
1986 vp. - VaVM n:o 107 - Esitys n:o 137

Valtiovarainvaliokunnan mietintö n:o 107 hallituk­
sen esityksestä laiksi valtion liikelaitoksista

Eduskunta on lähettänyt 3 päivänä lokakuuta
1986 valtiovarainvaliokuntaan valmistelevasti kä­
siteltäväksi hallituksen esityksen n:o 13 7 laiksi
valtion liikelaitoksista.

Valtiovarainvaliokunta on pyytänyt esityksestä
perustuslakivaliokunnan lausunnon, joka on tä­
män mietinnön liitteenä.

Valtiovarainvaliokunnan kauppa- ja teollisuus­
jaostossa, joka on valmistellut asian valiokuntaa
varten, ovat olleet kuultavina hallitusneuvos Pek­
ka Kilpi, projektipäällikkö Ritva Viljanen, bud­
jettineuvos Esko Meriläinen, vanhempi budjetti­
sihteeri Marja Heikkinen, vanhempi budjettisih­
teeri Juha Kivinen, neuvotteleva virkamies Erkki
Määttänen ja vanhempi hallitussihteeri Tuomo
Vainio valtiovarainministeriöstä, neuvotteleva
virkamies Ilkka Niemi kauppa- ja teollisuusmi­
nisteriöstä, hallitusneuvos Seppo Havu maa- ja
metsätalousministeriöstä, hallitusneuvos Kauko
Karkela ja nuorempi hallitussihteeri Jouko Särki­
järvi puolustusministeriöstä, apulaisosastopäällik­
kö Mikko Talvitie liikenneministeriöstä, talous­
johtaja Veikko Vaikkinen rautatiehallituksesta,
talousylijohtaja Pekka Luukkainen posti- ja tele­
hallituksesta, toimistopäällikkö Jorma Kaasalai­
nen valtiontalouden tarkastusvirastosta, toimitus­
johtaja Reino Halme Vammaskosken tehtaalta,
lakimies Markku Nieminen Akava ry:stä, pu­
heenjohtaja Kalevi Eloholma STTK-J ry:stä, pää­
sihteeri Bengt Sundvik TVK-V ry:stä, talous­
poliittinen sihteeri Jan Vingisaar VTY ry:stä ja
varatuomari Hannele Pohjola Teollisuuden Kes­
kusliitosta. Kirjallisen lausunnon jaostolle jättivät
Valtion pukutehdas ja Valtion ravitsemuskeskus
sekä Osuuspankkien Keskusliitto, Suomen Sääs­
töpankkiliitto ja Suomen Pankkiyhdistys yhdessä.
Lisäksi Lapuan patruunatehtaalle, Valtion paina­
tuskeskukselle, Valtion tietokonekeskukselle,
Valtion margariinitehtaalle ja Karttapainolie va­
rattiin tilaisuus tulla jaostossa kuulluksi.

270188H

Hallituksen esityksen pääasiallinen sisältö

Hallituksen esityksen mukaan lakia valtion
liikelaitoksista sovelletaan liiketoimintaa harjoit­
tavaan valtion laitokseen, johon sitä on erikseen
annettavassa laitoskohtaisessa laissa säädetty so­
vellettavaksi. Tässä yleislaissa säädetään liikelai­
toksen toiminnan, talouden ja hallinnon perus­
teista.

Liikelaitoksen on toimittava liiketaloudellisten
periaatteiden mukaisesti. Tulostavoitteesta päät­
tää valtioneuvosto. Tulostavoitetta asetettaessa on
otettava huomioon eduskunnan liikelaitokselle
asettamat palvelutavoitteet ja muut toimintata­
voitteet.

Liikelaitos ratkaisee ne toimintaansa, talout­
taosa ja hallintoansa koskevat asiat, joita laissa ei
säädetä eduskunnan hyväksyttäviksi taikka valtio­
neuvoston tai ministeriön ratkaistaviksi. Lakieh­
dotuksen mukaan eduskunta ja valtioneuvosto
hyväksyvät ja päättävät liikelaitoksen keskeisistä
palvelutavoitteista ja muista toimintatavoitteista
sekä laissa mainituista laitoksen talouteen ja
toimintaan liittyvistä laajakantoisista asioista.

Liikelaitoksella on oma pääoma, joka muodos­
tuu peruspääomasta ja muusta omasta pääomas­
ta. Peruspääoma muodostaa keskeisen perusteen
liikelaito~sen voiton tuloutukselle valtion tulo- ja
menoarvwon.

Liikelaitoksen tuloja ja menoja ei oteta valtion
tulo- ja menoarvioon, ellei laissa toisin säädetä.
Liikelaitos rahoittaa menojaan toiminnastaan saa­
millaan tuloilla. Liikelaitokselle voidaan antaa lai­
toskohtaisessa laissa oikeus ottaa lainaa eduskun­
nan suostumuksen rajoissa. Lisäksi valtion tulo­
ja menoarvioon voidaan ottaa määrärahoja, joita
voidaan myöntää liikelaitokselle lainaehdoin sekä
määrärahoja liikelaitoksen peruspääoman korot­
tamiseen. Edelleen valtion tulo- ja menoarvioon
voidaan ottaa määräraha korvauksen myöntämi-

2 1986 vp. - VaVM n:o 107 - Esitys n:o 137

seen liikelaitokselle taloudellisesti kannattamat­
tomien tehtävien hoitamiseksi sekä asetettujen
palvelutavoitteiden ja muiden toimintatavoittei­
den saavuttamiseksi.

Liikelaitos päättää tuottamistaan palveluista ja
tavaroista perittävistä hinnoista, jollei laitoskoh­
taisessa laissa toisin säädetä. Hinnoista päätetään
liiketaloudellisin perustein. Laitoskohtaisessa lais­
sa voidaan säätää myös muista hinnoitteluperus­
teista.

Liikelaitoksen toimintaa ohjaa ja valvoo halli­
tus, jonka jäsenet määrää valtioneuvosto enin­
tään kolmeksi vuodeksi kerrallaan. Vähintään
yhden hallituksen jäsenen on edustettava liikelai­
toksen henkilöstöä. Liikelaitoksen toimintaa hoi­
taa ja kehittää sekä hallituksen päätösten toi­
meenpanosta huolehtii toimitusjohtaja, jonka
valtioneuvosto nimittää määräajaksi tai toistaisek­
SI.

Liikelaitoksessa voi olla vakinaisia ja tilapäisiä
virkamiehiä sekä työsopimussuhteista henkilös­
töä. Eduskunta hyväksyy tulo- ja menoarvion
käsittelyn yhteydessä toimitusjohtajan viran ja
laitoskohtaisessa laissa säädettyjen muiden virko­
jen perustamisen. Virat perustaa ja lakkauttaa
valtioneuvosto. Liikelaitoksen henkilöstön toimi­
tusjohtajaa lukuun ottamatta ottaa ja irtisanoo
liikelaitos. Liikelaitos tekee henkilöstön palk­
kauksesta virkaehtosopimuksen, jos laissa niin
säädetään ja henkilöstöä koskevan työehtosopi­
muksen sen mukaan kuin asetuksessa säädetään.

Laissa on lisäksi rahatointa ja kirjanpitoa sekä
omaisuuden hoitoa koskevia säännöksiä.

Laki on säädettävä perustuslainsäätämisjärjes­
tyksessä.

Valiokunnan kannanotot

Lakiehdotuksen 9 §: n mukaan valtion tulo- ja
menoarvioon voidaan ottaa määräraha korvauk­
sen myöntämiseen liikelaitokselle määrätyn ta-

loudellisesti kannattamauoman tehtävän suorit­
tamiseksi sekä asetettujen palvelutavoitteiden ja
muiden tavoitteiden saavuttamiseksi.

Valiokunnan mielestä lähtökohtana on oltava,
että liikelaitokselle asetetusta liiketaloudellisesti
kannattamattomasta tehtävästä aiheutuva rasitus
korvataan täysimääräisesti valtion tulo- ja meno­
arvioon otettavalla määrärahalla, jos todetaan,
että kannattamauoman tehtävän hoitaminen
vääristää laitoksen hoitamien muiden tehtävien
hinnoittelua. Valiokunta pitää tärkeänä, että lii­
kelaitoksen kirjanpito ja laskentatoimi järjeste­
tään siten, että kunkin toiminnon tulosta voi­
daan seurata erikseen. Näin saatua informaatiota
voidaan käyttää liikelaitoksen toiminnan arvioin­
nissa ja päätöksenteon perusteena. Lisäksi valio­
kunta pitää tärkeänä, että laitoskohtaisia lakeja
valmisteltaessa otetaan huomioon vallitsevat kil­
pailuolosuhteet.

Lakiehdotuksen 20 §:n mukaan valtioneuvosto
asettaa vuosittain liikelaitoksen hallintoa, talout­
ta ja tilejä tarkastamaan vähintään kaksi ja enin­
tään viisi esteetöntä tilintarkastajaa. Liikelaitos
on myös valtiontilintarkastajien ja valtiontalou­
den tarkastusviraston tarkastuksen alainen. Valio­
kunnan mielestä tilintarkastuksessa on vältettävä
tarpeetonta päällekkäisyyttä. Tilintarkastajien
työnjako ja vastuusuhteet on pyrittävä järjestä­
mään selkeäksi, ja tarpeettomia kustannuksia on
vältettävä.

Perustuslakivaliokunnan lausunnossa esitettyi­
hin perusteluihin viitaten valiokunta on täsmen­
tänyt lakiehdotuksen 2 §:n 2 ja 3 momentin,
4 §:n ja 7 §:n 2 momentin säännöksiä. Lisäksi
valiokunta on täydentänyt 15 §:ää säädöskokoel­
man numerolla.

Valtiovarainvaliokunta muutoin hallituksen
esityksen perusteluihin yhtyen ja perustuslakiva­
liokunnan lausuntoon viitaten ehdottaa,

että hallituksen esitykseen sisältyvä· la­
kiehdotus hyvå"ksyttäistin nåin kuuluva­
na:

Valtion liikelaitokset 3

Laki
valtion liikelaitoksista

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä määrätyllä tavalla,
säädetään:

1 luku

Yleiset säännökset

1 §
(Kuten hallituksen esityksessä)

2 §

Liikelaitoksen tehtävät ja tavoitteet

(1 mom. kuten hallituksen esityksessä)
Liikelaitoksen on toimittava eduskunnan ja

valtioneuvoston szlle asettamien palvelutavoittei­
den ja muiden toimintatavoitteiden sekä liiketa­
loudellisten periaatteiden mukaisesti.

Liikelaitoksen tulostavoitteesta päättää valtio­
neuvosto sen mukaan kuin 11 §: n 1 momentin 2
kohdassa säädetään. Tulostavoite on asetettava
niin, että liikelaitos voi saavuttaa 2 momentissa
tarkoitetut palvelutavoitteet ja muut toimintata­
voitteet.

3 §
(Kuten hallituksen esityksessä)

4 §

Liikelaitosta koskeva päätöksenteko

Liikelaitos ratkaisee ne toimintaansa, talout­
tansa ja hallintoansa koskevat asiat, joita ei tässä
laissa säädetä eduskunnan hyväksyttäviksi tazkka
tässä laissa tai laitoskohtaisessa laissa säädetä
valtioneuvoston tai ministeriön ratkaistaviksi.

2 luku

Liikelaitoksen talous

5 ja 6 §
(Kuten hallituksen esityksessä)

7 §

Hinnoittelu

(1 mom. kuten hallituksen esityksessä)
Hinnat päätetään liiketaloudellisin perustein.

Laitoskohtaisessa laissa voidaan säätää myös muis­
ta hinnoitteluperusteista. Hinnoista päätettäessä
on otettava huomioon 2 §:n 2 momentissa tar­
koz"tetut palvelutavoitteet ja muut toimintatavoit­
teet.

8 ja 9 §
(Kuten hallituksen esityksessä)

3 luku

Liikelaitoksen ohjaus

10-12 §
(Kuten hallituksen esityksessä)

4 luku

Liikelaitoksen hallinto ja henkilöstö

13 ja 14 §
(Kuten hallituksen esityksessä)

15 §

Toimitusjohtaja

(1 ja 2 mom. kuten hallituksen esitykessä)
Valtioneuvosto nimittää toimitusjohtajan mää­

räajaksi tai toistaiseksi. Valtioneuvosto voi irtisa­
noa virkasuhteisen toimitusjohtajan sen mukaan
kuin valtion virkamieslain (7 55 1 86) 4 7 §: ssä on
säädetty.

16-18 §
(Kuten hallituksen esityksessä)

5 luku

Liikelaitoksen rahatoimi Ja tilinpäätös

19-21 §
(Kuten hallituksen esityksessä)

4 1986 vp. - VaVM n:o 107 - Esitys n:o 137

6 luku

Erinäiset säännökset

22-26 §
(Kuten hallituksen esityksessä)

Helsingissä 30 päivänä tammikuuta 1987

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Salolainen, va­
rapuheenjohtaja Muurman, jäsenet Ajo, Impiö,
Koskenniemi, Linna, Malm, Rosnell, Rönnholm,

7 luku

Siirtymäsäännökset ja voimaantulo

27 ja 28 §
(Kuten hallituksen esitykessä)

Sutinen, Tenhiälä, Tikka ja Tuovinen sekä vara­
jäsenet Eklund, Hietala, Järvenpää, Mattila, Pek­
karinen (osittain), Sasi, Vepsäläinen ja Wester­
lund.

Vastalause

Kokoomus pitää valtion liikelaitoksia ja niiden
toimimaa sääotelevän lain säätämistä tarpeellise­
na. Kaikilta osin emme kuitenkaan ole voineet
yhtyä valiokunnan enemmistön kantaan.

Hallituksen esityksessä korostetaan voimak­
kaasti, että myös valtion liikelaitoksen on toimit­
tava liiketaloudellisten periaatteiden mukaisesti.
Tällä on haluttu kiinnittää huomiota liikelaitos­
ten kannattavuuteen sekä korostaa, että liikelai­
toksen omistajana valtio voi asettaa omistamil­
leen yrityksille tulostavoitteita. Eduskunnan lii­
kelaitokselle asettamia palvelutavoitteita ja val­
tioneuvoston määräämiä tulostavoitteita lukuun
ottamatta esitys korostaa liikelaitosten itsenäisyyt­
tä ja edellyttää, että niitä hoidetaan terveiden
liiketaloudellisten periaatteiden mukaisesti.

Hallituksen esitykseen sisältyvässä 2 §: n 2 mo­
mentissa esitettiin säädettäväksi, että liikelaitok­
sen on toimittava liiketaloudellisten periaattei­
den mukaisesti. Valtionvarainvaliokunnan enem­
mistö on päätynyt esittämään, että mainittu
lainkohta säädettäisiin sen sisältöisenä, että se
korostaa eduskunnan ja valtioneuvoston määrää­
mien palvelu- ja muiden toimintatavoitteiden
asemaa ennen liiketaloudellisia periaatteita.

Pidämme itsestään selvänä, että liikelaitoksen
tulee noudattaa eduskunnan ja valtioneuvoston
sille asettamia tavoitteita. Kun liikelaitoksen oh-

jauksesta ja tavoitteiden asettamisesta on säädetty
toisaalla samassa laissa, on valiokunnan tekemä
muutosesitys sinänsä tarpeeton. Hyväksymme
kuitenkin sen, että myös valtion laitoksille asetta­
mat tavoitteet voidaan kirjata tähän lainkohtaan.
Olemme kuitenkin halunneet valiokunnan
enemmistöä enemmän korostaa sitä, että tehotto­
miksi moitittujen valtion liikelaitosten hallinnos­
sa tulee nykyistä paremmin noudattaa liiketalou­
dellisia periaatteita. On huomattava myös, ettei
liiketaloudellisten periaatteiden noudattaminen
sinänsä merkitse, että myös palvelutavoitteiden
saavuttamiseen tähtäävän toiminnan pitäisi tuot­
taa taloudellista voittoa, vaan sitä, että palvelut
on tuotettava tehokkaasti ja taloudellisesti turhaa
byrokratiaa ja tarpeettomia kustannuksia vält­
täen.

Valiokunnan enemmistön hyväksymästä sana­
muodosta ei käy riittävän selvästi ilmi, että
liikelaitosten edellytetään toimivan terveiden lii­
ketaloudellisten periaatteiden mukaisesti. Tämän
vuoksi emme ole voineet tältä osin yhtyä enem­
mistön kantaan.

Edellä esittämillämme perusteilla ehdotamme,

että valiokunnan mietintöön sisältyvä
lakiehdotus hyväksyttäisiin näin kuuluva­
na:

Valtion liikelaitokset 5

Laki
valtion liikelaitoksista

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä määrätyllä tavalla,
säädetään:

1 luku

Yleiset säännökset

1 §
(Kuten valiokunnan mietinnössä)

2 §

Liikelaitoksen tehtävät ja tavoitteet

(1 mom. kuten valiokunnan mietinnössä)
Liikelaitoksen on toimittava liiketaloudellisten

periaatteiden mukaisesti sekä eduskunnan ja val­
tioneuvoston sille asettamien palvelutavoitteiden
mukaisesti.

(2 mom. kuten valiokunnan mietinnössä)

3 ja 4 §
(Kuten valiokunnan mietinnössä)

2 luku

Liikelaitoksen talous

5-9§
(Kuten valiokunnan mietinnössä)

3 luku

Liikelaitoksen ohjaus

10-12 §
(Kuten valiokunnan mietinnössä)

Helsingissä 30 päivänä tammikuuta 1987

Kimmo Sasi
Lauri Impiö

4 luku

Liikelaitoksen hallinto ja henkilöstö

13-18 §
(Kuten valiokunnan mietinnössä)

5 luku

Liikelaitoksen rahatoimi Ja tilinpäätös

19-21 §
(Kuten valiokunnan mietinnössä)

6 luku

Erinäiset säännökset

22-26 §
(Kuten valiokunnan mietinnössä)

7 luku

Siirtymäsäännökset ja voimaantulo

27 ja 28 §
(Kuten valiokunnan mietinnössä)

Pertti Salolainen
Heikki Järvenpää

6 1986 vp. - VaVM n:o 107 - Esitys n:o 137

EDUSKUNNAN
PERUSTUSLAKIVALIOKUNTA

Helsingissä
21 päivänä tammikuuta 1987

Lausunto n:o 15

Liite

Vai t iovarai o vai io k u on alle

Valtiovarainvaliokunta on kirjeellään 10 päivä­
nä lokakuuta 1986 pyytänyt perustuslakivalio­
kunnalta lausuntoa säätämisjärjestystä koskeviita
osin hallituksen esityksestä o:o 13 7 laiksi valtion
liikelaitoksista.

Asian johdosta valiokunnassa ovat olleet kuul­
tavina eduskunnan pääsihteeri Erkki Ketola, oi­
keusministeri Christoffer Taxell, valtioneuvoston
oikeuskansleri Jorma S. Aalto, hallitusneuvos
Pekka Kilpi ja projektipäällikkö Ritva Viljaneo
valtiovarainministeriöstä, osastopäällikkö Kai
Töroblom liikenoemioisteriöstä, talousylijohtaja
Pekka Luukkainen posti- ja telehallituksesta, ta­
lousjohtaja Veikko Vaikkioen rautatiehallitukses­
ta, tarkastusneuvos Toivo Roine valtiontalouden
tarkastusvirastosta, lakimies Markku Niemineo
Akava ry:stä, varapuheenjohtaja Kalevi Eloholma
STTK ry:stä, puheenjohtaja Kalervo Matikainen
TVK-V ry:stä ja Rautatievirkamiesliitto ry:stä,
puheenjohtaja PerttiJyrkinen VTY ry:stä, profes­
sori Mikael Hideo, tutkijaprofessori Antero Jy­
ränki, professori Allan Rosas, professori Ilkka
Saraviita, oikeustieteen tohtori Kauko Sipponen
ja tutkijaprofessori Kaarlo Tuori.

Käsiteltyääo asian lähinnä valtiosääntöoi­
keudelliselta kannalta perustuslakivaliokunta
esittää kunnioittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan valtion liiketoiminnan
harjoittamista varten uutta orgaoisaatiotyyppiä,
joka sijoittuisi nykyisen lähinnä virastomuotoisen
liikelaitoksen ja valtioenemmistöisen osakeyhtiön
väliin.

Ehdotettavassa yleislaissa säädettäisiio valtion
liikelaitoksen toiminnan, talouden ja hallinnon
perusteista. Liikelaitos harjoittaisi tulosvastuulli­
sesti liiketoimintaa eduskunnan määrittelemällä

toimialalla. Yleislain soveltamisesta liiketoimin­
taa harjoittavaao valtion laitokseen päättäisi
eduskunta laitoskohtaisesti erikseen laissa. Laitos­
kohtaiseeo lakiin voitaisiin ottaa myös asianomai­
sen liikelaitoksen omioaispiirteideo edellyttämiä
erityissäännöksiä.

Eduskunta hyväksyisi liikelaitoksen keskeiset
palvelutavoitteet ja muut toimintatavoitteet sekä
liikelaitoksen investointien tärkeimmät kohteet ja
vuotuisen eoimmäismäärän. Liikelaitoksen käyt­
tötalouden tulot ja menot eivät sisältyisi valtion
tulo- ja menoarviooo. Valtioneuvosto päättäisi
liikelaitoksen tulostavoitteesta. Sitä asetettaessa
olisi otettava huomioon eduskunnan liikelaitok­
selle hyväksymät palvelutavoitteet ja muut toi­
mintatavoitteet.

Laki on tarkoitettu tulemaan voimaan mahdol­
lisimman pian niin, että ensimmäiset lain mukai­
set valtion liikelaitokset voisivat aloittaa toimio­
taosa vuoden 1989 alusta.

Lakiehdotus on johtolauseensa mukaan käsitel­
tävä valtiopäiväjärjestyksen 67 § :ssä säädetyssä
järjestyksessä, koska lakiehdotus merkitsee poik­
keusta hallitusmuodon eräistä valtiontaloutta
koskevista sääooöksistä. Ensiksikin lakiehdotuk­
sen 3 § merkitsee poikkeusta hallitusmuodon
66 §:n 1 momeotista, jonka mukaan valtion
vuotuiseen tulo- ja menoarvioon otetaan varain­
hoitovuoden valtion tulot ja menot. Ehdotuksen
mukaan liikelaitoksen tuloja ja menoja ei oteta
valtion tulo- ja menoarviooo, ellei yleislaissa tai
laitoskohtaisessa laissa toisin säädetä.

Toiseksi lakiehdotuksen 3 §:stä seuraa ehdo­
tuksen 16 §:n 2 momentti huomioon ottaen, että
liikelaitoksen virat perustetaan aioakio pääsään­
töisesti valtion tulo- ja menoarvion ulkopuolisio
varoin. Tämä merkitsee poikkeamista hallitus­
muodon 66 §:o 1 momeotista ja myös 65 §:o 1
momeotista, sellaisena kuin se on 1 päivänä
tammikuuta 1988 voimaan tulevassa laissa Suo-

Valtion liikelaitokset 7

men Hallitusmuodon muuttamisesta (754/86).
Hallitusmuodon muutoksen mukaan valtion vir­
koja voidaan perustaa valtion tulo- ja menoarvion
rajoissa niin kuin siitä lailla säädetään.

Kolmantena perustuslainsäätämisjärjestystä
vaativana seikkana esityksen perusteluissa maini­
taan lakiehdotuksen 8 §, joka antaa eduskunnan
suostumuksesta riippumattoman oikeuden ottaa
toimitusluottoa ja lyhytaikaista lainaa. Ehdotettu
sääntely on ristiriidassa hallitusmuodon 64 §: n
kanssa.

Valiokunnan kannanotot

Perustuslainsäätämisjärjestystä
vaativat kohdat

Sen mukaisesti, mitä hallituksen esityksen pe­
rusteluissa on todettu, valiokunta katsoo, että
lakiehdotus on 3 ja 8 §: n säännösten vuoksi
käsiteltävä valtiopäiväjärjestyksen 67 §:ssä sääde­
tyssä järjestyksessä. Samaa käsittelyjärjestystä vaa­
tii myös lakiehdotuksen 3 §:stä ja 16 §:n 2
momentista johtuva sääntely. Perustuslainsäätä­
misjärjestyksen käyttäminen tältä osin aiheutuu
siitä, että sääntely poikkeaa hallitusmuodon
66 §:n 1 momentista ja hallitusmuodon 65 §:n 1
momentista sellaisena kuin se on tällä hetkellä
votmassa.

Lakiehdotuksen 10 §:n mukaan eduskunta hy­
väksyy valtion tulo- ja menoarvion käsittelyn
yhteydessä liikelaitoksen keskeiset palvelutavoit­
teet ja muut toimintatavoitteet, päättää määrära­
han ottamisesta budjettiin liikelaitoksen tarkoi­
tuksiin ja tekee eräitä muita liikelaitosta koskevia
päätöksiä. Tämä ehdotus merkitsee sitä, että
eduskunta voi tulo- ja menoarvion käsittelyn
yhteydessä tehdä muitakin oikeudellisesti sitovia
päätöksiä kuin määrärahapäätöksiä. Ehdotuksen
voidaan katsoa antavan eduskunnalle uusia pää­
tösmuotoja.

Muiden kuin määrärahapäätösten tekeminen
tulo- ja menoarvion käsittelyn yhteydessä johtaa
siihen, että eduskunta tekee budjettikäsittelylle
ominaisin enemmistöpäätöksin ratkaisuja, jotka
eivät välittömästi tarkoita tulo- ja menoarviosta
päättämistä eivätkä koske sen täytäntöönpanoa.
Ehdotus merkitsee siten budjettimenettelyn alan
laajentamista siitä, mikä se hallitusmuodon ja
valtiopäiväjärjestyksen mukaan on. Budjettime­
nettelyssä tehtävien uudentyyppisten päätösten
vaikutukset saattavat lisäksi ulottua laajalle, min­
kä vuoksi nämä päätökset ovat asialliselta luon­
teeltaan rinnastettavissa lainsäädäntöratkaisuihin.

Valiokunnan käsityksen mukaan tällainen poik­
keaminen perustuslakien säännöksistä on niin
huomattava, että uudistus on tältäkin osin mah­
dollista saattaa voimaan vain perustuslainsäätä­
misjärjestyksessä.

Eduskunnan asema ja toimivalta

Hallituksen esitys muuttaa eduskunnan ase­
maa siirtämällä valtaa valtioneuvostolle ja suh­
teellisen itsenäisiksi liikelaitoksiksi tuleville val­
tion yleisille laitoksille. Valtion yleisten laitosten
muuttamista liikelaitoksiksi ja niiden ohjauksen
järjestämistä nykyistä joustavammaksi voidaan pi­
tää niiden toiminnan kehittämisen kannalta tar­
peellisena. Perustuslakivaliokunta kuitenkin ko­
rostaa, että eduskunnalla ylimpänä valtioelimenä
on edelleen oltava riittävät mahdollisuudet val­
voa ja ohjata valtion laitoksia ja puuttua tarvitta­
essa niiden toimintaan yleisen edun ja yhteiskun­
nan palvelutarpeiden turvaamiseksi.

Lakiehdotuksen 10 §:ään perustuva eduskun­
nan toimivalta käsittää osaksi määrärahapäätöksiä
ja osaksi muunlaisia päätöksiä. Valiokunta kat­
soo, että edellisten asioiden osalta eduskunnan
toimivalta olisi nykyisenlainen niin hallituksen
tulo- ja menoarvioesityksen muuttamisen kuin
edustajan aloite-oikeuden osalta. Muiden kuin
määrärahapäätösten tekemisen osalta valiokunta
katsoo, että eduskunnan muutoksenteko-oikeus
määräytyy soveltuvin osin sellaiseksi kuin halli­
tuksen tulo- ja menoarvioesityksen muuttamista
eduskunnassa on pidetty mahdollisena. Valio­
kunta viittaa tältä osin lausunnossa n:o 711985
vp. esittämäänsä.

Edustajan aloiteoikeus muissa kuin edellä tar­
koitetuissa määräraha-asioissa on sen sijaan aina­
kin muodollisesti rajoitettu. Jos hallitus uudis­
tuksen voimaan tultua ei ehdota muutoksia jon­
kin liikelaitoksen palvelu- ja toimintatavoittei­
siin, voi edustaja saada tavoitteet uudelleen arvi­
oitaviksi vain raha-asia-aloitteen avulla. Raha­
asia-aloite on mahdollista muotoilla siten, että
määrärahan turvin ehdotetaan liikelaitoksen ko­
hentavan esimerkiksi palvelutavoitettaan jollakin
toimintalohkollaan.

Edellä käsitellyn tulo- ja menoarvioon liittyvän
edustajan raha-asia-aloiteoikeuden lisäksi on
huomattava myös edustajan oikeus tehdä laki­
aloite, mitä ei ole valtiopäiväjärjestyksessä rajoi­
tettu. Lakialoitteen kautta on mahdollista vaikut­
taa liikelaitoksen palvelu- ja toimintatavoittei-

8 1986 vp. - VaVM n:o 107 - Esitys n:o 137

siinkin säätämällä niistä valtioneuvostoa ja liike­
laitosta velvoittavasti laissa.

Valiokunta on kiinnittänyt huomiota siihen,
että raha-asia-aloiteoikeus ei ulotu tulo- ja meno­
arvion lisäykseen. Tämän johdosta valiokunta
uudistaa edellä mainitussa lausunnossa n:o 71
1985 vp. ilmaistun kantansa, että edustajan aloi­
teoikeus tulisi laajentaa koskemaan myös lisäme­
noarvioesityksiä.

Lakiehdotuksen joidenkin kohtien perusteella
ei ole aivan selvää, millainen oikeudellinen sito­
vuus eduskunnan päätöksillä on. Valiokunta
kiinnittää ensiksikin huomiota siihen, että aina­
kin 10 §:n 2-5 kohdassa tarkoitettuja päätöksiä
on esityksen perusteluissa luonnehdittu valtuu­
tuksiksi valtioneuvostolle tai liikelaitokselle. Tä­
mä kanta saattaa johtaa ristiriitaan sen kannan
kanssa, jonka perustuslakivaliokunta on omaksu­
nut määrärahapäätösten oikeusvaikutuksista. Vii­
taten mietintöön n:o 14/1959 vp. valiokunta
toteaa, että yksittäisiä määrärahoja koskevilla
päätöksillä on myös tietynlainen velvoittava vai­
kutus ja budjetin soveltajan on käyttämällä mää­
räraha pyrittävä saavuttamaan eduskunnan osoit­
tama tavoite, mikäli eduskunnan tätä tarkoittava
tahto on budjettipäätöksessä selvästi ilmaistu.
Näin ollen valiokunta katsoo, ettei eduskunnan
10 §:ään perustuvia päätöksiä ole asianmukaista
luonnehtia valtuutuksiksi.

Tästä syystä perustuslakivaliokunta pitää ai­
heellisena täsmentää lakiehdotuksen 2 §:ää siten,
että eduskunnan hyväksymät liikelaitoksen kes­
keiset palvelutavoitteet ja muut toimintatavoit­
teet tulevat valtioneuvostoa ja liikelaitosta sito­
viksi. Tämän mukaisesti on lakiehdotuksen 2 §:n
2 ja 3 momentti täsmennettävä seuraavasti:

"Liikelaitoksen on toimittava eduskun­
nan ja valtioneuvoston szfle asettamien
palvelutavoitteiden ja muiden toiminta­
tavoitteiden sekä liiketaloudellisten peri­
aatteiden mukaisesti.

Liikelaitoksen tulostavoitteesta päättää
valtioneuvosto sen mukaan kuin 11 §:n 1
momentin 2 kohdassa säädetään. Tulos­
tavoite on asetettava niin, että lizkelaitos
voi saavuttaa 2 momentissa tarkoitetut
palvelutavoitteet ja muut toimintatavoit­
teet.''

Lakiehdotuksen 4 §:n sanamuodon mukaan
näyttäisi olevan mahdollista, että laitoskohtaises­
sa laissa voidaan säätää eduskunnan hyväksyttä­
väksi sellainen asia, josta ei ole näin säädetty
yleislaissa. Tällaista valtuuttamista ei kuitenkaan
ole tarkoitettu. Koska valiokunnan mielestä laki-

tekstissä ei pidä antaa sitä kuvaa, että eduskun­
nan tehtäviä voitaisiin lisätä laitoskohtaisessa lais­
sa, on kyseinen säännös syytä täsmentää seuraa­
vasti:

''Liikelaitos ratkaisee ne toimintaansa,
talouttaosa ja hallintoansa koskevat asiat,
joita ei tässä laissa säädetä eduskunnan
hyväksyttäviksi taikka tässä laissa tai lai­
toskohtaisessa laissa säädetä valtioneuvos­
ton tai ministeriön ratkaistaviksi.''

Lakiehdotuksen 7 §:n 2 momentti

Hallitusmuodon 62 §:n mukaan lailla vahvis­
tetaan muun muassa niiden maksujen yleiset
perusteet, joita on suoritettava postin, rautatei­
den ja muiden valtion yleisten laitosten käyttä­
misestä. Perustuslakivaliokunta on lausunnossa
n:o 711973 vp. katsonut maksujen yleisiin perus­
teisiin kuuluvan lähinnä sen, mistä valtion yleis­
ten laitosten käyttäjille annettavista palveluksista
maksuja voidaan periä sekä millä tavoin maksu­
jen suuruus määräytyy. Jos halutaan siirtää valta
antaa näitä yleisiä perusteita koskevia määräyksiä
lakia alemman tasoisilla säännöksillä, on siitä
säädettävä perustuslainsäätämisjärjestyksessä käsi­
teitäväHä lailla.

Lakiehdotuksen 7 §:n 2 momentin mukaan
hinnat päätetään liiketaloudellisin perustein. Lai­
toskohtaisessa laissa voidaan säätää myös muista
hinnoitteluperusteista. Valiokunnan käsityksen
mukaan liiketaloudellisin perustein tapahtuva
hinnoittelu sinänsä täyttää hallitusmuodon
62 §:stä johtuvat vähimmäisvaatimukset maksu­
jen yleisten perusteiden säätämisestä lailla. Sen
johdosta kuitenkin, mitä edellä on todettu edus­
kunnan päätösten oikeusvaikutuksista, on sään­
nöstä asianmukaista täsmentää seuraavasti:

' 'Hinnat päätetään liiketaloudellisin
perustein. Laitoskohtaisessa laissa voidaan
säätää myös muista hinnoitteluperusteis­
ta. Hinnoista päätettäessä on otettava
huomioon 2 §:n 2 momentissa tarkoite­
tut palvelutavoitteet ja muut toimintata­
voitteet. ''

Liikelaitosten toimintaperiaatteet

Lakiehdotuksen 2 §:n 2 momentin mukaan
liikelaitoksen on toimittava liiketaloudellisten
periaatteiden mukaisesti. Lisäksi 7 §:n 2 momen­
tin mukaan liikelaitoksen tuottamista palveluista

Valtion liikelaitokset 9

ja tavaroista perittävät hinnat päätetään liiketa­
loudellisin perustein.

Valtion laitokset ovat nykyisin hoitaneet ja
niiden tulee vastaisuudessakin huolehtia myös
taloudellisesti kannattamattomien, mutta kansa­
laisille tai muuten yhteiskunnalle tärkeiden pal­
velutehtävien tasapuolisesta ja asianmukaisesta
toteuttamisesta. Tällaisia yleishyödyllisiä laitoksia
ovat esimerkiksi posti- ja telelaitos ja valtionrau­
tatiet. Yleishyödyllisyyden tavoite ilmenee valti­
onrautateiden taloudenhoidon yleisistä perusteis­
ta annetun lain (242/50) 1 §:stä sekä posti- ja
lennätinlaitoksen taloudenhoidon yleisistä perus­
teista annetun lain (565/50) 1 §:stä. Myös metsä­
hallituksen kohdalla laissa metsähallinnosta
(456/66) 3 §:ssä lausutaan yleisen edun periaate.

Valiokunnan käsityksen mukaan yleishyödylli­
syyden tunnusmerkki tulee säätää asianomaisten
liikelaitosten toimintatavoitteeksi ja hinnoittelu­
perusteeksi asianomaisissa laitoskohtaisissa laeis­
sa.

Yleislain suhde laitoskohtaisiin lakeihin

Lakiehdotuksessa käytetään esimerkiksi 3, 4, 7
ja 26 §:ssä sanontoja, jotka viittaavat siihen, että
joitakin yleislain säännöksistä poikkeavia järjeste­
lyjä voit;1isiin toteuttaa vain laitoskohtaisilla laeil­
la tai että laitoskohtaisilla laeilla voitaisiin poike­
ta vain joistakin yleislain säännöksistä. Vakiintu­
nut käsitys kuitenkin on, että perustuslainsäätä­
misjärjestyksessä säädetty poikkeuslaki voidaan
kumota ja siitä säätää poikkeuksia tavallista lain­
säätämisjärjestystä käyttäen, ellei ole erityisiä pe­
rustuslaeista johtuvia syitä noudattaa muunlaista
säätämisjärjestystä. Yleislain säätäminen poik­
keuslakina ei sinänsä myöskään oikeuta säätä-

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Zyskowicz, va­
rapuheenjohtaja A. Kemppainen, jäsenet Aaltio,
Alho, Anttila, Eenilä (osittain), Hämäläinen,

2 270188H

mään laitoskohtaisia lakeja tavallisina lakeina,
vaan niiden säätäruisjärjestys määräytyy niiden
oman sisällön perusteella.

Edellä esitetyn {)erusteella valiokunta toteaa,
ettei yleislailla voiaa sitoa jälkeenpäin annetta­
vien laitoskohtaisten lakien sisältöä. Lakiehdo­
tuksen edellä tarkoitettujen sanontojen onkin
ymmärrettävä viittaavan siihen, että liikelaitoksia
koskevan sääntelyn tulisi ilmetä keskitetysti yleis­
laista ja laitoskohtaisista laeista.

Hallitusmuodon 6 luvun uudistaminen

Lakiehdotus merkitsee eräiden huomattavien
poikkeuksien tekemistä valtiontaloutta koskeviin
hallitusmuodon 6 luvun säännöksiin ja eduskun­
nan hallitusmuodossa säädetyn aseman muutta­
mista erityisesti valtion yleisten laitosten toimin­
nan ohjailussa ja valvonnassa. Valiokunnan käsi­
tyksen mukaan ei ole hyväksyttävää, että näin
merkittävät poikkeukset hallitusmuodon sään­
nöksistä olisivat jatkuvasti poikkeuslainsäädän­
nön varassa varsinkaan, kun hallitusmuoto ei
lainkaan tunne liikelaitoksen käsitettä esityksen
tarkoittamassa mielessä. Tämän vuoksi perustus­
lakivaliokunta edellyttää, että hallitusmuotoon
kiireellisesti säädetään valtion liikelaitoksia kos­
kevat perusperiaatteet.

Edellä esitettyyn viitaten perustuslakivalio­
kunta, jolla ei ole muuta huomautettavaa asian
johdosta, kunnioittaen Emsuntonaan esittää,

että ehdotus laiksi valtion liikelaitoksis­
ta on käsiteltävä valtiopäiväjärjestyksen
67 §:ssä säädetyssä järjestyksessä.

Jansson, Kärhä,]. Mikkola, Muroma, Nieminen,
Peltola, Pokka, Skinnari ja Viinanen sekä varajä­
sen Kettunen.

