

Eurooppalaiset hallintojärjestelmät vertailussa – haja-ajatuksia

Hankkeen loppuseminaari, 20.9.2016

Varatoimitusjohtaja Timo Reina


Yleistä

- Eurooppalainen tai pohjoismainenkaan vertailu ei ole helppoa.
- "Näissä asioissa ei ole olemassa oikeita ja lopullisia ratkaisuja."
- Hallintoa ei voi uudistaa hallintoa uudistamalla – tai ei ainakaan pitäisi. Eli toimintatapojen uudistamisen ja tehostamisen, erityisesti digitalisaation mahdollistamana, tulisi olla keskeinen draiveri.


Valtion hallinnosta

- Valtion keskushallinto meillä kankeahko (ministeriöt ja myös pääosin virastot säädelty lailla), vrt. Ruotsi, Norja, Tanska.
- Hallinnossamme elää sitkeästi ja salakavalasti "ministeriöintressi". Se on keskeisin siiloutumisen syy. Olisiko aika jo kypsä yhtenäiseen valtioneuvostoon?
- Nykyinen hallitus pyrkii toimimaan nyt kollektiivisemmin (ministereiden pieni määrä) ja strategisemmin (strategiaistunnot) kuin aiemmin, mutta tukevatko muut valmistelu- ja päätöksentekorakenteemme tätä riittävästi?
- Monialaista hallintoa ei ole meilläkään ollut juuri muualla kuin alue- ja paikallistasolla. Keskushallintomme on pääosin ministeriöiden hallinnonaloihin perustuvaa (vrt. MMM:n ja LVM:n virastofuusiot).

Aluehallinto / sote / maakunnat

- Suorilla vaaleilla varustettujen itsehallinnollisten maakuntien perustaminen on ainutlaatuista. Tulemme etenkin muita pohjoismaita jäljessä ja ohitamme "Tanskan mallillamme" Portugalin vertailumaista.
- Enemmän jatkumoa kuin täyskäännös sekä sotessa (leveämmät hartiat) että aluehallinnossa (lisätty 1990-luvun alusta maakunnan liittojen roolia).
- SoTe-integraatio viedään pisimmälle kuin missään (vrt. Ruotsi, Norja, Tanska, Kroatia). Yleensä sosiaalitoimen tehtäviä on kunnilla.
- Järjestäjä-tuottaja –rakenne tai sote-tuotannon yhtiöittäminen ei nouse selvityksessä esille. Norjassa tosin valtiollisia terveydenhoitoyhtiöitä.
- Ei ole yhtä alueellista veromallia – myös verotusoikeuden aitous vaihtelee maittain.

Valtakunnallistaminen

- Jako keskus-, alue- ja paikallishallintoon on poistumassa Suomen lisäksi muuallakin, kuten Ruotsissa ja Tanskassa.
- Suomessa aluejakojen yhteensopivuus on ollut erityisen vaikeaa saavuttaa koskien sekä valtion alue- ja paikallishallinnon aluejakoja että yhteensopivuutta maakuntajakoon. Edellisessä aluehallintouudistuksessa (2010) tehdyt rakenteet, joissa ELYt ja AVIt hoitavat tehtäviä kootusti toistensa alueella, näyttävät uniikilta ja ovat osin välivaihe valtakunnallistamiseen.
- Valtakunnallistaminen (=ei alueellista toimivaltaa) oikein toteutettuna ratkaisee aluejakokysymyksiä ja selkeyttää hallintoa kokonaisuutena (valtio – maakunta – kunta).
- Liittyy toiminnallisesti etenkin digitalisaation ja uusien palvelukanavien hyödyntämiseen (vrt. verohallinto).
- Ei saisi johtaa sektoroitumiseen (putkihallintoon).

Paikallishallinnon / kuntien rooli

- Kunta on lähes ainoa paikallishallintoviranomainen. Valtion paikallishallinto kulkenut nopeasti "kihlakunnista valtakuntaan".
- Onko meilläkin käynnissä kuntien tehtävien "hollow-out", kuten Iso-Britanniassa 1990-luvulla?
- Toisaalta kunnilla on asukkaiden itsehallinto, monipuolinen verotusoikeus ja yleinen toimiala sekä runsaasti lakisääteisiä tehtäviä. Yhdistelmä on harvinainen vertailumaissa.
- Kunnan ja maakunnan rajapinta olennainen jatkossa – joustavuus, sopimuksellisuus, uudet yhteistoimintamuodot, vrt. Norjan pakolliset yhteistyösopimuksen valtion ja kuntien välillä.
- Kuntien roolia julkisen hallinnon asiointipalvelujen yhteisenä alustana kannattaisi edelleen vahvistaa, vrt. Tanska.

Hallinnon kehittämisen suunnasta – kohti strategista ketteryyttä

1. *Strateginen näkemys – vahvistuuko?*
2. *Yhteinen tahtotila – löytyykö?*
3. *Resurssien joustava käyttö – helpottuuko?*

Nämä kolme OECD:nkin tunnustamaa strategisen ketteryyden osatekijää ratkaisevat keskeisesti hallinnon kyvyn uusiutua ja siten vastata tulevaisuuden haasteisiin.