
VaVL 38/2002 vp — VNT 1/2002 vp

VALTIOVARAINVALIOKUNNAN
LAUSUNTO 38/2002 vp

Valtioneuvoston tiedonanto valtion omistaja-
politiikasta ja Sonerasta

Talousvaliokunnalle

JOHDANTO
Vireilletulo
Eduskunta on 4 päivänä syyskuuta 2002 lähet-
täessään valtioneuvoston tiedonannon valtion
omistajapolitiikasta ja Sonerasta (VNT
1/2002 vp) valmistelevasti käsiteltäväksi talous-
valiokuntaan samalla määrännyt, että valtio-
varainvaliokunnan on annettava asiasta lausun-
to talousvaliokunnalle.

Jaostovalmistelu
Asia on valmisteltu valtiovarainvaliokunnan ve-
rojaostossa ja liikennejaostossa.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- hallitusneuvos Pekka Hurtola, liikenne- ja

viestintäministeriö
- toimitusjohtaja Harri Koponen ja viestintä-

johtaja Jari Jaakkola, Sonera Oyj.
VNT 1/2002 vp
Verojaostossa ovat olleet kuultavina:
- oikeuskansleri Paavo Nikula ja osastopäällik-

kö Harri Liusvaara, Oikeuskanslerinvirasto
- alivaltiosihteeri Juhani Turunen ja vanhempi

hallitussihteeri Eija Kuivisto, valtiovarain-
ministeriö

- ylijohtaja Samuli Haapasalo, liikenne- ja
viestintäministeriö

- televisiotoiminnan johtaja Olli-Pekka Heino-
nen, Yleisradio Oyj.

Liikennejaostossa ovat olleet kuultavina
- liikenne- ja viestintäministeri Kimmo Sasi ja

hallitusneuvos Pekka Hurtola, liikenne- ja
viestintäministeriö

- toimitusjohtaja Harri Koponen, varatoimitus-
johtaja Aimo Eloholma, viestintäjohtaja Jari
Jaakkola, Tietoliikenneliiton puheenjohtaja
Tapio Vaahtokivi ja Metallityöväen Liitto
ry:n valtakunnallinen pääluottamusmies Kari
Vilkman, Sonera Oyj.
VALTIONEUVOSTON TIEDONANTO
Valtioneuvosto on antanut eduskunnalle
3.9.2002 tiedonannon valtion omistajapolitiikas-
ta ja Sonerasta (VNT 1/2002 vp).

Tiedonannossa selvitetään valtion omistaja-
politiikan sisältöä ja tavoitteita, sen keskeisiä
periaatteita sekä sen toteuttamista nykyisen hal-
lituksen aikana.
Valtion omistajastrategia Sonerassa on muut-
tunut sen myötä, kun Sonera muuttui valtion vi-
rastosta kansainväliseksi pörssiyhtiöksi. Muu-
tos edellytti joukon markkinaoperaatioita al-
kaen mm. Soneran listautumismyynnistä syys-
lokakuussa 1998, toisen ja kolmannen myynnin,
tuen konsolidaatiolle ja oman pääoman vahvista-
 Versio 2.0

VaVL 38/2002 vp — VNT 1/2002 vp
misen. Tämä on asettanut uusia haasteita valtion
omistajapolitiikalle Sonerassa.

Vuosina 1999—2002 telealan suuret yritys-
järjestelyt tukivat ensin Soneran osakkeiden po-
sitiivista kurssikehitystä, mutta telemarkkinoi-
2

den yleisen kehityksen ja UMTS-lisenssien alas-
kirjauksen myötä Soneran kurssi laski.

Omistajapolitiikan kehittämisessä tiedonan-
nossa keskitytään yhtiöiden luokittelun uudista-
miseen, sen merkitykseen omistajahallinnon
kannalta sekä omistajahallinnon keskittämiseen.
VALIOKUNNAN KANNANOTOT
Yleisperustelut
Valtioneuvoston tiedonannon VNT 1/2002 vp
mukaan Sonera Oyj:n (jäljempänä Sonera) halli-
tus teki UMTS-lisenssien hankintaan liittyvät
ratkaisunsa itsenäisesti ja valtio-omistajan lu-
paa kysymättä. Tämä perustui siihen, että yhtiö
katsoi valtioneuvoston ja eduskunnan hyväksy-
neen yhtiön kansainvälistymisstrategian, jossa
pääsyllä kolmannen sukupolven matkaviestin-
markkinoille oli olennainen osa.

Tiedonannossa esitetyn käsityksen taustalla
on valtion omistajapolitiikkaa koskeva periaate-
päätös vuodelta 1999. Sen mukaan valtion-
yhtiön toiminnan laajentaminen uusille toimi-
aloille ja muut strategiset kysymykset edellyttä-
vät pääomistajan hyväksyntää (Toimialan muu-
toksia koskeva kohta 2.5.). Lisäksi edellytetään,
että yhtiön toiminnan tai kansantalouden kannal-
ta erittäin merkittäviin sijoituksiin ulkomaille on
niin ikään olemassa pääomistajan hyväksyntä,
ennen kuin sijoituksesta päätetään lopullisesti
(Kansainvälistä toimintaa käsittelevä kohta
2.6.). Periaatepäätöksessä ei ole esitetty tarkem-
min, miten hyväksyntä hankitaan kulloinkin tai
mitä menettelyjä sen saamiseksi on muutoin
noudatettava.

Valtioneuvoston tiedonannossa katsotaan,
että pääomistajan hyväksyntä valtionyhtiöissä
perustuu erilaisiin omistajastrategisiin päätök-
siin tai kannanottoihin, jotka pörssiyhtiöiden
osalta tehdään yleisimmin talouspoliittisessa mi-
nisterivaliokunnassa. Pääomistajan muodollista
hyväksyntää ei siten kysytä strategian hyväksy-
misen jälkeen enää erikseen.

Soneraa koskeva päätöksenteko on ollut tie-
donannon mukaan poikkeuksellista sikäli, että
omistajastrategia on ollut eduskunnan käsiteltä-
vänä. Tästä käsittelystä on tehty alussa kuvatut
johtopäätökset. Niillä viitataan eduskunnan ke-
väällä 2000 antamaan valtuutukseen luopua ko-
konaan valtion Sonera-osakkeista eli ns. nolla-
valtuusasian käsittelyyn.

Asian käsittely eduskunnassa perustui valtio-
varainvaliokunnan mietintöön VaVM 12/2000
vp, jossa valiokunta esitti hyväksyttäväksi nolla-
valtuuksia koskeneen hallituksen esityksen HE
47/2000 vp muuttamattomana. Valiokunta pitää
tämän vuoksi aiheellisena selvittää omalta osal-
taan asioiden käsittelyn taustan sekä käsityksen-
sä lopputulemasta eduskunnan osalta. Oleellista
on arvioida vielä kerran, mikä asia tarkkaan ot-
taen oli eduskunnan käsiteltävänä keväällä 2000
ja mistä eduskunta siten varsinaisesti päätti.

Rajaukset
Valtiovarainvaliokunta on rajannut lausuntonsa
kolmeen aihepiiriin: valtioneuvoston tiedon-
antoa on käsitelty lähinnä siltä osin kuin siinä on
kysymys (1) eduskunnan roolista Soneran kan-
sainvälistymisstrategian hyväksyjänä keväällä
2000. Tiedonannon muu käsittely, kuten esimer-
kiksi valtion omistajapolitiikan arviointi, valtio-
neuvoston roolin selvittely tapahtumaketjussa
tai osakeyhtiölain vaikutusten tutkinta jää ta-
lousvaliokunnalle. Koska Soneran kirjanpidos-
sa tehdyllä (2) osakkeiden arvonalennuspoistol-
la on vaikutuksia valtion verotuottoihin, valio-
kunta on käsitellyt myös tätä kysymystä. Valio-
kunnan mietintöön VaVM 12/2000 vp liittyi lau-
sumaehdotus, joka koski (3) telepalveluiden tur-
vaamista tasa-arvoisesti kaikille koko maassa.
Valiokunnan lausunto sivuaa sen vuoksi uudel-
leen lyhyesti myös tätä kysymystä.

VaVL 38/2002 vp — VNT 1/2002 vp
Valiokunta kuuli lisäksi asiantuntijoita valtio-
varainministeriön roolista valtion omistaja-
ohjauksessa erityisesti tulevaisuutta ajatellen.
Koska asian käsittely mm. valtion keskushallin-
non uudistamista koskevilta osin on vielä kes-
ken, arvion esittäminen tältä osin on valiokun-
nan mielestä kuitenkin vielä liian aikaista.

Yksityiskohtaiset perustelut

(1) Eduskunnan rooli keväällä 2000
Hallitus antoi eduskunnalle keväällä 2000 esi-
tyksen HE 47/2000 vp, jossa ehdotettiin, että

"Eduskunta päättäisi antaa suostumuk-
sensa sille, että valtio voi luopua omista-
mistaan Sonera Oyj:n osakkeista".

Eduskunnan suostumus oli tarpeen valtion osa-
kasvallan käytöstä eräissä taloudellista toimin-
taa harjoittavissa osakeyhtiöissä vuonna 1991
säädetyn lain (740/1991) perusteella. Laissa
edellytetään eduskunnan lupaa valtionyhtiön
osakkeiden luovutukseen silloin, kun valtio ai-
koo luopua määräenemmistöstä (2/3), enemmis-
töstä (1/2) tai määrävähemmistöstä (1/3) yhtiös-
sä.

Talouspoliittinen ministerivaliokunta oli
päättänyt 7.3.2000 Soneran osakkeiden kolman-
nen myynnin yhteydessä hakea eduskunnalta
valtuutta edetä Soneran omistuksessa nollaan.
Päätöstä perusteltiin sillä, että konsolidoitumi-
sen eteneminen ja haettava kasvu edellyttivät
valtio-omistajalta joustavuutta nopeaan päätök-
sentekoon.

Osakkeista luopuminen voisi tapahtua halli-
tuksen esityksen mukaan

"osakepohjaisin ostoin ja fuusioin, myyn-
nein, strategisin järjestelyin tai muin toi-
menpitein".

Esitystä perusteltiin sillä, että valtioneuvostolla
oli oltava valmius joustavasti vähentää omistus-
taan, jotta

"Soneran omaehtoinen suomalaislähtöi-
nen rooli voi toteutua erityisesti osake-
pohjaisten järjestelyiden kautta".
Tarkoitus oli, että eduskunnan myöntämiä val-
tuuksia käytettäisiin aktiivisena omistajana ar-
vojen kasvattamiseksi ja realisoimiseksi. Valtio-
neuvostolla tuolloin olleiden valtuuksien (34 %)
antamaa joustavuutta pidettiin riittämättömänä,
koska rajoitettu liikkumavara rajoitti tai esti So-
neran pääsyä neuvottelupöytään. Hallitus kat-
soi, että

"valtiolla tulee olla käytössään joustava ja
tarvittaessa nopea päätöksentekomenette-
ly koko omistuksensa osalta".

Esityksen perusteluissa on kuvattu Soneran
siihenastista kehitystä, Soneran roolia käynnis-
sä olleessa konsolidointikehityksessä sekä Sone-
ran tulevaisuuden haasteita. Näitä on pidetty nii-
nä perusteina ja vaatimuksina, joita Soneran lii-
ketoiminta ja yhtiön toimintaympäristö asetta-
vat omistajan päätöksentekokyvylle.

Perusteluissa on lisäksi käsitelty vielä valtion
asemaa Soneran omistajana. Siinä yhteydessä on
todettu, että

"Soneran kehitys korkealle arvostetuksi
yhtiöksi merkitsee samalla ensimmäisen
valtiolla olevan suuren riskin yhtiön muo-
dostamista. Nopealiikkeinen toiminta-
ympäristö edellyttää myös nopeaa pää-
töksentekorakennetta, riskinoton jatka-
mista sekä kykyä hyväksyä realisoituvia
riskejä ja torjua niiden vaikutusta".

Johtopäätöksenä on päädytty siihen, että val-
tion tulee antaa tilaa Soneralle kehittyä ilman,
että yhtiön toimintaedellytyksiä rajoitetaan. Lo-
puksi todetaan, että

"Valtiolla on muitakin perusteita omistus-
osuutensa laskulle tai omistuksesta luo-
pumiselle",

ja tässä yhteydessä on viitattu kotimaan tele-
markkinoiden voimakkaaseen kehitykseen ja
katsottu, että valtio tukee sitä parhaiten aktiivi-
sena regulaattorina lainsäädännön kautta.

Hallituksen esityksessä ei ole mainintaa kol-
mannen sukupolven matkaviestinverkoista eikä
niihin oikeuttavien lisenssien hankintaan liitty-
3

VaVL 38/2002 vp — VNT 1/2002 vp
vistä huutokaupoista. UMTS-kaupat ovat jää-
neet siten kokonaan esityksen tarkastelun ulko-
puolelle. Kaikki edellä esitetyt lainaukset viit-
taavat tavalla tai toisella omistusjärjestelyihin ja
niiden edellyttämään omistajan päätöksenteko-
kykyyn.

Valtiovarainvaliokunta on käsitellyt hallituk-
sen esitystä HE 47/2000 vp Soneran valtio-omis-
tusta koskevana kysymyksenä. Se on todennut
tältä osin mietinnössään VaVM 12/2000 vp
mm., että

"Sonera Oyj:n liiketoiminnan strateginen
merkitys valtiolle on vähentynyt. Valtiol-
la ei ole erityisen painavaa tarvetta omis-
taa yhtiötä, joka toimii kilpaillussa ympä-
ristössä, vaan omistuksen merkitys on lä-
hinnä sijoituksen arvossa ja tuotossa".

Luopumisvaltuudet eivät merkinneet valiokun-
nan mukaan sitä, että valtion olisi luovuttava ko-
konaan omistuksistaan, vaikka ne esimerkiksi
yhtiöjärjestelyiden johdosta muuttaisivat oikeu-
dellista olemustaan. Valiokunnan mielestä val-
tion tuli edelleen harjoittaa aktiivista omistaja-
politiikkaa siten, että valtion omistuksen arvon-
nousu turvataan. Valiokunnan esittämät muut
perustelut liittyvät telepalveluiden turvaami-
seen tasapuolisesti kautta maan.

Valiokunta kuuli aikanaan HE 47/2000 vp:n
käsittelyn yhteydessä mm. Soneran omistajaoh-
jauksesta vastuussa olevaa liikenne- ja viestintä-
ministeriötä. Valiokunnalle silloin annetuissa
muistioissa (8.6.2000 ja 12.6.2000) käsiteltiin
myös kolmannen sukupolven matkaviestinverk-
koja. Muistioissa kerrottiin mm., ettei Suomessa
ole peritty toimiluvista maksuja. Lisäksi todet-
tiin, että Suomi on vastustanut kansainvälisillä
foorumeilla taajuuksien huutokauppoja. Muis-
tioissa ei käsitellä lainkaan Soneraa, sen strate-
giaa eikä siihen sisältyviä yksittäisiä hankkeita.

Käydessään nyt käsiteltävänä olevan valtio-
neuvoston tiedonannon vuoksi läpi kevään 2000
valiokuntakäsittelyä valtiovarainvaliokunta
kuuli uudestaan liikenne- ja viestintäministeriö-
tä. Tarkoituksena oli selvittää ensinnäkin, mikä
asia oli Soneran valtio-ohjauksesta vastanneen
4

ministeriön mielestä tuotu eduskunnan päätettä-
väksi.

Valiokunnan kuulemien asiantuntijoiden mu-
kaan hallituksen esityksen yksiselitteinen sisäl-
tö oli se, että eduskunta antaisi valtuudet edetä
Soneran valtio-omistuksessa nollaan. Tähän ky-
symykseen eduskunta otti kantaa. Koska Sonera
oli ensimmäinen korkean riskin toimialalla toi-
miva valtionyhtiö, eduskunnalle haluttiin kertoa
tavallista enemmän yhtiön strategiasta. Valittu
menettely, jossa nollavaltuusasia saatettiin edus-
kunnan käsiteltäväksi erillisellä esityksellä ta-
vanomaisen lisäbudjettimenettelyn sijasta, ku-
vasi tätä tarkoitusta. Kysymys oli siten eduskun-
nan informoimisesta.

Vaikka eduskunnassa käytiin keskustelua So-
neran strategiasta nollavaltuusasian käsittelyn
yhteydessä, se ei merkinnyt valiokunnan kuule-
mien asiantuntijoiden mukaan sitä, että UMTS-
päätös olisi ollut eduskunnan käsiteltävänä tai
että eduskunta olisi ottanut siihen millään ta-
voin kantaa. UMTS-päätös tehtiin Soneran halli-
tuksessa, joka teki myös päätöksen esimerkiksi
Englannin huutokaupasta vetäytymisestä. Mi-
nisteriön mukaan on selvää, ettei yksittäisiä ope-
ratiivisia päätöksiä voitu tuoda yhden omistajan
päätettäväksi. Tällöin tullaan sisäpiiriläisyyteen
liittyviin kysymyksiin, joihin talousvaliokunta
ottaa erikseen kantaa.

Valtioneuvoston periaatepäätöksen kohtaa
2.6. toteutetaan valiokunnan saaman selvityk-
sen mukaan niin pitkälle ja tarkoin kuin se on
mahdollista lainsäädäntöä rikkomatta. Esimer-
kiksi Soneran strategiaa käsiteltiin mahdollisim-
man laajasti talouspoliittisessa ministerivalio-
kunnassa, jolloin sille saatiin myös omistajan
hyväksyntä. Esillä oli mm. kansainvälinen ana-
lyysi, jonka mukaan Sonera oli vaarassa joutua
eristyksiin. Konsolidaatio oli tie ulos tästä eris-
täytyneisyydestä. Valiokunnan kuulemien asian-
tuntijoiden mukaan eduskunnan käsittely ei täy-
dentänyt ministerivaliokunnan käsittelyä, vaan
kysymys oli tältä osin eduskunnan informoinnis-
ta, kuten Soneran osalta oli tapahtunut aikaisem-
minkin.

Valiokunnan tarkoituksena oli selvittää toi-
seksi, mitä hallituksen esityksen hyväksyminen

VaVL 38/2002 vp — VNT 1/2002 vp
eli nollavaltuuksien myöntö on merkinnyt hy-
väksymistoimena eduskunnan kannalta. Valio-
kunta on kuullut tässä tarkoituksessa eduskun-
nan pääsihteeriä.

Eduskunnan työjärjestyksen 64 §:n mukaan
valiokunnan mietinnön perustelut katsotaan hy-
väksytyiksi, jollei eduskunta toisin päätä. Siten,
kun eduskunta hyväksyi valtiovarainvaliokun-
nan mietinnön VaVM 12/2000 vp, jossa esitet-
tiin hallituksen esityksen hyväksymistä muutta-
mattomana, suostumusratkaisun taustalla ollut
kokonaisajattelu tuli samalla hyväksytyksi.
Tämä ei merkinnyt kuitenkaan sitä, että edus-
kunta olisi ottanut kantaa yksittäiseen operatiivi-
seen liiketoimeen, koska sellaisesta ei ollut mai-
nintaa hallituksen esityksessä eikä valiokunnan
mietinnössä.

Edellä on käynyt ilmi se, ettei eduskunta ole
käsitellyt eikä voinut käsitellä Soneran UMTS-
kauppoja. Koska yksittäistä liiketointa ei ole
voitu käsitellä, ei sellaiselle ole voitu saada
myöskään suostumusta, ei edes peitellysti. Stra-
tegian käsittely ei ole voinut olla siten edes imp-
lisiittinen kannanotto yksittäiseen liiketoimeen.

Koska valtioneuvoston tiedonantoon sisältyy
alussa esitetty käsitys, että eduskunta on hyväk-
synyt kaupat hyväksymällä Soneran strategian,
valiokunta on halunnut arvioida vielä, olisiko
eduskunta voinut ylipäänsä päättää Soneran stra-
tegiasta.

Päätöksenteko yksityisessä pörssiyhtiössä ta-
pahtuu yhtiökokouksessa osakkeenomistajien
tasapuolista kohtelua kunnioittaen. Tämä osake-
yhtiölain periaate koskee myös valtionyhtiöitä.
Vaikka valtioneuvoston omistajaohjausta koske-
van periaatepäätöksen toimintaperiaatteet ohjaa-
vat vastuuministeriöiden toimintaa ja omistaja-
hallintoon liittyvää päätöksentekoa, niillä ei ole
yksittäisen yhtiön hallitusta tai toimitusjohtajaa
sitovaa luonnetta. Ne eivät voi siten myöskään
sivuuttaa osakeyhtiö- ja arvopaperimarkkina-
lainsäädäntöä. Tämä merkitsee sitä, että ainoa
foorumi, jossa yhtiön strategiasta voidaan päät-
tää, on yhtiökokous. Se, että eduskunta on hy-
väksynyt nollavaltuudet ja antanut yhdelle omis-
tajalle sen tarvitsemat valtuudet toimia oman
omistuksensa suhteen, on juridisesti eri asia.
Myöskään se seikka, että tämän päätöksenteon
taustalla on käytetty ajankohtaistietoa yhtiön tu-
levaisuudensuunnitelmista eli kansainvälisty-
misstrategiasta, ei muuta tätä perusajatusta.

Valiokunta toteaa vielä, että informointi yh-
tiöön liittyvistä oleellisista kysymyksistä, kuten
strategiasta, on sinänsä yhtiön johdon velvol-
lisuuksiin kuuluva asia. Tältä osin valtioneuvos-
ton tiedonannossa onkin todettu, että yhteyden-
pito hallitukseen ja toimivaan johtoon painottui
Sonerassa siihen, että omistaja pidettiin infor-
moituna yhtiön strategiasta. Kuten edellä on
käynyt ilmi, myös liikenne- ja viestintäministe-
riö piti puuttumattomuusperiaatteen vuoksi sel-
vää rajaa liiketoiminnan päätöksenteon ja omis-
tusta koskevan päätöksenteon välillä.

Valtion omistajastrategian keskeinen tavoite
oli tiedonannon mukaan vuosina 1999 ja 2000
Soneran arvon maksimointi ja yhtiön yksityistä-
minen osakemyyntien ja mahdolliseen toimiala-
järjestelyyn liittyvän yrityskaupan tai sulautu-
misen kautta. Tähän viittaavat myös tämän lau-
sunnon alussa esitetyt lainaukset hallituksen esi-
tyksestä HE 47/2000 vp. Se oli siis ydinsisältö
myös nollavaltuusasiassa ja peruste, jolla valio-
kunta esitti ja eduskunta hyväksyi valtuudet luo-
pua valtion Sonera-omistuksesta kokonaan. Ai-
noa asia, johon eduskunta saattoi ottaa päättä-
jänä kantaa näillä perusteilla, oli valtioneuvos-
tolle myönnettävän myyntivaltuuden laajuus.

(2) Osakkeiden arvonalennuspoiston vaikutus
valtion verotuottoihin

Sonera on tehnyt kirjanpidossaan tänä vuon-
na 4,3 miljardin euron suuruisen arvonalennus-
poiston tytäryhtiöosakkeistaan UMTS-inves-
tointien perusteella. Se on kirjannut lisäksi tästä
aiheutuvana verohyötynä 1,2 miljardin euron
suuruisen laskennallisen verosaamisen. Yhtiön
tilintarkastajat ovat hyväksyneet kirjauksen,
eikä Rahoitustarkastuksella ole ollut siihen huo-
mautettavaa.

Valiokunnan saaman selvityksen mukaan So-
nera-konsernin emoyhtiön toiminta on ollut tänä
vuonna voitollista. Yhtiön oman arvion mukaan
verohyöty voidaan käyttää nykyisentasoisen lii-
5

VaVL 38/2002 vp — VNT 1/2002 vp
ketoiminnan oloissa 6—8 vuodessa. Tämä arvio
perustuu konservatiiviseen, nykytilan säilyttä-
vään lähtöolettamaan. Siinä ei ole otettu huo-
mioon mahdollisia yritysjärjestelyitä eikä muita
kehittämistoimia. Koska arvonalennuspoisto pe-
rustuu kertaluontoiseen tapahtumaan, eikä pe-
rusliiketoiminnan tappioihin, yhtiö uskoo voi-
vansa käyttää veroedun kokonaan hyväkseen ar-
vioidussa ajassa.

Verohyödyn lopullinen määrä riippuu kuiten-
kin verotuksessa tehtävistä ratkaisuista. Kirjan-
pidossa kirjattu arvonalennus voidaan selvityk-
sestä riippuen vähentää verotuksessa osittain tai
kokonaan. Vähennys pienentää määrällään ve-
ronalaista tuloa, ja verotettava tulos voi muodos-
tua vähennyksen jälkeen myös tappiolliseksi.
Elinkeinotulon tappio voidaan vähentää elinkei-
notoiminnan tuloksesta seuraavan kymmenen
vuoden aikana sitä mukaa kuin tuloa syntyy.
Tappio pienentää siten seuraavien verovuosien
veronalaisen tulon määrää. Jos tuloa ei synny
tappiota vastaavalta määrältä kymmenen seuraa-
van vuoden aikana, tappio tai osa siitä jää vähen-
tämättä lopullisesti verotuksessa.

Sonera omistaa edelleen osuudet yhtiöstä, jol-
la on omistuksessaan lisenssi. Siinä tapaukses-
sa, että lisenssien arvo nousisi myöhemmin, ar-
vonnousu lisäisi veronalaisen tulon määrää sinä
verovuonna, jona se todetaan. Tämä heijastuisi
myös lisääntyvinä verotuottoina valtion budjet-
tiin.

Kirjanpitoon kirjattu verosaaminen ei vaikuta
verotukseen.

Valiokunta toteaa saamansa selvityksen pe-
rusteella, että Soneralla on tämän hetken arvion
mukaan mahdollisuus käyttää kirjaamansa vero-
hyöty täysimääräisesti hyväkseen seuraavien
6—8 vuoden aikana. Vähennyksen suuruus ja
vähennysaika riippuvat viime kädessä verotuk-
sessa tehtävistä ratkaisuista. Vähennykset vai-
kuttavat koko määrällään valtion verotuottoihin.
6

Valiokunta toteaa vielä, että valtionyhtiöt ei-
vät poikkea valtion budjetin kannalta muista
suomalaisista yhtiöistä. Yhtiöiden menestys ker-
ryttää yhtä lailla verotuottoa ja yhtiöille aiheutu-
neet tappiot vähentävät sitä omistuksesta riippu-
matta. Soneran arvonalennuspoistosta aiheutu-
neet verotuottomenetykset olisivat siten yhtä
suuria siitä riippumatta, kuka yhtiön omistaa.
Oleellista on, että Sonera on Suomessa sijaitse-
va yhtiö ja täällä verovelvollinen.

Yksittäistä valtionyhtiötä arvioitaessa on syy-
tä ottaa huomioon yhtiön toimiala ja tuottohisto-
ria. Sonera toimii kilpaillulla ja suuria riskejä si-
sältävällä toimialalla. Se tekee mahdolliseksi
myös korkeat tuotot ja suuret tappiot, kuten So-
nerankin osalta on todettu.

(3) Telepalveluiden turvaaminen
Valiokunnan mietintöön VaVM 12/2000 vp liit-
tyi lausumaehdotus, joka koski telepalveluiden
saatavuuden turvaamista kaikille tasapuolisesti.

Telealan muutos on ollut erittäin nopeaa.
Myös kotitalouksien laajakaistaliittymien ky-
syntä on kasvanut tuntuvasti vuodesta 2001.
Vaikka laajakaistaverkko ja muut telepalvelut
ovat erittäin kattavia, ovat syrjäseutujen asuk-
kaat paikoitellen vielä muita huonommassa ase-
massa. Valiokunta korostaa edelleen valtion vel-
vollisuutta huolehtia alueellisesti tasapuolisista
telepalveluista. Valiokunta viittaa myös tele-
markkinalakiin, jossa valtiolle asetetaan velvoi-
te huolehtia siitä, että telepalveluita on kaikkien
käyttäjien saatavilla kohtuullisin ehdoin koko
maassa.

Lausunto
Lausuntonaan valtiovarainvaliokunta kunnioit-
tavasti esittää edellä kerrotun perusteella,

että talousvaliokunta ottaa huomioon,
mitä edellä on lausuttu.

VaVL 38/2002 vp — VNT 1/2002 vp
Helsingissä 25 päivänä lokakuuta 2002

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Maria Kaisa Aula /kesk
jäs. Olavi Ala-Nissilä /kesk

Pirjo-Riitta Antvuori /kok
Matti Huutola /vas
Seppo Kääriäinen /kesk
Reijo Laitinen /sd
Markku Laukkanen /kesk
Tuija Nurmi /kok
Virpa Puisto /sd (osittain)
Sakari Smeds /kd
Irja Tulonen /kok (osittain)
Jukka Vihriälä /kesk

vjäs. Ulla Juurola /sd
Kari Kantalainen /kok
Mikko Kuoppa /vas
Hannes Manninen /kesk (osittain)
Pertti Mäki-Hakola /kok
Pirkko Peltomo /sd
Iivo Polvi /vas
Anu Vehviläinen /kesk.
Valiokunnan sihteereinä jaostokäsittelyssä ovat toimineet
valiokuntaneuvos Maarit Pekkanen
valiokuntaneuvos Hellevi Ikävalko.
7

	Talousvaliokunnalle
	JOHDANTO
	Vireilletulo
	Jaostovalmistelu
	Asiantuntijat

	VALTIONEUVOSTON TIEDONANTO
	Valtioneuvosto on antanut eduskunnalle 3.9.2002 tiedonannon valtion omistajapolitiikasta ja Soner...
	Yleisperustelut
	Yksityiskohtaiset perustelut

	Lausunto

