
Palkeiden ja Valtorin arviointi -
Raportin esitysmateriaali
Deloitte 1.3.2021

2© 2020 Deloitte Oy, Group of Companies.

Palkeiden arviointi
Raportin esitysmateriaali

3© 2020 Deloitte Oy, Group of Companies.

Kypsyysanalyysin arvioinnin perusteella Palkeiden kypsyystaso on yleisesti ottaen hyvällä tasolla, ja Palkeet asettuu
keskimäärin suorittavalle kypsyystasolle. Merkittävimpiä eroja nykytilan ja tavoitetilan välillä esiintyy strategisen ohjauksen
ja prosessi osa-alueiden kohdalla. Korkeimman kypsyystason saavuttaa hinnoittelu ja kulttuuri osa-alueet, joiden kohdalla
ero tavoitetasoon on myös pienin.

Yhteenveto Palkeiden kypsyysanalyysi

Ohjaus ja strategia Palvelujen tuottaminen Organisaatio Operatiivinen toiminta ja
teknologia

Strategia ja toiminnan
suunnittelu

Strateginen ohjaus

Hinnoittelu

Palvelunhallinta

Riskienhallinta

Palvelumallit Organisaatio ja
osaaminen

Järjestelmät ja
teknologiat

Prosessit

Kypsyysarvion osa-alueet

Kumppaneiden ja
toimittajien hallinta

Asiakkuudenhallinta

Palvelujen laajuus

JohtavaKyvykäsSuorittavaKehittyväTiedostava
Palvelukeskuksella on hyvin
rajoittunutta tietoa, osaamista tai
kyvykkyyttä osa-alueella.

Kypsyyden eri tasot

Palvelukeskus kehittää
kyvykkyyttään osa-alueella.

Palvelukeskuksella on
kyvykkyyttä osa-alueella ja
toimii vakaasti.

Palvelukeskus työstää
aktiivisesti kyvykkyyksiensä
kehittämistä ohjaavien
periaatteiden avulla. Toiminnan
painopiste on siirtymässä
vakaan toiminnan
varmistamisesta kohti jatkuvaa
kehittämistä ja optimointia.

Palvelukeskus on kehittynyt ja
toimii vahvasti osa-alueella.
Palvelukeskus on
implementoinut käyttöönsä
ohjaavia käytäntöjä, ja on
vertailukohde muiden
toimijoiden silmissä.

1 2 3 4 5

Kulttuuri

Johtamisjärjestelmä

3

2

3,5

3

3

2,5 3

3

2

3

3

3

4

3

4,5

4

4

4,5

4,5

4 4

4

4

3,5

4

4,5

4

4,5

Nykytila Nykytila Nykytila NykytilaTavoite Tavoite Tavoite Tavoite

Pieni ero tavoitetasoon Kohtalainen ero
tavoitetasoon

Merkittävä ero tavoitetasoon

Arviointiasteikko

4© 2020 Deloitte Oy, Group of Companies.

Hyvä taso

Valtion henkilöstöhallinnon kustannus on vertailujoukkoa hieman korkeampi. Kustannusten kehitys on myös nouseva.
Suhdelukujen tulokset ovat hyvät, mikä johtuu pääasiassa asiakaskunnan suuruudesta. Palkeiden osuus työstä on verrokkeja
pienempi, mutta kasvamassa.

Yhteenveto Palkeiden ja valtion henkilöstöhallinnon palveluista

Mittari 2017 2018 Vertailuarvo Arvio Havainnot / kommentit

V
A

LT
IO

Valtion henkilöstöhallinnon
kustannukset
PER virastojen toimintamenot

0,75 % 0,79 %
Y 0,35 %1

M 0,71 %1

A 2,34 %1

Henkilöstöhallinnon kustannusten osuus virastojen toimintamenoista
on hieman mediaania korkeampi.

Valtion henkilöstöhallinnon
kokonaiskustannus
PER virastojen kokonais-HTV

1 172 € 1 239 €
Y 6002

M 1 0422

A 1 8412

Valtion henkilöstöhallinnon kokonaiskustannus virastojen
työntekijämäärää (kokonais-HTV) kohden on noussut vuodesta 2018
ja ylittää mediaanin.

Valtion HR ratio:
Virastojen HTV:t 1 valtion
henkilöstöhallinnon HTV:ta kohden

1:72 HTV 1:70 HTV

Julkinen sektori1
M 1:68 Y 1:211

Yksityinen sektori1
M 1:88 Y 1:127

Mittari kuvailee montaako virastojen HTV:tä 1 valtion
henkilöstöhallinnon HTV palvelee. Valtion HR ratio heikkeni hieman
vuoden 2017 ja 2018 välillä. Valtio on samalla tasolla suhteessa
julkisen sektorin mediaanin vertailuarvoon. Vertailutietokannan
parhaisiin yrityksiin on vielä parannettavaa.

P
A

LK
E

E
T

Palkeiden Henkilöstöpalveluiden
kokonaiskustannus
PER Valtion työntekijä 297 € 326 € M 132,4 €3

A 597 €4

Palkeiden henkilöstöpalveluiden kustannustaso on yhtä lailla
mediaania korkeampi, kuitenkin alakvartiilin alhaisemmalla tasolla,
johtuen pääosin palveluiden laajentumisesta, mikä nostaa
kustannuksia ja alentaa kustannustehokkuutta.

Palkeiden Henkilöstöpalveluiden
ratio:
Virastojen HTV:t 1 Palkeiden
henkilöstöpalveluiden HTV:takohden

1:310 HTV 1:298 HTV M 1:1501

Y 1:2201

Palkeiden Henkilöstöpalvelut palvelee huomattavasti suurempaa
määrää työntekijöitä (HTV) verrattuna vertailuarvon
palvelukeskuksiin. Tämä voi johtua mm. Palkeiden
transaktiopalveluiden suuresta osuudesta, isoista volyymeistä,
palvelujen laajuudesta ja yhteen maahan keskittyvästä toiminnasta.
Yleisesti julkinen sektori menestyy tässä mittarissa hyvin, koska
asiakkaiden HTV määrä on suhteellisen suuri ja palvelukeskuksen
tekemän HR työn osuus tyypillisesti rajallinen.

Palkeiden Henkilöstöpalveluiden
HTV
PER valtion henkilöstöhallinnon HTV

23 % 23 %

Julkinen sektori1
65 %

Yksityinen sektori1
46 %

Mittari kuvailee HR Palvelukeskuksen HTV:n osuus koko
Henkilöstöhallinnon HTV:stä. Valtion henkilöstöhallinnon osalta
Palkeissa tehdään selkeästi pienempi osuus kokonais-
henkilöstöhallinnon työstä vertailuarvoihin verrattuna.

Lähdeaineisto: 1 Deloitte Support Function benchmarking study, 2 APQC, Blueprint for success: HR Organization, 2018, 3 APQC HCM SharedService Benchmarks, 2018. Palkeiden datan lähde: Palkeiden
toimittama materiaali Valtion datan lähde: Valtiokonttorin toimittama data Kohtalainen taso Heikko taso

5© 2020 Deloitte Oy, Group of Companies.

Palkeiden henkilöstöpalveluiden kustannustehokkuuden ja tuottavuuden taso on yleisesti ottaen kohtalaisen ja hyvän tason
välillä. Palkanlaskenta nousee esiin henkilöstöpalveluista kaikista tehokkaimpana, ja on verrokkijoukkoon nähden hyvällä
tasolla. Rekrytointipalvelua ja osaamisen palvelua tarkasteltiin Valtion tasolla Palkeiden pienten volyymien takia.

Yhteenveto Palkeiden henkilöstöpalveluista

Palvelualue Kustannustehokkuus Tuottavuus

1. Palkanlaskenta

2. Palvelussuhteen-
hallinta

4. Rekrytointi

Arvio
Palkeiden palkanlaskenta on kustannustehokas
suhteessa verrokkiorganisaatioihin; palkka- ja
palkkiolaskelman keskimääräinen kustannus on
selkeästi vertailujoukon mediaania alhaisempi ja
lähenee vertailujoukon yläkvartiilin tasoa.

Palkeiden palkanlaskennan tuottavuus on kasvanut
tarkasteluvuosien välillä, ja on vertailuaineiston
organisaatioihin nähden keskivertoa. Tuottavuuden
kasvu johtuu pääosin volyymien noususta ja
palvelutuotannon HTV:n optimoinnista.

Palkeiden matkahallinta on verrokkijoukkoon nähden
keskivertoa kustannustehokkaampi. Tarkastelu-
vuosien välisen kustannusten nousun myötä on
tunnistettavissa selkeätä tehostamisen varaa
suhteessa vertailujoukon parhaisiin organisaatioihin.

Palkeiden matkustuksen tuottavuus on laskenut
selkeästi tarkasteluvuosien välillä, johtuen
matkustuspalvelun laajentumisesta. Vuoden 2018
osalta Palkeiden tuottavuus on selkeästi alle
vertailujoukon.

Palkeiden rekrytointipalvelun kustannustaso on
alhaisempi kuin verrokkiorganisaatioilla. Suurin osa
rekytointiprosessista tapahtuu kuitenkin virastojen
päässä, mikä tarkoittaa ettei kustannukset näy
Palkeiden luvuissa

Valtion tasolla rekrytointiprosessin tuottavuus on
heikommalla tasolla kuin verrokkijoukolla. Valtion
rekrytoinnin ratio sijoittuu verrokkijoukon
alakvartiilin tasolle ja valtion rekrytointien määrä jää
arvo alle verrokkijoukon alakvartiilin tason.

3. Matkustus

5. Osaamisen
palvelut

Palkeiden palvelussuhteen hallinta kustannustaso on
alhaisempi kuin verrokkijoukon, mikä voi johtua
siitä, että Palkeiden palvelun laajuus on edelleen
suhteellisen kapea verrattuna vertailutietokannan
organisaatioihin.

Palkeiden palvelussuhteen hallinnan tuottavuus on
verrokkiorganisaatioita alhaisempi.

Koko valtion henkilöstön kehittäminen ja
koulutushallinta on tehokkaampaa kuin
verrokkiorganisaatioiden. Verrokkiorganisaatioilla
palvelu tosin on osa laajempaa henkilöstön
kehittämispalvelua.

Valtion henkilöstön kehittämisen ja
koulutustenhallinnan tuottavuus on hyvällä tasolla
verrattuna verrokkiorganisaatioihin, selkeästi
yli yläkvartiilin, mihin vaikuttaa valtion kapeampi
palvelun laajuus.

Hyvä taso Kohtalainen taso Heikko taso

Alla olevien palveluiden osalta on valtion tason vertailuarviointi suoritettu Palkeiden pienen volyymin takia

6© 2020 Deloitte Oy, Group of Companies.

Valtion taloushallinto suoriutuu hyvin suhteessa verrokkeihin, mutta työtä ei ole pystytty siirtämään Palkeisiin niin paljon
kuin vertailuorganisaatioissa.

Yhteenveto Palkeiden ja valtion taloushallinnon palveluista

Mittari 2017 2018 Vertailuarvo Arvio Kommentit:

V
A

LT
IO

Valtion taloushallinnon
kustannukset
PER virastojen toimintamenot

0,72 % 0,71 % M 1,20 % 1

Taloushallinnon kustannusten osuus virastojen toimintamenoista
alittaa verrokkijoukon mediaanin selkeästi. Verrokkijoukossa on
julkisen sektorin lisäksi myös kansainvälisiä pörssiyrityksiä, joiden
kuukausiraportointi ja ulkoinen raportointi työllistää huomattavasti
enemmän kuin valtiohallinnon vastaavat tehtävät. Lisäksi
valtiohallinnon järjestelmäkustannukset sisältävät vain Palkeiden
käyttämien järjestelmien kulut ja on syytä myös olettaa ettei kaikkea
virastoissa tehtyä taloushallinnon työtä ole kirjattu.

Valtion taloushallinnon kokonais-
HTV
PER virastojen toimintamenot

67,0 HTV 59,6 HTV M 64,3 1

Talousfunktion kokonais-HTV suhteessa toimintamenoihin on
laskenut 7,4 yksikköä vuodesta 2017 vuoteen 2018, jolloin on
saavutettu vertailuarvoa alhaisempi taso. Yleisesti luku on mediaanin
tasolla tai hieman alempi.

P
A

LK
E

E
T

Palkeiden talouspalveluiden HTV
PER valtion taloushallinnon HTV 19 % 17 % 40 % 2

Vertailuarvo kuvaa talouden palvelukeskuksessa tehdyn työn osuutta
koko organisaation taloushallinnon työstä. Palkeissa tehdään edelleen
selkeästi pienempi osuus koko taloushallinnon työstä suhteessa
Pohjoismaiseen verrokkijoukkoon. Yleisesti palvelukeskusmalleissa
menojen käsittelyn, kirjanpidon ja tulojen käsittelyn työt on pystytty
siirtämään lähes kokonaan palvelukeskuksen tehtäväksi.

Palkeiden talouspalvelun
kokonaiskustannus
PER valtion toimintamenot (1 000 €)

2,02 € 1,96 € M 3,31 1

Palkeiden talouspalvelun kokonaiskustannukset valtion
toimintamenoja kohden ovat vertailujoukon mediaania alhaisemmat.
Tässä näkyy edelleen se, ettei työtä ole valtiolla siirretty
palvelukeskuksen tehtäväksi niin paljon kuin
verrokkiorganisaatioissa.

Palkeiden talouspalvelun
kokonaiskustannus
PER Palkeiden talouspalvelun
kokonais-HTV

99 089,72 € 102 485,58 € M 67 823,88 1

Talouspalvelukustannus työntekijää kohden ovat kasvaneet vuodesta
2017 vuoteen 2018, taustalla mm. tapa-palveluiden
työntekijämäärän lasku ja ICT kulujen nousu. Verrokkiorganisaatiot
ovat kansainvälisiä ja yleinen trendi viimeiset vuosikymmenet on
ollut viedä tukipalveluiden töitä halvemman kustannustason maihin.

Lähdeaineisto: 1 APQC, Key benchmarks at a glance: Financial Management Shared Services, 2019; 2 Nordic SSC/GBS Benchmarking Survey 2017/2018; 3 Blueprint for success: Accounts payable; 4 Blueprint for success: Invoicing and accounts receivable; 5 Blueprint for success: General
Accounting and Reporting, Palkeiden datan lähde: Palkeiden toimittama materiaali Valtion datan lähde: Valtiokonttorin toimittama data

Hyvä taso Kohtalainen taso Heikko taso

7© 2020 Deloitte Oy, Group of Companies.

Palkeiden talouspalveluiden kustannustehokkuuden ja tuottavuuden taso yleisesti ottaen kohtalainen. Menojen käsittely on
palveluista volyymeissa suurin, ja siksi siinä on paljon potentiaalia kustannustehokkuuden ja tuottavuuden tavoitteluun,
erityisesti automaation myötä. Tulojen käsittelyn myyntilaskutus ja kirjapidon kausittaiset raportointitoimenpiteet ovat
valtiolla yleisesti ottaen kansainvälisiin pörssiyrityksiin nähden pienempää, minkä johdosta ne näyttäytyvät heikompana.

Yhteenveto Palkeiden talouspalveluista

Palvelualue Kustannustehokkuus Tuottavuus

1. Menojen käsittely

2. Tulojen käsittely

Arvio

Palvelun kustannustehokkuus on pysynyt lähes
muuttumattomana tarkasteluvuosien välillä, ja jää
vertailuaineiston organisaatioihin nähden vielä
keskivertoa heikommaksi. Merkittävintä
kustannuskehityksessä on järjestelmäkustannusten
nousu ja henkilöstökustannusten pieni lasku.

Palvelun tuottavuus on kasvanut hieman
tarkasteluvuosien välillä ja asettuu vertailuaineiston
organisaatioihin nähden selkeästi keskivertoa
paremmalle tasolle. Automaation avustuksella
pienentyneellä henkilöstöresurssilla on pystytty
käsittelemään sama volyymi kuin aiemmin.

Palvelu on Palkeet-tasolla tarkasteltuna
vertailuaineistoon nähden hyvällä tasolla ja valtion
tasolla tarkasteluna myös lähellä keskivertotasoa.

HTV-määriä tarkastellessa tuottavuus on varsin
korkea sekä Palkeet että Valtio tasoilla. Tämä johtuu
osittain työn määrän vähäisyydestä
verrokkijoukkoon (maantiede ja ulkoinen
raportointi).

3. Kirjanpito

Palvelun kustannustehokkuus on parantunut
tarkasteluvuosien välillä. Myös vertailuaineistoon
verrattaessa tulojen käsittely jää selkeästi heikolle
tasolle kun yksikkökustannukset ovat alakvartiiliakin
korkeammat. Tähän vaikuttaa
erityisesti myyntilaskutuksen pieni volyymi valtiolla.

Tulojen käsittelyn pieni volyymi Palkeissa näkyy
alhaisena tuottavuutena vertailuaineiston
organisaatioihin nähden. Tarkasteluvuosien välillä
tehokkuus on kasvanut vähän johtuen suurimmaksi
osaksi henkilöstöresurssien voimakkaasta laskusta
palvelussa.

Hyvä taso Kohtalainen taso Heikko taso

8© 2020 Deloitte Oy, Group of Companies.

Yhteenveto Palkeiden toimenpidesuosituksista

Osa-alue Suositus Kuvaus ja perustelu

Ohjauksen
kehittäminen

VM:n ohjauksen tavoitteiden ja keinovalikoiman
selkeyttäminen

Nykytilassa VM:n ohjaus asettaa Palkeille osin kaksijakoisen roolin. VM:n tulisi kirkastaa
Palkeiden tavoitetilan ja kehityssuunnan sekä mahdollistaa Palkeille riittävät keinot
toiminnan sopeuttamiseksi ja kustannustehokkuuden toteuttamiseksi.

Henkilöstöhallinnon ja taloushallinnon koko-
naisprosessien (end-to-end) tarkastelu. Vahvempi
valtiotasoinen prosessien omistajuus ja ohjaus

Palkeiden palvelua tulisi tarkastella osana koko valtion kokonaisprosessia, jolloin
huomioidaan asiakasvirastoissa tapahtuva työ suhteessa Palkeiden palvelutuotantoon
sekä tunnistaa päällekkäiset työt ja näin optimoida Palkeiden palvelutarjoamaa.

Sisäisen
tehokkuuden
edistäminen

Laskutusasteen nostaminen resurssien uudelleen-
mitoituksen avulla, eteenkin kehitysresurssien osalta

Palkeiden nykyinen laskutusaste on varsin alhainen (2018: 49 %) johtuen kehitys- ja
ICT-yksikön vahvasta kasvusta. Kehittämisen ja asiakkuuksien hallinnan resurssien
kriittinen tarkastelu ja kehittämisen toimeepanomallin ketteröittäminen on suositeltavaa.

Prosessien edelleen standardointi
Prosessien standardointi nykyistä enemmän, sekä palvelukeskuksessa että koko valtiolla,
tulisi tehdä kustannustehokkuuden ja tuottavuuden kasvattamiseksi ja asiakaskohtaisten
erojen vähentämiseksi.

Asiakaslähtöisyys

Asiakkaiden tarpeisiin perustuvan
asiakassegmentoinnin toteuttaminen ja palvelujen
tuotteistaminen sekä kohdentaminen
asiakassegmenttien mukaan

Asiakassegmentoinnin toteuttaminen ja palveluiden tuotteistaminen ja kohdentaminen
segmenttien mukaan mahdollistaisi palvelujen nykyistä tehokkaamman mitoittamisen eri
asiakasryhmille sopivaksi ja toisi palvelutuotannon toiminnan keskittämisen etuja.
Asiakassegmenttiajattelun mukaan tuomista hinnoitteluun suositellaan myös.

Organisaatio ja
osaaminen

Perehdytyksen ja muutoshallinnan kyvykkyyden
kasvattaminen

Puutteet perehdytyksessä ja muutoksen hallinnassa aiheuttavat riskejä palveluiden
luotettavuuteen, laadukkuuteen ja toimintavarmuuteen. Palvelutuotannon laadun
ylläpitämiseksi suositellaan perehdytyksen ja muutoshallinnan toimintamallien
tarkastelua, selkeyttämistä sekä osaamisen kasvattamista.

Henkilöstöpalvelut Henkilöstöpalveluiden edelleen keskittäminen
Palveluiden edelleen keskittämistä, siirtämällä työtä virastoista Palkeisiin ja
kasvattamalla Palkeissa volyymeja suositellaan tehokkuusetujen ja palveluiden
optimoinnin saavuttamiseksi.

Talouspalvelut
Tiliöintipalvelun käyttöönoton vahvistaminen

Yhteisen linjauksen mukaisesti menojen käsittelyn tiliöinti on siirtymässä virastoilta
Palkeisiin. Toiminnan sujuvuuden varmistamiseksi tiliöintiin tulisi panostaa yhteisillä
kouluttautumisilla ja kirjanpidon käytäntöjen tapaisilla tukiklinikoilla.

Handi-palvelun käyttöönoton tehostaminen ja
roolijaon selkeyttäminen

Handi-palvelun käyttöpotentiaalin maksimointi tulisi edistää mm. käyttöön liittyvän
roolijaon selkeyttämisellä ja automaation käyttöönottoa nopeuttamalla.

Yhteenvetoon on koottu Palkeiden keskeisimmät toimenpidesuositukset (priorisointi taso 1). Prioriteetilla tarkoitetaan ongelman ratkaisun
kannalta kiireellisimpiä toimenpiteitä kehitysnäkökulmasta, johon vaikuttavat mm. edellytysten luominen tulevalle kehittämiselle, kiireellisyys
sekä vaikutus tuottavuuteen ja kustannustehokkuuteen.

9© 2020 Deloitte Oy, Group of Companies.

Valtorin arviointi
Johdon yhteenveto

10© 2020 Deloitte Oy, Group of Companies.

Kypsyysanalyysin perusteella Valtorin kypsyystaso on yleisesti ottaen kohtalaisella tasolla, asettuen keskimäärin kehittyvän
ja suorittavan välimaastoon. Merkittävimpiä eroja nykytilan ja tavoitetilan välillä esiintyy strateginen ohjaus sekä
palvelumallit osa-alueiden kohdalla. Korkeimman kypsyystason saavuttaa käyttäjätuki.

Yhteenveto Valtorin kypsyysanalyysi

Ohjaus ja strategia Palvelujen tuottaminen Organisaatio Operatiivinen toiminta ja
teknologia

Strategia ja toiminnan
suunnittelu

Strateginen ohjaus

Hinnoittelu

Palvelunhallinta

Riskienhallinta

Palvelumallit Organisaatio ja
osaaminen

Järjestelmät ja
teknologiat

Prosessit

Kypsyysarvion osa-alueet

Hankinnat ja
toimittajahallinta

AsiakkuudenhallintaPalvelujen laajuus

JohtavaKyvykäsSuorittavaKehittyväTiedostava
Palvelukeskuksella on hyvin rajoittunutta
tietoa, osaamista tai kyvykkyyttä osa-
alueella.

Kypsyyden eri tasot

Palvelukeskus kehittää kyvykkyyttään
osa-alueella.

Palvelukeskuksella on kyvykkyyttä osa-
alueella ja toimii vakaasti.

Palvelukeskus työstää aktiivisesti
kyvykkyyksiensä kehittämistä
ohjaavien periaatteiden avulla.
Toiminnan painopiste on siirtymässä
vakaan toiminnan varmistamisesta
kohti jatkuvaa kehittämistä ja
optimointia.

Palvelukeskus on kehittynyt ja toimii
vahvasti osa-alueella. Palvelukeskus on
implementoinut käyttöönsä ohjaavia
käytäntöjä, ja on vertailukohde muiden
toimijoiden silmissä.

1 2 3 4 5

Kulttuuri

Johtamisjärjestelmä

2,5

2

2

2

2,5

2 2

2

2

2

21,5

2

2,5

4

4

3,5

3

3,5

4 3,5

3,5

3

4

3,53,5

3

4

Nykytila Nykytila Nykytila NykytilaTavoite Tavoite Tavoite Tavoite

P ieni ero tavoitetasoon Kohtalainen ero tavoitetasoon Merkittävä ero tavoitetasoon

Arviointiasteikko

Toiminnan
kehittäminen*

* Nostettu Valtorissa
erilliseksi osa-alueeksi
keskeisyytensä vuoksi

2,5 4

Käyttäjätuki 3,5 4

Tuotanto 3 4,5

Palvelukehitys 2,5 3,5
IT-kyvykkyydet

11© 2020 Deloitte Oy, Group of Companies.

Vertailuun valikoitiin Valtorin tuotteistettuja palveluita
Yhteenveto palvelualueiden hintavertailusta

Palvelu Hinnoittelu-
peruste

Vertailuarvo,
yks. sektori
(vaihteluväli)

Verrokki-
hinta, julk.
sektori

TORI-hinta
(2020)

TUVE-hinta
(2020)

Ero (TORI
vs. yks.
sektori)

Lisätietoja

Asiantuntijapalvelut:
Asiantuntija (perustaso) € / h 84

(62-95)
79

(68-89) 65 60 -23% Yks. sektori: suomalaisten
henkilöresurssien tuntihintoja

Käyttäjätuki:
Aluepalvelu ("lähituki") € / h 52

(42-68)
75

(61-89) 65 60 +25%

Käyttäjätuki:
Asiakastuki

€ / työasema /
kk

10
(8-15) 15 11 2,1 +6% TUVEn toimintamalli poikkeava

Tietoliikennepalvelut:
Kokonaispalvelu (LAN + WAN +
VPN; pl. runkoverkko)

€ / käyttäjä / kk 19 11
(5-18+) 15 - -21% 15 % integrointikustannus huomioitu yks.

sektorin vertailuarvon sisään.

Työasemapalvelut:
Peruskannettava palveluna (pl.
lisenssit)

€ / työasema / kk 33
(28–38)

43
(35-51) 44 - +34% 15 % integrointikustannus huomioitu yks.

sektorin vertailuarvon sisään.

Työaseman hallintapalvelu € / työasema / kk 14
(10–26) 20 30 42 +122%

Käyttöpalvelut:
Esimerkkikokoonpano
(virtuaalipalvelin, -kapasiteetti,
tallennus, varmistus ja hallinta)

€ / kk 163 234
(228-240) 228 - +40%

15 % integrointikustannus huomioitu yks.
sektorin vertailuarvon sisään. TORI-hinta
Vaka-Valtori (oman konesalin
virtuaalikapasiteetti, perusturvataso).

• Yksityisen sektorin markkinahintoihin verrattuna Valtori on kilpailukykyinen asiantuntijapalveluissa sekä tietoliikennepalvelussa.
• Selkeimmin Valtori jää markkinan hintatasosta jälkeen käyttöpalveluissa ja työasemapalvelussa. Näissä palvelualueissa suurin hintaero

selittyy kalliimmalla elinkaaren hallinnalla, johon Valtorilla ei ole markkinan tasoista tehokkuutta mm. vähäisen automaation sekä
pienemmän skaalan vuoksi.

• Vertaillut Tori-palvelut ovat pohjoismaisten julkisen sektorin palvelukeskusverrokkiensa tasolla tai hieman edullisempia, lukuun ottamatta
tietoliikennepalveluja ja työaseman hallintapalvelua.

Hyvä taso
Kohtalainen taso
Heikko taso

12© 2020 Deloitte Oy, Group of Companies.

Valtori suoriutuu hyvin tuotteistettujen palvelujen vaatimista investoinneista, sekä asiakastuen vasteajoista. Selkeimmin
parannettavaan on laajojen häiriöiden ehkäisyssä sekä niiden ratkaisemisessa.

Valtorin toiminnallinen tehokkuus

Mittari Valtori 2019 Vertailuarvo Arvio Kommentit:

Lä
p

ile
ik

ka
a

v
a

t

Laskutusaste TORI: 69%

Julkinen sektori:
74% 3

Toimialariippumaton:
80-85% 1

TORI-liiketoiminnassa laskutettavan työn osuus on ollut laskussa tarkasteltavan
jakson ajan. Tätä selittää suurelta osin kasvaneet panostukset Valtorin
sisäiseen kehittämiseen. ”Laskuttavista tulosyksiköistä” etenkin palvelut ja
kehitys -tulosyksikön roolin muutos kehittämistä ohjaavaan ja tukevaan
suuntaan (mm. projektitoimisto, tietoturvayksikkö, prosessikehitys) on
vaikuttanut merkittävään laskutusasteen alenemiseen.

Investointitaso/-kyky
(investoinnit suhteessa
jatkuviin operatiivisiin
kustannuksiin)

TORI: 5,2%
TUVE: 8,9%
Valtori: 6,0%

Julkinen sektori:
6,8% 1, 3

Toimialariippumaton:
9,1% 1

TORI-liiketoiminnan TUVEa alhaisempaa investointiastetta selittää osin se, että
TORI-liiketoiminnassa mm. käyttöpalvelut pääosin tuotetaan
ulkoistuskumppanin toimesta, jolloin ylläpitoinvestoinnit ovat toimittajien
tekemiä ja näiltä osin Valtorille ne näkyvät toimintamenona. TORIN
asiakaskohtaisiin palveluihin ei ole olemassa selkeitä investointisuunnitelmia,
joista saisi kokonaiskuvan miten palveluita kehitetään tulevaisuudessa

Muutosten
onnistuneisuus TORI: 95,8% 95% 2 Valtori on verrattain hyvällä tasolla, mutta ottaen huomioon asiakaskentän

koon ja vaikutukset, pitäisi Valtorin pyrkiä vielä parempaan onnistuneisuuteen.

Laajojen häiriöiden
määrä (enintään / kk) 9 Julkinen sektori: 5 (3-7) 3

Yks. sektori: 2 2 Laajoja häiriöitä kasaantui etenkin alkusyksylle 2019. Laajoista häiriöistä
palautuminen on Valtorissa verrokkeja selkeästi hitaampaa.Laajojen häiriöiden

ratkaisuaika 12,1h Julkinen sektori: 6,3 h 3
Yks. sektori: 4 h 2

Tukipyyntöjen läpi-
menoaika (tuotanto) TORI: 39,3 h Julkinen sektori:

20,5 h 3 Tukipyynnöt ovat linjassa vertailuarvojen keskimääräisten tavoitteiden kanssa.

P
a

lv
e

lu
ko

h
ta

is
et Asiakastuki:

Puhelinpalvelun
vastausaika (sekuntia)

62 Julkinen sektori: 93 (41-144) 3
Yks. sektori: 50 1

Vastausaika on TUVEssa hyvällä tasolla. TORI-asiakastuen palvellessa sekä
tuotteistettuja että useita asiakaskohtaisia työasemia, ei toiminta ole samalla
tavalla standardoitavissa kuin TUVEssa.

Asiakastuki:
Ensikontaktilla
ratkaistut
yhteydenotot

60%

Julkinen sektori:
63% (50% - 76%) 3

Yks. sektori: 73% 1

Eri asiakaskohtaisten työasemapalvelujen runsas määrä ja standardoinnin
puute saattaa aiheuttaa keskimääräistä laajempaa osaamistarvetta TORI-
asiakastukeen, mikä voi heijastua koko Valtorin lukemaan ja samalla aiheuttaa
työtä seuraavan tason tuesta vastaaville tahoille.

Lähdeaineisto: 1. kolmannen osapuolen julkisen sektorin verrokkidata, 2. Deloitten verrokkiaineisto; Valtorin datan lähde: Valtorin toimittama materiaali, 3. pohjoismainen verrokkipalvelukeskus

Hyvä taso Kohtalainen taso Heikko taso

13© 2020 Deloitte Oy, Group of Companies.

Valtorin kustannustehokkuuden ja tuottavuuden taso yleisesti ottaen kohtalainen. Käyttöpalvelut käsittävät kustannuksista
suuren osan, minkä vuoksi niissä on eniten potentiaalia kustannustehokkuuden ja tuottavuuden parantamiseen. Suositeltuja
keinoja ovat asiakastiedon tarkempi luokittelu oikean kapasiteettitarpeen tunnistamiseksi sekä ylläpidon automatisointi.

Yhteenveto suurimpien TORI-palvelujen kustannustehokkuudesta ja tuottavuudesta

Palvelualue Kustannustehokkuus Tuottavuus

Tietoliikennepalvelut

Työasemapalvelut

Arvio

Kokonaispalveluna (kaikki tarvittavat
tietoliikennepalvelut) Valtorin hinnat ovat hieman
markkinoiden tarjoamaa edullisempia. Huomioon ottaen
runkoverkkoon ja muihin valtion IT-palveluihin
tarvittavat integraatiot, Valtori näyttäytyy oikeana
tahona tuottamaan julkisen sektorin verkkopalvelut.

Hintakilpailukyvystä huolimatta Valtorin
suurimmat palvelutaso-ongelmat vuonna 2019
ovat kohdistuneet tietoliikennepalvelujen
toimivuuteen (lähiverkko, etäverkko,
runkoverkko). Muutoksenhallinta on suurin
laajojen häiriöiden aiheuttaja. Yhteistyön tarve
muiden palvelualueiden kanssa korostuu.

Käyttöpalvelujen hinnat ovat kautta linjan
markkinan tasoa korkeammat, etenkin kumppanien
tuottamina. Tämä johtuu osittain
tietoturvavelvoitteista, mutta kapasiteetin
lisääntynyt hankkiminen julkisista pilvipalveluista
sekä kapasiteetin tarkoituksenmukainen allokointi
asiakkaiden tiedon tarkemman luokittelun
perusteella olisi perusteltua.

Tuottavuudessa on kehitettävää
elinkaarihallinnan, kapasiteetin oikean allokoinnin
ja palvelutasojen asiakassegmenttikohtaisen
optimoinnin kautta. Esimerkiksi käyttöpalveluissa
vaadittava tietoliikennekomponentti on mitoitettu
kaikille asiakkaille täydellä kapasiteetilla 24/7,
vaikka suuri osa ei tätä kaistaa tällä
palvelutasolla tarvitse.

Käyttöpalvelut

Vertailuhintojen perusteella Valtorin tarjoamat
työasemapalvelut ovat markkinahintoja kalliimmat,
johtuen pääasiassa elinkaarenhallintapalvelun korkeasta
kustannuksesta. Toisaalta, standardisoidut työasemat ja
ohjelmistot vaikuttanevat myös loppukäyttäjätuen
alhaiseen kustannustasoon, jonka perusteella keskitetyt
hankinnat ja hallinnointi voi olla perusteltua.

Palvelun tuottavuus on parantunut merkittävästi
tarkasteluvuosien välillä. Yksikkökustannusta on
pystytty laskemaan Valtti-käyttäjämäärän
kasvattamisen kautta. Skaalauspotentiaalia
nähdään olevan jatkossakin, mutta modulaariset
palveluvaihtoehdot vaativat hieman perus Valttia
korkeampaa sisäistä panostusta ja kasvattavat
kiinteitä kuluja hieman.

Hyvä taso Kohtalainen taso Heikko taso

Arvio

14© 2020 Deloitte Oy, Group of Companies.

Tuotteistettujen ja asiakaskohtaisten palvelujen laskutuksen kehitys
Transformaation eteneminen suurimmissa palvelualueissa

15,5 12,5 11,8

8,5 10,2 12,9

0 %

20 %

40 %

60 %

80 %

100 %

2017 (MEUR) 2018 (MEUR) 2019 (MEUR)

Tietoliikennepalvelut

ASKO Tuotteistettu palvelu

24,0 MEUR 22,7 MEUR 24,7 MEUR

Näkemys kehityksestä:

• Tietoliikenteen roolin ollessa mahdollistava
palvelu, suunnitelmallinen yhteistyö /
yhteistyömallin luominen muiden palvelualueiden
kanssa (mm. käyttöpalvelut ja työasemapalvelut)
nähdään vaatimuksena tuotteistusasteen
nostamiselle sekä yhteen toimivuuden
varmistamiselle pitkällä tähtäimellä

Nykytila

• Kehitys kohti tuotteistettuja palveluja on edennyt
hyvin viime vuosina

50,6 53,4
45,9

5,9 13,1
20,4

0 %

20 %

40 %

60 %

80 %

100 %

2017 (MEUR) 2018 (MEUR) 2019 (MEUR)

Päätelaitepalvelut

ASKO Tuotteistettu palvelu

56,5 MEUR 66,5 MEUR 66,2 MEUR

33,3 35,6 39,7

46,8 53,6 56,9

0 %

20 %

40 %

60 %

80 %

100 %

2017 (MEUR) 2018 (MEUR) 2019 (MEUR)

Käyttöpalvelut

ASKO Tuotteistettu palvelu

80,1 MEUR 89,2 MEUR 96,7 MEUR

Näkemys kehityksestä:

• Valtti Moduuli mahdollistaa tarvittavan
asiakasräätälöinnin ja sen myötä nykyistä
laajemman tuotteistusasteen

• Valtti Pilvi on kehitysputkessa. Palvelun
tuottamismalli on sen osalta vielä ratkaisematta.
Tuottamismallia ja kumppaneita valittaessa on
hyvä ottaa myös mm. valtion pilvipolitiikkaan
liittyvät linjaukset huomioon.

Nykytila

• Tuotteistetun Valtti-työaseman skaalaus on vielä
alkuvaiheessa. Perus Valtin käyttöönotossa on
törmätty paikoittain asiakkaiden vastustukseen.

Näkemys kehityksestä:

• Tuleva kilpailutus on mahdollisuus kehittää
palvelukokonaisuutta ja kustannustehokkuutta
palvelualuestrategian ja asiakastarpeiden
lähtökohdista.

Nykytila

• Paras tuotteistusaste, mutta transformaatio ei
etene halutulla vauhdilla

• Hinnoittelumalli näyttäytyy monille suurille
virastoille kalliina. Myös transitioprojektien
kustannukset tekevät siirtymästä virastoille
taloudellisesti kannattamattoman.

15© 2020 Deloitte Oy, Group of Companies.

Yhteenveto arvioitavista TORI-palvelualueista

Asiantuntija-
palvelut

• Yleisellä tasolla Valtorin asiantuntijoiden tuntihinnoittelu on markkinaverrokkeja
matalampi

• Asiakkaat ovat kohtuullisen tyytyväisiä yhteistyön toimivuuteen Valtorin asiantuntijoiden
kanssa

• Eniten kritiikkiä tulee asiakaskohtaisten projektien hitaista läpimenoajoista. Asiantunti-
joiden osaaminen on riittävällä tasolla.

- - -

Käyttäjätuki-
palvelut

• Asiakas- ja lähituen osalta Valtorin hinnoittelu on hieman yksityisen markkinan
vertailuhintoja kalliimpi (joskin vaihteluvälillä), mutta pohjoismaista
palvelukeskusverrokkia edullisempi.

• Asiakastyytyväisyys asiakas- ja lähitukeen on kohtuullisen hyvällä tasolla
• Asiakas hyötyy saadessaan käyttäjätuen työasemapalveluilleen yhden luukun

periaatteella. TORI/TUVE sekä tuotteistetut/ASKOt -synergioissa kehittämistä.

- -

Tietoliikenne
-palvelut

• Kokonaispalvelun osalta Valtori on markkinaa edullisempi
• Transformaatio yhtenäistettyyn palveluun etenee tasaisesti, mutta laajamittainen muutos

vaatii tiivistä suunnittelua ja yhteistyötä muiden palvelualueiden kanssa
• TORI-asiakastyytyväisyys on vain tyydyttävällä tasolla, heikoin runkoverkoissa

-

Työasema-
palvelut

• Tuotteistetut TORI-työasemapalvelut ovat hieman markkinan keskimääräistä hintatasoa
kalliimpia. Peruskannettava on markkinaa edullisempi, mutta sen
elinkaarenhallintapalvelu on selkeästi markkinaa kalliimpi.

• Yksikköhinta on kuitenkin selkeässä laskussa yhtenäistämisen myötä. Potentiaalia
yhtenäistämiselle on tuotteen moduloinnin ja toistaiseksi alhaisen yhtenäistämisasteen
myötä paljon.

-

Käyttö-
palvelut

• Tuotteistetut käyttöpalvelut ovat hallinta- ja ylläpitotyön osalta kalliita suhteessa
markkinaan. Tallennus ja varmistus on omassa konesalissa edullista, mutta kumppanin
konesalissa kallista johtuen osittain korkeammasta turvaluokituksesta.

• Transformaatio yhtenäiseen ei etene. Asiakastyytyväisyys vain tyydyttävää ja
tyytymättömyys näyttää korostuvan asiakaskohtaisissa palveluissa.

-

Palvelun hinnan lisäksi on huomioitava myös Valtorin
luoma lisäarvo ja asiakasnäkökulma

16© 2020 Deloitte Oy, Group of Companies.

Arvioinnissa nousseet keskeiset kehitysteemat

Teema Perustelu ja taustoitus teemalle

Ohjauksen kehittäminen
(VM)

• Valtorin hallituksen lopettaessa ohjausmallin kehittäminen nousee selkeäksi prioriteetiksi. Ohjauksella tavoitellaan Valtorin tavoitetilan
ja roolin selkeyttämistä suhteessa asiakkaiden ja muiden valtion ICT-tuottajien suuntaan ja rooliin.

• Valtorin menestyksekkään toiminnan edellytyksenä on myös eri ohjauskeinot, joilla voidaan ohjata Valtorin asiakkaita ja luoda
valtiohallinnon ICT:lle yhteistä suuntaa ja visiota. Myös linjaukset mm. lain tulkinnoista ovat tarpeen.

Palvelutarjooman
selkeyttäminen

• Asiakaskohtaisten ratkaisujen suuren lukumäärän (noin 280) vuoksi organisaation toiminnan harmonisointi on vaikeaa.

• Asiakaskohtaisten ratkaisujen transformaation vauhdittaminen mahdollistaa merkittävästi toimintamallin ja toimintojen selkeyttämistä
sekä myös vapauttaa Valtorin omia resursseja.

Asiakaslähtöisyyden
kehittäminen

• Asiakaslähtöisyys asiakaskohtaisissa palveluissa on vaikeuttanut palvelukeskusmaista toimintaa, jossa toimintatavat ja prosessit ovat
standardeja. Asiakaslähtöisyyttä tulee kehittää tuotteistettujen palvelujen kautta.

• Tuotteistettujen palvelujen asiakaslähtöisyyden perustana nähdään palvelualuekohtainen asiakassegmentointi ja tuotteiden modulointi
mahdollistamaan sopivuus mahdollisimman monelle asiakkaalle.

Kumppaniverkoston
kehittäminen

• Valtorissa on vahva kulttuuri tuottaa palveluita sisäisin resurssein. Ensisijainen tavoite kumppanien hyödyntämisessä tulee olla
tehokkuuden ja joustavuuden hakeminen sekä palvelukehityksessä että palvelutuotannossa.

• Kumppanien käyttö kehittämisessä auttaa tuomaan ulkoista näkemystä Valtoriin, sekä kasvattaa samalla organisaation kyvykkyyttä ja
asiantuntijoiden kompetenssia.

Sisäisen tehokkuuden
parantaminen

• Valtorin sisäisen tehokkuuden kehittäminen on oleellista niiden palvelujen ja palvelumallien osalta, jotka tuotetaan nykyisellä tavalla
myös tulevaisuudessa. Kehittämistä on mm. automaation, portfolionhallinnan, hanke/projektinhallinnan ja resursoinnin suhteen.

• Johtamisjärjestelmän toimivuudessa vastuiden jalkautumisen ja vaikuttavuuden mittaamisen osalta kehitettävää

Organisaatio ja kulttuuri

• Monet asiakaskohtaisista palveluista vastaavat tiimit toimivat irrallaan muusta Valtorista. Niiden rakenteen purkaminen ja/tai
selkeyttäminen edesauttaa myös kulttuurin yhtenäistämistä.

• Osaamisten systemaattinen kehittäminen vaatii selkeää visiota itse tuotettaville ja kumppaneilta integroitaville palveluille. Ei ole tehty
Valtorin laajuista osaamiskartoitusta, joka mahdollistaisi systemaattisen kehittämisen.

Teemat on muodostettu arvioinnissa ja haastatteluissa esiin nousseista kehityskohteista.

17© 2020 Deloitte Oy, Group of Companies.

Priorisoidut tavoitteelliset suositukset keskeisille kehitysteemoille

Teema Prioriteetti Tavoitteellinen toimenpidesuositus (tarkemman tason toimenpidesuositukset raportissa)

Ohjauksen kehittäminen
(VM) 1

• Ohjausmallin rakentaminen ottamaan huomioon tulosohjauksen, ICT-substanssiohjauksen (ml. kokonaiskoordinaatio
valtiohallinnossa) ja asiakasohjauksen

• Vastuunjaon selkeyttäminen VM:n ja Valtorin välillä sekä tavoiteasetannan kehittäminen
• Valtorin raportoinnin kehittäminen omistajalle sekä eri sidosryhmille ohjauksen mahdollistamiseksi.

Palvelutarjooman
selkeyttäminen 1

• Palvelualuekohtaisten strategioiden ja suunnitelmien kytkentä JulkICT:n tahtotilaan
• Palvelujen lukumäärän sekä niihin liittyvien erilaisten palvelu- ja toimintamallien selkiyttäminen
• Nopeutettu asiakaskohtaisista palveluista luopuminen

Asiakaslähtöisyyden
kehittäminen 2

• Valtorin tuotteistetun palveluportfolion parempi vastaavuus asiakkaiden tarpeisiin
• Mittarien ulottaminen Valtorin ulkopuolelle sisäisen tehokkuuden lisäksi
• Asiakasrajapinnan toimintamallin kehittäminen palvelemaan paremmin eri tyyppisiä asiakkaita ja palveluita

Kumppaniverkoston
kehittäminen 2

• Valtorin yhtenäisen näkemyksen ja linjauksen muodostaminen, mitä Valtori tuottaa itse ja miten Valtori hyödyntää
kumppaneita

• Kumppanoitumisen lisääminen ja kumppanoitumiseen liittyvien make/buy-valintojen kytkeminen strategisiin tavoitteisiin.

Sisäisen tehokkuuden
parantaminen 3

• Päätöksentekovaltuuksien selkeyttäminen ja päätösvastuun jalkauttaminen alemmille organisaation tasoille.
• Kokonaisvastuun ja omistajuuden kirkastaminen palveluille Valtorissa.
• Palvelukuvausten yhdenmukaistaminen ja SLA:iden päivittäminen

Organisaatio ja kulttuuri 3

• Osaamistasojen kehittäminen vastaamaan tulevaisuuden tarpeita käyttämällä osaamiskartoitusta lähtökohtana.
Henkilöstöstrategian tiivis kytkeminen Valtorin strategiaan ja palvelualuestrategioihin.

• Siirtyminen ad-hoc tyyppisestä kehittämisestä (erillisiä projekteja) suurempiin kehityskokonaisuuksiin ja hankkeisiin.
Hankkeiden ja projektien (sisäisten ja asiakasprojektien) resursointimallin kehittäminen.

• Organisaatiosiilojen ja TORI/TUVE erillisyyden purkaminen rikkomalla rakenteita

Prioriteetilla tarkoitetaan ongelman ratkaisun kannalta kiireellisimpiä toimenpiteitä kehitysnäkökulmasta, johon vaikuttavat mm. edellytysten
luominen tulevalle kehittämiselle, kiireellisyys sekä vaikutus tuottavuuteen ja kustannustehokkuuteen.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited ("DTTL"), its global network of member firms, and their related entities. DTTL (also referred to as
"Deloitte Global") and each of its member firms are legally separate and independent entities. DTTL does not provide services to clients. Please see
www.deloitte.com/about to learn more.

In Finland, Deloitte Oy is the Finnish affiliate of Deloitte NSE LLP, a member firm of Deloitte Touche Tohmatsu Limited (“DTTL”), and services are provided by Deloitte
Oy and its subsidiaries. In Finland Deloitte is among the nation’s leading professional services firms, providing audit, tax, risk advisory, legal, consulting, and financial
advisory services through 550 people in 3 cities. Known as an employer of choice for innovative human resources programs, Deloitte is dedicated to helping its
clients and its people excel. For more information, please visit our website at www.deloitte.fi.

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms or their related entities (collectively, the
"Deloitte network") is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect
your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte network shall be responsible for any loss whatsoever
sustained by any person who relies on this communication.

© 2019 Deloitte Oy, Group of Companies

	Dia numero 1
	Palkeiden arviointi
	Yhteenveto Palkeiden kypsyysanalyysi
	Yhteenveto Palkeiden ja valtion henkilöstöhallinnon palveluista
	Yhteenveto Palkeiden henkilöstöpalveluista
	Yhteenveto Palkeiden ja valtion taloushallinnon palveluista
	Yhteenveto Palkeiden talouspalveluista
	Yhteenveto Palkeiden toimenpidesuosituksista
	Valtorin arviointi
	Yhteenveto Valtorin kypsyysanalyysi
	Yhteenveto palvelualueiden hintavertailusta
	Valtorin toiminnallinen tehokkuus
	Yhteenveto suurimpien TORI-palvelujen kustannustehokkuudesta ja tuottavuudesta
	Transformaation eteneminen suurimmissa palvelualueissa
	Yhteenveto arvioitavista TORI-palvelualueista
	Arvioinnissa nousseet keskeiset kehitysteemat
	Priorisoidut tavoitteelliset suositukset keskeisille kehitysteemoille
	Dia numero 18

