

Tuuli Perkola

Maaseutuhallinnon yhteistoiminta-aluemalleja
kartoittava tutkimus

Kehittämisehdotuksia Porin yhteistoiminta-alueelle

Opinnäytetyö

Kevät 2015

SeAMK Elintarvike ja maatalous

Maaseudun kehittämisen tutkinto-ohjelma

2

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Elintarvike ja maatalous, Ilmajoki

Tutkinto-ohjelma: Maaseudun kehittämisen tutkinto-ohjelma

Suuntautumisvaihtoehto:

Tekijä: Tuuli Perkola

Työn nimi: Maaseutuhallinnon yhteistoiminta-aluemalleja kartoittava tutkimus. Ke-
hittämisehdotuksia Porin yhteistoiminta-alueelle.

Ohjaaja: Jussi Esala

Vuosi: 2015 Sivumäärä: 57 Liitteiden lukumäärä: 2

Maaseutuhallinnon kaikki yhteistoiminta-alueet ovat olleet toiminnassa vuoden
2013 alusta alkaen. Yhteistoiminta-alueita Suomessa on 61, jotka itse päättävät
toimintamallinsa toteutuksesta lain asettamissa puitteissa.

Tutkimuksen tavoitteina oli selvittää yhteistoiminta-alueiden erilaisia toimintamalle-
ja, ja tehdä kehittämisehdotuksia Porin yhteistoiminta-alueelle. Alatavoitteina oli
selvittää erilaisten toimintamallien hyviä ja huonoja puolia, sekä kokemuksia aluei-
den toiminnasta ja yhteistyöstä Maaseutuviraston ja ELY-keskusten kanssa. Tut-
kimus toteutettiin Webropol-kyselyllä, joka lähetettiin 60 yhteistoiminta-alueelle.
Niistä 38 vastasi kyselyyn.

Tutkimustulosten perusteella tehdään kehittämisehdotuksia Porin yhteistoiminta-
alueelle. Toiminnan kehittämiseksi ehdotetaan sähköisen tukihaun lisäämistä, in-
ternetsivujen kehittämistä ja asiakaskyselyä, jonka pohjalta toimintaa voitaisiin ke-
hittää asiakaslähtöisesti. Toimintamallin kehittämiseen luodaan kolme erilaista eh-
dotusta, jotka olivat hajautettu toimintamalli, keskitetty toimintamalli, sekä palvelu-
päivien yhdenmukaistaminen.

Hajautetun toimintamallin mahdollisuuksina olisivat lähipalvelu, maaseudun kehit-
täminen ja asiakkaiden tunteminen. Haasteina puolestaan olisivat henkilöstön er-
kaantuminen toisistaan, papereiden kuljettaminen ja tehtävien eriyttämisen järjes-
täminen. Keskitetyn toimintamallin mahdollisuuksia olisivat henkilöstön yhteistyön
tiivistyminen, sijaistaminen, kulkemisen vähentyminen ja toiminnan tasalaatuisuus.
Haasteita keskitetyssä toimintamallissa olisivat erkaantuminen asiakkaista ja maa-
seudusta, maaseudun kehittäminen ja henkilöstöresurssit. Palvelupäivien yhden-
mukaistamisella lisättäisiin henkilöstön yhteistyötä ja säilytettäisiin lähipalvelu,
mutta haasteiksi muodostuisivat henkilöstöresurssit, palvelupäivien muuttuminen
ja sijaistaminen.

Avainsanat: maaseutuhallinto, yhteistoiminta, eriyttäminen, toimintamalli, yhteis-
toiminta-alue

3

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Food and Agriculture, Ilmajoki

Degree programme: Master’s Degree Programme in Development of Agriculture

and Rural Enterprises

Specialisation: Rural governance co-operation region models exploratory re-
search. Suggestions for Development in co-operation Pori area.

Author/s: Tuuli Perkola

Title of thesis:

Supervisor(s): Jussi Esala

Year: 2015 Number of pages: 57 Number of appendices: 2

All rural governance all co-operation areas have been in operation since the be-
ginning of 2013. In Finland there are 61 co-operation areas which individually de-
cide on their operating model within the framework of the law.

The aim of this study is to examine a variety of operational models of co-operation
areas and to make proposals for development in co-operation in Pori area. Sub
objects are to examine the pros and cons of different approaches as well as the
experience of activities and regions’ co-operation with Agency for Rural Affairs and
the Centre for Economic Development, Transport and the Environment. The study
was conducted by Webropol questionnaire. Of the total 60, 38 co-operation areas
returned the questionnaire.

Based on the research some activities are proposed for the development of Pori
co-operation area. These include increasing e-services for farmers’ subvention,
development of website and customer survey as a basis for customer-oriented
development in future. For the operating model three different proposals are cre-
ated. These are distributed and centralized approach and the harmonization of
service days.

A decentralized approach should be an opportunity for local services, rural devel-
opment and customer knowledge. The challenge in turn would be the reduction of
staff co-operation, transporting papers and task differentiation turning more diffi-
cult. A centralized approach could intensify the co-operation of personnel, reduce
travelling and add operational homogeneity. The challenges of centralized operat-
ing model are differentiation from the customers and the countryside, rural devel-
opment and human resources. By harmonization the service days the co-operation
between the staff could be increased local service could be maintaining but human
resources, changes in service days, and staff substitutes would remain as chal-
lenges.

Keywords: rural governance, co-operation, differentiation, operations models,
area of co-operation

4

SISÄLTÖ

Opinnäytetyön tiivistelmä .. 2

Thesis abstract .. 3

SISÄLTÖ ... 4

Kuvio- ja taulukkoluettelo .. 6

Käytetyt termit ja lyhenteet ... 7

JOHDANTO .. 8

1.1 Maaseutuhallinnon uudistus ... 8

1.2 Tutkimuksen tavoitteet ... 10

2 Maaseutuhallinnon säädöspohja ja käytännön toteutus paikallisesti

 .. 12

2.1 Yhteistoiminta-alueiden toimintamallit .. 12

2.2 Maaseutuhallinnon tehtävien eriyttäminen ... 14

2.3 Esteellisyys .. 15

2.4 Maksajavirastosopimus .. 17

2.5 Maaseutuhallinnon ohjelmat .. 20

2.6 Porin yhteistoiminta-alue .. 21

3 Maaseutuhallinnon yhteistoimintamalleja kartoittava tutkimus 25

3.1 Tutkimuksen kohde .. 25

3.2 Tutkimusmenetelmä ... 25

4 Tutkimustulokset ja tulosten tarkastelu .. 27

4.1 Yhteistoiminta-alueen sijainti .. 27

4.2 Yhteistoiminta-alueen toteutustapa ja kuntien määrä 28

4.3 Työntekijöiden ja tuenhakijoiden määrä yhteistoiminta-alueella 29

4.4 Yhteistoiminta-alueen toimintamalli .. 30

4.5 Toimipisteet ja palvelun saatavuus .. 32

4.6 Yhteistoiminta-alueen palaverit .. 34

4.7 Papereiden arkistointi ja kuljetus .. 34

4.7.1 Arkistointi ... 34

4.7.2 Papereiden kuljetus ... 36

4.8 Asiakkaat ... 36

5

4.9 Sähköiset hakemukset ... 37

4.10 Poikkeustilanteet yhteistoiminta-alueilla ... 38

4.11 Yhteistyö .. 39

4.12 Koulutus ... 40

4.13 Eri tahojen koulutus ... 41

4.14 Vapaa sana.. 43

4.14.1 Kokemuksia hajautetusta toimintamallista 43

4.14.2 Kokemuksia keskitetystä toimintamallista 44

4.14.3 Kokemuksia välimallista ... 44

4.14.4 Muita kommentteja... 44

5 Kehittämisehdotuksia Porin yhteistoiminta-alueelle 46

5.1 Porin yhteistoiminta-alue henkilöstön näkökulmasta 46

5.2 Kehittämisehdotuksia ... 48

6 POHDINTA ... 53

LÄHTEET .. 55

LIITTEET ... 57

6

Kuvio- ja taulukkoluettelo

Kuvio 1. Satakunta. Porin maaseututoimen yhteistoiminta-alue………………….21

Kuvio 2. Vastausprosentti ELY-alueittain……………………………………………25

Kuvio 3. Yhteistoiminta-alueen toteutustapa………………………………………..26

Kuvio 4. Työntekijöiden ja tuenhakijoiden määrä yhteistoiminta-alueella……….28

Kuvio 5. Yhteistoiminta-alueen toimintamalli………………………………………..29

Kuvio 6. Toimipisteiden määrä sekä kauimpana olevan lähipalvelupisteen etäisyys
keskuspaikasta…………………………………………………………………………..32

Kuvio 7. Kuinka usein palavereja pidetään henkilöstön kesken yhteistoiminta-
alueella……………………………………………………………………………………33

Kuvio 8. Sähköisten hakemusten määrä alueella…………………………………..37

Taulukko 1. Tehtävien eriyttäminen Porin yhteistoiminta-alueella………………..22

Taulukko 2. Vaihtoehtoja toimintamallin kehittämiseen Porin yhteistoiminta-
alueelle………………………………………………………………..……………….…47

Taulukko 3. Palvelupäivien yhdenmukaistaminen…………………………………...51

7

Käytetyt termit ja lyhenteet

Yhteistoiminta-alue Kunnan tai kuntien maaseututoimien muodostama alue,

jota hallinnoi yksi kunta tai kuntayhtymä.

Maaseutuvirasto Maaseutuvirasto vastaa Euroopan unionin maataloustuki-

ja maaseuturahaston varojen käytöstä Suomessa. Suo-

men maksajavirasto ja hallinnoi vuosittain yli kahden mil-

jardin euron EU- ja kansallisia tukia.

ELY-keskus Elinkeino-, liikenne- ja ympäristökeskus

8

JOHDANTO

1.1 Maaseutuhallinnon uudistus

Maaseutupolitiikan tehtävänä on tarkastella yhteiskunnallisia ilmiöitä maaseudun

ja siellä asuvien ihmisten näkökulmasta (Uusitalo 1998, 29–30). Sen tavoitteena

on vahvistaa maaseudun kehittämisedellytyksiä, joten se kiinnittää huomiota maa-

seudun näkökulmasta kaikkiin yhteiskunnallisiin ilmiöihin, ei vain maaseudulla vai-

kuttaviin toimenpiteisiin. Maaseutupolitiikan painopisteinä ovat maaseutua elin-

voimaistavat alat. Se kehittää maaseudun erilaisuuden huomioon ottavia politiikan

välineitä. Se korostaa yhteisöllisiä toimenpiteitä ja pyrkii löytämään monia hyödyt-

täviä ratkaisuja. Nämä toimenpiteet ovat maaseudun elinvoiman kannalta välttä-

mättömiä. Yhteiskunta on toimenpiteiden mahdollistaja, kansalaiset ja yritykset

muutoksen tekijöitä. Uusitalo korostaa, että maaseutupolitiikkaan kuuluu vahvuuk-

sien vahvistaminen ja heikkouksien minimointi. Hänen mukaansa painopiste on

vahvuuksissa, koska maaseudun tulee olla kilpailukykyinen. Jos maaseutu mielle-

tään tukialueeksi, ovat kehittämisen edellytykset heikentyneet.

Kuhmonen ja Niittykangas (2008, 64) toteavat, että maaseudun keskeisimpinä

toimijoina ovat aina olleet maatilojen asukkaat, nykypäivänä maatilayrittäjät. He

ovat hallinneet suurta osaa Suomen pinta-alasta ja ovat toiminnallaan muokanneet

maaseutua. Muita keskeisiä toimijoita ovat maaseudulla olleet kunnat, yritykset,

seurakunnat ja erilaiset järjestöt. Kirjoittajien mukaan Suomen liityttyä Euroopan

unionin jäseneksi myös erilaisten kehittäjien ja kehittämisorganisaatioiden, uusio-

yhteisöjen sekä hallinnon merkitys maaseudun toimijoina on kasvanut entisestään.

Kuntien roolia tukihallinnossa tukee paikallistuntemus ja kokemus. Kunnat ovat

vastanneet ja vastaavat edelleen erilaisista maatalouden ja maaseudun kehittämi-

sestä, jota tukee maatalouselinkeinon kehittämistarpeiden tunteminen. Kuntien

maaseutuelinkeinoviranomaiset ovat tärkeä rajapinta maaseudun kehittämisessä

ja viljelijöiden asiakaspalvelussa. (Valtiontalouden tarkastusviraston 2013). Laki

maaseutuhallinnon järjestämisestä kunnissa tuli voimaan 1.4.2010. Uuden lain

myötä kunnissa hoidettavat maaseutuhallinnon tehtävät koottiin suurempiin yhteis-

toiminta-alueisiin, joissa tehtäviä hoitaa vähintään viisi henkilöä, joista yksi toimii

9

pääasiassa maaseutuhallinnon tehtävissä ja johtaa yksikköä. Yhteistoiminta-

alueella toimii pääsääntöisesti 800 tukihakemuksen jättänyttä maatalousyrittäjää.

(Kunnallinen maaseutuhallinto [viitattu 6.12.2013]).

Kunnan vastuulla on maaseutuhallinnon järjestäminen alueellaan, niin että tehtä-

vät tulevat hoidetuiksi Euroopan Unionin ja kansallisen lainsäädännön antamissa

puitteissa. (L 30.3.2010/210). Maaseutuhallinnossa kunta vastaa sille annettujen

maksajavirasto- ja hallintoviranomaistehtävien sekä kansallisia tukia koskevien

tehtävien järjestämisestä ja niiden suorittamisesta alueellaan. Kunnan maaseu-

tuelinkeinoviranomaisen tehtäviin kuuluu myös asiantuntijatehtäviä, joita ovat esi-

merkiksi eläinrekisteriä koskevat asiat, hukkakaurakatselmukset ja – torjunta sekä

tulva- ja riistavahinkoasiat. (Maaseutuhallinnon uudistus kunnissa [viitattu

6.12.2013]).

Maatalousyrittäjien tai maaseutuhallinnon tehtäviä hoitavien henkilöiden lukumää-

rästä voidaan poiketa perustelluista syistä, jotka on esitetty maaseutuhallinnon

järjestämistä koskevassa laissa 30.3.2010/210 5§ :

1) toiminnallisen kokonaisuuden muodostaminen ei ole mahdollista alueen

saaristoisuuden tai Lapin ja Kainuun alueella pitkien etäisyyksien vuoksi; tai

2) poikkeaminen on tarpeen kunnan asukkaiden kielellisten oikeuksien tur-

vaamiseksi.

Kunnalle tai yhteistoiminta-alueen muodostaville kunnille voidaan myös yhteisesti

myöntää poikkeus henkilöstöä tai maatalousyrittäjien määrää koskevasta vaati-

muksesta, jos alueen vakiintuneet asiointisuunnat tai palvelukokonaisuudet, va-

kiintunut yhteistyö tukihallinnon järjestämisestä tai erityiset maantieteelliset syyt

huomioon ottaen toiminnallinen kokonaisuus muodostuu sellaiselle alueelle, jolla

toimii vähemmän kuin 800 maatalousyrittäjää. Tällaisessa poikkeustilanteessa

kunnan on järjestettävä tehtävien hoitaminen niin, että sen alueella tehtäviä hoitaa

yhteisen johdon alaisuudessa vähintään kolme henkilöä, joista yksi päätoimisesti

hoitaa maaseutuhallinnon tehtäviä ja johtaa yksikköä, ja tehtävien hoitamiseen

osallistuu vähintään viisi henkilöä. (L 30.3.2010/210).

Yhteistoiminta-alueiden perustamista koskeva päätös on tehty vuoden 2011 tou-

kokuun alkuun mennessä ja toimintaa koskeva sopimus vuoden 2012 alkuun

10

mennessä. Yhteistoiminta-alueiden toiminnan aloittamiselle viimeinen ajankohta

on ollut vuoden 2013 alussa. Kunnilla on ollut mahdollisuus aloittaa toiminta jo ai-

kaisemmin. (Maaseutuhallinnon uudistus kunnissa [viitattu 6.12.2013]).

Yhteistoiminta-alueita Suomessa on 61, jotka jakaantuvat ELY-keskusten mukaan.

Kuntia yhteistoiminta-alueilla on yhdestä (Kokkola, Kouvola, Sodankylä) neljään-

toista (Siilinjärvi).

1.2 Tutkimuksen tavoitteet

Yhteistoiminta-alueiden toiminnan ja sen kehittämisen pitäisi lähteä asiakkaiden eli

tuenhakijoiden tarpeesta. Niin kuin Kuhmonen ja Niittykangas (2008) ovat toden-

neet, että maaseudun keskeisempiä toimijoita ovat maatilayrittäjät. Maaseutuhal-

lintoa kuitenkin säätelevät lait ja asetukset, joiden mukaan tulee toimia ja toimintaa

kehittää. Tuenhakijan on sopeuduttava myös tukiehtojen ja -säädösten mukaan

toimimiseen, eivätkä omat tarpeet ja toimintatavat välttämättä ole ehtojen mukai-

set.

Yhteistoiminta-alueiden toimintamallit ovat alueiden itse määrättävissä, kunhan

määräykset tehtävien eriyttämisestä tulevat noudatetuiksi. Toimintamalleja on eri-

laisia, keskitetty, hajautettu sekä näiden välimuotoja. Lindin johtaman viljelijätuki-

hallinnon kehittämisvaihtoehtoja selvittäneen työryhmän loppuraportissa (2008)

mainitaan, että kuntahallintomallia kehittäessä tulee ottaa huomioon muun muassa

asiakaspalvelun säilyminen kohtuullisen asiointietäisyyden päässä asiakkaasta.

Työryhmä totesi raportissaan myös että tavoitteena tulee olla yhdenmukainen pal-

velun vähimmäistaso ja laatu alueesta tai tuotantosuunnasta riippumatta.

Keskitetyssä mallissa kaikki henkilöt työskentelevät pääsääntöisesti yhdessä pal-

velupisteessä. Hajautetussa mallissa palvelua on eri toimipisteissä, joissa henki-

löstö työskentelee. Näiden välimuotona on malli, jossa pääpaikkana on yksi toimi-

piste ja palvelua on saatavilla säännöllisesti eri pisteissä. Eri toimintatapoihin vai-

kuttavat alueen kuntien kanssa tehdyt sopimukset, joissa yleensä on määritelty

11

lähipalvelun tarve ja määrä. Toimintatapoihin vaikuttaa varmasti myös alueen si-

jainti, etäisyydet ja viljelijöiden jakautuminen alueella.

Opinnäytetyön tavoitteena on selvittää yhteistoiminta-alueiden erilaisia toimintata-

poja ja pohtia niiden käyttöä Porin yhteistoiminta-alueella. Vastaavanlaisia selvi-

tyksiä on tehty esimerkiksi Alavuden yhteistoiminta-alueelle Ritva Mäki-Heikkilän

opinnäytetyössä 2012 ja Mirka Kallion opinnäytetyössä Lempäälän yhteistoiminta-

alueella 2009. Opinnäytetyössä pyritään hakemaan uutta näkökulmaa ja uusia

ratkaisuja toimintatapoihin nyt kun kaikki yhteistoiminta-alueet ovat olleet toimin-

nassa vuoden 2013 alusta alkaen. Tutkimuksen päätavoitteena on selvittää yhteis-

toiminta-alueiden erilaisia toimintamalleja, joiden pohjalta tehdään ehdotuksia Po-

rin yhteistoiminta-alueen kehittämiseen. Alatavoitteina on kerätä tietoa toiminta-

mallien hyvistä ja huonoista puolista sekä kokemuksia alueiden toiminnasta ja yh-

teistyöstä Maaseutuviraston ja Ely-keskusten kanssa.

12

2 Maaseutuhallinnon säädöspohja ja käytännön toteutus

paikallisesti

Maaseutuhallinnon yhteistoiminta-alueille on asetettu tietyt edellytykset, joiden

mukaan alueita on lähdetty muodostamaan. Kunnat ovat kuitenkin saaneet itse

pitkälle määrätä millaisen yhteistoiminta-alueen muodostavat, kenen kanssa ja

millä toteutuksella.

Toteutusvaihtoehtoja on erilaisia. Maaseutuhallinnon järjestämistä kunnissa kos-

kevassa laissa (L 30.3.2010/210 6§) todetaan, että mikäli kunta täytti toiminnalli-

sen kokonaisuuden ehdot, voi se hoitaa maaseutuhallinnon tehtävät yksin. Mikäli

kunta ei täyttänyt ehtoja yksin, muodostivat kunnat vaihtoehtoisesti yhteistoiminta-

alueita. Lain mukaan vaihtoehtoja alueiden perustamiselle olivat:

– yksi kunta vastaa sopimuksen perusteella maaseutuhallinnon järjestä-
misestä useamman kunnan alueella

– yksi kunta vastaa sopimuksen perusteella maaseutuhallinnon järjestä-
misestä usean kunnan alueella ja perustetaan kuntien yhteinen toimielin
tehtävien hoitamiseksi

– kuntien perustama kuntayhtymä vastaa usean kunnan alueella maaseu-
tuhallinnon järjestämisestä.

Erilaisia toimintamalleja yhteistoiminta-alueilla on lähes yhtä paljon kuin on aluei-

takin. Usean kunnan alueet ovat yhdessä sopineet toimintatavan, jota alueella

noudatetaan. Viljelijätukihallinnon kehittämisvaihtoehtoja selvittäneen työryhmän

loppuraportin (2008) mukaan alueilla, joissa yksi kunta vastaa maaseutuhallinnon

järjestämisestä eli toimii isäntäkuntana, on tehtävien hoitamisesta tehty sopimus

kuntien välillä mikä määrittää muun muassa palvelun saatavuuden kunnan alueel-

la.

2.1 Yhteistoiminta-alueiden toimintamallit

Aikaisemmin mainittu hajautettu malli toimii niin, että jokaisessa yhteistoiminta-

alueen kunnassa on vakituisesti saatavilla palvelua jokaisena arkipäivänä poikke-

13

uksia lukuun ottamatta. Mäki-Heikkilän (2012, 34) tutkimuksen perusteella ha-

jautettuna toimiva alue on asiakaspalvelun kannalta paras vaihtoehto. Maaseu-

tuelinkeinoviranomainen on tavattavissa päivittäin ja yleensä viranomainen on tu-

enhakijoille ennestään tuttu, niin sanotusti oman kunnan maaseutusihteeri. Viran-

omainen myös hallitsee ja tuntee kuntansa maatalousyrittäjät, maatilat ja toimin-

nan periaatteet. Ennestään tutulla alueella ja tuttujen tuenhakijoiden asioita hoita-

essa, on helppo huolehtia asioiden sujumisesta ja varmistaa hakijoiden tuenhaku

ja – saanti. Useamman vuoden samassa kunnassa työskennelleet maaseutuelin-

keinoviranomaiset ovat ansainneet viljelijöiden luottamuksen ja näin he myös luot-

tavat viranomaisen hoitavan heidän asioitaan ja ajavan heidän etuaan.

Hajautetun mallin suurin heikkous on tiedonkulku toimipisteiden välillä (Mäki-

Heikkilä 2012, 34). Tiedonkulku voi olla ongelmallista, mikäli yhteydenpito alueen

muiden viranhaltijoiden kanssa ei suju. Jokaisen työskennellessä yksin omassa

toimipisteessään, ei yhteyttä tule usein pidettyä ja taustatuen saaminen on vaike-

aa. Hajautetussa mallissa onkin tärkeää, että tiedonkulkuun panostetaan ja yksik-

köä johtava viranhaltija luo selkeän toimintatavan tietoverkon ylläpitämiseksi.

Säännölliset yhteispalaverit ja kokoontumiset auttavat tiedon kulkeutumisessa ja

riittävän tuen saamisessa työssä, kun eteen tulleista ongelmista voi puhua kollego-

jen kanssa. Hajautetun mallin vahvuus, eli viranomaisen tunnettavuus kunnassa ja

asiakkaiden tunteminen, on myös heikkous. Hajautettu toimintatapa on haavoittu-

vainen sairaslomien ja muiden yllättävien muutosten edessä. Jos viranhaltija on

vastannut pääasiassa omasta kunnastaan, ja hoitanut muita alueen kuntia vain

esimerkiksi maksatusten tai takaisinperintöjen kautta, on vaikea hallita muiden

kuntien asioita. Muutosten varalta on hyvä luoda suunnitelma, jonka mukaan ede-

tään tarvittaessa. Yhteinen toimintatapa asioiden hoitamisessa on hyvä sopia ja

sitä myös noudattaa, jolloin asiat hoidetaan kaikissa alueen kunnissa samalla ta-

valla ja se helpottaa tehtävien hoitamista poikkeustilanteissa. On myös hyvä sopia

ennalta, kuka toimii kenenkin sijaisena sairasloman tai muun poikkeavan tilanteen

aikana.

Keskitetyssä toimintamallissa viranhaltijat työskentelevät samassa toimipisteessä.

Kuntien kanssa tehdystä sopimuksesta riippuen voi jossakin alueen kunnassa olla

lähipalvelupäivä viikoittain ja esimerkiksi tukihakuaikana voi sivupisteissä olla vas-

14

taanottoa asioinnin helpottamiseksi. Mäki-Heikkilän (2012, 33) tutkimuksen mu-

kaan keskitetyssä mallissa vahvuuksia ovat tiedonkulku ja asiantuntemus. Ongel-

matilanteista tulee keskusteltua päivittäin ja osaamista eri asioissa löytyy läheltä.

Viranhaltijoilla on parempi käsitys koko alueesta, eikä vain omasta kunnastaan.

Yllättäviin tilanteisiin on helpompi varautua ja töitä pystytään organisoimaan uudel-

leen nopeastikin. Keskitetyssä mallissa viranomaisten tavoitettavuus on hajautet-

tua parempi. Tuenhakijan asioidessa toimipisteessä paikalla on aina varmasti joku

ja puhelimitse asioitaessa on viranomaisista aina joku vastaamassa.

Keskitetyn mallin heikkoudet ovat lähipalvelussa. Tuenhakijalla ei välttämättä ole

mahdollisuutta asioida toimipisteessä välimatkan takia, joten kontakti maaseutu-

hallintoon jää puhelimen ja sähköisten yhteyksien varaan. Varsinkin pienemmissä

kunnissa viljelijät ovat tottuneet asioimaan maaseututoimistossa paikan päällä, ja

muutos aikaisempaan voi tuntua negatiiviselta. (Mäki-Heikkilä 2012, 33).

2.2 Maaseutuhallinnon tehtävien eriyttäminen

Tehtävien eriyttäminen vaatii ohjelmaperusteisten viljelijätukien käsittelyyn osallis-

tuvan aina vähintään neljän henkilön ja takaisinperintätapauksissa vähintään vii-

den henkilön. Tehtävien eriyttäminen viidelle henkilölle on vähimmäisvaatimus,

koska tukihallinnon toiminta ja asiakaspalvelu myös henkilöiden poissaolojen ai-

kana täytyy varmistaa. Tehtävien hoidon turvaaminen esteellisyys- tai poissaolo-

tapauksissa edellyttää joko useamman kuin viiden henkilön yksikköä tai yhteistyö-

tä muiden yksiköiden kanssa. (HE 232/2009).

Hallituksen esityksen (HE 232/2009) perusteella viljelijätukien hallinnollinen käsit-

tely kunnissa jakautuu neljään osaan: hakemuksen käsittely, hallintoviranomaisen

tehtävät, maksajaviranomaisen tehtävät ja takaisinperintä. Esityksessä kerrotaan

tehtävien eriyttämisen edellyttävän vähintään viiden henkilön osallistumista viljeli-

jätukien hallinnolliseen käsittelyyn kuntatasolla. Viiden henkilön eriyttäminen pe-

rustuu seuraaviin asioihin: tukihakemuksen käsittelyvaiheessa hakemukset tallen-

netaan ja suoritetaan tallennuksen tarkastus. Hakemuksen tallentajan ja tallen-

15

nuksen tarkastajan tulee olla eri henkilö. Vaatimus perustuu EY:n maksajaviras-

toasetuksen liitteen 1 henkilöresursseja koskevaan standardiin. Tallennuksen tar-

kastajan tulee kuitata tekemänsä tarkastus IACS-tukisovellukseen. Tallennuksen

tarkastajan vastuulla on käyttää tallennuksen tarkastuksiin laadittua tarkastusluet-

teloa.

Käsittelyvaiheen jälkeen hakemusten käsittely jakautuu hallintoviranomaistehtäviin

ja maksajavirastotehtäviin (HE 232/2009). Hallintoviranomaistehtäviä hoitava hy-

väksyy tai hylkää ohjelmaperusteisten tukien sitoumushakemukset ja – muutokset.

Sitoumuskäsittelyssä tulee käyttää tarkastusluetteloita ympäristötuen, luonnonhait-

takorvauksen ja eläinten hyvinvointituen sitoumuksia käsiteltäessä. Hallintoviran-

omaistehtäviä hoitavan hyväksyttyä sitoumuksen siirtyy hakemuksen käsittely

maksajaviranomaistehtäviä hoitavalle, joka hyväksyy tuen maksuhakemuksen.

Hallintoviranomaistehtäviä hoitava ei voi toimia maksajavirastotehtäviin, takaisin-

perintään tai maksuhakemuksen käsittelyyn liittyvissä tehtävissä.

Maksajavirastotehtäviin kuuluu Euroopan yhteisön kokonaan tai osaksi rahoittami-

en viljelijätukien vuosittainen hyväksyminen. Tarkastusluetteloiden mukaisen tar-

kastuksen jälkeen antaa maksajavirastotehtäviä hoitava vakuuden suoritetusta

tarkastuksesta sekä hyväksyy tai hylkää maksuhakemuksen. Tuen takaisinperintä-

tehtävä on myös eriytettävä niin, ettei takaisinperintäpäätöksen antaja voi olla sa-

ma henkilö, jolla on samaa tilaa koskevia eriyttämisvaatimukseen kuuluvia muita

tehtäviä. (HE 232/2009).

2.3 Esteellisyys

Maaseutuhallinnon tehtävissä tulee ottaa huomioon virkamiehen esteellisyys tie-

tyissä tapauksissa. Moni maaseutuviranomainen toimii itsekin maatalousyrittäjänä

ja hakee viljelijätukia, tai maaseutuviranomaisen puoliso tai lähisukulainen on tu-

enhakijana. Yksinkertaisin ratkaisu hoitaa esteellisyystapaukset on siirtää kyseisen

maaseutuviranomaisen tukihaun käsittely toiselle yhteistoiminta-alueelle, jolloin

ristiriitaa asian hoidossa ei tule. Laissa on säädetty esteellisyyttä koskevat tapauk-

set, joiden mukaan myös maaseutuhallinto asiainhoidossa toimii.

16

Hallintolain (L 6.6.2003/434) 5 luvun 27 §:ssä säädetään, että virkamies, joka on

esteellinen, ei saa osallistua asian käsittelyyn eikä olla läsnä sitä käsiteltäessä.

Lain 28 §:ssä määritetään tapaukset, joissa virkamies on esteellinen. Tapauksia

ovat asiat, joissa virkamies itse tai hänen läheisensä on asianosainen. Sekä asiat,

joissa hän tai hänen läheisensä avustaa, taikka edustaa asianosaista tai henkilöä,

jolle on hyötyä tai haittaa asian ratkaisusta. Virkamies on myös lain mukaan es-

teellinen, mikäli asian ratkaisusta on odotettavissa hyötyä hänelle itselleen tai 2

momentin 1 kohdassa tarkoitetulle läheiselleen. Hallintolain 28 §:ssä esteelliseksi

määritetään myös tilanteet, joissa virkamies on palvelusuhteessa tai toimeksian-

tosuhteessa käsiteltävään asiaan liittyen asianosaiseen tai henkilöön, jolle ratkai-

susta on hyötyä tai vahinkoa. Virkamies todetaan lain mukaan esteelliseksi, mikäli

hän tai hänen 2 momentin 1 kohdassa tarkoitettu läheisensä on hallituksen, hallin-

toneuvoston tai niihin rinnastettavan toimielimen jäsenenä taikka toimitusjohtajana

tai sitä vastaavassa asemassa sellaisessa yhteisössä, säätiössä, valtion liikelai-

toksessa tai laitoksessa, joka on asianosainen tai jolle asian ratkaisusta on erityis-

tä hyötyä tai haittaa. Hallintolaissa säädetään myös, että mikäli virkamies tai hä-

nen 2 momentin 1 kohdassa tarkoitettu läheisensä on viraston tai laitoksen johto-

kunnassa tai siihen rinnastettavassa toimielimessä ja käsiteltävä asia koskee tä-

män viraston tai laitoksen ohjausta tai valvontaa, on virkamies esteellinen asian

hoidossa. Laissa määritetään virkamiehen esteellisyys myös, jos luottamus virka-

miehen puolueettomuuteen muusta syystä vaarantuu.

Hallintolain (6.6.2003/434) 28 §:ssä mainitulla läheisellä tarkoitetaan virkamiehen

puolisoa tai lasta, lapsenlasta, sisarusta, vanhempaa, isovanhempaa, tai hänelle

erityisen läheistä henkilöä tai tämän puolisoa. Virkamiehelle läheiseksi henkilöksi

määritetään laissa myös hänen vanhempiensa sisarus tai tämän puoliso, hänen

sisarustensa lapset sekä hänen entinen puolisonsa. Esteellisyys koskee hallinto-

lain mukaan myös virkamiehen puolison lapsia, lapsenlapsia, sisaruksia, vanhem-

pia ja isovanhempia, sekä tällaisen henkilön puolisoa ja virkamiehen puolison sisa-

rusten lapsia. Myös vastaavat puolisukulaiset määritellään läheiseksi. Edellä mai-

nituilla puolisoilla tarkoitetaan aviopuolisoita sekä avioliitonomaisissa olosuhteissa

ja rekisteröidyssä parisuhteessa eläviä henkilöitä.

17

Virkamiehen esteellisyyden ratkaiseminen on säädetty hallintolain (6.6.2003/434)

29 §:ssä. Laissa määrätään, että esteellisyyttä koskeva kysymys on ratkaistava

viivyttelemättä ja ratkaisun tekee virkamies itse. Mikäli asia koskee monijäsenisen

toimielimen jäsentä tai esittelijää tai muuta läsnäoloon oikeutettua henkilöä, ratkai-

see esteellisyyttä koskevan kysymyksen kyseessä oleva toimielin. Esteellisyyttä

koskevan asian käsittelyyn saa kuitenkin osallistua toimielimen jäsen tai esittelijä,

mikäli toimielin ei olisi ilman häntä päätösvaltainen eikä esteetöntä henkilöä ole

saatavilla ilman merkittävää viivytystä. Päätökseen, mikä koskee esteellisyyttä, ei

voi hakea oikaisua tai muutosta valittamalla. Hallintolain 30 §:ssä todetaan, että

esteetön virkamies on määrättävä esteellisen tilalle viivyttelemättä. Kiireellisen

asian, jonka ratkaisuun esteellisyys ei vaikuta, voi virkamies käsitellä. Esteellisyy-

destä säädetyt pykälät koskevat virkamiehen lisäksi myös monijäsenisen toimieli-

men jäsentä ja asian käsittelyyn osallistuvaa henkilöä sekä tarkastuksen suoritta-

vaa tarkastajaa.

2.4 Maksajavirastosopimus

Maaseutuvirasto tekee kunnan tai kuntayhtymän kanssa Euroopan unionin koko-

naan tai osaksi rahoittamien maataloustukien hoitoon liittyvien maksajavirastoteh-

täviä koskevan sopimuksen. Sisällöltään sopimuksen on täytettävä edellä mainittu-

jen tehtävien hoitoa koskevat Euroopan unionin lainsäädännössä asetetut vaati-

mukset. (L 30.3.2010/210).

Peltomäki (2008) kertoo esityksessään, että maksajaviraston tehtävien siirtyessä

toisen elimen toteutettavaksi, tulee tiettyjen edellytysten täyttyä. Edellytysten mu-

kaan kirjallisessa sopimuksessa on täsmennettävä tiedot ja tositteet, jotka maksa-

javirastolle on toimitettava sopimuksen määräämässä ajassa. Edellytyksiin luetaan

myös, että asianomaisten rahastojen hallinnoinnista vastaa maksajavirasto kaikis-

sa tapauksissa. Tehtävät ja velvollisuudet, jotka koskevat toista elintä, on tarkkaan

määritelty kirjallisessa sopimuksessa erityisesti yhteisön sääntöjen noudattamisen

tarkastamisen ja valvonnan osalta. Maksajavirasto varmistaa tehtävien suorittami-

seen hyväksyttävästi tarvittavien järjestelmien saatavuuden toiselle elimelle. Toi-

mielin antaa maksajavirastolle vakuutuksen tehtäviensä suorittamisesta ja selos-

18

taa käyttämänsä menetelmät. Toiselle elimelle siirrettyjä tehtäviä tarkastelee mak-

sajavirasto varmistuakseen, että tehtävät suoritetaan hyväksyttävästi ja yhteisön

sääntöjä noudattaen.

Maaseutuvirasto ja Porin kaupunki ovat tehneet 20.12.2011 maksajavirastotehtä-

vien suorittamisesta sopimuksen, jossa määritellään osapuolille säädetyt tehtävät.

Tehtävien hoitamiselle asetetut vaatimukset koskien organisaatiorakennetta, hen-

kilöstöresursseja, tukihakemusten käsittelyä sekä maksu- ja velkamenettelyä on

määritelty sopimuksessa.

Maaseutuviraston ja Porin kaupungin välisessä sopimuksessa (2011) henkilöstö-

resursseja koskevassa asetuksessa määritetään kunnassa varmistettavat seikat.

Sopimuksessa edellytetään että toimien toteuttamiseen osoitetaan asianmukainen

ja asiantunteva henkilöstö, jolla on eri toimintatasoilla vaaditut tekniset taidot. Kun-

ta noudattaa yksittäiselle virkailijalle asetettuja rahamääräisiä rajoja. Toteutetaan

asianmukaiset toimenpiteet eturistiriitojen välttämiseksi, kun vastuullisessa ase-

massa oleva tai maksupyyntöjen alustavaa tarkistusta tai hyväksyntää tekevä

henkilö toimii kunnan ulkopuolella muissa tehtävissä.

Virkailijoiden tehtävät määritellään kirjallisesti virkailijakohtaisesti ja kunta sitoutuu

pitämään tehtävämääritelmät ja asettamansa rahamääräiset rajat ajantasaisina

sekä toimittamaan ajantasaiset tiedot maksajavirastolle. Kunta huolehtii myös

henkilöstön asianmukaisesta koulutuksesta.

Toimenpiteitä eturistiriitojen välttämiseksi ovat sivutoimi-ilmoitukset sekä hallinto-

lain jääviyssäädösten (434/2003) noudattaminen.

Tukihakemusten alustavassa hyväksymismenettelyssä kunta noudattaa seuraavia

menettelyjä:

- Kunta noudattaa maksajaviraston vahvistamia yksityiskohtaisia me-
nettelyjä, koskien hakemusten vastaanottoa, kirjaamista ja käsittelyä, joi-
hin sisältyy myös kuvaus kaikista käytettävistä asiakirjoista.

- Alustavasta maksujen hyväksymisestä vastaavan virkailijan on käytet-
tävä maksajaviraston antamaa tarkistusluetteloa niistä tarkistuksista, jotka
hänen on suoritettava ja liitettävä hakemuksen tositteisiin todistuksensa
tarkistusten suorittamisesta.

19

- Tukihakemus voidaan alustavasti hyväksyä maksettavaksi, kun on
suoritettu tarkistukset sen varmistamiseksi, että hakemus on yhteisön
sääntöjen mukainen.

- Jokaiseen hakemukseen tai hakemussarjaan liitettävässä kertomuk-
sessa on selostettava toimenpiteet yksityiskohtaisesti tai tarvittaessa yhtä
maksuvuotta koskevassa kertomuksessa.

- Mikäli hyväksyttyihin hakemusten tai tarkastusten suorittamiseen liitty-
vistä asiakirjoista vastaavat muut tahot, on sekä näiden tahojen että mak-
sajaviraston vahvistettava menettelyt sen varmistamiseksi, että kaikkien
sellaisten asiakirjojen sijainti, jotka ovat maksajaviraston suorittamien yk-
sittäisten maksujen kannalta merkityksellisiä, kirjataan muistiin. Asiakirjat
on oltava kaikissa tapauksissa Maaseutuviraston saatavilla.

Maksumenettelyistä on sopimuksessa asetettu, ettei mitään maksuja suoriteta kä-

teisenä. Kunta voi maksaa tukimaksut ainoastaan hakijan tai tämän valtuuttaman

edustajan pankkitilille. Kunta ei myöskään ota vastaan takaisinperintään liittyviä

käteissuorituksia. Takaisinperintään liittyvät maksut suoritetaan Maaseutuviraston

osoittamalle tilille.

Maksajaviraston on luotava järjestelmä kaikkien saatavien tunnistamiseksi ja kaik-

kien tällaisten velkojen kirjaamiseksi velallisluetteloon ennen niiden maksamista.

Velallisluettelo on tarkistettava säännöllisesti, ja erääntyneiden saatavien perimi-

seksi on toteutettava toimia. Kunta vastaa siitä, että tarkastusraportit ja ilmitulleet

säännönvastaisuudet käsitellään asianmukaisesti ja viipymättä. Kunnan on tehtä-

vä tuen takaisinperintäpäätös, kun edellytykset täyttyvät. Takaisinperintäpäätökset

on tallennettava tietojärjestelmiin, jotta tiedot siirtyvät saatavien seurantajärjestel-

män ja velallisluettelon tiedoksi niin, että maksajaviraston hyväksymisvaatimukset

voidaan täyttää.

Maksajaviraston menettelyiden kehittämisestä vastaa maaseutuvirasto laatimansa

koulutussuunnitelman mukaisesti. Maaseutuvirasto ohjeistaa ja tiedottaa kuntia

maksajavirastotehtävien hoidossa. Maaseutuvirasto myös ylläpitää ja pyrkii kehit-

tämään kunnan käytössä olevaa järjestelmää. Kunta huolehtii viljelijätukien haki-

joiden koulutuksesta. Koulutus voidaan järjestää omana koulutuksena tai yhteis-

työssä esimerkiksi ELY-keskuksen, MTK:n tai muun sidosryhmän kanssa.

20

Tietojärjestelmien turvallisuudesta huolehtii kunta sen hoidettavaksi siirrettyjen

tehtävien tietoturvallisuuden valvonnan ja turvallisuuden osalta niin, että kansalli-

set säädökset ja Euroopan komission maksajaviraston tietojärjestelmien turvalli-

suudelle asettamat voimassa olevat säädökset tulevat noudatetuiksi. Kunnan ni-

meämä maaseutuhallinnon yksikön vastuuhenkilö hoitaa päätoimisesti maaseutu-

hallinnon tehtäviä ja johtaa tehtäviä hoitavaa yksikköä. Vastuuhenkilöllä on oltava

asianmukainen koulutus ja/tai riittävä käytännön ja muu kokemus kunnan maaseu-

tuhallinnon vastuualueen tehtävistä.

Maksajavirastolla, todentamisviranomaisella ja ELY-keskuksella on oikeus tehdä

tarkastuskäyntejä kunnassa tarkastaakseen säädettyjen tehtävien suorittamista ja

maaseutuhallinnon järjestämistä kunnissa koskevien lakien noudattamista. Vakuu-

tus tehtävien suorittamisesta koskee varainhoitovuotta, 16.10.–15.10., jonka kunta

antaa vuosittain maksajavirastolle. Vakuutus ja vakuutuksen perustelumuistio on

vuosittain annettava marraskuun 15 päivään mennessä.

Kunta määrittelee vuosittaiset palvelutavoitteet, jotka molempien sopijaosapuolien

tulee hyväksyä. Sopimuksen toimivuutta tarkastellaan vuosittain. Maaseutuvirasto

ja kunta keskustelevat mahdollisista muutostarpeista sopimukseen.

2.5 Maaseutuhallinnon ohjelmat

Maaseutuhallinto käyttää tukien käsittelyssä Maaseutuviraston (2012) hallinnoimia

ohjelmia. Niistä yksi on IACS-tukisovellus, jossa käsitellään viljelijöiden hakemien

tukien tallennusta, tarkastusta, maksatusta, sitoumuksia sekä takaisinperintää.

IACS-tukisovelluksella hallinnoidaan maatilarekisteriä ja se on Maaseutuviraston

merkittävin ja laajin järjestelmä (Sähköisen asioinnin kehittäminen [viitattu

4.4.2015]). Tällä järjestelmällä käsitellään 1,9 miljardin euron tuet vuosittain. Tätä

käytössä olevaa IACS-tukisovellusta on hallinnon ja teknologian kannalta tarve

uudistaa, ja uudistamishankkeen tavoitteena onkin tehdä sähköinen viljelijätukien

hallinnointijärjestelmä, johon yhdistetään sähköinen tukihaku. Tämä Uusi Tukiso-

vellus, joka otetaan käyttöön vaiheittain vuosina 2013–2015, korvaa IACS-

tukisovelluksen. Uudistamishankkeen tavoitteena on myös uudistaa viljelijätukien

hallintoa kohti sähköistä käsittelyä ja hallintoa. Sähköisen asiankäsittelyn perusta-

21

na toimii sähköinen arkisto, jonka avulla mahdollistetaan tukien kokonaan sähköi-

nen käsittely aina tukihausta tukipäätöksen postitukseen asti.

Muita maaseutuhallinnon käyttämiä järjestelmiä ovat muun muassa Tukioikeusre-

kisteri ja Kartturi- paikkatietosovellus. Tilatukijärjestelmän hallinnoinnissa käyte-

tään hyväksi Tukioikeusrekisteriä, jossa käsitellään tilatukeen oikeuttavien tukioi-

keuksien myymistä, ostamista, vuokrausta ja vaihtoa maanomistajien ja viljelijöi-

den välillä (Tukioikeuksia voi ostaa [viitattu 4.4.2015]). Kartturi on Maaseutuviras-

ton paikkatietosovellus, jolla tehdään pelto- ja kasvulohkomuutoksia lähinnä val-

vonnan toimesta (Pellot paperilta sähköisiin [viitattu 4.4.2015]). Samalla sovelluk-

sella voidaan yhteistoiminta-alueilla hakea tilatunnuksella tai peltolohkonumerolla

karttoja. Tilatunnuksen avulla löytyy tilakeskus sekä tilan hallinnassa olevat pellot.

Aikaisemmin Kartturilla käsiteltiin viljelijöiden tekemiä sähköisiä karttakorjauksia,

mutta uuden tukisovelluksen korvattua tämä käsittely on Kartturi apuna peltolohko-

jen haussa.

2.6 Porin yhteistoiminta-alue

Porin yhteistoiminta-alueella on seitsemän kuntaa (Kuvio 1), jotka ovat Karvia, La-

via, Luvia, Merikarvia, Pori, Siikainen ja Ulvila. Alueella on viisi viranhaltijaa ja kak-

si toimihenkilöä. Pori on päätoimipiste, jossa työskentelee kaksi henkilöä vakitui-

sesti. Maanantaisin Porissa ovat paikalla kaikki viranhaltijat, toinen toimihenkilöistä

ja toinen etäyhteydellä Karviasta viikkopalaverin aikana. Muissa kunnissa lähipal-

velupäiviä on seuraavasti: Karviassa maaseutusihteeri paikalla kolmena päivänä

viikossa, Laviassa, Luvialla, Merikarvialla, Siikaisissa ja Ulvilassa yhtenä päivänä

viikossa. Lähipalvelupäivät on sovittu kuntien kanssa yhteistoiminta-alueen muo-

dostuessa, eikä niitä lähdetä muuttamaan ilman perusteltuja syitä. Tuenhakijoita

alueella on 1142.

22

Kuvio 1. Satakunta. Porin maaseututoimen yhteistoiminta-alue. (The Operation
area of Satakunta film centre [viitattu 16.3.2015]).

Toteutustapana Porin yhteistoiminta-alueella on yksi kunta vastaa sopimuksen

perusteella ja kunnilla on yhteistoimielin eli yhteistoimintaryhmä. Ryhmässä on

edustettuna jokainen jäsenkunta sekä maataloustuottajien keskusjärjestö (MTK).

Ryhmä kokoontuu kaksi kertaa vuodessa, jolloin käydään läpi yhteistoiminta-

MERIKARVIA

SIIKAINEN

KARVIA

PORI

LUVIA

ULVILA

LAVIA

23

alueen toimintaa lukujen ja toimintakertomuksen muodossa. Kuntien edustajat

toimivat tuenhakijoiden edunvalvojina ja antavat palautetta yhteistoiminta-alueen

toiminnasta.

Porin yhteistoiminta-alueen maaseutupäällikön Mika Ruissalon kirjoittamassa vuo-

den 2013 toimintakertomuksessa kerrotaan, että Porin maaseututoimi kouluttaa

viljelijöitä tukihaun osalta. Koulutustilaisuuksia pidetään Porissa ja Karviassa, sekä

sähköisen tukihaun koulutuksia kuntien koulujen atk-luokissa. Toimintakertomuk-

sesta käy ilmi, että yhteistyötä sähköisen tukihaun lisäämiseksi tehdään MTK:n

Tietovirta-hankkeen kanssa, ja tavoitteena on sähköisen tukihaun lisääminen ja

sen kautta puutteellisesti täytettyjen tukihakemusten määrän vähentäminen. Nämä

puutteelliset paperilomakkeilla palautetut tukihakemukset sisältävät useammin

virheitä ja puuttuvia tietoja, jolloin täydennys- ja korjauspyynnöt työllistävät maa-

seutuviranomaisia muutenkin kiireellisen tukihakuajan keskellä. Toimintakerto-

muksen mukaan vuonna 2013 yli puolet alueen tuenhakijoista jätti sähköisen ha-

kemuksen, mutta kuntien välillä oli huomattavia eroja, eniten sähköisiä hakemuk-

sia jätettiin Karviassa.

Porin yhteistoiminta-alueella tehtävien eriyttäminen on jaettu kahdeksalle henkilöl-

le (Taulukko 1), joista yksi toimii osa-aikaisesti maaseututoimessa tehden ta-

kaisinperintäpäätöksiä. Eriyttäminen on toteutettu niin, että jokaiselle henkilölle

tulisi saman verran tiloja käsiteltäväksi. Henkilöistä viisi on viranhaltijoita, joista

neljä hoitavat tukien maksatusta ja yksi sitoumuspäätöksiä. Toimihenkilöitä on

kaksi, jotka suorittavat tallennusta ja tallennuksen tarkastusta.

24

Taulukko 1. Tehtävien eriyttäminen Porin yhteistoiminta-alueella

Tehtävien eriyttäminen vaatii, että tuen maksamiseen osallistuvan henkilön tulee

olla eri kuin tuen myöntämiseen tai takaisinperintään ja muihin jatkotoimenpiteisiin

osallistuva henkilö. Eriyttämisestä tulee tehdä taulukko, josta selviää eri henkilöille

kuuluvat toimenpiteet. Tehtävien eriyttämistä tulee noudattaa joka tilanteessa ja

poikkeustilanteissa esimerkiksi äkillisissä sairaslomissa maaseutupäällikön tulee

tehdä tarvittava muutos eriyttämiseen, että toimenpiteet tulevat ajallaan hoidetuik-

si. (Maaseutuviraston ja Porin kaupungin 2011).

25

3 Maaseutuhallinnon yhteistoimintamalleja kartoittava tutkimus

3.1 Tutkimuksen kohde

Opinnäytetyön kehittämiskohteena olivat maaseutuhallinnon yhteistoiminta-alueet

sekä erityisesti työpaikkani Porin yhteistoiminta-alue. Tiedonhankintakeinona käy-

tettiin kyselytutkimusta (LIITE 1), joka lähetettiin kaikille yhteistoiminta-alueille pois

lukien Porin alue. Kyselyllä pyrittiin kartoittamaan eri yhteistoiminta-alueiden toi-

mintatapoja, sekä eri toimintamallien positiivisia ja negatiivisia puolia. Taustatieto-

kysymyksillä määritettiin alueen sijainti sekä kuntien ja työntekijöiden määrä. Ky-

selyn avulla selvitettiin muun muassa alueiden varautumista poikkeustilanteisiin,

eteen tulleita ongelmia, koulutuksen tarvetta sekä kokemuksia yhteistoiminta-

alueista. Tutkimuksella pyrittiin selvittämään eri toimintamallien hyviä puolia ja käy-

tännössä toimivia toimintatapoja. Vertailemalla keskitetyn ja hajautetun sekä nii-

den välimallin yhteistoiminta-alueita saatiin tietoa, mikä toimintamalli on käytän-

nössä toimivin ja mitä osa-alueita toiminnassa kannattaa kehittää. Tutkimuksen

tarkoitus oli jakaa hyväksi havaitut toimintatavat muiden yhteistoiminta-alueiden

kanssa ja tuoda uusia näkökulmia niin yhteistoiminta-alueille, ELY-keskuksille kuin

Maaseutuvirastolle.

3.2 Tutkimusmenetelmä

Tutkimuksen luonne oli kartoittava, jonka tarkoituksena oli etsiä uusia näkökulmia

ja selvittää toimintatapoja, joita ei ennestään tunneta. Tutkimusmenetelmänä käy-

tettiin pääasiassa kvantitatiivista tutkimusmenetelmää, jolle tyypillistä on Tasasen

(2011) mukaan aineiston keruun suunnitelma, jossa sovelletaan määrällistä ja

numeerista mittaamista sekä strukturointia. Tässä menetelmässä käytetään myös

muuttujien taulukointia eli tilastollista käsittelyä ja päätelmät tehdään tilastollisten

analyysien avulla. Avointen kysymysten kohdalla tutkimuksessa käytettiin myös

kvalitatiivista eli laadullista tutkimusta, jossa tiedonhankinta Hirsjärven, Remeksen

ja Sajavaaran (2008, 160) mukaan on kokonaisvaltaista ja ihminen tiedonkeruun

26

väline. Tässä tutkimustavassa tutkijan omilla havainnoilla on merkitystä, ja tulkitta-

va aineisto määrää aiheet, joihin tutkimuksessa keskitytään.

Kysely toteutettiin Webropol-ohjelmalla, joka on käytettävissä Seinäjoen ammatti-

korkeakoulun opiskelijoille. Kysely lähetettiin 60 yhteistoiminta-alueen vastuuhen-

kilölle. Yhteystietojen hankinnassa oli apuna maaseutuvirastolta saatu lista kaikis-

ta alueista yhteystietoineen. Vastuuhenkilöiden sähköpostiosoitteita selvitettiin

myös kuntien ja maaseututoimien internet-sivuilta. Kyselyssä (LIITE 1) oli 29 ky-

symystä. Kysely lähetettiin 21.3.2014 ja muistutusviesti, niille jotka eivät olleet vas-

tanneet 4.4.2014. Kyselyyn vastanneita oli 38, joten vastausprosentiksi tuli 63,33.

Kyselyyn valitut kysymykset suunnittelin itse, mutta kommenttia kysymysten sisäl-

töön ja muotoon sain Maaseutuviraston Kirsi-Maria Heinoselta ja ohjaavalta opet-

tajalta Jussi Esalalta. Kysymyksissä pyrittiin välttämään väärin ymmärryksen mah-

dollisuutta, ja vastausten perusteella tässä onnistuttiin muutamaa poikkeusta lu-

kuun ottamatta. Avoimet kysymykset aiheuttavat aina tulkinnanvaraa ja tekevät

tulosten analysoinnista hankalampaa. Avoimia kysymyksiä kuitenkin otettiin mu-

kaan kyselyyn, koska niiden avulla saadaan täsmennettyä joitakin kysymyksiä ja

kerättyä palautetta alueiden toiminnasta. Kyselyllä saatua aineistoa käsiteltiin

Webropol – ohjelman raportin, analyysien ja vertailuohjelman avulla, sekä Excel-

laskentaohjelmalla. Tutkimusaineistoa analysoitiin vertaamalla vastauksia keske-

nään eri vastaajien osalta sekä kysymysten osalta. Analysoitaessa vastauksia py-

rittiin selvittämään eroja hajautetun ja keskitetyn toimintamallin välillä, ja onko toi-

mintamallilla vaikutusta yhteistoiminta-alueen toimintatapoihin. Tuloksia analysoi-

taessa otettiin myös huomioon onko alueen sijainnilla merkitystä vastauksiin.

27

4 Tutkimustulokset ja tulosten tarkastelu

4.1 Yhteistoiminta-alueen sijainti

Vastaajia eri yhteistoiminta-alueilta oli yhteensä 38. Ensimmäisessä kysymykses-

sä selvitettiin minkä ELY-keskuksen alueella yhteistoiminta-alue sijaitsee (Kuvio

2). Jokaisen ELY:n alueelta oli vähintään yksi vastaus. Kainuun, Pirkanmaan, Poh-

jois-Karjalan ja Uudenmaan ELY:n alueella vastausprosentti oli 100. Myös Sata-

kunnan ELY:n alueelta vastauksia saatiin kaikilta kolmelta yhteistoiminta-alueelta,

joille kysely oli lähetetty.

Kuvio 2. Vastausprosentti ELY-alueittain

28

4.2 Yhteistoiminta-alueen toteutustapa ja kuntien määrä

Yhteistoiminta-alueen toteutuksena voi olla yksi kunta, joka täyttää yksin asetetut

kriteerit. Toteutuksesta voi vastata yksi kunta sopimuksen perusteella tai yksi kun-

ta vastaa sopimuksen perusteella ja kunnilla on yhteistoimielin tai kuntien perus-

tama kuntayhtymä vastaa kuntien toteutuksesta kuntien alueella. Neljällä (10,5 %)

vastaajalla yhteistoiminta-alueen toteutustapana on yksi kunta. Suurimmalla osalla

(63,2 %) vastanneista yhteistoiminta-alueista on käytössä toteutustapa, jossa yksi

kunta vastaa toteutuksesta sopimuksen perusteella (Kuvio 3). Tässä vaihtoehdos-

sa kunnat voivat neuvotella hallinnoivan kunnan kanssa sopimuksen, mikä vastaa

heidän tarpeitaan parhaiten ja maksavat palvelusta sopimuksen mukaan.

Kuvio 3. Yhteistoiminta-alueen toteutustapa (N=38)

Vastaajista kymmenen (26,3 %) oli ilmoittanut toteutustavan olevan yksi kunta

vastaa sopimuksen perusteella ja kunnilla yhteistoimielin. Jokainen yhteistoiminta-

alueen kunta ja alueen maataloustuottajayhdistys nimeää yhden edustajan vara-

henkilöineen yhteistoimielimeen. Edustajat valitaan valtuuston toimikausittain. Yh-

teistoimintaryhmän esittelijänä toimii alueen maaseutupäällikkö ja asiantuntijoina

muut maaseutuasiamiehet ja – sihteerit. (Maaseutuhallinnon Keuruun yhteistoi-

minta-alue [viitattu 13.1.2015]). Kymmenestä vastaajasta kahdeksalla oli käytössä

hajautettu toimintamalli ja kahdella joku muu, mikä näiden vastaajien kohdalla tar-

koittaa toisella sitä, että henkilöstöstä kahdeksan työskentelee päätoimipaikassa ja

viisi lähipalvelupisteissä, ja toisella koko henkilöstö yhtenä päivänä viikossa pää-

toimipaikassa.

Kuntien määrä vaihteli vastaajien kesken yhdestä kolmeentoista. Kysymykseen

kuntien määrästä oli vastannut 37 vastaajaa. Yksi vastaajista kertoi kuntia olleen

alussa neljä, mutta kuntaliitoksen myötä määrän vähentyneen kolmeen. Toinen

29

vastaaja, jonka alueella kuntia on kolme, kertoi hallinnoivan kunnan sijaitsevan eri

ELY-keskuksen alueella kuin kahden muun. Kolmen kunnan alueita oli vastaajista

eniten, yksitoista kappaletta, ja ne olivat eri ELY-keskusten alueella.

4.3 Työntekijöiden ja tuenhakijoiden määrä yhteistoiminta-alueella

Tuenhakijoiden määrä vaihtelee yhteistoiminta-alueilla 55:stä 2150:en. Tuenhaki-

joiden määrässä alueiden välillä on suuria eroja, mikä selittyy yhteistoiminta-

alueen sijainnilla ja koolla. Esimerkiksi pohjoisemmassa välimatkat toimipisteiden

välillä ovat pitkiä, mutta tuenhakijoita koko alueella on vähän. Etelä-Suomessa

tuenhakijoita on pienemmällä alueella paljon enemmän ja muutaman kunnan yh-

teistoiminta-alueella hakijoita voi olla tuhansia.

Tuenhakijoiden ohjeellinen määrä 800 on alitettu 13 alueella vastaajista. Mitään

yhteistä tekijää näiltä alueilta ei löytynyt. Määrän alittaneista alueista seitsemällä

on käytössä hajautettu toimintamalli, kolmella keskitetty, yhdellä välimuoto ja kah-

della joku muu. Lukuun ottamatta yhtä kolmestatoista alueesta kaikilla on useampi

kuin yksi lähipalvelupiste, ja etäisyys kauimmaiseen pisteeseen vaihteli 17 kilomet-

ristä 165 kilometriin. Tuenhakijoiden ohjemäärän alittaneita alueita sijaitsee usean

eri ELY-keskuksen alueella, eniten kuitenkin Pohjois- ja Itä-Suomessa.

Työntekijöitä maaseututoimessa oli vastaajien yhteistoiminta-alueilla neljästä nel-

jääntoista, joista päätoimisesti maaseututoimessa työskentelee yhdestä kolmeen-

toista työntekijää. Vastaajat kertoivat sanallisessa osuudessa, että osa työnteki-

jöistä työskentelee osa-aikaisesti maaseututoimessa ja työntekijöillä on varattu

osa työajasta isäntäkunnan hallinnollisiin tehtäviin. Yhteistyötä muiden alueiden

kanssa on eriyttämisen mahdollistamiseksi sekä kiireapuna kesätyöntekijät ja ag-

rologiharjoittelijat olivat monella alueella käytössä. Yksi vastaajista kertoi työnteki-

jöiden määrän vähenevän keväällä 2014 kahdella työntekijällä. Usealla yhteistoi-

minta-alueella on kyselyn vastausten perusteella osa-aikaisesti maaseututoimessa

työskenteleviä työntekijöitä, joiden avulla mahdollistetaan eriyttämisen toteutumi-

nen.

30

Kuvio 4. Työntekijöiden ja tuenhakijoiden määrä yhteistoiminta-alueella

Tuenhakijoiden määrä työntekijää kohden vaihteli välillä 27,5–270 (Kuvio 4.), pie-

nimmät lukemat olivat Lapin ELY-keskuksen alueella, kun taas suurimmat lukemat

olivat eri ELY-keskusten alueella painottuen Etelä- ja Länsi-Suomeen. Eroa eri

toimintamallien välillä ei ollut, eikä yhteistoiminta-alueen kuntamäärä vaikuttanut

tulokseen.

4.4 Yhteistoiminta-alueen toimintamalli

Suurimmalla osalla (60,5 %) vastaajien alueista on käytössä hajautettu malli, jossa

työntekijät työskentelevät pääasiassa omissa toimipisteissään. Kahdeksalla alu-

eella käytössä on keskitetty malli, jolloin kaikki työskentelevät samassa toimipis-

teessä. Joku muu toimintamalli on käytössä seitsemällä alueella (Kuvio 5). Alueil-

la, joissa on käytössä joku muu kuin hajautettu tai keskitetty malli, vastaajat olivat

kertoneet toimintamalleistaan seuraavaa

– Hajautetun ja keskitetyn väliltä.

– Kaksi toimipistettä.

– Osittain hajautettu ja osittain keskitetty, 8 työskentelee päätoimipaikassa

ja 5 kunnan asiakaspalvelupisteissä.

31

– Yhdistelmä. Kerran viikossa kaikki samassa toimipisteessä.

– Kolme hlö pääasiassa samassa toimipisteessä, yksi hlö sivutoimipistees-

sä.

– Kaksi toimipistettä, toisessa 5 ja toisessa 3 työntekijää.

Kuvio 5. Yhteistoiminta-alueen toimintamalli (N=38)

Hajautetun toimintamallin suosiosta vastaajien keskuudessa voidaan päätellä jä-

senkuntien halunneen säilyttää maaseututoimiston palvelut omassa kunnassaan

tai vaihtoehtoisesti isäntäkunta on halunnut kyseisen järjestelyn toimintamalliksi.

Syynä hajautettuun malliin voi olla pitkät välimatkat toimipisteiden välillä, jolloin

resurssien ja palvelun kannalta hajautettu malli on järkevämpi vaihtoehto. Toisaal-

ta pitkät välimatkat esimerkiksi Pohjois-Suomessa voivat olla syy keskitettyyn toi-

mintamalliin, jolloin yhden kunnan on ollut järkevä muodostaa yhteistoiminta-alue

yksin. Keskitetyn toimintamallin yhteistoiminta-alueet, kahdeksan kappaletta

(21,1 %), ovat poikkeuksia lukuun ottamatta 1-3 kunnan alueita, jolloin keskitetty

malli on helpompi järjestää verrattuna usean kunnan alueisiin. Yhden kunnan alu-

eita kahdeksasta on kolme.

Hajautetun toimintamallin alueet ovat jakautuneet eri ELY-keskusten alueelle.

Keskitettyjä yhteistoiminta-alueita sijaitsee kaksi Lapin ELY-keskuksen alueella ja

muut eri ELY-keskusten alueella. Joku muu vastausvaihtoehdon valinneista yh-

teistoiminta-alueista kolme seitsemästä sijaitsee Uudenmaan ELY-keskuksen alu-

eella.

32

4.5 Toimipisteet ja palvelun saatavuus

Toimipisteiden määrä alueilla vaihtelee yhdestä viiteentoista (Kuvio 6). Vastaajista

35 oli vastannut kysymykseen, monenako päivänä viikossa lähipalvelupisteissä on

saatavilla palvelua. Seitsemällätoista vastanneista alueista on jokaisessa palvelu-

pisteessä palvelua viitenä päivänä viikossa, ja lähipalvelupisteitä näillä alueilla on

yhdestä yhdeksään.

Vastaajat olivat jättäneet myös kommentteja avoimeen vastauskohtaan. Vastaaja,

jonka alueella lähipalvelupisteitä on kuusi ja palvelua saatavilla jokaisessa yhtenä

päivänä viikossa on kertonut, että kevään tukihaun aikana kolmen viikon ajan kai-

kissa palvelupisteissä palvelua on saatavilla joka päivä. Kolmen palvelupisteen

alueella, jossa kaikissa palvelua on saatavilla viitenä päivänä viikossa, ovat poik-

keuksena loma-ajat jolloin palvelua on saatavilla vain päätoimipisteessä. Yhteis-

toiminta-alueella, jossa pääsääntöisesti on vain yksi palvelupiste, on vastaajan

kertoman mukaan tukihakuaikana palvelua kolmessa palvelupisteessä kahtena

päivänä.

Yhdeksän vastaajaa oli vastannut kysymykseen, moniko lähipalvelupisteistä on

auki vain tukihakuaikana. Vastauksista saattoi päätellä, että kysymys oli joissakin

tapauksissa ymmärretty väärin. Yksi vastaajista oli kertonut aikaisemmissa vasta-

uksissa lähipalvelupisteitä olevan kaksi, joista molemmissa palvelua saatavilla vii-

tenä päivänä viikossa, mutta tämän kysymyksen vastauksessa vastaaja ilmoitti

lähipalvelupisteen numero seitsemän olevan auki vain tukihakuaikana. Vastauksia

analysoidessa päädyin siihen tulokseen että kuudella vastanneista alueista on osa

lähipalvelupisteistä auki vain tukihakuaikana.

Muutokset toimipisteiden määrässä. Toimipisteiden määrä oli muuttunut vuo-

den 2013 alkuperäisestä määrästä neljällä vastanneista yhteistoiminta-alueista.

Yksi vastaajista kertoi, että yhteistoiminta-alue on muodostettu ja sopimus Maa-

seutuviraston kanssa tehty jo ennen vuotta 2013, jonka jälkeen ei muutoksia ole

enää tapahtunut lähipalvelupisteiden määrässä. Yhdeksän kunnan yhteistoiminta-

alueella on tällä hetkellä kaksi palvelupistettä, kun ennen vuotta 2013 niitä on ollut

kahdeksan. Kolmen kunnan alueella aikaisemmin on ollut neljä palvelupistettä, ja

tällä hetkellä myös neljä, joista yksi auki vain tukihakuaikana. Neljäs vastaajista

33

kommentoi seuraavasti ”Lähipalvelua ei ole koskaan tarjottu ympärivuotisesti, vain

tukihaun aikana ja silloinkin vain 1-2 päivää per lähipiste. Nyt lähipalvelu on supis-

tettu vain kahteen pisteeseen. Yhteensä 10 tuntia eli 1pv toisessa ja 0,5pv toises-

sa. Ensi vuonna lopetetaan ehkä kokonaan.” Vastaajan alueella on hänen vasta-

ustensa perusteella yksi kunta.

Keskitetyistä (8) alueista kolmella yhden kunnan alueella on vain yksi toimipiste, ja

muilla kahdesta kuuteen. Hajautetun toimintamallin (23) alueilla neljällätoista on

toimipisteitä yhtä monta kuin alueella kuntia, viidellä toimipisteitä enemmän kuin

kuntia ja neljällä toimipisteitä vähemmän kuin alueella kuntia.

Toimipisteiden etäisyys. Kauimpana olevan lähipalvelupisteen etäisyys keskus-

paikasta -kysymykseen oli vastannut 36 kyselyyn osallistujaa (Kuvio 6). Lapin

ELY-keskuksen alueella on pisin etäisyys, 165 kilometriä, ja lyhin etäisyys Etelä-

Pohjanmaan ELY-keskuksen alueella, 17 kilometriä.

Kuvio 6. Toimipisteiden määrä (N=38) sekä kauimpana olevan lähipalvelupisteen

etäisyys keskuspaikasta (N=36)

Sekä pisimmän että lyhimmän etäisyyden alueilla on käytössä hajautettu toimin-

tamalli. Lapin ELY-keskuksen alueella toimivassa yhteistoiminta-alueella toimipis-

teitä on kaksi ja Etelä-Pohjanmaan ELY:n alueella kolme.

34

4.6 Yhteistoiminta-alueen palaverit

Kuviosta 7 selviää kuinka usein yhteistoiminta-alueilla pidetään palavereja koko

henkilöstön kesken. Kysymykseen ovat vastanneet kaikki 38 kyselyyn osallistunut-

ta yhteistoiminta-aluetta.

Kuudella alueella palavereja pidetään viikon välein, seitsemällä kahden viikon vä-

lein, yhdellä kolmen viikon välein ja viidellätoista kerran kuukaudessa. Kohtaan

muu vastaajat ovat kertoneet palavereja pidettävän 1 - 2 kk:n välein, pari kertaa

vuodessa, tarpeen mukaan noin kerran kuukaudessa, ei säännöllisesti, sähköpos-

tiyhteys tarvittaessa ja aina tarvittaessa.

Kuvio 7. Kuinka usein palavereja pidetään koko henkilöstön kesken yhteistoiminta-
alueella (N=38)

Tarkasteltaessa vastaajien alueiden toimintamalleja, voi todeta että keskitetyn

mallin alueet pitävät palavereja pääasiassa lyhyemmällä aikavälillä kuin hajautetun

mallin alueet. Keskitetyssä toimintamallissa palaverit on yksinkertaisempi järjes-

tää, kun henkilöstö on samassa toimipisteessä.

4.7 Papereiden arkistointi ja kuljetus

4.7.1 Arkistointi

Kysymykseen arkistoitavien papereiden säilytyksestä vastasivat kaikki 38 kyselyyn

osallistunutta yhteistoiminta-aluetta. Kysymyksen vastaustapana oli avoin vastaus,

35

ja esimerkkinä vastauksesta oli annettu arkistointi yhdessä paikassa tai kuntien

toimipisteissä kuntakohtaiset paperit.

Hajautetun toimintamallin yhteistoiminta-alueista kahdeksantoista arkistoi paperit

toimipisteittäin, kaksi yhdessä paikassa ja loput kolme ovat jakaneet määräaikai-

sesti arkistoitavat sivutoimipisteisiin ja pysyvästi arkistoitavat isäntäkuntaan. Ha-

jautetun toimintamallin yhteistoiminta-alueet ovat kertoneet vastauksissa arkistoin-

nista muun muassa seuraavasti:

Kuntien toimipisteissä kuntakohtaiset paperit, sopimuksella sovittu, et-
tä v:sta 2007 alkaen hallinnoivan kunnan hallinnassa.

Pysyvästi arkistoitavat asiapaperit arkistoidaan isäntäkunnan päätear-
kistossa. Määräaikaisesti arkistoitavat asiapaperit arkistoidaan perus-
kunnan toimipisteessä.

Yhteistyökunnat jaettu kahteen. Toinen osa säilytetään päätoimipai-
kassa ja toinen osa sivupisteessä. Loppuarkistointi 2013 ja sen jäl-
keen syntyneet paperit arkistoidaan isäntäkunnan arkistoon.

Keskitetyn toimintamallin alueista viisi arkistoi paperit yhdessä toimipaikassa ja

kolmella arkistointi jaettu toimipisteisiin. Keskitetyn toimintamallin yhteistoiminta-

alueilta tuli seuraavat vastaukset:

Kuntaliitosta (2009) edeltävät ja vanhat paperit arkistoitu entisten kun-
tien arkistoihin ja uudemmat säilytetään yhdessä paikassa toimipis-
teessä paloturvakaapeissa.

Sivupisteen kunnan paperit sivupisteen arkistossa, muut keskusyksi-
kön arkistossa.

Vastaajista, jotka ovat kertoneet toimintamalliksi jonkun muun, kolme arkistoi pa-

perit toimipisteittäin, yksi yhdessä toimipisteessä ja kolme määräaikaisesti toimi-

pisteittäin. Näiltä alueilta saatiin muun muassa seuraava vastaus.

Ainoastaan paperiarkistossa olevat asiakirjat säilytetään toimipistees-
sä 3 vuotta ja siirretään pääpaikan arkistoon. Myös sähköisesti arkis-
toidut säilytetään toimipisteessä säädetyn ajan ja tuhotaan siellä.

36

4.7.2 Papereiden kuljetus

Toimipisteiden välillä tapahtuvaa papereiden kuljetusta koskevaan kysymykseen

oli 37 vastaajaa. Vastaajista 15 kertoi alueella olevan käytössä paloturvasalkku,

jolla paperit kuljetetaan toimipisteiden välillä. Vastaajat kertoivat myös, että pape-

reiden kuljetusta pyritään välttämään ja tarvittaessa ihmiset liikkuvat ei paperit.

Myös postitusta käytetään papereiden kuljetukseen, ja eräs vastaaja kommentoi

nykyisen asiakirjojen skannauksen sähköiseen arkistoon lopettaneen papereiden

kuljetuksen lähes kokonaan. Toinen vastaaja kertoi seuraavasti: ” Jo tämänkin

vuoksi lähipalvelu on karsittu minimiin. Lähipalvelupisteeseen jätetyt lomakkeet

tuodaan autolla heti päivän päätteeksi toimistolle. Yksikön päällikölle lähetetään

sähköposti jo päivän aikana sinne jätetyistä lomakkeista. Varmistetaan kaikin ta-

voin, että tiedot jätetyistä lomakkeista on olemassa, eikä riskiä lomakkeiden kulje-

tuksesta tule. Siitä huolimatta pyritään karsimaan lähipalvelut.” Eroa eri toiminta-

mallien välillä ei suoranaisesti ollut, kaksi keskitetyn toimintamallin alueista on vas-

tannut että papereita ei kuljeteta ollenkaan.

4.8 Asiakkaat

Asiakasmääriä seurataan yleisesti 22 (57,9 %) yhteistoiminta-alueella. Toiminta-

mallilla ei ollut tässä kysymyksessä merkitystä. Lähipalvelupisteittäin asiakasmää-

riä seurataan 14 yhteistoiminta-alueella (N=37). Hajautetun toimintamallin alueista

asiakasmääriä lähipalvelupisteittäin seurataan seitsemällä alueella, ja keskitetyistä

alueista kolmella. Alueilla, joilla toimintamallina joku muu, asiakasmääriä seura-

taan neljällä alueella seitsemästä lähipalvelupisteittäin. Asiakasmääriä seuraamal-

la saadaan selville lähipalvelun tarpeellisuus. Mikäli asiakaskäyntejä lähipalvelu-

pisteissä on vähän, voidaan pohtia onko lähipalvelulle todellista tarvetta. Lähipal-

velua karsimalla saadaan kustannussäästöjä niin isäntäkunnalle kuin jäsenkunnal-

le, joka palvelusta maksaa, sekä henkilöstöä sijoitettua niihin toimipisteisiin, jossa

tarvetta palvelulle on.

Asiakastyytyväisyyttä seurataan 38 alueesta 50 %:lla. Jatkokysymyksenä asiakas-

tyytyväisyyden seurantaan kyllä -vastanneille, oli kysymys jossa tiedusteltiin miten

asiakastyytyväisyyttä seurataan, johon vastaajia oli 23. Vastaajat kertoivat tyyty-

37

väisyyttä seurattavan kyselyillä, joita tehdään muutaman vuoden välein, ja yhdellä

alueella oli myös asiakaspalautelinkki käytössä internet-sivuilla. Palautetta asiak-

kailta saadaan myös suoraan, sekä MTK:n ja muiden yhteistyökumppaneiden

kautta. Kaksi vastaajista kertoi, ettei asiakastyytyväisyyttä seurata, koska ei ole

aikaa tai se ei ole koettu tarpeelliseksi.

4.9 Sähköiset hakemukset

Vuodesta 2009 lähtien viljelijät ovat voineet tehdä tukihakemuksensa sähköisesti

Vipu-palvelussa. Sähköinen tukihaku on ohittanut suosiossa paperisen tukihaku-

lomakkeen, keväällä 2014 sähköisen tukihakemuksen teki 60 % viljelijöistä. Säh-

köisen tukihakemuksen voi tehdä mihin vuorokauden aikaan tahansa, ja sitä voi

muuttaa viimeiseen hakupäivään asti. (Maaseutuvirasto 2015). Viljelijöitä koulute-

taan ja kannustetaan sähköiseen tukihakuun. Aikaisemmin tuenhakija sai paperi-

set lomakkeet ja tukihakuoppaan postitse, kun oli ilmoittanut edellisen vuoden tu-

kihakemuksella ne haluavansa. Myöhemmin lomakkeita ja oppaita oli mahdollista

saada maaseututoimistoista. Vuodesta 2015 alkaen paperisia lomakkeita ja oppai-

ta ei tuenhakijalle postiteta, vaan hakija voi käydä maaseututoimistossa lukemas-

sa hakuopasta ja hakemassa paperilomakkeita. Maaseutuviraston internet-sivuilta

tukihakuoppaat löytyvät sähköisessä muodossa, ja Vipu-palvelun kautta onnistuu

tukihakemuksen täyttö sähköisesti. Sähköisellä tukihaulla helpotetaan maaseutu-

hallinnon työtä ja minimoidaan virheiden mahdollisuus, kun tukihakemusta ei tar-

vitse enää maaseututoimistossa käsin tukisovellukseen tallentaa.

Sähköisten hakemusten määrä vastanneilla alueilla vaihteli 82 prosentin ja 29 pro-

sentin välillä (Kuvio 8). Suurin sähköisten hakemusten määrä oli yhteistoiminta-

alueella, joka sijaitsee Pirkanmaan ELY:n alueella. Vastaavasti pienin, 29 prosent-

tia, oli Lapin ELY:n alueella. Pirkanmaan ELY:n alueella sijaitsevan yhteistoiminta-

alueella sähköisten hakemusten määrä vaihteli kunnittain 73 ja 92 prosentin välillä,

ja Lapin ELY:n alueella sijaitsevan yhteistoiminta-alueen kunnissa 25 ja 33 pro-

sentin välillä. Keskimäärin sähköisten hakemusten määrä alueilla oli yli 50 pro-

senttia.

38

Kuvio 8. Sähköisten hakemusten määrä alueella (N=38)

Hajautetun toimintamallin yhteistoiminta-alueilla sähköisten hakemusten määrä

vaihteli 29–80 %:n välillä, keskitetyn toimintamallin alueilla 48–82%:n välillä, ja

toimintamallina joku muu alueilla 34–70%:n välillä. Keskitetyillä alueilla sähköisten

hakemusten määrä on tulosten perusteella suurempi, mikä voi johtua lähipalvelu-

pisteiden vähäisemmästä määrästä.

4.10 Poikkeustilanteet yhteistoiminta-alueilla

Poikkeustilanteita yhteistoiminta-alueilla syntyy, kun työntekijä sairastuu tai tulee

muita ennakoimattomia tilanteita, jotka vaikuttavat maaseutuhallinnon toimintaan.

Näihin tilanteisiin olisi hyvä varautua ennalta, ainakin niin että jokaisella olisi ole-

massa ennalta määrätty sijainen, koska tilanteet tulevat yllättäen ja esimerkiksi

maaseutupäällikön sairastuessa olisi hyvä olla tiedossa kuka vastaa työnjohdosta.

Työtehtävät voivat olla pitkälti samoja kuin sijaisella itsellään, mutta eriyttämisestä

johtuen on suunnitelma hyvä olla ennalta tehtynä, ettei ristiriitoja eriyttämisen kan-

nalta tulisi. Yhteistoiminta-alueilta kysyttiin poikkeustilanteisiin varautumisesta,

johon vastasi 38 kyselyyn osallistunutta. Vastaajista 35 (92,1 %) ilmoitti varautu-

neensa poikkeustilanteisiin, esimerkiksi eriyttämisen sijaisuuksissa. Poikkeustilan-

teisiin löytyi erilaisia varautumistapoja vastaajien keskuudesta. Yhteistyösopimuk-

set muiden yhteistoiminta-alueiden kanssa on käytössä kymmenellä alueella ja

muutamalla alueella yhteistyötä tehdään myös lomituspalveluiden kanssa. Sijai-

0

10

20

30

40

50

60

70

80

90

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37

Sähköisten hakemusten määrä (%) alueella

Sähköisten hakemusten määrä
(%) alueella

39

suuksia on mietitty usealla alueella etukäteen ja varahenkilöistä on tehty suunni-

telma sekä henkilöiden tehtävänkuvauksissa on määritelty sijaisuudet. Yksi vas-

taajista kertoi, että harjoittelupaikkoja tarjoamalla opiskelijoille saadaan käyttökel-

poisia työntekijöitä hoitamaan sijaisuuksia tarvittaessa, jolloin sijaisella on koke-

musta työtehtävistä. Muutamalla alueella poikkeustilanteet selvitetään tapauskoh-

taisesti, eikä niihin ole etukäteen tehty suunnitelmaa. Osa vastaajista kertoi myös,

että poikkeustilanteisiin on omaa henkilöstöä, maaseututoimessa tai kunnalla, riit-

tävästi eikä tilanne vaadi erityisjärjestelyjä. Hajautetun toimintamallin alueista kol-

me vastasi, ettei poikkeustilanteisiin ole varauduttu mitenkään, kun taas muista

toimintamalleista 100 % vastanneista on varautunut poikkeustilanteisiin.

4.11 Yhteistyö

Yhteistyöllä muiden yhteistoiminta-alueiden kanssa hoidetaan sijaisuuksia, jääviy-

destä aiheutuneita esteellisyyksiä sekä saadaan neuvonnallista apua puolin ja toi-

sin. Vastaajista 30 kertoi yhteistyötä olevan muiden yhteistoiminta-alueiden kans-

sa, näistä kuusitoista on hajautetun, kuusi keskitetyn ja seitsemän joku muu toi-

mintamallin alueita. Yhteistyötä ELY-keskuksen kanssa oli 33 vastaajalla 36:sta.

Kolme vastaajaa, jotka ilmoittivat, ettei ole yhteistyötä ELY-keskuksen kanssa,

ovat Pohjois-Pohjanmaan, Uudenmaan ja Varsinais-Suomen ELY-keskusten alu-

eilta. Yhteistyö ELY:n kanssa näillä alueilla on tulosten perusteella yhteistoiminta-

aluekohtaista, koska muut vastaajat näiden ELY-keskusten alueilta ovat ilmoitta-

neet yhteistyötä olevan.

Sijaisuuksien ja esteellisyyksien lisäksi yhteistyötä muiden yhteistoiminta-alueiden

kanssa on koulutusten, kehittämistoiminnan, matkakustannusten ja virkistyspäivi-

en muodossa. Sitoumuskäsittely ja takaisinperinnän siirtäminen toiselle yhteistoi-

minta-alueelle on myös joillakin alueilla käytössä. Petovahinkokatselmukset, kielel-

liset palvelut, kokemuksien vaihto, tiedon ja taidon siirtäminen, yhteiset palaverit

sekä eriyttäminen olivat asioita, jotka myös tulivat esille kyselyn vastauksissa yh-

teistyöstä.

40

4.12 Koulutus

Maaseutuvirasto ja ELY-keskus vastaavat pääasiassa maaseutuviranomaisten

koulutuksesta. Maaseutuvirasto kouluttaa videoyhteyden kautta noin kerran kuu-

kaudessa viranomaisia, ja aiheet vaihtelevat työtilanteiden mukaan. Videokoulu-

tuksissa kysymyksiä voi esittää kirjoittamalla näytöllä olevaan keskustelukenttään

tai mikrofonin kautta ääniyhteydellä. Maaseutuvirasto järjestää myös kerran vuo-

dessa keväällä 1-2 päivän koulutuksen ennen päätukihakua tukihaun tärkeimmistä

asioista, sekä syksyllä maaseutupäälliköille suunnatun kahden päivän koulutuk-

sen. ELY-keskukset kouluttavat viranomaisia omien resurssien ja viranomaisten

tarpeiden mukaan.

Tarjolla olevan koulutuksen koki riittäväksi 33 vastaajaa 37:stä. Kaksi ei-

vastanneista on Pirkanmaan ELY-keskuksen alueelta, yksi Etelä-Savon ja yksi

Kainuun ELY-keskuksen alueelta. Vastausta sai perustella, ja 15 kyllä-vastauksen

joukosta tuli esille seuraavanlaisia perusteluja:

Mavin nettikoulutus palvelee meidän tarpeita melko hyvin.

Mavi kouluttaa hyvin, ELY ei korvaansa lotkauta.

ELY erittäin aktiivinen, kerran kuussa koulutuksia.

Onneksi E-P: n ely huolehtii asiasta, Mavin koulutuksen varaan ei voi
jäädä.

MAVI huolehtii koulutuksesta kiitettävästi.

EP;n ely järjestää kiitettävästi, myös Mavin etäkoulutukset toimies-
saan ovat hyviä.

Ei-vastausten antajat (3) kritisoivat erityisesti ELY:n järjestämää koulutusta ja

etenkin sen puuttumista seuraavasti:

ELY vain pari krt/v.

41

MAVI kouluttaa, ELY-keskus ei.

Jos tarkoitetaan Ely:n antamaa koulutusta, niin ei.

Maaseutuviraston videokoulutukset ovat hyödyllisiä koulutuksia ajankohtaisista

asioista, ja helppoja järjestää niin kouluttajalle kuin maaseutuviranomaisille. Koulu-

tuksia voidaan näin pitää useammin, kun aikataulu ja koulutuspaikka on yksinker-

taisempi järjestää. Puutteita näissä videoyhteyksissä on toisinaan ollut koulutuk-

sen näkyvyyden ja kuuluvuuden osalta, mutta kyse on kuitenkin teknisistä ongel-

mista, joita yritetään koko ajan korjata ja parantaa. ELY-keskusten rooli on pienen-

tynyt merkittävästi yhteistoiminta-alueiden muodostuttua. Osalla alueista on yhteis-

työtä ja yhteisiä koulutuksia ELY-keskusten kanssa, ja tämä vaatiikin panostusta

niin yhteistoiminta-alueen kuin ELY-keskuksen puolelta. Toisinaan kysymys voi

olla resurssiongelmasta, eikä aikaa tai henkilöstöä koulutuksiin ole järjestettävissä.

4.13 Eri tahojen koulutus

Vastaajilta kysyttiin myös, minkälaista koulutusta he kaipaisivat lisää ELY-

keskukselta, Maaseutuvirastolta ja oman yhteistoiminta-alueen järjestämänä. Ky-

symykseen vastasi 26 yhteistoiminta-aluetta.

ELY:n järjestämänä kaivattiin lisää koulutusta ajankohtaisasioista, investoinneista,

valvontapöytäkirjojen tulkinnasta, erityistuista, petovahingoista, työhyvinvoinnista

sekä alueellisista asioista. Eräs vastaaja ehdotti kuntavalvonnasta selkeää neu-

vonnallista koulutustilaisuutta, jonka avulla kunnat voivat valmistautua valvontaan,

koska tällä hetkellä kuntavalvonnassa löytyy aina jotain huomautettavaa kunnan

toiminnasta. ELY-keskuksen ja yhteistoiminta-alueiden välisestä yhteistyöstä toi-

vottiin tiiviimpää, ja esimerkiksi yhteisiä matkoja ja palavereja voisi järjestää

enemmän. Vastaajista viisi kertoi ELY:n järjestämää koulutusta olevan jo riittäväs-

ti, näistä vastaajista kolme on Etelä-Pohjanmaan, yksi Pohjois-Karjalan ja yksi La-

pin ELY:n alueelta.

Maaseutuviraston järjestämänä koulutusta toivottiin lisää hallinto-osaamisesta ja

julkisuuslaista, juridista koulutusta takaisinperinnästä ja yhtiö-/yhtymäasioista, pe-

42

tovahinkoarvioista, tietojärjestelmistä ja niiden ohjeista, tukipolitiikasta, työhyvin-

voinnista, yksikön johtamisesta ja ajankohtaisista asioista sekä neuvonnallista

kuntavalvontaa. Koulutuksiin toivottiin yhtenäistämistä, ja Maaseutuviraston tavoi-

tettavuuteen parantamista. Vastaajat toivoivat videokoulutuksen lisäksi säännölli-

siä yhteisiä päiviä, yhteistoiminta-alueiden päälliköille vuosittaista tapaamista sekä

neuvojille valtakunnallista viljelijäkoulutusta. Koulutuksia toivottiin myös lisää töi-

den kannalta hiljaisempiin aikoihin.

Maaseutuviraston koulutukseen oltiin myös tyytyväisiä, ja kolme vastaajista kertoi

nykyisen koulutustason olevan riittävää. Fyysiset koulutukset, esimerkiksi Maaseu-

tuviraston järjestämät talvipäivät, ovat olleet toimivia, mutta koulutuspaikkoihin toi-

vottiin vaihtelua ja koulutuksia myös Pohjois-Suomeen.

Eniten kritiikkiä Maaseutuviraston koulutus sai videokoulutusten teknisistä ongel-

mista, ja toimivia koulutuksia toivottiin jatkossa. Videokoulutukset ovat kuitenkin

vastaajien mielestä hyvä tapa kouluttaa, kunhan laatu pysyy samana ja yhteys

toimii. Koulutusten järjestämiseen toivottiin selkeyttä ja videokoulutuksia toivottiin-

kin olevan kerran tai kaksi kuukaudessa muutaman tunnin kerrallaan, eikä lyhyitä

aikoja lyhyellä varoitusajalla.

Omalta yksiköltä toivottiin lisää yhteispalavereja, tukikoulutusta useamman kerran

vuodessa, koulutusta työelämätaidoista, petovahingoista ja paikkatietohallinnasta,

työnhallinnasta ja ajankäytöstä sekä teknisten apuvälineiden käytöstä. Kunnat jär-

jestävät koulutusta viljelijöille yhteistyötahojen kanssa, ja tarvittaessa muuta koulu-

tusta yhteistyössä hankkeiden kanssa. Toiveissa oli peruskurssi aloittaville maati-

loille tukihausta. Osa vastaajista kertoi ELY:n ja Maaseutuviraston koulutuksen

riittävän, ja henkilöstön määrän olevan niin pieni että tiedonkulku on helppoa eikä

koulutukselle tarvetta.

Vastaajat saivat myös kertoa muita koulutustoiveitaan avoimissa vastauksissa.

Eviran järjestelmiin liittyen toivottiin koulutusta, esimerkiksi eläintenpitäjärekisteris-

tä. Koulutusta tarkastajille kuntien näkökulmasta, koska tarkastajien merkintöjä

yhteisiin tietojärjestelmiin tulisi parantaa. Yksi vastaajista kaipasi lisäksi koulutusta

elämänhallintaan.

43

4.14 Vapaa sana

Viimeisenä kohtana kyselyssä oli vapaa sana, johon sai kommentoida ja kertoa

kokemuksia yhteistoiminta-alueiden toiminnasta, eriyttämisestä, arkistoinnista,

koulutuksista, yhteistyöstä muiden tahojen kanssa, sekä muista asioista. Vastaajia

kyselyn viimeiseen kohtaan oli 27.

4.14.1 Kokemuksia hajautetusta toimintamallista

Yhteistoiminta-alueilla, joilla on käytössä hajautettu toimintamalli kokivat maaseu-

tupäälliköt haasteena seuraavia asioita:

– tukihakemusten käsittely kun henkilöstö on erillään

– kunnat työllistävät eri tavoilla, esim. kotieläinvaltaisten kuntien tukihake-

musten käsittely vaatii enemmän aikaa

– yhteistyön työntekijöiden välillä ja sen edesauttamiseen kulutetun energi-

an

– henkilöstön työn valvominen

– kulkeminen toimipisteiden välillä papereiden kuljettamisen välttämiseksi

– kuntien erilaisten toimintatavat

– kunnallispolitiikka

Positiivisina asioina hajautetuilla yhteistoiminta-alueilla koettiin muun muassa:

– asiakaspalvelu lähellä viljelijöitä

– vertaistuki

– osaamisen lisääntyminen, erikoistuminen

– sijaistaminen

– elinkeinojen kehittäminen, hanketyö

– skype-yhteys toimipisteiden välillä

44

4.14.2 Kokemuksia keskitetystä toimintamallista

Keskitetyn toimintamallin alueiden maaseutupäälliköt kommentoivat haasteita seu-

raavasti, ”Yhden kunnan alue on hallinnollisesti helppo järjestää, mutta vaatii hen-

kilöstön osaamiselta enemmän. Tapauksia on vähemmän, mutta silti pitäisi kaikki

osata.” Toinen vastaaja kertoi, että henkilöresurssit alkavat käydä niukaksi.

Keskitetyllä yhteistoiminta-alueella koettiin positiivisena henkilökunnan yhteistyö,

hallinnollisesti helppo järjestää, toiminnan tasalaatuisuus, hakemusten käsittely

sekä esimiehen helpompi valvoa alaisiaan.

4.14.3 Kokemuksia välimallista

Kahden toimipisteen yhteistoiminta-alue oli kommentoinut haasteita: ”Henkilöjoh-

taminen on huomattavan haastavaa. Toimintaa tulisi kehittää, mutta kunta työntää

paljon muitakin kunnan asioita hoidettavaksi. Aika ja panokset eivät millään riitä.

Tiedottaminen on vaikeaa, kun ei ole sattunut työntekijää, jolla olisi osaamista ja

kiinnostusta.” Toinen kolmen toimipisteen yhteistoiminta-alue oli kokenut haasteel-

liseksi eriyttämisen ja toimialueen laajenemisen, joiden takia virheitä tukihakemuk-

sen käsittelyssä voi tulla enemmän, koska tiloja ja niiden tilanteita ei tunneta sa-

moin kuin aikaisemmin yhden kunnan asioita hoidettaessa. Positiivisena asiana

kommentoitiin uuden oppimista suuremmassa yhteistoiminta-alueessa henkilö-

määrän lisäännyttyä.

4.14.4 Muita kommentteja

Vapaa sana -osuudessa tuli kommenttia myös Maaseutuviraston ja ELY-

keskusten toiminnasta. Maaseutuvirastolta toivottiin määräaikojen ja maksajaviras-

tosopimuksen noudattamista. Ohjeet ja ohjelmat tulevat myöhässä, mutta Maa-

seutuviraston aikataulut ovat kireitä. Maaseutuviraston koulutuksia toivottiin koko

yhteistoiminta-alueiden henkilöstölle, ja enemmän valtakunnan tason yhteiskoulu-

tuksia ja -tilaisuuksia ylipäänsä. Maaseutuviraston toiminnasta tuli muun muassa

seuraavia kommentteja:

45

Toivoisimme, että Mavissa muistettaisiin ja ymmärrettäisiin hajautettu
palveluverkosto ja pitkät välimatkat toimistojen välillä. Ei aina pikku-
risauksen vuoksi ole mielekästä lähteä koko päivää käyttämään, esim.
keskitettyjen livemeetingien vuoksi.

Mavista saa aina vastauksen nopeasti.

Mavissa kaikki eivät välttämättä tiedosta omia ohjeita ja määräyksiä
antaessaan miten ne vaikuttavat yta-alueella ja miten ne käytännössä
toteutetaan.

ELY-keskusten saama palaute koski henkilöstön tavoitettavuutta niin positiivisessa

kuin negatiivisessakin mielessä. Yhteistoiminta-alueiden muodostumisen myötä

ELY:n roolin todettiin myös vähentyneen, mikä koettiin huonoksi asiaksi.

Koulutusta todettiin olevan tarjolla kiitettävästi. Sähköinen arkisto sai vastaajilta

kiitosta, vaikka sen käyttö koettiin vielä hankalaksi etenkin karttojen skannaamisen

vuoksi. Eriyttäminen koettiin raskaaksi, ja sitä koskevat säädökset epäinhimillisiksi,

minkä vuoksi hakemusten käsittely on hidastunut. Maaseutuhallinnon käyttämien

sovellusten muutostyöt ovat tulleet liian nopealla tahdilla, minkä lisäksi hallinnon

organisaatiomuutokset ja tulevan rahoituskauden muutokset stressaavat yhteis-

toiminta-alueiden henkilöstöä. Vastaukset antoivat ymmärtää että työ on henkises-

ti raskasta muuttuvien säädösten, ohjelmien ja hallinnon vuoksi. Sähköisyys hel-

pottaa työskentelyä, mutta samalla työn määrä on lisääntynyt, mikä luo entises-

tään paineita ja kuormittaa jaksamista.

Vastaajat olivat jättäneet viimeiseen kohtaan muun muassa seuraavat kommentit:

Hallinnon uudistus on hyvä kokonaisuus, mutta sähköinen maailma
vie väkisin hallinnon "kauemmaksi" viljelijöistä - arvokkain osa yhteis-
työstä ollaan menettämässä.

Ei pitäisi unohtaa tilojen muutakin kehitystä ja henkistä hyvinvointia.
Tukiasia on vain yksi osa-alue. Tilat alkavat olla aika väsyneitä jatku-
vaan byrokratian lisääntymisen. Työt loppuvat meiltä kaikilta jos tilat
tapetaan byrokratialla!! Mitä siihen sanotte??

46

5 Kehittämisehdotuksia Porin yhteistoiminta-alueelle

Aihe opinnäytetyöhön tuli omalta työpaikaltani Porin yhteistoiminta-alueelta. Porin

yhteistoiminta-alueen toimintamalli on tälläkin hetkellä toimiva, mutta toiminnan

kehittäminen tehokkaammaksi niin työn kuin kustannusten kannalta on aina toivot-

tavaa. Porin alue on toimintamalliltaan hajautetun ja keskitetyn välimuoto, lähipal-

velua on tarjolla jokaisessa jäsenkunnassa, mutta henkilöstö on koolla päätoimi-

paikassa Porissa kerran viikossa. Pääasiassa jäsenkuntien entiset maaseutuvi-

ranomaiset palvelevat samoissa kunnissa lähipalvelupisteissä, jolloin viranomai-

nen on asiakkaille ennestään tuttu. Maaseutuviranomainen on tavattavissa lähi-

palvelupisteissä yhdestä kolmeen päivään. Etäisimmässä toimipisteessä, Karvias-

sa, toimistosihteeri on paikalla päivittäin. Porin toimipisteessä palvelua on saatavil-

la myös päivittäin maaseutuviranomaisen ja toimistosihteerin toimesta.

5.1 Porin yhteistoiminta-alue henkilöstön näkökulmasta

Porin yhteistoiminta-alueen henkilöstölle esitettiin kahdeksan kysymystä (LIITE 2)

alueen toiminnasta, joita henkilöstö on pohtinut palaverissaan yhteisesti. Porin

yhteistoiminta-alueen vahvuuksia ovat tiivis yhteistyö henkilöstön kesken ja yhtei-

set palaverit viikoittain, jolloin asioista on hyvä keskustella yhdessä. Vahvuutena

voidaan myös pitää sitä, että puhelimitse henkilöstön tavoittaa aina ja palvelua on

saatavilla Porin toimipisteessä joka arkipäivä. Henkilöstö mainitseekin vahvuudek-

si kollegoilta saadun tuen ja mahdollisuuden asioiden yhdessä pohtimiseen. Heik-

koutena Porin yhteistoiminta-alueella on alueen laajuus ja pitkä välimatka etäisim-

pään toimipisteeseen. Myös henkilöstö piti heikkoutena pitkiä välimatkoja asiak-

kaisiin, ja sivutoimipisteet koettiinkin asiakkaille tärkeiksi. Loma-aikoina pitkät vä-

limatkat hankaloittavat virantoimitusta esimerkiksi sato- ja petovahinkoarviointi-

käyntejä sekä hukkakauravalvontaa. Arviokäynneillä tulisi käydä mahdollisimman

pian ilmoituksen vastaanottamisesta, eikä niihin voida ennalta varautua.

Sähköinen asiointi. Henkilöstön mielestä nykyisessä toimintatavassa, jossa

maaseutuviranomaisilla on niin sanotusti omat kunnat, asiakkaat ovat tuttuja ja

heitä on helppo palvella, mutta sähköisen asioinnin lisääntyminen on muuttanut

47

palvelutarvetta. Sähköinen asiointi edesauttaa työskentelyä eri toimipisteissä.

Sähköinen tukihakemus ja arkisto ovat viranomaisten saatavilla koko yhteistoimin-

ta-alueella ilman papereiden kuljettamista. Eriyttämistä vaativa työ nopeutuu säh-

köisen tukihaun ja arkiston ansiosta, kun edellisen työvaiheen valmistuttua voi

seuraavan vaiheen suorittaja tarkistaa tilanteen tietokoneelta ja tehdä oman työ-

vaiheensa ilman papereiden siirtoa. Eriyttäminen kuitenkin koettiin Porin yhteis-

toiminta-alueella hankalaksi ja työtä hidastavaksi, koska eriyttämisen asettamien

tehtävärajojen kanssa on oltava tarkkana. Virheitä ja turhaa työtä tulee tehtyä, kun

tekee toiselle viranomaiselle merkittyjä tehtäviä, jolloin työvaiheita joudutaan pe-

rumaan ja sama vaihe tekemään toisen viranomaisen toimesta uudelleen.

Sähköinen arkisto on tervetullut helpotus työskentelyyn, vaikka skannaaminen pa-

perilomakkeiden osalta viekin aikaa. Sähköisen tukihaun lisääntyessä on vastuu

hakemuksella olevista tiedoista ja niiden käsittelystä enemmän tuenhakijalla. Maa-

seutuviranomainen tarkastaa tukihakemuksen tiedot, mutta ei syötä niitä uudelleen

koneelle. Sähköinen asiointi vaatii alkuun totuttelua niin viranomaisilta kuin tuen-

hakijoiltakin. Aikaisemmin paperille tehdyt merkinnät kirjataan sähköiseen järjes-

telmään, josta niiden tarkastaminen voi tuntua työläältä ja epävarmalta verrattuna

entiseen. Totuttelun jälkeen täysin sähköinen järjestelmä varmasti nopeuttaa ja

yksinkertaistaa työtä sekä tukihakua huomattavasti.

Lähipalvelu. Lähipalvelupäivät ovat yleensä määritetty kunnan ja yhteistoiminta-

alueen isäntäkunnan välisessä sopimuksessa. Työn sujuvuuden kannalta olisi yk-

sinkertaisempaa, jos lähipalvelua ei erikseen järjestettäisi vaan kaikki asiointi ta-

pahtuisi yhdessä toimipisteessä. Jäsenkunnat kokevat lähipalvelun tärkeänä ja

haluavat pitää kiinni sovituista toimintatavoista, koska palveluiden pelätään loppu-

van maaseutukunnista. Lähipalveluun tottuneet viljelijät asioivat ennemmin oman

kunnan maaseututoimistossa henkilökohtaisesti kuin puhelimitse. Esimerkiksi Kar-

vian toimipisteessä, jossa työskentelen pääasiassa, asiakkaat soittaessaan tiedus-

televat onko maaseututoimistossa saatavilla palvelua kyseisenä ajankohtana ja

tulevat paikan päälle asioitaan hoitamaan. Toimistolla asioivat asiakkaat koostuvat

osittain muista kuin tuenhakijoista. Maanomistajat tarvitsevat neuvoa vuokrasopi-

muksissa ja tukioikeuden siirtoa koskevissa asioissa, jolloin asiointi toimistossa on

yleisempää kuin puhelimitse. Toimistolla asioivat tuenhakijat ovat myös yleensä

48

niitä, jotka hakevat tukia paperilomakkeilla, ja tarvitsevat opastusta niiden täyttä-

misessä. Paperilla tukea hakevat tilat ovat poikkeuksia lukuun ottamatta keski-

määräistä pienempiä ja viljelijät ikäluokaltaan vanhempia.

Asiakaskäyntejä lähipalvelupisteittäin Porin yhteistoiminta-alueella seurataan päi-

vittäin. Seurannan avulla tiedostetaan minkä verran ja milloin lähipalvelulle on tar-

vetta. Tämän avulla voidaan tarvittaessa perustella muutoksia lähipalvelun saata-

vuudessa, ja pohtia sen todellista tarvetta.

Yhteistyö ja koulutus. Yhteistyöryhmä, joka kokoontuu kaksi kertaa vuodessa,

koostuu maaseutuviranomaisten lisäksi kuntien ja paikallisen maataloustuottajien

keskusjärjestön edustajista. Porin yhteistoiminta-alueen henkilöstön mielestä yh-

teistyöryhmällä on merkitystä toiminnan seuraajana ja ryhmäläisillä viestin viejinä

kuntaan. Ryhmän palaute on ollut yhteistoiminta-alueen toiminnasta positiivista ja

kokouksissa keskustellaan maaseutuhallinnon kehittämisestä, sekä sen epäkoh-

dista rakentavaan sävyyn. Yhteistyö ELY:n kanssa on vähentynyt ja sitä Porin alu-

eella toivottaisiin enemmän. ELY:n järjestämät koulutukset ovat vähentyneet, sa-

moin ELY-keskukselta saatu tuki. Maaseutuviraston järjestämät videokoulutukset

koettiin toimiviksi, jos tekniikka niiden osalta toimii. Maaseutuviraston ohjeisiin Po-

rin alueen henkilöstö kaipaa selkeyttä, sekä ohjeiden saamista ajoissa.

5.2 Kehittämisehdotuksia

Sähköisyys. Kehittämiskohteina Porin yhteistoiminta-alueella pitäisin paperiasia-

kirjojen kuljettamisen vähentämistä toimipisteiden välillä, lähipalvelupäivien yh-

denmukaistamista sekä henkilöstön yhteistyön lisäämistä entisestään. Myös säh-

köisen tukihaun kannustamiseen tulisi entisestään paneutua, vaikka siihen jo pai-

nostetaan myös Maaseutuviraston toimesta. Sähköisen tukihaun lisäämiseen täy-

tyisi pystyä vaikuttamaan neuvojien kautta, koska ison osan etenkin vanhempien

viljelijöiden ja isompien tilojen tukihakemuksista täyttää neuvoja. Yhteistyö MTK:n

ja ProAgrian kanssa sähköisen tukihaun lisäämiseksi on jo hyvin toiminnassa ja

sen ylläpitämiseen kannattaa panostaa.

49

Asiakaspalvelu. Yhteistoiminta-alueen internetsivujen päivitys olisi ajankohtaista,

ja sinne voisi koota selkeät ohjeet sähköisestä tukihausta linkkeineen, sekä muita

ajankohtaistiedotteita viljelijöitä koskevista asioista. Toimivista maaseututoimen

internetsivuista on hyviä esimerkkejä muun muassa Jalasjärvi-Kurikan ja Euran

yhteistoiminta-alueiden verkkosivut. Porin yhteistoiminta-alueen viljelijöiden näkö-

kulma maaseututoimen toiminnasta tulisi selvittää asiakaskyselyllä, jonka teettä-

mistä ehdotan yhdeksi kehittämiskohteeksi. Asiakaspalautteesta saataisiin tukea

toiminnan kehittämiseen. Asiakaskyselyllä voisi selvittää asioimiskäytäntöjä, missä

toimipisteessä ja kuinka usein asioidaan vai tapahtuuko asiointi pääasiassa säh-

köisesti tai puhelimitse. Kyselyllä olisi mahdollisuus selvittää lähipalvelun tarvetta,

ja asiakkaiden kokemuksia siitä.

Toimintamalli. Taulukossa 2 pohditaan Porin yhteistoiminta-alueen toimintamallin

muuttamista selkeästi keskitettyyn tai hajautettuun malliin, sekä palvelupäivien

yhdenmukaistamista. Keskitetyssä mallissa vastaavasti haasteina ovat taulukossa

2 esitellyt erkaantuminen maaseudusta ja asiakkaista, jonka myötä maaseudun

kehittäminen muuttuu haasteellisemmaksi. Henkilöstöresurssit koettiin myös kyse-

lyn vastaajien keskuudessa haasteeksi, kun työntekijämäärä pienenee vaikka töi-

den määrä pysyy samana. Mahdollisuuksia keskitetyssä mallissa ovat yhteistyön

tiivistyminen, jonka avulla työ nopeutuu ja asiakaspalvelun laatu paranee kun vas-

tauksen saa nopeammin ja varmemmin. Kulkemisen ja papereiden kuljettamisen

väheneminen on keskitetyn toimintamallin mahdollisuus, tällöin myös aikaa jää

enemmän palveluun ja kehittämiseen. Kyselyn vastaajat kokivat, että keskitetyn

mallin alueilla on parempi keskusteluyhteys henkilöstön välillä, mikä varmasti sa-

massa toimipaikassa työskennellessä pitää paikkaansa. Keskitetyssä toimintamal-

lissa sijaistaminen helpottuu, koska työntekijän esimerkiksi sairastuessa on sa-

massa toimipaikassa sijainen valmiina ilman eri järjestelyjä.

50

Taulukko 2. Vaihtoehtoja toimintamallin kehittämiseen Porin yhteistoiminta-
alueelle

 Haasteet Mahdollisuudet

Keskitetty Asiakkaat kaukana

Erkaantuminen maaseu-
dusta

Maaseudun kehittäminen

Henkilöstöresurssit

Yhteistyön tiivistyminen

Kulkeminen/ papereiden kuljetta-
misen väheneminen

Sijaistaminen

Parempi keskusteluyhteys

Toiminnan tasalaatuisuus

Hajautettu Henkilöstön erkaantumi-
nen toisistaan

Tuki ja yhteistyö vähene-
vät

Papereiden kuljetus

Eriyttäminen

Asiakkaat lähellä

Lähipalvelu saatavilla joka päivä

Maaseudun kehittäminen

Asiakkaiden tunteminen

Sähköisyyden lisääntyminen mah-
dollistaa hajautetun mallin

Palvelupäivien
yhdenmukais-
taminen

Henkilöstöresurssit

Palvelupäivien muuttumi-
nen kunnittain (sopimus)

Sijaistaminen

Henkilöstön yhteistyö

Lähipalvelu säilyy

Hajautetun toimintamallin haasteina ovat henkilöstön erkaantuminen toisistaan,

jolloin yhteistyö ja saatavilla oleva tuki vähenee. Kyselyn tuloksista kävi ilmi, että

henkilöstön yhteistyö ja yhteenkuuluvuus voi olla kovan työ takana. Tämä varmasti

hankaloituu hajautetussa toimintamallissa, kun yhteistyö jää puhelinyhteyden va-

raan. Papereiden kuljetus tai ihmisten kulkeminen lisääntyy, jota kyllä helpottaa

sähköinen arkisto ja sähköisyys ylipäänsä. Mahdollisuuksina hajautetussa mallissa

on asiakkaiden läheisyys ja tunteminen, mikä helpottaa työskentelyä kun asiakas-

tilan tilanne tunnetaan paremmin. Mahdollisuutena voidaan myös pitää asiakas-

palvelun parempaa saatavuutta, kun jäsenkunnassa on niin sanotusti oma maa-

seutuviranomainen paikalla lähes päivittäin. Kuntakohtaiseen maaseudun kehittä-

miseen on hajautetussa toimintamallissa paremmat lähtökohdat maaseutuviran-

omaisen työskennellessä kunnassa ja tuntien kunnan kehittämistarpeet paremmin.

51

Taulukon 2 yhtenä vaihtoehtona on myös yhdenmukaistaa palvelupäiviä, jolloin

haasteina ovat henkilöstöresurssit useamman maaseutuviranomaisen ollessa

poissa päätoimipaikasta samanaikaisesti. Haasteellista yhdenmukaistamisesta

tekee myös se, että sovitut palvelupäivät muuttuvat kunnittain. Myös sijaisuudet

ovat hankalammin sovittavissa, mikäli palvelua pitäisi olla saatavilla useassa toi-

mipisteessä samanaikaisesti. Mahdollisuutena tässä vaihtoehdossa on henkilös-

tön yhteistyön lisääntyminen, kun useampana päivänä henkilöstö on samassa

toimipisteessä. Tässä vaihtoehdossa lähipalvelu voidaan säilyttää, mutta samalla

tehostaa yhteistoiminta-alueen toimintaa. Taulukossa 3 on ehdotus palvelupäivien

yhdenmukaistamiseksi Porin yhteistoiminta-alueella. Maanantai, tiistai ja keskiviik-

ko koko henkilöstö olisi paikalla Porissa. Torstaina palvelua olisi saatavilla Porissa,

Karviassa, Luvialla, Siikaisissa ja Ulvilassa sekä perjantaina Porissa, Karviassa,

Laviassa ja Merikarvialla. Tämän ehdotuksen mukaan palvelupäivät muuttuisivat

Siikaisissa ja Ulvilassa sekä Karvian palvelupäivistä jäisi yksi pois.

Taulukko 3. Palvelupäivien yhdenmukaistaminen

Maanantai Tiistai Keskiviikko Torstai Perjantai

Pori Pori Pori Pori Pori

 Karvia Karvia

 Luvia Lavia

 Siikainen Merikarvia

 Ulvila

Palvelupäivien yhdenmukaistamista tulisi perustella jäsenkunnille joiden palvelu-

päivät muuttuvat. Sovitut päivät ovat kunnille tärkeitä, ja niiden muuttaminen voi

osoittautua yllättävän hankalaksi. Tämän vaihtoehdon kohdalla tulee pohtia tark-

kaan henkilöstön yhteistyön ja toiminnan tehostamisen lisäämiä etuja ja verrata

niitä tuleviin haasteisiin joita ovat henkilöstöresurssit ja kuntien sopimukset.

Toiminnan kehittäminen. Toimintaa tullaan kehittämään myös niin sanotusti pa-

kon sanelemin ehdoin, koska otsikoissa olevat kuntaliitokset koskettavat myös

Satakuntaa ja Porin yhteistoiminta-aluetta. Kunnat käyvät liitosneuvotteluja ja osa

suuntautuu toisen yhteistoiminta-alueen kunnan tai kuntien kanssa liitokseen. Mi-

käli näin tapahtuu, menettää Pori yhteistoiminta-alueestaan kunnan tai kuntia, jol-

loin tuenhakijoiden määrä vähenee ja mahdollisesti myös henkilöstön tarve. Myös

kuntien säästöpaineet vaikuttavat yhteistoiminta-alueen toimintaan, ja lähipalvelun

52

tarvetta on aiheellista miettiä kustannussyistäkin. Henkilöstömuutokset ovat aina

mahdollisia työntekijöiden vaihtaessa työpaikkaa tai jäädessä eläkkeelle, eikä uu-

sien työntekijöiden tilalle palkkaaminen ole aina itsestäänselvyys kustannusten

minimoimiseksi. Ratkaisuja toiminnan kehittämiseen voi siis tulla yllättäen ja niihin

varautuminen ennalta erilaisten vaihtoehtojen pohdinnalla lienee paikallaan.

53

6 POHDINTA

Tutkimuksen tavoitteena oli selvittää yhteistoiminta-alueiden toimintamalleja ja

luoda kehittämisehdotuksia Porin yhteistoiminta-alueelle. Kyselyllä haluttiin kartoit-

taa yhteistoiminta-alueiden toimintatapoja ja lähtökohtia eli kuntien, työntekijöiden

ja tuenhakijoiden määrää sekä alueellista vaikutusta menettelyihin. Opinnäytetyön

aihe tuli tutkijan omalta työpaikalta, ja Maaseutuvirasto antoi tukensa tutkimuksel-

le.

Kyselyn avulla lähdettiin selvittämään työskentelytapoja eri yhteistoiminta-alueilla.

Vastausprosentti kyselyyn oli 63,3, johon olen tyytyväinen. Toivottavaa olisi ollut

saada vastauksia kaikilta alueilta, mutta kyseinen vastausprosentti antaa kattavan

kuvan yhteistoiminta-alueiden toiminnasta ja tutkimustulokset voidaan luokitella

luotettaviksi. Hajautettu toimintamalli on vastaajien perusteella suositumpi malli

kuin keskitetty toimintamalli. Vastaustulos jätti kuitenkin mietintään, onko kaikki

loput yhteistoiminta-alueet keskitetyn toimintamallin alueita. Tähän Maaseutuviras-

tosta ei saanut vastausta, koska heillä ei kyseistä tietoa ole valmiina saatavilla.

Maaseutuviraston kannalta kumpikaan toimintamalli ei ole toista parempi, vaan

heitäkin kiinnosti yhteistoiminta-alueiden erilaiset toimintatavat.

Opinnäytteen tavoitteena oli selvittää yhteistoiminta-alueiden erilaisia toimintatapo-

ja ja antaa kehittämisehdotuksia Porin yhteistoiminta-alueelle. Tutkimuksen tulok-

sista saa suuntaa antavia ehdotuksia kehittämiselle, vaikka varsinaisia valmiita

ratkaisuja tulokset eivät annakaan. Yhteistoiminta-alueiden toimintatapoja kyselyllä

saatiin selville, mutta tulokset olivat melko karkeita. Yksityiskohtaisemmilla kysy-

myksillä ja haastatteluilla olisi varmasti saanut tarkempia ja informatiivisempia tu-

loksia, joiden avulla olisi voinut syvällisemmin vertailla eri alueiden toimintatapoja.

Tulosten osalta jäi saavuttamatta kehittämisehdotusten testaus ainakin osittain

työelämässä. Testaamalla kehittämistoimenpiteitä olisi saatu tietoa menetelmien

toimivuudesta ja kyetty valikoimaan käytännössä toimivat tavat.

Kyselyn tuloksissa yllättävää oli se, miten monella yhteistoiminta-alueella on käy-

tössä hajautettu toimintamalli. Tilanne on kuitenkin tämänhetkinen ja johtuu osit-

tain jäsenkuntien kanssa tehdyistä sopimuksista, joissa palvelu on pyritty säilyttä-

mään kunnissa. Tilanne voi muuttua, kun kuntaliitoksia aletaan toteuttaa sekä yh-

54

teistoiminta-alueiden henkilöstöstä osa jää pois työelämästä. Monella kunnalla

uusien työntekijöiden palkkaaminen pois jäävien tilalle, saattaa olla hankalaa

säästötoimenpiteistä johtuen. Maaseutuhallinnon vaatima eriyttäminen edellyttää

kuitenkin, että tietty määrä työntekijöitä täytyy olla tehtäviä jakamassa, jolloin yh-

teistyö yhteistoiminta-alueiden välillä korostuu.

Kyselyn tulosten ja opinnäytetyön avulla tutkija sai uutta näkökulmaa työhönsä

maaseutusihteerinä. Muiden yhteistoiminta-alueiden toimintatapoja analysoitaessa

ja vastauksia lukiessa, omaa työtä ja työpaikkaa kykeni katsomaan ulkopuolisen

silmin. Näkemään oman työn ja työpaikan heikkoudet ja vahvuudet, sekä pohti-

maan voisiko jotakin tehdä toisin ja olemaan tyytyväinen joistakin työpaikalla toteu-

tuvista toimintatavoista. Tutkimuksen aikana tapahtui myös muutoksia työpaikalla

ja – suhteessa. Yksi maaseutuviranomaisista siirtyi toiselle yhteistoiminta-alueelle

maaseutupäälliköksi, ja hänen tilalleen siirtyi henkilö joka aikaisemmin hoiti ta-

kaisinperintäpäätöksiä. Näin eriyttämisestä jäi yksi henkilö pois, mutta nykyisellä

kuudella henkilöllä eriyttämisvaatimukset tulevat täytettyä erinomaisesti. Tutkijan

työsuhde päättyi vanhempainvapaan alkaessa ja määräaikaisen työsuhteen päät-

tyessä.

Tutkimuksen valmistuttua on aiheellista pohtia mitä tekisi toisin. Kyselyn lisäksi

olisi ollut aiheellista tehdä muutama haastattelu yhteistoiminta-alueille, jolloin olisi

kyselyyn pohjautuen saanut tarkempaa tietoa toimintatavoista. Yhteistoiminta-

alueet, jotka eivät vastanneet kyselyyn, olisi tullut tavoittaa muilla keinoin ja pyrkiä

saamaan vastausprosentti korkeammaksi. Haastattelu myös eri yhteistoiminta-

alueiden muutamalle viljelijälle olisi antanut tietoa asiakkaan näkökulmasta toimin-

tatapojen vertailussa. Tutkimustulosten syvällisempi analyysi olisi varmasti antanut

yksityiskohtaisempia tuloksia ja tuonut esille uusia näkökulmia. Tutkimus on saatu

päätökseen ja sen pohjalta jatkotutkimusaiheita tai – kohteita olisivat esimerkiksi

yhteistoiminta-alueiden toiminta asiakkaiden näkökulmasta, onko lähipalvelulle

tarvetta tai sähköisen asioinnin vaikutus yhteistoiminta-alueiden toimintaan.

55

LÄHTEET

HE232/2009. Hallituksen esitys eduskunnalle laeiksi maaseutuhallinnon järjestä-
misestä kunnissa, maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatetta-
vasta menettelystä annetun lain muuttamisesta ja hukkakauran torjunnasta an-
netun lain 22 §:n muuttamisesta.

Hirsjärvi S., Remes P. & Sajavaara P. 2008. Tutki ja Kirjoita.13–14., osin uudistet-
tu painos. Keuruu: Otavan Kirjapaino Oy

Kallio M. 2009. Maaseutuelinkeinoviranomaistoimien yhdistymisprosessi ja vaiku-
tus viljelijöiden asiointiin. Esimerkkinä Lempäälän yhteistoiminta-alue. Opinnäy-
tetyö Jyväskylän ammattikorkeakoulu.

Kuhmonen T. & Niittykangas H. 2008. Maaseudun tulevaisuus Ajattelun käsikirja.
Jyväskylä: Gummerus

Kunnallinen maaseutuhallinto kootaan yhteistoiminta-alueisiin. 30.3.2010. [Verk-
kosivu]. Helsinki: MMM tiedotteet. [Viitattu 6.12.2013]. Saatavana:
http://www.mmm.fi/fi/index/etusivu/tiedotteet/100330_maaseutuhallinto.html

L 30.3.2010/210. Laki maaseutuhallinnon järjestämisestä kunnissa.

L 6.6.2013/434. Hallintolaki. https://www.finlex.fi/fi/laki/ajantasa/2003/20030434

Lind J. ym. 2008. Viljelijätukihallinnon kehittämisvaihtoehtoja selvittäneen työryh-
män loppuraportti. Työryhmämuistio mmm 2008:11. Helsinki 2008.

Maaseutuhallinnon Keuruun yhteistoiminta-alue – Yhteistoimintaryhmä [Verkkosi-
vu]. www.keuruu.fi [viitattu 13.1.2015]. Saatavana:
http://www.keuruu.fi/yrittajat/maaseutuhallinnon-keuruun-yhteistoiminta-alue-
yrittajille?showall=&start=2

Maaseutuhallinnon uudistus kunnissa [Verkkosivu]. Suomen Kuntaliitto. [viitattu
6.12.2013]. Saatavana:
http://www.kunnat.net/fi/asiantuntijapalvelut/aek/maaseutupolitiikka/uudistus/Si
vut/

Maaseutuvirasto 2013. Rekisteriseloste. Henkilötietolaki (523/1999) 10 §
29.11.2012.

Maaseutuvirasto 2014. Käyttäjätilastoja 2014. Sähköisen tukihaun tuloksia ELY-
keskuksittain ja yhteistoiminta-alueittain 2014. Saatavana:
http://www.mavi.fi/fi/oppaat-ja-lomakkeet/vipu/ominaisuudet-ja-
edut/Documents/s%c3%a4hk%c3%b6iset%20hakemukset%208.5.2014.pdf

56

Maaseutuvirasto 2015. Vipu-viljelijöiden verkkoasiointipalvelu. Ominaisuudet ja
edut. Yhä useampi hakee tuet verkossa. 19.3.2015.[Verkkosivu] [Viitattu
20.3.2015]. Saatavana: http://www.mavi.fi/fi/oppaat-ja-
lomakkeet/vipu/ominaisuudet-ja-edut/Sivut/default.aspx

Maaseutuviraston ja Porin kaupungin välinen maksajavirastosopimus 20.12.2011.

Mäki-Heikkilä R. 2012. Maaseutuhallinnon uudistus. Suosituksia Alavudelle. Opin-
näytetyö Seinäjoen ammattikorkeakoulu.

Pellot paperilta sähköisiin karttoihin. Ketä palvelee Kartturi? 2011. Tike. Vuosiker-
tomus 2010. [Verkkosivu] [Viitattu 4.4.2015]. Saatavilla:
http://www.mmmtike.fi/media/vuosikertomus/2010/web/pellot_paperilta_sahkois
iin_karttoihin/index.html

Peltomäki O-P. 2008. Ajankohtaisia aiheita maataloushallinnossa ja – politiikassa.
Mavi. PowerPoint-esitys. Saatavana: www.mmm.fi/.../MAVI-13334-v1-
taipale_tarja_peltomaki_kalvot.PPT

Ruissalo M. Toimintakertomus 2013. Maaseututoimi.

Sähköisen asioinnin kehittäminen. [Verkkosivu]. Maaseutuvirasto. [viitattu
4.4.2015]. Saatavana: http://www.mavi.fi/fi/tietoa-meista/Sivut/sahkoinen-
asiointi.aspx

Tasanen T. 2011. Tieteellisen tutkimuksen perusteet. Opinnäytetyötä tukeva opin-
tojakso. Luento 7.10.2011 Seinäjoen ammattikorkeakoulu. Maaseudun kehit-
tämisen koulutusohjelma.

The Operation area of Satakunta film Centre. [Verkkosivu]. Satakunnan Elävän
Kuvan Keskus ry. [viitattu 16.3.2015]. Saatavana:
http://www.sekk.fi/in%20english/operationarea.htm

Tukioikeuksia voi ostaa, myydä, vaihtaa ja vuokrata. [www-dokumentti]. mmm.fi.
[Viitattu 4.4.2015]. Saatavana:
http://www.mmm.fi/attachments/mmm/julkaisut/esitteet/5hSW0W30y/Tukioikeu
det.pdf

Uusitalo E. 1998. Elinvoimaa maaseudulle -miksi, kenelle ja miten? Maaseutupoli-
tiikan perusteet. Keuruu: Otavan Kirjapaino Oy

Valtiontalouden tarkastusviraston tarkastuskertomus 4/2013. Tuloksellisuustarkas-
tuskertomus. Maatalouden tukihallinto. Helsinki: Edita Prima Oy.

57

LIITTEET

Liite 1: Kysely maaseutuhallinnon yhteistoiminta-alueille

Liite 2: Kysymykset Porin yhteistoiminta-alueelle

1(4)

LIITE 1. Kysely maaseutuhallinnon yhteistoiminta-alueille

Saate

Kyselytutkimus

Arvoisa vastaanottaja! Olen ylemmän ammattikorkeakoulututkinnon opiskelija Seinäjoen ammattikorkeakou-

lusta, maaseudun kehittämisen koulutusohjelmasta.

Teen opintoihini kuuluvaa opinnäytetyötä maaseutuhallinnon yhteistoiminta-alueiden toiminnasta ja kehittämi-

sestä. Työskentelen Porin yhteistoiminta-alueella maaseutusihteerin viransijaisena ja aiheen opinnäytetyöhön

olen saanut työpaikaltani. Opinnäytetyö ja kyselytutkimus toteutetaan yhteistyössä Maaseutuviraston kanssa.

Tutkimuksen tarkoituksena on kartoittaa yhteistoiminta-alueiden toimintaa ja kehittää sitä edelleen. Vastaa-

malla oheiseen kyselyyn saamme tietoa yhteistoiminta-alueiden toiminnasta ja kehittämiskohteista.

Antamanne vastaukset käsitellään nimettöminä ja ehdottoman luottamuksellisina, eikä kenenkään yksittäisen

vastaajan tiedot paljastu tutkimuksesta.

Kyselyitä on lähetetty yksi jokaiselle yhteistoiminta-alueelle, joten vastausten saaminen kaikilta on ensiarvoi-

sen tärkeää.

Kiitos osallistumisestanne kyselyyn!

Lisätietoja:

Tuuli Perkola

p. 0504640924

tuuli.perkola@seamk.fi tai tuuli.perkola@pori.fi

Yhteistyössä:

Maaseutuvirasto

Kirsi-Maria Heinonen

mailto:tuuli.perkola@seamk.fi
mailto:tuuli.perkola@pori.fi

2(4)

Kyselyssä on kysymyksiä joihin vastataan valitsemalla oikea vastausta annetuista vaihto-

ehdoista ja kysymyksiä, joihin vastataan sanallisesti.

1. Minkä ELY-keskuksen alueella yhteistoiminta-alue sijaitsee? *

 Etelä-Pohjanmaan ELY

 Etelä-Savon ELY

 Hämeen ELY

 Kaakkois-Suomen ELY

 Kainuun ELY

 Keski-Suomen ELY

 Lapin ELY

 Pirkanmaan ELY

 Pohjanmaan ELY

 Pohjois-Karjalan ELY

 Pohjois-Pohjanmaan ELY

 Pohjois-Savon ELY

 Satakunnan ELY

 Uudenmaan ELY

 Varsinais-Suomen ELY

2. Yhteistoiminta-alueen toteutustapa? *

 Yksi kunta

 Yksi kunta vastaa sopimuksen perusteella

 Yksi kunta vastaa sopimuksen perusteella ja kunnilla yhteistoimielin

 Kuntien perustama kuntayhtymä vastaa usean kunnan alueella.

3. Kuntien määrä yhteistoiminta-alueella?

4. Tuenhakijoiden määrä yhteistoiminta-alueella?

5. Montako työntekijää yhteistoiminta-alueen maaseututoimessa työskentelee yh-

teensä mukaan lukien osa-aikaisesti työskentelevät?

6. Moniko työskentelee päätoimisesti maaseututoimessa?

3(4)

7. Onko YT-alueella käytössä hajautettu (työntekijät työskentelevät pääasiassa

omissa toimipisteissään) vai keskitetty (kaikki työntekijät samassa toimipisteissä)

malli, vai jokin muu? *

 Hajautettu

 Keskitetty

 Joku muu, mikä?

8. Toimipisteiden (lähipalvelupisteiden) määrä, mukaan lukien keskuspaikka?

9. Montako päivää viikossa lähipalvelupisteissä on saatavilla palvelua? Vastaus

lähipalvelupisteittäin, ei paikkakuntien nimiä, ja perään montako päivää palve-

lua/viikko.

10. Moniko lähipalvelupisteistä on auki VAIN tukihakuaikana?

11. Onko lähipalvelupisteiden määrä muuttunut alkuperäisestä v. 2013 alusta?

Kyllä/Ei

12. Jos vastasit edelliseen kysymykseen kyllä, mikä oli lähipalvelupisteiden alkupe-

räinen määrä?

13. Kuinka usein yhteispalavereja koko henkilöstön kesken pidetään?

Viikon välein/Kahden viikon välein/Kolmen viikon välein/Kerran kuukaudessa/Muu, mikä?

14. Kauimpana olevan lähipalvelupisteen etäisyys (km) keskuspaikasta?

15. Miten arkistoitavien papereiden säilytys on järjestetty? Esim. arkistointi yhdes-

sä paikassa tai kuntien toimipisteissä kuntakohtaiset paperit.

16. Miten papereiden kuljetus eri toimipisteiden välillä on järjestetty?

17. Seurataanko asiakasmääriä yleisesti? *

 Kyllä/Ei

18. Seurataanko asiakasmääriä lähipalvelupisteittäin?

 Kyllä/Ei

19. Seurataanko asiakastyytyväisyyttä?

 Kyllä/Ei

4(4)

20. Jos vastasit edelliseen kysymykseen kyllä, niin miten asiakastyytyväisyyttä

seurataan?

21. Sähköisten hakemusten määrä (%) alueella?

22. Sähköisten hakemusten määrän vaihtelu YT-alueen kunnissa?

 Pienin %/ Suurin %

23. Onko poikkeustilanteisiin varauduttu? Esimerkiksi suunnitelma sijaisuuksista
eriyttämisessä.

 Kyllä. Miten?/ Ei

24. Onko yhteistyötä muiden yhteistoiminta-alueiden kanssa?

 Kyllä/Ei

25. Jos vastasit edelliseen kysymykseen kyllä, niin mitä yhteistyötä muiden YT-

alueiden kanssa on?

26. Onko yhteistyötä ELY:n kanssa?

 Kyllä/Ei

27. Onko koulutusta tarjolla riittävästi? Voit perustella vastaustasi vaihtoehdon pe-
rässä olevaan tekstikenttään.

 Kyllä/Ei

28. Minkälaista koulutusta kaipaisit lisää kyseessä olevalta taholta?

 ELY:n järjestämänä

 Mavin järjestämänä

 Omaa koulutusta

 Muuta, mitä?

29. Vapaa sana. Kokemuksia YT-alueiden toiminnasta, eriyttämisestä, arkistoinnis-

ta, koulutuksista, yhteistyöstä muiden tahojen kanssa, muuta?

1(1)

LIITE 2. Kysymykset Porin yhteistoiminta-alueelle

1. Miten hyvin teidän mielestänne Porin YTA:n nykyinen malli palvelee asiakkaita?

Entä henkilöstöä?

2. Porin YTA:n vahvuudet?

3. Porin YTA:n heikkoudet

4. YTA:n yhteistyöryhmä, palveleeko tarkoitustaan/onko apua toiminnan kehittämi-

sessä?

5. Kommenttia koulutuksista:

ELY:n järjestämänä

Mavin järjestämänä?

6. Onko yhteistyötä ELY:n /Mavin/ muiden YTA:den kanssa? Kaivataanko yhteis-

työtä lisää?

7. Toiveita ELY:n /Mavin suuntaan?

8. Kommenttia eriyttämisestä, sähköisestä arkistosta, maaseutuhallinnon ohjelmis-

ta (IACS, uusi tukisovellus jne.), yhteistoiminta-alueiden toiminnasta yleensä.

