

VALTIONEUVOSTON ASETUS LIIKUNNAN EDISTÄMISESTÄ**1. Esityksen tausta ja pääasiallinen sisältö**

Eduskunta on hyväksynyt uuden liikuntalain 3.2.2015. Tarkoitus on, että laki tulee voimaan 1.5.2015. Liikuntalain voimaantullessa voimassa oleva liikuntalaki ja liikunta-asetus kumoutuvat.

Hyväksytyn uuden liikuntalain mukaan valtioneuvoston asetuksella säädetään liikunnan aluehallinnon tehtävistä, valtion liikuntaneuvoston ja alueellisen liikuntaneuvoston tehtävistä kokoonpanosta ja asettamisesta, uusien avustettavien järjestöjen hyväksymisen edellytyksistä ja hyväksymisessä noudatettavasta menettelystä, järjestöille myönnettävien valtionavustusten myöntämisen edellytyksistä, toimivallasta valtionapuviranomaisten välillä sekä järjestöjen valtionapukelpoisuuden arvioinnista ja sitä koskevasta menettelystä.

2. Yksityiskohtaiset perustelut

1 Luku

Valtion liikuntaneuvosto

1 § Valtion liikuntaneuvoston ja sen jaostojen asettaminen, kokoonpano ja toimikausi

Pykälässä säädettäisiin valtion liikuntaneuvoston ja sen jaostojen asettamisesta, kokoonpanosta ja toimikaudesta.

Pykälän 1 momentin mukaan valtioneuvosto asettaa kuultuaan liikunnan eri aloja edustavia järjestöjä ja yhteisöjä sekä liikunnan toimialan merkittäviä yhteistyötahoja valtion liikuntaneuvoston eduskunnan toimikautta vastaavaksi ajaksi. Uuden liikuntaneuvoston toimikausi alkaa ja vanhan päättyy kuitenkin viimeistään kuusi kuukautta siitä, kun eduskuntavaalien tulos on vahvistettu. Momentti vastaa voimassa olevaa liikunta-asetusta.

Pykälän 2 momentin mukaan liikuntaneuvostossa on puheenjohtaja, kaksi varapuheenjohtajaa ja enintään 10 muuta jäsentä, joista jokaisella on henkilökohtainen varajäsen. Liikuntaneuvostossa tulee olla edustettuina erilaiset yhteiskunnalliset näkemykset, liikunnan eri toimialueet ja yhteistyötahot, liikunnan kansalaisjärjestöt ja kunnat sekä alueelliset ja kielelliset näkökohdat. Liikuntaneuvoston jäsenten tulee olla perehtyneitä liikuntapolitiikkaan taikka liikunnan tai huippu-urheilun eri aloihin. Perehtyneisyysvaatimusta on rajattu voimassa olevaan asetukseen nähden, jossa perehtyneisyyttä on edellytetty sekä liikuntapolitiikasta että liikunnan eri aloista. Muutoksella pyritään mahdollistamaan laaja-alaisen osaamisen lisäksi myös erityisosaaminen valtion liikuntaneuvoston kokoonpanossa.

Pykälän 3 momentin mukaan liikuntaneuvoston jaostot asettaa opetus- ja kulttuuriministeriö kuultuaan liikuntaneuvostoa. Jaostoissa on puheenjohtaja ja enintään kahdeksan muuta jäsentä. Jaostojen puheenjohtajien tulee olla liikuntaneuvoston jäseniä. Uuden liikuntalain mukaisesti valtion liikuntaneuvostolla tulee olla jaostoja asioiden valmistelua varten. Jaostojen nimistä tai toimialoista ei kuitenkaan enää säädetä laissa. Päätös tarvittavista jaostoista ja niiden tehtävistä voidaan näin ollen tehdä neuvoston toimikaudeksi vaalikausittain. Opetus- ja kulttuuriministeriö kuulee valtion liikuntaneuvostoa ennen asettamispäätöksen tekemistä.

2 § Valtion liikuntaneuvoston tehtävät

Pykälässä säädettäisiin valtion liikuntaneuvoston tehtävistä. Pykälän mukaan sen lisäksi, mitä liikuntalain (/) 6 §:n 2 momentissa säädetään, liikuntaneuvoston tehtävänä olisi:

- 1) valtionhallinnon toimenpiteiden vaikutusten arvioinnin tuloksena tuottaa toimikaudellaan esitys liikunnan ja huippu-urheilun kehittämisestä ja kehittämistarpeesta osana valtionhallinnon toimintaa;
- 2) tehdä aloitteita ja antaa lausuntoja strategisesti merkittävistä liikuntapolitiikkaa koskevista asioista;
- 3) antaa lausunto valtion talousarvioon otettavista liikuntamäärärahoista;
- 4) antaa lausunto ministeriön toiminta- ja taloussuunnitelmasta liikunnan toimialan osalta;
- 5) antaa lausunto:
 - a) liikuntaa edistävien järjestöjen valtionapukelpoisuudesta;
 - b) liikuntaa edistävien järjestöjen toiminta-avustuksista;
 - c) liikuntapaikkojen perustamishankkeiden rahoitussuunnitelmasta ja perustamiskustannuksiin myönnettävistä avustuksista; sekä
 - d) liikuntatieteelliseen tutkimukseen ja tiedonvälitykseen sekä liikuntatieteelliseen toimintaan myönnettävistä avustuksista;
- 6) tehdä aloitteita ja antaa lausuntoja liikkumis- ja toimintaesteisten liikuntaa sekä tasa-arvoa, yhdenvertaisuutta ja monikulttuurisuutta koskevista asioista;
- 7) edistää liikuntaa ja huippu-urheilua koskevaa tutkimusta ja tutkimusta ja tutkimustulosten hyödyntämistä;
- 8) osallistua ministeriön osoittamiin kansainväliseen yhteistyöhön liittyviin tehtäviin; sekä
- 9) suorittaa muut liikuntaneuvoston toimialaan liittyvät tehtävät.

Pykälä vastaa pääpiirteissään valtion liikuntaneuvoston voimassa olevan liikunta-asetuksen mukaisia tehtäviä. Kohdissa 1 ja 2 on korostettu uuden liikuntalain keskeistä tavoitetta, jonka mukaan valtion liikuntaneuvoston tehtävänä on käsitellä liikunnan kannalta laajakantoisia ja periaatteellisesti tärkeitä asioita sekä erityisesti arvioida valtionhallinnon toimenpiteiden

vaikutuksia liikunnan alueella. Kohta 6 viittaa uuden liikuntalain 2 §:ssä määriteltyjen tavoitteiden lähtökohtiin ja sisältää myös nykyisen asetuksen mukaiset erityisliikuntaan liittyvät asiat. Kohta 7 painottaa liikuntaneuvoston roolia liikunnan tietohuollon kehittämiseen liittyvissä kysymyksissä. Tehtävistä on poistettu lausunnon antaminen liikuntakulttuurin ja urheilun ansioristien ja -mitalien jakamisesta.

3 § Muut valtion liikuntaneuvostoa koskevat säännökset

Pykälässä säädettäisiin muista valtion liikuntaneuvostoa koskevista säännöksistä.

Pykälän 1 momentin mukaan valtion liikuntaneuvostolla olisi pääsihteeri, jonka ministeriö ottaa ja jonka toimikausi on enintään neljä vuotta. Lisäksi liikuntaneuvostolla voisi olla muuta henkilökuntaa. Liikuntaneuvoston toimistotehtävät hoidetaan opetus- ja kulttuuriministeriössä.

Pykälän 2 momentin mukaan ministeriön edustajilla olisi liikuntaneuvoston ja sen jaostojen kokouksissa läsnäolo- ja puheoikeus.

Pykälän 3 momentin mukaan liikuntaneuvosto ja sen jaosto on päätösvaltainen, kun kokouksen puheenjohtaja ja vähintään puolet muista jäsenistä on paikalla. Liikuntaneuvoston päätökseksi tulee se mielipide, jota enemmistö on kannattanut. Äänten mennessä tasan, päätökseksi tulee se, jota kokouksen puheenjohtaja on kannattanut.

Pykälän 4 momentin mukaan liikuntaneuvoston ja sen jaostojen puheenjohtajalle ja muille jäsenille, sihteereille ja asiantuntijoille maksettavista kokouspalkkioista päättää opetus- ja kulttuuriministeriö.

Pykälä vastaisi sisällöllisesti voimassaolevaa liikunta-asetusta.

2 luku

Liikunnan aluehallinto

4 § Liikunnan aluehallinnon tehtävät

Pykälässä säädettäisiin liikunnan aluehallinnon tehtävistä. Pykälän 1 momentin mukaan aluehallintovirastolla on, sen mukaan kuin strategisissa tulossopimuksissa sovitaan, seuraavia liikunnan aluehallinnon tehtäviä:

- 1) kuntien ja liikunnan sidosryhmien informointi ja koulutuksen järjestäminen liikuntapolitiittisista tavoitteista, toimenpiteistä ja resursseista;
- 2) eri väestöryhmien terveyttä ja hyvinvointia edistävän liikunnan kehittäminen ja tukeminen;
- 3) liikuntapaikkarakentamisen ohjaus ja tukeminen sekä valtionavustuksista päättäminen siten kuin tämän asetuksen 11 §:ssä säädetään;

- 4) lausunnon antaminen opetus- ja kulttuuriministeriön toimivaltaan kuuluvista liikuntapaikkarakentamisen perustamishankkeiden rahoitussuunnitelmaesityksistä ja perustamiskustannuksiin myönnettävistä avustuksista;
- 5) eri hallinnonalojen välisen yhteistyön kehittäminen liikunnan edistämiseksi;
- 6) kansainvälinen yhteistyö; sekä
- 7) muut ministeriön osoittamat tehtävät.

Pykälän 2 momentin mukaan aluehallintovirastoista annetun lain (896/2009) 4 §:n 2 momentin mukaan aluehallintoviraston tehtävänä on lisäksi peruspalveluiden alueellista saatavuuden arviointi.

Esitetyt tehtävät vastaavat osittain voimassa olevan liikunta-asetuksen mukaisia liikunnan aluehallinnolle asetettuja tehtäviä. Tehtäviä on kuitenkin täsmennetty vastaamaan uuden liikuntalain mukaisia tavoitteita, määritelmiä sekä aluehallintovirastojen käytännön tehtäviä.

5 § Alueellisen liikuntaneuvoston asettaminen ja kokoonpano

Pykälässä säädettäisiin alueellisen liikuntaneuvoston asettamisesta ja kokoonpanosta.

Pykälän 1 momentin mukaan maakunnan liitto asettaa liikunnan eri aloja edustavia järjestöjä ja yhteisöjä sekä liikunnan toimialan merkittäviä yhteistahoja kuultuaan alueellisen liikuntaneuvoston.

Pykälän 2 momentin mukaan alueellisen liikuntaneuvoston toimikausi on neljä vuotta. Säännöksellä yhdenmukaistettaisiin alueellisten liikuntaneuvostojen toimikaudet.

Pykälän 3 momentin mukaan liikuntaneuvostossa on puheenjohtaja ja vähintään kuusi ja enintään 12 muuta jäsentä. Liikuntaneuvostossa tulee olla edustettuina liikunnan eri toimialat, liikunnan kansalaisjärjestöt ja kunnat sekä alueelliset ja kielelliset näkökohdat. Liikuntaneuvoston jäsenten tulee olla perehtyneitä liikuntapolitiikkaan tai liikunnan eri aloihin. Säännöksellä rajataan alueellisten liikuntaneuvostojen muiden jäsenten määrää voimassa olevasta 16 jäsenestä 12 jäseneseen. Muutoksen tarkoituksena on varmistaa tehokas päätöksenteko ja päätösvaltaisuus.

Pykälän 4 momentin mukaan liikuntaneuvosto on päätösvaltainen, kun kokouksen puheenjohtaja ja vähintään puolet muista jäsenistä on paikalla. Liikuntaneuvoston päätökseksi tulee se mielipide, jota enemmistö on kannattanut. Äänten mennessä tasan, päätökseksi tulee se, jota kokouksen puheenjohtaja on kannattanut.

Pykälän 5 momentin mukaan liikuntaneuvoston puheenjohtajalle ja muille jäsenille, sihteerille ja asiantuntijoille maksettavista kokouspalkkioista päättää opetus- ja kulttuuriministeriö.

Pykälä vastaisi muilta osin sisällöllisesti pääosin voimassaolevaa liikunta-asetusta.

6 § Alueellisen liikuntaneuvoston tehtävät

Pykälässä säädettäisiin alueellisen liikuntaneuvoston tehtävistä.

Pykälän 1 momentin mukaan alueellisen liikuntaneuvoston tehtäviin kuuluisi:

- 1) käsitellä, antaa lausuntoja ja tehdä aloitteita alueellisen liikunnan ja liikuntapolitiikan kannalta laajakantoisista ja alueellisista merkittävistä asioista;
- 2) edistää eri toimialojen yhteistyötä liikuntapolitiikan tavoitteiden suuntaisesti;
- 3) antaa lausunto aluehallintovirastolle liikuntapaikkojen perustamishankkeiden rahoitussuunnitelmaesityksistä ja perustamiskustannuksiin myönnettävistä avustuksista sekä
- 4) suorittaa muut opetus- ja kulttuuriministeriön alueelliselle liikuntaneuvostolle osoittamat tehtävät.

Pykälän 2 momentin mukaan alueellisen liikuntaneuvoston toimintamenot maksetaan ministeriön aluehallintovirastolle asettamasta määrärahasta.

Esitetyt tehtävät vastaavat osittain voimassa olevan liikunta-asetuksen mukaisia liikunnan aluehallinnolle asetettuja tehtäviä. Tehtäviä on kuitenkin täsmennetty vastaamaan uuden liikuntalain tavoitteita.

3 luku

Liikuntaa edistävät järjestöt

7 § Liikuntaa edistävän järjestön valtionapukelpoisuuden hakeminen

Pykälässä säädettäisiin liikuntaa edistävän järjestön valtionapukelpoisuuden hakemisesta.

Pykälän 1 momentin mukaan ministeriö hyväksyy hakemuksesta järjestön liikuntalain 10 §:n 1 momentissa tarkoitetuksi avustettavaksi liikuntaa edistäväksi järjestöksi. Hakemuksessa, joka tulee tehdä ministeriön osoittamalla lomakkeella, on esitettävä ministeriölle selvitys:

- 1) järjestöstä ja sen toiminnan tarkoituksesta;
- 2) siitä, miten järjestö sääntöjensä mukaisesti järjestää tai edistää liikuntaa ottaen huomioon liikuntalain mukaiset tavoitteet;
- 3) järjestön yhteiskunnallisesta aktiivisuudesta;
- 4) siitä, miten järjestö edistää yhdenvertaisuutta ja tasa-arvoa;
- 5) järjestön toiminnasta ja sen laajuudesta sinä vuonna, jolloin hakemus tehdään; sekä
- 6) edellä 5 kohdassa tarkoitettua vuotta edeltävän vuoden toiminnasta ja taloudesta.

Pykälän 2 momentin mukaan hakemukseen tulee liittää järjestön yhdistysrekisteriote ja hyväksytyt säännöt.

Pykälän 3 momentin mukaan lajiliiton hakemuksessa tulee lisäksi tehdä selvitys:

- 1) järjestön edistämän liikuntalajin kansainvälisestä organisaatiosta tai kilpailujärjestelmästä taikka kansallisesta merkittävydestä sekä

2) miten järjestö on toiminnassaan noudattanut tai miten järjestön tarkoituksena on noudattaa liikunnan ja urheilun eettisten periaatteita ja Suomea sitovia kansainvälisiä säännöksiä.

Liikuntaa edistävien järjestöjen valtionapukelpoisuuden ehtoja tarkastettiin liikuntalain uudistamisen yhteydessä. Pykälä vastaa liikuntalain 10 §:ssä säädettyjä valtionapukelpoisuuden myöntämisen päätösharkinnassa huomioon otettavia seikkoja.

8 § Liikuntaa edistävän järjestön valtionapukelpoisuuden hyväksyminen

Pykälässä säädettäisiin liikuntaa edistävän järjestön valtionapukelpoisuuden hyväksymisestä.

Pykälän 1 momentin mukaan valtionapukelpoiseksi liikuntaa edistäväksi järjestöksi voidaan hyväksyä järjestö, joka täyttää liikuntalain 10 §:ssä säädettyt valtionapukelpoisuuden edellytykset. Toiminnan laajuuden osalta edellytyksenä on, että liikuntaa edistävällä järjestöllä on vähintään 30 jäsenyhdistystä, joissa on yhteensä vähintään tuhat jäsentä tai harrastajaa. Liikuntalain uudistamisen yhteydessä luovuttiin edellytyksestä, jonka mukaan avustuskelpoisen järjestön tuli olla joko valtakunnallinen tai alueellinen. Tarkoituksena oli mahdollistaa uusien ja pienten lajien pääseminen valtionavustuksen piiriin. Momentissa esitettyjen vähimmäismäärien on tarkoitus varmistaa, että avustettavan järjestön toiminta on kuitenkin riittävän laajaa valtionavustuksen saamiseksi. Vastaavan kaltaisesta rajauksesta on säädetty muun muassa nuorisotyöstä ja -politiikasta annetussa valtioneuvoston asetuksessa valtionavustukseen oikeutettujen nuorisojärjestöjen osalta.

Pykälän 2 momentin mukaan edellä 1 momentissa mainitusta hyväksymisperusteesta voidaan poiketa, jos järjestön toiminta palvelee liikuntapoliittisesti ja toiminnallisesti merkittävää erityisryhmää. Säännöksen tarkoituksena on mahdollistaa poikkeaminen edellä 1 momentissa säädettyistä vähimmäismääristä silloin, kun kyse on liikuntapoliittisesti ja toiminnallisesti merkittävän erityisryhmästä. Muunlainen tulkinta saattaisi johtaa kohtuuttomaan lopputulokseen. Edellytyksenä kuitenkin on, ettei järjestö saa liikuntaa edistävään toimintaansa valtionavustuslain (688/2001) 5 §:n 2 momentissa tarkoitettua yleisavustusta toisen ministeriön hallinnonalalta. Voimassa olevan valtionavustuslainsäädännön mukaan yleisavustusta ei voida myöntää kahdesta eri lähteestä samaan toimintaan.

Pykälän 3 momentin mukaan ministeriö pitää luetteloa avustettavista järjestöistä.

9 § Liikuntaa edistävän järjestön valtionavustuksen hakeminen

Pykälässä säädettäisiin liikuntalain 10 §:n 1 momentissa tarkoitettun liikuntaa edistävän järjestön valtionavustuksen hakemisesta.

Pykälän mukaan liikuntaa edistävälle järjestölle myönnetään hakemuksesta toiminta-avustusta. Hakemuksessa, joka tehdään ministeriön osoittamalla lomakkeella, tulee asianomaisen vuoden osalta selvittää:

- 1) järjestön suunnitelma toiminnan tuloksista ottaen huomioon liikuntalain mukaiset tavoitteet;
- 2) erittely talousarvion mukaisista varsinaisen toiminnan menoista ja tuloista;
- 3) luettelo järjestön palveluksessa olevasta henkilöstöstä ja sen palkkausperusteista;

4) järjestön saamat muut julkiset avustukset ja varsinaiseen toimintaan käytettävissä olevat varat;

5) miten järjestö on toteuttanut liikunnan ja urheilun eettisiä periaatteita sekä noudattanut Suomea sitovia kansainvälisiä säännöksiä; sekä

6) miten järjestö on edistänyt yhdenvertaisuutta ja tasa-arvoa.

Liikuntaa edistävien järjestöjen valtionavustuksen saamisen edellytyksiä tarkistettiin liikuntalain uudistamisen yhteydessä. Pykälä vastaa liikuntalain 12 §:ssä säädettyjä valtionavustuksen määrää harkittaessa huomioon otettavia seikkoja.

10 § Liikuntaa edistävän järjestön valtionavustuksen myöntäminen

Pykälässä säädettäisiin liikuntaa edistävän järjestön valtionavustuksen myöntämisestä.

Pykälän 1 momentin mukaan toiminta-avustus myönnetään tulosperusteisesti järjestön toimintasuunnitelman ja talousarvion perusteella. Tulosperusteita arvioidaan suunnitellun ja toteutuneen toiminnan perusteella.

Pykälän 2 momentin mukaan toiminnan laatua arvioidaan suhteessa kunkin järjestön asettamiin tavoitteisiin ja niiden toteutumiseen. Toiminnan laajuutta arvioidaessa otetaan huomioon järjestön säännöllisen toiminnan piirissä olevien henkilöiden määrä ottaen huomioon mitä tämän asetuksen 8 §:n 1 momentissa on säädetty sekä toiminnan vaikuttavuus ja alueellinen kattavuus. Yhteiskunnallista vaikuttavuutta arvioidaessa otetaan huomioon järjestön aktiivisuus yhteiskunnallisissa asioissa.

Pykälän 3 momentin mukaan avustuksen tarvetta harkittaessa otetaan huomioon järjestön taloudellinen tila. Taloudellisuutta arvioidaessa kiinnitetään huomiota järjestön oman toiminnan tuottoihin, hallinnon kustannusten osuuteen kokonaiskustannuksista sekä toiminnan tuottavuuteen.

Pykälän 4 momentin mukaan opetus- ja kulttuuriministeriö antaa avustuskelpoisille liikuntaa edistäville järjestöille vuosittain määrärahojen haettavaksi julistamisen yhteydessä ohjeet valtionavustukseen hyväksyttävistä menoista. Säännöksen tarkoituksena on joustavoittaa ohjeistuksen antamista siten, että järjestöjen käytössä on vuosittain mahdollisimman selkeä ohjeistus. Liikuntalain 12 §:n 4 momentissa tarkoitettuja sellaisia liiketoiminnan menoja, joita ei pidetä avustuksen perusteena olevina toimintamenoina, ovat lähtökohtaisesti liike- ja sijoitustoiminnasta aiheutuvat menot sekä muut tulonhankintaan liittyvät vastaavat menot. Lisäksi avustuksen perusteena olevina menoja eivät ole kilpailujen järjestämisestä ja julkaisutoiminnasta aiheutuvat menot sekä välitystoiminnasta ja varainhankinnasta aiheutuvat menot.

4 luku

Erinäiset säännökset

11 § Toimivalta liikuntapaikkojen perustamishankkeissa

Pykälässä säädettäisiin toimivallanjaosta liikuntapaikkojen perustamishankkeissa.

Ylitarkastaja

23.2.2015

Heidi Sulander

Pykälän mukaan aluehallintovirasto on valtionapuviranomainen sellaisissa liikuntalain 13 §:ssä tarkoitettuja liikuntapaikkoja koskevissa perustamishankkeissa, joiden arvioidut kokonaiskustannukset ovat enintään 900 000 euroa. Säännös on muutos voimassa olevaan opetus- ja kulttuuriministeriön asetukseen perustuvaan käytäntöön, jonka mukaan toimivaltarajana on ollut 700 000 euroa.

12 § Valtionapukelpoisuuden jatkuminen

Pykälässä säädettäisiin liikuntaa edistävän järjestön valtionapukelpoisuuden jatkumisesta.

Pykälän mukaan ministeriön tulee arvioida liikuntalain 19 §:n 1 momentissa tarkoitetun järjestön valtionapukelpoisuuden jatkuminen hyvissä ajoin ennen liikuntaa edistävien järjestöjen seuraavaa valtionavustusten hakua, kuitenkin viimeistään kuuden kuukauden kuluessa liikuntalain voimaantulosta. Liikuntalain 10 §:n 4 momentin mukaan järjestön valtionapukelpoisuus voidaan peruuttaa, jos sen toiminta ei yhtäjaksoisesti kahtena vuonna täytä liikuntalaissa tai sen nojalla säädetyt valtionavustuksen saamisen edellytyksiä. Ennakoitavuuden turvaamiseksi järjestön tulee saada riittävän ajoissa tieto, jos sen toiminnan ei katsota täyttävän liikuntalain mukaisia valtionavustuksen saamisen edellytyksiä. Tämän jälkeen järjestöllä on kaksi vuotta aikaa tarkistaa toimintansa vastaamaan valtionavustuksen saamisen edellytyksiä. Jos toiminta ei tämän jälkeenkään täytä näitä edellytyksiä, avustuskelpoisuus voidaan liikuntalain mukaan peruuttaa.

5 luku

Voimaantulo ja siirtymäsäännökset

13 § Voimaantulo

Pykälässä säädettäisiin asetuksen voimaantulosta.

Pykälän 1 momentin mukaan asetus tulee voimaan 1 päivänä toukokuuta 2015.

Pykälän 2 momentin mukaan ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimiin.

14 § Valtionapukelpoisuuden jatkuminen

Pykälässä säädettäisiin valtionapukelpoisuuden jatkumisesta.

Pykälän mukaan liikuntaa edistävä järjestö, joka ennen tämän asetuksen voimaantuloa on liikuntalain (1054/1998) nojalla hyväksytty valtionavustukseen oikeutetuksi järjestöksi, on tämän asetuksen voimaan tullessa edelleen oikeutettu valtionavustukseen, jollei asiasta erikseen toisin päätetä.

3. Esityksen vaikutukset

Ehdotettu asetus perustuu eduskunnan 3.2.2015 hyväksymään liikuntalakiin. Asetuksella ei ole itsenäisiä taloudellisia vaikutuksia.

4. Asian valmistelu

Asetusehdotus on valmisteltu opetus- ja kulttuuriministeriössä virkatyönä ja siitä on pyydetty keskeisten sidosryhmätahojen lausunnot. Lausunnoissa...

5. Voimaantulo

Asetus on tarkoitettu tulemaan voimaan 1.5.2015.