

 Maatilatalouden kehittämisrahaston
 (MAKERA) tulevaisuuden vaihtoehtoja
 valmistelevan työryhmän muistio

 Helsinki 2012

Työryhmämuistio
 mmm 2012:6

 Maatilatalouden kehittämisrahaston
 (MAKERA) tulevaisuuden vaihtoehtoja
 valmistelevan työryhmän muistio

 Helsinki 2012

2

Maa- ja inetsätalousministeriölle

Maa- ja metsätalousministeriö asetti 24.11.2011 maatilatalouden kehittärnisrahaston (Makera)
tulevaisuuden vaihtoehtoja valmistelevan työryhmän.

Makeran johtokunnassa ja valtioneuvoston asettamissa työryhmissä sekä pääministeri Jyrki Ka
taisen hallituksen ohjelmassa on katsottu tarpeelliseksi, että Makeran toimivuus, rakenne ja
asema investointien rahoituskanavana arvioidaan.

Työryhmän tehtävänä on ollut laatia selvitys Makeran kehittämisvaihtoehdoista sekä niiden tar
koituksenmukaisesta ja tehokkaasta toteuttamisesta. Selvityksen tuli sisältää kuvaus ja arviointi
Makeran nykyisistä tehtävistä, Makeran asemasta valtion talousarvion ulkopuolisena rahastona
valtion talousarvioon ja kehysjärjestelmään nähden sekä Makeran kautta ohjattujen tukivarojen
kehityksestä ja tukivarojen budjetoinnista. Selvityksen tuli ottaa huomioon Makeran kautta ra
hoitettavissa tukijäijestehuissä ennakoitavissa olevat tarpeet ja mahdolliset uudet tehtävät. Li
säksi selvityksessä tuli esittää arvio kehittämisvaihtoehtojen edellyttämistä lainsäädännöllisistä
muutoksista, taloudellisista resursseista, hallinnollisista j ärjestelyistä ja toteutusaikataulusta.

Työryhmän puheenjohtajaksi kutsuttiin maatalousylitarkastaja Kari Ojala Maaseutuvirastosta.
Ryhmän varapuheenjohtajana toimi osastonjohtaja Esko Leinonen (Maaseutuvirasto) ja jäseninä
finanssisihteeri Jonna Berghäll (valtiovarainministeriö), lainsäädäntöneuvos Jyri Inha (valtiova
rainministeriö), maatalousneuvos Taina Vesanto (maa- ja metsätalousministeriö), lainsäädäntö-
neuvos Katriina Pessa (maa- ja metsätalousministeriö), yksikönjohtaja Hilkka Pajari (Maaseutu
virasto), luottopäällikkö Marika Tuorninen-Rinnemaa (Valtiokonttori), lakimies Marica Twerin
(Maa- ja metsätaloustuottajain Keskusliitto MTK) ja toiminnanjohtaja Jonas Laxåback (Svenska
Lantbruksproducenternas Centralfi5rbund SLC). Sihteereinä toimivat ylitarkastaja Sanna Koi
vumäki (Maaseutuvirasto) ja 28.2.2012 saakka maatalousylitarkastaja Ilkka Simola (maa- ja
metsätalousministeriö). Ryhmä on kokoontunut 11 kertaa. Työryhmä kuuli seuraavia asiantunti
joita: neuvotteleva virkamies Leena Westerholm (maa- ja metsätalousministeriö), ryhmäpäällik
kö Esa Ala-Kantti (Op-Pohjola) sekä ylitarkastaja Suvi Ryynänen (maa- ja metsätalousministe
riö).

Muistioon liittyy yksi eriävä mielipide ja yksi lausuma.

Työryhmä luovuttaa kunnioittaen raporttinsa maa- ja metsätalousministeriölle saatuaan työnsä
päätökseen.

Helsingissä 30.4.20 12

KariOj a /

sko Leinonen Jonna Berghäll J,yri Inha

Jaina Vesanto Katnina Pessa Hilkka Pajari 1

Manca Twerrn 2Jbnas Laxaback Manka Tuominen-Rmnnemaa

. —

Sanna Koivumäki

3

Tiivistelmä

Maa- ja metsätalousministeriö asetti 24.11.2011 maatilatalouden kehittämisrahaston (Makera)
tulevaisuuden vaihtoehtoja valmistelevan työryhmän.

Toimeksiantonsa mukaisesti työryhmä on arvioinut Makeraa rahoitusinstrumenttina sekä sen
toiminnallisuutta ja tarkoituksenmukaisuutta. Muistion luvuissa 1—3 on kuvattu ja arvioitu Ma
keran nykyisiä tehtäviä, välttämättömyyttä toteuttaa ko. tehtäviä Makerassa sekä Makeran ase
maa valtion talousarvion ulkopuolisena rahastona valtion talousarvioon ja kehysjärjestelmään
nähden. Lukuun 2 ja tarkemmin vielä liitteisiin 1—12 sisältyy myös kuvaus Makeran kautta
ohjattujen tukivarojen kehityksestä ja tukivarojen budjetoinnista. Luvussa 4 on käsitelty Make
ran tulevaisuuden vaihtoehtoja. Lukuun 4 sisältyy myös arvio kehittämisvaihtoehtojen edellyt
tämistä lainsäädännöllisistä muutoksista, taloudellisista resursseista, hallinnollisista j ärjestelyistä
ja toteutusaikatauluista. Täsmällisemmät arviot mm. hallinnollisista järjestelyistä ja resurssitar
peista edellyttävät erillisselvitystä.

Työssään työryhmä tarkasteli kolmea eri vaihtoehtoa rahaston tulevaisuudeksi; toiminnan jat
kamista nykyisin tavoin, rahaston toimintojen siirtämistä talousarvioon tai muuta muuttamista
sekä rahaston lakkauttamista kokonaan.

Työryhmä päätyi seuraaviin johtopäätöksiin:

1. Työryhmä on selvittänyt näihin päävaihtoehtoihin liittyviä näkökohtia (hyödyt ja haitat), jot
ka ilmenevät erityisesti muistion 4. luvun kohdista 4.2.—4.4.

2. Makeran tulorahoitus heikkenee lähivuosina, minkä vuoksi elinkeinotoiminnan avustusrahoi
tus edellyttäisi siirtoja valtion talousarviosta rahastoon, jos avustukset haluttaisiin säilyttää ny
kyisellä tasolla. Jos tässä vaihtoehdossa budjettivaltaa haluttaisiin vahvistaa, tulisi esimerkiksi
rahaston myöntövaltuudet ottaa talousarvioon sekä selkeyttää ja lisätä talousarviossa rahastosta
esitettäviä tietoja.

3. Elinkeinotoiminnan avustusten siirtäminen pois rahastosta toisi rahaston suurimman me
noerän valtion talousarvioon ja lisäisi siten merkittävästi talousarvion läpinäkyvyyttä ja edus
kunnan budj ettivaltaa sekä laaj entaisi valtiontalouden kehysj ärj estelmän kattavuutta. Talousar
vion selkeys ja kattavuus paranisi keskeisten elinkeinotoiminnan avustusten eli investointitukien
ja aloitustukien osalta, kun valtionlainoituksen loputtua sekä korkotukilainojen korkotuki että
lähes samoihin kohteisiin myönnettävät avustukset myönnettäisiin molemmat suoraan talousar
viosta.

4. Muiden rahaston toimenpiteiden osalta työryhmä pitää rahastoa edelleen perusteltavissa ole
vana rahoitusvälineenä.

4

Resum

Jord- och skogsbruksministeriet tillsatte 24.11.2011 en arbetsgrupp med uppgift att studera
framtida alternativ för Gårdsbrukets utvecklingsfond (Makera).

1 enlighet med uppdraget har arbetsgruppen betraktat Makera som finansieringsinstrument
och diskuterat fondens funktion och ändamålsenlighet. 1 kap. 1 - 3 1 promemorian finns en be
skrivning och bedörnning av Makeras nuvarande uppgifter, nödvändigheten att Makera utför
dessa uppgifter samt Makeras ställning som en extern fond 1 förhållande till statsbudgeten och
ramsystemet. En beskrivning av budgetering och utveckling av de stödmedel som styrts via
Makera ingår också i kapitel 2 och närmare 1 bilagorna 1 - 12. Kapitel 4 handlar om Makeras
framtida alternativ. 1 kapitel 4 ingår också analys av de lagstiftningsmässiga ändringar, ekono
miska resurser, administrativa arrangemang och tidsplaner som de olika utvecklingsalternati
ven kräver. Det behövs en separat utredning för att man ska få en mer exakt bild av bI.a. de
administrativa arrangemangen och behovet av resurser.

Arbetsgruppen har studerat tre olika alternativ: att fonden fortsätter på samma sätt som hit
tilis, att fondens verksamheter tas in i statsbudgeten eller ändras på något annat sätt eller att
fonden avvecklas.

Arbetsgruppens siutsatser:

1. Arbetsgruppen har sett på olika aspekter kring dessa huvudalternativ (färdelar och nackde
lar) som ingår i punkt 4.2. - 4.4. 1 kapitel 4 i promemorian.

2. Makeras interna finansiering kommer att bli svagare under de närmaste åren, varför när
ingsverksamhetens stödfinansiering kräver överföringar från statsbudgeten till fonden om man
vill behålla stöden på samma nivå som i dag. Om man vilI stärka budgetmakten, borde till ex
empel fondens rätt att bevilja stöd tas in i budgeten. Vidare borde man förtydliga och öka in
formationen om fonden 1 budgeten.

3. Att flytta bort näringsverksamhetens stöd från fonden innebär att fondens största utgifts
post införs i statsbudgeten, vilket kommer att öka budgetens transparens och riksdagens bud
getmakt avsevärt samt utvidga statsfinansernas ramsystem. Budgeten skulle vara klarare och
mer omfattande när det gäller näringsverksamhetens viktigaste stöd, dvs. investerings- och
startstöd, när räntestödslånens räntestöd och bidragen till nästan samma objekt båda bevilja
des direkt ur budgeten efter att statsbelåningen upphört.

4. Med tanke på fondens övriga åtgärder ser arbetsgruppen att fonden fortsatt är ett välgrun
dat finansieringsinstrument.

5

SISÄLLYSLUETTELO

1. MAATILATALOUDEN KEHITTÄMISRAHASTON NYKYTILA 6
1.1. Maatilatalouden kehittäniisrahaston historia 6
1.2. Makeran toiminnan organisointi 6
1.3. Makeran varojen käyttötarkoitus 7
1.4. Rahaston taloudellinen asema 9
1.5 Eduskunnan vaikutus Makeran toiminnassa 11
2. MAKERAN KESKEISET TEHTÄVÄKOKONAISUUDET 11
2.1. Maa- ja porotalouden rakennetukiavustukset 11
2.2. Valtiontakaus 16
2.3. Valtionlainat ja valtion myyntihintasaamiset 18
2.4. Peruskuivatustoimintaan myönnettävät avustukset 21
2.5. Makerasta rahoitettu tutkimus- ja kehittämistoiminta 23
2.6. Makeran maanj ärj estelytoiminta 28
3. MAKERA:N ASEMA VALTION TALOUSARVION ULKOPUOLISENA

RAHASTONA JA MMM:N HALLINNONALAN TALOUDEN
SUUNNITTELUSSA 30

3.1. Perustuslain säännökset valtion talousarvion ulkopuolisista rahastoista 30
3.2 Makera verrattuna muihin rahastoihin. 32
3.3. Säännökset valtion talousarviosta 33
3.4. Makeran suhde valtiontalouden kehysj ärj estelmään 34
3.5. Makera talousarvion ulkopuolisena raliastona 36
3.5.1. Tehtävien pysyvyys 36
3.5.2. Rahasto välttäniättöniänä rahoitusvälineenä 36

Avustukset 36
Maankäyttötoirninta 37
Valtionlainoitus- ja vakuustoiminta 38
Valtiontakaukset 39
Maitokiintiöt 39
Peruskuivatustoiminta 40

3.6. Makera talousarviossa 40
4. MAKERA:N TULEVAISUUDEN VAIHTOEHDOT 41
4.1 Johdanto 41
4.2. Makeran toiminta jatkuu nykyisin tavoin 41
4.3. Makerasta rahoitettavien toimenpiteiden siirtäminen valtion

talousarvioon tai niiden muu muuttaminen 44
4.3.1 Rahoitettavien toimenpiteiden vähentäminen 44
4.3.1.1 Maatalouden avustukset 44
4.3.1.2 Valtionlainat ja valtion myyntihintasaamiset 49
4.3.1.3 Valtiontakaukset 54
4.3.1.4 Maankäyttötoiminta 55
4.3.1.5 Peruskuivatus 58
4.3.1.6 Tutkimusralioitus 58
4.3.1.7 Muu toiminta 59
4.3.2 Toimintojen muuttaminen tai lisääminen 60
4.4 Makerasta siirretään kaikki toiminta valtion talousarvioon 61
5. TYÖRYHMÄN JOHTOPÄÄTÖKSET 63
LIITTEET 65

6

1. MAATILATALOUDEN KEHITTÄMISRAHASTON NYKYTILA

1.1. Maatilatalouden kehittamisrahaston historia

Valtion talousarvion ulkopuolinen maatilatalouden kehittärnisrahasto (jäljempänä Makera, ra
hasto) on vanha rahasto, joka perustettiin alun perin vuonna 1898 tilattoman väestön lainarahas
tona, myöhemmin asutusrahastona. Rahasto oli tarkoitettu asutustoiminnan edistämiseen mah
dollistamalla sekä kokonaan tilattoman väestön maansaanti että myöhemmin parantamalla pien
ten tilojen elinkelpoisuutta. Asutusrahaston varoin toimeenpantiin maan hankkimisesta asutus-
tarkoituksiin (278/1922) annettua lakia (Lex Kallio) ja sodista johtunutta asutustoimintaa varten
säädettyinä siirtoväen pika-asutusl akia (346/1940) ja maanhankintalakia (396/1945).

Asutustoiminta perustui valtion maanhankintaan joko vapaaehtoisin kaupoin, valtion maan siir
tämisellä asutustarkoituksiin tai yksityisten tahojen maan pakkolunastukseen (sotien johdosta) ja
toisaalta maan luovuttamiseen maansaantiin oikeutetuille edullisin rahoitusehdoin ja pitkillä
maksuajoilla. Samalla maansaajille voitiin myöntää lainoja ja avustuksia tilojen kuntoonpanoon.
Myöhemmin maatilojen tukilainsäädäntö on painottunut maanjäijestelytoiminnasta maatilojen
kehittämiseen erilaisin rahoitustuin.

Asutusrahasto muutettiin maatilatalouden kehittämisrahastoksi siitä annetulla lailla (657/1966,
jäljempänä Makera-laki). Lain 2 §:n mukaan Makeran muodostavat asutusrahastoon kuuluneet
varat, rahaston toiminnasta kertyvät tai lahjoituksina saadut varat sekä ne varat, jotka valtion
talousarviossa rahastoon siirretään, sekä maaseudun kehittämiseen liittyvien ohjelmien hallin
noinnista annetun lain (532/2006) 13 §:n nojalla rahaston varoista rahoitetun tuen osarahoituk
sena rahastoon tuloutetaan. Suurin osa rahaston maa- ja vesialueista on peräisin aikaisemman
lainsäädännön mukaisesta maankäyttötoiminnasta. Tästä toiminnasta ovat peräisin myös suu
rimmalta osin rahaston varoihin kuuluvat valtion myyntihintasaamiset.

1.2. M akeran toiminnan organisointi

Tilattoman väestön lainarahasto perustettiin alun perin Valtiokonttorin yhteyteen. Sen jälkeen se
on asutusrahastona ja Makerana ollut asutus- ja maatilatalouden kehittärnistoiminnasta vastan
neiden keskusvirastojen yhteydessä. Vuodesta 1993 alkaen rahasto on ollut maa- ja metsätalo
usministeriön yhteydessä.

Makera on kirjanpidoltaan valtion talousarvion ulkopuolinen rahasto. Sillä ei ole omaa henkilö
kuntaa. Rahastoa hoitaa valtioneuvoston asettamaa johtokunta. Maatilatalouden kehittämisra
hastosta annetun asetuksen (1754/1995) 2 §:n mukaan valtioneuvosto kutsuu rahaston johtokun
taan kolmeksi vuodeksi kerrallaan puheenjohtajan, varapuheenjohtajan ja enintään kahdeksan
muuta jäsentä. Johtokunnassa on lisäksi pysyvinä asiantuntijoina kolme maaseutuelinkeinojen
rahoituslain (329/1999) mukaisia lainoja myöntävien luottolaitosten edustajaa sekä enintään
kolme maa- ja metsätalousministeriön, Maaseutuviraston, jäljempänä Mavi, tai työvoima- ja
elinkeinokeskusten maaseutuosastoj en (nykyisin elinkeino-, liikenne- ja ympäristökeskusten,
jäljempänä ELY-keskus) virkamiestä. Johtokunnalla on vähintään yksi tai useampi sihteeri, joi
den tulee olla maa- ja metsätalousministeriön tai Maaseutuviraston virkamiehiä.

Johtokunnan tehtävänä on:

1) vastata rahaston riittävästä maksuvalmiudesta,
2) antaa maa- ja metsätalousministeriölle lausunto rahaston varoja koskevista valtakunnalli

sista suunnitelmista, joiden toteuttamiseen haetaan Euroopan yhteisön osarahoitusta,

7

3) tehdä maa- ja metsätalousministeriölle ehdotus toiminta- ja taloussuunnitelmaksi ja mah
dolliseksi valtion talousarvioksi rahastoa ja sen varoilla tuettavaa toimintaa koskevilta
osin,

4) antaa tarvittaessa lausuntoja ja tehdä aloitteita rahaston varoilla tuettavaan toimintaan kuu
luvissaja niihin liittyvissä asioissa,

5) tehdä maa- ja metsätalousministeriölle ehdotus rahaston varojen vuotuiseksi käyttösuunni
telmaksi,

6) vahvistaa rahaston johtosääntö,
7) hyväksyä ja allekirjoittaa rahaston tilinpäätös sekä
8) antaa vuosittain maa- ja inetsätalousministeriölle kertomus rahaston toiminnasta edellisenä

kalenterivuotena.

Muutoin rahaston hallintoa, kirjanpitoa ja maksuliikennettä hoitaa Mavi, jollei laissa toisin sää
detä. Eräiden maa- ja metsätalousministeriön hallinnonalan lainojen ja saamisten siirtämisestä
Valtiokonttorin hoidettavaksi annetun lain (78/2007) nojalla on kuitenkin eräät rahaston varoi
hin kuuluvat valtion myyntihintasaamiset ja lainat siirretty Valtiokonttorin hoidettaviksi. Lain
6 §:n 1 momentin mukaan Valtiokonttori vastaa näiden lainojen ja saarnisten takaisin maksarni
seen, perintään, lainakirjanpitoon ja lainavarojen tilittärniseen liittyvistä tehtävistä. Valtiokont
tori huolehtii myös maksuista, jotka aiheutuvat velallisen liikaa maksarnista määristä, saamisen
tai lainan määrän oikaisemisesta taikka muista vastaavista seikoista. Lisäksi Makeralla on kaksi
maa- ja metsätalousministeriön asettamaa tilintarkastajaa, joiden tehtävänä on tarkastaa rahaston
hallintoa ja tilejä.

1.3. Makeran varoj en käyttötarkoitus

Makera-lakia ja siinä yhteydessä myös rahaston varojen käyttökohteita on muutettu useaan ot
teeseen, yleensä siinä yhteydessä, kun maatilatalouden kehittämistä koskevaa lainsäädäntöä on
uusittu.

Voimassa olevan Makera-lain 3 §:ssä säädetään rahaston varojen käyttökohteista. Makera-lain
mukaan varoja voidaan käyttää seuraaviin tarkoituksiin:

1. maatilatalouden rakenteen parantamiseen, maaseutuelinkeinojen edistämiseen, maaseudun
elinolosuhteiden ja toimeentulomahdollisuuksien parantamiseen sekä näiden toimenpiteiden
kehittämisen edistämiseen. Varoja voidaan käyttää edellä mainittuihin tarkoituksiin tarpeel
listen maa- ja vesialueiden ostamiseen tai vaihtamiseen. Maa- ja vesialueita voidaan ostaa,
vaihtaa ja luovuttaa käypää hintaa vastaan siten kuin valtioneuvoston asetuksella tarkemmin
säädetään. Valtio voi myydä maata velaksi enintään vuoden maksuajalla, jolloin velaksi an
nettavalle kauppahinnalle tai sen osalle on hankittava vakuus.

2. muihin kuin Makera-lain tarkoituksiin, milloin 1 kohdassa mainittujen alueiden luovutus
sanotuin tavoin käytettynä on selvästi tarkoituksenmukaisempaa. Tällöin noudatetaan, mitä
oikeudesta luovuttaa valtion kiinteistövarallisuutta annetussa laissa (973/2002) säädetään.

3. valtion hallinnassa olevan omaisuuden siirtämiseen käytettäväksi uusjaossa toimitusmiesten
esittämällä tavalla Makera-lain mukaan maansaantiin oikeutettujen tilojen koon suurentami
seksi ja jakoalueen tilussijoituksen parantamiseksi

4. maidon viitemäärien ostarniseen kansalliseen varantoon ja niiden myymniseen kansallisesta
varannosta

8

5. pakkohuutokaupalla myytyjen tilojen ja alueiden lunastamiseen valtiolle, sen mukaan kuin
siitä laissa erikseen säädetään, sekä tilojen ja alueiden valtiolle hankkimiseen valtion saami
sen turvaamiseksi joko velkajärjestelyjen yhteydessä tai muuten

6. valtioneuvoston päätöksellä luovuttamalla vastikkeetta Makeran varoilla hankittua maa-
omaisuutta vesialueet mukaan lukien Metsähallitukselle osaksi luonnonsuojeluohjelmien to
teuttamista tai muille valtion viranomaisille tutkimustarkoituksiin, jolloin valtioneuvosto
määrää ehdot, joilla luovutus tapahtuu

7. muihin kuin Makera-lain mukaisiin tarkoituksiin sen mukaan kuin siitä erikseen lailla sääde
tään

8. valtion talousarviossa osoitetuin varoin muihin maatilatalouden kehittämistarkoituksiin.

Makera-lain 3 §:n 3 momentin mukaan rahaston varoja käytettäessä on erityisesti edistettävä
maatalouden rakennetuista annetun lain (1476/2007), maaseudun kehittämiseen myönnettävistä
tuista annetun lain (1443/2006), maaseutuelinkeinojen rahoituslain (329/1999) sekä porotalou
den ja luontaiselinkeinojen rahoituslain (45/2000) mukaisia tavoitteita. Viimeksi mainitun kor
vaa porotalouden ja luontaiselinkeinojen rakennetuista annettu laki (986/2011) sen jälkeen, kun
se on tullut voimaan.

Makeran varojen käyttämisestä säädetään tarkemmin edellä mainituissa laeissa sekä kolttalaissa
(253/1995), peruskuivatustoiminnan tukemisesta annetussa laissa (947/1997) sekä maa- ja elin
tarviketalouden sekä maaseudun tutkimus- ja kehittämishankkeiden rahoituksesta annetussa
laissa (1413/2011). Kaikkien mainittujen lakien nojalla on annettu lukuisa joukko alemman as
teisia säädöksiä ja normeja. Lisäksi on otettava huomioon, että rahaston varojen määrään vaikut
tavat vielä pitkään aikaisemman lainsäädännön nojalla toteutetut tukitoimenpiteet. Suuri osa
rahaston varoista muodostuu pitkäaikaisista laina- ja myyntihintasaamisista, jotka ovat synty
neet kulloinkin voimassa olleen, maatalouden rakenteen parantamiseksi säädettyjen lakien no
jalla.

Edellä mainituista laeista maaseudun kehittämiseen myönnettävistä tuista annetun lain ja maa-
ja elintarviketalouden sekä maaseudun tutkimus- ja kehittämishankkeiden rahoituksesta annetun
lain nojalla voidaan myöntää yksinomaan avustuksia. Maatalouden rakennetuista annetun lain
sekä maaseutuelinkeinojen rahoituslain nojalla voidaan myöntää avustuksia, korkotukilainoja ja
valtiontakauksia. Maaseutuelinkeinojen rahoituslain nojalla voidaan myöntää avustuksia, korko
tukilainoja ja tehdä töitä valtiontöinä. Peruskuivatustoiminnan tukemisesta annetun lain nojalla
voidaan myöntää avustuksia ja valtionlainoja valtion toimesta tehtyihin töihin. Porotalouden ja
luontaiselinkeinojen rahoituslain nojalla voidaan myöntää avustuksia ja valtionlainoja sekä an
taa eräitä valtionmaahan liittyviä etuuksia. Porotalouden ja luontaiselinkeinojen rakennetuista
annetun lain nojalla voidaan myöntää avustuksia, valtionlainoja, korkotukilainoja ja valtionta
kauksia sekä antaa eräitä valtionmaahan liittyviä etuuksia. Kolttalain nojalla voidaan myöntää
avustuksia ja valtionlainoja, ostaa ja myydä maata, antaa eräitä valtionmaahan liittyviä etuuksia
sekä rahoittaa kalanistutuksia kolttavesiin. Maaseutuelinkeinojen rahoituslakien, porotalouden
ja luontaiselinkeinojen rahoituslakiin sekä porotalouden ja luontaiselinkeinojen rakennetuista
annettuun lakiin sisältyvät lisäksi säännökset vapaaehtoisista velkajärjestelyistä. Näistä ainoas
taan porotalouden ja luontaiselinkeinojen rahoituslain mukaiset säännökset ovat voimassa.

Käytännössä Makeran käyttötarkoituksesta säädetään siten hyvin yleispiirteisesti itse Makera
laissa. Varojen käyttökohteiden tarkemmasta sisällöstä säädetään varsinaisessa tukilainsäädän
nössä.

9

1.4. Rahaston taloudellinen asema

Makeran varat muodostuvat seuraavasti:

1. asutusrahastoon kuuluneet varat; sisältää sekä rahasaamisia että maa- ja vesialueita

2. rahaston toiminnasta kertyvät tai lahjoituksina saadut varat; pääosin saamisten takaisinmak
sujaja korkotuloja, maaomaisuuden myyntihintoja sekä takausprovisioita

3. valtion talousarviossa rahastoon siirretyt ja siirrettävät varat

4. varat, jotka maaseudun kehittämiseen liittyvien ohjelmien hallinnoinnista annetun lain
(532/2006) 13 §:n nojalla rahaston varoista rahoitetun tuen osarahoituksena rahastoon tulou
tetaan; Euroopan maaseudun kehittämisrahastosta tuloutuva osuus osarahoitettuina myönne
tyistä tuista

Rahaston varojen käytöstä määrätään kalenterivuosittain laadittavassa käyttösuunnitelmassa,
jonka maa- ja metsätalousministeriö vahvistaa sen jälkeen, kun asia on ollut valtioneuvoston
raha-asiainvaliokunnan käsiteltävänä (Liite 1, Makeran vuoden 2012 käyttösuunnitelma). Pi
temmän aikavälin talouden suunnittelua tehdään puolestaan vuosittaisessa Makeran toiminta- ja
taloussuunnitelmassa, joka laaditaan kulloinkin seuraavaa valtion talousarviovuotta seuraavalle
nelivuotiskaudelle. Toteutunutta toimintaa ja taloustilannetta taas kuvataan vuosittaisessa rahas
ton toimintakertomus- ja tilinpäätösasiakirj assa.

Makeran kaikista varoista vuosittain käytettävissä olevat varat koostuvat pääosin rahastosta
myönnettyjen valtionlainojen vuotuisista lyhennyksistä ja koroista, EU:n osarahoittaman tuen
rahastolle vuosittain tilitetyistä EU-osuuksista, rahaston varoilla hankittujen tilojen myyntihin
tasaamisten vuotuisista lyhennyksistä ja koroista sekä suorista tilojen myyntituloista, valtion
talousarviosta tehtävistä siirroista, edelliseltä vuodelta siirtyvistä sitomatta jääneistä käytettävis
sä olevista varoista sekä muista, merkitykseltään suhteessa vähäisistä, vuotuisista tuloista.

Rahaston vuotuisista menoista merkittävimmän osan muodostavat maa- ja porotalouden raken
netukien avustukset ja valtionlainat. Muita merkittäviä menokohteita ovat mm. maaseutuelin
keinojen kehittämistoimintaa koskevan tutkimuksen rahoittaminen, peruskuivatukseen myön
nettävät avustukset ja valtionlainoista rahalaitoksille maksettavat hoitopalkkiot. Näiden lisäksi
syntyy muita vähämerkityksisiä menoja. Makeran varoin harjoitettu maanjärjestelytoiminta on
supistunut niin, että nykyisin maata on hankittu ja myyty lähinnä vain uusirnuotoisten tilusjär
jestelyjen yhteydessä.

Lainat ja maanhankinta ovat rahaston sijoitusmenoja, jotka myöhemmin palautuvat takaisin
käytettävissä oleviin varoihin. Avustukset ja muu rahaston varojen käyttö ovat puolestaan kulu
tusmenoja, jotka pääosin pelkästään vähentävät rahaston tasetta.

Rahaston tase oli vuoden 2011 lopussa 643,7 miljoonaa euroa. Siitä noin 235,0 miljoonaa euroa
muodostui laina- ja kauppahintasaamisista, noin 8,5 miljoonaa euroa maa- ja vesialueista ja noin
395,9 miljoonan euron rahavaroista valtion yhdystilillä, joiden lisäksi pieni osa taseesta koostuu
erilaisista lyhytaikaisista saatavista.

Makeran vastattava muodostuu suurimmaksi osaksi rahaston omasta pääomasta. Päinvastoin
kuin esimerkiksi interventiorahasto, Makera ei voi ottaa lainaa. Rahaston taseessa oli kuitenkin
vierasta pääomaa noin 2,3 miljoonaa euroa ostovelkojen muodossa.

Rahaston tase ja sitä kautta tulevat rahoitusmahdollisuudet ovat pienentyneet vuosi vuodelta.
Viimeisen kymmenen vuoden aikana rahaston taseen lainasaldo on painunut alle kolmannek

10

seen ja tase kokonaisuudessaan alle puoleen aiemmasta. Kehityksen s yt ja vaikutukset ilmene
vät tarkastelemalla rahaston käytettävissä olevien varojen sekä kulutus- ja sijoitusmenojen ra
kenteessa tapahtuneita muutoksia. Liitteessä 4 on esitetty rahaston käytettävissä olevia varoja ja
menoja koskeva toteutuma-/arviolaskelma vuosilta 2003-2016.

Taseen pienentymisen taustalla ovat erityisesti rakennetukirahoituksen järjestämiseen liittyneet
muutokset jo aiemmin 1990- ja 2000-lukujen aikana. Eniten on vaikuttanut luopuminen lähes
kokonaan valtionlainoituksesta sekä maankäyttötoiminnan olennainen supistuminen. Vuonna
2011 uusia lainoja myönnettiin yhteensä 2,1 miljoonaa euroa, kun vielä vuonna 2003 rahaston
yhteenlasketut sijoitusmenot olivat yli 127 miljoonaa euroa vuodessa.

Kulutusrnenoj en kasvu johtuu ennen kaikkea Makerasta rnyönnettyj en rakennetukiavustusten
osuuden kasvusta. Vuonna 2003 avustuksia myönnettiin vielä vain noin 55,9 miljoonaa euroa,
mutta vuonna 2011 noin 80,2 miljoonaa euroa. 2000-luvun puolivälissä investointiaktiivisuuden
ollessa korkeimmillaan rakennetukien avustusmyönnöt nousivat hetkellisesti enimmillään yli
190 miljoonan euron tasolle.

Vuotuiset valtionlainojen lyhennykset ja korkotulot ovat jatkuvasti vähentyneet lainakannan
pienentyessä. Lyhennysten ja korkotulojen määrä oli vuonna 2011 (59,3 milj. euroa) enää vain
45 prosenttia vuoden 2003 (130,5 milj. euroa) tasosta. EU:lta saatava rakennetukien osarahoitus
osaltaan hidastaa rahaston taseen heikentyrnistä, mutta ei kuitenkaan ole riittänyt korvarnaan
lyhennysten ja korkotulojen vähentymisestä aiheutuvaa heikentyvää rahoitustilannetta, vaikka
osarahoitettujen tukikohteiden osuus on viime vuosina ollut 60—70 prosenttia kaikista myönne
tyistä avustuksista. Osarahoituksen saaminen on kuitenkin edellyttänyt myös huomattavan kan
sallisen osuuden käyttämistä tukeen. Makeralla ei myöskään ole ollut muita sellaisia niin mer
kittäviä tuloja, että ne yksinään olisivat pystyneet ylläpitämään rahaston tasetta.

Makeran varojen käyttäminen lähes yksinomaan kulutusmenoina avustuksiin on edellyttänyt
lisävarojen saamista muualta, käytännössä valtion talousarviosta. Vuosien 2004—201 1 talousar
vioissa ja lisätalousarvioissa rahastoon on siirretty yhteensä 318,1 miljoonaa euroa (Liite 5).
Ilman kyseisiä talousarviosiirtoja Makeran varojen käyttö toteutuneessa muodossa ei olisi ollut
mahdollista vuodesta 2006 alkaen.

Pääministeri Jyrki Kataisen hallituksen ohjelmassa ei ole esitetty siirtoja Makeraan. Hallituksen
ohjelmassa mainitaan, että:

“Maatilatalouden kehittämisrahaston (Makera -rahoitusjärjestelmä,) toiinivuus, rakenne ja ase
ina nykymuotoisena investointien rahoituskanavana arvioidaan. Samalla selvitetään nykyisen

avustuspainotteisen tuki,färjestelmän vaikutukset maatalouden kustannuksiin ja pyritään hillit
semään rakentamisen kustannuskehitystä. Maatalouden rakennetuen riittäiyys turvataan.”

Makeran varat kuitenkin vähenevät lähivuosina ilman uusia talousarviosiirtoja tai rahoitusjärjes
telmiin tehtäviä muutoksia. Rahaston käytettävissä olevia varoja ja menoja koskevan toteuturna
/arviolaskelrnan (liite 4) mukaan rahaston vuotuiset käytettävissä olevat varat eivät enää riitä
sijoitus- ja kulutusmenojen kattamiseen vuodesta 2015 lähtien, jos menot vastaavat suurin piir
tein vuoden 2llltasoa.

11

1.5 Eduskunnan vaikutus Makeran toiminnassa

Eduskunta päättää valtion talousarviosta, mutta ei yksittäisten talousarvion ulkopuolisten rahas
tojen talousarvioista tai käyttösuunnitelmista. Eduskunta päättää rahastoa koskevasta asiasta
silloin, kun valtion talousarvioon esitetään otettavaksi määräraha varojen siirtämiseksi rahastoon
tai rahastosta esitetään siinettäväksi varoja talousarvioon. Lisäksi Makeran osalta talousarviossa
voidaan päättää sellaisista rahastosta rahoitettavista yksittäisistä toimenpiteistä, joiden rahoitta
misesta Makerasta ei ole laissa säädetty. Muiden rahastojen osalta on joissakin tapauksissa talo
usarvioon otettu rahaston sitoumuksia koskevia myöntövaltuuksia. Makeran osalta tällaista me
nettelyä ei ole toistaiseksi käytetty.

Koska edellä mainittuja talousarviossa päätettäviä asioita lukuun ottamatta rahastosta voidaan
rahoittaa vain toimenpiteitä, joiden rahoittamisesta Makerasta on säädetty lailla, eduskunta vii
me kädessä päättää siitä, mihin rahaston varoja voidaan käyttää. Sen sijaan eduskunta ei vaikuta
rahastotalouden juoksevaan toimintaan silloin, kun rahaston varojen käyttöön ei liity lain tasoi
sia muutoksia.

Makeran toiminta on jo pitkään edellyttänyt varojen lisäämistä valtion talousarviossa. Määrära
han mitoitus on vaikuttanut rahastosta rahoitettaviin toimenpiteisiin, vaikka vielä toistaiseksi
pääosa rahaston menotaloudesta onkin talousarvion ulkopuolella. Talousarviosiirto on mahdol
listanut rahaston toiminnan nykyisessä laajuudessaan ja tämä on voinut tapahtua vain eduskun
nan myötävaikutuksella.

Rahastoa koskevasta eduskunnan tiedonsaannista huolehditaan nykyisin paitsi talousarviossa
maaseudun kehittämistä koskevan luvun selvitysosaan sisältyvällä kuvauksella rahaston toimin
nasta, myös valtion tilinpäätöksen yhteydessä eduskunnalle toimitettavalla rahaston tilinpäätök
sellä sekä eduskunnalle annettavalla valtioneuvoston toimintakertomuksella.

2. MAKERAN KESKEISET TEilTÄVÄKOKONAISUUDET

2.1. Maa- ja porotalouden rakennetukiavustukset

Maatalouden rakennekehitys on ollut 2000-luvulla nopeaa. Maatilojen lukumäärä on vähentynyt
noin viidenneksen ja erityisen nopeaa vähentyminen on ollut kotieläintuotannossa. Samaan ai
kaan tuotantoyksiköiden koko on laajennusinvestointien myötä kasvanut ja sitä kautta tuotannon
määrä on saatu säilymään. Keskeisten maatalouden tuotantosuuntien osalta tämän kehityksen
arvioidaan jatkuvan myös tulevaisuudessa, vaikka Suomessa maatalouden harjoittamisen kan
nalta vaikeat ilmasto-olot, heikko tilusrakenne sekä maatalousmaan hajautunut omistus hidasta
vat tilakoon kasvua.

Syksyllä 2010 valmistuneessa maa- ja metsätalousministeriön teettämässä selvityksessä1 on
arvioitu maatalouden rakennekehitystä ja maatalouden keskeisiä investointitarpeita Suomessa
vuoteen 2020. Sen mukaan maatalouden rakenne tulisi edelleen muutturnaan kovalla vauhdilla.
Erikoistumisesta ja tilakoon kasvattamisesta koituvien hyötyjen katsotaan olevan maataloudessa
yleensä edelleen suuremmat kuin niistä aiheutuvat kustannukset. Sama kehityssuunta jatkuu
edelleen muualla maailmassa. Maatalouden tuotantorakenne naapurimaissa on kuitenkin Suo
mea edellä tyypillisesti 10—15 vuotta. Tästä syystä Suomen suhteellisen kilpailuaseman säilyt
tämiseksi olisi edelleen tarpeellista investoida tilakoon kasvuun. Rakennekehitysarvion mukaan

‘Maatalouden rakemiekehitys ja investointitarve vuoteen 2020, PTT:n työpapereita 125 (Perttu Pyykkönen PTT —

Heikki Lehtonen MTT — Anu Koivisto MTT).

12

maatilojen määrän ennakoidaan vähentyvän vuoteen 2020 mennessä noin 45 000 tilaan seuraa
vasti:

1995 2000 2005 2008 Ennuste 2020

Lypsykarjatilat 32480 22913 16495 12455 n.4800

Muut nautakarjatilat 9 394 5 349 4 508 4 030 n. 1 750

Sikatilat 6 249 4 316 3 165 2 309 n. 900

Siipikarjatilat 2 239 1 231 976 762 n. 260

Viljatilat 29 294 27 510 28 563 28478 n. 22 000

Muut maatilat 15 906 16 577 15 810 17 768 n. 15 000

- avornaan puutarhat. 8 402 6 838 5 014 3 805 n. 1 720

- kasvihuonetuotanto 3 078 2 699 2 231 1 825 n. 1 080

Kaikki maatilat 95 562 77 896 69 517 65 802 n. 45 000

Tilaluvun vähentyminen olisi edelleen suhteellisesti nopeinta kotieläintaloudessa, jolloin koti
eläintilojen osuus laskisi enää viidennekseen kaikista maatiloista. Perinteisesti vielä suhteellisen
monilukuinen lypsykarjatilojen määrä vähenisi alle 5000 tilaan vuoteen 2020 mennessä. Vas
taavaa, mutta ei aivan yhtä nopeaa, kehitystä tapahtuisi myös puutarha- ja kasvinviljelytilojen
osalta.

Maatalouden tuotantokapasiteetin säilyttäminen edellyttäisi huomattavaa määrää investointeja
j atkavili e m aatil oille. Tuotannonaloittain keskeisten investointi en osalta on rakennekehitysarvi
ossa päädytty hieman yli 500 miljoonan euron vuotuisiin investointeihin seuraavan kymmen
vuotiskauden aikana. Näistä valtaosa on nykyisin maatalouden rakennetukien piirissä olevia
kohteita (Liite 6).

Kotieläintuotannon investointitarve olisi noin 220 miljoonaa euroa vuodessa. Eläinpaikoista
olisi uudisrakennettava tai peruskorjattava noin 60—75 prosenttia tuotantosuunnasta riippuen
vuoteen 2020 mennessä. Luvuissa on otettu huomioon tuottavuuden arvioitu kasvu. Puutarha-
tuotannossa investointeja tehtäisiin vastaavaan tapaan erityisesti nykyisen kasvihuonekapasitee
tin uusimiseen sekä avomaan puutarhatuotteiden varastotilojen uusimiseen ja laajentamiseen.
Investointeja tarvittaisiin myös muuhun kasvinviljelyyn ja kotieläintalouteen, uusiutuvan ener
gian tuottamiseen, perusparannuksiin, eläinten hyvinvointiin, ympäristöinvestointeihin sekä
poro- ja turkistalouden kohteisiin.

Investointitarve sukupolvenvaihdoksiin olisi lisäksi huomattava, vaikka vaihdosten määrä on

viime vuosina laskenut aiemmasta. Esitetty tilamääräennuste edellyttäisi laskennallisesti 1 350
sukupolvenvaihdoksen tekemistä vuosittain. Nykyinen sukupolvenvaihdosten määrän arvioi
daan olevan kuitenkin selvästi tätä pienempi ja niistä noin puolelle on myönnetty tilanpidon
aloitustukea. Sukupolvenvaihdosten vähyys saattaa enteillä maatalouden rakennekehityksen
kiihtyrnistä.

Jos tuotannosta luopuminen ja keskeiset investoinnit toteutuisivat arvioidulla tavalla, maatalou
den tuotantorakenne muuttuisi selvästi. Uudisrakennustarpeesta suurin osa kohdistuisi nimen
omaan suurimpiin tilakokoluokkiin. Esimerkiksi lypsykarjataloudessa noin 60 prosenttia kaikis
ta lehmäpaikoista olisi yli 50 lehmän karjoissa. Kotieläintalouden tuotantorakenteen ennustettua
muutosta on kuvattu liitteissä 7—10.

Maatalouspolitiikan osalta maa- ja metsätalousministeriön hallinnonalan vaikuttavuustavoittee
na on viime vuosina ollut maatalouden ja elintarvikeketjun kannattavuuden ja kilpailukyvyn
turvaaminen, tuotannon jatkurninen koko Suomessa sekä kotimaisen elintarvikeketjun ja erityi
sesti kuluttajien arvojen ja odotusten huomioon ottaminen elintarviketuotannossa. Lisäksi ta

13

voitteena on ollut maataloustuotannon ravinnekuonnituksen ja maatalouden kasvihuonekaasu
päästöjen vähentäminen sekä maatalousperäisen bioenergiatuotannon lisääminen. Rakennetuki
jäijestelmien avulla on toteutettu maatalouspolitiikan vaikuttavuustavoitteiden toteutumista eri
tyisesti alan kannattavuuden ja kilpailukyvyn turvaamisen osalta. Kansallinen maatalouspoli
tukka pyrkii edelleen jatkamaan näiden tavoitteiden saavuttamista.

Maatilatalouden rakennetta ja rahoitusta ohjataan Euroopan unionin ja kansallisen lainsäädän
nön mukaisin politiikkatoimin. Maa- ja porotalouden rakennetukia myönnetään rahastokaudella
2007—2013 kokonaan kansallisesti rahoitettuina sekä EU:n osarahoittarnina Manner-Suomen
maaseudun kehittämisohjelmasta. Osarahoituksen piirissä ovat nykyisin maa- ja porotalouden
aloitustuki, eräät lypsy- ja nautakarjatalouden rakentamisinvestoinnit sekä kasvihuonetuotannon
rakentamisinvestoinnit. Rakennetukea myönnetään maatilatalouden kehittämisrahaston avustuk
sien, valtiontakauksien ja valtionlainojen sekä korkotukilainoille valtion talousarviosta myön
nettävän korkotuen muodossa.

Rakennetukikohteista, tuen muodosta ja tuen määrästä säädetään EU:n ja kansallisissa säädök
sissä. Valtaosa Makeran avustusvarojen käytöstä kohdistuu nykyisin maatalouden rakennetuista
annetun lain (1476/2007) mukaisiin toimiin. Vuoden 2008 alusta voimaan tullut laki on lähes
kokonaisuudessaan korvannut aikaisempaa rahastokautta koskeneen inaaseutuelinkeinojen ra
hoituslain (329/1999). Rahoituslain mukaiset avustushaut päättyivät jo vuoden 2007 puolella,
mutta vuosien 2005—2007 aikana saapunutta suurta hakemusmäärää käsiteltiin ELY -

keskuksissa vielä vuosien 2009—2010 aikana. Vuoden 2011 lopussa näitä hakemuksia oli vi
reillä enää 13 kappaletta runsaan miljoonan euron edestä.

Porotalouden ja luontaiselinkeinojen rahoituslain (45/2000) mukaisten aloitus- ja investointi-
kohteiden tuen hakeminen on jatkunut edelleen, vaikka laki sinänsä on alun perin suunniteltu
edellisen rahoituskauden 2000—2006 tarpeisiin. Sen tulee korvaamaan porotalouden ja luon
tais-elinkeinojen rakennetuista annettu laki (986/20 1 1) sen jälkeen, kun uusittu laki tulee voi
maan. Uuden lain nojalla annettavia alemmanasteisia säädöksiä ollaan parhaillaan valmistele
massa. Porotalouden ja luontaiselinkeinojen rahoitukseen liittyvä avustustoiminta on volyymil
tään kuitenkin vain joitakin prosentteja kaikkien rahastosta myönnettävien avustusten koko
naismäärästä.

Kolttalaki (253/1995) on ollut voimassa vuodesta 1995 lähes sellaisenaan. Sen nojalla tuetaan
enimmäkseen kolttien asuntorakentamista ja jonkin verran porotalouden ja muun elinkeinotoi
minnan investointeja. Tukea myönnetään muutamia kappaleita vuodessa. Kolttalaki on tukikoh
teiltaan kaikkein laajin, mutta sen soveltamisalue on kaikkein suppein, vain kahden kylän alue
Inarin kunnassa.

EU:n rahastokautta 2007—20 13 koskevien säädösten mukaan maatalouden investointituen mää
rä voi epäsuotuisilla alueilla kuten Suomessa olla enintään 60 prosenttia nuorille viljelijöille ja
50 prosenttia muille viljelijöille tukikelpoisista kustannuksista laskettuna. Nuoren viljelijän aloi
tus-tuen enimmäismäärä on puolestaan 70 000 euroa. Näiden lisäksi aloitus- ja investointituen
myöntämiseen on asetettu muita tuen määrään vaikuttavia rajoitteita. Rakennetukien myöntämi
seen vaikuttavat myös Suomen liittymisestä EU:hun tehdyn sopimuksen 141 ja 142 artiklan
mukaiset tuen ehdot. Tulotukien maksamisen edellytykseksi 141 artiklan mukaisella tukialueella
on asetettu rakennetukitoimien täysimääräinen soveltaminen. Näin ollen Suomella ei Etelä
Suomen alueella ole juuri kansallista liikkumavaraa keskeisten investointikohteiden tukitason
määrittelyssä. Komission ao. 141 -tukipäätöksessä vuosille 2007—2013 on investointitukien
tasoksi eräillä tuotannonaloilla määrätty seuraavaa:

14

Nuoret viljelijät* Muut viljelijät*

Lypsykarjatalous 70 60

Nautakarjatalous 70 60

Larnpaatja vuohet 70 60

Hevostalous 65 55

Kasvihuonetuotanto 65 55

Varastointitukea saavien puutarhatuotteiden varastot 65 55

Sika- ja siipikarjatalous 45 35
*Tukitaso prosenttia hankkeen kustannuksista

Tukitasot ovat 5—10 prosenttia korkeammat, kuin mitä EU:n säännösten mukaan muuten olisi
mahdollista tukea. Rakennetukien tukitasot ovat pääosin samat koko maassa, mutta kuluvalla
kaudella on tukitaso eräissä tapauksissa hieman matalampi C-tukialueella kuin AB-tukialueella.
Komission 141 ja 142 artikiaa koskevissa päätöksissä on annettu myös muita lisärajoitteita tai -

mahdollisuuksia rakennetukien myöntämiseen. 141 artiklan mukaisia tukia koskevan päätöksen
mukaan investointitukea on myönnettävä suoran tulotuen piiriin kuuluville, tuen myöntämisen
edellytykset täyttäville tiloille aina viimeistään hakernuksen vireille tulovuotta seuraavan vuo
den aikana. Siten rakennetukilain mukaista mahdollisuutta tarvittaessa valita rahoitettavat ha
kemukset varojen riittävyyden mukaan ei tältä osin voida soveltaa Etelä-Suomen alueella.

Rakennetukiavustusten myöntämiseen on liittynyt merkittävää vuosien välistä vaihtelua. Vuosi
na 2005—2007 viljelijöiden investointihalukkuus oli korkea, mikä näkyi mm. tukihakemusten
määrissä ja myönnetyn tuen kokonaismäärässä. Vuosien 2009—20 1 1 aikana investointiaktiivi
suus on kuitenkin ollut selvästi heikompaa (Liitteet ilja 12). Hakemusten lukumäärä on pu
donnut, mutta hankekoon kasvun jatkuminen on toisaalta jarruttanut investointien kokonaisar
von pienentymistä. Pitkän aikavälin arvioituun tarpeeseen nähden matalamman investointiaktii
visuuden katsotaan aiheutuvan pääosin maatalouden heikosta kannattavuudesta ja yleisen talou
dellisen epävarmuuden jatkumisesta.

Kaikki keskeiset maatalouden tukijärjestelmät uudistuvat lähivuosien aikana. Euroopan komis
sio antoi syksyllä 2010 yhteisen maatalouspolitiikan uudistamista koskevan tiedonantonsa ja
syksyllä 2011 luonnokset neuvoston ja parlamentin asetuksista, joissa on esitetty tukijärjestel
mun liittyvät keskeiset mahdollisuudet ja niitä koskevat ehdot seuraavalle maatalouspolitiikan
vuodesta 2014 alkavalle rahoituskaudelle. Esityksiä koskeva jatkovalmistelu on parhaillaan
käynnissä Euroopan komission, parlamentin, neuvoston ja jäsenmaiden kesken. Lisäksi komis
sion antamien valtiontukisääntöjen uudistus tulee koskemaan myös maataloutta. Kansallisesti
valmistelutyöhön on mm. asetettu erikseen nimettyjä työryhmiä, joista yksi on maa- ja porota
louden rakennetukia valmisteleva työryhmä.

EU:n yhteistä maatalouspolitiikkaa koskevan seuraavan eli ns. CAP2O2O uudistuksen ollessa
vielä alkuvaiheessaan voidaan siitä sisällöllisesti lähinnä yleispiirteisesti todeta, että maatalou
den harjoittaminen kaikilla EU:n alueilla ja koko eurooppalaisen maatalouden kansainvälisen
kilpailukyvyn turvaaminen nähdään edelleen tärkeiksi yhteistä maatalouspolitiikkaa linj aaviksi
asioiksi. Näihin tavoitteisiin olisi kuitenkin päästävä taloudelliset, sosiaaliset ja ekologiset haas
teet huomioon ottavalla tavalla sekä mahdollisuuksien mukaan tukijärjestelmien vaikuttavuutta
lisäten.

CAP2O2O -uudistukseen liittyy keskeisenä tekijänä myös EU:n yhteisen maatalouspolitiikan
rahoitus ja sen jakautuminen jäsenvaltioiden kesken ja eri tukitoimiin sekä mahdollisuudet kan
sallisen rahoituksen käyttämiseen. Maaseudun kehittämiseen myönnetään nykyisin osarahoittei

15

sia tukia pilarin II mukaisista järjestelmistä. Nämä tukielementit näyttäisivät uudistuksesta huo
limatta jatkossakin säilyvän.

Investointeihin tarvittavasta rahoituksesta aiheutuvat kustannukset ja muut rahoituksen ehdot
ovat tärkeitä maatalouden kannattavuutta ajatellen. Edellä mainitun rakennekehitysarvion mu
kaan erikoistumisesta ja tilakoon kasvusta syntyvät hyödyt ovat edelleen suuremmat kuin kus
tannukset. Selvitysten mukaan investointituen merkitys on kuitenkin ollut keskeinen ja ilman
tukea suuri osa investoinneista voisi jäädä toteutumatta. Investointitukikohteiden valinnalla ja
tukiehdoilla on mahdollisuus vaikuttaa myös maatalouden ympäristöpäästöjen ehkäisyyn, eläin
ten hyvinvointiin ja viljelijöiden työympäristön kohentamiseen.

Seuraavan rahoituskauden valmistelun yhteydessä on muodostettava kanta maatalouden raken
netukien strategisesta asemasta ja rakenteen kehittämiseen liittyvistä tavoitteista osana maa- ja
puutarhatalouden tukijärjestelmää ja maaseudun kehittämistä koskevaa kokonaisuutta. Eräitä
keskeisiä rahoituksen tarpeeseen liittyviä selvitettäviä ja arvioitavia kysymyksiä ovat tulevalla
kaudella tarvittavat käyttöön otettavat rakennetukien tukikohteet ja niiden sisältö, mahdollisuus
osoittaa maaseudun kehittämisohjelman EU:n osarahoitusta rakennetukitoirniin sekä tarvittava
tuki-intensiteetti ja tuen muoto eri tukikohteissa. Jos tuettua rahoitusta myönnettäisiin edellä
mainitun rakennekehitysarvion mukaiselle investointitarpeelle nykyisillä tukitasoilla eli EU:n
osarahoittamat ja kokonaan kansallisesti rahoitetut tukirnuodot säilyisivät kutakuinkin nykyisi
nä, muodostuisi vuotuinen pitkän aikavälin avustustarve keskimäärin 120 miljoonaksi euroksi ja
tuettujen lainojen määrä vastaavasti noin 250—300 miljoonaksi euroksi vuodessa. Viime vuosi
en matalamman investointiaktiivisuuden perusteella arvioituna avustustarve voisi olla puoles
taan 75—90 miljoonaa euroa vuodessa. Makeran toiminta- ja taloussuunnitelmassa kaudelle
2013—2016 on arvioitu, että rahaston nykyisillä varoilla voitaisiin rahoittaa kuitenkin vain
enintään runsaan 70 miljoonan euron suuruisten vuotuisten rakennetukiavustusten myöntäminen
vuosina 2013—2016.

Voimassa olevan rakennetukia koskevan EU:n ja kansallisen lainsäädännön mukaan investoin
tihanketta ei voida aloittaa ennen kuin hankkeelle on tehty myönteinen tukipäätös. Lisäksi in
vestointiavustukset ja tuetut lainat voidaan nostaa tuen maksatushakemuksella vasta toteutuneita
kustannuksia vastaavasti. Maatalouden rakennetukilain mukaan tuettava toimenpide on koko
naisuudessaan toteutettava kahden vuoden kuluessa tuen myöntämisestä. Elinkeino-, liikenne- ja
ympäristökeskus voi kuitenkin myöntää pidennystä toteutusaikaan kahdesti enintään vuodeksi
kerrallaan. Tuen maksatusta ja toteutusaikaa koskevista säännöistä johtuen tukirnenojen maksa
tus voi venyä enimmillään hieman yli neljän vuoden jaksolle tuen myöntämisestä lukien. Valta
osa investointihankkeista kuitenkin toteutuu niin, että tuen maksatus ajoittuu pääosin seuraaval
le kolmen vuoden jaksolle tukipäätöksen tekemisestä laskettuna. Aloitustukien maksatukset
puolestaan jaksottuvat tuen luonteesta ja maksatukseen liittyvistä erilaisista ehdoista johtuen
pääosin tätä lyhyemmälle jaksolle.

Rakennetukien myöntämiseen liittyvän suhdannevaihtelun sekä avustusten maksatukseen liitty
vien viiveiden johdosta Makera on tarjonnut joustavan välineen hallinnoida tukia koskevia tulo
ja menovirtoja. Menoon sitoutumista, eli avustusten myöntöpäätösten tekemistä, on rajoitettu
rahaston käyttösuunnitelmassa rajatun valtuuden puitteissa, ottaen huomioon rahastolla tuen
myöntövuonna käytettävissä olevat varat. Järjestelyllä on tällä tavoin käytännössä pystytty tur
vaamaan likvidien varojen riittävyys myöhemmin tuen maksarniseen ennakoidulla tavalla, vaik
ka tukipäätöksiä koskevat tosiasialliset menot ovat syntyneet vasta tukipäätöksen antamista seu
raavina vuosina.

Maatilatalouden rakennetukiavustuksiin liittyvistä tehtävistä huolehtivat maa- ja metsätalousmi
nisteriö, Mavi ja ELY-keskukset seuraavasti:

16

O Maa- ja metsätalousministeriö huolehtii lainsäädännön valmistelusta sekä tehtäväalueen
strategi sesta ja toiminnallisesta tulosohj auksesta. Ministeriö valwistaa rahaston vuotuisen
käyttösuunnitelman valtioneuvoston raha-asiainvaliokunnan annettua asiasta lausunnon.
Ministeriö myös jakaa maatilatalouden kokonaisavustusmäärän ELY -kohtaisiin kiintiöihin
korkotukimyöntövaltuuden yhteydessä asian tultua käsitellyksi raha-asiainvaliokunnassa.

O Mavi seuraa määrärahojen riittävyyttä ELY-keskusten käytön perusteella Rahtu-järjestelmän
avulla sekä huolehtii avustusten ja -lainojen kiijanpitoon ja maksuliikenteeseen liittyvistä
tehtävistä osana Makeran taloushallintoa. Mavi vastaa myös avustusten valvonnan järjestä
misestä ja raportoinnista ministeriölle sekä osarahoitteisiin avustuksiin liittyvistä maksuvi
ranomais- ja raportointitehtävi stä EU :lle.

O ELY-keskusten E-vastuualueen tehtäviin kuuluvat hakemusten käsittely, tuen myöntäminen,
maksatushakemusten käsittely, maksatuspäätökset, avustusten seuranta, valvonnan suoritta
minen sekä avustuksen mahdollinen takaisinperintä.

Porotalous- ja luontaiselinkeinoavustusten sekä koltta-avustusten käsittely ei olennaisesti eroa
edellä esitetystä, mutta kiintiöitä ei käytetä samalla tavalla ja koltta-avustuksia hallinnoidaan
vain Lapin ELY-keskuksessa.

2.2. Valtiontakaus

Tuotantoyksiköiden koon jatkuvasti kasvaessa maataloudesta on tullut entistä pääomavaltai
sempaa. Koska yksikkökoon lisääminen valtaosin tehdään huomattavalta osin lainarahoituksella
ja maatalouden kannattavuus on alhainen, maatiloille harvoin kertyy sellaista rahoitusvaralli
suutta, joka olisi käytettävissä seuraavaa investointia varten. Vaikka tuotantoyksiköiden koko
kasvaa, niiden vakuusarvo ei kuitenkaan välttämättä kasva samassa suhteessa. Suomessa ei ole
sellaisia kokonaisten maatilojen markkinoita, joilla myös tilojen tuotantorakennusten arvo riittä
vän kysynnän johdosta säilyisi samalla tavalla kuin asuinrakennusten arvo. On epätodennäköis
tä, että tällaisia markkinoita kehittyisi lähitulevaisuudessakaan.

Vaikka tuotantorakennukset ovat kattavasti rahoitustukien piirissä, kokonaisrahoituksen toteu
tuminen suunnitellulla tavalla vaikuttaa merkittävästi siihen, voidaanko investointiin ryhtyä
lainkaan. Tuetun rahoituksen ulkopuolelle jää myös usein paljon kustannuksia, jotka johtuvat
esimerkiksi eläinten tai peltoviljelykoneiden hankinnasta, mutta jotka ovat välttämättömiä laa
jentuneen tuotannon käynnistämisen ja sen toiminnan kannalta. Lisäksi tilakoon kasvattamisessa
käytetään nykyisin aikaisempaa huomattavasti enemmän vuokrapeltoja, jotka lisäävät tuotanto
kapasiteettia, mutta eivät maatilan vakuuksien määrää. Maatalouden kannattavuusongelmat ja
siihen liittyvät kasvaneet riskit suhteessa käytettävissä oleviin vakuuksiin ovat viime aikoina
yhä yleisemmin vaikeuttaneet lainojen saantia luottolaitoksilta, jotka ovat tiukentaneet lainanan
toaan.

Maatalouden rakerinetukijärjestelmässä valtiontakausta on nykyisin myönnetty maatalouden
rakennetukilain (1476/2007) nojalla ja aiemmin sitä edeltäneen vastaavan lainasäädännön mu
kaan sellaiselle tuen hakijalle, jolla ei ole maatilan hallintaan, sijaintiin tai muihin vastaaviin
syihin liittyen korkotukilainan tai normaaliehtoisen muun lainan saamiseksi riittäviä vakuuksia.
Takauksen myöntämisen edellytyksenä kuitenkin on, ettei takauksen myöntämiseen liity merkit
täviä riskejä ja että takaukselle asetetaan vastavakuus. Vastavakuuden ei tarvitse olla turvaava.

Valtiontakauksen kohteena olevien lainojen pääomaa saa samanaikaisesti olla maksamatta enin
tään 80 miljoonaa euroa. Uusia takauksia voidaan myöntää Makeran käyttösuunnitelmassa vuo

17

sitain vahvistetun takausvaltuuden enimmäismäärän rajoissa. Takausten myöntämistä rajataan
säädösten mukaan myös siten, että takaus voi kohdistua vain osaan investointihankkeen koko
naisrahoituksesta. Enimmillään takauksen määrä hanketta kohden voi olla 500 000 euroa. Taka
ukseen sisältyy laskennallinen tukiosuus, joka on tukikohteesta riippuen ja eräissä tukikohteissa
ministeriön vuosittain antaman tukimääräilmoituksen mukaisesti 0,1 5—5 prosenttia myönnettä
vän takauksen määrästä. Takausta sovelletaan tukimuotona tällä hetkellä kotieläintalouden ja
kasvihuonetuotannon keskeisiin rakentamiskohteisiin.

Valtiontakauksesta peritään tuen saajalta kertamaksu, joka määräytyy prosentuaalisena osuutena
takauksen kohteena olevan lainan määrästä, mutta on enintään 200 euroa. Lisäksi peritään kah
desti vuodessa takausrnaksua, jonka suuruus on 0,75 prosenttia takauksen kohteena olevan lai
nan jäljellä olevasta määrästä.

Takauksista perittävät maksut tuloutetaan Makeraan. Toisaalta valtiontakauksista mahdollisesti
aiheutuvat tappiot vastaavasti maksetaan Makeran varoista. Toistaiseksi rahaston menetykset
vastuiden toteutumisesta ovat olleet varsin vähäiset. Valtiontakauksista Makeralle aiheutuneet
menot ja kertyneet tulot on esitetty liitteessä 3. Takaustappiot ovat olleet toistaiseksi pienemmät
kuin takauksista kertyneet maksut.

Vaikka takausten tarve investoivien tilojen keskuudessa on lisääntynyt, valtiontakauksen piirissä
oleva lainakanta on vielä suhteellisen pieni. Vuoden 2011 lopussa takauksen kohteena oleva
lainakanta oli yhteensä 21,1 miljoonaa euroa. Uusia takauksia myönnettiin vuonna 2011 yhteen
sä 31 hankkeelle yhteensä 6,5 miljoonan euron edestä, jolloin keskimääräiseksi takauksen mää
räksi investointihanketta kohden muodostuu noin 210 000 euroa.

Luotonantajan tehtävänä on välittää takauksen saaj alta perittävät takausmaksut valtiolle. Luo
tonantajille maksetaan tämän tehtävän hoitamisesta korvauksena puolivuosittain 0,2 prosenttia
takausluoton kulloinkin jäljellä olevasta määrästä. Takauslainakannan vähäisyydestä johtuen
luotonantajille maksetut vuotuiset palkkiot ovat toistaiseksi jääneet vielä alle 60 000 euron ta
solle.

Vuonna 2011 uusien myönnettyjen takausten lukumäärä jäi aikaisemmin vallinneelle tasolle,
vaikka takauksen piirissä olevien tukikohteiden määrää laajennettiin keväällä 2011. Kohteiden
määrän laajennuksen yhteydessä on päädytty arvioon, että takaustoiminnassa olisi lähivuosina
tarpeen varautua noin 15—17 miljoonan euron vuotuisten uusien takausten myöntämiseen. Val
tiontakausten hakeniiseen liittyvä laimeus johtuu todennäköisesti siitä, että maatalouden heikko
kannattavuustilanne ja talouden epävarmuus ovat poikkeuksellisen paljon heikentäneet viljeli
jöiden investointiaktiivisuutta ja jarruttaneet erityisesti suurten ja sitä kautta suhteellisen paljon
riskiä sisältävien investointihankkeiden suunnittelua ja toteutusta. Mikäli maatalouden näkymät
muuttuvat lähivuosina investointien kannalta suotuisampaan suuntaan, takaushakemusten määrä
voi muiden rahoitustukihakemusten määrän ohella lähteä jälleen kasvuun. Tällöin, jos takausten
myöntämistä jatkettaisiin ja myöntövaltuudet nostettaisiin arvioidun tarpeen mukaiseksi, raken
netukilain mukainen 80 miljoonan euron limiitti voisi vähitellen tulla vastaan. Arvioitua lai
meampi kiinnostus takausten hakemiseen johtuu osaltaan myös siitä, että takausta pidetään ylei
sesti tuen saajan kannalta kalliina tukimuotona. Nykyiset takausmnaksut muodostavat 1,5 prosen
tin lisäkustannuksen lainan saajalle muiden lainasta koituvien kustannusten ohella.

Makeran kannalta takaustoiminnan jatkaminen toistaiseksi nykyisellään ei ole suuri ongelma,
jos takauksista koituvat tappiot säilyvät arvioidulla maltillisella tasolla. Vaikka takaustoiminta
laajenee, tappioiden suhteellisen osuuden toiminnasta ei odoteta muuttuvan. Lisäksi takaustoi
minnan laajetessa myös takausprovisioista saatavat tulot lisääntyvät vastaavasti.

18

Maatilatalouden valtiontakauksiin liittyvistä tehtävistä huolehtivat maa- ja metsätalousministe
riö, Mavi ja ELY -keskukset ja luottolaitokset seuraavasti:

O Maa- ja metsätalousministeriö huolehtii lainsäädännön valmistelusta sekä tehtäväalueen
strategisesta ja toiminnallisesta tulosohj auksesta. Mmi steriö vahvistaa rahaston vuotui sessa
käyttösuunnitelmassa myös vuotuisen takausvaltuuden. Ministeriö vahvistaa ELY-keskusten
käyttöön takausvaltuutta tarpeen mukaan korkotukilainojen myöntövaltuuden ja avustusva
rojen vahvistamisen yhteydessä.

O Mavi seuraa takauskiintiön käyttöä. Mavi myös vastaanottaa luottolaitosten välittämät ta
kausmaksut, vastaa niiden maksuliikenteeseen ja kirjanpitoon ja liittyvistä tehtävistä osana
Makeran taloushallintoa, seuraa luottolaitosten toimittarni en pankkisanomien avulla takaus
luottojen määrää ja niihin liittyvän tuen kulumaa sekä raportoi ministeriölle. Mavi vastaa
myös takauksiin liittyvän tuen valvonnan järjestämisestä.

O ELY-keskusten E-vastuualueen tehtäviin kuuluvat takaushakemusten käsittely sekä valtion
takauksen ja siihen liittyvän tuen myöntäminen takausten ja tuen seuranta sekä valvonnan
suorittaminen. ELY-keskus vastaa valtiontakaukseen liittyvän tuen mahdollisesta takaisinpe
rinnästä.

O Luottolaitos antaa lausunnon takaushakemuksesta ja luottolupauksen lainan myöntärnisestä,
jos takaus myönnetään. Luottolaitos myöntää valtiontakauksen kohteena olevan lainan, perii
takausmaksun ja keskusrahalaitoksensa välityksellä maksaa sen Maville.

Porotalouden ja luontaiselinkeinojen rahoituslain nojalla ei myönnetä enää uusia valtiontakauk
sia ja aikaisemmin myönnetyt takauslainatkin on jo maksettu. Kolttalain nojalla valtiontakauk
sia ei voida myöntää lainkaan. Porotalouden ja luontaiselinkeinojen rakennetuista annetun lain
nojalla valtiontakauksia voidaan myöntää, mutta laki ei ole vielä voimassa eikä päätöksiä valti
ontakausten mahdollisesta käyttöönotosta tehty.

2.3. Valtionlain at ja valtion myyntihintasaamiset

Vuoden 2011 lopussa Makeran valtionlainakanta oli yhteensä noin 229,1 miljoonaa euroa. Val
taosa lainakannasta muodostuu jo jokin aika sitten päättyneistä tukijäijestelrnistä myönnetyistä
valtionlainoista. Maatalouden aloitus- ja investointituessa valtionlainojen myöntäminen päättyi
2004. Rahoittainisessa valtionlainat korvattiin pankkien tavanomaisessa lainoituksessaan käyt
tämien varojen varassa tapahtuvalla korkotukilainoituksella. Valtionlainoista luopuminen johtui
ennen kaikkea siitä, että maataloudessa artiklan 141-tukiohjelman mukaiset kotieläintaloudenja
kasvihuoneviljelyn korkeat investointitukitasot pakottivat avustusmuotoisen tuen osuuden li
säämiseen eikä valtionlainoitusta Makeran varoin ollut enää mahdollista jatkaa. Uusia valtion-
lainoja myönnetään enää vähäisessä määrin porotalouden ja luontaiselinkeinolain sekä kolttalain
mukaisessa tukitoiminnassa. Valtionlainoja on käytetty vielä viime vuosina myös peruskuiva
tustoiminnan tukemiseen, mutta lainoituksesta on käytännössä luovuttu vuodesta 2012 lukien.
Valtionlainakantaan edelleen sisältyvät voimassa olevat valtionlainat on myönnetty aikanaan
maatilalain (188/1977), maaseudun pienimuotoisen elinkeinotoiininnan edistämisestä annetun
lain (1031 / 1986), maaseutuelinkeinolain (1295/1990), maa- ja metsätalouden rakennepoliittisis
ta toimenpiteistä annetun lain (1303/1 994), maaseutuelinkeinojen rahoituslain (329/1999), poro
talouden ja luontaiselinkeinojen rahoituslain (45/2000), kolttalain (253/1995) ja peruskuivatus
toiminnan tukemisesta annetun lain (947/1997) mukaisiin kohteisiin. Nykyisestä lainakannasta
merkittävimmän erän muodostavat kuitenkin maaseutuelinkeinojen rahoituslain (329/1999) inu
kaiset lainat, joiden osuus koko lainakannasta oli noin 80 prosenttia kannasta vuoden 2010 lo
pussa. Näiden lainojen takaisinmaksamisen kokonaisuudessaan arvioidaan kestävän vielä yli 15

19

vuotta. Erittely Makeran taseessa olevista valtionlainoista ja kauppahintasaamisista on esitetty
liitteessä 2.

Valtionlainakanta pienenee nopeasti, koska uusia lainoja ei enää juuri myönnetä. Rahaston vuo
den 2010 tilinpäätöksen yhteydessä laaditun arvion mukaan noin 75 prosenttia olemassa olevas
ta lainakannasta erääntyy seuraavan viiden vuoden aikana. Vuosina 2009—2011 Makerasta on
myönnetty uusia valtionlainoja seuraavasti (milj. euroa):

2009 2010 2011
Kansallisesti rahoitettava aloitustuki (porotalous) 0,50 0,64 0,40
Muut porotalous-, luontaiselinkeino- ja kolttalai-

1 59 0 88 1 26
nat ‘

Peruskuivatuslainat 0,25 0,11 0,47

Uusien myönnettävien lainojen vähäisyydestä johtuen Makeran lainakannan arvioidaan supistu
van 76 miljoonaan euroon vuoteen 2016 mennessä.

Valtio on luottolaitokselle vastuussa 100 prosenttiin asti niistä vuonna 1992 ja sen jälkeen
myönnettyj en maaseutuelinkeinolain mukaisten valtionlainojen lopullisista menetyksistä, jotka
johtuvat velallisen maksukyvyttömyydestä siltä osin, kuin lainan vakuuksista kertyvät varat
eivät riitä kattamaan valtionlainasta maksamatta olevia lyhennyksiä ja korkoja. Makeran vas
tuusitoumukset koskevat elinkeinonharjoittajina toimiville kotitalouksille myönnettyjä valtion-
lainoja. Vuoden 1993 alusta lukien valtio on ollut edellä mainituin tavoin 80 prosenttiin asti
vastuussa ennen vuotta 1992 maatilatalouden kehittämisrahaston varoista myönnettyjen maatila
talouden luottojen menetyksistä. Edellytyksenä on, että lainaa ei olisi voitu ennen vuotta 1993
irtisanoa. Näiden lainojen määrä on kuitenkin enää alle 4 prosenttia koko valtionlainakannasta
ja sen osuus vähenee nopeasti.

Vaikka euromääräisesti valtion vastuusitournukset ovat edelleen suuret eli lähes koko valtion
lainakanta, eivät valtionvastuusta aiheutuneet menetykset suhteessa kokonaisvastuuseen ole
olleet erityisen merkittäviä. Vuosien 2005—2011 välisenä aikana vastuuhyvityksiä on maksettu
yhteensä noin 2,8 miljoonaa euroa (Liite 3) eli keskimäärin noin 400 000 euroa vuodessa. Lai
nakannan pienentyessä valtionvastuusta rahastolle muodostuva riski jatkuvasti supistuu.

Valtionlainakannan pienentyessä myös lainoista kertyvät korkotulot rahastolle käyvät vähitellen
yhä pienemmiksi. Elinkeinonhaijoittajille myönnetyissä valtionlainoissa lainaan sisältyvä kor
koetuus on ollut enintään 5 prosenttia lainan kokonaiskorosta. Korkotason kehitys vaikuttaa
suoraan toteutuvan korkoetuuden määrään. Tuen saajan on kuitenkin maksettava lainasta aina
vähintään kahden prosentin korkoa valtiolle. Koska markkinakorkojen taso on ollut verraten
matala koko 2000-luvun ajan, on lainoista valtiolle maksettava korko liikkunut jatkuvasti lähellä
kahden prosentin tasoa. Vuonna 2011 valtionlainoista kertyi korkotuloja rahastolle yhteensä
noin 5,5 miljoonaa euroa. Vuonna 2006 korkotuloja oli vielä noin 13,9 miljoonaa euroa.

Valtionlainojen hoitamiseen liittyvät tehtävät, kuten myöntäminen, seuranta ja korkoetuuden
kulumisen seuranta sekä lyhennys- ja korkomaksujen perintä ja tilitys Makeralle hoidetaan val
tion puolesta rahalaitoksissa. Tämän tehtävän suorittamisesta on rahalaitoksille vuosittain mak
settu Makeran varoista erillistä hoitopalkkiota. Hoitopalkkion suuruus on määräytynyt prosentu
aalisena osuutena lainojen kulloinkin jäljellä olevasta määrästä. Koska valtionlainakanta jatku

20

vasti pienentyy, ovat hoitopalkkiomenot pienentyneet vastaa vasti. Vuonna 2006 hoitopalkkioi
hin käytettiin noin 4,34 miljoonaa euroa, mutta vuonna 2011 enää 1,86 miljoonaa euroa.

Uudessa porotalouden ja luontaiselinkeinojen rakennetukilaissa on poistuvasta porotalouden ja
luontaiselinkeinojen rahoituslaista poiketen otettu mukaan korkotukilainat rahoitusinstmmentik
si avustusten ja valtionlainojen rinnalle. Lainsäädännössä valmius korkotukilainojen käyttöönot
toon myös porotalouden ja luontaiselinkeinojen tukitoiminnassa olisi siis mahdollista. Rahoitus-
laitokset eivät kuitenkaan ole erityisen kiinnostuneita myöntämään korkotukilainoja kyseisen
lain mukaisiin tukikohteisiin, koska lainat olisi myönnettävä pankkien tavanomaisessa lainoi
tuksessaan käyttämien varojen varassa, eikä tarvittavia vakuuksia useinkaan riittävässä määrin
löydy mainittuihin rahoituskohteisiin. Korkotukilainoihin siirtyminen edellyttäisi todennäköi
sesti erillistä kansallista päätöstä valtiontakausjärjestelmän laajentamista myös porotalouden ja
luontaiselinkeinoj en rahoituslain mukaisiin kohteisiin.

Kolttalakiin ei ainakaan toistaiseksi ole tehty vastaavaa kokonaisuudistusta kuin porotalouden ja
luontaiselinkeinoj en rahoituksessa, eikä voimassa olevassa kolttalaissa ole annettu mahdolli
suutta korkotukilainojen myöntämiseen. Korkotukilainoituksen käyttöönottoon kolttalain mu
kaisissa toimissa sisältyisi kuitenkin vastaavia vakuuksiin liittyviä ongelmia kuin porotalouden
ja luontaiselinkeinoj en rahoituksessa.

Maatilatalouden valtionlainoihin liittyvistä tehtävistä huolehtivat maa- ja metsätalousministeriö,
Mavi ja ELY -keskukset sekä luottolaitokset seuraavasti:

O Maa- ja metsätalousministeriö huolehtii lainsäädännön valmistelusta sekä tehtäväalueen
strategisesta ja toiminnallisesta tulosohj auksesta. Ministeriö vahvistaa rahaston vuotui sessa
käyttösuunnitelmassa myös arvion vuotuisista lainatuloista.

O Mavi päättää valtion ja keskusrahalaitosten välisestä velasta ja laatu velkakirjat, vastaanot
taa luottolaitosten keskusrahalaitostensa välityksellä maksamat valtionlainojen korot ja ly
hennykset, maksaa lainojen hoitopalkkiot sekä vastaa lainojen maksuliikenteeseen ja kirjan
pitoon liittyvistä tehtävistä osana Makeran taloushallintoa. Mavi seuraa luottolaitosten toi
mittarnien pankkisanomien avulla valtionlainojen määrää sekä koron ja lyhennysten maksu
ja ja niihin liittyvän tuen kulumaa. Mavi vastaa myös valtionlainoihin liittyvän tuen valvon
nan järjestämisestä sekä luottolaitoksissa että lainansaajan luona.

O ELY-keskusten E-vastuualueen tehtäviin kuuluvat valtionlainaan liittyvän tuen myöntämi
nen, lainan ja tuen myöntöedellytysten seuranta sekä valvonnan suorittaminen. ELY-keskus
vastaa valtionlainan määräämisestä irtisanottavaksi ja siihen liittyvän tuen ja hoitopalkkion
mahdollisesta takaisinperinnästä.

O Luottolaitos myöntää valtionlainat tuen saajalle niistä varoista, jotka valtio on myöntänyt
keskusrahalaitokselle (Kaksi eri velkasuhdetta; valtion ja luottolaitoksen välinen sekä luotto
laitoksen ja tuensaajan välinen). Luottolaitos/keskusrahalaitos seuraa lainalle myönnetyn tu
en kulumista. Tuen saaja maksaa lainojen lyhennykset ja korot luottolaitokselle, joka tilittää
varat keskusrahalaitokselle. Keskusrahalaitos tilittää varat velkakirj aehtoj en mukaisesti Ma
ville, joka vie ne Makeran kirjanpitoon.

Jo myönnettyjen porotalouden ja luontaiselinkeinojen valtionlainojen käsittely ei eroa edellä
mainitusta. Tarkoitukseen myönnetään kuitenkin myös uusia lainoja rahaston käyttösuunnitel
massa olevasta myöntövaltuudesta. Lainavarat kiintiöidään kuten avustukset ja lainaan liittyvää
tukea käsitellään kuten avustuksia ja itse lainan osalta kuten valtiontakaukseen liittyvää lainaa.
Kolttalainat myöntää ja hallinnoi kokonaan Lapin ELY-keskuksen E-vastuualue.

21

Valtion myyntihintasaamiset on lailla 78/2007 siirretty Valtiokonttorin hoidettaviksi. Valtio
konttorin huolehtii korkojen ja lyhennysten laskutuksesta ja perinnästä sekä tilittämisestä Maa
seutuvirastolle, joka vie ne Makeran kirjanpitoon ja huolehtii saaduista varoista. Osa myyntihin
tasaamisiin liittyvistä tehtävistä on säilytetty edelleen ELY-keskuksilla. Maanmyynnistä, jota
nykyisin toteutetaan, ei enää synny sellaisia myyntihintasaamisia, joita Valtiokonttori hoitaisi.
Vaikka lain mukaan valtio voi myydä maata velaksi enintään vuoden maksuajalla, käytännössä
maanmyynti hoidetaan käteiskauppoina, jolloin osatajat maksavat kauppahinnan suoraan Make
ran tilille..

2.4. Peruskuivatustoimintaan myönnettävät avustukset

Peruskuivatustoiminnan tukemisesta annetun lain (947/1997), jäljempänä tukilaki, nojalla voi
daan myöntää tukea vesilaissa (587/2011) tarkoitetulle ojitusta, keskivedenkorkeuden pysyvää
muuttamista tai vesistön säännöstelyä varten perustetulle vesioikeudelliselle yhteisölle tai kun
teistönomistajille yhteistä peruskuivatushanketta varten. Peruskuivatuslain täytäntöönpanosta
säädetään tarkemmin asetuksella (530/1998). Peruskuivatushanketta varten tarkoitettu valtion
tuki myönnetään nykyisin avustuksena.

Tukilain mukaan peruskuivatustoimintaa on mahdollista tukea erityisistä syistä myös toteutta
maila peruskuivatushanke osittain tai kokonaan valtiontyönä. Toimintatapaa käytettäessä hank
keen toteuttajana oli ELY-keskus ja työn vastaanottajana ojitusyhtiö. Tällöin valtiontyön osalle
myönnettiin valtionlainaa tai sekä avustusta että valtionlainaa. Tästä tukimuodosta on tuettujen
hankkeiden harvalukuisuuden ja ELY-keskusten oman ympäristörakennuttamistoiminnan vähe
nemisen takia luovuttu, eikä valtionlainapäätöksiä enää tehdä vuodesta 2012 lähtien.

Peruskuivatustoiminnan avustukset myönnetään Makerasta, jonka käyttösuunnitelmassa tarkoi
tukseen on vuosittain varattu tarvittava myöntövaltuus. Viime vuosina avustuksiin on vuosittain
osoitettu 1,5—2,6 miljoonaa euroa. Myöntövaltuudet ovat kutakuinkin riittäneet kattamaan vuo
sittaisen rahoitustarpeen. Rahoituspäätöksiä on tehty vuosittain 60—70.

Peruskuivatuksen tarkoitus ja tarve

Maankuivatus luokitellaan yleisesti peruskuivatukseen ja paikalliskuivatukseen. Peruskuivatuk
sen järjestelyt ovat valuma-alueilla välttämättömiä maa- ja metsätalouden sekä muiden toimin
tojen maankuivatuksen mahdollistamiseksi. Tilakohtainen paikalliskuivatus ei ole yleensä mah
dollista ilman, että kuivatusvesien poisjohtamisesta huolehditaan useiden tilojen yhteisellä pe
ruskuivatuksella. Tämän vuoksi myös tuensaajatahona on yksittäisen tilan sijasta tilojen muo
dostaina yhteisö, käytännössä usein ojitusyhtiö.

On tärkeää, että peruskuivatustoiminnassa ja hankkeita tuettaessa otetaan varsinaisten kuivatus
tavoitteiden lisäksi huomioon myös tulvariskien hallinnan ja vesistökuormituksen vähentämisen
tavoitteet. Hankkeiden rahoituskäsittelyssä on tarpeen hyödyntää myös ELY -keskuksessa oleva
vesitaloudellinen, kalataloudellinen sekä luonnonsuojelun osaaminen. Kokonaan uusia perus
kuivatushankkeita ei nykyisin käytännössä toteuteta, vaan tuettavat hankkeet ovat luonteeltaan
aiemmin toteutettujen hankkeiden peruskorjauksia. Peruskuivatustoimenpiteet käsittävät uomien
vedenjohtokyvyn parantamista, valtaojien perkaarnista, putkituksia ja pienehköjä pengerryksiä.

Peltojen peruskuivatuksen uudistamiseksi tarpeellisia peruskorjaushankkeita on viime vuosina
tehty pääasiassa lähinnä Pohjanmaalla ja Lounais-Suomessa. Tuen kysynnän arvioidaan ainakin
näillä alueilla vielä kasvavan lähivuosina nykyisestä, kun huomattava määrä sotien jälkeen oji

22

tettujen suurten peltopinta-alojen kuivatusratkaisuista tulee elinkaarensa päähän. Avustustarpeen
arvioidaan pysyvän 2—4 milj. euron vuositasolla.

Iv!uu kuivcitustoiniinnan tukeminen

Maankuivatusta tuetaan viljelysmaan peruskuivatuksen lisäksi myös pellon salaojittamisen in
vestointitukena Makeran varoista. Valtion talousarviosta myönnetään varoja metsänhoitotukena
metsäojien kunnostukseen (mom. 30.20.45) sekä tilusjärjestelyiden yhteydessä aiheutuviin kus
tannuksiin (mom. 30.70.40). Maatalouden ympäristötukirnomentin (mom. 30.20.43) määrära
hoista edistetään vesitaloudellisia toimenpiteitä myöntämällä tukea ei-tuotannollisten investoin
tien kuten kosteikkojen toteuttamiseen sekä useiden tilojen yhteisten vesitaloudellisten toimen
piteiden suunnitteluun sekä kosteikkoja koskevien yleissuunnitelmien laatimiseen. On tärkeää,
että eri tukien ehtoja sovitetaan yhteen, jotta esimerkiksi ympäristökuormituksen vähentämiseen
liittyvät tavoitteet voidaan saavuttaa yhtenäisin perustein. Näin voidaan tehostaa toimintaa myös
maankuivatukseen liittyvissä erityiskysyinyksissä kuten happamien sulfaattimaiden aiheuttami
en haittojen vähentämisessä.

Peruskuii’cttusavustusten hallinnointi

Peruskuivatusavustusasioista huolehtivat maa- ja metsätalousministeriö, Mavi ja ELY-keskukset
seuraavasti:

O Maa- ja metsätalousministeriö huolehtii lainsäädännön valmistelusta sekä tehtäväalueen
strategisesta ja toiminnallisesta tulosohjauksesta. Ministeriö jakaa maatilatalouden koko
naisavustusmäärän ELY -kohtaisiin kiintiöihin ja seuraa määrärahojen riittävyyttä ELY
keskuksilta tulevien ilmoitusten perusteella.

O Mavi huolehtii avustusten ja lainojen kirjanpitoon ja maksuliikenteeseen liittyvistä tehtävistä
osana Makeran taloushaflintoa.

O ELY-keskusten E-vastuualueen tehtäviin kuuluvat hakernusten käsittely, tuen myöntäminen,
maksatushakernusten käsittely, maksatuspäätökset sekä kalatalousnäkökulmien huomioon
oton varmistaminen. Lisäksi E-vastuualue valvoo osakastöinä tehtävien hankkeiden toteutu
mista, kunnossapitoa sekä niihin liittyvien rahoitusehtojen noudattamista.

O ELY-keskusten Y-vastuualueet huolehtivat siitä, että vesitaloudelliset ja ympäristönäkökoh
dat otetaan huomioon tuettavissa hankkeissa. Y-vastuualueella on myös asiantuntemusta ar
vioida tukemisen edellytyksenä olevaa hankkeen kustannusten kohtuullisuutta hankkeesta
saataviin hyötyihin nähden.

Peruskuivatusavustusten jakoprosessi oli maa- ja metsätalousministeriön ja Mavin vuoden 2011
tulossopimuksen mukaisesti tarkoitus siirtää tehtäväksi kokonaisuudessaan Mavissa, mutta tätä
ei voitu toteuttaa voimassa olevien säädösten vuoksi. Vuoden 2012 aikana prosessia tullaan
muuttamaan siten, että ministeriö jakaa avustuskiintiöt ELY-keskuksille, jonka jälkeen ne taI
lennetaan Mavissa Rahtu—järjestelmään, jotta kiintiöiden seuranta saadaan varmistettua.

Lainsäädännön kehittäminen

Vesitaloudellisten toimenpiteiden tukemisen lainsäädäntöä on tarkoitus uudistaa kokonaisuute
na, jossa selvitetään kattavasti kuivatus-, kunnostus- ja vesien tilaan vaikuttavien toimenpiteiden
tukemisen säädösten tarkistamisen tarve. Viljelysmaan peruskuivatuksen tukemisen lisäksi tar
kastellaan metsien hoidon ja tilusjärjestelyiden puitteissa tuettavaa maankuivatustoimintaa sekä

23

vesistötoirnenpiteiden tukemista. Alustavassa tarkastelussa on peruskuivatuksen tukemisen lain
säädännön kehittämisessä tunnistettu kaksi päävaihtoehtoa.

1. Uudistetaan nykyinen laki ja asetus peruskuivatuksen tukemisesta. Toteutetaan säännösten
ajantasaistamisen kannalta tarpeelliset sekä muut tarkoituksenmukaiset muutokset kuten
Mavin tehtäviä ja valtion töitä koskeva sääntely sekä kehitetään ja yhdenmukaistetaan eri
tyisesti tukitasoja, ympäristöön liittyvien ja kalataloudellisten näkökohtien huomioon otta
mista sekä valvontaa koskeva sääntely.

2. Säädetään peruskuivatuksen tukemisesta muiden maatalouden investointitukien osana ja
samalla yhdenmukaistetaan myös muiden kuivatustoimenpiteiden tukeminen. Selvitetään
tarve yhtenäistää tuettavien kuivatustoimenpiteiden vaatimukset muussa lainsäädännössä
(vesilaki, ympäristönsuojelulaki, luonnonsuojelulaki). Yhtenäistetään vesitaloudellisten toi
menpiteiden tukemisen säädökset yhteistyössä ympäristöministeriön ja maa- ja metsätalo
usministeriön kala- ja riistaosaston kanssa. Vesitaloudellisia toimenpiteitä tuettaessa voitai
siin ottaa huomioon myös kuivatuksen tavoitteet.

2.5. Makerasta rahoitettu tutkimus- ja kehittämistoiminta

Makeran varojen keskeinen käyttötarkoitus Makera-lain mukaan on maatilatalouden rakenteen
parantaminen, maaseutuelinkeinojen edistäminen, maaseudun elinolosuhteiden ja toimeentulo-
mahdollisuuksien parantaminen sekä näiden toimenpiteiden kehittämisen edistäminen. Tutki
mus- ja kehittämishankkeiden käytännön hallinnosta säädetään tarkemmin niistä annetussa lais
sa (1413/2011). Makeran merkitys tutkimus- ja kehittämishankkeiden rahoituslähteenä on siinä,
että tutkimus- ja kehittrnistoimintaa tarvitaan niiden maatilatalouden kehittämisen päämäärien
saavuttamiseksi, joita varten Makera on olemassa. Siksi rahaston käyttösuunnitelmassa erote
taan vuosittain erikseen päätettävä summa tutkimus- ja kehittämistoimintaan.

Makerasta rahoitettava tutkimustoiminta eroaa muusta tutkimuksesta siten, että sieltä rahoite
taan ensisijaisesti soveltavaa, elinkeinon kestävää kilpailukykyä edistävää tutkimus- ja kehittä
mistoimintaa sekä hallinnon politiikkatarpeiden tarvitsemaa tutkimusta. Tällaiselle tutkimus- ja
kehittämistoiminnalle on muista rahoituslähteistä erittäin vaikea saada rahoitusta, mutta sen
tarve on aina vain suurempaa sektorille suunnattujen vaatimusten kasvaessa.

Koko Suomen tutkimuskentässä Tekes ja Suomen Akatemia ovat selvästi tärkeimmät tutkimuk
sen rahoittajat. Vuonna 2011 Tekes myönsi rahoitusta 610 miljoonan euroa, josta 203 miljoonaa
euroa (noin 33 prosenttia) ohjattiin tutkimusrahoituksena yliopistoille, tutkimuslaitoksille ja
ammattikorkeakouluille. Tekes rahoitti myös 81 miljoonalla eurolla strategisia huippu
osaamiskeskittymiä (SHOKit). Suomen Akatemia puolestaan rahoitti tutkimusta vuonna 2011
noin 300 miljoonalla eurolla, pääosin yliopistoja ja tutkimuslaitoksia. Se rahoittaa myös ns. tut
kimuksen huippuyksiköitä (Centres of Excellence).

Suomessa maataloustutkimus keskittyy pääosin Maa- ja elintarviketalouden tutkimuskeskuk
seen (MTT) sekä toisaalta Helsingin yliopiston maatalous-metsätieteelliseen tiedekuntaan Vii
km kampuksella, jossa on myös alan ainoa yliopistotasoinen opetus. Helsingin yliopiston eläin
lääketieteellisessä tiedekunnassa tehtävä eläinlääketieteellinen tutkimus on myös pääosin Viikin
kampuksella. Elintarvikkeisiin ja ruokaketjuun liittyvää tutkimusta tehdään em. tahojen lisäksi
Turun yliopistossa (elintarvikekemia ja biotekniikka) ja Kuopion yliopistossa (ravitsemustiede),
sekä useissa tutkimuslaitoksissa, joita ovat muun muassa MTT, Elintarvikevirasto (Evira), Tek

24

nologian tutkimuskeskus VTT, Terveyden ja hyvinvoinnin laitos (THL), Kuluttajatutkimuskes
kus (KTK) ja Riista- ja kalatalouden tutkimuslaitos (RKTL).

Maataloustutkirnuksen rahoittajina Tekes ja Suomen Akatemia ovat varsin vaatimattomia: Te
kesin vuoden 2011 julkisen tutkimuksen rahoituksesta alle 5 miljoonaan euroa on myönnetty
maatalous- ja elintarvikepuolen tutkimuksiin ja siitäkin suurin osa, noin 3,6 miljoonaa euroa,
elintarvikepuolelle. Elintarviketutkirnukseen Tekes panosti kahdella ohjelmalla 1990- ja 2000-
lukujen vaihteissa sekä parhaillaan meneillään olevalla Sapuska-ohjelmalla, joka luo vienti-
markkinoita elintarvikealan pk-sektorille. Lisäksi Tekesin T&K&1-yritysrahoituksen (tutkimuk
seen, kehittämiseen ja innovointiin tarkoitetun rahoituksen) määrä vuonna 2011 elintarvikealan
yrityksille oli runsas 10 miljoonaa euroa. Suomen Akatemia puolestaan myönsi vuosina 2006—
2010 maatalous- ja elintarviketutkimukseen vuositasolla vain noin 2 miljoona euroa. Lisäksi
myöntöprosentti (11,1 %) on ollut keskimääräistä matalampi, mikä viittaa siihen, ettei maatalo
ustutkimus menesty kovin hyvin muiden bio- ja ympäristötieteiden kanssa. Kuitenkin elintarvi
kealan tutkimus on ollut varsin hyvätasoista ja saanut kohtuullisesti rahoitusta Suomen Akate
miasta. Suomen Akatemialla oli vuosina 2007—201 1 erityinen ELVIRA-ohjelma (ravitsemus,
elintarvikkeet ja terveys), johon Akatemia myönsi rahoitusta yhteensä 7 miljoonaa euroa, minkä
lisäksi maa- ja metsätalousministeriö rahoitti kahta hanketta ja Tekesillä oli ohjelmaan liittyvä
oma haku, jossa rahoitettiin muutamia hankkeita.

Maa- ja metsätalousministeriön vapaasti kilpailtava tutkimusrahoitus (koko sektorilla) on näihin
kahteen suureen toimijaan nähden hyvin vaatimaton: vuonna 2011 rahoitus oli yhteensä noin 9
miljoonaa euroa, josta maa- ja elintarviketalouteen ohjattiin runsaat 5 miljoonaa. Kuitenkin
maa- ja elintarviketalouden alalla tämä rahoitus on varsin huomattava. Tämän vapaasti kilpail
lun rahoituksen lisäksi maa- ja metsätalousministeriön sektorilla on myös ns. sidottua tutkimus-
rahoitusta budj ettirahoituksena hallinnonalan tutkirnuslaitoksille eli Maatalouden tutkirnuslai
tokselle (MTT), Eviralle, Metsäntutkimuslaitokselle (Metia), RKTL:lle ja Geodeettiselle laitok
selle.

Ruotsin maataloustutkirnuksen säätiö (Stifielsen Lantbruksforskning) teetti vuonna 2011 selvi
tyksen maataloustutkirnuksesta ja sen rahoituksesta joissakin OECD-maissa. Raportin mukaan
useimpiin muihin maihin (Ruotsi, Tanska, Hollanti, Ranska, Iso-Britannia ja USA) verrattuna
Suomen maataloustutkimus on melko vähäistä ja julkinen rahoitus sille on hyvin vaatimatonta ja
vain pienentynyt entisestään viime vuosina. Kuitenkin Suomen maataloustutkimus on OECD-
maiden huippua useilla aloilla (Suomen Akatemian tieteen taso -raportti) ja elintarviketutkimus
joiltakin osin erityisen korkeatasoista (mm. elintarvikehygienia, ravitsemus). Myös maa- ja met
sätalousministeriön tutkimuslaitosarvioinnissa todettiin, että Suomen maatalous- ja elintarvike-
tutkimus ovat kansainvälisesti hyvin korkeatasoista, paikoin maailman huippua. Suurena haas
teena arvioinnissa nähtiin kuitenkin se, miten tutkimustulokset saataisiin paremmin suoraan
käytäntöön. Ottaen huomioon muiden tutkirnusrahoittajien käytänteet maataloustutkimuksen
rahoittamisessa ainakin lyhyellä aikavälillä Suomen maataloustutkimus on näin ollen hyvin
riippuvainen maa- ja metsätalousininisteriön rahoituksesta. Pidemmällä aikavälillä on tarpeen
tarkastella sitä, miten alan tutkimus voidaan turvata sen kilpaillessa muiden tieteenalojen kanssa
samasta tutkimusrahoituksesta.

Niin sanottua kilpailtavaa tutkimusrahoitusta varten maa- ja metsätalousministeriön pääluokassa
on erillinen määrärahamomentti tutkimus- ja kehittämistoiminnan rahoittamista varten (Tutki
mus ja kehittäminen, 30.01.22). Nämä tutkimusmäärärahat (ennen yhteistutkimusvarat) ovat
muodostaneet yhdessä Makeran tutkimus- ja kehittämismäärärahojen kanssa toisiaan täydentä
vän kokonaisuuden. Budjetista tulevia T&K-varoja ohjataan ensisijaisesti muiden kuin maa- ja
elintarviketalouden hankkeisiin.

25

Maa- ja elintarvikealan tutkimuksessa on painotettu ja tulevaisuudessa painotetaan yhä enem
män monitieteistä lähestymistapaa, kansainvälistä yhteistyötä ja verkostoitumista. Jatkossa
esim. laaja-alaiset riskienhallintaan liittyvät tarpeen nousevat yhä vahvemmin esille. Maatalous-
politiikan näkyvissä olevat tarpeet korostavat myös tutkimus- ja kehittämisrahoituksen merki
tystä; tämä kaikki sopii hyvin myös Makeran toiminta-ajatukseen, jossa tavoitteena on tukea
suomalaista maatilataloutta.

Makerasta on noin 20 vuoden ajan vuosittain myönnetty rahoitusta sekä maaseutuelinkeinojen
tutkimukseen että valtakunnallisiin maaseudun tutkimus- ja kehittämishankkeisiin. Vuosien
2009 ja 2011 lainmuutosten jälkeen rahoitusta on voitu myöntää maa- ja elintarviketalouden
sekä valtakunnallisiin maaseudun tutkimus- ja kehittämishankkeisiin. Rahoituksen suuruus vuo
sina 2002—2011 on ollut maa- ja elintarviketalouden hankkeille 5,3 miljoonaa euroa ja vuonna
2012 5,1 miljoonaa euroa, maaseudun tutkimus- ja kehittämishankkeille Makerasta on varattu
vuosittain 0,51 miljoonaa euroa; pääosa maaseudun T&K -hankerahasta on tullut budjettivarois
ta. Lisäksi Makerasta on rahoitettu porotalous- ja luontaiselinkeinojen tutkimusta noin 0,35 mil
joonalla eurolla vuosittain.

Maa- ja elintarviketalouden Makera-rahoitusta on kohdistettu erityisesti maatilatalouteen liit
tyviin tutkimustarpeisiin. Rahoituksella on pyritty edistämään elinkeinon kestävää kilpailuky
kyä, vähentämään ympäristökuorrnitusta, parantamaan kasvi- ja eläinterveyttä ja lisäämään
eläinten hyvinvointia, torjumaan ilmastonmuutosta ja sopeutumaan siihen, lisäämään valku
aisomavaraisuutta ja luomutuotantoa, vahvistamaan elintarvikealan pk-yritysten kilpailukykyä
sekä tuottamaan tutkirnustietoa hallinnonalan ja koko elintarvikeketjun tarpeisiin. Osa hankkeis
ta liittyy suoraan maa- ja metsätalousministeriön hallinnonalan tarpeisiin, kuten luonnonhaitta
korvausjärjestelmään, erilaisiin tukiin liittyviin tutkimuksiin sekä mm. EU-vaikuttarniseen ja
kansainvälisiin sopimuksiin. Osa rahoituksesta taas suuntautuu elinkeinon kestävän kilpailuky
vyn kehittämiseen tai muihin yhteiskunnallisesti tärkeisiin aiheisiin. Tällaisten tutkimusten ra
hoitus on ollut pääosin maa- ja metsätalousministeriön vastuulla, sillä Suomen Akatemia rahoit
taa lähinnä tieteellistä huippututkimusta, jonka käytäntöön vienti on yleensä varsin kaukana.
Toisaalta Tekes vaatii mukaan yrityskumppaneita, joita on usein vaikea löytää, sillä käytännössä
maatilat eivät pysty itse rahoittamaan tutkimusta. Siksi maa- ja metsätalousministeriön sitoma
ton tutkimusrahoitus on hyvin tärkeä, kun halutaan tukea lähellä käytäntöä olevaa tutkimusta ja
kehittämistä sekä tietoon pohjautuvaa päätöksentekoa (evidence based policy).

Maa- ja elintarviketalouden tutkimusrahoitusta on koordinoinut maa- ja metsätalousministeriön
maatalousosasto, joka on vuosittain määritellyt tutkimusrahoituksen painoalueet. Ne voi jakaa
kolmeen pääluokkaan: 1) kilpailukyvyn strateginen ja taloudellinen perusta ja sitä tukeva poli
tiikka, 2) kestävät alkutuotannon tuotantojärjestelmät ja teknologiat ja 3) kuluttajalähtöinen tuo
tekehitys, laatu ja kuluttaja. Painoalueiden määrittelyssä on otettu huomioon muiden ministeriön
T&K -varojen kohdisturninen, T&K -strategia sekä elinkeinon tarpeet.

Makerasta on rahoitettu seuraavia alueita (suluissa vuosien 2003—2012 rahoitus):
O maatalouspolitiikka ja sen vaihtoehtoiset polut, maatalouspolitiikan muutostarpeet sekä

muutoksia analysoiva ja ennalta varautuva tutkimus ja maa- ja elintarviketalouden pitkän
aikavälin kehittämisvaihtoehdot (3 450 000 euroa)

O maatalouden tukiriippuvuuden vähentäminen ja kilpailukyvyn lisääminen, maatilojen
kannattavuus, riskienhallinta ja johtaminen, talous ja kilpailukyky (3 850 000 euroa)

O uudet tuotantoteknologiat, suurten kotieläintilojen teknologioiden yhteensovittaminen
ihmisten ja eläinten tarpeisiin, laajentavien tilojen ongelmat, tuotantoprosessien ja riski-
en kokonaisvaltainen hallinta (2 250 000 euroa)

26

O rakentamistutkimus (1 850 000 euroa)
O maatalouden ympäristö- ja ravinnekuormituksen hallinta, ympäristö- ja turvallisuus-

näkökohdat suomalaisen maatalouden politiikka- ja kilpailustrategiassa (3 710 000 eu
roa)

O maaperätutkimus, ilmastonmuutoksen hillintä ja sopeutuminen (4 060 000 euroa)
O jätteiden biokaasutus ja turvallinen käsittely, bioenergiatutkimus (1 910 000 euroa)
O eläinten hyvinvointi ja terveys, kasvinterveys, eläimistä ihmisiin tarttuvien tautien (zoo

noosit) torjunta, elintarviketurvallisuus (7 070 000 euroa)
O kestävään kotieläintalouteen liittyvä tutkimus, ruokinta ja jalostus, eläingeenivarat

(4 087 000 euroa, josta hevostalouden tutkimus 760 000 euroa)
O luomututkimnus (kansallinen sekä yhteiseurooppalainen CORE Organic ERA-Net)

(3 595 000 euroa)
O puutarhatalouden tutkimus (3 513 000 euroa)
O kestävään kasvintuotantoon ja valkuaisomavaraisuuteen liittyvä tutkimus, kasvigeeniva

rat (6 273 000 euroa)
O elintarvikealan pk-yritysten kilpailukyvyn vahvistaminen, kuluttajien luottamus

(1 530 000 euroa)
O elintarvikeketjun laatustrategiaa tukeva tutkimus, ruokajärjestelmän vastuullisuuteen liit

tyvä tutkimus, sivuvirrat ja funktionaaliset tuotteet, lähiruoka (2 304 000 euroa)
O MTT:n palvelusopimus (vuodesta 2008 alkaen yht. noin 2 000 000 euroa)
O lisäksi vuosina 2010 ja 2011 siirrettiin kansallisista tuista Makeran tutkimus- ja kehittä

misrahoitukseen yhteensä 4 500 000 euroa sika- ja siipikarjasektorin (3 000 000 euroa)
sekä peruna- ja siementuotannon kehittärnishankkeisiin (900 000 ja 600 000 euroa vas
taavasti)

Agrobio- ja geenitekniikan tutkimusta, biokaasututkimusta, vesiensuojelun sekä luonnon moni
muotoisuuden tutkimusohjelmia sekä kuluttaja- ja elintarviketutkimusta on vuosina 2003—2007
rahoitettu pääosin ministeriön yhteistutkimusvaroista, mutta näiden varojen vähenemisen vuoksi
myös Makerasta on rahoitettu maa- ja elintarviketutkimusta laajemmin.

Makeran tutkimusvarojen lisäksi todellinen hankerahoitus näille alueille on noin kaksinkertai
nen, sillä etenkin maa- ja metsätalousministeriön alaisilta tutkimuslaitoksilta vaaditaan vähin
tään 50 prosentin panostusta hankkeisiin Makera-rahoituksen lisäksi. Tästä osa on ns. omaa ra
hoitusta, mutta etenkin viime vuosina hankkeisiin on tullut mukaan myös aivan ulkopuolista
rahoitusta mm. yrityksiltä. Osa hankkeista on toteutettu kansainvälisessä yhteistyössä (pohjois
maisella ja EU-tasolla), jolloin mukana on ollut huomattavan suuri määrä muiden maiden tut
kimusrahoitusta.

Valtakunnallisiin maaseudun tutkimus- ja kehittämishankkeisiin on valtion talousarviossa
varattu vuosittain noin 3 miljoonaa euroa, minkä lisäksi Makeran käyttösuunnitelmaan on vuo
sittain otettu noin 0,5 miljoonan euron myöntövaltuus samaan tarkoitukseen. Kahden eri rahoi
tuslähteen käyttö samaan tarkoitukseen (maaseudun tutkimus ja kehittäminen) maa- ja metsäta
lousministeriössä on aikanaan johtunut tehtävien siirrosta sisäasiainmninisteriöstä maa- ja metsä
talousministeriöön ja siihen liittyvistä määrärahajärjestelyistä. Tällä rahoituksella on tuettu laa
joja hankkeita, joilla on valtakunnallista maaseutupoliittista merkitystä ja joita on voitu soveltaa
laajasti maaseudun kehittämistoimissa. Määrärahan ja myöntämisvaltuuden käyttöä on ohjattu
erityisesti hallituksen m aaseutupoliittisten asiakirjojen (erityisohj elmat, selonteot, periaatepää
tökset) sekä maaseutupolitiikan yhteistyöryhmän laatimien kokonaisohjelmien kehittämisehdo
tusten eteenpäin viemiseen sekä muun muassa käynnistetty aikanaan luornualan tutkimus- ja
koulutustyö, kehitetty maaseutumatkailun laatuluokitukset, saatu aikaan maanlaajuinen maaseu

27

tuprofessori -järjestelmä, edistetty korkeakoulutasoista maaseutumaisteriopetusta Rural Studies
-opintoja tukemalla, kehitetty pk-elintarvikeyritysten mahdollisuuksia j alostuksessa ja tuotteiden
markkinoille saattamisessa, nostettu esiin maaseudun uusia toimeentulomahdollisuuksia esimer
kiksi luonto- ja m aisemayrittäjyydessä, luonnontuotealalla, luovilla aloilla, puutuoteteollisuu
dessa ja bioenergiasektorilla.

Vuoden 2012 alusta maaseutupolitiikkajaosto ja sen tehtävät sekä talousarvion määräraha siir
rettiin työ- ja elinkeinoministeriöön ja maa- ja metsätalousministeriöön jäi maaseudun tutkimus-
ja kehittärnishankkeisiin Makeran varat (noin 0,5 miljoonaa euroa). Makeran rahoitus on nykyi
sin käytännössä ainoa rahoituslähde, josta maaseudun elinkeinoihin ja hyvinvointiin liittyvää
tutkimusta on maa- ja metsätalousministeriön hallinnonalalla mahdollista rahoittaa. Maaseudun
ei-alkutuotantoon sidonnai sten mahdollisuuksien, elinvoiman, palvelukysyrnysten ja maaseudun
maankäyttöön liittyvien seikkojen tutkimus on erittäin tärkeää tilanteessa, jossa alkutuotantoa
harjoittaa yhä harvempi maaseutuyrittäjä ja perinteiset julkisen ja yksityisen sektorin työpaikat
ovat rajussa rakennemuutoksessa. Vastuu maaseudun kehittämiseen liittyvistä asioista on maa-
ja inetsätalousministeriöllä. Tätä varten on tarpeen saada myös riittävää tutkimustietoa maaseu
dun kehittämiseen liittyvien toimenpiteiden perustaksi. On mahdollista, ettei työ- ja elinkeino
ministeriöön siirretyn määrärahan mitoitus enää säily aikaisempien vuosien tasolla. Tämä tar
koittaisi käytännössä valtakunnallisen hanketoiminnan loppumista ja erityisesti suomalaisen
maaseutututkirnuksen alasajoa, sillä määrärahan pienuudesta huolimatta mornentti on ollut var
sin keskeinen maaseutututkimuksen rahoituslähde. Jos työ- ja elinkeinoministeriön määräraha
supistuu merkittävästi ja siitä rahoitetaan edelleen muun muassa rnaaseutuprofessuurit, Makera
jäisi todennäköisesti ainoaksi laaja-alaiseen maaseutututkimukseen ja kehittämiseen liittyväksi
rahoituslähteeksi. Maaseutupolitiikan yhteistyöryhmä 1 aatii edelleen vuosittain tutkimuksen
painopistealueet ja esittää ne maa- ja metsätalousrninisteriölle, joka noudattaa niitä omassa ra
hoitustoiminnassaan. Makeran osuutta on ajateltu suunnavaksi ennen kaikkea sellaisiin maaseu
dun tutkimus- ja kehittämishankkeisiin, joilla on läheinen kytkentä maa- ja metsätalousministe
riön perustehtäviin.

Porotalouden ja luontaiselinkeinojen kehittämiseen liittyvää tutkimusta on tuettu Makerasta
vuodesta 1986 alkaen. Vuodesta 1995 alkaen on tuettu samalla määrärahalla myös koltta-alueen
kehittämiseen liittyviä tutkimuksia ja selvityksiä. Hakemusten määrä on ollut viime vuosina
10—20 kappaletta. Noin puolet tuetuista hankkeista on liittynyt porotalouden kehittämiseen
liittyviin tutkimuksiin ja selvityksiin. Kalastukseen ja metsästykseen liittyvien tutkimusten
osuus tuetuista hankkeista on noin 20 prosenttia. Tukea on myös myönnetty saamelaisten kult
tuuriin liittyviin tutkimuksiin ja selvityksiin, eräänä erityisenä kohteena tällä alueella on ollut
koltta-alueen kehittämiseen liittyvien tutkimusten ja selvitysten tukeminen. Porotalous- ja luon
taiselinkeinotutkiinuksen neuvottelukunta on ollut mukana hankearvioinnissa sekä painopistei
den ja toiminnan suuntaviivojen määrittelyssä. Tukemisen päämääränä on porotalouden ja luon
taiselinkeinojen elinkeinotoiminnan edistäminen ja monipuolistaminen sekä ihmisten hyvin
vointi huomioon ottaen ministeriön tutkimusstrategian ja siihen liittyen ympäristönäkökohdat,
kestävä kehitys ja perinteen siirtäminen.

Maa- ja metsätalousministeriö huolehtii lainsäädännön valmistelusta sekä tehtäväalueen strate
gisesta ja toiminnallisesta tulosohjauksesta. Ministeriö myös huolehtii vuotuisen haun avaami
sesta, hakemusten käsittelystä, rahoituksen myöntämisestä. maksamisesta, seurannasta ja val
vonnasta sekä mahdollisesta takaisinperinnästä sekä rahoituksen kirjanpitoon ja maksuliikentee
seen liittyvistä tehtävistä osana Makeran taloushallintoa. Sen jälkeen, kun laki porotalouden ja
luontaiselinkeinojen rakennetuista tulee voimaan, näistä toimeenpanotehtävistä huolehtii Lapin
ELY-keskus.

28

Makeran rahoitus on viime vuosina suuntautunut maaseutuelinkeinojen tutkimuksesta laajem
min koko maa- ja elintarviketalouden tutkimus- ja kehittämistoimintaan. Makerasta on myös
rahoitettu mm. sika- ja siipikarjasektorin sekä peruna- ja siernentuotannon kehittämishankkeita,
joiden tavoitteena on tuoda elinkeinolle nopeaa, käytännön hyötyä. Joka vuosi rahoitushakuun
määritellään kunkin vuoden tärkeimmän painopisteet. Tässä työssä otetaan huomioon hallitus-
ohjelmasta sekä maa- ja metsätalousministeriön hallinnonalan tutkimus- ja kehittärnisstrategias
ta, samoin kuin ministeriön tutkirnusneuvottelukunnan ja Makera-ryhmän kautta esille nousevat
kohteet, joihin erityisesti halutaan kohdentaa T&K-rahoitusta. Makera-ryhmän kautta saadaan
mukaan myös tutkimuksen riittävä yhteys elinkeinotoimintaan ja käytäntöön. Työtä koordinoi
daan yhdessä yleisen osaston hallinnoimien tutkimus- ja kehittämismäärärahojen kanssa pääl
lekkäisyyksien ja toisaalta aukkopaikkojen välttämiseksi. Määrärahojen viimeaikaisen voimak
kaan vähenemisen vuoksi on yhä tärkeämpää kiinnittää huomiota siihen, miten rahoitusta suun
nataan. Käytännössä rahoitus on ainakin kaksinkertainen ministeriön panostukseen nähden, kun
tutkimuslaitokset ja yliopistot panostavat hankkeisiin omia resurssejaan ja hankkivat lisäksi ul
kopuolista tutkimusrahoitusta.

Sitomattomat tutkirnusvarat ovat edellytys sille, että ministeriö voi toimia rahoittajayhteistyössä
kansallisten ja kansainvälisten tutkimusrahoittajien kanssa ja hyödyntää laajojen tutkimusohjel
mien tarjoamaa lisäarvoa pitkäjänteisessä ja laaja-alaisessa toimialan kehitystyössä. Näillä va
roilla voidaan myös aktiivisesti verkottaa tutkimuslaitoksia ja yliopistoja monitieteisiksi tutki
musryhmiksi ja edistää tutkimuksen ja elinkeinoelämän yhteistyötä. Osa ministeriölle tärkeästä
tutkimuksesta (mm. eläinten hyvinvointiin liittyvät hankkeet) tulee omien sektoritutkimuslaitos
ten ulkopuolelta. Sekä kansainvälisissä että EU-tason neuvotteluissa Suomen kansallisen edun
kannalta on tärkeää, että neuvottelujen pohjana olevat tutkimustulokset arvostetaan puolueetto
miksi ja neutraaleiksi. Tästä syystä jossain tapauksissa tutkimuksen tekeminen on voitava kil
pailuttaa haun tai tarjousinenettelyn kautta eikä tilata suoraan alaiselta hallinnolta tai tutkimus
laitokselta. Sitomattomilla tutkimusvaroilla voidaan hankkia laadukkain ja riippumattomin tieto.

Yhä tärkeämmäksi tulee myös kansainvälinen tutkimuksen koordinointi ja rahoitus: EU-tasolla
biotalous on noussut merkittäväksi tutkimusalueeksi. EU julkaisi helmikuussa 2012 biotalous
strategian “Innovating for Sustainable Growth: A Bioeconomy for Europe” ja sen kolme perus
pilaria ovat investoinnit tutkimukseen, innovaatioihin ja osaamiseen, yhä vuorovaikutteisempi
politiikka (eri politiikoissa, erityisesti CAP:ssa) ja biotalouden ja markkinoiden kilpailukyvyn
parantaminen. Tutkimuspuolella on perustettu yhteistä ohjelmasuunnittelua (Joint Program
rning): yhtenä suurena globaalina haasteena ja tutkimusalueena onkin “Maatalous ruokaturva ja
ilmastonmuutos”. Myös tulosten käytäntöön viemistä sekä eri toimijoiden yhteistyötä pyritään
tehostamaan Euroopan tasolla mm. innovaatiokumppanuuksien avulla: yksi näistä on maatalo
usalalla (European Innovation Partnership, EIP). Myös näitä suunnitelmia pyritään osaltaan to
teuttamaan Makeran rahoituksella mm. osallistumalla näiden kansainvälisten tutkimus- ja kehit
tämishankkeiden rahoitukseen (suomalaiset tutkijat). Näin suhteellisen pienellä tutkimusrahoi
tuspanostuksella saadaan suomalaisia mukaan kansainvälisiin verkostoihin ja sitä kautta saa
maan laajalti tietoa tänne sovellettavaksi.

2.6. Makeran maanjärjestelytoiminta

Rahasto on alun perin tarkoitettu asutustoiminnan edistämiseen. Sittemmin toiminnan painopiste
siirtyi aiempaa selkeämmin tilakoon suurentamiseen ja tilusrakenteen parantamiseen. 1980-
luvulla maanjärjestelytoiminta piristyi merkittävästi, kun vuoden 1979 alusta lukien voimaan
tuli maanhankintaoikeuslaki (391/1978), jolla pyrittiin turvaamaan viljelijäväestön asemaa kun
teistökaupoissa estämällä maa- ja metsätalousmaan siirtymistä muuhun käyttöön silloin, kun

29

maa oli sopivasti käytettävissä tilakoon suurentamiseen. Kun maanhankintaoikeuslaki kumottiin
vuoden 1 990—luvun loppupuolella, perinteinen maanjärjestelytoiminta loppui lähes kokonaan.

Makeran varoilla on viime vuosina hankittu maata lähinnä pienimuotoisten uusjakojen ja tilus
j ärj estelyj en toteuttamisen helpottamiseksi. Kun tilusj ärj estelyssä suunnitellaan kohdealueen
uutta lohkojaotusta, voidaan näiden ns. vaihtomaiden avulla helpottaa suunnittelua. Käytettäessä
tilusjäijestelyä Makeran varoilla hankitun maan luovutuksen toteuttarnisvälineenä pystytään
tehostamaan maanluovutuksen vaikutuksia tilakokoj en suurentamiseen ja tiloj en pirstoutumisen
vähentämiseen. Saatujen kokemusten mukaan vaihtornaiden käyttömahdollisuus lisää tilusjär
jestelyalueella tilusj ärjestelyjen yleistä hyväksyttävyyttä ja samalla alentaa tilusjärjestelytoimin
nan kustannuksia.

Makeralle hankitut maat välitetään tilusjärjestelyn kohdealueen viljelijöille, jotka maksavat pel
loista täyden korvauksen. Tilusjäijestelyn valmistuttua maanhankintaan käytetyt varat tuloute
taan rahastoon. Nousseen hintatason ja saatujen vuokratulojen ansiosta varoja on viime vuosina
palautunut rahastoon enemmän kuin ostotoimintaan on käytetty.

Maa- ja metsätalousministeriön tilusjärjestelystrategia vuosille 2008—20 13 lähtee siitä, että pci

totilusjärjestelyt ovat pääasiallinen tuettava tilusjärjestely. Peltotilusjärjestelyjen vuosituotanto
on nykyisin noin 10 000 hehtaaria. Mikäli Makeran varoin pystyttäisiin tilusjärjestelyalueilta
hankkimaan maata vuositasolla n. 2,0—2,5 miljoonalla eurolla, voitaisiin tällä tehostaa peltoti
lusj ärj estelyj en vuosituotantoa ja aikaansaamaan parempia tilusj ärj estelyratkaisuj a.

Maata rahaston varoin on viime vuosina hankittu noin 1—2 miljoonalla eurolla. Tällä hetkellä
rahaston hallinnassa on maata yhteensä noin 2 200 hehtaaria, josta peltoa noin 940 hehtaaria.

Lisäksi Makeran välitystä käytetään lunastettaessa Valtiokonttorille perintönä tulleista maista
sellaisia, joita voidaan käyttää maatalouden rakenteen parantamiseen tai joilla on muuta vastaa
vaa käyttöä. Usein nämä ovat peltoja, joita koskee voimassa oleva vuokrasopimus ja vuokraaja
haluaa ostaa alueen lisämaaksi. Tällöin alueen käypä hinta selvitetään, maa- ja metsätalousini
nisteriö antaa Valtiokonttorille lausunnon alueen käytettävyydestä sen hallinnonalalla, Valtio
konttori siirtää alueen maa- ja metsätalousministeriön hallintaan, lunastuskorvaus Valtiokontto
rille maksetaan Makeran varoista ja sen jälkeen alue myydään siitä kiinnostuneelle käypään
hintaan. Muutoin menettely on sama kuin muissakin Makeran maiden luovutuksissa. Käytän
nössä Makeran varoilla lunastetaan maa-alueita nykyisin lähinnä Etelä-Pohjanmaan Ely
keskuksen alueelta. Tapauksia on ollut 1—2 kappaletta vuodessa.

Vaikka maankäytössä edelleen on mahdollista laatia alueita koskevia käyttösuunnitelmia, käy
tännössä niitä ei enää tehdä, osin sen johdosta, ettei tarvittavaa osaamista enää ole tehtävää hoi
taneiden asiantuntijoiden poistuttua maataloushallinnosta, ja osin siksi, että toiminta on supistu
nut aikaisempaan verrattuna. Alueet voidaan tarvittaessa myydä ilman vertailua tarvitsijoiden
kesken. Alueiden käypä hinta kuitenkin edelleen arvioidaan sekä maata ostettaessa että myytä
essä hallinnon omien asiantuntijoiden avulla. Käytännössä arviointi tehdään nykyisin usein
Maanmittauslaitoksen asiantuntijoiden avulla, ja usein myös luovutuksiin liittyvät asiakirjat
laatu Maanmittauslaitoksen edustaja, jollei ELY-keskuksella ole riittävää omaa osaarnista asias
sa. Ns. notaaritehtävät (lainhuuto, kiinnitys, kiinteistötoimitukset) samoin kuin maanhoitoon
liittyvät tehtävät kuitenkin hoidetaan ELY-keskuksissa. Kauppaan sekä maan hoitoon liittyvät
inaksu- ja seurantatehtävät hoitaa ELY-keskus. Mavi huolehtii osaltaan kirjanpito- ja seuranta
tehtävistä.

30

3. MAKERA:N ASEMA VALTION TALOUSARVION ULKOPUOLISENA
RAHASTONA JA MMM:N HALLINNONALAN TALOUDEN SUUNNIT
TELUSSA

3.1. Perustuslain säännökset valtion talousarvion ulkopuolisista rahastoista

Vuonna 1992 voimaantulleesta hallitusmuodon muutoksesta uuden perustuslain säätärniseen asti
uuden rahaston perustaminen ei ollut mahdollista kuin perustuslainsäätämisjärjestyksessä. Ole
massa olevat rahastot jätettiin kuitenkin tuolloin voimaan. Uudessa perustuslaissa rahastojen
perustaminen mahdollistettiin tavallisella lailla, mutta määräenemmistöllä. Määräenemmistö
vaatimusta sovelletaan myös olemassa olevan rahaston tai sen käyttötarkoituksen olennaiseen
laajentamiseen (perustuslain 87 §).

“Lailla voidaan säätää valtion rahaston jättämisestä talousarvion ulkopuolelle, jos valtion pysy
vän tehtävän hoitaminen sitä välttämättä edellyttää. Talousarvion ulkopuolisen rahaston perus
tamista taikka tällaisen rahaston tai sen käyttötarkoituksen olennaista laajentamista tarkoittavan
lakiehdotuksen hyväksymiseen vaaditaan eduskunnassa vähintään kahden kolmasosan enem
mistö annetuista äänistä.”

Perustuslakia koskeneen hallituksen esityksen (HE 1/1998 vp) 87 §:n yksityiskohtaisissa perus
teluissa on todettu:

“Talousarvion ulkopuoliset rahastot merkitsevät poikkeusta talousarvion täydellisyysperiaattees
ta, ja niiden katsotaan kaventavan eduskunnan budjettivaltaa. Lähtökohtana tulee olla, että talo
usarvio sisältää kaikki valtion tulot ja menot, ja että rahastojen perustaminen on poikkeuksellis
ta.”

“Talousarvion ulkopuoliseen rahastotalouteen on kuitenkin olemassa pysyvää tarvetta, jonka
vuoksi on perusteltua saattaa rahastojärjestelmä perustuslain kanssa yhteensopivaksi. Rahasto
jen etuina ovat niiden toiminnan itsenäisyys, varainkäytön joustavuus sekä mahdollisuus sitoa
tietyt tulot ja menot toisiinsa. Rahastot mahdollistavat myös varautumisen vuosittain voimak
kaasti vaihteleviin menoihin tai menoihin, joiden toteutuminen ylipäänsä on epävarmaa.”

“Tehtävän hoitamisen voidaan katsoa välttämättä edellyttävän rahaston perustamista silloin, kun
tehtävä kuuluu pysyvästi valtion hoidettavaksi eivätkä budjettitalouden piirissä olevat keinot,
kuten nettobudjetointi, monivuotinen budjetointi taikka arvio- tai siirtomäärärahat soveltuisi
hyvin tehtävän hoitamiseen.”

“Valtion pysyvän tehtävän hoitaminen saattaa säännöksen tarkoittamalla tavalla ehdottomasti
edellyttää rahaston perustamista silloin, kun tehtävän hoitamiseen liittyvien määrältään huomat
tavien menoerien toteutuminen on vaikeasti ennakoitavissa.”

Perusteluissa on siten esitetty ensiksikin budjettitalouden tekniset keinot, joita ensisijaisesti on
käytettävä tavoiteltuihin joustoihin. Vasta, jos budjettitalouden keinot eivät sovellu pysyvän
tehtävän hoitamiseen, voidaan sitä varten perustaa rahasto.

Esimerkkeinä syistä, joiden vuoksi tehtävän hoitamisen voidaan edellyttää vaativan rahaston
perustamista, on mainittu:

31

- määrältään huomattavien menoerien toteutumisen vaikea ennakoitavuus (esimerkiksi valtion
takaukset ja vastuut)

- huomattavien menoerien kerääminen tuleviin, ennakoitavissa oleviin tarpeisiin
- laajamittainen lainoitus- ja korkotukitoiminta

Lisäksi perusteluissa on todettu, että eduskunnan budjettivaflan turvaamiseksi rahastojen perus
tamiseen tulisi suhtautua hyvin pidättyvästi.

Rahastojen perustamisedellytykset poikkeavat siten jonkin verran aikaisemmin perustuslakiin
(hallitusmuotoon) sisältyneistä rahaston perustamisedellytyksistä. Käytännössä aikaisemmista
rahastoja koskevista lakiehdotuksista annettuihin perustuslakivaliokunnan lausuntoihin sisälty
vät arvioinnit ohjaavat myös uuden perustuslain aikaisten lakiehdotusten arviointia, kun ne kos
kevat rahaston perustamista tai olemassa olevan rahaston toiminnan laajentamista.

Olemassa olevista rahastoista esityksen perusteluissa on todettu:

“Ehdotetut säännökset eivät vaikuttaisi nykyisten rahastojen asemaan, vaan ne jatkaisivat toi
mintaansa nykyiseen tapaan. Pykälän ensimmäisen virkkeen mukaisten rahaston perustamista
koskevien edellytysten tulisi kuitenkin täyttyä laajennettaessa olennaisesti nykyisten rahastojen
varoja tai käyttötarkoitusta. Lisäksi tällaisten muutosten hyväksymiseen vaadittaisiin vähintään
kahden kolmasosan enemmistö annetuista äänistä pykälän toisen virkkeen mukaisesti.”

Lisäksi perusteluissa on esitetty, miten rahastotaloudessa erilaisilla eduskunnan päätösvaltaa
rahaston toiminnassa turvaavilla järjestelyillä voidaan vähentää rahaston perustamisesta tai laa
jentamisesta aiheutuvaa eduskunnan budjettivallan rajoitusta. Tällaisina keinoina on esitetty:

- rahastosta maksettavien menojen määritteleminen tyhjentävästi rahastoa koskevassa erityis
laissa

- itsenäisen lainanoton kieltäminen
- rahaston tulojen ohjaaminen valtion talousarvion kautta
- lakisääteisten maksujen ohjaaminen rahastoon
- rajoitukset rahaston varojen sijoittamiselle
- eduskunnalle annettava mahdollisuus päättää talousarvion käsittelyn yhteydessä rahaston toi

minnan päälinjoista
- talousarvioesityksessä ja valtion tilinpäätöksessä eduskunnalle annettavat keskeiset tiedot ra

hastotalouden kehityksestä

Lisäksi perusteluissa on todettu, että rahastot ovat myös valtiontilintarkastajien ja valtiontalou
den tarkastusviraston valvonnan alaisia.

Perustuslakivaliokunta on todennut perustuslakia koskevaan hallituksen esitykseen antamassaan
mietinnössä (PeVM 10/1998 vp) muun muassa, että “valiokunta pitää rahastojen perustamis
mahdollisuutta käytännön syistä perusteltuna, mutta ainoastaan esityksen mukaisia edellytyksiä
tiukan pidättyvästi tulkiten.” Lisäksi perustuslakivaliokunta piti mietinnössään tärkeänä, että
eduskunnalle annetaan talousarvioesityksessä keskeiset tiedot rahastotalouden kehityksestä ja
toiminnasta ja että tarpeen mukaan turvaudutaan perusteluissa mainittuihin eduskunnan päätös
valtaa rahastojen toiminnassa turvaaviin järjestelyihin.

Eduskunnan perustuslakivaliokunta on lausunnoissaan (PeVL 1/1997 vp ja PeVL 34/2002 vp),
jotka koskivat talousarvion ulkopuolisia rahastoja, katsonut, että rahaston laajentamisen olen
naisuutta ei pidä arvioida ainoastaan rahastokohtaisesti, vaan ensisijaisesti eduskunnan budjetti
vallan kokonaisuuden kannalta.

32

3.2 Makera verrattuna muihin rahastoihin.

Valtiolla on 11 valtion talousarvion ulkopuolista rahastoa 6 eri hallinnonalalla (Liite 13). Tar
peet rahastojen perustamiselle ovat vaihdelleet aikojen kuluessa ja rahastoilla on nykyisin hyvin
erityyppisiä tehtäviä. Rahastot vaihtelevat myös pääomaltaan ja toimintavolyymiltaan inerkittä
västi.

Vuoden 2011 tilinpäätöksen mukaan rahastot ovat taseen mukaisessa jäijestyksessä seuraavat:

Rahasto Tase, milj. euroa

Valtion eläkerahasto 13 086,8
Valtion asuntorahasto 8 193,9
Valtion ydinj ätehuoltorahasto 2 059,9
Huoltovarrnuusrahasto 1 612,1
Valtiontakuurahasto 773,9
Maatilatalouden kehittämisrahasto 643, 7
Valtion televisio- ja radiorahasto 68,3
Maatalouden interventiorahasto 19,4
Oljysuojarahasto 16,7
Palosuojelurahasto 15,1
Valtion vakuusrahasto 9,3

Valtiontalouden tarkastusvirasto on tuloksellisuustarkastuskertomuksessaan 184/2009 jaotellut
rahastot tarkoituksensa ja tehtäviensä puolesta neljään eri ryhmään. Kertornuksessa on pidetty
varautumisrahastoina valtion eläkerahastoa, ydinjätehuoltorahastoa ja valtiontakuurahastoa,
joihin kerätään varoja, joilla varaudutaan tiedossa oleviin, tuleviin tai riskeistä aiheutuviin kus
tannuksiin. Näiden rahastojen toimintaan liittyy olennaisella tavalla myös sijoitustoiminta sekä
varojen keräämiseksi että kerättyjen varojen säilyttämiseksi. Toimintoja rahoittavina rahastoina
kertomuksessa on pidetty Makeran lisäksi palosuojarahastoa, televisio- ja radiorahastoa, öl
jysuojarahastoa ja interventiorahastoa. Näiden rahastojen tehtäviin liittyy yleensä maksujen ke
rääminen tiettyyn tarkoitukseen, joka myös käytetään varsin nopeasti siihen. Tosin öljysuojara
haston tehtäviin kuuluu myös varautuminen mahdollisiin tuleviin onnettomuuksiin. Omaisuuden
hallinnointirahastoihin kuuluvat kertomuksen mukaan asuntorahasto ja valtion vakuusrahasto.
Asuntorahastolla on merkittävä lainakanta samoin kuin valtiontakauksista aiheutuvat vastuut
hoidettavanaan. Valtion vakuusrahaston tehtävänä puolestaan on sellainen omaisuuden hankki
minen, hallinta ja luovuttaminen, joka liittyy luottolaitosten tukemiseen.

Kuten kertomuksessakin todetaan, jako eri rahastojen välillä ei ole selkeä. Rahastot on perustet
tu eri tarkoituksiin ja niiden tehtävät ovat luonteeltaan osin päällekkäisiä.

Varsinkin vanhojen rahastojen varat ovat kertyneet pitkän ajan kuluessa eri tavoin. Myös niiden
tulolähteet ja tulojen rakenne vaihtelevat. Rahastot eivät yleensä ole täysin riippumattomia val
tion talousarviosta. Rahastot voivat saada osan tuloistaan säädettyjen menojensa maksamiseen
rahastoon tuloutuvista erilaisista maksuista siten, että vaje katetaan valtion talousarvion määrä
rahasta siirrolla rahastoon. Toisaalta rahaston ylijäämää voidaan tulouttaa valtion talousarvioon
siten vähentäen valtion velanottotarvetta. Siirrettäessä varoja talousarviosta rahastoon voidaan
rahaston varojen käytölle asettaa myös myöntövaltuuksia tai muuten ohjata rahaston toimintaa.
Rahastojen käyttöä voidaan perustella myös sillä, että kannettavia maksuja korvarnerkitään juuri
rahastosta maksettaviin menoihin.

33

Vaikka Valtiontalouden tarkastusvirasto on pitänyt Makeraa toimintoja rahoittavana rahastona,
suuren maaomaisuuden ja lainakannan vuoksi Makeralla on myös omaisuuden hallinnointira
haston piirteitä.

Rakenteeltaankin Makera muistuttaa nykyisin eniten Valtion asuntorahastoa sen jälkeen, kun
asuntorahaston tukitoimintojen toimeenpanoon liittyvä hallinto eriytettiin itse rahastosta siirtä
mällä henkilöstö asumisen rahoitus- ja kehittämiskeskuksesta annetun lain (71/2007) nojalla
perustettuun uuteen asumisen rahoitus- ja kehittämiskeskukseen (ARA). Asuntorahastosta on
muodostunut enemmän kirjanpidollinen hallinnointiväline, kun operatiivinen toiminta tapahtuu
ARA:ssa ja osittain Valtiokonttorissa. Valtiokonttori hoitaa myös maksuliikenteen. Lisäksi Vai
tiokonttori huolehtii rahaston varainhankinnasta johtokunnan antaman valtuutuksen nojalla.

Myös Makerassa varojen käytön hallinnoinnissa toimeenpano on eriytetty siten, että Makerasta
rahoitettavilla tukijärjestelmillä on oma rahastosta eriytetty hallintojärjestelmänsä, lähinnä ELY
keskuksetja Mavi.

Sekä Valtion asuntorahaston että Makeran menot muodostuvat toimenpiteistä, joiden yksityis
kohtainen sääntely sisältyy merkittäviltä osin muuhun lainsäädäntöön kuin itse rahastolakiin.
Kummastakin rahastosta on rahoitettu toimenpiteitä sekä antamalla rahastoon siirrettyjä varoja
lainaksi pitkillä takaisinmaksuajoilla että tällaisista lainoista saaduilla lyhennyksillä ja koroilla.
Toimenpiteitä ohjaavaa lainsäädäntöä on uudistettu jatkuvasti. Kummastakin rahastosta rahoi
tettu toiminta on ainakin osittain aikaisemmin sisältynyt valtion talousarvion menotalouteen.
Kumpikaan rahasto ei muodosta omaa virastoa.

Valtion asuntorahastolla ja Makeralla on yhteisiä piirteitä myös siinä, että myös asuntorahaston
km varoihin kuuluu vielä merkittävä määrä vanhoja valtionlainoja (arava), joiden lyhennyksistä
ja koroista asuntorahasto saa edelleen osan tuloistaan. Kummallakin rahastolla on valtiontakaus
toimintaa, josta syntyy vastuita, mutta myös tuloja provisioina. Sen sijaan päinvastoin kuin Ma
kera, asuntorahasto voi ottaa lainaa, josta sille muodostuu myös osa toiminnan kustannuksista.

Makera ja Valtion asuntorahasto eroavat kuitenkin, paitsi laajuudeltaan, myös tulo- ja menora
kenteeltaan. Asuntorahastosta ei rahoiteta suhteessa samassa määrin avustuksia kuin Makerasta,
mikä vaikuttaa rahaston tulonmuodostukseen ja -kertymään. Rahastot eroavat toisistaan lisäksi
siinä, että asuntorahasto keskittyy pääasiassa asuntorakentamiseen, joskin asuntorahastosta ra
hoitetaan jossakin määräin myös kehittämis- ja tutkimustoimintaa. Makerasta rahoitettu toimin
ta maaseudun kehittämiseksi ja maatalouden rakenteen parantamiseksi on monipuolisempaa ja
toimenpiteiltään laaj a-alaisempaa.

3.3. Säännökset valtion talousarviosta

Perustuslain valtiontaloutta koskevaan 7 lukuun sisältyvät säännökset paitsi rahastoista, myös
valtion talousarviosta.

Perustuslain 84 §:n 1 momentin mukaan valtion talousarvioon otetaan arviot vuotuisista tuloista
ja määrärahat vuotuisiin menoihin sekä määrärahojen käyttötarkoitukset ja muut talousarvion
perustelut (täydellisyysperiaate). Lailla voidaan säätää, että talousarvioon voidaan ottaa joista
kin toisiinsa välittömästi liittyvistä tuloista ja menoista niiden erotusta vastaavat tuloarviot tai
määrärahat. Talousarvion laadinnassa bruttoperiaate on toisin sanoen pääsääntönä, nettobudje
tointi mahdollinen lakisääteisenä poikkeuksena.

34

Perustuslain 84 :n 2 momentin mukaan talousarvioon otettavien tuloarvioiden on katettava
siihen otettavat määrärahat. Talousarviota koskee siten talousarvion kattarnisvaatirnus eli ns.
tasapainoperi aate.

Perustuslain 85 §:n 1 momentin mukaan määrärahat otetaan valtion talousarvioon kiinteinä
määrärahoina, arviomäärärahoina tai siirtornäärärahoina. Arviomäärärahaa saa ylittää ja siirto-
määrärahaa siirtää käytettäväksi varainhoitovuoden jälkeen sen mukaan kuin lailla säädetään.
Valtion talousarviosta annetun lain (423/1988) mukaan siirtomäärärahan voirnassaoloaika on
nykyisin 1+1 tai 1+2 vuotta. Määräraha on tällöin käytettävissä talousarviovuoden lisäksi yhden
tai kaksi seuraavaa vuotta. Kiinteää määrärahaa ja siirtomäärärahaa ei saa ylittää eikä kiinteää
määrärahaa siirtää, ellei sitä ole lailla sallittu.

Perustuslain 85 §:n 2 momentin mukaan määrärahaa ei saa siirtää talousarvion kohdasta toiseen,
ellei sitä ole talousarviossa sallittu. Lailla voidaan kuitenkin sallia määrärahan siirtäminen sel
laiseen kohtaan, johon sen käyttötarkoitus läheisesti liittyy.

Perustuslain 85 §:n 3 momentin mukaan talousarviossa voidaan antaa määrältään ja käyttötar
koitukseltaan rajoitettu valtuus sitoutua varainhoitovuonna menoihin, joita varten tarvittavat
määrärahat otetaan seuraavien varainhoitovuosien talousarvioihin.

Perustuslakiin ei sisälly säännöksiä valtiontalouden toiminta- ja taloussuunnittelusta. Siitä sää
detään valtion talousarviosta annetun lain 12 §:ssä, jonka mukaan ministeriöiden on suunnitelta
va toimialansa yhteiskunnallista vaikuttavuutta sekä hallinnonalansa taloutta ja toiminnallista
tuloksellisuutta usean vuoden aikavälillä. Myös virastojen ja laitosten on suunniteltava toimin
taansa ja talouttansa usean vuoden aikavälillä. Suunnittelun on tuotettava valtion talousarvion
vain-mistelussa sekä valtioneuvoston johdolla muutoin tehtävässä valtiontalouden suunnittelussa
tarvittavat tiedot.

Talousarvion ja osin myös toiminta- ja taloussuunnitelman laatimista koskevat lisäksi yleiset,
osin säädöksiinkin sisältyvät budjettiperiaatteet avoimuudesta, täydellisyydestä, oikeellisuudesta
ja luotettavuudesta.

3.4. Makeran suhde valtiontalouden keliysj ärj estelmään

Valtiontalouden kehysjärjestelmä on ollut nykymuotoisena käytössä vuodesta 2003 lähtien. Me
nokehys kattaa noin 80 prosenttia valtion budjettitalouden menoista. Kehyksen ulkopuolella
ovat suhdanteiden ja rahoitusautomatiikan mukaisesti muuttuvat menot, kuten työttömyystur
vamenot ja asumistuki, sekä muun muassa valtionvelan korkomenot, arvonlisäveromenot, fi
nanssisijoitukset sekä menot, joissa valtio toimii teknisenä ulkopuoliselta saatavan rahoitus-
osuuden välittäjänä.

Kehysjärjestelmä ei perustu lakiin eikä sen säännöstöä myöskään ole kirjattu lakiin. Kehysjär
jestelmä perustuu poliittiseen tahtoon rajoittaa valtion menojen kasvua. Kukin hallitus on kir
jannut hallitusohjelmaansa keskeisimmät kehysjärjestelmää koskevat säännöt. Pääministeri Jyr
ki Kataisen hallitusohjelmassa valtiontalouden kehysjärjestelmään on tehty pieniä muutoksia.
Kukin hallitus on myös linj annut hallitusohj elmassa ja vaalikauden ensimmäisessä nelivuotises
sa kehyspäätöksessä vaalikauden menokehyksen, eli kehysmenojen kattotason, sekä arvion sen
hallinnonaloittaisesta kohdentumisesta.

Makeran menoista suuri osa on kehysjärjestelmän piiriin luettavien menojen kaltaisia menoja.
Rakennetukiavustukset ovat luonteeltaan samankaltaisia kuin valtion budjettitalouden siirtomue

35

not, jotka kuuluvat menokehyksen piiriin. Makeran avustuksissa on kyse määrällisesti suuresta
kehyksen ulkopuolella olevasta valtiontalouden menoerästä, mikä on kehysjäijestelrnän kannal
ta ongelmallista. EU-rahoitteinen osuus avustuksista katsottaisiin kehysjärjestelmässä kuitenkin
kehyksen ulkopuoliseksi läpivirtauseräksi. Myös tutkimus- ja kehittämistoirninnan avustukset
kuuluisivat valtion talousarviossa kehyksen piiriin kuten muutkin tutkimus- ja kehittämistoi
minnan (T&K) määrärahat. Maanhankinnan noin 1—2 milj. euron vuosittaiset menot kuuluisi
vat myös kehysjärjestelmän piiriin, jos maanhankinta toteutettaisiin valtion talousarvion kautta.

Lainojen valtiontakaukset ovat kehysjärjestelmän kannalta kiinnostavia lähinnä siltä osin kun ne
aiheuttavat valtiontaloudelle lopullista menoa. Lopullista menoa aiheutuu siitä osasta lainapää
omaa ja lainasta maksettavia korkoja, jota lainan ensisijainen vakuus ei kata ja jota ei regres
sisaarnisena saada perittyä lainansaaj alta. Valtio maksaa luottolaitokselle sen luottotappion eli
vakuudesta kattarnatta jääneen osan lainasta ja sen koroista siinä vaiheessa, kun lainan ensisijai
nen vakuus on realisoitu ja käytetty velan maksuun. Tässä vaiheessa valtiolla on oltava riittävät
varat takaustappion maksarniseen. Lopulliseksi valtion meno muodostuu sen jälkeen, kun on
todettu velallisen maksukyvyttörnyys ja se, ettei valtio voi saada lainansaajalta luottolaitokselle
maksamaansa määrää. Takauksiin liittyvä tukiosuus sen sijaan on laskennallinen erä eikä siitä
aiheudu rahallisia tappioita valtiolle. Jos takaukseen liittyvä tuki hakijan antamien väärien tieto
jen johdosta kuitenkin on myönnetty väärin perustein, tuensaajalta voidaan periä sen arvo, jol
loin myös tuesta muodostuu valtiolle maksettava rahasuoritus. Muilta osin toiminnassa on kyse
kehyksen ulkopuolelle kuuluvasta finanssisijoituksesta.

Myös valtionlainat ovat kehyksen kannalta oleellisia lähinnä luottolaitoksille maksettavien hoi
topalkkioiden sekä velallisen maksukyvyttörnyydestä aiheutuvien lopullisten menetysten osalta.
Korkotukilainojen korkotuki on jo nykyisinkin valtion talousarviossa kehykseen kuuluvalla
mornentilla (30.20.49). Valtiontakauksien ja -lainojen tappioita voitaisiin maksaa kehykseen
kuuluvalta talousarviomomentilta, kuten Finnveran luotto- ja takaustappioita maksetaan mo
mentilta 32.30.42. Tosin Finnveralle maksettavat korvaukset takaustappioista ovat toissijaista
vastuuta, ensisijaisesti Finnveran edellytetään kattavan tappiot takaustoiminnan tuotoista ja tap
piota varten rahastoiduista yhtiön rahastoista. Takausmaksut, korot ja lainojen takaisinmaksut
voitaisiin tulouttaa valtion talousarvioon. Tällöin kuitenkin katkeaa yhteys takauksista saatujen
tulojen ja siitä aiheutuvien menojen välillä.

Viime aikoina on eri yhteyksissä kiinnitetty huomiota rahastojen asemaan ja siihen, miten ne
soveltuvat talousarviota ja kehysmenettelyä koskevaan tulojen ja menojen täydellisyysvaati
mukseen. Valtiontalouden tarkastusvirasto on kahdessa raportissaan ottanut asian esille, rahasto-
ja koskevassa erillisselvityksessä 2 ja kehysmenettelyä koskevassa selvityksessä3.Lisäksi vuo
den 2011 kehystyöryhmän muistiossa on puututtu sekä Valtion asuntorahaston että Makeran
asemaan.4Makeraa koskien ongelmana on erityisesti nähty se, että rahaston varojen käyttö on
varsin merkittävää ja kehyksen piiriin kuuluvien menojen luonteista, mutta sen toiminta on ke
hysmenettelyn ulkopuolella. Selvityksissä on korostettu tarvetta saada valtiontalouden ohjaus
kootuksi nykyistä kattavammin kehysmenettelyn piiriin. Viimeksi mainitussa julkaisussa on
esitetty ensisijaisesti Makeran sulauttarnista talousarvioon tai toissijaisesti rahaston menojen
ottamista kehysmenettelyyn nykyisen määrärahasiirron sijaan.

2 Valtion talousarvion ulkopuolisten rahastojen ohjaus ja hallinto. Valtiontalouden tarkastusviraston tuloksellisuus
tarkastuskertomukset 184/2009. Helsinki 2009.

Valtiontalouden tarkastusviraston erilliskertomus eduskunnalle: Valtiontalouden kehysmenettelyn vailcuttavuus
finanssipolitiikan hallintavälineenä. Valtiontalouden tarkastusviraston eduskunnalle annettavat kertomukset K
21/2010 vp:
‘I Kehysjärjestelmän kehittäminen. Valtiovarainministeriön julkaisuja 17/2011

36

Kehysm enettelyä koskevan Valtiontalouden tarkastusviraston erilliskertomuksen johdosta myös
eduskunta on kirjelmässään 50/20 10 vp edellyttänyt, että hallitus arvioi jokaisen rahaston osalta
erikseen, ovatko perustuslain 87 §:ssä tarkoitetut välttämättömät perusteet edelleen olemassa
järjestää toiminta ja rahoitus rahastomuodossa talousarvion ulkopuolella. Vastaus on annettu
vuoden 2011 valtion tilinpäätöskertomuksen yhteydessä.

3.5. Makera talousarvion ulkopuolisena rahastona

Uudessa perustuslaissa ei edellytetä olemassa olevien rahastojen purkamista, joten niin kauan
aikaa kuin Makera toimii käyttötarkoituksensa mukaisesti enintään nykyisessä laajuudessaan, se
täyttää sinänsä perustuslaissa säädetyt edellytykset.

Jos Makera sen sijaan perustettaisiin nyt niitä tehtäviä varten, joita Makerasta hoidetaan, taikka
jos rahastoa tai sen tehtäviä olennaisesti laajennettaisiin, olisi ensiksi tarkasteltava, voitaisiinko
tehtäviä hoitaa valtion talousarvion varoin käyttäen hyväksi talousarviotaloudessa käytössä ole
via budjetointijoustoja, joihin käytännössä sisältyvät ensisijaisesti valtuusmenettely, siirtomää
rärahat ja arviomäärärahat. Tässä tilanteessa olisi, samoin kuin muutenkin, myös kiinnitettävä
huomiota siihen, miten rahastoa koskevassa sääntelyssä ja toiminnassa turvataan eduskunnalle
riittävät mahdollisuudet valvoa rahaston toimintaa, jos se ei sisälly valtion talousarviotalouden
piiriin.

Rahaston perustamisen ja laajentamisen edellytyksenä lisäksi on, että rahastosta hoidettavat
valtion tehtävät ovat pysyviä ja että niiden hoitaminen rahaston avulla on välttämätöntä.

3.5.1. Tehtävien pvsvvvvs

Makera on rahasto, josta rahoitetaan pysyvästi suorina avustuksina ja vähäiseltä osin valtionlai
noina myönnettävänä tukena maatalouden sekä porotalouden ja luontaiselinkeinojen rakenteen
parantamista sekä koltta-alueen kehittämistä. Kyseiseen tarkoitukseen myönnettävät valtionta
kaukset sisältyvät myös Makeran vastuisiin. Lisäksi Makerasta maksetaan jonkin verran maa
seudun kehittämiseen, tutkimustoimintaan sekä niihin verrattavaan toimintaan liittyviä tukia.
Makeran varojen käyttöön kuuluu myös aikaisemmin rahaston pääasiallisena tehtävänä olleesta
maankäyttötoiminnasta valtiolle jääneen valtionmaan kunnossapito, myynti ja vähäisessä mää
rin uuden maan ostaminen.

3.5.2. Rahasto välttämättömänä rahoitusvälineenä

Avustukset

Maatalouden rakennetoimenpiteisiin on myönnetty aikaisemmin avustuksia valtion talousarvion
määrärahasta. Avustustoiminnan siirtäminen rahastosta talousarviorahoitukseen on nykyisinkin
mahdollista. Joustoa on mahdollista saada mm. siten, että talousarviossa päätettäisiin ainoastaan
vuotuisesta myöntövaltuudesta ja maksatukset toteutettaisiin arviomäärärahasta tai riittävän pit
käaikaisesta siirtomäärärahasta.

Tällöin maksatusten seuranta suhteessa myöntöihin olisi erityisen olennaista, varsinkin jos käy
tetään siirtomäärärahaa eikä arviomäärärahaa. Siirtomäärärahat on yleensä tarkoitus käyttää
siten, että ne käytetään loppuun myöntämistä vastaavassa aikajärjestyksessä. Tällöin tietyn vuo
den myöntöjen maksut voivat kohdentua usean eri vuoden siirtomäärärahoihin. Tämä voi pi
temmällä aikavälillä luoda haasteen tuen käytön seurantaan etenkin tilanteissa, jossa hankkeen

37

toteutus siirtyy pitkään ja varsinkin, jos hanke jää kokonaan toteutumatta. Talousarviossa on
kuitenkin useita vastaavantyyppisiä avustuksia, jotka hoidetaan valtuus- tai siirtomäärärahame
nettelyin.

Työryhmän arvio välttämättömyydestä:

Elinkeinotoimintaan tarkoitettujen avustusten säilyttäminen rahastossa ei ole välttämä
töntä. Ne voitaisiin korvata valtion talousarvioon otettavalla määrärahalla. Talousarvi
oon voitaisiin ottaa esimerkiksi vuotuinen myöntämisvaltuus ja myönnetyn tuen maksa
mista varten riittävän pitkä siirtomääräraha. Muutoksessa on varmistettava, että myöntö
valtuuden ja määrärahan käytön seurantajäijestelmä tuottaa riittävän tiedon myöntöval
tuuden käytön ja määrärahojen käytön yhdistämiseksi siten, että riittävät varat ovat jat
kuvasti käytettävissä tehtyjen päätösten mukaisiin maksatuksiin silloinkin, kun hankkei
den toteutuksen ajoitus vaihtelee.

Samoin seurantajärjestelmän on tuotettava riittävä tieto EU-tuloutusten kytkerniseksi
määrärahojen käyttöön maksatuksissa, jotta kohdistus tapahtuu oikein.

Maankäyttötoiminta

Makeran toiminta perustui usean vuosikymmenen ajan laajaan maankäyttötoimintaan, sillä ra
hasto on alun perinkin perustettu edistämään juuri maansaantia, mitä on toteutettu valtion maa-
nosto- ja hankintatoimin sekä hankitun ja valtion ennestään hallinnoiman maan luovutuksin sitä
tarvitseville. Tällä tavoin hankittua valtion omistamaa maata on edelleen rahaston taseessa. Ra
haston varoin harjoitetaan maanostotoimintaa uusjakojen edistämiseksi ja rahastoa käytetään
välitettäessä valtiolle perintönä tulleita maita maatalouden rakenteen parantamiseen, pääosin
peltolisäalueiksi viljelijöille.

Makeran taseeseen sisältyvät maa- ja vesialueita koskevat varat voisivat olla siirrettävissä suo
raan valtion taseeseen ja omaisuuden kunnossapitäiniseen tarvittavat varat voitaisiin ottaa talo
usarvion määrärahaksi. Hoitokustannukset ovat vuosittain suhteellisen tasaiset ja ennakoitavis
sa. Erityisesti silloin, jos maata ainoastaan hallitaan ja hoidetaan, sen sisällyttäminen valtion
taseen omaisuutena ja hoitokustannusten kattaminen talousarvion määrärahasta tuskin olisi
merkittävä ongelma.

Sen sijaan uuden maan hankkiminen ja siihen tarvittavan määrärahan riittävyyden arviointi saat
taisi muodostua ongelmaksi. Maankäyttötoiminta on olennaisesti suppeampaa kuin aikaisem
min. Tarve vaihtelee vuosittain noin 1—2 milj. euron välillä. Varsinkin maata ostettaessa varo
jen tulee olla varsin joustavasti ja nopeasti käyttöönotettavissa, koska myyjillä voi olla erilaisis
ta syistä tarve suhteellisen nopealle kaupan päättämiselle. Toisaalta valtion talousarvion määrä
rahatasoa tarkistetaan vuosittain yleensä vähintään kahdessa lisätalousarviossa. Viime vuosina
uusjaot on nähty hyvin käyttökelpoisena välineenä alueellisesti hajanaisen tilusrakenteen eheyt
tärnisessä. Näissä kuitenkin usein edellytyksenä on, että valtiolla on alueella käytettävissä sopi
vaa maata, jota voidaan käyttää tilusvaihtoihin. Käytännössä tämä edellyttää kohdennettua
maanhankintatoimintaa eli valtio ostaa osan uusjaossa käytettävästä maasta ja myy sen sitten
vaihtoinaaksi sitä tarvitseville.

Rahaston välttämättömyyttä voidaan tarkastella myös sitä vaihtoehtoa vasten, että Makeran va
roihin sisältyvät maa- ja vesialueet luovutettaisiin Metsähallituksen tai muiden valtion laitosten
hallintaan. Viimeksi mainitussa tapauksessa kuitenkin varallisuuden käyttötarkoitusta olisi tar
peen muuttaa, sillä Metsähallituksen tehtäviin ei kuulu maatalouden rakenteen ja maaseudun

38

kehittäminen. Lisäksi Metsähallitus liikelaitoksena joutuisi maksamaan korvauksen näistä mais
ta, jotta se ei saa perusteetonta kilpailuetua muihin metsätalousalan toimijoihin nähden, jos siir
rettyä maata, yleensä metsätalousmaata, voi käyttää vapaasti tuloa tuottavana talousmetsänä.

Työryhmän arvio välttämättömyydestä:

Maankäyttötoiminnan säilyttämistä Makerassa ei voida pitää välttämättömänä, vaikka
toimintaan sisältyy myös rahastotaloutta puoltavia piirteitä.

Valtionlainoitiis—ja vakuiistoi,ninta

Toinen merkittävä Makeran käyttökohde on aikaisemmin ollut valtionlainoitus. Viime vuosien
ilmiö on ollut valtiontakausten käytön lisääntyminen. Käytännössä talousarviotaloudessa avus
tustoimintaa hankalammaksi voisi muodostua valtionlainoituksen ja erityisesti valtiontakausten
hoitaminen.

Valtionlainoitus on olennaisesti supistunut siirryttäessä maatalouden lainoituksessa korkotuki-.
lainoihin. Korkotukimenot sisältyvät jo nyt valtion talousarvion määrärahaan ja valtuusmenette
lyllä rajoitetaan menon perusteena olevien myönnettävien lainojen määrää. Valtionlainoitukses
sa koko lainapääoma on osoitettava valtion varoista, mikä lisäisi talousarvion menoja, ei pelkäs
tään tuen osuudella kuten korkotukilainoissa, vaan myös lainapääoman osuudella.

Vuoteen 2004 asti valtionlainoitus oli huomattava Makeran varojen käyttökohde. Menettelyt,
joilla valtionlainoja on hoidettu ja hoidetaan edelleen, soveltuu huonosti valtion talousarviome
nettelyyn. Valtionlainoituksessa valtio myöntää luottolaitokselle lainaksi varoja, jotka luottolai
tos puolestaan myöntää lainana edelleen tuen saajalle. Valtionlainoituksessa on toisin sanoen
kaksi eri velkasuhdetta, valtion ja luottolaitoksen välinen sekä luottolaitoksen ja tuensaajan vä
linen. Tuensaajat eivät siten maksa valtionlainojaan suoraan valtiolle, vaan luottolaitokselle,
joka tilittää lainat ja niiden korot valtiolle oman velkakirjansa ehtojen mukaisesti. Viimeisten
noin 20 vuoden ajan valtio on vastannut luottolaitoksille siitä, että ne eivät kärsi luottotappiota
tästä lainoitustoiminnasta, jos luottolaitos on hoitanut lainaa asianmukaisesti. Vaikka luottolai
tos onkin velvollinen maksamaan velkaansa valtiolle samoin ehdoin kuin tuensaaja on velvolli
nen maksamaan lainaansa luottolaitokselle, valtio maksaa luottolaitokselle hyvityksen niistä
lyhennysten ja korkojen lopullisista menetyksistä, joita luottolaitos ei ole saanut perityksi valtio-
lainasta tuensaajalta.

Vaikka Makeran valtionlainakanta väheneekin siten, että lainoituksen tuloin ei enää merkittä
västi voida vuoden 2014 jälkeen rahoittaa rahastosta myönnettäviä avustuksia, itse lainakannan
hoito on sen jälkeenkin välttämätöntä. Valtionlainojen tuloutus voitaisiin ohjata suoraan valtion
talousarvion tuloihin. Lainojen hoitamisesta aiheutuu kuitenkin myös menoja, toisaalta luotto
laitoksille maksettavina hoitomenoina, mutta myös lainoista aiheutuvina luottotappioina. Näiden
määrän ajoittuinisen ennakointi on vaikeaa. Nykyisin valtiolla on myös velvoite määräajassa
maksaa hyvitykset. Jollei näin tapahdu, valtion on maksettava luottolaitokselle viivästyskorkoa.
Valtionlainoista aiheutuvat lainahoito- ja tappiokustannukset ovat olleet vuosina 2005—2011
yhteensä noin 2,9 milj. euroa, mutta vuotuiset menot ovat vaihdelleet 0,005—1,62 milj. euron
välillä. Kustannusten hoitaminen talousarvion määrärahasta ei olisi yhtä joustavaa kuin Make
rasta.

Työryhmän arvio välttämättömyydestä:

39

Valtionlainoituksesta aiheutuu sekä tuloja että menoja. Työryhmä ei pidä valtionlainoi
tuksen säilyttämistä Makerassa välttämättömänä, vaikka toimintaan sisältyy myös rahas

totaloutta puoltavia piirteitä. Valtion lainakanta pienenee jatkuvasti, koska uusia lainoja
ei juuri myönnetä.

Valtiontakaukset

Makeran vastuut ovat viime vuosina jonkin verran kasvaneet valtiontakaustoiminnan lisäänty
misen johdosta. On odotettavissa, että valtiotakaukset muodostavat tulevaisuudessa vielä mer
kittävämmän tukivälineen valtionlainoituksen loputtua ja tilojen vakuusongelmien lisäännyttyä.
Vaikka vastuiden kokonaismäärä ja sen kehittyminen voidaankin suhteellisen luotettavasti en
nakoida, vastuiden realisoitumisessa vuosittain on merkittäviä vaihteluja (vuosina 2005—2011
takausten vuotuiset tappiokustannukset ovat olleet noin 0—0,36 milj. euroa).

Valtiontakauksista mahdollisesti aiheutuvien kustannusten hoitaminen talousarvion määrärahas
ta ei todennäköisesti olisi yhtä joustavaa kuin Makerasta. Toisaalta jo nyt valtion talousarviossa
budjetoidaan vuosittain arviot vaikeasti ennakoitavista Finnvera Oyj :n tappiokorvauksista. Val
tiontakauksen perusteella realisoituva meno on lakisääteistä vastaava meno, joka voidaan budje
toida arviomäärärahanaja tarvittaessa ylittää raha-asiainvaliokunnan päätöksellä.

Työryhmän arvio välttämättömyydestä:

Työryhmä ei pidä valtiontakausten säilyttämistä Makerassa välttämättömänä. Takaustu
lot voitaisiin tulouttaa valtion talousarvioon ja takaustappiot maksaa talousarviosta esi
merkiksi arviomäärärahairiomentilta. Tällöin myös valtion vastuut takauksista siirtyisivät
esitettäväksi valtion tilinpäätöksen liitetiedoissa suorina vastuina. Menettely toimisi il
man sellaista rahastopuskuria, jollainen nykyisin on sekä Valtion asuntorahaston että
Finnveran valtiontakausten talousarviomenoissa.

Iviaitokiintiöt

Makeraa käytetään hallinta- ja rahoitusvälineenä myös maitokiintiöiden osto- ja myyntitoirnin
nassa. EU:n yhteiseen maatalouspolitiikkaan kuuluvaan markkinapolitiikkaan on sisältynyt yh
teinen markkinajärjestely, joka on sisältänyt jäsenvaltiolle vahvistetut kansalliset maidon tuotan
tokiintiöt sekä vaatimuksen tilalle vahvistettavasta maidon viitemäärästä (maitokiintiö), jonka
ylittävistä maidon toimitusmääristä tuottajalta peritään ylitysmaksu. Kiintiöjärjestelmä perustuu
maatalouden yhteisestä markkinajärjestelystä ja tiettyjä maataloustuotteita koskevista erityis
säännöksistä annettuun neuvoston asetukseen (yhteisiä markkinajärjestelyjä koskeva asetus)
(EY) N:o 1234/2007. Neuvoston asetus sisältää säännökset kiintiöiden määräytymisestä, niiden
hallinnan ja luovuttainisen edellytyksestä sekä kansallisten viranomaisten velvollisuuksista kun
tiöjärjestelmän hallinnoinnissa samoin kuin sanktioista. Suomessa kiintiöjärjestelmää toimeen-
pannaan Euroopan yhteisön maidon ja maitotuotteiden kiintiöjärjestelmän täytäntöönpanosta
annetulla lailla (355/1995) sekä Euroopan yhteisön yhteisen maatalouspolitiikan täytäntöön-
panosta annetulla lailla (1 100/1994). Ensiksi mainitun lain 8 a §:n mukaan maatilatalouden ke
hittämisrahaston varoja voidaan käyttää maidon viitemäärien välittämiseen maidontuottajille
kansallisesta varannosta siten, että viiternääriä myytäessä ostajilta peritään ennakkomaksu ja
rahastoon tuloutetut ennakkornaksut käytetään vastaavan suuruisten viiteinäärien ostamiseen
varantoon. Myös muissa kuin edellä tarkoitetuissa tapauksissa maidon viitemääriä voidaan ostaa
kansalliseen varantoon Makeran varoilla. Varantoon ostettuja viitemääriä voidaan tällöin luo
vuttaa edelleen tuottajille siten kuin asianomaisen ministeriön päätöksellä tarkemmin säädetään.

40

Edellä mainitun neuvoston asetuksen 204 artiklan 4 kohdan mukaan asetuksessa vahvistettuun
maidon tuotannon rajoittamista koskevaan jäijestelmään liittyviä säännöksiä sovelletaan 31 päi
vään maaliskuuta 2015. Järjestelmän hallinnointiin tarvittavat vuotuiset varat ovat vaikeasti en
nakoitavissa. Tehtävän hoitaminen rahaston avulla voidaan katsoa olevan käytännössä välttämä
töntä tilanteessa, jossa uuden hallinnointijärjesteirnän luominen talousarvion varaan jäljellä ole
vaa kautta varten on hallinnollisesti liian raskas ja hidas menettely.

Työryhmän arvio välttämättömyydestä:

EU:n maitokiintiöjärjestelmään liittyvä Makeran osuus on välttämätöntä säilyttää maito
kiintiöjärjestelmän voimassaoloajan loppuun eli 31.3.2015 asti. Työryhmä ei pidä tarkoi
tuksenmukaisena, että tämän EU-lainsäädännön lyhyelle voimassaoloajalle ryhdyttäisiin
tekemään uutta järjestelmää.

Peruskuivatustoi,ninta

Riittävien tukimäärärahojen turvaaminen peruskuivatushankkeisiin on olennaista, sillä toimima
ton peruskuivatus estää salaoj ituksen hyötyj en saavuttamisen suunnitellulla tavalla. Maataloutta
palvelevien maankuivatusinvestointien tuki saattaisi olla selvintä rahoittaa kokonaisuudessaan
valtion talousarviosta ja samalla selvittää peruskuivatusta nykyisellään koskevien eri määrära
hojen rationalisointitarpeet. Vesitalouden määrärahoista peruskuivatusta voitaisiin tukea siinä
tapauksessa, että lukuun lisätään tätä varten tarvittavat määrärahat.

Työryhmän arvio välttämättömyydestä:

Peruskuivatustoirnintaan tarkoitettujen avustusten säilyttäminen rahastossa ei ole välttä
mätöntä. Rahaston varojen korvaaminen valtion talousarvioon otettavalla määrärahalla
edellyttää kuitenkin rakennetukiavustusten tavoin, että käytettävissä on vuotuinen myön
tämisvaltuus ja myönnetyn tuen maksamista varten siirtornääräraha. Kuivatustoimintaan
mahdollisesti tarvittava rahoitus on perusteltua arvioida yhtenä kokonaisuutena sitä sil
mällä pitäen, kuinka linjaukset kuivatustoimintaa koskevan lainsäädännön kehittämisestä
tehdään.

3.6 Makera talousarviossa

Talousarviossa Makeraan on (mom. 30.20.61) siirretty varsin säännöllisesti määrärahaa käytet
täväksi rahaston toimintaan.

Perustuslaki sallii eräissä tapauksissa määrärahan nettobudjetoinnin. Makera ei ole itsenäinen
virasto eikä täytä muitakaan valtion talousarviosta annetun lain mukaisia nettobudjetoinnin edel
lytyksiä. Käytännössä Makeraan tehtävä määrärahasiirto kuitenkin on pitkälti toiminut kuten
nettobudjetointi, koska EU:n tuloutuksia lukuun ottamatta Makeran tulot ovat tuloutuneet suo
raan rahastoon eikä talousarvioon. Talousarvion määrärahasta on siten käytännössä siirretty
Makeraan vain se osa menoista, joita omat tulot ja EU-tuloutukset eivät ole kattaneet. Menette
lyä todelliseen nettobudjetointiin verrattuna on lisäksi hämärtänyt se, että Makeran tuloja ja me
noja ei ole käsitelty itse määrärahamomentin yhteydessä, vaan osana asianomaisen luvun selvi
tysosaaja asianomaisen tuloarvion (12.30.02) kohdalla.
4. MAKERA:N TULEVAISUUDEN VAIHTOEHDOT

4.1 Johdanto

41

Vaikka uutena rahastona Makeran perustaminen nykyisen laajuisena ja nykyisin toimenpitein ei
enää täyttäisi kaikilta osin perustuslain edellytyksiä, perustuslaki ei kuitenkaan sellaisenaan
vaadi olemassa olevan rahaston lakkauttamista. Rahaston toiminnan jatkamista voidaan tällöin
tarkastella myös tarkoituksenmukaisuuden kannalta, jos samalla muulla tavoin voidaan riittäväs
ti turvata eduskunnan valtiontalouden ohjausvalta. Toisaalta on mahdollista siirtää rahastosta
rahoitettu toiminta joko osaksi tai kokonaan talousarviosta rahoitettavaksi. Makeran tulevaisuu
den vaihtoehtoja on siten useita, joiden puolesta ja vastaan voidaan esittää näkökohtia.

Kohdassa 3.5.1 on arvioitu Makeran välttämättömyyttä niiden tehtävien hoitamisessa, joihin
rahastoa nyt käytetään. Jäljempänä arvioidaan rahastoa yksinomaan siltä kannalta, kuinka tar
koituksenmukainen se on rahoitusvälineenä.

Työryhmä on päätynyt tarkastelemaan kolmea vaihtoehtoa. Ensimmäisessä vaihtoehdossa ra
haston toiminta jatkuisi nykyisin tavoin. Toisessa vaihtoehdossa tarkastellaan rahaston eri toi
mintojen siirtämistä talousarvioon ja muuta muuttamista. Kolmannessa vaihtoehdossa rahaston
kaikki toiminnot siirrettäisiin valtion talousarvioon ja rahasto lakkautettaisiin kokonaan.

4.2. Makeran toiminta jatkuu nykyisin tavoin

Toiminnallisesti Makera voisi jatkaa nykyisin tavoin ilman, että rahastosta rahoitettavat toimen
piteet edellyttäisivät rahaston toimintojen muuttamista. Vaikka Makeran tase vähitellen piene
nee lainojen ja saamisten saldojen pienentyessä, rahaston toimintoihin, käytännössä avustuksiin,
tarvittavat puuttuvat varat on mahdollista edelleen siirtää rahastoon valtion talousarviosta. Sa
moin Makeran varoin toteutettavia muita toimenpiteitä on mahdollista jatkaa sellaisenaan. Riip
puen siitä, säilyvätkö avustuskohteet pääosin ennallaan ja myönnetäänkö tulevaisuudessakin
nykyisen suuruisia avustuksia, talousarviosiirtojen määrä kasvaa tällöin olennaisesti vuodesta
2014 alkaen nykyisiin vuotuisiin siirtoihin verrattuna tulojen merkittävän vähenemisen johdosta.
Toisaalta vastaava lisäys määrärahatarpeessa olisi otettava joka tapauksessa huomioon, vaikka
avustuksiin tarvittavat varat myönnettäisiin yksinomaan talousarvion määrärahasta ilman rahas
ton välitystä, jos avustustoimintaa halutaan jatkaa nykyisessä laajuudessaan.

Hallinnollisesti Makeran varojen hoito on nykyisin pääosin Maaseutuvirastossa, joka myös huo
lehtii rahaston kirjanpidosta erillään valtion kirjanpidosta. Tukijärjestelmien tietojärjestelmissä
Makeran varoista myönnetyt tuet voidaan poimia tukikoodin avulla. Koska rahastosta myönnet
tyjen varojen osalta ei ole ollut tarpeen erityisesti seurata, minä vuonna osoitetuista varoista
myönnetyn tuen maksusta on kysymys, maksatuksen yhteydessä seurataan ainoastaan tukiehto
jen täyttymistä, toisin sanoen sitä, haetaanko maksatusta määräajassa tuen myöntämisestä ja
toisaalta määräajassa tuetun toimenpiteen toteuttamisesta sekä täyttyvätkö maksamisen edelly
tykset. Maksamattomat tukivarat palautuvat rahastotalouteen. Toimintatavan jatkamiseen ei ole
sinänsä esteitä, mutta se pitää ottaa huomioon tukijärjestelmiä ja niiden seurantajärjestelmiä
samoin kuin tietojärjestelmiä uusittaessa. Toisaalta seuranta- ja tietojärjestelmät on joka tapauk
sessa aina toteutettava kulloisenkin lainsäädännön ja rahoituslähteen ehdoin.

Vaikka rahastolla onkin oma kirjanpito, on mahdollista, että siitä aiheutuvat tehtävät määrältään
kuitenkin vastaavat erillisten määrärahojen seurannasta aiheutuvia tehtäviä. On myös mahdollis
ta, että toimintojen hajauttaminen usealle eri määrärahamomentille talousarviossa itse asiassa
lisää hallinnollista seurantaa Maaseutuvirastossa ja ministeriössä. Muutoin rahoitettavat toimin
nat ovat sellaisia, että toimenpiteiden tosiasiallisen toteuttamisen kannalta ne ovat pääosin neut
raaleja rahoituslähteeseen nähden, joskin osa toimenpiteistä soveltuu myös talousarviosta rahoi
tettaviksi paremmin kuin toiset. Sen sijaan rahaston ohjaamiseen asetettu johtokunta on toimi-

42

elin, joka olennaisesti liittyy nimenomaan rahastotalouteen ja etenkin rahastosta hallinnoitujen
avustusvarojen ohjaamiseen.

Edut:

Maatiloj en investointituesta ja aloitustuesta muodostuva maatalouden rakennetukij ärj estelmä,
josta säädetään yhdessä laissa ja jonka tuet myönnetään pääosin avustuksina, on varsin selkeä
kokonaisuus. Etenkin sen jälkeen, kun tukijärjestelmien toimeenpanossa lähes täysin luovuttiin
valtionlainojen käytöstä ja painopiste on avustuksissa, muussa suorassa rahoituksessa sekä jäl
jellä olevassa maankäyttötoiminnassa, rahastokokonaisuuden avulla on voitu jokseenkin selkein
ja yksinkertaisin menetelmin sekä hallinnoida että seurata rakennetoimenpiteisiin käytettyjä
varoja. Rahaston avulla on ollut yksinkertaista myös seurata eri toimenpiteitä suhteessa toisiin
sa, kun rahoituslähde ei ole muuttunut.

Rahastolla on toistaiseksi myös tuloja. Kun tulot tuloutetaan rahastoon, josta myös rakennetoi
menpiteiden menot maksetaan, rahaston kautta voidaan yksinkertaisesti seurata näiden rakenne-
toimenpiteiden nettokustannuksia niin kauan kuin valtio saa joko aikaisempien tai nykyisten
tukijärjestelmien toteuttamisesta tuloja.

Rahaston varojen käyttökohteet ja myöntövaltuudet osoitetaan kalenterivuosittain rahaston vuo
tuisessa käyttösuunnitelmassa, johon otetaan sekä kaikki arvioidut tulot että varojen käyttö
myöntöinä. Käyttösuunnitelman vahvistaa johtokunnan esityksestä maa- ja metsätalousministe
riö sen jälkeen, kun se on käsitelty valtioneuvoston raha-asiainvaliokunnassa. Käyttösuunnitel
maa voidaan tarvittaessa tarkistaa vuoden aikana ja tällöin joko tarkistaa varojen kohdentarnista
eri käyttökohteiden välillä tai myös samalla ottaa huomioon muutokset kertyvissä tuloissa.

Varat säilyvät rahaston käytettävissä silloinkin, kun jostakin syystä tarkoitukseen osoitettuja
myöntämisvaltuuksia ei ole käytetty. Samoin tapahtuu, jos jo myönnettyä tukea ei makseta. Va
rat eivät palaudu valtion talousarvioon eivätkä siten edellytä erityistä uudelleen budjetointia
rahastoon, vaan ovat käytettävissä rahastossa samoin kuin rahastoon tuloutuvat tulot tai talous
arviosta siirretyt varat, jollei valtion talousarvion yhteydessä eduskunta päätä siirtää rahastosta
varoja talousarvioon. Jos vastaaviin tarkoituksiin käytettäisiin varoja talousarvion määrärahasta
ja etenkin, jos määrärahat sijoitettaisiin eri momenteille eri käyttöehdoin, varojen kohdentamista
ei voitaisi siirtää samalla tavoin kuin rahastossa.

Tuen saajat, käytännössä viljelijät, kokevat rahaston rahoituksen jatkuvuuden kannalta turvalli
semmaksi kuin talousarviorahoituksen. Vaikka rahaston toiminta nykyisen laajuisena on viime
vuosina edellyttänyt siirtoja talousarviosta rahastoon, niin kauan kuin rahastolla on omia tuloja
ja likvidejä varoja, rahastoa pidetään vakaampana rahoituslähteenä kuin talousarviota, jossa
talouden painotusten muutokset jyrkemmin vaikuttavat vuotuisiin tukivaroihin. Lisäksi rahaston
käyttösuunnitelmaa voidaan helpommin muuttaa vastaamaan vuotuista rahoitustarvetta siten,
että tuen hakernisen ajankohta kunakin vuonna ei merkittävästi vaikuta mahdollisuuksiin saada
tukea.

Osasyy siihen, että rahastoa on pidetty avustustoiminnassa tarkoituksenmukaisena rahoitusläh
teenä, liittyy talousarvioseurantaan. Rahastotaloudessa ei tarvitse erikseen seurata määrärahojen
tai mahdollista myöntämisvaltuuden siirtymistä seuraavalle vuodelle.

Heikkoudet:

43

Niukkenevat julkiset varat suhteessa julkisen sektorin rahoitustarpeeseen ovat luoneet tilanteen,
jossa on tarpeen tarkastella kaikkia julkisesti rahoitettavia menokohteita mahdollisimman tasa
puolisesti. Maatalouden tulotukien vähetessä rakennetukien merkitys on kasvanut. Rahastoihin
siirrettyjen varojen käyttö ei ole kuitenkaan samalla tavalla eduskunnan arvioitavana vuotuisen
talousarviomenettelyn yhteydessä kuin suoraan talousarviosta rahoitettavat menokohteet. Talo
usarvion yhteydessä eduskunnan päätettäväksi ja seurattavaksi tulee ainoastaan osuus, joka siir
retään rahastoon, mikä ei anna kuvaa koko rahastotaloudesta ja sen tulevasta käytöstä. Vaikka
rahastosta rakennetukiavustuksiin käytettävien vuotuisten varojen määrä onkin olennaisesti pie
nempi kuin tulotukiin vuosittain käytetyt varat, rakennetukiavustuksia kuitenkin myönnetään
vuosittain talousarvion ulkopuolella varsin huomattava määrä.

Valtiontalouden menokurin lisäämiseksi luotua valtiontalouden kehysmenettelyä ei ole toistai
seksi sovellettu rahastoihin lukuun ottamatta määrärahaa, joka talousarviosta siirretään rahas
toon. Tämä on ongelma kehysmenettelyn kattavuuden kannalta, koska osa valtiontaloudesta ja
rahastojen kautta toteutettava rahoituskokonaisuus ei sisälly kehysmenettelyyn. Tämä ja eu
rooppalainen julkisen talouden valvontatarve ovat luoneet tilanteen, jossa julkisten varojen käyt
töön ja käytön avoimuuteen on myös rahastojen osalta viime vuosina kiinnitetty huomiota use
assa yhteydessä.

Vaikka rahastosta rahoitettavat toimenpiteet muodostavatkin kokonaisuuden, jossa tuen pää
määränä on maatalouden rakenteeseen vaikuttaminen, tukijärjestelmät osana muuta lainsäädän
töä eivät rahaston sisällä avaudu helposti ulkopuoliselle tarkastelijalle. Ulkopuoliselle tarkasteli
jalle ei välttämättä ole selvää, mitkä ovat eri tahoilta rahastoon saadut tulot ja mitkä eri toimin
toihin kuluvat menot sekä mitä toimintoja talousarviosta tehtävällä siirrolla katetaan ja miten ne
vaikuttavat.

Vaihtoehdon heikkoutena on myös se, että rahaston talousarviosta erillinen organisointi on täl
löin edelleen säilytettävä, mikä saattaa aiheuttaa osaamis- ja resursointiongelmia.

Edellyttää:

Olennainen ongelma rahastoissa on riittämätön tiedonsaanti sekä eduskunnan puutteellinen
mahdollisuus ohjata rahastojen toimintaa. Makeran toimintaan olisi ainakin tältä osin tehtävä
muutoksia, jos rahaston toiminnot päädytään säilyttämään nykyisellään. Tilannetta voisi paran
taa esimerkiksi ottamalla talousarvioon joko asianomaiseen lukuun tai siirtomomentille nykyistä
enemmän tietoa rahastosta sekä valtuuden, missä laajuudessa kunakin talousarviovuonna Make
ran varoja voidaan käyttää, joko koko rahaston osalta tai eriteltynä ainakin avustusten osalta.
Vaikka rahastot eivät kuulu nykyiseen valtiontalouden kehysmenettelyyn, rahastot voitaisiin
eräin linjauksin lukea sen piiriin tai rahastoja varten voisi olla oma kehys, vaikka nämäkään
toimet eivät kokonaan poistaisi mainittua eduskunnan ohjausvallan rajoittumiseen liittyvää on
gelmaa.

Rahastoa hoidetaan nykyisin Maaseutuvirastossa. Talousarvioon otettujen varojen ja rahaston
varojen käyttö ei sinänsä olennaisesti eroa toisistaan. Rahastojen kirjanpitoa koskee kuitenkin
joiltakin osin oma sääntelynsä. Tämä edellyttää, että Maaseutuvirastossa on jatkossakin tarvitta
va osaaminen ja että virastossa kohdennetaan tarvittavat resurssit rahaston hoitamiseen. Samoin
hallinto-, seuranta- ja tietojärjestelmiä laadittaessa on jatkossakin otettava huomioon, että järjes
telmät tunnistavat, mistä varoista tuet on myönnetty ja maksettu sekä viety kirjanpitoon sekä
miten pankkitilejä toimintaan käytetään. Myös ELY-keskuksissa niiden käyttäessä Makeran
varoja on jatkossakin tunnistettava esimerkiksi tiliöintiä varten rahastomenot.

44

Voimassa oleva Makera-laki ei ole nykyisin riittävän selkeä Makerasta rahoitettavien toiminto
jen ja niiden rahoitustapojen osalta. Samoin Makeran hallintoa ja rahaston asemaa olisi tarpeen
selkeyttää. Myös johtokunnan tehtäviä ja vastuita on tarpeen tarkastella rahaston nykyisen ra
hoitusaseman johdosta uudelleen. Selkeytettäessä lakia sen vastaavuus perustuslaissa asetettuj en
vaatimusten kanssa on samalla tarkistettava. Samoin sopeutettaessa tukijärjestelmiä uuteen oh
jelmakauteen on samalla varmistettava, että kaikki rahastosta rahoitettava toiminta täyttää EU:n
lainsäädännön, erityisesti kilpailu- ja valtiontukisääntöjen mukaiset vaatimukset.

Edellä mainitut hyödyt ja haitat voidaan tiivistää seuraavasti:

Hyödyt:- - tulot ja menot ovat rahastossa talousarviota helpommin kohdennettavissa
- rahasto on joustava menokohteiden ja vuotuisen ajoittumisen osalta

Haitat:
- merkittävä tukikokonaisuus ja siihen liittyvät avustusvarat ovat valtion talousar

viotalouden ja valtiontalouden kehysj ärj estelmän ulkopuolella
- toiminta on läpinäkymätöntä eduskunnan budjettivallan käytön ja talousai-vioseu

rannan kannalta
- ulkopuolisen vaikea yhdistää tukijärjestelmiä sekä niiden rahoitusta ja vaikutta

vuutta

4.3. Makerasta rahoitettavien toimenpiteiden siirtäminen valtion talousarvioon tai niiden
muu muuttaminen

Makeran rahoitusasemassa on varauduttava muutoksiin, koska vuoden 2014 jälkeen talousarvio
siirtojen ja rahaston omien tulojen suhde muuttuu merkittävästi, jos rakennetukitoimenpiteiden
kohteet, tuensaajat ja tukitasot halutaan säilyttää ennallaan. Tässä yhteydessä on mahdollista
arvioida myös toimintojen säilyttämisen tarvetta rahastosta rahoitettuina verrattuna niiden ra
hoittamiseen talousarviosta.

4.3.1 Rahoitettavien toimenpiteiden vähentäminen

4.3.1.1 Maatalouden avustukset

Olennaisin ja varojen käyttökohteiltaan sekä määrältään laajin rahoituskohde nykyisin ovat
avustukset. Suurin kohde ovat maatalouteen myönnettävät avustukset, mutta avustuksia myön

netään myös porotalouteen ja luontaiselinkeinoihin sekä koltille.

Elinkeinotoiminnan avustusten osuus rahaston vuotuisesta rahankäytöstä on nykyisin noin 85
prosenttia. Koska avustuksia on aikaisemmin myönnetty myös talousarviosta, niiden säilyttämi
nen rahastossa ei ole välttämätöntä. Kysymys on myös siitä, mikä olisi tulevaisuudessa tarkoi
tuksenmukaisin tapa rahoittaa avustukset. Ne voitaisiin rahoittaa myös talousarvion määrärahas
ta.

Edut:

Siirtämällä avustukset talousarvion määrärahasta rahoitettaviksi saadaan rahaston huomattavin
menoerä suoraan talousarviornenettelyn, eduskunnan budjettivallan ja valtiontalouden kehys
menettelyn piiriin. Tämä lisää myös talousarvion selkeyttä ja kattavuutta investointitukien ja
aloitustukien osalta, kun valtionlainoituksen loputtua sekä korkotukilainojen korkotuki että lä

45

hes samoihin kohteisiin myönnettävät avustukset myönnetään molemmat suoraan talousarvios
ta.

Siirtämällä vain avustukset talousarvioon säilyy mahdollisuus käyttää Makeraa edelleen sellai
siin toimintoihin, joiden laajuus itsenäisinä toimintoina on merkittävästi supistunut aikaisem
masta, mutta joiden lopettaminen ei ole ainakaan lähivuosina mahdollista tai tarkoituksenmu
kaista. Makeran kautta hoidettava lainoitus ja vakuustoiminta olisivat tällöin edelleen yhteydes
sä toisiinsa ja maan hallinta ja sen kustannusten rahoitus olisivat yhtenä kokonaisuutena. Ra
kennetoimenpiteistä aiheutuvat valtion vastuut säilyvät tällöin yhdessä hallinnoituina.

Heikkoudet:

Jos valtionlainojen ja -saamisten tuloutukset sekä muiden maatalouden rakennetoimenpiteiden
menot säilytetään edelleen Makerassa, menetetään mahdollisuus tarkastella avustusten osalta
rakennetukien tulojen ja menojen rahoituskokonaisuutta samalla tavoin kuin nykyisin. Tällä
hetkellä ainoastaan korkotukilainojen korkotuki rahoitetaan talousarviosta.

Makeran vuotuisessa käyttösuunnitelmassa kohteittain asetetut myöntövaltuudet muodostavat
tuen käyttäjille samankaltaisen rajoitteen varojen käytössä kuin talousarvion vuotuinen myöntö

valtuus. Sen sijaan myönnetyn tuen maksamisessa on eroja. Rahastosta myönnetty avustus säi
lyy sidottuna varana, joka maksetaan rahaston varoista riippumatta myöntö- tai maksuvuodesta.
Sen sijaan talousarvion niyöntövaltuudesta myönnetyn eli sidotun avustuksen maksamisen edel
lytyksenä on, että avustuksen maksamiseen on käytettävissä oikein ajoitettu ja mitoitettu määrä
raha.

Makerasta rahoitettaviin toimenpiteisiin verrattavia toimenpiteitä varten ei talousarvioon yleen
sä oteta kiinteää määrärahaa, vaan ne rahoitetaan joko arviomäärärahasta tai useampivuotisesta
siirtomäärärahasta samalla, kun talousarvioon otetaan kutakin talousarviovuotta varten myön
tämisvaltuus. Myöntämisvaltuudetkin voivat tietyin edellytyksin siirtyä, mutta se on määräraho
jen siirtymistä harvinaisempaa. Arvio- tai siirtomäärärahan käyttö ja seuranta eivät yleensä ai
heuta merkittäviä ongelmia silloin, kun sekä myöntämisvaltuus, määräraha ja maksujen ajoitus
säilyvät likipitäen samoina. Näin ei välttämättä ole rakennetuissa, jossa rahoitettujen hankkeiden
toteuina ja ajoitus voivat poiketa olennaisestikin arvioidusta.

Jos vuotuinen myöntövaltuus ja määräraha ja hankkeiden toteutusaika vaihtelevat, tämän mitoi
tuksen arviointi on työläämpää kuin käytettäessä rahastoa. Budjetoitua voi olla tarve muuttaa
kesken vuoden lisätalousarviossa, ei vain myöntövaltuuden muuttamiseksi, mistä syystä yleensä
rahaston käyttösuunnitelmaa muutetaan, vaan myös määrärahan muuttamiseksi. Jos kysymys on
määrärahan käytön ajoituksen muuttumisesta kehyksen sisällä, muutokset ovat mahdollisia. Jos
sen sijaan määrärahan mitoitus asianomaisen ja sitä seuraavien vuosien kehyksessä sekä talous
arviossa on arvioitu liian pieneksi suhteessa myöntövaltuudesta tehtyihin myöntöihin, on maa-
ja metsätalousministeriön menokehyksessä lisäksi yleensä oltava muissa kohteissa riittävästi
käyttärnätöntä määrärahaa, jota voidaan vastaavasti pienentää. Tämä lisää työtä budjetoinnissa.

Myös seurattavaa on enemmän, kun seurattavana on paitsi myönnetyn avustuksen maksaminen,
myös se, minkä vuoden määrärahasta avustus maksetaan.

Tietojärjestelmistä johtuvien rajoitteiden vuoksi on epätodennäköistä, että avustusten siirto ra
hastosta talousarvioon voitaisiin toteuttaa siirtämällä kerralla sekä uusien avustusten myönnöt ja
maksatukset että jo myönnettyjen avustusten vielä keskeneräiset maksatukset rahastosta talous
arvioon. Myös vireillä olevat tukihakemukset, jotka ratkaistaan hakemishetken mukaisin sään-

46

nöksin, voitaisiin joutua myöntämään käynnissä olevan tietojärjestelrnäuudistuksen takia rahas
tosta. Näin ollen vireillä olevien hakeinusten ja keskeneräisten maksatusten vuoksi joitakin vuo
sia joudutaan ylläpitämään kaksinkertaista seurantaa, jos avustusten myöntö ja maksaminen
siirto toteutetaan niin, että vireillä oleviin hakemuksiin tuet myönnetään ja jo myönnetyt avus
tukset maksetaan edelleen rahastosta. Lisäksi jäljelle jäävä rahasto edellyttää joka tapauksessa
erillistä kirjanpitoa, joskin laajuudeltaan supistettuna. Vaikka onkin mahdollista, että supistettu
erillinen kirjanpito saattaisi keventää hallintoa, on kuitenkin todennäköisempää, että lisääntyvä
määrärahaseuranta maksatuksissa kuitenkin syö tämän hyödyn.

Ainakin siinä tapauksessa, että siirto toteutetaan muuttamalla myös lainsäädäntöä, on epätoden
näköistä, että myöhemmin rahaston tehtäviin voitaisiin enää lisätä avustusten myöntämistä, ai
nakaan merkittävästi. Avustusten siirto voi tällöin myös merkitä sitä, ettei muitakaan toimenpi
teitä enää ole mahdollista lisätä rahastoon, jos ne merkitsisivät rahaston olennaista kasvattamista
velTattuna jäljelle jääneisiin tehtäviin ja rahaston kokoon.

Edellyttää:

Avustusten siirto talousarvioon olisi ajoitettava siten, että se voitaisiin toteuttaa mahdollisim
man luontevasti avustusten muiden muutosten yhteydessä. Käytännössä tämä tarkoittaa siirron
ajoittarnista joko EU:n rahastokauden vaihtumiseen tai 141-tukipäätöksen voimassa olon lop
puun. Tällöin siirto ajoittuisi vuoden 2014 alkuun tai vuoden 2015 alkuun. Siirtoa ei voida to
teuttaa aikaisemmin eli vuoden 2013 alusta, koska tarvittavia tietojärjestelmämuutoksia ei ole
mahdollista toteuttaa riittävän nopeasti. Tietojärjestelmiin on sisällyttävä tieto siitä, minkä EU
lainsäädännön mukaisin ja millaisin ehdoin tuki myönnetään, eikä tätä tietoa ole käytettävissä
vielä vuoden 2013 alusta.

Koska olennaisimmat muutokset mitä ilmeisimmin koskevat EU:n rahastokauden vaihtumista,
vuosi 2014 vaikuttaisi luontevimmalta siirtoajankohdalta myöntöjen osalta. Sen sijaan tuona
ajankohtana maksamatta olevien avustusten maksujen siirron osalta vaihtoehtoina on
- siirto myöntöjen yhteydessä
- siirto EU:n rahastokauden maksujen umpeutuessa
- siirto, kun avustukset on maksettu loppuun.

Kuten edellä haittojen yhteydessä on todettu, selkeintä ja tarkoituksenmukaisinta olisi tässä
vaihtoehdossa ratkaista vireillä olevat hakemukset ja myöntää ja maksaa kesken olevat avus
tusmaksut rahastosta vireilletuloajankohdan mukaisin ehdoin. Ajallisesti tämä tarkoittaisi, että
vuonna 2013 rahastosta myönnetyt avustukset tulevat maksuun pääosin vuoteen 2016 mennessä.
Lainsäädännössä tämä ei kuitenkaan ole ehdoton takaraja, vaan tukikohteen toteutus- ja siten
maksatusaika voi olla 4 vuotta, mikä sekään ei ole ehdoton takaraja, sillä myönnettäessä avus
tusta lainvoimaa vailla olevan rakennusluvan perusteella hankkeen toteuttamisen määräaikaa
aletaan laskea vasta rakennusluvan lainvoimaiseksi tulosta. Lisäksi samaan hankkeeseen raken
nusinvestoinnin kanssa liittyvä irtaimistohankinta voi jatkaa toteutusaikaa tietyin edellytyksin.
Siten käytännössä yksinomaan avustustenkin siirto rahastosta talousarvioon on monivuotinen
toimenpide.

Siirto edellyttää kaikissa tapauksissa, ettei tuen saajalle aiheudu maksuviiveitä tai muita haittoja
hallinnon järjestelmien muutosten takia.

Kaikki muutokset edellyttävät riittävää ja ajoissa tapahtuvaa tiedottamista muutoksista, jotta
avustuksen hakijat ja avustusta saaneet osaavat varautua muutoksiin.

47

Kaikkiin vaihtoehtoihin liittyy seurannan ja tietojärjestelmien muutoksia ja ajoitusongelmia.
Niiden laajuus kuitenkin vaihtelee eri vaihtoehdoissa. Uutta rahastokautta varten luodaan uusi
päätöksenteko- ja seurantajärjestelmä, johon yhdistetään nykyiset erilliset maatalouden rakenne
tukia sekä yritys- ja hanketukia koskevat päätöksenteko- ja seurantajäijestelmät. Uuteen järjes

telmään on tarkoitus siirtyä uuden kauden alusta siten, että uuden rahastokauden varoista myön
nettyjä ja maksettavia tukia seurataan kyseisellä järjestelmällä. Tarkoitus on, että vireillä oleviin
hakemuksiin tehtävät myöntöpäätökset sekä jo myönnettyjen avustusten maksatukset tehdään
kuitenkin edelleen nykyisillä tietojärjestelmillä eli Rahtu- ja Hankejärjestelmillä. Jos myös näi
den avustusten maksut siirretään talousarvion määrärahasta maksettavaksi, edellyttää se muu
toksia myös vanhoihin tietojäijestelmiin. Jos taas vireillä oleviin nykyisen rahastokauden mu
kaisin ehdoin vireille tulleisiin liakemuksiin myöntöpäätös tehdään uuden tietojärjestelmän
avulla, uuteen tietojärjestelmään olisi sisällytettävä myös nykyisen lainsäädännön mukaiset tu
kiehdot, mikä aiheuttaisi merkittävästi ylimääräistä työtä ja tekisi tietojärjestelmästä vaikeasti
toteutettavan.

Nykyinen rakennetukia koskeva tietojärjestelmäkokonaisuus, johon Rahtu-päätöksenteko- ja
seurantajärjestelmän lisäksi liittyvät myös erillinen maksujärjestelmä ja kirjanpitojärjestelmä,
ohjaa Rahtu-järjestelmään tallennettujen avustusten maksut suoraan Makeran kiijanpitoon ja
Maaseutuviraston käytössä olevilta Makeraa varten avatuilta pankkitililtä maksettavaksi. Rahtu
järjestelmässä ei ole osiota, joka seuraisi avustusten maksua eri määrärahoista. Myös kuluvaa
kautta koskevat komissiolle laadittavat menoennusteet ja tilitykset on nykyisin Rahtu
järjestelmässä. Jos myönnettyjen avustusten maksu siirretään talousarvioon, edellyttää tämä
tältäkin osin muutoksia myös tietoj ärj estelmiin.

Ajallisesti siirto rahastokauden vaihtuessa tarkoittaisi avustusten myöntöjen siirtoa talousarvi
oon vuoden 2014 alusta lukien. Vaihtoehtona voisi olla myös siirto vasta, kun kuluva kausi on
suljettu eli vuoden 2016 alusta lukien. Koska tietojärjestelmä kuitenkin uusitaan uuden ohjel
makauden alusta, ei viimeksi mainittu ajankohta vaikuta tarkoituksenmukaiselta, sillä uutta ra
hastokautta aikanaan suljettaessa tietoja olisi erilaisin maksunseurantaehdoin sekä rahastossa
että talousarviossa. On tosin mahdollista, etteivät osarahoitettuina myönnettävät rakennetu
kiavustukset ole enää samoja kuin voimassa olevat kohteet. Yritys- ja hanketukien osalta kui
tenkin myönnöt uuden järjestelmän avulla toteutettaneen joka tapauksessa rahastokauden alusta.
Tämä ohjannee myös rakennetukien myöntöjen siirtämistä uuteen järjestelmään riippumatta
siitä, rahoitetaanko ne osarahoitettuina vai kokonaan kansallisista varoista.

Koska myös yritys- ja hanketukien osalta tarkoitus on, että kuluvan ohjelmakauden päätöksen
teko ja seuranta siirretään Hanke-järjestelmästä uuteen tietojärjestelmään yhdessä rakennetukien
kanssa, on epätodennäköistä, että näiden tukien myöntömenettely uudessa järjestelmässä voisi
alkaa eri aikaan. Tämä toisi vaikeuksia jo komissiolle toimitettavien menoennusteiden tekemi
selle. Hanke- ja yritystukien myöntäminen uuden järjestelmän avulla on tarkoitus aloittaa vuo
desta 2014. Jos EU:n uutta rahastokautta koskeva lainsäädäntö ja uusi ohjelma kuitenkin val
mistuisivat niin myöhään, ettei uuden rahastokauden käynnistäminen vuoden 2014 alusta ole
mahdollista, vaan se siirtyy vuoden 2015 alusta toteutettavaksi, myös avustusmyöntöjen talous
arvioon sjjrtämi sen olisi noudatettava vastaavaa aikataulua.

Jos muutos Makeran toiminnassa toteutetaan siten, että avustukset myönnetään suoraan talous
arviosta, mutta tulot lainoista, saamisista ja maanmyynnistä edelleen tuloutetaan Makeraan, on
päätettävä, jätetäänkö tulot rahaston varoihin käytettäväksi toiiuintoihin, jotka rahoitetaan sieltä
edelleen, vai siirretäänkö osa tuloista valtiovarastoon. Tällöin on luotava periaatteet ja menetel
mät, joilla ylijäämä tarvittaessa siirretään.

48

Toisaalta siirto talousarvioon ja kehysjärjestelmään edellyttää, että talousarviosta maksettavien
avustusten perustaso linjataan ja vaalikauden kehyksen kokonaistasoa korjataan ylöspäin uutta
määrärahaa vastaavalla määrällä. Kehystason mitoituksessa tulee myös ottaa huomioon jatkossa
suoraan talousarvioon tuloutettavien EU-tulojen suuruus, sillä EU:n rahoitusosuus on kehysjär
jestelmässä kehyksen ulkopuolella oleva läpivirtauserä.

Rakennetukien käyttö ja niiden rahoitus edellyttävät pääosin samanlaista osaarnista riippumatta
siitä, myönnetäänkö tuki talousarviosta vai rahastosta. Erot koskevat lähinnä kirjanpitoa, ohjel
mien luomista ja ylläpitoa sekä tapaa, jolla rahaston varoja ja talousarvion varoja käsitellään.
Lisäksi rahastoja koskeva lainsäädäntö poikkeaa hieman talousarviota koskevasta lainsäädän
nöstä. Vaikka erot eivät ole suuria, tarvittava osaaminen ja resurssien riittävyys on kuitenkin
varmistettava sekä Mavissa että ELY-keskuksissa.

Avustusten siirto talousarvioon ei sinänsä edellytä Makera-lain muuttamista, koska lain tasolla
avustusten myöntäminen on mahdollista sekä talousarviosta että rahastosta. Lain selkeyttämis
vaatimuksesta kuitenkin johtuu tarve uusia kyseistä lakia. Sen sijaan avustusten myöntämisen
ohjaaminen Makerasta talousarvioon on mahdollista tehdä valtioneuvoston asetuksella. Jos kui
tenkin myönnettävien avustusten lisäksi halutaan muutoksia jo maksussa oleviin avustuksiin,
muutos vaatii myös lakien muuttamista.

Kun rahastosta on valtionlainojen myöntäminen suurimmalta osin lopetettu ja jos avustukset
siirretään talousarvioon, on myös rahaston johtamis- ja hallinnointijärjestelmää tarkistettava,
erityisesti johtokunnan asemaa. Myös rahaston sijainti ja toiminta on arvioitava, joskaan erityi
siä syitä muuttaa Maaseutuviraston asemaa rahaston hallinnon, kirjanpidon ja maksuliikenteen
hoitajana ei näyttäisi olevan.

Edellä mainitut hyödyt ja haitat voidaan tiivistää seuraavasti:

Hyödyt - avustusten siirto pois rahastosta siirtäisi suurimman osan rahaston
varojen käytöstä suoraan talousarviotalouteen ja sen mukaiseen valvontamenette
lyyn sekä valtiontalouden kehysmenettelyn piiriin

- läpinäkyvyys eduskunnan budjettivallan käytön sekä talousarvion ja sen vaikut
tavuuden seurannan kannalta lisääntyisi

- rahastosta voitaisiin edelleen rahoittaa jälj elle jääneitä toimintoja
- lainoitus ja vakuustoirninta säilyttäisivät yhteyden toisiinsa
- valtiontakauksissa säilyisi puskurointi
- maan hallinta ja sen kustannusten rahoitus olisivat yhtenä kokonaisuutena

Haitat:
- rahastoa varten olisi edelleen ylläpidettävä osin talousarviosta poikkeava seuran

tajärjestelmä sekä erillinen kirjanpito
- myös tässä ulkopuolisen olisi vaikea yhdistää rahastoon jääviä toimenpiteitä ja

niiden rahoitusta, jollei lainsäädäntöä muuteta, joskin kyse olisi ensimmäistä
vaihtoehtoa vähäisemmästä ongelmasta

49

4.3.1.2 Valtionlainat ja valtion myyntihintasaamiset

Valtionlainat muodostavat toistaiseksi rahaston suurimman tulolähteen. Lainojen hoitoa, niistä
saatavien tulojen käsittelyä sekä toisaalta lainoista aiheutuvia menoja on tarkoituksenmukaisinta
arvioida yhdessä. Tällöin säilytettävinä tai muutettavina tehtävinä voidaan käsitellä ensinnäkin
luottolaitosten asemaa valtionlainojen hoitajana ja Maaseutuvirastoa tulojen vastaanottajana ja
kustannuksista päättäjänä verrattuna siihen, että hoito siirrettäisiin muualle. Erikseen voidaan
tarkastella tulojen tulouttamista ja menojen maksamista joko talousarviosta tai rahastosta.

Lainan hoito—organisaatio

Käytännössä toimija, joka voisi ottaa sekä luottolaitosten hoidettavana olevat lainat hoitaakseen
että huolehtia tuloj en vastaanottami sesta ja tul outtamisesta samoin kuin lainoi sta aiheutuvista
menoista, on Maaseutuviraston lisäksi lähinnä Valtiokonttori.

Luottolaitokset myöntävät valtionlainat niistä varoista, joita ne ovat saaneet valtiolta lainaksi.
Huolimatta siitä, että valtio vaikuttaa suuresti lainaehtoihin, perusluonteeltaan kysymyksessä on
yksityisoikeudellinen sopimus, joka on tehty luottolaitoksen ja tuensaajan välillä. Se, että luotto
laitoksella on oma intressi asiassa, näkyy muun muassa siinä, että valtionvastuu eli lainasta ai
heutuvien luottotappioiden korvaaminen kattaa ainoastaan maksamatta olevien lyhennysten ja
korkojen menetykset, ei sen sijaan viivästyskorkoja. Valtionvastuu on lisäksi toissijaista, mene
tykset on ensisijaisesti katettava lainan vakuudesta. Vakuuksista huolehtiminen on jätetty luotto
laitoksen tehtäväksi. Laissa on ainoastaan edellytetty, että lainalla on pankkitoiminnassa yleises
ti käytetty vakuus, jollei työvoima- ja elinkeinokeskus ole myöntänyt vakuuden hankkimisesta
vapautusta. Valtionvastuun eli pankeille korvattavien luottotappioiden toteutuminen edellyttää
lisäksi, että luottolaitos on huolehtinut lainasta ja sen vakuuksista säädösten mukaisesti ja hyvää
pankkitapaa noudattaen. Vaikka eri aikoina ja eri lainsäädännön nojalla myönnettyjen lainojen
vakuuksista onkin säädetty jonkin verran eri tavoin ja joillekin lainoille on edellytetty hankitta
vaksi erillisvakuus, huomattavalla osalla valtionlainoista vakuus muodostuu lainansaaj an tiloja
koskevasta yleispanttaussitoumuksesta, josta ei ole eriteltävissä, mitkä lainat on kiinnitetty mi
hinkin tilaan ja millaisin etuoikeuksin. Menettelyn on mahdollistanut se, että laista poistettiin
velvoite, että lainan vakuutena on oltava nimenomaan kiinteistökiinnitys.

Olemassa olevien valtionlainoj en siirtäminen luottolaitoksista Valtiokonttoriin hoidettaviksi
edellyttäisi ratkaisua vakuuksienjärjestelyistä. Valtio ei voi siirrolla heikentää asemaansa velko
jana ilman, että joudutaan selvittämään myös, onko järjestelyssä mukana joko valtiontukea lai
nansaajalle tai luottolaitokselle. Valtionlainojen vakuuksien irrottaminen yksittäisen lainansaa
jan lainasalkusta edellyttäisi puolestaan käytännössä vastaavaa arviointia, joka tehdään nyt vi
ranomaisessa päätettäessä hyvityksen maksamisesta luottolaitokselle valtionvastuun perusteella.
Toisin sanoen tällöin joudutaan arvioimaan paitsi se, onko vakuus ollut riittävä, myös sen ny
kyinen arvo ja etusija sekä se, onko vakuus ylipäätään irrotettavissa (erillinen panttikirja ja sen
etusija) tai onko vakuus järjestettävissä muulla tavoin. Tämä edellyttää käytännössä mittavaa
käsin tehtävää työtä, joka ei kuulu niihin tehtäviin, joista valtio maksaa luottolaitoksille korva
usta. Lisäksi siirto edellyttää asiakirjojen ja lainan hoitohistoriaa koskevin tietojen siirtämistä.
On varsin epätodennäköistä, että tällainen voitaisiin toteuttaa tavallisella lailla vastoin luottolai
tosten tahtoa. Käytännössä siirto edellyttäisi sopimusta, jossa toteuttamistapojen lisäksi ratkais
taan sekä ylimääräisten siirtokustannusten että saamatta jääneiden tulojen eli hoitokorvausten
asema. Selvittämistä edellyttää tällöin myös velallisen asema, kun laina on julkisista varoista,
mutta yksityisen toimijan myöntämä.

50

Ottaen huomioon merkittävän y!määräisen työn verrattuna siihen, että Valtiokonttorikin joutui
si muuttamaan omia tietojärjestelmiään näiden lainojen hoitamiseksi niiden ehtojen mukaisesti,
siirrosta ei ole saatavissa juurikaan etua. Tilanne on erilainen kuin ELY-keskusten ja Mavin
hoitamien valtion myyntihintasaamisten siirrossa Valtiokonttorin hoidettavaksi, jolloin kyseessä
oli valtion suora velkasuhde ja valtion asema vakuusjärjestelyissä ei muuttunut.

Sen sijaan uusien valtionlainojen myöntäminen siten, että laina hoidettaisiin Valtiokonttorissa,
voisi tuoda hyötyjä edellyttäen, että luottolaitoksille nyt kuuluvat mahdollisuudet laina-aikaisten
helpotusten myöntämiselle siirretään elinkeinotoirnintaa harjoittavien lainansaajien osalta ELY
keskukselle elinkeinotoiminnan jatkamiskyvyn seurantaa varten. Uusien valtionlainojen määrä
vuosittain jää vähäiseksi eikä luottolaitoksilla välttämättä enää ole kiinnostusta luoda uusia lai
najärjestelmiä aina sen mukaan, kun tukiehdot muuttuvat. Siirtämällä uudet valtionlainat Vai
tiokonttoriin siirtyisi luottolaitoksilla aiemmin ollut velvollisuus kontroiloida lainansaaj an lai
nanhoitokykyä Valtiokonttorin tehtäväksi. Tällöin kuitenkin menetetään luottolaitoksilla oleva
paikallisten elinkeinojen tuntemus niiden arvioidessa lainanantajina elinkeinonharjoittajia. Li
säksi lainasaajat menettävät mahdollisuuden kilpailuttaa luottolaitoksia lainan myöntäjinä. Toi
saalta valtionlainojen hoito yksinkertaistuisi, kun hoitajana olisi yksi toimija. Tämä myös edel
lyttää, että Valtiokonttori seuraa myös lainaan liittyvän tuen kulurnaa ja toimittaa siitä tiedot
Maville. Jos lainoituksessa kuitenkin siirrytään kattavasti korkotukilainoitukseen ja valtiontaka
uksiin, pienen valtionlainamäärän siirtäminen Valtiokonttoriin ajanjaksoksi, joka saattaa jäädä
lyhyehköksi, voi olla epätarkoituksenmukaista.

Luottolaitoksen ja valtion välisessä luottosuhteessa toimijoina ovat nyt luottolaitos ja Mavi, joka
tekee päätöksen lainan myöntänhisestä luottolaitoksille ja laatu velkakirjat. Velkakirjoissa lainan
myöntäjänä on Suomen valtio, mutta päätösten mukaan lainat myönnetään Makeran varoista.
Luottolaitokset tilittävät lainojen lyhennykset ja korot Maville, joka tulouttaa ne Makeraan. Sen
lisäksi, että luottolaitos maksaa lyhennykset ja korot Makeran tilille, se toimittaa ns. pank
kisanomina tiedot lainansaajittain ja lainoittain lainojen hoidosta eli lyhennyksistä, koroista ja
pääomista sekä lainaan liittyvän tuen kulumisesta Maviile, joka on vastuussa tukijärjestelmästä
ja sen seurannasta.

Valtion ja luottolaitoksen välinen lainan hoito eli velkakirjat ja rahaliikenne on mahdollista siir
tää Valtionkonttorille siten, että siirto koskisi lähinnä velkakirjojen laatimista ja velkasuhteen
ylläpitoa sekä rahaliikennettä valtion ja luottolaitosten välillä. Tällöin kuitenkin on varmistetta
va. että Mavi edelleen saa tiedot paitsi lyhennysten ja koron maksuista, myös luottolaitosten
hoitamien lainojen korkoihin ja osin lainaehtoihin sisältyvän laskennallisen tuen kulumisesta.
Tämä edellyttää sitä, että luottolaitokset joko edelleen toimittavat pankkisanornat Maville tai
Valtiokonttori luo menetelmän, jolla se toimittaa vastaavat tiedot Maville. Kumpaankin tapaan
sisältyy lisätyötä verrattuna siihen, että luottolaitokset tilittävät lainat ja toimittavat seurantatie
dot Maville. Koska Valtiokonttori ei huolehdi Makeran kirjanpidosta, joutuisi Mavi vannista
maan paitsi luottolaitokselta, myös Valtiokonttorilta tietojen oikeellisuuden. Lainojen ja niihin
liittyvän tuen seurantaa olisi toisin sanoen kahdessa paikassa.

Myös lainoista aiheutuvat maksut on lähtökohtaisesti mahdollista siirtää Valtiokonttorin hoidet
taviksi. Tämä edellyttää, että Valtiokonttorilla on sovellus, joka tunnistaa paitsi lainojen tulou
tusta varten tarvittavat tiedot, myös hoitopalkkion määräytymiseen tarvittavat tiedot, koska hoi
topalkkion määrä vaihtelee sen mukaan, milloin ja minkä lainsäädännön nojalla laina on myön
netty. Sen sijaan valtionlainoista maksettavien hyvitysten maksamisesta päättäminen edellyttää
runsaan jo kumotun lainsäädännön tuntemista, jonka nojalla lainaan liittyvä tuki ja itse laina on
myönnetty. Hyvityksiä maksetaan jatkuvasti, mutta lainamäärään nähden kuitenkin ainakin tois
taiseksi kappalemääräisesti varsin maltillisesti.

51

Harkittaessa, missä organisaatiossa valtionlainoj a hoidetaan, on verrattava mahdollisesta siirros
ta saatavia etuja ja siitä aiheutuvia haittoja. Mikäli valtionlainoitusta hoidettaisiin keskitetysti
yhdessä organisaatiossa, varmistettaisiin muun muassa jatkuvan osaamisen ylläpitäminen. Toi
saalta Mavissa on tällä hetkellä osaairiista eri ajanjaksojen lainoista ja niiden myöntämisen pe
rusteena olleesta lainsäädännöstä ja ohjeistuksesta. Harkinnassa on hyvä ottaa huomioon, että
valtionlainoja on enää suhteellisen vähän ja myös uusien lainojen myöntö on vähäistä. Liiteenä
(Liite 14) on selvitys Valtiokonttorin toimintatavoista ja menetelmistä sen hoitaessa lainoihin
liittyviä tehtäviä.

Siirto talousarvioon

Valtiolainoja hoitavan organisaation muuttaminen ei suoraan vaikuta siihen, mistä varoista hoi
topalkkiot ja hyvitykset maksetaan sekä mihin lyhennykset ja korot tuloutetaan. Näitä ei ole
välttämätöntä tarkastella samassa yhteydessä, kun arvioidaan valtionlainoista aiheutuvien tulo
jen ja menojen talousarvioon siirtärnisen vaikutuksia verrattuna niiden säilyttämiseen rahastos
sa.

Edut:

Jos avustusten lisäksi myös valtionlainat ja valtion myyntihintasaamiset tuloutetaan suoraan
valtionvarastoon ja valtionlainoista aiheutuvat menot siirretään talousarvion määrärahasta mak
settaviksi, merkittävin osa rahaston tuloista siirtyisi valtion talousarvion yhteyteen. Myös tämä
lisäisi talousarvion läpinäkyvyyttä ja eduskunnan budjettivaltaa.

Talousarviosta näkyisivät paitsi korkotukilainojen menot, myös valtionlainoista aiheutuvat me
not.

Rahastosta voitaisiin kuitenkin edelleen tarvittaessa joustavasti rahoittaa muuta toimintaa sekä
hallita maa- ja vesialueista muodostuvaa omaisuutta huolimatta näiden toimintojen merkittäväs
tä supisturnisesta aikaisempaan verrattuna.

1-leikkoudet:

Jollei valtionlainoista ja valtion myyntihintasaamisista saatavia lyhennys- ja korkotuloja miten
kään osoiteta talousarviossa rakennetoimenpiteiden rahoitukseksi, voi rakennetoimenpiteistä
valtiolle aiheutuva nettokustannus hämärtyä lisää verrattuna siihen, että rahaston varojen käy
tössä on voitu yksinkertaisesti seurata sekä tuloja että menoja.

Siinä tapauksessa, että Makeraan edelleen jää toimintoja, valtionlainojen ja myyntihintasaamis
ten tuloutusten siirto talousarvioon lopettaa rahaston omien tulojen saamisen näiden toimintojen
rahoittamiseen lähes täysin. Jos rahaston sitomattomat varat siirretään valtiovarastoon siten, että
sekä avustukset että valtionlainojen ja saamisten tulot ja menot siirretään yhtä aikaa pois rahas
tosta, on rahastoon kuitenkin omien tulojen lakattua ryhdyttävä samanaikaisesti siirtämään talo
usarviossa varoja niiden toimintojen rahoittamiseksi, jotka rahastoon vielä jäävät, vaikka meno
jen määrä jäisikin suhteellisen vähäiseksi.

Valtionlainoista aiheutuvat hyvitykset edellyttävät, että niitä varten ovat tarvittavat varat ole
massa riippumatta siitä, milloin hyvitys tulee maksettavaksi. Niin kauan kuin valtionlainat ja
valtion myyntihintasaamiset tuloutetaan Makeraan ja lainoista saatavat lyhennykset ja korot

52

ylittävät hyvityksinä maksettavat menot, varat hyvitysten maksuun ovat olemassa. Maksu talo
usarvion määrärahasta taas edellyttää oikein arvioitua määrärahaa.

Harkittavaksi jää, jatketaanko porotalouden ja luontaiselinkeinojen sekä kolttien etuuksien osal
ta edelleen suoraa lainoitusta vai tulisiko niidenkin osalta siirtyä korkotukilainoitukseen. Tällöin
tulisi kuitenkin selvittää mahdollisuus valtiontakausten käytön laajentaemiseen porotalouden ja
kolttien lainoitukseen, koska luottolaitokset ovat toistaiseksi olleet vakuussyistä haluttomia
myöntärnään korkotukilainoja näihin tarkoituksiin. Valtiontakausten käytön laajentaminen edel
lyttää, että EU:n komissio hyväksyy valtiontakausten käytön sekä erityisesti sen nykyisin hy
väksymän laskentatavan käyttämisen myös porotalouden ja kolttien valtiontakauksissa. Tämä
monimutkaistaa valtiontakausjärjestelmää.

Edellyttää:

Jos valtionlainat ja valtion myyntihintasaamiset siirretään talousarvioon, on päätettävä, tuloute
taanko lyhennykset ja korot ensin rahastoon, josta ensin maksetaan tarvittavat lainojen hyvityk
set, hoitokorvaukset ja uudet lainat sekä muut rahaston menot, ja sen jälkeen siirretään ylijäämä
valtiovarastoon, vai tuloutetaanko tulot lainoista suoraan valtiovarastoon, jolloin on päätettävä,
miten jäljelle jäävät toiminnot rahoitetaan ilman, että rahastolla on merkittävästi säännöllisiä
omia tuloja. Valtiontakausten provisiot ovat toistaiseksi kattaneet vakuustoiminnan tappiot. Val
tion maankäyttötoiminnasta syntyy tuloja, mutta nykyrnuotoisena yleensä vasta menojen mak
samisen jälkeen. Käytännössä tuloutus suoraan talousarvioon edellyttäisi siirtoa talousarvion
määrärahasta, mihin sisältyy myös valtuus myöntää uusia lainoja porotalouteen ja luontaiselin
keinoihin sekä koltille, jollei osaa valtion yhdystilisaatavasta jätetä edelleen rahaston varoiksi.
Ennen näiden uusien valtionlainojen siirtoa talousarviosta myönnettäväksi on kuitenkin arvioi
tava, onko tarkoituksenmukaista siirtyä tässäkin korkotukilainoitukseen ja valtiontakauksiin,
mikä vähäisen tapausmäärän vuoksi kuitenkin vaikuttaa työläältä, koska yhden valtionlainan
sijaan luottolaitoksen olisi huolehdittava sekä lainaehtojen että takausehtojen täyttymisestä, seu
rattava kahden eri tukivälineen tuen kulumaa sekä Maaseutuviraston osaltaan seurattava kahteen
tukivälineeseen sisältyvän tuen kulumaa, määriä ja ehtojen täyttymistä.

Mikäli rahastosta siirrettäisiin pois sekä avustukset että valtionlainoitus kokonaan, mukaan luki
en uusien valtionlainojen myöntäminen, olisi ratkaistava myös siirron ajoittaminen. Maatalou
den valtionlainojen siirtoa ei ole välttämätöntä toteuttaa yhtä aikaa mahdollisen avustusten siir
ron kanssa, koska uusia lainoja ei enää myönnetä ja tieto- ja seurantajärjestelmien osalta muu
tokset tehdään nykyiseen järjestelmään. Sen sijaan porotalouden ja kolttien tukien osalta avus
tusten ja valtionlainojen eriaikainen siirtäminen ei vaikuta tarkoituksenmukaiselta, koska vähäi
sen tapausmäärän vuoksi jouduttaisiin kahteen kertaan muuttamaan tieto- ja seurantajärjestel
miä. Jos siirtoon ryhdytään, olisi se luontevaa toteuttaa niin, että sekä avustus että lainaan liitty
vä tuki siirretään yhtä aikaa rahastosta talousarvioon. Näiden tukien vähäisten määrien vuoksi
hallinto- ja tietojärjestelmien muutokset olisi tarkoituksenmukaista toteuttaa mahdollisimman
yhtenäisesti.

Jos muutos Makeran toiminnassa toteutettaisiin siten, että avustukset myönnetään suoraan talo
usarviosta, mutta tulot lainoista, saamisista ja maanmyynnistä edelleen tuloutettaisiin Makeraan,
olisi ratkaistava rahastoon jäljelle jäävien toimintojen rahoitus ja sen menetelmät. Suora tuloutus
talousarvioon vaatii määrärahan rahastoon. Tuloutus ensin rahastoon ja menojäännöksen tulou
tus talousarvioon vaatii puolestaan aikataulutuksen, mihin mennessä syntyneet menot maksetaan
kalenterivuonna tuloutuneista lyhennyksistä ja koroista ja mihin mennessä loppu on siirrettävä
valtiovarastoon.

53

Jos osa toiminnoista siirretään talousarvioon ja osa edelleen jää rahastoon, on kumpaakin toi
mintaa varten turvattava riittävä osaaminen ja resurssit. Rahasto edellyttää edelleen oman kir
janpidon ja seurannan. Toisaalta määrärahan mitoitus ja käyttö edellyttää nykyistä täsmällisem
pää menojen ajoitustaja niiden seurantaa.

Mikäli osa toimintojen rahoittamisesta siirretään talousarviovaroista tehtäväksi, seurattavaksi
tulee mahdollisesti eripituisten määrärahojen käyttöä. Usea eri toiminto saatetaan lisäksi osoit
taa eri määrärahamomenteille. Lainojen tuloutuksen osalta on mahdollista, että ti.ilot ohjataan
ensin rahastoon, josta ne sitten tuloutetaan talousarvioon tai, että tulot ohjataan suoraan talous
arvioon, josta tehdään tarvittavat määrärahasiirrot rahastoon. Käytettävissä olevin tiedoin ei ole
mahdollista arvioida, ovatko hallinnointi sekä tieto- ja seurantajärjestelmät mahdollisesti työ
läämpiä toteuttaa, jos lainojen tuloutukset ohjataan ensin rahastoon ja sen jälkeen osa valtionva
rastoon verrattuna suoraan tuloutukseen talousarvioon ja inäärärahasiirtoon talousarviosta rahas
toon. Vaihtoehtojen vertailu edellyttää lisäselvitystä näiden mallien keskinäisen paremmuuden
arvioirniseksi.

Koska sekä Mavissa että ELY-keskuksissa joudutaan edelleen käsittelemään sekä talousarvion
määrärahoja että rahaston varoja, on kummassakin ylläpidettävä näiden varojen käytön erityistä
osaamista ja tämä osaaininen rahastokirjanpito mukaan lukien samoin kuin sen edellyttämät
resurssit on myös tulevaisuudessa turvattava.

Lainsäädännön osalta myös tämä vaihtoehto edellyttää itse Makera-lain selkeyden lisäämistä
kohdassa 4.1 mainituin tavoin. Lisäksi myös varsinaisia tukilakeja on muutettava ainakin vaiti
onlainoja koskevan säätelyn osalta.

Talousarvioon olisi luotava menetelmä, jolla rahaston valtionlainoista saatavat tulot joko otetaan
suoraan talousarvioon tuloiksi, tai menetelmä, jolla rahastosta siirretään ylimääräiset tulot val
tiovarastoon. Vaihtoehdoista riippuen talousarvioon saatetaan tarvita myös lainoituksesta aiheu
tuvien menojen kattamiseksi menomomentti, jonka laatu ja tarvittaessa myöntövaltuus ja käyt
töaika riippuvat myös valittavasta tuloutustavasta.

Valtioniainojen lyhennys- ja korkotulojen sekä lainoista aiheutuvien menojen siirto edellyttää
muutoksia hallinnointi- ja erityisesti tietojärjestelmiin. Muutoksia aiheutuisi ainakin valtion ja
pankkien väliseen rahaliikenteeseen ja velkakirjoihin, seurantajärjestelmiin, tukihakemuksiin ja
-päätöksiin, maksujärjestelmiin ja kirjanpitoon sekä valtion käyttämiin pankkitileihin.

Edellä mainitut hyödyt ja haitat voidaan tiivistää seuraavasti:

Hyödyt:
- Valtionlainojen ja valtion myyntihintasaamisten siirto talousarvioon avustusten

siirron lisäksi toisi suurimman osan rahaston varojen käytöstä talousarvioon
- lyhennysten ja korkojen tuloutuksen siirto talousarvioon lisäisi talousarvion lä

pinäkyvyyttäja siten eduskunnan ohjaus- ja tiedonsaantivaltaa
- lainoista aiheutuvien menojen (hoitopalkkiot, hyvitykset) maksaminen talousar

vion määrärahasta toisi kaikki lainoista aiheutuvat menot talousarvioon korkotu
kimenojen rinnalle

54

Haitat:
- mahdollisuus käyttää lainoista saatavia tuloja rahastoon jäävän muun toiminnan

rahoitukseen poistuisi, joten jäljelle jäävät rahastotoiminnot vaatisivat määrära
haa talousarviossa

- talousarviossa lainoituksen nettokustannusten määrä voi hämärtyä eikä niiden
yhteys olisi niin selkeää kuin rahastossa

- uusia valtionlainoja myönnettäneen edelleen porotalouteen ja koltille, jolloin
myös lainapääoma olisi myönnettävä talousarviosta

- rahasto vaatisi edelleen jonkin verran omaa osaamista ja kirjanpidon
- määrärahatarpeen ennakointi olisi haastavaa hyvitysten vuotuisten vaihtelujen

vuoksi

4.3.1.3 Valtiontakaukset

Perustuslain 82 §:n mukaan valtion lainanoton tulee perustua eduskunnan suostumukseen, josta
ilmenee uuden lainanoton tai valtionvelan enimmäismäärä. Valtiontakaus ja valtiontakuu voi
daan antaa eduskunnan suostumuksen nojalla.

Perustuslain 88 §:ssä säädetään yksityisen laillisesta saatavasta valtiolta. Sen mukaan jokaisella
on oikeus talousarviosta riippumatta saada valtiolta se, mitä hänelle laillisesti kuuluu.

Valtion lainanannosta sekä valtiontakauksesta ja valtiontakuusta (449/1988) annetussa laissa
säädetään yleisesti valtiontakausten antarnisen edellytyksistä. Lain 1 §:n mukaan lakia sovelle
taan valtion talousarviossa osoitetusta määrärahasta myönnettävään valtion lainaan sekä edus
kunnan suostumuksen perusteella myönnettävään valtiontakaukseen ja valtiontakuuseen.

Kyseisessä laissa ei edellytetä, että valtion talousarviossa olisi mitenkään varauduttu valtionta
kauksesta aiheutuvaan maksuun. Perustelujen mukaan takausmaksut on kuitenkin asetettava
siten, että tappioriski jää mahdollisimman pieneksi. Edellä mainitun perustuslain 88 §:n nojalla
valtion on kuitenkin tällainen maksu maksettava riippumatta siitä, onko siihen varattu erillistä
määrärahaa.

Edellä mainittu koskee kuitenkin yksittäisiä takauksia, joiden myöntämisestä eduskunta päättää.
Pääosin valtiontakauksista säädetään erillislainsäädännössä, joissa eduskunnan antama valtuus
sisältyy lakiin otettuun säännökseen takausten enimmäismäärästä.

Merkittävä osa erillisten kohdennettujen valtiontakausten vastuusta toteutuu kuitenkin siten, että
annettavan valtiontakauksen myöntää valtion erillisrahoitusyhtiö eli Finnvera, jolla on oltava
puskurirahasto takaustappioita varten. Erillisrahoitusyhtiön vastuiden kattamiseksi valtion talo
usarviossa on oltava määräraha, josta voidaan siirtää erillisrahoitusyhtiölle tarvittaessa varat sen
vastuiden maksamiseksi.

Valtiontakauksista merkittävä osa myönnetään ympäristöministeriön hallinnonalalla, missä vaI
tiontakauksia voidaan myöntää sekä vuokra-asuntojen, omistusasuntojen ja asumisoikeustalojen
rakentamiseen otettujen korkotukilainojen vakuudeksi. Tällaisten lainojen enimmäistakausval
tuudesta päätetään valtion talousarvion yhteydessä, mutta valtiontakaukset myönnetään Valtion
asuntorahaston vastuulla. Viime vuosina asuntorahastoon ei ole esitetty siirrettäväksi varoja
talousarviosta, vaan rahastosta on päinvastoin esitetty siirrettäväksi varoja talousarvioon.

Vaikka valtiontakauksista tai -takuista perittävistä maksuista kertyviä tuloja jonkin verran tulou
tuu suoraan talousarvioon, näyttäisi kuitenkin siltä, että erityislainsäädäntöön perustuvien vaIti-

55

ontakausten myöntövaltuus voidaan päättää talousarviossa, mutta ainakin pääosin yritystoimin
nan ja asuntorahoituksen varsinainen valtion takausvastuu jätetään erillisen rahaston vastatta
vaksi.

Koska muissakin valtiontakauksissa on käytössä takausvastuiden rahastointia, vaikka itse taka
usten myöntövaltuus päätettäisiin talousarvion yhteydessä, voidaan Makeraa pitää edelleen tar
koituksenmukaisena rahoitusvälineenä valtiontakausten myöntämisessä. Nykyisin tavoin toteu
tettuna valtiontakauksista rahastoon tul outuvill a takausmaksuilla on mahdollista kattaa takaus
toiminnasta aiheutuvat menot. Tämä kuitenkin edellyttää, että valtiontakaukset edelleen myön
netään toiminnallisesti terveille yrityksille ja valtiontakauksiin sisältyy tukielernentti. Toistai
seksi takausprovisioina saadut tulot ovat ylittäneet takaustappioista aiheutuneet menot.

Edellä mainitut hyödyt ja haitat voidaan tiivistää seuraavasti:

Hyödyt:
- siirto talousarvioon lisää jonkin verran talousarvion läpinäkyvyyttä ja siten edus

kunnan ohjaus- ja tiedonsaantivaltaa

Haitat:
- takausprovisiot eivät enää käytettävissä takaustappioiden kattamiseen eikä vaiti

ontakausten takausprovisioita voitaisi kerryttää tuleviin takaustappioihin varau
turniseksi, jonka vuosi valtiontakauksilla ei olisi varautumisrahastointia kuten
Valtion asuntorahaston ja Finnveran valtiontakauksissa

- määrärahatarpeen ennakointi haastavaa takaustappioiden vuotuisten vaihtelujen
vuoksi

4.3.1 .4 Maankäyttötoiminta

Maankäyttö sisältää nykyisin pääosin Makeran taseeseen sisältyvien, olemassa olevien maiden
hallinnointia sekä maan hoidosta. hankkimisesta ja luovuttamisesta aiheutuvia tehtäviä ja kus
tannuksia. Uusien maiden hankinta liittyy lähinnä uusjakoihin tai valiolle perintönä tulleisiin
maihin, jotka luovutetaan varsin nopeasti siihen tarkoitukseen, johon ne on lunastettu Valtio
konttorilta.

Maankäyttötoimintaan liittyy sekä kysymys, missä taseessa valtion maa- ja vesialueita käsittä
vää omaisuutta käsitellään, että maankäytöstä aiheutuvien tulojen ja menojen tuloutuskohde ja
rahoituslähde.

Edellä mainittu omaisuus on mahdollista siirtää joko suoraan valtion taseeseen, jolloin hallinta
edelleen säilyisi maa- ja metsätalousministeriön hallinnonalan viranomaisilla, tai sellaiselle val
tion viranomaiselle tai yhteisölle, joka käyttää niitä omaan toimintaansa. Vastaavalla tavalla
kuin tuloutus lainoista ja menot maan hankinnasta ja hoidosta, myös valtion saamat myyntihin
tasaamiset on mahdollista tulouttaa suoraan talousarvioon tai rahastoon ja menot maksaa joko
rahastosta tai talousarvion määrärahasta.

Edut

Valtion taseessa maa- ja vesialueista muodostuvan omaisuuden hallinta näkyy katteena valtion
vastuille.

56

Jos maa- ja vesialueista muodostuva omaisuus siirretään muille viranomaisille käytettäväksi
muihin tarkoituksiin siten, että ne korvataan rahastolle, maatalouden rakennetukiin siirtyy välit
tömästi käytettäväksi mainittuun maaomaisuuteen sitoutuneet varat.

Siirtämällä tulot ja menot talousarvioon lisätään talousarvion läpinäkyvyyttä ja kattavuutta edel
lisissä kohdissa mainituin tavoin.

Heikkoudet

Valtion omaisuuden hallintoa on siirretty viime vuosina pois valtion taseesta ja suorasta valtion
oinistuksesta valtion omistamiin yhtiöihin tai yhteisöihin. Siirto taseeseen toimisi päinvastoin.
Siirtämällä maa- ja vesialueista muodostuva omaisuus taas muille organisaatioille kuten Metsä-
hallitukselle menetetään mahdollisuus hankkia ja luovuttaa uusia maita tai jo olemassa olevia
maita tilusrakenteen parantamiseen siten, kuin maita alun perin hankittaessa on ollut tarkoitus.
Jos samalla kokonaan lopetetaan maan uushankinta, heikkenee valtion mahdollisuus edistää
uusjakojen toteutumista merkittävästi, kun valtiolla ei enää ole käytettävissä vaihtomaata tilus
järjestelyjen toteuttamiseksi.

Olemassa oleva maa- ja vesialueista muodostuva omaisuus on mahdollista myös säilyttää rahas
ton taseessa, mutta siirtää kuitenkin siitä aiheutuvat menot ja tulot sekä uuden maan hankintaan
tarvittavat varat talousarvioon. Menettely ei kuitenkaan vaikuta luontevalta, koska rahaston
omaisuudella ja sitä koskevilla tuloilla ja menoilla on selkeä kytkentä. Tarkoitukseen osoitetta
van määrärahan mitoitus ja ajoittaminen on joka tapauksessa työläämpää kuin rahastotaloudes
sa, koska tällöin ei ole yksinomaan käyttösuunnitelman muutoksella mahdollisuutta toteuttaa
sellaista maan ostoa, johon alun perin käyttösuunnitelmassa ei ole varauduttu. Menettely luon
nollisesti edellyttää, että rahastossa muuten on varoja tarkoitukseen osoitettavissa. Talousarvio
taloudessa tällaisessa tilanteessa kuitenkin tarvittaisiin lisätalousarviota. Lisäksi tarvitaan työ
läämpää hallinnointijärjestelmää, kun omaisuuden seuranta on rahastossa ja menot ja tulot talo
usarviossa.

Siirto talousarvioon katkaisisi myös nykyisen yhteyden maanhankintaan ja myyntiin liittyvien
menojen ja tulojen osalta, koska valtion ornistusajalta mahdollisesti kertynyt arvon lisääntymi
nen ei enää jäisi maatalouden rakennetoimenpiteisiin käytettäviksi, vaan tuloutuisi suoraan talo
usarvioon. Joka tapauksessa tuloja ei voitaisi enää suoraan käyttää rahaston toimintojen rahoit
tamiseen. Niiden toimintojen rahoittaminen maanmyynnistä saaduilla rahaston tuloilla, jotka
edelleen päätetään pitää rahastosta rahoitettavina, sen sijaan yhdistäisi edelleen sekä rahaston
tulot että menot.

Jos maankäyttötoiminnan menot siirretään valtion talousarvioon, toiminnasta aiheutuvien rahas
ton kaikkien menojen ajoitukseen on luotava hallinnointijärjestelmä, jota ei ole tarvittu rahastos
sa. Tämä aiheuttaa lisätyötä menoseurannassa.

Edellyttää

Tulojen ja menojen siirto talousarvioon edellyttää ensin ratkaisua siitä, miten maa- ja vesialueis
ta muodostuvaa omaisuutta hallitaan. Jos tämä omaisuus siirretään, on ratkaistava, siirretäänkö
se korvauksetta, vai edellytetäänkö omaisuus ylipäätään korvattavaksi ja jos edellytetään, miten
omaisuus arvostetaan ja mihin saatu korvaus tuloutetaan ja käytetään. Jos edellä mainittu omai
suus ainoastaan siirretään pois rahaston taseesta valtion taseeseen, mutta hallinta jää edelleen
nykyiselle organisaatiolle, toiminnallisia muutoksia on vähän. Muutokset koskevat lähinnä kir
janpitojärjestelmiä ja lainsäädäntöä. Tällöin myös maa- ja vesialueiden hoidosta ja hankinnasta

57

aiheutuvien menojen siirtäminen rahastosta talousarvioon edellyttää lähinnä talousarvioon otet
tavia tulo- ja menomomentteja samalla tavoin kuin jos valtion lainat siirretään talousarvioon.
Lisäksi tulojen ja menojen siirto edellyttää hallinto-, tieto- ja seurantajärjestelmien muuttamista
tarpeellisilta osin. Valtionperintöj en tarkoituksenmukaista käsittelyä on joka tapauksessa selvi
tettävä samoin kuin tutkittava mahdollisuutta keskittää ainakin uusjakoihin liittyvää maakäyttö
toimintaa yhteen ELY-keskukseen, jossa säilytettäisiin myös riittävä osaaminen kyseisessä toi
minnassa.

Jos maa- ja vesialueista muodostuva omaisuus siirretään ympäristöministeriölle, siirtyvät myös
tulot ja menot ympäristöministeriön hallinnonalaa koskevaan talousarvion osaan. Tällöin on
myös ratkaistava, voidaanko edellä mainittu Makeran taseeseen sisältyvä omaisuus siirtää ym
päristöininisteriön hallinnonalalle käytettäväksi ympäristötarkoituksiin korvaamatta siirretyn
omaisuuden arvoa maatalouden hallinnonalalle.

Jos taas Makeran maa- ja vesialueista muodostuva omaisuus siirretään Metsähallitukselle, on
samalla selvitettävä, siirretäänkö se käytettäväksi luonnonsuojelullisiin tarkoituksiin vai talous
metsiksi, joista valtion on tarkoitus saada myös tuloa. Varsinkin, jos siirto toteutetaan luovutta
maIla omaisuus talousmetsiksi, siirto ei voi toteutua korvauksetta, koska tällöin Metsähallitus
saisi laitonta valtiontukea verrattuna muihin metsänomistajiin. Ratkaistavaksi tulee, miten arvi
oidaan maiden arvo niin, ettei luovutushintaan sisälly tukea. Maa- ja vesialueet muodostavat
varsin laajan omaisuuden ja ulkopuolisten arvioijien käyttö voi olla kallista. Toisaalta maa- ja
metsätalousministeriön oman hallinnonalan asiantuntijoiden käyttö arvioinnissa ei välttämättä
ole riittävän puolueetonta ulkopuolisten näkökulmasta.

Jos joko siirto taseeseen, siirto muulle organisaatiolle tai yksinomaan tulojen ja menojen siirto
talousarvioon toteutetaan, siinon ajankohtaa ei ole välttämätöntä ajoittaa mahdollisen muun
toiminnan, lähinnä avustusten siirtoon talousarvioon. Hallinnon organisoinnin ja etenkin tieto-
järjestelmien suunnittelun kannalta on kuitenkin hyvä, jos tiedossa on, aiotaanko inaankäyttö
toiminta siirtää kokonaan tai osaksi joko rahastosta talousarvioon tai kokonaan toiselle viran
omaiselle.

Kaikissa edellä mainituissa tilanteissa muutokset edellyttävät Makera-lain muuttamista sekä
osin myös substanssilainsäädännön muuttamista.

Edellä mainitut hyödyt ja haitat voidaan tiivistää seuraavasti:

Hyödyt:

- siirtämällä maankäyttötoiminnan tulot ja menot talousarvioon lisättäisiin talous
arvion läpinäkyvyyttä ja kattavuutta edellisissä kohdissa mainituin tavoin

- omaisuuden siirto suoraan valtion taseeseen näkyisi katteena valtion vastuille

Haitat

- jos tulot ja menot olisivat talousarviossa, mutta hallinta rahastossa, katkeaisi nii
den luonnollinen yhteys

- siirto muulle viranomaiselle tai taholle niaksua vastaan ja tuloutus talousarvioon
veisi maaseudun kehittämiseen tarkoitetuin varoin hankitun omaisuuden tulot
pois käyttötarkoituksestaan

- hallinta valtion taseessa ja tulot ja menot talousarviossa toisi uuden määräraha
tarpeen, jonka mitoitus ja ajoittaminen haastavaa

58

4.3.1.5 Peruskuivatus

Peruskuivatustoiminta ja sen tukeminen liittyy toisaalta yleisiin vesitalouden toimenpiteisiin ja
toisaalta on välttämätön edellytys maatalouden haijoittamiselle. Peruskuivatustoiminnan organi
sointi maa- ja metsätalousministeriön ja ympäristöministeriön hallinnonalan toimijoiden välillä
edellyttää joka tapauksessa uudistamista. Samassa yhteydessä on mahdollista tarkastella myös
peruskuivatustoiminnan rahoituslähdettä. Sen jälkeen, kun peruskuivatusten tukemisessa on
sulTytty yksinomaan avustuksiin, rahoitus on lähtökohtaisesti mahdollista toteuttaa myös talous
arvion määrärahasta.

Edut:

Siirto talousarvioon vastaisi yleistä tavoitetta koota valtion menotalous talousarvio- ja kehysme
nettelyn yhteyteen.

Heikkoudet:

Toiminnan rahoituksen siirtämiseen talousarvioon liittyy samanlaisia ongelmia kuin maa- ja
porotalouden sekä kolttien avustusten siirtämiseen liittyen on kohdassa 4.2.1.1 esitetty. Perus
kuivatusavustusten siirtämiseen liittyvät hallinto- ja tietojärjestelmäongelmat ovat kuitenkin
hieman eri luoteisia, koska seurannassa ja hallinnoinnissa jo nykyisin on ongelmia, jotka joudu
taan ennen pitkää ratkaisemaan.

Edellyttää:

Siirto edellyttäisi riittävän pitkäkäyttöistä määrärahaa ja mahdollisesti myöntövaltuutta talous
arviossa, sillä hankkeet ovat pitkäaikaisia.

Hallinto- seuranta- ja tietojärjestelmiä ajantasaistettaessa olisi otettava huomioon myös rahoitus-
lähteen muutos ja siitä aiheutuva seurantatarve.

Hallinnoinnin osaamisesta olisi huolehdittava samoin kuin riittävistä henkilöresursseita.

Makera-laki on joka tapauksessa uusittava, mutta muuten muutos ei vaatisi erityislainsäädännön
muuttamista tämän johdosta, sillä laki peruskuivatustoiminnan tukemnisesta (947/1997) mahdol
listaa jo nyt talousarvion käyttämisen rahoitukseen.

4.3.1.6 Tutkimusrahoitus

Makerasta rahoitettava tutkimus on rahaston nykyiseen toimintaan nähden vähäistä, mutta jos
avustukset siirretään talousarvioon, tutkimusrahoituksen merkitys rahaston toimintana lisääntyy.
Varsinkin niin kauan kuin rahastolla on omia tuloja, tutkimusrahoituksen säilyttäminen rahas
tossa on mahdollista varsin pitkään ilman, että rahastoon on tarpeen siirtää varoja.

Makerasta rahoitettu tutkimus on sinänsä mahdollista siirtää osaksi muuta, talousarviosta rahoi
tettua tutkimusta. Kuten kohdassa 2.5 ilmenee, Makerasta rahoitetut tutkimushankkeet täyden
tävät yliopistojen ja tutkimuslaitosten tutkimusrahoitusta ja on olennaisen tärkeää rahoitettaessa
tutkimuksia, joita hallinto itse tarvitsee tuki- ja muiden ohjausvälineiden ennakointiin ja arvioin
tiin. Vastaavalla tavalla käytetään myös maaseudun kehittämiseen ja porotalouteen myönnettä

59

viä Makeran tutkirnusvaroja. Sinänsä Makeran varoja vastaava rahoitus on siilTettävissä myös
erilliseksi talousarvion määrärahaksikin.

Edut:

Siirto talousarvioon vastaisi yleistä tavoitetta koota valtion menotalous talousarvio- ja kehysme
nettelyn yhteyteen.

Heikkoiidet:

Makeran tutkimusvaroja on käytetty painotetusti nimenomaan maataloustutkimuksen rahoitta
miseen. Vaikka elintarviketalous menestyy varsin hyvin kilpailtaessa yliopistojen ja tutkimuslai
tosten ja muiden tutkirnusrahoittajien myöntärnästä rahoituksesta, maatalouden tutkimus ei ole
kovin hyvin menestynyt tässä kilpailussa. On mahdollista, että keskitettäessä tutkimuksen ra
hoittamista entisestään yliopistoille ja yhteishankkeisiin, maatalouden osuus tutkimusrahoituk
sesta heikkenee. Tällöin mahdollisuus säilyttää rahoitus sellaisiin akuutteihin tutkimustarpeisiin,
jollaisiin Makeran tutkimusvaroja on käytetty, heikkenee. Jotta hallinnon tarpeista lähtevään
maataloustutkimukseen olisi riittävästi varoja, olisi talousarvioon otettava tähän tarkoitukseen
nimenomainen määräraha. Mikäli tutkimusrahoituksen määräraha ei ole maa- ja metsätalousmi
nisteriön hallinnonalalla, saattaa olla vaikea varmistaa määrärahan riittävyys. Siirto tulosohjat
tavien tutkimuslaitosten budjetteihin taas ei mahdollistaisi hankkeiden vapaata kilpailuttamista.

Edellyttää:

Siirto talousam-vioon on mahdollista tehdä ottamalla talousarvioon tähän tarkoitukseen oma mää
räraha tai lisäämällä yhteistutkimusvaroja ja edellyttämällä, että niitä käytetään vastaavaan tar
koitukseen, kuin nyt käytetään Makeran varoja. Tällöin kuitenkin tutkimusrahoituksen luonne
muuttuu.

Jos siirto toteutetaan, tarkoituksenmukaisinta olisi siirtää rahoituksen myöntö ja talousarviosta
myönnetyn rahoituksen maksu talousarvioon ja jättää Makerasta jo myönnetyn rahoituksen
maksu toteutettavaksi rahaston varoista. Makeran tutkimusrahoituksen maksuaikatauluja ei ole
sidottu myöntöihin, vaan on lähdetty siitä, että rahastossa on varoja sidottujen rahoituspäätösten
maksuun.

Siirto edellyttää myös uuden hallinto- sekä tieto- ja seurantajärjestelmien luomista maa- ja met
sätalousministeriöön.

Muutos sinänsä ei vaatisi lainmuutosta. Maatalouden ja maaseudun tutkimusta koskeva lainsää
däntö mahdollistaa jo nyt talousarvion käytön tutkimusrahoitukseen. Sen sijaan porotalouden ja
luontaiselinkeinojen sekä kolttalain mukaisiin tutkimuksiin voidaan käyttää vain Makeran varo
ja. Tältä osin lainsäädäntöä olisi muutettava.

4.3.1.7 Muu toiminta

Rahaston varoja voidaan käyttää myös pakkohuutokaupalla myytävien kiinteistöjen lunastami
sesta valtiolle annetussa laissa (23/1 938) tarkoitettuun toimintaan. Käytännössä tätä toimintaa ei
enää tehdä.

60

Makera-lain mukaan rahaston varoja voidaan käyttää myös maitokiintiöiden hankintaan ja kan
sallisen varannon ylläpitoon. EU on päättänyt lakkauttaa järjestelmän vuonna 2015. Siihen asti
järjestelmää on kuitenkin ylläpidettävä ja tarvittaessa varat kiintiökauppaan oltava. Mahdollisis
ta korvaavista järjestelmistä ei ole päätöksiä.

Lisäksi rahaston varoja on voitu käyttää menoihin, jotka välittömästi ovat edistäneet rahaston
tavoitteiden toteutumista. Tällaisena toimintana on pidetty muun muassa rahaston varojen käyt
töön liittyvien tietojärj estelmien kehittämistä.

Edut:

Toimintamenojen luonteisten erien siirtäminen rahastosta talousarvioon lisää talousarvion katta
vuutta. Sen sijaan lunastamistoirninnan tai kiintiöhallinnan siirtärnisestä talousarvioon ei ole
nähtävissä juurikaan etua.

Heikkoudet:

Kiinteistön lunastus pakkohuutokaupasta ja luovuttaminen entisen omistajan lapsille tai läheisil
le on luonteeltaan maankäyttötoimintaa, mutta tiukemmin säädeltyä. Toimintatapa ei enää vas
taa nykyisiä tarpeita eikä välttämättä enää edes täytä yhteisölainsäädännön edellytyksiä. Toi
menpiteestä on tarkoituksenmukaisempaa luopua kokonaan kuin siirtää siitä mahdollisesti ai
heutuvia kustannuksia talousarvioon. Tapausten määrä jäisi joka tapauksessa vähäiseksi, vaikka
sitä käytettäisiinkin, eikä uuden hallintomallin luominen tällaiseen toimenpiteeseen ole tarkoi
tuksenmukaista.

Poistuvia maitokiintiöitä varten ei ole tarkoituksenmukaista luoda uutta hallinnointijärjestelmää
lyhyeksi ajaksi. Lisäksi on vaikea nähdä, miten kiintiöiden kansallinen varanto ja sen hallin
nointi talousarvion yhteydessä toteutettai sun.

Nykyisellään Makeran käyttötarkoitus on niin yleispiirteinen ja laaja, että sen sisällä on ollut
mahdollista rahoittaa varsin erityyppistä toimintaa. Tämä on ollut sekä rahaston etu että toisaalta
heikkous. Rahasto on joustava väline yllättäviin tarpeisiin ja tämä etu menetettäisiin siirrolla
talousarvioon. Toisaalta saattaa rahastoon kohdistua myös sellaisia rahoitustarpeita, joita loppu
jen lopuksi ei olisi tarkoituksenmukaista rahoittaa rahastosta, vaan tuoda selkeästi katettavaksi
osana muuta toimintaa.

Edellyttää:

Lähtökohtana voidaan pitää. että ensin selkeytetään rahoituskohteiden säilyminen ylipäänsä ja,
jos toimintatapa säilytetään, sen jälkeen rahoitustapa. Vasta tämän jälkeen voidaan arvioida,
mitä kaikkea siirto talousarvioon tällöin edellyttäisi. Yleisesti voidaan kuitenkin olettaa, että
tällöin tarvitaan sekä Makera-lain muutosta, erityislainsäädännön muutoksia, määrärahaa talo
usarvioon sekä hallinnointi-, seuranta- ja tietojärjestelmien muutoksia.

4.3.2 Toimintojen muuttaminen tai lisääminen

EU:n uuden rahastokauden tukijärjestelmien tukivälineisiin voi kuulua myös sellaisia toiminto
ja, joita ei nykyisin ole käytössä tai tukikohteita, joita ei ole ollut tarpeen toistaiseksi tukea. Eri
tyisesti painotukset ilmastonmuutoksen hillitsemiseen, maaperän ja vesien suojeluun, riskienhal
lintaan ja innovaatiotoimintaan ja lyhyisiin ruokaketjuihin saattavat tuoda mukanaan tukijärjes

61

telmiä tai uusia toimintatapoja, joiden rahoituslähteenä tai hallinnointivElineenä Makeran tyyp
pinen rahasto voisi olla harkinnan arvoinen vaihtoehto. Esimerkiksi takaisinmaksettavat avus
tukset saattaisivat olla sellainen tukiväline, jossa rahaston käyttö voisi olla tarkoituksenmukai
sempaa kuin talousarviorahoitus.

Ottaen huomioon, että EU:n uuden kauden lainsäädäntö on vielä varsin kesken, rahoitus epäsel
vää ja käytettävissä ole kansallinen panostus päättärnättä, on vaikeaa täsmällisesti arvioida, oli
siko Makeran käytöstä talousarvioon verrattuna saatavissa sellaista lisäarvoa, että rahastosta
rahoitettavia tukivälineitä olisi tarpeen lisätä tai muokata. Tämän arvion tekeminen edellyttää
täsmällisempää tietoa siitä, millainen tuki- ja säädösjärjestelmä EU:n tulevaa rahastokautta tulee
koskemaan. Joka tapauksessa rahoitettaessa mahdollisesti uusia tukivälineitä rahastosta, ei nii
den johdosta rahaston tarkoitus ja koko voi laajentua olennaisesti nykyisestä ilman, että muu
tokseen tarvittaisiin eduskunnassa vähintään kahden kolmasosan enemmistö.

4.4 Makerasta siirretään kaikki toiminta valtion talousarvioon

Edellisten eli säilyttämisen ja muuttamisen lisäksi vaihtoehtona on myös Makeran lakkauttami
nen kokonaan.

Edut:

Lakkauttamalla Makera kokonaan pienennetään talousarvion ulkopuolisten rahastojen määrää ja
tuodaan kaikki rakennetukitoimenpiteet talousarvioon, mikä vastaa tavoitetta talousarviotalou
den kattavuudesta ja läpinäkyvyydestä. Tällöin myös kaikki maatalouden rakennetukitoimenpi
teet tulevat kehysmenettelyn piiriin.

Siirtämällä kaikki toiminta talousarvioon tulee hallinnointijärjestelmästä yhdenmukainen, kun
rahaston vaatimia erityistoimenpiteitä ei enää tarvita. Tämä myös jonkin verran vaikuttanee hal
linto- ja organisaatiorakenteeseen.

Väitetään rahaston käyttövarojen siirtäminen talousarviosta rahastoon. Tältä osin joka tapauk
sessa on tehtävä ratkaisuja vuoden 2014 jälkeen, jolloin rahaston tulot vähenevät olennaisesti ja
toimenpiteiden rahoituslähdettä on mietittävä.

Heikkoudet:

Talousarvio voi olla rahastoa jäykempi rahoitusväline varsinkin, jos kaikki nykyiset erilliset
toimenpiteet sijoitetaan eri menomomenteille. Vaikka erillisestä rahaston kirjanpidosta voidaan
luopua, vastaavat tiedot on kuitenkin saatava ja raportoiva osana valtion talousarviota ja kirjan
pitoa. Lisäksi seurannan tulee koskea erikseen eri vuoden määrärahoja. Jos määrärahat ovat li
säksi usealla eri momentilla, lopputulos voi olla, että hallinnointi- ja seurantajärjestelmä loppu
jen lopuksi muodostuu työläämmäksi sekä Mavissa että etenkin ministeriössä. Lisäksi Mavista
ministeriöön siirtyy budjetointi- ja laskentatoimen tehtäviä, mikä on vastoin yleistä tehtävien
siirron suuntaa. Työn kokonaismäärän lisäys edellyttää kuitenkin tarkempaa selvitystä.

Kuten kohdassa 4.2.1.4 on todettu, Makeran taseeseen sisältyvien maiden hallinta ja maankäyt
tötoiminnan hallinnointi todennäköisesti talousarvion yhteydessä on nykyistä haastavampaa ja
työläämpää eikä sen jatkaminen nykyisin tavoin välttämättä enää ole lainkaan mahdollista. Tä
mä voi vaikuttaa haitallisesti erityisesti uusjakotoimintaan, joka kuitenkin varsin tehokkaasti
parantaa tilusrakennetta ja tuo kustannussäästöj ä maatalouden harj oittamisessa.

62

Vaikka Makeran tulokehitys onkin laskeva, on sen omilla tuloilla kuitenkin vielä useita vuosia
merkitystä. Jos kaikki rahastosta rahoitettavat toiminnot siirretään talousarvioon tai ne toimin
not, joiden jatkamista edelleen pidetään tarpeellisena, on mahdollista, että tulojen ottaminen
huomioon rakennetoimenpiteiden nettokustannuksissa vaikeutuu. Joka tapauksessa tuloja ei
voitaisi enää suoraan käyttää rahaston toimintojen rahoittaniiseen..

Rahaston kaikkien menojen ajoitukseen on luotava hallinnointijärjestelmä, jota ei ole tarvittu
rahastossa. Tämä aiheuttaa lisätyötä menoseurannassa.

Edellyttää:

Olisi päätettävä, mitä Makerasta nykyisin rahoitettavia toimenpiteitä halutaan säilyttää ja rahoit
taa jatkossa talousarvion määrärahasta.

Säilytettävien tukitoimentoimenpiteiden rahoittamista varten olisi otettava talousarvioon määrä
rahamomentit ja arvioitava, minkä laatuisina määrärahoina ja, jos käytetään siirtomäärärahoja,
kuinka pitkään käytettävissä olevia siirtomäärärahoja kuhunkin toimintaan tarvitaan. Samoin
olisi selvitettävä, tarvitaanko nykyistä pitkäaikaisempia määrärahoja ja miten tämä olisi toteut
tavissa. Talousarvi oon tarvittaneen myös uusia myöntövaltuuksia tukimenoj en riittävyyden
varmistamiseksi ja ajoituksen oikeaksi kohdentumiseksi. Valtiontakausten asema olisi ratkaista
va ja se, jääkö kokonaisvastuu jo myönnetyistä valtiontakauksista sekä mahdollisista uusista
takauksista sisällytettäväksi yksinomaan valtion tilinpäätöksen liitetietojen tietoihin kaikista
valtion takausvastuista.

Toimenpiteiden siirtärnisessä talousarvioon tulisi myös ottaa huomioon, miltä osin Makeran
menot ovat valtiontalouden menokehykseen kuuluvia ja miltä osin sen ulkopuolisia. Tämä tulei
si huomioida määritettäessä uusien mornenttien kuulumista kehykseen tai sen ulkopuolelle sekä
asetettaessa kehystaso kattamaan kehysjärjestelmän piiriin uutena siirtyvät menot.

Siirto talousarvioon vaatisi muutoksia hallinnointijärjestelmään (tuen myöntö-, maksu- ja jälki-
toimenpiteet), tieto- ja seurantajärjestelmiin (Rahtu, Hanke, kirjanpito- ja maksujärjestelmät),
mahdollisesti organisaatioihin (Mavin kirjanpitoyksikkö, mahdollinen tehtävien siirto Valtio
konttorille), EU:n ohjelmien laatimista siten, että otetaan huomioon rahaston poistuminen tai
ohjelman mahdollinen muuttaminen vastaavasti ja raportointijärjestelmän laatirninen ottaen
huomioon tulevien muutosten sisältö. Myös tukijärjestelmien valtiontukipäätökset on tarkistet
tava vastaamaan muutosta, jos valtiontuen hyväksyttävyyttä tutkittaessa on otettu huomioon
myös tuen rahoitusjärjestelmä. Tämä koskee etenkin lainoihin liittyviä tukia. Lisäksi olisi rat
kaistava, siirretäänkö rahaston taseen omaisuuserät, sekä saamiset että maa- ja vesialueista
muodostuva omaisuus, sellaisenaan valtion taseeseen vai nopeutetaanko taseen vaihto
omaisuuteen sisältyvän maa- ja vesialueista muodostuvan omaisuuden realisointiajo tätä ennen.

Siinä tapauksessa, että koko rahasto lakkautetaan, on valtion saatavat (valtionlainat ja valtion
myyntihintasaamiset) siirrettävä rahaston taseesta valtion taseeseen. Jos valtion yhdystilillä on
sellaisia varoja, että ne muodostavat edelleen merkittävän varallisuuserän, tämän siirrosta talo
usarvioon tai valtion taseeseen on päätettävä. Samoin rahaston varoihin kuuluva maa- ja vesi
alueista muodostuva omaisuus olisi siirrettävä rahaston taseesta valtion taseeseen. Tällöin olisi
ratkaistava, korvamerkitäänkö tämä omaisuusmassa edelleen samaan tarkoitukseen käytettäväk
si kuin nykyisin vai muutetaanko myös omaisuuden käyttötarkoitusta tai, jos omaisuus luovute
taan muulle organisaatiolle, tehdäänkö se korvausta vastaan. Jos korvausta maksetaan, olisi pää-

63

tettävä. tuloutetaanko se ensin rahastoon vai suoraan talousarvioon. Jos maa- ja vesialueista
muodostuvasta omaisuudesta päätetään luopua kokonaan, tällöin todennäköisesti tarvitaan siir
tymäaikaa tämän toteuttamiseen. Siirtymäjärjestelyt edellyttävät vastuuorganisaatiota (MMM,
Mavi tai ELY-keskukset), yhteisiä menettelytapoja sekä siirtymäajasta päättärnistä.

Valtionlainoitus ja valtiontakaukset edellyttävät samoja ratkaisuja kuin on esitetty kohdissa
4.2.1.2 ja 4.2.1.3. Muut toimenpiteet edellyttävät paitsi hallinto-, tieto-ja seurantajärjestelmien
muutosta, myös kokonaisuutena arviota siitä, miten toimeenpannaan jäljelle jäävät toiminnot
siten, että ne yhdessä muodostavat talousarviosta rahoitettuinakin tarkoituksenmukaisen hallin
nointikokonaisuuden. Tällöin olisi myös otettava huomioon, että riittävä osaarninen säilyy niin
kauan, että rahasto kokonaisuudessaan saadaan puretuksi, ja toisaalta talousarvioon siirtyviä
toimintoja varten on riittävä osaaminen ja resurssit käytettävissä.

Rahaston lakkauttaminen edellyttää Makera-lain kurnoamista ja muutoksia tukilainsäädäntöön.
Lainsäädännön yhteydessä olisi säädettävä myös tarvittavista siirtymäjärjestelyistä, joita on sel
vitetty edellä tässä luvussa. Tällöin olisi erityisesti vanuistettava EU:n rahoittamia tukia koske
van rahastokauden sulkemiseen liittyvät vaatimukset ja niideii toteuttamisen edellytykset.

Edellä mainitut hyödyt ja haitat voidaan tiivistää seuraavasti:

Hyödyt:
- vastaa tavoitetta valtion talousarvion kattavuudesta ja läpinäkyvyydestä, edus

kunnan vaikutusvallasta ja kehysjärjestelmän kattavuudesta
- kaikilla rakennetoimenpiteillä yksi rahoituslähde ja hallinnointirnenettely

Haitat:
- rahastossa on varallisuutta, jonka hallinnointi rahaston avulla on yksinkertaisem

paa kuin talousarvion määrärahasta
- rahaston varallisuuden ja vastuiden avulla saatavat tulot eivät enää olisi ohjatta

vissa maatalouden ja maaseudun kehittämiseen
- rahasto on yleensä talousarviotalouden menettelyjä yksinkertaisempi seuranta- ja

maksuj ärj estelmien kannalta

5. TYÖRYHMÄN JOHTOPÄÄTÖKSET

Työryhmä toteaa yleisesti, että rahastosta rahoitettavien toimenpiteiden siirtäminen valtion bud
jettitalouden piiriin tukee tavoitetta valtion talousarvion ja valtiontalouden kehysjärjestelmän
kattavuudesta ja läpinäkyvyydestä sekä eduskunnan budjettivallan lisäämisestä.

Työryhmä päätyi työssään kolmeen päävaihtoehtoon ja tarkasteli niitä kutakin erikseen. Rahas
ton muuttamista koskevaan vaihtoehtoon sisältyy tarkastelu eri toimenpiteiden osalta erikseen.
Verrattaessa näitä kolmea päävaihtoehtoa keskenään työryhmä päätyi seuraavaan:

1. Työryhmä on selvittänyt näihin päävaihtoehtoihin liittyviä näkökohtia (hyödyt ja haitat), jot
ka ilmenevät erityisesti muistion 4. luvun kohdista 4.2. —4.4.

2. Makeran tulorahoitus heikkenee lähivuosina, minkä vuoksi elinkeinotoiminnan avustusrahoi
tus edellyttäisi siirtoja valtion talousarviosta rahastoon, jos avustukset haluttaisiin säilyttää ny
kyisellä tasolla. Jos tässä vaihtoehdossa budjettivaltaa haluttaisiin vahvistaa, tulisi esimerkiksi

64

rahaston myöntövaltuudet ottaa talousarvioon sekä selkeyttää ja lisätä talousarviossa rahastosta
esitettäviä tietoja.

3. Elinkeinotoiminnan avustusten siirtäminen pois rahastosta toisi rahaston suurimman me
noerän valtion talousarvioon ja lisäisi siten merkittävästi talousarvion läpinäkyvyyttä ja edus
kunnan budjettivaltaa sekä laajentaisi valtiontalouden kehysjärjestelinän kattavuutta. Talousar
vion selkeys ja kattavuus paranisi keskeisten elinkeinotoiminnan avustusten eli investointitukien
ja aloitustukien osalta, kun valtionlainoituksen loputtua sekä korkotukilainojen korkotuki että
lähes samoihin kohteisiin myönnettävät avustukset myönnettäisiin molemmat suoraan talousar
viosta.

4. Muiden rahaston toimenpiteiden osalta työryhmä pitää rahastoa edelleen perusteltavissa ole
vana rahoitusvälineenä.

65

LIITTEET

Liite 1.
MAATILATALOUDEN KEHITTÄMISR4HASTON VUODEN 2012 KÄYTTÖSUUNNITELMA
(30.11.2011)

ARVIO TULOISTA yhteeiisii (milj. euroa) 210,90

1. Lainojen korot, lyhennykset ja ylimääräiset lyhennykset 49,50

2. Tilojen myyntihintojen korot, lyhennykset ja ylimääräiset lyhennykset 3,20

3. Muut tulot 0,00

4. Tulot EU:lta 24,30

5. Vuodelta 2011 siirtyneet sitomattornat varat 130,90

6. Lainojen ja avustusten peruutukset 3,00

7. Siirto valtion talousarviosta 0,00

MENOT (milj. euroa) 109,68

A. Sijoitusinenot 4,00

1. Maanhankinta 2,20

2. Lainat
2.1. Kansallisesti rahoitettava aloitustuki 0,50

2.2. Porotalous-, luontaiselinkeino- ja kolttalainat 1,30

B. I(u!utusmenot 105,68

1. Avustukset
1 .1. Kansallisesti rahoitettava kauden 2000-2006 tuki 0,85

1.2. Porotalous-. porotila-, luontaiselinkeino- ja kohta-avustukset 2,00

1.3. Peruskuivatusavustukset 2.50

1.4. Kauden 2008-2013 tukijäijestelmän mukaiset investointituetja nuorten viljelijöiden aloitustuet 88,75

1.5. Elinkeinosuunnitelman hankinnan tuki (kauden 2008-20 13 tukijäijestelmä) 0,90

2. Rahalaitoksille maksettavat hoitopalkkiot 1,70

3. Maaseutuelinkeinojen kehittäinistoimintaa koskeva tutkimus 5,10

4. Luontaiselinkeinojen ja porotalouden kehittämistoirnintaa koskeva tutkimus 0,35

5. Vakuustoiminnan menot 1,00

6. Rahoitustukijärjestelmän (Rahtu) kehitys ja ylläpito 0,30

7. Valtakunnalliset tutkimus- ja kehittämishankkeet 0,51

8. Kolttien asiainhoidon, kalavesien hoidon ja palvelutuen kulut 0,22

9. Muut menot 1.50

VALTIONTAKAUSTEN MÄÄRÄ
Uusia valtiontakauksia voidaan vuonna 2012 myöntää enintään 10,0 miljoonan euron lainamäärälle.

66

L
ii

te
2.

R
ah

as
to

st
a

an
n

et
u

t
la

in
at

L
ai

na
pä

äo
rn

a
K

er
ty

ne
et

U
ud

et
K

er
ty

ne
et

K
or

ot
+

T
il

ei
st

ä
P

ää
or

ni
te

tu
t

L
ai

na
pä

äo
rn

a
R

äs
ti

ss
ä

R
äs

ti
ss

ä
L

ai
na

t
kä

yt
tö

ta
rk

oi
tu

ks
it

ta
in

va
ra

in
ho

it
o-

ko
ro

t
la

in
at

ly
he

nn
yk

se
t

ly
he

nn
yk

se
t

po
is

to
t

ko
ro

t
va

ra
in

ho
it

o-
o
le

v
at

o
le

v
at

er
it

el
ty

in
ä

vu
od

en
al

us
sa

(m
ak

su
pe

ru
st

e)
(m

ak
su

pe
ru

st
e)

M
il

j.
€

vu
od

en
lo

pu
ss

a
ko

ro
t

ly
h
en

n
y
k
se

t
1.

1.
20

11
31

.1
2.

20
11

€
€

€
€

€
€

€
eu

ro
a

eu
ro

a

M
aa

nk
äy

tt
öl

ai
na

t:
19

68
0,

48
55

2,
19

10
28

1,
30

0,
01

9
39

9,
18

M
aa

ti
la

la
in

at
12

44
3

25
3,

49
37

9
62

6,
76

4
70

0
58

0,
34

5,
08

7
74

2
67

3,
15

M
aa

se
ud

un
pi

en
ir

nu
ot

.
0,

00
0,

00

el
in

ke
in

ot
oi

rn
.l

ai
na

t
26

93
7,

26
41

3,
53

13
11

3,
82

0.
01

13
82

3,
44

M
aa

se
ut

ue
li

nk
ei

no
la

in
at

9
1—

95
6

14
8

50
1,

03
22

8
69

1,
94

2
48

3
85

8,
92

2,
71

3
6
6
4
6
4
2
,1

1

M
aa

se
ut

ue
li

nk
ei

no
la

in
at

9
6
-

23
20

3
40

1,
52

42
1

30
1,

54
6

76
2

21
5,

37
7,

18
16

44
1

18
6,

15

R
ak

en
ne

po
li

ti
ik

ka
la

in
rn

uk
.

8
70

0
75

1,
20

15
3

22
3,

08
3

90
9

93
8,

78
4,

06
4

79
0

81
2,

42

M
aa

se
ut

ue
li

nk
.r

ah
oi

t.
la

in
at

20
00

21
9

10
3

40
2,

78
4

21
9

99
9,

18
32

29
8

83
1,

17
36

.5
2

18
6

80
4

57
1,

61

P
or

ot
al

.
&

lu
on

te
li

nk
.

ra
ho

it
.I

ai
na

t
20

00
6

97
4

66
0,

83
90

31
9,

32
1

08
7

08
5,

18
56

0
36

8,
29

0,
65

7
50

1
37

7,
72

R
ah

al
ai

to
st

en
la

in
at

y
h
te

en
sä

27
6

62
0

58
8,

59
5

49
4

12
7,

54
1

08
7

08
5,

18
50

73
9

18
7,

99
56

,2
3

0,
00

0,
00

22
6

96
8

48
5,

78
0,

00
0,

00

K
ol

tt
al

ai
na

t
9
7
-

(T
IK

E
)

1
28

3
59

9,
39

27
93

9,
00

27
8

00
5,

00
14

2
52

6,
79

0,
17

1
41

9
07

7,
60

1
61

0,
80

8
16

8,
39

P
er

us
ku

iv
at

us
la

in
at

(T
IK

E
)

62
9

47
7,

65
21

17
3,

06
18

9
37

6,
49

10
0

70
6,

96
0,

12
71

8
14

7.
18

59
5,

92
3

36
4,

93

T
ik

en
p
er

im
ät

la
in

at
y
h
te

en
sä

1
91

3
07

7,
04

49
11

2,
06

46
7

38
1,

49
24

3
23

3,
75

0,
29

0,
00

0,
00

2
13

7
22

4,
78

2
20

6.
72

11
53

3,
32

L
ai

n
at

y
h
te

en
sä

27
8

53
3

66
5.

63
5

54
3

23
9,

60
1

55
4

46
6,

67
50

98
2

42
1,

74
56

,2
3

0,
00

0,
00

22
9

10
5

71
0,

56
2

20
6,

72
11

53
3,

32

K
au

pp
ah

in
ta

sa
ar

ni
se

t
7

50
0

82
6,

74
25

5
64

8,
08

1
48

9
94

2,
18

1.
75

68
12

1,
04

4
79

1,
92

5
94

7
55

5,
44

23
3

16
3,

67
1

09
2

22
9,

75

K
au

p
p

ah
in

ta
sa

am
is

et
y
h
te

en
sä

7
50

0
82

6,
74

25
5

64
8,

08
0,

00
1

48
9

94
2,

18
1,

75
68

12
1,

04
4

79
1,

92
5

94
7

55
5,

44
23

3
16

3,
67

1
09

2
22

9,
75

P
ro

vi
si

ot
va

lt
io

n
ta

ka
uk

si
st

a
25

7
62

9,
53

Y
h

te
en

sä
la

in
at

ja
k
au

p
p
ah

in
n
at

28
6

03
4

49
2,

37
6

05
6

51
7,

21
1

55
4

46
6,

67
52

47
2

36
3,

92
58

,2
7

68
12

1,
04

4
79

1,
92

23
5

05
3

26
6,

00
23

5
37

0,
39

1
10

3
76

3,
07

67

Liite 3. Valtionvastuun ja takaustoiminnan tulot ja menot vuosina 2005—2011

Valtionvastuu- Saadut takaus
Valtiontakaus hyvitykset Yhteensä provisio

Vuosi (milj. euroa) (milj. euroa) (milj. euroa) (milj. euroa)

2005 0.264 0.264 0.037

2006 0,153 0,735 0,888 0,062

2007 0,068 0,068 0,097

2008 0,047 0,062 0,109 0,139

2009 0,074 0,074 0,154
2010 0,360 0,005 0,365 0,196
2011 1,620 1,620 0,258

Yhteensä 0,560 2,829 3,389 0,941

68

L
ii

te
4.

19
.1

.2
01

2

L
4
A

T
1
L

A
T

A
L

O
U

D
E

N
K

E
H

IT
T

Ä
M

IS
E

A
H

A
S

T
O

N
K

Ä
Y

T
E

T
T

Ä
V

IS
S

Ä
O

L
E

V
A

T
V

A
R

A
T

JA
M

E
N

O
T

V
U

O
S

IN
A

20
03

-2
01

6
(M

IL
J.

E
U

R
O

A
)

V
A

R
A

T

L
ai

no
je

n
Iy

h
en

n
y

k
se

tj
a

ko
ro

t
[1

]

L
ai

n
o
je

n
ja

av
us

tu
st

en
p
ei

u
u
tu

k
se

t
T

ul
ot

E
U

:l
ta

±
se

ka
l

tu
lo

t
[2

]
S

ii
rt

o
cd

.
vu

od
el

ta

S
ii

rt
o

v
al

ti
o
n

ta
lo

us
ar

vi
os

ta
M

ai
to

k
ii

n
ti

ö
id

en
m

yy
nt

i

K
U

L
U

T
U

S
M

E
N

O
T

R
ak

en
n
et

u
k
ia

v
u
st

u
k
se

t

T
oi

zn
ii

na
iy

hr
nt

t

E
li

n
a-

o
h
je

lm
an

ra
ho

it
us

ja
to

im
in

ta
rv

h
M

ai
to

k
ii

n
ti

ö
id

en
os

to

M
u
u
t

m
en

o
t

K
u

lu
tu

sm
en

o
t

y
h
te

en
sä

M
E

N
O

T
Y

H
T

E
E

N
S

J

S
ii

rt
o

se
u
ra

av
al

le
v
u

o
d
el

le

62
.2

52
.8

3.
4

3.
0

24
.3

24
,3

12
5.

7
13

5.
4

34
.3

15
.7

10
.7

11
0.

1
10

5.
7

11
4.

5
10

9.
7

20
13

20
14

20
15

2
0
1

T
T

S
•L

U
V

tT
T

45
,1

38
.0

32
.0

27
.1

3.
0

2,
8

1.
6

1.
6

26
.6

21
.3

11
,0

30
.6

10
5.

7
70

.9
28

.8
9.

5

10
.4

10
.2

10
,0

9,
3

10
5.

4
10

0.
2

60
,0

59
,8

10
9,

4
10

4.
2

64
.0

63
,8

70
.9

24
.0

-3
9.

0
-4

8.
2

46
.6

-2
4.

5
-8

7,
3

-7
2.

4

20
11

131
20

12
20

03
20

04
20

05
20

06
20

07
20

08
20

09
2

0
1

T
O

T
E

U
T

U
N

E
E

T
L

U
V

U
T

13
0.

5
12

7.
9

12
6.

8
11

3.
4

10
0,

1
91

.4
82

.8
7
0
,

42
.4

0,
2

13
.8

15
,5

0,
2

0.
1

11
,0

0.
0

7.
3

13
,9

11
,3

15
,8

16
.4

9.
3

5.
1

22
.5

87
.3

68
.3

65
,0

48
.0

29
,1

56
.1

57
,5

10
6.

1

19
.7

23
,2

11
5,

0
23

.1
63

,8
38

.9
4.

7
4,

0
2.

7
5.

7
2.

7
2.

2
1.

2
0.

4

S
IJ

O
IT

U
S

M
E

N
O

T

V
A

R
A

T
Y

H
T

E
E

N
S

Ä
27

2,
2

21
4.

3
23

9.
3

22
1,

6
26

3,
5

18
2.

2
22

1.
3

23
8.

7

12
7,

3
60

.7
7.

9
7,

2
3.

6
3.

0
3.

0
2.

9

55
.9

67
.8

15
9.

2
14

3.
3

19
0.

2
10

9.
0

10
1,

4
98

,5
2,

7
2,

5
2,

5
2.

5
0.

6

ai
en

ha
ll

in
to

ra
ha

21
.0

3.
9

4.
1

3.
7

6.
0

2.
7

2.
7

0,
9

0.
6

14
.1

14
.2

14
.1

12
.5

10
.3

10
.0

10
.0

11
.1

76
.6

88
,6

17
9,

5
18

5.
3

20
3,

8
12

1,
7

11
2.

3
11

0.
1

20
3.

9
14

9.
3

18
7.

4
19

2.
5

20
7,

4
12

4.
7

11
5,

3
11

3.
0

63
.3

65
.0

48
.0

29
.1

56
.1

57
.5

10
6.

0
12

5.
7

24
9.

9
21

5,
4

18
0.

3
13

3,
0

73
.5

68
.8

4.
4

4.
0

4.
0

4.
0

4.
0

4.
0

94
.4

95
.0

95
,0

90
.0

50
.0

50
,0

S
II

R
T

O
S

E
U

R
A

A
1

4
L

L
E

V
U

O
D

E
L

L
E

!
T

rO
T

U
L

V
E

N
R

A
H

O
IT

U
1
4
JE

,
JO

S
-

m
en

o
t

v
as

ta
av

at
ra

k
en

,i
ei

z,
!d

ai
’n

sn
is

te
n

o
sa

lt
a

v
u

o
d

en
20

12
ui

u
k
ai

st
a

ta
so

a,
95

m
il

j.
eu

ro
a/

v
—

m
en

o
t

i
as

la
ai

at
ra

k
en

n
et

n
k

ia
i

u
su

sf
rn

o
sa

lt
a

pv
tk

ai
i

ai
k
ai

tim
:a

ri
ro

zt
iu

i
n
n

es
to

nu
ti

ta
ri

ei
la

12
0

m
il

j
t
u
r

s

13
5.

4
10

5.
7

70
,9

28
.8

9.
5

[1
]
S

is
lt

m
yö

s
ka

up
pa

hi
nt

as
aa

m
is

et
ja

ti
lo

je
n

m
yy

nn
in

[2
]

P
er

us
tu

u
ol

et
nk

se
en

,
et

u
tu

ki
ta

so
t

se
kä

E
U

:n
os

ar
ah

oi
tt

am
at

ja
ko

ko
na

an
ka

ns
al

li
se

st
ir

ah
oi

te
tu

tt
uk

in
su

od
ot

sä
ily

is
iv

ät
ny

ky
is

en
ka

lt
ai

si
na

ko
ko

IT
S

-k
au

de
n

aj
an

E
U

:n
ra

ho
itt

is
os

si
us

tu
lo

ut
ui

si
M

ak
er

aa
n

sa
m

al
la

no
pe

ud
el

la
,

ku
in

ku
lu

va
ll

a
ra

ho
it

us
ka

ud
el

la

[3
]

L
uv

ut
pe

ru
st

u’
va

tj
ok

o
ta

rk
is

te
tt

ui
in

as
-v

io
on

ta
iv

uo
de

n
20

11
kä

yt
tö

su
un

ni
te

lm
aa

n

Liite 5. Siirrot valtion talousarviosta MAKERA:an 2004-2011 (milj. euroa).

2004 2005 2006 2007 2008 2009 2010 2011

Talousaniio 14.09 5,64 14.71 15,00 23,1 1 30.04 30,94 29,84

II hsätalousarvio 8,50 100,00 8.00

III lisätalousarvio 33,73 4.50

Yhteensä 14,09 14,14 14,71 115,00 56,84 38,04 30,94 34,34

Liite 6. Maatalouden investointitarve vuoteen 2020 keskeisissä kohteissa

Investointitarve milj. euroa/vuosi

Kotieläintuotanto

Maidontuotanto 120

Naudanlihantuotanto 30

Sikatalous 58

Siipikarjatalous 12

Tilanpidon aloittaminen 151

Puutarhatalous

Avomaantuotanto 16

Kasvihuonetuotanto 47

Muut kohteet

Kuivurit. lämpökeskukset ym. 40

Salaojitus 15

Muut6 35

Kaikki yhteensä 524

Liite 7. Lehmäpaikat 2007 ja 2020 tilakokoluokittain, % ja kpl (Lähde 7)

Lehmäpaikat
2007 2020

paikkaa/tila % %

Alle 10 0,3 0
10-15 5 1
15-20 27 5
20-30 28 11
30-50 25 26
50-100 13 33
Yli 100 3 25

100 (296 070 100 (242 765
Yhteensä lehmäpaikkaa) lehmäpaikkaa)

Perustuu Maaseudun kehittärnisohjelman väliarvioinnin 2010 tuloksiin, joiden mukaan noin 10 % sukupolveii
vaihdoksista on vastikkeettomia, 45 % tehdään ilman tukea hintaan 50 000 euroaja 45 % tehdään tuettuna hintaan
200 000 euroa.
6 Esimerkiksi investoinnit hevos- ja lammastalouteen, poro- ja turkistalouteen, rakennetun maatalouskiinteistön
hankintaan ja eläinten hyvinvointitoimenpiteisiin.

Maatalouden rakennekehitys ja investointitarve vuoteen 2020, PTT:n työpapereita 125 (Perttu Pyykkönen PTT —

Heikki Lehtonen MTT — Anu Koivisto MTT).

70

Liite 8. Nautapaikat (pi. lehmät ja uudistaminen 2007 ja 20020 tilakokoluokittain,
% ja kpl (Lähde 4)

Nautapaikat
2007 2020

paikkaa/tila % %
Alle 10 0,8 1,3
10-20 3,9 3,3
20-30 8,6 4,1
30-50 21,8 9,0
50-100 33,6 23,3

Yli 100 31,4 58,9

100 (444 821 100 (382 543
Yhteensä nautapaikkaa) nautapaikkaa)

Liite 9. Sikapaikat 2007 ja 2020 tilakokoluokittain, % ja kpl (Lähde 4)

Ernakkopaikat Muut sikapaikat
2007 2020 2007 2020

paikkaa!tila % % ‘ tila % %
Alle 20 1,5 0.5 Alle 100 5,0 0,8
20-50 12,3 0,6 100-200 7,8 1,1
50-100 23,4 1,9 200-400 18,4 3,6
100-200 22,1 6,8 400-1000 37.5 20.0

Yli 200 40,8 90,3 Yli 1000 31.3 74.5

100(174600 100(140668 100(845720 100(768165
Yhteensä emakkopaikkaa) ernakkopaikkaa) sikapaikkaa) sikapaikkaa)

Liite 10. Broiierit ja munivat kaiiat 2007 ja 2020 tilakokoluokittain, % ja kpl (Lähde 4)

Broileripaikat Munintakanapaikat
2007 2020 2007 2020

paikkaa/tila % % paikkaa/tila % %
Alle 50 tuhatta 65,1 20,0 Alle 3000 11,0 5,0
50-100 tuhatta 34,9 30,0 3-30 tuhatta 70,0 45,0
Yli 100 tuhatta 0,0 50,0 Yli 30 tuhatta 19,0 50,0

100 (6,084 100 (3,843
100 (5,07 milj. milj. lintu- 100 (4,27 milj. milj. lintu
lintupaikkaa) paikkaa) lintupaikkaa) paikkaa)

71

Liite 11. Maa- ja porotalouteen myönnetty tuettu rahoitus (avustukset (AV), vaiti
onlainat (VL) ja korkotukilainat (KTL) vuosina 2003—2011 ja laskennalli
nen pitkän aikavälin keskimääräinen tarve vuoteen 2020.

.

- -• • • •--— —

milj. eur

500

400

200fIIII
III’

100

oli’’’’

Liite 12. Eräiden rakennetukikohteiden MAKERA:sta myönnetty avustusrahoitus
vuosina 2008—2011.

2008 2009 2010 2011

kpl milj.eu kpl milj.eu kpl rnilj.eu kpl milj.eu
roa roa roa roa

Tilanpidon aloittaminen 644 23,3 495 15,4 542 17,3 535 17,3

Lypsykarjatalouden raken- 224 31,5 415 39,3 292 29,9 295 28,1
tammen
Lihakal]ataloudenrakenta- 131 15,3 151 9,5 106 7,1 94 5,9
rninen
Sikatalouden rakentaminen 47 2 20 0,7 87 8,7 46 4,7

Tuotantorakenn. rakentami- 249 4,5 423 7 279 3,9 220 3,4
nen[1]
Puutarhatalouden investoin- 121 7,9 92 15,2 67 9,3 63 5,7
nit
Peruspa- 55 0,2 656 3 339 1,4 380 1,9
rann./maarakentaminen
Muut avustukset[2] 2002 23,8 1037 8 1059 18,1 904 10,3

YHTEENSÄ 3473 108,6 3289 98,1 2771 95,7 2537 77,3

[1] Tuotantorakennuksilla tarkoitetaan tässä kuivureita, tuotavarastoja ja lämpö-
keskuksia.
[2] Muissa avustuksissa ovat mukana myös lypsy- ja lihakarjanavetoiden, lampoloiden, hevostalouden ja
puutarhatalouden investointitukien lisätuet kappalemäärinä — kyseisten tukien eurot on kirjattu mukaan ko.
tukien kohdalle. Kappalemääräisesti merkittäviä muita avustuksia ovat turkistarhataloutta koskevat rakenta
misinvestoinnit, eläinten hyvinvointia koskevat irtaimistohankiimat, poro- ja luontaiselinkeinotalouden sekä
paliskuntien investointiavustukset ja työympäristön parantamista koskevat investointiavustukset.

2003 2004 2005 2006 2007 2008

O Korkotukilaina D Valtionlaina

2009 2010 2011 TARVE

O Avustus

72

Liite 13

Valtion talousarvion ulkopuoliset muut rahastot

Valtion eläkerahasto

Valtion eläkerahasto on perustettu 1990. Se on tyypillinen varauturnisrahasto, josta säädetään
valtion eläkerahastosta annetussa laissa (1297/2006). Rahaston on olemassa valtion palvelukses
sa olevien henkilöiden eläkkeiden turvaamiseksi. Rahaston avulla varaudutaan valtion eläkelain
(1295/2006) piiriin kuuluvaan palvelukseen perustuvien tulevien eläkkei den, perhe-ei äkkeiden
ja niihin verrattavien muiden etujen maksamiseen samoin kuin näistä eduista valtiolle aiheutu
vien menojen tasaamiseen.

Valtion eläkerahasto saa tulonsa valtion virastojen ja laitosten, liikelaitosten ja muiden yhteisö
jen eläkernaksuina, työntekijäin eläkernaksuina, eräistä muista eläkkeisiin liittyvistä maksuista
sekä rahaston varoille saatavina tuottoina. Rahaston menot puolestaan muodostuvat rahaston
toiminnasta aiheutuvista menoista sekä vuosittain valtion talousarvioon siirrettävistä varoista.

Varsinaiset valtion eläkemenot katetaan valtion talousarvion määrärahasta. siten, että maksami
seen tarvittavat varat siirretään kunnalliselle eläkelaitokselle, joka maksaa eläkkeet. Valtion
eläkerahastoa kartutetaan siten, että rahastosta siirretään vuosittain valtion talousarvioon 40 pro
senttia valtion palvelukseen perustuvista eläkkeistä aiheutuvasta vuotuisesta menosta. Sen jäl
keen kun rahasto on karttunut täyteen määräänsä, rahastosta valtion talousarvioon siirrettävästä
määrästä päätetään vuosittain valtion talousai-viossa.

Se osuus valtion eläkerahaston varoista, jota ei siirretä valtion talousarvioon, voidaan sijoittaa
turvallisesti ja tuottavasti.

Valtion asuntorahasto

Valtion asuntorahasto on perustettu vuonna 1990 asunto-olojen kehittämisrahaston nimisenä
rahastona. Rahastoon siirrettiin budjettitalouden ulkopuolelle valtion asuntolainasaamiset eli
vuodesta 1949 myönnetyt aravalainat. Rahaston varoista myönnettäviä lainoja ja korkotukia
myönsi vuonna 1966 ARAVA —nimisen viraston tilalle perustettu asuntohallitus. Kun asunto-
hallitus lakkautettiin 1993, rahaston yhteyteen perustettiin virasto, jolle annettiin asumisen tuen
täytäntöönpanoon liittyviä tehtäviä. Sekä alkuperäisen rahaston että viraston kummankin nimek
si tuli Valtion asuntorahasto. Asuntohallituksen tehtävistä osa siirrettiin ympäristöministeriölle,
Valtiokonttorille, lääninoikeuksille, KELA11e ja tilastokeskukselle. Uudistuksella pyrittiin pääl
lekkäisten toimintojen poistamiseen, viranomaisten työnjaon selkeyttämiseen ja menettelyjen
keventämiseen.

Valtion asuntorahaston toimiminen samannimisenä rahastona ja virastona aiheutti käytännössä
sekaannusta. Virastolla oli tehtäviä, joilla ei ollut välitöntä yhteyttä rahastoon. Lisäksi virastolle
oli tarkoitus antaa myös sellaisia uusia tehtäviä, joilla ei ole välitöntä yhteyttä rahastoon, vaan
jotka ovat yleisiä asurnista koskevia kehittäinistehtäviä. Näin ollen vuonna 2008 eriytettiin talo
usarvion ulkopuolella toimiva rahastomassa ja viranomaisena toimiva virasto toisistaan. Rahas
ton nimeksi jäi Valtion asuntorahasto ja viraston nimeksi tuli Asumisen rahoitus- ja kehittämis
keskus.

Rahastosta säädetään Valtion asuntorahastosta annetussa laissa (1144/1989) ja valtioneuvoston
asetuksessa (286/2007). Rahaston tarkoituksena on asunto-olojen kehittämistoimenpiteiden ra

73

hoittaminen. Rahasto keskittyy asunto-olojen kehittärnistoimenpiteiden rahoittarniseen. Sen
varoilla toimeenpannaan valtion asuntopolitiikkaa. Rahastosta rahoitettavista toimenpiteistä
säädetään erillisessä lainsäädännössä, kuten aravalaissa (1189/1993).

Rahasto saa tulonsa vanhojen aravalainojen koroista ja lyhennyksistä ja erilaisiin valtiontakauk
sun liittyvistä takausmaksui sta. Rahaston menot puolestaan johtuvat asuntotuotantoon ja perus
parantamiseen myönnetyill e lainoille annetusta korkotuista, erityisryhmien investointiavustuk
sista sekä eräistä muista toimenpiteistä, jotka liittyvät asunto-olojen kehittämiseen. Lisäksi ra
hasto vastaa erilaisten asuntorakentamisen ja hankinnan valtiontakauksista aiheutuvista menois
ta.

Rahaston vanhoja lainoja voidaan arvopaperistaa. Rahastolle voidaan myös ottaa lainaa edus
kunnan talousarvion käsittelyn yhteydessä myöntämien 1 ainanottovaltuuksien raj oissa.

Paitsi lainanottovaltuus, valtion talousarvion käsittelyn yhteydessä:
- vahvistetaan rahastosta korkotukea saavien korkotukilainojen myöntövaltuus
- vahvistetaan rahastosta korvattavien valtiontakausten enimmäismäärä
- vahvistetaan asuntorahastolle otettavien lainojen, arvopaperistettavien lainojen, ostettavien

arvopapereiden ja lisävakuuksien enimmäismäärät; sekä
- päätetään mahdollisesta siirrosta asuntorahastoon tai rahastosta valtion talousarvioon.

Valtion ydinjätehuoltorczhasto

Valtion ydinjätehuoltorahasto perustettiin vuonna 1988. Siitä säädetään ydinenergialaissa
(990/1987). Rahaston avulla varaudutaan ydinj ätehuollon tuleviin ydinj ätehuollon kustannuk
sun.

Ydinenergian käyttö on luvanvaraista toimintaa, jossa luvanhaltijalla on velvollisuus huolehtia
toiminnan seurauksena syntyvästä tai syntyneestä ydinjätteestä sekä varautua siitä aiheutuviin
kustannuksiin ja vastata niistä. Varautuminen on toteutettu velvoittamalla jätehuoltovelvollinen
maksamaan vuosittainen maksu rahastoon ja luovuttamaan maksukyvyttörnyytensä varalta val
tiolle säädetyt vakuudet.

Varautumisvelvollisen vastuumäärä on kunkin ydinjätehuoltovelvollisen tuottamien ydinjättei
den ydinjätehuollosta tulevaisuudessa aiheutuvien menojen arvioitu määrä, jonka rahasto vuosit
tain kullekin vahvistaa. Samoin rahasto vahvistaa jokaisen vuosittain maksettava maksun, jolla
tämä määrä saavutetaan.

Rahaston pääoma muodostuu ydinhuoltovelvollisille vuosittain määrättävistä maksuistaja ra
haston tuotoista. Rahaston vuotuinen voitto tai tappio siirretään vuoden lopussa rahasto- ja kate
osuuksiin. vuodenlopussa siinä suhteessa kuin nämä ovat kalenterivuoden aikana olleet rahaston
varoina.

Jätehuoltovelvollisen rahasto-osuutta vastaavasta määrästä voidaan lainata takaisin enintään 75
prosenttia tästä määrästä. Myös valtio voi lainata rahastosta.

Se osa rahaston varoista, joita ei ole lainattu, on valtion käytettävissä ja voidaan valtion talous
arviossa siirtää rahastosta määräajaksi valtiovarastoon. Talousarvioon on tällöin otettava vuosit
tain määräraha rahastolle sinä vuonna takaisin siirrettävien varojen palauttamiseen korkoineen
ajalta, jona varat ovat olleet valtiovarastossa.

74

Valtiolla on myös oikeus määräajaksi lainata se määrä rahaston varoista, jota ei ole lainattu
edellä mainituin tavoin tai ei ole ollut siirrettynä valtiovarastoon, mutta tällöin laina voidaan
vaatia maksettavaksi takaisin hyvin nopeasti, jos lainattuja varoja tarvitaan vahvistetun ylijää
män palauttamiseksi jätehuoltovelvolliselle.

Jos rahaston varoja jää käyttämättä, rahaston on sijoitettava siten käyttämättä jääneet varat tur
vaavia vakuuksia vastaan tuottavalla tavalla.

I—Iuoltovarmuusrahasto

Huoltovarrnuusrahasto perustuu 1958 vuonna perustettuun varmuusvarastorahastoon, joka 1986
siirrettiin talousarvion ulkopuoliseksi rahastoksi ja on nykyisin 1993 perustetun Huoltovar
muuskeskuksen hoidossa. Huoltovarmuuskeskukselle kuuluu huoltovarmuuden kehittäminen ja
ylläpito.

Valtion huoltovarmuusrahasto on osa vuonna 2008 uusittua huoltovarmuusorganisaatiota, josta
säädetään huoltovarmuuden turvaamisesta annetussa laissa (1390/1992). Laissa säädetään, mi
ten poikkeusolojen ja niihin verrattavissa olevien vakavien häiriöiden varalta turvataan väestön
toimeentulon, maan talouselämän ja maanpuolustuksen kannalta välttämättömät taloudelliset
toiminnot ja niihin liittyvät tekniset jäiestelmät (huoltovannuus).

Huoltovarmuus käsittää ylipäätään yhteiskunnan toiminnallisen kyvyn kuten tietoverkkojen ja
logistiikan toimintavarmuudesta huolehtimisen, mutta sisältää myös materiaalisen huoltovar
muuden. Huoltovanriuuden ylläpitoon osallistuvat paitsi julkiset toimijat (sektorit), myös yri
tykset (poolit), joiden toimintaa ohjataan sopimuksin. Olennainen osa materiaalista huoltovar
muutta on valtion varrnuusvarastojen ylläpitäminen väestön toimeentulolle, elinkeinoelämän
toiminnalle ja maanpuolustusta tukevalle tuotannolle sekä huoltovarmuutta koskevien Suomen
kansainvälisten sopimusvelvoitteiden kannalta välttämättömistä raaka-aineista ja tuotteista.

Käytännössä huoltovarmuudesta huolehtimisen organisoiminen kuuluu Huoltovarmuuskeskuk
selle samoin kuin vastuu huoltovarmuuden toimimisesta. Lähtökohtaisesti Huoltovarmuuskes
kus hinnoittelee suoritteensa liiketaloudellisin periaattein, ellei huoltovarmuuden turvaaminen
muuta edellytä. Huoltovamiuusrahastoon tuloutetaan kuitenkin sähkön ja eräiden polttoaineiden
valmisteverosta annetun lain (1260/1996) ja nestemäisten polttoaineiden valmisteverosta anne
tun lain (1472/94) nojalla kannettavat huoltovarmuusmaksut. Huoltovarmuusvarastojen ylläpito
rahoitetaan energiahyödykkeistä kannettavalla huoltovarmuusmaksuilla. Rahastosta rahoitetaan
myös eräät teknisen infrastruktuurin turvaamiseksi toteutetut varajärjestelyt. Viljan, siernenvil
jan ja nurmikasvien siernenen varmuusvarastoinnista aiheutuvat korkomenot ja muut kustan
nukset voidaan korvata kuitenkin valtion talousarviosta.

Huoltovarmuusrahaston pääoman muodostavat varmuusvarastoissa olevat tavarat, sijoittamat
tomat varat sekä Huoltovarmuuskeskuksen muu omaisuus ja saatavat. Varmuusvarastoitujen
tavaroiden luovutuksessa syntynyt voitto tai tappio otetaan huomioon huoltovarmuusrahaston
pääoman muutoksena.

Jos valtioneuvosto päättää lakkauttaa tai supistaa valtion varmuusvarastoja, huoltovarmuusra
haston pääoma tai supistusta vastaava osa siitä tuloutetaan valtion talousarvioon.

Huoltovarmuusrahastolle voidaan valtioneuvoston luvalla ja sen määräämillä ehdoilla ottaa lai
naa enintään 200 miljoonaa euroa. Lainojen lyhennykset ja korot maksetaan huoltovarmuusra

75

haston varoista. Valtio vastaa huoltovarrnuusrahaston lainoista siltä osin kun sen varat eivät
niihin riitä.

Valtiontakuurahasto

Valtiontakuurahasto on vuonna 1999 muodostettu vastaamaan samanlaisista sitoumuksista, joita
aikaisemmin antoivat 1963 perustetut Vientitakuukeskus ja Valtiontakuukeskus. Rahasto siirret

tim samalla kauppa- ja teollisuusministeriön (nykyisin työ- ja elinkeinoministeriön) yhteyteen.
Rahastosta säädetään valtiontakuurahastosta annetussa laissa (444/1998).

Rahaston tarkoituksena on turvata valtion erityisrahoitusyhtiöstä annetussa laissa (443/1998)
tarkoitetun yhtiön (erityisrahoitusyhtiö eli Finnvera) antamien tiettyjen sitournusten täyttäminen.
Näitä ovat takuut ja takaukset, joista säädetään seuraavissa laeissa:

- valtion vientitakuista annettu laki (422/2001)
- valtion alustakauksista annettu laki (573/1972)
- ympäristönsuojelua edistäviin investointeihin myönnettävistä valtiontakauksista ja vientita

kuista annettu laki (609/1973) ja
- valtion takuista perusraaka-ainehuollon turvaamiseksi annettu laki (65 1/1 985).

Rahaston varoista hoidetaan myös Valtiontakuukeskuksen ja sen edeltäjien vastuusitournukset.

Rahaston varat muodostuvat sitoumuksista perittävistä maksuista, erillisrahoitusyhtiön rahas
toon siirtämistä varoista ja määrärahasiirroista valtion talousarviosta.

Erillisrahoitusyhtiön on itse rahastoitava osa toimintansa tuloksesta kahteen eri rahastoon. Vas
ta, jos näistä yhtiön rahastoista ei voida kattaa erillisrahoitusyhtiön sitoumuksista aiheutuvia
maksuja, ne maksetaan valtiontakuurahastosta. Valtiontakuurahasto voi myös antaa korotonta
lainaa eri Ili srahastoyhtiölle sen rahoitusvaj een kattamiseksi.

Rahaston varoja on pidettävä valtion yhdystilillä riittävä määrä sitoumusmaksujen ja lainojen
maksamiseen erityisrahoitusyhtiölle. Jollei tämä riitä, rahastoon siirretään tarvittava määrä val
tion talousarvion määrärahasta.

Ivfaatalouden interventiorahasto

Maatalouden interventiorahasto perustettiin vuonna 1995 Suomen liittyessä Euroopan unioniin.
Rahastosta säädetään maatalouden interventiorahastosta annetussa laissa (1206/1994)

Rahastosta maksetaan Euroopan yhteisön yhteisen maatalouspolitiikan ja yhteisen kalastuspoli
tiikan mukai sesta interventiovarastoinnista, interventio-ostoista sekä interventiomyynneistä ja
ruoka-avusta Suomessa aiheutuvat menot. Euroopan unioni korvaa edellä mainitut menot Suo
melle jälkikäteen Euroopan maatalouden tukirahaston (maataloustukirahaston) varoista. Suo
melle suoritettavat korvaukset tuloutetaan interventiorahastoon.

Maatalouden yhteisestä markkinajärjestelystä ja tiettyjä maataloustuotteita koskevista erityis
säännöksistä (yhteisiä markkinajärjestelyjä koskeva asetus) annetun neuvoston asetuksen (EY)
N:o 1234/2007 mukaan Euroopan unionin jäsenvaltion on ostettava interventioon neuvoston
asetuksessa tarkoitetut tuotteet, jotka taijotaan interventioon kullakin ostokaudella. Maatalous
tuottajilla on siten tältä osin subjektiivinen oikeus myydä tuotteita interventioon tuotteiden
markkinoinnin varmistamiseksi.

76

Vilja ostetaan interventiovarastoon interventiorahaston varoilla. Käytännössä rahasto joutuu
ottamaan lainaa interventio-ostojen rahoittamiseen. Varastojen purkamisesta päättää Euroopan
komissio kulloisenkin markkinatilanteen perusteella. Myyntitarjouskilpailuj en avauduttua ja
varastojen purkautuessa saadut myyntituloa alentavat rahaston lainanottotarvetta ja lainapää
omaa. Tähän saattaa kulua useita vuosia.

Interventiorahastosta maksetaan myös sellaiset edellä mainituista toimenpiteistä aiheutuneet
menot, joita ei Euroopan unionin säännösten mukaan kateta Euroopan maa-talouden tukirahas
tosta. Näiden menojen maksamiseen tarkoitettu määräraha varataan valtion talousarvioon ja
siirretään valtion talousarviosta rahastoon. Määräraha on ollut viime vuosina yhdestä kahteen
miljoonaa euroa.

Valtioneuvosto voi antaa rahastolle luvan hyväksymillään ehdoilla ottaa edellä mainittujen toi
mintojen väliaikaiseksi rahoittamiseksi lainaa. Lainojen kokonaismäärä ei saa samanaikaisesti
ylittää 100 miljoonaa euroa. Vuonna 2011 valtuutta väliaikaisesti korotettiin 200 miljoonaan
euroon. Valtion vastuulla olevien lainojen lainanottotehtävät hoitaa Valtiokonttori.

Maatalouden interventiorahaston tulot muodostuvat interventioon ostettujen tuotteiden myynti-
tuloista sekä EU:lta saaduista korvauksista. Menot puolestaan muodostuvat pääosin interventio
ostoista ja niitä varten otettujen lainojen korkomenoista. Valtion talousarviossa on määräraha
niiden rahaston menojen maksamiseen, joita ei rahoiteta Euroopan unionin maataloustukirahas
tosta.

Interventiorahaston taseen määrä vaihtelee merkittävästi sen mukaan, miten interventio-ostoja
on tehty ja sitä varten otettu lainaa.

Valtion televisio—ja radiorahasto

Vuonna 1924 perustettu Valtion radiorahasto siirrettiin ns. vanhana rahastona vuoden 1999 alus
ta Valtion televisio- ja radiorahastoon. Samalla rahaston nimi muutettiin valtion televisio- ja
radiorahastosta annetulla lailla (745/1998) Valtion televisio- ja radiorahastoksi. Rahasto on
olemassa Yleisradio Oy:n toiminnan rahoitusta varten. Lisäksi sen tarkoituksena on muutoinkin
edistää televisio- ja radiotoimintaa. Rahaston varoja voidaan käyttää myös rahastoon kerättävien
maksujen perimisestä aiheutuvien kustannusten kattamiseen. Lailla on myös järjestetty rahaston
hoito, josta huolehtii Viestintävirasto.

Rahaston varat muodostuvat kerättävistä maksuista ja edellisiltä tilikausilta kertyneistä ylijää
mistä, jotka ovat rahaston valtion keskuskirjanpidossa olevalla yhdystilillä. Rahastoon kerätään

- television käyttämisestä perittävät televisiomaksut
- takautuvat televisiomaksut
- viivästysmaksut
- tarkastusmaksut ja
- korvaukset maksujen perinnästä aiheutuneista kuluista

Eduskunnan käsiteltävänä on parhaillaan hallituksen esitys laeiksi Yleisradio Oy:stä annetun
lain sekä valtion televisio- ja radiorahastosta annetun lain muuttamisesta (HE 29/20 12 vp).

Esityksessä ehdotetaan television käyttöön perustuvasta televisiomaksusta luovuttavaksi. Vuo
den 2013 alusta rahoitus pemstuisi valtion televisio- ja radiorahastolle valtion talousarviosta
siirrettävään määrärahaan, joka on tarkoitettu Yleisradion julkisen palvelun kustannusten katta

77

miseen. Määrärahaa vastaava summa on tarkoitus kerätä uudella tuloverotuksen yhteydessä ke
rättävällä yleisradioverolla, joka tuloutetaan valtion talousarvioon

Muutoksen tultua voimaan rahaston varat muodostuvat valtion talousarvioon otettavasta määrä
rahasta suoritetuista varoista, kerättävi stä maksuista ja edellisiltä tilikausilta kertyneistä ylijää
mistä, jotka ovat rahaston valtion keskuskiij anpi dossa olevalla yhdystilillä.

PaIosuoje1uiahasto

Palosuoj elurahastosta säädetään 1946 perustettua rahastoa koskevassa palosuoj elurahastolaissa
(306/2003). Lain tarkoituksena on vuotuisen palosuoj elumaksun kerääminen Suomessa olevasta
palovakuutetusta kiinteästä ja irtaimesta omaisuudesta tulipalojen ehkäisyn ja pelastustoiminnan
edistämiseksi. Maksu kerätään rahastoon.

Vaikka rahasto on sisäministeriön hoidossa, palosuojelunmaksun kannosta huolehtii Etelä-
Suomen aluehallintovirasto, joka tilittää maksut palosuoj elurahastoon.

Rahastosta myönnetään avustuksia lain tarkoituksen mukaiseen toimintaan.

Rahaston tulot muodostuvat palosuojelumaksuista. Sen maksamiseen ovat velvollisia Suomessa
vakuutusliikettä harjoittavat. Palosuojelumaksun määrä lasketaan käyttäen perusteena vakuutuk
sen paloriskiä vastaavaa osuutta sekä eräiden palovakuutusten vakuutusmaksuvastuulle lasket
tua korkoa.

Rahaston varat muodostuvat palosuojelumaksuista. Se osa varoista, jota ei tarvita sitoumusten
kattarniseen, muodostavat osan valtion kassavaroista.

Ol,ivsuojarahasto

Öljysuojarahasto on vuonna 1974 perustettu rahasto, josta säädetään öljysuojarahastosta anne
tussa laissa (1406/2004).

Rahastosta maksetaan korvauksia öljyvahingoista ja niiden torjumisesta sekä ympäristön ennal
Hstamisesta aiheutuneista kustannuksista. Lisäksi rahastosta maksetaan korvauksia ja myönne
tään avustuksia torjuntakaluston hankkimisesta ja torjuntavalmiuden ylläpidosta aiheutuneisiin
kustannuksiin.

Öljysuojarahastoon on maksettava öljysuojamaksua maahantuodusta ja Suomen kautta kuljete
tusta öljysuojamaksullisesta öljystä. Maksun suuruus riippuu osittain käytettävän säiliöaluksen
varustuksesta. Pääsääntöisesti maksuvelvollisia ovat öljyn vastaanottaja Suomessa tai kauttakul
j etettavan öljyn lähettäj ä. Olj ysuoj amaksun kantamisesta ja valvonnasta vastaa tullilaitos.

Öljysuojamaksun perirninen lopetetaan sitä seuraavan kalenterikuukauden lopussa, jona öl
jysuojarahaston pääoma on noussut 50 miljoonaan euroon. Periminen aloitetaan uudelleen sitä
seuraavan kalenterikuukauden päätyttyä, jona rahaston pääoma on pienentynyt alle 25 miljoo
nan euron.

Öljyvahingosta kärsimään joutuneelle maksetaan korvaus öljysuojarahastosta. Rahastosta myös

maksetaan korvaus öljyvahinkojen torjuntaviranomaisille ja muille torjuntaan ja ympäristön
ennallistamiseen osallistuneille torjunnasta ja öljyn pilaainan ympäristön ennallistamisesta ai
heutuneista kustannuksista. Ensisij ainen korvausvelvollisuus on kuitenkin korvausvelvollisella

78

ja vasta, jos täysimääräistä korvausta ei saada perityksiksi tai tämän vakuutus ei kata, puuttuva
osa maksetaan rahastosta. Rahastosta voidaan kuitenkin tietyin edellytyksin maksaa ennakko
korvausta.

Öljysuorarahastosta voidaan korvata öljyn pilaaman maaperän tai pohjaveden puhdistamisesta,
puhdistami starpeen selvittämisestä ja puhdi stustöiden suunnittelusta aiheutuvia kustannuksia
sekä alueen pelastustoimen kustannuksia torjuntakaluston hankkimisesta ja torjuntavalmiuden
ylläpidosta.

Öljysuoj arahaston tulot muodostuvat ölj ysuoj arnaksuista ja varoista, jotka valtion talousarviossa
siirretään rahaston varojen riittämättömyyden johdosta sellaisten korvausten maksamiseen, joi
hin niiden saajilla on oikeus. Kun rahastoon on kertynyt riittävästi varoja, tuloutetaan valtiolta
saadut varat takaisin valtion talousarvioon. Osa öljyjäternaksusta kertyvistä varoista voidaan
muutoinkin valtion talousarviossa siirtää ölj ysuoj arahastoon.

Rahaston varat muodostuvat ölj ynsuoj amaksuista ja talousarviossa rahastoon siirretyistä varois
ta.

Valtion vakuusrahasto

Valtion vakuusrahasto on 1990-luvun alun lamasta johtuneen pankkikriisin hoitamista varten
1992 perustettu rahasto. Rahastosta säädetään valtion vakuusrahastosta annetussa laissa
(379/1992). Rahaston toimintaa ja pankkituen käyttöä valvoo yhdeksänjäseninen valtion va
kuusrahaston valtuusto, jonka eduskunta valitsee vaalikauden ensimmäisillä valtiopäivillä.

Rahaston varoista voidaan

- merkitä suomalaisen talletuspankin ja sen suomalaisen omistusyhteisön, jäljempänä
omistusyhteisö, osakkeita ja osuuksia,

- myöntää lainaa pankille ja sen omistusyhteisölle sekä talletuspankkien yhteenliittymästä
annetussa laissa (599/2010) tarkoitetulle keskusyhteisölle

- antaa niiden ottamille lainoille takauksia
- myöntää pankille ja sen ornistusyhteisölle sekä keskusyhteisölle muutakin rahoitustukea,

jos se on tarpeellista pankin tai yhteenliittymän toiminnan ja rahoitusmarkkinoiden va
kauden turvaamiseksi.

Rahasto voi omistaa osakkeita valtion tai rahaston määräysvallassa osakeomistuksen perusteella
olevassa osakeyhtiössä ns. omaisuudenhoitoyhtiöstä, jolla puolestaan voi olla määräysvalta toi
sessa samaa tarkoitusta varten olevassa osakeyhtiössä. Rahasto voi lisäksi omistaa osakkeita
myös osakeyhtiössä, jonka tarkoituksena on omaisuudenhoitoyhtiön osakkeiden omistaminen, ja
muussakin osakeyhtiössä, jos sitä voidaan pitää tarpeellisena pankin toiminnan ja rahoitusmark
kinoiden vakauden turvaamisen kannalta.

Rahaston tulot muodostuvat lähinnä rahaston omistamien osakkeiden myyntivoitosta ja osak
keista saaduista osingoista sekä eräistä muista tuloista sekä valtion talousarviossa rahastoon
siirretyistä varoista.

Rahastoon kuuluvat ne varat, jotka rahaston toiminnasta kertyvät eli osakeomistukset ja pank
kisaarniset, sekä varat, jotka valtion talousarviossa rahastolle myönnetään.

79

Liite 14

VALTIOKONTTORI
RAHOITUS
Antolainaus

KIRJANPITOTAPAHTUMIEN KÄSITTELY TALOUSARVIO- JA RAHASTOTA
LOUDESSA

Makera —rahoitteisten kirj anpitotapahtumien kasittely Maaseutuvirastossa

1.1 Yleista

Makeran varoja käyttävät eri toimijat seuraavasti
— Maaseutuvirasto (Mavi): muun muassa valtionlainojen hoitopalkkiot ja osa

Makeran maksuliikenteestä Mavin kautta
— Elinkeino-, liikenne- ja ympäristökeskukset (ELY —keskukset): muun inu

assa maatilatalouden rakennetukiavustukset, valtion takaukset ja niihin liit
tyvä tuki, maanhankintaan liittyvät kaupat ja maanhoitoon liittyvät maksu
tehtävät

— maa- ja metsätalousministeriö: tutkimus- ja kehittämistoirninta.

Valtiokonttori puolestaan tilittää hallinnoimistaan Makeran varoihin kuuluvista
valtion kauppahintasaamisista, kolttal ainoi sta ja peruskuivatuslainoista tulevat
maksut Makeraan. Makeraa laskutetaan 3 — 4 kertaa vuodessa vanhojen perus
kuivatuslainojen hoitokuluina 10 € lainasuoritusta kohden. Hoitokulujen maksa
minen on kuulunut näihin lainoihin vuodesta 2006 lukien.

Maaseutuvirastossa hoidetaan Makeran taloushallinto sekä kirj anpito. Mavi toimit
taa Makeran kuukausikohtaiset tilitiedot Valtiokonttorin keskuskiijanpitoon.

Talousarvion ulkopuolella olevilla valtion rahastoilla ei ole omaa kassaa eikä omia
pankkitilej ä (poikkeuksena Valtion eläkerahasto). Maksut rahastoon ja rahastosta
hoidetaan rahastoa hoitavan kirjanpitoyksikön maksuliikernenotilin ja -tulotilin
kautta. Valtion liikekirjanpidon tilikartassa on talousarviotalouden ja rahaston vä
lisen saamis- ja velkasuhteen rahastokohtaisesti osoittavat yhdystilit. Näille tileille
kiijataan maksutapahturnakirjausten lisäksi kirjanpitotapahturnat, jotka syntyvät
siirrettäessä varoja rahastoon tai siirrettäessä rahastosta varoja takaisin talousar
viotalouteen (=valtiovarasto).

1.2 Makeran varoista maksettavat hoitopalkkiot

Makeran varoista maksetaan rahalaitoksille valtionlainoj en hoitamisesta hoito
palkkio. Maksainisesta huolehtii Mavi, jolle keskusrahalaitokset lähettävät hoito
palkkiomaksatuspyynnön. Mavi täsmäyttää keskusrahalaitoskohtaisesti ilmoitetut
lainasaldot keskusrahalaitoksen ja Makeran välillä, minkä jälkeen palkkiot makse
taan keskusrahal aitoksille. Makeran kirj anpidossa hoitopalkkiot kirj ataan muihin
rahoituskuluihin. Makeran käyttösuunnitelmaa varten on seurattu vain hoitopalk
kioiden kokonaiskertymää.

80

2. Valtion talousarvio- ja rahastorahoitteisten kirj anpitotapahtumien käsittely
Valtiokonttorissa

2.1 Yleistä

Valtiokonttori hallinnoi suurinta osaa suoraan valtion varoista myönnetyistä lai
noista ja muun muassa kaikkia Valtion asuntorahastosta (VAR) myönnettyjä lai
noja, korkotukia ja valtiontakauksia. Lisäksi Valtiokonttori hallinnoi myös eräitä
muita valtion varoista myönnettyjä korkotukia ja valtiontakauksia ja osaa Makeran
varoista myönnettyjä lainoja ja saamisia.

Valtiokonttori vastaa Valtion Asuntorahaston kirjanpidosta ja lainoihin liittyvistä
osakirj anpidon tapahtumista, jotka hoidetaan Valtiokonttorin lainoj enhoitoj ärjes
telmällä (Laiho). Korkotuet ja ASP-säästöpalkkiot hoidetaan Valtiokonttorin kor
kotukien ja valtiontakausten hoitoj äij estelmällä (Kota).

Valtiokonttori vastaa VARin varainhankinnasta. Sijoituskuluista laskutetaan ra
hastoa.

Valtiokonttorissa on ollut vuodesta 2010 käytössä Kieku-järjestelmän (mukaan lu
kien SAP) edellyttämät tiliöintirakenteet muun muassa kumppanikoodi.

Valtiokonttorin Kieku-tietoj ärj esteim ähankkeessa yhtenäistetään val
tion talous- ja henkilöstöhallinnon toimintatapoja, prosesseja ja tieto
rakenteita. Hankkeessa toteutetaan ja otetaan käyttöön näitä tukeva
uusi järjestelmäkokonaisuus. Kieku otetaan käyttöön koko valtion-
hallinnossa vuosien 2012—2015 aikana. Kieku-tietojäijesteiniän ana
lyysiraportointi toteutetaan SAPin järjestelmällä, jolla on lisäksi to
teutettu tiettyjä, muun muassa tilinpäätökseen liittyviä vakioraportte
ja.

2.2 Valtion talousarviorahoitteiset lainat ja korkotuet

Valtiokonttorin lainoj enhoitoj ärj estelmässä kirj anpidollinen tapahtuma muodostuu
sisääntulleesta suorituksesta, josta lainojenhoitojärjestelmä muodostaa tiliöinnin.

Jokaiselle saatavanomistajalle (ministeriöt, valtion virastot) sisääntulleesta suon
tuksesta tulee kirjanpidollinen vienti, josta ilmenee sisään tullut rahamäärä, kysei
nen liikekirjanpidon tili, talousarviotili ja kumppanikoodi.

Liikekirjanpidollisina tileinä käytetään toiselle kirjanpitoyksikölle siirrettävien lai
nanlyhennyksen, -koron ja viivästyskoron tilejä. Talousarviotileinä käytetään toi
selle kirjanpitoyksikölle siirrettävien talousarviotulojen lyhennys-, korko- ja vii
västyskorkotilej ä.

Jokaisen saatavanomistajan kirjanpidolliset tapahtumat täsmäytetään kuukausittain
pääkirjanpitoon. Täsmäytys tehdään lainoj enhoitojärj estelmästä muodostettavia
raportteja hyödyntäen. Kunkin saatavanomistajan tulotilille maksetaan edellisenä
kuukautena kertyneet lyhennykset, korot ja viivästyskorot.

81

U1osrnsut, esimerkiksi lainojen nostot, laskutetaan ministeriöltä tai virastolta
kuukausittain. Lainan hyväksytyn ulosmaksun kirj anpidolli sesta nostotapahtumas
ta lainoj enhoitoj ärj estelmä tekee tiliöinnin.

Valtiokonttorin 1 ainanhoitoj ärj estelmä tekee kirj anpidon tapahtuman rahatapahtu
mille, joissa raha liikkuu. Mutta tapahtumille, joissa raha ei luku, esimerkiksi ti
leistäpoistoille, lainanhoitojäijestelmään tulee ainoastaan tietty tapahtumalaji, joka
ilmenee myös saatavanomistaj ille menevissä raporteissa. Tämän perusteella saata
vanomistaj at tekevät itse omiin kirj anpitoihinsa tarpeelliset kirj anpitotapahtumat.
Sekä saatavan velkomisen että ulosmaksettavien erien kirjanpidon tapahtumat siir
tyvät Valtiokonttorin lainanhoitoj ärjestelmästä pääkirjanpitoon tiedostomuodossa
päivittäin.

2.2 Valtion talousarvion ulkopuoliset rahastorahoitteiset lainat, korkotuet ja
saamiset

Valtion asuntorahastoon (VAR) kuuluvat suoritukset tulevat Valtiokonttorin
pankkitileille, jotka ovat VARin käytössä. Yhdystilit ovat Valtiokonttorin ja VA
Rin käytössä, ja niiden kautta rahavirrat ohjataan ja täsmäytetään lainojenhoitojär
jestelmään.

VARin kirj anpidon tapahtumat siirtyvät päivittäin tiedostomuodossa lainoj enhoi
tojärjestelmästä pääkirj anpitoon. Kuukausittain täsmäytetään ulkona oleva laina-
pääoma pääkiijanpitoon. Täsmäytyksessä VAR:n tase-erittelyä, tuotto- ja kululas
kelmaa verrataan lainojenhoitojärjestelmän tiedoista ajettuun myöntäjäraporttiin.

Makeralla ei ole käytössä yhdystiliä Valtiokonttorin pankkitileihin, joten Makeran
ja Valtiokonttorin tiliotteet noudetaan päivittäin Basware -järjestelmästä (Analys
te). Valtiokonttorilla on katseluoikeus maa- ja metsätalousministeriön Makeran
käytössä oleviin maksuliiketulotileihin. Tämä käytäntö on luotu, koska Makeran
johtokunta ei ole halunnut yhdystili —käytäntöä Valtiokonttorin ja Makeran välille.
Makeralle raportoidaan kuukausittain Makeran tulotilien tapahtumat lainakohtai
sesti.

VARin osalta käsitellään lyhennysten ja korkojen lisäksi myös muita kirjanpidon
tapahtumia kuten muun muassa pääomitusnostot, Valtiokonttorin myöntämien
avustusten maksut, liikasuoritukset, palautusmaksut, avustuksesta pidätetyt suon
tukset, ulosoton kuittaukset, luovutuskorvaukset, henkilökohtaisten lainojen an
teeksiannot, osittaiset anteeksiannot purettaviin taloihin kohdistuviin lainoihin,
osittaiset anteeksiannot rajoituksista vapautettuihin myytäviin taloihin kohdistu
viin lainoihin ja luottotappiot.

Kieku-jäijestelmään siirryttäessä vuonna 2010 otettiin käyttöön VAR:n kiijanpi
don tapahtumiin seurantakohteita, joilla pystytään tarkemmin enittelemään se,
minkä tyyppisestä menosta on kysymys. Seurantakohteiden käyttö myös selkeyt
tää raportointia.

82

Eriävä mielipide

Marica Twerin
Maa- ja metsätaloustauottajain Keskusliitto MTK ry

Maa- ja metsätaloustuottajain Keskusliiton edustajana esitän eriävän mielipiteeni työryhmära
porttiin.

Eriävä mielipide koskee avustuksien mahdollista poissiirtoa m aatilatalouden kehittärnisrahastos
ta (Makera).

Perustuslakia koskeneen hallituksen esityksen (HE 1/1998 vp) 87 §:n yksityiskohtaisissa perus
teluissa on todettu:
“Rahastojen etuina ovat niiden toiminnan itsenäisyys, varainkäytön joustavuus sekä mahdolli
suus sitoa tietyt tulot ja menot toisiinsa. Rahastot mahdollistavat myös varautumisen vuosittain
voimakkaasti vaihteleviin menoihin tai menoihin, joiden toteutuminen ylipäänsä on epä
varmaa.”

“Ehdotetut säännökset eivät vaikuttaisi nykyisten rahastojen asemaan, vaan ne jatkaisivat toi
mintaansa nykyiseen tapaan.”

Uusi perustuslaki ei siten vaadi, että avustukset olisi siirrettävä pois Makerasta talousarvioon.
Jopa perustuslain esitöissä tunnustetaan, että rahastot ovat joustavampia kuin talousarvion mää
rärahabudjetointi. Avustusten haku on vuosittain voimakkaasti vaihteleva. Tuottajien halu in
vestoida riippuu monesta asiasta ja on erittäin vaikeata ennustaa, miten investointiavustuksia
tullaan hakemaan. Tämän lisäksi mahdollisista lupahakernuksista ja muista olosuhteista johtuen
voi kestää vuosia ennen kuin viimeinen erä haetaan maksuun. Siirtomäärärahojen jousto (1 + 1
tai 1+2 vuotta) ei siten ole riittävä.

Makeralla ei ole lainanotto-oikeuksia eikä se sijoita rahaa. Makera-laissa (657/1966) ja useissa
muissa laissa on säädetty käyttökohteista. Tulevaisuutta varten on selkeyttävä Makeran lainsää
däntöä. Tämä myös parantaisi Makeraa koskevan lainsäädännön läpinäkyvyyttä.

Tulevaisuudessa Makeraan on siirrettävä varoja talousarvioista ja eduskunnalla on siten entistä
enemmän budjettivaltaa koskien Makeran rahoitusta. Eduskunnan budjettivallan käyttöä voitai
siin silloin parantaa entisestään esimerkiksi laittamalla enemmän Makeraa koskevaa tietoa talo
usarvion asianomaiseen lukuun.

Avustusten poissiirto Makerasta aiheuttaisi lisää hallinnollista seurantaa viranomaisille (maa
seutuviranomaisille ja maa- ja metsätalousministeriölle).

Rahasto on ollut ja on edelleen erittäin tärkeä maatalouden rakennemuutoksen toteuttamisessa.
Kuten olen jo aiemmin todennut, eduskunnan päätösvaltaa Makeraan voidaan kasvattaa ilman,
että avustukset siirretään talousarvioon. Perustuslain uudistus ei myöskään vaadi avustuksen
poissiirtoa Makerasta. Tämän takia esitän, ettei avustuksia siirretä pois Makerasta.

83

Täydentävä lausuma

Esitän täydentävänä lausumana Makeran tulevaisuustyöryhmän mietintöön seuraavaa:

1. Työryhmä on päättynyt kolmeen vaihtoehtoon joita esitetään raportissa. Vaihtoehdoilla
on sekä hyöty- että haittapuolia joita ei kuitenkaan riittävästi johtopäätöksissä arvioida.
Johtopäätöksissä korostetaan että avustukset siirrettäisiin vaihtoehdoista riippumatta ta
lousarvioon.

2. Makeran läpinäkyvyyttä voidaan yksinkertaisesti parantaa nykyisestään niin että edus
kunnan budjetti- ja ohjausvalta lisääntyy. Makera on ollut joustava väline maaseutuelin
keinojen toimenpiteiden rahoituksessa.

3. Maaseutuelinkeinojen investointitarve on selvitysten mukaan suuri. Riippumatta vaihto
ehdoista talousarvioon on varattava riittävästi varoja.

4. Rahaston lakkauttaminen tässä vaiheessa, kun seuraavan rahastokauden tukivälineet ja
muodot ovat keskeneräisiä, ei ole tarkoituksenmukaista.

Jonas Laxåback

MMM:n vuonna 2012 julkaisemat työryhmämuistiot

2012:1 Kehittämishanke metsätilakoon ja rakenteen parantamiseksi
 ISBN 978-952-453-687-5 (Verkkojulkaisu)

2012:2 Eläintautilainsäädännön uudistamistyöryhmän muistio
 ISBN 978-952-453-695-0 (Painettu)
 ISBN 978-952-453-696-7 (Verkkojulkaisu)

2012:3 Kalastuslain kokonaisuudistuksen työryhmän mietintö
 ISBN 978-952-453-715-5 (Verkkojulkaisu)

2012:4 Metsätuholakityöryhmän muistio
 ISBN 978-952-453-727-8 (Painettu)
 ISBN 978-952-453-728-5 (Verkkojulkaisu)

2012:5 Alueellisten metsäohjelmien 2011-2015 tukiryhmä – Työryhmän loppuraportti
 ISBN 978-952-453-729-2 (Verkkojulkaisu)

ISBN 978-952-453-732-2 (Verkkojulkaisu)
ISSN 1797-4011 (Verkkojulkaisu)

