

Tämä julkaisu on toteutettu osana valtioneuvoston vuoden 2018 selvitys- ja tutkimussuunnitelman toimeenpanoa (www.tietokayttoon.fi). Julkaisun sisällöstä
vastaavat tiedon tuottajat, eikä tekstisisältö välttämättä edusta valtioneuvoston näkemystä.

21/2018 Näkökulmia ajankohtaisiin yhteiskunnallisiin kysymyksiin ja

poliittisen päätöksenteon tueksi.

Lainsäädännön arviointineuvoston

lausuntokäytäntö vakiintunut – jat-

kossa kaivataan lisää vuorovaikutusta

Anssi Keinänen professori, UEF

Harriet Lonka tutkijatohtori, UEF

Lainsäädännön arviointineuvoston kaksi ensimmäistä

vuotta: toimintamallin luomista ja kehittämisen ideoita

Tämä Policy Brief perustuu lainsäädännön arviointineuvoston arvioinnin ensimmäisen vai-

heen tuloksiin. Esitetyt havainnot perustuvat neuvoston arvioimien hallituksen esitysten ja

niitä koskevien neuvoston lausuntojen läpikäyntiin sekä neuvoston sihteeristön, jäsenten ja

lainvalmistelijoiden yhteensä kahdeksaan haastatteluun. Lisäksi 30 lainvalmistelijaa on arvioi-

nut arviointineuvoston toimintaa lainvalmistelijan koulutusohjelmassa.

Lainsäädännön arviointineuvosto on aloittanut työnsä vuonna 2016. Arviointineuvostolla ei

ole edeltäjää, joten alkuvaiheessa on luotu toimintamallia neuvoston työlle annettujen resurs-

sien puitteissa. Toiminta on kahtena ensimmäisenä vuonna painottunut lausuntojen antami-

seen hallituksen esityksistä. Yhteensä hallituksen esityksiä on tähän mennessä arvioitu reilut

40 kappaletta.

Neuvoston työn tavoitteena on parantaa lainvalmistelun laatua. Laadun parantuminen

syntyy kahta kautta: lyhyellä aikavälillä arvioitujen säädösehdotusluonnosten parantumi-

sena lausuntojen huomioimisena säädösten viimeistelyssä ja pitkällä aikavälillä muuttu-

neina lainvalmistelukäytänteinä ministeriöissä. Tähän mennessä lainvalmistelun laatua on py-

ritty parantamaan antamalla palautetta erityisesti lakiesitysten vaikutusten arvioinneista. Lau-

suntojen tekemiseen arviointineuvostolla on selvä rutiini.

Arviointineuvoston lausunnoissa nousee esille samanlaiset vaikutusten arviointien

puutteet. Arviointineuvoston kannanotot on huomioitu hyvin säädösehdotusten viimeiste-

lyssä käytettävissä olevan ajan puitteissa. Arviointineuvosto käsittelee esitysluonnokset pää-

sääntöisesti alle neljän viikon tavoiteajan.

http://www.tietokayttoon.fi/

2

21/2018
Nykymallilla vaikutukset vaikutusarviointien laatuun jäävät kuitenkin melko vähäisiksi. Jat-

kossa toimintamallia tulisi kehittää siten, että lainvalmistelussa havaituista puutteista

käytäisiin nykyistä tiiviimpää vuoropuhelua lainvalmistelijoiden, säädösjohtamisesta

vastaavien virkamiesten sekä poliittisten päättäjien kanssa, jolloin neuvoston työn vaikut-

tavuus laajemmin ja pitkällä tähtäimellä paranisi.

Neuvoston nykyinen resursointi ja toimintamalli asettavat selvät rajat toiminnan kehit-

tämisen mahdollisuuksille. Arviointineuvoston toiminnan kehittämisestä on tärkeää keskus-

tella myöhemmin laajemmin. Esimerkiksi toiminnan laajentaminen lakihankkeiden jälkikäteis-

arviointien seurantaan sekä EU-lainsäädännön kehittämiseen vaatisi neuvoston toiminnan ja

sisäisen työnjaon uudelleenjärjestelyä.

ARVIOINTINEUVOSTON TOIMINTA ARVIOITAVANA

Hankkeen ”Lainsäädännön arviointineuvoston toiminnan vaikuttavuuden arviointi” tarkoituk-

sena on arvioida Lainsäädännön arviointineuvoston toiminnan vaikutusta hallituksen esitys-

ten laatuun, neuvoston toiminnan resursoinnin riittävyyttä sekä neuvoston toiminnan vaiku-

tusta ministeriöiden lainvalmistelutyön kehittämiseen.

Hankkeessa käydään läpi arviointineuvoston 40 ensimmäistä lausuntoa. Hankkeessa haasta-

tellaan arviointineuvoston sihteeristö, neuvoston jäseniä ja lainvalmistelijoita. Lisäksi hank-

keessa analysoidaan, miten lopulliset hallituksen esitykset ovat muuttuneet arviointineuvos-

ton lausunnon jälkeen. Hankkeen aikana toteutetaan laaja sidosryhmäkysely neuvoston toi-

minnasta. Arviointineuvoston toimintaa ja resursointia peilataan myös vastaaviin muihin eu-

rooppalaisiin elimiin.

Lainsäädän-
nön

arviointineu-
voston arviointi

Haastat-
telut

Lausun-
not

Hallituk-
sen

esitykset

kv.
vertailu

Sidosryh-
mäkysely

Kirjalli-
suus

3

21/2018
Tässä Policy Briefissä kuvataan tutkimuksen ensimmäisen puolivuotiskauden aikana kerty-

neitä havaintoja arviointineuvoston toiminnasta sekä esitetään joitakin kehittämisajatuksia.

Lainsäädännön arviointineuvoston perustamisen taustalla puutteet lainvalmis-

telun vaikutusten arvioinnissa.

Suomeen perustettiin lainsäädännön arviointineuvosto keväällä 2016. Neuvoston perustami-

sen taustalla oli koettu tarve säädösehdotusten vaikutusten arviointien parantamiseen, mitä

pidetään keskeisenä tekijänä lainvalmistelun laadun kehittämisessä. Perustamisvaiheessa

tavoitteena oli saada ministeriöistä ja eduskunnasta riippumaton toimija arvioimaan lainval-

mistelun laatua. Useat eri tahot – kuten OECD, VTV ja monet tutkijat – olivat vaatineet tällai-

sen valvojan perustamista. Vastaavien valvojien toiminnasta oli saatu hyviä kokemuksia kan-

sainvälisesti.

Arviointineuvosto on keskittynyt antamaan lausuntoja hallituksen esitysluon-

noksista.

Neuvoston tehtävänä on antaa lausuntoja vaikutusarvioinneista, jotka ovat luonnok-

sissa hallituksen esityksiksi. Se voi antaa lausuntoja myös muiden säädösluonnosten vai-

kutusarvioinneista. Lisäksi neuvosto voi tehdä aloitteita lainvalmistelun laadun, erityisesti vai-

kutusarviointien laadun ja arviointitoiminnan parantamiseksi. Se voi säädösten tultua voimaan

myös arvioida, ovatko lainsäädännön vaikutukset toteutuneet arvioidusti.

Neuvosto seuraa vaikutusarviointien laadun kehitystä ja arvioi toimintansa vaikuttavuutta.

Neuvosto antaa vuosittain katsauksen toiminnastaan valtioneuvoston kanslialle. Arviointineu-

voston kahden ensimmäisen toimintavuoden aikana tärkeimmäksi toiminnaksi on muodostu-

nut lausuntojen antaminen hallituksen esitysten luonnoksista. Toukokuun 2018 loppuun men-

nessä arviointineuvosto on julkaissut lausuntoja yhteensä 41 hallituksen esitysluonnoksesta.

Lainsäädännön arviointineuvosto muodostuu kahdesta neuvoston sihteeristä ja yh-

deksästä neuvoston jäsenestä, joista yksi toimii puheenjohtajana ja kaksi varapuheenjohta-

jana. Lisäksi arviointineuvostoon kuuluu valtioneuvoston kanslian nimittämä pysyvä asiantun-

tija. Arviointineuvoston jäsenille maksetaan palkkio työstä, jota tehdään muun työn ohella.

Arviointineuvosto valitsee esitysluonnokset itsenäisesti merkittävyyteen pe-

rustuen.

Lainsäädännön arviointineuvosto valitsee arvioitavat esitysluonnokset itsenäisesti.

Tärkeimpinä kriteereinä hallituksen esitysten valintaan ovat taloudellinen ja yhteiskunnallinen

merkittävyys sekä ministeriökattavuus. Kaikki hallinnonalat ovat olleet arviointien kohteena

ulkoasiainhallintoa lukuun ottamatta. Ensimmäisten toimintavuosien aikana eniten hallituksen

esityksiä on arvioitu STM:n hallinnonalalta.

Lähtökohtaisesti arviointineuvosto on pyrkinyt ennakoimaan hallituksen esitysten valintoja

seuraamalla hallituksen lainsäädäntösuunnitelmaa. Tämä on kuitenkin osoittautunut vaike-

aksi, sillä asiat eivät ole edenneet esityksiksi täysin suunnitelman mukaan. Tämä on aiheutta-

nut välillä ruuhkautumista neuvoston päätöksenteossa ja välillä taas turhaa esitysten odotte-

lua.

4

21/2018
Arviointineuvoston ottaa kantaa säädösehdotuksen perusteluiden kestävyy-

teen.

Tärkeä havainto on, että arviointineuvoston esittämät vaatimukset ja parannusehdotukset

eivät ole neuvoston esittämiä uusia vaatimuksia lainvalmisteluun, vaan ne pohjautuvat ole-

massa oleviin lainvalmisteluohjeisiin. Neuvoston toiminnassa vaikutusten arviointien tar-

kastelu on painottunut näiden ohjeiden vaatimusten mukaisesti taloudellisten vaikutusten –

kustannusten ja hyötyjen – arviointiin.

Arvioinnin kohteena on myös hallituksen esitysten perusteluiden kestävyys. Perusteluiden

kestävyydellä tarkoitetaan esimerkiksi sitä, että esitysluonnoksen vaikutusten arvioinnin tieto-

pohja on riittävä ja että johtopäätökset ovat uskottavia. Myös perustelujen läpinäkyvyyttä arvi-

oidaan. Tämä tarkoittaa sen arvioimista, ovatko erilaiset vaikutusketjut ja epävarmuustekijät

tuotu esiin erityisesti silloin, kun numeerinen arviointi on vaikeaa tai sitä ei voida tehdä. Myös

taloudellisten vaikutusten arvioinnin suhdetta tavoitteisiin tai säännösehdotuksiin on mahdolli-

suuksien mukaan arvioitu.

Me katsotaan, mitkä on ne helo-ohjeet ja oikeusministeriön lainvalmisteluoh-

jeet, ja ihan vaan kylmän rauhallisesti katsotaan, että onko niitä noudatettu.

Sosiaali- ja terveysministeriön lainvalmistelu erityisen tarkastelun kohteena.

Arviointineuvosto käsittelee esitysluonnokset alle tavoiteajan.

Lainsäädännön arviointineuvoston toiminnasta on esitetty lainvalmistelijoiden taholta huoli,

että neuvoston käsittely pitkittää liiaksi lainvalmisteluprosessia. Yhtenä lainvalmistelun haas-

teena on nähty kiire lainvalmistelussa johtuen säädösmäärän kasvusta ja lainvalmistelure-

surssien vähäisyydestä. Arviointineuvoston tavoitteena on käsitellä lausunnot neljän viikon

kuluessa esitysluonnosten saapumisesta neuvostoon. Arviointineuvosto on pystynyt kä-

sittelemään esitysluonnokset alle kuukauden tavoiteajan.

10

5

4 4 4 4

3 3

1 1 1

0

2

4

6

8

10

12

STM OM LVM TEM VM YM OKM SM MMM PLM VNK

Hallituksen esityksen valmistellut taho

5

21/2018

Samantyyliset lainvalmistelupuutteet nousevat esille lausunnoissa.

Useimmiten arviointineuvosto nostaa esille lausunnoissaan puutteet määrällisten vai-

kutusten arvioinneissa. Sen näkemysten mukaan arvioinnit jäävät esityksissä herkästi laa-

dulliselle tasolle, jolloin ei saada kuvaa kustannusten ja hyötyjen suuruksista ja näiden suh-

teesta. Esitysluonnoksiin kaivataan lisää sääntelyvaihtoehtojen esille tuomista ja vaihto-

ehtojen välistä vertailua.

Lainvalmistelun avoimuuden lisäämisen kannalta arviointineuvosto nostaa esille vaikutusten

arviointien epävarmuuden kuvaamisen tärkeyden. Neuvosto tuo myös esille puutteita aikai-

sempien kokemusten sekä tutkimusten ja selvitysten hyödyntämisessä säädösvalmistelussa.

Lainsäädännön arviointineuvoston kannanotot huomioidaan hyvin hallituksen

esityksissä.

Arviointineuvoston tuloksellisuus on hyvä siltä osin kuin tarkastellaan kannanottojen

huomioimista hallituksen esityksissä. Neuvoston esille nostamista kannanotoista puolet

huomioidaan hallituksen esityksen viimeistelyvaiheessa. Joka neljäs kannanotto huomioidaan

osittain ja joka neljäs kannanotto jää kokonaan huomioimatta.

Toisaalta arviointinneuvoston vaatimia vaikutusarvioita, joiden katsotaan edellyttävän laa-

jempaa selvitystyötä, ei ole yleensä huomioitu lopullisissa esityksissä tai ne on huomi-

oitu vain osittain. Tällaisia usein huomiotta jääviä arviointineuvoston kannanottoja ovat esi-

merkiksi esityksen kokonaiskustannusten ja hyötyjen arvioiminen sekä selvitykset eri säänte-

lyvaihtoehtojen punnitsemiseksi ja sen perusteleminen, miksi juuri valittu sääntely katsotaan

olevan tarkoituksenmukaisin vaihtoehto.

0

1

2

3

4

5

6

7

8

9

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

V
II

K
K

O
A

ARVIOINTINEUVOSTON LAUSUNTO

Hallituksen esitysluonnosten käsittelyn
kesto arviointineuvostossa

Käsittelyn kesto 4 viikon käsittelyaika -varaus

6

21/2018
Neuvoston esittämät vaatimukset ja pa-
rannusehdotukset eivät ole uusia vaati-
muksia lainvalmisteluun, vaan ne poh-
jautuvat olemassa oleviin lainvalmiste-
luohjeisiin

Lainvalmistelijoiden kokemuksissa paljon myönteistä, aikataulu estää usein

merkittävien parannusten tekemisen.

Lainvalmistelijoiden näkökulmasta arviointineuvosto on hyödyllisellä tavalla kiinnittänyt

huomiota vaikutusarviointien laatuun ja sisältöön. Samalla lainvalmistelijat kokevat kui-

tenkin turhauttavana sen, että arviointineuvoston vaativampia parannusehdotuksia ei yleensä

aikataulupaineen vuoksi ole mahdollista ottaa kunnolla huomioon.

Ja nyt kun arviointineuvosto tulee kuitenkin aika loppuvaiheessa, niin sitten

siinä vaiheessa tavallaan se arviointineuvoston palautteeseen reagoimisen

aika on hirvittävän lyhyt, ja se on sitten aika sellaista… se on hyvin sellaista

kirjoituspöytäpaikkaamista.

Lainvalmistelijat ymmärtävät arviointineuvoston merkityksen myös lainvalmistelun laadun pit-

kän tähtäimen kehittämisen kannalta. Lausuntojen nähdään kannustavan ministeriössä

uudenlaisiin tapoihin hankkia tietoa ja esimerkiksi kunnianhimoisempaan tutkimustiedon

käyttöön.

Näen sillä lailla terveellistä vaikutusta, koska tämä liittyy niin kuin mihin ta-

hansa sovittuun toimintamalliin, mihin tahansa sääntöön. Niin sääntöjä kyllä

noudatetaan, mutta jos kukaan ei niitä seuraa eikä kukaan ole siitä kiinnostu-

nut, niin sitten se tavallaan se mielenkiinto lopahtaa.

Osa lainvalmistelijoista katsoo arviointineuvoston parantaneen arvioitavana ol-

leiden esitysten laatua.

Lainvalmistelijoiden mukaan arviointineuvoston lausunnot tarjoavat asiantuntevaa näkemystä

esityksen laadusta. Kyse voi myös olla ainoasta puolueettoman tahon palautteesta, jonka

lainvalmistelija työstään saa. Kannanotot ovat pääasiassa olleet riittävän yksityiskohtaisia,

jotta esitystä voidaan niiden pohjalta parantaa jatkovalmistelussa.

Vastaavasti osa lainvalmistelijoista kokee, että arviointineuvoston lausunnot eivät tuo juuri-

kaan lisäarvoa, koska vaikutusten arviointien puutteet ovat jo lainvalmistelijan tiedossa enna-

kolta. Usein lainvalmistelija tietää, että esitys on laadittu kiireellä, eikä sen laatu ole sel-

lainen, johon esittelijä olisi itse pyrkinyt, jos aikaa olisi ollut enemmän.

Osa lainvalmistelijoista tuo esille, että vaikutusten arvioinnille asetetut tavoitteet on ko-

ettu myös epärealistisiksi suhteessa lainvalmisteluresursseihin, lainvalmisteluosaami-

seen ja poliittiseen ohjaukseen. Vaihtoehtoisia sääntelykeinoja ja niiden tuottamia vaiku-

tuksia ei välttämättä osata, ehditä tai haluta arvioida ja tuoda esille.

7

21/2018
Parempi vaikuttavuus vaatii uudenlaista vuorovaikutusta ministeriöiden

kanssa.

Arviointineuvoston toimintamalliksi on vakiintunut lausunnon antaminen hallituksen esityk-

sestä valmistelun loppuvaiheessa. Ministeriöiden näkökulmasta tämä vähentää arviointineu-

voston lausunnon vaikutusta käsillä olevan hallituksen esityksen laatuun. Parannusehdotuk-

sena lainvalmistelijat ovat toivoneet arviointineuvostolta tiiviimpää yhteydenpitoa val-

mistelijoiden kanssa valmistelun aikaisemmassa vaiheessa esimerkiksi jonkinlaisen

evästyskeskustelun muodossa.

… minun mielestä se voisi olla ihan hyödyllistä, että siinä vaiheessa, kun heillä

on lausuntoluonnos, niin että olisi edes jonkinmoinen keskustelu, että nämä on

niin kun ne alustavat löydökset, mitkä on tehty… ja onko tässä vaiheessa jo-

tain kommentoitavaa, että minkä takia tämä on näin.

Arviointineuvoston jäsenet suhtautuvat melko pidättyväisesti vaikuttamiseen varhaisem-

massa vaiheessa valmistelua, jotteivat he joutuisi ’arvioimaan omaa työtään’. Lisäksi arvioin-

tineuvosto kokee, että neuvostolla ei ole riittävästi resursseja lainvalmistelijoiden neu-

vontaan vaikutusten arviointien teossa yksittäisissä hankkeissa.

Vaikutusten arviointien laadun parantamisen kannalta hyvä toimintamalli olisi se, että ministe-

riöissä käytäisiin yhdessä arviointineuvoston kanssa yleisten havaintojen perusteella palaute-

keskusteluja lainvalmistelijoiden ja säädösjohtamisesta vastaavien henkilöiden kanssa. Tämä

edesauttaisi parannusehdotusten systemaattisempaa jalkauttamista lainvalmisteluun. Myös

yhteistyön arviointineuvoston ja lainsäädännöstä vastaavien ylimpien virkamiesten (kanslia-

päälliköt, lainsäädäntöjohtajat) kesken tulisi olla tiiviimpää.

Odotuksia arviointineuvoston toiminnan tulevaksi suuntaamiseksi pitäisi kir-

kastaa ja tämän pohjalta määrittää tulevat resurssitarpeet.

Arviointineuvoston sihteeristön ja jäsenten mukaan nykyisellä toimintamallilla lainsäädän-

nön arviointineuvoston arvioimien hallituksen esitysten määrää ei voida merkittävästi

kasvattaa. Toisaalta lausuntojen määrän kasvattaminen ei välttämättä ole toiminnan vaikut-

tavuuden kannalta muutenkaan paras ratkaisu.

Ja se on minun mielestä se uhkakuva tällaisella arviointineuvostolla, että kun

vuodet vierii ja neuvosto istuu ja antaa lausuntoja, niin se niin kuin sellainen

pieni rakkikoira, joka rätkyttää tuolla pöydän vieressä. Että se iso kuva ei siitä

muutu.

Toisaalta niin arviointineuvoston sisältä kuin ulkopuolelta on noussut toiveita uusien toiminta-

tapojen kehittämiseen lausuntojen antamisen lisäksi. Yksi esille nousseista asioista oli laki-

hankkeiden jälkiarviointien arvioinnit. Jälkikäteinen arviointi on tunnistettu lainvalmistelun

kehittämisessä yhdeksi keskeisemmäksi kehittämisen kohteeksi niin kansainvälisesti kuin ko-

timaassakin. On siis tarpeen arvioida, mikä rooli arviointineuvostolle sopisi säädösten vaiku-

tusten jälkikäteisessä arvioinnissa.

Toinen kokonaisuus, johon neuvoston toiminnalle on asetettu odotuksia, on roolin hakemi-

nen EU-lainsäädännön valmistelussa. Toisin sanoen tukea siinä vaiheessa, kun Suomi

valmistelee kantojaan EU:ssa tai asia on EU:ssa valmisteltavana. Tämä voisi olla strategi-

sesti tärkeä suunta niin lainvalmistelun kuin Suomen EU-vaikuttamisen kannalta.

8

21/2018
… on ihan selvää, että jos yksittäisen jäsenvaltion vaikutusmahdollisuuksia

EU-sääntelyn sisältöön halutaan tehostaa, niin nimenomaan nämä varhaisen

vaiheen vaikutusarviot ovat ihan avainasemassa.

Lainsäädännön arviointineuvoston toimintaa koskeva tutkimushanke jatkuu vertaamalla koti-

maisen arviointineuvoston toimintaa ja resursseja suhteessa eurooppalaisiin vastaaviin toimi-

joihin. Lisäksi toteutetaan kysely arviointineuvoston sidosryhmille, kuten lainsäädännön johta-

misesta vastaaville virkamiehille, lainvalmistelijoille ja sääntelyn kohdetahoille.

Jatkossa on tarpeen käydä keskusteluita arviointineuvoston toiminnan kehittämisestä ja

suuntaamisesta muihinkin asioihin kuin säädösehdotusluonnosten arviointiin. Lisäksi on tar-

peen pohtia arviointineuvoston resurssien – niin sihteeristön kuin jäsentenkin – riittävyyttä

suhteessa arviointineuvoston toiminnalle asetettuihin tavoitteisiin ja toiveisiin. On myös tär-

keää miettiä keinoja, joiden avulla arviointineuvoston ja lainvalmistelusta vastaavien toimijoi-

den yhteistyötä ja vuoropuhelua voidaan vahvistaa. Tärkeää on myös, että poliittisia toimijoita

ei unohdeta tästä keskustelusta.

9

21/2018

Policy Brief on valtioneuvoston selvitys- ja tutkimustoiminnan artikkelisarja, joka esittelee näkökulmia ajankohtaisiin
yhteiskunnallisiin kysymyksiin ja poliittisen päätöksenteon tueksi. Artikkelit julkaistaan verkkosivuilla www.tietokayttoon.fi.

© Valtioneuvoston kanslia

Lisätietoja:

Professori Anssi Keinänen on lainsäädäntötutkimuksen ja empiirisen oikeustutkimuksen

professori Itä-Suomen yliopiston oikeustieteiden laitoksella. Hän on tutkimuksissaan keskitty-

nyt lainvalmistelun laatua sekä lainsäädännön täytäntöönpanoa ja valvontaa koskeviin tee-

moihin. Lisätietoja: http://www.uef.fi/fi/web/oikeustieteet/anssi-keinanen

Tutkijatohtori Harriet Lonka työskentelee lainsäädäntötutkimuksen tutkijatohtorina Itä-Suo-

men yliopiston oikeustieteiden laitoksella. Hänen tutkimusaiheitaan ovat strategioiden vaiku-

tus lainsäädännön muotoutumiseen, Kiinan elintarvikelainsäädäntö sekä varautumisen lain-

säädännön tutkimus. Lisätietoja: https://www.uef.fi/fi/web/oikeustieteet/harriet-lonka

Lainsäädännön arviointineuvoston toiminnan vai-
kuttavuuden arviointi toteutetaan osana valtioneu-
voston vuoden 2018 selvitys- ja tutkimussuunnitel-
man toimeenpanoa.

Hankkeen ohjausryhmän puheenjohtaja:

Hallitusneuvos Marika Paavilainen

Valtioneuvoston kanslia ja marika.paavilainen@vnk.fi

VALTIO-

NEUVOS-

TON

SELVITYS-

JA TUTKI-

MUSTOI-

MINTA

www.tieto-

kayttoon.fi.

