
Yhteisillä
periaatteilla
kohti
tulevai-
suuden
virasto-
rakennetta

Va
lti

ov
ar

ain
m

in
ist

er
iö

n
ju

lka
isu

ja

Keskushallinnon
virastorakenne-
selvitys

3/2015

Yhteisillä periaatteilla kohti
tulevaisuuden virastorakennetta

Keskushallinnon virastorakenneselvitys

3/2015Valtiovarainminister iön julkaisuja

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

441 729
Painotuote

Kuvailulehti

Julkaisija ja julkaisuaika Valtiovarainministeriö, tammikuu 2015

Tekijät Puheenjohtaja Katju Holkeri finanssineuvos, valtiovarainministeriö
Sihteerit: hallintoasiantuntija Timo Moilanen ja lainsäädäntöneuvos
Markus Siltanen, valtiovarainministeriö

Julkaisun nimi Yhteisillä periaatteilla kohti tulevaisuuden virastorakennetta, keskus-
hallinnon virastorakenneselvitys

Asiasanat virastorakenne, hallinnonalat, kehittäminen, keskushallinto, virastot,
laitokset, rakenteet

Julkaisusarjan nimi ja
numero

Valtiovarainministeriön julkaisuja 3/2015

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- 952-251-640-4 (nid.)
ISSN 1459-3394 (nid.)

ISBN 978-952-251- 641-1(PDF)
ISSN 1797-9714 (PDF)

Sivuja
104

Kieli
Suomi

Tiivistelmä

Virastorakenneselvityksen ensimmäisessä vaiheessa laadittiin katsaus keskushallinnon virastorakenteen
nykytilasta (selvityksen loppuraportti 7.3.2014; VM 8/2014). Nykytilan kartoituksen jälkeen päätettiin aset-
taa hanke selvittämään keskushallinnon virastojen uudistusmahdollisuuksia erityisesti valtioyhteisön koko-
naisuuden ja tulevaisuuden haasteiden näkökulmasta. Samalla asetettiin hankeryhmä selvittämään myös
aluehallintokokonaisuutta.

Keskushallinnon virastorakenneselvityshanke on laatinut virastojen yhteiset kehittämisperiaatteet vi-
rastojen toimintojen kehittämiseksi ja taloudellisten reunaehtojen varmistamiseksi myös tulevina vuosina.
Hankkeen esittämät kehittämisperiaatteet ovat selkeä rakenne ja ohjaus, valtakunnallinen toimivalta lähtö-
kohtana, asiakasnäkökulma, sähköiset palvelut sekä kyky muutokseen ja riskienhallinta.

Hankeryhmän keskeiset rakenteelliset esitykset ovat seuraavat: (1) pienet virastot yhdistetään toimin-
nallisesti 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. Hankeryhmä on
esittänyt myös joukon konkreettisia virastorakenteita koskevia muutosesityksiä.

Lisäksi loppuraportti sisältää kehittämisehdotuksia koskien konserniohjausta sekä tietopohjan ja vertai-
lukehittämisen parantamista.

Presentationsblad

Utgivare och datum Finansministeriet, januari 2015

Författare Ordförande: Katju Holkeri, finansråd, finansministeriet
Sekreterare: förvaltningsexpert Timo Moilanen och lagstiftningsråd
Markus Siltanen, finansministeriet

Publikationens titel Yhteisillä periaatteilla kohti tulevaisuuden virastorakennetta, keskus-
hallinnon virastorakenneselvitys

Publikationsserie
och nummer

Finansministeriet publikationer 3/2015

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- 640-4(hft.)
ISSN 1459-3394 (hft.)
ISBN 978-952-251- 641-1 (PDF)
ISSN 1797-9714 (PDF)

Sidor
104

Språk
Finska

Sammandrag
I det första skedet av ämbetsverksstruktursutredningen gjordes en överblick över nuläget med ämbets-
verksstrukturen inom centralförvaltningen (utredningens slutrapport, 7.3.2014; VM 8/2014). Efter kartläg-
gningen av nuläget beslutade man att tillsätta ett projekt för utredningen av möjligheterna att förnya äm-
betsverken inom centralförvaltningen, speciellt med tanke på statssamfundet som helhet och de framtida
utmaningarna. Samtidigt tillsattes även en projektgrupp för utredandet av regionförvaltningshelheten.

Projektet för utredandet av ämbetsverksstrukturen inom centralförvaltningen har utarbetat gemen-
samma utvecklingsprinciper åt ämbetsverken för utvecklandet av verksamheten och säkerställandet av de
ekonomiska parametrarna även under kommande år. Projektet har presenterat följande utvecklingsprinci-
per: tydlig struktur och styrning, rikstäckande behörighet som utgångsläge, kundtillvändhet, digitala tjänster
samt förmåga till förändring och riskhantering.

Projektgruppens viktigaste strukturella förslag: 1) små ämbetsverk ansluts funktionellt till större
liknande enheter i syfte att skapa tillräckligt stora ämbetsverk, 2) andra resultatstyrda ämbetsverk görs till
bokföringsenheter, 3) mindre ämbetsverk som utför uppgifter som förutsätter särskild oavhängighet görs till
självständiga delar av moderämbetsverket inom förvaltningsområdet. Projektgruppen har också föreslagit ett
antal konkreta åtgärder som gäller reformeringen av ämbetsverksstrukturen.

Slutrapporten innehåller dessutom utvecklingsförslag som gäller koncernstyrningen samt förbättrandet
av informationsunderlaget och benchmarkingen.

Description page

Publisher and date Ministry of Finance, January 2015

Author(s) Chairperson Katju Holkeri, Senior Financial Adviser, Ministry of
Finance Secretaries: Timo Moilanen, Public Governance Specialist, and
Markus Siltanen, Legislative Counsellor, Ministry of Finance

Title of publication Yhteisillä periaatteilla kohti tulevaisuuden virastorakennetta, keskus-
hallinnon virastorakenneselvitys

Publication series and
number

Ministry of Finance publications 3/2015

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 978-952-251-640-4 (print.)
ISSN 1459-3394 (print.)
ISBN 978-952-251-641-1 (PDF)
ISSN 1797-9714 (PDF)

No. of pages
104

Language
Finnish

Abstract
The first stage of the agency structure assessment involved preparing a review of the current status of the
central government agency structure (final report 7 March 2014: VM 8/2014). The next step was to set up a
project to explore the possibilities of a central government agency reform, particularly from the perspective
of the government as an entity and future challenges. A project group was also appointed to carry out com-
prehensive assessment of regional administration.

The central government agency structure assessment involved preparing common development prin-
ciples, based on which the agencies could enhance their operations and secure financial conditions for the
future. The proposed development principles included clear structure and steering, nation-wide authority as
the starting point, customer perspective, electronic services, ability to change, and risk management.

The project group proposed the following structural reforms: (1) Small agencies are to be merged with
larger units that conduct similar operations, in order to attain an adequate agency size, (2) other perfor-
mance-guided agencies are to be turned into accounting units, and (3) small agencies requiring an excep-
tional degree of independence will be linked to the parent agency, but will serve as independent units. The
project group has also proposed other concrete changes to the agency structure.

The final report also contains development proposals regarding concern steering and improvements to
the information base and benchmarking.

Työn valmistuttua työryhmä luovuttaa kunnioittaen loppuraportin valtiovarainministe-
riölle. Loppuraportti sisältää JUKO ry:n näkemyksen keskushallinnon virastorakennesel-
vitykseen (liite 4)

Helsingissä, 26. päivänä tammikuuta 2015

Katju Holkeri

Marja Heikkinen-Jarnola Jaana Koski Timo Laitinen

Lauri Liusvaara Markku Nieminen Heidi Nummela

Iiris Patosalmi Ilkka Turunen

 Timo Moilanen Markus Siltanen

Yhteenveto selvitysryhmän ehdotuksista

Yleiset kehittämisperiaatteet

1. Selkeä rakenne ja ohjaus

Virastojen tehtävät voivat olla monialaisia ja sisältää erilaisia tehtäviä, mutta palvelukoke-
muksen on oltava asiakkaalle johdonmukainen ja selkeä. Selkeää virastorakennetta tavoi-
teltaessa on vältettävä organisaatiorakenteista lähtevää ajattelua ja tavoitteena tulee olla
aito toimintatapamuutos toiminnan ja prosessien ehdoilla ja yhdistettynä asiakkaan odo-
tuksiin. Rakenne palvelee viraston tehtävien toteuttamista ja johtamista. Selkeä rakenne
ja ohjaus tuottavat taloudellista tehokkuutta ja laadukkaita palveluja. Myös virastokoko-
naisuudella on oltava selkeä rakenne.

2. Valtakunnallinen toimivalta lähtökohtana

Valtion keskushallinnon virastoilla on lähtökohtaisesti valtakunnallinen toimivalta sille
osoitettujen tehtävien hoitamiseksi. Virasto vastaa tehtäviensä hoitamisesta koko valtion
alueella. Tämä mahdollistaa joustavamman resurssien käytön ja yhdenmukaiset toimin-
tatavat koko maassa.

3. Asiakasnäkökulma

Hankeryhmä pitää tärkeänä toteuttaa ns. asiakkuusstrategian linjauksia, joiden mukaan
muun muassa:

• Automatisoinnilla vähennetään asiakkaan asiointitarvetta
• Asiakasta tuetaan määrätietoisesti sähköiseen palveluun siirtymisessä
• Palvelujen kehittämisessä tukeudutaan palveluarkkitehtuuri-ohjelmassa luotavien

palvelujen käyttöönottoon.

Tehokas palvelukanavaohjaus pohjautuu
1. sähköiseen itsepalveluasiointiin
2. etänä tarjottavaan itsepalveluasioinnin tukeen ja neuvontaan
3. Edellisten saumattomaan yhteyteen asiantuntijapalvelun kanssa

Sähköisiä palveluja suunniteltaessa on tärkeää selvittää voidaanko palvelutarve poistaa
kokonaan prosesseja kehittämällä.

4. Sähköiset palvelut

Virastojen on huolellisesti käytävä läpi niiden tarjoamat nykyiset palvelut ja niiden tuot-
tamistavat. Samalla virastojen on katsottava yhdessä strategisten kumppaniensa kanssa
mahdollisuudet syvempään yhteistyöhön toiminnan kehittämiseksi ja tehostamiseksi.
Virastojen on omia palveluitaan läpikäytäessä katsottava, mitkä palvelut tai prosessit voi-
daan edelleen sähköistää tai automatisoida. Samalla on selvitettävä miten itsepalvelukes-
keistä asiankäsittelyä 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 resurs-
sien 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. Valtio-
yhteisön tulee myös olla oppiva kokonaisuus ja ymmärtää jatkuvan kehittämisen tarve.
Muutosten ja uudistamisen hyvä suunnittelu ja hallinta edellyttävät huolellista valmiste-
lua ja vaikutusten riittävää ja ennakollista arviointia.

Kehittämisperiaatteet virastorakenteen uudistamiseksi on esitelty luvussa neljä.

Konkreettiset muutosesitykset virastorakenteen uudistamiseksi

1. Pienet virastot yhdistetään toiminnallisesti samankaltaisiin suurempiin yksiköihin
riittävän suuren virastokoon muodostamiseksi

2. Tehdään muista tulosohjatuista virastoista kirjanpitoyksiköitä
3. Erityisen suurta riippumattomuutta vaativia tehtäviä suorittavat pienet virastot liite-

tään itsenäiseksi osaksi hallinnonalan emovirastoa.

Konkreettiset muutosesitykset koskevat pääasiassa oikeusministeriön ja opetus- ja kult-
tuuriministeriön hallinnonaloja, mutta pitävät sisällään myös muilla hallinnonaloilla ole-
via yksittäisiä virastoja. Lisäksi hankeryhmä esittää muutamia jatkoselvitettäviä kohteita.
Konkreettiset muutosesitykset virastorakenteen uudistamiseksi on esitelty luvussa viisi.

Muut loppuraporttiin sisältyvät ehdotukset ja suositukset

Hanke esittää, että:

1. Virastojen ja laitosten nimeämiskäytäntöjä yhdenmukaistetaan siten, että virastojen
nimen tulee olla selkeää suomea ja nimen tulee kuvata mahdollisimman hyvin viras-
ton hoitamaa tehtäväkokonaisuutta.

2. Virastot arvioivat tarjoamansa palvelut siten, että selvitetään voidaanko joistakin palve-
luista luopua kokonaan tai voidaanko työprosesseja sähköistää ja automatisoida tai lisätä
itsepalvelukeskeistä asiankäsittelyä. Samalla arvioidaan, miltä osin fyysinen käyntiasi-
ointi on säilytettävä. Arvioinnin perusteella palveluiden kustannukset eivät saa kasvaa
vaan tavoitteena on tehostaa palvelutuotantoa.

3. Laaditaan selvitys valtionhallinnon sisäisen toimeksiantojärjestelmän, siihen liittyvän
kevyen laskutusjärjestelmän ja näitä tukevan sisäisen tilaaja-tuottaja -mallin kehittä-
miseksi.

4. Jatkossa virastorakennetietoa ylläpidetään keskitetysti Netrassa. Valtiovarainministe-
riö ja Valtiokonttori raportoivat virastokentän tilasta ja muutoksista säännöllisesti (vrt.
Public Bodies Report UK).

5. Vertailukehittämisen parantamiseksi kansliapäälliköiden tulisi sitouttaa hallinnonalo-
jensa virastot toteuttamaan säännöllisesti (2-3 vuoden välein) sisäinen itsearviointi sekä
ulkoinen arviointi harvemmin väliajoin.

6. Alueellistamislainsäädännön tarve arvioidaan tai alueellistamislainsäädäntö kokonais-
valtaisesti uudistetaan siten, että se vastaa muuttunutta toimintaympäristöä ja siihen
liittyviä taloudellisia reunaehtoja.

Hanke suosittelee, että:

1. Valtion keskushallinnon palveluksessa olevien työvälineitä ja työtiloja tulisi kehittää
siten, että tilojen ja työvälineiden nykyistä laajempi yhteinen käyttö olisi mahdollista.

2. Valtion tehtävät tulisi selvittää valtioyhteisön kokonaisedun näkökulmasta siten, että
voitaisiin arvioida voidaanko joitakin tehtäviä siirtää yksityisen ja kolmannen sektorin
tehtäväksi.

Sisältö
Yhteenveto selvitysryhmän ehdotuksista . 9

1 Johdanto . 15

1.1 Hankeryhmän toimeksianto .15

1.2 Toimeksiannon sisältö ja sen rajaaminen .16

1.3 Työn organisointi .16

1.4 Yhteydet muihin hankkeisiin .17

2 Hankkeen lähtökohdat . 21

2.1 Kokonaisuuden näkökulma .21

2.2 Tulevaisuuden näkökulma .22

2.3 Koon näkökulma .23

2.4 Virastojen riippumaton asema organisaatioita uudistettaessa .25

2.4.1 Viraston oikeudellinen määritelmä .25

2.4.2 Virastomallista ja ohjaussuhteesta lyhyesti .25

2.4.3 Viraston itsenäinen asema ja riippumattomuus .26

2.4.4 Esimerkkejä virastojen riippumattomasta asemasta .27

2.4.5 Johtopäätöksiä riippumattomuudesta .29

3 Selvityksessä käytetty tietoaineisto . 31

3.1 Verkkoaivoriihi virastojen henkilökunnalle .31

3.2 Hankkeen tilaisuudet .35

3.3 Luokittelutyö .35

4 Virastorakenteen kehittämisperiaatteet .45

4.1 Hallinnonalakohtaisista ratkaisuista yhteisiin kehittämisperiaatteisiin45

4.2 Selkeä rakenne ja ohjaus .47

4.3 Valtakunnallinen toimivalta lähtökohtana .51

4.4 Asiakasnäkökulma .52

4.5 Sähköiset palvelut .54

4.6 Kyky muutokseen ja riskien hallinta .56

5 Konkreettiset muutosesitykset virastorakenteen uudistamiseksi . 59

5.1 Pienten virastojen yhdistäminen .62

5.2 Muista tulosohjatuista virastoista kirjanpitoyksiköitä .64

5.3 Eräiden pienten virastojen liittäminen osaksi hallinnonalan emovirastoa65

5.4 Jatkoselvitystä vaativat tapaukset .67

6 Muut rakenteellista kehittämistä koskevat ehdotukset . 69

6.1 Konserninäkökulma virastorakenteeseen .69

6.1.1 Konserniohjauksen käsitteet ja keinot .69

6.1.2 Konsernipalvelujen tuottajat .70

6.1.3 Konsernistrategiat .71

6.1.4 Konserniohjausta koskevat ehdotukset. .72

6.2 Toimeksiantotehtävät valtioyhteisössä .73

6.3 Tietopohjan ja vertailukehittämisen parantaminen .73

Itsearviointi ja vertailukehittäminen CAF-mallia hyödyntäen .74

6.4 Muut kehittämisehdotukset .75

7 Ehdotusten toimeenpanosta .77

7.1 Ehdotusten vaikutukset .77

7.2 Alueellistamismahdollisuuksien selvittämisvelvollisuus .77

7.3 Palkkausjärjestelmät ja muut palvelussuhteen ehdot organisaatiomuutoksissa . .

79

Lähteet . 81

LIITE 1: Tiivistelmä verkkoaivoriihen vastauksista . 82

LIITE 2: Selvityksessä käytetty virastoluokittelu. 89

LIITE 3: Liikenne- ja viestintäministeriön hallinnonalan rakennemuutokset
 1990-luvulta nykypäivään . 91

LIITE 4: JUKO ry:n näkemys keskushallinnon virastorakenneselvitykseen . 95

15

1 Johdanto
Keskushallinnon virastorakenteen selvittäminen perustuu hallituksen rakennepoliittisen
ohjelman kohtaan 3.9. Sen mukaan valtionhallinto on edelleen sekä rakenteellisesti että
toiminnallisesti hajautunut. Tämä vaikeuttaa voimavarojen tehokasta kohdentumista ja
yhteisten linjausten läpiviemistä. Samalla se heikentää tätä kautta saavutettavaa vaikutta-
vuutta ja saa aikaan päällekkäistä työtä.

Keväällä 2014 laadittiin tiivis katsaus keskushallinnon virastorakenteen nykytilasta
(raportti 7.3.2014; VM 8/2014). Kartoituksen jälkeen päätettiin asettaa hanke selvittämään
keskushallinnon virastojen uudistusmahdollisuuksia erityisesti valtioyhteisön kokonaisuu-
den ja tulevaisuuden haasteiden näkökulmasta. Tämä työ yhdistettiin samaan kokonaisuu-
teen aluehallinnon selvitystyön kanssa. Nämä kokonaisuudet yhdessä muodostavat valtion
keskus- ja aluehallinnon virastoselvityshankkeen (Virsu-hanke).

1.1 Hankeryhmän toimeksianto

Keskushallinnon hankeryhmän tavoitteena oli selvittää keskushallinnon virastorakenteen
kehittämismahdollisuudet. Työ tuli tehdä niin, että virastojen kehittämisessä huomioi-
daan erityisesti valtioyhteisön kokonaisuuden kehittämistarpeet ja tarkastellaan keskeis-
ten muutosten kuten julkisen hallinnon ja palvelujen laajeneva siirtyminen sähköisiksi,
kestävyysvajeen tuomien taloudellisten reunaehtojen, kansalaisten lisääntyvien odotus-
ten, asiakaslähtöisyyden, lisääntyvän kansainvälisyyden ja strategisten kumppanuuksien,
vaikutuksia rakenteen kehittämistarpeisiin.

Keskushallinnon selvitysryhmän tehtävänä oli

1. luoda luokittelu (esimerkiksi perinteinen hallintovirasto, valvonta- ja lupavirasto, tut-
kimuslaitos, kehittämisvirasto ja palvelukeskus), jonka pohjalta selvitystyötä voidaan
tehdä näitä eri kokonaisuuksia tarkastellen

2. selvittää näiden eri virastomallien kehittämisen lähtökohdat ja mahdollisuudet erityi-
sesti yhtenäisemmän virastorakenteen kokonaisuuden näkökulmasta. Selvitysryhmä
voi asettaa virastomallikohtaisia alatyöryhmiä

3. tehdä selvitystyö huomioiden erityisesti virastojen tehtävät (miksi/mitä tehtävää var-
ten virasto on olemassa) ja toiminnan luonne sekä toimivien ohjausjärjestelmien, joh-
tamisen sekä näitä palvelevan rakenteen näkökulmat ja resurssitehokkuus (0,5 % tuot-
tavuusvaatimus) sekä mahdollisuudet resurssien uudelleen allokointiin

16
4. tehdä yhdessä hallinnonalojen kanssa selvitys erityisesti pienten virastojen kokoamis-

mahdollisuuksista.

1.2 Toimeksiannon sisältö ja sen rajaaminen

VIRSU-hankkeen keskushallinto-osiossa tarkastellaan valtion keskushallinnon virasto-
kenttää. Kuten aiempi nykytilan kartoitus (virastorakennetyöryhmän raportti VM 8/2014)
kuvaa, yhtenäistä keskushallinnon virastokäsitettä ei ole, vaan sitä joudutaan määrittele-
mään tarkentavasti ja tapauskohtaisesti aina kulloistakin tarkoitusta varten. Aiemmassa
virastorakennetyöryhmän loppuraportissa on kuvattu lähtökohtia ja näkökantoja mää-
rittelylle.

Tässä selvityksessä lähdetään samoista lähtökohdista kuin aiemmassa nykytilan kartoi-
tuksessa. Virastokäsitteen ytimen muodostavat talousarviolain mukaiset kirjanpitoyksiköt.
Sen lisäksi tarkasteltavaan virastojoukkoon kuuluvat niin sanotut muut tulosohjatut viras-
tot. Muita tulosohjattuja virastoja ovat sellaiset tulosohjatut virastot, jotka eivät ole itsenäisiä
kirjanpitoyksikköjä. Myös keskushallinnon virastojen suoraan tulosohjaamat organisaa-
tiot kuuluvat tarkastelun piiriin. Näistäkin tässä selvityksessä mukana ovat vain keskus-
hallintotasoiset toimijat. Kokonaisuudessaan tarkasteltavat virastot kuuluvat valtionbud-
jettitalouden piiriin. Luettelo selvityksen piirissä olevista virastoista löytyy liitteestä kaksi.

Valtion alue- ja paikallishallinto (aluehallintovirastot, elinkeino-, liikenne- ja ympäris-
tökeskukset, maistraatit ja työ- ja elinkeinotoimistot) on pääosin rajattu keskushallintosion
tarkastelun ulkopuolelle. Aluehallinnon virastorakennetta tarkastellaan VIRSU-kokonai-
suuden aluehallintoa koskevassa selvityksessä. Eduskunnan alaisuudessa toimivat viras-
tot (esimerkiksi Valtiontalouden tarkastusvirasto, Ulkopoliittinen instituutti) ja tasavallan
presidentin kanslia on myös rajattu selvityksen ulkopuolelle.

Tarkasteltavan kokonaisuuden osalta on tehty vielä toimialuekohtaisia tarkennuksia ja
rajauksia. Tutkimuslaitokset eivät kuulu tämän työn ytimeen johtuen useista muista tut-
kimuslaitoksia koskevista uudistuksista. Myös puolustushallinto (puolustusministeriö,
Puolustusvoimat, Puolustushallinnon rakennuslaitos) ei yksilöllisen rakenteensa johdosta
kuulu työn keskeisimpään sisältöön.

Työn ulkopuolelle jäävät selkeästi myös valtionapuyhteisöt, itsenäiset julkisoikeudelli-
set laitokset, rahastot, liikelaitokset ja valtionyhtiöt.

1.3 Työn organisointi

VIRSU-hankkeen alkuperäinen toimikausi oli 15.4.2014–31.12.2014. Hankkeen toimi-
kautta jatkettiin 28.2.2015 asti.

Keskushallinnon virastoja koskeva selvitystyö toteutettiin valtiovarainministeriön joh-
dolla ja hankkeen puheenjohtajana toimii finanssineuvos Katju Holkeri valtiovarainminis-
teriöstä. Työryhmän jäsenet olivat liikenne- ja viestintähallinnon controller Marja Heik-
kinen-Jarnola liikenne- ja viestintäministeriöstä, hallintoylijohtaja Jaana Koski sosiaali- ja

17
terveysministeriöstä, pääjohtaja Timo Laitinen Valtiokonttorista, neuvotteleva virkamies
Lauri Liusvaara valtiovarainministeriöstä, neuvottelupäällikkö Markku Nieminen henki-
löstöjärjestö Julkisalan koulutettujen neuvottelujärjestö JUKO:sta, hallitusneuvos Heidi
Nummela työ- ja elinkeinoministeriöstä, neuvotteleva virkamies Iiris Patosalmi opetus- ja
kulttuuriministeriöstä ja hallitusneuvos Ilkka Turunen valtiovarainministeriöstä.

Markku Niemisen varajäseninä toimivat JHL:n sopimustoimitsija Mikko Siljander
(15.12.2014 alkaen JHL:n neuvottelupäällikkö Kristian Karrasch) ja Pardian neuvottelujoh-
taja Harri Sirén. Heidi Nummelan varajäseneksi on nimetty henkilöstö- ja hallintojohtaja
Mikko Salmenoja työ- ja elinkeinoministeriöstä.

Hallintoasiantuntija Timo Moilanen ja lainsäädäntöneuvos Markus Siltanen valtiova-
rainministeriöstä toimivat selvitysryhmän sihteereinä.

Hanke raportoi valmistelusta ja sen etenemisestä ohjausryhmälle, jonka puheenjohta-
jana toimi sisäministeriön kansliapäällikkö Päivi Nerg. Muita jäseniä olivat kansliapääl-
likkö valtiosihteerinä Martti Hetemäki valtiovarainministeriöstä, kansliapäällikkö Jaana
Husu-Kallio maa- ja metsätalousministeriöstä, kansliapäällikkö Anita Lehikoinen ope-
tus- ja kulttuuriministeriöstä, kansliapäällikkö Hannele Pokka ympäristöministeriöstä,
kansliapäällikkö Harri Pursiainen liikenne- ja viestintäministeriöstä, kansliapäällikkö
Päivi Sillanaukee sosiaali- ja terveysministeriöstä ja kansliapäällikkö Erkki Virtanen työ-
ja elinkeinoministeriöstä.

1.4 Yhteydet muihin hankkeisiin

VIRSU-hanketta on koordinoitu erityisesti muiden keskushallinnon kehittämisen han-
kekokonaisuuksien kanssa.

KUVA 1. Hallituksen rakennepoliittinen ohjelma, kohta 3.9

2013 2014 2015

Ohjausjärjestelmien kehittäminen Toimeenpano

VNHY ehdotus VNHY toimeenpano VNHY
käynnistys

Parlamentaarinen komitea 1/2014 – 1/2015

Ylimmän johdon uudistus

2016

Virastorakenne
selvitys

VIRSU

Rakennepoliittinen ohjelma kohta 3.9

Valtuutettujen kokoaminen

AluehallintoKP-
ryhmä

Täytäntöönpanokelpoisten saatavien perintä/keskitys

Muutoksehakultk:n yhdistäminen

KEHU

18
Ohjausjärjestelmän kehittäminen (OHRA)
Valtion ohjausjärjestelmän kehittäminen -hankkeen (OHRA) tavoite oli hallituksen stra-
tegisen näkemyksen toimeenpanon yhteiskunnallisen vaikuttavuuden parantaminen.
Tämä edellyttää ohjauspolitiikan periaatteiden määrittelyä ohjausjärjestelmien kokonai-
suuden näkökulmasta. Valtionhallinnon ohjausjärjestelmiä on aiemmin uudistettu jär-
jestelmä kerrallaan. Nyt tavoitteena on vahvistaa valtioneuvoston strategista ohjausta ja
saada valtioneuvostossa tehtävä politiikka-, lainsäädäntö- ja resurssiohjaus yhtenäisem-
mäksi sekä vahvistaa niitä tukevaa tietopohjaa ja toimeenpanokykyä.

OHRA-hankkeen valmisteluryhmän toimenpidesuositukset koskevat ohjauksen koko-
naisuutta. Ne tähtäävät siihen, että hallituksen politiikka-, resurssi-, tieto- ja toimeenpano-
ohjaus muodostaisivat paremmin integroidun kokonaisuuden. Ohjauksen tulee kokonai-
suutena palvella hallituksen yhteistä työskentelyä ja poliittista johtamista. Ohjausjärjestel-
mäkokonaisuuden kehittäminen on osa keskushallinnon uudistushanketta (KEHU-hanke).
OHRA:n keskeinen ajatus on, että hallituksella on yksi strategiaprosessi, jota tuetaan joh-
donmukaisesti tiedolla. Kun hallituksen keskeiset tavoitteet ovat selkeät ja prosessit ohja-
taan tukemaan näiden saavuttamista, saadaan voimavaroja ja voimaa haluttujen muutos-
ten aikaansaamiseen. Hallituksen ratkaistavina olevat kysymykset ovat monimutkaisia,
jolloin niiden käsitteleminen yksittäisen sektorin näkökulmasta ei aina johda parhaaseen
lopputulokseen ja yhden ongelman ratkaiseminen voi aiheuttaa uuden ongelman toisaalla.
Siksi on välttämätöntä huolehtia siitä, että ohjausprosessit vievät toimintaa samansuuntai-
sesti yhteisiin päämääriin.

Valtioneuvoston kanslia teki kesällä 2014 selvityksen ministeriöiden strategioista, ohjel-
mista, selonteoista ja valtioneuvoston periaatepäätöksistä. Tällä hetkellä voimassa olevia val-
tioneuvostotasoisia strategia-asiakirjoja löytyi yhteensä yli 300 kappaletta. Niiden muodos-
tama kokonaiskuva on koordinoimaton ja jäsentymätön. Eri linjausasiakirjojen yhteisvai-
kutuksia toimintaan on vaikea nähdä. Pahimmillaan strategiat ovat ristiriidassa keskenään

OHRA- hanke ehdottaa, että hallituksen toimintasuunnitelmasta erillisiä valtioneuvos-
ton strategiatyyppisiä ohjausasiakirjoja vähennetään reilusti seuraavalla hallituskaudella.
Hallituskauden vaihtuessa 2015 valtioneuvoston strategiatyyppisten ohjausasiakirjojen
voimassaolo lakkaa, ellei toisin päätetä.

OHRA-hankkeen yhteydessä on todettu, että yhden kokonaisuuden strategioita muo-
dostavat konserniohjauksen strategiat eli linjausasiakirjat, joilla pyritään ohjaamaan val-
tionhallinnon sisäisiä tavoitteita, jotka koskevat muun muassa tiloja, henkilöstöä, hankin-
toja ja ICT:tä. OHRA-hankkeen työssä todettiin, että näiden kokoamista jatkossa yhtenäi-
semmäksi kokonaisuudeksi voidaan edistää VIRSU-hankkeen kautta.

Parlamentaarinen komitea

Parlamentaarisen komitean työ perustuu pääministeri Jyrki Kataisen hallitusohjelmassa
2011 sovittuun valtion keskushallinnon uudistamistarpeita selvittävään hankkeeseen
(KEHU-hanke). Hankkeen tavoitteena on muodostaa valtioneuvostosta toiminnalli-
sesti ja taloudellisesti yhtenäisempi rakenteellinen kokonaisuus. Komitean toimikausi on
1.2.2014−31.1.2015.

19
Parlamentaarisen komitean tulee antaa lopullinen mietintönsä tammikuussa 2015.

Ennen lopullista mietintöä komitea antoi väliraportin lokakuussa 2014. Väliraporttiin
on koottu komiteassa esillä olleita asiakysymyksiä ja tehtyjä selvityksiä eri vaihtoehdoista
ottamatta vielä kantaa niiden sisältöön tai niitä linjaamatta. Väliraportti ei vielä sisällä
komitean ehdotuksia.

Valtioneuvoston rakenteellista ja toiminnallista yhtenäisyyttä voidaan lähestyä eri
tavoin. Siihen liittyy mm. valtioneuvostoasioiden valmistelu ja toimeenpano, ministeriöi-
den johtaminen, poliittisen johtamisen ja virkamiesjohtamisen välinen suhde sekä henki-
löstö- ja taloudellisten resurssien käyttäminen yli hallinnonrajojen. Komitea tulee lopullista
mietintöään varten selvittämään ja arvioimaan tämänkaltaisia valtioneuvoston yhtenäisyy-
teen vaikuttavia tekijöitä. Toimeksiantonsa mukaisesti se myös linjaa osana keskushallin-
non uudistushanketta ylimmän virkamiesjohdon virka- ja tehtävärakenteen uudistamisen
kyseistä uudistusta valmistelevalle ohjausryhmälle.

Tärkeimpänä tavoitteena parlamentaarisen komitean työssä on parlamentarismiin
pohjautuva toimiva ja tehokas kollegiaalinen hallitustyöskentely sekä hyvän hallinnon
vahvistaminen.

20

21

2 Hankkeen lähtökohdat

Hankkeen työn kaksi keskeistä lähtökohtaa olivat valtioyhteisön kokonaisuuden huomi-
oonottaminen ja tulevaisuuden haasteisiin valmistautuminen.

2.1 Kokonaisuuden näkökulma

Keskushallinnon virastojen kehittämisessä ei hallinnonaloilla ole ollut yhteisiä kantavia peri-
aatteita.

Hanketta edeltäneessä nykytilakartoituksessa kävi ilmi, että keskushallintoa on uudis-
tettu viime vuosina ja vuosikymmeninä paljon, mutta kehittämis- ja uudistustyö on ollut
hallinnonalakohtaista. Selvityksessä kävi myös ilmi, että keskushallinnon virastojen kehit-
tämisessä ei ole ollut hallinnonaloilla yhteisiä kantavia periaatteita. Toki uudistustyössä on
tavoiteltu laajasti ottaen samoja asioita kuten esimerkiksi tuottavuuden nousua. Aikaisempi
kehittämistyö on ollut hyvää ja tarpeellista, mutta se ei ole huomioinut valtioyhteisön koko-
naisedun näkökulmaa. Nykytilakartoituksessa ilmeni myös, ettei Suomen keskushallinnon
kehittäminen tältä osin poikkea muiden maiden tilanteesta. Myös niissä virastokehittä-
minen on ollut hyvin tapauskohtaista ilman koko hallintoa koskevia yhteisiä periaatteita.

Virastokentän uudistamistarpeet lähtevät ensisijaisesti muuttuneesta toimintaympä-
ristöstä ja asiakkaiden muuttuneista odotuksista. Virastomaailma pitää jatkossa päivittää
vastaamaan asiakkaiden palvelutarpeita ja digitaalisen ajan toimintaympäristöä. Keskus-
hallinnon virastokokonaisuudessa on ennen kaikkea kyse valtionhallinnon toimeenpa-
nokyvystä ja julkisesta palvelutuotannosta.

Tulevaisuuden
haasteet

Valtioyhteisön
kokonaisuus

22
2.2 Tulevaisuuden näkökulma

Hallinnon kehittämisessä helppo työ on jo tehty ja kehittäminen käy koko ajan haasteellisem-
maksi.

Suomen hallinto on kansainvälisessä vertailussa tehokas ja muun muassa OECD (Orga-
nisation of Economic Co-operation and Development) on todennut useaan otteeseen, että
Suomen hallinto kuuluu erityisen kehittyneisiin hallintoihin. Samalla tämä tarkoittaa sitä,
että hallinnon kehittämisessä helppo työ on jo tehty ja kehittäminen käy koko ajan haas-
teellisemmaksi. Erityinen haaste kehittämistyölle ovat käynnissä olevat muutokset kuten
digitalisaation tuoma palvelujärjestelmien muodonmuutos, kansalaisten lisääntyneet odo-
tukset ja tietysti erityisesti kestävyysvajeen tuomat taloudelliset haasteet.

Kyse ei siis ole siitä, että Suomen hallintoa olisi hoidettu huonosti. Kyse on ennen kaik-
kea siitä, että hallinnon toimintaympäristö on muuttumassa nopeasti. Tämä muutos vaatii
uusia tulevaisuuden haasteisiin sovitettuja kehittämistoimia.

Osaamisvetoinen talous on haastava, koska siinä kärjessä pysyminen edellyttää mailta
jatkuvaa uudistumista. Tämä ei koske vain yrityksiä ja yliopistoja vaan myös yhteiskunta-
mallia kokonaisuutena ja julkista hallintoa sen osana. Tulevaisuudessa julkisen hallinnon
pitäisi entistä enemmän toimia oppivan organisaation tavoin eli oppia aiemmasta, enna-
koida tulevaa ja uudistua näiden tarpeiden mukaisesti. Parempaa yhteiskunnallista vaikut-
tavuutta on aikaansaatava vähemmillä resursseilla kuin aiemmin.

Julkinen hallinto aikaansaa tuloksia eri keinojen yhdistelmällä (lait, säädökset, verot,
siirtomenot jne). Sen lisäksi hallinto aikaansaa tuloksia tekemällä työtä laajoissa eri toimi-
joista ja organisaatioista koostuvissa verkostoissa. Näihin kuuluvat myös kansalaiset ja jär-
jestöt. Jatkossa yhä useammat julkisen sektorin kysymykset vaativat kansalaisten aktiivista
mukanaoloa, joko käyttäjinä, luomassa lisäarvoa tai aktiivisina myötävaikuttajina tulosten
aikaansaamisessa. Uudistuksissa perinteinen roolijako, jossa hallinto tuottaa kansalaisille
palveluja, muuttuu. Jatkossa yhteiskunnan kannalta arvokkaita tuloksia ja vaikuttavuutta
tehdään yhdessä kansalaisten kanssa.

Perinteisesti kansalaiset on nähty laillisten oikeuksiensa kautta, veronmaksajina tai
etujen saajina. Myöhemmin kansalaiset on tunnistettu myös palvelujen käyttäjiksi ja asi-
akkaiksi. Nämä roolit ovat kuitenkin liian kapeita nykyhaasteiden edessä. Palvelujen suora
tuottaminen kansalaisille on vähentymässä. Hallinto ei toimi enää yksin. Julkisen hallin-
non organisaatiot toimivat joko toisten hallintojen kanssa yhteistyössä, tai yksityisen sek-
torin ja kansalaisyhteiskunnan kanssa. Keskeistä on aikaansaada yhdessä halutut yhteis-
kunnalliset vaikutukset.

Jos hallinto jakaa vastuutaan, se jakaa myös riskejä ja valtaa. Tämä tekee tulevaisuuden
asetelmasta huomattavasti haasteellisemman. Hallinnon pitää pystyä tukeutumaan myös
toisten toimijoiden vahvuuksiin, varmistamaan tasa-arvoinen riskienjako ja tekemään
korjaavia toimia, jos yleinen etu sitä vaatii. Useimmat nykyiset ja tulevaisuuden haasteet
kuten ilmastonmuutos ovat paljon laajempia kuin mitä lainsäädännöllä tai muilla julkisen

23
sektorin toimilla voidaan hoitaa. Näin on myös silloin kun asiat vaativat muutosta ihmis-
ten henkilökohtaisiin tai yhteiskunnan toimintatapoihin.

Tämän vuoksi paremman yhteiskunnallisen vaikuttavuuden ja yhteisen edun tavoittelu
tarkoittaa merkittävämpää roolia kansalaisille ja kansalaisten yhteisöille monilla eri tasoilla
esimerkiksi avoimuudessa, saavutettavuudessa, osallisuudessa, valinnanmahdollisuuksissa
ja toiminnassa. Hallinto tarvitsee avukseen yhteiskunnan kollektiivisen viisauden, jotta se
voi hoitaa monimutkaisia ongelmia ja epävarmuuksia. Kansalaisilla ja muilla toimijoilla on
arvokasta tietoa ja osaamista ja erilaisia näkökulmia, joita tarvitaan ennakointiin, päätös-
ten muotoiluun ja innovaatioihin, palvelujen muotoiluun ja yhteistuotantoon.

Yhteiskunnallista vaikuttavuutta ei aikaansaada eikä tulevaisuuden haasteisiin pys-
tytä vastaamaan, jos hallinnon rakenteiden ja ohjauksen monimutkaisuus syö rajallisia
resursseja.

2.3 Koon näkökulma

Kun virastojen toiminnassa on jouduttu ja joudutaan toteuttamaan säästöjä, niin ne voivat vain
tiettyyn rajaan saakka kohdistua sisäisen hallinnon tehostamiseen, sen jälkeen mitä pienempi
virasto on, sitä suuremmaksi sisäinen hallinto kasvaa suhteessa substanssityöhön.

Hankkeen tehtävänä on ollut tarkastella pienten virastojen tilannetta. Selvityksessä
havaittiin, että pieniä virastoja oli erityisesti oikeusministeriön sekä opetus- ja kulttuuri-
ministeriön hallinnonaloilla. Alle sadan hengen virastoja on kuitenkin myös muilla hal-
linnonaloilla muutamia.

24
Taulukko 1. Alle 150 henkilön suuruiset valtion keskushallinnon virastot ja laitokset vuonna
2014

Euroopan kriminaalipolitiikan instituutti (HEUNI) 8

Konkurssiasiamiehen toimisto 10

Onnettomuustutkintakeskus 13

Oikeuspoliittinen tutkimuslaitos 22

Tietosuojavaltuutetun toimisto ja tietosuojalautakunta 22

Varastokirjasto 24

Valtakunnanvoudinvirasto 25

Ylioppilastutkintolautakunta 28

Kuluttajariitalautakunta 31

Matkailun edistämiskeskus 34

Valtakunnansyyttäjänvirasto 39

Kansallinen koulutuksen arviointikeskus 39

Kuluttajatutkimuskeskus 42

Näkövammaisten kirjasto Celia 51

Valtion taloudellinen tutkimuskeskus 55

Asumisen rahoitus- ja kehittämiskeskus 55

Energiavirasto 66

Kotimaisten kielten keskus KOTUS 84

Geodeettinen laitos 89

Suomenlinnan hoitokunta 91

Kansallinen audiovisuaalinen instituutti 102

Mittatekniikan keskus 102

Oikeusrekisterikeskus 111

Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMO 123

Väestörekisterikeskus 126

Pelastusopisto 137

Suomen Akatemia 137

Kilpailu- ja kuluttajavirasto 144

Virastojen toimintaa arvioitaessa yhtenä keskeisenä lähtökohtana on arvioida pienten
virastojen toimintaedellytyksiä. Viraston pieni koko tuo sille haavoittuvuutta esimerkiksi
osaamisen suhteen. Pienessäkin virastossa on oltava tietty määrä hallintoa. Kun virasto-
jen toiminnassa on jouduttu ja joudutaan toteuttamaan säästöjä, niin ne voivat vain tiet-
tyyn rajaan saakka kohdistua sisäisen hallinnon tehostamiseen. Sen jälkeen mitä pienempi
virasto on, sitä suuremmaksi sisäinen hallinto kasvaa suhteessa substanssityöhön. Tähän
liittyviä kommentteja tuli runsaasti myös virastojen henkilöstöltä (tarkemmin verkkoaivo-
riihestä ks. alaluku 3.1 ja liite 1). Osa sisäisistä hallinto- ja tukipalveluista voidaan jatkossa
entistä tehostetummin tarjota konsernipalvelujen tuottajien toimesta, mutta niillä ei voi
kattaa kaikkea hallinto- ja tukitoimintaa.

25
2.4 Virastojen riippumaton asema organisaatioita uudistettaessa

2.4.1 Viraston oikeudellinen määritelmä

Valtion keskushallinnon viraston oikeudellinen määritelmä perustuu perustuslain 119 §:ään.

Valtion keskushallinnon viraston oikeudellinen määritelmä perustuu perustuslain
119 §:ään. Sen mukaan valtion keskushallintoon voi kuulua valtioneuvoston ja ministe-
riöiden lisäksi virastoja, laitoksia ja muita toimielimiä. Valtiolla voi lisäksi olla alueellisia
ja paikallisia viranomaisia. Eduskunnan alaisesta hallinnosta säädetään erikseen lailla.
Lisäksi perustuslain mukaan valtionhallinnon toimielinten yleisistä perusteista on sää-
dettävä lailla, jos niiden tehtäviin kuuluu julkisen vallan käyttöä. Valtion alue- ja paikal-
lishallinnon perusteista säädetään niin ikään lailla. Valtionhallinnon yksiköistä voidaan
muutoin säätää asetuksella.

Perustuslakia koskevan hallituksen esityksen HE 1/1998 mukaan 119 §:n 1 momentissa
säädetään valtionhallinnon yleisestä rakenteesta ja todettaisiin valtionhallinnon jakautu-
van keskus-, alue- ja paikallishallintoon. Valtion keskushallinnolla tarkoitetaan alueellisesti
koko maan kattavaa hallintoa ja siihen liittyviä tehtäviä keskitetysti hoitavia hallintoyksi-
köitä. Säännöksen ilmaiseman peruslähtökohdan mukaisesti valtion keskushallinnon joh-
dossa olisivat ministereiden välityksellä eduskunnalle vastuunalaiset valtioneuvosto (60 §) ja
ministeriöt (68 §), joiden lisäksi keskushallinnossa voisi nykyiseen tapaan olla ministeriöi-
den välittömään alaisuuteen tai niiden hallinnonalalle muuten kuuluvia virastoja, laitoksia
ja muita toimielimiä. Keskushallintoon kuuluvia toimielimiä ei säännöksessä rajoitettaisi
virastoihin ja laitoksiin, vaan ne voisivat olla myös muulla tavalla järjestettyjä yksikköjä.
Ehdotettu säännös ilmaisisi, että valtiolla voi olla keskushallintoon kuuluvien yksiköiden
lisäksi alueellisia ja paikallisia viranomaisia.

2.4.2 Virastomallista ja ohjaussuhteesta lyhyesti

Valtionhallinnolla ei ole yhtenäistä, samat toimintaperiaatteet takaavaa yleistä virastomallia,
vaan valtion virastot ovat erityislainsäädännöllä perustettuja omanlaisiaan virastoja ja laitok-
sia, jotka toimivat kuitenkin yhtenäisemmän virastokäsitteen alla.

Valtionhallinnolla ei ole yhtenäistä, samat toimintaperiaatteet takaavaa yleistä virasto-
mallia, vaan valtion virastot ovat erityislainsäädännöllä perustettuja omanlaisiaan virastoja
ja laitoksia, jotka toimivat kuitenkin yhtenäisemmän virastokäsitteen alla. Käytännössä
virastoilla on myös yhteneväisiä ominaisuuksia. Erityisesti nämä liittyvät toiminnan rahoi-
tukseen budjetista ja budjettiprosessin mukaisesti, johtamismalliin (virastopäällikkö johto-

26
ryhmä apunaan), henkilöstön palvelussuhteen lajiin (pääsääntöisesti virkasuhde), byrokraat-
tiseen hallintokulttuuriin esittely- ja päätöksentekomekanismeineen sekä perusteluvelvoit-
teineen, yhdistettynä hyvän hallinnon, oikeusturvan ja yhdenvertaisuuden vaatimuksiin
sekä ministeriö-virasto ohjaussuhteeseen ja ohjausjärjestelmiin (erityisesti tulosohjaus).

Virastot eivät ole itsenäisiä oikeushenkilöitä, vaan niiden sitoumuksista vastaa viime
kädessä valtio. Viraston tehtävien hoitamisesta, viraston toiminnan tuloksellisuudesta ja
tehokkuudesta sekä toiminnan laillisuudesta vastaa viraston johto, päällikkövirastomal-
lissa viime kädessä virastopäällikkö. Viraston sisäinen organisaatiorakenne perustuu sää-
döksiin ja erityisesti työjärjestykseen.

Ministeriöt ohjaavat hallinnonalojensa virastoja hallinnollisesti, taloudellisesti ja vas-
taavat niitä koskevien säädösten valmistelusta. Keskeinen toiminnan ja talouden ohjausjär-
jestelmä normi- ja budjettiohjauksen lisäksi on tulosohjaus. Ministeriön ja viraston välinen
ohjaussuhde on oikeudellisesti määritelty valtioneuvoston ohjesäännön 11 §:ssä.

2.4.3 Viraston itsenäinen asema ja riippumattomuus

Joidenkin virastojen itsenäistä asemaa on korostettu erityisellä riippumattomuuden ominai-
suudella. Riippumattomuudella tarkoitetaan tässä yhteydessä sitä, että virastolla voi olla sellai-
sia tehtäviä, jotka tehtävien luonteesta johtuen aiheuttavat sen, että viraston asema suhteessa
muihin virastoihin ja sitä ohjaaviin tai rahoittaviin tahoihin on rakennettava tavanomaista riip-
pumattomammaksi.

Huolimatta siitä, että virastot ovat osa valtioyhteisöä ja ministeriöt ohjaavat hallinnon-
alojensa virastoja ja laitoksia, virastot ovat varsin itsenäisiä toiminnallisia kokonaisuuksia
omalla tehtäväalueellaan. Virastopäällikkö vastaa viraston toiminnasta, usein toki apunaan
johtoryhmä tai neuvottelukunta, joissakin uudemmissa tapauksissa myös osakeyhtiömäi-
nen hallitus. Viimeksi mainitussa tilanteessa vastuu voi jakautua ylimmän viranhaltijan
ja toimivan hallituksen välillä.

Joidenkin virastojen itsenäistä asemaa on korostettu erityisellä riippumattomuuden
ominaisuudella. Riippumattomuudella tarkoitetaan tässä yhteydessä sitä, että virastolla
voi olla sellaisia tehtäviä, jotka tehtävien luonteesta johtuen aiheuttavat sen, että viraston
asema suhteessa muihin virastoihin ja sitä ohjaaviin tai rahoittaviin tahoihin on raken-
nettava tavanomaista riippumattomammaksi. Klassinen esimerkki viraston riippumatto-
muudesta on tuomioistuinlaitos.

Riippumattomuutta voidaan lähteä tarkastelemaan eri näkökulmista. Huomionarvoista
on ainakin perustuslaissa (PL 2 §:n 3 mom.) määritelty oikeusvaltioperiaate. Sen mukaan
julkisen vallan käytön tulee perustua lakiin ja kaikessa julkisessa toiminnassa on nouda-
tettava tarkoin lakia. Tämä tarkoittaa siis ainakin, että julkisen vallankäytön tehtävien on
virastossa tarkoin perustuttava sitä koskevaan lainsäädäntöön ja että viranomaistoimin-
nan on kaikilta osin noudatettava oikeusjärjestyksen periaatteita. Tältä pohjalta on ajatel-
tavissa, että viraston riippumaton asema on mahdollista syntyä vain nimenomaisesti lain-

27
säädännön perusteella, ei muilla toimintaa koskevilla yleisemmillä riippumattomuutta
tukevilla argumenteilla. Riippumattoman viranomaisen toiminnan on myös yhtälailla
tarkoin perustuttava lakiin.

Valtiollisten tehtävien kolmijako on määritelty perustuslain 3 §:ssä. Sen mukaisesti
lainsäädäntövaltaa käyttää eduskunta, joka myös päättää valtiontaloudesta. Hallitusvaltaa
käyttävät tasavallan presidentti sekä valtioneuvosto, jonka jäsenten tulee nauttia eduskun-
nan luottamusta. Tuomiovaltaa käyttävät riippumattomat tuomioistuimet.

Tuomioistuinten riippumattomuus on osa klassista vallanjako-oppia ja sen alkuperäi-
senä tavoitteena oli suojata rajoittamattomalta yksinvallalta. Riippumattomuusperiaate on
yhä keskeinen valtiosääntöoikeudellinen periaate, vaikka sen merkitys on nykyään ennem-
minkin liitettävissä tuomiovallan käyttäjien suojaan suhteessa hallitusvaltaan ja lainsää-
däntövaltaan. Riippumattomuuden on suojattava tuomioistuimia myös oikeusriidan osa-
puolien ja ylempien oikeusasteiden vaikuttamiselta yksittäisen oikeusriidan ratkaisussa
(vrt. ennakkopäätökset). Käytännön esimerkkinä tuomioistuinten riippumattomuudesta
on tuomarien muita viranhaltijoita korostetumpi virassapysymissuoja. Riippumattomuu-
den suojan ulottuvuudesta ei ole yksiselitteistä määritelmää. Epäselvää on, mihin asti tuo-
mioistuinten riippumattomuudella voidaan suojautua hallinnon kehittämisen näkökul-
masta tapahtuvaa resurssi- ja hallinnonrakenteiden rationalisoimispyrkimyksiä vastaan.
Joka tapauksessa lainkäyttövalta muodostaa tuomioistuinten riippumattomuuden ytimen.

Perustuslain 21 §:n 2 momentissa taataan hyvän hallinnon edellytykset, jotka on lailla
turvattava. Hyvän hallinnon edellytykset on tarkemmin määritelty hallintolain hyvän hal-
linnon perusteita käsittelevässä toisessa luvussa. Kyse on hallinnon laatua koskevista hal-
lintoperiaatteista kuten tasapuolisuus, puolueettomuus, palveluperiaate, neuvontavelvoite
sekä viranomaisten välinen yhteistyö. Myös hyvän hallinnon edellytykset voivat edellyt-
tää, että virastolle taataan erityinen riippumattomuuden suoja tietyn tehtäväkentän hoi-
tamiseen. Tällöinkin suojan taso ja laajuus tulee tarkasti määritellä virastoa koskevassa
lainsäädännössä.

2.4.4 Esimerkkejä virastojen riippumattomasta asemasta

Korostunut riippumattomuuden tarve voi perustua ainakin viraston hoitaman tehtäväkoko-
naisuuden edellyttämään korostuneeseen suojantarpeeseen, tiettyjen virkamiesten suojan
tarpeeseen tai taloudellisen riippumattomuuden turvaamiseen.

Valtionhallinnon virastokentässä on useita virastoja, joiden riippumattomuus on eri-
tyisesti turvattu niitä koskevassa erityislainsäädännössä. Korostunut riippumattomuuden
tarve voi perustua ainakin viraston hoitaman tehtäväkokonaisuuden edellyttämään koros-
tuneeseen suojantarpeeseen, tiettyjen virkamiesten suojan tarpeeseen tai taloudellisen riip-
pumattomuuden turvaamiseen.

28
Esimerkkeinä virastoista, joilla on erityisiä korostunutta riippumattomuutta edellyttä-

viä tehtäviä tai muuten riippumaton asema, ovat ainakin:

• Tilastokeskus: ammatillinen riippumattomuus, puolueettomuus ja objektiivisuus; ti-
lastolaki 2 § (kaksi muuta tilastoviranomaista ovat Tulli ja Terveyden ja hyvinvoin-
nin laitos).

• Aluehallintovirastot: viraston ympäristölupa-, kilpailu- ja työsuojeluasioiden käsitte-
lyn riippumattomuuden turvaaminen: erityissäännös näiden toimialojen oikeudelli-
sesta erityisasemasta, laki aluehallintovirastosta 5 § (riippumattomuus perustuu työ-
suojelun osalta Suomen ratifioiman (SopS 44/1949) kansainvälisen työjärjestön (ILO)
yleisen konferenssin vuonna 1947 hyväksymän ammattientarkastusta teollisuudessa ja
kaupassa koskevan sopimuksen (yleissopimus nro 81) kuudenteen (6) artiklaan.

• Kilpailu- ja kuluttajavirasto: kilpailu- ja kuluttajaviraston valvontatoiminnat on sekä
kilpailuasioissa että kuluttaja-asioissa järjestettävä siten, että viraston ja kuluttaja-asia-
miehen riippumattomuus ja puolueettomuus näille kuuluvien valvontatehtävien hoita-
misessa on turvattu; laki kilpailu- ja kuluttajavirastosta (661/2012) 1 luku 4 §

• Rahoitusvakausviraston perustaminen VM:n hallinnonalalle (HE 175/2014:
Hallituksen esitys eduskunnalle laiksi luottolaitosten ja sijoituspalveluyritysten krii-
sinratkaisusta ja eräiksi siihen liittyviksi laeiksi sekä vakausmaksujen siirrosta yhtei-
seen kriisinratkaisurahastoon ja rahasto-osuuksien yhdistämisestä tehdyn sopimuk-
sen hyväksymiseksi ja laiksi sopimuksen lainsäädännön alaan kuuluvien määräysten
voimaansaattamisesta).

 Hallituksen esityksessä ehdotetaan erillisen uuden kriisinratkaisuviranomaisen, Rahoi-
tusvakausvirasto, perustamista Suomeen. Erillisen viranomaisen perustaminen tähän
tehtävään korostaa kriisinratkaisutoiminnan merkitystä ja tärkeyttä sekä toiminnan
erillisyyttä muista olemassa olevista rahoitusmarkkinaviranomaisista ja niiden tehtä-
vistä. Kyseessä on viranomainen, joka käyttää täysin uusia toimivaltuuksia ja tapaus-
kohtaisesti merkittävääkin valtaa, ja jolla on selkeä oma toimialue. Hallituksen esityk-
sen mukaan tehtävä on tarkoituksenmukaista organisoida täysin uudeksi viranomai-
seksi. Viranomaisen toimintaa ohjaavat yleiset periaatteet. Näitä ovat tehtävän hoitoon
tarvittava osaaminen ja toimialan tuntemus, riippumattomuus muista viranomaisista
sekä vastuunjaon riittävä hajauttaminen, kustannustehokkuus ja vaikutukset julkiseen
talouteen, päätöksenteon nopeus ja tehokkuus sekä rajat ylittävän viranomaisyhteistyön
sujuvuuden varmistaminen, joustavuus suhteessa EU:n yhteiseen kriisinratkaisume-
kanismiin ja sen rahoitukseen sekä kriisinratkaisu- ja talletusrahaston rakenteeseen
ja päätösten oikeusvarmuus; laki rahoitusvakausvirastosta (HE 175/2014; 2 luku 3 §
viraston ja virkamiehen riippumattomuus: viraston toiminta on järjestettävä siten, että
sen riippumattomuus ja puolueettomuus tehtävien hoitamisessa on turvattu. Viraston
virkamiehen on oltava tehtävässään riippumaton luottolaitoksista, sijoituspalveluyri-
tyksistä ja niiden kanssa samaan ryhmään kuuluvista yrityksistä eikä hän saa kuulua
niiden hallintoneuvostoon, hallitukseen, edustajistoon, isäntiin tai tilintarkastajiin eikä
olla niihin palvelus- tai toimeksiantosuhteessa.

29
• Finanssivalvonta: laki finanssivalvonnasta (878/2008); johtajan riippumattomuus 2:11:

Johtajan riippumattomuudesta hänen hoitaessaan Euroopan valvontaviranomaisen
hallintoneuvoston tai johtokunnan jäsenen tehtäviä säädetään Euroopan finanssival-
vonta-asetuksissa; virkamiehen riippumattomuus 2:15: finanssivalvonnan virkamie-
hen on tehtävässään oltava valvottavasta, ulkomaisesta valvottavasta ja muusta finans-
simarkkinoilla toimivasta riippumaton eikä hän saa kuulua valvottavan, ulkomaisen
valvottavan eikä muun finanssimarkkinoilla toimivan hallintoneuvostoon, hallituk-
seen, edustajistoon, isäntiin tai tilintarkastajiin eikä olla valvottavan, ulkomaisen val-
vottavan tai muun finanssimarkkinoilla toimivan palveluksessa. Mitä tässä pykäläs-
sä säädetään valvottavasta, sovelletaan myös 4 §:n 6 momentissa tarkoitettuun eläke-
laitokseen. Finanssivalvonnan virkamiehen riippumattomuudesta hänen hoitaessaan
Euroopan järjestelmäriskikomitean hallintoneuvoston jäsenen tehtäviä tai muita mai-
nittuun komiteaan liittyviä tehtäviä säädetään Euroopan järjestelmäriskikomitea-ase-
tuksessa.

Julkiseen hallintoon kuuluu myös organisaatioita, joiden itsenäinen ja riippumaton
asema on turvattu niitä koskevassa erityislainsäädännössä niin, että ne kuuluvat suoraan
eduskunnan alaisuuteen ja valvontaan, eivätkä ole siten valtion keskushallinnon organi-
saatioita. Tällaisia itsenäisiä julkisoikeudellisia laitoksia ovat esimerkiksi Suomen Pankki,
KELA ja Valtiontalouden tarkastusvirasto.

2.4.5 Johtopäätöksiä riippumattomuudesta

Viraston riippumaton asema ei kuitenkaan merkitse sitä, että virastojen toimintoja ei voitaisi
yhdistää osaksi suurempaa kokonaisuutta milloin se on perusteltua toiminnan, asiakkaiden,
tietojärjestelmien tai muun perustellun syyn johdosta. Tällöin kuitenkin on välttämätöntä,
että toimintoja yhdistettäessä turvataan tarvittavilta osin tiettyjen toimintojen riippumaton
ja itsenäinen asema.

Valtion virastojen ja laitosten hoitamien tehtävien monimuotoisuudesta johtuen viras-
tojen asema ja riippumattomuus vaihtelevat viraston tehtävien mukaisesti. Virastojen riip-
pumattomuutta voidaan tarkastella eri näkökannoista ja riippumattomuus voi koskea aina-
kin ohjaussuhdetta, tehtävien hoitoa, viranhoitoa tai taloudellista asemaa. Viime kädessä
arviointi on tehtävä virastojen kohdalla tapauskohtaisesti riippumattomuuden perustelun
tarkastelun näkökulmasta. Mikäli perustellusta syystä viraston asema edellyttää tehtävien
hoitamisen kannalta erityistä riippumattomuutta, tulee riippumattomuus taata virastoa
koskevassa erityislainsäädännössä.

Virastojen asemasta keskusteltaessa korostetaan säännöllisesti viraston tai laitoksen
tehtävienhoidon edellyttämää riippumattomuutta, joka erottaa viraston muista virastoista
tai estää virastojen toimintojen uudelleenarvioinnin osana jotakin suurempaa virastoko-
konaisuutta. Kuten edellä on todettu, suomalaisessa virastokentässä on virastoja, joiden

30
asemassa on sellaisia erityispiirteitä, että niiden riippumattomuus on perusteltu. Viraston
riippumaton asema ei kuitenkaan merkitse sitä, että virastojen toimintoja ei voitaisi yhdis-
tää osaksi suurempaa kokonaisuutta silloin kun se on perusteltua toiminnan, asiakkaiden,
tietojärjestelmien tai muun perustellun syyn johdosta. Tällöin kuitenkin on välttämätöntä,
että toimintoja yhdistettäessä turvataan tarvittavilta osin tiettyjen toimintojen riippuma-
ton ja itsenäinen asema. Ns. palomuurien rakentamisesta on hyviä kokemuksia esimer-
kiksi kilpailu- ja kuluttajaviraston yhdistämisessä, jossa on onnistuttu menestyksekkäästi
yhdistämään samaan virastokokonaisuuteen kilpailu- ja kuluttaja-asioiden käsittely. Tämä
kuitenkin edellyttää, että tietyt toiminnot rakennetaan riittävän itsenäisiksi toisistaan ja
mahdollisesti myös virastojohdosta riippumattomiksi. Tämä edellyttää erityisjärjestelyjä
koskien johtamista, taloudellisten resurssien käyttöä ja ministeriö-virasto -ohjaussuhdetta.
Viraston riippumatonta asemaa voidaan vahvistaa myös laittamalla sille osoitetut määrä-
rahat erilliselle momentille.

31

3 Selvityksessä käytetty tietoaineisto
Selvityksessä on hyödynnetty seuraavia tietoaineistoja:

• henkilöstön näkemyksiä on analysoitu verkkoaivoriihimenetelmällä kerätyllä aineis-
tolla (4758 kommenttinsa jättänyttä vastaajaa)

• varsinaiseen keskushallintoon luettavien virastojen valinnassa on käytetty mm. mi-
nisteriöiden hallintoasetuksia, Valtiokonttorin ylläpitämää valtion kirjanpitoyksiköi-
tä, virastoja ja laitoksia sekä talousarvion ulkopuolella olevia valtion rahastoja koske-
vaa raporttia, Valtiokalenterissa olevia tietoja sekä VATU-hankkeessa tuotettuja ai-
neistoja

• henkilöstömääriä, toimipisteitä ja virastoluokitteluita koskevassa analyysissa on hyö-
dynnetty työnantajavirastoluokitukseen pohjautuvasta Tahti-järjestelmästä saatavaa
aineistoa (12/2013)

• keskushallinnon kirjanpitoyksiköiden menorakennetta on arvioitu keskuskirjanpi-
dosta saatujen tilinpäätöstietojen avulla

Lisäksi hanke järjesti syksyllä 2014 kolme keskustelutilaisuutta virastojen ja laitosten
johdolle sekä keskusteli esityksistä hallinnonalojen ylimmän johdon kanssa.

3.1 Verkkoaivoriihi virastojen henkilökunnalle

Verkkoaivoriihen tulokset voidaan tiivistää viiteen pääteemaan:

1. Asiakasnäkökulma, asioinnin helppous ja selkeys
2. Talous ja tavoitteiden asettaminen
3. Sähköiset palvelut, asiointi ja tietojärjestelmät
4. Sisältöön ja toimintaan perustuvat rakenneratkaisut
5. Tulevaisuuden työ valtionhallinnossa

Osallistujia 4758, kommentteja16477.

32
Keskushallinnon virastoselvityshanke toteutti verkkoaivoriihen syyskuussa 2014 yhdessä

Fountain Park Oy:n kanssa. Verkkoaivoriihen tavoitteena oli yhteisesti osallistua ja ide-
oida keskushallinnon virastorakenteen uudistamista. Hankeryhmä halusi kuulla laajasti
virastojen henkilöstöä virastorakenteen tulevaisuuden haasteista ja ratkaisuista niihin vas-
taamiseksi.

Osallistumiskutsu lähetettiin kaikille keskushallinnon virastoissa työskenteleville.
Osalle viesti lähti suoraan sähköpostilla hankkeen toimesta. Osassa tapauksista osallis-
tumispyyntö jaettiin asianomaisen viraston toimesta. Aivoriihen osallistui 5307 henki-
löä, joista 4758 osallistui kommentoimalla. Kommentteja ja uudistamisajatuksia saatiin
yhteensä 16 477. Osallistujien jakautuminen hallinnonaloittain sekä laajempi yhteenveto
vastauksista löytyy liitteestä yksi.

Päätuloksiksi nousivat:

• Uuden virastorakenteen tärkeimmäksi tavoitteeksi nousee selkeys sekä asiakaspalve-
lun ja palvelupolkujen että sisäisen vastuun ja valtuuksien jaon näkökulmasta

• Virastorakenneuudistukseen liittyvä luottamuksen henki edellyttää rakenteiden mää-
rittelyä asiakastarpeisiin perustuvan toiminnan ehdoilla, ei päinvastaisessa järjestyk-
sessä

• Valtionhallinnon tulevaisuuteen liittyy huolia, joiden ratkaiseminen edellyttää selkeää
kuvaa kokonaisuudesta ja tavoitteista

• Päällekkäisyyksien purkamisen sekä tilojen ja henkilöstön joustavan käytön uskotaan
tuovan merkittäviä säästöjä

• Sähköisten palveluiden lisääntyminen edellyttää koko palveluprosessin sähköistämis-
tä, ei tyytymistä sähköisen asiointikanavan luomiseen nykyiseen palveluun

• Toiminnan jatkuva kehittäminen ja tulevaisuuden asiantuntijatyö asettavat suuria
vaatimuksia johtamiselle ja esimiestyölle

• Fyysisten palvelupisteiden ja virastojen sijaintikysymyksiin liittyy ristiriitoja

33
KUVA 2. Tulevaisuuden virastorakenteen keskeiset näkökulmat henkilöstön mukaan
(verkkoaivoriihen tulokset)

Selkeys ja asiakasnäkökulma lähtökohtana yksimielisesti tärkeitä

1. Asiakasnäkökulma, asioinnin helppous ja selkeys
Kommenteissa toivottiin selkeää rakennetta, josta kansalainen ymmärtää helposti palve-
luiden toiminnan ja asioinnin. Todettiin, että asiakkaan ei pidä joutua miettimään, minkä
organisaation vastuulla palvelukokonaisuus tai sen osat ovat. Palvelujen ja virastojen tulee
näkyä asiakkaalle päin hänen näkökulmastaan mietityn tarpeen pohjalta. Se ei siis saisi
näkyä organisaatiokohtaisena asiointipalveluna. Tämän vuoksi peräänkuulutettiin suju-
vaa yhteistyötä eri organisaatioiden välillä.

2. Talous ja tavoitteiden asettaminen
Päällekkäisyyksien purkamisen uskotaan pääsääntöisesti tuottavan merkittäviä säästöjä
ja mahdollistavan toiminnan sisältöjen kehittämistä. Erityisesti toivotaan sähköisten jär-
jestelmien yhtenäistämistä ja päällekkäisistä järjestelmistä luopumista. Lisäksi todetaan,
että yhteiset tavoitteet ja niiden mukainen yhteistoiminta tulee huomioida resursoinnissa
ja tulosohjauksessa nykyistä paremmin. Tilojen tehokas käyttö ja henkilöstön liikkuvuus
ovat vastaajien mukaan olennaista, jotta säästöt saadaan realisoitua.

3. Sähköiset palvelut, asiointi ja tietojärjestelmät
Kommenteissa toivotaan, että olisi mahdollisimman vähän kansalaiselle näkyviä eri jär-
jestelmiä, jotta yksinkertainen ja sujuva sähköinen asiointi olisi mahdollista. Palvelut
olisi mietittävä kokonaan sähköisiksi myös tuotannon ja organisaatioiden yhteistoimin-

Mitä täytyy huomioida tulevaisuuden virastorakennetta suunniteltaessa?

Taloudesta ja sähköisistä palveluista puhutaan eniten, tärkeimpänä pidetään
asiakasnäkökulmaan perustuvia selkeitä kokonaisuuksia

Kuvion sininen
palkki kertoo,
kuinka monta

kertaa ko. asia on
mainittu

aineistossa, vihreä
palkki sen
arvioidun
tärkeyden.

0 250 500 750 1 000 1 250 1 500
Talous

Sähköiset palvelut
Selkeys, yksinkertaisuus
Johtaminen, esimiestyö

Asiakasnäkökulma
Lait ja säädökset

Kehittäminen, innovaatiot
Asiantuntemus, substanssit

Tavoitteiden asettaminen, tulosohjaus
Koulutus, osaaminen

Hajauttaminen / keskittäminen
Yhteistyö

Tehtävien karsiminen
Osallistuminen

Ennakointi
Yhden luukun periaate

Tietojärjestelmät
Liikkuvuus, etätyö

Kansainvälisyys

34
nan näkökulmasta, ei vain sähköisten asiointipolkujen ja esimerkiksi lomakkeiden osalta.
Valtionhallinnon omien tietojärjestelmien ja tietovarantojen mahdollisimman suuri yhte-
näistäminen ja yhteentoimivuus nähtiin välttämättömäksi.

4. Sisältöön ja toimintaan perustuvat rakenneratkaisut
Virastorakenteen tulevaisuuden visio tulee vastaajien mukaan määritellä johdonmukai-
sista sisältö- ja toimintakokonaisuuksista käsin, ei organisaatioista ja nykytilasta lähtien.
Kokonaisarkkitehtuurityö ja yhtäpitävät määrittelyt keskeisissä kehityshankkeissa on var-
mistettava, jottei tehdä yhtäaikaisia erisuuntaisia uudistuksia. Kommenteissa todetaan,
että todellinen rakenneuudistus edellyttää myös tarpeettomista tehtävistä luopumista.
Moni osallistuja peräänkuuluttaa lähtökohdaksi julkishallinnon tehtävien uudelleen mää-
rittelyä.

5. Tulevaisuuden työ valtionhallinnossa
Tulevaisuuden asiantuntijatyö nähdään joustavasti sisällön mukaan suuntautuvana, orga-
nisaatiorajat ylittävänä ja liikkuvana. Etätyötä ja mobiiliratkaisuja halutaan hyödyntää
laajasti. Vastaajat toivovat, että johtaminen ja esimiestyö mahdollistavat tehokkaan asian-
tuntijatyön. Organisaation johtamiseen kohdistuu erilaisia odotuksia siitä, painottuuko
ammattijohtajuus vai asiantuntijajohtajuus. Vallan ja vastuun jako organisaatioiden ja
henkilöiden välillä täytyy olla selkeä, jotta saadaan selkeät toimenkuvat ja työn tulosten
arviointi on mielekästä.

Verkkoaivoriihessä esille nostettuja näkymiä keskushallinnon selvitysryhmän tavoitteisiin ja tehtäviin

Virastorakenteen kehittämismahdollisuuksien selvittämisessä osallistujat pitävät erittäin
tärkeänä valtioyhteisön kokonaisuuden hahmottamista ja rakenneratkaisuja sen pohjalta.
Kokonaisuuden on perustuttava asiakastarpeisiin, ja näiden perusteella olisi luokittelussa
huomioitava mahdollisuus eriyttää asiakaspalvelu täysin viraston hallinnollisesta toimin-
nasta hyödyntämällä nykyistä enemmän sähköisiä palveluja. Keskeiset toimintaympäris-
tön muutokset edellyttävät nykyistä joustavampia ratkaisuja ja ylimääräisen säätelyn pur-
kamista, milloin valtionhallinnon resursseja voidaan kohdentaa tarkoituksenmukaisesti
ja ehkäistä resurssivajetta.

Jatkuvan kehittämisen ja innovaatioiden hyödyntäminen edellyttää selkeitä päätöksen-
teko- ja vastuusuhteita organisaatioiden välillä ja organisaatioissa. Osa osallistujista painot-
taa voimakkaasti, että kokonaisuutta ei voi millään hetkellä suunnitella täysin valmiiksi,
vaan kehittämisen täytyy olla kiinteä osa perustoimintaa ja rakenteiden pitää mahdollistaa
muutosten tekeminen. Rakenteen perusosien tulee olla sellaisia, että ne kestävät aikaa, ts.
riittävän väljiä, että ne mahdollistavat muutokset. Nähtiin myös, että kun nykyisiä tukipal-
veluja hyödynnetään optimaalisesti, voi pienikin substanssivirasto olla tehokas. Tukipalve-
lujen hinnoittelu ja toimintamalli on tällä hetkellä vielä epävakaalla pohjalla.

35
3.2 Hankkeen tilaisuudet

Valtion keskushallinnon virastojen henkilöstölle järjestetyn verkkoaivoriihen lisäksi
hankkeen kuluessa järjestettiin kolme tilaisuutta syksyllä 2014. Ensimmäinen tilaisuus
(2.9.2014) oli tarkoitettu virastojen johdolle ja ministeriöiden virastoja tulosohjaaville hen-
kilöille. Tilaisuudessa käytiin läpi työn lähtökohtia, virastojen luokittelua sekä työskennel-
tiin ryhminä pohtimassa millainen tulevaisuuden virastorakenteen tulisi olla.

Lokakuussa (13.10.2014) järjestettiin koko VIRSU-hankkeen yhteinen tilaisuus1. Tilai-
suus oli jälleen kohdistettu virastojen johdolle, mutta siihen saattoivat osallistua nettilä-
hetyksen kautta kaikki kiinnostuneet.

Valtiovarainministeriö järjesti keskus- ja aluehallinnon toimijoille sekä muille asiasta
kiinnostuneille kolmannen keskustelutilaisuuden 18.12.2014 Helsingissä. Tilaisuuteen
osallistui paikan päällä noin 90 henkilöä ja netin kautta sitä seurasi runsaat sata henkilöä.

Tilaisuudessa esiteltiin keskushallinnon selvitystyöryhmässä valmisteltuja periaatteita
ja toimenpiteitä, joilla virastorakenteita voitaisiin selkeyttää. Aluehallintoa selvittävässä
ryhmässä on tarkasteltu keskushallinnon, aluehallinnon ja kuntien välistä työjakoa ja val-
misteltu johtopäätöksiä sekä ehdotuksia toimenpiteiksi. Aluehallinnosta on vertailtavana
neljä erilaista vaihtoehtomallia.

3.3 Luokittelutyö

Tässä raportissa virastolla tarkoitetaan (1) lailla tai asetuksella perustettua itsenäistä toimintayk-
sikköä, jossa (2) työskentelee virkamiehiä tai muita työntekijöitä, (3) jolle on säädetty hoidet-
tavaksi lain mukaan viranomaiselle kuuluvia tehtäviä tai muita perustuslain mukaisia julkisia
hallintotehtäviä ja (4) jolla on oma johto, joka käytännössä johtaa toimintayksikön toimintaa.
Kaikki viranomaistehtävistä vastaavat toimielimet eivät siis välttämättä ole virastoja. Jäljempänä
kriteeriksi asetetaan myös se, että (5) organisaatio toimii kirjanpitoyksikkönä.

Valtion keskushallinto

Tässä raportissa virastolla tarkoitetaan (1) lailla tai asetuksella perustettua itsenäistä toi-
mintayksikköä, jossa (2) työskentelee virkamiehiä tai muita työntekijöitä, (3) jolle on sää-
detty hoidettavaksi lain mukaan viranomaiselle kuuluvia tehtäviä tai muita perustuslain
mukaisia julkisia hallintotehtäviä ja (4) jolla on oma johto, joka käytännössä johtaa toi-
mintayksikön toimintaa2. Kaikki viranomaistehtävistä vastaavat toimielimet eivät siis
välttämättä ole virastoja. Jäljempänä kriteeriksi asetetaan myös se, että (5) organisaatio
toimii kirjanpitoyksikkönä.

1 Tilaisuuden aineisto löytyy osoitteesta http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_
asiakirjat/20141014VIRSUk/name.jsp

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

36
Keskushallinnon virastoselvityksen kohteena ovat valtion keskushallintoon kuuluvat

virastot ja laitokset. Termejä keskushallinto ja virasto käytetään useilla eri tavoilla, mikä
aiheuttaa sekaannusta. Yleensä valtion keskushallinnolla tarkoitetaan ministeriöitä ja nii-
den hallinnonaloilla olevia virastoja ja laitoksia. Myös ministeriöt ovat hallinnollisesti viras-
toja, mutta ne, yhdessä oikeuskanslerinviraston kanssa, luetaan osaksi valtioneuvostoa.

Keskushallintokäsitettä käytetään silloin, kun puhutaan hallinnon eritasoista ja erote-
taan nämä tasot (valtion keskushallinto, valtion aluehallinto ja valtion paikallishallinto)
toisistaan. Suomen perustuslain 119 §:n mukaan valtion keskushallintoon voi kuulua val-
tioneuvoston ja ministeriöiden lisäksi virastoja, laitoksia ja muita toimielimiä. Valtiolla voi
lisäksi olla alueellisia ja paikallisia viranomaisia. Eduskunnan alaisesta hallinnosta sääde-
tään erikseen lailla. Ilmaisu keskushallinnon virasto viittaa epäsuorasti organisaatioon,
jonka toimialueena on koko valtakunta.

Kielenkäytössä esiintyy myös ilmaisu keskusvirasto, jota käytetään usein keskushal-
linnon viraston merkityksessä3. Keskusvirastolla voidaan tarkoittaa myös sellaista valta-
kunnallista virastoa, joka ohjaa sen alaisuudessa toimivia virastoja. Tällaisena keskusvi-
rastona voidaan pitää esimerkiksi Poliisihallitusta, joka ohjaa ja valvoo poliisihallinnon
valtakunnallisia yksikköjä (Keskusrikospoliisi, Suojelupoliisi, Poliisiammattikorkeakoulu)
sekä paikallishallintoviranomaisina toimivia poliisilaitoksia4. 1990-luvun alussa keskus-
virastojärjestelmä lakkautettiin ja siirryttiin yksiportaiseen ministeriöhallintoon5. Aiem-
man järjestelmän lakkauttamisesta huolimatta valtion keskushallinnossa on edelleen kes-
kusvirastomaisia rakenteita, esimerkkinä edellä mainittu Poliisihallitus sekä Terveyden ja
hyvinvoinnin laitos.

Keskushallintoa voidaan ajatella myös suhteessa vallan kolmijaon periaatteeseen. Lain-
säädäntövaltaa Suomessa käyttää eduskunta, tuomiovaltaa riippumattomat tuomioistuimet
ja hallitusvaltaa tasavallan presidentti sekä valtioneuvosto. Keskushallinto on valtioneu-
voston alaista valtakunnallista hallintoa, joten tästä näkökulmasta sen piiristä tulee rajata
ulos lainsäädäntövallan organisaatiot (eduskunta ja sen alainen hallinto) sekä tuomioval-
lan organisaatiot (tuomioistuinlaitos).

Virasto ja viranomainen

Lisäksi on tärkeää tehdä ero viranomaisen ja viraston välille. Viranomainen on laissa sää-
dettyä tai lakiin perustuvaa päätösvaltaa tai muuta toimivaltaa käyttävä yksikkö tai toimi-
elin. Asiasta riippuen viranomaisena voi toimia virasto, viraston osa tai viraston palveluk-
sessa oleva yksittäinen virkamies. Viranomaisena voi toimia myös lautakunta, työryhmä,
komitea tai muu toimielin6. Esimerkiksi työ- ja elinkeinoministeriön yhteydessä toimii

3 Voimassa olevassa lainsäädännössä keskushallinnon virastoina pidetään esimerkiksi sosiaali- ja terveys-
alan lupa- ja valvontavirastoa (669/2008, 1 §) sekä lääkealan turvallisuus- ja kehittämiskeskusta (593/2009,
1 §). Keskusvirastoista puhutaan valtion virkaehtosopimusasetuksessa (1203/1987, 10 §), laissa elinkeino-,
liikenne- ja ympäristökeskuksista (897/2009, 8 §) sekä laissa syyttäjälaitoksesta (439/2011, 2 §).

4 Laki poliisin hallinnosta (110/1992, 1 §).
5 Raimo Savolainen: Keskusvirastolinnakkeista virastoarmeijaksi. Senaatin ja valtioneuvoston alainen kes-

kushallinto Suomessa 1809-1995. Edita, Helsinki 1996.
6 Vrt. laki viranomaisten toiminnan julkisuudesta 621/1999, 4 §.

37
yhteistoiminta-asiamiehen toimisto, jossa yhteistoiminta-asiamiehen lisäksi työskentelee
tarpeellinen määrä esittelijöinä toimivia virkamiehiä ja muuta henkilökuntaa. Yhteistoi-
minta-asiamiehen toimisto on valtion keskushallintoon luettava viranomainen, mutta se
ei ole keskushallinnon virasto.

Hankintalain mukainen keskushallintoviranomainen

Työ- ja elinkeinoministeriö on laatinut luettelon valtion keskushallintoviranomaisista
hankintalain soveltamista varten. Julkisista hankinnoista annetussa laissa (348/2007)
määritellään ns. EU-kynnysarvot erityyppisten hankintayksiköiden tavarahankinnoille
ja palveluhankinnoille. Valtion keskushallintoviranomaisten tekemissä julkisissa hankin-
noissa noudatetaan alempaa EU-kynnysarvoa kuin muissa hankintayksiköissä kuten val-
tion alue- ja paikallishallintoviranomaisissa tai valtion liikelaitoksissa. Hankintalain tar-
koittamista valtion keskushallintoviranomaisista on säädetty tarkemmin hankinta-ase-
tuksessa (614/2007), jonka mukaan hankintalain 16 §:ää sovellettaessa valtion keskus-
hallintoviranomaisena pidetään valtioneuvostoa, ministeriötä, ministeriön välittömään
alaisuuteen tai sen hallinnonalalle muuten kuuluvaa virastoa, laitosta ja muuta toimielintä
sekä eduskunnan alaisuuteen kuuluvaa virastoa, laitosta ja muuta toimielintä. Valtion kes-
kushallintoviranomaisena pidetään myös tuomioistuinta. Työ- ja elinkeinoministeriö jul-
kaisee Internet-sivuillaan ohjeellisen luettelon valtion keskushallintoviranomaisista. Lista
perustuu ministeriöiden antamiin ilmoituksiin kunkin hallinnonalan keskushallintovi-
ranomaisista. Luettelon tulkinnat vastaavat pääpiirteittäin tässä raportissa käytettyä raja-
usta.

Virastokäsitteen täsmentäminen

Virastokäsite on monitulkintainen ja valtionhallinnossa on ainakin kolmenlaisia virasto-
käsitteitä. Ensinnäkin voidaan puhua kirjanpitoyksiköistä (aiemmin nimellä tilivirasto),
jotka vastaavat talouden suunnittelusta ja seurannasta (budjetti, tilinpäätöksen laatimi-
nen). Toiseksi valtionhallinnossa on tulosohjattuja virastoja, jotka solmivat tulossopimuk-
sen ohjaavan ministeriön kanssa. Virastot ovat vastuussa toimintansa koskevien tulosta-
voitteiden saavuttamisesta. Niitä tulosohjattuja virastoja, jotka eivät ole kirjanpitoyksi-
löitä, kutsutaan muiksi tulosohjatuiksi virastoiksi. Joissain tilanteissa ministeriön sijasta
virasto voi tulosohjata toista virastoa (aiempi keskusvirasto), esimerkiksi Terveyden ja
hyvinvoinnin laitos tulosohjaa valtion lastensuojeluyksiköitä (koulukodit) sekä kahta
oikeuspsykiatrista valtion mielisairaalaa. Kolmanneksi valtiolla on suuri joukko ns. työn-
antajavirastoja, jotka yleensä vastaavat kyseisen organisaatioyksikön henkilöstösuunnit-
telusta ja seurannasta. Esimerkiksi Rikosseuraamuslaitos jakautuu sisäisesti seitsemään
työnantajavirastoon7. Työnantajavirastolla ei tarkoiteta neuvotteluviranomaista8.

7 Nämä ovat Rikosseuraamusalan koulutuskeskus, keskushallintoyksikkö, terveydenhuoltoyksikkö, täytän-
töönpanoyksikkö sekä Etelä-Suomen, Länsi-Suomen ja Itä- ja Pohjois-Suomen rikosseuraamusalueet.

8 Virkaehtosopimuslaissa tarkoitettuna valtion neuvotteluviranomaisena toimii valtiovarainministeriö,
joka antaa hallinnonalan neuvotteluviranomaisille oikeuden neuvotella tarkentavasta virkaehtosopi-
muksesta. Valtiovarainministeriön määräyksessä (14.12.2012) määriteltyjä hallinnonalan neuvotteluvi-
ranomaisia on 59 kappaletta.

38
Edellä mainitut kolme virastokäsitettä eivät ole toisiaan poissulkevia, vaan ne ovat hie-

rarkkisessa 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 kirjanpitoyksi-
köitä. Tämä käy ilmi tarkastelemalla eri virastokäsitteiden lukumäärätietoja. Valtiokont-
torin mukaan valtioon kuului 1.1.2014 yhteensä 70 kirjanpitoyksikköä, 217 tulosohjattua
virastoa sekä 302 työnantajavirastoa9.

KUVA 3. Valtion virastojen ja laitosten lukumäärä 2007-2014

Kun tarkasteluun rajataan vain valtion keskushallinnon virastot ja laitokset, on kir-
janpitoyksiköitä 51 kappaletta ja tulosohjattuna virastoja 164 kappaletta10. Tulosohjatuista
virastoista kaksi kolmasosaa (107 kpl) sijoittuu oikeusministeriön hallinnonalalle. Mikäli
oikeusministeriön hallinnonala rajataan tarkastelun ulkopuolelle, ovat tulosohjatut viras-
tot pääsääntöisesti samalla myös kirjanpitoyksiköitä pois lukien eräät opetus- ja kulttuuri-
ministeriön hallinnonalaan11 ja Poliisihallituksen alaisuuteen12 kuuluvat virastot sekä sosi-
aali- ja terveysministeriön hallinnonalan muutoksenhakulautakunnat13.

Työnantajavirastoluokittelu (VHS) on hyvin epäyhtenäinen eikä sitä ole mielekästä
käyttää virastorakenteen analyysissa. Esimerkiksi Puolustusvoimat on VHS-luokittelussa
yksi työnantajavirasto, kun taas Rikosseuraamuslaitos jakaantuu seitsemään työnantaja-
virastoon.

9 Valtion kirjanpitoyksiköt, virastot ja laitokset sekä talousarvion ulkopuolella olevat valtion rahastot
1.1.2014. Valtiokonttori, tiedote 7.2.2014, Dnro VK/127/00.01/2014.

10 Perustuen tilanteeseen vuoden 2014 lopussa.
11 Kotimaisten kielten keskus, Varastokirjasto, Näkövammaisten kirjasto, Taiteen edistämiskeskus, Kansalli-

nen audiovisuaalinen instituutti, Kansallinen koulutuksen arviointikeskus ja Ylioppilastutkintolautakunta.
12 Keskusrikospoliisi, Suojelupoliisi ja Poliisiammattikorkeakoulu.
13 Sosiaaliturvan muutoksenhakulautakunta ja työttömyysturvan muutoksenhakulautakunta.

0

100

200

300

400

500

600

700

800

2007 2008 2009 2010 2011 2012 2013 2014

Kirjanpitoyksiköt
Tulosohjatut virastot
Työnantajavirastot

39
Raportissa käytetty virastokäsite
Jokaiselle edellä tarkastellusta kolmesta näkökulmasta on omat perusteensa, mutta yhte-
näisen virastokäsitteen puuttuminen on omiaan aiheuttamaan epäselvyyttä. Tässä rapor-
tissa virastolla tarkoitetaan (1) lailla tai asetuksella perustettua itsenäistä toimintayksik-
köä, jossa (2) työskentelee virkamiehiä tai muita työntekijöitä, (3) jolle on säädetty hoi-
dettavaksi lain mukaan viranomaiselle kuuluvia tehtäviä tai muita perustuslain mukaisia
julkisia hallintotehtäviä ja (4) jolla on oma johto, joka käytännössä johtaa toimintayksi-
kön toimintaa14. Kaikki viranomaistehtävistä vastaavat toimielimet eivät siis välttämättä
ole virastoja. Jäljempänä kriteeriksi asetetaan myös se, että (5) organisaatio toimii kirjan-
pitoyksikkönä.

Laitoksella tarkoitetaan viraston kaltaista toimintayksikköä, joka ei ensisijaisesti hoida
hallintoasioita vaan se vastaa pikemminkin palvelutehtävästä.

Pienet kirjanpitoyksiköt

Keskushallinnossa on muutamia suhteellisen pienikokoisia kirjanpitoyksiköitä (ks. tau-
lukko 2). Suurin osa pienistä virastoista ei ole kirjanpitoyksiköitä vaan ministeriö tai jokin
toinen virasto vastaa niiden kirjanpidosta. Esimerkiksi alle sadan henkilön virastoista
kirjanpitoyksiköitä on kolmasosa (7 virastoa) ja kaksi kolmasosaa on muita tulosohjat-
tuja virastoja (14 kpl). Kuten taulukosta 2 käy ilmi, kaksi pienintä kirjanpitoyksikköä siir-
tyi valtion talousarviotalouden ulkopuolelle vuoden 2015 alussa, minkä myötä pienim-
pien kirjanpitoyksiköiden koko on noin 55 henkilöä. Kirjapitoyksikköstatus selkeyttää
viraston asemaa. Tulisi kuitenkin edelleen harkita, kuinka tuloksellisesti pienikokoiset,
kirjanpitoyksikköinä toimivat virastot kykenevät toteuttamaan niille annettuja tehtäviä.
Kattavien ja selkeiden tilinpäätöstietojen saatavuus helpottaa viraston toiminnan tulok-
sellisuuden arvioimista.

Taulukko 2. Keskushallinnon kirjanpitoyksiköitä vuonna 2014 (henkilöstömäärä alle 150)

1. Matkailun edistämiskeskus (liitetty Finpro ry:hyn 1.1.2015), 34 henkilöä
2. Kuluttajatutkimuskeskus (liitetty Helsingin yliopistoon 1.1.2015), 42 henkilöä
3. Valtion taloudellinen tutkimuskeskus, 55 henkilöä
4. Asumisen rahoitus- ja kehittämiskeskus, 55 henkilöä
5. Energiavirasto, 66 henkilöä
6. Geodeettinen laitos (yhdistetty Maanmittauslaitokseen 1.1.2015), 89 henkilöä
7. Suomenlinnan hoitokunta, 91 henkilöä
8. Mittatekniikan keskus (liitetty osaksi VTT:tä, osin Tukes 1.1.2015) 102 henkilöä
9. Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMO, 123 henkilöä
10. Väestörekisterikeskus, 126 henkilöä
11. Pelastusopisto, 137 henkilöä
12. Suomen Akatemia, 137 henkilöä
13. Kilpailu- ja kuluttajavirasto, 144 henkilöä

14 Vrt. valtion konsernirakenteen kuvauksen malli sekä talous- ja henkilöstöhallinto-organisaation uudista-
minen. VM 2/2006, s. 13.

40
Valtion keskushallinnon virastot ja laitokset
Valtaosa valtion keskushallinnon virastoista ja laitoksista on melko pieniä, kuten Kuva 4
osoittaa15. Keskushallinnon palveluksessa oleva henkilöstömäärä vuoden 2013 joulukuun
tietojen mukaan oli 48 949 henkilöä. Lähes 20 % virastoista on alle 50 henkilön organisaa-
tioita ja kolmasosa koko virastokentästä on alle sadan henkilön organisaatioita (keskiluku
222 henkilöä). On silmiinpistävää, että kahdeksan suurinta valtion keskushallinnon viras-
toa ja laitosta työllistää peräti kaksi kolmasosaa valtion keskushallinnon henkilöstöstä16.

KUVA 4. Valtion keskushallinnon virastot ja laitokset henkilöstömäärän mukaan vuonna 2014

Kuten edellä tuotiin esille, 70:stä keskushallinnon virastosta kirjanpitoyksiköitä on
51 kappaletta (73 %). Näiden kirjanpitoyksiköiden tilinpäätöstietojen mukaan virastojen
vuonna 2013 käyttämät toimintamenomäärärahat olivat kaikkiaan 5.814 miljardia euroa,
josta henkilöstömenojen osuus oli 3.315 miljardia euroa (57 %). Muut merkittävät kulu-
erät koskivat palvelujen ostokuluja (23 %), toimitilavuokrakuluja (8 %), investointimenoja
(2 %) ja muita kuluja (10 %)17.

Nettobudjetoiduissa18 virastoissa henkilöstömenot suhteessa kokonaismenoihin ovat
hieman pienempiä kuin bruttobudjetoiduissa virastoissa. Bruttobudjetoitujen virastojen
keskimääräiset henkilöstökulut ovat 60 % kokonaiskuluista kun nettobudjetoiduilla viras-
toilla vastaava luku on 53 %. Turvallisuusalan virastot ovat pääasiassa bruttobudjetoituja

15 Henkilöstön lukumäärätietojen lähteenä Tahti 12/2013.
16 Puolustusvoimat, Verohallinto, Rikosseuraamuslaitos, Rajavartiolaitos, Teknologian tutkimuskeskus VTT

(yhtiöitetään 1.1.2015), Tulli, Maanmittauslaitos, Terveyden ja hyvinvoinnin laitos.
17 Näistä luvusta puuttuu 19 muuta tulosohjattua virastoa ja kaksi kirjanpitoyksikköä, joiden tilinpäätöstie-

dot eivät olleet saatavilla. Niiden puuttuminen ei kuitenkaan muuta tulosta merkittävästi, koska näiden
virastojen palveluksessa oli 3132 henkilöä eli noin 6 % keskushallinnon henkilöstöstä. 14 näistä virastoista
oli alle 100 henkilön organisaatiota.

18 Bruttomenojen suhde bruttotuloihin (0-100 %). Yleensä nettobudjetoinnin rajana pidetään sitä, että
tulorahoitus kattaa vähintään kolmasosan (33 %) viraston bruttomenoista.

0

100

200

300

400

500

600

700

800

900

1000

< 250 htv

< 500 htv

Ʃ 21 virastoa (30 %)
Ʃ 927 htv (1,9 %)

< 100 htv

Ʃ 39 virastoa (56 %)
Ʃ 4.088 htv (8,4 %)

Ʃ 49 virastoa (70 %)
Ʃ 7.730 htv (15,8 %)

< 1000 htv

Ʃ 62 virastoa (89 %)
Ʃ 17.067 htv (34,9 %)

Ʃ 70 virastoa (100 %)
Ʃ 48.949 htv (100 %)

> 1000 htv

41
(keskimääräinen nettobudjetointiaste 4 %) ja julkishallinnon konsernipalveluita tuottavat
virastot nettobudjetoituja (keskimäärin 79 %).

Tiedossa olevat muutokset

Valtion virastokenttään kohdistuu muutospaineita. Tämän selvityksen tekoaikana vuonna
2014 valtion keskushallintoon kuului 70 virastoa ja laitosta. Useilla hallinnonaloilla on
vireillä ja käynnissä rakennemuutoksia, joiden kohteena on 12 virastoa (17 %). Näistä
rakennemuutoksista kuusi koskee uudelleenjärjestelyä keskushallinnon sisällä, kolme
virastoa siirtyy valtion budjettitalouden ulkopuolelle, kaksi on selvityksen kohteena ja
yksi virasto yhtiöitetään.

Taulukko 3. Virastorakenteessa tapahtuneet muutokset 1.1.2015

Virastojen yhdistämiset
- Maa- ja elintarviketalouden tutkimuskeskus MTT, Metsäntutkimuslaitos ja Riista- ja kalatalouden tutkimuslaitos yhdistettiin
Luonnonvarakeskukseen
- Maa- ja metsätalousministeriön tietopalvelukeskus Tikessä toiminut hallinnonalan tietotekniikan palvelukeskus siirrettiin
Maanmittauslaitokseen ja Tiken tilastotoimi Luonnonvarakeskukseen
- Geodeettinen laitos yhdistettiin Maanmittauslaitokseen
- Mittatekniikan keskus yhdistettiin osin Turvallisuus- ja kemikaalivirastoon (Tukesiin) ja vuoden alussa yhtiöitettyyn Teknologian
tutkimuskeskus VTT:hen

Siirtymiset valtion budjettitalouden ulkopuolelle
- Oikeuspoliittinen tutkimuslaitos liitettiin Helsingin yliopistoon
- Kuluttajatutkimuskeskus liitettiin Helsingin yliopistoon
- Matkailun edistämiskeskus liitettiin Finpro ry:hyn

Virastojen yhtiöittämiset
- Teknologian tutkimuskeskus VTT

Kun virastokentässä 1.1.2015 tapahtuneet muutokset otetaan huomioon, kuuluu valtion
keskushallintoon tammikuussa 2015 kaikkiaan 61 virastoa ja laitosta, uusimpana Luon-
nonvarakeskus.

Virastoluokittelu

Virastoja voidaan ryhmitellä lukuisilla eri kriteereillä. Työnantajan henkilöstötietojär-
jestelmä Tahti pitää sisällään eri koontitasoilla toteutetun työnantajavirastoluokittelun
lisäksi kaksi virastotyyppiluokittelua (Virty ja Verty). Virastotyyppiluokittelut ovat pää-
osin yhtäläisiä pois lukien eräiden turvallisuusalan virastojen luokittelu. Selvitystä teh-
dessä on hyödynnetty Verty-luokitusta, joka on esitetty alla taulukossa 3.

Selvityksen kuluessa kävi ilmi, että virastojen tehtävämuutosten myötä joidenkin viras-
tojen tyypittely oli vanhentunut. Hankeryhmän huomioista laadittiin seikkaperäinen lis-
taus yhteistyössä Valtiokonttorin kanssa ja valtiovarainministeriö valmistelee luokittelu-
korjausten tekemistä. Alla oleva taulukko perustuu korjattuun luokitukseen.

42
Taulukko 4. Valtion keskushallinnon virastojen ja laitosten lukumäärä ja henkilöstömäärä
vuonna 2014 Verty-luokittelun mukaan

Koodi Virastoluokittelu Virastoja Henkilöstöä
(htv)

Henkilöstö
(%)

16 Opetus- ja koulutuspalvelut 4 517 1,1

19 Tutkimustoiminta 15 7777 15,9

22 Turvallisuustoiminta 10 21454 43,8

26 Oikeustoimi 4 185 0,4

29 Liikenne ja liikennepalvelut 3 1460 3,0

32 Elinkeinotoiminnan palvelut 12 4291 8,8

36 Valtiovarainhoito sekä vakuutus- ja rahoituspalvelut 6 8420 17,2

42 Alue- ja ympäristöpalvelut 7 2938 6,0

47 Kulttuuripalvelut 6 780 1,6

52 Sosiaali- ja terveyspalvelut 1 186 0,4

57 Muut toiminnat 2 941 1,9

Yhteensä 70 48949 100

Taulukosta on poistettu luokat 13 (yliopistokoulutus) ja 39 (ministeriötason toiminta), koska niihin ei kuulu tämän selvityksen piirissä olevia organisaatioita.

Hankeryhmä laati myös oman mallinsa virastojen luokittelemiseksi. Monien kokeilu-
jen jälkeen ryhmä päätyi nelikohtaiseen virastoluokittelumalliin. Perusvirastotyypin, jota
voi osin kutsua myös perinteiseksi hallintovirastoksi, lisäksi voidaan erottaa kolme ryh-
mää eli tutkimus- ja arviointilaitokset, konsernipalveluja tuottavat virastot sekä lupa- ja
valvontavirastot (taulukko 5).

Taulukko 5. Valtion keskushallinnon virastojen ja laitosten lukumäärä ja henkilöstömäärä
vuonna 2014 hankeryhmän virastoluokittelun mukaan

Virastoluokittelu Virastoja Henkilöstöä
(htv)

Henkilöstö
(%)

Perusvirastot 43 36289 74,1

Tutkimus- ja arviointilaitokset 14 7705 15,7

Konsernipalveluja tuottavat virastot 7 3175 6,5

Lupa- ja valvontavirastot 6 1780 3,6

Yhteensä 70 48949 100

Kuten taulukosta 5 ilmenee, suurin osa keskushallinnon virastoista ja laitoksista on
luokiteltavissa perinteisiksi hallintotehtäviä hoitaviksi perusvirastoiksi, joiden palveluk-
sessa on kolme neljäsosaa keskushallinnon henkilöstöstä. Tähän ryhmään kuuluvat mm.
oikeushallinnon virastot kuten Konkurssiasiamiehen toimisto ja Oikeusrekisterikeskus,
sisäisestä ja ulkoisesta turvallisuudesta vastaavat virastot kuten Puolustusvoimat ja Kes-
kusrikospoliisi, veronkannon keskeinen toimija Verohallinto ja tutkimusrahoitusta myön-
tävä Suomen Akatemia.

43
Tutkimus- ja arviointilaitokset ovat rakenteellisen kehittämisen kohteena, ja kolme

sektoritutkimuslaitosta on yhdistetty vuoden 2015 alussa perustettuun Luonnonvarakes-
kukseen. Konsernipalveluita tuottaviin virastoihin kuuluvat mm. Valtiokonttori, Valtion
talous- ja henkilöstöhallinnon palvelukeskus Palkeet ja Valtion tieto- ja viestintätekniikka-
keskus Valtori. Lupa- ja valvontavirastoja ovat esimerkiksi Sosiaali- ja terveysalan lupa- ja
valvontavirasto Valvira sekä Säteilyturvakeskus. Luettelo eri virastojen luokittelusta löy-
tyy liitteestä kaksi.

Tietystä rakenteellisesta samankaltaisuudesta huolimatta samaan ryhmään kuuluvien
virastojen hoitamien tehtävien sisältö voi vaihdella merkittävästi, mikä edellyttää oman-
laistaan asiantuntemusta.. Yhtäläisyyksiä voi löytyä mm. henkilöstö- ja taloushallinnon
prosesseista, jotka ovat nykyisin konsernipalveluiden kohteena. Myös asiakaspalvelun pro-
sesseista voi löytyä aitoja synergiaetuja mutta ne pitää selvittää tapauskohtaisesti. Lisäksi
tulee huomioida se, että käytännössä merkittävä osa virastoista (31 kpl, 44 %) hoitaa useita
erityyppisiä tehtäviä. Toisin sanoen ne voitaisiin perustellusti luokitella kahteen tai use-
ampaan luokkaan viraston primaari- ja sekundaaritehtävien mukaisesti. Osalla virastoista
voidaan katsoa olevan jopa kolme erilaista päätehtäväryhmää. Tämä tarkoittaa sitä, että
samaan luokkaan kuuluminen ei ole oikotie virastojen rakenteelliseksi kehittämiseksi vaan
tarvitaan tapauskohtaista harkintaa.

44

45

4 Virastorakenteen
kehittämisperiaatteet

4.1 Hallinnonalakohtaisista ratkaisuista yhteisiin
kehittämisperiaatteisiin

Keväällä 2014 tehdyssä selvityksessä kävi ilmi, että keskushallinnon virastojen kehittämisessä
ei ole ollut hallinnonaloilla yhteisiä kantavia periaatteita. Henkilöstölle tehdystä verkkoaivo-
riihestä puolestaan nousi esiin, että selkeys ja asiakasnäkökulma ovat lähtökohtina yksimieli-
sesti tärkeitä.

KUVA 5. Virastorakenteen kehittämispolku

Kohti tuottavuutta

Kohti parempaa
palvelukykyä

Valtakunnal-
linen

Sähköistä-
minen

Asiakkuus

Selkeys

Virastorakenteen kehittämispolku:
lähtökohtana hyvä hallinto, oikeusturva ja tuloksellisuus

Kyky tehdä
muutoksia

46
Valtionhallinto, sen toimintaympäristö, asiakkaat ja muut sidosryhmät kohtaavat uusia

merkittäviä muutoksia kiihtyvällä tahdilla. Muutokset voivat olla niin taloudellisia, tekno-
logisia kuin asiakkaan odotuksiin ja palvelutarpeisiin liittyviä. Näissä olosuhteissa toimi-
ville virastoille on tarjottava aikaisempaa yhtenäisempi strateginen ohjaus ja kehittämisen
olosuhteet. Valtioyhteisön kokonaisedun varmistamista on syytä korostaa virastokohtais-
ten ratkaisujen ja edun tavoittelun sijaan. Nyt esiteltävillä kehittämisperiaatteilla nostetaan
esille niitä toiminta-alueita, joilla muutoksia erityisesti tarvitaan. Samalla niillä pyritään
varmistamaan riittävä dynamiikka ja kehittämismyönteiset olosuhteet tarvittavien muu-
tosten toteuttamiselle.

Yleisten kehittämisperiaatteiden laatimisen pohjaksi hankkeessa laadittiin virastojen
luokittelumalli (ks. edellä luku 3.3 Luokittelutyö). Luokittelumallissa lähdettiin virastojen
tehtävien ja toimintojen luokittelusta ja tämän kokonaisuuden yhdistämisestä virastojen
taloutta kuvaaviin tunnuslukuihin. Luokittelumallia on käytetty apuvälineenä kehittämis-
periaatteiden luomiseksi. Se on toiminut ajatusten ja havaintojen esittämisen apuvälineenä
ja tietopohjana nykytilanteesta. Kehittämisperiaatteiden laatimisen taustatiedoksi käytiin
läpi hallinnonalojen tulevaisuuskatsaukset ja arvioitiin myös lyhyesti virastojen toiminta-
alueiden megatrendit.

Yleisten kehittämisperiaatteiden, siis virastojen kehittämisen tulevien rakennuspali-
koiden, ehkä tärkeimmäksi lähtökohdaksi muodostuu virastojen tuloksellisuuden ja vai-
kuttavuuden varmistaminen. Hallinto ei ole olemassa itseään varten vaan viime kädessä
on aina kyse kansalaisille, yrityksille ja muille yhteisöille tuotettavista suoritteista ja palve-
luista. Kehittämisperiaatteiden on tuettava sitä, että virastot voivat saavuttaa niille asete-
tut tavoitteet, ja että niiden hallinto on toimivaa ja tehokasta. Virastorakenteen tulee luoda
edellytykset tulokselliselle valtionhallinnolle.

Taloudellisesti niukkojen resurssien maailmassa kaikkien virastojen on käytävä läpi
päätehtävänsä ja arvioitava, miten ne voivat parhaiten tavoittaa niille asetetut tavoitteet ja
että virastojen hallinto on toimivaa ja tehokasta sekä viraston että virastokokonaisuuden
näkökulmasta. Virastojen tulisi keskittyä ydintehtäviinsä. Samalla on selvitettävä, mitkä
palvelut on mahdollista tuottaa tehokkaammin ja tuloksellisemmin, joko toisen viraston
(strateginen kumppani), valtioyhteisön konsernitoimijoiden, muun julkisen hallinnon tai
soveltuvin osin yksityisen sektorin toimesta.

Parhaimmillaan uusilla sähköisillä palveluilla voidaan tuottaa tehokkaampia ja laa-
dukkaampia palveluja, joita asiakas arvostaa, ja jotka tuottavat parempaa vaikuttavuutta
yhteiskunnan näkökulmasta. Tarvitaan kuitenkin luovuutta, uusia ratkaisuja ja yhteistä
tekemistä yli perinteisten hallinnonalarajojen.

Käytännön tasolla virastojen rakenteiden ja johtamisjärjestelmien on oltava sellaisia,
että virastopäällikkö voi tehokkaasti johtaa organisaationsa toimintaa. Aito johtamisvas-
tuu toteutuu silloin kun johto on tulos- ja talousvastuullinen sekä vastuussa henkilöstöstä
ja muiden resurssien käytöstä. Tätä periaatetta on syytä korostaa kaikessa johtamisen
kehittämisessä.

Toinen tärkeä lähtökohta on, että toiminnan ja siten asiakkaiden tarpeiden on määri-
teltävä tulevat rakenteet. Rakenteet eivät voi määritellä tai haitallisesti rajoittaa tekemistä,
vaan niiden on palveltava organisaatioiden tavoitteiden toteuttamista. Rakenteet ovat joh-

47
tamisen väline, eivät itsenäinen päämäärä. Rakenteiden pitää palvella tuloksellisuutta ja
hyvää johtamista.

Kolmantena lähtökohtana on, että esitettyjen muutosten myötä virastokenttä toivot-
tavasti selkeytyy ja virastojen toiminta ja sitä koskeva taloudellinen vastuu muodostavat
aikaisempaa yhtenäisemmän kokonaisuuden.

Keväällä tehdyssä selvityksessä kävi ilmi, että keskushallinnon virastojen kehittämi-
sessä ei ole ollut hallinnonaloilla yhteisiä kantavia periaatteita19. Henkilöstölle tehdystä
verkkoaivoriihestä puolestaan nousi esiin, että selkeys ja asiakasnäkökulma ovat lähtö-
kohtina yksimielisesti tärkeitä.

Virastorakenteen kehittämisen polku kohti parempaa tuottavuutta ja palvelukykyä alkaa
peruslähtökohdista eli hyvän hallinnon, oikeusturvan ja tuloksellisuuden periaatteista.
Virastorakenne tarvitsee selkeyttämistä, niin viraston määritelmän, virastojen nimien
kuin virastojen koonkin osalta. Kehittämistyön kantavana periaatteena on oltava asiak-
kaan näkökulma. Sähköistäminen (digitalisaatio) pitää uudistuksen työkaluna hyödyntää
täysimittaisesti. Pitkäjänteisellä kehittämistyöllä varmistetaan muutoskyky ja joustavuus
rakenteissa ja resurssien käytössä.

Viimeiseksi on todettava, että hyvä hallinto ja oikeusturva ovat perustuslaissa turvattuja
oikeushyveitä. Hallinnon toimintatapojen, periaatteiden ja rakenteiden on oltava sellaisia,
että ne täyttävät hyvän hallinnon ja oikeusturvan asettamat vaatimukset. Viranomaisten
toiminnan on perustuttava lakiin ja oikeusjärjestykseen. Kyse on myös hallinnon laatua
koskevista oikeusperiaatteista kuten tasapuolisuus, puolueettomuus, palveluperiaate, neu-
vontavelvoite sekä viranomaisten välisestä yhteistyöstä. Oikeusturvan vaatimukset edel-
lyttävät, että kansalaisilla on oikeus valittaa viranomaisen päätöksestä ja saattaa oikeus-
riitansa riippumattoman tuomioistuimen tutkittavaksi.

On selvää, että hallinnon pitää täyttää hyvän hallinnon ja oikeusturvan asettamat vaa-
timukset kaikissa tilanteissa taloudellisista reunaehdoista tai toiminnan luonteesta riip-
pumatta. Hyvä hallinto tarkoittaa myös sitä, että palveluprosessit mietitään uudestaan ja
automaatiota sekä sähköisiä palveluja ja prosesseja hyödynnetään mahdollisimman laa-
jasti silloin kun se on järkevää. Julkisen talouden haastava rahoitustilanne pakottaa kaikki
virastot arvioimaan miten omaa palvelutuotantoa voidaan järkeistää ja parantaa sähköisiä
palveluja hyödyntämällä.

4.2 Selkeä rakenne ja ohjaus

Selkeä kokonaiskuva ja selkeät rakenteet mahdollistavat myös toimivan ohjauksen ministeriöi-
den ja virastojen välillä sekä johtamista tukevat ohjausjärjestelmät.

19 Aiemmista rakenteellisen kehittämisen periaatteista on kuitenkin syytä mainita valtioneuvoston
28.1.1960 antamat ohjeet hallintokoneiston organisaatiomuutosten suunnittelua ja toteuttamista varten.
Ohjeiden keskeisinä periaatteina olivat yhtäältä hallinnon tehostaminen ja toisaalta oikeusturvanäkökoh-
tien huomioiminen. Hallinnon tehokkuutta tavoiteltiin siirtämällä päätöksentekoa alimmalle sellaiselle
portaalle, jolla oli kykyä tehdä kyseisessä asiassa päätöksiä. Pasi Nevalainen: Virastosta liikeyritys. Posti- ja
telelaitoksen muutosprosessi 1930–1994. Jyväskylä Studies in Humanities 234, Jyväskylä 2014, s. 91-92.

48
Aikaisemmin valtionhallinto ja muu julkinen hallinto on erotettu selkeästi toisistaan.

Nykyään julkinen hallinto voidaan ainakin talouden näkökulmasta nähdä myös aikaisem-
paa suurempana kokonaisuutena.

Rakenteiden on oltava selkeitä ja ymmärrettäviä sekä palveltava kansalaisten ja yritys-
ten tarpeita. Selkeät rakenteet liittyvät myös muihin kehittämisperiaatteisiin, kuten hyvän
hallinnon ja oikeusturvan vaatimuksiin ja asiakasnäkökulmaan. Selkeä rakenne edistää
myös sitä, että hallinto voi tuloksellisesti tuottaa tavoitellut yhteiskunnalliset vaikutukset.

Ministeriöt vastaavat hallinnonalansa selkeästä rakenteesta ja toimivista ohjausjärjes-
telmistä. Samalla niiden tulee jatkossa vastata myös siitä, että valtioyhteisön kokonaisetu
huomioidaan hallinnonaloja kehitettäessä.

Selkeä kokonaiskuva ja selkeät rakenteet mahdollistavat myös toimivan ohjauksen
ministeriöiden ja virastojen välillä sekä johtamista tukevat ohjausjärjestelmät. Virastojen
tehtävät voivat olla monen tyyppisiä ja ne voivat sisältää erilaisia toiminnallisesti ja sisäl-
löllisesti toisiinsa liittyviä tehtäviä. Asiakkaan kannalta palvelukokemuksen on oltava joh-
donmukainen ja selkeä.

Selkeää virastorakennetta tavoiteltaessa on vältettävä organisaatiorakenteista lähtevää
ajattelua ja tavoitteena tulee olla aito toimintatapamuutos toiminnan ja prosessien ehdoilla
ja yhdistettynä asiakkaan odotuksiin. Selkeämmän rakenteen saavuttamiseksi hanke ehdot-
taa, että virastot olisivat jatkossa aina kirjanpitoyksiköitä (virasto = kirjanpitoyksikkö =
virasto). Käytännössä tämä tarkoittaa, että ministeriöiden suoraan ohjaamat ns. muut tulo-
sohjatut virastot muutetaan joko kirjanpitoyksiköiksi tai ne liitetään osaksi jotain olemassa
olevaa kirjanpitoyksikköä. Jatkossa uusia virastoja perustettaessa, ne tulisi aina perustaa
kirjanpitoyksikköinä. Jos perustettava organisaatio on liian pieni kirjanpitoyksiköksi, siitä
ei silloin saa perustaa itsenäistä virastoa.

Viraston tulee hoitaa sille annettuja tehtäviä ja muodostaa sellainen itsenäinen virasto-
kokonaisuus, jossa taloushallinnollinen vastuu (kirjanpitoyksiköt), toiminnallinen vastuu
(tulosohjaus) ja henkilöstöhallinnollinen vastuu yhdistyvät yhteen ja samaan organisaa-
tioon tehtävien toteuttamiseksi ja ohjauksen selkeyden sekä vallan ja vastuun tasapainot-
tamiseksi. Myös vastuuta johtamisesta on korostettava tässä yhteydessä. Virasto, joka on
itsenäinen kirjanpitoyksikkö, muodostaa tässä suhteessa aidon ja oikean viraston. Samalla
se tuo viraston toimintaan riittävää läpinäkyvyyttä taloudellisten tunnuslukujen valossa.

Myös virastojen organisaatiomalli voi edellyttää selkeyttämistä ja karsimista. Virsu-
aivoriihen perusteella vaikuttaa siltä, että merkittävä osa virastojen henkilökunnasta näkee,
että virastojen operatiivinen toiminta kärsii siitä, että esimiehiä tai esimiestasoja on liikaa
verrattuna ns. suorittavaan portaaseen. Virastojen toimipisteiden määrällä on myös vaiku-
tusta viraston kustannusrakenteeseen. Suuremmissa ja keskitetymmissä virastokokonai-
suuksissa hallinnollisten tukipalvelujen kustannukset tulisi olla suhteellisesti edullisemmat
kuin pienemmissä toimintayksiköissä. Pienemmissä yksiköissä myös tarvittavan laaja-alai-
sen osaamisen varmistaminen on vaikeampaa ja toiminnot ovat helpommin haavoittuvia.

Virastojen perinteisiä toimintatapoja on myös arvioitava uudelleen. Esimerkiksi valvon-
taviranomaisten osalta on mietittävä uudestaan miten valvontatehtävät voidaan jatkossa
hoitaa tuloksellisesti ja tehokkaasti. Valvontaresurssien kohdentamisessa on mietittävä
erilaisten tuotto-riskikartoitusten tekemistä ja siten kohdennettava resurssit sinne missä

49
niitä voidaan tehokkaimmin hyödyntää. Arviointi viraston valvontatehtävien sisällöstä ja
toimintatavoista on luonnollisesti tehtävä viranomaiskohtaisesti.

Virastojen nimeäminen

Hyvä virallinen nimi kertoo selvästi toiminnan sisällön, on lyhyt, asiallinen ja ymmärrettävä.

Virastorakenteen selkeyttäminen ja viestinnällinen selkeys edellyttävät myös virastojen
nimeämiskäytäntöjen yhdenmukaistamista. Virastot voivat olla nimeltään ainakin viras-
toja, laitoksia, keskuksia, instituutteja, toimistoja ja lautakuntia eikä nimellä välttämättä ole
yhteyttä itse viraston tehtävään (vrt. virasto ja laitos). Virastojen nimen loppuosan edessä
oleva etuliitteen pitäisi myös selkeästi kuvata virastojen tehtäväaluetta.

Virastot palvelevat kansalaisia ja yhteisöjä julkisia palveluja tuottaessaan. Virastojen
toiminta on avointa, samoin niiden tuottamat asiakirjat ovat julkisia. Viraston on oltava
helposti tavoitettavissa ja ymmärrettävä nimi on tavoitettavuuden kannalta ensimmäinen
linkki viranomaisen ja asiakkaan välillä. Kotimaisten kielten tutkimuskeskuksen mukaan
hyvä nimi on helppo muistaa, kirjoittaa, taivuttaa ja ääntää. Hyvä virallinen nimi kertoo
selvästi toiminnan sisällön, on lyhyt, asiallinen ja ymmärrettävä. Lisäksi hyvä virallinen
nimi sisältää sanan, josta selviää, mistä kohteesta on kyse (koulu, ammattioppilaitos, virasto,
maakunta). Viranomaisen nimi ei saa sekoittua yritysnimeen.

Hyvän hallinnon näkökulmasta ongelmana voidaan pitää sitä, että tällä hetkellä kes-
kushallinnon organisaatioiden nimistä on mahdotonta päätellä niiden toimintaa20. Nimeä-
miskäytännöt poikkeavat liikaa toisistaan ja ratkaisut ovat satunnaisia. Esimerkiksi lauta-
kunnat ovat pääsääntöisesti itsenäisiä ja riippumattomia lainkäyttöelimiä. Ne toimivat tyy-
pillisesti viranomaisena jonkin toisen viraston yhteydessä, kuten esimerkiksi valtiovarain-
ministeriön yhteydessä toiminut virkamieslautakunta (lakkautettu 30.11.2013). Sen sijaan
kuluttajien ja elinkeinonharjoittajien välisiin erimielisyyksiin kirjallisia ratkaisusuosituk-
sia antava Kuluttajariitalautakunta ja ylioppilastutkinnon johtamisesta, järjestämisestä ja
toimeenpanosta vastaava Ylioppilastutkintolautakunta ovat virastoja.

Suosituin virastonimiryhmä ovat keskus-päätteiset nimet, joita oli kaikkiaan 24 kap-
paletta. Sen suosio saattaa johtua siitä, että sanaa voi muokata joustavasti eri käyttötar-
koituksiin. Tähän ryhmään kuuluu esimerkiksi tutkimuskeskuksia, kehittämiskeskuk-
sia, edistämiskeskuksia ja rekisterikeskuksia. Toiseksi yleisin nimiryhmä ovat virastot
(13 kpl) ja sen jälkeen laitokset (12 kpl). Hallitus-päätteisiä nimiä on kolme kappaletta. Lau-
takuntia, toimistoja, instituutteja on kutakin kaksi kappaletta ja loput nimet ovat yksittäisiä
(ks. Taulukko 6).

Hanke esittää, että virastojen ja laitosten nimeämiskäytäntöjä yhdenmukaistetaan siten,
että nimen tulee olla selkeää suomea ja kuvata mahdollisimman hyvin viraston hoitamaa

20 Myös englanninkielisen terminologian käyttöä on kritisoitu, sillä vierasperäinen nimi ei välttämättä kerro
mitään tavalliselle kansalaiselle. Englanninkieliset nimet ovat käytössä lähinnä virastojen nimien lyhen-
teissä.

50
tehtäväkokonaisuutta. Viraston nimeä tulee muuttaa, jos se ei enää riittävästi kuvaa viraston
toimintaa. Virastosana virastonimen lopussa kuvaa parhaiten julkisten hallintotehtävien
hoitamiseen perustettua virastotoimintaa. Laitos-sana soveltuu hankeryhmän käsityksen
mukaan heikommin varsinaisista hallintotehtävistä vastaavan organisaation nimeksi. Muita
toimintaa kuvaavia loppuliitteitä voidaan käyttää silloin kun ne kuvaavat virastokäsitettä
selkeämmin viraston tehtäväkenttää.

Taulukko 6. Valtion keskushallinto-organisaatioiden nimistö vuonna 2014

Asumisen rahoitus- ja kehittämiskeskus Elintarviketurvallisuusvirasto Konkurssiasiamiehen toimisto
Geologian tutkimuskeskus Energiavirasto Tietosuojavaltuutetun toimisto ja tietosuo-

jalautakunta
Hallinnon tietotekniikkakeskus HALTIK Kilpailu- ja kuluttajavirasto
Innovaatiorahoituskeskus Tekes Liikennevirasto Näkövammaisten kirjasto Celia
Kansainvälisen liikkuvuuden ja yhteistyön
keskus CIMO

Liikenteen turvallisuusvirasto Trafi Varastokirjasto

Kansallinen koulutuksen arviointikeskus Maahanmuuttovirasto
Kotimaisten kielten keskus KOTUS Maaseutuvirasto Euroopan kriminaalipolitiikan instituutti
Kuluttajatutkimuskeskus (*) Museovirasto Kansallinen audiovisuaalinen instituutti
Lääkealan turvallisuus- ja kehittämiskes-
kus Fimea

Sosiaali- ja terveysalan lupa- ja valvontavi-
rasto Valvira

Maa- ja elintarviketalouden tutkimuskes-
kus MTT (*)

Turvallisuus- ja kemikaalivirasto Keskusrikospoliisi

Matkailun edistämiskeskus (*) Valtakunnansyyttäjänvirasto Suojelupoliisi
Mittatekniikan keskus (*) Valtakunnanvoudinvirasto
MMM tietopalvelukeskus Tike (*) Viestintävirasto Pelastusopisto
Oikeusrekisterikeskus Poliisiammattikorkeakoulu
Onnettomuustutkintakeskus Arkistolaitos Puolustusvoimat
Suomen ympäristökeskus Geodeettinen laitos (*) Suomen Akatemia
Säteilyturvakeskus Hätäkeskuslaitos Suomenlinnan hoitokunta
Taiteen edistämiskeskus Ilmatieteen laitos Tulli
Teknologian tutkimuskeskus VTT (*) Maanmittauslaitos Valtiokonttori
Tilastokeskus Metsäntutkimuslaitos (*) Verohallinto
Valtion taloudellinen tutkimuskeskus
(VATT)

Oikeuspoliittinen tutkimuslaitos (*)

Valtion talous- ja henkilöstöhallinnon pal-
velukeskus (Palkeet)

Puolustushallinnon rakennuslaitos

Valtion tieto- ja viestintätekniikkakes-
kus Valtori

Rajavartiolaitos

Väestörekisterikeskus Riista- ja kalatalouden tutkimuslaitos (*)
Rikosseuraamuslaitos

Opetushallitus Terveyden ja hyvinvoinnin laitos
Patentti- ja rekisterihallitus
Poliisihallitus Kuluttajariitalautakunta

Ylioppilastutkintolautakunta

 Asteriskilla (*) merkityt organisaatiot eivät kuulu valtion keskushallintoon vuonna 2015. Uutena keskushallinnon organisaationa mukaan on tullut
1.1.2015 perustettu Luonnonvarakeskus. Tarkemmin vuoden vaihteen muutoksista ks. taulukko 3 sivulla 41.

51
4.3 Valtakunnallinen toimivalta lähtökohtana

Virasto vastaa tehtäviensä hoitamisesta koko valtion alueella. Virastolla voi olla kuitenkin alu-
eellista toimintaa eli sillä voi olla paikallisia toimipisteitä silloin, kun se on tehtävien hoitami-
sen kannalta perusteltua.

Valtion keskushallinnon virastoilla on lähtökohtaisesti valtakunnallinen toimivalta
sille osoitettujen tehtävien hoitamiseksi. Virasto vastaa tehtäviensä hoitamisesta koko val-
tion alueella. Virastolla voi olla kuitenkin alueellista toimintaa eli sillä voi olla paikallisia
toimipisteitä, silloin kun se on tehtävien hoitamisen kannalta perusteltua. Tarkastelun on
lähdettävä tehtävien ja asiakkaan odotusten näkökulmasta ja talouden reunaehdoista. Tar-
kastelussa ei saisi olla ainoastaan yksittäisen viraston näkökulma, vaan siinä pitäisi huo-
mioida myös virastokokonaisuuden näkökulma ja löytää tarvittavat strategiset kumppanit
hallinnosta. Valtakunnallisia toimijoita, joilla on myös paikallista toimintaa, ovat esimer-
kiksi Maanmittauslaitos, Verohallinto ja Tulli.

Paikallisten toimipisteiden perustamisen pitää edellyttää painavaa syytä. Painavalla
syyllä tarkoitetaan, että:

1) perustaminen on välttämätöntä tehtävien hoitamisen kannalla;
2) perustaminen on taloudellisesti järkevää; ja
3) tehtävien hoitamista ei kyetä järjestämään viranomaisten yhteistyöllä.

Virastojen on myös etsittävä strategisia paikallisia kumppaneita palvelujen toteuttami-
seksi yhteistyössä tai arvioitava voidaanko prosesseja kehittää toimimalla yhdessä toisen
viraston kanssa. Perusteltua voi olla esimerkiksi hankkia yhteisiä koneita, laitteita, tieto-
järjestelmiä tai tiloja. Hyviä kokemuksia yhteisistä laitteista on esimerkiksi tiettyjen labo-
ratoriolaitteiden osalta Tullin ja Fimean välillä. Fimea tuottaa myös tiettyjä analyysipalve-
luja Tullille ja poliisin rikostekniselle laboratoriolle. Yhtenä vaihtoehtona voivat olla myös
uudenlaiset toimintamallit, voidaanko joitakin palveluja toteuttaa esimerkiksi liikkuvista
toimipisteistä.

Aluehallinnon organisaatioiden (aluehallintovirastot ”Avit”, elinkeino-, liikenne- ja
ympäristökeskukset ”Elyt”) toiminta perustuu toisenlaiseen lähtökohtaan. Tehtäväkoko-
naisuutta hoitaa useita samankaltaisia organisaatioita, joiden toimivalta on sidottu tiet-
tyyn maantieteelliseen alueeseen. Aluehallinnon organisaatioista Avit ja Elyt muodos-
tavat kumpikin yhden yhtenäisen kirjanpitoyksikön, vaikka toimintoja hoitavat erilliset
alueelliset yksiköt.

Keskushallinnon virastot ovat erilaisia arvioitaessa niiden toimipisteiden lukumäärää.
Osassa virastoista keskushallinnon virastopalvelut tuotetaan viraston päätoimipisteestä ja
joskus myös virastolla olevasta aputoimipisteestä. Toisinaan virastoilla on kattavat alueel-
liset palvelut (verohallinto, maanmittauslaitos). Käyntiasiointia ei kuitenkaan tarjota kat-
tavasti alueellisesti. Tältä osin aikaisempaa laajemmat ja laadukkaammat sähköiset palve-
lut voivat itse asiassa parantaa tietyn viraston palvelutasoa ja palvelujen tavoitettavuutta

52
laajemmin koko Suomessa. Palvelujen saatavuus voidaan turvata myös julkisen hallinnon
viranomaisten nykyistä laajemmalla yhteistyöllä.

Myös kielelliset vaatimukset koskien ruotsin ja saamen kieltä sekä keskeisiä vieraita kieliä
voidaan sähköisiä palveluja tarjottaessa varmistaa toteutettavan keskitetyllä ja yhtenäisellä
tavalla. Palveluista toteutetaan tarpeelliset kieliversiot. Asiakkaalla on asioidessaan oikeus
käyttää valintansa mukaan jompaakumpaa kansalliskieltä. Saamen kielen käyttämisestä
asiointikielenä on säädetty erikseen. Monen viranomaisen on toiminnan luonteesta johtuen
tarpeellista tarjota palvelua myös muilla kielillä. Esimerkiksi tulkkauspalvelujen tarjoami-
nen etäyhteyden avulla voi säästää huomattavasti tulkkausprosessiin meneviä kustannuksia.

4.4 Asiakasnäkökulma

Viranomaisten tulee huolehtia siitä, että sähköinen kanava on asiakkaalle houkuttelevin ja tukea
asiakkaiden siirtymistä sähköiseen palveluun.

Tarve ottaa aikaisempaa paremmin huomioon asiakkaan tarpeet nousee esille niin
toteutetun aivoriihikyselyn tulosten kuin hankkeessa mukana olleiden henkilöiden näke-
myksistä. Myös hallinnon tuottamien palvelujen osalta on ratkaisevaa, miten hyvin asiak-
kaan odotuksiin pystytään vastaamaan. Palvelujen on oltava laadukkaita, hyvin tavoitet-
tavissa olevia ja tehokkaasti tuotettuja eli kustannusrakenteen on oltava kilpailukykyinen.

Virastorakenteen ja virastojen uudistamisen lähtökohta on asiakkaiden tarpeisiin muo-
toillut palvelut. Sähköisestä asiointikanavan käytöstä on tehtävä myös asiakkaalle houkut-
televin vaihtoehto, kuten on jo todettu valtiovarainministeriön julkaisemassa asiakkuus-
strategissa (Yhteistyössä palvelu pelaa! Julkisen hallinnon asiakkuusstrategia 4.6.2013 VM).

Hankeryhmä pitää tärkeänä toteuttaa asiakkuusstrategian linjauksia, joiden mukaan
• Asiakas saa tilanteeseensa sopivat palvelut sujuvasti
• Asiakas saa helppokäyttöiset ja esteettömät palvelut
• Asiakas voi osallistua palveluiden suunnitteluun, kehittämiseen ja toteuttamiseen
• Julkisia palveluja johdetaan asiakaslähtöisesti
• Julkiset palvelut tuotetaan kustannustehokkaasti

Asiakkuusstrategia sisältää tärkeitä huomioita myös palvelujen tuottamisesta:
• Automatisoinnilla vähennetään asiakkaan asiointitarvetta
• Asiakasta tuetaan määrätietoisesti sähköiseen palveluun siirtymisessä
• Palvelujen kehittämisessä sitoudutaan yhteisiin asiakaslähtöisyyden periaatteisiin ja

arvioidaan yhdessä omien ratkaisujen merkitys muiden toimijoiden ja hallinnonalo-
jen toimintaan

• Palvelujen kehittämisessä tukeudutaan palveluarkkitehtuuri-ohjelmassa luotavien
palvelujen käyttöönottoon.

53
Sähköisiä palveluja suunniteltaessa on tärkeää pohtia voidaanko palvelutarve poistaa

kehittämällä viranomaisprosesseja. Mikäli tämä ei ole mahdollista, tavoitteena tulee aina
olla asiakkaiden tarpeisiin vastaaminen yli virastorajojen, jolloin yhteistyö esimerkiksi
sähköisissä palveluissa on itsestäänselvyys ja yhdellä asioinnilla ratkaistaan useita palve-
lutarpeita.

Tehokas palvelukanavaohjaus pohjautuu
• sähköiseen itsepalveluasiointiin
• etänä tarjottavaan itsepalveluasioinnin tukeen ja neuvontaan
• edellisten saumattomaan yhteyteen asiantuntijapalvelun kanssa

Perustuslain tarkoittamat hyvän hallinnon edellytykset on koottu säännöksinä hallin-
tolakiin. Lain 7 §:ssä on säädetty palveluperiaatteesta. Palveluperiaate nousee keskeiseksi
viranomaistoiminnan organisointitapaan linkittyväksi hyvän hallinnon osa-alueeksi, kun
arvioidaan toiminnan organisoinnin vaikutuksia perustuslain suojaaman hyvän hallin-
non toteutumiseen. Hallintolain 7 §:n mukaisen palveluperiaatteen mukaisesti hyvään
hallintoon kuuluu, että hallinnossa asioiva saa asianmukaisesti hallinnon palveluita ja että
viranomainen voi suorittaa tehtävänsä tuloksellisesti. Siten hyvän hallinnon palveluperi-
aate edellyttää, että asiakkaalle järjestetään asianmukaiset palvelut kustannustehokkaasti
ja että palvelut ovat helppokäyttöisiä.

Joustavuuden, palvelujen laadun takaamiseksi ja taloudellisten syiden johdosta asioin-
tipalveluja on järkevää automatisoida siten, että asiat hoituvat ilman asiakkaan erillistä
yhteydenottoa. Tämä voi tarkoittaa, että palveluntarjoaja lähettää asiakkaalle ennakoivasti
kulloiseenkin elämäntilanteeseen tai yrityksen elinkaareen liittyvistä ratkaisuista tiedon
tai ehdotuksen silloin kun se on järkevästi mahdollista. Niissä asiointipalveluissa, joissa
palveluntarjoajalla ei ole riittävää tietoa ehdotuksen tekemiseen, asiakas voi hoitaa palvelun
itsepalveluna niin pitkälle kuin se on mahdollista. Viranomaisten tulee huolehtia siitä, että
sähköinen kanava on asiakkaalle houkuttelevin ja tukea asiakkaiden siirtymistä sähköi-
seen palveluun. Asiakkaalle järjestetään tarvittaessa myös mahdollisuus käyntiasiointiin.

Palveluja voidaan luokitella segmentoinnin näkökulmasta virastotasolla usealla tavalla.
Perusmallissa virasto tuottaa kansalaiselle tai yritykselle tietyn suoritteen tai palvelun
(virasto-kansalainen tai yritys). Palveluja voidaan tarkastella myös hallinnon sisäisen asi-
akkuuden näkökulmasta, jolloin virasto tuottaa palvelun jollekin toiselle virastolle (virasto-
virasto). Asiakkuus voi olla luonteeltaan myös epäsuoraa, jolloin asiakkuus voi perustua
siihen, että esimerkiksi asiakkaan tietyssä palveluprosessissa viranomainen hyödyntää toi-
sen viranomaisen tarjoamaa tietoa, tietojärjestelmää tai palvelukanavaa. Hallinto voi tuot-
taa myös palveluja, jotka hyödyttävät asiakkaita vaikka he eivät olisi palvelun välittömiä
tilaajia (turvallisuuspalvelut).

Asiakkuuden kannalta on keskeistä, että palvelujen tuottajat ymmärtävät virastojen
keskinäiset suhteet palveluja tuotettaessa ja asiakastarpeita selvitettäessä. Asiakkaan kan-
nalta ei ole useinkaan merkitystä sillä, kuka viranomainen palvelun tuottaa. Ratkaisevaa
on palvelun tuottama vaikutus ja palvelukokemuksen ja -suoritteen laatu.

54
Asiakasnäkökulman huomioimisesta voidaan hyvänä esimerkkinä todeta työ- ja elin-

keinoministeriössä toteutettu kehitystyö, jossa on rakenteiden muuttamisen sijaan kehitetty
toimintaa yhdistämällä erilaisia palveluja. Tässä työssä pääpaino on ollut palveluprosessien
ja tietojärjestelmien yhteensovittamisessa.

4.5 Sähköiset palvelut

Virastojen on huolellisesti käytävä läpi niiden tarjoamat nykyiset palvelut ja niiden tuottamis-
tavat. Nykyiset palvelut saattavat olla myös erisisältöisiä kuin asiakkaiden tulevaisuudessa edel-
lyttämät palvelut. Palveluprosessit ja työprosessit on kehitettävä sähköiseen palvelutuotantoon
sopivaksi ja automaatiota on lisättävä.

Palvelujen ja hallinnon digitalisointi tarjoaa mahdollisuuden lisätä julkisen hallinnon
tuottavuutta ja parantaa palvelujen laatua ja saatavuutta. Palvelujen laatua voidaan parantaa
tarjoamalla palveluja 24/7 verkossa virastojen aukioloajoista riippumatta. Tämä tarkoittaa
hallinnon ja palvelutuotannon todellista muodonmuutosta.

Virastojen on huolellisesti käytävä läpi niiden tarjoamat nykyiset palvelut ja niiden tuot-
tamistavat. Samalla virastojen on katsottava yhdessä toimialueensa tai muiden strategisten
kumppanien kanssa palvelukokonaisuus ja sen järkevä tuottamistapa. Nykyiset palvelut
saattavat olla myös erisisältöisiä kuin asiakkaiden tulevaisuudessa edellyttämät palvelut.
Palveluprosessit ja työprosessit on kehitettävä sähköiseen palvelutuotantoon sopivaksi ja
automaatiota on lisättävä. Sähköiset palvelut mahdollistavat myös palvelunopeuden kas-
vattamisen, asiakas saa nopeammin palveluratkaisun. Taloudellisia hyötyjä on odotetta-
vissa kuin toiminta perustuu pääasiassa digitaalisiin palveluihin ja sähköisiin työproses-
seihin. Myös työn organisoinnin aiheuttama hallinnollinen taakka vähenee ja se voi lisätä
työn mielekkyyttä.

Palvelut tulee kehittää sellaisiksi, että virastojen oma työ ja yhteistyö muiden virastojen
kanssa tulevat sujuvammiksi ja koko palveluketju tulee asiakkaalle helpoksi ja ymmärret-
täväksi. Samalla on varmistettava, että yhteiset tietojärjestelmät ja palveluportaalit eivät
saa tuottaa asiakkaalle epäselviä palveluita.

Jatkossa palveluja tarjotaan ensisijaisesti vain sähköisessä muodossa, ja viranomaisia
ohjataan sähköistämään ja automatisoimaan mahdollisimman suuri osa palvelutapahtu-
mista ja työprosesseista. Viranomaisprosessista on siirryttävä kohti itsepalvelukeskeistä asi-
ankäsittelyä. Tämä voi nopeuttaa prosessia, parantaa tiedonlaatua ja olla asiakkaalle miele-
kästä. Palvelujen käyttöä tuetaan tarjoamalla etätuki verkon avulla. Niille asiakkaille, joilla
ei ole tarvittavia taitoja tai teknisiä mahdollisuuksia asioida viranomaisten kanssa sähköi-
sesti, säilytetään mahdollisuus asioida puhelimitse tai hallinnon yhteisissä käyntipisteissä.
Tukea voivat lisäksi tarjota kolmas sektori ja yritykset. Sähköisten palvelujen tietoturva on
varmistettava, mutta teknisesti liian raskasta tietoturvaa ei pidä rakentaa.

55
Hanke esittää, että virastot arvioivat tarjoamansa palvelut siten, että selvitetään voi-

daanko joistakin palveluista luopua kokonaan tai voidaanko työprosesseja sähköistää, auto-
matisoida tai kehittää itsepalvelukeskeistä asiankäsittelyä. Samalla arvioidaan, miltä osin
fyysinen käyntiasiointi on säilytettävä. Arvioinnin perusteella palveluiden kustannukset
eivät saa kasvaa vaan tavoitteena on tehostaa palvelutuotantoa.

Virastojen on omia palveluitaan läpikäytäessä katsottava mitkä palvelut voidaan tarjota
ainoastaan sähköisesti, ja tehdä suunnitelma milloin ne voidaan sähköistää, sekä mitkä
tehtävät edellyttävät myös fyysisen asiakaspalvelun tarjoamista julkisten palvelujen saata-
vuuden turvaamiseksi. Tarkastelu on tehtävä valtioyhteisön kokonaisedun näkökulmasta.
Säästöt ja hyödyt voivat kohdentua kokonaan tai osittain myös muille valtionhallinnon
organisaatioille (tai laajemmin julkiselle hallinnolle) kuin itse kohteelle. Tähän työhön on
löydettävä myös taloudellisia kannustimia virastoille ja hyvistä suorituksista on palkittava.

On myös huomioitava, että hallittuun palvelutuotannon muutokseen tarvitaan siirty-
mäaika ja huolellinen valmistautuminen.

Maahanmuuttovirasto (Migri) on esimerkki onnistuneesta asiankäsittelyn automati-
soinnista ja sähköistämisestä. Maahanmuuttovirasto on sisäministeriön alainen virasto,
joka käsittelee ja ratkaisee maahantuloon, maassa oleskeluun, pakolaisuuteen sekä Suomen
kansalaisuuteen liittyviä asioita. Maahanmuuttoviraston toimeksiantojen kasvun taustalla
on ulkomaalaisten määrän kasvu. Vuonna 2007 Suomessa oli noin 132.000 ulkomaalaista,
ja määrä on kasvanut yhteensä 208.171 ulkomaalaiseen vuonna 2013.

 Maahanmuuttoviraston toimiala on ollut merkittävässä muutoksessa hakemusasioiden
kasvun ja toisaalta valtiontalouden niukkenevien resurssien aiheuttamien budjettileikkaus-
ten johdosta. Maahanmuuttovirasto on vastannut toimialan murrokseen tekemällä pitkä-
jänteistä toiminnan kehittämistä. Tulokset ovat merkittäviä. Tuottavuuden lisäys on ollut
vuosina 2006–2014 yhteensä 34 %. Vuosittainen keskimääräinen tuottavuusparannus on
ollut 4,25 % (ratkaisut/ htv). Euromääräisesti tuottavuuden kehittymisen aiheuttama säästö
on 4,5 miljoonaa euroa vuodessa.

KUVA 6. Ratkaisujen määrä Maahanmuuttovirastossa per htv-toteuma vuosina 2006–2014 ja
ennuste vuoteen 2019

140

150

160

170

180

190

200

210

220

230

240

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Ratkaisuja per htv toteuma 2006 -2014 / ennuste 2019

Prosessityö +
perinteinen

asiankäsittely

Sähköinen
asiankäsittely

Automaattinen
asiankäsittely

Itsepalvelukeskeinen
asiankäsittely

Oppiva ja automaattinen
asiointipalvelujen Amazon.com

G2C2B "co-creation"

56
Digitalisointivaiheen läpivienti edellyttää osaavaa muutosjohtamista ja keskeisten sidos-

ryhmien kuuntelemista. Sähköisillä palveluilla tulee pyrkiä myös parantamaan toiminnan
vaikuttavuutta tarjoamalla asiakkaille aikaisempaa parempia lopputuotteita. Tiedon aikai-
sempaa kattavampi hyödyntäminen ja tietojohtaminen ovat nousevia trendejä ja niiden
huomioiminen sähköistämisessä on hyödynnettävä. Tämä edellyttää johdon ja henkilö-
kunnan osaamisen varmistamista tiedon hyödyntämisessä.

Yhteiskunnan tulee pyrkiä toimimaan mahdollistajana ja tarjoamaan myös ratkaisuja,
joilla yritysten palvelutuotantoa voidaan tukea. Tämä tarkoittaa sähköisen palvelutuotan-
non edellyttämiä kansallisia ratkaisuja (kansallinen palveluväylä, tunnistamisratkaisu,
roolien ja valtuutusten hallinta sekä yhteiset palvelunäkymät).

Julkisen hallinnon tietovarantojen avaaminen ja tietojen nykyistä laajempi hyödyntä-
minen sekä yhteiskäyttö viranomaisten välillä mahdollistavat tietojen aikaisempaa tehok-
kaamman hyödyntämisen. Samalla syntyy mahdollisuuksia kehittää työmenetelmiä ja pro-
sesseja ja saada aikaa taloudellisia säästöjä menetelmiä yksinkertaistamalla ja automatisoi-
malla. Tavoitteena on, että kaikki merkittävät julkishallinnon hallinnoimat julkiset tiedot
ovat vuoteen 2020 mennessä saatavilla koneluettavassa muodossa ja selkein käyttöehdoin
ottaen huomioon yksityiselämän ja henkilötietojen suoja ja muut lainsäädäntöön perustu-
vat tietojen käsittelyä koskevat rajoitukset.

4.6 Kyky muutokseen ja riskien hallinta

Muutosten ja uudistamisen hyvä suunnittelu ja hallinta edellyttävät huolellista valmistelua ja
vaikutusten riittävää ja ennakollista arviointia.

Toimintaympäristön jatkuva ja nopea muutos pakottaa organisaatiot tekemään resurs-
sien käytöstä ja rakenteista joustavia.

Toimintojen kehittäminen on luonteeltaan jatkuvaa ja säännöllistä ja sitä pitäisi tehdä
koko ajan. Itsetarkoitukseksi muutosten toteuttaminen ei saa kuitenkaan muodostua. Muu-
tokset 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 valmis-
telua ja vaikutusten riittävää ja ennakollista arviointia. Myös aikaa on varattava riittävästi.
Hankkeiden aikataulutuksissa on huomioitava myös budjettiprosessin aikataulut sekä asian
käsittelyn eduskunnassa vaatima aika. Ennakoiva henkilöstösuunnittelu kuuluu hyvään
muutoksen suunnitteluun ja hallintaan.

57
Muutoksenhallinta edellyttää erityisesti:
• poliittista sitoutumista uudistuksiin
• aitoja perusteita uudistuksille, esimerkiksi asiakkaan näkökulmasta tuleva
• jatkuvuutta ja pitkäjänteisyyttä peruslähtökohdissa
• pitkäjänteistä prosessien hallintaa
• riittävää ennakollista vaikutusten arviointia
• hyvin organisoitua riskien hallintaa

Kyky muutokseen edellyttää myös joustavien työskentelytapojen tukemista, Virastojen
kannattaakin tukea joustavia työskentelytapoja kuten etätyötä. Joustavat työskentelytavat
lisäävät henkilöstön työssä viihtymistä ja vähentävät liikkumisesta aiheutuvia kustannuk-
sia. Useissa tutkimuksissa on havaittu, että työssä viihtyminen korreloi positiivisesti työn
tuottavuuden kanssa. Avoimuutta ja uusien ratkaisujen etsimistä resurssien joustavampaan
käyttöön on tuettava.

58

59

5 Konkreettiset muutosesitykset
virastorakenteen uudistamiseksi

Hankeryhmän keskeiset rakenteelliset esitykset ovat seuraavat: (1) pienet virastot yhdistetään
toiminnallisesti samankaltaisiin suurempiin yksiköihin riittävän suuren virastokoon muodos-
tamiseksi, (2) muista tulosohjatuista virastoista tehdään kirjanpitoyksiköitä sekä (3) erityisen
suurta riippumattomuutta edellyttämiä tehtäviä suorittavat pienet virastot liitetään itsenäi-
seksi osaksi hallinnonalan emovirastoa. Lisäksi hankeryhmä esittää muutamia jatkoselvitet-
täviä kohteita.

Oleellista on se, että kirjanpitoyksikkövirasto tai kirjanpitoyksikköön kuuluvat viras-
tot, laitokset ja muut toimielimet muodostavat toiminnallisesti ja taloudellisesti tarkoituk-
senmukaisen kokonaisuuden. Näin muodostetun kirjanpitoyksikön tilinpäätös kuvaa par-
haalla mahdollisella tavalla viraston tai laitoksen johdon vastuuta julkisilla varoilla rahoi-
tetun toiminnan tuloksellisuudesta.

Kirjanpitoyksikkö vastaa maksuliikkeestään, kirjanpidosta sekä laatii viraston ja lai-
toksen tilinpäätöksen ja toimintakertomuksen.

Yksityisellä sektorilla ja julkisessa hallinnossa on jo varsin kauan keskusteltu ns. suu-
ruuden ekonomiasta. Sen mukaan suuremmalla tuotantomäärällä yksikkökustannus on
alhaisempi. Näitä mittakaavaetuja voidaan tavoitella sekä substanssitoimintojen että hal-
linnollisten tukitehtävien osalta.

Valtion virastorakenteen selvä kehityssuunta on ollut virastojen lukumäärän selkeä vähe-
neminen viime vuosina (kuva 3 sivulla 38). Esimerkiksi liikenne- ja viestintäministeriön
hallinnonalalla kehitys on johtanut siihen, että vielä tämän vuosikymmenen alussa minis-
teriön alaisuudessa oli seitsemän virastoa kun niitä tällä hetkellä on neljä. Tarkempi kuvaus
liikenne- ja viestintäministeriön hallinnonalan rakennemuutoksista löytyy liitteestä kolme.

Vastaavanlainen kehitys on tapahtunut useimmilla hallinnonaloilla. Virastorakenteen
näkökulmasta oikeusministeriön ja opetus- ja kulttuuriministeriön hallinnonalat poikke-
avat jossain määrin yleisestä linjasta. Oikeusministeriön hallinnonala on rakenteellisesti
monimutkainen kokonaisuus. Tällä hetkellä oikeusministeriön hallinnonalalla on vain
kaksi kirjanpitoyksikköä, oikeusministeriö ja Rikosseuraamuslaitos. Ministeriö vastaa siis
itse lähes koko hallinnonalansa talouden suunnittelusta ja seurannasta. Ministeriö myös
tulosohjaa sen alaisuudessa olevia virastoja, joten oikeusministeriön hallinnonalalla on

60
poikkeuksellisen suuri määrä muita tulosohjattuja virastoja. Sama koskee myös opetus-
ja kulttuuriministeriötä mutta merkittävästi rajatummin. Kun oikeusministeriön hallin-
nonalalla on Valtiokonttorin listauksen mukaan 107 muuta tulosohjattua virastoa, niitä
on opetus- ja kulttuuriministeriön hallinnonalalla 7 kappaletta. Muilla hallinnonaloilla
tilanne on rakenteellisesti selkeämpi21.

Kirjanpitoyksiköiden tehtävänä on vastata viraston maksuliikkeestä ja kirjanpidosta
sekä viraston tilinpäätöksen ja toimintakertomuksen laatimisesta. Tehtävien hoitamiseksi
tarvittavia palveluja voidaan hankkia talousarviotalouteen kuuluvilta palvelukeskuksilta
tai yksityisiltä palveluntarjoajilta. Valtiokonttori kerää kirjanpitoyksiköiden kirjanpitotie-
dot ja hoitaa keskuskirjanpidon valtion tilinpäätöksen laatimista varten.

Oleellista on se, että kirjanpitoyksikkövirasto tai kirjanpitoyksikköön kuuluvat virastot,
laitokset ja muut toimielimet muodostavat toiminnallisesti ja taloudellisesti tarkoituksen-
mukaisen kokonaisuuden. Näin muodostetun kirjanpitoyksikön tilinpäätös kuvaa parhaalla
mahdollisella tavalla viraston tai laitoksen johdon vastuuta julkisilla varoilla rahoitetun
toiminnan tuloksellisuudesta. Kirjanpitoyksiköiden muodostaminen nykyistä useammin
virasto- ja laitospohjaisesti vahvistaisi tilivelvollisuuden toteutumista.

Mahdollisia virastofuusioita suunniteltaessa on lähdettävä liikkeelle tehtävien, toimin-
tojen ja tuotettavien palvelujen arvioinnista. Pohdittaessa virastojen kokoamista aikai-
sempaa suuremmiksi kokonaisuuksiksi merkitystä on erityisesti yhdistettävien tehtävien
ja toimintojen synergioilla. Synergioita voidaan löytää työprosesseista, tietojärjestelmistä,
erityisasiantuntemuksesta, koneista ja laitteista tai esimerkiksi asiakkaista. Yhdistettävällä
kokonaisuudella ja vastaanottavalla taholla on oltava odotettavissa aitoja merkittäviä syner-
giahyötyjä. Rakenteita uudistettaessa on myös huomioitava tarvittavat muutokset muutet-
tavia toimialueita koskeviin substanssialueisiin.

Hankeryhmä on annetun tehtävän toteuttamiseksi pyrkinyt pohtimaan virastojen toi-
mintaedellytyksiä monipuolisesti. Rakenteen selkeyden ja virastojen tehtävien syvällisen
ymmärtämisen lähtökohdista tapahtuvalle kehittämistyölle hankeryhmä katsoo parhaan
osaaminen olevan hallinnonaloilla. Hankeryhmä on omassa työssään lähtenyt ehdotuk-
sia pohtiessaan virastokokonaisuuden kokonaisedun, virastojen koon ja talouden reuna-
ehdoista.

Virastojen yhdistämisen toteuttamisvaihtoehdot

Virastojen yhdistäminen voidaan toteuttaa ainakin kolmella eri tavalla:
(1) sulauttamalla,
(2) perustamalla uusi virasto tai
(3) soveltamalla emovirastomallia.

21 Poikkeuksena voidaan kuitenkin pitää aluehallintoviranomaisten (aluehallintovirastot, maistraatit,
elinkeino-, liikenne- ja ympäristökeskukset sekä työ- ja elinkeinotoimistot) ohjausta. Tällä hetkellä yksi
aluehallintovirasto ja yksi elinkeino-, liikenne- ja ympäristökeskus toimivat kirjanpitoyksikköinä, mutta
jokaisen viraston kanssa tehdään erillinen tulossopimus, mikä tekee niistä muita tulosohjattuja virastoja.
Aluehallinnon virastorakenne ei kuitenkaan kuulu tämän selvityksen piiriin.

61
Ensisijainen vaihtoehto on fuusioida eli sulauttaa virasto A osaksi virasto B:tä. Fuusion

myötä virasto A lakkaa olemasta ja sen toiminnot integroidaan viraston B olemassa oleviin
toimintoihin, B:n toimintoja järjestetään uudelleen, B:hen perustetaan uusi organisaatioyk-
sikkö tai näiden yhdistelmä. Tämä yhdistymistapa sopii parhaiten tilanteisiin, joissa pieni
virasto yhdistetään suureen virastoon.

Toinen vaihtoehto on se, että perustetaan uusi virasto C ja yhdistetään A:n ja B:n toimin-
not siihen. Tämä vaihtoehto soveltuu hyvin niihin tilanteisiin, missä yhdistettävät virastot
ovat samankokoisia. Uuden viraston C perustamisen myötä virastot A ja B lakkautetaan.
Molemmissa vaihtoehdoissa ohjausjärjestelmät on sovitettava uuteen tilanteeseen sopiviksi.

Kolmas vaihtoehto on se, että yhdistäminen tehdään soveltamalla emovirastomallia.
Tätä vaihtoehtoa tulee soveltaa vain poikkeustapauksissa, joissa viraston A toiminta edel-
lyttää korkeaa riippumattomuutta. Tässä vaihtoehdossa virasto A yhdistetään virastoon B
siten, että viraston A:n vastuulla oleva substanssipäätöksenteko erotetaan viraston B pää-
töksentekojärjestelmästä. Mikäli toiminnan edellyttämä riippumattomuusvaatimus on
erityisen suuri, viraston A:n hoitamaa toimintoa varten voidaan varata valtion talousar-
viossa oma erillinen budjettimomentti ja tarvittaessa toiminnolle voidaan tehdä oma eril-
linen tulossopimus. Viraston A toiminta itsenäisenä virastona lakkaa, mutta sen hoitama
viranomaistoiminta jatkuu itsenäisenä toimintona osana virastoa B.

Emovirastomalli on uusi kehittämisehdotus vaikkakin esimerkiksi Valtiokonttorin roo-
lissa on jo aiemmin ollut nähtävissä emovirastomaisia piirteitä. Ajatuksena on siten, että
jollakin hallinnonaloilla emovirasto voisi tuottaa tarvittavat hallinnolliset palvelut pienille
erityistä riippumattomuutta edellyttäville virastoille, joita ei voida yhdistää osaksi suurem-
paa virastokokonaisuutta. Emovirasto vastaisi ainakin hallinto-, tila- ja muista tukipalve-
luista mutta varsinainen substanssia koskeva päätöksenteko säilytettäisiin edelleen liitettä-
vässä organisaatioyksikössä. Riippumattoman viranomaistoiminnan edellytykset varmis-
tettaisiin substanssilainsäädännössä ja emoviraston hallintosäädöksissä sekä säilyttämällä
liitettävän viraston toimintamenomomentti valtion talousarviossa ja mahdollistamalla se,
että liitettävä virasto voi edelleen tehdä tulossopimuksen suoraan sitä ohjaavan ministe-
riön kanssa. Emovirastomalli olisi hallinnonalakohtainen.

Rakenteellisten ehdotusten osalta on myös syytä korostaa, että virastoja yhdistettäessä
suuremmiksi kokonaisuuksiksi kyse ei ole pienemmän viraston sulautumisesta osaksi suu-
rempaa kokonaisuutta alkuperäisen toiminnan jatkuessa muutoksen jälkeen lähes ennal-
laan. Kyse on aina uudesta kokonaisuudesta ja kahden tai useamman organisaatiokulttuu-
rin yhdistymisestä ja niiden uudenlaisesta johtamisesta. Aidon muutoksen varmistamisessa
virastoja ohjaavalla ministeriöllä tai ministeriöillä on keskeinen rooli.

Konkreettisia yhdistämisiä suunniteltaessa on erityisesti huomioitava palkkausjärjestel-
mien yhdistämisiä koskeva problematiikka. Yhdistämisiä toteutettaessa on usein havaittu,
että muutostilanteissa palkkaliukumat ovat tapahtuneet käytännössä ylöspäin. Hallinnol-
listen tehtävien kokoamisista on saavutettavissa tuottavuushyötyjä mutta niiden realisoi-
tuminen vie aikaa.

Hankeryhmän keskeiset rakenteelliset esitykset ovat seuraavat: (1) pienet virastot yhdis-
tetään toiminnallisesti samankaltaisiin suurempiin yksiköihin riittävän suuren virastokoon
muodostamiseksi, (2) muista tulosohjatuista virastoista tehdään kirjanpitoyksiköitä sekä

62
(3) erityisen suurta riippumattomuutta edellyttämiä tehtäviä suorittavat pienet virastot lii-
tetään itsenäiseksi osaksi hallinnonalan emovirastoa. Lisäksi hankeryhmä esittää muuta-
mia jatkoselvitettäviä kohteita.

5.1 Pienten virastojen yhdistäminen

Ehdotus 1. Perustetaan valtakunnallinen hallinnollinen tuomioistuinvirasto (OM)
Virastorakenteen selkeyden näkökulmasta tuomioistuinlaitos on hallinnollisesti moni-
mutkainen kokonaisuus. Tällä hetkellä tuomioistuinlaitokseen kuuluvia virastoja ovat
käräjäoikeudet (27 kpl), hovioikeudet (5 kpl), korkein oikeus, hallinto-oikeudet (6 kpl),
korkein hallinto-oikeus, työtuomioistuin, vakuutusoikeus ja markkinaoikeus.

Oikeusministeriön hallinnonalalla on vain kaksi kirjanpitoyksikköä, ministeriö ja
Rikosseuraamuslaitos. Ministeriö vastaa itse siis lähes koko hallinnonalansa talouden suun-
nittelusta ja seurannasta. Ministeriö tulosohjaa sen alaisuudessa olevia virastoja, mistä joh-
tuen oikeusministeriön hallinnonalalla on poikkeuksellisen suuri määrä, peräti 107 kappa-
letta, muita tulosohjattuja virastoja (Valtiokonttorin luettelo 7.2.2014). Tuomioistuinlaitok-
sen osalta oikeusministeriö tulosohjaa suoraan 43 tuomioistuinta ja vastaa niiden taloudesta.

Hankeryhmä esittää, että tuomioistuinten sisäistä hallintoa, kehittämistä ja ohjaamista
varten perustetaan erillinen tuomioistuinvirasto. Virasto toimisi keskusvirastona, jonka
alaisuuteen yksittäiset tuomioistuimet kuuluisivat. Tuomioistuinvirasto toimisi kirjanpi-
toyksikkönä ja se solmisi tulossopimukset tuomioistuinten kanssa22. Lisäksi tuomioistuin-
verkostoa on edelleen syytä keskittää suurempiin alueellisiin yksiköihin.

Tuomioistuinlaitoksen osalta toimintojen organisointeja ja rakenteita pohdittaessa on
syytä erityisesti huomioida ratkaisuvaltaa käyttävien virkamiesten esteellisyyskysymyk-
set. Rakenteiden ja johtamisjärjestelmien on mahdollistettava ihmisten siirtyminen tehtä-
västä toiseen edellä kuvattujen toimintorajojen sisällä ja niiden yli. Tältä osin ehdotus vaatii
esteellisyyskysymysten selvittämistä.

Ehdotus 2. Perustetaan valtakunnallinen ulosottovirasto (OM)
Ulosottotoimesta vastaa tällä hetkellä 22 paikallista ulosottovirastoa, joiden toimintaa
ohjaa valtakunnanvoudinvirasto. Ulosottotoimessa tarvitaan kattavaa alueellista organi-
saatiota, mutta alueellisten yksiköiden ei tarvitse olla itsenäisiä virastoja. Toiminta tulisi
organisoida siten, että paikalliset yksiköt olisivat ulosottotoimen toimipisteitä.

22 Esitys on yhteensopiva oikeudenhoidon uudistamisohjelman tuomioistuinlaitoksen kehittämistä kos-
kevan ehdotuksen kanssa. Tarkemmin ks. Oikeudenhoidon uudistamisohjelma vuosille 2013-2015. OM
16/2013, s. 13-14; 20-21 sekä Tuomioistuinten keskushallinnon uudistamista koskeva arviomuistio, OM
2/2015.

63
Ehdotus 3. Perustetaan valtakunnallinen oikeusapuvirasto (OM)
Liitetään 29 paikallista oikeusaputoimistoa yhteen valtakunnalliseksi organisaatioksi.
Vuonna 2015 oikeusaputoimistojen lukumäärä laskee 27:ään ja niillä on kaikkiaan 167
toimipistettä.

Oikeusaputoimistojen osalta esteellisyyskysymykset rinnastuvat lähinnä asianajotoimis-
toihin. Tällöin toimistokohtainen esteellisyystilanne saattaa syntyä jo sillä perusteella, että
jollain toimiston oikeusavustajista on jo hoidettavanaan toimeksiannon vastapuoli. Tästä
syystä suurempia kokonaisuuksia rakennettaessa organisaation rakenne olisi tehtävä sellai-
seksi, että erilaisten yksikkörakenteiden välille syntyvät riittävät palomuurit esteellisyysky-
symyksen ehkäisemiseksi. Oikeusaputoimistojen osalta virastorakenteen ja toimintatavan
valtakunnallistaminen edellyttää esteellisyyskysymyksen selvittämistä.

Ehdotus 4. Yhdistetään Varastokirjasto Helsingin yliopiston erillislaitoksena toimivaan
Kansalliskirjastoon (OKM)
Varastokirjaston palveluksessa on 24 henkilöä eli se on liian pieni yksikkö toimiakseen
itsenäisenä virastona. Yhdistämistä Kansalliskirjastoon on esitetty jo Varastokirjaston
arvioinnin yhteydessä vuonna 2005 ja uudelleen ministeriön konserniohjausta ja -raken-
netta koskevassa selvityksessä vuonna 201123. Varastokirjaston tilat sijaitsevat Kuopiossa.
Tilojen vuokrasopimuskausi päättyy vuonna 2020, minkä jälkeen tilat vaativat perus-
teellista kunnostusta. Viraston hallinnollinen yhdistäminen voidaan tehdä riippumatta
siitä, missä Varastokirjaston toimitilat sijaitsevat. Muutos siirtäisi Varastokirjaston valtion
talousarviotalouden ulkopuolelle.

Ehdotus 5. Perustetaan opetus- ja kulttuuriministeriön hallinnonalalle uusi virasto,
johon Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMO ja Opetushallitus yhdis-
tetään
Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMOn palveluksessa on 123 henki-
löä ja virasto toimii kirjanpitoyksikkönä. Kokonsa puolesta CIMO täyttää viraston perus-
kriteerit. CIMOa on aiemmin esitetty yhdistettäväksi Opetushallitukseen, jonka palve-
luksessa on 327 henkilöä24. Virastot sijaitsevat samassa rakennuksessa. Toiminnan ratio-
nalisoimiseksi hankeryhmä esittää, että opetus- ja kulttuuriministeriön hallinnonalalle
perustetaan uusi virasto, johon sekä Kansainvälisen liikkuvuuden ja yhteistyön keskus
CIMO että Opetushallitus yhdistetään. Hallintopalveluiden yhdistäminen antaa mahdol-
lisuuksia tehostaa toimintaa ja keskittää voimavaroja substanssitehtäviin. Uuden viraston
ydintehtävät määriteltäisiin lainsäädännössä.

23 Yhdessä enemmän. Selvitys opetus- ja kulttuuriministeriön konserniohjauksesta ja -rakenteesta. Opetus-
ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2011:6.

24 OKM 2011:6.

64
5.2 Muista tulosohjatuista virastoista kirjanpitoyksiköitä

Osa valtion keskushallinnon virastoista on riittävän suuria toimiakseen itsenäisenä viras-
tona, mutta eri syistä johtuen ministeriö tai toinen virasto on vastannut niiden kirjanpi-
dosta. Viraston toiminnan taloudellista tulosta koskeva tieto (tilinpäätös, tuloslaskelma)
on oleellista viraston tulosohjauksen kannalta, ja selvitysryhmän näkemyksen mukaan
virastojen tulee toimia kirjanpitoyksikköinä. Muutos selkiyttää virastokenttää merkittä-
västi toiminnallisen ohjauksen ja taloudellisen vastuun kohdistuessa samaan organisaa-
tioyksikköön.

Hanke ehdottaa, että muut tulosohjatut virastot muutettaisiin kirjanpitoyksiköiksi. Täl-
löin niistä muodostuisi aidompi taloudellis-toiminnallinen kokonaisuus, jonka taloudelli-
nen informaatio on aikaisempaa läpinäkyvämpää.

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)
Sisäministeriön hallinnonalalla on valmisteilla lakimuutos Suojelupoliisin siirtämiseksi
poliisin ylijohdon alaisuudesta sisäministeriön alaiseksi poliisiyksiköksi. Muutos ei vai-
kuta valtion paikallishallintoon luettavien poliisilaitosten (11 kpl) ja niiden alaisuuteen
luettavien poliisiasemien (108 kpl) asemaan, jotka toimisivat edelleen Poliisihallituksen
ohjauksessa ja osana Poliisihallituksen muodostamaa kirjanpitoyksikköä. Jatkossa myös
poliisilaitosten osalta tulee tavoitella toimintaa yhtenäisenä hallinnollisena yksikkönä
siten, että työtä voidaan rationalisoida eri poliisilaitosten kesken.

Ehdotus 12. Yhdistetään sosiaaliturvan muutoksenhakulautakunta ja työttömyystur-
van muutoksenhakulautakunta ja muodostetaan siitä kirjanpitoyksikkö (STM)
Sosiaali- ja terveysministeriön hallinnonalalle kuuluvat sosiaaliturvan muutoksenhaku-
lautakunta (55) ja työttömyysturvan muutoksenhakulautakunta (33) on tarkoitus yhdistää
viimeistään 1.1.2017. Myös tästä uudesta organisaatiosta tulee muodostaa kirjanpitoyk-
sikkö. Sosiaaliturvan ja työttömyysturvan muutoksenhakuprosessin tehokkuutta paran-
netaan sähköisellä käsittelyprosessilla ja tehostamalla valitusten käsittelyprosessia.

65
Kirjanpitoyksikköasemasta aiheutuvat kustannukset
Muun tulosohjatun viraston muuttaminen kirjanpitoyksiköksi ei ole kustannusneutraali
toimenpide. Kustannuksia aiheutuu uuden kirjanpitoyksikkörakenteen perustamisesta
(viraston työ, palvelukeskuksen työ, järjestelmämuutokset) ja juoksevista kustannuksista
(viraston tehtävät, palvelukeskuksen työ, järjestelmäveloitukset). Karkeana suuruusluok-
kana perustamiskustannusten voidaan arvioida olevan luokkaa 100 000 euroa ja vuotui-
sen lisätyön 0,5 – 1 htv:n verran ja muiden vuotuisten lisäkustannusten noin 50.000 euroa
per perustettu uusi kirjanpitoyksikkö. Lisäkustannusten määrä voi vaihdella merkittävästi
riippuen virastojen yksilöllistä ominaisuuksista ja suuruusluokasta, henkilöstön osaami-
sesta ja esimerkiksi palvelukeskuksen tietojärjestelmien hinnoitteluperusteista. Vastaa-
vasti kirjanpitoyksiköiden yhdistäminen suuremmiksi yksiköiksi ei yleensä välittömästi
vapauta ylläkuvattua määrää resursseja ja kustannuksia.

5.3 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 viras-
tosta muodostetaan kokonaan uusi virasto. Tästä pääsäännöstä poiketen muutamissa
tapauksissa viranomaistoiminnalle asetetaan erityisen suuria riippumattomuusvaatimuk-
sia, jonka toteuttaminen pitää taata organisaatiojärjestelyillä. Esimerkiksi valtion talou-
denhoitoa, finanssipolitiikkaa sekä vaali- ja puoluerahoitusta valvova Valtiontalouden tar-
kastusvirasto on sijoitettu eduskunnan yhteyteen erilleen hallitusvallan käytöstä.

Valtion keskushallinnon piiriin kuuluu joitain pieniä virastoja, joiden riippumaton
asema edellyttää rakenteellisia eritysjärjestelyitä. Selvitysryhmä viittaa tähän erityisjärjes-
telyyn emovirastomallilla. Sen avulla yhdistettäville virastoille jää enemmän itsenäisyyttä
kuin perusyhdistymisessä. Riippumattoman viranomaistoiminnan edellytykset taataan
ensisijaisesti substanssilainsäädännössä ja emoviraston hallintosäädöksissä. Emovirasto
tarjoaa liitettävälle virastolle hallinto- ja muut palvelut mutta varsinainen substanssia kos-
keva päätöksenteko säilytetään liitettävässä organisaatioyksikössä. Muutoksesta huolimatta
pieni virasto voi säilyttää esimerkiksi identiteettinsä kannalta tärkeän nimensä.

Mikäli riippumattomuusvaatimus on poikkeuksellisen suuri, säädöksillä taattua riip-
pumattomuutta voidaan edelleen vahvistaa rahoituksen ja toimintasuunnitelman avulla.
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.

Tässä yhteydessä on syytä korostaa, että termi emovirasto on kielikuva. Sen avulla on
helpompi ymmärtää pienen riippumattoman viraston yhdistäminen itsenäiseksi osaksi
suurempaa virastoa. Emovirasto on normaali kirjanpitoyksikkönä toimiva virasto, joka
pitää sisällään itsenäisen riippumattomasta viranomaistoiminnasta vastaan yksikön, joka
on liian pieni toimiakseen itsenäisenä virastona.

66
Hankeryhmä ehdottaa, että kolmelle hallinnonalalle nimetään emovirastotehtävistä vas-

taavan virasto. Emoviraston tehtäviä hoitaisivat oikeusministeriön hallinnonalalla toimiva
Oikeusrekisterikeskus, opetus- ja kulttuuriministeriön hallinnonalalla Opetushallitus sekä
valtiovarainministeriön hallinnonalalla Valtiokonttori (katso myös luku 5.4). Tarvittaessa
muillakin hallinnonaloilla voidaan ryhtyä vastaaviin järjestelyihin.

Ehdotus 13. Liitetään Ylioppilastutkintolautakunta Opetushallituksen yhteyteen emo-
virastomallia soveltaen (OKM)

Ehdotus 14. Liitetään Kansallinen koulutuksen arviointikeskus Opetushallituksen yhte-
yteen emovirastomallia soveltaen (OKM)
Ylioppilastutkintolautakunnan palveluksessa on 28 henkilöä ja Kansallisessa koulutuksen
arviointikeskuksessa 39 henkilöä, mikä tekee niistä liian pieniä ja haavoittuvaisia orga-
nisaatioita itsenäisiksi virastoiksi. Toisaalta molempien virastojen toiminta pitää sisäl-
lään sellaista viranomaistoimintaa, joka edellyttää riippumattomuutta. Edellä ehdotettiin
uuden viraston perustamista opetus- ja kulttuuriministeriön hallinnonalalle (ks. ehdotus
5 sivulla 63). Tämä ehdotettu virasto sopisi erittäin hyvin opetus- ja kulttuuriministeriön
hallinnonalan emovirastoksi.

Ministeriön tulee arvioida, minkä laajuista riippumattomuutta Ylioppilastutkintolau-
takunnan ja Kansallisessa koulutuksen arviointikeskuksen toiminta edellyttää ja tehdä sen
mukaisesti tarvittavat rakenteelliset järjestelyt emovirastomallin periaatteiden mukaisesti
(päätöksentekojärjestelmien eriyttäminen, oma talousarviomomentti, oma tulossopimus).

Ehdotus 15. Liitetään Onnettomuustutkintakeskus Oikeusrekisterikeskuksen yhteyteen
emovirastomallia soveltaen (OM)

Ehdotus 16. Liitetään Euroopan kriminaalipolitiikan instituutti HEUNI Oikeusrekiste-
rikeskuksen yhteyteen emovirastomallia soveltaen (OM)

Ehdotus 17. Liitetään Tietosuojavaltuutetun toimisto ja tietosuojalautakunta Oikeusre-
kisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)

Ehdotus 18. Liitetään Konkurssiasiamiehen toimisto Oikeusrekisterikeskuksen yhtey-
teen 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 syrjintä-
lautakunta) Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)
Oikeusministeriön hallinnonalalla toimii entuudestaan joukko pieniä virastoja: Onnet-
tomuustutkintakeskus (13 henkilöä), Euroopan kriminaalipolitiikan instituutti HEUNI

67
(8), Tietosuojavaltuutetun toimisto ja tietosuojalautakunta (22), Konkurssiasiamiehen toi-
misto (10) sekä Kuluttajariitalautakunta (31). Lisäksi sosiaali- ja terveysministeriön hal-
linnonalalla aiemmin toimineet tasa-arvovaltuutetun toimisto ja lapsiasiavaltuutetun toi-
misto sekä sisäministeriön hallinnonalalle aiemmin sijoitetut vähemmistövaltuutetun toi-
misto ja syrjintälautakunta (nykyisin yhdenvertaisuuslautakunta) siirtyivät oikeusminis-
teriön hallinnonalalle vuoden 2015 alusta lukien.

Hankeryhmä esittää, että edellä mainitut pienet virastot liitetään oikeusministeriön
hallinnonalan emovirastona toimivan Oikeusrekisterikeskuksen yhteyteen25. Ministeriön
tulee arvioida, minkä laajuista riippumattomuutta näiden pienten virastojen toiminta edel-
lyttää ja tehdä tarvittavat rakenteelliset järjestelyt (päätöksentekojärjestelmien eriyttämi-
nen, oma talousarviomomentti, oma tulossopimus).

5.4 Jatkoselvitystä vaativat tapaukset

Valtiovarainministeriön hallinnonalalla oleva Valtion taloudellinen tutkimuskeskus
(jäljempänä VATT; 55 henkilöä) on luonteeltaan tutkimuslaitos. Hanke ehdottaa, että
VATT:in asemaa ja tulevaisuutta jatkoselvitettäisiin. Selvityksessä tulisi tarkastella eri
vaihtoehtoja, kuten

 – olisiko pienehkönä tutkimuslaitoksena toimivan VATT:in yhteyksiä yliopistolai-
tokseen tiivistettävä

 – voitaisiinko VATT:in roolia vahvistaa siirtämällä sinne esimerkiksi työ- ja elinken-
oministeriössä tällä hetkellä oleva työvoimapoliittinen tutkimus- ja muu vastaa-
vantyyppinen ministeriöissä oleva tutkimustoiminta

 – myös mahdollisuutta liittää VATT riippumattomana Valtiokonttoriemovirastoon
voidaan tarkastella yhtenä vaihtoehtona.

Valtiovarainministeriön hallinnonalalle perustettavan rahoitusvakausviraston (noin
10 henkilöä) osalta ehdotetaan, että sen perustamista tai yhdistämistä Suomen Pankin tai
Finanssivalvonnan yhteyteen tulee selvittää.

Opetus- ja kulttuuriministeriön hallinnonalalta tulisi selvittää, olisiko Suomenlinnan
hoitokunta (91 henkilöä) mahdollista yhdistää Museovirastoon (264).

Myös lautakuntien ja toimistojen asemaa tulisi arvioida. Lautakunnat ovat yleensä
ministeriön yhteydessä toimivia itsenäisiä ja riippumattomia lainkäyttöelimiä, joilla voi
olla omaa henkilöstöä tai joiden jäsenet eivät ole lautakunnan palveluksessa vaan kyse on
sivutoimesta. Valtuutettujen toimistot ovat samantyyppisiä viranomaisia, jotka toimivat
yleensä ministeriön yhteydessä mutta ovat siitä riippumattomia (oma budjettimomentti).

Useita lautakuntia on lakkautettu kahden viime vuoden aikana. Valtiovarainministe-
riön hallinnonalalla toiminut Virkamieslautakunta lakkautettiin 30.11.2013 ja muutok-
senhaku tehdään hallinto-oikeuksiin. Maa- ja metsätalousministeriön hallinnonalalla

25 Vaihtoehtoisesti voidaan arvioida, tulisiko Konkurssiasiamiehen toimisto liittää Ulosottolaitokseen.

68
operoiva Eläinlääkintävahinkojen arviolautakunta liitettiin Elintarviketurvallisuusviras-
ton yhteyteen 1.9.2014 alkaen ja Maaseutuelinkeinojen valituslautakunta lakkautetaan ja
valituslautakunnassa käsiteltävät uudet asiat siirretään hallinto-oikeuksiin 1.9.2014 alkaen.

Tulisi harkita, pitäisikö kaikki lainkäyttöelimet keskittää oikeusministeriön hallinnon-
alalle. Opetus- ja kulttuuriministeriön hallinnonalalla toimii Opintotuen muutoksenha-
kulautakunta ja Opiskelijoiden oikeusturvalautakunta. Mikäli keskittämiseen päädytään,
on syytä pohtia voisiko lautakuntia yhdistellä ja tehdä nykyisistä lautakunnista jaostoja.

69

6 Muut rakenteellista kehittämistä
koskevat ehdotukset

6.1 Konserninäkökulma virastorakenteeseen

Konserniohjaus ja konsernipalvelut tarjoavat keinoja järjestää valtioyhteisön toimintoja ja
palveluja valtion kokonaisedun näkökulmasta. Tietyt tehtävät ja palvelut on järkevää tuot-
taa virastokohtaisesti mutta osa hallinnon palveluista voidaan tehokkaimmin ja yhden-
mukaisesti järjestää keskitetysti. Tältä hetkellä valtionhallinnossa konsernipalveluiksi
on järjestetty varsinkin hankinta-, kiinteistö- ja toimitila-, talous- ja henkilöstöhallinto-,
ICT-, koulutus- ja neuvontapalveluja. Konserniohjauksella ja konsernipalveluilla on siten
vahva linkki virastojen toimintakenttään.

6.1.1 Konserniohjauksen käsitteet ja keinot

Valtiokonsernilla tai valtion konserniohjauksella ei ole olemassa vakiintunutta määri-
telmää tai sisältöä. Kirjanpitolaissa konserni-käsite on tarkasti määritelty ja konsernilla
tarkoitetaan kahden tai useamman yrityksen muodostamaa taloudellista kokonaisuutta,
jossa yhdellä yrityksellä yksin tai yhdessä muiden samaan konserniin kuuluvien konser-
niyritysten kanssa on määräämisvalta yhdessä tai useammassa yrityksessä.

Laajan konsernimääritelmän voi tehdä kansantalouden tilinpidon pohjalta. Sen mukaan
julkisyhteisöön kuuluvat välittömän budjettivaltion lisäksi rahastot (pl. valtion eläke-
rahasto), yliopistot, korkeakoulut ja niiden kiinteistöyhtiöt, Solidium, Governia, HAUS
(alkaen 2010), Senaatti-kiinteistöt tytäryhtiöineen (alkaen 2011), Leijona Catering ja Yleisra-
dio (alkaen 2013 Yle-veron takia). Julkisyhteisöön kuuluvat myös kunnat ja kuntayhtymät,
Kuntaliitto, Kuntien takauskeskus, melkein kaikki ammattikorkeakoulut, Länsimetro Oy
ja noin 150 muuta kuntien omistamaa yhtiötä, jotka palvelevat pääasiassa emokuntaa sekä
kuntien liikelaitokset jotka palvelevat emokuntaa. Julkisyhteisöön lasketaan kansantalou-
den tilinpidossa myös työeläkelaitokset, työeläkeyhtiöt (pakollinen työeläkevakuutus), elä-

Ensisijaisesti valtioyhteisön pitäisi konsernipalveluiden tuottajien kautta tuottaa virastoille
kaikki se palvelu, joka on mahdollista tuottaa keskitetysti tehokkaimmin ja järkevästi.

70
kesäätiöt ja eläkekassat (pakollinen työeläkevakuutus), Keva, Valtion Eläkerahasto (VER),
Maatalousyrittäjien eläkelaitos, Merimieseläkekassa, Kirkon eläkerahasto, Eläketurvakes-
kus, muut sosiaaliturvarahastot, Kansaneläkelaitos, Työttömyysvakuutusrahasto sekä ty

Vaikka kirjanpitolain konsernikäsite ei sellaisenaan sovikaan valtioyhteisöön, voidaan
valtioyhteisökonsernin ajatella muodostuvan valtioneuvoston ohjauksessa olevista minis-
teriöistä, muista valtion virastoista ja laitoksista, liikelaitoksista, valtion omistamista osa-
keyhtiöistä sekä rahastoista, tuomioistuimista ja muista lainkäyttöelimistä.

Konserniohjausta ja strategista suunnittelua voidaan tarkastella hallinnontasoittain,
valtioneuvostotasolta, ministeriötasolta ja virastotasolta. Usein konserniohjauksella tar-
koitetaan sellaisia valtioneuvostotasoisia tai kaikki ministeriöt, virastot ja laitokset kat-
tavia ohjaus- ja johtamismenettelyjä ja yhtenäisiä periaatteita ja tavoitteita, joilla pyritään
edistämään kokonaisuuksien hallintaa, poikkihallinnollisuutta, tuloksellisuuden varmis-
tamista sekä tuottavuutta ja kustannustehokkuutta päätöksenteossa ja toimeenpanossa.

Keskeisimmät ohjauskeinot ovat lainsäädäntö, informaatio-ohjaus, taloudellinen ohjaus
ja rakenteet ohjauskeinoina. Myös hallinnon rakenteisiin liittyvät toimenpiteet voivat toi-
mia konserniohjauksen työvälineinä. Merkittävä hallinnon rakenteisiin liittyvä konser-
niohjauksen keino on erilaisten konsernipalveluja tuottavien yksiköiden perustaminen.
Samalla toimintaa on keskitetty ja palvelutuotantoa on voitu ohjata ja kehittää aiempaa
paremmin. Konsernipalveluja tuottavilla yksiköillä tavoitellaan yleensä toiminnan tehos-
tamista, resurssien yhteiskäyttöä, parempia palveluja asiakkaille sekä toimintatapojen ja
tietojärjestelmien yhtenäistämistä.

Toisena rakenteellisen konserniohjauksen keinona voidaan mainita erilaisten poikki-
hallinnollisten ryhmien ja neuvottelukuntien perustaminen. Esimerkkinä voidaan mainita
julkisen hallinnon tietohallintoneuvottelukunta JUHTA, jossa ovat edustettuina kaikki
ministeriöt ja kuntahallinto sekä eräitä muita tahoja.

Konserniajattelua valtionhallintoon soveltaen ylimmällä tasolla voidaan ajatella toimi-
van valtioneuvoston ja sen ohjauksessa olevan valtiovarainministeriön, johon on jo pääosin
keskitetty monet koko valtionhallintoon liittyvät konsernin resurssikäyttöön liittyvät teh-
tävät. Valtiovarainministeriön ohjaustoimivalta perustuu toiminnan ja talouden ohjauk-
sen osalta lakiin valtion talousarviosta ja henkilöstöpolitiikan osalta valtioneuvostolakiin
(12 §) ja valtioneuvoston ohjesääntöön (17 §).

On kuitenkin muistettava, että konsernikäsite on vakiintunut myös eräiden hallinnon-
alojen kielenkäyttöön hallinnonalakonsernin merkityksessä (esimerkiksi TEM-konserni).
Hallinnonalakonsernilla tarkoitetaan ministeriön ohjaamien hallinnonalansa virastojen ja
laitosten sekä muiden ministeriön ohjaukseen kuuluvien organisaatioiden, kuten valtion-
yhtiöiden ja liikelaitosten, muodostamaa kokonaisuutta.

6.1.2 Konsernipalvelujen tuottajat

Valtioyhteisön näkökulmasta merkittävin osa resurssien käyttöön liittyvistä konserni-
palveluista tuotetaan valtiovarainministeriön hallinnonalalla. Konsernipalveluja tuotta-
vat yksiköt vaihtelevat paitsi organisaatioltaan niin myös hallinnolliselta asemaltaan. Osa

71
konsernipalvelun tuottajista on perustettu nimenomaan tietyn tai tiettyjä konsernipalve-
luja tuottamaan, kun taas joillakin tehtäväkenttä on huomattavasti laajempi.

Keskeisiä konsernipalveluja tuottavia virastoja ovat: Valtiokonttori; Valtion talous- ja
henkilöstöhallinnon palvelukeskus Palkeet ja Valtion tieto- ja viestintätekniikkakeskus
Valtori.

Keskeinen konsernipalveluja tuottava liikelaitos on Senaatti-kiinteistöt.
Keskeisiä konsernipalveluja tuottavia osakeyhtiöitä ovat Hansel Oy ja Haus kehittämis-
keskus Oy. Hansel Oy on julkisista hankinnoista annetun lain (348/2007) 11 §:ssä sekä
vesi- ja energiahuollon, liikenteen ja postipalvelujen alalla toimivien yksiköiden hankin-
noista annetun lain (349/2007) 22 §:ssä tarkoitettu yhteishankintayksikkö. Haus kehittä-
miskeskus Oy tarjoaa koulutus- ja kehittämispalveluja pääasiassa valtionhallinnon muo-
dostamalle sidosryhmäyhteisölle (ns. in-house -asema).

Yllä olevassa listauksessa ei ole huomioitu yhden hallinnonalan sisällä toimivia palve-
lutuottajia kuten Puolustushallinnon rakennuslaitos vaan on keskitytty valtioneuvosto-
tasoisiin konsernipalvelutuottajiin. Konsernipalveluiden tuottajina voidaan nähdä myös
perusrekisteriviranomaiset Väestörekisterikeskus, Maanmittauslaitos, Patentti- ja rekiste-
rihallitus, Liikenteen turvallisuusvirasto Trafi, Tilastokeskus sekä muut tilastoviranomai-
set, jotka tuottavat hallinnolle palveluja toissijaisesti muiden tehtäviensä lisäksi tai ohella.

6.1.3 Konsernistrategiat

Valtioneuvoston kanslia on kesällä 2014 selvittänyt, että valtionhallinnossa on tällä het-
kellä peräti 317 valtioneuvostotasoista strategiatyyppistä linjausasiakirjaa26. Luku pitää
sisällään valtioneuvoston periaatepäätökset, selonteot, ohjelmat, strategiat, linjaukset ja
suuntaviivat. Useita näistäkin strategioista voidaan pitää konserniohjauksen välineinä
sillä niiden sisältö usein koskee omaa hallinnonalaa laajempaa toimijoiden joukkoa tai
sisällöllisesti monia virastoja. Kun lisäksi valtion konsernitehtäviä on osoitettu virastoille
sekä virastojen ulkopuolisillekin tahoille voidaan sanoa, että konserniohjausasiakirjojen
määrä on merkittävä ja lukumääräisesti vaikeasti arvioitavissa.

 Valtioneuvoston kanslian tekemästä selvityksestä löytyy tarkemmalla tarkastelulla kah-
deksan strategiaa tai ohjelmaa, jotka voidaan luokitella konsernistrategioiksi. Niiden pää-
vastuullisena ministeriönä on valtiovarainministeriö lukuun ottamatta hyvän virkakielen
toimintaohjelmaa, jossa päävastuu on opetus- ja kulttuuriministeriöllä.

Mainittuja konsernistrategiaa koskevia linjausasiakirjoja ovat ainakin:
• Valtion pysyvien toimintamenosäästöjen ja muiden vuoden 2010 erillisten toiminta-

menosäästöjen aikaansaamiseksi
• Valtion kiinteistöstrategia
• Julkisen sektorin työhyvinvointiohjelma
• Valtion henkilöstöpolitiikan linja
• Valtion henkilöstön aseman järjestäminen organisaation muutostilanteissa

26 Selvitys valtioneuvoston strategioiden ja ohjelmien kokonaisuudesta (VNK 2014)

72
• Valtion ylimpien virkamiesten valintaperusteiden ja -menettelyn uudistaminen
• Valtionhallinnon johtajapolitiikka
• Hyvän virkakielen toimintaohjelma

Kuten valtioneuvoston kanslian selvityksen yhteenvedossa todetaan, strategioiden ja
ohjelmien kokonaisuudesta on hankala muodostaa yhtenäistä kuvaa. Samaa koskee kon-
sernistrategioita. Eniten linjauksia näyttäisi olevan henkilöstöhallinnon ja -politiikan alu-
eella, kun taas taloushallinto esiintyy lähinnä säästöohjelman muodossa. Konsernistrate-
giat näyttäytyvät enemmänkin hajanaisena ohjeistuskokoelmana kuin johdonmukaisena
ohjausinstrumenttina.

Valtioneuvoston periaatepäätös valtion pysyvien toimintamenosäästöjen aikaansaa-
miseksi (4.2.2010) kokosi valtiotasoisia konsernitoimia yhteen ohjausasiakirjaan. Mukana
siinä oli hankintatoimeen, tilankäyttöön, henkilöstöhallinnon yhteisiin toimintatapoihin
(KIEKU, HAUS, matkustusmäärät), tietojärjestelmien kehittämiseen sekä painatuspalve-
luihin liittyviä asioita. Ministeriöiden, virastojen ja laitosten tuli toiminnassaan huomioida
valtioneuvoston periaatepäätöksen linjaukset ja ohjata kehitystä tulosohjauksella. Seuranta
sovittiin hoidettavaksi osana valtion tilinpäätösraportointia vuosina 2010 ja 2011.

Yhteinen, hallituskauden alussa vahvistettava valtioneuvostotasoiset konsernitavoitteet
ja -toimenpiteet yhteen kokoava linjaus voisi olla jatkossa keino selkeyttää konserniohja-
uksen tavoitteita, toimeenpanoa, seurantaa ja yhteistä tietopohjaa.

6.1.4 Konserniohjausta koskevat ehdotukset

Valtioyhteisön pitäisi konsernipalveluiden tuottajien kautta tuottaa virastoille ensisijai-
sesti kaikki ne palvelut, jotka on mahdollista tuottaa keskitetysti tehokkaimmin ja jär-
kevästi. Samalla on mietittävä, ovatko kaikki nykyiset konsernipalvelut tarpeellisia vai
voidaanko joistakin luopua esimerkiksi hyödyntämällä yksityisten yritysten tuottamia
palveluja. Jatkossa konsernipalveluita on kehitettävä suuntaan, jossa konsernipalveluista
muodostuu selkeämpi kokonaisuus ja palveluja voidaan tarjota asiakaslähtöisempinä
kokonaisuuksina ns. avaimet käteen -periaatteella.

Konsernipalveluja tuotettaessa tulee myös varmistaa, että konsernitoimijoiden ohjaus-
tehtävät ja varsinaiset tilaajatoiminnot ovat eri yksiköiden hallinnassa ja vastuulla.

Konsernipalveluja tulee kehittää siten, että konsernipalveluja tarjotaan niillä alueilla,
joilla se on järkevää niin toiminnallisesti kuin taloudellisestikin. Konsernipalvelujen osalta
tulisi laatia yleiset linjaukset koskien ohjausperiaatteita, asiakaskuntaa, rahoitustapaa,
sopimusrakennetta ja organisaatiomuotoa. Konsernipalvelujen asiakkaiden (ministeriöt ja
virastot) on huolehdittava siitä, että konsernipalveluja käytetään tarjotuilla toiminta-alu-
eilla eikä luoda konsernipalveluille rinnakkaisia omaa hallinnonalaa palvelevia ratkaisuja.

Käytännössä on myös havaittu, että konserniohjauksessa samaa asiakokonaisuutta on
saatettu ohjata eri ohjausvälineiden ja -keinojen kautta moneen kertaan esimerkiksi osana
valtioneuvostotason resurssi- ja informaatio-ohjausta, valtioneuvostotasoista ohjelmaa
sekä lisäksi hallinnonalojen omien ohjauskeinojen kautta. Tämä voi johtaa päällekkäiseen
työhön ja ohjaukseen.

73
Hallituskauden alussa vahvistettava konsernitavoitteet ja -toimenpiteet yhteen kokoava

strateginen linjaus voisi olla jatkossa keino selkeyttää konserniohjauksen tavoitteita, toi-
meenpanoa, seurantaa ja yhteistä tietopohjaa.

6.2 Toimeksiantotehtävät valtioyhteisössä

Ensisijaisesti valtioyhteisön pitäisi konsernipalveluiden tuottajien kautta tuottaa viras-
toille kaikki se palvelu, joka on mahdollista tuottaa keskitetysti järkevästi ja tehokkaasti,
kuten alaluvussa 6.1 esitettiin.

Sen rinnalla valtionhallinnossa pitäisi nykyistä joustavammin pystyä tekemään jär-
jestelyitä, joissa virastot voivat sopia keskenään tiettyjen tehtävien suorittamisesta toisen
viraston puolesta (toimeksianto). Toimeksiantotehtävät liittyisivät hankkivan viranomai-
sen kannalta lähinnä ydintehtäviä tukeviin tehtäviin, sillä toimeksiantotehtävät eivät voi
sisältää merkittävää julkisen vallan käyttöä. Parhaimmillaan organisaatiot voisivat kes-
kittyä siihen mitä ne parhaiten osaavat ja muut virastot voivat hyödyntää tätä osaamista
kustannustehokkaalla tavalla.

Tämä edellyttää sitä, että luotaisiin säännöt ja mekanismit, joissa toimeksiannon suorit-
tava virasto saa rahoituksen toimeksiannon hoitamisesta27. Malli edellyttäisi myös kevyen
sisäisen laskutusjärjestelmän luomista. Sisäisen laskutuksen tulisi olla helppoa ja yksinker-
taista. Toimeksiantotehtävien toteuttamista ja niihin liittyvää laskutusjärjestelmää tukisi
valtionhallinnon sisäinen tilaaja-tuottaja -malli.

Ehdotus 21. Hanke esittää selvitystä valtionhallinnon sisäisen toimeksiantojärjestel-
män, siihen liittyvän kevyen laskutusjärjestelmän ja näitä tukevan sisäisen tilaaja-
tuottaja -mallin kehittämiseksi

6.3 Tietopohjan ja vertailukehittämisen parantaminen

Tietoa virastojen toiminnasta löytyy monista eri lähteistä. Keskeinen osa nykyistä tieto-
pohjaa on Valtiokonttorin ylläpitämä Valtion raportointipalvelu Netra. Virastorakenne-
tiedolle on tarvetta jatkossakin, ja sitä tulee kerätä entistä systemaattisemmin keskitetysti
Netraan28. Nykyinen järjestelmä tarjoaa ajantasaista tietoa, mutta haasteena on historia-
tiedon saatavuus. Tällaista tietoa tarvittaisiin muun muassa yksittäisten virastojen ja koko
virastokentän kehityspolkujen seuraamiseen. Seurantatieto loisi osaltaan nykyistä parem-
paa pohjaa pitkäjänteiselle kehittämistyölle.

27 Vrt. oikeuslääketieteelliset ruumiinavaukset, joista poliisi päättää, mutta jotka THL käytännössä toteuttaa
sille myönnettyjen määrärahojen turvin.

28 www.netra.fi

74
Ehdotus 22. Jatkossa virastorakennetietoa ylläpidetään keskitetysti Netrassa

Ehdotus 23. Jatkossa valtiovarainministeriö ja Valtiokonttori raportoivat virastora-
kenteen tilasta ja muutoksista säännöllisesti

Itsearviointi ja vertailukehittäminen CAF-mallia hyödyntäen

Hankeryhmä esittää myös, että vertailukehittämisen parantamiseksi kansliapäälliköiden
tulisi sitouttaa hallinnonalojensa virastot toteuttamaan säännöllisesti parin vuoden välein
itsearviointia. Lisäksi voidaan hyödyntää ulkopuolisen tahon tekemiä arviointeja (5-10
vuoden välein).

Itsearvioinnin ja vertailukehittämisen välineeksi hallinnonaloille hanke suosittelee
vähimmäisvaatimukseksi CAF-itsearviointimallia29 , joka on jo laajasti käytössä monilla
hallinnonaloilla. Menetelmä tuottaa pienillä panoksilla tuloksen, mahdollistaa henkilös-
tön osallisuuden ja vertailtavuuden myös muihin julkisen sektorin toimijoihin (laajasti
käytössä kunnissa) ja kansainvälisesti. CAF mahdollistaa vertailtavan tiedon virastojen
toiminnasta ja tuloksista.

Ehdotus 24. Kaikki hallinnonalat sitouttavat virastonsa toteuttamaan itsearviointia ja
vertailukehittämistä säännöllisesti esimerkiksi CAF-mallia hyödyntäen

29 Common Assessment Framework. Lisätietoja ks. www.vm.fi/CAF.

Iso-Britannian vuotuinen Public Bodies -julkaisu (Cabinet Office 2014)

Cabinet Office julkaisee vuosittain tiiviin kymmensivuisen raportin julkisen sektorin organisaa-
tioiden tilasta ja muutoksista. Raporttia on julkaistu vuosittain jo vuodesta 1980. Vuoden 2014
raportin teemana on Save – Deliver – Transform.

Julkaisu pitää sisällään muun muassa seuraavia lukuja:

• Uudistusten edistyminen
• Yhdistämiset ja lakkauttamiset
• Virastojen yleiskuva
• Virastojen toimet avoimuuden lisäämiseksi
• Kumuloituneet säästöt uudistusohjelman alusta (vuosi 2011)

Raportin mukaan julkisia organisaatioita on vähennetty 285 kappaletta runsaasta 900:sta. Sääs-
töjä on saatu aikaan kumulatiivisesti laskettuna kaksi miljardia puntaa vuodesta 2010. Uudistus-
ten kumulatiivisten kustannusten arvioidaan olleen noin 650 - 800 miljoonaa puntaa.

Cabinet Office on läpikäymässä Iso-Britannian julkisten organisaatioiden luokittelun uudista-
mista.

http://www.vm.fi/CAF

75
6.4 Muut kehittämisehdotukset

Hankkeen työskentelyssä on tullut esille myös sellaisia muita kehittämisideoita, joita ei
ole voitu selvittää riittävästi tämän hankkeen toimesta, mutta jotka sisältävät kehittämis-
potentiaalia.

Ministeriöillä ja virastoilla on tällä hetkellä kaikilla omat tilat ja työvälineet. Tällöin
esimerkiksi työskentely toisen viraston tiloissa ei ole mahdollista. Joustavammat järjestelyt
mahdollistaisivat sen, että keskushallinnon palveluksessa olevat voisivat jatkaa työskente-
lyä toisen viraston tiloissa esimerkiksi yhteisen kokouksen jälkeen. Tämä edellyttäisi sitä,
että keskeiset työvälineet kuten tietokoneet, puhelimet ja tietojärjestelmät toimisivat sau-
mattomasti yhteen. Valtion keskushallinnon työvälineitä ja työtiloja tulisi kehittää siten,
että niiden nykyistä laajempi yhteinen käyttö olisi mahdollista

Lisäksi hankeryhmä suosittelee, että valtion tehtävät tulisi selvittää valtioyhteisön koko-
naisedun näkökulmasta siten, että voitaisiin arvioida voidaanko joitakin tehtäviä siirtää
yksityisten ja tai kolmannen sektorin tehtäväksi.

76

77

7 Ehdotusten toimeenpanosta

7.1 Ehdotusten vaikutukset
Hankeryhmä on käynyt läpi varsin laajan joukon ideoita virastojen toimintojen ja raken-
teiden kehittämiseksi yhtenäistä palvelun laatua sekä mittakaavaetuja ja hallinnollista
tehokkuutta tavoiteltaessa. Selvityshankkeen kohteena on ollut koko laaja virastokenttä.
Hankkeelle asetetussa aikataulussa ei ole ollut mahdollisuutta perehtyä yksittäisten viras-
tojen toimintaan riittävän yksityiskohtaisesti sekä laatia tarvittavia vaikutusarviointeja.
Hallinnonaloilla ja virastoissa on paras asiantuntemus yksityiskohtaisemman valmiste-
lun toteuttamiseksi.

Jo tässä vaiheessa on kuitenkin syytä todeta, että virastoja koskevilla toimintoja kehit-
tävillä tai rakenteellisilla ehdotuksilla tulee olla merkittäviä taloudellisia vaikutuksia niin
yksittäisten virastojen kuin pitkällä aikajänteellä myös koko valtioyhteisön budjettiin.
Viraston palveluja arvioitaessa on valittava ne palvelukokonaisuudet, joihin viraston tulee
jatkossa keskittyä. Sähköisten prosessien, automaation ja asioinnin itsepalveluasteen lisää-
misellä pyritään palvelun laadun parantamisen lisäksi myös tehostamaan hallintoa ja saa-
vuttamaan säästöjä. Kehitystyöllä voi siten olla myös henkilöstövaikutuksia.

Alkuvaiheessa virastojen yhdistämiset aiheuttavat aina lisäkustannuksia. Näitä aiheu-
tuu mm. tietojärjestelmien ja palkkausjärjestelmien (ks. alaluku 7.3) harmonisoinnista
sekä muista kertaluonteisista yhdistämiskustannuksista. Toimintatapojen muutoksilla ja
jatkossa tarjottavalla palveluvalikoimalla tulee olla myös vaikutuksia palvelujen asiakkai-
siin, kansalaisiin ja yrityksiin. Tuotettavien palvelujen laatutaso tulee valita optimaaliseksi
ottaen huomioon asiakkaiden odotukset, valtion tehtävä kyseisellä toimialueella ja tuotet-
tavan palvelun kustannukset valtioyhteisölle.

Asiakkaiden kielellinen yhdenvertaisuus voi parhaimmillaan parantua keskitettyjä ja
yhtenäisiä sähköisiä palveluja tarjottaessa. Sähköiset palvelut tarjoavat myös mahdollisuu-
den tarjota palveluja muillakin kuin Suomen virallisilla kielillä.

7.2 Alueellistamismahdollisuuksien selvittämisvelvollisuus

Niin sanotusta alueellistamisesta säädetään valtion yksikköjen ja toimintojen sijoittamista
koskevasta toimivallasta annetussa laissa (362/2002) ja valtion yksikköjen ja toimintojen
sijoittamista koskevasta toimivallasta annetussa valtioneuvoston asetuksessa (567/2002)
(jäljempänä alueellistamislainsäädäntö).

78
Edellä mainittua lakia sovelletaan päätettäessä valtion keskushallinnon yksikköjen ja

valtakunnallisten tai keskitetysti hoidettavien valtion toimintojen sijoituspaikasta sekä
pääkaupunkiseudun ulkopuolella sijaitsevien alueellisten ja paikallisten valtion yksikkö-
jen ja toimintojen lakkauttamisesta tai supistamisesta. Pääkaupunkiseudulla tarkoitetaan
Espoon, Helsingin, Hyvinkään, Järvenpään, Kauniaisten, Keravan ja Vantaan kaupunkeja
sekä Kirkkonummen, Mäntsälän, Nurmijärven, Pornaisten, Siuntion ja Tuusulan kuntia.

Lain tavoitteena on valtion keskushallinnon yksikköjen ja valtakunnallisten tai keski-
tetysti hoidettavien valtion toimintojen sijoittamista koskevan toimivallan järjestäminen
siten, että sijoittamispäätökset:
1. turvaavat valtion tehtävien tuloksellisen hoitamisen;
2. edistävät maan tasapainoista alueellista kehitystä, tukevat työllisyyttä maan eri osissa

ja turvaavat työvoiman saantia valtion tehtäviin; sekä
3. perustuvat kaikkia hallinnonaloja koskevaan yhtenäiseen käytäntöön ja kansanvaltai-

seen päätöksentekoon.

Toimivalta laissa tarkoitettujen yksikköjen ja toimintojen sijoittamisessa kuuluu asian-
omaiselle ministeriölle. Ministeriön on aina selvitettävä valtion keskushallinnon yksikkö-
jen ja valtakunnallisesti tai keskitetysti hoidettavien valtion toimintojen sijoittamismah-
dollisuudet pääkaupunkiseudun sijasta maan muihin osiin, kun perustetaan uusi yksikkö
tai toiminto, laajennetaan olemassa olevaa toimintaa olennaisesti tai organisoidaan ole-
massa olevaa toimintaa merkittävästi uudelleen. Yksikköjen ja toimintojen sijoittamisessa
on otettava huomioon olemassa olevat ja kehittyvät osaamis- ja toimintokeskittymät. Sel-
vittämismenettelyä käytetään myös silloin, kun pääkaupunkiseudun ulkopuolella sijait-
sevia alueellisia ja paikallisia valtion yksikköjä ja toimintoja lakkautetaan tai supistetaan.

Valtion yksikköjen ja toimintojen sijoittamisasioiden valmistelua varten valtiovarain-
ministeriö asettaa alueellistamisen koordinaatioryhmän valtioneuvoston toimikaudeksi.
Koordinaatioryhmän tehtävänä on mm. antaa lausuntonsa asianomaisen ministeriön sijoit-
tamisselvitykseen valittavista sijoituspaikkavaihtoehdoista sekä sijoittamisselvityksistä ja
lakkauttamis- tai supistamissuunnitelmista. Jos alueellistamisen koordinaatioryhmä kat-
soo, että ministeriön sijoittamisselvitykseen perustuva ehdotus sijoituspaikaksi ei vastaa
edellä mainittuja laissa säädettyjä tavoitteita tai ehdotettu lakkauttamis- tai supistamis-
suunnitelma on alueellisten tai paikallisten valtion palvelujen järjestämisen kannalta epä-
tarkoituksenmukainen, alueellistamisen koordinaatioryhmä voi suosittaa asian siirtämistä
valtioneuvoston yleisistunnon ratkaistavaksi.

Edellä mainitun lain mukaan sijoittamisselvitys voidaan erityisestä syystä jättää kui-
tenkin laatimatta ja lakkauttamis- tai supistamissuunnitelma toimittamatta koordinaatio-
ryhmälle, jos ministeriö on tehnyt asiaa koskevan esityksen alueellistamisen koordinaatio-
ryhmälle ja koordinaatioryhmä on hyväksynyt esityksen.

Ottaen huomioon virastojen rakennemuutosten merkittävä määrä lähivuosina ja viras-
tojen toiminnan edelleen tehostamisen tarve, hankeryhmä ehdottaa, että alueellistamis-
lainsäädännön tarve arvioidaan tai alueellistamislainsäädäntö kokonaisvaltaisesti uudis-
tetaan siten, että se vastaa muuttunutta toimintaympäristöä ja siihen liittyviä taloudellisia
reunaehtoja.

79
Muussa tapauksessa keskushallinnon virastojen rakenteellinen kehittäminen tai aina-

kin kehittämisestä syntyvien kustannussäästöjen saavuttaminen voivat vaarantua.

7.3 Palkkausjärjestelmät ja muut palvelussuhteen ehdot
organisaatiomuutoksissa

Organisaatiomuutoksissa, joissa virastoja lakkautetaan, perustetaan tai yhdistetään,
taikka henkilöstöä siirretään virastosta toiseen, herää aina kysymys uuden valtion palk-
kausjärjestelmän (vpj) käyttöönottamisesta tai vähintäänkin olemassa olevien järjestel-
mien soveltamisesta. Näissä tilanteissa ei myöskään voida pääsääntöisesti välttyä muutok-
sen kohteena olevan tai siirtyvän henkilöstön palkkatason turvaamista koskevilta kysy-
myksiltä.

Valtion palkkausjärjestelmät ovat virasto- tai virastoryhmäkohtaisia. Liikkeenluovu-
tussäännöstö ja siihen sisältyvä kollektiivisopimusten sopimusseuraanto uuteen virastoon
(sopimuksen jäljellä olevaksi voimassaoloajaksi) eivät koske valtionhallinnon sisäisiä orga-
nisaatiomuutoksia, eikä tässä enemmälti käsitellä niitä.

Valinta eri organisaatiomuutosvaihtoehtojen välillä perustuu pääosin muuhun kuin
palkkausjärjestelmänäkökulmaan. Lakkaavan tai henkilöstöä luovuttavan viraston palk-
kausjärjestelmää ei sovelleta siirtyvään henkilöstöön enää organisaatiomuutoksen jälkeen.
Näin ollen tapauksissa, joissa perustetaan uusi virasto, on sille valmisteltava ja sovittava
uusi, oma palkkausjärjestelmä.

Keskustason sopimuksessa kehotetaan aloittamaan palkkausjärjestelmän valmistelu
mahdollisimman pian sen jälkeen kuin organisaatiomuutoksesta on hallitustasolla päätetty.
Valmistelu ja neuvottelut tulee ajoittaa siten, että palkkausjärjestelmästä voidaan saavut-
taa neuvottelutulos ja parhaassa tapauksessa jopa sopimus ennen organisaatiomuutoksen
voimaantuloa tai ainakin pian sen jälkeen.

Keskustasolla kirjatusta kehotuksesta ja tilanteen varhaisesta tunnistamisesta huoli-
matta ei uutta palkkausjärjestelmää ole kuitenkaan saatu yhdessäkään tapauksessa val-
miiksi nopealla aikataululla. Pitkään kestävät valmistelu- ja neuvotteluprosessit johtuvat
tarpeesta varmistaa, että uusi palkkausjärjestelmä on uudelle organisaatiolle sopiva. Neuvot-
telutilanteessa näkyy myös huolellinen edunvalvonta puolin ja toisin. Uusia organisaatioita
luotaessa on myös selvää, että uuden viraston tehtävien yksityiskohtainen määräytyminen
selkiintyy vasta organisaation oltua jonkin aikaa olemassa. Yleensä neuvottelut siis jatku-
vat uuden viraston toiminnan käynnistymisen jälkeenkin, jolloin virastolla ei, sen aloitta-
essa toimintansa, ole palkkausjärjestelmää ja palkkaukset ovat sinä aikana euromääräisiä.
Uuden palkkausjärjestelmän valmistelu- ja neuvotteluprosessi on siis näissä muutostilan-
teissa yleensä välttämätön ja perusteellinen, resursseja vaativa vaihe. Kuitenkin jo olemassa
olevan palkkausjärjestelmän hyödyntämistä ja uuden organisaation palkkausjärjestelmän
mahdollisimman nopeaa aikaansaamista on syytä tavoitella edelleenkin.

Organisaatiomuutoksessa saattaa virastojen lakkauttamisen ja perustamisen vaihtoeh-
tona olla, että jokin virasto vain sulautetaan toiseen ja jälkimmäisen olemassaolo, joskin
muuttuneena, jatkuu. Sulautumisvaihtoehdossa sen viraston, johon sulaudutaan, palk-

80
kausjärjestelmä jatkuu ja sitä sovelletaan uuteen henkilöstöön. Se on uuden palkkausjär-
jestelmän laatimista helpompi tie, mutta voi tilanteesta riippuen aiheuttaa merkittäviäkin
lisäkustannuksia.

Uuden viraston palkkausjärjestelmässä on keskeinen sisältöhaaste palkkataulukoiden
asettaminen siten, että ratkaisu palvelee työnantajan palkkapoliittisia tavoitteita. Vanhan
palkan turvaaminen tällaisissa muutoksissa on vakiintunut sopimuskäytäntö. Vanhojen
palkkojen turvaamisen lisäksi järjestelmän toimivuuden kannalta on oleellista, ettei liian
moni jää vanhan palkan varaan ja että toisaalta lisäkustannukset voidaan pitää matalina.
Neuvotteluissa tulee pyrkiä intressien yhteensovittamiseen. Usein tulos on myös talouden
sanelema kompromissi, mutta sellaisenakin palkkausjärjestelmä on palkkapolitiikan näkö-
kulmasta parempi kuin toiminta ilman palkkausjärjestelmää.

Kuitenkin organisaatiomuutoksissa voi esiintyä muitakin palvelussuhteen ehtoja kuin
palkkausta koskevia asioita. Myös niiden järjestämiskysymyksiä on tässä yhteydessä tar-
kasteltava. Laadultaan ne voivat olla mm. työaikakysymyksiä ja esimerkiksi työn teko-olo-
suhteisiin liittyviä hyvin paikallisiakin korvausasioita. Palvelussuhteen ehdoissa olevien
eroavuuksien osalta on myös syytä nostaa esiin eri palvelussuhdelajit ja palvelussuhdela-
jien muuttamisiin liittyvät tilanteet sekä yleisellä tasolla virkamiesten siirtämistä ja käyt-
töä koskevat nykyiset ja tulevat säännökset.

81

Lähteet

Viranomaisjulkaisut
 – Keskushallinnon virastorakenneselvitys, kartoitus nykytilasta. VM 8/2014
 – Oikeudenhoidon uudistamisohjelma vuosille 2013-2015. OM 16/2013
 – Selvitys valtioneuvoston strategioiden ja ohjelmien kokonaisuudesta. VNK 2014
 – Tuomioistuinten keskushallinnon uudistamista koskeva arviomuistio. OM 2/2015
 – Valtion kirjanpitoyksiköt, virastot ja laitokset sekä talousarvion ulkopuolella olevat

valtion rahastot 1.1.2014. Valtiokonttori, tiedote 7.2.2014
 – Yhdessä enemmän. Selvitys opetus- ja kulttuuriministeriön konserniohjauksesta

ja -rakenteesta. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä
2011:6

 – Yhteistyössä palvelu pelaa! Julkisen hallinnon asiakkuusstrategia 4.6.2013 VM

Muut lähteet
 – Savolainen Raimo: Keskusvirastolinnakkeista virastoarmeijaksi. Senaatin ja valtio-

neuvoston alainen keskushallinto Suomessa 1809-1995. Edita, Helsinki 1996
 – Nevalainen Pasi: Virastosta liikeyritys. Posti- ja telelaitoksen muutosprosessi 1930–

1994. Jyväskylä Studies in Humanities 234, Jyväskylä 2014.

82
LIITE 1: Tiivistelmä verkkoaivoriihen vastauksista

Selkeys ”Fiksut kansalaiset ansaitsevat yksinkertaisen ja fiksun
hallinnon”

”Virastorakenne pitäisi olla tavallisen kansalaisen mielestä looginen ja ymmärrettävä.
Pitäisi pystyä ilman korkeakoulututkintoa päättelemään tai helposti selvittämään mihin
virastoon minkäkin asian hoito kuuluu. Meillä viranomaisillakin on välillä hankaluuksia
toimia, kun emme tiedä vastuunjakoa virastojen kesken, joten hirvittää kyllä asiakkaan
puolesta”.

Erittäin monissa aivoriihen vastauksissa toivotaan selkeämpää hallintoa ja virastora-
kennetta. Selkeyden nähdään palvelevan talouden, kansalaisten ja johtamisen näkökulmia.
Yksinkertainen rakenne nähtiin halvempana. Lisäksi nähtiin, että se auttaa toteuttamaa
viraston toimintaa sähköisesti, helpottaa kansalaisten osallistumista ja on helpompi johtaa.

Esille nousi myös, että tulevaisuudessa saattaa tulla sellaisia asiointikanavia ja toimin-
nan muotoja, joita emme voi vielä nähdä, mutta joiden toteuttamisen voisi ajatella olevan
helpompaa, jos rakenteet ja toiminta ovat selkeitä.

Selkeyden aikaansaaminen vaatii tehtävien ja tavoitteiden kirkastamista, että hallintoa
voidaan myös karsia. Keinona esitetään muun muassa, että virastojen lakisääteiset tehtävät
käydään läpi ja tarkistetaan ja jos löytyy päällekkäisyyksiä , niin ne korjataan. Kommen-
teissa kaivataan myös nykyistä selkeämpää lainsäädäntöä kullekin virastolle.

Selkeys edellyttää myös, että viraston tehtäväalueet ovat selkeitä eivätkä liian sekalaisia.
Viraston hoitamien asioiden täytyy liittyä jollakin lailla toisiinsa. Niillä täytyy olla jonkin-
lainen ”punainen lanka”, joka liittää tehtäväkokonaisuudet toisiinsa. Näin sekä ruohonjuu-
ritasolla ja ylimmässä johdossa tiedetään, mitkä asiat ovat viraston vastuulla ja mitkä eivät.

Monissa vastauksissa nähtiin myös, että virastojen ja virastorakenteen selkeyttäminen
ei onnistu, jollei ensin käydä läpi lainsäädäntöä ja yksinkertaisteta sitä.

Mukana oli myös runsaasti vastauksia, joissa toivottiin, että virastojen nimet ovat sel-
keitä ja kuvaavat toimintaa. Useiden vastaajien mielestä on hälyttävää, että virastojen nimet
eivät aukea, eli kerro mitä virasto tekee, edes toisen viraston ihmisille.

Asiakkuus ja digitalisaatio

Asiakkuus ja sähköinen toiminta ja asiointi nousivat esille laajasti vastauksissa. Näkökul-
mana oli muun muassa, että kun valtion tuottamat palvelut siirtyvät enenevässä määrin
sähköisiksi, niin silloin valtion tehtävien ryhmittely tulee pohtia aivan uudelleen asia-
kas- ja kansalaislähtöisesti. Asiakkaalle ei ole oleellista kuka palvelut tuottaa, vaan pelkäs-
tään itse palvelu. Virastorakenne muokkautuu näin osittain tuotannon kannalta sisäiseksi
rakenteeksi, jonka ei tarvitse näkyä ulospäin.

Asiakaspalvelut pitäisi tuottaa asiakaskohtaisesti yhdessä eri viranomaisten yhteis-
työnä, niin ettei esimerkiksi yrittäjän luona vieraile peräkkäin verottaja, tulli ja poliisi

83
kysymässä samoja tietoja. Rakennetaan yhteisiä tietovarantoja, joihin eri viranomaisille
on pääsy. Tietojärjestelmien rakentamisen painopisteen toivotaan siirtyvän sisältöpalve-
luiden rakentamiseen.

Keskeistä on siis, että tarvittavat sähköiset palvelut tehdään asiakkaan näkökulmasta,
Parhaimmillaan tämä voi tarkoittaa, että asiakkaan ei tarvitse tehdä mitään, vaan pal-
velu hoituu muuta kautta. Silloin kun asiakas asioi sähköisesti, on palvelujen ulkoasun ja
rakenteen oltava samankaltaisia eri palveluissa ja palvelun löydyttävä helposti, todetaan
kommenteissa.

Oikeusturvan kannalta nähtiin tärkeäksi, että prosessit ulkoisia asiakkaita kohtaan toi-
mivat samalla tavalla fyysisestä sijainnista riippumatta. Luontevana nähtiin, että asiakkaita
ohjataan ensisijaisesti selvittämään asiat itsenäisesti verkossa. Tämän jälkeen pitäisi olla
mahdollisuus puhelinpalveluun ja mikäli asia on poikkeuksellisen laaja tai muuten epäselvä,
olisi mahdollisuus varata aika henkilökohtaiseen neuvontaan. Esille nostettiin myös se,
että monilla yksityisillä verkkopalveluilla on chat-tyyppinen neuvonta ja ehdotettiin poh-
dittavaksi tätä tukemaan itsenäistä tiedonhakua myös valtion palveluissa.

Aivoriihen vastauksissa kaivataan tiettyjä ratkaisuja yhteisiksi. Mainittuja ovat muun
muassa tunnistautuminen, hakemuksen täydentäminen, sähköinen päätös. Myös yhteistä
kansalaisen perusrekisteriä kaivataan. Yhteisille ratkaisuille kaivataan jämäkkää keskitet-
tyä ohjausta. Valtiovarainministeriön JulkICT-toiminnolle toivottiin velvollisuutta kehittää
eri hallinnonaloille toimivia sähköisen asioinnin ratkaisuja ja hallinnonaloille velvollisuus
hyödyntää ensisijaisesti yhteisiä ratkaisuja.

Lisäksi todetaan, että sähköistäminen ei onnistu ja auta, jos ohjeet, määräykset ja kieli
eivät selkene.

Sähköisten palvelujen osalta toivottiin, että pyritään siihen, että asioiden vireillepano
onnistuu mahdollisimman useassa tapauksessa ja helposti. Helpolla tarkoitettiin, että toi-
mivaltainen viranomainen saa asian käsiteltäväkseen mahdollisimman nopeasti ja ilman
välivaiheita. Mitä useamman asian voi saattaa vireille sähköisesti, sitä vähemmän tarvitaan
fyysisiä toimipisteitä, henkilöstöä ja paperia, todettiin. Toiminnan paperittomuus nähtiin
laajemminkin keinona säästää aikaa ja ympäristöä sekä tehostaa toimintaa.

Yhteispalvelupisteitä kaivataan, mutta ne nähdään myös lisäportaana asiakkaalle. Toi-
veena on, että asiakkaat pääsisivät suoraan oikeaan palveluun ilman väliportaita. Palveluita
kansalaisten toivotaan saavan ”yhden pysähdyksen taktiikalla”.

Edellytyksenä sähköistymiselle nähdään, että tietojen vaihdon viranomaisten välillä
on tapahduttava reaaliajassa. Sähköisen asioinnin kehittämiseen haluttiin, että hallinnossa
otettaisiin enemmän mallia verohallinnosta.

Digitalisaatiosta yleisesti ja erityisesti siitä, että palvelut jatkossa ovat entistä enemmän
sähköisiä, on paljon huolestuneita kommentteja, joissa muistutetaan, että kaikilla ei ole
mahdollisuutta ja halua sähköisten palvelujen käyttöön. Vastakkaisiakin kommentteja on
paljon. Niissä todetaan muun muassa, että siirtymistä sähköisten palvelujen käyttöön ei
pidä vastustaa sillä perusteella, että ”Peräkylän mummu” ei pysty niitä käyttämään. Kom-
menteissa todettiin, että tälläkin hetkellä on perinteisiäkin palveluja, joita kaikki eivät
pysty käyttämään, mutta että tätä varten on olemassa tukea. ”Kehitystyön jarruksi ei saa
tulla yksittäisten henkilöiden diktatuuri, koska aina löytyy tahoja, joille mikään ei kelpaa”.

84
Esille nostetaan myös se seikka, että hallinnossa käsiteltävät asiakokonaisuudet eivät

tule yksinkertaistumaan. Eli vaikka tietotekniikka poistaa teknisesti suoraviivaista työtä,
on vastassa lisääntyvä ja yhä monimutkaisempi inhimillinen taakka.

Koska virastojen tulisi toimia joustavasti ja ihmisläheisesti, niin mobiilipalvelut nähtiin
tärkeinä. Yhteiskunta siirtyy kohti mobiilipalveluja ja hallinnon pitäisi pysyä tässä kehi-
tyksessä mukana. Koska Suomessa ihmiset käyttävät paljon mobiilipalveluja, voisi siihen
panostaa myös virastopuolella. Samoin toivottiin, että erilaiset kortit (ajokortti, passi, kela-
kortti, bonuskortti, henkilökortti, kausikortti, bussilippu jne) saataisiin samaan järjestel-
mään ja samalle kortille.

Tärkeänä nähtiin myös, että kun toiminta muuttuu entistä sähköisemmäksi, niin väli-
tön it-apu olisi virastojen toimijoille nykyistä paremmin saatavilla, kun laitteissa on toi-
mintahäiriöitä.

Talouden reunaehdot

Taloudellisen tilanteen takia toivottiin, että ratkaisuja etsitään etupainotteisesti, koska
aika ei hoida pois nykyisiä ja tulevia ongelmia. Kysymys on uskalluksesta tehdä vaikeita-
kin ratkaisuja. Kommenteissa korostettiin muun muassa, että sen sijaan, että jatkuvasti
pidetään yllä yt-uhkaa ja kerrotaan, että taas on tiukkaa, pitää virastot rakentaa uudenlai-
siksi, taloudeltaan kestäviksi ja palveluiltaan moderneiksi.

Keskeisenä nähtiin keskittyminen oleelliseen ja tehtävien karsiminen. Nykyiset tehtävät
on otettu ja säädetty talouden kasvaessa, nyt on edessä iso rakenteellinen muutos, joka on
jo myöhässä. Olennaiseen keskittymisellä tarkoitettiin kommenteissa muun muassa tur-
hien väliportaiden poistamista.

Hyvin ongelmallisena nähtiin se, että säästöt johtavat enenevässä määrin siihen, että
hallinnollisen toiminnan osuus on kasvanut prosentuaalisesti substanssitoimintaan näh-
den. Tähän ratkaisuksi nähtiin hallinnon keskittämistä ja vähentämistä.

Rakenteen pitäisi vastata ydintoiminnan tarpeita ja muusta tulee voida luopua. Prio-
risoinnista puhuttiin vastauksissa paljon. Nähtiin, että on selvitettävä, mitä virastokoko-
naisuudessa on pakko tehdä ja muut tehdään vain, jos niihin löytyy rahaa. Priorisoinnin
on oltava avointa ja sillä on oltava johdon tuki myös poliittiselta tasolta. Ylimmältä joh-
dolta tarvitaan selkeä vastuu ja linjaus siitä, mitä jätetään tekemättä, jos resurssit eivät riitä.
Muutoksen todettiin olevan jatkuvaa priorisointia. Lisäksi todettiin, ettei ulkoistaminen
tuo säästöjä, vaan osasta tehtäviä on luovuttava kokonaan.

Priorisointia varten toivottiin ydintoimintoanalyysia ja lakisääteisten tehtävien arvioin-
tia, jonka jälkeen karsitaan turhat pois lainmuutoksilla. Sen jälkeen tulisi siirtyä nykyistä
tiukempaan henkilöstöraamiin. Aiempien uudistusten nähtiin johtaneen liiaksi siihen,
että joku osa henkilöstöä nostetaan uuteen palkkaluokkaan ja toisten urakehitys puoles-
taan katkeaa.

Virastojen toiminnan rahoituksen pitää olla läpinäkyvämpää. Virastojen on selvemmin
kerrottava, mitä ne rahoillaan tekevät. Uudistuksillakin on hinta ja siksi on myös julkis-
tettava, mitä muutokset maksavat.

85
Nähtiin myös, että virastot voisivat enemmän kilpailla tehokkaiden toimintatapojen

etsimisessä. Laadunhallinnan pitäisi olla osa virastojen toimintaa ja siitä pitäisi saada kes-
kitettyä raportointia vastuujohdolle. Tämä palvelisi myös sisäistä valvontaa.

Budjetin rakenteen toivottiin uudistuvan. Vuosibudjettisidonnaisuutta pidettiin välillä
kankeana. Valtuushankkeiden valtuuden käsittelyä pidettiin vanhanaikaisena. Kalenteri-
vuosiajattelusta voisi osin päästä, jos tulevien vuosien budjetteihin voisi luottaa. Kaivat-
tiin selkeää yhteistä budjettia, jota voisi käyttää laajemmissa kokonaisuuksissa. Nyt orga-
nisaatiorajojen yli menevät projektit halvaantuvat, varsinkin syksyisin, kun osalta projek-
tiin osallistujista loppuvat rahat eikä auta, vaikka toisella mukana olevalla virastolla olisi
ylimääräistä. Kehysmenettelyyn toivottiin virastoille selkeämpiä, ennustettavia kehyksiä.
Näin virastot saisivat itse suunnitella toimintansa järkevästi kehyksen sisällä. Kommen-
teissa todettiin, että toimintoja on vaikea suunnitella, jos budjetti vaihtelee. Toivottiin myös
virastojen budjetointiin pidempää 20 vuoden tähtäintä. Toisaalta todettiin, että reagointi
muutoksiin on hidasta.

Kommenteissa nähtiin kynnyskysymyksenä, että päästäisiin eroon siitä tilanteesta,
että jatkuvasti kasvava määrällinen ja suhteellinen osuus viraston budjettimenoista muo-
dostuu kiinteistä menoista sekä ”ei hyvin toimivien” sähköisten järjestelmien ylläpidosta
ja kehittämisestä. Hajautettujen työmuotojen nähtiin tuovan säästöjä ja myös joustavuutta
poikkeustilanteisiin.

Virastojen toimintakyvyn varmistamiseksi ja tukipalveluiden järkeväksi mitoitukseksi
pitää olla riittävän isoja virastoja. Tähän tulisi määritellä taloudellisuus – ja tehokkuuskri-
teerein optimikoko.

Yhteistyö virastojen kesken

Monissa kommenteissa toivottiin lisääntyvää yhteistyötä virastojen kesken. Osassa tämä
nähtiin vaihtoehtona suurien virastojen luomiselle. Perusteena yhteistyön lisäämiselle
nähtiin myös päällekkäisen työn välttäminen. Virastojen ei kannata keksiä omia sähköi-
siä palvelujaan. Suomi on pieni maa, jossa käyttäjämäärät ovat pieniä ja pärjätään paljon
vähemmillä järjestelmillä.

Tärkeäksi todettiin aineistojen jakaminen organisaatioiden kesken. Kansalaisten etu
olisi, että viranomaisten päätökset perustuisivat mahdollisimman oikeaan tietoaan ja
hyvään asiantuntemukseen. Laajoissa kysymyksissä virastojen on usein tarvetta hyödyn-
tää muiden virastojen asiantuntemusta omassa viranomaistoiminnassaan. Kommenteissa
todettiin, että kilpailulainsäädännön nykyisen tulkinnan mukaan laajemmat asiantunti-
jatehtävät pitäisi kuitenkin kilpailuttaa. Tämä johtaa usein kohtuuttomaan lisätyöhön ja
viivästyksiin ja vaikeuttaa virastojen pitkäjänteistä yhteistyötä. Toive oli, että kilpailulain-
säädäntöä voitaisiin kehittää niin, että valtion virastot voivat viranomaistehtävissään tehdä
toisilta valtion virastoilta palvelutilauksia ilman kilpailutusta.

Toinen esimerkki paremmasta tietojenhyödyntämisestä oli, että terveysriskien arvioi-
minen ja tutkimustyö vaativat sekä MMM:n että STM:n laitosten hallussa olevien tietojen
joustavaa ja avointa käyttöä. Nykyisellään tämä ei ole mahdollista. Nyt toinen tutkii tautia
ja toinen sen syitä, mutta kummallakin on vain puolet tiedoista.

86
Valtionhallinnon hallinnonalojen pitää jatkossa hyödyntää yhteisiä tiloja ja toimintoja.

Esimerkiksi turvallisuussektorilla olemassa olevia koulutustiloja toivottiin voitavan hyö-
dyntää yhteisesti enemmän. Kommentissa ehdotettiin, että raja, tulli, poliisi ja hätäkeskus-
laitos kouluttautuisivat Pelastusopiston ja Poliisiammattikorkeakoulun tiloissa.

Ohjaus, johtaminen ja työnteko

Ministeriöiden ja virastojen toivottiin käyvän tiiviimpää vuoropuhelua siitä, mitkä asiat
hoidetaan virastoissa ja mitkä ministeriöissä, jotta päällekkäisyydet voitaisiin tältä osin
poistaa. Esille nostettiin myös ajatus, että kaikkien virastojen ohjaus keskitettäisiin
yhdelle taholle.

Virastorakenteesta toivottiin pois niitä väliportaita, joilla ei ole itsenäistä perustehtä-
vää, vaan jotka ovat vain ohjaus- tai hallinnointitehtävää varten.

Moniohjausmallia pidettiin raskaana.

Johtamisen haluttiin nykyistä paremmin tukevan etätyötä. Henkilöstöhallinnon puoles-
taan toivottiin olevan nykyistä selkeämpää. Nähtiin, että valtion virastojen ja ministeri-
öiden henkilöstöhallinto tulisi yhdenmukaistaa ja henkilöstöä kierrättää nykyistä enem-
män. Erityisenä haaskauksena nähtiin se, että joka virastossa on oma palkkausjärjestel-
mänsä. Kommenteissa esitettiin myös, että luovuttaisiin viroista ja jatkossa olisi vain yksi
palvelussuhdemuoto.

Myös virkamieslain kokonaisuudistusta ja yksinkertaistamista toivottiin. Pykäläteks-
tejä pidettiin vaikeaselkoisina. Lisäksi toivottiin, että virkamiesten toimenkuviin tulisi
sisällyttää vuorovaikutus kansalaisten kanssa. Sosiaalisen median alustojen pitäisi olla
jokapäiväisiä työvälineitä.

”Kannustus ja kiitos kunniaan”. Vastauksissa pohdittiin, että ”viime kädessä hallinnon
tehokkuus tulee yksittäisistä virkamiehistä, jotka ovat innostuneita omasta työstään, Miten
saataisiin tuettua tällaista työskentelyä?”. Myös virkamiesten omaa vastuuta korostettiin
monissa vastauksissa. ”Olenko tehnyt tänään niitä asioita, joita tulisi tehdä oman tehtävä-
kuvani mukaan vai menikö aika johonkin muuhun?”. Tältä osin toivottiin myös määrätie-
toisempaa johtamista, joka ei sallisi ”ei kuulu minulle – asennetta”.

Etätyömahdollisuuksien lisääminen oli esillä kommenteissa todella paljon. Lisäksi toi-
vottiin valtion etätyöpisteitä ja lisää online-kokouksia.

Osaamisen puutteita nähtiin eri alueilla. Toivottiin esimerkiksi tarpeeksi ammattitaitoi-
sia tietojärjestelmien ostajia, jotka osaisivat vaatia oikeita asioita. Hankintaosaamisen näh-
tiin olevan paremmassa kunnossa juridiselta puolelta, mutta muun osaaminen hankinnoissa
nähtiin puutteelliseksi. Talousjohtamisen osaaminen ja työkalut tulisi tuoda tähän aikaan.
Johtamisen näkökulmasta tarvitaan joustavuutta ja työkaluja toiminnan tehostamiseksi.

Toivottiin myös kehittämisen työkalujen systemaattisempaa käyttöä. Organisaatiot eivät
tule koskaan valmiiksi eikä mikään uudistus tee niistä niin hyvää kuin mitä voidaan aikaan-
saada jatkuvalla pitkäjänteisellä kehittämistyöllä, ja yleensä vähäisemmin kustannuksin.

87
Organisaatiomuutokset

”Kun rakenteet ovat kunnossa – niin tuottavuus seuraa.”
Selkeä organisaatiorakenne, selkeät vastuualueet ja ei samaan asiaan ohjausta monelta

taholta olivat toiveena monessa kommentissa. Yhdistämisissä pitää olla selkeä visio, miksi
se on hyödyllistä. Ei ole automaattista, että yhdistäminen luo hyötyjä. Virastojen koosta oli
runsaasti kommentteja ja näkökulmat hajosivat – ei liian suurta – ei liian pieniä. Monessa
kommentissa todettiin, ettei virastoja päästä vähentämään, ennen kuin on vähennetty
säädöksiä.

Organisaatiomuutoksista toivottiin, että ministeriöt yhdistettäisiin, jotta virastotkaan
eivät sitten olisi niin kaukaisia toisilleen.

Erilaisia organisaatiomuutosehdotuksia tuli myös jonkin verran.
• Tullin, rajavartiolaitosta ja poliisia toivottiin lähemmäs toisiaan. Mahdollisuutta hoi-

taa toisen tehtäviä akuuteissa tilanteissa pidettiin tärkeänä erityisesti haja-asutusalu-
eella. Nyt näin ei ole.

• Liikennevirasto ja Trafi yhteen.
• Tuomioistuinvirasto perustettava
• Tilastotuotannon loputkin asiat tulee koota Tilastokeskukseen (MMM/

TIKestä, Suomen Pankista ja Tullista). Täytyy olla suora ja reealiaikainen yhteys
Tilastokeskuksesta verohallinnon aineistoihin. Sama integrointi Tilastokeskuksen,
Tullin ja Suomen Pankin välille.

• Saavuttavuusasiat tulisi koota (nyt on VM, LVM, OKM). Ruotsissa on virasto.
• Säteilyturvakeskus kuuluisi sisäministeriön alaisuuteen (STMstä; peruste tiiviimmät

yhteydet poliisin, pelastustoimen ja rajavartiolaitoksen kanssa)
• Rakennusalan pienet toimijat yhteen (ARA, ELYt ja Museoviraston kulttuuriympäris-

tön suojeluosasto + OKM:n avustukset eri toimintojen rakennuksille)
• ELyt ja Avit tulee yhdistää.
• Työvoimatoimistot ja KELA yhdeksi yhteistyövirastoksi.
• Hallinnonaloittain suurempia virastokokonaisuuksia tai yksi virasto per ministeriö
• Puolustusvoimien pitäisi olla selkeämmin puolustusministeriön ohjauksessa. Kyse on

parlamentaarisen valvonnan vahvistamisesta.
• Virastoista ei tule tehdä sekatavarakauppoja. ”Henkilö ei samaan aikaan tullaa tava-

raa, hae metsälleen suojelua ja itselleen terveydenhuollon palvelua”.
• Ei hallinnonalojen palvelukeskuksia. vaan vain koko valtiontasoisia.
• FIMEAn, VALVIRAn ja THL:n toimintojen järkeistäminen.
• THL, työterveyslaitos ja Folkhälsan (ei virasto) yhteen
• Yksi valtion maistraattivirasto
• Vaatimustenmukaisuuden keskittäminen FINAS akkreditointipalveluun
• Digikansalaisuusasiat samaan virastoon
• Osaamiskeskittymiä
• PRH, Energiamarkkinavirasto, Kuluttajatutkimuskeskus ja Kilpailu- ja Kuluttajavirasto
• Kuluttajariitalautakunta ja Markkinaoikeus

88
• VTT, Innovaatiorahoituskeskus Tekes, Tukes, Mittatekniikan keskus ja

Säteilyturvakeskus
• Lääkealan turvallisuus- ja kehittämiskeskus, THL ja Valvira

Tarvitaan selkeää konserniohjausta kohti yhdessä hyväksyttäjä tavoitteita ja päämääriä.
Toimintoja tulee keskittää. Virastot eivät tarvitse omaa henkilöstö- talous- tai IT-osastoa.
Samoin virastomestaripalvelut tulisi keskittää. Tämä tapahtuisi antamalla Senaatille oikeus
hoitaa niin sanottuja avustavia viranomaistehtäviä. Lähtökohtana olisi, että virastot vuok-
raavat kiinteistön ja saavat mukana käyttäjäpalvelut (postinkäsittely, vahtimestari, siivous,
aulapalvelut, av-ja videopalvelut) kiinteistössä yhdeltä toimijalta.

Lopuksi

”Suomessa hallinto on vähemmän korruptoitunut kuin lähes kaikissa muissa maissa.
Asiantilaa ei tule pitää itsestään selvyytenä, vaan hallinnon uudistamisessa tulee pitää
huoli siitä, että hallinnon korruptoitumattomuus tulee säilyttää. Uudistuksissa tulee käyt-
tää korruption (ja rikollisuuden) ehkäisyn asiantuntemusta ja jokainen muutos tulee arvi-
oida myös siltä kantilta miten se vaikuttaa korruption määrään”.

”On vaikeaa suunnitella uutta, kun lähtökohtana on se, että nykyiset asetelmat ovat
ja pysyvät. Tehtäviä jaetaan ja heitellään virastosta toiseen. Hoida sinä nyt tuo ja me hoi-
dellaan tämä - periaatteella. Uudistuminen on minimaalista. Minulle tulee mieleen lap-
suus, jolloin minulla oli käytössä samat Legot. Jos käytin aina kaikki Legot, niin tein mitä
tahansa sain rakennettua aina vain samanlaisen talon. Muutos syntyi vain, kun jätin joi-
tain Legoja käyttämättä”.

Mahdollisista muutoksista täytyy kertoa kiertelemättä ja varhaisessa vaiheessa sekä
työntekijöille että väestölle.

Osallistujien jakauma hallinnonaloittain

Minkä ministeriön hallinnonalalla työskentelet? %

Liikenne- ja viestintäministeriö 438 9,2
Maa- ja metsätalousministeriö 829 17,4
Oikeusministeriö 192 4
Opetus- ja kulttuuriministeriö 500 10,5
Puolustusministeriö 209 4,4
Sisäasiainministeriö 186 3,9
Sosiaali- ja terveysministeriö 546 11,5
Työ- ja elinkeinoministeriö 558 11,7
Ulkoasiainministeriö 1 0
Valtioneuvoston kanslia 45 0,9
Valtiovarainministeriö 923 19,4
Ympäristöministeriö 213 4,5
Joku muu/en osaa sanoa 118 2,5

89
LIITE 2: Selvityksessä käytetty virastoluokittelu

1. Perinteiset hallintovirastot (43 kpl, 36 289 henkilöä)

Viraston nimi Hallinnonala Henkilöstömäärä

Konkurssiasiamiehen toimisto OM 10

Oikeuspoliittinen tutkimuslaitos

(liitettiin Helsingin yliopistoon 1.1.2015) OM 22

Valtakunnanvoudinvirasto OM 25

Ylioppilastutkintolautakunta OKM 28

Kuluttajariitalautakunta OM 31

Matkailun edistämiskeskus
(yhdistettiin Finpro ry:hyn 1.1.2015) TEM 34

Valtakunnansyyttäjänvirasto OM 39

Näkövammaisten kirjasto Celia OKM 51

Asumisen rahoitus- ja kehittämiskeskus YM 55

Energiavirasto TEM 66

Geodeettinen laitos
(yhdistettiin Maanmittauslaitokseen 1.1.2015) MMM 89

Suomenlinnan hoitokunta OKM 91

Taiteen edistämiskeskus OKM 99

Kansallinen audiovisuaalinen instituutti (Kava) OKM 102

Mittatekniikan keskus
(yhtiöitettiin osittain VTT:hen, yhdistettiin osin Tukesiin 1.1.2015) TEM 102

Oikeusrekisterikeskus OM 111

Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMO OKM 123

Väestörekisterikeskus VM 126

Pelastusopisto SM 137

Suomen Akatemia OKM 137

Kilpailu- ja kuluttajavirasto TEM 144

Poliisihallitus SM 198

Maaseutuvirasto MMM 205

Poliisiammattikorkeakoulu SM 219

Viestintävirasto LVM 222

Suojelupoliisi SM 226

Arkistolaitos (Kansallisarkisto ja seitsemän maakunta-arkistoa) OKM 240

Museovirasto OKM 264

Innovaatiorahoituskeskus Tekes TEM 291

Opetushallitus OKM 327

Maahanmuuttovirasto (pitää sisällään kaksi valtion ylläpitämää pakolaisten
vastaanottokeskusta) SM 384

Patentti- ja rekisterihallitus TEM 425

Liikenteen turvallisuusvirasto Trafi LVM 572

Liikennevirasto LVM 666

Hätäkeskuslaitos SM 682

Keskusrikospoliisi SM 708

Tilastokeskus VM 950

Maanmittauslaitos MMM 1 712

Tulli VM 2 319

90
Viraston nimi Hallinnonala Henkilöstömäärä

Rajavartiolaitos SM 2 753

Rikosseuraamuslaitos OM 2783

Verohallinto VM 5 157

Puolustusvoimat PLM 13 364

2. Lupa- ja valvontavirastot (6 kpl, 1780 henkilöä)
Tietosuojavaltuutetun toimisto ja tietosuojalautakunta OM 22
Sosiaali- ja terveysalan lupa- ja valvontavirasto Valvira STM 186
Lääkealan turvallisuus- ja kehittämiskeskus Fimea STM 235
Turvallisuus- ja kemikaalivirasto TEM 238
Säteilyturvakeskus STM 349
Elintarviketurvallisuusvirasto MMM 750

3. Julkishallinnon konsernipalvelut (7 kpl, 3175 henkilöä)
Varastokirjasto OKM 24
Maa- ja metsätalousministeriön tietopalvelukeskus (virastossa toimiva hallinnonalan
tietotekniikan palvelukeskus siirtyi 1.1.2015 Maanmittauslaitokseen ja tilastotoimi
1.1.2015 toimintansa aloittaneeseen Luonnonvarakeskukseen. Tiken toiminta itsenäi-
senä virastona lakkasi) MMM 210
Valtion tieto- ja viestintätekniikkakeskus Valtori
Hallinnon tietotekniikkakeskus HALTIK SM 454
Valtiokonttori VM 461
Valtion talous- ja henkilöstöhallinnon palvelukeskus (Palkeet) VM 755
Puolustushallinnon rakennuslaitos PLM 850

4. Tutkimus- ja arviointilaitokset (14 kpl, 7705 henkilöä)
Euroopan kriminaalipolitiikan instituutti (HEUNI) OM 8
Onnettomuustutkintakeskus OM 13
Kansallinen koulutuksen arviointikeskus OKM 39
Kuluttajatutkimuskeskus
(liitettiin Helsingin yliopistoon 1.1.2015) TEM 42
Valtion taloudellinen tutkimuskeskus VM 55
Kotimaisten kielten keskus KOTUS OKM 84
Riista- ja kalatalouden tutkimuslaitos
(perustettiin Luonnonvarakeskus 1.1.2015) MMM 266
Geologian tutkimuskeskus TEM 581
Metsäntutkimuslaitos
(perustettiin Luonnonvarakeskus 1.1.2015) MMM 657
Suomen ympäristökeskus YM 685
Ilmatieteen laitos LVM 720

Maa- ja elintarviketalouden tutkimuskeskus MTT
(perustettiin Luonnonvarakeskus 1.1.2015) MMM 761

Terveyden ja hyvinvoinnin laitos STM 1 232

Teknologian tutkimuskeskus VTT
(yhtiöitettiin 1.1.2015) TEM 2 562

91
LIITE 3: Liikenne- ja viestintäministeriön hallinnonalan

rakennemuutokset 1990-luvulta nykypäivään
Virastorakenneselvitystyön näkökulmasta tarkasteltuna, liikenne- ja viestintäministeriön
hallinnonalan rakenneuudistukset voidaan ryhmitellä kolmeen vaiheeseen:

1) 1990-luku, jolloin suuret valtion liikeyritykset liikelaitostettiin ja siirrettiin budjetti-
talouden ulkopuolelle sekä perustettiin näille toimialoille viranomaistehtäviä hoitavia
virastoja

2) 2000-luvun ensimmäinen vuosikymmenen, jolloin a) jatkettiin liikelaitosten yhtiöit-
tämistä sekä b) valtion virastomuodossa hoidettuja tehtäviä ulkoistettiin ja siirryttiin
tilaaja-tuottaja-malliin

3) v. 2010 virastojen määrän vähentäminen liikennehallinnon virastoja yhdistämällä.

1) 1990-luku oli liikelaitostamisen aikaa. Suuret muutokset tehtiin siirtämällä valtion
budjettitaloudesta pois valtion harjoittama liiketoiminta (Posti- ja telelaitos, Valtionrau-
tatiet sekä Ilmailulaitos). Myös valtion harjoittama toiminta, joka oli mahdollista hoitaa
myös liikelaitosmuodossa, siirrettiin pois valtion budjettitaloudesta. Esimerkkinä auto-
jen katsastus, joka oli Autorekisterikeskuksen tehtävänä. Virasto jaettiin kahteen osaan:
viranomaistehtäviä hoitavaan organisaatioon ja autokatsastusta harjoittavaan liikelai-
tokseen. Muutoinkin oli yleisenä piirteenä, että liikelaitosten perustamisen yhteydessä
toiminta jaettiin kahteen osaan; valtion viranomaistoimintaan ja liiketoimintaan. Täl-
löin saivat alkunsa liikennehallinnon virasto-organisaatiot näillä toimitaloilla. Osassa
perustettiin itsenäinen virasto, esimerkiksi Ratahallintokeskus. Osassa viranomaisteh-
tävät oli organisoitu liikelaitoksen sisälle itsenäiseksi yksiköksi esim. Ilmailulaitokseen.
Eriyttäminen tehtiin lainsäädännöllä, jolla turvattiin itsenäinen päätösvalta omasta
toiminnasta ja taloudesta. Viestinnän toimialalla Telehallintokeskus oli jo perustettu
vähän ennen Posti- ja telelaitoksen liikelaitostamista. Sittemmin viraston tehtäväkenttä
laajeni ja nimeksi tuli Viestintävirasto (v. 2001).

2) 2000-luvun ensimmäinen vuosikymmen. Liiketoiminnan uudelleen organisoinnista
saatujen kokemusten perusteella otettiin koko hallinnonalalle yleiseksi periaatteeksi,
että valtio toimii tilaajana mutta ei operatiivisten palvelujen tuottajana. Tämän mukai-
sesti irrotettiin Tielaitos-virastosta Tieliikelaitos (Destia) tienpidon palveluja tuottajana.
Jäljelle jäävän viraston nimeksi tuli Tiehallinto. Merenkulkulaitoksesta irrotettiin v.
2004 Varustamoliikelaitos Finnstaship jäänmurtopalvelujen tuottajana sekä Luotsaus-
liikelaitos Finnpilot Merenkulkulaitoksesta luotsauspalvelujen tuottajana.

Linjauksena sittemmin oli että kaikki liikelaitokset yhtiöitettiin ja osasta luovuttiin
kokonaan. Kaikkiin Markkinaehdoin toimivat yhtiöt sekä nk. strategisen intressin
omaavat yhtiöt on sittemmin siirretty valtioneuvoston kanslian omistajaohjaukseen.
LVM:n omistajaohjaukseen on jäänyt nk. erityistehtäväyhtiöt eli Finavia Oyj sekä Finn-
pilot Pilotage Oy. Yleisradio Oy kuuluu edelleenkin LVM:n hallinnonalalle, mutta se
on eduskunnan suorassa ohjauksessa.

92
Kaikkiin liiketoimintaorganisaatioiden perustamisiin liittyi samalla kysymys kilpai-

lun avaamisesta ao. toimialalla. Substanssilainsäädäntöä uudistettiin samaisissa proses-
seissa. Yleisenä linjauksena oli että kilpailua avataan asteittain. Prosessi on eräiltä osin
vieläkin menossa (postitoiminta, rautatieliikenne, jäänmurtopalvelut).

Toinen ominaispiirre oli, että viranomaistehtäviä suorittavien virastojen asemaa
selkiytettiin. Ensinnäkin ne irrotettiin pois liikelaitosten sisältä ja perustettiin itsenäi-
siksi virastoiksi esim. Ilmailuhallinto v. 2006. Toisaalta Euroopan Unioniin liittymi-
nen aiheutti vieläkin suuremman itsenäistymisen tarpeen. Oli perustettava esim. pieni
Rautatievirasto v. 2006.

Hallinnonalan pienehkö virasto Merentutkimuslaitos lakkautettiin vuoden 2009
alusta lukien ja sen toiminnot jaettiin Suomen ympäristökeskuksen ja Ilmatieteen lai-
toksen kesken.

3) 2010- luvun uudistukset. Jäljellä olleet liiketoimintaa harjoittavat liikelaitokset yhti-
öitettiin. Liikennehallinnon virastorakenne uudistettiin 1.1.2010. Valtion väylänpidon
tehtävät yhdistettiin yhteen virastoon eli perustettuun Liikennevirastoon. Aiemmin niitä
hoidettiin Tiehallinnossa, Merenkulkulaitoksessa ja Ratahallintokeskuksessa. Samaan
yhteyteen ajoittui myös ELYjen perustaminen, joille siirrettiin käytännössä tienpidon
ylläpitovastuu. Liikenneturvallisuustehtävät yhdistettiin yhteen virastoon eli perustet-
tuun Liikenteen turvallisuusvirastoon (Trafiin). Virasto vastaa kaikkien liikennemuo-
tojen liikenneturvallisuuteen liittyvistä hallinnollisista viranomaistehtävistä. Aiemmin
niitä hoidettiin Ajoneuvohallintokeskuksessa, Merenkulkulaitoksessa, Rautatieviras-
tossa sekä Ilmailuhallinnossa. Trafi vastaa toimialan lupahallinnosta, alemman astei-
sesta teknisestä ja turvallisuuteen liittyvästä norminannosta sekä suurelta osin toimi-
alan kansainvälisestä yhteistyöstä.

Hallinnonalan organisaatiouudistuksen tuloksena hallinnonalan virastojen luku-
määrä väheni 1.1.2010 neljään aiemman kahdeksan sijasta.

Muutosprosessin hallinta

Kaikki muutokset ovat perustuneet ennakoituun toimintaympäristön muutosten tuomiin
haasteisiin. Organisaatiorakenteiden muutos on aloitettu hyvissä ajoin. Suurten muutosten
tekemiseen kuluu aikaa keskimäärin viisi vuotta. Tämä edellyttää muutosprosessien hal-
lintaa jatkuvasti. Muutoksen syyt ja tavoitteet on oltava selvät. Yhteistä kaikille on ollut,
että on tavoiteltu organisaation tuottamien palvelujen laadun asianmukaisuutta ottaen
huomioon tulevan yhteiskunnan kehitys ja kysyntä. Samalla on luotu mahdollisuus sii-
hen, että palvelut on mahdollista tuottaa tehokkaasti ja taloudellisesti. Liiketoimintaor-
ganisaation toimivaltaa lisättiin asteittain ensin liikelaitostamalla ja sitten yhtiöittämällä.

Ministeriön rooli rakennemuutoksissa on ollut keskeisessä asemassa. Eri osapuolten
sitoutumista on tarvittu eli muutosprosessin kohteena olevan organisaation (tai organisaa-
tioiden) kaikkien sidosryhmien sitoutuminen on tärkeää. Organisaation johto on avain-
asemassa. Henkilöstön osallistaminen on välttämätöntä. Mahdollisten kilpailijoiden sekä

93
asiakkaiden näkemys oli otettava huomioon. Liiketoimintaorganisaation markkinoita tulee
kuunnella eikä aiheuttaa yllättäviä markkinahäiriöitä. Poliittinen sitoutuminen on myös
tärkeää, minkä takia jo muutosprosessin alusta lähtien on aina haettu hallituksen tuki.

Viranomaistehtävien organisointi seurasi toimialojen rakennemuutoksia. Liiketoimin-
taorganisaatioiden perustamisvaiheessa huomio kiinnittyi viranomaistehtävien eriyttämi-
seen. Toimialoilla tapahtuvat kilpailun laajentuessa viranomaistehtäviin liittyi yhä enem-
män myös kilpailun edistämisen turvaaminen ja valvontatehtävien uusi sisältö. Kun toi-
mialoille oli jäänyt useita viranomaistehtäviä hoitavia virastoja, oli luonnollista, että jäljelle
jääneiden kokonaisuutta arvioitiin uudelleen. Ei ollut perusteita sille, että oli useita erillisiä
virastoja, jotka hoitivat tehtäviä yhden liikennemuodon osalta (tie- rautatie- vesi- ilmalii-
kenne). Ryhmiteltiin liikennehallinnon viranomaistehtävät uudelleen. Enää ei näy liiken-
nemuodoittainen tehtävien ryhmittely vaan enemmänkin liikennejärjestelmän näkökulma.
Kaikki väylänpitoon liittyvät tehtävät ovat yhdessä virastossa ja liikenteen turvallisuuteen
liittyvät hallintotehtävät yhdessä virastossa.

94

LIIKENNE- JA VIESTINTÄMINISTERIÖ

Virastot ja laitokset

Ajoneuvohallintokeskus
Ilmatieteen laitos
Merenkulkulaitos
Merentutkimuslaitos
Ratahallintokeskus
Tiehallinto
Viestintävirasto

Liikelaitokset

Ilmailulaitos
Tieliikelaitos

Valtionyhtiöt

Finnair Oyj
Raskone Oy
Sonera Oyj
Suomen Autokatsastus Oy

 Suomen Erillisverkot Oy
Suomen Posti Oy
VR-Yhtymä Oy
Yleisradio Oy

KUVIO 1. Liikenne- ja viestintäministeriön hallinnonalan rakenne 1.1.2002

Virastot ja laitokset Valtionyhtiöt

Liikenneevirasto
Liikenteen turvallisuusvirasto
Ilmatieteen laitos
Viestintävirasto

Finavia Oy
Finnpilot Pilotage Oy
Yleisradio Oy

 KUVIO 2. Liikenne- ja viestintäministeriön hallinnonalan rakenne 1.1.2014

LIIKENNE- JA VIESTINTÄMINISTERIÖ

95

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

Julkisalan koulutettujen neuvottelujärjestö JUKO ry:n näkemys VIRSU
selvitykseen:

JUKO paheksuu työryhmän aikataulun nopeuttamista. JUKOlla ei ole ollut mahdollisuutta
käsitellä työryhmän konkreettisia ehdotuksia niiden laajuuden edellyttämällä tavalla. Tässä
JUKOn eriävässä mielipiteessä otetaan kantaa eräisiin työryhmän ehdotuksiin.

JUKO toteaa, että esitettyjen toimenpiteiden kohteina olevien virastojen menestyksellises-
tä kehityssuunnasta ei voi tehdä pätevästi johtopäätöksiä ilman jatkoselvitystä. Jatkoselvi-
tyksessä tulee ottaa huomioon, mistä kyseisen toimialan viraston tuottavuus ylipäätään
syntyy ja miten sen kehitystä voi arvioida. Tätä tarkoitusta varten tulee myös kuulla kyseis-
ten virastojen henkilöstöä niin toiminnasta, sen tuottavuudesta kuin oikeasta yksikkökoos-
ta.

Valtion asiantuntijaorganisaatioille ei ole osoitettavissa yksiselitteisesti oikeaa yksikköko-
koa, vaan yksikkökokoa on arvioitava suhteessa viraston toiminnan luonteeseen, sidos-
ryhmiin ja tuloksiin. Riittävän pienellä organisaatiokoolla on myös vahvuutensa esimerkiksi
toimintojen joustavuudessa ja tiedonkulussa. Tätä selvityksessä ei ole lainkaan arvioitu;
ylipäätään selvitys perustelee suurta organisaatiokokoa lähinnä talouden ja hallinnollisen
ohjauksen näkökulmasta eikä ota huomioon, että pieni organisaatio voi myös olla ketterä
ja tuloksellinen.

JUKO kiinnittää huomiota siihen, että erityisesti tuottaviksi arvioitujen yksiköiden, joissa
usein myös henkilöstö voi paremmin, ei pidä kritiikittömästi särkeä yhdistämällä sitä toi-
seen organisaatioon tai perustamalla sen sijaan uutta organisaatiota. Menestys ja tuloksel-
lisuus ei automaattisesti siirry uuteen organisaatioon, vaan muutos sisältää myös suuria
riskejä erityisesti asiantuntijahenkilöstön näkökulmasta. Jos sen sijaan henkilöstö saadaan
aidosti puolelle muutokseen, onnistumisen mahdollisuudet ovat olemassa.
Valtionhallinnon organisaatioiden voimakas muutostila, lähes vuosittaiset organisaatiouu-
distukset ja toisiaan seuraavat muutoshankkeet aiheuttavat henkilöstössä ja toimintapro-
sesseissa jatkuvan käymistilan, joka on omiaan vahingoittamaan organisaation perusteh-
tävän toteutumista ja työntekoa. JUKOn tulisi nostaa esille, että juuri muutokset läpivieneil-
le organisaatioille tulee pikemminkin tarjota työrauha tehdä lakisääteistä tehtäväänsä.

Menestyvät muutokset eivät synny ilman ylimääräistä rahankäyttöä. Jos hyvässä henkilös-
töpolitiikassa halutaan onnistua, myös palkkausjärjestelmien yhdistäminen tai uuden palk-
kausjärjestelmän synnyttäminen vaatii väistämättä ylimääräistä määrärahaa, jotta välte-
tään palkkojen alentamiset ja mahdollistetaan tehtävien ja suoritustasojen korotusta edel-
lyttämät palkannostot. On väistämätöntä, että siirtymävaiheessa, kun toiminta hakee muo-
tojaan ja uuden organisaation järjestelmiä kehitetään, henkilöstö joutuu ottamaan ylimää-

LIITE 4: JUKO ry:n näkemys keskushallinnon virastorakenneselvitykseen

96

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

räistä kehittämisvastuuta ja uusia osa-alueita haltuun. Näin varsinkin, jos henkilöstömäärä
vähenee samanaikaisesti. Tämä lisätyö tulee – tietenkin – korvata henkilöstölle.

Valtion muutosturvasäännökset ovat puutteellisia varsinkin uuden viraston perustamisen
näkökulmasta. Jos vanha henkilöstö otettaisiin paremmin huomioon uuden viraston perus-
tamisen yhteydessä, mahdollisuudet uudelle virastolle olisivat oleellisesti suotuisammat.

Yleistä oikeusministeriön hallinnonalalta
Suurin osa selvityksessä esitetyistä uudistuksista koskee oikeusministeriön hallinnonalaa.
Oikeusministeriön edustaja puuttuu työryhmästä ja ohjausryhmästä. Julkisalan koulutettu-
jen neuvottelujärjestö JUKO ry (myöhemmin JUKO) ei voi pitää selvityksen valmistelua
hyvän hallintotavan mukaisena tältä osin.

Oikeusministeriön edustajan puuttuminen näkyy muun muassa sillä tavoin, että raportissa
on asiavirheitä (hovioikeuksien lukumäärä).

Ehdotus 1. Perustetaan valtakunnallinen tuomioistuinvirasto (OM)

”Hankeryhmä esittää, että tuomioistuinten sisäistä hallintoa, kehittämistä ja ohjaamista
varten perustetaan erillinen tuomioistuinvirasto. Virasto toimisi keskusvirastona, jonka alai-
suuteen yksittäiset tuomioistuimet kuuluisivat. Tuomioistuinvirasto toimisi kirjanpitoyksik-
könä ja se solmisi tulossopimukset tuomioistuinten kanssa1. Lisäksi tuomioistuinverkostoa
on edelleen syytä keskittää suurempiin alueellisiin yksiköihin.

Tuomioistuinlaitoksen osalta toimintojen organisointeja ja rakenteita pohdittaessa on syytä
erityisesti huomioida ratkaisuvaltaa käyttävien virkamiesten esteellisyyskysymykset. Ra-
kenteiden ja johtamisjärjestelmien on mahdollistettava ihmisten siirtyminen tehtävästä toi-
seen edellä kuvattujen toimintorajojen sisällä ja niiden yli. Tältä osin ehdotus vaatii esteel-
lisyyskysymysten selvittämistä. ”

JUKO ry toteaa, että oikeudenhoidon uudistamisohjelmassa vuosille 2013-2025 (OM
16/2013) sekä erityisesti Tuomioistuinten keskushallinnon uudistamista kokevassa ar-
viomuistiossa (OM 2/2015) on esitetty tuomioistuinhallinnosta huolehtivan viraston perus-
tamista (tuomioistuinhallinto). Ehdotusten tavoitteena on vahvistaa tuomioistuinten riip-
pumattomuutta ja tuomioistuinhallinnon toimivuutta perustamalla oikeusministeriöstä riip-
pumaton tuomioistuinhallinto. Arviomuistiossa kuvatulla tavalla oikeusministeriö tulosohjai-
si tuomioistuinhallintoa, joka puolestaan tulosohjaisi tuomioistuimia. Tuomioistuinten val-
tiosääntöinen asema puoltaisi sitä, että tuomioistuinhallinto voisi tehokkaasti osallistua
myös kehys- ja talousarvioprosessiin valtioneuvostossa. Olennaista kuitenkin on, että yk-
sittäiset tuomioistuimet eivät tuomitsemistoimintaa tehdessään kuuluisi hierarkkisesti tuo-
mioistuinhallinnon alaisuuteen vaan säilyisivät itsenäisinä yksikköinä.

JUKO pitää tuomioistuinhallinnon perustamista seuraavan vaalikauden aikana tärkeänä
toimenpiteenä. Oikeuslaitoksen tehokkuuden kannalta tuomioistuinhallinnon perustaminen
on ylivoimaisesti merkittävin uudistushanke oikeudenhoidossa.

1 Esitys on yhteensopiva oikeudenhoidon uudistamisohjelman tuomioistuinlaitoksen kehittämistä koskevan
ehdotuksen kanssa. Tarkemmin ks. Oikeudenhoidon uudistamisohjelma vuosille 2013-2015. OM 16/2013, s.
13-14; 20-21 sekä Tuomioistuinten keskushallinnon uudistamista koskeva arviomuistio, OM 2/2015.

97

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

JUKO vastustaa hankeryhmän ehdotusta tuomioistuinverkoston keskittämisestä suurem-
piin alueellisiin yksiköihin. Tuomioistuinten määrän vähentäminen heikentää oikeusturvaa
ja työntekijöiden työhyvinvointia. Edellisen kerran käräjäoikeusverkostoa keskitettiin
1.1.2010 karsimalla käräjäoikeuksien määrää 51:stä 27:een, eikä karsimisen toteutuneita
säästövaikutuksia tai vaikutuksia kansalaisten ja yritysten oikeusturvaan ole selvitetty. Vä-
hentäminen lisää oikeuslaitoksen piirissä toimivien lakimiesten ja asiakkaiden matkusta-
mista, joka puolestaan lisää kustannuksia yhteiskunnalle. Rikosasioissa käsittelyajat pi-
tenevät, koska vastaajia ei saada käsittelypaikalle. Kansalaisille ja yritystoiminnalle tärkeät
asianajo- ja lakiasiaintoimistojen tarjoamat, tuomioistuinten ulkopuolella toteutettavat laki-
palvelut keskittyvät käräjäoikeuspaikkakunnille. Verkoston karsiminen johtaa myös näiden
oikeuspalveluiden vähenemiseen. Viimeisen viiden vuoden aikana on asianajotoimistojen
määrä laskenut noin 15 % ja niissä työskentelevien juristien määrä noin 20 % niillä paikka-
kunnilla, joista oikeusministeriö lakkautti käräjäoikeuden.

JUKO paheksuu selvityksessä esitettyä kannanottoa, jonka mukaan rakenteiden ja johta-
misjärjestelmien on mahdollistettava ihmisten siirtäminen tehtävästä toiseen toimintarajo-
jen sisällä ja niiden yli. Tuomioistuinten keskushallinnon uudistamista koskevassa ar-
viomuistiossa on esitetty, että tuomioistuinten virkoja koskeva toimivalta tulisi siirtää oike-
usministeriöltä tuomioistuinhallinnolle. Edelleen arviomuistion mukaan tuomioistuinten
tuomiopiirit ja sijaintipaikat ovat valtakunnanpoliittisia kysymyksiä, joissa tuomioistuinviras-
tolla ei olisi päätösvaltaa. JUKO toteaa, että virkamieslaissa on virkoja koskevat määräyk-
set sekä tuomareita koskevat erityismääräykset, eikä niitä ole syytä muuttaa.

Ehdotus 2. Perustetaan valtakunnallinen ulosottovirasto (OM)

”Ulosottotoimesta vastaa tällä hetkellä 22 paikallista ulosottovirastoa, joiden toimintaa oh-
jaa valtakunnanvoudinvirasto. Ulosottotoimessa tarvitaan kattavaa alueellista organisaatio-
ta, mutta alueellisten yksiköiden ei tarvitse olla itsenäisiä virastoja. Toiminta tulisi organi-
soida siten, että paikalliset yksiköt olisivat ulosottotoimen toimipisteitä. ”

JUKO vastustaa valtakunnallisen ulosottoviraston perustamista. JUKO toteaa, että ulos-
oton Urahankkeessa mietitään parhaillaan ulosoton rakennetta, eikä hankeryhmällä ole
tarvetta tehdä ulosottoa koskevaa esitystä. Valtakunnanvoudinvirastolle voidaan siirtää
ulosottovirastoista hallinnollisia tehtäviä, mutta paikallisten ulosottovirastojen tulee jatkos-
sakin olla itsenäisiä virastoja. JUKO muistuttaa hankeryhmää siitä, että ulosotto tekee
erinomaista tulosta tällä hetkellä. Edellä mainittujen itsenäisten ulosottovirastojen määrää
voidaan tarkastella pidemmällä aikavälillä hyvää henkilöstöpolitiikkaa noudattaen.

Ehdotus 3. Perustetaan valtakunnallinen oikeusapuvirasto (OM)

”Liitetään 29 paikallista oikeusaputoimistoa yhteen valtakunnalliseksi organisaatioksi.
Vuonna 2015 oikeusaputoimistojen lukumäärä laskee 27:ään ja niillä on kaikkiaan 167
toimipistettä.

Oikeusaputoimistojen osalta esteellisyyskysymykset rinnastuvat lähinnä asianajotoimistoi-
hin. Tällöin toimistokohtainen esteellisyystilanne saattaa syntyä jo sillä perusteella, että
jollain toimiston oikeusavustajista on jo hoidettavanaan toimeksiannon vastapuoli. Tästä
syystä suurempia kokonaisuuksia rakennettaessa organisaation rakenne olisi tehtävä sel-
laiseksi, että erilaisten yksikkörakenteiden välille syntyvät riittävät palomuurit esteellisyys-

98

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

kysymyksen ehkäisemiseksi. Oikeusaputoimistojen osalta virastorakenteen ja toimintata-
van valtakunnallistaminen edellyttää esteellisyyskysymyksen selvittämistä.”

JUKO vastustaa valtakunnallisen oikeusapuviraston perustamista. Oikeusaputoimistojen
tulee jatkossakin olla itsenäisiä virastoja. Julkisten oikeusavustajien esteellisyyskysymyk-
set edellyttävät itsenäisiä oikeusaputoimistoja. Jotta oikeusapujärjestelmä toimisi, tulee
toimistoja olla myös pienillä paikkakunnilla. Oikeusaputoimistoja ei voida korvata etäpalve-
luilla.

JUKO toteaa, että valtakunnanvoudinviraston ja valtakunnansyyttäjäviraston kaltaisen oi-
keusavun keskusviraston perustamista voitaisiin selvittää. Keskusvirastomallissa hallinto-
tehtävät voitaisiin hoitaa tehokkaasti ja mahdollisimman tarkoituksenmukaisella tavalla.

Ehdotus 4. Muodostetaan Suojelupoliisista kirjanpitoyksikkö (SM)

”Sisäministeriön hallinnonalalla on valmisteilla lakimuutos Suojelupoliisin siirtämiseksi po-
liisin ylijohdon alaisuudesta sisäministeriön alaiseksi poliisiyksiköksi. Muutos ei vaikuta
valtion paikallishallintoon luettavien poliisilaitosten (11 kpl) ja niiden alaisuuteen luettavien
poliisiasemien (108 kpl) asemaan, jotka toimisivat edelleen Poliisihallituksen ohjauksessa
ja osana Poliisihallituksen muodostamaa kirjanpitoyksikköä. Jatkossa myös poliisilaitosten
osalta tulee tavoitella toimintaa yhtenäisenä hallinnollisena yksikkönä siten, että työtä voi-
daan rationalisoida eri poliisilaitosten kesken.”

JUKO ei ota kantaa Suojelupoliisin asemaan. JUKO vastustaa hankeryhmän esitystä, jon-
ka mukaan jatkossa myös poliisilaitosten osalta tulee tavoitella toimintaa yhtenäisenä hal-
linnollisena yksikkönä. JUKO toteaa, että nykyistä organisaatiomallia ei ole syytä muuttaa
ja että suuria yksiköitä luotaessa tulee esteellisyystilanteita.

Ehdotus 5. Yhdistetään sosiaaliturvan muutoksenhakulautakunta ja työttömyystur-
van muutoksenhakulautakunta ja muodostetaan siitä kirjanpitoyksikkö (STM)

”Sosiaali- ja terveysministeriön hallinnonalalle kuuluvat sosiaaliturvan muutoksenhakulau-
takunta (55) ja työttömyysturvan muutoksenhakulautakunta (33) on tarkoitus yhdistää vii-
meistään 1.1.2017. Myös tästä uudesta organisaatiosta tulee muodostaa kirjanpitoyksikkö.
Sosiaaliturvan ja työttömyysturvan muutoksenhakuprosessin tehokkuutta parannetaan
sähköisellä käsittelyprosessilla ja tehostamalla valitusten käsittelyprosessia.”

JUKO ei näe tarvetta sosiaaliturvan muutoksenhakulautakunnan ja työttömyysturvan muu-
toksenhakulautakunnan yhdistämiselle. Käsittelyajat ovat jo nyt kohtuuttoman pitkät ja ky-
seiset asiat vaativat erityisasiantuntemusta. Virastojen yhdistämisen seurauksena voi tulla
ratkaisutoimintaan osallistuvien henkilöiden esteellisyystilanteita.

Ehdotus 15. Liitetään Onnettomuustutkintakeskus Oikeusrekisterikeskuksen yhtey-
teen emovirastomallia soveltaen (OM)

Ehdotus 16. Liitetään Euroopan kriminaalipolitiikan instituutti HEUNI Oikeusrekiste-
rikeskuksen yhteyteen emovirastomallia soveltaen (OM)

99

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

Ehdotus 17. Liitetään Tietosuojavaltuutetun toimisto ja tietosuojalautakunta Oikeus-
rekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)

Ehdotus 18. Liitetään Konkurssiasiamiehen toimisto Oikeusrekisterikeskuksen yh-
teyteen emovirastomallia soveltaen (OM)

Ehdotus 19. Liitetään Kuluttajariitalautakunta Oikeusrekisterikeskuksen yhteyteen
emovirastomallia soveltaen (OM)

Ehdotus20. Liitetään tasa-arvovaltuutetun toimisto, lapsiasiavaltuutetun toimisto,
vähemmistövaltuutetun toimisto sekä yhdenvertaisuuslautakunta (aiemmin syrjintä-
lautakunta) Oikeusrekisterikeskuksen yhteyteen emovirastomallia soveltaen (OM)

Ehdotusten 15-20 osalta JUKO toteaa, että kyseisten virastojen tulee jatkossakin olla itse-
näisiä virastoja. JUKO katsoo, että pienten virastojen tarvitsemien hallinnollisten palvelujen
hankkiminen tilaaja-tuottaja -mallia soveltaen on perusteltua.

JUKO kannattaa hankeryhmän esitystä, jonka mukaan voitaisiin harkita kaikkien lainkäyt-
töelinten keskittämistä oikeusministeriön hallinnonalalle.

Valtiovarainministeriön hallinnonalan osalta JUKO toteaa seuraavaa:

Valtiovarainministeriön hallinnonalalla oleva Valtion taloudellinen tutkimuskeskus (jäljem-
pänä VATT; 55 henkilöä) on luonteeltaan tutkimuslaitos. Hanke ehdottaa, että VATT:in
asemaa ja tulevaisuutta jatkoselvitettäisiin. Selvityksessä tulisi tarkastella eri vaihtoehtoja,
kuten

1) olisiko pienehkönä tutkimuslaitoksena toimivan VATT:in yhteyksiä yliopistolaitokseen
tiivistettävä
2) voitaisiinko VATT:in roolia vahvistaa siirtämällä sinne esimerkiksi työ- ja elinkenominis-
teriössä tällä hetkellä oleva työvoimapoliittinen tutkimus- ja muu vastaavantyyppinen mi-
nisteriöissä oleva tutkimustoiminta
3) myös mahdollisuutta liittää VATT riippumattomana Valtiokonttoriemovirastoon voidaan
tarkastella yhtenä vaihtoehtona.

Esitettyjen vaihtoehtojen osalta voidaan esittää seuraavia näkökohtia:

- vaihtoehto 1): VATT:lla on jo vuosien kokemus läheisestä yhteistyöstä yliopistojen kans-
sa. Yhteistyötä tiivistettiin edelleen viime vuonna, kun Aalto-yliopisto, Svenska handels-
högskolan, Helsingin yliopisto ja VATT tekivät sopimuksen keskinäisestä yhteistyöstä Hel-
singin taloustieteellisen tutkimuslaitoksen HECER:n ja VATT:n välillä. HECER on yliopisto-
lain 27 §:ssä tarkoitettu kolmen yliopiston yhteinen yksikkö. Sopimuksella muodostettiin
valtioneuvoston periaatepäätöksen 5.9.2013 tarkoittama tutkimuslaitoksen ja korkeakoulu-
jen sopimukseen perustuva yhteenliittymä, jolla on yhteisiä tietovarantoja, yhteinen kam-
pusalue, sekä tiivis yhteistyö tutkimuksessa ja opetuksessa. Yhteistyösopimuksen tarkoi-

100

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

tuksena on lisätä sopijaosapuolien välistä yhteistyötä ja työnjakoa sekä tehostaa yhteisten
resurssien käyttöä.

- vaihtoehto 2): Tämä ratkaisu saattaisi tulla periaatteessa tulla kysymykseen. Eräs on-
gelma on kuitenkin siinä, että VATT on juuri karsinut tilojaan valtioneuvoston ohjeen mu-
kaisesti. Nykyisiin tiloihin ei mahdu lisää henkilökuntaa.

- vaihtoehto 3): Mahdoton vaihtoehto. VATT on soveltavan taloustieteellisen tutkimuksen
asiantuntijayksikkö, joka tuottaa tutkimustietoa talouspoliittisen päätöksenteon ja sen vaih-
toehtoja koskevan keskustelun tueksi. On luontevaa, että toimimme kiinteässä yhteydessä
valtiovarainministeriöön.

Opetusministeriön hallinnonalalta JUKO toteaa seuraavaa:

Kansallisen koulutuksen arviointikeskuksen riippumattomuus on organisaation toimintaky-
vyn kannalta erittäin tärkeää. Arviointitoiminnan riippumattomuutta korostetaan Arviointi-
keskuksesta säädetyssä laissa (1295/2013) sekä asetuksessa 1317/2013. Riippumatto-
muuden kannalta on vahingollista, jos koulutuksen arviointitoiminta yhdistetään Opetushal-
litukseen, joka päättää koulutuksen sisällöistä.

On myös keskeistä on tiedostaa, että Opetushallitusta ei voida pitää koko Kansallisen kou-
lutuksen arviointikeskuksen sisällöllisenä ja siten toiminnallisena emovirastona. Ammatti-
korkeakoulujen ja yliopistojen suhteen sillä ei juurikaan ole ollut selkeää roolia ja vastuuta.
Arviointikeskuksen on tärkeää tarjota korkeakouluille niiden toimintaa ja kehittämistä tuke-
via arviointeja. Opetushallituksen yhteydessä toiminen vaarantaisi erityisesti Arviointikes-
kuksen riippumattomuuden erityisesti suhteessa yliopistoihin. Korkeakoulujen arvioinnin on
vastattava eurooppalaisten laadunhallinnan periaatteita, joissa korostuu arvioinnin riippu-
mattomuus. On valitettavaa, että selvitykset eivät ole olleet tietoisia Arviointikeskuksen
roolista, jonka riippumattomuusvaade on verrattavissa lähinnä Tilastokeskukseen.

Henkilöstö henkilöstöryhmittäin Opetushallituksessa ja Arviointikeskuksessa

 Opetushallitus OKM Karvi
Johto 2,4% 2,4% 2,5%
Esimiehet 4,8% 6,6% 7,7%
Asiantuntijat 75,9% 55,4% 79,49%
Muu henkilöstö 16,8% 35,5% 10,25%

Lähteet: Opetushallituksen henkilöstötilinpäätös 2013, OKM:n henkilöstötilinpäätös 2012

Kuten yllä olevasta taulukosta ilmenee, Arviointikeskuksessa hallintohenkilöstö on huomat-
tavasti kevyempi kuin Opetushallituksessa tai opetus- ja kulttuuriministeriössä, varsinkin
kun Karvin esimiehet osallistuvat merkittävissä määrin myös substanssityöhön. Opetus-
hallitukseen yhdistettäessä säästöjä hallintohenkilöstöä karsimalla ei ole saatavis-
sa. Haavoittuvuus osaamisen suhteen voi pienessä organisaatiossa muodostua ongel-
maksi, mutta Karvin hallintohenkilöstön kokemus on, että apua ongelmatilanteisiin on itse-
näisenä virastona saanut ministeriöstä tai Palkeista, kuten ennenkin.

101

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

Opetushallituksen Jukolaisten näkökulma:

OPH kannattaa esityksen yleistä valmistelulinjaa, jonka mukaan virastorakennetta kehite-
tään yhdistämällä CIMO, Karvi ja YTL Opetushallitukseen (ehdotukset 13,14).
OPH ei kannata esityksessä toisaalla mainittua Opetushallituksen lakkauttamista (ehdotus
5), koska:

 Opetushallitus on toimiva, tuloksia aikaansaava ja asiakaskunnan arvostusta nautti-
va virasto ja kooltaan riittävän suuri emovirastoksi, sitä ei kannata lakkauttaa.

 Selvityksen ehdotuksissa ei ole tuotu esille OKM:n alaisten virastojen nykyisten teh-
täväkuvien merkittäviä supistustarpeita, päinvastoin koulutusjärjestelmän valtakun-
nallinen kehittäminen tuo uusia tehtäviä (esimerkiksi Opetushallitukselle).

 Lakkauttaminen ei ole henkilöstön työsuhteiden pysyvyyden, palkkatason säilymi-
sen eikä muiden työsuhteen ehtojen kannalta järkevää eikä turvallista. Ei ole viisas-
ta ottaa sitä riskiä, että työntekijät joutuvat tilanteeseen, jossa he hakevat uudes-
taan omia virkojaan ja työsuhteen ehdot saattavat heiketä. Uuden viraston perus-
tamisen riskit Opetushallituksen henkilöstölle, koulutuksen kehittämisen jatkuvuu-
delle ja viraston tulokselliselle toiminnalle ovat selvästi suurempia kuin mahdolliset
hyödyt.

Sulautumisvaihdossa olisi parasta, että Opetushallituksen palkkausjärjestelmä säilyy ja
sitä kehitetään uuden organisaation tarpeisiin.
Selvityksen sivuilla 57 ja 84 on mainittu Opetushallituksen henkilöstömääräksi 327. Ope-
tushallituksen henkilöstömäärä oli Opetushallituksen hallinto- ja henkilöstöyksikön mukaan
31.12.2014 yhteensä 254 henkilöä. Vuoden 2015 toimintamenomomentin henkilötyö-
vuosiennuste on 218. Lähdeluettelosta ei ilmene, mistä selvityksen henkilöstömäärätiedot
ovat peräisin.

Cimon Jukolaisen henkilöstön näkökulma:

Yleisten kehittämisperiaatteiden ehkä tärkeimmäksi lähtökohdaksi on selvityksessä mainit-
tu muodostuvan virastojen tuloksellisuuden ja vaikuttavuuden varmistaminen. CIMOn toi-
minta on toimivaa ja tehokasta, joten sen yhdistäminen OPH:een saattaisi vaikuttaa päin-
vastaisesti. Hankeryhmän ehdotus uudesta virastosta, missä CIMO ja OPH yhdistettäisiin,
mutta OPH kuitenkin jatkaisi toimintaansa hallinnonalan emovirastona, johon yhdistettäi-
siin pienet virastot, kuten Ylioppilaslautakunta, sekä Kansallinen koulutuksen arviointikes-
kus, on CIMOn näkökulmasta ei-kannatettava siinä saavuteta minkäänlaisia synergiaetuja
CIMOn kannalta katsoen.

CIMO on kirjanpitoyksikkö, joka on hankeryhmän omien kriteerien mukaan riittävän suuri
toimiakseen itsenäisenä virastona, mutta silti hankeryhmä ehdottaa sen sulauttamista
OPH:een uuden viraston perustamisen muodossa. CELIAn ja TAIKEn, jotka ovat pienem-
piä virastoja kuin CIMO, ryhmä ehdottaa kuitenkin muutettavaksi kirjanpitoyksiköiksi. Ku-
ten aikaisemminkin on tuotu esille, CIMOn toiminta, tehtävät ja organisaatiokulttuuri eroa-
vat toisistaan huomattavasti.

Selvityksen yleiset kehittämisperiaatteet:

1. Selkeä rakenne ja ohjaus:
Palvelukokemuksen on oltava asiakkaalle johdonmukainen ja selkeä

102

Julkisalan koulutettujen neuvottelujärjestö JUKO ry

- kaikissa CIMOn sidosryhmille tehdyissä tutkimuksissa on käynyt ilmi, että CIMOn vah-
vuutena on palveluhenkisyys ja avuliaisuus asiakaspalvelutilanteissa. Kaikkien aiempien
selvityksien yhteydessä sidosryhmät ovat tuoneet esille huolen siitä, että tämä ominaisuus
katoaa, jos CIMO yhdistetään Opetushallitukseen, jonka hallintokulttuuri on koettu van-
hanaikaiseksi ja jäykäksi.

Selkeä rakenne ja ohjaus tuottavat taloudellista tehokkuutta ja laadukkaita palveluja

-CIMOn toimintaa ja prosesseja on kehitetty jatkuvasti ja sen vuoksi CIMO on pystynyt
tuottamaan palveluja sekä tehokkaasti että tuottavasti.

2. Asiakasnäkökulma:

-joustavuuden ja palveluiden laadun ansiosta CIMO on haluttu yhteistyökumppani kansal-
lisesti ja kansainvälisesti. Toimintaympäristön jatkuvan ja nopean muutoksen vuoksi, CI-
MOn matala organisaatiorakenne mahdollistaa joustavan ja tuloksellisen toiminnan.

3. Sähköiset palvelut:

-hallinnon palvelut yhtenäistyvät koko valtiolla, mutta CIMOlla myös käytössään ulkopuo-
listen rahoittajien tietojärjestelmiä, jotka on kehitetty yhteistyössä kumppanien kanssa. CI-
MO on jo aktiivisesti luonut virastorajat ylittäviä yhteisiä sähköisiä palveluita.

4. Eri palvelussuhdemuodot, sekä palkkausjärjestelmien merkittävät erot, tekevät vi-
rastojen yhdistämisestä haasteelliseen sekä taloudellisesti että hallinnollisesti. Sel-
vää on, että yhdistettävän viraston henkilöstö ei tulisi hyväksymään pienempää
palkkaa saman vaativuustason tehtävistä. Työtyytyväisyysmittauksissa CIMO sijoit-
tuu keskimääräisiä valtion tuloksia korkeammalle tasolle ja CIMOssa on laajasti
käytössä joustavat työaikaratkaisut (mm. säännöllinen etätyö ja työaikapankki).

Lopuksi

Valtionhallinto on ollut viime vuodet jatkuvien organisaatiouudistusten kohteena. Uudistuk-
set vievät tuhansia työtunteja ja uudistusten kohteena olevan henkilöstön työn tehokkuus
laskee uudistuksen alkuvaiheessa. Henkilöstö tulee ottaa uudistuksiin mukaan jo niiden
suunnitteluvaiheessa. Suunnittelun tulee olla avointa.

JUKO toteaa, että hankeryhmä esittää useita konkreettisia ehdotuksia, joiden osalta talou-
dellinen ja yhteiskunnallinen vaikutusarviointi on tekemättä.

Markku Nieminen
neuvottelupäällikkö

VALTIOVARAINMINISTERIÖ
Snellmaninkatu 1 A

PL 28, 00023 VALTIONEUVOSTO
Puhelin 0295 160 01

Telefaksi 09 160 33123
www.vm.fi

3/2015
Valtiovarainministeriön julkaisuja

helmikuu 2015

ISSN 1459-3394 (nid.)
ISBN 978-952-251-640-4 (nid.)

ISSN 1797-9714 (pdf)
ISBN 978-952-251-641-1 (pdf)

VM:n
JULKAISUSArJAn

TEEMAT:

Budjetti

Hallinnon kehittäminen

ICT-toiminta

Kunnat

Ohjaus ja tilivelvollisuus

Rahoitusmarkkinat

Taloudelliset ja
talouspoliittiset

katsaukset

Valtion työmarkkinalaitos

Verotus

	Yhteisillä periaatteilla kohti tulevaisuuden virastorakennetta
	Kuvailulehti
	Presentationsblad
	Description page
	Yhteenveto selvitysryhmän ehdotuksista
	1	Johdanto
	1.1	Hankeryhmän toimeksianto
	1.2	Toimeksiannon sisältö ja sen rajaaminen
	1.3	Työn organisointi
	1.4	Yhteydet muihin hankkeisiin

	2	Hankkeen lähtökohdat
	2.1	Kokonaisuuden näkökulma
	2.2	Tulevaisuuden näkökulma
	2.3	Koon näkökulma
	2.4	Virastojen riippumaton asema organisaatioita uudistettaessa
	2.4.1	Viraston oikeudellinen määritelmä
	2.4.2	Virastomallista ja ohjaussuhteesta lyhyesti
	2.4.3	Viraston itsenäinen asema ja riippumattomuus
	2.4.4	Esimerkkejä virastojen riippumattomasta asemasta
	2.4.5	Johtopäätöksiä riippumattomuudesta

	3	Selvityksessä käytetty tietoaineisto
	3.1	Verkkoaivoriihi virastojen henkilökunnalle
	3.2	Hankkeen tilaisuudet
	3.3	Luokittelutyö

	4	Virastorakenteen kehittämisperiaatteet
	4.1	Hallinnonalakohtaisista ratkaisuista yhteisiin kehittämisperiaatteisiin
	4.2	Selkeä rakenne ja ohjaus
	4.3	Valtakunnallinen toimivalta lähtökohtana
	4.4	Asiakasnäkökulma
	4.5	Sähköiset palvelut
	4.6	Kyky muutokseen ja riskien hallinta

	5	Konkreettiset muutosesitykset virastorakenteen uudistamiseksi
	5.1	Pienten virastojen yhdistäminen
	5.2	Muista tulosohjatuista virastoista kirjanpitoyksiköitä
	5.3	Eräiden pienten virastojen liittäminen osaksi hallinnonalan emovirastoa
	5.4	Jatkoselvitystä vaativat tapaukset

	6	Muut rakenteellista kehittämistä koskevat ehdotukset
	6.1	Konserninäkökulma virastorakenteeseen
	6.1.1	Konserniohjauksen käsitteet ja keinot
	6.1.2	Konsernipalvelujen tuottajat
	6.1.3	Konsernistrategiat
	6.1.4	Konserniohjausta koskevat ehdotukset

	6.2	Toimeksiantotehtävät valtioyhteisössä
	6.3	Tietopohjan ja vertailukehittämisen parantaminen
	Itsearviointi ja vertailukehittäminen CAF-mallia hyödyntäen

	6.4	Muut kehittämisehdotukset

	7	Ehdotusten toimeenpanosta
	7.1	Ehdotusten vaikutukset
	7.2	Alueellistamismahdollisuuksien selvittämisvelvollisuus
	7.3	Palkkausjärjestelmät ja muut palvelussuhteen ehdot organisaatiomuutoksissa

	Lähteet
	LIITE 1: Tiivistelmä verkkoaivoriihen vastauksista
	LIITE 2: Selvityksessä käytetty virastoluokittelu
	LIITE 3: 	Liikenne- ja viestintäministeriön hallinnonalan
rakennemuutokset 1990-luvulta nykypäivään
	LIITE 4: JUKO ry:n näkemys keskushallinnon virastorakenneselvitykseen

