
Opetus- ja kulttuuriministeriö

Undervisnings- och kulturministeriet

Liikuntatoimi tilastojen valossa
Perustilastot vuodelta 2012

Opetus- ja kulttuuriministeriön julkaisuja 2013:22

Liikuntatoimi tilastojen valossa
Perustilastot vuodelta 2012

Opetus- ja kulttuuriministeriön julkaisuja 2013:22

Opetus- ja kulttuuriministeriö • Kulttuuri-, liikunta- ja nuorisopolitiikan osasto • 2013

Undervisnings- och kulturministeriet • Kultur-, idrotts- och ungdomspolitiska avdelningen • 2013

Opetus- ja kulttuuriministeriö / Undervisningsministeriet

Kulttuuri-, liikunta- ja nuorisopolitiikan osasto /

Kultur-, idrotts- och ungdomspolitiska avdelningen

PL / PB 29, 00023 Valtioneuvosto / Statsrådet

http://www.minedu.fi

http://www.minedu.fi/OPM/Julkaisut

Taitto / Ombrytning: Erja Kankala, opetus- ja kulttuuriministeriö

Kansikuva / Omslagsbild: rodeo.fi

ISBN 978-952-263-248-7 (PDF)

ISSN-L 1799-0343

ISSN 1799-0351 (PDF)

Opetusministeriön julkaisuja / Undervisningsministeriets publikationer 2013:22

3

Sisältö

 Lukijalle 5

 Luettelo taulukoista ja kuvioista 6

 1 Veikkausvoittovarat 9

 2 Valtion liikuntamäärärahat 12

 2.1 Valtion liikuntamäärärahojen jakautuminen ja kehitys vuosina 2000–2012 14

 2.2 Valtion talousarvion tilijaottelun mukainen liikuntamäärärahojen jakautuminen
 vuonna 2012 15

 2.3 Valtion liikuntaan budjetoidut määrärahat vuodelle 2013 17

 3 Kuntien liikuntatoimi 21

 3.1 Valtionosuus kuntien liikuntatoimeen ja harkinnanvaraiset valtionavustukset 21

 3.2 Kuntien liikuntatoimen käyttötalous 22

 3.3 Kuntien liikuntatoimen käyttötalouden jakautuminen kuntaryhmittäin 24

 4 Liikuntapaikkarakentaminen 28

 4.1 Liikuntapaikkojen perustamishankkeet 30

 4.2 Liikuntapaikkarakentamiseen liittyvä tutkimus- ja kehittämistoiminta 32

 5 Liikunnan koulutuskeskukset 34

 5.1 Valtakunnalliset liikunnan koulutuskeskukset 35

 5.2 Alueelliset liikunnan koulutuskeskukset 38

 5.3 Liikunnan koulutuskeskusten kokonaisrahoitus 39

 5.4 Liikunnan koulutuskeskusten opiskelijamäärät 39

 5.5 Muu liikunta-alan koulutustoiminta 46

 6 Liikunnan kansalaistoiminta 47

 6.1 Liikuntajärjestöille myönnetyt valtionavustukset 48

 6.2 Liikuntajärjestöjen toimintamenot ja valtionavustukset vuonna 2012 55

 6.3 Liikuntajärjestöille myönnetyt erityisavustukset vuonna 2012 66

 7 Liikuntatiede 69

 7.1 Liikuntatieteelliset tutkimusprojektit 69

 7.2 Liikuntalääketieteen keskukset 73

 7.3 Liikuntatieteellinen tiedonvälitystoiminta 73

 8 Liikunta-alan kansainvälinen ja EU-toiminta 75

 8.1 Kahdenvälinen, monenkeskinen ja pohjoismainen yhteistyö 75

 8.2 Yhteistyö Euroopan unionissa 76

 8.3 Valtionavustukset kansainvälisille liikuntatieteellisille ja muille kongresseille 76

 8.4 Valtionavustukset kansainvälisille lajiliitoille, kansainvälisten urheilujärjestöjen
 puheenjohtajuuksiin ja hallinnollisiin kuluihin 76

 9 Huippu-urheilu 79

 9.1 Urheilijoiden ja valmentajien apurahat 81

 10 Antidopingtoiminta 83

 10.1 Valtionavustukset antidopingtoimintaan 83

 10.2 Järjestäytyneen urheilun ulkopuolinen doping 84

 11 Terveyttä edistävä liikunta 87

 12 Lasten ja nuorten liikunta 89

 13 Maahanmuuttajien kotouttava liikunta 91

 14 Erityisliikunta 92

 15 Valtion liikuntaneuvosto 94

 Lähteet 95

5

Lukijalle

Liikuntatoimi tilastojen valossa 2012

Liikuntatoimi tilastojen valossa 2012 -julkaisuun on koottu opetus- ja kulttuuriministeriön liikuntayksikön
toimialaan kuuluvia perustilastoja vuodelta 2012.

Liikuntatoimen määrärahat valtion talousarviossa ovat pääosin kehyksen ulkopuolisia veikkauksen ja raha-
arpajaisten voittovaroja. Näistä osoitetaan valtion tukea kuntien liikuntatoimintaan, liikuntapaikkarakentami-
seen, valtakunnallisten ja alueellisten liikunnan koulutuskeskuksien toimintaan, valtakunnallisille ja alueellisille
liikuntajärjestöille ja lajiliitoille, lasten ja nuorten liikuntaan, terveyttä edistävään liikuntaan, huippu-urheilun
kehittämiseen, liikuntatieteeseen ja liikuntatieteelliseen tiedonvälitystoimintaan, antidopingtoimintaan, sekä
liikunta-alan kansainväliseen toimintaan.

Julkaisussa pyritään tiettyyn jatkuvuuteen, jotta vertailu aikaisempiin vuosiin olisi mahdollista. Uutena osa-
alueena julkaisussa ovat luvut Maahanmuuttajien kotouttava liikunta ja Valtion liikuntaneuvosto. Maahan-
muuttajien kotouttavaan liikuntaan on myönnetty kuntien haettavaksi kehittämisavustusta vuosina 2011 ja
2012. Valtion liikuntaneuvosto -luvussa kuvataan liikuntalaissa (1998/1054) määritellyn opetus- ja kulttuuri-
ministeriön asiantuntijaelimen toimintaa.

Tilastojulkaisun on laatinut liikuntayksikössä korkeakouluharjoittelunsa syksyllä 2013 suorittanut Tommi
Yläkangas. Työn ohjaajana on toiminut ylitarkastaja Sari Virta.

 Helsingissä 17.12.2013

 johtaja Harri Syväsalmi ylitarkastaja Sari Virta

6

Luettelo taulukoista ja kuvioista

1 Veikkausvoittovarat
Taulukko 1. Edunsaajien määrärahat veikkausvoittovaroista vuosina 2000–2012 (milj. €), indeksikorjaamaton.
Kuvio 1. Edunsaajien määrärahojen prosenttiosuuksien kehitys veikkausvoittovaroista vuosina 2000–2012.

2 Valtion liikuntamäärärahat
Taulukko 2. Valtion liikuntamäärärahojen kehitys vuosina 2000–2012 (€), indeksikorjattu JMHI 2000=100.
Taulukko 3. Liikuntamäärärahoihin sisältyvät budjettivarat vuosina 2000–2012 (€), indeksikorjattu JMHI 2000=100
Kuvio 2. Valtion liikuntamäärärahojen kehitys vuosina 2000–2012, indeksikorjattu JMHI 2000=100.
Taulukko 4. Valtion liikuntamäärärahojen jakautuminen vuosina 2002–2012 (1 000 €), indeksikorjattu JMHI 2000=100

ja RKI 2000=100.
Kuvio 3. Valtion liikuntamäärärahojen jakautuminen ja kehitys vuosina 2000–2012 (1 000 €), indeksikorjattu JMHI 2000=100

ja RKI 2000=100.
Kuvio 4. Valtion liikuntamäärärahojen jakautuminen vuonna 2012.
Kuvio 5. Liikuntaan budjetoidut määrärahat vuonna 2013.
Taulukko 5. Valtion liikuntamäärärahojen jakautuminen vuonna 2012.
Taulukko 6. Liikuntaan budjetoidut määrärahat vuonna 2013.

3 Kuntien liikuntatoimi
Taulukko 7. Kuntien liikuntatoimen käyttökustannukset, valtionosuudet sekä investoinnit liikuntapaikkarakentamiseen vuosina

2000–2012 (1000 €), indeksikorjattu JMHI 2000=100 ja RKI 2000=100.
Taulukko 8. Kuntien liikuntatoimen käyttökustannukset ja valtionosuus kuntien asukasluvun mukaisissa kuntaryhmissä vuonna

2012.
Taulukko 9. Kuntien liikuntatoimen toimintamenojen jakautuminen vuosina 2000–2012 (1000 €), indeksikorjaamaton.
Taulukko 10. Kuntien liikuntatoimen toimintatulojen jakautuminen vuosina 2000–2012 (1000 €), indeksikorjaamaton.
Taulukko 11. Kuntien liikuntatoimen käyttötalouden jakautuminen kaupunkimaisuutta kuvaavin kuntaryhmittäin vuosina

2000–2012 (1000 €), indeksikorjattu JMHI 2000=100.
Taulukko 12. Kuntien liikuntatoimen käyttötalouden nettokustannukset kuntien asukasluvun mukaisissa kuntaryhmissä vuosina

2002–2012 (€/asukas), indeksikorjaamaton.
Taulukko 13. Kuntien liikuntatoimen toimintakatteeseen vaikuttavia muuttujia kuntien asukasluvun mukaisissa kuntaryhmissä

vuonna 2012.

4 Liikuntapaikkarakentaminen
Kuvio 6. Liikuntapaikkojen perustamishankkeisiin myönnettyjen valtionavustusten jakautuminen yhteisöryhmittäin vuonna 2012.
Kuvio 7. Elyjen myöntämät liikuntapaikkojen perustamisavustuksien jakautuminen vuonna 2012
Taulukko 14. Liikuntapaikkarakentamiseen myönnetyt valtionavustukset vuosina 2000–2012, indeksikorjattu JMHI 2000=100

ja RKI 2000=100.
Kuvio 8. Liikuntapaikkarakentamiseen myönnettyjen valtionavustusten kehitys vuosina 2000–2012, indeksikorjattu RKI

2000=100 ja JMHI 2000=100.
Taulukko 15. Liikuntapaikkojen perustamishankkeiden valtionavustukset ELY-alueittain vuosina 2011-2012 (1000 €),

indeksikorjattu RKI 2000=100.
Taulukko 16. Liikuntapaikkojen perustamishankkeiden avustushakemusten ja myönnettyjen avustusten lukumäärät vuosina

2011 ja 2012.
Taulukko 17. Kustannusarvioltaan yli 700 000 € liikuntapaikkojen perustamishankkeiden avustushakemuksissa useimmin

esiintyvät liikuntapaikkatyypit vuosina 2002–2012 (lkm).
Taulukko 18. Liikuntapaikkarakentamisen tutkimus- ja kehittämishankkeisiin myönnetyt valtionavustukset teemoittain vuosina

2009−2012.

Liikuntatoimi tilastojen valossa 2012

7

5 Liikunnan koulutuskeskukset
Taulukko 19. Valtionosuudet valtakunnallisten liikunnan koulutuskeskusten vapaan sivistystyön käyttökustannuksiin ja

opiskelijavuorokaudet vuosina 2000–2012, indeksikorjattu JMHI 2000=100.
Kuvio 9. Valtakunnallisten liikunnan koulutuskeskusten opiskelijavuorokausien kehitys vuosina 2000–2012.
Taulukko 20. Liikunnan koulutuskeskuksille myönnetyt rakentamisavustukset vuosina 2000–2012, indeksikorjattu RKI

2000=100.
Taulukko 21. Liikunnan koulutuskeskuksille myönnetyt laatu- ja kehittämisavustukset vuosina 2000–2012, indeksikorjattu JMHI

2000=100.
Kuvio 10. Liikunnan koulutuskeskusten rakentamis- ja kehittämisavustusten kehitys vuosina 2000–2012, indeksikorjattu RKI

2000=100 ja JMHI 2000=100.
Taulukko 22. Valtakunnallisten liikunnan koulutuskeskusten vapaan sivistystyön kokonaisrahoitus, vapaan sivistystyön

suoriteperusteinen valtionosuus sekä opiskelijavuorokaudet vuonna 2012.
Taulukko 23. Valtionosuus alueellisten liikunnan koulutuskeskusten vapaan sivistystyön käyttökustannuksiin ja opiskelijapäivät

vuosina 2000–2012. Indeksikorjattu JMHI 2000=100.
Kuvio 11. Alueellisten liikunnan koulutuskeskusten opiskelijapäivien kehitys vuosina 2000–2012.
Taulukko 24. Alueellisten liikunnan koulutuskeskusten vapaan sivistystyön kokonaisrahoitus, vapaan sivistystyön suori-

teperusteinen valtionosuus sekä opiskelijapäivät vuonna 2011.
Taulukko 25. Valtakunnallisten liikunnan koulutuskeskusten valtion kokonaisrahoitus vuonna 2012.
Kuvio 12. Valtakunnallisten liikunnan koulutuskeskusten yhteenlaskettu valtion kokonaisrahoitus vuonna 2012.
Taulukko 26. Alueellisten liikunnan koulutuskeskusten valtion kokonaisrahoitus vuonna 2012.
Kuvio 13. Alueellisten liikunnan koulutuskeskusten yhteenlaskettu valtion kokonaisrahoitus vuonna 2012.
Taulukko 27. Liikunnan koulutuskeskusten opiskelijamäärät koulutusaloittain vuonna 2012.
Taulukko 28. Valtakunnallisten liikunnan koulutuskeskusten opiskelijamäärät koulutustehtävittäin vuonna 2012.
Taulukko 29. Alueellisten liikunnan koulutuskeskusten opiskelijamäärät koulutustehtävittäin vuonna 2012.
Kuvio 14. Nais- ja miesopiskelijoiden osuudet valtakunnallisten liikunnan koulutuskeskusten vapaan sivistystyön koulutuksessa

vuonna 2012.
Kuvio 15. Nais- ja miesopiskelijoiden osuudet alueellisten liikunnan koulutuskeskusten vapaan sivistystyön koulutuksessa

vuonna 2012.

6 Liikunnan kansalaistoiminta
Taulukko 30. Liikuntajärjestöille myönnetyt valtionavustukset vuosina 2000–2012 (€), indeksikorjattu JMHI 2000=100 (ei

sisällä SLU:n eikä Olympiakomitean avustuksia).
Taulukko 31. Liikuntajärjestöille myönnetyt valtionavustukset järjestöryhmittäin vuosina 2010–2012, indeksikorjaamaton.
Kuvio 16. Liikuntajärjestöjen valtionavustukset järjestöryhmittäin vuonna 2012.
Taulukko 32. Valtionavustusta saaneet liikuntajärjestöt järjestöryhmittäin vuosina 2002–2012 (lkm).
Taulukko 33. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2011-2012 (€). Varsinaiset liikuntajärjestöt: Lajiliitot.
Taulukko 34. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010-2012 (€). Varsinaiset liikuntajärjestöt:

Erityisliikuntajärjestöt.
Taulukko 35. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010-2012 (€). Varsinaiset liikuntajärjestöt: Koululais- ja

opiskelijajärjestöt.
Taulukko 36. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010-2012 (€). Varsinaiset liikuntajärjestöt: TUL, FSI,

Suomen Latu ja SUH.
Taulukko 37. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010-2012 (€). Varsinaiset liikuntajärjestöt: Muut

liikuntajärjestöt.
Taulukko 38. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010-2012 (€). Liikunnan palvelujärjestöt:

Valtakunnalliset palvelujärjestöt.
Taulukko 39. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010-2012 (€). Liikunnan palvelujärjestöt: Alueelliset

yhteisöt.
Taulukko 40. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt:

Lajiliitot.
Taulukko 41. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt:

Erityisliikuntajärjestöt.
Taulukko 42. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt:

Koululais- ja opiskelijajärjestöt.
Taulukko 43. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt:

TUL, FSI, Suomen Latu, SUH.

8

Taulukko 44. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset
liikuntajärjestöt: Muut liikuntajärjestöt.

Taulukko 45. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Liikunnan palvelujärjestöt:
Valtakunnalliset palvelujärjestöt.

Taulukko 46. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Liikunnan palvelujärjestöt:
Alueelliset yhteisöt.

Taulukko 47. Liikuntajärjestöjen toimintamenot ja valtionavustukset yhteensä vuonna 2012 (€).
Taulukko 48. Liikuntajärjestöjen varsinaiseen toimintaan käyttämien varojen jakautuminen toiminnanaloittain vuonna 2012.
Taulukko 49. Liikuntajärjestöille myönnetyt erityisavustukset vuonna 2012.

7 Liikuntatiede
Kuvio 17. Liikuntatieteisiin ja tiedonvälitykseen myönnetyt valtionavustukset vuonna 2012.
Taulukko 50. Liikuntatieteellisille tutkimusprojekteille myönnetyt valtionavustukset teemoittain vuosina 2009–2012.
Taulukko 51. Valtionavustukset liikuntatieteellisille tutkimusprojekteille vuosina 2011–2012.
Kuvio 18. Valtionavustusta saaneiden uusien ja jatkuvien liikuntatieteellisten tutkimusprojektien määrät vuosina 2000–2012.
Kuvio 19. Liikuntalääketieteen keskuksille osoitettujen valtionavustusten kehitys vuosina 2000–2012, indeksikorjattu JMHI

2000=100.
Taulukko 52. Liikuntatieteellisten yhteisöjen valtionavustukset vuosina 2009-2012.

8 Liikunta-alan kansainvälinen toiminta
Taulukko 53. Harkinnanvaraiset valtionavustukset Suomessa järjestettyihin kansainvälisiin kongresseihin vuosina 2003–

2012, indeksikorjattu JMHI 2000=100.
Taulukko 54. Harkinnanvaraiset valtionavustukset liikuntajärjestöjen ja -yhteisöjen kansainväliseen toimintaan, hallintokuluihin

sekä kansainvälisten liikuntajärjestöjen puheenjohtajuudesta aiheutuviin menoihin vuosina 2003–2012, indeksikorjattu
JMHI 2000=100.

Kuvio 20. Harkinnanvaraiset valtionavustukset Suomessa järjestettyihin kansainvälisiin kongresseihin sekä
liikuntajärjestöjen- ja yhteisöjen kansainväliseen toimintaan vuosina 2003–2012, indeksikorjattu JMHI 2000=100.

9 Huippu-urheilu
Taulukko 55. Opetus- ja kulttuuriministeriön huippu-urheilun tukemiseen myöntämät valtionavustukset vuosina 2002–2012

(€), indeksikorjattu JMHI 2000=100.
Kuvio 21. Huippu-urheilun valtionavustusten kehitys vuosina 2000–2012, indeksikorjattu JMHI 2000=100.
Kuvio 22. Urheilijoiden apurahojen jakautuminen sukupuolittain vuonna 2012.

10 Antidopingtoiminta
Taulukko 56. Antidopingtoimintaan myönnetyt määrärahat vuosina 2000–2012* (€), indeksikorjattu JMHI 2000=100.
Kuvio 23. Antidopingtoimintaan myönnettyjen määrärahojen kehitys vuosina 2000–2012 (€), indeksikorjattu JMHI

2000=100.
Taulukko 57. Suomen ADT ry:n, lajiliittojen ja WADAn dopingtestit vuonna 2012.
Taulukko 58. Suomen ADT ry:n kansallisen testausohjelman puitteissa tekemät virtsa- ja veritestit lajeittain vuonna 2012.
Kuvio 24. Suomessa tehtyjen dopingtestien ja ministeriön antidopingtoiminnan avustusten kehitys vuosina 2001–2012.

Indeksikorjattu JMHI 2000=100.

11 Terveyttä edistävä liikunta
Kuvio 25. Terveyttä edistävän liikunnan kehittämiseen myönnetyt määrärahat vuosina 2000–2012, indeksikorjattu JMHI

2000=100.
Taulukko 59. Terveysliikunnan ohjelman hankkeet hakijoittain vuosina 2011–2012, indeksikorjaamaton.

12 Lasten ja nuorten liikunta
Kuvio 26. Lasten ja nuorten liikunnan kehittämiseen myönnetyt avustukset vuosina 2000–2012, indeksikorjattu JMHI

2000=100.

14 Erityisliikunta
Kuvio 27. Erityisliikunnan kokonaisrahoituksen kehitys vuosina 2000–2012, indeksikorjattu JMHI 2000=100.
Taulukko 60. Erityisliikunnan järjestöavustukset, tutkimus ja muut rahoituskohteet vuosina 2005–2012 (€), indeksikorjattu

JMHI 2000=100.

9

1 Veikkausvoittovarat

Liikuntatoimi tilastojen valossa 2012

Suuri osa suomalaisen tieteen, taiteen, liikunnan ja
nuorisotyön tuesta rahoitetaan Veikkaus Oy:n toi-
minnasta kertyvillä voittovaroilla. Vuonna 2012 ope-
tus- ja kulttuuriministeriö jakoi veikkausvoittovaroja
yhteensä 520,3 miljoonaa euroa.

Urheilu ja liikuntakasvatus ovat alkuperäiset veik-
kausvoittovarojen edunsaajat vuodelta 1940. Vuonna
1956 veikkausvoittovarojen käyttöä määrittelevän
asetuksen muutoksella urheilun ja liikuntakasvatuk-
sen osuudeksi säädettiin 60 prosenttia loppujen 40
prosentin jäädessä jaettavaksi tieteeseen, taiteeseen ja
nuorisotyöhön. Vuonna 1982 annetulla asetuksella
raha-arpa- ja veikkauspelien ylijäämän käyttämisestä
(725/1982) urheilun ja liikuntakasvatuksen osuudek-
si määriteltiin 36,6 prosenttia. Asetusta muutettiin
vuonna 1992, jolloin poistettiin säännökset koko
urheilun ja liikuntakasvatuksen prosenttiosuudesta.
Tämän seurauksena liikunnan osuus veikkausvoitto-
varoista pieneni vähitellen, ollen vuonna 2001 enää
noin 21 prosenttia.

Vuonna 2002 voimaan astui arpajaislaki
(1047/2001), joka sisältää keskeiset säädökset arpa-
jaisten toimeenpanosta ja toimeenpanon valvonnas-
ta, arpajaisten tuottojen tilittämisestä ja käyttötar-
koituksista sekä tuottojen valvonnasta. Arpajaislain
säätämisen yhteydessä eduskunta sääti myös lain
raha-arpajaisten sekä veikkaus- ja vedonlyöntipeli-
en tuoton käyttämisestä (1054/2001). Tämän niin

kutsutun jakosuhdelain mukaan veikkaus- ja vedon-
lyöntipelien sekä raha-arpajaisten tuotot käytetään
urheilun, liikuntakasvatuksen, tieteen, taiteen ja nuo-
risotyön tukemiseen: 25 prosenttia urheilun ja liikun-
takasvatuksen edistämiseen, 9 prosenttia nuorisotyön
edistämiseen, 17,5 prosenttia tieteen edistämiseen ja
38,5 prosenttia taiteen edistämiseen. Lisäksi jäljelle
jäävä 10 prosenttia jaetaan samoille edunsaajille val-
tion talousarviossa vuosittain tarkemmin päätettävällä
tavalla. Näiden prosenttiosuuksien noudattamiseen on
siirrytty asteittain vuodesta 2003 alkaen.

Vuonna 2012 liikunnan osuus veikkausvoittovaroista
oli 28,1 prosenttia, taiteen 43,3 prosenttia, tieteen 19,7
prosenttia ja nuorisotyön 10,1 prosenttia. Edunsaajille
vuosina 2000–2012 jaetut määrärahat veikkausvoitto-
varoista esitetään taulukossa 1. ja edunsaajien määrära-
hojen prosenttiosuuksien kehitys kuviossa 1.

Veikkausvoittovaroista rahoitettiin vuodesta 1996
lähtien myös kunnallista kirjastotoimea, jonka valti-
onosuus oli aikaisemmin rahoitettu suoraan yleisistä
budjettivaroista. Vuonna 2009 kirjastojen osuus veik-
kausvoittovaroista oli 3,8 prosenttia. Jakosuhdelain
(1054/2001) mukaan veikkausvoittovaroja ei kuiten-
kaan enää vuoden 2009 jälkeen ole käytetty kunnal-
lisen kirjastotoimen tukemiseen. Vuosina 2003−2009
noudatettiin siirtymäaikaa, jonka aikana kirjastojen
osuus vähitellen pieneni laissa erikseen määriteltyjen
vuosittaisten prosenttiosuuksien mukaisesti.

10

Vuosi Kirjastot Tiede Taide Liikunta Nuorisotyö Yhteensä

2000 73,8 74,5 134,9 79,0 19,9 382,1

2001 67,1 75,9 137,4 80,7 20,3 381,4

2002 38,9 76,2 140,9 83,3 20,3 359,6

2003 62,0 75,8 126,7 83,9 20,7 369,1

2004 62,3 75,7 125,2 88,1 28,5 379,8

2005 51,9 75,7 133,4 89,9 31,6 382,6

2006 43,4 79,5 147,0 97,8 35,2 402,8

2007 40,0 76,6 148,8 100,1 36,0 401,5

2008 28,2 77,0 161,0 104,0 37,4 407,6

2009 17,6 86,9 186,8 124,3 44,7 460,4

2010 0,0 95,8 209,3 135,8 51,3 492,3

2011 0,0 100,3 220,4 141,9 51,5 514,1

2012 0,0 101,2 222,6 144,5 52,0 520,3

Lähde: Budjettitalouden talousarvio- ja liikekirjanpito

Taulukko 1. Edunsaajien määrärahat veikkausvoittovaroista vuosina 2000–2012 (milj. €), indeksikorjaamaton.

Kuvio 1. Edunsaajien määrärahojen prosenttiosuuksien kehitys veikkausvoittovaroista vuosina 2000–2012.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Kirjastot

Tiede

Taide

Liikunta

Nuorisotyö

11

Veikkausvoittovaroista edunsaajille jaettavat osuu-
det ovat kasvaneet viimeisen viiden vuoden aikana
noin 113 miljoonalla eurolla. Tämä tarkoittaa liikun-
nan osalta 39 prosentin kasvua määrärahoissa. Myös
muiden edunsaajien osuudet ovat kasvaneet runsaasti:
nuorisotyön osuus on kasvanut 39 prosenttia, taiteen
38 prosenttia ja tieteen 31 prosenttia. Taiteen osuus
vuoden 2012 veikkausvoittovaroista oli suurin, 222,6
miljoonaa euroa.

Lähteitä:

Arpajaislaki 23.11.2001/1047.
Asetus raha-arpa- ja veikkauspelien ylijäämän

käyttämisestä 24.9.1982/725.
Budjettitalouden talousarvio- ja liikekirjanpito.

Valtionhallinnon internetraportointi. Valtiokonttori.
Saatavilla: http://www.netra.fi.

Laki opetus- ja kulttuuritoiminnan rahoituksesta
29.12.2009/1705.

Laki raha-arpajaisten sekä veikkaus- ja vedonlyöntipelien
tuoton käyttämisestä 23.11.2001/1054.

Opetus- ja kulttuuriministeriö. Linjaukset ja
rahoitus. Veikkausvoittovarat. Saatavilla: http://
www.minedu.fi/OPM/Linjaukset_ja_rahoitus/
veikkausvoittovarat/?lang=fi.

Valtionavustuslaki 27.7.2001/688.

12

2 Valtion liikuntamäärärahat

Valtion liikuntamäärärahat osoitetaan veikkaus- ja
raha-arpajaispelien voittovaroista sekä valtion yleis-
katteisista budjettivaroista. Veikkausvoittovarat ovat
valtiontalouden kehyksen ulkopuolista tuloa. Liikun-
tatoimen rahoitus veikkausvoittovaroilla perustuu ar-
pajaislakiin (1047/2001).

Varsinaisista valtiontalouden kehykseen kuuluvista
budjettivaroista, eli ns. yleiskatteisista budjettivarois-
ta, katetaan liikuntatoimen osalta vapaan sivistystyön
valtionosuuksia valtakunnallisille liikunnan koulutus-
keskuksille. Vuonna 2012 valtion liikuntamäärärahat
olivat yhteensä 153,6 miljoonaa euroa, joista pääosan
muodostivat veikkausvoittovarat. Määrärahoista 2 752
000 euroa katettiin budjettivaroin.

Budjettivarojen osuus vuosittaisista valtion lii-
kuntamäärärahoista vaihtelee huomattavasti. Vuosi-
na 2009–2011 budjettivarojen osuus laski tasaisesti
vuoden 2009 2,6 prosentista vuoden 2011 0,4 pro-
senttiin. Vuonna 2012 budjettivarojen osuus kui-
tenkin nousi selvästi osuuden ollessa 1,9 prosenttia.
Euromääräisesti vuosien 2011–2012 budjettivarojen
osuuden nousu tarkoitti 2,1 miljoonan euron lisäys-
tä. Korkeimmillaan budjettivarojen osuus liikunnan
määrärahoista on ollut 3,3 prosenttia vuonna 2005.

Taulukossa 2 esitetään valtion liikuntamääräraho-
jen kehitys vuosina 2000–2012 ja taulukossa 3 lii-
kuntamäärärahoihin osoitetut budjettivarat vuosina
2000–2012. Vuoden 2012 toisessa lisätalousarviossa
liikuntamäärärahoihin osoitettiin 5,9 miljoonan lisä-
ys, joka kohdistettiin Olympiastadionin perusparan-
nushankkeesta aiheutuviin kuluihin. Lisämääräraho-
ja osoitettiin liikunnalle myös vuosina 2010, jolloin

eduskunta osoitti liikuntamäärärahoihin 7,5 miljoo-
nan euron lisäyksen, ja vuonna 2009, jolloin lisäta-
lousarviossa työllisyyttä elvyttäviin ja ylläpitäviin lii-
kuntapaikkarakentamisen hankkeisiin osoitettiin 8,3
miljoonaa euroa.

Tässä luvussa esitetyt tiedot valtion liikuntamäärära-
hoista perustuvat valtion talousarvio- ja tilinpäätöstietoi-
hin. Tilinpäätöstiedoissa huomioidaan talousarviomää-
rärahojen lisäksi mahdolliset lisätalousarvioissa myön-
netyt määrärahat. Vuosien 2000–2012 määrärahat on
muutettu vuoden 2012 rahan arvoon julkisten meno-
jen hintaindeksin (JMHI) 2000=100 mukaan. Valtion
liikuntamäärärahojen indeksikorjattu kehitys vuosina
2000–2012 esitetään kuviossa 2. Indeksikorjauksen
avulla huomioidaan palvelujen ja materiaalien kallis-
tuminen sekä rahan arvon muutokset. Indeksikorjatut
luvut osoittavat liikunnan määrärahojen reaalikasvun.

Valtion indeksikorjatut liikuntamäärärahat ovat
kasvaneet vuosina 2000–2012 lähes 40 miljoonaa eu-
roa. Merkittävin määrärahojen kasvu ajoittuu vuoteen
2009, jolloin määrärahat kasvoivat edelliseen vuoteen
verrattuna indeksikorjattuina noin 20 miljoonaa eu-
roa. Lähes puolet tästä määrärahan kasvusta selittyy
lisätalousarviossa osoitetuilla määrärahoilla. Vuonna
2012 määrärahat kasvoivat vuoteen 2011 verrattuna
noin 7 miljoonaa euroa. Tästäkin muutoksesta suu-
rin osa johtuu lisätalousarviossa osoitetuista varoista.
Ilman lisätalousarvion 5,9 miljoonan lisäystä määrära-
hojen kasvu olisi ollut noin miljoona euroa.

Liikuntatoimi tilastojen valossa 2012

13

Vuosi Talousarvio Tilinpäätös Indeksikorjatut

määrärahat

2000 80 089 072 79 894 392 114 888 135

2001 81 691 062 81 621 752 112 857 768

2002 84 559 000 84 374 309 113 181 209

2003 85 857 000 85 745 351 112 092 559

2004 86 389 000 90 043 195 114 687 435

2005 91 291 000 93 007 237 114 900 693

2006 96 385 000 99 062 492 118 908 067

2007 101 550 000 101 441 297 117 829 229

2008 106 818 000 106 703 530 117 129 524

2009 127 746 000 127 631 087 137 375 377

2010 137 861 000 137 670 192 145 780 366

2011 143 883 000 142 501 238 146 683 450

2012 153 194 000 153 611 979 153 611 979

Lähde: Budjettitalouden talousarvio- ja liikekirjanpito, valtion

talousarvioesitykset

Taulukko 2. Valtion liikuntamäärärahojen kehitys vuosina
2000–2012 (€), indeksikorjattu JMHI 2000=100

Vuosi Budjettivarat Indeksikorjatut

budjettivarat

Osuus liikunta-

määrä-

rahoista

2000 872 000 1 218 184 1,1 %

2001 927 000 1 245 211 1,1 %

2002 1 039 000 1 353 995 1,2 %

2003 1 893 000 2 404 110 2,2 %

2004 1 925 000 2 381 953 2,1 %

2005 3 067 000 3 680 927 3,3 %

2006 1 308 000 1 525 272 1,3 %

2007 1 342 000 1 514 357 1,3 %

2008 2 753 000 2 935 833 2,6 %

2009 3 331 000 3 483 089 2,6 %

2010 1 840 000 1 892 842 1,3 %

2011 597 000 614 521 0,4 %

2012 2 752 000 2 752 000 1,9 %

Lähde: Budjettitalouden talousarvio- ja liikekirjanpito

Taulukko 3. Liikuntamäärärahoihin sisältyvät budjettivarat
vuosina 2000–2012 (€), indeksikorjattu JMHI 2000=100.

Kuvio 2. Valtion liikuntamäärärahojen kehitys vuosina 2000–2012, indeksikorjattu JMHI 2000=100.

60000000

70000000

80000000

90000000

100000000

110000000

120000000

130000000

140000000

150000000

160000000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Talousarvio

Tilinpäätös

Euroa

14

2.1 Valtion liikuntamäärärahojen
jakautuminen ja kehitys vuosina
2000–2012

Kuviossa 3 ja taulukossa 4 esitetään valtion liikun-
tamäärärahojen jakautuminen sekä kehitys vuosi-
na 2000–2012. Esitetyt luvut on indeksikorjattu
käyttäen julkisten menojen hintaindeksiä (JMHI)
2000=100. JMHI:n käytössä sovelletaan omia ker-
toimiaan riippuen, onko käsittelyssä valtiontalouden
vai kuntatalouden piiriin kuuluva menojen hintakehi-
tyksen tarkastelu. Liikuntapaikkarakentamisessa ja lii-
kunnan koulutuskeskusten rakentamisavustusten kä-
sittelyssä käytetään apuna rakennuskustannusindeksiä
(RKI) 2000=100 hintakehityksen kuvaamiseksi.

Kuntien liikuntatoiminnan lukuihin sisältyvät veik-
kausvoittovaroista kunnille osoitetut valtionosuudet.
Kuntien valtionosuuksia ja harkinnanvaraisia valtion-
avustuksia, kuten kunnille liikuntapaikkojen perusta-
mishankkeisiin myönnettyjä määrärahoja, käsitellään
tarkemmin luvussa 3.

Liikuntapaikkarakentamisen lukuihin sisältyvät
avustukset liikuntapaikkarakentamiseen sekä liikun-
tapaikkarakentamisen tutkimukseen ja kehittämiseen.
Näistä määrärahoista myönnetään avustuksia liikun-

tapaikkojen perustamishankkeisiin, eli uudisrakenta-
miseen ja peruskorjaukseen sekä liikuntarakentamista
edistävään tutkimustoimintaan. Liikuntapaikkaraken-
tamisen määrärahoja käsitellään tarkemmin luvussa 4.

Liikunnan koulutuskeskusten osalta kuvioon 3 ja
taulukkoon 4 on eritelty veikkausvoittovaroista alu-
eellisille ja valtakunnallisille koulutuskeskuksille osoi-
tetut valtionosuudet vapaan sivistystyön koulutukseen
sekä koulutuskeskusten saamat rakentamis- ja kehit-
tämisavustukset sekä opintoseteliavustukset. Lisäksi
taulukossa esitetään yleisistä budjettivaroista liikunnan
koulutuskeskuksille jaettava valtionosuus.

Liikunnan kansalaistoiminta sisältää lajiliittojen ja
muiden liikuntajärjestöjen yleisavustukset sekä seuratu-
en kehittämisohjelman. Määrärahat ovat suurimmaksi
osaksi liikuntajärjestöjen yleisavustuksia ja muutaman
hankkeen erityisavustuksia. Suomen Olympiakomitea
ry:n yleisavustus on esitetty kuviossa 3 ja taulukossa 4
omana kohtanaan, eikä siis sisälly liikunnan kansalais-
toiminnan osuuteen. Liikunnan kansalaistoimintaan
osoitettuja määrärahoja käsitellään luvussa 6.

Liikuntatieteiden osalta lukuihin sisältyvät liikunta-
tieteellisiin tutkimusprojekteihin, Suomen Akatemian
tutkimushankkeisiin ja liikuntatieteellisille yhteisöille ja
tiedonvälitysyhteisöille myönnettyjen avustusten lisäksi

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Liikunnan kansalaistoiminta
Suomen Olympiakomitea ry
Liikuntapaikkarakentaminen
Liikunnan koulutuskeskukset
Kuntien liikuntatoiminta
Liikuntatieteet
Muut momentit

Kuvio 3. Valtion liikuntamäärärahojen jakautuminen ja kehitys vuosina 2000–2012 (1 000 €), indeksikorjattu JMHI 2000=100 ja
RKI 2000=100.

15

Määrärahojen
jakautuminen

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Liikunnan
kansalais-
toiminta 33 324 32 636 32 171 33 436 34 074 35 269 34 808 39 152 47 012 45 891 43 920

Suomen
Olympia-
komitea ry 3 700 3 605 3 513 3 407 4 081 4 249 4 105 4 413 4 553 4 426 4 300

Liikuntapaikka-
rakentaminen 19 122 18 453 17 989 18 039 18 803 18 815 19 018 27 246 22 808 28 074 28 906

Liikunnan
koulutus-
keskukset 19 762 20 488 19 480 19 944 20 872 19 615 19 997 23 541 19 288 21 271 22 252

valtionosuus
toimintaan* 15 152 13 897 13 733 14 219 14 872 14 605 13 797 13 831 13 676 17 036 15 400

 rakentamis-
avustukset 2 687 3 594 2 785 2 307 3 572 2 621 2 520 5 425 2 963 2 849 3 200

kehittämis-
avustukset 530 523 509 1 112 858 831 659 700 679 669 800

opintoseteli-
avustukset 21 103 100

valtion-osuus
budjetti-
varoista 1 394 2 475 2 452 2 306 1 570 1 559 3 022 3 585 1 948 615 2 752

Kuntien
liikunta-toiminta 20 855 20 084 19 609 19 068 20 060 19 481 18 657 20 229 19 998 19 531 19 500

Liikuntatieteet 7 170 7 406 7 165 8 148 7 898 7 827 6 946 8 059 8 509 6 316 7 150

Muut momentit 8 664 8 998 14 397 12 398 12 426 11 351 12 798 14 544 22 940 20 811 27 166

Yhteensä 112 596 111 670 114 323 114 441 118 214 116 607 116 329 137 185 145 108 146 321 153 194

*Valtionosuus toimintaan sisältää myös valtionosuuden vuokra-arvon pääomakustannuksiin vuosina 2000–2003.

Taulukko 4. Valtion liikuntamäärärahojen jakautuminen vuosina 2002–2012 (1 000 €), indeksikorjattu JMHI 2000=100 ja RKI 2000=100.

määrärahat Suomen Urheilumuseosäätiölle, Suomen Ur-
heiluilmailuopistolle sekä kansainvälisiin kongresseihin.

Kohdan ”muut momentit” lukuihin kuviossa 3 ja
taulukossa 4 sisältyvät liikunnan tunnustuspalkintoi-
hin ja opetus- ja kulttuuriministeriön käytettäväksi
osoitettujen varojen ohella lasten ja nuorten liikun-
nan kehittämiseen, terveyttä edistävän liikunnan ke-
hittämiseen, urheilijoiden apurahoihin ja valmentajien
tukeen, kansainväliseen yhteistyöhön ja valtion liikun-
taneuvostolle osoitetut määrärahat. Lisäksi kohtaan
kuuluvat liikunnan aluehallinnon toimintaan osoi-
tetut varat sekä valtion lisätalousarviossa myönnetyt
määrärahat. Kohtaan on laskettu mukaan myös muut

valtion liikuntamäärärahoista vuosittain erilaisiin
käyttötarkoituksiin osoitetut avustukset.

2.2 Valtion talousarvion tilijaottelun
mukainen liikuntamäärärahojen
jakautuminen vuonna 2012

Kuviossa 4 ja taulukossa 5 on esitetty vuoden 2012 lii-
kuntamäärärahojen jakautuminen valtion talousarvion
tilijaottelun mukaisesti. Eniten varoja on osoitettu lii-
kunnan kansalaistoimintaan, jonka osuus liikuntamää-
rärahoista on 29 prosenttia. Kuntien liikuntatoimintaan

16

Kuvio 4. Valtion liikuntamäärärahojen jakautuminen vuonna 2012.

on osoitettu 13 prosenttia, liikuntapaikkarakentami-
seen 19 prosenttia ja liikunnan koulutuskeskuksille
14 prosenttia määrärahoista. Muiden tilijaottelun
mukaisten momenttien osuudet olivat kukin alle 10
prosenttia. Edellisvuoteen verrattuna osuudet ovat py-
syneet lähes samansuuruisina. Suurimmat muutokset

viime vuoteen verrattuna ovat tapahtuneet liikunnan
kansalaistoiminnan ja muiden momenttien osuuksis-
sa. Kansalaistoiminnan osuus on pienentynyt kaksi
prosenttiyksikköä ja muiden momenttien osuus kas-
vanut saman verran.

Kuvio 5. Liikuntaan budjetoidut määrärahat vuonna 2013.

Liikunnan
kansalaistoiminta

32 %

Kuntien
liikuntatoiminta

13 %

Liikuntapaikkarakentaminen 16 %

Liikunnan
koulutuskeskukset 15 %

Tiedolla johtaminen ja
tietopohjan vahvistäminen 5 %

Lasten ja nuorten
liikunnan kehittäminen

3 %

Terveyttä edistävän
liikunnan kehittäminen

2 %

Huippu-urheilun
kehittäminen

4 %
Muut

momentit
10 %

Liikunnan
kansalaistoiminta

29 %

Kuntien
liikuntatoiminta

13 %Liikuntapaikka-
rakentaminen 19 %

Liikunnan
koulutuskeskukset 14 %

Tiedolla
johtaminen ja
tietopohjan
vahvistaminen 5 %

Lasten ja nuorten
liikunnan
kehittäminen 4 %

Terveyttä
edistävän
liikunnan
kehittäminen 2 %

Huippu-urheilun
kehittäminen

5 %
Muut
momentit

9 %

17

2.3 Valtion liikuntaan budjetoidut
määrärahat vuodelle 2013

Valtion liikuntaan budjetoidut määrärahat vuodelle
2013 olivat 152,4 miljoonaa euroa. Määrärahat siis
pienenivät vuodesta 2012, jolloin liikuntamäärära-
hat olivat yhteensä 153,6 miljoonaa euroa. Erityisesti
määrärahojen suoraan valtion budjetista tulevien va-
rojen määrä pieneni 2,8 miljoonasta eurosta 109 000
euroon. Muutokset budjettivarojen määrissä johtuvat
valtion talousarviossa tehdyistä kohdennuksista ja
säästöistä, joiden johdosta liikunnan koulutuskeskus-
ten valtionosuusmomentilta on jouduttu kohdenta-
maan yleiskatteisia budjettivaroja veikkausvoittova-
roilla katettavaksi. Kuviossa 5 ja taulukossa 6 esitetään
liikuntamäärärahat vuodelle 2013 valtion talousarvi-
on tilijaottelun mukaisesti.

Suurin osuus valtion liikuntamäärärahoista vuonna
2013 kohdistui liikunnan kansalaistoimintaan 48,8
miljoonalla eurolla. Määräraha jakautui lajiliittojen
ja muiden liikuntajärjestöjen avustuksiin ja seuratuen
kehittämisohjelmaan.

Liikuntapaikkarakentamisen osuus valtion liikun-
tamäärärahoista oli 25,1 miljoonaa euroa. Tähän mo-
menttiin sisältyvät liikuntapaikkarakentamisen avus-
tamiseen ja liikuntapaikkarakentamisen tutkimukseen
osoitettavat määrärahat. Vuonna 2013 liikuntapaik-
karakentamisen määrärahat laskivat noin 4 miljoonaa
euroa vuodesta 2012. Valtionosuudet kuntien liikun-
tatoimintaan ovat pysyneet vuodesta 2008 lukien noin
19,5 miljoonassa eurossa, joskin vuonna 2013 tässä-
kin momentissa on havaittavissa hienoista laskua.

Liikunnan koulutuskeskuksille osoitettiin yhteensä
22,6 miljoonaa euroa, josta 109 000 euroa muodostui
valtion budjettivaroista myönnettävistä valtionosuuk-
sista. Veikkausvoittovarojen osalta tämä momentti
jakautui alueellisten ja valtakunnallisten liikunnan
koulutuskeskusten toimintaan myönnettäviin vapaan
sivistystyön valtionosuuksiin, koulutuskeskusten ke-
hittämis- ja rakentamisavustuksiin sekä opintoseteli-
avustuksiin. Kuviossa 5 ja taulukossa 6 valtion budjet-
tivaroista liikunnan koulutuskeskuksille kohdistettavat
määrärahat esitetään erikseen.

Tiedolla johtamisen ja tietopohjan vahvistamisen
momentille oli vuonna 2013 osoitettu 7,2 miljoonaa
euroa. Tämä jakautui liikuntatieteellisiin tutkimus-

projekteihin, Suomen Akatemian tutkimushankkei-
siin, liikuntalääketieteellisille yhteisöille ja tiedonväli-
tysyhteisöille, liikunta-alan tiedolla johtamisen kehit-
tämiseen sekä kansainvälisiin kongresseihin, Suomen
Urheilumuseosäätiölle ja Suomen Urheiluilmailuopis-
tolle myönnettäviin avustuksiin.

Huippu-urheilun kehittämiseen osoitetut 6,0 mil-
joonaa euroa jakautuivat urheilijoiden apurahoihin
ja valmentajien tukiin, huippu-urheilun osaamisen
kehittämiseen ja urheilijoiden kaksoisurajärjestelmän
tukemiseen sekä arvokisoihin. Lasten ja nuorten lii-
kunnan kehittämiseen oli valtion liikuntamäärärahois-
ta erikseen osoitettu 5,3 miljoonan euron määräraha.
Terveyttä edistävän liikunnan kehittämiseen valtion
liikuntamäärärahoista osoitettiin 3,8 miljoonaa euroa
Kunnossa kaiken ikää - ja poikkihallinnollisten ter-
veysliikunnan ohjelmien kautta.

Muita valtion talousarvion tilijaotteluun vuodel-
le 2013 sisältyviä liikuntatoimen momentteja olivat
liikunnan antidopingtoiminta, maahanmuuttajien
kotouttaminen liikunnan avulla, kansainvälinen yh-
teistyö, liikunnan aluehallinnon toiminta, valtion
liikuntaneuvosto, Helsingin Olympiastadionin pe-
rusparannushanke sekä opetus- ja kulttuuriministe-
riön käytettäväksi osoitettu osuus, johon sisältyivät
erikseen mainittuna määrärahat liikunnan tunnus-
tuspalkintoihin.

18

euroa %

Liikunnan kansalaistoiminta 43 920 000 28,7

 Lajiliittojen ja muiden liikuntajärjestöjen yleisavustuksiin 42 420 000

 Seuratuen kehittämisohjelmaan 1 500 000

Kuntien liikuntatoiminta 19 500 000 12,7

Liikuntapaikkarakentaminen 28 906 000 18,9

 Liikuntapaikkarakentamisen avustamiseen 28 106 000

 Liikuntapaikkarakentamisen tutkimukseen 800 000

Liikunnan koulutuskeskukset 22 837 000 14,9

 Valtionosuudet veikkausvoittovaroista 15 985 000

 Valtionosuudet budjettivaroista 2 752 000

 Laatu- ja kehittämisavustukset 800 000

 Rakentamisavustukset 3 200 000

 Opintoseteliavustukset 100 000

Tiedolla johtaminen ja tietopohjan vahvistaminen 7 150 000 4,7

 Liikuntatieteellisiin tutkimusprojekteihin 2 700 000

 Suomen Akatemian tutkimushankkeisiin 350 000

 Liikuntatieteellisille yhteisöille ja tiedonvälitysyhteisöille 2 700 000

 Liikunta-alan tiedolla johtamisen kehittämiseen 700 000

 Kansainvälisiin kongresseihin 200 000

 Suomen Urheilumuseosäätiö 290 000

 Suomen Urheiluilmailuopisto 210 000

Lasten ja nuorten liikunnan kehittäminen 5 500 000 3,6

 Lasten ja nuorten liikunnan kehittämisohjelmaan 3 500 000

 Liikkuva koulu-ohjelmaan 2 000 000

Terveyttä edistävän liikunnan kehittäminen 3 800 000 2,5

 Kunnossa kaiken ikää -ohjelma 2 300 000

 Terveysliikunnan ohjelma 1 500 000

Huippu-urheilun kehittäminen 7 800 000 5,1

 Urheilijoiden ja valmentajien apurahoihin ja avustuksiin 1 700 000

 Valmennustoiminnan kehittämiseen ja

 urheilijoiden ammatinedistämissäätiölle 3 700 000

 Arvokisoihin 1 500 000

 Huippu-urheilun rakennemuutoksen toimeenpanon valmisteluun 900 000

Muut momentit 13 781 000 9,0

 Liikunnan antidoping-toimintaan 2 800 000

 Maahanmuutajien kotouttamiseen liikunnan avulla 1 000 000

 Kansainväliseen yhteistyöhön 705 000

 Liikunnan aluehallinnon toimintaan 350 000

 Valtion liikuntaneuvoston toimintaan 480 000

 Opetus- ja kulttuuriministeriön käytettäväksi 2 546 000

 Olympiastadionin perusparannushankkeeseen 5 900 000

Yhteensä 153 194 000 100,0

Taulukko 5. Valtion liikuntamäärärahojen jakautuminen vuonna 2012.

19

euroa %

Liikunnan kansalaistoiminta 48 790 000 32,0

 Lajiliittojen ja muiden liikuntajärjestöjen yleisavustuksiin 38 080 000

 Seuratuen kehittämisohjelmaan 3 850 000

 Huippu-urheiluyksikön toimintaan 900 000

 Huippu-urheiluyksikön ohjelmiin 5 960 000

Kuntien liikuntatoiminta 19 147 000 12,6

Liikuntapaikkarakentaminen 25 050 000 16,4

 Liikuntapaikkarakentamisen avustamiseen 24 250 000

 Liikuntapaikkarakentamisen tutkimukseen ja kehittämiseen 800 000

Liikunnan koulutuskeskukset 22 553 000 14,8

 Valtionosuudet veikkausvoittovaroista 18 244 000

 Valtionosuudet budjettivaroista 109 000

 Laatu- ja kehittämisavustuksiin 900 000

 Rakentamisavustuksiin 3 200 000

 Opintoseteliavustuksiin 100 000

Tiedolla johtaminen ja tietopohjan vahvistaminen 7 150 000 4,7

 Liikuntatieteellisiin tutkimusprojekteihin 2 500 000

 Suomen Akatemian tutkimushankkeisiin 180 000

 Liikuntatieteellisille yhteisöille ja tiedonvälitysyhteisöille 3 100 000

 Liikunta-alan tiedolla johtamisen kehittämiseen 700 000

 Kansainvälisiin kongresseihin 170 000

 Suomen Urheilumuseosäätiö 290 000

 Suomen Urheiluilmailuopisto 210 000

Lasten ja nuorten liikunnan kehittäminen 5 300 000 3,5

 Lasten ja nuorten liikunnan kehittämisohjelmaan 3 300 000

 Liikkuva koulu-ohjelmaan 2 000 000

Terveyttä edistävän liikunnan kehittäminen 3 800 000 2,5

 Kunnossa kaiken ikää -ohjelmaan 2 300 000

 Terveysliikunnan ohjelmaan 1 500 000

Huippu-urheilun kehittäminen 6 000 000 3,9

 Urheilijoiden valmennus- ja harjoitteluapurahojen maksamiseen 1 700 000

 Huippu-urheilun osaamisen kehittämiseen ja urheilijoiden

 kaksoisurajärjestelmän tukemiseen 2 600 000

 Arvokisoihin 1 700 000

Muut momentit 14 607 000 9,6

 Liikunnan antidoping-toimintaan 2 900 000

 Maahanmuutajien kotouttamiseen liikunnan avulla 1 100 000

 Kansainväliseen yhteistyöhön 745 000

 Liikunnan aluehallinnon toimintaan 350 000

 Valtion liikuntaneuvoston toimintaan 480 000

 Opetus- ja kulttuuriministeriön käytettäväksi 2 732 000

 Helsingin Olympiastadionin perusparannukseen 6 300 000

Yhteensä 152 397 000 100,0

Taulukko 6. Liikuntaan budjetoidut määrärahat vuonna 2013.

20

Lähteitä:

Arpajaislaki 23.11.2001/1047.
Budjettitalouden talousarvio- ja liikekirjanpito.

Valtionhallinnon internetraportointi. Valtiokonttori.
Saatavilla: http://www.netra.fi.

Tilastokeskus. Julkisten menojen hintaindeksi.
Opetusministeriön hallinnonala. Saatavilla:
http://www.stat.fi/til/jmhi.

Tilastokeskus. Rakennuskustannusindeksi. Saatavilla:
http://www.stat.fi/til/rki.

Valtion talousarvioesitykset. Valtiovarainministeriö.
Saatavilla: http://budjetti.vm.fi.

Valtion talousarvion tilijaottelu vuodelle 2012.
Opetusministeriön hallinnonala. Valtiokonttori.

Valtion talousarvion tilijaottelu vuodelle 2013.
Opetusministeriön hallinnonala. Valtiokonttori.

Valtion tilinpäätöskertomukset. Valtiovarainministeriö.
Saatavilla: http://www.valtiokonttori.fi/fi-FI/Tietoa_
Valtiokonttorista/Julkaisut_ja_tilastot/Julkaisut/
Talousjohtamisen_tukeminen/Valtion_tilinpaatos

21

3 Kuntien liikuntatoimi

Kunnat ovat merkittäviä liikuntapalvelujen tuottajia
ja liikunnan toimintaedellytysten luojia. Kuntien teh-
tävät liikunnan edellytysten luomisessa on määritelty
vuoden 1999 alussa voimaan tulleessa liikuntalaissa
(1054/1998), jonka mukaan ”kunnan tulee luoda
edellytyksiä kuntalaisten liikunnalle kehittämällä pai-
kallista ja alueellista yhteistyötä sekä terveyttä edis-
tävää liikuntaa, tukemalla kansalaistoimintaa, tarjo-
amalla liikuntapaikkoja sekä järjestämällä liikuntaa
ottaen huomioon myös erityisryhmät”.

Kuntien liikuntatoimen käyttökustannuksiin
myönnetään vuosittain valtionosuutta veikkausvoit-
tovaroista. Liikuntalain mukaisesti valtionosuus tulee
myös käyttää liikunnan edellytysten luomiseen. Tä-
män lisäksi opetus- ja kulttuuriministeriö tukee har-
kinnanvaraisilla avustuksilla kuntien liikuntapaikko-
jen rakentamis-, peruskorjaus- ja varustamishankkeita,
joita käsitellään tarkemmin luvussa 4. Harkinnanva-
raisia avustuksia voidaan myöntää myös paikallisen
liikuntatoiminnan kehittämiseen sekä muihin liikun-
taa edistäviin hankkeisiin. Lisäksi myöhemmissä lu-
vuissa tarkemmin käsiteltävät lasten ja nuorten sekä
maahanmuuttajien liikunnan tukeminen tapahtuu
kuntien kautta.

Tässä luvussa esitetyt tilastot kunnallisen liikunta-
toimen käyttötaloudesta perustuvat Tilastokeskuksen
keräämiin kuntien talouden ja toiminnan tunnuslu-
kuihin. Tilastokeskuksen tuottamat kuntien liikunta-
toimen käyttötalouden tunnusluvut eivät sisällä kun-
tien liikelaitosten tulo- ja menoeriä. Lisäksi kuntien
liikuntatoimesta esitettyjä tilastoja tarkasteltaessa tulee
huomioida, että kunnallisten palveluiden tuotantota-
voissa voi paikkakuntakohtaisesti olla merkittäviäkin

eroja. Viime vuosina toteutettujen kuntaliitosten ja
yhteistoiminta-alueiden perustamisten yhteydessä on
kunnissa ryhdytty uudistamaan myös vanhoja hallin-
to- ja palvelurakenteita. Edellä mainituista syistä joh-
tuen tässä tilastojulkaisussa esitettyjä keskiarvotietoja
kuntien liikuntatoimen taloudesta voidaan siis pitää
vain suuntaa antavina. Vuonna 2012 valtionosuutta
liikuntatoimeen sai yhteensä 320 kuntaa.

Vuonna 2012 noin 20 miljoonaa euroa valtion
liikuntamäärärahoista osoitettiin kuntien liikuntatoi-
mintaan. Kuntien liikuntatoimen käyttökustannuk-
sista valtionosuudet kattoivat runsaat kolme prosent-
tia. Kunnat osoittavat kunnallisveroista keräämiään
varoja liikuntaan ja urheiluun vuosittain noin 600–
700 miljoonaa euroa. Liikuntapaikkarakentamiseen
myönnettävien valtionavustusten osuus oli kaikista
tukea saaneiden hankkeiden kokonaiskustannuksista
11 prosenttia. Valtionosuuden merkitys kuntien lii-
kuntatoimen käyttökustannuksiin vaihtelee suhteessa
kuntien asukaslukuun, kuten taulukosta 8 käy ilmi.

3.1 Valtionosuus kuntien
liikuntatoimeen ja harkinnanvaraiset
valtionavustukset

Kunnille on vuodesta 1993 lähtien myönnetty val-
tionosuutta liikuntatoiminnan käyttökustannuksiin
kunnan asukasmäärään ja valtion talousarviossa mää-
riteltyyn asukaskohtaiseen yksikköhintaan perustuen.
Valtionosuus kattaa lasketusta kuntakohtaisesta euro-
määrästä 29,7 prosenttia. Vuonna 2008 yksikköhinta
oli 10,90 euroa. Vuodeksi 2009 se nostettiin 12,00
euroon, jonka jälkeen se on pysynyt nykyisellä tasolla.

Liikuntatoimi tilastojen valossa 2012

22

Valtionosuuden perustana toimii laki opetus- ja kult-
tuuritoimen rahoituksesta (1705/2009).

Taulukossa 7 on esitetty kuntien liikuntatoimen
käyttökustannukset, valtionosuudet sekä investoinnit
vuosina 2000–2012. Tilastokeskuksen aineistosta koo-
tut kuntien liikuntatoimen vuosittaiset käyttökustan-
nukset ja investointimenot eivät sisällä kuntien liike-
laitosten menoeriä. Vastaavasti investointeihin liittyvi-
en valtionavustusten kohdalla luvut sisältävät kunnille
liikuntapaikkojen perustamishankkeisiin myönnetyt
määrärahat, mutta eivät kuntien määräämisvallassa
oleville osakeyhtiöille tai muille yhteisöille myönnet-
tyjä hankeavustuksia. Laskettaessa liikuntatoimintaan
myönnettyjen valtionosuuksien sekä liikuntapaikkara-
kentamiseen myönnettyjen valtionavustusten osuutta
kuntien liikuntatoimen käyttökustannuksista ja in-
vestointimenoista, tarkastelussa on huomioitu vain
kyseisiin määrärahoihin oikeutetut Manner-Suomen
kunnat.

Taulukossa 8 esitetään Manner-Suomen kuntien
liikuntatoimen käyttökustannukset ja valtionosuudet
kuntien asukasluvun mukaisissa kuntaryhmissä vuon-
na 2012. Pääsääntöisesti valtionosuuden prosentuaali-
nen osuus kuntien liikuntatoimen käyttökustannuksista
kasvaa kuntakoon supistuessa. Lisäksi tämän prosentu-
aalisen osuuden kuntakohtainen vaihtelu on suurempaa
asukasluvultaan pienien kuntien joukossa. Esimerkiksi
2000–6000 asukkaan kuntien kuntaryhmässä Veh-
maan kunnan pienet käyttökustannukset saavat val-
tionosuuden prosentuaalisen osuuden vaihteluvälin
(1,2–207,1 %) kasvamaan harhaanjohtavan suureksi,
sillä toiseksi suurin vastaava prosenttiluku oli 29.

Valtionosuuksien lisäksi kunnille voidaan myöntää
harkinnanvaraisia valtionavustuksia liikuntatoimin-
nan kehittämiseen sekä erilaisiin hankkeisiin, kuten
terveyttä edistävän liikunnan projekteihin. Vuonna
2012 opetus- ja kulttuuriministeriö myönsi yhteensä
377 500 euroa seuraaville terveyttä edistävän liikunnan
hankkeille:
•	 Heinolan	kaupunki.	Heinolassa	jyrää	-	

Terveysliikuntahanke 40 000 euroa.
•	 Humppilan	kunta.	Liikuntatutor	-hanke	15	000	euroa.
•	 Ikaalisten	kaupunki.	Terve	Liikunta.	Yhteishanke	

Hämeenkyrön kaupungin kanssa. 35 000 euroa.

•	 Kaarinan	kaupunki.	Liikkeelle	lähtö	-hanke.	Työttömien	
liikunnan ja terveyden edistämishanke. 7 500 euroa.

•	 Kouvolan	kaupunki.	Ketterä-Kouvolan	
terveysliikuntahanke 25 000 euroa.

•	 Lappeenrannan	kaupunki.	Liikkeelle	Lappeenranta	
30 000 euroa.

•	 Muonion	kunta.	Lihku	mátkái	-	kohti	terveyttä.	Kittilän,	
Kolarin, Muonion ja Enontekiön yhteinen

 aikuisväestön terveysliikunnan kehittämishanke 30 000
euroa.

•	 Nastolan	kunta.	Hyvän	Olon	Nastola	-hanke	25	000	
euroa.

•	 Nilsiän	kaupunki.	Terve	2022.	Maaninka-Nilsiä-
Siilinjärvi -alueen yhteishanke. 30 000 euroa.

•	 Pieksämäen	kaupunki.	Pieksämäen	terveysliikunnan	
kehittämishanke 25 000 euroa.

•	 Sastamalan	kaupunki.	Terveysliikuntahanke	40	000	
euroa.

•	 Vaalan	kunta.	Liikunnasta	voimaa	ja	toimintakykyä	
-terveyttä edistävän liikunnan hanke yli 70-vuotiaille
vaalalaisille 10 000 euroa.

•	 Varkauden	kaupunki.	Vipinää	Varkauteen	-hanke	25	000	
euroa.

•	 Äänekosken	kaupunki.	Terveyttä	edistävän	liikunnan	
hanke 2012–2014 10 000 euroa.

•	 Kainuun	Liikunta	ry.	VILIMA	-	Virtuaaliset	
liikuntapalvelut maaseudun palvelukeskuksissa 30 000
euroa.

Opetus- ja kulttuuriministeriön rahoittama lii-
kuntapaikkarakentamisen tutkimus sekä Jyväskylän
yliopiston ylläpitämä Suomalaisten liikuntapaikkojen
tietopankki (liikuntapaikat.fi) palvelevat niin ikään
kunnallista liikuntahallintoa.

3.2 Kuntien liikuntatoimen
käyttötalous

Taulukossa 9 on esitetty kuntien liikuntatoimen toi-
mintamenojen jakaantuminen vuosina 2000–2012.
Kuntien liikuntatoimen toimintamenot muodostuvat
(a) henkilöstömenoista kuten palkoista, palkkioista ja
henkilösivukuluista, (b) ulkoisista ja sisäisistä vuok-
rista, (c) asiakas- ja muiden palveluiden ostoista, (d)
avustuksista, (e) materiaalikustannuksista sekä (f)
muista käyttömenoista. Toimintamenoihin eivät sisäl-
ly poistot ja arvonalentumiset tai vyörytyserät, jotka
kuitenkin lasketaan mukaan kuntien liikuntatoimen
käyttökustannuksiin.

23

Vuosi Vos-peruste

€/as

Valtion-

osuus

Liikunta-

toimen

käyttö-

kustan-

nukset

Vos / Käyttö-

kust. (%)

Liikunta-

paikkojen

perustamis-

hankkeisiin

tukea

saaneiden

kokonais-

investoinnit

Valtionavustukset

liikunta-

paikkojen

perustamis-

hankkeisiin

Valtion-

avustukset /

Inv. (%)

2000 10,8 22 454 545 150 4 120 701 12 955 11

2001 10,8 21 627 549 110 4 128 549 12 725 10

2002 10,8 20 614 546 798 4 131 450 14 812 11

2003 10,8 19 821 551 563 4 142 357 14 276 10

2004 10,8 19 224 559 580 3 145 113 14 550 11

2005 10,8 18 563 557 706 3 120 993 11 817 10

2006 10,8 19 448 564 023 3 116 582 13 046 12

2007 10,8 18 772 564 628 3 113 354 14 608 13

2008 10,9 18 052 573 326 3 106 059 12 074 11

2009 12,0 19 657 590 044 3 102 840 17 539 17

2010 12,0 19 398 590 211 3 110 424 14 793 13

2011 12,0 18 973 593 118 3 107 996 15 220 14

2012 12,0 19 500 630 674 3 122 739 13 166 11

Huom. Sarakkeissa Vos / Käyttökust. ja Valtionavustukset / Inv. huomioidaan vain kyseisiin määrärahoihin oikeutettujen Manner-

Suomen kuntien käyttökustannukset ja investointimenot.

Kuntaryhmä (as.) Kuntien

lukumäärä

Asukasluku

yhteensä

Käyttö-

kustannukset

yhteensä

(1000 €)

Valtionosuus

yhteensä

(1000 €)

Vos /

Käyttökust.

(%)

Vaihteluväli

(%)

Keskiarvo

(%)

Alle 2000 34 50 937 5 099 182 3,56 1,4 -58,8% 6,8

2000-6000 123 480 598 39 155 1 713 4,37 1,2-207,1% 7,4

6001-10000 60 471 725 40 637 1 681 4,14 1,1-13,2% 5,1

10001-20000 47 675 518 71 779 2 408 3,35 1,1-9,1% 4,1

20001-40000 32 886 525 91 984 3 160 3,43 2,4-6,9% 3,7

40001-100000 11 1 005 514 128 161 3 584 2,80 2,2-4,9% 3,0

Yli 100000 8 1 846 721 259 152 6 582 2,54 2,2-3,2% 2,7

Manner-Suomi 320 5 398 173 630 674 19 500 3,09 1,1-207,1% 6,1

Valtionosuudet laskettu lakiin opetus- ja kulttuuritoimen rahoituksesta (1705/2009) ja kuntien asukaslukuun 31.12.2011

perustuen.

Taulukko 7. Kuntien liikuntatoimen käyttökustannukset, valtionosuudet sekä investoinnit liikuntapaikkarakentamiseen vuosina
2000–2012 (1000 €), indeksikorjattu JMHI 2000=100 ja RKI 2000=100.

Taulukko 8. Kuntien liikuntatoimen käyttökustannukset ja valtionosuus kuntien asukasluvun mukaisissa kuntaryhmissä vuonna 2012.

24

Vuonna 2012 henkilöstömenojen osuus, 163,3
miljoonaa euroa, oli kuntien liikuntatoimen toimin-
tamenoista noin 28 prosenttia. Vuokriin kului yh-
teensä 201,8 miljoonaa euroa eli noin 35 prosenttia
toimintamenoista, mikä oli kulujaottelun osioista
suurin osuus. Ostopalveluihin kului 116,0 miljoo-
naa euroa ja materiaalikustannuksiin 45,6 miljoonaa
euroa. Avustuksiin kunnat käyttivät 44,5 miljoonaa
euroa, 7,7 prosenttia toimintamenoistaan. Muiden
käyttömenojen osuus kuntien liikuntatoimen toi-
mintamenoista oli 3,7 miljoonaa euroa. Vuoteen
2011 verrattuna suurimmat menojen prosentuaaliset
muutokset kohdistuivat ostopalveluihin, joiden osuus
kokonaismenoista kasvoi 0,8 prosenttiyksikköä sekä
materiaalikustannuksiin, jotka vähentyivät 0,6 pro-
senttiyksikköä.

Taulukossa 10 on esitetty kuntien liikuntatoimen
toimintatulojen jakaantuminen vuosina 2000–2012.
Taulukossa esitetyt kuntien liikuntatoimen toiminta-
tulot koostuvat (a) maksuista, (b) sisäisistä ja ulkoisista
myyntituloista, (c) sisäisistä ja ulkoisista vuokratulois-
ta, (d) tuista ja avustuksista sekä (e) muista tuloista.
Toimintatuloihin ei ole laskettu mukaan valmisteva-
rastojen muutoksesta, omaan käyttöön valmistuksesta
tai vyörytyseristä aiheutuvia tuottoja, jotka kuitenkin
sisältyvät kuntien liikuntatoimen käyttötuottoihin.

Vuonna 2012 kuntien liikuntatoimen toimintatu-
loista 37 prosenttia, 43,3 miljoonaa euroa, muodos-
tui myyntituloista. Myös maksujen 40,4 miljoonan
euron osuus oli merkittävä. Vuokrista kunnille ker-
tyi noin viidesosa toimintatuloista, 22,5 miljoonaa
euroa, ja avustuksista 5,6 miljoonaa euroa. Muiden
tulojen osuus oli 3,9 miljoonaa euroa. Toimintatulo-
jen kehityssuuntia tarkasteltaessa voidaan todeta, että
maksujen määrä on vuosi vuodelta vähentynyt samal-
la, kun myyntitulot ovat lisääntyneet. Myös tukien ja
avustusten määrässä on tapahtunut vuosien saatossa
huomattavaa vähentymistä.

Taulukkoja 9 ja 10 tarkasteltaessa on otettava huo-
mioon, että taulukot ovat indeksikorjaamattomia.
Vuosien välistä vertailua voidaan kuitenkin tehdä pro-
senttilukuja vertailemalla.

3.3 Kuntien liikuntatoimen
käyttötalouden jakautuminen
kuntaryhmittäin

Tilastokeskus käyttää kuntien käyttötalouden tun-
nuslukujen esittämiseksi hyväkseen kuntaryhmitystä,
jonka mukaisesti kunnat jaetaan kaupunkimaisiin,
taajaan asuttuihin ja maaseutumaisiin kuntiin. Kau-
punkimaisia ovat kunnat, joiden väestöstä vähintään
90 prosenttia asuu taajamissa tai suurimman taajaman
asukasluku on vähintään 15 000. Taajaan asuttuja
kuntia ovat ne, joiden väestöstä vähintään 60 prosent-
tia mutta alle 90 prosenttia asuu taajamissa ja suurim-
man taajaman asukasluku on vähintään 4 000 mutta
alle 15 000. Maaseutumaisia ovat kunnat, joissa väes-
töstä alle 60 prosenttia asuu taajamissa ja suurimman
taajaman asukasluku on alle 15 000, sekä kunnat,
joiden väestöstä vähintään 60 prosenttia, mutta alle
90 prosenttia asuu taajamissa ja suurimman taajaman
asukasluku on alle 4 000.

Vuonna 2012 Suomessa oli 336 kuntaa, joista kau-
punkimaisia oli 61, taajaan asuttuja 65 ja maaseutu-
maisia 210. Kaupunkimaisissa kunnissa asui vuoden
lopun tilanteen mukaan 3 724 761 henkeä, taajaan
asutuissa 858 008 henkeä ja maaseutumaisissa kun-
nissa 843 905 henkeä.

Taulukossa 11 esitetään kuntien liikuntatoimen
käyttökustannusten, -tuottojen ja asukaskohtaisten
nettokustannusten jakautuminen kaupunkimaisuutta
kuvaaviin kuntaryhmiin eriteltyinä sekä asukaskoh-
taisten nettokustannusten prosentuaalinen muutos
edellisvuoteen verrattuna. Liikuntatoimen käyttö-
kustannukset ja -tuotot sekä nettokustannukset asu-
kasta kohden ovat keskimäärin suurimmat kaupun-
kimaisissa kunnissa ja pienimmät maaseutumaisissa
kunnissa. Vuonna 2012 kaupunkimaisten kuntien
liikuntatoimen käyttökustannukset muodostivat 77
prosenttia kaikkien Suomen kuntien liikuntatoimen
käyttökustannuksista, taajaan asuttujen kuntien osuu-
den ollessa 14 prosenttia ja maaseutumaisten kuntien
9 prosenttia.

25

Vuosi Henkilöstö-
menot

Vuokrat Ostopalvelut Avustukset Materiaalikust. Muut
käyttömenot

Yhteensä

€ % € % € % € % € % € % € %
2000 122 714 36,1 94 480 27,8 52 249 15,4 36 408 10,7 32 029 9,4 1 716 0,5 339 596 100,0

2001 128 637 35,9 100 080 27,9 55 217 15,4 39 669 11,1 32 806 9,2 1 902 0,5 358 311 100,0

2002 129 368 35,1 103 436 28,1 57 555 15,6 39 509 10,7 34 091 9,3 4 348 1,2 368 307 100,0

2003 136 991 35,6 109 975 28,6 59 181 15,4 38 475 10,0 35 655 9,3 4 115 1,1 384 392 100,0

2004 141 749 35,2 119 047 29,6 63 207 15,7 37 554 9,3 36 657 9,1 4 290 1,1 402 504 100,0

2005 144 723 34,7 125 419 30,1 67 055 16,1 38 548 9,3 36 548 8,8 4 389 1,1 416 682 100,0

2006 146 509 33,6 133 005 30,5 71 301 16,4 40 636 9,3 39 237 9,0 4 738 1,1 435 426 100,0

2007 149 096 32,8 141 842 31,2 78 945 17,4 40 482 8,9 40 757 9,0 2 995 0,7 454 117 100,0

2008 156 777 32,0 153 394 31,3 90 699 18,5 42 603 8,7 43 987 9,0 3 136 0,6 490 596 100,0

2009 154 810 30,1 171 510 33,3 94 982 18,4 47 715 9,3 43 448 8,4 2 406 0,5 514 871 100,0

2010 154 694 29,4 178 750 34,0 99 625 19,0 45 303 8,6 44 052 8,4 3 092 0,6 525 516 100,0

2011 158 215 28,9 188 578 34,5 105 491 19,3 46 366 8,5 45 647 8,3 2 728 0,5 547 025 100,0

2012 163 271 28,3 201 834 34,9 116 051 20,1 48 422 8,4 44 499 7,7 3 674 0,6 577 751 100,0

Vuosi Maksut Myyntitulot Vuokratulot Tuet ja

avustukset

Muut tulot Yhteensä

€ % € % € % € % € % € %
2000 24 631 39,6 17 146 27,6 13 437 21,6 5 400 8,7 1 616 2,6 62 230 100,0

2001 25 167 39,4 17 616 27,6 13 746 21,5 4 881 7,6 2 519 3,9 63 929 100,0

2002 26 042 38,0 21 900 31,9 13 987 20,4 4 403 6,4 2 214 3,2 68 546 100,0

2003 28 792 39,2 22 581 30,7 14 337 19,5 4 481 6,1 3 305 4,5 73 496 100,0

2004 31 010 39,7 23 822 30,5 15 259 19,5 5 121 6,5 2 977 3,8 78 189 100,0

2005 31 716 39,8 24 226 30,4 16 432 20,6 4 281 5,4 2 986 3,7 79 641 100,0

2006 33 818 39,3 27 195 31,6 16 910 19,6 4 433 5,2 3 705 4,3 86 061 100,0

2007 35 849 39,5 29 136 32,1 18 044 19,9 4 330 4,8 3 296 3,6 90 655 100,0

2008 36 866 38,0 33 497 34,5 19 085 19,7 3 866 4,0 3 742 3,9 97 056 100,0

2009 37 204 37,5 34 530 34,8 19 324 19,5 4 364 4,4 3 773 3,8 99 195 100,0

2010 36 672 35,6 36 904 35,8 20 888 20,3 4 796 4,7 3 749 3,6 103 009 100,0

2011 37 830 35,3 39 367 36,7 21 080 19,6 5 008 4,7 4 008 3,7 107 293 100,0

2012 40 393 34,9 43 275 37,4 22 534 19,5 5 587 4,8 3 944 3,4 115 733 100,0

Taulukko 9. Kuntien liikuntatoimen toimintamenojen jakautuminen vuosina 2000–2012 (1000 €), indeksikorjaamaton.

Taulukko 10. Kuntien liikuntatoimen toimintatulojen jakautuminen vuosina 2000–2011 (1000 €), indeksikorjaamaton.

26

Vuosi Kaupunkimaiset kunnat Taajaan asutut kunnat Maaseutumaiset kunnat Yhteensä

Käyttö-

kust.

Käyttö-

tuotot

Netto-

kust.

€/as

Muutos

%

Käyttö-

kust.

Käyttö-

tuotot

Netto-

kust.

€/as

Muutos

%

Käyttö-

kust.

Käyttö-

tuotot

Netto-

kust.

€/as

Muutos

%

Indeksikorjatut

Käyttö-

kust.

Käyttö-

tuotot

2000 277 166,1 49 516 72,5 5,6 48 897 7 153 48,9 4,7 53 569 7 040 39,2 4,0 561 854 94 289

2001 292 095,0 51 246 75,0 3,5 54 493 7 829 52,0 6,2 52 243 6 272 42,0 7,2 565 935 92 726

2002 301 857,0 54 522 77,0 2,7 56 794 8 176 55,0 5,8 53 732 6 607 42,0 0,0 563 552 94 710

2003 313 576,0 58 346 79,0 2,6 57 526 8 912 55,0 0,0 56 398 7 535 45,0 7,1 568 464 99 455

2004 328 486,0 64 015 81,0 2,5 60 420 8 755 58,0 5,5 59 226 8 130 47,0 4,4 576 726 104 115

2005 340 209,0 63 490 85,0 4,9 63 509 9 361 59,0 1,7 60 001 8 522 48,0 2,1 574 794 100 864

2006 359 648,0 70 125 87,0 2,4 63 423 9 894 59,0 0,0 61 612 8 969 50,0 4,2 581 305 106 728

2007 374 674,0 76 643 89,0 2,3 67 288 11 227 61,0 3,4 62 507 9 554 51,0 2,0 581 928 112 383

2008 407 013,0 85 850 92,0 3,4 67 706 11 397 66,0 8,2 65 070 10 629 55,0 7,8 590 893 118 089

2009 435 067,0 81 082 97,0 5,4 68 501 11 264 68,0 3,0 60 590 10 419 58,0 5,5 608 124 104 457

2010 440 404,0 83 997 97,0 0,0 72 746 12 147 71,0 4,4 61 443 10 791 60,0 3,4 608 296 113 207

2011 456 401,0 88 044 100,0 2,2 77 580 13 293 63,0 3,6 64 270 11 598 63,0 4,5 616 582 116 395

2000–

2012 482 610,0 96 489 104,0 4,0 81 001 13 691 78,0 9,5 67 063 12 423 66,0 4,8 630 674 122 603

43,5 59,4 68,4

Taulukko 11.Kuntien liikuntatoimen käyttötalouden jakautuminen kaupunkimaisuutta kuvaavin kuntaryhmittäin vuosina 2000–2012 (1000 €),
indeksikorjattu JMHI 2000 = 100.

Taulukossa 12 esitetään kuntien liikuntatoimen
nettokäyttökustannukset asukasta kohden kuntien
asukasluvun mukaisissa kuntaryhmissä vuosina 2002–
2012. Nettokäyttökustannukset asukasta kohden ovat
keskimäärin suuremmat asukasluvultaan suuremmissa
kunnissa. Suhteellisesti eniten nettokäyttökustannuk-
set ovat kasvaneet asukasluvultaan pienempien kunti-
en ryhmissä, mitä osaltaan selittävät niissä tapahtuneet
kuntaliitokset ja sulautuminen osaksi suurempia kun-
takokonaisuuksia.

Kaikkein pienimmät nettokustannukset asukasta
kohden ovat 2000–6000 asukkaan kuntaryhmässä,
jossa kunnat ovat käyttäneet liikuntatoimeen keski-
määrin 63,7 euroa asukasta kohden. Myös alle 2000
asukkaan kuntaryhmässä nettokustannukset asukasta
kohden ovat pienempiä kuin väestömäärältään suuris-
sa kunnissa. Suurimmat nettokustannukset asukasta
kohden ovat maan suurimmissa kaupungeissa. Yli 100
000 asukkaan kuntaryhmässä keskimääräiset netto-
kustannukset ovat asukasta kohden 105 euroa.

Toimintakate kertoo käyttökustannusten ja käyt-
tötuottojen suhteesta. Lähes poikkeuksetta kuntien
toimintakate on liikuntatoimen osalta negatiivinen.
Liikuntatoimen käyttötuotot muodostuvat suurelta
osin liikuntapaikka- ja sisäänpääsymaksuista. Suhtees-
sa suurimmat käyttötuotot ovat 20 001-40 000 asuk-
kaan sekä yli 100 000 asukkaan kuntaryhmissä, joissa
käyttötuotot ovat 21 prosenttia käyttökustannuksista.
Alhaisin suhde on alle 2000 asukkaan kunnissa, joissa
käyttötuotot ovat keskimäärin noin yhdeksän prosent-
tia käyttökustannuksista. Kuntakoon kasvaessa myös
kunnan keskimääräiset liikuntatoimen käyttötuotot
näyttävät kasvavan suhteessa käyttökustannuksiin,
joskaan kasvu ei ole täysin lineaarista. Taulukossa 13
esitetään kuntien keskimääräisiä toimintakatteita asu-
kasluvun mukaisissa kuntaryhmissä.

27

Kuntaryhmä

(as.)

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 Muutos%,

2002–

2012

Alle 2000 40 € 42,8 45,0 47,6 49,7 50,4 55,3 65,6 70,0 74,1 69,2 74,3

2000-6000 42 € 42,4 44,3 45,9 47,2 48,4 50,6 54,1 56,1 61,0 63,7 52,4

6001-10000 51 € 52,7 53,8 55,0 58,9 60,0 65,3 66,1 68,0 68,5 74,0 46,5

10001-20000 58 € 61,2 65,0 67,2 67,4 70,0 74,3 74,7 77,9 80,8 85,7 46,7

20001-40000 65 € 65,6 69,0 71,0 72,6 73,4 77,8 73,3 73,5 76,2 81,4 26,0

40001-100000 72 € 71,9 74,2 76,3 79,9 83,5 88,0 96,3 94,3 92,9 99,6 37,8

Yli 100000 87 € 89,0 91,4 95,2 97,4 98,3 101,5 107,2 107,5 102,0 105,0 21,2

Koko maa 66 € 68 € 70 € 72,8 75,0 76,8 81,1 86,2 87,0 90,0 94,0 42,6

Taulukko 12.Kuntien liikuntatoimen käyttötalouden nettokustannukset kuntien asukasluvun mukaisissa kuntaryhmissä vuosina 2002–2012
(€/asukas), indeksikorjaamaton.

Kuntaryhmä (as.) Käyttötuotot

(1000€)

Nettokustannukset

(€/as.)

Toimintakate

(1000€)

Käyttötuotto-

käyttökustannus

-suhde (%)

Alle 2000 639 69 -4 027 8,9

2000-6000 8 460 64 -29 714 14,2

6001-10000 5 458 74 -33 160 13,5

10001-20000 13 091 86 -57 399 15,8

20001-40000 20 362 81 -71 622 21,0

40001-100000 24 702 100 -103 459 19,4

Yli 100000 51 417 105 -207 735 21,0

Manner-Suomi 124 129 94 -507 116 19,4

Lähde:Tilastokeskus, Kuntien talous ja toiminta

Taulukko 13. Kuntien liikuntatoimen toimintakatteeseen vaikuttavia muuttujia kuntien asukasluvun mukai-
sissa kuntaryhmissä vuonna 2012.

Lähteitä:

Budjettitalouden talousarvio- ja liikekirjanpito.
Valtionhallinnon internetraportointi. Valtiokonttori.
Saatavilla: http://www.netra.fi.

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Kuntien liikuntatoimen talous- ja henkilöstötietoja
vuosilta 2006–2009. Opetusministeriön julkaisuja
2010:15. Helsinki: Opetusministeriö.

Laki opetus- ja kulttuuritoimen rahoituksesta
29.12.2009/1705.

Liikuntalaki 18.12.1998/1054.
Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:

http://www.minedu.fi/OPM/Liikunta.

Opetus- ja kulttuuritoimen rahoitus. Yksikköhintojen ja
rahoituksen määräytyminen vuonna 2012. Oppaat ja
käsikirjat 2012:2. Saatavilla:

 http://www02.oph.fi/asiakkaat/rahoitus/rahjulk12/
Rahoitusjulkaisu_2012.pdf

Tilastokeskus. Kuntien ja kuntayhtymien talous ja
toiminta 2011. Saatavilla:
http://www.stat.fi/til/ktt/index.html.

Tilastokeskus. Kuntien talous ja toiminta. Julkinen talous.
Julkaisut vuosilta 2001−2009. Helsinki.

28

4 Liikuntapaikkarakentaminen
Kattavilla liikunnan olosuhteilla on keskeinen mer-
kitys liikunnallisen elämäntavan edistämisessä. Suo-
messa on noin 30 000 liikuntapaikkaa, joista noin 75
prosenttia on kuntien rakentamia ja ylläpitämiä. Lo-
puistakin liikuntapaikoista merkittävä osa on kuntien
määräämisvallassa olevien osakeyhtiöiden ja yhteisö-
jen hallinnassa tai kuntien osittaisessa omistuksessa.
Täysin yksityisiä liikuntapaikkoja on muodostunut
lähinnä suuriin kaupunkeihin ja taajamiin.

Opetus- ja kulttuuriministeriö myöntää vuosittain
avustuksia liikuntapaikkojen sekä niihin liittyvien va-
paa-aikatilojen rakentamiseen. Valtion talousarvioon
asetetaan vuosittain määräraha näiden avustuksen
myöntämiseksi. Avustuksia myönnetään liikuntalain 8
§:n mukaisesti ensisijaisesti kunnille tai kuntayhtymil-
le sekä kunnan tai kuntayhtymän määräämisvallassa
oleville yhteisöille. Lain mukaan avustuksia voidaan
kuitenkin myöntää myös muille yhteisöille.

Rakentamisavustusten lisäksi opetus- ja kulttuuri-
ministeriö avustaa tutkimus- ja kehittämishankkeita,
joiden tavoitteena on lisätä liikuntapaikkarakentami-
sen laatua sekä liikuntapaikkojen saavutettavuutta,
turvallisuutta, esteettömyyttä ja monikäyttöisyyttä.
Kuviossa 6 on esitetty liikuntapaikkojen perustamis-
hankkeisiin myönnettyjen valtionavustusten jakau-
tuminen hakijayhteisöittäin vuonna 2012. Kunnille,
kuntayhtymille ja kuntien määräämisvallassa oleville
osakeyhtiöille ja säätiöille osoitettiin valtionavustuk-
sista 70 prosenttia.

Valtion liikuntamäärärahoista tuettiin liikuntapaik-
karakentamista vuonna 2012 yhteensä 28 906 000
eurolla. Summa kattaa liikuntapaikkojen perustamis-

hankkeiden avustusten lisäksi myös liikuntapaikkara-
kentamiseen myönnetyt kehittämis- ja tutkimusavus-
tukset, joita myönnettiin 800 000 eurolla. Taulukossa
14 on esitetty liikuntapaikkojen perustamishankkei-
siin sekä liikuntapaikkarakentamisen kehittämis- ja
tutkimustoimintaan myönnetyt avustukset vuosina
2000–2012. Liikuntapaikkarakentamiseen myönnet-
tyjen avustuksen kehitys vuosina 2000–2012 esitetään
myös kuviossa 8.

Valtion liikuntapaikkojen avustuspolitiikkaa linja-
taan valtion liikuntaneuvoston laatimassa Liikunta-
paikkarakentamisen suunta 2011 -asiakirjassa (Ope-
tusministeriön julkaisuja 2008:45). Nykyisen strate-
giakauden painopistealueita ovat (1) lasten ja nuorten
liikkumisympäristöjen kehittäminen, (2) terveyttä
edistävien liikuntaolosuhteiden lisääminen, (3) liikun-
tapaikkojen laadun kehittäminen sekä (4) kaavoitus ja
yhdyskuntasuunnittelu. Liikuntapaikkarakentamisen
laadun kehittämisen tarkastelussa korostuvat liikun-
tapaikkojen toiminnallisuuden ohella terveellisyyden,
taloudellisuuden, turvallisuuden, ekologisuuden sekä
esteettisyyden näkökulmat. Liikuntapaikkojen raken-
tamispolitiikan painopistealueet on johdettu yleisten
rakentamispoliittisten tavoitteiden ohella hallitusoh-
jelman perusteella määritellyistä liikunnan toimin-
tapoliittisista tavoitteista. Uuden Suunta-asiakirjan
valmistelu on aloitettu vuonna 2012 ja se tulee linjaa-
maan valtion avustuspolitiikkaa uuden ohjelmakau-
den ajan.

Liikuntatoimi tilastojen valossa 2012

29

Vuosi Perustamishankkeet Kehittämis- ja tutkimustoiminta Yhteensä Yhteensä
IndeksikorjatutAvustukset Indeksikorjatut

(RKI)
Avustukset Indeksikorjatut

(JMHI)

2000 13 424 760 18 115 371 483 389 695 113 13 908 149 18 810 485

2001 13 539 128 17 824 097 504 564 697 657 14 043 692 18 521 754

2002 14 076 000 18 387 371 604 000 810 216 14 680 000 19 197 588

2003 13 716 750 17 594 470 670 000 875 873 14 386 750 18 470 343

2004 13 701 000 17 150 398 670 000 853 375 14 371 000 18 003 773

2005 14 278 000 17 248 642 668 882 826 334 14 946 882 18 074 976

2006 15 450 000 17 988 119 700 000 840 234 16 150 000 18 828 353

2007 16 450 000 18 076 246 672 200 780 795 17 122 200 18 857 040

2008 16 500 000 17 462 824 750 000 823 282 17 250 000 18 286 106

2009 25 983 000 27 804 489 765 000 823 406 26 748 000 28 627 894

2010 20 750 000 21 960 824 800 000 847 128 21 550 000 22 807 952

2011 28 080 000 28 569 066 800 000 813 933 28 880 000 29 382 999

2012 28 106 000 28 106 000 800 000 800 000 28 906 000 28 906 000

Taulukko 14. Liikuntapaikkarakentamiseen myönnetyt valtionavustukset vuosina 2000–2012, indeksikorjattu JMHI 2000=100 ja RKI 2000=100.

Kuvio 6. Liikuntapaikkojen perustamishankkeisiin myönnettyjen valtionavustusten jakautuminen yhteisöryhmittäin vuonna 2012.

Kuvio 7. ELY-keskusten myöntämät liikuntapaikkojen perustamisavustusten jakautuminen vuonna 2012

Kunnat ja
kuntayhtymät;
13 166 000; 66 %

Kuntien määräämisvallassa
olevat osakeyhtiöt ja säätiöt;
750000; 4 %

Muut osakeyhtiöt;
4 090 000; 21 %

Yhdistykset ja säätiöt;
1 750 000; 9 %

Kunnat ja kuntayhtymät

Kuntien määräämisvallassa olevat
osakeyhtiöt ja säätiöt
Muut osakeyhtiöt

Yhdistykset ja säätiöt

Kunnat ja kuntayhtymät;
6 588 000; 79 %

Kuntien määräämis-
vallassa olevat
osakeyhtiöt ja
säätiöt;

420 000; 5 %

Muut osakeyhtiöt;
539 000; 6 %

Yhdistykset ja säätiöt;
803 000; 10 %

Kunnat ja kuntayhtymät

Kuntien määräämisvallassa olevat
osakeyhtiöt ja säätiöt
Muut osakeyhtiöt

Yhdistykset ja säätiöt

30

Kuvio 8. Liikuntapaikkarakentamiseen myönnettyjen valtionavustusten kehitys vuosina 2000–2012, indeksikorjattu RKI 2000=100
ja JMHI 2000=100.

4.1 Liikuntapaikkojen
perustamishankkeet

Vuonna 2012 valtio avusti liikuntapaikkojen perusta-
mishankkeita 28 106 000 eurolla. Avustusten määrä
on noussut huomattavasti vuoden 2008 tasosta, jol-
loin avustuksia jaettiin 17,5 miljoonaa euroa. Vuoteen
2011 verrattuna avustusten määrä pysyi samalla tasolla.

Vuonna 2010 toteutettiin aluehallinnon uudistus,
jossa muodostettiin kaksi monialaista viranomais-
ta. Liikuntatoimen tehtävät keskitettiin lääneistä
1.1.2010 alkaen kuuteen elinkeino-, liikenne- ja ym-
päristökeskukseen (Helsinki, Vaasa, Turku, Kuopio,
Oulu ja Rovaniemi). Opetus- ja kulttuuriministeriön
sekä alue-hallinnon ELY-keskusten jakamat liikunta-
paikkojen perustamishankkeiden valtionavustukset
ELY-alueittain on esitetty taulukossa 15. Tilastotiedot
ennen vuotta 2010 eivät ole enää aluehallintouudis-
tuksen jälkeen täysin vertailukelpoisia, joten tilastot
käsittävät tältä osin ainoastaan vuodet 2011–2012.

Valtionavustukset kustannusarvioltaan yli 700 000
euron liikuntapaikkojen perustamishankkeisiin myön-
tää opetus- ja kulttuuriministeriö. Elinkeino-, liiken-
ne- ja ympäristökeskukset toimivat valtionapuviran-
omaisina kustannusarvioltaan korkeintaan 700 000
euron (alv 0 %) liikuntapaikkahankkeissa. Vuonna

2012 elinkeino-, liikenne- ja ympäristökeskusten jaka-
mien valtionavustusten osuus valtion liikuntapaikka-
rakentamisen määrä-rahoista oli 8,4 miljoonaa euroa.
ELY-keskusten myöntämien avustusten indeksikorjat-
tu arvo laski edellisvuodesta 1,8 miljoonaa euroa.

Opetus- ja kulttuuriministeriön laatimassa ja vuo-
sittain tarkistettavassa liikuntapaikkojen rahoitus-
suunnitelmassa nimetään ennakoivasti hankkeet, joita
valtio varautuu avustamaan seuraavan neljän vuoden
aikana edellyttäen, että liikuntapaikkarakentamisen
rahoitus säilyy vähintään arvioidun suuruisena. Lisäk-
si valtion liikuntaneuvosto ja asianomaiset elinkeino-,
liikenne- ja ympäristökeskukset antavat lausuntonsa
avustettavista hankkeista. Liikuntapaikkojen perusta-
mishankkeiden valtionavustuksia säädellään lailla ope-
tus- ja kulttuuritoimen rahoituksesta (1705/2009).

Taulukossa 16 on esitetty liikuntapaikkojen perus-
tamishankkeiden avustushakemusten ja myönnettyjen
avustusten lukumäärät vuosina 2011–2012. Vuonna
2012 ELY-keskusten päätösvallassa olleista avustus-
hakemuksista myönteisen päätöksen sai 68 prosenttia
hakijoista. Opetus- ja kulttuuriministeriön osalta vas-
taava luku oli 57 prosenttia.

0 €

5 000 000 €

10 000 000 €

15 000 000 €

20 000 000 €

25 000 000 €

30 000 000 €

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

31

ELY-alue

2011 2012

OKM Indeksi-

korjattu

ELY Indeksi-

korjattu

Yht. OKM ELY Yht.

Uusimaa 5 280 000 5 371 961 4 000 000 4 069 667 9 441 629 5 890 000 3 250 000 9 140 000

Pohjanmaa 4 570 000 4 649 595 2 550 000 2 594 413 7 244 008 4 556 000 1 800 000 6 356 000

Varsinais-

Suomi 2 150 000 2 187 446 840 000 854 630 3 042 076 3 480 000 800 000 4 280 000

Pohjois-Savo 2 570 000 2 614 761 860 000 874 979 3 489 740 1 650 000 800 000 2 450 000

Pohjois-

Pohjanmaa 2 340 000 2 380 755 1 150 000 1 170 029 3 550 785 2 560 000 900 000 3 460 000

Lappi 1 190 000 1 210 726 580 000 590 102 1 800 828 1 620 000 800 000 2 420 000

Yhteensä 18 100 000 18 415 245 9 980 000 10 153 820 28 569 066 19 756 000 8 350 000 28 106 000

Taulukko 15. Liikuntapaikkojen perustamishankkeiden valtionavustukset ELY-alueittain vuosina 2011–2012 (1000 €), indeksikorjattu RKI 2000=100.

ELY-alue

2011 2012

Hakemuksia Myöntöjä Hakemuksia Myöntöjä

OKM ELY OKM ELY OKM ELY OKM ELY

Uusimaa 29 68 12 47 18 60 7 42

Pohjanmaa 15 57 7 35 16 49 9 32

Varsinais-Suomi 18 18 4 13 7 17 5 13

Pohjois-Savo 23 23 5 15 4 20 3 15

Pohjois-Pohjanmaa 23 23 5 16 7 25 5 13

Lappi 22 22 2 19 4 27 3 19

Yhteensä 130 211 35 145 56 198 32 134

Taulukko 16. Liikuntapaikkojen perustamishankkeiden avustushakemusten ja myönnettyjen avustusten lukumäärät
vuosina 2011–2012.

Liikuntapaikkatyyppi 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Uimahallit 11 11 10 9 6 11 10 7 8 9 2

Jäähallit 17 13 9 7 14 14 16 17 9 13 6

Liikuntahallit 25 19 16 19 15 19 21 13 18 30 8

Kentät 3 4 4 3 2 6 4 3 8 12 28

Muut 15 18 14 7 9 14 18 31 36 14 13

Yhteensä 71 65 53 45 46 64 69 71 79 78 57

Taulukko 17. Kustannusarvioltaan yli 700 000 € liikuntapaikkojen perustamishankkeiden avustushakemuksissa useimmin
esiintyvät liikuntapaikkatyypit vuosina 2002–2012 (lkm).

32

Taulukossa 17 esitetään opetus- ja kulttuuriminis-
teriön päätösvallassa olleiden, kustannusarvioltaan yli
700 000 euron liikuntapaikkojen perustamishankkei-
den avustushakemuksissa yleisimmin esiintyneet lii-
kuntapaikkatyypit vuosina 2002–2012. Aikaisempina
vuosina edustetuimpia liikuntapaikkoja avustushake-
muksissa ovat olleet liikuntahallit ja jäähallit, mutta
vuonna 2012 kenttien määrä lisääntyi huomattavasti.
Liikuntahalleiksi tässä tarkastelussa lasketaan kaikki
perinteiset ja monikäyttöiset liikuntasalit sekä -hallit.
Merkittäväksi ryhmäksi taulukossa 17 nousevat myös
muut liikuntapaikat, joihin sisältyvät mm. kaikki lä-
hinnä yksittäisiä liikuntalajeja palvelevat erikoistilat,
kuten jalkapallohallit, keilahallit, tennishallit ja sa-
libandyhallit. Muihin liikuntapaikkoihin kuuluvat
myös urheilutalot, jotka sisältävät useampia erilaisia
liikuntatiloja.

4.2 Liikuntapaikkarakentamiseen
liittyvä tutkimus- ja
kehittämistoiminta

Valtion liikuntamäärärahoista myönnetään vuosittain
avustuksia liikuntapaikkojen rakentamiseen, ylläpi-
toon tai käyttöön kohdistuvaan tutkimus- ja kehittä-
mistyöhön. Tätä tutkimus- ja kehittämistyötä tekevät
etenkin tutkimuslaitokset ja korkeakoulut. Vuonna
2012 liikuntapaikkarakentamiseen liittyvään tutki-
mukseen myönnettiin avustuksia yhteensä 710 000
euroa. Avustusten määrä on reaaliarvona mitattuna
pienentynyt vuodesta 2010 lähtien. Avustettuja hank-
keita oli yhteensä 17 kappaletta hankeavustusten medi-
aanin ollessa 30 000 euroa. Suurin yksittäinen avustus,
140 000 euroa, osoitettiin Jyväskylän yliopiston hallin-
noimalle LIPAS/liikuntapaikat.fi -hankkeelle, joka ko-
koaa yhteen tietoja suomalaisista liikuntapaikoista.

Taulukossa 18 on esitetty liikuntapaikkarakenta-
misen tutkimus- ja kehittämishankkeisiin myönnetyt
valtionavustukset teemoittain vuosina 2009−2012.
Vuonna 2012 myönnetyistä avustuksista 24 prosent-
tia osoitettiin rakennustekniikkaan, talouteen ja väli-
neistöön liittyviin tutkimus- ja kehittämishankkeisiin.
Toiseksi suurin teema oli tietojärjestelmät, jolle osi-
tettiin 20 prosenttia kokonaisavustuksista. Vuodesta
2011 merkittävimmin kasvanut teema oli lähi- ja ar-
kiliikuntapaikkoihin liittyvä tutkimus, jonka avustus-
summa nousi vuoden 2011 30 000 eurosta 127 000
euroon. Kasvu johtui lisääntyneestä panostuksesta ai-
kuisväestön lähiliikunnan olosuhteiden tutkimukseen
ja kehittämiseen.

33

Teema 2009 2010 2011 2012

Lkm € %

Lkm € %

Lkm € %

Lkm € %

Yhdyskunta-

suunnittelu 1 31 000 4,1 1 20 000 2,5 1 29 500 3,7 1 30 000 4,2

Lähi- ja

arkiliikuntapaikat 1 11 000 1,4 3 35 000 4,4 1 30 000 3,8 4 127 000 17,9

Rakennustekniikka,

talous ja välineistö 11 246 400 32,2 10 248 000 31,0 7 237 000 29,6 5 173 000 24,4

Turvallisuus 1 23 000 3,0 1 25 000 3,1 2 58 000 7,3 2 54 000 7,6

Ympäristö ja

kestävä kehitys 1 20 000 2,6 2 70 000 8,8 1 30 000 3,8 1 40 000 5,6

Erityisryhmät ja

tasa-arvo 2 97 700 12,8 2 119 000 14,9 1 60 000 7,5 0 0 0,0

Liikuntapaikkojen

käyttö, kysyntä ja

tarjonta 2 85 000 11,1 3 117 000 14,6 4 134 000 16,8 1 30 000 4,2

Tietojärjestelmät 2 209 400 27,4 2 166 000 20,8 2 123 000 15,4 1 140 000 19,7

Muut tutkimukset 3 41 500 5,4 0 0 0,0 3 98 500 12,3 2 116 000 16,3

Yhteensä 24 765 000 100,0 24 800 000 100,0 22 800 000 100,0 17 710 000 100,0

Taulukko 18. Liikuntapaikkarakentamisen tutkimus- ja kehittämishankkeisiin myönnetyt valtionavustukset teemoittain vuosina 2009−2012.

Lähteitä:

Liikuntalaki 18.12.1998/1054. Saatavilla:
http://www.finlex.fi/fi/laki/ajantasa/2009/20091705

LIPAS Suomalaisten liikuntapaikkojen tietopankki.
Saatavilla: www.liikuntapaikat.fi

Avustusesitykset liikuntapaikkojen perustamishankkeisiin
vuosina 2000–2012. Helsinki: Opetus- ja
kulttuuriministeriö.

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Laki opetus- ja kulttuuritoimen rahoituksesta
29.12.2009/1705.

Liikuntapaikkarakentamisen suunta 2011 -asiakirja.
Valtion liikuntaneuvosto. Helsinki: Opetusministeriö.

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
http://www.minedu.fi/OPM/Liikunta.

34

5 Liikunnan koulutuskeskukset

Suomessa on 11 valtakunnallista ja kolme alueellista
liikunnan koulutuskeskusta. Liikunnan koulutuskes-
kuksissa toteutettava liikunta-alan koulutus ja muu
toiminta ryhmitellään koulutustehtävittäin vapaaseen
sivistystyöhön, ammatilliseen peruskoulutukseen, am-
matilliseen lisäkoulutukseen sekä maksulliseen palve-
lutoimintaan. Vapaan sivistystyön koulutuksessa lii-
kunnan koulutuskeskukset järjestävät muun muassa
urheilijoiden valmennukseen liittyvää koulutusta sekä
urheiluseurojen ohjaajien, valmentajien ja seurahenki-
löstön koulutusta yhteistyössä liikuntajärjestöjen kans-
sa. Samalla liikunnan koulutuskeskukset toimivat koko
väestölle tarkoitettuina kunto- ja terveysliikunnan kou-
lutuskeskuksina.

Liikunnan koulutuskeskusten lakisääteisiä valti-
onosuuksia katetaan sekä veikkausvoittovaroista että
yleisistä budjettivaroista. Liikunnan koulutuskeskuk-
set saavat vapaan sivistystyön koulutustoimintaan suo-
riteperusteista valtionosuutta, joka rahoitetaan pääosin
valtion liikuntabudjetin veikkausvoittovaroista. Tätä
valtionosuutta säädellään vapaasta sivistystyöstä anne-
tulla lailla (632/1998) ja asetuksella (805/1998). Li-
säksi osa valtakunnallisten liikunnan koulutuskeskus-
ten valtionosuuksista rahoitetaan yleisistä budjettiva-
roista. Vapaasta sivistystyöstä annetun lain (632/1998)
mukaan valtionosuuden laskentaperusteena valtakun-
nallisilla liikunnan koulutuskeskuksilla on opiskelija-
vuorokausi ja alueellisilla liikunnan koulutuskeskuksil-
la opiskelijapäivä, sekä niille määrättävä yksikköhinta.
Valtionosuusprosentti on 65. Yksikköhinnoissa ei ole
porrastuksia, mutta oppilaitosten erilaisuus otetaan
huomioon painottamalla toteutuneita suoritteita ope-
tuksen sisällön ja oppilaitoksen suuruuden mukaisilla
painokertoimilla.

Liikunnan koulutuskeskukset voivat lisäksi saada
harkinnanvaraista valtionavustusta liikuntapaikka-

rakentamiseen, laatu- ja kehittämishankkeisiin sekä
opintoseteliavustusta. Rakentamisavustuksia myön-
netään liikuntapaikkojen ja vapaa-aikatilojen raken-
tamiseen, peruskorjaukseen, hankkimiseen ja varus-
tamiseen. Vuonna 2012 liikunnan koulutuskeskusten
rakentamishankkeisiin myönnettiin yhteensä 3,2 mil-
joonaa euroa.

Vuonna 2012 liikunnan koulutuskeskuksille myön-
nettävät laatu- ja kehittämisavustukset oli tarkoitettu
niiden toiminnan kehittämiseksi järjestettävää kokei-
lua, toimintaan liittyviä tarpeellisia erityistehtäviä sekä
toiminnan käynnistämistä varten tai koulutuksen mo-
nipuolisuuden tukemiseksi. Tavoitteena oli liikunnan
alalla tapahtuvan vapaan sivistystyön koulutuksen oh-
jaaminen liikuntapolitiikan kannalta strategisesti kes-
keisille toiminta-alueille. Laatu- ja kehittämishankkei-
siin myönnettiin yhteensä 800 000 euron avustukset.
Avustuksia sai yhteensä 17 hanketta, joista suurimman
taloudellisen tuen, 130 000 euroa, sai liikuntakeskus
Pajulahden huippu-urheilun päivittäisvalmennuksen
toimintamallien kehittämiseen valmennuskeskusym-
päristössä keskittyvä hanke.

Vuonna 2010 aloitettiin opintoseteliavustus, joka
on tarkoitettu opiskelijamaksuja korvaavaksi tai alen-
tavaksi järjestelmäksi aliedustetuille kohderyhmille
(työttömät, lomautetut, maahanmuuttajat, eräistä
elintapasairauksista kärsivät henkilöt) vapaan sivistys-
työn koulutuksessa. Avustusta jatkettiin myös vuonna
2012, jolloin opintoseteliavustuksia myönnettiin yh-
teensä 100 000 eurolla. Opintoseteliavustusten määrä
säilyi muuttumattomana vuodesta 2011.

Liikunnan koulutuskeskukset saavat koulutustehtä-
vänsä perusteella valtion rahoitusta myös usean muun
lain nojalla. Koulutusta ja sen rahoitusta ohjaavat val-
tionavustuslaki (688/2001), laki ammatillisesta koulu-
tuksesta (630/1998), laki ammatillisesta aikuiskoulu-

Liikuntatoimi tilastojen valossa 2012

35

tuksesta (631/1998), laki opetus- ja kulttuuritoimen ra-
hoituksesta (1705/2009) sekä niihin liittyvät asetukset.

Vuodesta 1993 lähtien liikunnan koulutuskeskuk-
silla on ollut lainsäädännön puitteissa mahdollisuus
järjestää valtionosuuskelpoisen koulutuksen lisäksi
myös maksullista palvelutoimintaa. Siihen sisältyvät
esimerkiksi ammattikorkeakoulun ostama tutkinto-
tavoitteinen koulutus, työvoimapoliittinen koulutus,
oppisopimuskoulutus, työnantajien tilaama henkilös-
tökoulutus sekä urheiluseurojen ja liikuntajärjestöjen
koulutus, kun se ei täytä valtionavustuslain vähim-
mäisvaatimuksia valtionosuuskelpoiselle koulutuksel-
le. Lisäksi koulutuskeskukset järjestävät ammatillista
perus- ja lisäkoulutusta.

Liikunnan koulutuskeskusten toimintaa käsitellään
laajasti vuonna 2009 ilmestyneessä Urheiluopistover-
kosto 2010-luvulla -julkaisussa (Opetusministeriön
julkaisuja 2009:41).

5.1 Valtakunnalliset liikunnan
koulutuskeskukset

Vuonna 2012 valtakunnallisille liikunnan koulutus-
keskuksille maksettiin vapaan sivistystyön käyttökus-
tannuksiin perustuvaa valtionosuutta yhteensä 15,4
miljoonaa euroa. Toteutuneita vapaan sivistystyön
opiskelijavuorokausia niissä kertyi yhteensä 394 519
kappaletta.

Vapaassa sivistystyössä opiskelijavuorokausi on val-
takunnallisten liikunnan koulutuskeskusten valtion-
osuuden perusteena oleva suorite. Opiskelijavuoro-
kaudella tarkoitetaan yhden opiskelijan vuorokauden
mittaista opiskelujaksoa, jonka aikana hän on saanut
ohjattua opetusta keskimäärin vähintään viisi tuntia.
Opetus- ja kulttuuriministeriö vahvistaa vuosittain
kullekin oppilaitokselle valtionosuuden laskemisen pe-
rusteena käytettävien opiskelijavuorokausien määrän.

Valtion talousarviossa valtionosuuden perusteena
olevien opiskelijavuorokausien enimmäismääräksi
vuonna 2012 oli vahvistettu 279 900. Yhtä valtion-
apukelpoista opiskelijavuorokautta valtakunnallisissa
liikunnan koulutuskeskuksissa tuettiin keskimäärin 39
eurolla.

Taulukossa 19 esitetään valtakunnallisten liikunnan
koulutuskeskusten saama suoriteperusteinen vapaan si-

vistystyön valtionosuus, toteutuneet vapaan sivistystyön
opiskelijavuorokaudet sekä muut opiskelijavuorokau-
det, vapaan sivistystyön opiskelijavuorokauden saama
tuki sekä vapaan sivistystyön opiskelijavuorokausien
osuus kaikista vuorokausista vuosina 2000–2012.

Valtakunnallisten liikunnan koulutuskeskusten
opiskelijavuorokauden yksikköhinta tarkistetaan joka
neljäs vuosi. Yksikköhinta lasketaan jakamalla yksik-
köhinnan määräämistä edeltäneenä kalenterivuonna
niiden toiminnasta aiheutuneet käyttökustannukset
saman kalenterivuoden toteutuneiden opiskelijavuo-
rokausien määrällä. Vuonna 2012 valtakunnallisten
liikunnan koulutuskeskusten arvonlisäveroton yksik-
köhinta opiskelijavuorokautta kohden oli 87,88 eu-
roa, arvonlisäverollinen 94,93 euroa. Kuviossa 9 on
esitetty valtakunnallisten liikunnan koulutuskeskusten
valtionosuuskelpoisten ja muiden opiskelijavuorokau-
sien kehitys vuosina 2000–2012.

Vuonna 2012 liikunnan koulutuskeskusten raken-
tamishankkeille myönnettiin valtionavustusta yhteensä
3,2 miljoonaa euroa. Suurimmat avustukset kohdistui-
vat Eerikkilän urheiluopiston jalkapallon otteluaree-
nanrakennushankkeelle, 1,5 miljoonaa euroa, Kuorta-
neen urheiluopiston majoitustilan rakentamiseen, 1,1
miljoonaa euroa, sekä Tanhuvaaran uimahallin uudis-
tamiseen, 900 000 euroa. Taulukossa 20 on esitetty
liikunnan koulutuskeskusten rakentamishankkeisiin
myönnetyt valtionavustukset vuosina 2000–2012.

Taulukossa 21 on esitetty liikunnan koulutuskes-
kuksille myönnetyt laatu- ja kehittämisavustukset
vuosina 2000–2012. Kuviossa 10 on puolestaan esi-
tetty liikunnan koulutuskeskuksille myönnettyjen ra-
kentamisavustusten sekä laatu- ja kehittämisavustus-
ten kehitys vuosina 2000–2012.

Valtakunnallisten liikunnan koulutuskeskusten va-
paan sivistystyön kokonaisrahoitus oli vuonna 2012
yhteensä 20 945 982 euroa, joka on samaa tasoa vuo-
den 2011 kokonaisrahoituksen, 21 030 446 euroa,
kanssa. Summaan sisältyy suoriteperusteiset vapaan
sivistystyön valtionosuudet sekä myönnetyt kehittä-
misavustukset ja rakentamisavustukset. Valtion vapaan
sivistystyön kokonaisrahoitus, suoriteperusteinen val-
tionosuus sekä opiskelijavuorokaudet valtakunnalli-
sissa liikunnan koulutuskeskuksissa vuonna 2012 on
esitetty taulukossa 22.

36

Vuosi

Suorite-perusteinen

valtionosuus

Toteutetut opiskelijavuorokaudet

Toteutetut vs-vrk vo-vrk

 %-osuus

kaikistaMilj. € Indeksi-

korjattu

vs-vrk Muut Yht. €/vs-vrk Indeksi-

korjattu

2000 10,33 14,43 317 620 144 196 461 816 33 45 69

2001 10,84 14,56 319 947 140 320 460 267 34 46 70

2002 11,88 15,48 314 597 224 762 539 359 38 49 58

2003 12,00 15,24 323 331 268 115 591 446 37 47 55

2004 12,22 15,12 330 933 265 342 596 275 37 46 56

2005 12,89 15,47 332 307 301 382 633 689 39 47 52

2006 13,15 15,33 361 399 342 354 703 753 36 42 51

2007 13,37 15,09 384 781 329 427 714 208 35 39 54

2008 14,77 15,75 382 382 346 458 728 840 39 41 52

2009 15,63 16,34 364 026 378 101 742 127 43 45 49

2010 16,03 16,49 368 806 404 901 773 707 43 45 48

2011 16,59 17,08 386 014 404 414 790 428 43 44 49

2012 15,40 15,40 394 519 412 347 806 866 39 39 49

Huom. Vs-vrk = vapaan sivistystyön opiskelijavuorokausi. Vuosina 2000-2003 suoriteperusteinen valtionosuus

sis. valtionosuudet käyttökustannuksiin ja vuokra-arvon pääomakustannuksiin.

Taulukko 19. Valtionosuudet valtakunnallisten liikunnan koulutuskeskusten vapaan sivistystyön käyttökustannuksiin ja
opiskelijavuorokaudet vuosina 2000–2012, indeksikorjattu JMHI 2000=100.

Kuvio 9. Valtakunnallisten liikunnan koulutuskeskusten opiskelijavuorokausien kehitys vuosina 2000–2012.

0 €

50 000 €

100 000 €

150 000 €

200 000 €

250 000 €

300 000 €

350 000 €

400 000 €

450 000 €

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

vs-vrk

muut

37

Vuosi Avustukset Indeksikorjatut

avustukset

2000 2 250 354 3 036 628

2001 1 757 564 2 313 811

2002 2 056 640 2 686 573

2003 2 802 000 3 594 124

2004 2 225 000 2 785 172

2005 1 910 000 2 307 389

2006 3 068 000 3 572 010

2007 2 385 000 2 620 781

2008 2 381 000 2 519 938

2009 5 070 000 5 425 423

2010 2 800 000 2 963 388

2011 2 800 000 2 848 767

2012 3 200 000 3 200 000

Taulukko 20. Liikunnan koulutuskeskuksille myönnetyt
rakentamisavustukset vuosina 2000–2012,
indeksikorjattu RKI 2000=100.

Vuosi Avustukset Indeksikorjatut

avustukset

2000 617 250 887 605

2001 504 564 697 656

2002 395 000 529 860

2003 400 000 522 909

2004 400 000 509 477

2005 900 000 1 111 856

2006 715 000 858 239

2007 715 000 830 509

2008 600 000 658 626

2009 650 000 699 626

2010 641 450 679 238

2011 650 000 669 077

2012 800 000 800 000

Taulukko 21. Liikunnan koulutuskeskuksille myönnetyt
laatu- ja kehittämisavustukset vuosina 2000–2012,
indeksikorjattu JMHI 2000=100.

Kuvio 10. Liikunnan koulutuskeskusten rakentamis- ja kehittämisavustusten kehitys vuosina 2000–2012, indeksikorjattu
RKI 2000=100 ja JMHI 2000=100.

0 €

1 000 000 €

2 000 000 €

3 000 000 €

4 000 000 €

5 000 000 €

6 000 000 €

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Rakentamisavustukset

Kehittämisavustukset

38

Taulukko 22. Valtakunnallisten liikunnan koulutuskeskusten vapaan sivistystyön kokonaisrahoitus, vapaan sivistystyön suoriteperusteinen
valtionosuus sekä opiskelijavuorokaudet vuonna 2012.

Valtakunnalliset liikunnan

koulutuskeskukset

Valtion

kokonaisrahoitus

vapaaseen

sivistystyöhön

(€) *

Opiskelijavuorokaudet

OKM:n päätös Toteutetut

suoriteper.

vos (€)

vs-vrk €/vs-

vrk

vs-vrk €/vs-

vrk

muut vrk kaikki vrk

Eerikkilän Urheiluopisto 2 931 307 1 566 307 41 850 37 41 964 37 15 286 57 250

Kisakallion Urheiluopisto 1 602 830 1 516 330 44 446 34 44 577 34 43 369 87 946

Kuortaneen Urheiluopisto 2 691 886 2 040 886 42 940 48 44 827 46 39 601 84 428

Lapin Urheiluopisto 898 433 861 433 24 750 35 5 903 146 45 768 51 671

Liikuntakeskus Pajulahti 2 473 573 2 199 573 63 875 34 63 185 35 41 142 104 327

Solvalla Idrottsinstitut 395 792 382 292 11 047 35 12 672 30 13 670 26 342

Suomen Urheiluopisto 3 327 871 3 130 871 61 992 51 61 251 51 94 909 156 160

Tanhuvaaran Urheiluopisto 2 299 169 1 442 169 35 364 41 34 152 42 12 659 46 811

Urheiluopisto Kisakeskus 1 060 523 983 523 19 400 51 19 370 51 3 594 22 964

Varalan Urheiluopisto 1 277 450 1 277 450 21 499 59 20 275 63 42 878 63 153

Vuokatin Urheiluopisto 1 987 147 1 801 147 41 450 43 46 343 39 49 961 96 304

Yhteensä 20 945 982 17 201 983 408 613 394 519 402 838 797 357

Keskiarvo 42,5 52,2

*Sis. Suoriteperusteiset vapaan sivistystyön valtionosuudet sekä myönnetyt kehittämisavustukset ja rakentamisavustukset. Vs-vrk

= vapaan sivistystyön vuorokausi, vs-vos = vapaan sivistystyön valtionosuus.

5.2 Alueelliset liikunnan
koulutuskeskukset

Alueellisille liikunnan koulutuskeskuksille makset-
tiin vuonna 2012 vapaan sivistystyön käyttökustan-
nuksiin perustuvaa valtionosuutta yhteensä 827 870
euroa. Toisin kuin valtakunnallisissa koulutuskeskuk-
sissa, alueellisten liikunnan koulutuskeskusten valti-
onosuuksien laskentaperusteena käytetään opiskelija-
päivää. Opiskelijapäivään sisältyy yhden opiskelijan
vähintään neljän tunnin mittainen päiväkohtainen
opiskelujakso. Toteutuneita vapaan sivistystyön opis-
kelijapäiviä alueellisissa liikunnan koulutuskeskuksis-
sa kertyi vuonna 2012 yhteensä 85 347 kappaletta,
joista valtionosuuskelpoisia oli 53 000.

Opiskelijapäivän yksikköhinta määritetään vuosit-
tain valtion talousarviossa olevan määrärahan rajoissa.
Vuonna 2012 yksikköhinta säilyi edellisvuosien tasol-
la, 16,60 eurossa. Valtion talousarviossa määritetään
myös alueellisten liikunnan koulutuskeskusten vapaan

sivistystyön opiskelijapäivien enimmäismäärä, joka
vuonna 2012 oli 53 000 kappaletta. Taulukossa 23
on esitetty alueellisten liikunnan koulutuskeskusten
saama suoriteperusteinen valtionosuus, toteutuneet
vapaan sivistystyön opiskelijapäivät ja muut opiske-
lijapäivät, vapaan sivistystyön opiskelijapäivän saama
tuki sekä vapaan sivistystyön opiskelijapäivien osuus
kaikista opiskelijapäivistä vuosina 2000–2012. Kuvi-
ossa 11 on esitetty alueellisten liikunnan koulutuskes-
kusten opiskelijapäivien kehitys vuosina 2000–2012.

Alueellisten liikunnan koulutuskeskusten saama
suoriteperusteisen vapaan sivistystyön kokonaisrahoi-
tus, johon sisältyy kehittämis- ja rakentamisavustuk-
set, vuonna 2012 oli 827 870 euroa. Kasvua vuoteen
2011 verrattuna oli noin 200 000 euroa. Valtion ko-
konaisrahoitus, suoriteperusteinen valtionosuus sekä
opiskelijapäivät alueellisissa liikunnan koulutuskes-
kuksissa vuonna 2012 on esitetty taulukossa 24.

39

5.3 Liikunnan koulutuskeskusten
kokonaisrahoitus

Liikunnan koulutuskeskusten kokonaisrahoitus muo-
dostuu vapaan sivistystyön suoritusperusteisten valti-
onosuuksien, rakentamis- ja kehittämisavustusten ja
opintoseteliavustusten lisäksi myös suoritusperusteisista
ammatillisen perus- ja lisäkoulutuksen valtionosuuksis-
ta. Kuvioissa 12 ja 13 on esitetty liikunnan koulutus-
keskusten saaman valtion kokonaisrahoituksen jakau-
tuminen vuonna 2012. Valtakunnallisten liikunnan
koulutuskeskusten osalta vapaan sivistystyön osuus
kokonaisrahoituksesta oli 54 prosenttia ja alueellisten
liikunnan koulutuskeskusten osalta 50 prosenttia.

Valtionapuviranomainen liikunnan koulutuskes-
kusten käyttökustannuksia ja perustamishankkeita
koskevissa asioissa, laatu- ja kehittämisavustuksissa
sekä opintoseteliavustuksissa on opetus- ja kulttuu-
riministeriö. Laki vapaasta sivistystyöstä (632/1998)
uudistui 1.1.2010.

5.4 Liikunnan koulutuskeskusten
opiskelijamäärät

Liikunnan koulutuskeskusten järjestämä koulutus
voidaan jaotella neljään ryhmään: vapaan sivistystyön
koulutukseen, ammatilliseen peruskoulutukseen, am-
matilliseen lisäkoulutukseen sekä maksulliseen palve-
lutoimintaan. Näistä merkittävimmän osan muodostaa
vapaan sivistystyön koulutus. Vuonna 2012 valtakun-
nallisten koulutuskeskusten järjestämään koulutukseen
osallistuneista 54,2 prosenttia ja alueellisten koulutus-
keskusten järjestämään koulutukseen osallistuneista
90,9, prosenttia opiskeli vapaan sivistystyön koulu-
tuksissa. Toisen merkittävän osa-alueen muodostaa
maksullinen palvelutoiminta, jonka prosenttiosuudet
opiskelijoiden kokonaismäärästä olivat valtakunnal-
lisissa koulutuskeskuksissa 45,1 ja alueellisissa koulu-
tuskeskuksissa 8,6. Lukumäärällisesti mitattuna eniten
opiskelijoita oli lapsi- ja nuorisoliikunnassa. Taulukossa
27 on esitetty liikunnan koulutuskeskusten opiskelija-
määrät koulutusaloittain vuonna 2012.

Vuosi

Suoriteperusteinen vapaan

sivistystyön valtionosuus
Toteutetut opiskelijapäivät

Toteutuneet vs-

päivät
vs-pv

 %-osuus

kaikista
€

Indeksi-

korjattu
vs-pv * Muut Yhteensä

€/vs-

pv
Indeksi-

korjattu

2000 269 785 376 890 45 700 10 688 56 388 6 8 81

2001 452 153 607 363 53 091 12 715 65 806 9 11 81

2002 452 140 589 216 58 253 16 385 74 638 8 10 78

2003 490 620 623 087 61 743 16 614 78 357 8 10 79

2004 490 620 607 082 78 734 17 129 95 863 6 8 82

2005 490 620 588 828 73 505 17 470 90 975 7 8 81

2006 550 290 641 699 75 431 19 757 95 188 7 9 79

2007 550 290 620 965 84 044 17 855 101 899 7 7 82

2008 550 290 586 836 77 238 15 179 92 417 7 8 84

2009 550 290 575 416 78 846 13 915 92 761 7 7 85

2010 561 080 577 193 74 243 11 932 86 175 8 8 86

2011 467 598 481 321 85 381 15 373 100 754 5 6 85

2012 571 870 571 870 85 347 16 242 101 589 7 7 84

Vs-pv = vapaan sivistystyön opiskelijapäivä

Taulukko 23. Valtionosuus alueellisten liikunnan koulutuskeskusten vapaan sivistystyön käyttökustannuksiin ja
opiskelijapäivät vuosina 2000–2012. Indeksikorjattu JMHI 2000=100.

40

Kuvio 11. Alueellisten liikunnan koulutuskeskusten opiskelijapäivien kehitys vuosina 2000–2012.

Alueelliset liikunnan

koulutuskeskukset

Valtion kokonais-

rahoitus vapaaseen

sivistystyöhön (€) *

Suorite-

perusteinen

valtionosuus

Opiskelijapäivät

OKM:n päätös Toteutuneet

vs-pv €/vs-

pv

vs-pv €/vs-

pv

muut pv kaikki pv

Itä-Suomen liikuntaopisto 247 140 237 140 21 978 10,8 28 880 8,2 11 323 40 203

Norrvalla Idrottsinstitut 389 645 169 645 15 722 10,8 35 851 4,7 0 35 851

Virpiniemen liikuntaopisto 191 085 165 085 15 300 10,8 20 616 8,0 4 919 25 535

Yhteensä 827 870 571 870 53 000 85 347 16 242 101 589

Keskiarvo 10,8 7,0

* Sis. Suoritusperusteiset vapaan sivistystyön valtionosuudet sekä myönnetyt kehittämisavustukset ja rakentamisavustukset.

Vs-pv = vapaan sivistystyön opiskelijapäivä, vs-vos = vapaan sivistystyön valtionosuus.

Taulukko 24. Alueellisten liikunnan koulutuskeskusten vapaan sivistystyön kokonaisrahoitus, vapaan sivistystyön suoriteperusteinen
valtionosuus sekä opiskelijapäivät vuonna 2012.

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

vs-pv

muut

41

Taulukko 25. Valtakunnallisten liikunnan koulutuskeskusten valtion kokonaisrahoitus vuonna 2012.

Valtakunnalliset likunnan

koulutuskeskukset

Valtion

kokonais-

rahoitus (€)

Vapaan

sivistystyön

suorite-

perusteinen

valtionosuus (€)

Vapaan

sivistystyön

rakentamis- ja

kehittämis-

avustukset (€)

Ammatillisen

peruskoulutuksen

suorite-perusteinen

valtionosuus (€)

Ammatillisen

lisäkoulutuksen

suorite-

perusteinen

valtionosuus (€)

Eerikkilän Urheiluopisto 3 425 837 1 566 307 1 365 000 - 494 530

Kisakallion Urheiluopisto 3 594 606 1 516 330 86 500 1 929 508 62 268

Kuortaneen Urheiluopisto 4 704 931 2 040 886 651 000 1 368 344 644 701

Lapin Urheiluopisto 3 100 174 861 433 37 000 1 849 211 352 530

Liikunta-keskus Pajulahti 4 420 745 2 199 573 274 000 1 648 944 298 228

Solvalla Idrottsinstitut 2 212 201 382 292 13 500 1 565 840 250 569

Suomen Urheiluopisto 6 716 684 3 130 871 197 000 2 105 801 1 283 012

Tanhuvaaran Urheiluopisto 3 542 171 1 442 169 857 000 1 194 387 48 615

Urheiluopisto Kisakeskus 1 200 557 983 523 77 000 - 140 034

Varalan Urheiluopisto 2 674 132 1 277 450 - 1 253 060 143 622

Vuokatin Urheiluopisto 3 487 292 1 801 147 186 000 835 489 664 656

Yhteensä 39 079 332 17 201 983 3 744 000 13 750 584 4 382 765

Kuvio 12. Valtakunnallisten liikunnan koulutuskeskusten yhteenlaskettu valtion kokonaisrahoitus vuonna 2012.

Vapaan sivistystyön
suoriteperusteinen
valtionosuus 44 %

Vapaan sivistystyön
rakentamis- ja kehittämis-
avustukset 10%

Ammatillisen
peruskoulutuksen
suoriteperusteinen
valtionosuus 35 %

Ammatillisen
lisäkoulutuksen
suoriteperusteinen
valtionosuus 11 %

42

Taulukko 26. Alueellisten liikunnan koulutuskeskusten valtion kokonaisrahoitus vuonna 2012.

Alueelliset liikunnan

koulutuskeskukset

Valtion

kokonais-

rahoitus (€)

Vapaan sivistystyön

suorite-perusteinen

valtionosuus (€)

Vapaan sivistystyön

rakentamis- ja

kehittämis-

avustukset (€)

Ammatillisen

peruskoulutuksen

suorite-perusteinen

valtionosuus (€)

Ammatillisen

lisäkoulutuksen

suorite-

perusteinen

valtionosuus (€)

Itä-Suomen

liikuntaopisto 919 484 237 140 10 000 - 672 344

Norrvalla

Idrottsinstitut 389 645 169 645 220 000 - -

Virpiniemen

liikuntaopisto 353 676 165 085 26 000 - 162 591

Yhteensä 1 662 805 571 870 256 000 - 834 935

Liikunnanohjauksen perustutkintoon tai vam-
maisten valmentavaan ja kuntouttavaan opetukseen
pätevöittävän ammatillisen peruskoulutuksen osuus
opiskelijamäärästä on 0,3 prosenttia, mutta koulu-
tuksen keston vuoksi opiskelijavuorokausissa mitattu-
na osuus on huomattavasti suurempi. Liikunta-alan
ammatilliseen lisäkoulutukseen kuuluvat liikunnan
ammattitutkinto, liikuntapaikkojen hoitajan ammat-
titutkinto, valmentajan ammattitutkinto, valmentajan
erikoisammattitutkinto ja liikuntapaikkamestarin eri-
koisammattitutkinto. Lisäkoulutuksen osuus opiskeli-
jamääristä oli 0,4 prosenttia.

Taulukoissa 28 ja 29 on esitetty liikunnan koulu-
tuskeskusten opiskelijamäärät koulutustehtävittäin ja

sukupuolittain. Sekä valtakunnallisissa että alueellisis-
sa liikunnan koulutuskeskuksissa miesopiskelijat muo-
dostavat niukan enemmistön. Kaikista liikunnan kou-
lutuskeskusten opiskelijoista miesten osuus oli 51,8 ja
naisten 48,2 prosenttia.

Kuvioissa 14 ja 15 havainnollistetaan nais- ja
miesopiskelijoiden osuuksia vapaan sivistystyön kou-
lutuksessa vuonna 2012. Miesopiskelijat muodostavat
enemmistön vapaan sivistystyön koulutuksessa lähes
joka alueella. Naisten osuus on miehiä suurempi val-
takunnallisissa liikunnan koulutuskeskuksissa aikuis-
liikunnan ja muun koulutuksen alueilla sekä alueelli-
sissa liikunnan koulutuskeskuksissa huippu-urheilun
ja vammaisliikunnan alueilla.

Kuvio 13. Alueellisten liikunnan koulutuskeskusten yhteenlaskettu valtion kokonaisrahoitus vuonna 2012.

Vapaan sivistystyön suoriteperusteinen
val�onosuus
34 %

Vapaan sivistystyön rakentamis- ja
kehi�ämisavustukset 16 %

Amma�llisen peruskoulutuksen
suoriteperusteinen val�onosuus 0 %

Amma�llisen lisäkoulutuksen
suoriteperusteinen val�onosuus 50 %

43

Koulutuksen osa-alue

Valtakunnalliset

koulutuskeskukset

Alueelliset

koulutuskeskukset

n % n %

Vapaan sivistystyön koulutus 151 442 54,2 % 32 897 90,9 %

 - lapsi- ja nuorisoliikunta 103 246 15 774

 - vammaisliikunta 2 653 719

 - kansalaisjärjestötoiminta 8 696 4 078

 - aikuisliikunta 24 301 8 987

 - huippu-urheilu 11 021 3 017

 - muut 1 525 322

Ammatillinen peruskoulutus (valtion rahoittama) 886 0,3 % 0,00 0 %

- liikunnanohjauksen perustutkinto 877 0

- vammaisten valmentava ja kuntouttava opetus 9 0

Ammatillinen lisäkoulutus 1 066 0,4 % 199,00 0,5 %

- tutkintoon tähtäävä koulutus 805 145

- muu pitkäkestoinen lisäkoulutus 111 42

- lyhytkestoinen ammatillinen täydennyskoulutus 150 12

Maksullinen palvelutoiminta 126 196 45,1 % 3 110 8,6 %

 - ammattikorkeakoulun tutkintotavoitteiden koulutus 0 0

 - työvoimapoliittinen koulutus 2 0

 - oppisopimuskoulutus/teoriakurssit 322 45

 - työnantajan tilaama koulutus 53 794 2 034

 - muu ammatillinen koulutus 838 0

 - urheiluseurojen ja liikuntajärjestöjen koulutus 19 627 0

 - muun lainsäädännön perusteella toteutettava koulutus 5 957 0

 - muut 45 656 1 031

Yhteensä 279 590 100 % 36 206 100 %

Taulukko 27. Liikunnan koulutuskeskusten opiskelijamäärät koulutusaloittain vuonna 2012.

Selkeimmät prosentuaaliset sukupuolierot löytyvät
valtakunnallisten liikunnan koulutuskeskusten kan-
salaisjärjestötoiminnan opiskelijoiden keskuudesta.
Siellä 66 prosenttia opiskelijoista on miehiä. Naisval-
taisin koulutuksen osa-alue on alueellisten liikunnan
koulutuskeskusten vammaisliikunnan koulutus, jonka
opiskelijoista 56 prosenttia on naisia.

44

Liikunnan

koulutus-

keskukset

Vapaa sivistystyö

Ammatillinen

perus-

koulutus

Ammatillinen lisä-

koulutus

Muu maksullinen

palvelutoiminta
Yhteensä

Miehet Naiset Miehet Naiset Miehet Naiset Miehet Naiset Miehet Naiset Kaikki

Eerikkilän

Urheiluopisto 13 369 6 740 0 0 60 63 9 942 4 713 23 371 11 516 34 887

Kisakallion

Urheiluopisto 6 060 14 323 44 73 17 58 2 616 5 800 8 737 20 254 28 991

Kuortaneen

Urheiluopisto 8 737 7 822 50 79 90 112 6 669 7 107 15 546 15 120 30 666

Lapin

Urheiluopisto 4 763 3 874 64 63 44 54 4 063 6 815 8 934 10 806 19 740

Liikunta-

keskus

Pajulahti 12 841 9 119 62 56 45 40 1 433 1 033 14 381 10 248 24 629

Solvalla

Idrottsinstitut 1 898 2 112 32 23 6 6 201 186 2 137 2 327 4 464

Suomen

Urheiluopisto 13 818 9 477 81 51 173 82 2 059 1 120 16 131 10 730 26 860

Tanhuvaaran

Urheiluopisto 6 604 6 058 46 41 11 15 825 3 103 7 486 9 217 16 703

Urheiluopisto

Kisakeskus 2 688 4 114 0 0 3 13 1 221 1 245 3 912 5 372 9 284

Varalan

Urheiluopisto 1 581 2 511 41 39 29 25 26 101 23 188 27 752 25 763 53 515

Vuokatin

Urheiluopisto 7 219 5 714 34 24 39 55 5 688 3 914 12 980 9 707 22 687

Yhteensä 79 578 71 864 454 449 517 523 60 818 58 224 141 367 131 060 272 426

%-osuus 52,5 47,5 50,3 49,7 49,7 50,3 51,1 48,9 51,9 48,1 100,0

Taulukko 28. Valtakunnallisten liikunnan koulutuskeskusten opiskelijamäärät koulutustehtävittäin vuonna 2012.

Liikunnan

koulutuskeskus

Vapaa sivistystyö
Ammatillinen

perus-

koulutus

Ammatillinen

lisä-

koulutus

Muu maksullinen

palvelutoiminta
Yhteensä

miehet naiset miehet naiset miehet naiset miehet naiset miehet naiset Kaikki

Itä-Suomen

Liikuntaopisto 7249 6321 0 0 78 72 81 129 7408 6522 13930

Virpinemen

Liikuntaopisto 2883 2764 0 0 0 0 0 0 2883 2764 5647

Norrvalla

Idrottsinstitut 6721 6959 0 0 13 36 1508 1392 8242 8387 16629

Yhteensä 16853 16044 0 0 91 108 1589 1521 18533 17673 36206

%-osuus 51,2 48,8 0,0 0,0 45,7 54,3 51,1 48,9 51,2 48,8

Taulukko 29. Alueellisten liikunnan koulutuskeskusten opiskelijamäärät koulutustehtävittäin vuonna 2012.

45

Kuvio 14. Nais- ja miesopiskelijoiden osuudet valtakunnallisten liikunnan koulutuskeskusten vapaan sivistystyön koulutuksessa
vuonna 2012.

Kuvio 15. Nais- ja miesopiskelijoiden osuudet alueellisten liikunnan koulutuskeskusten vapaan sivistystyön koulutuksessa
vuonna 2012.

53 %

47 %

61 %

45 %

66 %

55 %

52 %

47 %

53 %

39 %

55 %

34 %

45 %

48 %

0 10 20 30 40 50 60 70 80 90 100

Yhteensä

Muut

Huippu-urheilu

Aikuisliikunta

Kansalais-
järjestötoiminta

Vammaisliikunta

Lapsi- ja
nuorisoliikunta

miehet
naiset

51 %

51 %

48 %

53 %

56 %

44 %

50 %

49 %

49 %

52 %

47 %

44 %

56 %

50 %

0 20 40 60 80 100

Yhteensä

Muut

Huippu-urheilu

Aikuisliikunta

Kansalais-
järjestötoiminta

Vammaisliikunta

Lapsi- ja
nuorisoliikunta

miehet
naiset

46

5.5 Muu liikunta-alan
koulutustoiminta

Suomen Urheiluilmailuopisto on ilmailun harrasta-
jien opisto, joka toimii Räyskälän ilmailukeskukses-
sa Lopen kunnassa. Opiston päätoimintoina ovat eri
lajitaitoja ja osaamista kehittävät kurssit sekä ilmai-
lulajien opettajakurssit. Opisto järjestää kursseja ja
tapahtumia ympäri Suomea sekä tarvittaessa myös
Euroopassa. Opetus- ja kulttuuriministeriö tukee Ur-
heiluilmailuopiston toimintaa vuosittaisella harkin-
nanvaraisella yleisavustuksella. Urheiluilmailuopis-
ton valtionavustus vuonna 2012 oli 210 000 euroa.
Suomen Urheiluilmailuopiston toiminta-avustus
maksetaan liikuntabudjetista tiedolla johtamisen ja
tietopohjan vahvistamisen momentilta. Samalta mo-
mentilta ministeriö tukee myös Suomen Urheilumu-
seosäätiön toimintaa, vuonna 2012 yhteensä 290 000
eurolla.

Lähteitä:

Asetus vapaasta sivistystyöstä 6.11.1998/805.
HARAVA. Opetus- ja kulttuuriministeriön

harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Laki opetus- ja kulttuuritoimen rahoituksesta
29.12.2009/1705.

Laki vapaasta sivistystyöstä 21.8.1998/632.
Opetushallitus. Opetus- ja kulttuuritoimen

rahoitusjärjestelmän raportit. Saatavilla:
www.vos.uta.fi/rap/

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
http://www.minedu.fi/OPM/Liikunta.

Urheiluopistoverkosto 2010-luvulla. Urheiluopistojen
koulutuksen ja verkostoyhteistyön kehittämislinjauksia.
Opetusministeriön julkaisuja

2009:41. Helsinki: Opetusministeriö.
Valtion talousarvioesitykset. Valtiovarainministeriö.

Saatavilla: http://budjetti.vm.fi.
Vapaan sivistystyön kehittämisohjelma 2009−2012.

Opetusministeriön asettaman työryhmän
loppuraportti. Opetusministeriön

työryhmämuistioita ja selvityksiä 2009:12. Helsinki:
Opetusministeriö.

47

6 Liikunnan kansalaistoiminta

Vapaaehtoinen järjestö- ja kansalaistoiminta on suo-
malaisen liikunnan kivijalka. Kansallisen liikuntatut-
kimuksen tietojen perusteella noin 15 prosenttia suo-
malaisista 15–79 -vuotiaista osallistuu jollakin tavalla
vapaaehtoiseen liikunnan kansalaistoimintaan. Koko-
naisuudessaan seurojen ja järjestöjen organisoimaan
liikuntatoimintaan osallistuu yli miljoona suomalaista
lasta, nuorta, aikuista ja ikääntyvää ihmistä. Vaikka
tiedot kansalaistoiminnassa mukana olevien kansa-
laisten ja urheiluseurojen määristä ovat osin puutteel-
lisia (Lehtonen & Hakonen 2013), voidaan liikunnan
kansalaistoiminta silti todeta Suomen suurimmaksi
kansanliikkeeksi.

Opetus- ja kulttuuriministeriö tukee liikunnan
kansalaistoimintaa myöntämällä harkinnanvaraisia
valtionavustuksia valtakunnallisille ja alueellisille lii-
kuntajärjestöille. Avustuksen suuruuteen vaikuttaa
järjestön toiminta liikuntalain 1 §:ssä säädetyn tar-
koituksen toteuttamiseksi, toiminnan laatu, laajuus
sekä yhteiskunnallinen merkitys. Valtakunnallisille
ja alueellisille liikuntajärjestöille myönnetään lisäksi
erityisavustuksia erilaisiin kehittämishankkeisiin. Val-
takunnalliset liikuntajärjestöt järjestävät koulutus-,
valmennus- ja kilpailutoimintaa jäsenyhdistyksilleen
sekä paikallisille seuroille, mutta eivät voi ilman erillis-
tä lupaa siirtää ansaitsemaansa valtionavustusta niiden
toimintaan. Myös liikunnan aluejärjestöt ja kunnat
tukevat paikallisten seurojen toimintaa. Kunnat voivat
tähän tarkoitukseen käyttää niiden liikuntatoimintaan
osoitettuja valtionosuuksia, joita tarkastellaan lähem-
min luvussa 3.

Voimassa olevan liikunta-asetuksen (1055/1998)
mukaan valtionapukelpoisia järjestöjä ovat valtakun-

nalliset tai alueelliset rekisteröidyt yhdistykset, joiden
pääasiallisena tehtävänä on liikunnan järjestäminen tai
muu liikunnan edistäminen. Järjestöllä on oltava vä-
hintään 30 jäsenyhdistystä, joissa on vähintään tuhat
harrastajaa, ja liikuntalajilla on oltava kansainvälinen
organisaatio tai lajin on oltava kansallisesti merkittä-
vä. Valtionavustusta ei yleensä myönnetä ennen kuin
järjestö on toiminut vähintään vuoden mittaisen tili-
kauden.

Vuonna 2009 urheilun lajiliittojen ja liikuntajär-
jestöjen valtionapujärjestelmää pohtinut työryhmä
jätti esityksen valtionapujärjestelmän muuttamisesta.
Työryhmä esitti, että valtionavustusta saisivat vastai-
suudessa vain järjestöt, joiden pääasiallisena toimin-
tamuotona on liikunta. Lisäksi kustakin lajista olisi
tarkoituksena hyväksyä valtionapukelpoiseksi vain
yksi lajia edustava liitto. Uuden avustettavan järjestön
tulisi olla toiminut vähintään viisi vuoden mittaista
tilikautta ennen valtionapukelpoisuuden myöntöä.
Lisäksi liikuntalakiin ehdotettiin lisättäväksi säännös,
jonka mukaan mahdollistettaisiin valtionapukelpoi-
suuden kumoaminen järjestöltä, joka ei täytä lain
edellytyksiä. Työryhmän esitys on tarkoitus ottaa käyt-
töön liikuntalain uudistuksen yhteydessä.

Vuoden 2012 valtionavustuksia myönnettäessä
otettiin huomioon järjestöjen määrälliset, laadulliset
ja yhteiskunnalliset tulokset lapsi- ja nuorisoliikun-
nan, aikuisten liikunnan ja huippu-urheilun tulosalu-
eilla. Lisäksi arvioitiin järjestöjen toimintaa eettisesti
kestävän liikunnan osalta ottaen huomioon erityisesti
liiton antidopingtoiminta sekä toiminta laaja-alaisen
tasa-arvon ja suvaitsevaisuuden osa-alueilla.

Liikuntatoimi tilastojen valossa 2012

48

Vuosi Valtionavustuksiin

oikeuttavat menot

Valtionavustukset Avustus% Indeksikorjatut

avustukset

Reaalimuutos

ed. vuoteen

2000 63 369 522 20 401 195 32,2 29 336 919 7,0 %

2001 59 366 882 21 353 668 36,0 29 525 552 0,6 %

2004 77 797 437 22 861 000 29,4 29 117 908 -0,7 %

2005 89 111 519 24 261 000 27,2 29 971 923 2,9 %

2006 94 767 198 25 529 024 26,9 30 643 353 2,2 %

2007 100 972 134 27 544 000 27,3 31 993 758 4,4 %

2008 106 907 384 28 960 000 27,1 31 789 679 -0,6 %

2009 113 588 864 32 250 000 28,4 34 712 201 9,2 %

2010 116 324 692 34 000 000 29,2 36 002 946 3,7 %

2011 119 786 897 34 870 000 29,1 35 893 386 -0,3 %

2012 121 551 991 35 970 000 29,6 35 970 000 0,2 %

Taulukko 30. Liikuntajärjestöille myönnetyt valtionavustukset vuosina 2000–2012 (€), indeksikorjattu
JMHI 2000=100 (ei sisällä SLU:n eikä Olympiakomitean avustuksia).

6.1 Liikuntajärjestöille myönnetyt
valtionavustukset

Taulukossa 30 on esitetty liikuntajärjestöille myön-
netyt valtionavustukset vuosina 2000–2012, pois lu-
kien Suomen Liikunta ja Urheilu ry:n sekä Suomen
Olympiakomitea ry:n yleisavustukset. Taulukossa 31
on esitetty liikuntajärjestöjen valtionavustusten jakau-
tuminen järjestöryhmittäin vuosina 2010–2012 ja
kuviossa 16 valtionavustusten järjestöryhmäkohtaiset
prosenttiosuudet vuonna 2012. Vuonna 2012 valtion
liikuntamäärärahoista liikuntajärjestöjen avustamiseen
osoitettiin yhteensä noin 42 miljoonaa euroa, joka oli
miljoona euroa enemmän kuin vuonna 2011. Avus-
tussumma jakautui kahteen lähestulkoon yhtä suureen
osaan. Puolet avustuksista kohdistui lajiliittojen yleis-
avustuksiin ja toinen puoli muiden liikuntajärjestöjen
sekä liikunnan palvelujärjestöjen yleisavustuksiin.

Vuonna 2012 liikuntajärjestöille myönnettävää
valtionavustusta haki 132 järjestöä, joista 73 oli laji-
liittoja ja 59 muita valtakunnallisia liikuntajärjestöjä.
Kahden järjestön valtionavustushakemukset hylättiin,
koska ne eivät olleet valtionavustukseen oikeutettuja
liikuntajärjestöjä. Nämä kaksi järjestöä olivat Suomen
Agilityliitto ry ja Suomen Racketlonliitto ry.

Jäljempänä esitetyissä taulukoissa käsitellään liikun-
tajärjestöjen talouden tunnuslukuja seuraavin järjes-
töryhmittäin: (a) lajiliitot, (b) erityisliikuntajärjestöt,
(c) koululais- ja opiskelijaliikuntajärjestöt, (d) omassa
taulukossaan Suomen Työväen Urheiluliitto, Finlands

Svenska Idrott rf, Suomen Latu ry ja Suomen Uima-
opetus- ja Hengenpelastusliitto ry sekä (e) muut var-
sinaiset liikuntajärjestöt. Liikunnan palvelujärjestöistä
omiin taulukoihinsa on eritelty (a) valtakunnalliset
palvelujärjestöt sekä (b) alueelliset yhteisöt.

Edellisvuoteen verrattuna lajiliittojen avustuksiin
tehtiin maltillisia korotuksia. Suurimmat yleisavustus-
ten prosentuaaliset korotukset kohdistuivat Miekkailu-
ja 5-otteluliittoon, jonka avustus nousi 35 prosenttia.
Muita yli 20 prosentin korotuksia ei tehty. Muita mer-
kittäviä avustusten korotuksia kohdistettiin Kendoseu-
rojen keskusliitolle, 20 prosenttia, sekä Biljardiliitolle,
jonka avustusta nostettiin 17 prosenttia. Kanoottiliiton
ja Soutuliiton yhdistyminen Suomen Melonta- ja Sou-
tuliitoksi sekä Purjehtijaliiton ja Veneilyliiton yhdisty-
minen Suomen Purjehdus ja Veneily ry:ksi aiheuttivat
myös joitakin muutoksia avustusten jakoon. Kokonai-
suutena lajiliitoille myönnetyt yleisavustukset nousivat
edelliseen vuoteen verrattuna 6 prosentilla, joka raha-
määräisesti tarkoitti 1,3 miljoonan euron korotusta.

Erityisliikuntajärjestöjen, koululais- ja opiskelija-
järjestöjen, muiden liikuntajärjestöjen sekä liikunnan
palvelujärjestöjen avustukset säilyivät lähes täysin
vuoden 2011 tasolla. Suurimmat korotukset kohdis-
tuivat Kuurojen Urheiluliittoon sekä Opiskelijoiden
Liikuntaliittoon, jotka saivat 25 000 euron korotukset
avustuksiinsa.

Taulukoissa 33–39 on esitetty liikuntajärjestöille
myönnetyt valtionavustukset järjestöittäin vuosina
2010–2012.

49

Järjestöryhmä

Avustus

2010 2011 2012

euroa % euroa % euroa %

Varsinaiset liikuntajärjestöt

Lajiliitot 19 750 000 49,0 20 300 000 49,1 21 286 000 50,2

Erityisliikuntajärjestöt 700 000 1,7 860 000 2,1 890 000 2,1

Koululais- ja opiskelijajärjestöt 805 000 2,0 817 000 2,0 862 000 2,0

Suomen Työväen Urheiluliitto ry 1 650 000 4,1 1 650 000 4,0 1 650 000 3,9

Finlands Svenska Idrott rf 985 000 2,4 985 000 2,4 985 000 2,3

Suomen Latu ry 710 000 1,8 710 000 1,7 710 000 1,7

Suomen Uimaopetus- ja

hengenpelastusliitto ry 500 000 1,2 500 000 1,2 500 000 1,2

Muut liikuntajärjestöt 771 000 1,9 783 000 1,9 822 000 1,9

Liikunnan palvelujärjestöt

Valtakunnalliset palvelujärjestöt 10 985 000 27,3 10 985 000 26,6 10 985 000 25,9

Alueelliset yhteisöt 3 428 000 8,5 3 730 000 9,0 3 730 000 8,8

Yhteensä 40 284 000 100,0 41 320 000 100,0 42 420 000 100,0

Taulukko 31. Liikuntajärjestöille myönnetyt valtionavustukset järjestöryhmittäin vuosina 2010–2012, indeksikorjaamaton.

Kuvio 16. Liikuntajärjestöjen valtionavustukset järjestöryhmittäin vuonna 2012.

Lajiliitot
55,0 %

Liikunnan
palvelujärjestöt
28,4 %

Erityisliikuntajärjestöt
2,3 %

Koululais- ja
opiskelijajärjestöt
2,2 %

Suomen Työväen
Urheiluliitto ry
4,3 %

Finlands Svenska
Idrott rf 2,5 %

Suomen Latu ry
1,8 %

Suomen Uimaopetus- ja
Hengenpelastusliitto ry
1,3 %

Muut liikuntajärjestöt
2,1 %

50

Järjestöryhmä 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Varsinaiset liikuntajärjestöt

Lajiliitot 71 70 72 72 73 73 74 74 74 73 73

Erityisliikuntajärjestöt 12 13 14 14 14 14 14 14 10 10 10

Koululais- ja opiskelijajärjestöt 4 4 4 4 4 4 4 4 4 4 4

Suomen Työväen Urheiluliitto ry 1 1 1 1 1 1 1 1 1 1 1

Finlands Svenska Idrott rf 1 1 1 1 1 1 1 1 1 1 1

Suomen Latu ry 1 1 1 1 1 1 1 1 1 1 1

Suomen Uimaopetus ja

Hengenpelastusliitto ry 1 1 1 1 1 1 1 1 1 1 1

Muut liikuntajärjestöt 16 16 16 16 16 14 14 14 14 14 14

Liikunnan palvelujärjestöt

Valtakunnalliset palvelujärjestöt 5 5 5 5 5 5 5 5 6 6 6

Alueelliset yhteisöt 15 15 15 15 15 15 15 15 15 15 15

 Yhteensä 127 127 130 130 131 129 130 130 127 126 126

Taulukko 32. Valtionavustusta saaneet liikuntajärjestöt järjestöryhmittäin vuosina 2002–2012 (lkm).

51

Lajiliitot 2011 2012 %-muutos

1 AKK-Motorsport ry 240 000 240 000 0,0

2 Sukeltajaliitto ry 160 000 160 000 0,0

3 Suomen Aikidoliitto ry 48 000 50 000 4,0

4 Suomen Amerikkalaisen Jalkapallon Liitto ry 120 000 120 000 0,0

5 Suomen Ampumahiihtoliitto ry 190 000 225 000 15,6

6 Suomen Ampumaurheiluliitto ry 693 000 710 000 2,4

7 Suomen Baseball ja Softball -liitto ry 7 000 7 000 0,0

8 Suomen Biljardiliitto ry 50 000 60 000 16,7

9 Suomen Castingliitto ry 7 000 7 000 0,0

10 Suomen Cheerleadingliitto ry 45 000 50 000 10,0

11 Suomen Curlingliitto ry 87 000 90 000 3,3

12 Suomen Dartsliitto ry 35 000 35 000 0,0

13 Suomen Golfliitto ry 485 000 510 000 4,9

14 Suomen Hiihtoliitto ry 1 120 000 1 120 000 0,0

15 Suomen Hockeyliitto ry 32 000 32 000 0,0

16 Suomen Ilmailuliitto ry 150 000 150 000 0,0

17 Suomen ITF Taekwon-Do ry 15 000 15 000 0,0

18 Suomen Jousiampujain Liitto ry 55 000 55 000 0,0

19 Suomen Judoliitto ry 298 000 305 000 2,3

20 Suomen Jääkiekkoliitto ry 1 300 000 1 375 000 5,5

21 Suomen Jääpalloliitto ry 130 000 130 000 0,0

22 Suomen Karateliitto ry 245 000 245 000 0,0

23 Suomen Kaukalopalloliitto ry 100 000 100 000 0,0

24 Suomen Keilailuliitto ry 240 000 240 000 0,0

25 Suomen Kendoseurojen Keskusliitto ry**** 8 000 10 000 20,0

26 Suomen Keskusshakkiliitto ry 45 000 45 000 0,0

27 Suomen Kiipeilyliitto ry 52 000 55 000 5,5

28 Suomen Koripalloliitto ry 675 000 740 000 8,8

29 Suomen Krikettiliitto ry 30 000 30 000 0,0

30 Suomen Kyykkäliitto ry 12 000 12 000 0,0

31 Suomen Käsipalloliitto ry 180 000 200 000 10,0

32 Suomen Lentopalloliitto ry 910 000 965 000 5,7

33 Suomen Liitokiekkoliitto ry 30 000 30 000 0,0

34 Suomen Luisteluliitto ry 250 000 250 000 0,0

35 Suomen Lumilautaliitto ry 130 000 145 000 10,3

36 Suomen Melonta- ja Soutuliitto ry* - 410 000 100,0

37 Suomen Miekkailu- ja 5-otteluliittoliitto ry** 107 000 165 000 35,2

38 Suomen Moottoriliitto ry 170 000 170 000 0,0

39 Suomen Muay Thai-Liitto ry 15 000 15 000 0,0

40 Suomen Nyrkkeilyliitto ry 175 000 175 000 0,0

41 Suomen Oriental Moodo -liitto ry 13 000 13 000 0,0

Taulukko 33. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2011–2012 (€). Varsinaiset liikuntajärjestöt: Lajiliitot.

52

42 Suomen Painiliitto ry 290 000 305 000 4,9

43 Suomen Painonnostoliitto ry 200 000 200 000 0,0

44 Suomen Palloliitto ry 1 805 000 1 920 000 6,0

45 Suomen Pesäpalloliitto ry 540 000 580 000 6,9

46 Suomen Pètanque-Liitto SP-L ry 28 000 28 000 0,0

47 Suomen Potkunyrkkeilyliitto ry 30 000 30 000 0,0

48 Suomen Purjehdus ja Veneily ry *** - 530 000 100,0

49 Suomen Purjehtijaliitto ry*** 517 000 - -100,0

50 Suomen Pyöräilyunioni ry 175 000 175 000 0,0

51 Suomen Pöytätennisliitto ry 115 000 120 000 4,2

52 Suomen Ratagolfliitto ry 17 000 17 000 0,0

53 Suomen Ratsastajainliitto ry 605 000 620 000 2,4

54 Suomen Ringetteliitto ry 196 000 210 000 6,7

55 Suomen Rugbyliitto ry 12 000 12 000 0,0

56 Suomen Saappaanheittoliitto ry 7 000 7 000 0,0

57 Suomen Salibandyliitto ry 803 000 869 000 7,6

58 Suomen Squashliitto ry 160 000 180 000 11,1

59 Suomen Sulkapalloliitto ry 285 000 310 000 8,1

60 Suomen Suunnistusliitto ry 875 000 890 000 1,7

61 Suomen Taekwondoliitto ry 141 000 150 000 6,0

62 Suomen Taitoluisteluliitto ry 310 000 345 000 10,1

63 Suomen Tanssiurheiluliitto ry 310 000 345 000 10,1

64 Suomen Tennisliitto ry 262 000 270 000 3,0

65 Suomen Tikkaurheiluliitto STURL ry 28 000 28 000 0,0

66 Suomen Triathlonliitto ry 52 000 60 000 13,3

67 Suomen Uimaliitto ry 670 000 700 000 4,3

68 Suomen Urheiluliitto ry 1 060 000 1 060 000 0,0

69 Suomen Valjakkourheilijoiden Liitto ry 27 000 27 000 0,0

70 Suomen Vesihiihtourheilu ry 7 000 7 000 0,0

71 Suomen Voimanostoliitto ry 50 000 50 000 0,0

72 Suomen Voimisteluliitto Svoli ry 1 739 000 1 780 000 2,3

 Yhteensä 19 970 000 21 286 000 6,2 %

*Suomen Kanoottiliitto ja Suomen Soutuliitto yhdistyivät vuonna 2011.
**Suomen Miekkailuliitto ja Suomen Nykyaikaisen 5-ottelun liitto yhdistyivät vuonna 2011
***Suomen Purjehtijalliitto ja Veneilyliitto yhdistyivät Suomen Purjehdus ja Veneily ry:ksi
****Suomen Taidoliiton nimi muuttui Suomen Kendoseurojen Keskusliitoksi vuonna 2011

53

Erityisliikuntajärjestöt 2010 2011 2012 %-muutos

1 Epilepsialiitto ry 14 000 14 000 14 000 0,0

2 Hengitysliitto Heli ry 46 000 46 000 46 000 0,0

3 Mielenterveyden Keskusliitto ry 79 000 79 000 79 000 0,0

4 Soveltava Liikunta SoveLi ry 145 000 200 000 200 000 0,0

5 Suomen CP-liitto ry 35 000 45 000 50 000 0,1

6 Suomen Kuurojen Urheiluliitto ry 308 000 320 000 345 000 0,1

7 Suomen MS-liitto ry 46 000 46 000 46 000 0,0

8 Suomen Parkinson-liitto ry 18 000 18 000 18 000 0,0

9 Suomen Reumaliitto ry 46 000 46 000 46 000 0,0

10 Suomen Sydänliitto ry 46 000 46 000 46 000 0,0

 Yhteensä 783 000 860 000 890 000 0,03

Koululais- ja opiskelijajärjestöt 2010 2011 2012 %-muutos

1 Koululiikuntaliitto ry 300 000 300 000 320 000 0,1

2 Opiskelijoiden Liikuntaliitto ry 365 000 365 000 390 000 0,1

3 Suomen ammat. koul. kultt.- ja urheiluliitto SAKU ry 150 000 150 000 150 000 0,0

4 Suomen Koulukotien Urheiluyhdistys ry 2 000 2 000 2 000 0,0

 Yhteensä 817 000 817 000 862 000 0,05

TUL, CIF, Suomen Latu, SUH 2010 2011 2012 %-muutos

1 Suomen Työväen Urheiluliitto ry 1 605 000 1 650 000 1 650 000 0,0

2 Finlands Svenska Idrott CIF rf 960 000 985 000 985 000 0,0

3 Suomen Latu ry 678 000 710 000 710 000 0,0

4 Suomen Uimaopetus- ja Hengenpelastusliitto ry 330 000 500 000 500 000 0,0

 Yhteensä 3 573 000 3 845 000 3 845 000 0,0

Taulukko 36. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010–2012 (€). Varsinaiset liikuntajärjestöt:
TUL, FSI, Suomen Latu ja SUH.

Taulukko 34. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010–2012 (€). Varsinaiset liikuntajärjestöt:
Erityisliikuntajärjestöt.

Taulukko 35. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010–2012 (€). Varsinaiset liikuntajärjestöt:
Koululais- ja opiskelijajärjestöt.

54

Muut liikuntajärjestöt 2010 2011 2012 %-muutos

1 Kalottiurheilu ry (Urheilun kalottikeskus) 36 000 36 000 36 000 0,0

2 Liikunnan ja Terveystiedon Opettajat 81 000 86 000 90 000 0,0

3 Reserviläisurheiluliitto ry 50 000 50 000 50 000 0,0

4 Suomen Erotuomarien Liitto ry 34 000 29 000 29 000 0,0

5 Suomen Liikunnan Ammattilaiset ry 160 000 160 000 170 000 0,1

6 Suomen Metsästäjäliitto ry 22 000 22 000 22 000 0,0

7 Suomen Monikulttuurinen Liikuntaliitto FIMU ry 40 000 40 000 45 000 0,1

8 Suomen NMKY:n Urheiluliitto ry 77 000 80 000 80 000 0,0

9 Suomen Sotilasurheiluliitto ry 54 000 54 000 54 000 0,0

10 Suomen Työpaikkaurheilu ry 4 000 4 000 4 000 0,0

11 Suomen Valmentajat ry 115 000 124 000 140 000 0,1

12 Suomen Veteraaniurheiluliitto ry 71 000 71 000 75 000 0,1

13 Työväen Retkeilyliitto ry 21 000 21 000 21 000 0,0

14 Urheilutoimittajain liitto ry 6 000 6 000 6 000 0,0

 Yhteensä 771 000 783 000 822 000 0,05

Liikunnan palvelujärjestöt: Valtakunnalliset palvelujärjestöt 2010 2011 2012 %-muutos

1 Suomen Liikunta ja Urheilu ry 2 000 000 2 150 000 2 150 000 0,0

2 Nuori Suomi ry 1 190 000 1 190 000 1 190 000 0,0

3 Suomen Kuntourheiluliitto ry 920 000 950 000 950 000 0,0

4 Suomen Olympiakomitea 4 300 000 4 300 000 4 300 000 0,0

5 Suomen Paralympiakomitea 863 000 870 000 870 000 0,0

6 Suomen Vammaisurheilu ja Liikunta VAU ry 1 475 000 1 525 000 1 525 000 0,0

 Yhteensä 10 748 000 10 985 000 10 985 000 0,0

Taulukko 37. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010–2012 (€). Varsinaiset liikuntajärjestöt: Muut liikuntajärjestöt.

Taulukko 38. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010–2012 (€). Liikunnan palvelujärjestöt:
Valtakunnalliset palvelujärjestöt.

Liikunnan palvelujärjestöt: Alueelliset yhteisöt 2010 2011 2012 %-muutos

1 Etelä-Karjalan Liikunta ja Urheilu ry 160 000 160 000 160 000 0,0

2 Etelä-Savon Liikunta ry 168 000 190 000 190 000 0,0

3 Etelä-Suomen Liikunta ja Urheilu ry 483 000 483 000 483 000 0,0

4 Hämeen Liikunta ja Urheilu ry 351 000 351 000 351 000 0,0

5 Kainuun Liikunta ry 192 000 192 000 192 000 0,0

6 Keski-Pohjanmaan liikunta ry 159 000 159 000 159 000 0,0

7 Keski-Suomen Liikunta ry 208 000 208 000 208 000 0,0

8 Kymenlaakson Liikunta ry 150 000 150 000 150 000 0,0

9 Lapin Liikunta ry 187 000 187 000 187 000 0,0

10 Lounais-Suomen Liikunta ja Urheilu ry 546 000 546 000 546 000 0,0

11 Pohjanmaan Liikunta ja Urheilu ry 302 000 302 000 302 000 0,0

12 Pohjois-Karjalan Liikunta ry 193 000 193 000 193 000 0,0

13 Pohjois-Pohjanmaan Liikunta ry 236 000 236 000 236 000 0,0

14 Pohjois-Savon Liikunta ry 182 000 182 000 182 000 0,0

15 Päijät-Hämeen Liikunta ja Urheilu ry 191 000 191 000 191 000 0,0

 Yhteensä 3 708 000 3 730 000 3 730 000 0,0

Taulukko 39. Liikuntajärjestöjen valtionavustukset järjestöittäin vuosina 2010–2012 (€). Liikunnan palvelujärjestöt: Alueelliset yhteisöt.

55

6.2 Liikuntajärjestöjen
toimintamenot ja valtionavustukset
vuonna 2012

Taulukoissa 40–47 on esitetty liikuntajärjestöjen var-
sinaisen toiminnan kulut, hyväksyttävät toimintame-
not, valtionavustukset, avustuksen osuus hyväksytyistä
menoista sekä koko julkisen tuen osuus hyväksytyistä
menoista vuonna 2012. Taulukot on koottu liikunta-
järjestöjen omien selvitysten perusteella. Julkiseen tu-
keen sisältyvät varsinaisen toiminta-avustuksen lisäksi
opetus- ja kulttuuriministeriöltä saadut erityisavus-
tukset sekä Olympiakomitealta, Paralympiakomiteal-
ta tai muilta julkisilta tahoilta saadut avustukset, jotka
on taulukoissa eritelty omiin sarakkeisiinsa. Olym-
piakomitea ja Paralympiakomitea jakavat esimerkiksi
lajiliitoille valmentajatukea valtion urheilija-apurahaa
saavien urheilijoiden valmentajille jaettavaksi.

Liikuntalain (1054/1998) mukaan valtionavus-
tukseen hyväksyttävinä toimintamenoina ei pidetä
liiketoiminnasta aiheutuneita menoja. Opetus- ja
kulttuuriministeriön käytännön mukaan valtionavun
ulkopuolelle jäävät myös välitystoiminnasta, varain-
hankinnasta, sijoitustoiminnasta, lainojen lyhennyk-
sistä ja koroista, vuokratuloista, poistoista ja varauk-
sista sekä keskinäisistä avustuksista aiheutuvat menot.
Kilpailujen järjestämisestä ja julkaisutoiminnasta ai-
heutuvat menot on mahdollista hyväksyttää tappiota
lukuun ottamatta haettaessa valtionavustusta. Järjes-
tön toiselle myymistä tavaroista tai hallinto- ja tieto-
hallintopalveluista saaduilla tuloilla katettuja menoja
pidetään myös valtionavustukseen hyväksyttävinä toi-
mintamenoina ja ne on mahdollista hyväksyttää. Hy-
väksyttäviin menoihin ei lasketa tiettyjä palkkaukseen
liittyviä menoja eikä erikseen määriteltyjä irtaimen
käyttöomaisuuden hankintamenoja.

Suurin julkisen tuen prosentuaalinen osuus hyväk-
syttävistä toimintamenoista oli Suomen Parkinson
liitolla, jonka tuki oli 98,1 prosenttia hyväksyttävistä
toimintamenoista. Kaikkien järjestöjen keskimääräi-
nen julkisen tuen osuus hyväksyttävistä menoista oli
41,7 prosenttia. Lajiliittojen kohdalla vastaava luku
oli 29,6 prosenttia hyväksyttävistä toimintamenoista.
Korkein julkisten avustusten aste oli Suomen Kanoot-
tiliitolla, 94 prosenttia hyväksytyistä toimintamenois-
ta, ja alhaisin puolestaan Suomen Rugbyliitolla 9,9
prosenttia hyväksytyistä toimintamenoista.

Opetus- ja kulttuuriministeriön erityisavustukset
-sarake koskee nimenomaan vuoden 2012 kuluessa
myönnettyjä avustuksia. Muiden julkisten avustusten
ja tukien saraketta koskien on huomattava, ettei ole
takuita siitä, että kaikki järjestöt ovat raportoineet ne
täsmällisesti. Tästä johtuen järjestöjen keskinäinen
vertailtavuus kärsii. Lisäksi on huomioitava, että joi-
denkin järjestöjen osalta tiedot puuttuvat.

Liikuntajärjestöjen varsinaiseen toimintaan käyttä-
mien varojen jakautuminen toiminnanaloittain vuon-
na 2012 on esitetty taulukossa 48. Toiminnanalakoh-
taisessa tarkastelussa on kuitenkin syytä huomioida,
että joidenkin liikuntajärjestöjen kohdalla toimin-
takulttuuri tai lajien luonne on asettanut rajoitteita
kaikkien toiminnanalojen käytölle menolajittelussa.
Liikuntajärjestöjä koskevat tiedot ovat peräisin liikun-
tajärjestöjen tilinpäätösyhteenvedoista sekä valtion-
apulaskelmista. Vuonna 2012 kaikkien liikuntajärjes-
töjen varoista 24 prosenttia kohdistui nuorisoliikun-
taan, 15 prosenttia aikuisten liikuntaan, 26 prosenttia
huippu-urheiluun ja 36 prosenttia järjestötoimintaan.
Vuoteen 2011 verrattuna selkeimmät muutokset ovat
tapahtuneet huippu-urheilun sekä järjestötoiminnan
aloilla. Huippu-urheiluun osuus varojen käytöstä on
vähentynyt ja järjestötoiminnan osuus kasvanut.

56

Lajiliitot (73) Kokonais-

kulut

Hyväk-

syttävät

menot

Valtion-

avustus

Julkinen

tuki%

hyväk-

sytyt

menot

Avustus

-%

hyväk-

sytyt

menot

OKM:n

erityis-

avustukset

Suomen

Olympia-

komitea ry

Suomen

Para-

lympia-

komitea

ry

Muut

julkiset

avus-

tukset ja

tuet

AKK-Motorsport ry 1 806 170 1 776 101 240 000 13,5 13,5 0 0 0 0

Sukeltajaliitto ry 666 347 663 818 160 000 24,1 24,1 0 0 0 0

Suomen Aikidoliitto

ry 120 882 119 703 50 000 41,8 41,8 0 0 0 0

Suomen

Amerikkalaisen

Jalkapallon Liitto ry 527 824 452 545 120 000 26,5 26,5 0 0 0 0

Suomen

Ampumahiihtoliitto

ry 1 151 687 1 151 064 225 000 19,5 26,2 0 76 650 0 0

Suomen

Ampumaurheiluliitto

ry 2 034 595 2 022 677 710 000 35,1 49,7 0 239 282 55 000 0

Suomen Baseball-

ja Softball-liitto ry 12 956 12 928 7 000 54,1 54,1 0 0 0 0

Suomen Biljardiliitto

ry 198 036 180 564 60 000 33,2 33,2 0 0 0 0

Suomen

Castingliitto ry 8 884 8 821 7 000 79,4 79,4 0 0 0 0

Suomen

Cheerleadingliitto ry 392 135 391 792 50 000 12,8 12,8 0 0 0 0

Suomen Curlingliitto

ry 253 026 252 973 90 000 35,6 69,6 25 000 30 000 31 000 0

Suomen Dartsliitto

ry 201 388 113 553 35 000 30,8 30,8 0 0 0 0

Suomen Golfliitto ry 3 861 331 3 771 175 510 000 13,5 16,4 48 500 15 644 0 45 464

Suomen Hiihtoliitto

ry * * 1 120 000 * * 125 000 * 53 000 *

Suomen

Hockeyliitto ry 53 833 53 783 32 000 59,5 59,5 0 0 0 0

Suomen Ilmailuliitto

ry 1 668 354 1 658 715 150 000 9,0 21,0 193 000 0 0 5 000

Suomen ITF

Taekwon-Do ry 70 134 67 528 15 000 22,2 22,2 0 0 0 0

Suomen

Jousiampujain Liitto

ry 169 163 169 038 55 000 32,5 34,9 0 4 000 0 0

Suomen Judoliitto ry 990 881 989 297 305 000 30,8 46,2 90 200 15 000 19 000 27 552

Taulukko 40. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt: Lajiliitot.

57

Suomen

Jääkiekkoliitto ry 16 111 577 15 722 350 1 375 000 8,7 10,8 0 330 000 0 0

Suomen

Jääpalloliitto ry 380 074 330 326 130 000 39,4 39,4 0 0 0 0

Suomen

Kanoottiliitto ry 12 830 12 830 12 000 93,5 93,5 0 0 0 0

Suomen Karateliitto

ry 409 908 402 631 245 000 60,8 70,8 30 000 10 000 0 0

Suomen

Kaukalopalloliitto ry 222 579 222 579 100 000 44,9 44,9 0 0 0 0

Suomen Keilailuliitto

ry 927 337 734 260 240 000 32,7 34,4 0 12 500 0 0

Suomen

Kendoseurojen

Keskusliitto ry 74 051 73 821 10 000 13,5 13,5 0 0 0 0

Suomen Kiipeilyliitto

ry 217 299 216 641 55 000 25,4 25,4 0 0 0 0

Suomen

Koripalloliitto ry 4 053 489 3 955 102 740 000 18,7 29,9 443 700 0 0 0

Suomen Krikettiliitto

ry 126 141 126 141 30 000 23,8 52,3 0 0 0 36 000

Suomen Kyykkäliitto

ry 14 327 14 327 12 000 83,8 83,8 0 0 0 0

Suomen

Käsipalloliitto ry 955 067 943 057 200 000 21,2 27,6 30 000 30 000 0 0

Suomen

Lentopalloliitto ry 4 530 123 4 252 511 965 000 22,7 29,8 260 000 36 250 0 6 000

Suomen

Liitokiekkoliitto ry 185 949 183 629 30 000 16,3 16,3 0 0 0 0

Suomen

Luisteluliitto ry 1 121 047 1 118 907 250 000 22,3 33,1 15 000 105 820 0 0

Suomen

Lumilautaliitto ry 523 535 518 735 145 000 28,0 65,3 30 000 163 575 0 0

Suomen Miekkailu-

ja 5-otteluliitto ry 298 058 290 173 165 000 56,9 67,0 10 000 19 300 0 0

Suomen

Moottoriliitto ry 1 031 975 1 019 930 170 000 16,7 16,7 0 0 0 0

Suomen Muay Thai-

liitto ry 32 265 32 125 15 000 46,7 46,7 0 0 0 0

Lajiliitot Toiminnan

kulut

Hyväk-

syttävät

toiminta-

menot

Valtion-

avustus

Julkinen

tuki%

hyväk-

sytyt

menot

Avustus

-%

hyväk-

sytyt

menot

OKM:n

erityis-

avus-

tukset

Suomen

Olympia-

komitea ry

Suomen

Para-

lympia-

komitea

ry

Muut

julkiset

avus-

tukset ja

tuet

Taulukko 40. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt: Lajiliitot.

58

Suomen

Nyrkkeilyliitto ry 362 648 361 415 175 000 48,4 53,6 0 18 884 0 0

Suomen Oriental

Moodo -liitto ry 20 594 19 812 13 000 65,6 65,6 0 0 0 0

Suomen Painiliitto ry 839 873 791 946 305 000 38,5 68,8 55 000 176 000 0 9 000

Suomen

Painonnostoliitto ry 343 951 342 069 200 000 58,5 61,5 0 10 317 0 0

Suomen Palloliitto ry 14 745 435 11 545 054 1 920 000 16,6 18,3 44 000 150 000 0 0

Suomen

Pesäpalloliitto ry 1 782 010 1 772 541 580 000 32,7 32,7 0 0 0 0

Suomen Pètanque-

Liitto ry 99 936 99 936 0 0,0 28,0 28 000 0 0 0

Suomen

Potkunyrkkeilyliitto

ry 38 784 38 762 30 000 77,4 77,4 0 0 0 0

Suomen Purjehdus-

ja Veneily ry 1 833 853 1 832 645 530 000 28,9 42,3 0 227 400 18 000 0

Suomen

Pyöräilyunioni ry 409 462 407 952 175 000 42,9 50,3 0 6 349 24 000 0

Suomen

Pöytätennisliitto ry 374 026 379 266 120 000 31,6 38,2 0 0 25 000 0

Suomen

Ratagolfliitto ry 33 615 29 052 17 000 58,5 58,5 0 0 0 0

Suomen

Ratsastajainliitto ry 3 335 284 2 795 794 620 000 22,2 27,8 60 000 37 000 33 670 26 205

Suomen

Ringetteliitto ry 692 246 682 509 210 000 30,8 30,8 0 0 0 0

Suomen Rugbyliitto

ry 121 374 121 374 12 000 9,9 9,9 0 0 0 0

Suomen

Saappaanheittoliitto

ry 9 382 9 050 7 000 77,3 77,3 0 0 0 0

Suomen

Salibandyliitto ry 5 523 644 2 955 547 869 000 29,4 32,9 60 000 20 250 0 23 265

Suomen Shakkiliitto

ry 142 016 137 414 45 000 32,7 32,7 0 0 0 0

Suomen

Squashliitto ry 401 732 285 857 180 000 63,0 77,8 30 000 12 500 0 0

Lajiliitot Toiminnan

kulut

Hyväk-

syttävät

toiminta-

menot

Valtion-

avustus

Julkinen

tuki%

hyväk-

sytyt

menot

Avustus

-%

hyväk-

sytyt

menot

OKM:n

erityis-

avus-

tukset

Suomen

Olympia-

komitea ry

Suomen

Para-

lympia-

komitea

ry

Muut

julkiset

avus-

tukset ja

tuet

Taulukko 40. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt: Lajiliitot.

59

Suomen

Sulkapalloliitto ry 597 467 593 726 310 000 52,2 56,4 10 000 15 000 0 0

Suomen

Suunnistusliitto ry 2 436 706 2 247 020 890 000 39,6 49,3 91 862 115 578 0 11 000

Suomen

Taekwondoliitto ry 351 151 328 847 150 000 45,6 56,0 7 000 19 280 0 7 856

Suomen

Taitoluisteluliitto ry 1 711 921 1 636 285 345 000 21,1 31,7 78 806 94 633 0 0

Suomen

Tanssiurheiluliitto ry 572 194 567 877 345 000 60,8 60,8 0 0 0 0

Suomen Tennisliitto

ry 1 324 607 1 167 118 280 000 24,0 27,7 43 538 0 0 0

Suomen

Tikkaurheiluliitto ry 41 446 40 406 28 000 69,3 69,3 0 0 0 0

Suomen

Triathlonliitto ry 108 327 108 327 60 000 55,4 55,4 0 0 0 0

Suomen Uimaliitto

ry 1 995 030 1 891 603 700 000 37,0 45,7 0 74 932 50 000 39 500

Suomen Urheiluliitto

ry 6 270 686 6 008 686 1 060 000 17,6 26,1 95 000 330 189 86 000 0

Suomen

Valjakkourheilijoiden

Liitto ry 66 572 64 167 27 000 42,1 42,1 0 0 0 0

Suomen

Vesihiihtourheilu ry 8 654 8 068 7 000 86,8 86,8 0 0 0 0

Suomen

Voimanostoliitto ry 173 370 123 060 50 000 40,6 40,6 0 0 0 0

Suomen

Voimisteluliitto

Svoli ry 4 387 625 4 272 503 1 780 000 41,7 45,5 101 500 42 000 0 20 000

Yhteensä 96 570 878 87 691 835 20 870 000 23,8 29,6 2 005 106 2 438 333 394 670 256 843

Lajiliitot Toiminnan

kulut

Hyväk-

syttävät

toiminta-

menot

Valtion-

avustus

Julkinen

tuki%

hyväk-

sytyt

menot

Avustus

-%

hyväk-

sytyt

menot

OKM:n

erityis-

avustukset

Suomen

Olympia-

komitea ry

Suomen

Para-

lympia-

komitea

ry

Muut

julkiset

avus-

tukset ja

tuet

Taulukko 40. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt: Lajiliitot.

* = tiedot puuttuu

60

Erityisliikunta-

järjestöt

Toiminnan

kulut

Hyväksyt-

tävät

toiminta-

menot

Valtion-

avustus

Avustus-%

hyväk-

sytyt

menot

Julkinen

tuki-%

hyväksytyt

menot

OKM:n

erityis-

avustukset

Suomen

Olympia-

komitea

ry

Suomen

Paralympia-

komitea ry

Muut

julkiset

avustukset

ja tuet

Epilepsialiitto ry 16 099 16 099 14 000 87,0 87,0 0 0 0 0

Hengitysliitto

Heli ry 113 386 113 386 46 000 40,6 40,6 0 0 0 0

Mielenterveyden

Keskusliitto ry 84 566 84 566 79 000 93,4 93,4 0 0 0 0

Soveltava

Liikunta SoveLi ry 319 894 313 394 60 000 19,1 19,1 0 0 0 0

Suomen CP-

liitto ry * * 50 000 * * 0 * * *

Suomen

Kuurojen

Urheiluliitto ry 568 318 566 916 345 000 60,9 82,5 102 590 0 0 20 000

Suomen MS-liitto 72 067 64 852 46 000 70,9 70,9 0 0 0 0

Suomen

Parkinson-liitto ry 18 352 18 352 18 000 98,1 98,1 0 0 0 0

Suomen

Reumaliitto ry 89 918 89 918 46 000 51,2 51,2 0 0 0 0

Suomen

Sydänliitto ry 66 551 66 551 46 000 69,1 96,8 18 400 0 0 0

Yhteensä 1 349 150 1 334 033 750 000 56,2 66,8 120 990 0 0 20 000

Taulukko 41. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt: Erityisliikuntajärjestöt.

* = tiedot puuttuu

61

Taulukko 41. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt: Erityisliikuntajärjestöt.

Koululais- ja

opiskelijajärjestöt

Toiminnan

kulut

Hyväksyt-

tävät

toiminta-

menot

Valtion-

avustus

Avustus

%

hyväk-

sytyt

menot

Julkinen

tuki %

hyväk-

sytyt

menot

OKM:n

erityis-

avustukset

Suomen

Olympia-

komitea

ry

Suomen

Para-

lympia-

komitea

ry

Muut

julkiset

avustukset

ja tuet

Koululiikuntaliitto ry 591 199 495 979 320 000 64,5 80,6 80 000 0 0 -

Opiskelijoiden

Liikuntaliitto ry 526 357 482 497 335 000 69,4 89,1 95 000 0 0 -

"Suomen

ammatillisen

koulutuksen

kulttuuri- ja

urheiluliitto ry" 765 522 655 974 150 000 22,9 56,9 159 874 0 0 63 471

Suomen

Koulukotien

Urheiluyhdistys ry * * 2 000 * * 0 * 0 *

Yhteensä 1 883 078 1 634 450 807 000 49,4 73,7 334 874 0 0 63 471

Taulukko 42. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt: Koululais- ja
opiskelijajärjestöt.

* = tiedot puuttuu

62

TU
L,

 F
S

I,
S

uo
m

en

La
tu

, S
U

H

To
im

in
na

n

ku
lu

t

H
yv

äk
sy

t-t
äv

ät

to
im

in
ta

-

m
en

ot

Va
lti

on
-

av
us

tu
s

A
vu

st
us

%
 h

yv
äk

-

sy
ty

t

m
en

ot

Ju
lk

in
en

tu
ki

%

hy
vä

ks
yt

yt

m
en

ot

Va
lti

on

er
ity

is
-

av
us

tu
ks

et

S
uo

-

m
en

 O
lym

-

pi
ak

om
ite

a ry

S
uo

-

m
en

P
ar

a-

ly
m

pi
a-

ko
m

ite
a ry

M
uu

t

ju
lk

is
et

av
us

tu
ks

et

ja
 tu

et

S
uo

m
en

 T
yö

vä
en

U
rh

ei
lu

liit
to

 T
U

L
ry

2
38

4
93

0
2

04
9

13
6

1
65

0
00

0
80

,5
81

,8
 2

6
23

5
0

0
0

Fi
nl

an
ds

 S
ve

ns
ka

Id
ro

tt
rf

1
54

8
10

2
1

45
9

42
3

98
5

00
0

67
,5

69
,7

 3
2

00
0

0
0

0

S
uo

m
en

 L
at

u
ry

2
23

5
48

1
2

11
4

65
4

71
0

00
0

33
,6

44
,2

 2
24

 9
86

0

0
0

S
uo

m
en

U
im

ao
pe

tu
s-

 ja

H
en

ge
np

el
as

tu
sl

iit
to

ry
1

06
4

09
7

1
06

1
53

6
50

0
00

0
47

,1
51

,2
 4

3
44

8
0

0
0

Yh
te

en
sä

7
18

2
97

2
6

76
6

51
3

3
84

5
00

0
56

,8
64

,0
18

00
00

0
0

30
82

91

Taulukko 43. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€).
Varsinaiset liikuntajärjestöt: TUL, FSI, Suomen Latu, SUH.

63

M
uu

t l
iik

un
ta

jä
rje

st
öt

To
im

in
na

n

ku
lu

t

H
yv

äk
sy

ttä
vä

t

to
im

in
ta

-

m
en

ot

Va
lti

on
-

av
us

tu
s

A
vu

st
us

%
 h

yv
äk

-

sy
ty

t

m
en

ot

Ju
lk

in
en

tu
ki

%

hy
vä

ks
yt

yt

m
en

ot

Va
lti

on

er
ity

is
-

av
us

tu
ks

et

S
uo

m
en

O
lym

pi
a-

ko
m

ite
a

ry

S
uo

m
en

P
ar

a-

ly
m

pi
a-

ko
m

ite
a ry

M
uu

t

ju
lk

is
et

av
us

tu
ks

et

ja
 tu

et

K
al

ot
tiu

rh
ei

lu

ry
 (U

rh
ei

lu
n

ka
lo

tti
ke

sk
us

)
67

 8
01

67
 8

01
36

 0
00

53
,1

72
,3

 1
3

00
0

0
0

 -

Li
ik

un
na

n
ja

Te
rv

ey
st

ie
do

n

O
pe

tta
ja

t r
y

32
7

74
0

27
2

85
3

90
 0

00
33

,0
41

,8
 2

4
10

0
0

0
 -

R
es

er
vi

lä
is

ur
he

ilu
liit

to

ry
15

4
37

7
15

0
63

5
50

 0
00

33
,2

33
,2

 -
0

0
 -

S
uo

m
en

Er
ot

uo
m

ar
ie

n
Li

itt
o

ry
36

 7
99

36
 7

99
29

 0
00

78
,8

78
,8

 -
0

0
 -

S
uo

m
en

 L
iik

un
na

n

A
m

m
at

til
ai

se
t r

y
29

5
53

8
29

5
47

8
17

0
00

0
57

,5
78

,0
 6

0
47

7
0

0
 -

S
uo

m
en

M
et

sä
st

äj
äl

iit
to

 ry
1

94
4

89
6

1
93

5
70

0
22

 0
00

1,
1

5,
0

 -
0

0
 7

4
90

0

S
uo

m
en

M
on

ik
ul

ttu
ur

in
en

Li
ik

un
ta

liit
to

 F
IM

U
 ry

*
*

45
 0

00
*

*
 2

5
00

0
*

0
 *

S
uo

m
en

 N
M

KY
:n

U
rh

ei
lu

liit
to

 ry
42

2
64

3
39

2
38

4
80

 0
00

20
,4

25
,5

 2
0

00
0

0
0

 -

S
uo

m
en

S
ot

ila
su

rh
ei

lu
liit

to
 ry

23
5

93
3

22
5

54
5

54
 0

00
23

,9
56

,3
 -

0
0

 7
3

00
0

S
uo

m
en

Ty
öp

ai
kk

au
rh

ei
lu

 ry
35

 3
65

35
 2

04
4

00
0

11
,4

11
,4

 -
0

0
 -

S
uo

m
en

 V
al

m
en

ta
ja

t

ry
39

6
17

4
39

2
52

2
14

0
00

0
35

,7
35

,7
 -

0
0

 -

S
uo

m
en

Ve
te

ra
an

iu
rh

ei
lu

liit
to

ry
31

2
76

6
28

6
98

3
75

 0
00

26
,1

36
,6

 3
0

00
0

0
0

 -

Ty
öv

äe
n

R
et

ke
ily

liit
to

ry

62
 4

10
54

 1
54

21
 0

00
38

,8
38

,8
 -

0
0

 -

U
rh

ei
lu

to
im

itt
aj

ai
n

Li
itt

o
ry

*
*

6
00

0
#

A
R

VO
!

#
A

R
VO

!
 -

*
0

 *

Yh
te

en
sä

4
29

2
44

2
4

14
6

05
8

82
2

00
0

19
,8

27
,6

 1
72

 5
77

0

0
 1

47
 9

00

Taulukko 44. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Varsinaiset liikuntajärjestöt:
Muut liikuntajärjestöt.

*
=

 ti
ed

ot
 p

uu
ttu

u

64

Li
ik

un
na

n

pa
lv

el
uj

är
je

st
öt

:

va
lta

ku
nn

al
lis

et

pa
lv

el
uj

är
je

st
öt

To
im

in
na

n

ku
lu

t

H
yv

äk
sy

ttä
vä

t

to
im

in
ta

-

m
en

ot

Va
lti

on
-

av
us

tu
s

A
vu

st
us

%
 h

yv
äk

-

sy
ty

t

m
en

ot

Ju
lk

in
en

tu
ki

%

hy
vä

ks
yt

yt

m
en

ot

Va
lti

on

er
ity

is
-

av
us

tu
ks

et

S
uo

m
en

O
lym

pi
a-

ko
m

ite
a

ry

S
uo

m
en

P
ar

a-

ly
m

pi
a-

ko
m

ite
a ry

M
uu

t

ju
lk

is
et

av
us

tu
ks

et

ja
 tu

et

S
uo

m
en

 L
iik

un
ta

 ja

U
rh

ei
lu

 ry
4

70
2

46
1

4
65

6
32

4
2

15
0

00
0

46
,2

62
,3

 7
53

 1
21

0

 -
 -

N
uo

ri
S

uo
m

i r
y

3
99

5
13

0
3

86
6

19
1

1
19

0
00

0
30

,8
91

,0
 2

 1
97

 2
67

0

 -
 1

31
 6

20

S
uo

m
en

Ku
nt

ol
iik

un
ta

liit
to

,

Ku
nt

o
ry

1
63

6
57

8
1

62
3

31
4

95
0

00
0

58
,5

67
,9

 1
53

 0
00

0

 -
 -

S
uo

m
en

O
ly

m
pi

ak
om

ite
a

ry
9

41
3

06
3

9
25

6
59

4
4

30
0

00
0

46
,5

78
,3

 2
 9

47
 7

05

0
 -

 -

S
uo

m
en

P
ar

al
ym

pi
ak

om
ite

a
ry

1
28

9
21

7
1

28
7

47
4

87
0

00
0

67
,6

95
,2

 3
56

 0
00

0

 -

 -

S
uo

m
en

Va
m

m
ai

su
rh

ei
lu

 ja

Li
ik

un
ta

 V
A

U
 ry

 (*
2

53
0

37
1

2
51

6
04

2
1

52
5

00
0

60
,6

70
,0

 2
6

66
9

0

 1
66

30
0

 4
3

53
9

Yh
te

en
sä

23
 5

66
 8

21
23

 2
05

 9
39

10
 9

85
 0

00
47

,3
76

,5
 6

 4
33

 7
62

0

 1
66

30
0

 1
75

 1
59

Taulukko 45. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin
vuonna 2012 (€). Liikunnan palvelujärjestöt: Valtakunnalliset palvelujärjestöt.

65

Li
ik

un
na

n

pa
lv

el
uj

är
je

st
öt

:

al
ue

el
lis

et
 y

ht
ei

sö
t

To
im

in
na

n

ku
lu

t

H
yv

äk
sy

ttä
vä

t

to
im

in
ta

-

m
en

ot

Va
lti

on
-

av
us

tu
s

A
vu

st
us

%
 h

yv
äk

-

sy
ty

t

m
en

ot

Ju
lk

in
en

tu
ki

%

hy
vä

ks
yt

yt

m
en

ot

Va
lti

on

er
ity

is
-

av
us

tu
ks

et

S
uo

m
en

O
lym

pi
a-

ko
m

ite
a

ry

S
uo

m
en

P
ar

a-

ly
m

pi
a-

ko
m

ite
a ry

M
uu

t

ju
lk

is
et

av
us

tu
ks

et

ja
 tu

et

Et
el

ä-
K

ar
ja

la
n

Li
ik

un
ta

 ja
 U

rh
ei

lu
 ry

44

5
15

9
44

2
04

5
16

0
00

0
36

,2
60

,4
97

 0
14

0
0

10
 0

00

Et
el

ä-
S

av
on

 L
iik

un
ta

ry

98
8

19
9

98
7

14
3

19
0

00
0

19
,2

23
,6

0
0

0
42

 7
34

Et
el

ä-
S

uo
m

en

Li
ik

un
ta

 ja
 U

rh
ei

lu
 ry

77
0

06
3

76
7

53
7

48
3

00
0

62
,9

64
,8

0
0

0
14

 5
00

H
äm

ee
n

Li
ik

un
ta

 ja

U
rh

ei
lu

 ry
1

17
6

14
2

1
16

3
24

2
35

1
00

0
30

,2
32

,5
24

 5
00

0
0

3
00

0

K
ai

nu
un

 L
iik

un
ta

 ry

85
2

68
0

82
5

65
3

19
2

00
0

23
,3

60
,7

65
 0

00
0

0
24

3
95

9

Ke
sk

i-P
oh

ja
nm

aa
n

liik
un

ta
 ry

59
0

22
6

57
7

37
3

15
9

00
0

27
,5

42
,6

87
 1

38
0

0
0

Ke
sk

i-S
uo

m
en

Li
ik

un
ta

 ry
55

6
61

2
55

4
69

7
20

8
00

0
37

,5
47

,8
0

0
0

57
 1

26

Ky
m

en
la

ak
so

n

Li
ik

un
ta

 ry

44
3

87
8

44
4

48
5

15
0

00
0

33
,7

49
,0

24
 5

00
43

 3
84

La
pi

n
Li

ik
un

ta
 ry

29
2

35
4

29
0

81
9

18
7

00
0

64
,3

69
,3

0
0

0
14

 5
00

Lo
un

ai
s-

S
uo

m
en

Li
ik

un
ta

 ja
 U

rh
ei

lu
 ry

1
85

3
09

5
1

85
1

33
7

54
6

00
0

29
,5

41
,3

94
 7

43
0

0
12

3
30

9

Po
hj

an
m

aa
n

Li
ik

un
ta

ja
 U

rh
ei

lu
 ry

*
*

30
2

00
0

*
*

0
0

0
*

Po
hj

oi
s-

K
ar

ja
la

n

Li
ik

un
ta

 ry

1
45

4
34

5
82

0
74

7
19

3
00

0
23

,5
67

,1
0

0
0

35
7

58
7

Po
hj

oi
s-

Po
hj

an
m

aa
n

Li
ik

un
ta

 ry
56

9
12

6
56

5
60

5
23

6
00

0
41

,7
68

,9
0

0
0

15
3

70
2

Po
hj

oi
s-

S
av

on

Li
ik

un
ta

 ry

85
1

13
0

84
1

26
5

18
2

00
0

21
,6

23
,4

0
0

0
14

 5
00

P
äi

jä
t-H

äm
ee

n

Li
ik

un
ta

 ja
 U

rh
ei

lu
 ry

76

5
25

3
76

3
20

0
19

1
00

0
25

,0
49

,8
84

 5
00

0
0

10
4

20
8

Yh
te

en
sä

11
 6

08
 2

62
10

 8
95

 1
48

3
73

0
00

0
34

,2
49

,5
47

7
39

5
0

0
1

18
2

50
8

Taulukko 46. Liikuntajärjestöjen toimintamenot ja valtionavustukset järjestöittäin vuonna 2012 (€). Liikunnan palvelujärjestöt: Alueelliset
yhteisöt.

*
=

 ti
ed

ot
 p

uu
ttu

u

66

Jä
rje

st
ör

yh
m

ä
To

im
in

na
n

ku
lu

t

H
yv

äk
sy

ttä
vä

t

to
im

in
ta

-

m
en

ot

Va
lti

on
-

av
us

tu
s

A
vu

st
us

%
 h

yv
äk

-

sy
ty

t

m
en

ot

Ju
lk

in
en

tu
ki

%

hy
vä

ks
yt

yt

m
en

ot

O
K

M
:n

er
ity

is
-

av
us

tu
ks

et

S
uo

m
en

O
lym

pi
a-

ko
m

ite
a

ry

S
uo

m
en

P
ar

a-

ly
m

pi
a-

ko
m

ite
a ry

M
uu

t

ju
lk

is
et

av
us

tu
ks

et

ja
 tu

et

Va
rs

in
ai

se
t

liik
un

ta
jä

rje
st

öt
11

1
32

8
15

8
10

1
49

1
12

5
27

 0
94

 0
00

26
,7

32
,9

2
96

0
21

5
2

43
8

33
3

39
4

67
0

48
8

21
4

Li
ik

un
na

n

pa
lv

el
uj

är
je

st
öt

35
 1

75
 0

82
34

 1
01

 0
87

14
 7

15
 0

00
43

,2
67

,9
6

91
1

15
8

0
16

6
30

0
1

35
7

66
7

K
ai

kk
i

liik
un

ta
jä

rje
st

öt

yh
te

en
sä

14
6

50
3

24
0

13
5

59
2

21
3

41
 8

09
 0

00
28

,5
41

,7
9

87
1

37
3

2
43

8
33

3
56

0
97

0
1

84
5

88
1

Taulukko 47. Liikuntajärjestöjen toimintamenot ja valtion-
avustukset yhteensä vuonna 2012 (€).

6.3 Liikuntajärjestöille myönnetyt
erityisavustukset vuonna 2012

Yleisten toiminta-avustusten lisäksi opetus- ja kult-
tuuriministeriö myöntää liikuntajärjestöille vuosit-
tain erityisavustuksia erilaisiin liikuntaa edistäviin
tarkoituksiin. Tyypillisesti nämä erityisavustukset ovat
projektiluonteisia. Erityisavustuksia voidaan myös
myöntää muille kuin valtakunnallisille tai alueellisille
liikuntajärjestöille.

Vuonna 2012 opetus- ja kulttuuriministeriö myön-
si liikuntajärjestöille ja lajiliitoille kaikkiaan noin 10
miljoonaa euroa erityisavustuksia. Suurimmat erityis-
avustukset myönnettiin Suomen Olympiakomitealle
ja Nuori Suomi ry:lle, joiden yhteenlaskettu erityis-
avustusten määrä oli lähes puolet erityisavustusten
kokonaissummasta. Muita suurien erityisavustusten
saajia olivat Suomen Liikunta ja Urheilu, 753 121
euroa, ja Koripalloliitto, 443 700 euroa. Taulukossa
49 on esitetty opetus- ja kulttuuriministeriön liikunta-
järjestöille vuonna 2012 myöntämät erityisavustukset
avustuskohteittain luokiteltuina.

Kilpailujen ja tapahtumien järjestämisen kohtaan
taulukossa 49 sisältyvät liikuntajärjestöille myönnetyt
avustukset Suomessa järjestettyjen kilpailujen ja ta-
pahtumien järjestämiseksi, hakemiseksi tai tappioiden
kattamiseksi. Suurin avustus kilpailutapahtumien osal-
ta, 800 000 euroa, myönnettiin Suomen Urheiluliitolle
yleisurheilun Euroopan mestaruuskilpailujen mediapal-
velu- ja teknologiakustannusten kattamiseen. Yli 100
000 avustuksia saivat myös Suomen Voimisteluliitto
Svoli ry, jolle myönnettiin 250 000 euroa Gymnaestra-
da 2015 tapahtuman järjestelyihin ja Suomen Hiihto-
liitto, joka sai 125 000 euron avustuksen vuoden 2017
Hiihdon maailmanmestaruuskilpailujen hakuhankkee-
seen. Yhteensä kilpailujen ja tapahtumien järjestämi-
seen myönnettiin 1 612 500 euroa erityisavustuksia.

67

Järjestöryhmä Nuoriso-

liikunta

Aikuisten

liikunta

Huippu-

urheilu

Järjestö-

toiminta

Varsinaiset liikuntajärjestöt

Lajiliitot 23,3 % 15,4 % 30,7 % 30,6 %

Erityisliikuntajärjestöt 2,6 % 25,3 % 10,5 % 61,6 %

Koululais- ja opiskelijajärjestöt 44,6 % 15,7 % 6,3 % 33,4 %

Suomen Työväen Urheiluliitto ry 33,9 % 10,6 % 11,5 % 44,0 %

Finlands Svenska Idrott rf 34,5 % 16,1 % 0,0 % 49,4 %

Suomen Latu ry 16,6 % 43,0 % 0,0 % 40,4 %

Suomen Uimaopetus- ja Hengenpelastusliitto ry 0,0 % 0,0 % 0,0 % 100,0 %

Muut liikuntajärjestöt 10,7 % 7,4 % 1,0 % 80,9 %

Varsinaiset liikuntajärjestöt yhteensä 23,0 % 15,5 % 27,0 % 34,5 %

Liikunnan palvelujärjestöt

Valtakunnalliset palvelujärjestöt 22,5 % 4,3 % 35,2 % 38,1 %

Alueelliset yhteisöt 33,1 % 24,0 % 1,4 % 41,6 %

Liikunnan palvelujärjestöt yhteensä 27,0 % 11,2 % 22,3 % 39,6 %

Kaikki liikuntajärjestöt yhteensä 23,9 % 14,5 % 25,9 % 35,7 %

Taulukko 48. Liikuntajärjestöjen varsinaiseen toimintaan käyttämien varojen jakautuminen toiminnanaloittain
vuonna 2012.

Seuratoiminnan kehittämisen kohtaan taulukossa
49 sisältyvät opetus- ja kulttuuriministeriön avustuk-
set urheilu- ja seuratoiminnan kehittämishankkeeseen
SLU ry:lle, 1,5 miljoonaa euroa, ja Opiskelijoiden
liikuntaliiton saama 60 000 euron avustus. Vuonna
2012 16 järjestöä saivat valtionavustusta lasten ja
nuorten liikunnan kehittämiseen. Merkittävin tuki,
yhteensä 1 710 000 euroa, myönnettiin Nuori Suomi
ry:lle kolmeen eri hankkeeseen. Tuettuja terveyslii-
kunnan hankkeita oli yhteensä 21. Näistä merkittä-
vimpinä Suomen Kuntoliikuntaliiton saama 70 000

Avustuskohde kpl € %

Kilpailujen ja tapahtumien järjestäminen sekä kilpailumatkat 24 1 612 500 16,5

Seuratoiminnan kehittäminen 3 1 560 000 16,0

Projektit, hankkeet ja ohjelmat (eivät sovi muihin kohteisiin) 6 225 500 2,3

Lasten ja nuorten liikunnan kehittäminen 21 3 405 000 34,9

Terveysliikunnan kehittäminen 21 722 500 7,4

Kansainvälinen yhteistyö ja kongressit 19 597 000 6,1

Julkaisut ja historiikit 3 71 000 0,7

Liikuntapaikkarakentaminen ja sen tutkimus 4 144 500 1,5

Kilpa-urheilu 9 1 416 500 14,5

Yhteensä 110 9 754 500 100

Taulukko 49. Liikuntajärjestöille myönnetyt erityisavustukset vuonna 2012

euron avustus henkilöstöliikunnan valtakunnallistami-
nen –hankkeelle. Julkaisujen ja historiikkien laatimi-
seen valtionavustusta sai kolme järjestöä.

Liikuntajärjestöille myönnettiin erityisavustuksia
myös kansainväliseen yhteistyöhön, kongresseihin ja
kokouksiin. Kansainvälistä ja EU-toimintaa on käsitel-
ty tarkemmin luvussa 8. Liikuntapaikkarakentamista
käsitellään tarkemmin luvussa 4, terveyttä edistävää lii-
kuntaa luvussa 11 ja lasten ja nuorten liikuntaohjelmaa
luvussa 12.

68

Lähteitä:

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä

Kansallinen liikuntatutkimus 2009−2010. Saatavilla:
http://www.slu.fi/materiaalit/julkaisut_ja_oppaat/
kansallinen-liikuntatutkimus/

Lehtonen, Kati & Harto Hakonen (2013). Liikunnan
harrastaminen ja vapaaehtoistyö urheiluseuroissa.
Valtion liikuntaneuvoston julkaisuja 2013:6.
Saatavilla: http://www.liikuntaneuvosto.fi/files/278/
kansalaistoiminta_tietopohja.pdf

Liikunta-asetus 18.12.1998/1055. .
Liikuntalaki 18.12.1998/1054.
Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:

http://www.minedu.fi/OPM/Liikunta.
Suomen Olympiakomitea. Vuosikertomus

2010. Saatavilla: http://www.noc.fi/
olympiakomitea/?x32999=3846661.

Valtakunnallisten lajiliittojen tulosperusteisen
määrärahajaon kehittäminen -
avustusjärjestelmätyöryhmä V:n muistio.
Opetusministeriön

työryhmämuistioita ja selvityksiä 2009:27. Helsinki:
Opetusministeriö.

Valtakunnallisten liikuntajärjestöjen yleis- ja
erityisavustuksiin liittyvät ehdot ja rajoitukset 2012.
Helsinki: Opetus- ja kulttuuriministeriö.

69

7 Liikuntatiede
Opetus- ja kulttuuriministeriö tukee vuosittain lii-
kuntatieteellistä toimintaa rahoittamalla liikuntatie-
teellisiä tutkimusprojekteja sekä liikuntatieteellisten ja
tiedonvälitysyhteisöjen toimintaa. Vuonna 2012 ope-
tus- ja kulttuuriministeriö myönsi avustuksia liikunta-
tieteellisille tutkimusprojekteille, liikuntatieteellisille
tutkimusyhteisöille, Suomen Akatemian tutkimus-
hankkeisiin, kansainvälisten tieteellisten kongressien
järjestämiseen, liikuntapaikkarakentamisen tutki-
mukseen sekä tiede- ja tiedonvälitysyhteisöjen muihin
hankkeisiin yhteensä noin 7,2 miljoonalla eurolla.

Ministeriön tutkimusrahoitusta on kohdistettu Uusi
suunta liikuntatutkimukseen -strategian (Opetusmi-
nisteriön julkaisuja 2009:18) linjausten mukaisesti.
Liikuntatutkimusrahoituksella tavoitellaan korkeata-
soista ja soveltavaa liikuntatieteellistä tutkimusta, jolla
on uutuusarvoa sekä merkitystä käytännön liikuntatoi-
minnan kehittämisessä. Liikuntapolitiikan painopisteet:
lapset ja nuoret, liikkumattomuus, kansalaistoiminta ja
huippu-urheilu, on nostettu teemoina tutkimuksen
keskiöön. Huomiota kiinnitetään enenevässä määrin
tiedon hyödyntämiskysymyksiin, kuten vuorovaiku-
tuksen lisäämiseen tutkijoiden ja käytännön toimijoi-
den välillä sekä tiedon systemaattiseen kokoamiseen ja
analysointiin. Tavoitteena on tuottaa tutkittuun tietoon
pohjautuvia johtopäätöksiä ja suosituksia.

Kuviossa 17 esitetään kokonaisuudessaan opetus-
ja kulttuuriministeriön vuonna 2012 myöntämät
valtionavustukset liikunnan tutkimus- ja tiedonvä-
litystoimintaan. Tiedonvälitystoimintaan kuviossa
sisältyvät myöhemmin tässä luvussa esiteltyjen lii-
kuntatieteellisten tiedonvälitys- ja muiden yhteisöjen
toiminta-avustukset.

Edellä mainittujen avustuskohteiden lisäksi opetus-
ja kulttuuriministeriö myöntää valtionavustuksia myös
liikuntapaikkojen rakentamista, ylläpitoa tai käyttöä
palvelevaan tutkimus- ja kehittämistyöhön. Näitä asi-
oita on käsitelty tarkemmin luvussa 4. Kansainvälisten
tieteellisten kongressien järjestämiseen myönnettyjä val-
tionavustuksia puolestaan tarkastellaan luvussa 8.

7.1 Liikuntatieteelliset
tutkimusprojektit

Ministeriöön tulee vuosittain noin 100 tutkimuspro-
jektihakemusta. Avustusta liikuntatieteen tutkimus-
projekteihin voivat hakea yliopistot, tutkimuslaitokset
ja yksittäiset tutkijat. Suurin osa tutkimusprojektien
avustushakemuksista tulee yliopistojen kautta. Vuon-
na 2012 rahoitusta haki 92 tutkimusprojektia, joista
opetus- ja kulttuuriministeriö myönsi valtionavustus-
ta 39 projektille, yhteensä 2 790 500 € eurolla.

Valtion liikuntaneuvoston liikuntatieteen jaosto an-
taa lausunnot liikuntatieteellisten tutkimusprojektien
avustushakemuksista. Hakemukset arvioidaan kahdes-
sa liikuntatieteen jaoston koordinoimassa arviointipa-
neelissa, jotka edustavat liikunnan biolääketieteellisen
sekä yhteiskunta- ja käyttäytymistieteellisen tutkimuk-
sen alueita. Monitieteiset hakemukset käsitellään mo-
lemmissa paneeleissa. Erityistä painoarvoa annetaan
hankkeiden liikuntatieteelliselle merkitykselle, hank-
keen sovellettavuudelle sekä innovatiivisuudelle.

Valtion liikuntaneuvoston tiedejaosto on linjan-
nut, että rahoituksen painopistettä olisi suunnattava
aikaisempaa harvemmille hankkeille suuremmilla kes-
kimääräisillä avustussummilla, jotta projektien toteu-

Liikuntatoimi tilastojen valossa 2012

70

tumisesta voidaan varmistua. Biolääketieteellisten tut-
kimusprojektien osuutta rahoitettavista hankkeista on
pienennetty, sillä tarkasteltaessa asiaa kansallisesti ja
kansainvälisesti, terveys- ja lääketieteellistä tutkimusta
tehdään suhteellisen paljon riippumatta ministeriön
rahoituksesta. Vuonna 2012 yhteiskunta- ja käyttäy-
tymistieteellisille tutkimusprojekteille myönnettiin yli
400 000 euroa enemmän avustuksia kuin biolääke-
tieteen projekteille. Opetus- ja kulttuuriministeriön
lisäksi liikuntatutkimusta rahoittavat muun muassa
Suomen Akatemia, TEKES, Euroopan unioni, Kan-
saneläkelaitos, sosiaali- ja terveysministeriö, Raha-
automaattiyhdistys sekä lukuisat säätiöt.

Rahoitetun tutkimuksen raportointivaatimuksia
on muutettu niin, että vuodesta 2009 eteenpäin tut-
kimukset, joissa opetus- ja kulttuuriministeriö on ol-
lut mukana rahoittajana, raportoidaan yleistajuisessa
muodossa ministeriöön tutkimuksen valmistuttua.
Ministeriön rahoittamien tutkimushankkeiden edis-
tymistä ja tuloksia seurataan aktiivisesti liikuntatieteen

Liikuntalääketieteen
keskukset;
27,9 %

Kilpa- ja huippu-urheilun-
tutkimuskeskus;

16,9 %

Liikunnan biolääketieteelliset
projektit;

12,5 %

Liikunnan yhteiskunta-
käyttäytymistieteelliset
projektit;

18,6 %

Liikunnan
monitieteiset projektit;

7,4 %

Suomen Akatemian
tutkimushankkeet;

4,6 %

Liikunnan
tiedonvälitysyhteisöt;

9,3 %

Kansainväliset kongressit;
2,8 %

Erityisavustukset tiede- ja
tiedonvälitysyhteisöt;

0 %

Kuvio 17. Liikuntatieteisiin ja tiedonvälitykseen myönnetyt valtionavustukset vuonna 2012.

jaostossa ja ministeriössä. Taulukossa 50 on esitetty
liikuntatieteellisille tutkimusprojekteille myönnetyt
valtionavustukset teemoittain vuosina 2009–2012.

Taulukossa 51 on esitetty liikuntatieteellisten tut-
kimusprojektien avustushakemusten ja myönnettyjen
avustusten lukumäärä, myöntöprosentit sekä myön-
netyt avustussummat tieteenaloittain vuosina 2010–
2012.

Vuonna 2007 ministeriössä otettiin käyttöön ehdol-
liset, pidempiaikaiset rahoituspäätökset, joiden myötä
liikuntatieteellisille tutkimusprojekteille voidaan myön-
tää ehdollinen tuki pääsääntöisesti enintään kolmelle
vuodelle. Edellytyksenä on, että hanke etenee suunni-
telmansa mukaisesti ja että eduskunta osoittaa liikun-
tatieteellisille tutkimusprojekteille vuosittain riittävät
määrärahat. Kuviossa 18 on esitetty valtionavustusta
saaneiden uusien ja jatkuvien liikuntatieteellisten tutki-
musprojektien lukumäärä vuosina 2000–2012. Vuonna
2012 valtionavustusta saaneista 39 tutkimusprojektista
21 oli jatkuvia tutkimusprojekteja.

71

Projektit

2011 2012

Haettu

kpl

Haettu

€

Myönnetty

kpl

Myönnetty € Myönnetty % Haettu

kpl

Haettu

€

Myönnetty

kpl

Myönnetty € Myönnetty

%

Biolääke-

tieteelliset

projektit 47 3 445 973 14 1 048 000 29,8 43 2 973 239 15 904 000 30,4

Yhteiskunta- ja

käyttäytymis-

tieteelliset

projektit 42 2 845 564 18 1 150 000 42,9 42 2 642 889 19 1 348 500 51,0

Monitieteelliset

projektit 6 502 667 4 330 000 66,7 7 739 635 5 538 000 72,7

Yhteensä 95 6 794 204 36 2 528 000 37,9 92 6 355 763 39 2 790 500 43,9

Taulukko 51. Valtionavustukset liikuntatieteellisille tutkimusprojekteille vuosina 2011–2012.

Teema
2009 2010 2011 2012

Lkm € % Lkm € % Lkm € % Lkm € %

Lapset ja nuoret 8 288 000 12,5 8 470 000 19,2 10 736 000 30,2 10 735 500 26,4

Koululiikunta 7 295 000 12,8 4 222 000 9,1 2 90 000 3,7 4 265 000 9,5

Varusmiehet 2 45 000 2,0 0,0 1 125 000 5,1 1 125 000 4,5

Liikunta-

gerontologia 9 386 000 16,8 8 443 000 18,1 5 375 000 15,4 4 223 000 8,0

Liikunnan ja

fyysisen

aktiivisuuden

fysiologiset ja

terveydelliset

vaikutukset 17 774 000 33,7 10 546 000 22,3 6 440 000 18,1 9 532 000 19,1

Kilpa- ja

huippu-urheilu,

valmennus 5 145 000 6,3 6 277 000 11,3 6 367 000 15,1 5 272 000 9,7

Liikunnan

yhteiskunnalliset

ilmiöt,

liikuntahistoria 7 367 000 16,0 9 492 000 20,1 4 304 000 12,5 6 638 000 22,9

Yhteensä 55 2 300 000 100,0 45 2 450 000 100,0 34 2 437 000 100,0 39 2 790 500 100,0

Taulukko 50. Liikuntatieteellisille tutkimusprojekteille myönnetyt valtionavustukset teemoittain vuosina 2009–2012.

72

Kuvio 18. Valtionavustusta saaneiden uusien ja jatkuvien liikuntatieteellisten tutkimusprojektien määrät
vuosina 2000–2012.

0

10

20

30

40

50

60

70

80

90

Jatkuvat tutkimusprojektit

Uudet tutkimusprojektit

Kuvio 19. Liikuntalääketieteen keskuksille osoitettujen valtionavustusten kehitys vuosina 2000–2012, indeksikorjattu JMHI 2000=100.

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

Liikuntalääketieteen Klinikka

Oulun Liikuntalääketieteellinen Klinikka

Tampereen Urheilulääkäriasema

Paavo Nurmi -keskus

Helsingin urheilulääkäriasema

Kuopion liikuntalääketieteen tutkimuskeskus

73

7.2 Liikuntalääketieteen keskukset

Opetus- ja kulttuuriministeriö rahoittaa kuuden
(Helsinki, Turku, Tampere, Kuopio, Oulu, Jyväsky-
lä) liikuntalääketieteen keskuksen toimintaa. Liikun-
talääketieteen keskusten saaman valtionavustuksen
yhteiskunnallisesti hyväksyttävänä perusteena on pi-
detty keskusten toteuttamaa liikuntatieteellistä tutki-
mustyötä, koulutustoimintaa ja tiedonvälitystä sekä
liikuntalääketieteen erikoislääkärikoulutusta. Vuosien
2000–2012 välisenä aikana liikuntalääketieteen kes-
kusten indeksikorjatut yleisavustukset ovat lähes kak-
sinkertaistuneet noin 1,2 miljoonasta eurosta 2 025
000 euroon. Liikuntalääketieteen keskusten saamien
valtionavustusten kehitys vuosina 2000–2012 on esi-
tetty kuviossa 19.

Liikuntalääketieteen keskukset ovat saaneet toimin-
ta-avustusten lisäksi erillismäärärahaa liikuntalääketie-
teellisiin laitehankintoihin. Laiteavustusten myöntämi-
nen ei kuitenkaan ole vuosittaista tai säännönmukaista.

7.3 Liikuntatieteellinen
tiedonvälitystoiminta

Suomessa liikuntatieteellisestä tiedonvälityksestä vas-
taavat useat eri yksiköt. Opetus- ja kulttuuriminis-
teriön tuki kohdistuu pääasiassa Liikuntatieteellisel-
le Seuralle (LTS ry), jonka tehtäviin on perinteisesti
kuulunut tieteellisen tiedon popularisointi ja sen saat-
taminen liikuntaelämän toimijoiden käyttöön. Muita
liikunnan tiedonvälitysyksiköitä ovat mm. Suomen
Urheilukirjaston tietopalvelu ja Suomen Urheiluarkis-
to Helsingissä, Jyväskylän yliopiston kirjaston tieto-
palvelu ja UKK-instituutin kirjasto Tampereella.

Liikuntalääketieteen keskusten ja Liikuntatieteel-
lisen Seuran ohella liikuntatieteellisille yhteisöille
tarkoitettua toiminta-avustusta saivat vuonna 2012
Suomen Urheiluhistoriallinen Seura ry, Suomen Ur-
heilulääkäriyhdistys ry sekä Suomen Urheilupsyko-
logien Yhdistys ry.

Liikuntatieteellisten yhteisöjen vuosina 2010–
2012 saamat valtionavustukset on esitetty taulukos-
sa 52. Kilpa- ja huippu-urheilun tutkimuskeskuksen
(KIHU) toiminnasta kerrotaan tarkemmin luvussa 9,
koska KIHU:n toiminta-avustus myönnetään kilpa-
ja huippu-urheilun kehittämisen momentilta valtion
talousarviossa.

74

Lähteitä:

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
http://www.okm.fi/OPM/Liikunta.

Uusi suunta liikuntatutkimukseen. Opetusministeriön
strategia liikuntatutkimuksen suuntaamiseksi ja
hyödyntämiseksi. Opetusministeriön julkaisuja
2009:18. Helsinki: Opetusministeriö.

Valtionavustuslaki 27.7.2001/688.
Valtion liikuntaneuvosto. Liikuntatieteen jaoston

toimintakertomus kaudelta 2007−2011.
Helsinki: Opetus- ja kulttuuriministeriö.

1. Liikuntalääketieteen keskukset 2009 2010 2011 2012

Liikunnan ja kansanterveyden edistämissäätiö /

Liikuntalääketieteen Klinikka 300 000 307 000 322 000 360 000

Urheilulääketieteen säätiö / Helsingin

urheilulääkäriasema 303 000 310 000 315 000 330 000

Terveysliikunnan ja ravinnon tutkimussäätiö / Kuopion

liikuntalääketieteen tutkimuslaitos 340 000 360 000 380 000 400 000

Paavo Nurmi -keskuksen kannatusyhdistys ry / Paavo

Nurmi -keskus 257 000 263 000 283 000 305 000

Urho Kekkosen Kuntoinstituuttisäätiö / Tampereen

Urheilulääkäriasema 250 000 270 000 310 000 325 000

Oulun Diakonissalaitoksen Säätiö / Oulun

Liikuntalääketieteellinen Klinikka 250 000 260 000 290 000 305 000

Yhteensä 1 700 000 1 770 000 1 900 000 2 025 000

% osuus yhteisöjen valtionavustuksista 51,5 49,6 49,9 51,3

2. Liikuntatieteelliset tiedonvälitysyksiköt

Liikuntatieteellinen Seura ry 522 542 508 500 595 000 650 000

Yhteensä 522 542 508 500 595 000 650 000

% osuus yhteisöiden valtionavustuksista 16,3 15,4 16,7 17,1

3. Muut

Suomen Urheiluhistoriallinen Seura ry 14 500 14 500 10 000 7000*

Suomen Urheilulääkäriyhdistys ry 12 000 10 000 10 000 7000*

Suomen Urheilupsykologinen Yhdistys ry 10 000 10 000 10 000 7000*

Suomen Urheilufysioterapeutit ry 5 000 0 0 0

Yhteensä 41 500 34 500 30 000 21 000

% osuus yhteisöjen valtionavustuksista 1,3 1,0 0,8 0,5

4. KIHU-tutkimuskeskus 1 050 000 1 170 000 1 230 000 1 230 000

% osuus yhteisöjen valtionavustuksista 31,8 32,8 32,3 31,1

Kaikki yhteensä 3 300 000 3 569 500 3 810 000 3 951 000

Taulukko 52. Liikuntatieteellisten yhteisöjen valtionavustukset vuosina 2009-2012.

75

8 Liikunta-alan kansainvälinen ja EU-toiminta

Suomi osallistuu liikunta-alan kansainväliseen toimin-
taan eri maiden kahdenvälisen ja monenkeskisen hal-
litusten välisen yhteistyön sekä pohjoismaisen yhteis-
työn puitteissa. Euroopan unionilla on ollut toimivalta
liikunnan ja urheilun alalla Lissabonin sopimuksen
astuttua voimaan 1.12.2009. EU:n liikuntapolitiikan
tavoitteena on tukea jäsenvaltioiden toimia liikunnan
ja urheilun alalla. Käytännössä unionin tason yhteis-
työtä ohjaa työsuunnitelma. Lisäksi liikunnan ja ur-
heilun ala voi saada rahoitusta Erasmus+ -ohjelmas-
ta vuoden 2014 alusta. Ohjelma keskittyy erityisesti
ruohonjuuritason liikunnan ja urheilun tukemiseen.
Muita liikunnan kannalta merkittäviä kansainvälisiä
yhteistyöjärjestöjä ovat Euroopan neuvosto, YK:n kas-
vatus-, tiede- ja kulttuurijärjestö UNESCO sekä Maa-
ilman antidopingtoimisto WADA.

Suomen tavoitteena on vaikuttaa kansainväliseen
liikuntapolitiikkaan ja EU:n liikunnan alan yhteis-
työhön suomalaisen liikunnan ja urheilun kannalta
merkittävien asioiden edistämiseksi. Kansainvälisen
yhteistyön painoalueita ovat muun muassa urheilutu-
losten manipuloinnin ja dopingin vastaisen yhteistyön
kehittäminen, sosiaalisen osallisuuden edistäminen sekä
terveyttä edistävän liikunnan kehittäminen ja tukemi-
nen. Opetus- ja kulttuuriministeriö myönsi vuonna
2012 valtionavustuksia liikunta-alan yhteisöjen kan-
sainväliseen toimintaan, kansainvälisen naisliikunta-
verkoston puheenjohtajuuteen sekä Suomessa järjestet-
täviin kansainvälisiin liikuntatieteellisiin kongresseihin.

8.1 Kahdenvälinen, monenkeskinen
ja pohjoismainen yhteistyö

Suomen ja eri maiden kahdenvälinen yhteistyö on pe-
rinteisesti perustunut kulttuurivaihtosopimuksiin tai
muihin yhteistyöjärjestelyihin. Kahdenvälinen yhteis-
työ liikunnan alalla on nykyään kohtalaisen vähäistä,
sillä yhteistyö toimii nykyään luonnollisesti EU:n ja
Euroopan neuvoston puitteissa.

Monenkeskisessä yhteistyössä Suomi on muka-
na erityisesti Euroopan neuvoston, UNESCO:n ja
WADA:n kautta. Pohjoismaiden ministerineuvoston
rakenteissa liikunnalla ei ole virallista asemaa, mutta
hallitustenvälinen yhteistyö on aktiivista. Yhteistyö
perustuu vuonna 2008 uudistettuun urheiluminis-
tereiden julistukseen Pohjoismaiden hallitusten yh-
teistyöstä urheilun alueella. Erityisesti Pohjoismaita
yhdistää liikunnan kansalaistoiminnan merkitys sekä
valtion rooli sen edistäjänä.

Euroopan neuvosto järjestää säännöllisesti euroop-
palaisia urheiluministerikokouksia. Vuonna 2012 jär-
jestettiin järjestyksessään kahdestoista Euroopan neu-
voston urheiluministerikokous Belgradissa, Serbiassa.
Neuvoston liikuntapoliittisessa yhteistyössä keskeisiä
teemoja ovat dopingin ja katsomoväkivallan vastainen
toiminta sekä viime aikoina myös urheilutulosten ma-
nipuloinnin vastainen yhteistyö. Suomi on liittynyt
kahteen Euroopan neuvoston urheilualan yleissopi-
mukseen, jotka ovat Dopingin vastainen yleissopimus
(1990) sekä Eurooppalainen yleissopimus katsojien
väkivallasta ja epäsopivasta käyttäytymisestä urheilu-
tilaisuuksissa (1985). Näitä yleissopimuksia tarkkai-

Liikuntatoimi tilastojen valossa 2012

76

levien valvontaryhmien toimintaan Suomi osallistuu
aktiivisesti. Euroopan neuvostolla on myös tärkeä rooli
Euroopan kantojen koordinoinnissa suhteessa Maail-
man antidopingtoimisto WADA:an. Järjestön liikunta-
poliittinen yhteistyö järjestetään osallistujamaiden eril-
lisrahoituksella toimivalla osittaissopimuksella (EPAS).

Suomi ottaa aktiivisesti osaa UNESCO:n antido-
pingyhteistyöhön. Kansainvälisen dopinginvastaisen
yleissopimuksen (2005) puitteissa Suomi osallistuu
UNESCO:n kahden vuoden välein järjestämiin sopi-
musmaiden kokouksiin. Kansainvälisen antidoping-
työn osalta Suomi on mukana myös WADA:n sekä
kehittyneiden antidopingmaiden International Anti-
doping Arrangement IADA-yhteistyön puitteissa jär-
jestetyissä kokouksissa.

8.2 Yhteistyö Euroopan unionissa

Urheiluasiat valmistellaan Euroopan unionissa neu-
voston urheilutyöryhmässä ja päätökset tehdään ur-
heiluneuvostossa. Urheilun ja liikunnan painopisteistä
ja prioriteeteista unionin tason yhteistyössä on sovittu
vuonna 2011 tehdyssä urheilualan työsuunnitelmassa
2011–2014. Seuraava työsuunnitelma tehdään Krei-
kan puheenjohtajuuskaudella keväällä 2014.

8.3 Valtionavustukset
kansainvälisille liikuntatieteellisille
ja muille kongresseille

Taulukossa 53 esitetään Suomessa järjestetyille tai
järjestettäville kansainvälisille kongresseille myönnetyt
valtionavustukset vuosina 2003–2012.

Vuonna 2012 Suomessa järjestettiin kahdeksan
opetus- ja kulttuuriministeriön tukemaa kansainvä-
listä liikuntatieteellistä kongressia, joille myönnettiin
valtionavustusta yhteensä 200 000 euroa. Suurimmat
tukea saaneet tapahtumat olivat Jyväskylän yliopiston
järjestämä International Congress on Enhancement of
Motor Skills and Physical Activity of Various Popula-
tion Groups kongressi, jolle myönnettiin avustusta 35
000 euroa, sekä kukin 30 000 euron avustuksen saa-
neet Jyväskylän yliopiston, LIKES –tutkimuskeskuk-
sen ja Terveysliikunnan ja ravinnon tutkimussäätiön
kansainväliset tapahtumat.

Suomessa järjestettävien kansainvälisten liikun-
nan alan kongressien määrässä on suurta vuosittaista
vaihtelua, mikä heijastuu myös myönnettyihin val-
tionavustuksiin. Kongressien kohderyhmät ovat usein
hyvin spesifejä ja tieteenalakohtaisia.

8.4 Valtionavustukset
kansainvälisille lajiliitoille,
kansainvälisten urheilujärjestöjen
puheenjohtajuuksiin ja hallinnollisiin
kuluihin

Opetus- ja kulttuuriministeriö myöntää vuosittain
harkinnanvaraisia valtionavustuksia myös liikunta-
järjestöjen ja -yhteisöjen kansainvälisen toiminnan
menoihin, Suomessa toimivien kansainvälisten la-
jiliittojen toimintamenoihin sekä kansainvälisten
urheilujärjestöjen puheenjohtajuuksista aiheutuviin
hallinnollisiin kuluihin. Vuonna 2012 näitä valti-
onavustuksia myönnettiin yhteensä 483 700 euroa.
Taulukossa 54 on esitetty avustusten kokonaismäärä
vuosina 2003–2012.

Taulukko 53. Harkinnanvaraiset valtionavustukset
Suomessa järjestettyihin kansainvälisiin kongresseihin
vuosina 2003–2012, indeksikorjattu JMHI 2000=100.

Vuosi Avustukset, € Indeksikorjatut

avustukset, €
2003 83 000 108 504

2004 89 800 114 378

2005 266 600 329 356

2006 350 000 420 117

2007 343 000 398 412

2008 176 500 193 746

2009 233 422 251 243

2010 194 200 205 640

2011 204 000 209 987

2012 200 000 200 000

77

Kuvio 20. Harkinnanvaraiset valtionavustukset Suomessa järjestettyihin kansainvälisiin kongresseihin sekä liikunta-
järjestöjen- ja yhteisöjen kansainväliseen toimintaan vuosina 2003–2012, indeksikorjattu JMHI 2000=100.

Taulukko 54. Harkinnanvaraiset valtionavustukset
liikuntajärjestöjen ja -yhteisöjen kansainväliseen
toimintaan, hallintokuluihin sekä kansainvälisten
liikuntajärjestöjen puheenjohtajuudesta aiheutuviin
menoihin vuosina 2003–2012, indeksikorjattu
JMHI 2000=100.

Kansainvälisiin toiminta- ja hallintokuluihin valti-
onavustuksia myönnettiin vuonna 2012 yhteensä 268
700 euroa. Avustukset jakautuivat 13 eri kohteeseen,
joista suurimmat olivat Kansainvälisen Salibandyliiton
toimiston sijoittuminen Suomeen, johon myönnettiin
60 000 euroa, ja avustus Suomen kansainvälisen se-
nioritanssin liitolle, joka oli suuruudeltaan 35 000
euroa.

Kansainvälisten järjestöjen puheenjohtajuuksiin ja
sihteeristöjen toimintaan myönnettiin 215 000 euroa.
Suurin valtionavustus myönnettiin SLU:lle Internati-
on Working Group on Women and Sport -puheen-
johtajuuteen, johon myönnettiin yhteensä 130 000
euroa. Suomen Kuurojen Urheiluliitto ry sai valtion-
avustusta 40 000 euroa Euroopan Kuurojen Urhei-
lujärjestön (EDSO) sihteeristön toimintaan. SLU ry
puolestaan sai tukea Engso-puheenjohtajuuteen, jo-
hon myönnettiin 45 000 euron tuki.

Kuviossa 20 on esitetty sekä kongressien järjestämi-
seen että liikuntajärjestöjen ja yhteisöjen kansainväli-
seen toiminnan kuluihin myönnettyjen harkinnanva-
raisten avustusten kehitys vuosina 2003–2012.

Vuosi Avustukset, € Indeksikorjatut

avustukset, €
2003 259 525 339 270

2004 317 460 404 347

2005 371 003 458 336

2006 298 268 358 021

2007 397 000 461 136

2008 377 500 414 385

2009 318 000 342 278

2010 334 200 353 888

2011 375 500 386 520

2012 483 700 483 700

0

100 000

200 000

300 000

400 000

500 000

600 000

Kansainvälisten kongressien
järjestämiseen

Liikuntajärjestöjen- ja
yhteisöjen kv-toimintaan

toimintaan

78

Lähteitä:

European Deaf Sport Organization Saatavilla:
http://www.edso.eu/

European Non-Governmental Sports Organization.
Saatavilla: http://www.engso.eu/

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

International Floorball Federation Saatavilla:
http://www.floorball.org/

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
http://www.minedu.fi/OPM/Liikunta.

The International Working Group on Women and Sport.
Saatavilla: http://www.iwg-gti.org/

79

9 Huippu-urheilu

Opetus- ja kulttuuriministeriön tehtävänä on osaltaan
edistää myös kilpa- ja huippu-urheilua sekä luoda sille
menestymisen edellytyksiä. Huippu-urheilulla tässä
tarkastelussa tarkoitetaan määrätietoista kansainväli-
seen menestykseen tähtäävää, eettisesti kestävää yksi-
lö- ja joukkueurheilua. Keskeisiä huippu-urheilun ke-
hittämiskeinoja ovat (a) valmennuksen tehostaminen,
(b) valmentajakoulutus, (c) urheilijoiden henkilökoh-
taiset tuet, (d) antidopingtoiminta sekä (e) huippu-
urheilun koordinaatio. Valtio ei kuitenkaan tue talou-
dellista voittoa tavoittelevaa ammattilaisurheilua.

Huippu-urheilun kehittämiseen liittyviä tehtäviä
toteuttavat useat eri liikuntatoimijat. Suomen Olym-
piakomitea vastaa monista huippu-urheilun asiantun-
tija-, koordinaatio- ja edunvalvontatehtävistä. Vam-
maishuippu-urheilun osalta samaiset tehtävät ovat
keskittyneet Suomen Paralympiakomitealle. Kilpa- ja
huippu-urheilun tutkimuskeskus KIHU vastaa osal-
taan alan soveltavasta tutkimus- ja kehitystyöstä sekä
tutkimustiedon välityksestä. Suomen Antidopingtoi-
mikunta puolestaan koordinoi antidopingtoimintaa ja
toteuttaa dopingtestit. Antidopingtoimintaa tarkastel-
laan laajemmin luvussa 10.

Vuonna 2012 opetus- ja kulttuuriministeriö myön-
si valtionavustuksia huippu-urheilun edistämiseen yh-
teensä noin 12,7 miljoonaa euroa, joka oli rahan re-
aaliarvossa mitattuna noin 500 000 euroa vähemmän
kuin edellisvuonna. Huippu-urheilun valtionavustuk-
set jakautuvat moneen eri kohteeseen. Merkittäviä
kehittämisavustuksia myönnettiin erityisesti antido-
pingtyöhön, yhteensä 2,8 miljoonaa euroa. Kilpa- ja
huippu-urheilun tutkimuskeskuksen (KIHU) määrä-

raha pysyi samalla tasolla vuoteen 2011 verrattuna tuen
ollessa 1 230 000 euroa. Ministeriön liikuntatutkimuk-
sen tuki huippu-urheilututkimukselle koostuu suurel-
ta osin Kilpa- ja huippu-urheilun tutkimuskeskuksen
(KIHU) yleisavustuksista. KIHU:n toimenkuvaan
kuuluvat keskeisesti kilpa- ja huippu-urheilua tukevan
monitieteisen tutkimuksen tekeminen sekä soveltavan
palvelutoiminnan harjoittaminen. Jatkossakin huippu-
urheilun kehittämistoiminnan tulee pohjautua tieteel-
lisesti päteväksi todistetuille menetelmille.

Suomen Olympiakomitea käynnisti yhdessä Para-
lympiakomitean kanssa OKM:n rahoituksella huip-
pu-urheilun muutosprojektin (HuMu) vuonna 2010.
Muutostyöryhmä sai työnsä päätökseen vuonna 2012
jättämällä loppuraporttinsa joulukuussa. HuMu:n ta-
voitteena oli kehittää suomalaisen huippu-urheilun
rakenteita ja sitä kautta parantaa menestysmahdolli-
suuksia kansainvälisessä kilpailussa. Huippu-urheilun
rakennemuutoksen toimeenpanon valmistelulla oli lii-
kuntabudjetin tilijaottelussa oma momenttinsa, jolle
osoitettiin 900 000 euroa.

Lukuun ottamatta vuoden 2012 pientä laskua,
huippu-urheilun määrärahat ovat lisääntyneet jatku-
vasti vuodesta 2000 lähtien. Reaaliarvossa mitattu-
na määrärahat ovat kasvaneet viimeisen 12 vuoden
aikana 63 prosenttia. Vuosina 2000–2005 kasvu oli
maltillista ja määrärahat pysyivät tämän ajanjakson
ajan noin 8 miljoonassa eurossa nykyhinnoin. Määrä-
rahojen merkittävin kasvu onkin tapahtunut vuosina
2005–2011, jonka aikana määrärahat kasvoivat 8 322
734 eurosta 13 236 394 euroon.

Liikuntatoimi tilastojen valossa 2012

80

Vu
os

i
O

ly
m

pi
a-

ko
m

ite
a

P
ar

al
ym

pi
a-

ko
m

ite
a

S
uo

m
en

A

nt
id

op
in

g-
to

im
ik

un
ta

U
rh

ei
lilj

oi
de

n
ja

 v
al

m
en

ta
jie

n
ap

ur
ah

at

U
rh

ei
lu

-
ak

at
em

ia
t

Jo
uk

ku
e-

pa
llo

ilu
M

uu
t

(A
rv

ok
ilp

ai
lu

- j
a

Eu
ro

-C
up

-
m

at
ka

t,
ki

so
je

n
ta

pp
io

nt
ak

uu
t)

K
ilp

a-
 ja

hu

ip
pu

-
ur

he
ilu

n
tu

tk
im

us
-

ke
sk

us
 K

IH
U

Yh
te

en
sä

Yh
te

en
sä

,
in

de
ks

i-
ko

rja
ttu

20
02

 2
 7

58
 0

00

 3
37

 0
00

 1

 2
04

 0
00

 6

22
 0

00

 -
 -

 5
55

 0
00

 7

70
 3

00

 6
 2

46
 3

00

 8
 3

78
 8

99

20
03

 2
 7

58
 0

00

 3
63

 0
00

 1

 2
04

 0
00

 6

22
 0

00

 -
 -

 5
55

 0
00

 7

89
 9

00

 6
 2

91
 9

00

 8
 2

25
 2

29

20
04

 2
 7

58
 0

00

 3
83

 3
00

 1

 2
04

 0
00

 6

22
 0

00

 -
 -

 5
55

 0
00

 7

89
 9

00

 6
 3

12
 2

00

 8
 0

39
 8

08

20
05

 2
 7

58
 0

00

 4
83

 0
00

 1

 3
50

 0
00

 7

57
 0

00

 -
 -

 5
55

 0
00

 8

33
 9

00

 6
 7

36
 9

00

 8
 3

22
 7

34

20
06

 3
 4

00
 0

00

 5
80

 0
00

 1

 3
50

 0
00

 7

70
 0

00

 -
 3

00
 0

00

 5
57

 0
00

 8

33
 9

00

 7
 7

90
 9

00

 9
 3

51
 6

81

20
07

 3
 6

58
 0

00

 6
35

 0
00

 1

 4
00

 0
00

 8

60
 0

00

 -
 3

30
 0

00

 5
59

 3
00

 8

60
 0

00

 8
 3

02
 3

00

 9
 6

43
 5

44

20
08

 3
 7

40
 0

00

 7
00

 0
00

 1

 5
00

 0
00

 9

91
 5

00

 1
17

 0
00

 3

30
 0

00

 5
51

 1
00

 9

00
 0

00

 8
 8

29
 6

00

 9
 6

92
 3

40

20
09

 4
 1

00
 0

00

 8
20

 0
00

 1

 8
00

 0
00

 1

 2
36

 5
00

 1

55
 0

00

 4
05

 0
00

 4

75
 0

00

 1
 0

50
 0

00

 1
0

04
1

50
0

 1
0

80
8

14
1

20
10

 4
 3

00
 0

00

 8
63

 0
00

 2

 3
00

 0
00

 1

 7
00

 0
00

 2

60
 0

00

 6
70

 0
00

 5

00
 0

00

 1
 1

70
 0

00

 1
1

76
3

00
0

 1
2

45
5

96
0

20
11

 4
 3

00
 0

00

 8
70

 0
00

 2

 7
50

 0
00

 1

 7
00

 0
00

 2

60
 0

00

 6
50

 0
00

 1

 0
99

 0
00

 1

 2
30

 0
00

 1

2
85

9
00

0
 1

3
23

6
39

4

20
12

 4
 3

00
 0

00

 8
70

 0
00

 2

 8
00

 0
00

 1

 7
00

 0
00

 2

60
 0

00

 1
25

 0
00

 1

 4
43

 0
00

 1

 2
30

 0
00

 1

2
72

8
00

0
 1

2
72

8
00

0

Taulukko 55. Opetus- ja kulttuuriministeriön huippu-urheilun
tukemiseen myöntämät valtionavustukset vuosina 2002–2012 (€),
indeksikorjattu JMHI 2000=100.

Jos huippu-urheilun määrärahoissa huomioidaan
edellä mainituille järjestöille myönnettyjen erityisavus-
tuksien lisäksi huippu-urheilutapahtumien avustukset
ja huippu-urheilun muutostyöryhmän saamat mää-
rärahat, vuoden 2012 määräraha huippu-urheilulle
nousee kokonaisuudessaan noin 16 miljoonaan eu-
roon, mikä on noin miljoona euroa enemmän kuin
edellisenä vuonna.

Taulukossa 55 on esitetty opetus- ja kulttuuriminis-
teriön huippu-urheilun tukemiseen myöntämät mää-
rärahat ja niiden jakautuminen vuosina 2002–2012.
Sarakkeissa esiintyvien järjestöjen osalta taulukkoon
on kirjattu vain niiden saamat toiminta-avustukset.
Avustukset apurahaa saavien urheilijoiden henkilö-
kohtaisille valmentajille sisältyvät kohtaan urheilijoi-
den ja valmentajien apurahat. Kuviossa 21 on esitetty
huippu-urheilun valtionavustusten kehitys vuosina
2000–2012.

Joukkuepalloilun kehittämiseksi opetus- ja kult-
tuuriministeriö myönsi vuonna 2012 valtionavus-
tuksia Suomen Paralympiakomitealle 125 000 euroa
jaettavaksi edelleen lajiliitoille, jotka sitoutuvat lajien-
sa mies- tai naisjoukkueiden pitkäjänteiseen, tavoit-
teelliseen ja ammattimaiseen kehittämisprosessiin ja
joiden joukkueilla arvioidaan olevan kansainvälisiä
menestymismahdollisuuksia. Ennen vuotta 2008 mi-
nisteriö jakoi joukkuepalloilun kehittämismäärärahat
suoraan lajiliitoille.

Urheiluakatemiatoiminnan kehittämiseksi opetus-
ja kulttuuriministeriö myönsi vuonna 2012 Suomen
Olympiakomitealle 260 000 euron erillismäärärahan
myönnettäväksi edelleen urheiluakatemioiden valta-
kunnalliseen koordinointiin ja kehittämiseen. Urhei-
luakatemiat ovat alueellisia yhteistyöverkostoja, joiden
perustehtävänä on mahdollistaa huippu-urheilu-uran
ja opintojen yhteensovittaminen. Urheiluakatemioi-
den kautta tuetaan valmentautumisen, opiskelun ja
muun elämän integrointia sekä edistetään laaduk-
kaaseen valmentautumiseen ja urheilijan elämään
liittyvien tukipalvelujen saatavuutta. Suomessa toimii
tällä hetkellä 19 urheiluakatemiaa. Kymmenen urhei-
luakatemiaa on saanut Suomen Olympiakomitean
myöntämän huippu-urheiluakatemiastatuksen, mikä
tarkoittaa sitä, että niille voidaan myöntää ministeriön
erillismäärärahaa toimintansa kehittämiseen.

81

Kuvio 21. Huippu-urheilun valtionavustusten kehitys vuosina 2000–2012, indeksikorjattu JMHI 2000=100.

Taulukossa 55 mainittujen huippu-urheilun avus-
tuskohteiden lisäksi opetus- ja kulttuuriministeriö on
vuosittain myöntänyt valtionavustusta Urheilijoiden
ammattienedistämissäätiölle. Vuonna 2012 säätiö sai
avustusta 135 000 euroa. Urheilijoiden ammatinedis-
tämissäätiö tukee sekä aktiivisesti valmentautuvien
että uransa jo päättäneiden urheilijoiden koulutusta
apurahoin.

Ministeriö myöntää lisäksi Pro Urheilu -tunnus-
tuspalkintoja suomalaisille urheilijoille tunnustuksena
merkittävästä urheilu-urasta tai huomattavasta urhei-
lusaavutuksesta. Vuonna 2012 tunnustuspalkintoina
myönnettiin 13 henkilölle yhteensä 260 000 euroa.
Ensimmäiset Pro Urheilu -palkinnot jaettiin vuonna
2000 ja ne luotiin korvaamaan suunniteltua urheilija-
eläkejärjestelmää.

9.1 Urheilijoiden ja valmentajien
apurahat

Opetus- ja kulttuuriministeriö jakaa urheilijoille
vuosittain valmennus- ja harjoitteluapurahoja, joilla
pyritään turvaamaan urheilijan mahdollisuus täysi-
painoiseen harjoitteluun. Apurahat on tarkoitettu
urheilijoille, jotka sitoutuvat pitkäjänteiseen ammat-
timaiseen valmentautumiseen ja joilla arvioidaan
olevan menestymismahdollisuuksia tulevissa kansain-
välisissä arvokilpailuissa. Vuonna 2012 urheilijoiden

valmennus- ja harjoitteluapurahoja sekä valmentajien
tukia myönnettiin yhteensä 1,7 miljoonaa euroa.

Suuret 15 000 euron apurahat tarkoitettiin kan-
sainvälisellä huipulla oleville yksilöurheilijoille, joilta
odotetaan mitalia tulevissa arvokilpailuissa. Pienet 7
500 euron apurahat suunnattiin erityisesti lahjakkail-
le yksilölajien nuorille urheilijoille, jotka ovat jo koh-
tuullisesti menestyneet kansainvälisissä arvokilpailuis-
sa ja jotka arvioidaan lähitulevaisuuden mitaliehdok-
kaiksi. Apurahoja myönnettäessä otetaan huomioon
sekä naisten että miesten menestymismahdollisuudet
lajeittain, tavoitteena sukupuolten välisen tasa-arvon
edistäminen huippu-urheilussa. Vuonna 2012 apura-
ha myönnettiin kaikkiaan 129 urheilijalle.

Kuviossa 22 on esitetty urheilija-apurahojen jakau-
tuminen sukupuolittain vuonna 2012. Suuria 15 000
euron apurahoja myönnettiin yhteensä 78 kappaletta,
joista 35 naisurheilijoille ja 43 miesurheilijoille. Pieniä
7 500 euron apurahoja myönnettiin 51 kappaletta, jois-
ta 14 naisurheilijoille ja 37 miesurheilijoille. Kaikista
apurahan saaneista urheilijoista naisia oli 38 prosenttia
ja miehiä 62 prosenttia.

Urheilija-apurahojen ohella ministeriö myöntää
avustuksia Olympiakomitealle ja Paralympiakomite-
alle urheilija-apurahan saaneiden urheilijoiden henki-
lökohtaisten valmentajien tukemiseen. Vuonna 2012
Olympiakomitealle myönnettiin tähän tarkoitukseen
91 500 euroa ja Paralympiakomitealle 36 000 euroa.

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000
Euroa

82

Kuvio 22. Urheilijoiden apurahojen jakautuminen sukupuolittain
vuonna 2012.

Lähteitä:

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Huippu-urheilun muutostyöryhmän loppuraportti
2012. Saatavilla: http://www.noc.fi/huippu-urheilu/
muutosryhman-loppuraportti/

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
http://www.minedu.fi/OPM/Liikunta.

Suomen Olympiakomitea. Saatavilla: http://www.noc.fi/
Suomen Paralympiakomitea. Saatavilla:

http://www.paralympia.fi/

Suuri apuraha
Miehet
33 %

Pieni apuraha
Miehet
29 %

Suuri apuraha
Naiset
27 %

Pieni apuraha
Naiset
11 %

83

10 Antidopingtoiminta

Dopingilla tarkoitetaan urheilijan suorituskyvyn pa-
rantamista elimistölle vierain keinoin, esimerkiksi
käyttämällä kemiallisia aineita tai muita lääketieteelli-
siä menetelmiä. Dopingiksi luokiteltavat rikkomukset
on lueteltu Suomen Antidopingtoimikunnan (ADT
ry) antidopingsäännöstössä. Dopingin vastaista työtä
eli antidopingtoimintaa on tyypillisesti lähestytty lä-
hinnä huippu-urheilun näkökulmasta. Viime vuosina
huoli järjestäytyneen urheilun ulkopuolisesta dopin-
gista on kuitenkin terävöittänyt valtion suhtautumista
aiheeseen ja dopingin vastaisia toimenpiteitä on alettu
suunnata uudella tavalla.

Antidopingtoiminnan edistämisestä ja tukemises-
ta Suomessa vastaa opetus- ja kulttuuriministeriö. Se
tukee, seuraa ja auttaa kehittämään antidopingtyötä
sekä vaikuttaa liikuntajärjestöjen antidopingtoimin-
nan kehittämiseen pitämällä dopingin vastaista työtä
yhtenä valtionapuperusteena. Urheilujärjestöjen vel-
voitteena on kasvatuksellinen ja valistuksellinen anti-
dopingtoiminta. Valtionhallinnon muista toimijoista
antidopingtoiminnassa ovat mukana myös sosiaali- ja
terveysministeriö sekä oikeusministeriö, joista ensim-
mäisen vastuulla on dopingin vastaiseen toimintaan
liittyen lääkelain säädöstyö ja jälkimmäisen vastuulla
rikoslain kehittäminen.

Antidopingtoimintaa koordinoi Suomen ADT ry,
joka myös vastaa urheilijoiden testauksesta ja valvon-
nasta. Dopingvalvonnan tarkoituksena on estää ur-
heilijoiden terveydelle vaarallisten ja suorituskykyä
parantavien aineiden tai menetelmien käyttö, turvata
urheilijoiden oikeus puhtaaseen kilpailuun sekä puo-
lustaa urheilun oikeudenmukaisuutta.

Suomi osallistuu aktiivisesti antidopingtoimin-
nan kansainväliseen yhteistyöhön. Kansainvälisellä
toiminnalla pyritään yhtenäistämään eri maiden ja
organisaatioiden sääntöjä ja käytäntöjä, kehittämään
dopingtestauksen laatua sekä edistämään koulutusta ja
viestintää. Keskeisiä yhteistyötahoja ovat YK:n kasva-
tus-, tiede ja kulttuurijärjestö UNESCO sekä Euroo-
pan neuvosto, joiden dopingin vastaiset hallitustenvä-
liset yleissopimukset Suomi on allekirjoittanut. Suomi
osallistuu myös Euroopan unionissa ja Pohjoismaissa
tehtävään antidopingyhteistyöhön, Maailman antido-
pingtoimiston (WADA) kautta tehtävään yhteistyö-
hön sekä kehittyneiden antidopingmaiden Internatio-
nal Antidoping Arrangement -yhteistyöhön (IADA).

10.1 Valtionavustukset
antidopingtoimintaan

Vuonna 2012 opetus- ja kulttuuriministeriö myönsi Suo-
men ADT ry:lle 2,8 miljoonan euron toiminta-avustuksen
käytettäväksi antidopingtoimintaan. Tämän lisäksi erityis-
avustuksia on myönnetty ADT:lle Puhtaasti paras-kam-
panjaan 45 000 euroa sekä Suomen Kuntoliikuntaliitolle
antidopingtyön kehittämiseen kuntokeskuksissa 45 000
euroa.

 Taulukossa 56 ja kuviossa 23 on esitetty antido-
pingtoimintaan myönnettyjen valtionavustusten ke-
hitys vuosina 2000–2012. Antidopingtoimikunnalle
myönnetty vuosittainen toiminta-avustus on kol-
minkertaistunut vuosien 2000–2012 aikana. Vuonna
2000 indeksikorjattu toiminta-avustus oli 933 557,
kun se vuonna 2012 oli jo 2 800 000 euroa. Toimin-

Liikuntatoimi tilastojen valossa 2012

84

Vuosi Toiminta-

avustukset

Toiminta-

avustukset,

indeksikorjattu

Erityisavustukset Erityisavustukset,

indeksikorjattu

Yhteensä Yhteensä,

indeksikorjattu

2000 649 205 933 557 63 912 91 906 713 118 1 025 463

2001 649 205 897 651 428 879 593 008 1 078 085 1 490 659

2002 1 204 000 1 615 067 135 000 181 091 1 339 000 1 796 159

2003 1 204 000 1 573 956 - - 1 204 000 1 573 956

2004 1 204 000 1 533 527 278 700 354 978 1 482 700 1 888 505

2005 1 350 000 1 667 784 8 000 9 883 1 358 000 1 677 667

2006 1 350 000 1 620 451 164 700 197 695 1 514 700 1 818 146

2007 1 400 000 1 626 171 90 000 104 540 1 490 000 1 730 711

2008 1 500 000 1 646 565 134 000 147 093 1 634 000 1 793 658

2009 1 800 000 1 937 425 80 000 86 108 1 880 000 2 023 533

2010 2 400 000 2 541 384 125 000 132 364 2 525 000 2 673 748

2011 2 750 000 2 830 709 278 000 286 159 3 028 000 3 116 868

2012 2 800 000 2 800 000 90 000 90 000 2 890 000 2 890 000

* Vuosina 1990-2001 Liikuntalääketieteen ja testaustoiminnan edistämisyhdistys LIITE ry, vuodesta 2002 Suomen

Antidopingtoimikunta ADT ry.

Taulukko 56. Antidopingtoimintaan myönnetyt määrärahat vuosina 2000–2012* (€), indeksikorjattu JMHI 2000=100.

ta-avustuksensa lisäksi toimikunta on vuosittain saanut
erityisavustuksia muun muassa testauslaitteiden han-
kintoihin, tiedotustyöhön sekä erilaisiin projekteihin.

Dopingvalvonta on prosessi, johon sisältyvät testa-
uksen suunnittelu, näytteenotto ja näytteiden käsit-
tely, laboratorioanalyysi, tulosten käsittely, doping-
rikkomuksen käsittely ja seuraamusten määrääminen
sekä mahdollinen muutoksenhaku. Dopingtestejä
Suomessa tekevät urheilijoille ADT ry, Maailman An-
tidopingtoimisto WADA sekä kansainväliset lajiliitot.
Myös kansalliset lajiliitot voivat tilata dopingtestejä
ADT:lta. ADT, WADA ja kansainväliset lajiliitot teki-
vät vuonna 2012 dopingtestejä Suomessa ja ulkomail-
la yhteensä 3634 kappaletta. Testeistä 3006 oli ADT:n
kansallisen testausohjelman testejä, Wada suoritti 618
testiä ja kansallisen lajiliiton pyynnöstä ADT teki 10
dopingtestiä. Taulukossa 57 esitetään vuoden 2012
Suomen ADT ry:n, kansallisten lajiliittojen sekä kan-
sainvälisten lajiliittojen ja WADAn tekemät doping-
testien määrät. Taulukossa 58 esitetään Suomen ADT
ry:n kansallisen testausohjelman puitteissa tekemät
virtsa- ja veritestit lajeittain jaoteltuna.

ADT:n tekemien dopingtestien määrän nousu on
vuodesta 2006 lähtien kehittynyt ministeriön myöntä-
män avustuksen kanssa lähes samassa tahdissa. ADT:n
testimäärät ovat kaksinkertaistuneet viimeisen kahdek-
san vuoden aikana ja ministeriön myöntämä avustus
viimeisen kolmen vuoden aikana. Dopinginrikkomus-
ten määrä on kasvanut tasaisesti vuodesta 2007 läh-
tien ollen viime vuosina reilussa kymmenessä rikko-
muksessa vuosittain. Kuviossa 24 esitetään Suomessa
tehtyjen dopingtestien, ministeriön avustuksien ja do-
pingrikkomusten kehittyminen vuosina 2001–2012.

10.2 Järjestäytyneen urheilun
ulkopuolinen doping

Antidopingtyö ja keskustelu dopingaineista ovat kes-
kittyneet pitkälti huippu-urheiluun. Doping on on-
gelma kuitenkin myös huippu-urheilun ulkopuolella.
Suomessa arvioidaan olevan 5000–10 000 dopingai-
neiden aktiivikäyttäjää. Dopingrikosten määrä on
kasvanut tasaisesti viime vuosina.

85

Taulukko 57. Suomen ADT ry:n, lajiliittojen ja WADAn dopingtestit vuonna 2012.

ADT Kansallinen

lajiliitto

Kv. lajiliitto/

WADA

Testejä

yhteensä

Kilpailun ulkopuoliset 1570 5 170 1745

Kilpailutestit 1436 5 448 1889

Testejä yhteensä 3006 10 618 3634

Kuvio 23. Antidopingtoimintaan myönnettyjen määrärahojen kehitys vuosina 2000–2012 (€), indeksikorjattu JMHI 2000=100.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

Erityisavustukset,
indeksikorjattu

Toiminta-avustukset,
indeksikorjattu

Kuvio 24. Suomessa tehtyjen dopingtestien ja ministeriön antidopingtoiminnan avustusten kehitys vuosina 2001–2012.
Indeksikorjattu JMHI 2000=100.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

0

500

1000

1500

2000

2500

3000

3500

ADT:n testit Kansallinen lajiliitton testit

WADA:n testit Antidopingtoiminnan rahoitus

86

Taulukko 58. Suomen ADT ry:n kansallisen testausohjelman
puitteissa tekemät virtsa- ja veritestit lajeittain vuonna 2012.

Laji Testimäärä

Hiihtourheilu 240

Yleisurheilu 225

Jääkiekko 154

Voimannosto 129

Jalkapallo 112

Amerikkalainen jalkapallo 93

Salibandy 85

Lentopallo 84

Koripallo 80

Suunnistus 60

Uintiurheilu 60

Fitness 58

Käsipallo 55

Painonnosto 55

Pyöräily 48

Paini 45

Vammaisurheilu 42

Urheilusukellus 38

Voimistelu 36

Ampumahiihto 35

Pesäpallo 31

Pikaluistelu 30

Ringette 27

Soutu 27

Ammunta 26

Triathlon 26

Judo 24

Jääpallo 24

Kanoottiurheilu 21

Nyrkkeily 21

Tennis 21

Yhteensä 2012

Muut joukkuelajit 28

Muut yksilölajit 219

Kaikki yhteensä 2259

Opetus- ja kulttuuriministeriö käynnisti vuonna
2009 yhteistyön sosiaali- ja terveysministeriön kanssa
huippu-urheilun ulkopuolella tapahtuvan dopingai-
neiden käytön vähentämiseksi. Projektin asiantunti-
jayhteisönä toimi Suomen ADT ry. Dopinglinkki-ni-
mikkeellä projektin myötä syntynyt palvelu julkistet-
tiin tammikuussa 2010 ja sen toteuttaa A-klinikkasää-
tiö. Palvelun tavoitteena on vähentää dopingaineiden
käyttöä ja käytöstä aiheutuvia terveyshaittoja tiedotus-
ta lisäämällä. Palvelu sisältää asiantuntija-artikkeleita
dopingaineiden käytöstä, ravitsemuksesta, lisäravin-
teista ja fyysisestä harjoittelusta.

Dopinglinkki-projekti päättyi vuonna 2012. Hank-
keen aikana verkkopalvelussa käytiin yhteensä yli 80
000 kertaa. Hankkeessa kehitettiin verkkopalvelun li-
säksi koulutuskokonaisuuksia ja käynnistettiin tieteel-
listä tutkimusta kuntoilijoiden dopingkäytöstä. Do-
pinglinkistä kerättyä tietoa käytettiin myös osana Mik-
ko Salasuon ja Mikko Piispan vuonna 2012 julkaistua
tutkimusta Kuntodoping; Näkökulmia dopingaineiden
käyttöön huippu-urheilun ulkopuolella.

Dopingtutkimuksen tukeminen, tutkimustiedosta
ammentaminen sekä säännöllinen keskustelu muiden
ministeriöiden ja viranomaisten kanssa ovat ministeri-
ön toimia dopingin vastaisessa taistelussa. Opetus- ja
kulttuuriministeriö koordinoi viranomaisyhteistyötä
dopingaineiden käytön ehkäisemiseksi. Viranomaisyh-
teistyön tavoitteena on muun muassa käydä keskustelua
aiheeseen liittyvän lainsäädännön ajantasaisuudesta.

Lähteitä:

Dopinglinkki-projektin2009–2012 loppuraportti.
Dopinglinkki-verkkoneuvontapalvelu. Saatavilla:

http://www.dopinglinkki.fi.
HARAVA. Opetus- ja kulttuuriministeriön

harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
whttp://www.minedu.fi/OPM/Liikunta.

Suomen Antidopingtoimikunta ADT ry. Antidoping.
Saatavilla: http://www.antidoping.fi

87

11 Terveyttä edistävä liikunta

Keskeinen liikuntapolitiikan tavoite on väestön toi-
mintakyvyn, terveyden ja hyvinvoinnin parantaminen
liikunnan avulla. Terveyttä edistävän liikunnan kehit-
tämiseen on vuosittain varattu oma määrärahansa val-
tion liikuntabudjetista. Määräraha jakautuu terveyttä
edistävän liikunnan ohjelman hankeavustuksiin sekä
Kunnossa kaiken ikää (KKI) -ohjelman tukeen. Vuon-
na 2012 liikuntamäärärahoista osoitettiin yhteensä
3,8 miljoonaa euroa terveyttä edistävän liikunnan ke-
hittämiseen. Summasta 2,3 miljoonaa euroa ohjattiin
KKI -ohjelmaan ja 1,5 miljoonaa euroa terveysliikun-
nan ohjelmaan. Terveyttä edistävän liikunnan kehit-
tämiseen myönnettyjen määrärahojen kehitys vuosina
2000–2012 on esitetty kuviossa 25.

Vuodesta 1995 lähtien käynnissä ollut Kunnossa
kaiken ikää (KKI) -ohjelma on valtakunnallinen ope-
tus- ja kulttuuriministeriön ja sosiaali- ja terveysminis-
teriön rahoittama toimintaohjelma, jossa ovat mukana
liikenne- ja viestintäministeriö, ympäristöministeriö
sekä Metsähallitus. Ohjelman toteuttamisesta vastaa
Liikunnan ja kansanterveyden edistämissäätiö LIKES,
mutta paikallisella tasolla toimintaa toteuttavat muun
muassa kuntien liikunta- ja terveystoimet, työnantajat,
työterveyshuolto, liikuntaseurat sekä muut järjestöt.

KKI -ohjelman tavoitteena on (1) yli 40-vuotiaiden
kannustaminen säännöllisen liikunnan pariin, (2) työ-
ikäisten sekä ikääntyneiden terveyden ja hyvinvoinnin
lisääminen liikunnan avulla sekä (3) helposti lähestyt-
tävien pysyvien liikuntapalvelujen luominen aikuisten
lähipiiriin eri puolille Suomea. Viime vuosina on ryh-

dytty kiinnittämään erityistä huomiota fyysisesti huo-
nokuntoisiin miehiin sekä painonhallintaan liittyviin
liikunta- ja ravitsemusmalleihin. Vuosi 2012 oli KKI-
ohjelman neljännen viisivuotiskauden (2010–2014)
kolmas vuosi. Hankeavustuksia ohjelman puitteissa
myönnettiin yhteensä 742 000 euroa. Avustushake-
muksia tehtiin yhteensä 349 kappaletta, joista 194 sai
myönteisen avustuspäätöksen.

Terveyttä edistävän liikunnan ohjelman avustuksia
myönnettiin terveyttä edistävän liikunnan kehittämis-
linjoista tehdyn valtioneuvoston periaatepäätöksen
(2008) mukaisiin liikuntapainotteisiin hankkeisiin
sekä kuntien ja järjestöjen yhteisiin poikkihallinnolli-
siin terveysliikuntahankkeisiin. Terveyttä edistävän lii-
kunnan ohjelmalla pyritään liikunnallisten elintapojen
edistämiseen ihmisten terveyden ja toimintakyvyn pa-
rantamiseksi. Vuonna 2012 terveysliikunnan ohjelman
puitteissa myönnettiin 1 420 000 euroa hankeavustuk-
sia yhteensä 45 hankkeelle. Myönnetyt hankeavustukset
vaihtelivat 7 500–70 000 euron välillä. Taulukossa 59
esitetään hakijatyypeittäin terveysliikunnan ohjelman
hankeavustuksia hakeneiden ja saaneiden lukumäärät
sekä myönnetyt avustussummat vuosina 2008–2012.
Terveysliikunnan ohjelman kautta avustusta saaneet
kuntien 11 hanketta on lueteltu luvussa 3.

Liikuntatoimi tilastojen valossa 2012

88

Hanketyyppi 2011 2012

Haettu, kpl Myönnetty, kpl Myönnetty, € Haettu, kpl Myönnetty, kpl Myönnetty, €
Kunta 12 12 357 000 19 17 442 500

Erityisliikuntajärjestö 8 7 167 000 10 8 224 500

Valtakunnallinen

liikuntajärjestö

3 2 95000 8 8 298000

Alueellinen

liikuntajärjestö

3 3 140 000 4 4 155 000

Lajiliitto 3 3 125 000 0 0 0

Muu järjestö tai säätiö 11 8 211 000 13 7 275 000

Yliopisto 1 1 20 000 1 1 25 000

Yhteensä 41 36 1 115 000 55 45 1 420 000

Kuvio 25. Terveyttä edistävän liikunnan kehittämiseen myönnetyt määrärahat vuosina 2000–2012,
indeksikorjattu JMHI 2000=100.

Taulukko 59. Terveysliikunnan ohjelman hankkeet hakijoittain vuosina 2011–2012, indeksikorjaamaton.

Lähteitä:

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Liikunnan ja kansanterveyden edistämissäätiö.
Kunnossa kaiken ikää -ohjelman hakujen yhteenvedot
vuosilta 2008–2012.

Liikunnan ja kansanterveyden edistämissäätiö. Kunnossa
kaiken ikää -ohjelma. Saatavilla:
http://www.kki.likes.fi.

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
http://www.minedu.fi/OPM/Liikunta.

Valtioneuvoston periaatepäätös terveyttä edistävän
liikunnan ja ravinnon kehittämislinjoista 2008.
Sosiaali- ja terveysministeriön esitteitä

 2008:10. Helsinki: Sosiaali- ja terveysministeriö.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000
€

Muut

KKI

89

12 Lasten ja nuorten liikunta

Lasten ja nuorten liikunnan kehittämiseen varataan
vuosittain oma määrärahansa valtion liikuntabudje-
tista. Määrärahalla rahoitetaan muun muassa vuon-
na 1999 alkunsa saanutta lasten ja nuorten liikunta-
ohjelmaa. Ohjelman neljännessä vaiheessa vuosina
2012–2015 toteutetaan hallitusohjelman linjauksia
koko elämänkaaren mittaisen liikunnan sekä harras-
tusmahdollisuuksien tasa-arvon edistämisestä lasten
ja nuorten keskuudessa. Ohjelman päätavoitteena on
lisätä lasten ja nuorten fyysisen aktiivisuuden määrää
suositusten mukaiseksi. Painopisteinä kuluvalla oh-
jelmakaudella ovat toimintakulttuurin liikunnallis-
taminen varhaiskasvatuksessa ja kouluympäristössä,
omatoimisen ja arkiliikunnan edistäminen sekä van-
hempien ja perheiden tukeminen liikunnallisen elä-
mäntavan muodostumisessa.

Vuonna 2012 lasten ja nuorten liikunnan kehit-
tämiseen kohdistettiin valtion liikuntamäärärahoista
yhteensä 5,5 miljoonaa euroa, mikä on rahan reaali-
arvossa mitattuna enemmän kuin koskaan aikaisem-
min. Suurin osa määrärahasta osoitettiin Nuori Suomi
ry:lle, joka sai valtionavustusta yhteensä 1 710 000
euroa. ELY- keskuksille osoitettiin 1 165 000 euroa
jaettavaksi edelleen paikallisiin lasten ja nuorten ke-
hittämishankkeisiin. Liikunnan aluejärjestöille koh-
dennettiin avustuksia yhteensä 115 000 euroa. Yksit-
täisiin lasten ja nuorten liikuntaohjelman hankkeisiin
kohdennettiin yhteensä 510 000 euroa. Kuviossa 26
on esitetty lasten ja nuorten liikunnan kehittämiseen
myönnetyt valtionavustukset vuosina 2000–2012.

Vuonna 2010 käynnistyi Liikkuva koulu -hanke
kouluikäisten liikuntasuositusten jalkauttamiseksi
kaikkiin suomalaisiin peruskouluihin. Liikkuva koulu
-hanke 2010−2012 on opetus- ja kulttuuriministeri-
ön rahoittama, Opetushallituksen, aluehallintoviran-
omaisten ja järjestöjen yhteistyöllä toteutettava ohjel-
ma, joka kuuluu hallitusohjelmaan. Liikkuva koulu
-ohjelman tavoitteena on, että koululaiset liikkuvat
fyysisen aktiivisuuden suositusten mukaisesti – vä-
hintään tunnin päivässä – koulupäivän aikana tai sen
välittömässä yhteydessä.

Liikkuva koulu –hanke oli vuosina 2010–2012 pi-
lottivaiheessa. Pilottivaiheen loppuraportin mukaan
noin puolet hankkeessa mukana olleista alakoululai-
sista ja kolmasosa yläkoululaisista raportoi liikunnan
lisääntyneen eri muodoissaan, joskin vaikutukset op-
pilaiden mitattuun fyysiseen aktiivisuuteen olivat vielä
suhteellisen vähäisiä.

Vuonna 2012 Liikkuva koulu –hankkeelle osoitet-
tiin 2 miljoonaa euroa veikkausvoittovaroista. Sum-
ma oli miljoona euroa enemmän kuin edellisvuonna.
Kaudelle 2012–2015 valittiin 17 kokeiluhanketta,
joille myönnettiin lukuvuodelle 2012–2013 avustus-
ta runsas puoli miljoonaa euroa. Lisäksi Elinkeino-,
liikenne- ja ympäristökeskusten kautta myönnetään
vuosittain paikallisavustuksia hyvien käytäntöjen le-
vittämiseen kouluympäristössä.

Liikuntatoimi tilastojen valossa 2012

90

Kuvio 26. Lasten ja nuorten liikunnan kehittämiseen myönnetyt avustukset vuosina 2000–2012,
indeksikorjattu JMHI 2000=100.

Lähteitä:

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Liikkuva koulu. Saatavilla: http://www.edu.fi/
liikkuvakoulu/

Liikkuva koulu –ohjelman pilottivaiheen 2010–2012
loppuraportti. Saatavilla:

http://www.liikkuvakoulu.fi/filebank/15-Liikkuvakoulu_
loppuraportti_web.pdf

Opetus- ja kulttuuriministeriö. Lasten ja nuorten liikunta.
Saatavilla:

http://www.minedu.fi/OPM/Liikunta/kansalaistoiminta/
lapset_ja_nuoret/

Valtion talousarvioesitykset. Valtiovarainministeriö.
Saatavilla: http://budjetti.vm.fi.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

4500000

5000000

5500000

€
Nuori Suomi ELYT Yksittäiset hankkeet Aluejärjestöt Liikkuva koulu Your Move

91

Tutkimusten mukaan maahanmuuttajataustaisten lii-
kuntatottumukset eroavat selvästi kantasuomalasten
liikkumisesta. Maahanmuuttajat ovat liikunnallisesti
passiivisempia kuin alkuperältään suomalaiset ja eri-
tyisesti maahanmuuttajataustaisten tyttöjen ja naisten
liikkuminen on vähäistä. Lisäksi liikunta on yleisesti
nähty hyvänä välineenä kotoutumisen edistämiseksi.
Näiden syiden takia maahanmuuttajien kotouttavaan
liikuntaan on osoitettu erityishuomiota myös valtion
liikuntabudjetissa.

Maahanmuuttajien liikuntatoimintaa toteutetaan ja
tuetaan kuntien liikuntatoimen kautta, sillä liikunnan
lajiliitot eivät ole vielä olleet pitkäjänteisiä ja suunni-
telmallisia toimijoita maahanmuuttajien liikunnan ja
kotoutumisen edistämisessä – lukuun ottamatta Suo-
men Palloliitto ry:tä, joka on määrätietoisesti toiminut
rasismia vastaan ja maahanmuuttajien osallisuuden li-
säämiseksi.

Vuonna 2011 opetus- ja kulttuuriministeriö myön-
si kuntien haettavaksi 700 000 euroa kehittämisavus-
tusta maahanmuuttajien kotouttamiseen liikunnan
avulla. Summasta käytettiin 500 020 euroa. Avustus
jaettiin kunnille ELY -keskusten kautta. Kehittämisa-
vustusta myönnettiin yhteensä 18 hankkeelle. Hank-
keiden painopisteinä olivat maahanmuuttajataustaiset
lapset ja nuoret, maahanmuuttajataustaisten terveyttä
edistävä liikunta sekä urheilu- ja liikuntaseurojen toi-
minta maahanmuuttajataustaisille.

Vuonna 2012 maahanmuuttajien kotouttavan lii-
kunnan momentilla oli jaettavana miljoonan euron

13 Maahanmuuttajien kotouttava liikunta

avustussumma. Kunnille ELY-keskusten kautta suun-
nattu avustus jakautui yhteensä 28 hankkeelle, joil-
le osoitettiin 992 000 euroa. ELY-keskuksista suurin
tuensaaja oli Uudenmaan elinkeino-, liikenne- ja ym-
päristökeskus, jolle myönnettiin 470 000 euron avus-
tus kunnille eteenpäin jaettavaksi.

Lähteet:

Fagerlund, Emilia (2012). Maahanmuuttajien
kotouttaminen liikunnan avulla – Vuoden 2011
kehittämisavustusten seuranta ja arviointi. Liikunnan
ja kansanterveyden julkaisuja 265. LIKES-
tutkimuskeskus. Saatavilla:
http://www.likes.fi/filebank/571-Kotouttaminen2012.pdf

Kehittämisohjelma maahanmuuttajien kotouttamiseksi
liikunnan avulla. Opetusministeriön työryhmämuistioita
ja selvityksiä 2010:16. Saatavilla: http://www.minedu.
fi/export/sites/default/OPM/Julkaisut/2010/liitteet/
tr16.pdf?lang=fi

Maahanmuuton vuosikatsaus 2012. Sisäasiainministeriö.
Saatavilla: http://www.intermin.fi/download/43828_
Maahanmuuton_tilastokatsaus2012_web.pdf

Zacheus, Tuomas (2011). Liikunta monen kulttuurin
kohtauspaikaksi? Liikunta & tiede 48, 4/2011.

Liikuntatoimi tilastojen valossa 2012

92

14 Erityisliikunta

Erityisliikunta on tarkoitettu henkilöille, joiden on
vaikea osallistua yleisesti tarjolla olevaan liikuntaan
vamman, sairauden, korkean iän, muun toimintaky-
vyn heikentymisen tai sosiaalisen tilanteensa vuoksi.
Väestöstä noin neljäsosalla on liikunnassa erityistar-
peita, jotka johtuvat toimintakyvyn rajoituksista. Osa
heistä käyttää yleisiä liikuntapalveluja, osa tarvitsee
kohderyhmän tarpeet huomioivaa soveltavaa liikun-
taa, jossa vaaditaan erityisosaamista. Nykyisin oh-
jatussa erityisliikunnassa arvioidaan olevan mukana
noin 250 000 henkilöä.

Erityisryhmille soveltuvaa liikuntatoimintaa järjes-
tävät etenkin kunnat, erityisryhmien liikuntajärjestöt,
sosiaali- ja terveydenhuollon laitokset sekä koulut.
Myös lajiliitot ja urheiluseurat osallistuvat erityislii-
kunnan järjestämiseen tekemällä yhteistyötä edellä
mainittujen toimijoiden kanssa. Keskeinen tekijä eri-
tyisryhmien liikuntaa järjestettäessä on liikuntatilojen
ja liikuntaympäristöjen esteettömyys, missä kunnilla
on keskeinen rooli. Kuntien velvollisuus luoda edel-
lytyksiä erityisliikunnalle on sisällytetty liikuntalakiin
(1054/1998), jonka mukaan ”kunnan tulee luoda
edellytyksiä kuntalaisten liikunnalle kehittämällä pai-
kallista ja alueellista yhteistyötä sekä terveyttä edistä-
vää liikuntaa, tukemalla kansalaistoimintaa, tarjoamal-
la liikuntapaikkoja sekä järjestämällä liikuntaa ottaen
huomioon myös erityisryhmät”. Suomen kunnissa
työskentelevien erityisliikuntaohjaajien määrä liikkuu
noin 90–100 työntekijässä.

Liikuntalaissa säädetysti valtion liikuntaneuvostol-
la on erityisliikunnan jaosto. Jaosto toimii liikunnan
asiantuntijaelimenä vammaisten, pitkäaikaissairaiden
ja ikääntyneiden liikuntaan liittyvissä kysymyksissä.
Erityisliikunnan jaoston tehtävänä on tehdä esityk-
siä, aloitteita ja kehittämisselvityksiä erityisliikunnan
alalta, antaa erityisliikuntaan liittyviä lausuntoja, jär-

jestää koulutustilaisuuksia alan yhteisöjen kanssa sekä
vastata koulutuksen yhteensovittamisesta, osallistua
alan kansainväliseen yhteistyöhön, toimia tiedonvälit-
täjänä eri hallintokuntien ja alan toimijoiden välillä
sekä edistää erityisliikuntaa kunnissa, järjestöissä ja
laitoksissa. Soveltavaa liikuntaa eri erityisryhmille on
kehitetty suunnitelmallisesti jo noin 30 vuoden ajan
ja erityisliikunnan jaosto on toiminut ministeriössä
vuodesta 1988 lähtien.

Erityisliikunnan jaoston työsuunnitelmassa vuosille
2011–2015 määritellään kauden tavoitteet sekä niihin
liittyvät konkreettiset kehittämistoimenpiteet. Jaoston
keskeisenä päämääränä on lisätä liikunnan päätöksen-
tekijöiden, toiminnan järjestäjien ja väestön tietoi-
suutta soveltavan liikunnan toiminnoista sekä kaikille
avoimesta liikunnasta. Lisäksi edistetään erityistarpeita
liikunnassa omaavien henkilöiden liikuntaharrastus-
mahdollisuuksia.

Erityisliikunnalla ei ole valtion liikuntabudjetissa
omaa momenttiaan, vaan sen määrärahoja sisältyy
useisiin tilijaottelun kohtiin. Määrärahoja erityislii-
kunnalle ohjautuu muun muassa kuntien liikuntatoi-
men valtionosuuksien, terveyttä edistävän liikunnan
ja lasten ja nuorten liikunnan kehittämisrahojen sekä
liikuntajärjestöjen, liikuntatieteellisen tutkimuksen ja
liikunnan koulutuskeskusten avustusten kautta. Eri-
tyisliikunnan kokonaismäärärahat vuonna 2012 oli-
vat noin 7,4 miljoonaa euroa, josta kuntien vastaama
osuus oli 2,4 miljoonaa euroa. Kuviossa 27 on esitetty
erityisliikunnalle myönnetyn kokonaisrahoituksen ke-
hitys vuosina 2000–2012.

Valtakunnallisten erityisliikuntajärjestöjen osuus
erityisliikunnan kokonaismäärärahoista vuonna 2012
oli noin 4,2 miljoonaa euroa, mikä sisältää sekä Para-
lympiakomitean että 11 muun erityisliikuntajärjestön
toiminta-avustukset, vammaisurheilijoiden apurahat

Liikuntatoimi tilastojen valossa 2012

93

Hakija 2005 2006 2007 2008 2009 2010 2011 2012

Erityisliikunta-

järjestöt 2 866 117 3 120 868 3 252 342 3 293 130 3 551 946 3 812 077 4 220 329 4 200 000

Erityis-

liikunnan

tutkimus 494 158 660 184 464 620 548 855 645 808 741 237 411 739 200 000

Muut kohteet 370 619 540 150 580 775 548 855 538 174 635 346 514 674 600 000

Yhteensä 3 730 893 4 321 202 4 297 738 4 390 840 4 735 928 5 188 660 5 146 743 5 000 000

Taulukko 60. Erityisliikunnan järjestöavustukset, tutkimus ja muut rahoituskohteet vuosina 2004–2012 (€), indeksikorjattu JMHI 2000=100.

Kuvio 27. Erityisliikunnan kokonaisrahoituksen kehitys vuosina 2000–2012, indeksikorjattu JMHI 2000=100.

sekä erilaisiin hankkeisiin tarkoitetut erityisavustuk-
set. Tämän lisäksi lajiliittojen toteuttama erityisliikun-
ta huomioidaan korottavana tekijänä niiden toiminta-
avustuksia tarkistettaessa. Liikunta- ja erityisliikunta-
järjestöjen valtionavustuksia käsitellään tarkemmin lu-
vussa 6. Valtionavustuksia erityisliikunnan hankkeisiin
myönnettiin myös useille kunnille ja muille järjestöille.

Vuonna 2012 erityisliikuntaan liittyviin tutkimus-
hankkeisiin myönnettiin valtionavustusta noin 400
000 euroa, mikä on 200 000 euroa vähemmän kuin
vuotta aiemmin. Avustuksissa erityisliikunnan tutki-
mushankkeisiin on kuitenkin ollut huomattavaa vuo-
sittaista vaihtelua. Tuettuja tutkimushankkeita oli viisi
kappaletta. Muihin kohteisiin, kuten erityisliikunnan
julkaisuihin, kansainväliseen yhteistyöhön, hallintoon
ja kehittämishankkeisiin käytettiin yhteensä 600 000
euroa. Erityisliikunnan järjestöavustukset, tutkimus-

avustukset ja muut rahoituskohteet vuosina 2005–
2012 on esitetty taulukossa 60.

Lähteitä:

Erityisliikunnan jaoston työsuunnitelma vuosille 2011–
2015. Saatavilla: http://www.liikuntaneuvosto.fi/
files/85/erli_tyosuunnitelma.pdf

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Liikuntalaki 18.12.1998/1054.
Liikuntatieteellinen Seura ry. Erityisliikunta. Saatavilla:

http://www.erityisliikunta.fi/
Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla:
http://www.minedu.fi/OPM/Liikunta.
Valtion liikuntaneuvosto. Erityisliikunta. Saatavilla:
http://www.liikuntaneuvosto.fi/valtion_liikuntaneuvosto/

jaostot/erityisryhmien_liikunnan_jaosto/yleista_
erityisliikunnasta

0

1000000

2000000

3000000

4000000

5000000

6000000

7000000

8000000

€

94

Valtion liikuntaneuvosto on liikuntalaissa (1998/1054)
määritelty opetus- ja kulttuuriministeriön asiantuntija-
elin, jonka valtioneuvosto nimittää eduskunnan toimi-
kaudeksi. Liikuntaneuvosto käsittelee periaatteellisesti
tärkeitä liikuntaan liittyviä kysymyksiä, tekee esityksiä
ja aloitteita liikunnan tukemiseksi sekä arvioi valtionhal-
linnon toimenpiteiden vaikutuksia liikunnan alueella.

Valtion liikuntaneuvostossa on liikuntapolitiikan,
erityisryhmien liikunnan ja liikuntatieteen jaostot.
Liikuntapolitiikan jaosto valmistelee valtion liikunta-
neuvoston käsittelyyn tulevia lausuntoja ja käsittelee
kauaskantoisia liikuntapoliittisia asioita, kuten val-
tionhallinnon toimenpiteiden vaikutusten arviointi-
kokonaisuutta. Erityisryhmien liikunnan jaosto toimii
liikunnan asiantuntijaelimenä vammaisten, pitkäai-
kaissairaiden ja ikääntyneiden liikuntaan liittyvissä
kysymyksissä. Liikuntatieteen jaosto antaa lausunnon
opetus- ja kulttuuriministeriölle liikuntatieteelliseen
tutkimukseen, liikuntalääketieteelliseen toimintaan ja
tiedonvälitykseen myönnettävistä valtionavustuksista
suoraan ministeriölle. Lisäksi neuvosto voi opetus- ja
kulttuuriministeriön luvalla asettaa muita jaostoja.
Kaudelle 2011–2015 on asetettu rakentamisjaosto,
joka valmistelee liikuntapaikkarakentamisen avustus-
linjaukset.

Liikuntaneuvoston lakisääteisenä tehtävänä on an-
taa vuosittaiset lausunnot liikuntatoimen talousarvios-
ta ja toiminta- ja taloussuunnitelmasta. Näiden lisäksi
neuvosto lausuu liikuntajärjestöjen valtionavustuskel-
poisuudesta ja toiminta-avustuksista, liikuntapaik-
karakentamisen avustuksista ja liikuntakulttuurin ja
urheilun ansioristien ja -mitalien jakamisesta.

Lakisääteisten lausuntojen lisäksi liikuntaneuvosto
on toimikaudella 2011–2015 keskittynyt tarkastele-

15 Valtion liikuntaneuvosto

maan liikunnan edistämistä yli eri hallinnonrajojen ja
kaikessa yhteiskunnallisessa päätöksenteossa. Näkö-
kulman taustalla on haaste väestön fyysisesti passiivi-
sesta arjesta. Liikkumattomuudesta on muodostunut
liikalihavuuteen ja tupakointiin rinnastuva kansan-
terveydellinen ongelma, johon pyritään puuttumaan
poikkihallinnollisesti. Neuvosto antoi lausuntonsa mm.
perusopetuksen tuntijakouudistuksesta, liikennepoliit-
tisesta selonteosta, liikunnan edistämisestä kunnissa ja
Helsingin Olympiastadionin perusparannushankkeesta.
Toimikaudella neuvosto arvioi sitä, onko edellisellä hal-
lituskaudella tapahtuneella merkittävällä määrärahojen
kasvulla (42 %) ollut vaikutusta väestön liikkumiseen ja
huippu-urheilijoiden arvokisamenestykseen.

Vuonna 2012 valtion liikuntaneuvoston toimin-
taan osoitettiin 480 000 euroa veikkausvoittovarois-
ta. Liikuntaneuvosto käynnisti tammikuussa 2012
oman julkaisusarjansa, jossa julkaistiin kuusi julkai-
sua. Lisäksi neuvosto avasi internetsivut osoitteessa
www.liikuntaneuvosto.fi.

Lähteitä:

Liikuntalaki 18.12.1998/1054.
Valtion liikuntaneuvosto. Saatavilla: www.

liikuntaneuvosto.fi.
Valtion liikuntaneuvosto. Kannanotot ja lausunnot.

Saatavilla: http://www.liikuntaneuvosto.fi/julkaisut/
kannanotot_ja_lausunnot

Valtion liikuntaneuvosto. Valtion liikuntaneuvoston
tehtävät. Saatavilla: http://www.liikuntaneuvosto.
fi/valtion_liikuntaneuvosto/mika_on_valtion_
liikuntaneuvosto

Valtion liikuntaneuvoston toimintakertomus 2007–2011.
Saatavilla: http://www.liikuntaneuvosto.fi/files/42/
Valtion_liikuntaneuvoston_kertomus_2007-2011.pdf

Liikuntatoimi tilastojen valossa 2012

95

Lähteet

Arpajaislaki 23.11.2001/1047.
Asetus raha-arpa- ja veikkauspelien ylijäämän

käyttämisestä 24.9.1982/725.
Asetus vapaasta sivistystyöstä 6.11.1998/805.
Budjettitalouden talousarvio- ja liikekirjanpito.

Valtionhallinnon internetraportointi. Valtiokonttori.
Saatavilla:http://www.netra.fi.

Dopinglinkki-verkkoneuvontapalvelu. Saatavilla: http://
www.dopinglinkki.fi.

Erityisliikunnan jaoston työsuunnitelma vuosille 2011–
2015. Saatavilla: http://www.liikuntaneuvosto.fi/
files/85/erli_tyosuunnitelma.pdf

Fagerlund, Emilia (2012). Maahanmuuttajien
kotouttaminen liikunnan avulla – Vuoden 2011

kehittämisavustusten seuranta ja arviointi. Liikunnan ja
kansanterveyden julkaisuja 265.

LIKES-tutkimuskeskus. Saatavilla: http://www.likes.fi/
filebank/571-Kotouttaminen2012.pdf

HARAVA. Opetus- ja kulttuuriministeriön
harkinnanvaraisten valtionavustusten
asiankäsittelyjärjestelmä.

Huippu-urheilun muutostyöryhmän loppuraportti
2012. Saatavilla: http://www.noc.fi/huippu-urheilu/
muutosryhman-loppuraportti/

Kansallinen liikuntatutkimus 2009−2010. Saatavilla:
 http://www.slu.fi/materiaalit/julkaisut_ja_oppaat/

kansallinen-liikuntatutkimus/
Kehittämisohjelma maahanmuuttajien kotouttamiseksi

liikunnan avulla. Opetusministeriön
työryhmämuistioita ja selvityksiä 2010:16. Saatavilla:

 http://www.minedu.fi/export/sites/default/OPM/
Julkaisut/2010/liitteet/tr16.pdf?lang=fi

Laki opetus- ja kulttuuritoimen rahoituksesta
29.12.2009/1705.

Laki raha-arpajaisten sekä veikkaus- ja vedonlyöntipelien
tuoton käyttämisestä 23.11.2001/1054.

Laki vapaasta sivistystyöstä 21.8.1998/632.
Lehtonen, Kati & Harto Hakonen (2013). Liikunnan

harrastaminen ja vapaaehtoistyö urheiluseuroissa.
Valtion liikuntaneuvoston julkaisuja 2013:6. Saatavilla:
 http://www.liikuntaneuvosto.fi/files/278/

kansalaistoiminta_tietopohja.pdf

Liikkuva koulu. Saatavilla: http://www.edu.fi/
liikkuvakoulu/

Liikkuva koulu –ohjelman pilottivaiheen 2010–2012
loppuraportti. Saatavilla: http://www.liikkuvakoulu.fi/
filebank/15-Liikkuvakoulu_loppuraportti_web.pdf

Liikunnan ja kansanterveyden edistämissäätiö. Kunnossa
kaiken ikää -ohjelman hakujen 1/2008, 2/2008,

 1/2009, 2/2009, 1/2010, 2/2010, 1/2011, 2/2011,
1/2012 ja 2/2012 yhteenvedot.

Liikunnan ja kansanterveyden edistämissäätiö. Kunnossa
kaiken ikää -ohjelma. Saatavilla:

http://www.kki.likes.fi.
Liikunta-asetus 18.12.1998/1055.
Liikuntalaki 18.12.1998/1054.
Liikuntapaikkarakentamisen suunta 2011 -asiakirja.

Valtion liikuntaneuvosto. Helsinki: Opetusministeriö.
Liikuntatieteellinen Seura ry. Erityisliikunta. Saatavilla:

http://www.erityisliikunta.fi/
Maahanmuuton vuosikatsaus 2012. Sisäasiainministeriö.

Saatavilla: http://www.intermin.fi/download/43828_
Maahanmuuton_tilastokatsaus2012_web.pdf

Muutosta liikkeellä! Valtakunnalliset yhteiset linjaukset
terveyttä ja hyvinvointia edistävään liikuntaan 2020.

Sosiaali- ja terveysministeriön julkaisuja 2013:10.
Nuori Suomi ry. Saatavilla: http://www.nuorisuomi.fi.
Opetushallitus. Opetus- ja kulttuuritoimen

rahoitusjärjestelmien raportit. Saatavilla: www.vos.uta.
fi/rap/

Opetus- ja kulttuuriministeriö. Liikunta. Saatavilla: http://
www.minedu.fi/OPM/Liikunta.

Opetus- ja kulttuuriministeriö. Linjaukset ja rahoitus.
Veikkausvoittovarat. Saatavilla:

http://www.minedu.fi/OPM/Linjaukset_ja_rahoitus/
veikkausvoittovarat/?lang=fi.

Opetus- ja kulttuuritoimen rahoitus. Yksikköhintojen ja
rahoituksen määräytyminen vuonna 2012. Oppaat

 ja käsikirjat 2012:2. Saatavilla: http://www02.oph.fi/
asiakkaat/rahoitus/rahjulk12/Rahoitusjulkaisu_2012.
pdf

Sosiaali- ja terveysministeriö. Saatavilla:
http://www.stm.fi.

96

Suomen Antidopingtoimikunta ADT ry. Antidoping.
Saatavilla: http://www.antidoping.fi.

Suomen Olympiakomitea. Saatavilla: http://www.noc.fi/
Suomen Olympiakomitea. Huippu-urheilu. Saatavilla:

http://www.noc.fi/huippu-urheilu/
Suomen Paralympiakomitea. Saatavilla:

http://www.paralympia.fi/
The International Working Group on Women and Sport.

Saatavilla: http://www.iwg-gti.org/
Tilastokeskus. Julkisten menojen hintaindeksi.

Opetusministeriön hallinnonala. Saatavilla:
 http://www.stat.fi/til/jmhi.
Tilastokeskus. Kuntien ja kuntayhtymien talous ja

toiminta 2012. Saatavilla:
http://www.stat.fi/til/ktt/index.html.

Tilastokeskus. Kuntien talous ja toiminta. Julkinen talous.
Julkaisut vuosilta 2001-2012. Helsinki.

Tilastokeskus. Rakennuskustannusindeksi. Saatavilla:
http://www.stat.fi/til/rki.

Urheiluopistoverkosto 2010-luvulla. Urheiluopistojen
koulutuksen ja verkostoyhteistyön kehittämislinjauksia.

Opetusministeriön julkaisuja 2009:41. Helsinki:
Opetusministeriö.

Uusi suunta liikuntatutkimukseen. Opetusministeriön
strategia liikuntatutkimuksen suuntaamiseksi ja

hyödyntämiseksi. Opetusministeriön julkaisuja 2009:18.
Helsinki: Opetusministeriö.

Valtionavustuslaki 27.7.2001/688.
Valtion liikuntaneuvosto. Erityisliikunnan jaoston

työsuunnitelma vuosille 2011–2015. Saatavilla:
 http://www.liikuntaneuvosto.fi/files/85/erli_

tyosuunnitelma.pdf
Valtion liikuntaneuvosto. Kannanotot ja lausunnot.

Saatavilla: http://www.liikuntaneuvosto.fi/julkaisut/
kannanotot_ja_lausunnot

Valtion liikuntaneuvosto. Liikuntatieteen jaoston
toimintakertomus kaudelta 2007−2011. Helsinki:
Opetus- ja kulttuuriministeriö.

Valtion liikuntaneuvosto. Valtion liikuntaneuvoston
tehtävät. Saatavilla: http://www.liikuntaneuvosto.
fi/valtion_liikuntaneuvosto/mika_on_valtion_
liikuntaneuvosto

Valtion liikuntaneuvoston toimintakertomus 2007–2011.
Saatavilla: http://www.liikuntaneuvosto.fi/files/42/
Valtion_liikuntaneuvoston_kertomus_2007-2011.pdf

Valtion talousarvioesitykset. Valtiovarainministeriö.
Saatavilla: http://budjetti.vm.fi.

Valtion talousarvion tilijaottelu vuodelle 2012.
Opetusministeriön hallinnonala. Valtiokonttori.

Valtion talousarvion tilijaottelu vuodelle 2013.
Opetusministeriön hallinnonala. Valtiokonttori.

Valtion tilinpäätöskertomukset. Valtiovarainministeriö.
Saatavilla: http://www.vm.fi/vm/fi/04_julkaisut_
ja_asiakirjat/03_muut_asiakirjat/20110823Valtio/
name.jsp.

Vapaan sivistystyön kehittämisohjelma 2009−2012.
Opetusministeriön asettaman työryhmän
loppuraportti.

Opetusministeriön työryhmämuistioita ja selvityksiä
2009:12. Helsinki: Opetusministeriö.

Zacheus, Tuomas (2011). Liikunta monen kulttuurin
kohtauspaikaksi? Liikunta & tiede 48, 4/2011.

Opetus- ja kulttuuriministeriön julkaisuja -sarjassa vuonna 2013 ilmestyneet

Julkaisut sähköisenä osoitteessa www.minedu.fi/OPM/Julkaisut

1 Toiminta- ja taloussuunnitelma 2014–2017

2 Liikuntatoimi tilastojen valossa;
Perustilastot vuodelta 2011

3 Sivistystä vapaasti kaikille? Tutkimus
kansalaisopistojen ja kansanopistojen
esteettömyydestä

4 Yliopistojen tieteellinen ja taiteellinen toiminta
sekä yhteiskunnallinen vaikuttavuus vuonna
2011. Yhteenveto yliopistoilta kerätyistä
julkaisutiedoista

5 Taidetta arkeen; Selvitys valtion keinoista
edistää prosenttiperiaatetta osana julkista
rakentamista

6 Matkailu ja kulttuurin syke; Kulttuurin
matkailullinen tuotteistaminen -toimintaohjelman
2009–2013 loppuraportti

7 Perusopetuksen laatutyö. Erilaisia tapoja ottaa
laatukriteerit hallintaan

8 Koulujen alueelliset haasteet ja rahoituksen
kohdentuminen

9 Opetus- ja kulttuuriministeriön älystrategia;
OKM-KIDE

10 Mediakasvatus kuntien varhaiskasvatuksessa

11 Hyvä medialukutaito; Suuntaviivat 2013–2016

12 God Mediekunnighet; Nationella Riktlinjer
2013–2016

13 Good Media Literacy; National Policy
Guidelines 2013–2016

14 Evaluation of the Academy of Finland

15 Linjaukset liikuntatutkimuksen tukemiseksi
vuoteen 2017; Liikuntatutkimuksen suunta-
asiakirja

16 Systemaattista suunnitelmallisuutta.
Opetustoimen henkilöstökoulutuksen tila,
haasteet ja kehittämistarpeet

17 WoS vai Scopus? Suomalaisen tutkimuksen
tila 2010-luvun alussa kansainvälisten
viiteaineistojen mukaan

19 Kansainvälisen aikuistutkimuksen ensituloksia,
PIAAC 2012

20 PISA12 ensituloksia

ISBN 978-952-263-248-7 (PDF)
ISSN-L 1799-0343
ISSN 1799-0351 (PDF)

	Lukijalle
	Luettelo taulukoista ja kuvioista
	1 Veikkausvoittovarat
	2 Valtion liikuntamäärärahat
	2.1 Valtion liikuntamäärärahojen jakautuminen ja kehitys vuosina 2000–2012
	2.2 Valtion talousarvion tilijaottelun mukainen liikuntamäärärahojen jakautuminen vuonna 2012
	2.3 Valtion liikuntaan budjetoidut määrärahat vuodelle 2013

	3 Kuntien liikuntatoimi
	3.1 Valtionosuus kuntien liikuntatoimeen ja harkinnanvaraiset valtionavustukset
	3.2 Kuntien liikuntatoimen käyttötalous
	3.3 Kuntien liikuntatoimen käyttötalouden jakautuminen kuntaryhmittäin

	4 Liikuntapaikkarakentaminen
	4.1 Liikuntapaikkojen perustamishankkeet
	4.2 Liikuntapaikkarakentamiseen liittyvä tutkimus- ja kehittämistoiminta

	5 Liikunnan koulutuskeskukset
	5.1 Valtakunnalliset liikunnan koulutuskeskukset
	5.2 Alueelliset liikunnan koulutuskeskukset
	5.3 Liikunnan koulutuskeskusten kokonaisrahoitus
	5.4 Liikunnan koulutuskeskusten opiskelijamäärät
	5.5 Muu liikunta-alan koulutustoiminta

	6 Liikunnan kansalaistoiminta
	6.1 Liikuntajärjestöille myönnetyt valtionavustukset
	6.2 Liikuntajärjestöjen toimintamenot ja valtionavustukset vuonna 2012
	6.3 Liikuntajärjestöille myönnetyt erityisavustukset vuonna 2012

	7 Liikuntatiede
	7.1 Liikuntatieteelliset tutkimusprojektit
	7.2 Liikuntalääketieteen keskukset
	7.3 Liikuntatieteellinen tiedonvälitystoiminta

	8 Liikunta-alan kansainvälinen ja EU-toiminta
	8.1 Kahdenvälinen, monenkeskinen ja pohjoismainen yhteistyö
	8.2 Yhteistyö Euroopan unionissa
	8.3 Valtionavustukset kansainvälisille liikuntatieteellisille ja muille kongresseille
	8.4 Valtionavustukset kansainvälisille lajiliitoille, kansainvälisten urheilujärjestöjen puheenjohtajuuksiin ja hallinnollisiin kuluihin

	9 Huippu-urheilu
	9.1 Urheilijoiden ja valmentajien apurahat

	10 Antidopingtoiminta
	10.1 Valtionavustukset antidopingtoimintaan
	10.2 Järjestäytyneen urheilun ulkopuolinen doping

	11 Terveyttä edistävä liikunta
	12 Lasten ja nuorten liikunta
	13 Maahanmuuttajien kotouttava liikunta
	14 Erityisliikunta
	15 Valtion liikuntaneuvosto
	Lähteet

