

VALTIOVARAINMINISTERIÖ

Keskus- ja alue- hallinnon virasto- selvitys- hankkeen yhteinen koontiraportti

5/2015

Valtiovarainministeriön julkaisu

VALTIOVARAINMINISTERIÖ

Keskus- ja aluehallinnon virastoseelvitys- hankkeen yhteinen koontiraportti

VALTIOVARAINMINISTERIÖ
PL 28 (Snellmaninkatu 1 A) 00023 VALTIONEUVOSTO
Puhelin 0295 16001 (vaihde)
Internet: www.vm.fi
Taitto: Pirkko Ala-Marttila /VM-julkaisutiimi

Juvenes Print - Suomen Yliopistopaino Oy, 2015

Kuvailulehti

Julkaisija ja julkaisu-aika	Valtiovarainministeriö, helmikuu 2015	
Tekijät	Keskus- ja aluehallinnon virastaselvityshankkeen (VIRSU) ohjausryhmä	
Julkaisun nimi	Keskus- ja aluehallinnon virastaselvityshankkeen yhteinen koontiraportti	
Asiasanat	keskushallinto, aluehallinto, rakenne	
Julkaisusarjan nimi ja numero	Valtiovarainministeriön julkaisuja 5/2015	
Julkaisun myynti/jakaja	Julkaisu on saatavissa pdf-tiedostona osoitteesta www.vm.fi/julkaisut . Samassa osoitteessa on ohjeet julkaisun painetun version tilaamiseen.	
Painopaikka ja -aika	Juvenes Print - Suomen Yliopistopaino Oy, 2015	
ISBN 978-952-251-644-2 (nid.) ISSN 1459-3394 (nid.) ISBN 978-952-251-645-9 (PDF) ISSN 1797-9714 (PDF)	Sivuja 38	Kieli Suomi

Tiivistelmä

Keskus- ja aluehallinnon virastaselvityshankkeen (VIRSU) yhteisessä koontiraportissa tarkastellaan valtion keskus- ja aluehallinnon virastorakenteen uudistamista. Hankkeen työn tuloksena on päädytty viiteen keskeiseen yhteiseen virastorakenteen kehittämisperiaatteeseen, jotka ovat (1) selkeä rakenne ja ohjaus, (2) valtakunnallinen toimivalta, (3) asiakasnäkökulma, (4) sähköiset palvelut sekä (5) kyky muutokseen ja riskienhallintaan. Lisäksi aluehallintoa koskee periaate (6) käyntiasioinnin tarjoamisesta julkisen hallinnon yhteisissä asiointipisteissä.

Keskushallinnon rakenteelliseksi kehittämiseksi hanke esittää, että (1) pienet virastot yhdistetään toiminnallisesti samankaltaisiin suurempiin yksiköihin riittävän suuren virastokoon muodostamiseksi, (2) muista tulosohjatuista virastoista tehdään kirjanpitoyksiköitä sekä (3) erityisen suurta riippumattomuutta vaativia tehtäviä suorittavat pienet virastot liitetään itsenäiseksi osaksi hallinnonalan emovirastoa.

Aluehallinnon rakenteelliseksi kehittämiseksi hanke selvitti neljän erityyppisen rakennemallin etuja ja haittoja. Aluehallinnon rakennemalleista on tehty laaja vaikutusarviointi siinä laajuudessa kuin se on ollut mahdollista annetussa aikataulussa. Arvioinnissa osoittautuivat parhaiksi valtion aluehallinnon tehtävät yhteen alueellisen toimivallan omaavista virastoista koostuvaan virastokokonaisuuteen kokoava malli B ja kahteen valtakunnalliseen virastoon nykyiset aluehallinnon tehtävät kokoava malli C. Kumpikaan näistä ei kuitenkaan ole sellaisenaan optimaalinen toteutettavaksi. Hanke ehdottaakin, että mm. hankkeessa tehtyjä eri mallien vaikutusarviointeja sekä variaatioita tulisi selvittää tarkemmin.

Presentationsblad

Utgivare och datum	Finansministeriet, februari 2015	
Författare	Styrningsgruppen för ämbetsverksutredningsprojektet inom central- och regionförvaltningen (VIRSU)	
Publikationens titel	Keskus- ja aluehallinnon virastoseelvityshankkeen yhteinen koontiraportti	
Publikationsserie och nummer	Finansministeriet publikationer 5/2015	
Beställningar/distribution	Publikationen finns på finska i PDF-format på www.vm.fi/julkaisut . Anvisningar för beställning av en tryckt version finns på samma adress.	
Tryckeri/tryckningsort och -år	Juvenes Print – Finlands Universitetstryckeri Ab, 2015	
ISBN 978-952-251-644-2 (hft.) ISSN 1459-3394 (hft.) ISBN 978-952-251-645-9 (PDF) ISSN 1797-9714 (PDF)	Sidor 38	Språk Finska
Sammandrag I den gemensamma sammanfattningsrapporten om ämbetsverksutredningsprojektet inom central- och regionförvaltningen (VIRSU) granskas förnyandet av ämbetsverksstrukturen inom statens central- och regionförvaltning. Arbetet utmynnade i fem centrala principer för utveckling av en gemensam ämbetsverksstruktur: 1) tydliga strukturer och styrning, 2) rikstäckande behörighet, 3) kundaspekten, 4) digitala tjänster samt 5) förändringsförmåga och riskhantering. Regionförvaltningen ska dessutom ta hänsyn till principen om 6) tillhandahållande av möjligheten till ärendebesök vid den offentliga förvaltningens gemensamma serviceställen. Projektet föreslår att centralförvaltningen skulle utvecklas strukturellt genom att 1) mindre ämbetsverk skulle anslutas funktionellt till likartade större enheter i syfte att skapa tillräckligt stora ämbetsverk, 2) andra resultatstyrda ämbetsverk skulle göras till bokslutsenheter, 3) mindre ämbetsverk som utför uppgifter som förutsätter särskild oavhängighet skulle göras till självständiga delar av moderämbetsverket inom förvaltningsområdet. Projektet utredde för- och nackdelarna med fyra olika slags strukturmodeller i syfte att åstadkomma strukturell utveckling av regionförvaltningen. Omfattande konsekvensutvärderingar av de olika strukturella modellerna har gjorts i den mån det varit möjligt inom den givna tidtabellen. Modell B där den statliga regionförvaltningens uppgifter koncentreras till ämbetsverkshelheter med regional behörighet och modell C där uppgifterna koncentreras till två rikstäckande ämbetsverk visade sig vara de mest lovande. Ingendera av dessa modeller är dessvärre optimal som sådan i dagsläget. Projektet föreslår därför att konsekvensutvärderingarna av de olika modellerna och variationerna av dem skulle utredas noggrannare.		

Description page

Publisher and date	Ministry of Finance, February 2015	
Author(s)	Steering Group of the project for the assessment of central and regional administration (VIRSU)	
Title of publication	Keskus- ja aluehallinnon virastosevityshankkeen yhteinen koontiraportti	
Publication series and number	Ministry of Finance publications 5/2015	
Distribution and sale	The publication can be accessed in pdf-format in Finnish at www.vm.fi/julkaisut . There are also instructions for ordering a printed version of the publication.	
Printed by	Juvenes Print – Finland University Print Ltd, 2015	
ISBN 978-952-251-644-2 (print.) ISSN 1459-3394 (print.) ISBN 978-952-251-645-9 (PDF) ISSN 1797-9714 (PDF)	No. of pages 38	Language Finnish
Abstract <p>The joint summary report on the project for the assessment of central and regional administration (VIRSU) examines the reorganisation of the agency structure associated with the state's central and regional administration. The project activities have resulted in the formation of five joint, key development principles for reorganising the agency structure: (1) a clear structure and steering, (2) nation-wide authority, (3) customer perspective, (4) electronic services and (5) the ability to change and risk management. An additional principle was adopted for regional administration (6): the possibility to interact with the public administration at shared service points.</p> <p>The project for the structural development of central administration has resulted in the following proposal: (1) small agencies are to be merged with larger units that conduct similar operations, in order to attain an adequate agency size, (2) other performance-guided agencies are to be turned into accounting units, and (3) small agencies requiring an exceptional degree of independence will be linked to the mother agency, but will serve as independent units.</p> <p>The project for the structural development of regional administration identified the advantages and disadvantages of the four different types of structural model. An impact assessment of the regional administration structural models has been performed to the extent possible within the given time frame. In the assessment, model B, which combines state regional administrative tasks from agencies with local powers to form a combined agency; and model C, which combines what are currently regional administrative tasks into two national agencies, were deemed the best. However, neither was ready for implementation in its current form. The project also proposes a more detailed investigation of issues such as the impact assessments of different models performed under the project, and variations.</p>		

Tiivistelmä

Hallituksen rakennepoliittiseen ohjelmaan perustunut VIRSU-hanke tarkasteli valtion keskus- ja aluehallinnon virastorakenteen uudistamista. Valtion nykyinen virastorakenne on hajanainen ja eri hallinnonalat ovat kehittyneet eri suuntiin. Erot valtion keskushallinnon, aluehallinnon ja paikallishallinnon välillä ovat hämärtyneet: yleinen kehityssuunta on ollut kohti toiminnan valtakunnallista järjestämistä, mutta toisaalta useilla valtakunnallisilla virastoilla on paikallisia toimipisteitä. Usean hallinnonalan tehtäviä laajasti hoitavia viranomaisia on aluehallinnossa.

Valtion palveluksessa olevan henkilöstön määrä on merkittävästi vähentynyt viime vuosikymmeninä ja vuonna 2014 valtion palveluksessa oli noin 80 000 henkilöä. Suurimmat toimialat ovat turvallisuustoiminta (40 %), elinkeinotoiminnan palvelut (16 %), tutkimustoiminta (11 %), valtiovarainhoito ja vakuutus- ja rahoituspalvelut (8 %), oikeustoimi (8 %) ja ministeriötason toiminta (7 %). Keskushallinnon työpaikoista 41 % sijoittui pääkaupunkiseudulle ja 59 % muuhun Suomeen. Henkilöstön työvoimakustannukset olivat 4,7 miljardia euroa (8,5 % valtion menoista). Valtion keskushallinnon virastojen ja laitosten henkilöstömenot olivat noin 3,315 miljardia (57 % niiden toimintamenoista) ja aluehallinnon henkilöstömenot noin 447,9 miljoonaa (74-77 % toimintamenoista).

Valtiolla ei ole yhtenäistä virastokäsitettä. Vuoden 2015 alussa valtion virastoihin kuului 63 kirjanpitoyksikköä, 206 tulosoajattua virastoa ja 291 työnantajavirastoa. Hanke esittää, että kirjanpitoyksiköstä tehdään virastokäsitteen perusta ja jatkossa uudet virastot tulee perustaa kirjanpitoyksikköinä. Hankkeen työn tuloksena on päädytty viiteen keskeiseen yhteiseen virastorakenteen kehittämisperiaatteeseen, jotka ovat (1) selkeä rakenne ja ohjaus, (2) valtakunnallinen toimivalta, (3) asiakasnäkökulma, (4) sähköiset palvelut sekä (5) kyky muutokseen ja riskienhallinta. Lisäksi aluehallintoa koskee periaate (6) käyntiasioinnin tarjoamisesta julkisen hallinnon yhteisissä asiointipisteissä.

Keskushallinnon rakenteelliseksi kehittämiseksi hanke esittää, että (1) pienet virastot yhdistetään toiminnallisesti samankaltaisiin suurempiin yksiköihin riittävän suuren virastokoon muodostamiseksi, (2) muista tulosoajatuista virastoista tehdään kirjanpitoyksiköitä sekä (3) erityisen suurta riippumattomuutta vaativia tehtäviä suorittavat pienet virastot liitetään itsenäiseksi osaksi hallinnonalan emovirastoa. Konkreettiset muutosesitykset koskevat pääasiassa oikeusministeriön ja opetus- ja kulttuuriministeriön hallinnonaloja, mutta pitävät sisällään myös muilla hallinnonaloilla olevia yksittäisiä virastoja. Lisäksi hanke esittää muutamia jatkoselvittettäviä kohteita.

Aluehallinnon rakenteellisen kehittämisen osalta hanke selvitti neljän erityyppisen rakennemallin etuja ja haittoja. Mallissa A yhdistettäisiin toisaalta aluehallintovirastojen

ja maistraattien tehtävät viiteen sote-uudistuksen järjestämisvastuualueita pääosin vastaavaan alueelliseen virastoon ja toisaalta ELY-keskusten ja TE-toimistojen tehtävät yhdeksään alueelliseen virastoon. Mallissa B kaikkien edellä mainittujen organisaatioiden tehtävät yhdistettäisiin viiteen edellä mainittuja järjestämisvastuualueita pääosin vastaavaan alueelliseen virastoon. Malli C:ssä yhdistettäisiin tehtävät mallia A vastaavalla tavalla, mutta syntyvät kaksi organisaatioita olisivat valtakunnallisia virastoja, joilla kuitenkin olisi alueilla toimintayksiköt ja joissa alueellinen läsnäolo voitaisiin järjestää nykyistä tilannetta vastaavasti. Malli D olisi lähinnä mallia C vastaava kuitenkin siten, että alueelliseen kehittämiseen liittyviä tehtäviä siirrettäisiin nykyisiltä ELY-keskuksilta maakuntien liitoille liittojen määrää samalla vähentäen.

Aluehallinnon rakennemalleista on tehty laaja vaikutusarviointi siinä laajuudessa ja tarkkuustasolla kuin se on ollut mahdollista annetussa aikataulussa. D-mallin osalta kokonaisvaikutuksia ei kuitenkaan ole voitu tässä aikataulussa perusteellisesti arvioida. Arvioinnissa osoittautuivat parhaiksi mallit B ja C, joista kumpikaan ei kuitenkaan ole sellaisenaan optimaalinen toteutettavaksi. Hanke ehdottaakin, että kevään aikana mm. jatketaan rakennemallien variaatioiden arvioimista ja myös mallin D arviointia kokonaisuutena.

Sisältö

Tiivistelmä	9
1 Johdanto	13
2 Valtionhallinnon nykyinen rakenne	15
2.1 Valtion henkilöstömäärän kehitys ja jakautuminen toiminnoittain.....	15
2.2 Virastojen lukumäärä ja toimipisteet.....	17
3 Virastorakenteen yhteiset kehittämisperiaatteet	19
4 Keskushallinnon virastoja koskevat rakennemuutosehdotukset	21
5 Aluehallinnon rakennemallit ja niiden vaikutusarviointi	25
6 Eri hallintotasojen välistä työnjakoa koskevat linjaukset	27
6.1 Työnjako valtion keskushallinto – valtion aluehallinto.....	27
6.2 Työnjako valtio – kunta.....	27
7 Henkilöstön asema ja palvelussuhteen ehdot muutostilanteissa	29
8 Johtopäätöksiä valtionhallinnon virastorakenteen kehittämiseksi	31
LIITE 1: Valtion aluehallinnon avainluvut	34
LIITE 2: Valtion palveluksessa olevan henkilöstön jakautuminen hallinnon tason ja maakunnan mukaan	35

1 Johdanto

Tähän raporttiin on koottu yhteen valtion keskus- ja aluehallintorakennehankkeen (ns. VIRSU-hanke) selvitysryhmien (VM 3/2015 ja VM 4/2015) keskeiset esitykset perusteluineen. Raportissa tarkastellaan valtion virastorakenteen uudistamista kokonaisuutena ja esitetään sitä koskevia johtopäätöksiä.

Valtiovarainministeriö asetti 11.4.2014 keskus- ja aluehallinnon virastorakenteen selvityshankkeen (VIRSU-hanke), jonka toimikaudeksi määriteltiin 11.4.2014 – 31.12.2014. Määräaika jatkettiin 30.11.2014 tehdyllä päätöksellä 28.2.2015 saakka. Hanke perustuu hallituksen rakennepoliittiseen ohjelmaan (kohta 3.9). Ennen hankkeen asettamista keskuhallinnon ja aluehallinnon alustavaa selvitystyötä oli tehty toisistaan erillään¹. Toimintaympäristön muutokset ja toiminnan kehittämisen haasteet ovat kuitenkin hyvin samanlaisia sekä keskushallinto- että aluehallintotasolla, mistä johtuen selvitystyö päätettiin yhdistää yhdeksi kokonaisuudeksi. Hankekokonaisuudelle asetettiin kansliapäälliköistä koostuva ohjausryhmä, minkä lisäksi hallinnon ja aluekehityksen ministerityöryhmä ohjasi ja linjasi hankkeen työtä. Varsinainen valmistelutyö organisoitiin kahteen alaryhmään: keskushallinnon selvitysryhmään ja aluehallinnon selvitysryhmään.

Keskushallinnon selvitysryhmän tavoitteeksi asetettiin virastorakenteen kehittämismahdollisuuksien selvittäminen (kokonaisuuden näkökulma) sekä keskeisten muutostekijöiden vaikutusten arviointi suhteessa virastorakenteen kehittämistarpeisiin (esim. palvelujen sähköistyminen, niukat taloudelliset reunaehdot, asiakaslähtöinen toimintatapa). Hankkeen tehtäväksi asetettiin virastoluokittelumallin luominen, eri virastomallien kehittämismahdollisuuksien arvioiminen, selvitystyön tekeminen huomioiden eri osatekijät (virastojen tehtävät, toiminnan luonne, ohjausjärjestelmät, johtaminen, resurssitehokkuus ja kielelliset vaikutukset) sekä erityisesti pienten virastojen kokoamismahdollisuuksien selvittäminen yhdessä hallinnonalojen kanssa.

Aluehallinnon selvitysryhmälle asetettiin tavoitteet asiakas-, organisaatio- ja sidosryhmänäkökulmista. Näistä näkökulmista selvitystyölle asetettuja tavoitteita olivat mm. aluehallinnon palvelujen saatavuuden ja yhdenvertaisuuden ja toiminnan tuottavuuden parantaminen sekä sen varmistaminen, että kunnille ja maakuntien liitoille löytyy valtiolta kehittämiskumppani ja vastinpari alueellisten ja paikallisten asioiden hoitamiseen.

¹ Työtä edelsi 30.1.2014 asetettu valtion keskushallinnon virastorakennehanke (30.1.2014 - 7.3.2014), jonka tavoitteena oli analyysin tuottaminen keskushallinnon virastorakenteesta. Hankkeen loppuraportti valmistui maaliskuussa 2014 ja se sisälsi kokonaisvaltaisen katsauksen valtion keskushallinnon virastokentän nykytilanteesta. Tarkemmin ks. Keskushallinnon virastorakenneselvitys. Keskushallinnon virastorakenne – kartoitus nykytilasta. Valtiovarainministeriön julkaisuja 8/2014, Juvenes Print – Suomen Yliopistopaino Oy 2014.

Selvitysryhmän tehtäväksi asetettiin selvittää toisaalta aluehallinnon ja keskushallinnon virastojen välistä ja toisaalta aluehallinnon ja kuntien välistä työnjakoa, tarkastella aluehallinnon tehtäviä eri näkökulmista sekä selvittää aluehallinnon uudistusvaihtoehtoja ja niiden vaikutuksia.

VIRSU-hankkeen kansliapäällikköohjausryhmän puheenjohtajana toimi Päivi Nerg (SM). Ohjausryhmän jäsenet olivat Martti Hetemäki (VM), Harri Pursiainen (LVM), Päivi Sillanaukee (STM), Jaana Husu-Kallio (MMM), Anita Lehikoinen (OKM), Hannele Pokka (YM) ja Erkki Virtanen (TEM). Ohjausryhmä hyväksyi koontiraportin sisällön 30.1.2015.

2 Valtionhallinnon nykyinen rakenne

2.1 Valtion henkilöstömäärän kehitys ja jakautuminen toiminnoittain

Henkilöstömäärä. Valtion budjettitalouden piiriin luettavan henkilöstön määrä on viime vuosikymmeninä vähentynyt merkittävästi mm. toimintojen eriasteisen ulkoistamisen (liikelaitokset, yhtiöt, julkisoikeudelliset laitokset, säätöt) sekä tuottavuuden kasvun kautta. Valtion henkilöstömäärä on pienentynyt 1,5 % - 2,7 % vuosittain vuodesta 2010 lähtien. Vuonna 2013 valtion henkilöstön osuus työllisestä työvoimasta oli 3,3 %, palkansaajista 3,8 ja julkisesta sektorista 15,8 %. Vuonna 2014 valtion palveluksessa oli noin 80 000 henkilöä, joista noin 49 000 henkilöä (60 %) työskenteli valtion keskushallinnon virastoissa ja laitoksissa. Valtio aluehallinnon² palveluksessa oli noin 8 900 henkilötyövuotta ja valtion paikallishallinnon³ palveluksessa noin 11 800 henkilötyövuotta.

KUVA 1. Valtion henkilöstömäärän kehitys 1988-2014

² Aluehallintovirastot, ELY-keskukset, maistraatit ja TE-toimistot.

³ Ulosottovirastot, oikeusaputoimistot, syyttävivirastot ja poliisilaitokset.

Työvoimakustannukset. Vuonna 2013 välittömästi valtion palveluksessa olevan henkilöstön työvoimakustannukset olivat 4,7 miljardia euroa eli 8,5 % valtion menoista ja 2,3 % bruttokansantuotteesta. Valtion keskushallinnon virastojen ja laitosten toimintamenojen kokonaissumma oli 5,814 miljardia euroa⁴. Näistä henkilöstömenojen osuus oli 3,315 miljardia euroa (57 %). Muut merkittävät kuluerät koskivat palvelujen ostokuluja (23 %), toimitilavuokrakuluja (8 %), investointimenoja (2 %) ja muita kuluja (10 %). Valtion aluehallinnon eli aluehallintovirastojen, ELY-keskusten, maistraattien ja TE-toimistojen toimintamenojen kokonaissumma on 484 miljoonaa euroa⁵. Henkilöstökulujen osuus on virastosta riippuen noin 74-77 %. Toiseksi merkittävin kuluerä on kiinteistökulut, jotka ovat virastosta riippuen noin 8-10 %.

Henkilöstön jakautuminen eri toimialueille. Valtion virastot hoitavat valtionalouden, yritystoiminnan ja kansalaisten kannalta keskeisiä ydintoimintoja. Suurimmat toimialat ovat turvallisuustoiminta, joka kattaa henkilöstöstä 40 %, elinkeinotoiminnan palvelut (16 %), tutkimustoiminta (11 %), valtiovarainhoito ja vakuutus- ja rahoituspalvelut (8 %), oikeustoimi (8 %) ja ministeriötason toiminta (7 %).

KUVA 2. Valtion budjettitalouden henkilöstön jakautuminen toimialoittain

Valtion työmarkkinalaitos 28.8.2014, Verty-luokitus

⁴ Vuotta 2013 koskevat tilinpäätöslaskelmat. Tässä on hyvä huomata, että summa on likimääräinen, koska tarkkaa tilinpäätöstietoa saadaan ainoastaan kirjanpitoyksikköinä toimivista virastoista. Monissa pienissä virastoissa kirjanpitoyksikkönä toimii ministeriö eikä virastoja koskevia lukuja ole selkeästi eritelty. Summa on kuitenkin riittävän tarkka tähän tarkoitukseen: puuttuvien 21 viraston palveluksessa oli 3132 henkilöä eli noin 6 % keskushallinnon henkilöstöstä. 14 näistä virastoista oli alle 100 henkilön organisaatiota. Pienten virastojen taloudella on siis vähäinen vaikutus kokonaiskuvaan.

⁵ Valtion talousarvioesitys 2015, toimintamomentit.

Mikäli tarkastellaan työpaikkojen jakautumista pääkaupunkiseudun⁶ ja muun Suomen välille, keskushallinnon työpaikoista 41 % sijoittui pääkaupunkiseudulle ja 59 % muuhun Suomeen. Tarkempi henkilöstön alueellista jakautumista maakunnittain koskeva kuva on esitetty liitteessä kaksi.

2.2 Virastojen lukumäärä ja toimipisteet

Virastokäsite on monitulkintainen ja valtionhallinnossa on ainakin kolmentyyppisiä virastoja. Ensinnäkin voidaan puhua *kirjanpitoyksiköistä* (aiemmin nimellä tilivirasto), jotka vastaavat viraston talousarvion valmistelusta ja tilinpäätöksestä. Toiseksi valtionhallinnossa on *tulosohjattuja virastoja*, jotka solmivat tulossopimuksen ohjaavan ministeriön kanssa. Virastot ovat vastuussa toimintansa koskevien tulostavoitteiden saavuttamisesta. Niitä tulosohjattuja virastoja, jotka eivät ole kirjanpitoyksilöitä, kutsutaan muiksi tulosohjatuiksi virastoiksi. Joissain tilanteissa toinen keskushallinnon virasto vastaa tulosohjauksesta ministeriön sijasta (aiempi keskusvirasto). Kolmanneksi valtiolla on suuri joukko *työnantajavirastoja*, jotka yleensä vastaavat kyseisen organisaatioyksikön henkilöstösuunnittelusta ja seurannasta. Työnantajavirastolla ei tarkoiteta neuvotteluviranomaista.

Edellä mainitut kolme virastokäsitettä eivät ole toisiaan poissulkevia, vaan ne ovat hierarkkisessa suhteessa toisiinsa. Kaikki kirjanpitoyksiköt ovat tulosohjattuja virastoja ja kaikki tulosohjatut virastot ovat työnantajavirastoja. Sen sijaan kaikki työnantajavirastot eivät ole tulosohjattuja virastoja eivätkä kaikki tulosohjatut virastot ole kirjanpitoyksiköitä. Tämä käy ilmi tarkastelemalla eri nykyisiä virastotyyppisiä koskevia lukumäärätietoja (taulukko 1).

Taulukko 1. Valtion virastojen ja laitosten lukumäärä 2007-2015*

Virastojen lukumäärä	2007	2008	2009	2010	2011	2012	2013	2014	2015
Kirjanpitoyksiköt	87	90	87	63	63	65	67	70	63
Tulosohjatut virastot	332	313	309	222	226	231	222	217	206
Työnantajavirastot	736	614	523	389	347	348	347	302	291

* Valtion kirjanpitoyksiköt, virastot ja laitokset sekä talousarvion ulkopuolella olevat valtion rahastot 1.1.2015. Valtiokonttorin tiedote 22.1.2015 (dnro VK/62/00.01/2015).

Valtiokonttorin kokoaman yhteenvedon mukaan valtioon kuului 1.1.2015 yhteensä 63 kirjanpitoyksikköä, 206 tulosohjattua virastoa sekä 291 työnantajavirastoa. Virastokäsitteen monitulkintaisuuden johdosta nykyisestä virastokentästä on hankalaa muodostaa kokonaiskuva. Kun mukaan otetaan hallinnon eri tasot – keskus-, alue- ja paikallishallinto – kuva pirstoutuu entisestään. Jokaiselle kolmelle näkökulmalle on omat perusteensa, mutta yhtenäisen virastokäsitteen puuttuminen aiheuttaa sekaannusta.

⁶ Pääkaupunkiseudulla tarkoitetaan tässä yhteydessä alueellistamislain mukaista aluetta, johon kuuluvat seuraavat kunnat: Espoo, Helsinki, Hyvinkää, Järvenpää, Kauniainen, Kerava, Vantaa, Kirkkonummi, Mäntsälä, Nurmijärvi, Pornainen, Siuntio ja Tuusula.

VIRSU-hankkeessa virastolla tarkoitetaan (1) lailla tai asetuksella perustettua itsenäistä toimintayksikköä, (2) jossa työskentelee virkamiehiä tai muita työntekijöitä, (3) jolle on säädetty hoidettavaksi lain mukaan viranomaiselle kuuluvia tehtäviä tai muita perustuslain mukaisia julkisia hallintotehtäviä ja (4) jolla on oma johto, joka käytännössä johtaa toimintayksikön toimintaa. Lisäksi virasto (5) toimii kirjanpitoyksikkönä. Kaikki viranomaistehävistä vastaavat toimielimet eivät siis välttämättä ole virastoja⁷.

Nykyisistä kolmesta virastotyyppistä kirjanpitoyksiköt ja suurin osa tulosohtajatuista virastoista täyttävät virastolle asetetut kriteerit, mutta valtaosa työnantajavirastoista ei täytä kriteereitä⁸. Keskushallinnon selvitysryhmä päätyi omassa työssään siihen, että valtion keskushallinnon virastojen lukumäärä vuonna 2014 oli 70 kappaletta. Kun vuodenvaihteessa 2015 tapahtuneet muutokset huomioidaan, valtion keskushallintoon kuuluu tällä hetkellä kaikkiaan 61 virastoa, uusimpana Luonnonvarakeskus.

Keskushallinnon virastojen tarkastelussa havaittu kompleksisuus heijastuu myös aluehallinnon rakenteissa. Aluehallintovirastojen ja maistraattien yhteisenä kirjanpitoyksikkönä toimii Etelä-Suomen aluehallintovirasto, elinkeino-, liikenne- ja ympäristökeskusten ja työ- ja elinkeinotoimistojen kirjanpitoyksikkönä puolestaan Etelä-Savon elinkeino-, liikenne- ja ympäristökeskus. Valtiovarainministeriö vastaa aluehallintovirastojen ja maistraattien tulosohtauksesta yhteistyössä asianomaisten ministeriöiden kanssa. Jokaiselle aluehallintovirastolle laaditaan oma tulossopimus, mikä tekee niistä muita tulosohtajuuja virastoja (Etelä-Suomen aluehallintovirasto pois lukien). Itä-Suomen aluehallintoviraston maistraattien ohjaus- ja kehittämissyksikkö tekee tulossopimukset maistraattien kanssa.

Elinkeino-, liikenne- ja ympäristökeskusten ohjauksesta vastaa työ- ja elinkeinoministeriö yhteistyössä muiden ministeriöiden kanssa. Jokaiselle ELY-keskukselle laaditaan oma tulossopimus, joka sisältää myös TE-toimistoa koskevia tavoitteita. Jokainen aluehallintovirasto, maistraatti, ELY-keskus sekä TE-toimisto toimii työnantajavirastona. Toisin sanoen valtion aluehallinto pitää sisällään, tarkastelutavasta riippuen, kaksi kirjanpitoyksikköä, 21 ministeriötasolta tulosohtajuuja virastoa ja 48 työnantajavirastoa.

⁷ Vrt. valtion konsernirakenteen kuvauksen malli sekä talous- ja henkilöstöhallinto-organisaation uudistaminen. VM 2/2006, s. 13.

⁸ Esimerkiksi Puolustusvoimat on VHS-luokittelussa yksi työnantajavirasto, kun taas Rikosseuraamuslaitos jakaantuu seitsemään työnantajavirastoon.

3 Virastorakenteen yhteiset kehittämisperiaatteet

Hankkeen työn tuloksena on päädytty viiteen keskeiseen yhteiseen virastorakenteen kehittämisperiaatteeseen, jotka ovat (1) selkeä rakenne ja ohjaus, (2) valtakunnallinen toimivalta, (3) asiakasnäkökulma, (4) sähköiset palvelut sekä (5) kyky muutokseen ja riskienhallinta. Lisäksi aluehallintoa koskee jäljempänä kuvattu periaate (6) julkisen hallinnon yhteistyöstä asiakaspalvelussa.

(1) Selkeä rakenne. Virastojen tehtävät voivat olla monialaisia ja sisältää erilaisia tehtäviä, mutta palvelukokemuksen on oltava asiakkaalle johdonmukainen ja selkeä. Selkeää virastorakennetta tavoiteltaessa on vältettävä organisaatorakenteista lähtevää ajattelua ja tavoitteena tulee olla aito toimintatapamuutos toiminnan ja prosessien ehdoilla ja yhdistettynä asiakkaan odotuksiin. Rakenne palvelee viraston tehtävien toteuttamista ja johtamista. Selkeä rakenne ja ohjaus tuottavat taloudellista tehokkuutta ja laadukkaita palveluja. Myös virastokokonaisuudella on oltava selkeä rakenne.

(2) Lähtökohtana valtakunnallinen toimivalta. Valtion keskushallinnon virastoilla on lähtökohtaisesti valtakunnallinen toimivalta niille osoitettujen tehtävien hoitamiseksi. Virasto vastaa tehtäviensä hoitamisesta koko valtion alueella. Tämä mahdollistaa joustavamman resurssien käytön ja yhdenmukaiset toimintatavat koko maassa.

(3) Asiakasnäkökulma. Hankeryhmä pitää tärkeänä toteuttaa asiakkuusstrategian linjauksia, joiden mukaan muun muassa vähennetään automatisoinnin avulla asiakkaan asiointitarvetta, tuetaan asiakasta sähköiseen palveluun siirtymisessä sekä tukeudutaan palvelujen kehittämisessä palveluarkkitehtuuri-ohjelmassa luotavien palvelujen käyttöönottoon. Tehokas palvelukanavaohjaus pohjautuu (1) sähköiseen itsepalveluasiointiin, (2) etänä tarjottavaan itsepalveluasiointin tukeen ja neuvontaan sekä (3) edellisten saumattomaan yhteyteen asiantuntijapalvelun kanssa. Sähköisiä palveluja suunniteltaessa on tärkeää selvittää, voidaanko palvelutarve kokonaan poistaa kehittämällä prosesseja.

(4) Sähköiset palvelut. Virastojen on huolellisesti käytävä läpi tarjoamansa palvelut ja niiden tuottamistavat. Samalla virastojen on katsottava yhdessä strategisten kumppaniensa kanssa mahdollisuudet syvempään yhteistyöhön toiminnan kehittämiseksi ja tehostamiseksi. Virastojen on omia palveluitaan läpikäytävä arvioitava, mitkä palvelut tai prosessit voidaan edelleen sähköistää tai automatisoida. Samalla on selvitettävä, miten itsepalvelukeskeistä asiankäsitelyä voidaan lisätä. Tarkastelu on tehtävä valtioyhteisön kokonaisedun näkökulmasta, jolloin säästöt ja hyödyt voivat kohdentua kokonaan tai osittain myös muille valtionhallinnon organisaatioille tai laajemmin koko julkiselle hallinnolle kuin itse kohteelle.

(5) Kyky muutokseen ja riskienhallinta. Toimintaympäristön jatkuva ja nopea muutos pakottaa organisaatiot tekemään resurssien käytöstä ja rakenteista joustavia. Toimintojen kehittäminen on luonteeltaan jatkuvaa ja säännöllistä ja sitä pitäisi tehdä koko ajan. Muutokset tulee voida toteuttaa järkevinä kokonaisuuksina säännöllisesti laajojen kausittaisten kehityshankkeiden sijaan. Valtioyhteisön tulee myös olla oppiva kokonaisuus ja ymmärtää jatkuvan kehittämisen tarve. Muutosten ja uudistamisen hyvä suunnittelu ja hallinta edellyttävät huolellista valmistelua ja vaikutusten riittävää ja ennakkollista arviointia.

(6) Julkisen hallinnon yhteistyö asiakaspalvelussa. Hankkeen selvitystyön kohteena olleiden aluehallintovirastojen, ELY-keskusten, maistraattien ja TE-toimistojen tehtävissä on useissa tapauksissa tarve niiden hoitamiseen alueilla ja toisaalta velvoite tarjota myös mahdollisuus käyntiasiointiin asiakkaan sitä tarvitessa. Jotta käyntiasiointin mahdollisuus voidaan tarjota supistuvilla resursseilla riittävän lähellä asiakasta, näiden viranomaisten käyntiasiakkaiden palvelu tulee koota julkisen hallinnon yhteisiin asiointipisteisiin. Siirron tapahtuessa voidaan lakkauttaa kyseisellä paikkakunnalla oma käyntiasiakkaiden palvelu ja valtion viranomaisten toimipisteverkot uudistaa uutta tilannetta vastaavaksi.

4 Keskushallinnon virastoja koskevat rakennemuutosehdotukset

Konkreettiset muutosesitykset virastorakenteen uudistamiseksi jakautuvat kolmeen pääryhmään: (1) pienet virastot yhdistetään toiminnallisesti samankaltaisiin suurempiin yksiköihin riittävän suuren virastokoon muodostamiseksi, (2) muista tulosohtajatuista virastoista tehdään kirjanpitoyksiköitä sekä (3) erityisen suurta riippumattomuutta vaativia tehtäviä suorittavat pienet virastot liitetään itsenäiseksi osaksi hallinnonalan emovirastoa. Konkreettiset muutosesitykset koskevat pääasiassa oikeusministeriön ja opetus- ja kulttuuriministeriön hallinnonaloja, mutta pitävät sisällään myös muilla hallinnonaloilla olevia yksittäisiä virastoja. Lisäksi hanke esittää muutamia jatkoselvittettäviä kohteita.

Pienten virastojen yhdistämiset

Oikeusministeriön hallinnonalalla on poikkeuksellisen suuri määrä pieniä virastoja. Tuomioistuinelaitoksen osalta oikeusministeriö tulosohtaa suoraan 43 tuomioistuinta ja toimii niiden kirjanpitoyksikkönä. Ulosottoimesta vastaa tällä hetkellä 22 paikallista ulosottovirastoa, joiden toimintaa ohjaa valtakunnanvoudinvirasto. Ulosottoimessa tarvitaan kattavaa alueellista organisaatiota, mutta alueellisten yksiköiden ei tarvitse olla itsenäisiä virastoja. Toiminta tulisi organisoida siten, että paikalliset yksiköt olisivat ulosottoimen toimipisteitä. Oikeusavun osalta oikeusaputoimistojen lukumäärä laskee vuoden 2015 aikana 29:stä 27:ään ja niillä on kaikkiaan 167 toimipistettä. Oikeusaputoimistojen osalta tulisi myös edetä kohti rakenteen ja toimintatavan valtakunnallistamista, mutta se edellyttää oikeusapuun liittyvien esteellisyyskysymysten selvittämistä.

Ehdotus 1. Perustetaan valtakunnallinen hallinnollinen tuomioistuinvirasto (OM)

Ehdotus 2. Perustetaan valtakunnallinen ulosottovirasto (OM)

Ehdotus 3. Perustetaan valtakunnallinen oikeusapuvirasto (OM)

Opetus- ja kulttuuriministeriön hallinnonalalta selvitysryhmä ehdottaa muutoksia Varastokirjaston, Kansainvälisen liikkuvuuden ja yhteistyön keskuksen CIMOn ja Opetushallituksen asemaan. Varastokirjasto on liian pieni yksikkö toimiakseen itsenäisenä virastona ja selvitysryhmä ehdottaa sen liittämistä Helsingin yliopiston erillislaitoksena toimivaan Kansalliskirjastoon. Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMOn palveluksessa on yli sata henkilöä ja Opetushallituksen palveluksessa yli kolmesataa henki-

löö. Molemmat virastot toimivat kirjanpitoyksikköinä. Hankeryhmä esittää, että opetus- ja kulttuuriministeriön hallinnonalalle perustetaan uusi virasto, johon sekä Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMO että Opetushallitus yhdistetään. Hallintopalveluiden yhdistäminen antaa mahdollisuuksia tehostaa toimintaa ja keskittää voimavaroja substanssitehtäviin. Uuden viraston ydintehtävät määriteltäisiin lainsäädännössä.

Ehdotus 4. Yhdistetään Varastokirjasto Helsingin yliopiston erillislaitoksena toimivaan Kansalliskirjastoon (OKM)

Ehdotus 5. Perustetaan opetus- ja kulttuuriministeriön hallinnonalalle uusi virasto, johon Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMO ja Opetushallitus yhdistetään (OKM)

Muista tulosohjatuista virastoista kirjanpitoyksiköitä

Osa valtion keskushallinnon virastoista on riittävän suuria toimiakseen itsenäisenä virastona, mutta eri syistä johtuen ministeriö tai toinen virasto on vastannut niiden kirjanpidosta. Viraston toiminnan taloudellista tulosta koskeva tieto (tilinpäätös, tuloslaskelma) on oleellista viraston tulosohjauksen kannalta, ja selvitysryhmän näkemyksen mukaan virastojen tulee toimia kirjanpitoyksikköinä. Muutos selkiyttää virastokenttää merkittävästi toiminnallisen ohjauksen ja taloudellisen vastuun kohdistuessa samaan organisaatioyksikköön. Mikäli jatkossa perustettavat uudet virastot ovat liian pieniä toimiakseen kirjanpitoyksikköinä, niitä ei pidä perustaa virastomuodossa vaan tehtävät pitää osoittaa nykyisille virastoille.

Ehdotus 6. Muodostetaan Oikeusrekisterikeskuksesta kirjanpitoyksikkö (OM)

Ehdotus 7. Muodostetaan Näkövammaisten kirjasto Celiasta kirjanpitoyksikkö (OKM)

Ehdotus 8. Muodostetaan Taiteen edistämiskeskuksesta kirjanpitoyksikkö (OKM)

Ehdotus 9. Muodostetaan Poliisiammattikorkeakoulusta kirjanpitoyksikkö (SM)

Ehdotus 10. Muodostetaan Keskusrikospoliisista kirjanpitoyksikkö (SM)

Ehdotus 11. Muodostetaan Suojelupoliisista kirjanpitoyksikkö (SM)

Ehdotus 12. Yhdistetään sosiaaliturvan muutoksenhakulautakunta ja työttömyysturvallisuuden muutoksenhakulautakunta ja muodostetaan siitä kirjanpitoyksikkö (STM)

Eräiden pienten virastojen liittäminen osaksi hallinnonalan emovirastoa

Virastorakenteen yhtenäistäminen tulee tehdä ensisijaisesti yhdistämisten kautta, missä pieni virasto sulautetaan osaksi suurempaa virastoa tai kahdesta tai useammasta virastosta muodostetaan kokonaan uusi virasto. Joissain tapauksissa viranomaistoiminnalle asetetaan erityisen suuria riippumattomuusvaatimuksia, minkä toteuttaminen pitää taata organisaatiojärjestelyillä. Näissä tapauksissa selvitysryhmä ehdottaa ns. emovirastomallin soveltamista, missä virasto liitetään toisen viraston (emovirasto) yhteyteen siten, että liitettävän viraston riippumaton asema turvataan.

Riippumattoman viranomaistoiminnan edellytykset taataan ensisijaisesti substanssilainsäädännössä ja vastaanottavan emoviraston hallintosäädöksissä. Emovirasto tarjoaa liitettävälle virastolle hallinto- ja muut palvelut mutta varsinainen substanssia koskeva päätöksenteko säilytetään liitettävässä organisaatioyksikössä. Mikäli riippumattomuusvaatimus on poikkeuksellisen suuri, liitettävän viraston toimintamenomomentti voidaan säilyttää valtion talousarviossa eikä sitä yhdistetä emoviraston toimintamenoihin. Lisäksi liitettävä virasto voi edelleen tehdä tulossopimuksen suoraan ministeriön kanssa. Tällä ratkaisulla varmistetaan, että nykyiset pienet virastot säilyisivät toiminnallisesti itsenäisinä osina emovirastoa. Termi emovirasto on kielikuva, jonka avulla on helpompi ymmärtää pienen riippumattoman viraston yhdistäminen itsenäiseksi osaksi suurempaa virastoa.

Hankeryhmä ehdottaa, että kolmelle hallinnonalalle nimetään emovirastotehtävistä vastaava virasto. Emoviraston tehtäviä hoitaisivat oikeusministeriön hallinnonalalla toimiva Oikeusrekisterikeskus, opetus- ja kulttuuriministeriön hallinnonalalla emovirastona toimii Opetushallituksesta ja CIMO:sta muodostettava uusi virasto (ks. ehdotus viisi edellä) ja valtiovarainministeriön hallinnonalalla Valtiokonttori. Tarvittaessa myös muilla hallinnonaloilla voidaan ryhtyä vastaavanlaisiin järjestelyihin.

- Ehdotus 13. Liitetään Ylioppilastutkintolautakunta Opetushallituksen yhteyteen emovirastomallia soveltaen (OKM)*
- Ehdotus 14. Liitetään Kansallinen koulutuksen arviointikeskus Opetushallituksen yhteyteen emovirastomallia soveltaen (OKM)*
- Ehdotus 15. Liitetään Onnettomuustutkintakeskus Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)*
- Ehdotus 16. Liitetään Euroopan kriminaalipolitiikan instituutti HEUNI Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)*
- Ehdotus 17. Liitetään Tietosuojavaltuutetun toimisto ja tietosuojalautakunta Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)*
- Ehdotus 18. Liitetään Konkurssiasiamiehen toimisto Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)*
- Ehdotus 19. Liitetään Kuluttajariitalautakunta Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)*
- Ehdotus 20. Liitetään tasa-arvovaltuutetun toimisto, lapsiasiavaltuutetun toimisto, vähemmistövaltuutetun toimisto sekä yhdenvertaisuuslautakunta (aiemmin syrjintälautakunta) Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)*

Muut keskushallinnon rakenteellista kehittämistä koskevat ehdotukset

Edellä tarkasteltujen konkreettisten muutosesitysten lisäksi VIRSU-hanke ehdottaa muutamien virastojen yhdistämismahdollisuuksien jatkoselvittämistä, konserniohjauksen terävöittämistä, tietopohjan ja vertailukehittämisen kehittämistä sekä sisäisen toimeksiantojärjestelmän selvittämistä.

5 Aluehallinnon rakennemallit ja niiden vaikutusarviointi

Valtion aluehallinnon rakennemalleja on tarkasteltu VIRSU-hankkeessa neljän perusratkaisuiltaan toisistaan selkeästi eroavan tyyppimallin kautta. Mallien keskeiset ominaisuudet on esitetty alla olevassa taulukossa.

Taulukko 2. Aluehallinnon rakennemallien pääpiirteet

	Malli A	Malli B	Malli C	Malli D
Yhdistyvät virastot	Aluehallintovirastot ja maistraatit yhdistetään (uusi AVI) ja ELY-keskukset ja TE-toimistot yhdistetään (uusi ELY-keskus)	Aluehallintovirastot, maistraatit, ELY-keskukset ja TE-toimistot yhdistetään valtion aluehallinnon virastoiksi	Aluehallintovirastot ja maistraatit yhdistetään (uusi AVI) ja ELY-keskukset ja TE-toimistot yhdistetään (uusi ELY-keskus)	Aluehallintovirastot, maistraatit, ELY-keskukset ja TE-toimistot yhdistetään valtion aluehallinnon virastoiksi. Aluekehittämisen tehtäviä siirretään maakuntien liitoille.
Virastojen toimivalta	Alueellinen	Lähtökohtaisesti alueellinen, joissakin tehtävissä valtakunnallinen	Lähtökohtaisesti valtakunnallinen, voidaan delegoida viraston sisällä alueellisesti	Valtion aluehallinnon virastolla valtakunnallinen tai alueellinen
Itsenäisten virastojen määrä	Uusi AVI: 3-5 Uusi ELY-keskus: 3-9	Uusi valtion aluehallinto: 3-5	Uusi AVI: 1 Uusi ELY-keskus: 1	Valtion aluehallinnon virasto: 1-5 Maakuntien liitot: 10
Henkilötyövuodet	Uusi AVI: 1 950 Uusi ELY-keskus: 5 300	Uusi valtion aluehallinto: 7 250	Uusi AVI: 1 950 Uusi ELY-keskus: 5 300	Valtio: 6 950 Maakuntien liitot: 300-320 (siirtyvät tehtävät)
Bruttomenot (milj. euroa)	Uusi AVI: 144 Uusi ELY-keskus: 379	Uusi valtion aluehallinto: 523	Uusi AVI: 144 Uusi ELY-keskus: 379	Valtio: 500 Maakuntien liitot: 24 (siirtyvät tehtävät)

Aluehallinnon rakennemalleista on tehty laaja vaikutusarviointi siinä laajuudessa ja tarkkuustasolla kuin se ollut mahdollista annetussa aikataulussa ottaen huomioon asiakokonaisuuden laajuuden. Tehdyssä kokonaisarvioinnissa parhaimmiksi osoittautuivat

- malli, jossa yhdistetään toisaalta aluehallintovirastojen ja maistraattien tehtävistä koottu valtakunnallisen toimivallan omaava virasto ja toisaalta ELY-keskusten ja TE-toimistojen tehtävistä koottu valtakunnallisen toimivallan omaava virasto (malli C) sekä
- malli, jossa kootaan viiteen alueellisen toimivallan omaavaan virastoon aluehallintovirastojen, ELY-keskusten, maistraattien ja TE-toimistojen tehtävät (malli B).

Mallin D vaikutuksia ei ole voitu annetussa aikataulussa kaikilta osin arvioida.

Edellä todetut kaksi malliakaan eivät sellaisenaan kuitenkaan ole optimaalisia malleja, vaan tarvitaan variaatioita.

6 Eri hallintotasojen välistä työnjakoa koskevat linjaukset

6.1 Työnjako valtion keskushallinto – valtion aluehallinto

VIRSU-hankkeessa tehtyjen selvitysten perusteella hallinnon tehtävänjaosta muodostuu kuva hyvin hallinnonala- ja tapauskohtaisista sekä monimuotoisesta tehtävänjaosta valtion keskus- ja aluehallinnon välillä.

Se, miten tehtävät tulisi jatkossa asiakaslähtöisyyden ja tuloksellisuuden näkökulmista organisoida valtion keskushallinnon, valtion aluehallinnon, kuntien ja maakuntien liittojen kesken, riippuu oleellisesti siitä, mikä organisointimalli valtion aluehallinnolle jatkossa valitaan.

Valtion aluehallinnon malleissa A ja B valtion aluehallinto säilyisi edelleen lähtökohtaisesti useista alueellisen toimivallan viranomaisista muodostuvana. Tehtävänjakoon valtion keskus- ja aluehallinnon välillä ei olisi merkittäviä muutostarpeita.

Valtion aluehallinnon malleilla C ja D, joissa valtion aluehallinnon viranomaisista muodostetaan valtakunnallisia viranomaisia, olisi sen sijaan merkittäviä vaikutuksia työnjakoon valtion keskus- ja aluehallinnon välillä. Lisäksi mallissa D merkittävä määrä valtion tällä hetkellä hoitamia tehtäviä siirtyisi maakuntien liitoille.

6.2 Työnjako valtio – kunta

Valtion ja kuntien tehtävänjaon rajapintaa tarkasteltaessa on tehdyissä selvityksissä voitu havaita, että kunnille on säädetty monia sellaisia ohjaus- ja valvontatehtäviä, joissa tehtävän toteuttaminen on sidottu oikeusharkintaan ja on valtion ohjaamaa ja se on toteutettava yhdenmukaisesti koko maassa sekä tehtävän hoito on osassa tapauksia velvoitettu toteutettavaksi peruskunnan ulkopuolella laajemmalla alueella. Tehtävien hoitaminen vaatii usein paikallisesti suoritettavaa ns. kenttätöitä.

Kyseisten tehtävien mukaiseen toimintaan kohdistuu tehdyn selvityksen mukaan vuosittain kuluja yhteensä yli 220 miljoonaa euroa. Tehtävien valtiollistamista tulisi selvittää jatkotyössä valtiovarainministeriön koordinoimana asianomaisten hallinnonalojen yhteishankkeena. Tavoitteellisesti uudelleenjärjestelyjen kautta haettaisiin 1/3 säästöjä kyseisissä

tehtävissä koko julkisen hallinnon tasolla vuoteen 2020 mennessä. Selvityksen keskeiset johtopäätökset tulisi valmistella huhtikuun 2015 loppuun mennessä.

7 Henkilöstön asema ja palvelussuhteen ehdot muutostilanteissa

Virastokokonaisuuksia uudelleen järjestettäessä noudatetaan aina hyvää henkilöstöpolitiikkaa sekä lakeja ja sopimuksia henkilöstön asemasta organisaation muutostilanteissa. Virkamiehet siirtyvät virastosta toiseen valtion virkamieslain nojalla ja työntekijät kulloinkin säädettävän lain nojalla. Tällöin heihin sovelletaan myös virka- ja työehtosopimusten palkkaturvasääntöjä.

Uudet virastokokonaisuudet voidaan perustaa kahdella eri tavalla. Vaihtoehtoiset tavat ovat joko (a) liittää yhdistettävät virastot yhteen olemassa olevaan virastoon tai (b) yhdistää virastot lakkauttamalla vanhat ja perustamalla yksi tai useampi uusi virasto.

Valtion virastokohtaisia palkkausjärjestelmiä (vpj) käytetään myös täten muutetuissa ja perustetuissa virastoissa. Vaihtoehdossa (a) olemassa olevan viraston palkkausjärjestelmä kattaa suoraan myös siirtyvän henkilöstön. Vaihtoehdossa (b) neuvotellaan ja sovitaan uusi palkkausjärjestelmäsopimus.

Molemmilla tavoilla aiheutuu kustannuksia, jotka on tunnistettava organisaatiomuutoksen valmistelun yhteydessä. Kokonaan uuden palkkausjärjestelmäsopimuksen kustannusten kattaminen ja käyttöönotto tapahtuu nykyisen sopimuskäytännön mukaan keskustason virka- ja työehtosopimukseen sisältyvin virastoerin ja siirtymäkausimenettelyä käyttäen. Siirtymäkaudet ovat varsinkin nykyisten maltillisten sopimuskorotusten aikana pitkiä. Siirtyvän henkilöstön palkkatasot ovat usein keskenään erilaisia siirtymäkauden alkaessa. Kun osa henkilöstöä lisäksi säilyttää entisen palkkansa, syntyy tilanteita, jotka vaativat huomiota yhdenvertaisen kohtelun kannalta.

Edellä esitetty vpj-tilanne ei ole täysin tyydyttävä. Valtiotyönantajan on erikseen keskitetysti haettava ratkaisu, jolla tilannetta voitaisiin parantaa. Asiaan liittyvät resurssien mitoituksen, tuottavuusvaatimusten ja kustannusten hallinnan samoin kuin palkka- ja henkilöstöpolitiikan sekä sopimustoiminnan näkökulmat sekä niistä johtuvat vaatimukset ja reunaehdot.

8 Johtopäätöksiä valtionhallinnon virastorakenteen kehittämiseksi

Toteutunut valtionhallinnon rakenteiden kehitys on asettanut perustuslain 119 §:ään sisältyvän toimialueperusteisen jaottelun keskus-, alue- ja paikallishallintoon hallinnon luokittelun perustana kyseenalaiseksi. Nykyisten viranomaisten organisoitumisen tapa sisältää piirteitä sekä perinteisestä keskushallinnosta että perinteisestä alue- tai paikallishallinnosta.

Valtion aluehallinnon yksi ominaispiirre on poikkihallinnollisuus ja monitoimialaisuus. Aluehallintovirastoilla ja ELY-keskuksilla peruslähtökohtana on alueellinen toimivalta, mutta osa tehtävistä on säädetty valtakunnallisesti hoidettaviksi vain yhdelle aluehallinnon virastolle. Toimialueen käsitteen rinnalla valtion virastoja suhteessa toisiinsa määrittävinä tekijöinä tulisikin nykytilanteessa yhtä perustellusti pitää sitä, edellyttävätkö viraston tehtävät käytännössä maantieteellisesti hajautettua organisointia vai eivät. Lisäksi monialaisuus suhteessa toimialakohtaisuuteen on muodostunut eri virastomuotoja selkeästi toisistaan erottavaksi tekijäksi.

VIRSU-hankkeen ehdotusten toteutuessa edellä kuvatut piirteet voimistuvat huomattavasti. Muutos on havainnollistettu kuvassa kolme.

KUVA 3. VIRSU-hankkeessa tunnistetut muutossuunnat valtion nykyisessä keskus-, alue- ja paikallishallinnon rakenteessa

Perustuslain 119 §:ään sisältyvää valtionhallinnon järjestämistä koskevaa sääntelyä tulisi harkita muutettavaksi siten, että säännös vastaisi tapahtunutta valtionhallinnon rakenteiden kehityskulkua ja mahdollistaisi jatkossa nykyistä joustavamman valtionhallinnon rakenteiden kehittämisen.

Tällöin perustuslakiin sisältyvästä valtionhallinnon viranomaisten toimialueperusteisesta luokittelusta keskus-, alue- ja paikallishallintoon luovuttaisiin. Perustuslakiin sisältyisi säännökset siitä, että valtionhallintoon voi kuulua valtioneuvoston ja ministeriöiden lisäksi virastoja, laitoksia ja muita toimielimiä ja että eduskunnan alaisesta hallinnosta säädetään erikseen lailla.

Valtionhallinnon toimielinten yleisistä perusteista olisi säädettävä lailla, jos niiden tehtäviin kuuluu julkisen vallan käyttöä. Valtion virastolle voitaisiin lailla säätää tiettyyn rajattuun toimialueeseen perustuva toimivalta, jonka tulisi perustuslain 122 §:n mukaisesti pohjautua yhteensopiviin aluejaotuksiin kuten esim. maakuntajakoon. Samalla tulisi kumota sisällöllisesti vanhentunut laki valtion paikallishallinnon kehittämisen perusteista (126/1992).

KUVA 4. Valtion virastorakenne ja virastotyytit luovuttaessa erottelusta valtion keskus-, alue- ja paikallishallintoon

Muita ehdotuksia virastorakennetta koskeviksi jatkotyöksi:

- Valtiovarainministeriö koordinoi hallinnon rakenteiden ja toiminnan kehittämistä kokonaisuuden yhdenmukaisuuden ja tarkoituksenmukaisuuden varmistamiseksi. Keskushallinnon virastoja koskevat rakenteelliset kehittämissuositukset ja aluehallinnon uudistaminen toteutetaan käynnistämällä yhteinen toimeenpanohanke. Virastoja yhdistettäessä arvioidaan virastojen hoitamat tehtävät ja luovutaan päällekkäisistä toiminnoista. Hallinnonalat voivat jatkaa jo tätä ennen hankkeen ehdottamien rakenne-ehdotusten valmistelua keskushallintoa koskien.

LIITE 1: Valtion aluehallinnon avainluvut

	AVI	ELY-keskus	Maistraatti	TE-toimisto	Yhteensä
Itsenäisten virastojen määrä	6	16	11	15	48
Toimipisteiden määrä	26	56	40	104	226
Virastoja ohjaavien organisaatioiden määrä	12 (8+4)	10 (6+4)	7 (4+3)	15	
Johtamisrakenne					
- Viraston johtajien määrä	6	16	11	15	48
- Vastuualuejohtajien määrä	20	23	32	45	120
Virastokokonaisuuden henkilötyövuodet	1 261	2 878	696	2 417	7 252
Itsenäisen viraston htv					
- keskiarvo	210	180	63	161	151
- todellinen vaihteluväli	37-565	60-682	42-94	48-527	37-682
Virastokokonaisuuden vuosittaiset					
- bruttomenot (milj. euroa)	98,1	225,2	45,8	153,8	522,9
- bruttotulot (milj. euroa)	12,3	12,0	14,7	0,0	39,0
Itsenäisen viraston vuosittaiset bruttomenot					
- keskiarvo (milj. euroa)	16,4	14,1	4,2	10,3	44,8
- todellinen vaihteluväli (milj. euroa)	7,5-26,8	2,9-65,6	2,4-5,5	2,3-38,6	2,3-38,6

Kaikki luvut valtion talousarvion 2015 mukaisia.

LIITE 2: Valtion palveluksessa olevan henkilöstön jakautuminen hallinnon tason ja maakunnan mukaan

HTV:t maakunnittain, hallinnon tasoittain, tasojen 1-4 virastot

68792,8 htv

Ajankohta 12/2013, ajettu 25.4.2014

Hallinnon taso
 1 = keskushallinto
 2 = aluehallinto
 3 = paikallishallinto
 4 = maistraatit ja TE-toimistot

VALTIOVARAINMINISTERIÖ
Snellmaninkatu 1 A
PL 28, 00023 VALTIONEUVOSTO
Puhelin 0295 160 01
Telefaksi 09 160 33123
www.vm.fi

5/2015
Valtiovarainministeriön julkaisu
helmikuu 2015

ISSN 1459-3394 (nid.)
ISBN 978-952-251-644-2 (nid.)
ISSN 1797-9714 (pdf)
ISBN 978-952-251-645-9 (pdf)

**VM:N
JULKAISUSARJAN
TEEMAT:**

Budjetti
Hallinnon kehittäminen
ICT-toiminta
Kunnat
Ohjaus ja tilivelvollisuus
Rahoitusmarkkinat
Taloudelliset ja
talouspoliittiset
katsaukset
Valtion työmarkkinalaitos
Verotus