
Sisäministeriön hallinnonalan
toiminta- ja taloussuunnitelma 2018–2021

SISÄMINISTERIÖN JULKAISU 19/2017

Hallinto

Suomi on maailman turvallisin maa asua, yrittää ja tehdä työtä

Sisäministeriön hallinnonalan toiminta-
ja taloussuunnitelma 2018–2021

Sisäministeriö, Helsinki 2017

Sisäministeriön julkaisu 19/2017

Sisäministeriö

ISBN Nid.: 978-952-324-146-6

ISBN PDF: 978-952-324-145-9

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto, Anne-Marie Paakkari

Helsinki 2017

Kuvailulehti

Julkaisija Sisäministeriö 13.6.2017

Tekijät Tiina Ranta-Lassila

Julkaisun nimi Sisäministeriön hallinnonalan toiminta- ja taloussuunnitelma 2018–2021

Julkaisusarjan nimi
ja numero

Sisäministeriön julkaisuja
19/2017

Diaari/hankenumero Teema Hallinto

ISBN painettu 978-952-324-146-6 ISSN painettu 2341-8524

ISBN PDF 978-952-324-145-9 ISSN PDF 2341-8524

URN-osoite http://urn.fi/URN:ISBN:978-952-324-145-9

Sivumäärä 25 Kieli suomi

Asiasanat sisäministeriö, toiminta- ja taloussuunnitelma

Tiivistelmä

Sisäministeriön hallinnonalan toiminta- ja taloussuunnitelma kokoaa yhteen keskeisimmät hallinnonalan
yhteiskunnalliset vaikuttavuustavoitteet, toimialojen keskeisimmät toiminnalliset tavoitteet ja kevään 2017
kehyspäätöksen mukaiset resurssit tavoitteiden saavuttamiseksi. Asiakirja toimii pohjana vuoden 2018
talousarvion valmistelulle. Suunnittelukauden 2018–2021 tavoitteet on johdettu hallitusohjelmasta, sisäisen
turvallisuuden selonteosta ja hallituksen puolivälitarkastelusta huhtikuussa 2017.

Sisäministeriön hallinnonalan yhteiskunnalliset vaikuttavuustavoitteet suunnittelukaudella 2018–2021ovat

1. Sisäisen turvallisuuden palvelut ja viranomaisten toimintakyky turvataan koko maassa. Tunnistetaan
ydintehtävät ja priorisoidaan tehtävät suhteessa annettuihin resursseihin.

2. Kansallinen turvallisuus varmistetaan. Tehostetaan ennakointia, tiedustelua ja tilannekuvaa. Valmistellaan
turvallisuusympäristön muutoksen edellyttämät toimivaltuusmuutokset. Parannetaan viranomaisten
osaamista ja varautumista uusiin uhkiin.

3. Maahanmuutto on hallittua ja tukee samalla työllisyyttä ja talouskasvua. Vastaanottojärjestelmän
kustannustehokkuus ja toiminnan laatu yhdenmukaistetaan ja varmistetaan. Viranomaisprosesseja ja ilman
laillista oleskeluoikeutta olevien palauttamista tehostetaan.

Toimintatapoja kehitetään ja palvelutasoa ylläpidetään digitalisaation ja uusien teknologioiden avulla.
Kehittämistoimenpiteet tehdään asiakasnäkökulma, saavutettavuus, yhdenvertaisuus sekä turvallisuus
huomioiden kustannustehokkaasti ja kansallisia ratkaisuja hyödyntäen.

Kustantaja Sisäministeriö

Painopaikka ja vuosi Lönnberg Print & Promo, 2017

Julkaisun myynti/
jakaja

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

https://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Presentationsblad

Utgivare Inrikesministeriet 13 juni 2017

Författare Tiina Ranta-Lassila

Publikationens titel
Verksamhets- och ekonomiplan för inrikesministeriets förvaltningsområde
2018–2021

Publikationsseriens
namn och nummer

Inrikesministeriets publikationer
19/2017

Diarie-/
projektnummer

Tema Förvaltning

ISBN tryckt 978-952-324-146-6 ISSN tryckt 2341-8524

ISBN PDF 978-952-324-145-9 ISSN PDF 2341-8524

URN-adress http://urn.fi/URN:ISBN:978-952-324-145-9

Sidantal 25 Språk finska

Nyckelord inrikesministeriet, verksamhets- och ekonomiplan

Referat

Verksamhets- och ekonomiplanen för inrikesministeriets förvaltningsområde samlar de viktigaste samhälleliga
effektmålen inom förvaltningsområdet, de viktigaste verksamhetsmålen inom ansvarsområdena och
resurserna enligt rambeslutet våren 2017 för att uppnå målen. Dokumentet kommer att utgöra underlag för
beredningen av budgeten 2018. Målen för planeringsperioden 2018 - 2021 bygger på regeringsprogrammet,
redogörelsen för den inre säkerheten och regeringens halvtidsöversyn i april 2017.

De samhälleliga effektmålen inom inrikesministeriets förvaltningsområde under planeringsperioden 2018 -
2021 är

1. Tjänsterna inom den inre säkerheten och myndigheternas handlingsförmåga ska tryggas i hela landet.
Kärnuppgifterna ska identifieras och uppgifterna prioriteras i förhållande till de tilldelade resurserna.

2. Den nationella säkerheten ska säkerställas. Framsynen, underrättelseinhämtningen och lägesbilden ska
effektiviseras. De ändringar i befogenheter som förändringarna i den säkerhetspolitiska miljön kräver ska
beredas. Myndigheternas kompetens och beredskap inför nya hot ska förbättras.

3. Invandringen är under kontroll och stödjer samtidigt sysselsättningen och den ekonomiska tillväxten.
Kostnadseffektiviteten av systemet för mottagande och kvaliteten på verksamheten ska förenhetligas
och tryggas. Myndighetsprocesserna och återsändandet av personer som saknar laglig uppehållsrätt ska
effektiviseras.

Verksamhetssätten ska utvecklas och servicenivån upprätthållas med hjälp av digitalisering och ny teknik.
Utvecklingsåtgärderna ska vidtas med beaktande av kundperspektivet, tillgängligheten, jämlikheten och
säkerheten på ett kostnadseffektivt sätt och genom att utnyttja nationella lösningar.

Förläggare Inrikesministeriet

Tryckort och år Lönnberg Print & Promo, 2017

Beställningar/
distribution

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

https://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Sisältö

1. Johdanto 	 ... 7
1.1. 	 Lähtökohdat suunnittelukaudelle 2018–2021..	 7
1.2. 	 Sisäministeriön hallinnonalan toimijat...	 8

2. Toiminnan yhteiskunnallinen vaikuttavuus ja tuloksellisuus 9
2.1. 	 Sisäministeriön hallinnonalan yhteiskunnalliset vaikuttavuustavoitteet

suunnittelukaudella 2018–2021..	 9
2.2. 	 Yhdenvertaisuus ja tasa-arvotavoitteet...	 15

3. Toimialojen tärkeimmät suunnitelmat ja niitä koskevat tulostavoitteet 16
3.1. 	 Hallinto..	 16
3.2. 	 Poliisitoimi..	 17
3.3. 	 Rajaturvallisuus ja merellinen turvallisuus..	 18
3.4. 	 Pelastustoimi ..	 19
3.5. 	 Hätäkeskustoiminta..	 20
3.6. 	 Maahanmuuttohallinto...	 21

4. Voimavarat ... 22
4.1. 	 Toiminnan rahoitus...	 22
4.2. 	 Henkisten voimavarojen hallinta ja kehittäminen..	 24

LIITE Hallinnonalan määrärahat vuonna 2017 ja kehyspäätös vuosille
	 2018–2021 .. 26

6

SISÄMINISTERIÖN JULKAISU 19/2017

1. Johdanto

1.1. 	 Lähtökohdat suunnittelukaudelle 2018–2021

Globaali ja Suomen lähialueiden turvallisuusympäristö on muuttunut epävakaammak-

si. Useat muutosvoimat vaikuttavat tällä hetkellä yhteiskuntaamme. Pitkäkestoiset krii-

sit, kansainvälinen vastakkainasettelu, terroristi- ja ääriliikkeiden aktivoituminen, yhteis

kunnan muutos, teknologian kehittyminen ja uusimuotoiset uhat vaativat turvallisuuden

ylläpitämiseksi ajantasaisia toimivaltuuksia ja suorituskykyä, turvallisuustoimien ja varau-

tumisen tehostamista sekä toimintamallien uudistamista. Puutteet toimivaltuuksissa ja

turvallisuusviranomaisilta edellytetyt huomattavat sopeuttamistoimet ovat jo rajoittaneet

uhkien ennalta estämistä sekä kykyä laajojen ja pitkäkestoisten kriisien hallintaan.

Sisäministeriön johdolla valmistellaan sisäisen turvallisuuden strategiaa, joka valmis-

tuu kevään 2017 aikana. Strategiassa linjattavat strategiset päämäärät tulevat seuraavil-

la suunnittelukierroksilla vaikuttamaan sisäministeriön hallinnonalan yhteiskunnallisiin

vaikuttavuustavoitteisiin ja toiminnallisiin tavoitteisiin.

Suunnittelukauden 2018–2021 tavoitteet on johdettu hallitusohjelmasta, sisäisen turvalli-

suuden selonteosta ja hallituksen puolivälitarkastelusta huhtikuussa 2017.

Tämä suunnitteluasiakirja kokoaa yhteen keskeisimmät hallinnonalan yhteiskunnalliset

vaikuttavuustavoitteet, toimialojen keskeisimmät toiminnalliset tavoitteet ja kevään 2017

kehyspäätöksen mukaiset resurssit tavoitteiden saavuttamiseksi. Asiakirja toimii pohjana

vuoden 2018 talousarvion valmistelulle.

7

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

1.2. 	 Sisäministeriön hallinnonalan toimijat

Sisäministeriön hallinnonalan tavoitteiden toteuttamiseen osallistuvat seuraavat toimijat:

Pelastustoimen uudistuksessa kuntien ylläpitämien pelastuslaitosten tehtävät siirretään

maakunnille (18) 1.1.2019 alkaen.

Maakuntauudistukseen liittyen aluehallintovirastojen pelastustoimen ja varautumi-

sen vastuualueen tehtävät laillisuusvalvontaa lukuunottamatta siirtyvät sisäministeriön

hallinnonalalle 1.1.2019 alkaen.

S I S Ä M I N I S T E R I
PAU L A R I S I K KO

R A J AVA R T I O -
L A I TO S

Rajavartiolaitoksen
esikunta

Hätäkeskuslaitos Maahanmuutto-
virasto

Kriisin-
hallinta-
keskus

Rajavartiostot

Keskusrikos-
poliisi

Pelastusopisto

Valtion ylläpitämät
turvapaikan-

hakijoiden
vastaanotto-

keskukset (osa
maahanmuutto-

virastoa)

Merivartiostot

Poliisiammatti-
korkeakoulu

Kuntien ylläpitämät
pelastuslaitokset

(22)
Vartiolentolaivue

Poliisilaitokset
(11)

Aluehallinto-
virastojen

pelastustoimen
ja varautumisen

vastuualueet

Elinkeino-,
liikenne-

ja ympäristö-
keskusten

maahanmuutto-
yksiköt

Kuntien ja järjestöjen
ylläpitämät

turvapaikan
hakijoiden

vastaanottokeskukset

Raja- ja meri
vartiokoulu

P O L I I S I -
TO I M I

P E L A S T U S -
TO I M I

M A A H A N -
M U U T TO

M U U T
Y H T E I S E T

K A N S L I A PÄ Ä L L I K KÖ
PÄ I V I N E R G

PA LO S U O J E LU -
R A H A S TO

POLIISI-

HALLITUS

SUOJELU-

POLIISI

8

SISÄMINISTERIÖN JULKAISU 19/2017

2.	 Toiminnan yhteiskunnallinen
vaikuttavuus ja tuloksellisuus

2.1. 	 Sisäministeriön hallinnonalan yhteiskunnalliset
vaikuttavuustavoitteet suunnittelukaudella 2018–2021

Sisäministeriön hallinnonalan yhteiskunnalliset vaikuttavuustavoitteet suunittelukaudella

2018–2021 ovat seuraavat:

I .
S I S Ä I S E N

T U R VA L L I S U U D E N
PA LV E LU T J A

V I R A N O M A I S T E N
PA LV E LU K Y K Y

T U R VATA A N KO KO
M A A S S A

I – I I I .

Toimintatapoja kehitetään ja palvelutasoa ylläpidetään
digitalisaation ja uusien teknologioiden avulla

I I .
K A N S A L L I N E N

T U R VA L L I S U U S
VA R M I S T E TA A N

I I I .
M A A H A N M U U T TO

O N H A L L I T T UA
J A T U K E E
S A M A L L A

T YÖ L L I S YY T TÄ
J A

TA LO U S K A S V UA

9

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

Keskeisiä toimia:

I .
S I S Ä I S E N T U R VA L L I S U U D E N PA LV E LU T J A V I R A N O M A I S T E N

TO I M I N TA K Y K Y T U R VATA A N KO KO M A A S S A .

Tunnistetaan ydintehtävät ja priorisoidaan tehtävät suhteessa annettuihin resursseihin.

Turvataan yhteiskunnan kriisinsietokyky sekä turvallisuusviranomaisten ydintoiminnot ja
palvelutaso
•	 Laaditaan ja toimeenpannaan toimintasuunnitelma kansalaisten kriisinsietokyvyn

parantamiseksi.

•	 Laaditaan kehittämissuunnitelma henkilöstön osaamisen kehittämiseksi.

•	 Priorisoidaan tehtäviä sekä määritellään ydintehtävät ja yhteistyön tehostamistarpeet.

•	 Turvataan riittävät resurssit ydintoimintojen ja nykyisen palvelutason säilyttämiseksi.

•	 Varmistetaan hätäkeskushenkilöstön minimitaso.

•	 Toteutetaan kansallisten virka-apujärjestelyjen kehittämistarpeet toimintaympäristö-

muutosten edellyttämällä tavalla.

•	 Toteutetaan pelastustoimen uudistus.

•	 Toteutetaan turvallisuusympäristön edellyttämät kalusto- ja järjestelmäinvestoinnit.

Keskeisiä toimijoita tavoitteen saavuttamiseksi ovat kaikki hallinnonalan viranomaiset.

Resurssit
1 	 Kehyssuunnittelu 2018–2021:
Tavoitteiden saavuttamiseen vaikuttavat sisäisen turvallisuuden toimintakyvyn turvaami-

sen resurssitaso sekä määrärahatason mahdollistavat investoinnit uuden teknologian hyö-

dyntämiseksi.

Sisäisen turvallisuuden toimijat ovat laskeneet sen määrärahatason, joka tarvitaan ydin

toimintojen nykyisen palvelutason säilyttämiseksi kehyskaudella 2018–2021. Nykyisen

palvelutason perustana on pidetty vuotta 2016. Määrärahatarve kohdistuu tällöin erityi-

sesti htv-määrän säilyttämiseen nykyisellä tasolla. Laskelmissa on otettu huomioon toimi-

aloilla tehdyt ja käynnissä olevat sisäiset tehostamis- ja sopeuttamistoimet, jotka vähentä-

vät määrärahatarvetta. Yhteensä hallinnonalan kehyksen ylittävä ehdotus ydintoimintojen

turvaamiseksi oli 29 milj. euroa vuonna 2018, 55 milj. euroa vuonna 2019 ja 57 milj. euroa

vuosina 2020 ja 2021

10

SISÄMINISTERIÖN JULKAISU 19/2017

2 Kehyspäätös 2018–2021:

Hallituksen kehyspäätöksessä 28.4.2017 lisättiin poliisin ja Suojelupoliisin resursseja

sisäisen turvallisuuden parantamiseksi yhteensä 37 milj. eurolla vuosittain. Lisäksi poliisin

kalustoinvestointeja rahoitetaan 1,0 milj. eurolla vuosina 2018 ja 2019, tällä määrärahalla

pystytään hoitamaan osa tarvittavista kalustohankinnoista. Rajavartiolaitoksen tai

pelastustoimen henkilöstöresurssi- tai kalustotarpeita ydintoimintojen turvaamiseksi ei

tässä yhteydessä huomioitu.

Keskeisiä toimia:
Vahvistetaan yhteistä tilannekuvaa
• Osallistutaan valtioneuvoston kattavan turvallisuustilanteen toimintamallin luomiseen.

Tavoitteena on toimintamallin vakiinnuttaminen ja täsmentäminen.

• Täsmennetään valtioneuvoston tilannekeskuksen, sisäministeriön, puolustusministeriön

ja muiden ministeriöiden sekä turvallisuuskomitean kesken reaaliaikaisen tilannekuvan

toimintamalli.

• Vahvistetaan hybridiuhkien tunnistamis- ja analyysikykyä.

Kehitetään suorituskykyä muuttuneen toimintaympäristön vaatimuksiin

• Vahvistetaan itärajan valvontaa ja toimeenpannaan EU:n lisävelvoitteet

rajaturvallisuudelle.

• Päivitetään varautumissuunnitelmat.

• Kehitetään tiedustelu-, hybridi-ja kybersuorituskykyjä.

• Määritetään ja toimeenpannaan alueellinen turvallisuussuunnittelu (maakunnat ja

kunnat).

I I .
K A N S A L L I N E N T U R VA L L I S U U S VA R M I S T E TA A N .

Tehostetaan ennakointia, tiedustelua ja tilannekuvaa. Valmistellaan turvallisuusympäristön
muutoksen edellyttämät toimivaltuusmuutokset. Parannetaan viranomaisten osaamista ja

varautumista uusiin uhkiin.

11

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

Selkeytetään sisäisen turvallisuuden edellyttämiä toimivaltuuksia

•	 Toteutetaan lainsäädäntöhankkeita hybridiuhkiin, terrorismiin, ääriliikkeisiin ja järjes-

täytyneeseeen rikollisuuteen varautumiseksi, liittyen mm. siviilitiedusteluun, Rajavartio

laitoksen toimivaltuuksiin ja kaksoiskansalaisuuteen.

•	 Toteutetaan lainsäädäntöhankkeita verkko- ja talousrikollisuuteen sekä informaatio

vaikuttamisen uhkiin varautumiseksi, liittyen mm. turvallisuusviranomaisten kyber

turvallisuuden toimivaltuuksiin ja EU-tietojärjestelmäarkkitehtuurin hyödyntämiseen.

•	 Valmiuslain päivitystarpeet arvioidaan.

•	 Luodaan sisäisen turvallisuuden reservit.

Keskeisiä toimijoita tavoitteen saavuttamiseksi ovat sisäministeriö, Poliisihallitus, Keskus-

rikospoliisi, Suojelupoliisi, pelastustoimi, Hätäkeskuslaitos ja Rajavartiolaitos sekä muiden

hallinnonalojen osalta Valtioneuvoston kanslia, Puolustusvoimat ja oikeusministeriö.

Tavoitteiden saavuttamiseen vaikuttavat sisäisen turvallisuuden toimintakyvyn turvaami-

sen resurssitaso sekä määrärahatason mahdollistavat investoinnit teknologian kehitykses-

sä mukana pysymiseksi.

Resurssit
1 	 Kehyssuunnittelu 2018–2021:
Sisäisen turvallisuuden toimijoiden on reagoitava muuttuneeseen toimintaympäristöön

sisäisiä kehittämistoimenpiteitä toteuttamalla ja uusiin uhkiin vastaamalla hyödyntäen

esim. digitalisaatiota ja uutta teknologiaa. Suomen sisäinen turvallisuus on sidoksissa mui-

den EU:n jäsenvaltioiden ja naapurivaltioiden turvallisuustilanteisiin ja keskeisiä teemo-

ja ovat maahanmuutto, rajaturvallisuus, kyberturvallisuus, hälytystoiminta ja terrorismin

torjunta. Lisääntyvät EU-velvoitteet edellyttävät toiminnan kehittämistä ja resurssointia.

Toimintaympäristön muutoksen mukanaan tuomat kehittämistarpeet on pyritty minimoi-

maan ja osa esim. järjestelmäkehittämiseen tarvittavista määrärahoista rahoitetaan kus-

tannussäästöillä poistuvien järjestelmien tai muiden säästyvien erien kautta.

2 	 Kehyspäätös 2018–2021:

Hallituksen kehyspäätöksessä 28.4.2017 kohdennettiin lisäresursseja Rajavartiolaitoksel-

le itärajan valvontaan, Helsinki-Vantaan lentoaseman ulkorajaliikenteen kasvuun sekä li-

sääntyneisiin EU-velvoitteisiin EU:n ulkorajoilla.

Kehyskauden aikana on valmisteilla merkittäviä kansallisia ja kansainvälisistä velvoitteista

johtuvia uudistamis- ja lainsäädäntöhankkeita, joiden resursointiin ei tässä kehyspäätök-

sessä vielä otettu kantaa. Poliisin uudet teknologiat muuttuneen toimintaympäristön vaa-

timuksiin vastaamiseksi vaativat myös resursseja tulevina vuosina.

12

SISÄMINISTERIÖN JULKAISU 19/2017

Keskeisiä toimia:

I I I .
M A A H A N M U U T TO O N H A L L I T T UA J A T U K E E S A M A L L A

T YÖ L L I S YY T TÄ J A TA LO U S K A S V UA .

Vastaanottojärjestelmän kustannustehokkuus ja toiminnan laatu yhdenmukaistetaan ja
varmistetaan. Viranomaisprosesseja ja ilman laillista oleskeluoikeutta olevien palauttamista

tehostetaan.

•	 Kehitetään hallinnon rakenteita vastaamaan paremmin ja joustavammin toiminta

ympäristöön ja siinä tapahtuviin muutoksiin.

•	 Viranomaisprosessien tehokkuudesta ja laadukkuudesta varmistutaan tulosohjauksen ja

muun ohjauksen sekä valvonnan ja tarkastustoiminnan ohella myös mm. digitalisaation

keinoin toimintaa kehittäen.

•	 Turvapaikanhakijoiden vastaanottotoimintaa toteutetaan kustannustehokkaasti ja

laadukkaasti. Vastaanottotoiminnassa pyritään valtakunnalliseen yhdenmukaisuuteen.

•	 Lainsäädäntöä kehittämällä tuetaan ulkomaisten asiantuntijoiden rekrytointia.

•	 Tehostetaan ilman laillista oleskeluoikeutta olevien tehokkaasta palauttamista sekä

palautusjärjestelyjä kohdemaiden kanssa.

•	 Tuetaan vapaaehtoista paluuta ensisijaisena keinona palauttamiseksi.

•	 Toteutetaan toimenpidesuunnitelma laittoman maassa oleskelun ehkäisyyn ja hallin-

taan. Toimenpidesuunnitelma tähtää mm. valvonnan tehostamiseen sekä laittomasti

maassa oleskelevien tehokkaaseen ohjaamiseen palautusjärjestelmän piiriin.

•	 Turvapaikka- ja maahanmuuttoasioissa vaikutetaan ennakoivasti ja edistetään Suomen

tavoitteiden toteutumista osana yhteisten eurooppalaisten linjausten valmistelua.

•	 Maahanmuuttopoliittisten linjausten tarkastelu

Keskeisiä toimijoita tavoitteiden saavuttamiseksi ovat sisäministeriö, Maahanmuutto

virasto, Poliisihallitus, Rajavartiolaitos, ulkoasiainministeriö, oikeusministeriö sekä työ- ja

elinkeinoministeriö.

Tavoitteiden saavuttamiseen vaikuttavat ulkoisessa toimintaympäristössä tapahtuvat

muutokset ja erityisesti Eurooppaan suuntautuvan muuttoliikkeen kehitys.

13

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

Resurssit:
1 	 Kehyssuunnittelu 2018–2021:
Turvapaikkahakemusten mahdollisimman nopea käsittely on inhimillisin ja kustannus

tehokkain tapa hoitaa turvapaikanhakjoiden asioita. Maahanmuuttovirasto on tehnyt

viime vuosina merkittäviä lisärekrytointeja.

Myös turvapaikanhakijoiden vastaanottomenojen mitoittaminen vastaamaan hakija

määrää sekä lakkautettavien tai perustettavien vastaanottokeskusten tarvetta ajantasai-

sesti on haasteellista. Vastaanottokapasiteetti pyritään mitoittamaan kulloistakin tilan-

netta vastaavaksi ja toiminnassa pyritään entistä parempaan kustannustehokkuuteen ja

palveluiden yhdenmukaisuuteen. Vastaanottopalvelut ovat lakisääteisiä palveluita, jotka

tulee taata jokaiselle turvapaikanhakijalle. Hakijalla on oikeus vastaanottopalveluihin koko

turvapaikkaprosessin keston ajan.

2 	 Kehyspäätös 2018–2021

Vastaanottotoiminnan menot on kehyskaudelle mitoitettu 7 000 vuotuisen hakijan mu-

kaan. Kehyskaudella vastaanoton piirissä olevien määrän arvioidaan vähenevän asteittain.

Kustannusten syntymiseen vaikuttavat turvapaikanhakijamäärän lisäksi kokonaisproses-

sin kesto, joka muodostuu hakemusten käsittelyajasta, päätökseensä muutosta hakevien

määrästä ja muutoksenhaun kestosta itsenäisissä hallintotuomioistuimissa, päätöksen

tiedoksiantoajoista, kielteisen päätöksen saaneiden maasta poistamisen nopeudesta ja

tehokkuudesta, vapaaehtoisen paluun toimivuudesta ja oleskeluluvan saaneiden kuntaan

siirtymisen nopeudesta. Tähän vaikuttavat kuitenkin oleskeluluvan saaneiden turvapaikan

hakijoiden siirtyminen kuntiin sekä hallinto-oikeuden ja Maahanmuuttoviraston käsittely-

ajat. Viiveet kuntiin siirtymisessä ovat kasvattaneet osaltaan valtion kustannuksia.

Keskeisiä toimia:

I . - I I I .
TO I M I N TATA P O J A K E H I T E TÄ Ä N J A PA LV E LU TA S O A Y L L Ä P I D E TÄ Ä N

D I G I TA L I S A AT I O N J A U U S I E N T E K N O LO G I O I D E N AV U L L A .

Kehittämistoimenpiteet tehdään asiakasnäkökulma, saavutettavuus, yhdenvertaisuus sekä
turvallisuus huomioiden kustannustehokkaasti ja kansallisia ratkaisuja hyödyntäen.

•	 Edistetään omalta osaltamme digitalisaatiokehitystä kyberturvallisuus- ja tietoturva

strategioiden mukaisesti.

•	 Vahvistetaan omalta osaltamme digitaaliset yhteiskunnan tietoturvallisuuden ja

toimintavarmuuden edellyttämiä tilannekuva- ja tietoturvapalveluja.

14

SISÄMINISTERIÖN JULKAISU 19/2017

•	 Toiminnan tuottavuutta, taloudellisuutta ja turvallisuutta edistetään digitalisaation

keinoin.

•	 Kehitetään viranomaisten langattomia laajakaistapalveluita sekä ajasta ja paikasta riip-

pumattomia mobiilipalveluita

•	 Tiedonvaihtoa sidosryhmien kanssa automatisoidaan (yleiset järjestelmät kuten paikka-

tieto tai väestörekisterit)

•	 Ministeriö tukee toimialojen operatiivisia ICT-hankkeita ja poikkihallinnollisen yhteis-

työn onnistumista varmistaen järjestelmien käyttöönoton onnistumisen sekä tunnista-

malla järjestelmien väliset keskinäisriippuvuudet.

•	 Lisätään sähköisten palveluiden käyttöastetta palveluiden käytettävyydestä ja tunnetta-

vuudesta suunnitelmallisesti huolehtien

2.2. 	 Yhdenvertaisuus ja tasa-arvotavoitteet

Keskeisiä toimenpiteitä:
•	 Tiedetään sisäisen turvallisuuden keskeiset yhdenvertaisuus- ja tasa-arvohaasteet ja

huomioidaan nämä mm. sisäisen turvallisuuden ydintehtäviä määriteltäessä sekä enna-

koitaessa turvallisuustilanteen muutoksia.

•	 Päätöksenteon tueksi tuotetaan syrjintäperusteiden ja sukupuolen mukaan jaoteltua

tietoa.

•	 Teema on läpileikkaavana kaikkien kohdan 2.1 toimenpiteiden (I–III) osalta.

Hallinnonalan sukupuolivaikutuksiltaan merkittävä talousarvioon liittyvä toiminta esite-

tään kunkin vuoden talousarvion pääluokan selvitysosassa.

S I S Ä A S I A I N H A L L I N N O N V I R A S TOT E D I S TÄVÄT K A I K E S S A TO I M I N N A S S A A N
Y H D E N V E R TA I S U U T TA S E K Ä N A I S T E N J A M I E S T E N VÄ L I S TÄ TA S A - A R V O A

TAV O I T T E E L L I S E S T I J A S U U N N I T E L M A L L I S E S T I .

Sisäasiainhallintoon vakiinnutetaan sellaiset toimintatavat, joilla varmistetaan
yhdenvertaisuuden ja tasa-arvon edistäminen asioiden valmistelussa ja päätöksenteossa.

15

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

3. 	 Toimialojen tärkeimmät suunnitelmat ja
niitä koskevat tulostavoitteet

Sisäministeriön hallinnonalan toimijoiden keskeisimmät tavoitteet ja toimenpiteet on

linjattu monivuotisissa tulossopimuksissa ja tulosohjattujen virastojen toiminta- ja talous-

suunnitelmissa.

3.1. 	 Hallinto
Tietohallinto

Suunnittelukaudella edistetään tietoturvallista, tehokasta ja paikkariippumatonta viran-

omaistoimintaa. Se edellyttää vahvaa sitoutumista yhdessä toimimiseen ja yhteisiin tavoit-

teisiin. Tukeudutaan valtion yhteisiin ratkaisuihin kuten kansallisen palveluväylän hyödyn-

tämiseen. Resursseja suunnataan sisäasiainhallinnon turvallisuutta edistäviin toimenpitei-

siin, digitalisaation kehittämiseen, kokonaisarkkitehtuurityöhön, yhteiskäytössä olevien

tietojärjestelmien ylläpito- ja kehittämismenoihin sekä S-TUVE-verkon ylläpitomenoihin.

Sisäasioiden rahastot (EUSA)

Sisäministeriön hallinnonalalla tulee suunnittelukaudella huomioida EU:n sisäasioiden

rahastojen mahdollisimman täysimääräinen hyödyntäminen oman toiminnan kehittämi-

sessä. Hallinnonalan tulee omassa suunnittelussaan varautua omarahoitusosuuteen, jota

rahastoista rahoitettavien hankkeiden ja toimintojen osalta pääsääntöisesti edellytetään.

Siviilikriisinhallinta

Hallinnonalalla edistetään toimialojen viranomaisten osallistumista ulkoisen ympäristön

turvallisuustoimintaan. Sisäministeriön hallinnonalalla varmistetaan suunnittelukaudella,

että siviilikriisinhallintatehtäviin lähetettävistä asiantuntijoista hallinnonalan toimijoiden

osuus vastaa Suomen linjauksia ja osallistumisen painopisteitä. Hallinnonalan tulee omas-

16

SISÄMINISTERIÖN JULKAISU 19/2017

sa toiminnassaan hyödyntää siviilikriisinhallintatehtävistä palaavien henkilöiden asiantun-

temusta. Kriisinhallintakeskusta vahvistetaan alan kansallisena toimijana.

EU-puheenjohtajuus 2019

Hallinnonalan tulee suunnittelussaan varautua siihen, että Suomen EU-puheenjohtaja

kaudella 1.7.–31.12.2019 sisäministeriö tulee tarvitsemaan hallinnonalan asiantuntijoita

sekä asioiden valmisteluissa että kotimaassa ja ulkomailla pidettävissä kokouksissa tavan-

omaista enemmän.

3.2. 	 Poliisitoimi

Poliisin yhteiskunnalliset vaikuttavuustavoitteet suunnittelukaudella ovat:

Tulostavoite Yksikkö Toteuma
2016

Arvio 2017 Alustava
tavoite

2018

Alustava
tavoite

2019

Alustava
tavoite

2020

Alustava
tavoite

2021

Yhteiskunnallinen vaikuttavuus

Rikoslakirikosten määrä, enintään kpl 458 790 435 000 435 000 435 000 435 000 435 000
Katuturvallisuusindeksin arvo,
vähintään (1999=100)

ind. 99,7 99,0 99,0 88,0 87,0 87,0

Liikenneturvallisuusindeksin arvo,
vähintään (1999=100)

ind. 187,9 185,0 187,0 177,0 175,0 175,0

Kansalaisten kokema
turvallisuuden tunne, keskiarvo
vähintään (asteikko 1–4)

ka. 3,1 - 3,1 - 2,5 -

Kansalaisten luottamus poliisin
toimintaan, keskiarvo vähintään
(asteikko 1–4)

ka. 3,5 - 3,5 - 2,7 -

 Keskeisimmät toimenpiteet:

•	 Painotetaan poliisin toimintavalmiuden, yhteiskuntarauhan säilyttämiseen sekä turva-

paikanhakijatilanteeseen liittyviä tehtäviä.

•	 Resurssien mahdollistamissa puitteissa painotetaan myös rikosten, järjestyshäiriöiden

sekä onnettomuuksien ennalta estämistä ja vähentämistä sekä palvelukyvyn ja näkyvyy-

den turvaamista.

17

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

Suojelupoliisin yhteiskunnalliset vaikuttavuustavoitteet suunnittelukaudella ovat:

Tulostavoite Yksikkö Toteuma
2016

 Arvio
2017

Alustava
tavoite

2018

Alustava
tavoite

2019

Alustava
tavoite

2020

Alustava
tavoite

2021

Terroritekojen määrä kpl 0 0 0 0 0 0
Kansalaisten luottamus Suojelupoliisiin % 85* 85 85 85 85 85
Suojelupoliisin toiminnan onnistuminen % 80* 80 80 80 80 80

Keskeisimmät toimenpiteet:

•	 Torjutaan sellaiset hankkeet ja rikokset, jotka voivat vaarantaa valtio- ja yhteiskunta

järjestystä tai valtakunnan sisäistä tai ulkoista turvallisuutta yhdessä muiden toimijoi-

den kanssa.

3.3. 	 Rajaturvallisuus ja merellinen turvallisuus

Raja- ja meriturvallisuuden yhteiskunnalliset vaikuttavuustavoitteet suunnittelukaudella

ovat:

Tulostavoite Yksikkö Toteuma
2016

Tavoite
2017

Alustava
tavoite

2018

Alustava
tavoite

2019

Alustava
tavoite

2020

Alustava
tavoite

2021

Yhteiskunnallinen vaikuttavuus Ind 105,0 107,0 108,5 110,5 112,3 114,9
Vaikuttavuus Ind 98,3 100,1 99,2 98,6 98,3 98,2
- 	 Rajaturvallisuuden ylläpitäminen 1-5 4,1 4,2 4,2 4,1 4,1 4,1
- 	 Sujuvan rajaliikenteen

varmistaminen 1-5 4,8 4,8 4,7 4,7 4,6 4,6
- 	 Merellisen turvallisuuden

lisääminen 1-5 4,0 4,3 4,3 4,2 4,2 4,2
- 	 Sotilaalliseen

maanpuolustukseen
osallistuminen 1-5 3,8 3,8 3,8 3,8 3,8 3,8

- 	 Viranomaisavun tuominen
rajaseudun ja rannikon harvaan
asutuille alueille 1-5 3,4 3,3 3,2 3,2 3,2 3,2

Kustannusvaikuttavuus Ind 111,8 114,0 117,8 122,5 126,3 131,5

18

SISÄMINISTERIÖN JULKAISU 19/2017

Keskeisimmät toimenpiteet:

•	 Vahvistetaan itärajan valvontaa ja kykyä torjua turvallisuusuhkia ulkorajoilla

•	 Toimeenpannaan EU:n lisävelvoitteet rajaturvallisuudelle

•	 Varmistetaan kyky turvallisuustehtäviin merialueilla

•	 Kehitetään valmiutta toimia kaikissa turvallisuustilanteissa

3.4. 	 Pelastustoimi

Pelastustoimen yhteiskunnalliset vaikuttavuustavoitteeet suunnittelukaudella ovat:

Tulostavoite Yksikkö Toteuma
2016

Tavoite
2017

Alustava
tavoite

2018

Alustava
tavoite

2019

Alustava
tavoite

2020

Alustava
tavoite

2021

Tulipalojen määrä (pl. metsä- ja
maastopalot), enintään,

kpl 10 055 9 500 9 500 9 500 9 500 9 500

josta rakennuspalojen määrä,
enintään

kpl 5 520 5 200 5 200 5 200 5 200 5 200

Palokuolemien määrä, 5 vuoden
keskiarvo

kpl 76 69 75 75 75 75

Pelastuslaitosten kiireellisten
tehtävien toimintavalmiusaika,
enintään

min 9:21 9:20 9:20 9:20 9:20 9:20

Väestön luottamus pelastustoimeen % — 98 — — 98 —

Pelastustoimen tehtävänä on parantaa yhteiskunnan turvallisuutta kaikissa oloissa yh-

dessä muiden toimijoiden kanssa vähentämällä onnettomuuksia, vastaamalla pelastus

toiminnasta, osallistumalla siviilivalmiuden ylläpitoon ja kehittämiseen, rajoittamalla on-

nettomuuksien seurauksia ja hyödyntämällä pelastustoimen jatkuvaa valmiutta laajemmin

yhteiskunnassa sekä tuottamalla terveydenhuollon kanssa sovittuja ensivaste- ja ensi

hoitopalveluja.

Keskeisimmät toimenpiteet:

•	 Toimeenpannaan pelastustoimen strategia huolehtimalla pelastustoimen uudistushank-

keen läpiviennistä.

•	 Uudistetaan pelastustoimen ohjausjärjestelmä ja lainsäädäntö vastaamaan muuttunutta

toimintaympäristöä.

•	 Pelastusalan koulutusjärjestelmää uudistetaan ja urapolkuja kehitetään.

19

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

•	 Luodaan pelastustoimen tutkimus- ja kehittämistoimintaan verkottunut malli toiminnan

koordinaation ja yhtenäisyyden parantamiseksi.

•	 Vaikutetaan aktiivisesti yhteiskunnan turvallisuusstrategian toimeenpanoon ja osana

sitä kehitetään valmiuksia toimia suuronnettomuus- ja muissa vakavissa häiriötilanteissa

sekä poikkeusoloissa.

•	 Kehitetään ja osallistutaan viranomaisten johtamista tukevan kenttäjohtamisjärjestel-

män (KEJO) käyttöönottoon pelastustoimessa. Kehitetään pelastustoimen raportointi- ja

tilastointijärjestelmää sekä varmistetaan hätäkeskustietojärjestelmän (ERICA) käyttöön-

otto pelastustoimessa.

•	 Jatketaan pelastustoimen kansainvälisen valmiuden kehittämistä ja kehitetään kansain

välisen pelastustoiminnan järjestelmää osana unionin yhteisiä pelastusvalmiuksia.

Toteutetaan pelastustoimessa sisäministeriön Venäjä-yhteistyölle asettamia strategisia

tavoitteita.

•	 Pelastustoimen yhteiskunnalliset vaikuttavuustavoitteet ja indikaattorit päivitetään

3.5. 	 Hätäkeskustoiminta

Hätäkeskustoiminnan yhteiskunnalliset vaikuttavuustavoitteet suunnittelukaudella ovat:

Yksikkö Toteuma
2016

Tavoite
2017

Alustava
tavoite

Alustava
tavoite

Alustava
tavoite

Alustava
tavoite

2018 2019 2020 2021
Hätäpuheluun vastataan
10 sekunnissa

% 91 88 80 80 80 80

Hätäpuheluun vastataan
30 sekunnissa

% 92 92 85 85 85 85

Hätäkeskustoiminnan keskeisenä yhteiskunnallisena vaikuttavuustavoitteena on edistää

osaltaan väestön turvallisuutta. Järjestelmää kehitetään käyttöönottamalla viranomaisten

yhteinen hätäkeskustietojärjestelmä kaikissa hätäkeskuksissa vuoden 2018 aikana.

Keskeisimmät toimenpiteet:

•	 Uuden hätäkeskustietojärjestelmän kehitystyötä ja käyttöönoton valmistelua jatketaan

siten, että järjestelmä on käytössä kaikissa hätäkeskuksissa vuoden 2018 aikana. Sisä

ministeriö seuraa aktiivisesti Erica-järjestelmän käyttöönoton etenemistä.

•	 Hätäkeskuslaitos laatii vuoden 2018 aikana suunnitelman hätäkeskusjärjestelmän jatko-

kehittämisestä vuosina 2018–2021.

•	 Hätäkeskustoimintaa koskeva strategiatyö käynnistetään ohjaavien ministeriöiden toi-

mesta vuoden 2017 aikana.

20

SISÄMINISTERIÖN JULKAISU 19/2017

3.6. 	 Maahanmuuttohallinto

Maahanmuuttoviraston yhteiskunnalliset vaikuttavuustavoitteet suunnittelukaudella ovat:

Yksikkö Toteuma
2016

Tavoite
2017

Alustava
tavoite

2018

Alustava
tavoite

2019

Alustava
tavoite

2020

Alustava
tavoite

2021

Maahanmuuttovirastossa ratkaistut/
vireille tulleet (%)

% 115 100 100 100 100 100

Maahanmuuttoviraston päätösten
pysyvyys muutoksenhaussa

% 97,65 >95 >95 >95 >95 >95

Vastaanottokeskusten käyttöaste
keskimäärin

% 87 90 90 90 90 90

Kuntaan sijoituksen odotusaika
vastaanottokeskuksissa oleskelu
lupapäätöksestä laskien keskimäärin
enintään (vrk)

vrk 102 60 60 60 60 60

Keskeisimmät toimenpiteet

Vaikuttavuutta kuvaavat toimenpiteet:

•	 Ulkomaalaislupaprosessien tehokkuuden ja laadukkuuden varmistaminen

•	 Vastaanottotoiminnan kustannustehokkuuden parantaminen

Muut keskeiset toimenpiteet:

•	 Henkilöstöresurssien ja osaamisen suunnitelmallinen kehittäminen ja käyttö

•	 Varautumisen kehittäminen nopeisiin turvallisuusympäristön muutoksiin ja laaja

mittaiseen maahantuloon

•	 EU:n yhteiseen maahanmuutto- ja turvapaikkapolitiikkaa koskevaan säädösvalmisteluun

osallistuminen ja siinä vaikuttaminen

•	 Kiintiöpakolaispolitiikan toimeenpanon jatkaminen sekä EU:n uudelleensijoittamista ja

turvapaikanhakijoiden sisäisiä siirtoja koskevien sitoumusten huomioiminen maahan-

muutto- ja turvapaikkapolitiikan valmistelussa ja toimeenpanossa.

•	 Maahanmuuttopoliittisten linjausten tarkastelu

21

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

4. 	 Voimavarat

4.1. 	 Toiminnan rahoitus

Seuraavassa esitetään kehyspäätöksessä 28.4.2017 toiminnan ylläpitoon ja kehittämiseen

myönnetyt määrärahat. Hallinnonalalle ehdotetaan määrärahoja suunnittelukaudelle

2018–2021 noin 1,33 miljardia euroa vuodessa kuitenkin siten, että määrärahat vähenevät

kohti kehyskauden loppua 1,367 miljardista eurosta 1,301 miljardiin euroon. Määrärahojen

mitoitukseen vaikuttavat nykyisen ja entisten hallitusten päättämät säästöt. Säästöt koh-

distuvat ministeriön ja hallinnonalan virastojen ja laitoksen toimintamenoihin.

Sisäministeriön pääluokan määrärahatasot suunnittelukaudella on kokonaisuutena kuvat-

tu liitteessä 1. Kehyksiin eivät sisälly hallinnonalan arvonlisäveromomentti eikä EU:n osuus

sisäisen turvallisuuden ja maahanmuuton hallintaan (ns. EUSA-rahastot).

Sisäisen turvallisuuden toimijoiden ydintoimintojen palvelutaso pyritään säilyttämään.

Suomen sisäinen turvallisuus on sidoksissa muiden EU:n jäsenvaltioiden ja naapurival-

tioiden turvallisuustilanteisiin. Keskeisiä teemoja tällä hetkellä ovat maahanmuutto, raja

turvallisuus, kyberturvallisuus, hälytystoiminta ja terrorismin torjunta. Kansainväliset vel-

voitteet asettavat vaatimuksia toiminnalle.

22

SISÄMINISTERIÖN JULKAISU 19/2017

JTS 2018-2021, SM:n hallinnonalalle myönnetyt määrärahalisäykset toiminnan ylläpitoon ja kehittämiseen

Momentti Momentin
nimike

Määrärahalisäys
(JTS 2018-2021)

2018 2019 2020 2021

261001 Poliisitoimen
toimintamenot

Ydintoimintojen turvaaminen 8 500 8 500 8 500 8 500

261001 Poliisitoimen
toimintamenot

Poliisin toiminnan turvaaminen,
uusiin uhkiin ja toimintaympäris-
tön muutokseen varautuminen ja
suorituskyvyn parantaminen (sisäi-
sen turvallisuuden parantaminen)

25 000 25 000 25 000 25 000

261001 Poliisitoimen
toimintamenot

Suorituskyvyn ylläpito ja paranta-
minen (kalustoinvestoinnit)

1 000 1 000

261001 Poliisitoimen
toimintamenot

EU-puheenjohtajuus,
turvallisuuskustannukset

2 500

261002 Suojelupoliisin
toimintamenot

Ydintoimintojen turvaaminen 1 500 1 500 1 500 1 500

261002 Suojelupoliisin
toimintamenot

Uudet turvallisuusuhat ja toimin-
taympäristön muutos (sisäisen tur-
vallisuuden parantaminen)

2 000 2 000 2 000 2 000

261002 Suojelupoliisin
toimintamenot

EU-puheenjohtajuus,
turvallisuuskustannukset

60

262001 Rajavartio-
laitoksen
toimintamenot

Itärajan lisäresurssit, Hki-Vantaan
kasvu (sisäisen turvallisuuden
parantaminen)

5 000 5 000 5 000 5 000

262001 Rajavartio-
laitoksen
toimintamenot

EU-säädösmuutokset
rajaturvallisuudessa

2 100 2 800 2 800

262001 Rajavartio-
laitoksen
toimintamenot

Helsinki-Vantaan lentoaseman
ulkorajaliikenteen kasvu

1 500 1 500 1 500 1 500

262001 Rajavartio-
laitoksen
toimintamenot

Ulkorajoilla tehtävien
rajatarkistusten tehostaminen

1 400 900 900 900

262001 Rajavartio-
laitoksen
toimintamenot

EU-puheenjohtajuus,
turvallisuuskustannukset

300

264021 Turvapaikan-
hakijoiden ja
pakolaisten
vastaanotto

–30 000 –30 000 –30 000 –30 000

264021 Turvapaikan-
hakijoiden ja
pakolaisten
vastaanotto

–9 100 –13 500 –19 000

264021 Vapaaehtoinen
paluu

Vapaaehtoisesti palaavien määrän
kasvu

2 000 2 000 2 000 2 000

23

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

Poliisin toimintamenoihin osoitetaan julkisen talouden suunnitelmassa 33,5 milj. euroa

lisäystä vuosittain aiempiin päätöksiin nähden siten, että noin 7 200 poliisimiehen taso

voidaan säilyttää myös vuonna 2018. Vuosina 2018 ja 2019 poliisin laitehankintoihin koh-

distetaan lisärahoitusta 1 milj. euroa vuodessa. Poliisi parantaa suorituskykyään uusimalla

kalustoaan ja varautumalla uusiin turvallisuusuhkiin. Suojelupoliisin resursseja vahviste-

taan 3,5 milj. eurolla toimintaympäristön muutoksen johdosta ja uusiin turvallisuusuhkiin

vastaamiseksi.

Suomen rajaturvallisuustilanne on muuttunut perusteellisesti eikä näköpiirissä ole no-

peaa käännettä parempaan. Rajavartiolaitos on sopeuttanut toimintaansa keventämällä

organisaatiota, tehostamalla prosesseja ja työvoiman käyttöä sekä hyödyntämällä entis-

tä enemmän tekniikkaa. Lisääntyvät EU-velvoitteet vaativat lisäresurssointia esimerkiksi

Helsinki-Vantaan lentoasemalle, jossa liikenteen sujuvuus on kriittinen menestystekijä. Itä-

rajan valvontaan, Helsinki-Vantaan lentoliikenteen kasvun ja sujuvuuden turvaamiseen ja

lisääntyviin EU-velvoitteisiin varataan lisärahaa 8–10 milj. euroa vuosittain kehyskaudella.

Eduskunnalle on annettu lakiesitys pelastustoimen järjestämisestä. Tehtävien uudel-

leen järjestämisestä aiheutuvat määrärahasiirrot aluehallintovirastoilta sisäministeriön

hallinnonalalle on tehty kehyspäätöksessä. Hätäkeskusuudistuksessa ollaan käyttöönotta-

massa hätäkeskustietojärjestelmää. Sisäasiainhallinnossa otetaan käyttöön viranomaisten

yhteinen tilannekuva- ja kenttäjohtojärjestelmä.

Turvapaikanhakijoiden ja pakolaisten tilanteen kehitykseen ja eri maiden toimenpiteisiin

perustuvassa ennusteessa Suomeen tulevien turvapaikanhakijoiden ja kiintiöpakolaisten

määrän arvioidaan laskevan keskimäärin noin 7 000 hakijaan vuodessa.

4.2. 	 Henkisten voimavarojen hallinta ja kehittäminen

Sisäministeriön hallinnonalan htv-määrä vuonna 2016 oli 14 696 henkilötyövuotta. Hen-

kilöstömäärän kehittymiseen vaikuttaa toimintamenomäärärahojen laskeminen suunnit-

telukaudella. Hallinnoala on hyvin työvoimavaltainen ja henkilöstökulujen osuus on suuri.

Julkisen talouden sopeuttamistoimet pyritään hallinnoalalla toteuttamaan siten, että hal-

linnonalan viranomaisten toimintakyky tärkeimmissä tehtävissä kyetään turvaamaan.

SM:n hallinnonalan henkilöstöön liittyviä strategisia tavoitteita päivitetään. Erityistä huo-

miota suunnittelukaudella kiinnitetään osaamisen hallintaan ja osaamisen kehittämiseen

muuttuvassa toimintaympäristössä.

24

SISÄMINISTERIÖN JULKAISU 19/2017

Taulukko 1.  Sisäministeriön hallinnonalan henkilötyövuodet virastojen TTS-asiakirjojen mukaisesti
(kevään 2016 kehystason mukaisena)

Virasto Toteuma
2016

Arvio 2017 Arvio 2018 Arvio 2019 Arvio 2020 Arvio 2021

Sisäministeriö 188 190 190 216 216 216
Poliisitoimi 10 006 9 646 9 263 9 068 8 970 8 970
Suojelupoliisi 243 - - - - -
Rajavartiolaitos 2 650 2 668 2 682 2 672 2 653 2 630
Pelastusopisto (ml. CMC) 123 126 128 128 128 128
Hätäkeskuslaitos 581 630 630 600 600 -
Maahanmuuttovirasto
(ml. valtion vok) 905 832 700 620 550 -

25

SISÄMINISTERIÖN JULKAISU 19/2017 SISÄMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA 2018–2021

LIITE Hallinnonalan määrärahat vuonna 2017
ja kehyspäätös vuosille 2018–2021

Pääluokka 26 TA 2017 JTS 2018 JTS 2019 JTS 2020 JTS 2021

26.01.01  Sisäministeriön toimintamenot 13 632 14 020 15 794 16 010 15 958
26.01.04  Siviilikriisinhallinnan kotimaan valmiudet 1 439 1 439 1 439 1 439 1 439
26.01.20  Tietohallinnon yhteiset menot 8 517 8 017 8 017 8 017 8 017
26.01.24  EU:n osuus sisäisen turvallisuuden ja maahanmuuton hallintaan 32 224 22 555 17 165 6 723 6 723
26.01.29  SM:n hallinnonalan arvonlisäveromenot 75 000 100 000 100 000 100 000 100 000
26.01.50  Eräät avustukset 225 225 225 225 225
26.01.66  Kansainvälisten järjestöjen jäsenmaksut ja maksuosuudet ulkomaille 1 017 1 017 1 017 1 017 1 017
26.10.01  Poliisitoimen toimintamenot 696 678 709 516 700 907 704 700 704 700
26.10.02  Suojelupoliiisin toimintamenot 27 391 27 676 28 015 23 143 23 143
26.10.20  Maasta poistamis- ja noutokuljetuksista aiheutuvat menot 17 666 9 168 9 168 9 168 9 168
26.10.21  Kejo-hankkeen yhteiset toimintamenot 4 000 — — — —
26.20.01  Rajavartiolaitoksen toimintamenot 231 029 233 858 231 865 234 480 234 480
26.20.70  Ilma- ja vartioalusten hankinta 9 400 12 200 7 710 4 710 4 710
26.30.01  Pelastuslaitoksen toimintamenot 12 914 12 969 12 745 12 819 12 819
26.30.02  Hätäkeskuslaitoksen toimintamenot 49 795 48 504 48 403 48 943 48 943
26.30.20  Pelastustoimen erityismenot 2 406 2 406 2 406 2 406 2 406
26.30.43  Turvallisuusviranomaisten viestintäverkot 8 100 — — — —
26.40.01  Maahanmuuttoviraston ja valtion vastaanottokeskusten toimintamenot 60 658 49 181 42 282 38 228 38 228
26.40.21  Pakolaisten ja turvapaikanhakijoiden vastaanotto 225 344 71 144 62 044 57 644 52 144
26.40.22  Vapaaehtoinen paluu 5 800 6 800 5 800 4 800 4 800
26.40.63  Vastaanottotoiminnan asiakkaille maksettavat tuet 37 000 36 184 33 984 33 984 31 884
KAIKKI MOMENTIT YHTEENSÄ 1 520 235 1 366 606 1 328 986 1 308 456 1 300 804

 Sisäministeriö PL 26, 00023 Valtioneuvosto

Inrikesministeriet PB 26, 00023 Statsrådet

www.intermin.fi

	Sisäministeriön hallinnonalan toiminta- ja taloussuunnitelma 2018-2021
	Kuvailulehti
	Presentationsblad
	Sisältö
	1. 	Johdanto
	1.1. 	Lähtökohdat suunnittelukaudelle 2018–2021
	1.2. 	Sisäministeriön hallinnonalan toimijat

	2.	Toiminnan yhteiskunnallinen vaikuttavuus ja tuloksellisuus
	2.1. 	Sisäministeriön hallinnonalan yhteiskunnalliset vaikuttavuustavoitteet suunnittelukaudella 2018–2021
	2.2. 	Yhdenvertaisuus ja tasa-arvotavoitteet

	3. 	Toimialojen tärkeimmät suunnitelmat ja niitä koskevat tulostavoitteet
	3.1. 	Hallinto
	3.2. 	Poliisitoimi
	3.3. 	Rajaturvallisuus ja merellinen turvallisuus
	3.4. 	Pelastustoimi
	3.5. 	Hätäkeskustoiminta
	3.6. 	Maahanmuuttohallinto

	4. 	Voimavarat
	4.1. 	Toiminnan rahoitus
	4.2. 	Henkisten voimavarojen hallinta ja kehittäminen

	LIITE Hallinnonalan määrärahat vuonna 2017 ja kehyspäätös vuosille 2018–2021

