

Tuomas Räsänen

KUNNIAN KENTILTÄ KÄRÄJÄSALEIHIN
Ammattijoukkueurheilijan oikeudellisesta erityisasemasta

Johtamisen ja talouden tiedekunta
Pro gradu -tutkielma

Toukokuu 2021

 II

TIIVISTELMÄ

Tuomas Räsänen: Kunnian kentiltä käräjäsaleihin. Ammattijoukkueurheilijan oikeudellisesta
erityisasemasta
Pro gradu -tutkielma
Tampereen yliopisto
Yritysjuridiikka
Toukokuu 2021

Huippu-urheilu on ammattimaistunut ja kaupallistunut vauhdilla Suomessa viimeisten vuosikymmenten
aikana. Samalla urheilun toimintaympäristö on oikeudellistunut merkittävästi. Vaikka urheilu edelleen no-
jaa vahvasti autonomiaan ja itsesääntelyyn, se ei ole enää irrallinen saareke ympäröivästä oikeusjärjes-
tyksestä. Urheiluoikeus on noussut omaksi oikeudenalakseen, joka pyrkii ratkomaan erityisesti urheilun
ja oikeuden rajapinnalla esiin nousevia kysymyksiä.

Tässä tutkielmassa syvennytään suomalaisen ammattijoukkueurheilijan oikeudelliseen erityisasemaan.
Aluksi hahmotetaan urheiluoikeuden yleisiä piirteitä ja urheilun ammattimaistumista, oikeudellistumista
ja organisoitumista. Tutkimus keskittyy teemoihin, jotka ovat keskeisiä suurimmalle osalle ammattijouk-
kueurheilijoista: työsuhteeseen liittyviin työ- ja vero-oikeudellisiin kysymyksiin sekä sosiaali-, tapaturma-
ja eläketurvaan. Lisäksi suomalaisen urheilu- ja oikeusjärjestelmän erityispiirteisiin paneudutaan tasa-ar-
von, sponsoroinnin sekä urheiluun liittyvän väkivallan kannalta.

Tutkimuksen aineisto koostuu oikeustieteellisen tutkimuksen normaaleista lähteistä: säädöksistä, lainval-
misteluaineistosta, oikeuskäytännöstä ja -kirjallisuudesta. Näiden lisäksi lähteinä on laajasti hyödynnetty
myös muita julkisesti saatavilla olevia tietoja viranomaislähteistä sekä tiedotusvälineistä. Urheiluoikeus
on verrattain nuori oikeudenala, ja useat urheilun piirissä esiin nousevat tapaukset, joihin ei vielä löydy
spesifiä voimassa olevaa oikeutta, ovat silti oikeudellisesti kiinnostavia ja saattavat johtaa säädösten tar-
kentumiseen tulevaisuudessa.

Tutkimuksen perusteella suomalaisen ammattijoukkueurheilijan oikeudellinen asema poikkeaa merkittä-
västi muiden ammattiryhmien asemasta. Ammattiurheilijoilla ei esimerkiksi ole mahdollisuutta ansiosi-
donnaiseen työttömyysturvaan, he ovat pääsääntöisesti määräaikaisissa työsuhteissa ja heidän tapa-
turma- ja eläketurvansa on järjestetty muista ammattiryhmistä poikkeavalla tavalla. Osa urheilijoista al-
tistaa itsensä työssään väkivallalle vapaaehtoisesti. Toisaalta ammattiurheilijoilla on mahdollisuus muita
palkansaajia tehokkaampaan verosuunnitteluun urheilijarahaston ansiosta.

Lisäksi joukkueurheilijoiden sopimusvapautta on tyypillisesti rajoitettu: esimerkiksi työnantajan vaihtami-
nen ei ole mahdollista normaalin työlainsäädännön määräämällä tavalla pelaajaoikeuksien siirtoa koske-
vien urheilun sisäisten säädösten vuoksi. Myös urheilijan sponsorisopimuksia rajoittavat seuran ja lajiliit-
tojen tekemät sopimukset. Erityisesti Veikkauksen monopoliasema näyttää haittaavan sekä urheilijoita,
seuroja että liigoja yhteistyökumppaneiden hankinnassa.

Tutkielman lopuksi vedetään tutkimuksen anti yhteen ja hahmotellaan niitä kehityskulkuja, jotka suoma-
laisen ammattijoukkueurheilijan oikeudelliseen asemaan todennäköisesti lähitulevaisuudessa vaikutta-
vat. Modernin urheilun kivijalkana toiminut pyramidimalli saattaa kohdata ennenkokemattomia haasteita
sekä mallin sisällä että esimerkiksi seurojen pyrkimyksinä irtautua siitä. Tällä olisi vähintään välillisesti
merkittäviä vaikutuksia myös suomalaiseen ammattiurheiluun.

Avainsanat: urheiluoikeus, ammattiurheilu, työoikeus, verotus, sponsorointi, urheiluväkivalta

Tämän julkaisun alkuperäisyys on tarkastettu Turnitin OriginalityCheck –ohjelmalla.

 III

Sisällysluettelo

Lähdeluettelo ... IV

Lyhenneluettelo ... XIII

Liiteluettelo .. XIII

1. Johdanto ... 1

1.1. Aihe ... 1

1.2. Tutkimuskysymys ... 2

1.3. Tutkimusote .. 5

1.4. Lähteet .. 5

1.5. Tutkielman rakenne.. 7

2. Urheiluoikeuden yleisistä piirteistä ... 9

2.1. Urheilun ammattimaistumisesta ... 9

2.2. Urheilun oikeudellistumisesta ... 13

2.3. Urheilun organisoitumisesta .. 18

3. Ammattijoukkueurheilijan työoikeudellisesta asemasta ... 25

3.1. Työsuhteesta... 25

3.2. Verotuksesta ... 32

3.3. Sosiaaliturvasta... 39

4. Muista ammattijoukkueurheilun oikeudellisista kysymyksistä.. 45

4.1. Tasa-arvosta .. 45

4.2. Sponsoroinnista ja Veikkauksen asemasta .. 53

4.3. Väkivallasta ... 66

5. Lopuksi .. 73

LIITE 1 Tapaturmavakuutuskeskuksen tilasto urheilijoiden lakisääteisen tapaturma- ja

eläketurvan parissa olevista urheilijoista 2011–2019 ... 80

 IV

Lähdeluettelo

Aho 2012

Aho, Pekka: Kansainvälisen jalkapallon riidanratkaisu FIFA:ssa. Urheilu ja oikeus 2012,

s. 9–19.

Aho 2013

Aho, Pekka: FIFA:n sääntöjen 17 artikla – Pelaajasopimuksen yksipuolinen purkaminen.

Urheilu ja oikeus 2013, s. 9–22.

Aine 2011

Aine, Antti: Urheiluoikeuden kantavat periaatteet. Oikeustiede–Jurispudentia

2011:XLIV, s. 1–60.

Aine 2016

Aine, Antti: Urheilu ja toimivat markkinat. Edita 2011.

Aine 2019

Aine, Antti: Yhdenvertaisuus urheilussa. Urheilu ja oikeus 2019, s. 14–33.

Aine 2020

Aine, Antti: Urheiluoikeuden lähtökohtia ja kehityssuuntauksia. Urheilu ja oikeus 2020,

s. 14–24.

 V

Halila 2000

Halila, Heikki: Vastuu hoitamatta jääneestä urheilijan sosiaaliturvasta. Defensor Legis

6/2000, s. 974–997.

Halila 2002

Halila, Heikki: Mihin urheilutoiminnassa tarvitaan lainsäädäntöä? Defensor Legis

5/2002, s. 813–828.

Halila 2006

Halila, Heikki: Oikeudellistuva urheilu. Talentum 2006.

Halila 2013

Halila, Heikki: Urheiluoikeuden professuuri Helsingin yliopistossa. Urheilu ja oikeus

2013, s. 36–45.

Halila – Norros 2017

Halila, Heikki – Norros, Olli: Urheiluoikeus. Alma Talent 2017.

HE 57/1985 vp

Hallituksen esitys eduskunnalle naisten ja miesten välistä tasa-arvoa koskevaksi lain-

säädännöksi.

HE 51/2000 vp

Hallituksen esitys eduskunnalle laiksi urheilijoiden tapaturma- ja eläketurvasta ja siihen

liittyviksi laeiksi.

 VI

HE 157/2000 vp

Hallituksen esitys eduskunnalle työsopimuslaiksi ja eräiksi siihen liittyviksi laeiksi.

HE 22/2009 vp

Hallituksen esitys eduskunnalle laiksi urheilijan tapaturma- ja eläketurvasta.

HE 19/2014 vp

Hallituksen esitys eduskunnalle yhdenvertaisuuslaiksi ja eräiksi siihen liittyviksi laeiksi.

HE 111/2014 vp

Hallituksen esitys eduskunnalle yhdenvertaisuuslaiksi ja eräiksi siihen liittyviksi laeiksi

annetun hallituksen esityksen (HE 19/2014 vp) täydentämisestä.

HE 152/2015 vp

Hallituksen esitys eduskunnalle laiksi urheilijan tapaturma- ja eläketurvasta annetun

lain sekä sairausvakuutuslain mukaisen omavastuuajan korvaamisesta maatalousyrittä-

jälle annetun lain 4 §:n muuttamisesta.

HE 132/2016 vp

Hallituksen esitys eduskunnalle laeiksi arpajaislain ja eräiden siihen liittyvien lakien

muuttamisesta.

HE 142/2020 vp

Hallituksen esitys eduskunnalle laeiksi vuoden 2021 tuloveroasteikosta sekä tulovero-

lain muuttamisesta ja väliaikaisesta muuttamisesta sekä tulotietojärjestelmästä anne-

tun lain 13 §:n muuttamisesta.

 VII

HE 245/2020 vp

Hallituksen esitys eduskunnalle laiksi tartuntatautilain muuttamisesta ja väliaikaisesta

muuttamisesta.

Hirvonen 2011

Hirvonen, Ari: Mitkä metodit? Opas oikeustieteen metodologiaan. Yleisen oikeustie-

teen julkaisuja 17, Helsingin yliopisto 2011.

Kinnunen 2007

Kinnunen, Essi: Urheiluoikeudellinen oikeustapaus? Oikeustieto 5/2007, s. 6–9.

KKV 2019

Vastuullisuus rahapelitoiminnassa. Kilpailu- ja kuluttajaviraston selvityksiä 7/2019.

Koski – Rissanen – Tahvanainen 2004

Koski, Sami – Rissanen, Mika – Tahvanainen, Juha: Antiikin urheilu: Olympian kentiltä

Rooman areenoille. Atena 2004.

Koskinen 2020

Koskinen, Seppo: Korona ja joukkueurheilijan työttömyysturva. Urheilu ja oikeus 2020,

s. 70–79.

Koskinen – Kairinen – Nieminen – Ullakonoja – Valkonen 2018

Koskinen, Seppo – Kairinen, Martti – Nieminen, Kimmo – Ullakonoja, Vesa – Valkonen,

Mika: Työoikeus. Alma Talent 2018, 5., uudistettu painos.

 VIII

Koskinen – Kunnari – Tammilehto 2005

Koskinen, Seppo – Kunnari, Miikka – Tammilehto, Timo: Pelaajasopimuksen purkami-

sesta. Urheilu ja oikeus 2005, s. 69–88.

Kyllönen 2017

Kyllönen, Jarkko: Urheilemisesta saadun ulkomaantulon verotus. Urheilu ja oikeus

2017, s. 19–24.

Lahti 2011

Lahti, Johanna: UEFA:n homegrown-sääntö: suorista epäsuoriin kansallisuuskiintiöihin.

Urheilu ja oikeus 2011, s. 119–131.

Linnakangas 2004

Linnakangas, Esko: Urheiluverotuksen kehityksestä ja nykyisestä sääntelystä. Urheilu ja

oikeus 2004, s. 72–85.

Lämsä – Nevala – Aarresola – Itkonen 2020

Lämsä, Jari – Nevala, Arto – Aarresola, Outi – Itkonen, Hannu: Ammattilaisuus ama-

törismin kriisiyttäjänä suomalaisessa joukkueurheilussa 1975–2018. Teoksessa Roiko-

Jokela, Heikki – Holmila, Antero (toim.): Urheilun kriisejä. Suomen urheiluhistoriallisen

seuran vuosikirja 2019–2020, s. 57–85.

Norros 2011

Norros, Olli: Urheiluliigan organisointi. WSOYpro 2011.

 IX

Nuutila 1999

Nuutila, Ari-Matti: Urheiluvahingot rikosoikeuden kartalla. Urheilu ja oikeus 1999, s.

28–43.

OKM 2014:26

Suomalaisten liikuntajärjestöjen ja ulkomaisten peliyhtiöiden yhteistyö. Opetus- ja

kulttuuriministeriön työryhmämuistioita ja selvityksiä 2014:26.

OPM 2004:22

Huippu-urheilutyöryhmän muistio. Opetusministeriön työryhmämuistioita ja selvityk-

siä 2004:22.

Peukunen 2012

Peukunen, Juha-Pekka: Urheilijan rikosoikeudellinen vastuu urheiluloukkauksessa. Pro

gradu -tutkielma, Turun yliopisto 2012.

Rantala 2017

Rantala, Tapio: E-urheilu – mitä se on ja mitä oikeudellisia kysymyksiä siihen liittyy. Ur-

heilu ja oikeus 2017, s. 199–207.

Rauste 1997

Rauste, Olli: Urheiluoikeus. Lakimiesliiton Kustannus 1997.

Rauste 2017

Rauste, Olli: Lasten ja nuorten urheilun oikeussäännöt. Tietosanoma 2017.

 X

Rautiainen – Äimälä 2007

Rautiainen, Hannu – Äimälä, Markus: Työsopimuslaki. 4. uudistettu painos. WSOYpro

2007.

Saros 2020

Saros, Eemeli: Päähän kohdistuneet taklaukset ja sarjajärjestön vastuu. Urheilu ja oi-

keus 2020, s. 257–281.

Schön 2003

Schön, Esa: Määräaikaisen pelaajasopimuksen edellytykset työsopimuslain mukaan.

Urheilu ja oikeus 2003, s. 36–40.

STM 2013:41

Ammattiurheilijoiden sosiaaliturvatyöryhmän raportti. Sosiaali- ja terveysministeriön

raportteja ja julkaisuja 2013:41.

Spolander 2009

Spolander, Peik: Joukkueurheilijan ja urheiluseuran välinen oikeussuhde. Teoksessa Ja-

lanko, Risto – Siiki, Marika (toim.): Kirjoituksia työoikeudesta, s. 11–22. Helsingin hovi-

oikeuden julkaisuja 2009.

Suominen 2018

Suominen, Kimmo: Nainen, mies vai jotain muuta? Sukupuoleen liittyvästä sääntelystä

ja sen ongelmista urheilussa. Urheilu ja oikeus 2018, s. 222–245.

 XI

Tarasti 2002

Tarasti, Lauri: Yhteiskunnan oikeudellistuminen. Defensor Legis 4/2002, s. 575–585.

Tarasti 2004

Tarasti, Lauri: Doping. Teoksessa Aaltonen, Kimmo (toim.): Urheilun ja liikunnan oikeus

käytännössä, s. 205–229. Tietosanoma 2004.

Tarasti 2020

Tarasti, Lauri: Huippu-urheilu lain kourissa. Urheilu ja oikeus 2020, s. 282–301.

Tiitinen 1998

Tiitinen, Kari-Pekka: Urheilijan oikeussuhteista. Kuvauksia ja mietteitä. Lakimies

2/1998, s. 211–221.

Timonen 2000

Timonen, Pekka: Voiko urheiluseura omistaa pelaajan? Urheilu ja oikeus 2000, s. 11–

19.

Timonen 2004

Timonen, Pekka: Urheilun oikeudellistumisesta urheiluoikeuteen oikeudenalana. Ur-

heilu ja oikeus 2004, s. 280–295.

TVK 2021

Tapaturmavakuutuskeskuksen tilasto urheilijoiden lakisääteisen tapaturma- ja eläke-

turvan parissa olevista urheilijoista 2011–2019. Katri Kytömäki, sähköposti 20.1.2021.

Liite 1.

 XII

VN 2021:12

Suomalainen rahapelijärjestelmä muutoksessa. Tulevaisuuden vaihtoehtoja. Valtioneu-

voston julkaisuja 2021:12.

 XIII

Lyhenneluettelo

CAS Court of Arbitration for Sport

FIFA Fédération Internationale de Football Association

IIHF International Ice Hockey Federation

KHL Kontinental Hockey League

KHO Korkein hallinto-oikeus

KKO Korkein oikeus

MLB Major League Baseball

NBA National Basketball Association

NFL National Football League

NHL National Hockey League

OKM Opetus- ja kulttuuriministeriö

SAK Suomen Ammattiliittojen Keskusjärjestö

STM Sosiaali- ja terveysministeriö

TVK Tapaturmavakuutuskeskus

UEFA Union of European Football Associations

UrhTapL Laki urheilijan tapaturma- ja eläketurvasta 276/2009

Liiteluettelo

LIITE 1 Tapaturmavakuutuskeskuksen tilasto urheilijoiden lakisääteisen

tapaturma- ja eläketurvan parissa olevista urheilijoista 2011–

2019

 1

1. Johdanto

1.1. Aihe

Huipputason urheilu Suomessa on kokenut suuren murroksen viimeisen kolmen–neljän

vuosikymmenen aikana. Globaali kehitys on rantautunut myös tänne, kun amatöörien ja

puoliammattilaisten harrastelusta on siirrytty suurimmissa lajeissa täysammattilaisuu-

teen. Huippu-urheilu on kaupallistunut ja muuttunut osaksi viihdeteollisuutta kilpaile-

maan kuluttajien rahoista ja vapaa-ajasta. Vaikka liikunta ja urheilu ovatkin suurimmalle

osalle suomalaisia edelleen vain terveellinen harrastus, ovat esimerkiksi jääkiekon Liiga

ja jalkapallon Veikkausliiga vakavasti otettavia ammattilais- ja viihdeorganisaatioita sekä

urheilullisesti että taloudellisesti. Korkeimmilla sarjatasoilla työskentelee täysipäiväisesti

suuri joukko ihmisiä niin pelaajina, valmentajina kuin erilaisissa taustatehtävissäkin.1

Urheilun ammattimaistuessa ja sen piirissä liikkuvien rahojen kasvaessa myös tarve oi-

keudellisen sääntelyn täsmentämiseen on kasvanut. Urheilu on historiallisesti ollut vah-

vasti itsesääntelyn varassa toimiva alue, jonka piirissä tapahtuvaa toimintaa ei ole jou-

duttu juurikaan pohtimaan sen enempää lainsäätäjän pöydillä kuin tuomioistuimissa-

kaan. Urheilun kaupallistumisen ja osaltaan myös yhteiskunnan yleisen oikeudellistumi-

sen2 myötä tilanne on muuttunut. Erityisesti urheilua koskettavia oikeuden kehityssuun-

tia ovat sopimusoikeudellistuminen, kilpailuoikeudellistuminen, eurooppaoikeudellistu-

minen ja perusoikeudellistuminen3.

Suomessa urheiluoikeus oikeudenalana tai oikeusalueena on verrattain nuori: sen voi-

daan katsoa syntyneen vasta viimeisen kolmen vuosikymmenen aikana. Urheilun

1 Ks. esim. Tiitinen 1998, s. 211.
2 Ks. esim. Tarasti 2002, s. 575–585.
3 Ks. esim. Halila 2006, s. 33–36.

 2

oikeusturvalautakunnan, joka käsittelee kiistoja urheilun sisäisesti, perustivat urheilujär-

jestöt vuonna 1991. Kolme vuotta myöhemmin 1994 perustettiin Urheiluoikeuden yhdis-

tys ja vuonna 2001 urheiluoikeus sai oman professuurin Helsingin yliopistoon.4 Alan suo-

malaisen kirjallisuuden uranuurtajana pidetään Olli Rausteen teosta Urheiluoikeus, joka

ilmestyi vuonna 1997.5 Vaikka urheiluoikeuden kova ydin edelleen hakee muotoaan ja

rajanvetoa käydään esimerkiksi sen suhteen, missä määrin oikeusjärjestys sellaisenaan

soveltuu urheilun pariin6, voitaneen urheiluoikeutta hyvällä syyllä pitää omana oikeuden-

alanaan myös Suomessa.7

1.2. Tutkimuskysymys

Tässä työssä keskitytään ammattilaistason joukkueurheilijan oikeudelliseen asemaan.

Tutkimus vastaa kysymykseen ”Millaisia erityispiirteitä joukkueurheilun harjoittamiseen

ammattina oikeudellisesti sisältyy?”. Pääpaino on suomalaisessa oikeusjärjestyksessä,

mutta ammattiurheilun kytkeytyessä vahvasti myös kansainväliseen kontekstiin, glo-

baali näkökulma on otettu olennaisimmilta osiltaan huomioon. Tutkimuksen kohteena

on nimenomaisesti ammattimaiset urheilijat: vaikka urheilun parissa myös harrastajiin

liittyy tiettyjä oikeudellisia erityispiirteitä esimerkiksi lisenssivaatimusten myötä, niihin

ei tässä työssä syvennytä.

Tutkimus keskittyy niihin kysymyksiin, jotka koskettavat suurinta osaa suomalaisista am-

mattilaisjoukkueurheilijoista. Lähes poikkeuksetta he toimivat ammatissaan työsuh-

teessa, jolloin urheilijan ammattiin liittyvät työ- ja vero-oikeudelliset sekä sosiaaliturvan

erityispiirteet ovat luonnollisesti esillä. Sponsorointi ja yritysyhteistyö sekä niiden muo-

dostamat tulovirrat ovat ammattimaisen joukkueurheilun kriittinen edellytys: ilman

4 Halila 2013, s. 36.
5 Ks. esim. Halila 2006, s. 28–29.
6 Halila 2006, s. 8.
7 Ks. tarkemmin esim. Halila 2006, s. 1–21. Toisin Halila – Norros 2017 s. 2–3. Vrt. Kinnunen 2007, s. 8–9
ja Timonen 2004, s. 286–295.

 3

niitä tuskin yksikään joukkueurheilija kykenisi tekemään työtään päätoimisena ammat-

tilaisena. Ne siis ansaitsevat paikkansa tässäkin tutkimuksessa. Tasa-arvoon ja yhden-

vertaisuuteen liittyvät kysymykset ovat kasvavassa määrin esillä myös ammattiurheilun

kentällä. Erityisen mielenkiinnon kohteena on, millaisilla edellytyksillä ammattiurheilua

on sukupuolesta riippuen mahdollista harjoittaa. Tutkimuksessa on siksi perusteltua pa-

neutua myös tähän teemaan. Näiden lisäksi huomiota kiinnitetään urheilussa ilmene-

vään väkivaltaan kytkeytyvään problematiikkaan, joka korostuu erityisesti jääkiekossa.

Lajeista päähuomion saavat mainittu jääkiekko sekä jalkapallo, joiden parissa toimi

vuonna 2020 lähes 80 % kaikista suomalaisista ammattiurheilijoista8.

Aiheet, jotka ovat ammattijoukkueurheilulle sinänsä relevantteja, mutta koskevat vain

pientä joukkoa urheilijoista, on rajattu työn ulkopuolelle. Tällaisesta esimerkkinä mainit-

takoon dopingiin liittyvät kysymykset. Suomen urheilun eettisen keskuksen (ennen

vuotta 2016 Suomen Antidopingtoimikunnan) tilastoista selviää, että joukkueurheilun

valtalajien eli jääkiekon, jalkapallon, koripallon, pesäpallon, lentopallon ja salibandyn

parista on vuosina 2011–2020 tavattu yhteensä ainoastaan kuusi dopingrikkomusta9. Li-

säksi koripallon parista löytyi maaliskuussa 2021 yksi ei-tahalliseksi katsottu rikkomus,

josta tuomittiin 16 kuukauden toimintakielto10. Vuosien 2011–2020 jääkiekon ja jalka-

pallon rikkomukset, joita oli yhteensä kolme, katsottiin siinä määrin pieniksi, että urhei-

lija selvisi varoituksella. Voidaan siis todeta, että vaikka dopingvalvonta ja -säännöt kos-

kevatkin kaikkia ammattijoukkueurheilijoita ja dopingiin liittyy laajalti mielenkiintoisia

oikeudellisia kysymyksiä, valtaosa pelaajista ei uransa aikana joudu niitä liiemmälti poh-

timaan. Siksi on perusteltua jättää aihe tässä tutkimuksessa tarkemmin käsittelemättä.11

8 TVK:n tilastot, https://www.tvk.fi/tilastot-ja-julkaisusarjat/tilastot/ammattiurheilijoiden-vakuutusti-
lasto/. Vierailtu 14.4.2021.
9 https://suek.fi/antidopingtoiminta/dopingvalvonta/dopingtestitilastot/. Vierailtu 14.4.2021.
10 https://suek.fi/suekin-paatoksia-11-3-2021/. Vierailtu 15.4.2021.
11 Ks. dopingista tarkemmin esim. Halila – Norros 2017, s. 325–372, Halila 2006 s. 226–315 ja Tarasti
2004, s. 205–229.

https://www.tvk.fi/tilastot-ja-julkaisusarjat/tilastot/ammattiurheilijoiden-vakuutustilasto/
https://www.tvk.fi/tilastot-ja-julkaisusarjat/tilastot/ammattiurheilijoiden-vakuutustilasto/
https://suek.fi/antidopingtoiminta/dopingvalvonta/dopingtestitilastot/
https://suek.fi/suekin-paatoksia-11-3-2021/

 4

Yksilöurheilijat on rajattu pääosin työn ulkopuolelle: ammattilaisena toimivat yksilöur-

heilijat eivät lähtökohtaisesti toimi työsuhteessa seuraansa, vaan hoitavat ammattilai-

suutensa taloudellisen aspektin muilla tavoin – useimmiten oman toiminimen tai osake-

yhtiön kautta, jolloin heidän työoikeudellinen intressinsä on erilainen kuin työsuhteessa

toimivilla joukkueurheilijoilla. Tapaturmavakuutuskeskuksen tilastojen mukaan yksi-

tyisurheilijoita on ollut urheilijoiden tapaturma- ja eläkelain mukaisen vakuutuksen pii-

rissä vuoden 2014 jälkeen vuosittain alle kymmenen12. Tästä voidaan päätellä, että työ-

suhteessa toimivien ammattiyksilöurheilijoiden määrä Suomessa on marginaalinen.

Myös ammattivalmentajien asema on rajattu tämän työn ulkopuolelle. Valmennuksen

piirissä sopimustyyppien hajonta on työoikeudelliselta kannalta suurta pelaajien tilan-

teeseen verrattuna: valmentajia on toistaiseksi voimassa olevilla sopimuksilla työsuh-

teissa esimerkiksi urheiluliittoihin, valmennuskeskuksiin ja seuroihin. Näiltä osin val-

mentajien työoikeudellinen asema ei poikkea juurikaan muiden alojen työntekijöistä.

Tyypillisesti joukkueurheilussa edustusjoukkueiden valmentajapestit ovat selkeästi am-

mattimaisia työsuhteita – ainakin isoimmissa sarjoissa – sekä valtaosin määräaikaisia.

Valmentajakenttää koskee kuitenkin hieman erilainen oikeudellinen problematiikka

kuin pelaajien asemaa, minkä vuoksi siihen ei tässä työssä syvällisemmin paneuduta.13

Tämä työ ei ota kantaa myöskään muiden urheilun piirissä toimivien työoikeudelliseen

asemaan. Tällaisia rooleja on runsaasti, ja urheilun kaupallistumisen ja ammattimaistu-

misen myötä niiden määrä on jatkuvassa kasvussa. Urheilun parissa toimii lukuisa joukko

esimerkiksi managereita, sponsorien edustajia, urheiluseurojen hallinnollisia työnteki-

jöitä, fysioterapeutteja, hierojia, henkisiä valmentajia, psykologeja ja lääkäreitä. Perin-

teisen työelämän puolella näitä voitaisiin nimittää tukifunktioiksi, ja niiden työoikeudel-

linen asema on urheilussa kirjava. Siihen ei kuitenkaan tässä työssä ole mahdollisuutta

syventyä.

12 TVK, liite 1.
13 Ks. valmentajien oikeudellisesta asemasta tarkemmin esim. Halila – Norros 2017, s. 218–224.

 5

1.3. Tutkimusote

Tutkimuksessa käytetään tutkimusmetodina lainopillista eli oikeusdogmaattista mene-

telmää. Tällä menetelmällä selvitetään voimassa olevien oikeusnormien sisältöä pyrkien

sekä tulkitsemaan että systematisoimaan niitä. Tässä työssä pääpaino on oikeusnormien

tulkinnalla, sillä tarkoitus on tehdä selkoa nimenomaan siitä, millaisia vaikutuksia oi-

keusnormeilla on ammattiurheilijoille reaalimaailmassa. Lainopin tulkintaa onkin kut-

suttu myös käytännölliseksi lainopiksi14. Tutkimus liikkuu oikeuden ja urheilun rajapin-

nalla ottaen huomioon voimassa olevan oikeuden lisäksi myös urheilun sisäiset säännöt.

Se pyrkii omalta osaltaan kasvattamaan ymmärrystä siitä, miten oikeudelliset seikat ja

urheilun oikeudellistuminen vaikuttavat suomalaisen huippu-urheilun arkeen mitä mo-

ninaisimmin tavoin.

1.4. Lähteet

Tässä työssä hyödynnetään lähteinä kaikkia oikeustieteellisen tutkimuksen normaaleja

lähteitä: säädöksiä, lainvalmisteluaineistoa, oikeuskäytäntöä ja oikeuskirjallisuutta. La-

eista olennaisimpia ovat esimerkiksi työsopimuslaki (55/2001), tuloverolaki (1535/1992)

ja laki urheilijan tapaturma- ja eläketurvasta (276/2009). Lainvalmisteluaineistosta tär-

keimpiä taustamateriaaleja ovat hallituksen esitykset HE 22/2009 vp (hallituksen esitys

eduskunnalle laiksi urheilijan tapaturma- ja eläketurvasta) sekä HE 157/2000 vp (halli-

tuksen esitys eduskunnalle työsopimuslaiksi ja eräiksi siihen liittyviksi laeiksi).

Oikeuskirjallisuuden saralla Suomessa on julkaistu alan pioneeriteoksen eli Olli Rausteen

Urheiluoikeus-kirjan (1997) jälkeen useita urheilun oikeudellista asemaa käsitteleviä kir-

joja, joita tässäkin lähteinä hyödynnetään. Erityismaininnan ansaitsee Heikki Halilan ja

Olli Norroksen samanniminen Urheiluoikeus-teos vuodelta 2017. Työoikeuden saralta

14 Hirvonen 2011, s. 25.

 6

merkittävänä kirjallisuuslähteenä toimii Seppo Koskisen, Martti Kairisen, Kimmo Niemi-

sen, Vesa Ullakonojan ja Mika Valkosen järkälemäisen Työoikeus-kirjan 5., uudistettu

painos vuodelta 2018. Urheiluoikeuden yhdistys on julkaissut Urheilu ja oikeus -vuosi-

kirjaa vuodesta 1998 lähtien, jota voi hyvällä syyllä kuvailla urheiluoikeuden äänenkan-

nattajaksi Suomessa. Sen artikkelit ovat myös tässä tutkimuksessa kriittisen tärkeässä

roolissa. Vaikka urheiluoikeus on Suomessa vielä verrattain pieni oikeudenala, sen mer-

kitys on jatkuvasti kasvanut ja julkaisujen määrä lisääntynyt. Oikeuskäytännöstä lähteinä

toimivat sekä korkeimman oikeuden ennakkopäätökset että soveltuvin osin myös alem-

pien oikeusasteiden tuomiot urheiluoikeuden saralta. Tutkimuksessa on otettu huomi-

oon myös aiheen kannalta olennaisin kansainvälinen, erityisesti EU:n ja Ruotsin, oikeus-

käytäntö.

Näiden perinteisten oikeustieteellisten lähteiden lisäksi tutkimuksessa on laajasti hyö-

dynnetty niin viranomaisista kuin tiedotusvälineistä julkisesti saatavilla olevia tietoja ur-

heiluun kytkeytyvistä tapauksista. Urheiluoikeus on verrattain nuorena oikeudenalana

nopeasti kehittyvässä vaiheessa, ja urheilun oikeudellistuminen tullee jatkumaan kiihty-

vällä tahdilla. Tätä näkemystä tukee myös urheiluoikeudellisten kysymysten näkyvyys

laajalti julkisuudessa: urheilun oikeudelliset teemat ovat pelkästään viimeisen vuoden

aikana saaneet runsaasti palstatilaa valtakunnallisissa tiedotusvälineissä erinäisten, si-

nänsä valitettavien kohujen ja osaltaan myös koronapandemian aiheuttaman erikoisti-

lanteen vuoksi. Siksi urheilun piirissä esiin tulleet tapaukset, joihin ei välttämättä vielä

löydy spesifiä voimassa olevaa oikeutta, ovat silti oikeudellisesti kiinnostavia ja tutki-

muksen kokonaisuuden kannalta perusteltuja aiheita käsiteltäväksi myös tässä työssä.

 7

1.5. Tutkielman rakenne

Tutkielma jakautuu johdannon jälkeen kolmeen päälukuun ennen loppupäätelmiä. Tut-

kielman toinen pääluku avaa urheiluoikeuden yleisiä piirteitä urheilun ammattimaistu-

misen, oikeudellistumisen ja organisoitumisen kautta. Tässä luvussa taustoitetaan sitä

toimintaympäristöä, jossa huipputason joukkueurheilu Suomessa nykyisellään operoi.

Tämän kontekstin ymmärtäminen on olennaisen tärkeätä, jotta ammattiurheilijoiden oi-

keudellisen aseman viitekehys hahmottuu. Urheiluoikeuden yleisten piirteiden jälkeen

tutkielmassa siirrytään ammattijoukkueurheilijan työoikeudellisen aseman hahmotta-

miseen.

Kolmas pääluku keskittyy ennen kaikkea yksittäisen urheilijan näkökulmaan ja siihen,

millaisessa työoikeudellisessa ympäristössä ammattimainen joukkueurheilija Suomessa

työskentelee. Luvussa käsitellään työoikeuden päälohkoista15 niin individuaalista työ-

oikeutta kuin sosiaaliturvaoikeutta. Työoikeuden kolmas päälohko eli kollektiivinen työ-

oikeus tulee sivutuksi jo urheilun ammattimaistumista koskevassa luvussa. Myös am-

mattiurheilijan vero-oikeudellinen erityisasema tulee käsitellyksi kolmannessa päälu-

vussa. Tässä luvussa syvennytään siis niihin työ- ja vero-oikeudellisiin teemoihin, joita

suurin osa työsuhteessa toimivista joukkueurheilijoista urheilu-uransa aikana todennä-

köisesti kohtaa. Yksittäisen urheilijan työoikeudellisesta näkökulmasta tutkielmassa siir-

rytään seuraavassa luvussa hahmottamaan muita ammattijoukkueurheiluun olennai-

sesti liittyviä oikeudellisia teemoja.

Neljännessä pääluvussa syvennytään erityisesti niihin kysymyksiin, joita urheilu kohtaa

suhteessa ympäröivään oikeusjärjestykseen. Myös nämä aiheet koskettavat yksittäistä

ammattijoukkueurheilijaa suurella todennäköisyydellä, mutta ne ovat lisäksi koko urhei-

lun perusperiaatteiden ja perimmäisten kysymysten kannalta oleellisia. Milloin

15 Työoikeus voidaan jakaa kolmeen päälohkoon: individuaalisen ja kollektiiviseen työoikeuteen sekä so-
siaaliturvaoikeuteen. Koskinen – Kairinen – Nieminen – Ullakonoja – Valkonen 2018, s. 38–40.

 8

esimerkiksi väkivalta on urheilun, lajin tai yksittäisen ottelun sisäinen asia ja milloin se

ylittää rajan, jonka jälkeen myös urheilua ympäröivän yhteiskunnan ja oikeusjärjestyk-

sen on puututtava asiaan? Väkivallan lisäksi neljännessä pääluvussa pureudutaan spon-

soroinnin ja Veikkauksen aseman sekä tasa-arvon urheilua koskeviin erityispiirteisiin ja

niiden oikeudellisiin ulottuvuuksiin.

Tutkielman lopuksi viidennessä pääluvussa vedetään yhteen sitä, millainen ammattiur-

heilijan oikeudellinen asema Suomessa tällä hetkellä on. Lisäksi luvussa pyritään hah-

mottelemaan suuntia, joihin urheiluoikeudellinen kehitys joukkueurheilun parissa on to-

dennäköisesti jatkossa menossa. Vaikka urheiluoikeus on akateemiselta kannalta vakiin-

nuttanut paikkansa oikeudenalojen tai vähintäänkin oikeusalueiden joukossa, debattia

urheiluoikeuden ja ympäröivän yhteiskunnan sekä oikeusjärjestyksen rajapinnalla riittää

takuuvarmasti myös tulevaisuudessa.

 9

2. Urheiluoikeuden yleisistä piirteistä

2.1. Urheilun ammattimaistumisesta

Urheilua on harrastettu muodossa tai toisessa ihmiskunnan alkuhämäristä asti. Ensim-

mäiset todisteet urheilusta on löydetty muinaisen Egyptin alueelta, jossa arviolta 5 000

vuotta vanhat seinämaalaukset kuvaavat muun muassa alkeellista voimistelua, painia

sekä nyrkkeilyä. Minoalainen urheilukulttuuri toi mukanaan uusia lajeja, esimerkiksi ek-

soottiselta kuulostavan härkähypyn. Antiikin Kreikassa urheilu oli itsestään selvä osa yh-

teiskuntaa, jossa se nähtiin jokaisen vapaan miehen hyveenä.16 Urheilu oli paitsi keino

ylläpitää ja kehittää esimerkiksi metsästyksessä ja sotimisessa tarvittavia taitoja, myös

ihmisen sisäsyntyistä tarvetta leikkiä ja kilvoitella. Modernin ammattiurheilun juurien

voidaan katsoa olevan antiikin Roomassa, jossa urheilu muuttui hyveellisestä ja osin us-

konnollisesta toiminnasta viihteellisempään suuntaan esimerkiksi gladiaattoritaistelu-

jen ja vaunukilpa-ajojen muodossa. Antiikin Roomassa urheilu oli päätoimisten ammat-

tilaisten käsissä ja sen tuloksista lyötiin vetoa. Raha alkoi liikkua urheilun ympärillä toden

teolla jo tuolloin.17

Modernin urheilun varsinainen ammattimaistumisen vuosisata oli 1900-luku, Suomessa

ennen kaikkea sen viimeinen vuosikymmen jääkiekon johdolla. Pohjois-Amerikassa nel-

jästä suurimmasta ammattilaisliigasta baseballin MLB-sarja näki päivänvalon jo vuonna

187618, jääkiekon NHL vuonna 1917, amerikkalaisen jalkapallon NFL vuonna 1920 ja ko-

ripallon NBA vuonna 1946. Myös Suomessa voidaan ammattimaistumisen yhtenä virs-

tanpylväänä pitää kansallisista lajiliitoista itsenäisiksi organisaatioiksi erkaantuneiden lii-

gayhteisöjen perustamista19. Nykyisten ammattilaisten määrällä mitaten ylivoimaisesti

16 Koski – Rissanen – Tahvanainen 2004, s. 11–13.
17 Koski – Rissanen – Tahvanainen 2004, s. 39–41.
18 Tuolloin nimellä National League. Major League Baseball -nimi otettiin käyttöön 1903 National Lea-
guen yhdistyessä kilpailevan American League -sarjan kanssa.
19 Ks. itsenäisen urheiluliigan organisoinnista tarkemmin Norros 2011.

 10

suurimpien lajien, jääkiekon ja jalkapallon, liigaorganisaatiot syntyivät ensimmäisinä:

jääkiekon SM-liiga20 vuonna 1975, jalkapallon Veikkausliiga vuonna 1990. Ammattimais-

tumisen ensiaskelia otettiin jo aiemmin, kun teollisuusyritysten ympärille perustettujen

joukkueiden – jalkapallossa esimerkiksi Valkeakosken Haka (Yhtyneet Paperitehtaat) ja

Upon Pallo, jääkiekossa esimerkiksi Rosenlewin Urheilijat – pelaajat olivat nimellisesti

tehtaiden palkkalistoilla, mutta tosiasiallisesti saattoivat keskittyä täysi- tai ainakin puo-

lipäiväisesti urheilemiseen21.

Suomessa työsuhteessa toimivia ammattilaisurheilijoita löytyy pääsääntöisesti viidestä

lajista: jääkiekosta, jalkapallosta, koripallosta, lentopallosta ja pesäpallosta. Ammatti-

maisista joukkueurheilijoista yli puolet on jääkiekkoilijoita. 2010-luvun aikana ammatti-

laisjääkiekkoilijoiden määrä on kasvanut vuoden 2011 reilusta neljästäsadasta vuoden

2019 yli kuuteensataan. Lukumäärällisesti ammattilaisena toimivien jääkiekkoilijoiden

määrä on kasvanut 2010-luvun kuluessa siis yli 40 prosentilla. Yhtä selkeästi kuin jää-

kiekko on suurin ammattilaislaji Suomessa, jalkapallo on toisella sijalla: ammattipelaa-

jien määrä on 2010-luvulla vaihdellut noin 250–300 pelaajan välillä. Koripallo ja pesä-

pallo kilpailevat kolmanneksi suurimman lajin tittelistä tasapäisesti noin 50–90 ammat-

tilaisen määrillä lentopallon seuratessa perässä noin 20–40 ammattilaisella. Saliban-

dyssa toimitaan vielä lähes poikkeuksetta puoliammattilaismallilla, jossa pelaajien pää-

sääntöinen toimeentulo syntyy urheilun ulkopuolella. Se lienee kuitenkin seuraava laji,

jossa urheiluammattilaisten määrä tulee Suomessa kasvamaan, ottaen huomioon ulko-

maiset ammattilaisliigat ja lajiyhteisön kehityspyrkimykset.22

Urheilijoiden itsensä lisäksi urheilu on pääasiallinen toimeentulo lukuisalle joukolle ih-

misiä sekä seuroissa että niiden ulkopuolella. Myös tämän joukon koko korreloi vahvasti

urheilun ammattimaistumiskehityksen kanssa. Suomessa jääkiekko on tässäkin suurin ja

20 Toimii nykyisin nimellä Liiga.
21 Halila 2006, s. 207.
22 Määrissä käytetty lähteenä liitteen 1 TVK:n tilastoja.

 11

jalkapallo toisella sijalla: esimerkinomaisesti tamperelaisen Ilveksen liigajääkiekkojouk-

kueen taustayhteisö Ilves-Hockey Oy on työllistänyt vuosina 2016–2020 noin 80 henki-

löä23. Vastaavasti jalkapallon Veikkausliigassa pelaavan Ilveksen taustayhteisö Ilves

Edustus Oy on vuosina 2018–2020 työllistänyt 37 henkilöä24. Pelaajia näistä työnteki-

jöistä voi arvioida olevan 25–30 henkilöä. Kattavia tilastoja kaikista ammattiurheilun pa-

rissa päätoimisesti työskentelevistä ei ole saatavissa, mutta joukon suuruuden voidaan

joka tapauksessa arvioida olevan useissa tuhansissa.

Urheilun ammattimaistuminen on johtanut muutoksiin joukkueurheilussa niin seurojen

kuin pelaajien kannalta. Siinä missä aiemmin seurat toimivat huipputasoa myöten yh-

distyspohjalta, nykyisin vallalla oleva tapa on perustaa edustusjoukkueen toimintaa var-

ten osakeyhtiö, joka pelaa kyseisen lajin lajiliitosta erillisenä oikeushenkilönä toimivassa

liigaorganisaatiossa. Jääkiekon Liiga perustettiin mainitusti vuonna 1975 ja muutettiin

osakeyhtiömuotoon vuonna 200225. Liigan osakkaita ovat kaikki Liigassa pelaavat jouk-

kueet26. Liigajoukkueista viimeisenä osakeyhtiömuotoiseen toimintaan siirtyi Hämeen-

linnan Pallokerho (HPK), joka siirsi liigaorganisaation osakkuutensa HPK Edustusjää-

kiekko ry:lta HPK Liiga Oy:lle toukokuussa 201527. Jalkapallon liigaorganisaatio Veikkaus-

liiga puolestaan toimii yhdistyksenä (Jalkapalloliiga ry), mutta esimerkiksi kaudella 2021

liigassa pelaavista joukkueista kaikki kaksitoista toimivat osakeyhtiöinä.28

23 https://www.asiakastieto.fi/yritykset/fi/ilves-hockey-oy/16048711/taloustiedot. Vierailtu 12.4.2021.
24 https://www.asiakastieto.fi/yritykset/fi/ilves-edustus-oy/24543907/taloustiedot. Vierailtu 12.4.2021.
25 Ks. esim. Liigan verkkosivut, https://liiga.fi/fi/uutiset/2009/04/09/sm-liigaosakkeen-hinta-on-1-593-
533-euroa. Vierailtu 15.4.2021.
26 Liigan osakeyhtiömalli ja osakassopimus on kerännyt myös runsaasti kritiikkiä erityisesti siksi, että
sarja on suljettu eli sieltä ei voi avoimelle sarjalle tyypillisesti kauden päätteeksi pudota alemmalle sarja-
tasolle eikä sinne voi alemmalta sarjatasolta urheilullisen menestyksen perusteella nousta. Tämän
vuoksi urheiluun kiinteänä osana kuuluva kilpailullisuus kärsii ja alempi sarjataso (Mestis) näivettyy. Ks.
esim. Urheilulehti 14.4.2021, s. 10–15. Ks. kilpailullisesta tasapainosta tarkemmin esim. Aine 2016, s.
53–54.
27 HPK:n verkkosivut, https://hpk.fi/hpkn-liigatoiminta-yhtioityy/. Vierailtu 18.3.2021.
28 Ks. myös Lämsä – Nevala – Aarresola – Itkonen 2020, s. 57–85.

https://www.asiakastieto.fi/yritykset/fi/ilves-hockey-oy/16048711/taloustiedot
https://www.asiakastieto.fi/yritykset/fi/ilves-edustus-oy/24543907/taloustiedot
https://liiga.fi/fi/uutiset/2009/04/09/sm-liigaosakkeen-hinta-on-1-593-533-euroa
https://liiga.fi/fi/uutiset/2009/04/09/sm-liigaosakkeen-hinta-on-1-593-533-euroa
https://hpk.fi/hpkn-liigatoiminta-yhtioityy/

 12

Vastapainona työnantajapuolen eli seurojen ammattimaistumiselle ja edustusjoukkuei-

den muuttumiselle osakeyhtiöiksi myös työntekijät eli pelaajat ovat kokeneet tarvetta

organisoitua ammattijärjestöjen kaltaisiksi yhteisöiksi, hieman ammattiyhdistysliikkeen

tapaan. Vaikka työehtosopimuksia siinä muodossa kuin ne normaalisti ymmärretään ei

suomalaisessa urheilussa tehdä29, pelaajayhdistykset ovat tarjonneet tukeaan yksittäi-

sille pelaajille esimerkiksi työsopimuksiin liittyvissä kysymyksissä ja ristiriitatilanteissa.

Jääkiekko toimi tälläkin saralla tienraivaajana, kun Suomen Jääkiekkoilijat ry perustettiin

vuonna 1973. Jalkapallon Pelaajayhdistys ry näki päivänvalon vuonna 1990. Vuonna

2002 jääkiekon, jalkapallon ja salibandyn pelaajayhdistykset perustivat yhteisen katto-

järjestön Suomen Urheilijoiden Unioni ry:n. Nykyään yhdistys toimii nimellä Suomen

Huippu-urheilijoiden Unioni ry, jonka jäseninä on jääkiekkoilijoiden ja jalkapalloilijoiden

yhdistysten lisäksi myös Koripallon Pelaajayhdistys ry, Huippupesäpalloilijat ry sekä yk-

silöurheilijoiden Urheilijayhdistys Kilpa ry. Suomen Huippu-urheilijoiden unioni ry:lla on

yli 2 400 jäsentä30 ja se liittyi SAK:n jäseneksi vuonna 201231.

Globaalisti urheiluseurat ovat ainakin suomalaisesta katsantokannasta suuryrityksiä:

esimerkiksi Englannin Valioliigassa jalkapalloa pelaava Manchester United työllisti

vuonna 2020 yhteensä 992 työntekijää32. Manchester United on listattu New Yorkin

pörssiin ja ennen koronakriisiä vuonna 2019 se generoi 796 miljoonan dollarin liikevaih-

don. Kun tämän asettaa kontekstiin, jossa kyseessä on vain yhden lajin yhden maan yksi

29 Jääkiekossa työehtosopimusten mahdollisuuksia on kuitenkin tarkoitus selvittää. Suomen Jääkiekkoili-
jat ry:n ja Jääkiekon SM-Liiga Oy:n välisen yleissopimuksen mukaan ”Osapuolet jatkavat yksittäisten asi-
oiden ja näkökohtien selvittelyä, jotka yhteisessä työehtosopimuksessa (TES) pitäisi olla. Lisäksi pyritään
selvittämään mahdollisen TES:n vaikutus ammattilaisjääkiekon / urheilun toimialalla.”,
https://www.sjry.fi/media/filer_public/b6/12/b6123fe6-36c4-44c3-944a-5687b01d58e0/yleissopimus-
liiga-final-2612018-paivitetty-6819.pdf. Vierailtu 22.3.2021. Tässä työssä Suomen Jääkiekkoilijat ry:n ja
Jääkiekon SM-Liiga Oy:n välisellä yleissopimuksella ja pelaajasopimusmallilla viitataan kaudet 2015–2020
voimassa olleisiin sopimuksiin. Osapuolet solmivat huhtikuussa 2021 uudet sopimukset, joita ei ole vielä
julkaistu, ks. https://www.sjry.fi/ajankohtaista/pelaajayhdistykselle-ja-liigalle-yleissopimus. Vierailtu
21.4.2021.
30 https://duunitori.fi/tyoelama/ammattiliitto/sak/suomen-huippu-urheilijoiden-unioni-shu. Vierailtu
18.3.2021.
31 https://www.sak.fi/ajankohtaista/uutiset/suomen-huippu-urheilijat-sakn-jaseneksi. Vierailtu
18.3.2021.
32 Manchester Unitedin tilinpäätös 2020, saatavilla osoitteesta https://ir.manutd.com/~/media/Fi-
les/M/Manutd-IR/documents/2020-mu-plc-form-20-f.pdf. Vierailtu 9.3.2021.

https://www.sjry.fi/media/filer_public/b6/12/b6123fe6-36c4-44c3-944a-5687b01d58e0/yleissopimus-liiga-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/b6/12/b6123fe6-36c4-44c3-944a-5687b01d58e0/yleissopimus-liiga-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/ajankohtaista/pelaajayhdistykselle-ja-liigalle-yleissopimus
https://duunitori.fi/tyoelama/ammattiliitto/sak/suomen-huippu-urheilijoiden-unioni-shu
https://www.sak.fi/ajankohtaista/uutiset/suomen-huippu-urheilijat-sakn-jaseneksi
https://ir.manutd.com/~/media/Files/M/Manutd-IR/documents/2020-mu-plc-form-20-f.pdf
https://ir.manutd.com/~/media/Files/M/Manutd-IR/documents/2020-mu-plc-form-20-f.pdf

 13

seura, saa käsitystä ammattiurheilumarkkinan kansainvälisestä koosta. Statista, joka ke-

rää markkinadataa globaalisti, on arvioinut globaalin urheilumarkkinan kooksi vuonna

2018 yhteensä 417 miljardia dollaria. Kun vuoden 2011 arvio markkinan koosta oli 324

miljardia dollaria, urheilumarkkinan arvioidaan kasvaneen seitsemässä vuodessa yli 45

prosenttia.33

Urheilun voidaan siis kaikilla mittareilla sanoa olevan maailman mittakaavassa suurta ja

ammattimaista, vakavasti otettavaa liiketoimintaa. Vaikka skaala täällä Pohjolan perällä

on luonnollisesti pienempi kuin globaaleilla jäteillä, kehityssuunnan uskaltaa arvioida

olevan täälläkin selvä. Urheilumarkkina jatkaa kasvamistaan, ammattimaistumistaan ja

kaupallistumistaan myös tulevaisuudessa. Siksi luonnollinen kehityskulku on myös ur-

heilun entistä vahvempi oikeudellistuminen.

2.2. Urheilun oikeudellistumisesta

Urheiluoikeus lienee ainoastaan harvoin jotakin spesifiä, vain urheilun alalla sovelletta-

vaa oikeutta. Pikemminkin urheiluoikeutta voidaan pitää sateenvarjokäsitteenä, jonka

alla käsitellään urheilun maailmassa eteen tulevia oikeudellisia ongelmia eri oikeuden-

aloja hyödyntäen. Parempi ilmaus urheiluoikeudelle saattaisikin olla urheilu ja oikeus.

Urheiluoikeuden sisällä käsitellään niitä rajapintoja, joissa urheilu ja oikeus toisensa koh-

taavat.34

Tällaisia rajapintoja löytyy urheilun alalta lukemattomia. Tässä nostettakoon esille niistä

muutamia. Urheiluvedonlyöntiin liittyvät kysymykset ovat eräs mielenkiintoinen osa ur-

heiluoikeutta. Milloin urheilijalla on oikeus – eettinen, moraalinen tai laillinen – lyödä

vetoa oman joukkueensa ottelusta? Entä saako hän koskaan lyödä vetoa oman

33 https://www.statista.com/statistics/1087391/global-sports-market-size/. Vierailtu 9.3.2021.
34 Halila 2006, s. 22–23.

https://www.statista.com/statistics/1087391/global-sports-market-size/

 14

joukkueen tappion puolesta? Myös dopingsäännökset ja niiden tulkinta ovat urheiluoi-

keudelle ominaista alaa. Missä menevät kielletyn ja sallitun suorituskyvyn parantamisen

rajat? Tuskin millään muulla ammattialalla oman suorituskyvyn parantaminen ympäris-

töä vahingoittamatta on kiellettyä ammatin menettämisen uhalla. Urheilu on kuitenkin

ala, jolla rutiinisuoritus ei riitä. Joukkueurheilijan on aina pyrittävä entistä parempiin

suorituksiin. Hän kilpailee paitsi vastustajia vastaan kentällä, myös oman joukkueen pe-

laajia vastaan peliajasta. Huonot suoritukset saattavat sysätä urheilijan pois pelaavasta

kokoonpanosta. Huippu-urheilija on myös usein esimerkki lapsille ja nuorille, ja hänen

odotetaan käyttäytyvän esikuva-asemansa vaatimalla tavalla. Pelaajasopimuksissa on

tyypillisesti yleisluontoinen pykälä, jonka mukaan pelaaja ei saa toiminnallaan aiheuttaa

vahinkoa seuralleen, lajilleen tai urheilulle yleensä. Mielenkiintoisia ovat myös pelaajien

liikkuvuutta rajoittavat säännökset. Monessa lajissa pelaajasiirtojen ajankohtaa on rajoi-

tettu urheilullisista syistä, sillä muuten olisi mahdollista, että kauden loppuvaiheessa

menestysmahdollisuutensa menettäneet joukkueet myisivät parhaat pelaajansa pois

hankkiakseen rahaa. Tämä luonnollisesti vähentäisi tuntuvasti urheilun olemassaolon

edellytyksenä olevaa yllätyksellisyyttä.35

Urheilun kentällä tarvitaan siis usean oikeudenalan tuntemusta. Ainakin rikos-, vahin-

gonkorvaus-, markkina-, sopimus- ja työoikeuden asiantuntemusta vaaditaan urheilun

oikeudellisia ongelmia ratkottaessa. Kysymys sinänsä on, missä määrin urheilu voi ja saa

määrittää omat sääntönsä itsenäisesti ja missä määrin se on ulkoisen oikeudellisen sään-

telyn alaisena. Entistä enemmän suuntana lienee se, että urheilu ei ole muusta yhteis-

kunnasta erillinen saareke, vaan sitä koskevat samat oikeussäännöt kuin muitakin aloja.

Tämän suuntauksen vuoksi on kaikkien urheilun parissa toimivien puolesta suotavaa,

että urheilun oma oikeudenala, urheiluoikeus, pitää huolta siitä, että myös urheilun si-

sällä vaikuttavat sisäiset arvot ja erityispiirteet tulevat huomioonotetuiksi ulkoa päin ur-

heiluun kohdistuvassa sääntelyssä.36

35 Koskinen – Kunnari – Tammilehto 2005, s. 9.
36 Halila 2006, s. 17–27.

 15

Tämän tutkimuksen tarkastelukohteena on lähinnä kansallinen taso, mutta on syytä ly-

hyesti kertoa myös eurooppalaisen integraation ja erityisesti Euroopan Unionin vaiku-

tuksesta joukkueurheilun kehitykseen. Urheiluoikeudessa yleensäkin yksittäisten pelaa-

jien nostamilla oikeusjutuilla on ollut suuri vaikutus urheiluoikeuden kehitykseen. Eräs

tällainen suurta julkisuutta saanut ja urheilua pysyvästi muuttanut tapaus on ns. Bos-

man-päätös37. EY-tuomioistuin katsoi tuolloin, että urheilija saa Rooman sopimuksen 48

artiklan perusteella vapaasti vaihtaa seuraa pelaajasopimuksen umpeuduttua. Siihen

saakka monilla lajiliitoilla, mukaan lukien jalkapallon kansainvälisellä kattojärjestöllä

FIFA:lla, oli käytössä järjestelmä, jonka mukaan uuden työnantajaseuran oli maksettava

siirtomaksu pelaajan vanhalle seuralle riippumatta siitä, oliko tämän sopimus vanhan

seuransa kanssa edelleen voimassa vai ei.

Bosman-päätöksen mukaan tällainen järjestelmä oli työvoiman vapaata liikkuvuutta ra-

joittava. Sen seurauksena niiden pelaajien, joiden pelaajasopimus oli rauennut, siirrot

vapautuivat EU/ETA-maiden sisällä. Seurat eivät luonnollisesti halunneet luopua siirto-

korvauksista, joten yksi Bosman-päätökset seurauksista onkin ollut entistä pidemmät

pelaajasopimukset. Samaan aikaan siirtokorvausten summat ovat räjähtäneet suoras-

taan eksponentiaalisiin mittoihin38. Myös EU:n eräs perusarvo, työvoiman vapaa liikku-

vuus onkin yksi niistä oikeudellisista seikoista, jotka ovat jossain määrin ristiriidassa ur-

heilun sisäisten tavoitteiden kanssa.

Kuten monilla uusilla39 oikeudenalueilla, myös urheiluoikeudessa on yhtymäkohtia sekä

yksityis- että julkisoikeuteen.40 Uudet oikeudenalat syntyvät monesti tietyn alueen tai

kokonaisuuden ympärille: hyvinä vertailukohtina voivat toimia esimerkiksi informaatio-

37 EY-tuomioistuimen asia C-415/93.
38 Esimerkiksi jalkapallossa ranskalainen PSG maksoi FC Barcelonalle Neymarin pelaajaoikeuksista hui-
mat 222 miljoonaa euroa
39 Termi “uusi” on toki tässä yhteydessä suhteellinen käsite, sillä oikeudenalojen vakiintumisessa omiksi
kokonaisuuksikseen voitaneen katsoa kestävän kymmeniä vuosia.
40 Halila – Norros 2017, s. 2.

 16

oikeus, lääkintäoikeus tai rahoitusoikeus. 41 Oikeustieteissä useat nousevat alat ovat

kansainvälisessä keskustelussa muotoa ”Law and…”, eikä urheiluoikeus tee tästä poik-

keusta: sitä kuvataan englanniksi termillä ”Sport and Law”, saksaksi ”Sport und Recht”

ja ruotsiksi ”Idrott och juridik” tai ”Idrottsrelaterad juridik”.42

Semanttisesti kahden tasavertaisen termin rinnastuskonjuktiivinen yhdistelmämuoto

”Sport and Law” kuvaa kenties paremmin oikeuden ja urheilun keskinäistä suhdetta kuin

suomenkielinen, semanttisesti tiukkarajainen ja selväpiirteinen ”urheiluoikeus”. Kan-

sainvälisestä muodosta saanee todenmukaisemman vaikutelman siitä, että kyseessä on

kahden elämänalueen rajapinta, jolla ainakaan toistaiseksi ei ole mahdollista vastata yk-

siselitteisesti kysymykseen ”Mitä on urheiluoikeus?”. Lienee myös perusteltua väittää,

että oikeuden – kuten monen muunkin tieteenalan – pirstoutuminen ja kohdentuminen

on riippuvaista siitä, minkä kokonaisuuksien ympärille kulloisenkin akateemisen yhtei-

sön mielenkiinto kohdistuu. Onkin mielenkiintoinen kysymys, onko urheilun oikeudellis-

tumiskehitys seurausta oikeustieteen akateemisten auktoriteettien kasvaneesta mie-

lenkiinnosta urheilua kohtaan vai urheilun sisällä syntynyttä tarvetta päästä vahvemmin

muun yhteiskunnan oikeudellisten raamien piiriin, esimerkiksi kasvaneiden taloudellis-

ten intressien vuoksi. Todennäköisin vastaus lienee, että urheiluoikeuden kehittyminen

ja eriytyminen kohti omaa, tunnustettua oikeudenalaansa on seurausta näistä molem-

mista.

Suomessa oikeustieteen akateeminen mielenkiinto urheilua kohtaan nousi pintaan en-

simmäisiä kertoja jo 1930-luvulla. Paavo Kekomäki teki rikosoikeuden alan väitöskirjansa

”Ammattimaisten ja tavanomaisten rikosten käsitteistä” vuonna 1933, jossa pohdittiin

amatööriurheilijan mahdollisuutta olla ammattimainen rikoksentekijä ja päädyttiin

myönteiseen näkökantaan. Vuonna 1946 Inkeri Anttilan väitöskirjassa ”Loukatun suos-

tumus oikeudenvastaisuuden poistavana perusteena” esiin nousi urheilua koskettavia

41 Halila 2006, s. 17.
42 Halila – Norros 2017, s. 2.

 17

kysymyksiä erityisesti väkivallasta: mihin urheilija antaa suostumuksensa lähtiessään ur-

heilemaan urheilun itsensä säännöillä? Vaikka urheiluoikeudesta terminä ei tuolloin

vielä keskusteltu, urheilun oikeudellisten kysymysten ja sen itsesääntelyyn liittyvien

seikkojen pohdinta oli alkanut. Muita mainitsemisen arvoisia akateemisia virstanpylväitä

tällä saralla ennen urheiluoikeuden varsinaista nousua 1990-luvulta lähtien ovat olleet

muun muassa Bertil Bengtssonin teos ”Skadestånd vid idrott, lek och sällskapslivet” vuo-

delta 1962, jossa käsiteltiin urheilua vahingonkorvausten kannalta sekä Tauno Ellilän kir-

jan ”Oikeudenkäynti ja täytäntöönpano” 2. painos vuodelta 1965, jossa Ellilä käytti har-

joitustehtävänä kysymystä siitä, voiko raastuvanoikeus ottaa tutkittavakseen kanteen,

jossa on kyse yleisurheilukilpailun tuomariston ratkaisun oikaisemisesta. Urheiluun liit-

tyvien verotuksellisten kysymysten merkkiteos on Esko Linnakankaan väitöskirja ”Ur-

heilu ja verotus” vuodelta 1984.43

1990-luvulla urheiluoikeus alkoi saada laajemmin jalansijaa oikeudellisessa keskuste-

lussa. Mikko Huttunen tutki lisensiaattityössään ”Joukkueurheilu ja työlainsäädäntö.

Tutkimus ns. pelaajasopimussuhteen ja työlainsäädännön välisestä jännitteestä”

vuonna 1993 kysymystä joukkueurheilijan työoikeudellisesta asemasta. Tätä problema-

tiikkaa käsiteltiin myöhemmin 1990-luvulla laajasti muun muassa aiemmin mainitun

Bosman-tapauksen yhteydessä.44 Olli Rausteen Urheiluoikeus-teos vuonna 1997 oli en-

simmäinen suomalainen urheiluoikeutta laajalla skaalalla yksien kansien väliin pakannut

kirja, jota voidaan pitää merkkipaaluna urheiluoikeuden nykyisen verrattain vahvan ase-

man syntymiseksi Suomeen. Vaikka teos on kohdannut myös kritiikkiä, kuten alan ma-

turiteetti vuonna 1997 huomioon ottaen on odotettavaakin, sen merkitystä suomalai-

sen urheiluoikeuden kehittymisessä ei ole syytä aliarvioida.45 Rauste on ollut Suomessa

eräs urheiluoikeuden näkyvimpiä hahmoja ja toiminut muun muassa urheilun oikeustur-

valautakunnan jäsenenä 2004–2011, urheilun kansainvälisen välitystuomioistuimen

CAS:n jäsenenä vuodesta 1995 sekä Urheiluoikeuden yhdistys ry:n sihteerinä koko 2000-

43 Halila 2006, s. 24–27.
44 Halila 2006, s. 27.
45 Halila 2006, s. 28–29.

 18

luvun. Rauste on myös julkaissut lukuisia artikkeleita Urheilu ja oikeus -vuosikirjassa sekä

julkaissut esimerkiksi teoksen lasten ja nuorten urheilun oikeussäännöistä, joiden mer-

kitys esimerkiksi huipulle tähtäävässä juniorijääkiekkoilussa on jatkuvasti kasvanut jo

pelkästään harrastuksen korkeiden kustannusten vuoksi.

Muita merkittäviä urheiluoikeudellisen tutkimuksen nimiä 2000-luvulla ovat esimerkiksi

Olli Norros ja Heikki Halila. Kaksi viimeksi mainittua julkaisivat vuonna 2017 yhdessä Ur-

heiluoikeus-teoksen, jonka voi katsoa olevan suoraa jatkoa Rausteen kaksi vuosikym-

mentä aiemmin tehdylle kirjalle kooten laajasti urheiluoikeuden alan problematiikkaa

yksiin kansiin. Sekä Norros että Halila ovat julkaisseet lukuisia teoksia myös erikseen,

näistä esimerkkeinä Norroksen Urheiluliigan organisointi vuodelta 2011 sekä Halilan Oi-

keudellistuva urheilu vuodelta 2006. Vielä erikseen mainittakoon oman panoksensa

alalle antaneet Lauri Tarasti, Risto Riitesuo ja Antti Aine. Tarasti on ansioitunut erityisesti

dopingiin liittyvissä kysymyksissä, ja Riitesuo kirjoittanut urheilun kurinpidon oikeudelli-

sesta problematiikasta. Aine on puolestaan luonut näkemystä muun muassa urheiluoi-

keuden yleisistä opeista sekä kantavista periaatteista46 ja toimii tätä kirjoitettaessa Hel-

singin ja Turun yliopistojen yhteisenä urheiluoikeuden professorina. Myös Norros ja Ha-

lila ovat toimineet urheiluoikeuden professoreina Helsingin yliopistossa, jonne profes-

suuri perustettiin ensimmäisen kerran vuonna 200147.

2.3. Urheilun organisoitumisesta

Jotta voidaan ymmärtää yksittäisen seuran, joukkueen ja pelaajan oikeudellista asemaa,

on hahmotettava urheiluliikkeen järjestäytymistä organisaatiotasolla. Pohjoismaissa ja

Euroopassa urheiluliike on muotoutunut pitkälti urheiluseurojen ympärille, niin sano-

tuksi urheilun kansanliikkeeksi. Eurooppalainen malli eroaa selvästi esimerkiksi pohjois-

amerikkalaisesta mallista, jossa urheilun harrastaminen kytkeytyy tiiviisti

46 Ks. esim. Aine 2011.
47 Halila – Norros 2017, s. 24.

 19

koulutusjärjestelmän sisällä tapahtuvaan koululais- ja yliopistourheiluun. Pohjois-Ame-

rikassa lahjakkaimmat ja potentiaalisimmat urheilijat varataan yliopistojoukkueista

joukkueurheilun ammattilaisliigoihin. Eurooppalainen malli on myös radikaalisti erilai-

nen kuin mm. Kiinassa ja osin Venäjällä vallalla oleva valtiojohtoinen järjestelmä, jossa

parhaat nuoret pelaajat kerätään valtion rahoittamiin ja johtamiin akatemioihin tai sisä-

oppilaitoksiin.48

Voitaneen kärjistäen todeta, että urheilun organisoituminen heijastelee laajempaakin

yhteiskunnallista kontekstia ja tapaa hahmottaa maailmaa: pohjoisamerikkalaisessa

mallissa fokus on yksilössä, eurooppalaisessa mallissa yhteisössä ja kiinalaisessa mallissa

valtiossa. Tämä näkyy myös tavassa kannattaa: siinä, mihin viiteryhmään yksittäiset ur-

heilun seuraajat itsensä identifioivat. Pohjois-Amerikan koripallon ammattilaissarja

NBA:ssa seurannan ja fanituksen kohteena ovat pääasiassa yksittäiset tähtipelaajat riip-

pumatta siitä, missä seurassa he kulloinkin pelaavat. Kiinassa sekä yksilö- että joukku-

eurheilijat tuovat suorituksillaan kunniaa ennen kaikkea valtiolle ollen eläviä todisteita

siitä, että valtaapitävät ovat pysyvästi vallassa hyvästä syystä. Euroopassa fanit kiinnit-

tyvät ennen kaikkea seuraan jopa niin, että kilpailevaan seuraan siirtyvä pelaaja muut-

tuu välittömästi inhon ja vihan kohteeksi. Kenties makaaberikin esimerkki eurooppalai-

sen mallin kirjaimellisesta syvyydestä on saksalaisen jalkapalloseura FC Schalke 04:n fa-

neille perustettu oma hautausmaa49. Seura on yhteisö, jonka väreissä ollaan valmiita

viettämään iäisyys.

Suomessa, kuten vastaavissa eurooppalaisissa maissa, urheilun järjestäytyminen perus-

tuu yhdistymisvapauteen. Yhdistymisvapauteen liittyvä yhdistysautonomia on urheilulle

leimallinen piirre, jonka varassa urheilu pitkään toimi vailla laajempia kytköksiä ympä-

röivään oikeusjärjestykseen.50 Urheilu on organisoitunut niin sanottuun pyramidimalliin,

48 Halila – Norros 2017, s. 55–56. Ks. tarkemmin Halila 2013.
49 Urheilulehti 47/2020, s. 32–35. Saatavilla myös osoitteesta https://www.is.fi/urheilulehti/parhaat/art-
2000007714758.html. Vierailtu 22.3.2021.
50 Ks. yhdistysautonomiasta urheilussa tarkemmin esim. Aine 2011, s. 28–30.

https://www.is.fi/urheilulehti/parhaat/art-2000007714758.html
https://www.is.fi/urheilulehti/parhaat/art-2000007714758.html

 20

jossa pyramidin alimmalla tasolla ovat yksittäiset urheilijat, jotka kuuluvat jäsenenä yh-

distyksiin eli urheiluseuroihin. Urheiluseurat ovat puolestaan urheilun kansallisten laji-

liittojen jäseniä, ja kansalliset lajiliitot taas ovat kansainvälisten lajiliittojen jäseniä. Tä-

män yleisen mallin lisäksi on mahdollista, että esimerkiksi kansallinen lajiliitto jakautuu

alueellisiin yhdistyksiin tai että kansainvälisen lajiliiton lisäksi lajin parissa toimii maan-

osakohtainen liitto.51 Seuraavassa kuvassa havainnollistetaan pyramidimallin raken-

netta.52

51 Norros 2011, s. 66–70.
52 Kuten Norros 2011, s. 70.

 21

Havainnollistetaan pyramidimallia myös käytännön esimerkillä jalkapallon parista. Tam-

perelaisella urheiluseuralla Ilves ry:lla oli vuonna 2020 jäseniä kaikkiaan 5433, joista alle

18-vuotiaita 4544 ja aikuisia 889. Näistä lähes viidestä ja puolesta tuhannesta jäsenestä

jalkapallon parissa toimi 4 900 henkeä.53 Kuten monilla monilajiseuroilla, myös Ilves

ry:lla on yhdistyksen sisäisesti omat jaostot eri lajeille.54 Oikeushenkilönä jalkapallon pa-

rissa toimii joka tapauksessa – edustusjoukkueen toiminta pois lukien – Ilves ry yhdis-

tyksenä. Ilves ry kuuluu jäsenenä kansalliseen lajiliittoon eli Suomen Palloliittoon, joka

sekin toimii yhdistyksenä. Suomen Palloliitto oli aiemmin jakautunut piireihin, jolloin Il-

ves ry toimi Suomen Palloliiton Tampereen piirin, joka siis oli oma rekisteröity yhdistyk-

sensä ja Suomen Palloliitto ry:n jäsen55, alaisena. Suomen Palloliiton piirit kuitenkin lak-

kautettiin vuoden 2020 alussa56, ja nyt Ilves ry on suoraan Suomen Palloliitto ry:n jäsen.

Suomen Palloliitto puolestaan kuuluu jäsenenä sekä jalkapallon kansainväliseen lajiliit-

toon FIFA:an että Euroopan jalkapalloliittoon UEFA:an57. UEFA ei ole FIFA:n jäsen, vaan

itsenäinen organisaatio, jonka FIFA on tunnustanut yhdeksi kuudesta jalkapallon parissa

toimivasta alueellisesta konfederaatiosta. UEFA toteaa säännöissään, että sen suhde

FIFA:an määritellään sopimuksin58. Kaupallisissa asioissa, kuten huippujoukkueiden tur-

nausten järjestämisessä, UEFA ja FIFA saattavat olla jopa kilpailullisessa asemassa kes-

kenään. Seuraavassa kuvassa on avattu tätä käytännön esimerkin kokonaisuutta sa-

massa pyramidimallissa.

53 Ilves ry:n verkkosivut, https://www.ilvesry.fi/73. Vierailtu 22.3.2021.
54 Ilves ry:n hallinto-ohjesääntö, https://www.ilvesry.fi/33675. Vierailtu 22.3.2021.
55 Norros 2011, s. 69.
56 Ks. esim. https://www.palloliitto.fi/piirien-sivujen-laskeutumissivu. Vierailtu 22.3.2021.
57 Suomen Palloliitto ry:n säännöt, 5 § 1 mom, https://www.palloliitto.fi/info/palloliitto/palloliiton-saan-
not-stadgar-bollforbundet. Vierailtu 22.3.2021.
58 UEFA Statutes 3 artikla: “UEFA shall, if necessary, define its relations and respective jurisdictions with
FIFA by contract.”, https://documents.uefa.com/v/u/_CJ2HRiZAu~Wo6ytlRy1~g. Vierailtu 22.3.2021.

https://www.ilvesry.fi/73
https://www.ilvesry.fi/33675
https://www.palloliitto.fi/piirien-sivujen-laskeutumissivu
https://www.palloliitto.fi/info/palloliitto/palloliiton-saannot-stadgar-bollforbundet
https://www.palloliitto.fi/info/palloliitto/palloliiton-saannot-stadgar-bollforbundet
https://documents.uefa.com/v/u/_CJ2HRiZAu~Wo6ytlRy1~g

 22

Sääntöjen kannalta pyramidimalli on varsin suoraviivainen. Kun jatketaan saman esimer-

kin parissa, Ilves ry:n sääntöjen 5 §:n mukaan seuran jäseneksi voidaan hyväksyä ”hen-

kilö, joka sitoutuu noudattamaan seuran sääntöjä ja päätöksiä”59. Huomionarvoista on

myös, että liittyessään jäseneksi henkilö sitoutuu myös noudattamaan ”kulloinkin voi-

massa olevaa Suomen Antidopingtoimikunta ADT ry:n vahvistamaa antidopingsäännös-

töä ja Kansainvälisen lajiliiton antidopingsäännöstöjä sekä Kansainvälisen Olympiakomi-

tean antidopingsäännöstöjä”60. Suomen Palloliiton sääntöjen mukaan ”Liiton jäseneksi

voidaan hyväksyä hallituksen päätöksellä rekisteröitynä yhdistyksenä toimiva seura tai

muu oikeushenkilö (molemmat viimeksi mainitut jäljempänä näissä säännöissä: seura),

joka sitoutuu noudattamaan liiton sääntöjä, määräyksiä ja päätöksiä sekä FIFA:n ja

59 Ilves ry:n säännöt, 5 §, https://www.ilvesry.fi/74. Vierailtu 22.3.2021.
60 Ilves ry:n säännöt, 7 §, https://www.ilvesry.fi/74. Vierailtu 22.3.2021.

https://www.ilvesry.fi/74
https://www.ilvesry.fi/74

 23

UEFA:n sääntöjä, määräyksiä ja päätöksiä”61. Näin ollen sekä kansainvälisen lajiliitto

FIFA:n62 että maanosan lajiliitto UEFA:n säännöt valuvat pyramidin huipulta sen alim-

malle portaalle asti koskemaan yksittäistä seuran jäsentä eli urheilijaa63.

Ammattijoukkueurheilu on kehittyessään muuttunut pitkälti yhtiömuotoiseksi toimin-

naksi. Tärkeä kysymys ammattiurheilijan kannalta onkin, millä tavalla hän on urheilun

kansanliikkeestä ponnistavan pyramidimallin sääntöjen piirissä, jos hän toimii työnteki-

jänä seurasta – eli yhdistyksestä – irrallisessa osakeyhtiössä, joka saattaa vielä pelata

kansallisesta lajiliitosta – eli yhdistyksestä – irrallisessa, osakeyhtiönä toimivassa liigassa.

Näin on asian laita esimerkiksi jääkiekossa, jonka parissa suurin osa suomalaisista am-

mattiurheilijoista työskentelee. Jääkiekon Liigassa pelaavat urheilijat eivät ole edusta-

mansa seurojen taustayhdistysten jäseniä, vaan seurojen ammattiurheilua varten pe-

rustamien osakeyhtiöiden työntekijöitä. Seurayhdistysten tahi kansallisten tai kansain-

välisten lajiliittojen säännöt eivät siis automaattisesti koske heitä. Asia on ratkaistu Suo-

men Jääkiekkoilijat ry:n (pelaajayhdistys) ja Jääkiekon SM-Liiga Oy:n välillä sisällyttä-

mällä liigaan tehtäviin pelaajasopimuksiin lauseke, jonka mukaan pelaaja ”sitoutuu nou-

dattamaan tämän sopimuksen osana Jääkiekon SM-liiga Oy:n (myöhemmin liiga) ja Suo-

men Jääkiekkoliitto ry:n (myöhemmin liitto) ja Kansainvälisen Jääkiekkoliiton (IIHF) ku-

rinpitosääntöjä sekä Suomen antidopingsäännöstöä ja hyväksyy sen, että liiga tai sen

määräämä elin taikka toimihenkilö voi määrätä pelaajalle mainittujen sääntöjen mukai-

sia seuraamuksia”64. Näin pelaajat ovat työsopimuksen allekirjoittaessaan tulleet ekspli-

siittisesti osaksi pyramidimallin mukaista sääntelyjärjestelmää.

61 Suomen Palloliitto ry:n säännöt 6 § 1 mom, https://www.palloliitto.fi/info/palloliitto/palloliiton-saan-
not-stadgar-bollforbundet. Vierailtu 22.3.2021.
62 Ks. FIFA:n riidanratkaisusta tarkemmin esim. Aho 2012.
63 Seuran jäseninä voi luonnollisesti olla muitakin henkilöitä kuin urheilijoita, joita säännöt koskevat yhtä
lailla.
64 Jääkiekon SM-liigan pelaajasopimus, https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-
4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf. Vierailtu 22.3.2021.

https://www.palloliitto.fi/info/palloliitto/palloliiton-saannot-stadgar-bollforbundet
https://www.palloliitto.fi/info/palloliitto/palloliiton-saannot-stadgar-bollforbundet
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf

 24

On kuitenkin huomautettava, että ilman tällaista työsopimukseen sisällytettyä erilliskir-

jaustakin ammattiurheilijat saattaisivat hyvinkin olla esimerkiksi lajiliiton kilpailumää-

räysten ja kurinpitosäännösten piirissä, sillä sopimusoikeudellisesti on perusteltavissa,

että kyseessä ovat urheilun alalla vakiosopimukset, joiden voidaan sopimusoikeudelli-

sen doktriinin pohjalta katsoa olevan sitovia pelkän tietoisuuden ja alan vakiintuneen

käytännön perusteella65. Näin on tulkittu myös oikeuskäytännössä: korkein oikeus katsoi

ratkaisussaan KKO 2002:38, että Suomen Hippos ry:n kilpailusääntöjä voitiin soveltaa

Suur-Hollola-raveihin, vaikka niihin ei ollut kilpailun osanottosopimuksessa viitattukaan.

Urheilu on elämänalue, jolla jokaisen toimijan on sitouduttava urheilun perusperiaattei-

siin, jotta urheilu itsessään on mahdollista. Pyramidimallin ylimmällä huipulla voitaisiin-

kin katsoa olevan kaiken urheilun ylin eettinen periaate eli fair play, ”reilu peli”. Tämän

termin voidaan ajatella pitävän sisällään käytännössä kaikki ne säädökset, joita urheilun

piirissä noudatetaan ja joihin jokaisen urheilijan on sitouduttava eksplisiittisten sopi-

musten ja säännösten sisällöstä riippumatta. Jokaisen urheiluun osallistuvan voidaan

vaatia noudattavan reilun pelin henkeä.66

65 Ks. tarkemmin Halila 2006, s. 368–371.
66 Ks. tarkemmin urheilun etiikasta ja sen oikeudellistumista esim. Halila – Norros 2017 s. 37–41 ja Halila
2006 s. 61–78.

 25

3. Ammattijoukkueurheilijan työoikeudellisesta asemasta

3.1. Työsuhteesta

Ammattiurheilijan työoikeudellista asemaa voidaan lähteä tutkimaan pelaajaoikeuden

käsitteestä. Pelaajaoikeus on niitä harvoja urheiluoikeuden käsitteitä, joita ei urheilun

ulkopuolella esiinny lainkaan. Kunkin pelaajan pelaajaoikeus voi olla kerrallaan vain yh-

dellä seuralla (tässä yhteydessä seuran käsitteen piiriin luetaan myös ammattiurheilua

harjoittava osakeyhtiö).67 Tyypillisesti pelaajaoikeus syntyy siihen seuraan, jossa pelaaja

osallistuu ensimmäiseen lajiliiton alaiseen kilpailuunsa kilpailulisenssin hankittuaan.68

Kyseisellä seuralla on siis tämän jälkeen määräämisvalta pelaajan pelaajaoikeuteen. Kär-

jistäen voidaan jopa ajatella, että seura omistaa pelaajan.69 Pelaajaoikeuksien siirtoa

määrittelevät lajiliittojen ja sarjojen järjestäjien laatimat säännöt, joihin seurat sitoutu-

vat sarjoihin osallistuessaan. Nämä pelaajaoikeuksien siirtoon liittyvät säädökset ovat

riippumattomia siitä, millainen työsopimus seuran ja pelaajan välillä on solmittu.

Pelaajaoikeuden käsite on oikeudellisesti ongelmallinen useammaltakin kannalta. Ensin-

näkin voidaan kysyä, miten pelaajaoikeus suhtautuu työsopimuslain säännöksiin kilpai-

lukieltosopimuksista. Työsopimuslain (55/2001) 3 luvun 5 §:n mukaan työntekijän oi-

keutta tehdä uusi työsopimus päättyneen työsopimuksen jälkeen on mahdollista rajoit-

taa vain erityisen painavista syistä eikä kiellon kesto saa silloinkaan ylittää kuutta kuu-

kautta. Pelaajaoikeuden siirtoon liittyvien säädösten vuoksi on kuitenkin niin, että mikäli

pelaaja tekee esimerkiksi kuukauden määräaikaisen työsopimuksen seuran kanssa, hän

ei välttämättä ole vapaa siirtymään uuteen seuraan eli uuden työnantajan palvelukseen

silloin, kun edellinen työsopimus on päättynyt. Näin on silloinkin, kun kilpailukieltosopi-

musta työnantajan ja -tekijän välillä ei ole solmittu – eikä niitä urheilussa tyypillisesti ole

67 Halila – Norros 2017, s. 177.
68 Rauste 2017, s. 182. Ks. lasten ja nuorten pelaajaoikeuksista tarkemmin Rauste 2017, s. 177–199.
69 Ks. tarkemmin esim. Timonen 2000, s. 11–19.

 26

tehtykään, pitkälti juuri pelaajaoikeuden siirtoon liittyvän sääntelyn vastatessa hyvin sa-

mantyyppiseen tarpeeseen. Pelaajaoikeus on ongelmallinen konstruktio paitsi työoikeu-

dellisesti, myös perusoikeuksien kannalta: onhan esimerkiksi perustuslain (731/1999) 18

§:n perusteella jokaisella oikeus hankkia elinkeinonsa valitsemallaan ammatilla.70 Näin

ei tosiasiallisesti kaikissa tapauksissa ole silloin, kun pelaajasopimuksien siirtoon liittyvä

urheilun sisäinen sääntely estää pelaajan siirtymisen uuden työnantajan palvelukseen.

Toistaiseksi urheilun oikeudellistuminen ei ole edennyt niin pitkälle, että näiden lainkoh-

tien tulkintaan urheilussa olisi haettu ratkaisua tuomioistuimista.71 Tämä on ollut eittä-

mättä ainakin sarjojen järjestäjien ja kenties myös koko urheilun etu, sillä pelaajaoikeu-

den konseptin romuttaminen esimerkiksi perusoikeuksiin vedoten voisi merkitä järisyt-

täviä muutoksia koko urheilun rakenteille.

Pelaajaoikeuden suhteen tiettyjä oikeudellisia epäselvyyksiä on siis vielä olemassa. Toi-

sin on urheilijan työsuhteen laita: nykyään on oikeudellisesti yksiselitteistä, että urheilija

voi olla työsuhteessa seuraansa. Eikä pelkästään voi olla, vaan sopimuksen muodosta

riippumatta pelaajan ja seuran välinen sopimus katsotaan poikkeuksetta työsopi-

mukseksi silloin, kun työsopimuslain 1 §:n soveltamisalan vaatimukset täyttyvät.72 Työ-

sopimuksesta katsotaan myös urheilun piirissä olevan kyse silloin, kun työtä tehdään

työnantajan lukuun, tämän johdon ja valvonnan alaisena, vastiketta vastaan ja sopimuk-

sen perusteella. Tilanne on ollut näin selkeä kuitenkin verrattain lyhyen aikaa: vasta

1990-luvulla saatiin korkeimman oikeuden ennakkopäätökset, joiden voidaan katsoa va-

kiinnuttaneen ammattiurheilijoiden sopimukset seurojensa kanssa työsopimuksiksi.

Vielä vuonna 1993 vakuutusoikeus katsoi, että jalkapalloilija ei ollut työsuhteessa seu-

raansa73. Vain kaksi kuukautta myöhemmin korkein oikeus antoi ratkaisunsa KKO

1993:42, jossa totesi ammattilaiskoripalloilijan pelaajasopimuksen olleen työsopimus.

70 Halila – Norros 2017, s. 179–180.
71 Nykyisin NHL:ssa pelaava Mikael Granlund nosti vuonna 2009 paljon julkisuutta saaneessa asiassa kan-
teen SM-liigaa vastaan, joka ei hyväksynyt Granlundin pelaajaoikeuksien siirtoa Oulun Kärpistä Helsingin
IFK:hon. Granlund vetosi juuri perustuslain 18 §:ään, mutta juttu sovittiin ennen käräjäoikeuden pää-
töstä.
72 Halila – Norros 2017, s. 183.
73 Vakuutusoikeus 11.2.1993/9068:91.

 27

Seuraavina vuosina saatiin kaksi muuta ennakkopäätöstä, jotka vahvistivat asian: sekä

tapauksessa KKO 1995:145 että tapauksessa KKO 1997:38 jääkiekon toisella sarjatasolla

pelanneiden urheilijoiden katsottiin olleen työsuhteessa seuraansa. 74 On myös erikseen

huomautettava, että työsopimuksen olemassaolo ei riipu siitä, ylittyykö lain urheilijoi-

den tapaturma- ja eläketurvasta (276/2009) 1 §:ssä määrätty ansiotaso. Urheilijan sopi-

mus seuransa kanssa voidaan siis katsoa työsopimukseksi tätä pienemmilläkin ansi-

oilla.75

Työsuhteisiin urheilijoihin on työoikeuden perussuhdeteorian mukaan sovellettava työ-

lainsäädäntöä kokonaisuudessaan. Näin ollen urheilijat tulisivat esimerkiksi työaika- ja

vuosilomalainsäädännön piiriin. Urheilun piirissä on kuitenkin tavallista, että muun mu-

assa vuosiloman ajankohdasta ja ylityökorvauksista on sovittu laista poikkeavalla ta-

valla.76 Esimerkiksi Jääkiekon pelaajayhdistyksen ja Liigan välisessä sopimuksessa on

mainittu, että ”Pelaajien työn luonne sekä palkkauksen rakenne huomioon ottaen työn-

antajien ja pelaajien väliseen työsuhteeseen ei sovelleta työaikalain yli- tai sunnuntai-

työtä eikä myöskään viikoittaista vapaa-aikaa koskevia säännöksiä”.77 Vastaavasti Suo-

men Palloliiton pelaajasopimusmallissa todetaan, että ”Pelaajan oikeus vuosilomaan

määräytyy vuosilomalain mukaan, jos kyseessä on vuosilomalaissa tarkoitettu työsopi-

mus. Työn luonteesta johtuen vuosiloma pidetään varsinaisen lomakauden (1.5.–30.9.)

ulkopuolella muulloin kuin kilpailukauden aikana ja ensisijaisesti kunkin kalenterivuoden

marras-joulukuun aikana”.78 Tiettävästi myöskään näiden pykälien kestävyyttä ei ole

tuomioistuimissa koeteltu, vaan määrätyn jouston on yhteisesti katsottu olevan sekä

työntekijöiden että -antajien etu. Mainittujen erityispiirteiden lisäksi urheilijoiden

74 Ks. joukkueurheilijan työoikeudellisesta asemasta myös Spolander 2009, s. 13–20.
75 Halila – Norros 2017, s. 187.
76 Halila – Norros 2017, s. 187.
77 https://www.sjry.fi/media/filer_public/b6/12/b6123fe6-36c4-44c3-944a-5687b01d58e0/yleissopi-
mus-liiga-final-2612018-paivitetty-6819.pdf. Vierailtu 15.4.2021.
78 https://www.palloliitto.fi/sites/default/files/Kilpailu_uusi/pelaajasopimus_2020.pdf. Vierailtu
15.4.2021.

https://www.sjry.fi/media/filer_public/b6/12/b6123fe6-36c4-44c3-944a-5687b01d58e0/yleissopimus-liiga-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/b6/12/b6123fe6-36c4-44c3-944a-5687b01d58e0/yleissopimus-liiga-final-2612018-paivitetty-6819.pdf
https://www.palloliitto.fi/sites/default/files/Kilpailu_uusi/pelaajasopimus_2020.pdf

 28

työoikeudellista asemaa leimaa myös se, että työsuhteet ovat lähes poikkeuksetta mää-

räaikaisia.79

Työsopimuksen solmiminen määräaikaiseksi vaatii työsopimuslain 1 luvun 3 §:n 2

mom:n mukaan aina perustellun syyn. Jos työsopimus solmitaan määräaikaisena ilman

perusteltua syytä, on sitä pidettävä toistaiseksi voimassa olevana. Perusteltuja syitä voi-

vat olla vaikkapa kestoltaan rajoitettu työ (projektityö, rakennustyö), ruuhkahuippujen

tasaus (tilauspiikit teollisuudessa), kausiluonteisuus (jäätelömyyjä), sijaisuus (hoito- tai

opintovapaan sijaisuus) tai muu näihin rinnastettava seikka80. Määräaikaisuutta koskeva

säännös, työsopimuslain 1 luvun 3 §:n 2 mom, on kirjoitettu työntekijän turvaksi ”torju-

maan mahdollisuus kiertää työsuhdeturvaa koskevia työsopimuslain pakottavia sään-

nöksiä työsopimuksen kestoaikaa koskevalla valinnalla”81. Tämän ei ole kuitenkaan tar-

koitus estää määräaikaisen työsopimuksen tekoa silloin, kun se on molempien osapuo-

lien edun mukaista. Määräaikaisuussäännös on kirjoitettu ”työmarkkinoiden ja käytän-

nön työelämän tarpeet huomioon ottavalla tavalla”82. Tämän perusteella myös työn eri-

tyisluonne on oikeuskäytännössä hyväksytty määräaikaisuuden perusteeksi. Tietyillä

aloilla määräaikaisten työsopimusten käyttö on vakiintunut käytännöksi: esimerkiksi

näyttelijöiden ja muusikoiden työsopimukset ovat usein määräaikaisia. Erityisluon-

teiseksi työksi on katsottu myös joukkueurheilu.83

Minkä vuoksi joukkueurheilu on tällainen erityisluonteinen ala? Syitä on useita. Huippu-

urheilussa, muista työelämän aloista merkittävästikin poiketen, ratkaisevaa ei ole vain

taloudellinen menestys. Sen ohella seurojen tavoitteena on, tai ainakin pitäisi olla, ur-

heilullinen menestys.84 Taloudelliset reunaehdot ovat toki jo työnantajien olemassaolon

kannalta tärkeässä asemassa, ja ne on luonnollisesti otettava huomioon kaikessa

79 Halila – Norros 2017, s. 190.
80 Rautiainen – Äimälä 2007, s. 37–41.
81 HE 157/2000 vp, Yksityiskohtaisten perustelujen 1 luvun 3 §. Työsopimuksen muoto ja kesto.
82 HE 157/2000 vp, Yksityiskohtaisten perustelujen 1 luvun 3 §. Työsopimuksen muoto ja kesto.
83 Rautiainen – Äimälä 2007, s. 40–41.
84 Schön 2003, s. 38.

 29

toiminnassa. Suomalaisessa urheilussa riittää valitettavasti esimerkkejä taloudenpidon

laiminlyönneistä ja niitä seuranneista konkursseista. Siitäkin huolimatta urheilun keski-

össä ja itseisarvona on oltava itse urheilu. Vain aito pyrkimys urheilulliseen menestyk-

seen – riippumatta siitä saavutetaanko sitä vai ei – oikeuttaa urheilun olemassaolon ja

luo sille merkityksen ja tarkoituksen. Mikäli urheilullista menestystä ei tavoitella, kyse

voi olla vaikkapa viihteestä tai muusta liiketoiminnasta, mutta urheilusta on tuskin silloin

mahdollista puhua. Tämä menestykseen pyrkiminen koskee niin yksittäisiä urheilijoita

kuin seurojakin.

Määräaikaisten sopimusten käyttämisen voidaankin ajatella kannustavan pelaajaa ke-

hittämään itseään entistä paremmaksi omassa ammatissaan. Voidaan perustellusti arvi-

oida myös, että pelaajien urheilulliset taidot ja taloudelliset ansiot ovat suoraan verran-

nollisia.85 Näin määräaikaiset sopimukset mahdollistavat myös kasvavan osaamisen ta-

loudellisen ulosmittaamisen nousevan palkan muodossa toistaiseksi voimassa olevia so-

pimuksia tehokkaammin. Toki on huomattava, että niin lajien, sarjojen kuin sukupuolten

välillä ansioissa voi olla merkittävät erot: ansiotaso ja taidot ovat siis verrannollisia kun-

kin viiteryhmän sisällä, eivät absoluuttisesti.

Määräaikainen sopimus antaa näin ollen pelaajalle mahdollisuuden nostaa omaa ansio-

tasoaan olemalla entistä parempi työntekijä. Pelaajan oma asema työmarkkinoilla on

sitä korkeampi, mitä paremmin urheilukentällä suoriutuu. Toisaalta se luo riskin ansio-

tason nopeasta laskusta ja kenties työpaikan menettämisestä, mikäli pelaaja ei ole työn-

antajien kulloiseenkin tarpeeseen riittävän hyvä. Määräaikaisten sopimusten käyttöä on

perusteltu myös sillä, että ne mahdollistavat urheilulle tunnusomaisen ns. luonnollisen

poistuman. Huippu-urheilijan työ eroaa tyypillisestä työstä urakaarensa puolesta: siinä

missä keskimäärin eläkkeelle jäädään hieman yli 60 ikävuoden tienoilla86, ovat yli 40-

85 Rauste 1997, s. 114.
86 Eläketurvakeskuksen tilasto 2018, s. 4, https://www.sttinfo.fi/data/attachments/00781/3964dd51-
f257-4fd2-b9cc-6779ab238295.pdf. Vierailtu 15.4.2021.

https://www.sttinfo.fi/data/attachments/00781/3964dd51-f257-4fd2-b9cc-6779ab238295.pdf
https://www.sttinfo.fi/data/attachments/00781/3964dd51-f257-4fd2-b9cc-6779ab238295.pdf

 30

vuotiaat urheilijat huipputasolla jo harvinaisuuksia. Määräaikaiset sopimukset mahdol-

listavat sellaisten pelaajien poistumisen työmarkkinoilta, jotka eivät enää ikänsä puo-

lesta pysty vastaamaan työn fyysisiin haasteisiin.87 Määräaikaiset sopimukset luovat pe-

laajalle siis sekä mahdollisuuksia että riskejä.

Edellä mainitut seikat eivät kuitenkaan yksinään riitä selittämään määräaikaisten pelaa-

jasopimusten oikeutusta joukkueurheilussa. Myös toistaiseksi voimassa olevilla sopi-

muksilla olisi sen irtisanomismahdollisuuden vuoksi mahdollisuutta kohdistaa määräai-

kaisuutta vastaavia vaikutuksia urheilijaan. Lisäksi pelaajan pyrkimystä korkeimpaan

mahdollisimpaan suoritustasoon voitaisiin toistaiseksi voimassa olevissakin sopimuk-

sissa kannustaa jo nyt yleisesti käytössä olevilla, pelaajan ja joukkueen menestykseen

sidotuilla bonuksilla.88 Tärkeimpänä perusteena määräaikaisten sopimusten teolle lie-

neekin käytännön työelämän tarve.

Huippu-urheilussa kilpailijat ovat paitsi taloudellisia ja urheilullisia haastajia, myös eh-

doton edellytys kilpailu- ja sitä kautta yritystoiminnan harjoittamiselle. Huippu-urheilua

ei ole olemassa ilman keskenään kilpailevia seuroja ja urheilijoita. Alan perusluonne

edellyttää, että kilpailutoiminta on paitsi mahdollisimman korkeatasoista, myös tasavä-

kistä. Urheilulle on ominaista tietty yllätyksellisyys.89 Tämä tasaväkisyys ja yllätykselli-

syys ei toteutuisi parhaalla mahdollisella tavalla, mikäli pelaajasopimukset olisivat tois-

taiseksi voimassa olevia. Pelaajien vaihtuvuus ja nuorten urheilijoiden mahdollisuus

päästä mukaan joukkueisiin laskisivat luonnollisen poistuman vähentyessä. Seurojen

mahdollisuudet rakentaa paras mahdollinen, omaan pelityyliin parhaiten sopiva joukkue

heikkenisivät. Tämä olisi omiaan vahingoittamaan urheilun kilpailullista luonnetta.90

Joukkueen rakentamisen onnistuminen on edellytys yleisön mielenkiinnon

87 Rauste 1997, s. 114.
88 Schön 2003, s. 38.
89 Schön 2003, s. 39.
90 Schön 2003, s. 39.

 31

ylläpitämiseksi ja sitä kautta seuran menestykselle – varsinkin, kun otetaan huomioon,

että suomalaisseurojen talous nojaa vahvasti katsojien ja sponsorien tuomaan kassavir-

taan.91

Vaikka määräaikaiset sopimukset edistävät pelaajien liikkuvuutta, suojaavat ne toisaalta

myös niin sanottujen kasvattajaseurojen toimintaa. Urheilulle on tyypillistä, että seurat,

joiden taloudelliset resurssit eivät ole huipputasoa, profiloituvat kehittämään juniori-

ikäisistä pelaajista liigatason urheilijoita. Näiden seurojen edellytykset toimia heikkeni-

sivät oleellisesti, mikäli suuremmat seurat voisivat milloin tahansa värvätä lupaavimmat

pelaajat itselleen ilman korvausta pelaajan oikeutta irtisanoa toistaiseksi voimassa oleva

sopimus hyväksikäyttäen.92 Määräaikaisten sopimusten käyttö siis tasapainottaa seuro-

jen välisiä urheilullisia tasoeroja jo sinänsä. Voimassa olevan määräaikaisen pelaajasopi-

muksen alaisen urheilijan hankkiminen edellyttää siirtokorvauksen maksamista seuralle,

josta pelaaja lähtee. Tämä yhdessä pelaajaoikeuden siirtoon liittyvien rajoitteiden

kanssa tasoittaa suurten ja pienten seurojen välisiä taloudellisia eroja.93

Edellytykset määräaikaisten pelaajasopimusten käytölle kumpuavat siis ei niinkään itse

pelaajien tekemän työn luonteesta, vaan joukkueurheilun luonteesta yleensä. Joka ta-

pauksessa edellä mainittujen seikkojen perusteella lienee selvää, että määräaikaisten

työsopimusten käytölle on perusteltu syy joukkueurheilussa. Ne palvelevat niin työnan-

tajien (seurojen), työntekijöiden (pelaajien) kuin suuren yleisönkin etua.

91 OPM 2004:22, s. 29.
92 Ks. myös pelaajasopimuksen yksipuolisesta purkamisesta FIFA:n sääntöjen kannalta Aho 2013, s. 9–22.
93 Schön 2003, s. 39.

 32

3.2. Verotuksesta

Suomessa 1900-luvun ensimmäisellä puoliskolla urheilun verotuksen haasteet liittyivät

suurimmalta osin pääsylippujen verotukseen. Niin sanottu huviverotus vaihteli merkit-

tävästi riippuen esimerkiksi tilaisuuden luonteesta ja siitä, oliko kyse amatööri- vai am-

mattiurheilijoiden tapahtumasta. 1970-luvulle tultaessa urheilun verotushaasteet siir-

tyivät pääasiassa tuloverotuksen puolelle. Urheilu oli ammattimaistunut ja rahan määrä

lisääntynyt siinä määrin, että verottaja alkoi kiinnittää kasvavaa huomiota urheilun tu-

loihin. Urheilujärjestöt katsottiin pääsääntöisesti yleishyödyllisiksi yhteisöiksi, ja ne pää-

sivät näin ollen huojennetun verokohtelun piiriin.94 Tämä etuoikeus urheilujärjestöillä

on säilynyt tähän päivään saakka.

Suomalaisurheilijat olivat 1970-luvulla siirtymässä ensimmäistä kertaa näkyvästi laajem-

min ammattimaiseen toimintaan. Aiemmin suurin osa heistä, jotka tosiasiallisesti olivat

jo saaneet pääasiallisen elantonsa urheilusta, olivat silti pitäneet nimellisesti kiinni ama-

tööristatuksestaan. Palkat ja palkkiot toimitettiin käteisenä kirjekuorissa, ja valtaosa ur-

heilijoiden tuloista oli verottajan vaikutuspiirin ulkopuolella. Urheilijat siis urheilivat am-

matikseen, mutta pimeästi. 1970-luvun loppupuolella verottaja halusi päästä kiinni näi-

hin tulovirtoihin, ja urheilijoiden palkkioista määrättiin toimitettavaksi ennakonpidätys

riippumatta siitä, oliko kyse varsinaisesti palkasta vai muusta tulosta.95 Tämä ei kuiten-

kaan tarkoittanut sitä, että urheilijoiden saamat palkkiot olisivat olleet automaattisesti

sellaista palkkaa, jonka vuoksi työnantajan olisi suoritettava sosiaaliturvamaksu.96

2000-luvulla ammattijoukkueurheilijoiden on katsottu työ- ja sosiaalilainsäädännössä

olevan yhä selvemmin työntekijän roolissa siinä missä muutkin palkansaajat: esimerkiksi

työnantajien sosiaaliturvamaksut tulivat maksettavaksi myös urheilijan palkasta vuoden

94 Linnakangas 2004, s. 73 ss.
95 Linnakangas 2004, s. 74–75.
96 Ks. esim. KHO 1978 II 617.

 33

2011 alusta. Silti urheilun erityispiirteet on haluttu ottaa huomioon edelleen myös ve-

rolainsäädännössä. Kenties merkittävin ero tavallisen työntekijän verokohteluun on am-

mattiurheilijan mahdollisuus rahastoida tulojaan erityiseen urheilijarahastoon ja näin

välttää korkean progression aiheuttamat verotusvaikutukset.97 Tämä on perusteltua,

sillä siinä missä tavallisen palkansaajan tulot jaksottuvat normaalisti jotakuinkin tasai-

sesti kymmenien vuosien työuran ajalle98, urheilijan ura huipulla kestää pääsääntöisesti

kymmenisen vuotta. Yli kaksikymmentä vuotta kestävä huippu-urheilijan ura on jo poik-

keuksellinen. Sen vuoksi suomalaisen tuloverotuksen korkea progressio leikkaisi urheili-

joiden nettotuloja tavalla, johon on haluttu puuttua luomalla urheilu-uran aikana tienat-

tujen ansiotulojen rahastointimahdollisuus ja turvata näin urheilu-uran jälkeistä toi-

meentuloa.

Rahastointimahdollisuus on ollut lainsäädännössä vuodesta 1999 lähtien. Urheilijara-

hastosta säädetään tuloverolaissa (1535/1992), jonka 116 c § kuuluu seuraavasti:

Urheilijalla, jonka verovuoden urheilutulo on ennen tulon hankkimi-

sesta tai säilyttämisestä aiheutuneiden menojen vähentämistä vähin-

tään 9 600 euroa, on oikeus siirtää urheilutulostaan verovapaasti ur-

heilurahastoon enintään 50 prosenttia urheilutulon bruttomäärästä

laskettuna ja samalla enintään 200 000 euroa vuodessa.

Urheilijarahastoon siirretyt varat tuloutuvat urheilijauran päättymistä

seuraavien vähintään kahden ja enintään 15 vuoden aikana siten, että

kunakin verovuonna tuloutuu tuloutumisvuosien lukumäärää vastaava

osuus rahastossa urheilu-uran päättyessä olleesta määrästä. Erityi-

sestä syystä, kuten työkyvyttömyyden tai vähintään vuoden kestäneen

työttömyyden vuoksi, varat voidaan tulouttaa myös nopeammin ja ta-

saeristä poiketen. Rahastoon tuloutumisaikana kertynyt tuotto katso-

taan viimeistä tuloutumisvuotta seuraavan verovuoden tuloksi.

97 Halila – Norros 2017 s. 613–616.
98 Eurostatin mukaan Suomessa 2004 syntyneiden odotettu työuran pituus on 38,9 vuotta.
https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Duration_of_working_life_-_statis-
tics. Vierailtu 15.3.2021.

https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Duration_of_working_life_-_statistics
https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Duration_of_working_life_-_statistics

 34

Urheilu-ura katsotaan päättyneeksi, jos urheilutulo kahtena peräkkäi-

senä vuotena jää alle 9 600 euron eikä urheilija osoita urheilijarahas-

tolle jatkavansa urheilu-uraansa taikka jos vammautumisen tai urheili-

jan rahastolle tekemän ilmoituksen vuoksi urheilu-ura on päättynyt.

Jos urheilija kuolee, valmennusrahastossa ja urheilijarahastossa olevat

varat katsotaan kokonaisuudessaan kuolinvuoden veronalaiseksi an-

siotuloksi.

Urheilijarahastosta tuloutuvat varat ovat kokonaisuudessaan ve-

ronalaista ansiotuloa.

Käytännössä ammattiurheilija voi siis rahastoida puolet urheilusta saamistaan vuositu-

loistaan 200 000 euroon saakka. Rahastosta on mahdollista nostaa rahaa urheilu-uran

jälkeen 2–15 vuoden aikana niin, että tuloverotus kohdistuu noston kalenterivuoteen.

Tuloutuksen aikajänne tulee päättää etukäteen, ja se määrittää vuosittain tuloutettavan

osuuden suuruuden. Vain erityisestä syystä, kuten työttömyyden vuoksi, rahasto on

mahdollista purkaa nopeutetussa aikataulussa.

Säännöksen ensimmäiseen ja toiseen momenttiin tehtiin muutoksia vuoden 2021 alusta

lukien. Aiemmin voimassa olleen ensimmäisen momentin mukaan rahastoon oli mah-

dollista siirtää maksimissaan 100 000 euroa vuodessa. Hallituksen esityksestä käy ilmi,

että aiemman maksimimäärän, 100 000 euroa, rahastoi vuonna 2019 vain 15 urheilijaa.

Keskimäärin urheilijarahastoon siirrettiin vuonna 2019 noin 26 800 euroa. Hallituksen

esityksessä tosin huomautetaan, että nämä tiedot eivät ole täydellisen kattavia, koska

lähteenä käytettyyn tulorekisteriin ei vielä rekisteröidä urheilijan palkkioita eikä ulko-

mailta maksetuista tuloista rahastoituja osuuksia. Silti voidaan olettaa, että maksimi-

summan tuplaaminen on koskettanut vain kourallista urheilijoita. Kuten hallituksen esi-

tyksessä todetaan, maksimisumman kasvattamisen taloudelliset vaikutukset valtion

kannalta jäänevät vähäisiksi.99

99 HE 142/2020 vp, luku 4.2.7.

 35

Toista momenttia muutettiin vuoden 2021 alusta niin, että tulojen nostamiseen on aikaa

aiemman kymmenen vuoden sijaan viisitoista vuotta. Tämä palvelee ennen kaikkea suu-

rituloisimpia urheilijoita, joilla on nyt viisi vuotta pidempi aikaikkuna purkaa rahastoaan

ja näin pienentää vuosittaista nostoerää ja sen myötä veroprosenttiaan. Koska tällaisten

urheilijoiden määrä on edellisessä kappaleessa mainitun mukaisesti varsin pieni, valtion

kannalta tämänkin muutoksen taloudelliset vaikutukset jäävät pieniksi. Yksittäisen ur-

heilijan kannalta kyseessä on kuitenkin mahdollisesti kymmenien tuhansien eurojen

hyöty, mikä osaltaan helpottanee urheilu-uran jälkeistä elämää merkittävästi. Hallituk-

sen esityksessä todetaan lisäksi, että kyseisillä muutoksilla pyritään myös tukemaan par-

haiten menestyvien urheilijoiden pysymistä Suomessa.100 Trendinä on ollut, että eniten

tienaavat urheilijat muuttavat alhaisemman verotason maihin: esimerkiksi Monaco on

ollut monien Suomen kirkkaimpien urheilutähtien suosiossa.

Ammattiurheilijan rajaksi on urheilurahaston hyödyntämisen yhteydessä määritelty vä-

hintään 9 600 euroa urheilutuloa vuodessa. Voidaan siis todeta, että lainsäädännön kan-

nalta ammattilaiseksi pääsee verrattain pienillä tuloilla: jo 800 euron kuukausipalkka riit-

tää täyttämään kriteerin. Kun Tilastokeskuksen mukaan suomalaisten kokonaisansion

mediaani oli 3140 euroa kuukaudessa101, voitaneen olettaa ammattiurheilijoiden keski-

määräisen ansiotason olevan varsin maltillinen. Urheilijarahaston tuloalarajan tienoilla

operoivat urheilijat täydentävätkin toimeentuloansa käytännössä lähes aina muilla kei-

noin, esimerkiksi opiskeluun myönnettävällä opintotuella tai osa-aikaisilla töillä. Se lie-

nee yhtenä perusteena sille, miksi rahastointimahdollisuus on haluttu luoda jo 9 600 eu-

roa ylittäville vuosittaisille urheilutuloille: mikäli urheilijan perustoimeentulo syntyy ur-

heilun ulkopuolelta, hänellä on halutessaan mahdollisuus rahastoida verrattain pienet-

kin urheilutulot.

100 HE 142/2020 vp, luku 4.1.3.
101 Tilastokeskus, https://www.tilastokeskus.fi/tup/suoluk/suoluk_palkat.html#Kokonaisan-
siot%20ty%C3%B6nantajasektorin%20mukaan. Vierailtu 15.3.2021.

https://www.tilastokeskus.fi/tup/suoluk/suoluk_palkat.html#Kokonaisansiot%20ty%C3%B6nantajasektorin%20mukaan
https://www.tilastokeskus.fi/tup/suoluk/suoluk_palkat.html#Kokonaisansiot%20ty%C3%B6nantajasektorin%20mukaan

 36

Urheilijoiden palkkahaitari on kuitenkin todella lavea: vaikka erityisesti uran alkuvai-

heissa suurin osa ammattilaisurheilijoista taiteilee pienillä tuloilla, menestyminen kan-

sainvälisellä tasolla tuo monissa lajeissa suuret tulot. Esimerkiksi NHL:aan murtautunei-

den suomalaiskiekkoilijoiden julkisesti saatavilla olevat vuosipalkat vaihtelevat 700 000

eurosta aina 12 miljoonaan euroon saakka102. Maailmalla pysyvästi urheilevat maksavat

luonnollisesti veronsa asuinvaltioonsa, ja kuten todettua, monet menestyneet urheilijat

ovat myös muuttaneet verosuunnittelusyistä kirjoille alhaisemman verotason maihin103.

Suomeen veronsa maksavista joukkueurheilijoista parhaiten tienaavat Jokerien jääkiek-

koilijat, jotka miehittivät Yleisradion keräämien tietojen mukaan vuoden 2019 ansiotu-

lotilaston 12 kärkisijaa104. Huomionarvoista on se, että elektronisen urheilun105 (e-urhei-

lun) parista on noussut useampia nimiä viime vuosien urheilun tulokärkeen.

On kuitenkin otettava huomioon, että urheilijoiden ansiotulojen vertailu on haasteellista

kahdestakin merkittävästä syystä. Ensimmäinen syy on aiemmin mainittu rahastointi-

mahdollisuus: urheilijarahastoon talletetut tulot eivät ole urheilijan ansiotuloa kysei-

senä verovuonna, vaan vasta nostohetkellä. Näin ollen todellisten palkkatulojen selvit-

täminen ei ole käytännössä kattavasti mahdollista. Toinen, lähinnä yksilöurheilijoita kos-

keva syy on tulojen kierrättäminen osakeyhtiön kautta. Korkeimman hallinto-oikeuden

päätöksen KHO 2010:103 mukaan yksilöurheilijan on laillisesti mahdollista perustaa ur-

heilutoimintaansa varten osakeyhtiö ja hyödyntää sen tuomia mahdollisuuksia vero-

suunnitteluun sen sijaan, että urheilusta saatavat tulot olisivat urheilijan henkilökoh-

taista verotuloa. KHO katsoi, että yksilöurheilijan yhtiömuotoinen toiminta on riskeil-

tään ja muilta aspekteiltaan verrattavissa muiden alojen yritysten toimintalogiikkaan.106

Tämä mahdollisuus on ainakin toistaiseksi myös e-urheilijoilla, jotka mahdollisesta

102 Ks. esim. Iltalehden artikkeli, https://www.iltalehti.fi/nhl/a/65790896-e7a1-49d2-a13d-
f99d69d59388. Vierailtu 15.3.2021.
103 Ks. tarkemmin Kyllönen 2017.
104 Yleisradion artikkeli, https://yle.fi/urheilu/3-11626844. Vierailtu 15.3.2021.
105 Ks. e-urheiluun liittyvistä oikeudellisista kysymyksistä tarkemmin Rantala 2017, s. 199–207.
106 KHO 2010:103, jossa osapuolena oli ammattilaisgolfari Mikko Ilonen.

https://www.iltalehti.fi/nhl/a/65790896-e7a1-49d2-a13d-f99d69d59388
https://www.iltalehti.fi/nhl/a/65790896-e7a1-49d2-a13d-f99d69d59388
https://yle.fi/urheilu/3-11626844

 37

joukkuemuotoisesta toiminnasta huolimatta ovat verotuksellisesti vertautuneet yksilö-

urheilijoihin.107

Verolainsäädännössä on otettu huomioon erityissäännöksin myös ulkomailta Suomeen

tulevat pelaajat. Ulkomaalaisvahvistukset ovat joukkueurheilussa usein menestyksen

edellytys – tai näin seurat ainakin uskovat ja toivovat hankkiessaan pelaajia Suomen ul-

kopuolelta. Jalkapallon Veikkausliigassa ulkomaisten pelaajien osuus on keskimäärin kol-

mannes108, jääkiekon Liigassa noin 15 prosenttia ja Korisliigassa noin neljännes109. Erityi-

sesti Korisliigassa ulkomaalaisten merkitys on valtava: seurat etsivät joukkueisiinsa

hinta-laatusuhteeltaan suomalaiset päihittäviä vahvistuksia ennen kaikkea Yhdysval-

loista. Suomen Koripalloliiton kilpailusääntöjen110 30 §:n mukaan Korisliigan otteluissa

on oltava 12 pelaajan kokoonpanossa vähintään 8 niin sanottua homegrown111 -pelaa-

jaa. Tämä jättää tilan neljälle ulkomaalaisvahvistukselle per joukkue, ja lähes poikkeuk-

setta jokainen joukkue sallitut neljä ulkomaalaispelaajaa myös hankkii. Esimerkiksi kau-

della 2020–2021 jokainen Korisliigan 12 joukkueesta on peluuttanut vähintään sallittua

neljää ulkomaalaista kauden aikana – osa jopa useampaa, kun vahvistukset ovat kauden

aikana vaihtuneet. Ulkomaalaisvahvistuksia on sarjassa ollut kauden aikana yhteensä 66,

joista Yhdysvalloista 63.112

107 Ks. esim. Yleisradion artikkelit https://yle.fi/urheilu/3-11626303 ja https://yle.fi/urheilu/3-11049913.
Vierailtu 15.3.2021.
108 Veikkausliigan tilastot kaudelta 2017–2019.
109 Helsingin Sanomien selvitys vuodelta 2015, https://www.hs.fi/urheilu/art-2000002798988.html. Vie-
railtu 16.3.2021.
110 Saatavilla Suomen Koripalloliiton sivuilta, https://www.basket.fi/basket/info/saannot/saannot/. Vie-
railtu 16.3.2021.
111 Koripallossa homegrown-pelaajaksi lasketaan pelaaja, joka voi edustaa Suomea kansainvälisessä ot-
telussa tai on ennen 22 ikävuotta pelannut Suomen Koripalloliiton alaisissa sarjoissa vähintään kolmena
eri pelikautena. Vastaavasti jalkapallon miesten kolmella ylimmällä ja naisten kahdella ylimmällä sarjata-
solla joukkueen kokoonpanossa on oltava Suomessa kasvatettuja pelaajia vähintään puolet, joista vähin-
tään neljän (Miesten Kakkosessa kuuden) on pelattava ottelussa. Suomessa kasvatetuksi pelaajaksi kat-
sotaan pelaaja, joka on ollut rekisteröityneenä suomalaiseen seuraan yhteensä vähintään kolmen vuo-
den ajan 12–21-vuotiaana. Suomen Palloliiton jalkapallon kilpailumääräykset 3 § 24 mom ja 16 §,
https://www.palloliitto.fi/palvelut/jalkapallon-saannot-maaraykset-ja-ohjeet/jalkapallon-kilpailu-
maaraykset-2021-fotbollens. Vierailtu 19.4.2021. Ks. homegrown -säännön problematiikasta tarkemmin
esim. Lahti 2011, s. 119–131 ja Aine 2016, s. 283–299.
112 Korisliigan tilastot 2020–2021, https://www.basket.fi/basket/sarjat/joukkueet/?league_id=4&sea-
son_id=119175. Vierailtu 16.3.2021.

https://yle.fi/urheilu/3-11626303
https://yle.fi/urheilu/3-11049913
https://www.hs.fi/urheilu/art-2000002798988.html
https://www.basket.fi/basket/info/saannot/saannot/
https://www.palloliitto.fi/palvelut/jalkapallon-saannot-maaraykset-ja-ohjeet/jalkapallon-kilpailumaaraykset-2021-fotbollens
https://www.palloliitto.fi/palvelut/jalkapallon-saannot-maaraykset-ja-ohjeet/jalkapallon-kilpailumaaraykset-2021-fotbollens
https://www.basket.fi/basket/sarjat/joukkueet/?league_id=4&season_id=119175
https://www.basket.fi/basket/sarjat/joukkueet/?league_id=4&season_id=119175

 38

Koripallon tärkeimmät menestyksen osatekijät ovat heitettyjen pisteiden ja levypallojen

määrä. Ulkomaalaispelaajien merkityksestä joukkueilleen kertoo se, että esimerkiksi ku-

luvalla kaudella 2020–2021 Korisliigassa kymmenellä seuralla kahdestatoista molempia

joukkueen sisäisiä tilastoja johtaa ulkomaalaisvahvistus. Koko sarjan 20 parhaasta piste-

miehestä 19 on ulkomaalaisia, levypallotilastossa kaikki 20 parasta ovat ulkomailta han-

kittuja. Voidaan siis arvioida, että menestys ainakin Korisliigassa ilman onnistuneita han-

kintoja ulkomailta on vähintäänkin haasteellista. Mikä siis mahdollistaa seuroille hyvien

ulkomaalaispelaajien hankinnan tiukassakin taloustilanteessa, vieläpä vastaavan tasoi-

sia suomalaispelaajia halvemmalla? Vastaus on yksinkertainen: verotus.

Verotuksellisesti kaikkia ulkomaalaisvahvistuksia koskee laki rajoitetusti verovelvollisen

tulon verottamisesta (627/1978) eli niin sanottu lähdeverolaki, jonka 7 §:n 5 mom:n mu-

kaan lähdevero on 15 prosenttia taiteilijan tai urheilijan toimintaan perustuvasta kor-

vauksesta. Edellytyksenä on, että ulkomainen urheilija on rajoitetusti verovelvollinen:

käytännössä kriteerinä on tuloverolain 11 §:n mukaan asuminen pääasiassa ulkomailla

ja oleskelu Suomessa enintään kuuden kuukauden ajan. Koska suurimmalle osalle ulko-

maalaispelaajista tehdään nettosopimus, jolla pelaajalle taataan verojen jälkeen käteen

jäävä osuus, seurat säästävät jopa kymmeniä tuhansia euroja per pelaaja maksaessaan

nettopalkan päälle vain 15 prosentin lähdeveron sen sijaan, että joutuisivat pulittamaan

yleisen verovelvollisuuden mukaisen, progressiivisen tuloveron. Nämä niin sanotut ar-

tistisopimukset113 ovat koripallon lisäksi tyypillisiä erityisesti jääkiekossa114.

Artistisopimuksien lisäksi Suomella on Yhdysvaltain kanssa kahdenvälinen verosopi-

mus.115 Sen 17 artiklan 1 momentin mukaan Yhdysvalloissa asuvat urheilijat ja taiteilijat

113 Nimi “artistisopimus” lienee selitettävissä niin sillä, että kyseinen lähdeveron säännös koskee urheili-
joiden lisäksi myös taitelijoita kuin sillä, että ulkomaalaisvahvistuksia pidetään urheilussa usein oman
alansa taiteilijoina.
114 Ks. esim. https://www.iltalehti.fi/smliiga/a/201710072200442781. Vierailtu 3.5.2021.
115 Sopimus Suomen tasavallan hallituksen ja Amerikan Yhdysvaltojen hallituksen välillä tulo- ja varal-
lisuusveroja koskevan kaksinkertaisen verotuksen välttämiseksi ja veron kiertämisen estämiseksi
2/1991.

https://www.iltalehti.fi/smliiga/a/201710072200442781

 39

saavat tienata Suomessa maksimissaan 20 000 dollaria kalenterivuodessa joutumatta

Suomessa verovelvollisiksi. Näin ollen esimerkiksi koripalloseurat, joiden pelikausi jakau-

tuu kahdelle kalenterivuodelle, voivat maksaa pelaajalle palkkaa 40 000 dollaria kauden

aikana verottomasti. Tämä sopimus selittää, toki yhdessä yhdysvaltalaisten koripallope-

laajien suuren määrän ja korkean laadun lisäksi, miksi lähes kaikki Korisliigan ulkomaa-

laisvahvistukset ovat Yhdysvalloista – ja myös sen, miksi lähes jokainen jenkkipelaaja

viettää Suomessa vain yhden kauden. Sen jälkeen kustannukset nousevat seuran kan-

nalta verovelvollisuuden myötä uuteen suuruusluokkaan, kun muistetaan ulkomaalais-

pelaajien kanssa pääsääntöisesti tehtävät nettopalkkaan perustuvat työsopimukset.

3.3. Sosiaaliturvasta

Ammattiurheilijoiden sosiaaliturva on järjestetty muista palkansaajista poikkeavalla ta-

valla. Työturvallisuuslakia (738/2002) ei sovelleta ammattiurheilijoihin sen 2 §:n 2

mom:n perusteella, työtapaturma- ja ammattitautilakia (459/2015) ei sovelleta urheile-

miseen sen 12 §:n perusteella ja työntekijän eläkelakia (395/2006) ei myöskään sovel-

leta urheilemiseen sen 9 §:n perusteella. Urheilijoiden sosiaaliturvasta on säädetty eri-

tyislaki, laki urheilijan tapaturma- ja eläketurvasta (276/2009, jatkossa UrhTapL).

UrhTapL:n 1 §:n mukaan lain piirissä ovat kaikki ne urheilijat, jotka saavat Suomessa har-

joitetusta urheilusta palkkaa vuoden pituisen ajanjakson aikana vähintään 9 600 eu-

roa116. Vakuutusvelvollisuus on voimassa siihen saakka, kunnes urheilija täyttää 65

vuotta – on toki poikkeuksellista, että ammattimainen urheilu-ura jatkuu 65-vuotiaaksi

saakka. UrhTapL:n 2 §:n perusteella korvataan urheilijalle aiheutuneita tapaturmaisia

vammoja, sairauksia ja kuolemantapauksia silloin, kun ne ovat sattuneet urheilusuori-

tuksen yhteydessä, harjoitellessa, edestakaisilla matkoilla otteluihin, kilpailuihin tai har-

joituksiin tahi peli-, kilpailu- tai harjoitusmatkoilla matkaohjelman mukaisessa toimin-

nassa. Poikkeuksena vaatimukseen tapaturmaisesta tapahtumasta on ”kuormittavaa

116 UrhTapL:n 17 §:ssä säädetään euromäärän vuosittaisista indeksitarkistuksista, mutta tässä käytetään
selvyyden vuoksi lain alkuperäisiä, indeksitarkastamattomia euromääriä. Jääkiekon Liigassa kaudella
2020–2021 euromääräinen pakollisen vakuuttamisen raja pelikauden aikaiselle palkalle oli 11 650 euroa,
https://www.sjry.fi/jasenille/vakuutukset-ja-vanhuuselake/. Vierailtu 1.4.2021.

https://www.sjry.fi/jasenille/vakuutukset-ja-vanhuuselake/

 40

yksittäistä liikettä suoritettaessa ilman tapaturmaa äkillisesti tapahtunut lihaksen tai

jänteen kipeytyminen”, jonka vuoksi korvausta maksetaan UrhTapL:n 3 §:n 2 mom:n

mukaan korkeintaan kuuden viikon ajalta vahingon sattumisesta. Mikäli kipeytyminen

on kuitenkin aiheutunut esimerkiksi sairaudesta, aiemmasta vammasta tai muusta

syystä johtuvasta kudoksen heikentymisestä, korvausta kipeytymisestä ei makseta.

Säännökset ovat siis huomattavan yksityiskohtaisia, kuten vastaavasti ovat myös esimer-

kiksi työtapaturma- ja ammattitautilain (459/2015) pykälät, joissa on esimerkiksi 28

§:ssä ja 29 §:ssä eritelty rannekanavaoireyhtymä, yläraajan jännetulehdus ja olkaluun

sivunastan tulehdus korvattaviksi ammattitaudeiksi tietyin edellytyksin.

Työnantajana toimiva seura sekä lajin kansallinen lajiliitto ovat vastuussa urheilijan va-

kuutusturvan järjestämisestä. Vakuuttamisvelvollisuuden laiminlyönyt urheiluseura tai

muu yhteisö on UrhTapL:n 20 §:n mukaan velvollinen kustantamaan urheilijalle

UrhTapL:n mukaisen turvan, mikäli on laiminlyönyt vakuuttamisvelvollisuutensa117.

Seura vastaa UrhTapL:n 19 §:n 2 mom:n mukaan myös siitä, että sen parissa toimivat

UrhTapL:n alaiset urheilijat ilmoitetaan vuosittain asianomaiselle lajiliitolle. Lajiliitto on

puolestaan UrhTapL:n 19 §:n 1 mom:n mukaan velvollinen toimittamaan edustamansa

lajin UrhTapL:n piirissä olevat urheilijat vuosittain Tapaturmavakuutuskeskukselle. Li-

säksi lajiliitto vastaa UrhTapL:n 19 §:n 1 mom:n perusteella myös siitä, että sen piirissä

toimivat urheiluseurat ja muut yhteisöt järjestävät urheilijoilleen UrhTapL:n mukaisen

vakuutusturvan. UrhTapL on säädetty ennen kaikkea ajatellen joukkueurheilijoita, joi-

den työnantajana seura toimii.118 Yksilöurheilijoilla, joilla työnantajaa tai säännöllistä

palkkaa ei ole, vaan tulot koostuvat esimerkiksi kilpailupalkkioista ylittäen säädetyn

117 Ks. tarkemmin Halila 2000, s. 974–997.
118 Työkyvyttömyys urheilijana ei kuitenkaan välttämättä oikeuta UrhTapL:n mukaiseen eläkkeeseen, ks.
KKO 2008:103. Päätös on annettu ennen lain uudistamista, mutta periaate on myös voimassa olevassa
laissa sama, sillä ”Työkyvyn heikentymistä arvioitaessa otetaan huomioon urheilijan jäljellä oleva kyky
hankkia itselleen ansiotuloja sellaisella saatavissa olevalla työllä, jota hänen voidaan kohtuudella edellyt-
tää tekevän” (UrhTapL 6 § 2 mom).

 41

ansiorajan, on kuitenkin mahdollisuus vapaaehtoisesti ja omatoimisesti vakuuttaa it-

sensä UrhTapL:n 15 §:n mukaisesti.119

UrhTapL:n piiriin pääsevät – tai joutuvat – urheilijat siis verrattain pienillä urheiluun liit-

tyvillä ansioilla. Jo 800 euron kuukausittainen palkka velvoittaa vakuuttamaan urheilijan

UrhTapL:n mukaisesti120. UrhTapL:n piirissä olevien yläikäraja nostettiin toukokuun 2016

alusta lukien 43 vuodesta 65 vuoteen. Toukokuussa 2016 voimaantullut päivitys

UrhTapL:iin on viimeisin laajempi muutos urheilijan sosiaaliturvaan. Sivistysvaliokunnan

silloisen lausunnon mukaan pitkän ajan tavoitteena tulee olla kuitenkin ammattimaisten

joukkueurheilijoiden siirtyminen muiden palkansaajien kanssa yhteisen järjestelmän pii-

riin niin, että urheilijoiden sosiaaliturva nousisi muiden työtätekevien tasolle121. Marras-

kuussa 2019 opetus- ja kulttuuriministeriö tilasi ministeri Lauri Tarastilta selvityksen

huippu-urheilulaista ja sen tarpeellisuudesta122. Toimeksiannosta oli kuitenkin rajattu

huippu-urheilijoiden sosioekonomisen aseman parantaminen kokonaan pois. Tarastin

raportin tilannut silloinen tiede- ja kulttuuriministeri Hanna Kosonen totesi, että urhei-

lijoiden asemaa tullaan pohtimaan osana sosiaaliturvan kokonaisuudistusta.123

Urheilijoiden sosiaaliturvan tilannetta selvittäneen sosiaali- ja terveysministeriön työ-

ryhmän raportti, jossa muun muassa pohdittiin urheilijoiden vakuuttamista yleisen työ-

eläkejärjestelmän piirissä, julkaistiin vuonna 2013. Siinä työryhmä päätyi ehdottamaan

vain silloiseen urheilijalakiin muutoksia sen sijaan, että urheilijat olisi siirretty normaa-

lien työeläkelakien soveltamisalan piiriin.124 Tähän raporttiin jättivät eriävän mielipi-

teensä muun muassa jalkapallon ja jääkiekon pelaajayhdistykset sekä SAK, jotka olisivat

halunneet urheilijoiden pääsevän esimerkiksi ansiosidonnaisen työttömyyspäivärahan

119 Ks. myös HE 152/2015 vp Yleisperustelut, luku 2.1.1.
120 Myös TVK:n tilastoimat ammattiurheilijoiden määrät perustuvat UrhTapL:n piirissä oleviin urheilijoi-
hin.
121 Valiokunnan lausunto SiVL 2/2016, https://www.eduskunta.fi/FI/vaski/Lausunto/Si-
vut/SiVL_2+2016.aspx. Vierailtu 1.4.2021.
122 Saatavilla osoitteesta https://julkaisut.valtioneuvosto.fi/handle/10024/162298. Vierailtu 1.4.2021.
123 Ks. Tarasti 2020, s. 284–285 ja https://yle.fi/urheilu/3-11205545. Vierailtu 1.4.2021.
124 STM 2013:41, s. 39.

https://www.eduskunta.fi/FI/vaski/Lausunto/Sivut/SiVL_2+2016.aspx
https://www.eduskunta.fi/FI/vaski/Lausunto/Sivut/SiVL_2+2016.aspx
https://julkaisut.valtioneuvosto.fi/handle/10024/162298
https://yle.fi/urheilu/3-11205545

 42

piiriin.125 Olennaisia muutoksia asiaa koskevaan lainsäädäntöön ei ole sittemmin tehty,

ja voitaneen olettaa, että ainakaan lähitulevaisuudessa merkittäviä parannuksia urheili-

joiden muita ammattiryhmiä heikompaan sosiaaliturvaan ei ole luvassa. Urheilijoiden

voidaan sosiaaliturvan suhteen katsoa olevan toisen luokan kansalaisia, ja se kertoo su-

rullista tarinaa ammattiurheilun arvostuksesta lainsäätäjän silmissä.

Käytännössä merkittävin urheilijoiden sosiaaliturvan heikkous muihin palkansaajiin ver-

rattuna on se, että urheilijat eivät ole oikeutettuja ansiosidonnaiseen työttömyystur-

vaan. Tämän seikan merkitys on korostunut koronaviruspandemian myötä, kun urheilu-

seurat ovat joutuneet tulovirtojen ehtyessä jopa lomauttamaan pelaajiaan. Pelaajat

ovat käytännössä poikkeuksetta määräaikaisissa työsuhteissa, eikä määräaikaisen työn-

tekijän lomauttaminen ole normaalisti mahdollista työsopimuslain (55/2001) 5 luvun 2

§:n mukaan paitsi silloin, kun kyseessä on vakituisen työntekijän sijainen ja vakituisen

työntekijän työssä ollessa tämä olisi lain mukaan mahdollista lomauttaa. Näin ei asia ur-

heilijoilla lähtökohtaisesti ole, eli heitä ei ole käytännössä voinut määräaikaisesta työ-

suhteesta lomauttaa lainkaan. Määräaikaisten työntekijöiden lomauttaminen oli kuiten-

kin mahdollista työsopimuslakiin tehtyjen tilapäisten muutosten vuoksi, jotka säädettiin

reaktiona yritysten äkillisen toimintaympäristön heikkenemisen takia: osassa yrityskent-

tää tulovirrat tyrehtyivät tyystin Suomen siirtyessä poikkeustilaan keväällä 2020. Esimer-

kiksi jääkiekon Liiga pelasi otteluita tyhjille katsomoille, koska katsojia ei saanut rajoitus-

ten vuoksi halliin ottaa, ja kausi 2019–2020 päätettiin lopulta lopettaa kesken. Merkit-

tävänä syynä tähän oli se, että lipputulot ja oheismyynti otteluissa muodostavat seu-

roille keskeisen tulonlähteen. Työsopimuslain tilapäiset muutokset olivat lopulta voi-

massa huhtikuun 2020 alusta joulukuun 2020 loppuun126.

125 STM 2013:41, s. 58–61.
126 Laki työsopimuslain väliaikaisesta muuttamisesta 167/2020 ja Laki työsopimuslain väliaikaisesta
muuttamisesta annetun lain voimaantulosäännöksen muuttamisesta 498/2020.

 43

Esimerkiksi jääkiekon liigaseura Lahden Pelicans Oy ilmoitti huhtikuun 2020 lopulla lo-

mauttavansa kaikki joukkueensa pelaajat pääsääntöisesti kolmen kuukauden ajaksi lu-

kuun ottamatta alle 25-vuotiaita, alle kaksi kautta Liigassa pelanneita urheilijoita. Toimi-

tusjohtaja Tomi-Pekka Kolun mukaan tähän oli yksinkertaisena syynä se, että kokeneem-

pien pelaajien palkkakustannus on suurempi kuin nuorten.127 Pelaajien kannalta lomau-

tukset tarkoittivat sitä, että heidän ansionsa romahtivat murto-osaan aiemmasta. Liigan

vuotuinen keskipalkka on noin 75 000 euroa ja mediaanipalkka noin 55 000 euroa.128

Lomautuksen aikana pelaajat tippuivat työttömyyspäivärahan perusosan varaan, jonka

suuruus vuonna 2020 oli 33,66 euroa per arkipäivä.129 Kuukausitasolla peruspäivärahan

suuruus oli siis noin 700 euroa, mikä pelaajan palkasta riippuen saattoi tarkoittaa pa-

himmillaan yli 90 prosenttia pienempää ansiotasoa lomautuksen ajan. Ansiosidonnaisen

päivärahan piirissä oleminen olisi – toki palkasta riippuen – moninkertaistanut lomau-

tuksen aikaiset tulot. Urheilijoiden sijoittuminen ansiosidonnaisen päivärahajärjestel-

män ulkopuolelle tuli siis varsin konkreettisesti usean ammattiurheilijan kokemuspiiriin

kevään 2020 aikana.

Miksi näin on? Peruste on teoriassa varsin yksinkertainen: urheilijat eivät työntekijöinä

eivätkä seurat työnantajina osallistu työttömyysvakuutusmaksujen maksamiseen lain

työttömyysetuuksien rahoituksesta (555/1998) 12 a §:n 1 mom:n 5 kohdan mukaan.

Tämä on toki sinänsä looginen perustelu, sillä muussa tapauksessa urheilijat tulisivat

muiden kustantaman etuusjärjestelmän piiriin.130 Toisaalta voidaan perustellusti kysyä,

miten yhdenvertaista on siirtää yksi ammattiryhmä normaalin työttömyysvakuutusjär-

jestelmän ulkopuolelle. Myös urheilun sisällä nykyinen järjestelmä voidaan katsoa epä-

tasa-arvoiseksi: kaikilla muilla toimijoilla – valmentajilla, seurojen hallinnon

127 https://pelicans.fi/fi-fi/article/uutinen/lahden-pelicans-lomauttaa-osan-liigajoukkueen-
pelaajista/4233/. Vierailtu 31.3.2021.
128 https://www.hs.fi/urheilu/art-2000006477055.html. Vierailtu 1.4.2021.
129 https://www.kela.fi/ajankohtaista-tyottomat/-/asset_publisher/I7X3vuEkReGH/content/muutoksia-
kelan-etuuksiin-vuonna-2020. Vierailtu 1.4.2021.
130 Saman logiikan perusteella voidaan toisaalta perustellusti kyseenalaistaa myös yleisen työttömyysva-
kuutusmallin luonne, jossa kaikki sen piirissä olevat työntekijät maksavat työttömyysvakuutusmaksuja,
mutta vain työttömyyskassojen jäsenet pääsevät nauttimaan ansiosidonnaisesta työttömyysturvasta.

https://pelicans.fi/fi-fi/article/uutinen/lahden-pelicans-lomauttaa-osan-liigajoukkueen-pelaajista/4233/
https://pelicans.fi/fi-fi/article/uutinen/lahden-pelicans-lomauttaa-osan-liigajoukkueen-pelaajista/4233/
https://www.hs.fi/urheilu/art-2000006477055.html
https://www.kela.fi/ajankohtaista-tyottomat/-/asset_publisher/I7X3vuEkReGH/content/muutoksia-kelan-etuuksiin-vuonna-2020
https://www.kela.fi/ajankohtaista-tyottomat/-/asset_publisher/I7X3vuEkReGH/content/muutoksia-kelan-etuuksiin-vuonna-2020

 44

työntekijöillä ja niin edelleen – on oikeus niin sanottuun normaaliin työttömyysturvaan,

vain itse urheilijat ovat sen ulkopuolella. Varsinkin miesten ammattilaissarjojen korkeim-

milla sarjatasoilla pelaavat joukkueurheilijat joutuvat nykyisessä mallissa tyytymään an-

sioihinsa nähden kohtuuttomaan pieneen työttömyysturvaan.131

Voidaan ainakin spekuloida urheilijoiden keskuudessa vallitsevan vahva konsensus ha-

lusta päästä yleisen työttömyys-, tapaturma- ja eläkevakuutusjärjestelmän piiriin.132

Vaikka tämä saattaisi johtaa mielenkiintoisiin tilanteisiin esimerkiksi työ- ja elinkeinotoi-

mistoissa ilman pelaajasopimusta jääneiden pelaajien ilmestyessä etsimään uutta työ-

paikkaa, toive on helppo ymmärtää. Se olisi myös looginen jatkumo tiellä, jolla urheili-

joiden on tunnustettu 1990-luvulta lähtien olevan normaalin työsopimuslain piirissä133

ja jolla urheilu nähdään paitsi aatteellisena toimintana, myös yhtenä elinkeinona mui-

den joukossa. Urheilu lienee ainakin osin ammattimaistunut niin, että esimerkiksi halli-

tuksen esityksen HE 51/2000 vp perustelut erillisen urheilijoiden tapaturma- ja eläketur-

vaa koskevan lain tarpeelle ovat kahdessakymmenessä vuodessa vanhentuneet. Urhei-

lun erikoispiirteet, kuten muihin palkansaajiin verrattuna lyhyt ura ja korkea tapaturma-

riski, aiheuttavat omat haasteensa esimerkiksi vakuutusten kustannustason kannalta.

Näistä huolimatta kyse lienee viime kädessä siitä, miten poliittiset päättäjät haluavat

huippu-urheilun Suomessa asemoida. Tuleeko urheilijoiden puuhastella omillaan vai

onko kyseessä varteenotettava elinkeinoelämän ala, jossa pätevät samat lait ja työnte-

kijöille samankaltainen turvaverkko kuin ympäröivässä yhteiskunnassa?

131 Koskinen 2020, s. 78–79.
132 Ks. esim. Jalkapallon Pelaajayhdistys ry:n lainopillisen neuvonantajan Mika Palmgrenin ja Suomen
Jääkiekkoilijat ry:n toiminnanjohtajan kommentit, https://yle.fi/urheilu/3-11285358. Vierailtu 1.4.2021.
133 Ks. KKO 1993:40 ja KKO 1993:42.

https://yle.fi/urheilu/3-11285358

 45

4. Muista ammattijoukkueurheilun oikeudellisista kysymyksistä

4.1. Tasa-arvosta

Tasa-arvo- ja yhdenvertaisuuskysymykset ovat nousseet paitsi yhteiskunnallisesti, myös

oikeudellisesti merkittäviksi viimeisten vuosikymmenten aikana. Suomen perustuslain

(731/1999) 6 §:n 1 mom:n mukaan ”Ihmiset ovat yhdenvertaisia lain edessä”, 2 mom:n

mukaan ketään ei saa ilman hyväksyttävää syytä asettaa eri asemaan esimerkiksi suku-

puolen, mielipiteen tai terveydentilan perusteella ja 4 mom:n mukaan ”Sukupuolten

tasa-arvoa edistetään yhteiskunnallisessa toiminnassa sekä työelämässä, erityisesti

palkkauksesta ja muista palvelussuhteen ehdoista määrättäessä, sen mukaan kuin lailla

tarkemmin säädetään”. Laki naisten ja miesten välisestä tasa-arvosta (609/1986, jat-

kossa tasa-arvolaki) säädettiin vuonna 1986 ja yhdenvertaisuuslaki (1325/2014) vuonna

2014. Tasa-arvolain ja yhdenvertaisuuslain esitöissä134 ei mainita urheilua sanallakaan,

eli lainsäätäjä ei ole kokenut urheilun erityispiirteiden vaativan huomiota tässä yhtey-

dessä. Urheilu on kuitenkin erityisesti sukupuolten välisen tasa-arvon kannalta äärim-

mäisen mielenkiintoinen elämänalue. Se on asevelvollisuuden ohella kenties yhteiskun-

nan ainoa saareke, jossa on edelleen sallittua lokeroida ihmiset sukupuolen mukaan

omiin karsinoihinsa: urheilun kontekstissa siis joukkueisiinsa, sarjoihinsa tai jopa seu-

roihinsa.135 Sekä tasa-arvolaki että yhdenvertaisuuslaki ovat joka tapauksessa voimassa

urheilun piirissä aivan kuten missä tahansa muuallakin.

Historiallisesti urheilu on ollut äärimmäisyyksiin asti sukupuolittunutta. Antiikin olym-

pialaisissa naisilta oli kielletty paitsi kilpailuihin osallistuminen, myös pitkälti niiden kat-

selu: vain naimattomat tytöt ja Demeterin papittaret pääsivät seuraamaan Olympian ki-

soja. Muita katsomosta tavattuja naisia rangaistaisiin heittämällä heidät alas Typaion-

134 HE 57/1985 vp, HE 19/2014 vp ja HE 111/2014 vp.
135 Urheiluseura voi yhdistysmuodossa toimiessaan olla yhdistysautonomian perusteella sääntöjensä
mukaan vain miehille tai naisille tarkoitettu. Myös yhdistysmuotoisten seurojen päätöksentekoelimet ja
hallinto ovat vapaita sukupuolivaatimuksista. Halila – Norros 2017, s. 282–283.

 46

vuoren jyrkänteeltä.136 Kaikkialla ei ole noista ajoista järin paljon edistytty: esimerkiksi

Saudi-Arabiassa naiset päästettiin jalkapallokatsomoon vasta vuonna 2018.137 Sielläkin

muutos on kuitenkin kulkenut vauhdilla: naisten oma jalkapalloliiga käynnistyi jo mar-

raskuussa 2020.138 Naisten urheilu on kohdannut runsasta vastustusta yllättävän pitkään

myös Euroopassa ja Suomessa: esimerkiksi Suomen Naisten Liikuntaliitto vastusti nais-

ten kilpaurheilua vielä 1920-luvulla, ja vuonna 2005 Kansainvälisen hiihtoliiton puheen-

johtaja vastusti naisten mäkihypyn ottamista olympialaisiin vedoten naisten fysiologiaan

ja siihen, että alastulo saattaisi vahingoittaa hyppääjän synnytyselimiä.139

Olympialaisten kehitystä seuraamalla voi saada jonkinlaista yleiskuvaa naisten urheilun

kehityksestä 1900-luvulla. Ensimmäiset nykyaikaiset olympialaiset järjestettiin Atee-

nassa vuonna 1896, jolloin kilpailijoina oli pelkästään miehiä. Jo seuraavissa kisoissa

vuonna 1900 naiset olivat edustettuna kaikkiaan viidessä lajissa: tenniksessä ja golfissa

omissa sarjoissaan sekä purjehduksessa, kroketissa ja esteratsastuksessa osana seka-

joukkueita. Naisten osuus sekä urheilijoista että lajeista kasvoi 1900-luvun aikana kovis-

takin vastalauseista huolimatta, ja edellisissä kesäolympialaisissa Rio de Janeirossa 45

prosenttia osallistujista oli naisia.140 Naisten lajikirjoa ja mahdollisuutta osallistua urhei-

luun ei ole kuitenkaan oikeudellisiin perusteisiin vedoten yritetty ainakaan menestyksel-

lisesti kasvattaa, sillä kansainväliset lajiliitot ovat yhdistysautonomian turvin voineet va-

paasti valita, tarjoavatko lajivalikoimassaan myös naisten sarjoja. Mielenkiintoinen ku-

riositeetti on se, että ampumaurheilussa miehet ja naiset kilpailivat olympialaisissa sa-

moissa sarjoissa tietyissä lajeissa vuoteen 1992 saakka, jolloin Kiinan Zhang Shan voitti

136 Koski – Rissanen – Tahvanainen 2004, s. 26.
137 Ks. esim. https://www.bbc.com/news/world-middle-east-42668841 ja https://yle.fi/uutiset/3-
10021207. Vierailtu 1.4.2021.
138 Ks. esim. https://www.fifa.com/womens-football/news/new-era-in-development-of-women-s-foot-
ball-in-saudi-arabia. Vierailtu 1.4.2021.
139 Halila – Norros 2017, s. 284–285.
140 Kansainvälisen olympiakomitean verkkosivut, https://www.olympic.org/faq/history-and-origin-of-
the-games/when-did-women-first-compete-in-the-olympic-games ja https://stillmed.olympic.org/me-
dia/Document%20Library/OlympicOrg/Factsheets-Reference-Documents/Women-in-the-Olympic-Mo-
vement/Factsheet-Women-in-the-Olympic-Movement.pdf. Vierailtu 1.4.2021.

https://www.bbc.com/news/world-middle-east-42668841
https://yle.fi/uutiset/3-10021207
https://yle.fi/uutiset/3-10021207
https://www.fifa.com/womens-football/news/new-era-in-development-of-women-s-football-in-saudi-arabia
https://www.fifa.com/womens-football/news/new-era-in-development-of-women-s-football-in-saudi-arabia
https://www.olympic.org/faq/history-and-origin-of-the-games/when-did-women-first-compete-in-the-olympic-games
https://www.olympic.org/faq/history-and-origin-of-the-games/when-did-women-first-compete-in-the-olympic-games
https://stillmed.olympic.org/media/Document%20Library/OlympicOrg/Factsheets-Reference-Documents/Women-in-the-Olympic-Movement/Factsheet-Women-in-the-Olympic-Movement.pdf
https://stillmed.olympic.org/media/Document%20Library/OlympicOrg/Factsheets-Reference-Documents/Women-in-the-Olympic-Movement/Factsheet-Women-in-the-Olympic-Movement.pdf
https://stillmed.olympic.org/media/Document%20Library/OlympicOrg/Factsheets-Reference-Documents/Women-in-the-Olympic-Movement/Factsheet-Women-in-the-Olympic-Movement.pdf

 47

ensimmäisenä naisena sekasarjassa olympiakultaa. Tämän jälkeen naiset ja miehet ovat

kilpailleet myös olympialaisten ammunnassa omissa sarjoissaan.141

Joukkueurheilussa tunnetaan tapauksia, joissa nainen on pelannut miesten joukkueessa

miesten sarjassa. Tunnetuin suomalainen esimerkki lienee jääkiekon seitsenkertainen

arvokisamitalisti Noora Räty, joka pelasi maalivahtina miesten sarjoissa parhaimmillaan

toiseksi korkeimmalla sarjatasolla Mestiksessä. Vielä vuonna 1991 jääpallon kansallinen

lajiliitto esti naispelaajan osallistumisen miesten pääsarjaan, jonka jälkeen kansainväli-

nen lajiliitto muutti sääntöjään ja kielsi naisten osallistumisen miesten sarjoihin. Miehet

sen sijaan eivät ole tiettävästi esittäneet vaatimuksia päästä pelaamaan naisten sar-

joissa. Tähän on luonnollisena syynä tarjottu miesten fyysisistä ominaisuuksista johtu-

vaa potentiaalia suurempaan voiman- ja nopeudentuottoon.142 Konkreettisena esimerk-

kinä sukupuolten välisistä fyysisistä eroista toiminee vaikkapa se, että Suomen naisten

jääkiekkomaajoukkueen päävalmentaja Pasi Mustonen ilmoitti haluavansa maajoukku-

eensa naiset pelaamaan alle 18-vuotiaiden poikien toiseksi korkeimmalla sarjatasolla,

koska siellä vaatimustaso vastaa naisten jääkiekon absoluuttista huippua eli Kanadan ja

Yhdysvaltain maajoukkueita.143 Toisaalta mainittakoon myös, että esimerkiksi vuonna

2020 naisten 10 000 metrin juoksun maailman kärkiaika oli 29.36,67 siinä missä samana

vuonna paras suomalainen mies juoksi saman matkan aikaan 29.38,42.144

Ammattilaisuuden ja ansiotason kannalta urheilijan uralle haluavan suomalaisen vaikut-

taa olevan tilastollisesti merkittävästi kannattavampaa syntyä mieheksi. Kuten Tapatur-

mavakuutuskeskuksen tilastoista145 on nähtävissä, naisten osuus niistä urheilijoista,

jotka ovat urheilijan tapaturma- ja eläkevakuutuksen piirissä, on 2010-luvulla vaihdellut

noin 0,5–2,5 prosentin välillä. Ero ammattilaisurheilijoiden määrässä sukupuolten välillä

141 Halila – Norros 2017, s. 285.
142 Halila – Norros 2017, s. 286.
143 https://www.hs.fi/urheilu/art-2000007901767.html. Vierailtu 15.4.2021.
144 Kansainvälisen yleisurheiluliiton tilastot, https://worldathletics.org/records/toplists/. Vierailtu
6.4.2021.
145 TVK 2021, liite 1.

https://www.hs.fi/urheilu/art-2000007901767.html
https://worldathletics.org/records/toplists/

 48

on suorastaan järisyttävä. Mistä se aiheutuu? Syitä voi etsiä muun muassa historiasta:

urheilu on ollut lähes pelkästään miesten hallussa antiikista aina 1900-luvulle saakka.

Kenties voidaan arvioida, että miesten sarjoissa ammattimaistumiskehitys on päässyt

vauhtiin aiemmin ja että naiset todennäköisesti seuraavat samankaltaista kehityspolkua

lähivuosina ja -vuosikymmeninä. Tähän suuntaan viittaa myös TVK:n tilasto, jossa nais-

puolisten ammattiurheilijoiden absoluuttinen määrä on 2010-luvun aikana kasvanut. On

kuitenkin huomautettava, että varsin pienen naisammattilaisurheilijoiden lukumäärän

vuoksi pidemmälle meneviä johtopäätöksiä on riskialtista esittää.

Lainsäädännössä ammattijoukkueurheilijoiden kannalta erityisen mielenkiintoisia ovat

säännökset samapalkkaisuudesta. Tasa-arvolain (609/1986) 8 §:n 1 mom:n 3 kohdan

mukaan työnantajan menettelyä on pidettävä tasa-arvolaissa kiellettynä syrjintänä, jos

työnantaja ”soveltaa palkka- tai muita palvelussuhteen ehtoja siten, että työntekijä tai

työntekijät joutuvat sukupuolen perusteella epäedullisempaan asemaan kuin yksi tai

useampi muu työnantajan palveluksessa samassa tai samanarvoisessa työssä oleva

työntekijä”. Lain 6 §:n 2 mom:n 3 kohdan mukaan puolestaan työnantajan tulee edistää

naisten ja miesten välistä tasa-arvoa työehdoissa, erityisesti palkkauksessa. Käytännössä

näillä säännöksillä pyritään velvoittamaan työnantajat maksamaan samanarvoisesta,

vertailukelpoisesta työstä työntekijän sukupuolesta riippumatta samansuuruista palk-

kaa. Näyttötaakka mahdollisesta sukupuoleen perustuvasta palkkasyrjinnästä on työn-

tekijällä tai -tekijöillä146. Samapalkkaisuuden vaatimus on työnantajakohtainen, eli ver-

tailukohtana on mahdollista käyttää vain saman työnantajan palveluksessa olevia työn-

tekijöitä. Suomessa miesten ammattilaisjoukkueet toimivat pääsääntöisesti seurasta eli

yhdistyksestä erillisinä osakeyhtiöinä, naisten edustusjoukkueet puolestaan suoraan

seuran eli yhdistyksen piirissä. Näissä tapauksissa tasa-arvolain samapalkkaisuusvaati-

mukset eivät siis ole sovellettavissa miesten ja naisten edustusjoukkueiden välillä.

146 Koskinen – Kairinen – Nieminen – Ullakonoja – Valkonen 2018, s. 411.

 49

Tästä pääsäännöstä on kuitenkin myös poikkeuksia: esimerkiksi naisten jalkapallon pää-

sarjan, Kansallisen Liigan kauden 2021 seuroista kaksi toimii miesten edustusjoukkuei-

den kanssa yhteisen osakeyhtiön piirissä. Kuopiossa Pallokissat, Kuopio ry:n naisten

edustusjoukkue siirtyi Kuopion Palloseuran miesten edustusjoukkueen taustayhtiön

Kuopion Palloseura Oy:n alle vuonna 2018147. Espoossa FC Hongan naisten edustusjouk-

kue siirtyi samaan tapaan Esport Honka Oy:n piiriin vuonna 2019148. Kun sekä miesten

että naisten edustusjoukkueet toimivat saman työnantajan palveluksessa, tasa-arvolain

samapalkkaisuusvaatimukset tulevat sovellettaviksi. Voitaneen perustellusti olettaa,

että sekä Kuopiossa että Espoossa miespelaajille maksetaan kuitenkin merkittävästi suu-

rempaa palkkaa kuin naispelaajille. Jotta voidaan arvioida tilanteen lainmukaisuutta, on

tutustuttava tarkemmin samapalkkaisuusvaatimusta koskeviin säännöksiin.

Ei liene epäselvyyttä siitä, että miehet ja naiset tekevät keskenään samankaltaista työtä:

molemmat joukkueet pelaavat ja harjoittelevat jalkapalloa. Työntekijöiden ominaisuuk-

sia, kuten osaamista tai kokemusta, ei voida käyttää perusteina töiden samankaltaisuu-

den vertailussa. Tasa-arvolain esitöiden mukaan myöskään se, tehdäänkö työtä päätoi-

misesti – kuten pääosa miesten joukkueesta – vai osa-aikaisesti – kuten pääosa naisten

joukkueesta – ei muuta työtä itsessään eriarvoiseksi.149 Näin ollen voitaneen perustel-

lusti väittää, että ainoa lähtökohtainen ero miesten ja naisten edustusjoukkueen työssä

on työntekijöiden sukupuoli. Tasa-arvolain esitöiden eli HE 57/1985 vp:n mukaan työn-

antaja voi kuitenkin välttyä palkkasyrjinnän kiellon rikkomiselta tietyin perustein, vaikka

tosiasiallisesti samapalkkaisuuden vaatimus ei täyttyisikään. Näihin perusteisiin kuulu-

vat muun muassa yksilölliset palkkaedut, kuten harkinnanvaraiset kannustuslisät: esi-

merkiksi työntekijän yksilölliseen ammattitaitoon tai vaativampiin työtehtäviin sopivuu-

teen perustuen on mahdollista maksaa palkanlisää150. Näin ollen lienee ainakin teoriassa

147 Ks. http://www.pallokissat.fi/2018/10/24/tiedote-pallokissat-kups/ ja https://yle.fi/urheilu/3-
10473678. Vierailtu 5.5.2021.
148 https://esporthonka.com/fc-hongan-naisten-liigajoukkue-osaksi-esportin-huippu-urheiluyksikkoa/.
Vierailtu 5.5.2021.
149 Koskinen – Kairinen – Nieminen – Ullakonoja – Valkonen 2018, s. 415.
150 HE 57/1985 vp, s. 19.

http://www.pallokissat.fi/2018/10/24/tiedote-pallokissat-kups/
https://yle.fi/urheilu/3-10473678
https://yle.fi/urheilu/3-10473678
https://esporthonka.com/fc-hongan-naisten-liigajoukkue-osaksi-esportin-huippu-urheiluyksikkoa/

 50

mahdollista, että työnantaja voisi perustella miesten korkeampia palkkoja pelaajien yk-

silöllisellä ammattitaidolla tai vaativammilla työtehtävillä: mikäli saman työnantajan

miesten ja naisten joukkue pelaisivat toisiaan vastaan, on oletettavaa, että miehet voit-

taisivat ottelun verrattain selvästi. Työnantaja voisi tähän perustuen ainakin pyrkiä väit-

tämään, että miesten ammattitaito on korkeampi ja näin perustella palkkojen eroa. Oi-

keuskäytännön puuttuessa tämän argumentin oikeudellinen kestävyys on kuitenkin ky-

seenalainen.

Toinen tasa-arvolain esitöiden mukaan perusteltu syy erisuuruisille palkoille koskee am-

mattitaitoisen työvoiman niukkuudesta johtuvaa kilpailutilannetta151. Tämä argumentti

vaikuttaa ammattijoukkueurheilun kontekstissa verrattain kestävältä: työnantajan on

mahdollista näyttää, että saadakseen ammattitaitoisia työntekijöitä miesten edustus-

joukkueeseen, sen on maksettava pelaajille tietynsuuruista palkkaa. Vastaavasti naisten

edustusjoukkueeseen työntekijöitä on mahdollista saada myös pienemmällä palkalla

alalla vallitsevan palkkatason vuoksi. Olisi kuitenkin mielenkiintoista nähdä, millaisilla

argumenteilla ja millaisella menestyksellä sekä miesten että naisten edustusjoukkueen

työnantajana toimiva osakeyhtiö naisten ja miesten palkkaeroa perustelisi, mikäli yksit-

täinen työntekijä tai työntekijät nostaisivat sitä vastaan kanteen tasa-arvolain vastai-

sesta palkkasyrjinnästä johtuen. Mikäli tällainen kanne menestyisi, se tarkoittaisi mitä

todennäköisimmin naisten edustusjoukkueiden eriyttämistä omien osakeyhtiöidensä

alle tahi siirtämistä seurayhdistyksen piiriin, jolloin työnantaja miesten ja naisten edus-

tusjoukkueen välillä ei olisi sama ja näin samapalkkaisuusvaatimukset eivät pätisi. Voi-

daan siis spekuloida, että vaikka miesten kanssa saman työnantajan palveluksessa ole-

vien naisten saattaisi olla mahdollista vedota tasa-arvolain vaatimukseen samapalkkai-

suudesta menestyksekkäästikin, se ei välttämättä johtaisi naisten pysyvään ansiotason

nousuun miesten tasolle. Se saattaisi päinvastoin jopa heikentää naisten tosiasiallista

asemaa, mikäli yhteistyö esimerkiksi miesten joukkueiden tukipalveluiden – kuten fy-

sioterapeuttien, lääkäreiden ja harjoitusfasiliteettien – hyödyntämisessä ennen pitkää

151 HE 57/1985 vp, s. 19.

 51

katkeaisi. Näin ollen voitaneen arvioida, että oikeudellisin keinoin samapalkkaisuuden

edistäminen ei välttämättä ole ainakaan helposti toteutettavissa.

On myös mainittava, että esimerkiksi tasa-arvovaltuutettu on ottanut useasti kantaa ur-

heilun sukupuolten välillä eroaviin palkinto- ja palkkiosummiin152. Lausunnossaan

372/2017 tasa-arvovaltuutettu lausuu kantanaan muun muassa, että ”Yhtä suurilla maa-

joukkuekorvauksilla olisi tärkeä merkitys naisten ja miesten tasa-arvon edistämiseksi jal-

kapallossa”. Lausunto kannustaa tasa-arvoisiin palkkioihin, mutta oikeudellista velvoi-

tetta siihen esimerkiksi tasa-arvolain (609/1986) perusteella ei ole. Suomen Palloliitto

onkin maksanut syksystä 2019 lähtien sekä naisten että miesten jalkapallomaajoukku-

eille samansuuruiset korvaukset maajoukkuetoiminnasta153. Vaikka maajoukkuetoi-

minta on ajankäytöllisesti pieni osa urheilijan arjesta, varsinkin maajoukkuetoimintaan

mukaan valittaville naisille se saattaa olla merkittävä ansiolisä seurajoukkueelta saata-

vien korvausten ollessa pieniä tai olemattomia154. Maajoukkuesopimusta on myös oi-

keuskirjallisuudessa luonnehdittu työsopimussuhteeksi155. Kansainvälisten lajiliittojen

maksamiin arvokisabonuksiin tasa-arvo ei ainakaan jalkapallossa vielä yllä, sillä kansalli-

sille lajiliitoille maksettavat bonukset UEFA:n järjestämistä EM-kisoista ja FIFA:n järjes-

tämistä MM-kisoista ovat miesten puolella moninkertaisesti suurempia kuin naisilla. Esi-

merkiksi vuoden 2018 miesten MM-kisoissa FIFA:n jakamat palkintorahat olivat 400 mil-

joonaa dollaria, siinä missä naisten MM-kisoissa jäätiin 30 miljoonaan dollariin. Miesten

voittajamaan kansallinen lajiliitto kuittasi 38 miljoonan dollarin palkintopotin, naisten

vastaava summa oli 4 miljoonaa dollaria.156

152 Ks. esim. lausunnot 211/2007 (salibandy) ja 372/2017 (jalkapallo).
153 https://www.palloliitto.fi/jalkapallouutiset/naisten-maajoukkueen-uusi-nelivuotinen-sopimus-tehty.
Vierailtu 6.4.2021. Ks. myös Aine 2019, s. 26–29.
154 Tasa-arvovaltuutetun lausunto 327/2017, kohta 4.3. Toisin Halila – Norros 2017, s. 239–240.
155 Halila – Norros 2017, s. 237–241.
156 https://www.forbes.com/sites/niallmccarthy/2019/06/11/the-gender-pay-gap-at-the-fifa-world-cup-
is-370-million-infographic/. Vierailtu 6.4.2021.

https://www.palloliitto.fi/jalkapallouutiset/naisten-maajoukkueen-uusi-nelivuotinen-sopimus-tehty
https://www.forbes.com/sites/niallmccarthy/2019/06/11/the-gender-pay-gap-at-the-fifa-world-cup-is-370-million-infographic/
https://www.forbes.com/sites/niallmccarthy/2019/06/11/the-gender-pay-gap-at-the-fifa-world-cup-is-370-million-infographic/

 52

Taloudellisesti ammattilaisurheilijana toimiminen edellyttää luonnollisesti sitä, että

maksavia asiakkaita – tarkoittaen lopulta yleisöä, yhteistyökumppaneita ja tv-katsojia –

löytyy riittävästi. Viimeaikaiset signaalit esimerkiksi jalkapallon parista antavat viitteitä

siitä, että sekä naisten lajien näkyvyys että suuren yleisön kiinnostus niitä kohtaan ovat

kasvamassa157. Tasa-arvokeskustelu jatkunee kiivaana158, mutta huippu-urheilun toi-

miessa markkinatalouden globaalien raamien mukaan, sukupuolten välistä palkkatasa-

arvoa lienee haastavaa edistää oikeudellisten keinojen kautta. Vaikka tämä saattaa olla

osa-alue, jolle yhteiskunnan yleinen oikeudellistumiskehitys ei ole ainakaan välittömästi

tunkeutumassa, suuntaus on selvä: naisten asemaa huippu-urheilun parissa halutaan

edistää ainakin ei-oikeudellisin toimin. Tasa-arvon ja yhdenvertaisuuden airuena globaa-

listi voidaan pitää vuonna 2022 Iso-Britanniassa alkavaa naisten ammattilaispyörätuoli-

koripalloliigaa159. Koska ammattijoukkueurheilijoiden pääasiallisten työnantajien eli

seurojen talouden kohentaminen on lajin ja seuran itsensä ulkopuolelta haastavaa – tu-

lovirtoja ei ongelmitta voi seuroille ohjata enempää kuin markkinat itseohjautuvasti

osoittavat – on pidettävä todennäköisenä, että sukupuolten välisen tasa-arvon edistä-

minen ansiotason suhteen jatkuukin tulevaisuudessa kohdistamalla huomiota ja pai-

netta kansainvälisten ja kansallisten lajiliittojen suuntaan. Niillä on riittävä taloudellinen

selkänoja ja oikeudellinen autonomia tehdäkseen päätöksiä, joilla naisten ammattiur-

heilun asemaa parannetaan ja luodaan naisille edellytyksiä edetä samaa urheilun am-

mattimaistumisen polkua, jota miehet ovat viimeisten vuosikymmenten aikana kulke-

neet.160

157 Ks. esim. https://yle.fi/urheilu/3-10867080 ja https://yle.fi/urheilu/3-11332801. Vierailtu 6.4.2021.
158 Ks. esim. https://yle.fi/urheilu/3-11876880. Vierailtu 15.4.2021.
159 https://britishwheelchairbasketball.co.uk/2021/04/british-wheelchair-basketball-announce-launch-
of-first-ever-womens-premier-league/. Vierailtu 21.4.2021.
160 Sukupuolen määritykseen problematiikkaan urheilun parissa ei tässä yhteydessä tarkemmin mennä,
koska aihe on ollut pääsääntöisesti esillä yksilölajien yhteydessä. Myös FIFA loi vuonna 2011 sukupuolen
varmistamiseen liittyvän säännöstön, joka on sittemmin kohdannut kritiikkiä. FIFA:n säännöstö saatavilla
https://resources.fifa.com/image/upload/regulations-fifa-gender-verification-
1454202.pdf?cloudid=ihf3yx6kw3insqt6r0i6. Vierailtu 6.4.2021. Ks. sukupuolen määrityksestä tarkem-
min esim. Halila – Norros 2017, s. 287–289 ja sukupuoleen liittyvästä sääntelystä tarkemmin Suominen
2018, s. 222–245.

https://yle.fi/urheilu/3-10867080
https://yle.fi/urheilu/3-11332801
https://yle.fi/urheilu/3-11876880
https://britishwheelchairbasketball.co.uk/2021/04/british-wheelchair-basketball-announce-launch-of-first-ever-womens-premier-league/
https://britishwheelchairbasketball.co.uk/2021/04/british-wheelchair-basketball-announce-launch-of-first-ever-womens-premier-league/
https://resources.fifa.com/image/upload/regulations-fifa-gender-verification-1454202.pdf?cloudid=ihf3yx6kw3insqt6r0i6
https://resources.fifa.com/image/upload/regulations-fifa-gender-verification-1454202.pdf?cloudid=ihf3yx6kw3insqt6r0i6

 53

4.2. Sponsoroinnista ja Veikkauksen asemasta

Sponsorointi sanana juontaa juurensa latinan sanasta ”sponsor”, takaaja. Ensimmäisenä

urheilun sponsorina pidetään Leonidasta, joka antiikin Kreikassa noin vuonna 330 eaa.

rakennutti loisteliaan hostellin olympialaisten vieraiden majoittumista varten ja nimesi

rakennuksen luonnollisesti itsensä mukaan Leonidaioniksi. Sen rauniot ovat edelleen

nähtävillä Olympian alueella.161 Sponsoroinnin perusperiaate ei ole vajaan kahden ja

puolen tuhannen vuoden aikana muuttunut Leonidaan ajoista juurikaan: urheilu kiin-

nostaa ihmisiä, joten urheilun piirissä kannattaa näkyä. Sponsori saa positiivista näky-

vyyttä brändilleen halutuissa, laajoissa kohderyhmissä, sponsoroitava saa vastineeksi ra-

haa tai muuta vastiketta. Sponsorointi on nykymuotoisessa huippu-urheilussa eräs kriit-

tisimmistä elementeistä tulovirtojen kannalta niin seurojen, liigojen kuin yksittäisten pe-

laajienkin kannalta tv-sopimusten, lipputulojen sekä esimerkiksi oheismyynnin rinnalla.

Ilman sponsoreita – tai nykyisin suosituin termein ”yritysyhteistyötä” ellei peräti ”kump-

panuuksia” – yksikään merkittävä huippu-urheilusarja sen enempää Suomessa kuin

maailmallakaan ei yksinkertaisesti pyörisi taloudellisten edellytysten puuttuessa.

Suomessa urheilun ammattimaistuttua ja sponsoroinnin tultua mahdolliseksi162 kansal-

liset lajiliitot käyttivät pääasiallista valtaa määrittelemällä, millaista yritysyhteistyötä la-

jin parissa toimivien oli mahdollista tehdä. Nyttemmin urheilun oikeudellistumisen voi-

mistuttua on lajiliitoille yhdistysautonomian perusteella annettu oikeutus määrätä

sponsoroinnista kyseenalaistettu. Sponsoroinnin merkityksen kasvusta kertoo se, että

sponsorisopimusta voidaan pitää jopa urheilun oikeuden merkittävimpänä sopimuksena

yhdessä pelaajasopimuksen kanssa.163 Sponsorisopimuksen teema kytkeytyy myös use-

aan eri oikeudenalaan: sopimusoikeuden lisäksi ainakin kilpailu-, immateriaali-,

161 Kreikan kulttuuri- ja urheiluministeriö, http://odysseus.culture.gr/h/2/eh251.jsp?obj_id=536. Vie-
railtu 6.4.2021.
162 Amatööriurheilun aikana kyse oli mesenaattityyppisestä toiminnasta, jossa suoritus oli yksipuolinen
eikä lahjoittaja saanut vastinetta (vrt. aiemmin mainitut teollisuusyritysten ”omat” joukkueet). Halila
2006, s. 207–208.
163 Halila 2006, s. 206–209.

http://odysseus.culture.gr/h/2/eh251.jsp?obj_id=536

 54

markkinointi- sekä jopa perusoikeudelliset kysymykset saattavat koskettaa sponsoriso-

pimuksia. Urheilun globaali luonne huomioon ottaen myös kansainvälisen oikeuden eri-

tyispiirteet ja esimerkiksi kysymys siitä, minkä maan oikeutta sopimukseen sovelletaan,

nousevat esiin sponsoroinnista puhuttaessa.

Sponsorisopimukset ovat siis sekä oikeudellisesti että taloudellisesti erittäin kiinnostava

tutkimuskohde. Tässä yhteydessä on kuitenkin syytä tutkielman aihe huomioon ottaen

rajata tarkastelua koskemaan erityisesti joukkueurheilijan näkökulmaa: millaisia vaiku-

tuksia ja vaatimuksia sponsorointi saattaa aiheuttaa ammattiurheilijalle? Sponsorisopi-

mus itsessään sisältää sopimusoikeuden perusperiaatteiden mukaisesti sopimus-

osapuolten oikeudet ja velvollisuudet. Niiden yksityiskohtaisuuden vuoksi vakiosopi-

musoikeudellisia piirteitä ei tyypillisesti ole.164 Ottaen huomioon sopimusmääräysten

spesifisyyden ja vastikkeen on esitetty jopa näkemys, jonka perusteella sponsorisopimus

voisi luoda urheilijan ja sponsorin välille työsuhteen.165 Sponsorisopimuksissa on tyypil-

lisesti sopeutuslausekkeita, joilla vastikkeen suuruus voidaan sitoa urheilijan menestyk-

seen tai varaudutaan esimerkiksi suoritushäiriöihin, kuten peruttuihin kilpailuihin ja näin

menetettyyn näkyvyyteen. Sponsorisopimuksen sanktioina voivat olla esimerkiksi sopi-

muksen purkaminen, hinnanalennus tai vahingonkorvaus, joita tarkastellaan normaa-

lien sopimusoikeuden periaatteiden perusteella – urheilu tai urheilija sopimuskohteena

ei siis itsessään muuta sopimuksen luonnetta oikeudellisesti suuntaan tai toiseen.166

Lähtökohtaisesti urheilijalla on oikeus tehdä sponsorisopimus sopimusvapauden perus-

teella minkä hyvänsä tahon kanssa. Reaalimaailmassa yksittäisen urheilijan sopimusva-

pautta on kuitenkin rajoitettu usein hyvinkin tarkkaan sekä seuran että kansallisen ja

kansainvälisen lajiliiton määräyksin ja näiden solmimien sponsorisopimusten mukaan.

Koska yksittäinen urheilija ei ole sopimusosapuolena lajiliiton tai seuran kolmannen

164 Halila – Norros 2017, s. 424–425.
165 Tiitinen 1998, s. 221.
166 Halila – Norros 2017, s. 426.

 55

osapuolen kanssa tekemässä sponsorisopimuksessa, urheilija on sitoutettava noudatta-

maan kyseistä sopimusta joko urheilijan ja seuran tai urheilijan ja lajiliiton välisellä sopi-

muksella. Esimerkiksi jääkiekon Liigassa pelaaja sitoutuu tyypillisesti pelaajasopimuksen

– eli työsopimuksen – solmiessaan muun muassa seuraaviin ehtoihin:

”Pelaaja sitoutuu osallistumaan työnantajan määräämiin tavanomai-
siin mainos- ja markkinointitilaisuuksiin sekä työnantajan yhteistyöta-
hojen tapahtumiin.”167

”Pelaajan on noudatettava työnantajan tekemiä mainos-, markki-
nointi- ja yhteistyösopimuksia. -- Pelaajalla ei ole oikeutta poiketa
työnantajan tekemistä mainos-, markkinointi- ja yhteistyösopimuk-
sista eikä tehdä omia vastaavia sopimuksia ilman työnantajan lu-
paa.”168

”Työnantajalla on yksinoikeus pelaajasta joukkueen edustusasussa
otettuun valokuvaan ja muuhun vastaavaan tunnisteeseen. Työnan-
taja voi käyttää tällaisia valokuvia oman organisaationsa ja yhteistyö-
kumppaneidensa markkinoinnissa, joka toteutetaan missä tahansa
painetun tai sähköisen viestinnän muodossa.”169

”Pelaajan on kaikin puolin edistettävä julkisessa toiminnassaan ja
esiintymisessään joukkueensa ja jääkiekon myönteistä imagoa ja väl-
tettävä kaikkea, mikä on ristiriidassa näiden tavoitteiden kanssa.”170

Vastaavasti jalkapallon pelaajasopimuksessa, joka on Suomen Palloliiton kilpailumää-

räysten 9 §:n mukaan pakollinen miesten kolmella ja naisten kahdella ylimmällä sarjata-

solla171, sovitaan seuraavaa:

”Pelaaja sitoutuu edustamaan Seuraa ilman eri korvausta Seuran joh-
don osoittamissa PR- ja muissa tilaisuuksissa. -- Seuralla on markki-
noinnissa yksinoikeus Pelaajasta Seuran asussa otettuihin valokuviin,

167 Jääkiekon Liigan pelaajasopimus, kohta 4.1, https://www.sjry.fi/media/filer_public/73/0c/730c78bf-
2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf. Vierailtu 7.4.2021.
168 Jääkiekon Liigan pelaajasopimus, kohta 4.2, https://www.sjry.fi/media/filer_public/73/0c/730c78bf-
2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf. Vierailtu 7.4.2021.
169 Jääkiekon Liigan pelaajasopimus, kohta 4.3, https://www.sjry.fi/media/filer_public/73/0c/730c78bf-
2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf. Vierailtu 7.4.2021.
170 170 Jääkiekon Liigan pelaajasopimus, kohta 4.9, https://www.sjry.fi/media/filer_pub-
lic/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf.
Vierailtu 7.4.2021.
171 https://www.palloliitto.fi/palvelut/jalkapallon-saannot-maaraykset-ja-ohjeet/pelaajasopimus. Vie-
railtu 7.4.2021.

https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.palloliitto.fi/palvelut/jalkapallon-saannot-maaraykset-ja-ohjeet/pelaajasopimus

 56

videoihin ja muuhun vastaavaan materiaaliin. Pelaaja antaa suostu-
muksensa siihen, että Seuran asusteissa Pelaajasta otettuja kuvia, vi-
deoita ja ottelutallenteita voidaan Seuran toimesta ilman erillistä kor-
vausta käyttää markkinointiin Sopimuksen aikana. Lisäksi Seura voi
luovuttaa Pelaajaa koskevaa kuva- tai videomateriaalia yhteistyö-
kumppaneiden, Veikkausliigan tai Palloliiton markkinointiviestintätar-
koituksiin. Pelaaja antaa Seuralle luvan suunnitella ja myydä Pelaajan
henkilöä (nimi, numero ym.) hyödyntäviä markkinointi- tai fanituot-
teita kuitenkin siten, että Kaupallisissa Ehdoissa sovitut tai muut Pe-
laajan ja ulkopuolisen tahon väliset markkinointisopimukset huomioi-
daan ja kaikki tällaiset tuotteet hyväksytetään Pelaajalla. Kaikessa Pe-
laajan henkilöä seura-asussa koskevassa tai sitä hyödyntävässä mark-
kinoinnissa noudatetaan hyviä markkinointitapoja ja yhteisesti sovit-
tuja muita käytäntöjä taikka Palloliiton tai Liigan osalta Jalkapalloliigan
kulloinkin vahvistamia ohjeista, joissa otetaan huomioon myös Pelaa-
jan etu. -- Pelaajan tulee kertoa henkilökohtaisia sponsori- tai vastaa-
vista sopimuksista Seuralle ennen pelaajasopimuksen allekirjoitta-
mista. Pelaaja ei ole sopimuksen voimassaoloaikana, mikäli Sopimuk-
sen Kaupallisissa Ehdoissa ei ole muuta sovittu, oikeutettu solmimaan
sellaisia henkilökohtaisia sponsori- tai vastaavia sopimuksia, jotka ovat
ristiriidassa Seuran vastaavien sopimusten kanssa. Seura ja pelaajat
voivat sopia yhteisistä säännöistä sosiaalisen median hyödyntämisessä
Seuran toimintaa liittyvissä asioissa. Pelaajan tulee pyrkiä kaikessa so-
siaalisen median käyttämisessä toimimaan hyvien tapojen mukaisesti
sekä huomioimaan myös Seuran edut.”172

Näin ollen pelaaja on sidottu seuran tekemiin sponsorisopimuksiin, ja henkilökohtaisten

sponsorisopimusten tekeminen on mahdollista vain huomattavasti rajatummalla alalla

kuin ilman näitä työsopimuksen kirjauksia olisi. Sponsorisopimuksen perusteella tehtä-

vään markkinointiin pätee toki myös esimerkiksi kuluttajansuojalaki (38/1978) sekä laki

sopimattomasta menettelystä elinkeinotoiminnassa (1061/1978) – näissä ei urheiluun

liittyviä erityispiirteitä ole, joten niihin ei tässä yhteydessä paneuduta tarkemmin. Suo-

malaista urheilusponsorointia koskee kuitenkin eräs erityinen seikka, joka vaikuttaa niin

yksittäisiin urheilijoihin, seuroihin, liigoihin kuin lajiliittoihin. Kyseessä on Veikkauksen

kansallinen monopoli rahapelien harjoittamiseen ja sen vaikutukset urheilutoimijoiden

mahdollisuuksiin solmia kumppanuuksia muiden rahapeliyhtiöiden kanssa.

172 Suomen Palloliiton pelaajasopimus 6 §, https://www.palloliitto.fi/sites/default/files/Kil-
pailu_uusi/pelaajasopimus_2020.pdf. Vierailtu 7.4.2021.

https://www.palloliitto.fi/sites/default/files/Kilpailu_uusi/pelaajasopimus_2020.pdf
https://www.palloliitto.fi/sites/default/files/Kilpailu_uusi/pelaajasopimus_2020.pdf

 57

Veikkaus on ollut tiiviissä symbioosissa suomalaisen urheilun kanssa perustamisestaan

lähtien. Alkujaan nimellä Oy Tippaustoimisto Ab kulkeneen yhtiön perustivat välirauhan

aikana vuonna 1940 urheilun silloiset mahtiliitot Suomen Voimistelu- ja Urheiluliitto

(SVUL), Työväen Urheiluliitto (TUL) ja Suomen Palloliitto (SPL) yhdessä 18 pienemmän

lajiliiton kanssa.173 Vuonna 2017 Veikkaus yhdistyi Raha-automaattiyhdistyksen (raha-

automaattipelit) ja Fintoton (hevospelit) kanssa174 nykyiseksi jättiläiseksi, joka ennen ko-

ronapandemiaa tuloutti valtiolle yli miljardi euroa vuosittain175. Nämä niin sanotut kor-

vamerkityt Veikkaus-tuotot opetus- ja kulttuuriministeriö, sosiaali- ja terveysministeriö

sekä maa- ja metsätalousministeriö jakavat vuosittain sosiaali- ja terveysjärjestöille sekä

kulttuurin ja taiteen, liikunnan, tieteen, nuorisotyön, veteraanien ja hevosurheilun tuke-

miseen.176 Kun summaa verrataan esimerkiksi Suomen valtion talousarviossa 2021 tulo-

jen määräksi arvioituun 53,4 miljardiin euroon177, saadaan käsitystä Veikkaus-perheen

koosta. Lienee perusteltua sanoa, että kyseessä on valtio valtiossa.178

Ministeriöiden jakamat avustukset veikkausvoittovaroista kohdistuvat pääosin ruohon-

juuritason toimijoille eli urheilun saralla harrastajia liikuttaville yhteisöille, mutta Veik-

kaus toimii erittäin aktiivisesti myös huippu-urheilun parissa. Se on merkittävä sponsori

lukuisille toimijoille: muun muassa jääkiekon Liiga, Suomen Jääkiekkoliitto, Korisliiga,

Suomen Koripalloliitto, Lentopallon Mestaruusliiga, Suomen Lentopalloliitto, salibandyn

F-liiga, Salibandyliitto, Superpesis, Suomen Pesäpalloliitto ja Suomen Palloliitto sekä

173 Oy Tippaustoimisto Ab:n vuosikertomus 1940, https://cms.veikkaus.fi/site/binaries/content/as-
sets/dokumentit/vuosikertomus/1940/veikkaus_vuosikertomus_1940.pdf. Vierailtu 7.4.2021.
174 https://www.veikkaus.fi/fi/yritys#!/yritystietoa/historia. Vierailtu 7.4.2021.
175 Veikkauksen vuosi- ja vastuullisuusraportti 2019, s. 71, https://cms.veikkaus.fi/site/binaries/con-
tent/assets/dokumentit/vuosikertomus/2019/veikkaus_vuosi--ja-vastuullisuusraportti_2019.pdf. Vie-
railtu 7.4.2021.
176 https://www.veikkaus.fi/fi/yritys#!/avustukset/avustuskohteet. Vierailtu 7.4.2021.
177 Budjettikatsaus 2021. Katsaus valtion talousarvioesitykseen, lokakuu 2020. Valtioneuvoston julkaisuja
2020:67, s. 22, https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/162466/VM_2020_67.pdf.
Vierailtu 7.4.2021.
178 Veikkauksen merkityksestä suomalaiselle yhteiskunnalle kertoo mm. se, että koronapandemian
vuoksi Veikkauksen dramaattisesti pienentyneet tuotot – eli avustukset edunsaajille – kompensoidaan
vuonna 2021 täysimääräisesti valtion budjetista eli veronmaksajien rahoilla. Ks. esim.
https://www.hs.fi/kulttuuri/art-2000006637879.html. Vierailtu 7.4.2021.

https://cms.veikkaus.fi/site/binaries/content/assets/dokumentit/vuosikertomus/1940/veikkaus_vuosikertomus_1940.pdf
https://cms.veikkaus.fi/site/binaries/content/assets/dokumentit/vuosikertomus/1940/veikkaus_vuosikertomus_1940.pdf
https://www.veikkaus.fi/fi/yritys#!/yritystietoa/historia
https://cms.veikkaus.fi/site/binaries/content/assets/dokumentit/vuosikertomus/2019/veikkaus_vuosi--ja-vastuullisuusraportti_2019.pdf
https://cms.veikkaus.fi/site/binaries/content/assets/dokumentit/vuosikertomus/2019/veikkaus_vuosi--ja-vastuullisuusraportti_2019.pdf
https://www.veikkaus.fi/fi/yritys#!/avustukset/avustuskohteet
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/162466/VM_2020_67.pdf
https://www.hs.fi/kulttuuri/art-2000006637879.html

 58

monet näiden alaisissa sarjoissa pelaavat seurat ovat Veikkauksen sponsorikohteita.179

Jalkapallon pääsarjaa on pelattu nimisponsorin mukaan Veikkausliigaksi nimettynä vuo-

desta 1990 lähtien.180 Veikkauksen kumppanuus on ollut kiistämättä suomalaisen urhei-

lun kehitykselle kriittisen tärkeää viimeisten vuosikymmenten aikana. Maailma ympä-

rillä on kuitenkin samaan aikaan muuttunut niin, että voidaan perustellusti kysyä, onko

näin tiiviistä symbioosista suomalaiselle urheilulle nykypäivänä enemmän haittaa kuin

hyötyä.

Ongelman ydin on Veikkauksen monopoliasema. Veikkaukselle on säädetty arpajaislain

(1047/2001) 11 §:n mukaan yksinoikeus toimeenpanna rahapelejä Suomessa, ja saman

lain 62 §:n mukaan muiden kuin Veikkauksen järjestämien rahapelien markkinointi on

kielletty. Tämä sulkee käytännössä kaikki ulkomaiset peliyhtiöt ulos mahdollisten spon-

sorien joukosta suomalaisilta urheilun toimijoilta181. Toistaiseksi kansallisen rahapeliyh-

tiön monopoliasema on hyväksytty EU-tuomioistuimessa, vaikka kilpailuoikeudellisesti

asetelma onkin kiistanalainen. EU-tuomioistuin on antanut painoarvoa muun muassa

sille, että monopolin tuotto kohdistuu yleishyödyllisiin tarkoituksiin.182 Mitä tämä oikeu-

dellinen viitekehys ja Veikkauksen monopoliasema sitten tarkoittaa suomalaisen urhei-

lijan kannalta?

Asiaa voidaan yrittää hahmottaa esimerkiksi Tanskan ja Ruotsin tilanteita tutkimalla.183

Tanskassa kansallisen peliyhtiön Danske Spil A/S:n monopoliasema purettiin vuoden

2012 alusta ja Ruotsissa Svenska Spel AB:n monopoliasema vastaavasti vuoden 2019

179 https://www.veikkaus.fi/fi/yritys#!/yritystietoa/yhteistyo. Vierailtu 7.4.2021.
180 http://www.veikkausliiga.com/veikkausliiga/esittely. Vierailtu 7.4.2021.
181 Poikkeuksena Ahvenanmaa, jossa toimii oma rahapeliyhteisönsä Ålands Penningautomatförening
(PAF). Myöskään PAF ei voi kuitenkaan esimerkiksi sponsoroida jalkapallon pääsarjaseura IFK Marien-
hamnia vastineeksi vaikkapa pelipaitanäkyvyydestä, sillä kyseisiä mainoksia ei vieraspeleissä Manner-
Suomen puolella saa näkyä. Ks. PAF:n asemasta tarkemmin esim. KKO 2005:27.
182 Halila – Norros 2017, s. 428–429. Ks. myös EU-tuomioistuimen ratkaisu C-203/08, saatavilla suomeksi
https://eur-lex.europa.eu/legal-content/FI/TXT/HTML/?uri=CELEX:62008CJ0203&from=en. Vierailtu
7.4.2021.
183 Ks. ulkomaisista rahapelijärjestelmistä ja -lainsäädännöistä tarkemmin esim. HE 132/2016 vp, luku
2.2.3.

https://www.veikkaus.fi/fi/yritys#!/yritystietoa/yhteistyo
http://www.veikkausliiga.com/veikkausliiga/esittely
https://eur-lex.europa.eu/legal-content/FI/TXT/HTML/?uri=CELEX:62008CJ0203&from=en

 59

alusta. Monopolijärjestelmän tilalle tuli niin sanottu lisenssijärjestelmä, jossa valtio

myöntää lisenssejä rahapelien järjestämiseen, valvoo rahapeliyhtiöiden toimintaa ja ke-

rää erillisen veron lisensoiduilta rahapeliyhtiöiltä. Kummassakaan maassa aiemman mo-

nopoliyhtiön liikevaihto ei ole ainakaan merkittävästi laskenut monopoliaseman menet-

tämisen jälkeen184 ja valtion tulot rahapelialalta ovat kasvaneet185. Huippu-urheilulle

muutos on tuonut jättipotin: esimerkiksi Ruotsin jalkapallon kaksi ylintä sarjatasoa, Alls-

venskan ja Superettan, solmivat vuoden 2020 alusta 12-vuotisen ja 140 miljoonan euron

sopimuksen vedonlyöntiyhtiö Kingred Groupin kanssa.186 Kingred, joka omistaa muun

muassa Unibet-vedonlyöntisivuston, syrjäytti pääsponsorina 85 vuotta toimineen

Svenska Spelin. Uusi sopimus toi sarjoille noin 40 prosenttia enemmän rahaa kuin

aiempi, monopolin aikainen yhteistyö Svenska Spelin kanssa.187

Tämä heijastuu verrattain suoraan sarjan kilpailukykyyn: suomeksi sanottuna siis siihen,

minkä verran seuroilla on varaa paitsi kehittää olosuhteita ja asiakaskokemusta, myös

maksaa pelaajille palkkaa. Veikkauksen monopoliaseman voidaan arvioida vaikuttavan

heikentävästi Suomessa pelaavien huippu-urheilijoiden ansiotasoon. Toisaalta vaikutus

heijastuu myös urheilua seuraavaan yleisöön: kilpailu parhaista pelaajista on urheilun

huipulla veristä, ja käytännössä raha eli palkkataso sanelee sen, kuinka hyviä pelaajia

kunkin maan sarjoissa ja seuroissa pelaa. Näin ollen Veikkauksen nykyinen asema johta-

nee myös itse pelin eli tuotteen laadun heikentymiseen.

Näiden välillisten seurausten lisäksi Veikkauksen nauttima monopoliasema yksiselittei-

sesti estää suomalaisten urheilijoiden henkilökohtaisen yhteistyön ulkomaisten peliyh-

tiöiden kanssa. Näillä yhtiöillä on erityisen suuri intressi saada näkyvyyttä urheilun

184 Danske Spil A/B:n vuosikertomus 2020, s. 12, https://danskespil.dk/om/signalement-af-danske-spil ja
Svenska Spel AB:n vuosikertomus 2020, s. 17, https://om.svenskaspel.se/wp-con-
tent/uploads/2021/03/arsredovisningen-2020.pdf. Vierailtu 7.4.2021.
185 Ks. esim. https://yle.fi/uutiset/3-10921535. Vierailtu 14.4.2021.
186 https://www.kindredgroup.com/media/press-releases/2018/unibet-new-main-sponsor-of-allsven-
skan-and-superettan/. Vierailtu 15.4.2021.
187 Ks. esim. https://www.aftonbladet.se/sportbladet/fotboll/a/EonLPG/allsvenskans-nya-avtal--vart-
780-miljoner-kr. Vierailtu 15.4.2021.

https://danskespil.dk/om/signalement-af-danske-spil
https://om.svenskaspel.se/wp-content/uploads/2021/03/arsredovisningen-2020.pdf
https://om.svenskaspel.se/wp-content/uploads/2021/03/arsredovisningen-2020.pdf
https://yle.fi/uutiset/3-10921535
https://www.kindredgroup.com/media/press-releases/2018/unibet-new-main-sponsor-of-allsvenskan-and-superettan/
https://www.kindredgroup.com/media/press-releases/2018/unibet-new-main-sponsor-of-allsvenskan-and-superettan/
https://www.aftonbladet.se/sportbladet/fotboll/a/EonLPG/allsvenskans-nya-avtal--vart-780-miljoner-kr
https://www.aftonbladet.se/sportbladet/fotboll/a/EonLPG/allsvenskans-nya-avtal--vart-780-miljoner-kr

 60

parissa, kuten esimerkiksi jalkapallon Englannin Valioliigan pääsponsoreiden listasta on

havaittavissa188. Suomessa pelaavat urheilijat olisivat todennäköisesti kiinnostavia spon-

sorikohteita, mutta nykymallissa tätä mahdollisuutta ei ole ja näiltä urheilijoilta jäävät

kyseiset sponsoritulot saamatta. Edes ulkomaille siirtyminen – tyypillisesti suurempien

ansioiden perässä – ei välttämättä tätä estettä poista. Ulkomailla pelaavilla on, toki pai-

kallisen lainsäädännön ja paikalliset sopimukset huomioon ottaen, mahdollisuus ryhtyä

yhteistyöhön sellaisten yhtiöiden kanssa, joita heidän ei Suomen rajojen sisäpuolella

olisi mahdollista markkinoida. Veikkauksen sponsorointikohteina ovat kuitenkin maini-

tusti yksittäisten seurojen ja liigojen lisäksi myös kaikki merkittävät kansalliset lajiliitot.

Suoran yhteistyön lisäksi lajiliitot ovat myös aiemmin mainittujen valtionavustusten pii-

rissä, jotka siis maksetaan korvamerkittyinä Veikkauksen valtiolle tulouttamista voi-

toista. Lajiliittojen vastatessa kaikesta maajoukkuetoiminnasta yksittäinen pelaaja saat-

taa käytännössä sulkea itsensä maajoukkueen ulkopuolelle, mikäli tällaisen sponsoriso-

pimuksen solmii, sillä se on ristiriidassa lajiliiton ja Veikkauksen välisen yhteistyösopi-

muksen kanssa.

Tästä saatiin kouriintuntuva esimerkki vuonna 2015, kun Suomen koripallon kirkkain

tähti Petteri Koponen solmi yhteistyösopimuksen Betsson-rahapeliyhtiön kanssa. Bets-

son AB on listattu Tukholman pörssissä, ja se hallinnoi useita vedonlyöntibrändejä189.

Koposen valinta Betssonin ”urheilulähettilääksi” julkistettiin helmikuussa 2015, ja tou-

kokuussa poliisihallitus ilmoitti kiinnostuneensa sopimuksesta ja aikovansa selvittää, rik-

kooko se arpajaislain (1047/2001) säännöksiä190. Poliisihallituksen arpajaishallinto vas-

taa rahapelien valvonnasta toimivaltaisena viranomaisena arpajaislain 42 §:n perus-

teella – mielenkiintoisena huomiona mainittakoon, että kyseisen instanssin rahoitus tu-

lee puolestaan Veikkaukselta arpajaislain 46 §:n perusteella. Koposen tapauksessa suo-

malaisen urheilukansan, ja erittäin todennäköisesti myös Koposen itsensä, päällimmäi-

senä pelkona oli, että Koripalloliitto jättäisi hänet kiistanalaisen sponsorisopimuksen

188 https://www.statista.com/statistics/254513/value-of-jersey-kit-sponsorships-in-the-barclays-prem-
ier-league-by-club/. Vierailtu 9.4.2021.
189 https://www.betssonab.com/en/about-betsson. Vierailtu 12.4.2021.
190 Ks. esim. https://yle.fi/urheilu/3-8011950. Vierailtu 12.4.2021.

https://www.statista.com/statistics/254513/value-of-jersey-kit-sponsorships-in-the-barclays-premier-league-by-club/
https://www.statista.com/statistics/254513/value-of-jersey-kit-sponsorships-in-the-barclays-premier-league-by-club/
https://www.betssonab.com/en/about-betsson
https://yle.fi/urheilu/3-8011950

 61

vuoksi syyskuun 2015 EM-kilpailujen ulkopuolelle. Koponen oli Suomelle kriittisen tär-

keä pelaaja.

Raha-automaattiyhdistyksen silloinen toimitusjohtaja Velipekka Nummikoski arvosteli

Koposta epäsuorasti ”isänmaallisen eetoksen puutteesta”191 ja jopa silloinen valtiova-

rainministeri ja SDP:n puheenjohtaja Antti Rinne ”ruokkivan käden puremisesta”192. Ka-

bineteissa käytyjä keskusteluita ei ole julkistettu, mutta heinäkuun viimeisenä päivänä

2015 Betsson ilmoitti, että yhteistyö Koposen kanssa on purettu193. Koponen valittiin

EM-kisoihin ja oli siellä Suomen runkopelaaja antaen muun muassa eniten koriin johta-

neita syöttöjä194. Oikeudellisesti mielenkiintoista oli se, että Koripalloliitto ei tiettävästi

ollut tehnyt niin sanottuja maajoukkuesopimuksia maajoukkueeseen valittujen urheili-

joiden kanssa ainakaan vielä silloin, kun Koponen ja Betsson sponsorisopimuksen solmi-

vat195. Koposta velvoitti siis ainakin välillisesti ainoastaan Koripalloliiton ja Veikkauksen

välinen yhteistyösopimus, jossa Koripalloliitto oli sitoutunut siihen, että sen edustamilla

pelaajilla ei ole Veikkauksen sopimuksen kanssa ristiriidassa olevaa yhteistyötä196. Oi-

keuskirjallisuudessa on nähty, että maajoukkueessa pelaaminen synnyttää sopimussuh-

teen pelaajan ja liiton välille, vaikka kirjallista maajoukkuesopimusta ei olisikaan sol-

mittu. Näin ollen pelaajalla olisi lojaliteettivelvollisuus kansallista lajiliittoa kohtaan sil-

loin, kun hänet on maajoukkueeseen valittu.197 Vaikka urheilullisesti olikin ymmärrettä-

vää, että Koponen päätyi EM-kisapaikkansa varmistamaan lopettamalla Betsson-yhteis-

työn, oikeudellisesti olisi ollut mielenkiintoista nähdä riitaprosessin jatkuvan median

palstoja ja kabinettikeskusteluja pidemmälle.

191 Ks. esim. https://www.hs.fi/urheilu/art-2000002820148.html. Vierailtu 12.4.2021.
192 Ks. esim. https://yle.fi/urheilu/3-7910408. Vierailtu 12.4.2021.
193 https://news.cision.com/fi/republic-of-communications/r/betsson-ja-petteri-koponen-paattavat-
yhteistyonsa,c9809381. Vierailtu 12.4.2021.
194 https://archive.fiba.com/pages/eng/fa/player/p/pid/49132/sid/9322/tid/281/tid2//_/2015_Euro-
Basket/index.html. Vierailtu 12.4.2021.
195 Ks. https://www.is.fi/koripallo/art-2000000948854.html. Vierailtu 12.4.2021.
196 Ks. https://www.kauppalehti.fi/uutiset/betsson-koripalloliiton-sopimuksesta-mitaan-paperia-
pelaajille-ei-toimitettu/107c110e-02c2-3d1f-91b6-7b38accd6c93. Vierailtu 12.4.2021.
197 Halila – Norros 2017, s. 240–241.

https://www.hs.fi/urheilu/art-2000002820148.html
https://yle.fi/urheilu/3-7910408
https://news.cision.com/fi/republic-of-communications/r/betsson-ja-petteri-koponen-paattavat-yhteistyonsa,c9809381
https://news.cision.com/fi/republic-of-communications/r/betsson-ja-petteri-koponen-paattavat-yhteistyonsa,c9809381
https://archive.fiba.com/pages/eng/fa/player/p/pid/49132/sid/9322/tid/281/tid2/_/2015_EuroBasket/index.html
https://archive.fiba.com/pages/eng/fa/player/p/pid/49132/sid/9322/tid/281/tid2/_/2015_EuroBasket/index.html
https://www.is.fi/koripallo/art-2000000948854.html
https://www.kauppalehti.fi/uutiset/betsson-koripalloliiton-sopimuksesta-mitaan-paperia-pelaajille-ei-toimitettu/107c110e-02c2-3d1f-91b6-7b38accd6c93
https://www.kauppalehti.fi/uutiset/betsson-koripalloliiton-sopimuksesta-mitaan-paperia-pelaajille-ei-toimitettu/107c110e-02c2-3d1f-91b6-7b38accd6c93

 62

On todennäköistä, että ainakin merkittävimmät kansalliset lajiliitot ovat ottaneet Kopo-

sen tapauksesta opiksi ja solmivat nykyään pelaajiensa kanssa kahdenväliset maajouk-

kuesopimukset niin sanotun sopimusaukon198 tukkimiseksi. Toisaalta on myös hyvin

mahdollista, että oikeudellista rajanvetoa käydään jatkossakin sen suhteen, millainen

yhteistyö muiden rahapeliyhtiöiden kuin Veikkauksen kanssa katsotaan lainvastaiseksi –

eli käytännössä Suomeen suuntautuvaksi markkinoinniksi – erityisesti silloin, kun on

kyse ulkomailla pelaavista suomalaisurheilijoista. Urheilijoiden lisäksi nykyisestä arpa-

jaislaista ja Veikkauksen monopolista kärsivät mainitusti myös kokonaiset seurat, kuten

kävi ilmi helsinkiläisen jääkiekkoseura Jokerien tapauksessa.

Jokerien tapaus eteni pitkälti samaa kaavaa kuin Koposen episodissa vuotta myöhem-

min. Jokerit solmi seurahistoriansa suurimman199 yhteistyösopimuksen Betsson Grou-

piin kuuluvan NordicBetin kanssa kesäkuussa 2014200. Jokerit oli pelannut viimeisen pe-

linsä kotimaisessa SM-liigassa saman vuoden keväällä ja siirtyi venäläisvetoiseen

KHL:een saman vuoden syksyllä. Jokerien oli tarkoitus markkinoida NordicBetia peli-

paidoissaan vain vieraspeleissä eli Suomen ulkopuolella, ja näin alkukaudesta tapahtui-

kin. Poliisihallitus oli kuitenkin tehnyt Jokereille selvityspyynnön jo kesällä, johon Jokerit

ei vastannut lainkaan201. Jokerit kuitenkin poisti NordicBetin logon vieraspaidoistaan jo

lokakuun 2014 aikana, ja 6. helmikuuta 2015 poliisihallitus antoi Jokereille kieltopäätök-

sen, jonka mukaan yhteistyö NordicBetin kanssa oli päätettävä 16. helmikuuta men-

nessä 100 000 euron sakon uhalla. Poliisihallitus totesi yhteistyöstä seuraavaa. 202

”Joukkueen Suomen ulkopuolella pelattavissa vieraspeleissä joukku-
een käyttämissä pelipaidoissa oli näkyvällä paikalla rahapelisivuston
tunnus tai sitä vastaava tunnus. Vaikka toiminta pääasiassa toteutet-
tiin ulkomailla, Poliisihallitus katsoi markkinoinnin kohdistuvan Suo-
men alueelle. Jääkiekkojoukkue on Suomeen sijoittautunut

198 Halila – Norros 2017, s. 241.
199 Ks. esim. https://www.hs.fi/urheilu/art-2000002753271.html. Vierailtu 13.4.2021.
200 https://mb.cision.com/Main/5785/9596331/252716.pdf. Vierailtu 12.4.2021.
201 Ks. esim. https://www.mtvuutiset.fi/artikkeli/poliisihallitus-valmis-jareisiin-toimiin-jokereiden-
bettson-yhteistyossa/4247334. Poliisihallitus oli ilmeisesti lähettänyt selvityspyynnön seuran sijaan sen
faniryhmälle, ks. https://yle.fi/urheilu/3-7789266. Vierailtu 12.4.2021.
202 Poliisihallituksen päätös POL-2014-7348. Ks. myös https://yle.fi/urheilu/3-7789266. Vierailtu
12.4.2021.

https://www.hs.fi/urheilu/art-2000002753271.html
https://mb.cision.com/Main/5785/9596331/252716.pdf
https://www.mtvuutiset.fi/artikkeli/poliisihallitus-valmis-jareisiin-toimiin-jokereiden-bettson-yhteistyossa/4247334
https://www.mtvuutiset.fi/artikkeli/poliisihallitus-valmis-jareisiin-toimiin-jokereiden-bettson-yhteistyossa/4247334
https://yle.fi/urheilu/3-7789266
https://yle.fi/urheilu/3-7789266

 63

osakeyhtiö, jonka toiminnasta merkittävä osa painottuu Suomeen.
Joukkueen kannattajista suuri osa on Suomessa asuvia henkilöitä. Jää-
kiekko on muutoinkin Suomessa merkittävää osaa kuluttajista kiinnos-
tava urheilulaji, minkä johdosta joukkueen pelit saavat huomiota me-
diassa ja markkinointi oli näin ollen erityisesti Suomeen suunnattua.”

Jokerit ei mahdollisuudesta huolimatta valittanut asiassa hallinto-oikeuteen, vaan tyytyi

Poliisihallituksen päätökseen ja purki NordicBetin kanssa solmitun sponsorisopimuksen.

Näin ollen tästäkään ei saatu varsinaista oikeustapausta aikaiseksi. Jokerien tapaukseen

liittyi kuitenkin mielenkiintoinen erityispiirre.

Silloinen kulttuuri- ja asuntoministeri Pia Viitanen asetti opetus- ja kulttuuriministeriön

(OKM) liikunnan vastuualueen johtajan Harri Syväsalmen203 ”selvittämään suomalaisten

liikuntajärjestöjen ja ulkomaalaisten rahapeliyhtiöiden välistä yhteistyötä”204. Vaikka

OKM:n tilaama selvitys ei koskenut suoraan Jokereiden tapausta tai muuta yksittäistä

yhteistyösopimusta, Jokerien tapaus toimi liikkeellepanevana voimana selvitykseen ryh-

dyttäessä.205 Selvitys sisälsi useita suosituksia, joista mainittakoon esimerkiksi ”Lisätään

Poliisihallituksen arpajaishallinnon resursseja vastaamaan arpajaislain edellyttämän

markkinointikiellon valvontatehtävää”, ”Veikkauksen tulee yhteistyössä opetus- ja kult-

tuuriministeriön kanssa tuoda veikkausvoittovarojen merkitystä suomalaiselle liikun-

nalle ja urheilulle esiin nykyistä selkeämmin” sekä ”Kehitetään Veikkauksen edunsaa-

jayhteistyötä siten, että se vahvistaa myös syitä ja edellytyksiä luoda onnistunutta vies-

tintää yksinoikeuden merkityksestä urheilun ja liikunnan edunsaajatahojen keskuu-

dessa”.206

203 Mainittakoon, että Syväsalmi oli aiemmin tuomittu korkeimmassa oikeudessa (KKO 1997:33) lahjuk-
sen ottamisesta ja lahjusrikkomuksesta. KKO katsoi, että Syväsalmi oli ottanut Suomen Palloliitolta ja
muilta sidosryhmiltä lahjuksia, jotka olivat ainakin omiaan heikentämään luottamusta viranomaistoimin-
nan tasapuolisuuteen – olihan esimerkiksi Suomen Palloliitto eräs merkittävä Veikkaus-voittovarojen
edunsaaja, joiden jakamisesta opetus- ja kulttuuriministeriö siis päättää. Ks. myös esim.
https://www.hs.fi/kotimaa/art-2000003578257.html ja https://www.hs.fi/paakirjoitukset/art-
2000003609278.html. Vierailtu 13.4.2021.
204 OKM 2014:26, s. 8.
205 OKM 2014:29, s. 8.
206 OKM 2014:29, s. 23–24.

https://www.hs.fi/kotimaa/art-2000003578257.html
https://www.hs.fi/paakirjoitukset/art-2000003609278.html
https://www.hs.fi/paakirjoitukset/art-2000003609278.html

 64

Selvityksen suositukset keskittyivät siis – toimeksiannon mukaisesti – lähes täysin kan-

sallisen monopolin vahvistamiseen liittyviin toimenpiteisiin ottamatta laajemmin kantaa

siihen, millaisia vaikutuksia monopolin purkamisella voisi olla. Selvityksen ainoa konk-

reettinen arvio monopolin purkamisen vaikutuksista oli SOSTE Suomen sosiaali ja ter-

veys ry:n verkkotiedotteesta lainattu arvio, jonka mukaan ”jos pelimarkkina avattaisiin

yksityisille yrityksille 20 prosentin verolla, täytyisi markkinoiden kasvaa kolminker-

taiseksi, jotta se tuottaisi valtiolle saman verran kuin monopoli”207. Arvion todenmukai-

suuden arvioimiseksi mainittakoon, että arvion tehnyt järjestö saa valtaosan tuloistaan

Veikkauksen voittovaroista: esimerkiksi vuosina 2017–2021 järjestölle on myönnetty yh-

teensä yli 18 miljoonaa harkinnanvaraisia avustuksia Veikkauksen tulouttamista va-

roista208. Voitaneen pitää selvänä, että järjestö, jonka olemassaolon edellytyksenä ovat

nykyisen monopolin mahdollistamat avustukset, ei välttämättä kykene tarkastelemaan

asiaa täysin objektiivisesti.

Opetus- ja kulttuuriministeriön selvitys julkaistiin joulukuussa 2014. Maaliskuussa 2015

Harri Syväsalmi valittiin Veikkauksen hallitukseen209, ja kesäkuussa 2015 Veikkaus il-

moitti tehneensä yhteistyösopimuksen Jokereiden kanssa210. Kesäkuussa 2015 julkais-

tiin myös Poliisihallituksen 43-sivuinen selvitys ”Rahapelien markkinointia koskevat Po-

liisihallituksen linjaukset”211, jossa aiheellisesti todetaan, ettei nykyisten rahapelien

markkinointisäännösten tulkintaa ohjaavia tuomioistuinratkaisuja Suomessa ole an-

nettu. Näin ollen Poliisihallituksen arpajaishallinnon tulkintavapaus on verrattain suuri,

eikä voitane pitää kiistattomana, että esimerkiksi ulkomailla tapahtuva ulkomaisten pe-

liyhtiöiden markkinointi rikkoisi arpajaislain (1047/2001) 62 b §:ää, kuten Poliisihallitus

207 OKM 2014:26, s. 18.
208 https://avustukset.stea.fi/organisation/1192. Vierailtu 13.4.2021.
209 Veikkauksen vuosiraportti 2015, s. 31, https://cms.veikkaus.fi/site/binaries/content/assets/doku-
mentit/vuosikertomus/2015/vuosiraportti_2015_suomi.pdf. Vierailtu 13.4.2021.
210 https://www.veikkaus.fi/fi/yritys#!/article/tiedotteet/2015/20150610-veikkaus-yhteistyohon-jokerei-
den-kanssa. Vierailtu 13.4.2021.
211 POL-2014-7474, https://poliisi.fi/documents/25235045/31329648/Rahapelimarkkinointi-Poliisihalli-
tuksen-linjaukset-2015.pdf/1b7e4858-a3fa-4891-91d0-47e11361af60/Rahapelimarkkinointi-Poliisihalli-
tuksen-linjaukset-2015.pdf. Vierailtu 13.4.2021.

https://avustukset.stea.fi/organisation/1192
https://cms.veikkaus.fi/site/binaries/content/assets/dokumentit/vuosikertomus/2015/vuosiraportti_2015_suomi.pdf
https://cms.veikkaus.fi/site/binaries/content/assets/dokumentit/vuosikertomus/2015/vuosiraportti_2015_suomi.pdf
https://www.veikkaus.fi/fi/yritys#!/article/tiedotteet/2015/20150610-veikkaus-yhteistyohon-jokereiden-kanssa
https://www.veikkaus.fi/fi/yritys#!/article/tiedotteet/2015/20150610-veikkaus-yhteistyohon-jokereiden-kanssa
https://poliisi.fi/documents/25235045/31329648/Rahapelimarkkinointi-Poliisihallituksen-linjaukset-2015.pdf/1b7e4858-a3fa-4891-91d0-47e11361af60/Rahapelimarkkinointi-Poliisihallituksen-linjaukset-2015.pdf
https://poliisi.fi/documents/25235045/31329648/Rahapelimarkkinointi-Poliisihallituksen-linjaukset-2015.pdf/1b7e4858-a3fa-4891-91d0-47e11361af60/Rahapelimarkkinointi-Poliisihallituksen-linjaukset-2015.pdf
https://poliisi.fi/documents/25235045/31329648/Rahapelimarkkinointi-Poliisihallituksen-linjaukset-2015.pdf/1b7e4858-a3fa-4891-91d0-47e11361af60/Rahapelimarkkinointi-Poliisihallituksen-linjaukset-2015.pdf

 65

esimerkiksi Jokereiden tapauksessa katsoi. Asian selkiyttämiseksi olisi suotavaa, että oi-

keuskäytäntöä aiheeseen ennen pitkää saataisiin.

Toistaiseksi Veikkauksen asema suomalaisen urheilun iankaikkisena kiintopisteenä on

säilynyt, mutta paine tilanteen muuttamiseksi kasvanee tulevaisuudessa. Veikkauksen

nykyisessä roolissa yhteiskunnan olennaisten osa-alueiden rahoittajana212 on piirteitä,

joita voidaan hyvällä syyllä pitää vähintäänkin kyseenalaisena. Kuten Kilpailu- ja kulutta-

javirasto (KKV) selvityksessään ”Vastuullisuus rahapelitoiminnassa” yhtenä johtopäätök-

senään esittää, ainakin Veikkauksen vastuullisuuden valvonta tulisi eriyttää nykyisistä

kytköksistä vapaalle, riippumattomalle toimijalle213. Usean ministeriön asettama työ-

ryhmä esitti lisäksi helmikuussa 2021 julkaistussa selvityksessään, että korvamerkintä

Veikkauksen tuottojen ja edunsaajien välillä tulisi purkaa ja siirtyä niin sanottuun yleis-

katteiseen malliin, jossa Veikkauksen voittovarat siirrettäisiin valtion budjettiin ja nykyis-

ten Veikkauksen edunsaajien rahoitus hoidettaisiin normaaliin valtion budjettiprosessin

mukaisesti214.

Veikkauksen asemaa monopolina on arvioitava paitsi juridiselta, myös taloudelliselta ja

eettiseltä kannalta. Aika näyttää, murtuuko monopoli ja jos näin käy, missä määrin ole-

tetut hyödyt suomalaiselle huippu-urheilulle toteutuvat. Julkinen paine Veikkauksen toi-

mintamallia kohtaan tullee kasvamaan – tästä saatiin tuore esimerkki, kun Suomen kol-

manneksi suurin päivittäistavarakauppaketju Lidl päätti poistaa kaikki Veikkauksen peli-

koneet kaupoistaan kesän 2021 aikana215. Tilannetta arvioidessa on hyvä pitää mielessä

Harri Syväsalmen sanat mainitusta OKM:n selvityksestä216, joissa hän peräänkuuluttaa

eettisyyttä kaikilta urheilun parilta toimivilta:

212 Ks. edunsaajista tarkemmin esim. https://www.hs.fi/kotimaa/art-2000006236725.html. Vierailtu
12.4.2021.
213 KKV 2019, s. 46–48.
214 VN 2021:12, s. 96–99.
215 https://www.epressi.com/tiedotteet/kauppa/lidl-poistaa-pelikoneet-kaupoistaan-vastuullisuus-on-
tekoja-ei-puhetta.html. Vierailtu 15.4.2021.
216 OKM 2014:26, s. 7.

https://www.hs.fi/kotimaa/art-2000006236725.html
https://www.epressi.com/tiedotteet/kauppa/lidl-poistaa-pelikoneet-kaupoistaan-vastuullisuus-on-tekoja-ei-puhetta.html-
https://www.epressi.com/tiedotteet/kauppa/lidl-poistaa-pelikoneet-kaupoistaan-vastuullisuus-on-tekoja-ei-puhetta.html-

 66

”Norjan liikuntakorkeakoulun professori Sigmund Loland toteaa, että
urheilun etiikka on urheilun edellytys ja jatkaa, että ellei urheilun sään-
töjä ja normeja noudateta urheilu menettää tarkoituksensa ja olemas-
saolon oikeutuksensa. Olen tästä täysin samaa mieltä; eettisyys ei ole
urheilun valinnainen tai ylimääräinen elementti vaan siihen olennai-
sesti kuuluva osa. Se ei ole vain käyttäytymistä ja toimintaa vaan ajat-
telutapa ja arvopohja. Urheilun etiikan keskeisin ajatus on reiluus, jo-
hon liittyvät kilpailun sääntöjen kunnioittaminen ja kaikkien tasaver-
tainen osallistumismahdollisuus.”

4.3. Väkivallasta

Kysymystä sallitun väkivallan käytöstä urheilussa on Suomessa pohdittu Inkeri Anttilan

väitöskirjasta lähtien. Urheilija asettaa itsensä tietyissä lajeissa alttiiksi kontaktille lajin

sisäisten sääntöjen mukaisesti. Näin hän antaa suostumuksensa kohdistaa itseensä te-

koja, jotka pelin ulkopuolella saattaisivat olla jopa virallisen syytteen alaisia eli eivät vaa-

tisi edes uhrin vaativan tekijälle rangaistusta. Rikoslain 39/1889 21 luvun 5 § määrää

pahoinpitelystä näin:

Joka tekee toiselle ruumiillista väkivaltaa taikka tällaista väkivaltaa te-

kemättä vahingoittaa toisen terveyttä, aiheuttaa toiselle kipua tai

saattaa toisen tiedottomaan tai muuhun vastaavaan tilaan, on tuomit-

tava pahoinpitelystä sakkoon tai vankeuteen enintään kahdeksi vuo-

deksi. Yritys on rangaistava.

Monissa lajeissa rajanveto-ongelmia on verrattain vähän: väkivallan käyttö ei kuulu la-

jiin, ja jos sitä esiintyy, siihen suhtaudutaan oikeudellisesti samalla tavalla kuin suhtau-

duttaisiin vastaavaan tilanteeseen missä tahansa ympäristössä. Mikäli tennispelaaja

hyppää verkon yli pahoinpitelemään vastustajaansa, ei ilmiselvästi liikuta enää vain lajin

sisäisen kurinpidon piirissä. On kuitenkin urheilulajeja, joissa fyysinen kontakti on sallit-

tua ja kuuluu elimellisesti lajiin. Selvimmät esimerkit lienevät kamppailulajit, kuten nyrk-

keily, jotka perustuvat jo lähtökohtaisesti vastustajan fyysiseen vahingoittamiseen.

Joukkuelajeista näin on lajin luonteen vuoksi erityisesti jääkiekossa, joka Suomen suu-

rimmista urheilulajeista on selvästi kontaktipitoisin. On ilmeistä, että jääkiekossa

 67

pyritään aiheuttamaan vastustajalle yllä mainitun pahoinpitelysäännöksen mukaista ki-

pua esimerkiksi taklausten muodossa. Taklaukset kuuluvat tunnusomaisena ja sallittuna

piirteenä lajiin217, ja niiden nimenomainen tarkoitus on horjuttaa vastustajan fyysistä

suorituskykyä. Olennainen kysymys kuuluukin, millä edellytyksillä väkivalta on myös ju-

ridiselta kannalta sallittua sellaisissa urheilulajeissa, joissa fyysinen kontakti on lajin

omissa säännöissä sallittu.

Problematiikkaan on tarjottu vastaukseksi loukatun suostumusta.218 On ajateltu, että

osallistumalla urheilutapahtumaan urheilija sitoutuu lajin sääntöihin ja näin antaa suos-

tumuksensa sille, että häneen saa lajin sääntöjen perusteella kohdistaa myös väkival-

taa.219 Tämä ajatus on kuitenkin kohdannut myös kritiikkiä oikeustieteen parissa.220

Vaikka urheilija peliin osallistuessaan hyväksyisikin siihen sisältyvät riskit, loukatun suos-

tumus on ongelmallinen tulkinta ainakin kahdelta kannalta. Ensinnäkin voidaan kyseen-

alaistaa, miten loukatun suostumus toimii niissä tilanteissa, joissa urheilu ei ole vapaa-

ehtoista, saati ammattimaista: esimerkiksi koulun liikuntatunneilla. Voidaanko oppilaan

ajatella antavan suostumuksensa häneen kohdistettavalle väkivallalle opetussuunnitel-

maan kuuluvalla liikuntatunnilla, jossa pelataan jääkiekkoa? Loukatun suostumus ei

tunnu kestävän tämän kaltaista tarkastelua. Toisekseen ja ammattiurheilun kannalta

olennaisemmin on syytä kysyä, missä loukatun suostumuksen raja menee.

Voidaan ajatella, että urheilija kylläkin antaa suostumuksensa sille, että häneen saa koh-

distaa väkivaltaa lajin sääntöjen sisällä: jääkiekkoilijaa saa esimerkiksi ilman rikosoikeu-

dellisten seurausten pelkoa taklata vartaloon kaukalon laidan välittömässä läheisyy-

dessä. Entä tapaukset, joissa vastustaja rikkoo kyseisiä sääntöjä? Onko urheilija antanut

suostumuksensa myös siihen? On tuskin tulkittavissa, että jääkiekkoilija hyväksyisi peliin

217 Näin miesten jääkiekossa. Naisten jääkiekossa taklaukset on kielletty, ks. tarkemmin Suomen Jääkiek-
koliiton & IIHF:n viralliset säännöt / sääntö 169, https://liiga.fi/me-
dia/uploads/SA%CC%88A%CC%88NTO%CC%88KIRJA%202018-2022.pdf. Vierailtu 24.3.2021.
218 Ks. esim. Nuutila 1999, s. 30.
219 Rauste 1997, s. 825–826.
220 Nuutila 1999, s. 30.

https://liiga.fi/media/uploads/SA%CC%88A%CC%88NTO%CC%88KIRJA%202018-2022.pdf
https://liiga.fi/media/uploads/SA%CC%88A%CC%88NTO%CC%88KIRJA%202018-2022.pdf

 68

osallistumalla mitkä tahansa teot, joita pelissä saattaa sattua – pelkästään jääkiekkokau-

kalo tekopaikkana jääkiekko-ottelun aikana ei voi antaa oikeutusta kohdistaa toiseen ih-

miseen, edes jääkiekkoilijaan, millaista väkivaltaa tahansa.

Jääkiekon säännöissä on määritelty pelin sisäiset rangaistukset lukuisille erityyppisille

väkivallanteoille: esimerkiksi nyrkillä tai mailalla eri tavoin lyömiselle, puremiselle, hiuk-

sista vetämiselle, potkaisemiselle, pään alueelle taklaamiselle ja päällä iskemiselle.221

Näin ollen voidaan ajatella, että nämä ovat tekoja, joita jääkiekko-ottelussa saattaa ta-

pahtua ja joihin urheilija antaa suostumuksensa otteluun osallistuessaan. Entä jos lajin

säännöissäkin rangaistavaksi määrätty laitataklaus tai nyrkkitappelu johtaa pysyvään

loukkaantumiseen tai kärjistetyimmillään kuolemaan? Loukatun suostumus ei voi pois-

taa teon rikosoikeudellista rangaistavuutta ainakaan täysin ja kaikissa tapauksissa.222

Oikeuskäytännöstä löytyy mielenkiintoisia tapauksia nimenomaan jääkiekosta. Korkeim-

man oikeuden ratkaisussa KKO 1996:74 jääkiekkoilija oli huitaissut jäässä maannutta

vastustajaa mailalla päähän muutama sekunti sen jälkeen, kun erotuomari oli viheltänyt

pelin poikki. Vaikka kyseessä oli 4. divisioonan peli eli amatööri- tai harrasteurheilu, on

syytä olettaa KKO:n rajanvedon sallitun ja kielletyn väkivallan välillä pätevän myös am-

mattiurheilijoihin saakka. Tapauksen käsittelyssä käräjäoikeus hylkäsi syytteen pahoin-

pitelystä korvausvaatimuksineen muun muassa seuraavin perusteluin.

Käräjäoikeus totesi, että jääkiekko oli nopeatempoista peliä, jossa ti-
lanteet seurasivat nopeasti toisiaan ja jossa myös tapahtui sekä sään-
töjen puitteissa että niiden ulkopuolella väkivaltaisia tilanteita. No-
peus ja tietynasteinen väkivaltaisuus siis kuuluivat pelin luonteeseen.
Käräjäoikeus katsoi, että tätä taustaa vasten arvioitaessa pelaajien ta-
hallisuutta joihinkin tekoihin, oli arvioinnissa käytettävä ankarampia
kriteereitä kuin niin sanotussa normaalielämässä.

221 Suomen Jääkiekkoliiton & IIHF:n viralliset säännöt, osa 10, https://liiga.fi/me-
dia/uploads/SA%CC%88A%CC%88NTO%CC%88KIRJA%202018-2022.pdf. Vierailtu 24.3.2021.
222 Ks. myös Saros 2020, s. 257–281.

https://liiga.fi/media/uploads/SA%CC%88A%CC%88NTO%CC%88KIRJA%202018-2022.pdf
https://liiga.fi/media/uploads/SA%CC%88A%CC%88NTO%CC%88KIRJA%202018-2022.pdf

 69

Hovioikeus puolestaan tuomitsi pelaajan pahoinpitelystä todeten, että ”lyönti olisi ollut

vältettävissä ja ettei se ollut ollut vahinko”. Tämä pätee käytännössä jokaiseen jää-

kiekko-ottelussa sattuvaan lyöntiin, joten hovioikeus lisäsi lyönnin ylittäneen myös ”jää-

kiekkopelin luonteeseen kuuluvat rajat”. Loukatun suostumukseen ja sen rajan ylityk-

seen viittaa hovioikeuden huomio, jonka mukaan ”A oli osallistuessaan jääkiekkopeliin

ollut tietoinen niistä vaaroista, mitä pelissä oli. A:n ei kuitenkaan tullut ottaa huomioon

B:n sanotunlaista sääntöjenvastaista menettelyä”. Korkein oikeus päätyi samalle kan-

nalle hovioikeuden kanssa todeten seuraavaa.

Jääkiekkopeli on luonteeltaan nopeatempoista ja siihen kuuluvat olen-
naisena osana vastustajan häirintä ja rajut taklaukset. Jääkiekon sarja-
peleissä, jollaisesta nytkin on ollut kysymys, noudatetaan hyväksyttyjä
jääkiekkosääntöjä, joiden tarkoituksena muun ohessa on karsia pelin
väkivaltaisuutta ja ehkäistä pelaajien loukkaantumisia. Osallistumalla
peliin pelaajan voidaan katsoa myös hyväksyneen sen, että hän otte-
lun aikana voi saada erilaisia, yleensä lievähköjä vammoja, jotka saat-
tavat johtua sääntöjenvastaisistakin otteista. Rikosoikeudellisen arvi-
oinnin kohteeksi voivat siten pääsääntöisesti tulla vain teot, jotka luon-
teeltaan selkeästi poikkeavat tavanomaisista pelitapahtumista.

Jäälle kaatuneen vastustajan huitaisemista mailalla on pidettävä tällai-
sena pelin luonteeseen kuulumattomana ja yllättävänä tapahtumana,
johon vastustajan ei tarvitse varautua.

Näin myös korkein oikeus otti kannan, jonka mukaan loukatun suostumus on kyllä jää-

kiekossa läsnä, mutta kyseinen tapaus ylitti sen, mihin pelaajan voidaan katsoa suostu-

muksensa antaneen.

Samantyyppisestä tapauksesta oli kyse myös korkeimman oikeuden ratkaisussa KKO

1997:129, jossa jääkiekkoilija löi vastustajaa poikittaisella mailalla niskaan peliin ollessa

käynnissä. Lyöty pelaaja oli ollut noin 20 minuuttia tajuttomana ja saanut useita haavoja

sekä aivotärähdyksen. Tässä tapauksessa kaikki oikeusasteet totesivat lyöjän syylliseksi

pahoinpitelyyn. Hovioikeus otti jopa kannan, jonka mukaan loukatun suostumus ei kos-

kisi mitään lajin säännöissä rangaistavaksi määrättyjä tekoja:

 70

”--jääkiekkopelin luonteeseen kuului sääntöjen asettamissa rajoissa
tapahtuva pelaajien puolin ja toisin hyväksymä voimakeinojen käyttö.
Toisaalta pelaajat eivät kuitenkaan peliin osallistumalla antaneet suos-
tumustaan sääntöjen vastaisten voimakeinojen käytölle. Kanssapelaa-
jan tahallinen vahingoittaminen jäi sekä pelin sääntöjen että pelaajan
suostumuksen ulkopuolelle.”

Tässä siis loukatun suostumus rajataan koskemaan vain sääntöjen mukaista toimintaa.

Tämä hovioikeuden tulkinta johtaisi siihen, että kaikki jääkiekossa jäähyn arvoiset voi-

makeinot voisivat lähtökohtaisesti johtaa myös rikossyytteeseen. Tällainen johtopäätös

ei liene tarkoituksenmukainen sen enempää urheilun kuin oikeudenkaan kannalta. Kans-

sapelaajan tahallisen vahingoittamisen on helpompaa ajatella olevan kategorisesti lou-

katun suostumuksen vaikutuspiirin ulkopuolella – joskin tahallisuuden aste ja teon tosi-

asialliset vaikutukset aiheuttanevat myös näissä tapauksissa tulkintahaasteita. Korkein

oikeus totesi pelaajan ylittäneen ”jääkiekolle tavanomaisen rajuuden ja voimankäytön

rajat” ja pysytti hovioikeuden tuomion. Samankaltaisia perusteita on käyttänyt myös

Ruotsin korkein oikeus tapauksessaan B 4888–17223. Se langetti niskaan kohdistuneesta

poikittaisesta mailasta tekijälle ehdollista vankeutta ja totesi teon ylittäneen ne rajat,

jotka uhri oli peliin osallistumalla hyväksynyt224.

Loukatun suostumukselle on näistä ennakkotapauksista johdettavissa tiettyjä kritee-

reitä. Ensinnäkin suostumus on lähtökohtaisesti voimassa vain pelin ollessa käynnissä:

kun peli on vihelletty poikki, myös suostumus väkivallan – edes lajin sääntöjen mukaan

sallittuun – vastaanottoon lakkaa. Toisekseen suostumus voi koskea korkeintaan peliin

olennaisesti kuuluvaa ja oletettavasti tapahtuvaa kontaktia, kuten jääkiekon tapauk-

sessa sellaista rikettä, josta lajin säännöt määrittelevät rangaistuksen eikä pysyvää vam-

maa tai haittaa loukatulle aiheudu. Loukatun suostumuksen voitaneen todeta olevan

223 Saatavilla Ruotsin korkeimman oikeuden verkkosivuilta, https://www.domstol.se/globalassets/fi-
ler/domstol/hogstadomstolen/avgoranden/20182/b-4888-17.pdf. Vierailtu 30.3.2021.
224 Päätöksen kohta 28: “Gärningen har varit otillåten enligt ishockeyns regelverk. Det är inte fråga om
en sådan gärning som ändå kan anses omfattad av det samtycke till att utsättas för visst våld som JO
måste anses ha lämnat genom att frivilligtdelta i spelet”.

https://www.domstol.se/globalassets/filer/domstol/hogstadomstolen/avgoranden/20182/b-4888-17.pdf
https://www.domstol.se/globalassets/filer/domstol/hogstadomstolen/avgoranden/20182/b-4888-17.pdf

 71

jotakin tapauskohtaisesti tulkittavaa, jota punnitaan viime kädessä oikeudessa ottaen

huomioon lajille tavanomaiset piirteet ja ne riskit, joita pelaajan on kohtuullisesti kat-

soen osattava ottaa huomioon ja hyväksyttävä urheiluun osallistuessaan.225

Urheilijan kannalta erityisen ongelmallisia ovat tilanteet, joissa valmentaja käskyttää pe-

laajaa kohdistamaan vastustajaan sellaista väkivaltaa, joka ylittää lajin normaalin luon-

teen. Lain silmissä myös valmentaja on näissä tapauksissa pelaajan kanssa yhtäläisessä

rangaistusvastuussa yllytyksestä rikoslain 5 luvun 5 §:n mukaan: ”Joka tahallaan taivut-

taa toisen tahalliseen rikokseen tai sen rangaistavaan yritykseen, tuomitaan yllytyksestä

rikokseen kuten tekijä.”. Joukkuelajeissa valmentaja on pelaajille kuitenkin auktoriteetti,

jonka käskyjen uhmaaminen saattaa vaikuttaa esimerkiksi peliaikaan ja sitä kautta jopa

ansioihin ja urakehitykseen. Miten pelaajan tulisi tällaisessa tilanteessa toimia? Toteut-

taa valmentajan käsky ja ottaa riski pahoinpitelytuomiosta tai ainakin pelikiellosta ja sitä

seuraavasta palkan pidätyksestä226, vai kieltäytyä valmentajan käskystä ja ottaa riski jou-

tua ulos pelaavasta kokoonpanosta?

Tämänkaltainen epäily nousi esiin paljon julkisuutta vuonna 2012 saaneessa, kotimaisen

jääkiekon 2010-luvun puhuttavimmassa tapauksessa, jossa Jokerien Semir Ben-Amor

hyökkäsi HIFK:n Ville Peltosen kimppuun pelin ollessa käynnissä, mutta pelitilanteen ul-

kopuolella ainoana tarkoituksenaan pahoinpidellä Peltonen. Ottelun äänitallenteilta oli

tulkittavissa, että Ben-Amorin hyökkäys tapahtui Jokerien valmentajien käskystä. Ti-

lanne kirvoitti runsaasti puheenvuoroja urheilussa esiintyvästä väkivallasta paitsi medi-

assa, myös esimerkiksi eduskunnassa. Sivistysvaliokunta kuuli aiheesta muun muassa ur-

heiluoikeuden professori Antti Ainetta, Suomen jääkiekkomaajoukkueen päävalmentaja

Jukka Jalosta, Suomen Jääkiekkoliiton toimitusjohtaja Matti Nurmista ja Suomen

225 Ks. urheilijan rikosoikeudellisesta vastuusta tarkemmin esim. Peukunen 2012.
226 Jääkiekon Liigan pelaajasopimus, kohta 8.2, https://www.sjry.fi/media/filer_public/73/0c/730c78bf-
2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf. Vierailtu 22.3.2021.

https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf
https://www.sjry.fi/media/filer_public/73/0c/730c78bf-2c59-4773-9568-0fec72c95a13/pelaajasopimus-final-2612018-paivitetty-6819.pdf

 72

Jääkiekkoilijat ry:n hallituksen puheenjohtaja Sinuhe Wallinheimoa227. Sivistysvalio-

kunta hyväksyi kannanoton228, jossa todettiin muun muassa seuraavaa:

”Urheilulajien luonteet poikkeavat toisistaan paljon. Monissa jouk-
kuepeleissä kontaktit kuuluvat pelin luonteeseen. Välillä lajeissa ta-
pahtuu valitettavasti ylilyöntejä, mutta se ei saa tarkoittaa sitä, että
tietoisesti vahingoitettaisiin toista pelaajaa tai pelaajia käskytettäisiin
vahingoittamaan tarkoituksellisesti vastapelaajaa.

--valiokunnan kanta on, että väkivalta tulee kitkeä urheilusta. Toimivia
sekä tehokkaita tuloksia voidaan saavuttaa kurinpito- ja sopimuspe-
rusteisilla järjestelmillä. Olennaista tältä osin on se, että urheilun sisäi-
set sääntelymekanismit ovat riittävän tiukkoja ja niitä sovelletaan joh-
donmukaisesti.”

Valiokunnan kannanotosta on pääteltävissä, että se ensinnäkin haluaa yksiselitteisesti

kitkeä väkivallan urheilusta. Ylilyönnit – tai Ben-Amorin tapauksessa päähänlyönnit –

olisi pidettävä sellaisissa raameissa, joissa vastustajaa ei tietoisesti vahingoiteta. Epäsel-

väksi jää myös, miten esimerkiksi kamppailu-urheiluun tulisi valiokunnan mielestä suh-

tautua. Toisekseen valiokunta korostaa urheilun sisäisten sääntelymekanismien tär-

keyttä ja siirtää vastuuta vahvasti urheilun sisäisen autonomian puolelle. Valiokunnan

lausunto herättää enemmän kysymyksiä kuin antaa vastauksia, mutta kenties valiokun-

nan tarkoitus olikin vain kiinnittää asiaan huomiota ottamalla sen enempää kantaa sii-

hen, millaisia muutoksia esimerkiksi lainsäädäntöön mahdollisesti tarvittaisiin. Ben-

Amorin tapaus eteni lopulta lajin sisäisen kurinpitomenettelyn ja hänelle langetetun,

poikkeuksellisen pitkän 18 pelin pelikiellon229 jälkeen myös oikeuteen. Helsingin käräjä-

oikeus tuomitsi Ben-Amorin pahoinpitelystä 60 päiväsakon sakkorangaistukseen. Joke-

rien valmentajat Tomi Lämsä ja Tomek Valtonen säästyivät syytteeltä konkreettisen näy-

tön puutteen vuoksi.230

227 Sivistysvaliokunnan pöytäkirja 50/2012 vp 5 § ja sivistysvaliokunnan pöytäkirja 52/2012 vp 3 §.
228 Sivistysvaliokunnan pöytäkirja 53/2012 vp 11 §.
229 Liigan kurinpitopäätös 11.9.2012, https://liiga.fi/fi/uutiset/2012/09/11/kurinpitopaatos-semir-ben-
amorin-asiassa. Vierailtu 30.3.2021.
230 Ks. esim. https://www.mtvuutiset.fi/artikkeli/jokerien-ben-amorille-tuomio-pahoinpite-
lysta/2048116. Vierailtu 30.3.2021.

https://liiga.fi/fi/uutiset/2012/09/11/kurinpitopaatos-semir-ben-amorin-asiassa
https://liiga.fi/fi/uutiset/2012/09/11/kurinpitopaatos-semir-ben-amorin-asiassa
https://www.mtvuutiset.fi/artikkeli/jokerien-ben-amorille-tuomio-pahoinpitelysta/2048116
https://www.mtvuutiset.fi/artikkeli/jokerien-ben-amorille-tuomio-pahoinpitelysta/2048116

 73

5. Lopuksi

Ammattijoukkueurheilijan oikeudelliseen asemaan liittyy useita vain urheilulle ja urhei-

lijalle ominaisia erityispiirteitä, jotka asettavat urheilijan eriarvoiseen asemaan niin sa-

nottuun tyypilliseen palkansaajaan nähden. Urheilijan taloudellisen aseman kannalta

suurimpana haasteena voitaneen pitää sitä, että ammattijoukkueurheilija ei ole ansiosi-

donnaisen työttömyysvakuutusjärjestelmän piirissä. Myös urheilijoiden tapaturma- ja

eläketurva poikkeaa muiden alojen vastaavasta. Onkin toivottavaa, että ammattiurhei-

lijoiden asema otetaan huomioon osana sosiaaliturvan kokonaisuudistusta tai että sitä

kehitetään erillislakien kautta nykyisestä. Nämä ongelmat ovat nousseet koronapande-

mian aiheuttamien seurauksien vuoksi myös julkiseen keskusteluun varsin vahvasti. Ur-

heilijoille tyypilliset määräaikaiset työsopimukset eivät sen sijaan vaikuta ongelmallisilta

sen enempää oikeudellisesti kuin käytännössäkään, sillä ne voidaan katsoa perustelluiksi

sekä urheilun sisäisten vaatimusten että myös urheilijoiden itsensä edun kannalta.

Koronapandemian aikana ammattiurheilijoiden asema on otettu huomioon myös lain-

säädännössä. Esimerkiksi tartuntatautilakiin (1227/2016) tehdyillä tilapäisillä muutok-

silla, jotka ovat voimassa 22.2.-30.6.2021, ammattiurheilijoiden mahdollisuus harjoitella

ja harjoittaa ammattiaan on turvattu tiukkojen rajoitusten aikanakin. Sekä lain 58 d §:ssä

että 58 g §:ssä on todettu, että kunnan tartuntatautien torjunnasta vastaavan toimieli-

men tai aluehallintoviraston tekemiä rajoituspäätöksiä ei sovelleta ammattiurheiluun.

Ammattiurheiluksi on lain tartuntatautilain muuttamisesta ja väliaikaisesta muuttami-

sesta (147/2021) esitöiden perusteella arvioitu palloilulajeissa kaksi ylintä kansallista

sarjatasoa, aikuisten A-maajoukkuetoiminta sekä kansainväliseen menestykseen täh-

täävä yksilöurheilu, josta urheilija hankkii elantonsa231. Vertailun vuoksi esimerkiksi Suo-

men Palloliitto käyttää termiä ”ammattilainen” yli 15-vuotiaasta pelaajasta, joka pelaa

miesten kolmessa ylimmässä sarjassa tai naisten kahdessa ylimmässä sarjassa pelaa-

vassa joukkueessa ja tienaa kaudessa – ei siis kuukaudessa, vaan pelikaudessa –

231 HE 245/2020 vp, luku 4.2.1, kappale Liikunnan ja urheilun toimiala.

 74

vähintään 2 000 euroa232. Vaikka rajanveto ammatti- ja muun urheilun välillä saattaakin

aiheuttaa tiettyjä käytännön tulkintaepäselvyyksiä233, on silti ilahduttavaa huomata,

että ammattiurheilijoiden erityislaatuinen asema on aktiivisesti myös lainsäätäjän mie-

lessä näinä poikkeusaikoina.

Tietyissä lajeissa ammattiurheilijat altistavat itsensä väkivallalle hyväksyen sen ja siihen

liittyvät riskit ainakin pelille tyypillisten rajojen sisällä. Urheilijaa sitovat myös kansallis-

ten ja kansainvälisten lajiliittojen säännöt, jotka heikentävät urheilijan mahdollisuuksia

harjoittaa elinkeinoaan vapaasti ja esimerkiksi siirtyä työnantajalta toisen palvelukseen

sekä maan sisäisesti että maiden välillä. Lajiensa parhailla urheilijoilla olisi mahdollisuus

kasvattaa ansiotasoansa myös varsinaisen urheilemisen ulkopuolisilla tuloilla yritysyh-

teistyö- ja sponsorointisopimuksilla, joita kuitenkin koskevat tiukat rajoitukset niin seu-

rojen kuin lajiliittojen tekemien sopimusten vuoksi. Erityisesti Veikkauksen monopoli-

asema rajoittaa Suomessa urheilijoiden, seurojen ja liigojen edellytyksiä maksimoida tu-

lovirtansa. Urheilu ja urheilijat kiinnostanevat laajaa yleisöä myös tulevaisuudessa, joten

on toivottavaa, että tämän markkina-arvon täysimääräinen hyödyntäminen on jatkossa

mahdollista ilman Veikkauksen monopoliaseman aiheuttamia rajoituksia.

Ammattiurheilijat nauttivat mahdollisuudesta normaalia työntekijää joustavampaan ve-

rosuunnitteluun urheilijarahaston ja sen mahdollistaman tulojen jaksottamisen ansi-

osta. Urheilun ja vero-oikeuden rajapinnalla on kiinnostavaa nähdä, miten oikeuskäy-

täntö jatkossa suhtautuu esimerkiksi e-urheilijoiden asemaan: ovatko he yrittäjiä, yksi-

löurheilijoita, joukkueurheilijoita vai jotain muuta? E-urheilumarkkinan koon arvioidaan

ylittävän miljardin dollarin rajan vuonna 2021 ja jatkavan kasvuaan voimakkaasti niin,

että esimerkiksi vuonna 2024 markkinan koko olisi jo yli 1,6 miljardia dollaria234. Vertai-

lun vuoksi esimerkiksi eurooppalaisen ammattilaisjalkapalloilun, joka on ehtinyt kasvaa

232 Suomen Palloliiton jalkapallon kilpailumääräykset 3 § 4 mom.
233 Ks. esim. https://www.is.fi/taloussanomat/art-2000007897583.html. Vierailtu 19.4.2021.
234 https://www.statista.com/statistics/490522/global-esports-market-revenue/. Vierailtu 19.4.2021.

https://www.is.fi/taloussanomat/art-2000007897583.html
https://www.statista.com/statistics/490522/global-esports-market-revenue/

 75

ja kehittyä jo yli 150 vuoden ajan, markkinan kooksi arvioitiin kaudella 2018–2019 noin

29 miljardia dollaria235. Voidaankin ennakoida, että e-urheilun saralla ilmaantuu lähitu-

levaisuudessa mielenkiintoisia oikeudellisia kysymyksiä paitsi verotuksen kannalta,

myös esimerkiksi lajin sisäisestä organisoitumisesta ja säännöstöstä. Jää nähtäväksi,

luoko urheiluperheen uusin tulokas perinteistä urheilua vastaavia rakenteita kansallisine

ja kansainvälisine lajiliittoineen vai keksiikö e-urheilu sellaisia uusia toimintamalleja,

jotka saattavat jopa muokata perinteisen urheilun pysyviksi miellettyjä rakenteita.

Varmaa on se, että edes pysyviksi mielletyt rakenteet eivät ole suojassa muutoksilta va-

kiintuneissakaan lajeissa. Urheilu näyttää jatkavan kehittymistään entistä vahvemmin

taloudellisten tavoitteiden ajamana ja kauemmas urheilun alkuperäisistä reilun pelin

ihanteista. Tästä saatiin tuore esimerkki, kun jalkapallon 12 eurooppalaista suurseuraa

ilmoittivat huhtikuussa 2021 perustavansa jalkapallon superliigan236, jota ne hallinnoivat

itsenäisesti riippumatta UEFA:n ja FIFA:n organisaatioista. UEFA reagoi asiaan välittö-

mästi yhdessä Englannin, Espanjan ja Italian kansallisten lajiliittojen ja liigaorganisaatioi-

den kanssa tiedotteella, jossa ne uhkasivat superliigaan liittyviä seuroja omista sarjois-

taan sulkemisella. Superliigan joukkueiden pelaajilta tultaisiin UEFA:n mukaan myös kiel-

tämään mahdollisuus edustaa maajoukkuettaan.237 On toki huomautettava, että vaikka

UEFA tiedotteessaan vetoaa ”solidaarisuuteen”, ”avoimiin kilpailuihin” ja ”urheilullisiin

ansioihin”, UEFA:n pelot todennäköisesti kiteytyvät rahan ympärille. Merkittävä osa

UEFA:n tuloista nimittäin syntyy Mestarien liigasta (UEFA Champions League), joka ole-

tettavasti näivettyisi, jos maanosan suurimmat seurat eivät siihen enää osallistuisi. Suu-

rimpien seurojen organisoima superliiga on hanke, joka saattaisi toteutuessaan järisyt-

tää jalkapallon mannerlaattoja aivan ennennäkemättömällä tavalla ja johtaa todennä-

köisesti myös laajoihin oikeudellisiin kiistoihin seurojen, lajiliittojen ja

235 https://www.statista.com/statistics/261223/european-soccer-market-total-revenue/. Vierailtu
19.4.2021.
236 https://thesuperleague.com/press.html. Ks. tarkemmin esim. https://www.bbc.com/sport/foot-
ball/56795811 ja https://yle.fi/urheilu/3-11890478. Vierailtu 19.4.2021.
237 https://www.uefa.com/insideuefa/mediaservices/mediareleases/news/0268-12121411400e-
7897186e699a-1000--statement-by-uefa-english-fa-rfef-figc-premier-league-laliga-le/. Vierailtu
19.4.2021.

https://www.statista.com/statistics/261223/european-soccer-market-total-revenue/
https://thesuperleague.com/press.html
https://www.bbc.com/sport/football/56795811
https://www.bbc.com/sport/football/56795811
https://yle.fi/urheilu/3-11890478
https://www.uefa.com/insideuefa/mediaservices/mediareleases/news/0268-12121411400e-7897186e699a-1000--statement-by-uefa-english-fa-rfef-figc-premier-league-laliga-le/
https://www.uefa.com/insideuefa/mediaservices/mediareleases/news/0268-12121411400e-7897186e699a-1000--statement-by-uefa-english-fa-rfef-figc-premier-league-laliga-le/

 76

liigaorganisaatioiden kesken. Vaikka superliigan toteutuminen näyttää niin fanien, pe-

laajien, lajiliittojen kuin lähes koko laajan jalkapalloyhteisön raivokkaan vastareaktion

ansiosta epätodennäköiseltä238, tämä suurseurojen – tai tarkemmin ottaen niiden omis-

tajien – suunnitelma kertoo siitä suunnasta, johon urheiluliiketoiminta on valitettavasti

menossa.

Vertailukohtaa jalkapallon suunnitellulle superliigalle voi hakea koripallosta, jossa

vuonna 2001 huippuseurat perustivat oman liigan, Euroliigan, korvamaan aiemmin Kan-

sainvälisen koripalloliitto FIBA:n hallinnoiman Euroopan parhaiden joukkueiden kilpai-

lun. Muutos on johtanut esimerkiksi siihen, että Euroliigassa pelaavilla urheilijoilla on

ollut vaikeuksia päästä edustamaan maataan FIBA:n alaisuudessa pelattavissa arvoki-

sakarsinnoissa239. On varsin todennäköistä, että huippuseurojen eriytyessä omiin lii-

goihinsa ja viedessä merkittävät tulovirrat mennessään, kansainvälisten ja kansallisten

lajiliittojen alaisiin sarjoihin jäävien joukkueiden taloudellinen asema heikkenee. Näin

ollen tämänkaltaiset muutokset vaikuttavat vähintään välillisesti myös suomalaisten

joukkueurheilijoiden asemaan. Siksi suomalaisen ammattijalkapalloilijan kannalta on

toivottavaa, että jalkapallon superliigan suunnitelmat haudataan: heijastusvaikutukset

myös Pohjolan perukoille voisivat olla mittavat240.

Tällaisen kehityksen vuoksi urheilu menettää ennen kaikkea jotain olennaista ytimes-

tään. Ytimestä, jonka voisi tiivistää rehelliseksi kilpailemiseksi urheilun itsensä, ei rahan

tai vallan, vuoksi. On toki kyseenalaista, onko tällaisiin ihanteisiin perustuvaa huippu-

urheilua koskaan ollutkaan: jo antiikin Kreikassa yksittäisen urheilukilpailun voittajalle

saatettiin maksaa palkinto, joka vastasi keskimääräisen työntekijän usean vuoden keski-

palkkaa241. Silti urheilun muuttuminen entistä enemmän viihdeteollisuudeksi ja talou-

dellisen voiton tavoittelemiseksi urheilullisen voiton sijaan muuttaa jotain olennaista

238 Ks. esim. https://www.bbc.com/sport/football/56823501. Vierailtu 21.4.2021.
239 Ks. esim. https://yle.fi/urheilu/3-9876072 . Vierailtu 19.4.2021.
240 Ks. esim. https://www.is.fi/jalkapallo/art-2000007931540.html. Vierailtu 21.4.2021.
241 Koski – Rissanen – Tahvanainen 2004, s. 33–39.

https://www.bbc.com/sport/football/56823501
https://yle.fi/urheilu/3-9876072
https://www.is.fi/jalkapallo/art-2000007931540.html

 77

siitä, miksi urheilu on niin erityisessä asemassa niin monen ihmisen mielessä. Urheiluro-

mantikot voivat onnekseen pitää ainakin mahdollisena, että niin sanotun suuren yleisön

mielenkiinto puhtaasti rahan ympärillä pyöriviin organisaatioihin ja seuroihin lopahtaa

ja että kiinnostus kohdistuu jatkossa sellaisiin sarjoihin ja joukkueisiin, joissa urheilulliset

kriteerit edelleen ratkaisevat menestyksen. Ainakin urheiluromantikot voivat toimia

näin itse: kenties tulevaisuudessa urheiluun liittyvät elämykset haetaankin jälleen ruo-

honjuuritasolta, paikallisesti toimivilta yhteisöiltä. Sellaisilta seuroilta ja joukkueilta,

jotka edelleen pelaavat rakkaudesta lajiin. Ammattiurheilun ikuinen dilemma onkin, mi-

ten tämä urheilun kenties tavoittamaton ihanne rehdistä kilvoittelusta yhdistetään am-

mattimaiseen toimintaan, jossa taloudelliset edellytykset näyttelevät merkittävät roolia

menestyksen tavoittelemisessa. Ammattiurheilija ei voi keskittyä täysimääräisesti par-

haan suorituksensa saavuttamiseen, elleivät sekä oma toimeentulo että toisaalta myös

suoritusta tukevat rakenteet ole riittävät.

Jalkapallon superliigaan liittyvä keskustelu on hyvä esimerkki myös siitä, millaisia oikeu-

dellisia kysymyksiä ammattijoukkueurheilu todennäköisesti lähitulevaisuudessa kohtaa.

On ennustettavissa, että eettiset kysymykset korostuvat entisestään urheiluoikeuden

saralla, minkä voi jopa ajatella vahvistavan urheiluoikeuden olemassaolon oikeutusta

omana oikeudenalanaan: ovathan etiikka eli moraalifilosofia ja oikeustiede olleet varsin

läheisessä suhteessa toistensa kanssa aina oikeustieteen alkuhämäristä lähtien. Voidaan

kenties jopa sanoa, että eettiset kysymykset ovat urheiluoikeuden saralla korostuneesti

esillä, sillä monet urheiluun liittyvistä normeista ovat viimeisen reilun sadan vuoden ajan

olleet ennemminkin eettisiä kuin oikeudellisia. Modernin urheilun lähtökohta ja ylin eet-

tinen periaate on fair play, reilu peli. Reilun pelin luonteeseen kuuluu lähtökohtaisesti

se, että jokaisella on oltava yhtäläinen mahdollisuus voittaa kilpailu omien kykyjensä ja

osaamisensa vuoksi.

Tämän periaatteen pitäisi kantaa urheilussa myös yksittäistä kilpailua ja suoritusta laa-

jemmassa kontekstissa. Fair play on kuitenkin loistanut poissaolollaan ja urheilun

 78

eettiset kysymykset nousseet laajalti esille esimerkiksi FIFA:a, UEFA:a ja Kansainvälistä

olympiakomiteaa kohdanneissa korruptioskandaaleissa242. FIFA on ollut myrskyn sil-

mässä Qatariin vuodelle 2022 myönnettyjen jalkapallon MM-kisojen tiimoilta paitsi

myöntämiseen liittyvien epäselvyyksien ja lahjusepäilyiden vuoksi, myös kisoja varten

rakennettavien stadioneiden rakennustöiden yhteydessä kuolleiden vierastyöläisten

vuoksi243. Tämän kohun laineet löivät myös Suomessa, kun maajoukkueen Qatarin lei-

rille kutsun saanut Riku Riski kieltäytyi lähtemästä mukaan eettisiin syihin vedoten244.

Qatarin MM-kisat ovat saaneet jotkut pelaajat, seurat ja lajiliitot väläyttelemään jopa

kisojen boikotointia245, mutta Suomen Palloliitto on toistaiseksi tyytynyt toteamaan jat-

kavansa ”aktiivista dialogiamme sekä FIFAn että paikallisten järjestäjien ja toimijoiden

kanssa työolojen ja ihmisoikeuksien parantamiseksi”246. Jääkiekon puolella kansainväli-

nen jääkiekkoliitto IIHF päätti puolestaan siirtää keväälle 2021 Valko-Venäjälle ja Latvi-

aan myönnetyt MM-kisat järjestettäväksi vain Latviassa247. Virallisen selityksen mukaan

syynä oli pääasiassa urheilijoiden turvallisuuteen liittyvät seikat, mutta on pidettävä to-

dennäköisenä, että asiaan vaikutti myös laaja julkinen paine Valko-Venäjän ihmisoikeus-

rikkomusten vuoksi248.

On hyvin mahdollista, että urheilun järjestörakenteen huipulle pesiytyneitä ummehtu-

neita toimintamalleja haastetaankin jatkossa entistä voimakkaammin pyramidin ala-

osasta: yksittäisten urheilijoiden ja seurojen aloitteesta. Lisäksi koko urheilun pyramidi-

malli saattaa joutua uhatuksi, kuten jalkapallon superliigan tapauksessa nähdään. Näh-

täväksi jää, millaista roolia suomalaiset ammattijoukkueurheilijat tässä jatkossa ottavat

242 Ks. esim. https://resources.fifa.com/image/upload/ac-7-2020-joseph-s-blatter-17-12-
2020.pdf?cloudid=y6zoaxv8tvwmskevowms ja https://apnews.com/arti-
cle/ab46340cf3ad4fa2912a727eac4bf41b. Vierailtu 21.4.2021.
243 Ks. esim. https://www.theguardian.com/global-development/2021/feb/23/revealed-migrant-worker-
deaths-qatar-fifa-world-cup-2022. Vierailtu 21.4.2021.
244 Ks. esim. https://www.hs.fi/urheilu/art-2000005958244.html. Vierailtu 21.4.2021.
245 Ks. esim. Norjan jalkapalloliiton tiedote, https://www.fotball.no/tema/nff-nyheter/2021/--vi-vil-
matte-sette-enda-sterkere-trykk/. Vierailtu 21.4.2021.
246 https://www.palloliitto.fi/jalkapallouutiset/palloliiton-kanta-qatarin-mm-lopputurnaukseen. Vierailtu
21.4.2021.
247 https://www.iihf.com/en/events/2021/wm/news/24134/iihf_to_move_2021_world_championship.
Vierailtu 21.4.2021.
248 Ks. esim. https://yle.fi/urheilu/3-11743313. Vierailtu 21.4.2021.

https://resources.fifa.com/image/upload/ac-7-2020-joseph-s-blatter-17-12-2020.pdf?cloudid=y6zoaxv8tvwmskevowms
https://resources.fifa.com/image/upload/ac-7-2020-joseph-s-blatter-17-12-2020.pdf?cloudid=y6zoaxv8tvwmskevowms
https://apnews.com/article/ab46340cf3ad4fa2912a727eac4bf41b
https://apnews.com/article/ab46340cf3ad4fa2912a727eac4bf41b
https://www.theguardian.com/global-development/2021/feb/23/revealed-migrant-worker-deaths-qatar-fifa-world-cup-2022
https://www.theguardian.com/global-development/2021/feb/23/revealed-migrant-worker-deaths-qatar-fifa-world-cup-2022
https://www.hs.fi/urheilu/art-2000005958244.html
https://www.fotball.no/tema/nff-nyheter/2021/--vi-vil-matte-sette-enda-sterkere-trykk/
https://www.fotball.no/tema/nff-nyheter/2021/--vi-vil-matte-sette-enda-sterkere-trykk/
https://www.palloliitto.fi/jalkapallouutiset/palloliiton-kanta-qatarin-mm-lopputurnaukseen
https://www.iihf.com/en/events/2021/wm/news/24134/iihf_to_move_2021_world_championship
https://yle.fi/urheilu/3-11743313

 79

ja millaisia oikeudellisia vaikutuksia esimerkiksi pelaajien ja kansallisten lajiliittojen väli-

sille suhteille tällä mahdollisesti on. Velvoitetaanko pelaajat jatkossa maajoukkuesopi-

muksissa olemaan ottamatta julkisesti kantaa Qatarin tai Valko-Venäjän kisojen tyyppi-

siin tilanteisiin?

Urheilun ammattimaistuminen ja oikeudellistuminen jatkavat siis kaikella todennäköi-

syydellä kiivasta kehitystään myös tulevaisuudessa. Suomalaisen ammattijoukkueurhei-

lijan kannalta tällä kehityksellä on sekä hyvät että huonot puolensa. Positiivista kehitystä

voidaan odottaa esimerkiksi työoikeudellisen aseman vahvistumisen sekä sosiaali-,

eläke- ja tapaturmaturvan saralla. Tasa-arvoon ja yhdenvertaisuuteen liittyvät seikat

vahvistanevat painoarvoaan kaikessa huippu-urheilussa249. Pelkona urheilun oikeudel-

listumisen jatkuessa ja kehittyessä on, että urheilu saattaa kadottaa jotakin olennaista

yllätyksellisyydestään, kilpailullisuudestaan ja jopa virheistään: kukaan urheilun parissa

toimiva tuskin toivoo, että otteluiden tulokset250, arvokisavalinnat251 tai sarjapaikat252

ratkaistaan urheiluareenoiden ulkopuolella253. Kun ammattiurheiluun liittyvät taloudel-

liset intressit kuitenkin jatkanevat kasvuaan, on todennäköistä, että myös urheiluoikeu-

delliset kysymykset pulpahtelevat ratkaistavaksi entistä nopeammin, korkeammalle ja

voimakkaammin.

249 Ks. myös Aine 2020, s. 22–23.
250 Ks. esim. urheilun oikeusturvalautakunnan päätökset 4/2017 ja 16/2018.
251 Ks. esim. https://www.hs.fi/urheilu/art-2000007932296.html ja https://yle.fi/urheilu/3-11894516.
Vierailtu 21.4.2021.
252 Ks. esim. urheilun oikeusturvalautakunnan päätös 20/2020.
253 Ks. myös Halila 2002, s. 816–817.

https://www.hs.fi/urheilu/art-2000007932296.html
https://yle.fi/urheilu/3-11894516

 80

LIITE 1 Tapaturmavakuutuskeskuksen tilasto urheilijoiden

lakisääteisen tapaturma- ja eläketurvan parissa

olevista urheilijoista 2011–2019

Katri Kytömäki, Tapaturmavakuutuskeskus 20.1.2021

Vakuutettujen lukumäärä pelikausittain (ko. vuonna päättynyt pelikausi)

LAJI 2011 2012 2013 2014 2015 2016 2017 2018 2019

JÄÄKIEKKO 440 531 590 572 576 557 596 622 619

JALKAPALLO 250 256 248 235 238 276 231 294 287

KORIPALLO 54 51 60 59 73 74 85 93 74

PESÄPALLO 75 75 91 82 74 54 81 89 64

LENTOPALLO 22 21 27 30 33 40 40 33 38

MUU JOUKKUELAJI 1 2

2 1 1 5

YKSILÖLAJI 19 11 10 8 4 6 1

5

YHTEENSÄ 861 947 1026 986 998 1009 1035 1132 1092

Pelikausien sijoittuminen kalenterivuoteen lajeittain:

• Jääkiekko 1.5.–30.4.

• Jalkapallo 1.1.–31.12.

• Koripallo 1.7.–30.6.

• Pesäpallo 1.10.–30.9.

• Käsipallo 1.7.–30.6.

• Lentopallo 1.7.–30.6.

Yksilölajien pelikautena on tässä käytetty kalenterivuotta 1.1.–31.12.

 81

Vakuutettujen lukumäärä kalenterivuoden aikana vakuutettuna olleista eri urheili-

joista

LAJI 2011 2012 2013 2014 2015 2016 2017 2018 2019

JÄÄKIEKKO 574 702 738 733 726 733 870 824 796

JALKAPALLO 250 256 248 235 238 276 231 294 287

KORIPALLO 72 79 86 98 110 128 146 137 147

PESÄPALLO 93 98 106 92 89 90 106 102 90

LENTOPALLO 30 33 43 50 57 63 58 59 54

MUU JOUKKUELAJI 2 2

2 1 5 8

YKSILÖLAJI 19 11 10 8 4 6 1

5

YHTEENSÄ 1040 1181 1231 1216 1224 1298 1413 1421 1387

"Vuosivakuutetut" = Laskennallinen lukumäärä, kuinka monta urheilijaa ollut vakuu-

tettuna koko vuoden ajan, vrt. käsite vuosityöntekijä

LAJI 2011 2012 2013 2014 2015 2016 2017 2018 2019

JÄÄKIEKKO 544 653 663 668 654 664 763 735 666

JALKAPALLO 246 256 245 235 236 275 231 294 286

KORIPALLO 53 56 60 67 74 80 89 84 89

PESÄPALLO 75 79 89 80 69 61 83 82 68

LENTOPALLO 21 24 28 32 37 40 37 36 36

MUU JOUKKUELAJI 2 1

2 1 3 5

YKSILÖLAJI 15 10 8 7 3 6 0

5

YHTEENSÄ 955 1079 1092 1088 1072 1127 1203 1234 1156

Vakuutettujen lukumäärä kalenterivuoden aikana vakuutettuna olleista eri urheili-

joista sukupuolen mukaan

2011 2012 2013 2014 2015 2016 2017 2018 2019

MIEHET 1032 1170 1219 1202 1204 1274 1390 1401 1353

NAISET 8 11 12 14 20 24 23 20 34

YHTEENSÄ 1040 1181 1231 1216 1224 1298 1413 1421 1387

Vakuutettujen lukumäärä pelikausittain (ko. vuonna päättynyt pelikausi) sukupuolen

mukaan

2011 2012 2013 2014 2015 2016 2017 2018 2019

MIEHET 852 942 1015 982 986 996 1021 1122 1074

NAISET 9 5 11 4 12 13 14 10 18

YHTEENSÄ 861 947 1026 986 998 1009 1035 1132 1092

	Lähdeluettelo
	Lyhenneluettelo
	Liiteluettelo
	1. Johdanto
	1.1. Aihe
	1.2. Tutkimuskysymys
	1.3. Tutkimusote
	1.4. Lähteet
	1.5. Tutkielman rakenne

	2. Urheiluoikeuden yleisistä piirteistä
	2.1. Urheilun ammattimaistumisesta
	2.2. Urheilun oikeudellistumisesta
	2.3. Urheilun organisoitumisesta

	3. Ammattijoukkueurheilijan työoikeudellisesta asemasta
	3.1. Työsuhteesta
	3.2. Verotuksesta
	3.3. Sosiaaliturvasta

	4. Muista ammattijoukkueurheilun oikeudellisista kysymyksistä
	4.1. Tasa-arvosta
	4.2. Sponsoroinnista ja Veikkauksen asemasta
	4.3. Väkivallasta

	5. Lopuksi
	LIITE 1 Tapaturmavakuutuskeskuksen tilasto urheilijoiden lakisääteisen tapaturma- ja eläketurvan parissa olevista urheilijoista 2011–2019

