
 1

      LIITE 
      1.11.2007 
 
 
 
Hallitusohjelman kestävän kehityksen linjauksen toimeenpano-ohjeistus 
 
 
Vanhasen II hallituksen ohjelmassa on linjattu: "Valtionhallinto velvoitetaan ja kuntia kannustetaan 
laatimaan toimintaansa liittyvät kestävän kehityksen ohjelmat" ja "Vuonna 2006 hyväksytty kansal-
linen kestävän kehityksen strategia toimeenpannaan hallinnonalojen yhteistyönä. Kestävän kulutuk-
sen ja tuotannon ohjelma toteutetaan." 
 
Toimeenpano-ohjeisto kattaa neljä tavoitekokonaisuutta: 

1. Ministeriöiden ja niiden alaishallinnon johto sitoutuu kestävän kehityksen edistämiseen 
omilla hallinnonaloillaan; Kestävän kehityksen linjaukset sisällytetään sektori- ja alaishal-
linnon strategioihin ja ohjelmiin; 

2. Kuntia kannustetaan laatimaan kestävän kehityksen ohjelmat ja sisällyttämään kestävän ke-
hityksen linjaukset kuntastrategioihin sekä verkostoitumaan paikallisesti ja alueellisesti; 

3. Julkisen hallinnon organisaatiot toteuttavat kestävää kehitystä omissa arkitoiminnoissaan 
sekä työ- ja toimintaympäristössään; 

4. Hallitusohjelman linjauksen toimeenpanon arviointi ja seuranta järjestetään, samoin toi-
meenpanon vaikutusten ja kustannusten/säästöjen arviointi ja seuranta pidemmällä täh-
täimellä.  

 
 
1)  Ministeriöiden ja niiden alaishallinnon johto sitoutuu kestävän kehityksen edistämiseen omilla 
hallinnonaloillaan; Kestävän kehityksen linjaukset sisällytetään sektori- ja alaishallinnon strategioi-
hin ja ohjelmiin; 

 
• Kansallisessa kestävän kehityksen strategiassa Kohti kestäviä valintoja. Kansallisesti 

ja globaalisti kestävä Suomi (Valtioneuvoston kanslia, kesäkuu 2006) teemoja on lähes-
tytty kautta linjan integroidusti taloudellisen kestävyyden, ympäristövaikutusten sekä so-
siaalisen hyvinvoinnin kannalta, mikä edellyttää myös sektorihallinnonaloilta ja kunnilta 
strategian kokonaisvaltaista tarkastelua. Tavoitteena on, että ministeriöiden ja niiden 
alaishallinnon johto sekä eri sektoreilla toimivat viranhaltijat sitoutuvat strategian visi-
oon, tavoitekehikkoon, periaatteisiin sekä poliittisiin linjauksiin kaikilta keskeisiltä tee-
ma-alueilta ja muodostavat näkemyksen niiden merkityksestä oman toimintansa kannal-
ta. Kansallisessa kestävän kehityksen strategiassa esitetyt kestävän kehityksen periaat-
teet ja tavoitteet sisällytetään myös ministeriöiden alaishallinnon tulosohjaukseen ja 
muihin ohjausjärjestelmiin. (ks. www.ymparisto.fi/kestavakehitys > Kansallinen kestä-
vän kehityksen strategia) 
 

• Myös Kansallisen kestävän kulutuksen ja tuotannon ohjelman Vähemmästä enem-
män ja paremmin (KULTU, 2005), erityisesti sen luvun 10. Julkinen sektori esikuvaksi 
tavoitteet ja toimenpide-ehdotukset ovat keskeisiä kestävän kehityksen edistämisessä 
valtionhallinnossa ja kunnissa. KULTU-ohjelman mukaan julkisen sektorin tulee toimia 
esimerkkinä edistämällä ekologisesti ja sosiaalisesti kestäviä valintoja (ks. 
www.ymparisto.fi > Ympäristönsuojelu > kestävä kulutus ja tuotanto).  

 
• Kestävää kehitystä edistävässä kasvatuksen ja koulutuksen strategiassa (2006) puo-

lestaan linjataan, että kestävä kehitys tulee saada painopistealueeksi opetusalaa ja var-

http://www.ymparisto.fi/kestavakehitys
http://www.ymparisto.fi/


 2

haiskasvatusta koskeviin strategioihin ja että muiden hallinnonalojen strategioissa tue-
taan tätä tavoitetta. (ks. http://www.edu.fi/julkaisut/keke.pdf) 

 
• Kansallisen kestävän kehityksen strategian, KULTU-ohjelman sekä Kestävää kehitystä 

edistävän kasvatuksen ja koulutuksen strategian linjausten merkityksestä kunkin hallin-
nonalan tai kunnan strategioihin ja toimintaohjelmiin keskustellaan laajasti, esimerkiksi 
ministeriöiden ja niiden alaishallinnon johtoryhmissä. Valtionhallinnossa kartoitetaan, 
ovatko eri hallinnonalojen ja kuntien strategiat ja ohjelmat linjassa kestävän kehityksen 
strategioissa esitettyjen linjausten kanssa. Varmistetaan, että hallinnonalojen strategioita 
ja ohjelmia päivitettäessä edellä mainittujen strategioiden linjaukset otetaan huomioon. 

 
• Ministeriöihin nimetään kestävän kehityksen yhteyshenkilöt/koordinaattorit, jotka 

huolehtivat kestävää kehitystä koskevien asioiden koordinaatiosta oman hallinnonalansa 
sisällä. Yhteyshenkilöt osallistuvat Suomen kestävän kehityksen toimikunnan kokouksia 
valmistelevan verkkosihteeristön työhön, mikä takaa tiedonsaannin ja –vaihdon eri hal-
linnonalojen kesken ajankohtaisista kestävän kehityksen kysymyksistä kansainvälisesti, 
alueellisesti ja kansallisesti.  

  
• Ministeriöiden ja niiden alaishallinnon johtoa kannustetaan huolehtimaan, että kestävän 

kehityksen kysymyksiä käsitellään läpileikkaavasti johtoryhmien ja muiden strategisten 
työryhmien työssä. Tarpeen mukaan ministeriöihin perustetaan erityinen sisäinen kestä-
vän kehityksen virkamiestyöryhmä tai -verkosto, joka voi tukea yhteyshenkilöiden 
työtä sekä kestävän kehityksen politiikan jatkuvuutta ja johdonmukaisuutta.  

 
 
2)  Kuntia kannustetaan laatimaan kestävän kehityksen ohjelmat ja sisällyttämään kestävän ke-
hityksen linjaukset kuntastrategioihin sekä verkostoitumaan paikallisesti ja alueellisesti 
 

• Kuntia kannustetaan laatimaan ja päivittämään kestävän kehityksen ohjelmia hyödyntä-
mällä Aalborgin sitoumuksia ja muita kuntien toteuttamien parhaiden käytäntöjen ko-
kemuksia. Kestävän kehityksen toimikunnan alue- ja paikallisjaosto konkretisoi omassa 
työssään keskeisiä kestävän kehityksen tavoitteita alue- ja paikallistasolla sekä tarvitta-
via kannusteita kestävän kehityksen edistämiseksi kunnissa.  

 
• Kuntia rohkaistaan perustamaan kestävän kehityksen verkostoja maantieteellisesti tai 

toiminnallisesti läheisten kuntien välille sekä kuntien ja muiden alueellisten ja paikallis-
ten toimijoiden välille. 

 
 
3) Julkisen hallinnon organisaatiot toteuttavat kestävää kehitystä omissa arkitoiminnoissaan se-
kä työ- ja toimintaympäristössään    

 
• Vuonna 2005 hyväksytyssä KULTU-ohjelmassa on asetettu tavoitteeksi, että valtion ja 

kuntien organisaatiot sitoutuvat toimintansa ja hankintojensa ekologisen, sosiaalisen 
ja taloudellisen kestävyyden jatkuvaan parantamiseen. Lisäksi tavoitteena on, että kes-
tävien hankintojen osuus julkisista hankinnoista kasvaa vuosittain. Näiden tavoitteiden 
toimeenpano on käynnistynyt. Ympäristöministeriön ja kauppa- ja teollisuusministeriön 
vetämä Kestävien hankintojen (KeHa) työryhmä laatii vuoden 2007 loppuun mennessä 
toimintaohjelman julkisten hankintojen viherryttämiseksi.  
 
Ministeriöt ja niiden alaishallinto sitoutuvat toimintaohjelman tavoitteisiin ja mm. laati-
vat hankintastrategioita, jotka painottavat kestävän kehityksen näkökulmaa. Kunnille 

http://www.edu.fi/julkaisut/keke.pdf


 3

suositellaan tutustumista valmistuvan toimintaohjelman suosituksiin ja sen selvittämistä, 
miten suosituksia voidaan toimeenpanna omassa organisaatiossa. Julkisten hankintojen 
ympäristövaikutusten lisäksi tulee selvittää myös hankintojen sosiaaliset ja taloudelliset 
vaikutukset. 

 
• Luomukeittiökeskuksen (nyk. EkoCentria) vuonna 2006 aloittamassa lähikeittiöhank-

keessa on pyritty edistämään kestävästi tuotettujen elintarvikkeiden osuutta julkisissa 
hankinnoissa. Maa- ja metsätalousministeriön rahoituksella toteutetussa hankkeessa ta-
voitteena on edistää lähi- ja luomuruuan käyttöä julkisen sektorin ammattikeittiöissä. 
EkoCentria on mm. tehnyt yhteistyötä kauppa- ja teollisuusministeriön ja Kuntaliiton 
alaisen julkisten hankintojen neuvontayksikön kanssa järjestämällä ruokapalvelupäälli-
köille ja muille ruokaketjun toimijoille neuvontatilaisuuksia. 
 
Julkinen sektori pyrkii elintarvikehankinnoissaan edistämään kestävän kehityksen peri-
aatteiden mukaan tuotettua ruokaa sekä käyttämään alueellisten lähiruokayrittäjien pal-
veluja. Ministeriöt, niiden alaishallinto ja kunnat tutustuvat EkoCentrian tuottamaan tie-
toon ja osallistuvat tarpeen ja mahdollisuuksien mukaan sen järjestämiin koulutustilai-
suuksiin.  

 
• Ympäristöjärjestelmässä (esim. EMAS, ISO, Green Office, EcoSmart, oppilaitosten 

ympäristösertifikaatti) tavoitteena on toiminnan ympäristövaikutusten jatkuva paranta-
minen mitattavissa olevien tavoitteiden avulla. Siihen sisältyvät mm. hankinnat, työmat-
kat, toimistoympäristöön räätälöidyt käytännöt ja energian säästö. Ympäristöministeriös-
sä, työministeriössä, kauppa- ja teollisuusministeriössä sekä puolustusministeriössä on 
selvitetty järjestelmän käyttöönoton mahdollisuuksia. Ympäristöministeriön on tarkoitus 
saada hallinnon ympäristöjärjestelmä käyttöön vuoden 2008 loppuun mennessä.  
 
Suositellaan, että ministeriöt, niiden alaishallinto ja kunnat vähentävät toimintansa ym-
päristövaikutuksia ympäristöjärjestelmien avulla. Teollisuudesta, ministeriöistä, kouluis-
ta ja muilta tahoilta saatujen kokemusten pohjalta eri hallinnonalat valmistelevat järjes-
telmän käyttöönottoa. Hyödynnetään myös EU-puheenjohtajakaudelle 2006 laadittua 
Valtioneuvoston kanslian opasta Kokousta vastuullisesti (Ks. 
http://www.vnk.fi/julkaisukansio/2006/r03-08-kokousta-
vastuullisesti/pdf/Kokousta_vastuullisesti_A4.pdf). 

 
• Valtionhallinnon työntekijöiden virkamatkasuunnitelmia laadittaessa huomioidaan mat-

kustamisen hiilidioksidipäästöt ja muut ympäristövaikutukset. Ympäristövaikutuk-
sia pyritään pienentämään ensisijaisesti matkojen suunnittelussa sekä ottamalla käyttöön 
video- ym. neuvottelutekniikkaa. Myös mahdollisuutta korvata valtion virkamiesten len-
tomatkoista aiheutuvia kasvihuonekaasupäästöjä esim. Isossa-Britanniassa ja Norjassa 
käytössä olevien kompensaatiomallien avulla selvitetään.  

 
• Valtionhallinnon ja kuntien työntekijöitä kannustetaan kulkemaan päivittäiset työmat-

kat julkisilla kulkuvälineillä, pyörällä tai kävellen. Kestävää työmatkaliikkumista 
tuetaan tarjoamalla tiloja pyörien säilytykseen, pukeutumiseen ja peseytymiseen sekä 
vaatteiden kuivattamiseen. Ministeriöt, niiden alaishallintovirastot ja kunnat selvittävät 
mahdollisuutta hankkia organisaationsa käyttöön yhteisiä lainattavia polkupyöriä lyhyitä 
päivittäisiä kokousmatkoja varten. Joukkoliikennevälineiden käyttöä suositaan ottamalla 
käyttöön työsuhdematkalippu.  

 
• Tulevien vuosien haasteita työhyvinvoinnille asettaa etenkin suurten ikäluokkien pois-

tuminen työelämästä ja julkisen sektorin tehtävien hoito vähenevällä henkilömäärällä. 

http://www.vnk.fi/julkaisukansio/2006/r03-08-kokousta-vastuullisesti/pdf/Kokousta_vastuullisesti_A4.pdf
http://www.vnk.fi/julkaisukansio/2006/r03-08-kokousta-vastuullisesti/pdf/Kokousta_vastuullisesti_A4.pdf


 4

Tässä tilanteessa on varmistettava, että osaamispääoma ei häviä vaan siirtyy, säilyy ja ja-
lostuu organisaation sisällä. Kehitetään myös työelämän joustomahdollisuuksia, kuten 
työaikapankkiratkaisuja ja vuorotteluvapaita, jotka antavat mahdollisuuden uudistaa 
ammattitaitoa, säädellä työkuormitusta ja jotka saattavat viime kädessä vaikuttaa työuraa 
pidentävästi. Lisäksi kiinnitetään erityistä huomiota työpaikan vuorovaikutukseen sekä 
oikeudenmukaiseen johtamiseen ja kannustavaan esimiestyöhön. 

 
• Työelämää kehitettäessä helpotetaan työn ja perhe-elämän yhteensovittamista ja ediste-

tään sukupuolten välistä tasa-arvoa mm. palkan ja työsuhteiden pysyvyyden suhteen. 
 
• Koska työhyvinvointi ja sen kehittäminen linkittyvät kiinteästi työhön ja sen tavoittei-

siin, on Valtiokonttori laatinut julkishallinnon virastoille osaamispääomaan perustuvan 
työhyvinvointistrategian laadintamallin (Strategia-Kaiku) ns. Tanskan mallin osaamis-
pääomaraporttiin nojautuen. Tavoitteena on sitoa työhyvinvointi osaksi organisaation 
toimintastrategiaa ja siihen liittyvää henkilöstöstrategiaa ja antaa johdolle ja esimiehille 
välineitä johtaa, seurata ja kehittää työhyvinvoinnin tilaa. Haasteena on tarkastella 
osaamisen, johtamisen ja työhyvinvoinnin kehittämistä samanaikaisesti siten, että ne tu-
kevat ja vahvistavat tosiaan. Mallia on kehitetty pilottihankkeena viiden valtionorgani-
saation kanssa vuosina 2006 – 2007. 
 
Pilottihankkeen kokemusten pohjalta kannustetaan myös muita valtion-, alue- ja kunta-
hallinnon organisaatioita tutustumaan Kaiku-hankkeeseen ja soveltamaan sitä omalla 
hallinnonalallaan. Tavoitteena on parantaa työntekijöiden työhyvinvointia, työssä jak-
samista, yksilön työssä kehittymistä, urakehitystä ja hyvää johtamista sekä organisaation 
toimintakykyä ja tuottavuutta. 
 

• Valtion keskus- ja aluehallinnon organisaatioille laaditaan CAF -itsearviointimalliin 
(www.vm.fi/CAF) perustuva kestävän kehityksen liite. Tämän liitteen avulla julkisen 
sektorin organisaatioissa voidaan arvioida, kehittää ja jalkauttaa kestävän kehityksen 
mukaista toimintaa kaikilla organisaation toiminnan osa-alueilla: johtajuus, henkilöstö, 
kumppanuus ja resurssit, strategiat ja toiminnan suunnittelu, prosessit, asiakas- ja kansa-
laistulokset, henkilöstötulokset, yhteiskunnalliset tulokset ja keskeiset suoristuskykytu-
lokset. Vastaavanlainen hanke on toteutettu mm. sähköisen hallinnon kehittämisestä. Lii-
te koostuu kuhunkin osa-alueeseen laadituista esimerkkikysymyksistä, joiden avulla or-
ganisaatio voi katsoa, miten se läpi koko toimintansa edistää kestävän kehityksen tavoit-
teita. Hanketta ryhtyy toteuttamaan valtiovarainministeriön laaturyhmä yhteistyössä ym-
päristöhallinnon ja muiden keskeisten hallinnonalojen kanssa.  

 
 

3) Hallitusohjelman linjauksen toimeenpanon arviointi ja seuranta järjestetään, samoin toimeen-
panon vaikutusten ja kustannusten/säästöjen arviointi ja seuranta pidemmällä tähtäimellä 

 
• Hallitusohjelman linjauksen toimeenpanoa seurataan Suomen kestävän kehityksen toi-

mikunnassa. Toimikunta tulee tiedustelemaan valtion keskus- ja aluehallinnolta, minkä-
laisiin toimiin asianomaiset tahot ovat ryhtyneet. Selvitetään myös kehitys kunnissa. En-
simmäinen väliarvio käynnistetyistä ja toteutuneista toimista käsitellään toimikunnan 
kokouksessa syksyllä 2008.  Myöhemmin seurataan myös, minkälaisia vaikutuksia teh-
dyillä toimenpiteillä on ollut.   

 
• Kansallisen kestävän kehityksen strategian (2006) toimeenpanon edistymisestä raportoi-

daan toimikunnalle kahden vuoden välein, ensimmäisen kerran joulukuussa 2007. Arvi-
ointi on kytketty EU:n kestävän kehityksen strategian arviointisykliin. Seuraavassa, 

http://www.vm.fi/CAF


 5

vuoden 2009 kansallisessa arviointiraportissa tarkastellaan tarkemmin myös hallitusoh-
jelman velvoitteen toteutumista.  

 
• Kansallinen kestävän kehityksen indikaattoriverkko kehittää indikaattoreita, joiden avul-

la kestävän kehityksen edistymistä valtionhallinnon ja kuntien organisaatioissa ja toi-
menpiteissä voidaan mitata. Indikaattoreita kehitetään yhteistyössä ministeriöiden väli-
sen kestävän kehityksen verkkosihteeristön kanssa. 

 
• Myös ulkopuolisen selvitysmiehen / konsultin käyttämistä kokonaisarvion laatimisessa 

ja kokoamisessa voidaan harkita. 
 
 
Lisätietoa: 
 
Ympäristöneuvos Sauli Rouhinen, Suomen kestävän kehityksen toimikunnan pääsihteeri, YM, 
puh. 050-5658394, sauli.rouhinen(at)ymparisto.fi 
 
Ylitarkastaja Annika Lindblom, Suomen kestävän kehityksen toimikunnan sihteeri, YM, puh. 
0400-143919, annika.lindblom(at)ymparisto.fi 
 


