

19.12.2014

Perustuslain 47 §:n 2 momentin mukainen selvitys Eduskunnalle poliisin hallintorakenneuudistuksesta (Pora III)

Hyväksyessään hallituksen esityksen eduskunnalle laiksi poliisin hallinnosta annetun lain muuttamisesta ja eräksi siihen liittyviksi laeiksi (EV 77/2013 vp. - HE 15/2013 vp.) Eduskunta antoi seuraavan lausuman:

”Eduskunta edellyttää hallituksen

1) seuraavan tarkkaan poliisin hallintorakenneuudistuksen toimeenpanoa ja

2) antavan hallintovaliokunnalle vuoden 2014 loppuun mennessä perustuslain 47 §:n 2 momentissa tarkoitetun selvityksen poliisin hallintorakenneuudistuksen toimeenpanosta mukaan lukien asetettujen toiminnallisten ja taloudellisten tavoitteiden saavuttaminen kiinnittäen erityistä huomiota muun muassa liikenteen valvontaan ja liikenneturvallisuustyöhön sekä poliisin palvelujen saataavuuteen maan eri osissa..”

Tässä tarkoituksessa Sisäministeriö esittää poliisin hallintorakenneuudistukseen (jäljempänä Pora III –hanke) liittyen seuraavaa:

Pääministeri Jyrki Kataisen hallitusohjelman mukaan: *”Hallitus hyväksyy poliisin resursseista pidemmän aikavälin kokonaissuunnitelman. Poliisipalvelut turvataan koko maassa. Tavoitteena on vakiinnuttaa poliisien määrä vähintään nykyiselle tasolle koko vaalikaudeksi. Poliisin tulostuista ja voimavarojen kohdennusta linjataan ministeriön johdolla.”*

Valtioneuvoston 4.4.2012 antamassa kehyspäätöksessä tehtiin vuoteen 2016 ulottuva ratkaisu poliisin pidemmän aikavälin resursseista. Ratkaisu perustui kolmeen välineeseen: (1) määrärahan asteittaiseen tasokorotukseen aina 30 milj. euroon v. 2015, (2) hallintorakenteen uudistukseen eli Pora III – hankkeeseen, jolla uudelleen kohdennetaan n. 28 milj. euroa pääosin hallinnosta ja rakenteista operatiiviseen toimintaan ja (3) toiminnan tehostamiseen, jolla kompensoidaan henkilöstön vähennys. Tarkemmin kehyspäätöksessä todetaan poliisin määrärahoista ja organisaation kehittämisestä seuraavaa: *”Poliisin määrärahoihin osoitetaan kehyskaudella tasokorotus poliisin talouden tasapainottamiseksi ja toimintakyvyn varmistamiseksi. Määrärahatason lisäys vaalikauden kehyspäätökseen (5.10.2011) tasoon verrattuna on 12,0 milj. euroa v. 2013, 23,1 milj. euroa v. 2014, 30,1 milj. euroa v. 2015 ja 30,1 milj. euroa v. 2016. Lisäksi poliisi toteuttaa osana taloutensa tasapainottamista toimenpiteet, jotka merkitsevät menotason alentumista v. 2016 yhteensä 35 milj. eurolla. Näiden toimenpiteiden ja määrärahojen tasokorotuksen seurauksena poliisin palveluksessa olevien henkilöiden määrän arvioidaan jonkin verran vähenevän. Vähennys pyritään mahdollisimman laajasti kohdentamaan muuhun poliisin palveluksessa olevaan henkilöstöön kuin kenttä- ja rikostutkinta-tehtävissä toimiviin poliiseihin.*

Poliisin toiminnallisten tulosten pitäminen edelleen hyvällä tasolla edellyttää, että seuraavat rakenteelliset ja tietotekniset kehittämistoimet toteutetaan:

- *käynnistetään poliisin palveluverkkouudistus, jolla parannetaan poliisin toimintavarmuutta ja tilatehokkuutta karsimalla toimipisteiden määrää*
- *toteutetaan vuosina 2014 - 2015 koko poliisihallintoa (Poliisihallitus, valtakunnalliset yksiköt ja poliisilaitokset) koskeva hallintorakenteen uudistus (Pora III), jolla vahvistetaan poliisiyksiköiden toimintakykyä niiden määrää vähentämällä ja tehtäväkenttää uudelleen arvioimalla. Uudistuksen tavoitteena on toiminnan tehokkuuden lisääminen ja organisaation yksinkertaistaminen*
- *toteutetaan poliisin sähköisten palveluiden, erityisesti lupapalvelujen kehittämishanke rahoittamalla sitä valtionhallinnon yhteisen tuottavuusmomentin määrärahasta*
- *toteutetaan poliisiasian toiminnanohjausjärjestelmähanke (Vitja) suunnitellussa aikataulussa vuoden 2014 alkuun mennessä*
- *käynnistetään automaattisen liikennevalvonnan kehittämishanke lähtökohtana kansallisessa älyliikenteen strategiassa esitetty hankesuunnitelma.”*

Edellä mainitulta pohjalta sisäministeriö asetti 12.4.2012 hankkeenⁱ poliisin hallintorakenteen kehittämiseksi (SM022:00/2012). Pora III -hankkeen tavoitteena on uudelleen kohdentaa noin 28 miljoonaa euroa hallinnosta ja rakenteista poliisin operatiiviseen toimintaan ja ylläpitää mahdollisimman korkea operatiivisen poliisitoiminnan taso huomioiden talouden realiteetit ja kustannusten nousupaineet.

Hankkeessa asetettu valtakunnallinen hankeryhmä luovutti esityksensä Pora III päälinjauksiksi 21.8.2012 (SM julkaisut 34/2012). Sisäisen turvallisuuden ministeriryhmä teki päätöksen hankkeen linjauksista 20.9.2012. Sisäministeri Räsänen teki päätöksen poliisin hallintorakenteen kehittämistä koskevista linjauksista 2.10.2012 (SM022:00/2012). Valtakunnallinen hankeryhmä luovutti esityksensä Pora III täydentäviksi linjauksiksi 13.2.2013 (SM julkaisut 6/2013). Selvityshenkilö Kari Salmi luovutti Poliisin hallintorakenteen uudistukseen liittyvän selvityksen 13.2.2013 (SM julkaisut 7/2013). Sisäministeri Räsänen teki päätöksen poliisin hallintorakenteen kehittämistä koskevista täydentävistä linjauksista 15.2.2013 (SM022:00/2012) ja päätöksen automaattisen liikennevalvonnan tukitoiminnon sijoittamisesta 26.8.2013 (SM022:00/2012). Pora III -hankkeessa tehtyjen päätösten toimeenpano on annettu Poliisihallitukselle tehtäväksi. Poliisihallitus on laatinut uudistuksen käytännön toimeenpanoon liittyen selvityksen ”Poliisin hallintorakenteen kehittämishanke (PORA III) - toimeenpanon loppuraportti” (Poliisihallituksen julkaisusarja 4/2014).

Pora III -hankkeen toimeenpanovaihe käynnistyi vuoden 2014 alussa ja uudistukset kattavat koko poliisihallinnon toiminnot. Poliisihallinnon johtamisjärjestelmän uudistaminen, poliisihallituksen keventäminen, aluehallintovirastojen poliisin vastuualueiden lakkauttaminen, uusien poliisilaitosalueiden muodostaminen vähentämällä paikallispoliisin yksiköiden määrä 24:stä 11:een, liikkuvan poliisin toimintojen yhdistäminen paikallispoliisiin, Keskusrikospoliisin toimintojen uudistaminen, poliisikoulutuksen uudistaminen, palveluverkoston kehittäminen, Poliisin tekniikkakeskuksen tehtävien siirtäminen Poliisihallitukseen sekä automaattisen liikennevalvonnan tukitoiminnon keskittäminen ovat merkittävimmät muutokset. Poliisin hallintorakenteen uudistuksen

tavoitteena on ollut ylläpitää mahdollisimman korkea operatiivisen poliisitoiminnan taso huomioiden talouden realiteetit ja kustannusten nousupaineet. Tavoitteena on ollut, hyvää henkilöstöpolitiikkaa noudattaen, vähentää hallinto-, tuki- ja päällikkövirkojen määrää yhteensä 246 htv 2016 mennessä ja turvata siten poliisien määrä kenttätoiminnassa. Pora III -hankkeessa määritetyt tehostamistoimet kohdistuvat kaikille menolajeille siten, että suurin euromääräinen vaikutus on henkilöstömenoihin (-15,9 milj. euroa). Henkilöstösäästöt perustuvat sekä henkilöstövähennyksiin että henkilöstörakenteen keventymiseen. Esimerkiksi toimitilajärjestelyissä tavoitellaan 5 milj. euron säästöjä ja lisäksi muissa menoissa säästötavoite on 4,1 milj. euroa. Asetetut säästötavoitteet tulee saavuttaa vuoden 2016 loppuun mennessä.

Pora III hankeryhmän toimikausi jatkuu vuoden 2015 loppuun. Valtakunnallinen hankeryhmä on osaltaan saattanut asettamiskirjeessä mainitut linjauksien valmistelua koskevat tehtävät päätökseen ja hankkeessa on hanketyöryhmän osalta siirrytty seurantavaiheeseen. Seurantavaiheessa ryhmän tehtävänä on seurata ja varmistaa päätettyjen linjausten mukainen toimeenpano sekä koordinoida eduskunnalle annettavan hallintorakenteen uudistamista koskevan selonteon valmistelua.

On syytä mainita, että poliisin toiminnalliseen tuloksellisuuteen sekä resurssitilanteeseen ovat vaikuttaneet myös useat Pora III –hankkeen ulkopuoliset seikat. Erikseen on tässä yhteydessä huomioitava, Pora III –hankkeen ulkopuolisina seikkoina poliisin toimintamenomomentin muutokset kevään 2012 kehyspäätöksen jälkeen sekä poliisin Vitja- hankkeen tilanteen.

Sisäministeriön näkemyksen mukaan Pora III –hanke on edennyt hyvin tavoitteiden suuntaan. Pora III –hankkeessa tehtyjen linjausten toteutuminen on esitetty tarkemmin liitteenä olevassa matriisissa (liite 1).

Sisäministeri

Päivi Räsänen

Osastopäällikkö

Kauko Aaltomaa

ⁱ Pora III hankkeeseen liittyvät keskeiset asiakirjat löytyvät Sisäministeriön internetsivuilta http://www.intermin.fi/fi/kehittamishankkeet/poliisin_hallinnon_uudistaminen

Poliisin hallintorakennemuutoksen (Pora III) seurantamatriisi

19.12.2014

Asetetut linjaukset ja toteuman arviointi

Linjaus	Linjauksen keskeinen sisältö/tavoite	Toteumatilanne
<p>I Poliisitoiminnan hyvän tason säilyttäminen</p>	<p>Poliisin toiminnalliset tulokset pysyvät pitkällä aikavälillä nykyisellä tasolla: Toiminnallisten tulosten keskimääräinen taso säilytetään ja toiminnan laadun vaihtelu ei lisääntynyt (valvonnan, hälytystoiminnan, rikostorjunnan ja lupahallinnon sekä em. palvelukyvyn, laadun ja suoritamäärien kehitys). Toiminnallista tuloksellisuutta seurataan Pora III päälinjausestityksen s. 132 olevien indikaattoreiden mukaisesti vertailutason ollen v. 2009 - 11 keskiarvo.</p>	<p>Peruspoliisitoiminnassa ei ole tapahtunut merkittäviä muutoksia Pora III hallintorakennemuutoksen myötä. Poliisin aiempi kenttätoiminnan järjestämistapa ja operatiiviset toimintamallit säilytettiin uudistuksessa ennallaan. Poliisin operatiivinen toiminta hoidetaan edelleen hajautetusti, eikä toimintaa ole keskitetty. Toiminnan taso on säilytetty ja toiminnan laadun vaihtelu ei ole lisääntynyt. Poliisin tulokset ovat lukujen valossa hyvällä mallilla.</p> <p>Valvonta- ja hälytystoiminnan osalta toiminnallisissa tuloksissa ei ole tapahtunut merkittävää muutosta. Toimintavalmiusaika on pysynyt lähes samana; kaikkien hälytystehtävien osalta toimintavalmiusaika on hieman pidentynyt, mutta kiireellisten tehtävien osalta lyhentynyt. Valvontaan käytetyt henkilötyövuodet ovat hieman vähentyneet, mutta valvonnan tulokset pysyneet lähes entisellä tasolla, mm. katuturvallisuusindeksi on selvästi parantunut.</p> <p>Rikoslakirikosten tutkinta-ajat ovat tammi - lokakuun tilastotietojen mukaan kasvaneet valtakunnallisesti keskimäärin 15 vuorokaudella vuoteen 2012 verrattuna ja kasvu on jatkunut edelleen seitsemällä vuorokaudella vuoteen 2013 verrattuna. Selvitysasteissa on vastaavana aikana tapahtunut noin kolmen prosentin alenema omaisuusrikoksissa. Selvitettyjen rikosten määrä / henkilötyövuosi ei ole merkittävästi laskenut. Tämä selittyy rikostorjunnan henkilöstömäärän vähenemisellä tarkasteluajanjaksolla erityisesti päivittäisrikostutkinnassa.</p> <p>Poliisin lupahallinnon suoritamäärien vuodesta 2010 lähtien alkanut voimakas kasvu on taittunut siten, että vuonna 2014 volyymikasvu on tasaantunut. Palvelua pyritään antamaan Hallintolain asiakaspalveluperiaatteen mukaisesti hyödyntäen erityisesti ajanvarauskäytäntöä sekä kasvattaen sähköisten asiakaspalvelun muotoja. Uusia palvelumuotoja esimerkiksi passiasioissa on otettu käyttöön vuoden 2014 aikana. Uudet palvelut parantavat osaltaan poliisin lupapalveluiden saatavuutta.</p> <p>Liite 1: Poliisitoiminnan nykyisen tason mukaiset tavoitteet toiminnoittain ja tunnusluvuittain.</p>
<p>II Kustannussäästöjen toteuttaminen (25 – 30 milj. euroa)</p>	<p>Säästöt kohdistuvat rakenteiden ja toimintojen uudistamiseen koskien hallinto- ja tukitoimia, hallinnollista johtotyötä, toimitiloja, ICT-toimintoja ja kuljetusvälineitä</p>	<p>Säästötavoitteet ovat kohdentuneet linjauksen mukaisesti rakenteiden ja toimintojen uudistamiseen koskien hallinto- ja tukitoimia, hallinnollista johtotyötä, toimitiloja, ICT-toimintoja ja kuljetusvälineitä. Säästötavoitteiden toteuma kokonaisuutena näyttää positiivisena. Kokonaisäästötavoite ilman toimitiloja, ulkopuolista rahoitusta ja maksullista toimintaa vuosina 2011 – 2014 on 11,591 milj. € ja säästöt vuoteen 2014 mennessä ovat yhteensä 13,517 milj. €. Usealla sektorilla vuodelle 2014 asetetut säästötavoitteet on ylitetty kuten esimerkiksi henkilötyövuosisäästöjen, poliisin tekniikkakeskusta koskevien säästöjen ja poliisilaitosten määrän vähentämiseen liittyvien säästötavoitteiden osalta. Poliisihallituksen rakenteiden keventämisen osalta ollaan tavoitearvossa. Sen sijaan esimerkiksi Poliisiammattikorkeakouluun kohdentuneiden säästötavoitteiden ja liikennevalvontaan sekä liikkuvaan poliisiin liittyvien uudistusten osalta ollaan tässä vaiheessa tavoitteesta jäljessä.</p>

		<table border="1"> <thead> <tr> <th><i>Kustannussäästöt 2011 - 2014 (1000€)</i></th> <th>Tilanne 2011</th> <th>Kustannus arvio koko vuosi 2014</th> <th>Säästöt/lisäykset 2011-2014</th> <th>Säästötavoite 2014</th> <th>Säästö-tavoite 2015 loppuun mennessä</th> <th>Säästö-tavoite 2016 loppuun mennessä</th> </tr> </thead> <tbody> <tr> <td>Kustannussäästöt yhteensä</td> <td>97 399</td> <td>85 713</td> <td>-13 517</td> <td>-11 591</td> <td>-17 326</td> <td>-20 265</td> </tr> </tbody> </table>						<i>Kustannussäästöt 2011 - 2014 (1000€)</i>	Tilanne 2011	Kustannus arvio koko vuosi 2014	Säästöt/lisäykset 2011-2014	Säästötavoite 2014	Säästö-tavoite 2015 loppuun mennessä	Säästö-tavoite 2016 loppuun mennessä	Kustannussäästöt yhteensä	97 399	85 713	-13 517	-11 591	-17 326	-20 265
<i>Kustannussäästöt 2011 - 2014 (1000€)</i>	Tilanne 2011	Kustannus arvio koko vuosi 2014	Säästöt/lisäykset 2011-2014	Säästötavoite 2014	Säästö-tavoite 2015 loppuun mennessä	Säästö-tavoite 2016 loppuun mennessä															
Kustannussäästöt yhteensä	97 399	85 713	-13 517	-11 591	-17 326	-20 265															
<p>III Poliisin organisaation uudistaminen kokonaisvaltaisesti</p>	<p>Poliisiyksiköiden määrän väheneminen 29:stä 14:ään. Poliisilaitosten määrän väheneminen 24:stä 11:een. Liikkuvan poliisin ja Poliisin tekniikkakeskuksen toiminnot integroidaan osaksi muiden poliisin yksiköiden toimintaa</p>	<p>Organisaatiouudistus on toteutettu suunnitellun mukaisesti.</p> <p>Liikkuvaa poliisia ja poliisin tekniikkakeskusta koskevat muutokset saatettiin voimaan Poliisin hallinnosta annettuun lakiin tehdyillä, 1.1.2014 voimaantulleilla muutoksilla. Liikkuva poliisi erillisenä virastona on lakkautettu, ja tehtävät on integroitu pääosin osaksi poliisilaitosten toimintaa ja henkilöstö on siirretty pääosin paikallispoliisin tehtäviin. Poliisin tekniikkakeskus erillisenä virastona on lakkautettu, ja sen tehtävät ja henkilöstö sijoitettiin pääosin Poliisihallitukseen organisoituna erilleen poliisin ylijohde tehtävistä.</p> <p>Paikallispoliisin organisaatio on muutettu, ja poliisiyksiköiden määrä on vähentynyt. Poliisilaitosten määrä on vähentynyt 24:stä 11:een hankeryhmän linjausten ja sisäministeri Räsäsen 2.10.2012 tekemän päätöksen mukaisesti. Valtioneuvoston asetus poliisin toimialueista annettiin 13.6.2013 http://www.intermin.fi/download/44620_vn_asetus_poliisilaitosten_toimialueista_13062013.pdf?0bd60464e49ad188 ja uudet poliisilaitokset aloittivat toimintansa 1.1.2014 lukien.</p> <p>Poliisihallinto 1.1.2014 alkaen.</p> <div style="text-align: center;"> <pre> graph TD PH[Poliisihallitus] --- L1[] L1 --- P1[Poliisilaitos 1] L1 --- P2[Poliisilaitos 2] L1 --- P3[Poliisilaitos 3] L1 --- P4[Poliisilaitos 4] L1 --- P5[Poliisilaitos 5] L1 --- P6[Poliisilaitos 6] L1 --- P7[Poliisilaitos 7] L1 --- P8[Poliisilaitos 8] L1 --- P9[Poliisilaitos 9] L1 --- P10[Poliisilaitos 10] L1 --- P11[Poliisilaitos 11] L1 --- KRP[KRP] L1 --- SUPO[SUPO] L1 --- PoIAMK[PoIAMK] </pre> </div>																			
<p>Johtamisrakenteiden ja toimintojen uudistaminen</p>	<p>a) Poliisihallinnon keskitetyn johtamisen terävöittäminen</p> <p>b) poliisihallinnon ohjausryhmätoiminnan perustaminen</p> <p>c) toimintasektoreiden ohjauksen kanavoiminen ohjausryhmän kautta</p>	<p>a) Organisaatiouudistuksen myötä Poliisihallituksen alaisuudessa toimivien yksiköiden määrä väheni 29:stä 14:sta. Muutoksen myötä edellytykset poliisihallinnon keskitetylle johtamiselle paranivat. Sisäministeriön ja poliisihallituksen toimintojen rajapintoja on selvitetty ja yhteistyötä kehitetty. Poliisihallituksen organisaatiota on muutettu vastaamaan aiempaa paremmin toiminnallisia tarpeita. Poliisihallituksessa tehtiin osana Pora III toimeenpanoa ydintehtävänälyysi, jonka pohjalta on karsittu ydintehtävälle kuulumattomia tehtäviä. Poliisihallituksen roolia ja tehtäviä poliisiyksiköiden johtamisessa ja valvonnassa on kehitetty siten, että poliisitoiminnan eri toimintaprosessien ja palvelujen yhdenmukaisuus turvataan entistä paremmin. Erityinen painopiste on ollut tulohajauksen keinoin poliisilaitoksille asetettujen tulostavoitteiden saavuttamisen varmistaminen sille annettujen rahoituskehysten puitteissa sekä ohjaus-, kehittämis- ja valvontamekanismein poliisitoiminnan käytänteiden ja rakenteiden yhdenmukaistaminen.</p> <p>b) Poliisihallinnon johtoryhmärakenteet on muodostettu, ja toiminnan kehittäminen edelleen jatkuu. Poliisihallitus on 20.12.2013</p>																			

	<p>d) tulosohjauksen merkityksen vahvistaminen</p>	<p>tekemällään päätöksellä asettanut poliisin johtoryhmän.</p> <p>29.9.2014 annetun, poliisihallinnon johtoryhmän toimintaa koskevan ohjesäännön mukaan johtoryhmän tavoitteena on poliisihallinnon johtamisen vuorovaikutteisuuden ja tehokkuuden lisääminen, toimintaympäristömuutoksiin reagoimiseen tehostaminen ja strategisten asioiden valmistelun parantaminen.</p> <p>Poliisin johtoryhmän puheenjohtajana toimii poliisiylijohtaja, ja varapuheenjohtajana hänen sijaisensa erikseen määrättyssä sijaisuusjärjestyksessä. Johtoryhmän jäseniä ovat Poliisihallituksen yksikön päälliköt, poliisin valtakunnallisten yksiköiden päälliköt, poliisipäälliköt, Poliisihallituksen viestintäpäällikkö sekä kolme poliisin henkilöstön keskuudestaan valitsemää edustajaa, jotka edustavat poliisitointia, hallinto- ja esikuntatointia sekä lupahallintoa. Poliisihallituksen sisäisen tarkastuksen päälliköllä on läsnäolo- ja puheoikeus johtoryhmän kokouksissa.</p> <p>Johtoryhmässä käsitellään:</p> <ul style="list-style-type: none"> - koko poliisihallintoa koskevat merkittävät yhteistyö- tai strategisen tason asiat - asiat, joissa hallinnon yhteinen kannanmuodostus on tarpeen - merkittävät organisaatiomuutoksia koskevat asiat - merkittävät toimintaympäristön muutosta tai sen ennakointia koskevat asiat - merkittävät toiminnan kehittämistä koskevat asiat - sellaiset poliisin henkilöstön käsiteltäväksi esittämät asiat, jotka henkilöstön edustajat näkevät tarpeelliseksi johtoryhmässä käsitellä - asiat, jotka muutoin nähdään niiden erityisen merkityksen vuoksi tarpeelliseksi käsitellä johtoryhmässä <p>c) Toimintasektoreiden ohjauksen kanavoiminen ohjausryhmän kautta on aloitettu, ja toimintaa kehitetään edelleen Pora III toimeenpanokauden aikana.</p> <p>d) Tulosohjauksen merkitys on vahvistunut Poliisihallituksen alaisten yksiköiden määrän vähenemisen myötä. Tämä on vaikuttanut siihen, että valmistelu ja tulokeskustelujen läpivienti nykyisessä rakenteessa ovat aiempaa sujuvampaa ja selkeämpää.</p>
<p>IV Poliisihallituksen (Poha) rakenteiden keventäminen</p>	<p>a) Poliisihallituksen organisaatorakenteen uudistaminen (yksiköiden määrä 8:sta enintään 4:ään) sekä Pohan säästötavoite (29 htv),</p> <p>b) Pohan keskittyminen ydintehtäviin (lakisääteisten tehtävien osuus kaikista tehtävistä),</p> <p>c) Poliisihallituksen toimintojen keskittäminen yhteen pisteeseen ja</p> <p>d) varmistetaan, ettei päällekkäisiä toimintoja Sisäministeriön poliisiosaston kanssa ole.</p>	<p>a) Poliisihallituksen organisaatorakenne on uudistettu Pora III hankkeessa tehtyjen linjausten mukaisesti. Poliisihallituksen yksiköiden määrä on vähennetty 8:sta 3:een. Nykyiset yksiköt ovat: resurssiyksikkö, poliisitoimintayksikkö ja esikunta. Suoraan poliisijohtajan alaisuudessa toimii sisäinen tarkastus. Vastuualueiden määrä vähennettiin 22:sta 11:een. Poliisihallituksen henkilöstömäärä on vähentynyt yli tavoitteen (tavoite v. 2014 7 htv, yhteensä koko kaudella 29 htv, toteumavähennys vuosina 2011 - 2014 yhteensä 24 htv). Poliisihallituksen rakenteiden keventämisellä on saatu vuoteen 2011 verrattuna 2,043 M€ säästöt.</p> <p>b) Poliisihallituksessa tehtiin osana Pora III toimeenpanoa ydintehtävänälyysi, jonka pohjalta on karsittu ydintehtäväalueelle kuulumattomia tehtäviä. Poliisihallituksen ylijohtotehtävät hoidetaan viraston esikunnan, poliisitoimintayksikön, resurssiyksikön sekä sisäisen tarkastuksen toimesta. Muut Poliisihallituksen vastuulla olevat toiminnot (valtakunnalliset erillistoiminnot asehallinto, arpajaishallinto, turvallisuusalan valvonta sekä konsernipalvelut) on sijoitettu organisatorisesti erilleen ylijohtotehtävistä.</p> <p>c) Poliisihallituksen ylijohtotehtävät on keskitetty pääosin Helsinkiin. Kolmen vuoden siirtymäajan ylijohtotehtäviä hoidetaan myös Oulussa, Riihimäellä ja Turussa (Raisiossa). Poliisin vastuualueet aluehallintovirastoissa (Avi) on lakkautettu. Avi-tehtävät sijoitettiin pääosin paikallispoliisiin ja henkilöstö sijoitettiin osin Poliisihallituksen tehtäviin ja osin paikallispoliisiin tehtäviin.</p> <p>d) SM/Poliisiosaston ja Pohan yhteistyönä on huolehdittu siitä, että tehtävien rajapintojen tarkastelu on ollut aktiivista ja ulottunut kaikkeen toimintaan. Tällä tavalla on pyritty varmistumaan siitä, että tehtävät eivät ole päällekkäisiä.</p>
<p>V Aluehallintovirastojen poliisin</p>	<p>Aluehallintovirastojen ja poliisin</p>	<p>Poliisin vastuualueet aluehallintovirastoissa (Avi) on lakkautettu. Aluehallintovirastotehtäviä Pohan Avi –henkilöstö hoiti noin 1 htv:n</p>

<p>vastuualueiden siirtäminen Poliisihallitukseen</p>	<p>vastuualueiden hallinnollinen kytkentä puretaan. Alueen tehtävät hoidetaan aiempaa vastaavalla tavalla paikallisten poliisilaitosten toimesta.</p>	<p>verran koko maassa. Aluehallintovirastoissa työskennellyt poliisihallinnon henkilöstö jäi osin Poliisihallituksen tehtäviin ja sijoitettiin osin paikallispoliisiin tehtäviin. Aiemmat aluehallintovirastotehtävät (poliisin alueellinen viranomaisyhteistyö, varautumisen ja valmiussuunnittelun yhteensovittaminen sekä peruspalvelujen arviointi) hoidetaan poliisilaitoksilta ja Poliisihallituksesta käsin.</p> <p>Sisäministeriö sekä valtiovarainministeriö suorittavat yhteistyössä poliisin Avi- vastuualueiden toimitilavuokriin liittyvän kustannusten arvioinnin. Vuoden 2015 ensimmäisessä lisätalousarviossa esitettäneen tehtäväksi toimitilavuokriin liittyvät momenttisiirrot siten, että VM Avi-momentilta siirretään poliisiin toimintamomentille 75 000 euron pysyvä kehys siirto (toimitilasäästö).</p>
<p>VI Poliisilaitosten määrän vähentäminen ja toiminnan tehostaminen</p>	<p>a) muodostetaan 11 poliisilaitosalueita,</p> <p>b) määritellään johto- ja tilannekeskustoiminto,</p> <p>c) organisaatorakenne kolmen palvelulinjan mukaisesti kaikissa poliisilaitoksissa,</p> <p>d) uusien organisaatiotasojen muodostamisen estäminen,</p> <p>e) hallinto- ja esikuntayksiköiden mitoitus, tehtävät ja prosessit yhdenmukaisiksi kaikissa poliisilaitoksissa (tavoite 90 htv:n vähennys v. 2011 tasosta),</p> <p>f) ylläpidetään voimassa poliisin kenttätoiminnan järjestämistapa ja operatiiviset toimintamallit,</p> <p>g) lupahallinto järjestetään kaikissa poliisilaitoksissa yhdenmukaisella tavalla,</p> <p>h) ruotsinkielisten poliisipalvelujen varmistaminen,</p> <p>i) pääpoliisiasemien sijoittaminen esityksen mukaisesti</p> <p>j) henkilöstön rakenteen muutokseen liittyvät tavoitteet poliisipäälliköiden ja apulaispoliisipäälliköiden määrän</p>	<p>a) Poliisilaitosten määrä on 1.1.2014 lukien 11. Valtioneuvoston asetus poliisin toimialueista annettiin 13.6.2013 http://www.intermin.fi/download/44620_vn_asetus_poliisilaitosten_toimialueista_13062013.pdf?0bd60464e49ad188 Kartat http://www.intermin.fi/download/44621_kartat_poliisilaitosalueista_ja_toimipaikoista_01012014_lukien.pdf?1599fb63e49ad188</p> <p>b) Valtakunta (pois lukien Ahvenanmaa) on jaettu kahteen johtokeskusalueeseen ja niihin on perustettu johtokeskukset (Helsinki ja Oulu). Jokaiseen uuteen poliisilaitokseen (pois lukien Lappi, jonka johto- ja tilannekeskustoiminnosta vastaa Oulu) on perustettu vähintään yksi tilannekeskus. Johto- ja tilannekeskustoimintaa on ohjattu kirjallisilla ohjeilla ja määräyksillä.</p> <p>c-d) Poliisilaitosten organisointi on Pora III linjausten mukainen siten, että perusmuotoisessa johtamis- ja organisaatorakenteessa on kolme linjaa (hallinto- ja esikuntapalvelut, poliisipalvelut ja lupapalvelut) sekä erillinen suoraan poliisipäällikön alaisuudessa toimiva oikeusyksikkö. Oikeusyksikön perustamisen taustalla on laillisuusvalvonnan ja oikeudellisten kysymysten painoarvon lisääntyminen. Pora III – uudistuksen toimeenpanon yhteydessä oikeudellisten yksiköiden resurssitarpeen todettiin yksiköille tulevien tehtävien määrän vuoksi olevan suurempi kuin hankkeen päälinjausesityksiä pohdittaessa. Yksiköihin on sijoitettu kullakin poliisilaitoksella kaksi asiantuntijaa. Linjatason alapuolella oleva organisaatorakenne muodostettiin ja vahvistettiin mahdollisimman yhtenäiseksi siten, että linjatason alapuolella sai olla enintään kolme esimiestasoa. Edellä mainittu ei koske Helsingin poliisilaitoksen johtorakennetta.</p> <p>e) Tehtävien ja prosessien osalta on käynnistetty yhdenmukaistaminen, ja prosessi jatkuu edelleen. Tässä vaiheessa on jo saavutettu merkittäviä henkilötyövuosisäästöjä. Paikallispoliisin, Suojelupoliisin ja Liikkuvan poliisin hallinto henkilöstön henkilötyövuosimäärän (htv) vähennystavoite vuoteen 2016 loppuun mennessä on 128 htv. Vuosina 2011 – 2014 hallinto henkilöstön määrä on vähentynyt jo 137 henkilötyövuotta.</p> <p>f) Pora III muutoksessa poliisin kenttätoiminnan järjestämistapa ja operatiiviset toimintamallit on säilytetty ja ylläpidetty Pora I:ssä ja II:ssä luotujen toimintamallien mukaisesti.</p> <p>g) Poliisin lupahallinto sisältää paljon erilaisia kokonaisuuksia, ja työ yhdenmukaistamiseksi vaatii usean prosessin läpikäyntiä ja tarvittaessa uudistamista. Työ lupahallinnon yhdenmukaistamiseksi on käynnissä.</p> <p>h) Ruotsinkieliset poliisipalvelut on varmistettu. Kielilaissa tarkoitetut alueelliset yksiköt (Raasepori, Pietarsaari, Mustasaari, Närpiö sekä Turunmaan kihlakunnan alue) on säilytetty ennallaan.</p> <p>Poliisilaitosten määrän vähetessä kaksikielisten poliisilaitosalueiden suhteellinen määrä lisääntyi ja tiukentuneet kielitaitovaatimukset koskevat entistä suurempaa määrää henkilöstöä. Vuoden 2013 aikana toteutettiin myös kielellisten palvelujen saatavuutta ja kielellisten oikeuksien toteutumista koskeva erillisselvitys (kielelliset poliisipalvelut 2/2013).</p> <p>i) Pääpoliisiasemat sijoitettu esityksen mukaisesti seuraaville paikkakunnille: Vantaa, Turku, Lahti, Kouvola, Vaasa, Tampere, Kuopio, Oulu ja Rovaniemi. Helsingin poliisilaitoksen (pääpoliisiasema Helsinki) ja Länsi-Uudenmaan poliisilaitoksen (pääpoliisiasema Espoo) alueet eivät muuttuneen Pora III hallintorakennemuutoksessa.</p>

	vähentämisen osalta	<p>j) Henkilöstön rakenteeseen liittyviä muutoksia on toteutettu poliisipäälliköiden ja apulaispoliisipäälliköiden määrän vähentämisen osalta. Vuonna 2011 päälliköiden ja apulaispääliköiden yhteenlaskettu henkilötövuosimäärä oli 93. Vuoden 2014 vastaava arvio on 55. Tavoitteena Pora III hankkeessa on 42 henkilötövuoden vähennys vuoden 2016 loppuun mennessä. Pääliköiden ja apulaispääliköiden yhteenlasketun määrän arvioidaan vähenevän vuoden 2014 loppuun mennessä yhteensä 38 henkilötövuodella tavoitteen ollessa 33 henkilötövuotta.</p>
<p>VII Liikennevalvonnan keskittäminen paikallispoliisille ja Liikkuvan poliisin toimintojen uudelleen järjestäminen</p>	<p>a) liikennevalvonnan määrälle ja tuloksellisuudelle asetetaan nykytason ylläpitävät tavoitteet (liikenneturvallisuusindeksin arvo, onnistuminen liikennevalvonnassa, liikennevalvontaan käytetty työaika, raskaan liikenteen valvontaan käytetty työaika)</p> <p>b) yhdistetään liikkuvan poliisin ja paikallispoliisin alueellinen liikennevalvonta osaksi paikallispoliisin organisaatiota,</p> <p>c) yhtenäistetään ja kehitetään liikennevalvonnan toimintatapoja road policing mallin mukaisesti,</p> <p>d) raskaan liikenteen valvonnalle luodaan uudet ja alueellisesti kattavat rakenteet (raskaan liikenteen määrä, laatu ja valvonnan kattavuus)</p> <p>e) automaattivalvonta organisoidaan uudelleen ja luodaan edellytykset valvonnan laajentamiselle</p> <p>f) kootaan yleinen liikennevalvonnan kehittäminen ja ohjaus Poliisihallitukseen (ml. raskas liikenne)</p> <p>g) paikallispoliisin perustetaan kattava liikennevalvontatoiminto</p> <p>h) keskitetään liikennevalvontakoulutus Poliisiammattikorkeakouluun</p>	<p>a) Koko poliisihallintoa koskevat, liikennevalvonnan määrää ja tuloksellisuutta koskevat toiminnalliset tavoitteet on muun muassa Valtion talousarviossa 2014 asetettu kaikilta osin Pora III hankkeessa linjatulle tasolle. Toiminnalliset tulostavoitteet on asetettu myös poliisilaitoksittain tulossopimuksissa.</p> <p>b) Toteutunut tavoitteen mukaisesti. Liikkuva poliisi erillisenä hallinnollisena yksikkönä lakkautettiin 1.1.2014 alkaen ja sen henkilöstö siirtyi osaksi paikallispoliisin henkilöstöä.</p> <p>c) Toteutunut tavoitteen mukaisesti. Toimintamalli on kirjattu kaikkien poliisilaitosten tulossopimuksiin.</p> <p>d) Toteutunut tavoitteen mukaisesti. Jokaisella poliisilaitoksella on raskaan liikenteen koulutettua henkilöstöä ja kalustoa. Poliisihallituksen liikenneturvallisuuden vastuualueen yhteydessä toimii raskaan liikenteen ohjaustoiminto. Ohjaustoiminto tukee raskaan liikenteen verkosto, jossa on edustus jokaisesta poliisilaitoksesta ja jossa on edustettuna kaikki raskaan liikenteen valvonnan osaamisalueet. Toiminnan määrää, laatua ja tuottavuutta seurataan kuukausittain tuotettavalla raportilla.</p> <p>e) Poliisin automaattisen nopeusvalvonnan suoritteiden käsittely on keskitetty Helsingin poliisilaitoksen yhteydessä toimivalle Poliisin liikenneturvallisuuskeskukselle. Vuoden 2014 loppuun mennessä kuvat siirtyvät pääosin automaattisesti langattomalla tiedonsiirrolla keskukseseen. Poliisihallitus on tehnyt päätöksen kiinteän ja siirrettävän automaattisen nopeusvalvonnan kamera- ja autokaluston jaosta poliisilaitoksille.</p> <p>f) Toteutunut tavoitteen mukaisesti. Poliisihallituksen poliisitoimintayksikössä on liikenneturvallisuuden vastuualue (valtakunnallinen ohjaustoiminto), jossa työskentelee poliisiylitarkastaja ja 4 poliisitarkastajaa ja tukitoiminnot tuotetaan yksikön yhteisistä palveluista. Ohjaustoiminnon yhteydessä toimii raskaan liikenteen ohjaustoiminto ja raskaan liikenteen verkosto, sekä liikennevalvontavälinetöryhmä.</p> <p>g) Toteutunut tavoitteen mukaisesti. Jokaisessa poliisilaitoksessa on liikennepoliisisektori, joka toimii poliisitoimintayksikön johtajan alaisuudessa.</p> <p>h) Toteutunut tavoitteen mukaisesti. Ajokoulutus siirrettiin Poliisiammattikorkeakoulun tehtäväksi. Kouluttajaresurssit turvattiin siirtämällä ajokouluttajat (8 htv+2 htv) osaksi Poliisiammattikorkeakoulun henkilöstöä.</p> <p>i) Toteutunut tavoitteen mukaisesti. Toimintaa ohjataan vuosi-, kausi- (4 x 3 vk) ja teematasolla, toiminnasta raportoidaan vuosi-, neljännesvuosi- (vaikuttavuus), kuukausi- ja teematasolla. Poliisilaitosten liikennepoliisisektorien johtajat ja Poliisihallituksen edustajat tapaavat säännöllisesti. Poliisipäälliköt saavat kuukausittain raportin poliisin liikenneturvallisuustyöstä.</p> <p>j) Helsinki-Vantaan lentoaseman poliisitoiminta ja henkilöstö siirrettiin sellaisenaan Itä-Uudenmaan poliisilaitokseen</p> <p>k) Turvallisuusyksikkö tehtävineen ja henkilöstöineen siirrettiin Helsingin poliisilaitokseen. Henkilösuojauksen toimintamahdollisuudet varmistettiin koko maassa siten, että poliisilaitokset osallistuvat tarpeen mukaan tehtävien hoitamiseen omalla toimialueellaan.</p> <p>l) liikenteeseen liittyvien asiakasaloitteisten lupa-asoiden toimivallansiirron toteuttamiseksi on valmisteltu hallituksen esitys Eduskunnalle</p>

	<p>i) vahvistetaan liikennevalvonnan strategista ohjausta ja tulosohjausta</p> <p>j) siirretään Hki-Vantaan lentokenttäyksikkö alueella toimivaan poliisilaitokseen</p> <p>k) siirretään presidentin ja valtioneuvoston turvallisuusvartioiden Helsingin poliisilaitokseen</p> <p>l) ajokorttihalinto Trafiin</p> <p>m) SM ja LVM sopivat vuosittain liikenneturvallisuuteen liittyvät tulostavoitteet</p> <p>n) liikennevalvonnan kehittämisohjelma 2013 - 2016</p>	<p>ajokorttilain ja eräiden muiden lakien muuttamiseksi (HE 313/2014 vp). Hallituksen esitys on parhaillaan Eduskunnan käsiteltävänä. Siinä tapauksessa, että Eduskunta hyväksyy esitetyt lakien muutokset, toimivallansiirto tapahtuu 1.1.2016.</p> <p>m) Pora III hankkeen yhteydessä liikenneturvallisuuteen liittyvät toiminnalliset tavoitteet sovittiin Sisäisen turvallisuuden ministeriryhmässä, jossa jäsenenä on myös liikenne- ja viestintäministeri. Tästä erillisiä vuosittaisia tulostavoitteita ei ole sovittu, mutta liikenne- ja viestintäministeriön johdolla on valmisteltu liikenneturvallisuuden tulevaisuuskausi. Työn taustalla on vaikuttanut mm. valtioneuvoston periaatepäätös tieliikenteen turvallisuuden parantamisesta (5.12.2012) sekä valtiovarainministeriön tulosohjauksen kehittämishanke, jossa pilotoitiin nuorten liikenneturvallisuutta. Tavoitteena on poikkihallinnollisen tieliikenneturvallisuuden ohjauksen kehittäminen ja tehostaminen. http://www.lvm.fi/c/document_library/get_file?folderid=3082174&name=DLFE-25126.pdf&title=Julkaisuja 25-2014</p> <p>n) Ei ole toteutunut tavoitteen mukaisesti. Liikennevalvonnan kehittämisohjelman laatiminen voidaan aloittaa Poliisihallituksen toimesta sen jälkeen kun Sisäministeriön poliisiosaston vastuulla oleva poliisin liikenneturvallisuusstrategia on valmistunut. Strategian valmistelu on kesken ja se tulee valmistumaan keväällä 2015.</p>
<p>VIII Keskusrikospoliisin (KRP) toiminnan kehittäminen</p>	<p>a) perustehtävänä erityisesti järjestäytyneen ja kansainvälisen rikollisuuden torjunta,</p> <p>b) toiminta keskitetään Vantaan päämajan lisäksi kuuteen toimipisteeseen (ml. Maarianhamina),</p> <p>c) selvitetään tuleeko KRP:n roolia teknisen rikostutkinnan ohjauksessa vahvistaa</p> <p>d) PTR-toiminnan kehittäminen</p>	<p>a) Poliisihallitus on antanut 20.12.2013 määräyksen keskusrikospoliisin ja muiden poliisiyksiköiden välisestä tehtäväjakoista ja yhteistyöstä rikostorjunnassa. Määräys on selkeyttänyt KRP:n roolia rikostorjunnassa sekä tehostanut KRP:n ja muiden poliisiyksiköiden välistä toimintaa. Lisäksi Poliisihallitus on antanut määräyksen kohdevalintamenettelystä (voimaan 1.1.2014 alusta), joka tarkentaa Keskusrikospoliisin yhteistoimintaa muiden poliisiyksiköiden kanssa vakavimman rikollisuuden torjunnassa. Tavoitteena on voimavarojen suunnitelmallinen ja tavoitteellinen kohdentaminen rikostorjunnassa. KRP on aiempaan selkeämmin em. määräysten jälkeen painottanut toimintaansa PORA III -linjausten mukaisesti järjestäytyneen ja kansainvälisen rikollisuuden torjuntaan. Molempien em. määräysten myötä järjestäytyneen ja kansainvälisen rikollisuuden torjunnan vastuut ovat selkeyntyneet ja torjunta on tehostunut.</p> <p>b) Sisäministeri Räsänen 2.10.2012 tekemän Poliisin hallintorakenteen (Pora III) koskevien linjausten (SM022:00/2012, http://www.intermin.fi/download/37139_poliisin_hallintorakenneuudistus_02102012_ministerin_paatos.pdf?ddd84d64e49ad188) mukaisesti Keskusrikospoliisin toiminta keskitetään vuoden 2016 alkuun asti kuluvan siirtymäkauden jälkeen Vantaan toimitilan lisäksi seuraaviin toimipisteisiin: Joensuu, Maarianhamina, Oulu, Rovaniemi, Tampere ja Turku. Keskusrikospoliisissa on käynnistetty Pora III linjausten mukaiset muutokset. Poliisihallitus on tehnyt päätöksen keskusrikospoliisin toimipisteistä 18.6.2013 (2020/2013/2846), ja toimitiloja koskeva siirtymäaika on käynnissä. Lakkautettavien toimipisteiden henkilöstölle tarjottiin ensisijaisesti mahdollisuus jatkaa KRP:n tehtävissä KRP:n muissa toimipisteissä (siirtymäkausi 31.12.2016 saakka). Lakkautettavien toimipisteiden henkilöstöstä 17 siirtyi paikallispoliisin tehtäviin Itä-Suomen ja Pohjanmaan poliisilaitoksissa. Lakkautettujen toimipisteiden vuokrasopimusten siirtäminen poliisilaitoksille ja vapautuvien tilojen mahdollinen ulosvuokraaminen on käynnissä, ja on toteutunut jo Kuopion osalta.</p> <p>c) KRP:n roolia teknisen rikostutkinnan ohjauksessa on vahvistettu, sillä em. Poliisihallituksen antamassa KRP:n ja muiden poliisiyksiköiden tehtäväjakoista ja yhteistyöstä rikostorjunnassa koskevassa määräyksessä todetaan teknisen rikostutkinnan osalta, että KRP suorittaa, kehittää ja yhdenmukaistaa teknistä rikostutkintaa sekä kehittää, testaa ja hyväksyy poliisin käyttöön otettavat teknisen rikostutkinnan menetelmät, laitteet, välineet ja tarvikkeet. Lisäksi KRP:n tehtäväksi on määrätty teknisen rikostutkinnan laadun ja luotettavuuden sekä rikosteknisten yksiköiden teknisen valmiuden ja ammatillisen osaamisen tason valvonta. Vuoden 2015 alussa KRP aloittaa Poliisihallituksen kanssa on sovittu poliisilaitosten teknisten tutkimuskeskusten laatu- ja järjestelmän kehittämisen ohjauksen, jonka tavoitteena on laatu- ja järjestelmän kansainvälinen akkreditointi.</p>

		<p>d) PTR-rikostiedustelu- ja analyysitoimintaa on uudistettu v. 2014 alusta PTR-johtoryhmän päätöksellä ja tähän liittyen sen toimipisteverkosto on uudistettu. Nykyisin PTR-yksiköitä on neljä: valtakunnallinen PTR-rikostiedustelukeskus KRP-talossa Vantaalla, PTR-maaliikenneyksikkö Kouvolassa, PTR-ilmailiikenneyksikkö Helsinki-Vantaan lentoasemalla ja PTR-meriliikenneyksikkö Helsingin satamassa. Poliisihallituksen määräyksessä poliisiyksiköiden rikostiedustelu- ja analyysitoiminnan (RTA) järjestämisestä (voimaan v. 2014 alusta) määritellään poliisiyksiköiden tehtävät RTA-toiminnassa, vastuut ja suhde PTR-rikostiedustelutoimintaan. Ko. määräyksen mukaisesti poliisilaitoksiin perustettiin rikostiedustelu- ja analyysitoiminto (RTA), jonka yhteistyötä ja tiedonvaihtoa PTR-rikostiedustelutoiminnon kanssa on kehitetty voimakkaasti v. 2014 aikana. Tämä on kytketty KRP:n vastuulla olevan valtakunnallisen rikostorjunnan tilannekuvatoimintoon, jota on kehitetty merkittävästi v. 2014 aikana. Osana PTR-rikostiedustelutoimintaa tuetaan poliisilaitoksia rikosten sarjoittamisessa ja tämä toiminto on tehostanut rikostorjuntaa huomattavasti.</p>
<p>IX Suojelupoliisin (Supo) toiminnan tehostaminen</p>	<p>a) Määritellään Supon osuus toimitilakustannusten kasvun hillitsemisessä (toimeenpanovaiheessa määritelty tilakustannusten tehostamistavoite),</p> <p>b) Uudistetaan Supon hallinto- ja tukiprosessit hyödyntäen soveltuvin osin poliisilaitosten hallinto- ja tukipalvelujen määrittelyä (toimeenpanovaiheessa määritelty tehostamistavoite)</p> <p>c) Selvitetään muiden yksiköiden uudistusten vaikutus Supoon (vaikutukset alueelliseen yhteistyöhön sekä operatiivisen toiminnan ja rikostutkinnan prosessien kehittämisen mahdollisuuksien arviointi)</p>	<p>a) Supo on tehostanut tilankäyttöään irtisanomalla tarpeettomaksi käyneitä toimitilojaan, joista on saatu tähän mennessä noin 130 000 €:n säästö. Kuluneelle vuodelle oli suunniteltu myös muita toimitiloihin liittyviä vähennyksiä, jotka toteutuvat Suojelupoliisista riippumattomista syistä vasta tulevana vuosina (Oulu, Vaasa ja Joensuu). Oulun ja Joensuun osalta siirrytään poliisin yhteisiin toimitiloihin. Vaasan osalta siirrytään pienempiin toimitiloihin. Näistä tulee enemmän säästöjä kuin Suojelupoliisille oli alun perin asetettu. Säästöt ovat toteutumassa; tosin viiveellä.</p> <p>b) Supo on tehostanut hallintoaan jättämällä virkoja täyttämättä aluetoimistoissa ja niiden alaisissa toimipisteissä. Näistä on syntynyt noin 58 000 €:n säästö. Kuluneena vuonna Poliisihallituksen luvalla on kuitenkin muuttuneen toimintaympäristön takia saatu rekrytoitua poliisihenkilöstöä alueille. Hallinnollisia prosesseja on selkeytetty ja yhteistyötä Palkeiden kanssa on parannettu.</p> <p>c) Suojelupoliisin yhteistyöhön muiden poliisin yksiköiden kanssa on kiinnitetty erityistä huomiota. Tämä on konkretisoitunut mm. turvallisuus- ja alueyksikön lisääntyneellä yhteistyöllä, apulaispäällikön vetämillä informaatiokierroksilla kaikkiin poliisin yksiköihin sekä yhteistyöllä väkivaltaisen ekstremismin tunnistamisessa ja ennalta estämisessä.</p>
<p>x Poliisikoulutuksen uudistaminen ja poliisiammattikorkeakoulun (Polamk) toiminnan tehostaminen</p>	<p>a) Poliisikoulutuksen ja tutkintorakenteen uudistaminen POLKU-hankkeen esitysten mukaisesti</p> <p>b) Henkilöstön vähentäminen toimintaa tehostamalla (20 htv:n vähennys)</p> <p>c) Maksullisen toiminnan kehittäminen (tavoite kasvava trendi)</p> <p>d) Asuntolatoiminnan</p>	<p>a) Eduskunta hyväksyi Hallituksen esityksen laiksi Poliisiammattikorkeakoulusta ja eräksi siihen liittyviksi laeiksi (HE 64/2013 vp) joulukuussa 2013. Lakiuudistus on astunut voimaan vuoden 2014 alusta lukien, ja uudistetun poliisin koulutusjärjestelmän mukainen koulutus on alkanut 1.8.2014.</p> <p>b) Vuonna 2011 Polamkin kehysrahoitettu htv-toteuma oli 202. PTK:n ja LP:n lakkauttamisen myötä Polamkiin on vuosina 2013–2014 siirretty yhteensä 11 virkaa, jotka tulee huomioida Pora III vähennysvelvoitteita laskettaessa. Polamkin vuoden 2014 kehysrahoitettu htv-toteuma tulee olemaan 203, joten tosiasiallisesti virkojen määrää on vähennetty 10 viralla (htv:lla) vuodesta 2011. Vuosien 2015 ja 2016 henkilöstösuunnitelmien mukaiset kehysrahoitetut htv-kertymät tulevat olemaan 198 ja 193, jolloin Polamk saavuttaa Pora III -hankkeessa asetetun 20 htv:n vähennysvelvoitteen vuoden 2016 loppuun mennessä.</p> <p>c) Tavoitteena on, että 10 % rahoitustarpeesta voidaan kattaa maksullisella toiminnalla vuonna 2020. Vuodelle 2014 asetettu tuottotavoite on 1,0 milj. euroa. Ulkopuolinen rahoitus vuonna 2014 on 2.050.000 € ja jakaantuu seuraavasti: - Maksullisen toiminnan tuotot 850.000 euroa</p>

	<p>järjestäminen uudelleen (tavoite poistuvat kokonaan Polamkin kustannuksista)</p> <p>e) Opintososiaalisten etuuksien harmonisointi ammattikorkeakoulujen tasolle (tavoite poistuvat kokonaan Polamkin kustannuksista)</p>	<p>- Vuokratuotot 320.000 euroa - Muut toiminnan tuotot 880.000 euroa (tutkimus- ja kehityshankkeiden ulkopuolinen rahoitus, mm. EU-rahoitus)</p> <p>d) Ennen vuotta 2014 aloittaneiden opiskelijoiden asuminen on edelleen maksutonta. Poliisin ammattikorkeakoulututkinnon suorittavilla opiskelijoilla on mahdollisuus vuokrata asuinhuone opiskelunsa ajaksi. Elokuussa 2014 aloittaneita oli 80, joista kampuksella vuokralla asuu 54 ja lokakuussa aloittaneita oli 65, joista kampuksella asuu 43. Asuntoedusta luopumisen osalta asetettu säästötavoite 1,617 milj. euroa koski mallia, jossa koko asuntolatoiminta olisi ulkoistettu, ja siten majoitustoiminnan kokonaiskustannuksia. Selvitysten jälkeen osa majoitustoiminnasta päätettiin jättää edelleen täydennyskoulutuksen yms. käyttöön. Tätä tarkoitusta varten varatun K-talon vuokrat ovat vuodessa 650.000 euroa; lisäksi siivous, sähkömenot ja liinavaatehuolto yms., jotka kuluerät jäävät edelleen Polamkille. K-talo on pysyvästi tarkoitettu jättää täydennyskoulutuksessa olevan henkilöstön käyttöön ja sitä kautta aikaansaada säästöä poliisihallinnon majoituskustannuksissa, koska muutoin täydennyskoulutusopiskelijat joutuisivat majoittumaan hotellimajoituksessa.</p> <p>e) Täysimääräiset kustannushyödyt saavutetaan vasta sitten, kun kaikki opiskelijat opiskelevat uusimuotoista tutkintoa. Vanhan poliisin perustutkinnon mukaan opintoja voi jatkaa 31.12.2016 saakka kumotun lainsäädännön mukaisin opintososiaalisin eduin. Vuonna 2014 kustannuksia opiskelijoiden ravitsemuspalveluihin on 259 000 €. Vuodelle 2015 opiskelijoiden ravitsemuspalvelut on arvioitu 81 562 euroksi. Vuodelle 2016 ravitsemuskustannuksia ei juuri enää tule. Vuonna 2014 kokelaspäivärahoihin on käytetty n. 99 000 €. Ei enää kokelaspäivärahoja lainkaan vuonna 2015. Säästöjä tarkasteltaessa on huomioitavaa, että Poliisiammattikorkeakoulua koskevan uudistuksen yhteydessä opetusministeriölle siirrettiin opintososiaalisia etuuksia koskeva määräraha, joka on vuoden 2016 tasossa 1,156 milj. €. Tällä on vaikutusta säästötavoitteiden toteutumiseen vähentävänä tekijänä. Pora III säästötavoitteita asettaessa tavoitella oli, että Polamkin tutkintouudistus ja uudistukset opintososiaalisissa edussa tulisivat voimaan 1.1.2014 lukien. Ensimmäiset uuden tutkinnon opiskelijat aloittivat kuitenkin vasta 4.8.2014, josta syystä vuodelle 2014 asetettu tavoitetaso ei toteudu täysimääräisesti.</p>
<p>XI Poliisin tekniikkakeskuksen (PTK) toiminnan uudelleen organisointi</p>	<p>a) PTK:n tehtävät ja toimintatapa uudistetaan siten, että ulkoistaminen ja hankintatoiminnon kehittäminen ovat lähtökohtana (ulkoistamisen aste varusteluun, huoltoon, varastointiin ja jakeluun liittyvissä toiminnoissa)</p> <p>b) uudistunut toiminto sijoitetaan hallinnollisesti Poliisihallitukseen ja nykyinen virastoasema puretaan</p> <p>c) toiminto sijoitetaan Kouvolaan ja PTK:n toimitilasta luovutaan</p> <p>d) uudistus toimeenpannaan välittömästi (virastoaseman purku 1.1.2014 lukien, kaikilta osin uusi toimintatapa käytössä kahden vuoden siirtymäajan kuluessa)</p>	<p>a) Poliisin oma tuotannollinen toiminta varusteluun, huoltoihin, korjauksiin ja logistiikkaan liittyen on lopetettu ja aikaisempi oma em. toiminta hankitaan ulkoisilta toimijoilta. Ainoat omana työnä tehdyt varastointiin liittyvät logistiset tehtävät vuonna 2014 ovat rajoittuneet Poliisin tekniikkakeskukselta Poliisihallitukselle siirtyneen varaston materiaalin jakoon poliisiyksiköihin. Muutoin oma tuotannollinen toiminta ml, myymälät ja varastointi on ulkoistettu.</p> <p>b) Poliisin tekniikkakeskus virastona on lakkautettu, ja toiminnot on siirretty osaksi Poliisihallitusta siten, että tehtävät ovat organisoitu erikseen ylijohdottehtäviksi.</p> <p>c) Poliisin tekniikkakeskuksen käytössä ollut toimitilaa on yritetty vuokrata ulkopuoliselle, toistaiseksi tuloksetta. Kevään 2014 aika selvitettiin myös Talouspoliittisen ministeriövaliokunnan linjauksen mukainen vuokrakompensaatiomahdollisuus, jossa jäljellä olevan vuokrakauden vuokra maksettaisiin kertakorvauksena ja hallinnonala saisi noin 20 -30 % vuokrakompensaation. Tähän ei kuitenkaan silloinen vuokranantaja suostunut. Tällä hetkellä selvitetään mahdollisuutta, jossa Senaatti – kiinteistöt ottaisi ko. toimitilan vuokrauksen tai myynnin tehtäväkseen, vaikka kyseessä ei olekaan valtion omistama kiinteistö. Toimitiloissa toimii tällä hetkellä Poliisihallinnon konsernipalvelujen materiaali-, hankinta- ja logistiikkaryhmä, sekä neljä Poliisihallituksen henkilöä, yhteensä 33 henkilöä.</p> <p>d) uudistus on toimeenpantu edellä kuvatun mukaisesti välittömästi.</p>
<p>XII Palveluverkoston</p>	<p>a) palveluverkosto uudistetaan ja</p>	<p>Sisäisen turvallisuuden ministeriryhmä antoi 20.9.2012 linjaukset poliisin palveluverkoston kehittämisestä seuraavasti:</p>

<p>kehittäminen</p>	<p>kehittämisellä tavoitellaan poliisityön tehostamista, toimintavarmuutta ja kustannustehokkuutta</p> <p>b) uudistusten toteuttamisen lähtökohtana nykyinen verkosto ja asiakaspalvelujen saatavuus</p> <p>c) toimipisteverkoston muodostavat pääpoliisiasemat ja poliisiasemat</p> <p>d) lisäksi palveluja tarjotaan yhteispalvelupisteissä</p> <p>e) poliisiasemien sijoittaminen toiminnallisin kriteerein</p> <p>f) harvaan asuttujen alueiden resurssien turvaaminen</p> <p>g) kaikissa toimitiloissa pyritään toimitilakonseptin mukaiseen tilatehokkuuteen (poliisiasemilla enintään 45 m²/hlö, toimistotiloissa 25 m²/hlö)</p>	<p><i>”Poliisitoimintaa tulee kokonaisuudessaan uudistaa siten, että paikallinen näkyvyys ja alueen tuntemus turvataan riittävän palveluverkoston avulla. Palveluverkkouudistuksen säästötavoite on kokonaisuudessaan 5 miljoonaa euroa. Palveluverkkouudistus toteutetaan siten, että poliisin asiakaspalvelujen alueellinen kattavuus säilytetään. Erityisesti huolehditaan palveluiden turvaamisesta harva-alueilla. Säästötavoitteet saavutetaan ennen kaikkea toimitilatehokkuutta parantamalla.”</i> Pora III hankeryhmä teki esityksensä poliisin palveluverkoston kehittämisestä 13.2.2013 (Poliisin hallintorakenneuudistus Pora III – täydentävät päälinjaukset. Hanketyöryhmän esitys. http://www.intermin.fi/download/39962_062013.pdf?c92d3a64e49ad188)</p> <p>Sisäasiainministeriön päätös poliisin toimipisteiden sijaintipaikoista annettiin 13.6.2013. (http://www.intermin.fi/download/44617_sm_paatos_poliisilaitosten_toimipisteiden_sijaintipaikoista_13062013.pdf?4b5f0e64e49ad188 ja muistio 10.6.2013 http://www.intermin.fi/download/44616_poliisilaitosten_toimipisteiden_sijaintipaikat_muistio_10062013.pdf?53de1d64e49ad188). Kartat http://www.intermin.fi/download/44621_kartat_poliisilaitosaluista_ja_toimipaikoista_01012014_lukien.pdf?1599fb63e49ad188</p> <p>a) Palveluverkostouudistus toteutettiin asiakasnäkökulmasta seuraavin periaattein: asiakaspalvelujen saatavuus säilyy nykyisen kaltaisena ja uudistuksella ei ole vaikutuksia operatiiviseen toimintaan</p> <p>b) uudistus on toteutettu täydentävässä linjauksessa mainituin lähtökohdin</p> <p>c) uudistuksen yhteydessä luovuttiin aiemmasta jaottelusta pääpoliisiasemiin, poliisiasemiin ja palvelupisteisiin. Vuoden 2014 alusta lukien poliisin palveluverkosto on muodostunut pääpoliisiasemista ja poliisiasemista. Pääpoliisiasemalla tarkoitetaan poliisilaitoksen hallinnollista päätoimipistettä, josta poliisilaitosta johdetaan. Poliisilaitosten pääpoliisiasemat (11 kpl) sijaitsevat Helsingissä, Espoossa, Vantaalla, Turussa, Lahdessa, Kouvolassa, Vaasassa, Tampereella, Kuopiossa, Oulussa ja Rovaniemellä. Poliisiasemalla tarkoitetaan muuta poliisin toimipistettä. Suuret ja keskiuuret palvelupisteet on muutettu statukseltaan poliisiasemiksi, mikä lisäsi poliisiasemien kokonaismäärän 90:stä 119:een.</p> <p>d) viranomaisten yhteispalvelu korostuu: poliisin palvelujen tarjonnassa hyödynnetään laajemmin yhteispalvelua omista miehittämättömistä toimipisteistä luovutaan. Lisäksi asiakkaita palvellaan viranomaisten yhteispalvelupisteissä, joiden palveluvalikoimaan kuuluu muun muassa poliisin lupapalveluita.</p> <p>e) toteutunut tavoitteen mukaisesti</p> <p>f) Poliisin toimintakyky on säilynyt harvaan asutuilla alueilla. Valvonta- ja hälytystoiminnan osalta harva-alueiden palvelut on pystytty turvaamaan, vaikka resurssia on jonkin verran jouduttu siirtämään keskustaajamiin. Resurssin siirtotarve on johtunut enemmänkin maan sisäisestä muuttoliikkeestä kuin organisaatiomuutoksesta. Harva-palveluja turvataan myös viranomaisyhteistyöllä.</p> <p>g) Merkittävä tilatehostusprosessi on käynnistynyt. Vuokrasäästöjä tavoitellaan yli 30 kohteessa.</p>
<p>XIII Henkilöstön asema muutoksessa</p>	<p>a) lähtökohtana vakinaisen henkilöstön palvelussuhteen turvaaminen työssäkäyntialueella, mahdollinen uudelleen sijoittuminen ja tehtäväjärjestelyt</p> <p>b) ilmoittautumismenettelyn käyttö niissä muutoksen kohteena olevissa tehtävissä joita ei siirretty lain nojalla</p>	<p>a-d) Vakinaisen henkilöstön asema on turvattu, eikä ketään ole irtisanottu. Ilmoittautumismenettelyä on käytetty annettujen linjausten mukaisesti ja ilmoittautumiskierroksia on toteutettu suunnitelman mukaisesti. Ensimmäinen ilmoittautumiskierros alkoi 13.6.2013. Neljännen ja samalla viimeisen ilmoittautumiskierroksen henkilöstön sijoittamispäätökset tehtiin 28.10.2013. Ilmoittautumattomien ja ilmoittautumismenettelyssä sijoittumattomien sijoittamispäätökset tehtiin 27.11.2013, 5.12.2013 ja 12.12.2013, jolloin kaikille muutoksen kohteena oleville oli tehty sijoittamispäätös. Ilmoittautumismenettelyssä oli kaikkiaan 505 tehtävää ja ilmoittautumisoikeutettuja tai muutoin sijoitettavia (ns. ennakkoräätälöinnit ja virkasiirrot) oli yhteensä 670 henkilöä. Räättälöintejä on käytetty osana muutosprosessia kaikkien palvelussuhteen turvaamiseksi. Räättälöityjä tehtäviä vuoden 2014 alussa oli yhteensä 103. Vuoden 2014 lopussa räättälöityjä tehtäviä arvioidaan olevan 83 ja vuoden 2016 lopussa 71.</p> <p>Virkanimikkeet muutettiin vastaamaan uutta tilannetta 1.1.2014 lukien. Myös palkan takuu (24 kk) on edelleen käytössä. Palkan</p>

c) muutoksen astuessa voimaan virkanimikkeiden tulee vastata uusia tehtäviä

d) palkkaturvan (24 kk) toteuttaminen

takuuosaa saa tällä hetkellä koko poliisihallinnossa 182 henkilöä, ja vuositason kustannusvaikutus on sivukuluineen noin 1 milj. euroa.

Poliisin HTV ennuste 2014 henkilöstöryhmittäin (pl. opiskelijat) (Lokakuun 2014 tiedoilla)

Henkilötyövuodet kum	2011	Ennuste 2014	Erotus 2014-2011
Päälliköt	104	53	-51
Päällystö	692	712	20
Alipäällystö	2 052	1 898	-154
Miehistö	4 718	4 726	8
Vartijat	378	368	-10
Toimistotyöntekijät	1 484	1 309	-175
Muut	738	758	21
Yhteensä	10 166	9 823	-342

Pora III hankkeeseen liittyvät henkilötyövuosisäästöt (Lokakuun 2014 tiedoilla)

Henkilötyövuosisäästöt	Tilanne 2011	Toteuma arvio koko vuosi 2014	Ero 2011-2014	Tavoite 2014	Tavoite 2015	Tavoite 2016
Poliisihallituksen henkilöstömäärän vähennys (vain ylijohto)	149	125	-24	-7	-29	-29
Paikallispoliisin pp ja app vähennys (sis LP:n 2 HTV)	93	55	-38	-33	-38	-42
Paikallispoliisin, suojelupoliisin ja liikkuvan poliisin hallinto-htv vähennys	543	406	-137	-78	-108	-128
Liikenneturvallisuuskeskusten henkilöstön vähennys (vain HKI jäljellä)	61	41	-20	-5	-10	-11
Paikallispoliisin päällystön määrän htv-vähennys (päällystö, ei päälliköitä ja apupäälliköitä)	477	496	19	7	-1	-8
Polamk henkilöstövähennys (korjattu LP:n siirroilla)	205	207	2	-2	-6	-9
PTK:n henkilöstövähennys vrt konsernipalv	42	29	-13	0	-3	-8
Yhteensä	1570	1359	-211	-118	-195	-235

		<ul style="list-style-type: none">• Vuoden 2014 kokonais htv-säästötavoite on yhteensä -118 HTV:tä• Lokakuun arvio htv-säästöistä vuoden 2014 aikana on yhteensä – 211 HTV:tä• Sinisellä merkityt kohdat ylittävät vuoden 2016 säästötavoitteet, vihreällä merkityt ylittävät vuoden 2014 tavoitteet ja punaisella merkityt eivät saavuta vuoden 2014 säästötavoitteita• Vuoden 2014 ennusteessa ei ole huomioitu eläköitymisiä, tulevia rekrytointeja tai muita poistumisia)
--	--	--

POLIISITOIMEN TUNNUSLUVUT 2012
Poliisitoiminnan hyvä taso

	2009	2010	2011	Tavoitetaso (ka 2009-11)	Arvio 2014
Poliisin yhteiskunnallinen vaikuttavuus					
Katuturvallisuusindeksin arvo, vähintään (1999=100)	89,7	91,3	78,6	86,5	94,0
Liikenneturvallisuusindeksin arvo, vähintään (1999=100)	140,1	148,3	-	144,2	183,0
Valvonta					
Onnistuminen kotiväkivaltaan puuttumisessa, arvosana 4-10	-	7,95	7,6	7,8	
Onnistuminen liikennevalvonnassa, arvosana 4-10	-	8,13	7,8	8,0	
Poliisin partiointi, arvosana 4-10	-	8,07	7,4	7,7	
Yleisen järjestyksen ja turvallisuuden (yjt) tehtävämäärä, kpl	1 002 299	1 029 896	1 064 022	1 032 072	1 057 057
Oma-aloitteellisuus (%) eräissä taajamavalvontaan liittyvissä	9,6	9,5	10,1	9,7	9,3
	2 009	2 010	2 011		
Liikennevalvontaan käytetty työaika, htv	609	616	633	619	618,0
- josta raskaan liikenteen valvontaan käytetty työaika, htv	55	55	53	54	54,0
Automaattisen liikennevalvonnan suoritteet, kpl	321 308	414 641	424 586	386 845	380 000,0
Törkeä liikenneturvallisuuden vaarantaminen, tapausten määrä	4 240	3 642	4 122	4 001	4 091
Henkilövahinkoon johtaneet liikenneonnettomuudet, määrä	6 386	6 056	-	6 221	5 539
Rattijuopumusrikosten määrä (tavallinen, törkeä, muu ja	25 051	22 594	22 965	23 537	18 634
Hälytystoiminta					
Toimintavalmiusaika A-luokan tehtävissä, minuuttia	9,6	10,5	10,1	10,1	9,0
Toimintavalmiusaika A- ja B -luokan tehtävissä, minuuttia	17,3	17,4	16,9	17,2	18,0
Onnistuminen kiireellisissä hälytystehtävissä, arvosana 4-10	-	8,09	7,7	7,9	
Rikostorjunta					
Rikoslakirikosten selvitystaso (pl. liikenne rikokset), %, vähintään	50,4	52,6	49,7	50,9	48,2
Rikoslakirikosten tutkinta-aika (pl. liikenne rikokset), keskiarvo,	86	88	86	87	110
Omaisuusrikosten selvitystaso, prosenttia, vähintään	38,9	40,9	38,2	39,3	36,5
Henkeen ja terveyteen kohdistuneiden rikosten selvitystaso, %,	79,5	78,4	74,5	77,5	76,7
Päätettyjen talousrikosten tutkinta-aika, keskiarvo, vrk, enintään	296	326	310	311	318
Päätettyjen talousrikosjuttujen sisällöloaika, ka, vrk, enintään	403	451	450	435	500
Päätettyjen jr-juttujen lukumäärä	506	666	619	597	653
Järjestäytyneiden rikollisryhmien määrä (EU- ja muut ryhmät)	66	71	81	73	90
Järjestäytyneisiin rikollisryhmiin kuuluvien henkilöiden määrä	948	926	1 237	1 037	1100
Onnistuminen väkivaltarikosten	-	8,01	7,5	7,8	
Onnistuminen huumerikosten selvittämisessä/paljastamisessa,	-	8,10	7,4	7,8	
Onnistuminen asuntomurtojen selvittämisessä, arvosana (1-10)	-	8,12	7,3	7,7	
Onnistuminen autovarkauksien selvittämisessä, arvosana (1-10)	-	8,15	7,1	7,6	
Onnistuminen talousrikosten selvittämisessä, arvosana (1-10)	-	8,05	7,1	7,6	
Verkossa tapahtuva poliisitoiminta (esim. vihjepalvelu,	-	8,06	7,7	7,9	
Kaikki selvitetty rikokset, määrä	731 648	748 898	750 302	743 616	602 000
Selvitetty rikoslakirikokset, määrä	343 921	332 878	335 655	337 485	292 000
Haltuun saatu rikoshyöty, kaikki rikokset (netto), milj. euroa	43	31	37	37	58
Haltuun saatu rikoshyöty, talousrikokset (netto), milj. euroa	37	26	32	32	49
Lupahallinto					
Lupapalvelujen kustannukset, 1 000 euroa	43 775	46 816	-	45 296	58 477
Käsittelyaika, kansalaisuushakemus (vrk)	-	63	-	63	17
Käsittelyaika, I vaiheen ajokorttilupa (vrk)	-	6	-	6	6
Onnistuminen lupapalveluissa, arvosana 4-10	-	8,15	7,9	8,0	
Poliisin myöntämät luvat yhteensä, määrä	1 090 076	1 104 210	1 185 394	1 126 560	1 376 297