

Lausuntoyhteenveto

Työ- ja elinkeinoministeriö on pyytänyt keskeisiä toimijoita lausumaan luonnoksesta hallituksen esitykseksi laiksi Innovaatorahoituskeskus Business Finlandista ja Business Finland-nimisestä osakeyhtiöstä.

Luonnoksesta lausui yhteensä 52 tahoja. Esityksestä saadut lausunnot ovat kokonaisuudessaan nähtävillä valtioneuvoston Hankeikkuna-palvelussa. Lausunnoissa oli elinkeino- ja innovaatiopoliittinen painotus ja yleisesti huomiota kiinnitettiin siihen, kuinka uusi Business Finland toimii osana Suomen elinkeino- ja innovaatiopoliittista kokonaisuutta. Useissa lausunnoissa toivottiin kansainvälisiä vertailuja ja laajempia selvityksiä ja tutkimuksia yrityspalveluiden asemasta ja tulevaisuudesta. Yhtiön ja sen työntekijöiden juridiset edellytykset tehdä hallintopäätöksiä aiheuttivat myös kommentointia.

Lausunnoissa esitetyt lakitekniset kommentit ja korjausehdotukset on huomioitu esityksen jatkovalmistelussa ja lausunnoissa esitetty elinkeino- ja innovaatiopoliittinen keskustelu on saatettu ministeriön johdon tietoon tulevan toiminnan ohjauksessa huomioitavaksi.

Yhteenveto lausunnonantajittain

Innovaatorahoituskeskus Tekes ja **Finpro**, jotka ovat molemmat aktiivisesti osallistuneet lainvalmistelutyöryhmän valmistelutyöhön ja tuoneet siellä esille näkemyksiään Business Finland-kokonaisuudesta, lausuiivat huolensa siirtymävaiheen kustannuksista ja tulevista resursseista. Lisäksi Tekes ja Finpro esittivät harkittavaksi hallintolain 28 § 1 momenttiin poikkeussäännöstä, jolla mahdollistettaisiin virastoon palvelussuhteessa olevan henkilön toimiminen Yhtiön hallituksessa.

ELY-keskukset

ELY-keskuksista lausunnon antoivat Uudenmaan, Pirkanmaan, Varsinais-Suomen, Hämeen, Etelä-Pohjanmaan, Pohjanmaan, Kaakkois-Suomen, Keski-Suomen sekä Pohjois-Savon ELY-keskus. Yleisesti lausunnoissa kiinnitettiin huomiota uuteen hallinnolliseen portaaseen, jonka Business Finland luo ministeriön ja loppuasiakkaan välille. ELY-keskusten ja maakuntien rooliin suhteessa Business Finlandiin kaivattiin selkeyttä ja ehdotettiin lisättäväksi esitykseen yhteistyövelvoite sekä oikeus osallistua palvelusopimuksen tekoon. Yhtiön palvelumaksujen läpinäkyvyyttä korostettiin ja ehdotettiin ministeriötä maksujen ohjaajaksi vuosittain vahvistettavan maksuasetuksen kautta.

Uudenmaan ELY-keskus lausuu, että uusi organisaatiomuoto ei yksiselitteisesti luo joustavuutta tai vaikuttavuutta, ja asiakas- tai tuotantoprosessin tehokkuuden sijasta muutoksen hyödyt painottuvat sisäisiin muutosmahdollisuuksiin. Julkisen rahoituksen myöntämistä osakeyhtiössä pidetään poikkeuksellisena, ja Yhtiö tulisi markkinoille monopoliasemaan. Yhtiön myöntämän tuen enimmäismäärää pidetään de minimis-tuen

määrään verrattuna suurena, ja lisäksi esityksessä ei ole otettu huomioon lainamuotoista rahoitusta.

Pirkanmaan ELY-keskus huomauttaa, että kilpailupoliittisten vaikutusten analyysi on puutteellinen. Business Finlandin tehtävissä tulisi näkyä samanlainen työnjako kuin Tanskan mallissa: innovaatiokyvykkyyksien ja innovaatio- ja kokeiluympäristöjen kehittämisen tulisi olla maakuntien vastuulla. Business Finland-muutos olisi hyödyllisintä tehdä samanaikaisesti maakuntauudistuksen kanssa. Esityksen perusteluissa tulisi selvittää myös monituottajamallin edut ja edellytykset. Lakiehdotuksen 16 § tiedonantovelvollisuuteen tulisi lisätä maakunnat. Lisäksi Pirkanmaan ELY-keskuksen Team Finland-koordinaattori lausuu, että Business Finlandin suhde maakunnan kasvupalveluihin tulee määritellä erillisin sopimuksin.

Varsinais-Suomen ELY-keskus lausuu, että esityksessä tulisi tarkemmin määritellä valtionapuviranomaisen tehtävät ja tuki-instrumentit. Ministeriön ja Rahoituskeskuksen suhde ja ministeriön sekä hallitusohjelman vaikutus tehtävien ohjaamiseen jää esityksessä epäselväksi. Hallintomallissa pääjohtajalle esitetään asetettavaksi pätevyysvaatimukset ja johtokunnalle erovuorot. Tulevista muutoksista tulee informoida henkilössä hyvissä ajoin.

Hämeen ELY-keskus lausuu, että esityksessä riskinä on merkittävän julkisen vallan käytön siirtyminen Yhtiöön. Esityksessä ei ole säädetty lainarahoituksen asemasta eikä Tekes Pääomasijoituksen roolia ole perusteluissa selvennetty. Lakiehdotuksen 2 ja 11 §:ään ehdotetaan kirjattavaksi yhteistyövelvoite maakuntien kanssa. Myös **Kaakkois-Suomen ELY-keskus** lausuu, että yhteistyö maakuntien kasvupalveluiden ja kuntien elinvoimapalveluiden kanssa on turvattava lisäämällä lakiehdotuksen 11 §:ään maininta yhteistyöstä. **Pohjois-Pohjanmaan ELY-keskus** lausuu, että uudistus luo lisää tehokkuutta kansainvälistymiseen tähtäävien yritysten palveluihin. Uudistuksessa tulee varmistaa digitaalisten asiakaspalvelukanavien toimivuus yhteistyössä nykyisten ELY-keskusten ja tulevien maakuntien kanssa sekä varmistaa riittävien voimavarojen säilyttäminen maakunnissa.

Etelä-Pohjanmaan ELY-keskus yhtyy Uudenmaan ELY-keskuksen lausuntoon. Maakunnille tulee varmistaa asema ja valtuudet, joilla ne voivat neuvotella valtakunnallisen innovaatiopolitiikan soveltamisesta omalla alueellaan, ja Yhtiön yhteistyöverkoston toiminta ja tehtäväkenttä tulee turvata alueellisesti kattavana. **Pohjanmaan ELY-keskus** pitää alueellisten toimipisteiden, yhteistyön ja operatiivisen palvelupolun saumatonta toimimista maakunnista maailmalle tärkeinä, samoin kuin digi- ja asiakastietojärjestelmien kehittämistä yhteensopivaksi. Johtokunnassa tulee olla edustettuna maakunnat. **Keski-Suomen ELY-keskus** korostaa asiakkaan etua, jonka tulee olla uudistuksessa keskiössä. Organisaatiouudistuksesta huomautetaan, ettei muutos takaa parannuksia, ja osakeyhtiömuotoinen toimija on uusi porras asiakkaan ja ministeriön välissä. Esityksessä Team Finlandin rooli ja suhde Business Finlandiin jää myös avoimeksi.

Pohjois-Savon ELY-keskus pitää tärkeänä valtion innovaatio- ja elinkeinopolitiikan toimet toimivat läheisessä yhteistyössä alueellisten kasvupalveluiden ja paikallisten elinvoimapalveluiden kanssa. Huolenaiheena on, että alueellinen yritysasiakkuustyö siirretään korvauksetta ilman erillisiä sopimuksia alueellisten yrityspalvelukokonaisuuksien varaan samalla kun Yhtiö saisi Rahoituskeskukselta palvelusopimuksen mukaisista suoritteista

maksun. Samoin on rajattava pois mahdollisuus siitä, että Yhtiö perisi palveluiden toteuttajana maksuja palveluista, joiden hankintaan se myöntää samoille yrityksille julkista rahoitusta. Julkisen rahoituksen myöntämisessä henkilöstön asema on huomioitava heidän suorittaessaan julkisia palvelutehtäviä.

Maakuntien liitot

Maakuntien liitoista lausuntonsa antoivat Satakuntaliitto, Pirkanmaan liitto, Varsinais-Suomen liitto, Päijät-Hämeen liitto, Etelä-Karjalan liitto, Uudenmaan liitto, Hämeen liitto sekä Pohjois-Pohjanmaan liitto. Yleisesti korostettiin yhteistyömahdollisuuksia kuntien elinvoimapalveluiden sekä uudistuvien maakuntien kasvupalveluiden kanssa ja ehdotettiin johtokuntaan maakuntien edustajaa.

Satakuntaliitto lausuu, että esityksen vaikutusten arvioinnissa tulee ottaa huomioon perustettavan organisaation merkitys maakuntauudistuksen tehtäväkenttään, ja johtokuntaan tulee asettaa edustaja kunta- sekä maakuntasektorilta. Yhtiön myöntäessä rahoitusta julkisten rahojen käytön valvonta korostuu.

Varsinais-Suomen liitto lausuu, että esityksessä tulee kuvata koko palveluketju ja kuntien palvelut, vaikkei kaikesta säädettäisikään. **Pirkanmaan liitto** huomauttaa, että asiaa koskeviin selvityksiin ja tutkimuksiin ei esitetä viittauksia ja lisäksi OECD-linjaukset tulisi tuoda esityksessä esille. Eri vaihtoehtojen esittäminen ja analyysi eri yhteisöjen toiminnasta esityksessä on pintapuolista. Business Finland-uudistus tulisi toteuttaa synkronoidusti maakuntauudistuksen kanssa.

Pohjois-Savon liitto huomauttaa, että tehtävänjako, jossa maakunta hoitaisi kotimarkkinoilla toimivat aloittavat yritykset ja Yhtiö vastaisi vientiin panostavasta yritystoiminnasta, on asiakaspalvelun kannalta jäykkä ja kategorinen. Organisaatorakenteen muutoksen toimintaa parantava vaikutus jää epäselväksi, ja viennin edistäminen sekä innovaatorahoitus voitaisiin yhdistää myös nykyiseen Tekesiin.

Päijät-Hämeen liitto lausuu, että valtionhallintoa ja yrityspalveluita tulisi uudistaa samanaikaisesti maakuntauudistuksen kanssa. **Etelä-Karjalan liitto** ehdottaa lisättäväksi lakiehdotuksen 4 §:ään, että yritys voi vaihtoehtoisesti itse kilpailuttaa palveluntarjoajat. Samoin 11 §:ään ehdotetaan lisättäväksi yhteistyö maakuntien kasvupalveluiden kanssa. Johtokuntaan ehdotetaan maakuntien edustajaa. **Uudenmaan liitto** kannattaa esitystä ja korostaa, että kansainvälistyvät yritykset työllistävät muita enemmän ja Business Finland-palvelut tulee yhdistää kasvupalveluiden kanssa.

Hämeen liitto kannattaa tki-rahoituksen sekä yritystoiminnan kansainvälistämisen nykyistä tehokkaampaa integraatiota. Jatkossa pidetään tärkeänä yhteistyötä uudistuvien maakuntien kasvupalveluiden sekä kuntien elinvoimapalveluiden kanssa. **Pohjois-Pohjanmaan liitto** lausuu, että vakiintuneemmille tki-yrityksille Finpron palvelut eivät tuo lisäarvoa Business Finland-uudistuksessa.

Kaupungit

Espoon kaupunki korostaa, että Business Finlandin on tärkeää toimia yhteistyössä suurten kaupunkien ja niiden omistamien kehitysyhtiöiden kanssa, ja tavoitteellisen ja suunnitelmallisen yhteistyön suurten kaupunkien kanssa tulee olla osa Business Finlandin toimintakulttuuria.

Helsingin kaupungin elinkeinojohtaja korostaa kaupunkien innovaatiotoiminnan asemaa sekä kaupunkilähtöisten innovaatio- sekä pilotointiympäristöjen kehittämistä.

Ministeriöt

Valtiovarainministeriö kannattaa esityksen tavoitteita, mutta esityksessä jää epäselväksi se, miten esitetty malli lisää toiminnan tehokkuutta. Julkisten hallintotehtävien siirtoa Yhtiön ja siirron tarkoituksenmukaisuutta ei ole esityksessä perusteltu ja julkisen hallintotehtävän siirrosta tulisi säätää lailla. Palvelusopimusta tulisi kuvata esityksessä tarkemmin ja esitystä tulee täsmentää organisaatioiden oikeudellisen luonteen osalta, ja tulisi kuvata niitä koskevat muutokset ja myös se, miltä osin muutosta ei tapahdu. Tekesin nykyisiin tehtäviin kuuluu tuottavuuden ja työelämän laadun parantaminen, mutta esityksestä ei käy ilmi onko se mukana Business Finland-organisaatioiden tehtävissä. Business Finlandin rooli yrityspalvelukokonaisuudessa ja linkki maakuntiin jää esityksessä epäselväksi.

Ratkaisumallin, jossa Yhtiön työntekijä toimisi Rahoituskeskuksessa virkavastuullisena valmistelijana, asianmukaisuutta ja tarkoituksenmukaisuutta tulisi selvittää lisää. Henkilöstöön liittyen VM lisäksi huomauttaa, että työsopimussuhteessa olevaan henkilöön ei sovelleta valtion virkamieslain 55 §:n virkasuhteen jatkuvuusperiaatetta, ja esityksestä puuttuu myös lisäeläketurvan kustannusarvio. Ulkomailla työskentelevän henkilöstön palvelussuhteen ehtoja koskevaa lain 9 §:n säännöstä pidetään epätasällisena ja VM esittää sen tarkistamista. Lisäksi VM esittää 1, 5 ja 6 §:ään pykäläkohtaisia huomioita ja huomauttaa, että Rahoituskeskuksen ja Yhtiön pääjohtajan sidonnaisuuksista sekä tilintarkastuksesta tulisi säätää laissa.

Oikeusministeriö lausuu, että esitysluonnos on puutteellinen ja keskeneräinen ja ehdotuksen mukainen Yhtiön ja viranomaisen asetelma periaatteellisesti hankala. Esityksestä puuttuvat perustelut sille, miksi Yhtiö tulisi perustaa ja miksi sille tulisi siirtää tehtäviä. Lisäksi tehtävien siirrosta Yhtiölle sopimuksella tai valtuutuksella sekä viranomaisen toimivallasta tulee säätää nykyistä ehdotusta täsmällisemmin laissa. Esityksestä ei käy myöskään ilmi, minkä suuruisia rahoitus-, maksatus- ja muutospäätökset keskimäärin ovat tai minkä verran niitä tehdään vuosittain, mikä tekee Yhtiön tekemän päätöksen enimmäismäärän arvioimisen vaikeaksi. Yhtiön työntekijöiden toimiminen viranomaisen päätösten valmistelijoina ja esittelijöinä on sekava vastuusuhteen sekä Yhtiön toiminnan valvonnan asianmukaisen toteutumisen kannalta.

Puolustusministeriö lausuu, että puolustusvientä edistämällä voidaan vahvistaa myös kotimaista huoltovarmuutta.

Opetus- ja kulttuuriministeriö pitää tärkeänä Tekesin tehtävien ja nykyisten tukimuotojen säilyttämistä uudessa organisaatiossa. Tekesin rooli kansallisessa tutkimus- ja

innovaatiojärjestelmässä tulee tuoda esityksessä paremmin esille. Muiden hallinnonalojen osallistuminen Business Finland-toimintaan tulee kuvata tarkemmin esityksessä. Esityksessä käytetty termi yliopisto tulee korvata termillä korkeakoulu, joka kattaa koko korkeakoulusektorin (yliopistot ja ammattikorkeakoulut). Lisäksi esityksessä tulee ottaa selkeämpi kanta ulkomaanresurssien nykytilaan ja tulevaisuuden tavoitteisiin.

Ulkoasianministeriö huomauttaa, että esityksessä jää epäselväksi mitä uudistus tulee tarkoittamaan Business Finland-toimijoiden ulkomaanverkoston ja sen resursointien kannalta. Tarkoituksena ei ole jatkossa käyttää ulkoasianministeriön resursseja, vaan tiivistää yhteistyötä siten, että Business Finland toimisi mahdollisuuksien mukaan edustustojen yhteydessä. Viennin ja investointien edistämistoiminnan johtaminen asemamaissa kuuluu ulkoasianministeriön käsityksen mukaan edustustojen päälliköille.

Valtioneuvoston kanslia lausuu, että Business Finlandin ohjausmallia ja tällä hetkellä kahdelta eri osastolta tapahtuvaa Tekesin ja Finpron ohjausta tulisi tarkentaa.

Virastot ja hallinnonalan erityistehtävayhtiöt

Kilpailu- ja kuluttajavirastolla ei ollut esityksestä lausuttavaa.

KEHA-keskus lausuu, että yhteistyömalli muiden julkisten yrityspalvelutoimijoiden välillä tulee sopia ja toiminta tulevien kasvupalvelutoimijoiden kanssa on keskeistä yritysten kasvua ja kansainvälistymistä edistettäessä. Julkisten yrityspalvelutoimijoiden tulee ottaa käyttöön yhteinen CRM ja osana uudistusta kansainvälistymispalveluiden käsitettä voitaisiin pohtia laajemmin.

Finnvera lausuu, ettei esityksessä ole kuvattu Team Finland-kokonaisuutta.

Valtiontalouden tarkastusvirasto lausuu, ettei esityksestä ilmene, miten yrityspalvelujärjestelmän yksinkertaistaminen ja selkeyttäminen käytännössä tapahtuisi. Uudistuksen jälkeen tulee kiinnittää huomiota uudistuksen vaikutusten jälkiseurantaan ja lisäksi uudistuksessa tulee huomioida maakunnat ja selkeyttää työnjakoa niiden kanssa. Esityksen perusteluissa yritysvaikutusten arviointia tulisi laajentaa ja OECD-suositukset huomioida laaja-alaisemmin. Esityksestä ei myöskään selviä, miten rahoituspäätöksiin liittyvän määrärahan käyttö kirjataan ja rahoituspäätöksen sekä valtionavustuksen käsitteiden välistä suhdetta tulee selvittää esityksessä tarkemmin ja huomioida, että myös palvelut voivat olla valtionavustuksia ja niihin liittyvät toimet julkisen vallan käyttöä. Yhtiössä olevien hallintotehtävien osalta hallintolakia ja myös valtionavustuslakia sovellettaisiin menettelyyn ja prosessiin kokonaisuutena, eikä pelkästään tiettyihin henkilöihin ja yhtiön työntekijöiden mahdollinen osallistuminen merkittävän julkisen vallan käyttöön ei ole ongelmaton. Esityksen perustuslainmukaisuutta tulee arvioida tarkasti, ja valtion selkeästi julkisoikeudelliset rahoitustukien myöntämistilanteet eivät ole täysin analogisia vientitakuiden myöntämispäätösten kanssa (PeVL 2/2001).

Teknologian tutkimuskeskus VTT Oy pitää esityksen tavoitteita kannatettavina. Kokonaisuuden johtoon ja ohjaukseen tulee kiinnittää erityistä huomiota, jotta päätöksenteon

selkeys, toiminnan läpinäkyvyys, hyvä hallinto ja valtion omistajaohjauksen periaatteet toteutuvat tarkoituksenmukaisesti. Rahoituskeskuksen tehtäviin ehdotetaan innovaatioiden, uuden teknologian ja liiketoiminnan edistämisen lisäksi niiden kehittämisen rahoittamista.

Järjestöt

Elinkeinoelämän keskusliitto kannattaa esityksen tavoitteita ja lähtökohtia. Toiminnalle tulee taata riittävät resurssit ja itsenäisyys, ja keskeiset toiminnat on huomioitava myös jatkossa. 2 §:n toiminnan tavoitteisiin ehdotetaan lisättäväksi investointitulojen lisääminen. Business Finland-kokonaisuuden ohjaus- ja johtamismallia tulee selkeyttää ja kokonaisuuden tulee jatkossa olla joustava alusta Team Finland-toiminnan kehittämiseksi. Toimintaa on tärkeää kehittää myös alueellisten kasvupalvelutuottajien ja yksityisten toimijoiden sekä palveluntarjoajien kanssa. Valtakunnallisten ja alueellisten palveluiden välille tulee esittää selkeä työnjako ja yhteistyö tulee turvata yhtenäisen palvelupolun kautta.

Metsäteollisuus ry kiinnittää huomiota kahden toimijan mallin ongelmiin sekä Team Finland-verkoston haasteisiin. Uudelleenjärjestämisen tuloksena tulee olla helposti käytettävissä olevat tehokkaat palvelut yrityksille. Business Finlandin tulee olla valtakunnallinen toimija, jonka toimintoja ei tule siirtää maakuntahallintojen alaisuuteen eikä järjestelmää pirstaloida maakunnalliseksi. Nykyisten palvelujen jatkuminen sekä tutkimusorganisaatioiden ja yritysten välinen yhteistyö täytyy varmistaa uudistuksessa ja hallintoelimissä tulee olla edustettuina globaalissa kilpailussa toimivat vientialat.

Maa- ja metsätaloustuottajien keskusliitto lausuu, että uudistuneen organisaation palveluiden tulisi olla kaikkien elinkeinotoimintaa harjoittavien yritysten saatavilla yritysmuodosta riippumatta. Rahoituskeskuksen omistajaohjaus sekä työ- ja elinkeinoministeriön rooli ohjaajana vaatii täsmennystä, ja lisäksi Business Finland-kokonaisuuden ohjausta tulee toteuttaa yhteistyössä maa- ja metsätalousministeriön sekä Eviran kanssa. **Matkailu- ja ravintolapalvelut MaRa ry** korostaa, että Visit Finlandin tulee muutosprosessissa keskittyä ydintehtäväänsä. Johtokuntaan tulee nimetä matkailun edustaja ja Visit Finlandia varten asettaa neuvottelukunta, jossa on edustettuna matkailun eri toimialat.

Suomen Yrittäjät lausuu, että uudistus on Suomen kilpailukyvyn ja yritysten kansainvälistymisen kannalta mitä tärkein ja Business Finlandista on saatava sisäisesti toimiva kokonaisuus, joka olisi helpompi toteuttaa yhtiömuotoisessa toimijassa. Vientiä ja kansainvälistä toimintaa harjoittavien pienten yritysten tulee olla toiminnan painopisteenä ja viraston asiakasrakenne tulee huomioida johtamisjärjestelmää rakennettaessa ja johtokuntaa nimitettäessä. Myös toiminimiyrietykset tulee huomioida Business Finlandin toiminnassa. Lakiehdotuksen 4 §:ää tulee harkita uudelleen ja pohtia, toimisiko palvelusetelijärjestelmä hankintalaissa säädettyä menettelyä paremmin.

Keskuskauppakamari kannattaa esityksen tavoitteita, mutta toteaa, että osakeyhtiöpohjainen malli olisi ollut hybridimallista toimijaa selkeämpi. Lisäksi Business Finland-toiminnassa tulee selkeästi näkyä, ettei Business Finland kilpaile yksityisten toimijoiden kanssa. Toimintamalli toivotaan saatavan käyttöön mahdollisimman nopealla aikataululla. **SEKES ry** lausuu, että

Business Finland-palveluiden markkinoinnin tulisi alueille olla kehitysyhtiöiden vastuulla ja palvelusetelimallia tulisi laajentaa nykyisestä. Asiakasrajapinnassa tulee välttää päällekkäisyyksiä kehitysyhtiöiden kanssa, ja Team Finland-toimijoiden sekä maakuntien välisen yhteistyön tulee olla asiakaslähtöistä ja saumatonta.

Korkeakoulut

UNIFI ry on huolissaan siitä, että esitys uhkaa luoda katvealueen innovaatiojärjestelmään tutkimuksen ja yritystoiminnan välille, ja Tekesin roolin yliopistojen ja elinkeinoelämän yhteistyön edistämisessä tulisi näkyä esityksessä voimakkaammin. Uuden organisaation rahoitustoiminnassa haun ja päätöksenteon prosessien tulee olla selkeitä, yksinkertaisia ja asiakaslähtöisiä. Rahoitustoiminnan palvelujen yleiseen laatuun, päätöksenteon läpinäkyvyyteen ja päätöksenteon vastuukysymyksiin tulee kiinnittää erityistä huomiota.

Arene ry lausuu, että ammattikorkeakoulut tulisi huomioida esityksessä muiden tutkimustoimijoiden rinnalla.

Suomen Akatemia toivoo, että valmistelussa huomioidaan Business Finlandin asema merkittävänä kansallisen tutkimuksen rahoittajana. Suomalaisten innovaatio toimijoiden tiivis yhteistyö kansainvälisten osaamiskeskittymien kanssa tukee toivottavasti myös tutkimusorganisaatioiden kansainvälistymistä ja verkottumista. **Aalto-yliopisto** kannattaa esityksen tavoitteita ja lausuu, että innovaatiojärjestelmän on perustuttava tutkimus- ja kehittämistoiminnalle. Tekesin toimintojen ja tehtävien uudelleenjärjestely jää esityksessä suhteellisen vähäiselle huomiolle. Innovaatiojärjestelmän kansainvälistyminen tulee toteuttaa varmistamalla, että yritykset ja elinkeinoelämä ovat linkittyneet kansainvälisen tiedeyhteisön tutkimus- ja innovaatio toiminnan kärkeen. Business Finlandin tukiverkoston tulisi kytkeä valtionhallinnon asiantuntijoiden lisäksi kansainvälisesti jo menestyneiden yritysten osaamis pääomaa.

Ammattiyhdistykset

Ammattiyhdistykset korostavat yleisesti, että henkilöstön asema ja nykyisten palvelus- ja työsuhteiden ehtojen pysyminen tulee uudistuksessa turvata sekä varmistaa eläketurvan kattavuuden jatkuminen. **Pardia** lausuu, ettei lisäeläkkeiden turvaamisesta ole mainittu siirtymäsäännöksessä, liikkeenluovutuksen tuoma suoja palvelussuhteen ehtoihin jää tavoiteaikataulun perusteella vain kuukauden mittaiseksi ja esityksessä ei säädetä irtisanomissuojasta. Valtion virkamieslain 5e ja 5f §:n sekä työsopimuslain 1 luvun 10 §:n säännösten sisältöä tulee perusteluissa avata ja kuvata henkilöstön siirtymisen menettelytavat täsmällisesti. Yhtiön tulee olla järjestäytynyt työnantaja, työehdoista tulee sopia työehtosopimuksella ja henkilöstösiirtoja paikkakunnalta toiselle tulee suorittaa ainoastaan vapaaehtoisuuteen perustuen. **Akava** korostaa, että muutoksen yhteydessä tulee varmistua siitä, ettei virkasuhteista työsuhteiseksi siirtyvien henkilöiden palvelussuhteiden ehtoja

Luonnos hallituksen esitykseksi laiksi Innovaatorahoituskeskus Business Finlandista ja Business Finland-nimisestä osakeyhtiöstä

8(8)

heikennetä. **Juko ry** lausuu, että toiminnan tulee uudistuksesta huolimatta jatkua kaikilla nykyisillä paikkakunnilla.

PALTA ry lausuu toiminnan uuden rakenteen parantavan yhtenäistä palveluketjua ja painottaa, että Business Finlandin tulee tehdä yhteistyötä myös ulkopuolisten toimijoiden, kuten yliopistojen kansainvälisen toiminnan, kanssa. **Tekniikan Akateemisten Liitto** korostaa, että vientimaakohtaiseen tukeen panostamisen sijaan panostusta olisi suunnattava teknologia-aloille. Business Finlandin hallituksessa ja johtokunnassa tulee olla henkilöstön edustaja. **Sivistystyönantajat ry** kannattaa esityksen tavoitteita ja korostaa, että erityisesti uudet, nousevat alat kuten koulutusvienti voivat hyötyä kansainvälistymis- ja vientipalveluista.

Muut keskeiset toimijat

Sitralla ei ollut esityksestä lausuttavaa.