


 

 
 
 
 
 

URHEILUN RAKENTEET JA TUKI 
SUOMESSA, RUOTSISSA JA NORJASSA 

 
 

Jarmo Mäkinen 
 
 
 
 
 
 
 
 
 
 
 
 

Kilpa‐ ja huippu‐urheilun tutkimuskeskus KIHU 
 
 

Jyväskylä 2010 
   


 

 

 

 

 
Kilpa‐ja huippu‐urheilun tutkimuskeskus KIHU 

Rautpohjankatu 6 
40700 Jyväskylä 

 

KIHU:n julkaisusarja nro 17 

ISBN 978‐952‐5676‐26-6 (PDF-julkaisu) 

Copyright © KIHU 2010 

Kansi Marko Nääsilä  
Kannen kuva Harri Kapustamäki/KIHU 

Paino Juvenes Print Tampereen Yliopistopaino Oy 


 

 
 

Sisältö 
JOHDANTO .............................................................................................. 6 

1 URHEILULIIKKEET ................................................................................. 9 

1.1 Norja ............................................................................................. 9 

1.2 Ruotsi .......................................................................................... 11 

1.3 Suomi .......................................................................................... 15 

1.4 Yhteenveto .................................................................................. 18 

2 VALTION RAHOITUS ........................................................................... 19 

2.1 Rahapelien voittovarat Suomessa, Norjassa ja Ruotsissa ........... 19 

Maiden rahapelimarkkinoiden säätely ......................................... 19 

Peliyhtiöiden kolme kategoriaa .................................................... 20 

Valtionyhtiön voittovarojen edunsaajat ....................................... 21 

Kansalaisjärjestöjen oma pelitoiminta .......................................... 22 

Urheilun saamat tulot rahapeleistä .............................................. 23 

Omien pelien tuotot ja urheilun voitto‐osuudet .......................... 25 

2.2 Valtioiden urheilumäärärahat .................................................... 30 

Valtion urheilumäärärahojen jakaminen ja jakautuminen ........... 35 

2.3 Yhteenveto .................................................................................. 39 

3 VALTION TUEN EDELLEEN JAKAMINEN .............................................. 41 

3.1 Katto‐organisaatioiden tulot ja menot ....................................... 41 

3.2 Norja ........................................................................................... 43 

3.3 Ruotsi .......................................................................................... 49 

Paikallistuki (Det statliga lokala aktivitetsstödet eli LOK‐stöd) ..... 50 

Handslaget‐ ja idrottslyftet‐ohjelmat ........................................... 51 

Lajiliittojen perustuki .................................................................... 52 

3.4 Suomi .......................................................................................... 53 


 

3.5 Yhteenveto .................................................................................. 53 

4 KUNTIEN RAHOITUS ........................................................................... 55 

4.1 Kuntien käyttökustannukset ja seura‐avustukset ....................... 55 

4.2 Liikuntapaikkarakentaminen ...................................................... 59 

4.3. Yhteenveto ................................................................................. 63 

5 LAJILIITOT ........................................................................................... 65 

5.1 Lajiliittojen rakenteellinen vertailu ja ryhmittely ....................... 65 

Vertailun ulkopuolelle jäävät lajiliitot ........................................... 65 

Samanlaisen lajirakenteen omaavat lajiliitot ................................ 67 

Erilaisen lajirakenteen omaavat lajiliitot ...................................... 68 

Poikkeamat lajien organisoitumisessa .......................................... 70 

5.2 Lajiliittojen saaman valtion tuen vertailu ................................... 71 

5.3 Lajiliittojen kokonaistulot ja ‐menot ........................................... 79 

5.4 Lajiliittojen tulojen ja menojen rakenne ..................................... 83 

5.5 Yleisurheilu ja hiihto ................................................................... 86 

5.6 Yhteenveto .................................................................................. 91 

6 HUIPPU‐URHEILUJÄRJESTELMÄ NORJASSA JA RUOTSISSA ................ 93 

6.1 Urheilumenestys ja huippu‐urheilupolitiikka ............................. 93 

6.2 Huippu‐urheilujärjestelmän tausta Norjassa .............................. 95 

Olympiatoppenin valta ja asema ................................................ 101 

Olympiatoppenin organisaatiorakenne ja henkilöresurssit ........ 104 

Olympiatoppenin osaamisen perustasta .................................... 107 

Lahjakkuuksien tunnistaminen ja kehittäminen Norjassa .......... 109 

6.3 Huippu‐urheiluohjelman tausta Ruotsissa ............................... 111 

Ruotsin ja Suomen urheilulukiot ja muut urheiluoppilaitokset .. 113 

6.4 Yhteenveto ................................................................................ 114 

7 HUIPPU‐URHEILUN TALOUDELLISET RESURSSIT .............................. 116 

7.1 Urheilijan henkilökohtainen tukeminen ................................... 116 

Norja............................................................................................ 117 

Ruotsi .......................................................................................... 118 


 

Suomi .......................................................................................... 120 

7.2 Lajiliittojen ja valmennuksen tukeminen .................................. 122 

Norja............................................................................................ 123 

Ruotsi .......................................................................................... 124 

Suomi .......................................................................................... 124 

7.3 Huippu‐urheilun päävastuuorganisaatiot ................................. 127 

7.4 Muita huippu‐urheilun tukimuotoja ......................................... 131 

Norja............................................................................................ 131 

Ruotsi .......................................................................................... 133 

Suomi .......................................................................................... 137 

Valtioiden tuki antidopingtoiminnalle ........................................ 141 

7.5 Yhteenveto ................................................................................ 141 

8 JOHTOPÄÄTÖKSET ........................................................................... 144 

8.1 Urheiluliike ................................................................................ 144 

8.2 Huippu‐urheilu .......................................................................... 145 

8.3 Rahoitus .................................................................................... 147 

 
 
 

Lähteet 
 
Liitteet


6 
 

JOHDANTO  
 
 
 

Käsillä  oleva  raportti  juontaa  juurensa  Kilpa‐  ja  huippu‐urheilun  tutkimuskes‐
kuksessa  (KIHU)  vuonna  2008  aloitettuun  benchmarking‐projektiin.    Projektin 
tavoitteeksi asetettiin suomalaisen huippu‐urheilun rahoituksen ja rakenteiden 
nykytilan selvittäminen suhteessa muihin maihin. Meilläkin on huomattu, että 
useat  länsimaat  ovat  lisänneet  panostustaan  huippu‐urheiluun merkittävästi. 
Ne ovat keskittäneet rakenteita ja hakeneet yhä tehokkaampia toimintamalleja. 
Projektissa  halutaan  selvittää, mihin  kohtaan  Suomen  huippu‐urheiluresurssit 
asettuvat  kansainvälisessä mittapuussa. Vertailumaiden  joukko  valittiin urhei‐
luun ja huippu‐urheilujärjestelmään liittyvin perustein taloudellisesti ja väestöl‐
lisesti suurin piirtein Suomen kokoluokkaa olevista maista. Vertailumaiksi vali‐
koituvat Suomen ohella Norja, Ruotsi, Hollanti, Uusi‐Seelanti  ja  Itävalta. Ajalli‐
sesti tarkastelut rajoittuvat pääasiallisesti 2000‐luvulle. Vertailuaineisto ajoittuu 
suurelta osin vuosiin 2004‐2007.  

Pohjoismaisia maita eli Suomea, Norjaa ja Ruotsia koskevasta selvityksestä 
päätettiin  tehdä perusteellisempi  kuin muista maista. Näissä maissa omaa  lii‐
kunta‐  ja urheilukulttuurin mallia  luonnehditaan usein pohjoismaiseksi. Mallin 
piirteenä pidetään kansalaistoimintaan nojaavaa ja sen pohjalta organisoituvaa 
urheiluliikettä, jonka eturyhmät ovat saavuttaneet suhteellisen vahvan neuvot‐
teluaseman valtion kanssa liikuntaelämää koskevassa päätöksenteossa. Tämä ja 
monet muut maiden  väliset  samankaltaisuudet  sekä  urheilussa  että muussa 
yhteiskuntaelämässä mahdollistavat hedelmälliset vertailut. Sen  lisäksi maiden 
samankaltaisuus mahdollistaa  saatujen  oppien  adaptaatiota  eli  omaksumista 
toimivaksi osaksi suomalaista urheilujärjestelmää. 

Raportin  aihepiiri  ei  rajoitu  ainoastaan huippu‐urheiluun.  Siinä  vallitsevaa 
näkökulmaa  voisi  luonnehtia  holistiseksi  eli  kokonaisvaltaiseksi.  Taustalla  on 
oletus siitä, ettei huippu‐urheilua voi täysin eristää muista urheilua ja liikuntaa 
koskevista  rakenteista  etenkään  pohjoismaissa.  Totaalisesti  huippu‐urheilun 
vaatimusten mukaisesti viritetty norjalaisten Olympiatoppenkin toimii yhtenäi‐
sen urheiluliikkeen ytimessä demokraattisen vallankäytön alaisena. Ruotsin val‐
tion  urheilumäärärahojen  jaossa  ei  tunnisteta  huippu‐urheilu‐nimistä  osa‐
aluetta. Tämänkaltaisista syistä  johtuen selvitys alkaa urheilun  ja  liikunnan pe‐
rusrakenteista  ja  ‐rahoituksesta  päätyen  huippu‐urheilua  lähempänä  oleviin 
aiheisiin.   

Holistisesta  näkökulmasta  huolimatta  tarkoitus  ei  ole  kiistää  liikuntakult‐
tuurin eriytymiskehitystä (Heinilä 1974, 263; Itkonen 1996, 1996, 231‐250). Lii‐


7 
 

kunta kuten muukin kulttuuri synnyttää  jatkuvasti uusia  ilmiöitä,  joista osa va‐
kiintuu  ja  synnyttää  pysyvämpiä  rakenteita.  Esimerkiksi  jaottelu  huippu‐
urheiluun,  lasten ja nuorten  liikuntaan sekä aikuis‐ tai massaliikuntaan näyttää 
löytäneen tiensä  lähes kaikkien suomalaisten, norjalaisten  ja ruotsalaisten  laji‐
liittojen  toimialueiden  jaotukseen. Suomessa nämä  toimialueet ovat kuitenkin 
eriytyneet organisatorisesti pidemmälle kuin Ruotsissa ja Norjassa. Jaotteluiden 
omaksuminen osoittaa sen, että tuskin norjalaiset  ja ruotsalaisetkaan kiistävät 
näiden  toimialueiden eriytymistä  liikuntakulttuurin käytännöissä. Heistä  ilmei‐
nen enemmistö kuitenkin vastustaa niiden hallinnollista ja organisatorista eriyt‐
tämistä järjestöpoliittisista tai muista syistä. Tästä johtuen näissä maissa toimi‐
alueiden autonomia ei ole täysin toteutunut. Liikunnan hallinnollinen ja organi‐
satorinen eriytyminen ei ole täydellistä Suomessakaan.  

Myös  huippu‐urheilun  käytännöt  ovat  eriytyneet  (Itkonen  2004;  Lindfelt 
2007). Tässä eriytymisessä  taloudelliset selviytymismahdollisuudet näyttelevät 
keskeistä roolia. Selvityksessä ei ole näitä analyyttisia mahdollisuuksia hyödyn‐
netty, koska  taloudelliset  tarkastelut ovat rajoittuneet pääasiassa  julkiseen  tu‐
keen. Lajiliittoja koskevat organisaatiokohtaiset tarkastelut osoittavat kuitenkin 
niiden  toisistaan poikkeavat  taloudelliset  lähtökohdat. Huippu‐urheilun eriyty‐
mistä koskevat jaot tarjoavat hyvän analyyttisen työkalun mikäli eri lajien spon‐
sori‐, media‐ ja yleisötuloja halutaan analysoida jatkossa tarkemmin.  

    Selvityksessä  käytetään melko  paljon  taulukoita  ja  kuvioita.  Yksi  vaikea 
päätös oli se, käytettäisiinkö absoluuttisia vai väestöön tai talouteen suhteutet‐
tuja  lukuja.  Absoluuttisiin  lukuihin  päädyttiin  koska  suhteelliset  luvut  olisivat 
tarvinneet kuitenkin rinnalleen alkuperäiset muuntamattomat luvut. Tämä olisi 
kasvattanut  erilaisten,  eri pohjilta  esitettyjen  lukujen määrän  suureksi  lukijan 
kannalta.   Tästä johtuen  luvut esitetään absoluuttisina mutta tulkinnoissa mai‐
den väliset mittakaavaerot nostetaan esille silloin kun niillä ilmeinen yhteys tar‐
kasteltaviin asioihin. Merkittävin maiden välinen mittakaavaero on Ruotsin noin 
kaksinkertainen väestö Suomeen ja Norjaan verrattuna. Lisäksi Norjan BKT hen‐
keä  kohden  on  valtion omistamasta  öljyteollisuudesta  johtuen huomattavasti 
suurempi  kuin Ruotsissa  ja  Suomessa. Ostovoimapariteetilla  ilmaistuna  se on 
noin kolmanneksen suurempi kuin Ruotsissa ja Suomessa. Taulukoiden ja kuvi‐
oiden luvut esitetään inflaatio‐ ja valuuttakorjattuina vuoden 2007 euroissa. 

Tarkastelu alkaa urheiluliikkeiden nykytilan  tarkasteluilla. Se esittelee kes‐
keiset organisaatiot, joiden nimet ja lyhenteet esiintyvät jatkossa tiheästi. Valti‐
on rahoituksen yhteydessä (luku 2) paneudutaan melko perusteellisesti rahape‐
lien  voittovaroihin,  koska maiden urheilumäärärahat nojaavat niihin. Kolman‐
nessa  luvussa  tarkastellaan  valtion  tukia  yksityiskohtaisemmin  ja  seurataan, 
miten urheiluliike  jakaa varat edelleen  jäsenorganisaatioilleen erityisesti Ruot‐
sissa  ja  Norjassa.  Luvussa  neljä  tarkastellaan  kuntien  liikuntamenoja,  seura‐
avustuksia ja  liikuntainvestointeja pääpiirteittäin. Huippu‐urheilun puolelle siir‐
rytään  luvussa viisi,  jossa analysoidaan  lajiliittojen rakennetta, valtion tukea  ja 


8 
 

kokonaistaloutta.  Kuudennessa luvussa tarkastellaan niitä tekijöitä, jotka johti‐
vat  Norjan  Olympiatoppenin  ja  Ruotsin  olympiakomitean  nykyisen  huippu‐
urheiluohjelman syntyyn. Pääasiallinen huomio kohdistuu Norjaan sen pitkälle 
kehittyneen huippu‐urheilujärjestelmän johdosta. Seitsemännessä luvussa pala‐
taan rahoituksen pariin  ja analysoidaan maiden huippu‐urheilurahoitusta yksi‐
tyiskohtaisesti. Jokaisen  luvun  lopussa on numeroitu yhteenveto, minkä  lisäksi 
kahdeksannessa  luvussa kootaan yhteen  tutkimuksen  tärkeimmät  tulokset ur‐
heiluliikettä, huippu‐urheilua ja rahoitusta koskien.  

 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 


9 
 

1 URHEILULIIKKEET 
 
 
 

1.1 Norja 
 
Norjan urheiluliittoa  ja olympiakomiteaa  (NIF)1 voi kuvata  sateenvarjoksi,  joka 
peittää suojaansa koko norjalaisen urheiluelämän. Tai  jos  tämä kuva halutaan 
kääntää ylösalaisin kuvion 1 tapaan  ja korostaa NIF:n kansalaislähtöisyyttä, voi 
sanoa, että NIF edustaa koko norjalaista urheiluelämää. Tämä kattavuus, edus‐
tuksellisuus  ja NIF:n  sateenvarjon  alle  keskitetyt  urheiluorganisaatioiden  suh‐
teet tekevät siitä urheilumonopolin,  joka voidaan nähdä  ikään kuin Norjan ku‐
ningaskunnan  ”urheiluhallituksena”  (Enjolras 2004, 9).  ”Urheiluhallitus”  se on 
siinä mielessä, että valtio ja sen istuva hallitus voi toteuttaa urheilupolitiikkaan‐
sa  ainoastaan  yhteistyössä NIF:n  kanssa.  Toisaalta  ja  vastavuoroisesti NIF  on 
valtion tuesta riippuvainen urheilun etua valtioon päin ajava  intressiorganisaa‐
tio. (Enjolras 2004, 9.)   

NIF ei ole yksi selvärajainen organisaatio, vaan se koostuu useista suhteelli‐
sen  itsenäisistä organisaatioista. Puhuttaessa NIF:sta  ilman tarkennusta tarkoi‐
tetaan yleensä sitä organisaatioista koostuvaa kokonaisuutta,  jonka  jäsenet  ja 
suhteet on esitetty kuviossa 1 kansanliikettä korostavasta näkökulmasta. Toisin 
sanoen NIF on Norjan urheilun yhteisorganisaatio (fellesorganisjon)2. Sen sijaan 
termillä NIF‐keskus (sentralt NIF) viitataan yhteisorganisaation kansalliseen joh‐
toon esikuntineen (esim. Enjolras 2004, 77). NIF käsittää siis NIF‐keskuksen, 19 
urheilualuetta, 56  lajiliittoa, 366 urheiluneuvostoa, yli 12 000 urheiluseuraa  ja 
muut  kuviossa  1  esitetyt  organisaatiot.  Tässä  luvussa  tarkastellaan  lähinnä 
NIF:n  keskusorganisaatiota  ja muihin  organisaatioihin  syvennytään  enemmän 
muissa luvuissa.  

NIF:n organisaatio on jaettu kahteen linjaan. Niin sanottu NIF‐linja koostuu 
urheilualueista ja ‐neuvostoista. Lajiliittolinja käsittää puolestaan lajiliitot ja nii‐
den alueet. Monimuotoisesta organisaatiorakenteesta  johtuen vastuu‐  ja pää‐
töslinjat  eivät  ole  aina  täysin  selvärajaisia. NIF‐linja  kantaa  kuitenkin  päävas‐
tuun  strategisista  linjauksista  ja  norjalaisen  urheilun  perusedellytyksistä.  Sen 
operatiivisessa keskiössä ovat urheilualueet, joita Bergsgard (2008) pitää 1940‐
luvulla  NIF:iin  sulautuneen  työväen  urheiluliikkeen  (Arbeidernes  Idrettsfor‐
bund) perinnön vaalijoina ja kansanurheilun edistäjinä. Lajiliittolinja taas vastaa 

                                                            
1 Norges idrettsforbund og olympiske og paralympiske komité 
2 NIF:n lakikirjan (lovhefte)  § 1‐1 alkaa: ”Norges idrettsforbund og olympiske komité (NIF) er en 
fellesorganisasjon for idretten i Norge.” 


10 
 

yksittäisten urheilulajien  toiminnan  kehittämisestä  sekä omista urheilupoliitti‐
sista tavoitteistaan. 

Kuvio 1. Urheilun organisoituminen Norjassa (mukaillen Enjolras 2004, 10)3 

 

 
 
Ylimpänä kuviossa 1 ovat urheiluseurat ja niiden jäsenet, jotka liittyvät molem‐
piin linjoihin. Kuvan alaosassa on NIF‐keskus, joka niin ikään on yhteydessä mo‐
lempiin linjoihin.  Lajiliitot, urheilualueet ja urheiluopintoliitto (ISF) ovat itsenäi‐
siä juridisia henkilöitä.   NIF voi ottaa jäsenikseen vain yhdistysmuotoisia lajiliit‐
toja, urheiluseuroja tai niiden liittoutumia, minkä vuoksi kaupallisten yhtiömuo‐

                                                            
3 Enjolrasin  (2004) organisaatioiden  ja  jäsenten  lukumäärätiedot perustuivat vuodelle 2001. Ku‐
viossa 1 nämä tiedot ovat päivitetty koskemaan vuotta 2008.  


11 
 

tojen perustamismahdollisuudet on tässä yhteydessä pois luettu (Enjolras 2004, 
10.) 

Olympialaisista ja huippu‐urheilusta vastaava Olympiatoppen ei ole itsenäi‐
nen organisaatio,  vaan  se on  yksi NIF‐keskuksen osastoista. Olympiatoppenin 
asemaa  analysoidaan  lähemmin  luvussa  7.  Paralympiatoiminta  on  kuulunut 
Olympiatoppenille vuoden 2008 alusta lähtien.  Aiemmin tehtävä kuului Norjan 
vammaisurheiluliitolle  (Norges  Funksjonshemmedes  Idrettsforbund),  joka  lak‐
kautettiin vuoden 2007 lopussa. Vammaisurheilu integroitiin osaksi NIF:n lajiliit‐
tojen  toimintaa  noin  4  vuotta  kestäneen  prosessin  aikana.  Sen  seurauksena 
norjalaisen urheiluliikkeen yhtenäisyys täydentyi entisestään.  

NIF:n  ylintä  päätäntävaltaa  käyttää  joka  neljäs  vuosi  kokoontuva  urheilu‐
neuvosto  (idrettstinget). Urheilualueet  ja  lajiliitot  valitsevat  urheiluneuvoston 
jäsenet puoliksi. Sen päätösten ja työskentelyn tuloksista julkaistaan urheilupo‐
liittinen  asiakirja4 (idrettspolitisk  dokument),  joka  on  voimassa  neljän  vuoden 
pituisen  toimikauden  ajan  (tingeperiod).  Kuluva  toimikausi  ulottuu  vuodesta 
2007 vuoteen 2011. Siinä esitetyt linjaukset toimeenpanee käytännön johtotyö‐
tä tekevä urheiluhallitus (idrettsstryret), jonka jäsenet urheiluneuvosto valitsee.  
Yksityiskohtaista  lisätietoa  NIF:n  hallinnosta  löytyy  vuosittain  julkaistavasta 
NIF:n lakikirjasta (lovhefte).5 

 

1.2 Ruotsi 
 

Ruotsin urheiluliikettä  johtavat Ruotsin urheiluliike  (RF)6 ja Ruotsin olympiako‐
mitea  (SOK).Kokonaisuutena  liikunnan  ja urheilun kansalaistoiminta on organi‐
soitunut  Ruotsissa  pitkälle  Norjaa  muistuttavalla  tavalla.  Bergsgardin  (2008) 
mukaan molempia maita  yhdistää  lähes kaiken organisoidun urheilun  kattava 
katto‐organisaatio (NIF ja RF), jolla on  

 monopolistinen  asema  suhteessa  organisoituun  kil‐
paurheiluun  

 käytännössä yksinoikeus valtion urheilumäärärahoihin 
 organisaatio,  joka  jakautuu  urheilualueisiin,  lajiliittoi‐

hin, lajiliittojen alueisiin ja urheiluseuroihin 
 hallinto,  jossa  urheiluliikkeen  piiristä  edustuksellisesti 

valittu  yleiskokous  (tinget)  käyttää  ylintä  päätäntäval‐
taa  asettaen  urheilupolitiikan  suuntaviivat,  jotka  sille 

                                                            
4 Voimassaoleva urheilupoliittinen asiakirja: http://www.nif.idrett.no/files/%7BC76ADF0B‐AE9B‐
4A1A‐B47B‐4DF5D6476499%7D.pdf 
5 Vuoden 2009 lakikirja: http://www.nif.idrett.no/files/%7BFDDE4250‐C444‐4C29‐87CD‐
A63F86FB2682%7D.pdf 
6 Riksidrottsförbund 


12 
 

vastuullinen  hallitus  toimeenpanee  keskustoimis‐
ton/kanslian avulla. 

Kuvio 2. Urheilun organisoituminen Ruotsissa7 

 

 
 
 
Silmiinpistävin erilaisuus on  se, että Norjan olympiakomitea  ja NIF ovat muo‐
dostaneet  yhteisorganisaation  vuodesta  1996  lähtien  kun  taas  Ruotsissa  vas‐
taavat organisaatiot ovat  jatkaneet erillisinä. Bergsgardin (2008) mukaan huip‐
pu‐urheilu on  tästä  syystä  kytkeytynyt  tiiviimmin NIF:iin  kuin RF:iin; Olympia‐
toppen on käytännössä NIF:n ’huippu‐urheiluosasto’. Tämä merkitsee, ettei RF 

                                                            
7 Kuvion  tiedot  perustuvat  Petersonin &  Nordbergin  (2008)  julkaisuun  sekä  RF:n  kotisivullaan 
esittämiin tietoihin (www.rf.se/templates/Pages/InformationPage____357.aspx). 


13 
 

ole yhtä keskeisessä asemassa maansa urheilujärjestelmässä kuin NIF,  jolla on 
organisaatiomonopoli myös norjalaisen huippu‐urheilun suhteen.  

Toinen eroavaisuus koskee lajiliittojen asemaa. Norjan yhteydessä esiteltiin 
maan  urheiluliikkeen  kaksi  linjaa,  joista  ensimmäistä  kutsuttiin NIF‐linjaksi  ja 
toista  lajiliitto‐linjaksi. Ensimmäinen  linja perustui NIF‐keskuksen  ja urheilualu‐
eiden yhteistyölle  ja  toinen  lajiliittoihin  (ja Olympiatoppeniin). Urheiluneuvos‐
tossa urheilualueilla  ja  lajiliitoilla oli yhtä paljon ääniä. Bergsgardin (2008) mu‐
kaan  ruotsalaisessa  urheiluliikkeessä  urheilualueiden  vaikutusvalta  on  vähäi‐
sempi kuin norjalaisessa. Hän pitää Ruotsin  järjestelmää huomattavasti  lajiliit‐
tokeskeisempänä. Tästä yksi esimerkki on se, että Ruotsissa urheiluneuvoston 
äänistä 90 prosenttia kuuluu lajiliitoille ja vain 10 prosenttia urheilualueille. 

Bersgard (2008) katsoo, että Norjassa vahvat urheilualueet yhdessä vahvan 
NIF‐keskuksen kanssa ehkäisevät vallan keskittymistä  lajiliittoihin. Norjassa ur‐
heilualueet  ovat  työväen  urheiluliikkeen  perinnön  vaalijoita  kansanurheilun 
edistäjänä, ja niiden roolista huolehtiminen on ollut poliittisesti tärkeää.  

Kolmanneksi Norjan  ja Ruotsin välillä on  joukko eroavaisuuksia,  jotka kos‐
kevat urheiluliikkeen yhteiskunnallista asemaa  ja erityisesti sen suhdetta valti‐
oon. Norjassa ministeriön urheiluosasto on vahva. Sen sijaan Ruotsissa voidaan 
hädin  tuskin puhua  vastaavan  valtion  viranomaisen olemassaolosta. Nopeasti 
päätellen voisi ajatella, että valtion urheiluviranomaisen puute vahvistaisi RF:n 
valtaa ja Norjassa ministeriön urheiluosaston vahvuus söisi NIF:n valtaa. Bergs‐
gardin (2008) mukaan tilanne on jokseenkin päinvastainen.  

Norjassa NIF ja ministeriön urheiluosasto ovat toisistaan riippuvaisia kun ne 
pyrkivät  legitimoimaan  omaa  erityisasemaansa  valtioon  nähden. NIF:n  on  oi‐
keutettava monopoliasemansa  valtion  urheilu määrärahojen  vastaanottajana. 
Urheiluosaston on puolestaan perusteltava oikeutensa  jakaa näitä määräraho‐
ja, budjetin ja budjettimenettelyn ulkopuolella. Tässä perustelussa urheiluosas‐
ton  legitimaation  lähteenä on urheiluliike. Tarkemmin sanoen on perusteltava 
ajatus siitä, että kysymys ei ole yleisistä budjettivaroista vaan  jollain erityisellä 
tavalla  urheilulle  tai  vapaaehtoistyölle  kuuluvista  varoista.  Riippuvuussuhde 
muokkaa  urheiluosaston  ja  NIF:n  intressejä  samaan  suuntaan  silloin  kun  on 
puolustettavana koko urheilun etu tai sen asema valtiojärjestelmän sisällä. Sil‐
loin kun NIF ja urheiluosasto neuvottelevat urheilupolitiikan sisältöä koskevista 
asioista niiden intressit voivat poiketa toisistaan. Ne ovat kuitenkin keskinäisen 
riippuvuussuhteen  lisäksi  tasavahvoja  toimijoita, mikä on  taannut suhteellisen 
hyvän  tasapainon  urheiluliikkeen  autonomian  ja  valtion  urheilupoliittisten 
päämäärien välillä.  

Ruotsissa urheilua ja sen tukea ohjataan Norjaa enemmän parlamentin (ta‐
lousarvion yhteydessä) sekä hallituksen päätösten välityksellä. Ruotsissa poliit‐
tisen ohjauksen suurempi määrä tavallaan korvaa valtion hallinnollisen ohjauk‐
sen puutetta, vaikka kysymyksessä onkin perustavalla  tavalla erityyppinen oh‐
jauksen muoto. Ohjauksen  poliittiseen muotoon  vaikuttaa myös  edelleen  se, 


14 
 

että Ruotsissa valtion urheilumäärärahat  rahoitettiin ennen 2000‐luvun uudis‐
tuksia pääosin suoraan budjetista verovaroin.   Tällöin  lähes kaikki urheilumää‐
rärahat olivat periaatteessa avoinna samanlaiselle poliittiselle keskustelulle kuin 
muutkin  talousarvion  kohdat. Huomattavaa  tässä  on  Bergsgardin  (2008) mu‐
kaan se, että tällöin urheilulle ohjattujen määrärahojen olemassaololle ei tarvit‐
se hakea mitään talousarvioprosessin ulkopuolista legitimiteettiä kuten Norjas‐
sa,  vaan  se  riittää  sellaisenaan.  Ilmeisesti  Bergsgard  (2008)  ajattelee  tämän 
ajattelutavan vallitsevan edelleen, vaikka nykyään valtion budjetin kautta rahoi‐
tetaan enää noin viidennes urheilumäärärahoista loppujen tullessa valtion peli‐
yhtiön voittovaroista.   

Edellisen esityksen pohjalta Bergsgard (2008) päätyy väittämään, että RF:lla 
on Ruotsissa vähemmän valtaa  liikunta‐  ja urheilupolitiikan sisältöä koskevissa 
muotoiluissa kuin NIF:lla on Norjassa. Ruotsissa ei ole foorumia sellaiselle neu‐
vottelutilanteelle ja ‐asetelmalle, jossa RF voisi nostaa sen omat intressit valtion 
intressien  kanssa  tasa‐arvoisiksi  kuten  Norjassa.  Ruotsissa  valtion  poliittiset 
elimet määrittelevät urheilupolitiikan  sisällöt  ja RF:n  tehtäväksi  jää niiden  toi‐
menpano.  Toimeenpanon  onnistuneisuutta  arvioidaan  puolestaan  kolmannen 
osapuolen  näkökulmasta  eli  tarkastelemalla  niitä  vaikutuksia,  joita  politiikan 
kohteena olevassa väestössä on saavutettu. Bergsgardin  (2008) mukaan tällai‐
nen  kolmanteen  osapuoleen  tukeutuva  ”toimeenpanokorporatismi”  ei määri‐
telmällisesti ottaen edes ole korporatismia. Korporatistisen  intressiorganisaati‐
on  sijaan RF muistuttaa hänen mielestään enemmän ministeriön ulkopuolella 
toimivaa julkisviranomaista (NDPB eli non‐departemental public body).   

Bergsgardin (2008) artikkeli selventää sitä, miksi RF näyttäytyy sitä tarkaste‐
levalle välillä vallantäyteisenä ja suvereenina urheiluliikkeenä kun taas toisinaan 
se  vaikuttaa  NIF:iin  verrattuna  epäyhtenäiseltä  ja  osin  päämäärättömältäkin 
urheiluorganisaatiolta.  Ensin mainitut  piirteet  nousevat  helpommin  esiin  kun 
tarkastellaan  sellaisten  suurten  liikuntaohjelmien kuten Handslaget  ja  Idrotts‐
lyftet toimeenpanoa (ks. luku 3). Mitään muuta tahoa kuin RF:a on vaikea kuvi‐
tella niiden toteuttajaksi. Bergsgardin (2008) sanoin ruotsalaisessa mallissa RF:n 
monopoliasema  on  toimeenpanon  suhteen  sementoitu.  Jälkimmäiset  piirteet 
nousevat puolestaan esille erityisesti silloin kun kiinnitetään huomio RF:n kes‐
kustoimiston  toimintaan  (ja verrataan  sitä NIF‐keskukseen).  Jos  ruotsalaisessa 
mallissa valta  sijaitsee yhtäällä  lajiliitto–seurat  ‐akselilla  (toimeenpano)  ja  toi‐
saalla valtion poliittisessa ohjauksessa  (sisältö)  jää RF:n keskuksen rooli  jo  läh‐
tökohtaisesti marginaalisemmaksi kuin NIF‐keskuksen rooli norjalaisessa mallis‐
sa.    Lisäksi  ruotsalaisen urheiluliikkeen  yhtenäisyyden uskottavuutta nakertaa 
se, etteivät RF ja SOK ole lukuisista yrityksistä huolimatta saaneet sovituksi yh‐
teisestä huippu‐urheilupolitiikasta Norjan tapaisesta organisatorisesta fuusiosta 
puhumattakaan.  

Lopuksi on huomautettava, että Bergsgard (2008) saattaa ylikorostaa joita‐
kin  ruotsalaisen mallin  erityispiirteitä  saadakseen  erot Norjan malliin  nähden 


15 
 

paremmin esille. Esimerkiksi toimeenpanovallan  ja politiikan sisältöjen määrit‐
telyvallan välinen ero ei ole välttämättä aina selvä. Ruotsissa (ylätason) poliitti‐
sen ohjauksen kautta  luodut  sisällöt  saavat usein  tavoitteiltaan niin yleisluon‐
teisia määrittelyjä, että toimeenpanijan on otettava jonkinlaista vastuuta myös 
tarkempien  sisältöjen muotoilemisessa.  Lisäksi  RF  vaikuttaa  suurimpana  kan‐
sanliikkeenä suoraan poliittisiin päättäjiin, vaikka sillä ei olisi varsinaista korpo‐
ratistista neuvotteluvoimaa. Se voi vaikuttaa urheilupoliittisiin sisältöpainotuk‐
siin  suosimalla  tai  painostamalla  poliitikkoja  toimimaan  haluamallaan  tavalla. 
Poliitikot  eivät  lähde  mielellään  kritisoimaan  RF:n  kokoista  urheiluliikettä.8 
Myös RF:n rinnastus NDBP:n kaltaiseksi toimijaksi on ongelmallinen. RF on kui‐
tenkin itsenäinen urheilujärjestö eikä valtiolla ole esimerkiksi minkäänlaista sen 
toimielimiin ylettyvää nimitysvaltaa, joskin RF:n riippuvuus valtion rahoitukses‐
ta on toki tehokas ohjauskeino.         

 

1.3 Suomi 
 

Kuvio 3 esittää Suomen urheilun organisoitumismallia. Suomessa ei ole NIF:n tai 
RF:n kaltaista urheiluorganisaatiot yhteen kokoavaa kattojärjestöä. 1990‐luvun 
alun rakennemuutosten seurauksena syntynyt SLU on foorumin kaltainen usei‐
den itsenäisten urheiluorganisaatioiden yhteistyö‐, palvelu‐ ja edunvalvontajär‐
jestö  (Heikkala 1998, 108). Kaikki urheiluorganisaatiot ovat sen  jäseniä, mutta 
sillä ei ole niihin nähden NIF:n tai RF:n kaltaista talouteen tai muuhun perustu‐
vaa pakottavaa voimaa. Suomalaisen järjestökentän vertikaalinen hierarkkisuus 
on vähäistä.  

Heikkala  ja  Koski  (1998)  pohtivat  liikunnan  järjestökentän  tulevaisuuden 
haasteita ja kehityssuuntia reilu kymmenen vuotta sitten. Tuolloin SLU:n ja toi‐
mialajärjestöjen perustamista seurannut  liikunnan kentän uudelleen organisoi‐
tuminen oli vasta päässyt alkuun. Kirjoittajat pystyivät kuitenkin jo tuolloin pai‐
kantamaan  kattavasti  tuosta  toimintatilan muutoksesta  lähteneet  kehityspro‐
sessit. Avointa oli lähinnä se, mitkä näistä prosesseista nousisivat vallitseviksi ja 
mitkä syrjäytyisivät. Kaikissa näissä prosesseissa yksi  liikkeellepaneva voima oli 
ja on edelleen liikunta‐ ja urheilujärjestöille ominaisen pyramidirakenteen mur‐
tuminen,  johon  liittyy  liikuntakulttuurin  ja  toimintalogiikkojen  eriytyminen  ja 
monikeskuksinen toimintamalli (emt., 222).  

                                                            
8 Katso esimerkiksi RF:n poliittista voimaa puolestaan ehkä liioitteleva lehtiartikkeli: 
http://www.magasinetneo.se/tidigare‐nummer/neo‐nr‐4‐2009‐ute‐
nu/Anders%20Roenmark%20Idrottsroerelsen%20kraever%20miljarder%20och%20kvaever%20kri
tik.pdf 

 


16 
 

Suomalaisen urheiluliikkeen rakenne on kehittynyt toiseen suuntaan kuin Ruot‐
sin  ja Norjan. Ruotsissa  ja Norjassa on pidetty edelleen  kiinni pyramidiraken‐
teesta  ja pyritty yhtenäistämään urheiluliikettä  ja kokoamaan  sitä yhden kes‐
kuksen  alaisuuteen.  Liikunnan  ja  urheilun  toimialarakenne  on  tämän  päivän 
Norjassa hyvin erilainen kuin Suomessa. Norjasta puhuttaessa  toimialan  tilalla 
voi edelleen käyttää huoletta urheiluliikkeen käsitettä, kuten norjalaiset myös 
itse ruotsalaisten  tavoin  tekevät. Liikuntakulttuurin eriytymistendenssit on py‐
ritty harmonisoimaan liikkeen sisällä tai sulauttamaan osaksi sitä.  Aatteellisesti 
ilmaisten näyttää  siltä, että usko  yhtenäisen  kansandemokratiaan perustuvan 
urheiluliikkeen voimaan elää  sekä Norjassa että Ruotsissa vahvana. Suomalai‐
nen keskustelu näyttäytyy  tätä  taustaa vasten astetta praktisempana. Voi olla 
ettei  Norjan  kaltaiseen  urheiluliikkeen  yhteiseloon  ole  enää  Suomessa  sen 
enempää materiaalisia kuin ideologisiakaan edellytyksiä.    

 

Kuvio 3. Urheilun organisoituminen Suomessa 

 


17 
 

 
Suomalaisten  liikunta‐  ja urheilujärjestöjen poliittinen voima on saattanut hei‐
kentyä eriytymiskehityksen seurauksena. Väitteen todentaminen vaatisi kuiten‐
kin  lisätutkimuksia.  Joka  tapauksessa valtaa  ja vastuuta on  siirtynyt erityisesti 
valtiolle, jonka asema on muutoinkin vahvistunut suhteessa muihin toimijoihin 
viime vuosikymmenien aikana (ks. Vasara 2004).  

Urheiluliikkeen koheesio eli yhteenkuuluvuus on myös todennäköisesti hei‐
kentynyt eriytymisen  seurauksena. Urheiluliikkeessä  valtakunnan  tason  toimi‐
joiden asema on suhteellisesti vahva, mutta se ei pohjaudu selkeään seurata‐
solta  rakentuvaan edustukselliseen perustaan Ruotsin  ja Norjan urheiluliikkei‐
den tavoin. Lisäksi seurojen arviot SLU:n, aluejärjestöjen, Nuoren Suomen, Kun‐
toliikuntajärjestöjen,  TUL:n  ja Olympiayhdistyksen  ja  CIF/FSI:n  toiminnasta  ja 
merkityksestä ovat seuranäkökulmasta melko heikot (Koski 2009, 118). Tämä ei 
ainakaan lisää nykyisen järjestelmän legitimiteettiä.  

Edelleen suomalaisten seurojen nykyjärjestelmään kohdistuvaa skeptisyyttä 
on  lisännyt valtion  taloudellisen  tuen kohdistuminen valtakunnallisille keskus‐
organisaatioille. Ruotsiin ja Norjaan verrattuna Suomen valtion tukea myönne‐
tään huomattavasti vähemmän seurojen  ja  toiminnan  tukemiseen, ymmärret‐
tynä välittömänä tukena liikunnan ja urheilun tapahtumiseen. Kuntien seuratu‐
en huomioon ottaminen  (ks.  luku 4) ei  tuo muutosta vaan kasvattaa Suomen 
kuilua Norjaan ja Ruotsiin verrattuna entisestään.   

Suomalaisen  valtion  avustusten  jakomallin mukaisesti  saadut  tuet  käyte‐
tään  pääsääntöisesti  järjestöjen  oman  toiminnan  pyörittämiseen.  Ruotsin  ja 
Norjan  kaltaista  tukien  edelleen  jakoa  seuraportaalle  tapahtuu  hyvin  vähän. 
Tietoa  ei  ole myöskään  keskusjärjestöjen  ja  toimialaorganisaatioiden  omista 
merkittävistä taloudellisista avustuksista seuratasolle tai ylipäätän muille ulko‐
puolisille organisaatioille. Sitä vastoin ne myyvät palveluja seuroille ja keräävät 
sitä kautta joissakin tapauksissa merkittävästi omia tuloja. Nämä ja muut kulun‐
sa  seurat  rahoittavat  puolestaan  vapaaehtoistoiminnalla  sekä  vanhempien  ja 
muiden seuran sidosryhmien taloudellisella tuella. Kaikki nämä seikat vahvista‐
vat Kosken (2009, 118) arviota siitä, että seurat ovat nykyjärjestelmässä lähinnä 
oman onnensa nojassa. 

Norjaan  ja  Ruotsiin  verrattuna  suomalainen  liikunnan  toimiala  koostuu 
useista itsenäisistä taloudellisista yksiköistä. Organisaatiorajat ylittävän urheilu‐
liikkeen toimintapa ei ole mahdollista, jos tällaiset organisaatiot toimivat talou‐
dellis‐rationaalisesti  eli  kasvattavat  omaa  toimintabudjettiaan  ja  vähentävät 
riippuvuuttaan muista toimijoista. SLU:n perustamisen jälkeisen urheiluliikkeen 
ei ajateltukaan perustuvan enää pelkästään  jäsenyyteen vaan myös asiakkuu‐
teen  ja  taloudelliseen vaihtoon  (Heikkala & Koski 1998). Teoreettisestikin riip‐
puvuus muiden tarjoamista resursseista  ja palveluista pakottaa  itsekkäät orga‐
nisaatiot  keskinäiseen  vaihtoon,  jossa myös niiden päätöksentekojärjestelmät 
ottavat muiden vaatimukset huomioon (Pfeffer & Salancik 1978).  


18 
 

Riippuvuus muista ja kriittisten resurssien hallinta eivät ole kuitenkaan jakautu‐
neet  tasaisesti suomalaisessa  liikunnan kentässä. Edellä  tuotiin esille seurojen 
asema eräänlaisena pahnanpohjimmaisena. Hallinnollis‐byrokraattiset hierarki‐
at  ovat  liudentuneet mutta  niitä  on  jäljellä  esimerkiksi  seurojen  asiakkuuden 
sitomiseksi lajiliittoihin. Ketkä ovat seurojen asiakkaita, voiko asiakkuusmetafo‐
raa jatkaa urheileviin lapsiin, nuoriin ja heidän vanhempiinsa?   Millaisia hierar‐
kioita taloudellisen ulottuvuuden, itsenäisyyden ja omaehtoisuuden korostami‐
nen ovat ylipäätään luoneet suomalaiseen järjestökenttään? Nämä olisivat tär‐
keitä  kysymyksiä  mutta  jäävät  tämän  selvityksen  tarkoituksen  ulkopuolelle. 
Ruotsissa ja Norjassa liikunnan ja urheilun järjestökenttä on kiteytyneempi kuin 
Suomessa, jossa se hakee vielä lopullista muotoaan. 

 

1.4 Yhteenveto 
 
1. Norjassa urheiluliike  tuli kokonaisuudessaan yhden katto‐organisaation 

eli  NIF:n  alaisuuteen  kun  vammaisurheilu  integroitiin  siihen  vuonna 
2008. 

2. Norjassa  NIF:n  organisaatio  jakautuu  kahteen  toiminnan  sisällön  suh‐
teen erilaiseen linjaan. Lajiliitto‐linja huolehtii yksittäisistä urheilulajeista 
ja NIF‐linja  kantaa  vastuun urheilun perusedellytyksistä  ja  strategisista 
valinnoista.  Molemmilla  linjoilla  on  suurin  piirtein  yhtä  paljon  valtaa 
NIF:n sisällä. 

3. Norjassa Olympiatoppen on NIF‐keskuksen huippu‐urheiluosasto,  jonka 
asema on kuitenkin erityinen (ks. luku 6). 

4. Norjassa Liikunta‐  ja urheilupoliittinen valta keskittyy NIF‐keskukselle  ja 
kulttuuriministeriön  urheiluosastolle.  Niiden  yhteistyötä  edistää  mo‐
lemminpuolinen riippuvuus. 

5. Ruotsissa  urheiluliike  on  keskittynyt  pääosin  RF:n  alaisuuteen  mutta 
olympiakomitealla ja vammaisurheilulla on omat keskusorganisaationsa.  

6. Suomessa  liikunnan  ja  urheilun  toimialan  järjestörakenne  on  kulkenut 
toiseen  suuntaan kuin Ruotsissa  ja Norjassa. Suomessa organisaatiora‐
kenne on pyrkinyt yhdentymisen sijaan eriytymään sekä toiminnallisesti 
että taloudellisesti. Seurojen asema on nykyjärjestelmässä heikko. 

7. Suomessa  valtio  ohjaa  liikunta‐  ja  urheilupolitiikkaa  voimakkaammin 
kuin Ruotsissa ja Norjassa.  

 


19 
 

2 VALTION RAHOITUS  
 
 
 

Rahapelien  tuotot muodostavat keskeisen  tulolähteen urheilulle. Käytännössä 
koko valtion tuki urheilulle perustuu pohjoismaissa rahapelien tuottoihin (Ope‐
tusministeriö 2004, 62). Lisäksi rahapelimarkkinoiden voittovarat eivät ohjaudu 
urheilulle pelkästään valtion varainkäytön kautta. Urheiluelämä saa tuloja myös 
suoraan omista peleistään ohi valtion urheilumäärärahojen. Tässä  luvussa  tar‐
kastellaankin ensin maiden rahapelijärjestelmien muodostamaa kokonaisuutta 
silmällä pitäen niiden tuottamia kokonaisvoittovaroja sekä yksityiset ja että val‐
tion peliyhtiöt mukaan lukien. Seuraavassa luvussa keskitytään valtioiden urhei‐
lumäärärahojen vertailemiseen, jotka perustuvat (pelkästään) niiden omistami‐
en peliyhtiöiden voittovaroihin.  Pääasiallinen vertailuajanjakso sijoittuu vuosil‐
le  2003‐2007 mutta  tarkastelua  jatketaan  osittain  vuoteen  2008  rahapelitoi‐
minnassa tapahtuneiden merkittävien muutosten vuoksi. 
 

2.1 Rahapelien voittovarat Suomessa, Norjassa ja Ruotsissa 
 

Maiden rahapelimarkkinoiden säätely 
Suomen, Norjan  ja Ruotsin rahapelimarkkinoilla toimii valtion peliyhtiön  lisäksi 
yksityisiä yhteisöjä ja yrityksiä. Niiden toiminta on kuitenkin luvanvaraista sekä 
laeissa  ja asetuksissa  ilmaistuihin  säädöksiin perustuvaa. Käytännössä  rahape‐
limarkkinat  ovat  kokonaisuudessaan  valtioiden  kontrollissa.  Näin  ollen myös 
kysymys  siitä, millainen  asema urheilulla on  edunsaajien  joukossa, ei  lataudu 
yhteiskuntapoliittisesti ainoastaan valtion peliyhtiön voittovarojen  jakoa koski‐
en, vaan koko  rahapelitoiminnan  tuottojen  jakamista koskien. Valtio voi halu‐
tessaan muuttaa  ja  järjestellä pelimarkkinoiden  toimintaa varsin  lyhyellä aika‐
välillä.  Tässä  luvussa  tarkastelun  kohteena  on  koko  rahapelitoiminta  ja  siinä 
oleva urheilun edunsaaja‐asema. 

Norjan  rahapelimarkkinat  ovat  kokeneet  vertailumaista  suurimman muu‐
toksen.  Vuosien 2007–2008 aikana rahapelitoiminta on siirtynyt lähes kokonai‐
suudessaan valtion peliyhtiölle ja alalle on tullut runsaasti pelaamista rajoittavia 
säädöksiä. Suomen ja Ruotsin rahapelimarkkinat ovat pysyneet vertailuajanjak‐
solla  2003–2007  pääpiirteissään  entisenlaisina.  Norjaa  koskeviin  muutoksiin 


20 
 

palataan myöhemmin,  ja  seuraavassa esityksessä maan  rahapelimarkkinat ku‐
vataan sellaisena kuin ne olivat ennen muutosta. 

Norjassa  rahalla pelaaminen on  lähtökohtaisesti  lailla  kielletty. Valtio  kui‐
tenkin voi myöntää luvan rahapelien järjestämiseen, jos tarkoituksena on kerä‐
tä  varoja  humanitaarisesti  tai  yhteiskunnallisesti  tärkeille  asioille  (Örnberg 
2006, 9). Rahapelejä ja arpajaisia voivat järjestää valtion omistamat ja valvomat 
yhtiöt sekä yhdistykset, joilla on edellä mainittuja hyödyllisiä tarkoituksia ja jot‐
ka eivät tavoittele voittoa. Pelaamista säätelee kolme lakia. Arpajaislaki (lov om 
lotterier) säätelee rahapeli‐ ja arpajaismarkkinoita yleisellä tasolla. Rahapelilaki 
(lov om pengespill) sekä vedonlyönti‐ ja totolaki (lov om veddemål ved totalisa‐
tor) ohjaavat puolestaan rahapelejä tarjoavan valtionyhtiön Norsk Tipping AS:n 
ja Norsk Rikstototo ‐nimisen säätiön toimintaa. (Varvio 2007, 22‐23.)  

Ruotsissa  rahapelimarkkinoita  säätelevät  arpajaislaki  (lotterilagen)  ja  ka‐
sinolaki  (kasinolagen).  Rahapelitoiminta  on  säädeltyä  ja  luvanvaraista, mutta 
kokonaisuutena Norjaa liberaalimpaa. Ruotsissa rahapelilupia voidaan myöntää 
usealla hallinnon  tasolla  ja pelitoimintaa  ylläpitävien  kansalaisjärjestöjen  kirjo 
on suuri.   Suomessa rahapelitoimintaa säätelee arpajaislaki. Säädösten sisällöt 
muistuttavat ruotsalaisten arpajaislakia mutta rahapeliluvan saaneiden yhteisö‐
jen joukko on rajatumpi.  

Peliyhtiöiden kolme kategoriaa 
Kaikkien vertailumaiden peliyhtiöt ryhmittyvät samalla tavoin kolmeen eri kate‐
goriaan  taustaorganisaationsa mukaisesti  (Kuvio  4).  Ensimmäisen  kategorian 
muodostavat valtion omistamat peliyhtiöt. Norsk Tippign  ja Svenska Spel voi‐
daan rinnastaa Veikkaukseen.  Toisen kategorian muodostavat hevosurheiluor‐
ganisaatioiden omistamat peliyhtiöt. Valtion yhtiöiden tapaan niitä on vain yksi 
kussakin maassa, Norjassa Norsk Rikstoto, Suomessa Finntoto ja Ruotsissa ATG. 
Näiden  yhtiöiden  voittovarat  käytetään  hevosurheilun  ja  ‐talouden  edistämi‐
seen.    Kolmanteen  ryhmään  kuuluvat  yleishyödyllisten  kansalaisjärjestöjen 
omistamat peliyhtiöt tai niiden itsensä ylläpitämä pelitoiminta.   

Merkittävimmät erot maiden välisten  rahapelijärjestelmän välillä muodos‐
tavat urheilun näkökulmasta ensinnäkin se, miten valtion yhtiöiden voittovarat 
jaetaan  eri  edunsaajien  (urheilu,  kulttuuri,  tiede  jne.).  Toinen  ero  liittyy  kol‐
mannen kategorian koostumukseen eli siihen, mitkä kansalaisjärjestöt ovat oi‐
keutettuja harjoittamaan omaa pelitoimintaa ja hyötymään siitä taloudellisesti. 
Seuraavassa käsitellään ensin valtion yhtiöiden voittovarojen jako ja sitten kan‐
salaisjärjestöjen pelitoiminta maittain. Hevosurheilu jätetään lähemmän tarkas‐
telun ulkopuolelle. 

 
 
 


21 
 

Kuvio 4. Suomen, Ruotsin ja Norjan peliyhtiöt 

 

  

Valtionyhtiön voittovarojen edunsaajat 
Suomessa voittovarat  jaetaan  tieteen,  taiteen,  liikunnan  ja nuorisotyön  tukiin. 
Vuonna 1992 poistettiin veikkausvoittovarojen käytöstä määräykset urheilun ja 
liikuntakasvatuksen  prosenttiosuudesta,  joka  oli  tuolloin  36,6  prosenttia.  Tä‐
män seurauksena  liikunnan osuus pieneni aina 21 prosenttiin asti (2001). Vuo‐
den  2002  uudessa  arpajaislaissa  säädettiin  uudet  tuotosta  jaettavat  prosent‐
tiosuudet: Urheilu ja liikuntakasvatus 25 %, nuorisotyö 9 %, tiede 17,5 %, taide 
38,5 %. Vuodesta 1996 lähtien voittovaroja on käytetty myös aiemmin yleisistä 
budjettivaroista maksettuihin kirjastojen valtionosuuksiin, mutta  tästä käytän‐
nöstä pyritään luopumaan vuoden 2009 jälkeen. (Liikuntatoimi tilastojen valos‐
sa 2009, 9.)  

Norjassa  tuli  vuonna  1992  voimaan  laki  rahapeleistä  (lov  om  pengespill), 
jonka mukaan  valtion  peliyhtiön  voittovarat  käytetään  urheilun,  kulttuurin  ja 
tieteen  rahoittamiseen  siten,  että  kukin  näistä  saa  kolmanneksen.  Vuodesta 
2004 lähtien tieteellinen toiminta ei ole ollut enää edunsaajana ja koko voitto‐
varapotti jaetaan tasan urheilun ja kulttuurin kesken.  

Ruotsin valtionyhtiön voitonjakojärjestelmä uudistettiin 2000‐luvun alussa. 
Sitä ennen varsinaista ’korvamerkintäjärjestelmää’ ei ollut vaan voittovarat siir‐
tyivät lähes kokonaisuudessaan valtion budjettiin. Nykyisin Svenska Spelin voit‐
tovaroista  siirretään  noin  70  prosenttia  suoraan  valtion  budjettiin  ja  noin  25 
prosenttia  jaetaan urheilulle  (Riksidrottförbundet). Loput 5 prosenttia  jaetaan 

•Oy Veikkaus Ab
•Ab Svenska Spel
•Norsk Tippign AS1. Valtion yhtiöt

•Finntoto Oy
•Trav och Galopp (ATG)
•Norsk Rikstoto

2. Hevosurheilu‐
organisaatioiden 

yhtiöt

•Raha‐automaattiyhdistys RAY
• Folkspel + muut
• Useita

3. Kansalais‐
järjestöjen yhtiöt


22 
 

kulttuurille  (kulturändamål)  ja nuorisotoiminnalle  (Ungdomstyrelse). Urheilulii‐
ke hyötyi uudistuksesta merkittävästi. 

Kansalaisjärjestöjen oma pelitoiminta 
Suomessa kansalaisjärjestöjen pelitoiminta on vakiintunut yhdelle toimijalle eli 
Raha‐automaattiyhdistykselle  (RAY)  lukuunottamatta pienimuotoista bingo‐  ja 
arpajaistoimintaa. RAY:lla on arpajaislakiin ja sitä koskevaan asetukseen perus‐
tuva yksinoikeus harjoittaa raha‐automaatti‐, kasinopeli‐ ja pelikasinotoimintaa 
Suomessa. Sen toimintaa valvoo sisäasiainministeriön arpajais‐ ja asehallintoyk‐
sikkö.    Yhdistyksen  ovat  perustaneet  sosiaali‐  ja  terveysalan  järjestöt,  joiden 
työn  tukemiseen voittovarat myös käytetään. Urheiluseurat  tai  ‐järjestöt eivät 
kuulu pääsääntöisesti RAY:n myöntämien avustusten kohderyhmiin. 

Norjan rahapelitoiminnasta on vaikea antaa lopullista selvitystä, sillä ala on 
Norjassa  voimakkaassa  muutosvaiheessa.  Norjassa  raha‐automaattitoimintaa 
on voitu viime vuosiin saakka harjoittaa yleishyödyllisiin tarkoituksiin toimialas‐
ta riippumatta. Myös useat urheilun alalla toimivat yleishyödylliset yhdistykset 
saavat tuloja raha‐automaateista. Viime vuosiin saakka suurimmat yleishyödyl‐
liset  yhteisöt,  kuten  esimerkiksi  Norjan  punainen  risti,  ovat  sekä  omistaneet 
että ylläpitäneet raha‐automaatteja valtion myöntämien lisenssien turvin. Suu‐
rin osa yhdistyksistä on kuitenkin luovuttanut raha‐automaattitoiminnan ylläpi‐
don yksityiselle yritykselle. Tässä tapauksessa tuotoilla on kolme jakajaa. Norja‐
laisten  säädösten mukaan nettotuotoista on  jaettava vähintään 40 prosenttia 
yleishyödylliselle yhdistykselle ja 20 prosenttia raha‐automaattien sijaintipaikan 
tilojen haltijalle  lopun  jäädessä  ylläpidosta  vastaavalle  yritykselle.  (Lotteri‐ og 
stiftelsestilsynet 2006.) 

Ruotsissa oikeus  raha‐automaattitoimintaan on pelkästään valtion yhtiöllä 
(Svenska Spel). Kansalaisjärjestöt voivat kuitenkin  järjestää omia bingo‐  ja  lot‐
topelejä  luvanvaraisesti. Lupia voidaan myöntää eri hallinnon  tasoilla  ja myös 
pelit ulottuvat paikallisista aina valtakunnallisesti pelattaviksi saakka. Kansalais‐
järjestöjen muodostama  yhteistoimintaorganisaatio  Folkspel  on  ylivoimaisesti 
suurin pelijärjestäjä tällä markkinalohkolla. Folkspel järjestää pääasiallisesti val‐
takunnallisesti  pelattavia  pelejä,  joista  merkittävin  on  Bingolotto.  Folkspelin 
ohella paikalliset  seurat  ja muut  kansalaisjärjestöt  keräävät  itsenäisesti  tuloja 
järjestämällä perinteistä bingoa ja muita vastaavia pelejä ja arpajaisia. 

Ruotsissa ja Norjassa suurin osa kansalaisjärjestöjen omista peleistä tulevis‐
ta voitoista ohjautuu urheilulle kuten seuraavasta alaluvusta käy ilmi. Suomessa 
oikeus  tuottoisaan  raha‐automaattitoimintaan  on  keskitetty  yhdelle  yhdistyk‐
selle, jonka tuotto menee kokonaisuudessaan urheilun ulkopuoliselle toimialal‐
le. Lisäksi  raha‐arpajaisten säädökset ovat  tiukemmat Suomessa kuin naapuri‐
maissa. Ruotsalaisen Bingoloton kaltaisten menestystarinoiden toistaminen on 
Suomessa sen vuoksi vaikeaa (ks. Nordberg 2006, 5). 

 


23 
 

Urheilun saamat tulot rahapeleistä 
Taulukkoon 1 on kerätty vertailumaissa pelattujen rahapelien tuottamat voitot 
eri  edunsaajaryhmille. Voitto  saadaan  vähentämällä  rahapelien  liikevaihdosta 
pelaajille  jaetut voitot  ja pelien ylläpidosta aiheutuneet kustannukset. Mukana 
ovat kaikki  lailliset valtionyhtiöiden, kansalaisjärjestöjen  ja yksityisten ylläpitä‐
mät  rahapelit. Voitot  tulevat  urheilulle  joko  välittömästi  niiden  omien  pelien 
tuotoista  tai välillisesti valtionyhtiön voiton  jaon kautta. Käytännössä urheilun 
saama  osuus  valtion  peliyhtiön  voitonjaosta  on Norjassa  täysin  sama  ja  Suo‐
messa  lähes  sama  kuin  valtion  urheilumäärärahojen  kokonaissumma.  Toisin 
sanoen valtioiden urheilumäärärahat perustuvat rahapelien voittovaroihin. 

Kuvio 5. Urheilun rahapelitulot vuonna 2007 

 

 
 
Kuvio 5 osoittaa miten taulukossa 1 esitetyt urheilun saamat rahapelivoitot ja‐
kautuvat omiin  ja valtionyhtiön peleihin maittain vuonna 2007. Suomessa ur‐
heilujärjestöt  saavat  omia  pelituloja  bingopeleistä,  joiden  tuotto  on  arviolta 
noin 2 miljoonaa euroa. Kun  tähän summaan  lisätään valtion urheilumäärära‐
hojen  jaon  yhteydessä  saatava  osuus  veikkausvoittovaroista  eli  98 miljoonaa 
euroa päästään taulukon 1 osoittamaan 100 miljoonaan euroon. 

Norjassa  kansalaisjärjestöjen  ylläpitämät  omat  pelit  toivat  urheilulle  yh‐
teensä 64 miljoonaa euroa vuonna 2007. Suurin osa tästä tulosta on tullut raha‐
automaattipeleistä,  joita ne  saivat ylläpitää vuoden 2007  loppuun  saakka. Ur‐
heilujärjestöt  ovat  olleet  humanitaaristen  järjestöjen  jälkeen  toiseksi  suurin 
raha‐automaattitulojen  saajaryhmä.  Automaattitulojen  lisäksi  urheilujärjestöt 
saavat omia pelituloja bingo‐ ja lottopeleistä (landslotteri).  Valtion omistaman 

‐ €

50 €

100 €

150 €

200 €

250 €

Suomi Norja Ruotsi

M
ilj
oo

na
a 
eu

ro
a

Valtion pelit Omat pelit


24 
 

Norsk Tippingin  voittovaroja urheilu  sai  valtion urheilumäärärahojen  jaon  yh‐
teydessä 156 miljoonaa euroa, jolloin urheilun rahapeleistä saama hyöty kohosi 
yhteensä 220 miljoonaan euroon. 

Taulukko 1.  Rahapelimarkkinoiden voittovarojen jako Suomessa, Norjassa ja Ruotsis­
sa 2003­20079 

 
                                                            

9 Norjan  luvut on  saatu  valtion  valvontaviranomaisen  Lotteri‐ og  stiftelsestilsynetin  vuosikerto‐
muksista. Niissä on kaikki rahapelimarkkinoiden tunnusluvut muun muassa peleittäin ja aloittain 
eriteltynä,  lukuun ottamatta kansainvälisiä  internetin kautta pelattavia pelejä. Suomen  luvut on 
saatu Veikkaus Oy:n, RAY:n ja Finntoto Oy:n osakekannan omistavan Suomen Hippos ry:n vuosi‐
kertomuksista.    Suomen  ja  Ruotsin  urheilun  omia  pelejä  koskevat  tiedot  perustuvat  tilastojen 
lisäksi arvioihin. Suomesta mukana ovat vain bingopelien tuotot, joista ei ole tarkkaa tietoa. SBH‐
yhtiöiden mukaan bingomarkkinoiden puhdas tuotto on edunsaajille yli 3 miljoonaa euroa. Kaksi‐
kolmasosaa bingon  järjestäjistä on urheiluorganisaatioita, tällöin voidaan tasaisella tuotolla arvi‐
oida urheilun osuuden olevan koko tuottopotista noin 2 miljoonaa euroa. Ruotsin valtion rahape‐
lejä  koskeva  valvontaviranomainen  on  Lotteriinspektionen,  jonka  raporteista  on  saatu  pääosa 
luvuista. Seuranta ei ole kuitenkaan yhtä kattavaa ja järjestelmällistä kuin Norjassa. Ruotsin osal‐
ta  puuttuu  tieto  siitä, mikä  on  urheilun  osuus  kansalaisjärjestöjen  itsensä  ylläpitämien  pelien 
yhteenlasketuista voitoista. Tässä  taulukossa on urheilun osuudeksi  laskettu 88 prosenttia,  joka 
perustuu Annerstedtin et al  (1998)  tutkimukseen. Myös  tuoreemmissa  tutkimuksissa kuten Pe‐
tersonin ja Nordbergin (2008), Nordbergin (2006) ja Nordin (2007) kirjoituksissa on sivuttu urhei‐
lun omien pelien tuottoja mutta ei riittävällä tarkkuudella.    

2003 2004 2005 2006 2007

Suomi 90 €        90 €          94 €       100 €    100 €   

Ruotsi 222 €      215 €       192 €    185 €    205 €   

Norja 238 €      240 €       254 €    243 €    220 €   

Valtion budjetti Ruotsi 564 €      475 €       456 €    472 €    518 €   

Suomi 200 €      197 €       189 €    236 €    221 €   

Ruotsi ‐  €       85 €          68 €       48 €       34 €      

Norja 169 €      160 €       167 €    168 €    168 €   

Suomi 79 €        79 €          79 €       80 €       77 €      

Ruotsi sisältyy muihin

Norja 39 €        ‐  €        ‐  €     ‐  €     ‐  €    

Suomi 39 €        39 €          52 €       51 €       53 €      

Ruotsi 158 €      148 €       149 €    151 €    160 €   

Norja 54 €        57 €          62 €       60 €       66 €      

Suomi 319 €      324 €       318 €    299 €    306 €   

Ruotsi sisältyy muihin

Norja 175 €      189 €       213 €    172 €    108 €   

Suomi 1 €           1 €            1 €         1 €         ‐  €    

Ruotsi 33 €        31 €          25 €       24 €       29 €      

Norja 27 €        28 €          28 €       24 €       36 €      

Suomi 729 €      731 €       733 €    768 €    757 €   

Ruotsi 976 €      953 €       890 €    880 €    946 €   

Norja 702 €      675 €       723 €    668 €    597 €   

Sosiaali- ja terveyssektori 
sekä humanitaarinen työ

Urheilu

Kultuuri

Tiede

Hevosurheilu

Muut

Yhteensä


25 
 

Ruotsissa  urheilun  omat  pelit  tuottivat  yhteensä  54 miljoonaa  euroa  vuonna 
2007.  Suurin  osa  tästä  tuotosta  tulee  kansalaisjärjestöjen  yhteisen  peliyhtiön 
Folkspelin kautta. Valtionyhtiö Svenska Spelin voittovaroista urheilu sai 151 mil‐
joonaa  euroa,  jolloin  urheilu  hyötyi  rahapeleistä  taloudellisesti  yhteensä  205 
miljoonaa euroa. Ruotsin kohdalla on kuitenkin huomioitava, että siellä urheilu 
saa  rahapelien voittovarojen  lisäksi vertailumaista ainoana merkittävästi vero‐
pohjaista budjettirahoitusta, joka ei ole mukana näissä luvuissa. Tällainen kuvio 
esitetään seuraavassa luvussa.  

Yhteenvetona  voidaan  todeta,  että  Suomen  keskimääräinen  ero  urheilun 
saamien rahapelituottojen osalta vuosien 2003‐2007 aikana on Ruotsiin nähden 
noin 100 miljoonaa euroa ja Norjaan nähden noin 140 miljoonaa euroa vuodes‐
sa. Kysymys on siis osapuilleen Suomen valtion vuotuisten urheilumäärärahojen 
suuruisesta  aukosta.  Taulukon  1  yhteensä‐rivi  osoittaa,  ettei  tämä  ero  johdu 
maiden välisten rahapelimarkkinoiden tuottamasta kokonaisvoitosta. Myös ra‐
hapelimarkkinoiden  liikevaihtoon perustuvalla koolla mitattuna Suomi asettuu 
Norjan  ja Ruotsin väliin. Sen sijaan ero näihin maihin  johtuu Suomen pienem‐
mästä urheilun omien pelien tuotosta ja urheilun pienemmästä osuudesta val‐
tionyhtiön voittovarojen suhteen.   

Omien pelien tuotot ja urheilun voitto‐osuudet 
Suomen ero Norjaan ja Ruotsiin tulee kapenemaan urheilun omien pelien tuot‐
tojen  osalta  lähivuosina.  Norjassa  omien  pelien  tuotot  vähenevät  raha‐
automaattitoiminnan monopolisoinnin  vuoksi.  Ruotsissa  tuottojen  vähenemi‐
sen on aiheuttanut Folkspelin pelien myynnin hiipuminen.  

Norjan valtio on monopolisoinut  raha‐automaattien  toiminnan  järjestämi‐
sen  valtion  peliyhtiölle  Norks  Tipping  AS:lle.    Asiaa  koskeva  laki  hyväksyttiin 
Norjan parlamentissa (Storting) vuonna 2003 ja sen piti astua voimaan vuoden 
2005  alusta.  Voimassa  olevia  pelilisenssejä  jatkettiin  kuitenkin  aina  vuoden 
2007 kesäkuun  loppuun, koska asiasta odotettiin EFTA:n  tuomioistuimen pää‐
töstä. Laki hyväksyttiin tuomioistuimessa 14.3.2007. Käytännössä päätös lopetti 
sekä  norjalaisten  että  ulkomaisten  yksityisten  pelioperaattoreiden  toiminnan 
mukaan  lukien myös  yleishyödyllisten  yhteisöjen  operaattoritoiminta.  Lisäksi 
säädettiin  laissa  ja myös  ennen  sen  voimaantuloa  useita  raha‐automaattien 
pelaamista  rajoittavia säädöksiä koskien  ikärajaa, pelattavia summia, peliajan‐
kohtaa, pelipaikkoja ja automaattien lukumäärää. (EFTA court report 2007, 14‐
16.) 

Raha‐automaatteja  koskevat  rajoitukset  ovat  luonnollisesti  vähentäneet 
niistä  saatua  liikevaihtoa  ja  nettotuloa  vuonna  2006.  Esimerkiksi  alan  suurin 
yksityinen toimija, Norjan punainen risti arvioi vuoden 2006 toimintakertomuk‐
sessaan omien  tuottojensa  vähentymisen  taustalla olevan automaattien  yöai‐
kaisen käytön ja seteleillä pelaamisen kieltämisen.  Kieltojen ja siirtymävaiheen 
aiheuttamien toiminnan keskeytysten vuoksi rahapelimarkkinoiden tuotot ovat 


26 
 

pienenneet Norjassa  vuodesta  2005  lähtien. Mahdollista  on  sekin,  että  raha‐
automaattitulot  jäävät pysyvästi pienemmiksi kuin monopolia  ja pelirajoituksia 
edeltävänä aikana.   

Norjan hallitus on perustellut asettamiaan rajoituksia  ja  luomaansa mono‐
polia vetoamalla erityisesti peliriippuvuudesta aiheutuviin ongelmien vähentä‐
miseen. Varvion (2007, 22) mukaan Norjan asenne rahapeleihin on ollut perin‐
teisesti  pidättyvä.  Rajoitusten  kohdentuminen  nimenomaan  raha‐
automaatteihin  johtuu  siitä,  että  niiden  kohdalla  riippuvuusriskien  arvioidaan 
yleisesti olevan muita pelimuotoja korkeampia. Norjan päätökseen on  saatta‐
nut vaikuttaa myös Ruotsin esimerkki,  jossa  raha‐automaattitoiminta on ollut 
pelihaittaperustelun vuoksi valtion peliyhtiön hallussa.  Norjan tapauksessa EF‐
TA:n  tuomioistuin  katsoikin,  että  sosiaalisten  haittojen  ehkäiseminen  on  pa‐
rempi peruste valtion pelimonopolin hyväksymiseen kuin voittovarojen jakami‐
seen liittyvät seikat (EFTA court report 2007, 22).  

Kuvio 6. Rahapelitoiminnan tuotot urheilulle Ruotsissa 2003­2007 

 

 
 
Ruotsissa urheilun omien pelien tuotot ovat olleet laskusuunnassa aina vuodes‐
ta 1997 lähtien. Tuolloin Folkspelin ylläpitämä ja menestyksekäs peli Bingolotto 
saavutti  taloudellisten  tuottojensa huipun –  ja sen käännepisteen. Nordbergin 
(2006) mukaan pelkästään tämä yksi peli toi yli 3 miljardin kruunun liikevaihdol‐
laan yli miljardin kruunun eli yli sadan miljoonan euron voitot urheiluliikkeelle. 
Tämän jälkeen Bingoloton suosio alkoi vähitellen hiipua eikä Folkspel ole pysty‐
nyt luomaan uutta yhtä menestyksekästä tuotetta.   

‐ €

20 €

40 €

60 €

80 €

100 €

120 €

140 €

160 €

2003 2004 2005 2006 2007

M
ilj
oo

na
a 
eu

ro
a

Omat pelit Valtionyhtiön pelit


27 
 

Ruotsissa, kuten myös Norjassa urheilun omien 
pelien tuottojen leikkautuminen on kompensoi‐
tunut  urheilun  osuuden  kasvulla  valtionyhtiön 
voittovaroista. Norjassa valtionyhtiö Norsk Tip‐
ping AS:n voittovarat on jaettu tasan urheilun ja 
kulttuurin kesken. Vuonna 2007 molemmat sai‐
vat valtion  jakamia voittovaroja 1250 miljoonaa kruunua eli 155 miljoonaa eu‐
roa.  Suomessa  urheilu  sai  samana  vuonna  Veikkaus Oy:n  voittovaroista  25,2 
prosenttia eli 100,2 miljoonaa euroa. Eroa on Norjan hyväksi noin 55 miljoonaa 
euroa. Ruotsissa urheilun osuus oli 27 prosenttia vuonna 2007. Tämä teki noin 
150 miljoonaa euroa eli suurin piirtein saman verran kuin urheilu sai Norjassa 
vaikka urheilun osuus onkin suhteellisesti pienempi. Ruotsin kohdalla urheilun 
suhteellista osuutta  voidaan  kuitenkin  arvioida  toisin ottamalla huomioon  se, 
että Svenska Spelin voittovaroista noin 70 prosenttia menee suoraan omistajal‐
le eli valtion budjettivaroihin  ilman korvamerkintää.   Jäljellejäävästä ulkopuoli‐
sille  edunsaajille menevästä  korvamerkitystä  osuudesta  urheilu  saa  peräti  90 
prosenttia. Täten voidaan väittää perustellusti, että urheilun voittovaraosuutta 
koskeva erityisasema muihin aloihin nähden on  ilmaistu Ruotsissa vahvemmin 
kuin Suomessa ja Norjassa.     Viimeksi mainittujen maiden etu on kuitenkin sii‐
nä, että niissä koko valtionyhtiön voittovarapotti on korvamerkitty valtion ulko‐
puolisille toimijoille arpajaisveroa lukuun ottamatta. 

Rahapelimarkkinoilla  tapahtuneiden  muutosten  vuoksi  Norjassa  otettiin 
käyttöön vuoden 2009 alusta  lähtien uudet valtionyhtiön  (Norsk Tipping) voit‐
tovarojen jakoa koskevat alakohtaiset voitonjakoprosentit. Aiemminhan voitto‐
varat jaettiin tasan urheilun ja kulttuurin kesken (50/50). Tätä jakoperustetta ei 
voi jatkaa, koska tällöin muiden alojen raha‐automaattituloja saaneet yhdistyk‐
set menettäisivät  rahapeleistä  saamansa  tulot  kokonaan,  kuten  aiempi  raha‐
automaattialan suurin toimija Norjan punainen risti. Uudessa jaossa urheilu saa 
45,5 prosenttia, kulttuuri 36,5 prosenttia  ja  loput 18 prosenttia  jaetaan aiem‐
min  automaattituloja  saaneille  yleishyödyllisille  organisaatioille,  urheilun  ja 
kulttuurin alat pois lukien.  

Urheilun  kulttuuria  korkeampi  prosenttiosuus  uudessa  jaossa  kompensoi 
todennäköisesti  urheiluorganisaatioiden  suurempaa  tulonmenetystä,  koska 
niiden  automaattitulot  olivat  vanhassa  rahapelijärjestelmässä  huomattavasti 
kulttuuriorganisaatioita  suuremmat.  Välttääkseen  raha‐automaattituloja  saa‐
neiden yhdistysten pelituottojen  romahduksen on Norjassa  luotu näitä  tulon‐
menetyksiä  kompensoiva  rahoitusjärjestelmä  (”Frivillghetsmilliard”).  Siinä 
Norks Tipping AS:n investointirahastosta siirretään vuosina 2008 ja 2009 kysei‐
sille yhdistyksille miljardin kruunun  (125 milj. euron) ylimääräinen rahoituserä 
(KKD, pressemelding 10.8.2007). Näistä varoista urheilu saa 21 miljoonaa euroa 
vuonna 2008  ja 38,5 miljoonaa euroa vuonna 2009. Kulttuuriministeriö on de‐
legoinut varojen käytöstä päättämisen NIF:n hallitukselle  (idrettsstyret). Tämä 


28 
 

käytäntö on  luonnollisesti herättänyt  keskustelua NIF:n  ja  lajiliittojen  kesken, 
mutta varojen käytöstä on ainakin vuoden 2008 osalta päästy yhteisymmärryk‐
seen (idrettsstyret 17.1.2008).  

Norjan uudistusten  lopullista vaikutusta urheilun rahoitukseen on vielä ai‐
kaista arviota. Norjan hallitus on myös lanseerannut useita yhteisöjen taloudel‐
lista asemaa kohentavia toimia kuten esimerkiksi verojen  ja maksujen huojen‐
nuksia (KKD, pressemelding 10,8.2007). Riittävätkö nämä huojennukset, lisäva‐
rat ja uusi prosenttiosuus kompensoimaan raha‐automaattitulojen voimakkaan 
laskun  urheilun  osalta  lähivuosina,  jää  vielä  tulkinnanvaraiseksi. Mikäli Norsk 
Tipping AS:n voittovarat säilyisivät vuoden 2007 tasolla, mikä vaikuttaa epäto‐
dennäköiseltä, urheilun saamat pelitulot kasvaisivat.10  

Norjalaisten urheilu‐  ja muiden  järjestöjen kannalta valtion tavoitteilla voi‐
daan tulkita olevan sekä hyviä että huonoja vaikutuksia. Yhtäältä automaattien 
käyttöä koskevat  rajoitukset  laskevat niiden  saamia  tuottoja. Toisaalta valtion 
monopoli turvaa niitä muun muassa ulkomaiselta kilpailulta ja vähentää toden‐
näköisesti  laitonta pelaamista,  jossa voittovarat häipyvät yleishyödyllisten  jär‐
jestöjen ulottumattomiin. 

Toinen osin avoin kysymys koskee yhtä hyvin Ruotsia kuin Norjaakin. Miten 
urheilun omien pelitulojen kompensoituminen valtionyhtiön voittovaroilla vai‐
kuttaa urheiluliikkeen varojen käytön suuntaan. Tarkemmin sanoen missä mää‐
rin urheilulle myönnettyjen  voittovarojen  käyttöä ohjataan  ja  korvamerkitään 
urheiluliikkeen ulkopuolelta? Esimerkiksi Norjan Hiihtoliitto sai toimikaudellaan 
2005‐2006 pelituloja lähes 10 miljoonan euron verran. Näiden varojen käytöstä 
se on  saanut päättää  itsenäisesti. Toimikaudella 2007‐2008 pelitulot ovat pu‐
donneet noin 4 miljoonaan euroon. Hiihtoliitto ei pysty kontrolloimaan pidem‐
mällä tähtäimellä miten eikä edes missä määrin valtio tulee tämän pudotuksen 
kompensoimaan. Omien pelien  tuotot olivat aina vapaasti käytettävissä  lajilii‐
ton omien preferenssien mukaisesti. Norjalaisten lajiliittojen resurssien käytös‐
sä etusijalla on ollut huippu‐urheiluun liittyvä toiminta (Augestad og Bergsgard 
2007,  72).  Poliittiset  suhdanteet  voivat  kuitenkin  suosia muitakin  päämääriä, 
jotka  voivat  puolestaan  välittyä  valtionyhtiön  voittovarojen  käyttöä  koskeviin 
painotuksiin ja ehtoihin. 

Suomessa rahapelien voitto‐osuuksien toimialoittainen tarkastelu rajoittuu 
usein Veikkauksen voitonjakoon. Tässä  luvussa rahapelimarkkinoita on kuiten‐
kin tarkasteltu valtion kontrollin alaisena olevana kokonaisuutena. Myös  lähes 
kaikki rahapelin tuotot jaetaan valtion päätöksin tai sen kontrollissa. Veikkauk‐
sen tuotot tilitetään opetusministeriölle, RAY:n avustuksista päättää valtioneu‐
vosto  sosiaali‐  ja  terveysministeriön  esityksestä  ja  Fintoton  tuotot  tilitetään 

                                                            
10 Raha‐automaattitulojen säilyminen nykyisellä  tasolla on epätodennäköistä, koska kaikki raha‐
peliautomaatit poistettiin käytöstä 1.7.2007 joitakin bingohallien automaatteja lukuun ottamatta. 
Tarkoituksena on  korvata  vanhat automaatit uusilla  ja  teknisesti  kehittyneemmillä pelikoneilla. 
Uudet laitteet sijoitettiin paikoilleen vuonna 2008.  


29 
 

maa‐  ja  metsätalousministeriölle,  joka  päättää  myös  mihin  avustuksiin  niitä 
käytetään (Varvio 2007, 13). Kuviossa 7 on vertailtu urheilun asemaa edunsaa‐
jien joukossa kun otetaan huomioon koko rahapelitoiminnan tuottojen jakami‐
nen vuonna 2007. Kuvio perustuu taulukkoon 1.  

Kuvio 7. Rahapelien voittovarojen suhteelliset osuudet aloittain Suomessa, Norjassa ja 
Ruotsissa vuonna 2007 (omat ja valtionyhtiön pelit) 

 

 
 
 

Suomessa  liikunnan  ja  urheilun  osuus  voittovaroista  oli  13  prosenttia  kun  se 
Norjassa oli 37 prosenttia ja Ruotsissa 22 prosenttia (Kuvio 7). Norjassa urheilu 
on selkeästi suurin pelitoiminnasta hyötyvä ala. Tämä pätee myös Ruotsissa kun 
yhtiön omistajan eli valtion osuus  jätetään tarkastelun ulkopuolelle. Suomessa 
urheilun osuus on kolme kertaa pienempi kuin  sosiaali‐  ja  terveysalan  ja noin 
kaksi kertaa pienempi kuin kulttuurin osuus.  

Liikunta 
ja 

urheilu
13 %

Kulttuu
ri

29 %

Tiede
10 %

Hevos‐
talous 
7 %

ST‐ala 
ja hum. 
työ
39 %

Suomi

Liikunta 
ja 

urheilu
37 %

Kult‐
tuuri
28 %

Hevos‐
talous 
11 %

ST‐ala 
ja hum. 
Työ
18 %

Muut
4 %

Norja Liikun‐
ta ja 

urheilu
22 %

Kult‐
tuuri
3 %

Hevos‐
talous
17 %

Valtio 
55 %

Muut
3 %

Ruotsi


30 
 

Suomessa  urheilun  asema  edunsaajien  joukossa  on  selkeästi  vertailumaista 
pienin.  Kaikissa näissä maissa rahapelien juuret johtavat urheiluliikkeen ylläpi‐
tämään veikkaustoimintaan. Norjassa  ja Ruotsissa urheiluliike on pystynyt his‐
torian  saatossa  säilyttämään  hegemonisen  asemansa  rahapelien  tuottojen 
edunsaajana,  vaikka  yhtiöiden  omistuspohja  ja  koko  alan  säätely  on  kokenut 
suuren määrän muutoksia. Suomessa urheilun suhteellinen asema on  johdon‐
mukaisesti heikentynyt.  Missä määrin tämä on seurausta valtion rahapelipoliit‐
tisesta ohjauksesta  ja missä määrin suomalaisen urheiluliikkeen omista ratkai‐
suista, olisi mielenkiintoinen  jatkokysymys mutta  tämän  selvityksen  tarkoitus‐
perien ulkopuolella. Johtopäätökseksi riittää se, että maiden välisessä rahapeli‐
toiminnassa olevat erot tuovat karkeasti ottaen sadan miljoonan euron suurui‐
sen eron suomalaisen urheiluliikkeen tappioksi. 

 

2.2 Valtioiden urheilumäärärahat 
 

Valtion tuki urheilulle perustuu pohjoismaissa pääosin rahapelien tuottoihin eli 
voittovaroihin.  Norjassa  valtion  määrärahat  urheilulle  rahoitetaan  kokonaan 
valtion peliyhtiön voittovaroin. Suomessa Veikkauksen tuottojen osuus on noin 
98 prosenttia valtion urheilumäärärahoista. Ruotsissa vastaava luku on noin 75 
prosenttia,  joten  siellä  varsinaisten  budjettivarojen  osuus  on  suurin,  noin  25 
prosenttia urheilun määrärahoista.  

Edellisessä  luvussa  ilmeni, etteivät rahapelimarkkinoiden tuottamat voitto‐
varat ohjaudu urheilulle pelkästään valtion kautta. Ruotsissa ja Norjassa urhei‐
luliike  on  saanut  varoja myös  suoraan  omista  peleistään  ohi  valtion  budjetin 
huomattavasti enemmän kuin Suomessa.  

Kuviossa  8  on  esitetty  kaikkien  näiden  kolmen  tulolajin  kokonaissumma 
maittain. Valtion budjetti tarkoittaa urheilun verovaroin rahoitettua osuutta  ja 
valtion peliyhtiö  julkisin voittovaroin  rahoitettua osuutta. Yhdessä nämä muo‐
dostavat valtion urheilumäärärahojen kokonaissumman. Tämän päälle  tulevat 
vielä tulot urheilun omista peleistä, jotka voidaan myös lukea valtion poliittises‐
ta ohjauksesta riippuvaksi tulolähteeksi. 

Suomen  urheilu  saa muita  pohjoismaita  vähemmän  rahapelituloja,  koska 
valtion sille osoittama voitonjako‐osuus on pienempi kuin naapurimaissa.   Ve‐
rovarat eivät paranna Suomen urheilun asemaa, sillä niiden osuus urheilubudje‐
tista on keskimäärin vain pari prosenttia. Verovaroja käytetään valtakunnallis‐
ten liikunnan koulutuskeskusten valtionosuuksiin.   

Norjassakaan ei verovaroja käytetä lainkaan urheilun rahoitukseen.   Urhei‐
lun määrärahat perustuvat kokonaisuudessa Norsk Tippingin eli valtion peliyh‐
tiön voittovaroihin. Norjalaiset urheiluorganisaatiot  saavat kuitenkin  tämän  li‐
säksi rahapeleistä huomattavasti enemmän omia tuloja kuin suomalaiset kuten 


31 
 

edellisestä  luvusta  ilmenee. Nämä pelitulot  tulevat  siis  ikään  kuin ohi  valtion 
urheilubudjetin. Vuonna 2009 Norjassa käyttöön otettavan uuden voittovaro‐
jen jakojärjestelmän ja valtion pelimonopolin myötä tämä järjestelmä muuttuu. 
Aiemmat omat pelitulot siirtyvät osaksi Norjan valtion urheiluelämän rahoitus‐
järjestelmää  (spillemidler),  jota voidaan kutsua valtion urheilubudjetiksi. Muu‐
tos merkitsee,  että  valtion  urheilumäärärahat  kasvavat merkittävästi,  vaikka 
urheilun saama rahoitus ei välttämättä muutukaan. Omat pelitulot muuttuvat 
valtion peliyhtiön kautta saataviksi voittovaroiksi.  Muutos on tältä osin nimelli‐
nen, rahoituksen pohja pysyy samoissa raha‐automaattipelaamiseen kytketyis‐
sä pelituloissa. Se ei ole kuitenkaan merkityksetön, sillä järjestelmämuutos lisää 
valtion  (kulttuuriministeriön)  sekä urheilun keskusjärjestön NIF:n varojen käy‐
tön kontrollointimahdollisuuksia esimerkiksi suhteessa lajiliittoihin, kuten edel‐
lisessä luvussa huomautettiin. 

Kuvio 8. Valtion urheilumäärärahat ja urheilun tulot omista peleistä vuonna 2007 

 

 
 
 
Ruotsi  on  vertailumaista  ainoa,  jossa  verovarat  muodostavat  huomattavan 
osuuden valtion urheilumäärärahoista. Tämä käytäntö poikkeaa Norjasta, Tans‐
kasta ja Suomesta, joissa vastaava apuraha on aina 1940‐luvulta lähtien perus‐
tunut  valtion  pelimarkkinoilta  saamiin  tuloihin  (Petersen  &  Nordberg  2008, 
157). Ruotsissa budjetin verovarat muodostavat noin 20‐30 prosenttia urheilun 

0

50

100

150

200

250

Suomi Ruotsi Norja

M
ilj
oo

na
a 
eu

ro
a

Valtion peliyhtiö Valtion budjetti Tulot urheilun omista peleistä


32 
 

valtiolta  saamasta  kokonaistuesta.  Loput  valtion  rahoituksesta  tulee  valtion 
omistaman peliyhtiön voittovaroista. Budjetista myönnetyt varat ovat viimekä‐
dessä eduskunnan  (riksdag) päätettävissä  ja asettuvat  tässä  suhteessa vuosit‐
tain koetteille muiden valtionbudjettiin  liittyvien poliittisten sitoumusten kans‐
sa  urheiluorganisaatioiden  taloudellisesta  tilanteesta  riippumatta.  Toisaalta 
ruotsalaisessa  budjettikäytännössä  tehtävät  kolmivuotisennusteet  tulevasta 
määrärahakehityksestä auttavat urheilu‐organisaatioita talouskehityksen enna‐
koinnissa (Petersen & Nordberg 2008, 159). 

Kuvio 9. Valtion urheilumäärärahat 1997­2008 

 

 
 
Kuviossa 9 on esitetty valtion urheilumäärärahojen kehitys vuodesta 1997 vuo‐
teen  2008.  Ruotsin  ja  Norjan määrärahat  ovat  kasvaneet  ajanjakson  aikana 
voimakkaasti kun taas Suomen määrärahakehitys on pysynyt paikallaan. Norjan 
urheilumäärärahat ovat kasvaneet yli puolitoistakertaisiksi 2000‐luvun aikana. 
Ruotsin urheilumäärärahat ovat lähes kolminkertaistuneet tarkasteluajanjakson 
aikana. Sen sijaan Suomen urheilubudjetti on pysytellyt samalla tasolla vuosien 
aikana. Seuraavassa tarkastellaan ensin Norjan  ja sitten Ruotsin urheilumäärä‐
rahojen kasvun taustoja. 

Norjan valtion määrärahat urheilulle kasvoivat vuonna 2000, kun peliyhtiö 
Det norske Pengelotterin (DnP) varat rinnastettiin Norsk Tipping AS:n kanssa ja 

‐ €

20 €

40 €

60 €

80 €

100 €

120 €

140 €

160 €

180 €

200 €

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

M
ilj
oo

na
a 
eu

ro
a

Suomi Norja Ruotsi


33 
 

ne tulivat samoin perustein  jaettavak‐
si  (Kultur‐  og  kirkedepartementet 
2003a, 11). Tämän seurauksena urhei‐
lubudjetti  kasvoi  vuonna  2000  noin 
114 miljoonaan  euroon mikä oli noin 
20  prosenttia  enemmän  kuin  vuonna 
1999. Merkittävä osa tästä  lisäyksestä 
kohdistui  lapsi‐  ja nuorisotyötä koske‐
vaan  tukeen,  jota  alettiin  jakaa  seu‐
roille  ja yhdistyksille vuodesta 2000  lähtien  (Spillemidler: Post 6.1)  (Kultur‐ og 
kirkedepartementet 2003a, 11). Ennen vuotta 2000 DnP:n voittovaroista mak‐
settu valtionapu oli pelkästään yksi budjetin tulomomentti,  jota ei ohjattu mi‐
hinkään  erityiseen  tarkoitukseen  (Kultur‐  og  kirkedepartementet  2003b,  43). 
Tästä syystä sen voidaan katsoa lisänneen aidosti valtion tukea urheilulle.  

Urheilun määrärahat  jatkoivat  kasvuaan  vielä  vuosien  2003‐2005  aikana. 
Tähän vaikutti todennäköisesti se, että urheilu ja kulttuuri ovat saaneet voitto‐
varoista yhä suuremman osuuden tieteen osuuden supistuessa. Vuodesta 1992 
lähtien Norsk Tipping AS:n voittovarat on  jaettu tieteen, kulttuurin  ja urheilun 
kesken,  kunkin  saadessa  kolmanneksen.  Tieteen  osuutta  supistettiin  2000‐
luvun aikana vähitellen ja vuodesta 2004 lähtien tiede jäi kokonaan pois voitto‐
varojen saajien  joukosta. Tämän  jälkeen voittovarat on  jaettu kulttuurin  ja ur‐
heilun kesken.  

Norjassa  valtion  rahoitus  urheilulle  perustuu  kokonaisuudessaan  budjetin 
ulkopuolisiin  varoihin.  Tästä  johtuen  voittovarojen  jakosuhteisiin  ja  ‐
periaatteisiin vaikuttaminen on ainoa kanava,  jonka kautta  intressiryhmät voi‐
vat vaikuttaa urheilun valtion  tukeen. Urheilun osuuden nostaminen voittova‐
roista 2000‐luvulla  lähti  liikkeelle NIF:n aloitteesta  ja  toteutui  ainakin osittain 
sen  lobbauksen ansiosta. Norjan vähemmistöhallitus ei ollut uudistuksen taka‐
na. NIF onnistui  kuitenkin  saamaan  asialleen hajanaisen mutta parlamentissa 
enemmistön  omaavan  opposition  kannatuksen11.  Näin  uudistus  hyväksyttiin 
parlamentissa hallituksen toiveista huolimatta (Enjolras & Waldahl 2007, 211.) 

Kulttuuriministeriön urheiluosasto  (idrettsavdelingen) ei voinut  tietenkään 
liputtaa virallisesti uudistuksen puolesta kulttuuriministerin ollessa sitä vastaan. 
On  kuitenkin  todennäköistä,  että  myös  urheiluosastossa  uudistus  otettiin 
myönteisesti vastaan, koska sen nähtiin kasvattavan osaston potentiaalista vai‐
kutusvaltaa.  Tutkijoilla  ei  ole  kuitenkaan  urheiluosaston  asenteesta  kertovia 
konkreettisia näyttöjä. (Enjolras & Waldahl 2007, 212.) NIF:n ja urheiluosaston 
intressit  käyvät  luontevasti  yhteen  kun puolustettavana on  laajemman urhei‐
luyhteisön  etu,  kuten  tässä  kuvattu  urheilun  saaman  voittovaraosuuden  nos‐

                                                            
11 NIF vaikutti poliittisiin puolueisiin ja kansanedustajiin sekä parlamenttivaalien 2001 aikana että 
sen jälkeen (Enjolras & Waldahl 2007, 212).  

Valtion urheilumäärärahat 
asukasta kohden

Suomi

19 €

Ruotsi

20 €

Norja

33 €


34 
 

taminen. Urheiluyhteisön sisäisessä valtakamppailussa ne voivat kuitenkin ajau‐
tua  eri  puolille. Urheiluosasto  on  osoittanut  halua  kontrolloida NIF:n  varojen 
käyttöä  ja kyseenalaistanut sen autonomisen aseman urheilun kentällä ohjaa‐
malla varoja sen ohi suoraan paikallisille toimijoille (Spillemidler Post 6.1: Loka‐
le aktivitetsmidler vuodesta 2000  lähtien). Viime kädessä NIF  ja urheiluosasto 
ovat  kuitenkin  toisistaan  riippuvaisia. NIF  tarvitsee  urheiluosaston  tukea  saa‐
dakseen  julkista  tukea  ja urheiluosasto puolestaan  tarvitsee NIF:a oman poli‐
tiikkansa  toteuttamisen  välineeksi,  koska NIF on urheilun  kentällä  eräänlaista 
’urheiluhallitusta’ muistuttavassa asemassa. (Enjolras & Waldahl 2007, 213.) 

Vuonna 2008 Norjan urheilumäärärahat olivat 177 miljoonaa euroa.   Vuo‐
desta 2009  lähtien Norjan valtion urheilumäärärahat  tulevat kasvamaan  raha‐
pelitoiminnan uudelleenjärjestelyjen  seurauksena. Nämä muutokset eivät kui‐
tenkaan kasvata aidosti urheiluliikkeen tuloja, kuten aiemmin ilmaistiin. 

Ruotsissa  vastuu urheilun  julkisesta  tuesta  jakautuu  suhteellisen  selkeästi 
kansallisen, alueellisen  ja paikallisen tason välillä. Valtion tuki suuntautuu pää‐
asiallisesti  kansallisille  liitoille  kun  taas maakuntakäräjien  (landsting)  apuraha 
ohjautuu urheilualueille (distriktsförbund) ja kuntien tuki seuroille. Valtion suo‐
raan seurojen  lapsi‐  ja nuorisotoimintaan kohdistama  tuki  (lokalt aktivitetstöd 
eli LOK‐stöd) muodostaa merkittävän poikkeuksen  tähän periaatteeseen. Seu‐
raavassa käsitellään vain valtion tukea ja ruotsalaista voitonjakojärjestelmää. 

Ruotsin  urheilumäärärahojen  voimakas,  hyppäyksenomainen  kasvu  alkoi 
kun valtion peliyhtiön Svenska Spelin voittovaroja alettiin käyttää urheilun  ra‐
hoittamiseen uudella tavalla 2000‐luvun alussa. Tuolloin luotiin uusi voitonjako‐
järjestelmä  (vinstdelningsystem),  jota  kautta  kulkevat  kaikki  valtion  urheilulle 
ohjaamat pelivarat.   Siinä varat siirtyvät urheilulle teknisesti ottaen kolmea eri 
kanavaa pitkin. 

Ensimmäisen  kanavan  muodostaa  yleinen  peliapuraha  (generellt  spelbi‐
drag),  jota  on  jaettu  jo  1990‐luvun  alusta  lähtien. Nykyisellään  60 miljoonan 
kruunun suuruinen summa myönnetään vuosittain RF:lle, joka päättää sen käy‐
töstä hyvin itsenäisesti. RF on ohjannut suurimman osan tuesta organisaatiotu‐
keen ja lajiliitoille. (Petersen & Nordberg 2008, 159.)  

Yleinen peliapuraha oli pitkään ainoa kanava, jota kautta valtion peliyhtiön 
varoja siirtyi urheilulle.  Kaksi muuta kanavaa syntyivät uuden voitonjakojärjes‐
telmän myötä. Kaikki uudesta voitonjakojärjestelmästä myönnetyt varat on si‐
dottu  kansanliikkeiden  lapsi‐  ja  nuorisotoimintaan.  Se  toimii  siten,  että  AB 
Svenska  Spelin  kokonaisvoitosta  siirretään nykyisin noin 350 miljoonan euron 
suuruinen perussumma  suoraan valtion kassavaroihin.  Jäljellejäävä voitto  jae‐
taan suurin piirtein tasan valtion ja kansanliikkeiden kesken. Urheilu saa noin 80 
prosenttia kansanliikkeiden osuudesta ja loput 20 prosenttia jakaa Ruotsin nuo‐
risopolitiikan  keskusvirasto  (Ungdomstyrelsen)  eri  nuoriso‐organisaatiolle. Ur‐
heilussa varat menevät pääasiassa seurojen  lapsi‐  ja nuorisotoiminnan  tukeen 
(lokalt aktivitetstöd eli LOK‐stöd).  Tämän lisäksi valtion voitonjakojärjestelmäs‐


35 
 

tä saamasta osuudesta myönnetään urheilulle varoja erilaisiin yhteiskuntaelä‐
män  ja urheilun  suhdetta  koskeviin  kehitysprojekteihin  kuten  ”Handslagssats‐
ning”  ja  ”Idrottslyftet”,  joiden  pääasiallisena  kohteena  ovat  lapset  ja  nuoret 
(Petersen & Nordberg 2008, 160.) 

Kuvio 10. Ruotsin valtion urheilun rahoitusjärjestelmä 

  

 
 

Ruotsin  valtion  urheilumäärärahojen  kasvu  perustuu  tähän  voitonjakojärjes‐
telmän uudistukseen. Valtion urheilumäärärahojen painopiste on tällä hetkellä 
lapsi‐  ja  nuorisourheilussa,  koska  voitonjakojärjestelmä  on  sidottu  lapsiin  ja 
nuoriin  liittyvään  toimintaan.  Seuraavassa  käsitellään  valtion  urheilumäärära‐
hojen kohdistumista lähemmin. 

 

Valtion urheilumäärärahojen jakaminen ja jakautuminen 
Valtion urheilumäärärahat  jaetaan  ja  kohdennetaan vertailumaissa eri  tavoin. 
Jakoprosessin suhteen Norjan  ja Ruotsin  järjestelmät ovat kuitenkin samankal‐
taisia.  Sen  sijaan  suomalainen  valtiokeskeinen  toimintatapa  poikkeaa  näistä 
kahdesta paljon. Suomessa valtion rahojen jakamisen toteuttaa lopullisesti ope‐
tusministeriö asiantuntijaorganisaation tuella. Ruotsissa valtion urheilubudjetti 
siirretään  kokonaan  ja  Norjassa  osittain  urheiluliikkeen  kattojärjestön  (RF  ja 
NIF) jaettavaksi. Näissä maissa kattojärjestö hoitaa valtion määrärahojen uudel‐
leen  tai  edelleen  jakamisen  jäsenorganisaatioilleen  ja  eri  tehtäväalueilleen.  
Tätä edelleen  jakamista tarkastellaan  lähemmin  luvussa 3. Tässä  luvussa kuva‐
taan määrärahojen jakamisen ja jakautumisen pääpiirteet.  

Suomessa  opetusministeriö  jakaa  urheilumäärärahat  lopullisesti  noin  125 
liikunta‐  ja urheiluorganisaatiolle. Suomessa ministeriön kontrolli on  jakotilan‐
teessa  niin  ehdoton,  että  kysymykset  valtion  varojen  tarkoituksenmukaisesta 

V
A
L
T
I
O

U
R
H
E
I
L
U

b u d j e t t i

AB
Svenska 

Spel 

voittovarat

yleinen peliapuraha

voitonjakojärjestelmävoitonjakojärjestelmä

valtion voitonjakojärjestelmäosuudesta


36 
 

kohdentamisesta  nousevat  harvemmin  esille  kuin  Ruotsissa  ja Norjassa.    Esi‐
merkiksi Ruotsissa, jossa valtion ohjaa rahoja liikuntaan ja urheiluun mutta an‐
taa ne kokonaisuudessaan urheiluliikkeen kattojärjestölle Riksidrottsförbunde‐
tille (RF) jaettavaksi, nousevat kriittisetkin kysymykset herkemmin pintaan.  
Riksidrottsförbundet ei  kuitenkaan  voi  jakaa  valtion  varoja  täysin  itsenäisesti. 
Ruotsin hallitus suuntaa varojen käyttöä muun muassa viranomaiskirjein. Lisäk‐
si Ruotsissa valtion budjetista urheilulle tuleva osa käy läpi normaalin poliittisen 
talousarvioprosessin.  

Ruotsissa  ja Norjassa ohjeistukset  koskevat  tyypillisesti  varojen  käyttötar‐
koitusta. Urheiluliikkeen sisäiseksi tehtäväksi on jätetty se, miten ja mitkä tahot 
ja organisaatiot tämän tarkoituksen toteuttavat. Esimerkiksi  liikuntajärjestöjen 
tuki ohjataan kokonaissummana kattojärjestölle,  joka  jakaa sen edelleen, pää‐
osin  lajiliitoille. Norjassa valtio ei ota kantaa miten avustus  jaetaan esimerkiksi 
erilaisten lajiliittojen kesken.  Se ei anna minkäänlaisia ohjeita siitä, miten laaja 
lajiliiton aktiviteettialueen tulee olla tai minkälaisia toimintoja sen tulee harjoit‐
taa voidakseen saada valtion pelivaroja. (Kultur‐ og kirkedepartementet 2003a, 
20.) Ruotsissa  liikuntajärjestöjen  tukemista  koskevat  valtion  ohjeet  ovat  yhtä 
niukkoja. Kontrasti on suuri suhteessa Suomeen, jossa opetusministeriö päättää 
itse kuinka paljon yksittäinen lajiliitto saa tukea. Norjan ja Ruotsin urheilun kat‐
tojärjestöjen valta on niin varojen suuntaamisen kuin jaon toteuttamisen osalta 
oleellisesti suurempi kuin suomalaisilla järjestöillä.  

Jakotapaan liittyvien erojen lisäksi vertailumaiden urheilumäärärahat myös 
kohdentuvat  toisistaan poikkeavalla  tavalla. Seuraavassa analyysissa Norjan  ja 
Ruotsin  osalta  vertailuluvut  on  johdettu  pääasiallisesti määrärahojen  käyttöä 
koskevista valtion korvamerkinnöistä. Näistä voidaan muodostaa myös Suomen 
osalta neljä vertailukelpoista ryhmää.  

Ensimmäinen  ryhmä on  järjestöt,  jolla  viitataan  valtakunnan  ja  aluetason 
liikunta‐  ja urheilujärjestöille kohdistuvaan  tukeen. Ruotsissa  ja Norjassa  tämä 
muodostuu  lähes  täysin  valtakunnan  liiton  keskustoimiston,  huippu‐urheilun 
keskusorganisaation,  lajiliittojen  ja urheilualueiden  tuesta.    Suomen osalta  se 
muodostuu pääosin liikunnan ja urheilun toimialojen keskusjärjestöjen ja lajiliit‐
tojen tuesta.  Toinen ryhmä liikuntapaikat muodostuu valtion liikunta‐ ja urhei‐
lupaikkoihin kohdistuvasta tuesta. Kolmas ryhmä seurat,  lapset  ja nuoret sisäl‐
tävät lasten ja nuorten paikalliseen toimintaan kohdistuvan tuen sekä varsinai‐
sen seuratuen. Neljännen ryhmän muut piiriin jää Ruotsissa urheilulukioiden ja 
tutkimustoiminnan rahoitus, Norjassa tieto‐ ja kehitystyö sekä pieniä hankkeita. 
Suomen osalta  ryhmä muut muodostuisi niin  isoksi, että  siitä erotetaan  tässä 
tarkastelussa vielä koulutuskeskusten  (urheiluopistojen)  ja kuntien  liikuntatoi‐
men tuet, vaikka vastaavia tukia ei Norjassa ja Ruotsissa olekaan.  

Liikuntajärjestöille  suunnattu  euromääräinen  tuki  on  Norjassa  ollut  noin 
kaksinkertainen Suomen tukeen verrattuna. Järjestöjen saaman tuen suhteelli‐
nen osuus on kuitenkin Suomessa (34 %) merkittävästi suurempi kuin Norjassa 


37 
 

(24 %). Suomen urheilumäärärahoista suurin osa kohdistuu järjestöille. Ruotsis‐
sa järjestöjen suhteellinen osuus on pienempi kuin Norjassa ja Suomessa. Ruot‐
sin  urheilumäärärahajärjestelmä  on  toiminto‐/ohjelmakeskeisempi  kuin  Suo‐
men ja Norjan. Suomen suurempi järjestötuen osuus liittyy todennäköisesti jär‐
jestökentän toimialoittamiseen  ja keskusjärjestöjen suureen määrään. Ruotsis‐
sa ja Norjassa valtakunnan liitto ja lajiliitot hoitavat yhdessä niitä tehtäviä, joita 
varten  Suomessa  on  kehittynyt  omat  erilliset  toimialakohtaiset  organisaatiot, 
joista kerrottiin ensimmäisessä luvussa. 

Kuvio 11. Suomen, Norjan ja Ruotsin valtion urheilumäärärahojen jakautuminen koh­
teittain vuonna 2007 

 

 

 
 
 

Norjassa  valtio  kohdistaa määrärahoista  lähes  60  prosenttia  urheilupaikkojen 
rakentamiseen. Ruotsissa ei puolestaan tueta rakentamista lainkaan, vaan se on 
jätetty kuntien tehtäväksi. Suomessa urheilupaikkoihin käytetään määrärahois‐

Liikunta‐
paikat
19 %

Järjestöt
34 %Kunnat

16 %

Koulutu
skeskuk‐

set
14 %

Muut
17 %

Suomi/valtion 
urheilumäärahat Seurat, 

lapset ja 
nuoret
14 %

Järjestöt
24 %

Liikunta
‐paikat
57 %

Muut
5 %

Norja/valtion
urheilumäärärahat

Seurat, 
lapset ja 
nuoret
68 %

Järjestöt
19 %

Muut
13 %

Ruotsi/valtion
urheilumäärärahat


38 
 

ta noin  viidennes.  Liikuntarakentamista  tarkastellaan  lähemmin  kuntia  koske‐
vassa luvussa 4. 

Ruotsissa  varat  ohjataan  pääasiassa  seuroille,  erityisesti  niiden  lapsia  ja 
nuoria koskevaan toimintaan. Tämä johtuu valtion peliyhtiön voittovarojen kor‐
vamerkinnästä. Ryhmän osuus on noin 70 prosenttia Ruotsin  valtion urheilu‐
määrärahoista vuonna 2007.  

Liikuntatieteiden,  tutkimus‐  ja kehitystoiminnan sekä antidoping‐työn saa‐
ma  tuki on Suomessa hieman korkeampi kuin Norjassa. Suomessa varoja kul‐
keutuu liikuntatieteelliseen tutkimukseen enemmän kuin Norjassa, jossa urhei‐
lubudjetin tutkimusvarat tulevat Suomen Akatemiaa vastaava Norjan tutkimus‐
neuvoston kautta. Urheilun tutkimus‐  ja kehitystyön yhteissummaa ei Suomen 
urheilubudjetissa ole erotettu liikuntatieteen määrärahoista. Tutkimus‐ ja kehi‐
tystyöhön Norjan valtion määrärahoista myönnetään noin miljoona euroa. An‐
tidoping‐määrärahat ovat Norjassa selvästi Suomea korkeammat. Niitä  tarkas‐
tellaan lähemmin huippu‐urheilua koskevassa luvussa. 

Erityyppistä urheiluelämää koskevat ohjelmat saavat jäljelle jäävät pari pro‐
senttia määrärahoista Norjassa. Suomessa sen sijaan jaettavaa jää vielä 42 pro‐
senttia sellaisiin tehtäviin, joita Norjan urheilubudjetti ei sisällä. Nämä ovat kun‐
tien valtionosuus  (17 %),  liikunnan koulutuskeskukset  (13 %)  ja muut tehtävät 
(12 %).  

Ruotsin ja Norjan valtion urheilumäärärahojen kohdentaminen näyttää sel‐
keämmältä  ja yksinkertaisemmalta. Tämä  johtuu  siitä, että määrärahojen hie‐
nojakoisempi kohdentaminen tapahtuu useimmissa tapauksissa vasta siinä vai‐
heessa kun kattojärjestö jakaa avustukset edelleen jäsenorganisaatioilleen. Tä‐
tä tarkastellaan seuraavassa luvussa.  

Edelleen  jakavassa  järjestelmässä  valtion  luovuttaa  valtaansa  urheiluliik‐
keelle, jonka on oltava halukas ja kyvykäs hoitamaan sille tarjottu tehtävä. Täl‐
laisen  järjestelmän  täytyy  perustua  hyvälle  valtion  ja  urheiluliikkeen  väliselle 
luottamukselle.  Lisäksi  on  otettava  huomioon  yleisön  ja median  suhtautumi‐
nen, jotka vaikuttavat nopeasti myös poliitikkojen päätöksiin.  

Ruotsissa  valtion  urheilumäärärahojen  jakovalta  on  luovutettu  kokonaan 
Riksidrottsförbundetille (RF). Lisäksi urheilun asema valtion peliyhtiön voittova‐
rojen  suhteen  on  aivan  omaa  luokkaansa muihin  toimialoihin  nähden. Nekin 
tilitetään  suoraan  Svenska  Speliltä  RF:lle  voimassaolevan  voitonjakojärjestel‐
män  ja muiden  virallisten  säädösten mukaisesti. Valtion  rooli  urheiluasioiden 
hoidossa on vaatimaton, niistä vastaa pari valtion virkamiestä. Ei ole mitenkään 
liioiteltua väittää, että  sisällöllisesti ottaen RF  toimii valtion urheiluviranomai‐
sena.   

Suomessa valtion ja urheiluliikkeen suhde on jokseenkin päinvastainen kuin 
Ruotsissa. Valtion varoja edelleen  jaetaan hyvin niukasti. Valtion roolin keskei‐
syys  ei  rajoitu  kuitenkaan  pelkästään  varojen  jakamiseen.  Opetusministeriö 
(OPM) muun muassa  tekee  urheilua  koskevia  aloitteita,  selvityksiä,  kehittää 


39 
 

liikunta‐  ja  urheilupolitiikkaa,  neuvottelee  ja  tapaa  urheiluliikkeiden  edustajia 
jatkuvasti. Suomessa ei ole Ruotsin ja Norjan kaltaista vahvan aseman omaavaa 
ja  urheiluliikkeen  yhdistävää  kattojärjestöä, mutta ministeriö  voi  halutessaan 
toimia  sellaisena, koska  se pystyy ainoana  toimijana yhdistämään  toimialoite‐
tun urheiluliikkeen rakenteelliset aukot. 

2.3 Yhteenveto 
 
1) Urheiluliike  on  saanut  Ruotsissa  ja Norjassa  huomattavasti  enemmän 

tuloja omista rahapeleistään kuin Suomessa 
2) Norjassa urheilun omia rahapelejä koskeva käytäntö on muuttunut, kun 

Norjan  valtion  on  monopolisoinut  koko  rahapelitoiminnan  yhtiönsä 
Norsk Tipping AS:n yksinoikeudeksi. 

3) Norjassa urheilun osuus rahapelituloista tulee jaettavaksi Norsk Tipping 
AS:n yleisistä voittovaroista, joten taloudellista valtaa siirtyy järjestöistä 
ylöspäin ministeriölle ja NIF:lle. 

4)  Norjassa  vuonna  2009  voimaan  tulleessa  uudessa  jaossa  urheilu  sai 
45,5 prosenttia, kulttuuri 36,5 prosenttia ja loput 18 prosenttia jaettiin 
aiemmin  automaattituloja  saaneille  yleishyödyllisille  organisaatioille, 
urheilun ja kulttuurin alat pois lukien. 

5) Suomessa urheilun osuus valtion  rahapeliyhtiön voittovaroista on pie‐
nempi  kuin  Ruotsissa  ja  Norjassa,  joissa  urheilu  on  selkeästi  suurin 
edunsaaja. 

6) Suomen  keskimääräinen  vuosittainen  ero  urheilun  saamien  rahapeli‐
tuottojen  osalta  vuosien  2003‐2007  aikana  on  Ruotsiin  nähden  noin 
100 miljoonaa euroa ja Norjaan nähden noin 140 miljoonaa euroa. 

7) Ainoastaan Ruotsissa käytetään varsinaisia verorahoitteisia budjettiva‐
roja urheilun hyväksi merkittävissä määrin. Niiden osuus on Ruotsissa 
noin 25 prosenttia urheilun määrärahoista         

8) Norjan  ja  Ruotsin  valtioiden  urheilumäärärahat  ovat  suurempia  kuin 
Suomen. Ero on syntynyt 2000‐luvun aikana. 

9) Valtion  urheilumäärärahojen  kasvu  on  ollut  voimakkainta  Ruotsissa. 
Hyppäyksenomainen kasvu alkoi kun valtion peliyhtiön Svenska Spelin 
voittovaroja alettiin käyttää  laajemmin urheilun  rahoittamiseen 2000‐
luvun alussa. 

10) Norjan ja Ruotsin valtioiden ’urheilubudjettien’ rakenne on yksinkertai‐
sempi kuin Suomen. Tämä johtuu muun muassa siitä, että Ruotsissa ja 
Norjassa määrärahojen vastaanottajana on yksi urheiluliike  ja osa hie‐
nosyisemmästä  jaosta  toteutetaan  sisäisesti. Valtiotasolla määritetään 
ainoastaan  toimintakohtaiset  raamit  ja  ohjeistukset,  joiden  puitteissa 
rahat alemmilla tasoilla jaetaan 


40 
 

 
 

11) Edellinen  käytäntö  vahvistaa  urheilujärjestöjen  autonomista  asemaa 
valtioon nähden Ruotsissa ja Norjassa. Suomessa lopullisen jaon toteut‐
taa useimmissa tapauksissa opetusministeriö asiantuntijaorganisaation 
avustuksella.  

  
 
 
 
 
 
 
 
 


41 
 

3 VALTION TUEN EDELLEEN JAKAMINEN  
 
 
 

Urheiluliikkeiden katto‐organisaatiot  jakavat valtion  tukea edelleen  jäsen‐
organisaatioilleen tai niiden välityksellä tapahtuvaan toimintaan. Edelleen 
jakaminen on  laajaa Ruotsissa  ja Norjassa mutta vähäisempää Suomessa. 
Tässä  käytännössä  valtio  siirtää  jakotehtävää osittain  katto‐organisaation 
vastuulle  luovuttaen sille samalla enemmän  tai vähemmän määrärahojen 
jakoa koskevaa vallan käyttöä.  Katto‐organisaation (jakajan) vallan käytön 
voi  porrastaa Ruotsissa  ja Norjassa  havaittujen  käytäntöjen  suhteen  kol‐
meen jakajan itsenäisyyttä kuvaavaan tasoon. Jakajan päätöksenteon itse‐
näisyys  kasvaa  ensimmäiseltä  tasolta  kolmannelle.  Ensimmäisellä  tasolla 
jakaja  toimii valtion  ’jakoviranomaisena’ eli  toimittaa määrärahat käytän‐
nössä  niihin  tehtäviin  ja  organisaatioihin,  joihin  valtio  on  ne  osoittanut. 
Toisella  tasolla  valtion määrärahat  on  tyypillisesti  kohdennettu  tiettyihin 
tarkoituksiin, mutta jakaja päättää mitkä organisaatiot tai henkilöt ne saa‐
vat. Jakaja voi nimetä saajat itse tai jakaa varat saajille hakuprosessin kaut‐
ta. Kolmannella tasolla  jakaja voi tämän  lisäksi vaikuttaa enemmän tai vä‐
hemmän määrärahojen käyttötarkoitukseen.  Tällöin valtion määrärahojen 
käyttöä koskevat ohjeistukset ovat tyypillisesti hyvin yleisluonteisia  ja  laa‐
ja‐alaisia,  jolloin niiden  lopullisen kohdentumisen  luovat  jakajan  tulkinnat 
ja tahto. 

Ennen  varsinaisia  maakohtaisia  jakoprosesseja  tarkastellaan  katto‐
organisaatioiden  tuloja  ja menoja.    Tässä  yhteydessä  selvitetään  lähinnä 
kuinka paljon tuloja jää kaikkiaan edelleen jaettavaksi urheiluliikkeen sisäl‐
lä keskustoimiston ja keskushallinnon menojen jälkeen. 

 

3.1 Katto‐organisaatioiden tulot ja menot 
 

Ruotsin Riksidrottsförbundetin (RF) keskuksen eräänlainen jakoviranomais‐
rooli  ilmenee  sen menojen  rakenteesta. Se  jakaa noin 90 prosenttia  saa‐
mistaan  tuloista  jäsenorganisaatioilleen  (kuvio  12).  Loput  10  prosenttia 
jäävät  sen  oman  toiminnan  pyörittämiseen,  lähinnä  palkkoihin. Norjassa 
NIF‐keskuksen  jäsenorganisaatioilleen  jakamat  avustukset  muodostavat 
pienemmän, noin 60‐70 prosentin osuuden järjestön saamista kokonaistu‐


42 
 

loista. NIF‐keskuksen toiminnan ylläpitämiseen meni vuonna 2007 noin 31 
prosenttia saaduista tuloista eli 23,5 miljoonaa euroa. RF‐keskuksen menot 
olivat  samana  vuonna  noin  16,3 miljoonaa  euroa.  NIF‐keskuksen  omien 
menojen  suhteellinen  osuus  on  kuitenkin  ollut  laskusuunnassa  vuodesta 
2003  lähtien.  NIF‐keskus  muodostaa  kuitenkin  RF‐keskusta  laajemman 
operationaalisen  kokonaisuuden. Merkittävin  ero  on  siinä,  että  huippu‐
urheilu  eli  Olympiatoppen  on  osa  NIF‐keskusta  ja  sen menoja  kun  taas 
Ruotsin Olympiakomitea toimii erillään RF:sta.   Ruotsiin valtion tuki olym‐
piakomitealle  jaetaan kuitenkin RF:n kautta. Tarkemmat erittelyt NIF:n  ja 
RF:n meno‐ ja tulorakenteista löytyvät liitteistä 2 ja 3. 

Kuvio 12. NIF­keskuksen (2002­2007) ja RF­keskuksen (2004­2007) omat menot 
ja avustukset muille  

 

 
 

 
Kuviosta 13  ilmenee, kuinka paljon keskukset keräävät omia tuloja valtion 
avustusten lisäksi ja miten hyvin ne kattavat keskuksen omat menot. Valti‐
olta saadut avustukset ovat sekä RF:lle että NIF:lle kriittisen tärkeitä  ja ne 
muodostavat merkittävimmän  tulonlähteen.  Tämän  lisäksi NIF:lla on  kui‐
tenkin huomattavasti enemmän omia tuloja, kuten lähinnä Olympiatoppe‐
nin kautta saatuja sponsorituloja. RF on täysin riippuvainen valtion tuesta. 
SLU:n omat tulot muodostavat hieman suuremman osan kokonaistuloista 
kuin valtion avustukset. Omat  tulot kerätään kuitenkin  lähes kokonaisuu‐
dessaan  urheiluliikkeen  sisältä  tai  sen  avustuksella  (arpajaiset).  NIF:n  ja 
RF:n  tuloslaskelmaluvut  eivät  sisällä  järjestön  sisäistä  maksuliikennettä.  

0 %

50 %

100 %

2002 2003 2004 2005 2006 2007

NIF‐KESKUS

Avustukset muille 
urheiluorganisaatioille

Keskuksen omat menot

0 %

50 %

100 %

2004 2005 2006 2007

RF‐KESKUS

Avustukset muille 
urheiluorganisaatioille

Keskuksen omat menot


43 
 

Suomessa toimialatasoista tarkastelua on vaikea tehdä taloudellisesti itse‐
näisten liikunta‐ ja urheilujärjestöjen suuren lukumäärän vuoksi.  

Kuvio 13. NIF:n, RF:n ja SLU:n omat tulot ja menot vuonna 2007 

 

 
 
 

3.2 Norja 
 

Valtion  järjestöille  suuntaamat  urheilumäärärahat  ohjataan  kokonaisuu‐
dessaan  NIF:lle  (katso  liite  1:  Spillemidler/Post  5).  Osalla määrärahoista 
rahoitetaan NIF:n keskusorganisaation toimintaa ja  loput jaetaan edelleen 
lajiliitoille (særforbund) ja urheilualueille (idrettskret). NIF on suurelta osin 
vapaa  päättämään  miten  se  jakaa  kulttuuriministeriöltä  saadut  varat 
eteenpäin. NIF:lle myönnettiin valtion voittovaroja yhteensä noin 44 mil‐
joonaa  euroa  vuonna  2007.  Kuvio  14  esittää millaisten  korvamerkittyjen 
momenttien  (post) kautta NIF sai varat kulttuuriministeriöltä  ja millaisten 
avustusmuotojen kautta se  jakoi nämä varat edelleen  jäsenorganisaatioil‐
leen.   

NIF  hakee  voittovaroja  kulttuuriministeriöltä.  Se  jättää  seuraavalle 
vuodelle anottujen varojen määrää ja niiden käytön suunnittelua koskevan 
hakemuksen yleensä edellisen vuoden  joulukuun puolivälissä. Voittovaro‐
jen hausta päättää NIF:n hallitus (idrettstyret) huomioiden esimerkiksi pit‐
kän  tähtäyksen  budjetin  ja  mahdolliset  urheiluneuvoston  (idrettstinget) 
linjaukset. Varojen myöntöä  koskevan  lopullisen päätöksen  tekee Norjan 

‐ €

5 €

10 €

15 €

20 €

25 €

NIF RF SLU

M
ilj
oo

na
a 
eu

ro
a

Omat tulot 07 Omat menot 07


44 
 

valtioneuvosto.12 Vuodelle 2007 NIF:lle myönnettiin voittovaroja yhteensä 
352 000 000 Norjan kruunua eli 43 916 246 euroa. 

Kuvio 14. Valtion tuen edelleen jakaminen NIF:ssa (1000 €)  

 

                                                            
12 Hakemuksen  summa ei ehkä poikkea enää  tässä vaiheessa myönnettävästä  summasta. 
Varmaa tietoa ei ole, koska varsinaista NIF:n hakemusta ei ole käytössä ja tiedot perustuvat 
lähinnä NIF:n hallituksen melko suppeisiin kokouspöytäkirjoihin.   Seuraavan vuoden hake‐
muksen valmistelu alkaa kuitenkin jo kesällä ja todennäköisesti NIF saa syksyn kuluessa ne 
raamit, joihin hakemus tulee sovittaa. 


45 
 

Nykyiset NIF:lle myönnettävien voittovarojen jakoperusteet esiteltiin halli‐
tuksen  tiedonannossa  suurkäräjille  (stortingsmeldingen)  vuonna  1999 
(St.meld. nr. 14, 1999‐2000). Tiedonanto on tärkein valtion nykyistä urhei‐
lupolitiikkaa  koskeva  dokumentti.  Valtion  edustajat  olivat  yhteydessä 
NIF:iin  uusia  voittovarojen  perusteita  muodostaessaan.  Vuodesta  2000 
lähtien käyttöön otetussa uudessa  jakojärjestelmässä NIF:lle osoitetut va‐
rat myönnetään  neljään  tarkoitukseen/kohteeseen,  jotka  esitellään  seu‐
raavassa.  

Perustuki NIF:lle (post 5.1) on osoitettu NIF‐keskuksen  ja urheilualuei‐
den toimintaan. NIF‐keskus on ollut vuodesta 2000  lähtien urheilualueissa 
työskentelevien henkilöiden työnantaja. Uudessa jakojärjestelmässä koros‐
tetaan, ettei varojen ensisijaisena urheilupoliittisena  tarkoituksena ole  tu‐
kea  hallintoa,  vaan  sitä  vapaaehtoistoimintaa,  jonka  se  mahdollistaa 
(St.meld. nr. 14, 1999‐2000).   Tuki oli 10 355 251 euroa, mikä on noin 24 
prosenttia koko voittovaroista NIF:lle maksettavasta tuesta vuonna 2007. 

Lajiliitoille suunnatun perustuen (post 5.2) tulee hyödyttää niiden hal‐
lintoa  ja  toimintaa. Tiedonannossa  todetaan kuitenkin, että NIF määritte‐
lee  itse ne perusteet,  joilla tuki  jaetaan yksittäisille  lajiliitoille. Lisäksi mai‐
nittakoon, että uusien  lajiliittojen ottaminen NIF:n  jäseniksi ei kasvata tu‐
kea  automaattisesti  (St.meld. nr.  14,  1999‐2000).  Tämän  voi  tulkita  kan‐
nustavan NIF:a  ja sen  jäsenjärjestöjä  toimimaan  tehokkaasti nykyisen  jär‐
jestelmän  puitteissa,  kuten  esimerkiksi  integroimaan  uudet  lajit  entisiin 
lajiliittoihin.  Lajiliittojen  perustuki  muodostaa  noin  40  prosenttia  koko 
NIF:n  tuesta  ja on siten suurin yksittäinen NIF:lle osoitettu  tukierä. Se oli 
17 466 689 euroa vuonna 2007. 

Tiedonannon (St.meld. nr. 14, 1999‐2000) mukaan  lapsia  ja nuoria pi‐
detään  valtion  urheilupolitiikan  tärkeimpänä  kohderyhmänä.  Lasten  ja 
nuorten  tuen  (post 5.3)  tarkoitus on  lisätä  sellaista paikallista  toimintaa, 
joilla lapset ja nuoret saadaan osallistumaan ja toimimaan urheilun parissa. 
Tuen  avulla  pyritään  myös  siihen,  ettei  seurojen  tarvitse  siirtää  niiden 
omia, ensisijaisia päämääriään  tukevia  resursseja  lasten  ja nuorten urhei‐
lun hyväksi, vaan ne saavat siihen varoja erikseen. Lasten osalta tuen kes‐
keisiä  kohteita  ovat  urheilukoulut  ja  nuorten  osalta  organisoitu  urheilu 
(St.meld. nr. 14). Tuki oli 6 861 913 euroa, mikä on noin 16 prosenttia koko 
voittovaroista NIF:lle maksettavasta tuesta vuonna 2007. 

Tiedonannossa  (St.meld.  nr.  14,  1999‐2000)  ilmaistu  ensisijainen  pe‐
ruste valtion huippu‐urheilutuelle  (post 5.4) on käsitys  siitä, että huippu‐
urheilu  tuottaa väestölle elämyksiä  ja vahvistaa  sen  identiteetin  tunteita. 
Tuki on kokonaisluonteisiin  tavoitteisiin  suunnattua perusrahoitusta,  joka 
hyödyttää  koko  norjalaista  huippu‐urheilua  (St.meld.  nr.  14,  1999‐2000). 
Huippu‐urheilun tuki oli 9 232 393 euroa, mikä on noin 21 prosenttia koko 


46 
 

voittovaroista NIF:lle maksettavasta tuesta vuonna 2007. Huippu‐urheilun 
tuki ohjataan kokonaisuudessaan NIF:n  ’huippu‐urheiluosastolle’ Olympia‐
toppenille. Olympiatoppenin  toimintaa  ja huippu‐urheilun  tukea analysoi‐
daan lähemmin kuudennessa luvussa. 

Tuki paikallisille seuroille ja yhdistyksille eli lyhyemmin seuratuki (post 
6) on tarkoitettu erityisesti  lapsia ja nuoria koskevaan toimintaan. Tuki on 
haluttu osoittaa  suoraan  sille  tasolle missä  toiminta  lopullisesti  tapahtuu 
eli urheiluseuroille. Sen  taustalla on 1990‐luvun  loppupuolella käyty  laaja 
keskustelu valtion ja kansalaisyhteiskunnan välisestä suhteesta. Sen tulok‐
sena  annettiin  vuonna  1997 muun muassa  tiedonanto  (St. meld.  nr.  27, 
1996‐1997),  josta  löytyy  tuen  käyttöönottamiseen  liittyvät  periaatteet. 
Tuki otettiin  käyttöön  vuonna  2000,  ja  se on  aina  10 prosenttia  kaikista 
valtion  urheilulle  ohjaamista  voittovaroista.  Vuonna  2007  tuki  oli 
15 595 258 euroa eli lähes samaa suuruusluokkaa kuin lajiliittojen perustu‐
ki.  Tuki  kulkee  NIF:n  kautta  paikallisille  urheiluneuvostoille  (idrettsråd), 
jotka  jakavat  rahat.  Kulttuuriministeriö  on määritellyt  tuen myöntämistä 
koskevat  lähemmät periaatteet, mutta sen  lisäksi NIF‐keskuksessa on  laa‐
dittu asiaa koskevia  lisäohjeita  ja suosituksia. Tuen toteutustapa on  ilmei‐
sesti aiheuttanut jonkin verran kiistaa ministeriön ja NIF:n välillä. 

Edellä  kerrottiin,  että ministeriö  tilittää  NIF:lle  lajiliitoille  suunnatun 
perustuen  (post 5.2). Tuen käyttötarkoitus on  ilmaistu väljästi: tuen tulee 
hyödyttää  lajiliittojen hallintoa  ja  toimintaa. Ne perusteet,  joilla  tuki  jae‐
taan  yksittäisille  lajiliitoille  jäävät NIF:n määriteltäväksi.  Seuraavassa  tar‐
kastellaan millä perusteilla NIF tämän tuen jakaa eteenpäin lajiliitoille käyt‐
tämällä esimerkkinä vuoden 2007 lukuja. 

Valtion  lajiliitoille  suunnattu  perustuki  (post 
5.2) oli 17 466 689 euroa vuonna 2007  (kuvio 
13).  Oheisesta,  kuviosta  13  irrotetusta  yksi‐
tyiskohdasta  ilmenee  puolestaan  kaikki NIF:n 
lajiliitoille  siirtämät  tuet.  Luvut  perustuvat 
NIF:n  tuloslaskelmaan  ja  sen  erittelyihin.  
NIF:n  siirtämät  tuet  ylittävät  noin  12 miljoo‐
nalla  eurolla  valtion  lajiliitoille  ”korvamerki‐
tyn” tuen.   Tämä  johtuu siitä, että NIF toteut‐
taa  lajiliittojen  kautta myös  sellaisia  liikunta‐
poliittisia tehtäviä,  joihin se saa valtion varoja 
muilla perusteilla.  

NIF  jakaa valtion  lajiliitoille korvamerkityn 
perustuen  eteenpäin  nimikkeillä  perustuki  ja 
aluetuki  kuvion  15  mukaisesti.  Perustuki 
(rammetilskudd)  jakautuu  edelleen  poh‐

Perustuki
13 512 €

Aluetuki
2 682 €

Integraatiotuki
1 117 €

Lapsi- ja 
nuorisourheilu

6 268 €

Muu huippu-urheilun 
tuki (OT:n kautta)

4 458 €

LAJI-
LIITOILLE
29 756 €

Liikuntapaikkojen 
varustelutuki 

1 189 €

Muu tuki
530 €


47 
 

jasummaan  (grunnbeløp)  ja  lajilisään  (grentillegg) sekä toimintalisään  (ak‐
tivitets‐ilskudd). Pohjasumma on suunnilleen samansuuruinen kullekin laji‐
liitolle.   Kansallista  lajilisää maksetaan puolestaan sellaisille  lajiliitoille,  joi‐
hin kuuluu useampia sellaisia  lajeja,  jotka  jo yksinään täyttäisivät  lajiliiton 
koolle asetetut minimivaatimukset  (1500  jäsentä sekä 20 seuraa  tai vaih‐
toehtoisesti  toimintaa 7 maakunnassa). Lajiliitto  saa  sen  lisäksi vielä kan‐
sainvälistä  lajilisää, mikäli  kukin  näistä  lajeista  on  jäsenenä  omassa  kan‐
sainvälisessä  järjestössään.  Toimintalisä  on  puolestaan  bonus‐tyyppinen 
tuki,  joka  suosii  jäsenistöltään  suuria  lajiliittoja  kannustaen  hankkimaan 
uusia  jäseniä, etenkin nuoria.13 (Kultur‐ og kirkedepartementet 2003a, 22; 
Enjolras  2004,  13‐14.)  Alueavustuksella  pyritään  puolestaan  edistämään 
lajiliittoon kuuluvien lajien toiminta‐ ja harrastusmahdollisuuksia mahdolli‐
simman suuressa osassa maata.  Aluetuen määrä on koko NIF:n tasolla 16 
prosenttia valtion  lajiliitoille ohjaamasta perustuesta  (perustuki+aluetuki).  
Avustuksen laskennan perusteena on lajiliittoon kuuluvien seurojen määrä. 

Kuvio 15. Lajiliitoille korvamerkityn valtion tuen edelleen jakaminen NIF:ssa  

 

 
 

Norjan valtion kansalaisyhteiskuntaa koskevan politiikan keskeinen periaa‐
te on,  että  järjestöt  ja  yhdistykset  asettavat  itse  toimintansa painopiste‐

                                                            
13 13‐19 ‐vuotiaiden ryhmän painoarvo on noin viisi kertaa suurempi kuin muiden ikäryhmi‐
en (NIF idrettstinget 2003). 

Valtio  jakaa: Post 5.2  
perustuki lajiliitoille

NIF jakaa: perustuki 
lajiliitoille

Pohjasumma

Lajilisä 
(kansallinen/kansain‐

välinen)

Toimintalisä

NIF jakaa: aluetuki 
lajiliitoille


48 
 

alueet (St. meld nro 27). Valtion liikuntapolitiikkaa toteutetaan siten lähin‐
nä perustuen päälle maksettavilla  toimintatuilla,  joista  suurin on  lapsi‐  ja 
nuorisourheilun tuki. Toisin sanoen kun valtio haluaa ohjata vapaata kan‐
salaistoimintaa se antaa myös resurssit siihen.   

Lapsi‐  ja nuorisourheiluun  suunnattujen  varojen  vastaanottajina ovat 
lajiliitot.  Tukimuoto on ollut olemassa  vuodesta 2000  lähtien.    Sen  käyt‐
töönottoon  vaikutti  tieto  siitä,  että  valtion  urheilutuella  on  taipumus 
”nousta ylöspäin urheiluorganisaatiossa” eli tuesta jää yhä vähemmän käy‐
tettäväksi  varsinaiseen  toimintaan.  Toinen  syy  oli  lajiliittojen  halukkuus 
priorisoida kilpaurheilua ja panostaa kykyjen kehittämiseen lapsi‐ ja nuori‐
so‐ sekä massaurheilun sijaan. (Bergsgard et al. 2007b, 117. ) Tämä on tie‐
tenkin  ongelmallista  kun  valtio  pitää  liikuntapolitiikkansa  tärkeimpänä 
kohderyhmän lapsia ja nuoria.  Lajiliitot hakevat seuraavan vuoden lapsi‐ ja 
nuorisotukea  edellisen  vuoden  lopussa  NIF:lta  ja  saavat  sen  käyttöönsä 
tulevan vuoden alkukuukausina. Tukea käytetään  selvästi eniten varsinai‐
seen  toimintaan, kuten esimerkiksi  lasten  ja nuorten  turnausten  järjestä‐
miseen. Toiseksi eniten tuetaan varoista valmentajien ja ohjaajien kehitys‐
työtä. Loput käytetään seurojen tai organisaatioiden kehittämiseen. Bergs‐
gardin ja kumppaneiden (2007b, 63, 131) arviointiraportti välittää pääosin 
myönteisen  kuvan  lapsi‐  ja nuorisotyöhön ohjattujen  varojen  käytöstä  ja 
vaikutuksista. 

Huippu‐urheilun  tuki  jaetaan  lajiliitoille Olympiatoppenin  (OT) kautta. 
Tuki  muodostuu  pääosin  erilaisista  stipendeistä.  Lajiliittojen  stipendit 
muodostavat OT:n  suurimman menoerän. Näitä menoja  analysoidaan  lä‐
hemmin  huippu‐urheilua  koskevassa  luvussa  numero  seitsemän.  Viiden‐
nessä luvussa tarkastellaan myös tukea lajiliitoittain. 

Liikuntapaikkojen  varustelutuki  otettiin  koeluonteisesti  käyttöön 
vuonna  2003.  Valtio  myöntää  siihen  pelivaroista  ylimääräisen  summan 
vuosikohtaisesti. Tukimuodosta on ilmeisesti saatu hyviä kokemuksia, kos‐
ka  se  on  käytössä  edelleen. Varsinaisia  tuen  saajia  ovat  urheiluseurat  ja 
urheilukoulut, jotka hakevat varoja omalta lajiliitoltaan tai urheilualueelta. 
Lajiliitot  ja  urheilualueet  raportoivat puolestaan  varojen  käytöstä NIF:lle.  
Vuotta 2008 koskevassa ohjeessa tukea myönnetään kilpailu‐, harjoittelu‐ 
ja turvallisuusvarusteisiin,  joiden hinta on korkeintaan 37 500 euroa. Tätä 
suurempiin summiin voi saada NIF:n tukea erityisen hakuprosessin kautta. 
Tuki  on  aina  kolmasosa  hankintahinnasta  eli  perusproseduurissa  12 500 
euroa (NIF 2008).  Kovin suurena tukea ei voi pitää sillä aina maksimimää‐
räisenä  maksettuna  tukea  saisi  95  urheiluseuraa  Norjan  kaikkiaan  noin 
12 200 urheiluseurasta. 

Integraatiotuki  on  toimintatukea,  jota  myönnetään  lähinnä  vam‐
maisurheilun  sulauttamiseksi  omista  lajiliitoista  yhteisiin  lajiliittoihin.  Ta‐


49 
 

voitteena oli, että vuoteen 2007 mennessä vammaisurheilun  lajiliitto  lak‐
kaa  toimimasta  ja  näin  onkin  käynyt.  Vammaisurheilun  rahoituksellista 
asemaa uudessa  järjestelmässä  selvitetään myöhemmin  erillisessä  rapor‐
tissa. 

3.3 Ruotsi 
 

Ruotsin valtion  tukijärjestelmä on yksinkertaisempi kuin Norjan. Kuviossa 
16 esitetyt neljä tukea/tukiryhmää kattavat lähes 90 prosenttia valtion tu‐
en  kokonaismäärästä.  Tässä  luvussa  käsitellään  kolme  ylintä  tukiryhmää, 
jotka käsittävät noin 80 prosenttia valtion tuen kokonaismäärästä (tauluk‐
ko 12). Huippu‐urheilutukea tarkastellaan seitsemännessä luvussa. 

Kuvio 16. Ruotsin valtion tuen edelleen jakaminen  

 

 

 


50 
 

Taulukko 2. Ruotsin valtion tuki paikallistoiminnalle, lajiliitoille sekä Handslaget 
ja Idrottslyftet –ohjelmille vuosina 2004­2007 

 

 
 

Paikallistuki (Det statliga lokala aktivitetsstödet eli LOK‐stöd) 
Ensimmäiset tuet paikallisesti ja aatteellisesti organisoidulle lapsi‐ ja nuori‐
sotoiminnalle jaettiin vuonna 1971.  Se oli pitkään ainoa valtion seuratasol‐
le jakama tukimuoto. Tuki rahoitetaan ensimmäisessä luvussa esitellyn AB 
Svenska Spelin voitonjakojärjestelmän kautta. Tuen  lähtökohtana oli  ja on 
edelleen seurojen kannustaminen lapsi‐ ja nuorisotyöhön ilman toiminnan 
muodoille  tai  sisällöille  asetettuja  ehtoja    (Peterson  &  Nordberg  2008, 
288). Toisin sanoen avustuksella houkutellaan urheiluseuraa  järjestämään 
sen omien painopisteiden mukaista laadukasta lapsi‐ ja nuorisotoimintaa. 

Hallituksen RF:lle antamat tukea koskevat suuntaviivat (riktlinjer) ovat 
siis hyvin  väljästi muotoiltu. Ne  sisältävät oikeastaan  vain  sen,  että  tuen 
tavoitteena  on  antaa  7–20‐vuotiaille  tytöille  ja  pojille hyvät  liikuntamah‐
dollisuudet  (Peterson  2008,  288).  Tuen  saamisen  edellytysten  lähempi 
muotoilu on  siirretty RF:n hallitukselle  (RS),  joka on puolestaan  toimeksi 
antanut käytännön  jakotehtävän vuodesta 2004  lähtien RF:n sisällä erityi‐
selle työryhmälle (LOK‐stödsgrupp). Tämän  lisäksi RF:n sisällä toimii erityi‐
nen valiokunta (LOK‐stödsnämnden), jolle työryhmän päätöksistä voi valit‐
taa  (Riksidrottsförbund 2008).  Itse hakemusprosessi hoidetaan  kokonaan 
internetissä, RF‐yhteisön kommunikoinnin  ja hallinnan  tarpeisiin  luoduilla 
IdrottOnline ‐sivustoilla (http://www1.idrottonline.se/).  

RF:n nykyisin voimassaolevat säännökset noudattavat pääosin vuonna 
1997 säädettyä muotoa.   Niissä edellytetään esimerkiksi, että  tuen saaja‐
seuran on oltava jonkin RF:iin kuuluvan lajiliiton jäsen. Lisäksi tukeen oike‐
uttavan  tapahtuman  on  kestettävä  vähintään  60 minuuttia,  ja  siihen  on 
sisällyttävä  yhteinen  kokoontuminen  ja  päätös.  Tapahtumassa  on  oltava 
vähintään 3 tukeen oikeutettua osallistujaa. Tuki maksetaan seuroille jälki‐
käteen hakemusten perusteella. Tilityksen  summa määräytyy yhtäältä  ta‐
pahtumien  lukumäärän  ja  toisaalta  osanottajien  lukumäärän  mukaan. 
Osanottajien perusteella maksettavan  tuen määrän maksimi on 30 henki‐
löä.  (Riksidrottsförbund 2008.) Vuonna 2007 yhdestä  tapahtumasta seura 
saattoi saada maksimissaan 247,50 kruunua eli noin 27 euroa (Peterson & 
Nordberg 2008, 289). 

2004 2005 2006 2007
Tuki paikallistoimintaan (LOK‐stöde 69 274 680 € 71 459 064 € 59 035 716 € 68 365 207 €
Lajiliittojen perustuki 29 603 230 € 29 085 167 € 29 213 518 € 28 599 691 €
Handslaget ja Idrottslyftet 20 475 587 € 32 953 047 € 43 951 710 € 53 736 608 €
YHTEENSÄ 119 353 496 € 133 497 278 € 132 200 944 € 150 701 506 €


51 
 

LOK‐tuen  jakaminen  jälkikäteen  ja  ilman  korvamerkintöjä  on  herättänyt 
kritiikkiä ja epäilyjä siitä, että tukea käytetään sellaisiin tarkoituksiin, johon 
sitä ei ole osoitettu kuten palkkojen maksuun, huippu‐urheiluun  ja aikuis‐
ten  urheilutoimintaan.  Petersonin  ja Nordbergin  (2008) mukaan  näin  on 
jossain määrin tapahtunutkin mutta ei hälyttävässä mittakaavassa. Tuesta 
77 prosenttia käytetään paikkojen vuokriin, materiaaleihin sekä kilpailuihin 
ja turnauksiin. Valmennusleirien osuus on 6 prosenttia ja palkkojen 5 pro‐
senttia  (emt.,  293.).  Todennäköisesti  ruotsalaiset  eivät  halua  tiukentaa 
LOK‐tuen ehtoja, vaikka  selvitykset  tuen käytöstä osoittavat kritiikin osit‐
tain aiheelliseksi. Petersonin  ja Nordbergin  (2008, 291) mukaan LOK‐tuen 
legitimiteetti on seuroissa korkea ja tukimuoto koetaan kentällä parempa‐
na kuin tiukemmin säädelty Handslaget‐tuki. 

 

Handslaget‐ ja idrottslyftet‐ohjelmat 
 Handslagetin  (”kädenpuristus”)  tavoitteet  ilmaistiin  ensi  kerran  sosiaali‐
demokraattien  vuoden  2002  eduskuntavaalien  vaaliohjelmassa.  Siinä  lu‐
vattiin urheiluliikkeelle miljardi kruunua eli noin 108 miljoonaa euroa, edel‐
lyttäen näiden tavoitteiden lunastamista. Seuraavan vuoden keväällä halli‐
tus muotoili Handslagetin tavoitteet seuraavasti, edellyttäen urheiluliiket‐
tä: 
 

• tarjoamaan  iloa  ja  terveyttä  edistävää  liikuntaa  niille  lapsille  ja 
nuorille, jotka eivät nykyisin harrasta liikuntaa 

• luomaan  tytöille mahdollisuuksia harrastaa sellaista  liikuntaa kuin 
he itse toivovat 

• löytämään yhdessä koulujen kanssa sellaisia keinoja, jotka houkut‐
telisivat kaikkia oppilaita liikunnan eri muotojen pariin  
 

Petersonin  &  Nordbergin  (2008)  luonnehdinnan mukaan  Handslaget  oli 
varsin suurisuuntainen kehitysprojekti, jolla ei ole aikaisempaa vertailukoh‐
taa Ruotsin  liikuntapoliittisessa historiassa. LOK‐tuki on ollut  tarkoituksel‐
taan  yleistä  ja  pysyvää  rahoitusta,  jota  on  hallinnoitu  ja  ohjeistettu  vain 
vähän. Sen sijaan Handslagetista tuli tarkoitukseltaan rajattua  ja tilapäistä 
rahoitusta, johon panostaminen vie seuroilta aikaa (emt., 298). Vastineeksi 
yksittäisen seuran Handslaget‐tukisumma voi nousta huomattavaksi.  

Hallituksen  Handslagetille  asettamien  tavoitteiden  konkreettinen  to‐
teuttaminen  ja käytännön rahan  jako annettiin RF:n tehtäväksi. Tässä sen 
työn  johtavaksi  periaatteeksi  tuli  keskitetyn  ohjauksen minimointi.  Tällä 
tavalla  haluttiin  antaa mahdollisimman  paljon  tilaa  seurojen  omalle  luo‐
vuudelle ja halulle kehittää toimintaansa. Lajiliitoille annettiin vapaus mää‐


52 
 

ritellä kunkin  lajin omia kehitystarpeita ohjelman sisällä. Suhteessa oman 
lajinsa  seuroihin  lajiliittojen  rooli oli  vuorostaan  kehitystyöhön  kannusta‐
minen  ja  informaation  jakaminen. Urheilualueiden  rooli  oli  yhdenmukai‐
nen  lajiliittojen  kanssa. Varsinainen  työ  tehtiin  seuratasolla.  (Peterson & 
Nordberg 2008, 300.) 

Handslagetin rahat ohjattiin toimintaan viiden eri kanavan kautta: laji‐
liitoilta seuroille  (49 %), urheilualueilta seuroille  (21 %), RF:n erityisrahoi‐
tuksena  liitoille ja seuroille (19 %), hallintotukena  liitoille ja urheilualueille 
(11 %)  ja  lopuksi kaksi prosenttia koko Handslaget‐ohjelman arvioimiseen 
(Peterson 2008, 331).  

Ohjelmaan käytettiin neljän vuoden aikana luvatut miljardi kruunua eli 
108 miljoonaa euroa.   Pelkästään ohjelman arviointiin käytettiin  siis noin 
2,1 miljoonaa euroa,  jonka avulla on pystytty  tuottamaan  kunnioitettava 
määrä ohjelmaa koskevia  raportteja  ja  tutkimuksia. Näiden ohjelman on‐
nistumista  arvioiva  yleissävy on positiivinen  (Peterson & Nordberg 2008, 
307). Tuen avulla on vähintäänkin synnytetty paljon uusia lapsille ja nuoril‐
le  suunnattuja  tapahtumia.  Konkreettisimmillaan  tämä  näkyy  siinä,  että 
LOK‐tukeen oikeuttavien  tapahtumien määrä kasvoi 130 tuhannella  ja nii‐
hin osallistuvien henkilöiden määrä miljoonalla siitä lähtien kun Handslaget 
käynnistyi (Peterson & Nordberg 2008, 308).  

Handslagetin onnistuminen on luultavasti ollut myös edellytyksenä sil‐
le, että Idrottslyftet perustettiin jatkamaan sen työtä samankaltaisin paino‐
tuksin. Petersonin & Nordbergin  (2008) mukaan ohjelmien välillä voidaan 
kuitenkin löytää eroa ainakin yhdessä kohdassa. Siinä missä Handslagetissa 
painotettiin seurojen  ja urheilutoiminnan ”ovien avaamista” mahdollisim‐
man usealle  lapselle  ja nuorelle on  Idrottslyftetissa painopiste enemmän 
”ovien  sulkemisessa”,  jotta  jo mukana  olevat  pysyisivät  seuratoiminnan 
parissa tai harrastaisivat liikuntaa myös vanhempana. Tälle voidaan nähdä 
peruste  siinä, että  jo nyt kahdeksan kymmenestä  ruotsalaisesta nuoresta 
kuuluu  ainakin  kerran  johonkin  urheiluseuraan  ennen  20  ikävuottaan. 
(emt., 316.)  Idrottslyftetille on myönnetty puoli miljardia kruunua käytet‐
täväksi neljän vuoden aikana.  

Lajiliittojen perustuki 
Lajiliittojen perustuki on vanhimpia valtion urheilulle myöntämiä avustuk‐
sia. Nykyisin tuen tavoitteena on Ruotsin hallituksen vuodelta 1999 olevan 
asetuksen mukaan  lasten  ja nuorten sekä muun urheilutoiminnan  laadun 
kehittäminen eettisesti ja sosiaalisesti kestävällä tavalla. Lisäksi asetukses‐
sa mainitaan tavoitteeksi kilpailutoiminnan  ja siihen valmistautumisen  tu‐
keminen. Hallituksen toimintaohjeessa (riktlinje) tuki on tarkoitettu käytet‐


53 
 

täväksi  ”urheiluliikkeelle  luonteenomaiseen  toimintaan”  (Peterson  & 
Nordberg 2008, 277). 

Tuen  varsinaiset  jakoperusteet  laatii  RF  ja  se  hoitaa myös  tuen  jaon 
käytännössä. RF:n yleiskokouksen  ja hallituksen nykyisten  säädösten mu‐
kaan  lajiliitot hakevat perustukea  joka kolmas vuosi. Budjetit  ja  toiminta‐
suunnitelmat  laaditaan  vastaavasti  kolmivuotisiksi.  Hakemuksen  sisällön 
täytyy  noudattaa  toiminnan  erittelyssä  jakoa  kilpailuun,  kuntoliikuntaan 
(motion)  ja  hallintoon.  Jakopäätös  perustuu  työryhmän  muodostamaan 
käsitykseen  lajiliiton kehityksestä,  jonka arvioimista tukevat  liittokohtaiset 
tilastoinnit LOK‐tukeen oikeuttavista  tapahtumista,   koulutuspanostukses‐
ta sekä liittoon kuuluvien seurojen ja jäsenten määrästä. Lisäksi arviointiin 
vaikuttavat  liittojen  toimintakertomukset  kuten myös  yksittäisen  liiton  ja 
RF:n väliset toistuvat keskustelut. Arvioinnin suorittavaan työryhmään kuu‐
luu kolme jäsentä RF:n hallituksesta ja kolme jäsentä lajiliitoista. RF:n halli‐
tus  nimittää  työryhmän  jäsenet  ja  tekee myös  lopullisen  tukipäätöksen. 
(Peterson & Nordberg 277‐278, 2008.) 

 

3.4 Suomi 
 

Suomessa valtio  jakaa urheilumäärärahat pääsääntöisesti  lopullisesti eikä 
edelleen jakamista urheiluliikkeen sisällä juurikaan tapahdu. Tästä on kaksi 
merkittävämpää  poikkeusta.  Ensinnäkin  Olympiakomitea  jakaa  huippu‐
urheilutukea  lajiliitoille.  Toiseksi Nuori  Suomi  jakaa  kehittämistukea  seu‐
roille. Olympiakomitean tukijärjestelmää tarkastellaan viidennessä luvussa.  

Vuonna 2007 myönnettiin noin 3 miljoonaa euroa lasten ja nuorten lii‐
kunnan  kehittämishankkeisiin.  Tästä  rahasta  toimialaa  koordinoiva Nuori 
Suomi ry sai 1,77 miljoonaa euroa. Saadusta tuesta se jakoi edelleen seura‐
toiminnan kehittämishankkeisiin 400 000 €  ja  lajiliittojen eettisiin kehittä‐
mishankkeisiin  300 000  €. Nuori  Suomi  on myöntänyt  tukea  hankkeisiin, 
joissa  parannetaan  muun  muassa  lasten  ja  nuorten  harrastusmahdolli‐
suuksia  sekä valmentajien  ja ohjaajien osaamista. Lisäksi Nuori Suomi on 
jakanut  tukea  vammaisurheilujärjestöille  ”Liikuntaa  kaikille  lapsille”  ‐
hankkeessa. (Opetusministeriö 2009b, 78.)  

3.5 Yhteenveto 
 

1. Norjassa  valtion  tuki  kanavoidaan  NIF:lle  viiden  momentin 
(post)  kautta.  Jakaessaan  tukea eteenpäin NIF‐keskus pilkkoo 
tuet  pienemmiksi  kokonaisuuksiksi  ja  luo  niille  osittain  omat 


54 
 

jakoperusteensa. NIF:n poliittinen asema on vakaampi ja valta 
suurempi  Norjassa  kuin  mitä  RF:lla  on  Ruotsissa  (Bergsgard 
2008). 

2. Ruotsissa RF:lla on valtion jakoviranomaisen rooli. Myös Olym‐
piakomitean ja vammaisurheilun valtion tuki kulkee RF:n tilien 
kautta. Paikallistuki, Lajiliittojen perustuki sekä  lapsiin  ja nuo‐
riin  kohdistuva  Idrottslyftet  kattavat  yli  80  prosenttia  valtion 
RF:lle  maksamasta  tuesta.  Jakaessaan  varoja  eteenpäin  RF‐
keskus ei luo omia jakoperusteita yhtä voimakkaasti kuin NIF. 

3. RF:n  asema  ja  valta  ovat  herättäneet  runsaasti  keskustelua 
Ruotsissa  etenkin  Petersonin  ja  Nordbergin  (2008)  tekemän 
perusteellisen selvityksen  jälkeen. Tähän  liittyy se, ettei Ruot‐
sissa  ei  ole Norjan  ja  Suomen  kaltaista  varsinaista  urheiluvi‐
ranomaista.  

 
 
 
 
 
 
 
 
 
 
 
 
 


55 
 

4 KUNTIEN RAHOITUS  
 
 
 

Kuntien  liikuntatoimen  tehtäväkenttä on Suomessa, Ruotsissa  ja Norjassa 
pääpiirteittäin samankaltainen. Ne tarjoavat kuntalaisille liikunta‐ ja vapaa‐
aikapalveluja, vastaavat näihin liittyvien tilojen ylläpidosta ja rakentamises‐
ta sekä toimivat yhteistyössä urheilu‐ ja liikuntaseurojen kanssa ja myöntä‐
vät  näille  avustuksia.  Huippu‐urheilun  edistäminen  ei  varsinaisesti  kuulu 
pohjoismaisten kuntien tehtäviin. Edellä mainitut tehtävät luovat kuitenkin 
perustan myös huippu‐urheilulle.  

Samankaltaisuudesta huolimatta maiden välillä löytyy eroja esimerkiksi 
siinä, miten kuntien, valtion ja urheiluliikkeen vastuut on näiden tehtävien 
suhteen jaettu ja millaiset niiden keskinäiset suhteet ylipäätään ovat. Tästä 
työnjaosta  johtuen  ovat muun muassa  kuntien  liikunta‐  ja  urheilumenot 
Ruotsissa  ja  Suomessa  oleellisesti  valtion  vastaavia menoja  suuremmat. 
Norjassakin kuntien menot ovat valtiota  suuremmat mutta eivät niin  sel‐
keästi  kuin  naapurimaissa.  Seurojen  omistamien  ja  ylläpitämien  liikunta‐
paikkojen määrä on puolestaan suurempi Norjassa  ja Ruotsissa kuin Suo‐
messa. Tässä selvityksessä ei tarkastella maiden kuntatason välisten erojen 
yksityiskohtia,  vaan  tuodaan  esille  pääpiirteittäiset  erot  kuntien  liikunta‐
menojen, seura‐avustusten ja liikuntarakentamisen osalta.  

 

4.1 Kuntien käyttökustannukset ja seura‐avustukset 
 

Oheisessa  kuviossa  on  esitetty  kuntien  liikuntatoimien  yhteenlasketut 
käyttökustannukset  maittain  nettomääräisenä  eli  ne  kuvaavat  kunnan 
omaa  taloudellista panostusta  liikuntaan  ja  vapaa‐aikaan.14 Ruotsissa  (fri‐
tidsverksamhet)  kuntien menot ovat  omaa  luokkaansa. Menot olivat  yh‐
teensä noin 1,3 miljardia euroa vuonna 2008. Tästä noin 60 prosenttia ku‐

                                                            
14 Kaikki  tässä  yhteydessä  esitetyt  luvut  on  saatu maiden  tilastokeskusten  ylläpitämistä 
kuntien  taloutta koskevista  tilastotietokannoista  ja/tai niistä  tehdyistä  julkaisuista. Suomi: 
www.stat.fi, Kuntien ja kuntayhtymien talous ja toiminta. Ruotsi: www.ssd.scb.se, Kommu‐
nernas hushållning med resurser. Norja: www.ssb.no/kostra/, Kulturstatistik 2006  ja 2008. 
Norjan  lukujen  tulkinnan oikeellisuus on varmistettu Statistik Sentralbyrålta. Lisäksi  lukuja 
on verrattu alkuperämaan tutkijoiden teksteihin ja viittauksiin. 
 


56 
 

lui  liikunta‐  ja  vapaa‐aikatilojen  ylläpitämiseen.  Kuntien mittavat menot 
selittyvät osittain Ruotsin valtion liikunnantuen puutteesta, tehtäväalue on 
perinteisesti  jätetty pääosin kunnille. Ruotsin valtio nosti kuitenkin  liikun‐
nan  tukea merkittävästi  2000‐luvun  alussa  (ks.  luku  1.2). Uudet  tuet  on 
suunnattu  paikallisen  toiminnan  edistämiseen.  Tuki  kanavoituu  kuntien 
sijaan suoraan urheiluseuroille. Lisäksi valtio ei edelleenkään  tue  liikunta‐
paikkojen  ylläpitämistä  ja  rakentamista,  joista  kuntien  suurimmat menot 
aiheutuvat. 

Kuvio 17. Kuntien liikunnan ja vapaa­ajan käyttökustannukset 2003­2008 (net­
to) 

 

 
 

Norjan  kuntien  liikuntatoimen  käyttökustannukset15 ovat  selkeästi  vertai‐
lumaista pienimmät. Menot olivat 254 miljoonaa euroa vuonna 2008. Tätä 
suhteellisestikin pientä summaa voidaan selittää sillä, että valtio, maakun‐

                                                            
15 Liikuntamenot  on  jaettu  KOSTRA:n  tilastoinnissa  kahteen  tehtäväalueeseen  (funksjon), 
jotka ovat laskettu tässä yhteen.  Ensimmäinen tehtäväalue käsittää kunnan liikuntamenot 
ja avustukset muiden omistamille  liikuntapaikoille  (Idrett og  tilskudd  til andres  idrettsan‐
legg, funksjon 380). Kuntien liikuntamenoista on vielä erotettu liikuntapaikkojen ylläpitoon 
kuluvat menot omaksi tehtäväalueekseen (Kommunale idrettsbygg og idrettsanlegg, funks‐
jon 381).  

 

0

200

400

600

800

1000

1200

1400

2003 2004 2005 2006 2007 2008

M
ilj
oo

na
a 
eu

ro
a

Suomi Ruotsi Norja


57 
 

nat ja urheiluliike osallistuvat Norjassa paikallisten liikuntamenojen rahoit‐
tamiseen  tai  toiminnan  ylläpitämiseen  vahvemmin  kuin muissa  vertailu‐
maissa. Tämän selityksen voimaa heikentää se, että Norjan valtion  ja sen 
maakuntien rahoituksellinen panos on erityisen vahva liikuntapaikkaraken‐
tamisessa, mikä ei sisälly  tähän summaan.  Joka  tapauksessa maakunnissa 
on  liikunta‐alaan  keskittyneitä  työntekijöitä  ja urheiluseurat  vastaavat  lii‐
kuntapaikkojen ylläpidosta suurelta osalta. Nämä tekijät vähentävät kunti‐
en osalle jääviä liikuntatoimen käyttökustannuksia. Suurempi tekijä Norjan 
kuntien pieniltä vaikuttaviin käyttökustannuksiin on mahdollisesti se, ettei 
kaikkia kuntien liikuntatoimen työntekijöiden palkkakustannuksia ole sisäl‐
lytetty KOSTRAn idrett‐tehtäväalueeseen (ks. alaviite 13)16. 

Suomen kuntien  liikuntamenot asettuvat suuruusluokaltaan Norjan  ja 
Ruotsin menojen välille, ollen kuitenkin noin kolme kertaa pienemmät kuin 
Ruotsissa.  Suomessa  kuntien  liikuntamenot  ja  ‐investoinnit ovat noin  vii‐
sinkertaiset  valtion  avustuksiin  nähden.  Ruotsissa  epäsuhta  on  kuitenkin 
tätäkin suurempi. Ruotsin kuntien panostus  liikuntaan on noin seitsemän‐
kertainen valtioon verrattuna.  

Maiden  kuntien  liikuntatoimen  käyttökustannusten  vertailusta  ilme‐
nee,  että niiden  väliset  taloudelliset  erot ovat melko  suuret. Näitä  eroja 
selittävät  todennäköisesti maiden  toisistaan  poikkeava  työnjako  valtion, 
kuntien, maakuntien  ja  urheiluliikkeen  välillä.  Tämän  lisäksi  on  todennä‐
köistä  että  osa  eroista  johtuu  tilastointiin  ja  kuntatalouden  kirjanpitoon 
liittyvistä  eroista.  Vertailumaiden  kuntataloutta,  liikuntarakentamista  ja 
seuratoimintaa  kuvaavat  yksityiskohtaiset  tilastot  tarjoaisivat  mahdolli‐
suuden  näiden  erojen  selvittämiseen  ja mielenkiintoisten  vertailujen  te‐
kemiseen.  

Myös kuntien liikuntatoimen seuroille ja yhdistyksille antamaan tukeen 
liittyy todennäköisesti maakohtaisia tilastokäytänteisiin liittyviä eroja, mut‐
ta taloudellisen tuen kokonaismäärän suhteen voidaan vetää  joitakin  joh‐
topäätöksiä. Ruotsissa seurojen kunnallinen tuki on suhteellisestikin ottaen 
selvästi  suurinta.  Tilaston mukaan  Ruotsin  kuntien  liikuntatoimen muille 
maksamat  avustukset  olivat  kaikkiaan  noin  180 miljoonaa  euroa  vuonna 
2008 (kuvio 18). Petersonin ja Nordbergin (2008, 181) mukaan RF:iin kuu‐
luvien  urheiluseurojen  osuus  oli  näistä  avustuksista  noin  77  prosenttia 
vuonna  2003.  Jos  urheiluliikkeen  saama  osuus  on  pysynyt  ennallaan,  se 

                                                            
16 Tieto perustuu norjalaisen urheiluvaikuttajan Børre Rognlien internetissä olevaan esityk‐
seen, eikä sitä ole muutoin varmistettu 
(http://www.risor.kommune.no/index.php?m=fil&m_action=vis&f_id=746).  KOSTRAn tie‐
doista laskettuna palkkakustannusten osuus on vuonna 2008 alle 10 prosenttia liikuntatoi‐
men käyttökustannuksista, mikä on yli kaksi kertaa vähemmän kuin palkkakustannusten 
vastaava osuus Suomessa vuonna 2007. 


58 
 

tekee vajaat 140 miljoonaa euroa vuonna 2008.   Tämä summa ylittää sel‐
västi Ruotsin valtion paikallistoimintaan suuntaamaan sinällään suuren 122 
miljoonan  euron  tukipotin  (yhteenlaskettu  Lok‐tuki  ja  Idrottslyftet‐tuki 
vuonna  2007).  Kuntien  ja  valtion  yhteenlaskettu  paikallistoiminnan  tuki 
kohoaa  täten 262 miljoonan euroon. Tämän  lisäksi maakunnat  (landstin‐
gen)  tukevat RF‐alueita noin 10 miljoonalla eurolla vuodessa  (Peterson & 
Nordberg 2008, 181).  

Kuvio 18. Kuntien liikuntatoimen avustukset seuroille 

 

 
 

Norjan  kuntien  liikuntatoimen  seuroille  ja  yhdistyksille maksama  tuki  on 
noussut  tämän  vuosituhannen  aikana  67  miljoonaan  euroon.    Tukea 
myönnetään  seuratoimintaan  sekä  lasten  ja  nuorten  toimintaan.  Luvut 
ovat  laskettu  yhteen  oheisessa  kuviossa,  koska myös  lasten  ja  nuorten 
toimintaa  suunnattujen  tukien  vastaanottajia  ovat  usein  urheiluseurat.17 
Muiden vertailumaiden tapaan tässä luvussa ovat mukana myös muut vas‐
taanottajat kuin urheiluseurat. Norjan osalta urheiluliikkeen osuutta ei ole 
tiedossa. Suurta virhettä ei tapahdu  jos todetaan, että ne saavat tästä tu‐
esta valta‐osan.  

                                                            
17 Norjan  luvut  on  laskettu  Statistik  Sentralbyrålta  saatujen  ohjeiden  mukaan  KOSTRAn 
tilastomuuttujista: Driftstilskudd til lag og foreninger sekä Tilskudd/overføringer til barn‐ og 
unge f231.  

‐ €

20 €

40 €

60 €

80 €

100 €

120 €

140 €

160 €

180 €

200 €

2003 2004 2005 2006 2007 2008

M
ilj
oo

na
a 
eu

ro
a

Suomi Ruotsi Norja


59 
 

Norjan valtion liikunnan paikallistoiminnan tuki (lam) oli noin 15 miljoonaa 
euroa vuonna 2008. Lisäksi urheiluliikkeen sisäisessä valtion varojen edel‐
leen  jaossa  siirtyi  samana  vuonna noin 10 miljoonaa euroa  seurojen  toi‐
mintaan (lähinnä aktivitetsmidler, post 5.3). Näin valtion (+NIF:n)  ja kunti‐
en yhteenlaskettu paikallistoiminnan  tuki nousee noin 90 miljoonaan eu‐
roon.  Tämän  lisäksi Norjan maakunnat  (fylkes)  tukevat NIF‐alueiden  toi‐
mintaa  säännöllisesti,  mutta  tarkkaa  kokonaissummaa  ei  ole  selvitetty. 
Maakuntien  liikuntatoimen  nettokustannukset  ovat  reilun  10  miljoonan 
euron luokkaa vuosittain (Kulturstatistik 2006 ja 2008).  

Suomessa kunnat jakavat toiminta‐avustuksia seuroille noin 40 miljoo‐
naa euroa vuodessa. Kokonaissumman reaaliarvo ei ole juurikaan muuttu‐
nut vuosituhannen aikana. Periaatteessa kuntien osuus on tästä noin puo‐
let, koska valtio avustaa kuntien  liikuntatoimea vuosittain noin 20 miljoo‐
nalla eurolla. Historiallisesti valtion avustus tuli kompensoimaan niitä kus‐
tannuksia,  joita  kunnille  aiheutui  liikuntalain  voimaantuloon  liittyen  seu‐
roille myönnettävistä  avustuksista  (Vasara  2004,  283). Nykyinen  valtion‐
osuusjärjestelmä  ei  kuitenkaan  tunne  tällaisia  korvamerkintöjä.  Seurojen 
kannalta onkin positiivista, että kuntien seuratuki on kaksi kertaa suurempi 
kuin kuntien liikuntatoimen saama valtionosuus. Kuntien ja valtion yhteen‐
laskettu paikallistoiminnan tuki on kuitenkin noin 6‐7 kertaa pienempi kuin 
Ruotsissa ja reilu kaksi kertaa pienempi kuin Norjassa. Suomalaisten seuro‐
jen asemaa on parantunut hieman vuonna 2009 alkanut valtion seuratuki. 

 

4.2 Liikuntapaikkarakentaminen 
 

Seuraavassa  tarkastellaan  urheilurakentamista  ja  liikuntapaikkoja  lähinnä 
niiden rahoittamiseen ja omistukseen liittyvien näkökulmien kautta. Varsi‐
nainen liikuntapaikkojen rakenteellinen vertailu on tässä raportissa rajattu 
ulos. Suomessa ja Norjassa on käytössä kattava liikuntapaikkarekisteri, joka 
mahdollistaisi näitä koskevat yksityiskohtaisemmat vertailut maiden välillä.  

Suomen noin 30 tuhannesta  liikuntapaikasta on 75 prosenttia kuntien 
rakentamia  ja  ylläpitämiä. Myös  jäljellejäävistä  liikuntapaikoista  on  suuri 
osa kunnallisessa määräysvallassa  (Opetusministeriö 2009a, 22). Liikunta‐
paikkojen määrä arvioitiin Ruotsissa niin ikään noin 30 tuhanneksi vuonna 
2005 (Riksidrottsförbund 2008c, 26). Tuoreempien tietojen mukaan liikun‐
tapaikkoja on noin 35 000.18 Näistä on kunnallisessa omistuksessa noin 70 

                                                            
18 Ruotsin kuntien ja maakuntien liitto (Sveriges Kommuner och Landsting) sekä Riksidrotts‐
förbund  ovat  vastikään  perustaneet  yhdessä  liikuntapaikkoja  koskevaan  tutkimukseen  ja 
tiedonhankintaan  erikoistuneen  osaamiskeskuksen  (Kompetenscentrum  Idrottsmiljöer). 


60 
 

prosenttia. Suomeen verrattuna poikkeuksen muodostaa se, että Ruotsissa 
noin puolta kaikista  liikuntapaikoista ylläpitää kunnan ulkopuolinen  taho. 
Liikuntapaikkojen omistusta ja ylläpitoa koskevista kehitysluvuista ilmenee, 
että  sekä  kunnallinen  omistus  että  ei‐kunnallinen  (yleensä  urheiluseura) 
ylläpito ovat  lisääntyneet Ruotsissa samanaikaisesti vuosien 1996  ja 2006 
välillä (Sveriges Kommuner och Landsting).  

Kuvio 19. Kuntien liikuntapaikkainvestoinnit 2004­2008 (brutto) 

 

 
 
Norjassa urheiluseurat omistavat 45 prosenttia  liikuntapaikoista, valtio  ja 
kunnat 37 prosenttia  ja muut organisaatiot 18 prosenttia. Lähiliikuntapai‐
koista suurin osa on julkisessa omistuksessa, 18 prosenttia urheiluseuroilla 
ja muilla 16 prosenttia. (Skristad  1999, 278, 287‐288.) Norjan malli poikke‐
aa Suomesta hieman enemmän kuin Ruotsin  ja sitä esitellään  jäljempänä 
lähemmin. 

Kuvio 19  sisältää kuntien  liikuntapaikkainvestoinnit bruttomääräisenä 
eli  siinä  ovat mukana  kuntien  investointeihin  saamat  valtionavut  kuten 
myös muiden tahojen rahoitusosuudet. Liikuntapaikkainvestointeja koske‐
via tietoja on saatavilla Norjan ja Suomen osalta. Ruotsin tilastoissa esitet‐

                                                                                                                                          
Liikuntapaikkoja  koskevaa  tietoa  on  saatavilla  osaamiskeskuksen  internet‐sivuilta,  joskin 
toistaiseksi melko niukasti (http://www.idrottsmiljoer.se/). 

‐ €

50 €

100 €

150 €

200 €

250 €

300 €

350 €

2004 2005 2006 2007 2008

M
ilj
oo

na
a 
eu

ro
a

Suomi Norja


61 
 

tävissä  investointiluvuissa  on mukana myös  kulttuuri,  joten  sitä  ei  tässä 
lähemmin käsitellä.  

Norjan  liikuntapaikkainvestointien viimeaikaista kasvua kuvaa se, että 
ne  ylittävät  Ruotsin  kulttuurin  ja  liikunnan  investointien  yhteissumman 
vuosina 2007  ja 2008. Liikuntainvestointien summa kohosi yli 300 miljoo‐
nan euron vuonna 2008. Nousuun ovat vaikuttaneet todennäköisesti Nor‐
jan kuntien hyvä taloustilanne sekä ajankohtaan osuneet suurinvestoinnit, 
kuten Holmenkollen‐projekti.19  

Projektin kustannusarvio on suurempi kuin Suomen kuntien yhteenlas‐
ketut liikuntainvestoinnit vuodessa.  Pidemmällä aikavälillä Norjan kuntien 
liikuntainvestointien  korkeaa  tasoa  ylläpitää  valtion  vahva  tuki.  Norjassa 
valtion tuki on ollut viime vuosina noin 30‐40 prosenttia kuntien investoin‐
tien kokonaissummasta kun se jää Suomessa noin kymmeneen prosenttiin. 
Suomen vuotuiset  liikuntainvestoinnit ovat pysytelleet viime vuosina noin 
sadassa miljoonassa eurossa. Norjassa  liikuntapaikkainvestointien määrää 
nostavat vielä maakuntien ja urheiluseurojen omat investoinnit. 

Norjan  liikuntapaikkarekisteri  KRISS  (www.idrettsanlegg.no)  sisältää 
tiedon liikuntapaikan omistajasta. Urheiluseurat omistavat Norjassa eniten 
liikuntapaikkoja. Suurin osa näistä seurojen omistamista paikoista ovat kui‐
tenkin  investointi‐  ja  toimintakustannuksiltaan pieniä. Sellaisia,  joiden pe‐
rustaminen ja ylläpitäminen voidaan toteuttaa valtion voittovarojen ja tal‐
kootyön  yhdistelmällä.    Urheiluseurat  omistavat  esimerkiksi  valaistuista 
laduista 70 prosenttia mutta ei yhtäkään uimahallia,  jotka ovat kokonaan 
julkisessa  omistuksessa.  Jalkapallokentistä  urheiluseurat  omistavat  noin 
puolet, näistä suurin osa on kuitenkin nurmikenttiä kun kunnat taas omis‐
tavat lähes kaikki tekonurmikentät.  

Perustamis‐  ja/tai  toimintakustannuksiltaan  suuremmat  paikat  ovat 
julkisessa omistuksessa. Rahoituspohja vaihtelee  liikuntapaikkatyypin mu‐
kaan,  joista  uimahalli‐  ja monitoimihalli‐esimerkki  ohessa.  Julkisen  omis‐
tuksen aste vaihtelee myös alueellisesti siten, että se on suurempi kaupun‐
kialueilla kuin  taajamissa  ja maaseudulla. Tätä on  selitetty muun muassa 
harvemmin  asuttujen  alueiden  paremmilla  talkoomahdollisuuksilla  (ole‐
massa olevat koneet ja laitteet) sekä elävämmällä talkooperinteellä. (Kirke‐ 
og kulturdepartement 2003, 46.)  

                                                            
19   Oslon  kaupungin  budjettiehdotuksessa  vuodelle  2009 Holmenkollen‐projektin  kustan‐
nusraami on 920 miljoonaa kruunua eli noin 115 miljoonaa euroa. Lopulliset kustannukset 
kohonnevat vielä  tästä huomattavasti. Holmenkollenin  restauroimis‐  ja  rakennusprojektia 
ovat  seuranneet  vilkas mielipiteiden  vaihto  ja  jatkuvasti  kasvavat  kustannukset.  Projekti 
tulee kalliiksi Oslon kaupungille, sillä valtion osuus projektista  jää vuoden 2009 budjetissa 
olevan laskelman mukaan alle kymmeneen prosenttiin.  Projektilla on oma Internet‐sivusto 
osoitteessa: http://www.holmenkollen.oslo.kommune.no/. 


62 
 

 Kuvio 20. Esimerkit uimahallin  ja monitoimihallin  rakentamista  koskevien  in­
vestointien rahoittamisesta Norjassa 

 

   
 

 
Urheilurakentamisen  intensiivinen  vaihe  alkoi Norjassa  toisen maailman‐
sodan jälkeen kun valtion veikkausyhtiö Norsk Tipping AS perustettiin Val‐
tion Nuoriso‐  ja Urheiluosaston yhteyteen vuonna 1946. Voimakkainta ra‐
kentaminen oli kuitenkin 1970‐  ja 1980‐luvuilla. Norjan urheilurakentami‐
sen vaiheet muistuttavat monessa suhteessa Suomen vaiheita (ks. Ilmanen 
1996, Vasara 2004).  

 Norjalainen rahoitusmalli liikuntapaikkarakentamisessa sisälsi alun pe‐
rin ajatuksen, jossa valtio, kunnat ja seurat rahoittaisivat kukin kolmasosan 
kustannuksista  (Kultur‐ og kirkedepartement 2008, 47). Valtion  tukea ur‐
heilurakentamiseen  voidaan  edelleen  antaa  pääsääntöisesti  korkeintaan 
kolmasosa  perustamiskustannuksista  ja  maksimissaan  700 000  Norjan 
kruunua eli noin 85 000 euroa. Näistä rajoista poiketaan kuitenkin  joiden‐
kin  liikuntapaikkatyyppien  kohdalla  (Kultur‐  og  kirkedepartement  2008, 
23.) Käytännössä mallia on toteutettu siten, että valtio  ja kunnat myöntä‐
vät  rakentamiseen  varoja  ja urheiluseurat  antavat oman panoksensa  tal‐
kootyönä (Kultur‐ og kirkedepartement 2003, 47). 

Ajan myötä  jotkut  liikuntapaikkatyypit ovat tulleet niin kalliiksi  ja mo‐
nimutkaisiksi toteuttaa, että niitä on vaikea toteuttaa perinteisellä kolmas‐
osaosuuteen  perustuvalla  rahoitustavalla.  Tällaisissa  kohteissa  on  vaikea 
löytää  tilaa  näin  suuren  osuuden  kattavalle  urheiluseurojen  talkootyölle 
(Kultur‐ og kirkedepartement 2008, 47). Lisäksi kolmasosa kokonaiskustan‐

55 %

13 %

29 %

3 %

Kunnan tuki Maakunnan tuki

Valtion pelivarat Laina

Muut

26 %

8 %

22 %

26 %

14 %
4 %

Kunnan tuki Maakunnan tuki

Valtion pelivarat Laina

Talkootyö Muut


63 
 

nuksista ylittää niin  reilusti valtion  tuen  tavanomaisille kohteille asetetun 
maksimirahoituksen määrän (85 000 €), että siitä on katsottu tarpeelliseksi 
poiketa.  Esimerkiksi  uusimmassa  hakuohjeessa  toiminta‐alaltaan  23*44 
metrin monitoimihallin  valtion  tuen  osuus  on  edelleen  korkeintaan  yksi 
kolmasosa, mutta maksimiraja on asetettu 7 miljoonaan kruunuun eli noin 
850 tuhanteen euroon (Kultur‐ og kirkedepartement 2008, 25). 

Norjassa  kuntien  käyttökustannusten  ja  liikuntapaikkainvestointien 
suhde on erilainen kuin Suomessa. Norjan kuntien investointimenot (brut‐
to) ovat olleet tarkasteluvuosina  lähes yhtä suuret kuin niiden  liikuntatoi‐
mien  bruttomääräiset  käyttökustannukset,  vuonna  2008  ne  olivat  jopa 
suuremmat. Suomessa investointien (brutto) osuus on ollut noin viidesosa 
bruttomääräisistä käyttökustannuksista. Kuntien  luvut kuvaavat kohtuulli‐
sen  hyvin  koko  Suomen  tilannetta,  sillä merkittäviä  liikuntapaikkainves‐
tointeja  tai käyttökustannuksia ei synny kuntatalouden ulkopuolella. Nor‐
jassa investointi‐ ja käyttökustannusmenoja syntyy myös urheiluliikkeen ja 
maakuntien piirissä mutta etenkin investoinnit ovat niiden osalta huomat‐
tavasti pienempi kuin kunnilla. Ruotsin liikuntainvestoinneista ei ole erillis‐
tä  lukua  käytössä, mutta  kulttuurin  ja  liikunnan  yhteenlasketuista  inves‐
toinneista  voi  päätellä,  että  investointien  ja  käyttökustannusten  välinen 
ero on vielä suurempi kuin Suomessa.     

 

4.3. Yhteenveto 
 
1. Kuntien  liikunta‐  ja  urheilumenot  ovat  kaikissa  vertailumaissa 

oleellisesti valtion menoja suuremmat. Ruotsissa kuntien panostus 
valtioon nähden on noin  seitsemänkertainen,  Suomessa noin  vii‐
sinkertainen ja Norjassa noin kolme‐ nelinkertainen. 

2. Kuntien  vapaa‐aika‐  ja  liikuntatoimen  nettomääräiset  käyttökus‐
tannukset  olivat  vuonna  2008  Ruotsissa  1,3 miljardia,  Suomessa 
432 miljoonaa  ja  Norjassa  254 miljoonaa  euroa.  Yhden  lähteen 
mukaan Norjan luku ei pidä sisällään kaikkia kuntien liikuntatoimen 
henkilöstön palkkakustannuksia. 

3. Kunnat tukevat urheiluseurojen toimintaa sekä absoluuttisesti että 
suhteellisesti ottaen eniten Ruotsissa ja vähiten Suomessa. 

4. Kuntien,  valtion  ja maakuntien  yhteenlaskettu  alue‐  ja  paikallis‐
toiminnan  tuki on Ruotsissa vuosittain noin 270 miljoonaa euroa, 
Norjassa 95‐105 miljoonaa euroa  ja Suomessa noin 40 miljoonaa 
euroa. 

5. Norjan kuntien  liikuntainvestointien bruttosumma oli 315 miljoo‐
naa  euroa  vuonna  2008.  Suomen  investointien  bruttosumma  oli 


64 
 

102 miljoonaa euroa vuonna 2007. Tiedot Ruotsin kuntien  liikun‐
tainvestointien kokonaissummasta ovat epätarkat. 

6. Tässä läpikäyty paikallistason pintapuolinen vertailu paljasti vertai‐
lumaiden  väliset  erot melko  suuriksi.  Vertailumaiden  liikuntatoi‐
men taloutta, liikuntapaikkojen ylläpitämistä ja liikuntarakentamis‐
ta sekä seuratoimintaa kuvaavat yksityiskohtaiset tilastot tarjoaisi‐
vat hyvät mahdollisuudet yksityiskohtaisempiinkin vertailuihin.  


65 
 

5 LAJILIITOT 
 
 
 

Tässä  luvussa  selvitetään  ja  vertaillaan  lajien  ja  lajiliittojen  taloudellisia 
toimintamahdollisuuksia  sekä  maakohtaista  rakennetta  vuosina  2005‐
2007.  

Oman  lajin  kilpa‐  ja  huippu‐urheilutoiminta  on  lajiliittojen  keskeinen 
tehtäväalue kaikissa vertailumaissa. Tämän lisäksi useimmat lajiliitot jäsen‐
tävät muiksi toimialueikseen lapsi‐ ja nuorisourheilun sekä aikuisliikunnan. 
Lajiliitot  jakavat  toimintakenttänsä pääsoin samalla  tavalla maasta  riippu‐
matta. Niiden keskinäiset painotukset vaihtelevat kuitenkin sekä  laji‐ että 
maakohtaisesti. 

Luvussa 5.1 selvitetään maakohtaista lajiliittorakennetta. Siinä pyritään 
ryhmittelemään lajeja ja lajiliittoja siten, että päästäisiin laji‐ tai lajiryhmä‐
kohtaisiin  vertailuihin maiden  välillä.  Luvussa  5.2  tehdään  tältä  pohjalta 
lajiliittojen valtion tukea koskevia vertailuja. Suomen ja Ruotsin osalta laji‐
/lajiryhmäkohtaiset vertailut voidaan ulottaa  luvussa 5.3  lajiliittojen koko‐
naismenoihin/‐tuloihin. Norjan osalta tässä  lajiliittojen talouden kokonais‐
volyymia arvioivassa luvussa joudutaan turvautumaan karkeampiin ja van‐
hempiin tutkimustietoihin. Ennen yhteenvetoa vertaillaan vielä yleisurhei‐
lun ja hiihtolajien liittojen taloutta kaikissa kolmessa maassa.  

 

5.1 Lajiliittojen rakenteellinen vertailu ja ryhmittely 
 

Tässä alaluvussa vertaillaan Suomen, Norjan ja Ruotsin valtion tukea lajilii‐
toittain vuosina 2005 ‐2007. Vertailun kohteena ovat niin sanotut varsinai‐
set lajiliitot. 

Vertailun ulkopuolelle jäävät lajiliitot  
Varsinaiset  lajiliitot  muodostavat  oman  ryhmänsä  valtion  toimintatuen 
erittelyissä Suomessa. Muut jäävät vertailun ulkopuolelle. Samoin ulkopuo‐
lelle  jäävät opiskelija‐  ja työpaikkaliikunnan parissa toimivat  liikuntajärjes‐
töt. Näin menetellään myös  vastaavien  järjestöjen  kohdalla  Ruotsissa  ja 
Norjassa,  vaikka  ne  olisivatkin  RF:n  tai NIF:n  jäseniä  ja  näin  oikeutettuja 


66 
 

lajiliittotukeen.  Seuraavassa  erittelyssä  on  lueteltu  vertailun  ulkopuolelle 
jäävät lajiliitot Norjassa, Ruotsissa ja Suomessa. 

Vertailun ulkopuolelle jäävät myös erityisryhmien (vammaisurheilu) lii‐
kuntajärjestöt sekä myös vammaishuippu‐urheilu, koska siitä tehdään tästä 
raportista erillinen selvitys. Suomessa on kaikkiaan 11 valtion tukea saavaa 
vammaisten liikunnan ja urheilun kanssa tekemisissä olevaa järjestöä. Var‐
sinaisesti kilpa‐ ja huippu‐urheilun parissa toimii näistä neljä alla mainittua 
järjestöä. Näiden  järjestöjen  (ELLI, NKL, SIU  ja SKLU)  tavoitteena ollut yh‐
teinen  vammaisurheilujärjestö  perustettiin  vuonna  2010.  Norjassa  vam‐
maisurheilu  keskitettiin  yhteen  liittoon  aina  31.12.2007  asti,  jolloin  sen 
toiminta lopetettiin (Norges Funksjonshemmedes Idrettsforbund). Vuodes‐
ta 2008 lähtien jokainen lajiliitto huolehtii oman lajinsa vammaisurheilusta. 
Ruotsissa  vammaisurheilusta  ja  paralympiatoiminnasta  vastaa  Svenska 
Handikappidrottsförbundet  (SHIF), joka on myös RF:n jäsenjärjestö. 

 

Vertailun ulkopuolelle jäävät liikunta­ ja urheilujärjestöt 

OPISKELIJALIIKUNTA  
Norjassa  
Norges Studentidrettforbund 
Ruotsissa  
Sveriges Akademiska Idrottsförbund  
ja Svenska Skolidrottsförbundet 
 
TYÖ‐ JA KUNTOLIIKUNTA    
Norjassa  
Norges Bedriftsidrettsforbund 
Ruotsissa  
Korpen  Svenska  Motionsidrottsförbun‐
det 
 
VAMMAISLIIKUNTA 
Ruotsissa  
DövIdrottsförbund 
Suomessa 
Epilepsialiitto ry  
Hengitysliitto Heli ry  
Mielenterveyden Keskusliitto ry 

Soveltava Liikunta SoveLi ry  
Suomen CP‐liitto ry 
Suomen Kuurojen Urheiluliitto ry  
Suomen MS‐liitto ry  
Suomen Parkinson‐liitto ry  
Suomen Reumaliitto ry  
Suomen Sydänliitto ry 
 
VAMMAISURHEILU 
Suomessa 
Elinsiirtoväen liikuntaliitto ry (ELLI) 
Näkövammaisten Keskusliitto ry (NKL) 
Suomen Invalidien Urheiluliitto ry (SIU) 
Suomen  Kehitysvammaisten  Liikunta  ja 
Urheilu ry (SKLU) 
Norjassa 
Norges  Funksjonshemmedes 
Idrettsforbund  
1.1.2008 lähtien lajiliitoittain 
Ruotsissa 
Svenska Handikappidrottsförbundet   

 
 
 

 
 
 
 


67 
 

Samanlaisen lajirakenteen omaavat lajiliitot  
Vertailtavien valtion tukea saavien lajiliittojen lajikohtainen organisoitumi‐
nen on vertailumaissa pääosin samankaltainen. Toisin sanoen useimmissa 
tapauksissa suomalaiselle  lajiliitolle  löytyy norjalainen vastine,  joka vastaa 
samasta tai samoista lajeista. Tällöin lajiliittojen saama tuki on lähtökohtai‐
sesti vertailukelpoinen ja niissä mahdollisesti olevat erot vaativat sisällölli‐
semmän tulkinnan.  

Lajikohtainen organisoituminen maiden välillä kuitenkin poikkeaa  sen 
verran, että olen jakanut lajiliitot ryhmiin niiden vertailukelpoisuuden mu‐
kaan.  Ensimmäiseen ryhmään kuuluvat ne lajit, joiden lajiliittorakenne on 
maissa  sama.  Toiseen  ryhmään  kuuluvat  eri  lajiliittorakenteen  omaavat 
lajit. Kolmantena ryhmänä ovat ne lajit, joita ei kaikissa vertailtavissa mais‐
sa  tueta  (tai harrasteta  lainkaan). Ensimmäiseen kategoriaan kuuluvat 44 
lajiliittoa ovat pääosin yhden  lajin  liittoja,  tässä ne ohitetaan maininnalla 
kun kahta jälkimmäistä ryhmää käsitellään hieman yksityiskohtaisemmin. 

 

VERTAILURYHMÄ 1: Saman lajirakenteen liitot 

Ammunta  
Ampumahiihto  
 Baseball ja Softball  
 Biljardi  
 Casting  
 Curling  
 Golf  
 Ilmaurheilu  
 Jalkapallo  
 Jousiammunta  
 Judo  
 Jääkiekko  
 Keilailu  
 Kiipeily  
 Koripallo  
 Käsipallo  
 Lentopallo  
 Liitokiekko  
 Melonta  
 Miekkailu  

 Nyrkkeily  
 Paini  
 Painonnosto  
 Pyöräily  
 Pöytätennis  
 Ratsastus  
 Rugby  
 Soutu  
 Squash  
 Sukellus  
 Sulkapallo  
 Suunnistus  
 Tanssi  
 Tennis  
 Trialthon  
 Uintilajit  
 Valjakkourheilu  
 Vesihiihto  
 Voimanosto  
 Voimistelu 

   

 
 
 


68 
 

Erilaisen lajirakenteen omaavat lajiliitot  
Tässä ryhmässä lajit ovat organisoituneet vertailumaissa eri tavalla. Yleen‐
sä siten, että Norjassa  ja Ruotsissa useasta  lajista vastaa yksi  lajiliitto, kun 
taas  Suomessa  kullakin  kyseisistä  lajeista  on  oma  lajiliittonsa.  Tällaisessa 
tapauksessa  suomalaisten  lajiliittojen  tuet  lasketaan  yhteen,  koska  se on 
helpompaa kuin toimia päinvastoin, eli erottaa yksittäisen lajin tulot moni‐
lajisen  liiton yhteisestä budjetista. Tällaisia  tapauksia vertaillaan muodos‐
tamalla seuraavista tapauksista kahdeksan lajiryhmää. 

Ensimmäinen lajiryhmä on hiihtolajit. Suomessa ja Norjassa lumilautai‐
lulla on oma liittonsa. Ruotsissa se on osa hiihtoliittoa.  

Toinen  lajiryhmä on bandylajit. Norjan Bandyliitto  (Norges Bandyfor‐
bund) vastaa jääpallosta, salibandysta ja maahockeysta. Suomessa ja Ruot‐
sissa kyseisillä  lajeilla on oma  lajiliittonsa.   Suomessa bandylajeihin  laske‐
taan vielä kaukalopallo.  

Kolmas  lajiryhmä  on  budolajit.  Kaikissa  kolmessa maassa  judolla  on 
oma  liittonsa  ja se kuulu näin ollen vertailuryhmään 1. Sen sijaan muiden 
itämaisten lajien organisoituminen vaihtelee maasta toiseen. Ryhmä budo‐
lajit käsittää kaikkien näiden muiden lajien saaman tuen.  

Neljäs lajiryhmä on luistelulajit. Norges Skøyteforbund vastaa Norjassa 
luistelulajeista  (pikaluistelu,  matkaluistelu,  rullaluistelu,  taitoluistelu  ja 
kaukalopikaluistelu eli ”short  track”). Suomessa    ja Ruotsissa  taitoluistelu 
on  omassa  liitossaan,  joten  sen  saama  tuki  yhdistetään  Luisteluliiton  tu‐
keen.  

Viides  lajiryhmä  on  moottoriurheilu.  Norjan  Moottoriurheiluliiton 
(Norges Motorsportforbund) lajit ovat moottoripyöräily, moottorikelkkailu, 
moottoriveneily  ja radio‐ohjatut autot. Suomessa kyseisiä  lajeja edustavat 
Suomen Veneilyliitto  ry  ja Suomen Moottoriliitto  ry. Lisäksi Suomessa on 
autourheilulla oma liittonsa AKK‐Motorsport ry, mutta Norjassa autourhei‐
lu ei näytä nauttivan valtion tukea ainakaan NIF:n kautta. Ruotsissa moot‐
toriurheilun organisoituminen on vastaavanlainen kuin Suomessa.  

Kuudes lajiryhmä on amerikkalainen jalkapallo ja cheerleading. Norjas‐
sa  lajit  toimivat  samassa  liitossa  (Norges  Amerikansk  Fotball  og  Cheer‐
leading Forbund). Suomessa  lajit toimivat eri  liitoissa  ja Cheerleadingliitto 
edustaa kaikkien  lajien cheerleadingia. Tässä  raportissa  se kuitenkin  liite‐
tään yhteen amerikkalaisen jalkapallon kanssa. Ruotsissa lajin keskusjärjes‐
tö on olemassa mutta se ei ole RF:n itsenäinen jäsen eikä saa valtion tukea. 
Lajiliiton  kytkös RF:iin  tulee  sen Ruotsin  voimisteluliiton  kanssa  tekemän 
yhteistyösopimuksen kautta.  

Kuudes  lajiryhmä on yleisurheilu  ja kävely. Suomessa  lajit toimivat sa‐
massa  liitossa. Se onkin ainoa  tapaus,  jossa Suomessa selvitään Norjaa  ja 
Ruotsia pienemmällä  liittojen määrällä. Norjan kävelyliitto yhdistyi kuiten‐


69 
 

kin maan yleisurheiluliiton kanssa vertailuajanjakson jälkeen, vuoden 2009 
alusta. Norjassa  ja Ruotsissa kilpakävely on ollut osa muutoin  liikunta‐  ja 
retkeilypainotteisten  liittojen  toimintaa. Norjan  ja  Ruotsin  kävelyliittojen 
saamat tuet ja muut tarkasteltavat tunnusluvut lasketaan tässä selvitykses‐
sä yhteen näiden maiden yleisurheiluliittojen kanssa. 

 Seitsemäs  lajiryhmä on purjehdus  ja  jääpurjehdus. Ruotsissa  jääpur‐
jehdus toimii omassa liitossaan. Norjassa ja Suomessa laji toimii purjehdus‐
liiton yhteydessä. 

 

VERTAILURYHMÄ 2: Erilaisen lajirakenteen liitot  

1 HIIHTO JA LUMILAUTAILU 
Suomi 
Suomen Hiihtoliitto 
Suomen Lumilautaliitto 
Norja 
Norges Skiforbund 
Norges Snowboardforbund 
Ruotsi 
Svenska Skidförbundet 
 
2 BANDYLAJIT 
Suomi 
Suomen Hockeyliitto ry     
Suomen Jääpalloliitto ry     
Suomen Kaukalopalloliitto ry 
Suomen  Salibandyliitto ry  
Norja 
Norges Bandyforbund   
Ruotsi 
Svenska Innebandyförbundet 
Svenska Landhockeyförbundet 
Svenska Bandyförbundet 
 
3 BUDOLAJIT 
Suomi       
Suomen Aikidoliitto ry 
Suomen Karateliitto 
Suomen Muay Thai –liitto ry 
Suomen Oriental Moo Do liitto 
Suomen Potkunyrkkelyliitto 
Taekwondoliitto ry ja Suomen ITF Taek‐
won‐Do ry 
Suomen Taidoliitto ry 
Norja 
Norges Kampsportforbund 
Norges Kickboxing Forbund 
Ruotsi 

Svenska Budo & Kampsportförbundet 
Svenska Taekwondoförbundet 
 
4 LUISTELULAJIT 
Suomi 
Suomen Luisteluliitto ry      
Suomen Taitoluisteluliitto ry   
Norja 
Norges  Skøyteforbund 
Ruotsi 
Svenska Skridskoförbundet 
Svenska Konståkningsförbunde 
 
5 MOOTTORIURHEILU 
Suomi 
Suomen Moottoriliitto ry 
Suomen Veneilyliitto ry 
AKK‐Motorsport ry 
Norja 
Norges Motorsportforbund 
Ruotsi 
Svenska Bilsportförbundet 
Svenska Motorcykel & Snöskoterförbun‐
det 
Svenska Racerbåtförbundet 
 
 
 
6 AMERIKKALAINEN JALKAPALLO JA 
CHEERLEADING 
Suomi 
Suomen Amerikkalaisen Jalkapallon Liit‐
to ry 
Suomen Cheerleadingliitto ry 
Norja 
Norges Amerikansk Fotball og Cheer‐
leading Forbund 


70 
 

Ruotsi 
Ei valtiontukea saavaa lajiliittoa 
 
7 YLEISURHEILU JA KÄVELY 
Suomi 
Suomen Urheiluliitto 
Norja 
Norges Fri‐idrettsforbund 
Norges Gang‐ og Mosjonsforbund 
Ruotsi 
Svenska Friidrottsförbundet 

Svenska Gång‐ och Vandrarförbundet 
 
8 PURJEHDUS JA JÄÄPURJEHDUS 
Suomi 
Suomen Purjehtijaliitto 
Norja 
Norges Seilforbund 
Ruotsi 
Svenska Seglarförbundet 
Svenska Isseglarförbundet 

 

Poikkeamat lajien organisoitumisessa  
Tähän  vertailuryhmään  kuuluvat  lajit,  joita  ei  harrasteta  tai  ne  eivät  saa 
valtion tukea kaikissa vertailumaissa. Käytännössä niiden keskinäinen ver‐
tailu onnistuu vaihtelevasti. Nämä lajit ovat kuitenkin mukana taulukoissa, 
koska  ne  ovat  varsinaisia  lajiliittoja  ja  niillä  on  kilpa‐  ja/tai  huippu‐
urheilutoimintaa. Lisäksi niiden mukaan ottamisella saadaan maiden varsi‐
naisille lajiliitoille suuntaamat kokonaissummat vertailukelpoisiksi. 

 

VERTAILURYHMÄ 3: Muita lajiliittoja 

VALTION TUKI/HARRASTUS VAIN SUOMESSA JA RUOTSISSA 
Pétanque ja boule20   
Suomen Pétanque‐Liitto ry  
Svenska Bouleförbundet 
Nykyaikainen 5‐ottelu   
Suomen Nykyaikaisen 5‐ottelun Liitto ry  
Svenska Mångkampsförbundet 
Ratagolf       
Suomen Ratagolfliitto ry   
Svenska Bangolfförbundet 
 

VALTION TUKI/HARRASTUS VAIN SUOMESSA JA NORJASSA 
Darts       
Suomen Dartsliitto ry  
Norges Dartsforbund 

 
VALTIO TUKI/HARRASTUS VAIN RUOTSISSA JA NORJASSA 

Kelkkailu  
Norges Ake‐, Bob‐ og Skeletonforbund  
Svenska Bob & Rodelförbundet 

                                                            
20 Norjassa kuulapelit tulivat mukaan NIF:n alaiseen toimintaan kun vuonna 2007 perustet‐
tu monilajinen Norges Fleridrettsforbund hyväksyttiin heti sen lajiliitoksi. Pétanque  on yksi 
lajiliiton kolmesta jaostosta. Lajiliitto ei ole saanut vielä valtion tukea. 


71 
 

 
VALTION TUKI/HARRASTUS VAIN SUOMESSA 

Kriketti21       
Suomen Krikettiliitto ry 
Kyykkä       
Suomen Kyykkäliitto ry 
Pesäpallo      
Suomen Pesäpalloliitto ry 
Ringette22       
Suomen Ringetteliitto ry 
Saappaanheitto     
Suomen Saappaanheittoliitto ry 
Shakki       
Suomen Keskusshakkiliitto ry 
Tikkaurheilu       
Suomen Tikkaurheiluliitto ry 

 
VALTIO TUKI/HARRASTUS VAIN RUOTSISSA 

Köydenveto     
Svenska Dragkampförbundet 
Varpa (metallikiekko)   
Svenska Varpaförbundet 

 
Edellä olevista  ryhmittelyistä  syntyi kaikkiaan 66 vertailtavaa  lajia  tai  laji‐
ryhmää. Näiden toiminnasta vastaavia  lajiliittoja on eniten Suomessa  (78) 
ja vähiten Norjassa (55). Norjassa on pyritty integroimaan uusia lajeja ole‐
massa olevin lajiliittojen yhteyteen. Lisäksi valtion tuen suhteen monopolin 
omaavan  NIF:n  kriteerit  lajiliittojen  perustamiselle  ovat  tiukemmat  kuin 
valtion tukikriteerit Suomessa.  
 

5.2 Lajiliittojen saaman valtion tuen vertailu 
 

Tässä luvussa vertaillaan varsinaisten lajiliittojen saamia valtion tukia mait‐
tain ja lajeittain. Tarkastelussa ovat mukana kaikki lajiliittojen saamat valti‐
on  tuet.    Mukana  ovat  myös  olympiakomitean  kautta  saadut  huippu‐
urheilutuet,  joiden  perusteita  analysoidaan  tarkemmin  seitsemännessä 
luvussa. Kolmannessa  luvussa eriteltiin  lajiliittojen  saamien  tukien perus‐
teita Norjassa  ja Ruotsissa,  joten niitä ei  käydä  tässä  kokonaisuudessaan 
uudelleen  läpi.   Norjan osalta tarkastelu tehtiin yksityiskohtaisesti. Lajiliit‐

                                                            
21 Norjassa Norges  Cricketforbund  on  hyväksyttä NIF:n  lajiliitoksi mutta  se  ei  ole  saanut 
valtion tukea vuoteen 2007 mennessä. 
22 Ruotsissa Svenska Ringetteförbundet on ollut vuodesta 2003 lähtien RF:n ulkojäsen. Liitto 
ei ole saanut valtion lajiliittotukea ainakaan RF:n kautta. 


72 
 

tojen tukiperusteet kerrotaan pääpiirteissään mutta varsinaista vertailua ei 
tässä  selvityksessä  tehdä  seitsemännessä  luvussa  olevaa  huippu‐
urheilurahoitusta lukuun ottamatta. Tässä keskitytään lajiliittojen taloudel‐
lisiin eroihin. 

Taulukko 3. Norjan lajiliittojen valtion tuki tukityypeittäin vuonna 2007 

 

 
 

Norjassa  lajiliittojen  tuella on oma korvamerkitty momenttinsa  (post 5.2) 
Norjan valtion urheilumäärärahoissa (liite 1). NIF saa tuen valtiolta yhtenä 
kokonaisuutena mutta  jakaessaan tukea eteenpäin  lajiliitoille se määritte‐
lee itse ne perusteet, joilla tuki jaetaan yksittäisille lajiliitoille. NIF raportoi 
toimintakertomuksissaan  kaikki  lajiliittojen  saamat  tuet  liittokohtaisesti.  
Vuonna  2007  lajiliitot  saivat  yhteensä  tukea  noin  27,8 miljoonaa  euroa. 
Taulukossa 3 tuet on luokiteltu NIF:n tukimuotojen (ks. luku 3.2) mukaises‐
ti. 

 

Taulukko 4. Ruotsin lajiliittojen valtion tuki tukityypeittäin vuonna 2007 

 

 
 

Ruotsissa  lajiliittojen perustuki on vanhimpia valtion urheilulle myöntämiä 
tukimuotoja. Se  rahoitetaan pääosin valtion budjettivaroilla. RF:n hallitus 
(idrottstyrelsen)  jakaa rahat yksittäisille  lajiliitoille erityisen valmisteluryh‐
män (beredningsgrupp) ehdotuksesta. Tuen määrään vaikuttavat paikallis‐

Perusavustus 11 723 033 €            
Alueavustus 2 436 593 €              
Integrointituki 1 108 480 €              
Lasten ja nuorten tuki 6 168 953 €              
Varustelutuki 1 497 965 €              
Muut tuet 419 327 €                  
Olympiatoppenin tuki 4 439 271 €              
Yhteensä 27 793 620 €            

Perustuki 24 132 712 €            
Idrottslyftet 11 783 660 €            
Kansainvälistymistuki 211 890 €                  
Projektien hallinnointi (ei tietoa)
Olympiakomitean tuki 6 196 798 €              
Yhteensä 42 325 060 €            


73 
 

tukeen (LOK‐tuki) oikeuttavien tapahtumien määrä, koulutuspanostus sekä 
liittoon kuuluvien seurojen ja jäsenten määrä.  

Lajiliittojen  perustuki  raportoidaan  RF:n  toimintakertomuksissa  liitto‐
kohtaisesti. Olympiakomitean myöntämä tuki on myös raportoitu liittokoh‐
taisesti SOK:n toimintakertomuksissa. Petersonin & Nordbergin (2008, 165) 
arvioinnista  ilmenee,  että Ruotsin  lajiliitot  saavat  näiden  lisäksi muitakin 
valtiollisia tukia. Tekijät mainitsevat kansainvälistymiseen ja kehitysprojek‐
tien hallinnointiin saadut tuet sekä lajiliittojen osuuden Idrottslyftetista (ks. 
luku 2.3). Näistä tuista ei ole saatavilla kattavaa  liittokohtaista tietoa,  jo‐
ten  ne  jäävät  lajikohtaisista  vertailuista  pois.  Petersonin  &  Nordbergin 
(2008, 165) mukaan näistä ylivoimaisesti merkittävin on lajiliittojen Idrotts‐
lyftet‐osuus,  joka oli noin 12 miljoonaa euroa vuonna 2007. RF:n tuloslas‐
kemista ilmenee puolestaan, että kansainvälistymistuki on ollut noin 2 mil‐
joonaa euroa vuodessa vertailuajanjakson aikana. Kehitysprojektien hallin‐
nointiin saadusta tuesta ei  löydy erittelyä. Tältä pohjalta Ruotsin  lajiliitto‐
jen saama kokonaistuki kasvaa noin 42,3 miljoonaan euroon vuonna 2007. 

Taulukko 5. Suomen lajiliittojen valtion tuki tukityypeittäin vuonna 2007 

 

 
 

 
Suomessa  lajiliitot ovat valtion tuen suhteen tulosohjauksessa. Tuen mää‐
rään vaikuttavat kolme  tulosaluetta,  jotka ovat  lasten  ja nuorten  liikunta 
(50 %), aikuisliikunta  (25 %)  ja huippu‐urheilu  (25 %). Suluissa olevat pro‐
senttiluvut  ilmaisevat  tulosalueen  osuutta  lajiliitoille  osoitetun  toiminta‐
avustuksen  kokonaissummasta.  Tulosalueiden  sisällä  toiminnan  laadun 
painotus on 70 prosenttia  ja harrastajien määrän painotus 30 prosenttia. 
Lajiliiton  toiminta  arvioidaan  ja  pisteytetään  joka  neljäs  vuosi  erityisessä 
arviointityöryhmässä. Ryhmän jäsenet tulevat tulosalueiden intressiorgani‐
saatioista, kuten Olympiakomiteasta, Nuoresta Suomesta ja Kunnosta. Laji‐
liittojen tulosohjaus ja arviointi on tässä kuvattua monitahoisempi proses‐
si, jonka yksityiskohdat selviävät esimerkiksi Huippu‐urheilu pohjoismaissa 
‐selvityksestä (Opetusministeriö 2004a). 

Valtion toimintatuki 16 120 000 €            
Valtion erityisavustus 758 922 €                  
Muu julkinen tuki 524 860 €                  
Palloiluprojektituki 300 000 €                  
Olympiakomitean liittokohtaiset tuet 2 950 750 €              
Olympiakomitean henkilökohtaiset tuet 710 000 €                  
Yhteensä 21 364 532 €            


74 
 

Suomen lajiliittojen saama valtion tuki on noin 21,3 miljoonaa euroa. Se on 
noin kaksi kertaa pienempi kuin Ruotsin  lajiliittojen saama tuki ja noin vii‐
denneksen pienempi kuin Norjan lajiliittojen saama valtion tuki. 

Kuvio 21. Lajiliittojen valtion tuki yhteensä vuonna 2007 (M€) 

 

 
 
 

Valtion  tuen  lajikohtaisessa  tarkastelussa  (kuvio  22)  ilmenee,  ettei  tue‐
tuimpien lajien suhteen ole vertailumaiden kesken merkittäviä eroja. Kuvi‐
ossa  on  listattu  15  Suomessa  eniten  valtion  tukea  saanutta  la‐
jia/lajiryhmää. Suomessa eniten valtion tukea saivat hiihtolajit. Ruotsissa ja 
Norjassa  ne  jäivät  kuitenkin  jalkapallon  taakse.  Toiseksi  eniten  tukea  sai 
Suomessa  voimistelu,  jonka  asema  valtion  tuen  suhteen  on  selvästi  hei‐
kompi Ruotsissa ja Norjassa. Myös luistelulajien tuki on Suomessa suhteel‐
lisen vahvaa naapurimaihin verrattuna. Edelleen jalkapallon kolmatta sijaa 
Suomessa  voidaan  pitää  pienenä  poikkeuksena.  Suomen  15  tuetuimman 
lajin listalta löytyy Ruotsin 10 eniten tukea saavaa lajia. Ratsastuksen vah‐
vaa  tukea  voidaan pitää  kuitenkin  ruotsalaisena  erityispiirteenä.  Suomen 
15  tuetuimman  lajin  listalta  puuttuu  kaksi  Norjassa  paljon  tuettua  lajia, 
jotka ovat käsipallo (3. eniten tukea Norjassa) ja budolajit (5. eniten tukea 
Norjassa). 

21,36 €

27,79 €

42,33 €

Suomi Norja Ruotsi


75 
 

Kuvio 22. Valtion eniten tukemat lajit 

 

 
 

Suomessa  nämä  15  tuetuinta  lajia/lajiryhmää  saavat  74  prosenttia  koko 
valtion tuen määrästä. Norjassa 15 tuetuimman osuus on 65 prosenttia ja 
Ruotsissa 64 prosenttia. Tässä tarkastelussa Suomen tukijärjestelmä näyt‐
tää siis keskittyneemmältä.  

Paremman kokonaiskuvan valtion tuen keskittyneisyydestä saa kuvios‐
ta 23, joka esittää kuinka ’nopeasti’ valtion kokonaistukipotti tulee jaetuk‐
si. Kuvion on x‐akseli esittää  lajeja/lajiryhmiä valtion tuen suuruuden mu‐
kaan järjestettynä vasemmalta oikealle. Y‐akseli esittää puolestaan valtion 
tuen määrä prosentteina. Syntyvä käyrä on  laskettu  lajien kumuloituvasta 
valtion tuki osuudesta. Mitä suurempia osuuksia eniten tuetut  lajit saavat 
valtion osuudesta sitä jyrkemmin käyrä nousee. Näin käy myös jos tuetta‐
via  lajeja on vähän. Mikäli kaikki  lajit/lajiryhmät saisivat yhtä paljon tukea 
’käyrä’ olisikin suora. 

 

 S
uo

m
es
sa
 

 N
or
ja
ss
a 

 R
uo

ts
is
sa
 

Hiihtolajit 1 2 2
Voimistelu 2 6 8
Jalkapallo 3 1 1
Yleisurheilu ja kävely 4 4 3
Jääkiekko 5 18 4
Lentopallo 6 8 22
Bandylajit 7 9 5
Suunnistus 8 12 10
Uintilajit 9 7 7
Luistelulajit 10 27 18
Koripallo 11 23 11
Ammunta 12 10 15
Ratsastus 13 14 6
Purjehdus 14 15 9
Moottoriurheilu 15 13 13


76 
 

Kuvio 23. Valtion tuen ”keskittyneisyys”  

 

 
 
Kuviosta  nähdään,  että  Suomen  ja Norjan  käyrät  lähtevät  nousuun  yhtä 
jyrkästi.  Kolme  eniten  tukea  saavan  lajin  osuus  on  koko  tukipotista mo‐
lemmissa maissa noin 25 prosenttia. Tästä eteenpäin Suomen käyrä nou‐
see  jyrkemmin.  Toisin  sanoen  kolmen  eniten  saavan  jälkeen  seuraavaksi 
eniten tuetut lajit saavat Suomessa suhteellisesti suurempia osuuksia kuin 
Norjassa ja Ruotsissa. Sen jälkeen kun valtion tuesta on jaettu noin 75 pro‐
senttia eli kun noin 15 eniten  tukea  saavaa  lajia ovat  saaneet osuutensa 
Suomen  käyrä  alkaa  loiventua melko  jyrkästi.  Tätä  25 prosentin  ’häntää’ 
jaetaan  Suomessa  47  lajille/lajiryhmälle.  Viimeistä  2  prosenttia  Suomen 
valtion  kokonaistuesta  jaetaan  peräti  21  lajille/lajiryhmälle.  Ruotsissa  ja 
Norjassa vähiten tukea saavien lajien osuudet valtion tuesta ovat suhteelli‐
sesti  ja etenkin euromääräisesti huomattavasti  suuremmat kuin Suomes‐
sa23. Kokonaisuutena valtion tuki Suomen järjestelmässä näyttää kuitenkin 
keskittyneemmältä kuin Norjan ja Ruotsin, koska se jakaa pääosan tukipo‐
tista niitä harvemmille lajeille. Samalla se näyttää kuitenkin pyrkivän katta‐

                                                            
23 Vuonna  2007  Suomessa pienin  jaettu  valtion  avustus oli  5  000  €  (Baseball  ja  Softball), 
Norjassa 43 799 € (Liitokiekko) ja Ruotsissa 81 729 € (Biljardi). 

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1 3 5 7 9 1113151719212325272931333537394143454749515355575961

Va
lti
on

 tu
en

 m
ää
rä
 p
ro
se
nt
te
in
a

Lajiliitot valtion tuen suuruuden mukaisessa järjestyksessä

Suomi Norja Ruotsi


77 
 

vuuteen  jakamalla  jäljelle  jäävästä osuudesta pieniä avustuksia mahdolli‐
simman monelle  lajille. Tämä voi olla hallinnollisesti sekä raskasta että te‐
hotonta tukipolitiikkaa24. 

Edellä on  tarkasteltu pelkästään vuoden 2007 avustuksia,  joiden poh‐
jalta ei voi vetää koko vertailuajanjaksoa koskevia päätelmiä. Seuraavaan 
taulukkoon onkin kerätty kaikkien lajien/lajiryhmien saamien valtion tukien 
keskiarvo  vuosilta 2005‐2007. Maiden  liput  kertovat minkä maan  valtion 
tuki on suurin. Ruotsin  lajiliittojen osuus  lasten  ja nuorten paikallistoimin‐
taan  tarkoitetusta  Idrottslyftet‐tuesta  puuttuu  taulukosta,  koska  siitä  ei 
ollut saatavilla  lajiliittokohtaista tietoa. Todellinen  lajiliittojen saama valti‐
on tuki on Ruotsissa noin kolmanneksen suurempi kuin taulukossa esitetty 
loppusumma eli noin 40 miljoonaa  euroa. Tällöin ero  Suomen  ja Ruotsin 
varsinaisten  lajiliittojen  saamassa  valtion  tuessa  on  noin  kaksikertainen. 
Ero on suurin piirtein yhtä suuri kuin maiden valtion urheilumäärärahojen 
välinen ero. Norjaan nähden Suomi selviää  lajiliittojen välisessä  tuen ver‐
tailussa selvästi paremmin kuin maiden välisten valtion urheilumääräraho‐
jen vertailussa. 

 
 
 
 
 
 
 
 
 
 

                                                            
24 Tukipolitiikka voi olla tehotonta jos avustussumma on niin pieni, ettei sillä ole saajalleen 
merkitystä tai se ei ole riittävä ohjaamaan tuen saajan toimia myöntäjän tuessaan tarkoit‐
tamaan suuntaan. 


78
 

 

Ta
ul
uk
ko
 6
. V
al
ti
on
 tu
ki
 la
je
ill
e/
la
jir
yh
m
ill
e 
(R
uo
ts
in
 o
su
ud
es
sa
 e
i o
le
 m
uk
an
a 
id
ro
tt
sl
yf
te
t­
tu
ke
a)
 

   
LA
JI
T/
va
lt
io
n 
tu
ki
 k
es
ki
ar
vo

 2
00
5‐
20
07

Su
om

i
N
or
ja

Ru
ot
si

Su
om

i
N
or
ja

Ru
ot
si

A
 K
es
tä
vy
ys
la
jit

N
O

   
   
4 
36
2 
26
3 
€ 

   
   
6 
09
6 
27
4 
€ 

   
   
5 
97
8 
86
4 
€ 

Ca
st
in
g

N
O

   
   
   
   
  6
 8
52
 €
 
   
   
   
 1
24
 6
79
 €
 
   
   
   
   
92
 6
25
 €
 

A
m
pu

m
ah
iih

to
N
O

   
   
   
 2
75
 3
62
 €
 
   
   
   
 4
39
 7
18
 €
 
   
   
   
 2
81
 7
82
 €
 

Cu
rl
in
g

SE
   
   
   
   
70
 3
18
 €
 
   
   
   
 3
02
 2
21
 €
 
   
   
   
 3
31
 9
65
 €
 

M
el
on

ta
N
O

   
    
   
 1
86
 3
89
 €
 
   
   
   
 4
82
 5
82
 €
 
   
   
   
 5
45
 3
50
 €
 

D
ar
ts

   
   
   
   
32
 4
12
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

Py
ör
äi
ly

N
O

   
   
   
 1
20
 5
63
 €
 
   
   
   
 5
22
 2
32
 €
 
   
   
   
 4
72
 0
88
 €
 

Ilm
au
rh
ei
lu

N
O

   
   
   
 2
50
 7
86
 €
 
   
   
   
 3
72
 0
96
 €
 
   
   
   
 2
16
 3
30
 €
 

So
ut
u

N
O

   
   
   
 1
40
 5
73
 €
 
   
   
   
 4
61
 8
26
 €
 
   
   
   
 3
28
 1
64
 €
 

Jo
us
ia
m
m
un

ta
SE

   
   
   
   
48
 0
48
 €
 
   
   
   
 2
36
 0
63
 €
 
   
   
   
 2
45
 2
72
 €
 

Su
un

ni
st
us

SE
   
   
   
 8
29
 6
93
 €
 
   
   
   
 7
18
 2
22
 €
 
   
   
   
 9
26
 7
64
 €
 

Ju
do

SE
   
   
   
 3
02
 2
40
 €
 
   
   
   
 2
04
 2
07
 €
 
   
   
   
 4
32
 7
29
 €
 

Tr
ia
lt
ho

n
SE

   
   
   
   
50
 6
98
 €
 
   
   
   
 1
02
 9
03
 €
 
   
   
   
 1
29
 3
93
 €
 

Ke
lk
ka
ilu

SE
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
65
 4
63
 €
 
   
   
   
 1
14
 1
56
 €
 

H
iih

to
 ja
 lu
m
ila
ut
ai
lu

N
O

   
    
1 
96
1 
43
9 
€ 

   
   
2 
54
7 
46
3 
€ 

   
   
2 
15
5 
86
8 
€ 

Ki
ip
ei
ly

N
O

   
   
   
   
47
 2
11
 €
 
   
   
   
 3
37
 4
65
 €
 
   
   
   
 1
03
 1
72
 €
 

U
in
ti
la
jit

N
O

   
   
   
 7
97
 5
47
 €
 
   
   
   
 8
21
 3
28
 €
 
   
   
1 
13
9 
45
5 
€ 

Ky
yk
kä

   
   
   
   
  8
 7
21
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

B 
Pa
llo

ilu
la
jit

SE
   
   
7 
43
7 
24
4 
€ 

   
   
9 
15
7 
92
0 
€ 

   
 1
1 
20
1 
97
7 
€ 

Li
it
ok
ie
kk
o

SE
   
   
   
   
25
 7
21
 €
 
   
   
   
   
43
 9
59
 €
 
   
   
   
 1
02
 1
38
 €
 

A
m
. j
al
ka
pl
lo
 ja
 c
he

er
le
ad
in
g

SE
   
   
   
   
83
 9
28
 €
 
   
   
   
 1
22
 1
32
 €
 
   
   
   
 1
16
 5
31
 €
 

M
ie
kk
ai
lu

SE
   
   
   
   
45
 7
89
 €
 
   
   
   
 1
26
 8
83
 €
 
   
   
   
 3
00
 7
62
 €
 

Ba
se
ba
ll 
ja
 S
of
tb
al
l

SE
   
   
   
   
11
 4
37
 €
 
   
   
   
   
60
 0
34
 €
 
   
   
   
 1
83
 7
17
 €
 

N
yk
ya
ik
ai
ne

n 
5‐
ot
te
lu

SE
   
   
   
   
41
 2
63
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
 2
32
 2
41
 €
 

G
ol
f

N
O

   
   
   
 3
69
 4
15
 €
 
   
   
   
 7
53
 9
28
 €
 
   
   
   
 7
26
 1
09
 €
 

N
yr
kk
ei
ly

SE
   
   
   
 1
60
 1
86
 €
 
   
   
   
 1
90
 9
88
 €
 
   
   
   
 2
46
 1
00
 €
 

Ja
lk
ap
al
lo

N
O

   
   
1 
64
1 
93
7 
€ 

   
   
2 
58
5 
79
5 
€ 

   
   
2 
42
9 
57
2 
€ 

Pa
in
i

SE
   
   
   
 4
27
 8
61
 €
 
   
   
   
 3
38
 3
66
 €
 
   
   
   
 6
24
 1
46
 €
 

Jä
äk
ie
kk
o

SE
   
   
1 
23
9 
83
4 
€ 

   
   
   
 5
48
 8
31
 €
 
   
   
1 
50
9 
65
3 
€ 

Pu
rj
eh

du
s

SE
   
   
   
 4
71
 2
01
 €
 
   
   
   
 6
02
 4
13
 €
 
   
   
   
 9
90
 9
94
 €
 

Ke
ila
ilu

SE
   
   
   
 2
24
 1
53
 €
 
   
   
   
 1
85
 9
74
 €
 
   
   
   
 3
74
 7
65
 €
 

Ra
ts
as
tu
s

SE
   
   
   
 5
55
 6
07
 €
 
   
   
   
 6
61
 4
04
 €
 
   
   
1 
40
6 
56
5 
€ 

K o
ri
pa
llo

SE
   
   
   
 6
26
 9
22
 €
 
   
   
   
 4
56
 6
11
 €
 
   
   
   
 7
98
 4
60
 €
 

Sa
ap
pa
an
he

it
to

   
   
   
   
  7
 5
36
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

Kr
ik
et
ti

   
   
   
   
12
 2
17
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

Sh
ak
ki

   
   
   
   
36
 7
15
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

Kä
si
pa
llo

N
O

   
   
   
 1
27
 9
86
 €
 
   
   
1 
47
8 
60
2 
€ 

   
   
   
 7
74
 1
39
 €
 

Su
ke
llu

s
N
O

   
   
   
 1
23
 5
69
 €
 
   
   
   
 2
24
 0
31
 €
 
   
   
   
 1
88
 0
41
 €
 

Le
nt
op

al
lo

FI
   
   
   
 8
74
 7
75
 €
 
   
   
   
 8
40
 8
17
 €
 
   
   
   
 4
74
 2
68
 €
 

Ta
ns
si

N
O

   
   
   
 2
19
 7
06
 €
 
   
   
   
 6
09
 6
48
 €
 
   
   
   
 1
44
 7
52
 €
 

Pe
sä
pa
llo

   
   
   
 5
08
 3
84
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

Ti
kk
au
rh
ei
lu

   
   
   
   
23
 3
35
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

Pö
yt
ät
en

ni
s

SE
   
   
   
   
91
 2
99
 €
 
   
   
   
 4
45
 7
38
 €
 
   
   
   
 7
12
 0
40
 €
 

V
al
ja
kk
ou

rh
ei
lu

N
O

   
   
   
   
22
 2
12
 €
 
   
   
   
 1
81
 0
21
 €
 
   
   
   
   
98
 7
51
 €
 

Ra
ta
go
lf

SE
   
   
   
   
15
 0
75
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
 1
49
 4
79
 €
 

V
es
ih
iih

to
SE

   
   
   
   
  6
 4
64
 €
 
   
   
   
 1
29
 3
82
 €
 
   
   
   
 1
32
 2
80
 €
 

Ri
ng
et
te

   
   
   
 1
53
 3
98
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 

V
oi
m
is
te
lu

FI
   
   
1 
68
2 
35
7 
€ 

   
   
   
 9
15
 2
44
 €
 
   
   
1 
27
0 
56
2 
€ 

Ru
gb
y

SE
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
90
 1
59
 €
 
   
   
   
 1
39
 8
86
 €
 

Yl
ei
su
rh
ei
lu
 ja
 k
ä v
el
y

SE
   
   
1 
36
1 
84
1 
€ 

   
   
1 
50
2 
10
4 
€ 

   
   
1 
69
4 
96
2 
€ 

Sq
ua
sh

SE
   
   
   
 1
46
 4
21
 €
 
   
   
   
 1
19
 8
00
 €
 
   
   
   
 1
53
 6
11
 €
 

M
et
al
lik
ie
kk
o 
(v
ar
pa
)

   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
88
 5
25
 €
 

Su
lk
ap
al
lo

SE
   
   
   
 2
05
 0
32
 €
 
   
   
   
 3
08
 0
51
 €
 
   
   
   
 4
54
 2
67
 €
 

Bu
do

la
jit
   

N
O

   
   
   
 3
80
 0
64
 €
 
   
   
1 
24
9 
86
7 
€ 

   
   
   
 4
07
 8
45
 €
 

Te
nn

is
SE

   
   
   
 2
16
 4
28
 €
 
   
   
   
 3
96
 9
96
 €
 
   
   
   
 6
21
 7
36
 €
 

M
oo

tt
or
iu
rh
ei
lu
 

SE
   
   
   
 5
14
 4
92
 €
 
   
   
   
 6
96
 1
59
 €
 
   
   
   
 7
87
 3
64
 €
 

Pé
ta
nq

ue
 ja
 b
ou

le
SE

   
   
   
   
28
 9
55
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
 1
57
 6
64
 €
 

Lu
is
te
lu
la
jit

SE
   
   
   
 6
32
 6
27
 €
 
   
   
   
 3
82
 2
71
 €
 
   
   
   
 6
66
 9
76
 €
 

Ba
nd

yl
aj
it
 

SE
   
   
   
 8
59
 6
48
 €
 
   
   
   
 7
64
 4
52
 €
 
   
   
1 
42
6 
07
9 
€ 

D
 V
oi
m
ai
lu
la
jit

SE
   
   
   
 1
84
 1
08
 €
 
   
   
   
 3
64
 2
07
 €
 
   
   
   
 4
07
 8
72
 €
 

C 
Ta
it
ol
aj
it

SE
   
   
8 
17
4 
15
1 
€ 

   
 1
0 
41
1 
16
0 
€ 

   
 1
1 
65
9 
67
9 
€ 

Pa
in
on

no
st
o

N
O

   
   
   
 1
45
 4
00
 €
 
   
   
   
 1
57
 1
55
 €
 
   
   
   
 1
49
 1
27
 €
 

A
m
m
un

ta
N
O

   
   
   
 6
24
 5
84
 €
 
   
   
   
 7
10
 5
9 6
 €
 
   
   
   
 6
54
 7
79
 €
 

V
oi
m
an
os
to

N
O

   
   
   
   
38
 7
08
 €
 
   
   
   
 2
07
 0
51
 €
 
   
   
   
 1
71
 4
05
 €
 

   
Bi
lja
rd
i

N
O

44
 4
33
 €

   
   
   
   

20
4 
63
0 
€

   
   
   

85
 6
47
 €

   
   
   
   

Kö
yd
en

ve
to

   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
   
   
   
‐  
 €
 
   
   
   
   
87
 3
41
 €
 

Yh
te
en

sä
   
 2
0 
15
7 
76
6 
€ 

   
 2
6 
02
9 
56
1 
€ 

   
 2
9 
24
8 
39
3 
€ 


79 
 

5.3 Lajiliittojen kokonaistulot ja ‐menot 
 

Tässä  luvussa  tarkastellaan  lajiliittojen  kokonaistuloja  ja  ‐menoja eli pyri‐
tään luomaan käsitys niiden taloudellisten resurssien mittakaavasta. Tässä 
yhteydessä ei  juurikaan keskustella  siitä millaisista eri  lähteistä ne  saavat 
tuloja valtion tuen ohella. Edellä tarkasteltu valtion tuki on kuitenkin vain 
yksi  osa  lajiliittojen  tulonmuodostuksesta.  Suurten,  laajan  harrastaja‐  ja 
yleisöpohjan  lajeissa  valtion  tuki  voi olla  vain muutamia prosenttia  koko 
lajiliiton toiminnan rahoituksesta. Ruotsissa jalkapalloliitto saa eniten valti‐
on tukea mutta se on vain noin 5 prosenttia sen kokonaistuloista. Toisaalta 
pienten  lajien kohdalla  tilanne voi olla päinvastainen, valtion  tuki voi olla 
80‐90  prosenttia  kokonaistuloista,  jolloin  koko  olemassaolo  on  vahvasti 
sidoksissa siihen. 

Lajiliittojen kokonaismenoja seurataan Suomessa säännöllisesti. Lajiliit‐
tojen toimintamenot tilastoidaan vuosittain  julkaisussa Liikuntatoimi tilas‐
tojen valossa. Ruotsissa RF seuraa sen sijaan vuosittaisissa  toimintakerto‐
muksissaan  lajiliittojen  omarahoitusosuutta 25  prosenttilukuna.  Tämä  il‐
moittaa mikä  on muiden  kuin  RF:n maksamien  valtion  avustusten  osuus 
liiton kokonaistuloista.  Kun tiedetään valtion avustuksen määrä ja omara‐
hoitusosuusprosentti  voidaan  kokonaistulojen  määrä  laskea  helposti.26 
Tämän avulla päästään  jonkinlaiseen kokonaisarvioon ruotsalaisten  lajiliit‐
tojen taloudellisen toiminnan mittakaavasta. Kysymys on kuitenkin arvios‐
ta, ei täsmällisestä ja suoraan tuloslaskelmiin perustuvasta luvusta.  

Erityisen varauksellisesti taulukon 7 lukuihin tulee suhtautua sen vuok‐
si, että RF  laskee omarahoitusprosentin emoyhtiön  (lajiliitto) eikä konser‐
nin  (lajiliitto+tytäryhtiöt)  liikevaihdosta.  Jotkut  lajiliitot  (emoyhtiöt) omis‐
tavat tytäryhtiöitä,  jolloin ne antavat vuosikertomuksessaan myös konser‐
nia koskevat laskelmat. Esimerkiksi Ruotsin hiihtoliitto perusti vuonna 2007 
Åressa käytyjä alppihiihdon MM‐kisoja varten yhtiön Åre 2007 AB. Kisatu‐
lot  tuloutettiin  yksityiselle  yhtiölle,  josta hiihtoliitto omisti 70 prosenttia. 
Tulojen kokonaissumma näkyy myös hiihtoliiton konsernituloslaskelmassa. 
Vuonna 2007 hiihtoliitokonsernin tulot olivat noin 37 miljoonaa euroa kun 
emoyhtiön tulot olivat vain noin 9 miljoonaa euroa. Taulukossa 7  ilmoite‐

                                                            
25 On tärkeää huomioida, että RF:n tarkoittama omarahoitusosuus sisältää myös esimerkik‐
si Ruotsin Olympiakomitean sekä kuntien ja muiden julkisia varoja myöntävien tahojen tuet. 
Se  ei  siis  tarkoita  lajiliittojen  valtion  ulkopuolisilta  tahoilta  keräämää  rahoitusta  kokonai‐
suudessaan vaan ainoastaan RF:n myöntämien tukien lisäksi saatua rahoitusta. 
26 Myös Petterson & Nordberg (2008, 166) tarkastelevat virallisessa arvioinnissaan lajiliitto‐
jen omarahoitusosuutta RF:n  ilmoittamien  lukujen pohjalta.  Tätä  voidaan pitää merkkinä 
lukujen keskimääräisestä luotettavuudesta.  


80 
 

tut luvut eivät pidä sisällään tällaisia ruotsalaisten lajiliittojen yhtiöjärjeste‐
lyjen kautta hankkimia tuloja koska RF:n omarahoitusprosenttia on lasket‐
tu  vain  emoyhtiön  liikevaihdosta.  Sisällöllisesti ottaen ne  kuuluisivat  kui‐
tenkin mukaan.  Lopputuloksena  voidaan  arvioida,  että  taulukon  7  luvut 
antavat  jossain määrin  todellisuutta heikomman  kuvan  ruotsalaisten  laji‐
liittojen tulonhankintamahdollisuuksista. Hiihtoliitto on kuitenkin tästä ää‐
ritapaus. Esimerkiksi Ruotsin jalkapalloliiton tuloslaskelmiin verrattuna tau‐
lukon 7 luvut pitävät hyvin paikkansa. 

 
Taulukko 7. Lajiliittojen menot Suomessa ja tulot Ruotsissa (ei sisällä tytäryhti­
öitä) 
 

 
 

Norjan osalta joudutaan tyytymään 2000‐luvun alkupuolen tietoihin, jotka 
esitetään Ruotsin ja Suomen keskinäisen vertailun jälkeen. 

Suomi Ruotsi Suomi Ruotsi

A Kestävyyslajit      12 626 773 €      17 904 440 €  Budolajit        1 204 860 €             887 099 € 
Ampumahiihto            646 238 €            749 491 €  Casting               8 463 €             122 178 € 
Hiihto ja lumilautailu        7 945 929 €        8 729 995 €  Curling           121 698 €             254 120 € 
Melonta            255 602 €            817 785 €  Darts           171 659 €                        ‐   € 
Pyöräily            240 426 €            881 966 €  Ilmaurheilu           820 657 €             395 162 € 
Soutu            205 985 €            354 236 €  Jousiammunta           123 824 €             449 540 € 
Suunnistus        1 768 415 €        3 129 688 €  Judo           819 836 €             587 519 € 
Trialthon              74 782 €            196 963 €  Kelkkailu                      ‐   €             118 250 € 
Uintilajit        1 489 395 €        3 044 316 €  Kiipeily           158 583 €             299 049 € 

B Palloilulajit      39 085 753 €      91 098 166 €  Kyykkä             17 672 €                        ‐   € 
Am. jalkapllo ja cheerleading            551 594 €            345 294 €  Liitokiekko             89 253 €             166 843 € 
Bandylajit        3 569 487 €        7 136 191 €  Luistelulajit       1 529 580 €         1 491 664 € 
Baseball ja Softball              16 956 €            295 714 €  Metallikiekko (varpa)                      ‐   €             126 116 € 
Golf        2 384 509 €      10 120 919 €  Miekkailu             81 546 €             442 447 € 
Jalkapallo      10 405 003 €      50 396 030 €  Moottoriurheilu        2 751 313 €         4 954 932 € 
Jääkiekko      10 971 165 €        9 110 822 €  Nykyaikainen 5‐ottelu             53 471 €             348 645 € 
Keilailu            686 681 €        1 297 973 €  Nyrkkeily           266 880 €             406 296 € 
Koripallo        3 045 694 €        1 621 796 €  Paini           593 621 €             636 679 € 
Kriketti              32 323 €                       ‐   €  Purjehdus       1 159 009 €         1 492 137 € 
Käsipallo            480 431 €        3 108 067 €  Ratsastus       2 177 954 €         6 060 701 € 
Lentopallo        3 625 537 €        1 388 691 €  Saappaanheitto             10 961 €                        ‐   € 
Pesäpallo        1 021 487 €                       ‐   €  Shakki             95 049 €                        ‐   € 
Pétanque ja boule              71 888 €            522 848 €  Sukellus           605 150 €             513 345 € 
Pöytätennis            164 785 €        1 599 408 €  Tanssi           442 983 €             419 786 € 
Ratagolf              30 671 €            405 261 €  Tikkaurheilu             39 527 €                        ‐   € 
Ringette            425 831 €                       ‐   €  Valjakkourheilu             38 894 €             142 660 € 
Rugby              25 383 €            391 173 €  Vesihiihto                9 095 €             189 790 € 
Squash            223 977 €            292 699 €  Voimistelu       3 179 957 €         2 606 097 € 
Sulkapallo            422 963 €            924 049 €  Yleisurheilu ja kävely       5 407 838 €         5 223 021 € 
Tennis            929 387 €        2 141 230 €  D Voimailulajit           319 445 €             821 470 € 

C Taitolajit      23 500 274 €      29 673 128 €  Köydenveto                      ‐   €             211 675 € 
Ammunta        1 389 297 €        1 174 226 €  Painonnosto           189 666 €             321 969 € 

   Biljardi 131 646 €          164 828 €          Voimanosto           129 779 €             287 826 € 
Yhteensä     75 532 245 €     139 497 204 € 

 LAJIT/menot (FI) ja tulot (swe) 
yhteensä ka. 2005‐2007 


81 
 

Suomesta on saatavilla siis kokonaismenot ja Ruotsissa kokonaistulot.   Lu‐
kujen välille ei kuitenkaan muodostu eroa, mikäli toimintabudjetti on tasa‐
painossa eikä merkittäviä tappioita tai voittoja synny. Ei‐voittoa tavoittele‐
vien  yhdistysten  ollessa  kyseessä  voidaan  näin  lähtökohtaisesti  olettaa. 
Taulukossa  7  on  esitetty  lajiliittojen  menot/tulot  lajikohtaisesti  vuosien 
2005‐2007 keskiarvona. 

Vertailussa  mukana  olevien  (varsinaisten)  lajiliittojen  yhteenlasketut 
omat  tulot ovat pysytelleet Ruotsissa noin 140 miljoonassa eurossa. Suo‐
messa  vastaavista  lajeista huolehtivien  lajiliittojen menot ovat  kasvaneet 
66 miljoonasta 82 miljoonaan euroon vuodesta 2005 vuoteen 2007.   Vii‐
meisin  tieto  Norjan  lajiliittojen  yhteenlasketuista  menoista  on  vuodelta 
2003, jolloin ne olivat 107 miljoonaa euroa (Enjolras 2004). Norjan lajiliitto‐
jen tulot olivat kyseisenä vuonna selvästi suuremmat kuin menot, yhteensä 
128 miljoonaa euroa. 

Kuvio 24. Jalkapalloliittojen tulot/menot 2004­2007 

 

 
 
 

Maiden välisten yhteissummien vertailua mutkistaa Norjan  ja Ruotsin  jal‐
kapalloliittojen  kokonaistulojen  suuruus.  Varsin  suuri  osa  eroista  johtuu 
Palloliiton  pienemmästä  toimintabudjetista.  Oheisesta  tuloslaskelmien 

‐ €

10 €

20 €

30 €

40 €

50 €

60 €

70 €

80 €

90 €

2004 2005 2006 2007

M
ilj
oo

na
a 
eu

ro
a

Norges Fotballforbund (tulot)

Svenska Fotbollförbundet (tulot)

Suomen Palloliitto (menot)


82 
 

mukaan  lasketusta kuviosta  ilmenee, että ero Ruotsin  liittoon nähden on 
ollut vertailujaksolla noin 40 miljoonaa euroa. Norjan  jalkapalloliiton tulot 
ovat kasvaneet voimakkaasti etenkin mediatulojen johdosta ja ero on tällä 
hetkellä  vajaa  70 miljoonaa  euroa. Norjan  jalkapalloliiton  tuloslaskelman 
mukaan sen kokonaistulot ovat olleet vuosina 2006‐2008 noin 83 miljoo‐
naa  euroa  eli  yhtä  paljon  kuin  kaikkien  Suomen  varsinaisten  lajiliittojen 
menot.   Mikäli  jalkapallo  jätetään vertailun ulkopuolelle  lajiliittojen koko‐
naistalouden erot Suomen ja Ruotsin välillä kaventuvat huomattavasti. 

Muutamissa  suurissa palloilulajeissa Suomen  lajiliittojen budjetit ovat 
suurempia kuin Ruotsin. Lentopallo‐  ja Koripalloliitto ovat selvästi ruotsa‐
laisia  kumppaneitaan  suurempia. Myös  Suomen  Jääkiekkoliiton  toiminta‐
budjetti on niukasti Ruotsin jääkiekkoliittoa suurempi. Sitä vastoin käsipal‐
lon vahva asema Ruotsissa näkyy myös  liiton  toimintabudjetissa,  joka on 
moninkertainen Suomen Käsipalloliittoon verrattuna. Myös Norjassa käsi‐
pallo  on  lentopalloa  ja  koripalloa  suurempi  laji  eri mittareilla mitattuna. 
Kestävyyslajeissa Ruotsin lajiliitot ovat säännönmukaisesti suomalaisia suu‐
rempia. Suurin osa euromääräisestä erosta on peräisin hiihtoliittojen  toi‐
mintabudjeteista. Maiden hiihtoliitojen  tulojen  ja menoja vertaillaan seu‐
raavassa  alaluvussa.  Taitolajeissa  ero  syntyy  pääosin  ratsastuksesta  ja 
moottoriurheilusta. 

 Kuvio 25. Lajiliittojen kokonaistulot/­menot 

 

 
 

‐ €

20 €

40 €

60 €

80 €

100 €

120 €

140 €

160 €

Suomi (menot 
2007)

Ruotsi (tulot 
2007)

Norja (tulot 
2003)

Norja (menot 
2003)

M
ilj
oo

na
a 
eu

ro
a


83 
 

Kokonaisuutena Suomen  lajiliitot selviävät vertailussa Ruotsiin maiden ko‐
koero huomioon ottaen  hyvin,  etenkin  jos  jalkapallo  jätetään  vertailujen 
ulkopuolelle.  Ruotsalaisessa  urheilujärjestelmässä  pääasiallinen  valta  on 
lajiliittojen  ja  seurojen  välisellä  akselilla.  Ruotsalaiset  lajiliitot  eivät  näyt‐
täydy kuitenkaan tässä vertailussa kuitenkaan taloudellisilta resursseiltaan 
ylivoimaisina  suomalaisiin kumppaneihinsa verrattuna. Voidaankin  speku‐
loida  sillä,  kuinka paljon  tämän  ruotsalaisen  valta‐akselin  toisessa päässä 
olevalla  seuratasolla  on  lajiliittojen  palveluja  korvaavaa  osaamista  ja  re‐
sursseja. Ruotsalaisessa  järjestelmässä ei ole välttämättä  tarvetta  saman‐
kaltaisille  lajiliitoille kuin Suomessa,  jossa seurojen asema on todennäköi‐
sesti heikompi.  Tällainen spekulointi vaatisi kuitenkin tuekseen paikallista‐
son toiminnan vertailua maiden välillä. 
 

5.4 Lajiliittojen tulojen ja menojen rakenne 
 
  
Millaisista tulo‐ ja menolajeista lajiliittojen kokonaistulot ja ‐menot koostu‐
vat? Millaiset ovat maiden ja lajien väliset erot tässä suhteessa? Tämä luku 
tarjoaa  lähinnä  lähtökohtia näiden  kysymysten  jatkoselvityksille.  Kattavia 
tietoja  on  saatavilla  vain  Norjasta,  jossa  lajiliittojen  kokonaistulojen  ja  ‐
menojen rakennetta on selvitetty kaikkien lajiliittojen osalta. Tämä Enjolra‐
sin  (2004)  tutkimus  on  toteutettu  kyselytutkimuksena, mutta  luvut  täs‐
määvät  tarkastusten perusteella hyvin myös NIF:n  ja  liittojen  tuloslaskel‐
mien kanssa. Ruotsin  ja Suomen  lajiliittojen osalta ei ole tarjolla vastaavia 
tutkimuksia. Näiden maiden osalta on  tässä  tyydytty analysoimaan kahta 
lajiliittotapausta  niiden  tuloslaskelmien  perusteella.  Norjan  tarkastelun 
jälkeen vertaillaan kaikkien kolmen maan yleisurheilu‐ ja hiihtoliittojen tu‐
loslaskelmia (liitteet 4 ja 5).  

Kuviossa 26 Norjan lajiliittojen tulot on ryhmitelty Enjolrasia (2004, 16) 
mukaillen mutta siitä hieman poiketen neljään pääkategoriaan niiden ko‐
konaistuloista muodostaman  prosenttiosuuden mukaan  (liite  4).  Tulojen 
ryhmittelyn lähtökohtana ovat lajiliittojen eri sidos‐/intressiryhmät: yhteis‐
työkumppanit (kaupalliset tulot), osallistujat (lisenssit, maksut, kisatulot…), 
julkinen (tuet ja avustukset) sekä muut (erittelemättömät tulot).  

Kaupalliset  tulot muodostuvat  pääosin  lajiliittojen  yhteistyökumppa‐
neiden maksamista sponsorointi‐, mainos ja mediatuloista. Enjolras (2004) 
laskee tähän ryhmään vielä eri tahoilta kerätyt kisatulot. Nämä tulot tule‐
vat kuitenkin seuroilta tai muilta lajin kansallista tai kansainvälistä kilpailu‐
toimintaa  järjestäviltä tahoilta. Tästä syystä hiihto‐  ja yleisurheilujen tulo‐
jen  tarkastelussa  ne  on  luettu  osallistujilta  saatuihin  tuloihin.  Vuosien 


84 
 

2001‐2003  aikana  yhteistyökumppaneilta  kerättyjen  tulojen  osuus  koko‐
naistuloista  laski noin 60 prosentista 50 prosenttiin. Tämä  lasku on  johtu‐
nut  enemmän  muiden  tulomuotojen  kasvusta  kuin  kaupallisten  tulojen 
laskusta.  

Kaupalliseksi  toiminnaksi  voitaisiin  laskea  myös  Norjan  lajiliittojen 
omasta pelitoiminnasta saadut tulot. Niiden osuus kokonaistuloista kasvoi 
vuosien 2001‐2003 aikana noin 10 prosentista 20 prosenttiin. Pelaamisesta 
saatujen  tulojen  osuus  on  kasvanut  todennäköisesti myös  tuon  ajan  jäl‐
keen aina vuoteen 2007 saakka. Tuolloin Norjassa astui voimaan runsaasti 
pelaamista  rajoittavia  asetuksia  (ks.  luku  2.1).  Norjan  valtion  peliyhtiön 
monopolin  astuttua  voimaan  vuonna  2008  on  omien  pelitulojen määrä 
todennäköisesti romahtanut. Se mikä aiemmin oli  lajiliitolle suoraa pelitu‐
loa, on nyt valtion peliyhtiön kautta kanavoitua  julkista tukea. Myös tästä 
lajiliittojen aiemmasta omasta pelitoiminnasta saadut tulot voitaisiin peri‐
aatteessa  luokitella  julkiseksi  tueksi  sillä  perusteella,  että  lajiliiton  luvan 
pelitoimintaan  myönsi  valtion  viranomainen  niiden  yleishyödyllisyyteen 
perustuen. Lajiliitolle toiminta oli toki käytännössä kaupallista. 

Kuvio 26. Norjan lajiliittojen tulojen rakenne 

 

 
 

Pelaamista  koskevat  lisenssit  sekä  erilaiset maksut  kerätään  pääosin  liit‐
toon kuuluvilta  seuroilta  ja  jäseniltä. Niiden osuus on pysytellyt Norjassa 
noin 10 prosentissa. 

Valtion, kuntien  ja maakuntien  tuki perustuu puolestaan  liittojen  toi‐
minnan yleishyödyllisiin piirteisiin. Lajiliittotasolla julkinen tuki muodostuu 

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2001 2002 2003

Tulot omista 
rahapeleistä

Kaupalliset tulot

Lisenssit ja maksut

Julkinen tuki


85 
 

lähes  kokonaisuudessaan  NIF:n  kautta  jaetusta  valtion  tuesta.  Vuonna 
2003 sen osuus oli 19 prosenttia lajiliittojen kokonaistuloista. Tuolloin laji‐
liittojen saama tuki oli yhteensä noin 24 miljoonaa euroa. Edellä kävi  ilmi, 
että Norjan  lajiliittojen saaman valtion  tuen keskiarvo vuosina 2005‐2007 
oli noin 26 miljoonaa euroa. Kasvu on ollut  suhteellisen maltillista,  joten 
tuo noin viidenneksen osuus kokonaistuloista pitää paikkansa myös vuosi‐
en 2005‐2007 osalta. Tällöin osuutta  voidaan  vertailla melko  turvallisesti 
Ruotsiin ja Suomeen. Suomessa valtion tuki kattoi 27 prosenttia lajiliittojen 
kokonaismenoista  laskettuna  vuosien  2005‐2007  keskiarvoluvuilla  (taulu‐
kot 6  ja 7).   Ruotsissa  valtion  tuen osuus  lajiliittojen  kokonaistuloista oli 
puolestaan  25  prosenttia  kun  niiden  saama  Idrottslyftet‐tuki  lasketaan 
vuoden 2007 mukaisena mukaan (taulukot 4,6 ja 7). Suomessa ja Ruotsissa 
valtion tuen osuus näyttäisi siis olevan keskimäärin jonkin verran suurempi 
kokonaistuloista kuin Norjassa. Kokonaisuuden kannalta erot ovat kuiten‐
kin  niin  pieniä,  että  vuosittaiset  vaihtelut  kokonaistuloissa  ja  ‐menoissa 
voivat muuttaa maiden keskinäistä järjestystä.  

Kuvio 27. Norjan lajiliittojen menojen rakenne 

 

 
 
Lajiliittojen menojen rakenteellinen vertailu on huomattavasti vaikeampaa 
kuin tulojen. Lajiliittojen tuloslaskelmien ryhmittely‐  ja erittelykäytäntöjen 
variaatioiden määrä on suurempi menopuolella kuin tulopuolella. Yksiselit‐
teisiä  ja  kattavasti  käytettyjä menokäsitteitä  ei  toimialalla  ole.  Toisaalta 
Suomessa  opetusministeriö  ja  Ruotsissa  RF  sekä  Norjassa  NIF  asettavat 
omia  vaatimuksiaan  lajiliittojen  tuloslaskelmille. Ne  poikkeavat  kuitenkin 

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2001 2002 2003

Muut

Markkinointi

Hallinto

Kilpailut ja toiminta

Tuet ja avustukset


86 
 

toisistaan.  Valmiiksi  strukturoituun  kyselyyn  perustuvan  selvityksen  edut 
verrattuna  tuloslaskelmiin perustuviin  selvityksiin ovat menojen  kohdalla 
ilmeiset.  Se  tarjoaisi  mahdollisuuden  selvittää  menojen  rakennetta  val‐
miiksi asetettujen näkökohtien mukaisesti. 

Kuviossa 27 menot (Enjolras 2004) on ryhmitelty ensinnäkin kilpailuihin 
ja toimintaa,  joiden osuus kokonaismenoista on vajaat 40 prosenttia. Toi‐
nen suuri menoryhmä syntyy lajiliittojen henkilöstön palkoista ja hallinnos‐
ta. Niiden osuus on noin 30 prosenttia kokonaismenoista. Markkinointiin ja 
tiedotukseen  lajiliitot  käyttävät  reilu  kymmenen  prosenttia  kaikista me‐
noistaan. Neljännen  ryhmän  voi muodostaa muille  urheiluorganisaatiolle 
maksettavista avustuksista  ja muista tukimuodoista. Niiden osuus on noin 
5‐10 prosenttia kokonaismenoista. Tämän jälkeen muiden sekalaisten me‐
nojen osuudeksi jää reilu kymmenen prosenttia.    

 

5.5 Yleisurheilu ja hiihto    
 
Tässä luvussa tarkastellaan lyhyesti Suomen, Ruotsin ja Norjan yleisurheilu‐ 
ja hiihtoliittojen taloutta. Lajiliittojen talous  luo toimintaedellytykset maa‐
joukkueiden  toiminnalle.   Huippu‐urheilua on puolestaan vaikea kuvitella 
ilman maajoukkueita. Tähän saakka maiden lajiliittoja on vertailtu ja esitel‐
ty jokseenkin kattavasti mutta kuitenkin yleisellä tasolla pysyen. Keskimää‐
räistä  lajiliittoa  ei  ole  kuitenkaan  olemassa. Huippu‐urheilun  talouden  ja 
toiminnan  toisiinsa  kytkeminen  jääkin  tällaisessa  tarkastelussa  helposti 
tekemättä. Talousluvut  jäävät sinänsä mielenkiintoisiksi keskimääräisyyttä 
kuvaaviksi mutta  osittain  toiminnasta  irrallaan  oleviksi  ’taustatekijöiksi’. 
Tästä eteenpäin vievä askel olisikin ottaa vertailun kohteeksi maiden  laji‐
liittojen tai jopa lajien toiminta kokonaisuutena. 

Tämän  selvityksen  alkuperäisessä  suunnitelmassa  lajiliittokohtaisten 
vertailujen osuus oli suuri. Sittemmin painopiste siirtyi tapaustutkimuksista 
yleisemmälle  tasolle. Yksi  syy  tähän oli pelko  siitä, että metsä  jäisi näke‐
mättä puilta. Huippu‐urheilun rakenteita ja taloutta kuvaavaa kokonaiskar‐
toitusta ei ollut sopivassa muodossa saatavilla. Toiseksi osoittautui tarpeel‐
liseksi koota myös urheilun ja  liikunnan rahoitusta koskevaa tietoa yhteen 
yleisemmälläkin  tasolla.  Kolmanneksi  lajiliittojen  taloutta  koskevien  yksi‐
tyiskohtaisten  tietojen hankinta osoittautui hankalaksi etenkin Suomessa. 
Kattojärjestöjen vaatimukset sekä  tinget‐käytäntö  tekevät Ruotsin  ja Nor‐
jan rahoitusraportoinnin pääsääntöisesti avoimemmaksi ja kattavammaksi. 
Lajiliittojen taloutta koskevan tutkimuksen rakentaminen olemassa olevan 
tiedon varaan on kuitenkin kokonaisuutena epävarmaa. Tutkimusaineisto 
tulisi  hankkia  erikseen  yhteistyössä  lajiliittojen  kanssa.  Neljänneksi  juuri 


87 
 

tällainen syvällisesti  lajien toimintaan paneutuva  ja vertaileva kansainväli‐
nen tutkimushanke on valmisteilla. Suomen liittyminen vertailtaviin maihin 
vaikuttaa tällä hetkellä todennäköiseltä. 

Seuraavassa vertaillaan kahden suuren  lajiliiton taloudellisia toiminta‐
mahdollisuuksia  Suomessa,  Ruotsissa  ja Norjassa.  Tarkastelun  painopiste 
on lajien tulonhankinnassa. Menojen analyysi vaatisi rinnalleen myös lajilii‐
tojen toiminnan luonteen ja tehtävien vertailevan tarkastelun, koska niissä 
on maakohtaisia  poikkeamia. Menojen  kohdalla  tarkastellaan  ainoastaan 
hiihtoliittojen lajikohtaisia kustannuksia. 

Yleisurheilun kohdalla on käytettävissä neljän vuoden talousluvut vuo‐
silta 2005–2008. Kuviossa 28 on laskettu kunkin liiton saamien kokonaistu‐
lojen vuosikohtainen keskiarvo ajanjaksolta.  Suomen Urheiluliitto on poh‐
joismaisittain suuri liitto. Sen keskimääräiset tulot ovat yli kaksi kertaa suu‐
remmat  kuin  Norjan  yleisurheiluliiton  ja  kolmanneksen  suuremmat  kuin 
Ruotsin yleisurheiluliiton.        

Kuvio  28.  Yleisurheiluliittojen  keskimääräiset  tulot/vuosi  toimikausina  2005­
2008 

 

 
 
Kuviossa 29  tulot ovat  ryhmitelty neljään  luokkaan aiemmin esitetyllä  ta‐
valla. Siitä  ilmenee kunkin tuloluokan suhteellinen osuus kokonaistuloista. 
Julkisen  tuen osuus kokonaistuloista on  suurin Ruotsin yleisurheiluliitolla. 
Näin  on myös  euromääräisesti.  Julkisen  tuen  osuus  kokonaistuloista  on 
pienin puolestaan Urheiluliitolla. Se on euromääräisesti kuitenkin suurempi 
kuin Norjan yleisurheiluliiton saama tuki. Norjan  liiton saama tuki on ollut 

0 €

1 000 €

2 000 €

3 000 €

4 000 €

5 000 €

6 000 €

7 000 €

8 000 €

Suomi Norja Ruotsi

Tu
ha

tt
a 
eu

ro
a


88 
 

Ruotsiin  ja  Suomeen  verrattuna  pientä.  Vuonna  2008  sen NIF:lta  saama 
tuki kasvoi kuitenkin merkittävästi. 

Kuvio 29. Yleisurheiluliittojen tulot ryhmittäin kausilta 2005­2008 

 

 
 
Pääosa Ruotsin ja Norjan saamista tuista tulee liittojen kaupallisilta yhteis‐
työkumppaneilta.  Ruotsin  liiton  saamat  sponsori‐  ja muut  sopimustulot 
ylittävät  selvästi myös  euromääräisesti Urheiluliiton  vastaavat  tulot.  Sitä 
vastoin Ruotsin ja Norjan liittojen muut tulot sekä niiden saamat tulot osal‐
listujilta/lajiyhteisöltä ovat erittäin pienet verrattuna Suomeen. Urheiluliit‐
to kerää hieman yli puolet tuloistaan näiltä tahoilta kun Ruotsin  ja Norjan 
liitot jäävät muutamiin prosentteihin. Urheiluliitto saa osallistu ja pääsylip‐
putuloja muun muassa  järjestämistään massaurheilutapahtumista  ja  joka 
toinen vuosi järjestettävistä Suomi‐Ruotsi – maaotteluista. Ruotsin yleisur‐
heiluliiton tulot vastaavasta maaottelusta voivat olla sopimustuloissa, kos‐
ka järjestäjätahoja on useampia. Muita tuloja urheiluliitto saa  lahjoitusten 
ja avustusten muodossa omistamaltaan säätiöltä. Tulorakenteen monipuo‐
lisuus näyttäisi olevan Urheiluliiton vahvuus naapurimaiden  liittoihin ver‐
rattuna. 

Suomen  Hiihtoliitto  on  puolestaan  reilusti  Norjan  ja  Ruotsin  liittoja 
pienempi. Norjan  ja Ruotsin hiihtoliittojen tulot ovat noin kolminkertaiset 
Suomeen verrattuna. Suomen  tiedot ovat hieman aikaisemmilta vuosilta. 
Tämä tuskin kuitenkaan vaikuttaa oleellisesti tuloeron kokoluokkaan. Nor‐
jan ja Ruotsin tuloslaskelmat perustuvat konsernilukuihin eli niissä on mu‐
kana myös tytäryhtiöiden tuotot. Ruotsin  lukuja ’vääristää’ Åressa vuonna 

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Suomi Norja Ruotsi

Muut

Osallistujat

Kaupallinen

Julkinen


89 
 

2007  järjestetyt  alppihiihdon  MM‐kisat,  jotka  onnistuivat  taloudellisesti 
erinomaisesti.  Ne nostivat Ruotsin hiihtoliiton tulot noin kolminkertaisiksi 
tavanomaiseen 2000‐luvun  tulotasoon verrattuna. Sen  tulot ovat vaihdel‐
leet melko voimakkaasti pysytellen kuitenkin noin 10 miljoonan euron tun‐
tumassa.  

Kuvio 30. Hiihtoliittojen keskimääräiset tulot/vuosi  

 

 
 
Norjan hiihtoliiton  tulokertymä on  sen  sijaan pysynyt vakaasti hieman yli 
20 miljoonan euron luokassa. Vuonna 2008 sen tulot jäivät hieman sen alle 
pienentyneiden  pelitulojen  vuoksi.  Norja  on  kuitenkin  edelleen  hiihtolii‐
toista selkeästi suurin vaikka Ruotsin liitto onkin hyvässä kasvuvauhdissa. 

Kuviossa 30 on esitetty hiihtoliittojen eri tuloryhmien osuus kokonais‐
tuloista. Norjan ja Ruotsin hiihtoliitot ovat suuria. Sen vuoksi niiden saami‐
en  julkisten tukien osuudet eivät kohoa kovinkaan suuriksi. Ne ovat euro‐
määräisesti kuitenkin hieman suuremmat kuin Hiihtoliiton saamat  julkiset 
tuet. 

Huomattavan  suuri  osuus Hiihtoliiton  tuloista  tulee  ilmoitus‐  ja mai‐
nostuloista. Näiden tulojen osalta se ei jää edes euromääräisesti juurikaan 
Norjan  liitosta  jälkeen.  Pääosa  Suomen  ja Norjan  hiihtoliittojen  välisestä 
tuloerosta  syntyy  jälkimmäisen  saamista  pelituloista.  Esimerkiksi Vuonna 
2006 Norjan hiihtoliiton  saamat pelitulot olivat  lähes 10 miljoonaa euroa 
eli selvästi enemmän kuin kaikki Suomen Hiihtoliiton saamat tulot.  

 

‐ €

5 000 €

10 000 €

15 000 €

20 000 €

25 000 €

Suomi (2005‐2006) Norja (2006‐2008) Ruotsi (2006‐2008)

Tu
ha

tt
a 
eu

ro
a


90 
 

Kuvio 31. Hiihtoliittojen tulot ryhmittäin kausilta 2005­2008 

 

 
   

Norjan  hiihtoliiton  lihavat  päivät  automaattipelitulojen  osalta  päättyivät 
kuitenkin Norjan valtionyhtiön pelimonopoliin vuonna 2008. Liiton strate‐
giasuunnitelmassa ilmaistaankin huoli siitä, ettei näitä tulonmenetyksiä ole 
riittävästi kompensoitu ja että kamppailu valtion pelivaroista tulee liittojen 
kesken kasvamaan  (Norges Skiforbund 2008). Lisäksi Norjan  liitto on saa‐
nut merkittävästi  TV‐lähetystuloja.   Ruotsiin nähden  Suomen Hiihtoliiton 
tuloero on syntynyt ennen kaikkea kilpailutuloista. 

Merkittävin  osa  (50‐60 %)  Norjan,  Suomen  ja  Ruotsin  hiihtoliittojen 
kustannuksista vyörytetään  lajeille. Norja  ja Suomi noudattavat  lajijaotte‐
lussa  samanlaista  rakennetta.  Tarkempaa  ei  ole  siitä  miten  kukin  liitto 
määrittelee yhtäältä lajeille kuuluvat kustannukset ja toisaalta muihin me‐
noihin kuuluvat kustannukset. Lajikustannusten suhteelliset osuudet koko‐
naiskustannuksista ovat kuitenkin  samaa kokoluokkaa. Tämä näyttää viit‐
taavat siihen, ettei aivan perustavanlaatuisia eroja ole maiden välillä tässä 
suhteessa.  

Kuviosta 32  ilmenee kunkin  lajin osuus niiden muodostamasta yhteis‐
summasta. Toisin  sanoen  se  ilmentää  lajin  taloudellista painoarvoa  liiton 
toiminnassa. Norjan  ja Suomen  lajikohtaiset osuudet ovat  lähes kokonai‐
suudessaan yhtä suuret. Alppihiihdon osuus on noin 40 %, maastohiihdon 
noin  30 %, mäen  noin  20 %  ja  yhdistetyn  noin  10 %.  Tarkalleen  ottaen 
maastohiihdon osuus on Norjassa hieman suurempi kuin Suomessa. 
Ruotsissa  lajikustannukset  on  jaoteltu  kolmeen  ryhmään:  Alppi,  pohjois‐
maiset  lajit  ja  johto. Erilaisesta  jaosta  johtuen osuudet eivät ole  suoraan 

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Suomi (2005‐
2006)

Norja (2006‐
2008)

Ruotsi (2006‐
2008)

Muut

Osallistujat

Kaupallinen

Julkinen


91 
 

vertailukelpoisia Suomen  ja Norjan kanssa. Ruotsissa alpin osuus noin 48 
prosenttia, pohjoismaisten lajien noin 30 prosenttia ja johdon noin 22 pro‐
senttia  lajikustannuksista.  Luvuista  voi  kuitenkin  päätellä,  että  Ruotsissa 
alppihiihdon  suhteellinen  painoarvo  on  näistä  kolmesta  maasta  suurin. 
Tämän mahdollistavat osaltaan  ruotsalaisten pienet panostukset mäkeen 
ja yhdistettyyn. 

Kuvio 32. Suomen ja Norjan lajikohtaisten kustannusten jakautuminen 

 

 
 

5.6 Yhteenveto 
 

1) Suomessa  vertailuajanjaksolla  2005–2007  sai  valtion  tukea  yhteensä 
75 varsinaista lajiliittoa, Ruotsissa 68 lajiliittoa ja Norjassa 55 lajiliittoa. 
Tukien vertailu rajattiin varsinaisiin lajiliittoihin. 

2) Suomen  lajiliittojen saama valtion tuki oli vuonna 2007 noin 21,3 mil‐
joonaa euroa, Norjan noin 27,8 miljoonaa euroa  ja Ruotsin noin 42,3 
miljoonaa euroa. Toisin sanoen Suomen tuki on noin kaksi kertaa pie‐
nempi kuin Ruotsin  ja noin viidenneksen pienempi kuin Norjan  lajiliit‐
tojen saama valtion tuki. 

3) Suomessa valtion  tukea saivat eniten hiihtolajit, Ruotsissa  ja Norjassa 
jalkapallo. Toiseksi eniten tukea sai Suomessa voimistelu, jonka asema 
valtion tuen suhteen on selvästi heikompi Ruotsissa ja Norjassa. Koko‐

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Suomi (2005‐2006) Norja (2006‐2008)

Yhdistetty

Mäki

Maasto

Alppi


92 
 

naisuutena  valtion  tuen  lajikohtaiset  painotukset  eivät  poikenneet 
maiden kesken merkittävästi. 

4) Suomen  valtio  jakaa  pääosan  tukipotista  harvemmille  lajeille  kuin 
Ruotsissa ja Norjassa. Samalla se näyttää kuitenkin pyrkivän kattavuu‐
teen  jakamalla  jäljelle  jäävästä osuudesta pieniä avustuksia mahdolli‐
simman monelle lajille. Ruotsissa ja Norjassa pienimmät tuet ovat suu‐
rempia kuin Suomessa. 

5) Lajiliittojen  yhteenlasketut  omat  tulot  olivat  Ruotsissa  noin  140 mil‐
joonaa  euroa  vuonna  2007.  Suomessa  vastaavien  lajiliittojen menot 
olivat  tuolloin  82 miljoonaa  euroa. Viimeisin  tieto Norjan  lajiliittojen 
yhteenlasketuista menoista on vuodelta 2003, jolloin ne olivat 107 mil‐
joonaa euroa. Norjan lajiliittojen tulot olivat kyseisenä vuonna selvästi 
suuremmat kuin menot, yhteensä 128 miljoonaa euroa. 

6) Lajiliittojen  yhteenlaskettujen  tulojen/menojen  vertailua  mutkistaa 
Norjan  ja Ruotsin  jalkapalloliittojen  talouden suuruus verrattuna Suo‐
men Palloliittoon. Ruotsin jalkapalloliiton tulot ovat noin 40 miljoonaa 
euroa  ja Norjan  jalkapalloliiton  noin  70 miljoonaa  euroa  suuremmat 
kuin  Palloliiton. Mikäli  jalkapallo  jätetään  vertailun  ulkopuolelle  Suo‐
men lajiliittojen kokonaistalouden erot Ruotsiin ja Norjaan nähden ka‐
ventuvat huomattavasti. Tällöin valtaosa Suomen  lajiliitoista on koko‐
naistaloutensa puolesta kilpailukykyisiä ruotsalaisten ja norjalaisten la‐
jiliittojen kanssa. Suomen Palloliiton  ja Hiihtoliiton  taloudelliset  lähtö‐
kohdat  ovat  kuitenkin  selvästi  heikommat  kuin  vastaavien  liittojen 
Ruotsissa ja Norjassa.   
 
 


93 
 

6 HUIPPU­URHEILUJÄRJESTELMÄ NOR­
JASSA JA RUOTSISSA  

 
 
 

Seuraavassa  tarkastellaan  Norjan  ja  Ruotsin  nykyisen  huippu‐
urheilujärjestelmän  taustoja.  Pääpaino  tarkastelussa  on Norjan  kohdalla. 
Ruotsin  osalta  analyysi  jää  suppeammaksi,  rajoittuen  lähinnä  Ruotsin 
Olympiakomitean  nykyisen  huippu‐urheiluohjelman  taustoihin.  Norjan 
huippu‐urheilujärjestelmä  vastaa  nykyisen  kansainvälisen  suuntauksen 
mukaista keskitettyä mallia. Ruotsin malli on monella tapaa hajautuneem‐
pi, mikä  jo  sinällään  asettaa  sitä  koskevan  kokonaisesityksen  tekemisen 
haasteelliseksi. Ennen näiden maiden huippu‐urheilujärjestelmien analyy‐
sia  tarkastellaan  lyhyesti huippu‐urheilupolitiikan merkitystä  ja mitä huip‐
pu‐urheilujärjestelmä pitää sisällään. 

6.1 Urheilumenestys ja huippu‐urheilupolitiikka 
 

Mistä kansakuntien väliset erot urheilumenestyksessä  johtuvat? Tai mitkä 
tekijät ylipäätään vaikuttavat urheilumenestykseen? Näitä kysymyksiä kos‐
kevien tutkimusten tulokset voidaan jäsentää kolmeen tasoon (Bossher et 
al  2006).  Menestystä  selittävät  ensinnäkin  makrotason  muuttujat,  joita 
ovat esimerkiksi maan taloudellinen hyvinvointi, väestön määrä, maantie‐
teelliset  ja  ilmastoon  liittyvät  tekijät, kaupungistumisen aste  sekä poliitti‐
nen  ja  kulttuurinen  järjestelmä.  Esimerkiksi  kahden  yksinkertaisen,  suh‐
teellisen  helposti mitattavan muuttujan  ‐  väestön määrän  ja  BKT:n  ‐  on 
todettu selittävän noin 50 prosenttia kansakuntien välisistä menestyserois‐
ta. Toiseksi menestykseen vaikuttavat mikrotason muuttujat, jotka liittyvät 
urheilijaan  ja  hänen  lähiympäristöönsä  (geneettiset  ominaisuudet,  van‐
hemmat, valmentajat ystävät  ja niin edelleen). Kolmanneksi sitä selittävät 
niin sanotut väli‐/välittävän tason muuttujat, jotka kuvaavat maan urheilu‐
politiikan rakennetta ja sisältöjä (emt. 186‐188). 

De Bosscher et al (2006) mukaan urheilupolitiikan sisältöjä muuttamal‐
la ei voida vaikuttaa makrotason tekijöihin vaan lähinnä välittävälle ja mik‐
rotasolle, geneettiset ja muut annetut tekijät pois lukien. Suurin osa tutki‐
muksista  on  kuitenkin  perustunut  makrotason  vertailuihin.  Makrotason 
suuri menestysvaikutus  onkin  otettava maiden  välisissä  vertailuissa  aina 


94 
 

huomioon. Uusimmat  tutkimukset antavat  kuitenkin  viitteitä makrotason 
muuttujien merkityksen vähenemisestä. Urheilupoliittisin keinoin voidaan 
vaikuttaa yhä enemmän maan menestykseen (emt.). 

Tutkijat  V. De  Bosscher  ja  kumppanit  (2006)  esittävät  useiden  aikai‐
sempien tutkimusten pohjalta mallin kansainvälisten vertailujen tekemistä 
varten.  Heidän  mallinsa  perustuu  yhdeksään  huippu‐urheilua  tukevaan 
pilariin,  joihin  kaikkiin  voidaan  vaikuttaa  urheilupolitiikan  keinoin. Mallin 
kuvaus sisältää oman urheilijan uraan  liittyvän dynamiikkansa,  jota ei kui‐
tenkaan avata tässä yhteydessä lähemmin. Tutkijoiden mainitsemat pilarit 
ovat:  

 
1. Taloudellinen tuki  
2. Integroitu urheilupolitiikan kehittäminen 
3. Liikuntakulttuurin perusrakenteet ja osallistuminen 
4. Lahjakkuuksien tunnistaminen ja kehittäminen 
5. Urheilijan uran tukeminen (myös urheilu‐uran jälkeen) 
6. Harjoituspuitteet ja ‐mahdollisuudet 
7. Valmennusjärjestelmä 
8. Kilpailutoiminta 
9. Urheiluun liittyvä tieteellinen tutkimus 

 
Huippu‐urheilujärjestelmän muodostaa  se  tapa, millä  tavalla nämä urhei‐
lumenestykseen vaikuttavat  toiminnot  ja asiat ovat organisoitu dynaami‐
seksi  kokonaisuudeksi,  yleensä maakohtaisesti.  Tämän  selvityksen  ensisi‐
jainen  tarkoitus  on  ensimmäisen  pilarin  eli  huippu‐urheilun  taloudellisen 
tuen analyysi. Lähinnä Norjan osalta selvitetään myös toista pilaria, eli sitä 
miten maan nykyinen keskitetty huippu‐urheilumalli on kehittynyt ja miten 
se toimii pääpiirteittäin. Myös tutkijat (Bossher et al 2006) painottavat eri‐
tyisesti näiden kahden ensimmäisen pilarin merkitystä urheilumenestyksen 
kannalta. Resurssit  ja  politiikka  luovat mahdollisuuksia muiden,  usein  lä‐
hempänä konkreettista urheilua olevien menestystekijöiden kehittämisel‐
le. Jälkimmäisten tekijöiden selvittäminen ja vertailu muihin maihin tapah‐
tuu myöhemmässä vaiheessa.   

Kaiken  kaikkiaan  maiden  kiinnostus  omien  huippu‐
urheilujärjestelmiensä  kehittämiseen  on  kasvanut  voimakkaasti.  Tutkijoi‐
den  (Oakley  &  Green  2001),  luultavasti  liioittelevan  vertauksen mukaan 
parin viimeisen vuosikymmenen aikana maiden hallitusten panostus huip‐
pu‐urheiluun  on  alkanut  muistuttaa  kilpavarustelua.  Tämä  näkyy  myös 
huippu‐urheilua  koskevien  vertailevien  tutkimusten  ja  selvitysten  kasvu‐
na27. 

                                                            
27 Maiden huippu‐urheilujärjestelmiä koskevia vertailevia tutkimuksia on tehty useita (esim. 
Houlihan 1997; Green & Houlihan 2005; Bergsgard et al. 2007; Houlihan & Green 2008). 


95 
 

6.2 Huippu‐urheilujärjestelmän tausta Norjassa 
 

Monet tutkijat luonnehtivat Norjaa niin arvoiltaan kuin sosiaaliselta raken‐
teeltaan  erityisen  tasa‐arvoiseksi maaksi. Oikeuksien  ja mahdollisuuksien 
tasa‐arvoa  painottava  ideologia  heijastuu myös maan  urheilupoliittiseen 
diskurssiin vahvasti. Tätä taustaa vasten huippu‐urheilun voisi odottaa ole‐
van maassa vähemmän arvostettua kuin koko kansan urheilun  (sports for 
all). Norjaa voidaan kuitenkin  luonnehtia myös suhteellisen nuoreksi kan‐
sakunnaksi, jonka kansalaiset tuntevat melko voimakasta kansallistuntoa ja 
–  ylpeyttä  ja  jonka  vahvistamisessa  kansainvälisellä  urheilumenestyksellä 
on  roolinsa.  Totuudenmukaisempi  kuva  maan  urheilupolitiikasta  kantaa 
samanaikaisesti  mukanaan  sekä  koko  kansan  urheilua  että  huippu‐
urheilumenestystä  koskevia  tavoitteita.  Tämä  ei ole  ymmärrettävästi on‐
gelmatonta, mistä syystä Bergsgard et al. (2007a28)  luonnehtivat tavoittei‐
den välistä jännitettä jopa ”jossain määrin skitsofreeniseksi” (emt., 172.) 
Kahtiajako  yhtäältä massaurheilun  ja  desentralisaation  kannattajien  sekä 
toisaalta  kilpaurheilun  ja  kansainvälisen menestyksen  kannattajien  välillä 
on ollut olemassa jo jonkin aikaa. Toisen maailmansodan jälkeen keskeinen 
hahmo oli Rolf Hofmo, jota voidaan pitää tuon ajan urheilupolitiikan perus‐
tajahahmona.  Hän  oli  myös  ensimmäinen  hallituksellisen  ”Urheilun  ja 
Nuorten osaston”  (Sport  and  Youth Office)  johtaja. Osaston  toiminta  tu‐
keutui massaurheilun  ja urheilun  terveysvaikutusten edistämisen pohjalle 
ja se otti usein yhteen Norjan Urheiluliiton (NIF) kanssa. Toisaalta molem‐

                                                                                                                                          
Näitä  ovat  täydentäneet  yhteen maahan  keskittyneet  tutkimukset,  joissa  on  tehty myös 
vertailevia huomioita (esim. Stewart et al. 2004  ja Augestad & Bergsgard 2007). Tutkimus‐
kirjallisuudessa  vallitseva  käsitys  on  se,  että maakohtaiset  järjestelmät  ovat  lähentyneet 
toisiaan.  Lisäksi  on  huomattu,  että  konvergoitumista  on  tapahtunut  erityisesti  sellaisten 
piirteiden osalta,  jotka olivat tyypillisiä kommunistisen DDR:n totaaliselle    ja menestyksek‐
käälle  huippu‐urheilumallille  (esim.  Green  &  Oakley  2001,  264).  Tieteellisen  johtamisen 
korostaminen ja resurssien keskittäminen ovat saaneet keskeisen roolin vertailuissa muka‐
na olleiden maiden huippu‐urheilujärjestelmiä koskevissa uudistuksissa. 

28 Luvussa viitataan  lähinnä kolmeen  lähteeseen: Augestad et al. (2006), Bergsgard et 
al.  (2007a)  ja Augestad & Bergsgard  (2007). Näistä kattavin on viimeksi mainittu Olympia‐
toppenia koskevat teos. Lähteiden tiedot ovat osittain päällekkäisiä ja ne kaikki perustuvat 
(otaksuttavasti)  vuosien  2004‐2007  aikana  läpivietyyn  Olympiatoppenia  koskevaan  tutki‐
mukseen.  Augestad  et  al:n mukaan  tekijät  ovat  analysoineet  kaikki  norjalaisen  huippu‐
urheilun  kehittämiseen  liittyvät  asiakirjat  olympiakomitean  ja NIF:n  arkistossa.  Lisäksi  he 
analysoivat hallituksen tuottamat OT:n perustamiseen liittyvät paperit. Edelleen he tekivät 
57 haastattelua,  joista noin puolet oli ministeriön virkamiehiä  ja OT:n  työntekijöitä. Loput 
olivat  melonnan,  yleisurheilun  ja  maastohiihdon  johtajia,  valmentajia  ja  urheilijoita.  He 
keskittyivät valikoituihin teemoihin kuten OT:n historiaan  ja sen positioon urheilujärjestel‐
mässä,  ruokavaliota  koskeviin  sääntöihin  ja  testitapoihin,  urheilijoiden  sosialisoitumiseen 
jne. (Augestad et al. 2006, 295.) 


96 
 

mat  olivat  sitoutuneet  urheilun  edistämiseen  ja  suhtautuivat  skeptisesti 
huippu‐urheiluun. (Bergsgard et al. 2007a, 174.) 

1970‐luku oli Norjassa kulttuuripolitiikan sekä epäsuorasti myös urhei‐
lupolitiikan  käännepiste.  Niin  sanotun  ”uuden  kulttuuripolitiikan”  arvo‐
maailma tukeutui vahvasti sosiokulturismiin, desentralismiin  ja tasa‐arvoa 
edistäviin periaatteisiin. Urheilun sisällyttäminen ’laajan kulttuurikäsitteen’ 
sisälle  koettiin  tärkeäksi.  Ensimmäisessä  aihetta  koskevassa  virallisessa 
asiakirjassa29  urheilun painopiste  asetettiin osaksi  vapaa‐aikaa  ja  tervey‐
den edistämistä. Lisäksi korostettiin paikallisten organisaatioiden merkitys‐
tä. Huippu‐urheilun vaaroista varoitettiin. Sen sijaan haluttiin kehittää ur‐
heilun alueellisia ja paikallisia lähtökohtia ja välttää kalliiksi koettujen kan‐
sallisten  puitteiden  rakentamista.  Ministeriö  ei  hylännyt  täysin  huippu‐
urheilua vaan siellä ajateltiin, että niin kauan kuin urheilujärjestöjen oma 
toiminta  keskittyy  huippu‐urheilun  tukemiseen,  julkisten  toimijoiden  on 
asetettava etusijalle paikallisen kansanurheilun tukeminen sekä siihen  liit‐
tyvät investoinnit. (Bergsgard et al. 2007a, 175.) 

Vuoden  1973  asiakirja  oli  poliittisen  keskustan  tuottama.  Tämän  jäl‐
keen maa  siirtyi  sosiaali‐demokraattiseen  johtoon.  Toinen  asiakirja30 seu‐
rasi painotuksiltaan  aikaisempaa mutta  sitä  ennen hallitus  joutui  vastaa‐
maan kritiikkiin,  jonka ensimmäinen paperi nostatti urheilujärjestöjen pii‐
rissä. Tästä seurauksena huippu‐urheilua koskevia kantoja  lievennettiin  ja 
urheilujärjestöjen  piirissä  alkoi  elämään monenlaisia mielipiteitä  huippu‐
urheilun kehittämisestä. (Bergsgard et al. 2007a, 175.) 

Vallitsevasta  ilmapiiristä huolimatta Norjan urheilun kattojärjestö NIF 
ja Norjan Olympiakomitea NOK  alkoivat  tehdä  enemmän  ja  systemaatti‐
sempaa  yhteistyötä huippu‐urheilun  tukemiseksi. Vuonna 1974 perustet‐
tiin Valmentajien ja johtajien neuvosto (Trener‐/lederrådet), joka muotou‐
tui  vuonna  1976  huippu‐urheilutyöryhmäksi  (Arbeidsgruppen  toppidrett‐
76),  jota  puolestaan  seurasivat  vuonna  1978  niin  sanottu  huippu‐
urheilukomitea  (toppidrettskomité)”  ja  vuonna  1980  Huippu‐
urheilunvaliokunta”  (Toppidrettsutvalget).  31  NIF  kolminkertaisti  huippu‐
urheilun  taloudellisen  tuen  vuosien  1980‐1983  aikana.  (Augestad  2006, 
298; Augestad &Bergsgard 2007, 32.) 

Useissa NIF:n ja NOK:n raporteissa nähtiin, että huippu‐urheilu oli saa‐
vuttanut tason,  jossa urheilijoiden rahoitusta  ja harjoitusolosuhteiden pa‐
rantamista oli tehtävä entistä suunnitelmallisemmin kansainvälisen kilpai‐
lun  koventuessa.    Augestadin  (2006)  mukaan  ensimmäinen  huippu‐

                                                            
29 St.meld. nr. 8 (1973‐1974) 
30 St. meld. nr 52 (1973‐1974) 
31  Toppidrettsutvalget  toimii  edelleen  NIF:n  alaisuudessa  sen  ”poliittisena”  huippu‐
urheilutyöelimenä Olympiatoppenin keskittyessä operatiiviseen toimintaan. 


97 
 

urheilun  tukeva neuvosto oli heikko, koska sillä ei ollut omaa budjettia  ja 
organisaatiota.  Lisäksi  lajiliitoilla  oli  siinä  vahva  asema,  eivätkä  ne  olleet 
halukkaita ”antamaan” urheilijoitaan keskitetyn ja itsenäisen organisaation 
hoiviin.  

Yleinen  ilmapiiri ei ollut kuitenkaan  suotuisa 1970‐1980‐lukujen vaih‐
teessakaan huippu‐urheilun kehittämiselle. Monet kansainväliseen huippu‐
urheiluun  liittyvät,  negatiivisiksi  koetut  asiat  toistettiin  sosiaali‐
demokraattisen  hallituksen  kulttuurin  asiakirjassa32 vuonna  1981.  Näitä 
olivat  ammattimaistuminen,  kaupallistuminen,  sekä  erityisesti  doping‐
käyttöön  liittyvät  riskit  ja  varhaisen  erikoistumisen  haitat.  Kantoja  ei  lie‐
ventänyt  se,  että  kirkko‐  ja opetusministerinä  (1979‐1981)  toimi  entinen 
huippu‐urheilija  Einar  Førde.    Asiakirja  sisälsi  kuitenkin  myös  huippu‐
urheilun kannalta merkittäviä aloitteita,  joista  tärkein oli huippu‐urheilun 
harjoituskeskuksen perustamista koskeva tuki. Lisäksi käynnistettiin apura‐
hojen  jako huippu‐urheilijoille  ja perustettiin pelivaroilla useita kansainvä‐
lisen tason urheiluareenoita. 

1970‐luvulla virinneestä keskinäisestä yhteistyöstä huolimatta norjalai‐
set urheilujärjestöt olivat  vielä 1980‐luvulla melko erimielisiä  siitä, miten 
huippu‐urheilua  tulisi  kehittää.  Pääasiallisin  kiista  koski  yhtenäisen,  riip‐
pumattoman,  ammattimaisen  kansallisen  huippu‐urheiluorganisaation 
luomista,  jonka esikuvaksi nostettiin muun muassa Australian  Institute of 
Sports  (AIS).  Sitä haluttiin  ja  vastustettiin  voimakkaasti. NIF:ssä pelättiiin 
myös, että tällainen organisaatio vahvistaisi  liiaksi NOK:n asemaa urheilu‐
järjestelmässä. 

Augestadin  (2006)  mukaan  suurin  syy  itsenäisen  huippu‐
urheiluorganisaation  syntymättä  jäämiselle  ei  ollut  yleisen  ilmapiirin  tai 
hallituksen nihkeys huippu‐urheiluasialle vaan urheilun sisäinen kiista siitä, 
kenellä olisi valta uudessa organisaatiossa ja huippu‐urheilussa. Hallituksel‐
la olisi  saattanut olla  tuohon aikaan halua  ja kykyä perustaa organisaatio 
omasta  aloitteistaan  ja omilla  resursseillaan mutta urheilujärjestöjen  pe‐
rinteisen autonomian rikkominen koettiin mahdottomaksi. (emt. 299.) 

Urheilujärjestöjen  yhteistyö  nousi  uudelle  tasolle  kun  ne  nousivat 
omista poteroistaan yhteiseen rintamaan huonosti menneen olympiavuo‐
den 1984  (Los Angeles  ja Sarajevo)  jälkitunnelmissa. Norjalaiset ymmärsi‐
vät olevansa kaukana muiden maiden harjoittelu‐  ja  testausmenetelmien 
tasosta  sekä  ravintoa  koskevan  tietämyksen  hyödyntämisestä  urheilussa 
(Augestad et al., 300). NIF:n ja NOK:n yhteistyön pohjalta perustettiin ”pro‐
jekti 88”. Projektin tarkoitus oli tukea lajiliittojen työtä eikä NIF:n hallitusta 
kuten  huippu‐urheiluvaliokunnan.  Se  oli  edeltäjiään  huomattavasti  au‐

                                                            
32 St meld. nr 23 (1981‐1982) 


98 
 

tonomisempi yksikkö. Sillä oli muun muassa oma budjetti  ja valtuutus  ja‐
kaa  valtion  stipendejä  urheilijoille.  Sen  toimintafilosofiaa  kuvaavat  tuon 
aikaiset slogaanit kuten ”urheilijat keskiössä”, ”tietoon ja osaamisen perus‐
tuva huippu‐urheilu” sekä ”kokonaisvaltainen kehitys” ovat edelleen näky‐
vissä Olympiatoppenin yhteydessä.  

Jonkinlaista käännettä edusti myös keskusta‐oikeiston hallituksen vuo‐
den  1984  asiakirja33,  jossa  huippu‐urheiluun  suhtauduttiin  myönteisem‐
min:  ”Huippu‐urheilulla  on  legiimi  ja  tärkeä  tehtävä  norjalaisessa  yhteis‐
kunnassa”. Tiedonantoa seuranneessa keskustelussa parlamentin kulttuu‐
rineuvostossa vasemmisto‐keskustan edustajat uudistivat kuitenkin tuken‐
sa koko kansan urheilulle eivätkä huippu‐urheilua kannattavat konservatii‐
viedustajat puolustaneet omaa kantaansa. (Bergsgard et al. 2007, 176). 

Vuonna 1990 projekti 88 sai NIF:n yleiskokouksen päätöksellä pohjak‐
seen pysyvämmän ja taloudellisesti vakaamman säätiömuodon. Perustettu 
Olympiatoppen  tuli  aluksi Norjan Olympiakomitean  johtokunnan  alaisuu‐
teen. OT ammattimaisti toimintaa huomattavasti,  lääketieteen  ja psykolo‐
gian  metodeja  sovellettiin,  urheilijan  inkluusion  kriteerejä  tiukennettiin, 
menestyksestä tuli rahaa niin urheilijoille kuin liitoille. Menestystä ei tullut 
juuri sen enempää Calgarysta ja Soulistakaan vuonna 1988, mutta projekti 
sinänsä arvioitiin positiiviseksi.  (Augestad & Bergsgard 2007; Bergsgard et 
al. 2007a, 177.) 

1990‐luvulla  tapahtuneesta  kehityksestä  huolimatta  huippu‐urheilu 
saa  viimeisimmässä Norjan urheilua  koskevassa asiakirjassa34 suhteellisen 
vähän huomiota osakseen. Sitä ei edes mainita niiden pääasiallisten haas‐
teiden  joukossa,  joita maan urheilupolitiikka  joutuu tulevina vuosina koh‐
tamaan. Silloin kun huippu‐urheilu paperissa mainitaan, se liittyy usein ur‐
heilun ongelmallisina koettuihin piirteisiin kuten kaupallistumiseen  ja am‐
mattilaistumiseen.  Tästä  huolimatta  paperissa  todetaan  selkeästi,  että 
huippu‐urheilun  tukemisen  pitää  olla  yksi  niistä  kolmesta  prioriteetista, 
joiden  perusteella  rahapelivaroja  urheilulle  jaetaan.  Varsinaiset  huippu‐
urheilun  tukemisen  yhteiskunnalliset  perustelut  ovat  norjalaisen  yhteis‐
kunnan kulttuurisen yhteenkuuluvuuden vahvistaminen sekä sen vaikutuk‐
set  ”kaikkien kansalaisten kokemuksiin  ja  identiteettiin”.  (Bergsgard et al 
2007a, 172.) 

Viimeksi  mainituista  perusteluista  huolimatta  huippu‐urheilu  ei  saa 
Norjan virallisissa asiakirjoissa yhtä paljon tilaa ja painotusta kuin Kanadas‐
sa, Iso‐Britanniassa ja Saksassa. Samoin norjalaisista asiakirjoista puuttuvat 
muista maista poiketen  selkeät mitali‐  ja  ranking‐tavoitteet. Silti norjalai‐

                                                            
33 St.meld. nr. 27 (1984‐1985). 
34 St.meld. nr. 14 (1999‐2000) 


99 
 

sessa mediassa keskustellaan niistä siinä missä muualla. Tutkijat arvelevat 
huippu‐urheilua  koskevien  tavoitteiden  puuttumisen  julkisista  dokumen‐
teista  johtuvan  työn‐  ja  vastuunjaollisista  syistä.  Tarkemmat  tavoitteet 
muotoillaan  urheilun  katto‐organisaatiossa  NIF:ssa. Ministeriö  antaa  tu‐
kensa  huippu‐urheilulle  näiden  organisaatioiden  välityksellä.  Esimerkiksi 
vuoden  2006  hakemuksessa NIF:n  tavoitteet  olivat  olla  kolmen  parhaan 
eurooppalaisen maan joukossa talviolympialaisissa ja voittaa vähintään 25 
mitalia  Torinon Olympialaisissa  (NIF  2005).  (emt.  Bergsgard  et  al  2007a, 
173.) 

Huonosti  menneiden  vuoden  1988  Calgaryn  olympialaisten  jälkeen 
olympiakomitean  johtaja Arne Myhrvold  väitti  laajalti norjalaiseen urhei‐
luelämään  pesiytyneen  demokratian  rajoittavan  olympiakomitean  työtä. 
Huippu‐urheilu  on muuttunut  Calgaryn  ajoista  huomattavasti  enemmän 
priorisoiduksi  ja  ammattimaisemmaksi,  osittain myös  sen  ansiosta,  että 
Myhrvold  toimi yhdistyneen NIF/NOK:n pääjohtajana vuosina 1996‐1999. 
Huippu‐urheilun  saaman  tuen  tasoon ei ole  kuitenkaan oltu Olympiatop‐
penin piirissä vieläkään  tyytyväisiä  (vuonna 2003). Myhrvold  jatkoikin kri‐
tiikkiään  arvostellen  NIF:n  urheiluneuvoston  (Idrettstinget)  jäseniä  siitä, 
että  he  ovat  asemastaan  huolimatta  varauksellisia  tukemaan  selkeästi 
huippu‐urheilun  tavoitteita. Niinpä huippu‐urheilun kannattajat ovat Nor‐
jassa edelleen puolustusasemissa. (Bergsgard et al. 2007a, 173‐174.) 

Norjan suhteellisen huono kisamenestys Los Angelesissa ja Sarajevossa 
vuonna  1984  sekä  romahdus  Calgaryssa  1988 muodostivat  yhdessä  en‐
simmäisen  käänteentekevän  tapahtuman  (focusing  event)35,  joka  loi  pai‐
neita  huippu‐urheilujärjestelmän  kehittämiselle.  Toinen  käänteentekevä 
tapahtuma oli vuonna 1988 tehty päätös vuoden 1994 talvikisojen pitämi‐
sestä  Lillehammerissa. Pari  vuotta  aikaisemmin paikkakunnalle oli  raken‐
nettu  hallituksen  rahallisella  tuella  kansallinen  huippu‐urheilukeskus  ja 
tehty päätös olympiakisojen tukemisesta. Hallituksen tukipäätökset oikeu‐
tettiin  paljolti  alueiden  kehittämiseen  liittyvillä  argumenteilla.  Vuonna 
1988 Olympiatoppen muuttui projektista kiinteäksi organisaatioksi ja se sai 
pääosan  tuloistaan  olympiaoikeuksin myymisestä  Lillehammerin  kisoihin. 
Lisäksi  sen  saamat  sponsoritulot  kasvoivat  voimakkaasti.  Valtiolta  saatu 
suora tuki oli pääasiassa tukia  ja apurahoja olympialaisiin osallistumiseksi. 
Epäsuorasti  hallitus  on  tukenut  rakentamalla  huippu‐urheilukeskuksen, 

                                                            
35 Focusing event –käsitettä on käytetty urheilupolitiikan yhteydessä viittaamaan traumaat‐
tisiin tai merkittäviin tapahtumiin, jotka voivat käynnistää huippu‐urheilujärjestelmän kehit‐
tämisen  tai  uudistamisen.  Tällaisia  ovat  esimerkiksi  huono  olympiamenestys  tai  olympia‐
kisojen  isännöinti  (Augestad et al. 2006, 299.).  Lahden doping‐skandaali  vuonna 2001 oli 
epäilemättä huonon kisamenestyksen ylittävä  traumaattinen  tapahtuma,  jonka on varjos‐
tanut koko suomalaista huippu‐urheilun kehittämistä 2000‐luvulla. 


100 
 

isännöimällä  olympialaisia  ja  tukemalla  urheilujärjestöjä.  Tuohon  aikaan 
Olympiatoppen toimi kuitenkin pääasiassa oman rahoituksen varassa. Vas‐
ta  kun  sponsoritulot  laskivat  voimakkaasti  Lillehammerin  kisojen  jälkeen, 
hallituksen  tuki nousi  suuremmaksi kuin  sen omat  tulot.  (Augestad et al. 
2006, 300; Augestad & Bergsgrd 2007, 35.) 

Huippu‐urheilun  hyvää  tuulta  voimistivat  Albertvillen  (1992)  ja  Lille‐
hammerin  (1994)  menestys.  Koettiin,  että  Olympiatoppen  oli  näyttänyt 
voimansa. Edelleen Lillehammerin kisojen onnistunut organisointi legitimoi 
huippu‐urheilun  asemaa  poliitikkojen  ja  yleisön  parissa  (Bergsgard  et  al. 
2007a, 177.) 

Huippu‐urheilun asemaa vahvisti edelleen NIF:n  ja Norjan Olympiako‐
mitean  (NOK)  yhteensulautuminen  vuonna  1996.  Augestad  et  al.  (2006) 
mukaan tämä heijasteli huippu‐urheiluun kohdistuneen skeptismin vähen‐
tymistä  ja  huippu‐urheilun  asian  symbolista  voittoa  urheiluorganisaatioi‐
den parissa36. Lisäksi se merkitsi epädemokraattisen NOK:n miehittämistä 
organisoidun ja demokraattisen urheiluliikkeen (NIF) toimesta.  

Huippu‐urheiluun  kohdistuvan  myönteisyyden  kasvusta  huolimatta 
hallitusten valkoisissa papereissa koko kansan urheiluun liittyvät argumen‐
tit ovat edelleen olleet dominoivassa asemassa myös vuoden 1990 jälkeisi‐
nä  vuosina.  Bergsgard  et  al.  (2007a)  pitävät  tätä  paradoksaalisena,  sillä 
onhan  huippu‐urheilu  samanaikaisesti  näiden  toisaalle  johtavien  argu‐
menttien tullut yhä voimakkaammin institutionalisoiduksi. Huippu‐urheilun 
kehittämisellä on selvästi ollut hallituksen tuki. He selittävät tätä eräänlai‐
sella  työnjaolla.  Keskeiset  poliittiset  voimat,  kuten  kulttuuriministeriö  ja 
parlamentin  kulttuurineuvosto pitävät huolta urheilun  legitimaatiotyöstä, 
korostamalla  sen  tasa‐arvoa  ja  sosiaalisia hyötyjä  (niin  kuin on  välttämä‐
töntä poliittisen tuen säilyttämiseksi). Varsinaisesta huippu‐urheiluun koh‐
distuvasta työstä vastaa NIF. Tekijät kuitenkin huomauttavat, että saman‐
lainen ambivalenssi  ja kaksisuuntainen puhe koskevat myös NIF:a  itseään. 
Puhuessaan yleisölle ja poliittisille toimijoille myös NIF liputtaa demokraat‐
tisten arvojen (urheilua kaikille) puolesta, samalla se käytännössä priorisoi 

                                                            
36 NIF:n  ja NOK:n  yhteensulautuminen  oli  pitkien,  urheiluliikkeen  sisäisistä  keskusteluista 
lähteneiden  prosessien  lopputulos.  Tässä  yksi  keskushahmo  oli Hans  B.  Skaset,  joka  ajoi 
muun  muassa  NIH:n  (Norjan  urheilukorkeakoulun)  perustamista,  oli  siellä  professorina, 
hoiti NIF:n puheenjohtajuutta sekä  toimi Kulttuuriministeriö osastopäällikkönä. Hänen nä‐
kemyksensä oli, että huippu‐urheilun  tulee  toimia  yleisen urheiluliikkeen  sisällä eikä  siitä 
erillään. ”Urheilun on tunnustettava aviossa syntynyt lapsensa”, muotoili Skaset jo vuonna 
1981 viitaten huippu‐urheiluun (Augestad & Bergsgard 2007, 34). Tämä yhtenäisyyden ee‐
tos näkyy edelleen norjalaisen urheiluliikkeen halussa sulkea urheilun eri muodot sisäänsä. 
Se valottaa myös miksi Olympiatoppen voi tai pystyy olemaan ”vain” osasto erilaisia intres‐
sejä kantavan NIF‐keskuksen sisällä. 


101 
 

huippu‐urheilua  ja  keskitetysti  johdettua  organisaatiota.  (Bergsgard  et  al 
2007,178.) 

Monista  läntisistä maista poiketen Norjassa huippu‐urheilun keskittä‐
minen  ja kehittäminen  suunniteltiin  ja  toteutettiin  lähinnä urheiluorgani‐
saatioiden  eikä  hallituksen  johdolla  (Augestad  et  al.,  2006). Norja  kopioi 
mallin  vahvan,  keskitetyn  ja  ammattimaisen  huippu‐urheiluorganisaation 
muista  länsimaista mutta  teki sen sopusoinnussa oman erityisen kansalli‐
sen politiikkaperinteensä  kanssa  eli  julkishallinnon  ja urheilun  autonomi‐
sen katto‐organisaation läheisellä yhteistyöllä. 

Olympiatoppenin valta ja asema 
Vuosien 1992‐2005  aikana Norja on  voittanut 58 olympiamitalia  kesä‐  ja 
talvikisoissa. Osittaisen kunnian tästä on saanut vuosien 1988‐1989 aikana, 
aluksi projektiksi perustettu Olympiatoppen (Augestad 2006, 293.). Se pe‐
rustettiin  parantamaan  huippu‐urheilun  kehittämisen mahdollistavia  olo‐
suhteita tarjoamalla: apurahoja  lahjakkaille urheilijoille kaikissa olympiala‐
jeissa,  lääketieteellistä apua kaikille maajoukkueille, hyvin varustetun har‐
joituskeskuksen käytön, ammattilaisten  tukea urheilijan suorituksiin  liitty‐
vissä  tukitoiminnoissa  kuten  harjoitusasiantuntijoiden,  fysiologien,  urhei‐
lupsykologien,  ravitsemustieteilijöiden,  fysioterapeuttien  ja  hierojien  pal‐
veluja.  

Muodollisesti  ottaen  Olympiatoppen  on  NIF:n  huippu‐urheiluelin. 
NIF:ssa ylintä valtaa käyttää urheiluneuvosto (idrettstinget), joka määrittää 
myös  huippu‐urheilun  laadulliset  ja  määrälliset  tavoitteet  ja  strategiset 
lähtökohdat määrävuosittain  (ks. nykyiset tavoitteet NIF 2007, 10). Olym‐
piatoppen  vastaa urheiluhallituksen  (idrettstyret) alaisuudessa näiden  ta‐
voitteiden  toteuttamisesta  sekä  lisäksi olympialaisiin  liittyvistä  tehtävistä. 
Samanaikaisesti lajiliitoilla on täysi päätösvalta ja tulosvastuu omien lajien‐
sa  suhteen mutta  Olympiatoppen  toimii  niiden  yhteistyöorganisaationa. 
Roolijako ei ole lainkaan selvä (Augestad & Bergsgard 2007, 67.).  

Hallinnollisesti Olympiatoppen on  siis  ”vain”  yksi NIF:n neljästä osas‐
tosta  ja sen hallituksen (idrettstyret) alainen. Myös Augestad & Bergsgard 
(2007),  jotka painottavat kirjassaan pääasiallisesti Olympiatoppenin valtaa 
muistuttavat, että sen toimintakyky riippuu kuitenkin viime kädessä NIF:n 
kautta  saatujen  (valtion  voitto)varojen  määrästä  ja  NIF:n  huippu‐
urheiluorganisaation  toimintaa koskevista asetuksista  ja politiikasta. OT:n 
asema on ollut  itsenäinen ja vahva mutta periaatteessa tämä tilanne voisi 
muuttua NIF:n sisäisillä päätöksillä. (emt., 319.)  
Edellä mainitut vallan  rajoitteet mainitaan kuitenkin hyvin harvoin Olym‐
piatoppenin  yhteydessä.  Pikemminkin  korostetaan  sen  vallan  suvereeni‐
suutta ja autonomista asemaa. Miten tämä on sitten saavutettu?  


102 
 

Olympiatoppenia ei ensinnäkään perustettu suoraan nykymuotoonsa. Sen 
nykyinen olemus  ja valta ovat muotoutuneet vajaan kahden vuosikymme‐
nen  aikana  tapahtuneiden,  useiden  pienempien  institutionaalisten muu‐
tosten  summana. Olympiatoppen vakiintui  tänä aikana projektista  (1988) 
kiinteäksi organisaatioksi. Samaan aikaan sen aseman vakiintumisen myötä 
myös sille jaettavaksi tulleen rahan määrä kasvoi. Lisäksi ylintä valtaa käyt‐
tävä urheiluneuvosto  (idrettstinget) antoi sille uusia  ja yhä  laajempia teh‐
täviä (Augestad & Bergsgard 2007, 70.).  Olympiatoppenin merkitys kasvoi 
vuosi vuodelta kuten myös lajiliittojen taloudellinen riippuvuus siitä. 

Olympiatoppenin  epämuodollista  asemaa  ja  valtaa  on  vahvistanut 
myös uudentyyppinen ja sen toimille suosiollisempi huippu‐urheiluyhteisö. 
Calgaryn  (1988)  epäonnistumisen  jälkeen  nimitetty  uusi  huippu‐
urheilujohtaja Bjørge Stensbøl ei tyytynyt puuttumaan ainoastaan valmen‐
tajia  ja  urheilijoita  koskeviin  seikkoihin  vaan myös  siihen miten  ja  ketkä 
johtivat  huippu‐urheiluorganisaatioita  (Augestad  &  Bergsgard  2007,  48).  
Olympiatoppen  on  pyrkinyt  kasvattamaan  jatkuvasti  huippu‐
urheiluosaamista  ja sen ammattimaistumista Norjassa. Se on toiminut ak‐
tiivisesti  vähentääkseen  kansalaistoimintaan  ja  politiikkaan  kytkeytyvien 
toimijoiden vaikutusvaltaa esimerkiksi urheilijoiden valintaa ja taloudellista 
tukemista koskevissa toimielimissä. ”Iloisten amatöörien pitää väistyä pro‐
fessionaalisten  johtajien  ja  valmentajien  tieltä”    (Augestad  &  Bergsgard 
2007,  49.).  Henkilövalintojen  kautta  on  muodostunut  ammatillisesti  ja 
huippu‐urheilukäsitykseltään suhteellisen yhtenäinen joukko, mikä on vah‐
vistanut Olympiatoppenin epämuodollista valtaa37.  

Olympiatoppenin  autonomiaa  on  edelleen  vahvistanut  se,  ettei  siitä 
muodollisesti vastuussa oleva NIF:n urheiluhallitus  (idrettstyret) ole  juuri‐
kaan puuttunut sen toimiin. Sen  jäsenet ovat kokeneet omaavansa vähän 
kompetenssia  ammattimaistuneen  huippu‐urheilun  ohjaamiseen.  Puuttu‐
mista ja ohjaamista oli enemmän silloin kun OT oli Norjan Olympiakomite‐
an alainen ja kaikki sen hallituksen jäsenet lajiliittojen edustajia tai heidän 
valitsemiaan. (Augestad & Bergsgard 2007, 71.) 

Olympiatoppen  sijoitettiin  Sognsvannille  harjoittelukeskuksen  (Toppi‐
drettsenteret)  ja Norjan Urheilukorkeakoulun (NIH) yhteyteen eikä Ullevål 
Stadionille, jossa koko muu NIF:n organisaatio työskentelee. Erillinen sijain‐

                                                            
37 Tulkinta perustuu DiMaggion ja Powellin (1983, 152) huomioon siitä, miten yhdenmukai‐
nen tieto‐ ja menetelmäpohja on tärkeä legitimaation lähde ammattikunnan autonomisuu‐
den  sekä  sisäisen  lojaalisuuden  saavuttamiselle  ja  säilyttämiselle. On  todennäköisempää, 
että tällainen ammatillisesti yhtenäinen  joukko  legitimoi toimintansa mieluummin sitoutu‐
malla urheilun kentällä vallitsevaan erityiseen rationaaliseen ohjelmaan  ja ”tehokkuusnor‐
meihin” kuin yleisempiin yhteisöllisiin normeihin (ks. Abzugin ja Galaskiewicziin (2001, 52).   

 


103 
 

tipaikka vahvistaa sen autonomisuutta.   Sijoittuminen urheilijoiden ja har‐
joitustilojen  välittömään  läheisyyteen  korostaa  lisäksi  Olympiatoppenin 
operatiivista roolia erotukseksi muun NIF‐keskuksen poliittisemmasta roo‐
lista. Sen organisatorinen asema ja rooli sijaitsevat ikään kuin puun ja kuo‐
ren välissä mutta siten, että tämä positio vahvistaa sen valtaa. NIF:n sisällä 
niin sanottu NIF‐linja  (ks. 1. Luku) eli NIF‐keskus  ja urheilualueet  (idretts‐
kretsene)  huolehtivat  hallinnoinnista  ja  urheilupoliittisesta  työstä  ja  niin 
sanottu lajiliitto‐linja operatiivisesta työstä. Osana NIF‐keskusta ja lajiliitto‐
jen  yhteistyöorganisaationa Olympiatoppen  kytkeytyy  kumpaankin näistä 
linjoista.  Sillä  on  hallinnollista  ja  poliittista  valtaa  päättää  huippu‐
urheiluvaroista mutta myös operatiivista  valtaa määritellä mitä näillä  va‐
roilla käytännössä tehdään. (Augestad & Bergsgard 2007, 71.) 

Kuvio 33. Olympiatoppenin toimintapa lajiliittojen suhteen 

 

 
 

Edellä mainittujen  tekijöiden valossa on helpompi ymmärtää miksi Olym‐
piatoppen  on  NIF:n  sisällä  vahvempi  toimija  kuin mitä  sen muodollinen 
asema antaisi olettaa. Augestadin & Bergsgardin (2007, 319) lajiliitot muo‐
dostavatkin merkittävämmän vallan rajoitteen Olympiatoppenille kuin NIF‐
keskus. OT:n ja lajiliittojen suhde ei ole mutkaton. Monet lajiliitot haluavat 


104 
 

rakentaa omaa  lajikohtaista osaamistaan eivätkä ole halukkaita ottamaan 
Olympiatoppenin neuvoja ja apua vastaan. 

Professori Svein S. Andersen (2009b) mukaan Olympiatoppenin toimin‐
tatapa poikkeaa pienten  ja suurten  lajiliittojen osalta  toisistaan. Sen pää‐
asiallisia  kumppaneita  ovat  pienet  lajit  ja  lajiliitot,  joiden  huippu‐
urheilutoiminnan sisältöihin se pyrkii suoraan vaikuttamaan. Tässä tapauk‐
sessa  OT:n  toiminta  saavuttaa  välillisesti  lajiliiton  tehostuneen  huippu‐
urheilujärjestelmän  kautta.  Suurten  lajiliittojen  kohdalla OT  työskentelee 
mieluummin  välittömästi urheilijoiden  tai  joukkueiden  kanssa  kuin  välilli‐
sesti lajiliiton toimintaan vaikuttamalla. (emt.). 
Toimintatavan muotoutumiseen on ilmeisesti vaikuttanut suurten lajiliitto‐
jen haluttomuus taipua OT:n ohjaukseen. Olympiatoppenin nykyisen johta‐
jan Jarle Aambøn (2008) mukaan OT voi toimia lajiliiton haastajana ja spar‐
raajana,  joka ei kaihda väliintuloa  ja koviakaan metodeja silloin kun  lajilii‐
ton  toimintatavan muutosta  pidetään  välttämättömänä.  Lisäksi  kunniaa 
omien urheilijoiden menestymisestä ei ehkä haluta  jakaa, eikä  siihen ole 
tarvetta  kun  suuren  liiton  omatkin  resurssit  riittävät  huippu‐
urheilutoiminnan kehittämiseen.  

Olympiatoppenin organisaatiorakenne ja henkilöresurssit 
Kuviossa 34 on esitetty Olympiatoppen  (OT) organisaatiomalli  ja henkilö‐
resurssit syksyllä 2009. Olympiatoppenin organisaatioon kuuluu kaikkiaan 
79 henkilöä. Andersenin  (2009a) mukaan henkilöiden kokonaislukumäärä 
on 75 mutta siihen ei ole  todennäköisesti  laskettu urheiluhotellin kolmea 
henkilöä mukaan,  joten  lukujen  välinen  ero  on  yhden  henkilön  luokkaa.  
Vuonna 2008 näistä henkilöistä oli vain 26 päätoimisesti Olympiatoppenin 
palveluksessa.  Loput  heistä  on  osa‐aikaisia  työntekijöitä  tai  konsultteja. 
Henkilötyövuosien määrä oli yhteensä noin 40. (emt., 429.) 

Olympiatoppenin organisaatiorakenne on selkeästi toimintokohtainen. 
Organisaatiokaavion suomenkielisissä  lisäyksissä  toiminnot ovat  tiivistetty 
kolmeen  pääosastoon,  jotka  ovat  valmennus,  tukitoiminnot  ja  hallinto. 
Valmennuksesta  erotetaan  vielä  lajivalmennus  sekä  valmennuksen  osa‐
alueita koskeva  tuki‐  ja kehitystyö,  jota norjalaiset kutsuvat kompetenssi‐
osastoksi.  Välillä  ensin  mainittuun  osa‐alueeseen  viitataan  OT:n  sivuilla 
myös  käsitteellä  ”coaching”  ja  jälkimmäiseen  käsitteellä  ”trening”.  Edel‐
leen  organisaatiokaaviossa  alhaalla  oikealla  on  erotettu  vielä  pieni  osas‐
to/tiimi ”nuoret urheilijat”,  joka on  tässä  laskettu valmennukseen  tukeen 
kuuluvaksi.  

Tukitoiminnot jakautuvat kolmeen alaosastoon, jotka ovat terveys, ra‐
vinto ja urheilupsykologia. Näillä osastoilla toimii lääkäreitä, fysioterapeut‐
teja,  ravintoterapeutteja,  hierojia  ja  urheilupsykologeja.  Hallinnosta  voi‐


105 
 

daan  puolestaan  erottaa  4  kokonaisuutta,  jotka  ovat  käytännön  asioista 
huolehtiva OT‐management, Olympia‐asioista huolehtivat osasto, urheilu‐
hotelli sekä  tutkimus‐  ja kehitysosasto. Suurin osa osastoista/tiimeistä on 
pieniä  muutamasta  saman  koulutustaustan  tai  suuntauksen  omaavasta 
henkilöstä  koostuvia.  Lajivalmennus  ”trening”  jakautuu  kolmeen  tii‐
miin/osastoon, jotka ovat kestävyyslajit, tekniset ja taktiset lajit sekä jouk‐
kuepelit.  Lajivalmennuksen  parissa  työskenteleviä  kutsutaan  myös  ”val‐
mentajien valmentajiksi”. Tällä viitataan  sekä konkreettiseen koulutustoi‐
mintaan  että  arkipäiväisempää  yhteydenpitoon  lajiliittojen  valmentajien 
kanssa.   Heidän  tukenaan  toimivat Olympiatoppenin  kouluttamat  ja  niin 
sanotun OLT‐sertifikaatin saaneet valmentajat.   Lajivalmennus on sillanra‐
kentajan  roolissa,  ilman heitä Olympiatoppenin olisi vaikea  saada  toimin‐
tansa  vaikutuksia  näkymään  ja  tuottaa  lisäarvoa  norjalaiselle  huippu‐
urheilulle. Tässä suhteessa Olympiatoppen on täysin riippuvainen lajiliitois‐
ta. Se voi kritisoida, sparrata ja käyttää koviakin metodeja lajiliittojen suun‐
taan mutta suhteiden katkaisemiseen sillä ei ole varaa mikäli se haluaa säi‐
lyttää toimintansa merkityksen. 

Lajivalmennus  (coaching)  on  Olympiatoppenin  toiminnan  tärkein  ja 
kriittisin osa‐alue, mitä sen paikka organisaatiokaavion keskiössä myös ku‐
vaa. Sen vahva asema näkyy myös johtamisessa. Olympiatoppenin johtoon 
(ledelse)  kuuluu  huippu‐urheilujohtajan  lisäksi  8  osastonjohtajaa,  joiksi 
luetaan myös kaikki 3  lajien päävalmentajaa. Lisäksi yksi  lajivalmentajista 
(Tore Øvrebø) toimii apulaisjohtajana. Myös huippu‐urheilujohtaja luetaan 
lajivalmennuksen resursseihin. Molemmat johtajat käyttävät osan ajastaan 
operatiiviseen toimintaan lajivalmennuksen parissa (Andersen 2009a, 429). 
Osastonjohtajien alla toimii vielä tiimien vastuuhenkilöitä tai osastopäälli‐
köitä.  Kokonaisuutena  organisaatio  on  kuitenkin  hierarkkisesti matala  ja 
kaikki  johtolinjat  ovat  välittömästi  yhden  henkilön  eli  huippu‐
urheilujohtajan  käsissä.  Huippu‐urheilujohtaja  Aambøn  (2008)  mukaan 
Olympiatoppenin  johtamisfilosofia  perustuu  ihmiskeskeisiin  arvoihin,  joi‐
den polttopisteessä on yksilön kehitys. 

”Kompetenssiosaston”  johtajan Tønnesenin  (2009) mukaan urheilijan 
ja hänen tarpeidensa pitää olla Olympiatoppenin johtamisfilosofian mukai‐
sesti  toiminnan  keskiössä.  Valmennusta  tukevat  kompetenssialueet  ovat 
kestävyys, voima sekä motoriikka/tekniikka. Tähän osastoon luetaan lisäksi 
vielä harjoituskeskuksen (Treningsenteret) henkilökunta.  

 
 


10
6 

 

K
uv
io
 3
4.
 O
ly
m
pi
at
op
pe
ni
n 
or
ga
ni
sa
at
io
 

 


107 
 

Olympiakomitean tutkimus‐  ja kehitystoiminta tapahtuu pääasiassa ”kom‐
petenssiosastolla” tai sen välityksellä. Lisäksi sillä on hallinnon yhteydessä 
toimivat pieni, kahden hengen tutkimus‐ ja kehitysosasto, joka vastaa tut‐
kimusprojektien johdosta ja hallinnoinnista. Urheilun ja lajien tarpeet tulee 
olla myös T&K –toiminnan keskiössä. Tønnesenin  (2009) esityksestä  ilme‐
nee että Olympiatoppenin  tutkimusprojekteihin kohdistamat  johto‐  ja or‐
ganisointihalut  liittyvät  näiden  tarpeiden  toteutumisen  varmistamiseen.   
Projektien on pysyttävä  kiinni huippu‐urheilun  käytännöissä  vaikka niihin 
kytkeytyisikin  tieteellistä  huippuosaamista.  Lisäksi  Olympiatoppenin  to‐
teuttaman  tutkimusprojektin  tulee olla  relevantti usean  lajin kannalta. Se 
on mittakaavaltaan  huomattavasti  pienempi  yksikkö  kuin  esimerkiksi AIS 
(Australian Institute of Sports),  jossa voidaan ylläpitää kymmenien eri  laji‐
en projekteja. Toinen seikka, joka erottaa sen AIS:sta on se, että Olympia‐
toppen ei pyri toteuttamaan kaikkia (tai edes suurinta osaa) tutkimuspro‐
jekteista  itse vaan yhteistyössä yliopistojen kanssa. Sille  riittää usein pro‐
jektin  johto  ja  organisointi. Olympiatoppenin  pääkumppaneita  ovat  seu‐
raavat kolme instituuttia kahdessa eri yliopistossa: 
 

o Forskningssenter  for  Trening  og  Prestasjon  (FTP)  [noin 
vuosi sitten NIH:iin eli Norjan urheilukorkeakouluun perus‐
tettu harjoittelua ja suorituskyky tutkiva instituutti] 

o Senter  for  idrett,  Anlegg  og  Teknologi.  (SIAT)  at  NTNU 
[tekninen  Yo Trondheimissa] 

o Senter  for  Idrettskadeforskning  (SIT)  (Oslo  Sports  Trauma 
Center) [Urheiluvammoihin keskittynyt instituutti NIH:ssa] 

 

Olympiatoppenin osaamisen perustasta 
Olympiatoppenin  osastojen  ja  harjoituskeskuksen  toiminnan  ylläpitämi‐
seen jää vuosittain noin 4,5 miljoonaa euroa sen jälkeen kun OT on jakanut 
avustukset  lajiliitoille,  urheilijoille  ja  olympialaisiin  kytkeytyvät  varat  lue‐
taan pois. Lähinnä Anderseniin (2009a ja 2009b) tukeutuen voidaan tulkita, 
että  huippu‐urheilujohtaja  on  luonut  näillä  varoilla  enemmän  osaamis‐ 
kuin harjoituskeskusta. Kansainvälisessä  vertailussa Olympiatoppenin  tar‐
joamat harjoituspuitteet eivät ole huomiota herättävän laajat ja korkeata‐
soiset  eikä  etenkään  vakinaisen  henkilöstön  määrä  suuri.  Esimerkiksi 
Olympiatoppenin harjoituskeskuksessa työskentelevästä kahdeksasta hen‐
kilöstä kuusi on osa‐aikaisia ohjaajia. Harjoituskeskus on kohtaamispaikka, 
jossa urheilijat  ja valmentajat pääsevät vaihtamaan kokemuksiaan  (Ande‐
resen 2009b, 429).  


108 
 

Andersenin  (2009a, 445) mukaan Olympiatoppenin  ja harjoituskeskuksen 
(Toppidrettsenteret) perustaminen muunsivat olemassa olevan mutta löy‐
hän  huippu‐urheilutoimijoiden  verkoston  kiinteämmäksi  ryhmäk‐
si/klusteriksi  (klynge)38. Ryhmän muotoutuminen  lisäsi  toimijoiden välistä 
kokemusten vaihtoa, oppimista, yhteistyötä ja jatkuvuutta. Siihen rekrytoi‐
tiin avainhenkilöitä, joilla oli kansainvälistä näyttöä osaamisestaan urheilun 
parissa. Näiden  henkilöiden menestys  oli  perustunut  johtajuuteen  ja  ko‐
kemukseen ei niinkään urheiluun  liittyvään ammatilliseen kompetenssiin. 
He toimivat usein Olympiatoppenin palveluksessa osa‐aikaisesti mutta teh‐
tävän saatuaan usein pitkään. (emt.).  

Andersen  (2009a) väittää Olympiatoppenin organisaation  tukevan ko‐
kemusten vaihtoon perustuvaa oppimista. Se on hierarkkisesti sekä matala 
että  joustava  ja työskentelytavat ovat epämuodollisia. Valmentajien  ja ur‐
heilijoiden on helppo tutustua toisiinsa ja kaataa heitä erottavia raja‐aitoja. 
Horisontaalinen/poikittainen vuorovaikutus on  sen piirissä  runsasta, mikä 
tukee myös  prosessinäkökulman  toteutumista muodollisen organisaation 
puitteissa.  Lisäksi  myös  johto  osallistuu  operatiiviseen  toimintaan  mikä 
lisää tiedonvaihtoa vertikaalisella tasolla (emt. 429‐430, 445.)  

Andersenin (2009a) pääväittämä on se, että Olympiatoppen toimii luo‐
tettavan tai tietoisen  (påpasselig) organisaation tavoin viitaten Weickin  ja 
Sutcliffen  (2001)  käsitteeseen  ”mindful organization”.   Huippu‐urheilussa 
voittajien ja häviäjien erot ovat lähtökohtaisesti pieniä. Olympiatoppenissa 
pyritään  detaljien  hallintaan,  oppimaan  pienistä  virheistä  ja  välttämään 
suuria virheitä sekä varmistamaan tiedon luotettavuutta kokemuksia vaih‐
tamalla ja tietoa levittämällä (emt., 456.)  Luotettavan organisaation käsit‐
teen keskeinen piirre on eräänlainen varautunut  ja valpas asenne tulevai‐
suuteen,  joka voi  tuoda  sen eteen odottamattomia ongelmia.  Jokapäiväi‐
sessä toiminnassa piilevä pieni virhe voi muuttua jonakin päivänä katastro‐
fiksi.  Tämän  vuoksi  tuotteiden  ja  toiminnan  laadun  tarkkailun  on  oltava 
huolellista  ja  arvioinnin  pohjana  oleva  tieto  oikeellista  sekä  johto‐  että 
työntekijätasolla (Weick & Sutccliffe 2001.). Tämän päivän menestys ei an‐
na syytä huolettomuuteen. Sitä vastoin on oltava tietoinen että sen tuoma 
hyvän olon tunne ja itsetyytyväisyys saattaa johtaa prosessissa olevien pik‐
kuasioiden  tarkkailun  herpaantumiseen  sekä muiden  neuvojen  ja  koke‐
musten väheksyntään (Andersen 2009a, 457). 

Andersenin  (2009a)  artikkeli  piirtää melko  ihanteellisen  kuvan Olym‐
piatoppenin  toiminnasta.  Siinä  korostetaan  niitä  tutkimuskohteen  eli 
Olympiatoppenin piirteitä, jotka näyttävät sopivan teoriaan eli lähinnä mal‐

                                                            
38 Norjan sanalle ”klynge” ei tarjota klusteri‐sanaa suomalaiseksi vastineeksi mutta Ander‐
sen  (2009a)  viittaa  tässä  tarkemmin  täsmentämättä M.E.  Porterin  kirjaan  ”kansakuntien 
kilpailukyky” (1990), jossa klusterin käsite on keskeisessä roolissa.  


109 
 

liin luotettavan organisaation toiminnasta. Tämä, ja teoriaan sopimattomi‐
en piirteiden poisjättäminen on tietenkin aivan korrektia,  jos kokonaisuus 
kuitenkin tukee oletusta luotettavasta organisaatiosta. Andersenin (2009a) 
antama  kuva  Olympiatoppenista  poikkeaa  jonkin  verran  Augestadin  & 
Bergsgardin (2007) luomasta kuvasta. Viimeksi mainitussa teoksessa paino‐
tetaan Olympiatoppenin valtaa suhteessa muihin toimijoihin ja sen toimin‐
taa kuvataan tavalla,  jossa päämäärä on kirkas  ja siihen vievät keinot etu‐
käteen tiedossa kuin suunnitelmassa, joka tarvitsee vain pistää käytäntöön. 
Andersenin  (2009a) Olympiatoppen  on  puolestaan  vähemmän  itseriittoi‐
nen  ja kaikkitietävä. Hänen näkemyksensä mukaan Olympiatoppenin me‐
nestys on pitkälti  sen  epävirallisen organisaation  vuorovaikutusta  edistä‐
vässä  ja  raja‐aitoja  kaatavassa  epämuodollisuudessa  sekä muilta  oppimi‐
sessa ja yhteistyössä. 

Lahjakkuuksien tunnistaminen ja kehittäminen Norjassa 
Norjalainen,  Olympiatoppenin  ympärille  kehittynyt  huippu‐
urheilujärjestelmä  vaikuttaa  pohjoismaisessa  kaikkien  urheilua  (sport  for 
all) korostavassa eetoksessa ammattimaiselta. Sen tähtäimessä on pysyvä 
menestyminen  kansainvälisillä  kilpakentillä,  huippu‐urheilutoiminta  on 
keskitetty  vahvalle  keskusorganisaatiolle,  valmennustoiminta  on  syste‐
maattista  ja ammattimaista  ja huippu‐urheilun kehittämisessä hyödynne‐
tään  tieteellistä  osaamista.  Bergsgard  et  al.  (2007)  mukaan  norjalainen 
huippu‐urheilujärjestelmä  muistuttaa  näiltä  kohdin  Kanadan,  Iso‐
Britannian  ja  Saksan  huippu‐urheilujärjestelmiä.    Norjalainen  järjestelmä 
eroaa kuitenkin  jälkimmäisistä maista siinä, siinä miten  lahjakkuuden tun‐
nistetaan ja valitaan urheilu‐uran varhaisessa vaiheessa (emt., 194).  

Norjasta on vaikeampi  löytää yhtä systemaattista kansainväliseen me‐
nestymiseen  tähtäävää  lahjakkuuksien  kehittämisohjelmaa  kuin  muissa 
vertailumaissa. Asiasta on kirjoitettu hyvin vähän Norjassa vaikkakin pitkäl‐
ti  samankaltaisia  rakenteita  löytyykin  (valmennuskoulutus,  huippu‐
urheiluinstituutit, urheilulukiot). (Bergsgard et al 2007, 191.) 

Norjassa urheiluseurat ovat avainasemassa lahjakkuuksien tunnistami‐
sessa  ja  harjoittamisessa.  Sitä  vastoin  koulujärjestelmän merkitys  on  vä‐
häinen. Tosin vuosien 1925‐1960 välisessä koulujärjestelmässä oli fyysisen 
harjoittelun  ja  kilpaurheilun  välillä  vahva  side,  joka  heikkeni  1970‐luvun 
jälkeen kun jako voittajiin ja häviäjiin alettiin nähdä uusien pedagogien pa‐
rissa yksilön sosiaalisen  ja persoonallisen kehityksen kannalta haitallisena. 
(Bergsgard et al 2007, 191.) 

Tämänkaltaisia  varauksia  on  tehty  myös  urheilujärjestöjen  parissa. 
Vuonna  1987  hyväksyttiin  NIF:ssä  lasten  urheilua  koskevat  säännökset. 
Niissä  avainsana  on  taitojen  harjoittamisen monipuolisuus.  Lisäksi  lasten 


110 
 

kilpailemista on rajoitettu useilla säädöksillä. Ajatuksena on että kaikki ur‐
heilu palvelisi varhaisella  iällä holistisempia  tavoitteita  (koulutuksellisuus, 
persoonan kehittyminen ja niin edelleen). NIF:lla on käytössä useita lasten 
ja nuorten urheilu koskevia rajoituksia ja suosituksia: Erikoistumisen ei tuli‐
si tapahtua ennen 10‐12  ikävuotta  ja silloinkin pääpaino tulisi olla harjoit‐
teiden  monipuolisuudessa.  Alle  10‐vuotiaiden  ei  pitäisi  osallistua  oman 
seuran ulkopuolisiin kilpailuihin. 10‐12 –vuoden  ikäisinä he voivat osallis‐
tua paikallisiin  ja alueellisiin kilpailuihin mutteivät aluemestaruuskilpailui‐
hin. 11‐12 vuoden ikäisinä urheilija ja hänen seuransa voivat osallistua kan‐
sallisen tason kisoihin vain kerran vuodessa. Lisäksi  lasten ei tulisi kilpailla 
ulkomailla eikä ulkomaalaisten kanssa ennen 13 vuoden ikää. (Bergsgard et 
al 2007, 192.) 

Bergsgard et al  (2007) mukaan on huomionarvoista, että nämä  sään‐
nökset ovat luotu urheilujärjestelmän itsensä eikä valtion aloitteesta. Nor‐
jan urheilupiireissä on kuitenkin useita ihmisiä ja tapahtumia, jotka viittaa‐
vat säännöistä poikkeavaan ajatteluun  ja toimintaan. Monien mielestä ra‐
joitukset ovat epäselviä ja liian kattavia. Opposition vahvuutta ja  laajuutta 
on kuitenkin vaikea arvioida koska näitä asioista poikkeavia mielipiteitä ei 
useinkaan  lausuta  julkisesti.  Ylipäätään  se,  mitä  norjalaisessa  huippu‐
urheiludiskurssissa voi sanoa on hyvin tarkkaan säädeltyä (emt., 192.).  

Huippu‐urheilua  ja  periaatteessa  myös  lahjakkuuksien  tunnistamista 
tukevat rakenteet ovat Norjassa suurin piirtein samat kuin Kanadassa, Iso‐
Britanniassa  ja  Saksassa.  Pienessä Norjassa  ei ole  kuitenkaan  esimerkiksi 
tarvetta  perustaa  niin  useita  harjoituskeskuksia  kuin  näissä  isommissa 
maissa. NIF/NOC on kuitenkin tehnyt päätöksen perustaa kolme alueellista 
”centre of competencea” Bergeniin, Trondheimiin ja Tromsøon, jotka ovat 
yhteydessä Olympiatoppeniin kansallisella tasolla sekä yliopistoihin alueel‐
lisella  tasolla39. Lisäksi Olympiatoppen on perustanut valmennuskoulutus‐
ohjelman yhteistyössä Trondheimin yliopiston ja useiden alueiden ”univer‐
sity  collegeiden” kanssa,  joissa urheilijoiden on mahdollista  sport  studies 
with high performance sport. Lisäksi on perustettu neljä (enemmän tai vä‐
hemmän  urheiluun  erikoistunutta)  peruskoulua  eri  alueille,  jonka  lisäksi 
useat peruskoulut tarjoavat yleisluonteisempia urheiluohjelmia. (Bergsgard 

                                                            
39 Tällä  hetkellä  (2010)  Olympiatoppenilla  on  neljä  alueellista  keskusta.  Olympiatoppen 
Nord‐Norge  Tromsåssa,  Olympiatoppen  Lillehammerregionen  Lillehammerissa,  Olympia‐
toppen Midt‐Norge  Trondheimissa  ja  Olympiatoppen  Vest‐Norge  Bergenissä.  Alueelliset 
toimijat  ja  etäällä Oslosta  asuvat  urheilijat  ovat  vaatineet  alueellisia Olympiatoppeneita. 
Oslossa ollaan kuitenkin oltu haluttomia hajauttamaan uudelleen pienen maan kertaalleen 
yhteen koottuja osaamisresursseja. Professori Svein S. Andersenin mukaan hajauttamiseen 
ei ole varaa, koska aivoriihi‐työskentely edellyttää riittävän suurta asiantuntijoista koostu‐
vaa ”kriittistä massaa” (keskustelu Olympiatoppenissa 22.10.2009).    


111 
 

et al 2007, 193.) Tutkijat (Bergsgard et al 2007) väittävät, että Norjan väes‐
tö  ja  taloudellinen  pohja  eivät  riitä  täysammattilaisuuteen  pohjautuvan 
urheilujärjestelmän  ylläpitämiseen  mutta  puoliammattilaisuuden  määrä 
lisääntyy Norjan urheilussa jatkuvasti (emt., 77.). 

 

6.3 Huippu‐urheiluohjelman tausta Ruotsissa 
 

Seuraavassa  tarkastellaan  Ruotsin  nykyisen  huippu‐urheilujärjestelmän 
taustoja huomattavasti  suppeammin kuin Norjan kohdalla. Tarkastelu  ra‐
joittuu lähinnä Ruotsin Olympiakomitean nykyisen huippu‐urheiluohjelman 
taustoihin.  Sitä  voidaan  pitää  suhteellisen merkittävänä  taloudellisena  ja 
ohjelmallisena  panostuksena  huippu‐urheilun  kehittämiseen.  Huippu‐
urheilun organisatorista ja operationaalista keskittämistä ei Ruotsin urhei‐
luliike ole kuitenkaan pystynyt Norjan  tavoin  toteuttamaan. Ruotsi  ja sen 
huippu‐urheilujärjestelmä  on  myös  herättänyt  hyvin  vähän  kiinnostusta 
urheilupolitiikkaa tutkivien  ja siitä kirjoittavien parissa verrattuna  lukuisiin 
Norjan urheilua  ja Olympiatoppenin koskeviin  julkaisuihin. Seuraava  taus‐
toitus perustuu  lähinnä Olympiakomitean oman  julkaisun OS‐magasinetin 
teemanumeroon,  jossa  tarkasteltiin monesta näkökulmasta  vuonna 2008 
kymmenen vuotta täyttäneen huippu‐urheiluohjelman perustamista.  

Ruotsin  Olympiakomitean  (SOK)  hallituksen  puheenjohtajan  Stefan 
Lindebergin mukaan uusia ajattelu‐  ja  toimintatapoja huippu‐urheilun ke‐
hittämiseksi on haettu Ruotsissa aina 1990‐luvun alkupuolelta lähtien. Bar‐
celonan olympiakisojen (1992) jälkeiset SOK:N yhteishankkeet RF:n ja kehi‐
tyskeskusten  kanssa  eivät  kuitenkaan  kantaneet hedelmää  lähinnä  riittä‐
mättömän  taloudellisen  panostuksen  vuoksi.  Lindebergin  mukaan  Lille‐
hammerin  kisat  (1994) osoittivat,  että  kilpaileminen maailman huipputa‐
solla vaatisi merkittävästi enemmän resursseja. Kisojen  jälkeen SOK käyn‐
nisti neuvottelut kaikkien olympialajien  johtajien kanssa. Niiden tuloksena 
olympiakisojen  valmistautumiseen  käytettävien  varojen  laatuvaatimuksia 
selvennettiin  ja  ne  kohdistettiin  entistä  tarkemmin.  Lindebergin mukaan 
idea  erityisestä  lahjakkuusohjelmasta  (talangprogram)  syntyi  jo  tuolloin 
mutta varoja sen toteuttamiseen ei ollut. (OS magasinet 1/2008.) 

Samoihin aikoihin talousvaikuttaja Olof Stenhammar  johti kampanjaa, 
jonka  tarkoituksena  oli  saada  vuoden  2004  olympiakisat  Tukholmaan. 
Vuoden 1997 lokakuussa Lausannessa pidetyssä kokouksessa kisat päätet‐
tiin kuitenkin myöntää Ateenalle. Stenhammar kertoo, että kokouksen jäl‐
keen hänellä oli tapaaminen yhden kampanjassa mukana olleen yrityksen 
edustajien kanssa. Nämä  ilmoittivat haluavansa  jatkaa  tukeaan  tavalla  tai 
toisella.  Tällöin  elvytettiin  henkiin  ajatus  kisakampanjan  suunnitteluvai‐


112 
 

heessa mukana olleesta  lahjakkuuspanostuksesta,  jota ei siinä yhteydessä 
jaksettu viedä loppuun asti.  Tuki haluttiin toteuttaa siten, että valtio sijoit‐
taisi olympiavuoteen 2004 ulottuvassa ohjelmassa kruunuun  jokaista elin‐
keinoelämän  sijoittamaa  kruunua  vastaan  vuosittain  aina  10  miljoonan 
kruunuun saakka (yhteensä siis 20 mSEK/v). (OS magasinet 1/2008.) 

Stenhammar  tiesi, että elinkeinoelämän mukaan  saamiseksi olisi  saa‐
tava  ensin  hallituksen  suostumus.  Tälle  toimi  sytykkeenä  ruotsalaisten 
huono menestys Naganon Olympialaisissa vuonna 1998 [vain 2 hopeaa ja 1 
pronssi]. Tuolloin urheiluasioista vastaava ministeri oli sosiaalidemokraatti 
Leif  ”Blomman”  Blomberg,  joka  oli  seuraamassa  Naganon  kisoja  paikan 
päällä  yhdessä  Stenhammarin  kanssa.  Suomen  lyötyä  Ruotsin  jääkiekon 
neljännesvälierissä  totesi  ”Blomman”  Stenhammarille,  että  ”jotain  pitäisi 
tehdä”. He keskustelivat asiasta myöhemmin illalla hotellissa. Stenhamma‐
rin mukaan ”Blomman” kirjasi tuolloin paperille, että ”meidän pitää satsata 
huippuihin”. Stenhammar huomautettua ”Blommania” ettei hän voi men‐
nä demarina  tuollaista  sanomaan,  tämä vastasi ”samantekevää”. Palattu‐
aan Naganosta ”Blomman” vei asian hallituksen tapaamiseen, jossa periaa‐
te valtion ja elinkeinoelämän yhteisestä tuesta vahvistettiin. (OS magasinet 
1/2008.) 

Ruotsin tuolloinen pääministeri Göran Persson pitää myös Naganon ki‐
sojen  epäonnistumista  käännekohtana  huippu‐urheiluohjelman  ja  –tuen 
käynnistymiselle. Kisojen aikaan ruotsalaisessa yhteiskunnassa vallitsi vielä 
synkkä  ilmapiiri,  jota Naganon  kokemukset  vahvistivat.  ”Urheilun  yhteis‐
kunnallinen merkitys piirtyi niin  kirkkaana  esiin Naganossa”,  Persson  kir‐
joittaa. ”Tuo 10 miljoonan kruunun summa,  joka meidän piti sovittaa yh‐
teen elinkeinoelämän kanssa, oli pikkurahaa verrattuna siihen mitä panos‐
timme  Ruotsin  markkinointiin  kokonaisuudessaan”,  hän  jatkaa.  Persson 
myöntää, että eliittisatsauksesta keskusteltiin mutta sen jälkeen kun yhte‐
ys kansanurheiluun löytyi, oli päätöksenteko helppoa. Satsauksen avulla oli 
mahdollista paitsi saada huomiota Ruotsille niin myös luoda urheilun avulla 
positiivisia esikuvia. (OS magasinet 1/2008.) 

Hallituksen myönteisen päätöksen  jälkeen Stenhammar aloitti varojen 
hankinnan  yrityselämästä  (OS  magasinet  1/2008).  Sen  tuloksena  syntyi 
”olympialaget”. Se oli Ruotsin 20 suurimman  ja tunnetuimman osakeyhti‐
ön  keskinäiseen  sopimukseen  perustuva  yhteisyritys,  jonka  tarkoitus  oli 
hoitaa  elinkeinoelämän  tuen  osuus  lahjakkuusohjelmalle  vuoteen  2004 
saakka. Tavoitteet asetettiin korkealle: vuonna 2000 Sydneysta 10 mitalia 
[tuli 12], vuonna 2002 Salt Lake Citysta myös 10 mitalia [tuli 7] ja Ateenasta 
2004 peräti 20 mitalia [tuli 7] (Sveriges Olympiska Kommitté 1998.)    


113 
 

Ruotsin  huippu‐urheiluohjelman  sisältö  on  jäsennetty  hyvin  yksilökeskei‐
sesti. Tämän vuoksi se esitellään  lähemmin  luvussa 6.1 kohdassa ”urheili‐
joiden henkilökohtainen tukeminen”.  

 

Ruotsin ja Suomen urheilulukiot ja muut urheiluoppilaitokset  
Ruotsissa  ja  Suomessa  on  käytössä  urheilulukiojärjestelmä,  joka  tarjoaa 
nuorille  urheilijoille mahdollisuuden  yhdistää  opiskelu  ja  vaativa  urheilu‐
harjoittelu.  Tässä  pienessä  lahjakkuuksien  kehittämistä  koskevassa  sivu‐
juonteessa on tarkoitus tuoda esille Ruotsin  ja Suomen urheilulukiojärjes‐
telmän pääpiirteittäiset erot.  

Ensimmäiset urheilulukiokokeilut aloitettiin Suomessa 1980‐luvun puo‐
len  välin  jälkeen.  Ruotsissa  urheilulukiotoiminta  alkoi  noin  vuosikymmen 
aiemmin.    Erot maiden  urheilulukiojärjestelmien  välillä  ovat merkittävät, 
vaikka  ruotsalaiset  urheilulukiot  toimivatkin  todennäköisesti  kotimaisille 
kokeiluille  esikuvina.  Tiivistäen  Ruotsissa  valtakunnallisia  urheilulukioita 
johdetaan keskitetymmin  ja urheiluliikkeen valta on niitä koskevissa pää‐
töksissä suurempi kuin Suomessa. Urheilulukiojärjestelmien poikkeavuutta 
toisistaan  lisää myös se, että maiden toisen asteen ja  lukioiden opetus on 
toteutettu kokonaisuudessaan eri tavoin.  

Ruotsissa  on  valtakunnallisia,  alueellisia  ja  paikallisia  urheilulukioita. 
Näistä valtakunnalliset urheilulukiot (riksidrottgymnasier) liittyvät läheises‐
ti valtakunnalliseen urheiluliikkeeseen  (RF) kun  taas alueelliset  ja paikalli‐
set ovat pääasiassa kuntien vastuulla. RF on kantanut päävastuun urheilu‐
lukioiden  toiminnasta  ja  sen  kehittämisestä  vuodesta  1996  lähtien.  Sen 
yhteistyökumppaneita  ovat  opetusvirasto,  lajiliitot  ja  urheilulukioiden  si‐
jaintikunnat. Urheilulukioiden  toiminta on  järjestetty  lajilähtöisesti eli ku‐
kin  oppilaitos  voi  vastata  pääsääntöisesti  vain  yhden  lajin  valmennustoi‐
minnasta. Tästä johtuen valtakunnallisia urheilulukioita on paljon, yhteen‐
sä 58 kpl, mutta yhden urheilulukion oppilasmäärä on yleensä pieni, mistä 
johtuen ne toimivat tavallisten lukioiden yhteydessä. Ruotsalainen urheilu‐
lukio ei siten jäsennä kokonaisuudessaan tiettyä oppilaitosta yhtä voimak‐
kaasti  kuin  Suomessa.  Sana  ”riksidrottgymnasiet”  ei  esiinny  yhdenkään 
lukion  virallisessa  nimessä  eikä  sitä  käytetä  juuri muutenkaan  kyseisten 
oppilaitosten yhteydessä muulloin kuin viitattaessa koko urheilulukioiden 
verkostoon.  Jos  oppilaitoksen  yhteydessä  viitataan  urheiluun,  niin  silloin 
käytetään  yleensä  lajiin  viittaavaa  määrettä  kuten  ”golfgymansiet”  tai 
”fotbollgymnasiet”.    Ruotsalainen  urheilulukion  käsite  tarkoittaa  lähinnä 
opiskelemista  tavallisen  lukion  yhteydessä  joustavassa  erityisohjelmassa. 
Tätä oppilaitoksen ”tavanomaisuutta” vastaan asettuu puolestaan urheilun 
”erityisyys”  eli  kaikki  urheilijaopiskelijat  ovat  samasta  lajista,  joiden  val‐


114 
 

mennuksesta päävastuun kantaa lajiliitto. Yleisesti ottaen Suomessa urhei‐
lulukiot haluavat profiloitua sitä vastoin nimenomaan oppilaitoksina  ja ne 
pyrkivät tarjoamaan valmennusta useassa eri lajissa.  

 

6.4 Yhteenveto 
 

1) Norjan  valtion  virallisissa  asiakirjoissa  huippu‐urheilu  liitetään  usein 
ongelmallisina koettuihin piirteisiin kuten kaupallistumiseen ja ammat‐
tilaistumiseen. Urheilun tuen perusteluissa koko kansan urheiluun  liit‐
tyvät argumentit ovat olleet dominoivassa asemassa. Tästä huolimatta 
valtion  konkreettinen  tuki  huippu‐urheilulle  on  kasvanut  jatkuvasti 
1980‐luvulta lähtien.  

2) Virallisissa asiakirjoissa ei aseteta Norjassa useista muista maista poi‐
keten  selkeitä mitali‐  ja  ranking‐tavoitteita. Tämä  johtuu  todennäköi‐
sesti  työn‐  ja vastuunjaollisista  syistä. Tarkemmat  tavoitteet muotoil‐
laan urheilun katto‐organisaatiossa NIF:ssa.  

3) Monista  muista  maista  poiketen  Norjan  hallitus  ei  ollut  huippu‐
urheilun keskittämisessä johtavassa roolissa.  Aloite, suunnittelu ja to‐
teutus olivat urheiluorganisaatioiden käsissä. 

4) Urheilujärjestöjen  huippu‐urheilun  kehittämistä  koskeva  yhteistyö  al‐
koi Norjassa varsinaisesti 1980‐luvulla. Tuolloiset huonot olympiavuo‐
det painostivat järjestöjä yhteisiin toimiin menestyksen palauttamisek‐
si.  Vuonna  1984  perustettiin  NIF:n  ja  NOK:n  yhteistyön  pohjal‐
ta”projekti 88”, josta johtaa selkeä polku nykyiseen Olympiatoppeniin. 

5) Norjan nykyinen menestysputki alkoi vuoden 1992 Albertvillesta noin 
kahdeksan  vuotta  Olympiatoppenin  esivaiheen  (projekti  88)  jälkeen. 
Huippu‐urheilupanostusta  vahvisti  omien  olympia‐kisojen  saaminen 
Lillehammeriin vuonna 1994.   

6) NIF:n  ja  NOK:n  yhteensulautuminen  vuonna  1996  heijastaa  huippu‐
urheilun aseman tunnustamista urheiluliikkeen sisällä. 

7) Olympiatoppen  on NIF:n  huippu‐urheiluelin,  joka  vastaa  urheiluhalli‐
tuksen  (idrettstyret)  alaisuudessa  urheiluneuvoston  (idrettstinget) 
asettamien  huippu‐urheilutavoitteiden  toteuttamisesta  sekä  lisäksi 
olympialaisiin  liittyvistä  tehtävistä.  Käytännössä  Olympiatoppenin 
asema on  kuitenkin  varsin autonominen. Olympiatoppen  toimii edel‐
leen  lajiliittojen yhteistyöorganisaationa. Lajiliitoilla on kuitenkin  täysi 
päätösvalta ja tulosvastuu omien lajiensa suhteen.  

8) Norjan  valtion  huippu‐urheilurahoitus  ohjautuu  kokonaisuudessaan 
Olympiatoppenin käytettäväksi ja sen edelleen jaettavaksi.  


115 
 

9) Olympiatoppenissa työskentelee kaikkiaan 75 henkeä koko‐ tai osapäi‐
väisesti. Olympiatoppenin organisaatiorakenne jakautuu kolmeen pää‐
osastoon,  jotka ovat valmennus  (laji + kompetenssi),  tukitoiminnot  ja 
hallinto. Lajivalmennuksella on selkeä painotus johtorakenteessa. 

10) Olympiatoppenin projektien on pysyttävä  kiinni huippu‐urheilun  käy‐
tännöissä  vaikka niihin  kytkeytyisikin  tieteellistä huippuosaamista.  Li‐
säksi  tutkimusprojektin  tulee  olla  relevantti  usean  lajin  kannalta. 
Useimmat  tutkimusprojektit  toteutetaan  yhteistyössä  yliopistojen 
kanssa.  Se  pyrkii  kuitenkin  itse  johtamaan  ja  organisoimaan  näitä. 
Olympiatoppen on luonteeltaan enemmän osaamis‐ kuin harjoituskes‐
kus.  

11) Olympiatoppenissa  pyritään  detaljien  hallintaan,  oppimaan  pienistä 
virheistä  ja välttämään suuria virheitä sekä varmistamaan  tiedon  luo‐
tettavuutta kokemuksia ja tietoa vaihtamalla. Se on hierarkkisesti sekä 
matala että joustava ja työskentelytavat ovat epämuodollisia. Valmen‐
tajien ja urheilijoiden on helppo tutustua toisiinsa ja kaataa heitä erot‐
tavia  raja‐aitoja.  Lisäksi myös  johto  osallistuu  operatiiviseen  toimin‐
taan mikä lisää tiedonvaihtoa vertikaalisella tasolla.  

12) Uusia  ajattelu‐  ja  toimintatapoja  huippu‐urheilun  kehittämiseksi  on 
haettu Ruotsissa aina 1990‐luvun alkupuolelta lähtien. Mainittavaa tu‐
losta ei  kuitenkaan  saatu ennen Naganon  kisojen  (1998) epäonnistu‐
mista, joka toimi käännekohtana nykyisen huippu‐urheiluohjelman ja –
tuen käynnistymiselle.  

13) Valtion  ja  elinkeinoelämän  parissa  toimivien  taustavaikuttajien  rooli 
kehitystyön käynnistäjinä ja taloudellisen tuen hankkijoina on ilmeises‐
ti ollut Ruotsissa oleellisempi kuin Norjassa. 

14) Yksinkertaistaen  ruotsalainen huippu‐urheilujärjestelmä  ilmenee  yksi‐
löiden  ja  lajien  tarpeiden mukaan  räätälöitynä ohjelmana  ja Norjassa 
resurssien keskittämisenä näitä lajeja ja yksilöitä ohjaavalle organisaa‐
tiolle. Molemmat esittävät oman toimintatapansa valittuna vahvuuste‐
kijänä mutta yhtä hyvin niiden voidaan nähdä noudattelevan urheilu‐
liikkeiden sisäisten valtarakenteiden asettamia ehtoja.  


116 
 

7 HUIPPU­URHEILUN TALOUDELLISET 
RESURSSIT  

 
 
 

Tässä luvussa vertaillaan huippu‐urheilun sijoitettuja taloudellisia resursse‐
ja  Suomessa, Norjassa  ja Ruotsissa.   Aluksi  tarkastellaan  suoraa henkilöi‐
den/joukkueiden  tukemista  (7.1)  Tämän  jälkeen  vertaillaan  lajiliittojen 
kautta  toteutettavan  huippu‐urheilutyön  tukemista  (7.2). Näiden  jälkeen 
katsotaan paljonko kunkin maan huippu‐urheilun päävastuuorganisaatiolle 
jää taloudellisia resursseja oman toimintansa toteuttamiselle (7.3). Luvussa 
7.4  lähdetään kartoittamaan millaisia huippu‐urheiluun  liittyviä rakenteita 
ja resursseja vertailumaihin jää näiden kolmessa ensimmäisessä alaluvussa 
kuvattujen  lisäksi.  Kartoitus  koskee  lähinnä  Ruotsia  ja  Suomea,  joiden 
huippu‐urheilujärjestelmä on hajautuneempi kuin Norjan. 

Luvuissa 7.1‐7.3 esitetään yksityiskohtaiset euromääräiset vertailutau‐
lukot. Tukisummat on pyritty esittämään vuosilta 2004‐2007, mutta eten‐
kin vuoden 2004 osalta on  jäänyt aukkokohtia. Näiden kolmen ensimmäi‐
sen kohdan tuet lasketaan myös yhteen, jolloin saadaan yksi maiden huip‐
pu‐urheiluun sijoitettua kokonaispanostusta kuvaava luku. Luvussa 7.4 esi‐
tettyjä rakenteita ei kuitenkaan enää vertailla yksityiskohtaisesti eurotasol‐
la. Tästä syystä osa huippu‐urheiluresursseista  jää Ruotsin  ja etenkin Suo‐
men osalta kokonaispanostusta kuvaavan luvun ulkopuolelle. Tämä johtuu 
useimmissa  tapauksissa siitä, ettei ole selkeää perustetta sille kuinka pal‐
jon  kunkin  organisaation  toimintabudjetista  tulisi  osoittaa  huippu‐
urheilulle.  Luvussa  7.4  esitetään  kuitenkin  tästä  lähinnä  suuntaa‐antavia 
arvioita.  

 

7.1 Urheilijan henkilökohtainen tukeminen  
 

Tähän  vertailuryhmään  luetaan  sellaiset  urheilijoille myönnetyt  henkilö‐
kohtaiset  stipendit,  joiden  käyttämisestä he ovat  itse päävastuussa. Mu‐
kaan on  luettu myös  sellaiset  tuet,  jotka  suunnataan  suoraan yksittäisille 
joukkueille. 
 


117 
 

Norja 
Norjassa  yksittäisille  urheilijoille  myönnetään  verovapaita  A‐,  B‐,  ja  U‐
stipendejä,  lisäksi  joukkue voi saada  lag‐stipendin. Yksittäiselle urheilijalle 
myönnettävistä stipendeistä suurin on noin 12 500 euron (100 000 NOK) A‐
stipendi (aiemmin Olympiatoppen‐stipendi). Sitä tarjotaan automaattisesti 
olympiamitalisteille  ja  olympialajien  maailmancupeissa  kolmen  parhaan 
joukkoon  yltäneille. Harkinnan  jälkeen  se  voidaan myöntää myös  arvoki‐
soissa (Olympia, MM, EM, MC) hyvin sijoittuneille tai erityisen hyviä tulok‐
sia tehneille urheilijoille.  

B‐stipendi  on  suuruudeltaan  puolta  pienempi  eli  noin  6 250  euroa 
(50 000 NOK). Se voidaan myöntää urheilijoille, jotka ovat yltäneet  lähelle 
A‐stipendin vaatimustasoa. Sen voi saada myös urheilija, joka on aiemmin 
saanut A‐stipendin. B‐stipendi voidaan myöntää useammaksi vuodeksi.  

Myös Utviklingsstipend eli U‐stipendi on noin 6 250 euron suuruinen. 
Se voidaan myöntää puutteelliset resurssit omaavalle nuorelle urheilijalle, 
jolla on  tuloskehityksensä valossa mahdollisuus nousta A‐stipendin vaati‐
mustasolle. U‐stipendi voidaan myöntää useammaksi vuodeksi. 

Kuvio  35.  Urheilijakohtaisten  stipendien  (A,  B,  ja  U) määrien  jakaantuminen 
Norjassa vuosina 2004 ja 2007 

 

 
 

Stipendien  ’luontaisetuihin’ kuuluvat myös Olympiatoppenin harjoituskes‐
kuksen  palvelut,  kuten  testit,  terveydenhoito‐  ja muut  tukiorganisaation 
palvelut sekä ateriat. A‐stipendiin kuuluu jonkin verran enemmän palveluja 
kuin B‐ ja U‐stipendeihin.  

Urheilulajit, jotka voivat saada joukkuestipendin ovat jääpallo, koripal‐
lo, curling, jalkapallo, käsipallo, jääkiekko, muodostelmaluistelu, lentopallo 

24 % 
"huip‐
puja" 
(A‐st.)

60 % 
"lähes 
huippu‐
ja" (B‐
st.)

16 % 
"nuoria 
lahjak‐
kuuksia
" (U‐st.)

29 % 
"huip‐
puja" 
(A‐st.)

36 % 
"lähes 
huippu‐
ja" (B‐
st.)

34 % 
"nuoria 
lahjak‐
kuuksia
" (U‐st.)


118 
 

ja  vesipallo.  Sitä  tarjotaan  automaattisesti  olympiamitalijoukkueille. Har‐
kinnanvaraisesti  se voidaan myös myöntää arvokisoissa  (Olympia, MM  ja 
EM)  hyvin  sijoittuneille  joukkueille. Myönnetyt  summat  vaihtelevat  voi‐
makkaasti, viimeksi  toimitetussa  jaossa pienin summa oli noin 19 000 eu‐
roa (150 000 NOK) ja suurin noin 175 000 euroa (1,4 milj. NOK).  

Kuviossa  35  on  esitetty  tuettavien  urheilijoiden  määrän  perusteella 
laskettu prosenttiosuus stipendiryhmittäin vuosina 2004 ja 2007. Painopis‐
te stipendien  jaossa on  liikkunut selvästi kohti  lahjakkaiden nuorten tuke‐
mista  (kuvio 35). Myös A‐stipendien määrä eli huippujen osuus on  jonkin 
verran kasvanut B‐stipendien kustannuksella. Yhteenlaskettujen stipendien 
euromäärästä A‐stipendit haukkaavat  selvästi  suurimman osuuden  (45 % 
vuonna 2007). Tämä johtuu niiden kaksi kertaa suuremmasta koostaa ver‐
rattuna B‐ ja U‐stipendeihin. 

Norjan huippu‐urheilun  stipendijärjestelmä näyttää hyvin henkilökes‐
keiseltä. Urheilija ei saa kuitenkaan stipendiä  itselleen siinä mielessä, että 
hän olisi suvereeni päättämään mihin varoja käyttää. Stipendiä on tarkoi‐
tus  käyttää  urheilusta  koituvien  kustannusten  kattamiseen.  Olympiatop‐
pen edellyttää, että lajiliitto ja urheilija päättävät stipendin käytöstä yhdes‐
sä. Tämän lisäksi se luettelee ohjeistuksessaan menoja, joihin stipendiä on 
tarkoitettu käytettävän. Lajiliitto hallinnoi stipendin käyttöä ja raportoi sii‐
tä Olympiatoppenille. Urheilija puolestaan toimittaa alkuperäiskuitit  lajilii‐
tolle niistä menoista, joihin stipendiä on käytetty.  

Urheilijalle maksettavan  stipendin  summaa  vähennetään  kun  hänen 
vuositulonsa ylittävät noin 37 500 euroa  (300 000 NOK). Ylitystä vastaava 
summa  vähennetään  stipendistä.  Tällöin  esimerkiksi  A‐stipendi  (100 000 
NOK)  jätetään  kokonaan maksamatta  kun  urheilijan  tulot  ovat  400  000 
NOK. Tällaisessa tapauksessa Olympiatoppen kompensoi lajin menettämää 
stipendiä  myöntämällä  ylimääräisen  U‐stipendin  saman  lajin  stipendi‐
vaatimukset täyttävälle urheilijalle.  

Ruotsi 
Ruotsissa SOK:n huippu‐urheiluohjelma (Olympisk Offensiv 2005‐2012) on 
jaettu  kolmeen  tulosalueeseen.  Kullekin  tulosalueelle  on  asetettu  omat 
tukikohteensa, tavoitteensa ja taloudellinen seurantansa. 
 

1. Huippu‐ ja lahjakkuusohjelma (topp‐ och talangprogrammet) 
2. Haastajaohjelma (utmanarprogrammet) 
3. Tukiohjelma (supportprogrammet)  

 
Huippu‐  ja  lahjakkuusohjelman tavoitteena on tarjota Ruotsin eturivin ur‐
heilijoille  optimaaliset  edellytykset  tuleviin  olympialaisiin  valmistautumi‐


119 
 

sessa ja taata kaikkein lupaavimmille lahjakkuuksille optimaaliset mahdolli‐
suudet nousta kansainväliseen kärkijoukkoon. 

Haastajaohjelma  tähtää  siihen,  että  yhä  useammalla  urheilijalla  olisi 
mahdollisuus  panostaa  täysipainoisesti  kansainvälisten  huipputulosten 
tavoitteluun.  Samalla  parannetaan  myös  huippu‐  ja  lahjakkuusohjelman 
rekrytointipohjaa. 

Tukiohjelma huolehtii siitä, että urheilijoiden ja valmentajien saatavilla 
on  paras mahdollinen  osaaminen  ja  kaikki  palvelut,  joilla  on merkitystä 
suoritusten  parantamisessa,  huipputuloksien  saavuttamisessa  ja  mesta‐
ruuskamppailuihin osallistumisessa.  

Huippu‐  ja  lahjakkuusohjelman  (topp‐  och  talangprogrammet)  piiriin 
kuuluvat urheilijat tai  joukkueet muodostavat ruotsalaisen urheilun eliitti‐
joukon. Ohjelman piirissä on  tällä hetkellä 150 urheilijaa. Aiemmin huip‐
puohjelma  ja  lahjakkuusohjelma  olivat  erillisiä.  Ensin mainitun  ohjelman 
piirin pääsivät ne,  jotka olivat seisseet maailmanmestaruuskisojen palkin‐
topallilla. Ohjelmien yhteen  sulauduttua ovat erot niiden pääsyvaatimus‐
ten kuten myös niiden tarjoaman tuen välillä hävinneet. SOK:n urheilupääl‐
likön  Peter  Reinebon mukaan  lahjakkuudet  tarvitsevat  yhtä  paljon  tuki‐
henkilöitä  ja  rahaa  toimintaan kuin huiputkin  (OS‐magasinet 2006). Tämä 
merkitsee  sitä,  että Ruotsin  kattavimman  huippu‐urheilutuen  piiriin  pää‐
semiseen riittää jo se, että urheilija omaa potentiaalista mitalikapasiteettia 
5‐6 vuoden sisällä. Ero tässä suhteessa Norjan A‐stipendin arvokisamenes‐
tystä  korostaviin  vaatimuksiin  on  selkeä.  Huippu‐  ja  lahjakkuusohjelman 
kaksi muuta sisäänpääsymahdollisuutta liittyvät sitten jo enemmän urheili‐
jan olemassa oleviin arvokisanäyttöihin.  

Ruotsin olympiakomitea myöntää urheilijakohtaisia tukia vain huippu‐ 
ja  lahjakkuusohjelman kautta. Suurin osa  rahallisesta  tuesta kanavoidaan 
kuitenkin  tästäkin ohjelmasta  lajiliitoille kansainvälisiin kilpailuihin, harjoi‐
tusleireihin  ja  valmentajatukeen  käytettäväksi. Henkilökohtainen  stipendi 
on tarkoitettu urheilijan arkipäivän menoihin, joten se on lähempänä suo‐
malaista  urheilija‐apurahaa  kuin  norjalaisia  stipendejä.  Stipendin  saami‐
seen vaikuttavat urheilijan muut tulot. Henkilökohtaisten stipendien osuus 
kaikista ohjelman kautta myönnetyistä tuista on noin viidennes. Myönnet‐
tävä stipendisumma lähtee noin 5 540 eurosta (50 000 SEK) ylöspäin.  Kiin‐
teitä summia ei ole vaan tässäkin tapauksessa tuki räätälöidään urheilijan 
tilanteen  mukaan.  Keskiarvonkin  laskeminen  on  hankalaa  koska  kaikki 
huippu‐  ja  lahjakkuusohjelmassa olevat urheilijat eivät  saa  stipendiä eikä 
SOK julkista avoimesti listoja nimistä ja saajakohtaisista summista Norjan ja 
Suomen  tavoin. Oletettavasti malli,  jossa  stipendit  räätälöidään  henkilö‐
kohtaisen tarpeen mukaan, on herkempi niin urheilijan  intimiteettisuojan, 


120 
 

kuin  sen  laskentaperusteisiin  kohdistuvan  kritiikin osalta. Huippu‐  ja  lah‐
jakkuusohjelmaan sisältää myös urheilijoiden sairauskuluvakuutuksen. 

SOK:n  lisäksi myös RF myöntää huippu‐urheilijoille  stipendejä. Myön‐
nettävän stipendin summa on noin 4 300 euro (40 000 SEK)  ja siihen kuu‐
luu yksi harjoitusleiri Bosössa.  

Suomi 
Urheilijan valmennus‐ ja harjoitteluapuraha on taloudellisesti suurin henki‐
lökohtainen tuki, jonka urheilija voi Suomessa saada. Viime kädessä apura‐
hat myöntää opetusministeriö. Suomen Olympiakomitean ja Suomen Para‐
lympiakomitean  toimivat  asiantuntijoina. Urheilija‐apurahat otettiin  käyt‐
töön  1990‐luvun  puolivälissä  ja  ne  vakiinnutettiin  vuonna  1999.  Apura‐
hasumman kasvu on ollut nopeaa, etenkin vuoden 2004 jälkeen (kuvio 36). 
Se  on  lähes  kaksinkertaistunut  2000‐luvun  aikana.  Tukimuodon  alkuvai‐
heissa urheilijoille  jaetun  stipendi  arvo oli 12 000 euroa. Myös  apurahan 
saaneiden urheilijoiden määrä on  lähes kaksinkertaistanut tämän vuositu‐
hannen  aikana.  Saajien  lukumäärän  kasvattamisen  on mahdollistanut  ja‐
kosumman  nousu  sekä  pienempien  nuorten  urheilijoiden  apurahojen 
myöntämisen aloittaminen vuonna 2002.   Apuraha oli tuolloin suuruudel‐
taan 6 000 euroa. Vuoden 2005 jälkeen myönnetyistä stipendeistä noin 40 
prosenttia on ollut pieniä ja 60 prosenttia suuria. Urheilija‐apuraha on ve‐
roton. Tuloraja on sen saamiselle 70 000 euroa vuodessa. 

Vuonna  2009  urheilija‐apurahoja  jaettiin  kaikkiaan  1 350 000  euron 
edestä.  Kaikkiaan  apurahan  sai  95  urheilijaa.  Suuri  apuraha  oli  kooltaan 
15 000 euroa ja pieni 7 500 euroa. 

Suurten apuahojen saajien kohteeksi mainitaan urheilijat, joilta odote‐
taan mitalia tulevissa olympia‐, paralympia‐ tai maailmanmestaruuskisois‐
sa. Pienemmät apurahat on  tarkoitettu kansainvälisissä arvokilpailuissa  jo 
kohtuullisesti menestyneille nuorille urheilijoille,  joiden arvioidaan olevan 
myös tulevaisuuden mitalitoivoja. Apuraha voidaan kuitenkin myöntää eri‐
tyisen lahjakkaalle urheilijalle, vaikka kansainvälistä menestystä ei olisi vie‐
lä tullutkaan. Sukupuolten tasa‐arvon edistäminen huippu‐urheilussa mai‐
nitaan huomioon otettavaksi  tekijäksi  sekä  suuren  että pienen  apurahan 
myöntämisessä (Opetusministeriö 2009). 

Urheilija‐apurahojen haku‐  ja myöntöprosessi on monipolvinen  ja ha‐
jautettu.  Ensin  opetusministeriö  toimittaa  hakupaperit  liitoille. Nämä  lä‐
hettävät hakupaperit valitsemilleen urheilijoille,  jotka palauttavat ne  täy‐
tettynä  liitoille. Niissä urheilijoiden hakemukset  järjestetään  lajeittain pa‐
remmuusjärjestykseen,  jonka  jälkeen  ne  toimitetaan  olympiakomitealle. 
Olympiakomitea valitsee näistä urheilijat,  jotka se esittää apuraha saajiksi 
opetusministeriölle.  Lopullisen  valinnan  tekee  opetusministeriö.  Prosessi 


121 
 

kestää  syksystä  seuraavan  vuoden  alkupuolelle  saakka,  jolloin  apurahan 
saajien nimet julkistetaan.   

Kuvio 36. Valtion urheilija­apurahat 2002­2009 

 

 
 

Olympiakomitean  jakamista  tuista  naisten  ja  nuorten  tuet  myönnetään 
yksilökohtaisesti mutta  ne  eivät OPM:N  apurahan  tavoin  päädy  henkilö‐
kohtaiseen käyttöön. Ne voitaisiin lukea myös lajiliiton tuen pariin. Käytän‐
nössä  näiden  mukaan  otto  henkilökohtaisten  tukien  joukkoon  nostaa 
Suomen panostuksen tässä ryhmässä suurimmaksi.  

OPM:n  lisäksi  myös  Urheilijoiden  Ammatinedistämissäätiö  (URA) 
myöntää  henkilökohtaisia  stipendejä  urheilijoille. Niitä  ei  pääsääntöisesti 
ole tarkoitettu ammattiurheilijoille vaan opiskelijoille, jotka ovat kuitenkin 
systemaattisen valmennuksen piirissä.   

 

 

0

10

20

30

40

50

60

70

80

90

100

‐ €

200 000 €

400 000 €

600 000 €

800 000 €

1 000 000 €

1 200 000 €

2002 2003 2004 2005 2006 2007 2008 2009

urheilijoiden lukum
äärä

ap
ur
ah

as
um

m
a

apurahat urheilijat


122 
 

Taulukko 8. Urheilija­/joukkuekohtaiset tuet 2004­2007 

 

 
 

Kuvio 37. Urheilija­/joukkuekohtainen tuki yhteensä vuonna 2007 

 

 

7.2 Lajiliittojen ja valmennuksen tukeminen 
 

Tähän  vertailuryhmään  luetaan  lajiliittojen  valmennuksen  tukeminen.  Se 
sisältää  sekä  valmennusjärjestelmän  tukemisen  että  lajiliitoille  urheilija‐
kohtaisesti myönnetyt  tuet.  Henkilökohtaisista  stipendeistä  jälkimmäiset 
erottaa se, että lajiliitto on päävastuussa niiden käytöstä. 

Urheilijan/joukkueen tuki 2007 2006 2005 2004

Suomi 1 601 100 €      1 472 044 €      938 238 €        

  OPM:n henk.koht. urheilija‐apurahat 762 000 €               704 244 €               669 670 €              

  URA‐säätiön stipendit 137 100 €               133 263 €               ‐  €                       

  Joukkuepalloilutuki 330 000 €               307 530 €               ‐  €                       

  OK:n Naisten valmennustuet 48 000 €                 40 491 €                 52 646 €                

  OK:n Nuorten valmennustuet 324 000 €               286 515 €               215 922 €              

Norja 1 353 668 €      1 334 417 €      1 295 679 €      1 143 507 €           

  OT:n  A‐, B‐, ja U‐stipendit urheilijoille 1 141 573 €            1 152 059 €            947 028 €               719 080 €              

  OT:n muut stipendit (sis.joukkuestipendit) 212 096 €               182 358 €               348 651 €               424 427 €              

Ruotsi 1 160 636 €      847 579 €         1 177 899 €      1 196 933 €           

  SOK Eliitti‐ohjelma/stipendit urheilijoille 976 854 €               617 847 €               903 320 €               964 754 €              

  RF:n huippu‐urheilustipendit urheilijoille 183 782 €               229 732 €               274 579 €               232 180 €              

1 601 100 €

1 353 668 €

1 160 636 €

Suomi Norja Ruotsi


123 
 

Norja 
NIF:n  vuosiraportin mukaan Olympiatoppenin  kautta myönnetty  huippu‐
urheilutuki Norjan  lajiliitoille oli vuonna 2007 yhteensä 4,4 miljoonaa eu‐
roa. Tähän sisältyvät edellisessä luvussa käsitellyt urheilijoiden henkilökoh‐
taiset tuet eli A‐, B‐, ja U‐stipendit, jotka olivat vuonna 2007 yhteensä noin 
1,1 miljoonaa euroa. NIF:n vuosiraportissa ei eritellä suoraan, miten jäljelle 
jäävät 3,3 miljoona euroa on käytetty  lajiliitoissa. Sen  sijaan Olympiatop‐
penin  kautta myönnettävien  tukien  hakuohjeessa  on  kerrottu, millaisiin 
tarkoituksiin  lajiliitot voivat hakea  tukea urheilijoille  ja  joukkueille haetta‐
vien stipendien ohella (Olympiatoppen 2008). Nämä neljä tukimuotoa ovat 
1) projektituki, 2) nuorten urheilijoiden tuki, 3) harjoittelu‐  ja yöpymistuki 
sekä 4) projektituki tutkimus‐ ja kehitystyölle. Voidaan olettaa, että lajiliit‐
tojen huippu‐urheilutuen  jäljellejäävä 3,3 miljoonaa euroa kohdistuu näi‐
den  tukimuotojen mukaiseen  toimintaan,  koska muista  tukimuodoista  ei 
ole tietoa. Summan  jakautumisesta eri tukimuotojen kesken ei ole tietoa. 
Norjalaisille lajiliitoille myönnetään seuraavia tukia: 
 

1) Projektituki on näistä tukimuodoista yleisluonteisin ja todennäköi‐
sesti myös  taloudellisesti  suurin.  Sitä  voidaan myöntää  tehtäviin, 
jotka parantavat urheilijoiden suorituksia suoraan tai epäsuorasti. 
Lajiliitot voivat asettaa  saamansa projektituen myös edelleen asi‐
antuntijoiden,  urheilijoiden,  seurojen  ja muiden  tahojen  haetta‐
vaksi. Projektitukea ei saa kuitenkaan käyttää eikä myöntää seuro‐
jen päivittäisiin menoihin.  

2) Nuorten urheilijoiden kehitystä tukeva rahoitus on tarkoitettu niil‐
le  yksilöille  ja  joukkueille,  joilla on mahdollisuus  tavoitella  lajinsa 
maailman  kärkeä  3‐6  vuoden  sisällä.  Tukea  voidaan  antaa myös 
huippu‐urheilulukioille. 

3) Olympiatoppen  tarjoaa  palvelunsa  lajiliittojen  nimeämille  urheili‐
joille ilmaiseksi tai alennettuun hintaan.   Niihin kuuluvat harjoitus‐
keskuksen tilat  ja  laitteet, eri alojen ammattilaisten palvelut  ja ur‐
heiluhotellissa yöpymiset. 

4) Lajiliitot  voivat  saada  projektitukea  Olympiatoppenin  linjauksen 
mukaiseen  tutkimus‐  ja  kehitystyöhön.  Tällä  hetkellä  linjaus  pai‐
nottaa  jo toteutetuissa projekteissa saavutetun tiedon entistä pa‐
rempaa ja systemaattisempaa hyödyntämistä. Tukea voidaan käyt‐
tää vain Olympiatoppenin kokonaan rahoittamiin projekteihin. 

 
 

 


124 
 

Ruotsi 
Ruotsin olympiakomitean (SOK) tuesta henkilökohtaisten stipendien osuus 
oli noin 1,1 miljoonaa euroa vuonna 2007. Lajiliitoille myönnetty ja niiden 
kautta kanavoitu tuki oli samana vuonna huomattavasti suurempi, noin 4,5 
miljoonaa euroa. Toisin sanoen noin 80 prosenttia tuesta menee  lajiliitoil‐
le. Norjassa vastaava osuus oli vajaa 70 prosenttia. Ruotsissa  tuki makse‐
taan lajiliitoille SOK:n eliitti‐ohjelmaan kuuluvista huippu‐ ja lahjakkuusoh‐
jelmasta  (topp‐  och  talangprogrammet)  ja  haastajaohjelmasta  (utmanar‐
programmet). SOK:n tukiohjelma (supportprogrammet) toteutetaan pitkäl‐
ti sen oman henkilöstön palveluina  lajiliitoille,  jonka vuoksi se on seuraa‐
vassa vertailuryhmässä. 

Lajiliittojen  suuresta  rahoitusosuudesta  huolimatta  SOK:n  tukipolitiik‐
kaa  voi  luonnehtia  pikemminkin  yksilö‐  kuin  järjestelmäkeskeiseksi.  Tuen 
saamisen perusedellytys on se, että lajiliitolla on urheilijoita, jotka voidaan 
nimetä joko huippu‐ ja lahjakkuusohjelmaan tai haastajaohjelmaan. Tämän 
jälkeen SOK ja  lajiliitto tekevät sopimuksen, jossa tuki räätälöidään  lajin ja 
urheilijoiden  tarpeiden mukaisesti.  SOK:n  toimintatapa  vaikuttaa  ainakin 
teoriassa hyvin  liberaalilta. Se ei aseta  tuelle muita ehtoja kuin urheilijan 
tason eikä käytä  tukipolitiikkaansa keskitetysti  lajiliittojen sisäisen  toimin‐
nan ohjaamiseen esimerkiksi siihen kohdistuvien ehdollisten tukimuotojen 
kautta kuten Norjassa. Mahdollinen ohjaustoiminta  toteutetaan SOK:n  ja 
lajiliiton kahdenkeskisissä sopimusneuvotteluissa. SOK:n tukipolitiikan yksi‐
lökeskeisyyttä lisää nimeämiselle annettu suuri rooli eliittiohjelmassa. Se ei 
koske  ainoastaan  urheilijoiden  nimeämistä  huippu‐  ja  lahjakkuusohjel‐
maan. SOK:n ja lajiliittojen välisissä räätälöintisopimuksissa nimetään myös 
tukihenkilöt  ja heidän  työpanoksensa  laatu  ja määrä, mikä  lisää sopimuk‐
sen  konkreettisuutta.  SOK  julkaisee  lajiliittojen  kanssa  tekemänsä  sopi‐
mukset kotisivuillaan (www.sok.se). 

Suomi 
Suomessa Olympiakomitean  (OK)  tukisumma  lajiliitoille on pienempi kuin 
Norjassa  ja Ruotsissa  ollen  noin  2,5 miljoonaa  euroa  vuonna  2007.  Suo‐
messa jaettiin urheilijoille henkilökohtaisia apurahoja samana vuonna noin 
1,6 miljoonaa euroa, joten lajiliittojen osuus on myös suhteellisesti ottaen 
pienin,  joskaan ero Norjaan ei ole  suuri. Maiden  tukijärjestelmien ero on 
kuitenkin  suurempi, kun huomioidaan  se, että Suomessa henkilökohtaiset 
apurahat ja lajiliittojen rahoitus ovat eri tukijärjestelmissä ja siten irrotettu 
toisistaan  toisin  kuin  Norjassa  ja  Ruotsissa.  Suomessa  henkilökohtaiset 
apurahat myöntää  opetusministeriö Olympiakomitean  esityksestä, mutta 
apurahojen käytön suhteen urheilujärjestöillä ei ole kontrollimahdollisuuk‐


125 
 

sia.  Lajiliittojen  huippu‐urheilutuen  ehdot määrittelee  puolestaan  Olym‐
piakomitea. 

Pääosa OK:n  tuesta  lajiliitoille on  valmennustukea. Vuonna 2007  sen 
osuus oli noin 80 prosenttia kaikesta OK:n lajiliitoille kohdistamasta tuesta. 
Olympiakomitean valmennustukijärjestelmä uudistettiin Ateenan olympia‐
kisojen  2004  jälkeen.  Tuolloin  tukipolitiikan perustaksi otettiin  lajien  val‐
mennusjärjestelmät. Lajiliiton huippu‐urheiluvalmennuksen  taso alkoi vai‐
kuttaa sen saaman tuen määrään ja laatuun menestyksen ohella. Uudessa 
tukijärjestelmässä liitot jaetaan järjestelmä‐, huippuyksilö‐ ja kehitysliittoi‐
hin arvioinnin perusteella. Järjestelmälajeissa valmennusjärjestelmä toimii, 
yksilöhuippulajeissa se toimii osittain, ja kehitysliitot kaipaavat valmennus‐
järjestelmänsä vahvistamista. Järjestelmälajeissa  liitot tekevät valmennus‐
suunnitelman, jonka sisällöt OK vahvistaa ja jonka toteuttamista varten se 
antaa kokonaistuen. Yksilöhuippulajeissa valmennussuunnitelman  laatimi‐
nen ja OK:n tuen kohdistaminen tehdään urheilijakohtaisesti. Liiton ja OK:n 
sopimuksella osa  tuesta  voidaan  kuitenkin ohjata myös  valmennusjärjes‐
telmän kehittämiseen. OK:n tuki kehitysliitoille kohdistuu valmennusjärjes‐
telmän kehittämiseen. (Suomen Olympiakomitea 2006.) 

Vuodesta 2008 lähtien joukkuepalloilun tuki siirtyi OPM:ltä OK:n lajiliit‐
tojen valmennustuen piiriin. Maajoukkueille myönnetty  tuki on  tässä ver‐
tailussa kuitenkin  laskettu henkilökohtaisen  ja  joukkueille kohdistuvan tu‐
en piiriin.  

Nuorten  huippu‐urheiluohjelmasta  on  tähän  vertailuryhmään  otettu 
leireihin  ja  valmentamiseen  kohdistuvat  tuet. Nuoret  valitaan ohjelmaan 
olympiakomitean  järjestämällä  valintaleirillä.  Lajiliitto  saa OK:lta  nuorten 
valmennustukea noin 2,5  tuhatta euroa valittua urheilijaa kohden. Lisäksi 
OK  tukee päätoimisten nuorten olympiavalmentajien palkkaamista  lajiliit‐
toihin.   

 
 
 
 
 
 

 

 

 


126 
 

Taulukko 9. Lajiliittojen valmennuksen ja huippu­urheilutyön tukeminen 

 

 
 

Kuvio 38. Lajiliittojen valmennuksen ja huippu­urheilutyön tuki vuonna 2007 

 

 
 

 

Lajiliittojen valmennuksen tukeminen 2007 2006 2005 2004
Suomi 2 623 433 €      2 249 069 €      1 776 227 €     

OPM:n apurahan saaneiden henk.kohtaisen 
valmentajan tuki (sis. vammaisurheilun)

                  98 000 €                 100 460 €                 120 478 € 

OK:n Valmennustuki lajiliitoille (Olympia‐ ja ei‐
olympialajien järjestelmä‐ ja yksilötuki)

            2 035 000 €              1 955 891 €                 991 294 € 

OK:n Tehostamistuki (jäänne talvilajit) 
lajiliitoille

                           ‐   €                             ‐   €                 481 912 € 

OK:n Olympiavalmentajatuki (jäänne talvilajit) 
lajiliitoille

                           ‐   €                             ‐   €                 182 543 € 

OK:n nuorten olympiavalmentajien palkkaustuki 
lajiliitoille

               381 750 €                 192 719 €                             ‐   € 

OK:n nuorten tukiohjelma (vain 2007) 108 683 €               ‐  €                        ‐  €                       

Norja 3 088 229 €      2 484 072 €      1 998 081 €      1 600 264 €     

OT:n tuki lajiliitoille (projektituki, nuorten 
kehitystuki, harj. ja yöpymistuki sekä T&K ‐tuki)

            3 088 229 €              2 484 072 €              1 998 081 €              1 600 264 € 

Ruotsi 3 885 580 €      2 866 128 €      2 831 177 €      3 182 091 €     

SOK Eliitti‐ohjelma/Huiput ja lahjakkaat: 
apurahat lajiliitoille

            3 885 580 €              2 866 128 €              2 831 177 €              3 182 091 € 

2 623 433 €

3 088 229 €

3 885 580 €

Suomi Norja Ruotsi


127 
 

7.3 Huippu‐urheilun päävastuuorganisaatiot 
 

Tässä luvussa tarkastellaan varoja, jotka jäävät huippu‐urheilun päävastuu‐ 
tai keskusorganisaation omaan käyttöön  lajiliitoille, urheilijoille  ja valmen‐
tajille jaetun tuen jälkeen. Kokonaissummien vertailu ei ole nyt oleellisinta, 
koska ne muodostuvat jo lähtökohtaisesti erisuuruisiksi keskusorganisaati‐
oiden rakenteellisista  ja toiminnallisista eroista  johtuen. Tarkoitus on tuo‐
da esille kunkin keskusorganisaatioin  toimintaprofiilin kokonaisuus  ja ver‐
tailla  summia  silloin  kun ne ovat yksittäisen  toiminnan  kannalta vertailu‐
kelpoisia. 

Kaikissa kolmessa maassa on selkeästi yksi huippu‐urheiluorganisaatio, 
jolla on päävastuu huippu‐urheilun kehittämisestä  ja  jonka kautta valtion 
huippu‐urheilutuki kanavoidaan huippu‐urheilijoille ja lajiliitoille. Ruotsissa 
ja Suomessa olympiakomiteat  ja Norjassa Olympiatoppen. Olympiatoppe‐
nin omaan käyttöön  jäävä osuus on omaa  luokkaansa. Valtaosa tästä me‐
nee  sen  urheilijoita  palvelevien  osastojen  toiminnan  pyörittämiseen  (ks. 
luku 5.3). Norjassa valtion huippu‐urheilupolitiikka on keskitetty kokonai‐
suudessaan Olympiatoppenille. Käytännössä tämä näkyy siten, että se saa 
käyttöönsä  valtion  huippu‐urheilurahoituksen  kokonaisuudessaan  NIF:n 
välityksellä.  Lähtökohtaisesti  ottaen  Olympiatoppenin  johto/huippu‐
urheilujohtaja  omaa  siis  absoluuttisen  päätöksentekovallan  sen  suhteen 
mitä  tällä  rahalla  norjalaisessa  huippu‐urheilussa  tehdään. Muodollisesti 
ottaen tämä päätöksentekovalta niin kuin taloudellinen tuki perustuu kui‐
tenkin NIF:n hallituksen  ja urheiluneuvoston suostumukseen, kuten  luvus‐
sa 5.2 huomautettiin. 

Ruotsin ja Suomen olympiakomiteoiden huippu‐urheilua koskevat roo‐
lit ja vastuut eivät ole yhtä kattavia ja operationaalisia kuin Olympiatoppe‐
nin. Tämä näkyy myös niiden huomattavasti pienempänä  toimintabudjet‐
tina.  Toisaalta  Ruotsin  olympiakomitean  organisaatiossa  ja  henkilöstöra‐
kenteessa  on  selkeästi  nähtävissä  pyrkimys  sen  operationaalisen  roolin 
kasvattamiseen.  Urheilujohtajien ja – konsulttien (träningsrådgivare) mää‐
rä on kasvanut kahdeksaan, mikä on noin kolmasosa sen koko henkilöstös‐
tä.  Lisäksi  sillä on  käytössään  kaksi harjoituskeskusta, OPC  (Olympic Per‐
formance Center) Tukholmassa ja VSC  (Vintersportcentrum) Östersundissa. 
Niiden  toiminta  on  kuitenkin  pienimuotoisempaa  kuin  se, mitä Olympia‐
toppenin harjoituskeskus ja kompetenssiosasto tekevät lajien kanssa. 

Suomessa  olympiakomitean  (OK)  lajikohtainen  vastuu  laajempi  kuin 
Ruotsissa, jonka toiminta ei tue Suomesta poiketen muuta kuin olympiaur‐
heilua. Ruotsin Olympiakomiteaan ja etenkin Olympiatoppeniin verrattuna 
OK:n  rooli  on  kuitenkin merkittävästi  niitä  hallinnollisempi.  Tämä  näkyy 


128 
 

henkilöstön  rakenteessa,  jossa  varsinaisesti  urheiluvalmennuksen  parissa 
työskentelevien määrä  on  hyvin  pieni.  Suurin  osa  sen  toiminnasta  liittyy 
olympialaisista huolehtimisen ohella huippu‐urheilu tukea koskeviin asian‐
tuntijatehtäviin, tuen  jakamiseen  ja  tukijärjestelmän kehittämiseen. Ruot‐
sista  ja Norjasta poiketen urheiluvalmennukseen  liittyvät asiantuntijateh‐
tävät ja etenkin sitä koskevat kehitys‐ ja tutkimustyö toteutetaan KIHUssa 
(Kilpa‐ ja Huippu‐urheilun tutkimuskeskus), joka on itsenäinen säätiö.     

Kuvio  39  esittää  kuinka  paljon  keskusorganisaation  itse  toteuttamiin 
tehtäviin  jäi  rahaa  lajiliitoille  ja  urheilijoille  jaetun  tuen  jälkeen.  Ruotsin 
Suomea pienempi osuus saattaa hämmentää, sillä Ruotsin Olympiakomitea 
on selvästi OK:ta suurempi organisaatio. Tämä johtuu ensin mainitun valti‐
on tavasta jakaa olympialaisia koskeva tuki olympiavuonna.  Taulukosta 10 
ilmenee, että olympiavuonna 2006 SOK:lle jäävä osuus oli noin 3,6 miljoo‐
naa euroa. 

Taulukko  10. Huippu­urheilun  päävastuuorganisaation  käyttöön  jäävät  talou­
delliset resurssit 

 

 
 

Edellisillä  sivuilla  tähän asti käsitellyt huippu‐urheilun  tuet koottu yhteen 
taulukossa 11. Se pyrkii kuvaamaan huippu‐urheilun tukea  lähinnä valtion 
tuen  ja  päävastuuorganisaation  näkökulmasta.  Se  kertoo  miten  paljon 
huippu‐urheilun tuesta on keskitetty yhdessä organisaatiossa tapahtuvaan 
toimintaan  ja  sen  jakamalla  (kontrolloimalla)  tuella  tapahtuvaan  toimin‐

Päävastuuorganisaatio 2007 2006 2005 2004
Suomi 2 393 759 €      2 914 516 €      2 002 077 €      ‐  €                

OK:n jäljelle jäävät toimintamenot (sis. kisamenot)  2 393 759 €            2 914 516 €            2 002 077 €            ‐  €                       

Norja 6 384 625 €      7 212 385 €      ‐  €                 ‐  €                

OT:n ja TI:n toiminta 1 220 991 €            1 063 912 €            ‐  €                        ‐  €                       

OT:n osastot sekä tutkimus‐ ja kehitystyö 3 244 459 €            2 903 627 €            ‐  €                        ‐  €                       

Olympialaiset ja niihin  valmistautuminen 549 306 €               2 811 341 €            ‐  €                        ‐  €                       

Muut menot (jäävä ero toimintotuloslaskelmaan) 1 369 868 €            433 506 €              

Ruotsi 1 912 304 €      3 579 898 €      1 577 019 €      3 962 750 €     

SOK Markkinointi: hallinto‐ ja yleiskulut 406 050 €               589 796 €               606 330 €               445 127 €              

SOK Eliitti‐ohjelma/yhteinen: hallintokulut 341 294 €               356 478 €               196 945 €               283 866 €              

SOK Koordinointi ja palvelut: hallinto 947 990 €               492 113 €               571 911 €               527 601 €              

SOK Koordinointi ja palvelut: projektit 118 377 €               120 095 €               162 423 €               118 708 €              

SOK osanotto ja valmistautuminen olympialaisiin 98 594 €                 2 021 417 €            39 410 €                 2 587 447 €           

OK KUSTANNUKSET YHTEENSÄ 5 291 192 €      5 188 537 €      3 684 853 €     

OT KUSTANNUKSET YHTEENSÄ 10 826 522 €    11 030 874 €   

SOK KUSTANNUKSET YHTEENSÄ 8 323 045 €      8 300 062 €      5 627 607 €      8 642 169 €     


129 
 

taan40.   Ruotsissa  ja  Suomessa  suuri osa huippu‐urheilua  koskevasta  toi‐
minnasta  jää  keskusorganisaation  ulkopuolelle.  Ruotsissa  Riksidrottsför‐
bundetille ja lajiliitoille sekä mahdollisesti joillekin seuroille, Suomessa laji‐
liitoille ja muille itsenäisille valtakunnan tai aluetason organisaatioille.  

Kuvio 39. Huippu­urheilun päävastuuorganisaatiolle jäävä osuus vuonna 2007 

 

 
 

Norjan  huippu‐urheilupanostus  näyttäytyy  tässä  tarkastelussa  odotetusti 
suurempana kuin Suomen  ja Ruotsin. Norjan panostus on noin 10‐11 mil‐
joonaa euro kun Suomen ja Ruotsin panostus on noin 6‐7 miljoonaa euroa. 
Suomen ja Ruotsin panostus kasvaa mukaan ottamalla luvussa 7.4 esitellyt 
organisaatiot.  Se  missä  määrin  näissä  kysymys  on  huippu‐
urheilutoiminnasta ja sen tuesta on kuitenkin osittain spekulatiivista. Nor‐
jan kohdalla tilanne on yksiselitteinen Olympiatoppenin selkeästä huippu‐
urheiluroolista johtuen.  
 
 

                                                            
40 Jälkimmäistä  seikkaa on  kuitenkin  tarkennettava  sen  verran, että  valtio ei  varsinaisesti 
korvamerkitse urheilijoille jaettavien stipendien määrää muualla kuin Suomessa. Norjassa ei 
valtio  korvamerkitse  mitään  huippu‐urheilutukia  ja  Ruotsissa  Olympiakomitea  saa  tuen 
kokonaisvaltaisemmin huippu‐urheiluohjelmaansa. Tässä suhteessa Suomen Olympiakomi‐
tean valta on rajoitetumpaa asiantuntijan ja esittelijän valtaa. 

2 393 759 €

6 384 625 €

1 912 304 €

Suomi Norja Ruotsi


130 
 

Taulukko 11. Huippu­urheilun tuki valtion  ja päävastuuorganisaation näkökul­
masta

  

HUIPPU‐URHEILUN TUKI 2007 2006 2005 2004
Urheilijan/joukkueen tukeminen
Suomi 1 601 100 €      1 472 044 €      938 238 €        

  OPM:n henk.koht. urheilija‐apurahat 762 000 €               704 244 €               669 670 €              

  URA‐säätiön stipendit 137 100 €               133 263 €               ‐  €                       

  Joukkuepalloilutuki 330 000 €               307 530 €               ‐  €                       

  OK:n Naisten valmennustuet 48 000 €                 40 491 €                 52 646 €                

  OK:n Nuorten valmennustuet 324 000 €               286 515 €               215 922 €              

Norja 1 353 668 €      1 334 417 €      1 295 679 €      1 143 507 €     

  OT:n  A‐, B‐, ja U‐stipendit urheilijoille 1 141 573 €            1 152 059 €            947 028 €               719 080 €              

  OT:n muut stipendit (sis.joukkuestipendit) 212 096 €               182 358 €               348 651 €               424 427 €              

Ruotsi 1 160 636 €      847 579 €         1 177 899 €      1 196 933 €     

  SOK Eliitti‐ohjelma/stipendit urheilijoille 976 854 €               617 847 €               903 320 €               964 754 €              

  RF:n huippu‐urheilustipendit urheilijoille 183 782 €               229 732 €               274 579 €               232 180 €              

Lajiliittojen työn tukeminen
Suomi 2 623 433 €      2 249 069 €      1 776 227 €     
OPM:n urheilija‐apurahan saaneiden 
henk.kohtaisen valmentajan tuki (mukana 
vammaisurheilu)

                  98 000 €                 100 460 €                 120 478 € 

OK:n Valmennustuki lajiliitoille (Olympia‐ ja Ei‐
olympialajien järjestelmä‐ ja yksilötuki)

            2 035 000 €              1 955 891 €                 991 294 € 

OK:n Tehostamistuki (jäänne talvilajit) lajiliitoille                            ‐   €                             ‐   €                 481 912 € 

OK:n Olympiavalmentajatuki (jäänne talvilajit) 
lajiliitoille

                           ‐   €                             ‐   €                 182 543 € 

OK:n nuorten olympiavalmentajien palkkaustuki 
lajiliitoille

               381 750 €                 192 719 €                             ‐   € 

OK:n nuorten tukiohjelma (leirit jne, tieto vain v:dlt 108 683 €               ‐  €                        ‐  €                       

Norja 3 088 229 €      2 484 072 €      1 998 081 €      1 600 264 €     

OT:n tuki lajiliitoille (projektituki, nuorten 
kehitystuki, harj. ja yöpymistuki sekä T&K ‐tuki)

            3 088 229 €              2 484 072 €              1 998 081 €              1 600 264 € 

Ruotsi 3 885 580 €      2 866 128 €      2 831 177 €      3 182 091 €     
SOK Eliitti‐ohjelma/Huiput ja lahjakkaat: apurahat 
lajiliitoille

            3 885 580 €              2 866 128 €              2 831 177 €              3 182 091 € 

Keskusorganisaation osuus
Suomi 2 393 759 €      2 914 516 €      2 002 077 €      ‐  €                

OK:n jäljelle jäävät toimintamenot (sis. kisamenot)  2 393 759 €            2 914 516 €            2 002 077 €            ‐  €                       

Norja 6 384 625 €      7 212 385 €      ‐  €                 ‐  €                

OT:n ja TI:n toiminta 1 220 991 €            1 063 912 €            ‐  €                        ‐  €                       

OT:n osastot sekä tutkimus‐ ja kehitystyö 3 244 459 €            2 903 627 €            ‐  €                        ‐  €                       

Olympialaiset ja niihin  valmistautuminen 549 306 €               2 811 341 €            ‐  €                        ‐  €                       

Muut menot (jäävä ero toimintotuloslaskelmaan) 1 369 868 €            433 506 €              

Ruotsi 1 912 304 €      3 579 898 €      1 577 019 €      3 962 750 €     

SOK Markkinointi: hallinto‐ ja yleiskulut 406 050 €               589 796 €               606 330 €               445 127 €              

SOK Eliitti‐ohjelma/yhteinen: hallintokulut 341 294 €               356 478 €               196 945 €               283 866 €              

SOK Koordinointi ja palvelut: hallinto 947 990 €               492 113 €               571 911 €               527 601 €              

SOK Koordinointi ja palvelut: projektit 118 377 €               120 095 €               162 423 €               118 708 €              

SOK osanotto ja valmistautuminen olympialaisiin 98 594 €                 2 021 417 €            39 410 €                 2 587 447 €           

Yhteensä
Suomi 6 618 292 €      6 635 629 €     

Norja 10 826 522 €    11 030 874 €   

Ruotsi 6 958 519 €      7 293 605 €     

ei vertailtavissa


131 
 

7.4 Muita huippu‐urheilun tukimuotoja   
 

Tässä  luvussa  tarkastelua  laajennetaan mukaan  lukemalla  keskusorgani‐
saation  ulkopuoliset  huippu‐urheilutahot.  Laajentaminen  on  relevanttia 
erityisesti Ruotsin  ja Suomen kohdalla,  joiden  järjestelmät eivät ole keski‐
tettyjä. Samalla nousee esille vaikeita kysymyksiä. Ensinnäkin mihin vede‐
tään  huippu‐urheilua  ja muuta  urheilua  tai  liikuntaa  tukevan  toiminnan 
raja?  Toiseksi  kuinka  suuri  osa  toiminnan  kustannuksista  voidaan  lukea 
huippu‐urheilulle ja millä perusteella? Joidenkin organisaatioiden kohdalla 
kysymyksiin  on  helppo  vastata. Useassa  tapauksessa  ne  jäävät  kuitenkin 
vastausta vaille. Tästä syystä edeltävien  lukujen kaltaisia yhteen kokoavia 
ja  yksityiskohtaisia  laskelmia  ei  tältä  osa‐alueelta  esitetä.  Tässä  pyritään 
lähinnä esittämään ja pohtimaan näiden organisaatioiden toiminnan luon‐
netta  huippu‐urheilun  kannalta.  Taloutta  kuvaavia  lukuja  käytetään  siinä 
määrin kuin niitä on saatavilla.  Joka  tapauksessa näiden hajautuneiden  ja 
potentiaalisten huippu‐urheiluresurssien mukaan ottaminen kasvattaa  liit‐
teessä 6 olevaa huippu‐urheilupanostusta Ruotsin ja etenkin Suomen osal‐
ta. 

Norja 
Norjassa huippu‐urheilun keskusorganisaation ulkopuolelle  jää ainoastaan 
antidopingtoiminta.  Tämä  eriytettiin  omaksi  organisaatioikseen  (Antido‐
ping  Norge)  vuonna  2004.  Valtio  on  tukenut  sen  toimintaa  siitä  lähtien 
noin kolmella miljoonalla eurolla vuosittain. Tätä ennen  rahoitus oli huo‐
mattavasti vaatimattomampaa.  

Taulukko 11 sisältää Olympiatoppenin oman tuen sen neljälle alueelli‐
selle  osaamiskeskukselle.41 Keskukset  toimivat  kuitenkin  tulonhankinnas‐
saan  itsenäisesti, eikä taulukossa ole mukana niiden sijaintialueiltaan saa‐
mia tukia  ja muuta tulonhankintaa. Ne ovat selkeästi huippu‐urheilun pa‐
rissa  toimivia organisaatioita,  joten niiden  tarjoamien  kokonaisresurssien 
tulisi olla vertailussa mukana. NIF:n hallituksen määritelmän mukaan huip‐
pu‐urheilun alueellinen osaamiskeskus on ”voimakeskittymä, joka koostuu 
huippu‐urheiluasiantuntemuksen  ja muiden osaamisresurssien  yhdistymi‐

                                                            
41 Olympiatoppen Nord‐Norge  Tromsåssa, Olympiatoppen  Lillehammerregionen  Lilleham‐
merissa,  Olympiatoppen  Midt‐Norge  Trondheimissa  ja  Olympiatoppen  Vest‐Norge  Ber‐
genissä. 


132 
 

sestä  ainoalaatuiseksi  osaamiseksi  luoden  siten  edellytyksiä  huippu‐
urheilun kehittämiselle Norjassa”.42  

Alueellisten osaamiskeskusten toiminta ja merkitys on todennäköisesti 
kasvamassa,  vaikka  Oslossa  vastustetaankin  osaamisresurssien  hajautta‐
mista. Ne ovat vielä suhteellisen nuoria organisaatioita. Luultavasti ne ei‐
vät ole vielä hyödyntäneet paikallisia  talous‐  ja muita resursseja  täydessä 
mitassaan, mikä lisää niiden kasvupotentiaalia.     

NIF‐keskus  ei  julkaise  tietoja  alueellisten  Olympiatoppeneiden  koko‐
naistuloista  vuosikertomuksissaan. Myös  OT:n  itsensä  alueilleen  maksa‐
man  tuen  tieto  puuttuu. Menoerä  on  todennäköisesti  sen  verran  pieni, 
ettei sitä toistaiseksi raportoida. Augestadin & Bergsgardin (2007, 331) te‐
oksen  liitteistä  löytyvät  kuitenkin OT:n omat alueellisia osaamiskeskuksia 
koskevat menot. Viimeisin tieto on vuodelta 2006, jolloin ne olivat yhteen‐
sä vajaa 400 tuhatta euroa eli vain noin 4 prosenttia OT:n kaikista menois‐
ta. Alueellisten OT:n omaa tulonhankintaa koskevia tietoja löytyy satunnai‐
sesti  NIF:n  Urheilualueiden  (idrettskrets)  vuosikertomuksista  ja  tinget‐
dokumenteista.  

Taulukko 12. Esimerkki Olympiatoppen Vest­Norgen saamasta tuesta 

 

 
 

Taulukossa 12 on esimerkkinä Hordalandin urheilualueen yhteydessä  toi‐
mivan OT Vest‐Norgen saamat avustukset vuosilta 2006‐2007. Se perustet‐
tiin vuonna 2002. Vuonna 2006 OT‐keskuksen avustukset olivat noin kol‐
mannes sen kaikista avustuksista. Sen toiminta laajeni merkittävästi vuon‐
na 2007 kun Tertnesin  toisen asteen oppilaitoksen  (videregående skol)  ja 
Vossin  lukion  (gymnas)  yhteyteen  perustettiin  huippu‐urheilulinja  (toppi‐
drettslinjen).   Linjan ensimmäisen toimintavuoden 83 oppilasta tulivat  jal‐

                                                            
42 
http://www.olympiatoppen.no/om_olt/regioner/lillehammerregionen/om_rks/page4083.h
tml 

Olympiatoppen Vest‐Norge 2006 2007
Olympiatoppen (NIF) 57 597 €        68 619 €         
Hordalandin Urheilualue (NIF) 3 756 €          3 743 €            
Hordalandin maakunta:
  Kulttuuri‐ ja urheiluosasto 18 782 €        18 714 €         
  Koulu‐ ja opinto‐osasto 72 998 €        327 500 €       
Bergenin kunta 12 521 €        18 714 €         
YHTEENSÄ 165 653 €  437 291 €   


133 
 

kapallon,  käsipallon,  uinnin  ja  kilpakävelyn  parista. Norjan  toisen  asteen 
oppilaitoksissa urheilun  ja  liikuntakasvatuksen  linja on  yksi  koulutuslinja‐
vaihtoehto.  Tertnesiin  perustetusta  linjasta  tuli  kuitenkin  ensimmäinen 
avoimesti huippu‐urheilua  ja huippu‐urheilijoita  tukeva koulutusvaihtoeh‐
to.    Olympiatoppen Vest‐Norgen rooli on linjan toiminnassa ilmeisen kes‐
keinen maakunnan tuen kasvusta päätellen. Tarkempia yhteistyön muotoja 
ei  ole  kuitenkaan  lähdetty  tässä  selvittämään.   OT Vest‐Norgen  pohjalta 
voidaan esittää vain hyvin karkea arvio siitä, miten paljon näiden alueellis‐
ten OT:n oma  tulonhankinta  ja muut avustukset  tuovat  lisää  taloudellisia 
resursseja huippu‐urheiluun. Tämä luku on todennäköisesti noin miljoonan 
euron luokkaa. 

 

Ruotsi 

RF:n huippu­urheilutuki 

Ruotsin osalta  liitteen 6  väliyhteenvetolaskelmasta puuttuu RF:n huippu‐
urheilutuki kokonaisuudessaan. RF:n tuki huippu‐urheilulle välittyy pääasi‐
assa alueellisten huippu‐urheilukeskusten (Regionalt Elitidrottscentrum eli 
EIC)  ja Bosön urheilukeskuksen  (utvecklingcentrum) kautta. Tämän  lisäksi 
RF myöntää urheilijoille huippu‐urheilustipendejä. Kaikki nämä tuet tulevat 
urheilijoiden käyttöön vasta kun RF  ja  lajiliitto ovat  tehneet yhdessä  lah‐
jakkuus‐  ja huippusopimuksen  (talang‐ och elitplan)  (RF 2008b).  Sopimus 
räätälöidään kunkin lajiliiton tarpeiden mukaan samaan tapaan kuin olym‐
piakomiteankin tuen kohdalla. RF:n tarjoaman tuen rahallinen arvo on kui‐
tenkin huomattavasti pienempi.  

Bosö43 sijaitsee  välittömästi  Tukholman  pohjoispuolella  olevan  Lidin‐
gön kunnan muodostavalla saarella. Se on toiminut RF:n hallinnassa oleva‐
na säätiönä vuodesta 1938 lähtien. Säätiön tarkoitus on huolehtia RF:n Bo‐
sössa olevasta omaisuudesta. Toiminnallisesti sillä on kuitenkin kolme isän‐
tää. RF vastaa Bosön Urheilukeskuksen toiminnasta. SISU idrottsutbildarna 
vastaa  säätiön  yhteydessä  toimivan  kansanopiston  (idrottsfolkhögskola) 
toiminnasta. Fazer Amica Ab vastaa puolestaan hotelli‐, konfernessi‐ ja ra‐
vintolatoiminnasta. Päätäntävalta on RF:lla,  jonka pääsihteeri  (generalse‐
kreterare) toimii myös säätiön toimitusjohtajana (VD). 
Bosön Urheilukeskus kehittää sekä urheilua yleisesti että huippu‐urheilua 
erityisesti.  Sen  osastojen  asiakkaita  ja  urheilutilojen  käyttäjiä  ovat  siis 

                                                            
43 Bosöta koskevat tiedot perustuvat säätiön kotisivuihin  (http://boson.nu)  ja RF:n toimin‐
takertomuksiin, jotka sisältävät myös Bosö‐säätiön vuosikatsauksen, tuloslaskelman, taseen 
ja rahoituslaskelman.  


134 
 

muutkin  kuin huippu‐urheilijat. Bosössa huippu‐urheiluun  käytettyjen  re‐
surssien arvioimista vaikeuttaa myös se, ettei tuloslaskelmassa ole eritelty 
toiminnallisten  kokonaisuuksien  osuuksia  Fazer Amican  tuloja  lukuun  ot‐
tamatta.   Säätiön  tulot olivat kolme miljoonaa euroa vuonna 2007. Tästä 
Amican osuus 681 tuhatta euroa eli RF:n ja SISU:n tulot olivat noin 2,3 mil‐
joonaa euroa. Toimintakustannuksia ei ole lainkaan eritelty toimialueittain. 
Kustannukset olivat noin 3,8 miljoonaa euroa vuonna 2007.  

Bosön kuten muukin RF:n huippu‐urheilupanostus  ilmenee pääasiassa 
maajoukkueille,  lajiliitoille  ja urheilijoille  tarjottuina  asiantuntijaresurssei‐
na. Huippu‐urheilutuen neljä osaamisaluetta ovat urheilufysiologia, urhei‐
lulääketiede,  urheilupsykologia  ja  urheiluravitsemus.  Se  tarjoaa  näihin 
osaamisalueisiin  liittyen  harjoittelua,  kuntoutusta,  neuvontaa,  koulutusta 
ja kehittämistyötä. Valmentaja‐ ja johtajakoulutukseen liittyvissä palveluis‐
sa se toimii SISU:n kanssa yhteistyössä. (RF 2008b.) 

Taulukko 13. Bosön kokonaistalous 2004­2007 

 

 
 

Bosön  kokonaiskustannusten huippu‐urheiluosuuden  arvioiminen on  kar‐
keaa  haarukointia.  Säätiön  toiminta  on monialaista  eikä  huippu‐urheilua 
koskevia  toimintoja ole eriytetty. Tarkat  tiedot henkilöstön kokonaisluku‐
määrästä  ja  tehtävistä  puuttuvat.  Olympiatoppenista  poiketen  se  ei  ole 
huippu‐urheilun  ’asianomistaja’ vaan pelkästään tukipalveluja tarjoava or‐
ganisaatio. Se ei tuo organisaationa esille minkäänlaisia ruotsalaista huip‐
pu‐urheilua koskevia  jäsennyksiä. Huippu‐urheilun osuus sen toimintakus‐
tannuksista  on  todennäköisesti  korkeintaan  alle  puolet  eli maksimissaan 
noin 1,5 miljoonaa euroa. Tämä on kuitenkin enemmän arvaus kuin arvio. 

Toinen kanava, jota kautta RF välittää huippu‐urheilutukeaan ovat alu‐
eelliset  huippu‐urheilukeskukset.  Keskuksia  on  kaikkiaan  yhdeksän  ja  ne 
toimivat urheilualueiden (DF) yhteydessä ja yhteistyössä alueellisten SISU‐
jen kanssa. Urheilualueita on kaikkiaan 21, joten yksi huippu‐urheilukeskus 
vastaa  yleensä  useamman  kuin  yhden  urheilualueen  huippu‐urheilusta. 
Ruotsin  urheilualueet  ovat melko  suuria  toimijoita  ja  huippu‐urheilu  on 

Bosö (1000 €) 2004 2005 2006 2007

Toimintatulot 1 860 €      1 861 €      2 123 €      2 005 €     
RF:n avustus 2 270 €      1 027 €      1 016 €      995 €        
Tulot yhteensä 4 130 €      2 888 €      3 139 €      3 000 €     

Amican osuus tuloista 536 €         540 €         569 €         681 €        
Toimintakustannukset yhteensä 2 703 €      2 561 €      2 882 €      3 792 €     


135 
 

yleensä pienempi osa niiden  toimintaa pääpainopisteen ollessa massaur‐
heilussa. Suurimpien urheilualueiden budjetit ovat samaa luokkaa kuin Bo‐
sön urheilukeskuksen toimintabudjetti. Ne saavat avustuksia usealta tahol‐
ta  ja RF:n maksama tuki huippu‐urheilukeskuksille on vain muutamia pro‐
sentteja saatujen avustusten kokonaissummasta. RF:n maksama tuki huip‐
pu‐urheilukeskuksille on ollut yhteensä 300 tuhannen euron  luokkaa vuo‐
sina 2004‐2007. 

Alueellisten  huippu‐urheilukeskusten  toiminnan  laajuutta  on  vaikea 
arvioida olemassa olevien taloudellisten luku‐
jen  perusteilla. Niiden  osuutta  urheilualueen 
kokonaiskustannuksista  ei  ole  saatavilla  erik‐
seen  kuin  muutaman  harvan  urheilualueen 
osalta. Niiden  valossa  raportoitu osuus näyt‐
tää  hyvin  vaatimattomalta.  Esimerkiksi  Väs‐
terbottenin  ja  Norrbottenin  urheilualueiden 
yhteisen  huippu‐urheilukeskuksen  Reg‐EIC 
Norr:n  toimintaan  on  käytetty  RF:n  noin  30 
tuhannen euron  tuen  lisäksi 5  tuhatta euroa 
(Västerbottenin  urheilualueen  tuloslaskelma 
2007).  

”Keskus”‐nimestä  huolimatta  EIC:t  ovat 
lähinnä  yksi osa urheilijoiden paikallista  tuki‐
verkostoa.   Näiden  tukiverkostojen kokonais‐
rakenne  vaihtelee  alueittain  mutta  yleensä 
niihin kuuluu EIC:ien lisäksi seurat sekä lajiliit‐
tojen  alueet  (SDF),  urheilulukiot  ja  ‐
oppilaitokset  sekä  yliopistot  ja  korkeakoulut. 
Verkosto koostuu siten useimmiten eri tahoil‐
la  työskentelevistä  henkilöresursseista  ja  eri 
puolilla  sijaitsevista  harjoittelutiloista44.  Tätä 
resurssia  voivat  hyödyntää  alueella  opiskele‐
vat  urheilijat  tai  alueella  toimivien  seurojen 

                                                            
44 Tulkintaan ovat vaikuttaneet myös keskustelut KIHUn urheilubiomekaniikan tutkijan Ta‐
pani Keräsen  kanssa,  joka  työskenteli Uumajan yliopistossa  vuonna 2009. Yliopisto  toimii 
Västerbottenissa  Reg‐EIC  Norr:n  alueella.  Uumajan  yliopiston  liikuntatieteellinen  keskus 
(UCIV)  kokoaa  yhtenä  osa‐alueenaan  yliopistossa  opiskelevat  huippu‐urheilijat  yhteen  ja 
edistää  heidän  urheilu‐uraansa.  Reg‐EIC  Norr  ja  UCIV  tekevät  tältä  pohjalta  yhteistyötä. 
Niiden välinen yhteistyö on yksi osa verkostoa,  jossa muita  toimijoita ovat muun muassa 
alueen urheilulukiot ja seurat valmentajineen. Keräsen mukaan verkoston toiminta muistut‐
taa  jossain määriä kotimaisia urheiluakatemioita, mutta ruotsalaisten keskusten kyky hyö‐
dyntää paikallisia henkilöresursseja on parempi. Tätä edistää ruotsalaisten joustava suhtau‐
tuminen työnkuviin ja organisaatioiden välisiin tehtäväjakoihin ja hierarkioihin. 


136 
 

lupaavat  urheilijat.  Kokonaisvaltainen  ja  keskitetty  ohjaus  näyttää  tältä 
alueellisten keskusten verkostolta puuttuvan. Sen sijaan toteutus vaikuttaa 
muodostuvan  paikallisessa  kontekstissa,  mikä  sopii  myös  ruotsalaisen 
huippu‐urheilumallin  kokonaiskuvaan.    Toisaalta  RF  on  pyrkinyt  urheilu‐
uraa  ja  opiskelua  koskevan  tehtävänsä  puitteissa  kehittämään  tätä 
jan  paikallista  tukiverkostoa.  Viimeisimmässä  aihetta  koskevassa 
sa esitellään useita paikallisia ja lajikohtaisia hankkeita (ks. RF 2007). Näissä 
hankkeissa  on  mukana  huomattavasti  muidenkin  tahojen  kuin  RF:n  ja 
liittojen  rahoitusta,  kuten  yliopistojen  ja  kuntien  tukea,  joiden määrä on 
selvitettävissä vain tapaus tapaukselta. Samantyyppiset ongelmat koskevat 
myös kotimaisten urheiluakatemioiden talouden laajuuden arviointia.  

Kolmannen RF:n huippu‐urheilutuen kanavan muodostavat urheilijoille 
jaettavat henkilökohtaiset stipendit. RF toimii stipendien jaossa yhteistyös‐
sä Svenska Spelin kanssa,  jolta se myös saa stipendivarat erillisenä tilityk‐
senä.   Kaikkiaan 54 urheilijaa sai kiinteäsummaisen 40 000 kruunun  (noin 
4 300 €)  stipendin vuonna 2007. Stipendien yhteissumma oli 184  tuhatta 
euroa. 

Taulukko 14. RF­keskuksen huippu­urheilutuki yhteensä 2004­2007 

 

 
 
Taulukkoon  14  on  kerätty  yhteen  kaikki  kolme  RF:n  huippu‐urheilutuen 
muotoa. Luvut ovat esitetty sen mukaan mitä ne maksavat RF‐keskukselle. 
Huippu‐urheilustipendien  osalta  luku  on  oikea  ja  lopullinen.  Huippu‐
urheilustipendit ovat otettu myös luvussa 7.1 esitettyyn laskelmaan. Bosön 
kohdalla voidaan kysyä, vastaako RF:n tuen määrä koko Bosössa tapahtu‐
van huippu‐urheilutoiminnan  laajuutta. RF:n  tuen osuus on noin 40 pro‐
senttia Bosön  kokonaiskustannuksista, mikä  vastaa hyvin  aiemmassa  esi‐
tettyä  arviota  huippu‐urheilutoiminnan  laajuudesta Bosössa,  joten  siihen 
voi  tyytyä  tarkemman  tiedon  puuttuessa.    Myös  alueellisten  huippu‐
urheilukeskusten  toiminta  voidaan  ottaa  RF:n  tuen  laajuudessa mukaan, 
sillä  urheilualueiden  taloudellinen  lisäpanostus  näyttää  olemassa  olevien 
tietojen perusteella pieneltä. Taulukon noin 1,5 miljoonan euron summaan 
voidaan  kuitenkin  suhtautua  RF:n  huippu‐urheilupanostuksen  alarajana, 
koska  jonkinlaista  lisäpanostusta  tapahtunee myös  tuen  saavissa  organi‐

RF­keskus: 2004 2005 2006 2007
Huippu‐urheilustipendit 184 €         230 €         275 €         232 €        
Bosön toiminta‐avustus 995 €         1 016 €      1 027 €      1 004 €     
Tuki alueellisille keskuksille 292 €         298 €         301 €         308 €        
Yhteensä 1 471 €   1 544 €   1 603 €   1 544 €  


137 
 

saatioissa. Tältä pohjalta kokonaispanostuksen summaksi arvioidaan 1,5‐2 
miljoonaa  euroa. Mikäli  tähän  huippu‐urheilutukeen  luetaan myös  RF:n 
tuki urheilulukioille, kokonaispanostuksen summa olisi 5,5‐6 miljoonaa eu‐
roa. Tällöin Ruotsin huippu‐urheilupanostus nousisi Norjan  tasolle, vaikka 
olisikin sisällöltään hyvin toisenluontoinen. 

Suomi 

Kilpa­ ja huippu­urheilun tutkimuskeskus (KIHU) 

Kilpa‐  ja huippu‐urheilun  tutkimuskeskus  (KIHU) on  toiminut  Jyväskylässä 
vuodesta 1990  lähtien. Sen perustehtävä on kilpa‐  ja huippu‐urheilun so‐
veltava tutkimus  ja tutkimuksen hyödyntämisen parantaminen käytännön 
valmennuksessa. Perustamisen  taustayhteisöt olivat  Jyväskylän  kaupunki, 
Jyväskylän yliopisto ja Suomen Olympiakomitea. Nämä tahot muodostavat 
edelleen valtaosan KIHUn hallituksesta. Vahvin hallituspositio on Suomen 
Olympiakomitealla. KIHU toimi ensimmäisen vuosikymmenen Liikunnan  ja 
kansanterveyden edistämissäätiön  (LIKES) yhteydessä  itsenäisenä yksikkö‐
nä. Vuodesta 2000 lähtien se on toiminut itsenäisen KIHU‐säätiön alaisuu‐
dessa. 

KIHU harjoittaa kilpa‐ ja huippu‐urheilun tutkimus‐ ja kehitystoimintaa. 
Tältä  pohjalta  sen  toiminta  voidaan  rinnastaa  periaatteessa Olympiatop‐
penin ja Ruotsin Olympiakomitean tutkimus‐ ja kehitystoimintaan. Sen hal‐
linnollinen  perusta  ja  organisatorinen  asema  poikkeavat  niistä  kuitenkin 
melko voimakkaasti. KIHU on  itsenäinen säätiö eikä osa Olympiakomiteaa 
tai muuta urheiluliikettä. Urheiluliikkeen ohella sen taustayhteisöihin kuu‐
luu toisentyyppisiä toimijoita, kuten kaupunki  ja yliopisto. Sen perustami‐
seen  liittyvä  toiminta voidaan paikantaa urheiluliikkeen ohella  liikuntatie‐
teelliseen tiedekuntaan, erityisesti liikuntabiologian laitoksessa toimineisiin 
henkilöihin.    Toisin  sanoen historiallinen  tausta  ja nykyinenkin  konteksti, 
jossa KIHU harjoittaa kilpa‐ ja huippu‐urheilun käytänteisiin soveltuvaa tut‐
kimusta, on erityyppinen kuin esimerkiksi Olympiatoppenin  sisällä  tapah‐
tuvalla tutkimus‐ ja kehitystoiminnalla.  

Laaja ja itsenäinen toimintakonteksti on tuonut KIHUn tutkimustoimin‐
taan enemmän  tieteellistä  tavoitteellisuutta kuin mitä  sillä olisi  todennä‐
köisesti ollut urheiluliikkeen  sisälle  syntyneenä. Myös  sen merkittävin  ra‐
hoittaja  eli  opetusministeriö  on  arvioinut  sen  toimintaa  pohjautuen  sen 
tutkimustoiminnan  tieteellisiin  tuloksiin.  Tästä  näkökulmasta  KIHUn  toi‐
minta rinnastuu liikuntalääketieteellisiin tutkimuskeskuksiin, joiden kanssa 


138 
 

yhteiseltä momentilta valtio myös rahoitti sitä aina vuoteen 2009 saakka.45 
Myös niissä  tehdään huippu‐urheilua koskevaa  soveltavaa  tutkimusta. KI‐
HUn toiminta on kuitenkin niitä monitieteisempää ja vaatimus sen toimin‐
nan  tulosten yhteydestä käytännön valmennustoimintaan on  ilmaistu sel‐
keästi.  

KIHU  ei  ole  harjoituskeskus  eikä  täten  urheilijoiden  ja  valmentajien 
päivittäisten tapaamisten perustalle pohjautuva foorumi. Käytännön yhte‐
ys  valmennukseen  toteutuu KIHUN,  lajiliittojen  ja muiden urheilutahojen 
yhteisten  projektien  kautta.  KIHU  tekee  tutkimus‐  ja  kehitysprojekteja 
myös muille tahoille, erityisesti opetusministeriölle.  

KIHUn  keskimääräinen  valtion  toiminta‐avustus on ollut  vertailuajan‐
jaksolla  reilu  850  tuhatta  euroa.  Kokonaismenot  ovat  puolestaan  olleet 
noin 1,4 miljoonaa euroa samalla ajanjaksolla. KIHUn omarahoitus koostuu 
pääosin opetusministeriön ja lajiliittojen tilaamista projekteista.  
 

Urheiluopistot, valmennuskeskukset ja urheiluakatemiat 

Eri puolilla Suomea sijaitsevat urheiluopistot tarjoavat lajeille ja urheilijoille 
valtakunnan  kattavan  valmennus‐  ja  harjoittelukeskusverkoston.  Tämä 
toiminta on organisoitu opistojen  valmennuskeskusten  alaisuuteen,  joille 
valtio on myös asettanut eritasoisia suomalaista huippu‐urheilua koskevia 
tehtäviä.  Valtakunnalliset  valmennuskeskukset  ovat  Kuortaneella,  Vieru‐
mäellä,  Pajulahdella  ja  Vuokatissa.  Yksittäisten  urheiluopistojen  valmen‐
nuskeskustoiminta  ja  niissä  olevat  henkilöresurssit  palvelevat  muitakin 
kuin pelkästään huippu‐urheilutahoja. 

Urheiluopistojen  valmennuskeskustoimintaa  arvioitiin  melko  perus‐
teellisesti  noin  kymmenen  vuotta  sitten  (Opetusministeriö  2000).  Tässä 
valmennuskeskusten  kehittämistyöryhmän  muistiossa  analysoitiin  muun 
muassa keskusten tehtäväalueita ja niihin käytettävissä olevia resursseja ja 
yhteistyökumppaneita.  Esimerkiksi  henkilöresursseja  koskevat  luvut  ovat 
mielenkiintoisia, mutta ne asettuvat liian kauas tässä käytettävässä vertai‐
luajanjaksosta.  Näiden  lukujen  päivittäminen  olisi  kuitenkin  tarpeellista 
huippu‐urheiluresurssien koskevan kokonaiskuvan muodostamiseksi. Suu‐
rimmat urheiluopistot ovat todennäköisesti kokonaistaloudeltaan huomat‐
tavasti Ruotsin Bosöta suurempia toimijoita.     

Urheiluopistojen  huippu‐urheiluun  liittyvä  valmennuskeskustoiminta 
on  kuitenkin pienehkö osa niiden  kokonaistoimintaa. Urheiluopistot ovat 
lähtökohtaisesti  vapaan  sivistystyön  koulutuskeskuksia,  joissa  tarjotaan 

                                                            
45 Vuodesta 2010  lähtien KIHUa  rahoitetaan huippu‐urheilun kehittämistä koskevalta mo‐
mentilta. 


139 
 

myös liikunta‐alan ammatillista koulutusta. Lisäksi urheiluopistot harjoitta‐
vat maksullista  palvelutoimintaa  sekä  tarjoavat  kansalaisille matkailu‐  ja 
vapaa‐ajan viettomahdollisuuksia.  

Kilpa‐  ja huippu‐urheilu on vain yksi urheiluopistojen ylläpitämän  laa‐
jan  infrastruktuurin  hyödyntäjistä.  Suomalaisen  kilpa‐  ja  huippu‐urheilun 
edistäminen on kuitenkin mukana urheiluopistojen yhteisissä strategialin‐
jauksissa. Tässä työssä urheiluopistoverkosto pyrkii tiivistämään yhteistyö‐
tään  urheilujärjestöjen  kanssa  ja  kokoamaan  valmennuksen  ja  huippu‐
urheilun osaamisresursseja urheiluopistoille  (Opetusministeriö 2009d, 43, 
57, 63). 

Valmennuskeskuksissa  työskentelevät henkilöt ovat pääosin opistojen 
ja valtakunnallisten  liikuntajärjestöjen palkkaamia. Vuonna 2000  tehdyssä 
selvityksissä  ilmeni,  että  heidän  työkuvansa  on  laaja‐alainen.  Yli  puolet 
työntekijöistä työskenteli neljällä tai useammalla tehtäväalalla (Opetusmi‐
nisteriö  2000,  18). Valmennuskeskusten  henkilöstön  rekrytointi  ei myös‐
kään  tapahdu kelpoisuusvaatimusten  tai muiden  syiden  johdosta huippu‐
urheilun  ja  valmennuksen ehdoilla  (emt, 20). Urheiluopistojen  toiminnan 
laaja‐alaisuus  heijastuu  luonnollisesti  henkilöstön  toimenkuviin.  Valmen‐
nuskeskusten  toiminnan  fokusoitumista huippu‐urheiluun ehkäisee  lisäksi 
se, että  kaikki opiskelijavuorokaudet ovat  valtion  tuen  suhteen  samanar‐
voisia46.   Huippu‐urheilua  koskevassa valmennustoiminnassa määrät ovat 
pieniä  ja  kustannukset  korkeita,  mikä  syö  siihen  keskittyvän  toiminnan 
kannattavuutta  taloudellisesta  näkökulmasta.  Mikäli  toiminnan  eri  osa‐
alueille  tai asiakasryhmille ei ole asetettu  selkeitä prioriteetteja, henkilö‐
panokset on  järkevää suunnata sinne missä ne ovat  tuottavimmassa käy‐
tössä. Toistaiseksi valtion tuki ei ohjaa opistojen valmennuskeskusten toi‐
mintaa huippu‐urheilun suuntaan.  

Valtakunnalliset  liikunnan koulutuskeskukset (11 kpl) ovat saaneet vii‐
me vuosina valtion urheilumäärärahoista noin 15 prosenttia. Valtion koko‐
naisrahoitus,  joka  sisältää  suoriteperusteisen valtion osuuden  sekä kehit‐
tämis‐ ja rakentamisavustukset oli noin 15,8 miljoonaa euroa vuonna 2007. 
Suomen Urheiluopisto oli suurin tuen saaja. Sen tuen määrä noin 3,3 mil‐
joonaa euroa eli 0,3 miljoonaa enemmän kuin Bosön keräämät kokonaistu‐
lot samana vuonna. Paljonko Suomen urheiluopistojen yhteenlaskettu ko‐
konaistalous sitten on, jää selvittämättä. Samoin jää selvittämättä mikä on 
huippu‐urheilun  osuus  siitä.  Edellisen  pohjoismaiden  urheilua  koskevan 
raportin tavoin joudutaan tässä odottelemaan niitä koskevaa erillistä selvi‐

                                                            
46 Valtion  tuki valtakunnallisille  liikunnan koulutuskeskuksille on suoriteperusteis‐
ta.  Suoritteita  ovat  opiskelijavuorokaudet,  joille  lasketaan  keskimääräinen  yksik‐
köhinta, johon valtion tuki perustuu. 


140 
 

tystä (Opetusministeriö 2004a, 60). Joka tapauksessa opistojen yhteenlas‐
ketun  kokonaistalouden  yhteydessä  puhutaan  tänä  päivänä  (2010)  kym‐
menistä miljoonista. On kuitenkin muistettava, että huippu‐urheilun osuus 
on  tästä  toiminnasta  pieni  osa  ja  siitä  on  poisluettava  valtion  huippu‐
urheilutuen  avulla hankitut  sekä olympiakomitean  ja  lajiliittojen ostamat 
palvelut.  Urheiluopistojen  omaa  välittömästi  mitattavaa  huippu‐
urheilupanostusta  merkittävämpää  on  ehkä  kuitenkin  se  kokonaisinfra‐
struktuuri,  jota  se  pystyy  ylläpitämään  juuri  laaja‐alaisuutensa  ansiosta. 
Jatkoselvityksen aiheeksi jää se, millaisilla ohjaus‐/tukitoimilla se saataisiin 
tehokkaammin huippu‐urheilun käyttöön. 

Urheiluopistoihin verrattuna urheiluakatemiat ovat  suhteellisen nuori 
ilmiö. Ne  ovat  2000‐luvun  aikana  käynnistyneitä  paikallisia  yhteistyöver‐
kostoja. Niissä  alueen oppilaitokset, urheiluorganisaatiot  ja  erilaiset  tuki‐
palvelujen tuottajat toimivat urheilijoiden siviili‐ ja urheilu‐urien yhteenso‐
vittamiseksi. Suomen Olympiakomitea on koordinoinut  ja  johtanut akate‐
mioiden  toimintaa  vuodesta  2007  lähtien.  Saman  vuoden  loppupuolelta 
lähtien  aloitettiin  niiden  järjestelmällinen  arviointi.  Tähän  liittyen OK  on 
myöntänyt  erityisen  huippu‐urheilustatuksen  sen  kriteerit  täyttävälle  ur‐
heiluakatemialle (Suomen Olympiakomitea 2007 ja 2009). 

Suomessa  toimii  tällä hetkellä kaikkiaan 15 urheiluakatemiaa. Pääosa 
näistä toimii suurilla paikkakunnilla, kuten Helsingissä, Tampereella, Jyväs‐
kylässä, Kuopiossa ja Lahdessa – siis kaupungeissa, joissa on runsaasti kou‐
lutuspalveluja  ja  sen myötä  opiskelevia  urheilijoita. Urheiluakatemioiden 
maan  kattava  kaupunkiverkosto  täydentää urheiluopistojen  taajamissa  ja 
haja‐asutusalueilla sijaitsevaa verkostoa. Joskus ne tosin kuuluvat samaan 
verkostoon kuten Kuortaneella  ja Tampereella  (Varala). Urheiluakatemioi‐
den  toimintamuoto  ja  toimijaverkosto  ovat muotoutuneet  paikkakunta‐
kohtaisesti. Niissä on säätiöitä, yhdistyksiä ja eriasteisia sopimusverkostoja.  

OK on myöntänyt huippu‐urheilustatuksen saaneille akatemioille ope‐
tusministeriön erillismäärärahaa vuodesta 2008  lähtien. Tuki on kohdistu‐
nut  akatemian  koordinaattoreiden  toiminnan  turvaamiseen  ja  kehittämi‐
seen. Tuki oli 117 000 euroa vuonna 2008  ja 155 000 euroa vuonna 2009 
(Suomen Olympiakomitea 2009, 4). Muiden tahojen tuki ja rahoitus vaihte‐
levat  paikkakunnittain.  Kahdentoista  Olympiakomitean  vuosina  2008  ja 
2009 arvioiman urheiluakatemian yhteenlaskettu talous oli noin kaksi mil‐
joonaa euroa (Suomen Olympiakomitea 2009, 4). Toiminnan verkostoluon‐
teisuudesta  johtuen  kustannusten  jakautumista  eri  organisaatioiden  on 
vaikea määrittää tarkalleen. 

Urheiluakatemioiden  toiminta  muistuttaa  Ruotsissa  joillakin  suurilla 
paikkakunnilla  kehittymässä  olevaa  huippu‐urheilua  tukevaa  toimintaa. 
Tällainen on esimerkiksi Malmö Idrottsakademi (MIA), joka toimii Malmön 


141 
 

kaupungin, sen korkeakoulun  ja Skånen urheilualueen (Skåneidrotten) yh‐
teistyöverkostona  (http://www.malmoidrottsakademi.se/).  Malmön  ver‐
kosto on yksi RF:n pilottiprojekteista,  joilla se pyrkii edistämään urheilijan 
urheilu‐uraa  ja opiskelua koskevaa paikallista tukiverkostoa. Ruotsin huip‐
pu‐urheilun keskeisemmän  toimijan SOK:n nimi ei ole  tullut esille näiden 
paikallisten  verkostojen  yhteydessä.  Suomalaisten  urheiluakatemioiden 
toiminta  näyttää  ainakin  organisatorisesti  jäsentyneemmältä  kuin  vielä 
kehittymässä olevien ruotsalaisten paikallisverkostojen.    

  Valtioiden tuki antidopingtoiminnalle 
Suomessa  ja  Norjassa  antidopingtoiminta  on  itsenäisessä  yhdistyksessä. 
Ruotsissa  se  on  edelleen  urheiluliikkeen  sisällä,  osana  RF‐keskuksen  toi‐
mintaa. Suomessa  ja Norjassa valtion  tuki kattaa  toiminnan kustannukset 
lähes  kokonaisuudessaan.  Ruotsin  toiminnan  kustannuksiin  perustuvaa 
laajuutta on vaikea arvioida. RF ilmoittaa tuloslaskelmassa erikseen ainoas‐
taan  Huddingen  sairaalan  dopinglaboratorion  käyttöä  koskevat  menot, 
jotka  ovat  vuosittain  reilu  300 000  euroa.  Ruotsin  ja  Suomen  valtioiden 
antidopingtoiminnan  tuet  ovat  samaa  luokkaa  maiden  välinen  kokoero 
huomioiden.  Norjan  valtion  taloudellinen  panostus  dopingin  vastaiseen 
toimintaan on selvästi suurin. 

Taulukko 15. Antidopingtoiminnan tuki 2004­2007 

 

 
 

7.5 Yhteenveto 
 
1. Urheilijoille  henkilökohtaisesti  suunnattu  taloudellinen  tuki  on 

suurinta  Suomessa  (1,6 M€  vuonna  2007). Opetusministeriön  ja‐
kamat  urheilija‐apurahat  ovat  edelleen  voimakkaassa  kasvussa. 
Norjassa  stipendeihin  käytettiin  1,35  M€  ja  Ruotsissa  1,16  M€ 
vuonna 2007. Norjassa ja Ruotsissa urheiluliike päättää stipendeis‐
tä kokonaisuudessaan. 

2. Ruotsissa  tuetaan  taloudellisesti eniten  lajiliitoissa  tehtävää huip‐
pu‐urheilutyötä (3,89 M€ vuonna 2007). SOK:n jakamaan tukeen ei 
liity keskitettyä  lajiliittojen toiminnan ohjaamista, vaan tuki räätä‐
löidään  kunkin  lajiliiton  eliittistatuksen  saaneiden  urheilijoiden 

Antidopingtoiminta (1000 €) 2004 2005 2006 2007
Suomen valtion tuki ADT ry:lle 1 344 €             1 448 €             1 384 €             1 400 €            
Norjan valtion tuki Antidoping Norgelle 2 772 €             2 928 €             2 892 €             3 057 €            
Ruotsin valtion ad‐määräraha RF:lle 2 395 €             2 567 €             2 540 €             2 486 €            


142 
 

tarpeiden mukaiseksi. Norjassa  taas OT:n myöntämä  tuki menee 
pääosin  lajiliittojen  hakemille  kehitysprojekteille  (3,08 M€/2007). 
Suomessa  tuki  on  ollut monimuotoista, mutta  tällä  hetkellä  OK 
pyrkii  tukemaan  ja kehittämään  sen avulla  lajiliittojen omia huip‐
pu‐urheilujärjestelmiä (2,63 M€/2007). 

3. Norjassa keskusorganisaation  (OT) käyttöön  jäävä osuus on omaa 
luokkaansa (6,38 M€ vuonna 2007). Tämän se käyttää pääosin itse 
tarjoamalla osastojensa palveluja urheilijoille. Ruotsissa keskusor‐
ganisaatiolle (SOK) jäävä osuus vaihtelee. Olympiavuosina se käyt‐
tää  nykyisin  noin  1,5  –  2 miljoonaa  euroa  enemmän  varoja  kuin 
muina vuosina (esim. 1,91 M€/2007 vs. 3,6 M€/2006). Urheilujoh‐
don  ja  toimistohenkilökunnan  lisäksi SOK:lla on myös harjoittelu‐
keskukset  Tukholmassa  ja  Östersundissa.  Suomessa  OK:lle  jäävä 
osuus oli 2,39 M€ vuonna 2007.     

4. Valtion  tuen  ja  huippu‐urheilun  päävastuuorganisaation  näkökul‐
masta kuvattu huippu‐urheilun tuki on suurin Norjassa (10‐11 mil‐
joonaa euroa. Ruotsissa ja Suomessa tuki on 6‐7 miljoonaa euroa. 

5. Ruotsin  ja  Suomen huippu‐urheilupanostusta  kasvattavat päävas‐
tuuorganisaation  ulkopuoliset  tahot.  Ruotsissa  RF‐keskuksen  tuki 
huippu‐urheilulle  on  noin  1,5‐2 miljoonaa  euroa. Mikäli  huippu‐
urheilutukeen  luetaan myös RF:n tuki urheilulukioille, kokonaispa‐
nostuksen  summa  olisi  5,5‐6  miljoonaa  euroa.  Tällöin  Ruotsin 
huippu‐urheilupanostus nousisi Norjan tasolle. 

6. Suomessa huippu‐urheilulle  voidaan  kohdistaa KIHU:n menot  ko‐
konaisuudessaan eli noin 1,4 miljoonaa euroa. Tähän voidaan edel‐
leen  lisätä  urheiluakatemioiden  kokonaistalous,  joka  on  arviolta 
noin 2 miljoonaa euroa. Valtakunnallisten urheilulukioiden osalta 
mukaan  tulisi  laskea  valmennusta  ja harjoittelua  koskevat menot 
Ruotsin  tapaan. Niistä ei ole kuitenkaan  tietoa  saatavilla. Samoin 
puuttuu  tieto  urheiluopistojen  omasta  huippu‐
urheilupanostuksesta.  Suurta  virhettä  ei  kuitenkaan  tapahdu  jos 
arvioidaan,  että  Suomen  panostus  nousisi  näiden  lukujen  kautta 
Ruotsin ja Norjan tasolle eli noin 10‐12 miljoonaan euroon. Tähän 
voidaan  vielä  lisätä  antidopingtoiminnan  tuki,  joka  oli  Suomessa 
noin 1,4 miljoonaa euroa, Ruotsissa 2,4 miljoonaa euroa ja Norjas‐
sa 3 miljoonaa euroa vuonna 2007. 

7. Edellä tehtyjen huomioiden valossa maiden välillä ei ole merkittä‐
viä eroja huippu‐urheilun  taloudellisen kokonaispanostuksen  suh‐
teen. Norjassa koko valtion tuki on kuitenkin ohjattu yhdelle huip‐
pu‐urheiluorganisaatiolle  eli  Olympiatoppenille.  ’Portinvartijasta’ 


143 
 

johtuen tuki on tiukemmin rajattu huippu‐urheilulle kuin Suomes‐
sa ja Ruotsissa.   

8. Maiden huippu‐urheilupanostukseen saattaa tuoda eroja se, kuin‐
ka paljon maiden  lajiliitot käyttävät kokonaistaloudestaan huippu‐
urheilun  hyväksi.  Lajiliittoja  koskevassa  luvussa  ilmeni,  ettei  suo‐
malaisten  lajiliittojen  kokonaistalous ole  sinällään oleellisesti hei‐
kompi kuin ruotsalaisten  ja norjalaisten. Ruotsin kohdalla huippu‐
urheilu/kilpailumenojen määräksi on arvioitu noin 57 % (Peterson, 
T. & Nordberg 2008, 284) ja Norjan 44 % (Ytterdal 1996, 24).  Suo‐
men osalta huippu‐urheilumenot ovat OPM:n tilastojen mukaan 35 
% vuonna 2007. Kertomalla nämä  luvut kokonaistaloudella saatai‐
siin maiden  välille huomattavia eroja. Tätä ennen  tulisi  kuitenkin 
tarkistaa,  onko  maiden  välillä  käsitteellisiä  eroja  huippu‐
urheilumenojen osalta.  

 


144 
 

8 JOHTOPÄÄTÖKSET 
 
 
 

Edellä on vertailtu Suomen, Norjan  ja Ruotsin kesken kolmea osa‐aluetta: 
urheiluliikkeen  rakennetta,  valtion  ja  kuntien  rahoitusta  sekä  huippu‐
urheilutoimintaa.  Kunkin  seitsemän  luvun  loppuun  on  liitetty  numeroitu 
avainkohdat  sisältävä  yhteenveto.  Tässä esitetään  kokoavat  johtopäätök‐
set kultakin kolmelta osa‐alueelta. 
 

8.1 Urheiluliike 
 

Ruotsissa  ja Norjassa  liikunnan  ja urheilun kansalaistoiminta on organisoi‐
tunut  toisiaan muistuttavalla  tavalla. Molempia maita yhdistää  lähes kai‐
ken  organisoidun  urheilun  kattavat  katto‐organisaatiot.  Ruotsissa  näitä 
organisaatioita tarvitaan tosin kaksi Norjan yhden sijaan. Ruotsin olympia‐
komitea ja Riksidrottsförbund (RF) ovat pysytelleet itsenäisinä organisaati‐
oina.  RF:n  ja  Norjan  NIF:n  päätöksenteko  perustuu  käräjäkäytäntöön 
(ting/tinget). Kullakin jäsenorganisaatiolla on omat käräjänsä, joiden edus‐
tajina  toimivat  seurojen  jäsenet.  Eritasoisten  organisaatioiden  käräjät 
muodostavat oman hierarkkisen pyramidinsa aina urheiluliikkeen ylimpään 
päättävään elimeen saakka.   

Suomessa  tämä  urheiluliikkeelle  ominainen  pyramidirakenne murtui 
SLU:n ja toimialajärjestöjen perustamisen yhteydessä 1990‐luvun alkupuo‐
liskolla. Tuolloin siirryttiin monikeskuksiseen toimintamalliin ilman selkeää 
vallan keskusta.  Hajautuminen ei tapahtunut ainoastaan horisontaalisessa 
eli toimialojen suunnassa. Myös urheiluliikkeen valtakunta‐, alue  ja seura‐
taso  irtautuivat  toisistaan  entistä  itsenäisemmiksi  toimijoiden  joukoksi. 
Jäsenyyden  ja  siihen  kytkeytyvän edustuksellisuuden  roolista  tuli  samalla 
merkittävästi pienempi kuin Ruotsin ja Norjan urheiluliikkeessä. Tähän liit‐
tyy todennäköisesti myös suomalaisten seurojen taloudellisen ja organisa‐
torisen aseman heikkeneminen suhteessa Ruotsiin ja Norjaan. Muutos siir‐
si päätöksenteon painopistettä  luottamusmiesjohdolta operatiiviselle am‐
mattijohdolle. Suomalaisten urheiluorganisaatioiden luottamusmieselinten 
jäsenten valintaa ei kontrolloida yhtä kattavasti kuin Ruotsissa ja Norjassa. 
Kaiken kaikkiaan  liikunnan  ja urheilun toimialan  järjestörakenne on kulke‐


145 
 

nut Suomessa toiseen suuntaan kuin Ruotsissa ja Norjassa, jossa perinteis‐
tä pyramidimallia on 2000‐luvulla vahvistettu entisestään. 

Ruotsin ja Norjan urheiluliikkeisiin verrattuna suomalainen urheiluliike 
näyttää menettäneen myös neuvotteluasemiaan  ja aloitekykyään valtioon 
nähden.  Suomessa  urheiluliikkeen  keskeiset  kysymykset  nousevat  esille, 
kehitettäväksi  ja  ratkottavaksi huomattavan usein valtion  tarjoamilla  foo‐
rumeilla  ja  sen  aloitteesta.  Tämä  antaa  vaikutelman,  että  valtio  joutuu 
toimimaan urheilujärjestöjen välisten rakenteellisten aukkojen umpeenku‐
rojana. 

 

8.2 Huippu‐urheilu 
 

Lajiliitot  ovat  päävastuussa  oman  lajinsa  huippu‐urheilutyön  toteuttami‐
sesta Suomessa, Norjassa  ja Ruotsissa. Huippu‐urheilun päävastuuorgani‐
saation ja lajiliittojen välinen työnjako ja valtasuhteet ovat kuitenkin mais‐
sa erilaiset.  

Norjassa päävastuun huippu‐urheilusta kantaa Olympiatoppen. Norjan 
huippu‐urheilujärjestelmän malli on  selkeästi  keskitetty usean muun  län‐
simaan tapaan. Samalla sen organisointitapa on näihin verrattuna selkeästi 
omintakeinen.  Ensinnäkin  näistä maista  poiketen Norjan  hallitus  ei  ollut 
huippu‐urheilun keskittämisessä johtavassa roolissa.  Aloite, suunnittelu ja 
toteutus olivat urheiluorganisaatioiden käsissä. Toiseksi Olympiatoppen ei 
ole  varsinaisesti  edes  itsenäinen  organisaatio  vaan  NIF:n  huippu‐
urheiluelin, joka vastaa urheiluhallituksen (idrettstyret) alaisuudessa urhei‐
luneuvoston  (idrettstinget) asettamien huippu‐urheilutavoitteiden  toteut‐
tamisesta  sekä  lisäksi  olympialaisiin  liittyvistä  tehtävistä.  Toisin  sanoen 
Norjassa huippu‐urheilu on organisoitu yleisen, demokraattisen ja erilaisia 
intressejä sisällä pitävän urheiluliikkeen ytimeen. Olympiatoppenin asemaa 
voidaan muuttaa siis NIF:n sisäisin päätöksin, mutta käytännössä sen ase‐
ma on kuitenkin varsin itsenäinen.  

Operatiivisesti  tarkastellen Olympiatoppen on  kuitenkin  ammattimai‐
sesti johdettu huippu‐urheilun osaamiskeskus. Sille on annettu voimavaro‐
ja  lajivalmennuksen  johtamiseen sekä urheilijoiden harjoitteluun  ja  testa‐
ukseen  liittyvien  päivittäisten  tehtävien  toteutukseen.  Lisäksi  se  ohjaa 
voimakkaasti  huippu‐urheilutyötä  etenkin  pienissä  lajiliitoissa,  jotka  ovat 
riippuvaisia sen tarjoamista talouteen ja osaamiseen liittyvistä resursseista.  
Olympiatoppenilla on Oslossa noin 80 hengen vahvuinen osaamis‐  ja val‐
mennuskeskus sekä neljä pienempää alueellista keskusta muualla Norjas‐
sa. 


146 
 

Ruotsissa  päävastuu  huippu‐urheilusta  kuuluu  kansalliselle  olympiakomi‐
tealle (SOK).   Suomen Olympiakomiteasta poiketen se vastaa kuitenkin ai‐
noastaan olympialajeista. Ruotsin urheilun kattojärjestö Riksidrottsförbun‐
det  (RF)  huolehtii  puolestaan  ei‐olympialajeista.  Ruotsalainen  huippu‐
urheilujärjestelmä on tässä suhteessa astetta hajautuneempi kuin Suomen 
ja Norjan.  

Ruotsin Olympiakomitean nykyistä huippu‐urheiluohjelmaa voidaan pi‐
tää  kohtuullisen  merkittävänä  kansallisena  panostuksena  huippu‐
urheiluun. Urheiluliikkeen ulkopuolisten, kuten valtion  ja elinkeinoelämän 
parissa  toimivien  taustavaikuttajien  rooli  on  ilmeisesti  ollut  tässä  oleelli‐
sempi kuin Norjassa. Norjan kaltaista keskitettyä  järjestelmää ei ole Ruot‐
sissa pystytty  toteuttamaan. Molempia maita  yhdistää  kuitenkin  se,  että 
kehittämistyö  sai merkittävästi  sytykettä huonosta urheilumenestyksestä. 
Norjalaisten käänteentekevät kisat käytiin Sarajevossa (1984) ja Ruotsalais‐
ten Naganossa (1998).  

Ruotsin  olympiakomitean  ja  lajiliittojen  välinen  suhde  on  tasa‐
arvoisempi kuin Norjassa. Niiden väliset huippu‐urheilutyötä koskevat so‐
pimukset laaditaan pääsääntöisesti lajiliittojen urheilijoiden tarpeista lähti‐
en. SOK ja RF eivät pyri ohjailemaan lajiliittojen huippu‐urheilutyön toteut‐
tamista yhtä yksityiskohtaisesti kuin Olympiatoppen Norjassa.  

Ruotsin olympiakomitean harjoitteluun  ja valmennukseen  liittyvät  re‐
surssit  ovat  pienemmät  kuin  Olympiatoppenilla.  Sillä  on  kuitenkin  kaksi 
pienehköä harjoittelukeskusta. RF:n Bosö  ja  alueelliset harjoittelukeskuk‐
set täydentävät olympiakomitean tarjoamia harjoittelu‐  ja testausmahdol‐
lisuuksia. Niiden  toiminta  ei näytä  kuitenkaan  keskitetysti  koordinoidulta 
vaan  järjestyvän  enemmänkin  paikallisesti  tarpeiden mukaisesti.  Ruotsa‐
lainen urheiluliike on yhtenäinen ja huippu‐urheilu toimii sen osana. Kytkös 
ei ole kuitenkaan organisoitu niin tiiviiksi kuin Norjassa.  

Kokonaisuutena  ruotsalaiset  ovat  lisänneet  panostusta  huippu‐
urheiluun  ja olympiakomitean merkitys on  kasvanut. Valtion  ja  todennä‐
köisesti myös yleinen  suhtautuminen huippu‐urheiluun on myös muuttu‐
nut myönteisemmäksi. Olympiakomitea on  lisännyt urheilun kanssa välit‐
tömästi  työskentelevien  henkilöiden  määrää.  Nämä  tekijät  voisivat  olla 
merkkejä Norjan  kaltaiseen  keskitettyyn huippu‐urheilujärjestelmään  siir‐
tymisestä. Toiminnan keskitetty organisointi ja jopa ohjaaminenkin vaikut‐
tavat  kuitenkin  olevan  vieraita  ruotsalaiselle  urheiluliikkeelle.  Luottamus 
siihen, että toiminta löytää sopivat ja tehokkaat muodot ruohonjuuritasolla 
on vahva. Lisäksi niin huippu‐ kuin muussakin urheilussa lajiliittojen ja seu‐
rojen akseli on vahva eikä näytä  todennäköiseltä että ne olisivat valmiita 
luovuttamaan tätä valtaa yläpuolelleen.    


147 
 

Suomen Olympiakomitea ei  tue  lajiliittoja ainoastaan  taloudellisesti, vaan 
pyrkii myös ohjaamaan  ja  kehittämään niiden huippu‐urheilutyötä Olym‐
piatoppenin  tavoin.  Keskeinen  ero  niiden  välillä  on  kuitenkin  se,  ettei 
Olympiakomitealla ole urheilijoiden valmennukseen  ja harjoitteluun  liitty‐
viä resursseja. Nämä voimavarat ovat hajautuneet Suomessa usealle tahol‐
le.  Tästä  syystä  Olympiakomitea  ohjaa  lajiliittoja  pääasiassa  yhteisten 
suunnitelmien ja taloudellisten kannustimien keinoin.  

Myös laajempien, kuten huippu‐urheilumietinnöissä ilmaistujen tavoit‐
teiden toimeenpanon koordinointi  ja kontrollointi on samasta syystä suo‐
malaisessa mallissa vaikeaa.  Palveluntarjoajia on useita, ja ne ovat itsenäi‐
siä. Niiden toiminnalla on muitakin kuin huippu‐urheilua koskevia tavoittei‐
ta. Lisäksi ne toimivat usein erillään urheiluliikkeestä Ruotsista  ja Norjasta 
poiketen. Suomalainen rakenne ei tee helpoksi toimijoiden keskinäistä  in‐
tegraatiota, mikä on kansainvälisten tutkimusten mukaan keskeinen huip‐
pu‐urheilun  menestystekijä.  Suomessa  kuitenkin  panostetaan  huippu‐
urheiluun laajalla rintamalla eikä toiminnan keskittäminen herätä vastarin‐
taa periaatteellisella  tasolla kuten Ruotsissa. Suomessa mahdolliset pyrki‐
mykset  integraatioon  ja keskittämiseen voivat kohdat käytännössä raken‐
teellisia  esteitä.  Edelleen  Ruotsista  poiketen  suomalaisella  huippu‐
urheilulla ei ole tukenaan yhtä vahvaa ruohonjuuritason toimintaa.      

Yksinkertaistaen  ruotsalainen huippu‐urheilujärjestelmä  ilmenee  jous‐
tavana ohjelmana,  joka elää yksilöiden  ja  lajien tarpeiden mukaan. Sen si‐
jaan  norjalainen  huippu‐urheilujärjestelmä  ilmenee  organisaationa,  jolle 
on keskitetty osaamista  ja  resursseja näiden  lajien  ja yksilöiden ohjaami‐
seen  ja  tarpeiden  tunnistamiseen. Molemmat esittävät oman  toimintata‐
pansa  valittuna  vahvuustekijänä mutta  yhtä  hyvin  niiden  voidaan  nähdä 
noudattelevan urheiluliikkeiden sisäisten valtarakenteiden asettamia ehto‐
ja. Suomalaisessa mallissa huippu‐urheilua pyritään ohjaamaan yhtä aktii‐
visesti kuin norjalaisessa, mutta  resurssien  ja  rakenteiden hajautumiseen 
liittyvistä syistä se jää usein hyväksi suunnitelmaksi. 

 

8.3 Rahoitus 
  

Norjan  ja Ruotsin valtioiden urheilumäärärahat ovat suurempia kuin Suo‐
men. Ero on syntynyt vasta 2000‐luvun aikana. Norjan  ja Suomen valtioi‐
den urheilumäärärahat perustuvat niiden rahapeliyhtiöiden tuottoihin ko‐
konaisuudessaan. Ainoastaan Ruotsissa urheilu saa tämän lisäksi merkittä‐
västi budjettivaroja. Suomen keskimääräinen vuosittainen ero  liikunnan  ja 
urheilun  saamien  rahapeli‐tuottojen osalta on  Ruotsiin  nähden  noin  100 
miljoonaa euroa ja Norjaan nähden noin 140 miljoonaa euroa. Syy eroon ei 


148 
 

ole maiden  rahapeliyhtiöiden  tuotoissa  vaan  urheilun  saamassa  pienem‐
mässä osuudessa. Suomessa urheilu saa valtion kontrolloimista rahapelitu‐
loista noin 13 prosenttia, Norjassa 45,5 prosenttia  ja Ruotsissa peräti 80 
prosenttia valtion budjetin ulkopuolelle  jaetuista varoista. Norjan  ja Ruot‐
sin  valtio  ”urheilubudjettien”  rakenne  on  yksinkertaisempi  kuin  Suomen. 
Tämä  johtuu muun muassa siitä, että Ruotsissa  ja Norjassa määrärahojen 
vastaanottajana on yksi urheiluliike ja osa hienosyisemmästä jaosta toteu‐
tetaan  sisäisesti.  Valtiotasolla  määritetään  ainoastaan  toimintakohtaiset 
raamit ja ohjeistukset, joiden puitteissa rahat alemmilla tasoilla jaetaan.  

Suomen valtion ja kuntien jakama taloudellinen tuki liikunnan ja urhei‐
lun paikallistoimintaan on merkittävästi pienempi kuin Ruotsissa ja Norjas‐
sa.  Valtion tuki ohjautuu pääosin keskusjärjestötasolle. Kuntien tuesta val‐
taosa  suuntautuu  liikuntapaikkojen  ylläpitämiseen.  Seuratuen  osuus  on 
pieni. Ruotsin ja Norjan tukeen liittyy todennäköisesti myös kuntien liikun‐
tatoimen ja paikallisten urheiluseurojen Suomesta poikkeava työnjako. 

Suomen  lajiliittojen  saama  valtion  tuki on  väkiluku huomioon ottaen 
jonkin verran pienempi kuin Ruotsissa  ja Norjassa. Niiden yhteenlaskettu 
kokonaistalous  on  puolestaan  väkiluku  huomioon  ottaen  jonkin  verran 
suurempi  kuin  Ruotsissa.  Jalkapallon  ja  hiihdon  osalta  Suomen  lajiliitot 
ovat kuitenkin merkittävästi kokonaistaloudeltaan pienempiä kuin vastaa‐
vat  liitot Ruotsissa  ja Norjassa. Muiden  lajien osalta Suomen  lajiliitot ovat 
kokonaistaloutensa  puolesta  kilpailukykyisiä  ruotsalaisten  ja  norjalaisten 
lajiliittojen  kanssa. Huippu‐urheilun  näkökulmasta  on  kuitenkin  oleellista 
se, kuinka paljon maiden  lajiliitot käyttävät kokonaistaloudestaan sen hy‐
väksi.  Saatavilla  olevat  tiedot  viittaavat  siihen,  että  Suomessa  osuus  on 
pienempi mutta nämä luvut ovat tulkinnanvaraisia. 

Lajiliittojen ohella keskeisimmän panostuksen huippu‐urheiluun anta‐
vat kansalliset olympiakomiteat ja muut huippu‐urheilun keskusorganisaa‐
tiot. Näiden kautta  jaetaan pääsääntöisesti myös  tuet urheilijoille  ja osit‐
tain  myös  lajiliittojen  huippu‐urheilutoimintaan.  Norjan  valtion  huippu‐
urheilutuki  kuten  huippu‐urheilutoiminta  kaiken  kaikkiaan  on  huomatta‐
vasti keskitetympää kuin Ruotsissa  ja Suomessa. Norjan valtion  tuki huip‐
pu‐urheilulle  on myös  etenkin  väkiluku  huomioon  ottaen  suurempi  kuin 
Ruotsin  ja  Suomen.  Kansainvälisessä  vertailussa Norjan  taloudellinen  pa‐
nostus huippu‐urheiluun on kuitenkin todettu pieneksi (De Bosscher et al., 
2008).  Muilla  osa‐alueilla  norjalainen  huippu‐urheilujärjestelmä  pärjäsi 
kansainvälisessä vertailussa varsin hyvin, joten sitä voitaneen pitää kustan‐
nustehokkaana mallina.  

Norjan  Olympiatoppenin  kautta  käytettiin  vertailuajanjaksolla  (2004‐
2007) huippu‐urheiluun vuosittain noin 10‐11 miljoonaa euroa. Ruotsin  ja 
Suomen  huippu‐urheilupanostusta  kasvattavat  päävastuuorganisaation 


149 
 

ulkopuoliset  tahot  siten, että niiden kokonaispanostus nousee Norjan  ta‐
solle  tai  lähelle sitä  laskentatavasta riippuen. Norjassa ei ole Olympiatop‐
penin  ja  lajiliittojen  ulkopuolella  toimivia  huippu‐urheilurakenteita.  Suo‐
men panostusta huippu‐urheiluun voidaan pitää Norjaan nähden kohtuul‐
lisena.  Toinen  asia  on  se  käytetäänkö  varoja  yhtä  tehokkaasti  huippu‐
urheilun hyväksi, koska meiltä puuttuu Olympiatoppenin kaltainen huippu‐
urheilurahoituksen  ja huippu‐urheilutoiminnan  kokonaisvaltainen  ’portin‐
vartija’. Ruotsin  ’näkyvä’ huippu‐urheilupanostus on maan koko huomioi‐
den pieni. Tätä heijastaa myös  se, ettei huippu‐urheilu ole muodostanut 
Ruotsin valtion rahoituksessa edes minkäänlaista systemaattista rahoituk‐
sen osa‐aluetta  (Petterson  ja Nordberg 2008, 167). Oma aiheensa olisikin 
selvittää sitä, millä eväillä ruotsalainen huippu‐urheilu toimii niinkin hyvin 
kuin  toimii.  Löytyisikö  selityksiä hyvin organisoidusta paikallistoiminnasta 
ja runsaasta sponsorituen määrästä?  
 
 
 


150 
 

Lähteet 
 

 
Aambø, Jarle (2008). Unyansert kritikk av Jarle Aambø. [Aambøn vastine 

kritiikille sportsanalysen verkkosivulla]. Saatavilla: 
Http://www.sportsanalyse.no/wip4/unyansert_kritikk_jarle_aamboe/
d.epl?id=194835&l (luettu 10.11.2009). 

Abzug, R. & Galaskiewicz, J. (2001). Nonprofit Boards: Crucibles of Exper‐
tise or Symbols of Local Identities. Nonprofit and Voluntary Sector 
Quarterly 30 (1) 1, 51‐73. 

Andersen, Svein S. (2009a). Stor suksess gjennom små intelligente feil. 
Erfaringsbasert kunnskapsutvikling i toppidretten. Universitetsforslaget 
Tidsskrift for Samfunnsforskning 50 (3), 427‐461. 

Andersen, Svein S. (2009b). Alustus pohjoismaista huippu‐urheilua 
koskevassa kirjaseminaarissa Olympiatoppenissa 22.10.2009. 

Annerstedt Å., Björkman A., Persson J. (1998). Finansiering av idrottsrörel‐
sen: En kartläggning av idrottsrörelsens intäkter m.m. SOU 1998: 33. 

Augestad, P. & Bergsgard, N.A. (2007). Toppidrettens formel: 
Olympiatoppen som alkymist. Novus Forlag. 

Augestad, P.; Bergsgard, N. A., Hansen, A. Ø (2006). The Institutionalization 
of an Elite Sport Organization in Norway: The Case of “Olympiatop‐
pen”. Sociology of Sport Journal 2006, 23, 293‐313.  

Bergsgard, N. A., Houlihan, B., Mangset, P., Nødland, S. I. & Rommetvedt, 
H. (2007a). Sport Policy: A Comparative Analysis of Stability and 
Change. Elsevier 2007. 

Bergsgard N. A., Nødland, S. I. & Gjerstad B. (2007b). Kompetanse og 
aktivitet: En gjennomgang av aktivitetsmidlene til barn og ungdom 
(post 3) fordelt via særforbundene. Rapport IRIS ‐2007/093. 

Bergsgard, N. A (2008). Et norsk blikk på svensk idrettspolitikk. Saatavilla: 
http://www.idrottsforum.org/articles/bergsgard/bergsgard081015.ht
ml (luettu 18.2.2009). 

De Bosscher, V., De Knop, P. Van Bottenburg, M. & Shibli, S. (2006). A con‐
ceptual Framework for Analysing Sports Policy Factors Leading to In‐
ternational Sporting Success. European Sport Management Quarterly 
2/6. 

De Bosscher, V., Bingham, J., De Knop, P. Van Bottenburg (2008).  Global 
Sporting Arms Race: An International Comparative Study on Sports Pol‐
icy Factors Leading to International Sporting Success. Meyer & Meyer 
Sport, Limited. 


151 
 

DiMaggio, P.l J. & Powell, W.W. (1983). The Iron Cage Revisited: Institu‐
tional Isomorphism and Colletive Rationality in Organizational Fields. 
American Sociological Review 48, 147–160 

EFTA Court Report 2007. Asia E‐1/06, EFTAn valvontaviranomainen vastaan 
Norjan kuningaskunta, tuomio 14.3.2007. 

Enjolras, B. (2004). Idrett mellom statlig styring og selvbestemmelse. 
Idrettens bruk av spillemidler. Institutt for samfunnsforskning/rapport 
2004:7. Saatavilla http://www.sok.se/download/ 
18.22641512116aef877bd800025232/ SOK_magasin+0801.pdf (luettu 
15.4.2009). 

Green, M. & Houlihan B. Eds. (2005). Elite Sport Development: Policy learn‐
ing and political priorities. Routledge. 

Green, M. & Oakley, B. (2001). Elite sport: development systems and play‐
ing to win: uniformity and diversity in international approaches. Leisu‐
re Studies, 20. 247‐267. 

Heikkala J. (1998). Ajolähtö turvattomiin kotipesiin: Liikunnan järjestöken‐
tän muutos 1990‐luvun Suomessa. Tampereen yliopisto. 

Heinilä, K. (1974) Urheilu – ihminen – yhteiskunta. Gummerus. 
Houlihan, B. (1997). Sport, policy and politics: A comparative analysis. 

Routledge. 
Houlihan B. & Green, M. Eds. (2008). Comparative Elite Sport Develop‐

ment: Systems structures and public policy. Butterworth‐Heinemann. 
Ilmanen K., (1996). Kunnat liikkeellä – Kunnallinen liikuntahallinto suoma‐

laisen yhteiskunnan muutoksessa 1919–1994. Jyväskylän yliopisto. 
Itkonen, H. (1996). Kenttien kutsu. Tutkimus liikuntakulttuurin muutokses‐

ta. Jyväskylän yliopisto. Gaudeamus. 
Itkonen, H. (2004). Huippu‐urheilun pirstoutuminen on todellisuutta. Lii‐

kunta & Tiede 2/2004. 
Koski, P. & Heikkala, J. (1998). Suomalaisten urheiluorganisaatioiden muu‐

tos. Liikunnan sosiaalitieteiden laitoksen tutkimuksia no 63, Jyväskylän 
yliopisto. 

Koski, P. (2009). Liikunta‐ ja urheiluseurat muutoksessa. SLU‐julkaisusarja 
7/09. 

Kultur‐ og kirkedepartementet (2003a). Finansiering av statlig 
idrettspolitikk: Kartlegging, vurdering og forslag til tiltak for bedre 
måloppnåelse. Rapport fra regjeringoppnevnt utvlag. 

Kultur‐ og kirkedepartementet (2003b). Norske pengespel i ei digital 
framtid. Rapport utarbeidd av ekspertgruppe nedsett av 
Kulturdepartementet. 

Kultur‐ og kirkedepartement (2008). Om tilskudd til anlegg for idrett og 
fysisk aktivitet ‐2008. 


152 
 

Lindefelt, Mikael (2007). Eliten  è liten – men växer: Förändrare perspektiv 
på elitidrott. RF, FoU‐rapport 2007:11. 

NIF (2006a). Olympiatoppen –en fremtidsrettet og inkluderende 
organisasjon med særforbund som premissleverandør. Utvalgsrapport 
versjon nr. 2. [NIF huippu‐urheiluvaliokunnan raportti]. Saatavilla: 
http://www.nif.idrett.no/files/%7B7ECF4E29‐89D4‐4B11‐9ECE‐
DCEEC6C7F4A3%7D.doc.  (Luettu 12.10.2009). 

NIF (2006b). NIF:n hallituksen kokouspöytäkirja 14.3.2006. Saatavilla: 
http://www.nif.idrett.no/files/%7B9221BDF3‐390F‐40AE‐8479‐
9B72C744F9FF%7D.pdf (Luettu 12.10.2009). 

NIF (2007). En åpen og inkluderende idrett. Iderettspolitisk dokument – 
Tingeperioden 2007‐2011. [NIF:n urheiluneuvoston urheilupoliittinen 
ohjelma kaudelle 2007‐2011]. Saatavilla: 
http://www.nif.idrett.no/files/%7BC76ADF0B‐AE9B‐4A1A‐B47B‐
4DF5D6476499%7D.pdf. (Luettu 5.10.2009). 

NIF (2008). NIF:n varustelutukea koskeva kirje lajiliitoille ja urheilualueille 
26.9.2008. 

NIF idrettstinget (2003). 30.5.2003‐1.6.2003 pidetyn kokouksen esityslista. 
Norge Skiforbund (2008). Strategiplan 2008‐2012. Saatavilla: 

http://www.skiforbundet.no/OmNSF/strategidokument/Documents/St
rategi.pdf (luettu 29.4.2010). 

Olympiatoppen (2008). Olympiatoppens støtteordninger 2008‐l. Saatavilla: 
http://www.olympiatoppen.no/olt/aktuelt/page1313.html#anc_0 (lu‐
ettu 22.4.2009). 

Nordberg, J.R. (2006). Idrottens spelberoende och statens idrottsberoen‐
de. Saatavilla: 
http://www.idrottsforum.org/articles/norberg/norberg060201.html 
(luettu 4.1.2010) 

Nordin, M. (2007). Spelmarknaden och idrottsrörelsen –en litteraturstudie. 
Karlstads universitet.  

Oakley, B. & Green, M. (2001). The production of Olympic champion: in‐
ternational perspectives on elite sport development systems. Euro‐
pean Journal for Sport Management, 8 (Special Issue): 83‐105. 

Opedal S., Nødland I., Bjelland A. (2007). Kosolidert tilskuddsordning?: 
Oppfølgende evaluering av Kultur‐ og kirkedepartementets 
tilskuddsordning til lokale idrettslag. Rapport IRIS – 2007/081. 

Opetusministeriö (2000). Valmennuskeskusten kehitystyöryhmän muistio. 
Opetusministeriön työryhmien muistioita 2000, 23. Tekijät: Puheen‐
johtaja: Mirja Virtala, Sihteeri: Jari Piirainen. 


153 
 

Opetusministeriö (2004). Huippu‐urheilutyöryhmän muistio. Opetusminis‐
teriön työryhmämuistioita ja selvityksiä 2004:22. Tekijät: Puheenjohta‐
ja: Kalevi Kivistö, sihteeri: Hannu Tolonen, Kari Niemi‐Nikkola.    

Opetusministeriö (2004a). Huippu‐urheilu pohjoismaissa. Selvitys Suomen, 
Ruotsin, Norjan ja Tanskan liikuntapolitiikasta, huippu‐
urheilujärjestelmästä sekä urheilun rahoituksesta. Opetusministeriön 
työryhmämuistioita ja selvityksiä 2004: 21. Tekijä: Jari Lämsä. Saatavil‐
la: 
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2004/liitte
et/opm_206_tr21.pdf?lang=fi (luettu 3.2.2009). 

Opetusministeriö (2004b). Liikuntajärjestöjen tulosohjauksen kehittämi‐
nen. Liikuntajärjestöjen avustusjärjestelmätyöryhmä IV:n muistio. Ope‐
tusministeriön työryhmämuistioita ja selvityksiä 2004:33. 

Opetusministeriö (2008). Liikuntatoimi tilastojen valossa – Perustilastot 
vuodelta 2006. Opetusministeriön julkaisuja 2008:2. 

Opetusministeriö (2009a). Liikuntatoimi tilastojen valossa – Perustilastot 
vuodelta 2007. Opetusministeriön julkaisuja 2009:6. 

Opetusministeriö (2009b). Ohjeet urheilijoille tarkoitettujen verottomien 
valtion valmennus‐ ja harjoitteluapurahojen hakemisesta ja myöntämi‐
sestä vuodeksi 2009. Saatavilla: 
http://www.minedu.fi/OPM/Liikunta/liikuntapolitiikka/avustukset/Urh
eilijoiden_valmennus‐_ja_harjoitteluapurahat (luettu 11.5.2009). 

Opetusministeriö (2009c). Valtakunnallisten lajiliittojen tulosperusteisen 
määrärahajaon kehittäminen. Avustusjärjestelmätyöryhmän V:n muis‐
tio. Opetusministeriön työryhmämuistioita ja selvityksiä 2009: 27. 

Opetusministeriö (2009d). Urheiluopistoverkosto 2010‐luvulla; Urhei‐
luopistojen koulutuksen ja verkostoyhteistyön kehittämislinjauksia. 
Opetusministeriön julkaisuja 2009:41  

OS‐magasinet 1/2006. Förnyad olympisk offensiv! Saatavilla: 
http://www.sok.se/download/18.2ac9829d108e7756ad580005957/SO
Kmagasin+1‐06.pdf 

OS‐magasinet 1/2008. Topp‐ och talangprogrammet 10 år. Saatavilla: 
Peterson, T. & Nordberg, J. R. (2008). Föreningsfostran och tävlingsfostran. 

En utvärdering av statens stöd till idrotten. SOU 2008: 59. 
Pfeffer, J. & Salancik, G.R. (1978). The External Control of Organizations – A 

Resource Dependence Perspective. New York: Harper & Row. 
Riksidrottsförbund (2007). Kombinationen Elitidrott och Utbildning – Pilot‐

projekt gymnasialt och postgymnasialt 2004‐2006. Slutrapport. Saata‐
villa: 
http://www.rf.se/ImageVault/Images/id_276/scope_128/ImageVaultH
andler.aspx 


154 
 

Riksidrottsförbund (2008). RF:s regler med kommentarer för statlig lokalt 
aktivitetsstöd. Saatavilla: 
http://www.rf.se/ImageVault/Images/id_79/scope_128/ImageVaultHa
ndler.aspx (luettu 23.3.2009). 

Riksidrottsförbund (2008b). RF:s elitstöd 2008. Saatavilla: 
http://www.rf.se/ImageVault/Images/id_471/scope_128/ImageVaultH
andler.aspx (luettu 5.5.2009). 

Riksidrottsförbund (2008c). Idrottens anläggningar – ägande, driftsförhål‐
landen och dess effekter. FoU‐rapport 2008:2. 

Skristad, B. (1999). Norwegian Sport at Crossroad, teoksessa Klaus Heine‐
mann (toim.), Sport Clubs in Various European Countries. Series Club of 
Cologne Vol. 1. Hofmann ja Schautter. 

Stewart, B., Nicholson, M., Smith A., Westerbeek, H. (2004). Australian 
Sport: Better by Desing? The evolution of Australian sport policy. Rout‐
ledge. 

Suomen Olympiakomitea (2006). Suomen Olympiakomitean Valmennuk‐
sen toimintasuunnitelma 2007‐2010. 

Suomen Olympiakomitea (2007). Urheiluakatemiat osana suomalaista 
huippu‐urheilujärjestelmää. 

Suomen Olympiakomitea (2009). Urheiluakatemioiden valtakunnallinen 
kehittämisohjelma 2010‐2013. 

Svenska Kommunförbundet (2004). Föreningspolitik och föreningstöd. Saa‐
tavilla: http://brs.skl.se/brsbibl/kata_documents/doc36135_1.pdf (lu‐
ettu 5.2.2010). 

Sveriges Olympiska Kommitté (1998). SOK:n uutisia 11.4.1998. Saatavilla: 
http://www.sok.se/nyheter/nyheter/nyheter19991998/olympialagetse
getdreamteam.5.135f0a10809e88cad80007138.html (luettu 
27.4.2009). 

Sveriges Kommuner och Landsting. Fritidsanläggningar i Sverige – Uppgif‐
ter från ären 1990, 2000 och 2006. Saatavilla: 
http://www.skl.se/MediaBinaryLoader.axd?MediaArchive_FileID=6c76
c09f‐b808‐42a2‐b8d1‐
6bddecdbf020&MediaArchive_ForceDownload=true (luettu 
14.1.2010). 

St.meld. nr  8 (1973‐1974). Om organisering og finansiering av 
kulturarbeid. Kyrkje‐ og undervisningsdepartement. 

St. Meld. nr 52 (1973‐1974). Ny kulturpolitikk. Tillegg til St.meld. nr  8 
(1973‐1974). Om organisering og finansiering av kulturarbeid. Kyrkje‐ 
og undervisningsdepartement. 

St. Meld. nr 23 (1981‐1982). Kulturpolitikk for 1980‐åra. Kyrkje‐ og 
undervisningsdepartement. 


155 
 

St. Meld. nr 27 (1983‐1984). Nye oppgåver i kulturpolitikken. Tillegg till St. 
meld. nr 23 (1981‐1982). Kulturpolitikk for 1980‐åra. Kyrkje‐ og 
vitenkapsdepartement. 

St. Meld. nr 14 (1999‐2000). Idrettslivet I endring. Om statens forhold til 
idrett og fysisk aktivitet. Kulturdepartement. 

St. Meld. nr 27 (1996‐1997). Om statens forhold til frivillige organisasjoner. 
Kulturdepartement. 

Tønnessen, Espen (2009). Integration of sport science and practice – The 
Norwegian experience. Esitelmä konfrenssissa ”Performance in Sports 
involving intense exercise” 16‐18.9.2009. Købehavns Universitet. Saa‐
tavilla: 
http://www.ifi.ku.dk/english/communication/previous_arrangements/
consensus/program_video/espen_tonnesen/ (luettu 19.11.2009) 

Varvio, S. (2007). Katsaus Suomen rahapelijärjestelmään. Stakesin työpa‐
pereita 24/2007. 

Vasara, E. (2004). Valtion liikuntahallinnon historia. Liikuntatieteellisen 
Seuran julkaisu nro 157. Helsinki 

Waldahl, R H. (2009). Samspill mellom idrett og kommune: Idrettsrådene ‐ 
organisasjon, rolle og oppgaver. Institutt for samfunnsforskning. 

Weick, K. & K.M. Sutcliffe (2001). Managing the Unexpected. Assuring High 
Performance in the Age of Complexity. Jossey‐Bass. 

Ytterdal, E. R. (1996). Bruk av midler i særforbundene. Fafo‐notat 1996:7. 
 


15
6 

 LI
IT
T
EE
T

 
Li
ite

 1
. N

or
ja
n 
va
lti
on

 u
rh
ei
lu
m
ää
rä
ra
ha
t (
sp
ill
em

id
le
r)
 2
00

1‐
20

08
 

  N
or
ja
n 
pe

liv
ar
oj
en

 p
ää
ja
ko

 2
00

1‐
20

08
20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Po
st
 1
 L
IIK

U
N
TA

PA
IK
A
T

Po
st
 1
.1
 K
un

ti
en

 li
ik
un

ta
pa

ik
at

48
 4
54

 8
53

 €
57

 5
85

 5
41

 €
69

 5
58

 0
71

 €
72

 9
12

 6
33

 €
77

 0
52

 1
99

 €
74

 6
31

 5
36

 €
77

 9
76

 2
89

 €
77

 9
76

 2
89

 €
 P
os
t 1

.2
 Id

ea
‐ j
a 
ar
kk
it
eh
ti
ki
lp
ai
lu
  (
po

st
 1
.3
 v
uo

de
st
a 
20

04
)

1 
37

7 
34

1 
€

1 
45

4 
18

0 
€

1 
52

3 
65

3 
€

 P
os
t 1

.3
 L
ii
ku
nt
ap

ai
kk
ap

ol
ii
tt
in
en

 o
hj
el
m
a 
(v
uo

de
st
a 
20

04
)

8 
56

8 
32

1 
€

8 
14

4 
77

9 
€

7 
48

7 
57

0 
€

7 
48

5 
72

4 
€

6 
73

7 
15

1 
€

Po
st
 1
.3
 V
uo

ri
st
o/
tu
nt
ur
is
eu
tu
je
n 
ul
ko
il
up

ai
ka
t

1 
23

9 
60

7 
€

1 
30

8 
76

2 
€

1 
32

4 
91

6 
€

1 
19

7 
04

5 
€

84
0 
33

4 
€

1 
06

4 
28

7 
€

1 
24

7 
62

1 
€

1 
37

2 
38

3 
€

51
 0
71

 8
01

 €
60

 3
48

 4
84

 €
72

 4
06

 6
40

 €
82

 6
77

 9
99

 €
86

 0
37

 3
13

 €
83

 1
83

 3
92

 €
86

 7
09

 6
34

 €
86

 0
85

 8
24

 €

Po
st
 2
 K
A
N
SA

LL
IS
ET

 JA
 E
RI
TY
IS
LI
IK
U
N
TA

PA
IK
A
T

 P
os
t 2

.1
 K
an

sa
ll
is
et
 li
ik
un

ta
pa

ik
at

3 
44

3 
35

2 
€

1 
45

4 
18

0 
€

2 
64

9 
83

1 
€

2 
52

0 
09

4 
€

32
3 
20

6 
€

0 
€

1 
24

7 
62

1 
€

1 
87

1 
43

1 
€

 P
os
t 2

.2
 E
ri
ty
is
li
ik
un

ta
pa

ik
at

1 
72

1 
67

6 
€

43
6 
25

4 
€

79
4 
94

9 
€

32
7 
61

2 
€

35
5 
52

6 
€

18
7 
81

5 
€

38
6 
76

2 
€

57
6 
40

1 
€

5 
16

5 
02

8 
€

1 
89

0 
43

4 
€

3 
44

4 
78

1 
€

2 
84

7 
70

7 
€

67
8 
73

2 
€

18
7 
81

5 
€

1 
63

4 
38

3 
€

2 
44

7 
83

2 
€

Po
st
 3
 T
IE
TO

‐ J
A
 K
EH

IT
YS
TY
Ö

Po
st
 3
.1
 U
rh
ei
lu
tu
tk
im

us
 (i
lm

. S
A:
ta
 v
as
t. 
N
or
ja
n 
tu
tk
im

us
ne
uv
os
to
n 
N
RF
:n
 k
au

tt
a)

1 
95

5 
82

4 
€

2 
15

5 
09

5 
€

2 
18

6 
11

1 
€

2 
01

6 
07

6 
€

1 
93

9 
23

3 
€

1 
87

8 
15

3 
€

1 
93

3 
81

2 
€

1 
87

1 
43

1 
€

Po
st
 3
.2
 u
rh
ei
lu
am

m
at
te
ih
in
 li
it
ty
vä

 k
eh
it
ys
ty
ö?
?

27
5 
46

8 
€

26
1 
75

2 
€

21
1 
98

7 
€

18
9 
00

7 
€

19
3 
92

3 
€

16
2 
77

3 
€

16
2 
19

1 
€

10
3 
55

3 
€

 P
os
t 3

.3
 L
ii
ku
nt
ap

ai
kk
oj
en

 s
uu

nn
it
te
lu
‐ j
a 
ke
hi
ty
st
yö

44
0 
74

9 
€

46
5 
33

8 
€

38
4 
22

6 
€

31
5 
01

2 
€

34
9 
06

2 
€

26
2 
94

1 
€

26
2 
00

0 
€

19
9 
61

9 
€

 P
os
t 3

.4
 L
ii
ku
nt
ap

ai
kk
ar
ek
is
te
ri
(K
RI
SS
)

15
1 
50

7 
€

15
9 
96

0 
€

19
8 
73

7 
€

18
9 
00

7 
€

32
3 
20

6 
€

31
3 
02

5 
€

39
9 
23

9 
€

24
9 
52

4 
€

 P
os
t 3

.5
 L
ää

ni
en

 (k
un

ta
yh
ty
m
ie
n)
 s
uu

nn
it
te
lu
‐ j
a 
ke
hi
ty
st
yö

0 
€

0 
€

29
1 
48

1 
€

23
9 
40

9 
€

24
5 
63

6 
€

23
7 
89

9 
€

23
7 
04

8 
€

11
8 
52

4 
€

2 
82

3 
54

9 
€

3 
04

2 
14

5 
€

3 
27

2 
54

2 
€

2 
94

8 
51

1 
€

3 
05

1 
06

0 
€

2 
85

4 
79

2 
€

2 
99

4 
29

0 
€

2 
54

2 
65

1 
€

Po
st
 4
 E
RI
 T
O
IM

IN
TO

JA
 P
os
t 4

.1
 A
nt
id
op

in
gt
yö

 /
(s
is
. "
An

ti
do

pi
ng

 N
or
ge
" 
vu
od

es
ta
 2
00

4)
75

7 
53

7 
€

68
3 
46

5 
€

1 
93

4 
37

7 
€

2 
77

2 
10

4 
€

2 
92

8 
24

2 
€

2 
89

2 
35

5 
€

3 
05

6 
67

1 
€

3 
09

4 
09

9 
€

 P
os
t 4

.2
 L
ii
kk
um

in
en
, p
ai
ka
ll
in
en

 y
ht
ee
ku
ul
uv
uu

s 
ja
 s
os
ia
al
in
en

 in
te
gr
aa

ti
o

2 
03

8 
46

5 
€

2 
37

0 
31

4 
€

2 
02

7 
12

1 
€

1 
49

9 
45

6 
€

1 
17

0 
00

4 
€

1 
72

7 
90

1 
€

1 
37

2 
38

3 
€

1 
32

2 
47

8 
€

  P
os
t 4

.3
 U
lk
oi
lu
n 
yh
te
is
or
ga
ni
sa
at
io
 F
RI
FO

 (+
 la

st
en

 ja
 n
uo

rt
en

 u
lk
oi
lu
ha

nk
e 

vu
od

es
ta
 1
99

8)
 

24
7 
92

1 
€

27
6 
29

4 
€

33
1 
22

9 
€

40
3 
21

5 
€

41
3 
70

3 
€

65
1 
09

3 
€

67
3 
71

5 
€

69
8 
66

8 
€

 P
os
t 4

.4
 L
ii
ku
nn

an
op

et
ta
ji
en

 li
it
to

16
5 
28

1 
€

14
5 
41

8 
€

13
2 
49

2 
€

94
 5
04

 €
96

 9
62

 €
31

 3
03

 €
0 
€

0 
€

 P
os
t 4

.5
 U
lk
oi
lu
 v
uo

nn
a 
20

05
0 
€

0 
€

0 
€

0 
€

12
9 
28

2 
€

0 
€

0 
€

0 
€

3 
20

9 
20

4 
€

3 
47

5 
49

1 
€

4 
42

5 
21

8 
€

4 
76

9 
27

9 
€

4 
73

8 
19

3 
€

5 
30

2 
65

2 
€

5 
10

2 
76

8 
€

5 
11

5 
24

5 
€

 P
os
t 
5 
N
O
RJ
A
N
 U
RH

EI
LU

LI
IT
TO

, N
IF

 P
os
t 5

.1
 P
er
us
tu
ki
, N

IF
9 
40

7 
23

8 
€

9 
88

8 
42

6 
€

9 
93

6 
86

7 
€

9 
45

0 
35

4 
€

12
 9
28

 2
21

 €
12

 5
21

 0
19

 €
10

 3
55

 2
51

 €
11

 2
28

 5
86

 €
 P
os
t 5

.2
 P
er
us
tu
ki
, L
aj
il
ii
tt
ot

15
 0
13

 0
16

 €
16

 8
68

 4
92

 €
15

 6
34

 0
05

 €
15

 1
20

 5
67

 €
16

 8
06

 6
88

 €
16

 2
77

 3
25

 €
17

 4
66

 6
89

 €
16

 5
93

 3
54

 €
 P
os
t 5

.3
 L
as
te
n,
 n
uo

rt
en

 ja
 m
as
so
je
n 
ur
he
il
u 
[t
äh

tä
ä 
pa

ik
al
li
se
en

 to
im

in
ta
an

]
6 
88

6 
70

5 
€

7 
99

7 
99

2 
€

8 
61

1 
95

2 
€

11
 3
40

 4
25

 €
6 
98

1 
24

0 
€

6 
76

1 
35

0 
€

6 
86

1 
91

3 
€

6 
98

6 
67

6 
€

 P
os
t 5

.4
 H
ui
pp

u‐
ur
he
il
u

6 
06

0 
30

0 
€

6 
54

3 
81

2 
€

6 
29

3 
34

9 
€

6 
93

0 
26

0 
€

8 
40

3 
34

4 
€

8 
13

8 
66

3 
€

9 
23

2 
39

3 
€

9 
35

7 
15

5 
€

 P
os
t 5

.5
 K
or
va
m
er
ki
ty
t v
ar
at
 ( 
po

st
 3
.1
 ja

 4
.1
 v
uo

de
st
a 
20

04
)/

2 
50

6 
76

0 
€

2 
25

3 
98

0 
€

1 
17

9 
17

5 
€

39
 8
74

 0
19

 €
43

 5
52

 7
01

 €
41

 6
55

 3
48

 €
42

 8
41

 6
06

 €
45

 1
19

 4
93

 €
43

 6
98

 3
58

 €
43

 9
16

 2
46

 €
44

 1
65

 7
70

 €

  P
os
t 
6.
1 
TU

KI
 P
A
IK
A
LL
IS
IL
LE
 S
EU

RO
IL
LE
 JA

 Y
H
D
IS
TY
KS

IL
LE

 P
os
t 6

.1
 T
uk
i p

ai
ka
ll
is
il
le
 s
eu
ro
il
le
 ja

 y
hd

is
ty
ks
il
le
 (v
ds
ta
 2
00

0)
11

 3
49

 2
89

 €
12

 5
05

 9
51

 €
13

 9
11

 6
14

 €
15

 1
20

 5
67

 €
15

 5
13

 8
66

 €
15

 0
25

 2
23

 €
15

 5
95

 2
58

 €
15

 5
95

 2
58

 €

Po
st
 7
   
 O
VE

R
G
A
N
G
SM

ID
LE
R 
(2
00
8‐
20
09
)

20
 9
60

 0
27

 €

YH
TE
EN

SÄ
11
3 
49
2 
89
1 
€

12
4 
81
5 
20
7 
€

13
9 
11
6 
14
2 
€

15
1 
20
5 
66
8 
€

15
5 
13
8 
65
7 
€

15
0 
25
2 
23
3 
€

15
5 
95
2 
57
9 
€

17
6 
91
2 
60
6 
€


15
7 

 Li
ite

 2
. N

IF
:n
 tu

lo
sl
as
ke
lm

at
 2
00

2‐
20

07
 

 

N
IF

20
02

20
03

20
04

20
05

20
06

20
07

TO
IM

IN
TA

TU
LO

T
1 
Ju
lk
is
et
 a
vu
st
uk
se
t:

  M
in
is
te
ri
ön

 p
er
us
av
us
tu
s 
(p
os
t 5

 y
ht
.)

39
 2
76

 1
20

 €
41

 9
61

 8
20

 €
42

 4
83

 0
99

 €
44

 7
48

 9
01

 €
43

 3
48

 7
71

 €
43

 8
90

 2
74

 €
  I
nn

te
kt
sf
ør
t 2

00
4 
O
L 
At
he
n

0 
€

0 
€

0 
€

‐1
 5
51

 7
23

 €
0 
€

0 
€

  K
or
va
m
er
ki
ty
t a

vu
st
uk
se
t m

in
is
te
ri
öl
tä

18
 2
16

 2
20

 €
15

 8
71

 0
01

 €
18

 8
91

 2
34

 €
17

 5
21

 3
10

 €
16

 9
14

 8
39

 €
17

 8
24

 5
64

 €
  K
or
va
m
er
ki
ty
t a

vu
st
uk
se
t m

ui
lt
a 
ta
ho

il
ta

2 
47

4 
48

9 
€

2 
26

4 
41

4 
€

2 
88

1 
22

9 
€

2 
63

8 
51

8 
€

2 
45

9 
32

9 
€

2 
64

1 
39

7 
€

  N
FI
:lt
a 
(E
ri
ty
is
ur
he
il
un

 la
ji
l.)
 s
ii
rr
et
tt
y 
pa

ra
ly
m
pi
a‐
av
us
tu
s 

0 
€

0 
€

0 
€

32
 0
55

 €
0 
€

0 
€

  B
ar
du

fo
ss
tu
ni
n 
(u
rh
ei
lu
ho

te
ll
i, 
‐h
ar
jo
it
us
ke
sk
.) 
la
du

nt
ek
o

32
 4
36

 €
4 
20

4 
€

0 
€

0 
€

0 
€

0 
€

  T
as
oi
tu
s 
(2
00

2)
, T
il
ls
ku
dd

 O
L 
Be
ij
in
g 
pe
ri
od

is
er
t (
20

07
)

32
 4
36

 €
0 
€

0 
€

0 
€

0 
€

‐6
85

 7
86

 €

59
 9
66

 8
30

 €
60

 1
01

 4
39

 €
64

 2
55

 5
62

 €
63

 3
89

 0
63

 €
62

 7
22

 9
39

 €
63

 6
70

 4
49

 €

2 
Sp
on
so
rit
ul
ot

6 
12

8 
05

5 
€

6 
28

6 
52

2 
€

4 
79

3 
84

3 
€

3 
95

7 
90

6 
€

3 
89

3 
44

0 
€

3 
76

2 
59

4 
€

3 
M
uu
t t
oi
m
in
ta
tu
lo
t

9 
43

5 
35

1 
€

12
 1
21

 1
07

 €
10

 6
84

 6
24

 €
9 
20

2 
88

7 
€

9 
81

9 
55

2 
€

8 
97

5 
56

1 
€

TO
IM

IN
TA

TU
LO

T 
(1
‐3
)

75
 5
30

 2
36

 €
78

 5
09

 0
67

 €
79

 7
34

 0
29

 €
76

 5
49

 8
55

 €
76

 4
35

 9
31

 €
76

 4
08

 6
03

 €

TO
IM

IN
TA

M
EN

O
T

1 
La
jil
iit
to
je
n 
tu
et
:

  P
er
us
tu
ki

13
 1
18

 4
69

 €
11

 7
38

 5
37

 €
11

 3
20

 8
71

 €
12

 0
69

 5
10

 €
12

 9
23

 6
47

 €
13

 5
12

 0
95

 €
  A
lu
et
uk
i

2 
72

2 
73

1 
€

2 
56

1 
85

2 
€

2 
34

7 
31

6 
€

2 
52

3 
24

8 
€

2 
47

3 
73

7 
€

2 
68

1 
79

6 
€

  T
uk
i o

sa
am

is
en

 k
eh
it
tä
m
is
ee
n

1 
44

1 
59

0 
€

1 
31

3 
77

0 
€

1 
24

9 
50

3 
€

1 
28

2 
20

3 
€

0 
€

0 
€

  Y
hd

en
ty
m
is
‐/
in
te
gr
aa

ti
ot
uk
i

96
5 
86

5 
€

1 
21

5 
23

7 
€

88
4 
52

3 
€

65
4 
95

0 
€

63
6 
07

2 
€

1 
11

7 
20

7 
€

  L
as
te
n 
ja
 n
uo

rt
en

 u
rh
ei
lu
n 
tu
ki

0 
€

2 
62

7 
54

0 
€

5 
26

9 
15

4 
€

6 
21

8 
68

7 
€

6 
33

4 
63

4 
€

6 
26

8 
45

4 
€

  K
an

sa
in
vä
li
se
n 
to
im

in
na

n 
tu
ki

51
 1
76

 €
45

 9
82

 €
0 
€

0 
€

0 
€

0 
€

  L
ii
ku
nt
ap

ai
kk
oj
en

 v
ar
us
te
lu
tu
ki

0 
€

63
5 
86

5 
€

1 
14

9 
79

3 
€

1 
32

1 
69

5 
€

1 
19

2 
40

2 
€

1 
18

8 
52

9 
€

  M
uu

 tu
ki

23
1 
08

7 
€

56
5 
31

5 
€

93
5 
87

8 
€

21
4 
00

0 
€

43
8 
45

6 
€

53
0 
17

5 
€

  M
uu

 h
ui
pp

u‐
ur
he
il
un

 tu
ki
 (O

T:
n 
ka
ut
ta
)

4 
34

1 
49

3 
€

4 
18

9 
87

6 
€

2 
64

0 
45

0 
€

3 
13

6 
52

6 
€

3 
67

7 
81

4 
€

4 
45

7 
98

0 
€

  L
aj
ili
it
to
je
n 
tu
et
 y
ht
ee
ns
ä

22
 8
72

 4
12

 €
24

 8
93

 9
74

 €
25

 7
97

 4
87

 €
27

 4
20

 8
19

 €
27

 6
76

 7
62

 €
29

 7
56

 2
34

 €

2 
U
rh
ei
lu
al
ue

id
en

 (i
dr
et
ts
kr
et
se
r)
 t
ue

t:
   
Pe
ru
st
uk
i

3 
97

6 
77

0 
€

3 
54

8 
09

9 
€

3 
37

3 
65

8 
€

3 
26

9 
61

9 
€

3 
29

1 
52

6 
€

3 
55

3 
61

6 
€

  U
rh
ei
lu
ta
lo
je
n 
(I
dr
et
te
ns

 H
us
) t
oi
m
in
ta
tu
ki

72
 0
80

 €
65

 6
89

 €
0 
€

0 
€

0 
€

0 
€

  Y
ht
ei
st
eh
tä
vi
en

 tu
ki

47
8 
17

5 
€

12
0 
60

4 
€

0 
€

0 
€

0 
€

0 
€

  L
as
te
n 
ja
 n
uo

rt
en

 tu
ki

0 
€

0 
€

0 
€

22
0 
53

9 
€

0 
€

0 
€

  T
oi
m
in
ta
tu
ki
 (p

os
t 1

)
0 
€

0 
€

0 
€

0 
€

20
6 
80

7 
€

0 
€

  S
os
ia
al
is
en

 in
te
gr
aa

ti
on

 tu
ki

0 
€

0 
€

0 
€

0 
€

20
1 
21

8 
€

12
9 
05

2 
€

  O
rg
an

is
aa

ti
oi
de
n 
ke
hi
tt
äm

is
tu
ki

0 
€

0 
€

0 
€

0 
€

21
6 
49

5 
€

31
6 
70

8 
€

  M
uu

t t
ue
t (
m
m
. s
uu

rk
au

pu
nk
i, 
te
rv
ey
s/
ku
nt
ou

tu
s,
 v
al
m
en
ta
ja
pr
oj
ek
ti
)

1 
94

3 
98

4 
€

1 
48

5 
08

6 
€

1 
24

5 
62

9 
€

42
6 
20

4 
€

59
5 
58

0 
€

19
0 
77

3 
€

  V
al
m
en
nu

sk
ou

lu
tu
s 
ja
 a
lu
ee
ll
in
en

 o
sa
am

in
en

0 
€

0 
€

0 
€

0 
€

0 
€

51
5 
46

1 
€

  L
ii
ku
nt
ap

ai
kk
oj
en

 v
ar
us
te
lu
tu
ki

0 
€

19
 7
07

 €
99

 9
60

 €
89

 8
82

 €
49

 6
83

 €
58

 4
79

 €

  U
rh
ei
lu
al
ue

id
en

 t
ue

t 
yh

te
en

sä
6 
47

1 
00

9 
€

5 
23

9 
18

4 
€

4 
71

9 
24

8 
€

4 
00

6 
24

5 
€

4 
56

1 
30

9 
€

4 
76

4 
09

0 
€


15
8 

   3 
M
uu

t 
tu
et
:

  T
uk
i p

ai
ka
ll
is
il
le
 s
eu
ro
il
le
 (p

os
 6
.1
)

12
 6
24

 4
36

 €
13

 6
91

 7
19

 €
15

 1
54

 3
46

 €
15

 4
24

 1
38

 €
14

 9
45

 8
86

 €
15

 6
77

 0
57

 €
  U

rh
ei
lu
ra
at
i, 
ur
he
il
us
eu
ra
t (
20

02
), 
so
s.
in
te
gr
aa

ti
o 
(s
uu

rk
au

pu
ng
it
)

34
8 
14

4 
€

46
5 
73

2 
€

61
8 
00

4 
€

83
3 
43

2 
€

23
3 
51

2 
€

84
9 
75

1 
€

  M
uu

t u
rh
ei
lu
se
ur
oj
en
, ‐
ra
at
ie
n 
ja
 la

ji
li
it
to
je
n 
av
us
tu
ks
et

0 
€

59
4 
48

1 
€

0 
€

43
0 
82

0 
€

71
1 
46

6 
€

60
4 
11

5 
€

  T
uk
i m

ui
ll
e 
or
ga
ni
sa
at
io
il
le

1 
56

0 
08

9 
€

0 
€

73
5 
45

7 
€

1 
01

8 
96

7 
€

82
3 
62

7 
€

1 
01

3 
34

2 
€

  T
uk
i I
SF
:n
 (k
ou

lu
tu
so
rg
an

is
aa

ti
o)
 a
lu
et
yö
ll
e

0 
€

0 
€

12
5 
07

5 
€

17
3 
73

9 
€

0 
€

13
7 
15

7 
€

  T
uk
is
 IS
F:
n 
(k
ou

lu
tu
so
rg
an

is
aa

ti
o)
 k
es
ku
ks
el
le

4 
02

5 
78

4 
€

2 
96

4 
78

5 
€

2 
05

1 
43

4 
€

13
7 
45

2 
€

13
6 
62

9 
€

0 
€

  M
uu

t t
ue
t I
SF
:n
 (k
ou

lu
tu
so
rg
an

is
aa

ti
o)
  k
es
ku
ks
el
le

0 
€

62
 4
04

 €
21

3 
29

0 
€

0 
€

0 
€

0 
€

  M
uu

t 
tu
et
 y
ht
ee
ns
ä

18
 5
58

 4
53

 €
17

 7
79

 1
21

 €
18

 8
97

 6
07

 €
18

 0
18

 5
49

 €
16

 8
51

 1
20

 €
18

 2
81

 4
21

 €

4 
A
vu

st
uk

se
t 
yh

te
en

sä
 (1

‐3
)

47
 9
01

 8
74

 €
   

47
 9
12

 2
79

 €
  

49
 4
14

 3
41

 €
   

49
 4
45

 6
13

 €
   

49
 0
89

 1
91

 €
  

52
 8
01

 7
46

 €
   

5 
M
at
er
ia
al
ik
us
ta
nn

uk
se
t

2 
18
2 
85
6 
€

   
  

2 
96
3 
73
4 
€

   
 

2 
79
3 
51
4 
€

   
  

93
0 
88
0 
€

   
   
  

73
9 
28
9 
€

   
   
 

46
6 
58
4 
€

   
   
  

6 
Pa

lk
ka
ku

st
an

nu
ks
et
:

   
  P
al
ka
t

7 
58

4 
78

2 
€

6 
45

3 
63

3 
€

5 
87

7 
91

2 
€

11
 0
19

 1
28

 €
10

 9
60

 4
08

 €
12

 6
85

 5
36

 €
   
  S
ot
u‐
m
ak
su
t

1 
14

7 
79

4 
€

1 
04

3 
00

2 
€

90
4 
26

5 
€

1 
50

5 
82

0 
€

1 
49

2 
73

8 
€

1 
71

5 
58

6 
€

   
  E
lä
ke
m
ak
su
t

19
7 
93

0 
€

66
 2
14

 €
98

 5
86

 €
17

8 
22

6 
€

15
9 
11

1 
€

21
2 
46

9 
€

   
  M

uu
t s
uo

ri
tu
ks
et

30
6 
62

6 
€

55
5 
98

8 
€

17
8 
92

9 
€

63
8 
28

1 
€

63
7 
93

5 
€

58
1 
54

6 
€

   
  L
as
ku
te
tu
t p

al
kk
ak
us
ta
nn

uk
se
t u

rh
ei
lu
al
ue
il
ta

0 
€

0 
€

0 
€

‐6
 3
33

 3
16

 €
‐6
 1
23

 9
76

 €
‐6
 9
75

 4
36

 €
   
Vu

od
en

 2
00

2 
er
ot
us

17
0 
10

8 
€

0 
€

0 
€

0 
€

0 
€

0 
€

   
 P
al
kk
ak
us
ta
nn

uk
se
t 
yh

te
en

sä
9 
40
7 
24
0 
€

8 
11
8 
83
7 
€

7 
05
9 
69
1 
€

7 
00
8 
14
0 
€

7 
12
6 
21
5 
€

8 
21
9 
70
1 
€

7 
Po

is
to
t

1 
88
6 
60
9 
€

2 
05
5 
65
6 
€

2 
33
7 
82
0 
€

2 
70
0 
83
3 
€

2 
21
8 
48
8 
€

1 
74
0 
15
0 
€

8 
A
rv
on

 a
le
nn

uk
se
t

0 
€

0 
€

0 
€

63
4 
69
1 
€

0 
€

0 
€

9 
M
uu

t 
to
im

in
ta
m
en

ot
:

   
  T
oi
m
is
to
ku
lu
t

0 
€

3 
48

2 
27

9 
€

3 
19

4 
72

9 
€

3 
18

5 
89

1 
€

3 
45

5 
10

8 
€

3 
58

2 
17

0 
€

   
  T
ie
to
te
kn
ii
ka
n 
ja
 k
om

m
un

ik
aa

ti
on

 to
im

in
to
‐ j
a 
m
uu

t k
us
ta
nn

uk
se
t

0 
€

2 
59

8 
24

3 
€

3 
01

0 
42

7 
€

2 
22

1 
54

6 
€

2 
15

1 
78

8 
€

2 
80

2 
86

8 
€

   
  M

at
ka

‐ j
a 
ol
es
ke
lu
ku
st
an

nu
ks
et

0 
€

2 
38

9 
48

5 
€

1 
88

8 
62

4 
€

1 
85

3 
55

3 
€

2 
05

3 
66

4 
€

2 
17

0 
94

8 
€

   
  M

yy
nt
i‐
 ja

 m
ai
no

sk
us
ta
nn

uk
se
t

0 
€

5 
64

7 
63

5 
€

4 
05

8 
76

0 
€

98
7 
93

8 
€

84
7 
22

6 
€

75
9 
60

1 
€

   
  L
as
te
n 
ur
he
il
ut
ut
ki
m
us

0 
€

39
4 
13

1 
€

37
4 
85

1 
€

38
4 
66

1 
€

37
2 
62

6 
€

37
4 
06

5 
€

   
  E
nn

ak
ko
ku
st
an

nu
ks
et
/v
ar
au

s 
O
L 
ja
 P
ar
a 
(T
or
in
o,
 S
al
t L
ak
e,
 A
te
en
a)

0 
€

1 
70

3 
56

6 
€

1 
24

8 
00

4 
€

15
1 
30

0 
€

2 
00

8 
70

0 
€

0 
€

   
  I
dr
et
ts
fa
gl
ig
 m
id
le
r 
(u
rh
ei
lu
n 
ke
hi
tt
tä
m
in
en
, l
ää

ke
t. 
ke
hi
tt
äm

in
en
)

0 
€

2 
07

1 
02

7 
€

1 
71

5 
94

2 
€

73
8 
54

9 
€

1 
07

6 
39

1 
€

1 
45

5 
48

6 
€

   
  K
om

p.
 F
or
 a
vv
ik
li
ng

 a
v 
sa
m
ar
be
id
sa
vt
al
e 
m
e 
on

 T
ar
ge
t

0 
€

0 
€

0 
€

1 
37

6 
06

1 
€

0 
€

0 
€

   
  T
en
ni
sl
ii
to
n 
ta
ka
us
si
to
um

uk
se
n 
lu
na

st
am

in
en

0 
€

0 
€

0 
€

32
0 
55

1 
€

0 
€

0 
€

   
  M

uu
t k
us
ta
nn

uk
se
t

0 
€

3 
32

6 
59

7 
€

1 
93

4 
60

5 
€

2 
08

8 
58

1 
€

1 
77

9 
16

3 
€

1 
89

9 
75

1 
€

   
 M

uu
t 
to
im

in
ta
m
en

ot
 y
ht
ee
ns
ä

15
 0
19

 3
50

 €
21

 6
12

 9
65

 €
17

 4
25

 9
42

 €
13

 3
08

 6
31

 €
13

 7
44

 6
66

 €
13

 0
44

 8
88

 €

TO
IM

IN
TA

KU
ST
A
N
N
U
KS
ET
 (1

‐9
)

76
 3
97

 9
29

 €
82

 6
63

 4
71

 €
79

 0
31

 3
09

 €
74

 0
28

 7
87

 €
72

 9
17

 8
49

 €
76

 2
73

 0
67

 €

10
 R
ah

oi
tu
sk
ir
ja
us

55
6 
88
6 
€

0 
€

0 
€

0 
€

0 
€

0 
€

TO
IM

IN
TA

TU
LO

S
‐3
10

 8
07

 €
‐4
 1
54

 4
04

 €
70

2 
72

0 
€

2 
52

1 
06

8 
€

3 
51

8 
08

2 
€

13
5 
53

6 
€


15
9 

 Li
ite

 3
. S
ve
ri
ge
s 
Ri
ks
id
ro
tt
sf
ör
bu

nd
in
 tu

lo
sl
as
ke
lm

at
 2
00

4‐
20

07
 

 

SV
ER

IG
ES
 R
IK
SI
D
R
O
TT
SF
Ö
R
B
U
N
D

TU
LO

T
20
04

20
05

20
06

20
07

Va
lt
io
n 
tu
ki
 u
rh
ei
lu
lle
:

V
a
rs
in
a
in
e
n
 v
a
lt
io
n
a
vu
st
u
s

48
 9
32

 1
74

 €
47

 7
82

 3
21

 €
46

 6
64

 3
15

 €
47

 9
45

 4
28

 €

A
B
 S
ve
n
sk
a
 S
p
e
l 
(y
le
in
e
n
 p
e
li
a
p
u
ra
h
a
)

6 
84
2 
22
5 
€

6 
69
7 
04
8 
€

6 
62
6 
88
5 
€

6 
48
6 
41
6 
€

A
B
 S
ve
n
sk
a
 S
p
e
l 
(I
d
ro
tt
sl
yf
te
t/
H
a
n
d
sl
a
ge

t)
22

 8
07

 4
17

 €
33

 4
85

 2
40

 €
44

 1
79

 2
33

 €
54

 0
53

 4
70

 €

A
B
 S
ve
n
sk
a
 S
p
e
l 
(u
rh
e
il
u
n
 o
su

u
s 
vo
it
o
n
ja
o
st
a
)

69
 2
7 7

 5
31

 €
73

 0
70

 8
20

 €
61

 8
03

 8
76

 €
70

 9
33

 3
95

 €

Va
lt
io
n 
tu
ki
 y
ht
ee
ns
ä

14
7 
85
9 
34
7 
€

16
1 
03
5 
42
8 
€

15
9 
27
4 
31
0 
€

17
9 
41
8 
70
9 
€

M
uu

t 
av
us
tu
ks
et
:

Fo
lk
sp

e
l 

1 
43
6 
86
7 
€

0 
€

0 
€

0 
€

A
B
 S
ve
n
sk
a
 S
p
e
li
n
 h
u
ip
p
u
‐u
rh
e
il
u
st
ip
e
n
d
it

30
2 
88
3 
€

29
6 
34
4 
€

29
5 
00
7 
€

29
4 
37
5 
€

Eu
ro
o
p
a
n
 s
o
si
a
a
li
ra
h
a
st
o

4 
56
1 
€

19
5 
55
4 
€

45
4 
27
3 
€

31
2 
42
9 
€

M
u
u
t 
tu
lo
t

15
 8
51

 €
12

 5
01

 €
41

 4
18

 €
54

 0
53

 €

M
uu
t a

vu
st
uk
se
t y
ht
ee
ns
ä

1 
76
0 
16
2 
€

50
4 
39
9 
€

79
0 
69
8 
€

66
0 
85
8 
€

Su
or
ite

tu
t p

al
ve
lu
ks
et

2 
56
0 
81
7 
€

3 
06
5 
68
5 
€

3 
05
7 
20
3 
€

3 
06
5 
58
8 
€

TO
IM

IN
TA

TU
LO

T
15
2 
18
0 
32
6 
€

16
4 
60
5 
51
3 
€

16
3 
12
2 
21
0 
€

18
3 
14
5 
15
5 
€

KU
ST
A
N
N
U
KS
ET

M
yö
nn

et
yt
 a
pu

ra
ha
t:

H
u
ip
p
u
‐u
rh
e
il
u
st
ip
e
n
d
it

23
2 
18
0 
€

   
   
   
   
   
  

27
4 
57
9 
€

   
   
   
   
   
  

22
9 
73
2 
€

   
   
   
   
   
  

18
3 
78
2 
€

   
   
   
   
   
   
  

M
a
a
h
a
n
 m

u
u
tt
o
 ‐
o
rg
a
n
is
a
a
ti
o
t

22
 8
07

 €
   
   
   
   
   
   
 

16
 7
43

 €
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

Ka
n
sa

in
vä
li
se

n
 t
o
im

in
n
a
n
 k
a
n
n
u
st
e
a
vu
st
u
s 
la
ji
li
it
o
il
le

22
4 
53
9 
€

   
   
   
   
   
  

21
5 
08
7 
€

   
   
   
   
   
  

20
7 
31
1 
€

   
   
   
   
   
  

21
1 
89
0 
€

   
   
   
   
   
   
  

A
lu
e
e
ll
is
e
t 
ke

h
it
ys
ke

sk
u
ks
e
t

30
7 
90
0 
€

   
   
   
   
   
  

30
1 
36
7 
€

   
   
   
   
   
  

29
8 
21
0 
€

   
   
   
   
   
  

29
1 
88
9 
€

   
   
   
   
   
   
  

H
u
d
d
in
ge

n
 s
a
ir
a
a
la
n
 d
o
p
in
gl
a
b
o
ra
to
ri
o
 ja

 ‐
p
ä
iv
ys
ty
s

34
2 
11
1 
€

   
   
   
   
   
  

33
4 
85
2 
€

   
   
   
   
   
  

33
1 
34
4 
€

   
   
   
   
   
  

32
4 
32
1 
€

   
   
   
   
   
   
  

Tu
ki
 s
e
u
ro
je
n
 o
m
is
ta
m
il
le
 u
rh
e
il
u
p
a
ik
o
il
le

1 
23
6 
84
6 
€

   
   
   
   
  

1 
07
3 
42
5 
€

   
   
   
   
  

1 
22
9 
61
9 
€

   
   
   
   
  

1 
73
1 
87
3 
€

   
   
   
   
   
  

V
a
m
m
a
is
u
rh
e
il
u
li
it
to
, p

a
ra
ly
m
p
ia
to
im

in
ta
 ja

 l
a
h
ja
kk
u
u
so

h
je
lm

a
‐

 €
   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

60
7 
46
4 
€

   
   
   
   
   
  

59
4 
58
8 
€

   
   
   
   
   
   
  

V
a
m
m
a
is
u
rh
e
il
u
li
it
to
,  
la
h
ja
kk
u
u
so

h
je
lm

a
39
9 
13
0 
€

    
   
   
   
   
  

39
0 
66
1 
€

   
   
   
   
   
  

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

O
ly
m
p
ia
ko

m
it
e
a
, o

ly
m
p
ia
la
is
ii
n
 o
sa

ll
is
tu
m
in
e
n
, l
a
h
ja
kk
u
u
so

h
je
lm

a
‐

 €
   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

1 
87
7 
61
7 
€

   
   
   
   
  

4 
32
4 
27
8 
€

   
   
   
   
   
  

O
ly
m
p
ia
la
is
ii
n
 ja

 P
a
ra
ly
m
p
ia
la
is
ii
n
 o
sa

ll
is
tu
m
in
e
n

1 
93
8 
63
0 
€

   
   
   
   
  

1 
56
2 
64
5 
€

   
   
   
   
  

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

O
ly
m
p
ia
ko

m
it
e
a
n
 h
a
ll
in
to
a
p
u
ra
h
a

34
2 
11
1 
€

   
   
   
   
   
  

33
4 
85
2 
€

   
   
   
   
   
  

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

To
im

in
ta
‐a
p
u
ra
h
a
 B
o
sö

‐s
ä
ä
ti
ö
ll
e

1 
00
3 
52
6 
€

   
   
   
   
  

1 
02
6 
88
1 
€

   
   
   
   
  

1 
01
6 
12
2 
€

   
   
   
   
  

99
4 
58
4 
€

   
   
   
   
   
   
  

U
rh
e
il
u
o
p
in
to
li
it
to
 S
IS
U

1 
19
7 
38
9 
€

   
   
   
   
  

1 
17
1 
98
3 
€

   
   
   
   
  

1 
15
9 
70
5 
€

   
   
   
   
  

1 
13
5 
12
3 
€

   
   
   
   
   
  

Tu
tk
im

u
s‐
 ja

 k
e
h
it
ys
a
vu
st
u
s,
 C
e
n
tr
u
m
 f
ö
r 
id
ro
tt
sf
o
rs
kn

in
g 
m
. f
l.

1 
46
1 
72
7 
€

   
   
   
   
  

1 
53
1 
95
0 
€

   
   
   
   
  

1 
61
6 
07
6 
€

   
   
   
   
  

1 
60
6 
46
9 
€

   
   
   
   
   
  

U
rh
e
il
u
a
lu
e
e
t 
(D
F)

3 
15
5 
74
8 
€

   
   
   
   
  

2 
97
5 
38
7 
€

   
   
   
   
  

3 
16
5 
11
1 
€

   
   
   
   
  

2 
99
0 
45
4 
€

   
   
   
   
   
  

U
rh
e
il
u
lu
ki
o
t

4 
21
8 
80
2 
€

   
   
   
   
  

4 
17
1 
03
3 
€

   
   
   
   
  

4 
05
1 
89
8 
€

   
   
   
   
  

4 
10
5 
25
3 
€

   
   
   
   
   
  


16
0 

 La
ji
li
it
to
je
n
 p
e
ru
sr
a
h
o
it
u
s

29
 6
03

 2
30

 €
   
   
   
   

29
 0
85

 1
67

 €
   
   
   
   

29
 2
13

 5
18

 €
   
   
   
   

28
 5
99

 6
91

 €
   
   
   
   
   

Id
ro
tt
sl
yf
te
t‐
o
h
je
lm

a
‐

 €
   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

43
 9
51

 7
10

 €
   
   
   
   

53
 7
36

 6
08

 €
   
   
   
   
   

H
a
n
d
sl
a
ge

t‐
o
h
je
lm

a
20

 4
75

 5
87

 €
   
   
   
   

32
 9
53

 0
47

 €
   
   
   
   

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

Pa
ik
a
ll
is
tu
ki
 (
LO

K‐
st
ö
d
)

69
 2
74

 6
80

 €
   
   
   
   

71
 4
59

 0
64

 €
   
   
   
   

59
 0
35

 7
16

 €
   
   
   
   

68
 3
65

 2
07

 €
   
   
   
   
   

Ku
u
ro
je
n
 m

a
a
il
m
a
n
ki
sa

t,
 K
u
u
ro
je
n
 U
rh
e
il
u
li
it
to
 (
D
ö
va
s 
Id
ro
tt
sf
ö
rb
u
n
d
)

11
4 
03
7 
€

   
   
   
   
   
  

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

Jo
h
ta
m
is
ko

u
lu
tu
s 
(l
e
d
a
rf
o
ku

s)
, U

rh
e
il
u
o
p
in
to
li
it
to
 S
IS
U

1 
36
8 
44
5 
€

   
   
   
   
  

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

Pa
ik
a
ll
in
e
n
 u
rh
e
il
u
n
 k
e
h
it
ys
p
ro
je
kt
i 
(P
LI
 e
li
 P
ro
je
kt
 L
o
ka

l 
Id
ro
tt
su

tv
e
ck
li
n
g)

1 
74
7 
96
0 
€

   
   
   
   
  

63
2 
87
1 
€

   
   
   
   
   
  

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

Pa
ik
a
ll
in
e
n
 u
rh
e
il
u
n
 k
e
h
it
ys
p
ro
je
kt
i,
 D
F 
ja
 S
IS
U

91
 2
30

 €
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

M
o
n
it
o
im

ih
a
ll
ia
p
u
ra
h
a
 B
o
sö

‐s
ä
ä
ti
ö
ll
e

1 
14
0 
37
1 
€

   
   
   
   
  

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
 

‐
 €

   
   
   
   
   
   
   
   
   

M
u
u
t 
a
p
u
ra
h
a
t

1 
37
6 
31
4 
€

   
   
   
   
  

10
1 
01
4 
€

   
   
   
   
   
  

21
7 
36
2 
€

   
   
   
   
   
  

78
 2
69

 €
   
   
   
   
   
   
   
 

A
pu

ra
ha

t 
yh

te
en

sä
14
1 
27
5 
30
2 
€

 
14
9 
61
2 
60
8 
€

 
14
8 
20
8 
51
6 
€

  
16
9 
27
4 
27
8 
€

   
M
uu

t 
ul
ko

is
et
 k
us
ta
nn

uk
se
t

7 
41
9 
59
5 
€

   
  

8 
57
7 
02
1 
€

   
  

9 
45
9 
21
6 
€

   
   

9 
51
3 
08
6 
€

   
   
 

Pa
lk
at
:

H
a
ll
it
u
s 
ja
 k
a
n
sl
ia

12
0 
30
9 
€

22
6 
24
9 
€

25
2 
70
5 
€

25
3 
61
9 
€

M
u
u
t 
p
a
lk
ka

m
e
n
o
t

3 
03
8 
06
2 
€

3 
00
5 
85
8 
€

3 
18
3 
33
5 
€

3 
13
3 
26
3 
€

So
si
aa

lim
ak
su
t:

0 
€

0 
€

0 
€

0 
€

H
a
ll
it
u
s 
ja
 k
a
n
sl
ia

56
 4
48

 €
15
3 
58
6 
€

17
3 
18
3 
€

16
3 
78
2 
€

M
u
u
t 
p
a
lk
ka

m
e
n
o
t

1 
58
9 
90
5 
€

1 
61
8 
23
0 
€

1 
49
0 
16
6 
€

1 
42
6 
68
7 
€

Er
it
te
ly
st
ä
 p
u
u
tt
u
va
t 
h
lö
ku

st
a
n
n
u
ks
e
t

47
8 
50
0 
€

56
0 
76
6 
€

70
8 
85
6 
€

83
2 
20
7 
€

H
en

ki
lö
st
ök

ul
ut

5 
28
3 
22
4 
€

5 
56
4 
68
9 
€

5 
80
8 
24
4 
€

5 
80
9 
55
9 
€

Po
is
to
t

61
8 
08
1 
€

67
7 
29
5 
€

64
9 
65
6 
€

93
9 
44
9 
€

TO
IM

IN
TA

KU
LU

T
15
4 
59
6 
20
2 
€

16
4 
43
1 
61
3 
€

16
4 
12
5 
63
1 
€

18
5 
53
6 
37
3 
€

TO
IM

IN
TA

TU
LO

S
‐2
 4
15

 8
76

 €
17
3 
90
0 
€

‐1
 0
03

 4
21

 €
‐2
 3
91

 2
17

 €
O
sa
kk
ee

t j
a 
os
uu

de
t (
ne

tt
o)

31
 3
60
 €

‐3
3 
48
5 
€

11
6 
19
1 
€

0 
€

V
uo

kr
at
ul
ot

1 
82
5 
62
0 
€

1 
55
2 
93
4 
€

1 
90
1 
25
3 
€

3 
28
5 
91
0 
€

V
uo

kr
am

en
to

‐5
 9
30
 €

‐5
 0
23
 €

‐2
7 
06
0 
€

‐2
 4
86
 €

RA
H
O
IT
U
ST
U
LO

S
1 
85
1 
05
0 
€

1 
51
4 
42
6 
€

1 
99
0 
38
5 
€

3 
28
3 
42
4 
€

KA
U
D
EN

 T
U
LO

S
‐5
64

 8
26

 €
1 
68
8 
32
6 
€

98
6 
96
4 
€

89
2 
20
7 
€

Ka
ud

en
 tu

lo
nj
ak
o:

Tu
lo
sl
as
ke
lm

an
 m
uk
ai
ne

n 
tu
lo
s

‐5
64
 7
12
 €

1 
68
8 
32
6 
€

98
7 
07
5 
€

89
2 
09
8 
€

Kä
yt
tä
m
ät
tö
m
ät
 (t
ar
ko
it
us
m
ää
rä
ty
t)
 v
ar
at

82
2 
32
1 
€

2 
51
5 
74
6 
€

1 
96
2 
44
2 
€

2 
60
6 
78
3 
€

Si
ir
re
tt
äv
ät
 (t
ar
ko
it
us
m
ää
rä
ty
t)
 v
ar
at

‐2
85
 7
77
 €

‐4
 1
78
 6
23
 €

‐2
 8
58
 2
86
 €

‐2
 6
69
 5
93
 €

KA
U
D
EN

 T
U
LO

S 
VA

RO
JE
N
 JA

O
N
 JÄ

LK
EE
N

‐2
8 
16
7 
€

25
 4
49

 €
91

 2
30

 €
82
9 
28
8 
€


161 
 

Liite 4 Norjan lajiliittojen tulot ja menot yhteensä 2001‐2003 (Enjolras 
2004) 
 
 

 
 
 
 

TULOT (1000 €) 2001 2002 2003 %/ 2001 %/2002 %/2003

 Tuet ja avustukset: 

    
    
    
Ei 
eri
tte
lyt
iet
oa
 

   Perustuki                  7 818 €  9 %
   Korvamerkityt tuet                  1 185 €  1 %
   Aikuiskoulutusvarat                        29 €  0 %
   Urheilualueet                      104 €  0 %
   Muut                  2 595 €  3 %
   Olympiatoppen                      171 €  0 %
   Muut lajiliitot                          5 €  0 %
   Muut erittelemättömät tuet                  6 918 €  8 %
  Tuki muilta ministeriöiltä 201 €                    0 €           
Yhteensä 19 027 €               22 886 €               23 929 €             0 €            0 €            0 €           

 Lisenssit ja maksut                  8 042 €                   9 466 €               10 241 €  9 % 7 % 8 %

    
    
    
Ei 
eri
tte
lyt
iet
oa
 

    
    
    
Ei 
eri
tte
lyt
iet
oa
 

 Kaupalliset tulot: 
   Kisatulot                  7 357 €  9 %
   TV‐lähetystulot                  8 541 €  10 %
   Vuokratulot                        71 €  0 %
   Myyntitulot                  2 584 €  3 %
   Kurssitulot                      272 €  0 %
   Tilaustulot                  1 624 €  2 %
   Muita tuloja                  6 971 €  8 %
   Sponsoritulot                23 910 €  28 %
 Yhteensä                51 330 €                82 802 €               58 953 €  59 % 58 % 46 %

    
    
    
Ei 
eri
tte
lyt
iet
oa
 

   E
i e
rit
te
lyt
iet
oa
 

 Pelitulot: 
   Peliautomaattitulot                  1 405 €  2 %
   Lotto                  6 590 €  8 %
   Erittelemättömät pelitulot                        72 €  0 %
 Yhteensä                  8 067 €                23 693 €               29 842 €  9 % 17 % 23 %
  Muut tulot 4 662 €                 5 318 €                3 % 4 %
TULOT YHTEENSÄ 86 466 €               143 509 €             128 283 €           100 % 100 % 100 %

MENOT 2001 2002 2003 %/ 2001 %/2002 %/2003

 Erittelemättömät urh.org. avustukset                  7 638 €                   1 022 €                    843 €  8 % 1 % 1 %
 Urheilualueet                  2 071 €                   3 621 €                 3 537 €  2 % 3 % 3 %
 Urheiluseurat                  1 026 €                   1 339 €                 1 331 €  1 % 1 % 1 %
 Kilpailut ja toiminta                32 021 €                39 646 €               41 958 €  34 % 38 % 39 %
 Myyntimenot                      919 €                   1 715 €                 1 644 €  1 % 2 % 2 %
 Varojenkeruun menot                  6 324 €                   9 775 €                 9 373 €  7 % 9 % 9 %
 Tiedotus ja mainonta                  1 126 €                   2 437 €                 3 161 €  1 % 2 % 3 %
 Koulutus                  2 240 €                      711 €                 1 206 €  2 % 1 % 1 %
 Henkilöstömenot                20 107 €                23 660 €               22 696 €  21 % 22 % 21 %
 Hallintomenot                  4 698 €                10 823 €                 8 666 €  5 % 10 % 8 %
 Tilat ja laitteet                      706 €                   1 062 €                 1 418 €  1 % 1 % 1 %
 Vakuutukset                  2 268 €                   1 070 €                 2 754 €  2 % 1 % 3 %
 Matkustusmenot                  3 481 €                   4 679 €                 5 381 €  4 % 4 % 5 %
 Jäsenmaksut                      192 €                      525 €                    299 €  0 % 0 % 0 %
 Lahjat ja palkinnot                      180 €                      135 €                    175 €  0 % 0 % 0 %
 Apurahat                      334 €                      354 €                    342 €  0 % 0 % 0 %
 Muut menot                  9 658 €                   2 901 €                 2 908 €  10 % 3 % 3 %
MENOT YHTEENSÄ 94 989 €               105 473 €             107 692 €           100 % 100 % 100 %

   E
i e
rit
te
lyt
iet
oa
 


162 
 

Liite 5. Suomen, Norjan ja Ruotsin hiihtoliittojen tulot ja menot  

 

Hiihtoliitot
TULOT
1000 euroa 2005 2006 2006 2007 2008 2006 2007 2008
1 Julkinen tuki
Suomi:

  Valtion toiminta‐avustus 880 € 910 €

  Valtion erityisavustukset 551 € 757 €

  Muut yleisavustukset 66 € 3 €

Norja:

   NIF, runko‐/perustuki 878 € 878 € 910 €

   NIF, toimintatuki 510 € 524 € 521 €

   Olympiatoppen 276 € 311 € 381 €

   Muut 273 € 175 € 176 €

Ruotsi:

  RF:n tuki 1 216 € 1 297 €             1 547 €            

  SOK:n tuki 948 €                 570 €                 988 €                

1 yhteensä 1 497 € 1 670 € 1 937 € 1 888 € 1 987 € 2 163 €        1 867 €        2 535 €       
2 Tulot yhteistyökumppaneilta 
Suomi:

  Myyntituotot 165 € 123 €

  Ilmoitus‐ ja mainostuotot 5 249 € 5 399 €

Norja:

  Markkinointitulot 6 073 € 6 080 € 6 551 €

  TV‐lähetystulot 2 293 € 2 540 € 3 021 €

 Tulot raha‐automaateista 9 967 € 8 060 € 3 984 €

 Materiaalimyynti  (idrettsbutiken.no:n tuotteet) 133 € 140 € 149 €

Ruotsi:

  Markkinointitulot 166 €                 684 €                 415 €                

  Sponsoritulot 7 979 €             9 943 €             5 201 €            

2 yhteensä 5 413 € 5 522 € 18 466 € 16 820 € 13 704 € 8 145 €        10 626 €      5 616 €       
3 Tulot jäseniltä, kilpailutoiminnasta, yleisöltä ja osanottajilta
Suomi

  Osanottomaksut 72 € 104 €

  Pääsylipputuotot 21 € 0 €

  Jäsenmaksutuotot 284 € 191 €

Norja

  Sopimustulot 932 € 942 € 1 249 €

  Lisenssitulot 33 € 67 € 0 €

  FIS:n rankingmaksut 43 € 45 € 52 €

  FIS:n kisa?maksut 26 € 27 € 27 €

  FIS ja Maailman Cup, matkatuki 550 € 449 € 386 €

Ruotsi:

  Osanottomaksut 259 €                 304 €                 343 €                

  Kilpailutulot 267 €                 118 €                 ‐  €                 

  Vakuutustulot uusista l isensseistä 162 €                 137 €                 124 €                

  Tulot FIS:lta 242 €                 20 759 €           182 €                

  Sanktiointimaksut 25 €                   44 €                   18 €                  

  World Cup ‐tulot aktiiveilta 120 €                 116 €                 160 €                

3 yhteensä 377 € 294 € 1 585 € 1 529 € 1 714 € 1 074 €        21 478 €      826 €          
4 Muut ja erittelemättömät tulot
Suomi:

  Sijoitus‐ ja  rahoitustoiminnan tuotot 240 € 177 €

  Lahjoitukset ja avustukset 332 € 222 €

  Muut varsinaisen toiminnan tuotot 208 € 38 €

  Muut varainhankinnan tuotot 28 € 27 €

Norja:

    Rahoitustoiminnnan tuotot 343 € 566 € 960 €

    Hiihtorahaston hall innointi 47 € 42 € 46 €

    Erinäisiä  tuloja 207 € 801 € 1 245 €

Ruotsi:

  Keskeneräisten projektien muutos 7 446 €             277 €‐                 ‐  €                 

  Rahoitustoiminnan tuotot 226 €                 358 €                 228 €                

  Barteavtal 581 €                 1 072 €             814 €                

  Muut tulot 145 €                 1 848 €             115 €                

4 yhteensä 808 € 464 € 597 € 1 409 € 2 252 € 8 398 €        3 002 €        1 157 €       

TULOT YHTEENSÄ 8 095 € 7 950 € 22 585 € 21 646 € 19 657 € 19 781 €  36 973 €  10 135 € 

SUOMI NORJA RUOTSI


163 
 

 
 

 
 
 
 
 
 

Hiihtoliitot
MENOT
1000 euroa 2005 2006 2006 2007 2008 2006 2007 2008

LAJIKUSTANNUKSET:
  Alppihiihto 1 513 €           1 563 €           3 429 €           3 064 €           3 177 €          

  Freestyle 512 €              482 €              479 €              437 €              406 €             

  Telemark (NO) 234 €              260 €              295 €             

Alppilajit 2 025 €      2 045 €      4 141 €      3 760 €      3 879 €      4 647 €      4 570 €      4 607 €     
   Nuorisoli ikunta   298 €              306 €             

   Harrasteli ikunta   114 €              100 €             

   Huippu‐urheilu   926 €              981 €             

   Kehittämishanke   122 €              70 €                

   Seurapalvelut   83 €                 86 €                

   Kot. kilpailutoiminta   40 €                 50 €                

Maastohiihto 1 583 €      1 593 €      3 236 €      3 300 €      3 274 €     
Mäkihyppy 1 087 €      1 005 €      1 640 €      1 798 €      1 820 €     
Yhdistetty 487 €         469 €         791 €         985 €         847 €        
Pohjoismaiset lajit yhteensä 3 158 €      3 067 €      5 667 €      6 082 €      5 941 €      2 767 €      2 842 €      2 968 €     
LAJIKUSTANNUKSET YHTEENSÄ 5 183 €      5 112 €      9 808 €      9 842 €      9 820 €      7 415 €      7 412 €      7 575 €     
MUUT KUSTANNUSTEN PÄÄLUOKAT MAITTAIN:
Suomi
Palveluyksikkö (Suomi) 1 086 €      965 €        
MC‐kilpailut  1 448 €      1 214 €     
Muut kustannukset 848 €         188 €        
Norja
Hallinto ja kehittäminen   4 113 €      4 974 €      5 891 €     
Urheilupaikat 226 €         2 761 €      332 €        
MC‐kilpailut 2 084 €      1 888 €      2 738 €     
Muut tapahtumakulut  1 557 €      1 243 €      1 086 €     
Muut kustannukset 524 €         380 €         329 €        
Ruotsi (sisältää lajikustannukset)
Myönnetyt avustukset ja määrärahat 417 €         327 €         326 €        
Muut toimintakustannukset 10 159 €    26 158 €    5 720 €     
Henkilökustannukset 5 009 €      6 684 €      3 916 €     
Muut kustannukset 3 279 €      560 €         208 €        
KUSTANNUKSET YHTEENSÄ 8 565 €      7 479 €      18 311 €    21 089 €    20 197 €    18 864 €    33 729 €    10 170 €   

KUSTANNUSERITTELYJÄ:
Norjan lajikustannusten erittely 
  Maajoukkue 6 776 €      6 904 €      6 886 €     
  Kehitys 2 922 €      2 814 €      2 820 €     
  Komiteat/toimikunnat 110 €         124 €         114 €        
Lajikustannukset yhteensä 9 808 €      9 842 €      9 820 €     

Suomen ja Norjan palkkakustannusten erittely
  Palkat ja henkilösivukulut 2 454 €      2 375 €      3 046 €      2 511 €      2 175 €     
  Urheili ja, valmentajat ja tukijärjestelmä 2 024 €      1 842 €      3 246 €      3 432 €      3 560 €     
Palkkakustannukset yhteensä 4 478 €      4 217 €      6 292 €      5 943 €      5 735 €      5 009 €      6 684 €      3 916 €     

SUOMI NORJA RUOTSI


164 
 

Liite6 . Yleisurheiluliittojen tulot ja menot 2005‐2008 
 

 
 
 
 

Yleisurheiluliitot
TULOT (1000 €)

2005 2006 2007 2008 2005 2006 2007 2008 2005 2006 2007 2008
1 Julkinen tuki
Suomi:

  Valtion toiminta‐avustus 838 € 852 € 910 € 953 €

  Valtion erityisavustukset 338 € 400 € 475 € 569 €

Norja:

   NIF, runko‐/perustuki 340 € 318 € 326 € 521 €

  NIF, alue‐ ja  toimintatuki 340 € 318 € 326 € 521 €

  Olympiatoppen 103 € 150 € 137 € 231 €

  NIF, muut tuet 78 € 60 € 186 € 175 €

Ruotsi:

  RF:n tuki 1 227 € 1 269 € 1 450 € 1 765 €

  SOK:n tuki 158 € 270 € 354 € 309 €

  EAA:n tuki 0 € 0 € 18 € 43 €

  Kuntien ja  muiden tuet 319 € 218 € 184 € 99 €

1 yhteensä 1 176 € 1 252 € 1 385 € 1 522 € 861 € 846 € 975 € 1 448 € 1 704 € 1 758 € 2 006 € 2 215 €
2 Tulot yhteistyökumppaneilta 
Suomi:

  Myyntituotot 63 € 55 € 50 € 67 €

  Ilmoitus‐ ja mainostuotot 2 045 € 1 796 € 1 593 € 1 774 €

Norja:

  Tulot yhteistyökumppaneilta 1 189 € 1 301 € 1 479 € 1 636 €

 Tulot raha‐automaateista 965 € 838 € 489 € 36 €

Ruotsi:

  Saadut maksut ja sopimustulot 1 971 € 1 646 € 647 € 490 €

  Sponsoritulot 1 111 € 1 299 € 1 889 € 2 246 €

2 yhteensä 2 108 € 1 851 € 1 642 € 1 841 € 2 154 € 2 139 € 1 967 € 1 672 € 3 082 € 2 945 € 2 536 € 2 736 €
3 Tulot jäseniltä, kilpailutoiminnasta, yleisöltä ja osanottajilta
Suomi

  Osanottomaksut 762 € 849 € 1 016 € 1 180 €

  Pääsylipputuotot 0 € 729 € 0 € 766 €

  Jäsenmaksutuotot 315 € 297 € 276 € 351 €

Norja

Yleisurheilukortit (lis./vakuutus) 65 € 75 € 71 € 70 €

Ruotsi:

Jäsentulot 0 € 0 € 136 € 140 €

3 yhteensä 1 077 € 1 876 € 1 292 € 2 298 € 65 € 75 € 71 € 70 € 0 € 0 € 136 € 140 €
4 Muut ja erittelemättömät tulot
Suomi:

  Lahjoitukset ja avustukset 1 450 € 1 494 € 1 647 € 1 559 €
  Muut tuotot 343 € 546 € 420 € 348 €
Norja:

  Muut tuotot 103 € 239 € 128 € 130 €
Ruotsi:

  Muut tuotot 171 € 242 € 181 € 164 €

4 yhteensä 1 793 € 2 040 € 2 067 € 1 907 € 103 € 239 € 128 € 130 € 171 € 242 € 181 € 164 €

Tulot yhteensä 6 154 € 7 018 € 6 387 € 7 568 € 3 182 € 3 299 € 3 141 € 3 320 € 4 957 € 4 945 € 4 860 € 5 256 €

SUOMI NORJA RUOTSI


165 
 

 
 

 

Yleisurheiluliitot
MENOT (1000 €)
SUOMI 2005 2006 2007 2008
Henkilöstökulut 1 162 €          1 422 €          1 425 €          1 501 €         
Vuokra‐ ja vastikekulut 182 €              312 €              226 €              423 €             
 Ulkopuoliset palvelut 787 €              963 €              921 €              1 228 €         
 Matka‐ ja majoituskulut 753 €              864 €              902 €              825 €             
Materiaalikulut 180 €              221 €              234 €              287 €             
Urheilija‐ ja valmentajakulut 1 154 €          1 051 €          1 073 €          1 193 €         
Muut toimintakulut 539 €              553 €              542 €              670 €             
Keskinäiset avustukset 389 €              624 €              339 €              329 €             
Ostokulut 7 €                  4 €‐                  6 €                  2 €‐                 
Sopimuskulut 793 €              768 €              865 €              864 €             
Muut varainhankinnan kulut 112 €              211 €              96 €                83 €               
Poistot 25 €                28 €                26 €                30 €               
Kustannukset yhteensä 6 082 €          7 014 €          6 655 €          7 432 €         
NORJA
Aluetuki 162 €              156 €              161 €              196 €             
Varustelutuki 78 €                ‐  €              112 €              75 €               
Integrointituki ‐  €              59 €                ‐  €              ‐  €             
Huippu‐urheilu/kehitystyö 1 015 €          1 153 €          1 365 €          1 497 €         
Lapset, nuoret, massaurheilu

400 €            403 €            648 €            808 €           
Organisaatio 181 €              186 €              215 €              260 €             
Yleisurheilukortit (lis./vakuutus) 65 €                75 €                71 €                72 €               
Myynti‐ ja markkinointimenot 142 €              145 €              149 €              86 €               
Hallinto, henkilöstö ja tiedotus 424 €              486 €              493 €              504 €             
Tulosbonukset 26 €                55 €                ‐  €              ‐  €             
Osaaminen 140 €              147 €              ‐  €              ‐  €             
Muut menot 20 €                23 €                ‐  €              ‐  €             
Poistot 4 €                  2 €                  ‐  €              0 €                 
Kustannukset yhteensä 2 658 €          2 890 €          3 214 €          3 498 €         
RUOTSI
Myönnetyt tuet ja apurahat 531 €              445 €              680 €              874 €             
Muut ulkoiset kustannukset 2 686 €          3 118 €          2 775 €          2 915 €         
Henkilöstömenot 1 315 €          1 409 €          1 458 €          1 565 €         
  Hallitus  ja toimisto 14 €                 82 €                 92 €                 89 €                

  Muu henkilöstö 786 €              732 €              729 €              774 €             

  Palkkiot ja hyvitykset 370 €              65 €                 98 €                 157 €             

  Sosiaalimaksut ‐  €               411 €              409 €              405 €             

  Muut henkilöstömenot 146 €              120 €              129 €              139 €             

Poistot 16 €                17 €                12 €                13 €               
Kustannukset yhteensä 4 548 €        4 990 €        4 925 €        5 368 €       


	1 osa
	2-osa


