
KULTURUTSKOTTETSUTLÅTANDE
15/2000 rd

KuUU 15/2000 rd- RP 197/1999 rd

Regeringens proposition med förslag tilllotteri­
lag samt till vissa lagar som har samband med
den

Till förvaltningsutskottet

INLEDNING

Remiss
Riksdagen remitterade den 15 februari 2000 re­
geringens proposition med förslag till lotterilag
samt till vissa lagar som har samband med den
(RP 197/1999 rd) till förvaltningsutskottet för
beredning och bestämde samtidigt att kulturut­
skottet skalllämna utlåtande i saken till förvalt­
ningsutskottet.

sakkunniga
Utskottet har hört
- lagstiftningsrådet J ou ni Laiho, inrikesmini­

steriet
- direktör Rauno Anttila, undervisningsmi­

nisteriet
- bibliotekarie Marketta Ryömä-Reittu, Biblio­

teket för synskadade
- byråchef Olli Paikkala, Penningautomatför­

eningen

- förvaltningsdirektör John Eric Westö, Fin­
lands Nationalopera

- ordförande Rista Ruohonen, Centralkommis­
sionen för konst

- byråchef Päivi Romanov, Jämställdhetsom­
budsmannens byrå

- verkställande direktör Matti Ahde, Oy
Veikkaus Ab

- ordföranden Harri Wessman, Forum Artis rf
- generalsekreterare Vesa Mauriala, Delegatio-

nen för ungdomsärenden
- förbindelsechef Kerstin Ekman och intresse­

bevakningsdirektör Mauri Oksanen, Finlands
idrott rf
utvecklingschef Hannu Kareinen, Ungdoms­
samarbete - Allians rf
verkställande direktör Penni Lappalainen, De
Synskadades Centralförbund rf.

PROPOSITIONEN

Regeringen föreslår en ny lotterilag. Den före­
slagna lagen innefattar bestämmelser om rätt att
anordna lotterier och anknytande övervakning,
redovisningen och användningen av avkastning­
en samt tillsyn över hur avkastningen används.

I lagen föreslås en allmän bestämmelse om
rätt att ordna lotterier. Bara allmännyttiga sam-

RP 197/1999 rd

manslutningar skall kunna få tillstånd att ordna
lotterier för att samla in pengar till allmännyttig
verksamhet.

Begreppet lotteri skall definieras uttömman­
de i lagen. Den tillämpas på alla sådana lotterier
som det är möjligt att delta i mot vederlag och få

201107

KuUU 15/2000 rd- RP 197/1999 rd

en vinst värd pengar antingen helt eller delvis
beroende på slumpen.

De tillåtna formerna för lotteri skall definie­
ras uttömmande i lagen. Det skall vara straftbart
att ordna lotterier på annat sätt. Lotterier får inte
ordnas så att spelarna kan delta på kredit eller
mot pant.

Lotterier skall i regel fortfarande få ordnas
bara med tillstånd. I tillståndet för ett varulane­
ri kan det föreskrivas att den som i praktiken
ordnar lotterier svarar för det och inte den som
får tillståndet. Förordnandet kan ges fysiska per­
soner, sammanslutningar eller stiftelser som av­
ses i lagen angående rättighet att idka näring.

I lagen föreslås ingå en detaljerad förteck­
ning över de ändamål som avkastningen från

penningspel kan användas för. Medel som för­
värvats genom varulotterier, bingospel eller
gissningstävlingar eller genom att tillhandahålla
varuvinstautomater skall få användas bara för
det ändamål som anges i tillståndet.

I Europeiska gemenskapens lagstiftning finns
inga bestämmelser som uttryckligen gäller lotte­
rier, utan dessa regleras nationellt. Lagförslaget
har inte samband med den ekonomiska integra­
tionen i Europa.

Regeringen föreslår att avkastningen från
penningspel årligen skall tas in i statsbudgeten.
Därför bör de föreslagna lagarna träda i kraft i
början av budgetåret.

UTSKOTTETSSTÄLLNINGSTAGANDEN

Allmän motivering
Kulturutskottet tar i sitt utlåtande ställning till
avkastningen från penningspel och användning­
en av avkastningen till den del de berör kultur,
idrott och ungdomsarbete, som ingår i utskottets
behörighet.

Grundlagsutskottet framhåller i sitt utlåtande
om propositionen (GrUU 23/2000 rd) att det nu­
varande förfarandet att användningen av avkast­
ningen från penningspel bestäms genom förord­
ning av statsrådet i sak begränsar den budget­
makt som riksdagen har genom grundlagen. Ut­
skottet menar att det vore lämpligare att före­
skriva i lag hur avkastningen skall fördelas mel­
lan de uppräknade ändamålen eller att låta riks­
dagen besluta om saken i det årliga budgetförfa­
randeL Grundlagsutskottet förordar bestämmel­
ser i lag.

Enligt kulturutskottet är det mycket viktigt att
det föreskrivs om fördelningsnyckeln i en sär­
skild lag och inte till exempel genom bestäm­
melser i lotterilagen. Det är viktigt för den skull
att det som föreskrivs om fördelningen samti­
digt i centrala delar reglerar finansieringen av
kultur-, idrotts- och ungdomspolitiken. Sam­
manräknat finansieras 79 procent av dessa sekto­
rer med tippningsvinstmedeL De utgör också en

2

stor bit av finansieringen till vetenskap. Utifrån
detta framhåller utskottet att förvaltningsutskot­
tet bör föreslå att en ny lag om fördelningen av
tippningsvinstmedlen skall godkännas. I så fall
måste 17 § l mom. lotterilagen ändras i överens­
stämmelse med detta.

Utskottet noterar med en viss oro den skärpta
konkurrensen inom Oy Veikkaus Ab:s område
och det hot den innebär. Konkurrensen kan leda
till ett tillväxtstopp i affärsverksamheten och
äventyra basfinansieringen av branscher som får
bidrag genom tippningsvinstmedeL Inte minst
ansatserna från sådana penninglotteriarrangö­
rers sida som står utanför vårt monopolsystem
att få in en fot på den finländska marknaden
innebär i värsta fall en verklig risk för vetenska­
pen, konsten, idrotten, den fysiska fostran och
ungdomsfostran. Det är absolut nödvändigt att
monopolet på framför allt penningspel bibe­
hålls, menar utskottet. EG-domstolen har be­
kräftat denna princip i sina avgöranden på sena­
re tid.

Utskottet uppmärksammar bestämmelserna
om varulanerier i förslaget till lotterilag. Spe­
ciellt för lokala föreningar, t.ex. idrottsförening­
ar, kan lotterier i liten skala vara ett viktigt sätt
att samla medel. Kulturutskottet anser därför att

förvaltningsutskottet bör göra en samlad bedöm­
ning av hela lotterilagstiftningen och godkänna
bestämmelserna om varulotterier i en sådan fonn
att onödig byråkrati kan undvikas och att fören­
ingarnas medelsinsamling därmed inte försvåras
mer än nödvändigt.

Utskottet har också diskuterat kvinnoorgani­
sationeras framställning om att kretsen för mot­
tagare av bidrag från penninglotterivinstmedel
bör utvidgas till att också omfatta kvinnoorgani­
sationer. Regeringen påpekar i propositionens
motivering att kvinnoorganisationerna årligen
har fått bidrag från tippningsvinstmedlen för sin
verksamhet. Dessa bör inte delas ut utifrån vem
som bedriver en verksamhet, utan bidrag bör be­
viljas utgående från hur allmännyttig verksam­
heten är, oberoende av vilket kön de som står för
verksamheten har. A v de orsaker som nämns i
propositionen har utskottet beslutat tillstyrka att
kvinnoorganisationerna fortfarande skall tillde­
las tippningsvinstmedel på grund av sin verk­
samhet. Utskottet anser att organisationerna ut­
för ett viktigt arbete för jämställdheten och fin­
ner det betänkligt att deras finansiering inte har
ordnats på permanent basis. Exempelvis riksda­
gen har under flera år sett sig tvungen att åtgär­
da anslagen till kvinnoorganisationerna i den år­
liga budgeten, eftersom regeringens förslag har
varit otillräckliga i detta avseende. Utskottet me­
nar att finansieringen till kvinnoorganisationer­
na måste ställas på en hållbar grund.

Detaljmotivering

8. Lag om användningen av avkastningen
från penninglotterier samt tippnings- och
vadhållningsspel (Nytt lagförslag)

l §. Utskottet föreslår en paragraf om fördel­
ningen av tippningsvinstmedlen mellan olika bi­
dragstagare. Enligt erhållen utredning, bLa. ut­
frågning av sakkunniga, har den fördelnings­
nyckel utskottet föreslår fått bred uppslutning.
Därför föreslår utskottet att idrott och fysisk
fostran skall få 25, ungdomsfostran 9, vetenska­
pen 17,5 och konsten 38,5 procent av den årliga
avkastningen från tippningsvinstmedeL Med

KuUU 15/2000 rd- RP 197/1999 rd

hänsyn till sitt förslag om en övergångsperiod
för ikraftträdelsebestämmelsen konstaterar ut­
skottet att de tippningsvinstmedel som avsätts
för bibliotekens lagstadgade utgifter inte rubbar
den föreslagna fördelningsnyckeln, utan vinst­
medlen fördelas enligt nyckeln i paragrafen ef­
ter att anslagen till biblioteken först har dragits
av.

Som regeringen framhåller i sin proposition
kan behovet av att rikta tippningsvinstmedlen
variera rätt betydligt från tid till annan. Samt i­
digt som utskottet föreslår att fördelningsnyck­
eln skall anges i en paragraf vill det föreslå att l O
procent av vinstmedlen läggs åt sidan för att be­
stämmas särskilt i budgeten. På detta sätt kan
olika behov beaktas bättre varje år.

2 §. I paragrafen föreskri vs när lagen träder i
kraft. Utskottet föreslår i 2 mom. att statsande­
larna till biblioteken skall lyftas ut och täckas
med allmänna budgetmedel under en övergångs­
period av l O år.

Som en statlig sparåtgärd har det bestämts att
de lagstadgade statsandelarna till biblioteken
från och med 1994 finansieras med avkastning­
en från tippningsvinstmedeL vilket innebär att
mindre än 10 procent av statsandelarna i budge­
ten för 200 l betalas med allmänna budgetmedeL
I takt med att statens finansiella situation för­
bättras har riksdagen i tlera sammanhang påpe­
kat att de lagstadgade utgifterna bör finansieras
med allmänna budgetmedeL Riksdagen godkän­
de i samband med behandlingen av budgeten för
2000 ett uttalande, där den förutsatte att staten
utarbetar en plan för hur de lagstadgade statsan­
delar som nu finansieras med Oy Veikkaus Ab:s
vinstmedel och penninglotterivinstmedel skall
täckas med allmänna budgetmedeL

Utskottets förslag innebär att ytterligare om­
kring 50 miljoner mark av de tippningsvinstme­
del som används till att finansiera statsandelar
till biblioteken flyttas över till den allmänna
budgeten. För 2002 betyder det att om anslagen
för statsandelar håller samma nivå som 200 l,
måste det till omkring 70 miljoner mark i all­
männa budgetmedeL

3

KuUU 15/2000 rd- RP 197/1999 t·d

Utlåtande

Kulturutskottet anför vördsamt som sitt utlåtan­
de till förvaltningsutskottet

8.

att förvaltningsutskottet hör beakta det
ovan anförda och

attförvaltningsutskottet föreslår att ett
nytt 8 :e lagforslag godkänns sålydande:

Lag
om användningen av avkastningen från penninglotterier samt

tippnings- och vadhållningsspel

I enlighet med riksdagens beslut föreskril's:

l §
A1· avkastningen enligt 17 §I mom. lotterila­

gen (l) används ärligen 25 procent för att
jl-ämja idrott och j)•siskfostran, 9 procent för att
jl-ämja ungdomsarbete, 17,5 procent för att
främja vetenskap och 38,5 procent för att främ­
ja konst och den resterande delen för ovan
nämnda ändamäl enligt vad som ärligen be­
stäms i statsbudgeten.

4

2§
Denna lag träder i kraft den
Utan hinder av l §får av avkastningen ji·ån

penninglotterier samt tippnings- och vadhåll­
ningsspel 2002 högst 85, 2003 högst 75, 2004
högst 65, 2005 högst 55, 2006 högst 45, 2007
högst 35,2008 högst 25,2009 högst 15 och 2010
högst 5 procent av de sammanlagda anslagenför
statsandelar till biblioteken under respektive ka­
lenderår användas för statsandelar enligt
bibliotekslagen (90411998).

Helsingfors den 12 december 2000

I den avgörande behandlingen deltog

ordf. Kaarina Dromberg /saml
vordf. Jukka Gustafsson /sd
medl. Tapio Karjalainen /sd

Tanja Karpela /cent (delvis)
Jyrki Katainen /saml
Inkeri Kerola /cent
Irina Krohn /gröna
Markku Markkula /saml
Margareta Pietikäinen /sv (del vis)

sekreterare vid behandlingen i utskottet var

utskottsrådet Marjo Hakkila.

KuUU 15/2000 rd- RP 197/1999 rd

Osmo Puhakka /cent
Leena Rauhala /tkf
Säde Tahvanainen /sd (delvis)
Ilkka Taipale /sd (delvis)
Irja Tulonen /saml
Unto Valpas /vänst
Pia Viitanen /sd

ers. Lauri Oinonen /cent.

5

