
1

Liikuntapaikkojen ja niihin liittyvien vapaa-aikatilojen
rakentamisavustukset

OHJEITA VALTIONAVUSTUKSEN HAKIJALLE

1. YLEISTÄ

1.1 Liikuntapaikkojen valtionavustukset

Valtion talousarviossa on vuosittain määräraha avustusten myöntämiseksi liikuntapaikko-
jen rakentamiseen, peruskorjaukseen, hankkimiseen ja näihin liittyvään varustamiseen.
Avustusten myöntäminen perustuu keskeisesti liikuntalain (390/2015) ja asetuksen
(550/2015), opetus- ja kulttuuritoimen rahoituksesta annetun lain (1705/2009) ja asetuksen
(1766/2009) sekä valtionavustuslain (688/2001) säännöksiin ja valtion talousarvion ehtoi-
hin. Rakentamisen osalta keskeisiä ovat maankäyttö- ja rakennuslaki (132/1999) asetuksi-
neen (895/1999) sekä Suomen Rakentamismääräyskokoelma.

Opetus- ja kulttuuriministeriö (OKM) on valtionapuviranomainen, kun hankkeen kustan-
nukset ovat yli 700 000 euroa. Kustannusarvioltaan enintään 700 000 euron hankkeissa
valtionapuviranomainen on aluehallintovirasto (AVI). Kaikki hakemukset toimitetaan kui-
tenkin siihen aluehallintovirastoon, jonka alueella hanke sijaitsee. Valtionavustusta ei
myönnetä kustannuksiltaan alle 20 000 euron hankkeisiin ilman kunnallistaloudellisia eri-
tyisperusteita. Valtionapuviranomaisen toimivallan ja avustuskelpoisen hankkeen alarajan
määrittelyssä käytetään hankkeen arvonlisäverottomia kustannuksia.

Avustusta myönnetään ensisijaisesti kunnalle tai kuntayhtymälle sekä kunnan tai kuntayh-
tymän määräämisvallassa olevalle yhteisölle. Avustusta voidaan myöntää myös muille yh-
teisöille, jos avustaminen on tarpeen liikuntalain tavoitteiden toteuttamiseksi (390/2015 §
13). Avustusta myönnetään pääsääntöisesti hankkeisiin, joiden rakentamista ei ole vielä
aloitettu.

Valtionavustuksen määrä on harkinnanvarainen. Valtionapuviranomainen päättää, minkä
suuruisena avustus myönnetään. Vuodesta 2016 lähtien avustuksen määrää harkitta-
essa käytetään hankkeen arvonlisäverottomia kustannuksia.

Toimialan strategisten linjausten perusteella liikuntapaikkaan myönnettävä avustus voi olla
enintään 30 prosenttia hankkeen kustannusarviosta, ei kuitenkaan enempää kuin 750 000
euroa. Uimahallien avustus voi olla enintään 800 000 – 1 000 000 euroa allastilaohjelman
monipuolisuudesta riippuen. Lähiliikuntapaikoille voidaan myöntää korotettua avustusta,
jolloin avustuksen määrä voi olla enintään 35 – 45 prosenttia hankkeen kustannuksista. Eri
toimijoiden (eri hallintokunnat, järjestöt, yksityinen sektori, muut yhteisöt) merkittävällä yh-
teisrahoituksella toteutettavissa hankkeissa avustuksen määrä voi kattaa 30 prosenttia
hankkeen kustannusarviosta, ei kuitenkaan enempää kuin 1 000 000 euroa. Jos hank-
keessa toteutetaan tai peruskorjataan samassa yhteydessä useampi toiminnallisesti mer-
kittävä liikuntapaikka (esim. monipuolinen uimahalli ja mittava liikuntahalli), avustuksen

2

määrä voi kattaa 30 prosenttia hankkeen kustannusarviosta, ei kuitenkaan enempää kuin
1 200 000 euroa. Jos hankkeessa toteutettavat ratkaisut merkittävästi parantavat sen elin-
kaaren aikaista energiatehokkuutta tai energiaratkaisuna on uusiutuva energia, avustuk-
sen määrää voidaan harkita korotettavaksi.

Valtakunnallisten, yleensä poikkeuksellisen mittavien hankkeiden, valtionavustus määritel-
lään tapauskohtaisesti. Tullakseen avustetuksi muiden kuin yleisten liikuntapaikkaraken-
tamisen perustamishankkeiden avustamisperiaatteiden mukaisesti liikuntapaikkarakenta-
mishanke on ministeriön päätöksentekoprosessissa tunnistettava valtakunnalliseksi huip-
pu-urheilun hankkeeksi. Edellytys tälle on, että kaikilla asianosaisilla tahoilla on yhtenäinen
näkemys hankkeen valtakunnallisesta luonteesta. Asianosaisia tahoja ovat:

• Kunta, jonka alueella perustamishanke sijaitsee,
• Järjestöt, joiden toiminnalle perustamishankkeella on merkitystä
(Olympiakomitea/huippu-urheiluyksikkö, lajiliitto, Valo ry),
• Valtion liikuntaneuvosto
• Aluehallintovirasto
• Opetus- ja kulttuuriministeriö

Opetus- ja kulttuuriministeriö tekee lopullisen päätöksen asiassa.

Kansallisesti merkittävien valtakunnallisten huippu-urheiluhankkeiden avustuskehys
on enintään 15 prosenttia opetus- ja kulttuuriministeriön jakamista valtionavustuksista.

1.2 Liikuntapaikkarakentamisen rahoitussuunnitelma

Opetus- ja kulttuuriministeriö laatii vuosittain neljää seuraavaa vuotta koskevan liikunta-
paikkojen valtakunnallisen rahoitussuunnitelman. Suunnitelma on ohjeellinen ja valtion-
avustuksia haetaan aina erikseen. Rahoitussuunnitelmassa käsitellään vain hankkeet, joi-
den kustannusarviot ovat yli 700 000 euroa eli hankkeet, jotka kuuluvat opetus- ja kulttuu-
riministeriön toimivaltaan. Vuosittain laadittava rahoitussuunnitelma toimii pohjana varsi-
naisia avustushakemuksia koskevalle seuraavan vuoden käsittelylle ja päätöksenteolle.

Hankkeet ilmoitetaan rahoitussuunnitelmakäsittelyyn rahoitussuunnitelmalomakkeella joka
löytyy hakuohjeissa kohdassa ”lomakkeet”.

Kuntien tulee liittää lomakkeeseen ote kunnan investointiohjelmasta, yksityisiltä yhteisöiltä
edellytetään suunnitelma hankkeen rahoituksesta. Lisäksi lomakkeeseen tulee liittää kart-
takuvaus hankkeen sijoittumisesta vaikutusalueellaan. Kaikki hanke-esitykset liitteineen
rahoitussuunnitelmakäsittelyä varten toimitetaan vuosittain vuoden loppuun mennessä
siihen aluehallintovirastoon, jonka alueella hanke sijaitsee.

Aluehallintovirastot laativat alueensa hankkeista vuosittaisen kiireellisyysjärjestyksen ja
pyytävät siitä lausunnon alueelliselta liikuntaneuvostolta ja tarvittaessa maakunnan liitoilta.
Aluehallintovirastot toimittavat oman alueensa hankkeiden kiireellisyysjärjestyksen perus-
teluineen kesäkuun loppuun mennessä opetus- ja kulttuuriministeriöön. Opetus- ja kulttuu-
riministeriö laatii koko maan hankkeita koskevan rahoitussuunnitelman ja pyytää siitä lau-
sunnon valtion liikuntaneuvostolta. Rahoitussuunnitelma laaditaan seuraaviksi neljäksi
vuodeksi. Opetus- ja kulttuuriministeriö vahvistaa suunnitelman yleensä marraskuussa.

3

2. VALTIONAVUSTUSHAKEMUS

Valtionavustushakemus toimitetaan kunkin vuoden loppuun mennessä siihen aluehallinto-
virastoon, jonka alueella hanke sijaitsee.

Opetus- ja kulttuuriministeriön päätösvaltaan kuuluvien, kustannuksiltaan yli
700 000 euron hankkeiden osalta tässä hakuohjeessa kohdassa 3.3. mainitut raken-
nustekniset piirustukset ja liikuntapaikkatyyppikohtaiset liitteet toimitetaan alue-
hallintovirastoon sen jälkeen, kun ne ovat aluehallinnossa hyväksytty. Aluehallin-
tovirasto toimittaa ne opetus- ja kulttuuriministeriöön helmikuun loppuun mennes-
sä.

Opetus- ja kulttuuriministeriön päätösvaltaan kuuluvien, kustannuksiltaan yli 700 000 eu-
ron hankkeiden osalta aluehallintovirastot laativat alueensa hankkeista kiireellisyysjärjes-
tyksen ja pyytävät siitä lausunnon alueelliselta liikuntaneuvostolta. Aluehallintovirastot toi-
mittavat oman alueensa hankkeiden kiireellisyysjärjestyksen perusteluineen sekä hanke-
kohtaiset lausunnot helmikuun loppuun mennessä opetus- ja kulttuuriministeriöön.

Opetus- ja kulttuuriministeriö laatii koko maan hankkeita koskevan avustusesityksen ja
pyytää siitä lausunnon valtion liikuntaneuvostolta. Vuosittaiset avustuspäätökset pyritään
tekemään ministeriössä huhtikuun loppuun mennessä.

Aluehallintoviraston päätösvaltaan kuuluvia hankkeita varten opetus- ja kulttuuriministeriö
osoittaa avustusmäärärahan virastoille vuosittain huhtikuussa. Aluehallintovirastot pyytävät
lausunnon käsittelyssä olevista hankkeista alueelliselta liikuntaneuvostolta. Tavoitteena
on, että aluehallintovirastot tekevät omalta osaltaan avustuspäätökset toukokuun loppuun
mennessä.

Aikaisemmin tehdyt avustuspäätökset löytyvät opetus- ja kulttuuriministeriön sivulta:

http://minedu.fi/avustukset/avustus/-/asset_publisher/liikuntapaikkojen-ja-niihin-liittyvien-
vapaa-aikatilojen-perustamishankkeet

Aluehallintovirastojen päätökset myönnetyistä avustuksista löytyvät kunkin AVIn internetsi-
vuilta kohdasta opetus ja kulttuuri/liikunta.

Hakemukseen liitettäviä asiakirjoja kuvataan tämän ohjeen kohdassa 3. Hakumenettelyyn
liittyvissä asioissa hakijan tulee ottaa yhteyttä aluehallintoviraston liikunnasta ja liikunta-
paikkojen rakennusteknisistä asioista vastaaviin virkamiehiin. Lista po. henkilöistä löytyy
internetosoitteesta:

http://minedu.fi/avustukset/avustus/-/asset_publisher/liikuntapaikkojen-ja-niihin-liittyvien-
vapaa-aikatilojen-perustamishankkeet

4

3. HAKEMUKSEN SISÄLTÖ

3.1 Hankesuunnitelma

Hankesuunnitelman osuus hakemuskäsittelyssä on kuvattu opetus- ja kulttuuritoimen ra-
hoituksesta annetun lain 37 §:ssä:

Perustamishankkeesta tulee laatia hankesuunnitelma, joka toimitetaan valtionapuviran-
omaiselle. Hankesuunnitelmaan tulee sisältyä pääpiirteittäinen selostus hankkeesta, selvi-
tys hankkeen toteuttamisen tarpeellisuudesta ja toteuttamisajankohdasta sekä luonnos-
suunnitelmat ja kustannusarvio. Suunnitelmassa on eriteltävä hankkeeseen sisältyvät toi-
mitilat (tilaohjelma).

Opetus- ja kulttuuriministeriö voi antaa hankesuunnitelmaa ja muita hakemusasiakirjoja
koskevia määräyksiä hankkeen toiminnallisuuden, teknisen laadun, turvallisuuden ja ener-
giatehokkuuden arvioimiseksi.

Hankesuunnitelman sisältö

 Nykytilanteen kuvaus
 Pääpiirteittäinen selostus hankkeesta
 Perustelut hankkeen toteuttamisen tarpeellisuudesta
 Rakennuksen huonetilaohjelma, ulkoliikuntapaikkojen osalta luettelo

suorituspaikoista, kentistä ja vastaavista hankkeen osista
 Kustannusarvio
 Suunnitelma hankkeen rahoituksen toteutuksesta
 Käyttötaloussuunnitelma
 Hankkeen toteuttamisaikataulu

Kuvauksessa on myös hyvä esittää karttapiirros, josta voidaan arvioida hankkeen saavu-
tettavuus tarkoitetulla alueella.

Valtionavustuslaissa valtionavustuksen yleisenä edellytyksenä on, että valtionavustuksen
myöntäminen on tarpeellista. Liikuntapaikkahankkeet syntyvät paikallisista, alueellista tai
valtakunnallisista tarpeista. Hankesuunnitelmassa nykytilanteen kuvauksella, pääpiir-
teittäisellä selostuksella hankkeesta ja perusteluilla kuvataan hankkeen tarpeellisuus.
Perusteluun liitetään tarveanalyysi kuntalaisten liikuntakäyttäytymisestä ja liikuntapai-
kan tuomasta lisäarvosta kuntalaisten liikunta-aktiivisuuden, kilpa- ja huippu-urheilun tai
harrastuksen edistämiseen. Kunnan tulee kuulla asukkaitaan liikuntaa koskevissa keskei-
sissä päätöksissä osana kuntalain (365/1995) 27 §:ssä säädettyä kunnan velvollisuutta
huolehtia asukkaiden osallistumis- ja vaikuttamismahdollisuuksista. Kuntalaisten kuulemi-
nen voidaan toteuttaa esimerkiksi verkkokyselynä, kuntalaiskokouksissa ja seuraparla-
menteissa tai suorina kyselyinä kokoontumispaikoilla ja kauppakeskuksissa, näiden yhdis-
telminä tai muulla tavoilla, joilla kuntalasia kuullaan heitä koskevassa päätöksenteossa.

Lisäksi kunnan tulee arvioida asukkaittensa liikunta-aktiivisuutta osana terveydenhuoltolain
(1326/2010) 12 §:ssä tarkoitettua terveyden ja hyvinvoinnin edistämistä. Hankesuunnitel-
massa on tärkeää kuvata, miten hanke täydentää kunnan tai alueen liikuntapaikkakoko-
naisuutta. Hankkeen perusteluissa olennaista on kuvata liikuntapaikan vaikutusaluetta,
liikuntapaikkaan kohdistuvaa kysyntää ja tilan monikäyttöisyyttä näyttöön perustuvin tun-

5

nusluvuin. Tunnuslukuina voi käyttää kuntalaisten liikunta-aktiivisuuden lisäksi tietoja käyt-
tövuorojen varauksista ja käytöstä, kunnan ulkopuolisten (naapurikuntien) liikuntapaikkojen
käytöstä ja vastaavien liikuntapaikkojen kävijämääristä muissa kunnissa. Perusteluissa
voidaan tarkastella esimerkiksi kysynnän ja tarjonnan suhdetta, kävijämäärien seurannas-
ta saatuja tietoja, käyttäjäryhmien rakennetta sekä tilojen ja käyttäjien sijaintia saavutetta-
vuuden näkökulmasta.

Hankesuunnitelmassa kuvataan liikuntapaikan osakokonaisuudet pinta-aloineen. Huoneti-
laohjelma laaditaan liikuntarakennuksista. Ulkoliikuntapaikoista esitetään luettelo hank-
keeseen sisältyvistä suorituspaikoista, kentistä ja muista vastaavista hankkeen osista.

Kustannusarvio esitetään hankesuunnitelmassa pääosittain. Tarkempi, esimerkiksi ra-
kennusosaspohjainen kustannusarvio liitetään hankkeen rakennusteknisiin suunnitelmiin
kappaleessa 3.2 sanotulla tavalla.

Hankkeen rahoitussuunnitelmassa kuvataan omarahoituksen sisältyminen kunnan vuo-
sittaiseen talousarvioon ja investointisuunnitelmaan. Yksityisten yhteisöjen osalta rahoitus
esitetään esimerkiksi omarahoituksen osuutena yhteisön taseesta, lainana rahoituslaitok-
silta ja muina rahoituserinä.

Rahoitussuunnitelmassa on syytä huomata, että avustusta ei voi saada useammasta kuin
yhdestä valtion avustusmuodosta. Valtion avustusmuodoiksi katsotaan myös EU:n raken-
nerahastot ja mm. toimintaryhmien kautta myönnettävät EU-tuet, esim. Leader-avustukset.

Käyttötaloussuunnitelmaa koskevassa hankesuunnitelman kappaleessa kuvataan hank-
keesta aiheutuvat kulut, käyttäjiltä saatavat tulot ja muu hakkeeseen kohdistuva rahoitus,
jolla kulut katetaan. Hallirakennuksista laaditaan lisäksi elinkaarikustannuslaskelma ohjeen
kappaleen 3.2.mukaisesti.

Hankkeen toteuttamisaikataulussa on syytä kiinnittää erityistä huomiota hankkeen ra-
kentamisen aiottuun aloittamisajankohtaan sekä arvioituun valmistumisajankohtaan.

3.2 Muut hakemuksen liiteasiakirjat

Hankkeen omistus

Avustuksen myöntämisen edellytyksenä on, että hankittava omaisuus tulee avustuksen
saajan omistukseen. Tontin osalta edellytetään lisäksi, että avustuksen saaja omistaa tai
pitkäaikaisella vuokrasopimuksella hallitsee maapohjaa, jolla rakennus tai laitos sijaitsee.
Maanvuokrasopimuksen tulee olla voimassa vähintään 15 vuotta avustuksen myöntämi-
sestä. Sopimus liitetään hakemusasiakirjoihin.

Hankkeen omarahoituksen osoittamiseksi kunnat liittävät hakemukseen otteen kunnan
hyväksytystä talousarviosta ja/tai investointiohjelmasta. Yksityiset yhteisöt toimittavat oma-
rahoitusta koskevan yhteisön hallituksen päätöksen ja lainan osalta rahoituslaitoksen voi-
massa olevan tarjouksen.

6

Maanhallinta

Maapohjan omistuksen osoittamiseksi kuntien osalta riittää merkintä maan omistuksesta
hakemuslomakkeessa, poikkeuksena ovat ulkoilureitit ja vastaavat hankkeet. Yksityiset
yhteisöt toimittavat lainhuutotodistuksen, kauppakirjan tai vastaavan asiakirjan, jolla maa-
omistus voidaan varmistaa. Kun hanke toteutetaan vuokramaalle, sekä kunnat että yksityi-
set yhteisöt liittävät hakemukseen vuokrasopimuksen.

Rakennuslupa

Niistä hankkeista, joiden toteuttaminen edellyttää rakennuslupaa, pyydetään hakijaa liittä-
mään hakemukseen rakentamista varten saatu rakennuslupa tai vastaava muu lupa tai
rakennusvalvontaviranomaisen todistus luvan saamisen esteettömyydestä. Muiden
hankkeiden osalta hakemukseen liitetään rakennusvalvontaviranomaisen todistus siitä,
että hankkeen toteuttamiselle ei ole estettä.

Kustannusarvio

Kustannusarvio esitetään eriteltynä kustannuserittäin. Suositeltavaa on, että hakemuk-
seen liitetään hankkeen rakennusosa-arvio tai vähintään tilaohjelmaan perustuva tavoite-
hintalaskelma kustannustason arvioinnin helpottamiseksi.

Rakennustekniset suunnitelmat

Rakennusteknisten suunnitelmien osalta hakija liittää hakemukseen myös L2-tasoiset tai
sitä tarkemmat piirustukset sekä rakennustapaselostukset. Peruskorjaushankkeita koske-
viin hakemuksiin liitetään kuntoarvio ja tarvittaessa kuntotutkimus laadittuna esim. ope-
tus- ja kulttuuriministeriön liikuntapaikkajulkaisun n:o 54 mukaisesti. Julkaisua ja rakennus-
tapaselostuskaavaketta on saatavissa Rakennustieto Oy:stä:

https://www.rakennustieto.fi/index/tuotteet/kirjat/okmliikuntapaikkajulkaisut.html

(Julkaisua päivitetään)

Elinkaarikustannuslaskelma ja energiatodistus

Liikuntarakennushankkeita, kuten liikuntahalleja ja – saleja, uimahalleja, jäähalleja ja vas-
taavia, koskeviin hakemuksiin tulee liittää elinkaarikustannuslaskenta-asiakirja ja energia-
todistus. Ulkoliikuntapaikoilta näitä asiakirjoja ei edellytetä.

Opetus- ja kulttuuriministeriön ohje elinkaarikustannuslaskenta-asiakirjan ja energiato-
distuksen laatimista varten löytyy internetosoitteesta:

http://minedu.fi/avustukset/avustus/-/asset_publisher/liikuntapaikkojen-ja-niihin-liittyvien-
vapaa-aikatilojen-perustamishankkeet

7

Esteettömyysselvitys tai esteettömyysselvitys

Liikuntapaikan liikkumisesteettömyyden arvioimista varten hakemukseen tulee liittää han-
ketta koskeva esteettömyysselvitys ja peruskorjausten osalta esteettömyyskartoitus.
Esteettömyysselvitys ja – kartoitus tulee laatia rakennuksista. Ulkoliikuntapaikkojen osalta
hakemukseen tulee liittää selvitys liikkumisesteettömyyden toteutumisesta hankkeessa.
Selvityksessä voi käyttää hyväksi soveltuvin osin esteettömyysselvitys-lomaketta.

Opetus- ja kulttuuriministeriön ohje esteettömän liikuntapaikan suunnittelusta ja lomake
esteettömyysselvityksen laatimista varten löytyy internetosoitteesta:

http://minedu.fi/avustukset/avustus/-/asset_publisher/liikuntapaikkojen-ja-niihin-liittyvien-
vapaa-aikatilojen-perustamishankkeet

Yksityiset hankkeet

Yksityisten yhteisöjen osalta avustuksen myöntämistä puoltaa kunnan osallistuminen
hankkeeseen esimerkiksi osakkuudella yhteisöön, pitkäaikaisilla vuorosopimuksilla, tontin
luovuttamisella tai edullisella pitkäaikaisella vuokrasopimuksella tai hankkeeseen liittyvän
muun infrastruktuurin rakentamisella. Erityisesti yksityistä hanketta puoltavaa on, jos han-
ke täydentää kunnan muuta liikuntapaikkojen palveluntarjontaa tai on hanke, joita kunta ei
mahdollisesti itse rakenna, esimerkkinä yhtä lajia palvelevat liikuntapaikat.
Yksityisiltä yhteisöiltä edellytetään hakemuksen liitteeksi lisäksi selvitys yhteisön omistus-
pohjasta, yhteisön hyväksytty toimintasuunnitelma ja talousarvio, yhteisön rekisteriote, yh-
teisön toimintakertomus tai muu vastaava selvitys edelliseltä tilikaudelta, yhteisön tuloslas-
kelma, tase ja tilintarkastuskertomus edelliseltä tilikaudelta.

Liikuntapaikkajulkaisusarja

Opetus- ja kulttuuriministeriön avustamat liikuntapaikkarakentamisen tutkimus- ja kehittä-
mishankkeet tuottavat vuosittain oppaita liikuntapaikkojen suunnitteluun ja rakentami-
seen. Hakijalta edellytetään, että näitä oppaita käytetään, kun hanketta suunnitellaan ja
rakennetaan ja sille haetaan valtionavustusta. Lista opetus- ja kulttuuriministeriön liikunta-
paikkajulkaisusarjan oppaista, muista rakentamisen laatua tukevista ohjeista ja käynnistä
olevista tutkimus- ja kehittämishankkeista löytyy ministeriön internet-sivuilta:

http://minedu.fi/avustukset/avustus/-/asset_publisher/liikuntapaikkojen-rakentamista-yllapitoa-tai-
kayttoa-palveleva-tutkimus-ja-kehitystyo

Liikuntapaikkarakentamisen Suunta

Valtion liikuntaneuvosto on hyväksynyt Liikuntapaikkarakentamisen Suunta -asiakirjan,
johon on koottu mm. avustuksen myöntämisen muodolliset edellytykset ja avustuksen
myöntämistä puoltavat kriteerit. Asiakirja löytyy opetus- ja kulttuuriministeriön internetosoit-
teesta:

8

http://minedu.fi/avustukset/avustus/-/asset_publisher/liikuntapaikkojen-ja-niihin-liittyvien-
vapaa-aikatilojen-perustamishankkeet

9

3.3 Liikuntapaikkatyyppikohtainen, tarkempi erittely liitteeksi tarvittavista rakennus-
suunnittelun asiakirjoista

Ulkourheilukentät ja – radat, pallokentät

 yleiskartta
 asemapiirros 1:500
 kentän mitoituspiirustus
 perustamistapalausunto
 kentän kuivatusjärjestelmä
 rakenne-/poikkileikkauspiirustukset 1:50
 erityissuunnitelmat, esim. valaistus
 selvitys kentän perusvälineistöstä
 rakennustapaselostus, myös LVISA
 kustannusarvio
 peruskorjausten osalta kuntotutkimus
 esteettömyysselvitys (lomake soveltuvin osin)

Liikuntahallit ja -salit

 yleiskartta
 asemapiirros 1:500
 perustamistapalausunto
 pohjapiirrokset 1:100 ja leikkaukset 1:50
 julkisivupiirustukset 1:100
 huonetilaohjelma; kenttien koko/jako, kuntosali,

pukuhuoneet, varastot ym.
 lattiarakenne ja pintamateriaali
 energiatehokkuusratkaisut
 rakennustapaselostus, myös LVISA
 energiatodistus
 kustannusarvio
 elinkaarikustannuslaskenta
 peruskorjausten osalta kuntotutkimus
 esteettömyysselvitys (lomake)

Uimahallit

 yleiskartta
 asemapiirros 1:500
 perustamistapalausunto
 pohjapiirrokset 1:100 ja leikkaukset 1:50
 julkisivupiirustukset 1:100
 huonetilaohjelma; altaiden koko, pukuhuoneet, va-

rastot, kahvio/vastaanottoaula, ym.
 vedenpuhdistusjärjestelmä, kemikaalikäsittely

10

 ilmanvaihto- ja kuivatusjärjestelmä, energiatehok-
kuusratkaisut, valaistus

 rakennustapaselostus, myös LVISA
 energiatodistus
 kustannusarvio
 elinkaarikustannuslaskenta
 peruskorjausten osalta kuntotutkimus
 esteettömyysselvitys (lomake)

Jäähallit

 yleiskartta
 asemapiirros 1:500
 perustamistapalausunto
 pohjapiirrokset 1:100 ja leikkaukset 1:50
 julkisivupiirustukset 1:100
 huonetilaohjelma; kaukalon mitat, pukuhuoneet,

varastot, kahvio ym.
 jäähallien jäädytysjärjestelmä (kylmäaine)
 ilmanvaihtojärjestelmä, kuivatus, energiaratkaisut,

valaistus
 rakennustapaselostus, myös LVISA
 energiatodistus
 katsomorakenteet
 kustannusarvio
 elinkaarikustannuslaskenta
 peruskorjausten osalta kuntotutkimus
 esteettömyysselvitys (lomake)

Rantauimalat ja venesatamat

 yleiskartta
 asemapiirros 1:500
 kartta, josta käy selville veden syvyydet, pohjan

laatu ja veden korkeusvaihtelut

 rantauimalan osalta vesianalyysi
 laiturirakenteiden piirustukset 1:50
 rakennustapaselostus
 kustannusarvio
 peruskorjausten osalta kuntotutkimus
 esteettömyysselvitys (lomake soveltuvin osin)

Kuntoradat ja valaistut ladut

 yleiskartta
 asemapiirros soveltuvaan mittakaavaan

11

 mittakaavat: pituusprofiili 1:2000, korkeus 1:100 -
1:200

 radan poikkileikkaus ja rakenne
 valaisimien tyyppipiirustukset
 kuntovälineiden piirustukset
 viitoitussuunnitelma ja pysäköintialueet
 rakennustapaselostus
 kustannusarvio
 esteettömyysselvitys (lomake soveltuvin osin)

Ulkoilureitit, reittien liitännäisalueet ja taukotuvat sekä vene- ja kanoottiretkeilyn
rantautumispaikat

 kartta ulkoilureitistä (levähdyspaikat, taukotuvat ja
liittyminen seudulliseen ulkoilureitistöön)

 asemapiirrokset liitännäisalueista, taukotupien lähi-
alueista ja rantautumispaikoista

 rakennelmien tyyppipiirustukset tai rakennepiirus-
tukset

 reitin ja alueiden valaisupisteet ja valaisimien tyyp-
pipiirustukset

 viitoitus- ja opastussuunnitelma
 rakennustapaselostus
 kustannusarvio
 esteettömyysselvitys (lomake soveltuvin osin)

Laskettelurinteet ja hyppyrimäet

 yleiskartta
 asemapiirros 1:500 - 1:1000
 laskettelurinteiden osalta kartta, josta selviää raivat-

tavat rinteet
 pituusprofiilit lajikohtaisesti
 lajikohtaiset erityispiirustukset
 selvitys hissien ala-asemien lähtöjärjestelyistä
 hissityypit ja kuljetustehot
 lumetuslaitteistot
 valaistussuunnitelmat
 rakennuspiirustukset
 rakennustapaselostus, myös VSA
 kustannusarvio

Hyppyrimäestä lisäksi

 hyppyrimäen mitoituksen perussuureet ja mäen hyp-
pyprofiili

12

Muut erityisliikuntapaikat (esim. ampumaurheilupaikat, hevos- ja koiraurheilupaikat, pyöräi-
lyradat, rullalautailu/-luistelupaikat, moottoriurheilualueet, kiipeilypaikat, golfkentät)

 noudatetaan soveltuvin osin em. asiakirjaluetteloita
 lajikohtaiset erityisvaatimukset tulee esittää hankekohtaisesti

4. AVUSTUSPÄÄTÖS

Opetus- ja kulttuuriministeriö ja aluehallintovirasto tekevät vuosittaiset avustuspäätökset
edellä esitetyn työnjaon pohjalta tavallisesti huhtikuussa (OKM) ja toukokuussa (AVIt).

Avustuspäätöksestä ilmenevät säädökset, joihin päätös perustuu sekä avustuksen määrä,
saaja, käyttötarkoitus, avustuksen maksutapa ja -aika sekä avustuksen käyttöehdot.

Lisäksi avustuksen saaja velvoitetaan hankkeen valmistumisen jälkeen tallentamaan han-
ketta koskevat tiedot valtakunnalliseen Lipas-tietokantaan (www.liikuntapaikat.fi).

Uima- ja jäähallien tiedot tulee päivittää ao. VTT:n portaaleihin.

5. AVUSTUKSEN MAKSAMINEN

Avustus maksetaan maksatuspyynnön perusteella avustuksen saajan käytössä olevalle
pankkitilille. Avustus voidaan maksaa yhdessä, kahdessa tai kolmessa erässä. Ensim-
mäinen erä (30 % avustuksesta) voidaan maksaa, kun hankkeen rakennustyöt on aloitettu.
Toinen erä (50 % avustuksesta) voidaan maksaa, kun hankkeen valmiusaste on vähintään
50 %. Kolmas erä maksetaan, kun hanke on valmis ja valtionapuviranomainen on hyväk-
synyt hakijan toimittaman hankeselvityksen liitteineen. Maksatuspyyntöön ja hankeselvi-
tykseen on liitettävä kunnan rakennusvalvontaviranomaisen hanketta koskeva valmiusas-
tetodistus. Avustuksen saaja voi hakea avustuksen maksuun myös yhdellä kertaa hank-
keen valmistuttua.

Opetus- ja kulttuuritoimen rahoituksesta annetun valtioneuvoston asetuksen (1766/2009,
27 §) mukaan rakennustyöt katsotaan aloitetuiksi, kun uudisrakennuksen perusmuurin va-
laminen, muun perustuksen rakentaminen, peruskorjaustyöhön liittyvät purkutyöt tai pysy-
vien rakenteiden tekeminen on aloitettu.

6. AVUSTUKSEN KÄYTTÄMINEN

Opetus- ja kulttuuriministeriön tai aluehallintoviraston myöntämä avustus voidaan käyttää
avustuksen myöntämisvuonna ja sitä seuraavana kahtena vuotena, ellei avustuspäätök-
sessä muuta määrätä.

Avustusta voidaan käyttää hankkeen toteuttamisen kannalta tarpeellisiin, määrältään koh-
tuullisiin menoihin sekä hankkeeseen liittyvän irtaimen omaisuuden hankinnasta aiheutu-
viin menoihin. Avustusta ei voi käyttää maapohjan hankinnasta aiheutuneisiin kustannuk-
siin.

13

Ellei hankkeen rakennustöitä ole aloitettu ja hankkeesta ole esitetty myöntövuoden loka-
kuun loppuun mennessä maksatuspyyntöä, avustuksen saajan tulee esittää mainittuun
ajankohtaan mennessä selvitys hankkeen aloittamisvalmiudesta. Mikäli selvityksen perus-
teella hankkeen käynnistyminen avustuksen myöntövuoden aikana on vaarantunut, voi
opetus- ja kulttuuriministeriö tai aluehallintovirasto peruuttaa myönnetyn valtionavustuk-
sen.

7. PERUSTAMISHANKKEIDEN VALTIONAVUSTUSTA KOSKEVAT LISÄEHDOT

Hakuohjeen liitteenä on opetus- ja kulttuuriministeriön päätös perustamishankkeiden valti-
onavustuksia koskevista ehdoista, joita avustuksen saajan tulee noudattaa avustuspää-
töksessä sanottujen ehtojen lisäksi.

Aluehallintovirastot liittävät omaan päätösvaltaansa kuuluvia hankkeita koskeviin avustus-
päätöksiin vastaavat ja saman sisältöiset lisäehdot.

14

OPETUS- JA KULTTUURIMINISTERIÖ Dnro 10/091/2015

PERUSTAMISHANKKEIDEN VALTIONAVUSTUSTA KOSKEVAT LISÄEHDOT

Liikuntalain (390/2015), opetus- ja kulttuuritoimen rahoituksesta annetun lain (1705/2009), vapaasta sivis-
tystyöstä annetun lain (579/2015) sekä valtionavustuslain 688/2001 perusteella myönnetyt valtionavustuk-
set.

1. Soveltamisala

Nämä ehdot täydentävät valtionavustuksen myöntämispää-
töksessä mainittuja ehtoja, kun ne on liitetty avustuksen
myöntämistä koskevaan päätökseen, ellei jonkin asian osalta
laeissa tai asetuksissa toisin säädetä tai varsinaisessa avustuk-
sen myöntämistä koskevassa päätöksessä ole toisin päätetty
taikka valtion talousarviosta tai Euroopan yhteisöjen lainsää-
dännöstä tai sen nojalla tehdyistä Euroopan unionin toimieli-
mien päätöksistä muuta johdu.

2. Avustuksen myöntämisen edellytykset

Avustuksen myöntämisen edellytyksenä on, että hankittava
omaisuus tulee avustuksen saajan omistukseen. Tontin osalta
edellytetään lisäksi, että avustuksen saaja omistaa tai pitkäai-
kaisella vuokrasopimuksella (voimassa vähintään 15 vuotta
avustuksen myöntämisen jälkeen) hallitsee maapohjaa, jolla
liikuntapaikka sijaitsee.

3. Hyväksyttävät menot ja avustuksen käyttöaika

Avustusta saadaan käyttää hankkeen toteuttamisesta aiheutu-
neisiin menoihin, jotka ovat syntyneet ennen avustuksen
myöntämistä sekä menoihin, jotka ovat syntyneet avustuksen
myöntämisvuonna ja kahtena seuraavana vuonna ellei avus-
tuspäätöksessä toisin määrätä.
Hyväksyttäviä menoja ovat hankkeen toteuttamisen kannalta
tarpeelliset ja määrältään kohtuulliset menot vähennettynä
hankkeeseen kohdistuvien korvausten, hyvitysten ja muiden
hankintamenoja vähentävien tulojen määrällä.
Hyväksyttäviä menoja eivät ole poistot, varaukset eivätkä
muut laskennalliset erät. Hyväksyttäviä menoja eivät myös-
kään ole lainoista aiheutuvat kustannukset, ellei avustuspää-
töksessä toisin ole määrätty.

4. Hankkeen muu julkinen tuki

Mikäli valtionavustuksen myöntämisen jälkeen käy ilmi, että
hankkeeseen on myönnetty valtiolta, kunnalta, seurakunnalta
tai muulta julkisyhteisöltä sellaista tukea, jonka hakemista tai
myöntämistä ei ole mainittu valtionavustushakemuksessa,
opetus- ja kulttuuriministeriö voi päättää, että tämä julkinen
tuki joko osittain tai kokonaan vähennetään hankkeelle
myönnetystä valtionavustuksesta.
Rakennusavustuksen määrä ei yhdessä muun julkisen tuen
kanssa saa ylittää hankkeesta aiheutuneita hyväksyttäviä
menoja.

5. Hankintojen suorittaminen

Rakennusavustuksen saajan tulee noudattaa hankkeen toteut-
tamisessa julkisesta hankinnoista annetun lain (348/2007)
säännöksiä.

6. Käyttötarkoituksen ja ehtojen muuttaminen

Opetus- ja kulttuuriministeriö voi avustuksen saajan hake-
muksesta erityisestä syystä muuttaa avustuksen käyttötarkoi-
tusta ja ehtoja.
Mikäli hankkeen laadussa, laajuudessa tai kustannuksissa
tapahtuu avustuksen myöntämisen jälkeen oleellisia
muutoksia, opetus- ja kulttuuriministeriö voi muuttaa avus-
tuspäätöstä.

7. Hankeselvitys

Opetus- ja kulttuuritoimen rahoituksesta annetun lain 41 §:n
ja opetus- ja kulttuuritoimen rahoituksesta annetun asetuksen
(1766/2009) 28 §:n mukainen hankeselvitys on
toimitettava opetus- ja kulttuuriministeriölle kuuden kuukau-
den kuluessa hankkeen valmistumisesta kuitenkin viimeistään
avustuksen myöntövuotta seuraavan 3. vuoden
kesäkuun loppuun mennessä. Mikäli hankeselvitystä ei toimi-
teta määräajassa, avustus voidaan joko osittain tai kokonaan
jättää maksamatta sekä jo maksettu avustus periä
takaisin.
Avustuksen saajan tulee liittää selvitykseen kunnan rakennus-
tarkastajan todistus tai muu luotettava selvitys hankkeen
valmistumisesta.
Yksityisen yhteisön tulee lisäksi liittää selvitykseen tilintar-
kastajan lausunto avustuksen käyttämisestä ja hankkeen
toteutuneista kustannuksista.

8. Vakuuttamisvelvollisuus

Yksityisen yhteisön tulee täydestä arvostaan vakuuttaa omai-
suus, jonka hankkimiseen myönnetään valtionavustusta.
Vakuutustodistus tulee esittää ennen avustuksen maksatusta.
Vakuuttamisvelvollisuus koskee myös keskeneräistä hanket-
ta.
Selvitys toteutusaikaisesta vakuuttamisesta on toimitettava
ensimmäistä ennakkoerää haettaessa ja selvitys valmiin koh-
teen vakuuttamisesta on liitettävä kohdassa 7 mainittuun
hankeselvitykseen.

9. Perustamishankkeeseen suoritetun valtionavustuksen
palautus

Perustamishankkeeseen saadun valtionavustuksen palautta-
miseen sovelletaan opetus- ja kulttuuritoimen rahoituksesta
annetun lain 53 pykälää, jos valtionavustuksella hankittu
omaisuus luovutetaan toiselle, sen käyttötarkoitusta muute-
taan tai omaisuus vahingoittuu tai tuhoutuu. Palautusta ei
määrätä, jos valtionavustuksen myöntämisestä on kulunut yli
15 vuotta. Valtionapuviranomaiselle tulee ilmoittaa 6
kuukauden kuluessa em. olosuhteiden muutoksesta.

