

EUROOPPALAISET HALLINTO-

JÄRJESTELMÄT VERTAILUSSA

Syyskuu 2016

Valtioneuvoston selvitys-
ja tutkimustoiminnan
julkaisusarja 37/2016

 2

KUVAILULEHTI

Julkaisija ja julkaisuaika Valtioneuvoston kanslia, 20.9.2016

Tekijät Pekka Kettunen, Siv Sandberg, Cecilia Fredriksson

Julkaisun nimi Eurooppalaiset hallintojärjestelmät vertailussa

Julkaisusarjan nimi ja

numero

Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 37/2016

Asiasanat Valtionhallinto, aluehallinto, Eurooppa, vertailu, reformit

Julkaisun osat/

muut tuotetut versiot

Julkaisuaika Syyskuu, 2016 Sivuja 79 Kieli Suomi

Tiivistelmä

Raportissa tarkastellaan kahdeksan EU-maan hallintojärjestelmiä kokonaisuudessaan, sekä tarkemmin

valtioneuvostotason alaista virastorakennetta. Selvityksessä vertaillaan mm. valtionhallinnon virasto-

rakenteen muutosmekanismeja, virastorakennetta sekä valtionhallinnon jakautumista hierarkkisiin ta-

soihin.

Selvityksen kohdemaat ovat Ruotsi, Norja, Tanska, Iso-Britannia, Alankomaat, Viro, Kroatia ja Portugali.

Tuloksia analysoidaan suhteessa Suomen hallintoon ja sen kehittämiseen. Selvitys perustuu tutkimus-

kirjallisuuteen, dokumenttiaineistoihin sekä asiantuntijahaastatteluihin.

Hallintojärjestelmät vaihtelevat merkittävästi tarkastelumaiden välillä. Vertailu päätyy viiteen johto-

päätökseen:

1. Valtion virastorakenteen muuttaminen on hankalampaa Suomessa kuin muissa Pohjois-

maissa, koska useimpien virastojen asemasta säädetään lailla, muissa Pohjoismaissa asetuk-

sella tai ministeriön päätöksellä.

2. Erillisvirastojen lukumäärä on vähentynyt tuntuvasti kaikissa tarkastelumaissa.

3. Valtion paikallis- ja aluehallinto on voimakkaan muutoksen alaisena.

4. Valtionhallinnon uudistuksissa trendinä on siirtyminen itsenäisistä valtion paikallis- ja alue-

hallintoviranomaisista kohti valtakunnallisia virastoja, jotka itse päättävät omasta paikallis- ja

alueorganisaatiostaan.

5. Ministeriö- ja sektorijako ohjaa virastorakennetta voimakkaasti. Monialaiset virastot ovat poik-

keuksia tarkastelumaissa.

Tämä julkaisu on toteutettu osana valtioneuvoston vuoden 2016 selvitys- ja tutkimussuunnitelman

toimeenpanoa (tietokayttoon.fi).

Julkaisun sisällöstä vastaavat tiedon tuottajat, eikä tekstisisältö välttämättä edusta valtioneuvoston

näkemystä.

 3

PRESENTATIONSBLAD

Utgivare & utgivningsdatum Statsrådets kansli, 20.9.2016

Författare Pekka Kettunen, Siv Sandberg, Cecilia Fredriksson

Publikationens namn Europeiska förvaltningssystem – en jämförelse av åtta länder

Publikationsseriens namn

och nummer

Publikationsserie för statsrådets utrednings- och forskningsverksamhet

37/2016

Nyckelord Statsförvaltning, regionalförvaltning, Europa, jämförelse

Publikationens delar /andra

producerade versioner

Utgivningsdatum September, 2016 Sidantal 79 Språk Finska

Sammandrag

Studien jämför förvaltningssystemen i åtta europeiska länder: Sverige, Norge, Danmark, Storbritannien,

Nederländerna, Estland, Portugal och Kroatien. Rapporten innehåller en översikt av förvaltningsstruk-

turen i varje land och en närmare analys av den statliga förvaltningens organisation. Rapporten besva-

rar frågor bl.a. om hur statsförvaltningens myndighetsstrukturer kan ändras och om förvaltningens in-

delning i olika hierarkiska nivåer. Studien bygger på litteratur- och dokumentstudier samt på expertinter-

vjuer.

Förvaltningsstrukturerna varierar kraftigt mellan de studerade länderna. Med utgångspunkt i jämförelsen

drar rapporten fem slutsatser:

1. Processen för att förändra statsförvaltningens myndighetsstruktur är mer komplicerad i Finland

än i övriga Norden, eftersom de flesta myndigheters verksamhet baserar sig på lag, i jämfö-

relse med förordning eller ministeriebeslut i de andra länderna.

2. Antalet enskilda statliga myndigheter har minskat i alla de studerade länderna.

3. Statens lokal- och regionalförvaltning genomgår en kraftig omvandlingsprocess.

4. Nationell kompetens är central när statliga myndigheter ombildas eller nya myndigheter grun-

das.

5. Sektor- och ministerieindelningen har fortfarande stor inverkan på den statliga förvaltningens

myndighetsstruktur. Tvärsektoriella myndigheter är ett undantag.

Den här publikationen är en del i genomförandet av statsrådets utrednings- och forskningsplan för

2016 (tietokayttoon.fi).

De som producerar informationen ansvarar för innehållet i publikationen. Textinnehållet återspeglar

inte nödvändigtvis statsrådets ståndpunkt.

 4

DESCRIPTION

Publisher and release date Prime Minister’s Office, 20
th

 September 2016

Authors Pekka Kettunen, Siv Sandberg, Cecilia Fredriksson

Title of publication A comparison of European state administration systems

Name of series and number

of publication

Publications of the Govenrment´s analysis, assessment and research

activities 37/2016

Keywords State administration, sub-national administration, Europe, comparison

Other parts of publication/

other produced versions

Release date September, 2016 Pages 79 Language Finnish

Abstract

The focus in the report is on Sweden, Norway, Denmark, the United Kingdom, the Netherlands, Estonia,

Portugal and Croatia. These countries are compared with each other and with the administrative ar-

rangements and development in Finland. The data used in the research consist of literature, policy

documents and interviews of experts. Public administration systems look very different in the analyzed

countries. The study drew the following conclusions:

1. In Finland it is more cumbersome to make changes in the administrative system compared to the

other Nordic countries. This is because laws often regulate public organizations in Finland while in other

Nordic countries government regulations and ministerial decisions are used more commonly.

2. The number of agencies has significantly diminished in all the observed countries.

3. Regional and local state administration is changing rapidly.

4. In terms of organizational changes, we witnessed a shift from autonomous regional and local state

organizations to nationwide state agencies that make their own decisions on their regional and local

organizations.

5. Ministries and their administrative mandate strongly steer administrative structures, and joint organi-

zations between different ministries are rare.

This publication is part of the implementation of the Government Plan for Analysis, Assessment and

Research for 2016 (tietokayttoon.fi).

The content is the responsibility of the producers of the information and does not necessarily repre-

sent the view of the Government.

 5

SISÄLLYS

1 JOHDANTO ... 7

2 EUROOPPALAINEN JULKISHALLINTO: KESKUS-, ALUE- JA PAIKALLIS-

 HALLINNON PÄÄPIIRTEET JA MUUTOSSUUNNAT ... 8

2.1 Eurooppalaisten hallintojärjestelmien pääpiirteitä... 9

2.2 Vertailu pureutuu eroihin ja yhtäläisyyksiin ... 11

3 HALLINTOJÄRJESTELMÄKUVAUKSET: POHJOISMAAT ... 12

3.1 Ruotsi ... 12

3.1.1 Ruotsin julkisen hallinnon kokonaisrakenne ... 12

3.1.1.1 Perusrakenne .. 12

3.1.1.2 Tehtävänjako valtion, maakäräjäkuntien ja kuntien välillä 13

3.1.2 Ruotsin valtioneuvostotason alainen valtionhallinto ... 14

3.1.2.1 Yleisiä kehityspiirteitä .. 14

3.1.2.2 Yksityskohtainen tarkastelu ... 15

3.2 Norja ... 19

3.2.1 Norjan julkisen hallinnon kokonaisrakenne ... 19

3.2.1.1 Perusrakenne .. 19

3.2.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä 20

3.2.2 Norjan valtioneuvostotason alainen valtionhallinto ... 21

3.2.2.1 Yleisiä kehityspiirteitä .. 21

3.2.2.2 Yksityiskohtainen tarkastelu .. 22

3.3 Tanska .. 26

3.3.1 Tanskan julkisen hallinnon kokonaisrakenne ... 26

3.3.1.1 Perusrakenne .. 26

3.3.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä 27

3.3.2 Tanskan valtioneuvostotason alainen valtionhallinto .. 28

3.3.2.1 Yleisiä kehityspiirteitä .. 28

3.3.2.2 Yksityiskohtainen tarkastelu .. 29

4 HALLINTOJÄRJESTELMÄKUVAUKSET: MUUT EUROOPPALAISET

 VERTAILUMAAT ... 32

4.1 Alankomaat .. 32

4.1.1 Alankomaiden julkisen hallinnon kokonaisrakenne .. 32

4.1.1.1 Perusrakenne .. 32

4.1.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä 33

4.1.2 Alankomaiden valtioneuvostotason alainen valtionhallinto 33

4.1.2.1 Yleisiä kehityspiirteitä .. 33

4.1.2.2 Yksityiskohtainen tarkastelu .. 33

4.2 Iso-Britannia .. 36

4.2.1 Iso-Britannian julkisen hallinnon kokonaisrakenne ... 36

4.2.1.1 Perusrakenne .. 36

4.2.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä 37

 6

4.2.2 Iso-Britannian valtioneuvostotason alainen valtionhallinto 38

4.2.2.1 Yleisiä kehityspiirteitä .. 38

4.2.2.2 Yksityiskohtainen tarkastelu .. 40

4.3 Viro ... 46

4.3.1 Viron julkisen hallinnon kokonaisrakenne ... 46

4.3.1.1 Perusrakenne .. 46

4.3.1.2 Tehtävänjako valtion ja kuntien välillä ... 46

4.3.2 Viron valtioneuvoston alainen valtionhallinto .. 47

4.3.2.1 Yleisiä kehityspiirteitä .. 47

4.3.2.2 Yksityiskohtainen tarkastelu .. 47

4.4 Portugali ... 50

4.4.1 Portugalin julkisen hallinnon kokonaisrakenne ... 50

4.4.1.1 Perusrakenne .. 50

4.4.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä 50

4.4.2 Portugalin valtioneuvostotason alainen valtionhallinto ... 51

4.4.2.1 Yleisiä kehityspiirteitä .. 51

4.4.2.2 Yksityiskohtainen tarkastelu .. 52

4.5 Kroatia .. 53

4.5.1 Kroatian julkisen hallinnon kokonaisrakenne .. 53

4.5.1.1 Perusrakenne .. 53

4.5.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä 54

4.5.2 Valtioneuvoston alainen valtionhallinnon järjestelmä ... 54

4.5.2.1 Yleisiä kehityspiirteitä .. 54

4.5.2.2 Yksityiskohtainen tarkastelu .. 55

5 VERTAILUMAAT SUHTEESSA SUOMEEN ... 57

5.1 Yleisiä havaintoja .. 57

5.2 Yksityiskohtainen tarkastelu .. 59

5.3 Uudistukset ... 67

6 JOHTOPÄÄTÖKSET ... 70

LÄHTEITÄ JA TAUSTA-AINEISTOJA .. 72

 7

1 JOHDANTO

Tämä selvitysraportti vertailee eurooppalaisia hallintojärjestelmiä. Selvityshankkeen tehtä-

vänä oli tuottaa tietoa siitä, miten valtioneuvostotason alainen hallinto on organisoitu eri

maissa suhteessa koko julkishallinnon keskeisiin hallintorakenteisiin. Selvityksen on tilannut

valtiovarainministeriö ja se kuuluu valtioneuvoston päätöksentekoa tukevan selvitys- ja tutki-

mussuunnitelman 2016 mukaisiin TEAS-hankkeisiin. Selvityksen toteuttajaksi valittiin hanke-

hakemusten perusteella Åbo Akademi. Selvityksen ovat laatineet dosentti Pekka Kettunen,

tutkija Siv Sandberg ja tutkija Cecilia Fredriksson. Selvitys käynnistyi 2.5.2016 ja valmistui

elokuun lopussa 2016.

Selvityshankkeen taustalla on Suomessa käynnissä oleva hallinnonuudistus, niin keskus-

hallinto- kuin maakuntatasollakin. Keskushallinnon uudistuksessa tavoitellaan pääministeri

Juha Sipilän hallitusohjelman mukaisesti selkeää virasto- ja ohjausrakennetta, valtakunnal-

lista toimivaltaa, sähköisten palvelujen lisäämistä, asiakasnäkökulman vahvistamista, kykyä

muutokseen ja riskienhallintaan sekä julkisen hallinnon yhteistyötä asiakaspalvelussa. Uudis-

tuksessa kiinnitetään erityistä huomiota johtamisjärjestelmän selkiinnyttämiseen ja kokonai-

suuden hallintaan hallinnolliset sektorirajat ylittäen. Käynnissä oleva maakuntauudistus luo

Suomen hallintoon uuden itsehallinnollisen tason, maakunnat. Nämä vastaavat mm. sosiaali-

ja terveyspalvelujen järjestämisestä. Uudistukseen kuuluu myös vaaleilla valittujen maakun-

tavaltuustojen muodostaminen.

Selvityksessä verrattiin eri maiden virastorakenteita osana julkishallinnon kokonaisuutta. Sel-

vityksen pääasiallinen työtapa oli koota olemassa olevaa tietoa yhteen. Hallintorakenteiden

osalta työssä tuli tarkastella, millaisia hallintorakenteita eri maissa esiintyy, mitkä tehtävä-

kokonaisuudet kuuluvat kullekin hallintorakenteelle, kuinka niiden väliset ohjaussuhteet on

järjestetty, miten niiden valvonta on järjestetty, kuinka itsenäisiä eri hallintorakenteet ovat ja

miten niiden rahoitus on järjestetty. Tarkasteltaviin maihin kuuluivat toimeksiannon mukaisesti

Ruotsi, Tanska, Norja, Alankomaat ja Iso-Britannia. Åbo Akademi lisäsi tarkasteltaviin maihin

Viron, Portugalin ja Kroatian. Kooltaan maat ovat Iso-Britanniaa lukuun ottamatta pieniä tai

keskisuuria. Valintastrategiana on ollut valita mukaan Suomen kannalta relevantteja maita ja

nostaa esille esimerkkejä erilaisista julkishallinnon ja valtionhallinnon järjestämistavoista.

Valtioneuvoston alaisen valtionhallinnon osalta työssä tuli vastata seuraaviin kysymyksiin:

1) Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

2) Millaisia organisaatioita valtionhallintoon kuuluu?

3) Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

4) Kuuluuko valtionhallintoon alueellista toimivaltaa omaavia viranomaisia?

5) Onko valtionhallinnossa monialaisia viranomaisia ja millä perusteella ratkaisut on tehty?

6) Miten valtionhallinnon organisaatioita ohjataan?

7) Onko virastoilla norminantovaltaa?

8) Miten virastojen rahoitus on järjestetty?

Selvityksen aluksi luvussa 2 luodaan katsaus eurooppalaisen julkishallinnon pääpiirteisiin ja

muutossuuntiin sekä vertailevassa hallinnontutkimuksessa käytettyihin typologioihin. Luvuis-

sa 3 ja 4 siirrytään tarkastelemaan valittuja kahdeksaa eurooppalaista valtiota yksityiskohtai-

semmin. Maakohtainen tarkastelu rakentuu siten, että ensin tarkastellaan kyseisen valtion

julkishallinnon kokonaisuutta ja tämän jälkeen valtioneuvostotason alaista valtionhallintoa.

Luvussa 5 verrataan näitä kahdeksaa maata Suomeen ja toisiinsa edeten yleisistä havain-

noista yksityiskohtaisiin. Viimeisessä luvussa esitellään selvityksen johtopäätökset.

 8

2 EUROOPPALAINEN JULKISHALLINTO: KESKUS-,

ALUE- JA PAIKALLISHALLINNON PÄÄPIIRTEET JA

MUUTOSSUUNNAT

Eurooppalainen julkishallinto vaihtelee suuresti valtioittain. Vaihtelu koskee erityisesti julkis-

hallinnon kokonaisjärjestelyä eli valtion, alueiden ja kuntien eri toimijoiden työnjakoa ja voi-

mavarojen jakoa. Pohjoismaissa kunnat ovat vahvoja ja ne hoitavat joko yksin tai yhdessä

muiden kuntien kanssa hyvinvointivaltion palveluita, kun taas eteläisessä Euroopassa kuntien

tehtävät liittyvät tyypillisesti enemmän elinympäristöön kuin palveluihin. Alueiden ja maa-

kuntien rooli eri maissa vaihtelee myös suuresti. Esimerkiksi Saksan liittotasavallassa tietyt

osavaltiot ovat vahvasti mukana eurooppalaisessa yhteistyössä, kun taas vaikkapa Portu-

galissa ja Virossa aluetason toimijana on valtiollisia tehtäviä hoitava provinssi. Valtionhallin-

non organisoinnille tyypillistä on viime vuosina ollut erilaisten itsenäisten virastojen perusta-

minen ja, aivan viime aikoina, myös yhdistäminen ja lakkauttaminen.

Tämä selvitys tähtää eurooppalaisten hallintojärjestelmien vertailuun. Vertailevalla hallinnon-

tutkimuksella on pitkät perinteet. Sabine Kuhlmannin ja Hellmut Wollmannin (2014) mukaan

vertailua eri valtiojärjestelmien paremmuudesta on tehty jo antiikin aikaan. Vertaileva tutki-

mus on myös vaativaa, sillä hallintojärjestelmien ominaispiirteet voivat erota suuresti toisis-

taan. Esimerkiksi läntisten teollisuusmaiden uudistuskeskustelua leimanneen uuden julkis-

hallinnon paradigman (New Public Management) on todettu muotoutuneen hyvin eri tavoin eri

valtioissa (Pollitt ja Bouckaert 2011). Julkishallinnon vertaileva tutkimus rakentuu usein typo-

logioiden varaan. Typologiat ovat taloudellinen tapa tarkastella suurta aineistoa, kuten EU:n

28 jäsenmaata.

Kuhlmannin ja Wollmannin (2014) typologia sisältää viisi luokkaa:

1) Kontinentaalinen napoleaaninen malli

2) Kontinentaalinen federatiivinen malli

3) Skandinaavinen malli

4) Anglo-saksinen malli

5) Itäisen Keski-Euroopan malli

Tämä luokittelu perustuu tiettyihin valtiojärjestelmää määrittäviin perustekijöihin. Kontinen-

taalinen napoleaaninen malli viittaa legalistisuuteen, oikeussääntöjen korostamiseen hallin-

non toiminnassa. Tyypillistä on myös päätöksenteon keskittäminen. Mallista tunnetaan myös

eteläeurooppalainen versio, jossa informaaleilla suhteilla ja suosimisjärjestelyillä on merki-

tystä. Kontinentaalinen federatiivinen malli on liittovaltio, jossa on sovittu työnjako eri hallin-

nontasojen kesken. Paikallishallinto tässä mallissa saa puitteet, joiden sisällä se voi toimia

itsenäisesti. Skandinaaviselle mallille tyypillistä on hajautettu päätöksenteko sekä laajat julki-

set palvelut. Anglosaksinen malli perustuu liberalismin aatteelle, jossa yksilön vapaus näh-

dään tärkeänä. Mallissa valtion rooli pyritään pitämään rajallisena ja yksityisellä sektorilla on

tärkeä rooli. Viides malli on itäisen Keski-Euroopan malli, jolle yhdistävä tekijä on kuuluminen

Neuvostoliittoon ja 1990-luvun alussa käynnistynyt demokratisoimisprosessi.

 9

2.1 Eurooppalaisten hallintojärjestelmien pääpiirteitä

Miten julkishallinto on organisoitu eri maissa? EU:n jäseninä on 28 varsin erikokoista ja eri-

tyyppistä valtiota.

Eurooppalaisia hallintojärjestelmiä tarkasteltaessa voidaan aluksi katsoa liittovaltioita. Liitto-

valtioita ovat esimerkiksi Saksan liittotasavalta ja Belgia. Saksan liittotasavalta on federalis-

tinen valtio, jossa liittovaltiolla on vain harvoja kansalaisille tarjottaviin palveluihin liittyviä teh-

täviä. Tästä on kuitenkin poikkeuksiakin. Terveydenhuollon osalta liittovaltio on päättänyt

laatutasosta, jota hoidossa on seurattava, sekä eräistä indikaattoreista. Toiseksi lasten päivä-

hoidossa vallinnutta eroa itäisten ja läntisten osavaltioiden välillä on korjattu, poikkeukselli-

sesti, liittovaltion rahoituksella palvelujen lisäämiseen (Hlepas ym. 2016). Kolmanneksi koulu-

tuksessa käydään Saksassa jatkuvasti keskustelua siitä, että osavaltioiden välillä on liian

suuria eroja koulutuksen laadussa ja miten tätä voitaisiin korjata. Federalistisessa valtiossa

on enemmän vaihtelua alueiden välillä. Saksan liittotasavallassa esimerkiksi on vielä eroja

itäisen ja läntisen osan välillä, mutta samalla myös osavaltioiden kesken. Tietyissä asioissa

on ”seurattu” toisia ja esimerkiksi vaaleilla valittu pormestari on käytäntö jokaisessa osavalti-

ossa.

Vuonna 1993 päätetty uudistus jakoi Belgian kolmeen osaan: valloonit, flaamit ja pääkau-

punki Bryssel omana alueenaan. Lisäksi on kolme erillistä aluetta (ranskan-, flaamin- ja sak-

sankielinen). Alueiden kesken on edelleen jännitteitä mm. voimavarojen jaosta.

Toiseksi eräät yhtenäisvaltiot omaavat liittovaltioiden piirteitä, mutta ne eivät kuitenkaan täytä

liittovaltion ehtoja. Ilman alueiden edustusta valtakunnan tasolla ei voida puhua federalismis-

ta. Tällaisia kvasi-federalistisia valtioita ovat Espanja, Italia ja Iso-Britannia. Espanjassa on

kyse vahvasta päätöksenteon hajauttamisesta, mutta viime kädessä Espanja on yhtenäis-

valtio. Espanjassa on ollut vahvoja alueellisia pyrkimyksiä, mutta vasta Francon jälkeen

1970-luvulla luotiin nykyiset 17 aluetta, joilla on laajat oikeudet. Erona Saksaan on kuitenkin

se, ettei alueilla ole edustusta kansallisella tasolla. Espanjan kohdalla onkin puhuttu asym-

metrisesta vallanjaosta.

Italiassa poliittinen päätöksenteko on perinteisesti ollut keskitettyä (napoleaaninen malli) mut-

ta viime vuosina päätöksentekoa on myös vahvasti hajautettu. Italiassa suunnitelma luoda

alueet (20) kesti vuosikymmeniä ennen kuin toteutui 1970-luvulla. Perustuslain uudistuksessa

vuonna 2001 muotoiltiin alueellinen rakenne niin, että se koostuu kunnista, provinsseista,

metropolikaupungeista, alueista ja valtiosta. Valtio nimittää provinssien maaherrat (prefektit).

Viime vuosien talouskriisin laineissa on syntynyt pyrkimystä myös muuttaa aluerakennetta.

Vuoden 2012 esityksen mukaan provinssien määrä putoaisi 110:stä 50:een (keskikoko vähin-

tään 350 000) mutta asia on edennyt hitaasti poliittisessa käsittelyssä.

Iso- Britannia on poikkeustapaus. Vaikka hallinnon hajauttaminen (devolution) näyttää vah-

valta ja Walesin ja Skotlannin alueellisilla parlamenteilla on laajat oikeudet, niin kyse on muo-

dollisesti kansallisen parlamentin päätöksistä, jotka voidaan muuttaa. Toki poliittinen kynnys

suuriin muutoksiin on korkea.

Kolmas ryhmä tässä tarkastelussa ovat yhtenäisvaltiot, jotka ovat siirtäneet tehtäviä ja valtaa

aluetasolle, mutta eivät ole luoneet alueellista demokraattista rakennetta. Tällöin puhutaan

yksinkertaisesta hajauttamisesta. Ranska on keskitetty yhtenäisvaltio, jossa valtion yhtenäis-

tävä rooli ulottuu pitkälle (une et indivisible). Valtion ”alapuolella” on kolmijakoinen järjestel-

mä: 27 aluetta (region), 101 seutua (departements) ja peräti 36 569 kuntaa (commune).

 10

Suuriin eurooppalaisiin valtioihin kuuluva Puola lähti vuoden 1991 jälkeen muuttamaan poliit-

tis-hallinnollista rakennettaan. Solidaarisuusliike halusi demokratisoida poliittisen järjestelmän

ja vanha valtaeliitti 49 alueella halusi pitää vallastaan kiinni. Vuonna 1997 saavutettiin tulos ja

alueiden määräksi tuli 16. Kuten Ranskassa aluerakenteesta tuli kaksinapainen, valtion edus-

tusta johtaa valtion nimittämä prefekti.

Edellä käyty tarkastelu osoittaa, että kansallisen poliittis-hallinnollisen arkkitehtuurin muotoja

on runsaasti. Kun työnjako on vahvistettu, niin eri toimijoilla on selvät odotukset työnjaosta.

Iso-Britanniassa taas on periaatteessa parlamentilla mahdollisuus muuttaa tilannetta ja kehit-

tämistyötä onkin leimannut valtiokeskeisyys.

Millaisia muutossuuntia liittyy tähän perustyönjakoon? On mahdollista eritellä joitakin keskei-

siä yleisiä suuntia. Samalla on todettava, että työnjako voi vaihdella eri toimialoittain. Kaiken

kaikkiaan Euroopassa on laaja kirjo erilaisia poliittis-hallinnollisen rakenteen tai valtion perus-

rakenteen malleja. Napoleaanisen historian maat (Ranskaa lukuun ottamatta) ja Iso-Britannia

ovat liikkuneet federalistisen mallin suuntaan, hajautus on otettu käyttöön Pohjoismaissa ja

Keski- ja Itä-Euroopan CEE maissa. Hajautus voi johtaa asymmetrisiin muotoihin, kun valta ja

toimintamahdollisuudet on jaettu epätasaisesti.

Alueiden tarkastelussa on myös viitattu niiden roolin kasvuun suhteessa perinteisiin kansallis-

valtioihin, onpa puhuttu myös alueiden Euroopasta. Monilla maakunnilla on oma edustuksen-

sa Brysselissä. Vaikka kunnallishallinto osin oma kysymyksensä, se liittyy myös kiinteästi

kokonaisuuteen. Kunnilla voi olla delegoituja tehtäviä, joista vastuu on poliittisella johdolla

(pormestari) mutta ei valtuustolla. Wollmann kutsuu tätä muotoa termillä ”false municipalisa-

tion” eli kunnalla ei ole todellista päätösvaltaa (Kuhlmann & Wollmann 2014, 133). Valtion-

hallinto ja paikallishallinto voivat myös toimia lomittain, kuten esimerkiksi Belgiassa, Saksas-

sa ja Alankomaissa. Alankomaissa paikallishallinnon seudullinen taso omaa kaksoisroolin

sekä itsehallinnon alueellisena toimijana että valtion alueellisena toimijana (Heinelt & Bertra-

na 2011).

Hajautus ei ole itsetarkoitus, vaan kyse on erilaisten ominaisuuksien punninnasta, esimerkiksi

näyttö hajautuksen eduista ei ole itsestäänselvyys. Edellä kuvatut esimerkit kertovat siitä kir-

josta, mikä alueellisissa ratkaisuissa vallitsee. Tyypillistä kehityksessä on monien erilaisten

intressien olemassaolo. Asia mutkistuu vielä, mikäli lisätään tarkasteluun EU-ulottuvuus. Pää-

töksenteko EU-kontekstissa kuvataankin nykyisin termillä monitasoinen päätöksenteko. Esi-

merkiksi sosiaalipolitiikan alueella, jota erheellisesti pidetään paljolti jäsenvaltioiden sisäisenä

asiana, voidaan erotella ainakin työvoiman ja palveluiden liikkuvuuteen kytkeytyvät sitovat

normit sekä avoimen koordinaation menetelmän kautta harjoitettu järjestelmien vertailu (Wal-

lace ym. 2010).

 11

2.2 Vertailu pureutuu eroihin ja yhtäläisyyksiin

Miltä eurooppalaisten hallintojärjestelmien vertailu näyttää, löytyykö yhteisiä piirteitä vai onko

kaikki kontekstisidonnaista? Yhteisiä piirteitä löytyy toki, mutta niissä on tyypillisesti mukana

ripaus kansallista leimaa. Hyvän esimerkin tarjoaa uuden julkishallinnon (NPM) paradigma,

jonka on todettu toteutuneen lähinnä ideaalimalliaan Iso- Britanniassa, melko samankaltai-

sesti Uudessa-Seelannissa ja vaihtelevasti muissa valtioissa. Pollitt ja Bouckaert (2011) to-

teavat, että kontekstilla on aina merkitystä uudistusten muokkaajana.

Kun tarkastelu kohdentuu vain valtionhallintoon, voimme oletettavasti löytää enemmän yhtei-

siä organisoinnin piirteitä, onhan esimerkiksi OECD julkaissut useita raportteja hyvästä hallin-

totavasta. Hallinnon uudistusprosessit voivat myös olla omintakeisia. Uudistus voi pitää sisäl-

lään kontekstuaalisia tekijöitä, joita ei voida muualla jäljitellä. Tyyppiesimerkki tästä on Tans-

kan kuntauudistus vuonna 2006. Uudistus liittyi samanaikaiseen tehtävien uudelleenjärjeste-

lyyn aluetasolla. Kokonaisuuden organisoinnissa tulevat kuvaan myös eri toimijoiden intressit.

Edellä tuotiin esille, että Ison-Britannian parlamentti voi periaatteessa päättää yksin kaikesta

hallinnon järjestämisestä. Yleensä päätöksenteossa on mukana erilaisia vetotekijöitä, jotka

tavalla tai toisella muokkaavat lopputulosta. Tällöin on kyse myös tasapainon, konsensuksen,

löytämisestä erilaisten intressien kesken.

Oman tarkastelukulmansa muodostaa muutos ja uudistaminen. Tällöin relevantteja kysymyk-

siä ovat uudistuksen tai muutoksen tausta (mikä saa aikaan muutosta), muutoksen ja uudis-

tamisen muodot ja kolmanneksi sen tulokset. Viime vuosien aikana on eri puolilla Eurooppaa

esiintynyt vakavia talouskriisejä. Kreikan ohella ne ovat koetelleet Espanjaa, Portugalia, Ita-

liaa, ja esimerkiksi Iso-Britanniassa tehtiin joitakin vuosia sitten todella suuria valtiontalouden

leikkauksia. Mascion ja Natalinin tuoreessa tarkastelussa (2015) talouskriisiä analysoidaan

vertailevasta näkökulmasta.

Uudistusten tuloksista ei aina ole selvää näyttöä. Kuhlmann ja Wollmann (2014) toteavat

teoksensa päätössanoissa, että seurantatietoa tulisi olla enemmän. Haasteena seuranta-

tiedossa ja tulosten kartoituksessa on taas kontekstuaalisuus. Uudistus, joka toimii määrätyllä

tavalla yhdessä maassa, ei välttämättä toimi samalla tavoin muualla. Toisaalta vertailusta ei

tule luopua tämän seikan takia. Sellaiset organisaatiot kuin EU ja OECD pyrkivät nimen-

omaan edistämään hyvään hallintoon kuuluvia piirteitä.

 12

3 HALLINTOJÄRJESTELMÄKUVAUKSET:

POHJOISMAAT

3.1 Ruotsi

3.1.1 Ruotsin julkisen hallinnon kokonaisrakenne

3.1.1.1 Perusrakenne

Valtionhallinto koostuu neljästä eduskunnan alaisesta viranomaisesta, kolmesta valtion liike-

laitoksesta sekä 219 itsenäisestä valtioneuvoston alaisesta virastosta. Lukuun sisältyvät 21

lääninhallitusta sekä 30 yliopistoa/korkeakoulua.

Ruotsi jakautuu 290 kuntaan ja 21 lääniin. Läänin alueella toimii demokraattisesti valittu maa-

käräjäkunta (landsting) tai aluekunta (regionkommun). Ruotsin hallitusmuodon mukaan,

maassa on paikallisia ja alueellisia kuntia, ”kommuner på lokal och regional nivå” (SFS

1974:52, § 7). Hallitusmuotoon vuonna 2010 lisätyssä luvussa 14 todetaan myös, että kunnil-

la ja maakäräjäkunnilla on suoralla kansanvaalilla valitut päättäjät sekä verotusoikeus. Sekä

kunnilla että maakäräjäkunnilla/aluekunnilla on yleinen toimiala, ja niiden hallintoa ja toimin-

taa ohjaa yhtenäinen kuntalaki. Maakäräjäkuntia on ainoastaan 20, vaikka läänejä on 21,

koska Gotlanti on samanaikaisesti kunta ja maakunta. Ne maakäräjäkunnat, jotka ovat hake-

neet ja saaneet valtiolta lupaa toimia aluekehittämisviranomaisina, voivat käyttää nimitystä

aluekunta. Muissa lääneissä aluekehittämisvastuu on joko lääninhallituksella tai kuntien ja

maakuntien yhteisesti muodostamalla kuntayhtymällä. Vuoden 2015 alusta puolet (10) maa-

käräjäkunnista on saanut aluekunnan statuksen.

Maaherran johtama lääninhallitus toimii valtion yleisviranomaisena alueellaan. Lääninhallituk-

sen tehtävänä on valvoa eduskunnan ja hallituksen alueellista toimeenpanoa. Lääninhallitus-

ten substanssitehtävät liittyvät nykyään pääosin kaavoitus-, ympäristö-, turvallisuus-, maa-

seutu- ja elinkeinoasioihin. Aikaisemmin muun valtionhallinnon alueellinen toiminta perustui

pitkälti läänijakoon, mutta 1990-luvulta lähtien eri valtion viranomaisten aluejaot ovat erkaan-

tuneet toisistaan, ja moni valtion viranomainen on luopunut omasta paikallis- ja alueorgani-

saatiostaan. Vuonna 2015 hallitus nimitti komitean selvittämään uuttaa lääni- ja maakäräjä-

jakoa (Dir 2015:77). Tavoitteena on, että läänejä olisi tulevaisuudessa tuntuvasti vähemmän

(tarkemmin jäljempänä).

Julkisen sektorin henkilöstöstä noin 63 % työskentelee peruskuntien palveluksessa, noin 19

% maakäräjäkuntien palveluksessa ja noin 18 % valtionhallinnon eri yksiköissä.

Taulukko 1. Ruotsin julkinen hallinto: kuntien, maakäräjäkuntien ja valtion henkilöstö 2015, henkilö-
työvuosia

Julkinen hallinto Henkilöstö 2015 (henkilötyövuosia)

Valtio (sis. yliopistojen ja korkeakoulujen henkilöstön) 229 400

Maakäräjäkunnat 236 600

Kunnat 793 400

YHTEENSÄ 1 259 400

Lähde: SCB, Statistikdatabasen. Anställda inom offentlig sektor efter sektor, ålder och kön 2015.

 13

Taulukko 2. Ruotsin julkisen hallinnon tasot

 Valtionhallinto Kunnallinen ja alueellinen
itsehallinto

Valtakunnallinen taso Ministeriöt (11), virastot (219),
liikelaitokset (4), osakeyhtiöt (49)

 --

Alueellinen taso 21 lääniä
Virastojen alueelliset toiminnot
(ei yhtenäistä aluejakoa)

20 maakäräjäkuntaa/
aluekuntaa

Paikallinen taso Ei yhtenäistä valtion paikallishal-
linto-organisaatiota. Eri virastoil-
la oma paikallisrakenteensa.

290 kuntaa

Lähteet: mm. Ekonomistyrningsverket, myndighetsinformation 2016, www.myndighetsregistret.scb.se

3.1.1.2 Tehtävänjako valtion, maakäräjäkuntien ja kuntien välillä

Maakäräjäkuntien lakisääteiset tehtävät ovat terveydenhuolto, erikoissairaanhoito, alle 20-

vuotiaiden hammashoito ja julkinen liikenne. Aluekunnan statuksen saaneissa lääneissä,

aluekunta toimii aluekehittämisviranomaisena ja vastaa mm. alueellisen kehittämisohjelman

laadinnasta. Muissa lääneissä aluekehittämisvastuu on joko lääninhallituksella tai kuntien ja

maakäräjäkunnan yhteisesti muodostamalla kuntayhtymällä. Maakäräjäkuntien vapaaehtois-

ten tehtävien luonne ja laajuus vaihtelee alueiden välillä. Västra Götalandissa alueen kunnat

ovat vapaaehtoisesti antaneet kulttuurilaitoksia, muun muassa oopperan ja sinfoniaorkeste-

rin, aluekunnan hoidettaviksi. Terveydenhuolto ja sairaanhoito ovat maakäräjäkuntien merkit-

tävimmät tehtävät ja muodostavat melkein 90 prosenttia budjetista.

Peruskunnat vastaavat varhaiskasvatuksesta, peruskoulutuksesta, toisen asteen koulutuk-

sesta, sosiaalitoimesta, kulttuurista sekä ympäristö- ja kaavoitusasioista. Vastuu vanhus- ja

vammaishuollosta siirrettiin maakäräjäkunnilta peruskunnilta 1990-luvulla.

Valtio vastaa sisäisestä ja ulkoisesta turvallisuudesta, oikeusjärjestelmästä, lainsäädännön

toimenpanon valvonnasta, sosiaali- ja työttömyysvakuutusjärjestelmästä sekä yliopistoista ja

korkeakouluista.

Taulukko 3. Tehtävänjako valtion, maakäräjäkuntien ja kuntien välillä Ruotsissa

Valtio Maakäräjä-/aluekunnat
(landsting/regioner)

Kunnat (kommuner)

  5 aluetta

 Vaaleilla valittu valtuusto

 Verotusoikeus

 Yleinen toimiala

 290 kuntaa

 Vaaleilla valittu valtuusto

 Verotusoikeus

 Yleinen toimiala

 Poliisi, puolustusvoimat ja oike-
uslaitos

 Ulkoasiainhallinto

 Tutkimus ja koulutus (yliopis-
tot/korkeakoulut)

 Verotus

 Sosiaalivakuutusjärjestelmä

 Työllisyyden hoito

 Tie- ja rautatieverkosto

 Aluekehittämisvastuu (ellei siir-
retty aluekunnalle)

 Terveydenhuolto ja ham-
mashoito

 Erikoissairaanhoito

 Julkinen liikenne

 Aluekehittämistehtävät alue-
kunnan statuksen saaneilla
alueilla

 Sosiaalitoimi

 Lasten päivähoito

 Peruskoulu

 Toisen asteen koulutus

 Vanhustenhuolto

 Vammaishuolto

 Kirjastot, kulttuuri jne.

 Ympäristö- jaa kaavoitusasi-
at

 14

3.1.2 Ruotsin valtioneuvostotason alainen valtionhallinto

3.1.2.1 Yleisiä kehityspiirteitä

Perushuomioita Ruotsin mallista

Ruotsin valtionhallinnon tarkastelussa on tärkeä huomioida kaksi perustuslaista nousevaa

periaatetta: (1) Hallitus toimii kollektiivina, jossa pääministerin asema on keskeinen ja yksit-

täisten ministereiden asema vähemmän itsenäinen kuin Suomessa, Tanskassa tai Norjassa.

(2) Virastot ovat itsenäisiä suhteessa hallitukseen ja ministeriöihin. Perustuslaki kieltää minis-

tereitä puuttumaan hallinnonalansa virastojen toimintaan (förbud mot ministerstyre). Ministe-

riöiden tehtävät liittyvät puhtaasti hallituksen politiikan valmisteluun. Kaikki toimeenpano- ja

valvontatehtävät on keskitetty itsenäisille virastoille.

Vuonna 1997 kaikki ministeriöt yhdistettiin yhdeksi virastoksi, Regeringskansliet. Tarkoituk-

sena oli tukea hallituksen yhtenäistä toimintaa ja vähentää hallinnonalojen välistä eriytymistä.

Käytännössä ministeriöt toimivat kuitenkin melko itsenäisesti ja eri ministeriöillä voi olla vaih-

televia käytäntöjä mm. suhteessa virastoihin (Premfors & Sundström 2007, Statskontoret,

haastattelu 7.6.2016).

Taulukko 4. Ruotsin ministeriöt sekä ministeriöiden alaisten virastojen lukumäärä 2016

Ministeriö Ministeriön alaisten virastojen
lukumäärä

Arbetsmarknadsdepartementet (Työministeriö) 7

Finansdepartementet (Valtionvarainministeriö) 45 (joista 21 lääninhallitusta)

Försvarsdepartementet (Puolustusministeriö) 7

Justitiedepartementet (Oikeusministeriö) 19 (luku ei sisällä yleisiä tuomioistuimia)

Kulturdepartementet (Kulttuuriministeriö) 26

Miljö- och energidepartementet (Ympäristö- ja ener-
giaministeriö)

11

Näringsdepartementet (Elinkeinoministeriö) 23

Socialdepartementet (Sosiaaliministeriö) 17

Statsrådsberedningen (Valtioneuvoston kanslia) 2

Utbildningsdepartementet (Opetusministeriö) 53 (joista 30 yliopistoa/korkeakoulua)

Utrikesdepartementet (Ulkoasiainministeriö) 8

11 ministeriötä 218 virastoa (sis. lääninhallitukset ja yliopistot)

Lähde: Ekonomistyrningsverket, myndighetsinformation 2016.

Ruotsin valtionhallinnon kehityssuunnat 2000-luvulla

Ruotsin valtionhallinnon rakenne on muuttunut melko paljon 1990-luvulta lähtien (Skr 2013/

2014:155,Prop 2015/2016 Bilaga Statsförvaltningens utveckling). Tärkeimmät kehitystrendit

voidaan tiivistää seuraaviin kohtiin:

 Virastojen yhdistäminen. Vaikka virastojen lukumäärä on yhä melko korkea, itsenäis-

ten valtionvirastojen lukumäärä on puolittunut vuodesta 2000 lähtien. Iso selitys tälle

kehitykselle on ollut aikaisemmin itsenäisten paikallis- ja alueviranomaisten yhdistä-

minen osaksi valtakunnallista virastokonsernia. Näin on tapahtunut esimerkiksi työ-

voimahallinnossa ja poliisihallinnossa (Prop 2015/2016, Statskontoret 2016b).

 Valtakunnallisten virastokonsernien (enmyndigheter) perustaminen ja itsenäisten

alue- ja paikallisvirastojen lakkauttaminen (Statskontoret 2010, Riksrevisionen 2010,

Statskontoret 2016c).

 15

 Edistämis- ja valvontatoimintojen organisatorinen eriyttäminen. 1990-luvulta lähtien

virastojen toimintojen pelkistäminen on ollut tärkeä tavoite. On koettu haitalliseksi, et-

tä sama viranomainen sekä edistää että valvoo toimintaa omalla hallinnonalallaan.

Näin ollen lupa-, valvonta-, seuranta- ja analyysitoimintaa on keskitetty erillisille viras-

toille. Sosiaalialalla on 2000-luvulla perustettu esim. sosiaalivakuutusjärjestelmän

toimivuutta valvova Inspektionen för socialförsäkringen ja hoitoalaa valvova Inspek-

tionen för vård och omsorg. Kehitys liittyy myös yksityisten palvelutuottajien lukumää-

rän kasvuun sosiaali-, terveys- ja opetusaloilla ja siihen liittyvään uuteen lupa- ja val-

vontatarpeeseen (Statskontoret 2016a).

 Lääni- ja maakäräjäjaon uudistamisprosessi. Hallituksen tavoitteena on uudistaa lää-

ni- ja maakäräjäjakoa viimeistään vuonna 2021, niin että aluehallinnon yksiköitä on

vastaisuudessa tuntuvasti vähemmän kuin nykyiset 21. Komitean väliraportissa eh-

dotetaan 6 läänin mallia (Indelningskommitteen 2016, SOU 2016:40).

3.1.2.2 Yksityskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Perustuslain (Regeringsform, SFS 2011:109) säännökset valtionhallinnon rakenteista ovat

hyvin väljiä. Ensimmäisessä luvussa todetaan, että lainkäyttöä varten on tuomioistuimia ja

yleistä hallintoa varten valtiollisia ja kunnallisia hallintoviranomaisia (1 luku § 8). Myöhemmin

todetaan, että valtion hallintoviranomaiset ovat valtioneuvoston alaisia, ellei perustuslaissa tai

muissa laissa säädetä, että ne ovat eduskunnan alaisia.

Lukuun ottamatta eduskunnan alaisia virastoja (Riksrevisionen, Sveriges Riksbank & Riks-

dagsförvaltningen), virastoja perustetaan, yhdistetään ja lakkautetaan asetuksella, eli käytän-

nössä valtioneuvoston päätöksellä. Tästä syystä Ruotsin virastorakenne heijastaa kunkin

hallituksen poliittisia linjauksia selvemmin kuin Suomessa. Virastot ovat myös keskenään

hyvin erilaisia toimialaltaan ja toiminnan laajuuden suhteen, mistä työministeriön alaiset viras-

tot ovat hyvä esimerkki (taulukko 5).

Taulukko 5. Ruotsin työministeriön alaiset virastot 2016

Viraston nimi Henkilötyövuosia 2016

Arbetsdomstolen
Työtuomioistuin

20

Arbetsförmedlingen
Työvoimahallinto. Kansallinen viranomainen, jolla on paikallista toimintaa

12 337

Arbetsmiljöverket
Työterveyslaitos

534

Inspektionen för arbetslöshetsförsäkringen
Työttömyysvakuutuksen valvontavirasto

59

Institutet för arbetsmarknads- och utbildningspolitisk utvärdering
Työvoimapolitiikan ja koulutuspolitiikan arviointilaitos

34

Medlingsinstitutet
Valtakunnansovittelijan virasto

7

Rådet för Europeiska Socialfonden i Sverige
Kansallinen ESR-neuvosto

118

YHTEENSÄ 13 109

Lähde: Ekonomistyrningsverket, myndighetsinformation 2016.

 16

Millaisia organisaatioita valtionhallintoon kuuluu?

Virastoasetus (Myndighetsförordningen, SFS 2007:515) ohjaa luonteeltaan hyvin erilaisten

organisaatioiden toimintaa. Ruotsissa on monta erillistä virastoa, joista iso osa on hyvin pie-

niä (alle 50 työntekijää (Statskontoret 2016b). Valtionhallintoon kuuluvat:

 Valtioneuvoston kanslia (Regeringskansliet) toimii vuodesta 1997 yhtenäisenä, kaikki

ministeriöt kattavana ja hallituksen toimintaa tukevana virastona

 Perinteiset valtion substanssivirastot, esim. poliisi, verohallinto ja työvoimahallinto

 Valtion asiantuntijavirastot, esim. sosiaalihallitus

 Valvontaviranomaiset, esim. Inspektionen för socialförsäkringen

 Erilliset edistämisvirastot, esim. Forum för levande historia

 Erilliset muutoksenhakulautakunnat jne., joilla ei välttämättä ole omaa henkilökuntaa

 Korkeakoulut ja yliopistot ovat valtion lainsäädännön ja budjettijärjestelmän mukaan

valtion virastoja

 3 valtion liikelaitosta (Svenska kraftnät, Sjöfartsverket, Luftfartsverket)

Tämän lisäksi valtioneuvoston vaikutuspiiriin kuuluu:

 60 säätiötä (RiR 2008:7)

 49 valtion kokonaan tai osittain omistamaa osakeyhtiötä (Skr 2014/15:140)

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Lääninhallituksilla on asetuksessa määrätty alueellinen toimivalta. Aikaisemmin lääninjako

toimi myös muiden valtionviranomaisten, muun muassa poliisin ja työvoimahallinnon, alue-

jaon perusteena. Pitkäaikainen kehityssuunta on ollut, että itsenäisiä paikallisia ja alueellisia

viranomaisia on lakkautettu ja yhdistetty valtakunnalliseksi virastokonserniksi. Virastokonser-

ni on mm. Statskontoretin käyttämä nimitys virastolle, joka koostuu valtakunnallisesta johto-

organisaatiosta ja sen alaisesta toimipisteverkostosta. Virastokonsernit päättävät itse omasta

paikallis- ja alueorganisaatiostaan (Statskontoret 2010, Riksrevisionen 2010). Useat virastot,

joilla on paikallinen asiakasrajapinta, ovat muuttuneet kansallisiksi virastokonserneiksi, vii-

meksi poliisi vuoden 2015 alusta, aikaisemmin muiden muassa työvoimahallinto (Arbetsför-

medlingen) ja sosiaalivakuutusviranomainen (Försäkringskassan). Virastot päättävät omasta

alue- ja paikallisorganisaatiostaan asetuksen määräämien puitteiden sisällä.

Käytännössä valtionhallinnon aluejaot ovat 1990-luvulta lähtien erkaantuneet toisistaan. Ve-

rohallinnon toiminta jakautuu seitsemään maantieteelliseen alueeseen. Paikallisia toimi-

pisteitä on noin 100 paikkakunnalla. Työvoimahallinto jakautuu kolmeen suuralueeseen ja

280 paikalliseen toimipisteeseen. Aluejakojen erkaantuminen heikentää lääninhallituksen

mahdollisuutta toimia valtiovallan edustajana omalla alueellaan. Kunnat kokevat valtion pirs-

taleista aluejakoa ongelmana (Statskontoret 2016c). Osana meneillään olevan lääni- ja maa-

käräjäjakokomitean työtä on nostettu esille valtionhallinnon alueorganisaatiota ja tarvetta

yhtenäistää eri virastojen alueorganisaatioita vastaamaan uutta lääninjakoa. Erityisen tärkeä-

nä koetaan, että mm. Liikenneviraston, Poliisin, Työvoimahallinnon, Kansaneläkelaitoksen,

Maahanmuuttoviraston ja Terveydenhuollon valvontaviraston aluejaot seuraisivat tulevaa

lääninjakoa (Indelningskommittén, PM 2016-05-17).

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Nykyään ainoastaan lääninhallitukset, ks. edellinen kohta.

 17

Onko valtionhallinnossa monialaisia viranomaisia ja millä perusteella ratkaisut on teh-

ty?

Valtion virastot ovat yleensä yhden toimialan viranomaisia. Kehitys kohti valtakunnallisia vi-

rastokonserneja on vahvistanut sektoriajattelua (Statskontoret 2010, Statskontoret 2016c).

Ainoa poikkeus on lääninhallitukset, jotka toimivat valtion yleisviranomaisina alueellaan ja

hoitavat usean ministeriön alaisia tehtäviä. Lääninhallitusten substanssitehtävät liittyvät nyky-

ään pääosin kaavoitus-, ympäristö-, turvallisuus-, maaseutu- ja elinkeinoasioihin.

Miten valtionhallinnon organisaatioita ohjataan?

Viranomaisen tehtävistä ja asemasta säädetään asetuksella. Hallitus nimittää virastojen ylim-

män johdon. Virastot ovat itsenäisiä. Valtioneuvosto ohjaa virastojen toimintaa kollektiivina.

Perustuslaki kieltää yksittäisiä ministereitä puuttumaan viranomaisten päätöksentekoon ja

toimintaan. Valtioneuvoston ja virastojen välinen suhde perustuu budjetti- ja puiteohjaukseen

(Statskontoret 2013, 2015). Vuosittaisessa tulosohjausasiakirjassa (regleringsbrev) sovitaan

kunkin viraston budjettirahoituksesta ja sen käytön ehdoista. Osana budjetti- ja tulosohjaus-

prosessia virastot käyvät tuloskeskusteluja ohjaavan ministeriön kanssa. Valtioneuvosto ja

ministeriöt voivat antaa erillisiä toimeksiantoja viranomaisille. Virastot luovuttavat vuosittaisen

toimintakertomuksensa ja tilinpäätöksensä valtioneuvostoille. Kahdella valtionvirastolla on

erityisvastuu valtionhallinnon toiminnan seurannasta. Ekonomistyrningsverket kerää tietoja

virastojen taloudesta ja toiminnasta ja Statskontoret arvioi virastojen toimintaa ja hallintoa.

Onko virastoilla norminantovaltaa?

Valtion virastolla voi olla norminantovaltaa. Norminantovallasta säädetään asetuksella (SFS

2011:109, DS 1998:43). Muiden muassa Lääkelaitoksella (Läkemedelsverket), Ilmailulaitok-

sella (Luftfartsverket) ja Patentti- ja rekisterihallituksella (Patent- och registerstyrelsen) on

asetuksen nojalla norminantovalta.

Miten virastojen rahoitus on järjestetty?

Valtion viranomaisten maksurahoituksesta säädetään asetuksella, lukuun ottamatta tavan-

omaisia maksuja asiakirjoista jne. (SFS 1992:191). Vuonna 2014 valtion virastojen ja liike-

laitosten maksutulot olivat 76,7 miljardia kruunua, joista 54 % oli ulkoisia tuloja, eli maksaja

oli muu kuin valtio. Liikelaitosten maksutuloista 95 % koostui ulkoisista tuloista, muiden viras-

tojen ulkoiset tulot muodostivat 46 % kaikista maksutuloista. Joidenkin virastojen rahoitus pe-

rustui vuonna 2014 melkein yksinomaan maksutuloihin, ks. taulukko 6 (Ekonomistyrnings-

verket 2015).

 18

Taulukko 6. Eräiden isojen ruotsalaisten valtionvirastojen omavaraisuusaste (miten suuri osuus me-
noista voidaan kattaa maksutuloilla?)

Virasto Maksutulot
(1 000 kruunua)

Miten suuri osuus menoista
voidaan kattaa maksutuloilla?

Patent- och registreringsverket
Patentti- ja rekisterihallitus

311 560 100 %

Fortifikationsverket
Puolustusvoimien kiinteistölaitos

3 191 190 98 %

Lantmäteriet
Maanmittauslaitos

1 502 640 85 %

Strålsäkerhetsmyndigheten
Säteilyturvallisuusvirasto

359 980 81 %

Centrala studiestödsnämnden
Opintotukilautakunta

532 170 67 %

Statistiska centralbyrån
Tilastokeskus

480 220 46 %

Skatteverket
Verovirasto

979 200 12 %

Arbetsförmedlingen
Työvoimahallinto

86 126 1 %

Lähde: Ekonomistyrningsverket. Avgifter 2014 – om avgiftsbelagd verksamhet i staten, s. 15.

 19

3.2 Norja

3.2.1 Norjan julkisen hallinnon kokonaisrakenne

3.2.1.1 Perusrakenne

Norjan julkinen hallinto koostuu valtionhallinnosta, 18 aluekunnasta (fylkeskommuner) ja 428

kunnasta. Oslon kaupunki hoitaa samalla sekä kunnan että aluekunnan tehtäviä. Kunnilla ja

aluekunnilla on vaaleilla valitut valtuustot ja niiden toimintaa ohjaa yhtenäinen kuntalaki. Kun-

tien ja aluekuntien verotusoikeus on nimellinen. Eduskunta (Stortinget) päättää kuntien ja

aluekuntien veroasteesta, joka on yhtenäinen koko maassa. Periaatteessa itsehallinnollinen

yksikkö voisi soveltaa alempaa tuloveroprosenttia kuin eduskunnan päättämä, mutta tämä ei

ole kuitenkaan ollut käytäntö. Kunnilla ja aluekunnilla on negatiivisesti määrätty yleinen toimi-

ala, eli saavat ottaa hoitaakseen tehtäviä, joita ei ole uskottu jollekin toiselle viranomaiselle

(LOV-1992-09-25-107). Aluekuntien merkitys heikkeni 2000-luvun alussa, jolloin vastuu eri-

koissairaanhoidosta siirrettiin aluekunnilta valtiolle. Eduskunta on kuitenkin useaan otteeseen

päättänyt, että Norjassa tulee vastaisuudessakin olla demokraattisesti valittu aluetaso.

Norjassa on vireillä vuonna 2014 aloitettu kuntauudistus, jossa myös aluekuntajako on tar-

kastelun alla (Prop 95 S 2015, Kommunal- och regionaldepartementet 2015, Meld. St. 22

2015–2016). Ensimmäisessä vaiheessa on tarkoitus saada aikaan vapaaehtoisia kunta- ja

alueuudistuksia. Tähän mennessä on tehty sitovia päätöksiä viidestä kuntaliitoksesta ja yh-

destä aluekuntaliitoksesta (Nord-Trøndelag ja Sør-Trøndelag)
1
.

Aluekuntajako on yhteneväinen valtion läänijaon (fylke) kanssa. Läänejä on 19, eli Oslo muo-

dostaa valtion aluejaossa oman lääninsä. Maaherran (fylkesmann) johtama lääninhallitus

(fylkesmannsembetet) toimii valtiovallan edustajana alueellaan ja hoitaa eri ministeriöiden

tehtäviä. Lääninhallitusten rooli kunnan toiminnan ja talouden valvojana on muihin Pohjois-

maihin verrattuna poikkeuksellisen vahva. Erikoissairaanhoidosta vastaavia julkisia, valtion

omistamia terveydenhuoltoyhtiöitä on yhteensä neljä. Yhtiöiden toimiala on maantieteellinen.

Valtion noin 60 keskusvirastosta 18:lla on alueorganisaatio. Useimmissa tapauksissa viras-

tojen aluejako on harvempi kuin läänijako (Difi 2014, 8–9, vrt. myös Ruotsin maakuvaus).

Valtion toiminnan paikallinen organisaatio vaihtelee toimialoittain. Tihein paikallisverkosto on

työvoima- ja hyvinvointihallinnolla, jolla on yhteensä 456 toimistoa, lain mukaan vähintään

yksi jokaisessa kunnassa. Vuonna 2006 perustettu uusi työvoima- ja hyvinvointihallinto

(NAV), perustuu asiakaslähtöiseen organisaatioon ja tarjoaa sosiaalietuuksiin, eläkkeisiin ja

työttömyysturvaan liittyviä palveluja. Noin kolmannes valtion budjetista kanavoituu NAV:in

kautta. NAV:in vastuuvirasto on Arbeids- og velfærdsetaten (Työvoima- ja hyvinvointivirasto),

mutta paikallinen toiminta tapahtuu sopimuspohjaisesti yhdessä kuntien kanssa. NAV:n noin

19 000 työntekijästä 15 000 on valtion palveluksessa ja 4 000 kuntien palveluksessa

(www.nav.no, LOV-2006-06-16-20).

Julkisen hallinnon henkilöstöstä (taulukko 7) noin 59 % työskentelee kuntien palveluksessa,

noin 6 % aluekuntien palveluksessa ja noin 35 % valtion palveluksessa. Valtion palkkalistoilla

olevista noin 44 % työskentelee erikoissairaanhoidosta vastaavien julkisten terveydenhuol-

toyhtiöiden palveluksessa ja 56 % muussa valtionhallinnossa.

1
 www.kommunereformen.no, katsottu 9.9.2016

http://www.nav.no/
http://www.kommunereformen.no/

 20

Taulukko 7. Norjan julkinen hallinto: valtion, aluekuntien ja kuntien henkilöstö 2015

Julkinen hallinto Henkilökunta 2015

Kunnat 497 652

Aluekunnat (fylkeskommuner) 49 013

Valtio 294 121

YHTEENSÄ 840 786

Valtion henkilökunnasta

 44 % työskentelee julkisten terveydenhuoltoyhtiöiden palveluksessa

 56 % muussa valtionhallinnossa

Lähteet: SSB Lønnsstatistik 2015, Difi.no: Ansatte i staten

Taulukko 8. Norjan julkisen hallinnon tasot

 Valtionhallinto Kunnallinen ja alueellinen
itsehallinto

Valtakunnallinen taso Ministeriöt, virastot, liikelaitok-
set, osakeyhtiöt

Alueellinen taso 19 lääniä (fylkesmannseme
4 julkista, alueellista terveyden-
huoltoyhtiötä

Virastojen alueelliset toiminnot
(ei yhtenäistä aluejakoa)

18 aluekuntaa (+ Oslon kau-
punki, joka samanaikaisesti
kunta ja aluekunta)

Paikallinen taso NAV-yksikkö jokaisessa kun-
nassa (valtionhallinnon ja kun-
nan yhteinen työvoima- ja hy-
vinvointihallinto). 456 yksikkoä.
Virastojen paikalliset toiminnot
(ei yhtenäistä aluejakoa)

428 kuntaa

3.2.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä

Taulukko 9 tiivistää valtion, aluekuntien ja kuntien välisen työnjaon. Tekstiosassa nostetaan

esille kohtia, jossa työnjako poikkeaa merkittävällä tavalla Suomen järjestelmästä.

Vuodesta 2002 erikoissairaanhoito on valtion vastuulla. Toiminnasta vastaavat neljä maantie-

teellistä, valtion omistamaa julkista terveydenhuoltoyhtiötä. Vastuu perusterveydenhuollosta

on kunnilla.

Aluekunnat vastaavat sairaalauudistuksen jälkeen pääosin toisen asteen koulutuksesta, ham-

mashoidosta ja julkisesta liikenteestä. Meneillään olevan kunta- ja alueuudistuksen osana

pohditaan aluekuntien tulevia tehtäviä. Aluetasolla työnjako valtion aluehallinnon ja demok-

raattisesti valitun aluekunnan välillä mm. elinkeino- ja aluekehittämisasioissa on häilyvä, ja

jatkuvasti poliittisen keskustelun kohteena.

Laki työvoima- ja hyvinvointihallinnosta (NAV) pakottaa valtionhallintoa ja kuntia yhteistyöhön

ja yhteisorganisaatioon yksilöiden sosiaalietuuksia liittyvissä asioissa (Suomessa Kelalle, TE-

toimistoille ja kunnille kuuluvat asiat, ks. edellinen luku).

 21

Taulukko 9. Tehtävänjako, valtion, aluekuntien ja kuntien välillä Norjassa

Valtio Aluekunnat (fylkeskommuner) Kunnat (kommuner)

  18 aluekuntaa (+ Oslon kaupun-
ki, joka samanaikaisesti kunta ja
aluekunta)

 Vaaleilla valittu valtuusto

 Nimellinen verotusoikeus (valtio
päättää veroprosentista, alue-
kunta voi periaatteessa päättää
alemmasta veroprosentista)

 Rajoitettu yleinen toimiala

 428 kuntaa

 Vaaleilla valittu valtuusto

 Nimellinen verotusoikeus
(valtio päättää veroprosentis-
ta, aluekunta voi periaat-
teessa päättää alemmasta
veroprosentista)

 Yleinen toimiala

 Poliisi, puolustusvoimat ja oikeus-
laitos

 Ulkoasiainhallinto

 Tutkimus ja koulutus (yliopis-
tot/korkeakoulut)

 Verotus

 Sosiaalivakuutusjärjestelmä

 Erikoissairaanhoito

 Työllisyyden hoito

 Tie- ja rautatieverkosto

 Toisen asteen koulutus

 Hammashoito

 Julkinen liikenne ja alueellinen
tieverkosto

 Joitakin ympäristö-, kulttuuri- ja
suunnittelutehtäviä

 Sosiaalitoimi

 Perusterveydenhuolto

 Lasten päivähoito

 Peruskoulu

 Vanhustenhuolto

 Vammaishuolto

 Kirjastot, kulttuuri jne

 Ympäristö- jaa kaavoitusasi-
at

3.2.2 Norjan valtioneuvostotason alainen valtionhallinto

3.2.2.1 Yleisiä kehityspiirteitä

Perushuomioita Norjan mallista

Norjan valtionhallinnon organisaatio ja ohjaussuhteet juontavat juurensa yksittäisen ministerin

vahvaan asemaan hallinnonalallaan (vrt. Tanska). Periaatteessa valtioneuvostolla ja ministe-

rillä on vahva oikeus puuttua valtionhallinnon alaisen hallinnon toimintaan ja päätöksente-

koon. Kehitys on kuitenkin ollut kohti selvempää työnjakoa ministeriöiden ja virastojen välillä

ja kohti virastojen laajempaa autonomiaa (St. Meld 19 2008–2009, Nordbrønd Grøndahl

1997, Lægreid et al 2012).

Norjan valtionhallinnon kehityssuunnat 2000-luvulla

Norjan valtionhallinto on muuttunut paljon viime vuosikymmeninä, mutta kehityssuunta ei ole

yhtenäinen (Lægreid et al 2012, St.meld. nr. 19 (2008-2009)). Erikoissairaanhoidon siirtämi-

nen aluekunnilta valtiolle 2002 ja vuoden 2006 NAV-uudistus ovat esimerkkejä sekä laadulli-

sesti että määrällisesti merkittävistä muutoksista. Tämän lisäksi on tapahtunut merkittäviä

muutoksia valtion virastojen toimialassa ja lukumäärässä. Virastoja on yhdistetty ja lakkau-

tettu, mutta myös pilkottu pienemmiksi ja hajasijoitettu
2
.

Hallituksen hallintopoliittisessa katsauksessa 2008–2009 nostetaan esille seuraavia kehitys-

suuntia (St. Meld 19 2008–2009, luku 2):

 Palvelutuotannon yhtiöittäminen. Palvelutuotanto on siirretty valtion virastoilta valtion

yhtiöille ja muille itsenäisille toimijoille.

 Erilaistuminen. Valtion toimintojen organisaatio vaihtelee entistä enemmän toimialas-

ta toiseen, sekä ulkoisen organisaatiomuodon (osa valtionhallintoa/itsenäinen) että

sisäisen organisaation ja ohjaussuhteiden osalta.

2
 www.difi.no, http://www.nsd.uib.no/polsys/forvaltning/

 22

 Vastuusuhteiden selventäminen. Uudistukset ovat johtaneet entistä selvempään

työnjakoon ministeriöiden ja virastojen välillä. Tämän lisäksi virastoja on pilkottu pie-

nemmiksi eriyttämällä edistämis- ja valvontatoiminnot omiksi virastoikseen (vrt. Ruot-

si).

 Laajempi toimintavapaus kunkin organisaatiomuodon sisällä. Virastojen toiminta-

vapaus annettujen puitteiden sisällä on vahvistunut.

 Asiakaslähtöisyys. Muun muassa asiakkaan tarpeista nouseva NAV-uudistus on

merkki asiakasnäkökulman vahvistumisesta valtionhallinnossa.

Taulukko 10. Norjan ministeriöt sekä ministeriöiden alaisten erillisvirastojen lukumäärä 2016

Ministeriö Ministeriön alaisten
erillisvirastojen lukumäärä

Arbeids- og sosialdepartementet
(Työ- ja sosiaaliministeriö)

9

Boende-, likestillings- og inkluderingsdepartementet
(Asunto-, tasavertaisuus-, ja integraatioministeriö)

10

Finansdepartementet (Valtiovarainministeriö) 5

Forsvarsdepartementet (Puolustusministeriö) 4

Helse- og omsorgsministeriet (Terveysministeriö) 15

Justis- og beredskapsministeriet
(Oikeus- ja turvallisuusministeriö)

19

Klima- og miljødepartementet (Ilmasto- ja ympäristöministeriö) 4

Kommunal- og moderniseringsdepartementet
(Kunta- ja uudistusministeriö)

11 (+ lääninhallitukset)

Kulturdepartementet (Kulttuuriministeriö) 15 (+ hiippakunnat ja kirkon hallinto)

Kunnskapsdepartementet (Sivistysministeriö) 13 (+ yliopistot ja korkeakoulut)

Landbrugs- og matdepartementet
(Maatalous- ja ruokaministeriö)

4

Nærings- og fiskeridepartementet
(Elinkeino- ja kalastusministeriö)

14

Olje- og energidepartementet (Öljy- ja energiaministeriö) 2

Samfærdselsdepartementet (Liikenneministeriö) 7

Statsministerens kontor (Valtioneuvoston kanslia) 1

Utrenriksdepartementet (Ulkoasiainministeriö) 3

16 ministeriötä 136 virastoa + lääninhallitukset,
kirkon hallinto ja yliopistot

Lähde: difi.no, http://www.nsd.uib.no/polsys/forvaltning

3.2.2.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Perustuslaki ei sisällä määräyksiä valtionhallinnon organisaatiosta, lukuun ottamatta kunin-

gashuonetta, eduskuntaa ja valtioneuvostoa. Varsinaisia virastoja (ks. seuraava kohta) voi-

daan perustaa, yhdistää ja lakkauttaa hallituksen päätöksellä. Mikäli virastoille halutaan antaa

laajempi taloudellinen tai toiminnallinen toimintavapaus, tai mikäli tehtävä annetaan itsenäi-

selle organisaatiolle, asiasta säädetään lailla. Muiden muassa tutkimuslaitokset ja muutok-

senhaku- ja tarkastustoimielimet ovat organisaatioita, joiden itsenäisyydestä on säädettävä

lailla, vaikka ne toiminnallisesti ovat osa valtion hallinto-organisaatiota (Difi 2016a, 2016b).

Ministeriöjako on suhteellisen joustava ja ministeriöiden toimiala voi muuttua tuntuvasti eri

vaalikausien välillä (vrt. taulukko 10).

 23

Millaisia organisaatioita valtionhallintoon kuuluu?

Norjan valtionhallintoon kuuluvat toisaalta virastot, jotka ovat juridisesti osa valtionhallintoa,

toisaalta itsenäiset organisaatiot, joihin nähden valtiolla on rahoitusvastuu ja/tai määräys-

valta. Jaot perustuvat raportteihin NOU 2003:34, Difi 2016a ja 2016b sekä yhteiskuntatie-

teellisen tietoarkiston hallintotietokantaan, Forvaltningsdatabasen
3
.

Valtionhallintoon kuuluvat virastot:

 Varsinaiset virastot (Ordinære forvaltningsorganer) (60 + 70). Varsinaiset virastot ovat osa

valtion hallintoa ja suoraan valtioneuvoston ja ohjaavan ministeriön määräysvallassa. Val-

tioneuvosto voi rajattomasti ohjata virastojen toimintaa. Virastot saavat rahoituksensa val-

tion budjetin kautta, eivätkä voi nostaa lainaa toimintansa rahoittamiseksi. Tähän ryhmään

kuuluu luonteeltaan hyvin erilaisia ja toiminnaltaan eri laajuisia virastoja, noin 60 valtion

keskusvirastoa (direktorat) ja 70 muuta valtion viranomaista (NOU 2003:34, Difi 2016b).

 Nettobudjetoidut valtion virastot (Forvaltningsorganer med særskilte fullmakter) (30). Yksi-

köt ovat juridisesti valtion virastoja, mutta ovat lain nojalla saaneet toiminnallisia tai talou-

dellisia erivapauksia. Ryhmä on epäyhtenäinen, mutta kaikki yksiköt ovat nettobudjetoituja

ja saavat budjettirahoituksensa yhtenä könttäsummana. Ryhmään kuuluvat mm. yliopistot

ja valtion tutkimuslaitokset (NOU 2003:34, Difi 2016b).

 Valtion liikelaitokset (Forvaltningsbedrifter) (4). Valtion liikelaitoksia voidaan perustaa hoi-

tamaan liiketaloudellisia toimintoja aloilla, joilla markkinat toimivat vajavaisesti. Liikelaitok-

sia on enää neljä, koska suunta on ollut kohti liikelaitostoimintojen yhtiöittämistä. Tähän

ryhmään kuuluvat muiden muassa valtion rakennuksista vastaava Statsbygg sekä Valtion

eläkerahasto. Liikelaitosten taloudellinen vastuu ja liikkumavapaus ovat laajempia kuin

nettobudjetoitujen yksiköiden. Liikelaitokset eivät voi nostaa lainaa yksityisiltä rahoitus-

markkinoilta toimintansa rahoittamiseksi, mutta voivat perustaa tytäryhtiöitä, jotka puoles-

taan voivat hakea lainarahoitusta markkinoilta (Difi 2016b, 27).

Itsenäiset organisaatiot koostuvat valtion osakeyhtiöistä, valtioyhtiöstä, erityslainsäädäntöön

perustuvista yhtiöistä (käytännössä julkiset terveydenhuoltoyhtiöt) sekä säätiöistä. Näille on

yhteistä se, että ne ovat itsenäisiä oikeussubjekteja, joilla on oma hallintonsa ja vastuu omas-

ta taloudestaan. Valtion osakeyhtiöt (statsaksjeselskaper) ovat valtion kokonaan omistamia

osakeyhtiöitä, jotka toimivat yleisen osakeyhtiölainsäädännön perusteella, kuitenkin niin, että

valtioneuvosto nimittää yhtiön hallituksen jäsenet, ja voi joissakin tapauksissa kumota yhtiön

hallituksen tekemän investointipäätöksen (Difi 2016b, 28).

Valtionyhtiöiden (statsforetak) toiminta perustuu erillislainsäädäntöön. Valtionyhtiöt toimivat

markkinaperusteisesti sellaisilla aloilla, joissa valtiolla katsotaan olevan erityinen vastuu, esi-

merkiksi yleisten sähköverkkojen ylläpidossa. Valtionyhtiöiden (esim. Statnett ja Statskog)

lainanotto-oikeus on rajoitetumpi kuin valtion osakeyhtiöiden (Avinor).

Erityislainsäädäntöön perustuvat yhtiöiden (julkiset terveydenhuoltoyhtiöt) asema muistuttaa

enemmän nettobudjetoidun viraston asemaa. Ministeriön määräysvalta yhtiöiden toimintaan

on laajempaa, taloudellinen liikkumavara ja lainanotto-oikeus suppeampaa kuin muiden yh-

tiöiden osalta. Laissa säädetään muun muassa kansalaisten osallisuudesta. Julkisten tervey-

denhuoltoyhtiöiden osalta on meneillään keskustelu niiden oikeasta hallintomuodosta: ovatko

ne yhtiöitä vai tosiasiallisesti valtion virastoja (Difi 2016b)?

3
 http://www.nsd.uib.no/polsys/forvaltning/

 24

Taulukko 11. Norjan työ- ja sosiaaliministeriön (Arbeids- og sosialdepartementet) alaiset virastot

 Viraston nimi Henkilötyövuosia 2015

NAV

Työvoima- ja hyvinvointihallinto, toimii kansallisella, alu-

eellisella ja paikallisella tasolla

12 934

Arbeidstillsynet

Työsuojeluvirasto

632

Statens pensionskasse

Valtion eläkerahasto (liikelaitos)

390

Petroleumstilsynet

Öljyteollisuuden valvontavirasto

172

Statens arbetsmiljøinstitutt

Työterveyslaitos

127

Trygderetten

Vakuutusoikeus

74

Pensionstrygden for sjømenn

Merimiesten eläkerahasto

25

Arbeidsretten

Työoikeus

6

Riksmekleren

Valtakunnansovittelija

1

Yhteensä 14 361

Lähde: www.difi.no

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Valtionhallinnolla on sekä alueellisia että paikallisia yksiköitä, mutta valtion alue- ja paikallis-

hallinto ei ole enää yhtenäinen. Lääninhallitukset (fylkesmannsembetene) toimivat valtio-

vallan edustajina alueellaan ja hoitavat niille lailla annettuja tehtäviä, muun muassa kuntien

toiminnan valvontaa. Muun valtionhallinnon aluejako ei, työvoima- ja hyvinvointihallintoa lu-

kuun ottamatta, seuraa jakoa 19 lääniin. Noin 60 valtionvirastosta (direktorat) 18:lla on alueel-

lista toimintaa. Eri toimialojen aluejako vaihtelee. Poliisin toiminta jakautuu 27 alueeseen, tulli

toimii 6 maantieteellisellä alueella ja tielaitos 5 alueella (Difi 2014:4). Läänijako ja muun valti-

onhallinnon aluejako ovat erkaantuneet toisistaan (vrt. Ruotsi).

Kattavin paikallishallinto on työvoima- ja hyvinvointihallinnolla (NAV), jolla lain mukaan on ol-

tava toimipiste jokaisessa kunnassa (ks. luku ’Perusrakenne’).

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Lääninhallitukset. Muut alue- ja paikallisyhtiöt ovat osa valtakunnallisen viranomaisen organi-

saatiota.

Onko valtionhallinnossa monialaisia virastoja ja millä periaatteella ratkaisut on tehty?

Virastot ovat periaatteessa yhden ministeriön alaisia, mutta sekä ministeriöjako, että virasto-

jako ovat Norjassa joustavia. Esimerkiksi uusi työvoima- ja hyvinvointihallinto (NAV) perus-

tettiin yhdistämällä aikaisempia sektorivirastoja. Paikallinen NAV-toiminta perustuu pakolli-

seen sopimukseen kunnan ja työvoima- ja hyvinvointiviraston välillä.

Lääninhallitukset ovat juridisesti kunta- ja uudistusministeriön alaisia, mutta muilla ministe-

riöillä on ohjausoikeus siltä osin kuin lääninhallitus hoitaa ministeriölle kuuluvia asioita. Lää-

 25

ninhallituksilla on tehtäviä muun muassa liittyen opetukseen, rakentamiseen, maaseutu-

asioihin ja yleiseen turvallisuuteen (Kommunal- og moderniseringsdepartementet 2015).

Miten valtionhallinnon organisaatioita ohjataan (lainsäädäntö, tulosohjaus, informaa-

tio-ohjaus, johto-organisaatiot jne.)?

Valtioneuvostolla ja ministeriöllä on periaatteessa laaja mahdollisuus puuttua hallinnonalan

virastojen toimintaan. Sekä lainsäädäntö että käytäntö on kehittynyt kohti virastojen laajem-

paa itsenäistä toimivaltaa. Toisaalta virastojen autonomia on vahvistettu lainsäädännön avul-

la, toisaalta toiminnan ja talouden ohjaus perustuu puiteohjaukseen. Osana budjetin laadinta-

prosessia virastot käyvät tulosneuvotteluja ohjaavan ministeriön kanssa. Tulossopimukseen

kirjataan kunkin viraston rahoitus ja toiminnan painopisteet tulevalle vuodelle. Virastot luovut-

tavat tilinpäätöksensä ja toimintakertomuksensa ministeriölle.

Itsenäisten organisaatioiden (yhtiöt, säätiöt) ohjaus tapahtuu valtion omistajaohjauksena,

poikkeuksena erityslainsäädäntöön perustuvat yhtiöt, joissa ohjausjärjestelmä vastaa viras-

tojen sopimusohjausta.

Onko virastoilla norminantovaltaa?

Virastoilla voi olla norminantovaltaa joko lain tai ministeriön delegointipäätöksen nojalla.

Miten virastojen rahoitus on järjestetty?

Valtionhallintoon kuuluvat virastot saavat rahoituksensa pääosin valtion budjettirahoituksena.

Brutto- ja nettobudjetoidut valtion virastot eivät saa rahoittaa toimintaa ja investointeja laina-

rahoituksella. Valtion liikelaitokset eivät saa hakea lainaa markkinoilta, mutta voivat perustaa

tytäryhtiöitä, jotka voivat ottaa lainaa rahoitusmarkkinoilta. Virastot voivat periä maksuja toi-

minnastaan, jos on kyse selkeästi yksilöitävästä palveluista. Maksut eivät saa ylittää palvelun

todellisia kustannuksia, mutta virasto voi käyttää maksupolitiikkaa rajoittaakseen palvelujen

kysyntää (Finansdepartementet 2015). Maksutulot vaihtelevat toimialojen ja virastojen välillä.

Maksutulojen osuus virastojen rahoituksesta on merkittävä esimerkiksi luotsitoiminnan, riista-

ja kalastushoidon sekä Patentti- ja rekisterilaitoksen osalta (Prop 1 LS 2015–2016).

 26

3.3 Tanska

3.3.1 Tanskan julkisen hallinnon kokonaisrakenne

3.3.1.1 Perusrakenne

Tanskan julkinen hallinto koostuu itsehallinnollisista kunnista (98 kuntaa) ja alueista (5) sekä

valtionhallinnon yksiköistä. Viidellä alueella on rajoitettu itsehallinto. Alueilla on suoralla kan-

sanvaalilla valittu valtuusto, mutta ei verotusoikeutta. Alueilla ei myöskään ole yleistä toimi-

alaa, vaan niiden tehtäväpiiri rajoittuu laissa määritettyihin tehtäviin, joista tärkeimmät ovat

julkisen sairaanhoitojärjestelmän ylläpito, julkinen liikenne (yhdessä kuntien kanssa) sekä

tietyt aluekehittämistehtävät. Vuoden 2007 kunta- ja aluehallintouudistuksessa sekä kuntien

ja alueiden lukumäärä, rahoitusjärjestelmä että tehtävänjako muuttui. Kunta- ja alueuudistuk-

sen vanavedessä myös valtion aluehallinnon rakenteet muuttuivat vastaamaan uutta viiden

alueen aluejakoa. Valtiolla ei kuitenkaan enää ole yhtenäistä alue- ja paikallishallintoa (ks.

taulukko 13, tarkemmin jäljempänä).

Julkisen sektorin henkilöstöstä (taulukko 12) noin 58 % työskentelee kuntien palveluksessa,

noin 17 % alueiden palveluksessa ja noin 24 % valtionhallinnon eri yksiköissä.

Taulukko 12. Tanskan julkinen hallinto: valtion, kuntien ja alueiden henkilöstö 2015

Julkinen hallinto Henkilöstö 2015 (henkilötyövuosia)

Valtio 174 454

Alueet 120 470

Kunnat 422 369

Julkiset rahastot ja säätiöt (lähinnä työttömyysrahastot) 1 954

Yhteensä 719 247

Lähde: Danmarks statistik, OBESK2: Offentlig fultidsbeskæftigde lønmodtagare efter sektor

Taulukko 13. Tanskan julkisen hallinnon tasot

 Valtionhallinto Kunnallinen ja alueellinen
itsehallinto

Valtakunnallinen taso Ministeriöt, virastot, liikelai-
tokset, osakeyhtiöt

Alueellinen taso 5 valtionhallinnon alueyksik-
köä (Statsforvaltningen)
12 poliisialuetta
Muiden viranomaisten alueel-
liset organisaatiot

5 aluetta

Paikallinen taso Ei yhtenäistä valtion paikallis-
hallinto-organisaatiota. Eri
virastoilla omat paikallisra-
kenteensa.

98 kuntaa

 27

3.3.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä

Taulukko 14 tiivistää valtion, alueiden ja kuntien välisen työnjaon. Tekstiosassa nostetaan

esille kohtia, jossa työnjako poikkeaa merkittävällä tavalla Suomen järjestelmästä.

Kansalaisten asiointi julkisen sektorin kanssa on keskitetty kunnille samalla kun on panos-

tettu voimakkaasti asiakaspalvelun digitalisaatioon. Tanskassa kunnat hoitavat paljon sellai-

sia asioita, jotka Suomessa ovat valtion paikallisviranomaisten vastuulla, esimerkiksi sosiaali-

etuuksien maksaminen (Suomessa Kela) ja lupa-asiat (Suomessa maistraatti tai poliisi). Val-

tio korvaa sosiaalietuuksista aiheutuvat kustannukset täysimääräisinä kunnille. Sosiaalietuuk-

sien maksatusta varten on perustettu valtakunnallinen julkisoikeudellinen toimija, Udbetalning

Danmark (LOV 86/2016, Lov om Udbetalning Danmark). Tämän lisäksi kunnat palvelevat

kansalaisia vero- ja perintäasioissa, vaikka vastuu näistä on valtion viranomaisilla. Vastuu

työllisyyden hoidosta (Suomessa ELY-keskus/TE-toimisto) siirrettiin kunnille vuoden 2007

kuntauudistuksen yhteydessä.

Alueet ylläpitävät julkista terveydenhuoltojärjestelmää lukuun ottamatta ehkäisevää ja kun-

touttavaa terveydenhuoltoa, joka on kuntien vastuulla.

Vuoden 2007 rakenneuudistuksessa vastuu toisen asteen koulutuksesta siirrettiin entisiltä

aluekunnilta (amtskommuner) valtiolle. Lukiot ja ammattioppilaitokset ovat itsenäisiä julkis-

oikeudellisia laitoksia.

Taulukko 14. Tehtävänjako valtion, alueiden ja kuntien välillä Tanskassa

Valtio Alueet (regioner) Kunnat (kommuner)

  5 aluetta

 Vaaleilla valittu valtuusto

 Ei verotusoikeutta

 Ei yleistä toimialaa

 98 kuntaa

 Vaaleilla valittu valtuusto

 Verotusoikeus

 Yleinen toimiala

 Kansalaisten asiointi julkisen
sektorin kanssa on keskitetty
kunnille

 Poliisi, puolustusvoimat ja
oikeuslaitos

 Ulkoasiainhallinto

 Terveyspolitiikan suunnittelu

 Tutkimus ja koulutus (toinen
ja kolmas aste)

 Verotus

 Sosiaalietuuksien rahoitus
(maksatus kuntien kautta)

 Elinkeinoipoliittinen rahoitus

 Tie- ja rautatieverkosto

 Erikoissairaanhoito

 Sairausvakuutusjärjestelmä (pe-
rusterveydenhuolto, yksityislääkä-
rit)

 Aluekehittäminen

 Julkinen liikenne (yhdessä alueen
kuntien kanssa)

 Sosiaalitoimi

 Lasten päivähoito

 Peruskoulu

 Vanhustenhuolto

 Ennaltaehkäisevä terveyden-
huolto

 Kirjastot, kulttuuri jne.

 Sosiaalietuudet (työttömyysva-
kuutus, varhaiseläke, toimeen-
tulotuki)

 Paikallinen tieverkosto

 Ympäristöasiat

 Kansalaisten palvelu vero- ja
perintäasioissa

Lähde: Økonomi- og indenrigsministeriet 2014, s 19–20

 28

3.3.2 Tanskan valtioneuvostotason alainen valtionhallinto

3.3.2.1 Yleisiä kehityspiirteitä

Perushuomioita Tanskan mallista

Julkisen hallinnon vastuu- ja ohjaussuhteet perustuvat ministerin keskeiseen asemaan hal-

linnonalansa johdossa (Olsen 1989, Finansministeriet 1998). Ministerillä on henkilökohtainen

vastuu hallinnonalastaan, johon kuuluu mahdollisuus puuttua ministeriön alaisten viranomais-

ten toimintaan. Ministeriön keskeisen aseman vuoksi, jokaisessa ministeriössä on ainoastaan

yksi ministeri. Ministeriöiden lukumäärä on muihin Pohjoismaihin verrattuna melko korkea ja

ministeriöiden toimiala voi vaihdella paljon vaalikaudesta toiseen. Taulukosta 15 käy ilmi tä-

mänhetkinen ministeriöjako, sekä kunkin ministeriön alaisten erillisten virastojen lukumäärä.

Useimmat valtion virastot ovat osa ministeriön konsernia, eli vähemmän itsenäisiä kuin val-

tion virastot Suomessa ja Ruotsissa. Lailla perustetaan ainoastaan sellaisia virastoja/toimi-

elimiä, joilla on itsenäinen asema suhteessa ministeriöön ja/tai harjoittaa määräysvaltaa suh-

teessa yksityishenkilöihin, yrityksiin tai kunnallisiin viranomaisiin. Keskushallinnon virastora-

kenne on joustava ja voi muuttua radikaalistikin lyhyellä aikavälillä.

Taulukko 15. Tanskan ministeriöt sekä ministeriöiden alaisten erillisvirastojen lukumäärä 2016

Ministeriö (2016) Ministeriön alaisten erillisvi-
rastojen lukumäärä

Beskæftigelseministeriet (Työministeriö) 5

Energi- forsynings- og klimaministeriet
(Energia-, huolto- ja ilmastoministeriö)

9

Erhvervs- og vekstministeriet (Elinkeino- ja kasvuministeriö) 10

Finansministeriet (Valtiovarainministeriö) 6

Forsvarsministeriet (Puolustusministeriö) 1 (siviilihallinto)

Justitsministeriet (Oikeusministeriö) 22

Kirkeministeriet
(Kirkkoministeriö)

Hiippakunnat ja muut kirkon
hallintoelimet

Kulturministeriet
(Kulttuuriministeriö)

2 virastoa + 22 valtion kulttuuri-
laitosta

Miljø og fødevareministeriet (Ympäristö- ja elintarvikeministeriö) 10

Ministeriet for børn og undervisning og ligestilling
(Lapsiasiain-, opetus- ja tasarvoministeriö)

9 virastoa + toisen asteen oppi-
laitokset

Skatteministeriet (Veroministeriö) 3

Social- og indenrigsministeriet (Sosiaali- ja sisäasiainministeriö) 21

Sundheds- og ældreministeriet (Terveys- ja ikäihmisten ministeriö) 7

Transport- og bygningsministeriet (Liikenne- ja rakennusministeriö) 10

Uddannelses- og forskningsministeriet
(Opetus- ja tutkimusministeriö)

4 virastoa + yliopistot, korkea-
koulut ja tutkimuslaitokset

Udenrigsministeriet
(Ulkoasiainministeriö)

6

Udlændinge- integrations- og boligministeriet
(Ulkomaalais-, integraatio- ja asuntoministeriö)

6

17 ministeriötä 131 virastoa + itsenäiset oppi-
laitokset, ylipiston, kulttuuri-
laitokset sekä kirkon hallinto

Lähde: Arbeidsmarkedsstyrelsen. Institutioner under diverse ministerier pr. Januar 2016 sekä ministeriöiden kotisivut

 29

Tanskan valtionhallinnon kehityssuunnat 2000-luvulla

Tanskan valtionhallinto on ollut useiden pienten muutosten kohteena 2000-luvulla. Kuten yllä

todetaan, suurin osa keskusvirastoista on osa ministeriöiden konsernia, mistä syystä virasto-

rakenne ja virastojen tehtävät voivat muuttua ministerin päätöksellä.

Seuraavia yleisiä kehityssuuntia on havaittavissa:

 Viranomaisten yhdistäminen. Erillisten valtion viranomaisten lukumäärä on puolittu-

nut vuodesta 2000 lähtien. Viimeinen iso uudistus tehtiin vuonna 2011.

 Yhtenäisten, koko maan kattavien viranomaisten perustaminen ja erillisten alueellis-

ten viranomaisten lakkauttaminen. Esimerkki tästä on viiden valtion aluehallintoviran-

omaisen yhdistäminen yhdeksi kansalliseksi virastoksi vuonna 2013.

 Virastojen toimialojen muuttaminen vastaamaan ajankohtaisia tarpeita ja teknisiä

muutoksia, esimerkiksi digitalisaatiohallituksen (Digitaliseringsstyrelsen) perusta-

minen

 Valtion työpaikkojen alueellistaminen. Bedre balance -ohjelman tavoitteena on yh-

teensä 3 900 valtion työpaikan hajasijoittaminen vuosina 2016 ja 2017

3.3.2.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Perustuslaki (LOV 169/1953) ei sisällä tarkkoja määräyksiä valtionhallinnon rakenteesta. Mi-

nisterin vastuu hallinnonalastaan on Tanskan valtionhallinnon peruspilari (LOV 117/1964),

joka heijastuu myös valtionhallinnon organisaatioon. Useimmat valtion virastot ovat osa mi-

nisteriön konsernihallintoa ja ne perustetaan ja lakkautetaan ministerin päätöksellä. Lailla

säädetään ainoastaan virastoista, joilla kuuluu olla itsenäinen asema suhteessa hallitukseen

(esim. hallituksen talouspolitiikkaa arvioiva De økonomiske råd) ja/tai joiden toimivaltaan kuu-

luu vallankäyttö suhteessa yksityishenkilöihin tai kuntiin (esim. Geodatastyrelsen, Danmarks

Statistik, Statsforvaltningen) (Finansministeriet 2006).

Ministeriöiden ja virastojen välinen työnjako on vuosien kuluessa muotoutunut erilaiseksi eri

hallinnonaloilla. Joillakin aloilla, ministeriölle on keskitetty poliittiseen päätöksentekoon liittyviä

valmistelutehtäviä virastojen keskittyessä lakien ja päätösten toimeenpanoon. Toisten minis-

teriöiden aloilla työnjako on häilyvämpää ja virastoilla on enemmän poliittiseen valmisteluun

liittyviä tehtäviä (Finansministeriet 2006, 13–23).

Taulukko 16. Esimerkki ministeriön alaisesta virastorakenteesta: valtiovarainministeriön alaiset virastot
Tanskassa (virastorakenne uudistettu 2011)

Viraston nimi Henkilötyövuosia 2015

Digitaliseringsstyrelsen
Osa VM:n konsernihallintoa. Vastaa julkisen hallinnon digitalisaatiosta,
mm. kansalaisten pakollisesta digitaalisesta identiteetistä

185

Moderniseringsstyrelsen
Osa VM:n konsernihallintoa. Vastaa julkisen hallinnon uudistamisesta ja
tehostamisesta, mm palkka- ja työvoimapolitiikan avulla

346

Statens administration
Osa VM:n konsernihallintoa. Hoitaa valtion palkanlaskentaa ja muita
taloudellisia tukitoimia keskitetysti. Palvelee koko valtionhallintoa.

314

Statens IT
Osa VM:n konsernihallintoa. Vastaa valtion sisäisistä IT-palveluista.

331

 30

Center for offentlig innovation
Itsenäinen innovaatiokeskus. Valtion ja kuntien rahoittama.

11

De økonomiske råd
Itsenäinen talousneuvosto. Toiminnasta säädetään lailla.

31

YHTEENSÄ 1 218

Lähde: www.fm.dk sekä virastojen vuosikertomukset

Millaisia organisaatioita valtionhallintoon kuuluu?

 Valtion substanssiviranomaiset (styrelser) (35), joilla vastuu lakien ja hallituksen poli-

tiikan toimeenpanosta omalla toimialallaan. Osa vastuuministeriön konserni-

organisaatiota. Esimerkiksi SKAT (Verohallitus), Digitaliseringsstyrelsen.

 Toimeenpanovirastot (direktorat) (3). Kriminalforsorgen (rikosseuraamuslaitos), Vejdi-

rektoratet (tielaitos) sekä Kystdirektoratet (merenkulkulaitos). Näillä virastoilla on juri-

disesti itsenäisempi asema kuin edellä mainitut viranomaiset.

 Valvontavirastot (tilsyn) (5), valvovat lakien ja määräysten noudattamista. Esimerkiksi

Datatilsynet ja Arbejdstilsynet.

 Lautakunnat (nævn) (16). Riippumattomia toimielimiä, jotka toimivat muutoksenhaku-

viranomaisina hallintoasioissa. Tanskassa ei ole oikeuslaitokseen kuuluvia hallinto-

tuomioistuimia samalla tavalla kuin Suomessa ja Ruotsissa.

 Itsenäiset julkisoikeudelliset laitokset, mm. lukiot ja korkeakoulut

 Tutkimuslaitokset, asiantuntijaelimet, keskukset, neuvostot jne.

 29 kokonaan tai osittain valtio-omisteista osakeyhtiötä

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Kansalaisten asiointi julkishallinnon kanssa on keskitetty kunnille (ks. luku ’Perusrakenne’).

Valtion aluehallintoviranomaisen (Statsforvaltningen) aluejaot noudattavat itsehallinnollisten

(sairaanhoito)alueiden aluejakoa (5), mutta ovat vuodesta 2013 hallinnollisesti yksi kansal-

linen viranomainen, jolla on alueellista toimintaa. Aluehallintoviranomaisilla on valvontateh-

täviä suhteessa kuntiin sekä vastuu yleisten vaalien toteuttamisesta, mutta toiminnan paino-

piste on perheoikeudellisissa asioissa (avioero, adoptio, lapsilisät jne), eli tehtävissä, jotka

Suomessa kuuluvat käräjäoikeudelle, maistraatille ja Kelalle.

Tanska jakautuu lain mukaan 12 poliisipiiriin (LBK 1255/2015).

Muut valtion viranomaiset päättävät omista aluejaoistaan. Esimerkiksi Rikosseuraamus-

laitoksen (Kriminalforsorgen) toiminta jakautuu neljään alueeseen.

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Valtion viidellä aluehallintoviranomaisella (Statsforvaltningen, ks. edellinen kohta) oli aikai-

semmin alueellinen toimivalta. Vuodesta 2013 Statsforvaltningen toimii yhtenä kansallisena

virastona, joka toiminnallisesti jakautuu viiteen alueeseen. Kansalainen saa valita asiointi-

paikkansa (LSF 157/2102).

Poliisilla on laissa määrätty alueorganisaatio, 12 poliisipiiriä (LBK 1255/2015).

http://www.fm.dk/

 31

Onko valtionhallinnossa monialaisia virastoja ja millä periaatteella ratkaisut on tehty?

Valtion virastot ovat yleensä yhden toimialan viranomaisia ja yhden ministeriön alaisia. Minis-

terihallinnon periaatteen mukaan, ministerillä on vastuu kaikesta toiminnastaan omalla toimi-

alallaan. Tärkein poikkeus on Statsforvaltningen (ks. edelliset kohdat), joka on Sosiaali- ja

sisäasiainministeriön alainen, mutta hoitaa esim. kuntien toiminnan valvontaa rakennusalalla

ja yleisiin vaaleihin liittyviä asioita (Statsforvaltningen, Årsrapport 2015). Yleinen kehitys on

kohti kansallisia, yhden alan virastoja.

Miten valtionhallinnon organisaatioita ohjataan (lainsäädäntö, tulosohjaus, informaa-

tio-ohjaus, johto-organisaatiot jne.)?

Suurin osa virastoista on juridisesti osa ministeriön konsernia. Ministeriöiden alaisten virasto-

jen pääjohtajat kuuluvat useimmissa tapauksessa ministeriön konsernijohtoryhmään (Finans-

ministeriet 2006, 94–100).

Tanskan perustuslain mukaan, ministerillä on oikeus puuttua ministeriön alaisten viranomais-

ten toimintaan. Käytännössä ohjaus on kuitenkin pääosin budjetti-, tulos- ja sopimusohjausta.

Konsernilla on yhteisiä tavoitteita, joiden lisäksi jokaiselle virastolle on asetettu yksityiskohtai-

semmat tavoitteet. Vuosittaisessa tulossopimuksessa (resultatkontrakt) sovitaan viraston

budjettirahoituksesta ja sen käytön ehdoista. Osana budjetti- ja tulosohjausprosessia virastot

käyvät tuloskeskusteluja ohjaavan ministeriön kanssa. Virastot luovuttavat vuosittaisen toi-

mintakertomuksen ja tilinpäätöksen.

Onko virastoilla norminantovaltaa?

Virastolla voi olla norminantovaltaa joko lain tai ministerin päätöksen perusteella (LOV nr 169

af 05/06/1953, Finansministeriet 2006, 25–26).

Miten virastojen rahoitus on järjestetty?

Budjettirahoituksen lisäksi virastoilla voi, toimialasta ja organisaatiomuodosta riippuen, olla

maksutuloja ja lainarahoitusta. Esimerkiksi Patentti- ja rekisterihallitus (Patent- og vare-

mærkestyrelsen) kerää suurimman osan tuloistaan maksurahoituksen avulla ja rahoittaa in-

vestointeja lainarahalla (Patent- og varemærkestyrelsen, Årsrapport 2015). Virastojen lainan-

otto-oikeudesta päätetään valtion budjetissa. Virasto ei saa ylittää budjetissa asetettua laina-

kehystä eli pitkäaikaisen velan enimmäismäärää (Moderniseringsstyrelsen, Budget-

vejledningen 2.6.4, Låneramme, www.modst.dk).

 32

4 HALLINTOJÄRJESTELMÄKUVAUKSET:

MUUT EUROOPPALAISET VERTAILUMAAT

4.1 Alankomaat

4.1.1 Alankomaiden julkisen hallinnon kokonaisrakenne

4.1.1.1 Perusrakenne

Alankomaat on keskisuuri (väkiluku 16 milj.) yhtenäisvaltio. Maa on kuningaskunta, mutta

kuninkaalla on vain seremoniallista valtaa. Alankomaat kuuluu hallintokulttuuriltaan napoleaa-

niseen, mutta maa on viime vuosina siirtynyt kohti pohjoismaista hallintokulttuuria. Alanko-

maiden hallinnolliseen kulttuuriin kuuluvat myös neuvottelut ja avoimuus.

Alankomaiden julkishallinnon rakenne on sellainen, että kunnat hoitavat pääosan hyvinvointi-

valtion palveluista. Maakunnat (provinssit, 12 kpl) ovat jääneet melko heikoiksi ja pitkällä

ajalla niiden tehtävät ovat vähentyneet huomattavasti. Nykyisin niiden tehtävät liittyvät maan-

käytön suunnitteluun, vapaa-ajan palveluihin ja nuorisopalveluihin. Maakuntien valtuustot

valitaan vaaleilla ja ne valitsevat hallituksen, jota johtaa ”Kruunun” nimittämä puheenjohtaja.

Maakuntien asemaa on pohdittu useaan kertaan ja ne ovat joutuneet kritiikin kohteeksi

(Arendsen 2011).

Alankomaiden julkishallinnon henkilöstömäärän arvioimisessa haasteena on valtionhallinnon

organisatorisen rakenteen hajanaisuus. Valtion keskushallinnossa on noin 100 000 työn-

tekijää, samoin itsenäisissä organisaatioissa, kun taas julkiset organisaatiot kattavat mm.

kouluja ja sairaaloita ja henkilöstön määrä on satoja tuhansia. Taulukko 17 antaa kuitenkin

kuvaa työvoiman valtakunnallisesta, alueellisesta ja paikallisesta suhteellisesta jakaumasta.

Taulukko 17. Alankomaiden julkinen hallinto: valtion, maakuntien ja kuntien henkilöstön suhteelliset
osuudet vuonna 2015

Julkinen hallinto Henkilökunta 2015 (%)

Kunnat 20

Provinssit 2

Valtio 78

YHTEENSÄ 100

Taulukko 18. Alankomaiden julkisen hallinnon tasot

 Valtionhallinto Kunnallinen ja alueellinen
itsehallinto

Valtakunnallinen taso Ministeriöt, virastot, liikelaitokset,
osakeyhtiöt

Alueellinen taso 12 provinssia *
Eri virastojen alueellisia toimipis-
teitä

12 provinssia *

Paikallinen taso 443 kuntaa

* provinsseilla on kaksoisrooli (itsehallinnollinen taso ja valtion aluehallinto)

 33

4.1.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä

Taulukossa 19 on esitelty Alankomaiden julkishallinnon toimijat ja niiden pääasialliset tehtä-

vät. Provinssit vastaavat ympäristöön liittyvistä kysymyksistä, mutta myös nuorisotoimeen

liittyvistä tehtävistä. Arendtsenin (2011) mukaan provinssien roolia julkishallinnon järjestel-

mässä on pohdittu pitkään, mutta ratkaisua ei ole löydetty. Kunnat ovat melko vahvoja ja

vastaavat monista tehtävistä. Alankomaiden onkin katsottu tulevan lähelle pohjoismaista

hyvinvointimallia. Kunnilla on vapaat kädet muokata organisaatiotaan ja ne ovat käyttäneet

mahdollisuutta erilaisten organisaatiomallien kehittämiseen. Valtio on asettanut myös vuonna

2006 seitsemän kaupunkialuetta yhteistyöalueeksi, joilla kunnat ovat velvollisia tekemään

yhteistyötä mm. maakäytön suunnittelun, asumisen, liikenteen, taloudellisen kehityksen ja

ympäristön alueilla (Arendtsen 2011).

Taulukko 19. Tehtävänjako valtion, maakuntien ja kuntien välillä Alankomaissa

Valtio Maakunnat Kunnat

  12 aluetta

 Vaaleilla valittu valtuusto

 Verotusoikeus

 Yleinen toimiala

 443 kuntaa

 Vaaleilla valittu valtuusto

 Verotusoikeus

 Yleinen toimiala

 ulko- ja eurooppapolitiikka

 puolustus

 poliisi

 terveydenhuolto (sairaalat)

 valtakunnalliset tiet ja rautatiet
(osin yksityistetty), verotus
jne.

 ympäristö- ja maatalousasioita

 maakunnalliset tiet,

 aluepolitiikka

 nuorisopolitiikka

 paikallishallinnon laadun
valvonta.

 maankäytön suunnittelu

 asuminen

 jätevesihuolto

 paloturvallisuus

 jätteiden keruu ja käsittely

 paikallinen joukkoliikenne

 peruskoulu ja keskiasteen
koulutus

 sosiaalitoimi

 kulttuuri

4.1.2 Alankomaiden valtioneuvostotason alainen valtionhallinto

4.1.2.1 Yleisiä kehityspiirteitä

Alankomaissa perustettiin 1980- ja 1990-luvuilla paljon itsenäisiä virastoja (agencies), joille

yleensä annettiin jokin määrätty tehtävä. 2000-luvulla itsenäisiä virastoja alettiin kuitenkin

katsoa kriittisesti ja niiden määrä alkoi vähetä. Esimerkiksi parlamentin edustajat ovat kat-

soneet, että heillä tulisi olla selkeämpi kokonaiskuva valtionhallinnosta. Tämä on toisaalta

herättänyt yksiköiden keskuudessa puolustusreaktioita. Ministeriöiden alaisten organisaa-

tioiden määrä on vaihdellut. Kun 1990-luvulla ja 2000-luvun alussa virastojen määrä kasvoi,

on määrä sittemmin lähtenyt laskuun. Ulkopuolisia virastoja koskeva sääntely on myös tiu-

kentunut.

4.1.2.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää tai lakkauttaa?

Tilanne vaihtelee organisaatiotyypin mukaan, mutta parlamentti on aina osallinen. Kun ky-

seessä on itsenäinen virasto (agency) niin esityksen perustamisesta tekee sisäministeriö. Se

ministeriö, jonka toimialueelle yksikkö tulee, valmistelee asian ja parlamentti tekee päätök-

sen. Säätiöiden kohdalla esityksen tekee valtiovarainministeriö ja myös näiden kohdalla par-

lamentti hyväksyy.

 34

Millaisia organisaatioita valtionhallintoon kuuluu?

Hollannissa on kolmen tyyppisiä julkisia organisaatioita:

 Toimeenpanevat organisaatiot,

 Itsenäiset hallinto-organisaatiot (ZBO)

 Julkiset organisaatiot (RWT)

Yllä olevien organisaatioiden tarkoista määrityksistä ja eroista käydään keskustelua. On ollut

myös puhetta neljännestä ryhmästä, julkiset säätiöt, mutta selvää linjanvetoa ei ole tehty. Lu-

vut vaihtelevat riippuen siitä kuka tilastoi, ja osa organisaatioista on klustereita, kuten poliisin

alueorganisaatio ja kauppakamarit (Yesilkagit & Van Thiel 2012).

Itsenäiset julkisoikeudelliset laitokset (zelfstandig bestuursorgaan ZBO) oli suosituin autono-

misen organisaation malli 1980-luvulla ja 1990-luvun alkupuolella. Ne ovat aina lakiin perus-

tuvia itsenäisiä oikeushenkilöitä. Ne voivat muodoltaan olla esimerkiksi lautakunta, kollegio

tai neuvosto. Esimerkiksi henkilökohtaisen datan suojelun kollegio on neuvosto, jota tukee

hallinnollinen organisaatio. Jäsenet tällaiseen neuvostoon nimittää aina ministeriö. Oikeus-

henkilöyden takia ne voivat ottaa lainaa ja osallistua yritysmuotoiseen toimintaan, Itsenäisiä

hallinto-organisaatioita esiintyy kaikilla hallinnonaloilla, ja ne hoitavat erilaisia tehtäviä. On

arveltu että niiden henkilöstön määrä olisi noin 120 000 eli vastaava tai korkeampi kuin minis-

teriöiden. Noin puolet yksiköistä käyttää omia työehtosopimuksia, puolet virkamiesten palve-

lussuhteen ehtoja.

Ministeriöiden vastuu yksiköistä on rajattu, vaikka raja ei aina ole selvä, mitkä asiat kuuluvat

ministeriöille. Ministeriö vastaa toimeenpantavasta policysta, päätöksestä antaa yksikölle

uusia tehtäviä ja valvonnasta. Lähes puolet näistä organisaatioista perustuu yksityisoikeu-

delliseen lainsäädäntöön ja ne ovat yleensä säätiöitä. Niiden määrä nousi ko. vuosikymme-

nillä nopeasti, ja niiden lopetusprosentti on ollut 3-6 % vuodessa. Monia on kuitenkin yhdis-

tetty toisiin tai jaettu (n. 22 %). Vuoden 2006 laki (charter law) yhtenäisti käytäntöjä (Yesil-

kagit & Van Thiel 2012).

Toimeenpanevan viraston malli otettiin käyttöön 1990-luvun alussa tarkoituksena parantaa

keskushallinnon talousohjausta. Näiden yksiköiden sallittiin käyttää nettobudjetointia, toisin

kun ministeriöiden. Virastot ovat erillään ministeriön organisaatiosta, mutta niillä ei kuitenkaan

ole oikeushenkilöyttä ja ministeriöllä on toiminnasta vastuu. Näiden yksiköiden perustaminen

on formalisoitu pitemmälle kuin itsenäisten hallintovirastojen. Käytössä on useita vaatimuksia

koskien kustannuksia, tulosohjausta ja riskien hallintaa. Tällainen erkaantumisprosessi voi

kestää vuosia ja sitä valvoo valtiovarainministeriö. Vuonna 2010 toimeenpanevia virastoja oli

enemmän kuin 40 yksikköä ja niiden palveluksessa oli yli 65 000 työntekijää. Työntekijät ovat

virkamiehiä, siten puolet kaikista virkamiehistä työskentelee toimeenpanevissa virastoissa.

Parhaillaan useita yksiköitä ollaan perustamassa ja on arvioitu, että muutaman vuoden pääs-

tä yksiköitä voi olla 50 ja 80 % virkamiehistä niissä.

Loput kaksi mallia eivät kuulu ministeriöiden vastuulle ja piiriin. Toinen näistä on julkiset or-

ganisaatiot (RWT). Ne ovat oikeudellisia yksiköitä, joilla säädetty tehtävä. Toiminnan juridinen

perusta on joko julkinen tai yksityinen. Käytännössä suurin osa näistä yksiköistä on koulujen

johtokuntia. Muita esimerkkejä ovat museot ja yliopistosairaalat. Neljäs ryhmä on säätiöt,

joita ministeriöt perustavat ja myös ja niillä on jokin julkinen hallintotehtävä.

Säätiöt ovat yksityisoikeudellisia oikeushenkilöitä. Itsenäiset hallinto-organisaatiot (ZBO) ja

julkiset organisaatiot (RWT) voivat myös ottaa tämän muodon, Noin 40 % itsenäisistä hallin-

 35

to-organisaatioista on säätiöitä, julkisten organisaatioiden tilanne ei ole tiedossa. On olemas-

sa myös pieniä säätiöitä kuten Museon Ystävät, joihin osallistuu vapaaehtoisia.

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Valtion virastoilla ja laitoksilla voi olla alueellisia toimintapisteitä mutta ne eivät ole lain tun-

nistamia. Myös toimintapiirejä, kuten poliisilla, mutta ovat osaa samaa oikeushenkilöä. Alan-

komaissa on keskusteltu siitä, miten tällaiset vaihtelevat organisaatioiden toimialueet hanka-

loittavat kansalaisten asiointia.

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Provinsseilla on kaksoisrooli: ne ovat sekä paikallishallinnon yksiköitä että valtiovallan edus-

tajia. Tämä heijastuu myös niiden tehtäväprofiilissa. Provinssit hoitavat joitakin mm. ympäris-

töön ja joukkoliikenteeseen kytkeytyviä tehtäviä. Tämän ohella niiden tehtävänä on valvoa

kuntien toimintaa (Hendriks & Schaap 2010).

Onko valtionhallinnossa monialaisia virastoja ja millä perusteella ratkaisut on tehty?

Alankomaissa ei tunneta usean ministeriön alaisuudessa toimivia virastoja.

Miten valtionhallinnon organisaatiota ohjataan?

Eri ryhmissä ohjaus vaihtelee. Yesilkagit ja Thiel (2012) liittävät ohjauksen autonomiaan.

Kuten organisaatioiden tyypittely kertoo, lähimpänä ministeriöitä olevilla toimeenpanevilla

virastoilla on vähemmän autonomiaa kuin kauempana olevilla organisaatioilla. Alankomaissa

tulosohjauksella on pitkät perinteet. Alankomaat on hallintotieteellisessä keskustelussa esiin-

tynyt vahvasti ja esimerkiksi yhteishallinnon käsitteet (governance) kehittämiseen ovat kes-

keisesti osallistuneet Rotterdamissa sijaitsevan Erasmus-yliopiston tutkijat.

Onko virastoilla norminantovaltaa?

Virastot voivat antaa sääntöjä ja normeja, joita muiden tulee noudattaa. Erityisesti näin teke-

vät tarkastusvirastot ja sääntelijät, mutta tämä ei ole minkään organisaation päätehtävä.

Miten virastojen rahoitus on järjestetty?

Rahoitus on pääosin valtion tulo- ja menoarviosta. Tilanne vaihtelee organisaatiotyypin ja

organisaation mukaan. Toimeenpanevien virastojen budjetti on erotettu ministeriön budjetista

ja niitä valvoo valtiovarainministeriö. Noin 60 % näistä rahoitetaan valtion budjetista ja 40 %

voi myös periä maksuja, mutta tarkkoja lukuja ei ole. Osassa organisaatioita omien tulojen

keräys on erotettu erilliseksi toiminnaksi, esim. Valtion metsäorganisaation yhtiöitetty osa

myy polttopuuta.

 36

4.2 Iso-Britannia

4.2.1 Iso-Britannian julkisen hallinnon kokonaisrakenne

4.2.1.1 Perusrakenne

Iso-Britannian hallintorakennetta voidaan kuvata yhtenäisvaltiomalliksi ja keskitetyksi järjes-

telmäksi, jossa hallituksella on vahva asema (Kuhlmann & Wollmann, 2014). Iso-Britanniassa

on noin 65 miljoonaa asukasta ja se jakautuu Englantiin (84 % väestöstä) sekä kolmeen itse-

hallinnolliseen alueeseen, Skotlantiin (8 %), Walesiin (5 %) ja Pohjois-Irlantiin (3 %). Yleis-

kuva Iso-Britannian hallintojärjestelmästä on esitetty kuviossa 1.

Iso-Britannialla ei ole kirjoitettua valtiosääntöä vaan pikemminkin kirjallista perustuslaillista

historiaa, kuten Bill of Rights (1689), jolla on perustuslain asema. Tämä niin sanottu kirjoitta-

maton perustuslaki ilmaisee parlamentin yksinvaltiutta, parlamentti on vallan keskus. Parla-

mentti voi siirtää julkista vallankäyttöä myös muille toimijoille kuten alueellisille ja paikallisille

organisaatioille. Parlamentilla on kuitenkin päävastuu, ja se nähdäänkin ainoana legitiiminä

vallan käyttäjänä (Kuhlmann & Wollmann, 2014).

Koska kirjoitettua perustuslakia ei ole, alueellisten ja paikallisten organisaatioiden vallan-

käytölle ei ole taetta eikä varmuutta jatkuvuudesta (Martin, 2011). Tämän vuoksi Iso-Britan-

nian poliittis-hallinnollinen järjestelmä on hyvin keskitetty ja parlamentin suvereniteetti heijas-

tuu koko julkisen hallinnon järjestelmään. Keskushallinto on hajauttanut joitakin tehtäviä Skot-

lannille, Walesille ja Pohjois-Irlannille. Niillä on omat autonomiset parlamenttinsa ja siten lain-

säädännöllistä ja hallinnollista valtaa. Näillä itsehallinnollisilla alueilla on yksiportainen paikal-

lishallinto, kun taas Englannissa on sekä yksi- että kaksitasoinen järjestelmä. Englannissa

toimii myös aluesuunnittelun valtakunnallisia yksiköitä, mikä tekee aluehallintojärjestelmästä

varsin hajanaisen (Jeffrey 2009 in Kuhlmann & Wollmann, 2014).

Kuvio 1. Iso-Britannian julkisen hallinnon järjestelmä

Lähde: Kuhlmann & Wollmann (2014) Cecilia Fredriksson muokannut.

Lähde: Authors modification of figure from Kuhlmann & Wollmann (2014)

Paikallishallinto

(yksi- tai kaksitasoinen)

Aluetaso

Valtion keskushallinto Parlamentti, Hallitus, Ministeriöt, Itsenäiset virastot ja laitokset

Englanti

Metropoli
-alueet
(Metro-
politan

Districts)
(36)

Kunnat
(Unitary
Authorit-
ies)(56)

Kreivikunnat
(Non-

metropolitan

Counties (27)

Kunnat (Non-
metropolitan

Districts) (201)

Greater
London

London
Boroughs (32)

City of London

Skotlanti

Kunnat
(Unitary

Authorities)
(32)

Wales

Kunnat
(Unitary

Authorities)
(22)

Pohjois-
Irlanti

Kunnat
(District

Council) (26)

Yksitasoinen

single-tier

Yksitasoinen single-tier Kaksitasoinen two-tier

 37

Maaliskuussa 2016 paikallishallinnon palveluksessa oli runsaat 2 miljoonaa työntekijää, mikä

on paljon vähemmän kuin vuonna 2011 (ks. kuvio 2). Samaan ajankohtaan valtion palveluk-

sessa oli 2,96 miljoonaa henkeä. Valtion palveluksessa olevan työvoiman määrä onkin kas-

vanut viime vuosina. Valtion osuutta työvoimasta on kasvattanut mm. joidenkin paikallisten

koulujen muuttuminen valtiollisiksi. Julkisen hallinnon työvoimamäärä on vähän yli viisi miljoo-

naa henkilöä (Office of National Statistics).

Kuvio 2. Julkisen sektorin työvoima: valtionhallinnon ja paikallishallinnon palveluksessa olevat Iso-
Britanniassa, maaliskuu 1999 - maaliskuu 2016

Lähde ja kuvio: Office of National Statistics, ons.gov.uk
4

4.2.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä

Iso-Britannian julkishallinto jakautuu kolmelle tasolle, keskushallintoon, alueisiin ja paikallis-

hallintoon. Vuodesta 1994 vuoteen 2001 toimivat keskushallinnon maakuntayksiköt (GOR

Government Offices for the Regions) tarkoituksena tehdä yhteistyötä paikallishallinnon kans-

sa sekä kehittää alueellista elinkeinotoimintaa ja hyvää elämänlaatua. Nämä yksiköt lopetet-

tiin vuonna 2011 ja pääpaino kehittämisessä siirtyi paikallishallinnolle (Office of National Sta-

tistics, 2016).

Valtionhallinnon ylin päätöksentekoelin on kaksikamarinen parlamentti, jonka tehtävänä on

valvoa hallituksen toimintaa, keskustella asioista, laatia lakeja ja päättää veroista. Muuta

valtionhallintoa ovat pääministeri, hallitus, ministeriöt ja niiden alaiset yksiköt.

Skotlannissa, Walesissa ja Pohjois-Irlannissa itsehallinnollinen hallinto on vastuussa monista

politiikkalohkoista, ja niiden edustuslaitoksilla on lainsäädäntövalta alueillaan. Nämä elimet

ovat vastuussa terveydenhuollosta, koulutuksesta, kulttuurista, ympäristöstä ja joukkoliiken-

teestä. Keskushallinnolla on vastuu mm. perustuslaillisista asioista, ulkopolitiikasta ja puolus-

tuksesta. Itsehallinnollisilla alueilla vastuuta on sekä yhteisistä asioista että alueen omista

kysymyksistä.

4 Lisätietoja, ks.
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/publicsectorpersonnel/bulletins/publicsectoremployment/m

arch2016 (17.8.2016).

https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/publicsectorpersonnel/bulletins/publicsectoremployment/march2016
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/publicsectorpersonnel/bulletins/publicsectoremployment/march2016

 38

Englannin ja itsehallinnollisten alueiden hallinnolliset ratkaisut eroavat jonkin verran toisis-

taan. Edellä on viitattu hallintorakenteen eroihin. Alueilla on omat parlamenttinsa ja siten niillä

on parempi vaikutusmahdollisuus Iso-Britannian asioihin kuin Englannilla, jolla ei ole omaa

parlamenttia. Tämä lisää itsehallinnollisten alueiden vaikutusvaltaa (John & Copus, 2011).

Paikallishallinnossa ylin päättävä elin on valtuusto. Monilla alueilla Englannissa on kaksi pai-

kallishallinnon tasoa, maakunnat (county councils) ja kunnat (districts), tai kreivikunnat (bo-

rough) ja kaupunginvaltuustot (city councils). Joillakin alueilla taas on vain yksitasoinen pai-

kallishallinto. Se voi olla organisaatiomuodoltaan kaupunki tai alueellinen yksikkö.

Paikallishallinnon päätehtävänä on tuottaa palveluita valtakunnallisten tavoitteiden mukaisesti

(Department for Communities and Local Government, 2016). Paikallishallinto ei ole vastaa-

valla tavalla suojattu kuin useimmissa muissa Euroopan valtioissa. Johnin ja Copusin (2011)

mukaan keskushallinto näkee kunnat lähinnä palveluiden tuottajina ja tämä on johtanut kun-

tien toiminnan yksityiskohtaiseen sääntelyyn. On myös huomattava, että paikallishallinto saa

hoitaa vain sellaisia tehtäviä, jotka on mainittu lainsäädännössä (ns. ultra vires sääntö). Tämä

on Euroopassa poikkeuksellista (Kuhlmann & Wollmann 2014, 85).

4.2.2 Iso-Britannian valtioneuvostotason alainen

valtionhallinto

4.2.2.1 Yleisiä kehityspiirteitä

Ministeriöt (ministerial departments) ja eri virastot (agencies) (taulukko 20) ovat vastuussa

hallituksen politiikan toimeenpanosta. Jotkut ministeriöt kattavat koko Iso-Britannian, kun taas

toiset vain osan jättäen itsehallinnollisille alueille vastuuta.

Taulukko 20. Iso-Britannian ministeriöt ja virastot, jotka kytköksissä ministeriöihin vuonna 2016

Ministeriö Ministeriön alaisten viras-
tojen lukumäärä

Attorney General’s Office (Oikeusvirasto) 4

Cabinet Office (Valtioneuvoston kanslia) 19

Department of Business, Energy & Industrial Strategy
(Liike-elämän, energian ja teollisuusstrategian ministeriö)

47

Department for Communities and Local Government
(Paikallishallinnon ministeriö)

11

Department for Culture, Media & Sport
(Kulttuurin, median ja liikunnan ministeriö)

42

Department for Education (Opetusministeriö) 18

Department for Environment, Food & Rural Affairs
(Ympäristön, ravinnon ja maaseudun ministeriö)

33

Department for Exiting the European Union
(EU-asioiden ministeriö)

-

Department for International Development
(Kansainvälisen kehityksen ministeriö)

2

Department for International Trade
(Kansainvälisen kaupan ministeriö)

-

Department for Transport (Liikenneministeriö) 19

Department for Work and Pensions
(Työ- ja eläkeministeriö)

13

Department of Health (Terveysministeriö) 29

Foreign & Commonwealth Office
(Ulkomaiden ja Kansainyhteisön ministeriö)

10

 39

HM Treasury (Valtiovarainministeriö) 12

Home Office (Sisäministeriö) 28

Ministry of Defense (Puolustusministeriö) 30

Ministry of Justice (Oikeusministeriö) 32

Northern Ireland Office (Pohjois-Irlannin toimisto) 3

Office Advocate General for Scotland
(Skotlannin oikeustoimisto)

-

Office of the Leader of the House of Commons
(Alahuoneen johtajan toimisto)

-

Office of the Leader of the House of Lords
(Ylähuoneen johtajan toimisto)

-

Scotland Office (Skotlannin toimisto) 1

UK Export Finance (Viennin rahoituksen yksikkö) 1

Wales Office (Walesin toimisto) -

Yhteensä 354

Lähde: gov.uk

Iso-Britannian valtionhallinnon kehityssuunnat 1980-luvulta lähtien

Iso-Britannian valtionhallinnossa tapahtui 1980-luvulla paljon rakenteellista muutosta, ennen

kaikkea ministeriöiden uudelleen organisointia. Samaan aikaan alkoi yksittäisten virastojen

määrä kasvaa. Margaret Thatcherin pääministerikauden aikana käynnistettiin Next step –uu-

distus, joka jatkui vuodesta 1988 vuoteen 1997 ja tähtäsi hallinnon tehostamiseen. Julkisten

ohjelmien toimeenpanoa siirrettiin uusille virastoille ja myös siirtoja virastoilta yksityisille sek-

torille tapahtui (House of Lords, 1998). Nämä toimeenpanevat virastot (executive agencies),

jotka toimivat etäällä hallituksesta, leimaavat valtionhallinnon rakennetta Iso-Britanniassa.

Toimeenpanevia virastoja on arvosteltu katsoen niiden korostavan siilomaista ajattelua, kes-

kittyen vain kapeasti omiin tavoitteisiin eikä ottaen huomioon julkishallinnon kokonaisuutta

(James, Moseley, Petrovsky, & Boyne, 2012). Toisissa arvioinneissa niitä on pidetty myös

menestyksenä. Lisäksi joidenkin uusien toimenpiteiden, kuten Public Service Agreements

(PSA)
5
, avulla on pyritty vastaamaan Next Step- uudistuksen asettamiin haasteisiin. Kaiken

kaikkiaan Iso-Britannian laaja-alaista uudistusta, jossa luotiin ulkopuolisia virastoja, on tutki-

muksen mukaan hyvä esimerkki tästä ilmiöstä Euroopassa (Kuhlmann & Wollmann, 2014).

Jamesin ym. (2012) mukaan näiden yksiköiden voimakas määrällinen kasvu oli poikkeuksel-

lista ja vaikutti voimakkaasti valtionhallinnon toimintaan.

Vuosina 2010 ja 2015 toteutettiin puolestaan Public Bodies Reform, Sen päämääränä oli lisä-

tä toiminnan läpinäkyvyyttä ja vastuunalaisuutta. Lisäksi pyrkimyksenä oli vähentää päällek-

käisyyttä sekä lopettaa toimintoja, joille ei enää ollut tarvetta. Kysymys oli siis rakenteellisesta

uudistamisesta. Uudistusta on sittemmin arvioitu ja hallituksen raportti Public Bodies 2015

esittää arvioinnin tulokset. Uudistuksessa tarkasteltiin yhteensä 904 organisaatiota ja niiden

tarpeellisuutta. Public Bodies Act 2011 antoi ministereille erityisvaltuudet lopettaa, yhdistää

tai uudelleen organisoida toimintoja. Uudistuksen aikana näiden yksiköiden määrä vähenikin

lähes 300:lla. Yhteensä 190 organisaatiota lakkautettiin ja 170 liitettiin yhteen. Arvion mukaan

vuosien 2010 ja 2015 välillä säästettiin kolme miljardia puntaa. ja vuositasolla miljoona pun-

taa. Arvion mukaan uudistus oli onnistunut ja saavutti päämääränsä eli muutti organisaa-

tiorakennetta niin, että siinä on vähemmän mutta samalla vastuunalaisempia ja tehokkaam-

pia yksiköitä (Cabinet Office 2016).

5
 Lisätietoja PSA järjestelmästä, ks Panchamia and Thomas (2014) Civil Service Reform in the Real World: Patterns

of success in UK civil service reform.

 40

4.2.2.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Vaikka ministeriöt ovat vastuunalaisia parlamentille, ministerit voivat muuttaa oman hallin-

nonalansa rakennetta. Tavoitteena on, että vastuu yksittäisistä organisaatioista on yhden

ministerin vastuulla (Cabinet Office, 2006a).

Ministeriöiden ulkopuoliset virastot ja toimielimet (non-departmental public bodies eli NDPBs)

ovat lukumäärältään suurin julkisorganisaation tyyppi Iso-Britanniassa. Näiden osalta esityk-

sen tekevällä ministeriöllä on valta perustaa, yhdistää ja lakkauttaa ulkopuolisia virastoja.

Nämä yksiköt ovat siis toiminnastaan vastuussa ministeriöille. Toimintalinjan mukaan tällai-

sen yksikön tulisi olla vasta viimeinen ratkaisu, kun muut vaihtoehdot on punnittu (Cabinet

Office, 2012, 8). Lisäksi ministeriö tarvitsee vielä valtioneuvoston kanslian (Cabinet Office)

hyväksynnän ennen toteutusta.

Myös toimeenpanevien virastojen (executice agencies eli EAs) osalta ministeriöillä on pää-

vastuu, mutta usein vaaditaan myös valtiovarainministeriön tai hallituksen hyväksyntä mikäli

kaksi yksikköä sulautetaan yhteen. Ministeriön tulee aina harkita tarvitaanko uutta toimeen-

panevaa virastoa. Ministeriön tehtävänä on seurata yksikön tehokkuutta. Erilaisten doku-

menttien avulla seurataan, onko yksikkö toteuttamassa ministeriön pyrkimyksiä ja jatkuuko

toiminta samassa muodossa (James et al. 2012). Mikäli ministeriö haluaa lopettaa yksikön,

se voidaan tehdä neljällä eri tavalla: 1) lakkauttaa, 2) sulauttaa toiseen, 3) palauttaa sen teh-

tävät ministeriölle, tai 4) muuttaa yksikkö toiseen muotoon. Parlamentti ei yleensä puutu näi-

hin päätöksiin vaan jättää ne ministeriöille vaikka parlamentilla olisi valtuudet puuttua päätök-

siin (James et al. 2012).

Julkisille organisaatioille asetetaan määrättyjä lainsäädännöllisiä vaatimuksia (Cabinet Office,

2006a). Ministeriön tulee varmistaa, että sillä on oikeus perustaa uusi yksikö, tai vaaditaanko

siihen parlamentin valtuutus. Jos luotavalla organisaatiolla tulee olemaan oikeus määrätä

maksuja, tarvitaan myös lainsäädännön valtuutus. Koska useimmat toimeenpanevat organi-

saatiot vaativat lainsäädäntövaltuutuksen, voi ministeriö vaihtoehtoisesti perustaa neuvoa-

antavan määrä-aikaisen organisaation, mikäli sen toiminnasta ei tule jatkuvaa.

Millaisia organisaatioita valtionhallintoon kuuluu?

Valtionhallinto Iso-Britanniassa käsittää ministeriöt ja niiden alaiset virastot ja yksiköt. Tar-

kempia tietoja näistä on taulukossa 21.

Taulukko 21. Valtionhallinnon organisaatiotyypit ja lukumäärät Iso-Britanniassa

Valtionhallinnon organisaatiotyypit ja lukumäärät

Ministerial departments
Ministeriöt

27

Executive Agencies
Toimeenpanevat virastot

42

Non-departmental public bodies (NDPBs)
Itsenäiset virastot

403

Non-ministerial departments (NMDs)
Ministeritön ministeriö

21/23

Other public bodies
Muut julkiset organisaatiot

+300

 41

Ministeriöitä (ministerial departments) on 27 ja niiden toiminta kattaa joko koko Iso-Britannian

tai osan siitä, milloin jotkut toiminnat on siirretty itsehallinnon omaaville Skotlannille, Walesille

ja Pohjois-Irlannille.

Toimeenpanevat virastot (executive agencies eli EAs) (42) ovat osa ministeriöitä ja ne ovat

palveluiden tuottajia, ei niinkään politiikan muotoilijoita, joka on ministeriön vastuulla. Toi-

meenpanevilla virastoilla on johtaja ja ne saavat tehtäviä ministeriöiltä. Ministerit eivät kuiten-

kaan yleensä puutu niiden päivittäiseen toimintaan, mutta ovat vastuussa virastojen toimin-

nasta niin parlamentille kuin suurelle yleisöllekin. Toimeenpanevat virastot ovat taloudellisesti

lähellä ministeriötä; niillä on oma tilinpito, mutta sitä tarkastellaan yhdessä ministeriön kirjan-

pidon kanssa. Toimeenpanevien virastojen (EAs) valvonnasta vastaa lautakunta, jonka nimit-

tää ministeri. Näiden yksiköiden perustaminen ei edellytä lainsäädännön valtuutusta (toisin

kuin NDPBs) ja niiden voidaan katsoa olevan osa ministeriöitä.

On myös ministeriöiden ulkopuolisia julkisia organisaatioita, joilla on tietty autonomia. Tästä

huolimatta ne ovat vastuunalaisia parlamentille. Tästä organisaatiotyypistä käytetään nimi-

tystä ministeriön ulkopuolinen, itsenäinen julkinen organisaatio (non-departmental public bo-

dies eli NDPBs)
6
 (403) (James et al., 2012). Näillä organisaatioilla on vaihtelevasti auto-

nomiaa, mutta samalla ne oivat vastuussa ministeriölle (Cabinet Office, 2012, p. 7). Minis-

teriön ulkopuoliset, itsenäiset julkiset organisaatiot voidaan määritellä organisaatioksi, jolla on

rooli valtionhallinnossa, mutta se ei ole osa ministeriötä ja siksi sillä on autonomiaa (Cabinet

Office, 2010, p. 5). Näitä on neljää eri tyyppiä. Toimeenpaneva ulkopuolinen yksikkö, neuvoa-

antava ulkopuolinen yksikkö, lautakunta NDPB ja itsenäiset valvontaorganisaatiot (ks. tauluk-

ko 22). NDPB on lukumääräisesti tavanomaisin organisaatiotyyppi Iso-Britanniassa. Ne mää-

rittävät oman toimialueensa niin, että se sopii toiminnan tarkoitukseen. Toimialueen ei tarvitse

olla yhteneväinen kunnan alueen kanssa. Toiminnasta riippuen toimialue voi olla laaja tai

vain ministeriön läheisyydessä rajatusti (Copus, 2016).

Valtionhallinnossa on myös non-ministerial departments (NMDs) (21+2)
7
 jotka ovat virka-

miesten johtamia, ei ministerien. Nämä yksiköt ovat yleensä tekemisissä sääntelyn tai tarkas-

tuksen kanssa. Niiden asema on verrattavissa ministeriön osastoon, mutta ne eivät ole minis-

terin alaisia. Ne ovat kuitenkin vastuussa niin ministeriölle kuin parlamentillekin. Niillä on oma

kirjanpito ja ne muistuttavat jossain määrin toimeenpanevia virastoja (EA).

Lisäksi valtionhallinnossa on muita organisaatioita (other public bodies) (300+). Niillä on vaih-

televasti autonomiaa ja samalla ne ovat ministeriölle vastuunalaisia.

6
 Aikaisemmin tästä organisaatiotyypistä on myös käytetty nimitystä Quango; Quasi-Autonomous Non Government

Organizations (Cabinet Office, 2006b).
7
 Tarkka lukumäärä riippuu siitä miten joidenkin yksiköiden itsenäisyys tulkitaan. Esimerkiksi Commissioner for the

Reduction of the National Debt ja Public Works Loan Board ovat osa UK Debt Management Office:a (Executive
Agency) (Cabinet Office, 2016).

 42

T
a

u
lu

k
k

o
 2

2
.

J
u

lk
is

e
t

o
rg

a
n

is
a

a
ti
o

t
Is

o
-B

ri
ta

n
n

ia
s
s
a

N
o

n
-d

e
p

a
rt

m
e

n
ta

l
p

u
b

li
c

 b
o

d
ie

s
 (

N
D

P
B

)
It

s
e

n
ä

is
e

t
o

rg
a

n
is

a
a

ti
o

t

T
y

y
p

p
i

R
o

o
li

 j
a

 s
ta

tu
s

E

s
im

e
rk

k
e

jä

Y
k

s
ik
ö

id
e

n

m
ä
ä

rä
1

J
u

lk
in

e
n

 r
a

h
o

it
u

s

M
e

n
o

t2

H
e

n
k

il
ö

s
tö

3

 (
E

x
e

c
u

ti
v

e
 N

D
P

B
s

*)
	

T
o

im
e

e
n

p
a

n
e

v
a

t
it

s
e

n
ä

is
e

t
o

rg
a

n
is

a
a

ti
o

t

M
ä

ä
rä

ty
t

ju
lk

is
e

t
te

h
tä

v
ä

t,
 t

y
y
p

ill
is

e
s
ti
 l
a

ill
a

a

s
e

te
tt

u
,

ja
 t

e
h

tä
v
ä

 l
iit

ty
y
 t

o
im

e
e

n
p

a
n

o
o

n
,

h
a

lli
n

to
o

n
,

s
ä

ä
te

ly
y
n

 t
a

i
k
a

u
p

a
ll
is

iin

ta
rk

o
it
u

k
s
iin

.
O

ik
e

u
s
h

e
n

k
ilö

y
s
,
p

a
lk

k
a

a
v
a

t
o

m
a

n
 h

e
n

k
ilö

s
tö

n
s
ä

 j
a

 h
a

lli
ts

e
v
a

t
o

m
a

a

b
u

d
je

tt
ia

a
n

B
ig

 L
o

tt
e

ry
 f

u
n

d
 (

V
e

iik
k
a

u
s
ra

h
a

s
to

)
a

n
d

 t
h

e
 I

n
fo

rm
a

ti
o

n
 C

o
m

m
is

s
io

n
e

r’
s

O
ff

ic
e

 (
T

ie
d

o
tu

s
v
a

s
ta

a
v
a

n
 t

o
im

is
to

)

1
1

1

£
 1

8
,5

 m
ilj

a
rd

ia

£
 2

2
,2

 m
ilj

a
rd

ia

7
6

 8
0

0

(A
d

v
is

o
ry

 N
D

P
B

s
)

N
e

u
v

o
a

-
a

n
ta

v
a

t
it
s
e
n
ä
is

e
t

o
rg

a
n

is
a

a
ti

o
t
	

K
o

m
it
e

a
t

ja
 l
a

u
ta

k
u

n
n

a
t,

 j
o

tk
a

 t
a

rj
o

a
v
a

t
ri

ip
p

u
m

a
to

n
ta

,
a

s
ia

n
tu

n
ti
ja

tu
k
e

 m
in

is
te

re
ill

e
.

E
iv

ä
t

y
le

e
n

s
ä

 o
le

 l
a

in
s
ä

ä
d

ä
n

n
ö

n
 n

o
ja

lla

p
e

ru
s
te

tt
u

ja

T
h

e
 C

o
m

m
it
te

e
 o

n
 S

ta
n

d
a

rd
s
 i
n

P

u
b

lic
 L

if
e

 (
J
u

lk
is

e
n

 t
o

im
in

n
a

n

s
ta

n
d

a
rd

ie
n

 k
o

m
it
e

a
)

a
n

d
 t

h
e

 L
o

w

P
a

y
 C

o
m

m
is

s
io

n

(P
a

lk
k
a

s
e

u
ra

n
ta

k
o

m
is

s
io

)

1
4

6

T
ri

b
u

n
a

l
N

D
P

B
s

(V

e
to

o
m

u
s

e
li

m
in
ª

 t
o

im
iv

a
t

it
s

e
n
ª

is
e

t
o

rg
a

n
is

a
a

ti
o

t)

O
v
a

t
o

s
a

 o
ik

e
u

s
jä

rj
e

s
te

lm
ä

ä
 j
a

 t
o

im
iv

a
lt
a

a

m
ä

ä
rä

ty
ill

ä
 o

ik
e

u
d

e
n

a
lo

ill
a

.
T

y
y
p

ill
is

e
s
ti

to
im

iv
a

t
v
e

to
o

m
u

s
e

lim
e

n
ä

,
k
u

n
 j
o

k
u

ty
y
ty

m
ä

tö
n

 h
a

lli
n

n
o

lli
s
e

e
n

 t
o

im
e

n
p

it
e

e
s
e

e
n

ta

i
p

ä
ä

tö
k
s
e

e
n

.

T
h

e
 T

ra
ff

ic
 C

o
m

m
is

s
io

n
e

rs
 a

n
d

D

e
p

u
ti
e

s
 (

L
iik

e
n

n
e

k
o

m
is

s
io

)
1

3

 (
In

d
e

p
e

n
d

e
n

t
M

o
n

it
o

ri
n

g

B
o

a
rd

s
**
	I
ts

e
n
ä

is
e

t
v

a
lv

o
n

ta
la

u
ta

k
u

n
n

a
t

It
s
e

n
ä

is
iä

 v
a

lv
o

n
ta

e
lim

iä
,

jo
it
a

 o
n

 m
m

.

jo
k
a

is
e

n
 v

a
n

k
ila

n
 j
a

 s
iir

to
la

is
k
e

s
k
u

k
s
e

n

y
h

te
y
d

e
s
s
ä

1

3
3

*
O

u
t

o
f

a
 t

o
ta

l
o

f
4

0
3

 n
o

n
-d

e
p

a
rt

m
e

n
ta

l
p

u
b

li
c
 b

o
d

ie
s
,

th
is

 f
in

a
n

c
ia

l
a

n
a

ly
s
is

 c
o

v
e

rs
 t

h
e

 1
1

1
 E

x
e

c
u

ti
v
e

 N
D

P
B

s
 (

w
h

ic
h

 s
p

e
n

d
 t

h
e

 m
o

s
t)

 e
x
is

ti
n

g
 o

n
 3

1
s
t

M
a
rc

h
 2

0
1

5
 (

C
a

b
in

e
t

O
ff

ic
e

 2
0

1
6

).

**
 A

s
 o

f
3

1
 M

a
rc

h
 2

0
1

5
 a

ll
N

D
P

B
s
 c

la
s
s
if
ie

d
 a

s
 ‘
o

th
e

r’
 w

e
re

 i
n

d
e

p
e

n
d

e
n

t
m

o
n

it
o

ri
n

g
 b

o
a

rd
s

T

o
im

e
e

n
p

a
n

e
v

a
t

o
rg

a
n

is
a

a
ti

o
t

(E
x

e
c

u
ti

v
e

 a
g

e
n

c
ie

s
)

(E
A

s
)

T
y

y
p

p
i

R
o

o
li

E

s
im

e
rk

k
e

jä

Y
k

s
ik
ö

id
e

n

lu
k

u
m
ä
ä

rä

J
u

lk
in

e
n

 r
a

h
o

it
u

s

M
e

n
o

t
H

e
n

k
il
ö

s
tö

O

s
a

 m
in

is
te

ri
ö

tä
,

to
im

e
e

n
p

a
n

e
e

 m
ä

ä
rä

tt
y
jä

 t
e

h
v
iä

T
h

e
 M

e
t

O
ff

ic
e

 a
n

d
 t

h
e

 D
V

L
A

4

2

£
 7

6
,1

 b
ill

io
n

£

 7
8

,8
 b

ill
io

n

1
1

0
 7

0
0

E
ri

ty
is

m
in

is
te

ri
ö

t
(N

o
n

-m
in

is
te

ri
a

l
d

e
p

a
rt

m
e

n
ts

)
(N

M
D

s
)

T
y

y
p

p
i

R
o

o
li

E

s
im

e
rk

k
e

jä

Y
k

s
ik
ö

id
e

n

lu
k

u
m
ä
ä

rä

J
u

lk
in

e
n

ra
h

o
it

u
s

M
e

n
o

t
H

e
n

k
il
ö

s
tö

K

u
te

n
 m

in
is

te
ri

ö
,

m
u

tt
a

 i
lm

a
n

 o
m

a
a

 m
in

is
te

ri
ä

.

V
a

s
tu

u
n

a
la

in
e

n
 p

a
rl

a
m

e
n

ti
lle

 (
T

h
e

 C
ro

w
n

 P
ro

s
e

c
u

ti
o

n
 S

e
rv

ic
e

)

K
u

n
in

k
a

a
lli

n
e

n
 s

y
y
tt

ä
jä

n
 v

ir
a

s
to

 j
a

(t

h
e

 F
o

o
d

 S
ta

n
d

a
rd

s

A
g

e
n

c
y
)R

a
v
in

to
a

la
n

 s
ta

n
d

a
rd

ie
n

y
k
s
ik

k
ö

2
1

 (
+

2
)*

**

£
 2

,4
 b

ill
io

n

£
 3

 b
ill

io
n

2

6
 5

0
0

L
ä
h
te

e
t:

 h
tt
p

s
:/

/w
w

w
.g

o
v
.u

k
/g

o
v
e
rn

m
e

n
t/

h
o

w
-g

o
v
e
rn

m
e

n
t-

w
o
rk

s
 (

1
8

.7
.2

0
1
6

),
 P

u
b
lic

 B
o

d
ie

s
 2

0
0
9

 r
e

p
o
rt

 (
C

a
b

in
e
t

O
ff

ic
e

 2
0
1

0
),

 T
h

e
 a

p
p

ro
v
a
l
p

ro
c
e

s
s
 f

o
r

th
e

 c
re

a
ti
o

n
 o

f
N

D
P

B
s
 (

C
a

b
in

e
t

O
ff
ic

e
,
2
0

1
2

)
a
n

d
 P

u
b

lic
 B

o
d

ie
s
 2

0
1

5
 r

e
p
o

rt
 (

C
a

b
in

e
t

O
ff
ic

e
 2

0
1
6

).

			
			

			
			

			
			

			
			

			
			

			
			

			
			
			

			
			

			
			

			
	

1
 A

 t
o

ta
l
o
f

4
0

3
,

a
s
 o

f
3

1
 M

a
rc

h
 2

0
1
5

2
 T

h
e

 e
x
e

c
u

ti
v
e

 N
D

P
B

s
 h

a
v
e
 t

h
e

ir
 o

w
n

 b
u
d

g
e

t,
 w

h
ile

 t
h

e
 o

th
e

r
th

re
e
 N

D
P

B
 t

y
p

e
s
 a

re
 i
n

c
lu

d
e

d
 i
n

 t
h

e
 b

u
d

g
e

t
o

f
th

e
ir
 s

p
o
n

s
o

ri
n
g

 d
e

p
a

rt
m

e
n
t.

3
 T

h
e

 e
x
e

c
u

ti
v
e

 N
D

P
B

s
 h

a
v
e
 t

h
e

ir
 o

w
n

 s
ta

ff
,

w
h
ile

 t
h
e

 o
th

e
r

th
re

e
 N

D
P

B
 t

y
p
e

s
 a

re
 s

u
p

p
o

rt
e
d

 b
y
 c

iv
il

s
e

rv
a

n
ts

 f
ro

m
 t
h

e
ir
 s

p
o

n
s
o

ri
n

g
 d

e
p

a
rt

m
e
n

t.

Taulukko 22. Julkiset organisaatiot Iso-Britanniassa)

 43

Iso-Britannian valtionhallinnon rakennetta on myös kuvattu agencificaatio-teorian avulla (Van

Thiel et al. 2012). Sen mukaan voidaan erotella tyyppiä 1 ja tyyppiä 2 olevat yksiköt. Ensim-

mäisessä tapauksessa autonomian aste on vähäinen, kun taas tyypin 2 organisaatiolla on

runsaasti vapausasteita. Iso-Britanniassa tyypin 1 organisaatiot ovat tavallisempia kuin tyypin

2. Toimeenpanevat virastot (EA) ovat esimerkki tästä tyypistä. Niiden palveluksessa on noin

puolet virkamieskunnasta. Ministeriöiden ulkopuoliset virastot, eri muotoineen, ovat taas esi-

merkki tyypin 2 organisaatioista, joille on annettu enemmän liikkumatilaa päivittäisten asioi-

den hoidossa.

Taulukko 23 selventää vielä ministeriöiden rakennetta. Tässä esimerkkinä on opetusminis-

teriö. Kuten taulukko kertoo, ministeriön hallinnonalalla on niin toimeenpanevia virastoja kuin

myös ministeriön ulkopuolisia virastoja. Osa näiden organisaatioiden henkilökunnasta on

Lontoossa, osa taas muualla Englannissa.

Taulukko 23. Opetusministeriön organisaatiorakenne

Opetusministeriö (Iso-Britannia)

Non-ministerial
department

Ministeritön
ministeriö

Executive agency

Toimeenpaneva
virasto

Executive NDPB

Toimeenpaneva
itsenäinen orga-

nisaatio

Advisory NDPB

Neuvoa-antava
itsenäinen organi-

saatio

Other

Muu

Ofqual Education Funding
Agency

Equality and Human
Rights Commission

School Teachers’
Review Body

Government Equali-
ties Office

Ofsted National College for
Teaching and
Leadership

Office of the Chil-
dren’s Commissioner

 Office of the
Schools Adjudicator

 Standards and
Testing Agency

Lähde: https://www.gov.uk/government/organisations (19.7.2016)

Ministeriöiden organisaatiorakenne vaihtelee. Esimerkiksi kansainvälisen kaupan ministeriöllä

on vain kaksi alaista organisaatiota, kun taas oikeusministeriön hallinnonalalla on yli 30 viras-

toa.

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Iso-Britannian julkinen hallinto rakentuu toisenlaisella logiikalla kuin esimerkiksi Pohjoismais-

sa. Ero kunnallishallinnon (local government) ja valtion paikallishallinnon välillä ei ole selkeä.

Valtiolla ei ole yhtenäistä paikallis- tai aluetasoa. Paikallisella tasolla kuntien rinnalla on yh-

den alan viranomaisia (single purpose authorities), joista tärkeimmät ovat poliisipiirit ja pelas-

tusviranomaiset (Department for Communties and Local Government 2016). Näiden toiminta

perustuu erityslainsäädäntöön (esim. Police Act 1996).

Iso-Britanniaa on kuvattu luonnehdinnalla ”keskistetty keskus ja hajautettu periferia” (Kuhl-

mann & Wollmann 2014). Järjestelmää ohjataan keskitetysti niin, että julkisten tehtävien or-

ganisointia voidaan milloin tahansa muuttaa. Esimerkkinä tästä oli jo 1990-luvulla alkanut

kuntien tehtävien siirto muille organisaatioille (ns. hollow-out). (Kuhlmann & Wollmann, 2014).

Iso-Britanniaa voi myös kuvata niin, että se on hajauttanut valtionhallintoa itsenäisille viras-

toille (agencies) mutta samalla keskittänyt paikallishallinnon valvontaa.

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Iso-Britannian alueellisen tason muodostavat Englannin ohella kolme itsehallinnollista aluetta,

joilla on, kuten aiemmin todettiin, omat lainsäädäntöelimensä. Kyseistä institutionaalista jär-

https://www.gov.uk/government/organisations

 44

jestelyä on kutsuttu kvasi-federaaliseksi järjestelmäksi. Tosin Englannissa paikallishallinnolla

voi olla kaksi tasoa, mutta koska valtion keskushallinto on vahva, ei voida puhua aluehallin-

nosta. (Kuhlmann & Wollmann, 2014).

Pohjois-Irlannissa hallinto muodostuu yhdeksästä ministeriöstä, jotka tekevät yhteistyötä eri-

laisten julkisorganisaatioiden kanssa. Esimerkiksi opetusministeriö tekee yhteistyötä Educa-

tion Authorityn ja General Teaching Councillin kanssa. Skotlannissa hallituksen muodostavat

pääministeri, yhdeksän hallitussihteeriä ja 12 muuta ministeriä. Julkisen hallinnon muodostaa

yksi kansliapäällikkö, kuusi johtajaa ja yli 30 virastoa, Hallitus on jakautunut erilaisiin direkto-

raatteihin ja jaoksiin. Nämä yksiköt jakautuvat kuten Englannissa toimeenpaneviin virastoihin

ja ministeriöiden ulkopuolisiin organisaatioihin. Walesin hallitus koostuu pääministeristä,

muista ministereistä, pääjohtajasta ja apulaisministereitä. Lisäksi hallitus rahoittaa yhdeksää

organisaatioita, kuten Kansallismuseota ja Paikallisdemokratian komissiota.

Onko valtionhallinnossa monialaisia viranomaisia ja millä perusteella ratkaisut on teh-

ty?

Iso-Britanniassa ministeriöt ohjaavat omaa hallinnonalaansa ja yhteisesti ohjattuja organisaa-

tioita ei juuri ole.

Miten valtionhallinnon organisaatioita ohjataan?

Ohjausmuodot vaihtelevat suuresti. Ylipäätään on tapahtunut muutosta kohti tiukempaa sää-

telyä (Laffin 2016). Lisäksi ohjaus vaihtelee eri ministeriöiden ja niiden alaisten yksiköiden

kesken. Toimeenpanevat virastot ja julkiset organisaatiot ovat kiinteästi yhteydessä omaan

ministeriöönsä, mutta suhde ei ole hierarkkinen, vaan pikemminkin yhteistyöhön perustuva.

Toimeenpanevien organisaatioiden (EA) kohdalla autonomian aste on suuri, ne voivat laatia

oman budjettinsa ja pyörittää toimintaansa vapaasti, kunhan ne pysyvät ministeriön määrit-

tämissä puitteissa. Asioiden niin vaatiessa (kompleksiset kysymykset) neuvonpitoa ja infor-

maalia kanssakäymistä tapahtuu (Copus 2016).

Iso-Britanniassa on myös pitkä perinne tulosohjauksella. Se on keskistettyä, pakollista, kan-

sallista ja sanktioitua (Kuhlmann & Wollmann 2014, 228). Eri yksiköt tekevät tulossopimuksen

Tämä kattaa myös paikallishallinnon, ja mikäli paikallishallinnon organisaatio ei saavuta tavoi-

tetta, niitä rangaistaan. Tavoitteiden saavuttamista seuraavat erityiset organisaatiot.

Iso-Britannian parlamentilla on oikeus säätää lakeja kaikissa asioissa (House of Commons

2015). Itsehallinnollisten alueiden valta perustuu Iso-Britannian parlamentin säätämiin lakei-

hin ja ne ovat siten peruutettavissa koska vaan. Tosin poliittisesti asia ei välttämättä ole niin

yksinkertainen. Keskitetyn hallintotavan seurauksena eri yksiköiden, eri hallintotasoilla, val-

vonta on melko kattavaa ja tehokkuutta sekä tuloksia korostavaa.

Onko virastoilla norminantovaltaa?

Koska julkiset organisaatiot perustuvat yksittäisiin päätöksiin, ei voida todeta mitään yleis-

sääntöä normien annosta. Esimerkiksi hoidon laatua säätelee Care Quality Commisson, joka

voi antaa määräyksiä hoidon laadusta terveydenhuollossa. (Copus, 2016). Vastaava orga-

nisaatio on General Medical Council, joka valvoo potilasturvallisuutta ja kehittää lääketieteen

koulutusta ja toimintakäytäntöjä koko valtakunnan alueella. Se ei ole ministeriön ulkopuolinen

organisaatio (NDPB), mutta se on tiiviissä yhteistyössä terveysministeriön kanssa. Ministeriöt

ohjaavat muita valtionhallinnon organisaatioita erilaisten ohjeiden (circular) avulla. Se ei ole

sitovaa ohjausta, mutta nähdään kentällä usein sisältävän hyviä käytäntöjä. (Laffin, 2016).

 45

Miten virastojen rahoitus on järjestetty?

Toimintojen rahoitus on vaihtelevaa. Ministeriöt kuitenkin rahoittavat omaan organisaationsa

kuuluvia ulkopuolisia yksiköitä (NDPBs) ja rahoitus on parlamentin valvonnassa. (Cabinet

Office, 2006d).

Toimeenpanevat organisaatiot (EAs) raportoivat toiminnastaan ja varojen käytöstä parlamen-

tille. Mikäli julkinen organisaatio on perustettu yhtiönä, sen tulee tilinpidossaan noudattaa

yhtiölainsäädäntöä. Neuvoa-antavat ja neuvostotyyppiset organisaatiot eivät yleensä laadi

erillistä kirjanpitoa vaan niiden kirjanpito yhdistetään ministeriön kirjanpitoon (Cabinet Office,

2006c). Toimeenpanevilla virastoilla (EAs) on taloudellista joustavuutta ja niiden johtajilla on

oikeus päättää annetun määrärahan käytön kohdentumisesta. Nämäkin organisaatiot ovat

kuitenkin tavanomaisen julkisen talousvalvonnan piirissä (James et al., 2012).

Rahoituksessa on käytössä kolme eri menetelmää: 1) määräraha (grant-in-aid), 2) käyttö-

maksut (fees and charges) ja 3) laina (loan finance). Määrärahat osoitetaan määrättyyn tar-

koitukseen ja useimmat ulkopuoliset virastot (NDPBs) rahoitetaan tällä tavoin. Rahoitus poik-

keaa tavanomaisesta määrärahasta siten, että se kohdentuu määrättyyn toimintaan (Cabinet

Office, 2006d, p. 7). Käyttömaksut voivat koskea osaa tai kaikkia tuloja. Määrärahojen käyttö

on tavanomaista, mikäli toiminta palvelee tiettyä käyttäjäryhmää, joka voi rahoittaa toiminnan.

Lainarahoitus on poikkeuksellista, mutta voi tulla kyseeseen mikäli organisaatiolla on merkit-

täviä toimintakustannuksia.

 46

4.3 Viro

4.3.1 Viron julkisen hallinnon kokonaisrakenne

4.3.1.1 Perusrakenne

Viro (Eesti Vabariik) on pieni valtio, jonka alue kattaa 42 227 neliökilometriä ja kansalaisia on

1,34 miljoonaa. Viro itsenäistyi vuonna 1991 ja nykyinen hallintorakenne on paljolti uudelleen

luotua. Viron hallintojärjestelmää voi luonnehtia valtiokeskeiseksi. Vuonna 2009 26,6 % työ-

voimasta työskenteli julkisella sektorilla ja noin puolet näistä (72 410) valtion palveluksessa,

loput 227 kunnan (vald) palveluksessa. Maakunnat (maakond) (15) ovat osa valtionhallintoa,

ja niiden johtajina on maakuntajohtaja. Maakuntien rooli on pienentynyt viime vuosikymmen-

ten aikana niin, että 2000-luvun alussa maakuntien rahoitus jäädytettiin ja niiden tehtäviä

siirrettiin valtion alueyksiköille ja kunnille (Mäeltsemees 2012).

Virossa on vuoden 2016 alussa 227 kuntaa, joiden keskikoko on 6230 mutta pienten, alle

2000 asukkaan, kuntien määrä on suuri. Kunnilla on perustuslain suoja ja suhteellisen laaja

tehtäväkenttä. Kaikilla kunnilla on samat tehtävät ja asema, myös pääkaupungilla.

Virossa on pyritty useaan kertaan kuntauudistukseen, jotta kunnat voisivat paremmin vastata

tehtävistään. Joissakin tapauksissa valtionhallinto on puuttunut kuntien puutteelliseksi katso-

maansa palvelutuotantoon ja esimerkiksi osa lukioista on valtion ylläpitämiä.

Taulukko 24. Viron julkinen hallinto: kuntien ja valtion henkilöstö vuonna 2015

Julkinen hallinto Henkilökunta 2015

Kunnat n. 70 000

Maakunnat Osa valtionhallintoa

Valtio 72 410

YHTEENSÄ n. 142 000

Julkishallinnon työvoima jakautuu niin, että valtion osuus 51 % ja kuntien 49 %.

Taulukko 25. Viron julkisen hallinnon tasot

 Valtionhallinto Kunnallinen ja alueellinen
itsehallinto

Valtakunnallinen taso Ministeriöt, virastot, liikelai-
tokset, osakeyhtiöt

Alueellinen taso 15 maakuntaa

Virastojen alueelliset toimin-
not (ei yhtenäistä aluejakoa)

Paikallinen taso 227 kuntaa

4.3.1.2 Tehtävänjako valtion ja kuntien välillä

Virossa maakunnat (maakond) ovat osa valtionhallintoa. Niiden tehtävänä on valvoa kuntien

toimintaa ja koordinoida alueen kehitystä. Kunnat puolestaan vastaavat mm. sosiaalitoimes-

ta, koulutuksesta ja infrastruktuuriin liittyvistä tehtävistä. Kunnat ovat keskeisiä esimerkiksi

lasten päivähoitopalveluissa ja peruskoulutuksessa. Lasten päivähoito ei ole Virossa saman-

lainen subjektiivinen oikeus kuin Suomessa. Se on perustunut perinteisesti sukulais- ja naa-

 47

puriapuun ja on vasta EU-jäsenyyden myötä alkanut kehittyä julkiseksi palveluksi (Hlepas

ym. 2016).

Terveydenhuolto puolestaan on organisoitu vakuutusperustaisesti. Kansalaisilla on pakollinen

terveysvakuutus ja perusterveydenhuolto perustuu yksityisiin perhelääkäreihin. Sairaalat ovat

puolestaan julkisessa omistuksessa
8
.

Taulukko 26. Tehtävänjako, valtion ja kuntien välillä

Valtio Kunnat (vald)

 Keskushallinto

 15 maakuntaa (maakond)

 227 kuntaa

 Vaaleilla valittu valtuusto

 Nimellinen verotusoikeus

 Yleinen toimiala

 Poliisi, puolustusvoimat ja oikeuslaitos

 Ulkoasiainhallinto

 Tutkimus ja koulutus (yliopis-
tot/korkeakoulut)

 Verotus

 Sosiaalitoimi

 Koulutus

 Nuorisotyö

 Vesihuolto

 Julkinen liikenne

4.3.2 Viron valtioneuvoston alainen valtionhallinto

4.3.2.1 Yleisiä kehityspiirteitä

Virossa hallinnonkehittäminen on ollut ajankohtainen teema viimeiset 25 vuotta. Savin ja

Randma-Liivin (2015) mukaan hallinnonkehittäminen on jakautunut kolmeen jaksoon: vuo-

sina 1990–1996 toteutettiin laajoja poliittisia, hallinnollisia ja taloudellisia uudistuksia ja luotiin

uusi oikeudellinen ja hallinnollinen rakenne. Periaatteena oli optimaalisen hallinnon muodos-

taminen suhteessa yksityissektoriin, samalla luotiin moderni virkamieshallinnon rakenne.

Toisena kautena, vuosina 1996–2004 painopiste oli julkisten palvelujen saatavuudessa ja

laadussa, toiminnan läpinäkyvyydessä sekä kustannustehokkuudessa. Kolmantena kautena

alkaen vuonna 2004 on painopisteenä ollut järjestelmän hienosäätö ja edelleen tehostami-

nen. Toimenpiteinä on ollut mm. pienten yksiköiden yhteen liittäminen sekä toiminnan ratio-

nalisointi.

4.3.2.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Tämä riippuu organisaatiotyypistä. Joitakin organisaatioita mainitaan lainsäädännössä, joten

niissä parlamentilla on valta. Muuten hallituksella on paljon harkintavaltaa. Yksityisoikeudelli-

set toimijat, säätiöt, katsotaan valtion omaisuudeksi ja valtiovarainministeriö koordinoi niitä.

Valtiovarainministeriö myös kerää tietoja niistä ja sillä on edustus niiden johtokunnissa. Uu-

den valmistelussa olevan lain (central government act) toteutuessa hallitus saa enemmän

valtaa määrätä joustavasti valtionhallinnon rakenteesta.

Millaisia organisaatioita valtionhallintoon kuuluu?

Ministeriöissä (11) oli vuonna 2010 kaikkiaan 2 448 työntekijää. Lukuun ottamatta ulkominis-

teriötä, jolla on ulkomaantoimintoja, ministeriöissä on kussakin noin 200 työntekijää tai vä-

hemmän. Valtaosa valtion työntekijöistä toimii valtion virastojen ja laitosten palveluksessa.

8
 https://www.haigekassa.ee/en/general-outline-health-care-system

 48

Suhteellisen suurta ministeriöiden alaisten ja autonomiaa omaavien organisaatioiden lukui-

suutta selittää osin Viron menneisyys, tarve hajauttaa vallankäyttöä vuoden 1991 jälkeen,

Toinen vaikuttava tekijä on EU-jäsenyys, suuri osa yksiköistä on perustettu vuosina 2000–

2004.

Ministeriöt ovat oman alueensa vahvoja toimijoita. Koordinoivilla toimijoilla kuten valtioneu-

voston kanslia, valtiovarainministeriö ja alueasioiden ministeriö, on rajatusti valtaa koordi-

noida ja rajatut voimavarat tähän (Randma-Liiv 2016). Ministeriöt pääosin valmistelevat ja

erilaiset virastot toimeenpanevat. Rakenne on siilomainen, eli virastot ovat yhteydessä oman

alueensa ministeriöön. Mikään yksikkö ei raportoi suoraan hallitukselle.

Viron valtionhallinnossa voidaan erotella neljän tyyppisiä virastoja ja organisaatioita:

1. Valtion virastot

2. Itsenäiset virastot

3. Julkiset laitokset

4. Yksityisoikeudelliset laitokset

Valtion virastot

Nämä ovat budjettirahoitteisia, ministeriöt ohjaavat niitä suoraan ja niillä ei ole omaa oikeus-

henkilöyttä. Tähän ryhmään kuuluvat ministeriöt (11 vuonna 2010), valtion virastot (27),

maakunnat (15) sekä muut (9). Niiden lainsäädännöllinen tehtävä on julkisen vallan käyttö, eli

valvonta ja vastuu lakiuudistusten toimeenpanosta. Nämä organisaatiot hoitavat yleensä

sääntelyä. Kaksi erityistä alaryhmää ovat lautakunnat (ametid) ja tarkastusyksiköt (inspektsi-

oonid). Ensiksi mainituilla on laajempi toimiala, myös politiikan valmistelu. Myös ministeriöt ja

maakunnat kuuluvat tähän luokkaan. Osuus julkisesta työvoimasta on 14,4 %. Koko vaihtelee

17 työntekijästä 1800 työntekijään, ja poliisin sekä rajavartioston palveluksessa on 7000 työn-

tekijää. Vain tämän ryhmän työntekijät ovat virkamieslainsäädännön piirissä.

Itsenäiset virastot

Nämä organisaatiot ovat ministeriöiden valvonnassa ja niitä rahoitetaan valtion budjetista. Ne

eivät kuitenkaan harjoita julkista valtaa vaan toimeenpanevat kulttuurin, opetuksen, tutkimuk-

sen ja muita palveluja. Tähän ryhmään kuuluvat myös valtion orpokodit, jotka raportoivat

toiminnastaan suoraan maakunnille. Muuten tämän ryhmän organisaatiot ovat vastuussa

ministeriöille. Tämän ryhmän sisällä on paljon vaihtelua, mutta suuria ryhmiä ovat museot,

oppilaitokset, tutkimuslaitokset ja jotkut tukipalveluyksiköt (IT, tilinpito). Näiden yksiköiden

palveluksessa on 12 % julkisesta työvoimasta.

Julkiset laitokset

Tähän ryhmään kuuluvat organisaatiot ovat lakiin perustuvia, parlamentin perustamia yksi-

köitä jonkin yleisen edun ajamisen tehtävään. Näiden yksiköiden sääntely ei ole yhtenäistä

vaan tapauskohtaista. Näihin kuuluu organisaatioita, joilla on perinteisesti ollut laaja autono-

mia, kuten yliopistot ja taloudellisen sääntelyn organisaatioita. Näihin kuuluu myös neljä orga-

nisaatiota, joiden tehtävänä on hallita julkisia varoja (mm. terveydenhuollon vakuutuslaitos,

työttömyysturvan vakuutuslaitos). Näiden organisaatioiden osuus julkisesta työvoimasta oli

14 % vuonna 2009 vaikka niiden lukumäärä ei ole suuri.

Yksityisoikeudelliset laitokset

Tähän ryhmään kuuluu kolmenlaisia organisaatioita: yrityksiä, voittoa tuottamattomia yhdis-

tyksiä ja säätiöitä. Valtio on perustanut 66 säätiötä, joista 45 on ministeriöiden valvonnassa,

Niihin kuuluu teattereita, pieniä tutkimuslaitoksia, ja EU:n rakennerahaston rahoituksen orga-

nisaatio. Työntekijöitä on 13,2 % julkishallinnosta. Nämä organisaatiot ovat kytköksissä eri

 49

ministeriöihin. Lukumääräisesti eniten on opetusministeriön alaisuudessa, esimerkiksi valtion

koulut (91), jotka muodostavat kolmanneksen kaikista yksityisoikeudellisista laitoksista. Toi-

seksi suurin määrä yksityisoikeudellisia laitoksia on kulttuuriministeriöllä, esimerkiksi erilaisia

museoita ja säätiöitä (60) kun taas esimerkiksi suurinta osaa kustannuksista hallinnoivan

sosiaaliasioiden ministeriön alaisuudessa on vain 17 laitosta.

Viron valtionhallinnon organisaatiorakenteesta on olemassa havainnollinen kuva
9
. Siinä eri

värit kertovat organisaatiostatuksesta.

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Virossa on pidetty ongelmana sitä, että jokaisella ministeriöllä on omia aluerakenteita ja toimi-

alueita, mikä tekee asioimisen kansalaisille hankalaksi. Tilanne on kuitenkin vaikea muuttaa,

sillä ministeriöiden autonomia on korkea ja yhtenäistämistä voidaan tehdä vain keskustelujen

kautta ja yhteistyöllä.

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Vain maakunnat mainitaan laissa, ja nekin ovat nykyisin osa sisäministeriön organisaatiota.

Onko valtionhallinnossa monialaisia viranomaisia ja millä perusteella ratkaisut on teh-

ty?

Monialaisia organisaatioita ei juuri ole. Henkilöstöhallinnon tekninen palvelukeskus perustet-

tiin jo 6-7 vuotta sitten mutta kaikki ministeriöt eivät ole siinä mukana. Yksityisoikeudellisista

organisaatioista osa hoitaa rakennerahastojen hallintaan liittyviä tehtäviä ja niitä ollaan yhdis-

tämässä ja tällöin ne voivat toimia usean ministeriön ohjaamina.

Miten valtionhallinnon organisaatioita ohjataan?

Ohjauksen kannalta kiinteimmin ohjattavissa ovat varsinaiset valtion virastot. Ne ovat yleensä

tulosohjauksen piirissä ja käytössä on myös enenevässä määrin yksiköiden johtajien määrä-

aikaiset tehtävät.

Itsenäisten virastojen ohjaus vaihtelee suuresti, joillakin on enemmän ja toisilla vähemmän

autonomiaa. Niiden budjetit on määrätty ministeriöissä ja kun tehtävät käsittävät jonkin tietyn

toiminnan toimeenpanoa, on niiden ohjaus yleensä ongelmatonta.

Julkiset laitokset käsittävät erilaisia organisaatioita, joista monilla on perinteisesti ammatillista

autonomiaa. Tärkeä kysymys on ollut miten tasapainottaa näiden yksiköiden johtoelimissä

yleistä etua ja professionaalisia intressejä. Säätiöiden kohdalla keskustellaan myös miten

ohjata niitä niin, että tuetaan organisaation tehtävän toteutusta parhaalla tavalla. Ohjaus riip-

puu myös ministeriöstä ja toimintaohjelmasta.

Onko virastoilla norminantovaltaa?

Virossa valtioneuvostotason alaisilla toimijoilla on oikeus antaa vain yksittäispäätöksiä, ei nor-

meja.

9
 (https://www.riigiteataja.ee/tutvustus.html?m=3)

 50

Miten virastojen rahoitus on järjestetty?

Valtionhallinnon toimintaa rahoitetaan pääosin valtion tulo- ja menoarvion kautta. Joillakin

organisaatioilla on oikeus periä maksuja.

4.4 Portugali

4.4.1 Portugalin julkisen hallinnon kokonaisrakenne

4.4.1.1 Perusrakenne

Portugali on yhtenäisvaltio, joka on keskitetty. Julkishallinnon tasoja on kaksi, valtio ja kunnat.

Perustuslaki tuntee myös maakuntatason, mutta sitä ei ole toteutettu. Tämän ohella Madei-

ralla ja Azoreilla on itsehallinnollinen asema. Portugali aloitti demokratisoinnin vuonna 1974.

Tuolloin alettiin kehittää julkisia hyvinvointipalveluja, kuten terveydenhuoltoa, ja julkiset menot

kasvoivat voimakkaasti. Samaan aikaan julkishallinto otti vastaan virkamiehiä, jotka palasivat

itsenäistyneistä Afrikan valtioista. Tämän seurauksena julkishallinnon henkilöstömäärä kasvoi

alle kahdessa vuosikymmenessä kaksinkertaiseksi, 400 000:sta 700 000een vuoteen 1990

mennessä (Mendes ym. 2012).

Portugali ei siis ole luonut maakuntia, kunnat sitä vastoin tekevät yhteistyötä. Kunnilla on suh-

teellisen paljon tehtäviä, ei kuitenkaan sosiaali- ja terveydenhuollon palveluita tai opetusta.

Julkinen työvoima Portugalissa jakautuu niin, että valtion palveluksessa on 77 % julkisesta

työvoimasta (568 384), provinssien palveluksessa 5 % (38740) julkisesta työvoimasta ja kun-

tien palveluksessa 18 % (130 650) julkisesta työvoimasta. Valtion osuus julkisesta työvoimas-

ta painottuu siis voimakkaasti.

Taulukko 27. Portugalin julkisen hallinnon tasot

 Valtionhallinto Kunnallinen ja alueellinen
itsehallinto

Keskushallinto Ministeriöt (17) itsenäiset viras-
tot (250)

Aluehallinto 18 provinssia Itsehallinnolliset alueet (2)

Paikallishallinto Ei yhtenäistä valtion paikal-
lishallinto-organisaatiota. Eri
virastoilla on oma paikallisra-
kenteensa.

308 kuntaa
4261 seurakuntaa

Lähde: Magone 2010, Mendes ym. 2012

4.4.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä

Portugalissa on kaksi hallintorakennetta, valtio ja kunnat. Maakuntia on esitetty perustetta-

vaksi, mutta kansanäänestyksessä 8.11.1998 se torjuttiin. Kunnat (municipios) tekevätkin

laajasti yhteistyötä. Kuntien tehtävät on rajattu lailla ja ne koskevat sellaisia tehtäviä, kuten

maankäytön suunnittelua, asuntopolitiikkaa sekä vesi- ja jätevesihuoltoa (Magone 2010).

Portugalissa kuntien ohella paikallishallinnon organisaationa ovat seurakunnat (fregueisias).

Seurakuntien tehtävät liittyvät mm. paikallisteiden ylläpitoon ja viheralueisiin.

 51

Portugalissa on valtio-organisaatioon kuuluvat alueorganisaatiot, jotka toimivat muodollisesti

väliaikaisena ratkaisuna, kunnes maakunnat toteutetaan (Magone 2012).

4.4.2 Portugalin valtioneuvostotason alainen valtionhallinto

4.4.2.1 Yleisiä kehityspiirteitä

Portugalin valtinhallinto noudattaa ranskalaista, napoleaanista organisaatiokulttuuria. Siihen

kuluu vahva weberiläinen hallintojärjestelmä ja legaalis-hallinnollinen kulttuuri. Vedanjakaja

oli Portugalin EU-jäsenyys vuonna 1986. Kuitenkin vasta 1990-luvun puolivälissä ja 2000-

luvun alussa reformi alkoi saada vauhtia. Uudistajien mukaan manageriaalinen autonomia

johtaa tehokkaampaan palveluiden tuotantoon ja hajautettu organisaatio vähentäisi säätelyä

ja antaisi toimintavapautta. Hajautettu organisaatio olikin suosittu muoto tuona aikana ja uu-

sia yksiköitä luotiin runsaasti. Vuonna 2002 keskusta-oikeistolainen hallitus sai hallitus-

vastuun ja päätti toimista julkisen velan vähentämiseksi ja valtionhallinnon uudistamiseksi.

2000-luvun ensimmäisen vuosikymmenen puolivälissä hallitus hyväksyi monia uudistuksia.

Vuonna 2004 annettu laki (3/2004) vaikutti paljon kehitykseen. Moni ministeriön ulkopuolinen

yksikkö lopetettiin tai se liitettiin toiseen. Kun vuonna 2002 oli 440 ulkopuolista yksikköä, oli

niitä vuonna 2009 enää 250. Vuonna 2011 käynnistynyt finanssikriisi on kohdistanut painetta

julkisiin menoihin. Vuonna 2007 annettiin valtion keskushallinnon uudistamisohjelma ja se

pyrki selkeyttämään rakennetta, keinoina olivat yhdistämiset ja lopettamiset.

Magonen (2011) mukaan Portugalin valtionhallinto on asettanut monia erilaisia modernisointi-

tavoitteita, mutta uudistusten toteutuminen on ollut puutteellista. Magone katsoo ongelmien

liittyvän perinteisen suosimisjärjestelmään sekä virkamieskunnan puutteelliseen koulutus-

tasoon.

Taulukko 28. Suoran ja epäsuoran hallinnon tunnusmerkkejä Portugalissa

Tunnusmerkit Suora hallinto Epäsuora hallinto

Tyyppi Departmento, Secretaria-Geral,
Inspeccao- Geral (Ministeriö,
tarkastusvirasto)

Instituto Publico, entidade publica
empresarial (Julkinen organisaa-
tio, julkinen yhtiö))

Perusta Laki Laki

Oikeushenkilöllisyys Ei Kyllä

Valvontaperuste Oikeudellinen ja tarkoi-
tuksenmukaisuus

Oikeudellinen ja tarkoi-
tuksenmukaisuus

Hallintomuoto Directorate-General Management Board (joitakin
poikkeuksia)

Taloudellinen itsenäisyys Ei Jonkin verran

Tulolähteet Valtion budjetti (harvoja
poikkeuksia)

Oma rahoitus ja valtion määrära-
hat

Tyypilliset toiminta-alueet Ulkopolitiikka, oikeus, sisäinen
turvallisuus, puolustus

Tiede ja teknologia, opetus, terve-
ys, sosiaaliturva, työvoima-asiat,
ympäristö

Tyypilliset tehtävät Oikeudenkäyttö, poliisitoimi, van-
keinhoito, infrastruktuurin kehittä-
minen

Palvelutuotanto, asuntopolitiikka,
liikunta, nuorisopolitiikka

Esimerkkejä Ministeriöt, Terveysalan valvonta-
virasto, Suunnitteluvirasto

Julkiset sairaalat, kansallinen
tilasto-organisaatio, julkiset yliopis-
tot ja teatterit, työvoimakeskukset

Lähde: Mendes ym. 2012, 135.

 52

4.4.2.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Portugalissa pääosa valtionhallinnon rakennetta koskevista päätöksistä tehdään parlamen-

tissa. Hallitus voi kuitenkin tietyissä tapauksissa saada valtuudet muokata ministeriöiden

toimialan rakennetta (organic laws) mutta tämä valtuutus annetaan vain vaalikauden ajaksi.

Millaisia organisaatioita valtionhallintoon kuuluu?

Valtionhallinto muodostuu ministeriöistä (17) sekä ministeriöiden hallinnonalan itsenäisistä

virastoista
10

. Itsenäiset virastot, joista Portugalissa käytetään nimitystä julkiset instituutiot

(Instituto Publico) ovat oikeushenkilöitä, jotka toimivat erillään valtion ydinorganisaatiosta

(ministeriöt) ja niillä on jonkin verran autonomiaa. Organisaatiot voidaan jakaa kahteen pää-

ryhmään, eli julkiset organisaatiot (SPA) ja yksityisoikeudelliset organisaatiot (SPE).

Julkiset itsenäiset organisaatiot ovat muodoltaan julkisia instituutioita (PI). Tällaisia organi-

saatioita on ollut Portugalissa jo 1900-luvun alusta lähtien. Niille on tyypillistä erityiset tehtä-

vät, palvelun tuottaminen ja siksi erillisyys ydinorganisaatiosta. Laki 3/2004 määrittää julkis-

ten instituutioiden perusominaisuudet. Niillä on oikeushenkilöys, ne toimivat julkislain-

säädännön piirissä, niillä on yksi päätehtävä ja niillä on omat hallintoelimet. Periaatteessa

niillä tulee myös olla hallinnollinen ja rahoitusta koskeva autonomia, mutta sen aste vaihtelee.

Kukin ministeri on vastuussa oman alansa virastojen toiminnasta. Julkinen instituutio voidaan

organisoida joko julkislainsäädännön tai yksityislainsäädännön mukaan. Ensimmäisessä

tapauksessa työntekijät ovat virkasuhteessa työnantajaan, toisessa tapauksessa työsuhtees-

sa. On mahdollista myös organisoida toiminta yhdistelmänä näistä kahdesta periaatteesta,

niin että osa työntekijöistä on julkislainsäädännön ja osa yksityislainsäädännön mukaan työs-

kenteleviä.

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Eri ministeriöillä on yksiköitä eri puolilla Portugalia, mutta ne ovat osa ministeriön alaista suo-

raa tai epäsuoraa organisaatiota (ks. edellä). Eri ministeriöiden alueellisten yksiköiden rajat

vaihtelevat, joten yhtenäistä maakuntatason jaettua valtionhallintoa ei ole.

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Perustuslain mukaan aluetasolla tulisi olla vaaleilla valittu maakuntahallinto. Sitä ei kuiten-

kaan ole toteutettu. Nykyiset 18 provinssia ovat lakiin perustuvia.

Onko valtionhallinnossa monialaisia virastoja ja millä perusteella ratkaisut on tehty?

Portugalin hallintorakenne on hyvin siilomainen ja monialaisia virastoja ei käytetä.

Miten valtionhallinnon organisaatioita ohjataan?

Portugalissa perustettiin 1990-luvulla lukuisia itsenäisiä virastoja (agencies), joille annettiin

autonomiaa. Näiden määrä kuitenkin lähti laskuun 2000-luvun puolella ja syynä oli juuri halu

parantaa hallinnon ohjausta. Virastojen autonomiaa koskeneessa tutkimuksessa (Mendes

ym. 2012) todettiin, että autonomian käyttö on odotetusti pientä lähellä ministeriöitä olevissa

yksiköissä, mutta myös itsenäisten virastojen tapauksessa koettu autonomian aste oli vähäi-

10

 http://www.portugal.gov.pt/en.aspx

 53

nen. Tämä voi osittain johtua siitä, että ministeriöillä on oikeus valvoa ja puuttua alaistensa

yksiköiden toimintaan ja tätä oikeutta on käytetty.

Onko virastoilla norminantovaltaa?

Norminantovalta on riippuvainen yksikön tehtävistä ja sille osoitetusta itsenäisen päätäntä-

vallan määrästä. Tyypillisiä organisaatioita, joilla on norminantovaltaa, ovat EU:n rakenne-

rahastojen hallinnoinnissa toimivat yksiköt sekä erilaisissa tarkastus- ja valvontatehtävissä

toimivat yksiköt.

Miten virastojen rahoitus on järjestetty?

Portugalissa valtionhallinnon virastot kuuluvat valtion budjettitalouden piiriin. Joillakin viras-

toilla on kuitenkin myös omia tuloja.

4.5 Kroatia

4.5.1 Kroatian julkisen hallinnon kokonaisrakenne

4.5.1.1 Perusrakenne

Kroatia (4,3 miljoonaa asukasta 2011) on EU:n uusin jäsen, vuodelta 2014. Viron ohella se

kuuluu maihin, jotka vuonna 1991 itsenäistyivät Neuvostoliiton vaikutuspiiristä. Kroatiassa

tätä seurasi sotatila vuosina 1993–1994, joka aiheutti paljon tuhoa ja raskaita taloudellisia

seurauksia. Tyypillistä on ollut myös maan poliittinen epävakaus, lyhyet hallituskaudet (Kopric

2011).

Kroatian julkishallinnon rakenne on sellainen, että kuntien määrä on suuri ja ne ovat melko

pieniä. Paikalliseen itsehallintoon kuuluvat myös maakunnat. Kuntia on 428, kaupunkeja 127

ja maakuntia 20.

Valtionhallinnossa on 20 ministeriötä ja erilaisia virastoja. Maakuntien rinnalla on 20 maakun-

nallista valtion yksikköä, joissa työskentelee 2800 henkilöä. Zagrebin kaupunki on sekä kunta

että maakunta.

Taulukko 29. Kroatian julkinen hallinto: kuntien ja valtion henkilöstö vuonna 2015

Julkinen hallinto Henkilökunta 2015

Kunnat 13 500

Maakunnat -

Valtio 229 000

YHTEENSÄ 242 500

Lähde: Anamarija Musa 2016

Valtion henkilöstö jakautuu lukumääräisesti niin, että valtionhallinnossa on noin 60 000 työn-

tekijää ja julkisissa palveluissa 170 000 henkilöä. Tämän lisäksi on vielä valtion omistamia

yrityksiä, joiden palveluksessa on lähes 60 000 henkilöä ja kuntien omistamia yrityksiä, joiden

palveluksessa on noin 30 000 henkilöä. Kuntien palveluksessa on 13 500 työntekijää. Kunnil-

 54

la on myös kunnallisia yhtiöitä, joiden palveluksessa olevia työntekijöitä ei tässä ole laskettu

kuntien henkilöstöön.

Taulukko 30. Kroatian julkisen hallinnon tasot

 Valtionhallinto Kunnallinen ja alueellinen
itsehallinto

Valtakunnallinen taso Ministeriöt, virastot, liikelai-
tokset, osakeyhtiöt

Alueellinen taso 20 valtion alueyksikköä

20 maakuntaa

Paikallinen taso 555 kuntaa

4.5.1.2 Tehtävänjako valtion, alueiden ja kuntien välillä

Kroatiassa kunnat ovat melko pieniä ja valtion ohjausote on vahva. Kunnilla on runsaasti

tehtäviä, mutta pienimmät kunnat eivät yleensä kykene selviytymään yksin tehtävistään. Teh-

tävästä toiseen järjestelytavat vaihtelevat suuresti. Palotoimi esimerkiksi perustuu vapaaeh-

toistyöhön ja vain pieni osa kunnallista henkilöstöä (5 % palotoimen henkilöstöstä) toimii pa-

lotoimen vastuullisissa ohjaustehtävissä ja 95 % henkilöstöstä on vapaaehtoisia. (Kopric ym.

2016).

Taulukko 31. Tehtävänjako valtion, maakuntien ja kuntien välillä Kroatiassa

Valtio Maakunnat Kunnat

  20 aluetta

 Vaaleilla valittu valtuusto

 Verotusoikeus

 Yleinen toimiala

 555 kuntaa

 Vaaleilla valittu valtuusto

 Verotusoikeus

 Yleinen toimiala



 Poliisi, puolustusvoimat ja oike-
uslaitos

 Ulkoasiainhallinto

 Tutkimus ja koulutus (yliopis-
tot/korkeakoulut)

 Verotus

 Sosiaalivakuutusjärjestelmä

 Työllisyyden hoito

 Tie- ja rautatieverkosto

 Aluekehittämisvastuu (ellei siir-
retty aluekunnalle)

 Terveydenhuolto + ham-
mashoito

 Erikoissairaanhoito

 Julkinen liikenne

 Aluekehittämistehtävät alue-
kunnan statuksen saaneilla
alueilla

 Sosiaalitoimi

 Lasten päivähoito

 Peruskoulu

 Toisen asteen koulutus

 Vanhustenhuolto

 Vammaishuolto

 Kirjastot, kulttuuri jne

 Ympäristö- ja kaavoitusasiat

4.5.2 Valtioneuvoston alainen valtionhallinnon järjestelmä

4.5.2.1 Yleisiä kehityspiirteitä

Kroatiassa on 20 ministeriötä (2016) ja näiden alla erilaisia virastoja. Itsenäistymisen jälkeen

virastoja on perustettu runsaasti joka toimialalla, eri tarkoituksiin, ja ilman yhtenäistä oikeu-

dellista viitekehystä, joka määrittäisi virastoille tietyn tyypin. Vuoden 1991 jälkeen on Kroa-

tiassa ensin luotu järjestelmän perusteita ja 2000-luvun puolella tärkeä vaikuttava tekijä on

ollut EU-jäsenyysprosessi.

Käsillä olevat uudistussuunnitelmat kattavat virastojen yhdistämisiä, laadun kehittämistä,

sekä toiminnan tehostamista. Kroatia on matkalla kohti eurooppalaista julkishallinnon mallia.

Toisaalta Kroatian hallinnonuudistusta on myös arvosteltu kriittisesti ja katsottu EU-jäsenyy-

den vaikutuksen olleen vain pinnallinen (Goran 2015).

 55

Parhaillaan käynnissä olevat uudistussuunnitelmat koskevat mm. valtionhallinnon yksiköiden

määrän vähentämistä sekä niiden oikeudellisen säätelyn yhdenmukaistamista (Alibegovic

2016).

4.5.2.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Parlamentti päättää kaikkien julkisten organisaatioiden perustamisesta. Kroatiassa käytössä

olevat kolme eri organisaatiomuotoa, ministeriöt, virastot ja hallinto-organisaatiot, ovat kukin

lakiin perustuvia (Musa 2010).

Millaisia organisaatioita valtionhallintoon kuuluu?

Kroatian valtionhallinnon organisaatiota voidaan kuvata siten. että lähellä ministeriöitä on 25

virastoa ja enemmän autonomiaa on puolestaan 70 virastolla. Tämän lisäksi on noin 60 valti-

onyhtiötä. Kolme henkilöstömäärältään suurinta ministeriötä ovat sisä-, puolustus- ja valtiova-

rainministeriö.

Ministeriöitä lähellä olevat 25 virastoa jakautuvat niin, että 7 suorittaa hallinnollisia tehtäviä

(sääpalvelu, tilastot), 4 valtion palvelua (kilpailutus, valtion omaisuus) ja 14 on muihin eri tar-

koituksiin. Nämä organisaatiot ovat semi-autonomisia ja niillä ei ole oikeushenkilöyttä. Ne

ovat siis lähellä ydinorganisaatiota ja niillä on jonkin verran autonomiaa tehtävien suoritta-

misessa.

Itsenäiset virastot ovat parlamentin perustamia (63 %) tai hallituksen ja niiden toiminta perus-

tuu erikoislainsäädäntöön tai yleiseen lainsäädäntöön. Ne jakautuvat oikeudelliselta statuk-

seltaan seuraavasti: kolme neljäsosaa näistä on muodoltaan julkinen organisaatio ja neljän-

nes vain oikeushenkilö.

2010 tässä ryhmässä oli 12 360 työntekijää 70 organisaatiossa (keskimäärin siis alle 200

työntekijää organisaatiota kohti) ja tämä vastaa 20 % valtionhallinnosta. Yleensä ministeriöt

ovat suhteellisen pieniä ja niiden toimialalla toimivien yksiköiden määrä on suuri.

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Valtionhallinto keskittyy 20 valtion maakuntayksikköön. Valtionhallinnon ja paikallishallinnon

suhde on myös läheisempi kuin vaikkapa Suomessa. Paikallisten koulujen opettajat esimer-

kiksi ovat valtion työntekijöitä.

Kuuluuko valtionhallintoon alueellisen toimivallan omaavia viranomaisia?

Valtion alueyksiköt perustuvat lainsäädäntöön.

Onko valtionhallinnossa monialaisia viranomaisia ja millä perusteella ratkaisut on teh-

ty?

Valtion virastot ovat erityisiä horisontaalisen koordinoinnin yksiköitä, joita on perustettu vuo-

den 2003 jälkeen. Niitä on yhteensä viisi ja ne hoitavat tehtäviä, jotka liittyvät hankintoihin,

valtion omaisuuden hallinnointi, jälleenrakentaminen, asuntopolitiikka ja diaspora-asiat. Halli-

tus nimittää näiden yksiköiden johtajat ja ne ovat vastuussa sekä hallitukselle että presidentil-

le (Musa 2010, 61).

 56

Valtion alueyksiköt toimivat usean ministeriön tehtävien toimeenpanijana, mutta ne eivät ole

hallinnollisesti integroitu, vaan ko. yksikön osia.

Miten valtionhallinnon organisaatioita ohjataan?

Yllä kuvatut organisaatiot ovat määritelmällisesti etäällä parlamentista. Kun 2000-luvun alus-

sa luotiin paljon yksiköitä mm. EU-jäsenneuvottelujen aikana, ne jäivät usein löyhästi (ad hoc)

säädellyiksi ja saivat paljon autonomiaa.

Itsenäisillä virastoilla (agencies) on paljon autonomiaa.. Ne voivat säädellä sisäistä rakennet-

taan, ja päättää henkilöstöstä ja rahoituksesta, Kuitenkin vain julkiset organisaatiot voivat pal-

kata virkamiehiä, muut vain työsuhteeseen. Autonomia joka perustuu asiantuntemukseen

pikemminkin kuin poliittiseen nimitykseen on harvinaista. Tällaisia ammatillisia johtokuntia

löytyy esim. säätelevistä virastoista ja niiden jäsenet nimittää joko parlamentti tai hallitus jä-

senten asiantuntemuksen mukaan ja heitä ei voi erottaa muuten kuin lain antamissa puitteis-

sa.

Valvonta ei ole kehittynyt pitkälle. Sellaiset muodot joita esiintyy muissa maissa, kuten laa-

dunvalvonta ja tulosohjaus puuttuvat. Käytössä olevia valvonnan muotoja on erityyppisiä:

oikeudellista valvontaa harjoitetaan ministeriöiden taholta. Tämän vaikutus kytkeytyy vetoo-

musmahdollisuuksiin, jotka toimivat huonosti ja ovat hitaita. Toinen valvonnan muoto on or-

ganisaatioiden vuosittain raportointi perustajalle. Ei ole kuitenkaan käytössä sanktioita huo-

nosta toiminnasta, kuten kulujen ylityksestä tai epäonnistumisesta toteuttaa tiettyä tehtävää.

Kolmas valvonnan muoto on läpinäkyvyys, joka perustuu lainsäädäntöön julkisen informaati-

on käytöstä. Neljäs muoto on tilinpidollinen valvonta, joka toteutuu budjetoinnissa ja tilintar-

kastuksessa. Tilintarkastus on sisäinen niille organisaatioille, jotka rahoitetaan valtion budje-

tista, ja ulkoinen, jos organisaatiolla on omat tulot.

Onko virastoilla norminantovaltaa?

Itsenäiset virastot (katso yllä) voivat antaa yleisiä sääntöjä ja asettaa standardeja.

Miten virastojen rahoitus on järjestetty?

Pääasiallinen rahoitusmuoto on valtion budjetti. Jotkut organisaatiot kuitenkin saavat huomat-

tavan osan omia tuloja, kuten Energiavirasto (Croatian Energy Regulatory Agency). Lisäksi

neljää organisaatiota rahoitetaan erityisverolla tai maksuilla (non-budgetary funds), kuten

Croatian Waters (vesihuolto) ja Environmental Protection Fund (ympäristönsuojelu).

 57

5 VERTAILUMAAT SUHTEESSA SUOMEEN

Olemme edellä esitelleet kahdeksan eurooppalaisen valtion hallintojärjestelmiä. Nyt on aika

tehdä vertailua ja samalla suhteuttaa havaintoja Suomen hallintojärjestelmään. Maakohtaista

tarkastelua ovat ohjanneet tutkimuskysymykset ja tämä muodostaa myös viitekehyksen seu-

raavalle vertailulle. Kuten selvityksen alussa totesimme, lähtökohta kunkin valtion hallintojär-

jestelmässä on maan oma historia ja se poliittis-taloudellinen ympäristö, johon hallintojärjes-

telmä asettuu. Tästä huolimatta on mahdollista tehdä havaintoja sekä yhtäläisyyksistä ja

eroavaisuuksista.

5.1 Yleisiä havaintoja

Hallinnon perusrakenteiltaan Suomi on muiden Pohjoismaiden tapaan hajautettu yhtenäis-

valtio, jonka tunnuspiirteisiin kuuluu muun muassa vahva kuntasektori. Käytännössä eroa-

vaisuudet Pohjoismaiden hallinto-organisaatioiden välillä ovat kuitenkin melko suuria ja Suo-

mi poikkeaa monella tavalla Skandinavian maista. Jotta edellä esitettyjä vertailevia havaintoja

voidaan oikealla tavalla suhteuttaa Suomen tilanteeseen, on syytä nostaa esille muutamia

kohtia, joissa Suomen malli erottuu muista raportissa esitetyistä pohjoismaisista malleista.

Yksityiskohtaisessa tarkastelussa Suomea peilataan myös muihin tarkastelumaihin.

Suomen ja Ruotsin yhteisen historian vuoksi keskushallinnon virastorakenteessa on osittain

samoja piirteitä. Verrattuina Tanskan ja Norjan vastaaviin virastoihin, Suomen ja Ruotsin

virastojen asema suhteessa ohjaavaan ministeriöön on itsenäisempi. Suomessa julkista val-

taa käyttävien virastojen asema perustuu lakiin. Ministeriöiden aseman ja toimivallan osalta

Suomi sijoittuu kuitenkin lähemmäksi Tanskaa ja Norjaa kuin Ruotsia. Suomessa, Tanskassa

ja Norjassa ministerillä ja ministeriöllä on itsenäinen toimivalta toimialallaan. Ruotsissa halli-

tus toimii kollektiivina ja vuodesta 1997 alkaen kaikki ministeriöt ainakin muodollisesti yhtenä

viranomaisena. Ruotsissa yksittäinen ministeri ei voi puuttua ministeriön hallinnonalan viras-

ton toimintaan. Ruotsin hallituksen kollektiivinen luonne tulee esille etenkin isoissa linjauksis-

sa, missä yksittäisen ministerin asema on heikompi kuin Suomessa tai Tanskassa. Jokapäi-

väisissä asioissa ministeriöt toimivat itsenäisesti annettujen puitteiden sisällä, ja toimintatavat

voivat vaihdella yhtenäisen hallituskanslian eri ministeriöiden välillä. Eri ministeriöiden epäyh-

tenäiset käytännöt mm. valtion virastojen ohjauksessa on nostettu kritiikin kohteeksi (Prem-

fors & Sundström 2007, haastattelu Statskontoret 7.6.2016).

Läpileikkaava piirre Suomen mallissa on, että hallinnon rakenteista ja toiminnasta säädetään

muita Pohjoismaita useammin lailla. Tämä näkyy sekä isoissa että pienissä asioissa. Esimer-

kiksi ministeriöjaosta säädetään Suomessa laissa valtioneuvostosta (L 175/2003), Ruotsissa

asetuksessa (SFS 1996:1515) ja Norjassa hallituksen päätöksellä (Statsministerens kontor

16.10.2013).

Suomen hallinnon muita maita vankempi lainsäädännöllinen asema ei kuitenkaan tarkoita,

ettei muutoksia tapahtuisi. Päinvastoin on todettava, että hallinnon uudistusten tiheys ja laa-

juus on ollut yhtä suurta, ellei suurempaa kuin vertailumaissa sekä valtionhallinnossa että

kuntasektorilla. Hallintopolitiikka on ollut tärkeässä asemassa Suomen hallitusten ohjelmissa

vuoden 1987 jälkeen (Sjöblom & Sandberg 2015). Ruotsin ja Tanskan hallitukset ottavat har-

voin kantaa hallinnollisiin kysymyksiin omissa ohjelmissaan. Ainoastaan Norjassa hallinnon

uudistaminen on ollut samalla tavalla näkyvästi poliittisella agendalla kuin Suomessa.

 58

Suomen ministeriöhallinto on henkilöstömäärältään suunnilleen yhtä iso (4 325 henkilöä) kuin

naapurimaiden Norjan ja Ruotsin ministeriöhallinnot. Ruotsin hallituskanslian henkilöstömää-

rä 2015 oli 4 413 ja Norjan ministeriöiden yhteenlaskettu henkilöstömäärä 4 957 (Difi 2016c,

6). Väestöön suhteutettuna Ruotsin ministeriöhallinto on pienin (490 viranhaltijaa/miljoona

asukasta), ja Norjan suurin (991 viranhaltijaa/miljoona asukasta) Suomen sijoittuessa väli-

maastoon (786 viranhaltijaa/miljoona asukasta). Tällöin on kuitenkin huomattava, että Ruot-

sin ministeriöhallinto on hallituksen politiikkaan ja toteuttamiseen keskittyvänä tasona luon-

teeltaan toisenlainen kuin Norjan ja Suomen ministeriöiden, joilla on myös osittain lakien toi-

meenpanoon liittyviä tehtäviä.

Koko valtionhallinnon henkilöstömäärien suhteuttaminen väestömääriin on hankalaa erilais-

ten organisaatioiden ja tilastointitapojen vuoksi. Suomen valtionhallinnon 73 132 henkilö-

työvuotta
11

 on väestöön suhteutettuna alhainen verrattuna muihin vastaaviin maihin (esim.

Ruotsi 229 400 htv, Norja 292 121 htv ja Tanska 174 454 htv). Tällöin on kuitenkin huomatta-

va, että Suomen valtionhallinnon henkilöstöluvut eivät sisällä mm. yliopistojen ja Kelan palve-

luksessa toimivia henkilöitä. Muissa Pohjoismaissa sosiaalivakuutushallinnon ja yliopistojen –

Norjassa myös valtion terveydenhuoltoyhtiöiden – henkilöstö sisältyy valtionhallinnon henki-

löstölukuihin.

Kunta- ja aluehallinnon osalta Suomen yksitasoinen kuntamalli on ollut eurooppalainen poik-

keus, varsinkin kun kunnilla on paljon lakisääteisiä tehtäviä. Suomen kunnilla on vastuu sel-

laisista tehtävistä, jotka muualla ovat joko aluetason tai valtion vastuulla (erikoissairaanhoito

ja toisen asteen koulutus). Kuntien välinen yhteistyö on tästä syystä laajempaa kuin muualla,

ja lakisääteistä yhteistoimintaa on paljon enemmän kuin muissa vastaavissa maissa (Sand-

berg 2010, 2013, 2016; Teles ja Kettunen 2016).

Suomessa parhaillaan valmisteilla oleva sote- ja maakuntauudistus muuttaa toteutuessaan

tilannetta. Kaavailtu uusi maakuntataso tulee kuitenkin poikkeamaan merkittävästi muiden

Pohjoismaiden vastaavasta tasosta. Tehtäviltään suunnitteilla olevat maakunnat tulevat ole-

maan vahvempia kuin esimerkiksi Ruotsin maakäräjäkunnat, joiden tehtäväportfolio tänä

päivänä kuuluu Euroopan vahvimpiin (Heinelt ja Bertrana 2011). Poikkeavaa on, että maa-

kunnille suunnitellaan siirrettävän koko sosiaalitoimi, pelastustoimi sekä osa valtion alue-

hallinnon tehtävistä. Juridiselta asemaltaan uudet maakunnat tulevat muistuttamaan lähinnä

Tanskan vuonna 2007 perustettuja alueita, koska maakunnilla Tanskan alueiden tapaan tulee

olemaan vaaleilla valitut valtuustot, mutta niillä ei ole verotusoikeutta eikä yleistä toimialaa.

Tanskan alueiden tehtäväalue on kuitenkin paljon suppeampi kuin Suomen suunnitteilla ole-

vien maakuntien.

Toinen poikkeava suomalainen piirre on Kansaneläkelaitoksen (Kela) itsenäinen asema suh-

teessa valtioneuvostoon, mikä osittain vaikeuttaa vertailuja. Tanskassa ja Norjassa Kelan

vastuualueelle kuuluva toiminta luetaan kokonaan osaksi valtioneuvostotason alaista hallin-

toa, Ruotsissa suurimmaksi osaksi. Tämä eroavaisuus näkyy vertailevissa tilastoissa, joissa

Suomi poikkeaa kaavasta siinä, että muita Pohjoismaita suurempi osuus valtion budjetista

kulkee sosiaalivakuutusjärjestelmän kautta (OECD, Government at a Glance 2015).

Suomen vuoden 1997 ja 2010 valtion aluehallinnon uudistukset muuttivat valtion aluehallin-

non perusrakennetta muista Pohjoismaista poikkeavaksi. Ruotsissa, Norjassa ja Tanskassa

valtion alueellisen yleishallintoviranomaisen (läänin tai vastaavan) aluejako on paria poik-

keusta lukuun ottamatta yhteneväinen itsehallinnollisen aluetason aluejaon kanssa. Erikoista

on, että Suomessa on kaksi erillistä laissa määritettyä poikkihallinnollista valtion aluehallinto-

11

 Lähde: Valtiokonttori,/Tahti

 59

viranomaista, aluehallintovirastot (6) ja ELY-keskukset (15), joiden aluejaot eivät ole keske-

nään yksi yhteen. Myös tietoinen jako valtion viranomaistehtäviin (aluehallintovirastot) ja val-

tion kehittämistehtäviin (ELY-keskukset) edustaa toisenlaista ajattelu- ja organisointitapaa

kuin muissa tarkastelumaissa. Valtakunnalliset alueiden kehittämistehtävät siirtyvät ELY-

keskuksilta maakunnille valmisteilla olevan maakuntauudistuksen seurauksena.

Valtion paikallis- ja aluehallinnon osalta voidaan todeta, että Suomessa on muita Pohjois-

maita jonkin verran enemmän erillisiä viranomaisia, joilla on palvelutehtäviä suhteessa kan-

salaisiin. Ruotsissa ja Norjassa ei esimerkiksi ole erillistä väestörekisteriviranomaista (Suo-

messa Väestörekisterikeskus) ja sen paikallista/alueellista organisaatiota (Suomessa maist-

raatit, jotka hoitavat myös muita tehtäviä), vaan verohallinto hoitaa näitä tehtäviä. Tanskassa

julkisen sektorin asiakaspalvelutehtäviä on keskitetty kunnille sekä digitalisoitu.

5.2 Yksityiskohtainen tarkastelu

Miten valtionhallinnon organisaatioita voidaan perustaa, yhdistää ja lakkauttaa?

Tarkastelumaat jakautuvat kahteen ryhmään. Ensimmäisessä ryhmässä parlamentin asema

uusia virastoja perustettaessa on vahva. Toisessa ryhmässä virastoja perustetaan, yhdiste-

tään ja lakkautetaan hallituksen tai ministerin päätöksellä.

Vahvimmin parlamentin kontrollissa tilanne vaikuttaa olevan Alankomaissa ja Kroatiassa,

joissa kaikkiin päätöksiin vaaditaan parlamentin hyväksyntä. Myös Iso-Britannian tilanne on

muodollisesti sama. Muissa tarkastelumaissa virastojen perustaminen, yhdistäminen ja lak-

kauttaminen tapahtuvat pääosin hallituksen tai ministerin päätöksellä. Kaikissa kolmessa

Pohjoismaassa virastorakenteen muuttaminen on melko joustavaa, mistä syystä virasto-

rakenne heijastaa kunkin hallituksen poliittisia päämääriä ja saattaa muuttua tuntuvastikin

vaalikausien välillä. Virossa valmisteilla olevan hallintolain mukaan parlamentin osuus vä-

henisi ja hallituksen rooli kasvaisi uusien yksiköiden perustamisessa. Päätöksentekovaltuus

voi riippua myös siitä, millaisesta organisaatiosta on kyse. Esimerkiksi Norjassa on asiasta

säädettävä lailla jos virastolle halutaan antaa laajempi taloudellinen tai toiminnallinen toimin-

tavapaus. Kun perustaminen on valtioneuvoston kontrollissa, kuten Ruotsissa, heijastuvat

poliittiset muutokset, vaalikaudet, organisaatiorakenteeseen herkemmin.

Muista Pohjoismaista poiketen Suomi lukeutuu ryhmään, jossa pääasiallinen vastuu hallinnon

rakenteista on eduskunnalla. Perustuslain mukaan valtionhallinnon toimielinten yleisistä pe-

rusteista on säädettävä lailla, jos niiden tehtäviin kuuluu julkisen vallan käyttöä. Myös valtion

alue- ja paikallishallinnon perusteista säädetään lailla (L 731/199, § 119). Asetuksella voi-

daan perustaa sellaisia valtion virastoja, jotka eivät käytä julkista valtaa, esimerkkinä valtio-

neuvoston asetus Valtion talous- ja henkilöstöhallinnon palvelukeskuksesta (229/2009).

Organisaatiorakenne

Organisaatiorakenteen tarkastelussa erottuu kolme ulottuvuutta: 1) ministeriöiden ja virasto-

jen välinen työnjako sekä virastojen itsenäisyys suhteessa ministeriöön, 2) valtionhallinnon

yksiköiden juridis-organisatorinen asema sekä 3) virastojen toiminnallinen ja sisällöllinen

profiili.

Perustuslailliset erot maiden välillä heijastuvat virastorakenteeseen, sen muutokseen ja viras-

tojen toimintaan, varsinkin ministeriöiden ja virastojen välisen työnjaon tarkastelussa. Tässä

kohdassa on merkittäviä eroja Pohjoismaiden välillä. Tanskan ministeriohjausmallissa suurin

osa virastoista on juridisesti osa ministeriöiden konsernia. Ministerin ohjausvalta ulottuu koko

 60

hallinnonalan toimintaan. Virastorakenne muuttuu ministerin päätöksellä melkein yhtä helpos-

ti kuin ministeriön sisäinen rakenne. Ruotsissa virastot ovat perustuslain nojalla juridisesti

itsenäisiä, ja suhde hallituksen ja virastojen välillä perustuu ainoastaan lakiin ja puiteohjauk-

seen. Norjan malli muistuttaa perusteiltaan Tanskan mallia, eli virastot ovat ministeriön oh-

jausvallassa. Kehitys on kuitenkin kulkenut kohti virastojen laajempaa itsenäisyyttä. Myös

Virossa ministerit ovat hyvin itsenäisiä ja vastaavat omasta hallinnonalastaan, kun taas Kroa-

tiassa parlamentti on kiinteästi osallinen päätöksissä. Iso-Britannian parlamentti on muodol-

lisesti kaikkivaltias ja voisi näin halutessaan muuttaa hallinnon toimintaperiaatteita.

Kansainvälisessä kirjallisuudessa puoli-itsenäisten virastojen perustamisesta käytetään ter-

miä ”agencification”. Trendi lähti liikkeelle Iso-Britanniasta 1980-luvulla ja levisi muihin mai-

hin. Alankomaissa perustettiin itsenäisiä virastoja 1980- ja 1990-luvuilla, mutta 2000-luvulla

niitä on lakkautettu tai sulautettu osaksi isompaa organisaatiota. Kansainvälisessä katsauk-

sessa (Verhoest et al 2012) todetaan, että Pohjoismaiden melko itsenäiset sektorivirastot

ovat syntyneet ennen tätä aaltoa. Itsenäisyys on kuitenkin moniulotteinen ilmiö. Balle Han-

sen ja Normann Andersen toteavat selvityksessään Tanskan virastojen asemasta, että viras-

tolla voi olla laaja itsenäisyys yhdellä ulottuvuudella (sisäinen organisaatio, tehtävien toi-

meenpano) ja rajoitettu itsenäisyys toisella ulottuvuudella (budjetti ja tulorahoitus) (Hansen ja

Andersen 2012). Tanskassa ja Norjassa virasto-organisaatio muuttuu yleensä ministeriön

päätöksellä, mutta siinä tapauksessa, että viraston itsenäinen asema koetaan tärkeäksi, sen

asemasta säädetään lailla.

Suomi sijoittuu tässä tarkastelussa välimaastoon. Useimpien virastojen toiminnasta sääde-

tään lailla. Ministeriön ohjausvalta suhteessa virastoihin on vahvempi kuin Ruotsissa, mutta

heikompi kuin Tanskassa ja Norjassa. Valtionhallinnolla ei ole yhtenäistä, samat toiminta-

periaatteet takaavaa yleistä virastomallia, vaan valtion virastot ovat erityislainsäädännöllä

perustettuja omanlaisiaan virastoja ja laitoksia. Joidenkin virastojen itsenäisyyttä on koros-

tettu erityisellä riippumattomuuden ominaisuudella, esimerkiksi Tilastokeskus ja Kilpailu- ja

kuluttajavirasto (Valtiovarainministeriö 2015a, 25–30).

Samalla tavalla kuin Suomessa, tarkastelumaiden virastojen organisatorinen kirjo on laaja.

Virastot ovat syntyneet eri aikoihin ja eri tarkoituksiin. Esimerkiksi Ruotsin virastoasetus kat-

taa laajan skaalan erilaisia organisaatioita valtion isoista sektoriviranomaisista korkea-

kouluihin. Pohjoismaissa budjettitalouteen kuuluvia virastoja voidaan luokitella varsinaisiksi

virastoiksi, jotka ovat toiminnallisesti, juridisesti ja taloudellisesti osa valtion hallintoa sekä

nettobudjetoiduiksi, puoli-itsenäisiksi virastoiksi, joilla on laajempi toiminnanvapaus. Ruot-

sissa, Tanskassa ja Norjassa muun muassa korkeakoulut ja valtion kulttuurilaitokset kuuluvat

jälkimmäiseen kategoriaan. Näiden lisäksi on organisaatioita, joita on vaikea sijoittaa jom-

paankumpaan kategoriaan. Esimerkiksi Norjan terveydenhuoltoyhtiöt sijoittuvat nettobud-

jetoidun viraston ja valtionyhtiön välimaastoon. Budjettitalouden ulkopuolella toimii valtion

määräysvallassa olevia säätiöitä ja osakeyhtiöitä. Markkinaehtoisten toimintojen yhtiöittä-

mistä on tapahtunut kaikissa Pohjoismaissa.

Pohjoismaissa lupa-, valvonta- ja tarkastustoimintojen eriyttäminen itsenäisiksi virastoiksi on

ollut vahva trendi 2000-luvulla kaikissa maissa. Taustalla on toisaalta halu selkiyttää hallin-

non sisäisiä vastuusuhteita, toisaalta mm. palvelutuotannon muuttuminen kohti monituottaja-

mallia ja sen mukanaan tuomia uudenlaisia lupa- ja tarkastuskäytäntöjä. Vastaava kehitys on

tapahtunut Suomessa, joskaan ei yhtä laajana kuin Ruotsissa. Myös Kroatiassa itsenäisten

virastojen perustaminen liittyy tarkastustoimintaan, kun maa siirtyi sosialistisesta järjestel-

mästä markkinatalouteen. Myös EU- jäsenneuvottelut johtivat uusien virastojen perustami-

seen mm. rakennerahastojen hallintaan ja avautuvaan kaupankäyntiin liittyen (Kopric & Musa

2012).

 61

Onko valtionhallinnon organisaatioilla alueellista toimivaltaa?

Viidessä tarkastelumaassa on valtionhallinnon organisaatioita, joilla on lakiin tai asetukseen

perustuva alueellinen toimivalta: Ruotsissa ja Norjassa lääninhallitukset, Alankomaissa pro-

vinssit, Kroatiassa valtion aluehallintoyksiköt ja Portugalissa provinssit. Tanskassa ja Virossa

on viime vuosina muutettu valtion alueorganisaatiota niin, ettei niillä enää ole yksiköitä, joilla

on lakiin perustuva alueellinen toimivalta. Iso-Britanniassa mahdollinen alueellinen toimivalta

on parlamentin päätettävissä.

Ruotsissa, Norjassa ja Tanskassa lääninhallitusten aluejaot ovat yhteneväisiä itsehallinnol-

lisen aluetason aluejakojen kanssa. Vuoden 2013 jälkeen Tanskan valtionhallinnon viisi alu-

eellista yksikköä eivät kuitenkin enää ole itsenäisiä yksiköitä vaan osa samaa valtakunnallista

konsernia. Ruotsissa on meneillään prosessi läänien ja maakäräjäkuntien lukumäärän vähen-

tämiseksi, samoin Norjassa kuntauudistus voi johtaa muutoksiin lääninhallitusten lukumää-

rässä ja tehtävissä. Alankomaissa provinssit ovat olleet pitkään kritiikin kohteena mutta rat-

kaisua niiden roolin muutokseksi ei ole saatu aikaan. Virossa valtionhallintoon kuuluvien

maakuntien tehtäviä on tuoreen itsenäisyyden aikana vähennetty tuntuvasti. Monissa tarkas-

telumaissa valtion alue- ja paikallishallinnon hajanaisuus on katsottu ongelmaksi, mutta esi-

merkiksi ministeriöiden itsenäisyyden vuoksi on ollut vaikea löytää ratkaisua. Kroatiassa 20

provinssia kuuluvat valtionhallintoon, ja ne ovat alueellisesti yhteneväisiä 20 paikallishallinnon

maakunnan kanssa. Virossa vain maakunnilla on ollut lailla säädettyä alueellista toimivaltaa,

nyt ne ovat osa sisäministeriötä.

Suomessa aluehallintovirastoilla (6) ja ELY-keskuksilla (15) on lakiin perustuva alueellinen

toimivalta. Sekä aluehallintovirastot että ELY-keskukset vastaavat usean ministeriön toimi-

alaan kuuluvista tehtävistä. Aluehallintovirastojen ja ELY-keskusten aluejaot ovat erilaiset,

mutta molempien aluejaon pohjana on maakuntajako. Asia muuttuu valmisteilla olevan maa-

kuntauudistuksen seurauksena, jolloin Ely-keskusten toiminta lakkaa. Pääosa Ely-keskusten

nykyisistä tehtävistä siirtyy maakunnille ja osa aluehallintovirastojen pohjalta muodostetta-

valle valtion uudelle lupa-, ohjaus- ja valvontavirastolle.

Jakautuuko valtionhallinto erilaisiin hallintotasoihin?

Valtion alue- ja paikallishallinto on ollut viime vuosikymmenenä voimakkaan muutoksen koh-

teena useassa tarkastelumaassa. Yhteinen kehityssuunta on se että selkeä jako valtion alue-

ja paikallishallintoon on häviämässä. Organisatoristen muutosten takia eri virastot päättävät

entistä itsenäisemmin omasta paikallis- ja alueorganisaatiostaan, mistä syystä eri sektoreiden

jako hallintotasoihin voi poiketa merkittävästi toisistaan.

Ruotsissa on viimeisen 15 vuoden aikana perustettu valtakunnallisia virastokonserneja ja

lakkautettu aikaisemmin itsenäisiä paikallisia ja alueellisia virastoja. Viimeinen iso muutos oli

21 poliisipiirin yhdistäminen valtakunnalliseksi poliisiorganisaatioksi vuoden 2015 alussa.

Valtakunnalliset virastot päättävät itse omasta organisaatiostaan, mukaan lukien paikallinen

ja alueellinen toiminta. Muun muassa tästä johtuen valtionhallinnon aluejaot poikkeavat en-

tistä enemmän perinteisestä läänijaosta, ja vaikeuttavat lääninhallitusten asemaa valtion

edustajana alueellaan. Ruotsissa on meneillään pyrkimys uudistaa lääni- ja maakäräjäjakoa

ja samalla myös tarkastaa muiden valtion virastojen aluejakoa.

Norjan noin 60 valtionvirastosta 18:lla on alueellista tai paikallista toimintaa, mutta ainoastaan

yhden viranomaisen aluejako on yhteneväinen lääninjaon kanssa. Paikallisella tasolla tärkeä

toimija on hyvinvointi- ja työvoimahallinto, NAV, jolla pitää lain nojalla olla vähintään yksi toi-

mipiste jokaisessa kunnassa.

 62

Tanskassa valtion aluehallinto (Statsforvaltningen) muutettiin vuonna 2013 valtakunnalliseksi

konserniksi, joka toiminnallisesti jakautuu viiteen alueeseen. Kansalaisten palvelutehtäviä on

keskitetty kunnille ja/tai digitalisoitu.

Virossa on pidetty ongelmana, että eri ministeriöillä on toisistaan poikkeavia aluerakenteita ja

toiminta-alueita. Alankomaissa ja Portugalissa eri viranomaisilla voi olla alueellisia toimipistei-

tä, tai toimintapiirejä, jotka kuitenkin juridisesti ovat osa valtakunnallisen viraston toimintaa.

Suomessa valtionhallinnon aluetasoon (21 yksikköä) lasketaan aluehallintovirastot sekä ELY-

keskukset. Valtion paikallishallintoon kuului vuonna 2015 yhteensä 97 yksikköä (TE-toimistot,

maistraatit, syyttäjävirastot, ulosottovirastot, oikeusaputoimistot, poliisilaitokset) (Valtiovarain-

ministeriö 2015b, 45). Tämän lisäksi valtakunnallisilla virastoilla, esimerkiksi verohallinnolla

voi olla alueellisia tai paikallisia toimintayksiköitä.

Onko valtionhallinnossa monialaisia viranomaisia ja millä perusteella ratkaisut on teh-

ty?

Monialaiset eli usean eri ministeriön alaisuudessa toimivat valtion virastot ovat tarkastelu-

maissa poikkeus. Virastorakenne seuraa yleensä ministeriöjakoa. On kuitenkin tärkeä todeta,

että Tanskassa ja Norjassa ministeriöjako voi muuttua merkittävästi vaalikausien välillä, mikä

mahdollistaa eri asiakokonaisuuksien hallinnollisen yhdistämisen kunkin ajankohdan tarpeen

mukaisesti.

Merkittävimmän poikkeuksen yhden hallinnonalan virastoista muodostavat valtion aluehallin-

non yksiköt, eli lääninhallitukset ja vastaavat Ruotsissa, Norjassa, Tanskassa ja Kroatiassa.

Valtion aluehallinto toimii yleensä yhden ministeriön alaisuudessa (Ruotsissa valtiovarain-

ministeriö, Norjassa kunta- ja uudistusministeriö) mutta hoitavat usean ministeriön alaisia

tehtäviä. Ruotsissa lääninhallitukset hoitavat pääosin kaavoitus-, ympäristö-, turvallisuus-,

maaseutu- ja elinkeinoasioita.

Norjan laaja työvoima- ja hyvinvointihallinto NAV on nykyrakenteeltaan yhden ministeriön

alainen sektoriviranomainen, mutta taustalla on kahden hallinnonalan – työvoimahallinnon ja

sosiaalivakuutushallinnon – organisatorinen yhdistäminen kaikilla hallinnon tasoilla. Tämän

lisäksi hallinto perustuu toisenlaiseen poikkihallinnollisuuteen, eli pakolliseen yhteistyö-

sopimukseen valtion ja kuntien välillä.

Suomessa ELY-keskukset ja aluehallintovirastot sekä Turvallisuus- ja kemikaalivirasto Tukes

ovat perusrakenteeltaan monialaisia virastoja.

Ohjaus ja valvonta

Valtionhallinnon ohjaus on laaja kysymys. Ohjauksen lähtökohdan muodostaa lainsäädäntö,

joka määrittää organisaation tehtävän ja toimintaperiaatteet. Tämän lisäksi tulevat vuosit-

taiset ohjausimpulssit, tulo- ja menoarvion mukainen ohjaus, mahdollinen tulosohjaus jne.

Muuten organisaatioiden ohjauksesta vastaa organisaation johto. Jokaisessa tarkastelu-

maassa on valtionhallinnon rakenne eriytynyt erilaisten organisaatiotyyppien mukaan. Tämä

vaikuttaa myös ohjaukseen. Lähinnä ministeriöitä olevat organisaatiot ovat lähemmin ohjauk-

sen piirissä, kun taas suurta autonomian astetta omaavat organisaatiot saavat enemmän

toimintavapautta. Tämä on ollut myös tällaisten puoliautonomisten yksiköiden luomisen motii-

vina, antaa toimintavapautta ja saavuttaa toiminnan tehokkuutta tällä tavalla.

Valtioneuvostotason alaisen valtionhallinnon ohjaus vaihtelee suuresti, mutta lähtökohtana on

yksiköiden joko lainsäädännöllä tai asetuksin määritetyt tehtävät. Mitä lähempänä ministeriöi-

 63

tä yksikkö on, sitä vähemmän sillä on yleensä autonomiaa. Pisimmälle autonomian aste on

viety ammatillista asiantuntemusta tai riippumattomuutta vaativissa organisaatioissa, joissa

ohjausmuotona voi olla ministeriön edustajan osallistuminen yksikön hallintoelimiin. Tulosoh-

jaus on vahvasti tullut yhdeksi keskeiseksi hallinnon ohjauksen muodoksi, tosin tarkastelu-

maista Kroatia ja Portugali ovat vähiten ottaneet sitä käyttöön.

Pohjoismaissa yleisin ohjausmuoto on budjetti- ja puiteohjaus. Vuosittaisessa tulosohjaus-

asiakirjassa sovitaan kunkin viraston budjettirahoituksesta ja sen käytön ehdoista. Virastot

käyvät tulosneuvotteluja ohjaavan ministeriön kanssa, ja virastot ovat tilivelvollisia toiminnas-

taan valtioneuvostolle/ohjaavalle ministeriöt. Valtioneuvosto ja ministeriöt voivat tämän lisäksi

antaa erillisiä toimeksiantoja virastoille. Tanskassa strateginen yhteys ministeriön ja sen

alaisten virastojen välillä näkyy strategia-asiakirjoissa siinä, että virastoa sitoo sekä koko

ministeriön yhteiset, melko yleisluontoiset tavoitteet, että viraston omat, yksityiskohtaisemmat

tavoitteet.

Vaikka tulosohjauksen mekanismit ovat melko identtisiä Norjassa, Ruotsissa ja Tanskassa,

vaihtelut eri ministeriöiden, maiden ja ajankohtien välillä voivat olla merkittäviä. Uudessa sel-

vityksessä Ruotsin työvoimahallinnon ohjauksesta todetaan esimerkiksi, että tulosohjauksen

luonne on vaihdellut yleisluontoisen ja yksityiskohtaisen välillä valtakunnallisen viranomaisen

olemassaolon aikana (2008–2015) (Statskontoret 2016d, 21–22).

Tämän lisäksi hallitus ohjaa virastoja johto-organisaation kautta. Ruotsissa hallitus nimittää

virastojen ylimmän johdon. Tanskassa ministeriöiden alaisten virastojen pääjohtajat kuuluvat

useimmissa tapauksissa ministeriön konsernijohtoryhmään (Finansministeriet 2006, 94–100).

Valvonnan funktio on myös suhteessa ohjaukseen. Se voi toimia myös kääntäen, väljään

ohjaukseen liittyy tiukka valvonta. Ruotsissa ministeri ei saa puuttua hallinnon päivittäiseen

toimintaan, Tanskassa saa puuttua, mutta käytännössä toimintaa ohjaavat konsernin yhteiset

tavoitteet sekä virastolle asetetut yksityiskohtaisemmat tavoitteet ja vahva tulosohjaus. Kroa-

tiassa huomattu että valvonta ei ole kovin kattavaa, ja tämä voi olla ongelma kun on kysees-

sä paljon autonomiaa omaava yksikkö. Ohjaus kytkeytyy edellä kuvattuun pohdintaan organi-

saation autonomian asteesta.

Suomessa pääasialliset ohjaus- ja valvontakeinot ovat lainsäädäntö, budjetti- ja tulosohjaus

sekä nimitysvalta. Valtioneuvosto nimittää virastojen ylimmän johdon. Kukin ministeriö ohjaa

ja valvoo ministeriön toimialaan kuuluvia virastoja. Tulosohjausmalli perustuu hallitusohjel-

massa asetettuihin tavoitteisiin. Tulosohjauksen keskeisimmät ohjausvälineet ovat valtion

talousarvio ja ministeriön ja viraston välille laadittava tulossopimus. Tulossopimuksessa mi-

nisteriöt ja virastot sopivat budjettivuoden tulostavoitteista ja niiden toteuttamisen edellyttä-

mistä voimavaroista. Virastot raportoivat sovittujen tulostavoitteiden toteutumisesta viraston

tilinpäätökseen kuuluvassa toimintakertomuksessa. Tämän lisäksi ministeriöt raportoivat koko

toimialansa tuloksellisuudesta osana hallituksen vuosikertomusta.

Norminanto

Julkisen vallan harjoittaminen ministeriötä alemmissa valtionhallinnon yksiköissä perustuu

yleensä vain yksittäistapauksiin ja vain harvoin norminannon luonteiseen toimivaltaan. Viras-

toilla voi lain tai ministeriön päätöksen nojalla olla norminantovaltaa oman toimialansa sisällä.

Norminantovallan käyttö vaihtelee toimialojen välillä ja on laajinta lupa- ja valvontavirastoissa

(esim. lääkehuoltoa valvovat viranomaiset, säteilyturvallisuudesta vastaavat virastot). Kuvio

on suunnilleen samanlainen Norjassa, Ruotsissa ja Tanskassa. Ruotsissa muiden muassa

Lääkelaitoksella ja Patentti- ja rekisterihallituksella on norminantovaltaa. Alankomaissa tar-

kastusvirastoilla ja säätelyvirastoilla on samaten oikeus antaa normeja ja myös Kroatiassa

 64

tilanne on vastaava. Virossa virastot antavat vain yksittäistapauksia koskevia päätöksiä, ei

normeja.

Suomessa 21:llä valtion keskushallinnon virastolla on jonkinasteista norminantovaltaa. Nor-

minantovalta perustuu erityislainsäädäntöön. Suhteellisesti eniten norminantotehtäviä on

Opetushallituksella, Valtakunnanvoudinvirastolla, Valtakunnansyyttäjänvirastolla, Tietosuoja-

valtuutetun toimistolla sekä Maaseutuvirastolla (Valtiovarainministeriö 2016).

Rahoitus

Rahoituksen suhteen tarkastelumaat ovat samankaltaisia. Virastojen rahoitus nojaa pääosin

valtion tulo- ja menoarvioon. Kuitenkin myös virastojen omaa rahoitusta esiintyy: tietyt organi-

saatiot voivat periä maksuja ja täydentää rahoitustaan omarahoituksella. Joissakin tapauksis-

sa esiintyy myös kokonaan ulkoiselle rahoitukselle perustettuja hallinnon yksiköitä, Kroatias-

sa tällaisia yksiköitä on neljä. Pohjoismaissa valtion virastojen rahoitus perustuu pääosin

valtion budjettiin, mutta virastoilla voi lain tai muun säädöksen nojalla olla oikeus periä mak-

suja toiminnastaan. Sekä Norjassa, Ruotsissa että Tanskassa on virastoja, joiden rahoitus

perustuu yksinomaan maksutuloihin, esim. valtakunnalliset patentti- ja rekisterilaitokset. Val-

tionhallintoon kuuluvien yksikköjen lainarahoitus riippuu organisaatiomuodosta ja kunkin

maan lainsäädännöstä. Liikelaitos- ja yhtiötyyppisillä yksiköillä voi olla rajoitettu lainanotto-

oikeus. Käytännössä voidaan myös erottaa virastossa viranomainen ja liiketoiminta, esim.

Alankomaiden valtion metsäorganisaatio. Kroatiassa muutama valtion organisaatio saa huo-

mattavan osan tuloistaan asiakkailta esimerkiksi energia-alalla, vesihuollossa ja ympäristön-

suojelussa. Virossa virastojen omien tulojen osuus on vähäinen.

Suomessa virastojen rahoitus nojautuu pääosin valtion tulo- ja menoarvioon. Virastojen mak-

surahoitus perustuu maksuperustelakiin ja erityislainsäädäntöön. Jotkut maksut ovat vero-

luonteisia, esim. lentoliikenteen valvontamaksut (Valtiontalouden tarkastusvirasto 2015, 22–

23). Maksupolitiikka ja maksujen merkitys viraston talouden kannalta vaihtelee eri toimialojen

välillä. Myös Suomessa on virastoja, esim. Patentti- ja rekisterihallitus, joissa maksutulot kat-

tavat merkittävän osan viraston toimintamenoista (Valtiokonttori 2016, Valtiontalouden tarkas-

tusvirasto 2015).

 65

 Taulukoo

 66

 67

5.3 Uudistukset

Suomi on 1990-luvulta lähtien uudistanut sekä kuntien että valtionhallinnon rakenteita. Val-

tionhallinnossa uudistukset ovat kohdistuneet varsinkin paikallis- ja aluehallintoon. Valtion

aluehallintoa on laajasti uudistettu kaksi kertaa, 1997 ja 2010. Pääministeri Juha Sipilän halli-

tuksen sote- ja maakuntauudistus on eurooppalaisessa mittakaavassa erittäin laaja uudistus,

joka merkittävällä tavalla muuttaa kuntien, maakuntien ja valtion välistä työjakoa ja ohjaus-

suhteita.

Rakenteellisten uudistusten lisäksi on uudistettu mm. valtionhallinnon sisäisiä palvelujärjes-

telmiä. Valtionhallinnon virastorakenteen uudistamista on vuosina 2014–2015 selvitetty ns.

VIRSU-hankkeessa. Virsu-hankkeen ehdotuksia olivat mm. pienten yksiköiden yhdistäminen

ja toiminnan terävöittäminen. Pääministeri Juha Sipilän hallitusohjelman mukaan valtion kes-

kushallinnon kehittämisen tavoitteita ovat mm. selkeys, asiakaslähtöisyys, sähköiset palvelut

ja taloudellisuus sekä valtakunnallinen toimivalta.

Tarkastelumaiden hallinnonuudistukset ovat osin yhteneväisiä, osin erilaisia verrattuna Suo-

meen. Tärkeimmät uudistukset ja niistä tehdyt arvioinnit on koottu alhaalla.

Erillisvirastojen määrän väheneminen

Yhteinen piirre kaikissa tarkastelumaissa on ollut virastojen kokonaislukumäärän vähenemi-

nen. 1990-luvulla alkanut itsenäisten virastojen perustamistrendi on taittunut 2010-luvulla niin

Pohjoismaissa kuin muissa tarkastelumaissa. Yleisen trendin alle kätkeytyy kuitenkin vastak-

kaisia kehityssuuntia. Toisaalta erillisiä virastoja on yhdistetty laajemmasta asiakokonaisuu-

desta vastaaviksi virastoiksi. Toisaalta varsinkin valvonta- ja arviointitehtäviä on eriytetty itse-

näisiksi virastoiksi vastuusuhteiden selkiyttämiseksi (Laegreid et al 2012, Statskontoret

2016b). Uudelleenorganisoinneissa korostuu virastorakenteen muuttaminen, jotta se vastaisi

paremmin ajankohtaisia tarpeita. Esimerkkejä tästä ovat valtakunnallisen hankintaviranomai-

sen perustaminen Ruotsissa vuonna 2015 ja Tanskan Digitalisaatiohallituksen perustaminen

2011.

Valtion alue- ja paikallishallinnon muutokset ja siirtyminen kohti valtakunnallisia viras-

tomalleja

Valtion alue- ja paikallishallinto on ollut voimakkaan muutoksen kohteena Pohjoismaissa vii-

meisen 20 vuoden aikana. Tarkastelussa näkyy kaksi erillistä trendiä. Sekä Ruotsissa että

Norjassa lääninjako ja valtion yleisen aluehallinnon viranomaisen rooli ovat vuonna 2016

tarkastelun alla osana itsehallinnollisen aluehallinnon uudistuksia. Pyrkimys on kohti maan-

tieteellisesti laajempia alueita.

Toinen yhteinen piirre on valtion alue- ja paikallishallinnon sulauttaminen osaksi valtakunnal-

lista virastokonsernia, jota itsenäisesti päättää omasta paikallis- ja alueorganisaatiostaan.

Ruotsissa kehitys alkoi vuonna 1994, jonka jälkeen muiden muassa tullin, puolustusvoimien,

verohallinnon, ulosottolaitoksen, työvoimahallinnon, arkistolaitoksen ja poliisin organisaatiot

on uudistettu yhden valtakunnallisen viraston mallin mukaisesti. Tanskassa valtion aluehal-

linto toimii vuodesta 2013 yhtenä valtakunnallisena virastona.

Kehitys on arviointien mukaan johtanut osittain ristiriitaiseen tilanteeseen. Toisaalta valtakun-

nallisten virastojen perustaminen on arviointien mukaan ainakin osittain tehostanut toimintaa,

parantanut sisäistä ohjausta ja mahdollistanut resurssien kohdentamista (Statskontoret 2010,

2016d). Valtakunnallisen viraston perustaminen ei kuitenkaan ole patenttiratkaisu, jos hallin-

 68

nonalalla on ongelmia. Joidenkin valtakunnallisten virastojen perustamisen yhteydessä todet-

tiin siirtymäajan ongelmia, jotka heikensivät virastojen toimintakykyä (Statskontoret 2010, 15–

16). Lääninhallitusten ja kuntien näkökulmasta eri valtakunnallisten virastojen toisistaan poik-

keavat paikallis- ja alueorganisaatiot koetaan ongelmana. Osana lääni- ja maakuntauudistus-

ta virastojen aluejaot on nostettu julkiseen keskusteluun (Statskontoret 2016c, 2016:40). Vas-

taavia havaintoja valtakunnallisten virastojen pirstaleisen organisaation paikallisista ja alueel-

lisista vaikutuksista on tehty Norjassa (Nilsen & Langset 2015).

Virastojen roolin selkiyttäminen

Yleinen trendi tarkastelumaissa on ollut pyrkimys selkiyttää erityyppisten virastojen toimin-

nallista profiilia. Viranomaistehtäviä ja kehittämistehtäviä on aikaisemmin eriytetty toisistaan

(vrt. Valvira ja Terveyden ja hyvinvoinnin laitos Suomessa). Viimeaikainen trendi varsinkin

Ruotsissa ja osittain myös Norjassa on ollut erillisten suppeiden valvonta- ja/tai arviointi-

virastojen perustaminen Esimerkki tästä on Ruotsin sosiaalivakuutusjärjestelmän toimivuutta

valvova Inspektionen för socialförsäkringen. Eriyttämällä valvonta- ja arviointitehtäviä itse-

näisiksi virastoiksi halutaan yleensä korostaa viraston riippumattomuutta suhteessa valvotta-

vaan hallinnonalaan. Tällaisia virastoja ovat esimerkiksi palvelutuotantoa, mediaa ja markki-

noita valvovat virastot. Kehityssuunta on varsinkin Ruotsissa ollut yhteydessä julkisten palve-

lujen markkinaehtoistumiseen (Difi 2012, Statskontoret 2016a).

Ruotsin Statskontoret (2016a) on selvittänyt 16 tapausta vuosina 2005–2015 jolloin valvonta-

ja arviointitehtäviä on eriytetty itsenäisiksi virastoiksi. Statskontoretin selvityksestä käy ilmi,

että kehityksestä löytyy sekä myönteisiä että kielteisiä puolia. Myönteisiä seurauksia ovat

mm. viraston roolin ja toimenkuvan selkeys. Kielteisiä seurauksia ovat mm. kokonaiskustan-

nusten kasvu sekä kasvava koordinaatiotarve, kun saman hallinnonalan sisällä on useita

virastoja (Statskontoret 2016a, 8–10).

NAV-uudistus poikkeuksena

Yleinen piirre on, että hallinnon uudistukset ovat yhden ministeriön tai hallinnonalan sisäisiä.

Valtakunnallisten virastojen perustaminen on pikemminkin vahvistanut kuin heikentänyt sek-

toriajattelua. Norjan NAV-uudistus, eli uuden työvoima- ja hyvinvointihallinnon perustaminen

ei edusta yleistä pohjoismaista trendiä, mutta on kuitenkin mielenkiintoinen esimerkki uuden-

laisesta ajattelutavasta. Uudistuksen tarkoituksena oli ns. ilkeän ongelman ratkaisu hallinnon

uudistamisen keinoin, ja kyseessä oli alun perin asiakaslähtöinen uudistus. Yhdistämällä

työvoima- ja sosiaalivakuutusvirastoja yhteiseksi hallinnoksi, joka toimii samoilla periaatteilla

valtakunnallisella, alueellisella ja paikallisella tasolla haluttiin poistaa yksilöihin kohdistuvia

byrokratialoukkuja ja tehostaa aiemmin erillisten virastojen yhteistoimintaa.

Uudistus oli mittava ja sen käytännön toteuttaminen alkuperäisten suunnitelmien mukaan oli

haastavaa. Uudistusprosessin aikana toteuttamisstrategia muuttui. Alun perin paikallisen

organisaation rakentaminen ja yhteistyö kunnan ja valtion paikallishallinnon välillä oli keskei-

sessä asemassa. Prosessin kuluessa valtakunnalliset ja toiminnalliset aspektit korostuivat

maantieteellisen näkökulman kustannuksella (Christensen & Lægreid 2012). Uudistuksen

arvioinnissa todetaan, että yhdistetty työvoima- ja hyvinvointihallinto ei todellisuudessa ole

ollut kykeneväinen hallitsemaan sektorirajat ylittäviä ns. ilkeitä ongelmia. Yhteistyö sektorei-

den välillä on kuitenkin toiminut paremmin kuin yhteistyö hallintotasojen välillä (Christensen,

Fimreite & Lægreid 2014).

 69

Uudistukset muissa tarkastelumaissa

Muualla Euroopassa hallinnon uudistamisen tavoitteet ovat samankaltaisia kuin Suomessa ja

Pohjoismaissa. Lähtökohtana hallinnon kehittämisessä voidaan pitää hyvän hallinnon vahvis-

tamista. Joskus kuitenkin ympäristötekijät vaativat välitöntä reagointia ja tämä tuo maakoh-

taisia eroja kehittämiseen. Tästä näkökulmasta voidaan todeta, että esimerkiksi Kroatiassa

on vielä kehittämisen alkutaival. Vaikka EU-jäsenyys on kannustanut uudistuksiin, on jäljellä

vielä perusongelmia (Goran 2015). Vastaavasti Portugalissa on katsottu olevan vielä erilaisia

jäykkyystekijöitä ja talouskriisi (Magone 2010). Virossa on melko hyvin toimiva hallinto, libera-

listinen painotus ja pienen valtion korostus ja kehittämistyö jatkuu edelleen tähän suuntaan.

Hyvän esimerkin hyvän hallinnon edistämisestä tarjoavat Itäisen Euroopan valtiot. Vaikka

EU- jäsenneuvottelujen yhteydessä on hyvä hallinto ollut keskeisesti esityslistalla, ei muutos

tapahdu käden käänteessä. Goranin (2015) vertailussa Slovenian ja Kroatian välillä todetaan,

että Sloveniassa uudistustavoitteet on saavutettu Kroatiaa paremmin. Selityksenä tähän ovat

ministeriöiden sitoutuminen muutokseen, poliittinen tuki ja yksittäisten virkamiesten asenteet.

Haasteet hallinnon kehittämisessä vaihtelevat suuresti. Tarkastelluista valtioista Kroatia ja

Viro ovat vasta 1990-luvun alussa päässeet länsimaisen kehittämisen tielle. Kroatiassa vielä

sota hidasti kehitystä. Vastaavasti molemmissa tapauksissa muutos ei tapahdu käden kään-

teessä, vaan on riippuvainen esimerkiksi kansalaisyhteiskunnan ja talousjärjestelmän kehitty-

misestä.

Euroopan Unioni ei ole kovin vahvasti pyrkinyt muokkaamaan hallintojärjestelmiä. Poikkeuk-

sen tästä tekee jäsenyysneuvottelut, joiden yhteydessä tarkastellaan myös hallinnon laatua ja

toimintakykyä. Kroatiassa tästä on tuoreita kokemuksia. Tutkimuksen (Goran 2015) mukaan

EU:lla oli merkitystä, mutta kriteerien täyttäminen voi olla pinnallista. On myös viitattu siihen

(emt.) että kun jäsenyysneuvottelujen tie on päätöksessä, vaaditaan uudenlaista innoittajaa

muutokseen.

 70

6 JOHTOPÄÄTÖKSET

Raportti osoittaa, että jokaisen maan hallintojärjestelmän historia on omanlaisensa. Vaikka

maailmanlaajuiset kehitystrendit talouskriiseistä ja hallintoideologioista digitalisaatioon vaikut-

tavat hallinnon kehittämiseen, jokaisen maan konstituutio ja hallintokulttuuri määrää miten

uudistukset toteutetaan. Pollitt ja Bouckaert (2011) puhuvat hallinnon kehittämisen mallista,

jonka osia ovat konteksti, kotimainen ja ulkomainen, arvot ja intressit.

Tässä johtopäätösluvussa nostamme esille havaintoja, jotka ovat relevantteja Suomen hal-

linnon uudistamisen näkökulmasta.

• Valtion virastorakenteen muuttaminen on hankalampaa Suomessa kuin muissa Poh-

joismaissa. Suomessa valtion virastojen asema perustuu lakiin, jos viraston toimin-

taan kuuluu julkisen vallan käyttöä. Muissa Pohjoismaissa virastojen asema perustuu

yleensä asetukseen tai ministeriön päätökseen, ellei viraston itsenäistä asemaa halu-

ta korostaa lainsäädännössä.

• Erillisvirastojen lukumäärä vähenee. Pienten yksiköiden yhdistäminen on ollut tärkeä

tavoite Suomen valtionhallinnon uudistamisessa. Kaikissa tarkastelumaissa valtion

virastojen lukumäärä on ollut laskussa viime vuosina. Yleisen trendin alle kätkeytyy

kuitenkin vastakkaisia kehityssuuntia; yhtäältä virastoja lakkautetaan ja yhdistetään

laajemmiksi kokonaisuuksiksi, toisaalta myös virastojen pilkkominen pienemmiksi

osiksi funktion mukaan (viranomais-, kehittämis- ja valvontatehtävät) on ollut yleinen

kehityssuunta monessa tarkastelumaassa.

• Valtion paikallis- ja aluehallinto on voimakkaan muutoksen kohteena. Valtionhallin-

non jakautuminen valtakunnalliseen, alueelliseen ja paikalliseen tasoon on viimeisen

20 vuoden aikana ollut voimakkaan muutoksen kohteena. Missään tarkastelumaassa

ei ole enää yhtenäistä valtion paikallishallintoa, ja myös aluehallinto on entistä epäyh-

tenäisempi. Kehitykseen ovat vaikuttaneet sekä paikallisten virastojen yhdistäminen

ja valtakunnallisten virastokonsernien perustaminen että digitalisaatio ja asiakaspal-

velun muutos. Valtion perinteinen aluehallinto (lääni tai vastaava) on monessa maas-

sa muutoksen kohteena. Ruotsissa ja Norjassa uudistetaan lääninjakoa. Tanskassa

ja Virossa valtion aluehallintoviranomaisten tehtäviä on valtakunnallistettu.

• Valtakunnallinen toimivalta virastojen kehittämisen lähtökohtana. Valtionhallinnon

uudistuksissa trendinä on siirtyminen itsenäisistä valtion paikallis- ja aluehallinto-

viranomaisista kohti valtakunnallisia virastoja, jotka itse päättävät omasta paikallis- ja

alueorganisaatiostaan. Trendi on ollut voimakkain Ruotsissa missä valtionhallinnon

isoja toimintoja (mm. poliisi, työvoimahallinto, sosiaalivakuutusvirasto) on vuodesta

1994 yhdistetty valtakunnallisiksi virastoiksi, mutta myös Tanskassa ja Norjassa nä-

kyy vastaavaa kehitystä. Uudistus on tehostanut ohjausta ja resurssien kohdenta-

mista, mutta toisaalta vahvistanut sektoriajattelua ja hankaloittanut eri virastojen vä-

listä yhteistyötä paikallisella ja alueellisella tasolla. Tarkastelu osoittaa, että valta-

kunnallisten ja paikallisten intressien yhdistäminen tyydyttävällä tavalla uudistuksissa

on hankalaa, minkä myös arvioinnit Norjan työvoima- ja hyvinvointihallinnon, NAV:in

toiminnasta osoittavat.

• Sektori- ja ministeriöjako ohjaa uudistuksia. Poikkihallinnollisuus on ollut esillä kes-

kusteluissa Suomen hallinnon kehittämisessä ja mm. aluehallintovirastot ja ELY-

 71

keskukset on perustettu monialaisiksi virastoiksi. Muissa tarkastelumaissa hallinto

rakentuu valtion aluehallintoa lukuun ottamatta pääosin sektorikohtaisesti, mutta on

muistettava, että mm. Norjassa ja Tanskassa ministeriöjako on joustavampi kuin

Suomessa. Ruotsissa valtakunnallisten virastojen perustamisen koetaan vahvista-

neen sektoriajattelua. Poikkeus säännöstä on Norjan työvoima- ja hyvinvointihallinto

NAV, joka perustettiin yhdistämällä työvoimahallinnon ja sosiaalivakuutusviraston or-

ganisaatioita valtakunnallisella, alueellisella ja paikallisella tasolla. Tavoitteena oli ra-

kentaa asiakaslähtöinen hallinto joka pystyy ratkaisemaan ns. ilkeitä ongelmia. Arvi-

ointien mukaan tehokkaan poikkihallinnollisen organisaation rakentaminen kestää

pitkään, joskin yhteistyö entisten sektoreiden välillä on onnistunut paremmin kuin yh-

teistyö hallinnon eri tasojen sekä valtion ja kuntien välillä (Christensen, Fimreite ja

Lægreid 2014).

 72

LÄHTEITÄ JA TAUSTA-AINEISTOJA

2. Vertailevaa kirjallisuutta

Bouckaert, G. & Nemec, J. & Nakrosis, V. & Hajnal, G. & Tönnisson, K. (2008) Public Management

Reforms in Central and Eastern Europe. Budapest: NispaCee.

Bouckaert, G. & Kuhlmann, Sabine (2016) Comparing Local Public Sector Reforms: Insitutional Policies

in Context. In Geert Bouckaert, Sabine Kuhlmann, eds.,

Heinelt, H. & Bertrana, X. (eds.) (2011) The Second Tier of Local Government in Europe. Provinces,

counties, départments and Landkreise in comparison. London: Routledge.

Hlepas, N., Kettunen, P., Kutsar, D., MacCarthaigh, M., Navarro, C., Richter, P. & Teles, F. Child-care

in Transition: Scaling, trans-scaling and re-scaling in comparative perspective. In Geert Bouckaert,

Sabine Kuhlmann, eds, Local Public Sector Reforms in Times of Crisis: National Trajectories and Inter-

national Comparisons. Palgrave. (forthcoming in 2016)

Hendriks, J. & Loughlin, J. & Lidström, A. (eds.) (2011) European Subnational Democracy: Comparative

Reflections and Conclusions. In John Loughlin, Frank Hendriks, Anders Lidström, eds., The Oxford

Handbook of Local and Regional Democracy in Europe. Oxford, OUP, p. 715- 742.

Kettunen, P. (2016) Review on Hill, M. & Hupe, P, (2014),Implementing Public Policy. Scandinavian

Journal of Public Administration 20: 119-124.

Kuhlmann, S. & Wollmann, H. (2014) Introduction to Comparative Public Administration. Cheltenham:

Edward Elgars.

Ladner, A. & Keuffer, N. & Baldersheim, H. (2015). Local autonomy index for European countries

(1990–2014). Release 1.0. Brussels: European Commission.

Mascio, F. & Natalini, A. (2015) Fiscal Retrenchment in Southern Europe. Changing Patterns of public

management in Greece, Italy, Portugal and Spain. Public Management Review 17: 129- 148.

Lajh, D. & Petak. Z. (2015) EU Public Policies Seen from a National Perspective: Slovenia and Croatia

in the European Union. Faculty of Social Sciences: University of Ljubljana.

Nemec, J. (2008) Public Management Reforms in CEE Countries: Lessons Learned. In Geert Boucka-

ert, Juraj Nemec, Vitalis Nakrosis, György Hajnal, Kristiina Tönnison, Public Management Reforms in

Central and Eastern Europe. Bratislava: Nispa CEE, 343- 371.

Pollitt, C. & Bouckaert, G. (2011) Public Management Reform. A Comparative Analysis: New Public

Management, Governance, and the Neo-Weberian State. Third Edition. Oxford: OUP.

Teles, F. & Kettunen, P. (2016) Intermunicipal Cooperation: a review of reasons and results. In Ugur

Sadioglu & Kadir Dede, eds, Handbook of Research on Comparative Politics and Reformation in Local

Governments, IGI Global. (forthcoming 2016)

Thiel Van S. & Yesilkagit, K. (2014) Does task matter? The effect of task on the establishment, autono-

my and control of semi-autonomous agencies. International Review of Administrative Sciences 80: 318-

340.

Wallace, A. & Pollack, M. & Young, A. (2010) Policy-making in the European Union. Sixth Edition. Ox-

ford: OUP.

Verhoest, K. & Van Thiel, S. & Bouckaert, G. & Laegreid, P. (2012) Government Agencies. Practices

and Lessons from 30 Countries. Basingstoke: Palgrave MacMillan.

 73

3. Pohjoismaat

3.1 Ruotsi

Dir 2015:77. Kommittédirektiv. Ny indelning av län och landsting. Beslut vid regeringssammanträde den

2 juli 2015.

DS 1998:43 Myndigheternas föreskrifter. Handbok i författningsskrivning.

Ekonomistyrningsverket: Regleringsbrev – Statsliggaren. http://www.esv.se/statsliggaren/

Ekonomistyrningsverket (2015): Avgifter 2014 – om avgiftsbelagd verksamhet i staten.

Indelningskommittén (2016): Den statliga förvaltningen i den regionala samhällsorganisationen. PM

2016-05-17.

Premfors R. & Sundström G. (2007): Regeringskansliet. Liber.

Prop 2015/2016 Bilaga Statsförvaltningens utveckling

Riksrevisionen (2008): Statligt bildade stiftelser – regeringens insyn och uppföljning. RiR 2008:7

Riksrevisionen (2010): Från många till en – sammanslagningar av myndigheter. RiR 2010:3

SCB, Statistikdatabasen. Anställda inom offentlig sektor efter sektor, ålder och kön 2015.

SFS 1992:191 Avgiftsförordning

SFS 1996:1515 Förordning med instruktion för Regeringskansliet

SFS 2007:515 Myndighetsförordning

SFS 2010:1764 Förordning med instruktion för Ekonomistyrningsverket

SFS 2011:109 Regeringsform

SFS 2015:257 Förordning med instruktion för Upphandlingsmyndigheten

Skr 2013/14:155 Regeringens skrivelse: Regeringens förvaltningspolitik.

Skr 2014/15:140 Regeringens skrivelse: 2015 års redogörelse för företag med statligt ägande

Statskontoret (2010): När flera blir en – om nyttan med enmyndigheter.

Statskontoret (2013): Flexibilitetens fördelar och faror – perspektiv på regeringens myndighetsstyrning.

Statskontoret (2015): Att styra mot ökat förtroende – är det rätt väg?

Statskontoret (2016a): Renodling av statlig verksamhet.

Statskontoret (2016b): Den offentliga sektorn i korthet 2015.

Statskontoret (2016c): Statliga myndigheters lokalisering. Ett samlat underlag.

Statskontoret (2016d):

SOU 2012:81 Statens regionala förvaltning. Förslag till en angelägen reform.

SOU 2016:40: Regional indelning – tre nya län.

Haastattelut

Statskontoret, Tukholma 7.6.2016. Generaldirektör Ingvar Mattsson, utredare Michael Borchers, utre-

dare Sanna Johansson

 74

3.2 Norja

Difi.no: Ansatte i staten

Difi (2012): Uavhengig eller bare uavklart? Organisering av statlig myndighetsutøvelse. Difi-rapport

2012:7.

Difi (2013): Merverdi eller onødig omvei? Om direktoratenes rolle i gjennomføring av nasjonal politikk.

Difi (2014): Både styring og ledelse? Om ledergrupper i direktorater med regionalt apparat. Difi notat

2014:4

Difi (2016a): Organisering av statlige virksomheter. En veileder i prinsipper og vurderinger.

Difi (2016b): Direktorat eller foretak? En drøfting av tilknytningsformer for spesialisthelseforvaltningnen.

Difi notat 2016:1

Difi (2016c): Utviklingen i antall ansatte i sentral statsforvaltning. En kartlegging av årsaker. Difi-notat

2016:4

Finansdepartementet (2015): Rundskriv R-112/5 Bestemmelser om statlig gebyr- og avgiftsfinansiering.

Forvaltningsdatabasen http://www.nsd.uib.no/polsys/forvaltning/

Kommunal- och moderniseringsdepartementet (2015a): Invitasjon til å delta i reformprosessen. Brev

02.08.2015/Alle landets fylkeskommuner.

Kommunal- og moderningseringsdepartementet (2015b): Tildelningsbrev 2015 til

fylkesmannsembetene.

Lægreid P., Roness P. G. & Rubecksen K. (2012): ”Norway”. Teoksessa Verhoest, K., Thiel,

S.V., Bouckaert, G., Lægreid, P., Van Thiel, S. (Eds.) Government Agencies. Practices and Lessons

from 30 Countries.

LOV-1814-05-17. Kongeriket Norges Grunnlov. Oslo.

LOV-1992-09-25-107. Lov om kommuner og fylkeskommuner (kommuneloven). Oslo.

LOV-2001-06-15-93 Lov om helseforetak m.m. (helseforetaksloven)

LOV-2006-06-16-20 Lov om arbeids- og velferdsforvaltningen [NAV-loven]

Meld. St. 22 (2015–2016): Nye folkevalgte regioner – rolle, struktur og oppgaver.

Nordbrønd Grøndahl Ø. (1997): Fristilling og politisering. Om bruken av direktoratsformen og forholdet

mellom direktorat og departement i norsk sentralforvaltning etter 1945.

NOU 2003:34 Mellom stat og marked – Selvstendige organisasjonsformer i staten.

Prop 95 S (2014): Meldingsdel i kommuneproposisjonen 2015. Kommunereform.

Prop 1 LS (2015–2016): Gjennomgang av statlige gebyrer og sektoravgifter

SSB Lønnsstatistik 2015

St.meld. nr. 19 (2008-2009) Ei forvaltning for demokrati og fellesskap

St.prp. nr. 46 (2004-2005) Ny arbeids- og velferdsforvaltning

www.kommunereformen.no https://www.regjeringen.no/no/tema/kommuner-og-

regioner/kommunereform/Hvorfor-kommunereform/vedtatte-sammenslainger/id2470015/

https://www.regjeringen.no/no/tema/helse-og-omsorg/sykehus/innsikt/oversikt-over-landets-

helseforetak/id485362/

http://www.nsd.uib.no/polsys/forvaltning/
http://www.kommunereformen.no/
https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/Hvorfor-kommunereform/vedtatte-sammenslainger/id2470015/
https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/Hvorfor-kommunereform/vedtatte-sammenslainger/id2470015/
https://www.regjeringen.no/no/tema/helse-og-omsorg/sykehus/innsikt/oversikt-over-landets-helseforetak/id485362/
https://www.regjeringen.no/no/tema/helse-og-omsorg/sykehus/innsikt/oversikt-over-landets-helseforetak/id485362/

 75

3.3 Tanska

Arbeidsmarkedsstyrelsen (2016): Institutioner under diverse ministerier pr. 1. januar 2016.

Balle Hansen M. & Norman Andersen V. (2012): ”Denmark” Teoksessa Verhoest, K., Thiel,

S.V., Bouckaert, G., Lægreid, P., Van Thiel, S. (Eds.) Government Agencies. Practices and Lessons

from 30 Countries.

Danmarks statistik, OBESK2: Offentlig fultidsbeskæftigde lønmodtagare efter sektor

Erhvervs- og Vækstministeriet (2016): Fakta-ark: Status på udflytning af statslige arbejdspladser. 23.

Februar 2016.

Finansministeriet (1998): Betænkning nr 1354. Forholdet mellom minister og embedsmænd.

Finansministeriet (2006): Centraladministrationens organisering – status og perspektiver. Marts 2006.

Gram Mortensen, B. (2015): Offentlighed om offentligt ejede virksomheder i Danmark. Nordisk

Administrativt Tidsskrift nr. 1/2015, 5–23.

LBK nr 1255 af 16/11/2015 Retsplejeloven

LOV nr 169 af 05/06/1953 Danmarks Riges grundlov

LOV nr 117 af 15/04/1964 Ministeransvarlighedslov

LSF 157 2012/1: Forslag til Lov om ændring af lov om regional statsforvaltning, lov om børns

forsørgelse, lov om ægteskapbs ingående og opløsning og forskellige andre lov som følge af ændret

organisering af statsforvaltningene.

Lov 86/2012, Lov om Udbetalning Danmark.

Moderniseringsstyrelsen (2016): Mål- og resultatplan.

Moderniseringsstyrelsen, Budgetvejledningen 2.6.4, Låneramme, www.modst.dk

Olsen Erling (1989): ”I magtens korridorer: Regeringsstyre eller ministerstyre?”. Statsministeriet i 75 år.

Luettavissa osoitteessa http://stm.dk/_p_8196.html

Patent- og varemærkestyrelsen, Årsrapport 2015

Regeringen (2015): Bedre balance. Statslige arbejdspladser tættare på borgere og virksomheder.

Statsforvaltningen, Årsrapport 2015.

Oversigt over statslige arbejdspladser i Danmark. http://statenihele.dk/wp-

content/uploads/2015/02/Oversigt-over-statslige-arbejdspladser-i-Danmark.pdf Katsottu 28.6.2016

Økonomi- og indenrigsministeriet (2014): Kommuner og regioner – Opgaver og finansiering. Juni 2014.

4. Muut eurooppalaiset vertailumaat

4.1 Alankomaat

Arendsen, G. (2014) The Netherlands. In Huber Heinelt and Xavier Bertrana, eds. The Second Tier of

Local Government in Europe. Provinces, counties, départements and Landkreise in comparison. Lon-

don: Routledge, p. 269- 288.

Hendriks, F. & Schapp, L. (2010) The Netherlands: Subnational Democracy and Reinvention of Tradi-

tion. Teoksessa John Loughlin, Frank Hendriks, Anders Lidström, toim., The Oxford Handbook of Local

and Regional Democracy in Europe. s.

Thiel van, S. & Yesilkagit, K.(2014)Does task matter? The effect of task on the establishment, autonomy

and control of semi-autonomous agencies. International Review of Administrative Sciences. 80: 318-

340.

http://statenihele.dk/wp-content/uploads/2015/02/Oversigt-over-statslige-arbejdspladser-i-Danmark.pdf%20Katsottu%2028.6.2016
http://statenihele.dk/wp-content/uploads/2015/02/Oversigt-over-statslige-arbejdspladser-i-Danmark.pdf%20Katsottu%2028.6.2016

 76

Yesilkagit, K.l & Van Thiel, S. (2012) The Netherlands. Teoksessa Koen Verhoest, Sandra Van Thiel,

Geert Bouckaert, toim., Government Agencies.

Asiantuntijahaastattelu: professori Sandra van Thiel, Nijmegenin yliopisto.

4.2 Iso-Britannia

Cabinet Office, U. K. (2006a). Executive Agencies: A Guide for Departments.

Cabinet Office, U. K. (2006b). Public Bodies: A Guide for Departments Chapter 2 Policy and character-

istics of a Public Body.

Cabinet Office, U. K. (2006c). Public Bodies: A Guide for Departments Chapter 6 Financial Manage-

ment - Accountability.

Cabinet Office, U. K. (2006d). Public Bodies: A Guide for Departments Chapter 7 Financial Manage-

ment - Planning, Funing and Control.

Cabinet Office, U. K. (2010). Public Bodies 2009. Retrieved from

https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corpor

ate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-

office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=

Cabinet Office, U. K. (2012). The Approval Process for the Creation of Non Departmental Public Bodies.

Cabinet Office, U. K. (2016). Public Bodies 2015. Retrieved from

https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corpor

ate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-

office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=

Department for Communities and Local Government, U. K. (2016). Local Government Financial Statis-

tics England. London.

House of Commons, U. K. (2015). The UK Constitution: A summary, with options for reform.

House of Lords, U. K. (1998). Public Service - Report. Retrieved from

http://www.publications.parliament.uk/pa/ld199798/ldselect/ldpubsrv/055/psrep01.htm

James, O., Moseley, A., Petrovsky, N., & Boyne, G. (2012). United Kingdom. In K. Verhoest, S. Van

Thiel, G. Bouckaert, & P. Laegreid (Eds.), Government Agencies: Practices and Lessons from 30 Coun-

tries (pp. 57-68). England: Palgrave Macmillan.

John, P., & Copus, C. (2011). The United Kingdom: Is there really an anglo model? In J. Loughlin, F.

Hendriks, & A. Lidström (Eds.), The Oxford Handbook of Local and Regional Democracy in Europe (pp.

27-47). Oxford: Oxford University Press.

Kuhlmann, S., & Wollmann, H. (2014). Introduction to Comparative Public Administration. Administrative

Systems and Reforms in Europe. UK, USA: Edward Elgar Publishing

Laffin, M. (2016, 16.8.2016) The United Kingdom.

Martin, S. (2011). The United Kingdom. In H. Heinelt & X. Bertrana (Eds.), The Second Tier of Local

Government in Europe: Provinces, counties, départements and Landkreise in comparison. USA and

Canada: Routledge.

Office of National Statistics, U. (2016). Population Estimates for UK, England and Wales, Scotland and

Northern Ireland: mid-2015.

Panchamia, N., & Thomas, P. (2014). Civil Service Reform in the Real World: Patterns of success in UK

civil service reform. Retrieved from UK: http://www.instituteforgovernment.org.uk/publications/civil-

service-reform-real-world

Police Act 1996.

https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corporate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=
https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corporate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=
https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corporate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=
https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corporate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=
https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corporate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=
https://www.gov.uk/government/publications?keywords=public+bodies&publication_filter_option=corporate-reports&topics%5B%5D=all&departments%5B%5D=cabinet-office&official_document_status=all&world_locations%5B%5D=all&from_date=&to_date=
http://www.publications.parliament.uk/pa/ld199798/ldselect/ldpubsrv/055/psrep01.htm
http://www.instituteforgovernment.org.uk/publications/civil-service-reform-real-world
http://www.instituteforgovernment.org.uk/publications/civil-service-reform-real-world

 77

Pollitt, C., & Bouckaert, G. (2011). Public Management Reform. A comparative Analysis: New Public

Management, Governance, and the Neo-Weberian state (3rd ed.). USA: Oxford University Press.

Van Thiel, S. (2012). Comparing Agencies across Countries. In K. Verhoest, S. Van Thiel, G. Boucka-

ert, & P. Laegreid (Eds.), Government Agencies: Practices and Lessons from 30 Countries (pp. 18-26).

England: Palgrave Macmillan.

Verhoest, K., Van Thiel, S., Bouckaert, G., & Laegreid, P. (2012). Introduction. In K. Verhoest, S. Van

Thiel, G. Bouckaert, & P. Laegreid (Eds.), Government Agencies: Practices and Lessons from 30 Coun-

tries (pp. 3-17). England: Palgrave Macmillan.

4.3 Viro

Mäeltsemees, S. (2012) Local Government in Estonia. In Angel-Manuel Moreno, ed., Local Government

in the member states of the European Union: a comparative legal perspective. INAP National Institute of

public administration. Madrid, Spain. P. 157- 184.

Sarapuu, K. (2012) Estonia. In Koen Verhoest, Sandra van Thiel, Geet Bouckaert, Per Laegreid, eds.,

Government Agencies. Practices and Lessons from 30 countries. Houndmills, Basingstoke: Macmillan,

p. 277-.

Savi, R. & Randma-Liiv, T. (2015) Public administratyion reform in Estonia: The abundance of piece-

meal initiatives. In G. Hammerschimdt, S,. Van der Walle, R. Andrews, P Bezes, eds., Public Admin-

istration Reforms in Europe: The View from the Top. Edward Elgars.

Sootla, G. & Kattai, K. (2012) Estonia: Challenges and Lessons of the Development of Local autonomy.

In John Loughlin, Frank Hendriks, Anders Lidström, eds., The Oxford Handbook of Local and Regional

Democracy in Europe. Oxford: OUP, p. 576-595.

Asiantuntijahaastattelut: professori Tiina Radma-Liiv ja Sulev Mäeltsemees sekä tutkija Külli Sarapuu ja

Ringa Raudla, Tallinnan Teknillinen Yliopisto

4.4. Portugali

Magone, J. (2011) The Difficult Transformation of State and Public Administration in Portugal. Public

Administration 89: 756-782.

Magone, J. (2012) Portugal: Local Democracy in a Small Centralized Republic. In John Loughlin, Frank

Hendriks, Anders Lidström, eds., The Oxford Handbook of Local and Regional Democracy in Europe.

OUP, p.. 384- 409.

Mendes, S., Gomes, P. & Araujo, J. F. (2012) Portugal. In Koen Verhoest, Sandra van Thiel, Geert

Bouckaert & Per Laegreid, eds,., Government Agencies. Houndmills, Basingstoke: Palgrave.

Asiantuntijahaastattelut: professori Filipe Teles ja tutkija Patricia Silva, Aveiron yliopisto, professori

Antonio Tavares, Oreiran yliopisto.

4.5 Kroatia

Goran, P. (2015) Reform of the Public Administration in Slovenia and Croatia in the Context of Acces-

sion to the European Union. In Damjan Lajh, Zdravko Petak, EU Public Policies Seen from a National

Perspective: Slovenia and Croatia in the European Union. Ljibljana: Javne politike, p. 49- 66.

Kopric, I. (2011) Contemporary Croatian Public Administration on the Reform Waves. Croatian Acade-

my of Legal Sciences Yearbook 2: 1-40.

Kopric, I. & Musa, A. (2012) Croatia. In Koen Verhoest, Sandra van Thiel, Geert Bouckaert, Per

Laegreid, eds., Government Agencies. Practices and Lessons from 30 countries. Houndmills, Basing-

stoke: Macmillan, p. 266- 276.

Kopric, I. & Musa, A. & Dulabic, V. (2016) Local Government and Public Services in Croatia. Faculty of

Lax, University of Zagreb.

 78

Musa, A. (2014) Administrative Law and Public Administration. In Tatjana Josipovits, ed., Introduction to

the Law of Croatia. Alphen aan dee Rijn, Cluwer Law International,

Asiantuntijahaastattelut; professori Anamarija Musa, professori Vedran Dulabic ja professori Zdarvko

Petak, Zagrebin yliopisto. Ministeri Dubravka Jurlina Alibegovicin esitelmä, NispaCEE konferenssi,

Zagreb, toukokuu 2016.

5. Vertailumaat suhteessa Suomeen ja 6. Johtopäätökset

Balle Hansen M. & Norman Andersen V. (2012): ”Denmark” Teoksessa Verhoest, K., Thiel,

S.V., Bouckaert, G., Lægreid, P., Van Thiel, S. (Eds.) Government Agencies. Practices and Lessons

from 30 Countries.

Difi (2012): Uavhengig eller bare uavklart? Organisering av statlig myndighetsutøvelse. Difi-rapport

2012:7.

Difi (2016c): Utviklingen i antall ansatte i sentral statsforvaltning. En kartlegging av årsaker. Difi-notat

2016:4

Christensen Tom & Lægreid Per (2012): “Competing principles of agency organization – a reorganiza-

tion of a reform”. International Review of Administrative Sciences 78 (4), 579–596

Christensen Tom, Fimreite Anne Lise & Lægreid Per (2014): ”Joined-Up Government for Welfare Ad-

ministration Reform in Norway”. Public Organization Review (2014) 14:439–456

Goran, P. (2015) Reform of the Public Administration in Slovenia and Croatia in the Context of Acces-

sion to the European Union. In Damjan Lajh, Zdravko Petak, EU Public Policies Seen from a National

Perspective: Slovenia and Croatia in the European Union. Ljibljana: Javne politike, p. 49-

Heinelt, H. & Bertrana, X. (eds.)(2011) The Second Tier of Local Government in Europe. Provinces,

counties, départments and Landkreise in comparison. London: Routledge.

Kopric, I. & Musa, A. (2012) Croatia. In Koen Verhoest, Sandra van Thiel, Geert Bouckaert, Per

Laegreid, eds., Government Agencies. Practices and Lessons from 30 countries. Houndmills, Basing-

stoke: Macmillan, p. 266- 276.

Lægreid P., Roness P. G. & Rubecksen K. (2012): ”Norway”. Teoksessa Verhoest, K., Thiel,

S.V., Bouckaert, G., Lægreid, P., Van Thiel, S. (Eds.) Government Agencies. Practices and Lessons

from 30 Countries.

Magone, J. (2012) Portugal: Local Democracy in a Small Centralized Republic. In John Loughlin, Frank

Hendriks, Anders Lidström, eds., The Oxford Handbook of Local and Regional Democracy in Europe.

OUP, p.. 384- 409.

Nilsen Jorund K, Langset Magne (2015): Statens regionale indelning og kommunesektoren –

konsekvenser for samhandling. NIVI-rapport 2015:3

OECD Government at a Glance 2015

Sandberg Siv (2010): “Finnish Power-Shift: The Defeat of the Periphery?” Teoksessa Baldersheim

Harald ja Rose Lawrence: Territorial Choice.The Politics of Boundaries and Borders”.

Sandberg Siv (2016): ”Muligheter, gulerøtter og mosaikk. Kommunereformene i Finland 2005–2014”:

Teoksessa Klausen Jan Erling, Askim Jostein ja Vabo Signy (red). Kommunereform i perspektiv. Fag-

bokforlaget, Bergen,

Sjöblom Stefan, Sandberg Siv (2015): ”Svenskfinland och reformerna – vad har de betytt för handlings-

utrymmet”, teoksessa Sjöblom Stefan & Sandberg Siv: Makten att kombinera. Svenska Kulturfonden

2015.

Statskontoret (2016a): Renodling av statlig verksamhet.

Statskontoret (2016c): Statliga myndigheters lokalisering. Ett samlat underlag.

 79

Statskontoret (2016d): Analys av Arbetsförmedlingens interna styrning och utvecklingsarbete. Statskon-

torets rapport 2016:4

Statsministerens kontor 16.10.2013: Offisielt fra statsråd.

Teles, F. & Kettunen, P. (2016) Intermunicipal Cooperation: a review of reasons and results. In Ugur

Sadioglu & Kadir Dede, eds, Handbook of Research on Comparative Politics and Reformation in Local

Governments, IGI Global. (forthcoming 2016)

Valtiokonttori (2016): Tietoja valtion maksullisesta toiminnasta 2015.

Valtiontalouden tarkastusvirasto (2015): Valtion maksupolitiikka. Tuloksellisuustarkastus 11/2015.

Valtiovarainministeriö (2015a): Yhteisillä päätöksillä kohti tulevaisuuden virastorakennetta. Keskushal-

linnon virastorakenneselvitys. Valtiovarainministeriön julkaisuja 3/2015.

Valtiovarainministeriö (2015b): Keskus- ja aluehallinnon virastoselvityshanke (VIRSU). Aluehallinnon

selvitysryhmän raportti. Valtiovarainministeriön julkaisuja 4/2015.

Valtiovarainministeriö (2016): Esiselvitys keskushallinnon virastojen tehtävistä (ei julkaistu)

Selvityshankkeen ohjausryhmä

Hallitusneuvos Tarja Hyvönen, valtiovarainministeriö

Ohjelmaneuvos Sirpa Kekkonen, valtioneuvoston kanslia

Neuvotteleva virkamies Timo Moilanen, valtiovarainministeriö

Erityisasiantuntija Hanna-Maria Paakkolanvaara, valtiovarainministeriö

Neuvotteleva virkamies Mikko Saarinen, valtiovarainministeriö

Kehitysjohtaja Tiina Tikka, työ- ja elinkeinoministeriö

Hallitusneuvos Tarja Hyvönen toimi ohjausryhmän puheenjohtajana ja neuvotteleva virkamies Timo
Moilanen toimi hankkeen vastuuvirkamiehenä. Ohjausryhmä kokoontui neljä kertaa yhdessä Åbo Aka-
demin tutkimustiimin kanssa.

VALTIONEUVOSTON
SELVITYS- JA TUTKIMUSTOIMINTA

tietokayttoon.fi

ISSN 2342-6799 (pdf)
ISBN 978-952-287-287-6 (pdf)

