

 Sisäinen turvallisuus

SISÄASIAINMINISTERIÖN JULKAISUJA 7/2012

Poliisin
lupahallintostrategia

SISÄASIAINMINISTERIÖ
Sisäinen turvallisuus

Poliisin lupahallintostrategia

Helsinki 2012

Sisäasiainministeriö
Helsinki
Helsinki 2012

ISSN 1236-2840
ISBN 978-952-491-733-9 (nid.)
ISBN 978-952-491-734-6 (PDF)

SISÄASIAINMINISTERIÖ KUVAILULEHTI
Julkaisun päivämäärä
4.5.2012

Tekijät (toimielimestä, toimielimen nimi, puheenjohtaja, sihteeri)
Neuvotteleva virkamies Johanna Kari (pj)
Erikoissuunnittelija Niklas Peuravaara (sihteeri)

Julkaisun laji
Työryhmämuistio
Toimeksiantaja
Sisäasiainministeriö
Toimielimen asettamispäivä
27.1.2011, SM067:00/2010

Julkaisun nimi
Poliisin lupahallintostrategia
Julkaisun osat
muistio
Tiivistelmä

Sisäasiainministeriö asetti 27.1.2011 hankkeen valmistelemaan poliisin lupahallintoa koskevaa strategiaa
toimikaudeksi 1.2. – 31.12.2011.

Hankkeen tarkoituksena oli laatia kattava poliisin lupahallintostrategia, jossa kuvataan poliisin toimivallassa
olevien keskeisten lupa-asioiden kehitys ja merkitys poliisin tehtävien kannalta vuonna 2020. Lisäksi hankkeen
tavoitteena oli yhteensovittaa poliisin lupahallinnon henkilöresurssit, hallinnon palveluiden tuottamisen tavat ja
edellä mainittujen lupa-asioiden myöntämisen ja lupavalvonnan volyymit. Tässä tarkoituksessa hankkeessa
arvioitiin mm. sähköinen asioinnin rooli palvelun tuottamisen tapana sekä muu lupahallinnon kehittäminen
esimerkiksi asiakaspalvelu-, henkilöstö-, toimipaikka- ja tietohallintostrategisista näkökulmista.
Lupahallintostrategia laadittiin yhdessä Poliisihallituksen kanssa.

Työryhmän esitys poliisin lupahallinnon tavoitetilaksi vuonna 2020 on seuraava:

Poliisin lupahallinto on ydintehtäviin keskittyvä, tehokas ja oikeudenmukainen asiantuntijaorganisaatio, joka
tukee hyvin ennalta estävää toimintaa sekä yleisen järjestyksen ja turvallisuuden toteutumista lupaharkinnan
ja lupavalvonnan keinoin.

Keskeiset strategiset linjaukset:

1. Poliisin lupahallinto keskittyy poliisin ydintehtäviin.
2. Lupahallinnon palvelu on asiakaslähtöistä.
3. Sähköinen asianhallinta käsittää kaikki lupahallinnon prosessit koko prosessin keston ajan.
4. Varmistetaan jatkuvalla seurannalla, että valtion maksuperustelain mukainen maksullinen toiminta on
kustannusvastaavaa ja maksuttoman toiminnan resursoinnista huolehditaan.
5. Toiminnan kehittämistarpeita arvioidaan jatkuvasti. Kehittämisen vaikutukset hallitaan kokonaisvaltaisesti.

Edellä mainittuja linjauksia on selitetty tarkemmin raportin kohdassa 2.1 Poliisin lupahallinnon tavoitetila
vuonna 2020.

Avainsanat (asiasanat)
strategiat, poliisihallinto, sähköinen asiointi
Muut tiedot
Sähköisen julkaisun ISBN 978-952-491-734-6 (PDF), osoite www.intermin.fi/julkaisut
Sarjan nimi ja numero
Sisäasiainministeriön julkaisut 7/2012

ISSN
1236-2840

ISBN
978-952-491-733-9

Kokonaissivumäärä
15

Kieli
suomi

Hinta
20 € + alv

Luottamuksellisuus
julkinen

Jakaja
Sisäasiainministeriö

Kustantaja/julkaisija
Sisäasiainministeriö

INRIKESMINISTERIET PRESENTATIONSBLAD
Utgivningsdatum
4.5.2012

Författare (uppgifter om organet: organets namn, ordförande, sekreterare)
Konsultativ tjänsteman Johanna Kari
Specialplanerare Niklas Peuravaara (sekreterare)

Typ av publikation
Promemoria av arbetsgruppen
Uppdragsgivare
Inrikesministeriet
Datum för tillsättandet av organet
27.1.2011, SM067:00/2010

Publikation (även den finska titeln)
Polisens tillståndsförvaltningsstrategi (Poliisin lupahallintostrategia)
Publikationens delar
Promemoria
Referat
Inrikesministeriet tillsatte den 27 januari 2011 ett projekt för att bereda en strategi för polisens
tillståndsförvaltning. Projektets mandattid var den 1 februari–31 december 2011.

Syftet med projektet var att utarbeta en heltäckande tillståndsförvaltningsstrategi för polisen som beskriver
utvecklingen och betydelsen av centrala tillståndsfrågor inom polisens behörighet med tanke på
polisuppgifterna år 2020. Vidare är målet att samordna personalresurserna inom polisens tillståndsförvaltning,
sätten att producera förvaltningens tjänster och volymerna på ovan nämnda beviljandet av tillståndsärenden
och tillståndsövervakningen. I detta syfte bedömdes i projektet bl.a. den elektroniska kommunikationens roll
som ett sätt att producera tjänster samt annan utveckling av tillståndsförvaltningen till exempel med tanke på
strategierna för kundtjänst, personal, verksamhetsställe och informationsförvaltning.
Tillståndsförvaltningsstrategin utarbetades i samarbete med Polisstyrelsen.

Arbetsgruppens förslag om målet för polisens tillståndsförvaltning år 2020 är följande:

Polisens tillståndsförvaltning är en sakkunnigorganisation som koncentrerar sig på kärnuppgifter och är
effektiv och rättvis, stöder den förebyggande verksamheten samt upprätthållandet av allmän ordning och
säkerhet genom tillståndsprövning och tillståndsövervakning.

Centrala strategiska riktlinjer:

1. Polisens tillståndsförvaltning koncentrerar sig på polisens kärnuppgifter.
2. Tillståndsförvaltningens service är kundorienterad.
3. Den elektroniska ärendehanteringen omfattar alla processer för tillståndsförvaltning under hela processens
gång.
4. Genom kontinuerlig uppföljning säkerställs att den avgiftsbelagda verksamheten enligt lagen om grunderna
för avgifter till staten är kostnadsmotsvarig och att tilldelningen av resurserna för den avgiftsfria verksamheten
ses över.
5. Verksamhetens utvecklingsbehov bedöms kontinuerligt. Utvecklingens effekter hanteras på ett
övergripande sätt.

De ovan nämnda punkterna har förklarats närmare i punkt 2.1 i rapporten om målet för polisens
tillståndsförvaltning år 2020.

Nyckelord
strategi, polisens förvaltning, elektronisk kommunikation
Övriga uppgifter
Elektronisk version, ISBN 978-952-491-734-6 (PDF), www.intermin.fi/publikationer
Seriens namn och nummer
Inrikesministeriets publikation 7/2012

ISSN
1236-2840

ISBN
978-952-491-733-9

Sidoantal
15

Språk
finska

Pris
20 € + moms

Sekretessgrad
offentlig

Distribution
Inrikesministeriet

Förläggare/utgivare
Inrikesministeriet

Poliisin lupahallintostrategia

Sisäasiainministeriölle

Sisäasiainministeriö asetti 27.1.2011 hankkeen valmistelemaan poliisin lupahallintoa
koskevaa strategiaa toimikaudeksi 1.2. – 31.12.2011.

Sisäasiainministeriön tehtävänä on strateginen ohjaus ja Poliisihallitus taas vastaa
poliisin operatiivisesta toiminnasta. Poliisin lupahallinnolle ei ole aikaisemmin laadittu
kattavaa strategiaa.

Hankkeen tarkoituksena oli laatia kattava poliisin lupahallintostrategia, jossa kuvataan
poliisin toimivallassa olevien keskeisten lupa-asioiden kehitys ja merkitys poliisin
tehtävien kannalta vuonna 2020. Lisäksi hankkeen tavoitteena oli yhteensovittaa
poliisin lupahallinnon henkilöresurssit, hallinnon palveluiden tuottamisen tavat ja edellä
mainittujen lupa-asioiden myöntämisen ja lupavalvonnan volyymit. Tässä
tarkoituksessa hankkeessa arvioitiin mm. sähköinen asioinnin rooli palvelun tuottamisen
tapana sekä muu lupahallinnon kehittäminen esimerkiksi asiakaspalvelu-, henkilöstö-,
toimipaikka- ja tietohallintostrategisista näkökulmista. Lupahallintostrategia laadittiin
yhdessä Poliisihallituksen kanssa.

Hankkeen työryhmän puheenjohtajana toimi neuvotteleva virkamies Johanna Kari ja
varapuheenjohtajana poliisitarkastaja Joni Länsivuori sisäasiainministeriön
poliisiosastolta. Jäseniksi nimettiin sisäasiainministeriön poliisiosastolta
projektipäällikkö Mika Lehtonen, neuvotteleva virkamies Sakari Airas ja ylitarkastaja
Kaisa Turunen, Poliisihallituksesta lupahallintojohtaja Anne Aaltonen,
lupahallintopäällikkö Minna Gråsten sekä Keski-Uudenmaan poliisilaitoksesta
apulaispoliisipäällikkö Pekka Heikkinen. Työryhmän sihteerinä toimi
Poliisihallituksesta erikoissuunnittelija Niklas Peuravaara varajäsenenään hankesihteeri
Anu Vaskuu.

Työryhmä on toiminut ajalla 1.2.2011 - 31.1.2012. Työryhmä on kokoontunut 10
kertaa. Työ on tehty virkatyönä. Hanke on kuullut useita asiantuntijoita
valtiovarainministeriöstä ja Poliisihallituksesta.

Työryhmän esitys poliisin lupahallinnon tavoitetilaksi vuonna 2020 on seuraava:

Poliisin lupahallinto on ydintehtäviin keskittyvä, tehokas ja oikeudenmukainen
asiantuntijaorganisaatio, joka tukee hyvin ennalta estävää toimintaa sekä yleisen
järjestyksen ja turvallisuuden toteutumista lupaharkinnan ja lupavalvonnan keinoin.

Keskeiset strategiset linjaukset:

1. Poliisin lupahallinto keskittyy poliisin ydintehtäviin.
2. Lupahallinnon palvelu on asiakaslähtöistä.

Poliisin lupahallintostrategia

3. Sähköinen asianhallinta käsittää kaikki lupahallinnon prosessit koko prosessin keston
ajan.
4. Varmistetaan jatkuvalla seurannalla, että valtion maksuperustelain mukainen
maksullinen toiminta on kustannusvastaavaa ja maksuttoman toiminnan resursoinnista
huolehditaan
5. Toiminnan kehittämistarpeita arvioidaan jatkuvasti. Kehittämisen vaikutukset
hallitaan kokonaisvaltaisesti.

Edellä mainittuja kohtia on selitetty tarkemmin raportin kohdassa 2.1 Poliisin
lupahallinnon tavoitetila vuonna 2020.

Työryhmä luovuttaa lupahallintostrategian sisäasianministeriölle

Johanna Kari

Joni Länsivuori Mika Lehtonen

 Sakari Airas Kaisa Turunen

Anne Aaltonen Minna Gråsten

Pekka Heikkinen Niklas Peuravaara

Poliisin lupahallintostrategia

1

Sisällys

1 Johdanto.. 2

2 Poliisin lupahallinnon strategiset linjaukset 2012-2020 4
2.1 Poliisi lupahallinnon tavoitetila vuonna 2020 .. 4
2.2 Poliisi keskittyy ydintehtäviinsä .. 5

2.2.1 Taustaa.. 5
2.2.2 Poliisin lupahallinnon ydintehtävät .. 5
2.2.3 Ydintehtäviä tukevat tehtävät .. 6
2.2.4 Muita tehtäviä ... 8

2.3 Lupahallinnon palvelu on asiakaslähtöistä ... 9
2.3.1 Palvelun laatu ja oikea-aikaisuus ... 9
2.3.2 Sähköinen asiointi ... 10
2.3.3 Palveluverkosto ... 10
2.3.4 Ulkoistaminen ... 11
2.3.5 Henkilökohtaisen asioinnin vähentäminen 11
2.3.6 Yhteispalvelu .. 12

2.4 Sähköinen asianhallinta ... 12
2.5 Maksullisen toiminnan kustannusvastaavuus ja maksuttoman toiminnan
resurssointi ... 13

Liitteet

Liite 1: Lupahallinnon arvioitu asiakaskäyntien kehitys

Poliisin lupahallintostrategia

2

1 Johdanto

Sisäasiainministeriö asetti 27.1.2011 hankkeen valmistelemaan poliisin lupahallintoa
koskevaa strategiaa toimikaudeksi 1.2. – 31.12.2011.

Sisäasiainministeriön tehtävänä on strateginen ohjaus, ja Poliisihallitus vastaa poliisin
operatiivisesta toiminnasta. Poliisin lupahallinnolle ei ole aikaisemmin laadittu kattavaa
strategiaa.

Hankkeen tarkoituksena oli laatia kattava poliisin lupahallintostrategia, jossa kuvataan
poliisin toimivallassa olevien keskeisten lupa-asioiden kehitys ja merkitys poliisin
tehtävien kannalta vuonna 2020. Lisäksi hankkeen tavoitteena oli yhteen sovittaa
poliisin lupahallinnon henkilöresurssit, hallinnon palveluiden tuottamisen tavat ja edellä
mainittujen lupa-asioiden myöntämisen ja lupavalvonnan volyymit. Tässä
tarkoituksessa hankkeessa arvioitiin mm. sähköinen asioinnin rooli palvelun tuottamisen
tapana sekä muu lupahallinnon kehittäminen esimerkiksi asiakaspalvelu-, henkilöstö-,
toimipaikka- ja tietohallintostrategisista näkökulmista. Lupahallintostrategia laadittiin
yhdessä Poliisihallituksen kanssa.

Pääministeri Jyrki Kataisen hallitusohjelman mukaan hallinnon kehittämisen pääpaino
on sähköisessä asioinnissa, hallinnon rakenteiden kehittämisessä, tietojärjestelmien
kehittämisestä, identiteettivarkauksien estämisessä, maahanmuuttohallinnon rakenteiden
kehittämisessä sekä yhteispalvelussa.

Hallitusohjelman mukaan tuottavuutta parannetaan kehittämällä johtamista ja
esimiesosaamista sekä lisäämällä työntekijöiden osaamista ja aitoja
osallistumismahdollisuuksia. Hallinnon tuloksellisuus syntyy aidosti tuottavuutta
lisäävistä toimenpiteistä. Julkishallinnon sähköistä asiointia ja palveluita kehitetään
asiakaslähtöisesti. Sähköisten palveluiden esteettömyys turvataan ja ikääntyvän väestön
erityistarpeet huomioidaan.

Poliisin lupahallinnon nykytila ja kehittämiskohteet on kuvattu laajasti tuoreessa
Lupahallinnon kehittämishankkeen loppuraportissa1 ja näin ollen tässä raportissa näitä
seikkoja ei ole käsitelty päällekkäisyyksien välttämiseksi sen tarkemmin.

Hankkeen työryhmän puheenjohtajana toimi neuvotteleva virkamies Johanna Kari ja
varapuheenjohtajana poliisitarkastaja Joni Länsivuori sisäasiainministeriön
poliisiosastolta. Jäseniksi nimettiin sisäasiainministeriön poliisiosastolta neuvotteleva
virkamies Sakari Airas, projektipäällikkö Mika Lehtonen ja ylitarkastaja Kaisa Turunen,
Poliisihallituksesta lupahallintojohtaja Anne Aaltonen, lupahallintopäällikkö Minna

1 Lupahallinnon kehittämishankkeen loppuraportti, Poliisihallituksen julkaisusarja 2/2011

Poliisin lupahallintostrategia

3

Gråsten sekä Keski-Uudenmaan poliisilaitoksesta apulaispoliisipäällikkö Pekka
Heikkinen. Työryhmän sihteerinä toimi Poliisihallituksesta erikoissuunnittelija Niklas
Peuravaara varajäsenenään hankesihteeri Anu Vaskuu.

Työryhmä on toiminut ajalla 1.2.2011 - 31.1.2012. Työryhmä on kokoontunut 10
kertaa. Työ on tehty virkatyönä. Hanke on kuullut useita asiantuntijoita:
valtiovarainministeriöstä kehittämispäällikkö Teemu Erikssonia ja poliisihallituksesta
poliisijohtaja Sauli Kuhaa, hankepäällikkö Johan Pawlia, projektipäällikkö Laura
Hirvosta, ylikonstaapeli Kirsi Hämäläistä, arpajaishallintopäällikkö Jouni Laihoa,
poliisiylitarkastaja Marko Rahikaista sekä projektipäällikkö Ismo Parviaista.

Poliisin lupahallintostrategia

4

2 Poliisin lupahallinnon strategiset
linjaukset 2012–2020

2.1 Poliisi lupahallinnon tavoitetila vuonna 2020

Poliisi lupahallinnon tavoitetilana vuonna 2020 on, että poliisin lupahallinto on
ydintehtäviin keskittyvä, tehokas ja oikeudenmukainen asiantuntijaorganisaatio, joka
tukee hyvin ennalta estävää toimintaa sekä yleisen järjestyksen ja turvallisuuden
toteutumista lupaharkinnan ja lupavalvonnan keinoin.

Keskeiset strategiset linjaukset:

1. Poliisin lupahallinto keskittyy poliisin ydintehtäviin. Muiden, ydintehtäviä tukevien
tehtävien toimivaltakysymykset (lukuun ottamatta arpajais- ja rahankeräyslain mukaisia
asioita) selvitetään yhteistyössä yhteistyöhallinnonalojen ja -virastojen kanssa ja
ratkaistaan valtion kokonaisedun kannalta taloudellisimmalla ja tehokkaimmalla tavalla.
Muut kuin ydintehtävät pyritään siirtämään niiden viranomaisten toimivaltaan, joiden
tehtäviin ne parhaiten sopivat tai ne pyritään yksityistämään.

2. Lupahallinnon palvelu on asiakaslähtöistä. Lupahallinnon asiakkaat saavat
laadukasta ja oikeinkohdennettua palvelua. Rakenteet, ohjausmallit ja osaaminen
tukevat laadukasta päätöksentekoa ja asiakaspalvelua. Lupahallinnon pääasialliset
palvelun tarjoamisen tavat ovat sähköinen asioinnin palvelukanavat ja kiinteä
palveluverkosto. Lupahallinnon asiakas asioi henkilökohtaisesti ainoastaan
ajanvarauksella, ellei prosessin erityispiirteistä muuta johdu. Henkilökohtaista asiointia
edellytetään ainoastaan silloin, kun se on prosessin lopputuloksen turvallisuuden
kannalta tarpeellista. Ne prosessit pyritään ulkoistamaan, joihin ei sisälly merkittävää
julkisen vallan käyttöä ja jotka ovat kokonaisuuden kannalta järkevästi toteutettavissa.
Asuinpaikkasidonnaisuudesta luovutaan aina, kun sille ei ole perusteita prosessin
turvallisuuden kannalta.

3. Sähköinen asianhallinta käsittää kaikki lupahallinnon prosessit koko prosessin
keston ajan. Ne osat menettelyistä on automatisoitu, joiden automatisointi on teknisesti
ja juridisesti mahdollista. Sähköinen asianhallinta toteutetaan yhtenäisillä ja
yhteensopivilla mahdollisimman harvalukuisilla tietojärjestelmillä. Lupahallinnossa on
käytössä valtakunnallisesti yhtenäiset toimintamallit.

4. Varmistetaan jatkuvalla seurannalla, että valtion maksuperustelain mukainen
maksullinen toiminta on kustannusvastaavaa ja maksuttoman toiminnan
resursoinnista huolehditaan.

Poliisin lupahallintostrategia

5

5. Toiminnan kehittämistarpeita arvioidaan jatkuvasti. Kehittämisen vaikutukset
hallitaan kokonaisvaltaisesti.

2.2 Poliisi keskittyy ydintehtäviinsä

2.2.1 Taustaa

Poliisin ratkaistaviksi säädettyjen lupa-asioiden ja luvan myöntämisen jälkeisen
lupavalvonnan pitää olla poliisille säädettyjen tehtävien toteutumista turvaavaa
toimintaa. Lupaharkinnan ja -valvonnan pitää siis turvata poliisilaissa säädettyjen
poliisin tehtävien toteutumista. Siinä tapauksessa, että luvan edellyttäminen turvaisi
jotakin muuta arvoa tai etua, toimivaltaisen viranomaisen tulisikin olla jokin muu kuin
poliisi.

2.2.2 Poliisin lupahallinnon ydintehtävät

Poliisin lupahallinnon ydintehtäviin kuuluvat yksityiseen turvallisuusalaan, aseasioihin,
yleisötilaisuuksiin sekä matkustusasiakirjoihin ja henkilöllisyyttä osoittavien
asiakirjojen myöntämiseen ja tunnistamiseen kuuluvat tehtävät.

Yksityinen turva-ala:
Yksityisen turva-alan lupa-asiat (järjestyksenvalvojat, vartijat ja turvasuojaajat) ovat
poliisin ydintehtävää, jolla on merkittävä vaikutus yleiseen järjestykseen ja
turvallisuuteen. Yksityisen turva-alan kasvu on huomattavaa ja ala on merkittävä
yhteistyökumppani poliisin kanssa. Lupahallinnon painopiste on etenkin
lupamenettelyssä ja seurannassa/valvonnassa. Poliisin tehtävillä on yksityisellä turva-
alalla merkitystä myös järjestäytyneen rikollisuuden torjunnassa. Kelpoisuuden
selvittämisen osalta toiminnalla on myös merkittävä ennalta estävä vaikutus.

Asehallinto:
Siviilikäyttöön tarkoitettujen ampuma-aseiden, aseen osien, patruunoiden ja erityisen
vaarallisten ammusten valvonta kuuluu poliisin ydintehtäviin. Aselupien myöntämisellä
sekä aseluvanhaltijoiden ja ase-elinkeinon valvonnalla on merkittävä ennalta estävä
vaikutus yleisen järjestyksen ja turvallisuuden ylläpitämisessä. Niillä on merkitystä
myös järjestäytyneen rikollisuuden torjunnassa. Siviiliaseiden vientiin sekä siirtoon
toisiin Euroopan unionin jäsenvaltioihin liittyy yleisen järjestyksen ja turvallisuuden
ylläpidon lisäksi vahva ulko- ja turvallisuuspoliittinen kytkentä. Ne liittyvät läheisesti
puolustusministeriölle kuuluvaan puolustustarvikkeiden ja ulkoasiainministeriölle
kuuluvaan kaksikäyttötuotteiden vientivalvontaan.

Poliisin lupahallintostrategia

6

Matkustusasiakirjat ja henkilöllisyyttä osoittavat asiakirjat:
Matkustusasiakirjat ja henkilöllisyyttä osoittavat asiakirjat (passit ja henkilökortit) ovat
poliisin ydintehtävää, jolla on merkittävä ennalta estävä vaikutus. Näillä asiakirjoilla on
olennainen liityntä henkilön turvalliseen tunnistamiseen ja biometrisiin tunnisteisiin.
Tunnistamisella ja henkilöllisyyttä osoittavilla asiakirjoilla on merkitystä myös koko
yhteiskunnalle: luotettavalla henkilöllisyyden selvittämisellä torjutaan myös
järjestäytynyttä rikollisuutta. Passi ja henkilökortti turvaavat rikosten ennalta estämistä
ja selvittämistä asiakirjan haltijan identiteettiä suojaamalla ja biometriset tunnisteet
hallinnoimalla sekä rikoksesta epäillyn Suomen kansalaisen maasta tai ainakin
Euroopan Unionin alueelta poistuminen estämällä. Samoin passin myöntämis- ja
peruuttamismenettelyllä on tarkoitus estää ennakolta lapsikaappauksia.

Yleisötilaisuudet:
Yleisötilaisuudet ovat poliisin ydintehtävää, joilla on ennalta estävä sekä yleistä
järjestystä ja turvallisuutta tukeva merkitys. Lisäksi merkitystä on sivullisille tai
ympäristölle aiheutuvien haittojen ehkäisyssä ja erityisten liikennejärjestelyjen
turvallisuudessa. Yleisötilaisuuksilla on myös merkittävä kytkentä yksityiseen turva-
alaan.

Yhteenveto: Poliisin lupahallinto keskittyy niihin tehtäviin, jotka on säädetty
sisäasiainhallinnon ja poliisin tehtäviksi ja jotka eivät ole minkään muun viranomaisen
ydintehtäviin kuuluvia. Näitä kokonaisuuksia ovat yksityinen turvallisuusala, aseasiat,
yleisötilaisuudet, passi ja henkilökorttiasiat sekä henkilön tunnistaminen. Lupahallinto
toteuttaa tehtäväänsä sekä lupaharkinnalla että lupavalvonnalla.

2.2.3 Ydintehtäviä tukevat tehtävät

Ydintehtäviä tukevia tehtäviä ovat muun muassa ajo-oikeusasiat, ulkomaalaislupa-asiat
sekä arpajais- ja rahankeräyslain mukaiset asiat. Näiden tehtävien osalta on (pois lukien
arpajais- ja rahankeräyslain mukaiset asiat) pääsääntöisesti syytä selvittää ja tarkastella
ovatko tehtävät lähempänä jonkun muun viranomaisen ydintehtäviä ja voitaisiinko
näiden tehtävien toimivaltaa joko kokonaisuudessaan tai osittain siirtää muille
viranomaisille. Edellä mainitut tehtävät ovat pääsääntöisesti usean eri viranomaisen
yhteistoimintaprosesseja ja näiden tehtävien osalta on syytä pohtia, mikä rooli näillä
tehtävillä on poliisin ydintehtävien toteutumisen kannalta.

Poliisille on tyypillisesti keskittynyt monia lupa-asioita laajasta
asiakaspalveluverkostosta johtuen. Poliisin ydintehtävää ei kuitenkaan ole muiden
viranomaisten asiakaspalvelutoiminnoista huolehtiminen. Muun muassa toimialan
sähköistäminen ja yhteispalvelu mahdollistavat jatkossa myös muita toimintamuotoja.

Poliisin lupahallintostrategia

7

Ulkomaalaislupa-asiat:

Ulkomaalaislupa-asiat ovat poliisin ydintehtävää tukeva tehtävä. Suomessa
maahanmuuttoon liittyvä osaaminen on keskitetty erityisesti tätä tehtävää varten
perustetulle virastolle, Maahanmuuttovirastolle. Poliisin ei ole mm. valtion
kokonaisuuden taloudellinen etu, yhdenmukainen ratkaisutoiminta sekä tehokas ja
tuottava valtionhallinnon organisoituminen huomioon ottaen tarkoituksenmukaista
muodostaa erillistä ulkomaalaislupa-asioiden osaamiskeskittymää. Toiminnan on
kuitenkin oltava MRP-mallin (Maahanmuuttovirasto, Rajavartiolaitos ja poliisi)
mukaista.

Poliisille säädettyä toimivaltaa ulkomaalaisen oleskeluoikeuteen liittyvissä lupa-asioissa
on perusteltu mm. poliisin kattavalla maanlaajuisella toimipisteverkostolla: poliisin
lupahallinnon toimipisteverkosto on siis nähty osana Maahanmuuttoviraston
toimipisteverkostoa. Maahanmuuttovirasto kehittää voimakkaasti mm. sähköistä
asiointia ja asianhallintaa. Sen sijaan yhteispalvelua koskevissa keskusteluissa
Maahanmuuttovirasto ei ole ollut mukana. Koska ulkomaalaisen oleskeluoikeuteen
kuuluvat lupa-asiat kuuluvat Maahanmuuttoviraston ydintehtäviin, tulisi myös
toimialaan kuuluvat asiat pyrkiä keskittämään tälle virastolle ja asiakaspalvelutoiminnot
järjestää esimerkiksi sähköisillä asiointivälineillä ja yhteispalvelulla.

Maahanmuuttoon liittyvät toimivaltakysymykset kaipaisivat kokonaistarkastelua
erityisesti EU-kansalaisen rekisteröinnin ja kansalaisuusasioiden osalta, mutta myös
laajempana kokonaisuutena.

Ajo-oikeusasiat:

Ajo-oikeuteen ja liikenteeseen liittyvät lupa-asiat ovat ydintehtävää tukevaa toimintaa.

Poliisin lupahallinnon nykyisistä tehtävistä sisäasiainministeriön hallinnonalalle
kuuluvat kaikki nykyiset tehtävät liikenteeseen liittyviä lupa-asioita lukuun ottamatta.
Valtioneuvoston asetuksella liikenne- ja viestintäministeriöstä (405/2003) säädetään sen
tehtäviksi mm. tieliikenne ja tieliikenteessä koskevia ajoneuvoja koskevat asiat.

Koska liikenteeseen liittyvät asiat kuuluvat liikenneministeriön toimialaan ja toimialaa
leimaa entistä enemmän ammatinharjoittamiseen liittyvät seikat (ammattipätevyys),
liikenteeseen liittyvien lupa-asioiden toimivaltakysymykset tulisi järjestää uudelleen
ainakin siinä tapauksessa, että Euroopan parlamentin ja neuvoston asetuksen
luonnoksessa säädetyt esitykset toteutuvat, ja ajokortti ja ammattipätevyyskortti vuonna
2018 yhdistetään (Ehdotus Euroopan parlamentin ja Neuvoston asetukseksi tieliikenteen
valvontalaitteista annetun neuvoston asetuksen (ETY) N:0 3821/85 ja Euroopan
parlamentin ja neuvoston asetuksen (EY) N:0 561/2006 muuttamisesta).
Kokonaistarkastelu olisi tarpeen joka tapauksessa aloittaa uudelleen siitä huolimatta,

Poliisin lupahallintostrategia

8

että AAKE2-työryhmän raportti on suhteellisen tuore. Mm. uuden hallitusohjelman
tuomien velvoitteiden ja säästötavoitteiden vuoksi yhteiskunta on selvityksen jälkeen
oleellisesti muuttunut ja mahdollinen asetusuudistus voi vesittää osaltaan jo tehdyt
uudistukset ajokorttilakiin.

Lisäksi toimivaltakysymyksissä on nykyisellään päällekkäisyyttä Liikenteen
Turvallisuusviraston tehtävien kanssa erityisesti ammattipätevyyden osoittamiseen
liittyvien seikkojen osalta.

Arpajais- ja rahankeräyslain mukainen toiminta

Arpajais- ja rahankeräyslain mukainen toiminta ovat ydintehtäviä tukevaa toimintaa.
Valvonta koostuu ennakollisesta lupaharkinnasta sekä jälkikäteisestä tilitysten ja niihin
liittyen varojen käytön valvonnasta. Arpajaisten toimeenpanoa valvotaan arpajaisiin
osallistuvien oikeusturvan takaamiseksi, väärinkäytösten ja rikosten estämiseksi sekä
niistä aiheutuvien sosiaalisten haittojen vähentämiseksi.

Rahankeräykset ovat myös luvanvaraista toimintaa ja niiden toimeenpanoa valvotaan.
Toimivaltaiset lupaviranomaiset ovat paikalliset poliisilaitokset sekä Poliisihallitus.
Erityisesti hyväntekeväisyystoiminnassa kerätään huomattava määrä rahaa. Tällöin
huomattavaksi suojattavaksi eduksi nousee kansalaisten luottamus keräysten
oikeellisuuteen. Viranomaistoimin on kyettävä osaltaan varmistamaan tuottojen käytön
asianmukaisuus sekä estämään väärinkäytöksiä. Toinen suojattava etu on
väärinkäytösten ja rikosten estäminen ja varojen käyttö rahanpesuun ja terrorismin
rahoittamiseen.

Osaamisen taso vaihtelee poliisilaitoksittain. Lupien määrät ovat kuitenkin vähäisiä,
jolloin riittävä osaaminen ei kerry kaikille poliisilaitoksille. Toisaalta myös
jälkikäteinen valvonta osaamis- tai resurssisyistä voi jäädä näennäiseksi. Toiminnan
kehittämiseksi Poliisihallituksen sekä poliisilaitoksen osalta jatkotarkasteluun nousevat
tehokas organisointi, riittävien resurssien takaaminen, häiriöttömän toiminnan
varmistaminen, tehokas tiedonvaihto ja tietojärjestelmät sekä riittävät valtuudet valvoa
ja puuttua varainkäyttöön. Osana tarkastelua toiminnan keskittämisen lisäksi tulee
kysymykseen tarkastelu siitä, miten tällainen toiminta tulisi jatkossa organisoida. (TTS-
kirjaus)

2.2.4 Muita tehtäviä

Muilla tehtävillä ei ole ydintehtävää tukevaa vaikutusta. Näitä tehtäviä ovat muun
muassa löytötavara-asiat ja merimiespassi joka ei ole varsinainen passi lainkaan, vaan se
osoittaa ammatin harjoittamista. Näistä tehtävistä poliisin tulisi pyrkiä luopumaan
kokonaan. Niiden osalta tulisikin käynnistää toimenpiteet toimivallan siirtämiseksi

2 SM/PO Ajo-oikeusmenettelyiden arviointi ja kehittäminen -työryhmän raportti 13.10.2009

Poliisin lupahallintostrategia

9

sellaisen viranomaisen tehtäväksi, jolle ne paremmin sopivat tai toiminnan
yksityistämiseksi kokonaan.

2.3 Lupahallinnon palvelu on asiakaslähtöistä

Vuonna 2011 poliisi myönsi 1 185 394 lupaa (nousu 7,4 %). Lupavolyymit kasvavat
voimakkaasti tulevina vuosina. Erityisesti passilain vuoden 2006 uudistus, jossa passin
voimassaoloaika muuttui kymmenestä vuodesta viiteen vuoteen nostaa passivolyymin
kaksinkertaiseksi vuoden 2011 loppupuoliskolta lähtien. Ajokorttidirektiivin muutos tuo
ajokorteille hallinnollisen voimassaoloajan (5-15 v) ja samoin aseluvat ovat muuttuneet
osittain määräaikaisiksi. Onkin arvioitu, että lupavolyymi kasvaa lähivuosina jo lähelle
1,5 miljoonaa. Lupavolyymien kasvun myötä lupavalvonta lisääntyy samassa suhteessa.
Vuonna 2011 poliisin lupavalvonnan toimenpiteiden lukumäärä aseisiin ja ajo-
oikeuteen liittyen oli 68 678.

2.3.1 Palvelun laatu ja oikea-aikaisuus

Lupahallinnon palvelun laatu tarkoittaa perustuslaissa ja hallintolaissa esitettyjen
periaatteiden toteuttamista käytännössä. Lupahallinnon päätökset perustuvat aina lakiin
ja lain nojalla annettuihin muihin normeihin. Yhdenvertaisuus, objektiivisuus,
suhteellisuus, tarkoitussidonnaisuus, julkisuus ja palveluperiaate ohjaavat kaikkea
lupahallinnon toimintaa.

Lupakäsittelyn on tapahduttava ilman aiheetonta viivytystä. Esteetön lupahakemus
ratkaistaan nopeasti, mutta lisäselvityksiä vaativan asian käsittelyyn ja lupaharkintaan
kiinnitetään erityistä huomiota. Lupavalvonnalliset asiat otetaan käsittelyyn niin, että
peruutusseuraus tapahtuu ajallisesti kiinteässä yhteydessä peruuttamisen
aiheuttaneeseen tekoon. Toimintatapoja ja menettelyitä tulee kehittää niin, että asian
käsittelyn viivytyksettömyys voidaan turvata. Samalla tulee kuitenkin huolehtia
yhdenmukaisista ja lainmukaisista lupakäytännöistä riittävän ohjeistuksen kautta.

Palvelun tarjoamisen tapoja kehitetään innovatiivisesti yhteiskunnan kehitykseen
reagoiden niin, että hallinnon asiakas saa palvelun haluamanaan aikana ja haluamallaan
tavalla käyttämällä hyväkseen käytettävissä olevia palvelukanavia. Palvelukanavista
tiedotetaan aktiivisesti, jotta asiakkaalla on mahdollisuus valita itselleen sopivin
toimintatapa. Sähköisten palveluiden kanavat ovat helppokäyttöisiä, asiakaslähtöisiä ja
poliisin asianhallintaa sekä työssä jaksamista tukevia.

Lupahallinnon rakenteet ja ohjausmallit sekä organisointi tukevat tehokasta ja
laadukasta palvelujen tuottamista. Valtakunnallisesti yhdenmukaisen päätöksenteon
varmistamiseksi päätöksentekoa keskitetään hallitusti suurempiin kokonaisuuksiin ja
lupahallinnon toimialueita laajennetaan. Lupahallinnon henkilöstön koulutus varmistaa
laadukkaan ja tehokkaan lupahallinnon toteutumisen. Ammattimainen johtaminen,

Poliisin lupahallintostrategia

10

yhteneväiset toimintatavat ja osaava henkilöstö ovat lupahallinnon korkean tason
tärkein edellytys. Sekä henkilöstö- että asiajohtamisen laatu ja henkilöstön
ammattitaidon kehityksestä huolehtiminen turvaavat myös työhön motivoitumisen ja
siinä jaksamisen.

Toiminnan kehitystä, tuloksellisuutta, tehokkuutta sekä poliisin tavoitteiden
saavuttamiseen vaikuttavia ilmiöitä havainnoidaan ja seurataan tietojohtoisesti.
Toimintaa kuvaavia mittareita kehitetään jatkuvasti. Toiminnan johtaminen ja
suuntaaminen perustuu näin hankittuun tietoon.

2.3.2 Sähköinen asiointi

Lupahallinnon sähköisten palveluiden kehittämisellä tähdätään kansalaisten, yritysten ja
yhteisöiden asioinnin helpottumiseen ja nopeutumiseen sekä lupahallinnon prosessien ja
työtapojen tehostamiseen ja yhdenmukaistamiseen. Sähköisesti ja ajanvarauksella
tarjottavien palveluiden osuus lisääntyy merkittävästi. Lupahallinnon sähköisten
palveluiden ja päätöksentekojärjestelmän kehittämisellä lisätään sähköisen asioinnin
palveluita ja kehitetään prosesseja niin, että kaikkien lupa-asioiden kohdalla toteutetaan
sähköinen asiointi ja sähköinen asianhallinta aina asian vireillepanosta asiakirjojen
arkistointiin saakka.

Sähköinen asiointi kattaa kansalaisten, yritysten ja yhteisöiden sähköisen asioinnin
kaikilta niiltä osin kuin se on prosessin turvallisuus huomioon ottaen mahdollista.
Uudistusten myötä myös lupahallinnon asiantuntijoiden työprosessit selkeytyvät ja
helpottuvat, ja sähköisellä asianhallinnalla tiedon kulku ja oikeellisuus turvataan.
Lupahallinnon asiantuntijaresurssi suunnataan sille osoitettuihin ydintehtäviin, ja
rutiinitehtävistä luovutaan. Lupahallinnon käsittely- ja päätöksentekoprosessit
tehostuvat, yhtenäistyvät ja selkeytyvät, jonka myötä voidaan turvata yhtenäinen ja
tasapuolinen kohtelu kaikille lupa-asioissa poliisin kanssa asioiville tahoille. Lupa-
asioissa asiointi laitoksilla on jatkossa ajanvarausjärjestelmän varassa niin, että ilman
ajanvarausta asiointi on mahdollista vain sellaisissa asioissa, joiden kohdalla
ajanvarauksen käyttäminen ei ole käytännössä mahdollista. Tällaisia asioita ovat
esimerkiksi pika- ja express-passit.

2.3.3 Palveluverkosto

Poliisin oma palveluverkosto on määritelty sisäasiainministeriön
palveluverkkopäätöksissä3, joissa on määrätty pääpoliisiasemien, poliisiasemien ja
muiden poliisin palvelupisteiden sijaintipaikkakunnat. Poliisilla on omia toimipisteitä
yli 150.

3 Sisäasianministeriön päätös poliisilaitosten ja niiden palvelutoimistojen sijaintipaikoista 16.11.2007 ja
Sisäasiainministeriön päätös poliisin muiden palvelupisteiden sijaintipaikoista 28.11.2008

Poliisin lupahallintostrategia

11

Sisäasiainministeriö asetti 4.10.2011 työryhmän (SM051:00/2011) poliisin
tulosohjauksen ja voimavarojen kohdentamisen kehittämiseksi. Työryhmän tehtävänä
oli muun muassa tehdä esitys poliisin palveluverkkorakenteesta. Työryhmä julkaisi
loppuraporttinsa 6.3.2012 ja siinä työryhmä katsoo, että palveluverkosto kaipaa pikaista
tarkastelua.4

Myös lupahallintostrategiaa pohtinut työryhmä katsoo, että lupahallinnon kehittämisen
vaikutusten hallitsemiseksi lupahallinnon palveluverkosto on suhteutettava uudistuksiin.
Tämä tarkoittaa palveluverkoston keventämistä. Aukioloaikoja tulisi saada myös
joustavimmiksi.

2.3.4 Ulkoistaminen

Ydintehtäviin keskittyminen tarkoittaa pyrkimystä joidenkin tehtävien siirtämisestä
muille viranomaisille ja lisäksi prosessin osien ulkoistamista: ne osat tehtävistä, jotka
eivät sisällä merkittävää julkisen vallan käyttöä, pyritään ulkoistamaan. On kuitenkin
huomattava, ettei ulkoistaminen ole aina edullisin tapa toimia. Ulkoistamista
harkittaessa tulisi ottaa huomioon myös kokonaistaloudellisuus: resurssisäästöjen
suuruus verrattuna ulkoistamisen kustannuksiin myös pidemmällä aikavälillä.

Kehittämistoimilla on vaikutuksia muun muassa paikallispoliisin lupahallinnon
rakenteisiin. Pelkästään ulkoistamisratkaisut vähentävät vuositasolla noin 1,2 miljoonaa
asiakaskäyntiä nykyisellä lupavolyymillä laskettuna. Lisäksi varovaisten arvioiden
mukaan laskettuna sähköinen asiointi ja prosessien kehittäminen vähentää
asiakaskäyntejä noin 600 000 asiakaskäyntiä vuodessa.

2.3.5 Henkilökohtaisen asioinnin vähentäminen

Sähköisellä asioinnilla ja -asianhallinnalla sekä ulkoistamisella pyritään vähentämään
asiakaskäyntejä paikallispoliisin lupahallinnossa. Henkilökohtaista asiointia
edellytetään ainoastaan silloin, kun se on välttämätöntä prosessin turvallisuuden vuoksi,
kuten henkilökohtaisten ominaisuuksien arviointi haastattelemalla tai luvan hakijan
tunnistaminen henkilöllisyyttä osoittavaa asiakirjaa haettaessa. Myös biometristen
tunnisteiden tallentaminen edellyttää henkilökohtaista asiointia.

Henkilökohtaisen asioinnin vähentämiseksi luovutaan asuinpaikkasidonnaisuudesta.
Lupaharkinta tehdään pääsääntöisesti rekisterimerkintöjen, luvan hakijan toimittamien
selvitysten ja toisinaan lisäksi haastattelun perusteella eikä paikallistuntemuksella ole
lupaharkinnassa yleensä merkitystä.

4 Poliisin tulosohjauksien ja voimavarojen kohdentamisen kehittäminen, loppuraportti,
Sisäasiainministeriön julkaisuja 4/2012

Poliisin lupahallintostrategia

12

2.3.6 Yhteispalvelu

Lupapalveluiden saatavuuden turvaamiseksi harvaan asutuilla alueilla poliisi osallistuu
yhteispalveluun. Yhteispalvelupisteet ovat korvaavia palveluntuottamistapoja poliisin
omille lakkautettaville palvelupisteille, ei palvelun laajentamista uusille paikkakunnille.

Yhteispalvelun osalta suurimmat käyttäjät maanlaajuisesti ovat poliisi ja
Kansaneläkelaitos. Yhteispalvelusta on kuitenkin muistettava, etteivät poliisin
ydintehtäviin kuuluvat asiat kuten matkustusasiakirjat ja aseasiat sovi
yhteispalvelukonseptiin istutettavaksi pelkästään muiden viranomaisten tehtävänä,
koska näissä luvissa asiakkailta otetaan biometriset tunnisteet (sormenjäljet) tai niihin
liittyy erityistä YJT- ja ennaltaestävää vaikutusta. Nämä tehtävät ovat tehtäviä, joita
poliisin henkilöstön tulee jatkossakin tehdä. Sen sijaan yhteispalvelu voisi toimia
jatkossa myös sähköisen asioinnin tukena esimerkiksi tarjoamalla neuvontaa, opastusta
ja tarvittavat tekniset laitteet.

2.4 Sähköinen asianhallinta

Sähköinen asianhallinta toteutetaan yhteensopivilla, asianhallintaa ohjaavilla ja
mahdollisimman harvalukuisilla tietojärjestelmillä. Useita lupahallinnon keskeisiä
tietojärjestelmiä uudistetaan parhaillaan. Strategisena tavoitteena on näiden
tietojärjestelmien mahdollisimman nopea käyttöönotto siten, että järjestelmät ovat
toimivia ja käyttäjäystävällisiä. Näin mahdollistetaan sähköisen asianhallinnan
laajeneminen aikataulussa. Tavoitteena on yksi yhtenäinen tietojärjestelmä.

Tietojärjestelmien uudistaminen on keskiössä lupahallinnon kehittämisessä ja
tehostamisessa. Runsasvolyymisessa lupahallinnossa automatisoidut prosessit ovat
erityisen tärkeitä tehokkuuden, yhdenvertaisuuden ja lupavalvonnan takia.
Yhdenmukaiseen asianhallintaan ja yhdenmukaisiin ratkaisuihin pyrkiminen on tärkeää.
Lupahallinnossa tavoitteena tulee olla mahdollisimman harvalukuinen tietojärjestelmien
määrä. Tietojärjestelmät vanhentuvat myös nopeasti, joten monen eri järjestelmän
päivittäminen on kallista ja tehotonta.

Lupahallinnon toiminta on hallintomenettelyä, joka on hallintolain mukaan
määrämuotoista. Erityislainsäädännössä on eri lupalajeja koskevaa sääntelyä.
Tietojärjestelmähankkeissa lupahallinnon tavoitteena on, että uusi tietojärjestelmä ei
olisi ainoastaan rekisteri, vaan se tukisi lupahallinnon henkilökuntaa sen tehtävän
suorittamisessa ja tulostavoitteisiin pääsemisessä. Tietojärjestelmän pitää siis ohjata
menettelyä, mahdollistaa rutiinitehtävien automatisointi (esimerkiksi automaattiset
estetarkastukset, kuulemiskirjeiden postitus, osoitetietojen päivitys suoraan VTJ:stä
jne.), varmistaa päätöksenteon laatua, mahdollistaa tavoitteiden toteutumisen seuranta,
antaa tarvittavaa raporttitietoa mm. median tarpeisiin ja varmistaa tietojohtoisen

Poliisin lupahallintostrategia

13

poliisitoiminnan toteutuminen. Tietojärjestelmän uudistamisella on tarkoitus aina myös
kehittää menettelyä eikä ainoastaan siirtää vanhaa prosessia uuteen järjestelmään.
Järjestelmäuudistuksilla pyritään näin ollen myös varmistamaan tuottavuuden
kehittyminen valtion kokonaisuuden kannalta oikeaan suuntaan.

2.5 Maksullisen toiminnan kustannusvastaavuus ja

maksuttoman toiminnan resursointi

Valtion maksuperustelain 6 §:n 1 momentin mukaan julkisoikeudellisesta suoritteesta
perittävän maksun tulee vastata suoritteen tuottamisesta aiheutuvien
kokonaiskustannusten määrää eli olla omakustannusarvon mukainen. Vuonna 2010
lupatuottoja kertyi 43,7 miljoonaa euroa ja lupapalveluiden kustannusvastaavuus oli 93
prosenttia. Vuonna 2011 poliisin lupatuotot olivat 50 514 000 euroa. Maksullisten
lupapalveluiden kustannusvastaavuus oli 109 % vuonna 2011.

Poliisin suoritteiden hinnat tarkistetaan vuosittain. Suoritteiden hintoihin vyörytetään
kaikki ko. suoritteen aiheuttamat kustannukset, ml. tietojärjestelmäinvestoinnit ja
työvoimakustannukset. Poliisin maksullinen toiminnan kustannusvastaavuus
varmistetaan jatkossa muun muassa kustannuslaskentaa tarkentamalla erityisesti työajan
kohdentamisen osalta. Suoritteiden kustannusvastaavuuteen on kiinnitettävä erityistä
huomiota, sillä alle omakustannushinnan jäävien suoritteiden tuottamisesta aiheutuvat
kulut kompensoidaan poliisin toimintamenoilla. Samalla on kiinnitettävä erityistä
huomiota toiminnan prosesseihin, jotta ne eivät turhaan nosta lupien hintoja.

Maksuttoman toiminnan kustannukset katetaan poliisin toimintamenoista. Maksuttomia
suoritteita ovat viranomaisaloitteiset suoritteet ja tietyt muut lailla erikseen
maksuttomiksi säädetyt suoritteet. Viranomaisaloitteista toimintaa on ennen kaikkea
lupavalvonta eli luvan peruuttamiseen tai ajokiellon määräämiseen tähtäävä
lupamenettely. Maksuttoman toiminnan kustannukset ovat v. 2011 yhteensä noin. 14,2
miljoonaa euroa, osuus on 1,8 % poliisin kokonaiskustannuksista.

Merkittävimmät haasteet lupahallinnon resursseja tarkasteltaessa ovat lupahallinnon
tietojärjestelmähankkeiden rahoituksen erottaminen poliisin muusta rahoituksesta ja sitä
kautta sähköisen asioinnin ja -asianhallinnan edistäminen ja tarvittavan
henkilöstöresurssin turvaaminen. Lisäksi maksuttoman toiminnan rahoitus on turvattava
vaarantamatta keskeistä lupavalvontaa.

Lupahallinnon henkilöstörakenne ja henkilöstömäärien seuranta tulisi selkeyttää siten,
että yksiselitteisesti voitaisiin osoittaa lupahallinnon tehtävissä työskentelevien
henkilöiden määrä resurssitarkastelun helpottamiseksi.

Poliisin lupahallintostrategia

14

Liite 1: Lupahallinnon arvioitu asiakaskäyntien kehitys

Nykytila vuonna 2011 ja tavoitetila vuodelle 2016

Lupahallinnon nykytila, lupamäärät ja asiakaskäynnit

volyymi (kpl) asiakaskäynnit*
Passit 500 000 1 000 000
Henkilökortit 110 000 220 000
Ajoluvat 350 000 700 000
Aseluvat 60 000 240 000
Ulkomaalaisluvat 60 000 120 000
Muut luvat 85 000 170 000
Yhteensä 1 165 000 2 450 000
* Tällä hetkellä asiakaskäyntejä keskimäärin kaksi per lupa, pl aseluvat joissa neljä käyntiä per lupa

Lupahallinnon tavoitetila, lupamäärät ja asiakaskäynnit

volyymi (kpl) asiakaskäynnit
Passit* 770 000 400 000
Henkilökortit** 70 000 35 000
Ajoluvat*** 370 000 0
Aseluvat**** 70 000 140 000
Ulkomaalaisluvat***** 60 000 60 000
Muut luvat****** 85 000 20 000
Yhteensä 1 425 000 655 000
* Ensimmäistä kertaa passia hakevalta sekä vanhan 10 vuoden passin uusijoilta vaatii yhden käynnin, pika- ja express-passit vaativat jatkossakin kaksi käyntiä

** Ensimmäistä kertaa henkilökorttia hakevalta vaatii yhden käynnin

*** Pääsääntöisesti ei käyntejä

**** Pääsääntöisesti kaksi käyntiä per lupa

***** Yksi käynti per lupa

****** Valtaosassa lupia ei käynnin tarvetta pl. järjestyksenvalvoja- ja vartijakorttiluvat (1 käynti per lupa)

Nykytila (vuositaso)

Tavoitetila (vuositaso)

Sisäinen turvallisuus
7/2012

SM:n julkaisusarjan teemat ovat:

 Hallinto

 Sisäinen turvallisuus

 Maahanmuutto

 Yhdenvertaisuus

 Keskustelualoitteet

Julkaisujen verkkosivut:
www.intermin.fi/julkaisut

Tilaukset:

Sisäasiainministeriö
PL 26, 00023 Valtioneuvosto

ISSN 1236-2840

ISBN 978-952-491-733-9 (nid.)
ISBN 978-952-491-734-6 (PDF)

Poliisin lupahallintostrategia

Sisäasiainministeriö asetti 27.1.2011 hankkeen valmistelemaan poliisin lupahallintoa
koskevaa strategiaa toimikaudeksi 1.2. – 31.12.2011.

Työryhmän esitys poliisin lupahallinnon tavoitetilaksi vuonna 2020 on seuraava:

Poliisin lupahallinto on ydintehtäviin keskittyvä, tehokas ja oikeudenmukainen
asiantuntijaorganisaatio, joka tukee hyvin ennalta estävää toimintaa sekä yleisen
järjestyksen ja turvallisuuden toteutumista lupaharkinnan ja lupavalvonnan keinoin.

Keskeiset strategiset linjaukset:

1. Poliisin lupahallinto keskittyy poliisin ydintehtäviin.
2. Lupahallinnon palvelu on asiakaslähtöistä.
3. Sähköinen asianhallinta käsittää kaikki lupahallinnon prosessit koko prosessin keston
ajan.
4. Varmistetaan jatkuvalla seurannalla, että valtion maksuperustelain mukainen
maksullinen toiminta on kustannusvastaavaa ja maksuttoman toiminnan resursoinnista
huolehditaan
5. Toiminnan kehittämistarpeita arvioidaan jatkuvasti. Kehittämisen vaikutukset hallitaan
kokonaisvaltaisesti.

	072012
	kansi strategia

