan tehostamiseksi sekä harmaan talouden torjumiseksi työsuojeluvalvontalakiin li-
sättiin 1.9.2009 voimaan tulleet säännökset työsuojeluviranomaisten oikeudesta saada vero-
hallinnolta verotusta koskevia tietoja ja Eläketurvakeskukselta tietoja eläkevakuuttamisvel-
vollisuuden täyttämisestä sekä työsuojeluviranomaisten oikeudesta antaa oma-aloitteisesti
tietoja verohallinnolle epäilemästään verovelvollisuuden laiminlyönnistä ja Eläketurvakes-
kukselle epäilemästään eläkevakuuttamisen laiminlyönnistä. Samassa yhteydessä verotieto-
jen julkisuudesta ja salassapidosta annettuun lakiin (1346/1999) ja yksityisten alojen työelä-
kelakeihin lisättiin säännökset, joiden nojalla verohallinnolla sekä eläkelaitoksilla ja Eläke-
turvakeskuksella on oikeus antaa omasta aloitteestaan työsuojeluviranomaiselle sellaisia ve-
rovalvonnassa havaittuja tietoja tai sellaisia eläkelaitoksen ja Eläketurvakeskuksen hallussa
olevia välttämättömiä tietoja, joilla saattaa olla merkitystä työsuojeluviranomaisen valvoes-
sa tilaajavastuulain noudattamista. Lisäksi sosiaali- ja terveysministeriössä selvitetään par-
haillaan, olisiko työsuojeluviranomaisten valvonnan kannalta tarpeellista, että työsuojeluvi-
ranomaisilla olisi pyynnöstään oikeus saada tietoja työeläkelaitoksilta eläkevakuutusmaksu-
jen maksamisesta. Jos tätä pidetään selvityksen perusteella tarpeellisena, ministeriö ryhtyy
tarvittaviin toimenpiteisiin asiassa.

Edellä tarkoitetun valvonnan lisäksi verotuslainsäädännössä ja eri sosiaalivakuutusetuuksia
koskevissa laeissa on omat säännöksensä verovelvollisuuden ja vakuuttamisvelvollisuuden
täyttämisen valvomisesta sekä verojen ja vakuutusmaksujen perimisestä. Myös tätä varten
eri viranomaisilla on oikeus saada välttämättömiä tietoja toisiltaan. Niillä on tarvittaessa
myös oikeus saada virka-apua poliisilta.

Työ- ja elinkeinoministeriö on asettanut 9.11.2010 työryhmän jatkamaan valmistelua raken-
nusalan sekä majoitus- ja ravitsemusalan harmaan talouden torjumiseksi. Työryhmän tehtä-
vänä on arvioida käytössä olevien toimenpiteiden toimivuutta harmaan talouden torjunnassa,
selvittää ulkomaille rekisteröityjen yritysten ja työntekijöiden verovastuun tehostamista sekä
ohimyynnin ehkäisemistä. Työryhmän tehtävänä on myös arvioida tarpeet tilaajavastuulain
tarkistamiseksi. Sosiaali- ja terveysministeriö tulee toteuttamaan tästä mahdollisesti aiheu-
tuvat toimenpiteet.

Pääministeri Jyrki Kataisen hallitusohjelman mukaan viranomaisten väliset tiedonvaihdon
esteet puretaan ja tarvittavat viranomaisrekisterit saatetaan joustavasti harmaan talouden tor-
juntaviranomaisten käyttöön. Lisäksi selvitetään viranomaisten toimintaedellytysten ja
-valtuuksien kehittämistarpeita harmaan talouden torjunnassa ja ryhdytään selvitysten poh-
jalta tarpeellisiin toimiin kolmikantaisesti. Hallitus toteuttaa ”Talousrikollisuuden ja har-
maan talouden torjuminen rakennus- sekä majoitus- ja ravitsemusalalla” -työryhmän rapor-
tin ehdotukset kolmikantaisen valmistelun pohjalta. Asia ei anna enää aihetta toimenpitei-
siin.

Informaatio-ohjauksen toimivuus sosiaali- ja terveydenhuollossa
M 2/2008 vp — EK 15/2008 vp

Tarkastusvaliokunta

2. Eduskunta edellyttää, että hallitus vahvistaa talouden ohjausta uudistamalla sosiaa-
li- ja terveydenhuollon valtionosuus- ja rahoitusjärjestelmät siten, että ne kannustavat
kuntia kustannus- ja laatutietoiseen toimintaan ja palvelurakenteiden kehittämiseen.

Sosiaali- ja terveysministeriö─osa III 308

3. Eduskunta edellyttää, että hallitus aluehallinnon uudistamishankkeessa varaa alue-
hallinnon suorittamalle ohjaus- ja valvontatoiminnalle riittävät voimavarat ja toimin-
taedellytykset ennalta ehkäisevälle ohjaukselle.

Pääministeri Jyrki Kataisen hallituksen hallitusohjelman mukaan valtionosuusjärjestelmä
uudistetaan osana kuntarakenneuudistusta. Samalla järjestelmää yksinkertaistetaan ja sel-
keytetään sekä parannetaan järjestelmän kannustavuutta. Järjestelmän uudistaminen aloite-
taan vuonna 2012.

2. Laki kunnan peruspalvelujen valtionosuudesta tuli voimaan 29.12.2009. Lakiin koottiin
valtiovarainministeriön hallinnonalalle eräin poikkeuksin nykyisistä hallinnonalakohtaisista
valtionosuuksista yleinen valtionosuus, sosiaali- ja terveydenhuollon, esi- ja perusopetuksen
sekä yleisten kirjastojen, kuntien kulttuuritoimen ja asukaskohtaisesti rahoitetun taiteen pe-
rusopetuksen valtionosuudet. Muiden kuin esi- ja perusopetuksen osalta uudistus ei muutta-
nut voimassa olleiden valtionosuuksien asukaspohjaisia määräytymisperusteita. Yhdistetyis-
sä valtionosuuksissa käytetään yhtä valtionosuusprosenttia. Laki tuli voimaan 1.1.2010.

3. Lääninhallitusten sosiaali- ja terveysosastojen tehtävät siirtyivät vuoden 2010 alussa
aluehallintovirastolle. Aluehallintoviraston toimintamenomäärärahat jakaa valtiovarainmi-
nisteriön kunta- ja aluehallinto-osasto. Toimintamenomäärärahoilla rahoitetaan viranomais-
ten henkilöstön palkkaus- ja muut henkilöstömenot, toimitilamenot, matkustusmenot, viras-
ton normaalit atk-menot ja muut kulutusmenot. Sektoriministeriöiden tehtävien hoitamiseksi
aluehallintoviranomaisen käyttöön tarkoitetut muut kuin edellä mainitut toimintamenomää-
rärahat – ns. substanssimäärärahat – budjetoidaan ja niiden käyttötarkoitus ja muut ehdot
merkitään talousarviossa sektoriministeriöiden pääluokkaan. Sektoriministeriöt jakavat nä-
mä määrärahat, ohjaavat ja valvovat niiden käyttöä ja raportoivat määrärahojen käytöstä.
Työsuojelun osalta rahoitus kulkee sosiaali- ja terveysministeriön kautta. Asia ei anna enää
aihetta enempiin toimenpiteisiin.

Kansaneläkelaitoksen rahoitus ja maksuvalmius
HE 11/2009 vp — EV 19/2009 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 11.3.2009, että hallitus huolehtii pitkäjänteisesti Kansaneläkelai-
toksen toimintamenojen kestävästä rahoituksesta sekä laitoksen riittävästä maksuval-
miudesta.

Hallitus antoi 15.9.2009 eduskunnalle esityksen (HE 147/2009 vp) laeiksi, joilla turvataan
Kansaneläkelaitoksen rahoitus ja maksuvalmius työnantajan kansaneläkemaksun poistuessa
vuoden 2010 alusta. Esityksen mukaan valtio rahoittaa käytännössä yksin kansaneläkelain
mukaiset etuusmenot sekä etuuksien toimenpanosta Kansaneläkelaitokselle aiheutuvat toi-
mintamenot. Valtio vastaa kansaneläkerahaston maksuvalmiuden turvaamisesta ja siitä, että
laissa säädetty kansaneläkerahaston rahoitusomaisuuden vähimmäismäärä saavutetaan.
Eduskunta hyväksyi 4.11.2009 esityksen, lait (934–937/2009) tulivat voimaan vuoden 2010
alusta. Kansaneläkelaitoksen maksuvalmiuden turvaamiseksi aiennettiin lisäksi kahdella
pankkipäivällä valtion osuuden ennakoiden maksamista Kansaneläkelaitokselle. Hallitus an-
toi 22.12.2009 maksatuksen aientamista koskevat asetukset (1234–1238/2009), jotka tulivat
voimaan vuoden 2010 alusta.

Asia ei anna enää aihetta enempiin toimenpiteisiin.

Sosiaali- ja terveysministeriö─osa III 309

Palveluseteli
HE 20/2009 vp — EV 67/2009 vp

Sosiaali- ja terveysvaliokunta

1. Eduskunta edellytti 5.6.2009, että sosiaali- ja terveysministeriö järjestää lainsää-
dännön vaikutusten seurannan ja arvioinnin sekä antaa sosiaali- ja terveysvaliokun-
nalle asiasta selvityksen vuoden 2012 loppuun mennessä. Seurannan ja arvioinnin tu-
lee kohdistua muun muassa palvelusetelin käytön yleisyyteen, setelin kohdentumiseen
eri palveluihin ja setelin arvon määräytymiseen sekä lainsäädännön vaikutuksiin asia-
kaskunnan valikoitumiseen, kunnalliseen palvelutoimintaan, henkilöstöön ja työlli-
syyteen.

2. Eduskunta edellytti, että maksukattojärjestelmää uudistettaessa selvitetään, millä
tavoin palvelusetelin omavastuuosuus huomioidaan maksukaton kertymisessä.

Palvelusetelilainsäädännön vaikutusten seuranta ja arviointi on suunnitteilla sosiaali- ja ter-
veysministeriössä ja käynnistyy 2012.

Sosiaaliturvan uudistamiskomitean eli SATA-komitean työn yhteydessä selvitettiin myös
sosiaali- ja terveydenhuollon asiakasmaksuja ja niihin liittyviä kehittämistarpeita. Komitea
ehdotti 18.12.2009, että terveydenhuollon yhtenäinen maksukatto toteutetaan yhdistämällä
kunnallinen terveydenhuollon maksukatto ja sairausvakuutuksen lääkekustannusten vuo-
siomavastuuosuus. Yhdistetyn maksukaton ulkopuolelle jää sairausvakuutuksen matkakus-
tannusten katto. Jatkovalmistelun lähtökohtana tulisi olla kustannusneutraali tasakattomalli
(840 €/v.). Palvelusetelin omavastuu otettaisiin yhdistetyssä maksukatossa huomioon enin-
tään vastaavan kunnallisen palvelumaksun suuruisena. Lisäksi jatkovalmistelussa arvioidaan
tarve kunnallisen terveydenhuollon ns. välikatoille.

Pääministeri Jyrki Kataisen hallituksen ohjelman mukaan asiakasmaksujärjestelmän kehit-
tämistä jatketaan. Maksukattoja yhdistetään ja uudistetaan. Tavoitteena on luoda terveyden-
huollon yhtenäinen maksukattojärjestelmä yhdistämällä kunnallisen terveydenhuollon mak-
sukatto ja lakisääteisen sairausvakuutuksen lääkekustannusten enimmäisvuosiomavastuu-
osuus. Maksukattosäännöksissä huomioitaisiin myös palvelusetelin omavastuu. Yhtenäisen
maksukaton käyttöönotto edellyttää toimeenpanoon soveltuvaa sähköistä tietojärjestelmää.

Osasairauspäivärahan kehittäminen
HE 62/2009 vp — EV 71/2009 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 3.6.2009, että hallitus selvittää mahdollisuudet pidentää osasai-
rauspäivärahan enimmäiskestoa ja arvioi selvityksen pohjalta säädösten muutostar-
peet.

Eduskunnan sosiaali- ja terveysvaliokunnan käsitellessä hallituksen esitystä 62/2009 vp
nousi esille tarve osasairauspäivärahan mahdollisesta pidentämisestä nykyisestä 72 arkipäi-
västä. Jatkaminen saattaisi olla hyödyllistä pitkäaikaisissa sairauksissa, esim. joistakin mie-
lialahäiriöistä toivuttaessa. Jatkokehittämisen katsottiin kuitenkin edellyttävän ensin järjes-
telmän sopivuuden arviointia ja seurantaa sekä niiden perusteella työelämän osapuolten
neuvotteluja osasairauspäivärahan kehittämisestä. Eduskunta edellytti kuitenkin lakia hy-
väksyessään, että hallitus selvittää mahdollisuudet pidentää osasairauspäivärahan enimmäis-
kestoa ja arvioi selvityksen pohjalta säädösten muutostarpeet.

Osasairauspäivärahan käytöstä on tehty tutkimusta Kansaneläkelaitoksen ja työterveyslai-
toksen toimesta. Tutkimuksen mukaan kokemukset etuuden käytöstä ovat olleet pääosin

Sosiaali- ja terveysministeriö─osa III 310

myönteisiä. Paitsi lainsäädännön kehittämistä, työelämässä itsessään tarvitaan asennemuu-
tosta entistä enemmän. Myös tiedotuksella on asiassa suuri merkitys. Käytännössä Suomes-
sa ollaan töissä joko kokopäiväisesti tai ei ollenkaan. Erilaiset välimuodot työssäoloon on
nähty eräänä keinona työurien pidentämiseen. Sosiaali- ja terveysministeriön koordinoiman
Masto-hankkeen toimeksiannosta TNS Gallup Oy toteutti vuonna 2010 tutkimuksen osasai-
rauspäivärahan ja työtä tukevien toimintatapojen käytöstä Suomessa 2010. Tutkimuksessa
haastateltiin 303 keskisuurten tai suurten yritysten ja organisaatioiden henkilöstöhallinnon
edustajia tai muita työnantajien edustajia. Yli 40 prosenttia vastaajista kertoi, että osasai-
rauspäivärahaa on käytetty. Yli puolet yrityksistä ei ollut vielä osasairauspäivärahaa käyttä-
nyt, mutta näistä suurin osa, 44 prosenttia ilmoitti suhtautuvansa myönteisesti osasairaus-
päivärahan käyttöönottoon mahdollisen tarpeen synnyttyä. Yleisin syy osasairauspäiväraho-
jen käyttämättömyyteen oli se, ettei siihen vielä ole ollut tarvetta. Tämän jälkeen kaksi
yleisintä syytä olivat työntekijöiden tiedon tai kiinnostuksen puute sekä työnantajien tiedon
puute. Tiedon puutteen lisäksi työn sisältö esti osasairauspäivärahan käyttöönottoa. Käyt-
töönottoa esti myös mielikuva käyttöönoton vaivalloisuudesta.

Vuonna 2007 osasairauspäivärahaa saaneita oli 1753 ja 2180 vuonna 2009. Vuoden 2010
aikana osasairauspäivärahan käyttö kaksinkertaistui vuoteen 2009 verrattuna. Osapäivärahan
saajia oli 4737. Vuoden 2010 alusta voimaan tullut lainmuutos näyttää olleen onnistunut.
Tarpeet ja mahdollisuudet osasairauspäivärahan enimmäiskeston pidentämiseen ovat parhai-
ten myöhemmin arvioitavissa osasairauspäivärasta saadun kokemuksen perusteella osana
muita työssä jaksamista edistäviä työelämän toimenpiteitä.

Pääministeri Jyrki Kataisen hallituksen ohjelman työelämän kehittämistä ja työurien piden-
tämistä koskevan osan mukaan työkyvyttömyys on merkittävin työuraa lyhentävä tekijä.
Siksi hallitus painottaa työkyvyttömyyden ehkäisemistä ja osatyökykyisten työmahdolli-
suuksien parantamista työurien pidentämisessä. Tämä edellyttää etenkin terveyden edistämi-
sen sekä työterveyshuollon, kuntoutuksen ja työelämän kehittämistä. Hallituksen ohjelman
mukaan mahdollisuuksia tehdä osa-aikatyötä parannetaan edistämällä muun muassa osittai-
sen sairauspäivärahan käyttöä. Siksi muun muassa työtä ja työaikoja tulee järjestää vastaa-
maan nykyistä paremmin työntekijän osittaista työkykyä ja kuntoutumista. Työnantajien
valmiuksia ja kannustimia palkata osatyökykyisiä edistetään ja kehitetään.

Työkyvyttömyyseläkeläisten työhönpaluun edistäminen
HE 72/2009 vp — EV 105/2009 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 25.9.2009, että kokeilulain aikana 600 euron ansiorajan ja eläk-
keen lepäämistä koskevan kahden vuoden enimmäisajan toimivuutta seurataan ja ar-
vioidaan niiden muutostarpeet lainsäädännön jatkovalmistelussa.

Työkyvyttömyyseläkkeellä olevien työhönpaluun edistämisestä annettua määräaikaista ko-
keilulakia muutettiin 1.3.2011 lukien (1189/2010). Työkyvyttömyyseläkkeen lepäämään jät-
tämisen ansaintarajaa korotettiin 600 eurosta 687,74 euroon kuukaudessa. Uusi ansaintaraja
on samansuuruinen kuin samaan aikaan maksuun tullut takuueläke. Vanha 600 euron an-
saintaraja oli kiinteä. Uusi ansaintaraja sidottiin kansaneläkeindeksiin. Vuoden 2012 alusta
ansaintaraja nousee 713,73 euroon. Määräaikainen kokeilulaki on voimassa vuoden 2013
loppuun. Sosiaali- ja terveysministeriö käynnistää syksyllä 2012 hankkeen, jossa selvitetään
kokeilulain toimivuutta ja lainsäädännön muutostarpeita.

Sosiaali- ja terveysministeriö─osa III 311

Aikuiskoulutuslain toimivuus
HE 152/2009 vp — EV 204/2009 vp

Työelämä- ja tasa-arvovaliokunta

Eduskunta edellytti 30.11.2009, että hallitus antaa työelämä- ja tasa-
arvovaliokunnalle vuoden 2012 loppuun mennessä selvityksen aikuiskoulutuslain
toimivuudesta ja sen tavoitteiden toteutumisesta sekä aikuiskoulutustukea saavien
määrästä.

Sosiaali- ja terveysministeriö on varautunut aloittamaan eduskunnan edellyttämän selvityk-
sen valmistelun vuonna 2011.

Tulkkauspalveluhenkilöstön asema
HE 220/2009 vp — EV 217/2009 vp

Sosiaali- ja terveysvaliokunta

Eduskunta edellytti 8.12.2009, että hallitus antaa 1.6.2010 mennessä sosiaali- ja ter-
veysvaliokunnalle selvityksen siitä, miten kuntien tulkkauspalveluhenkilöstön asema
turvataan vammaisten tulkkauspalveluun liittyvien tehtävien siirtyessä kunnilta valti-
olle.

Sosiaali- ja terveysministeriö on seurannut tilannetta yhdessä Kansaneläkelaitoksen ja Suo-
men Kuntaliiton kanssa eikä ole havainnut ongelmia. Asia ei enää anna aihetta toimenpitei-
siin.

Kotikuntalain ja sosiaalihuoltolain muutokset
HE 101/2010 vp — EV 261/2010 vp

Hallintovaliokunta

Eduskunta edellytti 13.12.2010 hallituksen 1) seuraavan tarkkaan uudistuksen vaiku-
tuksia muun muassa kuntien välisiin kustannuksiin sekä 2) selvittävän itsenäisesti
asuvien ja avohuollon piirissä olevien henkilöiden kotikunnan määräytymiseen liitty-
vät eri kysymykset ja ryhtyvän tarvittaessa valmistelemaan lainsäädännöllisiä muu-
toksia.

Sosiaali- ja terveysministeriön ja Terveyden ja hyvinvoinnin laitoksen tulossopimuksen mu-
kaisesti Terveyden ja hyvinvoinnin laitos on käynnistänyt kotikuntalain ja sosiaalihuoltolain
muutosten vaikutusten seuraamisen. Asiasta on tarkoitus raportoida vuonna 2013.

Tasa-arvoselonteko
VNS 7/2010 vp — EK 51/2010 vp

Työelämä- ja tasa-arvovaliokunta

Eduskunta hyväksyi 2.3.2011 selonteon johdosta seuraavan kannanoton:

1. eduskunta yhtyy hallituksen linjauksiin tasa-arvon edistämiseksi ja edellyttää, että

2. hallitus valmistelee eduskunnalle esityksen tasa-arvolain muuttamisesta muun mu-
assa siten, että palkkakartoitusvelvoitteita täsmennetään, henkilöstön vaikutus- ja tie-
donsaantimahdollisuuksia lisätään työpaikan tasa-arvosuunnitelmaa ja palkkakartoi-
tusta tehtäessä, toiminnallinen tasa-arvosuunnittelu ulotetaan peruskouluihin ja lakiin
lisätään sukupuolivähemmistöjen suojaa ja syrjintätapausten sovittelua koskevat
säännökset;

Sosiaali- ja terveysministeriö─osa III 312

3. naisiin kohdistuvan väkivallan vastaiselle toimintaohjelmalle osoitetaan valtion ta-
lousarvioissa riittävät, pitkäjänteisen toiminnan mahdollistavat määrärahat;

4. turvakotipaikkojen määrä ja alueellinen kattavuus nostetaan Euroopan neuvoston
suositusten mukaiselle tasolle ja huolehditaan palvelujen saatavuudesta kaikille turvaa
tarvitseville;

5. tasa-arvotyön voimavaroja lisätään:
— osoittamalla tasa-arvovaltuutetulle määrärahat lisähenkilöstön palkkaamiseen tasa-
arvolain edistämisvelvoitteiden valvonta- ja ohjaustehtävien hoitoon; ja
— vahvistamalla Tasa-arvotiedon keskus Minnan resursointia ja huolehtimalla kes-
kuksen rahoituksen jatkumisesta myös vuoden 2012 jälkeen; sekä

6. hallitus antaa seuraavan tasa-arvopoliittisen selonteon eduskunnalle vuoden 2021
loppuun mennessä ja väliraporttina selonteon toteutumisen edistymisestä työelämä- ja
tasa-arvovaliokunnalle selvityksen suoritetuista toimenpiteistä ja tasa-arvon kehityk-
sestä vuoden 2016 loppuun mennessä.

Valtioneuvosto päätti 6.4.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

2. Hallitus kartoittaa tasa-arvolain muuttamista koskien palkkakartoitusvelvoitteita sekä
henkilöstön vaikutus- ja tiedonsaantimahdollisuuksia tasa-arvosuunnitelmaa ja palkkakartoi-
tusta tehtäessä tarkoituksena lain täsmentäminen näiltä osin, samoin kuin syrjintätapausten
sovittelun lisäämistä lakiin. Hallitus valmistelee tasa-arvolain muuttamista siten, että tasa-
arvosuunnittelu ulotetaan perusopetukseen ja lakiin lisätään sukupuolivähemmistöjen syrjin-
täsuoja.

3. Ohjelman toimeenpanosta vastaavat ministeriöt (sisäasiain-, oikeus-, ja sosiaali- ja terve-
ysministeriö) ovat esittäneet ohjelmalle määrärahaa hallinnonalansa talousarviossa. Ohjel-
man toimeenpanoa sopeutetaan resursseja vastaavaksi. Sisäisen turvallisuuden ministeri-
ryhmän hyväksyessä 10.6.2010 naisiin kohdistuvan ohjelman toimeenpanon se edellytti sa-
malla, että ohjelma toimeenpannaan kunkin hallinnonalan talousarvion raameissa. Suurin
määrärahatarve kohdistuu sosiaali- ja terveysministeriöön, jonka hallinnonalaan ohjelman
toimenpiteet pääasiassa kohdistuvat. Määräraha on jaettu vuosittain, joten tulevien vuosien
jaettavan määrärahan suuruutta ei vielä tiedetä. Sosiaali- ja terveysministeriön hallinnonalal-
la vuodelle 2011 ohjelmalle osoitettu määräraha (Eräät erityishankkeet -momentilta 030363)
on kattanut ministeriön vastuulla olevien toimenpiteiden toteuttamisen suunnitellulla tavalla.
Oikeusministeriössä ohjelman täytäntöönpano toteutettiin osana ministeriön toimintaa ja ta-
lousarvion raameissa. Erityisesti voidaan todeta seuraavat kustannukset: oikeusministeriö
myönsi vuonna 2011 yhteensä 72 900 euroa valtionapua kuuteen rikoksentorjuntahankkee-
seen, jotka edistävät myös naisiin kohdistuvan väkivallan vähentämisen ohjelmaa. Mukana
oli neljä maahanmuuttajataustaisiin liittyvää hanketta ja tutkimushanke maahanmuuttaja-
taustaisille miehille suunnatun lähisuhde- ja perheväkivaltatyön arviointiin. Lisäksi näistä
rahoista tuettiin moniammatillisen riskinarviointimenetelmän pilottihanketta (MARAK).

Sisäasiainministeriön poliisiosasto ja poliisihallitus toteavat että toimenpiteiden rahoituksen
erittely jälkikäteen on mahdotonta, koska rahoitusta ei ole “korvamerkitty”. Osa toimenpi-
teistä on tehty myös rakenteiden sisällä tai muiden toimenpiteiden yhteydessä. Poliisiosasto
osallistui MARAK:in kustannuksiin 13 000 €:lla.

4. Sosiaali- ja terveysministeriö teetti 2010 selvityksen ”Lähisuhde- ja perheväkivallan uh-
reille tarjottavat turvakotipalvelut”. Siinä kartoitettiin turvakotitilanne Suomessa ja annet-
tiin suositukset tilanteen parantamiseksi. Pääasiassa turvakotipalvelut ovat järjestöjen yllä-
pitämiä, mutta myös muutamilta kunnilta löytyy tätä palvelua. Turvakotipalvelujen valta-
kunnallistaminen on edennyt hitaasti. Vuoden 2012 aikana laaditaan laatukriteerit toiminnal-

Sosiaali- ja terveysministeriö─osa III 313

le ja tämän jälkeen valvontakriteerit. Myös sosiaalihuoltolain kokonaisuudistuksessa on esi-
tetty otettavaksi huomioon turvakotipalveluiden järjestäminen yhtenä kunnan velvollisuute-
na. Turvakotipalvelujen lakisääteistäminen vaikuttaisi myös palvelun järjestämisen resur-
soimiseen positiivisesti.

5. Tasa-arvovaltuutetun henkilöstömäärärahat samoin kuin Tasa-arvotiedon keskus Minnan
resursointi ovat ennallaan. Tasa-arvotiedon keskus Minnan aiempaa vastaava rahoitus on si-
sällytetty vuosien 2012−2015 kehyksiin.

Ympäristöministeriö─osa III 314

Ympäristöministeriö

Ympäristönsuojelun valvonta, valvontamaksu
HE 100/2009 vp — EV 6/2010 vp
Ympäristövaliokunta

Eduskunta edellytti 26.2.2010, että hallitus ennakkovalvonnan keventämishankkees-
saan ryhtyy myös toimenpiteisiin ympäristönsuojelun jälkivalvonnan tehostamiseksi
selvittämällä valvontamaksun käyttöönottamista ja jälkivalvonnan sisällöllistä kehit-
tämistä.

Ympäristöministeriö on asettanut 30.11.2011 ympäristönsuojelulain ja -asetuksen sekä eräi-
den muiden säädösten uudistamista valmistelevan hankkeen. Hankkeen tarkoituksena on
valmistella ympäristönsuojelulain uudistaminen ottaen huomioon hallitusohjelman ympäris-
tönsuojelulain ja -asetuksen kokonaisuudistukselle asettamat tavoitteet sekä kaikki tähänas-
tinen valmistelutyö selvityksineen. Hankkeen tavoitteena on myös huolehtia teollisuuspääs-
tödirektiivin toimeenpanosta.

Yksi hankkeen neljästä projektista keskittyy valvontaa koskevien säännösten uudistamiseen.
Sen tehtävänä on toimeksiannon mukaan laatia 29.2.2012 mennessä ehdotus valvonnan ke-
hittämiseksi mukaan lukien ehdotukset valvonnan maksullisuuden toteuttamiseksi. Ehdotuk-
seen on sisällytettävä myös teollisuuspäästödirektiivin vaatimat valvonnan sääntelyä koske-
vat muutokset. Ehdotuksia laadittaessa on mahdollisuuksien mukaan otettava huomioon nii-
den yhteys vesilain valvontaan ja tarkasteltava valvonnan voimavaroja kokonaisvaltaisesti.

Ympäristöministeriössä on ajantasaistettavana ympäristölupien valvontaohje (Ympäristö-
opas 123, YM 2005). Myös julkaisu Ympäristölainsäädännön laillisuusvalvonta, Suomen
ympäristö 11/2006 on uudistettavana Keski-Suomen elinkeino-, liikenne- ja ympäristökes-
kuksen hankkeena, jota ympäristöministeriö rahoittaa.

Elinkeino-, liikenne- ja ympäristökeskuksissa jää ympäristönsuojelun valvojia lähiaikoina
paljon eläkkeelle. Tuottavuustavoitteiden vuoksi korvaavia rekrytointeja ei välttämättä voi-
da tehdä. Valvonnan maksullisuus auttaa voimavaratilannetta kuitenkin aikaisintaan vuonna
2014 ja vain siinä tapauksessa, että valvontamaksut voidaan osoittaa ELY-keskuksissa ky-
seisiin tehtäviin. Vuodet 2012 ja 2013 tulevat olemaan haasteellisia valvonnan asianmukai-
sen järjestämisen kannalta.

Öljysuojarahasto, rahoitus
HE 167/2009 vp — EV 231/2009 vp

Ympäristövaliokunta

Eduskunta edellytti 7.12.2009, että hallitus selvittää mahdollisuuksia laajentaa öl-
jysuojarahaston rahoituspohjaa sekä huolehtii öljysuojarahaston jatkuvuudesta ja sen
toimintakyvyn turvaamisesta tarvittaessa talousarvioratkaisuin.

Öljysuojamaksun kolmen vuoden määräaikainen korotus tuli voimaan 1.1.2010. Maksu
nousi 0,50 eurosta 1,50 euroon tonnilta. Suojamaksun tuotto vuonna 2011 on noin 23 mil-
joonaa euroa eli hieman vähemmän kuin odotettiin (25 miljoonaa euroa). Öljysuojarahaston
hallitus on suunnitellut korotetun maksun käyttöä ja todennut, että torjunta-alus Hallin pe-
ruskorjauksesta, merivoimien uudesta monitoimialuksesta ja Dornier-valvontalentokoneiden
korvaavista laitehankinnoista aiheutuvia kustannuksia voidaan osaksi korvata rahaston va-
roista. Rajavartiolaitoksen monitoimialuksen hankintaan rahaston hallitus on ennakkopää-

Ympäristöministeriö─osa III 315

töksessään myöntänyt käytettävissä olevien varojen rajoissa kolmen miljoonan euron korva-
uksen.

Ympäristöministeriö on seurannut tiiviisti öljysuojarahaston varojen kertymistä ja niiden
riittävyyttä suhteessa valtion investointeihin. Ympäristöministeriö on myös kartoittanut
mahdollisuuksia laajentaa öljysuojarahaston maksupohjaa. Rahoituspohjan laajentamiseksi
ei vaikuttaisi olevan toimivaa, rahallisesti merkittävää ratkaisua:

Rahaston toimialan laajentaminen kattamaan myös muita kemikaaleja merkitsisi käytännös-
sä kokonaan uutta rahastoa, jonka perustaminen käsiteltäisiin perustuslain 87 §:n mukaisesti.
Muun muassa seuraavat seikat olisivat ongelmallisia tässä ratkaisussa: Kemikaalikuljetuksi-
en aiheuttama riski on huomattavasti pienempi kuin öljykuljetusten. Kemikaalien maahan-
tuojiin kohdistuvan maksun keräämisen organisointi ja valvonta olisi haastavaa ja se olisi
myös suhteettoman kallista, koska volyymit jäisivät suhteellisen pieniksi. Kemikaaleja on
monenlaisia ja niiden vaaraominaisuudet vaihtelevat suuresti, mikä tekisi maksun määrittä-
misestä hyvin vaikeaa. Kemikaalintuojilta kerättyjä varojen käyttö öljyntorjuntaan ei olisi
hyvien hallintoperiaatteiden mukaista.

Rahaston toimialan laajentaminen kattamaan myös Suomessa jalostettujen öljytuotteiden
vientiä kohdentuisi samaan tahoon eli kyseessä ei olisi todellinen rahoituspohjan laajennus.
Tuotteiden valmistuksessa käytetty öljy on usein tuotu Suomeen meriteitse, jolloin siitä on
maksettu jo kertaalleen öljysuojamaksu.

Öljyjätemaksun avulla rahoitetaan öljyjätehuoltoa, mutta osa tuotosta on ohjattu öljyllä pi-
laantuneiden alueiden puhdistamiseen (siirtona öljysuojarahaston budjetin kautta). Tuottoa
voisi ajatella ohjattavan jossain määrin myös öljyntorjuntaan. Kyse ei olisi kovin suuresta
rahamäärästä (arviolta 1-2 miljoonaa euroa vuodessa) sen lisäksi, mitä siirretään kunnostus-
hankkeita varten. Öljyjätehuollon tarpeet ja isännättömien öljypilaantuneiden alueiden kun-
nostustarpeet saattavat myös ajan mittaan muuttua, mikä vaikuttaa siirtomahdollisuuksiin.

Hallitusohjelman mukaisesti ympäristöministeriö on valmistautunut laatimaan vuonna 2012
ehdotuksen hallituksen esitykseksi öljysuojarahastolain muuttamisesta siten, että öljysuoja-
maksun määräaikaista korotusta tavalla tai toisella jatkettaisiin.

Hajajätevesiasetus ja haja-asutuksen jätevesien käsittely
HE 179/2010 vp — EV 288/2010 vp

Ympäristövaliokunta

1. Eduskunta edellytti 11.2.2011, että hallitus kumoaa voimassa olevan hajajäte-
vesiasetuksen ja antaa uuden, tämän lainmuutoksen mukaisen asetuksen mahdolli-
simman pian tämän lainmuutoksen hyväksymisen jälkeen.

2. Eduskunta edellytti, että hallitus seuraa lain toimeenpanoa ja antaa asiasta ympäris-
tövaliokunnalle selvityksen ennen siirtymäajan päättymistä.

3. Eduskunta edellytti, että hallitus valmistelee mahdollisimman pian valtakunnallisen
viemäröintitukiohjelman riittävine määrärahatasokorotuksineen vähintään tämän lain
ja uuden asetuksen voimaanpanolle asetettavan siirtymäajan loppuun saakka.

4. Eduskunta edellytti, että hallitus yhteistyössä kuntien kanssa varmistaa riittävän oh-
jeistuksen kunnan viranomaisille lain tehokkaaksi toimeenpanemiseksi ja että hallitus
turvaa kunnille riittävän neuvontamäärärahan kiinteistökohtaisen jätevesineuvonnan
toteuttamiseen uuden asetuksen voimaanpanon siirtymäajan loppuun saakka.

Ympäristöministeriö─osa III 316

5. Eduskunta edellytti, että hallitus nostaa korjausavustusmäärärahan myöntämisen
perusteena olevia tulorajoja ja korjaus- ja energia-avustusmäärärahaa siten, että avus-
tus edistää pienituloisten kotitalouksien jätevesien käsittelyn parantamistoimien to-
teuttamista.

Valtioneuvosto päätti 3.3.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

1. Eduskunnan hyväksymä ympäristönsuojelulain muutos (196/2011) tuli voimaan 9.3.2011.
Sen mukainen uusi valtioneuvoston asetus talousjätevesien käsittelystä viemäriverkostojen
ulkopuolisilla alueilla (209/2011) hyväksyttiin valtioneuvostossa 10.3.2011 ja se tuli voi-
maan 15.3.2011. Asetuksen 9 §:n voimaantulosäännöksellä kumottiin voimassa ollut talous-
jätevesien käsittelystä vesihuoltolaitosten viemäriverkostojen ulkopuolisilla alueilla annettu
valtioneuvoston asetus (542/2003). Kiinteistöllä 1.1.2004 olemassa olleet käyttökuntoiset jä-
tevesijärjestelmät, jotka eivät täytä uuden asetuksen puhdistustasoa koskevia vaatimuksia,
on saatettava asetuksen mukaisiksi viimeistään 15.3.2016.

2. Haja-asutuksen uusittujen jätevesisäännösten toimeenpanon seuranta järjestetään hyödyn-
täen vesien hoidon toimenpideohjelman toteutuksen seurantaa siten, että eduskunnalle voi-
daan antaa asiasta selvitys ennen vuoden 2015 loppua.

3. Maa- ja metsätalousministeriö laatii yhteistyössä ympäristöministeriön kanssa kansallisen
viemäröintiohjelman. Laadintaa varten on tehty elinkeino-, liikenne- ja ympäristökeskusten
esityksiin perustuva tarveselvitys, joka sisältää suunnitelmat runsaan 65 000 talouden saat-
tamisesta viemäriverkostojen piiriin haja-asutusalueilla sekä taajamien siirtoviemärihank-
keet. Ohjelma valmistellaan alkuvuonna 2012, jotta tulokset voidaan ottaa huomioon kehys-
neuvotteluissa ja vuoden 2013 talousarvion valmistelussa.

Osa esitetyistä kohteista sijaitsee taajamamaisilla alueilla, joissa viemäröinti voidaan toteut-
taa kohtuullisin kustannuksin ilman valtion tukea. Osassa hankkeista taas talouksien välisen
suurehkon etäisyyden vuoksi kiinteistökohtaiset ratkaisut ovat alueella hyvä ja riittävä rat-
kaisu, ellei viemäröinnille ole erityistä ympäristönsuojelullista perustetta tai talouksien mää-
rä ole selvästi kasvussa.

4. Haja-asutuksen jätevesihuollon tehostamista käsittelevät uudet säännökset on otettu huo-
mioon hallinnon tiedotuksessa, muuttuneiden säännösten koulutuksessa, uusituissa esitteissä
ja kiinteistökohtaisten neuvojien päivitetyssä koulutusmateriaalissa. Pääasiassa viranomai-
sille ja asiantuntijoille tarkoitettu opas on julkaistu sähköisenä ja opas toimitetaan kuntiin
painettuna vuoden 2012 alkupuolella.

Vuoden 2010 ympäristönsuojelun edistämisen määräraha-avustuksilla on kehitetty kiinteis-
tökohtaista neuvontaa, joka on tarkoitus laajentaa valtakunnalliseksi vuosien 2011 ja 2012
yhteensä 2 miljoonan euron avustusmäärärahoilla. Järjestöt ja yhteisöt ovat jättäneet ELY-
keskuksiin avustushakemukset joulukuun alkuun 2011 mennessä.

Haja-asutuksen neuvontamäärärahan tarpeet otetaan esille valtion talousarvion kehysneuvot-
teluissa ja vuoden 2013 talousarvioin valmistelussa alkuvuonna 2012.

5. Valtion talousarvion momentin 35.20.55 (Avustukset korjaustoimintaan) määräraha vä-
henee olennaisesti vuonna 2012. Vuonna 2011 momentin määrärahoista myönnettäviin
avustuksiin osoitettiin yhteensä 90,5 miljoonaa euroa ja vuonna 2012 yhteensä 56,3 miljoo-
naa euroa. Mainittu määrärahataso ei enää mahdollista pienituloisten kotitalouksien jäteve-
sien käsittelyn parantamistoimien toteuttamisen avustamista. Asiasta on kerrottu ympäristö-
valiokunnalle kuulemisten yhteydessä.

Ympäristöministeriö─osa III 317

Jätelain uudistuksen toimeenpano ja seuranta
HE 199/2010 vp — EV 360/2010 vp

Ympäristövaliokunta

1. Eduskunta edellytti, että hallitus säätää asetuksilla riittävän kunnianhimoiset yh-
dyskuntajätteen, biojätteen, tuottajavastuujätteen, rakennus- ja purkujätteen sekä
mahdollisuuksien mukaan muun jätteen kierrätystavoitteet, seuraa tavoitteiden toteu-
tumista ja kiristää tavoitteita ottaen huomioon teknologisen kehityksen.

2. Eduskunta edellytti, että hallitus seuraa lain tavoitteiden toteutumista kiinnittäen
erityistä huomiota sekä jätteen synnyn ehkäisyyn että muutoinkin etusijajärjestyksen
toteutumiseen.

3. Eduskunta edellytti, että hallitus seuraa jätehuollon järjestämistä koskevan vastuun-
jaon vaikutuksia yksityisten yritysten ja kuntien jäteyhtiöiden toimintaedellytyksiin
sekä kuntien mahdollisuuksiin huolehtia niiden vastuulle säädetyistä tehtävistä.

4. Eduskunta edellytti, että hallitus seuraa energiansäästölamppujen palautusjärjes-
telmän toimivuutta kuluttajan kannalta ja ryhtyy mahdollisimman pian toimenpiteisiin
vastaanottojärjestelmän laajentamiseksi työturvallisuus- ja elintarviketurvallisuusris-
kit huomioon ottaen.

Valtioneuvosto päätti 16.6.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

1. Ehdotus valtioneuvoston asetukseksi jätteistä on ollut lausunnolla 2.12.2011−6.1.2012.
Asetus valmistellaan siten, että se astuu voimaan 1.5.2012 samanaikaisesti uuden jätelain
kanssa. Jäteasetuksessa on ehdotettu säädettäväksi yhdyskuntajätteen 50 prosentin kierrätys-
tavoite, joka vastaisi valtakunnallisessa jätesuunnitelmassa vuodelle 2016 asetettua tavoitet-
ta. Suomessa noin 32 prosenttia yhdyskuntajätteestä kierrätettiin (biologinen käsittely mu-
kaan luettuna) vuonna 2010. Lisäksi ehdotetaan, että vähintään 70 prosenttia rakennus- ja
purkujätteestä (maa-aines-, kiviaines- ja ruoppausjätteitä sekä vaarallisia jätteitä lukuun ot-
tamatta) hyödynnetään aineena vuonna 2020. Tavoitteet koskisivat kaikkia yhdyskuntajät-
teen sekä rakennus- ja purkujätteen jätehuollon toimijoita, mutta eivät olisi sitovia.

Muiden jätelajien osalta kierrätystavoitteita arvioidaan kyseisten asetusten valmistelun yh-
teydessä vuosina 2012 ja 2013.

2. Ympäristöministeriö on järjestänyt viranomaisille ja alan toimijoille koulutusta uudesta
jätelaista. Koulutuksessa on tuotu esille etusijajärjestyksen entistä sitovampi luonne ja siitä
seuraava painotus jätteen synnyn ehkäisyyn jätehuollon toteuttamisessa. Lisäksi ympäristö-
ministeriö on valmistellut oppaan "Materiaalitehokkuuden edistäminen ympäristölupapro-
sessissa". Opas on viranomaisten ja alan toimijoiden saatavilla lain tullessa voimaan.

3. Uusi jätelaki tulee voimaan 1.5.2012, joten jätehuollon järjestämistä koskevan vastuunja-
on vaikutuksia yksityisten yritysten ja kuntien jäteyhtiöiden toimintaedellytyksiin sekä kun-
tien mahdollisuuksiin huolehtia niiden vastuulle säädetyistä tehtävistä ei ole vielä voitu sel-
vittää. Asiaa on tarkoitus selvittää erillisellä tutkimuksella kohtuullisen ajan kuluttua lain
voimaan tulosta.

4. Ympäristöministeriö on mukana hankkeessa, jossa kauppa, energiansäästölamppujen
valmistajia ja maahantuojia edustavat tuottajayhteisöt sekä Jätelaitosyhdistys selvittävät
energiansäästölamppujen palautusjärjestelmän toimivuutta sekä kehittävät nykyistä järjes-
telmää toimivammaksi ja turvallisemmaksi.

Ympäristöministeriö─osa III 318

Maankäyttö- ja rakennuslaki, sijainninohjaus kaavaratkaisuissa
HE 309/2010 vp — EV 365/2010 vp

Ympäristövaliokunta

1. Eduskunta edellytti 15.3.2011, että hallitus selvittää sitä, miten olemassa olevat
työssäkäyntialueet otetaan riittävästi huomioon kaupan suuryksiköiden sijoittamista
koskevien kaavaratkaisujen vaikutusarvioinneissa.

2. Eduskunta edellytti, että hallitus selvittää maankäyttö- ja rakennuslain toimi-
vuusarvioinnin yhteydessä mahdollista tarvetta säätää muiden toimintojen sijainnin
ohjauksesta täsmällisemmin laissa ottaen huomioon valtakunnallisten alueidenkäyttö-
tavoitteiden oikeudellisen aseman sekä selvittää maakuntakaavojen vahvistamisme-
nettelyyn liittyviä käytännön näkökohtia ja kehittämistarpeita.

3. Eduskunta edellytti, että hallitus seuraa yleisesti lain täytäntöönpanon vaikutuksia
palveluverkon ja palvelujen saatavuuden kehittymiseen ja kaupan kilpailuedellytyk-
siin, kehittää asianmukaisia tietojärjestelmiä sekä selvittää muiden, erityisesti talou-
dellisten, ohjauskeinojen käyttömahdollisuuksia tavoitteiden edistämiseksi.

4. Eduskunta edellytti, että lainsäädäntöä uudistettaessa maankäyttö ja rakentaminen
sekä valtakunnalliset alueiden käyttötavoitteet saadaan nykyistä paremmin parlamen-
taariseen ohjaukseen. Alueiden kehittämisestä annetun lain (1651/2009) 5 ja 6 §:n
mukaan maakunnan liitot vastaavat alueen kehittämisestä. Maankäyttö- ja rakennus-
lakia on arvioitava ja uudistettava kunnioittaen maakunnallista näkemystä kiinnittäen
erityistä huomiota maakuntakaavojen vahvistamiseen. Suuria kauppakeskuksia kos-
kevissa kaavamääräyksissä ja rakentamisnormeissa on painotettava ilmastonmuutok-
sen torjuntaa edistäviä keinoja, kuten puurakentamista.

Valtioneuvosto päätti 31.3.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

1. Ympäristöministeriö on uusimassa vähittäiskaupan erityistä sijainnin ohjausta koskevaa
ohjeistusta. Laadittavan oppaan sisällössä huomioidaan muun muassa työssäkäynnin ja asi-
oinnin vaikutukset vähittäiskaupan suuryksiköitä koskeviin kaavaratkaisuihin ja niiden vai-
kutusten arviointiin. Oppaan on määrä valmistua keväällä 2012.

2. ja 4. Ympäristöministeriö on käynnistänyt maankäyttö- ja rakennuslain toimivuusarvioin-
nin, jonka yhtenä painopisteenä on alueidenkäytön ohjausjärjestelmän toimivuus. Toimi-
vuusarvioinnin yhteydessä tullaan ottamaan huomioon eduskunnan lausumassa esiin tuodut
näkökohdat.

3. Lain täytäntöönpanoa seurataan hankkeista kertyvien kokemusten kautta ja kauppa ote-
taan huomioon myös seurantajärjestelmiä kehitettäessä. Ympäristöministeriö on osallistu-
massa Tekesin Kestävä yhdyskunta 2007−2012 -ohjelmaan sisältyvään Kaupan rakentami-
sen sääntely ja kaupan strategiat -tutkimushankkeeseen. Tarkoituksena on tutkia sekä Suo-
messa että Englannissa tapahtuneita muutoksia kaupan sääntelyssä ja niiden vaikutuksia
markkinoiden rakenteeseen ja kilpailuun.

Merenhoidon suunnittelu ja toimeenpano
HE 323/2010 vp — EV 297/2010 vp

Ympäristövaliokunta

Eduskunta edellytti 9.2.2011, että hallitus ryhtyy toimenpiteisiin merenhoitoa koske-
vien suunnitelmien riittäväksi integroimiseksi päällekkäisyyksien välttämiseksi ja

Ympäristöministeriö─osa III 319

varmistaa riittävien resurssien turvaamisen merenhoidon suunnitteluun ja toimeenpa-
noon.

Valtioneuvosto päätti 24.3.2011 ryhtyä lausumasta aiheutuviin toimenpiteisiin.

Suomi laatii merivesiensä osalta yhden merenhoitosuunnitelman, jonka valmistelusta ympä-
ristöministeriö vastaa yhteistyössä maa- ja metsätalousministeriön ja liikenne- ja viestintä-
ministeriön kanssa. Käytännössä valmistelutyö, jossa parhaillaan tehdään alustavaa arviota
Itämeren nykytilasta sekä vesien hyvän tilan tavoitteiden määrittelyä, on annettu Suomen
ympäristökeskuksen tehtäväksi, jonka tulee hoitaa valmistelutyö yhteistyössä oman hallin-
nonalan ja muiden mereen liittyviä tehtäviä hoitavien viranomaisten ja laitosten kanssa. Li-
säksi merenhoidon ja vesienhoidon järjestämisestä annetun lain (272/2011) ja asetuksen pe-
rusteella Varsinais-Suomen elinkeino-, liikenne ja ympäristökeskus (ELY) toimii merenhoi-
don suunnittelua ja toimeenpanoa yhteen sovittavana ELY-keskuksena. Ympäristöministeriö
on asettanut sekä asiantuntija- että yhteistyöryhmiä, joilla varmistetaan meren- ja vesienhoi-
don riittävä integrointi. Valtion vuoden 2012 talousarvion momentin 35.10.22 (Eräät ympä-
ristömenot) määrärahasta kohdennetaan arviolta noin 250 000−300 000 euroa turvaamaan
merenhoidon suunnittelua ja toimeenpanoa.

Metropolialueen alueellinen eheys ja kilpailukyky
VNS 9/2010 vp — EK 48/2010 vp

Hallintovaliokunta

Eduskunta hyväksyi 25.2.2011 selonteon johdosta mietinnön mukaisen kannanoton:

että eduskunnalla ei ole huomautettavaa selonteon johdosta ja

että eduskunta edellyttää valtioneuvoston tekevän seuraavan vaalikauden aikana tar-
vittavia päätöksiä, joilla vaikutetaan segregaatioon eli asuinalueiden eriytymiskehi-
tykseen ja aluetta kehitetään alueellisesti eheäksi, yhdyskuntarakenteeltaan toimivaksi
ja kansainvälisessä vertailussa entistä kilpailukykyisemmäksi alueeksi, joka voi edis-
tää koko Suomen menestystä vielä nykyistäkin paremmin ja jossa kansalaisilla on hy-
vät mahdollisuudet vaikuttaa oman elinympäristönsä päätöksentekoon.

Valtioneuvosto päätti 17.3.2011 ryhtyä kannanotosta aiheutuviin toimenpiteisiin.

Jyrki Kataisen hallituksen ohjelman mukaisesti metropolipolitiikkaa jatketaan ja lujitetaan.

Hallitus päätti iltakoulussaan 21.9.2011 metropolipolitiikan toteuttamisen periaatteista ja or-
ganisoinnista. Hallinnon ja aluekehityksen ministerityöryhmä täsmensi organisointia perus-
tettavien yhteistoimintaelinten kokoonpanojen osalta 13.10.2011.

Hallituskaudella 2011–2015 metropolipolitiikan sisällöllisiä painopisteitä ovat hallinnon ra-
kenteiden kehittäminen sekä maakäyttö, asuminen ja liikenne, kansainvälinen kilpailukyky,
maahanmuuttokysymykset ja sosiaalinen eheys. Toteutuksessa otetaan lisäksi huomioon
työvoimatarpeita palvelevat toimet ja koulutusmahdollisuudet.

Metropolipolitiikan neuvottelukunta ja sihteeristö on asetettu. Näiden elinten ensimmäisiä
tehtäviä on metropolipolitiikan sisällöllisten painopisteiden täsmentäminen kärkihankkeiksi
ja muiksi keskeisiksi tehtäväkokonaisuuksiksi.

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 320

Valtioneuvoston kanslia

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

265/2010 290/2010 Laki talousneuvostosta 4.3.2011 1.4.2011
34/2011 28/2011 Laki valtioneuvoston jäse-

nille maksettavista palkki-
oista ja korvauksista anne-
tun lain 1 §:n väliaikaisesta
muuttamisesta

18.11.2011 1.12.2011

35/2011 29/2011 Laki tasavallan presidentin
palkkiosta

18.11.2011 1.3.2012

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

VNS 8/2009 45/2010* Valtioneuvoston tulevaisuusse-

lonteko ilmasto- ja energiapoli-
tiikasta: kohti vähäpäästöistä
Suomea

Valtioneuvosto
päätti merkitä
pöytäkirjaan
24.2.2011

K 5/2010 56/2010* Hallituksen toimenpidekerto-
mus vuodelta 2009

Tasavallan presi-
dentti määräsi
merkittäväksi
pöytäkirjaan
25.3.2011

 EK
57/2010

Eduskunnan kirjelmä edus-
kunnan työn lopettamisesta,
rauenneista asioista ja edus-
kunnan kokoontumisesta

Tasavallan presi-
dentti määräsi
merkittäväksi
pöytäkirjaan
25.3.2011

M 9/2010 53/2010* Eduskunnan kirjelmä valtion
omistajaohjauksen valvonnasta

Valtioneuvosto
päätti merkitä
pöytäkirjaan
4.8.2011

VNT 2/2011 3/2011 Pääministeri Jyrki Kataisen
22.6.2011 nimitetyn hallituksen
ohjelmaa koskeva valtioneuvos-
ton tiedonanto

Valtioneuvosto
päätti merkitä
pöytäkirjaan
7.7.2011

*merkillä varustetut sisältävät lausuman tai kannanoton, jota on käsitelty asianomaisen mi-

nisteriön kohdalla osassa III

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 321

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 322

Ulkoasiainministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

142/2010 182/2010 Laki CARIFORUM-

valtioiden sekä Euroopan
yhteisön ja sen jäsenvaltioi-
den välillä tehdyn talous-
kumppanuussopimuksen
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta

11.2.2011 Tasavallan
presidentin
asetuksella

201/2010 283/2010 Laki kaksikäyttötuotteiden
vientivalvonnasta annetun
lain muuttamisesta

11.3.2011 1.4.2011

250/2010 280/2010 Laki Suomen Tasavallan ja
Intian välillä tehdyn kaup-
pasopimuksen eräiden
määräysten hyväksymisestä
annetun lain kumoamisesta

11.2.2011 Tasavallan
presidentin
asetuksella

275/2010 346/2010 Laki ulkomaalaislain muut-
tamisesta

25.3.2011 5.4.2011

276/2010 281/2010 Laki Kansainvälisen rikos-
tuomioistuimen tuomioiden
täytäntöönpanosta Kan-
sainvälisen rikostuomiois-
tuimen kanssa tehdyn so-
pimuksen lainsäädännön
alaan kuuluvien määräys-
ten voimaansaattamisesta

25.3.2011 Tasavallan
presidentin
asetuksella

9/2011 9/2011 Laki Euroopan yhteisöjen
ja viiden jäsenvaltioiden se-
kä Serbian tasavallan väli-
sen vakautus- ja assosiaa-
tiosopimuksen lainsäädän-
nön alaan kuuluvien mää-
räysten voimaansaattami-
sesta

30.9.2011 Tasavallan
presidentin
asetuksella

15/2011 47/2011* Laki jalkaväkimiinojen
käytön, varastoinnin, tuo-
tannon ja siirron kieltämi-
sestä ja niiden hävittämises-
tä tehdyn yleissopimuksen
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta ja sopimuk-
sen soveltamisesta
Laki rikoslain 11 luvun
muuttamisesta

22.12.2011 Tasavallan
presidentin
asetuksella

Valtioneu-
voston ase-
tuksella

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 323

Laki pakkokeinolain 5 a lu-
vun 2 ja 4 §:n muuttamises-
ta
Laki pakkokeinolain 10 lu-
vun 3 ja 17 §:n muuttami-
sesta

1.1.2014

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

K 4/2010

K 6/2010

K 7/2010

26/2010 Euroopan neuvoston Suomen
valtuuskunnan kertomus par-
lamentaarisen yleiskokouksen
toiminnasta v. 2009
Pohjoismaiden neuvoston Suo-
men valtuuskunnan toiminta-
kertomus v. 2009
Euroopan turvallisuus- ja yh-
teistyöjärjestön Suomen val-
tuuskunnan kertomus ETYJ:n
parlamentaarisen yleiskokouk-
sen toiminnasta v. 2009

Valtioneuvosto
päätti merkitä
pöytäkirjaan
20.1.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 324

Oikeusministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

277/2009 355/2010* Vesilaki

Laki ympäristönsuojelulain
muuttamisesta
Laki maankäyttö- ja raken-
nuslain muuttamisesta
Laki vesistöhankkeiden joh-
dosta suoritettavista tilus-
järjestelyistä annetun lain
muuttamisesta
Laki Suomen talousvyö-
hykkeestä annetun lain 3 ja
12 §:n muuttamisesta
Laki luotsauslain 5 §:n
muuttamisesta
Laki peruskuivatustoimin-
nan tukemisesta annetun
lain muuttamisesta
Laki luonnonsuojelulain 53
ja 57 a §:n muuttamisesta
Laki vesiliikennelain 4 ja 19
§:n muuttamisesta
Laki maastoliikennelain 4
§:n muuttamisesta
Laki kiinteistönmuodosta-
mislain muuttamisesta
Laki Neuvostoliiton kanssa
Saimaan ja Vuoksen juok-
sutussäännöstä tehdyn so-
pimuksen eräiden
määräysten hyväksymisestä
sekä sopimuksen soveltami-
sesta annetun lain 2 ja 4 §:n
muuttamisesta
Laki patoturvallisuuslain 3
§:n muuttamisesta
Laki kalastuslain muutta-
misesta
Laki eräiden ympäristölle
aiheutuneiden vahinkojen
korjaamisesta annetun lain
1 ja 4 §:n muuttamisesta
Laki eräistä vesien käyttä-
mistä varten myönnettävis-
tä oikeuksista annetun lain
2 ja 3 §:n kumoamisesta

27.5.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 325

7/2010 343/2010 Laki Suomen perustuslain
25 §:n muuttamisesta
Laki vaalilain muuttamises-
ta
Laki puoluelain 9 §:n muut-
tamisesta

Merkitty
pöytäkirjaan
6.5.2011

17/2010 266/2010* Laki vankeuslain 4 luvun 1
ja 11 §:n muuttamisesta
Laki rikoslain muuttamises-
ta
Laki valvontarangaistukses-
ta
Laki rikosrekisterilain
muuttamisesta
Laki henkilötietojen käsitte-
lystä rangaistusten täytän-
töönpanossa annetun lain 5
ja 7 §:n muuttamisesta
Laki viranomaisten toimin-
nan julkisuudesta annetun
lain 24 §:n muuttamisesta
Laki eräisiin rangaistus-,
huolto- ja hoitolaitoksiin
otettujen henkilöiden tapa-
turmakorvauksesta annetun
lain 1 §:n muuttamisesta
Laki rikosvahinkolain 14
§:n muuttamisesta

8.4.2011 1.5.2011

1.11.2011

37/2010 201/2010 Laki avopuolisoiden yhteis-
talouden purkamisesta
Laki perintökaaren 8 luvun
2 ja 8 §:n muuttamisesta
Laki perintö- ja lahjavero-
lain 11 §:n muuttamisesta
Laki oikeudenkäymiskaa-
ren 10 luvun muuttamisesta
Laki takaisinsaannista kon-
kurssipesään annetun lain
muuttamisesta
Laki maistraattien eräistä
henkilörekistereistä anne-
tun lain muuttamisesta
Laki holhoustoimesta anne-
tun lain 34 §:n muuttami-
sesta

14.1.2011 1.4.2011

60/2010
LA 44/2010

310/2010 Laki Suomen perustuslain
muuttamisesta
Laki sotilaallisesta kriisin-
hallinnasta annetun lain 2
§:n muuttamisesta

Merkitty
pöytäkirjaan
29.4.2011

9/2010 373/2010* Laki lahjontaa koskevan
Euroopan neuvoston rikos-
oikeudellisen yleissopimuk-
sen lisäpöytäkirjan lainsää-
dännön alaan kuuluvien

10.6.2011 Tasavallan
presidentin
asetuksella

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 326

määräysten voimaansaat-
tamisesta
Laki rikoslain muuttamises-
ta

1.10.2011

97/2010 170/2010 Laki rikoslain 17 luvun
muuttamisesta
Laki eläinsuojelulain muut-
tamisesta
Laki sakon täytäntöön-
panosta annetun lain 2 §:n
muuttamisesta
Laki eläinten kuljetuksesta
annetun lain 40 §:n muut-
tamisesta
Laki koe-eläintoiminnasta
annetun lain 38 §:n muut-
tamisesta
Laki luonnonhaittakorva-
uksesta, maatalouden ym-
päristötuesta sekä eräistä
muista ympäristön ja maa-
seudun tilan parantamiseen
liittyvistä tuista annetun
lain 18 §:n muuttamisesta
Laki maa- ja puutarhata-
louden kansallisista tuista
annetun lain 16 §:n muut-
tamisesta
Laki eläintenpitokieltore-
kisteristä
Laki viranomaisten toimin-
nan julkisuudesta annetun
lain 24 §:n muuttamisesta

14.1.2011 1.3.2011

1.6.2011

110/2010 183/2010 Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
Suomen ja muiden Euroo-
pan unionin ja jäsenvaltioi-
den välillä annetun lain
muuttamisesta
Laki vastavuoroisen tun-
nustamisen periaatteen so-
veltamisesta taloudellisiin
seuraamuksiin tehdyn pui-
tepäätöksen lainsäädännön
alaan kuuluvien säännösten
kansallisesta täytäntöön-
panosta ja puitepäätöksen
soveltamisesta annetun lain
1 §:n muuttamisesta
Laki vastavuoroisen peri-
aatteen soveltamisesta me-
netetyksi tuomitsemista
koskeviin päätöksiin tehdyn
puitepäätöksen lainsäädän-
nön alaan kuuluvien sään-

14.1.2011 28.3.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 327

nösten kansallisesta täytän-
töönpanosta ja puitepäätök-
sen soveltamisesta annetun
lain 1 §:n muuttamisesta

146/2010 243/2010 Laki maakaaren muuttami-
sesta
Laki avioliittolain 66 §:n
muuttamisesta
Laki perintökaaren 12 lu-
vun 6 §:n muuttamisesta
Laki ulosottokaaren muut-
tamisesta

4.2.2011 Säädetään
lailla
1.3.2011

Säädetään
lailla

203/2010 251/2010 Laki holhoustoimesta anne-
tun lain muuttamisesta

Laki holhoustoimen edun-
valvontapalveluiden järjes-
tämisestä annetun lain 5 §:n
muuttamisesta

11.2.2011 1.5.2011, lain
44 §:n 3 ja 4
mom.
1.1.2013

1.5.2011

204/2010 366/2010 Turvallisuustutkintalaki
Laki sotilasilmailuonnetto-
muuksien tutkinnasta
Laki ihmishengen turvalli-
suudesta merellä vuonna
1974 tehdyn kansainvälisen
yleissopimuksen liitteen XI-
1 lukuun tehdyn muutoksen
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta
Laki viranomaisten toimin-
nan julkisuudesta annetun
lain 24 §:n muuttamisesta
Laki ilmailulain 126 ja 127
§:n muuttamisesta
Laki merilain 18 luvun 15
§:n muuttamisesta
Laki rautatielain 80 ja 83
§:n muuttamisesta
Laki tie- ja maastoliikenne-
onnettomuuksien tutkinnas-
ta annetun lain 1 §:n muut-
tamisesta

20.5.2011 1.6.2011

Tasavallan
presidentin
asetuksella

1.6.2011

205/2010 352/2010 Laki eduskunnan oikeus-
asiamiehestä annetun lain
muuttamisesta

Laki valtioneuvoston oike-
uskanslerista annetun lain
muuttamisesta
Laki eduskunnan virka-
miehistä annetun lain 4 ja
29 §:n muuttamisesta

20.5.2011 1.1.2012,
3 §:n ja 19 a
§:n 1 mom.
1.6.2011
1.6.2011

1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 328

220/2010 289/2010 Laki kuluttajansuojalain
muuttamisesta
Laki rajat ylittävästä kiel-
tomenettelystä annetun lain
1 §:n muuttamisesta
Laki kiinteistöjen ja vuok-
rahuoneistojen välityksestä
annetun lain muuttamisesta
Laki arpajaislain 1 §:n
muuttamisesta
Laki sopimattomasta me-
nettelystä elinkeinotoimin-
nassa annetun lain 3 §:n 1
ja 2 momentin kumoamises-
ta

11.3.2011 15.6.2011

221/2010 302/2010 Laki rikoslain 48 a luvun
muuttamisesta
Laki pakkokeinolain 5 a lu-
vun 3 ja 3 a §:n muuttami-
sesta Laki metsästyslain
muuttamisesta
Laki riistanhoitomaksusta
ja pyyntilupamaksusta an-
netun lain 7 §:n muuttami-
sesta
Laki Suomen talousvyö-
hykkeestä annetun lain 14
§:n muuttamisesta

11.3.2011 1.4.2011

222/2010 374/2010* Esitutkintalaki
Pakkokeinolaki
Laki poliisin säilyttämien
henkilöiden kohtelusta an-
netun lain muuttamisesta
Laki tutkintavankeuslain
muuttamisesta
Laki vankeuslain muutta-
misesta
Laki yhteisistä tutkinta-
ryhmistä annetun lain 4 §:n
muuttamisesta
Laki eduskunnan oikeus-
asiamiehestä annetun lain 8
§:n muuttamisesta
Laki valtioneuvoston oike-
uskanslerista annetun lain
muuttamisesta
Laki valtioneuvoston oike-
uskanslerin ja eduskunnan
oikeusasiamiehen tehtävien
jaosta annetun lain 1 §:n
muuttamisesta
Laki valtakunnanoikeudes-
ta ja ministerivastuuasioi-
den käsittelystä annetun
lain 13 §:n muuttamisesta

22.7.2011 1.1.2014

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 329

Laki rikoslain 15 ja 16 lu-
vun muuttamisesta
Laki sakon täytäntöön-
panosta annetun lain muut-
tamisesta
Laki oikeudenkäymiskaa-
ren 17 luvun 18 ja 45 §:n
muuttamisesta
Laki oikeudenkäynnistä ri-
kosasioissa annetun lain 1
luvun 14 §:n muuttamisesta
Laki sakon ja rikesakon
määräämisestä annetun lain
7 §:n muuttamisesta
Laki rangaistusmääräys-
menettelystä annetun lain 5
§:n muuttamisesta
Laki oikeudenkäynnin jul-
kisuudesta yleisissä tuomio-
istuimissa annetun lain
muuttamisesta
Laki valtion varoista mak-
settavista todistelukustan-
nuksista annetun lain 18 §:n
muuttamisesta
Laki kansainvälisestä oike-
usavusta rikosasioissa anne-
tun lain 15 ja 23 §:n muut-
tamisesta
Laki Suomen ja muiden
pohjoismaiden välisestä yh-
teistoiminnasta rikosasiois-
sa annettujen tuomioiden
täytäntöönpanossa annetun
lain 5 b §:n muuttamisesta
Laki kansainvälisestä yh-
teistoiminnasta eräiden ri-
kosoikeudellisten seuraa-
musten täytäntöönpanossa
annetun lain 5 b ja 13 §:n
muuttamisesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
annetun lain 30 ja 31 a §:n
muuttamisesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
Suomen ja muiden Euroo-
pan unionin jäsenvaltioiden
välillä annetun lain 16 ja 60
§:n muuttamisesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
Suomen ja muiden Poh-
joismaiden välillä annetun

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 330

lain 13 ja 57 §:n muuttami-
sesta
Laki vapautensa menettä-
neen henkilön väliaikaisesta
siirtämisestä todistelutar-
koituksessa rikosasioissa
annetun lain 10 §:n muut-
tamisesta
Laki omaisuuden tai todis-
tusaineiston jäädyttämistä
koskevien päätösten täytän-
töönpanosta Euroopan
unionissa annetun lain
muuttamisesta
Laki eurooppalaisesta todis-
teiden luovuttamismäärä-
yksestä esineiden, asiakirjo-
jen ja tietojen hankkimisek-
si rikosasian käsittelyä var-
ten tehdyn puitepäätöksen
lainsäädännön alaan kuulu-
vien säännösten kansallises-
ta täytäntöönpanosta ja pui-
tepäätöksen soveltamisesta
annetun lain muuttamisesta
Laki kuolemansyyn selvit-
tämisestä annetun lain 7
§:stä muuttamisesta
Laki Finanssivalvonnasta
annetun lain 36 §:n muut-
tamisesta
Laki kielilain 14 §:n muut-
tamisesta
Laki Metsähallituksen erä-
valvonnasta annetun lain 9
ja 13 §:n muuttamisesta
Laki huumausainelain 43
§:n muuttamisesta
Laki asevelvollisuuslain 65
§:n muuttamisesta
Laki Euroopan yhteisön ra-
jan yli kuljetettavan käteis-
rahan valvonnasta annetun
lain 5 §:n muuttamisesta
Laki sotilaskurinpitolain
muuttamisesta
Laki puolustusvoimista an-
netun lain 19 §:n muuttami-
sesta
Laki sotilaallisesta kriisin-
hallinnasta annetun lain 28
§:n muuttamisesta
Laki aluevalvontalain 27
§:n muuttamisesta
Laki eläinsuojelulain 47 §:n

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 331

muuttamisesta
Laki eläinten kuljetuksesta
annetun lain 33 §:n muut-
tamisesta
Laki kasvinsuojeluaineista
annetun lain 36 §:n muut-
tamisesta
Laki lannoitevalmistelain
27 §:n muuttamisesta
Laki kasvinterveyden suoje-
lemisesta annetun lain 24
§:n muuttamisesta
Laki hukkakauran torjun-
nasta annetun lain 16 §:n
muuttamisesta
Laki siemenkauppalain 26
§:n muuttamisesta
Laki taimiaineistolain 9 §:n
muuttamisesta
Laki hevostalouslain 14 §:n
muuttamisesta
Laki kotieläinjalostuslain
14 §:n muuttamisesta
Laki passilain muuttamises-
ta
Laki Suomen talousvyö-
hykkeestä annetun lain 21
§:n muuttamisesta
Laki sähköisen viestinnän
tietosuojalain muuttamises-
ta
Laki
sananvapauden käyttämi-
sestä joukkoviestinnässä
annetun lain 17 §:n muut-
tamisesta
Laki viestintämarkkinalain
95 §:n muuttamisesta
Laki radiotaajuuksista ja
telelaitteista annetun lain 35
§:n muuttamisesta
Laki yksinoikeudesta integ-
roidun piirin piirimalliin
annetun lain 39 §:n muut-
tamisesta
Laki löytötavaralain 16 §:n
muuttamisesta
Laki ydinenergialain muut-
tamisesta
Laki mallioikeuslain 37 §:n
muuttamisesta
Laki patenttilain 59 §:n
muuttamisesta
Laki tieliikennelain 92 m
§:n muuttamisesta

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 332

Laki yksityisistä turvalli-
suuspalveluista annetun
lain 50 ja 50 a §:n muutta-
misesta
Laki liikennevalvontaa vai-
keuttavien laitteiden kiel-
tämisestä annetun lain 7 ja
8 §:n muuttamisesta
Laki konkurssilain 7 luvun
3 §:n ja 14 luvun 5 §:n
muuttamisesta
Laki autoverolain 86 §:n
muuttamisesta
Laki valmisteverotuslain
111 §:n muuttamisesta
Laki alkoholilain 60 ja 60 b
§:n muuttamisesta
Laki pakkokeinolain 5 lu-
vun muuttamisesta

1.8.2011

223/2010 354/2010 Laki pysäköinnin valvon-
nasta
Laki ympäristönsuojelulain
116 §:n muuttamisesta
Laki ajoneuvojen siirtämi-
sestä annetun lain 5 ja 11
§:n muuttamisesta
Laki hallinto-oikeuslain 12
b §:n muuttamisesta

17.6.2011 1.1.2012

251/2010 263/2010 Laki rikosvahinkolain
muuttamisesta

4.2.2011 1.3.2011

277/2010 313/2010 Laki rikoslain 28 luvun 7
§:n muuttamisesta

4.3.2011 15.3.2011

278/2010 338/2010 Laki käräjäoikeuslain
muuttamisesta
Laki hovioikeuslain muut-
tamisesta
Laki hallinto-oikeuslain
muuttamisesta
Laki avioliittolain 17 a §:n
muuttamisesta
Laki oikeudenkäynnistä ri-
kosasioissa annetun lain 5
luvun 8 §:n muuttamisesta

10.6.2011 1.10.2011

279/2010 312/2010 Laki rikoslain 2 luvun 13
§:n muuttamisesta
Laki Suomen ja muiden
pohjoismaiden välisestä yh-
teistoiminnasta rikosasiois-
sa annettujen tuomioiden
täytäntöönpanossa annetun
lain 24 ja 27 §:n muuttami-
sesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
Suomen ja muiden Euroo-

17.6.2011 1.9.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 333

pan unionin jäsenvaltioiden
välillä annetun lain 54 ja 58
§:n muuttamisesta
Laki nuorisorangaistukses-
ta annetun lain muuttami-
sesta
Laki vankeuslain muutta-
misesta
Laki tutkintavankeuslain
muuttamisesta
Laki pitkäaikaisvankien
vapauttamismenettelystä
annetun lain muuttamisesta
Laki ehdonalaisen vapau-
den valvonnasta annetun
lain muuttamisesta
Laki Rikosseuraamusalan
koulutuskeskuksesta anne-
tun lain muuttamisesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
Suomen ja muiden poh-
joismaiden välillä annetun
lain 51 ja 64 §:n muuttami-
sesta
Laki potilaan asemasta ja
oikeuksista annetun lain 2
§:n muuttamisesta

280/2010 327/2010 Laki tuomareiden nimittä-
misestä annetun lain muut-
tamisesta
Laki hovioikeuslain 8 §:n
muuttamisesta
Laki hallinto-oikeuslain
muuttamisesta
Laki käräjäoikeuslain
muuttamisesta
Laki vakuutusoikeuslain 8
ja 14 §:n muuttamisesta
Laki markkinaoikeuslain
muuttamisesta

10.6.2011 1.7.2011

282/2010 364/2010 Laki lasten suojelemisesta
seksuaalista riistoa ja sek-
suaalista hyväksikäyttöä
vastaan tehdyn Euroopan
neuvoston yleissopimuksen
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta
Laki rikoslain muuttamises-
ta
Laki liiketoimintakiellosta
annetun lain 3 ja 11 §:n
muuttamisesta
Laki lastensuojelulain 25 ja

20.5.2011 Tasavallan
presidentin
asetuksella

1.6.2011

1.1.2012

1.10.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 334

25 d §:n muuttamisesta
Laki rikosrekisterilain 6 §:n
muuttamisesta

283/2010 321/2010 Laki rikoslain 20 luvun
muuttamisesta

13.5.2011 1.6.2011

284/2010 294/2010 Laki riita-asioiden sovitte-
lusta ja sovinnon vahvista-
misesta yleisissä tuomiois-
tuimissa
Laki oikeudenkäymiskaa-
ren 17 luvun 23 §:n muut-
tamisesta
Laki velan vanhentumisesta
annetun lain 11 §:n muut-
tamisesta

29.4.2011 21.5.2011

285/2010 286/2010 Laki rikoslain 32 luvun 6 ja
14 §:n muuttamisesta
Laki kansainvälisestä oike-
usavusta rikosasioissa anne-
tun lain 15 §:n muuttami-
sesta

4.3.2011 1.6.2011

286/2010 311/2010 Laki syyttäjälaitoksesta
Laki oikeudenkäymiskaa-
ren muuttamisesta
Laki rikoslain muuttamises-
ta
Laki säätiölain 14 §:n
muuttamisesta
Laki asianajajista annetun
lain 11 §:n muuttamisesta
Laki eräiden asiakirjain lä-
hettämisestä tuomiois-
tuimille annetun lain 1 §:n
muuttamisesta
Laki toiminimilain 22 §:n
muuttamisesta
Laki sotilasoikeudenkäynti-
lain 4 ja 23 §:n muuttami-
sesta
Laki sotilaskurinpitolain 19
§:n muuttamisesta
Laki liiketoimintakiellosta
annetun lain 19 §:n muut-
tamisesta
Laki haastemieslain 6 §:n
muuttamisesta
Laki puolustustilalain 8 §:n
muuttamisesta
Laki käräjäoikeuslain 6 §:n
muuttamisesta
Laki tuomioistuinten ja
eräiden hallintoviranomais-
ten suoritteista perittävistä
maksuista annetun lain 6
§:n muuttamisesta

13.5.2011 1.1.2012
17.5.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 335

Laki rikosrekisterilain 4 §:n
muuttamisesta
Laki kansainvälisestä oike-
usavusta rikosasioissa anne-
tun lain 20 §:n muuttami-
sesta
Laki oikeudenkäynnistä ri-
kosasioissa annetun lain
muuttamisesta
Laki holhoustoimesta anne-
tun lain 94 §:n muuttami-
sesta
Laki henkilötietolain 41 §:n
muuttamisesta
Laki viranomaisten toimin-
nan julkisuudesta annetun
lain 6 ja 24 §:n muuttami-
sesta
Laki valtakunnanoikeudes-
ta ja ministerivastuuasioi-
den käsittelystä annetun
lain 11 §:n muuttamisesta
Laki oikeusapulain 17 ja 18
§:n muuttamisesta
Laki tietoyhteiskunnan pal-
velujen tarjoamisesta anne-
tun lain 16 §:n muuttami-
sesta
Laki sakon täytäntöön-
panosta annetun lain muut-
tamisesta
Laki sananvapauden käyt-
tämisestä joukkoviestinnäs-
sä annetun lain 18 §:n
muuttamisesta
Laki edunvalvontavaltuu-
tuksesta annetun lain 48 §:n
muuttamisesta
Laki oikeudenkäynnin vii-
västymisen hyvittämisestä
annetun lain 8 §:n muutta-
misesta
Laki Eurojustia koskevan
päätöksen eräiden määräys-
ten täytäntöönpanosta an-
netun lain 3 §:n muuttami-
sesta
Laki sakon ja rikesakon
määräämisestä annetun lain
muuttamisesta
Laki joukkoliikenteen tar-
kastusmaksusta annetun
lain 9 §:n muuttamisesta
Laki panttilainauslaitoksis-
ta annetun lain 39 §:n

1.1.2012

Säädetään
lailla

17.5.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 336

muuttamisesta
Laki valtion virkamieslain 7
§:n muuttamisesta
Laki sijoitusrahastolain 148
§:n muuttamisesta
Laki yksinoikeudesta integ-
roidun piirin piirimalliin
annetun lain 37 §:n muut-
tamisesta
Laki kalastuslain 112 §:n
muuttamisesta
Laki metsästyslain 82 §:n
muuttamisesta
Laki metsänviljelyaineiston
kaupasta annetun lain 31
§:n muuttamisesta
Laki alusturvallisuuden val-
vonnasta annetun lain 15
§:n muuttamisesta
Laki työriitojen sovittelusta
annetun lain 17 §:n muut-
tamisesta
Laki patenttilain 57 ja 62
§:n muuttamisesta
Laki patenttiasiamiehistä
annetun lain 3 §:n muutta-
misesta
Laki kotitaloustyöntekijän
työsuhteesta annetun lain
33 §:n muuttamisesta
Laki sopimattomasta me-
nettelystä elinkeinotoimin-
nassa annetun lain 11 §:n
muuttamisesta
Laki opintovapaalain 14 §:n
muuttamisesta
Laki ydinenergialain 74 §:n
muuttamisesta
Laki hyödyllisyysmallioi-
keudesta annetun lain 39 ja
40 §:n muuttamisesta
Laki siviilipalveluslain 78 ja
86 §:n muuttamisesta
Laki lasten päivähoidosta
annetun lain 30 §:n muut-
tamisesta
Laki tupakkalain 17 ja 31 b
§:n muuttamisesta
Laki naisten ja miesten vä-
lisestä tasa-arvosta annetun
lain 14 a §:n muuttamisesta
Laki säteilylain 64 §:n
muuttamisesta
Laki ulkomaisista vakuu-
tusyhtiöistä annetun lain 76

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 337

§:n muuttamisesta
Laki sosiaalihuollon asiak-
kaan asemasta ja oikeuksis-
ta annetun lain 29 §:n
muuttamisesta
Laki työsuojelun valvonnas-
ta ja työpaikan työsuojelu-
yhteistoiminnasta annetun
lain 50 §:n muuttamisesta
Laki merimieseläkelain 212
§:n muuttamisesta
Laki maastoliikennelain 27
§:n muuttamisesta

317/2010 332/2010 Laki Euroopan neuvoston
tietoverkkorikollisuutta
koskevan yleissopimuksen
lisäpöytäkirjan, joka koskee
tietojärjestelmien välityk-
sellä tehtyjen luonteeltaan
rasististen ja muukalaisvi-
hamielisten tekojen kri-
minalisointia, lainsäädän-
nön alaan kuluvien määrä-
ysten voimaansaattamisesta
Laki rikoslain muuttamises-
ta
Laki tietoyhteiskunnan pal-
velujen tarjoamisesta anne-
tun lain 15 §:n muuttami-
sesta

13.5.2011 Tasavallan
presidentin
asetuksella

1.6.2011

318/2010 337/2010 Laki luvan saaneista oikeu-
denkäyntiavustajista
Laki asianajajista annetun
lain muuttamisesta
Laki valtion oikeusaputoi-
mistoista annetun lain 6 §:n
muuttamisesta
Laki oikeudenkäymiskaa-
ren 15 ja 31 luvun muutta-
misesta
Laki oikeudenkäynnistä ri-
kosasioissa annetun lain 2
luvun 2 §:n muuttamisesta
Laki oikeusapulain 8 §:n
muuttamisesta
Laki lastensuojelulain
muuttamisesta
Laki valtioneuvoston oike-
uskanslerista annetun lain 1
§:n muuttamisesta
Laki riita-asioiden sovitte-
lusta ja sovinnon vahvista-
misesta yleisissä tuomiois-
tuimissa annetun lain 15 §:n
muuttamisesta

17.6.2011 1.1.2013

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 338

Laki vankeuslain 12 luvun 4
§:n muuttamisesta
Laki tutkintavankeuslain 8
luvun 4 §:n muuttamisesta
Laki poliisin säilyttämien
henkilöiden kohtelusta an-
netun lain 3 luvun 7 §:n ja 6
luvun 4 §:n muuttamisesta

4/2011 4/2011 Laki osakeyhtiölain muut-
tamisesta
Laki vakuutusyhtiölain
muuttamisesta

26.8.2011 1.9.2011

10/2011 23/2011 Laki tuomittujen siirtoa
Euroopan unionissa koske-
van puitepäätöksen lain-
säädännön alaan kuuluvien
säännösten kansallisesta
täytäntöönpanosta ja puite-
päätöksen soveltamisesta
Laki valvontatoimenpiteitä
ja vaihtoehtoisia seuraa-
muksia Euroopan unionissa
koskevan puitepäätöksen
lainsäädännön alaan kuulu-
vien säännösten kansallises-
ta täytäntöönpanosta ja pui-
tepäätöksen
soveltamisesta
Laki kansainvälisestä yh-
teistoiminnasta eräiden ri-
kosoikeudellisten seuraa-
musten täytäntöönpanossa
annetun lain muuttamisesta
Laki Suomen ja muiden
pohjoismaiden välisestä yh-
teistoiminnasta rikosasiois-
sa annettujen tuomioiden
täytäntöönpanossa annetun
lain 5 e §:n muuttamisesta
Laki oikeudenkäymiskaa-
ren 31 luvun 9 b §:n muut-
tamisesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
Suomen ja muiden Euroo-
pan unionin jäsenvaltioiden
välillä annetun lain muut-
tamisesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta
Suomen ja muiden Poh-
joismaiden välillä annetun
lain muuttamisesta
Laki rikoksen johdosta ta-
pahtuvasta luovuttamisesta

25.11.2011 5.12.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 339

annetun lain 24 §:n muut-
tamisesta

16/2011 21/2011 Kansainvälistä tavaran
kauppaa koskevista sopi-
muksista
tehtyyn yleissopimukseen
tehdyn selityksen
peruuttaminen ja uuden se-
lityksen hyväksyminen

18.11.2011

17/2011 22/2011 Laki Euroopan unionin jä-
senyyteen liittyvistä oikeu-
denhoitoa koskevista sään-
nöksistä annetun lain muut-
tamisesta

4.11.2011 1.1.2012

36/2011 39/2011 Laki Suomen ja Kiinan
kansantasavallan Hongkon-
gin erityishallintoalueen vä-
lillä keskinäisestä oikeus-
avusta rikosasioissa tehdyn
sopimuksen lainsäädännön
alaan kuuluvien määräys-
ten voimaansaattamisesta

16.12.2011 Tasavallan
presidentin
asetuksella

45/2011 59/2011 Laki tietoturvallisuuden ar-
viointilaitoksista
Laki viranomaisten tieto-
järjestelmien ja tietoliiken-
nejärjestelyjen tietoturvalli-
suuden arvioinnista
Laki viestintähallinnosta
annetun lain 2 §:n muutta-
misesta

22.12.2011 1.6.2012

48/2011 40/2011 Laki rikosrekisterilain 6 §:n
muuttamisesta

2.12.2011 1.1.2012

92/2011 54/2011 Laki syyttäjälaitoksesta an-
netun lain 32 §:n muuttami-
sesta
Laki henkilötietojen käsitte-
lystä poliisitoimessa anne-
tun lain 19 §:n muuttami-
sesta
Laki henkilötietojen käsitte-
lystä rajavartiolaitoksessa
annetun lain 28 §:n muut-
tamisesta

9.12.2011 1.1.2012

108/2011 83/2011 Laki hallinto-oikeuslain 12

b §:n muuttamisesta
16.12.2011 1.1.2012

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 340

HE 3/2008 LJL

1/2011
EK
28/2011*

Valmiuslaki
Laki puolustustilalain 2 ja 30
§:n muuttamisesta
Laki poikkeusolojen sosiaali- ja
terveydenhuollon neuvottelu-
kunnasta
Laki arvo-osuusjärjestelmästä
annetun lain 13 a §:n muutta-
misesta
Laki asevelvollisuuslain 79 ja 81
§:n muuttamisesta
Laki vapaaehtoisesta maanpuo-
lustuksesta annetun lain 27 ja
30 §:n muuttamisesta
Laki Pelastusopistosta annetun
lain 13 ja 23 §:n muuttamisesta
Laki poikkeusolojen vakuutus-
takuusta annetun lain 1 §:n
muuttamisesta

Tasavallan presi-
dentti vahvisti lait
29.12.2011 ja mää-
räsi ne tulemaan
voimaan 1.3.2012

HE 7/2010 LJL
2/2010
EK
14/2011

Hallituksen esitys laiksi Suo-
men perustuslain 25 §:n muut-
tamisesta, laiksi vaalilain muut-
tamisesta ja laiksi puoluelain 9
§:n muuttamisesta

Tasavallan presi-
dentti määräsi
eduskunnan kir-
jelmän siitä, että
eduskunta on hy-
lännyt lakiehdo-
tukset, merkittä-
väksi pöytäkir-
jaan 4.11.2011

HE 60/2010 LJL
3/2011 EK
16/2011

Laki Suomen perustuslain
muuttamisesta
Laki sotilaallisesta kriisinhal-
linnasta annetun lain 2 §:n
muuttamisesta

Tasavallan presi-
dentti vahvisti lait
4.11.2011 ja mää-
räsi ne tulemaan
voimaan 1.3.2012

HE 77/2010 JLJ 4/2011
EK
13/2011

Laki Ahvenanmaan itsehallin-
tolain 59 a §:n muuttamisesta

Tasavallan presi-
dentti vahvisti lain
4.11.2011 ja mää-
räsi sen tulemaan
voimaan 1.12.2011

K 14/2010 54/2010 Eduskunnan oikeusasiamiehen
kertomus 2009

Valtioneuvosto
päätti merkitä
pöytäkirjaan
6.4.2011

K 18/2010 55/2010 Valtioneuvoston oikeuskansle-
rin kertomus 2009

Valtioneuvosto
päätti merkitä
pöytäkirjaan
6.4.2011

M 6/2010 47/2010 Entisen pääministerin Matti

Vanhasen virkatoimen lainmu-
kaisuuden tutkiminen

Valtioneuvosto
päätti merkitä
pöytäkirjaan
10.3.2011

 26/2011 Eduskunnan kirjelmä edus-
kunnan valitsemien valtakun-
nanoikeuden jäsenten ja heidän

Valtioneuvosto
päätti merkitä
pöytäkirjaan

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 341

varajäsentensä vaalista 29.12.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 342

Sisäasiainministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

106/2009 149/2010* Laki ampuma-aselain

muuttamisesta
Laki rikoslain 41 luvun 1
§:n muuttamisesta
Laki poliisilain 35 ja 36
muuttamisesta
Laki asevelvollisuuslain
muuttamisesta
Laki kansainvälisen järjes-
täytyneen rikollisuuden vas-
taisen Yhdistyneiden Kan-
sakuntien yleissopimuksen
ampuma-aseiden, niiden
osien ja komponenttien sekä
ampumatarvikkeiden lait-
toman valmistuksen ja kau-
pan torjumista koskevan li-
säpöytäkirjan lainsäädän-
nön alaan kuuluvien mää-
räysten voimaansaattami-
sesta

11.2.2011 13.6.2011

Tasavallan
presidentin
asetuksella

80/2010 270/2010 Laki kansalaisuuslain
muuttamisesta

20.5.2011 1.9.2011

81/2010 328/2010 Laki Europolia koskevan
päätöksen eräiden säännös-
ten täytäntöönpanosta
Laki tullilain 26 §:n muut-
tamisesta

27.5.2011 1.6.2011

104/2010 362/2010 Laki ulkomaalaislain muut-
tamisesta
Laki ulkomaalaisrekisteris-
tä annetun lain muuttami-
sesta
Laki löytötavaralain 22 ja
24 §:n muuttamisesta

10.6.2011 1.1.2012

207/2010 326/2010 Laki arpajaislain muutta-
misesta
Laki raha-
automaattiavustuksista an-
netun lain 2 §:n muuttami-
sesta
Laki totopelien tuottojen
käyttämisestä hevoskasva-
tuksen ja hevosurheilun
edistämiseen annetun lain 6

20.5.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 343

§:n muuttamisesta
Laki rikoslain 17 luvun 16 a
ja 16 b §:n muuttamisesta

208/2010 308/2010 Laki ulkomaalaislain muut-
tamisesta

4.3.2011 1.4.2011

224/2010 371/2010* Poliisilaki
Laki poliisin hallinnosta
annetun lain muuttamisesta
Laki henkilötietojen käsitte-
lystä poliisitoimessa anne-
tun lain muuttamisesta
Laki rajavartiolain muut-
tamisesta
Laki henkilötietojen käsitte-
lystä rajavartiolaitoksessa
annetun lain muuttamisesta
Laki rajavartiolaitoksen
hallinnosta annetun lain
muuttamisesta
Laki poliisin tehtävien suo-
rittamisesta puolustusvoi-
missa annetun lain muut-
tamisesta
Laki tullilain muuttamises-
ta
Laki eläinlääkintähuolto-
lain 34 ja 36 §:n muuttami-
sesta
Laki poliisin, tullin ja raja-
vartiolaitoksen yhteistoi-
minnasta annetun lain 4 ja
5 §:n muuttamisesta
Laki vapaaehtoisesta maan-
puolustuksesta annetun lain
24 §:n muuttamisesta
Laki vesikulkuneuvorekis-
teristä annetun lain 20 §:n
muuttamisesta
Laki poliisikoulutuksesta
annetun lain 16 §:n muut-
tamisesta
Laki eräiden alusten ja niitä
palvelevien satamien turva-
toimista ja turvatoimien
valvonnasta annetun lain 9
ja 17 §:n muuttamisesta
Laki ulkomaalaislain muut-
tamisesta
Laki säilöön otettujen ul-
komaalaisten kohtelusta ja
säilöönottoyksiköstä anne-
tun lain 23 §:n muuttami-
sesta
Laki rautatiekuljetuslain 29
§:n muuttamisesta

22.7.2011 1.1.2014

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 344

Laki turvatarkastuksista
tuomioistuimissa annetun
lain 1 §:n muuttamisesta
Laki järjestyksenvalvojista
annetun lain muuttamisesta
Laki holhoustoimesta anne-
tun lain 37 §:n muuttami-
sesta
Laki lähestymiskiellosta
annetun lain 5 §:n muutta-
misesta
Laki ampuma-aselain
muuttamisesta
Laki valtion virkamieslain 7
§:n muuttamisesta
Laki liiketoimintakiellosta
annetun lain 21 a §:n muut-
tamisesta
Laki puolustusvoimien vir-
ka-avusta poliisille annetun
lain 9 a §:n muuttamisesta
Laki päihtyneiden käsitte-
lystä annetun lain 1 §:n
muuttamisesta
Laki syyttäjälaitoksesta an-
netun lain muuttamisesta

252/2010 220/2010 Laki ulkomaalaislain 48 §:n
muuttamisesta

21.1.2011 1.7.2011

257/2010
LA
136/2008

368/2010 Pelastuslaki
Laki meripelastuslain 23
§:n muuttamisesta

29.4.2011 1.7.2011

266/2010 357/2010 Laki kansainvälistä suoje-
lua hakevan vastaanotosta
Laki Maahanmuuttoviras-
tosta annetun lain 2 §:n
muuttamisesta
Laki säilöön otettujen ul-
komaalaisten kohtelusta ja
säilöönottoyksiköstä anne-
tun lain muuttamisesta
Laki ulkomaalaislain muut-
tamisesta
Laki henkilötietojen käsitte-
lystä rajavartiolaitoksessa
annetun lain 22 §:n muut-
tamisesta
Laki vähemmistövaltuute-
tusta ja syrjintälautakun-
nasta annetun lain 7 §:n
muuttamisesta
Laki lastensuojelulain 25
§:n muuttamisesta

17.6.2011 1.9.2011

25/2011 27/2011 Laki rajatylittävän yhteis-
työn tehostamisesta erityi-
sesti terrorismin ja rajaty-

2.12.2011 15.12.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 345

littävän rikollisuuden tor-
jumiseksi tehdyn neuvoston
päätöksen eräiden säännös-
ten täytäntöönpanosta
Laki Belgian kuningaskun-
nan, Saksan liittotasavallan,
Espanjan kuningaskunnan,
Ranskan tasavallan, Lu-
xemburgin suurherttu-
akunnan, Alankomaiden
kuningaskunnan ja Itäval-
lan tasavallan
välillä rajat ylittävän yhteis-
työn tehostamisesta erityi-
sesti terrorismin, rajat ylit-
tävän
rikollisuuden ja laittoman
muuttoliikkeen torjumiseksi
tehdyn sopimuksen lainsää-
dännön alaan kuuluvien
määräysten voimaansaat-
tamisesta sekä sopimuksen
soveltamisesta annetun lain
muuttamisesta
Laki ampuma-aselain 17
§:n muuttamisesta
Laki henkilötietojen käsitte-
lystä poliisitoimessa anne-
tun lain 41 a §:n muuttami-
sesta
Laki ajoneuvoliikennerekis-
teristä annetun lain 15 ja 17
§:n muuttamisesta

37/2011 67/2011 Laki ulkomaalaislain muut-
tamisesta
Laki ulkomaalaislain muut-
tamisesta annetun lain 68
§:n muuttamisesta
Laki yliopistolain 9 §:n
muuttamisesta ja 10 §:n vä-
liaikaisesta muuttamisesta
Laki ammattikorkeakoulu-
lain 26 a §:n muuttamisesta
ja 26 b §:n väliaikaisesta
muuttamisesta
Laki asumiseen perustuvan
sosiaaliturvalainsäädännön
soveltamisesta annetun lain
3 a §:n muuttamisesta
Laki kansanterveyslain 14
§:n muuttamisesta
Laki erikoissairaanhoitolain
3 §:n muuttamisesta

16.2.2011 1.1.2012

1.1.2014

1.1.2012

49/2011 66/2011 Laki kotoutumisen edistä-
misestä annetun lain 45 §:n

16.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 346

muuttamisesta

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

 43/2010 Kansallisen ihmiskaupparapor-

toijan kertomus 2010
Valtioneuvosto
päätti merkitä
pöytäkirjaan
28.4.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 347

Puolustusministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

267/2010 273/2010 Laki SSDR ohjelmistora-

dioteknologiaa koskevasta
tutkimus- ja kehitystiedon
vaihdosta Suomen, Rans-
kan, Italian, Puolan, Espan-
jan, Ruotsin ja Amerikan
yhdysvaltojen välillä tehdyn
sopimuksen lainsäädännön
alaan kuuluvien määräys-
ten voimaansaattamisesta ja
sopimuksen soveltamisesta

18.2.2011 Tasavallan
presidentin
asetuksella

76/2011 106/2011 Laki julkisista puolustus- ja
turvallisuushankinnoista
Laki julkisista hankinnoista
annetun lain muuttamisesta
Laki vesi- ja energiahuol-
lon, liikenteen ja postipalve-
lujen alalla toimivien yksi-
köiden hankinnoista anne-
tun lain 17 §:n muuttami-
sesta
Laki kansainvälisistä tieto-
turvallisuusvelvoitteista an-
netun lain 1 §:n muuttami-
sesta
Laki markkinaoikeuslain 1
§:n muuttamisesta

29.12.2011 1.1.2012

109/2011 71/2011 Laki puolustusvoimien ra-
vitsemispalvelujen yhtiöit-
tämisestä

16.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 348

Valtiovarainministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

210/2010 358/2010 Laki arvonlisäverolain

muuttamisesta
29.4.2011 1.6.2011

246/2010 331/2010* Laki julkisen hallinnon tie-
tohallinnon ohjauksesta
Laki viranomaisten toimin-
nan julkisuudesta annetun
lain 18 ja 36 §:n muuttami-
sesta

10.6.2011 1.9.2011

268/2010 356/2010 Laki kunta- ja palvelura-
kenneuudistuksesta anne-
tun lain muuttamisesta
Laki sosiaalihuoltolain väli-
aikaisesta muuttamisesta

29.4.2011 4.5.2011

269/2010 320/2010 Laki Kainuun hallintoko-
keilusta annetun lain muut-
tamisesta

13.5.2011 31.12.2012

287/2010 296/2010 Laki Finanssivalvonnasta
annetun lain muuttamisesta

4.3.2011 15.3.2011

288/2010 291/2010 Laki Liberian kanssa vero-
asioita koskevista tiedoista
tehdyn sopimuksen lainsää-
dännön alaan kuuluvien
määräysten voimaansaat-
tamisesta

11.2.2011 Tasavallan
presidentin
asetuksella

289/2010 292/2010 Laki Montserratin kanssa
veroasioita koskevista tie-
doista tehdyn sopimuksen
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta

18.2.2011 Tasavallan
presidentin
asetuksella

290/2010 330/2010 Laki autoverolain muutta-
misesta

4.3.2011 15.3.2011

291/2010 274/2010 Laki Kosovon kanssa yh-
teistyöstä ja keskinäisestä
avunannosta tulliasioissa
tehdyn sopimuksen lainsää-
dännön alaan kuuluvien
määräysten voimaansaat-
tamisessa ja soveltamisessa

4.2.2011 Tasavallan
presidentin
asetuksella

311/2010 329/2010 Laki arvonlisäverolain
muuttamisesta

25.3.2011 101 b §
1.1.2013
156 b § 4
mom
1.4.2011

327/2010 293/2010 Laki Liechtensteinin kanssa 18.2.2011 Tasavallan

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 349

veroasioita koskevasta tie-
donvaihdosta tehdyn sopi-
muksen lainsäädännön
alaan kuuluvien määräys-
ten voimaansaattamisesta

presidentin
asetuksella

333/2010 340/2010 Valtiontakaus valtion säh-

könhankinnan hintasuojauk-

sen toteuttamiseksi

Merkitty
pöytäkirjaan
25.3.2011

2/2011 3/2011 Laki maksulaitoslain muut-
tamisesta
Laki ulkomaisen maksulai-
toksen toiminnasta Suomes-
sa annetun lain 12 §:n
muuttamisesta
Laki luottolaitostoiminnasta
annetunlain muuttamisesta
Laki Finanssivalvonnasta
annetun lain muuttamisesta
Laki Finanssivalvonnan
valvontamaksusta annetun
lain muuttamisesta
Laki sijoituspalveluyrityk-
sistä annetun lain 6 §:n
muuttamisesta
Laki tietoyhteiskunnan pal-
velujen tarjoamisesta anne-
tun lain 4§:n muuttamisesta

22.7.2011 1.8.2011

13/2011 10/2011 Laki Itävallan kanssa tulo-
ja varallisuusveroja koske-
van kaksinkertaisen vero-
tuksen välttämiseksi ja ve-
ron kiertämisen estämiseksi
tehdyn sopimuksen muut-
tamisesta tehdyn pöytäkir-
jan ja lisäpöytäkirjan lain-
säädännön alaan kuuluvien
määräysten voimaansaat-
tamisesta

30.9.2011 Tasavallan
presidentin
asetuksella

19/2011 16/2011 Laki Macaon kanssa vero-
asioita koskevasta tiedon-
vaihdosta tehdyn sopimuk-
sen lainsäädännön alaan
kuuluvien määräysten voi-
maansaattamisesta

4.11.2011 Tasavallan
presidentin
asetuksella

20/2011 17/2011 Laki Seychellien kanssa ve-
roasioita koskevista tiedois-
ta tehdyn sopimuksen lain-
säädännön alaan kuuluvien
määräysten voimaansaat-
tamisesta

4.11.2011 Tasavallan
presidentin
asetuksella

21/2011 18/2011 Laki Costa Rican kanssa
veroasioita koskevista tie-
doista tehdyn sopimuksen
ja pöytäkirjan lainsäädän-

4.11.2011 Tasavallan
presidentin
asetuksella

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 350

nön alaan kuuluvien mää-
räysten voimaansaattami-
sesta

26/2011 19/2011 Laki Euroopan paikallisen
itsehallinnon peruskirjaan
oikeudesta osallistua paikal-
lishallinnon viranomaisten
toimintaan tehdyn lisäpöy-
täkirjan lainsäädännön
alaan kuuluvien määräys-
ten voimaansaattamisesta

16.12.2011 Tasavallan
presidentin
asetuksella

30/2011 20/2011 Laki kunnallisen eläkelain
muuttamisesta
Laki valtion eläkelain
muuttamisesta
Laki valtion eläkelain
muuttamisesta annetun lain
eräiden säännösten ku-
moamisesta
Laki evankelis-luterilaisen
kirkon eläkelain muuttami-
sesta

25.11.2011 1.1.2012

31/2011 14/2011 Laki Belgian kuningaskun-
nan, Saksan liittotasavallan,
Viron tasavallan, Irlannin,
Helleenien tasavallan, Es-
panjan kuningaskunnan,
Ranskan tasavallan, Italian
tasavallan, Kyproksen tasa-
vallan, Luxemburgin suur-
herttuakunnan, Maltan ta-
savallan, Alankomaiden
kuningaskunnan,
Itävallan tasavallan, Portu-
galin tasavallan, Slovenian
tasavallan, Slovakian tasa-
vallan,
Suomen tasavallan ja Eu-
roopan rahoitusvakausväli-
neen välisen ERVV puite-
sopimuksen muuttamista
koskevan sopimuksen lain-
säädännön alaan kuuluvien
määräysten voimaansaat-
tamisesta
Laki Euroopan rahoitusva-
kausvälineelle annettavista
valtiontakauksista annetun
lain 2 §:n muuttamisesta

30.9.2011 Tasavallan
presidentin
asetuksella

57/2011
130/2011

104/2011 Vuoden 2012 tuloveroas-
teikkolaki
Laki tuloverolain muutta-
misesta ja väliaikaisesta
muuttamisesta
Laki rajoitetusti verovelvol-

29.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 351

lisen tulon verottamisesta
annetun lain 7 ja 15 §:n
muuttamisesta
Laki tuloverolain muutta-
misesta ja väliaikaisesta
muuttamisesta annetun lain
voimaantulosäännöksen
muuttamisesta
Laki verotusmenettelystä
annetun lain 16 §:n väliai-
kaisesta muuttamisesta an-
netun lain voimaantulo-
säännöksen muuttamisesta
Laki korkotulon lähdeve-
rosta annetun lain 3 ja 6 §:n
muuttamisesta
Laki tuloverolain 53 §:n
muuttamisesta annetun lain
kumoamisesta
Laki kestävän metsätalou-
den rahoituksesta annetun
lain 34 §:n kumoamisesta
Laki ulkomailta tulevan
palkansaajan lähdeverosta
annetun lain 12 §:n muut-
tamisesta
Laki kehitysalueelle tehtä-
vien investointien korote-
tuista poistoista annetun
lain muuttamisesta
Laki verotililain 8 ja 11 §:n
muuttamisesta
Laki verontilityslain muut-
tamisesta ja väliaikaisesta
muuttamisesta

51/2011 38/2011 Laki arpajaisverolain 4 §:n
muuttamisesta

16.12.2011 1.1.2012

52/2011 44/2011 Laki arvonlisäverolain
muuttamisesta

2.12.2011 1.1.2012

53/2011 92/2011 Laki nestemäisten polttoai-
neiden valmisteverosta an-
netun lain liitteen muutta-
misesta
Laki sähkön ja eräiden
polttoaineiden valmisteve-
rosta annetun lain liitteen
muuttamisesta
Laki maataloudessa käytet-
tyjen eräiden energiatuot-
teiden valmisteveron palau-
tuksesta annetun lain 4 §:n
muuttamisesta

22.12.2011 1.1.2012

1.1.2013

1.1.2014

54/2011 62/2011 Laki alkoholi- ja alkoholi-
juomaverosta annetun lain
liitteen muuttamisesta

9.1.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 352

55/2011 63/2011 Laki makeisten, jäätelön ja
virvoitusjuomien valmiste-
verosta annetun lain 3 §:n
ja liitteen muuttamisesta

16.12.2011 1.1.2012

56/2011 46/2011 Laki ajoneuvoverolain
muuttamisesta

16.12.2011 1.1.2012

57/2011 56/2011 Laki autoverolain muutta-
misesta

16.12.2011 1.4.2012

58/2011 45/2011 Laki veronumerosta ja ra-
kennusalan veronumerore-
kisteristä

Laki työturvallisuuslain
muuttamisesta

Laki väestötietojärjestel-
mästä ja Väestörekisteri-
keskuksen varmennepalve-
luista annetun lain 22 §:n
muuttamisesta
Laki verotustietojen julki-
suudesta ja salassapidosta
annetun lain 17 §:n muut-
tamisesta

9.12.2011 15.12.2011
4 §:n 2 mom
1 ja 2 kohta,
5 § valtio-
neuvoston
asetuksella
Valtioneu-
voston ase-
tuksella
Valtioneu-
voston ase-
tuksella

15.12.2011

60/2011 82/2011 Laki kunnan peruspalvelu-
jen valtionosuudesta anne-
tun lain muuttamisesta
Laki opetus- ja kulttuuri-
toimen rahoituksesta anne-
tun lain muuttamisesta ja
väliaikaisesta muuttamises-
ta

29.12.2011 1.1.2012

62/2011 80/2011 Kansainvälisen valuuttara-
haston neljättätoista
yleistä jäsenosuustarkistus-
ta ja johtokuntauudistusta
koskevan päätöslauselman
nro 66-2 hyväksyminen
sekä valtiontakuu Suomen
Pankille

29.12.2011

71/2011 30/2011 Laki Finanssivalvonnasta
annetun lain muuttamisesta
Laki Suomen Pankista an-
netun lain 26 §:n muuttami-
sesta
Laki luottolaitostoiminnasta
annetun lain muuttamisesta
Laki sijoituspalveluyrityk-
sistä annetun lain muutta-
misesta
Laki rahoitus- ja vakuutus-
ryhmittymien valvonnasta
annetun lain muuttamisesta

9.12.2011 31.12.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 353

Laki arvopaperimarkkina-
lain muuttamisesta
Laki eräistä arvopaperi- ja
valuuttakaupan sekä selvi-
tysjärjestelmän ehdoista
annetun lain muuttamisesta
Laki eläkesäätiölain muut-
tamisesta
Laki vakuutuskassalain
muuttamisesta

77/2011 72/2011 Laki perintö- ja lahjavero-
lain 14 ja 19 a §:n muutta-
misesta

22.12.2011 1.1.2012

94/2011 81/2011 Laki tupakkaverosta anne-
tun lain 1 §:n ja liitteen
muuttamisesta

16.12.2011 1.1.2012

95/2011 109/2011 Laki valtion virkamieslain
muuttamisesta
Laki valtion virkaehtoso-
pimuslain 5 §:n muuttami-
sesta

29.12.2011 1.1.2012

96/2011 64/2011 Laki kunnallisen eläkelain
muuttamisesta
Laki kunnallisen eläkelain
muuttamisesta annetun lian
voimaantulosäännöksen
muuttamisesta
Laki kunnalliseneläkelain
voimaanpanolain 3 §:n
muuttamisesta
Laki valtion eläkelain
muuttamisesta
Laki valtion eläkelain voi-
maanpanosta annetun lain
muuttamisesta

22.12.2011 1.1.2012

110/2011 105/2011 Laki euron väärentämisen
torjunnan edellyttämistä
toimenpiteistä annetussa
neuvoston asetuksessa sää-
detyn velvollisuuden laimin-
lyönnin rangaistavuudesta

29.12.2011 31.12.2011

113/2011 100/2011 Laki sijoitusrahaston muut-
tamisesta
Laki ulkomaisen rahastoyh-
tiön toiminnasta Suomessa
annetun lain muuttamisesta
Laki arvopaperimarkkina-
lain muuttamisesta
Laki Finanssivalvonnasta
annetun lain muuttamisesta
Laki Finanssivalvonnan
valvontamaksusta annetun
lain muuttamisesta
Laki sidotusta pitkäaikais-
säästämisestä annetun lain

29.12.2011 31.12.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 354

3 §:n muuttamisesta
Laki sijoituspalveluyrityk-
sistä annetun lain 14 §:n
muuttamisesta
Laki rahanpesun ja terro-
rismin rahoittamisen estä-
misestä ja selvittämisestä
annetun lain 2 §:n muutta-
misesta
Laki verotusmenettelystä
annetun lain 16 ja 17 §:n
muuttamisesta
Laki ennakkoperintälain 9
§:n muuttamisesta
Laki verotustietojen julki-
suudesta ja salassapidosta
annetun lain 18 ja 20 §:n
muuttamisesta

117/2011 89/2011 Laki Barbadosin kanssa tu-
loveroja koskevan kaksin-
kertaisen verotuksen vält-
tämiseksi tehdyn sopimuk-
sen muuttamisesta tehdyn
pöytäkirjan lainsäädännön
alaan kuuluvien määräys-
ten voimaansaattamisesta

22.12.2011 Tasavallan
presidentin
asetuksella

118/2011 90/2011 Laki Bahrainin kanssa ve-
roasioita koskevista tiedois-
ta tehdyn sopimuksen lain-
säädännön alaan kuuluvien
määräysten voimaansaat-
tamisesta

22.12.2011 Tasavallan
presidentin
asetuksella

129/2011 91/2011 Laki sähkön ja eräiden
polttoaineiden valmisteve-
rosta annetun lain 8 a §:n
muuttamisesta

22.12.2011 1.1.2012

134/2011 103/2011 Laki keskinäisestä avunan-
nosta veroihin, maksuihin
ja muihin toimenpiteisiin
liittyvien saatavien perin-
nässä annetun neuvoston
direktiivin lainsäädännön
alaan kuuluvien säännösten
kansallisesta täytäntöön-
panosta ja direktiivin sovel-
tamisesta

29.12.2011 1.1.2012

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 355

HE 332/2010 52/2010 Valtion vuoden 2011 lisätalous-
arvio

Tasavallan presi-
dentti määräsi
merkittäväksi
pöytäkirjaan
25.3.2011

K 15/2010 32/2010 Eduskunnan pankkivaltuuston
kertomus 2009

Valtioneuvosto
päätti merkitä
pöytäkirjaan
3.2.2011

LA 115/2010 39/2010 Laki kansanedustajain eläke-
lain muuttamisesta
Laki kansanedustajain perhe-
eläkelain muuttamisesta
Laki kansaneläkelain 6 §:n
muuttamisesta
Laki eläkkeensaajan asumis-
tuesta annetun lain 8 §:n muut-
tamisesta
Laki vammaisetuuksista anne-
tun lain 9 §:n muuttamisesta

Tasavallan presi-
dentti vahvisti lait
18.2.2011

 EK
50/2010

Valtiontalouden tarkastusviras-
ton erilliskertomus eduskunnal-
le: Valtiontalouden kehysme-
nettelyn vaikuttavuus finanssi-
politiikan hallintavälineenä

Valtioneuvosto
päätti merkitä
pöytäkirjaan
6.4.2011

HE 11/2011 4/2011 Valtion vuoden 2011 toinen lisä-
talousarvio

Tasavallan presi-
dentti määräsi
merkittäväksi
pöytäkirjaan
26.8.2011

HE 38/2011
HE 78/2011
HE 112/2011

18/2011 Valtion vuoden 2011 kolman-
neksi lisätalousarvioksi sekä
esityksestä vuoden kolmannen
lisätalousarvion täydentämises-
tä ja toisesta täydentämisestä

Tasavallan presi-
dentti määräsi
merkittäväksi pöy-
täkirjaan
16.12.2011

HE 127/2011 30/2011 Valtion vuoden 2011 neljäs lisä-
talousarvio

Tasavallan presi-
dentti määräsi
merkittäväksi pöy-
täkirjaan
29.12.2011

K 10/2011
K 12/2011

17/2011 Valtion tilinpäätöskertomus
vuodelta 2010 ja Valtiontalou-
den tarkastusviraston erillisker-
tomus eduskunnalle valtion va-
rainhoitovuoden 2010 tilinpää-
töksen ja valtion tilinpäätösker-
tomuksen tarkastuksesta

Tasavallan presi-
dentti määräsi
merkittäväksi pöy-
täkir-
jaan16.12.2011

VNS 1/2011 19/2011 Valtioneuvoston valtiontalou-
den tarkistetuista kehyksistä
vuosille 2012−2015 antama se-
lonteko

Valtioneuvosto
päätti merkitä
pöytäkirjaan
15.12.2011

VNT 1/2011 1/2011 Portugalille annettavaa lainoi-
tusta varten Euroopan rahoi-
tusvakausvälineen varainhan-
kinnalle myönnettävä valtion-

Valtioneuvosto
päätti merkitä
pöytäkirjaan
26.5.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 356

takaus
 5/2011 Eduskunnan pankkivaltuutet-

tujen vaali
Valtioneuvosto
päätti merkitä
pöytäkirjaan
21.7.2011

 6/2011 Suomen pankin tilintarkastaji-
en vaali

Valtioneuvosto
päätti merkitä
pöytäkirjaan
21.7.2011

 7/2011 Valtion vakuusrahaston val-
tuuston vaali

Valtioneuvosto
päätti merkitä
pöytäkirjaan
14.7.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 357

Opetus- ja kulttuuriministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

149/2010 194/2010 Laki opintotukilain muut-

tamisesta
Laki lukiokoulutuksen ja
ammatillisen koulutuksen
opiskelijoiden koulumatka-
tuesta annetun lain muut-
tamisesta

21.1.2011 1.8.2011

164/2010 370/2010* Laki ammatillisesta koulu-
tuksesta annetun lain muut-
tamisesta
Laki ammatillisesta aikuis-
koulutuksesta annetun lain
muuttamisesta
Laki ammattikorkeakoulu-
lain muuttamisesta
Laki yliopistolain muutta-
misesta
Laki rikosrekisterilain 6 §:n
muuttamisesta
Laki opiskelijoiden oikeus-
turvalautakunnasta

12.8.2011 1.1.2012

190/2010 348/2010* Kuvaohjelmalaki
Laki Mediakasvatus- ja ku-
vaohjelmakeskuksesta
Laki televisio- ja radiotoi-
minnasta annetun lain 19
§:n muuttamisesta
Laki rikoslain 17 luvun 17
ja 18 b §:n muuttamisesta
Laki rikosrekisterilain 6 §:n
muuttamisesta

17.6.2011 1.1.2012

292/2010 271/2010 Laki kirkkolain muuttami-
sesta

11.2.2011 1.3.2011

236/2010 372/2010 Laki eräiden Suomeen tuo-
tavien näyttelyesineiden ta-
kavarikoinnin kieltämisestä

17.6.2011 1.7.2011

334/2010 335/2010 Laki Helsingin eurooppalai-
sesta koulusta annetun lain
11 ja 31 §:n muuttamisesta

25.3.2011 1.4.2011

5/2011 7/2011 Laki Helsingin eurooppalai-
sesta koulusta annetun lain
muuttamisesta

22.7.2011 1.8.2011

79/2011 68/2011 Laki yliopistolain 49 §:n vä-
liaikaisesta muuttamisesta

16.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 358

97/2011 95/2011* Laki Kotimaisten kielten
keskuksesta

22.12.2011 1.1.2012

98/2011 99/2011 Laki opiskelijoiden oikeus-
turvalautakunnasta anne-
tun lain muuttamisesta
Laki ammatillisesta koulu-
tuksesta annetun lain 44 §:n
muuttamisesta

22.12.2011 1.1.2012

120/2011 79/2011 Laki kirkkolain muuttami-
sesta

16.12.2011 1.1.2011

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

VNS 4/2010 38/2010* Valtioneuvoston selonteko kult-

tuurin tulevaisuudesta
Valtioneuvosto
päätti merkitä
pöytäkirjaan
3.3.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 359

Maa- ja metsätalousministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

265/2009 307/2010* Laki kiinteistönmuodosta-

mislain muuttamisesta
Laki yhteisaluelain muut-
tamisesta
Laki yksityisistä teistä an-
netun lain muuttamisesta
Laki kiinteän omaisuuden
ja erityisten oikeuksien lu-
nastamisesta annetun lain
muuttamisesta
Laki maakaaren muuttami-
sesta
Laki ulkoilulain 6 ja 15 §:n
muuttamisesta

22.7.2011 1.10.2011

192/2010 236/2010 Laki rehulain muuttamises-
ta

14.1.2011 1.2.2011

237/2010 275/2010* Riistahallintolaki
Laki metsästyslain muut-
tamisesta
Laki riistanhoitomaksusta
ja pyyntilupamaksusta an-
netun lain muuttamisesta
Laki maaseutuelinkeinojen
valituslautakunnasta anne-
tun lain 1 §:n muuttamises-
ta

18.2.2011 1.3.2011

247/2010 353/2010 Laki porotalouden ja luon-
taiselinkeinojen rakenne-
tuista
Laki porotaloutta kohdan-
neiden vahinkojen korvaa-
misesta
Laki poronhoitolain 33 ja
34 §:n muuttamisesta
Laki aravalain 1 §:n muut-
tamisesta
Laki omistusasuntolainojen
korkotuesta annetun lain 1
§:n muuttamisesta
Laki maa- ja puutarhata-
louden kansallisista tuista
annetun lain 1 §:n muutta-
misesta
Laki kolttalain 8 §:n muut-
tamisesta

26.8.2011 Valtioneu-
voston ase-
tuksella

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 360

Laki maatilatalouden kehit-
tämisrahastosta annetun
lain 3 §:n muuttamisesta
Laki pakkohuutokaupalla
myytävien kiinteistöjen lu-
nastamisesta valtiolle anne-
tun lain 7 §:n muuttamises-
ta
Laki maatalouden rakenne-
tuista annetun lain 2 §:n
muuttamisesta
Laki maaseutuelinkeinojen
rahoituslain 2 §:n muutta-
misesta
Laki valtakunnallisen maa-
seudun kehittämisen ja tut-
kimuksen sekä maa- ja elin-
tarviketalouden
tutkimuksen rahoituksesta
annetun lain 1 §:n muutta-
misesta
Laki Metsähallituksesta
annetun lain 6 §:n muutta-
misesta
Laki maatalouden harjoit-
tamisesta luopumisen tu-
kemisesta annetun lain 3 ja
17 §:n muuttamisesta
Laki varainsiirtoverolain 14
§:n muuttamisesta

259/2010 306/2010 Laki metsän hyönteis- ja
sienituhojen torjunnasta
annetun lain muuttamisesta

4.3.2011 15.3.2011

260/2010 323/2010 Laki Suomen metsäkeskuk-
sesta

6.5.2011 1.1.2012

261/2010 324/2010 Laki Suomen metsäkeskuk-
sen metsätietojärjestelmästä

6.5.2011 1.1.2012

270/2010 254/2010* Laki kestävän metsätalou-
den rahoituslain muuttami-
sesta
Laki pienpuun energiatues-
ta

4.2.2011

271/2010 363/2010* Laki kalastuslain muutta-
misesta

25.3.2011

293/2010 333/2010* Laki elintarvikelain muut-
tamisesta
Laki eläinlääkintähuolto-
lain 15 ja 23 §:n muuttami-
sesta

8.4.2011 1.9.2011

294/2010 367/2010* Laki maatalouden rakenne-
tuista annetun lain muut-
tamisesta
Laki julkisista hankinnoista
annetun lain muuttamisesta

13.5.2011 1.11.2011

295/2010 325/2010* Laki poikkeuksellisten tul- 26.8.2011 1.1.2014

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 361

vien aiheuttamien vahinko-
jen korvaamisesta annetun
lain muuttamisesta
Laki satovahinkojen kor-
vaamisesta annetun lain
muuttamisesta
Laki yksityisistä teistä an-
netun lain muuttamisesta

296/2010 341/2010 Laki eläinsuojelulain muut-
tamisesta

8.4.2011 1.5.2011

22/2011 13/2011 Laki maanmittauslaitokses-
ta annetun lain 2 ja 3 §:n
muuttamisesta
Laki Geodeettisesta laitok-
sesta annetun lain 3 §:n
muuttamisesta

25.11.2011 1.1.2012

23/2011 35/2011 Laki kiinteistötietojärjes-
telmästä ja siitä tuotettavas-
ta tietopalvelusta annetun
lain muuttamisesta
Laki kaupanvahvistajista
annetun lain 1 ja 3 §:n
muuttamisesta

25.11.2011 1.1.2012

24/2011 11/2010 Laki maaseudun kehittämi-
seen liittyvien ohjelmien
hallinnoinnista annetun lain
4 §:n muuttamisesta

4.11.2011 9.11.2011

27/2011 31/2011 Laki Lapin vajaatuottoisten
metsien kunnostamisesta
annetun lain kumoamisesta

25.11.2011 1.12.2011

40/2011 86/2011 Laki maatalouden rakenne-
tuista annetun lain 40 a §:n
muuttamisesta

22.12.2011 1.1.2012

41/2011 37/2011 Laki maaseutuelinkeinojen
rahoituslain muuttamisesta
annetun lain voimaan-
panosta annetun lain muut-
tamisesta annetun lain ku-
moamisesta

22.12.2011 31.12.2011

63/2011 55/2011 Laki maatalouden harjoit-
tamisesta luopumisen tu-
kemisesta annetun lain
muuttamisesta

22.12.2011 1.1.2012

64/2011 50/2011 Laki maa- ja elintarviketa-
louden sekä maaseudun
tutkimus- ja kehittämis-
hankkeiden rahoituksesta
Laki eräiden työ- ja elin-
keinoministeriön hallin-
nonalan ohjelmien ja hank-
keiden rahoittamisesta an-
netun lain muuttamisesta

22.12.2011 1.1.2012

80/2011 85/2011 Laki yhteismetsälain muut-
tamisesta

22.12.2011 1.1.2012

81/2011 73/2011 Laki kasvinsuojeluaineista 29.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 362

Laki metsän hyönteis- ja
sienituhojen torjunnasta
annetun lain 7 a §:n muut-
tamisesta
Laki rikoslain 44 luvun 1
§:n ja 48 luvun 1 §:n muut-
tamisesta

44 luvun 1
§:n 1 mom
1.1.2012 ja
2 §:n 2 mom
1.5.2012

99/2011 70/2011 Laki riistahallintolain
muuttamisesta
Laki metsästyslain 74 §:n
muuttamisesta

22.12.2011 1.1.2012

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

VNS 3/2010 40/2010* Valtioneuvoston selonteko elin-

tarviketurvallisuudesta
Valtioneuvosto
päätti merkitä
pöytäkirjaan
17.2.2011

VNS 6/2010 41/2010* Valtioneuvoston selonteko ruo-
kapolitiikasta

Valtioneuvosto
päätti merkitä
pöytäkirjaan
10.2.2011

LA 121/2010 44/2010 Laki riistavahinkolain 17 §:n 2
momentin kumoamisesta

Tasavallan presi-
dentti vahvisti lain
18.2.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 363

Liikenne- ja viestintäministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

211/2010 268/2010 Laki kuljettajantutkinto-

toiminnan järjestämisestä
annetun lain muuttamisesta

17.6.2011 19.1.203

212/2010 269/2010* Ajokorttilaki

Laki tieliikennelain muut-
tamisesta
Laki tieliikennelain eräiden
säännösten kumoamisesta
Laki kuorma- ja linja-auton
kuljettajien ammattipäte-
vyydestä annetun lain
muuttamisesta
Laki taksikuljettajien am-
mattipätevyydestä annetun
lain muuttamisesta
Laki ajoneuvoliikennerekis-
teristä annetun lain 9 §:n
muuttamisesta
Laki rikoslain 2 a luvun 9
§:n 2 momentin muuttami-
sesta
Laki rikesakkorikkomuk-
sista annetun lain 4 §:n
muuttamisesta

29.4.2011 19.1.2013
eräin poik-
keuksin
19.1.2013

1.6.2011

19.1.2013
eräin poik-
keuksin

19.1.2013
eräin poik-
keuksin
19.1.2013

1.6.2011

215/2010 225/2010 Laki Saimaan kanavan Ve-
näjälle kuuluvan osan ja
siihen liittyvän alueen
vuokraamisesta Suomen ta-
savallalle sekä Saimaan ka-
navan kautta tapahtuvasta
alusliikenteestä Venäjän
kanssa tehdyn sopimuksen
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta ja sopimuk-
sen soveltamisesta

4.2.2011 Tasavallan
presidentin
asetuksella

216/2010 1.6.2011* Postilaki
Laki Maailman postiliiton
yleissopimuksen lainsää-
dännön alaan kuuluvien
määräysten voimaansaat-
tamisesta

29.4.2011 1.6.2011
Tasavallan
presidentin
asetuksella

238/2010 267/2010 Laki viestintämarkkinalain 8.4.2011 25.5.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 364

muuttamisesta
Laki radiotaajuuksista ja
telelaitteista annetun lain
muuttamisesta
Laki sähköisen viestinnän
tietosuojalain muuttamises-
ta
Laki eräiden markkinaoi-
keudellisten asioiden käsit-
telystä annetun lain 6 a §:n
muuttamisesta

262/2010 334/2010 Rautatielaki 8.4.2011 15.4.2011
312/2010 298/2010 Laki valtion rajat ja lento-

tiedotusalueiden rajat ylit-
tävästä toiminnasta Ruotsin
kanssa tehdyn sopimuksen
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta

4.3.2011 Tasavallan
presidentin
asetuksella

313/2010 336/2010* Laki lentoasemaverkosta ja
-maksuista

11.3.2011 15.3.2011

3/2011 2/2011 Laki aluksen teknisestä tur-
vallisuudesta ja turvallises-
ta käytöstä annetun lain
muuttamisesta

22.7.2011 1.9.2011

6/2011 6/2011 Laki vaarallisten aineiden
kuljetuksesta annetun lain
muuttamisesta

26.8.2011 15.9.2011

7/2011 5/2011 Laki alkolukon hyväksymi-
sestä liikenteeseen annetun
lain 5 §:n muuttamisesta

22.7.2011 1.8.2011

28/2011 97/2011 Laki ajoneuvojen siirtämi-
sestä annetun lain muutta-
misesta

29.12.2011 1.2.2012

32/2011 36/2011 Laki alusliikennepalvelulain
muuttamisesta

9.12.2011 1.1.2012

65/2011 53/2011* Laki väylämaksulain 6 ja 8
§:n muuttamisesta

16.12.2011 1.1.2012

66/2011 49/2011 Laki lentoliikenteen valvon-
tamaksusta annetun lain 4
§:n muuttamisesta

16.12.2011 1.1.2012

67/2011 33/2011 Laki postilain 69 §:n muut-
tamisesta

16.1.2011 1.1.2012

72/2011 102/2011 Laki taksiliikennelain
muuttamisesta

22.12.2011 1.1.2012

82/2011 65/2011 Laki lentoliikenteen pääs-
tökaupasta annetun lain
muuttamisesta

16.12.2011 1.1.2012

83/2011 60/2011 Laivavarustelaki
Laki alusturvallisuuden val-
vonnasta annetun lain
muuttamisesta
Laki aluksen teknisestä tur-
vallisuudesta ja turvallises-
ta käytöstä annetun lain 4

29.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 365

§:n muuttamisesta
Laki radiotaajuuksista ja
telelaitteista annetun lain 24
§:n muuttamisesta
Laki merilain muuttamises-
ta annetun lain voimaantu-
losäännöksen muuttamises-
ta

100/2011 96/2011 Laki ajoneuvojen energia-
ja ympäristövaikutusten
huomioon ottamisesta julki-
sissa hankinnoissa

29.12.2011 1.2.2012

101/2011 57/2011 Laki joukkoliikennelain
muuttamisesta
Laki maantieliikenteen lii-
kenneyrittäjäkoulutuksesta
annetun lain 3 ja 7 §:n
muuttamisesta

9.12.2011 12.12.2011
eräin poik-
keuksin

102/2011 77/2011 Laki ihmishengen turvalli-
suudesta merellä vuonna
1974 tehdyn kansainvälisen
yleissopimuksen liitteen VII
luvun vaarallisten aineiden
kuljetusta kappaletavarana
aluksessa koskevan sään-
nöstön (IMDG-säännöstö)
1.3 luvun muutosten lain-
säädännön alaan kuuluvien
määräysten voimaansaat-
tamisesta
Laki vaarallisten aineiden
kuljetuksesta annetun lain
11 §:n muuttamisesta

22.1.2011 Tasavallan
presidentin
asetuksella

1.1.2012

103/2011 61/2011 Laki laivaväestä ja aluksen
turvallisuusjohtamisesta
annetun lain 15 §:n muut-
tamisesta
Laki aluksen teknisestä tur-
vallisuudesta ja turvallises-
ta käytöstä annetun lain
muuttamisesta

16.12.2011 1.1.2012

114/2011 78/2011 Laki kaupallisista tavaran-
kuljetuksista tiellä annetun
lain muuttamisesta

16.12.2011 19.12.2011, 5
a § ja 32 §:n
3 mom
1.1.2013

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

VNS 10/2010 46/2010* Tuottava ja uudistuva Suomi − Valtioneuvosto

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 366

Digitaalinen agenda vuosille
2011−2020

päätti merkitä
pöytäkirjaan
28.4.2011

 9/2011 Yleisradio Oy:n hallintoneuvos-
ton vaalin tulos

Valtioneuvosto
päätti merkitä
pöytäkirjaan
28.7.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 367

Työ- ja elinkeinoministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

88/2010 361/2010 Kilpailulaki 12.8.2011 1.11.2011
99/2010 316/2010 Kuluttajaturvallisuuslaki

Laki rikoslain 44 luvun 1
§:n muuttamisesta

22.7.2011 1.1.2012

171/2010 272/2010 Laki kansainvälisen uusiu-
tuvan energian viraston
(IRENA) perussäännön
lainsäädännön alaan kuulu-
vien määräysten voimaan-
saattamisesta

11.2.2011 Tasavallan
presidentin
asetuksella

174/2010 303/2010 Merityösopimuslaki
Laki työehtosopimuksen
yleissitovuuden vahvistami-
sesta annetun lain 1 ja 5 §:n
muuttamisesta
Laki työsuojelun valvonnas-
ta ja työpaikan työsuojelu-
yhteistoiminnasta annetun
lain 37 §:n muuttamisesta
Laki merimiespalvelulain
muuttamisesta
Laki tilaajan selvitysvelvol-
lisuudesta ja vastuusta ul-
kopuolista työvoimaa käy-
tettäessä annetun lain
2 §:n muuttamisesta
Laki vuorotteluvapaalain 5
§:n muuttamisesta
Laki merimiesten palkka-
turvalain muuttamisesta
Laki julkisesta työvoima-
palvelusta annetun lain 1
luvun 7 §:n ja 11 luvun 7
§:n muuttamisesta
Laki työttömyysturvalain
muuttamisesta
Laki merimieseläkelain
muuttamisesta
Laki sairausvakuutuslain 9
luvun 4 ja 5 §:n muuttami-
sesta
Laki asumiseen perustuvan
sosiaaliturvalainsäädännön
soveltamisesta annetun lain
6 §:n muuttamisesta

17.6.2011 1.8.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 368

Laki merilain 15 luvun 4
§:n muuttamisesta
Laki eräiden alusten ja niitä
palvelevien satamien turva-
toimista ja turvatoimien
valvonnasta annetun lain 10
§:n muuttamisesta
Laki meriliikenteessä käy-
tettävien alusten kilpailu-
kyvyn parantamisesta anne-
tun lain 6 §:n muuttamises-
ta
Laki järjestyksenvalvojista
annetun lain 1 §:n muutta-
misesta
Laki tuloverolain 74 ja 75
§:n muuttamisesta

175/2010 359/2010 Laki Eurooppapatenttien
myöntämisestä tehdyn yleis-
sopimuksen 65 artiklan so-
veltamisesta tehdyn sopi-
muksen lainsäädännön
alaan kuuluvien määräys-
ten voimaansaattamisesta
Laki patenttilain muuttami-
sesta
Laki hyödyllisyysmallioi-
keudesta annetun lain
muuttamisesta

17.6.2011 Tasavallan
presidentin
asetuksella

182/2010 347/2010 Laki sähköisestä huutokau-
pasta ja dynaamisesta han-
kintajärjestelmästä
Laki julkisista hankinnoista
annetun lain muuttamisesta
Laki vesi- ja energiahuol-
lon, liikenteen ja postipalve-
lujen alalla toimivien yksi-
köiden hankinnoista anne-
tun lain muuttamisesta
Laki viranomaisten toimin-
nan julkisuudesta annetun
lain muuttamisesta

17.6.2011 1.10.2011

241/2010 318/2010 Mittauslaitelaki 17.6.2011 1.7.2011
249/2010 279/2010 Laki Geologian tutkimus-

keskuksesta
11.2.2011 28.2.2011

263/2010 304/2010* Laki työsopimuslain muut-
tamisesta

4.3.2011 1.4.2011

264/2010 305/2010 Laki merimiesten vuosilo-
malain muuttamisesta
Laki merityöaikalain muut-
tamisesta
Laki työajasta kotimaanlii-
kenteen aluksissa annetun
lain muuttamisesta

9.9.2011 1.10.2011

273/2010 349/2010 Kaivoslaki 10.6.2011 1.7.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 369

Laki ydinenergialain muut-
tamisesta
Laki maastoliikennelain 4
§:n muuttamisesta
Laki säteilylain 3 ja 5 §:n
muuttamisesta
Laki erämaanlain 6 §:n
muuttamisesta
Laki saamelaiskäräjistä an-
netun lain 9 §:n muuttami-
sesta
Laki luonnonsuojelulain 53
§:n muuttamisesta
Laki ympäristövahinkojen
korvaamisesta annetun lain
12 §:n muuttamisesta
Laki Suomen talousvyö-
hykkeestä annetun lain
muuttamisesta

297/2010 322/2010 Laki ydinvastuulain väliai-
kaisesta muuttamisesta

27.5.2011 1.1.2012

298/2010 317/2010 Laki ympäristönsuojelua
edistäviin investointeihin
myönnettävistä valtionta-
kauksista ja vientitakuista
annetun lain muuttamisesta

25.3.2011 1.4.2011

299/2010 278/2010 Laki sähköntuotannon ja
-kulutuksen välistä tasapai-
noa varmistavasta teho-
reservistä

11.2.2011 1.3.2011

300/2010 284/2010 Laki ydinenergialain muut-
tamisesta

25.3.2011 1.6.2011

301/2010 295/2010 Laki Tekes – teknologian ja
innovaatioiden kehittämis-
keskuksesta annetun lain
muuttamisesta

18.2.2011 1.3.2011

315/2010 315/2010 Päästökauppalaki 8.4.2011 1.5.2011
1/2011 1/2011 Laki yhteistoiminnasta suo-

malaisissa ja yhteisönlaajui-
sissa yritysryhmissä anne-
tun lain muuttamisesta

10.6.2011 15.6.2011

14/2011 12/2011 Laki lelujen turvallisuudes-
ta

18.11.2011 1.1.2012

73/2011 58/2011 Laki kotoutumisen edistä-
misestä annetun lain muut-
tamisesta
Laki ulkomaalaislain 91 ja
93 §:n muuttamisesta
Laki kansainvälistä suoje-
lua hakevan vastaanotosta
annetun lain 7 §:n muutta-
misesta

9.12.2011 1.1.2012

85/2011 32/2011 Laki Matkailun edistämis-
keskuksesta

9.12.2011 1.1.2012

115/2011 93/2011 Laki julkisesti tuetuista 29.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 370

vienti- ja alusluotoista sekä
korontasauksesta
Laki Suomen Vientiluotto
Oy -nimisestä yhtiöstä an-
netun lain muuttamisesta
Laki valtion erityisrahoi-
tusyhtiöstä annetun lain
muuttamisesta

124/2011 101/2011 Laki uusiutuvilla energia-
lähteillä tuotetun sähkön
tuotantotuesta annetun lain
muuttamisesta

22.12.2011 1.1.2012

126/2011 94/2011 Laki tilitarkastuslain 57 §:n
muuttamisesta

22.12.2011 1.1.2012

136/2011 98/2011 Suomen, Norjan ja Ruotsin

välisen Pohjoiskalotin koulu-

tussäätiöstä tehdyn sopimuk-

sen

hyväksyminen

22.12.2011

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

VNS 11/2010 49/2010* Valtioneuvoston luonnonva-

raselonteko Älykäs ja vastuulli-
nen luonnonvaratalous

Valtioneuvosto
päätti merkitä
pöytäkirjaan
6.4.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 371

Sosiaali- ja terveysministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

183/2010 255/2010 Laki sairausvakuutuslain 2

luvun 3 §:n väliaikaisesta
muuttamisesta

4.2.2011 1.3.2011

273/2010 299/2010 Laki eläkelaitoksen vakava-
raisuusrajan laskemisesta
ja vastuuvelan kattamisesta
annetun lain muuttamisesta
Laki työntekijän eläkelain
171 §:n muuttamisesta
Laki työeläkevakuutusyhti-
öistä annetun lain 29 e ja 29
g §:n muuttamisesta
Laki eläkesäätiölain muut-
tamisesta
Laki vakuutuskassalain 83
d ja 135 §:n muuttamisesta
Laki eläkesäätiölain muut-
tamisesta annetun lain
muuttamisesta
Laki vakuutuskassalain
muuttamisesta annetun lain
voimaantulosäännöksen
muuttamisesta

11.3.2011 31.3.2011

274/2010 300/2010 Laki sairausvakuutuslain
muuttamisesta
Laki työttömyysturvalain
muuttamisesta
Laki aikuiskoulutustuesta
annetun lain muuttamisesta
Laki asumistukilain muut-
tamisesta
Laki opintotukilain muut-
tamisesta
Laki Kansaneläkelaitoksen
kuntoutusetuuksista ja kun-
toutusrahaetuuksista anne-
tun lain muuttamisesta
Laki vammaisetuuksista
annetun lain muuttamisesta
Laki työntekijän eläkelain
muuttamisesta
Laki yrittäjän eläkelain
muuttamisesta
Laki merimieseläkelain
muuttamisesta

17.6.2011 1.7.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 372

Laki maatalousyrittäjän
eläkelain muuttamisesta
Laki kunnallisen eläkelain
muuttamisesta
Laki maatalouden harjoit-
tamisesta luopumisen tu-
kemisesta annetun lain 60
§:n muuttamisesta
Laki eläkkeensaajan asu-
mistuesta annetun lain 41 ja
42 §:n muuttamisesta
Laki kansaneläkelain 83 ja
84 §:n muuttamisesta
Laki takuueläkkeestä anne-
tun lain 30 ja 31 §:n muut-
tamisesta
Laki valtion eläkelain 174
§:n muuttamisesta
Laki sotilasavustuslain 21
§:n muuttamisesta
Laki asumiseen perustuvan
sosiaaliturvalainsäädännön
soveltamisesta annetun lain
14 §:n muuttamisesta
Laki äitiysavustuslain 13
§:n muuttamisesta
Laki lapsilisälain 15 c §:n
muuttamisesta
Laki elatustukilain 33 §:n
muuttamisesta
Laki vammaisten henkilöi-
den tulkkauspalvelusta an-
netun lain 22 §:n muuttami-
sesta
Laki lasten kotihoidon ja
yksityisen hoidon tuesta an-
netun lain 22 c §:n muutta-
misesta
Laki tapaturmavakuutus-
lain 54 a §:n muuttamisesta
Laki lukiokoulutuksen ja
ammatillisen koulutuksen
opiskelijoiden koulumatka-
tuesta annetun lain 9 §:n
muuttamisesta

302/2010 342/2010 Laki yksityisistä sosiaali-
palveluista
Laki sosiaalihuoltolain
muuttamisesta
Laki kehitysvammaisten
erityishuollosta annetun
lain muuttamisesta
Laki lastensuojelulain 80
§:n muuttamisesta
Laki sosiaali- ja terveyden-

22.7.2011 1.10.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 373

huollon palvelusetelistä an-
netun lain 5 §:n muuttami-
sesta
Laki Sosiaali- ja terveysalan
lupa- ja valvontavirastosta
annetun lain 2 §:n muutta-
misesta
Laki sosiaali- ja terveyden-
huollon asiakastietojen säh-
köisestä käsittelystä anne-
tun lain 3 §:n muuttamises-
ta
Laki majoitus- ja ravitse-
mistoiminnasta annetun
lain 2 §:n muuttamisesta
Laki Kansaneläkelaitoksen
kuntoutusetuuksista ja kun-
toutusrahaetuuksista anne-
tun lain 18 §:n muuttami-
sesta
Laki sosiaalihuollon amma-
tillisen henkilöstön kelpoi-
suusvaatimuksista annetun
lain 2 §:n muuttamisesta
Laki lasten kanssa työsken-
televien rikostaustan selvit-
tämisestä annetun lain 2 ja
4 §:n muuttamisesta
Laki yksityisestä tervey-
denhuollosta annetun lain
14 a §:n muuttamisesta

303/2010 282/2010 Laki huumausainelain
muuttamisesta

8.4.2011 1.6.2011

305/2010 301/2010 Laki sosiaaliturvan muu-
toksenhakulautakunnasta
annetun lain 17 §:n muut-
tamisesta
Laki vakuutusoikeuslain 21
§:n muuttamisesta

4.3.2011 1.1.2012

316/2010 287/2010 Laki työttömyysturvalain
11 luvun muuttamisesta

18.2.2011 1.3.2011

321/2010 369/2010 Laki työttömyysturvalain 4
luvun muuttamisesta

13.5.2011 1.7.2011

322/2010 314/2010 Laki lasten päivähoidosta
annetun lain muuttamisesta
Laki perusopetuslain 32 §:n
muuttamisesta

8.4.2011 1.8.2011

326/2010 319/2010 Laki terveydenhuollon
ammattihenkilöistä annetun
lain muuttamisesta
Laki terveydenhuoltolain 60
ja 65 §:n muuttamisesta
Laki yksityisestä tervey-
denhuollosta annetun lain 9
a §:n muuttamisesta

8.4.2011 1.5.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 374

Laki yliopistolain 40 §:n
muuttamisesta

328/2010 345/2010 Laki sosiaali- ja terveyden-
huollon järjestämisen kehit-
tämisestä vuosina
2011−2014

8.4.2011 15.4.2011

329/2010 309/2010 Laki työehtosopimuksen

yleissitovuuden vahvista-
misesta annetun lain 1 ja 14
§:n muuttamisesta
Laki kielilain 30 §:n muut-
tamisesta

12.8.2011 1.10.2011

331/2010 344/2010 Laki lastensuojelulain 50
§:n muuttamisesta
Laki perhehoitajalain
muuttamisesta
Laki omaishoidon tuesta
annetun lain muuttamisesta

8.4.2011 1.1.2012

1.8.2011

8/2011 8/2011 Laki sairausvakuutuslain
13 luvun 11 §:n väliaikaises-
ta muuttamisesta

22.7.2011 1.8.2011

33/2011 24/2011 Laki terveydensuojelulain
muuttamisesta

28.10.2011 4.11.2011

43/2011 25/2011 Laki työttömyysetuuksien
rahoituksesta annetun lain
muuttamisesta
Laki sosiaaliturvajärjestel-
mien yhteensovittamista
koskevan Euroopan unionin
lainsäädännön soveltamises-
ta annetun lain muuttami-
sesta

11.11.2011 1.12.2011

44/2011 42/2011 Laki takuueläkkeestä anne-
tun lain muuttamisesta
Laki kansaneläkelain 56 §:n
muuttamisesta
Laki eläkkeensaajan asu-
mistuesta annetun lain
muuttamisesta
Laki vammaisetuuksista
annetun lain muuttamisesta

16.12.2011 1.1.2012

68/2011 26/2011 Laki valtion osuudesta ter-
veydenhuollon valtakunnal-
listen tietojärjestelmäpalve-
lujen kustannuksista
Laki Kansaneläkelaitokses-
ta annetun lain muuttami-
sesta

9.12.2011 1.1.2012

69/2011 34/2011 Laki toimeentulotuesta an-
netun lain 9 ja 9 a §:n
muuttamisesta

25.11.2011 1.1.2012

74/2011 69/2011 Laki työntekijän eläkelain
muuttamisesta
Laki merimieseläkelain

22.12.2011 1.1.2012
eräin poik-
keuksin

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 375

muuttamisesta
Laki yrittäjän eläkelain
muuttamisesta
Laki maatalousyrittäjän
eläkelain muuttamisesta
Laki työntekijän eläkelain
voimaanpanolain 8 ja 9 §:n
muuttamisesta
Laki merimieseläkelain voi-
maanpanosta annetun lain 4
ja 5 §:n muuttamisesta
Laki yrittäjän eläkelain voi-
maanpanosta annetun lain
11 ja 12 §:n muuttamisesta
Laki maatalousyrittäjän
eläkelain voimaanpanosta
annetun lain 10 ja 11 §:n
muuttamisesta
Laki työeläkeotteen antami-
sesta vuonna 2012

1.1.2012

87/2011
132/2011

88/2011 Laki työttömyysetuuksien
rahoituksesta annetun lain
18 §:n muuttamisesta

16.12.2011 1.1.2012

88/2011 52/2011 Laki työsuojelun valvonnas-
ta ja työpaikan työsuojelu-
yhteistoiminnasta annetun
lain muuttamisesta

16.12.2011 1.1.2012

89/2011 48/2011 Laki työntekijän eläkelain
muuttamisesta
Laki työntekijän eläkelain
voimaanpanolain 26 §:n
muuttamisesta
Laki merimieseläkelain
muuttamisesta
Laki merimieseläkelain voi-
maanpanosta annetun lain 2
ja 20 §:n muuttamisesta
Laki yrittäjän eläkelain
muuttamisesta
Laki yrittäjän eläkelain voi-
maanpanosta annetun lain
26 §:n muuttamisesta
Laki maatalousyrittäjän
eläkelain muuttamisesta
Laki maatalousyrittäjän
eläkelain voimaanpanosta
annetun lain 25 §:n muut-
tamisesta
Laki Eläketurvakeskukses-
ta annetun lain 5 §:n muut-
tamisesta
Laki maatalouden harjoit-
tamisesta luopumisen tu-
kemisesta annetun lain 78
§:n muuttamisesta

22.12.2011 1.1.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 376

Laki eläkeoikeuden siirtä-
misestä Suomen työeläke-
järjestelmän ja Euroopan
yhteisöjen eläkejärjestel-
män välillä annetun lain 11
§:n muuttamisesta

90/2011 43/2011 Laki työttömyysturvalain 6
luvun 1 §:n muuttamisesta
Laki aikuiskoulutustuesta
annetun lain 12 §:n muut-
tamisesta

9.1.2011 1.1.2012

105/2011 74/2011 Laki tupakkalain muutta-
misesta

22.12.2011 1.1.2012

106/2011 51/2011 Laki työeläkeasioiden muu-
toksenhakulautakunnasta
annetun lain muuttamisesta

16.1.2011 1.1.2012

107/2011 41/2011 Laki apteekkimaksusta an-
netun lain 1 a ja 2 §:n
muuttamisesta

16.12.2011 1.1.2012

131/2011 87/2011 Laki työttömyysturvalain
muuttamisesta
Laki työttömyysetuuksien
rahoituksesta annetun lain
4 §:n väliaikaisesta muut-
tamisesta

22.12.2011 1.1.2012

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

VNS 7/2010 51/2010* Valtioneuvoston selonteko nais-

ten ja miesten välisestä tasa-
arvosta

Valtioneuvosto
päätti merkitä
pöytäkirjaan
6.4.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 377

Ympäristöministeriö

1.1. Vastaukset hallituksen esityksiin

Hallituksen
esityksen
numero/vp

Eduskun-
nan vasta-
uksen nu-
mero/vp

Asia Lain vahvis-
tamisen pvm,
muu toimen-
pide

Voimaantu-
lopäivä

99/2009 227/2010 Laki luonnonsuojelulain

muuttamisesta
21.1.2011 1.2.2011

103/2010 350/2010 Laki Selkämeren kansallis-
puistosta

8.4.2011 1.7.2011

141/2010 285/2010 Laki maankäyttö- ja raken-
nuslain muuttamisesta

11.2.2011 1.4.2011

179/2010 288/2010* Laki ympäristönsuojelulain
muuttamisesta

4.3.2011 9.3.2011

199/2010 360/2010* Jätelaki
Laki ympäristönsuojelulain
muuttamisesta
Laki terveydensuojelulain 3
§:n muuttamisesta
Laki kemikaalilain 3 §:n
muuttamisesta
Laki rikoslain 48 luvun 1
§:n muuttamisesta
Laki jäteverolain 1 §:n
muuttamisesta
Laki eräiden juomapakka-
usten valmisteverosta anne-
tun lain 3 ja 7 §:n muutta-
misesta
Laki ajoneuvolain muutta-
misesta
Laki ajoneuvojen siirtämi-
sestä annetun lain 2 ja 8 §:n
muuttamisesta
Laki merenkulun ympäris-
tönsuojelulain 3 §:n muut-
tamisesta
Laki Suomen talousvyö-
hykkeestä annetun lain 3 ja
11 §:n muuttamisesta
Laki pääkaupunkiseudun
kuntien jätehuoltoa ja
joukkoliikennettä koskevas-
ta yhteistoiminnasta anne-
tun lain 2 §:n muuttamises-
ta
Laki patoturvallisuuslain 3
§:n muuttamisesta
Laki lannoitevalmistelain 3
§:n muuttamisesta
Laki kasvinsuojeluaineista

17.6.2011 1.5.2012

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 378

annetun lain 3 §:n muutta-
misesta
Laki luonnonhaittakorva-
uksesta, maatalouden ym-
päristötuesta sekä eräistä
muista ympäristön ja maa-
seudun tilan parantamiseen
liittyvistä tuista annetun
lain 5 §:n muuttamisesta
Laki lääkelain 7 §:n muut-
tamisesta
Laki huumausainelain 28
§:n muuttamisesta
Laki kokoontumislain 24
§:n muuttamisesta
Laki hallinto-oikeuslain 12
a §:n muuttamisesta
Laki öljyjätemaksusta an-
netun lain 1 §:n muuttami-
sesta

200/2010 242/2010 Laki ympäristönsuojelulain
muuttamisesta

14.1.2011 20.1.2011

256/2010 265/2010 Laki rakennuksen energia-
todistuksesta annetun lain
muuttamisesta
Laki rakennuksen ilmas-
tointijärjestelmän kylmä-
laitteiden energiatehokkuu-
den tarkastamisesta anne-
tun lain 1 ja 5 §:n muutta-
misesta

11.2.2011 1.3.2011

307/2010 276/2010 Laki EU-ympäristömerkin
myöntämisjärjestelmästä

4.2.2011 7.2.2011

308/2010 277/2010 Laki vapaaehtoisesta osal-
listumisesta ympäristöasioi-
den hallinta- ja auditointi-
järjestelmään

11.2.2011 16.2.2011,
8 §:n 3 mom
ja 12 §
31.1.2012

309/2010 365/2010* Laki maankäyttö- ja raken-
nuslain muuttamisesta

8.4.2011 15.4.2011

323/2010 297/2010* Laki vesienhoidon järjes-
tämisestä annetun lain
muuttamisesta
Laki vesienhoidon ja me-
renhoidon järjestämisestä
Laki ympäristönsuojelulain
muuttamisesta
Laki vesilain 2 ja 16 luvun
muuttamisesta
Laki Suomen talousvyö-
hykkeestä annetun lain 3
§:n muuttamisesta
Laki merensuojelulain
muuttamisesta
Laki viranomaisten suunni-
telmien ja ohjelmien ympä-

25.3.2011 1.4.2011

Toimenpiteet valtiopäiväpäätösten yhteydessä─osa III 379

ristövaikutusten arvioinnis-
ta annetun lain 7 §:n muut-
tamisesta

324/2010 339/2010 Laki Sipoonkorven kansal-

lispuistosta
8.4.2011 1.5.2011

29/2011 15/2011 Laki jätelain muuttamisesta
Laki kemikaalilain muut-
tamisesta
Laki ympäristönsuojelulain
muuttamisesta
Laki rikoslain 48 luvun 1
§:n muuttamisesta

28.10.2011 11.11.2011

1.2. Eduskunnan kirjelmällä ilmoitetut eduskunnan päätökset

Valtiopäivä-
asiakirja

Eduskun-
nan kirjel-
mä

Asia Toimenpiteet

VNS 9/2010 48/2010* Valtioneuvoston selonteko met-

ropolipolitiikasta
Valtioneuvosto
päätti merkitä
pöytäkirjaan
17.3.2011

Hakemisto 380

Hakemisto

Aasia ja Oseania ... II 14.
Afganistanin tilanne.. III/UM VNS 1/2010
Afrikka.. II 17.
Ahvenanmaa ... I/OM
Aikuiskoulutus.. I/OKM
Aikuiskoulutuslain toimivuus... III/STM 152/2009
Aikuiskoulutustuen kehittäminen ... III/STM 150/2000
Ajokieltojärjestelmä.. III/LVM 104/2004
Ajokorttiseuraamusjärjestelmä, pisteytysjärjestelmä.................. III/LVM 212/2010
Ajokyvyn arviointijärjestelmä .. III/LVM 247/2009
Alkoholimainonnan rajoitukset .. III/STM 84/2008
Alkoholitestit työpaikoilla .. III/TEM 162/2003
Alueellinen yhteistyö.. II 11.
Alueellistamishankkeet... III/VM VNS 3/2004
Aluehallintouudistus ... III/VM 161/2009
Aluehallintouudistus ... III/VM 59/2009
Alueiden kehittäminen ja rakennerahastopolitiikka I/TEM
Alueidenkäyttö.. I/YM
Ammatillinen koulutus ... I/OKM
Ammattikorkeakoulut ... I/OKM
Ammattikorkeakoulut, rahoitusjärjestelmä................................. III/OKM 206/2002
Ammattikorkeakoulut, toiminnan seuraaminen.......................... III/OKM 26/2009
Ammattikoulutus, ammattistartin seuraaminen III/OKM 107/2009
Ammattistartin seuraaminen... III/OKM 107/2009
Ammattitutkintostipendin kehittäminen III/STM 46/2005
Ampuma-aserekisterin uudistaminen ... III/SM 106/2009
Ampumarataverkoston toteuttaminen... III/SM 106/2009
Apurahansaajat, vakuuttamisvelvoite ... III/STM 92/2008
Arjen oikeussuhteet .. I/OM
Arktinen yhteistyö .. II 11.6
Arvonlisävero, soveltamiskäytäntö... III/VM 41/2010
Arvopaperimarkkinalainsäädännön kokonaisuudistus................ III/VM 38/2005
Asevalvonta ja monenvälinen aseidenriisunta............................ II 1.6
Asevelvollisten koulutus... I/PLM
Asevelvollisten taloudelliset etuudet .. III/PLM 37/2007
Asevientipolitiikka.. I/PLM
Asuminen.. I/YM
Automaattinen liikennevalvonta... III/OM 16/2005
Baltian maiden ja Pohjoismaiden yhteistyö................................ II 11.3
Barents- ja arktinen yhteistyö ... II 11.6
Biometriset tunnisteet ... III/OM 25/2005
Biopolttoaineiden käytön edistäminen.. III/TEM 197/2010
Demokratian toimivuus ja julkinen hallinto I/OM
Eduskuntavaalit ja hallituksen muodostaminen.......................... I/VNK
Edustustoverkko ... II 8.

Hakemisto 381

Elinkeinopolitiikka ja liikennemarkkinat.................................... I/LVM
Elintarvikelain muuttaminen .. III/MMM 275/2009
Elintarviketurvallisuus.. III/MMM VNS 3/2010
Elintarvikevalvonnan voimavarat ... III/MMM VNS 7/2006
Elintarvikkeet ja terveys ... I/MMM
Elinympäristö tukemaan terveyttä ja turvallisuutta I/STM
Eläinlääkäritarve ... III/MMM 81/2009
Eläkerahastoja koskeva kokonaisuudistus III/STM 152/2008
Eläkkeen lepäämisjättämisjärjestelmä .. III/TEM 275/2006
Energian ulkosuhteet .. II 6.9
Energiapolitiikka .. I/TEM
Erityisopetus ... III/OKM 109/2009
Esitutkinta, syyteharkinta, oikeudenkäynti, joutuisuus III/OM K 1/2009
Esitutkintaviranomaiset, toiminnan valvonta III/OM 222/2010
Esteettömyys, viestintäpalvelut .. I/LVM
Etelä-Aasia.. II 14.1
Eteläinen Afrikka.. II 17.2
Etelä-Kaukasia.. II 13.2
EU, ilmastopolitiikka.. I
EU, rahoituskehykset, maatalous-, alue- ja rakennepolitiikka.... I
EU:n globaali rooli ... I
EU:n ihmisoikeustoiminta .. II 3.2
EU:n kahdenväliset ja alueelliset vapaakauppaneuvottelut II 6.3
EU:n laajentuminen .. I
EU:n yhteinen turvallisuus- ja puolustuspolitiikka (YTPP) II 1.1
EU-koordinaatio, kehityspoliittinen johdonmukaisuus III/UM K 5:2/2010
EUNAVFOR .. III/UM VNS 5/2010
EU-politiikka .. III/VNK VNS 4/2009
Euroopan naapuruuspolitiikka (ENP)... II 2.4
Euroopan neuvosto ja Etyj.. II 3.3
Euroopan talousalue ja Sveitsi, suhteet....................................... II 12.2
Euroopan turvallisuus- ja yhteistyöjärjestö (ETYJ).................... II 1.4
Euroopan unioni ... II 2.
Euroopan unionin jäsenmaat, suhteet ... II 12.1
Euroopan unionin laajentuminen.. II 2.3
Euroopan unionin ulkosuhdetoiminta... II 2.1
Euroopan unionin yhteinen ulko- ja turvallisuuspolitiikka......... II 2.2
Eurooppa 2020-strategia ja Euro Plus -sopimus......................... I
Eurooppa-neuvosto ... I
EU-tuomioistuinasiat ja rikkomusmenettelyt II 2.6
EU-vaikuttamisen kehittäminen ja avaintavoitteet I
Fennovoima Oy, ydinvoimalaitos... III/TEM M 4/2010
Globaalihallinta ja kansainvälinen arkkitehtuuri II 5.9
Haja-asutuksen jätevesien käsittely .. III/YM 179/2010
Hajajätevesiasetus ja haja-asutuksen jätevesien käsittely........... III/YM 179/2010
Hallituksen esitykset, versioiden samansisältöisyys................... III/VNK K 1/2009
Hallituksen EU-politiikka... I

Hakemisto 382

Hallituksen Itämeripolitiikka .. III/VNK K 2, 3, 5/2007
Hallituksen Itämeripolitiikka .. III/VNK K 2/2008
Hallituksen ohjelman toimeenpano .. I
Hallituksen toimenpidekertomus 2009 III/VNK K 5/2010
Hallitus.. I
Henkilötietojen suoja, yleissääntely ... III/SM 25/2005
Hintakatto ... III/LVM 74/2004
Hissin jälkiasennuksen kustannukset.. III/OM 24/2009
Hukkakauran torjunta ... III/MMM 50/2001
Humanitaarinen toiminta .. II 5.13
Hyvinvoinnille vahva perusta ... I/STM
Hyvinvointi, kaikille mahdollisuus... I/STM
Hätäkeskusuudistuksen toimeenpano ... III/SM VNS 3/2007
Ihmisoikeudet ... II 3.
Ihmisoikeuskysymykset, Yhdistyneet kansakunnat II 3.4
Ihmisoikeustuomioistuinasiat .. II 3.5
Ikääntyneiden vanhempien hoitaminen, tilapäinen vapaa III/TEM 44/2006
Ilmasto- ja energiapolitiikka ... III/TEM VNS 8/2009
Ilmastoneuvottelujen kauppapoliittinen ulottuvuus.................... II 6.8
Ilmastonmuutos .. I/YM
Informaatio-ohjaus sosiaali- ja terveydenhuollossa.................... III/STM M 2/2008
Innovaatiohankkeet... III/TEM K 3:2/2005
Innovaatiopolitiikka.. I/TEM
Investointien edistäminen ja suoja.. II 6.5
Isyyslaki, säännös kanneajasta.. III/OM 56/2004
Itä- ja Länsi-Afrikka ... II 17.1
Itä-Aasia.. II 14.2
Itä-Eurooppa ... II 13.2
Itämeren alueen yhteistyö ... II 11.4
Itämeren haasteet ja Itämeripolitiikka... III/VNK VNS 6/2009
Itämeripolitiikka ... III/VNK VNS 6/2009
Itämeripolitiikka, hallituksen.. III/VNK K 2, 3, 5/2007
Itämeripolitiikka, hallituksen.. III/VNK K 2/2008
Jalkaväkimiinat ... III/UM 15/2011
Joukkoliikenne.. I/LVM
Joukkoliikenne.. III/LVM 110/2009
Julkinen palvelu; Yleisradio ... III/LVM K 16/2007
Julkisen hallinnon ICT-toiminta ... I/VM
Julkisen sektorin henkilöstöpolitiikka .. III/VM VNS 2/2005
Julkisen tietohallinnon ohjaus, toimeenpanon seuranta.............. III/VM 246/2010
Julkisuusdiplomatia ja viestintä .. II 10.
Jätelain kokonaisuudistus ... III/YM 257/2006
Jätelain uudistuksen toimeenpano ja seuranta III/YM 199/2010
Kaakkois-Aasia ja Oseania ... II 14.3
Kaatopaikkojen jätevero ... III/YM 257/2006
Kaikille mahdollisuus hyvinvointiin... I/STM
Kalastuslain kokonaisuudistus.. III/MMM 17/2009

Hakemisto 383

Kalastuslain uudistus .. III/MMM 271/2010
Kalatalous ... I/MMM
Kalatalousrahasto.. III/MMM 220/2006
Kanada .. II 15.
Kansainvälinen humanitaarinen miinatoiminta III/UM 15/2011
Kansainvälinen kriisihallinta, Suomen osallistuminen II 1.3
Kansainvälinen oikeus ja valtiosopimukset II 7.
Kansainvälinen rauhanvälitystoiminta.. II 1.5
Kansainvälinen sotilaallinen kriisinhallinta................................ I/PLM
Kansainvälinen suojelu, säädösten soveltaminen ja seuranta III/SM 166/2007
Kansainvälinen ympäristöpolitiikka ... II 5.11
Kansalaisjärjestöjen kehitysyhteistyötoiminta............................ II 4.4
Kansalaispalvelut.. II 9.
Kansallinen kynnysarvo.. III/TEM VNS 7/2008
Kansalliskielten elinvoimaisuus ... III/OKM 97/2011
Kansaneläkelaitoksen järjestämä kuntoutus III/STM 3/2005
Kansaneläkelaitoksen rahoitus ja maksuvalmius........................ III/STM 11/2009
Karibia .. II 15.
Kasvinsuojeluaineet.. III/MMM 147/2006
Kaupallis- taloudellisten etujen edistäminen II 6.
Kauppaa tukeva kehitysyhteistyö ... II 6.6.1
Kauppapoliittiset suojainstrumentit .. II 6.6.2
Kauppapolitiikka, taloudellinen yhteistyö II 6.
Kauppojen aukioloajat .. III/TEM 84/2009
Kehitysmaatuonnin helpottaminen ... II 6.6.1
Kehityspoliittinen vaikuttaminen kansainvälisillä foorumeilla .. II 4.3
Kehityspoliittisen johdonmukaisuuden toteutuminen, seuranta . III/UM K 5:1/2010
Kehityspolitiikka .. II 4.
Kehitysrahoitus, julkinen, laajat kehitysresurssit II 4.2
Kehitysrahoituslaitokset, kansainväliset II 5.12
Keski-Aasia .. II 13.2
Keskus-, alue- ja paikallishallinnon henkilöstöpolitiikka........... III/VM VNS 2/2005
Keskus-, alue- ja valtion paikallishallinto................................... I/VM
Kielistrategia-hanke.. I/VNK
Kiinteistö- ja paikkatietoinfrastruktuuri...................................... I/MMM
Kiinteistöjen kirjaamisasioiden siirto ... III/MMM 30/2009
Kiinteistönmuodostamislaki ... III/MMM 265/2009
Kiinteistörahastolainsäädäntö ... III/VM 175/2008
Kokonaisvaltainen kriisinhallinta ... III/UM K 5:3/2010
Konsulipalvelut... II 9.1
Korkeakoulukeksinnöt.. III/TEM 259/2004
Korruption vastainen toiminta, YK:n ... II 5.6
Korvausten takaisinperintä ... III/OM 36/1992
Kotikuntalain ja sosiaalihuoltolain muutokset............................ III/STM 101/2010
Kotimaisen puolustusteollisuuden tukeminen I/PLM
Kotouttamislain kehittäminen... III/SM 166/2005
Kotouttamislain uudistaminen .. III/SM VNS 4/2008

Hakemisto 384

Koulu- ja opiskeluterveydenhuollon toteutuminen..................... III/STM 234/2006
Koulujen kirjasto- ja tietopalvelutoiminta III/OKM 33/2006
Koulutuspoliittinen selonteko... III/OKM VNS 4/2006
Kriminaalipolitiikka.. I/OM
Kulttuurin tulevaisuus... III/OKM VNS 4/2010
Kunnat .. I/VM
Kuntien valtionosuudet... III/VM 174/2009
Kuntoutus, Kansaneläkelaitoksen järjestämä III/STM 3/2005
Kuvaohjelmalainsäädäntö... III/OKM 190/2010
Kyberturvallisuus ja tietoyhteiskunta ... II 5.10
Kyläkaupan tuki.. III/TEM 84/2009
Kävely- ja pyöräily ... I/LVM
Käytetyn ydinpolttoaineen loppusijoitus III/TEM M 7/2000
Laajakaista ja tietoyhteiskunta.. III/LVM VNS 10/2010
Laajakaista .. III/LVM 176/2009
Lannoitevalmistelaki... III/MMM 71/2005
Lastensuojelu .. III/STM 252/2006
Latinalainen Amerikka ja Karibia .. II 15.2
Latinalainen Amerikka ... II 15.
Lentoasema- ja lennonvarmistuspalvelut.................................... III/LVM 313/2010
Lentoliikenteen päästökauppa ja lentoasemaverkko................... III/LVM 209/2009
Liikenne- ja viestintäministeriö .. I/LVM
Liikenne- ja viestintäministeriö .. III/LVM
Liikennejärjestelmän kehittäminen... I/LVM
Liikennepoliittinen selonteko ... III/LVM VNS 3/2008
Liikennetraktorit ... III/LVM 24/2006
Liikennetraktorit ... III/LVM 41/2008
Liikenneturvallisuus ... I/LVM
Liikennevalvonta, automaattinen.. III/OM 16/2005
Liikenneverkko... I/LVM
Liikuntapolitiikka ... I/OKM
Liito-oravan suojelu.. III/MMM 73/2003, LA 154/2003
Lukion suullisen kielitaidon arviointi ... III/OKM 98/2008
Luonnonsuojelu .. I/YM
Luonnonvarapolitiikka.. III/TEM VNS 11/2010
Luonnonvarat ja ilmastonmuutos ... I/MMM
Luotsaustoiminnan järjestäminen ... III/LVM 251/2009
Lähialueyhteistyö.. II 11.7
Lähi-itä ja Pohjois-Afrikka ... II 16.
Länsi- Keski- ja Etelä-Eurooppa .. II 12.
Länsi-Balkan ja Turkki ... II 12.3
Lääkehoidon kustannukset.. III/STM 50, 164/2004
Lääkkeiden annosjakelun korvaaminen...................................... III/STM 134/2008
Maa- ja metsätalousministeriö.. I/MMM
Maa- ja metsätalousministeriö.. III/MMM
Maahanmuutto- ja pakolaiskysymykset...................................... II 3.6
Maahanmuuttohallinto.. I/SM

Hakemisto 385

Maailman kauppajärjestö WTO.. II 6.1
Maakunnan liittojen yhteistoiminta .. III/TEM 146/2009
Maankäyttö- ja rakennuslaki, sijainninohjaus kaavaratkaisuissa III/YM 309/2010
Maaseudun kehittäminen .. I/MMM
Maaseudun rakennetuet, säännösten muutostarpeet III/MMM 65/2009
Maaseutu ja hyvinvoiva Suomi .. III/MMM VNS 5/2009
Maaseutuhallinnon järjestäminen kunnissa III/MMM 232/2009
Maatalouden rakennetuet.. III/MMM 113/2007
Maatalous ja maaseudun kehittäminen I/MMM
Maataloustuotanto .. III/MMM VNS 4/2005
Maatalousyrittäjien työterveydenhuolto, kehittäminen III/STM 132/2006
Maatilainvestointien hankinta... III/MMM 294/2010
Maksuhäiriöpolitiikka... I/OM
Markkinoiden sääntely.. I/TEM
Media .. I/LVM
Merenhoidon suunnittelu ja toimeenpano................................... III/YM 323/2010
Merenmittaus .. III/LVM 213/2010
Merentutkimuslaitoksen toiminnot, uudelleen järjestäminen III/LVM 121/2008
Meriliikenteessä käytettävien alusten kilpailukyky.................... III/LVM 115/2007
Metropolialueen alueellinen eheys ja kilpailukyky III/YM VNS 9/2010
Metropolipolitiikka ... III/YM VNS 9/2010
Metsälain valtuussäännökset .. III/MMM 266/2009
Metsälannoitus.. III/MMM 271/2009
Metsätalous ... I/MMM
NATO, Euroatlanttinen kumppanuusneuvosto (EAPC)............. II 1.2
Nuori työtön, väylä kohti työelämää... III/TEM 225/2002
Nuorisopolitiikka .. I/OKM
Oikeusministeriö... I/OM
Oikeusministeriö... III/OM
Oikeusturvan kehittäminen... I/OM
Oikeusyhteistyö, EU:n ja kansainvälinen I/OM
Omistajaohjaus, liikenne- ja viestintäministeriön....................... I/LVM
Opetus- ja kulttuuriministeriö... I/OKM
Opetusministeriö... III/OKM
Opintotuki... I/OKM
Opintotuki, kehittäminen .. III/OKM 11/2005
Opiskelijoiden asumislisäjärjestelmä.. III/OKM 73/1999
Opiskeluun soveltumattomuus, lainsäädäntö.............................. III/OKM 164/2010
Oppimisen tukeminen... III/OKM 109/2009
Oppisopimuskoulutus, rahoitusjärjestelmä................................. III/OKM 119/2008
Osasairauspäivärahan kehittäminen.. III/STM 62/2009
Oseania ... II 14.
Pakolaiskysymykset.. II 3.6
Palveluseteli.. III/STM 20/2009
Pelastustoimi ja hätäkeskukset ... I/SM
Perintätoimeksiantojen rajoitukset.. III/OM 21/2004
Perunan rengasmätä .. III/MMM 87/1995

Hakemisto 386

Perusterveydenhuolto ja ennalta ehkäisevä työ III/STM 77/2004
Perusturvan parantaminen .. III/STM 155/2001
Pienimuotoisen sähköntuotannon määritelmä III/TEM 116/2007
Pienpuun energiatuki .. III/MMM 270/2010
Pienteurastamojen lihantarkastus.. III/MMM 293/2010
Pikaluottojen sääntely... III/OM 24/2010
Pohjoinen ulottuvuus .. II 11.5
Pohjois-Afrikka .. II 16
Pohjois-Amerikka... II 15.1
Pohjois-Atlantin puolustusliitto .. II 1.2
Pohjoismaiden ja Baltian maiden yhteistyö................................ II 11.3
Pohjoismaiden ulko- ja turvallisuuspoliittinen yhteistyö............ II 11.2
Poissaolo perheenjäsenen tai läheisen hoitamiseksi III/TEM 263/2010
Poliisimiehen hätävarjelua koskevat säännökset III/SM 224/2010
Poliisin tehtävä- resurssi- ja rahoitussuunnitelma III/SM 224/2010
Poliisitoimi.. I/SM
Porotalous ... I/MMM
Posiva Oy, käytetyn ydinpolttoaineen loppusijoituslaitos III/TEM M 3/2010
Postitoiminta ... I/LVM
Postitoiminta ... III/LVM 216/2010
Prostituoiduille järjestettävät tukitoimet..................................... III/STM 221/2005
Puolustushallinnon rakennuslaitos.. I/PLM
Puolustusministeriö... I/PLM
Puolustusministeriö... III/PLM
Puolustuspolitiikka ja hallinto .. I/PLM
Puolustusvoimien materiaalihankinnat I/PLM
Päihdehuolto, akuutin kehittäminen ... III/SM 90/2005
Päivähoidon hallinto ja ohjaus.. III/STM 91:5/1999
Päätösasiakirjojen rakenteistaminen ... I/VNK
Rahankeräykset... III/SM 102/2005
Rahoituslaitokset, kansainväliset .. I/VM
Rahoitusmarkkinat.. I/VM
Rahoitusmarkkinoiden sääntely.. I/VM
Rajavartiolaitos ... I/SM
Rakennerahastopolitiikka ... I/TEM
Rakentaminen ... I/YM
Rauhankumppanuus (PfP) .. II 1.2
Rautatieliikenne .. I/LVM
Rehulaki.. III/MMM 27/2007
Riistanhoitomaksut ... III/MMM 237/2010
Riistatalous ... I/MMM
Riistavahinkolain vaikutukset... III/MMM 90/2008
Rikesakkolainsäädäntö ... III/OM 44/2002
Rikkipäästöt .. III/LVM 248/2009
Ruokapoliittinen selonteko ... III/MMM VNS 6/2010
Saamen kielen elvyttäminen ... III/OKM K 1/2009
Sakon muuntorangaistuksen kehittäminen III/OM 164/2007

Hakemisto 387

Salaisista tiedonhankintakeinoista päättäminen.......................... III/OM 222/2010
Sektorikohtaiset kauppapoliittiset erityiskysymykset................. II 6.6.3
Selviämisasematoiminta, kehittäminen III/SM 90/2005
Siemenperunakeskus... III/MMM 70/2002
Siirtovelvoite, radio ja televisiotoiminta..................................... III/LVM 13/2010
Sisäasiainministeriö .. I/SM
Sisäasiainministeriö .. III/SM
Sisämarkkinat mukaan lukien digitaaliset sisämarkkinat I
Siviilikriisinhallintaan osallistuva henkilöstö, palvelussuhde III/SM 46/2008
Sokeria sisältävien elintarvikkeiden valmisteverotus III/VM 148/2010
Sosiaali- ja terveydenhuollon asiakasmaksut III/STM 49/2002
Sosiaali- ja terveydenhuollon maksujärjestelmä, uudistaminen . III/STM 37/2008
Sosiaali- ja terveysministeriö.. I/STM
Sosiaali- ja terveysministeriö.. III/STM
Sosiaaliset yritykset .. III/TEM 132/2003
Sosiaaliturvan muutoksenhaku ... III/STM 58/2008
Sotilaallinen huoltovarmuus ... I/PLM
Sotilaallinen kriisinhallinta, EU:n, Suomen osallistuminen III/UM VNS 5/2010
Sotilaallinen kriisinhallinta, kansainvälinen I/PLM
Sotilaallinen maanpuolustus ... I/PLM
Sukupuolten tasa-arvon edistäminen .. I/STM
Suomalainen sotilasosasto, asettaminen korkeaan valmiuteen... III/UM VNS 8/2010
Suomalaisten sijoittuminen avaintehtäviin, YK III/UM K 1/2009
Suomen Akatemia, lainuudistuksen toetutumisen seuraaminen. III/OKM 27/2009
Suomen ehdokkuus YK:n turvallisuusneuvostoon II 5.3
Suomen ihmisoikeuspoliittinen toiminta II 3.1
Suomen ihmisoikeuspolitiikka.. III/UM VNS 7/2009
Suomen ja Ruotsin välillä rajajokisopimus III/MMM 264/2009
Suomen osallistuminen EU:n sotilaalliseen kriisinhallintaan..... III/UM VNS 5/2010
Suomen turvallisuus ja puolustuspolitiikka 2009 III/PLM VNS 1:4,6/2009
Suomen turvallisuus- ja puolustuspolitiikka 2009...................... III/SM VNS 1:5/2009
Suomen turvallisuus- ja puolustuspolitiikka 2009...................... III/VNK VNS 1/2009
Suomen YK-politiikka.. II 5.1
Surmansa saaneen läheinen, kärsimyksen korvaaminen III/OM 192/2005
Sveitsi ... II 12.2
Sähköinen lääkemääräys... III/STM K 4/2006
Sähköinen potilaskertomus... III/STM K 4/2006
Sähköisen viestinnän tietosuojalaki, muuttaminen..................... III/LVM 48/2009
Säädösvalmistelun kehittäminen .. I/OM
Taide- ja kulttuuripolitiikka.. I/OKM
Taloudellisen yhteistyön ja kehityksen järjestö (OECD)............ II 6.2
Talouskehitys.. I/VM
Talouskriisi ja talousunionin vahvistaminen I
Talousneuvosto ... I/VNK
Tasa-arvolainsäädäntö, työelämä ja vanhemmuus...................... III/STM 195/2004
Tasa-arvolainsäädäntö, työelämä ja vanhemmuus...................... III/TEM 195/2004
Tasa-arvon edistäminen .. I/STM

Hakemisto 388

Tasa-arvoselonteko... III/STM VNS 7/2010
Tehostettu harmaan talouden torjunta... III/OM M 8/2010
Tekijänoikeuslain lainakorvausjärjestelmä................................. III/OKM 126/2006
Tekijänoikeuslaki, vaikutusten seuraaminen III/OKM 28/2004
TEN-T -politiikka ... I/LVM
Teollisuuden Voima Oyj, ydinvoimalaitoksen yksikkö.............. III/TEM M 2/2010
Terrorismin ennaltaehkäisy .. III/OM 81/2007
Terrorismin ja väkivaltaisen radikalismin vastainen yhteistyö... II 2.7
Terrorismin vastainen yhteistyö ... II 1.7
Tiedepolitiikka.. I/OKM
Tiemaksujärjestelmä ... III/LVM 109/2006
Tietoyhteiskunta ... I/LVM
Tilatukijärjestelmä .. III/MMM 17/2005
Tilatukijärjestelmän täytäntöönpano... III/MMM 52/2007
Toisen asteen opiskelijoiden opintotuki III/OKM 9/2006
Tulkkauspalveluhenkilöstön asema .. III/STM 220/2009
Tulvavahinkolain kumoaminen .. III/MMM 295/2010
Tuomioistuinasioiden oikeuspaikka ... III/OM 57/2000
Tuontipolitiikka .. II 6.6
Tuottavuus .. I/VM
Turvallisuuspolitiikka ja kriisinhallinta II 1.
Työ- ja elinkeinoministeriö... I/TEM
Työ- ja elinkeinoministeriö... III/TEM
Työeläkeuudistus .. III/STM 242/2002
Työelämä .. I/TEM
Työelämäselonteko, toimet... III/TEM VNS 4/2004
Työkyvyttömyyseläkeläisen työhönpaluun edistäminen III/STM 72/2009
Työllisyys- ja yrittäjyyspolitiikka... I/TEM
Työmarkkinatoimenpiteet, osallistuvien työaikasuojelu III/TEM 274/2009
Työn, yrittämisen ja työelämän politiikkaohjelma I/TEM
Työsuojeluviranomaisten tiedonsaantioikeus III/STM 68/2008
Työttömyysturvajärjestelmä ja työeläkejärjestelmä III/STM 223/2004
Työttömyysturvalaki... III/STM 115/2002
Työttömyysturvan peruspäivärahan taso III/STM S 4/1996
Ulko- ja turvallisuuspoliittinen katsaus II
Ulkoasiainministeriö... I/UM
Ulkoasiainministeriö... III/UM
Ulkomaalais-, maahanmuutto- ja kotouttamispolitiikka............. III/SM 185/2010
Ulkomaalaislain perheenyhdistämissäännökset, selvitys III/SM 240/2009
Ulkomainen työvoima .. III/STM 171/2008
Ulosoton asiamieskielto.. III/OM 83/2006
Ulosottoviranomaiselle tehtävät ilmoitukset III/OM 83/2006
Uusiutuvan energian käyttö kaukolämmön tuotannossa............. III/TEM 102:2/2008
Vaalit ja puolueet.. I/OM
Vaikutusvallan väärinkäyttö ... III/OM 79/2010
Vakausrahasto, UM:n, PLM:n, SM:n yhteinen III/UM K 5:4/2010
Valtion omistajaohjaus, raportointi .. III/VNK M 9/2010

Hakemisto 389

Valtion omistajapolitiikka .. I/VNK
Valtion omistajapolitiikka .. III/VNK 80/2007
Valtion toimintojen sijoittaminen ... III/VM 237/2001
Valtion työnantaja- ja henkilöstöpolitiikka................................. I/VM
Valtioneuvoston kanslia.. I/VNK
Valtioneuvoston kanslia.. III/VNK
Valtioneuvoston ruotsin kielen lautakunta I/VNK
Valtionosuusuudistus.. III/VM 88/2005
Valtiontalous... I/VM
Valtiovarain controller -toiminto .. I/VM
Valtiovarainministeriö .. I/VM
Valtiovarainministeriö .. III/VM
Valvontarangaistuksen käyttöönotto .. III/OM 17/2010
Vammaisille järjestettävät palvelu ja tukitoimet III/STM 166/2008
Vammaispoliittinen ohjelma... III/STM VNS 5/2006
Vapaa sivistystyö, selvittäminen .. III/OKM 175/2009
Velkahallinta ja maksuhäiriöpolitiikka....................................... I/OM
Venäjä... II 13.1
Venäjä, Itä-Eurooppa, Etelä-Kaukasia, Keski-Aasia.................. II 13.
Venäjä-yhteydet, liikenne ... I/LVM
Verotus.. I/VM
Vesilainsäädännön tarkistaminen ... III/OM 277/2009
Vesitalous ... I/MMM
Viennin ja kansainvälistymisen edistäminen (VKE) II 6.4
Vientivalvonta .. II 6.7
Viestintärauha... III/OM 232/2008
Viestintäverkot.. I/LVM
Viisumipolitiikka .. II 9.2
Vuokratyövoiman välitys ja käyttö... III/TEM 78/1996
Väkivaltaisen radikalisoitumisen vastainen yhteistyö II 1.7
Väylämaksulainsäädännön kokonaisuudistus............................. III/LVM 65/2011
Ydinpolttoaine, käytetyn loppusijoitus III/TEM M 7/2000
Yhdenvertaisuuslaki ja perusoikeudet .. III/OM 44/2003
Yhdistyneet kansakunnat .. II 5.
Yhdistyneet kansakunnat, ihmisoikeuskysymykset.................... II 3.4
Yhdysvallat, Kanada, Latinalainen Amerikka, Karibia II 15.
Yhteiskunnan elintärkeiden toimintojen turvaaminen................ I/PLM
Yhteistoiminta yrityksissä, lain toimeenpano ja vaikutukset...... III/TEM 254/2006
Yhteistyö pohjoismaiden ministerineuvostossa.......................... II 11.1
YK, suomalaisten sijoittuminen avaintehtäviin III/UM K 1/2009
YK:n alainen tiede- ja kulttuuritoiminta..................................... II 5.8
YK:n apulaisasiantuntijatoiminta ... II 5.5
YK:n talous- ja sosiaalisektori.. II 5.4
YK:n toiminta, kehitysrahoituslaitokset , globaalikysymykset .. II 5.
YK:n yleiskokous ja turvallisuusneuvosto II 5.2
YK-reformit .. II 5.7
Yleisradio Oy:n hallintoneuvoston kertomus 2007 ja 2008 III/LVM K 14/2009

Hakemisto 390

Yleissivistävä koulutus ... I/OKM
Yliopistot ja ammattikorkeakoulut ... I/OKM
Yliopistouudistus, toteutumisen ja vaikutusten seuranta III/OKM 7/2009
Ympäristöasiat liikenteessä .. I/LVM
Ympäristöministeriö ... I/YM
Ympäristöministeriö ... III/YM
Ympäristönsuojelu.. I/YM
Ympäristönsuojelun valvonta, valvontamaksu III/YM 100/2009
Yritysten kansainvälistyminen.. I/TEM
Yritysten toimintaympäristö ... I/TEM
Yritysten toimintaympäristö, markkinoiden sääntely, työelämä I/TEM
Älyliikenne ... I/LVM
Öljysuojarahasto, rahoitus .. III/YM 167/2009

LYHENTEET:

VNK.................................... valtioneuvoston kanslia
UM ulkoasiainminiteriö
OM oikeusministeriö
SM....................................... sisäasiainministeriö
PLM puolustusministeriö
VM valtiovarainministeriö
OKM opetus- ja kulttuuriministeriö
MMM.................................. maa- ja metsätalousministeriö
LVM.................................... liikenne- ja viestintäministeriö
TEM työ- ja elinkeinoministeriö
STM sosiaali- ja terveysministeriö
YM ympäristöministeriö

HE hallituksen esitys
VNS..................................... valtioneuvoston selonteko
K.. kertomus
LA lakialoite
M ... muut

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

