

 Erikoisperinnän laajentamista
 valmistelleen työryhmän
 loppuraportti

 Julkaisu 2010:2

 Erikoisperinnän laajentamista
 valmistelleen työryhmän
 loppuraportti

 Julkaisu 2010:2

 KUVAILULEHTI

 VALTAKUNNANVOUDINVIRASTO Julkaisun päivämäärä
 29.10.2010

Tekijät (toimielimestä: toimielimen nimi,
 puheenjohtaja, sihteeri)

Valtakunnanvoudinvirasto

Julkaisun laji
Loppuraportti

Toimeksiantaja
Valtakunnanvoudinvirasto

Toimielimen asettamispäivä
11.5.2010

Julkaisun nimi
Erikoisperinnän laajentamista valmistelleen työryhmän loppuraportti

Julkaisun osat

Tiivistelmä

Valtakunnanvoudinvirasto asetti 11.5.2010 työryhmän, jonka toimeksiantona oli valmistella tarvittavat toimenpiteet
erikoisperinnän laajentamiseksi koko maan alueelle. Työryhmän tuli selvittää erikoisperinnän laajentamiseksi
tarvittavat päätökset ja toimenpiteet. Lisäksi työryhmän tuli tehdä ehdotus koko maan laajuisen erikoisperinnän
organisaatiomallista sekä virkamiesrakenteesta.

Loppuraportissa esitetään, että Suomen 22 ulosottovirastosta muodostetaan yhteensä kuusi erikoisperintäaluetta,
jotka perustetaan Valtakunnanvoudinviraston antamalla hallinnollisella määräyksellä. Alueet ovat Etelä-Suomi,
Länsi-Suomi, Sisä-Suomi, Itä-Suomi, Pohjanmaa sekä Pohjois-Suomi. Kullekin erikoisperintäalueelle määrätään
keskuspaikka, jonka ulosottoviraston virkamiehiä alueen erikoisperintähenkilöstö sijoituspaikastaan riippumatta on.
Erikoisperintähenkilöstö hoitaa erikoisperintäasioita päätoimisesti. Valtakunnanvoudinvirastolle kuuluu
erikoisperintätoiminnan hallinnollinen johto ja ohjaus.

Erikoisperinnän virkamiesrakenne on seitsemän kihlakunnanvoutia, kuusi ylitarkastajaa sekä 35
kihlakunnanulosottomiestä. Toimistohenkilöstön osalta erikoisperintäalueen keskuspaikan ulosottoviraston on
osoitettava erikoisperintään riittävä määrä toimistovirkamiehiä.

Maanlaajuinen erikoisperintätoiminta on tarkoitus aloittaa keväällä 2011.

Avainsanat: (asiasanat)
Ulosotto, Valtakunnanvoudinvirasto, erikoisperintä

Muut tiedot (Diaari)
VVV 275/030/2010

Sarjan nimi ja numero
Valtakunnanvoudinviraston julkaisu 2010:2

ISSN

ISBN

Kokonaissivumäärä
26

Kieli
suomi

Hinta Luottamuksellisuus
julkinen

Jakaja
Valtakunnanvoudinvirasto

Kustantaja
Valtakunnanvoudinvirasto

 PRESENTATIONSBLAD

 R I K S F O G D E Ä M B E T E T Utgivningsdatum 29.10.2010

Författare (uppgifter om organet: organets namn,
 ordförande, sekreterare)

Riksfogdeämbetet

Typ av publikation
Slutrapport

Uppdragsgivare
Riksfogdeämbetet

Datum då organet tillsattes
11.5.2010

Publikation (även den finska titeln)
Arbetsgruppens slutrapport angående förberedandet av specialindrivningens utvidgning
Erikoisperinnän laajentamista valmistelleen työryhmän loppuraportti

Publikationens delar

Referat

Riksfogdeämbetet tillsatte den 11 maj 2010 en arbetsgrupp vars uppgift var att förbereda behövliga åtgärder för
utvidgandet av specialindrivningen till hela landet. Arbetsgruppen skulle utreda behövliga beslut och åtgärder för
utvidgandet av specialindrivningen. Arbetsgruppen skulle ytterligare utarbeta förslag till organisationsmodell och
tjänstemannastruktur för landsomfattande specialindrivning.

I slutrapporten framförs upprättandet av sammanlagt sex specialindrivningsdistrikt av Finlands 22 utsökningsverk
genom Riksfogdeämbetets administrativa föreskrift. Distrikten är Södra Finland, Västra Finland, Centrala Finland,
Östra Finland, Österbotten samt Norra Finland. För varje specialindrivningsdistrikt beordras en centralort.
Specialindrivningspersonalen i varje distrikt är tjänstemän i centralortens utsökningsverk oberoende av deras
stationeringsort. Specialindrivningspersonalen sköter specialindrivningsärenden som huvudsyssla.
Specialindrivningsverksamhetens administrativa ledning och styrning hör till Riksfogdeämbetet.

Specialindrivningens tjänstemannastruktur består av sju häradsfogdar, sex överinspektörer och 35
häradsutmätningsmän. Gällande kanslipersonalen skall utsökningsverket i specialindrivningsdistriktets huvudort utse
tillräckligt antal kanslitjänstemän för specialindrivning.

Avsikten är att påbörja landsomfattande specialindrivningsverksamhet på våren 2011.

Nyckelord
Utsökning, Riksfogdeämbetet, specialindrivning

Övriga uppgifter (diarienr)
VVV 275/030/2010

Seriens namn och nummer
Riksfogdeämbetets publikation 2010:2

Sidoantal
26

Språk
finska

Pris Sekretessgrad
offentlig

Distribution
Riksfogdeämbetet

Förlag
Riksfogdeämbetet

VAL TAKUNNANVOUDINVlRASTOLLE

Valtakunnanvoudinvirasto asetti 11.5.2010 työryhmän, jonka toimeksiantona oli valmistella
tarvittavat toimenpiteet erikoisperinnän laajentamiseksi koko maan alueelle. Toimeksianto
perustui valtioneuvoston periaatepäätökseen 17.12.2009 hallituksen toimintaohjelmaksi talo-
usrikollisuudenja harmaan talouden vähentämiseksi vuosina 2010--2011.

Suomessa on tällä hetkellä 22 ulosottovirastoa, joista ainoastaan Helsingin ja Lapin ulosotto-
virastoissa on omat erikoisperintäosastot ja päätoimiset erikoisperintäkihlakunnanvoudit. Li-
säksi 12 ulosottovirastossa on erikoisperintätehtäviin määrättyjä kihlakunnanulosottomiehiä.
Erikoisperinnän laajentaminen koko maan kattavaksi on ollut tavoitteena jo pitkään. Erikois-
perintätyöryhmän muistiossa vuodelta 2006 esitettiin malli koko maan laajuisesta organisaa-
tiosta. Asian valmistelua jatkettiin tämän jälkeen virkatyönä oikeusministeriön ulosottoyksi-
kössä. Asiaa on käsitelty lisäksi erikoisperintäpäivillä syksyllä 2008.

Erikoisperintä hoitaa varsinaisia täytäntöönpanotehtäviä erikoisperinnän hoidettavaksi siirre-
tyissä laajaa selvitystyötä ja paljon aikaa vaativissa ulosottoasioissa. Sillä ylläpidetään ulos-
oton ja yleisesti ottaen koko oikeusjärjestelmän uskottavuutta torjumalla väärinkäytöksiä ja
puuttumalla velallisten epäasianmukaisiin menettelyihin. Erikoisperintä toimii lisäksi ulos-
oton edustajana useissa viranomaisten väliseen yhteistyöhön liittyvissä tehtävissä, kuten ri-
koshyödyn jäljitystehtävissä. Toiminnalla tähdätään täytäntöönpanon tehostamisen ohella ta-
lousrikollisuuden ja hannaan talouden vähentämiseen.

Työryhmän tuli selvittää erikoisperinnän laajentamiseksi tarvittavat päätökset ja toimenpiteet.
Lisäksi työryhmän tuli tehdä ehdotus koko maan laajuisen erikoisperinnän organisaatiomal-
lista sekä virkamiesrakenteesta.

Maanlaajuinen erikoisperintätoiminta on tarkoitus aloittaa keväällä 2011.

Työryhmän kokoonpano:

Puheenjohtaja:
Johtava hallintovouti Petteri Katajisto, Valtakunnanvoudinvirasto

Jäsenet:
Hallitusneuvos Kari Liede, Oikeusministeriö
Hallintovouti Silja Fonsen, Valtakunnanvoudinvirasto
Ylitarkastaja Niklas Tjurin, Valtakunnanvoudinvirasto
Kihlakunnanvouti Visa Kallio, Helsingin ulosottovirasto
Kihlakunnanvouti Jarmo Kivistö, Keski-Suomen ulosottovirasto
Kihlakunnanulosottomies Seppo Laakso, Helsingin ulosottovirasto/VIRKE

Työryhmän jäsenistä Tjurin toimi työryhmän sihteerinä.

Työryhmä on kuullut asiantuntijana talouspäällikkö Maire Kulpakkoa Valtakunnanvoudinvi-
rastosta.

Työryhmän tuli saada työnsä valmiiksi 31.10.2010 mennessä.

Saataaan työnsä valmiiksi, lyörylwä luovuttaa oheisena mietintönsä Valtakunnanvoudinvi-
rastolle,

Helsingissä 29 päivähä lokakuuta 2010

PettesiKatajisto

,

~.I/\- ~ __

Sil;vFUs~n

SISÄLLYSLUETTELO

1. TOIMEKSIANTO 1

1.1. Yleistä 1
1.2. Erikoisperintä tällä hetkellä 1
1.3. Työryhmän työn lähtökohdat 2

2. ERIKOISPERINNÄN LAAJENTAMISEN EDELLYTTÄMÄT PÄÄTÖKSET JA
TOIMENPITEET 2

3. ORGANISAATIO 3

4. HALLINTO 4

5. TOIMINTAMENOT 4

6. VIRKAMIESRAKENNE 5

7. ERIKOISPERINTÄHENKILÖSTÖN ASEMA 6

7.1. Yleistä 6
7.2. Hakuun ja valintaan liittyvät kysymykset 7
7.3. Kihlakunnanvoudit 7
7.4. Kihlakunnanulosottomiehet 8
7.5. Ylitarkastajat 8
7.6. Toimistohenkilöstö 8
7.7. Palkkaus 9

8. MUUTA 9

8.1. Useaan erikoisperintäalueeseen liittyvät tilanteet 9
8.2. Velallisen siirto erikoisperintään 9
8.3. Sopeuttaminen viranomaisyhteistyöhön 10

 8.4. Toimitilat 10
8.5. Työvälineet 11

LIITTEET

Liite 1 Työryhmän asettamispäätös 11.5.2010
Liite 2 Kartta: ulosottovirastojen toimialueet ja väestöpohja / 1000 asukasta
Liite 3 Taulukko: ulosottovirastojen tunnusluvut

- viraston toimialueen kuntamäärä
- viraston toimialueen väestöpohja
- virastoon 2009 vireilletulleiden asioiden lukumäärä
- virastoon 2009 perittäväksi saapuneet rahasaatavat /1000 euroa
- virastossa vireillä olleiden luonnollisten henkilöiden lukumäärä 1.1.2010
- virastossa vireillä olleiden oikeushenkilöiden lukumäärä 1.1.2010
- virastossa vireillä olleiden yli 150.000 euron velallisten lukumäärä 31.5.2010
- yli 150.000 euron velallisten osuus viraston kaikista velallisista prosentteina

Liite 4 Yhteenveto muodostettavien erikoisperintäalueiden tunnusluvuista
Liite 5 Taulukko: kaupparekisteriin merkityt yritykset 2009 erikoisperintäalueittain

 1

1. TOIMEKSIANTO

1.1. Yleistä

Valtakunnanvoudinvirasto asetti 11.5.2010 työryhmän, jonka toimeksiantona on valmistella
tarvittavat toimenpiteet erikoisperinnän laajentamiseksi koko maan alueelle. Toimeksianto
perustuu valtioneuvoston periaatepäätökseen 17.12.2009 hallituksen toimintaohjelmaksi ta-
lousrikollisuuden ja harmaan talouden vähentämiseksi vuosina 2010–2011. Periaatepäätök-
sessä valtioneuvosto edellyttää, että oikeusministeriö valmistelee vuonna 2010 tarvittavat
toimenpiteet rikoshyödyn poissaantia ja harmaan talouden vastustamista toteuttavan ulosot-
totoimen erikoisperinnän laajentamiseksi koko maan alueelle.

Asettamispäätöksen mukaan työryhmän tuli saada työnsä päätökseen 31.10.2010 mennessä.
Toimeksianto sisältää mm. seuraavien seikkojen selvittämisen:

– mitä päätöksiä ja toimenpiteitä vaaditaan erikoisperinnän laajentamiseksi
– miten laajennettu erikoisperintä organisoidaan ja sopeutetaan viranomaisyhteistyöhön
– millaisia muutoksia vaaditaan esim.

– ulosottopiirien organisaatioihin
– henkilöstön toimenkuviin (huomioitava ammattitaito, koulutus, haluk-
kuus ko. tehtäviin) ja palkkaukseen

– muut huomioon otettavat seikat (sijoituspaikat, toimitilat)
– millaisia resursseja vaaditaan lisää

– rahoitus
– henkilöstö
– työvälineet

Maanlaajuinen erikoisperintätoiminta on tarkoitus aloittaa keväällä 2011.

1.2. Erikoisperintä tällä hetkellä

Erikoisperintä hoitaa varsinaisia täytäntöönpanotehtäviä erikoisperinnän hoidettavaksi siirre-
tyissä laajaa selvitystyötä ja paljon aikaa vaativissa ulosottoasioissa, joihin puuttuminen roo-
teliperinnässä on vaikeaa ja usein aikaresursseista johtuen jopa mahdotonta. Erikoisperintä
toimii myös rooteliperinnän tukena avustamalla esimerkiksi ulosottoselvityksissä ja sivullis-
selvityksissä sekä hankkimalla rooteliperinnän tarvitsemaa velallista koskevaa selvitystä.

Erikoisperintä toimii lisäksi ulosoton edustajana useissa viranomaisten väliseen yhteistyö-
hön liittyvissä tehtävissä. Ulosoton mukanaolo tässä on välttämätöntä, jotta ulosoton näkö-
kulma ja asiantuntemus tulevat huomioiduksi rikoshyödyn jäljitysprosessin alkuvaiheessa.
Viranomaisyhteistyö sopii työryhmän näkemyksen mukaan ulosotossa parhaiten juuri eri-
koisperintään.

Erikoisperinnällä ylläpidetään ulosoton ja yleisesti ottaen koko oikeusjärjestelmän uskotta-
vuutta torjumalla väärinkäytöksiä ja puuttumalla velallisten epäasianmukaisiin menettelyi-
hin. Tärkeää onkin, että erikoisperinnän resurssit riittävät sekä ulosottolähtöiseen perintään
että viranomaisyhteistyöhön.

Suomessa on tällä hetkellä 22 ulosottovirastoa, joista ainoastaan Helsingin ja Lapin ulosot-
tovirastoissa on omat erikoisperintäosastot ja päätoimiset erikoisperintäkihlakunnanvoudit.
Lisäksi 12 ulosottovirastossa on erikoisperintätehtäviin määrättyjä kihlakunnanulosottomie-
hiä. Yhteensä ulosoton erikoisperintätehtävissä toteutuu tällä hetkellä kihlakunnanvoutien

 2

osalta 3 henkilötyövuotta, kihlakunnanulosottomiesten osalta 26,5 henkilötyövuotta sekä
ylitarkastajien osalta 4 henkilötyövuotta.

Tämänhetkinen erikoisperintätoiminta on muodostunut vähitellen eri puolille maata. Toi-
minta on verrattain hajanaista eikä sillä ole olemassa yhtenäistä johtoa. Alueilla, joilla ei täl-
lä hetkellä ole erikoisperintätoimintaa, saattaa velkavastuu jäädä toteutumatta ja ulosoton
koko keinovalikoima hyödyntämättä. Tällöin velalliset ja velkojat joutuvat eriarvoiseen
asemaan asian käsittelypaikan perusteella. Työryhmä kuitenkin arvioi, että jokaisessa ulos-
ottovirastossa on erikoisperintätoimenpiteitä edellyttäviä tapauksia. Jotta toiminta olisi koko
maassa yhdenmukaista ja asianosaisiin nähden tasapuolista, tulee erikoisperinnän kattaa ko-
ko maa. Näin aikaa vaativat laajat väärinkäytöstapaukset tulevat käsitellyiksi asianmukaises-
ti myös niillä alueilla, joilla ei tällä hetkellä ole lainkaan erikoisperintätoimintaa. Tämä on
tärkeää myös ulosoton uskottavuuden kannalta.

Valtakunnanvoudinviraston laatiman erikoisperinnän vuoden 2009 toimintakertomuksen
mukaan erikoisperinnän perimä rahamäärä vuonna 2009 oli 36 miljoonaa euroa. Lisäksi
muulle ulosotolle ja yhteistyötahoille osoitetun omaisuuden yhteismäärä oli 17 miljoonaa
euroa. Nämä tilastot osaltaan osoittavat erikoisperinnän tarpeellisuuden.

1.3. Työryhmän työn lähtökohdat

Erikoisperinnän laajentaminen koko maan kattavaksi on ollut tavoitteena jo pitkään. Eri-
koisperintätyöryhmän muistiossa vuodelta 2006 esitettiin malli koko maan laajuisesta orga-
nisaatiosta. Asian valmistelua jatkettiin tämän jälkeen virkatyönä oikeusministeriön ulosot-
toyksikössä. Asiaa on käsitelty lisäksi erikoisperintäpäivillä syksyllä 2008. Kuten edellä on
jo todettu, valtioneuvoston periaatepäätöksessä 17.12.2009 valtioneuvosto edellytti, että oi-
keusministeriö valmistelee vuonna 2010 tarvittavat toimenpiteet erikoisperinnän laajentami-
seksi koko maan alueelle.

Valtion talousarvioesityksessä vuodelle 2011 myönnettiin erikoisperinnän laajentamiselle
1,03 miljoonaa euroa.

Määrärahakehyksestä johtuen työryhmä esittää, että laajennettu erikoisperintä käsittää kih-
lakunnanvoutien osalta 7 henkilötyövuotta, ylitarkastajien osalta 6 henkilötyövuotta sekä
kihlakunnanulosottomiesten osalta 35 henkilötyövuotta. Laajentamisen edellytyksenä talo-
usarvioesityksessä on, ettei ulosotolle budjetoitua henkilötyövuosimäärää saa ylittää. Näin
ollen virkamiesrakenteen edellyttämät uudet virat erikoisperintään voidaan (annetun määrä-
rahan puitteissa) perustaa jonkun viran lakkauttamisella, koska tällöin budjetoitua henkilö-
työvuosimäärää ei ylitetä. Virkamiesrakenteen toteuttamisessa mahdollisesti tehtävät virko-
jen siirrot eivät puolestaan vaikuta henkilötyövuosimäärään. Työryhmä lähti työssään siitä,
että laajennetussa erikoisperinnässä työskentelevät virkamiehet ovat päätoimisia.

2. ERIKOISPERINNÄN LAAJENTAMISEN EDELLYTTÄMÄT PÄÄTÖKSET JA TOI-
MENPITEET

Tällä hetkellä erikoisperintää ei ole laissa määritelty. Ulosottokaaren 3 luvun 14 §:n mukaan
erityistoimia edellyttävät ulosottoasiat voidaan keskittää tietyille ulosottomiehille, jotka toi-
mivat silloin siltä osin vastaavina ulosottomiehinä. Ulosottomenettelystä annetun valtioneu-
voston asetuksen 3 §:n mukaan jos kyseessä on sellainen erityistoimia edellyttävä ulosotto-
asia, jonka oikeusministeriö on määrännyt tietyn ulosottomiehen hoidettavaksi, toimii tämä
vastaavana ulosottomiehenä.

 3

Työryhmä katsoo, että jokaiselle erikoisperintätehtävään määrättävälle voudille ja kihlakun-
nanulosottomiehelle tulee voimassaolevan asetuksen perusteella antaa oikeusministeriön
määräys, joka koskee yleisesti erikoisperintäasioiden hoitamista kyseisellä erikoisperintä-
alueella.

Työryhmän näkemys asetuksen osalta on, että sitä olisi muutettava siten, että määräyksen
antaja on Valtakunnanvoudinvirasto eikä oikeusministeriö.

Ulosottokaaren 1 luvun 12 §:n mukaan Valtakunnanvoudinvirastolle kuuluu hallinnollinen
ulosottotoimen yleinen johto, ohjaus ja valvonta. Ulosottokaaren 12 luvun 2 §:n mukaan
Valtakunnanvoudinvirasto voi antaa hallinnollisia määräyksiä tämän lain täytäntöönpanemi-
seksi. Valtakunnanvoudinvirastosta annetun lain mukaan virasto huolehtii ulosottotoimen
valtakunnallisista hallintotehtävistä. Näillä perusteilla Valtakunnanvoudinvirastolle voidaan
voimassaolevan lainsäädännön puitteissa keskittää erikoisperinnän yleinen hallinnollinen
johto ja ohjaus.

Työryhmä katsoo, että laajennetun erikoisperinnän perustamiseksi tarvitaan Valtakunnan-
voudinviraston antama ulosottokaaren 12 luvun 2 §:n mukainen hallinnollinen määräys eri-
koisperintätoimialueista ja niiden muodostamisesta.

3. ORGANISAATIO

Tehokas ja uskottava erikoisperintätoiminta edellyttää, että siinä työskentelevät kihlakun-
nanvoudit, ylitarkastajat ja kihlakunnanulosottomiehet ovat päätoimisia erikoisperintävir-
kamiehiä.

Työryhmässä käsiteltiin eri vaihtoehtoja erikoisperinnän organisoimiseksi. Työryhmän kanta
on, että toiminnan tehokkuuden turvaamiseksi Suomi on tarkoituksenmukaisinta jakaa kuu-
teen erikoisperintäalueeseen, joista kukin muodostuu useammasta ulosottovirastosta. Eri-
koisperintä toimii koko alueellaan, eli se tarjoaa palvelujaan alueen joka ulosottovirastolle
virkamiesten sijoituspaikasta riippumatta. Tällä tavalla muodostettaville alueille saadaan
riittävän vahva organisaatio, joka on edellytys mahdollisimman toimivalle erikoisperinnälle.
Mikäli jokaisessa ulosottovirastossa olisi oma erikoisperintäorganisaationsa, ei käytettävissä
olevalla määrärahakehyksellä pystyttäisi turvaamaan toimivaa erikoisperintää. Toiminta oli-
si työryhmän näkemyksen mukaan liian henkilösidonnaista ja haavoittuvaa. Työryhmän esi-
tys muodostettaviksi erikoisperintäalueiksi on seuraava:

Etelä-Suomi, keskuspaikka Helsinki (väestöpohja 1.834.000)

- Helsingin ulosottovirasto
- Itä- ja Keski-Uudenmaan ulosottovirasto
- Länsi-Uudenmaan ulosottovirasto
- Kymenlaakson ulosottovirasto
- Etelä-Karjalan ulosottovirasto

Länsi-Suomi, keskuspaikka Turku (väestöpohja 746.000)
- Varsinais-Suomen ulosottovirasto
- Satakunnan ulosottovirasto
- Ahvenanmaan maakunnan maakunnanvoudinvirasto

Sisä-Suomi, keskuspaikka Tampere (väestöpohja 1.105.000)
- Pirkanmaan ulosottovirasto
- Keski-Suomen ulosottovirasto
- Kanta-Hämeen ulosottovirasto
- Päijät-Hämeen ulosottovirasto

 4

Itä-Suomi, keskuspaikka Kuopio (väestöpohja 570.000)
- Pohjois-Savon ulosottovirasto
- Etelä-Savon ulosottovirasto
- Pohjois-Karjalan ulosottovirasto

Pohjanmaa, keskuspaikka Vaasa (väestöpohja 563.000)
- Keski-Pohjanmaan ja Pohjanmaan ulosottovirasto
- Etelä-Pohjanmaan ulosottovirasto
- Raahen seudun ulosottovirasto

Pohjois-Suomi, keskuspaikka Oulu (väestöpohja 533.000)
- Oulun seudun ulosottovirasto
- Kainuun ulosottovirasto
- Länsi-Pohjan ulosottovirasto
- Lapin ulosottovirasto

Alueita muodostettaessa työryhmän kriteereitä olivat alueen ulosottovirastojen yhteenlasket-
tu väestöpohja, velallis-, yritysvelallis- ja asiamäärät, sekä 150.000 euroa ylittävien velallis-
ten määrä kullakin alueella. Lisäksi huomioitiin tilastokeskuksen ja työ- ja elinkeinoministe-
riön tilastoja yritysten tunnusluvuista. Työryhmän näkemyksen mukaan edellä esitetyt alue-
jaot ovat siten tarkoituksenmukaisimmat, että alueet muodostavat edellä mainitut kriteerit
sekä maantieteelliset seikat huomioon ottaen toiminnalliset kokonaisuudet. Myös käytettä-
vissä olevien resurssien jaon kannalta esitetyt alueet muodostavat tarkoituksenmukaiset ko-
konaisuudet. Alueiden eroavaisuuksia on otettu huomioon kunkin alueen virkamiesraken-
teen määrittelyssä, jota käsitellään jäljempänä.

Muodostettaville alueille tulee määritellä keskuspaikka, jossa alueen erikoisperintävouti se-
kä valtaosa erikoisperintäkihlakunnanulosottomiehistä työskentelevät. Tämä on perusteltua
toiminnan tehokkuuden kannalta. Myös toiminnan hallintoon ja esimerkiksi tulosohjaukseen
liittyvät seikat tukevat tätä kantaa myöhemmin tarkemmin esitettävällä tavalla.

4. HALLINTO

Hallinnon osalta erikoisperintätoiminnan tulee olla koko valtakunnan osalta keskitetysti joh-
dettua ja ohjattua substanssin pysyessä alueiden hoidossa. Muodostettavat erikoisperintäalu-
eet ovat lainkäytön suhteen itsenäisiä, ja Valtakunnanvoudinvirasto ohjaa niitä tarpeellisilta
osilta.

Erikoisperintäalueet muodostuvat useasta ulosottovirastosta. Tästä syystä on tulosohjauksen
kannalta tarkoituksenmukaisinta, että kullakin erikoisperintäalueella on keskuspaikka, jonka
ulosottoviraston virkamiehiä erikoisperintähenkilöt ovat. Näin Valtakunnanvoudinvirasto
käy erikoisperintään liittyvät neuvottelut kunkin alueen keskuspaikan ulosottoviraston joh-
tavan kihlakunnanvoudin kanssa. Työryhmä katsoo, että neuvottelujen käyminen jokaisen
ulosottoviraston kanssa erikseen vaikeuttaisi prosessia tarpeettomasti.

5. TOIMINTAMENOT

Erikoisperinnän budjetti ja tulosohjaus tulee toteuttaa saman tahon toimesta: se, joka määrit-
telee tulostavoitteet, antaa myös rahat. Näin ollen erikoisperinnän toimintamenot on katetta-
va siten, että Valtakunnanvoudinvirasto antaa tulosneuvotteluissa erikoisperintään varatut
rahat erikoisperintäalueille, joissa puolestaan kunkin alueen keskuspaikan ulosottoviraston
johtava kihlakunnanvouti jakaa kyseiset rahat eteenpäin erikoisperintätoimintaan. Näin ra-
hojen jako on ratkaistu muualla kuin ulosottovirastoissa.

 5

6. VIRKAMIESRAKENNE

Työryhmän esittämät erikoisperintäalueet ovat keskenään erikokoisia. Näitä eroja tasoite-
taan alueelle sijoitettavan henkilöstön määrällä. Kuten edellä on todettu, ovat erikoisperin-
nässä työskentelevät kihlakunnanvoudit, ylitarkastajat ja kihlakunnanulosottomiehet pää-
toimisia erikoisperintävirkamiehiä.

Alueen erikoisperintävoudin ja ainakin valtaosan alueen kihlakunnanulosottomiehistä on
työskenneltävä samassa paikassa. Kuten edellä on esitetty, määrätään kullekin alueelle kes-
kuspaikka. Erikoisperintävoudin valinnan edellytyksenä on, että hän antaa suostumuksen
työskennellä keskuspaikassa.

Kihlakunnanulosottomiehet on pääsääntöisesti keskitettävä alueen keskuspaikkaan. Tällä
taataan tehokas työskentely ja edesautetaan tehtäviin oppimista. Kuitenkin osa voi (ja jois-
sain tapauksissa pitää) työskennellä muussa kuin keskuspaikassa, ei kuitenkaan mielellään
yksin. Ratkaisun on oltava tältä osin joustava, ja alueen keskuspaikan ulosottovirastolla tu-
lee virkamieslainsäädännön puitteissa olla mahdollisuus tarpeen mukaan reagoida toimin-
nassa esiin tuleviin tilanteisiin henkilöstön sijoituspaikkojen muutoksilla. Tilannetta tarkas-
tellaan tältä osin vuosittain tulosneuvotteluissa. Myös muussa toimipaikassa työskentelevät
henkilöt ovat alueen keskuspaikan ulosottoviraston virkamiehiä.

Toimiva ja tehokas erikoisperintä edellyttää riittävän vahvoja yksiköitä. Alla on työryhmän
esitys organisaatioiden virkamiesrakenteesta. Organisaatiota voidaan kuitenkin muuttaa toi-
minnan käynnistyttyä, mikäli se toiminnallisista syistä katsotaan tarpeelliseksi.

Etelä-Suomi: (2+3+16)

Helsinki 2 voutia, 3 ylitarkastajaa, 14 kihlakunnanulosottomiestä
Lappeenranta 1 kihlakunnanulosottomies
Kouvola 1 kihlakunnanulosottomies

Länsi-Suomi: (1+1+4)
Turku 1 vouti, 1 ylitarkastaja, 3 kihlakunnanulosottomiestä
Pori 1 kihlakunnanulosottomies

Sisä-Suomi: (1+2+5)
Tampere 1 vouti, 1 ylitarkastaja, 3 kihlakunnanulosottomiestä
Jyväskylä 1 ylitarkastaja, 1 kihlakunnanulosottomies
Lahti 1 kihlakunnanulosottomies

Itä-Suomi: (1+0+4)
Kuopio 1 vouti, 3 kihlakunnanulosottomiestä
Joensuu 1 kihlakunnanulosottomies

Pohjanmaa: (1+0+3)
Vaasa 1 vouti, 3 kihlakunnanulosottomiestä

Pohjois-Suomi: (1+0+3)
Oulu 1 vouti, 2 kihlakunnanulosottomiestä
Rovaniemi 1 kihlakunnanulosottomies

Näin ollen joka alueella on yksi päätoiminen erikoisperintävouti, paitsi Etelä-Suomessa kak-
si. Sisä-Suomen suuresta koosta johtuen on siellä oltava kaksi ylitarkastajaa.

Pohjois-Suomen alueen osalta työryhmä esittää kihlakunnanvoudin sijoittumisen osalta tar-
vittaessa siirtymäaikaa. Lapin erikoisperintäorganisaatiota johdetaan nykyisin Rovaniemeltä,
jossa myös työskentelee tämän hetkinen erikoisperintää johtava kihlakunnanvouti. Jatkossa

 6

erikoisperintävoudin sijoituspaikka olisi alueen keskuspaikassa eli Oulun seudun ulosottovi-
rastossa.

Virkamiesrakenteen määrittelyssä työryhmä on huomioinut samoja kriteereitä kuin alueiden
määrittelyssäkin. Näitä on käsitelty edellä. Toisaalta on huomattava, ettei useassa ulosottovi-
rastossa ole tähän asti ollut lainkaan erikoisperintätoimintaa, eikä näiden alueiden osalta
voida tulevien erikoisperintätapausten määrästä esittää mitään täsmällisiä lukuja. Etelä-
Suomen muita alueita suurempi virkamiesmäärä sen sijaan perustuu jo olemassa olevaan
toimintaan ja käytännön kokemuksiin. Toiminta on aikanaan resursoitu näiden tarpeiden
mukaiseksi, eikä tätä ole syytä muuttaa.

Työryhmä esittää lisäksi omana arvionaan, että erikoisperintätapauksia on suhteellisesti
enemmän Etelä-, Länsi- ja Sisä-Suomessa kuin muilla alueilla. Myös tilastokeskuksen ja
työ- ja elinkeinoministeriön tilastot yritysten tunnusluvuista tukevat työryhmän kantaa, että
Etelä-, Länsi- ja Sisä-Suomen erikoisperintäalueille on perusteltua sijoittaa lukumääräisesti
enemmän virkamiehiä. Pääkaupunkiseudulla on lisäksi enemmän sellaisia sidosryhmätarpei-
ta, jotka vaativat erikoisperinnän paikallisia resursseja. Näillä perusteilla ehdotetulla virka-
miesrakenteella saadaan erikoisperintätapaukset käsiteltyä tehokkaasti koko maassa, ja alu-
eelliset eroavaisuudet on otettu virkamiesten määrissä huomioon.

7. ERIKOISPERINTÄHENKILÖSTÖN ASEMA

7.1. Yleistä

Työryhmän näkemyksen mukaan paras vaihtoehto niin hallinnollisesti kuin operatiivisen
johdon järjestämisen kannaltakin on se, että erikoisperintähenkilöstö on tosiasiallisesta sijoi-
tuspaikastaan huolimatta alueen keskuspaikan ulosottoviraston virkamiehiä. Tällöin saadaan
muodostettua selkeä linjaorganisaatio, eivätkä erikoisperinnässä työskentelevät henkilöt ole
hallinnollisesti usean eri ulosottoviraston virkamiehiä. Tällä tavalla esimiehisyys ratkeaa
tarkoituksenmukaisimmalla tavalla, koska alueen keskuspaikan ulosottoviraston johtava kih-
lakunnanvouti sekä erikoisperintävouti ovat henkilöstön esimiehiä sekä hallinnollisissa- että
substanssiasioissa. Tästä ratkaisusta seuraa myös se, että erikoisperintähenkilöstön palkan
maksaa alueen keskuspaikan ulosottovirasto. Näin ollen erikoisperintähenkilöstön aseman
järjestäminen vaihtelee riippuen siitä, onko henkilö alueen keskuspaikan ulosottoviraston vai
jonkin toisen ulosottoviraston virkamies.

Mikäli erikoisperintätehtäviin valittu henkilö on jo alueen keskuspaikan ulosottoviraston
virkamies, ei hänen asemassaan tapahdu muutoksia.

Silloin kun erikoisperintätehtäviin valitulla henkilöllä on virka toisessa ulosottovirastossa,
on olemassa eri vaihtoehtoja, miten hänestä tulee keskuspaikan ulosottoviraston virkamies.

Ensinnäkin kyseeseen voi tulla valtion virkamieslain 20 §:n mukainen menettely, jonka mu-
kaan virkamies voidaan suostumuksellaan siirtää määräajaksi työskentelemään toisessa vi-
rastossa. Tällöin operatiivinen esimiehisyys on siinä virastossa, johon virkamies on siirretty.
Työryhmä pitää tämän menettelyn ongelmana kuitenkin sitä, että säännöksen mukaan vir-
kamies on tämän määräajan virkasuhteessa siihen virastoon, josta hänet siirretään. Tämä voi
aiheuttaa sekavuutta ja ongelmia esimerkiksi nimityksiin, työnjohdollisiin asioihin, tulosoh-
jaukseen sekä sijaisuuksien järjestämiseen. Erikoisperintäalueeseen kuuluvien ulosottoviras-
tojen määrästä riippuen erikoisperintähenkilöstöllä voi olla tällöin useita eri kihlakunnan-
vouteja esimiehinä, mitä työryhmä pitää ongelmana.

 7

Toinen vaihtoehto henkilöstön aseman järjestämiseksi on siirtää toisista ulosottovirastoista
tarvittava määrä täyttämättä olevia virkoja keskuspaikan ulosottovirastoon. Koska tällöin
olisi kyseessä virastojen väliset virkojen siirrot, tarvittaisiin asiassa valtion virkamieslain 5
§:n mukaisesti oikeusministeriön päätös.

Mikäli tällainen siirretty virka täytetään, tulee se laittaa avoimeen hakuun. Mikäli virka täy-
tetään vakituisesti, tulee tämän vaihtoehdon ongelmaksi se, että virkaan valittu henkilö me-
nettää valtion virkamieslain 65 §:n mukaisesti mahdollisen aikaisemman virkansa, eikä hä-
nellä näin ollen ole virkaa johon hän voi tarvittaessa palata. Valtion virkamieslain 9 §:n 2
momentin nojalla virkaan voidaan nimittää myös määräajaksi, jos viran luonteeseen tai vi-
raston toimintaan liittyvä perusteltu syy sitä edellyttää. Mikäli virkamies nimitetään virkaan
määräajaksi, ei hän menetä mahdollista aikaisempaa virkaansa, vaan hän on tuon määräajan
virkavapaalla. Nimitettäessä virkaan määräajaksi voi tehtävä sinänsä olla pysyvä.

Kolmas vaihtoehto on valtion virkamieslain 9 §:n 1 momentin mukainen virkamiehen nimit-
täminen määräajaksi tai muutoin rajoitetuksi ajaksi, jos työn luonne, sijaisuus, avoinna ole-
vaan virkaan kuuluvien tehtävien hoidon väliaikainen järjestäminen tai harjoittelu edellyttää
määräaikaista virkasuhdetta. Tällöin on kyse määräaikaisesta tehtävästä. Henkilöä ei siis täl-
löin nimitetä virkaan, vaan virkasuhteeseen. Tässä tapauksessa nimitetty henkilö ottaisi
omasta virastaan virkavapaata kyseiseksi määräajaksi, eli hänellä säilyisi virka johon hän
voisi tarvittaessa palata.

Vaikka erikoisperinnän laajentamisessa on sinänsä kyse pysyvän organisaation perustami-
sesta, katsoo työryhmä, että erikoisperintävirkamiehet tulee määrätä tehtäviin lähtökohtai-
sesti määräajaksi. Työryhmän näkemyksen mukaan annettavan määräyksen tulee työn op-
pimisen ja erikoisperintäasioiden pitkän elinkaaren vuoksi olla vähintään kahden vuoden pi-
tuinen.

7.2. Hakuun ja valintaan liittyvät kysymykset

Työryhmä katsoo, että erikoisperinnän laajentamisessa on kyse ulosoton töiden uudelleen
organisoimisesta. Tällä perusteella erikoisperintätehtäviä ei ole tarvetta laittaa julkiseen ha-
kuun silloin, kun kyseessä ei ole avoimen viran täyttö. Tällöin ulosottolaitoksen sisäinen va-
linta- ja täyttömenettely on riittävä. Tämä edellyttää, että tällöin on riittävä määrä halukkaita
hakijoita, jotka antavat tehtävään suostumuksensa. Mikäli ulosottolaitoksen sisäisellä haulla
ei ole riittävästi halukkaita, laitetaan tehtävät tarpeen mukaan julkiseen hakuun.

Työryhmä päätyi tältä osin siihen ratkaisuun, ettei tässä vaiheessa voida määritellä erikois-
perintävirkamiesten valinnassa noudatettavaa menettelyä, vaan se ratkeaa tapauskohtaisesti
hakuprosessin yhteydessä. Tällöin tulee työryhmän käsityksen mukaan sovellettavaksi eri-
laisia menettelyjä. Silloin, kun erikoisperintätehtäviin määrättävä henkilö on jo alueen kes-
kuspaikan ulosottoviraston virkamies, ei asiassa tarvita muuta kuin määräys erikoisperintä-
virkamiehille. Sen sijaan osassa tapauksista on käytettävä viran siirtoa edellä esitetyllä taval-
la, jolloin ennen erikoisperintätehtäviin määräämistä on täytettävä virka. Täyttämisen reuna-
ehtona on tällöin mahdollinen erikoisperintätehtäviin määrääminen.

7.3. Kihlakunnanvoudit

Valtakunnanvoudinvirasto nimittää ulosottokaaren 1 luvun 14 §:n mukaan kihlakunnan-
voudit.

 8

Työryhmä katsoo, ettei erikoisperintävoudin valinta- ja täyttömenettelyssä noudatettavaa
menettelyä voida määritellä tässä yhteydessä, vaan kyseiset asiat ratkeavat tapauskohtaisesti
ja jäävät Valtakunnanvoudinviraston myöhempien päätösten varaan. Ne täsmentyvät aika-
naan, kun erikoisperintätoiminta koko maan laajuisena alkaa. Mikäli kuitenkin erikoisperin-
tävoudin virka on täytettävänä, on virkaan nimittämisen edellytyksenä suostumus työsken-
nellä erikoisperintätehtävissä alueen keskuspaikassa.

7.4. Kihlakunnanulosottomiehet

Ulosottotoimen hallinnosta annetun valtioneuvoston asetuksen 3 §:n mukaan ulosottoviras-
ton päällikkö nimittää kihlakunnanulosottomiehet. Tämä koskee siis virkaan nimittämistä,
joka edellä esitetyn mukaan tulee tehtäväksi silloin, kun virkoja siirretään alueen keskuspai-
kan ulosottoviraston viroiksi. Näissä tilanteissa virkaan nimittäjä olisi siis alueen keskuspai-
kan ulosottoviraston johtava kihlakunnanvouti, koska erikoisperintävirkamiehet ovat kes-
kuspaikan ulosottoviraston virkamiehiä.

Se, millainen valinta- ja täyttömenettely erikoisperintätehtäviä tekevien kihlakunnanulosot-
tomiesten osalta tarvitaan, ratkeaa kussakin tilanteessa tapauskohtaisesti. Työryhmä kuiten-
kin toteaa, että erikoisperintäkihlakunnanulosottomiehen valinnan tulee tapahtua erikoispe-
rintävoudin esityksestä.

7.5. Ylitarkastajat

Tulevassa erikoisperintäorganisaatiossa tulee olla edelleen ylitarkastajan virkoja. Ylitarkas-
tajille on organisaatiossa tarve. Heidän toimenkuvansa on olla juridinen asiantuntija kihla-
kunnanvoudin ohella. Tehtävä nähdään myös hyvänä rekrytointikeinona ulosottojuristeille.

Edellä selostetun virkamiesrakenteen yhteydessä on todettu, että tulevassa erikoisperinnässä
on Helsingissä 3 ylitarkastajaa, kuten asia on tälläkin hetkellä. Lisäksi Helsingissä on 1 yli-
tarkastajan vakanssi, joka on tällä hetkellä täyttämättä. Työryhmä esittää, että kyseinen virka
siirretään Pirkanmaan ulosottoviraston viraksi. Lisäksi Pirkanmaan ulosottovirastoon perus-
tetaan toinen ylitarkastajan virka. Näistä Pirkanmaan ylitarkastajan viroista toinen sijoitetaan
Tampereelle ja toinen Jyväskylään. Lisäksi Varsinais-Suomen ulosottovirastoon perustetaan
uusi ylitarkastajan virka sijoituspaikkanaan Turku. Kaikki nämä kolme ylitarkastajan virkaa
täytetään normaalilla hakumenettelyllä.

7.6. Toimistohenkilöstö

Toimistohenkilöstön (myös tarkastajat) osalta erikoisperinnän erityistarpeet esimerkiksi
asiakirjahallinnan ja laajojen tiedustelujen osalta tulee huomioida. Erikoisperintään pitää ol-
la nimetty omaa toimistohenkilöstöä alueen keskuspaikan ulosottoviraston toimistohenkilös-
töstä. Toisin sanoen keskuspaikan ulosottoviraston on työn organisoinnin yhteydessä osoi-
tettava erikoisperintään riittävä määrä täysipäiväisiä toimistovirkamiehiä. Toimistohenkilös-
töä ei kuitenkaan siirretä kustannusvaikutteisesti erikoisperinnäntyöntekijöiksi, vaan he tu-
levat ulosottoviraston resursseista. Työryhmä edellyttää, että alueen keskuspaikan ulosotto-
viraston työjärjestyksessä on toimistohenkilöstön osalta varattu riittävä määrä resursseja eri-
koisperinnän käyttöön. Tällöin rootelityötä ja erikoisperintätyötä tekevät toimistohenkilöt
ovat eri henkilöitä. Virkamiesten määrä jää tältä osin ulosottoviraston itsensä päätettäväksi.
Toisaalta osa tehtävistä voi olla myös toimiston yhteisiä.

 9

7.7. Palkkaus

Erikoisperintätehtävät ovat kaikkien virkamiesryhmien osalta vaativia tehtäviä. Erikoispe-
rintätehtävissä työskentelevien kihlakunnanulosottomiesten palkkauksen tulisi seurata roote-
lipalkkausta. Tällä hetkellä erikoisperintätehtävissä työskenteleville kihlakunnanulosotto-
miehille vahvistetaan ns. kompensaatio, joka vahvistamishetkellä noudattaa rootelikihlakun-
nanulosottomiesten perimispalkkioiden suuruutta. Työryhmä pitää kuitenkin ongelmana sitä,
ettei kompensaation suuruutta tarkasteta esimerkiksi vuosittain, jolloin kompensaatio saattaa
jäädä huomattavasti jälkeen rootelipalkkioiden suuruudesta. Työryhmä pitää tärkeänä, että
erikoisperintätehtäviin siirtyvän kihlakunnanulosottomiehen palkka seuraa mahdollisimman
tarkoin erikoisperintäalueen keskusyksikön rootelikihlakunnanulosottomiesten parhaan nel-
jänneksen palkkaa.

Tulevassa erikoisperinnässä työskentelevien ylitarkastajien palkkauksen tulisi olla erikoispe-
rintäkihlakunnanulosottomiesten palkkausta jonkin verran parempi, jotta tehtävä olisi hou-
kutteleva.

Erikoisperinnässä työskentelevät kihlakunnanvoudit saavat virkaehtosopimuksen mukaan
erikoisperintälisää 12 %. Tällä kompensoidaan sitä, että erikoisperintävoudeilla ei juuri ole
toimenpidepalkkioita. Työryhmä pitää voutienkin osalta tärkeänä, että erikoisperintätehtä-
viin siirtyminen on palkkauksen osalta houkuttelevaa. Erikoisperintälisän olisikin seurattava
rootelivoutien toimenpidepalkkioiden kehitystä.

Kihlakunnanvoutien palkkauksen osalta kustannetaan erikoisperintään myönnetystä lisämää-
rärahasta mahdolliset uudet virat ja virkaehtosopimuksen mukainen erikoisperintälisä 12 %
sekä rooteliin jäävien voutien mahdollinen palkkaluokan nousu esimerkiksi U2 -> U3. Li-
säksi työryhmä toteaa, että kihlakunnanvoudin siirtyminen erikoisperintään saattaa aiheuttaa
jossain ulosottovirastossa sen, että siirtyvän voudin tilalle on työmääräsyistä välttämätöntä
nimittää uusi kihlakunnanvouti rootelitehtäviin.

8. MUUTA

8.1. Useaan erikoisperintäalueeseen liittyvät tilanteet

Sellaiset valtakunnalliset hankkeet, jotka koskevat myös ulosottoa tai joihin on pyydetty
ulosoton näkemystä, voivat tapauskohtaisesti soveltua parhaiten erikoisperintään. Tällaisia
ovat esimerkiksi harmaan talouden tutkimiseen ja torjuntaan liittyvät hankkeet. Työryhmä
katsoo, että useampaan alueeseen liittyvien asioiden osalta tarvittavien määräysten antami-
nen ja ohjaus kuuluu Valtakunnanvoudinvirastolle. Erikoisperintäalueen tietoon tulevasta
hankkeesta on tiedotettava Valtakunnanvoudinvirastoa, joka voi tällöin tapauskohtaisesti an-
taa hankekohtaiset menettelyohjeet ja määräykset siitä, kuka hankkeeseen osallistuu ja edus-
taa erikoisperintää sekä siitä, miten hankkeeseen osallistunut erikoisperinnän edustaja hank-
keen johdosta ohjeistaa erikoisperintäalueita.

8.2. Velallisen siirto erikoisperintään

Velallisen siirto alueen erikoisperintään tapahtuu alueen sisäisellä menettelyllä ilman Valta-
kunnanvoudinvirastoa. Tällöin velallisen vastaava kihlakunnanvouti tekee siirrosta esityksen
alueen erikoisperintävoudille, joka ratkaisee asian. Ratkaisussa vaikuttavat sekä itse jutun si-
sältö että erikoisperinnässä käytettävissä olevat resurssit. Työryhmä painottaa, että ulosotto-
virastot vastaavat erikoisperinnän laajentumisesta huolimatta edelleen vaativasta perinnästä.

 10

8.3. Sopeuttaminen viranomaisyhteistyöhön

Työryhmän toimeksiantoon kuului selvittää, miten laajennettu erikoisperintä sopeutetaan vi-
ranomaisyhteistyöhön. Edellä selostetun mukaisesti työryhmä painottaa, että ulosotolta edel-
lytetään viranomaisyhteistyötä ja rikoshyödyn jäljitystoimintaa. Ne ovat olennainen osa
ulosoton erikoisperintätoimintaa, harmaan talouden torjuntaa ja talousrikollisuuden estämis-
tä, ja siksi kunkin erikoisperintäalueen tulee tähän osallistua. Työryhmä lähti työssään kui-
tenkin siitä, että laajennettu erikoisperintä tulee toteuttaa nimenomaan ulosoton lähtökohdis-
ta ja ulosoton tarpeiden pohjalta. Asian valmistelussa on huomioitu sidosryhmäviranomais-
ten organisaatioverkostot. Lisäksi verohallinnon ja poliisihallinnon kanssa on käyty keskus-
telua suunnitteilla olevan erikoisperintäorganisaation aluerakenteesta ja mahdollisista sijoi-
tuspaikoista.

Erikoisperinnän resurssien vähäisyydestä johtuen ulosottovirkamiesten sijoittaminen täysi-
päiväisesti esimerkiksi poliisin organisaatioon on hankalaa. Kunkin erikoisperintäalueen
omaan työn organisointiin kuuluu sen määritteleminen, paljonko henkilötyövuosia viran-
omaisyhteistyöhön kullakin alueella panostetaan ja millaiseksi yhteistoiminta kullakin alu-
eella luodaan.

8.4. Toimitilat

Toimitilojen osalta on selvitetty nykyisten toimitilojen riittävyys erikoisperintähenkilöstön
sijoittamiselle. Lisätilojen järjestämistarve liittyy lähinnä erikoisperintäalueiden keskuspaik-
kojen toimitilaresursseihin.

Etelä-Suomen erikoisperintäalueen keskuspaikan Helsingin osalta lisätiloille ei ole tarvetta.
Nykyisen erikoisperintäyksikön käytössä olevat tilat ovat käytettävissä myös jatkossa Etelä-
Suomen erikoisperintäalueen keskuspaikan tarpeisiin. Muihin virastoihin sijoitettavat alueen
virkamiehet voivat myös jatkaa entisissä toimitiloissaan.

Länsi-Suomen erikoisperintäalueen keskuspaikassa eli Varsinais-Suomen ulosottoviraston
päätoimipaikassa Turussa ei ole juurikaan tiloja vastaanottaa uusia virkamiehiä. Lisätiloille
ei ole tarvetta, mikäli suurin osa Turkuun sijoitettavista virkamiehistä tulee Varsinais-
Suomen ulosottoviraston Turun toimipaikasta. Varsinais-Suomessa on tällä hetkellä kaksi
erikoisperintätehtävissä olevaa kihlakunnanulosottomiestä, joten lisätiloja tarvitaan mahdol-
lisesti yhdelle kihlakunnanulosottomiehelle, ylitarkastajalle ja kihlakunnanvoudille. Sata-
kunnan ulosottoviraston päätoimipaikassa Porissa on tilat sinne sijoitettavalle virkamiehelle.

Sisä-Suomen erikoisperintäalueen keskuspaikassa eli Pirkanmaan ulosottoviraston päätoi-
mipaikassa Tampereella tiloja on myös niukasti. Lisätiloille ei ole tarvetta, mikäli suurin osa
Tampereelle sijoitettavista virkamiehistä tulee Pirkanmaan ulosottoviraston Tampereen toi-
mipaikasta. Nykyisiin toimitiloihin on mahdollista sijoitta enintään 2-3 uutta virkamiestä.
Ylimääräisiä huoneita ei ole käytössä, mutta osa henkilöstöstä on mahdollista sijoittaa yhtei-
seen virkahuoneeseen. Päijät-Hämeen ulosottoviraston Lahden päätoimipaikassa ja Keski-
Suomen ulosottoviraston Jyväskylän päätoimipaikassa on tilat sinne sijoitettaville virkamie-
hille.

Itä-Suomen erikoisperintäalueen keskuspaikassa eli Pohjois-Savon ulosottoviraston päätoi-
mipaikassa Kuopiossa on nykyisellään tilat kahdelle lisähenkilölle. Vuokranantaja on aloit-
tamassa tiloissa saneerauksen, jonka vuoksi ulosottoviraston on muutettava tiloista mahdol-
lisesti jo 1.1.2012 mennessä. Uusien toimitilojen kartoitus on meneillään. Tässä kartoituk-
sessa on otettava huomioon myös erikoisperintäorganisaation mahdollinen tilan tarve. Poh-

 11

jois-Karjalan ulosottoviraston päätoimipaikassa Joensuussa on tila sinne sijoitettavalle vir-
kamiehelle.

Pohjanmaan erikoisperintäalueen keskuspaikassa eli Keski-Pohjanmaan ja Pohjanmaan pää-
toimipaikassa Vaasassa on nykyisellään tilat sinne sijoitettavalle erikoisperintähenkilöstölle.

Pohjois-Suomen erikoisperintäalueen keskuspaikassa eli Oulun seudun ulosottoviraston pää-
toimipaikka Oulu on saamassa lisätiloja vuoden 2011 alussa. Se mahdollistaa esityksen mu-
kaisen erikoisperintähenkilöstön sijoittamisen Ouluun. Lapin ulosottoviraston päätoimipai-
kassa Rovaniemellä on tila sinne sijoitettavalle virkamiehelle.

8.5. Työvälineet

Tehokas erikoisperintä edellyttää asianmukaisia työvälineitä. Erikoisperintään varatuista ra-
hoista osa on jätettävä alueille toimintarahaksi, josta näitä on mahdollista kustantaa. Työ-
ryhmä on esimerkinomaisesti listannut asioita, joita tulevassa erikoisperinnässä olisi syytä
olla. Näitä ovat ainakin

- liikuteltavat laitteet
o kannettavat tietokoneet
o kannettava tulostin
o sähköposti matkapuhelimessa

- alueen jokaisen viraston ATK-ohjelmat erikoisperinnän käytössä
o ulosoton Notes
o alueen kaikki asiakirjat
o alueen kaikki levyasemat

- videoneuvottelulaitteet
- toimintaraha yllättäviin tilanteisiin

o auton vuokraus jotta auto ei tunnistettavissa
o todistusmaksut

- yksinkertainen pääsy tarvittaessa myös tiettyihin ulkomaisiin rekistereihin
o esim. Viron kauppa- ja ajoneuvorekisteri

- pääsy useampiin kotimaisiin rekistereihin
o aserekisteri
o venerekisteri

Lisäksi käytettävien ATK-ohjelmien olisi hyvä olla harmonisoidut eri viranomaisyhteistyö-
tahojen kanssa, jotta esimerkiksi sähköpostin liitetiedostot aukeavat oikein ja vaivattomasti.

~ VALTAKUNNANVOUDINVIRASTO

LIITE 1

Työryhmän asettaminen

11.5.2010 Dnro 275/30/10

Jakelussa mainituille

ULOSOTTOTOIMEN ERIKOISPERINNÄN LAAJENTAMINEN KOKO MAAN
ALUEELLE

Työryhmä Valtakunnanvoudinvirasto on asettanut tänään työryhmän, jonka tehtävänä on
valmistella tarvittavat toimenpiteet rikoshyödyn poissaantia ja harmaan talouden
vastustamista toteuttavan ulosottotoimen erikoisperinnän laajentamiseksi koko
maan alueelle.

Toimikausi Työryhmän tulee saada työnsä päätökseen 31.10.2010 mennessä.

Tausta Valtioneuvosto on tehnyt 17.12.2009 periaatepäätöksen hallituksen
toimintaohjelmaksi talousrikollisuuden ja harmaan talouden vähentämiseksi
vuosina 2010-2011. Järjestyksessään viidennen talousrikostorjuntaohjelman
tavoitteena on vähentää harmaata taloutta ja talousrikollisuutta sekä tukea
tervettä kilpailua. Ohjelmalla turvataan lisäksi verojen ja muiden maksujen
kertymistä.

Yhtenä talousrikostorjuntaohjelmaan sisältyvänä hankkeena valtioneuvosto
edellyttää, että oikeusministeriö valmistelee vuonna 2010 tarvittavat
toimenpiteet rikoshyödyn poissaantia ja harmaan talouden vastustamista
toteuttavan ulosottotoimen erikoisperinnän laajentamiseksi koko maan alueelle.
Oikeusministeriö ja Valtakunnanvoudinvirasto ovat sopineet valmistelutyön
teettämisestä työryhmässä, jonka Valtakunnanvoudinvirasto asettaa.

Maksuvelvoitteiden tehokas täytäntöönpano on olennainen osa
talousrikostorjuntaohjelmaa. Koska ulosoton erikoisperintä on tällä hetkellä
toteutettu eri ulosottopiireissä eri tavoilla, on tärkeää, että toiminta laajennetaan
koko maan kattavaksi ja että organisaatiot ovat vakiintuneita ja rakenteiltaan
yhdenmukaisia. Erikoisperintä toteuttaa oikeutta, vaikuttaa ennaltaestävästi
harmaaseen talouteen ja kerryttää velkojille, mm. valtiolle, varoja, jotka muutoin
jäisivät saamatta.

Talousrikosohjelman hankkeilla sekä mahdollisilla resurssilisäyksillä kyetään
merkittävästi heikentämään harmaan talouden toimintaedellytyksiä,

Postiosoite
PL330
20101 TURKU

Puhelin
010366 5150

Telekopio
0103665159

Sähkö postiosoite-
vvv@oikeus.fi

KlIyntiosoite
Kauppiaskatu 1
20100 TURKU

mailto:vvv@oikeus.fi

2
vaikuttamaan esitutkinnan ja koko rikosprosessin sujuvuuteen sekä
varmistamaan rikoksen kautta saadun hyödyn tehokas takaisinsaaminen.

Työryhmän tehtävät

Työryhmän toimeksiantona on valmistella tarvittavat toimenpiteet
erikoisperinnän laajentamiseksi koko maan alueelle.

Tämä sisältää muun muassa seuraavien seikkojen selvittämisen:

- mitä päätöksiä ja toimenpiteitä vaaditaan erikoisperinnän laajentamiseksi
- miten laajennettu erikoisperintä organisoidaan ja sopeutetaan
viranomaisyhteistyöhön
- millaisia muutoksia vaaditaan esim.

- ulosottopiirien organisaatioihin
- henkilöstön toimenkuviin (huomioitava ammattitaito, koulutus,
halukkuus ko. tehtäviin) ja palkkaukseen

- muut huomioon otettavat seikat (sijoituspaikat, toimitilat)
- millaisia resursseja vaaditaan lisää

-rahoitus
- henkilöstö
- työvälineet

Työryhmän kokoonpano

Kustannukset

JAKELU
TIEDOKSI

- puheenjohtaja johtava hallintovouti Petteri Katajisto, VVV
- hallitusneuvos Kari Liede, OM
- hallintovouti Silja Fonsen, VVV
- ylitarkastaja Niklas Tjurin, VVV
- kihlakunnanvouti Visa Kallio, Helsingin ulosottovirasto
- kihlakunnanvouti Jarmo Kivistö, Keski-Suomen ulosottovirasto
- kihlakunnanulosottomies Seppo Laakso, Helsingin ulosottovirasto / VIRKE

Työryhmä valitsee keskuudestaan sihteerin.

Työryhmä voi kutsua asiantuntijoita kuultaviksi kokouksiinsa.

Työryhmän jäsenten matka- ja majoituskustannukset maksetaan momentilta
2520011. Laskutusosoite: Valtakunnanvoudinvirasto, osastosihteeri Kirsi
Suomela, PL 330, 20101 TURKU. '---- ~ ~

Valtakunnanvouti ~ani TOuk. ola

/ / ,~~-

Johtava hallintovouti Petteri Katajisto

Työryhmän jäsenet
Oikeusministeriö

Käyntiosoite
Kasannikatu 42
0013 HELSINKI

Postiosoite
PL330
20101 TURKU

Telekopio
0916069524

Sähkö postiosoite
vvv@oikeus.fi

Puhelin
010 366 5150

mailto:vvv@oikeus.fi

�
��
�
�
��
�
��
	

�
��
��

��
��
�

��
�
�
��

��
��
�
�
��
�
�
��	
���

�
��
��
�
�
� �
�
�
�
��
�
	

��

�
�
�

��
�
��
	

��

�
�
�

���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
���
��
��

�
�

�
��
�
	

��

���
��
��

�
�
��

��
�
�
�
�

���
��
��

�
��
��
��
�
��
�
��

��
��

�
��
��
��
	

��

�
�
�

���
��
	�
�

�
��
��
��
�
�
	

���
��

�

�
�
��
�

�
�

��
�
��
��
��
�
�
�
��
�
�
�
�

�
�
�

���
���
���
��
��
�

�
�
�

�
�

���
	�

�
�

��
��
�
�
�
�

���
���
��
��

�
�
�
�
��
�
�
	
�
�

���
��
��

�
��

�

��
�
�
�
	

���
���
���
��
�

�
�

�

��
��

�
�

�
��
�
�
�
�

�
�
�

���
���
��
���
���
���
���
���
���
���
��
��

�
��
�
�

�
�
�

�
	

�	
��
��
�
��
�
��

���
���

�

�
	

�	
��
��
�
�
	

���
��
��
�

�
�
��
�
��
�
�
�
�
�

���
���
��
�

!
�
�

�

��
�
�
�
�

���
���
��
��

�
�
��
�
�

�

���
���
���
��
�

���
��
�

"
�
��
�

�
��
��
�
	
�
�

���
���
���
���
���
��

�
�

LI
IT

E
 2

LI
IT

E
 3

U
LO

SO
TT

O
VI

R
A

ST
O

JE
N

 T
U

N
N

U
SL

U
VU

T

ku
nt

aa
pi

iri
n

al
ue

el
la

as

uk
ka

ita
as

ia
a

vi
re

ill
e

20
09

€-
m

ää
rä

(1

00
0

€)

vi
re

ill
e

20
09

lu
on

n.
hl

ö
vi

re
ill

ä
1.

1.
10

oi
k.

hl
ö

vi
re

ill
ä

1.
1.

10

yl
i 1

50
00

0
€

ve
la

lli
si

a
vi

re
ill

ä
31

.5
.1

0
(lu

on
n.

+
 o

ik
.)

yl
i 1

50
00

0
€

os
uu

s
ka

ik
is

ta

ve
la

lli
si

st
a

A
hv

en
an

m
aa

n
16

28
 0

00
11

 9
00

9
54

3
91

7
65

11
1,

07
E

te
lä

-K
ar

ja
la

n
10

13
4

00
0

59
 7

00
52

 4
82

5
16

8
42

7
39

0,
69

E
te

lä
-P

oh
ja

nm
aa

n
19

19
4

00
0

81
 7

00
67

 1
21

6
21

0
55

5
72

1
E

te
lä

-S
av

on
17

15
6

00
0

79
 3

00
62

 1
22

6
68

0
54

4
87

1,
27

H
el

si
ng

in
1

58
3

00
0

36
7

30
0

47
0

63
7

32
 8

68
4

22
0

57
5

1,
72

Itä
-

ja
 K

es
ki

 U
ud

en
m

aa
n

14
51

1
00

0
26

3
20

0
31

0
01

4
20

 8
19

2
31

5
33

0
1,

39
K

ai
nu

un
8

79
 0

00
29

 0
00

22
 5

75
2

70
0

18
1

23
0,

85
K

an
ta

-H
äm

ee
n

11
17

4
00

0
89

 2
00

86
 9

83
7

30
5

70
8

83
0,

95
K

es
ki

-P
oh

ja
nm

aa
n

ja
 P

oh
ja

nm
aa

n
25

24
5

00
0

98
 4

00
80

 7
04

8
91

4
93

8
14

9
1,

51
K

es
ki

-S
uo

m
en

23
27

3
00

0
11

6
40

0
99

 8
23

9
45

8
75

7
90

0,
91

K
ym

en
la

ak
so

n
8

18
2

00
0

81
 2

00
72

 0
42

7
11

3
53

7
66

0,
91

La
pi

n
13

11
0

00
0

55
 6

00
62

 2
78

4
75

2
44

1
62

1,
21

Lä
ns

i-P
oh

ja
n

8
73

 0
00

33
 2

00
31

 4
98

3
19

6
24

3
35

1,
08

Lä
ns

i-U
ud

en
m

aa
n

12
42

4
00

0
18

6
10

0
21

2
17

3
15

 8
73

2
19

5
31

8
1,

74
O

ul
un

 s
eu

du
n

17
27

1
00

0
11

3
20

0
92

 9
75

11
 4

33
86

3
10

2
0,

8
P

irk
an

m
aa

n
22

45
7

00
0

21
0

60
0

19
4

37
4

19
 2

67
2

03
9

29
5

1,
41

P
oh

jo
is

-K
ar

ja
la

n
14

16
6

00
0

74
 0

00
57

 2
06

6
20

9
42

7
56

0,
84

P
oh

jo
is

-S
av

on
23

24
8

00
0

11
4

70
0

97
 3

99
9

41
1

71
1

12
4

1,
25

P
äi

jä
t-

H
äm

ee
n

12
20

1
00

0
10

9
20

0
10

7
65

1
8

40
8

82
9

11
5

1,
19

R
aa

he
n

se
ud

un
18

12
4

00
0

53
 5

00
41

 4
23

4
37

3
29

4
42

0,
82

S
at

ak
un

na
n

23
25

5
00

0
13

0
70

0
12

0
41

5
10

 9
25

96
3

12
2

1,
02

V
ar

si
na

is
-S

uo
m

en
28

46
3

00
0

22
0

80
0

24
3

58
2

18
 4

50
1

91
0

34
4

1,
64

YH
TE

EN
SÄ

34
2

5
35

1
00

0
2

57
8

90
0

2
59

5
02

0
22

0
44

9
22

 1
62

3
14

0
k-

ar
vo

 1
,3

LI
IT

E
 4

ER
IK

O
IS

PE
R

IN
TÄ

A
LU

EI
D

EN
 T

U
N

N
U

SL
U

VU
T

ku
nt

aa
pi

iri
n

al
ue

el
la

as

uk
ka

ita
as

ia
a

vi
re

ill
e

20
09

€-
m

ää
rä

 (1
00

0
€)

vi

re
ill

e
20

09
lu

on
n.

hl
ö

vi
re

ill
ä

1.
1.

10
oi

k.
hl

ö
vi

re
ill

ä
1.

1.
10

yl
i 1

50
00

0
€

ve
la

lli
si

a
vi

re
ill

ä
31

.5
.1

0
(lu

on
n.

+
oi

k.
)

yl
i 1

50
00

0
€

os
uu

s
ka

ik
is

ta
 v

el
al

lis
is

ta

A
hv

en
an

m
aa

n
16

28
 0

00
11

 9
00

9
54

3
91

7
65

11
1,

07
S

at
ak

un
na

n
23

25
5

00
0

13
0

70
0

12
0

41
5

10
 9

25
96

3
12

2
1,

02
V

ar
si

na
is

-S
uo

m
en

28
46

3
00

0
22

0
80

0
24

3
58

2
18

 4
50

1
91

0
34

4
1,

64

yh
t.

(1
 v

ou
ti)

74
6

00
0

36
3

40
0

37
3

54
0

30
 2

92
2

93
8

47
7

H
el

si
ng

in
1

58
3

00
0

36
7

30
0

47
0

63
7

32
 8

68
4

22
0

57
5

1,
72

Itä
- j

a
K

es
ki

 U
ud

en
m

aa
n

14
51

1
00

0
26

3
20

0
31

0
01

4
20

 8
19

2
31

5
33

0
1,

39
Lä

ns
i-U

ud
en

m
aa

n
12

42
4

00
0

18
6

10
0

21
2

17
3

15
 8

73
2

19
5

31
8

1,
74

K
ym

en
la

ak
so

n
8

18
2

00
0

81
 2

00
72

 0
42

7
11

3
53

7
66

0,
91

E
te

lä
-K

ar
ja

la
n

10
13

4
00

0
59

 7
00

52
 4

82
5

16
8

42
7

39
0,

69

yh
t.

(2
 v

ou
tia

)
1

83
4

00
0

95
7

50
0

1
11

7
34

8
81

 8
41

9
69

4
1

32
8

P
irk

an
m

aa
n

22
45

7
00

0
21

0
60

0
19

4
37

4
19

 2
67

2
03

9
29

5
1,

41
K

es
ki

-S
uo

m
en

23
27

3
00

0
11

6
40

0
99

 8
23

9
45

8
75

7
90

0,
91

K
an

ta
-H

äm
ee

n
11

17
4

00
0

89
 2

00
86

 9
83

7
30

5
70

8
83

0,
95

P
äi

jä
t-H

äm
ee

n
12

20
1

00
0

10
9

20
0

10
7

65
1

8
40

8
82

9
11

5
1,

19

yh
t.

(1
 v

ou
ti)

1
10

5
00

0
52

5
40

0
48

8
83

1
44

 4
38

4
33

3
58

3

P
oh

jo
is

-S
av

on
23

24
8

00
0

11
4

70
0

97
 3

99
9

41
1

71
1

12
4

1,
25

E
te

lä
-S

av
on

17
15

6
00

0
79

 3
00

62
 1

22
6

68
0

54
4

87
1,

27
P

oh
jo

is
-K

ar
ja

la
n

14
16

6
00

0
74

 0
00

57
 2

06
6

20
9

42
7

56
0,

84

yh
t.

(1
 v

ou
ti)

57
0

00
0

26
8

00
0

21
6

72
7

22
 3

00
1

68
2

26
7

K
es

ki
-P

oh
ja

nm
aa

n
ja

 P
oh

ja
nm

aa
n

25
24

5
00

0
98

 4
00

80
 7

04
8

91
4

93
8

14
9

1,
51

E
te

lä
-P

oh
ja

nm
aa

n
19

19
4

00
0

81
 7

00
67

 1
21

6
21

0
55

5
72

1
R

aa
he

n
se

ud
un

18
12

4
00

0
53

 5
00

41
 4

23
4

37
3

29
4

42
0,

82

yh
t.

(1
 v

ou
ti)

56
3

00
0

23
3

60
0

18
9

24
8

19
 4

97
1

78
7

26
3

O
ul

un
 s

eu
du

n
17

27
1

00
0

11
3

20
0

92
 9

75
11

 4
33

86
3

10
2

0,
8

K
ai

nu
un

8
79

 0
00

29
 0

00
22

 5
75

2
70

0
18

1
23

0,
85

Lä
ns

i-P
oh

ja
n

8
73

 0
00

33
 2

00
31

 4
98

3
19

6
24

3
35

1,
08

La
pi

n
13

11
0

00
0

55
 6

00
62

 2
78

4
75

2
44

1
62

1,
21

yh
t.

(1
 v

ou
ti)

53
3

00
0

23
1

00
0

20
9

32
6

22
 0

81
1

72
8

22
2

 L
IIT

E
 5

Y
ht

ee
nv

et
o

al
ue

is
ta

V
uo

nn
a

20
09

 k
au

pp
ar

ek
is

te
rii

n
m

er
ki

ty
t y

rit
yk

se
t

Er
ik

oi
sp

er
in

nä
n

al
ue

ja
ko

Su
m

:
H

en
ki

lö
Yh

ty
m

ä
O

sa
ke

yh
tiö

M
uu

E
te

lä
-S

uo
m

i
13

20
0

60
91

58
7

60
09

51
3

Lo
un

ai
s-

S
uo

m
i

40
74

22
71

22
9

13
67

20
7

S
is

ä-
S

uo
m

i
59

41
33

18
37

0
19

47
30

6
Itä

-S
uo

m
i

24
51

13
37

23
9

73
7

13
8

P
oh

ja
nm

aa
26

29
13

63
26

1
81

8
18

7
P

oh
jo

is
-S

uo
m

i
23

76
12

30
22

0
76

4
16

2
U

lk
om

ai
lla

24

1

14
1

10

0

30
91

2
15

75
1

19
06

11
64

2
16

13

Er
ik

oi
sp

er
in

nä
n

al
ue

ja
ko

Su
m

:
H

en
ki

lö
Yh

ty
m

ä
O

sa
ke

yh
tiö

M
uu

E
te

lä
-S

uo
m

i
42

,7
0%

38
,6

7%
30

,8
0%

51
,6

1%
31

,8
0%

Lo
un

ai
s-

S
uo

m
i

13
,1

8%
14

,4
2%

12
,0

1%
11

,7
4%

12
,8

3%
S

is
ä-

S
uo

m
i

19
,2

2%
21

,0
7%

19
,4

1%
16

,7
2%

18
,9

7%
Itä

-S
uo

m
i

7,
93

%
8,

49
%

12
,5

4%
6,

33
%

8,
56

%
P

oh
ja

nm
aa

8,
50

%
8,

65
%

13
,6

9%
7,

03
%

11
,5

9%
P

oh
jo

is
-S

uo
m

i
7,

69
%

7,
81

%
11

,5
4%

6,
56

%
10

,0
4%

U
lk

om
ai

lla
0,

78
%

0,
90

%
6,

20
%

10
0,

00
 %

10
0,

00
 %

10
0,

00
 %

10
0,

00
 %

10
0,

00
 %

S
iv

u
1

VALTAKUNNANVOUDINVIRASTO

RIKSFOGDEÄMBETET
Kauppiaskatu 1, PL 330

20101 TURKU
puh / tfn 010 366 5150

www.oikeus.fi/vvv

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

