
professori Tomi Voutilainen LAUSUNTO 21.11.2016

1

LAUSUNTO PERUSTUSLAKIVALIOKUNNALLE

Asia: Hallituksen esitys 233/2016 vp laiksi valtion yhtiöomistuksesta ja omistajaohjauksesta annetun
lain muuttamisesta

Perustuslakivaliokunta on pyytänyt minulta asiantuntijalausuntoa hallituksen esityksestä eduskunnalle
laiksi valtion yhtiöomistuksesta ja omistajaohjauksesta annetun lain muuttamisesta. Esitän
perustuslakivaliokunnalle lausuntonani kunnioittavasti seuraavaa:

Yleistä

Hallituksen esityksen mukaan ehdotetulla lailla mahdollistettaisiin valtion nykyisessä suorassa
omistuksessa olevien osakeomistusten siirrot valtion kehitysyhtiöön ilman, että valtioneuvosto luopuisi
merkittävästä päätöstoimivallastaan. Valtion kehitysyhtiön tehtävänä olisi olla valtion yhtiöomistuksen
hallinnan työkalu, jolla valtio voisi synnyttää ja kehittää uuttaa yritystoimintaa, vahvistaa omistamiensa
yhtiöiden pääomarakennetta ja toteuttaa tehokkaasti erilaisia yritysjärjestelyjä. Valtioneuvosto päättäisi
jatkossakin kaikista valtion yhtiöomistusta koskevista osakemyynneistä, osakehankinnoista ja
yritysjärjestelyistä. Eduskunnan myötävaikutusta tarvittaisiin jatkossa myös päätöksiin, joissa valtio voisi
luopua yli yhden kolmasosan määrävähemmistöomistuksestaan.

Laki valtion yhtiöomistuksesta ja omistajaohjauksesta (1368/2007) on säädetty aikanaan
perustuslakivaliokunnan myötävaikutuksella (PeVL 12/2007 vp).

Hallituksen esitys pitää sisällään varsin niukan arvion lakiehdotuksen suhteesta perustuslakiin. Hallituksen esityksessä
oleva arvio on toteava eikä sisällä varsinaisia perusteluja, vaan lähinnä johtopäätöksiä. Perustuslakivaliokunta on
aiemmissa lausunnoissaan todennut, että puute lakiehdotuksen perusteluissa voi äärimmillään johtaa
siihen, että lakiehdotuksen arvioidaan olevan asianmukaisesti perustelematta jääneiltä osiltaan
perustuslain vastainen (PeVL 38/2016 vp). Tällainen vaara on olemassa nyt käsittelyssä olevassa
hallituksen esityksessä kehitysyhtiötä koskevan lakiehdotuksen säännösten niukkuuden vuoksi sekä
esityksessä olevan perustuslainmukaisuuden arvioinnin toteavan luonteen vuoksi.

Hallituksen esityksessä arvioidaan lakiehdotusta ainoastaan perustuslain 92.1 §:n säännökseen nähden.
Säännöksen mukaan lailla säädetään toimivallasta ja menettelystä käytettäessä valtion osakasvaltaa
yhtiöissä, joissa valtiolla on määräysvalta. Niin ikään lailla säädetään, milloin määräysvallan
hankkimiseen valtiolle yhtiössä tai määräysvallasta luopumiseen vaaditaan eduskunnan suostumus.
Hallituksen esityksen perusteluosan perusteella vaikuttaisi kuitenkin siltä, että lakiehdotus on
merkityksellinen myös perustuslain 83 §:ssä säädetyn eduskunnan budjettivallan sekä perustuslain 124
§:ssä tarkoitetun julkisen hallintotehtävän siirtämistä koskevan säännöksen suhteen.

Hallituksen esityksessä kehitysyhtiötä koskeva sääntely on erittäin niukkaa suhteessa siihen, mitä
tehtäviä hallituksen esityksessä on kuvattu kehitysyhtiön tehtäviksi. Vastaavissa tehtävistä on säädetty
muissa tilanteissa erikseen laissa yksityiskohtaisesti. Tämä voi olla ongelmallista paitsi perustuslain
kannalta katsottuna, mutta myös sen suhteen, miten kehitysyhtiön toiminta näkyy markkinoilla ja
millaisia vaikutuksia kehitysyhtiön toiminnalla on esimerkiksi Euroopan unionin toiminnasta tehdyn
sopimuksen kannalta katsottuna erityisesti SEUT 107 artiklassa tarkoitetun valtiontuen suhteen.
Kehitysyhtiön toimintaa koskevan sääntelyn niukkuus voi johtaa myös ennakoimattomiin ongelmiin
kehitysyhtiön toiminnassa ja tehtävien hoidossa.

Hallituksen esityksen perusteella näyttäisi siltä, että kehitysyhtiön eräänä keskeisenä tehtävänä on
pääomasijoitustoiminta. Valtiolla on myös muita vastaavia pääomasijoitustoimintoja Suomen

professori Tomi Voutilainen LAUSUNTO 21.11.2016

2

Teollisuussijoitus Oy:ssä sekä Tekes Pääomasijoitus Oy:ssä. Eri selvitysten mukaan näitä
pääomasijoitusinstrumentteja koskevat lakiehdotukset ovat sisältäneet yleisluonteisia kuvauksia
nykytilan ongelmista, muutostarpeista sekä esitysten vaikutuksista pääomamarkkinoihin ja
yritystoimintaan. Tässä suhteessa nyt käsittelyssä oleva hallituksen esitys ei poikkea tästä aiemmin
omaksutusta niukkaan tietopohjaan perustuvasta hallituksen esityksen valmistelumallista.

Eduskunnan suostumus määräysvaltaa koskeviin päätöksiin

Perustuslain 92.1 §:n mukaan lailla säädetään, milloin määräysvallan hankkimiseen valtiolle yhtiössä tai
määräysvallasta luopumiseen vaaditaan eduskunnan suostumus. Perustuslain säännös on itsessään
varsin niukka ja sääntelyteknisluonteinen. Lakiehdotuksen 3 §:n 1 momentin mukaan jos valtion
yhtiöomistusta koskeva päätös kohdistuu omistus- tai yritysjärjestelyyn, jonka toteuttamisen johdosta
valtio lakkaa olemasta yhtiön ainoa omistaja, luopuu enemmistöstään yhtiössä tai jos valtion osuus
kaikkien osakkeiden tuottamasta äänivallasta yhtiössä laskee yhteen kolmasosaan tai sitä pienemmäksi,
päätös voidaan tehdä vain, jos eduskunta on antanut siihen suostumuksensa. Säännökseen on lisätty
uudeksi rajaksi äänivallan laskemista koskeva yhden kolmasosan raja-arvo, johon edellytetään
eduskunnan suostumusta. Ehdotusta voidaan pitää tarkoituksenmukaisena, koska sillä turvataan
eduskunnan päätösvalta valtion yhtiöiden omistusjärjestelyistä päätettäessä muissakin kuin valtion
kokonaan omistamissa yhtiöissä tai valtioenemmistöisissä yhtiöissä. Lakiehdotuksen 3 §:n 1 momentin
muutosehdotus ei ole perustuslain kannalta ongelmallinen, koska perustuslaissa säädetty eduskunnan
suostumusta koskeva säännös koskee määräysvallan hankkimista tai siitä luopumista yhtiöstä. Ehdotus
siten antaa perustuslain 92.1 §:ssä säädettyä eduskunnan päätöksentekovaltaa laajemman vallan päättää
valtion yhtiöiden omistukseen liittyvistä asioista.

Eduskunnan budjettivalta

Hallituksen esityksessä lakiehdotuksen suhdetta perustuslakiin ei ole arvioitu perustuslain 83 §:ssä
säädetyn eduskunnan budjettivallan käytön kannalta katsottuna, vaikka hallituksen esityksessä todetaan,
että ”Kehitysyhtiön osakehankintojen ja -luovutusten sekä yhtiöomistuksista saatavien osinkojen tulovirrat olisivat
valtion budjettitalouden ulkopuolella, mikä tarkoittaisi eduskunnan budjettivallan kaventumista”. Niin ikään
hallituksen esityksen mukaan ”Kehitysyhtiö olisi valtion budjettitalouden ulkopuolella, mikä
mahdollistaisi irrotettujen pääomien käyttämisen uuden yritystoiminnan synnyttämiseen, kehitysyhtiön
omistuksessa olevien yhtiöiden pääomarakenteen vahvistamisen ja yritysjärjestelyjen tehokkaan
toteuttamisen. Valtion kehitysyhtiö voisi valtion suoraa omistusta tehokkaammin allokoida
lisäpääomitusta omistamiinsa yhtiöihin, koska kehitysyhtiön päätöksenteko olisi joustavampaa kuin
valtion talousarviotalouden kautta tapahtuva päätöksenteko. Kehitysyhtiö voisi rahoittaa omia ja
omistamiensa yhtiöiden rahoitustarpeita myös velkarahalla.”

Perustuslain 83.1 §:n mukaan eduskunta päättää varainhoitovuodeksi kerrallaan valtion talousarvion,
joka julkaistaan Suomen säädöskokoelmassa. Perustuslain 84.1 §:n mukaan valtion talousarvioon
otetaan arviot vuotuisista tuloista ja määrärahat vuotuisiin menoihin sekä määrärahojen
käyttötarkoitukset ja muut talousarvion perustelut. Kehitysyhtiön tehtävänä vaikuttaisi olevan muun
muassa pääomasijoittaminen ja muu yritysrahoitus. Muissa vastaavissa pääomasijoitus- ja
yritysrahoitusjärjestelyissä eduskunta on voinut valtion talousarvioehdotuksen käsittelyn yhteydessä
ohjata budjettitaloudesta kohdennettavia määrärahoja, kuten esimerkiksi vuosien 2015 ja 2016
talousarvioissa momenteilla 32.20.88 ja 32.20.89. Vastaavaa ohjausmahdollisuutta eduskunnalla ei
ilmeisesti olisi hallituksen esityksessä tarkoitetun kehitysyhtiön osalta. Siten lakiehdotus kaventaa
eduskunnan budjettivaltaa. Perusteena tälle on esitetty hallituksen esityksessä se, että valtion
kehitysyhtiö voisi valtion suoraa omistusta tehokkaammin allokoida lisäpääomitusta omistamiinsa
yhtiöihin, koska kehitysyhtiön päätöksenteko olisi joustavampaa kuin valtion talousarviotalouden kautta
tapahtuva päätöksenteko. Nähdäkseni perustuslakivaliokunta voisi arvioida, missä määrin budjettitalouden

professori Tomi Voutilainen LAUSUNTO 21.11.2016

3

ulkopuolella voidaan operoida valtion varoilla pääomasijoitus- ja yritysrahoituksen puitteissa ilman eduskunnan
myötävaikutusta ja ohjausta sillä perusteella, että budjettitalouden päätöksenteko ei ole riittävän joustavaa.

Toisaalta hallituksen esityksen mukaan eduskunnalla olisi mahdollisuus vaikuttaa valtion tuloihin
kehitysyhtiöstä. Hallituksen esityksessä todetaan, että ”valtion talousarviossa päätettäisiin vuosittain
myyntitulojen tarvittavasta palautuksesta valtiolle pääomapalautuksina, osinkoina tai muussa
soveltuvassa muodossa ja kehitysyhtiölle uuteen sijoitustoimintaan jäävästä osuudesta. Jos kehitysyhtiö
perustaa uuden tai sijoittaa uuteen luonteeltaan erityistehtäväyhtiöön, tämä omistus voitaisiin siirtää
osinkona tai pääoman palautuksena suoraan valtiolle ja valtion omistajaohjaukseen. Kehitysyhtiön
omistamia yhtiöitä voitaisiin johtaa nykyistä pienemmällä pääomalla, mikä mahdollistaisi yhtiöiden
toiminnan tehostamisen ja tarvittaessa suuremmat pääomapalautukset valtion talousarviotalouteen”.
Eduskunnalla on tosiasiassa mahdollisuus vaikuttaa kehitysyhtiön toimintaan yhtiön myyntitulojen
palautuksia koskevilla päätöksillä sekä lainsäädännöllisillä ratkaisuilla, jotka koskevat pääomasijoittamista
yhtiöihin, jotka toimivat kilpailuilla markkinoilla. Niin ikään eduskunta voi vaikuttaa kehitysyhtiön
toimintaan perustuslain 90 §:ssä säädetyn parlamentaarisen varainkäytön valvonnan kautta. Myös
perustuslain 60.2 §:ssä säädetty ministerin vastuunalaisuus virkatoimista eduskunnalle mahdollistaa
parlamentaarisen valvonnan kehitysyhtiön omistajaohjauksesta. Lakiehdotus ei ole edellä mainituista syistä
erityisen ongelmallinen eduskunnan budjettivallan käytön kannalta katsottuna, vaikka erilaiset valtion varojen käyttöä
koskevat budjettitalouden ulkopuoliset ratkaisut kokonaisuudessaan arvioiden vievät eduskunnalta tosiasiallisesti
mahdollisuuksia päättää valtion tuloista ja menoista.

Julkinen hallintotehtävä ja kehitysyhtiö

Hallituksen esityksessä ei ole arvioitu, missä määrin ehdotetussa laissa tarkoitettu kehitysyhtiö hoitaa
tehtäviä, jotka voidaan katsoa perustuslain 124 §:ssä tarkoitetun julkisen hallintotehtävän alaan
kuuluvaksi.

Perustuslain 124 §:n mukaan julkinen hallintotehtävä voidaan antaa muulle kuin viranomaiselle vain
lailla tai lain nojalla, jos se on tarpeen tehtävän tarkoituksenmukaiseksi hoitamiseksi eikä vaaranna
perusoikeuksia, oikeusturvaa tai muita hyvän hallinnon vaatimuksia. Merkittävää julkisen vallan käyttöä
sisältäviä tehtäviä voidaan kuitenkin antaa vain viranomaiselle. Perustuslain 124 §:ssä tarkoitetulla
julkisella hallintotehtävällä viitataan verraten laajaan hallinnollisten tehtävien kokonaisuuteen, johon
kuuluu esimerkiksi lakien toimeenpanoon sekä yksityisten henkilöiden ja yhteisöjen oikeuksia,
velvollisuuksia ja etuja koskevaan päätöksentekoon liittyviä tehtäviä (HE 1/1998 vp).

Lakiehdotuksen mukaan valtion kehitysyhtiöllä tarkoitetaan valtioenemmistöistä yhtiötä, joka perustaa,
omistaa, hallinnoi ja kehittää toisia osakeyhtiöitä sekä luovuttaa tai hankkii niiden osakkeita. Hallituksen
esityksen mukaan ”valtion kehitysyhtiö pyrkisi lisäämään investointeja sekä kehittämään uutta yritystoimintaa ja
näiden kautta luomaan kasvua tilanteissa, joissa markkinaratkaisu ei yksistään riitä. Kehitysyhtiöön voitaisiin
perustaa myös kokonaan uusia yhtiöitä uusille kehittyville toimialoille. Tämä mahdollistaisi Suomen
elinkeinorakenteen monipuolistamisen. Oman pääoman ehtoisen rahoituksen osoittaminen
kehitysyhtiöön siirretyille yhtiöille tai muille valtion omistamille yhtiöille mahdollistaisi myös
lainamuotoisen rahoituksen järjestämisen kyseisille yhtiöille. Tätä kautta yhtiöiden liiketoiminnan kehittämisen
edellyttämät investoinnit voisivat käynnistyä”. Niin ikään hallituksen esityksen mukaan ”vaikka
kehitysyhtiön uudet investoinnit olemassa oleviin tai perustettaviin yrityksiin päätetäisiinkin
valtioneuvoston yleisistunnossa, mahdollistaisi kehitysyhtiön toiminta nykyistä helpommin erilaisten
projektikohtaisten organisaatioiden muodostamisen ja sen myötä hyvät edellytykset hankkeissa onnistumisille.
Kehitysyhtiö voisi esimerkiksi investoida sellaisiin nykyajan rakenteisiin, kuten alustatalouden
hankkeisiin, joilla mahdollistetaan yhteiskunnan palveluiden ja yksityisen yrityssektorin kehittyminen.”

professori Tomi Voutilainen LAUSUNTO 21.11.2016

4

Hallituksen esityksen perustelujen perusteella kehitysyhtiöllä olisi julkiseen intressiin ja yleiseen etuun
perustuvia elinkeinoelämää tukevia tehtäviä yritysrahoituksen järjestämisessä, jotka tyypillisesti on
katsottu joko viranomaistehtäviksi tai julkisen hallintotehtävän hoitoon liittyviksi tehtäviksi, joita on
annettu yksityisoikeudellisille yhteisöille. Sääntely tältä osin ei ole tosin yhtenäinen. Nimittäin
riskirahoitusta alkuvaiheen pääomarahastoihin sijoittavasta valtion kokonaan omistamasta osakeyhtiöstä
annetussa laissa (967/2013) tarkoitettu yhtiö (Tekes Pääomasijoitus Oy) hoitaa julkista hallintotehtävää
ja tästä syystä lain 5 §:ssä on säädetty yhtiön pääomasijoituksiin ja takauksiin liittyvässä päätöksenteosta
ja niiden valmistelusta siten, että säännöksessä viitataan hallinnon yleislakeihin. Lain 6 §:ssä on säädetty
henkilöstön rikosoikeudellisesta virkavastuusta. Lain hallituksen esityksessä (125/2013 vp) todetaan
yksiselitteisesti, että yhtiön tehtävät ovat perustuslain 124 §:ssä tarkoitettuja julkisia hallintotehtäviä.
Kyseistä lakia ei ole säädetty perustuslakivaliokunnan myötävaikutuksella. Toisaalta Suomen
Teollisuussijoitus Oy -nimisestä valtionyhtiöstä annetussa laissa (1352/1999) ei ole vastaavia säännöksiä
julkisen hallintotehtävän hoitamisesta, vaikka Suomen Teollisuussijoitus Oy:n tehtävänä on tehdä
sijoituksia pääomarahastoihin sekä suoria pääomasijoituksia ja hankkia kohdeyrityksien osakkeita. Yhtiö
voi tehdä suoraan pääomasijoituksia tai hankkia kohdeyrityksien osakkeita erityisesti pitkäaikaista
riskinottoa edellyttävissä yrityshankkeissa tai teollisuuspoliittisin perustein. Laki on tullut samoihin
aikoihin voimaan kuin voimassa oleva perustuslaki. Suomen Teollisuussijoitus Oy hoitaa sääntelyssä
olevista aukoista huolimatta julkista hallintotehtävää.

Perustuslakivaliokunta on katsonut toistuvasti, että oikeusturvan ja hyvän hallinnon vaatimusten
toteutumisen varmistaminen perustuslain 124 §:n tarkoittamassa merkityksessä edellyttää, että asian
käsittelyssä noudatetaan hallinnon yleislakeja ja että asioita käsittelevät toimivat virkavastuulla (esim.
PeVL 3/2009 vp ja PeVL 20/2006 vp). Valiokunta on todennut, että hallinnon yleislakeja sovelletaan
ilman erillistä viittaustakin yleislakien sisältämien soveltamisalaa, viranomaisten määritelmää tai
yksityisen kielellistä palveluvelvollisuutta koskevien säännösten nojalla myös yksityisiin niiden hoitaessa
julkisia hallintotehtäviä (PeVL 8/2014 vp). Tosin toisin kuin perustuslakivaliokunta on toistuvasti
tulkinnut, viranomaisten toiminnan julkisuudesta annetun lain (621/1999) soveltamisalaa koskeva
säännös ei kata kaikkia julkista hallintotehtävää hoitavia yksityisiä toimijoita, vaan ainoastaan ne, jotka
hoitavat julkista tehtävää, jossa käytetään julkista valtaa. Nähdäkseni asianmukaista on, että
julkisuusperiaatteen toteuttaminen varmistetaan voimassa olevan julkisuuslain jättämän katvealueen
vuoksi aina erikseen viittauksella julkisuuslakiin.

Nyt lausuttavana olevassa hallituksen esityksessä selostetaan kehitysyhtiön tehtäviä, jotka liittyvät
pääomasijoituksiin, hankerahoitukseen ja ilmeisesti myös velkarahalla rahoittamiseen. Toisaalta
hallituksen esityksen perusteella vaikuttaisi siltä, että osittain päätöksenteko tapahtuu valtioneuvostossa,
joten kehitysyhtiö ei tekisi itsenäisesti päätöksiään pääomasijoittamisesta ja muusta yritysrahoituksesta.
Hallituksen esityksessä kehitysyhtiön tarpeellisuutta perustellaan muun ohella digitaalisen liiketoiminnan
kehittämisellä ja alustataloudella. Hallituksen esityksen mukaan ”Digitaalinen liiketoiminta keskittyy
kasvavassa määrin alustataloudeksi. Kansantalouden kasvun ja tuottavuuskehityksen näkökulmasta on
tärkeää onnistua hyödyntämään digitaalisia alustoja, joiden päälle yritykset rakentavat omia tuotteitaan ja
palveluitaan. Suomesta käsin toimivien yritysten tulisi voida hyödyntää uusia digitaalisia palvelualustoja
ja mahdollisuuksien mukaan toimia uusien alustojen ja toimintamallien kehityksen kärjessä.
Mahdollisuuksia tähän voisi olla esimerkiksi terveys- ja hyvinvointialalla ja liikenteessä. Valtionomistus
on eräs väline, jolla voidaan pitää huolta siitä, että alustatalous kehittyy nopeammin ja mahdollistaa
uuden yritystoiminnan kehittymisen nykyistä nopeammin. Menestyvien yksityisten yritysten kautta
kehitysyhtiö tukisi kansantalouden kasvua ja työllisyyttä”. Hallituksen esityksen perusteella vaikuttaisi
siltä, että kehitysyhtiö osallistuisi riskirahoitusta edellyttäviin hankkeisiin. Valtion on osallistunut
alustatalouden erilaisiin hankkeisiin viimeisen 10 vuoden aikana riskirahoituksella ja kokemukset
digitaalisen alustatalouden hankkeista eivät ole muodostuneet pääosiltaan menestystarinoiksi valtiovetoisina
ja -rahoitteisina, vaan valtion aluksi rahoittamat toiminnot on jouduttu ajamaan myöhemmin alas.

professori Tomi Voutilainen LAUSUNTO 21.11.2016

5

Hallituksen esityksen perusteella kehitysyhtiön tehtävät vaikuttaisivat olevan lähellä julkisen
hallintotehtävän hoitamista. Hallituksen esitys on kuitenkin epämääräinen kehitysyhtiön tosiasiallisten
tehtäviensä suhteen ja lakiesitys on tämän suhteen hyvin niukka. Nähdäkseni jos kehitysyhtiö hoitaa
riskirahoitukseen, pääomasijoitukseen ja yritysrahoitukseen liittyviä julkiseen intressiin ja yleiseen etuun perustuvia
tehtäviä, on kysymys tällöin julkisen hallintotehtävän hoitamisesta. Tällä perusteella nyt lausuttava hallituksen
esitys voi olla perustuslain kannalta ongelmallinen kehitysyhtiötä koskevan niukan sääntelyn vuoksi,
jolloin ei voida varmistua siitä, täyttyykö perustuslain 124 §:n asettamat edellytykset julkisen
hallintotehtävän antamisesta yksityisen hoidettavaksi. Hallituksen esityksen perusteella on ainakin
selvää, että merkittävää julkista valtaa kehitysyhtiöllä ei olisi, koska päätöksen tehtäisiin
valtioneuvostossa. Tehtävien hoitaminen kehitysyhtiössä lienee tarkoituksenmukaista, koska vastaavia
tehtäviä hoidetaan myös muissa valtion omistamissa yhtiöissä. Niukan lakiehdotuksen vuoksi
perusoikeuksien, oikeusturvan ja muiden hyvän hallinnon vaatimusten täyttymistä ei voida arvioida
puhumattakaan virkavastuun toteuttamisesta kehitysyhtiön toiminnassa. Pidänkin tältä osin lakiehdotusta
ongelmallisena perustuslain 124 §:n kannalta katsottuna. Lakiehdotusta tulisikin täydentää asianmukaisin säännöksin
tai harkita erityislain antamista kehitysyhtiöstä, kuten muidenkin vastaavien yhtiöiden osalta on aiemmin säädetty.

21.11.2016

Tomi Voutilainen
 julkisoikeuden professori
 Itä-Suomen yliopisto

