

Työ- ja elinkeinoministeriö

Työ- ja elinkeinoministeriön lausuntopyyntö 22.6.2017 (TEM/1334/03.01.01/2017)

Lausunto luonnoksesta hallituksen esitykseksi laiksi innovaatiorahoituskeskus Business Finlandista ja Business Finland -nimisestä osakeyhtiöstä

Työ- ja elinkeinoministeriö on pyytänyt valtiontalouden tarkastusvirastolta (jäljempänä tarkastusvirasto) lausuntoa yllä mainitusta luonnoksesta hallituksen esitykseksi (jäljempänä esitysluonnos). Tarkastusvirasto toteaa lausuntonaan seuraavaa:

1 Esityksen tavoitteet ja vaikutusarviointi

Esityksessä mainitut nykytilan ongelmat

Team Finland –verkoston tavoitteena on tukea yritysten uudistumista, kasvua ja kansainvälistymistä yritysten elinkaaren eri vaiheissa. Verkoston ydintoimijoita ovat Tekes ja Finpro. Team Finland -verkoston toiminta ei ole kuitenkaan täyttänyt kaikkia odotuksia. Verkoston toiminnan ongelmana ovat olleet muun muassa epäselvä palvelulupaus, toimimaton hallintamalli, asiakaslähtöisyyden ja keskinäisen koordinaation puute, laadullinen varianssi palveluissa, yrityspalvelujärjestelmän rakenteen sirpaleisuus sekä heikko kustannustehokkuus. Erityisesti pk-yritysten tukeminen kasvussa ja kansainvälistymisessä on pirstaloitunut usean toimijan palveluksi. Ongelmaksi on koettu myös se, että Tekesin innovaatiorahoituksen jälkeen ei löydy apua uuden tuotteen tai palvelun kaupallistamiseen (esitysluonnos s. 7). Kaiken kaikkiaan nykyisen järjestelmän puutteet on esitysluonnoksessa esitetty varsin selkeästi.

Myös valtiontalouden tarkastusvirasto on tuloksellisuustarkastuskertomuksessa Yritysten investointien edistäminen – Kokonaisarviointi (3/2017) suosittanut, että tuotekehitysrahoitusta nykyistä enemmän suunnataan innovaatioiden kaupallistamiseen ja markkinointiin ja että asiakastyytyväisyyttä viranomaisten palveluihin kehitetään. Lisäksi kertomuksessa on Finpron osalta suositettu, että Finpro hyödyntäisi ulkomaisten investointien houkuttelussa Suomeen nykyistä enemmän diplomaatteja ja yritysjohtajia sekä lisäksi pitkäjänteistä yhteydenpitoa Suomeen jo tullessiin ulkomaisiin yrityksiin.

Esityksen tavoitteena on yhdistää Tekesin ja Finpro Oy:n nykyiset tehtävät siten, että Business Finlandista muodostettaisiin yhtenäisesti johdettu asiakaspalvelukokonaisuus (s. 13).

Ongelmallista esitysluonnoksessa on se, ettei siitä käy konkreettisella tavalla ilmi, miten yrityspalvelujärjestelmän selkeyttäminen ja yksinkertaistaminen käytännössä toteutuisi. Hallituksen esityksessä tulisi täsmentää suunnitellun ”yhden luukun mallin” käytännön toteutustapoja. Tällaista uudistusta

suunniteltaessa olisi ylipäänsä pystyttävä perustelevaan, millä konkreettisilla tavoilla organisaatiouudistuksella pyritään korjaamaan Team Finland –verkoston toiminnassa ilmenneet ongelmat.

Esitysluonnoksessa olisi myös perusteltua kuvata mahdollisimman konkreettisella tavalla sekä Tekesin että Finpron nykyistä toimintaa (esimerkiksi asiakkaat, toiminnan volyymit). Lisäksi esitysluonnoksessa olisi syytä kuvata, miten valtiontukisääntöjä sovelletaan Tekesissä ja Finprossa. Esitysluonnoksessa olisi myös syytä tarkastella sitä, miten toimintaa aiotaan uudistuksen myötä suunnata tulevaisuudessa rahoituskeskuksen ja yhtiön kesken.

Esitysluonnoksessa mainitaan kansainvälisten vertailujen osoittavan, että suomalainen vienninedistämisverkosto maailmalla on merkittävästi kilpailijamaita heikompi. Tältä osin esitysluonnoksessa viitataan nimeämättömään TEAS-hankkeeseen ("TEAS hanke xxx" s. 7). Olisi hyvä, jos mainitun lakiuudistuksen kannalta olennaisen johtopäätöksen voitaisiin valmistelua jatkettaessa osoittaa perustuvan empiirisiin havaintoihin.

Yhteys maakuntaudistukseen

Esitysluonnos sisältää myös luvun, jossa suomalaista järjestelmää verrataan eräisiin kilpailijamaihin (luku 2.4). Tältä osin esitysluonnoksessa todetaan, että vertailussa olleista maista Tanskan malli vaikuttaa selkeimmältä. Siellä toimijoiden varsinainen liiketoiminnan kehittäminen sekä vientiin ja kansainvälistymiseen liittyvien valmiuksien parantaminen kuuluvat paikallis- ja aluetasolle. Kun yritys on valmis aloittamaan viennin ja siihen liittyvät ponnistelut, siirtyy vastuu kansalliselle toimijalle (Trade Council).

Esitysluonnoksessa kiinnitetään huomiota maakuntaudistukseen, joka voi luoda mahdollisuuden selkeyttää työnjakoa maakuntien ja kansallisten toimijoiden välillä. Tämä huomio on tärkeä. Ei riitä, että Business Finland –organisaation toimintatapa on selkeä vaan järjestelmää kehitettäessä on tarkasteltava maakuntien ja Business Finlandin organisaatioita ja niiden tarjoamia palveluita kokonaisuutena (s. 13).

Tältä osin tarkastusvirasto kiinnittää myös huomiota hallituksen esityksestä laiksi alueiden kehittämisestä ja kasvupalveluista antamaansa lausuntoon (Dnro 118/31/2017). Kyseisessä lausunnossa tarkastusvirasto on muun ohella todennut, että valtakunnalliset kasvupalvelut tulisi määritellä lakiesityksessä tarkemmin, koska ne vaikuttavat erityisesti yrityksille suunnattujen palvelukokonaisuuksien muodostamiseen. Tarkastusvirasto on kiinnittänyt huomiota myös epäselvään mainintaan, jonka mukaan valtakunnallisilla kasvupalveluilla olisi jatkossa vain yksi tuottaja. Tarkastusvirasto on lisäksi lausunsaan esittänyt, että valtakunnallisista kasvupalveluista sekä maakuntien ja kuntien elinvoimatehtävistä olisi tullut säätää tarkemmin jo tuossa vaiheessa.

Esitysluonnoksen mukaista valtakunnallisen yritysten kasvua ja kansainvälistymistä tukevan Business Finland -toimijan roolia voidaan pitää merkittävänä maakunnallisten kasvupalvelujen tukemisessa. Tältä osin tärkeää on työnjaon selkeyttäminen maakuntien ja kansallisten toimijoiden välillä yrityksille tuotettavien palveluiden osalta.

Vaikutusarviointi

Uudistuksella tavoitellaan Tekesin ja Finpron toimimista yhtenäisesti johdettavana toiminnallisena kokonaisuutena (Business Finland -toimijana), joka loisi puitteet palveluketjun kehittämiseksi sekä selkeyttäisi strategista ohjausta. Tarkastusvirasto korostaa, että tämän kaltaisissa lainsäädäntöuudistuksissa, jotka kytkeytyvät läheisesti viranomaistoiminnan organisatoriseen uudistamiseen, olisi syytä kiinnittää huomiota uudistusten vaikutusten jälkiseurantaan. Tätä tarvetta korostaa myös se, että Business Finland –uudistus liittyy kiinteästi tulevaan maakuntaudistukseen ja maakuntien järjestämiin yrityspalveluihin. Vastaavasti Business Finland uudistus vaikuttaisi kytkeytyvän innovaatiopolitiikan ja innovaatorahoituksen uudistuksiin (esimerkiksi rahoituksen suuntaaminen born global –yrityksille s.

18). Tällöin arvioitavaksi voi tulla muun muassa se, onko lainsäädäntö- ja organisaatiouudistuksella päästy sille asetettuihin tavoitteisiin ja onko tarpeita tarkistaa näiden uudistusten sisältöä.

Esitysluonnoksen mukaan valtiolle aiheutuvat kustannukset Business Finlandin toiminnasta eivät muuttuisi Tekesin ja Finpron yhdistämisen seurauksena. Kertaluontoisina kustannuksina muutoksista arvioidaan aiheutuvan noin 5,7 miljoonaa euron kulut (s. 18 ja 20). Myös esitysluonnoksessa mainitut kertaluonteiset kulut ovat varsin maltillisia.

Esitysluonnoksen yhteiskunnallisia uudistuksia koskeva luku 4.4 (s. 20) on suppea ja pinnallinen. Luvussa esitettyjen johtopäätösten (toimijoiden keskinäisten suhteiden selkeytyminen, hallinto kevenee, kansalliset ja alueelliset valinnat ja palvelut sovitetaan saumattomaksi kokonaisuudeksi) osalta olisi perusteltua esittää analyysia siitä, mihin nämä esitetyt johtopäätökset perustuvat.

Esitysluonnoksessa yritysvaikutusten arviointi painottuu born global –yrityksiin. Uudistuksella on kuitenkin vaikutuksia myös muiden yritysten toimintaan. Tältä osin yritysvaikutusten arviointia olisi syytä laajentaa.

Esitysluonnoksen mukaan uudistuksen tarkoituksena on lisätä maailmalla tuotetun uuden tiedon hyödyntämistä Suomessa ja auttaa suomalaisia toimijoita kytkeytymään globaaleihin osaamis- ja liiketoimintaverkostoihin (s. 15). Tältä osin esitysluonnoksessa on viitattu OECD:n maaraporttiin 6/2017, jossa suositellaan Suomen innovaatiojärjestelmän kansainvälistämistä. Kyseisessä maaraportissa on kansainvälistymisen ohella myös muita suosituksia. Siinä muun muassa suositetaan Suomea tehostamaan tutkimus- ja innovaatiopolitiikan ohjausta ja vaikuttavuutta kokonaisvaltaisesti, kehittämään uusien yksityisen ja julkisen sektorin strategisten kumppanuuksia sekä priorisoimaan radikaaleja innovaatiohankkeita. Business Finlandia perustettaessa olisikin tarkoituksenmukaista tarkastella yrityspalvelujärjestelmän uudistamista laaja-alaisemmin suhteessa OECD:n raportin suosituksiin.

Organisaatiovaihtoehtojen arviointi

Esitysluonnoksen luvussa 3.2 arvioidaan Business Finland –organisaation toteutusvaihtoehtoja. Luvussa osittaista osakeyhtiömuotoista toimintaa perustellaan muun muassa yhtiömuotoisen toiminnan ketteryydellä, asiantuntijoiden helpommalla rekrytoinnilla sekä resurssien uudelleenkohdentamisen helpoudella. Organisaation toimisella kokonaan virastomuodossa puolestaan menetettäisiin esitysluonnoksen mukaan yhtiömuotoisen toiminnan edut (s. 15–16).

Tarkastusviraston näkemyksen mukaan esitysluonnoksessa olisi perusteltava konkreettisemmin ja analysoivasti, millä tavoin yhtiömuotoinen toimintatapa on virastomallia edullisempi toimintamalli.

2 Business Finland –organisaation hallinto ja ohjaus

Ulkoministeriön hallinnonalan rooli

Esitysluonnoksen mukaan Business Finland –yhtiön ”vastuulla olisi myös ulkomaisten toimipisteiden ohjaus ja koordinaatio ulkomaan edustusverkon kanssa yhteistyössä UM:n kanssa” (s. 17). Esitysluonnoksesta ei ilmene, mikä konkreettinen rooli ulkoministeriöllä, suurlähetystöillä ja suurlähettiläillä on Business Finlandin toiminnassa. UM:n hallinnonalalla toimii myös valtion omistama kehitysrahoitusyhtiö Finnfund, joka tarjoaa yrityksille pitkäaikaista riskirahoitusta kannattaviin investointeihin kehittyvissä maissa. Jos edellä mainitut tahot on tarkoitus selkeästi kytkeä Business Finlandin toimintaan, olisi asiaan syytä kiinnittää huomiota lakiuudistusta valmisteltaessa. Tältä osin tulisi kiinnittää huomiota myös hallinnollisen pirstaloitumisen riskiin. On tärkeää, ulkoministeriön hallinnonalan toiminta pystytään aidosti kytkemään Business Finlandin toimintaan.

Palveluiden ostot

Esitysluonnoksessa uuden yrityspalveluorganisaation toteuttamistavaksi on valittu virasto- ja yhtiömuotoisten organisaatioiden yhdistelmä (s. 15–16). Käytännössä virastomuotoinen rahoituskeskus osataisi suurimman osan Business Finlandin toiminnasta yhtiön palveluna.

Lakiesityksen mukaan nykyiset Innovaatorahoituskeskus Tekesin toimintamenot (momentti 32.20.06) sekä valtionavustus Finpron toimintaan (momentti 32.50.41) yhdistetään vuoden 2018 talousarviossa Rahoituskeskuksen toimintamomentiksi. Rahoituskeskuksen toimintamenoista suurin osa (yli 90 %) budjetoitaisiin yhtiöltä ostettaviin palveluihin (s. 20). Yhtiö olisi rahoituskeskuksen omistajaohjauksessa.

Lakiesityksestä ei yksiselitteisesti selviä, miten rahoituspäätöksiin liittyvän määrärahan ja valtuuden käyttö kirjataan. On kuitenkin pidettävä selvänä, että määrärahaa ja valtuutta tulee jatkossakin käyttää virastossa, ei yhtiössä. Valtion kannalta rahoituspäätökset eivät ole kulutusmenoja (palvelun osana) vaan siirtomenoja.

Business Finland –organisaation ohjaus

Nykyisin Tekes ja Finpro Oy ovat kaksi erillistä työ- ja elinkeinoministeriön toimialan elinkeino- ja innovaatiopolitiikkaa edistävää toimijaa. Niitä ohjataan työ- ja elinkeinoministeriön kahdelta eri osastolta, elinkeino- ja innovaatio-osastolta sekä yritys- ja alueosastolta (s. 19). Olisi perusteltua selvittää, pitäisikö uudistuksen yhteydessä määrittää uuden organisaatiokokonaisuuden ohjaussuhde suhteessa työ- ja elinkeinoministeriöön. Tässä yhteydessä harkittavaksi voitaisiin ottaa myös ohjausrakenteen selkeyttäminen siten, että uuden Business Finland –organisaation rahoituskeskus olisi vain yhden työ- ja elinkeinoministeriön osaston ohjauksessa.

Yhtiöoikeudellinen sääntely

Ehdotetun Innovaatorahoituskeskus Business Finlandia ja Business Finland –nimistä osakeyhtiötä koskevan lain 5 §:n mukaan rahoituskeskuksen pääjohtaja johtaisi, valvoisi ja kehittäisi rahoituskeskuksen ja yhtiön muodostamaa toiminnallista kokonaisuutta sekä päättäisi valtion yhtiöomistuksesta ja omistajaohjauksesta annetussa laissa (1368/2007) tarkoitettujen viraston hallinnoimien osakeyhtiöiden omistajaohjauksesta (s. 23–24). Esitysluonnoksessa ei muutoin vaikuttaisi olevan säännöksiä Business Finland –yhtiön hallinnoinnista.

Valtio-omisteisten yhtiöiden hallinnointiin sovelletaan yhtiöoikeudellisia säännöksiä. Lähtökohtaisesti yhtiöt ovat omistajasta erillisiä organisaatioita, joilla on itsenäinen hallinto. Osakeyhtiölain mukaan yhtiön hallinnosta vastaavat organit ovat hallitus ja toimitusjohtaja.

Valtiontalouden tarkastusviraston näkemyksen mukaan esitysluonnoksessa olisi huomioitava Business Finland –yhtiön hallintoa suunniteltaessa ja siitä säädettäessä yhtiöoikeudellisen säännökset ja periaatteet. Tältä osin huomiota olisi syytä kiinnittää myös hyvän hallintotavan (corporate governance) vaatimuksiin. Lakiuudistuksen valmistelua jatkettaessa olisi myös tarkoituksenmukaista selvittää, tarvitaanko yhtiön hallintoon erilaista asiantuntemusta omaavia henkilöitä.

Virka- ja työsuhteissa suoritettavat tehtävät

Esitysluonnoksen mukaan yhtiön työntekijä voisi valmistella ja esitellä rahoituskeskuksen tekemiä rahoitustoimintaan liittyviä päätöksiä. Esittelijään sovellettaisiin hallintolakia ja rikosoikeudellista virkavastuuta koskevia säännöksiä (s. 27).

Tarkastusviraston näkemyksen mukaan olisi perusteltua edellyttää, että hallintolakia ja myös valtionavustuslakia sovellettaisiin hallintotehtävien osalta menettelyyn ja prosessiin kokonaisuutena eikä pelkästään tiettyihin henkilöihin. Tällä varmistettaisiin osaltaan hallintotehtäviin liittyvien olennaisten menettelytapasäännösten riittävän kattava soveltaminen myös yhtiössä. Vastaavalla tavalla on valtionapuviranomaistehtävät säädetty esimerkiksi elokuvataiteen edistämisestä annetun lain (28/2000) 4 §:ssä (668/2002).

Lähtökohta yleensä on se, että julkisen vallan käyttöä sisältävät tehtävät ovat virkasuhteita. Ehdotettu sääntely merkitsee ilmeisesti varsin selkeää rahoituskeskuksen ja yhtiön toimien sekoittumista toisiinsa siten, että viranomaispäätösten tekemiseen osallistuu yhtiöön työsuhteessa olevia henkilöitä. On myös mahdollista, että perustuslain 124 §:ssä tarkoitettua merkittävää julkisen vallan käyttöä sisältävien tehtävien toteuttamiseen osallistuisivat yhtiön työntekijät.

Tarkastusviraston näkemyksen mukaan ehdotettu toimintamalli ei edellä mainituilta osin välttämättä ole ongelmaton ja hallituksen esityksen valmistelua jatkettaessa tulisi selvittää tarkemmin tähän malliin liittyvät oikeudelliset rajoitteet.

Esitysluonnoksen mukaan ”yksityiskohtainen tehtävänjako rahoituskeskuksen ja yhtiön kesken sekä yhtiön organisoituminen tarkentuvat uudistuksen toimeenpanon yhteydessä” (s. 17). Tarkastusviraston korostaa, että kyseisiin seikkoihin tulisi kiinnittää huomiota hallituksen esityksen valmistelua jatkettaessa. Tehtävänjaon ja organisoitumisen tarkentamisen osalta tarkastusvirasto kiinnittää huomiota sen edellä tässä luvussa esittämiin huomioihin.

3 Rahoituspäätöksen ja valtionavustuksen käsitteet

Ehdotetun Innovaatorahoituskeskus Business Finlandia ja Business Finland –nimistä osakeyhtiötä koskevan lain 14 ja 15 §:ssä säädetään rahoituspäätöksistä. Lakiesityksessä olisi syytä täsmentää rahoituspäätöksen ja valtionavustuksen käsitteiden välinen suhde. Myönnettävän rahoituksen lisäksi myös muunlaiset palvelut voivat olla valtionavustuksia. Viimeksi mainittuihin liittyvät toimet voivat olla myös julkisen vallan käyttöä.

4 Business Finland –yhtiön sidosyksikköasema

Esitysluonnoksen mukaan rahoituskeskuksen yhtiöltä tekemiin hankintoihin ei sovellettaisi hankintalakia, koska rahoituskeskuksen ja yhtiön välinen suhde täyttäisi julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain (1397/2016) 15 §:ssä sidosyksikkösuhteelle määritellyt edellytykset. Esitysluonnoksessa viitataan siihen, että rahoituskeskus teettäisi yhtiöllä rahoituskeskuksen ydintehtävien käytännön toteuttamiseen liittyviä tehtäviä, joista merkittävä osa kohdentuisi palvelusopimuksen mukaan yrityksiin tai muihin osapuoliin kuin rahoituskeskukseen. Yhtiö voisi myös periä palveluista maksun palveluita käyttäviltä tahoilta (s. 25–26).

Tarkastusviraston näkemyksen mukaan hallituksen esityksen valmistelua jatkettaessa tulisi selvittää tarkemmin, ovatko edellä mainitut hankinnat hankintalaissa tarkoitettuja in house -hankintoja ja täyttääkö yhtiö sidosyksikkösuhteelle asetetut kriteerit.

5 Esitysluonnoksen suhde perustuslakiin

Esitysluonnoksen mukaan Business Finland –yhtiön toteuttama rahoituksen myöntäminen ja hallinnointi olisi katsottava julkiseksi hallintotehtäväksi, joka säädetään lailla yhtiön hoidettavaksi. Koska kyse olisi harkinnanvaraisista tuista, joiden valuuttamäärä olisi rajoitettu 500.000 euroon, kyseessä ei kuitenkaan olisi sellainen perustuslain 124 §:ssä tarkoitettu merkittävä julkisen vallan käyttö, jonka toteuttaminen voidaan antaa vain viranomaisen vastattavaksi. Tältä osin esitysluonnoksessa viitataan

perustuslakivaliokunnan vientitakuulain säätämisen yhteydessä antamaan lausuntoon (PeVL 2/2001 vp), jonka mukaan vientitakuiden antamisessa ei ole kyse merkittävästä julkisen vallan käytöstä, kun otetaan huomioon päätöksentekoon kytkeytyvä varsin laaja harkinnanvaraisuus (s. 29–30).

Sinänsä esitysluonnoksen perustuslakivaliokunnan lausuntoon PeVL 2/2001 perustuva tulkinta on mahdollinen. Tarkastusvirasto kuitenkin kiinnittää huomiota siihen, etteivät valtion selkeästi julkisoikeudelliset rahoitustukien myöntämistilanteet ole täysin analogisia vientitakuiden myöntämispäätösten kanssa. Esitysluonnoksesta ei myöskään käy ilmi, mihin yhtiön rahoituspäätösten enimmäismäärä 500.000 euroa perustuu ja mikä merkitys tällaisella rajoituksella on perustuslain 124 §:ssä tarkoitettua julkisen vallan käytön merkittävyyttä arvioitaessa. Julkisen vallan käyttöä voivat rahoituspäätösten lisäksi ilmeisesti olla myös muunlaisia palveluita koskevat päätökset. Esityksen valmistelua jatkettaessa olisikin perusteltua arvioida syvällisemmin esityksen perustuslainmukaisuutta.

Ylijohtaja

Marko Männikkö

Johtava lainsäädäntöasiantuntija

Matti Vedenkannas