


9.5.2014

Valtiovarainministeriö

Viite: Lausuntopyyntönnö VM112:00/2013, 14.4.2014 koskien aluehallintovirastojen hallinnollisten tehtävien kokoamisen väliraporttia

Länsi- ja Sisä-Suomen aluehallintoviraston lausunto koskien aluehallintovirastojen hallinnollisten tehtävien kokoamisen väliraporttia

Muutoksen tarkoitus ja tavoitteet sekä vaikutukset lainsäädäntöön ja tulosohjaukseen

Länsi- ja Sisä-Suomen aluehallintovirasto lausuu seuraavassa näkemyksensä väliraportista koskien aluehallintovirastojen hallinnollisten tehtävien kokoamista tarkastellen

- aluehallintovirastoja koskevaa nykylainsäädäntöä
- hallinnon järjestämistä koskevia työjärjestyksiä
- valtiontalouden tarkastusviraston hallinnon tarkastuksessa esiin ottamia näkemyksiä ja niiden mahdollisia vaikutuksia tulosohjaukseen ja
- tehtävien uudelleenorganisointia perustuslain edellyttämästä kielellisestä näkökulmasta.

Keskeistä on myös selventää järjestelyn tarkoitus ja tavoitteet.

Uudistamistyön sudenkuopat

Erityisen tarkkana tulee olla siinä, ettei esitettävillä toimenpiteillä vaikeuteta valtionhallinnon johtamis- ja ohjausjärjestelmien toimivuutta ja uudistamistyötä. Tässä uudistamistyössä keskeisiä kohteita ovat valtionhallinnon yhteisten tavoitteiden asettaminen, virastojen ohjaus, virkamiesjohdon asema ja tehtävissä onnistumisen edellytykset sekä konsernipalvelut. Epäselvät johto- ja vastuukysymykset, ristiriitainen ohjaus ja määrittelemättömät toiminta- ja tulosvastuut eivät saa olla seurausta tästä uudistustyöstä (Kansliapäällikkö Päivi Nerg 15.11.2013).

LÄNSI- JA SISÄ- SUOMEN ALUEHALLINTOVIRASTO

REGIONFÖRVALTNINGSVERKET I VÄSTRA OCH INRE FINLAND

Puh/tfn. 0295 018 450

fax 06 317 4817

kirjaamo.lansi@avi.fi

Vaasan päätoimipaikka
Huvudverksamhetsstället i
Vaasa/Vasa

Wolffintie 35/ Wolffskavägen 35

Jyväskylän toimipaikka

Verksamhetsstället i
Jyväskylä

Cvønaeuksenkatu 1

Tampereen toimipaikka

Verksamhetsstället i
Tammerfors

Uimalankatu 1

Virasto ei lausunnossaan analysoi väliraportissa esitettyjä yksittäisiä tehtäviä ja näkemyksiä, vaan toteaa, että tähän tarkasteluun tulee palata vasta kun edellä esitetyt kannanotot ja niihin liittyvät periaatteelliset näkökulmat on käsitelty ja ratkaistu.

Rakennepoliittinen ohjelma

Hallinnollisten tehtävien kokoamishankkeen taustalla on rakennepoliittisen ohjelman tavoite 3.9 Julkisen palvelutuotannon tuottavuus: ”Valtionhallinto on edelleen sekä rakenteellisesti että toiminnallisesti hajautunut, mikä vaikeuttaa voimavarojen tehokasta kohdentumista ja yhteisten linjausten läpiviemistä ja heikentää tätä kautta saavutettavaa vaikuttavuutta ja saa aikaan päällekkäistä työtä. Kansalaisille ja yrityksille tarjottavien sähköisten palvelujen osuutta on lisättävä siten, että palvelut voidaan jatkossa hoitaa laadukkaasti nykyistä tehokkaammin ja taloudellisemmin. Palvelurakenteita ja toimintoja uudistetaan sekä keskushallinnossa että aluehallinnossa valtionhallinnon tuottavuuden ja vaikuttavuuden parantamiseksi. Kansliapäälliköt vastaavat uudistusten valmistelusta ja siinä tarvittavasta yhteistyöstä osana rakennepoliittisen ohjelman jatkovalmistelua ottaen huomioon sekä valtion vaikuttavuus- ja tuloksellisuusohjelman että keskushallinnon uudistusohjelman.”

Lainsäädännöllinen ja työjärjestyksellinen perusta

Laki aluehallintovirastoista 896/2009

Aluehallintoviraston asema

Lainsäädännössä on määritelty aluehallintoviraston tehtävät ja toimivalta seuraavalla tavalla:

2 § Aluehallintovirastojen toiminta-ajatus

Aluehallintovirastot *edistävät alueellista yhdenvertaisuutta* hoitamalla lainsäädännön toimeenpano-, ohjaus- ja valvontatehtäviä *alueilla*.

6 § Aluehallintovirastojen toimivalta sekä toimialueet ja niiden laajentaminen

Aluehallintovirasto huolehtii sille säädettyjen tehtävien hoitamisesta *toimialueellaan* ja käyttää sille kuuluvaa toimivaltaa siten kuin siitä tässä tai muussa laissa säädetään.

8 § Strateginen suunnittelu ja ohjaus

Aluehallintovirastojen toimintaa koskevien yleisten tavoitteiden saavuttamiseksi sekä *alueiden näkemysten huomioon ottamiseksi* laaditaan virastoille niiden toiminnan yleistä suunnittelua, ohjausta ja järjestämistä varten yhteinen strategia-asiakirja (strateginen suunnittelu) ja jokaiselle virastolle erilliset strategiset tulostavoiteasiakirjat (strateginen ohjaus).

Aluehallintoviraston tehtävät ja organisointi

Aluehallintoviraston tehtävistä on määrätty lain 4 §:ssä ja organisoinnista 5 §:ssä.

Valtioneuvoston asetus aluehallintovirastoista 896/2009

Valtioneuvoston asetuksessa *aluehallintovirastoista* 2 § todetaan, että aluehallintovirastossa on muiden vastuualueiden lisäksi viraston hallintopalveluja hoitava vastuuyksikkö.

5 § todetaan seuraavaa: ”Kaikissa aluehallintovirastoissa on hallintopalvelujen vastuuyksikkö. Vastuuyksikkö hoitaa niitä viraston yleistä hallintoa, taloushallintoa, toiminta- ja taloussuunnittelua, henkilöstöhallintoa, tietopalvelua, viestintää sekä muita viraston sisäisen toiminnan tukipalveluja koskevia tai vastuuyksikölle erikseen määrättyjä tehtäviä, joita ei hoideta valtakunnallisesti 7-11 §:ssä säädetyllä tavalla. Hallintopalvelujen vastuuyksikkö toimii aluehallintoviraston vastuualueista erillisenä yksikkönä.”

Aluehallintoviraston työjärjestyksestä todetaan seuraavaa (Laki aluehallintovirastoista 896/2009, 13 §):

Aluehallintoviraston hallinnon ja toimintojen järjestämisestä sekä asioiden valmistelusta ja ratkaisemisesta, lukuun ottamatta ympäristölupa-asioiden ja työsuojelun tehtäviä hoitavia vastuualueita, määrätään viraston työjärjestyksessä. Aluehallintoviraston työjärjestyksestä päättää viraston johtaja.

Aluehallintoviraston vastuualueella voi *tarvittaessa* olla työjärjestys. Työjärjestyksessä voidaan antaa tarkempia määräyksiä vastuualueen toimintojen järjestämisestä sekä henkilöstön tehtävistä ja työskentelypaikkakunnista. Vastuualueen työjärjestyksestä päättää vastuualueen päällikkö.

Aluehallintovirastojen työjärjestys

Aluehallintovirastojen työjärjestyksen 4 § mukaan aluehallintoviraston vastuualueella on työjärjestys, josta päättää vastuualueen johtaja. Vastuualueen työjärjestyksen tulee soveltua aluehallintoviraston yleiseen johtamis- ja toimintatapaan. Ennen vastuualueen työjärjestyksen vahvistamista on asiasta kuultava viraston ylijohtajaa.

Hallintopalvelut ylijohtajan esikuntana

Länsi- ja Sisä-Suomen aluehallintoviraston hallintopalvelujen vastuuyksikön 3.1.2011 voimaan astuneen työjärjestyksen 1 kappaleessa todetaan ”hallintopalvelujen vastuuyksikön edistävän osaltaan aluehallintoviraston toiminta-ajatuksen toteutumista toimimalla aluehallintoviraston johdon esikuntana ja tuottamalla ja kehittämällä laadukkaita henkilöstö-, talous-, viestintä-, asiakirjahallinto- ja asiakaspalveluja. Hallintopalvelujen vastuuyksikkö luo tällä toiminnallaan edellytyksiä koko aluehallintoviraston toiminnalle.”

Aluehallintoviraston johtaminen ja hallintopalvelut ylijohtajan esikuntana

Aluehallintovirastoista annetun lain 11 § Johtaminen todetaan seuraavaa: Aluehallintovirastoa johtaa viraston johtaja. *Viraston johtaja vastaa viraston toiminnan tuloksellisuudesta ja viraston yhteisten tulostavoitteiden saavuttamisesta. Aluehallintovirastolla on johtoryhmä, joka huolehtii viraston toimintojen yhteensovittamisesta. Johtoryhmän puheenjohtajana toimii viraston johtaja. Johtoryhmän muusta kokoonpanosta määrätään viraston työjärjestyksessä.*

Aluehallintovirastoasetuksen 4 § mukaan *aluehallintoviraston johtajana on ylijohtaja sekä viraston vastuualueen ja hallintopalvelujen vastuuyksikön päällikkönä johtaja.*

Aluehallintoviraston työjärjestyksessä todetaan seuraavaa:

3§ Organisaatorakenne

Aluehallintovirastossa on peruspalvelut, oikeusturva ja luvat – vastuualue; opetus- ja kulttuuritoimi – vastuualue; ympäristölupavastuualue; työsuojelun vastuualue sekä pelastustoimen ja varautumisen vastuualue. Lisäksi aluehallintovirastossa on hallintopalvelujen vastuuyksikkö sekä ruotsinkielisen opetustoimen palveluyksikkö. Viraston vastuualue voi jakautua sisäisiin yksiköihin. Aluehallintoviraston johtajana on ylijohtaja. Vastuualueen päällikkönä, hallintopalvelujen vastuuyksikön päällikkönä sekä ruotsinkielisen opetustoimen palveluyksikön päällikkönä on johtaja. *Mitä tässä työjärjestyksessä säädetään vastuualueista ja niiden johtajista, koskevat vastaavasti hallintopalvelujen vastuuyksikköä ja sen johtajaa sekä ruotsinkielisen opetustoimen palveluyksikköä ja sen johtajaa.*

4 § Sisäiset määräykset

Aluehallintoviraston ylijohtaja antaa aluehallintoviraston toiminnan järjestämisestä tarkempia ohjeita.

5 § Johtamisjärjestelmä

Aluehallintoviraston ylijohtaja vastaa viraston toiminnan tuloksellisuudesta ja viraston yhteisten tulostavoitteiden saavuttamisesta siten kuin laissa aluehallintovirastoista säädetään. Aluehallintoviraston ylijohtaja vastaa viraston toiminnan, henkilöstöosaamisen ja työhyvinvoinnin kehittämisen linjauksista sekä viestinnästä ja sisäisestä valvonnasta. Vastuualueen johtaja vastaa vastuualueen toiminnan tuloksellisuudesta ja tulostavoitteiden saavuttamisesta. Vastuualueiden johtajien on tiedotettava ylijohtajalle tärkeistä vastuualuetta koskevista yleis- ja henkilöstöhallintoa sekä substanssia koskevista asioista ja päätöksistä.

Yhteenvetona voidaan todeta, että aluehallintoviraston johtaja vastaa viraston toiminnasta (Laki aluehallintovirastoista, 11 §). Allekirjoittaessaan tulossopimuksen ylijohtaja ottaa vastuun viraston toiminnallisesta ja taloudellisesta sisällöstä ja toiminnallisesta ohjauksesta. Tulossopimuksessa sovittujen tavoitteiden lisäksi virastossa on hyvin paljon muuta lainsäädäntöperusteista ja ylijohtajan ydinprosesseihin liittyvää toiminnan kehittämistyötä sekä näihin liittyvää viranomais- ja muuta sidosryhmäyhteistyötä. Kaiken tämän työn edellytyksenä on hallintopalveluiden toimiminen ylijohtajan suorassa valvonnassa ja ohjauksessa. Hallintopalveluiden rooli osana viraston toiminnan ohjausjärjestelmää on keskeinen (esikuntaluonteinen). Kaikkea edellä mainittua tukevat sekä olemassa oleva lainsäädäntö ja asetus että työjärjestykset. Jos nykyiseen rakenteeseen tehdään muutoksia, on turvattava uuden järjestelmän toimiminen lähtökohdanomaisesti samansisältöisenä. Länsi- ja Sisä-Suomen aluehallintovirastossa Hallintopalvelut -vastuuyksikkö toimii viraston johtamisessa ylijohtajan esikuntana ja työkaluna toiminnan yhteensovittamisessa.

Valtion talouden tarkastusviraston näkemykset tulosohtauksen kehittämistä

Valtiontalouden tarkastusvirasto on raportissaan (178/31/2012/16.5.2012) arvioinut Valtiovarainministeriön tulosohtauksista. Valtion tarkastusvirasto pitää tulosohtauksen kehittämistoimia oikeansuuntaisina, mutta toteaa että on nähtävissä pyrkimyksiä voimistaa konserniajattelua, jonka riskinä on virastoautonomiasta tinkiminen. VTV:n loppuraportissa on korostettu tulosohtauksen ammattimaisuutta ja johdonmukaisuutta. Joissakin tarkastusviraston

tarkastuksissa on tullut esiin kritiikkiä siitä, että tulosohtaja ei hallitse riittävästi ohjattavan organisaation substanssitoimintaa. Tarkastusvirasto piti myös tärkeänä, että nykyisin epäselvää poliittisen ohjauksen ja virkamiesjohtamisen työnjakoa kirkastetaan. Ohjauksessa tulisi pitää mielessä yhteinen suunta ja tavoite, mutta keskittyä vähemmän yksityiskohtiin ja tarjota enemmän väljyyttä ja tilaa innovatiivisuudelle. VTV näki myös, että valtioneuvostolta puuttui ohjauksesta yhtenäinen, tiedostettu ja julkaistu ohjauspolitiikka. Haasteena VTV piti myös kykyä kokonaisuuksien hahmottamisessa osana ohjausta.

Valtion tarkastusviraston näkemykset - tulosohtauksen kehittäminen

Valtion talouden tarkastusviraston näkemys on, että valtiovarainministeriön aluehallintovirastoihin tapahtuvaa tulosohtauksen kehittämistä tulisi pyrkiä kehittämään ohjausta suurempien kokonaisuuksien suuntaan yksityiskohtaisen ohjauksen sijaan. Ohjausjärjestelmän tulisi sallia ja mahdollistaa innovatiiviset toiminnan kokeilut ja uudet toiminnan muodot. Hallinnon rakenteita ja ohjausjärjestelmää ei tulisi rakentaa sellaiseksi, että se luo itsessään ristiriitaisuuksia ja hämärtää toiminnan ja talouden vastuukysymyksiä. Toimivalta ja vastuu kulkevat aina käsi kädessä. Autonomiselta virastolta voidaan edellyttää myös huomattavasti pidemmälle menevää toiminnallista vastuuta kuin virastolta, jolta on rajattu pois keskeisiä toiminnan tulokseen vaikuttavia tehtäviä ja toimivaltaa.

Hallinnollisten tehtävien kokoaminen

Tarkasteltaessa hallinnollisten tehtävien osittaista keräämistä yhteiseen kokonaisuuteen tulee sen organisoiminnin lähtökohtana olla edellä esitettyjen näkökulmien huomioiminen. Hallinnolliset tehtävät ovat luonteeltaan tukitoimintoja, mutta myös keskeinen osa viraston johdon toiminnan ohjausjärjestelmää (esikuntatehtäviä). Näin ollen hallinnon tehtävien on aina oltava alisteisia viraston johdon toiminnalle. Hallinnon järjestämisen ei tule synnyttää toista ohjausjärjestelmää vaan sen on oltava alisteinen virastojen ohjausjärjestelmälle. Toisin sanoen viraston kokonaisbudjetin tulee pitää sisällään myös keskitetyn hallintotoimen toiminta ja kustannukset ja näiden tehtävien sisällöstä ja määrästä tulee päättää osana tulosohtauksen, toiminnallisia tavoitteita ja taloudellisia resursseja. Tämä voisi tapahtua esimerkiksi allokoidulla kuhunkin virastoon vuositason htv:t ja toimintaan liittyvät muut hallinnon taloudelliset resurssit. Henkilökunta voisi toimia ”vuokratyövoimana” ja vastata työstään ao. virastolle. Väliraportissa esitetyn keskitetyn hallintoyksikön tehtävänä olisi ylläpitää ja kehittää siihen sijoitetun työvoiman osaamista, yhteisiä tieto- ym. järjestelmiä ja huolehtia osaltaan toiminnan laadun varmistamisesta. Virastoihin tulee jäädä riittävät erilliset resurssit ylijohdajan johtamistyön tukemiseen, innovatiiviseen kokonaisvaltaiseen kehitystoimintaan ja virastokohtaisiin hankkeisiin.

Keskitetyn hallintoyksikön sijoittaminen jonkun aluehallintoviraston yhteyteen

Keskitetyn hallintoyksikön henkilöstön tulisi olla sen viraston henkilökuntaa, johon se sijoitetaan. Keskitetyn hallintoyksikön johtaja (hallintojohtaja) tulee olla hallinnollisesti sijoitettavan viraston ylijohdajan alainen, samoin kuin yksikön henkilökunnan. Ylijohdaja johtaa yksikköä henkilöstöhallinnon ja siihen liittyvien asioiden, hallinnon toteuttamien kehittämishankkeiden sekä vuokratyövoimatoiminnan osalta.

Aluehallintovirastot määrittävät virastojensa hallintopalvelujen tarpeet ja tilaavat/sopivat keskitetyn hallintoyksikön kanssa palvelujen tuottamisesta ao. viraston tarpeisiin vuositason.

Nykyinen hallinto ja koottu hallinto vastuualuenäkökulmasta

Nykymallissa ylijohdajan tehtävänä on taata monialaisvirastossa vastuualueille yhteiset ja laadukkaat hallintopalvelut. Yhteinen hallinto on aluehallintoviraston ”liima” ts. hallinnon rooli ylijohdajan esikuntana on muutoksen eteenpäin viejänä, poikkihallinnollisuuden sekä uuden vaikuttavamman ja tuloksellisemman toimintakulttuurin toteuttajana ollut ja tulee olemaan ehdottoman tärkeä. Länsi- ja Sisä-Suomen aluehallintovirastossa on vuodesta 2010 tehty toimintakulttuurin uudistamistyötä, joka on tuottanut hyviä tuloksia uusien toimintatapojen kehittämisen ja uudentyyppisten toimintojen järjestelyjen kautta (innovatiivisuus ja ketteruus).

Perustuslainäkökulma

Suomen perustuslain 17 § Oikeus omaan kieleen ja kulttuuriin mukaan: ”Suomen kansalliskielet ovat suomi ja ruotsi. Jokaisen oikeus käyttää tuomioistuimessa ja muussa viranomaisessa asiassaan omaa kieltään, joko suomea tai ruotsia, sekä saada toimituskirjansa tällä kielellä turvataan lailla. Julkisen vallan on huolehdittava maan suomen- ja ruotsinkielisen väestön sivistyksellisistä ja yhteiskunnallisista tarpeista samanlaisten perusteiden mukaan.”

Hallintopalvelut ovat hyvin pitkälle asiakaspalvelua. Keskityn hallintotoimen yksikön toiminnan ja sen sijoituspaikan tulee täyttää kaksikielisen viraston edellytykset. Kielellisten oikeuksien toteutumista arvioidaan muutoksena nykytilaan. Toimintoja ei voida uudelleen sijoittaa paikkaan, jossa kansalaisten kielelliset oikeudet heikkenevät nykyiseen verrattuna. Sijoitettaessa toimintoja uuteen paikkaan kielellisten oikeuksien tulee sen sijaan parantua.

Perustuslainäkökulma kielellisten oikeuksien osalta on todennettu keväällä 2010 tehdyssä selvitystyössä, joka koski Keski-Pohjanmaan sijoittumista valtion aluehallinnon toimialueisiin, Länsi- ja Sisä-Suomeen ja Pohjois-Suomeen. (Valtiovarainministeriö, Selvitysryhmän raportti, Keski-Pohjanmaan sijoittumisen selvitysryhmä, Kesäkuu 2010). Selvityksessä arvioitiin perustuslain mukaisten perusoikeuksien ja muiden perustuslain säännösten vaikutus Keski-Pohjanmaan sijoittumiseen valtion aluehallinnon toimialueisiin (LSSAVI ja PSAVI) , valtion aluehallintoviranomaisten kyky järjestää kielilain mukaiset kaksikieliset palvelut Keski-Pohjanmaan eri sijoittumisvaihtoehdoissa ja vertailtiin Keski-Pohjanmaan eri sijoittumisvaihtoehtoja toiminnallisen suuntautumisen, kielellisten vaikutusten ja kaksikielisten palvelujen järjestämisen kannalta. Virastojen ruotsin kieltä osaava henkilökunta kartoitettiin toteuttamalla kyseisten virastojen henkilöstön kielitaidon arviointi Opetushallituksen hyvää tai tyydyttävää ruotsin kielen taitoa osoittavien tutkintojen mukaisten arviointien avulla. Testauksen suorittivat valtionhallinnon kielitutkintojen viralliset vastaanottajat. Tällä tavoin selvitetty kunkin viraston ruotsin kielen taidon resurssi jyvitetiin suhteessa todelliseen työpanokseen viraston eri tehtäville, jolloin saatiin kokonaiskuva eri toiminnoissa käytettävissä olevasta kielitaitoresurssista kussakin virastossa. Virastoja pyydettiin arvioinnin yhteydessä esittämään myös oma arvionsa ruotsin kielentaidon resurssin riittävydestä kaksikieliseen palveluun. Selvitysryhmän piti tehtävänantonsa edellyttämän vertailuasetelman muodostamiseksi selvittää paitsi virastojen tosiasiallinen kielitaito nykytilanteessa, niin myös muodostaa hypoteettinen asetelma virastojen resursseista tilanteessa, jossa Keski-Pohjanmaa suuntautuisi pohjoiseen.

Edellä kuvattujen kielitaitoselvityksen, ministeriöiden aluejakomuutoksen varalta tekemien henkilöstösiirtoja koskevien näkemysten sekä tekemänsä lainsäädäntöselvityksen pohjalta selvitysryhmä vertaili virastojen kykyä järjestää palvelunsa kaksikielisesti eri vaihtoehdoissa ja totesi, että parhaiten kielelliset oikeudet toteutuvat aluejaoissa, joissa Keski-Pohjanmaa kuuluu Länsi- ja Sisä-Suomen aluehallintoviraston toimialueeseen. Keski-Pohjanmaan maakunnan ruotsinkielisellä väestöllä todettiin olevan subjektiivinen oikeus nykytilan mukaisiin palveluihin eikä tämän oikeuden toteutumista voi asettaa vertailtavaksi Pohjois-Pohjanmaan ja Kainuun ruotsinkielisten kielellisten oikeuksien paranemisen kanssa. Kielelliset oikeudet toteuttaa parhaiten se vaihtoehto, jossa Keski-Pohjanmaalla ruotsinkielisten palvelujen taso on paras.

Johtopäätöksenä tästä on, ettei hallinnollisten tehtävien kokoamisella saa heikentää väestön kielellisiä oikeuksia. Länsi- ja Sisä-Suomen aluehallintoviraston kansalaisille suunnattavaa palvelua ei mielestämme voida siirtää yksikielisten virastojen vastuulle.

Lopuksi

Länsi- ja Sisä-Suomen aluehallintovirasto on tässä lausunnossa tuonut esiin näkemyksiään mahdollisesta hallinnollisten tehtävien kokoamisesta ja siihen liittyvistä lainsäädännöllisistä ja työjärjestyksellisistä lähtökohdista, tavoitteista, mahdollisista sudenkuopista ja perustuslaillisista näkemyksistä kansalaisten kielellisiin oikeuksiin liittyen. Käytettävissä oleva selvitys ei mielestämme käsittele näitä asioita ollenkaan. Viraston lausunnossa esiintuomat näkemykset ovat kuitenkin ensisijaisia hallinnon kehittämistyössä ja muodostavat lähtökohdan varsinaisen kehittämistyön jatkolle.

Ylijohtaja

Jorma Pitkämäki

Kehitys- ja strategiapäällikkö

Marja-Riitta Vest.

LIITTEET/BILAGOR

JAKELU/DISTRIBUTION

TIEDOKSI/TILL KÄNNEDOM