
Februari 2013

Statsrådets redogörelse till
riksdagen om verkställandet och
utfallet av regionförvaltnings-
reformen

FINANSMINISTERIET
PB 28 (Snellmansgatan 1 A) 00023 STATSRÅDET
Telefon 0295 16001 (växeln)
Internet: www.finansministeriet.fi
Layout: Pirkko Ala-Marttila/FM, informationen

Innehåll

1 Redogörelsens syfte. 5

2 Utgångspunkterna och målsättningarna för regionförvaltningsreformen 7

3 De nya regionförvaltningsmyndig-heterna . 11

3.1 Regionförvaltningsverken. .12

3.2 Närings-, trafik- och miljöcentralerna .18

3.3 Regionförvaltningsmyndigheternas styrsystem .. .22

3.4 Landskapsförbunden .. .25

4 Verkställandet av reformen . 27

4.1 Förändringar i omvärlden efter reformen .. .27

4.2 Arbetsfördelningen inom regionförvaltningen .32

4.3 Regionindelningarna .49

4.4 Styrningen av regionförvaltningen .51

4.5 Oberoende, opartiskhet och tillgodoseende av rättssäkerheten. .58

4.6 Tillgodoseendet av de språkliga rättigheterna och servicen på svenska.62

4.7 Ledningen av regionförvaltningsverken och NTM-centralerna .64

4.8 Personalen .68

4.9 Den statliga regionförvaltningens ICT-modell. .74

4.10 Ekonomin och produktiviteten. .80

5 Reformens verkningar . 91

5.1 Kundresultat .91

5.2 Samarbetet med intressentgrupper .93

5.3 Regionförvaltningens prestationsförmåga. .95

5.4 Personal. 107

6 Uppnåendet av de centrala målen för regionförvaltningsreformen 115

6.1 Målen för reformen .. 115

6.2 Uppnåendet av målen för arbetsfördelning och uppgifter . 116

6.3 Koncentreringen av funktioner som blivit utanför reformen .. 120

6.4 Uppnåendet av målen för landskapsförbunden.. 120

6.5 Uppnåendet av målen för regionindelningen. 121

6.6 Uppnåendet av målen för styrningssystemet och ledningen. 123

6.7 Uppnåendet av målen för produktiviteten och resultaten. 126

6.8 Kundorienteringen och tillgången på service. 130

7 Utvecklingsbehov inom regionförvaltningen enligt bedömning. 133

7.1 Utvecklingsbehov i anslutning till regionförvaltningen som helhet. 133

7.2 Utvecklingsbehov som gäller styrningen och ledningen av
regionförvaltningen. 135

7.3 Utvecklingsbehov som gäller behörigheten. 136

7.4 Balansering av regionförvaltningens uppgifter och resurser. 137

7.5 Utvecklingsbehov som gäller särskilt regionförvaltningsverken 138

5

1 Redogörelsens syfte
När riksdagen antog de lagar som ingår i regeringens proposition med förslag till lagstift-
ning om revidering av regionförvaltningen (RP 59/2009 rd) och regeringens proposition
med förslag till ändring av lagstiftningen om regionförvaltningsmyndigheternas uppgifter
(RP 161/2009 rd), vilka beretts i samband med projektet för att reformera regionförvalt-
ningen, gjorde riksdagen två uttalanden. I uttalandet om den förstnämnda propositionen
(RSv 150/2009 rd) förutsatte riksdagen att regeringen ser till att riksdagen senast 2012
får en ingående redogörelse om hur regionförvaltningsreformen verkställts och utfallit
bl.a. med avseende på 1) reformens olika mål, 2) verkens och centralernas verksamhets-
idé, ansvarsområde och uppgifter, 3) hur regionindelningen fungerar, 4) vilket genomslag
kund- och medborgarorienteringen fått och om tjänster, språkliga tjänster inbegripna,
finns att tillgå, 5) styrsystem och ledning, 6) ekonomiska resurser och personalens ställ-
ning, 7) produktivitet och effektivitet, 8) om behandlingen av ärendena skett oberoende
och opartiskt och om rättssäkerheten tillgodosetts, 9) hur myndighetssamarbetet fungerar
på och mellan olika förvaltningsnivåer och 10) vilket genomslag regionernas uttalade vilja
får i statens åtgärder, och i förekommande fall redan tidigare vidtar åtgärder som uppfölj-
ningen av reformen ger upphov till. I uttalandet (RSv 205/2009 rd) om den senare propo-
sitionen förutsatte riksdagen att regeringen ser till att 1) det genast inleds utredningar av
de frågor som möjligtvis gäller de inbördes juridiska motsättningarna i fråga om beslutan-
derätt och annan talerätt hos de nya regionförvaltningsmyndigheterna, att 2) de oklarhe-
ter i regleringen av förvaltningsdomstolarnas regionala behörighet som möjligtvis beror
på reformen samtidigt undersöks och att 3) de åtgärder som utredningsarbetet eller andra
faktorer kräver vidtas i brådskande ordning

Syftet med denna redogörelse är att på det sätt som riksdagen förutsatte utvärdera hur
reformen verkställts och utfallit samt att utifrån utvärderingen lägga fram förslag till hur
regionförvaltningen kunde utvecklas ytterligare.

Den 27 juni 2011 tillsatte finansministeriet en arbetsgrupp som beredde en omfattande
rapport som ligger till grund för denna redogörelse. I sitt arbete utnyttjade arbetsgruppen
bl.a. Tammerfors universitets utvärdering av regionförvaltningsreformen, ”Hiljainen radi-
kaali uudistus”, som genomfördes 2009 - 2010. Utvärderingen fortsätter och gäller nu 2011
– 2013. Endast en liten del av resultaten av den fortsatta utvärderingen har varit färdiga
inom ramen för tidtabellen för redogörelsen. Dessutom har arbetsgruppen genomfört flera
enkäter och utnyttjat resultaten av utvärderingar och enkäter som gjorts av andra, själv-
utvärderingar som gjorts av närings-, trafik- och miljöcentralerna (NTM-centralerna)
samt uppföljnings- och rapportmaterial. Arbetsgruppen överlämnade sin slutrapport till

6
finansministeriet den 31 augusti 2012 (Verkställandet och utfallet av regionförvaltnings-
reformen, finansministeriets publikationer 28/2012). Yttranden om rapporten har erhållits
av ministerierna (ej utrikesministeriet), regionförvaltningsverken, Statens ämbetsverk på
Åland, NTM-centralerna, landskapsförbunden (ej Mellersta Finlands förbund), Finlands
skogscentral, Lantmäteriverket, magistraterna, Esbo arbets- och näringsbyrå, personalor-
ganisationerna, centralorganisationerna (ej Finlands näringsliv), Statstjänstemännen inom
den regionala bildningsförvaltningen SRB rf, Undervisningssektorns Fackorganisation OAJ,
Finlands Biblioteksförening, Finlands naturskyddsförbund samt Svenska Finlands folkting.
I den fortsatta beredningen av denna redogörelse har finansministeriet beaktat responsen
i yttrandena samt förslagen från utredningsmännen Saari och Rainio.

7

2 Utgångspunkterna och
målsättningarna för
regionförvaltningsreformen

En omfattande reform av regionförvaltningen inleddes 2007. Utgångspunkt var följande
riktlinje i programmet för Matti Vanhanens II regering: ”Förvaltningen revideras och
görs mera demokratisk. Länsstyrelsernas, arbetskrafts- och näringscentralernas, övriga
distriktsförvaltningsmyndigheters och landskapsförbundens arbetsfördelning preciseras,
överlappande verksamhet rationaliseras och antalet förvaltningsmyndigheter minskas.
Samtidigt utvärderas deras regionindelning. Den nuvarande länsförvaltningens uppgif-
ter omorganiseras. Statens regionalförvaltning revideras genom att tillstånds-, tillsyns-
och rättssäkerhetsuppgifter sammanförs. Utvecklingspolitiska befogenheter överförs till
den demokratiska styrningen. En sammanföring av medlen för regionutveckling enligt
landskap och enligt ministerium under ett moment i statsbudgeten och en överföring av
beslutsfattandet om dem till regionerna utreds. Beredningen inleds omedelbart och refor-
merna genomförs senast år 2010.” Enligt regeringsprogrammet skulle också statens cen-
tralförvaltning revideras bland annat genom att andra än nationella utvecklingsuppgif-
ter och verkställande uppgifter från ministerierna överförs till regional- och lokalförvalt-
ningen.

För att genomföra riktlinjerna i regeringsprogrammet tillsatte finansministeriet den 29
juni 2007 ett projekt för att reformera regionförvaltningen (ALKU-projektet). Projektarbetet
organiserades i en styrgrupp och en beredningsgrupp, som rapporterade om sitt arbete till
ministerarbetsgruppen för förvaltning och regional utveckling. För projektet fanns dess-
utom flertalet underarbetsgrupper. Tidsfristen för projektet gick ut den 31 december 2009.

Det övergripande målet för reformen av regionförvaltningen var att åstadkomma en
medborgar- och kundorienterad regionförvaltning som fungerar effektivt och resultatrikt.
Målet var också att stärka och utöka landskapsförbundens roll och ställning i det regio-
nala utvecklingsarbetet samt att främja samarbetet mellan statens regionförvaltning och
landskapsförbunden.

I beslutet om tillsättande av projektet preciserades det ovannämnda övergripande målet
som följer:

8
”När det gäller utvecklandet av uppgifter och befogenheter sätts som mål att

regionförvaltningsmyndigheternas uppgiftshelheter utreds utan att man exkluderar
en enda regionförvaltningsmyndighet
arbetsfördelningen mellan regionförvaltningsmyndigheterna förtydligas

° tillstånds-, övervaknings- och rättsskyddsuppgifterna slås ihop som en del av
omorganiseringen av länsförvaltningen

° regionala utvecklingsuppgifter och beslutsrätten i frågor som gäller regionut-
vecklingsresurser koncentreras till landskapsförbunden till en fungerande re-
gionutvecklingshelhet och samtidigt utvärderas de nuvarande uppgifterna

° regionförvaltningsmyndigheternas övriga uppgifter definieras, t.ex. verkstäl-
lande av lagstiftning och resultatstyrning

° en tydlig arbetsfördelning skapas mellan regionförvaltningen samt ministerier-
na och den övriga centralförvaltningen genom att verkställighetsuppgifter och
andra än förvaltningsuppgifter på nationell nivå överförs till region- och lokal-
förvaltningen

det utreds vilka slags regionala förvaltningsexperiment i syfte att stärka regionutveck-
lingen och regionstrukturen samt medborgarnas påverkningsmöjligheter som är möj-
liga att genomföra om landskapen och kommunerna så önskar
uppgifter som blivit eller blir onödiga i och med att lagstiftningen, förvaltningen och
informationstekniken utvecklas gallras bort.

När det gäller utvecklandet av antalet regionindelningar och myndigheter sätt som mål
att

regionindelningarna görs funktionellt ändamålsenliga, ekonomi- och pendlingsregi-
onerna beaktas och de utgör en meningsfull helhet med tanke på medborgarna, före-
tag och samfund
målet är att förenhetliga regiondelningarna så att myndigheternas verksamhetsområ-
den motsvarar varandra eller att de större områdena består av hela mindre områden
antalet myndigheter minskas avsevärt, i syfte att uppnå en regionförvaltningsorgani-
sation som bygger på tydliga uppgiftshelheter
den nuvarande länsförvaltningens uppgifter omorganiseras
för att framhäva kundaspekten och effektivisera resursanvändningen utnyttjas nät-
verksliknande verksamhetsmodeller vid samarbetet mellan regionförvaltningsmyn-
digheterna och andra myndigheter och intressentgrupper.

9
Som övriga mål för projektet sätts att

styrningen av den statliga regionförvaltningen utgör en fungerande del av styrningen
av förvaltningen som helhet
regionförvaltningen kan förenhetligas och att den stöder utvecklingen av den statliga
lokalförvaltningen
regionförvaltningens produktivitet och effektivitet förbättras
när regionförvaltningen utformas beaktas forskningsdata om förvaltningsutveckling-
en och de europeiska utvecklingstrenderna.

I projektet för att reformera regionförvaltningen beaktas hur kommun- och service-
strukturreformen framskrider.

Genom en utvärdering av de språkliga konsekvenserna i enlighet med regeringspro-
grammet garanteras medborgarna service på finska och svenska. Vid behov genomförs
detta med hjälp av särskilda språkliga lösningar.”

10

11

3 De nya regionförvaltningsmyndig-
heterna

Reformen av regionförvaltningen innebar att länsstyrelsernas, arbets- och näringscentra-
lernas, de regionala miljöcentralernas, miljötillståndsverkens, vägdistriktens och arbetar-
skyddsdistriktens arbetarskyddsbyråers uppgifter sammanfördes till två branschövergri-
pande myndigheter, regionförvaltningsverken (RFV) samt närings-, trafik- och miljöcen-
tralerna (NTM-central). På Åland är Statens ämbetsverk på Åland statlig regionförvalt-
ningsmyndighet.

BILD 1. Hur myndigheterna bildades i samband med regionförvaltningsreformen

Basserivcen, rättsskyddet och tillstånden
Arbetarskyddet
Räddningsväsendet och beredskapen
Polisen
Miljötillstånden

Näringarna, arbetskraften,

kompetensen och kulturen

Trafiken och infrastrukturen

Miljön och naturresurserna

Miljötillståndsverken

Arbetarskyddsdistrikten

Miljöcentralerna

Länsstyrelserna

TE-centralerna

Vägdistrikten

Organisationer, vilkas uppgifter överfördes till NTM-centralerna och RFV i början av 2010:

12
BILD 2. Regionförvaltningsverken och närings-, trafik- och miljöcentralerna

främjar regional jämlikhet
genom att i regionerna sköta

verkställighets-, styrnings- och
tillsynsuppgifter som har

samband med lagstiftningen.

(Lagen om RFV 2 §)

främjar den regionala
utvecklingen

genom att i regionerna sköta
statsförvaltningens
verkställighets- och
utvecklingsuppgifter.

(Lagen om NTM-centralerna 2 §)

3.1 Regionförvaltningsverken

För regionförvaltningsverken har 2011 godkänts en vision och verksamhetsidé:

Vision

Finland är ett jämlikt, välmående och tryggt samhälle.
Regionförvaltningsverket är en sakkunnigmyndighet och samarbetspartner som enligt etiska prin-
ciper verkar inom flera sektorer och främjar likabehandling och uppskattas av kunderna, partnerna
och de anställda.

Verksamhetsidé

Regionförvaltningsverket genomför regional jämlikhet genom att främja rättsskyddet, välfärden och
säkerheten i samarbete med andra parter.

Regionförvaltningsverkens gemensamma värderingar utgörs av kundorientering, rätt-
visa, ansvarighet och samarbetsinriktning.

I Fastlandsfinland finns sex regionförvaltningsverk. För skötseln av de uppgifter som
ankommer på regionförvaltningsverken är de indelade i fem ansvarsområden, som är: bas-
servicen, rättsskyddet och tillstånden; räddningsväsendet och beredskapen; polisväsendet;
arbetarskyddet och miljötillstånden. Vid regionförvaltningsverken i Östra Finland, Norra
Finland och Västra och Inre Finland finns samtliga fem ansvarsområden. Vid regionför-
valtningsverken i Södra Finland och Sydvästra Finland finns fyra ansvarsområden och vid

13
regionförvaltningsverket i Lappland två ansvarsområden. Vid varje regionförvaltningsverk
finns dessutom en enhet som ansvarar för verkets förvaltningstjänster. Regionförvaltnings-
verken sköter vissa stöd- och specialiseringsuppgifter även på andra regionförvaltnings-
verks verksamhetsområde.

BILD 3. Regionförvaltningsverkens organisation

Strategiska styrningen
Verksamhetsmässiga styrningen
Strategisen Samarbetet vid den
strategiska styrningen

UVM JM JSMANM FM MM

Magistraterna

Arbetarskyddet (5)

Utredning och förebyggande
av orsakerna till allvarliga
olycksfall i arbetet och anmälda
yrkessjukdomar
Annan tillsyn som sker på

kundinitiativ
Tillsyn på myndighetsinitiativ
Produkttillsyn
Deltagande i behandlingen av

arbetsbrott

Basservicen,
rättsskyddet och
tillstånden (6)

Social- och hälsovården
Miljö- och hälsoskyddet
Alkoholförvaltningen
Servicen inom
utbildningsverksamheten
Konsument- och konkurrens-
ärenden
Utvärdering av basservicen
Andra uppgifter

Polisen(3)

Regionalt myndighetssamarbete
som hör till ansvarsområdet
Utvårdering av basservicen

för polisväsendets del
Samordning av beredskapen

och beredskapsplaneringen
för polisväsendets del
Andra polisiära uppgifter som

föreskrivs i polisförvaltningslagen
och - förordningen

Miljötillsstånden (4)

Årenden som ingår i vattenlagen
Årenden som ingår i

miljöskyddslagen

Regionförvaltningens informations-
tjänst -enheten

Overdirektör

Räddningsväsendet
och beredskapen (6)

Räddningsväsendet
Samordnandet av

beredskapen

Administrativa enheten (6)
Koncentrerade stöduppgifter

IM

Kommunerna

SHM

Regionförvaltningsverkens regionindelning, huvudsakliga verksamhetsställen och
övriga verksamhetsställen framgår av bild 4.

14
BILD 4. Regionförvaltningsverkens regionindelningar, huvudsakliga verksamhetsställen och
övriga verksamhetsställen

Regionförvaltningsverken

Vasa

Uleåborg

Rovaniemi

Kuopio

Jyväskylä

Tammerfors

Joensuu

S:t Michel

KouvolaÅbo

Tavastehus

Helsingfors

Regionförvaltningsverket i Södra Finland

Regionförvaltningsverket i Sydvästra Finland

Regionförvaltningsverket i Östra Finland

Regionförvaltningsverket i Västra och Inre Finland

Regionförvaltningsverket i Norra Finland

Regionförvaltningsverket i Lappland

Statens ämbetsverk på Åland är den statliga
regionförvaltningsmyndigheten på Åland.

Huvud-
verksamhetsställe

Verksamhetsställe
Regionförvaltningsverket
beslutar om personalens
arbetande på andra orter.

15
Uppgifter

Enligt 4 § i lagen om regionförvaltningsverken (896/2009) och 2 § i statsrådets förordning
om regionförvaltningsverken (906/2009) sköter regionförvaltningsverkens ansvarsområ-
den inom följande verksamhetsområden de uppgifter som särskilt föreskrivs för dem:

1. ansvarsområdet för basservicen, rättsskyddet och tillstånden:
social- och hälsovård
miljö- och hälsoskydd
utbildningsväsendet och det övriga bildningsväsendet
främjande och förverkligande av rättsskyddet
konsument- och konkurrensförvaltning
utvärdering av den regionala tillgången till basservice

2. ansvarsområdet för miljötillstånden:
tillstånds- och övriga ansökningsärenden som hör till området för miljöskydds-
och vattenlagstiftningen

3. ansvarsområdet för arbetarskyddet:
tillsyn över och utvecklande av arbetarskyddet, produkttillsyn över produkter som
används i arbetet samt i egenskap av arbetarskyddsmyndighet tillsyn över att arbe-
tarskyddslagstiftningen iakttas

4. ansvarsområdet för räddningsväsendet och beredskapen:
räddningsväsendet
samordning av beredskapen i regionen och ordnande av anknytande samver-
kan, samordning av beredskapsplaneringen, ordnande av regionala försvarskur-
ser, stödjande av kommunernas beredskapsplanering, ordnande av beredskapsöv-
ningar och främjande av säkerhetsplanering inom region- och lokalförvaltningen
stödjande av behöriga myndigheter då myndigheterna leder säkerhetssituationer i
regionen och vid behov samordning av deras verksamhet

5. ansvarsområdet för polisväsendet:
det regionala myndighetssamarbetet inom polisväsendet samt samordning av be-
redskapen och beredskapsplaneringen för polisväsendet.

Regionförvaltningsverket övervakar att de offentliga och privata social- och hälso-
vårdstjänsterna ligger på den nivå som lagen förutsätter samt beviljar regionala privata
social- och hälsovårdsproducenter tillstånd. Verket beviljar serveringstillstånd och detalj-
handelstillstånd för alkoholdrycker samt övervakar serveringen och detaljhandeln. Regi-
onförvaltningsverket ansvarar för utvecklandet och övervakningen av arbetsförhållan-
dena i sitt område i enlighet med verksamhetsprinciperna, resurserna samt resultatmålen
inom förvaltningen.

16
Regionförvaltningsverket styr och övervakar magistraterna samt utvecklar deras verk-

samhet.
Regionförvaltningsverket sköter verkställigheten och tillsynen över efterlevnaden av

den lagstiftning som hänför sig till livsmedelssäkerheten samt djurens hälsa och välfärd
samt tillgången till veterinärvård i sitt område.

Regionförvaltningsverket är besvärs-, omprövnings- och laglighetstillsynsmyndighet
enligt lagstiftningen om undervisningsväsendet och ordnar fortbildning för undervisnings-
personal i anslutning till sitt uppgiftsområde. Regionförvaltningsverket svarar också för
utvärdering av tillgången till basservice inom bildningsväsendet. Dessutom är regionför-
valtningsverket sakkunnig i frågor som gäller utbildning för den svenskspråkiga befolk-
ningen och som hör till närings-, trafik- och miljöcentralernas uppgiftsområde.

Regionförvaltningsverket utreder konkurrensbegränsningar samt främjar konkurren-
sen, övervakar marknadsföringen av konsumentkrediter och prismärkningar samt utför
prisjämförelser och prisutredningar. Verket beviljar koncessioner för indrivningsverksam-
het, upprätthåller registret över fastighetsförmedlingsrörelser och rörelser för förmedling
av hyreslägenheter och hyreslokaler samt övervakar att dessa och paketreserörelser iakttar
lagen. Regionförvaltningsverket svarar för att det finns tillräcklig tillgång till ekonomisk
rådgivning och skuldrådgivning.

Regionförvaltningsverket sköter de uppgifter i anslutning till räddningsväsendet som
ålagts verket i räddningslagen. Det är dessutom regionförvaltningsverkets uppgift att sam-
ordna beredskapen i området och att ordna samarbetet i anslutning till den, att samordna
beredskapsplaneringen, att ordna regionala försvarskurser, att stödja kommunernas bered-
skapsplanering, att ordna beredskapsövningar samt att främja säkerhetsplaneringen inom
region- och lokalförvaltningen. Dessutom stödjer regionförvaltningsverket de behöriga
myndigheterna och samordnar vid behov verksamheten med dem när myndigheten leder
säkerhetsrelaterade situationer i sitt område.

Regionförvaltningsverket sköter det regionala myndighetssamarbetet inom polisväsen-
det samt utvärderingen av basservicen och samordningen av beredskapen och beredskaps-
planeringen när det gäller polisväsendet.

Regionförvaltningsverket behandlar tillstånds- och andra ansökningsärenden enligt
miljöskyddslagen och vattenlagen samt stödjer den kommunala miljövårdsmyndighetens
verksamhet i ärenden som hör till verkets verksamhetsområde.

Regionförvaltningsverken utvärderar den regionala tillgången till social- och hälso-
vårdstjänster, grundläggande utbildningstjänster, polis- och räddningstjänster, samservice
samt dagligvaruhandels-, bank- och postservice. Närings-, trafik- och miljöcentralerna
bereder utvärderingen av basservice inom trafiken samt biblioteks-, idrotts- och motions-
samt ungdomsväsendet för regionförvaltningsverken.

Regionförvaltningsverken ser för egen del till att medborgarnas rättsskydd tillgodoses
bl.a. genom att behandla klagomål.

Internationellt samarbete och närområdessamarbete är en del av regionförvaltnings-
verkens verksamhet i frågor som hör till deras verksamhetsområde.

17
Ledningssystemet

Varje regionförvaltningsverk leds av en överdirektör som statsrådet utnämner för fem
år. Överdirektören svarar för att verkets verksamhet leder till resultat och för att ver-
kets gemensamma resultatmål uppnås. Överdirektören svarar också för riktlinjerna för
utvecklande av verksamheten och personalens kompetens och för arbetshälsan samt för
kommunikationen och den interna kontrollen. Överdirektören svarar dessutom för sam-
ordningen av gemensamma regionala beredskapsfrågor och för uppgifter i anslutning till
detta.

Ansvarsområdena leds av direktörer som de ministerier eller centralförvaltningsmyn-
digheter som ansvarar för styrningen av ansvarsområdets verksamhet utnämner för en tid
av fem år. Chefen för verkets ansvarsområde för polisväsendet och direktören för ansvars-
området för arbetarskyddet utnämns dock tills vidare. Direktören för ett ansvarsområde
ansvarar för att verksamheten inom ansvarsområdet leder till resultat och för att resultat-
målen uppnås. Direktörerna för ansvarsområdena förordnar bland tjänstemännen inom
ansvarsområdet chefer för enheterna inom ansvarsområdet och överdirektören förordnar
cheferna för fristående verksamhetsenheter för högst fem år i sänder.

Direktörerna för de ansvarsområden vid regionförvaltningsverket som sköter arbetar-
skyddsuppgifter, miljötillståndsärenden samt räddnings- och beredskapsuppgifter utser
personalen inom sina verksamhetsområden. Polisstyrelsen utser personalen inom det
ansvarsområdet som sköter polisuppgifter. Verkets övriga anställda utses av överdirektö-
ren, om inte något annat bestäms i verkets arbetsordning.

Regionförvaltningsverket överdirektör avgör ärenden som hör till verkets behörighet,
om det inte har föreskrivits eller i arbetsordningen bestämts att de ska avgöras av någon
annan tjänsteman vid verket. Ärenden som hör till behörigheten för det ansvarsområdet
som sköter uppgifter inom polisväsendet, arbetarskyddet och räddningsväsendet samt mil-
jöskyddsärenden avgörs dock av direktören för ansvarsområdet i fråga, om det inte förskrivs
eller i ansvarsområdets arbetsordning bestäms att de ska avgöras av någon annan tjänste-
man inom ansvarsområdet eller om det inte föreskrivs något annat om beslutsfattandet.

Regionförvaltningsverkets överdirektör kan åta sig att avgöra ett ärende som enligt
arbetsordningen får avgöras av en tjänsteman vid verket. Överdirektören får emellertid
inte åta sig att avgöra ett ärende som hör till behörigheten för det ansvarsområde som skö-
ter uppgifter inom polisväsendet, arbetarskyddsuppgifter eller miljötillståndsärenden eller
som hör till behörigheten för det ansvarsområde som sköter uppgifter inom räddningsvä-
sendet och som gäller sådant som avses i räddningslagen.

Vid regionförvaltningsverket finns ledningsgrupper vilkas uppgift är att samordna
ledningen av de olika ansvarsområdena till en övergripande ledning. Ledningsgrupper-
nas arbete stödjer samarbetet mellan verkets olika sektorer och främjar informationen.

18
3.2 Närings-, trafik- och miljöcentralerna

För närings-, trafik- och miljöcentralerna har 2011 godkänts en vision och verksamhets-
idé:

Vision

NTM-centralen är en kund- och medborgarorienterad, kunnig och pålitlig regional utvecklings- och
serviceorganisation. Som en ansvarig myndighet känner NTM-centralen till utmaningarna och möj-
ligheterna i sin omvärld. NTM-centralen producerar mervärde för sina kunder och är en pålitlig part-
ner som värdesätts av sina intressenter. NTM-centralen är en professionellt ledd, kunnig och effektiv
aktör samt en god arbetsgivare med en kunnig personal som mår bra.

Verksamhetsidé

NTM-centralen främjar regional utveckling genom att sköta statsförvaltningens verkställighets- och
utvecklingsuppgifter.

NTM-centralernas gemensamma värderingar är kundorientering, kompetens, samar-
bete och öppenhet.

I Fastlandsfinland finns 15 närings-, trafik- och miljöcentraler. Vid nio NTM-centraler
finns tre ansvarsområden (näringarna, arbetskraften, kompetensen och kulturen; trafiken
och infrastrukturen; miljön och naturresurserna). Dessa NTM-centraler är Lappland, Norra
Österbotten, Södra Österbotten, Mellersta Finland, Birkalanda, Egentliga Finland, Nyland,
Norra Savolax och Sydöstra Finland. NTM-centraler med två ansvarsområden (näringarna,
arbetskraften, kompetensen och kulturen; miljön och naturresurserna) är Tavastland, Kaja-
naland, Norra Karelen och Södra Savolax. Vid NTM-centralerna i Österbotten och Sata-
kunta finns ett ansvarsområde (näringarna, arbetskraften, kompetensen och kulturen).

Inom ramen för de specialiseringsuppgifter som inskrivits i förordningen om NTM-
centralerna sköter NTM-centralerna uppgifter över gränserna för de egna verksamhets-
områdena.

Arbets- och näringsbyråerna lyder under NTM-centralerna. NTM-centralerna samar-
betar med landskapsförbunden.

19
BILD 5. Närings-, trafik- och miljöcentralernas organisation

Miljön och
naturresurserna (13)

Miljöskydd
Användning av områden
Naturvård
Vattenvård och uppföljning av
tillståndet i miljön
Utveckling och närområdessamarbete
Användning och vård av
vattentillgångar

Trafiken och
infrastrukturen (9)

Planering av väg- och trafikförhållanden
Upphandling inom väghållningen
Kund- och myndighetsservice
Ordnande av kollektivtrafiken
Andra uppgifter som har anknytning
till trafiken och infrastrukturen

Näringarna, arbetskraften,
kompetensen och kulturen
(15)

Sysselsättning, företagande och
kompetens
Strukturfondsärenden
Innovationer och internationaliserad
affärsverksamhet
Bibliotek, motions- och
ungdomsväsendena
Internationella uppgifter och
närområdessamarbetet
Landsbygd och energi
Invandring och etniska förhållanden

TE-byråerna Landskapsförbunden

Regionförvaltningens
informations-

Strategiska styrmingen
Styrmingen av verksamheten
Samarbetet vid den
strategiska styrmingen

Kommunerna

Ekonomi- och
personalförvaltning

Kommunikations-
tjänster

Informations-
förvaltning

Skogs-
centralerna

TE-kundservice-
center

Fristående
enheter:

JSM KM/LiViUKM MMANMIM

Överdirektör (chef för ett ansvarsområde)

NTM-centralernas gemensamma enheter (t.ex. administrativa, strategiska, finansiella enheter)

förvaltningstjänster

Närings-, trafik- och miljöcentralernas regionindelningar, huvudsakliga verksamhets-
ställen och övriga verksamhetsställen framgår av bild 6.

20
BILD 6. Närings-, trafik- och miljöcentralernas regionindelningar, huvudsakliga
verksamhetsställen och övriga verksamhetsställen

Rovaniemi

Kemi

Uleåborg

KajanaYlivieska

Karleby

Kuopio

Joensuu

Jyväskylä

Seinäjoki

Vasa

Tammerfors S:t Michel

Lahtis Villmanstrand

Kouvola

Helsingfors

TavastehusÅbo

Björneborg

Huvudkontor

Alla tre huvudansvarsområden

Ansvarsområdena näring,
arbetskraft, kompetens och kultur
samt miljö och naturtillgångar och de
tjänster som behövs inom huvud-

Ansvarsområdet näring, arbetskraft,
kompetens och kultur samt de tjänster
som behövs inom de övriga ansvars-
områdena

Kontor

Utvidgade
verksamhetsområden

1. Lappland

2. Norra Österbotten och
Kajanaland

3. Södra Österbotten,
Österbotten och
Mellersta Österbotten

4. Mellersta Finland

5. Norra Savolax,
Norra Karelen och
Södra Savolax

6. Birkaland

7. Satakunta och
Egentliga Finland

8. Södra Karelen och
Kymmenedalen

9. Nyland,
Egentliga Tavastland och
Päijänne-Tavastland

Verksamhetsområden
15 verksamhetsområden

Lappland
Kajanaland
Norra Österbotten
Österbotten och Mellersta Österbotten
Södra Österbotten
Mellersta Finland
Norra Savolax
Norra Karelen
Södra Savolax
Birkaland
Satakunta
Egentliga Finland
Södra Karelen och Kymmenedalen
Egentliga Tavastland och
Päijänne-Tavastland
Nyland

21
Uppgifterna

Enligt 3 § i lagen om närings- trafik- och miljöcentralerna (897/2009) sköter NTM-cen-
tralernas ansvarsområden inom följande verksamhetsområden de uppgifter som särskilt
föreskrivits för dem:

1 främjande av företagsamhet och näringsverksamhet
2 innovationer och affärsverksamhet under internationalisering
3 fungerande arbetsmarknader, tillgången på arbetskraft och sysselsättningen
4 utbildning, kunnande och kultur
5 biblioteks-, idrotts- och ungdomsväsendet
6 invandring, integration och goda etniska relationer
7 gårdsbruket, fiskenäringen och landsbygdsutvecklingen, systemet för identifiering av

djur samt säkerheten hos produktionsförnödenheterna och växthälsan inom jord- och
skogsbruket

8 energi och energiproduktion
9 trafiksystemets funktion, trafiksäkerheten, väg- och trafikförhållandena, landsvägs-

hållningen och ordnandet av kollektivtrafiken
10 miljövård, markanvändning, styrning av byggandet, vård av kulturmiljön, skydd och

ett hållbart nyttjande av naturens mångfald samt nyttjande och vård av vattentillgång-
arna

11 lönegarantiärenden
12 vissa strukturfonds- och regionutvecklingsuppgifter som hänför sig till ovannämnda

uppgifter.

Närings- trafik- och miljöcentralerna ska dessutom:

1 styra och övervaka de arbets- och näringsbyråer som avses i 3 kap.
2 bereda en utvärdering av den regionala tillgången till basservice inom trafiken samt

biblioteks-, idrotts- och ungdomsväsendet
3 bevaka allmänt intresse i miljö- och vattenärenden, producera och distribuera miljöin-

formation och förbättra miljömedvetenheten, förebygga och bekämpa miljöskador och
miljöolägenheter, sköta statens vattenrättsliga tillstånd och privaträttsliga avtal samt
sörja för genomförandet av miljö-, vattenförsörjnings- och vattendragsarbeten.

Ledningssystemet

En närings-, trafik- och miljöcentral leds av en överdirektör som statsrådet utnämner
för fem år. Överdirektören leder ett av centralens ansvarsområden vid sidan av sin egen

22
tjänst. Centralens överdirektör svarar för att verksamheten leder till resultat och för att
centralens gemensamma resultatmål nås. Överdirektören avgör ärenden som hör till cen-
tralens behörighet, om det inte bestämts eller i arbetsordningen föreskrivits att någon
annan tjänsteman vid centralen ska avgöra dem. Överdirektören har rätt att avgöra ären-
den som gäller centralens gemensamma funktioner samt ärenden som gäller centralens
gemensamma strukturfondsprogramarbete. Överdirektören har emellertid inte rätt att
avgöra ärenden som omfattas av ett ansvarsområdes uppgifter och behörighet.

Ett ansvarsområde leds av direktören för ansvarsområdet. Direktören svarar för att
verksamheten inom ansvarsområdet leder till resultat och för att resultatmålen nås.

En närings-, trafik- och miljöcentral har en ledningsgrupp som sörjer för samordningen
av centralens funktioner. Centralens överdirektör är ordförande i ledningsgruppen. Direk-
tören för en skogscentral som avses i lagen om skogscentraler och skogsbrukets utveck-
lingscentral (1474/1995) och som är verksam på centralens verksamhetsområde deltar som
sakkunnigmedlem i ledningsgruppens arbete när ledningsgruppen behandlar ärenden som
gäller skogsbruket. I fråga om ledningsgruppens övriga sammansättning bestäms i cen-
tralens arbetsordning.

3.3 Regionförvaltningsmyndigheternas styrsystem

Den strategiska planeringen och styrningen av regionförvaltningsverken och närings-,
trafik- och miljöcentralerna sker i samarbete mellan de ministerier och centralförvalt-
ningsmyndigheter som styr dem. Vid behov deltar även landskapsförbunden i detta sam-
arbete.

Justitieministeriet, inrikesministeriet, finansministeriet, social- och hälsovårdsminis-
teriet, undervisnings- och kulturministeriet, jord- och skogsbruksministeriet, arbets- och
näringsministeriet, miljöministeriet och Polisstyrelsen, eller en centralförvaltningsmyn-
dighet som särskilt har stadgats eller ålagts att sköta styrningen, styr regionförvaltnings-
verkens verksamhet inom sina egna ansvarsområden (styrning av verksamheten). Central-
förvaltningsmyndigheter som styr regionförvaltningsverken är Livsmedelssäkerhetsverket
Evira, Konkurrens- och konsumentverket och kemikalieverket Tukes.

Kommunikationsministeriet, jord- och skogsbruksministeriet, undervisnings- och
kulturministeriet, inrikesministeriet, arbets- och näringsministeriet och miljöministeriet
styr närings-, trafik- och miljöcentralernas verksamhet inom sina egna ansvarsområden.
Centralförvaltningsmyndigheter som utöver de ovannämnda styr närings-, trafik- och
miljöcentralerna är Livsmedelssäkerhetsverket Evira, Landsbygdsverket Mavi, Trafikver-
ket Livi, Utvecklingscentralen för teknologi och innovationer Tekes samt Säkerhets- och
kemikalieverket Tukes.

De koordinerande ministerierna finansministeriet och arbets- och näringsministeriet
sörjer för styrningen av verksamheten när det gäller myndigheternas gemensamma funk-
tioner och övriga åtgärder som behövs med tanke på en enhetlig verksamhet. Bestämmel-
ser om förfarandena för styrning av regionförvaltningsverkens och närings-, trafik- och
miljöcentralernas verksamhet kan utfärdas genom förordning av statsrådet.

23
För myndigheterna utarbetas för regeringsperioden ett strategidokument, som innehåller

mål som härleds ur bl.a. regeringsprogrammet, regeringens strategidokument, statsrådets
rambeslut, landskapsprogrammen, regeringens politikprogram, andra tväradministrativa
program samt lagstiftningen och omvärlden och en plan för allokering av resurserna för
att dessa mål ska nås inom de olika förvaltningsområdena.

För respektive myndighet utarbetas ett strategiskt resultatavtal för regeringsperioden
som ses över varje år. Det strategiska resultatavtalet baserar sig på de allmänna målen och
målsättningarna i strategidokumentet samt på landskapsprogrammen för regionen och
deras genomförandeplaner. I dokumentet anges de centrala riktlinjerna för verksamheten
och resultatmålen för myndigheten, samarbetsfrågorna och anslagsramarna för de olika
förvaltningsområdena. Dessutom fastställs ståndpunkten till de projekt som ingår i genom-
förandeplanerna för landskapsprogrammen.

Det ministerium eller den centralförvaltningsmyndighet som svarar för styrningen av
myndigheternas verksamhet kan dessutom vid behov utarbeta en resultatmålshandling för
myndighetens verksamhet.

Strategidokumentet och det strategiska resultatavtalet berör inte regionförvaltnings-
verkens ansvarsområde för arbetarskyddet. Ansvarsområdena för arbetarskyddet utarbe-
tar endast ett operativt resultatavtal tillsammans med social- och hälsovårdsministeriets
arbetarskyddsavdelning.

BILD 7. Styrningen av statens regionförvaltning

KOORDINERANDE
MINISTERIET

Strategiskt
resultatavtal

(regeringsperioden)

Operativt
resultatavtal

STRATEGIDOKUMENT (regeringsperioden)

ÖVRIGA MINISTERIER
OCH CENTRALA ÄMBETSVERK

La
nd

sk
ap

sp
ro

gr
am

G
en

om
fö

ra
nd

ep
la

ne
r

Re
ge

rin
gs

pr
og

ra
m

m
et

, r
eg

er
in

ge
ns

st
ra

te
gi

do
ku

m
en

t,
po

lit
ik

pr
og

ra
m

m
en

,
ra

m
ar

na
, a

nd
ra

 tv
är

ad
m

in
is

tr
at

iv
a

pr
og

ra
m

,
in

te
rn

at
io

ne
lla

 k
on

ve
nt

io
ne

r

24
Styrning av den förvaltning som lyder under regionförvaltningsmyndigheterna

Magistraterna är myndigheter inom statens lokalförvaltning som lyder under regionför-
valtningsverken. Magistraterna svarar för befolkningsuppgifter, förmynderskapsärenden,
handels- och föreningsregistret, farkostregistret samt den riksomfattande konsumentråd-
givningen inom sitt verksamhetsområde. Vid magistraterna utförs också uppgifter som
notarius publicus och sköts civila vigslar och registreringar av partnerskap, bestyrkande
av köp samt uppgifter i anslutning till val och folkomröstningar. Andra uppgifter som
magistraten sköter är bl.a. namnändringar, prövning av hinder för äktenskap och faststäl-
lelse av delägarförteckningar i bouppteckningar. Från ingången av 2012 har det funnits 11
administrativt självständiga magistrater. Magistraterna har sammanlagt 43 verksamhets-
ställen på olika orter, och dessutom tillhandahålls magistratsservice på samservicekon-
toren. På Åland sköts magistratens uppgifter av Statens ämbetsverk på Åland. Fyra magi-
straters verksamhetsområde motsvarar regionförvaltningsverkets verksamhetsområde.

Finansministeriet svarar för resultatstyrningen av magistraterna. Dessutom svarar jus-
titieministeriet, arbets- och näringsministeriet, kommunikationsministeriet, Befolknings-
registercentralen, Patent- och registerstyrelsen och Konkurrens- och konsumentverket för
styrningen och utvecklingen av de olika verksamhetsområdena. Ärenden som gäller styr-
ning och uppföljning av omfattande utvecklingsprojekt i anslutning till magistraternas
verksamhet samt samordning av funktioner som ankommer på olika förvaltningsområ-
den behandlas i magistraternas styrgrupp, som finansministeriet tillsätter för två år i sän-
der. I styrgruppen ingår företrädare för ovannämnda myndigheter som styr magistraterna,
enheten för styrning och utveckling av magistraterna vid Regionförvaltningsverket i Östra
Finland, magistraterna och personalorganisationerna.

Styrningen och utvecklingen av magistraternas verksamhet är koncentrerad till enheten
för styrning och utveckling av magistraterna, som är placerad vid Regionförvaltningsverket
i Östra Finland. Enhetens uppgift är att sköta de styr-, övervaknings- och utvecklingsupp-
gifter avseende magistraterna som avses i lagen om regionförvaltningsverken (896/2009)
på riksnivå. Enheten svarar för resultatstyrningen av magistraterna, inledandet av resul-
tatförhandlingar, beredningen av verksamhets- och ekonomiplaner och allokeringen av
resurser. Till enhetens uppgifter hör dessutom att utveckla magistraternas verksamhet,
serviceprocesserna och informationssystemen, strategiarbete, intern kontroll och klagomål

Arbets- och näringsbyråerna är lokalförvaltningsmyndigheter som lyder under NTM-
centralerna. Till arbets- och näringsbyråernas huvuduppgifter hör att främja företagsam-
het, fungerande arbetsmarknader, tillgången på arbetskraft samt sysselsättningen.

År 2012 fanns det drygt 70 administrativt självständiga arbets- och näringsbyråer.
Byråerna har sammanlagt över 200 verksamhetsställen på olika orter och dessutom till-
handahålls arbets- och näringsbyråservice på en del regionala företagsservicekontor och
samservicekontor.

Den reform av arbets- och näringsserviceverksamheten som trädde i kraft i början av
2013 minskade antalet självständiga arbets- och näringsbyråer till femton. Antalet servi-
cekontor bestäms enligt regionens och kundernas behov. Reformen baserar sig på målen i
programmet för statsminister Jyrki Katainens regering och riktlinjerna för sysselsättnings-

25
och företagsamhetsstrategin. Utgångspunkterna för den reviderade arbetskrafts- och före-
tagsservicen är kundorientering, likvärdig tillgång till service, samhälleliga effektivitet och
produktivitet. Servicen ordnas i enlighet med kundernas servicebehov och den produceras
via flera kanaler och med hänsyn till de regionala särdragen. Inom servicen koncentrerar
man sig på kärnuppgiften: snabb sysselsättning för arbetssökande, tillgång till kompetent
arbetskraft och tryggande av företagens verksamhetsförutsättningar.

NTM-centralerna svarar för styrningen av arbets- och näringsbyråerna. Direktören
för en arbets- och näringsbyrå utnämns av direktören för ansvarsområdet för näringarna,
arbetskraften, kompetensen och kulturen vid NTM-centralen. Arbets- och näringsminis-
teriet fastställer verksamhetsstrategin och målen samt de anvisningar enligt vilka NTM-
centralen styr arbets- och näringsbyråerna.

3.4 Landskapsförbunden

Landskapsförbunden är lagstadgade regionutvecklings- och landskapsplanläggningsmyn-
digheter och de är således sitt landskaps ledande planerings- och intressebevakningsen-
heter. Deras regionutvecklingsuppgifter kan betraktas som uppgifter på strategisk nivå.

När det gäller utvecklingen av regionerna har landskapsförbunden det övergripande
ansvaret för utvecklingsarbetet i sitt område, det samarbete som hänför sig till det med
bl.a. statens regionförvaltning, och omfattande planerings- och koordineringsuppgifter.
Landskapsförbunden finansierar, administrerar och startar också utvecklingsprojekt samt
sköter sitt områdes intressebevakning.

Landskapsförbundens viktigaste redskap för regionutvecklingsuppgiften är landskaps-
planen, landskapsöversikterna och landskapsprogrammen samt deras genomförandeplaner.
Landskapsförbundet ansvarar för ledningen av den strategibaserade utvecklingen av regio-
nerna samt svarar för vissa av de lagstadgade uppgifterna i anslutning till utvecklingen av
regionerna och för de uppgifter som kommunerna tilldelat landskapen.

I samband med regionförvaltningsreformen preciserades landskapsförbundens uppgif-
ter och i lagen om utveckling av regionerna tillfogades följande uppgifter för förbunden:

Landskapsförbunden

svarar för samordningen av den regionala prognostiseringen av utbildningsbeho-
ven på lång och medellång sikt och för beredningen av de regionala utbildningsmå-
len som en del av utvecklingsplaneringen för utbildningen och forskningen, för att
sätta igång planeringsprocessen och leda samarbetet kring planeringen och sam-
ordna den med landskapsplaneringen när det är fråga om regionala trafiksystemp-
laner, med undantag för Helsingforsregionens trafiksystemplan, och omfattande
regionala planer för naturresurser och miljö.
utarbetar en prioritetsordning för kommunernas och andra utbildningsanordna-
res projektförslag

26
främjar samservice i sin region enligt lagen om samservice inom den offentliga för-
valtningen (223/2007)
tillsätter de regionala konstkommissionerna och idrottsråden

Våren 2010 bildades sex samarbetsområden. Tre landskap (Birkaland, Mellersta Fin-
land och Lappland) stannade utanför samarbetsområdena. För Södra Karelens och Kym-
menedalens samarbetsområde inrättades ett organ som sköter samarbetet och som kallas
samarbetsgrupp. De övriga områdena sköter beslutsfattandet så att landskapen fattar över-
ensstämmande beslut. Samarbetet omfattar de uppgifter som avses i lagen om utveckling
av regionerna samt andra uppgifter som hänför sig till utvecklingen av regionerna eller
landskapets planer och som samarbetsområdets landskapsförbund i sitt grundavtal eller
genom överensstämmande beslut vill ge i uppdrag åt samarbetsområdet.

För myndigheterna inom statens regionförvaltning tillfogades skyldighet att i sin verk-
samhet beakta även genomförandeplanerna för landskapsprogrammen och se till att deras
åtgärder inte försvårar genomförandet av dem. Till remissförfarandena enligt lagen om
utveckling av regionerna fogades skyldighet för även kommunala myndigheter, utöver
statliga myndigheter, att begära yttrande av landskapsförbundet i fråga om åtgärder som
hänför sig till landskapsprogrammet.

För skötseln av ovannämnda nya uppgifter beviljades landskapsförbunden 2010 och 2011
tilläggsfinansiering på 500 000 euro vartdera året. Från och med 2012 har detta anslag på
500 000 euro ingått i kommunernas statsandelar.

27

4 Verkställandet av reformen

4.1 Förändringar i omvärlden efter reformen

Det nya regeringsprogrammet

Målet för Jyrki Katainens regering är ett engagerat och framgångsrikt Finland. Finlands
utvecklas som nordisk välfärdsstat och som ett samhälle som bär sitt ansvar inte bara
för de egna medborgarna utan också internationellt sett som en del av Norden, Europa
och världen. Till regeringens prioriteringar hör att minska fattigdomen, ojämlikheten och
utslagningen, stabilisera den offentliga ekonomin samt stärka en hållbar ekonomisk till-
växt, sysselsättning och konkurrenskraft.

Regeringsprogrammet innehåller riktlinjer som direkt berör regionförvaltningsmyn-
digheternas verksamhet. Regionförvaltningsverkens och närings-, trafik- och miljöcentra-
lernas styrning ska effektiviseras och verksamheten utvecklas med utgångspunkt i dessa
myndigheters nuvarande antal och struktur. Enhetligheten i statens regionförvaltnings-
verksamhet ska förbättras i olika delar av landet. Avsikten är att regionernas egen vilja enligt
landskapsprogrammen ska beaktas vid styrningen. Förhållandet mellan den styrning som
statens centralförvaltning utövar och regionförvaltningen ska förtydligas och förenhetligas.
Dessutom innehåller regeringsprogrammet flera riktlinjer som gäller regionförvaltnings-
myndigheternas olika verksamhetsområden.

Situationen för den offentliga ekonomin

Euroområdets ekonomiska utveckling förblir svag under hela prognosperioden. Till skill-
nad från det tidigare kommer både handeln och produktionen inom världsekonomin att
växa ungefär i samma takt. Till skillnad från t.ex. Tyskland och Sverige kommer Finlands
marknadsandel att minska ytterligare inom världsexporten.

Den svaga internationella efterfrågan och de strukturella förändringarna dämpade
Finlands export 2012. Exportvolymen sjönk med 1,7 % från år 2011 och exportens andel
av BNP minskade till mindre än 40 procent. År 2013 kommer exporten att öka med unge-
fär en procent.

Totalproduktionen ökade inte alls under 2012. År 2013 beräknas BNP öka med 0,5 %, och
tillväxten vilar både på inhemsk efterfrågan och på nettoexport. År 2014 blir tillväxten 1,7 %.

28
Förutsättningarna för konsumtionstillväxten har minskat. År 2013 kommer ökningen av

den privata konsumtionen att vara blygsamma 0,6 procent. Hushållens skuldtagning kom-
mer att överskrida ökningen av de disponibla inkomsterna även 2013. Totalproduktionen
kommer inte att uppnå 2008 års nivå ens i slutet av 2014. Industrin genomgår i synnerhet
en strukturell förändring som återspeglar sig i tillväxtsiffrorna.

Sysselsättningen började minska i slutet av 2012 och trenden håller i sig även 2013. År
2013 kommer arbetslöshetsgraden att stiga till 8,1 procent, men den förväntas å andra sidan
inte minska i någon väsentlig mån året därpå, även om ekonomin återhämtar sig.

Recessionen försvagar utsikterna för den offentliga ekonomin. Statsfinanserna kommer
fortfarande att ha ett tydligt underskott under prognosperioden trots anpassningsåtgär-
derna, och inlåningen fortsätter.

Centralförvaltningsreformen

I december 2011 tillsatte finansministeriet ett projekt för att reformera centralförvalt-
ningen. Projektets mandatperiod är 1.1.2012-31.12.2013.

Bakgrunden till projektet var en skrivning i programmet för statsminister Jyrki Katai-
nens regering enligt vilken ett projekt för utredning av behoven av en översyn av statens
centralförvaltning kommer att inledas.

Enligt beslutet om tillsättande av projektet är målet att:
– skapa en enhetlig politik-, lagstiftnings- och resursstyrning inom statsrådet,
– stödja verkställandet av regeringens strategiska vision och genomslagningen in-

om den offentliga förvaltningen och samhället på ett effektivare sätt än i dagsläget,
– utöka personalens och de ekonomiska resursernas rörlighet och att främja upp-

komsten av en enhetlig verksamhetskultur inom statsrådet, samt
– utreda omvandlingen av ministerierna till ett enda ämbetsverk som ett alterna-

tiv, dock så att reformen inte förändrar ministrarnas ställning som medlemmar av
statsrådet och ledare av verksamheten inom sina ministerier.

Kommunreformen

Enligt regeringsprogrammet för statsminister Jyrki Katainens regering kommer reger-
ingen att genomföra en riksomfattande kommunreform som syftar till en livskraftig
kommunstruktur i starka primärkommuner. En stark primärkommun består av natur-
liga pendlingsområden och är tillräckligt stor för att självständigt kunna sörja för basser-
vicen, med undantag för den specialiserade sjukvården och krävande socialvårdstjänster.
En stark primärkommun kan framgångsrikt bedriva näringspolitik och utvecklingsar-
bete och den kan effektivt bemöta utmaningen i allt mer splittrade samhällsstrukturer.
Det viktigaste målet med reformen är att trygga offentlig service överallt i Finland även i
framtiden.

Kommunreformen består av en kommunstrukturlag, en totalreform av kommunalla-
gen, en reform av kommunernas statsandels- och finansieringssystem, en lag om organi-

29
seringen, finansieringen, utvecklingen och övervakningen av social- och hälsovården, en
förvaltningslösning för metropolområdet samt en utvärdering av kommunernas uppgifter.
Beredningen har inletts inom samtliga ovannämnda delområden och avsikten är att den
lagstiftning som gäller reformen i huvudsak ska träda i kraft vid ingången av 2015.

Regeringens proposition som gäller kommunstrukturen är som bäst ute på remiss i
kommunerna. Avsikten är att i kommunstrukturlagen föreskriva om skyldighet för kom-
munerna att utreda en sammanslagning av kommuner när de i lagen föreskriva utrednings-
grunderna föreligger, om förfarandena och tidtabellen i anslutning till kommunreformen
samt om ekonomiskt stöd för kommunsammanslagningen. Kommunerna ska göra de utred-
ningar som avses i lagen före den 1 april 2014. Utgångspunkten i propositionen är att den
nya kommunstrukturen ska träda i kraft 2015 eller senast 2017. Avsikten är att regeringens
proposition ska överlämnas till riksdagen våren 2013.

Ändringen av kommunstrukturen kommer att avspeglas i regionindelningarna och
uppgifterna för både statens regionförvaltning och särskilt landskapsförbunden.

Effektivitets- och resultatprogrammet

Finansministeriet tillsatte den 21 oktober 2011 ett projekt för ett effektivitets- och resul-
tatprogram (VATU), som i enlighet med regeringsprogrammet ska ersätta produktivitets-
programmet inom statsförvaltningen. Projektet ska pågå till den 30 april 2015.

Enligt regeringsprogrammet ska genom en god personalpolitik och ett sporrande och
engagerande arbetsklimat produktiviteten och personalens förutsättningar för att orka i
arbetslivet förbättras och arbetshälsan främjas i syfte att trygga tillräcklig tillgång på arbets-
kraft. Målet med programmet är att uppnå resultat genom åtgärder som är genuint inrik-
tade på att öka produktiviteten. Avsikten är att arbetet samtidigt ska bli mer meningsfullt
för arbetstagarna, att kunderna upplever att kvaliteten i servicen blir bättre samt att arbetet
bidrar till förbättrad samhällelig effektivitet.

I projektförberedelserna beaktas de projekt som nämns i regeringsprogrammet och
som har kopplingar till programmet, dvs. kompetensutveckling för de anställda, bättre
arbetsförmåga och delaktighet, ledning och chefsarbete, ICT-utvecklingsprojekt, struktu-
rell utveckling av statsförvaltningen såsom reformen av centralförvaltningen, utvecklan-
det av kundservicens struktur och samservicen samt utvecklande av styrsystemen, särskilt
resultatstyrningen.

I programmet betonas särskilt kompetensutveckling för de anställda, deras möjlighe-
ter att påverka sitt eget arbete, verksamhet som stödjer arbetsförmågan samt ledningens
och chefsarbetets betydelse som förutsättningar för resultatrik verksamhet. Programmet
bereds i växelverkan med de anställda inom statsförvaltningen.

Ekonomisk-politiska ministerutskottet följer hur effektivitets- och resultatprogrammet
framskrider och drar upp riktlinjerna för det. En styrgrupp och en beredningsgrupp sva-
rar för programförberedelserna. I styr- och beredningsgrupperna ingår företrädare för alla
förvaltningsområden och statens huvudavtalsorganisationer. Programförslagen behandlas
också på ministeriernas kanslichefers möten. För projektet har tillsatts följande underar-
betsgrupper: arbetsgruppen för mänskligt kapital, utvecklingsgruppen för resultattänkande

30
och utvärdering och gruppen för analys av kärnverksamheten. Effektivitets- och resultat-
program för de enskilda förvaltningsområdena bereddes före utgången av 2012 och beslut
om dem fattas i enlighet med ramtidtabellen.

Projektet kundservicen 2014

Finansministeriet tillsatte den 12 januari 2012 ett projekt för att utveckla kundservicen
som omfattar hela den offentliga förvaltningen (projektet Kundservicen 2014) för tiden
15.1.2012 – 31.5.2013. Utgångspunkt för projektet är de mål som satts för samservicen i
regeringsprogrammet:

– Ett heltäckande nätverk av samservicekontor ska skapas på kommunnivå i hela
landet. Vid varje samservicekontor fastställs de statliga tjänster, kommunala tjäns-
ter och olika myndighetstjänster som ska vara tillgängliga åtminstone som distans-
service.

– Kommunernas möjlighet att vara verksamma som ansvarig myndighet för sam-
servicekontoren och som det enda centrala kundgränssnittet till offentliga tjäns-
ter ska utredas.

Enligt de riktlinjer som godkänts för projektet sammanförs kundservicen inom den
offentliga förvaltningen efter en övergångsperiod som inleds i början av 2014 i så stor
utsträckning som möjligt till gemensamma landsomfattande kundservicekontor för den
offentliga förvaltningen. Kundservicen omfattar

– kundservice som kundservicepersonalen tillhandahåller i gemensamma kundser-
vicekontor samt

– kundservice som myndighetens egen expert tillhandahåller antingen via distans-
förbindelse eller på plats i ett gemensamt kundservicekontor (vid behov med tids-
beställning).

Enligt de riktlinjer som ministerarbetsgruppen för förvaltning och regional utveck-
ling förordat inför den fortsatta beredningen av projektet kommer av de statliga myndig-
heterna bl.a. NTM-centralernas, arbets- och näringsbyråernas och magistraternas kund-
service som förutsätter besök alltid att tillhandahållas i gemensamma kundservicekontor
för den offentliga förvaltningen. Avsikten är att föreskriva genom lag om de kommuner
som ska upprätthålla kontoren och den service som alltid ska tillhandahållas i kontoren.

Projekttiden går ut den 31 maj 2013. Avsikten är att den lagstiftning som gäller refor-
men ska träda i kraft vid ingången av 2014.

TORI-projektet

Mandatperioden för projektet för att koncentrera de branschoberoende informations- och
kommunikationstekniska (ICT) uppgifterna inom statsförvaltningen (TORI-projektet) är
7.5.2012 - 31.12.2014. Målet är att man koncentrerar både de statliga ICT-servicecentrens

31
och myndigheternas branschoberoende informations- och kommunikationstekniska upp-
gifter så att

koncentreringen av uppgifterna bevisligen leder till helhetsekonomiska besparing-
ar inom statsförvaltningen
tjänsternas driftssäkerhet och serviceförmåga garanteras även i övergångsfasen
det nya servicecentret som producerar branschoberoende informations- och kom-
munikationstekniska tjänster för statsförvaltningen kan inleda sin verksamhet en-
ligt den tidtabell som planerats av projektet
reformen sker med beaktande av god statlig personalpolicy och statsrådets prin-
cipbeslut om ordnande av statsanställdas ställning vid organisationsförändringar
samt anvisningar och beslut som utfärdats med stöd av det

Som ICT-servicecenter har i projektet uppräknats de 11 center som Statens revisions-
verk började granska våren 2011. Regionförvaltningens enhet för informationsförvaltnings-
tjänster AHTi hör till dessa center.

Ekonomisk-politiska ministerutskottet förordade den 26 november 2012 finansminis-
teriets förslag att inrätta ett servicecenter som svarar för branschoberoende informations-
och kommunikationstekniska (ICT) bastjänster inom statsförvaltningen. Enligt minister-
utskottets riktlinje inrättas servicecentret våren 2013 då man också förbereder det egentliga
sammanförandet av verksamheten. Servicecentret inleder sin verksamhet sommaren 2013
och de första överföringarna genomförs hösten 2013. Vid överföringarna beaktas slutfö-
randet av projektet för säkerhetsnätet inom statsförvaltningen. Inom TORI-projektet har
man börjat utarbeta en affärsverksamhets- och startplan för servicecentret samt det kon-
cept och den överföringsplan som ska användas vid myndigheternas överlåtelse av rörelse.
Planerna blir klara i mars 2013.

Utredningar i syfte att utveckla regionförvaltningen

Våren 2012 diskuterades regionförvaltningens resurser i flera olika sammanhang och de
behandlades bl.a. i ekonomisk-politiska ministerutskottet.

Arbets- och näringsministeriet hade Rauno Saari att göra en utredning om anpassning
av närings-, trafik- och miljöcentralernas samt arbets- och näringsbyråernas verksamhet
till omkostnadsramen. I uppdraget konstaterades att närings-, trafik- och miljöcentraler-
nas uppgifter och roller måste omvärderas. Saari överlämnade sin rapport ’’Enhetligare,
effektivare och resultatrikare verksamhet vid närings- trafik- och miljöcentralerna och
arbets- och näringsbyråerna’’ (ANM rapporter 31/2012) till arbets- och näringsministe-
riet den 11 december 2012.

På uppdrag av miljöministeriet utredde Riitta Rainio alternativa sätt att ordna de regio-
nala miljöuppgifterna så att de lagstadgade uppgifter som är viktigast med tanke på miljöns
tillstånd kunde skötas effektivare än nu med tanke på såväl kunderna som resurserna. Till
miljöärendehelheten hör också ärenden som gäller vården och användningen av vatten-
tillgångarna och som sköts inom NTM-centralernas ansvarsområde för miljön och natur-

32
resurserna och som styrs av jord- och skogsbruksministeriet. Rainio skulle utreda på vilka
olika alternativa sätt NTM-centralernas och regionförvaltningsverkens miljöuppgifter
kunde organiseras, hur alternativen påverkar rollen och uppgifterna för andra organisa-
tioner inom miljöförvaltningen samt bedöma hur realistiska de olika alternativen är och
vilka åtgärder genomförandet av alternativen skulle förutsätta. Vid behov var det också
möjligt att bedöma förhållandet mellan regionförvaltningens uppgifter och de riksom-
fattande uppgifterna. Rainio överlämnade sin rapport ’’Alternativa sätt att organisera de
regionala miljöuppgifterna inom miljöförvaltningen’’ (MM:s rapporter 25/2012) till mil-
jöministeriet den 11 december 2012.

Utredningsmännens iakttagelser och förslag beskrivs i olika punkter i redogörelsen.

4.2 Arbetsfördelningen inom regionförvaltningen

Målen för arbetsfördelningen

I beslutet om tillsättande av ALKU-projektet sattes följande mål för arbetsfördelningen
mellan regionförvaltningsmyndigheterna:

”Arbetsfördelningen mellan regionförvaltningsmyndigheterna förtydligas
tillstånds-, övervaknings- och rättsskyddsuppgifterna slås ihop som en del av om-
organiseringen av länsförvaltningen
regionala utvecklingsuppgifter och beslutsrätten i frågor som gäller regionutveck-
lingsuppgifter koncentreras till landskapsförbunden till en fungerande regionut-
vecklingsenhet och samtidigt utvärderas de nuvarande uppgifterna
regionförvaltningsmyndigheternas övriga uppgifter definieras, till exempel verk-
ställande av lagstiftning och resultatstyrning
en tydlig arbetsfördelning skapas mellan regionförvaltningen samt ministerierna
och den övriga centralförvaltningen genom att verkställighetsuppgifter och andra
än utvecklingsuppgifter på nationell nivå överförs till region- och lokaförvaltning-
en.”

I regeringens proposition med förslag till lagstiftning om revidering av regionförvalt-
ningen konstateras att regionförvaltningens uppgifter kan indelas i två huvudlinjer, näm-
ligen regionala utvecklingsuppgifter och jämlikhetsuppgifter och att fördelningen av regio-
nalförvaltningens uppgifter mellan statens regionförvaltning och den kommunvisa förvalt-
ning som landskapsförbunden utgör behöver tydliggöras, primärt genom att man genomför
modellen med två pelare. Då kommer de regionala utvecklingsuppgifterna att höra till de
uppgifter där påverkan till stor del sker nerifrån upp. Jämlikhetsuppgifterna utförs i högre
grad i form av styrning uppifrån ned.

Regionförvaltningsmyndigheternas roller och arbetsfördelning definierades som följer
i regeringens proposition: Statens regionförvaltning ansvarar för statsförvaltningens verk-

33
ställighets- och utvecklingsuppgifter och för styrningen av verkställandet i regionerna samt
för tillsynen av verkställandet av lagstiftningen och till vissa delar för rättsskyddet i regio-
nerna. Landskapsförbunden har det primära ansvaret för det strategibaserade utvecklan-
det av regionerna samt ansvarar för vissa lagstadgade uppgifter som hänför sig till region-
utvecklingen och för de uppgifter som kommunen ger landskapen.

Enligt propositionen borde arbetsfördelningen vid statens regionförvaltning på ovan-
nämnda grunder göras tydligare, och uppgifter av en viss art borde koncentreras till att
skötas av en enda organisation. De verkställighets- och utvecklingsuppgifter som stats-
förvaltningen sköter i regionerna och som stödjer regionutvecklingen ska samlas hos en
myndighet, och de verkställighets-, styrnings- och tillsynsuppgifter som stödjer regional
jämlikhet och som har samband med lagstiftningen ska samlas hos en annan myndighet.

Arbetsfördelningen mellan regionförvaltningsverken, NTM-centralerna och vissa
centralförvaltningsmyndigheter

Uppgiftsfördelningen mellan regionförvaltningsverken och närings-, trafik- och miljöcen-
tralerna följer i huvudsak målsättningen i motiveringen till regeringens proposition. Alla
tillsynsuppgifter sammanfördes emellertid inte till regionförvaltningsverken. Tillsynen
över jordbruksstöden förlades till NTM-centralerna. Miljötillsynsuppgifterna förlades till
NTM-centralerna och miljötillstånden till regionförvaltningsverken, eftersom man ansåg
att dessa uppgifter inte borde skötas inom samma organisation. Inom de organisationer
som föregick reformen fanns det två sätt att organisera behandlingen och övervakningen
av miljötillstånd: vid de regionala miljöcentralerna var tillstånden enligt miljöskyddsla-
gen och tillsynen över dem placerad inom samma organisation, tillsynen över de tillstånd
enligt miljöskyddslagen och vattenlagen som avgjordes av miljötillståndsverken var däre-
mot förlagd till en annan organisation (även tillsynen över dem ankom på de regionala
miljöcentralerna). Exempelvis social- och hälsovårdsväsendets regionala tillstånd och till-
synen över dem förlades emellertid helt och hållet till regionförvaltningsverken.

Tillståndsuppgifterna förlades i huvudsak till regionförvaltningsverken, men vissa av
dem (bl.a. alla tillstånd som gäller trafiken) är förlagda till NTM-centralerna.

Av de uppgifter som hör till undervisnings- och kulturministeriets ansvarsområde
har biblioteks-, idrotts- och ungdomsväsendets uppgifter beröringspunkter med både de
regionala jämlikhetsuppgifterna och de regionala utvecklingsuppgifterna. I samband med
beredningen av regionförvaltningsreformen och även riksdagsbehandlingen föreslog flera
instanser att biblioteks-, idrotts- och ungdomsväsendets uppgifter skulle förläggas till regi-
onförvaltningsverken. De experter som riksdagens kulturutskott hörde ansåg det vara ett
klart dåligt alternativ att skilja biblioteks-, idrotts- och ungdomsväsendets uppgifter från
regionförvaltningsverkens uppgifter, bl.a. de uppgifter som gäller den allmänbildande
utbildningen. Enligt utskottets utlåtande talar bl.a. det faktum att åtgärder för att förebygga
utslagning bland unga, bibliotekssatsningar och hälsofrämjande motion passar bättre in
bland allmänbildande utbildning och social- och hälsovård på det regionala planet för att
biblioteks-, ungdoms- och idrottsfrågor förläggs till regionförvaltningsmyndigheterna.
Kulturutskottet föreslog att förvaltningsutskottet skulle ändra lagförslagen så att biblio-

34
teksverksamhet, idrottsverksamhet och ungdomsverksamhet kan förläggas till regionför-
valtningsmyndigheterna. Dessa uppgifter förlades dock till närings-, trafik- och miljöcen-
tralerna i enlighet med regeringens proposition.

Samtidigt med regionförvaltningsreformen trädde polisförvaltningens nya organisa-
tion i kraft, vilket i praktiken betydde att polisens regionala nivå försvann med undantag
för det regionala samarbetet inom polisväsendet samt samordningen av beredskapen och
beredskapsplanerna för polisväsendet och utvärderingen av basservicen.

För att bedöma hur lyckade de ovannämnda lösningarna varit genomförde finansmi-
nisteriet våren 2012 följande enkäter:

en enkät om polisens uppgifter inom regionförvaltningen
en enkät om bildningsväsendets uppgifter inom regionförvaltningen
en enkät om miljöförvaltningens uppgifter inom regionförvaltningen
en enkät om arbetsfördelningen mellan regionförvaltningsverken och Valvira
en enkät om konsekvenserna av regionförvaltningsreformen inom ansvarsområ-
det för arbetarskyddet

Polisens uppgifter

Ansvarsområdet för polisväsendet finns vid Östra Finlands, Sydvästra Finlands och Norra
Finlands regionförvaltningsverk. Ansvarsområdets uppgifter är enligt 4 § 2 mom. 5 punk-
ten i lagen om regionförvaltningsverken att sköta det regionala myndighetssamarbetet
inom polisväsendet samt samordna beredskapen och beredskapsplaneringen för polisvä-
sendet. Dessutom är det ansvarsområdets uppgift att utvärdera den regionala tillgången
till basservice i enlighet med 4 § 2 mom. 1 punkten i fråga om polisservicen. Inom poli-
sens ansvarsområde arbetar dessutom personer som är tjänstemän vid regionförvalt-
ningsverket men sköter Polisstyrelsens uppgifter. I motiveringen till regeringens propo-
sition med förslag till lagstiftning om revidering av regionförvaltningen konstateras att
bestämmelser om andra uppgifter som hör till polisens ansvarsområden, t.ex. deltagande
i styrningen av polisinrättningarnas verksamhet och resultatstyrningen som en del av
Polisstyrelsen finns i polisförvaltningslagen och polisförvaltningsförordningen. Enligt
4 § i polisförvaltningslagen (8110/1992) utfärdas närmare bestämmelser och föreskrifter
om de av Polisstyrelsens uppgifter som sköts inom polisens ansvarsområde vid regional-
förvaltningsmyndigheten genom förordning av statsrådet eller arbetsordningen för Polis-
styrelsen. Polisförvaltningsförordningen (158/1996) innehåller inga sådana bestämmelser
som avses ovan.

Målgrupp för den enkät som gällde polisväsendets uppgifter var de anställda vid regi-
onförvaltningsverkens ansvarsområde för polisväsendet samt de personer som styr dessa
uppgifter inom centralförvaltningen och regionförvaltningsverkens överdirektörer. Det
kom 19 svar och svarsprocenten var 49.

I enkäten utreddes vilka av regionförvaltningsverkens och Polisstyrelsens uppgifter som
i praktiken utförs inom ansvarsområdet för polisväsendet och hur många årsverken som
används för dessa uppgifter samt hur ansvarsområdet fungerar i samarbete med region-
förvaltningsverkets övriga ansvarsområden.

35
Enligt resultaten av enkäten används en mycket liten arbetsinsats för de uppgifter inom

ansvarsområdet för polisväsendet som föreskrivits för regionförvaltningsverket. Denna
arbetsinsats andel av arbetstiden för de personer inom ansvarsområdets om besvarade för-
frågan var 0-0,1 årsverken. Enligt regionförvaltningsverkens bokslut för 2011 har samman-
lagt 0,8 årsverken använts för dessa uppgifter. Sålunda sköter personerna inom ansvarsom-
rådet i själva verket nästan uteslutande Polisstyrelsens uppgifter. Enligt svaren på enkäten
har Polisstyrelsen inte definierat dessa uppgifter så att de skulle vara desamma eller liknande
vid alla regionförvaltningsverk. Det gick inte att hitta någon gemensam nämnare hos per-
sonernas arbetsbeskrivningar. Det har inte förekommit mycket samarbete med regionför-
valtningsverkets övriga ansvarsområden.

Bildningsväsendets uppgifter

Före regionförvaltningsreformen sköttes bildningsväsendets uppgifter vid länsstyrelserna.
Av dessa uppgifter förlades i samband med regionförvaltningsreformen till NTM-cen-
tralerna de uppgifter i anslutning till utbildningen och kompetensen samt biblioteks-,
idrotts- och ungdomsväsendet som föreskrivs särskilt, dock så att de uppgifter i anslut-
ning till Europeiska regionala utvecklingsfonden som skötts vid länsstyrelsernas bild-
ningsavdelningar överfördes till landskapsförbunden. Till regionförvaltningsverken för-
lades de uppgifter i anslutning till utbildningen och det övriga bildningsväsendet som
likaså föreskrivs särskilt.

I samband med regionförvaltningsreformen förlades uppgifter som hänför sig till bib-
lioteks-, idrotts- och ungdomsväsendet till sex närings-, trafik- och miljöcentraler (Nyland,
Egentliga Finland, Österbotten, Norra Savolax, Norra Österbotten och Lappland), som alla
förutom Lappland arbetar inom utvidgade verksamhetsområden. Kulturfrågorna blev en
ny uppgift för alla NTM-centraler (15).

Närings-, trafik- och miljöcentralerna följer matchningen mellan arbetsliv och utbild-
ning, svarar för den regionala prognostiseringen på kort sikt och deltar i den regionala
prognostisering på medellång och lång sikt som landskapsförbunden ansvarar för. En del av
NTM-centralerna fördelar också statsunderstöden för arbetslivsutveckling och arbetslivs-
service till dem som arrangerar yrkesinriktad påbyggnadsutbildning. Närings-, trafik- och
miljöcentralerna i Egentliga Finland, Birkaland, Norra Savolax, Mellersta Österbotten, Norra
Österbotten och Lappland sköter uppgifter som gäller läroanstalters anläggningsprojekt.

Närings-, trafik- och miljöcentralerna främjar uppnåendet av målen för den nationella
bibliotekspolitiken på sitt område samt följer och utvärderar tillgången till biblioteks- och
informationstjänster och deras kvalitet som bas- och närservice för invånarna. NTM-cen-
tralerna främjar utvecklingen av biblioteks- och informationstjänster samt byggandet av
bibliotek och byten av bokbussar med hjälp av statsunderstöd, informationsstyrning och
fortbildning samt stödjer kommunernas regionala samarbete för att ordna biblioteks- och
informationstjänster.

När det gäller idrottsväsendet främjar NTM-centralerna idrott och motion för olika
ålders- och befolkningsgrupper samt byggandet av idrottsanläggningar med statsunder-
stöd, styrning och utbildning. Birkalands NTM-central sköter uppgifter i anslutning till

36
forsknings- och utvecklingsprojekt som avser byggande av idrottsanläggningar samt byg-
gandet av idrottsanläggningar.

När det gäller ungdomsväsendet beviljar NTM-centralerna statsunderstöd bl.a. för
genomförandet av det barn- och ungdomspolitiska utvecklingsprogrammet 2012-2015,
verkstadsverksamhet och lokal hobbyverksamhet. Genom utbildning och informations-
styrning ser man till att 7-8 § i ungdomslagen genomförs i kommunerna.

När det gäller kulturen svarar NTM-centralerna för att stärka sysselsättningen verksam-
hetsförutsättningarna för aktörer i kultur- och kreativa branscher samt kulturservicen. De
producerar en utvärdering av kulturaktörernas och den kreativa ekonomins verksamhetsför-
utsättningar och serviceproduktion. Dessutom sköter närings-, trafik- och miljöcentralerna
strukturfondsuppgifter (ESF) inom undervisnings- och kulturministeriets ansvarsområde.

Regionförvaltningsverken utvärderar den regionala tillgången till basservice, är till
vissa delar besvärs- och rättsskyddsmyndighet för undervisningsväsendet och ordnar per-
sonalutbildning inom undervisningsväsendet. Regionförvaltningsverket i Södra Finland
behandlas dispensärenden som gäller behörighetskraven för allmänbildande utbildning
och Regionförvaltningsverket i Lappland statsunderstöd som beviljas för undervisning på
och i samiska inom grundläggande utbildning, gymnasieutbildning och yrkesutbildning.
Vid Regionförvaltningsverket i Västra och Inre Finland finns en svenskspråkig serviceen-
het för undervisningsväsendet som har hela landet som sitt verksamhetsområde.

Angående bildningsväsendets uppgifter som sköts inom regionförvaltningen gjordes en
enkät, genom vilken information insamlades om hur styrmodellen för regionförvaltningen
fungerar med avseende på bildningsväsendets uppgifter, konsekvenserna för verksamheten
av att bildningsväsendets uppgifter är uppdelade på två regionförvaltningsmyndigheter,
hur regionindelningarna för regionförvaltningen fungerar och alternativa organisations-
modeller när det gäller dessa uppgifter.

Målgrupp var regionförvaltningsverkens och NTM-centralernas överdirektörer, direk-
törerna för ansvarsområdet för basservicen, rättsskyddet och tillstånden vid regionförvalt-
ningsverken, direktörerna för ansvarsområdet för näringarna, arbetskraften, kompetensen
och kulturen vid NTM-centralerna samt de anställda vid regionförvaltningsverken och
NTM-centralerna vars uppgifter till minst 50 % består av bildningsväsendets uppgifter.
Till målgruppen hörde dessutom de tjänstemän vid undervisnings- och kulturministeriet
som deltar i resultatstyrningen av dessa organisationer. Det kom 83 svar och svarsprocen-
ten var 54.

De som svarade ansåg att den uppdelning av bildningsväsendets uppgifter som gjordes
i samband med regionförvaltningsreformen har negativa och delvis rentav mycket nega-
tiva konsekvenser för skötseln, styrningen och organiseringen av uppgifterna, tillgången
till service och servicens kvalitet och uppnåendet av servicemålen samt regionindelning-
arnas funktion.

I 65 av de svar som kom från NTM-centralerna och regionförvaltningsverken togs
ställning till organiseringen av bildningsväsendet inom regionförvaltningen. Av dem som
svarade ansåg 27 att bildningsväsendets uppgifter borde sammanföras till en organisation
inom regionförvaltningen utan att man i svaren i sig tog ställning till vilken denna orga-

37
nisation borde vara eller så föreslog man flera alternativ. I de övriga svaren understödde en
klar majoritet att bildningsväsendets uppgifter sammanförs till regionförvaltningsverken.
Svaren från dem som handhar styruppgifter vid undervisnings- och kulturministeriet iakt-
tog samma fördelning som svaren från de anställda vid regionförvaltningsmyndigheterna.

I 66 svar framförde de som arbetar vid regionförvaltningsverken och NTM-centralerna
synpunkter på regionindelningarnas funktionsduglighet. Överlag kritiserade flera av dem
som svarade regionindelningarnas funktionsduglighet i fråga om bildningsväsendets upp-
gifter och särskilt det splittrade NTM-fältet i detta avseende. Av de öppna svaren framgick
likaså i hög grad att hittills har skötseln av ärendena i många fall lyckats trots den splittrade
strukturen därför att den personal som skött ärendena i fortfarande i stor utsträckning har
varit densamma som före reformen och sålunda har man fortfarande kunnat och förstått att
utnyttja de gamla och inofficiella samarbetsnätverk som uppkommit före reformen. Sam-
tidigt uttrycktes i svaren oro för att när personalen byts ut och dessa samarbetskontakter
bryts främjar den nuvarande strukturen och uppgiftsfördelningen inte längre knytandet
av nya kontakter och en resultatrik och effektiv skötsel av uppgifterna.

Även Rauno Saari konstaterade i sin utredning att uppdelningen av bildningsväsendets
uppgifter inte gått friktionsfritt, och han understödjer att biblioteks-, kultur-, idrotts- och
ungdomsväsendets uppgifter kopplas till grundutbildningsuppgifterna vid regionförvalt-
ningsverken.

Miljöförvaltningsuppgifterna

Av miljöförvaltningsuppgifterna sköter regionförvaltningsverken enligt 4 § 1 mom.
5 punkten i lagen om regionförvaltningsverken tillståndsärenden och övriga ansöknings-
ärenden som hör till området för miljöskydds- och vattenlagstiftningen. Enligt 3 § 1 mom.
10 punkten i lagen om NTM-centralerna ankommer av dessa på centralerna miljövård,
områdesvändning, styrning av byggandet, vård av kulturmiljön, skydd och hållbart nytt-
jande av naturens mångfald samt nyttjande och vård av vattentillgångarna. Ansvarsom-
rådet för miljötillstånden finns vid fyra regionförvaltningsverk och ansvarsområdet för
miljön och naturresurserna vid 13 NTM-centraler. Till regionförvaltningsverken överför-
des miljötillståndsverkens uppgifter samt de regionala miljöcentralernas miljötillstånds-
ärenden. De regionala miljöcentralernas övriga uppgifter överfördes till närings-, trafik-
och miljöcentralerna.

Angående de miljöförvaltningsuppgifter som är förlagda till regionförvaltningen (mil-
jötillstånd och miljötillsyn) gjordes en enkät, genom vilken man försökte få information
om hur styrmodellen för regionförvaltningen fungerar med avseende på skötseln av miljö-
förvaltningsuppgifterna, vilka konsekvenser uppdelningen av dessa uppgifter har för verk-
samheten, hur regionindelningarnas fungerar med avseende på dessa uppgifter samt om
alternativa organiseringsmodeller.

Målgrupp var regionförvaltningsverkens och NTM-centralernas överdirektörer, direk-
törerna för och de anställda inom regionförvaltningsverken ansvarsområde för miljötill-
stånden, direktörerna för och de anställda inom NTM-centralernas ansvarsområde för mil-

38
jön och naturresurserna samt de personer vid miljöministeriet och jord- och skogsbruks-
ministeriet som deltar i styrningen av dessa uppgifter. Det kom sammanlagt 227 svar och
svarsprocenten var 16 1.

Inverkan av uppdelningen av miljöförvaltningsuppgifterna på regionindelningarnas
funktionsduglighet och styrningen av tillståndsuppgifterna har enligt svaren från dem
som företräder regionförvaltningsverken och styr skötseln av uppgifterna vid ministeri-
erna varit snarare negativ än positiv. Inverkan på skötseln av uppgifterna har däremot enligt
flera svarande varit mera positiv än negativ.

Inverkan av uppdelningen av uppgifterna på styrningen och skötseln av miljötillsyns-
uppgifterna har enligt de flesta svarande som företräder NTM-centralerna och de styrande
instanserna varit negativ. Nästan lika många svarande anser att inverkan på regionindel-
ningarnas funktionsduglighet har varit negativ och positiv.

I enkäten ingick dessutom möjlighet att som svar på öppna frågor lägga fram förslag
till hur miljötillstånden och miljötillsynen kunde organiseras inom regionförvaltningen.
Det kom 124 sådana svar (av sammanlagt 227) från dem som svarade vid regionförvalt-
ningsverken och NTM-centralerna. Av dem som kom med förslag ansåg ungefär hälften
att tillstånden och tillsynen borde sammanföras till samma organisation. Största delen av
dem tog inte ställning till vilken denna organisation borde vara eller så föreslog de flera
alternativ. Av dem som svarade på de öppna frågorna föreslog en fjärdedel den nuvarande
organiseringen eller åtminstone att tillståndsverksamheten och tillsynen borde organise-
ras separat från varandra.

Enligt de öppna svaren ansåg 7 % av dem som svarade (15 personer) att uppdelningen
av miljötillstånden och miljötillsynen på två organisationer och de olika verksamhetsom-
rådena orsakat behov av samordning. Av de öppna svaren framgick dessutom att det varit
svårt att balansera resursstyrningen och substansstyrningen, att de två organisationerna
orsakat behov av samordning samt att styrmodellen som baserar sig på samarbete mellan
ministerierna fungerat dåligt.

Även Riitta Rainio, som miljöministeriet tillsatte som utredningsman, granskade
uttryckligen miljöförvaltningsuppgifterna i sin utredning. Enligt hennes iakttagelser för-
orsakade uppdelningen av de regionala miljöcentralernas personal på två myndigheter bris-
ter i resurser och sakkunskap när de nya myndigheterna inledde sin verksamhet, brister
som ännu inte har kunnat åtgärdas till alla delar. Organiseringsfasen har synts i organisa-
tionernas resultat. Separeringen av tillstånden och tillsynen har ökat behovet av samord-
ning mellan myndigheterna och orsakat överlappande arbete hos bägge myndigheterna.
Dessutom har man varit oroad för om miljö- och vattentillstånden samt tillsynen över
dem, som är nära förknippade med varandra, sköts på ett tillräckligt sakkunnigt, mång-
sidigt och övergripande sätt.

1 I NTM-centralerna delades enkäten ut till alla anställda inom ansvarsområdet för miljön och naturresur-
serna (1 246 personer). I NTM-centralerna arbetar dock sammanlagt cirka 120 personer inom ansvarsom-
rådet i fråga med sådana miljötillsynsuppgifter som var tema för enkäten. Med beaktande av detta har
svarsprocenten bedömts ligga på tillräckligt god nivå för att den information som fåtts genom enkäten
ska kunna utnyttjas vid utvärderingen.

39
I sin utredning har Rainio också granskat om samarbetet mellan NTM-centralernas

ansvarsområden och synergifördelarna ökat, vilket var ett mål för regionförvaltningsre-
formen. Iakttagelsen är att samarbetet, synergin och växelverkan mellan NTM-centraler-
nas ansvarsområden har ökat, men synerginyttan har ändå varit relativt liten tills vidare.
Samarbetet mellan trafiken och områdesanvändningen fungerar, på samma sätt som det
gjorde före regionförvaltningsreformen. När det gäller jordbruksstöden, tillsynen över mil-
jöstöd och tillsynen över djurstallar utreder man om det går att utveckla samarbetet, och
det anses nödvändigt att ytterligare utveckla det samarbete som inletts i fiske- och vatten-
frågor. Dessutom har det framförts att näringsverksamhetens felinvesteringar har minskat
sedan miljöfrågorna började höra till NTM-centralen och när de beaktas redan i bered-
ningsfasen. Å andra sidan har det konstaterats att NTM-centralens olika ansvarsområdens
perspektiv och intressen kan avvika från varandra och att det uppstår intressekonflikter
mellan ansvarsområdena.

En iakttagelse i Rainios utredning är att den nuvarande situationen har ansetts vara
oklar för kunderna, eftersom regionförvaltningsverket beviljar miljötillstånd, medan NTM-
centralen svarar för tillsynen och i egenskap av tillsynsmyndighet bestämmer tillståndsbe-
hovet och även hur tillståndet bör tolkas. Också myndigheternas olika regionindelningar
ökar oklarheten. Åsikterna om huruvida miljötillstånden och tillsynen borde vara förlagda
till olika organisationer eller samma organisation går i sär. Bägge alternativen har sina före-
språkare, men det finns ingen klar majoritet för någotdera. Även före regionförvaltnings-
reformen var miljötillstånden, till den del miljötillståndsverken behandlade dem, och till-
synen förlagda till olika myndigheter.

I samband med Rainios utredningsarbete har man fört fram behovet av att se över regi-
onindelningen för de nuvarande regionförvaltningsmyndigheterna. Man hänvisade sär-
skilt till den pågående kommunstrukturreformen och dess inverkan på NTM-centralernas
regionindelning och antal.

Även Rauno Saari, som arbets- och näringsministeriet tillsatte som utredningsman,
har behandlat miljöuppgifter i sin utredning. Hans iakttagelse är att tillhörighet till två
organisationer orsakar samordningsbehov, och styrsystemen möjliggör ingen likriktning
av verksamheten och ger inte upphov till några synergifördelar.

Arbetsfördelningen mellan regionförvaltningsverken och Valvira

I samband med projektet för att reformera regionförvaltningen konstaterades följande
angående arbetsfördelningen mellan regionförvaltningsverken och Tillstånds och till-
synsverket för social- och hälsovården Valvira:

”Den tillsyn, styrning och tillståndsförvaltning som gäller social- och hälsovården görs
klarare och stärks genom att Rättsskyddscentralen för hälsovårdens (TEO) och Social- och
hälsovårdens produkttillsynscentralens (STTV) verksamhet slås samman och till organisatio-
nen ansluts samtidigt den verksamhet som bedrivits vid länens social- och hälsovårdsavdel-
ningar. Myndighetens verksamhet utvidgas också till tillsyn över socialvården. Detta betyder
att 8-10 årsverken överförs från regionförvaltningen till organisationen.”

40
För att genomföra dessa riktlinjer överfördes i samband med regionförvaltningsrefor-

men från de tidigare länsstyrelserna fr.o.m. den 1 januari 2010 resurser motsvarande sam-
manlagt 10 årsverken till Valvira.

Arbetsfördelningen mellan regionförvaltningsverken och Valvira har i regeringspro-
grammet för statsminister Jyrki Katainens regering angetts som följer: Social- och hälso-
vårdens tillsynsuppgifter koncentreras till Valvira med beaktande av arbetsfördelningen i
samarbetet med Säkerhets- och utvecklingscentret för läkemedelsområdet (Fimea). För att
förbättra medborgarnas jämlikhet i regionala tillståndspraxis och i tillsynsverksamheten
stärks och ökas Valviras koordinerande och styrande roll i förhållande till regionförvalt-
ningsverken genom lagstiftning och andra åtgärder.

Det har dessutom lagts fram förslag till utveckling av arbetsfördelningen bl.a. i betän-
kandet av arbetsgruppen för tillsyn över hälso- och sjukvården (Social- och hälsovårdsmi-
nisteriets rapporter och promemorior 2012:8).

Såväl Valviras som regionförvaltningsverkens uppgiftsmängder har ökat de senaste
åren. Behandlingen av klagomål erbjuder ett relativt bra och jämförbart granskningsper-
spektiv på denna utveckling2 . Av bifogade bild framgår hur antalet klagomål utvecklats vid
länsstyrelserna och regionförvaltningsverken samt å andra sidan Rättsskyddscentralen för
hälsovården och Valvira 2000-2011 (bild 8).

BILD 8. Klagomål (st.) gällande social- och hälsovården som anhängiggjorts vid länsstyrelserna /
regionförvaltningsverken samt Rättsskyddscentralen för hälsovården / Valvira 2000-2011.

2 Man bör lägga märke till att klagomål är bara en del av Valviras och regionförvaltningsverkens arbete
med att övervaka social- och hälsovården. Beträffande den övriga tillsynsverksamheten finns dock inte
likadant material att tillgå för att jämföra dessa två myndighetshelheter.

0

500

1000

1500

2000

2500

Regionförvaltningsverken (f.d. länsstyrelserna)
Valvira (f.d. Rätsskyddscentralen för hälsovården)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
10

20
11

20
08

20
09

41
Trenden när det gäller anhängiggjorda klagomål över social- och hälsovården har varit

brant stigande vid både regionförvaltningsverken och Valvira. Vid regionförvaltningsver-
ken är ökningen jämnare fördelad över hela granskningsperioden, medan antalet klago-
mål till Valvira har ökat i huvudsak från 2006 och framåt. Vid Valvira har ökningen under
granskningsperioden varit relativt sett större jämfört med utgångsläget än vid regionför-
valtningsverken. Ökningen av antalet klagomål till Valvira torde delvis förklaras med att
Valvira ålades fr.o.m. den 1 januari 2010 som en ny uppgift att övervaka socialvården, och
i detta sammanhang överfördes resurser från de dåvarande länsstyrelserna till Valvira för
denna nya uppgift.

I april 2012 genomförde finansministeriet en enkät för att utreda hur arbetsfördelningen
mellan regionförvaltningsverken och Valvira fungerar. Enkäten sändes till 149 personer.
Vid regionförvaltningsverken bestod målgruppen av överdirektörerna, direktörerna för
ansvarsområdet för basservicen, rättsskyddet och tillstånden samt den personal som sköter
social- och hälsovårdsväsendets uppgifter. Vid Valvira sändes enkäten till de personer som
handhar den tillsyn och tillståndsförvaltning som regionförvaltningsverken och Valvira
sköter i fråga om social- och hälsovården. Vid social- och hälsovårdsministeriet var mål-
gruppen de personer som styr regionförvaltningsverken och Valvira. Enkäten besvarades
av 88 personer, varav 76 vid regionförvaltningsverken, sex vid Valvira och sex vid social-
och hälsovårdsministeriet. Svarsprocenten var 59,1.

Av dem som svarade ansåg 42 % att arbetsfördelningen mellan regionförvaltningsver-
ken och Valvira har genomförts på ett sätt som helt eller i huvudsak avviker från det som
angavs i samband med regionförvaltningsreformen. De personer vid Valvira och social-
och hälsovårdsministeriet som besvarade enkäten hade en något positivare syn än svaren
från regionförvaltningsverken.

Av de personer vid regionförvaltningsverken som besvarade enkäten var 15 missnöjda
med Valviras styrande roll när det gäller tillsynen. 47 % av dem som svarade ansåg att arbets-
fördelningen mellan regionförvaltningsverken och Valvira fungerar dåligt eller mycket
dåligt. Positivast till arbetsfördelningens funktionsduglighet förhöll sig de personer vid
social- och hälsovårdsministeriet som besvarade enkäten.

Orsakerna till att arbetsfördelningen inte fungerar ansågs vid regionförvaltningsverken
särskilt vara problem med styrningen (16 svar), små resurser (13), samarbetsproblem, såsom
att samarbetsgrupperna inte fungerar (9), oklar arbetsfördelning i fråga om vissa uppgif-
ter (8) och att resurserna överförts till Valvira medan uppgifterna blivit kvar vid region-
förvaltningsverken (8). Dessutom förde man fram brister i Valviras sakkunskap och infor-
mationen. Av dessa kom problemen med styrningen, samarbetsproblemen och bristerna
i informationen fram även i Valviras svar. I svaren från social- och hälsovårdsministeriet
ansågs orsakerna till att arbetsfördelningen inte fungerar vara små resurser, oklar arbets-
fördelning i fråga om vissa uppgifter samt problem med styrningen och samarbetsproblem.

Av dem som svarade ansåg 94 % att de resurser som regionförvaltningsverken förfogar
över för social- och hälsovårdsväsendets tillstånds- och tillsynsuppgifter är otillräckliga.
Av dem som svarade ansåg 48 % att de resurser som Valvira förfogar över för motsvarande
uppgifter är otillräckliga. För Valviras del ansåg klart flera vid Valvira och social- och häl-
sovårdsministeriet än vid regionförvaltningsverken att resurserna är otillräckliga. Av dem

42
som svarade var det 20 % som inte tog ställning till denna fråga eller inte kände till saken.
När man bedömer svaren måste man beakta att 86 % av dem som svarade var 86 % anställda
vid regionförvaltningsverken.

Endast 12 % av dem som svarade ansåg att resurserna är rätt fördelade mellan region-
förvaltningsverken och Valvira. Av dem som svarade var 33 % av helt annan åsikt medan
28 % var av delvis annan åsikt.

I svaren från regionförvaltningsverken betonades att resurserna är små i förhållande till
arbetsmängden (25 svar), att resurser överförts till Valvira medan uppgifterna fortfarande
sköts vid regionförvaltningsverken (11), att uppgifterna ökat och blivit mera krävande (5)
samt sparkraven inom förvaltningen (5). Av dem som svarade ansåg 46 % att styrförhål-
landet mellan regionförvaltningsverken och Valvira fungerar dåligt eller mycket dåligt.

Orsakerna till problemen med styrförhållandet ansågs i svaren från regionförvaltnings-
verken vara särskilt Valviras bristande sakkunskap (18 svar), de oklara styrförhållandena
(13), problemen med arbetet i arbetsgrupper (6), det långsamma arbetet med att dra upp
riktlinjer (5), bristerna i styrningens planmässighet och klarhet (5) och att det inte till alla
delar finns tillräckligt med nationella linjer (5). De personer vid Valvira som svarande ansåg
åter att Valviras mandat och medel att styra regionförvaltningsverken är för svaga (2) och
att regionförvaltningsverken vilja att framhäva sin självständiga roll försvårar styrningen
(3). I svaren från social- och hälsovårdsministeriet framfördes att resurserna är otillräck-
liga, att Valviras styrmedel är svaga samt att det tar tid att klarlägga arbetsfördelningen
och uppgifterna.

Ingen klar gemensam linje kunde skönjas i de utvecklingsförslag som gällde regionför-
valtningsverkens och Valviras arbetsfördelning och styrning. I svaren framstår kraftigt
att de resurser som står till förfogande för social- och hälsovårdsväsendets tillstånds- och
tillsynsuppgifter är små särskilt vid regionförvaltningsverken, men också vid Valvira. Det
finns också fortfarande ett stort behov av att utveckla arbetsfördelningen och det inbördes
förhållandet mellan dessa två organisationer.

Arbetarskyddet

I samband med regionförvaltningsreformen organiserades arbetarskyddsdistriktens upp-
gifter som en del av regionförvaltningsverken så att det ansvarsområde som sköter arbe-
tarskyddsuppgifterna är oberoende när det sköter tillsynsuppgiften. Ansvarsområdet för
arbetarskyddet finns vid fem regionförvaltningsverk. Regionförvaltningsverket i Norra
Finland sköter arbetarskyddsuppgifterna även på verksamhetsområdet för Regionförvalt-
ningsverket i Lappland.

Målgruppen för enkäten om regionförvaltningsreformens inverkan på ansvarsområdet
för arbetarskyddet var ansvarsområdenas ledning och alla anställda. Det kom 234 svar så
svarsprocenten var 53,9.

Av svaren på enkäten framgick att 70 % av cheferna, 36 % av experterna och 39 % av
stödpersonalen ansåg att regionförvaltningsreformen har haft en negativ eller mycket nega-
tiv inverkan på de personliga förutsättningarna att utföra det egna arbetet. Av experterna
och stödpersonalen ansåg något under hälften att reformen inte har inverkat på förutsätt-

43
ningarna att utföra arbetet. Som motivering till de negativa verkningarna anfördes oftast
att byråkratin ökat. De som svarade upplevde också att regionförvaltningsverkets gemen-
samma möten är för arbetskrävande. En annan stor missnöjesfaktor var informationstek-
niska problem, inklusive telefonväxelns funktion. Positiva verkningar som nämndes var bl.a.
att praxisen förenhetligats och verksamhetsområdet utvidgats, förändringarna på arbetsge-
menskap och i arbetskulturen samt att uppgifterna blivit mångsidigare och intressantare.

Merparten av dem som svarade ansåg att reformen inte har påverkat resultatstyrningen
eller resultatavtalen. Av cheferna ansåg ändå 50 % att reformen haft en negativ inverkan.
Resultatstyrningen av ansvarsområdena för arbetarskyddet ändå inte förändrats till följd
av reformen, utan social- och hälsovårdsministeriet resultatstyr ansvarsområdena för arbe-
tarskyddet på samma sätt som före reformen. De negativa åsikterna motiverades bl.a. med
att samarbetet med resten av regionförvaltningsverket tar för mycket tid.

Största delen av dem som svarade ansåg att ansvarsområdet för arbetarskyddet upp-
nått sitt resultatmål på samma sätt eller bättre jämfört med arbetarskyddsdistriktet. Ändå
meddelade 55 % av cheferna att resultatmålen hade uppnåtts sämre. Svaren motiverades
igen med deltagandet i regionförvaltningsverkens gemensamma ärenden och även arbe-
tet med att få den nya organisationen i funktionsdugligt skick. Dessutom konstaterade de
som svarade att den eftersträvande nivån och arbetstakten höjts efter reformen. Reformen
bedömdes ha inverkat positivt på verksamhetsformerna och ledningen. De förändringar
som inträffat i och med att sakkunskapen breddats och som främjar uppnåendet av målen
betraktades likaså som positiva.

När man granskar utfallet inom ansvarsområdena för arbetarskyddet med avseende på
de viktigaste prestationerna och servicemålen ser man att antalet arbetsplatsinspektioner,
som är en viktig prestation för ansvarsområdet för arbetarskyddet, har ökat i jämn takt.
Kontakter från kunderna har besvarats på ett heltäckande sätt och i fråga om överskrid-
ningarna av leveranstider och tillgänglighetstider för service har det inte inträffat några
betydande förändringar jämfört med tiden före regionförvaltningsreformen.

Regionförvaltningsverkets verksamhetsformer har enligt merparten av cheferna inom
ansvarsområdet för arbetarskyddet inverkat negativt, medan en majoritet av experterna
och stödpersonalen ansåg att inverkan varit positiv eller att verksamhetsformerna inte har
någon inverkan. Svaren fördelades på ungefär samma sätt på de frågor som gällde verk-
samhetsformernas inverkan på arbetshälsan, arbetsklimatet och arbetsförhållandena inom
ansvarsområdet för arbetarskyddet. I motiveringen till svaren lyftes mest fram föränd-
ringar som inträffat och kommer att inträffa i fråga om lokalerna, problem med ledningen
och missnöje med ojämlika anställningsvillkor. En positiv sak som framfördes var å andra
sidan att ledningen förbättrats. En del av dem som svarade upplevde lokalförändringarna
som positiva medan en del upplevde dem som negativa.

I svaren på frågan om regionförvaltningsverkets överdirektör har ingripit i den svaran-
des verksamhet eller uppgifter på ett sätt som äventyrar arbetarskyddets oberoende fram-
kom inte ett enda fall där överdirektören skulle ha ingripit i den svarandes verksamhet eller
uppgifter på ett sätt som skulle ha äventyrat arbetarskyddets oberoende.

De utvecklingsåtgärder som vidtagits i regionförvaltningsverket har enligt en stor del av
dem som svarade inte haft någon inverkan på verksamhetsformerna inom ansvarsområdet

44
för arbetarskyddet. En majoritet av dem som svarade ansåg att utvecklingsarbetet inte hade
haft någon inverkan på samarbetet med regionförvaltningsverkets andra ansvarsområden.
Ungefär en fjärdedel av experterna ansåg att inverkan på samarbetet med andra partner
varit positiv medan ungefär en lika stor del av dem ansåg att inverkan varit negativ. Che-
ferna hade inte upptäckt någon som helst positiv inverkan på samarbetet med andra partner.

Knappt en tredjedel av cheferna, 59 % av experterna och 79 % av stödpersonalen ansåg
att lagom mycket av deras arbetstid går åt till gemensam utveckling av regionförvaltnings-
verket. Av experterna upplevde 8 % och av stödpersonalen 7 % att de kan delta för litet i
utvecklingsarbetet.

I enkäten framgick rätt mycket missnöje till regionförvaltningsverkets förvaltnings-
tjänster i alla grupper av svarande. Den klart största orsaken till missnöje var problem i
anslutning till informationssystemens funktion och regionförvaltningens informationsför-
valtningstjänster. En del av dem som svarade ansåg att inte heller andra förvaltningstjäns-
ter fås i tillräcklig utsträckning. Dessutom ansågs det råda oklarhet beträffande vem som
sköter vilka uppgifter och det konstaterades också finnas en del överlappningarna i fråga
om skötseln av uppgifter. En del av dem som svarade ansåg att överlappningarna beror på
att ansvarsområdet för arbetarskyddet inte har avstått från uppgifter som borde skötas av
regionförvaltningsverkets förvaltningstjänster.

Arbetsfördelningen mellan regionförvaltningsverken

Ett regionförvaltningsverk sköter inom sitt verksamhetsområde de uppgifter som före-
skrivits för det och utövar den behörighet som tillkommer det, så som om detta bestäms.
Ett regionförvaltningsverk kan dock sköta uppgifter också inom verksamhetsområdet för
fler än ett regionförvaltningsverk, om en utvidgning av verksamhetsområdet kan effekti-
visera verkens verksamhet och användning av statens personalresurser och andra resur-
ser, förbättra tillgången till service, främja tillgodoseendet av de språkliga rättigheterna
för regionens finsk- och svenskspråkiga minoritet eller, inom samernas hembygdsområde
enligt sametingslagen (974/1995), dess samiska minoritet eller säkerställa tillgången till
sådan särskild sakkunskap som behövs för uppgifterna, eller om utvidgningen av verk-
samhetsområdet är ändamålsenlig av någon annan motsvarande orsak.

Vid alla regionförvaltningsverk finns ansvarsområdet för basservicen, rättsskyddet och
tillstånden, ansvarsområdet för räddningsväsendet och beredskapen samt enheter som
ansvarar för förvaltningstjänster. Ansvarsområdet för miljötillstånden finns vid fyra regi-
onförvaltningsverk. Ansvarsområdet för miljötillstånden vid Regionförvaltningsverket i
Södra Finland sköter miljötillståndsuppgifter även på verksamhetsområdet för Sydvästra
Finlands regionförvaltningsverk medan ansvarsområdet för miljötillstånden vid Region-
förvaltningsverket i Norra Finland sköter dem på verksamhetsområdet för Regionförvalt-
ningsverket i Lappland. Ansvarsområdet för arbetarskyddet vid Regionförvaltningsverket
i Norra Finland sköter arbetarskyddsuppgifter även på verksamhetsområdet för Region-
förvaltningsverket i Lappland. Ansvarsområdet för polisväsendet finns vid tre regionför-
valtningsverk, dvs. Sydvästra Finland, Östra Finland och Norra Finland.

45
I förordningen om regionförvaltningsverken anges de uppgifter där ett regionförvalt-

ningsverk har behörighet som omfattar hela landet, alltså s.k. specialiseringsuppgifter. För-
utom i förordningen om regionförvaltningsverken bestäms det om specialiseringsuppgifter
för regionförvaltningsverken även i substanslagstiftningen.

Finansministeriet styr utvecklingen av regionförvaltningsverkens allmänna förvalt-
ningsverksamhet. För utvecklingen av regionförvaltningsverkens verksamhet svarar i
huvudsak specialiseringsenheterna och specialiseringsuppgifterna i samarbete med regi-
onförvaltningsverken. Specialiseringsenheternas verksamhet omfattar hela landet och var
och en av dem är koncentrerad till ett regionförvaltningsverk.

Regionförvaltningsverkens gemensamma specialiseringsenheter är enheten för utveck-
ling av verksamheten, informationsförvaltningsenheten, enheten för arbetsgivar- och per-
sonalpolitik, upphandlingsverksamheten och lokalitetsförvaltningen samt verksamhetsen-
heten för intern revision.

Finansministeriet genomförde i april 2012 en enkät riktad till regionförvaltningsverkens
överdirektörer, ansvarsområdenas direktörer, enheternas chefer, de personer som ansvarar
för ekonomi- och personalförvaltningen samt kommunikationen och personalens företrä-
dare om hur modellen med specialiseringsenheter fungerar. Enkäten besvarades av 67 per-
soner, svarsprocenten var 60.

Utifrån enkäten kan man konstatera att modellen med specialiseringsenheter har fören-
hetligat regionförvaltningsverkens verksamhet. Det finns emellertid fortfarande utrymme
för utveckling av modellens funktionsduglighet. Åsikterna om huruvida modellen har
effektiviserat regionförvaltningsverkens verksamhet går i sär.

I fråga om varje specialiseringsenhet efterfrågades särskilt hur nöjd man är med till-
gången till service och dess kvalitet, verksamhetens effektivitet och enhetens sakkunskap
för skötseln av de uppgifter som tilldelats den. Specialiseringsenheterna fick i huvudsak
positiv respons i enkäten.

Förutom specialiseringsenheterna har regionförvaltningsverken specialiseringsupp-
gifter.

Arbetsfördelningen mellan NTM-centralerna

Närings-, trafik- och miljöcentraler sköter inom sitna verksamhetsområden de uppgif-
ter som föreskrivits för dem och utövar den behörighet som tillkommer dem, så som om
detta bestäms. En NTM-central kan dock sköta uppgifter också inom verksamhetsom-
rådet för fler än en central, om en utvidgning av verksamhetsområdet kan effektivisera
centralernas verksamhet och användning av statens personalresurser och andra resurser,
främja tillgodoseendet av de språkliga rättigheterna eller säkerställa tillgången till sådan
särskild sakkunskap som behövs för uppgifterna, eller om utvidgningen av verksamhets-
området är ändamålsenligt av någon annan motsvarande orsak.

Indelningen i ansvarsområden vid NTM-centralerna presenteras i kapitel 3.2. I förord-
ningen om NTM-centralerna anges dessutom de uppgifter som en NTM-central sköter på
ett större område än det egna verksamhetsområdet eller i hela landet. Även substanslag-
stiftningen innehåller rikligt med bestämmelser med stöd av vilka NTM-centralen sköter

46
uppgifter på ett större område än det egna verksamhetsområdet. Ett exempel på detta är
att den riksomfattande uppgiften som tillsynsmyndighet för producentansvaret har ålagts
Birkalands NTM-central i avfallslagen.

I förordningen om NTM-centralerna bestäms också om NTM-centralernas fristående
enheter. Fristående enheter är NTM-centralernas informationsförvaltningsenhet, ekonomi-
och personalförvaltningsenheten, enheten för kommunikationstjänster samt arbets- och
näringsförvaltningens kundservicecenter. Administrativt arbetar enheterna i anslutning
till någon NTM-central, men de är direkt resultatstyrda av arbets- och näringsministeriet.

Förverkligandet av den regionala viljeformuleringen

Målet för ALKU-reformen var att landskapsförbundens behörighet som den myndighet
som samlar och samordnar det regionala utvecklingsarbetet stärks. Landskapsprogram-
mens slagkraft stärks och den statliga regionförvaltningens utvecklingsuppgifter överförs
till landskapsförbunden.

Arbets- och näringsministeriet riktade i april 2012 en enkät till landskapsförbunden om
deras nya uppgifter och samarbetet mellan landskapen som besvarades av samtliga land-
skapsförbund. Frågorna om landskapens samarbete besvarades gemensamt av förbunden
inom Södra Finlands samt Österbottens samarbetsområden. Birkalands, Mellersta Öster-
bottens och Lapplands förbund tillfrågades endast om eventuella olägenheter med samar-
betet mellan landskapen och om förbundens nya uppgifter.

Landskapsförbunden upplever att de nya uppgifterna passar bra in i deras uppgiftsfält,
utvecklingen och planeringssystemet på landskapsnivå. Uppgifterna har stärkt förbundens
roll som koordinator och samordnare och t.o.m. fördjupat förbundens kunnande. Å andra
sidan konstaterar man att en stor utmaning är att hitta tillräckliga resurser för att sköta upp-
gifterna. Prognostiseringen av utbildningsbehoven stödjer på ett bra sätt förbundens regi-
onutvecklingsuppgift och har förstärkt den rådande situationen. Trafiksystemplaneringen
stödjer likaså förbundens regionutvecklingsarbete och har ett starkt samband med deras
planläggningsuppgift. När det gäller skötseln av planeringsuppgifterna rörande naturre-
surser och miljö nämner förbunden att det finns vissa behov av att förbättra samarbetet i
anslutning till miljö- samt jord- och skogsbruksförvaltningens förfaringssätt.

Skötseln av uppgiften som gäller utbildningsprojektens prioritetsordning försvåras i hög
grad av att anslagen är otillräckliga i förhållande till behovet. Dessutom konstaterar några
förbund att uppgiften är ganska arbetskrävande och anser att uppgiften är något lösryckt
från förbundens övriga uppgifter. Också förbundens resurser och kunskaper för att komma
fram till rättvisa lösningar nämns som en utmaning.

Tillsättandet av konstkommissioner och idrottsråd konstateras i allmänhet lämpa sig
väl som uppgifter för förbunden. På så sätt kan man säkerställa att sammansättningarna
täcker och representerar hela landskapet. Södra Karelen nämner också att uppgiften främ-
jar växelverkan mellan kultur- och idrottsaktörerna. Flera förbund berättar att de motsät-
ter sig det lagförslag som undervisnings- och kulturministeriet bereder i syfte att ersätta
de inom centralförvaltningen tillsatta regionala konstkommissionerna med regionala peer
review-grupper. Enligt lagen om Centret för konstfrämjande (657/2012 rd) finns det fort-

47
farande 13 regionala konstkommissioner i Finland, men behörigheten att utse dem över-
fördes från landskapsförbunden till konstrådet, som finns i anknytning till Centret för
konstfrämjande. De regionala idrottsråden har tillsatts och i fråga om dem har samarbetet
enligt förbunden löpt väl.

Förbunden konstaterar att det visserligen passar som en uppgift för dem att främja sam-
servicen, men uppgiften är utmanande och delvis motstridig, eftersom kommunerna delvis
förhåller sig kritiska till att utöka samservicen. Förbunden saknar resurser och normstyr-
ning i saken och därför stannar uppgiften vid att starta upp och upprätthålla samarbetet.
Å andra sidan upplever flera förbund att de är rätt aktör att sammanföra kommuner, orga-
nisationer och statliga aktörer.

Typiska teman som behandlats i samarbete mellan landskapsförbunden har varit påver-
kan och mål i fråga om regeringsprogrammet och statsbudgeten, samarbetsområdenas
gemensamma projekt- eller förhandlingsförslag i landskapsprogrammets genomförande-
plan, trafikpolitiska redogörelser och projekt, nationell regionutveckling samt riktlinjer för
EU:s kommande strukturfondsperiod. Åren 2010 och 2011 ville man särskilt uppmuntra
samarbete genom att be samarbetsområdena att i landskapsprogrammens genomförande-
planer föreslå gemensamma projekt, vilkas genomförande ansågs förutsätta även åtgärder
inom centralförvaltningen.

I landskapsprogrammens genomförandeplaner föreslogs 2010 inalles tretton projekt-
helheter som gällde bl.a. åtgärder för att stödja näringslivets utveckling och kontroll över
strukturförändringen, havsindustrins och energibranschens verksamhetsförutsättningar,
högskole- och språkutbildning, internationellt vetenskapligt och forskningssamarbete, för-
bättrande av vattendragens tillstånd samt utvecklande av hälsomotion. Ministerierna gav
förbunden skriftlig respons på projektförslagen. Dessutom behandlades förslagen under
närings-, trafik- och miljöcentralernas strategiska resultatavtalsförhandlingar, där land-
skapsförbunden deltog. Man kom överens om att fortsätta behandlingen.

Samtliga förbund konstaterar att landskapens samarbete inte har skadat regionernas
övriga samarbete. Det tidigare samarbetet har fortsatt fast det orsakar vissa överlappningar
och merkostnader. Dessutom bedrivs samarbete enligt behov i olika forum, i olika rikt-
ningar och kring olika teman. Satakunta förbund konstaterar att definitionen av samar-
betsområden i 11 § i lagen är begränsande och därför borde samarbetsförpliktelsen definie-
ras i lagen. Södra Savolax förbund och Norra Karelens förbund tar ställning till att staten i
sina beslut måste beakta de etablerade samarbetsområden som redan finns och att de inte
får splittras genom nya beslut. Som exempel nämns indelningen i valkretsar. Förbunden
föreslås att finansministeriet och arbets- och näringsministeriet ska göra en helhetsutred-
ning om nuläget, som läggs till grund för eventuella nya beslut. Förbunden i Södra Finland
konstaterar att det innebär en ytterligare utmaning för samarbetet att området inte till alla
delar sammanfaller med NTM-centralernas verksamhetsområde.

Sammanförandet av verksamheten till den nya regionförvaltningen

I regeringens proposition med förslag till lagstiftning om revidering av regionförvaltningen
konstateras att vissa regionförvaltningsmyndigheter och regionala enheter inom central-

48
förvaltningen samt organisationer som på regional nivå sköter myndighetsuppgifter som
hör till den indirekta offentliga förvaltningen fortfarande förblir utanför den reform som
avses i propositionen. Enligt regeringens proposition är avsikten att regionförvaltnings-
reformen ska föras vidare så att de organisationer som inte omfattas av reformen, eller de
myndighetsuppgifter som hör till dem, senare ska kunna tas in i den myndighetsorganisa-
tion för statens regionförvaltning som nu inrättas. Förvaltningsutskottet konstaterar i sitt
betänkande om regeringens proposition (FvUB 13/2009 rd) att det är viktigt att reform-
arbetet kan fortsätta så snart regionförvaltningsreformen trätt i kraft. Enligt utskottet är
det minst lika viktigt att med utgångspunkt i uppföljningen och erfarenheterna från verk-
ställigheten bedöma möjligheterna och behovet av en fortsatt reformprocess, till exempel
genom att titta närmare på substansen i olika verksamheter och analysera utvecklings- och
reformpotentialen. I regeringens proposition och förvaltningsutskottets utlåtande är det
fortsatta sammanförandet av regionförvaltningen inte begränsat till vissa organisationer.
I halvtidsrapporten om ALKU-projektet (finansministeriets publikation 19a/2008) nämns
som organisationer som blivit utanför reformen tulldistrikten, lantmäteribyråerna, jakt-
vårdsdistrikten, forststyrelsens naturresursverksamhet i regionerna, gränsbevakningen,
museiverkets regionala enheter och kompetenscentrumen inom det sociala området.
I rapporten konstateras dessutom att regionala uppgifter som gäller järnvägar och sjö-
transporter kan fogas till NTM-centralernas uppgiftshelhet trafiken och infrastrukturen.

Uppföljningsgruppen för reformen av regionförvaltningen tillsatte den 9 mars 2010
under sig en arbetsgrupp för att utreda vilken verksamhet som kunde sammanföras till
de nya regionförvaltningsmyndigheterna. Denna arbetsgrupp kartlade de statliga region-
förvaltningsmyndigheter som står utanför regionförvaltningsreformen samt de uppgifter
som sköts inom centralförvaltningen och den indirekta offentliga förvaltningen. Utifrån
kartläggningen utredde arbetsgruppen de uppgifter som har anknytning till närings-, tra-
fik- och miljöcentralernas och regionförvaltningsverkens uppgifter.

Under arbetet hörde arbetsgruppen några av de instanser som berörts av kartlägg-
ningen samt utredde med hjälp av förfrågningar vilka andra än forskningsuppgifter som
sköts vid fem forskningsinstitut samt lantmäteribyråernas, Forststyrelsens naturtjänsters
och kompetenscentrumen inom det sociala områdets uppgifter. I arbetsgruppens rapport
ingår jord- och skogsbruksministeriets och personalorganisationernas avvikande meningar.

Arbetsgruppen föreslog att lantmäteribyråernas uppgifter i sin helhet skulle anslutas till
regionförvaltningsverken samt att vissa mindre uppgifter inom i huvudsak miljöministeriets
förvaltningsområde skulle överföras till NTM-centralerna och regionförvaltningsverken.
Miljöministeriet bereder de lagändringar som gäller de föreslagna uppgiftsöverföringarna
inom förvaltningsområdet i samband med andra ändringar i de aktuella författningarna.

För den fortsatta beredningen av det arbete som utförts av den arbetsgrupp som utrett
sammanförandet av verksamheten tillsatte finansministeriet den 21 februari 2011 en arbets-
grupp för att utreda möjligheten att överföra lantmäteribyråernas uppgifter till regionför-
valtningsverken. Arbetsgruppen utredde de organisatoriska konsekvenserna av en eventuell
överföring, konsekvenserna för ledningen, den strategiska och den operativa styrningen,
konsekvenserna för organiseringen av lantmäteriuppgifterna på regional nivå, konsekven-
serna för personalen, regionindelningarna, nätverken av verksamhetsställen och infor-

49
mationssystemen samt de ekonomiska konsekvenserna. Efter att arbetsgruppen granskat
modellen för överföringen och den förutsägbara nyttan och de potentiella riskerna med
överföringen beslöt arbetsgruppen i sin rapport, som blev färdig den 18 april 2011 (finans-
ministeriets publikation 23/2011) att föreslå att lantmäteribyråerna jämte uppgifter överförs
till regionförvaltningsverken från början av 2014 och att beredningen av de lagstiftnings-
ändringar som förslaget förutsätter påbörjas så att regeringens proposition kan överlämnas
till riksdagen under 2012. I rapporten ingår jord- och skogsbruksministeriets, Lantmäteri-
verkets och justitieministeriets företrädares avvikande meningar.

I regeringens beslut om ramarna för statsfinanserna 2013-2016 anges att Lantmäteri-
verkets organisation lättas upp genom att man övergår till en riksomfattande verksamhets-
modell. Av de organisationer som nämns i halvtidsrapporten om ALKU-projektet har det
dessutom fattats beslut som rör skogscentralen och jaktvårdsdistrikten genom lagen om
Finlands skogscentral (418/2011) och viltförvaltningslagen (158/2011) så att dessa uppgifter
inte sammanförs till den sektorövergripande .

4.3 Regionindelningarna

I reformen av regionförvaltningen ingick följande mål som gällde regionindelningarna
eller hänförde sig till dem:

regionindelningarna görs funktionellt ändamålsenliga, de ekonomiska och pend-
lingsregionerna beaktas och de utgör en meningsfull helhet för medborgare, före-
tag och samfund,
målet är att förenhetliga regionindelningarna så att regionförvaltningsmyndighe-
ternas verksamhetsområden motsvarar varandra eller så att de större områdena
består av hela mindre områden, samt
antalet myndigheter minskas avsevärt, i syfte att uppnå en regionförvaltningsorga-
nisation som bygger på tydliga uppgiftshelheter.

I regionförvaltningsverkens samt närings-, trafik- och miljöcentralernas regionindel-
ningar beaktades de olika verksamheternas varierande regionindelningsbehov så att de
olika verksamheterna har regionala befogenheter som avviker från den grundläggande
regionindelningen. Detta arrangemang syns bl.a. så att de olika ansvarsområdena har olika
verksamhetsområden.

I regionförvaltningsverken avviker verksamhetsområdena för ansvarsområdena för
miljötillstånden (4/6) 3, ansvarsområdena för arbetarskyddet (5/6) samt ansvarsområdena
för polisväsendet (3/6) från den grundläggande regionindelningen. Dessa ansvarsområden
sköter sina uppgifter även på ett annat eller flera andra regionförvaltningsverks område.

Vid närings-, trafik- och miljöcentralerna finns endast ansvarsområdet för näringarna,
arbetskraften, kompetensen och kulturen vid samtliga 15 centraler. Ansvarsområdet för
miljön och naturresurserna finns vid 13 centraler och ansvarsområdet för trafiken och

3 Ansvarsområdet för miljötillstånden finns vid fyra av sex regionförvaltningsverk.

50
infrastrukturen vid 9 centraler. En del av ansvarsområdena för miljön och trafiken sköter
sina uppgifter på två eller tre centralers områden.

Regionförvaltningsverkens och närings-, trafik- och miljöcentralernas regionindelning
bygger på landskapsindelningen. Regionförvaltningsverkens samt närings-, trafik- och
miljöcentralernas nuvarande regionindelningar är enhetliga så att ett större område alltid
består av hela mindre områden.

För en del av verksamheterna ändrades regionindelningarna. Regionindelningen för
arbetarskyddet ändrades och verksamhetsområdet i Södra Finland växte kännbart. I fråga
om miljötillståndsuppgifterna ändrades regionindelningarna i hela landet när man gick
från de regionala miljöcentralernas 13 områden och miljötillståndsverkens 3 områden till 4.

För NTM-centralernas del var en betydande ändring att de huvudsakliga verksamhets-
ställena för ansvarsområdena för miljön och naturresurserna samt trafiken och infrastruk-
turen i Södra Österbotten flyttades från Vasa till Seinäjoki samt att ansvarsområdet för
miljön och naturresurserna flyttades från Tavastehus till Lahtis. Andra ändringar gällde
ansvarsområdet för trafiken och infrastrukturen.

När regionindelningarna gjordes beaktade man de rådande samarbetsrelationerna mel-
lan landskapsförbunden samt faktorer som förenar dem och skiljer dem år. De åsikter som
framfördes kunde i regel samordnas och regionindelningen började omfatta hela ekono-
miska regioner och pendlingsregioner.

Regionindelningarnas funktionsduglighet

Ur kundernas och intressentgruppernas synvinkel är den besvärligaste faktorn med regi-
onindelningarna inom förvaltningen att samma myndighets olika ansvarsområden eller
uppgifter har olika verksamhetsområden. Den valda modellen var en förutsättning för att
de olika verksamheterna skulle placeras vid samma myndigheter, men samtidigt orsakar
den svårigheter i vissa situationer.

För landskapsförbunden är situationen på flera områden den att förbundet måste för-
handla med flera NTM-centraler, eftersom miljö- och trafikfrågorna på landskapets område
sköts vid en annan NTM-central än näringsfrågorna. På samma sätt kan t.ex. företag ha
ärenden anhängiga vid flera NTM-centraler. Samma sak gäller i mindre utsträckning fall
där regionförvaltningsverkens ansvarsområden har avvikande regionindelningar.

I den enkät som finansministeriet gjorde våren 2012 om regionförvaltningsverkens och
NTM-centralernas regionindelningar framgick att såväl regionförvaltningsverkens som
NTM-centralernas ledning anser att regionindelningarna i huvudsak fungerar ganska bra
eller mycket bra.

Svaren från de ministerier som styr myndigheterna på samma enkät följde i huvudsak
samma linje som svaren från regionförvaltningsverkens och NTM-centralernas ledning.
Största delen av dem som svarade ansåg att regionindelningarna fungerar ganska bra eller
mycket bra. De ministerieanställda som svarade framställde dock kritik mot regionindel-
ningarnas funktionsduglighet med avseende på styrningen. Ett centralt problem ansågs
vara att NTM-centralerans verksamhetsområden är för små, vilket leder till att resurserna
inte nödvändigtvis kan allokeras på bästa möjliga sätt för att uppnå de strategiska målen.

51
Landskapsförbundens företrädare bedömde i enkäten att regionindelningarna i huvud-

sak fungerar antingen bra eller mycket bra.
Det enda utvecklingsförslaget som i enkäten fick klart understöd från flera som sva-

rade var att NTM-regionindelningen på ett heltäckande sätt ändras till en modell med nio
myndigheter. Sammanlagt 12 av de totalt 120 som besvarande enkäten lyfte fram denna
utvecklingstrend i sitt svar.

Det har inte gjorts några särskilda utredningar om regionindelningarnas betydelse för
myndigheternas kunder och invånarna i regionerna.

4.4 Styrningen av regionförvaltningen

I beslutet om att tillsätta projektet sattes följande mål för styrningen:
Styrningen av den statliga regionförvaltningen utgör en fungerande del av styr-
ningen av förvaltningen som helhet
Regionförvaltningen kan förenhetligas med och stödjer utvecklingen av den stat-
liga lokalförvaltningen.

I regeringens proposition har dessutom satts som mål att man strävar efter att styra
regionförvaltningsmyndigheterna i ministeriesamarbete med gemensamma förfarande-
sätt och samtidigt flexibelt inom de olika förvaltningsområdena. Ett mål för styrningen är
också att stärka ministeriernas strategiska styrning i nätverksform och kanaliseringen av
den utvecklingsvilja som kommer från regionerna.

Avsikten var också att knyta landskapsprogrammen närmare samman med resultatstyr-
ningsprocessen mellan centralförvaltningen och regionförvaltningsmyndigheterna. Land-
skapsprogrammet och dess genomförandeplan togs som en utgångspunkt för beredningen
av regionförvaltningsmyndigheternas strategidokument och strategiska resultatavtal.

För att uppnå målen och kanalisera regionernas synpunkter har man för styrningen
av de statliga regionförvaltningsmyndigheterna som ett nytt tillvägagångssätt tagit i bruk
ett strategidokument som omfattar regeringsperioden och på motsvarande sätt resultat-
avtal som är lika långa som regeringsperioden. Styrningen av regionförvaltningsmyndig-
heterna sker i samarbete mellan ministerierna och centrala ämbetsverken. Ministeriernas
styrning förmedlas till regionförvaltningsverken i huvudsak via de koordinerande minis-
terierna (FM och ANM).

I den utvärdering av projektet för att reformera regionförvaltningen som Tammerfors
universitet gjorde 2009-2010 ”Hiljainen radikaali uudistus” (finansministeriets publikation
11/2011) framförs att ministerierna hade utvecklat fungerande samarbetsrelationer mellan
sig i strategiska planeringsfrågor redan före genomförandefasen. Detta ansågs främja upp-
nåendet av de synergifördelar som eftersträvades med reformen. (2011, 58 och 126) Enligt
utvärderingen fungerade den strategiska styrningen tämligen bra genast i verksamhetens
inledningsfas.

Enligt utvärderingen fanns det skillnader i de styrande ministeriernas styrkulturer.
Där som vissa ministerier ansågs nöja sig enkelt med riktlinjerna från den strategiska styr-

52
ningen, ansågs andra ministerier vilja trygga det egna förvaltningsområdets intressen med
en stor mängd mål för verksamheten (2011, 58-59).

I utvärderingen konstateras att styrmodellerna för regionförvaltningsverken och NTM-
centralerna också är förenade med särdrag som har sin bakgrund i verksamhetskulturerna
hos de myndigheter som föregick de nya regionförvaltningsmyndigheterna. Detta syntes
bl.a. så att för regionförvaltningsverkens del hade uppgörandet av resultatavtalen styrts
uppifrån nedåt, medan avtalen för NTM-centralernas del hade börjat uppgöras utifrån
regionernas förslag. Den viktigaste praktiska skillnaden hade dock sitt ursprung i vilka
saker som intogs i de strategiska resultatavtalen och vilka som togs in i resultatavtalen om
verksamheten (2011, 58-59).

I utvärderingarna framförs att resursstyrningen i beredningsfasen sågs som en potentiell
problemkälla (2011, 58-59). I utvärderingen konstaterar att i de ministerier som svarade för
styrningen av verksamheten upplevde man att förmågan att påverka resursstyrningen för-
sämrades. Framför allt den tunna personalresursen och de små uppgiftsområdenas förmåga
att stå på sig vid fördelningen av myndighetens resurser hade blivit mera problematisk än
förr. Särskilt inom de små sektorerna vid NTM-centralerna sågs detta som ett stort problem.

I intervjuerna framfördes särskilt för NTM-centralernas del att tyngdpunkten borde
kunna förskjutas i riktning mot strategidokumentet och de strategiska resultatavtalen och
tyngden hos de operativa resultatavtalen i motsvarande mån minskas. På det hela taget
konstaters i utvärderingen på basis av erfarenheterna från den första rundan att planerings-
och avtalsprocessen måste lättas upp i fortsättningen (2011, 127-218).

I sitt utredningsarbete har Riitta Rainio konstaterat att regionförvaltningsmyndigheter-
nas planerings- och styrsystem är byråkratiskt och resurskrävande och har många nivåer,
men att man har försökt utöka planerings- och styrsystemets strategiska grepp. Rauno Saari
iakttagelser angående styrningen av NTM-centralerna framgår nedan.

I följande kapitel behandlas förfarandena, utfallet och utvecklingen i fråga om region-
förvaltningsverkens och NTM-centralernas strategiska planering och styrning efter att
verksamheten kommit i gång.

Regionförvaltningsverken

Den övergripande administrativa styrningen av regionförvaltningsverken ankommer på
finansministeriet. Styrningen sker i samarbete mellan finansministeriet och de ministe-
rier och centralförvaltningsmyndigheter som svarar för styrningen av verksamheten. För
att förenhetliga och koordinera resultatstyrningen har finansministeriet tillsatt en styr-
grupp och en resultatstyrningsgrupp för regionförvaltningsverken, av vilka den första
fungerande som beslutande organ och den andra som organ som förbereder beslutsfat-
tandet.

För regionförvaltningsverken utarbetades i det skede då ALKU-reformen förbereddes
det första strategidokumentet och strategiska resultatavtal för 2010-2011. Hösten 2011 god-
kändes regionförvaltningsverkens första fyraåriga strategidokument 2012-2015. De strate-
giska resultatavtalen 2012-2015 undertecknades i januari 2012.

53
Regionförvaltningsverkens strategiska mål presenteras i dokumenten för 2012-2015,

indelade i tre kategorier i enlighet med regionförvaltningsverkens kärnprocesser. Kärn-
processerna är:

1) Ett välmående samhälle – välfärdsprocesser: Tillgången till och kvaliteten på basser-
vice

2) Ett jämlikt samhälle – rättsskyddsprocesser: Grundläggande fri- och rättigheter samt
rättssäkerhet

3) Ett tryggt samhälle – säkerhetsprocesser: Sundhet och säkerhet i boende-, arbets- och
livsmiljön.

BILD 9. Regionförvaltningsverkens strategiska mål 2012-2015

1

Utvecklande av kundorienterad verksamhet, av verksamhetsmodeller som stödjer detta och av e-serviceformerUtvecklande av
regionförvaltnings-
verkens verksamhet

Personalutveckling

Utvecklande av övriga servicefaktorerEn behärskad övergångsperiod

Utvecklande av kommunikationen

Utvecklande av kunskapsledningen, styrsystemet och verksamhetskulturen

Ett välmående samhälle
Tillgången till och kvaliteten

på basservice

Mindre skillnader i välfärd, hälsa
och bildningSäkerställande av tillgången till

och kvaliteten på basservice

Effektivt förebyggande av utslagning

Ett jämlikt samhälle
Grundläggande fri- och rättigheter

och rättssäkerhet

Enhetliga avgöranden med
större genomslagskraft

Tillsynen fokuserar på
förebyggande verksamhet

Välfungerande tillsyn

Snabb, högklassig och effektiv
behandling av tillstånd

En sund och välfungerande
marknad

Ett tryggt samhälle
Sundhet och säkerhet i

boende-, arbets- och livsmiljön

Bättre beredskap för sammanslutningar
och medborgare att sörja för sin säkerhet

Bekämpning av grå ekonomi

En sund och trygg livsmiljö

Längre arbetsliv med arbetshälsa

Hållbar användning av naturresurser

Sanhällets funktion är tryggad under
undantagsförhållanden och

i nödsituationer

Ändamålsenlig hjälp
i nödsituationer

Främjande av verksamhetens effekter och resultat

Enligt 9 § i lagen om regionförvaltningsverken finns i regionförvaltningsverkens stra-
tegidokument avsnitt som gäller planeringen och styrningen av uppgifter som gäller polis-
väsendet, arbetarskyddet och miljötillståndsärenden. Som bilaga till strategidokumentet
finns ett avsnitt om arbetarskyddet, som har beretts under SHM:s ledning och enligt SHM:s
anvisningar tillsammans med arbetsmarknadsparterna och behandlats i arbetarskyddsde-

54
legationen. Det har inte utarbetats något särskilt avsnitt om miljötillståndsärenden, utan de
mål som gäller miljötillståndsärenden har tagits in i dokumentets indelning i kärnproces-
ser. För polisens del innehåller strategidokumentet endast målen för det regionala myndig-
hetssamarbete som polisen ansvarar för samt för beredskapen och beredskapsplaneringen.

Målen för arbetarskyddet och polisväsendet ingår inte i de strategiska resultatavtalen.
För arbetarskyddets del utarbetar social- och hälsovårdsministeriet ett separat resultatavtal
om verksamheten tillsammans med ansvarsområdena för arbetarskyddet.

För regionförvaltningsverkens del har det förekommit inga projekt enligt genomföran-
deplanerna för landskapsprogrammen, beträffande vilka man skulle ha behövt fastställa
statens ståndpunkt i de strategiska resultatavtalen. Landskapsförbunden har en represen-
tant i resultatstyrningsgruppen för regionförvaltningsverken, via vilken landskapsförbun-
den har varit med och berett strategidokumentet och de strategiska resultatavtalen. Land-
skapsförbunden har inte deltagit i förhandlingarna om regionförvaltningsverkens strate-
giska resultatavtal, men landskapsförbunden har haft möjlighet att kommentera och yttra
sig om utkastet till dokument.

Med undantag för ansvarsområdet för arbetarskyddet upprättar de ministerier som
svarar för resultatstyrningen av regionförvaltningsverkens verksamhet inte längre några
egna operativa resultatavtal med verken under strategiperioden 2012-2015. Endast de cen-
tralförvaltningsmyndigheter som styr verken upprättar operativa resultatavtal.

En betydande ändring under strategiperioden 2012-2015 jämfört med de första åren
när verksamheten inleddes 2010 och 2011 har varit övergången från målsättningar för de
enskilda förvaltningsområdena till målsättningar enligt verkens kärnprocesser. Målsätt-
ningar som överensstämmer med kärnprocesserna knyter målen och åtgärderna till de efter-
strävade effekterna av verksamheten samt främjar tväradministrativt samarbete i verken.

En klar förändring jämfört med tiden före ALKU-reformen har också varit att styrmo-
dellen utvecklats till en genuin samarbetsmodell där alla styrande ministerier och central-
förvaltningsmyndigheter deltar i styrningen av verkens verksamhet medan finansministe-
riet koordinerar och svarar för den strategiska styrningen.

Det fleråriga och för förvaltningsområdena gemensamma systemet för strategisk pla-
nering och styrning har förenhetligat styrningen och målsättningarna för regionförvalt-
ningen. Det gör det möjligt att samtidigt granska och samordna målen och resurserna.
Systemet minskar de styrandes och regionförvaltningsverkens administrativa börda och
när planeringsperioden är lika lång som regeringsperioden skapar det samtidigt stabilitet,
enhetlighet och möjligheter att planera och utveckla verkens verksamhet.

Enligt en enkät som finansministeriet gjorde i februari 2012 anser de aktörer som deltar
i styrningen att de strategiska planerings- och styrdokumenten för regionförvaltningsver-
ken har utvecklats avsevärt under de första åren och att de utgör en bra helhet. Ur resultat-
styrningens synvinkel är det år då strategidokumentet och de strategiska resultatavtalen
bereds jämförelsevis tungt och binder resurser. Å andra sidan gäller dokumenten i fyra år
och de tre följande åren är styrprocessen betydligt lättare, eftersom man då gör endast nöd-
vändiga ändringar i dokumenten.

Som bilaga till regionförvaltningsverkens strategiska resultatavtal finns i enlighet med
14 § i förordningen om regionförvaltningsverken ramar för anslagen per förvaltningsom-
råde. Förutom anslagen per förvaltningsområde har för verken reserverats en anslagsandel

55
som får allokeras fritt. I regionförvaltningsverkens strategiska resultatavtal anges också per-
sonalramarna per förvaltningsområde. Ur verkens synvinkel har man märkt att ramarna
för anslagen per förvaltningsområde hämmar regionförvaltningsverkens verksamhet och
deras möjlighet att använda resurserna flexibelt samt att de minskar verkens överdirektö-
rers möjlighet att leda verket som en helhet. Ur de styrande ministeriernas synvinkel har
fördelen med ramar för årsverkena och anslagen per förvaltningsområde ansetts vara möj-
ligheten att se till att det råder jämvikt i hela landet beträffande resurserna för ett visst upp-
giftsområde samt att samordna målen och resurserna.

Regionförvaltningsverken rapporterar till finansministeriet och andra ministerier och
centralförvaltningsmyndigheter som styr dem om hur målen i de strategiska resultatav-
talen uppnåtts. Regionförvaltningsverken utarbetar varje år verksamhetsberättelser, som
kompletterar bokslutet. Dessutom rapporterar regionförvaltningsverken hur målen i de
resultatavtal som gäller verksamheten har nåtts direkt till det ministerium eller den cen-
tralförvaltningsmyndighet som svarar för resultatstyrningen av verksamheten.

Närings-, trafik- och miljöcentralerna

Den allmänna administrativa styrningen av närings-, trafik- och miljöcentralerna ankom-
mer på arbets- och näringsministeriet. Styrningen samordnas och samarbetet mellan de
styrande ministerierna säkerställs i NTM-ledningsgruppen.

Medlemmar i styrgruppen är de styrande ministeriernas kanslichefer och Trafikverkets
överdirektör. Ordförande är arbets- och näringsministeriets kanslichef.

För NTM-ledningsgruppen har ärendena sedan början av 2012 beretts av tre berednings-
grupper: gruppen för utvecklande av styrningen, gruppen för utvecklande av verksamheten
och gruppen för personal- och förvaltningsärenden. Åren 2010–2011 sköttes beredningen
fortfarande av fem separata grupper. Revideringen av beredningsgruppstrukturen baserade
sig på behovet att övergå från styrstrukturerna i NTM-centralernas startfas till styrstruk-
turer för mera etablerad verksamhet.

För NTM-centralerna utarbetades under 2009 i det skede då ALKU-projektet bereddes
ett strategidokument för 2010–2011 samt de första strategiska resultatavtalen för 2010–2011
utifrån strategidokumentet och landskapsprogrammen.

Närings-, trafik- och miljöcentralernas första fyraåriga strategidokument 2012-2015,
som omfattar hela regeringsperioden, bereddes hösten 2010 i brett samarbete. NTM-cen-
tralerna, landskapsförbunden och de viktigaste intressentgrupperna hördes i beredningsfa-
sen på ett seminarium våren 2011 och de hade möjlighet att kommentera utkastet till doku-
ment. Strategidokumentet finslipades i enlighet med satsningarna i regeringsprogrammet,
varefter det godkändes i oktober 2011.

De strategiska målen i närings-, trafik- och miljöcentralernas strategidokument 2012-
2015 är kopplade till tre prioriterade områden. Prioriteringarna är följande:

1) Regionernas livskraft
2) Näringslivets framgångsfaktorer
3) Befolkningens välbefinnande

56
BILD 10. Närings-, trafik- och miljöcentralernas strategiska mål 2012-2015

Innovationer,
tillväxt och

internationalisering

God tillgänglighet och
markanvändning

Förnybar
energi och

ekoeffektivitet

Hållbar användning
av naturresurser

Biologisk mångfald och
rent vatten

Balanserad
befolkningsstruktur

och hög sysselsättning

Biblioteks-,
 kultur- och

idrottstjänster

En sund, trygg och trivsam
livsmiljö

Utnyttjande och
identifiering av

regionens styrkor

Företagens
förnyelseförmåga
och arbetslivets

kvalitet

De ungas
delaktighet

Hållbar
välfärd

-ekonomisk
-social
-ekologisk

En fungerande
arbetsmarknad och
kunnig arbetskraft

Hållbar samhällsutveckling och
fungerande trafiksystem

Invandrares
integration

Fungerande
resor

Säker mat

Befolkningens
välbefinnande

Regionernas
livskraft

Näringslivets
framgångsfaktorer

Närings-, trafik- och miljöcentralernas strategidokument 2012-2015 innehåller inga
avsnitt om enskilda förvaltningsområden, utan målet har varit ett sektoröverskridande
perspektiv samt att hitta synergier mellan de olika ansvarsområdena.

Som bilaga till NTM-centralernas strategiska resultatavtal konstateras i enlighet med
21 § i förordningen om NTM-centralerna ramarna för anslagen (=omkostnadsanslag) till
NTM-centralerna. Omkostnadsanslagen anvisas respektive NTM-central som en klump-
summa. Anslagen är inte i enlighet med förordningen fastställda enligt förvaltningsom-
råde utan NTM-centralen beslutar själv om den närmare fördelningen av anslaget enligt
ansvarsområden och enheter. Användningen av anslaget och resurserna följs enligt ansvars-
område och enhet med hjälp av utfallet.

Detta sätt att tilldela omkostnadsanslaget har enligt NTM-centralerna ökat deras möjlig-
het att använda anslaget på ett flexibelt sätt i enlighet med behovet. Att omkostnadsanslaget
tilldelas som en klumpsumma underlättar en smidig användning av resurserna över grän-
serna för ansvarsområdena och förvaltningsområdena. Samtidigt har tillvägagångssättet
kritiserats av de ministerier som ansvarar för styrningen av verksamheten, av vilka en del
upplever att tillvägagångssättet minskat deras möjligheter att påverka allokeringen av resur-
serna och försvårat allokeringen av kompetens och resurser ur landsomfattande synvinkel.

År 2011 fördes förhandlingarna om NTM-centralernas strategiska resultatavtal enligt
en indelning i verksamhetsområden med 9 NTM-centraler. Syftet med förfarandet var att
förhandlingarna skulle omfatta alla ansvarsområden på området för respektive NTM-cen-
tral. I enlighet med denna indelning deltog varje gång från en till tre NTM-centraler i för-
handlingarna. Åren 2009 och 2010 fördes förhandlingarna särskilt med varje NTM-central.

57
Landskapsförbunden har deltagit i förhandlingarna som gällt NTM-centralen på deras

område. Under själva förhandlingen har man inte i enlighet med 21 § i förordningen om
NTM-centralerna kunnat fastställas statens ståndpunkt till projekt enligt genomföran-
deplanerna, utan i ministeriernas respons på förslagen har konstaterats att de eventuellt
framskrider inom ramen för andra beredningsprocesser eller så har man kommit överens
om eventuell fortsatt behandling av dem senare.

När man frågat efter respons på planeringsprocessen och förhandlingsprocedurerna
2011 och 2012 framgick det att utvecklingen gått i positiv riktning mellan åren. Förhand-
lingsprocessen bedömdes som tämligen smidig, men samtidigt bedömdes förhandling-
arna som närmast diskussioner eller informationsmöten, inte som faktiska förhandlingar.

För att uppnå NTM-centralernas mål för verksamheten uppgörs vid behov operativa
resultatavtal för styrningen och organiseringen av centralernas verksamhet och uppgifter
under ledning av det styrande ministeriet eller centralförvaltningsmyndigheten. De sty-
rande ministerierna och centrala myndigheterna och även NTM-centralerna har ansett att
de operativa resultatavtalen varit nödvändiga men samtidigt har man ansett att antalet avtal
på det hela taget varit för stort. Det stora antalet avtal har lett till att ett förvaltningsområde
har kunnat ha t.o.m. flera separata avtal med en och samma NTM-central.

Med tanke på ledningen av NTM-centralerna och genomförandet och uppföljningen av
de operativa resultatavtalen har det konstaterats motiverat att klarlägga och slå ihop styr-
ningen av verksamheten. I fråga om denna målsättning har man gjort framsteg redan 2012
t.ex. inom jord- och skogsbruksministeriets och arbets- och näringsministeriets förvalt-
ningsområden. Målet är att ytterligare minska antalet operativa resultatavtal. De operativa
resultatavtalens innehållsmässiga enhetlighet och inbördes jämförbarhet samt arbetsför-
delning i förhållande till de strategiska resultatavtalen vidareutvecklas också.

NTM-centralerna rapporterar till arbets- och näringsministeriet och andra ministerier
och centralförvaltningsmyndigheter som styr dem om uppnåendet av målen för de stra-
tegiska resultatavtalen två gånger om året, i samband med utarbetandet av verksamhets-
berättelsen och förfarandet för översyn av resultatavtalet. I de operativa resultatavtalen
rapporterar NTM-centralerna separat direkt till det ministerium eller den centralförvalt-
ningsmyndighet som svarar för styrningen.

Utredningsmännen Rauno Saari och Riitta Rainio har i sina utredningar pekat på den
tunga styrningen av NTM-centralerna. Enligt Saari anses inte ansvarsförhållandena vara
klara mellan centralförvaltningen och regioncentra och inte heller inom centra, och dess-
utom är systemet arbetsdrygt och kräver möten, det är administrativt tungt och nästan
kvävande. Med tanke på styrningen av verksamheten anser han att det varken är klart
eller rationellt och det motsvarar inte sitt ändamål med tanke på den styrande inverkan.

Enligt Rainios utredning efterlyser NTM-centralernas ansvarsområden för miljön och
naturresurserna resursstyrning från miljöministeriets sida, man önskar också att minis-
teriets övergripande styrgrepp ska stärkas.

58
4.5 Oberoende, opartiskhet och tillgodoseende av

rättssäkerheten

Att en oberoende och opartisk behandling av ärendena tryggas och att rättssäkerheten
tillgodoses är av betydelse i regionförvaltningsverken särskilt inom följande verksamhets-
områden och de ansvarsområden som sköter uppgifter med anknytning till dem:

Tillstånds- och andra ansökningsärenden som hör till området för miljöskydds-
och vattenlagstiftningen. Detta verksamhetsområde sköts inom verkets ansvars-
område för miljötillstånden.
Tillsynen över arbetarskyddet och utvecklingen av det, produkttillsynen över pro-
dukter som används i arbete samt tillsynen över efterlevanden av arbetarskydds-
lagstiftningen i egenskap av arbetarskyddsmyndighet. Detta verksamhetsområde
sköts inom verkets ansvarsområde för arbetarskyddet.
Konkurrensförvaltningen. Detta verksamhetsområde sköts inom verkets ansvars-
område för basservicen, rättsskyddet och tillstånden.

Tryggandet av en oberoende behandling av miljötillståndsärenden bygger på att man
när dessa ärenden behandlas till vissa delar följer de principer som gäller för oberoende
rättskipningsorgan.

Tryggandet av en oberoende ställning för arbetarskyddet bygger på artikel 6 i konven-
tionen om inspektion inom industri och handel (konvention nr 81) som internationella
arbetsorganisationens (ILO) generalkonferens antog 1947 och som Finland har ratificerat
(FördrS 44/1949).

Vid närings-, trafik- och miljöcentralerna är saken av betydelse särskilt inom följande
uppgiftsområden:

Miljövård, markanvändning, styrning av byggandet, vård av kulturmiljön, skydd
och ett hållbart nyttjande av naturens mångfald samt nyttjande och vård av vat-
tentillgångarna. Detta verksamhetsområde sköts inom ansvarsområdet för miljön
och naturresurserna.
Bevaka allmänt intresse i miljö- och vattenärenden, producera och distribuera mil-
jöinformation och förbättra miljömedvetenheten, förebygga och bekämpa miljö-
skador och miljöolägenheter, sköta statens vattenrättsliga tillstånd och privaträtts-
liga avtal och sörja för genomförandet av miljö-, vattenförsörjnings- och vatten-
dragsarbeten. Detta verksamhetsområde sköts inom centralens ansvarsområde för
miljön och naturresurserna.

Lagstiftningssituationen vid regionförvaltningsverken

Lagen om regionförvaltningsverken (896/2009) innehåller flera bestämmelser vars syfte är
att trygga en oberoende och opartisk behandling av ärenden samt rättssäkerheten. Dess-
utom ingår bestämmelser om saken i lagen om behandling av miljöskydds- och vatten-
ärenden vid regionförvaltningsverken (898/2009).

59
Enligt 5 § i lagen om regionförvaltningsverken är ansvarsområdena för arbetarskydds-

uppgifter, miljötillståndsärenden och konkurrensärenden oberoende när de sköter sina upp-
gifter. Ansvarsområdenas verksamhet ska ordnas så att deras oberoende och opartiskhet
kan tryggas när de sköter dessa uppgifter. Ansvarsområdena får inte tilldelas andra sådana
uppgifter som kan äventyra en korrekt skötsel av ärendena eller oberoendet.

För uppnående av de allmänna mål som gäller regionförvaltningsverkens verksamhet
och för beaktande av regionernas synpunkter utarbetas enligt 8 § 1 mom. för regionförvalt-
ningsverken med tanke på den allmänna planeringen, styrningen och ordnandet av verk-
samheten ett gemensamt strategidokument och för varje verk en separat strategisk resul-
tatmålshandling. Enligt 9 § 1 mom. finns i regionförvaltningsverkens strategidokument
avsnitt som gäller planeringen och styrningen av uppgifter som gäller bl.a. arbetarskyddet
och miljötillståndsärenden. Enligt bestämmelsen utarbetas inte några strategiska resultat-
målshandlingar för styrningen av regionförvaltningsverkens uppgifter som gäller arbetar-
skyddet. Enligt 9 § 2 mom. kan närmare bestämmelser om innehållet i och förfarandena
för den strategiska planeringen och styrningen av regionförvaltningsverkens uppgifter som
gäller arbetarskyddet utfärdas genom förordning av social- och hälsovårdsministeriet och
om innehållet i och förfarandena för den strategiska planeringen och styrningen av mil-
jötillståndsärenden genom förordning av miljöministeriet. Oberoendet stöds också indi-
rekt av 10 §, enligt vilken endast de ministerier som är behöriga styr regionförvaltnings-
verkens verksamhet inom sina egna ansvarsområden. Enligt 12 § 1 mom. avgör direktören
för ett regionförvaltningsverk ärenden som hör till verkets behörighet. Ärenden som hör
till ansvarsområdena för arbetarskyddet och miljötillståndsärenden avgörs emellertid av
chefen för det berörda ansvarsområdet. Enligt 2 mom. har direktören för ett regionförvalt-
ningsverk rätt att avgöra ärenden som en tjänsteman vid verket enligt arbetsordningen får
avgöra. Verkets direktör har emellertid inte rätt att avgöra ärenden som omfattas av behö-
righeten för verkets ansvarsområde för arbetarskyddet eller miljötillståndsärenden.

I regionförvaltningsverkets arbetsordning kan enligt 13 § inte bestämmas hur förvalt-
ningen och funktionerna ska ordnas eller om beredningen och avgörandet av ärenden till
den del som det är fråga om ansvarsområdena för miljötillståndsärenden och arbetar-
skyddsuppgifter.

Cheferna för ansvarsområdena för arbetarskyddsuppgifter utnämns enligt 14 § 1 mom.
tills vidare, medan cheferna för andra ansvarsområden utnämns för viss tid. Cheferna för
ansvarsområdena utnämns enligt bestämmelsen av det ministerium som bär huvudansvaret
för styrningen av verksamheten inom ansvarsområdet. Enligt 2 mom. utnämner cheferna
för regionförvaltningsverkens ansvarsområden för arbetarskyddet och miljötillståndsä-
renden personalen inom sina ansvarsområden.

I 15 § ingår en specialbestämmelse för avgörandet av interna konfliktsituationer vid
regionförvaltningsverket som gäller opartiskhet. Om det finns uppenbar risk för att en
opartisk behandling av ett förvaltningsärende som hör till ett regionförvaltningsverks verk-
samhetsområde och som gäller tillsyn, åläggande av skyldigheter eller beviljande av rät-
tigheter äventyras för att verket också är eller har varit part i ärendet, ska verket begära att
det ministerium som är behörigt utser ett annat regionförvaltningsverk att behandla och
avgöra ärendet, om en opartisk behandling inte går att ordna med verksinterna åtgärder.

60
Enligt 21 § kärar och svarar ett regionförvaltningsverk på statens vägnar samt beva-

kar vid domstolar och andra myndigheter statens rätt och fördel i alla ärenden som hör till
dess verksamhetsområde och i sådana ärenden för vilka ingen behörig myndighet särskilt
har angetts i lag, med undantag för tillstånds- och andra ansökningsärenden som hör till
området för miljöskydds- och vattenlagstiftningen, om inte en företrädare för det minis-
terium som svarar för styrningen av verksamheten gör det.

Dessutom innehåller 3 § i lagen om behandling av miljöskydds- och vattenärenden vid
regionförvaltningsverken bestämmelser om sammansättningen vid avgöranden. Enligt
paragrafen bestämmer chefen för ansvarsområdet sammansättningen vid avgörandet av
ärenden och utser vid behov en ordförande för sammansättningen. Chefen för ansvarsom-
rådet kan inte överta avgörandet av ett ärende som han eller hon har bestämt att ska avgö-
ras i en annan sammansättning.

Lagstiftningssituationen vid närings-, trafik- och miljöcentralerna

Också lagen om närings-, trafik- och miljöcentralerna (897/2009) innehåller vissa bestäm-
melser, som syftar till att trygga att ärendena behandlas oberoende och opartiskt samt
rättssäkerheten.

Enligt 4 § 3 mom. ska skötseln av närings-, trafik- och miljöcentralernas tillsynsupp-
gifter som gäller miljöskyddet samt miljö- och vattenärenden ordnas så att en opartisk
behandling av ärendena tryggas.

Direktören för en närings-, trafik- och miljöcentral har enligt 10 § 2 mom. rätt att avgöra
ärenden som gäller centralens gemensamma funktioner samt ärenden som gäller centralens
gemensamma strukturfondsprogramarbete. Centralens direktör har emellertid inte rätt att
avgöra ärenden som omfattas av ett ansvarsområdes uppgifter och behörighet.

Chefen för ett ansvarsområde inom en närings-, trafik- och miljöcentral utnämns enligt
12 § 1 mom. för viss tid. Enligt bestämmelsen utnämns chefen av det ministerium som
bär huvudansvaret för styrningen av verksamheten inom ansvarsområdet. Enligt 2 mom.
utnämns personalen inom ett ansvarsområde vid en närings-, trafik- och miljöcentral av
chefen för ansvarsområdet.

I 20 § ingår en specialbestämmelse för avgörandet av interna konfliktsituationer vid
närings-, trafik- och miljöcentralen som gäller opartiskhet. Om det finns uppenbar risk för
att en opartisk behandling av ett förvaltningsärende som hör till en närings-, trafik- och
miljöcentrals verksamhetsområde och som gäller tillsyn, åläggande av skyldigheter eller
beviljande av rättigheter äventyras för att centralen också är eller har varit part i ärendet,
ska centralen begära att det ministerium som är behörigt utser en annan närings-, trafik-
och miljöcentral att behandla och avgöra ärendet, om en opartisk behandling inte går att
ordna med enhetsinterna åtgärder.

Utfallet i fråga om miljötillståndsuppgifterna och tillsynen över miljöskyddet

Miljöministeriet har i samarbete med regionförvaltningsverken samt närings-, trafik- och
miljöcentralerna i flera olika sammanhang behandlat juridiska frågor om talerätt och

61
behörighet. Dessutom har ministeriet betonat att uppgiften som gäller tillsyn över miljöä-
renden ska skötas opartiskt mellan närings-, trafik- och miljöcentralernas ansvarsområ-
den och inom centralernas ansvarsområde för miljön och naturresurserna.

Enligt uppgifter från regionförvaltningsmyndigheterna har det i regel inte förekommit
några problem. Överdirektörerna känner till ansvarsområdets oberoende ställning. Situa-
tioner där kunder eller samarbetspartner tagit första kontakt med fel enhet eller sökt stöd
för sin åsikt hos överdirektören har lösts och samtidigt har man sett över verksamhets-
modellerna inom närings- trafik- och miljöcentralerna och försatt dem i skick. I enskilda
situationer, t.ex. bevakningen av det allmänna miljövårdsintresset och fiskerinäringsin-
tresset, har man upptäckt avvikande utlåtanden. Regionförvaltningsmyndigheterna finner
det viktigt att oberoendet och opartiskheten i vissa miljöuppgifter fortfarande framhålls
och att närings-, trafik- och miljöcentralernas ibland även motstridiga roller identifieras.
Regionförvaltningsverkens ansvarsområden för miljötillstånden, som begär utlåtanden
av närings-, trafik- och miljöcentralerna, finner det viktigt att närings-, trafik- och miljö-
centralernas ansvarsområdens roller hålls åtskilda och att de intressen som de företräder
presenteras som sådana i utlåtandena.

Behörighetsfrågor som gäller närings-, trafik- och miljöcentralerna har varit framme
åtminstone i undantagsbeslut som gällt naturvården. Högsta förvaltningsdomstolen (HFD
2012:6) har t.ex. ansett att närings-, trafik- och miljöcentralens ansvarsområde för miljön är
behörigt att avgöra en ansökan som gjorts av ansvarsområdet för trafiken vid samma central.

På samma sätt som miljöministeriet är ansvarsområdena för miljön oroliga för alloke-
ringen av resurser inom regionförvaltningsmyndigheterna. Ministeriet har fäst uppmärk-
samhet vid att miljöskyddsmyndigheterna garanteras möjlighet att sköta sina lagstadgade
uppgifter på ett oberoende sätt. Dessutom har uppmärksamhet fästs vid tryggandet av mil-
jöförvaltningens resurser överlag. Till närings-, trafik- och miljöcentralernas strategiska
resultatavtal fogades ett konstaterande om att genom rätt allokering av resurserna bör det
säkerställas att de lagstadgade grunduppgifterna sköts så att kundernas likvärdiga servi-
cebehov, det allmänna intresset och den oberoende och opartiska behandling som ären-
den förutsätter tryggas.

Utfallet i fråga om tillsynen över arbetarskyddet

Enligt artikel 6 i Internationella arbetsorganisationens (ILO) konvention om yrkesin-
spektion inom industri och handel ska inspektionspersonalen bestå av offentliga tjänste-
män vilkas ställning och anställningsvillkor är sådana att de garanterar dem en ordinarie
tjänst samt oberoende av alla regeringsbyten och obehörig utomstående påverkan.

Finansministeriet riktade i augusti 2012 en enkät till de anställda inom regionförvalt-
ningsverkens ansvarsområden för arbetarskyddet. Syftet med enkäten var bl.a. att utreda
om organiseringen av arbetarskyddsuppgifterna som en del av regionförvaltningsverken
har påverkat tryggandet av arbetarskyddets oberoende ställning.

I svaren på enkäten framkom det inte några sådana omständigheter som gör att arbe-
tarskyddstillsynens oberoende på grund av regionförvaltningsreformen skulle kunna anses
stå i strid med bestämmelserna i ovannämnda artikel 6 i ILO-konventionen eller med de

62
ovannämnda bestämmelserna om arbetarskyddets oberoende i lagen om regionförvalt-
ningsverken.

Dessutom har social- och hälsovårdsministeriets arbetarskyddsavdelning meddelat som
sin åsikt att arbetarskyddstillsynens oberoende har tillgodosetts i lagstiftningen om region-
förvaltningsverken, i budgeten och i resultatstyrningen av ansvarsområdena i enlighet med
artikel 3.2 och artikel 6 i ILO-konvention nr 81 och att oberoendet, opartiskheten och rätts-
säkerheten har tillgodosetts i fråga om de ärenden som hänför sig till arbetarskyddstillsynen.

Överklagande av regionförvaltningsmyndigheternas beslut samt förvaltningsdomstolarnas
regionala behörighet

En företrädare för justitieministeriets justitieförvaltningsavdelning har hörts i uppfölj-
ningsgruppen för regionförvaltningsreformen om reformens konsekvenser för förvalt-
ningsdomstolarnas verksamhet. Enligt uppgifter från förvaltningsdomstolarna och Hög-
sta förvaltningsdomstolen har det förekommit en del oklarheter i anslutning till behö-
righeten. Under ledning av justitieministeriets lagberedningsavdelning har det dessutom
ordnats en överläggning angående frågor om domstolens behörighet (forum), där även
regionförvaltningsmyndigheterna var företrädda. Under överläggningen konstaterades att
tolkningen av behörighetsbestämmelserna har i och med den rättspraxis som uppkommit
klarlagts i många avseenden och det föreligger inte något omedelbart behov av att ändra
bestämmelserna. Frågan om 12 § 2 mom. i förvaltningsprocesslagen borde ändras så att
det bättre än nu skulle kunna tillämpas även på regionförvaltningsmyndigheterna i situa-
tioner där regionförvaltningsmyndighetens verksamhetsområde omfattar hela landet ska
utredas i samband med den lagberedning som pågår i justitieministeriet och som gäller en
mera omfattande reform av förvaltningsprocesslagen.

Utfallet i fråga om konkurrensförvaltningen

En oberoende och opartisk behandling av ärendena samt rättssäkerheten har tillgodo-
setts väl när regionförvaltningsverken behandlat konkurrensärenden. Vid behandlingen
av dessa ärenden har det inte framgått några interna juridiska spänningar vid utövandet
av beslutanderätt och annan talrätt. De beslut om konkurrensärenden som regionförvalt-
ningsverken fattat har inte överklagats till förvaltningsdomstolarna och därför har det
inte heller förekommit några oklarheten i anslutning till förvaltningsdomstolarnas regio-
nala behörighet.

4.6 Tillgodoseendet av de språkliga rättigheterna och servicen på
svenska

I samband med riksdagsbehandlingen av lagstiftningen om revidering av regionför-
valtningen konstaterade grundlagsutskottet (GrUU 21/2009 rd) bl.a. att det är klart att
bestämmelser i grundlagen direkt kan begränsa innehållet i bestämmelser som utfärdats

63
med stöd av bemyndigande bland annat om bestämmelserna om en myndighets verk-
samhetsområde har kopplingar till grundlagen. I revideringen av regionförvaltningen var
enligt utskottet åtminstone det betydelsefullt att förändringar i myndigheternas verksam-
hetsområden kan inverka på myndighetens språkliga status och därmed indirekt på de
språkliga rättigheter som tryggas i grundlagen. När den statliga region- och lokalförvalt-
ningen organiseras på förordningsnivå måste enligt utskottet särskild uppmärksamhet
fästas vid 122 § 1 mom. i grundlagen, som säger att när statens region- och lokalförvalt-
ning organiseras ska en indelning i sinsemellan förenliga områden eftersträvas så att den
finsk- och svenskspråkiga befolkningens tillgång till tjänster på det egna språket tillgodo-
ses på lika grunder. Också bestämmelserna i 17 § 2 och 3 mom. i grundlagen om vars och
ens rätt att använda sitt eget språk, antingen finska eller svenska eller samiska, hos myn-
digheter och det allmännas skyldighet att tillgodose landets finskspråkiga och svensksprå-
kiga befolknings samhälleliga behov enligt lika grunder är betydelsefulla. Enligt utskot-
tets uppfattning betydde detta bland annat att om en administrativt fungerande områdes-
indelning kan definieras på flera alternativa sätt, förutsätter skyldigheten att tillgodose de
grundläggande rättigheterna att man väljer det alternativ som bäst tillgodoser de grund-
läggande språkliga rättigheterna. Utskottet poängterade att statsrådets beslutsfattande på
denna punkt är laglighetsprövning som grundar sig på kraven i de nämnda bestämmel-
serna. I ett administrativt perspektiv måste man då välja den områdesindelning som bäst
tillgodoser de grundläggande språkliga rättigheterna.

I samband med beredningen av regionförvaltningsreformen aktualiserades frågan om
vart det tvåspråkiga landskapet Mellersta Österbotten skulle hänföras. Alternativen var att
landskapet skulle hänföras till en ny myndighet som skulle bildas av antingen finsksprå-
kiga eller tvåspråkiga myndighetsenheter. Ärendet avgjordes utifrån grundlagsutskottets
ställningstagande och utredningar om myndigheternas förmåga att ordna service på olika
språk i enlighet med det senare alternativet. Enligt avgörandet hör landskapet Mellersta
Österbotten till verksamhetsområdet för det tvåspråkiga Regionförvaltningsverket i Västra
och Inre Finland och den tvåspråkiga Närings-, trafik- och miljöcentralen i Österbotten.
I samband med reformen har det sålunda inte uppkommit några sådana områdesindel-
ningar som skulle ha förändrat den tidigare situationen ur språklig synvinkel.

Varje ansvarsområde vid närings-, trafik- och miljöcentralerna som har en tvåspråkig
kommun eller kommun med annat språk på sitt verksamhetsområde är tvåspråkigt och är
i enlighet med detta skyldigt att ordna service på bägge nationalspråken.

På allmän nivå har det inte framkommit att det skulle ha inträffat några betydande för-
ändringar i regionförvaltningsmyndigheternas service på de båda nationalspråken jämför
med situationen före reformen. I början av reformens verkställande framkom emellertid
vissa enstaka problem med kopplingen av telefonsamtal. I regionförvaltningsmyndighe-
ternas gemensamma och externt skötta telefonväxel fick kunderna i några enstaka fall inte
alltid korrekt betjäning på svenska. Problemen med kvaliteten på telefonservicen behand-
lades tillsammans med tjänsteleverantören och efter det har det inte kommit någon kund-
respons angående bristfällig service.

Våren 2012 genomförde justitieministeriet och Åbo Akademi i samarbete Kielibarome-
tri – Språkbarometern 2012, där man utredde tillgången på finsk- och svenskspråkig ser-

64
vice i tvåspråkiga kommuner. Av de statliga regionförvaltningsmyndigheterna granskades
närings-, trafik- och miljöcentralerna. Enligt språkbarometern fick närings-, trafik- och
miljöcentralerna vitsordet 8,7 av de finskspråkiga kunderna och 6,8 av de svenskspråkiga
kunderna för statens språkliga service. Det vitsord som de svenskspråkiga kunderna gav
närings-, trafik- och miljöcentralerna var det lägsta som de statliga myndigheter som gran-
skades fick. Vid Närings-, trafik- och miljöcentralen i Nyland bereds ett språkprogram vars
syfte är att främja och utveckla centralens svenskspråkiga kundservice. Språkprogrammet
blir klart före utgången av 2012.

4.7 Ledningen av regionförvaltningsverken och NTM-centralerna

Regionförvaltningsverken

Finansministeriet riktade en enkät till regionförvaltningsverkens överdirektörer och
direktörerna för ansvarsområdena om ledningen av regionförvaltningsverken som bran-
schövergripande myndigheter. Enkäten skickades till 36 personer. Svarsprocenten var
72 %.

Största delen av dem som svarade anser att ledningssystemet är klart (61 %) och ledar-
skapskulturen öppen (62 %). Utifrån svaren kan man också konstatera att ledningens
arbetsfördelning är klart fastställd i verket. Av dem som svarade berättar 66 % att de fått
tillräckligt stöd från överdirektören/direktörerna för ansvarsområdena för ledningen av
verket/ansvarsområdet. Av dem som svarade anser över 50 % att ledningen av verket och
chefsarbetet sköts professionellt.

Största delen av direktörerna ansåg att de tillräckligt kan påverka skötseln av upp-
gifterna och utvecklingen av verksamheten inom verket och det egna ansvarsområdet
(ca 90 %), verksamhetsresultaten (81 %) och delvis också personalstrukturen (54 %). Möj-
ligheterna att påverka allokeringen av resurser inom verket (34 %) samt utvecklingen av
hela regionförvaltningsverkets verksamhet (37 %) ansågs vara klart sämre.

Förvaltningsutskottet pekade i sitt betänkande (FvUB 13/2009 rd - RP 59/2009 rd) på att
det hör till verkets och centralens ledningsgrupp att samordna ledningen av olika ansvars-
områden med ledningen av hela verket. Ledningsgruppen har en viktig uppgift i att stödja
det tväradministrativa samarbetet mellan olika sektorer och främja informationsgången.
Av de överdirektörer och direktörer för ansvarsområdena som besvarade enkäten anser
54 % att ledningsgruppen har lyckat bra med att leda verkets verksamhet.

Ungefär 15 % anser åter att ledningsgruppen inte har lyckats med sin uppgift. I de öppna
svaren konstaterades bl.a. att situationen har förbättrats under de gångna drygt två åren
och trots komplexiteten har ärendena kunnat skötas i ledningsgruppen. Att ansvarsområ-
det för arbetarskyddet, men också ansvarsområdena för miljötillstånden och polisväsendet,
är självständigt försvårar dock enligt dem som svarade samordningen av verksamheten.

I enkäten lyftes ansvarsområdenas självständighet fram som den sak som mest påver-
kar ledningen av verket. Skillnaderna försvårar en kommensurabel ledning. Ledningen
av ansvarsområdena och verksamhetsformerna är olika, eftersom målen och uppgifterna

65
är av olika typ. Som de tre viktigaste utmaningarna för ledningen av det branschövergri-
pande verket ansåg de svarande vara en rättvis resursfördelning, förenhetligande av de
olika ansvarsområdenas/verksamheternas verksamhetsformer och verksamhetskulturer
samt en enhetlig resultatstyrning.

Förvaltningsutskottet underströk i sitt betänkande dessutom att ledningsgruppen i de
regionförvaltningsverk som saknar ett ansvarsområde för arbetarskyddet eller miljötill-
stånden bör omfatta också representanter för de här ansvarsområdena och för det region-
förvaltningsverk som har hand om uppgifter på verksamhetsområden av dessa verk. Che-
fen för polisens ansvarsområde deltar också i arbetet i ledningsgruppen vid de regionför-
valtningsverk där polisen saknar ett eget ansvarsområde.

Regionförvaltningsverkens ledningsgrupp består i regel av överdirektören direktörerna
för ansvarsområdena och för ansvarsenheten förvaltningstjänster, en företrädare för kom-
munikationen och företrädare för personalen. Enligt uppgifter från regionförvaltnings-
verken har också företrädare för ansvarsområdena för arbetarskyddet, miljötillstånden
och polisväsendet från det regionförvaltningsverk som sköter uppgifterna på det aktuella
regionförvaltningsverkets verksamhetsområde deltagit i ledningsgruppens arbete. Någon
företrädare för polisväsendet ingår inte i ledningsgruppen vid Regionförvaltningsverket i
Södra Finland. Även i övrigt har variationerna varit stora mellan regionförvaltningsverken
när det har gällt polisväsendets företrädares deltagande i ledningsgruppens möten. Led-
ningsgrupperna samlas i medeltal en gång i månaden.

Enligt ledarskapsindexet i enkäten om arbetstillfredsställelsen (VMBaro)4 har region-
förvaltningsverkens personalens tillfredsställelse med ledningen kontinuerligt förbättrats
från 2010 till 2012 (medeltal 3,11 → 3,23 → 3,29). Kunskapsledningsindexet har också för-
bättrats från 2010 till 2012 (medeltal 3,24 → 3,39 → 3,47), liksom också indexet för ledningen
av arbetsförhållandena (medeltal 3,55 → 3,69 → 3,73). Av dessa stannade ledarskapsindexet
2012 fortfarande något under VMBaro-enkätens medeltal för hela statsförvaltningen (3,35).
Kunskapsledningsindexet var däremot på nästan samma nivå som det riksomfattande
indexet (3,50) och indexet för ledningen av arbetsförhållandena högre än det riksomfat-
tande indexet (3,68).

Finansministeriet ingår avtal om ledningen med överdirektörerna.

NTM-centralerna

I enlighet med 9 § i lagen om närings-, trafik- och miljöcentralerna leds en central av en
direktör. Chefen för ett av centralens ansvarsområden är överdirektör för närings-, trafik-
och miljöcentralen vid sidan av sin egen befattning.

När verksamheten inleddes var åtta direktörer för ansvarsområdet för näringarna,
arbetskraften, kompetensen och kulturen, fyra direktörer för ansvarsområdet för miljön

4 VMBaro är ett system för personalenkäter som ägs av finansministeriet och som ger information om be-
dömningar i anslutning till bl.a. hur personalledningen lyckats, kompetensutvecklingen och ordnandet
av arbetsförhållandena. VMBaro-enkäten har genomförts i regionförvaltningsverken och NTM-centra-
lerna 2010 och 2011 och 2012. I kapitel 5.4 berättas mera om hur enkäten genomförts och om resultaten
av den.

66
och naturresurserna och tre direktörer för ansvarsområdet för trafiken och infrastruktu-
ren överdirektörer. När man beaktar att överdirektör för NTM-centralen med ett ansvars-
område automatiskt är direktören för ansvarsområdet för näringarna, arbetskraften, kom-
petensen och kulturen, kan man anse att överdirektörskapet är jämnt fördelat mellan de
olika ansvarsområdena.

Skötseln av uppdraget som överdirektör vid sidan av uppdraget som direktör för ett
ansvarsområde har gett upphov till diskussioner under de nya myndigheternas hela första
tid. I svaren på en enkät som riktades till NTM-centralernas överdirektörer lyfte de som
de största utmaningarna med direktörskapet vid sidan av den egna tjänsten fram otillräck-
liga befogenheter att leda NTM-centralen, samt samordningen av centralens och det egna
ansvarsområdets intressen, där det egna ansvarsområdet lätt blir lidande. Även arbetsmäng-
den har inneburit utmaningar. Enligt svaren går 60–80 % av överdirektörens arbetsinsats
till att leda NTM-centralen, om det finns flera ansvarsområden vid NTM-centralen. Det
verkar vara så att ledningen av NTM-centralen kräver en betydligt större insats av överdi-
rektören än vad man kunde förutse när ALKU-reformen bereddes.

Även utredningsman Rauno Saari har uppmärksammat NTM-centralernas överdirek-
törers ställning i sin rapport. Enligt honom går beroende på tidpunkten 70-90 % av överdi-
rektörernas uppgifter ut på att sköta gemensamma ärenden. Man kan anse att det är fråga
om ett heltidsarbete som är svårt att sköta vid sidan av den egna tjänsten. Enligt Saari borde
uppgiften som överdirektör göras till en huvudsyssla och uppgiften kan också kombineras
med strategichefernas kritiska uppgifter som hänför sig till den strategiska planeringen.

NTM-centralerna genomförde 2011 en utvärdering enligt CAF-modellen5. Enligt själv-
utvärderingen var de viktigaste styrkorna som hänförde sig till ledarskapet att lednings-
systemet är klart, att ledningsatmosfären är öppen och att ledningen bedriver aktiv intres-
sentgruppsverksamhet. Det förstnämnda är en följd av att i det skede då NTM-centralerna
inrättades satsade man på att åstadkomma tillräckligt klara arbetsordningar. I de flesta
NTM-centraler har det också utarbetats en egen arbetsordning för ansvarsområdena. Till
följd av detta är ledningens (överdirektören, direktörerna för ansvarsområdena) ansvar och
arbetsfördelning mycket klart definierad i centralerna.

De tydligaste utvecklingsobjekten när det gäller ledningen var enligt självutvärdering-
arna att förankra värderingarna, missionen och visionen, personalledningen och chefsarbe-
tet, det interna och externa styrsystemet samt ledningen av intressentgruppsverksamheten.
Det oklara styrsystemet för den branschövergripande organisationen tycks vara baksidan
av det klara ledningssystemet, som upplevs som en styrka. Då hela NTM-centralen styrs
med hjälp av ett strategisk resultatavtal och dess ansvarsområden med hjälp av flera sek-
torvisa operativa resultatavtal, är det svårt att greppa helheten. De iakttagelser som hänför
sig till personalledningen och chefsarbetet kan på motsvarande sätt ses som utmaningar
som präglar den nyinrättade organisationen.

5 CAF (Common Assessment Framework) är en kvalitetsbedömningsmodell för organisationer inom den
offentliga sektorn som utvecklats i samarbete mellan EU-länderna. CAF-modellen hjälper organisatio-
nerna att själva lokalisera sina styrkor och utvecklingsobjekt. Med dess hjälp kan också organisationer
också jämföras med varandra.

67
Enligt ledarskapsindexet i arbetstillfredsställelseenkäten (VMBaro) har NTM-centra-

lernas personal blivit nöjdare med ledningen från 2010 till 2012 (medeltal 3,18 → 3,29 →
3,31). Kunskapsledningsindexet förbättrades också från 2010 till 2012 (medeltal 3,31 → 3,40
→ 3,44), liksom indexet för ledningen av arbetsförhållandena (medeltal 3,48 → 3,59 → 3,61).
Av dessa nådde ledarskapsindexet 2012 nästan upp till VMBaro-enkätens medeltal för
hela statsförvaltningen (3,35). Kunskapsledningsindexet (3,50) och indexet för ledningen
av arbetsförhållandena (3,68) stannade något mera under de riksomfattande medeltalen.

För att stödja ledningen av NTM-centralerna har arbets- och näringsministeriet i sam-
arbete med andra styrande instanser och NTM-centralerna genomfört och inlett flera
utvecklingsåtgärder, såsom att definiera NTM-centralernas mission, vision och gemen-
samma värderingar, ta i bruk ledningsavtal med överdirektörerna samt ett program för
ledarskapsutveckling. För NTM-centralernas personal med ledarskapspotential har man
inlett ledarskapsprogrammet ELYTempo, och 2012 startade dessutom ett utbildningspro-
gram som är särskilt avsett för mellanledningen.

I samband med det coaching-program som arbets- och näringsministeriet erbjuder led-
ningsgrupperna gjordes en 360 graders utvärdering bland överdirektörerna, utifrån vilken
de gjorde upp personliga utvecklingsprogram. Genomförandet av utvecklingsprogrammen
har följts under utvecklingssamtalen. Enligt sammandragsanalysen av 360 graders utvär-
deringen bland överdirektörerna placerar sig överdirektörerna i egenskap av förändrings-
ledare på den klart bättre sidan av medeltalet inom staten som referensgrupp.

Granskad enligt hur VMBaro-enkätens ledarskapsindex och ledningsgruppernas själv-
utvärdering utvecklats har ledningen av NTM-centralerna i huvudsak utvecklats i positiv
riktning.

En del av NTM-centralerna med tre ansvarsområden verkar i ärenden som sköts av
ansvarsområdet för trafiken och infrastrukturen och/eller ansvarsområdet för miljön och
naturresurserna på de närliggande NTM-centralernas verksamhetsområden. Enligt NTM-
centralernas överdirektörer har ledningen över verksamhetsområdets gränser fungerat gan-
ska bra, även om verksamhetsmodellerna fortfarande söker sin slutliga form.

Enligt vissa överdirektörers åsikt antar de styrande instanserna och de regionala intres-
sentgrupperna att överdirektörens mandat att besluta om ärenden som gäller NTM-cen-
tralen är mera omfattande än vad det är i verkligheten. Direktörerna för ansvarsområdena
koncentrerar sig i huvudsak på att leda det egna ansvarsområdet, men framför allt genom
arbetet i ledningsgruppen deltar de också i ledningen och utvecklingen av NTM-centralen
som helhet. Av medlemmarna i NTM-centralens ledningsgrupp har förvaltningsdirektö-
rerna, strategicheferna och cheferna för kundrelationerna en klarare roll än direktörerna
för ansvarsområdena med avseende på stödet för ledningen av helheten.

68
4.8 Personalen

Beaktandet av personalen i reformens beredningsfas

I samband med regionförvaltningsreformen iakttogs god personalpolitik och ledning i
enlighet med lagen om samarbete inom statens ämbetsverk och inrättningar (651/1988)
och samarbetsavtalet. I reformen iakttogs dessutom det principbeslut som statsrådet fat-
tade den 23 mars 2006 om ordnande av statsanställdas ställning vid organisationsföränd-
ringar jämte tillämpningsanvisningar (VM9/01/2006) samt det beslut som finansministe-
riet fattade den 6 oktober 2007 om förändringsledning och omställningsskydd inom stats-
förvaltningen (VM10/2007).

De principer för förändringsledning och personalpolitik som hänförde sig till inrättan-
det av de nya regionförvaltningsmyndigheterna bestod av följande delar:

ledarskapets roller och ansvar i förändringen,
ordnandet av personalens ställning,
samverkan och möjligheter att delta,
ordnandet av kommunikationen,
arbetshälsan och
kompetensutvecklingen.

När reformen genomfördes sågs det till att personalen fick information och hade möj-
ligheter att påverka. Det fördes personliga förändringssamtal med den personal som var
med om regionförvaltningsreformen, där man diskuterade eventuella förändringar i arbets-
uppgifter och andra arbetsarrangemang. De som skötte chefsuppgifter i myndigheterna
svarade för att samtalen fördes.

Behandlingen av personalfrågor till följd av reformen enligt lagen om samarbete inom
statens ämbetsverk och inrättningar och samarbetsavtalen genomfördes myndighetsspeci-
fikt. I mars 2009 tillsattes dessutom ett s.k. tväradministrativt samarbetsorgan, som behand-
lade de personalfrågor som beretts inom projektet för att reformera regionförvaltningen på
riksomfattande nivå. Samarbetsförfarandet genomfördes i det skede då personalfrågorna
planerades och bereddes, då man fortfarande kunde påverka dem.

Placeringen av personalen

I samband med regionförvaltningsreformen överfördes personalen vid arbetarskyddsdi-
strikten, vägdistrikten, länsstyrelserna, TE-centralerna, miljöcentralerna och miljötill-
ståndsverken och motsvarande tjänster, med undantag för de specificerade tjänster och
direktörstjänster som drogs in, till en NTM-central, ett regionförvaltningsverk eller ett
landskapsförbund. Förutom de ovannämnda överfördes till regionförvaltningsverken några
personer från magistraterna och till NTM-centralerna åter några personer från magistra-
terna, Sjöfartsverket och Finlands Miljöcentral. Till regionförvaltningsverken gjordes också
några nyrekryteringar i samtidigt som reformen. Inga uppsägningar företogs.

69
Vid alla de myndigheter vilkas uppgifter sammanfördes till de nya regionförvaltnings-

myndigheterna tillämpades 1.8.2008 – 31.12.2009 ett förfarande med anställningstillstånd.
Med hjälp av det försökte man trygga ställningen för de anställda och erbjuda dem möjlig-
het till utveckling i arbetet och karriäravancemang. I regionförvaltningsverken fortsatte
förfarandet till utgången av 2011. I NTM-centralerna har överdirektörerna förbundit sig
till att vara avhållsamma med nyrekryteringar och rekryteringen har också varit måttfull.
När anslagssituationen skärptes beslöt man i juni 2012 ändå att på nytt ta i bruk förfaran-
det med anställningstillstånd.

I samband med reformen var strävan att nödvändiga personalöverföringar mellan myn-
digheter eller orter kan genomföras kontrollerat på frivillig basis och så att man utnyttjar
pensioneringar eller överför lediga tjänster. I fråga om personalöverföringar iakttas en tre-
årig övergångstid som går ut i slutet av 2012.

Vid regionförvaltningsverken genomfördes 2010 och 2011 på frivillig basis tio ändringar
av pendlingsregionerna. Man har lyckats genomföra de andra tjänsteöverföringarna mellan
regionförvaltningsverken genom att överföra tjänster som blivit lediga antingen på grund
av pensionering eller av någon annan orsak.

Några tjänster har också överförts mellan regionförvaltningsverken och NTM-centra-
lerna. Mellan Östra Finlands regionförvaltningsverk och Norra Savolax NTM-central före-
togs överföringar med vilkas hjälp två tjänster från regionförvaltningsverket placerades vid
NTM-centralen och två tjänster från NTM-centralen i stället vid regionförvaltningsverket.
Tack vare arrangemanget behövde de berörda personerna inte byta arbetsort.

För NTM-centralernas samt arbets- och näringsbyråernas del har det gjorts 221 tjäns-
teröverföringar sedan början av 2010. Av dessa har 87 företagits mellan NTM-centraler
eller mellan en NTM-central och en arbets- och näringsbyrå eller någon annan myndig-
het (inom arbets- och näringsministeriets förvaltningsområde eller mellan förvaltnings-
områden). Övriga tjänster har överförts mellan arbets- och näringsbyråer. Av tjänsteö-
verföringarna vid NTM-centralerna hänför sig 57 till att arbets- och näringsförvaltning-
ens kundservicecenter inledde sin verksamhet den 1 januari 2012 i anslutning till Södra
Savolax NTM-central.

Kompetensutvecklingen i regionförvaltningsverken

I regionförvaltningsverken har man utvecklat ledarskapskompetensen genom ett program
för ledarskapsutveckling som genomförts centraliserat. Utbildningen riktade sig till regi-
onförvaltningsverkens överdirektörer och ledningsgruppernas medlemmar och syftet var
att utveckla den strategiska ledningen och resultatstyrningen av regionförvaltningsver-
ken, att förbättra ledningens kompetens i fråga om förändrings-, process-, ekonomi- och
personalledning, att förbättra kundorienteringen samt att utveckla uppnåendet av effek-
tivitetsmålen samt kärnprocesserna. För cheferna har dessutom ordnats utbildning i per-
sonledning inom Kaiku-projektet. Målet är att skapa ett gemensamt chefsutbildningspro-
gram för regionförvaltningsverken som också innehåller chefsutvärderingar.

Personalens kompetensbehov har kartlagts i regionförvaltningsverken i samband med
resultat- och utvecklingssamtalen. Man har försökt förbättra chefernas beredskap att föra

70
resultat- och utvecklingssamtal genom anvisningar och utbildning. Centrala kompetens-
behov som kommit fram under samtalen har varit bl.a. informationsteknik- och kommu-
nikationsfärdigheter samt ledarskaps- och chefsfärdigheter.

För att svara på personalens kompetensbehov har vid regionförvaltningsverken ord-
nats både gemensam utbildning och utbildning som ansvarsområdena skaffat. De knappa
resurserna har försvårat möjligheterna till personalutbildning inom alla ansvarsområden.

År 2010 deltog ungefär 50 % och 2011 ungefär 60 % av regionförvaltningsverkens
anställda i personalutbildning. Utbildningsinsatsen har vartdera året varit ungefär två
arbetsdagar, dvs. drygt 500 euro per årsverke.

I fortsättningen är målet att utöka samarbetet mellan regionförvaltningsverken när
utbildning ordnas. Genom att utnyttja möjligheterna till video- och webbutbildning har
det riksomfattande utbildningsutbudet som är gemensamt för hela personalen utökats. År
2010 tog man t.ex. i bruk webbutbildningsprogrammet Office. Regionförvaltningsverken
tar i bruk ett enhetligt system för kompetenshantering i samband med att Kieku-systemet
tas i bruk.

Kompetensutvecklingen i närings-, trafik- och miljöcentralerna

Kompetensbehoven bedöms och kompetensen utvecklas både i NTM-centralerna och på
riksplanet. I NTM-centralerna kartläggs personalens kompetensbehov i samband med de
årliga resultat- och utvecklingssamtalen. Dessutom ingår bedömning av kompetensbeho-
ven i det årliga utarbetandet av personalplanen, CAF-självutvärderingarna samt som en
del av verksamhetsplaneringen.

Kompetensbehoven som en helhet bedöms genom att man fastställer NTM-centralernas
och arbets- och näringsbyråernas centrala strategiska förmågor och kompetensområden
före utgången av 2012. I början av 2013 tar man i bruk en gemensam årsplanering av kom-
petensutvecklingen i NTM-centralerna. Genom att sammanställa NTM-centralernas bästa
praxis bygger man upp en gemensam kompetensutvecklingsmodell för NTM-centralerna:
spelregler, aktörernas roller, utvecklingsforum samt praxis för att säkerställa kompetens i
NTM-centralerna.

Man svarar på de lokala kompetensutvecklingsbehoven på arbetsplatserna samt i allt
högre grad även i form av NTM-centralernas gemensamma utbildningar. Dessutom erbju-
der Finlands miljöcentral (SYKE), utbildningscentret Salmia och jord- och skogsbruksmi-
nisteriets förvaltningsområdes egna interna utbildningsorganisationer samt Trafikverket
utbildning för NTM-centralerna. I fråga om den centrala yrkesinriktade fortbildningen
har man delvis börjat köpa tjänster. Man har försökt förbättra de interna synergierna och
ledningen vid NTM-centralerna genom det träningsprogram för NTM-centralernas högsta
ledning som genomfördes 2010–2011. I programmet deltog ledningsgrupperna från samt-
liga NTM-centraler och det innehöll självutvärdering och träning för ledningsgrupperna.

År 2011 inleddes programmet ELYTempo som ska utöka NTM-centralernas ledarpoten-
tial. I den första pilotstudien deltog 25 personer. I början av 2012 inleddes ett ledarskaps-
program för NTM-centralerna i flera delar som är avsett för hela chefskåren. Webbutbild-
ning om kundrelationer har åter ordnats för alla NTM-anställda och i den kunde även de
styrande instanserna delta.

71
Kompetensprojekt av betydelse för NTM-centralerna som helhet har varit t.ex. den ovan-

nämnda webbutbildningen i kundrelationer samt utbildning som stödjer CAF-självutvär-
deringen. I NTM-centralerna har man såväl 2010 som 2011 satsat 1,5 arbetsdag per årsverke
på personalutbildning. I euro betyder detta drygt 400 euro per årsverke. För personalen vid
informationsförvaltningen har ordnats ett flerårigt utbildningsprogram för ICT-personal,
i vilket förutom AHTi-personalen även de anställda vid regionförvaltningsverkens och
NTM-centralernas informationsförvaltningsenheter har kunnat delta.

Utvecklandet av arbetshälsan

Regionförvaltningsverken och NTM-centralerna har satsat på att utveckla arbetshälsan.
I regionförvaltningsverkens och NTM-centralernas resultatavtal har man satt mål för
hantering och utveckling samt ledning av de mänskliga resurserna och personalledning.
Man har följt hur målen nåtts bl.a. med hjälp av årliga personalenkäter. Välbefinnande-
målet har också tagits in i överdirektörernas ledningsavtal.

Åren 2010-2011 har statskontoret finansierat utvecklingen av arbetshälsan i regionför-
valtningsverken och NTM-centralerna med Kaiku-anslag. Målet för Kaiku-projektet är
att bygga upp en öppen, interaktiv och inkluderande verksamhetskultur som främjar de
anställdas arbetshälsa samt att utveckla arbetsplatsfärdigheterna.

I regionförvaltningsverken har Kaiku-anslag använts bl.a. för att få igång arbetshäl-
soarbete, utveckla chefernas personalledningsfärdigheter och personalens arbetsplatsfär-
digheter samt gemensamma tillvägagångssätt. Förutom de gemensamma utbildningarna
användes Kaiku-pengarna till skräddarskydda arbetsplatsträningar, med vilka man stödde
de nya ansvarsområdenas och enheternas organisering särskilt i de enheter där man iakt-
tog mest utvecklingsbehov utifrån resultaten av VMBaro-enkäten.

Vid NTM-centralerna har man med Kaiku-anslag stött gemensam behandling av resul-
taten av arbetstillfredsställelseenkäten och definitionen av konkreta utvecklingsobjekt.
Sammanlagt 10 NTM-centraler deltog i projektet.

I samtliga regionförvaltningsverk och NTM-centraler har resultaten av personalenkäten
gåtts igenom tillsammans med personalen och man har kommit överens om de utvecklings-
åtgärder som ska vidtas på grund av resultaten. Resultaten av enkäterna har också utnytt-
jats för att bedöma och utveckla ledarskapet.

Lönesystemet och löneutvecklingen

Planeringen av regionförvaltningsverkens och NTM-centralernas lönesystem inleddes i
början av 2009. Finansministeriet tillsatte en arbetsgrupp för lönesystemet vars uppgift
var att utarbeta ett rättvist och uppmuntrande lönesystem för hela personalen vid de nya
myndigheterna. I arbetsgrupperna var arbetsgivarna och personalen från olika förvalt-
ningsområden representerade. Lönesystemet planerades med hjälp av systemet Palkka-
vaaka.

När de nya regionförvaltningsmyndigheterna inledde sin verksamhet den 1 januari 2010
pågick fortfarande arbetet med att utveckla lönesystemet. Förvaltningsutskottet ansåg det

72
nödvändigt att regeringen genom förhandlingar med personalorganisationerna ser till att
regionförvaltningsmyndigheterna senast från och med 2011 har lämpliga lönesystem för
de anställda. Detta mål nåddes emellertid inte.

I statens tjänste- och arbetskollektivavtal för avtalsperioden 2010-2012 förutsattes att ett
tillfälligt lönesystem baserat på kravnivån i arbetet skulle byggas upp vid sidan av det nya
lönesystemet i fråga om nya och ändrade uppgifter. Ett preciserande tjänstekollektivavtal
om införandet av det nya lönesystemet i regionförvaltningsverken och NTM-centralerna
ingicks den 24 november 2011. Det nya lönesystemet enligt det togs i bruk retroaktivt och
stegvis den 1 februari 2011.

I regionförvaltningsverken är det nya lönesystemets kostnadseffekt 4,17 %. 63,1 %
(659 personer) av de anställda som omfattas av lönesystemet får en förhöjning medan 35 %
(370 personer) stannade på garantilönen.

Kostnadseffekten av det avtal som gäller NTM-centralerna är som högst 7,47 %. I NTM-
centralerna görs en halvtidsgranskning, utifrån vilken man förhandlar om det fortsatta
genomförandet av avtalet. 77 % (3090 personer) av de anställda som omfattas av lönesys-
temet får en förhöjning medan 21,4 % (856 personer) stannade på garantilönen, då kost-
nadseffekten på 4 % har förverkligats.

Ibruktagandet av lönesystemet finansieras av de kommande ämbetsverkspotterna. Kost-
nadseffekterna av regionförvaltningsverkens och NTM-centralernas lönesystem täcks såle-
des i samma takt som storleken av den ämbetsverkspott som står till förfogande respektive
år. Eftersom den summa som är bunden till lönesystemets kostnadseffekt är mindre i region-
förvaltningsverken än i NTM-centralerna, är övergångsperioden innan lönesystemet tilläm-
pas fullt ut på motsvarande sätt kortare i regionförvaltningsverken än i NTM-centralerna.

Vissa skillnader kan urskiljas i lönerna till ledningen för regionförvaltningsverken och
för NTM-centralerna. På grundval av löneuppgifterna från våren 2012 är lönenivån för led-
ningen för NTM-centralernas ansvarsområden i medeltal cirka 1000 euro högre i månaden
än för ansvarsområdenas ledning i regionförvaltningsverken. Lönen påverkas av bl.a. upp-
giftens svårighetsgrad samt antalet anställda inom ansvarsområdet. Ledningens uppgifter
kommer att klassificeras med hjälp av systemet för bedömning av uppgifternas svårighets-
grad och löneanalys för den högsta ledningen inom staten, och då kan man också bedöma
förhållandet mellan uppgifternas svårighetsgrad och lönen.

Organiseringen av arbetsgivar- och personalpolitiken i regionförvaltningsverken

För att utveckla och koordinera regionförvaltningsverkens gemensamma arbetsgivar-
och personalpolitik har det inrättats en egen enhet för arbetsgivar- och personalpolitiken
för regionförvaltningsverken. Enheten är placerad vid Regionförvaltningsverket i Öster
Finland och den sörjer för riksomfattande uppgifter i anslutning till regionförvaltnings-
verkens och magistraternas löne- och arbetsgivarpolitik samt regionförvaltningsverkens
personalplanering, rapportering och personalutveckling.

Enhetens arbete styrs i frågor som gäller personalen vid ansvarsområdet för arbetar-
skyddet av social- och hälsovårdsministeriet samt i frågor som gäller den övriga personalen
av finansministeriet. Med avseende på uppgiftsinnehållet är enheten självständig i förhål-
lande till regionförvaltningsverket.

73
Enheten svarar för utvecklingen och styrningen av regionförvaltningsverkens och magi-

straternas lönesystem. Den svarar också för verksamheten inom utvärderingsgrupperna
för myndigheternas lönesystem och säkerställer att systemen tillämpas på ett enhetligt sätt.
I utvärderingsgrupperna ingår företrädare för arbetsgivarna och personalorganisationerna.
För uppföljningen och utvecklingen av lönesystemet finns dessutom för respektive myn-
dighetshelhet en kollektivavtalsförhandlingsgrupp, där man i samarbete följer med och
säkerställer att lönesystemet genomförs, tillämpas på ett enhetligt sätt och fungerar i övrigt.

Organiseringen av arbetsgivar- och personalpolitiken i närings-, trafik- och miljöcentralerna

NTM-centralernas arbetsgivar- och personalpolitik styrs av arbets- och näringsministe-
riet. Ministeriet har varit förhandlingsmyndighet för förvaltningsområdet och svarat för
NTM-centralernas tjänstekollektivavtal. Stöd för tolkningen och tillämpningen av sta-
tens tjänstekollektivavtal och preciserande tjänstekollektivavtal samt andra bestämmel-
ser om tjänstemännens ställning har vid sidan av ministeriet getts av personalgruppen
för NTM-centralernas gemensamma ekonomi- och personalförvaltningsenhet (TAHE).
TAHE sköter statistik och rapportering i anslutning till personalfrågor. I fortsättningen
stärks ekonomi- och personalförvaltningsenhetens uppgifter och ansvar vid beredningen,
tolkningen och uppföljningen av anvisningarna som gäller personalfrågor.

Arbets- och näringsministeriet svarar för riktlinjerna och målen för personalutveck-
lingen och för koordineringen av den. De organisationer som nämnts tidigare producerar
yrkesutbildningstjänster för myndigheterna.

Tillämpningen av lönesystemet styrs av en riksomfattande uppföljnings- och utvärde-
ringsgrupp. I gruppen ingår företrädare för arbetsgivaren och personalorganisationerna.

För att införandet och tillämpningen av lönesystemet skulle ske enhetligt och för att
stärka personalledningen i vidare bemärkelse inrättades en arbetsgivargrupp för NTM-
centralerna och arbets- och näringsbyråerna.

Samarbetet mellan arbetsgivare och anställda

För regionförvaltningsverken och NTM-centralerna har utarbetats enhetliga modeller till
förtroendemannaavtal, jämställdhets- och likabehandlingsplan, ordnande av företags-
hälsovården, avtal om samarbete och arbetarskyddssamarbete samt villkor för flexibel
arbetstid.

Samtliga regionförvaltningsverk och NTM-centraler har utarbetat enhetliga modellen-
liga avtal och planer och de har också följts i praktiken. Möten enligt samarbetsförfarandet
har ordnats hos samtliga myndigheter. Ärenden enligt den lag som gäller samarbete inom
regionförvaltningsverken behandlas dessutom i ett samarbetsorgan som är gemensamt för
samtliga regionförvaltningsverk.

För regionförvaltningsverken har det också inrättats en gemensam samarbetskommitté,
vars uppgift är att behandla principiella och viktiga frågor som gäller alla regionförvalt-
ningsverk och som påverkar personalens ställning. För arbetarskyddet finns dessutom ett
eget riksomfattande samarbetsförfarande som fokuserar på arbetarskyddsfrågor.

74
NTM-centralerna och arbets- och näringsbyråerna har ordnat det lokala samarbetet i

enlighet med de riksomfattande avtalen. NTM-centralerna och arbets- och näringsbyråerna
har utöver de lokala samarbetsgrupperna dessutom en riksomfattande samarbetsgrupp.
Samarbetsgrupperna för personalpolitiken och arbetarskyddet fungerar som berednings-
organ för den. Varje år bedöms hur samarbetet fungerar på de riksomfattande utvecklings-
dagarna. I samarbete med personalen har man dessutom tagit fram samarbetsprinciper för
förändringssituationer inom arbets- och näringsministeriets förvaltningsområde.

4.9 Den statliga regionförvaltningens ICT-modell

I samband med reformen av regionförvaltningen omorganiserades informationsförvalt-
ningen. I bägge myndighetshelheterna tog man i bruk beställar-producentmodellen, där
informationsförvaltningen är separat från informationsförvaltningstjänsterna.

Uppgifterna och verksamhetsformerna

Inrättandet av de nya regionförvaltningsmyndigheterna var en mycket utmanande upp-
gift med avseende på informationsförvaltningen. När man samtidigt slår ihop existerande
organisationer, överför helheter från en organisation till en annan samt bildar helt nya
funktioner av dem, är uppgiften att bygga upp ICT-tjänsterna en desto större utmaning
ju större skillnaderna är mellan dem. Informationsförvaltningen var ordnad på mycket
olika sätt i de regionförvaltningsmyndigheter som föregick reformen. En del myndighe-
ter var en del av en centralt styrd informationsförvaltningshelhet och en del skötte sin
informationsförvaltning tämligen självständigt. Även de tekniska lösningarna och särskilt
användarstödet var mycket olika. Utmärkande för organisationerna var det stora anta-
let informationssystem som de använde för sin kärnverksamhet, detta för att de spann
över så många branscher. De tekniska lösningarna, livscykelfasen och förvaltningsmodel-
lerna för dessa system varierade klart mellan systemen. Av denna orsak var den tid som
utsatts för regionförvaltningsreformen för kort ur ICT-perspektiv. Beredningen skedde
enligt en mycket kritisk tidtabell så att man 2008-2009 koncentrerade sig på att trygga
starten för de nya myndigheternas verksamhet. I början av 2009 kunde man börja för-
verkliga de ICT-tjänster som är nödvändig för de nya myndigheterna, då de nödvändiga
besluten hade fattats i styrgruppen för ALKU-projektet och konkurrensutsatta upphand-
lingar hade gjorts. Reformen av ICT-verksamheten till följd regionförvaltningsreformen
fortsatte 2010-2012.

I samband med regionförvaltningsformen angavs följande centrala ICT-riktlinjer:
en beställar-producentmodell tas i bruk
gemensam resultatstyrning och kundstyrning definieras
tjänsterna prissätts enhetligt
för tjänsterna bestäms enhetliga verksamhetsformer så att man tillämpar t.ex.
ITIL, som är en processram för hantering och ledning av ICT-tjänster

75
servicenivåerna bestäms enligt gemensam praxis
datasäkerhetsnivån för respektive serviceform bestäms
gemensamma avtalsmodeller utarbetas

I enlighet med beställar-producentmodellen genomfördes myndigheternas informa-
tionsförvaltning och produktion av informationsförvaltningstjänster genom att verksam-
heterna organiserades i egna enheter från början av 2010. Regionförvaltningsverken samt
NTM-centralerna har vardera en centraliserad informationsförvaltning som är organise-
rad som en administrativ helhet. Informationsförvaltningen fungerar som en lätt bestäl-
lar- och expertorganisation.

Produktionen av gemensamma informationsförvaltningstjänster är koncentrerad till
AHTi, som inrättades i början av 2010. Administrativt är AHTi förlagd i anslutning till
Södra Savolax NTM-central. Dess uppgift är att sköta samtliga NTM-centralers och region-
förvaltningsverks samt arbets- och näringsbyråernas och magistraternas informationsför-
valtningstjänster, som anges i statsrådets förordning om närings-, trafik- och miljöcentra-
lerna. Andra AHTi-kunder är bl.a. Befolkningsregistercentralen och Finlands miljöcentral
samt myndigheter inom arbets- och näringsministeriets förvaltningsområde.

BILD 11. Den statliga regionförvaltningens ICT-förvaltningsmodell och dess grupper

FM ANM
Ägarstyrning

Ledning och
kundstyrning

Skötsel av tjänste-
produktionen

RFV och NTM ledningsgruppen för informationsförvaltningen
Gemensam: De koordinerande ministerierna och
sektorministerierna RFV-NTM-informationsförvaltningar

AHTi
Kundstyrnings-

gruppen

RFV
styrgruppen för

informations-
förvaltningen

NTM
styrgruppen för

informations-
förvaltningen

Samarbets- och styrgrupper för enskilda projekt
och tjänster

Ministerier
RFV/NTM-

myndigheter

Ministerier
RFV/NTM

informations-
förvaltning

Andra
myndigheter

AHTi
VIP

Andra tjänste-
producenter

Antalet årsverken vid informationsförvaltningsenheterna och AHTi uppgick till 186
år 2012. Antalet årsverken har minskat med 53 jämfört med informationsförvaltnings-
personalen vid de myndigheter som föregick regionförvaltningsmyndigheterna. Minsk-
ningen har framför allt skett genom att personer vilkas befattningsbeskrivningar endast
delvis omfattade informationsförvaltningsfrågor överfördes till olika ansvarsområden vid
de myndigheter som inrättades i och med reformen.

AHTis verksamhet styrs i enlighet med förvaltningsmodellen via lednings- och samar-
betsgrupperna samt resultatavtal. AHTi ingår ett gemensamt resultatavtal med arbets- och
näringsministeriet och finansministeriet. Man har gällande serviceavtal med kunderna. De
första serviceavtalen mellan AHTi och dess kunder upprättades våren 2010. I april 2010 tog
man i bruk den första verksamheten enligt ITIL vid AHTi, dvs. ett centraliserat serviceställe
och därtill anslutna processer för hantering av händelser och framställningar om service.

76
Målen har nåtts i fråga om AHTis ITIL-verksamhetsprocesser, de enhetliga serviceavtal

som ingåtts mellan beställare och producent och de servicenivåer som hänför sig till avta-
len. Prissättningen och kostnadsuppföljningen i fråga om tjänsterna håller på att förbättras
och kostnaderna kan redan hänföras mera exakt än tidigare till tjänsterna när det gäller år
2012. Detta syns i de serviceavtal som ingås med kunderna så att kunderna på förhand vet
priset på de tjänster som de köper. Datasäkerhetsnivåerna i fråga om tjänsterna bestäms i
samarbete med beställarna som ett led i utvecklingen av datasäkerheten. Verksamhetsmo-
dellen fortsätter att utvecklas kontinuerligt i samarbete mellan beställare och producenter.
Utredningsman Saari betonade också att det måste förutsättas service som överensstäm-
mer med serviceavtalet av servicecentralerna och den ska inte behöva säkerställas. Om det
förekommer fel eller överträdelser i fråga om den avtalsenliga servicen, ska serviceprodu-
centen ställas till svars för dem. I början av 2012 har man tagit i bruk en ny serviceavtalsmo-
dell och servicebeskrivningar för AHTi. Till avtalen har fogats en ny typ av beskrivning
av servicenivån (SLA-servicenivåutfästelser om bl.a. användbarhet och betjäningstider.)

Den ICT-strategi för den offentliga förvaltningen och projektet för att sammanföra de
branschoberoende ICT-uppgifterna inom statsförvaltningen kommer att påverka AHTis
uppgifter betydligt. Detta gäller i synnerhet de branschoberoende informationstekniska bas-
tjänsterna, som torde överföras till den ICT-organisation som kommer att inrättas. Detta
föranleder behov av att omvärdera AHTis uppgifter och organisering. AHTis nya strategi
2012-2015 förutsätter också att den administrativa ställningen klarläggs och att tjänsterna
utvecklas mot en ny vision, där AHTi gör kundens verksamhet elektronisk.

Informationssystemen och informationstekniska bastjänster

De lösningar som stödjer kärnverksamheten jämte olika informationssystem var förvalt-
ningsområdesspecifika i samtliga myndigheter som föregick de nuvarande regionförvalt-
ningsmyndigheterna. Innehavet av dem och ansvaret för deras utveckling hade i regel
ålagts det behöriga ministeriet/myndigheten. Regionförvaltningsverken förfogade över
310 informationssystem, av vilka 60 % var kärntillämpningar. Man arbetar kontinuerligt
med att klarlägga dessa otaliga kärntillämpningar och det ansvar som hänför sig till dem.
Det fanns sammanlagt drygt 8000 arbetsstationer, av vilka var fjärde var bärbar.

I fråga om de lösningar som stödjer kärnverksamheten har man koncentrerat sig på att
producera gemensamma tjänster, särskilt på enhetliga lösningar som hänför sig till elek-
tronisk kommunikation och service.

Vid årsskiftet 2009-2010 tog man i bruk webb- och intranättjänster för myndigheterna
som förverkligats med hjälp av en enhetlig plattformslösning. Lösningen genomfördes som
en s.k. skallösning, vilket betyder att för tjänsterna byggdes ett gemensamt ”skallager”, från
vilket användaren styrdes till de webbplatser som producerats av de gamla myndigheterna.
Lösningen var avsedd som en tillfällig lösning under en övergångsperiod.

I slutet av 2010 tillsattes ett projekt för att genomföra gemensamma elektroniska tjänster
och gemensam ärendehantering inom regionförvaltningen (SPA-projektet). Målet var att
för regionförvaltningsverken, NTM-centralerna, magistraterna och arbets- och närings-

77
byråerna bygga upp en helhet av elektroniska tjänster och ärendehantering baserad på en
gemensam lösning samt integrationer mellan dessa. Projektet slutfördes den 31 maj 2012.

När det gäller ärendehanteringen tog regionförvaltningsverken i slutet av 2010 i bruk
VALDA-lösningen, som är avsedd att utgöra ett gemensamt ärendehanteringssystem inom
statsförvaltningen. NTM-centralerna, magistraterna och arbets- och näringsbyråerna
använder andra ärendehanteringslösningar. Våren 2012 beslöt finansministeriet (Den
offentliga förvaltningens informations- och kommunikationstekniska funktion, JulkICT)
att köra ner VALDA-lösningen. Bakom beslutet låg de synnerligen höga driftskostnaderna
för VALDA-tjänsten i förhållande till det uppskattade antalet användare under de närmaste
åren. Detta ledde till att myndigheterna omprövade den gemensamma ärendehanteringslös-
ningen. I juni 2012 inleddes uppbyggnaden av ett system som ska ersätta VALDA-tjänsten
och som i den första fasen ska användas av regionförvaltningsverken och sedan är avsik-
ten att utvidga systemet så att det används av NTM-centralerna, arbets- och näringsbyrå-
erna och magistraterna. Även utredningsman Saari ansåg det viktigt att den elektroniska
ärendehanteringen och den elektroniska förvaltningen utvecklas målmedvetet. Saari före-
slog som första åtgärd för att utveckla den elektroniska förvaltningen att NTM-centralerna
övergår till ett enda gemensamt ärendehanteringssystem.

Som ett led i SPA-projektet gjordes ett enhetligt specifikationsarbete i fråga om webb-
och intranättjänsterna. Ett projekt som gäller webbtjänster för såväl NTM-centralerna som
regionförvaltningsverken pågår och målet är att ta de nya webbsidorna i bruk i början av
2013. De nya webbsidorna fås i användning först efter såhär lång tid, eftersom man på grund
av den strikta tidtabellen för regionförvaltningsreformen först var tvungen att tillämpa en
s.k. skallösning för webbsidorna. De tillgängliga personresurserna påverkade också tidta-
bellen. De flesta ICT-projekt som hänförde sig till ALKU-projektet band så många nyckel-
personer att projekten måste genomföras stegvis.

I slutet av 2008 början man bygga upp och förenhetliga ICT-tjänsterna och arbetet kunde
slutföras våren 2012. Man lyckades genomföra förenhetligandet i stort sett enligt den pla-
nerade tidtabellen. När det gäller de nya telekommunikationerna och arbetsstationerna
medförde statens gemensamma kommunikationslösning (VY-nätet), som togs i bruk under
samma tidsperiod, förseningarna med den och att regionförvaltningsmyndigheterna var
piloter för VY-nätet, ett dröjsmål på uppskattningsvis 9-12 månader och orsakade också
extra kostnader för regionförvaltningsmyndigheterna. Att förenhetliga de informations-
tekniska bastjänsterna var den mest utmanande ICT-uppgiften. Detta skulle ha varit lätt-
are om gemensamma tjänster för staten skulle ha varit tillgängliga eller åtminstone kunnat
skaffas via HANSEL-ramarrangemanget. Dröjsmålen med statens gemensamma tjänster
orsakade förutom extra kostnader också problem med personalresurserna. De obligatoriska
tillfälliga ICT-lösningarna band informationsförvaltningspersonalen så att det räckte längre
än väntat att bygga upp ICT-tjänster för regionförvaltningsverken och NTM-centralerna.

En stor utmaning när informationstekniken skulle förenhetligas var överföringen av
de f.d. vägdistriktens ICT-funktioner. Vägdistriktens informationsförvaltning styrdes från
centralförvaltningen, systemen och de informationstekniska bastjänsterna var utlagda till
tjänsteleverantörer och vägdistrikten hade i praktiken ingen som helst egen informations-
förvaltningskompetens. Från vägförvaltningen överfördes informationsförvaltningskom-

78
petens motsvarande ett årsverke till AHTi och ingen alls till NMT-centralernas informa-
tionsförvaltningsenheten, så informationsförvaltningskompetensen inom ett ansvarsom-
råde blev mycket smal. Utredningsman Saari fäste även i vidare bemärkelse uppmärksamhet
vid behovet av att stärka styrningen av informationsförvaltningen vid NTM-centralerna;
särskilt användningen av informationsförvaltning för att utveckla och stödja servicen har
hamnat i skymundan.

Följande tjänster har kunnat förenhetligas:
Myndigheterna använder ett gemensamt e-post- och kalendersystem.
Myndigheternas kommunikationslösningar är etablerade och förenhetligade med
hjälp av HANSEL-ramarrangemanget. Samtidigt har kommunikationen överförts
så att den går via statens gemensamma kommunikationslösning (VY-nätet).
När det gäller telefonilösningen har myndigheterna övergått till mobiltelefoner och
en gemensam samtalsförmedlingstjänst. HANSEL-ramarrangemanget har utnytt-
jats för lösningen.
Myndigheterna använder aktivt det gemensamma videokonferenssystemet, vilket
har bidragit till att minska resekostnaderna.
En gemensam arbetsstationslösning har tagits i bruk i regionförvaltningsverken
och i NTM-centralerna tas den i bruk sommaren 2012. Regionförvaltningsverkens
och NTM-centralerna informationsförvaltningar har tillsammans konkurrensut-
satt upphandlingen av arbetsstationer via HANSEL-ramarrangemanget och samti-
digt har man övergått till leasing.
Servrarna är koncentrerade till två maskinsalar. Centraliseringen fortsätter till
2013 på grund av det stora antalet tillämpningar och servrar som hänför sig till
dem.
Ett gemensamt användarkontrollsystem med katalogtjänster och självbetjänings-
tillämpningar har tagits i bruk.
För användarstödet används ett på ITIL-processerna baserat system för att styra
verksamheten på servicestället och inom närstödet när man tar emot och behand-
lar framställningar om service. Redskapen omfattar även möjligheter att hjälpa på
distans och en självbetjäningsportal.

Även magistraterna använder de ovannämnda lösningarna på ett heltäckande sätt. För
arbets- och näringsbyråernas del infaller den sista fasen, dvs. förenhetligandet av arbets-
stationerna före utgången av 2012. Då omfattar den gemensamma lösningen cirka 10 500
arbetsstationer. Under 2012 övergick även andra myndigheter till samma helhet.

Förvaltningens IT-central (HALTIK) producerar på verksamhetsstället i Kajana sam-
talsförmedling för inrikesministeriets förvaltningsområde, magistraterna och från början
av 2010 även för regionförvaltningsverken samt NTM-centralerna. HALTIK har ingått avtal
om kontakttjänster med regionförvaltningsverkens och NTM-centralernas informations-
förvaltningsenheter. Verksamheten samt avtalet följs av en kvalitets- och utvecklingsgrupp
som består av de berörda parterna.

79
Innan verksamheten inleddes i december 2009 rekryterades tio serviceexperter och en

chef för att sköta samtalsförmedlingen. Kundmyndigheterna svarade för introduktionen i
myndigheternas substansverksamhet. Man har satsat fortlöpande på att utbilda de servi-
ceexperter som sköter samtalsförmedlingen. Personresurserna har setts över och anpassats
till hur antalet samtal utvecklats.

När verksamheten inleddes den 1 januari 2010 framkom det att operatören hade tekniska
problem, som kunde åtgärdas snabbt. Under det första halvåret försvårades och fördröj-
des hanteringen av samtal dock av att den databas som förmedlarna hade tillgång till var
bristfällig. Till detta bidrog också att den nya regionförvaltningsorganisationen fortfarande
var oorganiserad. Man kände inte till befattningsbeskrivningarna/uppgiftsförteckningarna
för alla tjänstemän. Databasen har kompletterats med tjänstemännens befattningsbeskriv-
ningar och nyckelord. Man har också tagit i bruk en självbetjäningsportal, där tjänstemän-
nen själva kompletterar uppgifterna i databasen. En stor utmaning för förmedlingen var
också de jourtider och telefonringar som används hos myndigheterna. Dessa problem lös-
tes under det första verksamhetsåret i samarbete med myndigheterna

Enligt uppföljningsrapporterna och tjänsteproducenten har det inte förekommit några
betydande problem med samtalsförmedlingen sedan början av 2010. Trots att databasen har
kompletterats krävs det fortlöpande uppdatering för att hålla den ajour. Det är myndighe-
terna som ansvarar för att databasen är korrekt och ajour. Svarstiderna har förbättrats och
etablerat sig på de nivåer som anges i serviceavtalen. År 2011 var den genomsnittliga tiden
för hantering av samtal som förmedlades av telefonväxeln 50,9 sekunder och den genom-
snittliga kötiden till växeln var 26,1 sekunder.

Efter de första verksamhetsåren har man uppnått en god och etablerad servicenivå inom
samtalsförmedlingen. Detta har möjliggjorts av kontaktservicens personal, som är motive-
rad och engagerad i sitt arbete, samt av utvecklingssamarbetet tillsammans med kundmyn-
digheterna, som kommer att utökas och fördjupas ytterligare. Det ses som en utmaning att
förenhetliga regionförvaltningsverkens servicerutiner och betjäningstider så att de är lika i
hela Finland. För närvarande varierar t.ex. arbetarskyddets resurser att erbjuda telefonjour
för kunderna stort mellan olika regioner. Detta leder till att man tar kontakt över region-
gränserna med dem som har jour. Arbetarskyddet har ändå inte behörighet att betjäna en
kund som ringer från en annan region. Inom ansvarsområdet för arbetarskyddet vid Södra
Finlands regionförvaltningsverk har man tagit hjälp av en telefonring. Efter konkurrens-
utsatt förhandling byttes teleoperatören ut försommaren 2012, och därefter har det före-
kommit nya utmaningar i anslutning till arbetarskyddets telefonringar. Dessutom har det
förekommit hörbarhetsproblem, som man har försökt lösa tillsammans med teleoperatören.

År 2011 var det totala antalet samtal till regionförvaltningsverken och NTM-centralerna
366 154 st., varav regionförvaltningsverkens andel var cirka 58 %.

Kundenkäterna till AHTis kundmyndigheter

AHTi har riktat två kundtillfredsställelseenkäter till sina kundmyndigheter; i december
2010 och i maj 2012. Genom dem försökte man uppskatta nivå på användarnas informa-
tionstekniska bastjänster samt effekterna av den förändring som inträffat i kundservice-
modellen i samband med det nya användarstödet. De tillfrågade ombads bedöma servicen

80
på skalan 1-5 (dålig-utmärkt). Man hittade inga betydande skillnader mellan regionför-
valtningsverken och NTM-centralerna i någondera enkäten. I följande tabell finns de vik-
tigaste resultaten av kundtillfredsställelseenkäterna samlade.

TABELL 1. Tillfredsställelsen med IT-tjänsterna (Medelvärdet av svaren)

Tillfredsställelsen med IT-tjänsterna 12/2010 5/2012

NTM-centralerna 3,2 3,1

Regionförvaltningsverken 3,1 3,1

Tillfredsställelsen med servicestället 12/2010 5/2012

NTM-centralerna 3,4 2,8

Regionförvaltningsverken 3,4 2,8

Situationen när det gäller IT-tjänsterna har förblivit praktiskt taget oförändrad. Under
de första verksamhetsåren har de största utmaningarna varit driftstörningar i de gamla
datakommunikations- och arbetsstationsnäten och avsaknaden av ett gemensamt data-
kommunikationsnät samt en gemensam arbetsstationslösning och dröjsmål med ibruk-
tagandet. Avsaknaden av gemensamma system, t.ex. ärendehanteringssystem har också
medfört utmaningar. Däremot har kundtillfredsställelsen med serviceställets verksam-
het och närservicen i anslutning till det sjunkit klart. Den har sjunkit särskilt beträffande
de två frågor som gällde snabbheten och effektiviteten i fråga om lösningen på framställ-
ningar om service. Dessutom ansåg användarna att den regionala stödservicen klart hade
tilldelats för litet resurser.

Den största orsaken till det försämrade resultatet är sannolikt att i NTM-centralerna höll
man på att ta i bruk den nya arbetsstationsomgivningen. Detta band kraftigt i synnerhet
den regionala personalen och har under hela ibruktagningsfasen medfört att servicestället
och regionstödet haft för litet resurser. Detta har förlängt svarstiderna när kunderna begärt
service och tidvis orsakat överbelastning och anhopning av arbete. Situationen förväntas
normalisera sig efter att installationerna slutförts, dvs. senast i början av 2013.

4.10 Ekonomin och produktiviteten

Finansieringskällorna och sammanförandet av anslag

I samband med regionförvaltningsreformen överfördes ramanslag för de myndigheter
som berördes av reformen till ett belopp av cirka 290 miljoner euro från de gamla myn-
digheterna till de nya. Omkostnaderna för regionförvaltningsverken och NTM-centra-
lerna, som bildades i och med ALKU-reformen, sammanfördes från omkostnadsmomen-
ten för de myndigheter som föregick dem till tre nya nettobudgeterade omkostnadsmo-
ment. Dessa är i budgeten för 2012: regionförvaltningsverkens omkostnader (28.40.01,
reservationsanslag 2 år), omkostnader för regionförvaltningsmyndigheternas ansvarsom-
råde för arbetarskyddet (33.70.01, reservationsanslag 2 år) och närings-, trafik- och miljö-
centralernas omkostnader (32.01.02, reservationsanslag 2 år).

81
Regionförvaltningsverkens verksamhet finansieras från regionförvaltningsverkens

omkostnadsmoment under finansministeriets huvudtitel och från omkostnadsmomentet
för regionförvaltningsmyndigheternas ansvarsområde för arbetarskyddet under social- och
hälsovårdsministeriets huvudtitel.

De anslag som i samband med ALKU-reformen överfördes till regionförvaltningsver-
ken från momenten arbetarskyddsdistriktens omkostnader, de regionala miljöcentraler-
nas omkostnader, miljötillståndsverkens omkostnader samt magistraternas omkostnader
dimensionerades direkt enligt antalet anställda som överfördes i regionförvaltningsverkens
tjänst från myndigheterna i fråga.

Det anslag som överfördes från momentet länsstyrelsernas omkostnader till regionför-
valtningsverken bestämdes åter på ett sätt som avvek från de föregående, så att på länssty-
relsernas anslagsnivå 2009 hänfördes först de anslag som överfördes till andra myndigheter
(NTM-centralerna, riksfogdeämbetet, Valvira och THL) till det belopp som verksamhe-
ten i fråga beräknades behöva i förhållande till den överförda personalen. Från momentet
överfördes dessutom till momentet stödåtgärder inom regional- och lokalförvaltningen
(28.40.03) 2 000 000 euro för att täcka särskilda utgifter för regionförvaltningsreformen
samt 899 000 euro till momentet främjande av produktiviteten (28.70.02) under finansmi-
nisteriets huvudtitel.

I dimensioneringen av momentet regionförvaltningsverkens omkostnader företogs dess-
utom i budgeten 2010 andra ändringar vilkas nettoeffekt med avseende på regionförvalt-
ningsverkens nya omkostnadsmoment var en minskning på 917 000 euro av anslagsnivån.
Den återstående delen av länsstyrelsernas omkostnader överfördes till det nya momentet
regionförvaltningsverkens omkostnader.

Till följd av de ovan beskrivna ändringar i dimensioneringen av anslaget som företagits
i samband med allokeringen av länsstyrelsernas omkostnader och utarbetandet av budge-
ten i övrigt inledde regionförvaltningsverken sin verksamhet som nya myndigheter i bör-
jan av 2010 på en omkostnadsnivå som var 3,766 miljoner euro lägre än den ram inom vil-
ken motsvarande regionförvaltningshelhet hade verkat 2009. Nivåsänkningen i fråga om
regionförvaltningsverkens disponibla omkostnader mellan budgetarna för 2009 och 2010
var således cirka 7,3 %.

NTM-centralernas verksamhet finansieras från närings-, trafik- och miljöcentralernas
omkostnadsmoment under arbets- och näringsministeriets huvudtitel.

Till NTM-centralernas omkostnadsmoment överfördes i och med ALKU-reformen
ramanslag från TE-centralernas, länsstyrelsernas, magistraternas, vägförvaltningens, sjö-
fartsverkets, de regionala miljöcentralernas, miljötillståndsverkens och arbetarskyddsdi-
striktens omkostnadsmoment. Anslagsöverföringarna dimensionerades i enlighet med
de berörda förvaltningsområdenas förslag, i huvudsak på basis av antalet anställda som
överfördes. Förutom de ändringar som berodde på personalöverföringarna företogs även
andra ändringar. På grund av dessa andra ändringar samt minskningarna enligt produk-
tivitetsprogrammet inledde närings-, trafik- och miljöcentralerna sin verksamhet som nya
myndigheter i början av 2010 på en omkostnadsnivå som var cirka 3 miljoner euro högre
än den ram inom vilken motsvarande regionförvaltningshelhet hade verkat 2009. Tilläg-
gen av engångsnatur, som i huvudsak orsakade denna nivåhöjning, var dock 6,7 miljoner
euro, och de drogs av från momentet i budgeten för 2011.

82
Separata anslag som anvisats för genomförandet av reformen

Förutom att myndigheternas omkostnader sammanfördes anvisades för ALKU-reformen
i form av tillägg av engångsnatur separata anslag för att täcka engångskostnaderna för
reformen. Dessa anslag beviljades för planering och genomförande av de ändringar som
regionförvaltningsreformen orsakade i informationssystemen och andra nödvändiga änd-
ringar. I praktiken styrdes nästan hela anslaget till arbetena med att revidera informa-
tionssystemen. Anslagen sammanfördes i huvudsak till momentet stödåtgärder inom regi-
onal- och lokalförvaltningen (28.40.03) under finansministeriets huvudtitel och den sam-
manlagda summan var 6,13 miljoner euro fördelad på åren 2009-2011.

Utöver de ovannämnda separata anslagen anvisades dessutom under närings-, trafik- och
miljöcentralernas omkostnadsmoment ett separat anslag på 2 miljoner euro som beviljats
för anläggningskostnader samt 4,7 miljoner euro för servicecentralsutgifter. Under regi-
onförvaltningsverkens omkostnadsmoment anvisades dessutom ett tillägg av engångsna-
tur på 350 000 euro för genomförandet av ALKU-reformen.

Anslagsdimensioneringen och de anslag som överförts respektive år

Bild 12 redogör för de anslag som anvisats under regionförvaltningsverkens och NTM-
centralernas omkostnadsmoment i budgeterna 2010-2013 samt motsvarande anslagsnivå
för hela den statliga regionförvaltningen 2009. På bilden kan man också se lönejustering-
arnas andel i anslagsnivåns utveckling.

BILD 12. Regionförvaltningsverkens och NTM-centralernas samt de föregående myndigheternas
anslag i budgeten sammanlagt samt lönejusteringarnas andel av anslagen 2009-2013.

297 065 000 291 376 000 281 973 000 275 686 000 268 443 000

2 512 000 9 347 000 18 961 000 22 808 000

0

50 000 000

100 000 000

150 000 000

200 000 000

250 000 000

300 000 000

350 000 000

2009 2010 2011 2012 2013

Lönejusteringarnas andel (kumulativt sedan 2010)
Anslagsnivån i budgeten (exkl. lönejusteringarnas andel)

83
Om man räknar bort lönejusteringarnas inverkan har den finansiella ramen för hela

den statliga regionförvaltning som berörts av ALKU-reformen i en jämförelse mellan åren
2009 och 2013 krympt med 29,5 miljoner euro (9,9 % av de totala omkostnaderna). Detta
har inneburit en synnerligen utmanande situation för de myndigheter som bildades vid
reformen när de startat upp sin verksamhet.

Under de första verksamhetsåren har man varit tvungen att finansiera regionförvalt-
ningsverkens och NTM-centralernas verksamhet med tilläggsbudgetar utöver de ordinarie
budgetarna. För finansieringsbehov som berott på myndigheternas normala verksamhet
har 2010-2013 hänvisats anslag på sammanlagt 9 690 000 euro i tilläggsbudgetar. Av denna
summa har regionförvaltningsverkens andel varit 5 930 000 euro och NTM-centralernas
andel 3 760 000 euro.

Tabell 2 berättar om nivån på de anslag som överförts från omkostnadsmomenten 2010
och 2011 till följande år samt deras förhållande till det nettoanslag som totalt varit dispo-
nibelt under respektive moment det aktuella året.

TABELL 2. Anslag som överförts från omkostnadsmomenten 2010 och 2011

Överförda anslag enligt omkostnadsmoment 2010 2011 2012

Regionförvaltningsverkens omkostnadsmoment
Nettoanslag (inkl. överförda)* 54 628 287 56 028 144 55 958 300

Nettoanvändning 53 444 142 52 926 844

Överförda till följande år 1 184 144 3 101 300

Överförda till följande år % av omkostnaderna 2,2 % 5,5 %

Närings-, trafik- och mijlöcentralernas omkostnadsmoment
Nettoanslag (inkl. överförda) 227 251 798 223 431 688 228 934 129

Nettoanvändning 208 917 784 207 167 559

Överförda till följande år 18 334 014 16 264 129

Överförda till följande år % av omkostnaderna 8,1 % 7,3 %

Omkostnadsmomentet för regionförvaltningsmyndigheterna för arbetarskyddet
Nettoanslag (inkl. överförda) 27 833 327 29 297 234 32 779 875

Nettoanvändning 24 543 093 24 237 359

Överförda till följande år 3 290 234 5 059 875

Överförda till följande år % av omkostnaderna 11,8 % 17,3 %

* I siffrorna ingår också projektpengar som betalats från miljöministeriets moment 2010-2012.

Av omkostnadsmomenten har nivån på det överförda anslaget varit klart lägst under
regionförvaltningsverkens omkostnadsmoment, där det överförda anslaget har varit
2,2 % av omkostnaderna 2010 och 5,5 % av omkostnaderna 2011 och i praktiken motsvarat
några veckors nettoanvändning. För NTM-centralernas del har den överförda andelen varit
något större (2010: 8,1 % och 2011: 7,3 %) och under omkostnadsmomentet för regionför-
valtningsmyndigheterna för arbetarskyddet betydligt större (2010: 11,8 % och 2011: 17,3 %).

84
Utvecklingen av de personalutgifter som finansierats under omkostnadsmomenten

De personalkostnader som finansieras under regionförvaltningsverkens och NTM-centra-
lernas omkostnadsmoment har utvecklats i en klart sjunkande riktning när man jämför
åren 2010 och 2011. Utfallet av regionförvaltningsverkens och NTM-centralernas sam-
manlagda personalkostnader var 2010 sammanlagt cirka 237 miljoner euro, medan mot-
svarande summa sjönk till cirka 231 miljoner euro 2011. Mellan dessa år sjönk alltså per-
sonalkostnaderna med drygt 6 miljoner euro (cirka 2,6 % av personalkostnaderna).

Kostnadsminskningen berättar att personalen minskat avsevärt, eftersom det samtidigt
också har förekommit tryck på att höja nivån på personalkostnaderna i form av lönejus-
teringar. Mellan åren 2010 och 2011 orsakade lönejusteringarna ett tryck på att höja kost-
nadsnivån med cirka 6,8 miljoner euro. Genom minskningarna av antalet årsverken har
man således lyckats nolla inverkan av detta förhöjningstryck samt dessutom åstadkomma
ovannämnda årliga kostnadsbesparing på över 6 miljoner euro i personalkostnaderna.

Utvecklingen av informationsförvaltningsutgifterna

Hos de myndigheter som föregick de nuvarande regionförvaltningsmyndigheterna upp-
gick samtliga informationsförvaltningsutgifter inklusive IT-tjänsterna till sammanlagt
21,2 miljoner euro 2007.

ICT-åtgärderna för att ändra och förenhetliga systemen till följd av regionförvaltnings-
reformen orsakade en engångsutgift på sammanlagt cirka 6 miljoner euro 2009-2011.

Kostnaderna för ändringsprojektet bestod i första hand av personalkostnader, konsult-
kostnader samt investeringar i apparater, kommunikation och programvara. Erfarenhe-
terna visat att det var absolut nödvändigt med ett separat anslag för att genomföra de obli-
gatoriska ICT-ändringarna enligt tidtabellen för projektet.

Problem uppstod vid överföringen av ICT-anslagen från de gamla organisationerna till
de nya. Vid överföringarna tillämpades i allmänhet den genomsnittliga lönekostnaden och
ovanpå den hade man beräknat en summa för andra kostnader. I verkligheten var lönesum-
morna och de andra utgifterna för en person ofta större än beräknat. Dessutom överfördes
inte alla anslag som hänförde sig till olika system och avtal, utan man höll fortfarande på
och utredde dem två år efter ändringarna. Detta syntes särskilt på trafiksidan.

I motsvarande projekt måste man komma överens på förhand om principerna för beräk-
ningen av de faktiska personalkostnaderna och fästa större uppmärksamhet vid överfö-
ringen av myndigheternas gällande ICT-avtal.

Efter den första fasen har informationsförvaltningsutgifterna tack vare förenhetligande
av verksamheten, integrering av datalager och system samt effektivare användning av per-
sonalresurserna börjat uppvisa en nedåtgående trend, och de uppskattade utgifterna för
informationsförvaltningen och ICT-servicen 2012 är 18,2 miljoner euro som fördelar sig
på följande sätt:

85
TABELL 3. Informationsförvaltningsutgifterna inom regionförvaltningen 2012

Informationsförvaltningsutgifterna inom regionförvaltningen
2012

RFVs informationsförvaltningsenhet 2 500 000

NTM-centralernas regionförvaltningsenhet 4 900 000

Enheten för styrning och utveckling av magistraterna, informationsförvalt-
ningens andel 700 000

AHTi 10 100 000

SAMMANLAGT 18 200 000

Sålunda har man i fråga om informationsförvaltningsutgifterna inom den statliga regi-
onförvaltning som omfattades av reformen (inklusive arbets- och näringsbyråerna och
magistraterna, som hör till den förvaltning som lyder under regionförvaltningen) vid en
jämförelse mellan 2007 och 2012 fått ner utgiftsnivån med cirka 3 miljoner euro på årsnivå.

Utvecklingen av lokalutgifterna och lokaleffektiviteten i regionförvaltningsverken

I början av 2010 inledde regionförvaltningsverken sin verksamhet i de föregående myn-
digheternas lokaler och av denna anledning arbetade samtliga verk på flera olika adres-
ser. Fram till utgången av 2012 hade fem av sex regionförvaltningsverk fått flytta till delvis
nya, mera centraliserade lokaler. Man har lyckats sammanföra verksamheten till gemen-
samma lokaler, vilket har förenhetligat verksamheten, effektiviserat lokalanvändningen
samt sänkt lokalkostnaderna. Man har i huvudsak utnyttjat statskoncernens befintliga
fastighetsbestånd för lokallösningarna.

De lokallösningar som redan genomförts eller är i byggfasen eller för vilka riktlinjer
har angetts möjliggör enligt dagens uppskattning före utgången av 2015 inbesparingar på
cirka 800 000 euro (9,2 % av hyreskostnaderna) på årsnivå jämfört med situationen 2010.
Enligt samma uppskattning minskar regionförvaltningsverkens lokalyta med cirka 25 000
kvadratmeter under samma period. På motsvarande sätt sjunker också omkostnaderna
för lokalerna när det gäller bl.a. städservicen, energiförbrukning och annan lokalservice.

I tabell 4 presenteras de viktigaste nyckeltalen för regionförvaltningsverkens lokaler
när reformen trädde i kraft 1.1.2010, enligt situationen 30.6.2012 samt i form av uppskatt-
ningar för 2015.

TABELL 4. REGIONFÖRVALTNINGSVERKENS LOKALNYCKELTAL 2010 - 2015

RFV
2010

RFV
6/2012

Uppskattning
RFV 2015*

Uppskattning m2 75 000 57 000 50 000

Kontorslokaler m2 65 000 43 000 37 000

Lokaleffektivitet (kontorsyta m2/person) 49 34 32

Hyra 8 700 000 € 8 200 000 € 7 900 000 €

* med beaktande av de lokallösningar som redan genomförts, byggs som bäst eller beträffande vilka planer har godkänts och riktlinjer för genomföran-
det angetts

86
För regionförvaltningsverken har en gemensam lokalstrategi utarbetats och godkänts

och lokallösningarna genomförs i enlighet med riktlinjerna i strategin. Lokalstrategin för-
utsätter att den eftersträvande nivån 25 m2/person nås före 2015. Målet kommer inte att
nås med de planer och åtgärder som är kända för närvarande, så bättre lokaleffektivitet
förutsätter fortsatta åtgärder utöver vad som gjorts och planerats hittills. Uppnåendet av
målet försvåras särskilt av de begränsningar som kulturhistoriska byggnader uppställer, de
gamla s.k. länsstyrelsehusen, som det i många fall är svårt att utnyttja effektivt med hänsyn
till kraven på modernt kontorsarbete.

Regionförvaltningsverkens lokaler utvecklas också genom konceptarbete och ett exempel
på detta är projektet som gäller regionförvaltningsverkens arbetsprofiler och förbindelse-
behov. Inom projektet skapar man en arbetslokalprofil för varje uppgift och uppgiftshelhet
vid regionförvaltningsverken och härigenom riksomfattande och gemensamma utgångs-
punkter för utvecklingen av lokalerna.

Utvecklingen av lokalutgifterna och lokaleffektiviteten i närings-, trafik- och miljöcentralerna

NTM-centralerna inledde sin verksamhet i de föregående myndigheternas lokaler. En av
centralerna arbetar fortfarande på flera ställen eftersom de gemensamma lokalerna fort-
farande är i planerings- eller byggnadsfasen. De NTM-centraler som utöver det huvud-
sakliga verksamhetsstället har andra verksamhetsställen enligt förordningen, kommer att
ha flera verksamhetsställen också i fortsättningen. Problem med inomhusluften har i flera
NTM-centraler lett till att man varit tvungen att placera enskilda personer och t.o.m. hela
ansvarsområden i tillfälliga lokaler för att vänta på att nya lokaler ska bli färdiga eller de
nuvarande lokalerna renoverade.

De flesta NTM-centralerna började skaffa nya lokaler redan under 2010. Fram till som-
maren 2012 hade åtta NTM-centraler flyttat eller höll på att flytta till nya lokaler. Två centra-
ler får sina lokaler 2013 och en 2014. Två NTM-centralers lokallösningar är i planeringsfasen.
Två NTM-centraler fortsätter sin verksamhet i samma lokaler som före ALKU-reformen.

På basis av de genomförda eller planerade lokallösningarna eftersträvar man bespa-
ringar på cirka 900 000 euro i hyreskostnaderna för NTM-centralernas kontorslokaler 2015.
Kontorslokalernas totala yta minskar med cirka 17 000 kvadratmeter och användningen
av lokalerna effektiviseras med 4 m2/person. NTM-centralernas lokallösningar genomförs
utifrån riktlinjerna i statens lokalstrategi (FM 16.11.2005). Arbets- och näringsministeriet
och Senatfastigheter ingick 2010 ett samarbetsavtal om förfarandena i anskaffningen av
lokaler för NTM-centralerna och arbets- och näringsbyråerna.

I tabell 5 presenteras de centrala nyckeltalen för NTM-centralernas lokaler när reformen
trädde i kraft den 1 januari 2010, situationen den 30 juni 2012 samt uppskattningen för 2015.

87
TABELL 5. NTM-centralernas lokalnyckeltal 2010-2015

NTM-
centralerna

2010

NTM-
centralerna

6/2012

Uppskattning
NTM-

centralerna
2015*

Sammanlagt m2 138 000 125 000 104 000

Kontorslokaler m2 105 000 109 000 88 000

Lokaleffektivitet (kontorsyta m2/person) 27 25 23

Hyra 14 530 000 € 15 360 000 € 13 680 000 €

* med beaktande av de lokallösningar som redan genomförts, byggs som bäst eller beträffade vilka planer har godkänts och riktlinjer för genomförandet
angetts

För NTM-centralernas lokalplanering utarbetades ett riksomfattande lokalkoncept och
en planeringsanvisning för kundservicelokaler på manualnivå (2011). Konceptet effektivi-
serar och förenhetligar lokalplaneringen, sparar tid och pengar samt främjar en enhetlig
verksamhet och enhetliga mål. Arbetsprofileringsverktyget, som kompletterar lokalkon-
ceptet och som stödjer organiseringen av uppgifterna och personalens placering i en mul-
tifunktionell omvärld, blev klar i juni 2012. Konceptet utvecklas utifrån erfarenheterna i
pilotlokaler.

Ett riksomfattande lokalkoncept för arbets- och näringsbyråerna blev färdigt i juni 2012.
Syftet med det är att stödja uppnåendet av målen för reformen av arbets- och näringstjäns-
terna och planeringen av de nya arbets- och näringsbyråernas fysiska verksamhetsställen.

Regionförvaltningsverkens och NTM-centralernas utgiftsstruktur

Såväl regionförvaltningsverkens som NTM-centralernas utgifter består i huvudsak av
löner till myndighetens egna anställda. Av bilderna 13 och 14 framgår utgiftsstrukturen
för regionförvaltningsverken och närings-, trafik- och miljöcentralerna, som bildades vid
regionförvaltningsreformen.

BILD 13. Regionförvaltningsverkens bruttoutgifter 2011 (regionförvaltningsverkens
omkostnadsmoment och omkostnadsmomentet för regionförvaltningsmyndigheterna för arbetarskyddet
tillsammans)

Regionförvaltningsverken 2011

Löner

Fastighetsutgifter

Resor

Övriga utgifter
74,1 %

10,6 %

12,5 %

2,9 %

88
BILD 14. NTM-centralernas bruttoutgifter 2011 (närings-, trafik- och miljöcentralernas
omkostnadsmoment)

NTM-centralerna 2011

Löner

Fastighetsutgifter

Resor

Övriga utgifter

4,0 %

8,0 %

12,0 %

77,0 %

Utöver granskningen av omkostnaderna är det bra att komma ihåg att via såväl region-
förvaltningsverken som NTM-centralerna fördelas substansanslag som uppgår till bety-
dande summor och som styrs av de ministerier som styr myndigheterna. Sådana anslag
har årligen fördelats direkt eller indirekt via regionförvaltningsverken till ett belopp av
cirka 460 miljoner euro och via NTM-centralerna till ett belopp av cirka 4,3 miljarder euro.

Inkomsterna och den avgiftsbelagda verksamhetens kostnadsmotsvarighet

Regionförvaltningsverkens inkomster består i praktiken enbart av nettade inkomster av
offentligrättsliga prestationer. Inkomsterna av företagsekonomiska prestationer spelar inte
någon betydande roll för finansieringen av verksamheten. De nettade inkomsterna i för-
hållande till kostnaderna för hela verksamheten har varit cirka 9-10 % 2010 och 2011.
Kostnadsmotsvarigheten för regionförvaltningsverkens avgiftsbelagda verksamhet 2010
och 2011 framgår av tabell 6.

TABELL 6. Kostnadsmotsvarigheten för regionförvaltningsverkens offentligrättsliga
presentationer 2010 och 2011

Regionförvaltningsverkens offentligrättsliga prestationer 2010 2011

Intäkter 7 926 000 8 821 000

Kostnader 13 397 000 16 336 000

Kostnadsmotsvarighet 59 % 54 %

Att kostnadsmotsvarigheten stannar klart under 100 % förklaras av att man inte efter-
strävar full kostnadsmotsvarighet i fråga om prestationerna inom ansvarsområdet för mil-
jötillstånden, utan man tillämpar möjligheten till undantag i lagen om grunderna för avgif-
ter till staten, så att den avgift som tas ut är lägre än självkostnadsvärdet om det är motive-

89
rat av miljövårdsorsaker. Dessa prestationer står för en betydande del av intäkterna av och
kostnaderna för regionförvaltningsverkens avgiftsbelagda verksamhet. Kostnadsökningen
på nästan 3 miljoner euro från 2010 till 2011 förklaras med att informationsförvaltningsen-
hetens kostnader ökat samt med att bokföringspraxisen ändrats i fråga om vidareföringen
av regionförvaltningens informationsförvaltningsenhets (AHTi) kostnader.

NTM-centralerna får inkomster av såväl offentligrättsliga som företagsekonomiska
prestationer. De nettade inkomsternas andel i förhållande till kostnaderna för myndighe-
ternas hela verksamhet har 2010 och 2011 har varit cirka 5 %. NTM-centralernas avgifts-
belagda verksamhets kostnadsmotsvarighet 2010 och 2011 framgår av tabellerna 7 och 8.

TABELL 7. Kostnadsmotsvarigheten i fråga om NTM-centralernas offentligrättsliga prestationer
2010 och 2011

NTM-centralernas offentligrättsliga prestationer 2010 2011

Intäkter 7 229 000 7 358 000

Kostnader 9 439 000 11 911 000

Kostnadsmotsvarighet 77 % 61 %

TABELL 8. Kostnadsmotsvarigheten i fråga om NTM-centralernas företagsekonomiska
prestationer 2010 och 2011

NTM-centralernas företagsekonomiska prestationer 2010 2011

Intäkter 1 348 000 1 904 000

Kostnader 1 410 000 686 000

Kostnadsmotsvarighet 96 % 278 %

Vid NTM-centralerna har man inte eftersträvat 100 % täckning i fråga om de offentlig-
rättsliga prestationerna. Detta beror på prissättningen inom ansvarsområdet miljön och
naturresurserna, där man tillämpar möjligheten till undantag enligt lagen om grunderna
för avgifter till staten, så att den avgift som tas ut är lägre än självkostnadsvärdet om det är
motiverat av miljövårdsorsaker.

Utredningsmännen Rauno Saari och Riitta Rainio har i sina utredningar granskat
myndigheternas inkomster samt en utvidgning av avgiftsunderlaget och avgiftshöjningar.
Det har ansetts att ökade avgiftsinkomster skulle tillföra skötseln av substansuppgifterna
ett visst spelrum, men i utredningarna har man också iakttagit vissa avgiftsprinciper som
fortfarande väntar på en lösning samt praktiska frågor som gäller kostnadsuppföljningen
och inriktningen av inkomsterna.

Produktivitetsmålen enligt produktivitetsprogrammet

För regionförvaltningsverken sattes ett produktivitetsmål. Genom finanspolitiska minis-
terutskottets beslut den 5 februari 2009 förenades reformen av regionförvaltningen med
en förpliktelse att minska antalet årsverken med sammanlagt 640 åren 2012-2015. De års-

90
verkesminskningar som hänförts till de myndigheter och verksamheter som samman-
fördes till regionförvaltningsverken och NTM-centralerna och som skulle genomföras
före utgången av 2011 överfördes dessutom på regionförvaltningsverken och NTM-cen-
tralerna. Detta betydde att den produktivitetsminskningsförpliktelse som hänfördes till
regionförvaltningsverken och NTM-centralerna 2010-2015 var sammanlagt 1 136 årsver-
ken. Härav hänfördes 174 årsverken till regionförvaltningsverken och 962 till NTM-cen-
tralerna. Produktivitetsmålen betyder att antalet anställda minskar med cirka 19 %.

Omfattningen av de mål enligt det s.k. gamla produktivitetsprogrammet som över-
fördes till regionförvaltningsverken var sammanlagt 63 årsverken 2010-2011. Från läns-
styrelserna överfördes ett minskningsmål på 59 årsverken och från miljötillståndsverken
4 årsverken. Åren 2010-2011 hänfördes dessutom ett nytt produktivitetsminskningsmål på
15 årsverken till reformen av regionförvaltningsreformen. Sålunda var produktivitetsmå-
let 2010-2011 sammanlagt 78 årsverken. Produktivitetsmålet för 2012-2015 är 95 årsver-
ken, varav 25 årsverken hänförs till arbetarskyddsverksamheten. Målet gäller inte polisens
verksamhet, som åläggs egna produktivitetsminskningsförpliktelser som en del av polis-
styrelsens verksamhet.

Omfattningen av de mål enligt det s.k. gamla produktivitetsprogrammet (2010–2011)
som överfördes på NTM-centralerna var sammanlagt 214 årsverken. Från TE-centralerna
överfördes 75 årsverken, från de regionala miljöcentralerna 70 årsverken, från vägförvalt-
ningen 40 årsverken och från länsstyrelserna 29 årsverken. De nämnda åren hänfördes
dessutom ett nytt produktivitetsminskningsmål på 45 årsverken till regionförvaltningsre-
formen samt 105 årsverken till strukturfondsuppgifter. Produktivitetsmålet för 2010–2011
var således sammanlagt 364 årsverken. Produktivitetsmålet för 2012–2015 är 553 årsverken.

Rauno Saari har i sin utredning granskat pensionsavgången och konstaterat att krymp-
ningen av omkostnadsramen och de som uppnår full pensionsålder är av samma storleks-
klass om man ser till antalet årsverken. Dessa förändringar sammanfaller dock inte helt
tidsmässigt. De stora omkostnadsnedskärningarna infaller 2014 och 2015, medan de flesta
uppnå full pensionsålder 2017. Pensionsavgången motsvarar inte produktivitetsminsk-
ningarna om man ser till enskilda år. De som går i pension vid de olika NTM-centralerna
tillhör dessutom olika personalgrupper och pensioneringstidpunkterna varierar mycket.

91

5 Reformens verkningar

5.1 Kundresultat

Regionförvaltningsverken

Regionförvaltningsverken genomförde våren 2012 sin första kundenkät. Enkäten gällde
kunderna inom alla ansvarsområden med undantag för polisen. Enkäten genomfördes
enligt skalan 1–5, där 5 är bäst. Antalet svar som kom in var 630 och svarsprocenten 27.

Helhetsresultatet av enkäten var 3,8. Mellan regionförvaltningsverken förekom inga
betydande skillnader i helhetsresultatet, eftersom variationsbredden mellan resultaten
var 3,7–4,0. Regionförvaltningsverken i Sydvästra och Östra Finland fick de bästa betygen
(4,0). Regionförvaltningsverken ansågs vara mycket ansvarsfulla organisationer (4,1). Ser-
viceviljan fick betyget 3,8. Tjänstemännen ansågs vara sakkunniga och de kunde lyssna på
kunderna och förstå deras ärenden. Sämst betyg fick samarbetsförmågan, som ändå också
bedömdes vara ganska god (3,6). Samarbetsförmågan uppfattades som positiv i synnerhet
i samband med ärenden som förutsätter personligt besök.

Allra nöjdast var de svarande med skötseln av ärenden inom miljö- och hälsoskyddet
och arbetarskyddet. Enligt service och åtgärd fick övervakningsärenden det bästa resulta-
tet (4,0). Sämst resultat fick rättsskyddsärenden, såsom behandlingen av klagomål, besvär
och rättelseyrkanden (3,3).

De bästa betygen från kunderna gällde myndighetsövervakningen. Speciellt följande
saker fick beröm:

– kunden förstod avsikten med inspektionen
– inspektören tog kontakt på ett sakligt sätt
– övervakningen utfördes överlag sakligt

De lägsta betygen gällde särskilt behandlingstiden för ärenden som behandlas vid regi-
onförvaltningsverken. Dessutom önskade kunderna att det på förhand skulle ha getts en
uppskattning av behandlingstiden och att man också skulle ha informerat om vilket skede
behandlingen av ärendet befinner sig i.

Kunderna är redo att använda elektroniska tjänster, om sådana erbjuds. Av de svarande
skulle 75,7 % sköta hela sitt ärende via en elektronisk kanal, om en sådan fanns att tillgå.

De svarande ansåg att regionförvaltningsreformen inte har påverkat skötseln av ären-
den med regionförvaltningsverken. Reformen har inte heller påverkat regionförvaltnings-

92
verkens myndighetsövervakning. Här måste man dock komma ihåg att den största grup-
pen av svarande var personer som inte kunde säga sin ståndpunkt till detta. I svaren på
de frågor som beskriver utvecklingen fanns inte heller några betydande skillnader mellan
regionförvaltningsverken.

NTM-centralerna

Den gemensamma kundrelationsstrategin vid NTM-centralerna som blev klar i januari
2011 är en plan för hur NTM-centralerna med allt knappare resurser ska kunna tillhan-
dahålla en sakkunnig service som möter kundens behov och har verkningar för samhäl-
let. I strategin definierades också NTM-centralernas gemensamma kundrelationsbegrepp.
NTM-centralernas kunder och övriga intressentgrupper delas in som följer:

BILD 15. NTM-centralernas kunder och övriga intressentgrupper

NTM

TE-
byråerna

STYRANDE INSTANSER
(enligt vems mål och med vems resurser)

UKM, IM, ANM, JSM, MM,
KM Livi, Mavi, Evira, Tekes m.fl.

samt riksdagen och EU

SERVICEPRODUCENTER
(med vems hjälp)

Dem vi beställer tjänster
från för våra kunders behov

PARTNER
(tillsammans med vem)

landskapsförbund, kommuner,
övriga NTM-centraler, RFV,

universitet, föreningar &
många andra

KUNDERNA
(för vem)

Människor, företag och samfund

Kundresultat har under NTM-centralernas första verksamhetsår mätts på samma sätt
som i de föregående organisationerna och med samma serviceavgränsningar. I vissa av
NTM-centralernas verksamhetsområden har kulturen för att utreda kundtillfredsställelsen
av tradition varit stark och undersökningsverksamheten har fortsatt aktivt även efter ALKU-
reformen. Exempel på detta är den undersökning om tillfredsställelsen bland trafikanter
som Trafikverket gör två gånger om året samt den undersökning om kundtillfredsställelsen
i fråga om Landsbygdsverkets övervakning som görs vartannat år. Däremot har till exem-
pel TE-centralernas kvalitetsundersökning inte fått en fortsättning vid NTM-centralerna.

På nivån för tjänster vid enskilda NTM-centraler har respons på kundtillfredsställelse
samlats i synnerhet i finansierings- och utbetalningstjänster. Vid några NTM-centraler
utsträcker sig historien med dessa enkäter långt in i TE-centralernas tidsålder. I svaren på

93
enkäterna har inga förändringar kunnat upptäckas med anledning av att NTM-centra-
lerna inlett sin verksamhet, utan tjänsterna har fungerat som förut och kundtillfredsstäl-
lelsen har hållits på samma goda nivå som tidigare. Situationen har varit oförändrad även
i svaren på undersökningen om trafikanternas tillfredsställelse och kundtillfredsställelsen
i fråga om övervakningen.

I en enkät om företagskundrelationer som gjordes 2010 jämfördes hur kända 12 aktörer
i ANM-koncernen är och vilken serviceuppfattningen om dem är bland potentiella kunder.
Redan i detta skede, när NTM-centralernas verksamhet just har kommit igång, bedömer
de svarande i enkäten NTM-centralen som den nästkändaste aktören i ANM-koncernen
strax efter Patent- och registerstyrelsen. Som främjare av företagens verksamhet placerade
sig NTM-centralerna i svaren ungefär i mitten av aktörerna i koncernen och situationen
var densamma även i uppfattningarna om kunnande, tjänster och kundserviceförmåga.

Helheten för NTM-centralernas kundundersökningar utvecklas som bäst och under
2012 tas NTM-centralernas gemensamma kundresponsenkät i bruk i finansierings- och
utbetalningstjänster. Denna enkätbas breddas gradvis till andra tjänster vid NTM-cen-
tralerna och därefter får man en betydligt skarpare bild av kundtillfredsställelsen än nu.

Sedan NTM-centralerna bildades 2010 gällde kundernas negativa respons till största
delen svårigheterna att få tag på tjänstemännen, telefonväxelns funktion och NTM-centra-
lernas dåliga webbsidor. Tillgängligheten och telefonväxlarnas funktion har på några år bli-
vit betydligt bättre, men det krävs fortfarande arbete för att göra webbsidorna kundvänliga.
Tjänstemännen vid NTM-centralerna har för sin del en mycket positiv syn på kund- och
medborgarresultatens utveckling. Centraliseringen av tjänsterna antas förbättra kundser-
vicens kvalitet, men först under en längre tid när arbetsformer och verktyg blir enhetligare.
Den allmänna synen är att det fortfarande krävs mycket utvecklingsarbete av NTM-cen-
tralerna för att de ska kunna betjäna kunderna på bästa möjliga sätt.

Totalt sett har reformen haft tämligen måttfulla verkningar för NTM-centralernas kund-
och medborgarresultat. På substansservicens nivå har det inte kunnat märkas några föränd-
ringar, servicen har fungerat som förut. Den reformkritiska negativa responsen har främst
gällt tjänstemännens tillgänglighet och informationen, dvs. saker som är utmärkande för
organisationsförändringar och som man sedermera även satsat på att utveckla. För kunden
framgår fördelarna med reformen först på längre sikt, men den allmänna uppfattningen
är att man är på väg åt rätt håll.

5.2 Samarbetet med intressentgrupper

Regionförvaltningsverken

Regionförvaltningsverken gjorde våren 2012 sin första intressentgruppsenkät. På grund
av mångfalden av uppgifter vid regionförvaltningsverken och det stora antalet intressent-
grupper riktades enkäten enligt urval till de intressentgrupper som är viktigast för res-
pektive regionförvaltningsverk och dess olika ansvarsområden så att svar erhölls från

94
de instanser som styr regionförvaltningsverken (ministerierna och de centrala äm-
betsverken, till vilka hör informationsstyrning, författningsstyrning, utvecklande
av funktioner, resultatstyrning eller annat motsvarande styrningsarbete vid regi-
onförvaltningsverken) och andra partner, för vilka regionförvaltningsverken pro-
ducerar informationsstyrning, vilka ämbetsverket resultatstyr eller övervakar och
styr på annat sätt, med vilka ämbetsverket bedriver utvecklings- och substanssam-
arbete eller är i ett annat motsvarande partnerskapsförhållande.

Enkäten genomfördes enligt skalan 1–5, där 5 är bäst. Antalet svar som kom in var
1 153 och svarsprocenten 44 %. Helhetsresultatet av enkäten var 3,6. Regionförvaltnings-
verkens verksamhet betraktades särskilt som neutral (4,2). Dessutom betraktades region-
förvaltningsverken som ansvarskännande, rättvisa och sakkunniga organisationer (4,0).
Sämst betyg fick snabbheten i regionförvaltningsverkens verksamhet (3,0). Dessutom gällde
de låga betygen (3,1) verksamheten som föregångare i branschen, effektiviteten och enhet-
ligheten i arbetsformerna.

Samarbetet med regionförvaltningsverken värdesätts, eftersom 79,1 % av de svarande
ansåg att samarbetet var ganska eller mycket viktigt för det egna arbetet. De svarande
ombads även jämföra regionförvaltningsverket med andra motsvarande samarbetspart-
ner. Nästan hälften av de svarande (46 %) ansåg att samarbetet höll samma nivå. Av de sva-
rande ansåg 29,3 % dock att samarbetet löper något bättre med regionförvaltningsverken.

Över hälften av de svarande (53,6 %) ansåg att regionförvaltningsreformen inte har
påverkat smidigheten i samarbetet, utan att den är på samma nivå som före reformen.

Regionförvaltningsverken genomför 2013 en CAF-självvärdering, i samband med vil-
ken partnerskapen utvärderades.

Närings-, trafik- och miljöcentralerna

NTM-centralernas första intressentgruppsundersökning (Kiiskilä & Junnilainen, 2011)
genomfördes med två enkäter i början av 2011. I undersökningen deltog samtliga 15 cen-
traler. Genom undersökningen kartlades tillfredsställelsen med och åsikterna om NTM-
centralernas verksamhet i NTM-centralernas andra intressentgrupper än kunderna.
Undersökningen kommer i fortsättningen att göras med två års mellanrum.

Resultaten av enkäten bland partner och serviceproducenter (N=2701) kan samman-
fattas som följer:

NTM-centralen är en viktig och lättillgänglig samarbetspartner för intressent-
grupperna.
Kompetensen bland NTM-centralernas experter är ansedd, verksamheten kunde
göras smidigare.
Intressentgrupperna har många förslag till hur samarbetet kunde utvecklas.
Fördelarna med regionförvaltningsreformen drunknar fortfarande delvis i organi-
sationsreformens efterdyningar.
Effektiviteten i NTM-centralernas verksamhet kan höjas genom att man riktar sig
utåt och förankrar.

95
Den andra enkäten i intressentgruppsundersökningen riktades till de ministerier och

ämbetsverk som styr NTM-centralerna. Med stöd av svaren (N=53) är de styrande instan-
serna i huvudsak nöjda med NTM-centralernas verksamhet och hur styrningsförhållandet
fungerar som helhet. Nöjdast är de styrande instanserna med NTM-centralernas experter,
framför allt när det gäller deras sakkunskap. I styrmodellen för NTM-centralerna ser de
styrande instanserna däremot mycket som kunde utvecklas.

Med stöd av intressentgruppsenkäten är beskedet om hur NTM-centralernas verksam-
het inletts överlag ganska positivt. Nästan alla de svarande ansåg att NTM-centralen är en
viktig eller mycket viktig samarbetspartner och tror på möjligheterna att vidareutveckla
samarbetet, t.ex. genom att utöka de interaktiva arbetsformerna och effektivisera kommu-
nikationen. Metoder för att utveckla partnerskapen konstateras mera ingående i de intres-
sentgruppsstrategier för NTM-centralerna som gjordes upp hösten 2011.

Varje NTM-central såg även över sina partnerskap som en del av de CAF-självvärde-
ringar som blev klara hösten 2011 (utvärderingsområdet Partnerskap och resurser). Till
dessa delar stöder NTM-centralernas observationer på centrala punkter observationerna
i intressentgruppsundersökningen. Identifieringen av partnerskap och intressentgrupper
är en styrka som kommer klart fram och en systematisering av samarbetet med intressent-
grupperna ett av de klara utvecklingsobjekten.

5.3 Regionförvaltningens prestationsförmåga

Verkningar för regionförvaltningens resurser

Granskningar visar att resurserna för den regionförvaltningshelhet som bildades i region-
förvaltningsreformen har blivit knappare till följd av reformen, om man jämför situatio-
nen med tiden före reformen och motsvarande regionförvaltningshelhet. Om man räknar
bort lönejusteringarnas effekt, har finansieringsramen för statens regionförvaltningshel-
het som omfattats av ALKU-reformen från 2009 till 2013 minskat med 29,5 miljoner euro
(9,9 % av verksamhetens totalfinansiering). Detta har ställt de ämbetsverk som bildades i
reformen inför en mycket stor utmaning när de startat upp sin verksamhet.

Regionförvaltningsverken inledde sin verksamhet vid ingången av 2010 med cirka
3,766 miljoner euro mindre i disponibel finansiering än motsvarande regionförvaltnings-
helhet 2009.

De omkostnadsökningar som i budgeterna för 2011 och 2012 sedermera anvisats under
regionförvaltningsverkens omkostnadsmoment (sammanlagt 2 miljoner euro) och tilläggs-
budgeterna för 2010 och 2011 (sammanlagt 5,93 miljoner euro) har för åren 2010–2012 täckt
ungefär 90 procent av denna minskning i ramnivån. När det gäller finansieringen av regi-
onförvaltningsverkens verksamhet är problemet ändå att anslagen inte har varit permanent
finansiering som ska beaktas i ramen och följande års budgeter.

För att hållas inom anslagsramen har regionförvaltningsverken fört en mycket restrik-
tiv rekryteringspolitik och ett förfarande för tillstånd att besätta tjänster var i kraft vid
ämbetsverken 8.2.2010 – 31.12.2011. Ämbetsverken har också uppnått besparingar i lokal-

96
kostnaderna och skurit ned på övriga verksamhetskostnader. Trots åtgärderna, har ovan
nämnda minskning av anslagsnivån mellan budgeterna för 2009 och 2010 tillsammans
med anslagsnedskärningar på grund av produktivitetsminskningar och andra omkost-
nadsminskningar inneburit att regionförvaltningsverkens verksamhet kontinuerligt har
varit så kroniskt underfinansierad att först tilläggsbudgeterna har räddat ämbetsverken
från permitteringar eller uppsägningar.

De knappa anslagen har även bromsat upp utvecklingen av regionförvaltningsverkens
verksamhet. Regionförvaltningsverken har på grund av de knappa anslagen haft en min-
dre personalstyrka än vad personalramarna i produktivitetsprogrammet skulle ha med-
gett under åren 2010–2012.

När NTM-centralernas verksamhet inleddes och under det första skedet såg omkost-
nadsfinansieringen kritisk ut. Kostnaderna för uppbyggnaden av en ny organisation visade
sig vara större än det tilläggsanslag på 2 miljoner euro som beviljats som engångsåtgärd för
dem. I synnerhet lokallösningarna har lett till tilläggskostnader. De nya ämbetsverkens flytt
till gemensamma lokaler ger på lång sikt besparingar i hyresutgifterna, men tills vidare har
lokallösningarna orsakat ytterligare tilläggskostnader.

 I det inledande skedet orsakades tilläggskostnader även av överlappande funktioner i
synnerhet när det gäller ekonomi- och personalförvaltningens uppgifter och av den sam-
tidiga externaliseringen av uppgifter till statsförvaltningens gemensamma servicecentral
(Palkeet). I 2010 års budget ersattes som engångsåtgärd sammanlagt 4,7 miljoner euro av
utgifterna i ovan nämnda övergångsskede, men kostnadsnivån har varit högre än så.

NTM-centralerna har dock kunnat anpassa sin verksamhet till de minskande ramarna
under åren 2010–2012 genom att centralisera och slå ihop uppgifter, begränsa rekrytering-
arna, skära ned reseutgifter och serviceupphandling. I ramarna för 2013 – 2016 (rambe-
slut 4.4.2012) minskar omkostnaderna dock cirka 17 % jämfört med 2012. Den naturliga
avgången i NTM-centralernas personal och utvecklandet av verksamheten räcker inte för
att uppnå nödvändiga besparingar.

Verkningar för regionförvaltningsverkens prestationer och tjänster

Vid en granskning av fältet av regionförvaltningsverk som helhet har det inte förekommit
någon betydande skillnad mellan hur ämbetsverken har uppnått servicemålen under de
två första verksamhetsåren (se tabell 9).

97
TABELL 9. Uppnåendet av servicemålen vid regionförvaltningsverken under åren 2010 och 2011

RFV i
Södra

Finland

RFV i
Sydvästra

Finland

RFV i
Östra

Finland

RFV i
Västra

och Inre
Finland

RFV i
Norra

Finland

RFV i
Lappland

2010 2011 2010 2011 2010 2011 2010 2011 2010 2011 2010 2011

Kommunala klagomål
Klagomål inom social- och hälsoväsendet
Klagomål inom miljö- och hälsoskyddet
Klagomål inom bildningsväsendet
Klagomål inom räddningsväsendet
Klagomål som gäller fastighets- och hyreslägen-
hetsförmedlare
Klagomål och utlåntanden inom bildningsväsendet
Rättelseyrkanden i fråga om elevutvärdering
Konkurrensärenden
Fastighets- och hyreslägenhetsförmedlares
registreringsbeslut
I miljöskyddslagen avsedda tillståndsärenden som
gäller ny verksamhet och ändring av verksamhet
Tillstånds- och anmälningsärenden i enlighet med
miljöskyddslagen
I vattenlagen avsedda ärenden
Räddningsväsendets statsandelar
Alkoholtillstånd
Tillstånd för privat social- och hälsovård
Tillsyn över privata verksamhetsenheter inom
social- och hälsovården, dygnet-runt-vård
Tillsyn över verksamhetsenheter inom den offentli-
ga social- och hälsovården, dygnet-runt-vård
Tillstånd och beslut inom miljö- och hälsoskyddet
Tillsynen över och styrningen av miljö- och
hälsoskydde
Regionförvaltningsverket uppnådde de uppsatta målen
Regionförvaltningsverket uppnådde inte de uppsatta målen
Målsättningen i fråga gällde inte regionförvaltningsverket, eller informati-
on om förverkligandet saknades i verksamhetsberättelsen

Ansvarsområdet för basservicen, rättsskyddet och tillstånden

År 2011 har ämbetsverken uppnått största delen av servicemålen. Behandlingen av klago-
mål har dock i många fall hopat sig. Granskat enligt ämbetsverk är situationen sämst vid
regionförvaltningsverken i Södra Finland och Sydvästra Finland. Granskat enligt verk-
samhetsområde finns de största problemen i behandlingen av klagomål som gäller social-
och hälsovårdsväsendet. Behandlingstiderna för dem överstiger målet vid regionförvalt-
ningsverken i Södra, Sydvästra, Östra, Västra och Inre Finland.

De mål som ställts för antalet kontrollbesök vid verksamhetsenheter för privat social- och
hälsovård uppnåddes inte vid regionförvaltningsverken i Södra, Östra och Norra Finland

98
och på motsvarande sätt nåddes målen i övervakningen av verksamhetsenheter inom den
offentliga social- och hälsovården inte vid regionförvaltningsverken i Södra och Sydvästra
samt Västra och Inre Finland. Ämbetsverken har vid resultatförhandlingar rapporterat att
övervakningens effektivitet lider när behandlingstiderna förlängs och att personalresur-
serna inte är tillräckliga för förebyggande verksamhet. Under strategiperioden 2012–2015
är målet alltså att tyngdpunkten i regionförvaltningsverkens övervakning ska förskjutas
till förebyggande verksamhet.

Bland de övriga verksamhetsområdena inom regionförvaltningsverkens ansvarsområde
för basservicen, rättsskyddet och tillstånden uppnåddes målen för miljö– och hälsoskyd-
det, liksom även i regel de mål som ställts för bildningsväsendet. De servicemål som ställts
i konsument- och konkurrensärenden uppnåddes med vissa undantag.

Det är inte möjligt att göra en heltäckande motsvarande jämförelse i fråga om servi-
cemålen för tiden före reformen (före 1.1.2010) på grund av ändringarna i ämbetsverkens
verksamhetsområden, överföringen av uppgifter till olika ämbetsverkshelheter samt de
ändringar som med några års mellanrum gjorts i målen för ämbetsverken. I de några fall
där det ändå är meningsfullt och möjligt att göra en direkt jämförelse mellan utfallen för
servicemålen (klagomål som gäller allmän kommunal förvaltning, klagomål som gäller
social- och hälsovårdsväsendet samt alkoholtillstånd) har det inte skett någon betydande
förändring mellan utfallen 2009 – 2011.

Ansvarsområdet för räddningsväsendet och beredskapen

Målen för ansvarsområdet för räddningsväsendet och beredskapen uppnåddes nästan
utan undantag åren 2010 och 2011. Samtidigt ska man dock lägga märke till att region-
förvaltningsverkens beredskap att upprätthålla6 en lägesbild enligt inrikesministeriet har
blivit sämre jämfört med regionförvaltningsverkens föregångare länsstyrelserna. Detta
märks i synnerhet i samband med olycksfall som inträffar kvällstid eller under veckoslut.

Ansvarsområdet för miljötillstånden

De tillstånd enligt miljöskyddslagen och vattenlagen som ska behandlas inom regionför-
valtningsverkens ansvarsområde för miljötillstånden utgör en funktionell helhet, i fråga
om vilken det är möjligt att uppskatta antalet åstadkomna prestationer och offentliga nyt-
tigheter mellan tiden före och efter regionförvaltningsreformen under åren 2000 - 2011.
I regionförvaltningsreformen koncentrerades de aktuella tillstånden till regionförvalt-
ningsverken.

6 För regionförvaltningsverken har i det strategiska resultatavtalet ställts som mål, att ämbetsverken ska ha
beredskap att samordna lägesbilden i omfattande och långvariga störningar under normala förhållanden
och vid behov även på begäran av behörig myndighet.

99
BILD 16. Anhängiggjorda och avgjorda tillstånd enligt miljöskyddslagen och vattenlagen
2000–2012

0

200

400

600

800

1000

1200

1400

1600

1800

2000

anhängiggjorda ärenden
avgjorda ärenden
anhängiga ärenden den 31.12

2000
2001
2002
2003
2004
2005
2006
2007
2008
2009

RFV
 2010

RFV
 2011

RFV
 2012

Jämförelsen visar att det skedde en plötslig nedgång i antalet avgöranden det år då regi-
onförvaltningsreformen trädde i kraft, men att antalet avgöranden däremot började stiga
redan följande år. Skillnaden jämfört med det årliga antalet om cirka 1 600 avgörande per
år före reformen är dock fortfarande cirka 300 avgöranden. Utifrån produktiviteten är det
dock bra att märka att sammanlagt 1 297 ärenden avgjordes inom regionförvaltningsver-
kens ansvarsområden för miljötillstånden 2012, vilket är 12 % mer än 2010, även om anta-
let anställda under motsvarande tid minskat med cirka 4 %.

Under åren 2011 och 2012 har inletts färre ärenden än under 2010. Situationen hål-
ler dock på att förändras, eftersom siffrorna granskas med ungefär tio års mellanrum och
antalet tillstånd under mitten av föregående årtionde håller på att upprepas. I synnerhet
vid regionförvaltningsverken i Södra, Västra och Inre Finland har inletts många ärenden
och vid dessa ämbetsverk nådde man inte upp till servicemålen, utan de genomsnittliga
behandlingstiderna har överskridits.

Ansvarsområdet för arbetarskyddet

Den viktigaste prestationen på regionförvaltningsverkens ansvarsområde för arbetarskyd-
det är arbetsplatsinspektionen. År 2011 gjordes 22 300 inspektioner vid 15 983 tillsynsob-
jekt. Inspektioner görs på initiativ av en myndighet eller kund. Den tid som användes till
en inspektion på arbetsplatsen var i genomsnitt 1,6 timmar.

100
TABELL 10. Arbetsplatsinspektioner som arbetarskyddsdistrikten och regionförvaltningsverken
utfört inom ansvarsområdena för arbetarskyddet under åren 2007–2011 (Källa: Social- och
hälsovårdsministeriet, arbetarskyddsavdelningen: Kontrolldatasystemet VATI och årsrapporter från
ansvarsområdena för arbetarskyddet)

2007 2008 2009 RFV
2010

RFV
2011

Antal inspektioner 19 771 20 477 19 916 20 200 22 300

Inspekterade tillsynsobjekt 13 485 14 717 14 618 14 162 15 983

Den tid som användes till inspektion på arbetsplatsen i genomsnitt (timmar) 2,1 2,1 2 1,9 1,6

Antalet arbetsplatsinspektioner har ökat jämnt. Det centrala målet i det ramavtal för
2008-2011 som ingicks mellan social- och hälsovårdsministeriet och dåvarande arbetar-
skyddets distriktsförvaltning var att öka antalet myndighetsinitierade inspektioner med
50 % från nivån 2006. Målet nåddes. Under verksamhetsåret 2009 skedde dock en nedgång
i antalet inspektioner på årsnivå.

De tidigare arbetarskyddsdistrikten och nuvarande ansvarsområdena för arbetarskyd-
det har besvarat alla förfrågningar från kunder. Kunderna har dock klart mera sällan tagit
kontakt sedan arbetarskyddet överfördes till regionförvaltningsverken. Ansvarsområdena
för arbetarskyddet har bedömt att detta beror på de problem med telefonväxlarna och webb-
sidorna som uppstod i samband med regionförvaltningsreformen. Enligt ansvarsområdena
för arbetarskyddet har detta försämrat möjligheten att nå arbetarskyddsmyndigheten. Enligt
resultaten från regionförvaltningsverkens kundenkät har kunderna ändå lyckats bra med
att hitta och nå arbetarskyddsmyndigheterna.

För tjänsterna inom ansvarsområdena för arbetarskyddet (10 st., t.ex. att lämna in
inspektionsberättelsen inom utsatt tid) har angetts leverans- och tillgänglighetstider. Inga
betydande förändringar har skett i överskridningarna av leverans- och tillgänglighetsti-
derna för tjänsterna.

Verkningar för NTM-centralernas prestationer och tjänster

Ansvarsområdet för trafik och infrastruktur

Trafikverket (tidigare Vägförvaltningen) har under åren 2009-2011 följt verksamhetens
regionala resultat med storheter för trafiksäkerheten, vägnätets skick, trafikanternas till-
fredsställelse, trafiksystemets funktion och utvecklandet av marknaden för trafikledshåll-
ningen (tidigare väghållningen).

Med stöd av tabellen har situationen i resultatmålen för trafiken och infrastrukturen på
nationell nivå hållits någorlunda oförändrad på båda sidor om ALKU-reformen.

När det gäller NTM-centralernas trafikuppgifter finns det dessutom skäl att beakta den
centraliserade kundserviceenhet som verkar i samband med NTM-centralen i Birkaland
(tidigare Vägförvaltningen, Tavastlands vägdistrikt). Vid enheten verkar tre riksomfat-
tande grupper: trafikens kundservicecentral, specialtransportgruppen och tillståndsgrup-
pen. Trafikens kundservicecentral sköter kundkontakterna inom vägtrafiken i hela Finland

101
och deras fördelning har varit mycket jämn under åren 2008–2011. Antalet kontakter har
varit cirka 40 000 per år, även om sätten att ta kontakt har börjat förändras. E-posten och
mängden respons via webben har ökat samtidigt som kontakterna per telefon småningom
har börjat minska.

Ansvarsområdet för miljö och naturresurser

Antalet inspektionsbesök inom ansvarsområdet för miljö och naturresurser har minskat,
även om antalet kunder som ska övervakas är oförändrat. I takt med att resurssituationen
skärpts har miljöministeriet sänkt målen för övervakningen: målet 3000 besök i budgeten
har i resultatavtalen sänkts till 2300 besök.

BILD 17. Inspektionsbesök inom miljöskyddet åren 2005 - 2011

2 911

2 821
2 747

2 972

2 723

2 320 2 320

2 000

2 200

2 400

2 600

2 800

3 000

2005 2006 2007 2008 2009 2010 2011

Den roll NTM-centralernas miljöövervakning spelar i beredningen av de miljötillstånd
som regionförvaltningsverken behandlar är viktig som den som tillhandahåller lagfästa
expertutlåtanden. Den separata tillstånds- och övervakningsmyndigheten har ökat anta-
let givna utlåtanden.

I uppgifterna inom områdesanvändningen var ett projekt för produktivitetsprogrammet
inom miljöministeriets förvaltningsområde att överföra behandlingen av vissa undantags-
lov enligt markanvändnings- och bygglagen från regionförvaltningen till kommunerna.
Antalet ärenden vid NTM-centralerna har minskat med anledning av reformen som trädde
i kraft 2011, men ändå har inte alla NTM-centraler nått målet för behandlingstiderna.

Som en allmän bedömning kan konstateras att de mål som ställts i resultatavtal i mil-
jöuppgifter har uppnåtts relativt väl. Det är utifrån de nya ämbetsverkens två första verk-
samhetsår dock svårt att exakt uppskatta regionförvaltningsreformens effekt för region-
förvaltningens prestationer och tjänster, eftersom flera faktorer utanför ämbetsverken har
en betydande inverkan på prestationernas antal och en tillräcklig servicenivå, såsom den
allmänna aktivitetsgraden i näringsverksamhet och investeringar.

102
Ansvarsområdet för näringar, arbetskraft, kompetens och kultur
NTM-centralernas ansvarsområde för näringar, arbetskraft, kompetens och kultur
(ETOK) styrs på sina egna substansförvaltningsområden av JSM (Mavi, Evira), UKM,
ANM (Tekes, Säkerhets- och kemikalieverket) och IM. Med stöd av uppgifterna från
ANM:s energiavdelning, sysselsättnings- och företagaravdelning samt regionavdelning
finns inga tecken på att reformen i sig skulle ha haft någon effekt. Till exempel skillna-
derna mellan NTM-centralerna när det gäller behandlingstider för ansökningar om utbe-
talning för projekt inom strukturfondsprogrammen är i vissa fall snarare ett arv från de
gamla organisationerna. Även statistiken vid Arbets- och näringsförvaltningens kundser-
vicecenter stöder tolkningen om en bevarad servicenivå.

BILD 18. Arbetslinjens (från början av 2012 en del av Arbets- och näringsförvaltningens
kundservicecenter) förmåga att besvara samtal på mindre än 30 sekunder enligt målet.

Prestationsnivån inom UKM:s förvaltningsområde för bibliotekstjänsternas del är på
samma nivå som tidigare, medan åter prestationsmängderna inom idrottsväsendet har
minskat t.ex. när det gäller arrangerade utbildningar och slutgranskningar av byggprojekt
för idrottsanläggningar. Däremot har man kunnat behandla bidragsansökningar. Målen
för byggandet av läroanstalter har uppnåtts.

Landsbygdsverket (Mavi) har åren 2008-2011 följt NTM-centralernas verksamhet med
hjälp av de resultatmål som ställts för behandlingstiderna för finansierings- och utbe-
talningsansökningar, övervakningen av jordbrukarstöd och kundtillfredsställelsen samt
åtgärder som främjar miljöns och vattendragens tillstånd. Landsbygdsverket har definierat
sammanlagt 10 motsvarande centrala prestationer i verksamheten för NTM-centralerna.
Rent allmänt kan man konstatera att det på grund av andra faktorer som påverkar NTM-
centralernas verksamhet är svårt att med stöd av uppgifterna om NTM-centralernas verk-
samhet åren 2010–2011 exakt uppskatta vilken effekt regionförvaltningsreformen haft för
prestationer och tjänster.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Jan Feb Mars April Maj Juni Juli Aug Sep Okt Nov Dec

se
rv
ic
ep

ro
ce
nt

Jämföring av servicenivån 2010/2011/2012/målsättning

Målsättning 2012 2010 2011

103
Antalen stödbeslut i programmet för utveckling av landsbygden i Fastlandsfinland

(2007–2013) är lika många som förut, och behandlingstiderna för finansieringsansök-
ningarna (medianen) har sjunkit under målet (90 dygn). Enligt övervakningsstatistiken
för jordbrukarstöden har regionförvaltningsreformen inte haft någon väsentlig inverkan
på kundtillfredsställelsen.

Som mål för NTM-centralerna har årligen ställts att övervakningen av jordbrukarstöden
ska göras så att utbetalningarna av stöden kan inledas i slutet av året. Detta mål har samtliga
NTM-centraler tills vidare uppnått under åren 2008–2011, även om en oro för att övervak-
ningsresurserna inte ska räcka till kraftigt har kommit fram vid resultatförhandlingarna.

Inte heller med stöd av Eviras statistik över övervakningsplaner verkar regionförvalt-
ningsreformen ännu ha haft någon effekt för den genomsnittliga förverkligandegraden för
övervakningsplanen. När man granskar resultatet måste man dock lägga märke till att anta-
let övervakningar under de senaste åren anpassats till de minskade personalresurserna vid
NTM-centralerna. De minskade resurserna har dessutom inskränkt uppbyggandet bl.a. av
ett fungerande system med ersättare, vilket äventyrar en fortsatt framgångsrik skötsel av
de krävande inspektionsuppgifter som styrs av Evira.

BILD 19. Genomsnittlig förverkligandegrad för de övervakningsplaner som styrs av Evira vid
NTM-centralerna.

79

88
93

88

0

10

20

30

40

50

60

70

80

90

100

2008 2009 2010 2011

Produktivitetens utveckling och produktivitetsprojekt i regionförvaltningsverken

Målet är att genomföra de produktivitetsminskningar som ålagts regionförvaltningsver-
ken i projekten och åtgärderna genom att utveckla verksamheten planmässigt och följa
principerna för en hållbar produktivitet.

Målet har varit och är att regionförvaltningsverkens produktivitet ska förbättras genom
bl.a. följande åtgärder och utvecklingsarbete: elektronisk ärendehantering, utveckling av
servicestrukturerna, specialisering och utjämning av arbetet, utveckling av processerna,
effektivare behandling av klagomål, utveckling av tillstånds- och inspektionsverksamheten,

104
utveckling av processen för utvärdering av basservicen, organisering av stöduppgifterna
och utveckling av upphandlingsväsendet och köp av tjänster. Utvecklandet av regionför-
valtningsverkens produktivitet knyts som helhet samman med regionförvaltningsverkens
kärnprocesser (se bild 20).

BILD 20. Regionförvaltningsverkens kärnprocesser

Polis-
väsendet

Sundhet och säkerhet i boende-, arbets- och livsmiljön

Grundläggande fri- och rättigheter samt rättssäkerhet

Tillgången till och kvaliteten på basservice

Kund- och m
edborgarresultat

Sam
hälleliga resultat

ekonomiförvaltning, personalför-
valting, administrering av

information, administrering av
teknologi, kommunikation,

ämbetsverksservice

Stödtjänter för alla
regionförvaltningsverk:

(specialuppgifter)

Ministeriernas strategiska och operativa planering och styrning
av verksamheten:

Strategidokument, strategiskt resultatavtal, operativa resultatavtal

Regionförvaltningsverkets lednings strategiska ledning och styrning
av verksamheten vid verket: Strategier och planering av verksamheten,

personalpolitik, hantering av partnerskap och resurser, processledning

Arbetar-
skyddet

Basservice,
rättsskydd

och tillstånd

Räddningsväs-
endet och
beredskap

Miljö-
tillstånd

Ku
nd

er
na

s
be

ho
v

Sa
m

hä
lle

lig
a

be
ho

v Ett jämlikt samhälle - rättsskyddsprocesser:

Ett välmående samhälle - välfärdsprocesser:

Ett tryggt samhälle - säkerhetsprocesser:

Kundtillfredsställelse

Verkets interna stödtjänster:

Under åren 2010–2012 har genomförts ett utvecklingsprojekt för regionförvaltnings-
verkens behandling av klagomål samt finansministeriets projekt för revidering av klago-
målslagstiftningen som följde på utvecklingsprojektet. Målet för reformen är att göra reg-
leringen om förfarandet med förvaltningsklagan klarare och exaktare och få den att bättre
motsvara de nuvarande behoven i laglighetsövervakningen och kraven på god förvaltning.
Målet är att genom den föreslagna regleringslösningen garantera en tillräcklig prövnings-
rätt och flexibilitet vid behandlingen av förvaltningsklagomål samt utöka laglighetsöver-
vakningens totala effektivitet och produktivitet genom att göra det möjligt för de myn-
digheter som behandlar klagomål att använda övervakningsresurser och ge dem en bättre
inriktning än vad nu är fallet.

Våren 2012 blev en förhandsutredning om utvecklandet av tillstånds- och övervak-
ningsprocesserna vid regionförvaltningsverken klar. Utvecklandet av övervaknings- och
tillståndsprocesserna fortsätter som ett projekt, där målet är ett effektivare tväradministra-

105
tivt utnyttjande av goda övervaknings- och tillståndsförfaranden samt metoder för uppfölj-
ning, bedömning och riskhantering av övervakningen samt enhetligare och mer strömlin-
jeformade övervaknings- och tillståndsprocesser förutom utvecklingsprojekten i de olika
förvaltningsområdena även tväradministrativt.

 Under 2012 genomfördes dessutom två projekt i anslutning till förbättrandet av produk-
tiviteten i regionförvaltningsverkens verksamhet. I utvecklingsprojektet för regionförvalt-
ningsverkens resursmätare och mätare för verksamhetens resultat skapades bl.a. modeller
för uppföljning av effektiviteten, resultaten och genomslagskraften i ämbetsverkens verk-
samhet. Arbetsgruppen för utvecklandet av en handlingsmodell för arbetsutjämning vid
regionförvaltningsverken utvecklar för sin del en handlingsmodell för arbetsutjämning
mellan regionförvaltningsverken.

När regionförvaltningsverken inrättades infördes en handlingsmodell för specialise-
ringsenheter. Med hjälp av handlingsmodellen strävar man genom att samordna resurserna
efter att effektivisera och förenhetliga verksamheten.

Genomförandet av de flesta åtgärder och projekt som främjar produktiviteten är en
långvarig process och det är också svårt att uppnå några stora volymfördelar i regionför-
valtningsverkens uppgifter genom att göra processerna elektroniska. Några stora föränd-
ringar har inte skett i antalet prestationer som regionförvaltningsverken producerar. Pre-
stationsmängderna håller på att öka inom de flesta verksamhetsområdena. Ämbetsverken
har också i huvudsak kunnat hålla de målsatta tiderna för servicen. Samtidigt har ämbets-
verkens personal minskat. Således kan man konstatera att regionförvaltningsverkens pro-
duktivitet har hållits på åtminstone samma nivå, om inte till och med förbättrats. I det
ovan konstaterade projektet för utvecklande av regionförvaltningsverkens resursmätare
och mätare för verksamhetens resultat har utvecklats numeriska mätare för att regionför-
valtningsverkens produktivitet och effektiviteten i verksamheten ska kunna följas (presta-
tion/årsv.) Mätarna tas i bruk från 2013.

Produktivitetens utveckling och produktivitetsprojekt i NTM-centralerna

Under NTM-centralernas första verksamhetsår har huvudvikten i ledningen och den
tväradministrativa styrningen legat på att åstadkomma en gemensam strategisk vision.
Under det senaste året eller ett och ett halvt år har man aktivt börjat söka metoder (elek-
troniska tjänster, centralisering och specialisering av uppgifter, utvecklande av kärn-
kompetensen osv.), genom vilka man kan åstadkomma en samhällelig genomslagskraft i
kundgränssnittet klart kostnadseffektivare än nu.

Viktiga sådana projekt har varit CAF-självvärderingsprocessen vid NTM-centralerna,
inledningen av processarbete vid NTM-centralerna, utvecklande av anskaffningar, utveck-
lingsprogram för att göra NTM-centralernas verksamhet och tjänster elektroniska, utveck-
lande av hanteringen av kundkontakter samt organiseringen och utvecklandet av NTM-
centralernas administrativa uppgifter (projektet Hallis).

NTM-centralernas ledningsgrupp beslöt i december 2011 att NTM-centralernas kärn-
processer är hållbar utveckling av området, säkerställande av goda levnadsförhållanden och
främjande av näringslivets verksamhetsbetingelser, är styrprocesserna och strategisk och

106
funktionell styrning samt ledningen av NTM-centralerna är stödprocesserna samt interna
experttjänster och interna förvaltningstjänster.

Produktiviteten och effektiviteten förbättras fortfarande genom att liknande processer
identifieras inom olika ansvarsområden och genom att i uppgifter som ansvarsområden
tidigare skött självständigt ta i bruk gemensamma handlingsmodeller, hjälpmedel och vid
behov organisera dem så att de styrs gemensamt.

BILD 21. NTM-centralernas processkarta

Resultat
kunder/
medborgare

Resultat
samhälle

Interna experttjänster Interna förvaltningstjänster

Kunderna
och deras
behov

Sam-
hälleliga
behov

Strategisk och funktionell styrning

Ledningen av NTM-centralen

HÅLLBAR UTVECKLING
AV OMRÅDET

SÄKERSTÄLLANDE AV
GODA LEVNADSFÖR-
HÅLLANDEN

FRÄMJANDE AV
NÄRINGSLIVETS VERKSAM-
HETSBETINGELSER

Upphandling är en av de processer eller funktioner som är mycket liknande inom olika
ansvarsområden. Stora fördelar fås då upphandlingen ordnas på ett gemensamt sätt. Detta
förutsätts även i statens upphandlingsstrategi. Planen är att centralen verkar som bestäl-
larorganisation i projekten och i huvudsak skaffar helhetslösningar, färdiga infraprodukter
och tjänster. Produktionsverksamheten slopas i huvudsak före 2015. Genom en gemensam
handlingsmodell säkerställs anskaffningarnas kvalitet och innovativitet samt nödvändig
upphandlingskompetens. En plan har gjorts upp för utvecklandet av elektronisk verksam-
het och elektroniska tjänster vid NTM-centralerna, eELY. Planen innehåller en beskrivning
av nuläget och dess utmaningar, principer och riktlinjer för utvecklandet av den elektro-
niska verksamheten samt ett utvecklingsprogram. Det är inte uteslutande om teknologiska
lösningar utan om att utveckla tjänsterna och verksamheten så att de stöds med hjälp av de
möjligheter elektroniska verktyg ger.

Genom att utveckla hanteringen av kundkontakterna eftersträvas både goda kunder-
farenheter och en större produktivitet och effektivitet i arbetet. Effektivitet i servicen ger
gemensamma arbetsformer, en gemensam kund- och kundrelationsinformation, gemen-
samma datasystem och en gemensam ledning, förvaltning och utveckling samt att exper-
ternas arbetstid fredas för uppgifter som kräver expertis. En plan för styrningen av kund-
kontakterna håller på att genomföras.

107
Utgångspunkten för projektet för organisering och utveckling av NTM-centralernas

administrativa uppgifter (projektet Hallis) var observationen att beredningen av organi-
seringen av de administrativa uppgifterna inte blivit färdig i samband med ALKU-refor-
men. Ett annat behov av att granska de administrativa processerna hänförde sig till eko-
nomi- och personalförvaltningens servicecentral (Palkeet), till vilken en betydande del av
de administrativa uppgifter som tidigare skötts i den egna organisationen överfördes. Med
undantag för TE-centralerna hade de övriga organisationerna redan före ALKU-reformen
övergått till servicecentralmodellen. Då ekonomi- och personalförvaltningens servicecen-
trals serviceförmåga etableras och arbetsfördelningen och uppgiftsarrangemangen finsli-
pas, beräknas det jämfört med utgångsläget finnas en potential att spara cirka 100 årsver-
ken i ekonomi- och personalförvaltningen.

5.4 Personal

Personalstyrkans utveckling

Vid de nya regionförvaltningsmyndigheterna arbetade vid ingången av 2010 sammanlagt
5714 personer: vid regionförvaltningsverken 1268 och NTM-centralerna 4446 personer.
Personalstyrkan har under de två första verksamhetsåren hållits så gott som oföränd-
rad. Personalstyrkan vid regionförvaltningsverken ökade under åren 2010-2011 med två
(0,2 %) och minskade vid NTM-centralerna med 42 personer (0,9 %).

Mätt i årsverken var antalet anställda vid myndigheterna 2010 sammanlagt 5391 och
2011 sammanlagt 5166. Antalet årsverken har sjunkit sammanlagt med cirka 4 %. Vid
regionförvaltningsverken har antalet sjunkit 4,0 % och vid NTM-centralerna med 4,3 %.

En stor del av NTM-centralernas personal (år 2011 21 %) har avlönats med andra än
omkostnader, i huvudsak med substansfinansiering och sysselsättningsmedel.

Den personal som berördes av reformen arbetade före reformen vid 33 verksamhetsstäl-
len. Antalet verksamhetsställen har inte förändrats till följd av reformen. Enstaka tjänste-
män vid både regionförvaltningsverken och NTM-centralerna arbetar på sådana orter där
ämbetsverket inte har något verksamhetsställe. Antalet sådana arbetsplatser har inte ökat
med anledning av reformen.

Reformens verkningar för personalstrukturen

Av regionförvaltningsverkens personal (årsv) var 2010 sammanlagt 10 % och 2011 sam-
manlagt 9 % visstidsanställda. Andelarna har under åren 2010 och 2011 varierat mellan
5 % och 13 % vid regionförvaltningsverken i Fastlandsfinland. Av den visstidsanställda
personalen var under vartdera året knappt 80 % vid regionförvaltningsverken avlönade
med omkostnader, cirka 14 % med sysselsättningsmedel och 9 % med andra medel. Av
alla regionförvaltningsverkets anställda som avlönats genom omkostnader (inkl. perso-
nalen inom ansvarsområdet för arbetarskyddet) var sammanlagt 10 % visstidsanställda
2010 och sammanlagt 9 % 2011.

108
Den visstidsanställda personalens totala andel av personalen vid NTM-centralerna är

klart högre än vid regionförvaltningsverken och andelen steg något från 2010 till 2011. Av
personalen vid NTM-centralerna (årsv) var 2010 sammanlagt 27 % och 2011 sammanlagt
28 % visstidsanställda. I motsats till regionförvaltningsverken är största delen av den viss-
tidsanställda personalen vid NTM-centralerna anställd med andra än omkostnader. År
2011 arbetade en knapp tredjedel av dem med omkostnader, 10 % med sysselsättningsme-
del och 58 % med andra medel. Av den personal som avlönats med omkostnader var de
visstidsanställda vid NTM-centralerna sammanlagt 11 % 2010 och sammanlagt 11 % 2011.

De visstidsanställdas totala andel vid NTM-centralerna har varierat mellan 16 % och
58 % och andelen visstidsanställda som avlönats med omkostnader mellan 6 % och 18 %.

Före reformen var de visstidsanställdas andel av det sammanlagda antalet anställda som
berördes av reformen räknat i årsverken cirka 19 %7 . Regionförvaltningsverkens och NTM-
centralernas sammanräknade visstidspersonals andel av alla årsverken var 24 %. Andelen
visstidsanställda som avlönats med omkostnader av hela personalen (årsv) var under vart-
dera året sammanlagt cirka 9 %.

TABELL 11. Antalet visstidsanställda (årsv) vid regionförvaltningsverken och NTM-centralerna
åren 2010 och 2011.

2010 2011

Årsv % av perso-
nalen under
de aktuella
momenten

Årsv % av perso-
nalen under
de aktuella
momenten

Förändring
% 2010-

211

Regionförvaltningsverken 127 10 106 9 - 17

- avlönade med omkostnader
(inkl. ansvarsområdet för arbetarskyddet)

97 8 82 7 - 15

- avlönade med sysselsättningsmedel 18 100 15 100 - 17

- avlönade med andra medel 12 100 9 90 - 25

NTM-centralerna 1178 28 1144 29 - 3

- avlönade med omkostnader 360 31 372 32 3

- avlönade med omkostnader 154 13 112 10 - 27

- avlönade med omkostnader 664 56 660 58 - 1

TOTALT 1305 24 1250 24 - 4

Indelat i uppgiftsgrupper utgörs den största personalgruppen vid både regionförvalt-
ningsverken och NTM-centralerna av personer i sakkunniguppgifter. Deras andel av hela
personalen var vid utgången av 2011 sammanlagt cirka 57 %: vid regionförvaltningsverken
cirka 73 % och vid NTM-centralerna cirka 53 %. I byråuppgifter vid regionförvaltnings-
verken arbetar cirka en femtedel, i chefsuppgifter cirka 4 % och i ledningsuppgifter cirka
3 % av hela personalen. Vid NTM-centralerna är byråpersonalens andel av hela personalen
cirka 37 %, chefernas cirka 6 % och ledningens cirka 4 %.

7 Projektet för att reformera regionförvaltningen: Personalarbetsgruppens rapport 6.11.2008, 16.

109
I uppgiftsgruppernas andelar har under åren 2010 och 2011 skett ganska få förändringar

(se tabell 12). Den största relativa förändringen har skett i antalet direktörer vid regionför-
valtningsverken. Antalet direktörer har sedan början av 2010 till slutet av 2011 ökat med åtta
personer, dvs. med cirka 27 %. Ökningen av antalet direktörer under det första verksam-
hetsåret beror på att alla direktörstjänster inte ännu hade besatts när regionförvaltnings-
verken inledde sin verksamhet. Antalet personer i ledningen har enligt förhandskalkyler
minskat något i och med reformen. Före reformen, i slutet av 207, arbetade 243 personer i
ledningsuppgifter. Genast efter reformen, vid ingången av 2010, var antalet direktörer vid
regionförvaltningsverken och NTM-centralerna sammanlagt 189. Före utgången av 2011
steg antalet direktörer med 5 % till 199 personer. Antalet är dock fortfarande cirka 18 %
lägre än före reformen.

TABELL 12. Antalet anställda vid regionförvaltningsverken och NTM-centralerna enligt
uppgiftsgrupp 2010 och 2011.

Regionförvaltningsverken NTM-centralerna

1.1.
2010

31.12.
2010

Föränd-
ring %

31.12.
2011

Föränd-
ring %

1.1.
2010

31.12.
2010

Föränd-
ring %

31.12.
2011

Föränd-
ring %

Ledningsnivå 30 37 + 23,3 38 + 2,7 159 158 - 0,6 161 + 1,9

Chefsnivå 56 58 + 3,6 57 - 1,7 301 290 - 3,7 271 - 6,6

Sakkunnignivå 888 949 + 6,9 921 - 3,0 2379 2302 - 3,2 2330 + 1,2

Byråpersonal 294 273 - 7,1 254 - 7,0 1607 1684 + 4,8 1642 - 2,5

Av de sammanräknade årsverkena vid regionförvaltningsverken och NTM-centralerna
bestod cirka 55 % 2010 av årsverken av kvinnor och cirka 45 % av årsverken av män. Mot-
svarande procent 2011 var för kvinnor 56 % och för män 44 %. Kvinnornas andel vid regi-
onförvaltningsverken (61 % 2011) är större än vid NTM-centralerna (54 % 2011). Kvinnor-
nas andel har något ökat jämfört med tiden före reformen. Då var kvinnornas andel av de
årsverken som berördes av reformen cirka 53 % och männens cirka 47 %.

Arbetshälsa

(Genomförandet av ALKU-reformen har följts ur personalens synvinkel med hjälp av fyra
enkäter (ALKU-personalenkäter) som riktats till regionförvaltningsverkens och NTM-
centralernas hela personal. Genom enkäterna utreddes personalens åsikter om föränd-
ringsledningen, närchefsarbetet, arbetsplatsklimatet och de egna resurserna i föränd-
ringen. ALKU-personalenkäten besvarades 2010 av sammanlagt 1659 personer vid regi-
onförvaltningsverken och NTM-centralerna, dvs. cirka 27 % av alla anställda. År 2011
besvarades enkäten av sammanlagt 1093 personer, dvs. endast cirka 19 % av alla anställda.

Åren 2010, 2011 och 2012 har dessutom VMBaro-enkäten genomförts i regionförvalt-
ningsverken och NTM-centralerna. Enkäten ger information om hur personalen bedömer att
personalledningen, kompetensutvecklingen och ordnandet av arbetsförhållandena lyckats.
År 2010 besvarades VMBaro-enkäten av sammanlagt 64 % av regionförvaltningsverkens

110
och 53 % av NTM-centralernas anställda. År 2011 var svarsprocenten 56 i regionförvalt-
ningsverken och 60 i NTM-centralerna och år 2012 var den 69 i regionförvaltningsverken
och 71 i NTM-centralerna.

Utifrån enkäterna verkar det som om det arbete som utförts för arbetstillfredsställel-
sen har gett resultat i både regionförvaltningsverken och NTM-centralerna. Det index som
mätte den totala tillfredsställelsen i VMBaro-enkäten har från 2010 till 2012 stigit i NTM-
centralerna (3,17 → 3,27 → 3,29). Även i regionförvaltningsverken ökade den totala tillfreds-
ställelsen från 2010 till 2011, men sjönk något 2012 (3,26 → 3,41 → 3,37). I regionförvalt-
ningsverken påverkades resultatet för den totala tillfredsställelsen 2012 väsentligt av att
VMBaro-enkäten i regionförvaltningsverken för första gången innehöll en del som gällde
lönen. De svarande har både i regionförvaltningsverken och i NTM-centralerna ställt sig
klart mera kritiskt till lönefrågor än till andra frågor. När det gäller NTM-centralerna har
den andel som gäller lönen varit med i VMBaro-enkäten under alla tre åren.

Jämfört med medeltalen i VMBaro-enkäten för hela statsförvaltningen var den totala
tillfredsställelsen 2012 på nästan samma nivå i regionförvaltningsverken och något lägre
i NTM-centralerna. Resultaten av VMBaro-enkäten beskrivs enligt helhet och index när-
mare i tabell 13. Den totala tillfredsställelsen påverkades i synnerhet under de första åren
även bland annat av regionförvaltningsreformens verkningar för arbetets omfattning och
natur. Nästan 60 % av dem som besvarat ALKU-personalenkäterna upplevde att reformen
ökade arbetsmängden mycket eller i någon mån. Samtidigt som arbetsmängden ökat har
det skett sådana förändringar i arbetets natur som kan betraktas som negativa med tanke
på ett meningsfullt arbete. År 2010 bedömde något under hälften och 2011 något över hälf-
ten av de svarande i ALKU-personalenkäten att rutinuppgifterna i arbetet ökat något eller
mycket sedan reformen verkställdes.

Enligt personalgrupperna har arbetsmängden ökat och möjligheterna att sköta kärn-
uppgifterna försämrats klart mest i den högsta ledningen. De har också använt klart mest
tid till att få den nya organisationen funktionsduglig. Att bygga upp den nya organisatio-
nen har dock ofrånkomligen antingen direkt eller indirekt avspeglat sig även i den övriga
personalens arbete.8

8 Karppi ym. (2011): Hiljainen radikaali uudistus. Aluehallinnon uudistamishankkeen (ALKU) arviointi.
Finansministeriets publikationer 11/2011. 114.

111
TABELL 13. Sammandrag över VMBaro-enkätens resultat i regionförvaltningsverken och NTM-
centralerna samt inom hela statsförvaltningen under åren 2010–2012 (medeltal på skalan 1–5,
1=mycket missnöjd – 5=mycket nöjd).

Regionförvaltningsverken NTM-centralerna Hela statsförvaltningen

2010 2011 2012 2010 2011 2012 2010 2011 2012

Ledarskap 3,18 3,29 3,35 3,29 3,39 3,40 3,35 3,40 3,47

Arbetets innehåll och utmaningen i
arbetet

3,56 3,68 3,73 3,57 3,66 3,71 3,63 3,66 3,70

Lönesättning - - 2,72 2,56 2,55 2,60 2,80 2,85 2,86

Stöd för utveckling 2,82 3,01 3,12 2,96 3,05 3,07 3,14 3,17 3,20

Arbetsmiljö och arbetsgemenskap 3,55 3,68 3,72 3,61 3,71 3,70 3,70 3,72 3,77

Arbetsförhållanden 3,54 3,70 3,73 3,36 3,47 3,50 3,54 3,57 3,59

Information 2,91 3,06 3,15 2,91 3,05 3,08 3,00 3,10 3,08

Arbetsgivarbild 2,89 3,17 3,25 2,80 2,99 3,00 3,18 3,23 3,28

Total tillfredsställelse 3,26 3,41 3,37 3,17 3,27 3,29 3,33 3,37 3,40

Ledarskapsindex 3,11 3,23 3,29 3,18 3,29 3,31 3,25 3,31 3,35

Ledarskapsindex för kompetens 3,24 3,39 3,47 3,31 3,40 3,44 3,40 3,45 3,50

Index för ledningen av arbetsförhål-
landena

3,55 3,69 3,73 3,48 3,59 3,61 3,58 3,65 3,68

Förändringarna i arbetsmängd och kvalitet verkar även ha återspeglats i hur arbetsta-
garna orkar i arbetet. År 2010 upplevde något över hälften av dem som besvarat ALKU-
personalenkäterna att de orkar sämre i sitt arbete till följd av reformen. Resultatet var dock
redan något positivare 2011.

Medeltalen för den variabel som beskriver ork och energi i VMBaro-enkäten har från
2010 till 2012 förbättrats i regionförvaltningsverken (3,29 → 3,43 → 3,45) och i NTM-cen-
tralerna (3,27 → 3,31 → 3,38). Bland personalen i regionförvaltningsverken upplevdes orken
2012 något bättre än nivån inom hela statsförvaltningen (3,41).

Även i NTM-centralerna blev medeltalet för den variabel som beskriver orken endast
något lägre än nivån inom hela statsförvaltningen.Även sjukfrånvaron har minskat något
vid regionförvaltningsverken från 2010 till 2011. Sjukfrånvaron i NTM-centralerna har
ökat något, men frånvaron per årsverke i NTM-centralerna var dock under båda åren något
mindre än i regionförvaltningsverken (se bild 22). Sjukfrånvaron är vid båda ämbetsverken
något mindre än inom hela statsförvaltningen i genomsnitt (9,7 dagar/årsv.).

112
BILD 22. Antalet sjukdagar i förhållande till årsverkena vid regionförvaltningsverken och NTM-
centralerna åren 2010 och 2011.

10,08

6,57

9,55

8,10

0

2

4

6

8

10

12

Regionför-
valtningsverken

NTM-centralerna Regionför-
valtningsverken

NTM-centralerna

2010 2011

D
ag

ar
/å
rs
v

De som besvarat VMBaro-enkäten upplevde i genomsnitt arbetets innehåll och utma-
ningarna samt självständigheten i arbetet och möjligheterna att påverka arbetets innehåll
under vartdera året som ganska goda. ALKU-personalenkäterna ger dock en något nega-
tivare bild av möjligheterna att påverka. Endast cirka en fjärdedel av dem som besvarat
en ALKU-personalenkät upplevde 2010 att de efter reformen kunnat påverka frågor som
gäller deras eget arbete. Andelen personer som förhåller sig positivt till möjligheterna att
påverka steg endast något 2011. Enligt de öppna frågorna upplevde personalen att de mest
kunnat påverka arbetets innehåll och planeringen av det egna arbetet samt arbetsformerna.

Mångsidigare uppgiftsbeskrivningar

I regeringens proposition har regionförvaltningsreformen ur personalens synvinkel
betraktats som en möjlighet. Myndigheter som har ett större verksamhetsområde har
antagits ge personalen en möjlighet till mångsidiga arbetsuppgifter samt till att utveckla
kompetensen och sakkunskapen och således avancera i karriären. Enligt resultaten av
ALKU-personalenkäter och intervjuer som gjorts i samband med evalueringsforskningen
vid Tammerfors universitet har det skett få förändringar i personalens uppgifter i och med
reformen. I synnerhet substansuppgifterna inom ansvarsområdena har hållits i stort sett
oförändrade vid både regionförvaltningsverken och NTM-centralerna. 9

9 Karppi ym. (2011): Hiljainen radikaali uudistus. Aluehallinnon uudistamishankkeen arviointi 2009–2010.
Finansministeriets publikationer 11/2011. 107–108.

113
Inte heller uppgiftsbeskrivningarna har blivit så mycket mångsidigare med undantag för

högsta ledningen och cheferna. En dryg fjärdedel av dem som besvarade ALKU-personalen-
käterna 2010 och 2011 bedömde att reformen lett till att deras uppgiftsbeskrivningar blivit
mångsidigare och på motsvarande vis bedömde ungefär en femtedel att de blivit ensidigare.

Erfarenheter av att uppgifterna blivit mångsidigare kan till exempel hänföra sig till en
övergång från sakkunniguppgifter till chefs- och ledningsuppgifter. Mångsidigare uppgif-
ter har däremot även kunnat innebära en negativ splittring av uppgifterna, då till exempel
uppgifterna för de personer som lämnat arbetsplatsen delvis ganska slumpmässigt har kun-
nat ges till andra personer i organisationen. Alltför mångsidiga uppgifter är inte heller posi-
tivt, eftersom man inte i det oändliga förmår tillägna sig och behärska nya uppgiftshelheter.

På motsvarande sätt kan ensidigare arbetsuppgifter innebära både att arbetet blir ensi-
digare och en positiv specialisering på vissa uppgifter. Regionförvaltningsreformen har
gett en del av personalen specialiseringsmöjligheter, då man i samband med reformen har
fortsatt den utveckling som delvis redan tidigare påbörjats i regionförvaltningen, där ett
eller några områden utför vissa uppgifter även för andra myndigheter på samma nivå. Även
koncentreringen av förvaltnings- och stödtjänster vid både regionförvaltningsverken och
NTM-centralerna till specialiseringsenheter som fokuserar på vissa saker har påverkat upp-
giftsbeskrivningarna för en del av personalen.

Möjligheter till karriärutveckling

Möjligheterna till ett vertikalt avancemang i karriären kan antas vara något färre vid de
nya regionförvaltningsmyndigheterna än före reformen, eftersom lednings- och chefsupp-
gifterna har minskat till följd av reformen. Det finns också särskilda restriktioner för en
horisontell övergång från en sakkunniguppgift till en annan vid regionförvaltningsmyn-
digheterna. Uppgifterna kräver ofta en ingående sakkunskap om ett visst relativt smalt
ämnesområde, vilket gör det särskilt svårt att övergå från ett verksamhetsområde till ett
annat. Den skärpta personaldimensioneringen har lett till att det har blivit svårare att byta
uppgifter i synnerhet när man övergår från ett ansvarsområde till ett annat eller till ett
annat ämbetsverk.

Även de som besvarat VMBaro-enkäterna bedömer att möjligheterna till avancemang i
karriären är ganska få och att stödet för avancemang i karriären varit ganska dåligt i synner-
het under de första åren. Medeltalet för de svar som erhållits på den fråga som gäller saken
var 2010 2,84 vid regionförvaltningsverken och 2,95 vid NTM-centralerna. Medeltalen steg
något 2011 och ytterligare 2012. År 2012 var medeltalet 3,06 i regionförvaltningsverken och
3,04 i NTM-centralerna. Trots att situationen förbättrats upplevdes dock möjligheterna till
avancemang i karriären som något sämre än inom hela statsförvaltningen (3,17).

114
Möjligheter till kompetensutveckling

Reformen har för en del av personalen ökat behovet av att utveckla den egna kompeten-
sen. I ALKU-personalenkäten bedömde cirka 40 % av de svarande vid både regionförvalt-
ningsverken och NTM-centralerna att deras behov av kompetensutveckling ökat. Ungefär
30 % bedömde åter att det inte uppstått några nya kompetensbehov.

Bland annat de öppna svaren på ALKU-personalenkäten visar att många också är vil-
liga att utveckla sin egen kompetens. Även personalens villighet att delta i personalrota-
tion vittnar om utvecklingsvilja. Enligt VMBaro-enkäten 2010 anmälde cirka 43 % av de
svarande vid regionförvaltningsverken och cirka 45 % vid NTM-centralerna sitt intresse
för personalrotation. Villigheten att delta i personalrotation har varit på samma nivå eller
minskat något under åren 2011 och 2012.

Trots de åtgärder som vidtagits vid ämbetsverken för att utveckla kompetensen upple-
ver man åtminstone inte ännu att regionförvaltningsreformen förbättrat möjligheterna att
utveckla kompetensen i enlighet med bedömningarna i regeringens proposition. Vid regi-
onförvaltningsverken upplevde endast något färre än en femtedel av dem som besvarade
den ALKU-personalenkät som gjordes både 2010 och 2011 att regionförvaltningsreformen
har förbättrat deras möjligheter att utveckla sin egen kompetens. Endast en knapp femtedel
av de svarande vid NTM-centralerna bedömde 2010 att reformen förbättrat möjligheterna
till kompetensutveckling och drygt hälften bedömde att möjligheterna inte blivit bättre.
Även 2011 förhöll sig ungefär hälften av de svarande fortfarande kritiskt till påståendet.

I VMBaro-enkäten bedömde de svarande i regionförvaltningsverken och NTM-cen-
tralerna möjligheterna till arbetsplatsutbildning och andra åtgärder för kompetensutveck-
ling som något sämre än personalen inom statsförvaltningen i genomsnitt och kritiserade
även resultat- och utvecklingssamtalens funktion som verktyg för kompetensutveckling.
Tillfredsställelsen med möjligheterna till arbetsplatsutbildning i regionförvaltningsverken
har dock klart förbättrats i både regionförvaltningsverken (2,91 → 3,17 → 3,34) och NTM-
centralerna (3,08 → 3,20 → 3,22) från 2010 till 2012–. I regionförvaltningsverken steg till-
fredsställelsen 2012 redan till samma nivå som det riksomfattande genomsnittet (3,35).Även
det index i VMBaro-enkäten som gäller stöd för utveckling har förbättrats något från 2010
till 2012 i båda ämbetsverken, men det är dock fortfarande något lägre än genomsnittet för
hela statsförvaltningen (se närmare ovan tabell 13).

115

6 Uppnåendet av de centrala målen för
regionförvaltningsreformen

6.1 Målen för reformen

Det allmänna målet för regionförvaltningsreformen var att åstadkomma en medborgar-
och kundorienterad regionförvaltning som fungerar effektivt och framgångsrikt. Målet
var också att förstärka och utöka landskapsförbundens roll och ställning i regionutveck-
lingsarbetet samt att främja samarbete mellan statens regionförvaltning och landskaps-
förbunden.

Det allmänna målet preciserades i beslutet om att tillsätta reformprojektet för region-
förvaltningen bl.a. som följer:

arbetsfördelningen mellan regionförvaltningsmyndigheterna görs klarare
° tillstånds-, övervaknings- och rättsskyddsuppgifter samlas
° regionala utvecklingsuppgifter och beslutanderätten i anslutning till resurserna för

regionutvecklingen sammanställs till en fungerande helhet för regionutvecklingen
vid landskapsförbunden

antalet myndigheter minskas avsevärt, målet är en organisering av regionförvaltning-
en som baserar sig på klara uppgiftshelheter
områdesindelningar förenhetligas och görs funktionellt ändamålsenliga, när de bil-
das beaktas ekonomiska och pendlingsregioner och de utgör en meningsfull helhet för
medborgarna, företag och samfund
styrningen av statens regionförvaltning utgör en fungerande del av förvaltningsstyr-
ningen som helhet
regionförvaltningen kan fogas samman och stöder utvecklandet av statens lokalför-
valtning
regionförvaltningens produktivitet och resultat förbättras.

I regeringens proposition med förslag till lagstiftning om revidering av regionförvalt-
ningen ställdes dessutom exaktare mål bland annat för myndigheternas arbetsfördelning,
styrningen och ledningen av myndigheterna, en oberoende och opartisk skötsel av vissa
uppgifter samt personalens ställning.

116
6.2 Uppnåendet av målen för arbetsfördelning och uppgifter

Arbetsfördelningen inom statens regionförvaltning skulle enligt regeringens proposition
om revidering av regionförvaltningen göras klarare och vissa slags uppgifter skötas cen-
traliserat i en enda organisation. Målet var att koncentrera de verkställighets- och utveck-
lingsuppgifter inom statsförvaltningen som stöder en regional utveckling till en myn-
dighet och de verkställighets-, styrnings- och övervakningsuppgifter som stöder regional
jämlikhet till en annan.

Uppgiftsfördelningen mellan regionförvaltningsverken och närings-, trafik- och miljö-
centralerna följer i huvudsak det mål som ställts i reformprojektet för regionförvaltningen
och i motiven i regeringens proposition. Alla övervaknings- och tillståndsuppgifter kon-
centrerades dock inte till regionförvaltningsverken. Arbetsfördelningen har i huvudsak
varit fungerande och förtydligat rollen för statens regionförvaltningsmyndigheter och
deras arbetsfördelning. Följande problem har dock noterats i arbetsfördelningen och hur
den verkställts.

Bildningsväsendet

Bland uppgifterna i bildningsväsendet placerades bland annat biblioteks-, idrotts- och
ungdomsväsendets uppgifter vid närings-, trafik- och miljöcentralerna. Den fördelning av
bildningsväsendets uppgifter mellan två regionförvaltningsmyndigheter som tillämpats
i regionförvaltningsreformen var inte lyckad utifrån svaren på den enkät som gjordes i
samband med beredningen av redogörelsen. De öppna svar som getts på enkäten förmed-
lar en oro över att regionförvaltningen inom bildningsväsendet har splittrats och mist sin
betydelse samt att de disponibla resurserna har minskat och skötseln av uppgifterna för-
svårats på grund av dessa omständigheter.

Största delen av de svarande anser att bildningsväsendets uppgifter borde koncentreras
till en enda organisation. Majoriteten av dem som tagit ställning till organisationen anser att
den bästa lösningen är att uppgifterna koncentreras till regionförvaltningsverken. Under-
visnings- och kulturministeriet har den 5 juni 2012 lagt fram ett förslag undertecknat av
kultur- och idrottsminister Arhinmäki om att uppgifterna inom biblioteks-, idrotts- och
ungdomsväsendet ska överföras till regionförvaltningsverken och den 16 augusti 2012 ett
förslag undertecknat av undervisningsminister Gustafsson om att uppgifter vid byggandet av
läroanstalter i anslutning till dessa överföringar ska överföras till regionförvaltningsverken.

 Även Rauno Saari föreslår i sin utredning att dessa uppgifter i enlighet med under-
visnings- och kutlurministeriets förslag fogas till de uppgifter som gäller grundläggande
utbildning i regionförvaltningsverken.

Polisen

Samtidigt som regionförvaltningsreformen trädde en ny organisation inom polisförvalt-
ningen i kraft, vilket i praktiken innebar att den regionala nivån inom polisen slopades
med undantag för det regionala myndighetssamarbetet inom polisväsendet samt samord-

117
ningen av beredskap och beredskapsplanering för polisväsendet och bedömningen av bas-
servicen. I regionförvaltningsreformen var målet att bevara polisens deltagande på regi-
onförvaltningsnivå i sådant myndighetssamarbete, sådan samordning av beredskap och
utvärdering av basservicen som har anknytning till polisens uppgifter. Enligt resultaten
av enkäten har detta mål inte uppnåtts. Till dessa uppgifter har vid regionförvaltnings-
verken 2011 använts sammanlagt 0,8 årsverken. Polisstyrelsen har inte heller sett till att
de uppgifter inom ansvarsområdet som ska skötas som en del av Polisstyrelsen är enhet-
liga på riksnivå och stöder samarbetet och styrningen på regional nivå. Samarbetet med
de övriga ansvarsområdena har inte aktivt främjats.

Miljöförvaltningen

Miljötillstånden placerades i regionförvaltningsreformen vid regionförvaltningsverken
och den anknytande miljöövervakningen vid NTM-centralerna. Denna lösning har enligt
enkäten haft negativa verkningar. Utifrån svaren är verkningarna ändå inte lika klart
negativa som verkningarna av organiseringen av uppgifterna inom bildningsväsendet.
Majoriteten av de svarande som tagit ställning till sättet att organisera uppgifterna anser
att de ska koncentreras till en och samma organisation. Enligt de svarande finns det också
sådant som måste utvecklas i styrmodellens sätt att fungera.

Rauno Saari föreslår i sin utredning att resurserna inom den regionala miljöförvalt-
ningen överförs till NTM-centralerna för att likrikta verksamheten och underlätta den
inbördes informationen, dvs. att miljötillståndsuppgifterna överförs från regionförvalt-
ningsverken till NTM-centralerna.

Riitta Rainio konstaterar i sin utredning att en koncentrering av de regionala miljöupp-
gifterna till en myndighet, antingen regionförvaltningsverket eller NTM-centralen inte
nämnvärt skulle effektivisera skötseln av ärendena. Rainio anser inte det vara ändamåls-
enligt att överföra miljötillstånden till NTM-centralen, eftersom det i NTM-centralernas
omfattande ärendehelhet kan finns sinsemellan motstridiga mål i synnerhet i miljöpoliti-
ken och näringspolitiken. En överföring av övervakningen av miljöskyddet till regionför-
valtningsverken skulle åter fördela miljöskyddets uppgifter och en överföring av samtliga
miljöskyddsuppgifter skulle lösgöra dem från övriga miljöuppgifter. Enligt Rainio förutsät-
ter en fortsättning på verksamheten med nuvarande arbetsfördelning ändringar i ämbets-
verkens planerings- och styrsystem.

Rainio föreslår som ett alternativ att det ordnas ett riksomfattande ämbetsverk med ett
tillräckligt antal regionala verksamhetsställen för de miljöuppgifter som nu sköts i region-
förvaltningen. Rainio bedömer att modellen skulle förbättra en riksomfattande samanvänd-
ning av och inriktning på resurser och sakkunskap. Som ett annat alternativ föreslår Rainio
att det grundas en styrenhet för miljöförvaltningen och att riksomfattande utvecklingsupp-
gifter i anslutning till verkställigheten av miljölagstiftningen samordnas. I detta alternativ
skulle regionförvaltningsverkens och NTM-centralernas uppgifter kvarstå, men de riksom-
fattande uppgifter som sköts i NTM-centralerna kan också koncentreras till en ny enhet.

Utvecklandet av miljötillståndsbehandlingen och övervakningen påverkas av den total-
reform av miljöskyddslagen och miljöskyddsförordningen som ingår i regeringsprogram-

118
met. I det projekt som leds av miljöministeriet, vars tidsfrist är den 31 december 2013, är
avsikten bland annat att lätta upp tillstånds- och övervakningssystemet. Målet för utveck-
landet av övervakningen är en planmässig, rätt inriktad och nationellt jämlik övervakning.
Dessutom utreds möjligheterna att avgiftsbelägga övervakningen. I samband med projek-
tet sörjer man för att industriutsläppsdirektivet integreras i den nationella lagstiftningen.
Ändringar görs i bestämmelserna om tillståndsförfarande och tillståndsvillkor, övervak-
ning och observation. I regeringsprogrammet är målet dessutom att främja tväradminis-
trativt samarbete mellan miljöskyddet, samhällsplaneringen, jord- och skogsbruket samt
näringspolitiken.

Social- och hälsovårdsväsendet

Det utreddes även hur arbetsfördelningen mellan regionförvaltningsverken och Valvira
fungerade i en enkät som gjordes av finansministeriet. I ungefär hälften av svaren från
regionförvaltningsverken ansågs arbetsfördelningen mellan regionförvaltningsverken och
Valvira oklar. Många av de svarande vid regionförvaltningsverken påpekade att resurser
har överförts från regionförvaltningsverken till Valvira, men att det arbete som ansluter
sig till de överförda uppgifterna fortfarande utförs vid regionförvaltningsverken. De dis-
ponibla resurserna för social- och hälsovårdsväsendets tillstånds- och övervakningsupp-
gifter vid regionförvaltningsverken och Valvira ansågs vara otillräckliga. Som lösningar
på problemen sågs framför allt ett klargörande av arbetsfördelningen och aktörernas rol-
ler, stärkande av Valviras expertis och säkerställande av tillräckliga resurser och en rätt
fördelning. Organisatoriska förändringar ansågs överlag inte nödvändiga.

Arbetarskyddet

Finansministeriet genomförde i augusti 2012 en enkät bland ledningen och personalen
inom ansvarsområdena för arbetarskyddet om regionförvaltningsreformens verkningar
inom detta ansvarsområde. I svaren på enkäten kunde märkas en klar skillnad i chefer-
nas bedömningar av reformens verkningar jämfört med den övriga personalens bedöm-
ningar. Cheferna var mera kritiska i sina bedömningar än den övriga personalen. Orsaken
kan vara att inrättandet av de nya ämbetsverken och sådana åtgärder för att förenhetliga
övervakningen av arbetarskyddet som beror på ändringarna i regionindelningen har bun-
dit resurserna på ansvarsområdena för arbetarskyddet och man inte ännu hunnit sätta sig
tillräckligt väl in i synergifördelarna.

Speciellt cheferna, men i viss mån även den övriga personalen ansåg att regionför-
valtningsreformen påverkat arbetarskyddsuppgifternas resultatstyrning negativt, trots att
resultatstyrningen, som enligt Statens revisionsverks effektivitetsgranskningsberättelse
(230/2011)10 fungerar väl, inte förändrats till följd av reformen. Det bedömdes också ha bli-

10 Effektivitetsgranskningens dokumentmaterial begränsades till åren 2006-2009, dvs. tiden före regionför-
valtningsreformen. För de strategiska frågornas del var granskningsperioden längre, och iakttagelserna
baserar sig på strategin som gällde under åren 1998-2010. Förutom med dokument fördjupades den
övergripande bilden genom intervjuer med representanter för social- och hälsovårdsministeriet samt
arbetarskyddsförvaltningen under 2009 och 2010.

119
vit svårare att uppnå resultatmålen, även om målen hade uppnåtts trots att målnivån höjts.
När regionförvaltningsreformen trätt i kraft tog kunderna i början mindre kontakt, men
trenden har senare svängt. Problemet har delvis kunnat vara att det varit svårt att hitta tele-
fonnumret, men orsaken till att kunderna tagit mindre kontakt har dock sannolikt även
varit att antalet myndighetsinitierade inspektioner kraftigt ökat liksom även webbplatsen
tyosuojelu.fi, där det finns svar på de flesta frågor. I en enkät om kundtillfredsställelse fick
arbetarskyddsövervakningen bästa betyget bland de olika funktionerna (4 på skalan 1-5).
En klar majoritet av dem som tagit ställning till saken ansåg att flexibiliteten i arbetar-
skyddsövervakningen och uträttandet av ärenden var på samma nivå som före reformen
eller att den utvecklats i en något bättre riktning.

Arbetarskyddet får lokaler och andra normala ämbetsverkstjänster från regionförvalt-
ningsverken. Underhållsutgifterna för dem finns i statsbudgeten under regionförvaltnings-
verkens omkostnadsmoment i finansministeriets huvudklass. De beslut som gäller lokaler
har vid regionförvaltningsverken fattats i enlighet med riktlinjerna för hela statsförvalt-
ningen och lokalstrategin för regionförvaltningsverken. Detta har gett upphov till missnöje
hos en del av de svarande i enkäten. Ansvarsområdet för arbetarskyddet får dessutom på
samma sätt som de övriga ansvarsområdena ICT-tjänster från regionförvaltningsverkens
informationsförvaltningsenheter och serviceenheten AHTi. I enkätsvaren framkom mycket
missnöje med ICT-tjänsterna. Orsaken till de missförhållanden som orsakat missnöje var
till en del de lösningar som gäller hela statsförvaltningen och deras dröjsmål. Till de delar
missnöjet gällde tjänsterna vid regionförvaltningsverkets informationsförvaltningsenhet
och AHTi, utreds nödvändiga åtgärder för att förbättra situationen med det snaraste. Likaså
är det nödvändigt att utreda faktorerna bakom missnöjet med förvaltningstjänsterna och
söka lösningar på dem.

Enligt de barometrar för arbetstillfredsställelse som 2010–2012 genomfördes vid regi-
onförvaltningsverken (VMBaro) gav personalen inom ansvarsområdet för arbetarskyddet
mycket liknande betyg för arbetsförhållandena som inom regionförvaltningsverkens övriga
ansvarsområden. Inom ansvarsområdet för arbetarskyddet hade resultaten av utvärderingen
för 2010 förbättrats på nästan alla delområden

Det oberoende som enligt ILO-avtalet förutsätts av övervakningen av arbetarskyddet
har förverkligats väl i regionförvaltningsverksmodellen och det har inte kommit fram ett
enda fall där oberoendet skulle ha äventyrats. Framhållandet av oberoende, den korta tiden
sedan reformen trädde i kraft och den negativa inställning till regionförvaltningsverksmo-
dellen bland ledningen för ansvarsområdena för arbetarskyddet som kommit fram i sva-
ren på enkäten har lett till att inte alla möjligheter i denna handlingsmodell har utnyttjats.
I fortsättningen behöver man satsa särskilt på detta och på att hitta synergier och utveckla
samarbetet med regionförvaltningsverkets övriga ansvarsområden.

I enlighet med regeringsprogrammet för statsminister Jyrki Katainens regering tillsatte
social- och hälsovårdsministeriet den 22 september 2011 utredare som bland annat skulle
utreda om det är ändamålsenligt att ändra organiseringen av arbetarskyddsövervakningen
för att bl.a. förbättra resultaten i övervakningen, en effektiv och ekonomisk användning av
statens personal- och andra resurser samt enhetligheten i övervakningen. Utredarna lade
också fram ett förslag som gäller regionförvaltningens struktur. Social- och hälsovårds-

120
ministeriet och finansministeriet understöder inte ett förverkligande av förslaget. Utre-
darnas förslag gällande regionförvaltningsstrukturen har med stöd av utlåtandena inte ett
understöd på trepartsbasis.

6.3 Koncentreringen av funktioner som blivit utanför reformen

I regeringens proposition med förslag till lagstiftning om reformering av regionförvalt-
ningen konstateras att vissa regionförvaltningsmyndigheter och regionala enheter inom
centralförvaltningen samt myndighetsuppgifter som hör till den indirekta offentliga för-
valtningen inte berörs av den reform som avses i propositionen. Enligt regeringens propo-
sition är avsikten att fortsätta reformera regionförvaltningen så att de organisationer som
blivit utanför reformen eller de myndighetsuppgifter som hör till dem senare kan knytas
till den organisation för statens regionförvaltning som inrättas i reformen.

Koncentreringen av funktionerna har beretts i två olika arbetsgrupper, vars förslag inte
har förverkligats. Detta beror bland annat på att de aktuella ministerierna har ansett det
vara en bättre lösning att organisera verksamheten inom det egna förvaltningsområdet än
att på regionförvaltningsnivå knyta verksamheten till en sektorsövergripande myndighet.
Under de dryga två år som gått sedan regionförvaltningsreformen trädde i kraft har man
dock redan kunnat konstatera styrkorna i en sektorsövergripande myndighetsmodell. Sam-
arbetet över förvaltningsområdesgränserna har betydligt ökat mellan ministerierna och
de övriga instanser som styr regionförvaltningen, de strategiska målen för regionförvalt-
ningen har definierats över förvaltningsområdesgränserna och ledningen och verksamhe-
ten i enlighet med dem vid regionförvaltningsverken och NTM-centralerna är tväradmi-
nistrativ. Detta ökar verksamhetens genomslagskraft i samhället.

6.4 Uppnåendet av målen för landskapsförbunden

När det gäller utvecklandet av uppgifter och behörigheter sattes som mål att regionala
utvecklingsuppgifter och beslutanderätten i anslutning till resurserna för regionutveck-
lingen koncentreras till en fungerande helhet för regionutveckling vid landskapsförbun-
den och att de nuvarande uppgifterna utvärderas.

Det har kunnat konstateras att de nya uppgifter som överförts till landskapsförbunden
lämpar sig väl för deras övriga uppgiftsfält, utvecklandet och planeringssystemet på land-
skapsnivå. Uppgifterna har stärkt förbundens roll som koordinatorer och samordnare och
till och med fördjupat förbundens kunnande. Däremot anser förbunden att tillgången på
de resurser som krävs för skötseln av uppgifter är en utmaning. Förbunden anvisades till-
läggsfinansiering om sammanlagt 500 000 euro för skötseln av de nya uppgifterna.

Förbundens beslutanderätt stärktes genom att de även gavs i uppgift att ställa kommu-
nernas och övriga utbildningsanordnares projektförslag i prioritetsordning samt att tillsätta
regionala konstkommissioner och idrottsråd. Skötseln av prioriteringsuppgiften i fråga om
anläggningsprojekt som gäller läroanstalter kompliceras enligt förbunden betydligt av otill-

121
räckliga anslag i relation till behovet. Dessutom konstaterar några förbund att uppgiften är
ganska arbetskrävande och något lösryckt jämfört med förbundens övriga uppgifter. Att
tillsätta konstkommissioner och idrottsråd konstateras i allmänhet lämpa sig bra för för-
bundens uppgifter. Lagförslaget från undervisnings- och kulturministeriet om att de regio-
nala konstkommissionerna ska ersättas med regionala grupper för kollegial bedömning som
utses av centralförvaltningen väcker motstånd hos landskapsförbunden. Enligt regeringens
proposition till riksdagen med förslag till lag om Centret för konstfrämjande (RP 52/2012
rd) våren 2012 ska Finland ha kvar sina 13 regionala konstkommissioner, men behörighe-
ten att utnämna dem överförs från landskapsförbunden till Centret för konstfrämjande.

Man ville även utöka landskapsförbundens inflytande genom att stärka landskaps-
programmets och genomförandeplanens verkningsfullhet i relation till myndigheterna.
Ökningen av verkningsfullheten har inte utretts eller undersökts särskilt och några slutsatser
kan inte dras om detta. I statsrådets förordning om regionförvaltningsverken och statsrå-
dets förordning om närings-, trafik- och miljöcentralerna föreskrivs att statens ståndpunkt
vid genomförandet av projekt enligt genomförandeplanerna för landskapsprogrammen
ska anges i strategiska resultatmålshandlingar. Även till bestämmelsen om landskapspro-
grammet enligt regionutvecklingslagen fogades kravet att myndigheterna inte genom sina
åtgärder ska försvåra genomförandet av landskapsprogrammet och dess genomförandeplan.
Dessa bestämmelser ökade landskapsförbundens önskemål om att staten ska förbinda sig
bättre till projekt på landskapsnivå. I praktiken har bestämmelserna inte fått något kon-
kret innehåll. En ändring jämfört med tidigare förfaranden är att samarbetet mellan land-
skapsförbunden och NTM-centralerna har intensifierats och processerna för beredningen
av handlingar i någon mån kommit närmare varandra. Dessutom har man i processen för
behandling av och förhandlingar om NTM-centralernas strategiska resultatavtal kunnat
kommentera projektförslag som lagts fram av landskapens samarbetsområden och kräver
åtgärder av centralförvaltningen, men i resultatavtalsförhandlingarna finns till exempel
inte behörighet för avtal om finansiering eller andra åtaganden. Största delen av de projekt
som ingår i genomförandeplanerna omfattas av de regionala myndigheternas behörighet
och behandlas i enlighet med normal projektbehandling. I strategiska resultatavtal har man
endast kunnat konstatera att NTM-centralens och landskapsförbundets mål är enhetliga
och att den gemensamma ambitionen är att främja dem.

Landskapsprogrammens och genomförandeplanernas verkningsfullhet kan utredas när-
mare till exempel i samband med beredningen av följande landskapsprogram, då externa
bedömningar av de nuvarande landskapsprogrammen görs.

6.5 Uppnåendet av målen för regionindelningen

En enhetligare regionindelning uppnåddes i enlighet med det uppställda målet. Förenhet-
ligandet av regionindelningen förverkligades enligt det uppställda målet, de mindre verk-
samhetsområdena placerar sig alltid i sin helhet inom de större verksamhetsområdena.
Regionindelningen för regionförvaltningsverken och NTM-centralerna är således även
sinsemellan förenlig.

122
Regionindelningens funktionella ändamålsenlighet utifrån ämbetsverkens uppgifter har

förverkligats så att olika ansvarsområden har olika verksamhetsområden inom ämbetsver-
kena. Det har varit något problematiskt t.ex. i uppgifterna inom arbetarskyddet att södra
Finland har betydligt större verksamhetsområden än landet i övrigt i fråga om både befolk-
ning och antalet uppgifter.

Regionförvaltningsmyndigheternas regionindelningar följer ganska bra de ekonomiska
och pendlingsregionernas gränser. Eventuella motsättningar i dessa beror på att även land-
skapsgränsen genomkorsar hela det aktuella området. En sådan situation råder till exempel
vid gränsen mellan Norra och Södra Savolax.

Problemet med de verkställda regionindelningarna för medborgare, företag och sam-
fund är att de är så komplicerade. De komplicerade regionindelningarna beror på att olika
ansvarsområden som hör till samma ämbetsverk i många fall har olika omfattande regional
behörighet. Ur landskapens synvinkel märks svårigheterna på så sätt att olika NTM-cen-
traler är parter vid behandlingen av olika ärenden, vilket utökar behovet av ett annat slags
ömsesidig koordinering. Ur företagens och medborgarnas synvinkel innebär detta åter att ett
företag eller en medborgare måste vända sig till olika ämbetsverk i ett ärende som i och för
sig berör samma geografiska verksamhetsområde men hänför sig till olika substansfrågor.

På grund av koncentreringen av uppgifter och i mindre utsträckning regionindelningen
minskade antalet myndigheter betydligt i reformen. En faktor som gör det möjligt att kon-
centrera uppgifterna var att definiera regionindelningen så att olika funktioner inom samma
ämbetsverk kan ha avvikande regionindelningar.

 I en enkät som finansministeriet våren 2012 gjorde bland regionförvaltningsverkens och
NTM-centralernas överdirektörer och ansvarsområdets direktörer samt bland de instanser
som styr ämbetsverken och representanter för landskapsförbunden ansåg största delen av
de svarande i enkäten att regionindelningarna för regionförvaltningsverken är välfunge-
rande när det gäller skötseln av ärenden, tillgången på service, utvecklande och styrning av
ämbetsverket och området. Att regionförvaltningsverkens verksamhetsområden är olika
stora ansågs i vissa svar problematiskt liksom att de är olika i förhållande till indelningen i
specialansvarsområden inom hälsovården (ERVA), vilket ansågs försvåra övervakningen
av hälsovården. I enkätsvaren gavs dessutom många olika utvecklingsförslag, såsom en
minskning av antalet regionförvaltningsverk, en fullständig harmonisering av alla region-
indelningar, en modell för ett enda regionförvaltningsverk samt olika uppgiftsändringar.

I samma enkät ansåg över hälften av de svarande att regionindelningarna för NTM-cen-
tralerna fungerar när det gäller skötseln av uppgifter. När det gäller tillgången på service,
utvecklandet samt styrningen av ämbetsverk och områden ansåg tre av fyra svarande att
regionindelningen fungerar. I svaren gavs olika förslag till hur regionindelningarna kunde
utvecklas. Å ena sidan ansågs att det är bra med verksamhetsområden av samma storlek
som ett landskap, men å andra sidan ansåg man att det inte borde finnas flera NTM-cen-
traler inom samma område. Små NTM-centraler ansågs även splittra resurserna. Det oftast
återkommande utvecklingsförslaget i svaren (i sammanlagt 12 av 120 svar) var att indel-
ningen i NTM-centraler ändras till en indelning i nio centraler. Ett förslag i samma riktning
framkastades av utredare Rauno Saari som i sitt utredningsarbete föreslår att kostnadsef-

123
fektiviteten höjs genom att antalet NTM-centraler minskas. Dessutom föreslog utredare
Saari att verksamhetsområdena för substansuppgifterna smidigt bör kunna utvidgas när
de ekonomiska möjligheterna och personalresurserna blir knappare.

På de serviceutmaningar som uppdagats när det gäller NTM-centralerna och som beror
på varierande regionindelningar svarar man genom att satsa på att utveckla kundservice-
centralerna och på en bättre hantering av kundkontakter. I första hand styrs kunderna mot
självbetjäning på internet. Då man behöver kontakt med en myndighet, styrs kontakterna
till kundservicecentralerna. Kunderna styrs enligt servicebehov, och då behöver kunden
inte veta vilken organisation, enhet eller person som ansvarar för hans eller hennes ärende.
Nättjänsterna och kundservicecentralerna byggs upp så att de motsvarar och kompletterar
varandra så att vyn för kunden är enhetlig och logisk. En välfungerande kundservicecen-
tral kan enligt erfarenheterna självständigt sköta cirka 80 % av kontakterna från kunderna.
Samtidigt fredas experternas arbetstid för de uppgifter som kräver expertis.

6.6 Uppnåendet av målen för styrningssystemet och ledningen

I regeringens proposition med förslag till lagstiftning om revidering av regionförvalt-
ningen har som mål för styrningen av regionförvaltningen ställts att regionförvaltnings-
myndigheterna ska styras i ministeriesamarbete med gemensamma förfarandesätt och
samtidigt flexibelt inom de olika förvaltningsområdena. Ett mål är enligt propositionen
också att stärka ministeriernas strategiska styrning i nätverksform och kanaliseringen av
den utvecklingsvilja som kommer från regionerna. Målet var dessutom att landskapspro-
grammen ska knytas närmare samman med resultatstyrningsprocessen mellan central-
förvaltningen och regionförvaltningsmyndigheterna.

För de nya regionförvaltningsmyndigheterna skapades en helt ny styrmodell i reformen.
Modellen innehåller strategidokument för regeringsperioden dels för regionförvaltnings-
verken och dels för NTM-centralerna. Dessutom ingås likaså ett strategiskt resultatavtal
för regeringsperioden med varje regionförvaltningsverk och NTM-central. Avtalet kan
kompletteras genom ett funktionellt resultatavtal som ingås med det styrande ministeriet
eller ett ämbetsverk i centralförvaltningen. Strategidokument och strategiska resultatav-
tal som görs upp för regeringsperioden har visat sig vara en fungerande lösning. Denna
handlingsmodell har införts i styrningen av samtliga ämbetsverk inom finansministeriets
förvaltningsområde och har även mera allmänt fungerat som föregångare vid utvecklan-
det av resultatstyrningen i statsförvaltningen.

Enligt 14 § i förordningen om regionförvaltningsverken innehåller strategidokumentet
regionförvaltningsverkens gemensamma strategiska mål, och en plan över resursfördel-
ningen för genomförandet av dessa mål per förvaltningsområde. I det strategiska resultat-
avtalet definieras enligt förordningen centrala riktlinjer och resultatmål för ämbetsverken,
samarbetsfrågor och ramar för anslagen per förvaltningsområde. I 18 § i förordningen om
NTM-centralerna ingår en bestämmelse med samma innehåll.

Även om styrmodellen i princip är densamma för båda regionförvaltningsmyndighe-
terna, finns följande skillnader i genomförandet av modellen.

124
Strategidokumentet och resultatavtalen

Regionförvaltningsverkens strategidokument och strategiska resultatavtal bereds i sam-
arbete mellan de ministerier som styr ämbetsverken och ämbetsverken i centralförvalt-
ningen. Finansministeriet ansvarar för beredningen. Målen ställs enligt kärnprocess, inte
förvaltningsområde, i både strategidokumentet och de strategiska resultatavtalen. Region-
förvaltningsverken tar ställning till dokumentutkasten och kompletterar dem med regi-
onala omvärldsbeskrivningar. Ämbetsverken begär även synpunkter från landskapsför-
bunden i sin region och förmedlar dem till centralförvaltningen. Sedan reformen trädde
i kraft ingick inrikesministeriet, social- och hälsovårdsministeriet, Evira och Konkur-
rensverket funktionella resultatavtal med regionförvaltningsverken. För perioden 2011–
2015 ingicks funktionella resultatavtal endast av Evira och Konkurrensverket. Både stra-
tegidokumentet och de strategiska resultatavtalen anses ha utvecklats betydligt under de
första åren. Önskemål finns om att en prioritering och minskning av målen liksom även
regionala tyngdpunkter ska tas med i ovan nämnda dokument.

När det gäller NTM-centralerna gäller för närvarande ett strategiskt resultatavtal för
varje NTM-central samt 2–5 funktionella resultatavtal för varje NTM-central beroende på
antalet ansvarsområden. Funktionella resultatavtal med NTM-centralerna har för ansvars-
området näringar ingåtts av ANM, UKM, JSM och Landsbygdsverket, för ansvarsområdet
miljö av MM och JSM samt för ansvarsområdet trafik av Trafikverket.

I både utlåtandena om rapporten från den arbetsgrupp som berett redogörelsen och i
svaren på finansministeriets enkät har de ministerier som styr regionförvaltningsverken
och ämbetsverken inom centralförvaltningen ansett att styrmodellen fungerar. Både stra-
tegidokumentet och de strategiska resultatavtalen anses ha utvecklats betydligt under de
första åren. Önskemål finns om att en prioritering och minskning av målen liksom även
regionala tyngdpunkter ska tas med i ovan nämnda dokument.

En del av de ministerier som styr NTM-centralerna, i synnerhet miljöministeriet och
undervisnings- och kulturministeriet, kritiserade kraftigt styrningen av centralerna. Under-
visnings- och kulturministeriet anser att styrstrukturen nu består av många skikt, är svår-
hanterlig, förbrukar resurser och är delvis alltför detaljerad. Ministeriet anser att endast
ett resultatavtal ska göras upp för NTM-centralerna. Miljöministeriet anser att i synnerhet
resurs- och substansstyrningen är problematisk. Ministeriet konstaterar vidare att styrsys-
temet allmänt har konstaterats vara alltför tungrott. Trafik- och kommunikationsminis-
teriet anser även att styrningen behöva förenklas och rationaliseras. Arbets- och närings-
ministeriet konstaterar att strävan bör vara ett klart och smidigt strategiskt resultatavtal
på vars innehåll de styrande ministerierna kunde ge en klar gemensamt beredd syn. Målet
i framtiden bör vara att det inte ska behövas ett separat funktionellt resultatavtal. Även
NTM-centralerna anser att det fortfarande finns mycket som kunde utvecklas i styr- och
planeringssystemet.

I styrningen av regionförvaltningsverken sker beredningen av dokument uppifrån ner
och i styrningen av NTM-centralerna åter nerifrån upp. Detta är i huvudsak motiverat
och förenligt med målen för reformen. Den modell som använts vid styrningen av NTM-
centralerna betonar inriktningen på regionerna, stöder kanaliseringen av regionernas

125
utvecklingsvilja och ger landskapsförbunden en möjlighet att påverka i strategiprocessen.
Vid NTM-centralerna har dock placerats även övervaknings- och tillståndsuppgifter, som
denna handlingsmodell i princip inte lämpar sig för.

Både Riitta Rainio och Rauno Saari föreslår i sina utredningar att styrsystemet för regi-
onförvaltningen lättas upp och göras klarare. Båda utredarna föreslår en övergång till ett
tvådelat planeringssystem och en minskning av mängden resultatavtalshandlingar. Ställ-
ningen för NTM-centralernas ledningsgrupp föreslås bli stärkt.

Resursstyrning

Vid styrningen av regionförvaltningsverken har man följt den bestämmelse i förord-
ningen om ämbetsverken enligt vilken en plan över resursfördelningen för genomför-
andet av de mål som ställts i dokumentet tas in i strategidokumentet och att ramar för
anslagen enligt förvaltningsområde fastställs i det strategiska resultatavtalet. I strategiska
resultatavtal definieras dessutom personalramar för varje förvaltningsområde för perio-
den 2012–2015. Alla styrande instanser har ansett att förfarandet är bra. Detta har möjlig-
gjort en gemensam diskussion om både vilka mål som ska ställas och om de resurser som
ska användas till att förverkliga dem inom varje förvaltningsområde. Även om anslags-
ramarna har varit mycket snäva, har det inte förekommit några konflikter mellan de sty-
rande instanserna om hur resurserna ska fördelas mellan förvaltningsområdena och hur
produktivitetsminskningarna ska inriktas.

Arbets- och näringsministeriet fördelar omkostnadsanslagen mellan NTM-centralerna,
som gör upp anslagsramar för de olika ansvarsområdena som bilaga till det strategiska
resultatavtalet. Detta motsvarar inte bestämmelsen om ramar för anslagen per förvaltnings-
område i förordningen om NTM-centralerna. Förfarandet har gett upphov till konflikter
mellan de instanser som styr NTM-centralerna både när det gäller fördelningen av ansla-
gen och produktivitetsminskningarna. Riitta Rainio tar ställning till saken i sin utredning
och föreslår att preciseringar görs i hur resursfördelningen noteras. Hon föreslår att man i
förklaringsdelen till NTM-centralernas omkostnadsmomentet i statsbudgeten tar in plan-
uppgifter om årsverkenas fördelning enligt ansvarsområde samt i NTM-centralernas stra-
tegiska resultatavtal anslagsramar enligt förvaltningsområde och årsverken i enlighet med
18 § 3 mom. i förordningen om NTM-centralerna.

Rollen för de ministerier som koordinerar styrningen

Styrningen av regionförvaltningsverken koordineras av finansministeriet och styrningen
av NTM-centralerna av arbets- och näringsministeriet. Ministerierna har olika grepp om
styrningen. Detta kan antas bero på att ministerierna har olika styr- och verksamhetskul-
tur. Skillnaden är också att arbets- och näringsministeriet i NTM-centralerna även styr
sitt eget verksamhetsområde på ansvarsområdet för näringar, arbetskraft, kompetens och
kultur, medan åter finansministeriet inte har något eget ansvarsområde att styra i regi-
onförvaltningsverket. Riitta Rainio föreslår att den allmänna styrningen av NTM-centra-

126
lerna överförs till ett ministerium som inte har något eget ansvarsområde i NTM-centra-
len, till exempel finansministeriet.

Överdirektörernas roll

Vid NTM-centralerna är överdirektörens behörighet inom den administrativa ledningen
till vissa delar mera begränsad än vid regionförvaltningsverken. Uppgiften för NTM-cen-
tralens överdirektör, som NTM-överdirektörerna sköter vid sidan av egen tjänst, har anta-
gits vara ett nästan heltidsarbete. Rauno Saari föreslår i sin utredning att uppgiften ombil-
das till heltidssyssla. Enligt Saari kan man till en heltidssyssla som överdirektör foga de
nuvarande strategichefernas kritiska uppgifter i anslutning till strategisk planering.

6.7 Uppnåendet av målen för produktiviteten och resultaten

Uppnåendet av produktivitetsmålen

Regionförvaltningsverken har uppnått de mål för produktivitetsminskning som ställts
för dem åren 2010–2012. Produktivitetsmålen för 2013–2015 har för de enskilda region-
förvaltningsverken ställts som bindande mål för 2013 och som preliminära mål för 2014–
2015. Genom att ställa mål eftersträvas förutom den minskning av antalet anställda som
förutsätts av produktivitetsmålet för regionförvaltningsreformen, även totalt sett en jäm-
nare fördelning av de disponibla resurserna enligt ämbetsverk i förhållande till arbets-
mängden.

Minskningar enligt produktivitetsmålen har vid regionförvaltningsverken inriktats på
olika ansvarsområden på det sätt som visas i tabell 14.

TABELL 14. Antalet årsverken för regionförvaltningsverkens personal som avlönats med omkostnader
och andra medel enligt ansvarsområde åren 2010 och 2011.

Omkost-
nader
2010

Andra
medel
2010

Totalt
2010

Omkost-
nader
2012

Andra
medel
2012

Totalt
 2012

Omkost-
nader,

ändring
2010-
2012

Andra
medel,

ändring
2010-
2012

Totalt,
ändring

2010-
2012

Grundläggande tjänster, rättss-
kydd och tillstånd –ansvar-
sområdet 378 23 401 359 19 378 -5 % -17 % -6 %

Räddningsväsendet och bered-
skapen –ansvarsområdet 35 1 36 32 1 33 -7 % -23 % -8 %

Ansvarsområdet för miljötill-
stånd 136 0 136 128 3 131 -6 % -4 %

Polisväsendets ansvarsområde 18 0 18 13 0 13 -24 % -24 %

Arbetarskyddets ansvarsområde 418 0 418 421 0 421 1 % 1 %

Förvaltningen (inkl. ledningen) 164 10 174 145 3 148 -11 % -73 % -15 %

Specialiseringsenheter /
-uppgifter 62 4 66 62 5 68 0 % 44 % 2 %

TOTALT 1211 38 1249 1162 31 1193 -4 % -18 % -4 %

127
Produktivitetsminskningarna har inriktats förhållandevis jämnt, eftersom redan de

dröjsmål som uppstått i senare rekryteringar inom de minsta ansvarsområdena snedvri-
der bilden. Minskningen11 av de årsverken som finansieras under regionförvaltningsverkets
omkostnadsmoment har i enlighet med målen för regionförvaltningsverken varit störst i
ämbetsverkens förvaltningstjänster.

En personalminskning enligt produktivitetsmålen har åtminstone inte på något bety-
dande sätt försämrat regionförvaltningsverkens förmåga att uppnå sina servicemål och pro-
ducera prestationer. På så vis har man kunnat höja produktiviteten och ersätta det under-
skott som uppstått på grund av minskade resurser. I fortsättningen förutsätter situationen
ändå även en granskning av uppgifterna och att regionförvaltningsverkens kärnfunktioner
analyseras som en del av effektivitets- och resultatprogrammet.

NTM-centralerna har uppnått målen för en produktivitetsminskning under åren 2010-
2011. Minskningar enligt produktivitetsmålen har vid NTM-centralerna inriktats på olika
ansvarsområden på det sätt som visas i tabell 15.

Även vid NTM-centralerna har produktivitetsminskningarna inriktats förhållandevis
jämnt på olika ansvarsområden. Minskningen av årsverken vid NTM-centralerna verkar
vara störst inom ansvarsområdet för miljö och naturresurser. Ökningen vid fristående
enheter förklaras av arbets- och näringsförvaltningens kundservicecenter (TE-ASPA) som
inledde sin verksamhet i början av 2012 och till vilken överfördes cirka 60 årsverken inom
NTM-centralerna och från TE-byråerna.

11 Personalkostnaderna i ansvarsområdet för polisväsendet finansieras under momentet för polisstyrel-
sen.

TABELL 15. Antalet årsverken för NTM-centralernas personal som avlönats med omkostnader
och andra medel enligt ansvarsområde åren 2010 och 2012.

Omkost-
nader
2010

Andra
medel
2010

Totalt
2010

Omkost-
nader
2011

Andra
medel
2011

Totalt
2011

Omkost-
nader
2012

Andra
medel
2012

Totalt
2012

Omkost-
nader,

ändring
2010-
2012

Andra
medel,

ändring
2010-
2012

Totalt,
ändring

2010-
2012

Ansvarsområdet för
Näringarna, arbetskraf-
ten, kompetensen och
kulturen 1091 282 1373 1051 267 1318 1008 237 1245 -8 % -16 % -9 %

Ansvarsområdet för trafik
och infrastruktur 588 8 596 569 7 576 550 4 554 -6 % -53 % -7 %

Ansvarsområdet för mil-
jön och naturrerurserna 944 425 1369 916 351 1267 863 266 1129 -9 % -37 % -18 %

Förvaltningen 451 119 570 431 134 565 434 128 563 -4 % 8 % -1 %

Andra enheter 148 94 242 148 92 240 135 94 228 -9 % -1 % -6 %

Särskilda enheter 172 8 180 177 16 193 264 11 275 53 % 35 % 53 %

TOTALT 3394 936 4330 3292 867 4159 3253 740 3993 -4 % -21 % -8 %

128
Målen i produktivitetsprogrammet för 2012–2015 kan vid NTM-centralerna före 2015

uppnås genom naturlig avgång. Förutom produktivitetsprogrammet berörs NTM-centra-
lerna dock under åren 2012-2015 av sparbehov på cirka 15 miljoner euro (produktivitets-
programmet under motsvarande tid - 16 miljoner euro). Detta innebär att den naturliga
avgången inte längre räcker till för att uppnå besparingar och att skötseln av NTM-centra-
lernas nuvarande uppgifter äventyras. De kringskurna ramarna förutsätter en omvärdering
av NTM-centralernas framtidsbild, uppgifter och roll samt en prioritering av uppgifterna
inom alla förvaltningsområden.

Utredare Rauno Saari har föreslagit att NTM-centralernas ekonomi i första hand balan-
seras genom pensioneringar, dock så att av de 500 årsverken för substansuppgifter som fri-
görs genom pensioneringar kan varannan uppgift rekryteras och besättas åren 2013–2016.
Detta förutsätter att besparingar senareläggs och att ämbetsverkens anslagsramar omvär-
deras åren 2014–2017.

ICT-kostnaderna inom regionförvaltningen har i en jämförelse mellan 2007 och 2012
minskat med 3 miljoner euro på årsnivå. Med hjälp av ICT kan ännu större produktivitet
uppnås då de projekt som stöder elektronisk ärendehantering blir genomförda. En organisa-
tionsförändring med samma omfattning som regionförvaltningsreformen skulle förutsätta
en förberedelsetid på minst 2–3 år med tanke på informationsförvaltningen. När det gäller
en enhetligare grundläggande informationsteknik bör förändringstiden vid en så omfat-
tande förvaltningsreform vara 2–3 år och när det gäller systemen 3–5 år. Med avseende
på kommande förvaltningsreformer och därtill anslutna reformer av den grundläggande
informationstekniken är det viktigt att större uppmärksamhet fästs vid gemensamma lös-
ningar som håller på att utvecklas och vid de anknytande riskerna.

Kostnadsutvecklingen

Om man räknar bort effekten av lönejusteringarna, har finansieringsramen för statens
regionförvaltningshelhet som bildats i ALKU-reformen vid en jämförelse av budgeterna
för 2009 och 2013 minskat med 29,5 miljoner euro. Ämbetsverken har med anledningen
av utvecklingen blivit tvungna att söka besparingar i alla typer av utgifter och hittills lyck-
ats väl med detta.

Till följd av regionförvaltningsreformen har man redan uppnått betydande besparingar
i informationsförvaltningskostnaderna och kommer i fortsättningen på längre sikt att göra
det även i lokalkostnaderna. Kostnaderna för informationsförvaltningen inom statens regi-
onförvaltning (inkl. den underlydande lokalförvaltningen), som berörts av regionförvalt-
ningsreformen, har från 2007 till 2012 sjunkit med cirka 3 miljoner euro per år från 21,2
miljoner euro till 18,2 miljoner euro. Det är dessutom uppenbart att besparingarna skulle
ha varit ännu större och kunnat realiseras tidigare, ifall man hade kunnat slopa de gamla
överlappande systemen inom de planerade tidtabellerna.

Lokalkostnaderna för den statliga regionförvaltningshelhet som uppstått i regionför-
valtningsreformen har i en jämförelse mellan 2010 och 2012 hållits på ungefär samma nivå.

129
Före 2015 kommer lokalutgiftsnivån dock enligt nuvarande bedömning att sjunka och
besparingarna i en jämförelse mellan 2010 och 2015 vara cirka 2 miljoner euro på årsnivå
(cirka 7 % av lokalutgifterna).

Besparingar har uppnåtts även i personalkostnaderna och kommer att uppnås i takt med
att målen för personalnedskärningar enligt produktivitetsprogrammet uppnås. I ALKU-
reformen skulle genom ett beslut av finanspolitiska ministerutskottet skäras ned samman-
lagt 640 årsverken under åren 2012–2015 utöver de nedskärningar som regionförvaltnings-
verken och NTM-centralerna ärvt av de ämbetsverk som föregick dem.

Granskningen av besparingarna i personalkostnaderna fördunklas av de till karaktären
automatiska lönejusteringarna för hela statsförvaltningen och i synnerhet av verkningarna
av det nya avlöningssystem som byggts upp i och med reformen. Vid granskningen av anta-
let årsverken som finansierats med medel under såväl omkostnadsmomentet för regionför-
valtningsverket, omkostnadsmomentet för arbetarskyddets regionförvaltningsmyndigheter
som omkostnadsmomentet för närings-, trafik- och miljöcentralerna kan man klart märka
att trenden har varit nedåtgående och följer målen i produktivitetsprogrammet mellan
2010 och 2011. I personalens lönekostnader har man vid en jämförelse mellan dessa år trots
det ökningstryck på kostnaderna som orsakas av lönejusteringarna uppnått besparingar
på sammanlagt något över 6 miljoner euro (cirka 2,6 % av de totala avlöningsutgifterna).

Utredarna Riitta Rainio och Rauno Saari föreslår att både regionförvaltningsverkens
och NTM-centralernas avgiftspolitik förenhetligas så att avgifterna inom alla ansvarsom-
råden definieras enligt enhetliga grunder och att kostnadsmotsvarigheten höjs för att öka
inkomsterna.

Resultatutvecklingen

Både regionförvaltningsverken och NTM-centralerna har genomfört sina lagfästa upp-
gifter och under de två första åren uppnått största delen av de uppställda målen för ser-
vice- och prestationsmängderna. Samtidigt måste man dock konstatera att det i många fall
skedde en klar nedgång i antalen prestationer och offentliga nyttigheter under regionför-
valtningsverkens och NTM-centralernas första verksamhetsår jämfört med året innan. En
jämförelse mellan åren 2010 och 2011 visar dock samtidigt, att man nästan utan undantag
omedelbart har fått trenden att svänga.

För vissa servicemål har man blivit tvungen att sänka målnivån så att den motsvarar
den skärpta resurssituationen. Inom de flesta av ämbetsverkens verksamhetsområden har
trenden för prestationsnivån dock varit stigande mellan 2010 och 2011.

Granskningar visar att trots den snäva beredningstidtabellen och trots att mycket av det
praktiska arbetet i direkt anslutning till reformen skulle göras när ämbetsverken redan hade
inlett sin verksamhet, har ämbetsverken fungerat och betjänat sina kunder utan avbrott
och på en god servicenivå.

130
6.8 Kundorienteringen och tillgången på service

Regionförvaltningsverken har med stöd av resultaten från den första kundenkäten kun-
nat inleda sin verksamhet med inriktning på kunderna. Enkätens helhetsresultat var 3,8
(på skalan 1-5) och bl.a. serviceviljan fick betyget 3,8. De bästa betygen från kunderna
gällde myndighetsövervakningen (4,0). Då man betraktar helhetsresultaten enligt upp-
giftshelhet gavs de bästa betygen åt miljö- och hälsoskyddet (4,2) och arbetarskyddet (4,1).
Sämsta betyget fick bildnings- och undervisningsväsendet (3,4).

Det är fortfarande svårt att göra en helhetsbedömning av kundorienteringen, eftersom
ämbetsverkens verksamhet just har kommit igång. Satsningar görs fortfarande på kund-
orienteringen och som ett resultat av analyserna av kundenkäten vidtas nya utvecklingsåt-
gärder. Som en åtgärd som stöder kundorienteringen gör regionförvaltningsverken dess-
utom regelbundet en CAF-självvärdering. Den första värderingen görs 2013. Av de servi-
cemål som ställts för ämbetsverken har regionförvaltningsverken uppnått största delen
under åren 2010 och 2011, och i detta avseende har servicenivån och tillgången på service
varit på en god nivå.

NTM-centralerna gjorde de första CAF-självvärderingarna 2011. I värderingarna kon-
staterades att kundresponsen varit på en god nivå och att man litar på NTM-centralernas
service- och yrkeskunnande. Tillgången på service har inte nämnvärt påverkats av ALKU-
reformen. Kunder betjänas på de båda inhemska språken enligt samma kanaler som före
reformen. Service- och behandlingstiderna är i huvudsak oförändrade. Dröjsmål har dock
förekommit i fråga om vissa tjänster. Till exempel tiden för beviljande av specialtransport-
tillstånd har temporärt förlängts från två till sex vardagar. Orsakerna har varit problem
med datasystemet och få tillståndshandläggare.

Det talades ganska litet om reformen i offentligheten och till en början hade kunderna
svårigheter att hitta tjänsterna. Även telefoncentralen hade svårigheter att koppla kunderna
till rätta ställen. Dessa problem löstes dock snabbt. Sammanslagningen av Arbetslinjen och
Företags-Finland till en TE-servicecentral vid ingången av 2012 och utökandet av samar-
betet mellan TE-servicecentralen och Trafikens kundservicecentral förbättrar servicen.

Under åren 2010–2012 har grunden lagts för NTM-centralernas kundorientering. Detta
har märkts på strategisk nivå, i strategidokumentet, NTM-centralernas gemensamma kund-
relationsstrategi och på att kundorienteringen är ett av de värden som NTM-centralerna
gemensamt kommit överens om. På operativ nivå märks byggandet av grunden i en webbut-
bildning i kundrelationer som är riktad till hela personalen, betoningen av kundorientering
i utbildningsprogram för ledningen samt i utvecklandet av enkäterna om kundtillfredsstäl-
lelse, hanteringen av kontakter från kunderna och kundservicecentralerna.

NTM-centralernas strategidokument för 2012–2015 har utarbetats enligt huvudseg-
menten (medborgare, företag, samfund/samhälle). Dessutom har kundorienteringen och
förbättrandet av den klart lyfts fram i en markering som gäller utvecklandet av NTM-cen-
tralerna: ”Närings-, trafik- och miljöcentralens verksamhet utvecklas på ett kundorienterat
sätt så att slutresultaten av deras verksamhet så väl som möjligt motsvarar medborgarnas
och näringslivets behov. Tjänsterna slås ihop till kundorienterade servicekedjor och servi-

131
ceprocesser. Styrmodellen utvecklas så att varje ansvarsområde identifierar sin egen roll i
de servicehelheter som produceras för olika kundgrupper.” I enlighet med detta har man
också agerat. Vid varje NTM-central finns en kundrelationschef, som stöder stärkandet av
kundorienteringen i organisationen. Vid de flesta NTM-centraler är kundrelationschefen
medlem av ledningsgruppen.

Trots framsteg inom olika delområden av kundrelationerna finns det fortfarande enligt
både CAF-värderingarna och kundrelationscheferna sådant som kunde förbättras när kund-
orienteringen omsätts i praktiken. De uppdagade utvecklingsobjekten är å ena sidan prak-
tiska, å andra sidan beror de på olika verksamhetskulturer. När det gäller arbetsredskapen
gäller den största utmaningen bristerna på elektroniska tjänster, i synnerhet webbsidor. Att
de flesta NTM-centraler verkar på fler än ett verksamhetsställe har även komplicerat upp-
byggandet av en gemensam verksamhetskultur.

132

133

7 Utvecklingsbehov inom
regionförvaltningen enligt
bedömning

7.1 Utvecklingsbehov i anslutning till regionförvaltningen som
helhet

Biblioteks-, idrotts- och ungdomsväsendets uppgifter, uppgifter för utvärdering av basservicen inom
kulturens verksamhetsområde och uppgifter i anslutning till anläggning av läroanstalter överförs till
regionförvaltningsverken.

Riksdagens kulturutskott föreslog 2009 i sitt utlåtande (KuUU 8/2009 rd.) för förvalt-
ningsutskottet att av uppgifterna inom bildningsväsendet placeras biblioteks-, idrotts- och
ungdomsväsendets uppgifter vid regionförvaltningsverken. Uppgifterna placerades dock i
enlighet med regeringens proposition vid NTM-centralerna. Detta följde inte den huvud-
linje för arbetsfördelningen som antagits i reformen och har med stöd av arbetsgruppens
utredningar visat sig vara en oändamålsenlig lösning. Bildningsväsendets uppgifter är nu
alltför splittrade i regionförvaltningen med tanke på skötseln, organiseringen och styr-
ningen av dem. Undervisnings- och kulturministeriet har gjort framställningar om att
biblioteks-, idrotts- och ungdomsväsendets uppgifter, utvärderingsuppgifter för basser-
vicen inom kulturens verksamhetsområde och uppgifter i anslutning till anläggning av
läroanstalter ska överföras till regionförvaltningsverken.

Biblioteks-, idrotts- och ungdomsväsendets uppgifter i regionförvaltningen är i stor
utsträckning basserviceuppgifter inom verksamhetsområdet. På dessa verksamhetsområden
finns inga centrala ämbetsverk och inom regionförvaltningen har man av tradition skött
även riksomfattande basservice- och utvecklingsuppgifter. Således är regionförvaltningen
i en central ställning när det gäller dessa verksamhetsområden. På grund av mångfalden
i NTM-centralernas uppgifter får målen för små verksamhetsområden dessutom mycket
liten uppmärksamhet. Detta trots att små verksamhetsområdens, såsom t.ex. biblioteks-,
idrotts- och ungdomstjänsternas betydelse är stor i invånarnas vardag.

134
Den överföring som föreslås i utlåtandena om rapporten från den arbetsgrupp som

berett redogörelsen förordades av undervisnings- och kulturministeriet, regionförvalt-
ningsverken, SAK, STTK, Akava, JUKO, OAJ och Statstjänstemännen inom den regionala
bildningsförvaltningen SRB rf. Pardia ansåg att en överföring förutsätter ett grundligt
övervägande, men om hållbara grunder finns, bör uppgifterna överföras med det snaraste.
NTM-centralerna och flera landskapsförbund motsatte sig en överföring. Utredare Rauno
Saari föreslog i sin rapport att biblioteks-, idrotts- och ungdomsväsendets uppgifter läggs
till uppgifterna för grundläggande utbildning vid regionförvaltningsverken i enlighet med
undervisnings- och kulturministeriets förslag.

Regionförvaltningens funktioner koncentreras till sektorsövergripande regionförvaltningsmyndig-
heter.

Styrkan i handlingsmodellen för sektorsövergripande myndigheter i regionförvaltningen
är i synnerhet större genomslagskraft i samhället till följd av samarbetet över förvaltnings-
områdesgränserna och de gemensamma strategiska målen och agerandet utifrån dem.
I regeringens proposition som gäller regionförvaltningsreformen och i ett betänkande som
riksdagens förvaltningsutskott gett om propositionen ställdes målet att sådana organisa-
tioner inom regionförvaltningen som blivit utanför reformen eller deras myndighetsupp-
gifter ska knytas till regionförvaltningsverken och NTM-centralerna. Detta mål har dock
inte ännu uppnåtts.

Det görs en utredning om att ansluta magistraterna till regionförvaltningsverken och TE-byråerna
till NTM-centralerna.

TE-byråernas verksamhetsområden har sedan början av 2013 utvidgats så att de mot-
svarar 15 NTM-centralers verksamhetsområden. Även magistraternas verksamhetsområ-
den har sedan början av 2012 utvidgats så att de i en stor del av landet motsvarar region-
förvaltningsverkens verksamhetsområden. Som en del av bedömningen av förvaltnings-
strukturerna är det nödvändigt att utreda vilka funktionella och ekonomiska verkningar
en överföring av dessa funktioner till regionförvaltningsmyndigheterna skulle ha. För TE-
byråernas del ansluter sig utredningsarbetet även till den utvärdering av servicestrukturen
som inleds våren 2013. Där utvärderas olika aktörers roller, arbetsfördelning och ansvar
vid produktionen av arbetspolitiska tjänster. Utredare Rauno Saari föreslog i sin rapport
att TE-byråerna överförs till NTM-centralerna som ett eget ansvarsområde.

135

Uppgifterna och den administrativa ställningen för Regionförvaltningens enhet för informationsför-
valtningstjänst (AHTi) reformeras.

ICT-strategin för den offentliga förvaltningen och projektet för en koncentrering av
branschoberoende ICT-uppgifter inom statsförvaltningen kommer att ha en stor inverkan
på AHTis uppgifter. Detta gäller i synnerhet branschoberoende grundläggande informa-
tionstekniska uppgifter. Detta leder till ett behov av en omvärdering av AHTis uppgifter och
organisering. AHTis nya strategi 2012–2015 förutsätter också att enhetens administrativa
ställning utreds och att servicen utvecklas mot en ny vision, där AHTi gör kundens verk-
samhet elektronisk. Arbets- och näringsministeriet och finansministeriet inledde hösten
2012 ett utredningsarbete om åtgärder som behövs för att utveckla AHTi så att den mot-
svarar den föränderliga omvärlden.

7.2 Utvecklingsbehov som gäller styrningen och ledningen av
regionförvaltningen

Styrmodellen görs klarare och enklare genom en övergång till ett tvådelat styr- och planeringssys-
tem. Anslagsramarna och personalramarna anges i regionförvaltningsverkens resultatavtal fortfarande
enligt förvaltningsområde och i NTM-centralernas resultatavtal enligt ansvarsområde och enhet. Beho-
vet av överdirektörer i heltidssyssla vid NTM-centralerna utreds.

Styrmodellen för regionförvaltningsverken är en föregångare i utvecklandet av resultat-
styrningen i statsförvaltningen. Till vissa delar har styrmodellen speciellt vid NTM-cen-
tralerna ändå inte fungerat i enlighet med målen för reformen. I styrningen av NTM-cen-
tralerna har följts ett förfarande, där arbets- och näringsministeriet har anvisat omkost-
nadsanslag för varje NTM-central som helhet och NTM-centralerna som bilaga till det
strategiska resultatavtalet har gjort upp en dispositionsplan för omkostnaderna och en
anknytande personalplan enligt ansvarsområde. I regionförvaltningsverkens strategiska
resultatavtal har omkostnadsanslagen enligt förordningen fördelats enligt förvaltnings-
område. Enligt utlåtandena om rapporten om verkställandet och utfallet av regionför-
valtningsreformen finns det speciellt när det gäller NTM-centralerna på centralförvalt-
ningsnivå fortfarande behov av utveckling i samordningen av den nationella och regio-
nala styrningen. Utredarna Saari och Rainio föreslår ett tvådelat system för styrningen av
regionförvaltningen. De har dock något olika syn på hur de två delarna ska förverkligas.

För att göra styrningen klarare och enklare måste man vid både NTM-centralerna och
regionförvaltningsverken övergå till ett tvådelat styrsystem. I den tvådelade modellen är
styrdokumenten det strategidokument och resultatavtal som ska göras upp för regeringspe-

136
rioden. Ett enhetligt strategidokumentet för dessa myndigheter görs upp för följande reger-
ingsperiod. För varje NTM-central och regionförvaltningsverk görs upp endast ett resul-
tatavtal för regeringsperioden. En ny slags form av resultatavtal planeras så att den beaktar
styrbehoven för olika förvaltningsområden och förutom en gemensam andel inbegriper en
möjlighet till mål för enskilda förvaltningsområden. Detta gäller dock inte ansvarsområ-
det för arbetarskyddet vid regionförvaltningsverken. Ansvarsområdena för arbetarskyddet
ingår endast ett funktionellt resultatavtal med arbetarskyddsavdelningen vid social- och
hälsovårdsministeriet.

Bestämmelser om sammansättningen och uppgifterna i styr- och ledningsgrupperna
vid NTM-centralerna och regionförvaltningsverken måste föreskrivas i lagstiftningen om
dessa myndigheter. Att stärka rollen för NTM-centralernas ledningsgrupp samt bestämma
sammansättningen och behörigheten på det sätt som utredare Saari föreslår skulle göra styr-
ningen av centralerna klarare samt stärka de styrande ministeriernas roll i den allmänna
administrativa och strategiska styrningen av NTM-centralerna.

I regionförvaltningsverkens resultatavtal tas in anslagsramar och personalramar för
varje enskilt förvaltningsområde. För NTM-centralerna anvisas omkostnaderna som en
helhet. Grunderna för fördelningen av omkostnaderna behandlas i NTM-centralernas led-
ningsgrupp (kanslichefsgruppen) för varje strategiperiod. De anslagsramar och personal-
ramar som NTM-centralerna gjort upp för de enskilda ansvarsområdena och/eller enhe-
terna fogas till resultatavtalen.

När det utreds om uppgiften som överdirektör för NTM-centralen ska vara en heltids-
syssla beaktas vilken effekt koncentreringen av de administrativa uppgifterna har på över-
direktörens uppgifter.

7.3 Utvecklingsbehov som gäller behörigheten

Regionförvaltningsverkens och NTM-centralernas behörighet görs riksomfattande i en del av upp-
gifterna.

Regionförvaltningsmyndigheternas uppgifter och behörighet bör granskas både regionalt
och på riksplan. Till vissa delar använder ämbetsverken redan nu ett tillvägagångssätt där
sakkunskap och resurser har koncentrerats till antingen en riksomfattande uppgiftshel-
het eller en uppgiftshelhet som är mera omfattande än ämbetsverkets geografiska verk-
samhetsområde.

I regionförvaltningsverken och NTM-centralerna ska man även granska nya möjlighe-
ter att i vissa uppgifter definiera ämbetsverkets behörighet som en riksomfattande behörig-
het i stället för den regionala indelningen. Detta skulle bland annat möjliggöra en smidi-
gare användning av resurserna och göra verksamheten enhetligare och medborgarna mer
likvärdiga. Förfarandet skulle också möjliggöra tryggade resurser och sakkunskaper för
skötseln av vissa prioriterade och kritiska uppgifter. Vid omorganiseringen av tjänster ska
tillgången på tjänsterna tryggas på båda de inhemska språken.

137
Miljöministeriet fortsätter i samarbete med arbets- och näringsminsteriet och finans-

ministeriet att bereda en eventuell överföring av uppgifter som kräver specialsakkunskap
inom miljöförvaltningen till riksplan och en koncentrering av nationellt viktiga uppgifter
till en enda enhet. Beslut om denna helhet fattas under vårens lopp.

Skötseln av NTM-centralernas och regionförvaltningsverkens administrativa uppgif-
ter och de anknytande s.k. specialiseringsenheterna bör samordnas dels under en NTM-
central och dels under ett regionförvaltningsverk medan personalen arbetar regionalt
utspridd. Specialiseringsenheter vid regionförvaltningsverken är enheten för verksamhets-
utveckling, enheten för arbetsgivar- och personalpolitik, informationsförvaltningsenhe-
ten och enheten för intern revision. Som specialiseringsuppgifter sköts dessutom uppgif-
ter i anslutning till lokalförvaltningen och ekonomiförvaltningen. NTM-centralernas och
TE-byråernas motsvarande gemensamma specialiseringsenheter är ekonomi- och perso-
nalförvaltningsenheten, informationsförvaltningsenheten, enheten för kommunikations-
tjänster och utbildnings- och utvecklingscentret Salmia. Genom en samordning av dessa
uppgifter kan man minska personalbehovet i administrativa uppgifter och även förenhet-
liga verksamheten. Även utredare Saari föreslog en samordning av dessa uppgifter i sina
förslag gällande NTM-centralerna.

7.4 Balansering av regionförvaltningens uppgifter och resurser

Regionförvaltningsverkens och NTM-centralernas omkostnadsanslag dimensioneras så att verksam-
heten och anslagen motsvarar varandra.

När två nya regionförvaltningsmyndigheter inrättades anvisades NTM-centralerna två
miljoner euro och regionförvaltningsverken 350 000 euro i separata anslag för genom-
förandet av reformen eller inledandet av verksamhet vid de nya myndigheterna och för
ICT-funktionerna sex miljoner euro, allt som engångsposter. Regionförvaltningsverken
inledde sin verksamhet med cirka 3,8 miljoner euro mindre omkostnadsanslag än vad
motsvarande uppgiftshelhet inom regionförvaltningen hade haft 2009. Finansieringsun-
derskottet vid regionförvaltningsverken har korrigerats med tilläggsbudgetanslag. Utifrån
gällande rambeslut kommer anslagen att minska under de kommande åren. Både region-
förvaltningsverken och NTM-centralerna har hittills fullgjort alla de krav på produktivi-
tetsminskningar som ställts på dem.

Det finns en risk för att ingendera av myndigheterna med de personalresurser som möj-
liggörs av ramnivån för kommande år i fortsättningen kan sköta sina uppgifter på det sätt
som krävs i lagstiftningen. När det gäller regionförvaltningsverken har de högsta laglig-
hetsövervakarna redan nu flera gånger gripit in i de långa behandlingstiderna för klagomål.
Man har dock redan reagerat på situationen. Regionförvaltningsverken har för tryggan-
det av verksamhetsbetingelserna i den tredje tilläggsbudgeten för 2012 anvisats 1,5 miljo-

138
ner euro och i 2013 års budget 1,725 miljoner euro. NTM-centralerna har i 2013 års budget
anvisats2 miljoner euro för tryggande av verksamheten.

Med stöd av kärnfunktionsanalysen i effektivitets- och resultatprogrammet granskas
behovet av och möjligheterna att ändra lagstiftningen så att vissa av de nuvarande upp-
gifterna slopas. Nivån på omkostnadsanslagen måste trots detta höjas och sparmålen för
regionförvaltningsmyndigheterna spridas över en längre period. Beslut om anslag fattas i
samband med regeringens ramförhandlingar. Både regionförvaltningsverkens och NTM-
centralernas avgiftspolitik ska förenhetligas och avgifterna inom alla ansvarsområden
anges enligt enhetliga grunder. Dessutom höjs kostnadsmotsvarigheten för prestationerna
för att öka inkomsterna. När den avgiftsbelagda verksamheten utvecklas utreds på vilket
sätt den ökande inkomstfinansieringen kan fås att stärka resurserna för verksamheten i
de uppgifter som inkomsterna riktar sig till. Utredare Saari föreslog att anslagsramen för
NTM-centralerna omvärderas under åren 2014–2017 så att besparingarna delvis senare-
läggs år 2017 inberäknat.

7.5 Utvecklingsbehov som gäller särskilt
regionförvaltningsverken

Samarbetet mellan regionförvaltningsverken och Valvira utvecklas och Valviras roll klargörs i förhål-
lande till regionförvaltningsverken. Arbetsfördelningen mellan dessa organisationer utvecklas och
resurserna fördelas i enlighet med arbetsfördelningen.

Arbetsfördelningen mellan regionförvaltningsverken och Valvira och dessa båda aktö-
rers roller måste klargöras. Detta förutsätter inga organisatoriska ändringar. De disponi-
bla resurserna för tillstånds- och övervakningsverksamhet är otillräckliga i synnerhet vid
regionförvaltningsverken. Behandlingstiderna i synnerhet i klagomål som gäller social-
och hälsovården har varit för långa, och tillräckliga resurser har inte kunnat anvisas för
förebyggande verksamhet.

Organiseringen av polisens roll och uppgifter i regionförvaltningen genomförs i enlighet med riktlin-
jerna för reformen av polisens förvaltningsstruktur (PORA III) så att regionförvaltningsverkens ansvars-
områden för polisväsendet läggs ned och de uppgifter som sköts där överförs till andra polisenheter.
Regionförvaltningsverken och polisinrättningarna förpliktas i lag att samarbeta i ärenden som gäller
regional beredskap, beredskapsplanering och inre säkerhet samt regionförvaltningsverken och Polis-
styrelsen i ärenden som gäller utvärdering av basservicen.

139
De mål som ställdes för polisväsendet i regionförvaltningsreformen har inte uppnåtts.

Till uppgifterna inom ansvarsområdet för polisväsendet har använts väldigt litet personre-
surser och de personer som placerats på ansvarsområdet har i praktiken så gott som enbart
skött Polisstyrelsens uppgifter. Uppgifterna på polisväsendets ansvarsområde och uppgifts-
beskrivningarna för dem har inte varit enhetliga på riksplan, skötseln av uppgifter har inte
stött myndighetssamarbetet och styrningen på regionnivå och samarbetet med de övriga
ansvarsområdena vid regionförvaltningsverket har inte varit aktivt.

I anslutning till verkställigheten av reformen av polisens förvaltningsstruktur har inri-
kesministeriet och finansministeriet i samarbete berett ett utkast till regeringens proposi-
tion till riksdagen med förslag till lag om ändring av polisförvaltningslagen och vissa lagar
som har samband med den. Målet är att propositionen ska lämnas till riksdagen under vår-
sessionen 2013 och att de föreslagna lagarna ska träda i kraft vid ingången av 2014. Utveck-
lingsförslaget som gäller regionförvaltningsverkens polisväsende är i linje med det ovan
nämnda utkastet till regeringsproposition.

Arbetarskydds ställning i regionförvaltningsverken utvecklas så att användningen av övervaknings-
resurser effektiviseras, övervakningen håller jämn kvalitet och arbetarskyddsmyndigheternas till-
gänglighet främjas.

I regeringsprogrammet konstateras att det ska utredas på trepartsbasis om arbetar-
skyddstillsynens resurser är tillräckliga och hur de kan riktas på ett ändamålsenligt sätt,
vilka befogenheter tillsynen har och vilka de administrativa utvecklingsbehoven är. Utre-
darna Hurmalainen och Pekkala som tillsatts på grundval av detta lämnade den 8 mars 2012
sin resursutredning till social- och hälsovårdsministeriet. Utredarnas förslag som utifrån
remissrundan fått understöd håller på att verkställas vid social- och hälsovårdsministeriet.

De centrala arbetsmarknadsorganisationerna har utifrån utredarnas utredningsar-
bete den 26 oktober 2012 föreslagit åtgärder för social- och hälsovårdsministeriet för att
utveckla tillräckliga resurser för arbetarskyddstillsynen och en ändamålsenlig inriktning
på resurserna, samt för att utveckla befogenheterna och förvaltningen. Centralorganisa-
tionernas mål är att effektivisera och balansera användningen av arbetarskyddets resurser,
en jämn kvalitet på tillsynen samt att förbättra arbetarskyddsmyndighetens tillgänglighet
(klarare varumärke).

Centralorganisationerna har även nått samförstånd kring utvecklandet av arbetar-
skyddsinspektörernas kompetens och satsningarna på utbildning. Kompetens skapar en
grund för att ett framgångsrikt arbete utförs av de inspektörer som verkställer tillsynen.
Eftersom det nu är stor omsättning på personalen föreslår centralorganisationerna att
man fattar ett snabbt beslut om att höja kravnivån inom utbildningen och om utbildning-
ens innehåll och att man reserverar nödvändiga ekonomiska resurser för detta ändamål.

Centralorganisationernas förslag består av sju individualiserade sakhelheter. De gäl-
ler att klargöra förhållandet mellan den arbetarskyddstillsyn som hör till social- och häl-
sovårdsministeriet och den allmänna resultatstyrning av regionförvaltningsverket som

140
hör till finansministeriet, arbetarskyddsinspektörernas riksomfattande behörighet och
de eventuella ändringar i bestämmelserna som denna förutsätter, att fördela de riksom-
fattande uppgifterna inom arbetarskyddsförvaltningen mellan olika ansvarsområden, att
koncentrera tillståndsärenden som behandlas i arbetarskyddsförvaltningen till ansvars-
områdena utifrån deras kompetens, att behandla åtalsskrifter och utlåtanden till åklaga-
ren inom ansvarsområdena, att ordna telefonrådgivningen inom arbetarskyddets region-
förvaltning som en gemensam funktion för ansvarsområdena och fördela de utbildnings-,
informations-, informationsförvaltnings- och arbetarskyddsutställningsuppgifter som nu
är samlade vid en särskild stödserviceenhet som normal verksamhet inom arbetarskyd-
dets ansvarsområden.

Social- och hälsovårdsministeriet bereder utifrån de centrala arbetsmarknadsorganisa-
tionernas förslag åtgärdsförslag under våren 2013. Förslagsutkasten behandlas och utvär-
deras på trepartsbasis.

Regionförvaltningsverkens antal och regionala fördelning utvärderas.

Regionförvaltningsverken skiljer sig från varandra i fråga om organisationsstruktur
och personalstyrka. Ur kundens synvinkel kan regionförvaltningsverkens olika organisa-
tions- och uppgiftsstruktur göra det svårare att hitta rätt myndighet och rätt person vid
myndigheten. Med avseende på skötseln av uppgifter har det varit problem med den regi-
onindelning som bildats i regionförvaltningsreformen speciellt i uppgifterna inom arbe-
tarskyddet på grund av det stora verksamhetsområdet i synnerhet för regionförvaltnings-
verket i Södra Finland. En rätt inriktning på resurserna, utifrån styrning och ledning mera
balanserade regionförvaltningsverk i fråga om uppgifter, verksamhetsområden och perso-
nalstyrka skulle främja verksamhetens effektivitet, resultat och enhetlighet. Regionförvalt-
ningsverkens antal och regionala fördelning måste bedömas utifrån dessa utgångspunkter
och dessutom med beaktande av nationalspråksstrategin samt hur reformen av kommun-
strukturen och ändringarna i kommunernas uppgifter påverkar regionförvaltningsverkens
uppgifter och regionindelningarna.

141

