
1 
 

Ilomantsin ortodoksinen seurakunta 

 

Asia: Lausunto hiippakuntahallintomallin raportista 2.7.2015 

 

 

Kirkollishallitukselle 

 

Johdanto 

Ilomantsin ortodoksinen seurakunta kiittää kirkollishallitusta 

hiippakuntahallintomallin esityksestä ja lausuu seuraavaa: 

Suomen ortodoksisessa kirkossa toimii kaksikymmentäkolme itsenäistä seurakuntaa. 

Seurakunnan itsehallinto luo seurakuntalaisille mahdollisuuden osallistua ja päättää 

oman seurakunnan asioista. Suomi on muuttunut toimintaympäristönä. Monet 

seurakuntalaiset muuttavat isompiin kasvukeskuksiin. Tämä haastaa taloudellisesti 

pieniä seurakuntia. Kuntaliitokset aiheuttavat muutoksia myös seurakuntien 

toimintaympäristössä. Monet seurakuntien alueet Karjalan hiippakunnassa on 

yhdistetty isompiin seurakuntiin (esim. Pielavesi Kuopioon, Tuupovaara 

Joensuuhun). Tuloksena on kasvukeskuksien seurakuntien kasvu ja pitkällä 

aikavälille hiljaisen tiedon ja perinteen katoaminen seurakuntien reuna-alueilta. 

Tutkimustietoa näiden liitosten vaikutuksista kirkkoomme on hyvin vähän.  

 

Nykytilanne 

Kirkollishallitus esityksessä kirkolliskokoukselle vuonna 2014 totesi, että nykyinen 

rakenne ja toimintakulttuuri erottavat piispan liian kauaksi siitä tehtävästä, jonka 

lainsäädäntö ja kanoninen perinne hänelle asettavat ja siten vaikeuttaa 

kirkkojärjestyksen mukaisten tehtävien hoitamista.  

Kirkkomme lainsäädäntö ja arjen käytännöt ovat sivuttaneet piispan roolin, 

aseman ja tehtävän seurakunnissa. On valitettavaa, että piispa on läsnä 

seurakunnan arjen elämässä vain silloin, kun hänen pitäisi korjata seurakunnassa 

syntynyt ongelmatilanne. Toinen vääristymä on, että seurakuntien välinen yhteistyö 

on tahdonvaraista. Yhteistyö syntyy, kun seurakuntien toimihenkilöt ja 

seurakuntalaiset ovat aktiivisia. Molempien ylläolevien vääristymien tuloksena 

pitkällä aikavälille kirkon julistama yhteisöllisyys katoaa. Kirkko ei ole sitä, mitä 

opettaa. Tilanteen pelastaa tällä hetkellä vapaaehtoisten rooli seurakunnan 

tehtävän toteuttamisessa.  

 

 

 

 


2 
 

Kirkollishallituksen esitys 

Vuoden 2014 kirkolliskokous päätti kehittää kirkon hallintoa hiippakuntakeskeisen 

mallin pohjalta. Kirkolliskokous asetti ehdoksi mallin kehittämiselle sen, että 

seurakuntien itsehallinnon tulee säilyä laajana. Seurakuntien tulee jatkossakin 

hallita ja hoitaa omaisuuttaan sekä veroina kerättyjä varojaan. Myös budjettivallan 

tulee edelleen säilyä seurakunnissa. 

Kirkollishallitus hyväksyi istunnossaan 2.6.2015 esityksen hiippakunnan keskeisestä 

mallista. Mallin tarkoitus on ohjata hallintoa kohti seurakuntia yhdistävää 

toimintatapaa hiippakunnan ohjauksessa. Kirkollishallitus esittää kaksi vaihtoehtoa 

tulevaisuuden hallintomalliksi.  

Esityksen tavoite on seurakuntien toiminnallisen yhteistyön ja kestävän talouden 

luominen sekä kehittäminen. Yhteistyötä ohjaa, tukee ja koordinoi hiippakunta, 

jonka vastuulla on talouden seuraaminen hiippakunnan alueella sekä resurssien 

kohdentaminen tarkoituksenmukaisella tavalla. Toimintamallin tavoite on lisätä 

kirkon jäsenten vaikuttamisen mahdollisuuksia sekä luoda puitteita kirkon aidolle 

synodaaliselle toiminnalle, jossa papisto ja maallikot toimivat yhdessä. 

Kirkollishallituksen esityksessä on esillä uuden kirkon strategian talouden ja 

organisaation kehittämisen asetettu tavoite eli resurssien tarkoituksenmukainen 

käyttö. Tavoitteen saavuttamiseksi hallintoa uudistetaan, päällekkäisiä toimintoja 

karsitaan kaikilla toiminnan tasoilla eli keskushallinnossa, hiippakunnissa ja 

seurakunnissa. Johtamisen vaikuttavuutta haetaan kumppanuuden ja jaetun 

johtajuuden keinoin sekä hyödyntämällä verkostoitunutta toimintatapaa esim. 

jakamalla asiantuntijuutta seurakuntien ja muiden toimijoiden kesken. 

 

ESITYKSEN MAHDOLLISUUDET JA UHKAT  

Etuja on luonnollisesti esitelty ehdotuksessa itsessään, joten Ilomantsin ortodoksisen 

seurakunta neuvosto keskittyy tässä enemmän mallin sisältämiin mahdollisiin uhkiin 

ja mahdollisuuksiin. Emme tosin edes yritä väittää, että ne automaattisesti 

toteutuisivat, mutta mielestämme niihin liittyy riskejä. Riskien tunnistaminen auttaisi 

kirkollishallituksen malli toteuttamista.  

 

HIIPPAKUNTAVALTUUSTO JA HIIPPAKUNTANEUVOSTO 

Kirkolliskokouksen linjaus siitä, että seurakunta hallitsee ja hoitaa omaisuuttaan sekä 

veroina kerättyjä varoja on käypä malli tällä hetkellä. Tulevaisuudessa tilanne voi 

olla toinen siten, että verotusoikeuden siirto kirkolle on välttämätön, jos esim. kirkon 

ja valtion suhteet muuttuvat. Mitä tuolloin tapahtuisi esim. veronkannon 

kustannuksille? 


3 
 

Kirkollishallituksen esityksessä esiintyy kaksi hallintomallia. Molempien hallintomallien 

pohja on, että hiippakunnissa perustetaan hiippakuntavaltuusto ja seurakunnissa 

pysyy vain seurakuntaneuvosto. Molemmat luottamuselimet ovat 

seurakuntalaisten valitsemia. Kahden hallintoesitysten ero on, että ensimmäisessä 

veronkanto-oikeus säilytetään seurakunnissa. Tällöin hiippakunnanvaltuusto 

käsittelee seurakuntien talousarviot, toimintasuunnitelmat, toimintakertomukset ja 

tilinpäätökset sekä antaa niistä suosituksia, muutosehdotuksia ja ohjeita. 

Päätösvalta ja vahvistaminen on seurakunnalla. Toisessa mallissa verot kerää 

kirkko. Tällöin hiippakunnanvaltuusto vahvistaa seurakuntien toimintakertomukset, 

tilinpäätökset, toimintasuunnitelmat ja talousarviot seurakuntien tekemien esitysten 

pohjalta. Valtuusto voi tarvittaessa tehdä näistä muutosesityksiä perusteluineen. 

Hiippakuntavaltuuston ja hiippakuntaneuvoston välinen työnjako tulee 

onnistumaan vain ja jos kirkollisverot kerää kirkko. Tämä malli poistaa selkeästi 

yhden hallintoportaan seurakunnista. Valtuuston tehtävät siirtyvät 

hiippakunnanvaltuustolle. Tämä antaisi mahdollisuuden parempaan arviointiin ja 

raportointiin. Toiminta- ja talousraportointi on työkalu, jota seurakunnat voisivat 

hyödyntää. Muussa tapauksessa tämä malli on toisto nykyisestä jo olemassa 

olevasta hiippakuntaneuvostosta. Nykyinen hiippakuntaneuvosto ei palvele 

sellaisena hiippakunnan kehittymistä eikä seurakuntien yhteistyötä. Siinä 

tapauksessa kun veronkanto-oikeus säilytetään seurakunnissa, esityksessä oleva 

malli ei tule palvelemaan tarkoitusta, joka on hallinnon keventäminen ja yhteistyön 

lisääminen hiippakunnan sisällä. Tämä tulee johtamaan siihen, että pienet 

seurakunnat yhdistetään isompiin yksikköihin, seurakuntalaisten osallistuvuus, 

osaaminen ja vastuullisuus pitkä aikavälille katoa seurakunnan arjen asioiden 

hoitamisesta.  

Vaihtoehto, jossa kirkko kerää verot ja tulot, jotka jaetaan seurakuntiin 

jäsenmäärän ja tulonmuodostuksen perusteella ei periaatteessa muuta nykyistä 

kertymämallia seurakuntien kannalta. Siinä edelleenkin heikoimmilla ovat pienet, 

syrjäiset seurakunnat, joiden ikärakenne on sellainen, että eläkeläisiä on suhteessa 

palkansaajiin enemmän kuin maassa keskimäärin. Kun sekä palkat että eläkkeet 

ovat syrjäseuduilla muita alueita matalammat, se tarkoittaa että verokertymät 

ovat selkeästi pienemmät ja toimintaan käytettävä rahamäärä/ srk:n jäsen on 

vähäisempi, samoin siis seurakunnan toimintaedellytykset. 

Kuntien yhdistyminen merkitsee myös seurakuntien yhdistymistä. Jos veron kerääjä 

on kirkko, silloin seurakuntien rajat eivät ole riippuvaisia kunnan rajojen 

muutoksesta.  

 

HALLINNON KESKITTÄMINEN 

Esityksessä tehtävien keskittäminen ja tehtävien jakaminen ovat ristiriidassa. Esitys 

puoltaa sekä keskittämistä että tehtävien jakamista. Jos seurakuntien itsehallinto 

säilyy nykyisessä muodossa, pitkälle aikavälille päätösten teko ja seurakuntien 


4 
 

aputoiminnot keskittyvät kasvukeskuksiin. Tämä johtaa siihen, että monista 

seurakunnista häviää osaava henkilöstö ja maaseudun seurakunnat eivät 

houkuttele työntekijöitä.  

Hallinnon keskittäminen saattaa tuoda säästöjä henkilöstökuluihin, ym. 

oheiskuluihin mm. tila- laite- ja vastaaviin kustannuksiin. Tosin säästöjä voi syntyä 

vain, mikäli keskushallinnossa ei lisätä henkilöstöä vastaavassa määrin ja mikäli 

seurakunnista vapautuva henkilöstö työllistyisi muualle kuin kirkon palvelukseen. 

Pienillä paikkakunnilla ihmisiä jäisi todennäköisesti työttömiksi, aivan kuten julkisen 

hallinnon keskittämisessäkin on tapahtunut. Osa seurakunnista vapautuvasta 

henkilöstöstä voisi mahdollisesti siirtyä hiippakunnan hallintokeskukseen, osa voisi 

tehdä työtä sähköisesti etätyönä. Etätyö tosin aiheuttaa myös laite- ja 

kiinteistökuluja, koska työnantajan on yleensä tarjottava työtila ja -välineet, ellei 

toisin erikseen sovita. 

Hallinnon keskittäminen hiippakuntakeskuksiin merkitsee sen etääntymistä 

seurakuntalaisista. Keskittämistä on tapahtunut monilla julkishallinnon aloilla eivätkä 

kaikki kokemukset ole pelkästään hyviä. Muiden tekemiä virheitä kannattaa tässä 

asiassa välttää. Pahimmillaan voi käydä niin, että seurakunta alkaa tuntua yhtä 

etäiseltä kuin muu keskitetty hallinto (esim. nykyiset läänit) ja se saattaa entisestään 

heikentää kokemusta siihen kuulumisesta. On hyvä muistaa, että ihmiset kuuluvat 

kirkkoon vapaaehtoisesti, se on oma valinta. 

Jos veronkerääjä on kirkko, silloin paikallisessa neuvostossa säilyy seurakunnissa 

päätöksen teko niiltä osin kun asiat koskevat paikallista seurakuntaa. 

Seurakunnassa pitäisi olla haastavia työpaikkoja joihin ihmisen haluavat hakea ja 

päästä töihin.  

Seurakuntakokouksen palauttaminen seurakunnan arkeen loisi edellytyksen 

tiedottamiseen ja seurakuntalaisten aloitteiden tekemiseen.  

 

TALOUDEN TASAPAINO 

Ehdotuksen heikkous talouden osalta on se, että laskelmia siitä, missä säästöt 

todella syntyisivät ja kuinka suurina, ei esitetä. Koska euromääräiset 

kustannuslaskelmat puuttuvat, malli ei kykene antamaan tyydyttävää käsitystä 

kustannusten todellisesta muutoksesta. Esitetyt tunnusluvut eivät paljastaa 

kirkkomme seurakuntien taloudellista asemaa toimintaympäristöönsä nähden. 

Ehdotuksessa mainittuja hiippakuntamallin synergiaetuja ei myöskään ole 

tunnistettu tai ainakaan niitä ei ole nimetty. Esityksestä puuttuu pohdinta 

seurakuntien ja kirkon talouden riskeistä ja niiden seurauksista. (esim. jäsenien 

ikäjakauma ja verokertymäkehitys, kiinteistömassahuoltoa ja tulevat investoinnit).  

Yksi selkeä säästö esitetyssä mallissa on, että hallinnon keventäminen tuo ajan 

säästöä ja sitä kautta rahan säästöä. Asioiden valmistelu ei ole moniportaisia.  


5 
 

Säästö kirkolle ei saa olla työtekijöiden irtisanominen. Kirkkomme toimii jo nyt 

minimiresursseilla kaikilla tasoilla. Samaan aikaan uusi hallinto ei saa olla peruste 

uusien toimien perustamiseksi hiippakunnille. Hiippakunnan seurakunnista löytyy se 

osaaminen, joka tarvitaan asioiden valmisteluun ja toteuttamiseen. 

 

KIINTEISTÖ 

Kiinteistöjen hoidon osalta keskitetty hallinto voisi tuoda ylläpitoon ja korjauksiin 

selkeyttä ja suunnitelmallisuutta mikäli suunnitelmat tehtäisiin hyvällä 

asiantuntemuksella sekä ohjauksella ja oikein ajoitettuna. (Ilomantsin ortodoksinen 

seurakunnan luottamushenkilöiden asiantuntemus on meille tämä opettanut!) Tosin 

säästöjä ei automaattisesti synny kaikkialla, sillä esim. uudet kirkkorakennukset ja 

vanhat kulttuurihistoriallisesti arvokkaat rakennukset aiheuttavat hyvin erilaisia 

kustannuksia.  Jos tältäkin osin raha jaetaan jäsenmäärän ja verokertymän 

mukaan, mikä oikeastaan muuttuu?  

Suunnitelmallisuus sen sijaan on selkeä parannus, koska rakentamis- ja korjaustarve 

olisivat hyvissä ajoin tiedossa ja rahoitussuunnitelmat voisivat olla myös pitemmän 

aikavälin suunnitelmia. 

 

HALLINTO, DEMOKRATIA JA SYNODAALISYYS 

Seurakuntalaisten suora vaikutusmahdollisuus kirkkoherran valinnan osalta poistuisi. 

Ilomantsin ortodoksinen seurakuntaneuvosto pitää demokratian kannalta 

arvokkaana nykyistä käytäntöä, jossa seurakuntalaiset saavat suoraan 

välittömässä vaalissa ilmaista mielipiteensä oman pappinsa valinnasta. Ehdotuksen 

mukaisessa mallissa tästä tärkeästä oikeudesta luovuttaisiin. Valintaprosessin 

aikana ja ehdokasasettelun yhteydessä voitaisiin lisätä soveltavuustestit. Suomessa 

siirryttiin valtiollisella tasolla välittömään presidentinvaaliin 1994 nimenomaan sen 

vuoksi, että kansalaisten oma näkemys tulisi suoraan kuulluksi. Ilomantsin 

ortodoksisen seurakuntaneuvosto pitää demokratian säilyttämistä seurakunnassa 

tärkeänä ja ehdottaa siksi että kirkollishallitus voisi miettiä miten ehdotettu välillinen 

vaali voisi palvella seurakunnissa valitseva demokratia (synodaallisuutta). Kirkko ja 

myös seurakunta on ennen kaikkea siihen kuuluvien ihmisten yhteisö, ja kirkkoherra 

ja muu papisto ovat tärkeä ja keskeinen välittäjä seurakuntalaisten ja kirkon 

välisessä kanssakäymisessä. Jos yhteenkuuluvuuden kokemus katoaa, myös yhteisö 

voi olla vaarassa hajota.  

Ehdotuksen mukaan hiippakunnanvaltuuston jäsenistä vähintään 70 prosenttia olisi 

maallikkoja. Sen lisäksi todetaan, että myös henkilöstön mahdollinen edustus 

voidaan huomioida. Ilomantsin seurakuntaneuvoston näkemyksen mukaan 

demokratian toteutumisen kannalta 70 prosenttia jäsenistä tulisi olla sellaisia, jotka 

eivät ole kirkon virassa tai työsuhteessa. Tämä sen vuoksi, ettei päätäntävalta 

keskity liiaksi kirkon oman, toimeenpanevan hallinnon käsiin. 


6 
 

 

JOHTOPÄÄTÖS  

Uuden hallinnon arviointikriteerit ovat talouden tasapaino, saavutettavuus, 

päätöksenteko, osallistuvuus, osaaminen, jaettu johtajuus, vastuullisuus ja 

vapaaehtoisuus. Näiden pohjalta tulisi arvioida hallinnon uudistamista. Mallissa on 

monia hyviä ehdotuksia, mutta niiden perustelut, varsinkaan taloudelliset, eivät ole 

vielä selkeästi esillä. Valmistelua, suunnitelmia ja laskelmia yksityiskohtiin menevälle 

tasolle kannattaa jatkaa. Vain hyvällä valmistelulla löytyy malli, joka on nykyistä 

kevyempi ja mahdollisesti myös taloudellisempi. Ihmisiä ei kuitenkaan kannata 

unohtaa.  

Ilomantsin ortodoksisen seurakunnan neuvosto esittää, että kirkollishallitus jatkaa 

valmisteluja niin, että kirkko on veronkerääjä. 

Voisiko kirkollishallitus tutkia lainopillisen mahdollisuuden kokeilla 

hiippakuntahallintomallia?  

Kirkollishallituksen esitys on perusteellinen. Esityksessä oleva malli voi korjata kirkossa 

vallitsevia vääristymiä. Esitys vaati koko kirkolta uutta työ- ja hallintokulttuuria sekä 

työskentelytapaa kaikilta toimijoilta, toimihenkilöiltä ja luottamushenkilöiltä. 

Kirkollishallituksen malli haastaa kirkkomme muuttamaan valitsevan kulttuurin ja 

tulemaan lähemmäksi kirkkomme opetusta eli yhdessä tekemistä ja päättämistä. 

Kirkon tehtävä on auttaa ihmisiä löytämään itsestään sen, mikä tähän asti on 

pysynyt salassa ja johtaa sen kirkon palvelemiseksi ja kehittämiseksi.  


