

Hallitusneuvotteluiden työryhmät 13.5.2015–

(muutosvarauksin, päivitetty 13.5. klo 16.40)

Johtoryhmä

Juha Sipilä, kesk. (pj.)

Timo Soini, ps.

Alexander Stubb, kok.

Riina Nevaläki, kesk.

Samuli Virtanen, ps.

Joonas Turunen, kok.

Strategiset prioriteetit

Hyvinvointi

Hanna Mäntylä, ps. (pj.)

Annika Saarikko, kesk.

Elsi Katainen / Aila Paloniemi / Hannakaisa Heikkinen (aiheesta riippuen), kesk.

Juho Eerola, ps.

Paula Risikko, kok.

Sari Sarkomaa, kok.

Pia Pohja, kok.

Maria Kaisa Aula, kesk.

sihteeri Maria Aalto, ps. (siht.)

Työ ja työllisyys

Juhana Vartiainen, kok. (pj.)

Timo Kalli, kesk.

Anne Berner, kesk.

Mikko Alkio, kesk.

Jari Lindström, ps.

Matti Putkonen, ps.

Arto Satonen, kok.

Leena Riekola, ps.

Laura Manninen, kok. (siht.)

Koulutus ja osaaminen

Tuomo Puumala, kesk. (pj.)

Mirja Vehkaperä, kesk.

Kimmo Kivelä, ps.

Sakari Puisto, ps.

Jukka Jusula, ps.

Sanni Grahn-Laasonen, kok.

Anne-Mari Virolainen, kok.

Kristiina Kokko, kok.

Markus Ylimaa, kesk. (siht.)

Biotalous

Pirkko Mattila, ps. (pj.)

Anne Kalmari, kesk.

Jari Leppä / Antti Kaikkonen / Mauri Pekkarinen, kesk.

Martti Mölsä, ps.

Kai Mykkänen, kok.

Janne Sankelo, kok.

Tiina Ryttilä, kok.

Helena Pakarinen, kesk.

Iiro Silvander, ps. (siht.)

Toimintatavat, johtaminen, digitalisaatio, normien purku, kokeilut

Olli-Pekka Heinonen, kok. (pj.)

Anu Vehviläinen, kesk.

Olavi Ala-Nissilä, kesk.

Jussi Niinistö, ps.

Vesa-Matti Saarakkala, ps.

Toni Kokko, ps.

Lenita Toivakka, kok.

Harri Jaskari, kok.

Seija Turtiainen, kesk.

Antti Vesala, kok. (siht.)

Kivijalkaryhmät**Kestävä julkisen talous**

Kimmo Tiilikainen, kesk. (pj)

Mika Lintilä, kesk.

Mauri Pekkarinen, kesk.

Olli Rehn, kesk.

Markku Rossi, kesk.

Sampo Terho, ps.

Jari Lindström, ps.

Maria Lohela, ps.
Kaj Turunen, ps.
Juha Halttunen, ps.
Petteri Orpo, kok.
Elina Lepomäki, kok.
Kimmo Sasi, kok.
Ben Zyskowicz, kok.
Maarit Kaltio, kok.
Tuomas Vanhanen, kesk. (siht.)

Alatyöryhmä: verotus

Petteri Orpo, kok. (pj.)
Mika Lintilä, kesk.
Esko Kiviranta, kesk.
Sampo Terho, ps.
Maria Lohela, ps.
Kaj Turunen, ps.
Juha Halttunen, ps.
Elina Lepomäki, kok.
Kimmo Sasi, kok.
Maarit Kaltio, kok. (siht.)

Sisäinen turvallisuus

Raimo Vistbacka, ps. (pj.)
Antti Rantakangas, kesk.
Markus Lohi, kesk.
Jirka Hakala, kesk.
Reijo Hongisto, ps.
Kari Tolvanen, kok.
Outi Mäkelä, kok.
Sami Paatero, kok.
Erkki Havansi, ps. (siht.)

Rakenneluudistukset (sote, valtion- ja aluehallinto, kuntien tehtävät)

Juha Rehula, kesk. (pj.)
Tapani Tölli, kesk.
Toimi Kankaanniemi / Hanna Mäntylä (Sote), ps.
Riikka Slunga-Poutsalo, ps.
Antti Valpas, ps.
Laura Räty, kok.
Minna Arve, kok.
Antti Häkkänen, kok.
Timo Portaankorva, kesk. (siht.)