
JHTT-TUTKINTO 24.9.2016

OSA I: TILINTARKASTUSTIETOUS JA -TEKNIIKKA
(4 tuntia) 10 pistettä

Ratkaise seuraavat tehtävät (1–6). Mikäli sinulla on joko HT- tai KHT-tilintarkastajan
auktorisointi tai olet suorittanut HTM- tai KHT-tutkinnon, älä vastaa kysymyksen 2 kohtaan
2.3. Vältä vastatessasi kopioi-liimaa -toimintoa. Perustele vastauksesi, ellei tehtävästä ilmene
muuta. Tutustu myös kunkin tehtävän yhteydessä annettuihin vastaamisohjeisiin.

Tehtävien ratkaisussa ei ole merkitystä sillä, että tekstissä esiintyvät yhteisöt, henkilöt ja
tunnistetiedot ovat kuvitteellisia. Tehtävien yhteydessä esittämättömillä hallinto- ja
kirjanpitoasiakirjoilla tai tehtävässä mainituilla, mutta esittämättömillä liitteillä ei ole merkitystä
tehtävien ratkaisussa. Tehtävien ratkaisussa ei ole merkitystä sillä, mille viikonpäiville päivämäärät
sijoittuvat.

Vastausten arvostelussa voi saada plus- ja miinuspisteitä. Mikäli virheellisestä vastauksesta voi
saada miinuspisteitä, on siitä maininta tehtävänannossa. Vastausohjeiden rikkomisesta voi saada
miinuspisteitä. Tehtävissä vaadituissa raporteissa olevista merkittävistä kielioppi- tai
kirjoitusvirheistä sekä esitystapaa koskevista virheistä voi saada lisäksi miinuspisteitä.
Vastauspohjien sarakkeiden leveyksiä ei saa muuttaa.

Käytä tehtäviin vastatessasi tietokoneen työpöydältä JHTT 1-osa -kansion vastauspohjia. Tehtävät
tallennetaan käyttämällä tallennusnimessä vastaajan tunnistenumeroa ja tehtävän otsikkoa.
Esimerkiksi kokelas, jonka tunnistenumero on 123456 tallentaa vastauksensa seuraavasti:

123456 1-osa Tehtävä 1
123456 1-osa Tehtävä 2 jne.

Tehtävämonistetta ei tarvitse palauttaa.

1(9)

Tehtävä 1. Valtionavustusta koskeva päätöksenteko (2,0 pistettä, 45 min.)

Seuraavan kuvitteellisen tapauksen tapahtumat sijoittuvat Suomeen.

Mansere-nimiseen kaupunkiin päätettiin rakentaa suuri liikuntahalli, jota voitaisiin käyttää myös
kulttuuritapahtumien järjestämiseen. Värikkäiden kunnallispoliittisten vaiheiden jälkeen
Mansereen kaupunginvaltuusto teki päätöksen hankkeen käynnistämisestä. Rakennushankkeen
hallinnointia ja toteutusta varten kaupunki sekä yksityinen rakennusalan yritys Kasaaja Oy
perustivat osakeyhtiön nimeltä Mansere-Areena Oy, jonka osakkeista kaupunki omistaa
enemmistön.

Mansereen kaupunki anoi opetus- ja kulttuuriministeriöltä investointiavustusta Mansere-Areena
Oy:lle. Hakemusta perusteltiin hankkeen korkeiden kustannusten (90 miljoonaa euroa) lisäksi
sillä, että hallin rakentaminen työllistää suuren määrän ihmisiä ja vauhdittaa muutenkin koko
maakunnan talouskasvua. Jonkin ajan kuluttua tästä opetus- ja kulttuuriministeri Edel Felt ilmoitti
johtamansa ministeriön myöntävän tulevana vuonna Mansere-Areena Oy:lle kyseistä
rakennushanketta varten investointiavustusta 16 miljoonaa euroa. Nämä varat on tarkoitus ottaa
veikkaus- ja vedonlyöntipelejä toimeenpanevan valtionyhtiön Veikkaus Oy:n kuluvan vuoden
toiminnasta kertyvästä voitosta. Ministeri Feltin mukaan on kuitenkin vielä selvitettävänä,
edellyttääkö kyseinen valtiontuki Euroopan komission lupaa.

Tehtävä:

Vastaa seuraaviin kysymyksiin. Perustele vastauksesi. Esitä vastauksessasi, mihin
oikeussäännöksiin vastauksesi perustuvat.

1.1 Onko opetus- ja kulttuuriministeriöllä oikeus päättää kyseisen investointiavustuksen
myöntämisestä? Voidaanko Veikkaus Oy:n voittovaroja käyttää tällaisen avustuksen
maksamiseen?

1.2 Mihin oikeussääntelyyn perustuu valtion velvollisuus toimittaa Euroopan komissiolle
ennakkoilmoitus suunnitellusta valtiontuesta? Millaisissa tilanteissa valtion ei tarvitse toimittaa
komissiolle ennakkoilmoitusta suunnitellusta valtiontuesta eli milloin valtiontuen täytäntöönpano
ei edellytä komission etukäteistä hyväksyntää?

1.3 Mitä seikkoja tulee huomioida arvioitaessa sitä, tulevatko EU:n valtiontukisäännökset
ylipäänsä sovellettaviksi Mansere-Areena Oy:lle luvatun valtionavustuksen osalta?

Käytä vastatessasi tehtävän 1 tyhjää vastauspohjaa.

2(9)

Tehtävä 2. Valtion yhtiöomistus ja Kehitysyhtiön perustamisen vaikutukset (2,0 pistettä,
45 minuuttia)

Tapahtumat sijoittuvat kevääseen 2016.

Vietät vapaapäivääsi Helsingissä ja päätät pistäytyä eduskuntaan seuraamaan täysistuntoa.
Istuntosalissa on meneillään keskustelu suunnitteilla olevasta uudesta valtionyhtiöstä, joka on
nimetty Kehitysyhtiöksi. JHTT-kokelaana tämä aihe kiinnostaa sinua erityisen paljon. Kuuntelet
muun yleisön joukossa, kun pääministeri Toivo Suomi kertoo, että perusteilla oleva Kehitysyhtiö
toimisi yhtenä valtion omistajapolitiikan uudistamisen välineenä. Kehitysyhtiön tehtävänä olisi
parantaa valtion omistamien yhtiöiden toimintaedellytyksiä ja niiden taloudellista asemaa
esimerkiksi joustavoittamalla yritysjärjestelyjä. Tavoitteena on pääministerin mukaan myös uuden
yritystoiminnan synnyttäminen ja työllisyyden parantaminen. Kehitysyhtiö olisi Suomen valtion
kokonaan omistama osakeyhtiö ja Kehitysyhtiön omistukseen siirrettäisiin aluksi osakkeita
yhdeksästä sellaisesta yhtiöstä, joissa valtiolla on omistuksia. Joistakin näistä yhtiöistä siirtyisi
Kehitysyhtiöön koko valtion omistus, kun taas joidenkin yhtiöiden osalta valtion omistamista
osakkeista siirtyisi vain määrätty osa.

Täysistunnon aikana kuullaan myös useita kansanedustajien puheenvuoroja. Oppositiopuoluetta
edustava kansanedustaja Varma Kuuluvainen pitää kyseenalaisena esitetyn kaltaisen
Kehitysyhtiön tarpeellisuutta. Hän myös arvelee, että valtion yhtiöomistusten siirtäminen
Kehitysyhtiöön etäännyttäisi siirrettäviä yhtiöitä valtion budjettivallasta sekä parlamentaarisesta
ohjauksesta ja valvonnasta. Kehitysyhtiöön siirtämisen jälkeen kyseiset yhtiöt voidaan
Kuuluvaisen oletuksen mukaan myydä yksityisille tahoille ilman eduskunnan suostumusta. Varma
Kuuluvainen myös epäilee, että Kehitysyhtiöön siirrettävät yhtiöt liukuisivat samalla julkisia
hankintoja koskevan lainsäädännön ulottumattomiin. Kansanedustaja Kuuluvainen esittää
puheenvuoronsa lopuksi seuraavan kysymyksen: ”Mikäli osa valtion yhtiöomistuksista
siirrettäisiin Kehitysyhtiöön, saisimmeko me täällä eduskunnassa enää sen jälkeen tietoa
valtionyhtiöistä vai muuttuisiko osa tästä yritystiedoista salaiseksi?”

Lehtereiltä poistuessasi tapaat tuttavasi Selma Seuramäen, joka on myös ollut seuraamassa
samaa täysistuntoa. Päätätte mennä istahtamaan kahvilaan, jossa keskustelette äskeisessä
täysistunnossa käsitellyistä asioista. Suunnitteilla olevan Kehitysyhtiön lisäksi keskustelunne
koskee valvontaa ja tarkastusta myös yleisemmällä tasolla.

Tehtävä:

Vastaa seuraaviin Selma Seuramäen sinulle esittämiin kysymyksiin. Perustele vastauksesi. Esitä
vastauksessasi, mihin oikeussäännöksiin vastauksesi perustuvat.

2.1 Heikentääkö valtion tiettyjen yhtiöomistusten siirtäminen Kehitysyhtiön omistukseen
eduskunnan mahdollisuuksia osallistua näitä yhtiöitä koskevaan päätöksentekoon ja valvontaan?

2.2 Millä kriteereillä tulee arvioida julkisia hankintoja koskevan lainsäädännön asettamien
velvoitteiden soveltamista valtionyhtiöihin? Mikä merkitys hankintalainsäädännön soveltamisen
kannalta on sillä, että valtionyhtiö siirretään osaksi uutta Kehitysyhtiötä? Vastauksessa ei tarvitse
huomioida vireillä olevaa hankintalainsäädännön uudistamista.

3(9)

2.3 Millä taholla on oikeus päättää valtioenemmistöisen osakeyhtiön tilintarkastajan
nimittämisestä ja mahdollisesta erottamisesta? Onko valtioenemmistöisen osakeyhtiön
tilintarkastajalle asetettu lainsäädännössä salassapitovelvoitteita? Miten valtioenemmistöisen
osakeyhtiön tilintarkastajan tulee suhtautua valtiontalouden tarkastusviraston pyyntöön saada
tilintarkastajalta tietoja kyseisestä valtionyhtiöstä? (Tässä tehtävässä tilintarkastajalla tarkoitetaan
yhtiön lakisääteistä tilintarkastusta harjoittavaa tilintarkastajaa.)

Käytä vastatessasi tehtävän 2 tyhjää vastauspohjaa.

4(9)

Tehtävä 3. Euroopan unionin varojen sisäinen valvonta (1,0 pistettä, 30 min.)

Osallistut julkisen talouden tarkastajien kansainväliseen konferenssiin. Valmistaudut pitämään
konferenssissa esitelmän aiheesta ”Euroopan unionin varojen hallinnointi ja sisäinen valvonta
Suomessa ja EU:ssa”. Ennen matkaasi valmistelet esitelmäsi sisällöstä muistiinpanoja ja kirjoitat
ylös joitakin kysymyksiä, joihin pyrit tulevassa esitelmässäsi vastaamaan.

Tehtävä:

Vastaa seuraaviin kysymyksiin. Perustele vastauksesi. Esitä vastauksessasi, mihin
oikeussäännöksiin vastauksesi perustuvat.

3.1 Mitä tarkoitetaan Euroopan unionin varainkäytön sisäisellä valvonnalla ja ketkä toteuttavat
tätä valvontaa EU:ssa ja Suomessa?

3.2 Mitä tarkoitetaan tehtävien eriyttämisen vaatimuksella Euroopan unionin
rakennerahastovarojen hallinnoinnissa ja valvonnassa? Millainen on rakennerahasto-ohjelmien
hallinnointi- ja valvontajärjestelmä Suomessa, mitkä ovat järjestelmän eri toimijoiden tehtävät ja
miten tehtävien eriyttämisen vaatimus näkyy Suomen järjestelmässä?

Käytä vastatessasi tehtävän 3 tyhjää vastauspohjaa.

5(9)

Tehtävä 4. Julkisten palvelujen uudistaminen ”leveämpien hartioiden” avulla (2,0 pistettä,
45 min.)

Olet Ratio Noin Oy:ssä työskentelevä asiantuntija. Ratio Noin Oy tarjoaa julkisen hallinnon
tarkastuksen, valvonnan ja arvioinnin palveluja Suomessa ja kansainvälisesti. Osallistut parhaillaan
yrityksen edustajana valtakunnalliseen seminaariin, jonka teemana ovat julkisen hallinnon
tulevaisuuden näköalat ja julkisten palvelujen uudistaminen.

Seminaarissa tärkeimmäksi keskustelunaiheeksi on noussut kysymys siitä, mihin perustuu
nykymuotoinen käsitys julkisen hallinnon uudistamisesta ja veronmaksajien eurojen tehokkaasta
käytöstä. Sinulta on pyydetty laajaa kommenttipuheenvuoroa siitä, mihin ajattelutapoihin julkisen
hallinnon tuottavuuden ja vaikuttavuuden parantaminen perustuu. Seminaarin järjestäjän erityinen
pyyntö oli, että jäsentäisit suomalaista sosiaali- ja terveyspalvelujen uudistusta ja siinä omaksuttuja
ajattelumalleja. Ennen seminaaria olitkin luonnostellut tätä varten pohjan, jota aioit käyttää.

Seminaarin aamupäivän puheenvuorot sekoittavat kuitenkin ajattelemaasi runkoa. Huomaat, että
aamupäivän puheenvuorot toistavat jostain syystä systemaattisesti yhdenmukaista ajattelutapaa.
Puheenvuoroissa puhutaan leveämmistä hartioista, suuruuden ekonomiasta ja vahvasta
taloudellisesta kantokyvystä. Aiemmasta kokemuksestasi tiedät, että nämä ovat keskustelijoiden
tapoja kuvata palvelujen keskittämisen logiikkaa eli olettamusta siitä, että toimintoja keskittämällä on
mahdollista parantaa julkisen palvelutoiminnan tuloksellisuutta.

Olet merkinnyt itsellesi muistiin puheenvuorojen sisältämiä argumentteja julkisen hallinnon
toiminnan tehostamisesta. Seuraavassa on näistä esimerkkejä.

• ”Julkinen hallinto tarvitsee leveämmät hartiat toimiakseen tehokkaasti. Pieni Suomi on
yksinkertaisesti aivan liian pirstaloitunut.”

• ”Sosiaali- ja terveyspalvelujen uudistamisen menestystarina liittyy suuruuden ekonomiaan,
siihen että organisaatioiden koon kasvattaminen parantaa niin kustannustehokkuutta kuin
kansalaiselle koituvan palvelun laatua ja vaikuttavuutta.”

• ”Mikä idea on hajauttaa asiantuntemus pieniin yksiköihin? Asiantuntemuksen keskittäminen
isompiin yksiköihin parantaa tutkimusten mukaan palvelujen laatua erityisesti sosiaali- ja
terveydenhuollossa.”

• ”Kuntarakenteemme ovat hevosten aikakaudelta, ajalta, jolloin hevosten vauhti määritti
palveluihin pääsyn nopeuden.”

• ”Tuottavuusloikka syntyy vain palveluja keskittämällä.”
• ”Palvelujen integraatio muuttaa sosiaali- ja terveydenhuollon. Tämä edellyttää kuitenkin

leveämpiä hartioita ja vahvempaa kantokykyä.”

Ajatus ”leveämmistä hartioista” tuntuu siis seminaarin asiantuntijoiden mielestä jopa
vastaansanomattomalta kehittämisohjelmalta. Päätät muuttaa hieman kommenttipuheenvuorosi
sisältöä ja keskittyä tämän julkishallinnon kehittämisen kannalta tärkeän periaatteen avaamiseen ja
taustoittamiseen. Osaamisesi sosiaali- ja terveydenhuollon alalta kannustaa sinua painottamaan
puheenvuorossasi yksikkörakenteen keskittämisen hyötyjä ja haittoja sosiaali- ja terveyspalveluissa.

Tehtävä:

Vastaa seuraaviin kysymyksiin.

4.1 Mitä leveämpien hartioiden ajattelutapa tarkoittaa julkisen hallinnon uudistamisessa ja
tehostamisessa? Miten ajattelutapa näkyy ajankohtaisessa sosiaali- ja terveyspalvelujen
uudistamisessa Suomessa?

6(9)

4.2 Miten analysoit leveämpien hartioiden ajattelutavan vahvuuksia ja heikkouksia?

4.3 Miten yksikkörakenteen keskittäminen vaikuttaa tarkastuksen ja arvioinnin prosesseihin
sosiaali- ja terveydenhuollon ympäristössä?

Käytä tehtävään vastatessasi tehtävän 4 tyhjää vastauspohjaa.

7(9)

Tehtävä 5. Riskienhallinta ja analysointi julkishallinnon ohjauksessa, valvonnassa ja
tarkastuksessa (2,0 pistettä, 45 min.)

Tehtäväsi on luoda kuva riskienhallinnan yleisistä periaatteista julkisen hallinnon tarkastuksessa.
Tämän lisäksi tehtäväsi on analysoida riskienhallinnan periaatteiden soveltamista kahdessa
erilaisessa julkisen hallinnon tarkastuksen käyttötarkoituksessa: julkisen hallinnon
tarkastusprosessien toteuttamisessa ja tarkastuksen kohteiden toimintamallien ymmärtämisessä ja
arvioinnissa. Riskejä sisältyy siis sekä tarkastuksen kohteisiin että itse tarkastusprosessiin.

Tehtävä:

Vastaa seuraaviin kysymyksiin. Perustele vastauksesi.

5.1 Mikä on ISSAI-standardeissa omaksuttu lähestymistapa julkishallinnon tarkastuksen
riskienhallintaan?

5.2 Miten riskienhallinnan periaatteet näkyvät Valtiontalouden tarkastusviraston toteuttamassa
vuositilintarkastuksessa ja sen suuntaamisessa?

5.3 Viimeisin kuntalain (410/2015) muutos vahvisti kuntakonsernien merkitystä kuntien toiminnassa.
Toiminta organisoituu yhä enemmän emokunnan ja tytäryhteisöjen yhteistyönä. Tämä aiheuttaa
erityisiä tarpeita ymmärtää kuntakonsernien riskienhallinnan perusteita. Millaisia riskienhallinnan
periaatteita sovelletaan kuntakonserneissa?

5.4 Miten riskienhallinnan periaatteet eroavat julkisen hallinnon tarkastusprosessien toteuttamisessa
ja tarkastuksen kohteiden toimintamallien ymmärtämisessä ja arvioinnissa?

Käytä tehtävään vastatessasi tehtävän 5 tyhjää vastauspohjaa.

8(9)

Tehtävä 6. Julkisen hallinnon tarkastuksen kohteet ja tarkastuksen periaatteet (1,0 pistettä,
30 min.)

6.1. Transaktiokustannukset julkisten palvelujen ulkoistamisprosessissa (0,6 pistettä).

Höttölä on kuvitteellinen suomalainen kaupunki, joka on panostanut ulkoistamiseen viime vuosien
aikana. Kaupunki päätyi neljä vuotta sitten toteuttamaan naapurikuntien esimerkin mukaisesti
terveyspalvelujen kokonaisulkoistuksen, jonka vaikutuksista ollaan nyt kaupungissa kiinnostuneita.
Kaupungin tarkastuslautakunta on ottanut tarkastussuunnitelmaansa osion, jonka mukaan
”kaupungin toteuttamasta kokonaisulkoistuksesta on tehtävä arviointi, joka sisältää
kustannustehokkuuden arvioinnin, palvelujen saatavuuden ja laadun sekä vaikutusten arvioinnin”.

Kaupungin organisaatiossa on monipuolista ulkoistuksen vaikutusten arvioinnin osaamista. Tämän
vuoksi keskeinen osa tarkastuslautakunnan arviointityöstä on tehty. Vain yksi asia on jäänyt
epäselväksi. Käydyn laajan keskustelun mukaan kustannusten arviointia ei voida rajata pelkästään
aiempien palvelusuoritteiden ja nykyisten ostettujen tuotteiden väliseksi vertailuksi, vaan
tarkastelussa tulisi ottaa huomioon myös transaktiokustannukset. Tarkastuslautakunnan piirissä ei
oikein tiedetä, mitä tämä konkreettisesti tarkoittaisi.

Ongelmaksi muodostuu se, että tähän liittyvää asiantuntemusta ei ole. Näyttäisi olevan niin, että
päätöksentekijät ja asiantuntijat puhuvat kyllä sujuvasti transaktiokustannuksista, mutta näiden
yhteyttä ulkoistamisprosessin vaikutuksiin ei kyetä tekemään uskottavasti. Tarkastuslautakunnan
puheenjohtajan sanoin: ”jotain itua siinä ajatuksessa on, kun vain tietäisi mitä”.

Patikkaretkesi Yosemiten kansallispuistossa keskeytyy puhelinsoittoon. Tarvitaan laaja-alaista
kustannuslaskennan osaamista. Alueen asiantuntijana ymmärrät nopeasti toimeksiannon sisällön.
Höttölän kaupunki tarvitsee tiiviin jäsennyksen siitä, mitä transaktiokustannukset tarkoittavat ja miten
käsitteen jäsentäminen auttaa ymmärtämään ulkoistamisprosessin vaikutuksia jo tehtyä analyysia
kokonaisvaltaisemmin.

Tehtävä:

Vastaa seuraaviin kysymyksiin:

a. Mitä tarkoitetaan transaktiokustannuksilla ja miten transaktiokustannusten käsite liittyy julkisten
palvelujen ulkoistamisprosessiin Höttölän kaupungissa?

b. Nimeä ja määrittele lyhyesti kolme muuta transaktiokustannuksia lähellä olevaa
kustannuskäsitettä, jotka voit liittää ulkoistamisprosessin vaikutusten arviointiin?

Käytä vastauksessasi apuna esimerkkejä.

6.2. Vastaa seuraaviin kysymyksiin (0,4 pistettä)

a. Mitä tarkoitetaan julkisen talouden suunnitelmalla? Mitä tarkoitetaan kuntatalousohjelmalla? Mikä
on näiden välinen suhde? (0,2 pistettä)

b. Mitä tarkoitetaan kilpailuneutraliteetin periaatteella? Miten tämä periaate vaikuttaa kuntien
toimintaan? (0,2 pistettä)

Käytä tehtävään vastatessasi tehtävän 6 tyhjää vastauspohjaa.

9(9)

	kansilehti JHTT 1-osa
	Käännösversio 220916 I osa tehtävät 1-3
	I osa tehtävät 4-6 220916 Jhtt-kysymykset 2016

