
Oikeusministeriön tulevaisuuskatsaus

TOIMIVA OIKEUSVALTIO
JA VAKAA DEMOKRATIA

Valtioneuvoston julkaisusarja  14 | 2018

Toimiva oikeusvaltio ja vakaa demokratia
Oikeusministeriön tulevaisuuskatsaus

Oikeusministeriö, Helsinki 2018

Valtioneuvoston julkaisusarja 14/2018

Oikeusministeriö

ISBN: 978-952-287-588-4 (PDF)

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto

Helsinki 2018

Kuvailulehti

Julkaisija Valtioneuvosto 04.06.2018

Tekijät Oikeusministeriö

Julkaisun nimi
Toimiva oikeusvaltio ja vakaa demokratia
Oikeusministeriön tulevaisuuskatsaus

Julkaisusarjan nimi
ja numero

Valtioneuvoston julkaisusarja 14/2018

ISBN PDF 978-952-287-588-4 ISSN PDF 2489-8015

URN-osoite http://urn.fi/URN:ISBN:978-952-287-588-4

Sivumäärä 22 Kieli suomi

Asiasanat
tulevaisuus, tulevaisuuskatsaus, oikeusvaltio, demokratia, perus- ja ihmisoikeudet,
oikeusturva, rikollisuuden ehkäisy, lainsäädäntö

Tiivistelmä

Oikeusministeriön tulevaisuuskatsauksessa esitellään hallinnonalaa koskettavia toimintaympäristön
muutostekijöitä, keskeisiä haasteita ja toimintaehdotuksia tuleville vuosille. Tulevaisuuskatsaus on laadittu
osana ministeriön strategiatyötä ja valtioneuvoston yhteistä ennakointityötä.

Oikeusministeriön tulevaisuuskatsaus rakentuu neljän teeman ympärille. Hallinnonalan kannalta
keskeisiä toimintaympäristön muutostekijöitä esitellään valittujen teemojen yhteydessä sekä kokoavasti
katsauksen ensimmäisessä luvussa. Ensimmäisenä teemana käsitellään demokratiaa sekä perus- ja
ihmisoikeuksia painottaen demokratian ja osallistumisen vahvistamista, perus- ja ihmisoikeuksien
toteutumista sekä väestöryhmien välisten hyvien suhteiden tukemista. Katsauksen toisena teemana on
oikeusturva, jonka toteutumista tarkastellaan oikeuslaitoksen toimintaedellytysten, oikeuspalveluiden
kehittämisen ja rikosprosessin sujuvuuden kautta. Rikollisuuden ehkäisyä ja seuraamuksia koskeva
teema keskittyy rikollisuuden ennaltaehkäisemiseen ja uusintarikollisuuden vähentämiseen. Neljäntenä
teemana oikeusministeriön tulevaisuuskatsauksessa on selkeä ja toimiva lainsäädäntö, jota tarkastellaan
peruslainsäädännön ajantasaisuuden ja lainvalmistelun osaamisen näkökulmista.

Kustantaja Oikeusministeriö

Julkaisun
jakaja/ myynti

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

http://
http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Presentationsblad

Utgivare Statsrådet 04.06.2018

Författare Justitieministeriet

Publikationens titel
En fungerande rättsstat och en stabil demokrati
Justitieministeriets framtidsöversikt

Publikationsseriens
namn och nummer

Statrådets publikationsserie 14/2018

ISBN PDF 978-952-287-588-4 ISSN PDF 2489-8015

URN-adress http://urn.fi/URN:ISBN:978-952-287-588-4

Sidantal 22 Språk finska

Nyckelord
framtidsöversikt, framtid, rättsstat, demokrati, grundläggande och mänskliga
rättigheter, rättsskydd, brottsförebyggande, lagstiftning

Referat

I framtidsöversikten för justitieministeriets presenteras de förändringsfaktorer i omvärlden som är relevanta för
förvaltningsområdet, centrala utmaningar och verksamhetsförslag för de kommande åren. Framtidsöversikten
har utarbetats som en del av ministeriets strategiarbete och statsrådets gemensamma framsynsarbete.

I justitieministeriets framtidsöversikt har man koncentrerat sig på fyra temaområden. De förändringsfaktorer
i omvärlden som är relevanta för förvaltningsområdet behandlas skilt under varje temaområde och
sammanfattat i det första kapitlet. Det första temaområdet är demokrati samt grundläggande och
mänskliga rättigheter. I detta temaområde ligger tyngdpunkten på möjligheterna att stärka demokratin och
medborgarnas delaktighet, garantera förverkligandet av de grundläggande och mänskliga rättigheterna
samt främja goda relationer mellan olika befolkningsgrupper. Det andra temaområdet i översikten är
garanterandet av medborgarnas rättsskydd genom att trygga rättsväsendets verksamhetsförutsättningar,
utveckla rättstjänsterna och skapa en smidig straffprocess. I temaområdet som gäller brottsförebyggande
och påföljder koncentreras det på åtgärder för att förebygga brottslighet och minska återfallsbrottslighet. Det
fjärde temaområdet i justitieministeriets framtidsöversikt är främjande av en tydlig och fungerande lagstiftning
genom att modernisera den grundläggande lagstiftningen och säkerställa lagberedningskompetensen.

Förläggare Justitieministeriet

Distribution/
beställningar

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

http://
http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Description sheet

Published by Finnish Government 04.06.2018

Authors Ministry of Justice

Title of publication
The Rule of Law and Stable Democracy
Futures Review of the Ministry of Justice

Series and publication
number

Finnish government publication series 14/2018

ISBN PDF 978-952-287-588-4 ISSN (PDF) 2489-8015

Website address
(URN)

http://urn.fi/URN:ISBN:978-952-287-588-4

Pages 22 Language Finnish

Keywords
futures review, future, rule of law, democracy, fundamental and human rights, legal
protection, prevention of crime, legislation

Abstract

The Futures Review published by the Ministry of Justice examines the drivers of change and the key
challenges facing the Ministry and its administrative branch in the coming years, and presents proposals for
action to respond to these. The Futures Review was drawn up as part of the Ministry’s strategy work and the
Government’s foresight activities.

The Futures Review is built around four themes. The key drivers of change affecting the Ministry and its
administrative branch are identified in the context of these themes and summarized in the first chapter.
The first theme examines democracy and fundamental and human rights, with a focus on strengthening
democracy and participation, ensuring the realization of fundamental and human rights and fostering
good relations between different sections of the community. The second theme is legal protection, which is
examined in terms of the judicial system’s operating requirements, the development of legal services and the
functioning of the criminal process. The third theme, crime prevention and penalties, focuses on reducing
crime and criminal recidivism. The fourth theme is well-functioning legislation, which is examined from the
perspectives of law drafting expertise and the extent to which legislation is current and up to date.

Publisher Ministry of Justice

Distributed by/
Publication sales

Online version: julkaisut.valtioneuvosto.fi
Publication sales: julkaisutilaukset.valtioneuvosto.fi

http://

	 Sisältö

	 LUKIJALLE ...	 9

1	 Toimintaympäristö muutoksessa...	 10

2	 Demokratia, perus- ja ihmisoikeudet ...	 12
2.1	 Demokratiaa ja osallistumista vahvistetaan..	 12
2.2	 Perus- ja ihmisoikeudet toteutuvat..	 13
2.3	 Väestöryhmien välisiä hyviä suhteita tuetaan...	 14

3	 Oikeusturva ..	 15
3.1	 Oikeuslaitoksen toimintaedellytyksiä vahvistetaan ...	 15
3.2	 Oikeuspalveluja parannetaan..	 16
3.3	 Rikosprosessin sujuvuudesta huolehditaan..	 17

4	 Rikollisuuden ehkäisy ja seuraamukset ...	 19
4.1	 Rikollisuutta ehkäistään ja turvallisuuden tunnetta vahvistetaan..................................	 19
4.2	 Uusintarikollisuutta vähennetään..	 20

5	 Selkeä ja toimiva lainsäädäntö ..	 21
5.1	 Yhteiskunnan peruslainsäädännön ajantasaisuudesta huolehditaan........................	 21
5.2	 Lainvalmistelun osaamista vahvistetaan valtioneuvostossa..	 22

9

TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA   –  OIKEUSMINISTERIÖN TULEVAISUUSKATSAUS

LUKIJALLE

Virkamiestyönä jokaisessa ministeriössä tehtävät tulevaisuuskatsaukset tuottavat yhteis-
kunnalliseen keskusteluun ja hallitusneuvottelujen pohjaksi tilanne- ja kehitysarvioita
yhteiskunnan tilasta ja poliittista päätöksentekoa edellyttävistä kysymyksistä. Tulevaisuus
katsausten valmistelua edelsi ministeriöiden yhteistyönä toteutettu valtioneuvoston
muutostekijöiden kartoitus, jossa hahmotettiin yhteiskunnan kannalta keskeisiä ilmiöitä
ja niiden kehityskulkuja. Toimintaympäristön muutosta kuvataan viidessätoista muutos-
tekijäkortissa, jotka esittelevät Suomen poliittista, taloudellista, sosiaalista, teknologis-
ta ja ekologista tilaa ja tulevaisuutta. Muutostekijäkortit toimivat pohjana ministeriöiden
tulevaisuuskatsauksille (lisätietoja http://vnk.fi/tulevaisuuskatsaukset).

Oikeusministeriön tulevaisuuskatsaus on laadittu osana ministeriön strategiatyötä ja
valtioneuvoston yhteistä ennakointityötä. Hallinnonalan toimijoita kuultiin valmistelun
aikana. Tausta-aineistona on hyödynnetty ministeriön omia selvityksiä ja seurantaa sekä
hallinnonalaa koskevaa tutkimusta.

Oikeusministeriö ja sen hallinnonalan viranomaiset huolehtivat demokraattisen oikeus
valtion ydintehtävistä. Tässä katsauksessa hallinnonalan keskeisiä tulevaisuuden näkymiä
tarkastellaan demokratian, oikeusturvan, rikollisuuden ehkäisyn ja toimivan lainsäädän-
nön näkökulmista. Oikeusministeriön tavoitteena on avoin, aktiivinen ja turvallinen yh-
teiskunta, jossa jokainen voi luottaa oikeuksiensa toteutumiseen. Toimiva oikeusvaltio ja
vakaa demokratia ovat Suomen kansainvälisiä vahvuuksia, joiden pohjalle hyvinvointi ja
kilpailukyky rakentuvat.

Toukokuussa 2018
Kansliapäällikkö Sami Manninen

http://vnk.fi/tulevaisuuskatsaukset

10

VALTIONEUVOSTON JULKAISUSARJA 14/2018

1	 Toimintaympäristö muutoksessa
Arvioiden esittäminen yhteiskunnan kannalta merkittävistä tulevaisuuden poliittisista ja
yhteiskunnallisista kysymyksistä edellyttää toimintaympäristössä tapahtuvien muutosten
havaitsemista ja ymmärtämistä. Keskinäisriippuvaisessa maailmassa suuri osa muutos
tekijöistä on globaaleja. EU-oikeus muodostaa yhä merkittävämmän osan Suomen oikeus-
järjestystä ja ulottaa joko suoran tai epäsuoran vaikutuksensa lähes kaikille aloille. Kan-
sallinen toimintaympäristö on riippuvainen laajemmasta kansainvälisestä viitekehyksestä
eivätkä sen haasteet noudata hallinnonalojen tai yhteiskunnan eri sektoreiden raja-aitoja
vaan ne on tunnistettava ja ratkaistava yhdessä.

Kansainvälisen politiikan ja talouden muutokset heijastuvat suoraan paitsi Suomen
kansainväliseen asemaan, myös kansalaisten hyvinvointiin ja turvallisuuteen. Demokratian
ja osallistumisen tapojen moninaistuminen, eriarvoistuminen sekä arvojen ja asenteiden
muutos vaikuttavat kansalaisyhteiskuntamme toimintaympäristöön. Lähivuosina mo-
net oikeusministeriön hallinnon alan toimintaympäristöä muokkaavista tekijöistä liittyvät
kansainvälistymiseen, EU:n oikeudelliseen kehitykseen ja uusissa teknologioissa tapahtu-
viin nopeisiin muutoksiin.

Oikeusvaltio on länsimaisen yhteiskuntajärjestyksen perusta. Kuitenkin jopa EU:n sisällä
on nähty huolestuttavia merkkejä oikeusvaltion rapautumisesta. Oikeusvaltioperiaatteen
heikentymisen vaikutukset ulottuvat laajalle — ihmis- ja perusoikeuksien toteutumiseen,
yhteiskunnan jäsenten ja yritysten toimintaedellytyksiin ja taloudelliseen vakauteen.

Suomi toimii EU:ssa oikeusvaltion, hyvän sääntelypolitiikan, tehokkaan ja turvallisuutta
luovan oikeusyhteistyön sekä avoimuuden ja hyvän hallinnon puolesta. Oikeusministeriö
valmistautuu ja vaikuttaa oikeudellisen integraation syventymiseen, jota yritystoiminnan
ja ihmisten rajat ylittävä toiminta, oikeusriitojen kansainvälistyminen sekä vakava rajat ylit-
tävä rikollisuus kuten kansainvälinen terrorismi, vievät eteenpäin. Kansainvälistä oikeudel-
lista yhteistyötä kehitetään ja kansainvälisestä oikeusavusta huolehditaan niin EU:n sisällä
kuin laajemmassakin globaalissa viitekehyksessä. Näitä tavoitteita oikeusministeriö edistää
myös Suomen EU-puheenjohtajakaudella loppuvuonna 2019.

Teknologian murros ja digitalisaation valtavirtaistuminen vaikuttavat laajamittaisesti
yhteiskuntaan ja sen rakenteisiin. Käynnissä olevalla kehityksellä on merkittäviä taloudel-
lisia, sosiaalisia ja oikeudellisia vaikutuksia, mutta niiden tarkkaa suuntaa tai nopeutta on
vaikea ennustaa. Lähivuosien aikana oikeusministeriön hallinnonalalla digitalisaatiolla
virtaviivaistetaan prosesseja ja luodaan kansalaisille ja sidosryhmille uusia sähköisiä palve-
luita. Hallinnonalalla edistetään tekoälyn käyttöä, automatisointia ja analytiikkaa.

11

VALTIONEUVOSTON JULKAISUSARJA 14/2018 TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA   –  OIKEUSMINISTERIÖN TULEVAISUUSKATSAUS

Digitalisaation ja sen osana tekoälyn ja muiden teknologioiden käyttöönoton tulee olla
vastuullista. Tämä edellyttää toimivia lainsäädäntö- ja toimenpideratkaisuja, joiden kehit-
tämisessä kansainvälinen yhteistyö nousee keskeiseen asemaan. Muutosten yhteydessä
on tärkeää huomioida yhdenvertaisuus ja syrjimättömyys niin palveluiden saamisessa kuin
suurten tietomassojen ja algoritmien hyödyntämisessä. Lisäksi on turvattava oikeus yksi-
tyisyyteen ja henkilötietojen suojaan. Tieto- ja kyberturvallisuuden sekä tietosuojan hyväl-
lä hoidolla ylläpidetään yhteiskunnan luottamusta uusia teknologioita ja toimintatapoja
kohtaan.

12

VALTIONEUVOSTON JULKAISUSARJA 14/2018

2	 Demokratia, perus- ja ihmisoikeudet

2.1	 Demokratiaa ja osallistumista vahvistetaan

Kansainvälisen politiikan murros, eriarvoistuminen ja osallistumistapojen moninaistumi-
nen haastavat perinteisen demokratian toimintatapoja. Jos äänestysaktiivisuuden lasku
jatkuu, kiinnostus kansalaistoimintaan hiipuu ja uudet osallistumismuodot jäävät pienen
aktiivisten ryhmän varaan, kansanvallan uskottavuus ja luottamus päätöksenteon oikeelli-
suuteen ja poliittiseen järjestelmään voivat kärsiä. Tämä voi lisätä yhteiskunnallista turhau-
tumista ja toimia kasvualustana ääriliikkeiden toiminnalle.

Suomessa demokratialla on vahvat perinteet ja korkea arvostus kansalaisten keskuudes-
sa. Vapaa ja elinvoimainen kansalaisyhteiskunta lisää sosiaalista pääomaa ja luottamusta
sekä auttaa pitämään kaikki mukana yhteiskunnassa. Toimivan demokratian kannalta on
tärkeää, että järjestö- ja kansalaistoiminta on jatkossakin autonomista ja elinvoimaista eikä
sitä nähdä vain palvelutoimintana. Yhteiskunnan toimijoiden hyvä yhteistyö on vahvuu-
temme, ja kumppanuuksia kehitetään edelleen.

Demokratiaa tulee kehittää vastaamaan nopeasti muuttuvan maailman haasteisiin. Tek-
nologia mahdollistaa uusia, ajasta ja paikasta riippumattomia osallistumiskanavia. Suo-
ran demokratian vahvistuminen sekä uudentyyppinen epämuodollinen ja verkostoitu-
va kansalaistoiminta voivat luoda uutta kansalaisaktiivisuutta perinteisten osallistumis
muotojen rinnalle.

R AT K A I S U J A D E M O K R AT I A N J A O S A L L I S T U M I S E N VA H V I S TA M I S E E N

Vaalien saavutettavuutta, toimivuutta ja turvallisuutta kehitetään.

Osallistumismahdollisuuksia parannetaan. Kiinnitetään erityisesti huomioita ryhmiin, joiden
osallistuminen on vähäistä. Tuetaan uusien osallistumismahdollisuuksien yhdenvertaista
käyttöä paikallisesti ja alueellisesti. Lisätään sähköisiä osallistumismahdollisuuksia.

Tuetaan järjestöjen ja vapaaehtoistoimijoiden toimintaedellytyksiä. Lisätään hallinnon
ja kansalaisyhteiskunnan välistä vuorovaikutusta, kevennetään järjestöihin kohdistuvaa
hallinnollista taakkaa ja digitalisoidaan kansalaisyhteiskunnan toimintaan liittyviä haku- ja
lupamenettelyjä.

13

VALTIONEUVOSTON JULKAISUSARJA 14/2018 TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA   –  OIKEUSMINISTERIÖN TULEVAISUUSKATSAUS

2.2	 Perus- ja ihmisoikeudet toteutuvat

Vaikka olemme monilla hyvinvoinnin mittareilla korkeammalla tasolla kuin koskaan aikai-
semmin, eriarvoisuuden ja syrjäytymisen kaikkia haasteita ei ole onnistuttu ratkaisemaan.
Vihapuhe, viharikollisuus ja syrjintä estävät yhdenvertaisuuden toteutumista ja vahvistavat
ulkopuolisuuden tunnetta vähemmistöryhmissä.

Yhteiskuntamme keskeisiä perusarvoja ovat yhdenvertaisuus, ihmisarvon ja ihmisoikeuk-
sien kunnioittaminen sekä sukupuolten tasa-arvo. Valtion tehtävänä on varmistaa perus-
ja ihmisoikeuksien yhdenvertainen toteutuminen käytännössä. Tämä edellyttää aktiivisia
toimenpiteitä ja kaikkien väestöryhmien huomioimista. Syrjäytymistä ja eriarvoistumista
voidaan ehkäistä huolehtimalla eniten tukea tarvitsevien ryhmien oikeuksista.

Oikeus ylläpitää ja kehittää omaa kieltään ja kulttuuriaan kuuluu kaikille. Kielellisten
oikeuksien toteutumisessa on alueellista ja viranomaiskohtaista vaihtelevuutta. Ruotsin
kielen osaamista ja näkyvyyttä hallinnossa tulee vahvistaa ja edistää aktiivisesti myönteistä
kieli-ilmapiiriä. Saamelaisten oikeuksien toteutumisesta on huolehdittava niin lainsäädän-
nössä kuin hallintokäytännössäkin. Myös seksuaali- ja sukupuolivähemmistöihin kuuluvien
oikeuksien toteutumiseen tulee kiinnittää huomiota.

R AT K A I S U J A P E R U S - J A I H M I S O I K E U K S I E N TOT E U T U M I S E N
E D I S TÄ M I S E E N

Tunnistetaan digitalisaation, uuden teknologian ja tekoälyn haasteet ja mahdollisuudet
perusoikeuksien toteutumisen näkökulmasta. Huomioidaan digitalisaatiokehitykseen liittyvät
oikeudelliset ja hallinnolliset tarpeet.

Perus- ja ihmisoikeuksien huomioimista lainvalmistelussa vahvistetaan kohdistamalla riittävät
voimavarat lainvalmistelun ohjaamiseen ja neuvontaan valtioneuvostossa.

Parannetaan viranomaisten osaamista perus- ja ihmisoikeusasioissa.

Yhdenvertaisuus ja sukupuolten tasa-arvo muodostavat kokonaisuuden. Kehitetään
valvontaviranomaisten hallintorakenteita, jotta riittävä synergia toteutuu.

Huolehditaan kielellisten oikeuksien toteutumisesta hallinnollisissa uudistuksissa.

Vahvistetaan yhteistyötä saamelaisten itsehallintoelinten kanssa. Parannetaan luottamusta
hallinnon ja saamelaisyhteisöjen välillä ja edistetään sovintoprosessia saamelaisten ja valtion
välillä.

14

VALTIONEUVOSTON JULKAISUSARJA 14/2018

2.3	 Väestöryhmien välisiä hyviä suhteita tuetaan

Kansainväliset konfliktit ja globaalit muuttoliikkeet sekä sosiaalisen median merkityk-
sen kasvu näkyvät toimintaympäristön muutoksina myös Suomessa. Koettu eriarvoisuus,
syrjintä ja rasismi vaikuttavat vahingollisesti väestöryhmien väliseen vuorovaikutukseen,
turvallisuuden tunteeseen ja laajemmin yhteenkuuluvuuden tunteeseen. Työperustei-
nen maahanmuutto Suomeen lisääntyy ja myönteisen päätöksen saaneiden turvapaikan
hakijoiden kotouttaminen on ajankohtaista, mikä edellyttää lähivuosina toimia hyvien
väestösuhteiden tukemiseksi.

Väestösuhteet läpäisevät koko yhteiskunnan ja niiden vaikutukset näkyvät kaikkien ihmis-
ten arjessa ja yhdenvertaisuuden aidossa toteutumisessa. Onnistunut väestösuhdepolitiik-
ka edistää suvaitsevaa ja ihmisarvoa kunnioittavaa keskustelukulttuuria, torjuu vihapuhet-
ta ja syrjintää sekä tukee osallisuuden kokemusten ja turvallisuuden tunteen syntymistä.
Hyviä väestösuhteita tulee edistää laajapohjaisesti eri viranomaisten, kansalaisjärjestöjen
ja kansalaisten yhteistyönä.

R AT K A I S U J A H Y V I E N VÄ E S TÖ S U H T E I D E N E D I S TÄ M I S E E N

Hyvät väestösuhteet otetaan läpileikkaavaksi toimintamalliksi hallinnonalojen rajat ylittävässä
yhteistyössä. Selkeytetään hyviin väestösuhteisiin ja yhdenvertaisuuden edistämiseen liittyvää
viranomaisten koordinaatiota.

Parannetaan maahanmuuttaja- ja monikulttuurijärjestöjen mahdollisuuksia toimia
edunvalvojina ja asiantuntijakumppaneina viranomaisyhteistyössä.

Tuetaan alueellisia toimijoita kannustamaan maahanmuuttajia osallistumaan päätöksentekoon
esimerkiksi etnisten suhteiden neuvottelukuntien avulla. Viranomaisten ja järjestöjen
yhteistyöllä vahvistetaan eri väestöryhmien paikallista osallistumista.

15

VALTIONEUVOSTON JULKAISUSARJA 14/2018 TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA   –  OIKEUSMINISTERIÖN TULEVAISUUSKATSAUS

3	 Oikeusturva

3.1	 Oikeuslaitoksen toimintaedellytyksiä vahvistetaan

Oikeusvaltion keskeinen tehtävä on huolehtia kansalaisten oikeusturvan toteutumisesta.
Jos oikeusturvan tasoa ei pystytä pitämään korkeana, kielteiset vaikutukset näkyvät yhteis-
kunnan kaikkien sektoreiden toimintakyvyssä ja kohdistuvat suoraan myös kaikkein hei-
koimmassa asemassa oleviin henkilöihin. Oikeusvaltion tulee taata oikeusturva myös niille
kansalaisille, jotka eivät itse pysty huolehtimaan oikeuksiensa toteutumisesta.

Tuomioistuinlaitoksen toimintaympäristön ulkoiset muutokset, kuten kansainvälistyminen
ja monikulttuuristuminen, yhä monimutkaistuvampi oikeudellinen sääntely, EU-oikeuden
merkityksen lisääntyminen tuomioistuinten toiminnassa ja erityisalojen syvällistä asian-
tuntemusta vaativien asioiden lisääntyminen asettavat tuomioistuinten toiminnalle suuria
haasteita. Väestön ikääntyminen ja asiakaskunnan kansainvälistyminen lisäävät oikeudel-
listen palveluiden tarvetta ja edellyttävät oikeusavulta ja yleiseltä edunvalvonnalta aiem-
paa laajempaa asiantuntemusta. Kotitaloudet ovat ennätyksellisen velkaantuneita ja ku-
luttajien maksuhäiriömerkinnät ovat selvästi yleistyneet. Tämä asettaa haasteita talous- ja
velkaneuvonnan sekä ulosoton toiminnalle.

Korkeatasoinen oikeuslaitos on yhteiskuntamme tukipilari. Laadukas oikeudenhoito edis-
tää yhteiskunnan taloudellista toimivuutta, kilpailukykyä ja lisää kansalaisten yhdenver-
taisuutta ja hyvinvointia. Jotta oikeudenhoidon taso voidaan säilyttää korkeana, tulee
oikeudenhoidon tavoitetila ja sen edellyttämät toimenpiteet ja voimavaratarpeet määri-
tellä riittävän pitkällä aikajänteellä. Tavoitteena on, että oikeudellisiin ongelmiin löytyisi
ratkaisu mahdollisimman varhaisessa vaiheessa ja että tuomioistuinten resurssit kohden-
netaan niiden ydintehtäviin. Voimavarojen käytön kannalta on tärkeää huomioida käsitel-
tävien asioiden laajuus ja laatu sekä mahdollisuus valita joustavasti tarkoituksenmukaisin
ratkaisukokoonpano.

16

VALTIONEUVOSTON JULKAISUSARJA 14/2018

R AT K A I S U J A O I K E U S L A I TO K S E N TO I M I N TA E D E L LY T YS T E N
VA H V I S TA M I S E E N

Jatketaan tuomioistuinten sekä oikeusavun ja edunvalvonnan laatua ja tehokkuutta parantavia
rakenneuudistuksia. Mahdollistetaan tuomioistuinviraston toiminnan aloittaminen 2020.
Muodostetaan yksi, valtakunnallinen oikeusapu- ja edunvalvontavirasto. Jatketaan hovi- ja
hallinto-oikeuksien rakenneuudistusta sekä työtä korkeimpien oikeuksien yhdistämiseksi.

Parannetaan ylivelkaantumiseen liittyviä oikeudenhoidon toimintamalleja. Huolehditaan
talous- ja velkaneuvonnan saatavuudesta ja yhteistyön kehittämisestä velkaantuneita
avustavien toimijoiden kanssa siten, että kansalaisten taloudenhallinta lisääntyy.

Palvelujen ja prosessien tehokkuutta ja laatua oikeudenhoidossa parannetaan digitalisoinnin
ja uuden teknologian (analytiikka, automatisointi, tekoäly) avulla. Toteutetaan todistajien
lausuntojen tallentaminen hovioikeuden käsittelyjä varten.

Turvataan oikeudenhoidon toimijoiden voimavarat hoitaa tehtävänsä laadukkaasti ja
huolehtia oikeusturvan toteutumisesta. Tämä edellyttää vähintään nykyisen voimavaratason
säilyttämistä.

3.2	 Oikeuspalveluja parannetaan

Väestörakenteen kehitys, digitalisaatio, kansainvälistyminen ja ihmisten liikkuvuuden
lisääntyminen ovat lähivuosien muutostekijöitä, jotka asettavat uudenlaisia haasteita
oikeuspalveluille. Toimivat oikeuspalvelut takaavat, että jokainen saa oikeudellisen on-
gelmansa ratkaistuksi kohtuullisessa ajassa ja kohtuullisin kustannuksin ja että ratkaisun
täytäntöönpano on tehokasta ja oikeudenmukaista. Oikeuspalvelujen saatavuus on tur-
vattava myös ulkoisen toimintaympäristön äkillisissä ja yllättävissä muutostilanteissa siten,
että vireille tulevat asiat saadaan käsiteltyä ja ratkaistua asianmukaisesti. Tietojärjestel-
mien ja sähköisten palveluiden tulee tukea tehokkaalla ja tarkoituksenmukaisella tavalla
asioiden viivytyksetöntä käsittelyä. Oikeuspalveluiden on kuitenkin oltava saatavilla myös
heille, jotka eivät pysty käyttämään sähköisiä palveluita.

Vaihtoehtoiset riidanratkaisukeinot, kuten sovittelu, ovat osa oikeuspalveluita. Sovittelu
voi tapahtua konfliktin eri vaiheissa: ennen sen päätymistä oikeuskäsittelyyn, käsittelyn
aikana ja jopa sen jälkeen. Osallisuus oman konfliktin ratkaisuun ja mahdollisuus dialogin
käymiseen ovat turvallisuuden tunteen kannalta keskeisiä. Ratkaisun löytyminen vaihto-
ehtoisilla menetelmillä ja sovittelulla tuottaa sekä inhimillisiä että taloudellisia hyötyjä.

17

VALTIONEUVOSTON JULKAISUSARJA 14/2018 TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA   –  OIKEUSMINISTERIÖN TULEVAISUUSKATSAUS

R AT K A I S U J A O I K E U S PA LV E LU I D E N PA R A N TA M I S E E N

Kehitetään oikeudellisia neuvontapalveluita ja viestintää, jotta kansalaiset voivat saada oikeaa
ja ajankohtaista oikeudellista tietoa.

Huolehditaan oikeudenkäyntikustannusten kohtuullisuudesta.

Huolehditaan, että rikoksesta epäilty saa avustajan kiinniotto- ja esitutkintavaiheessa. Myös
asianomistajan oikeusavustajan saanti tulee turvata ainakin vakavissa rikostapauksissa.

Vahvistetaan uhrin asemaa rikosoikeudellisissa menettelyissä edistämällä uhrin tarpeet
huomioon ottavien hyvien käytäntöjen toteutumista.

Esitutkintayhteistyötä, oikeudenkäyntimenettelyjä ja hallinnon muutoksenhakujärjestelmää
kehitetään edelleen oikeusturvan parantamiseksi ja ratkaisujen saamiseksi ilman aiheetonta
viivytystä.

Edistetään vaihtoehtoisia riidanratkaisukeinoja. Osallistutaan verkossa toimivan perheasioiden
sovittelupalvelun kehittämiseen. Parannetaan sovitteluhalukkuutta ja -taitoja viranomaisissa ja
yhteiskunnassa.

3.3	 Rikosprosessin sujuvuudesta huolehditaan

Vaativien rikosasioiden määrä on kasvanut ja kasvaa edelleen – esimerkiksi terrorismi,
kyberrikollisuus ja viharikokset edellyttävät vahvaa erikoisosaamista. Myös rikosasiat, joi-
hin liittyy rajat ylittävää viranomaisyhteistyötä, ovat lisääntyneet ja tehneet jutuista vaati-
vampia. Osaltaan kehitys on johtanut rikosprosessien pitkittymiseen, mitä voidaan pitää
oikeusturvaongelmana.

Toimiva rikosoikeudenhoidon viranomaisketju on oikeusturvan, oikeudenhoidon ja turval-
lisuuden toteutumisen olennainen edellytys. Jos yhdelle toimijalle kuten poliisille osoi-
tetaan lisää tehtäviä, on resurssit koko ketjussa huomioitava aina tuomion täytäntöön
panoon saakka. Koko rikosoikeudenhoidon viranomaisketjun toimintaedellytykset ja
voimavarat sekä sujuva viranomaisyhteistyö on turvattava kokonaisuutena.

18

VALTIONEUVOSTON JULKAISUSARJA 14/2018

R AT K A I S U J A R I KO S P R O S E S S I N S U J U V U U D E N PA R A N TA M I S E E N

Syyttäjälaitoksen, oikeusavun, tuomioistuinlaitoksen ja Rikosseuraamuslaitoksen voimavaroista
huolehditaan rikosprosessin sujuvuuden takaamiseksi. Lisätään poikkihallinnollista yhteistyötä
toiminnan kehittämisessä.

Kehitetään syyttäjälaitoksen, oikeusavun, tuomioistuinlaitoksen ja Rikosseuraamuslaitoksen
osaamista ja valmiuksia uudenlaisissa rikollisuuden muodoissa (terrorismi, kyberrikokset,
viharikokset).

Osallistutaan rikosvastuun toteutumista tukevaan kansainväliseen yhteistyöhön mm. Euroopan
oikeudellisen yhteistyöelimen Eurojustin sekä vuonna 2020 toimintansa aloittavan Euroopan
syyttäjänviraston kautta.

19

VALTIONEUVOSTON JULKAISUSARJA 14/2018 TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA   –  OIKEUSMINISTERIÖN TULEVAISUUSKATSAUS

4	 Rikollisuuden ehkäisy ja seuraamukset
4.1	 Rikollisuutta ehkäistään ja turvallisuuden tunnetta

vahvistetaan

Muutokset kansainvälisessä ja kansallisessa turvallisuusympäristössä, ennakoimaton
maahanmuutto, muuttoliike maalta kaupunkeihin sekä huono-osaisuuden kasautuminen
voivat lisätä turvattomuuden tunnetta ja rikollisuutta. Ensisijainen keino rikollisuuden vä-
hentämiseksi on pyrkiä torjumaan rikoksia ennalta. Rikollisuuden ennaltaehkäisy vähen-
tää tehokkaasti rikollisuudesta aiheutuvia haittoja ja säästää merkittävästi yhteiskunnan
varoja.

Rikollisuuden ehkäisyn tulee nojautua kokonaisvaltaiseen ja tutkittuun tietoon perustu-
vaan kriminaalipolitiikkaan, jossa rikosoikeudellisten toimenpiteiden lisäksi huomioidaan
alkoholipoliittiset, sosiaalipoliittiset ja koulutuspoliittiset toimenpiteet sekä terveyden-
huolto ja yhdyskuntasuunnittelu. Turvallisuussuunnittelussa painopiste on siirtymässä pai-
kalliselle tasolle ja on entistä tärkeämpää vahvistaa asukkaiden ja järjestöjen osallistumista
ja vaikuttamisen mahdollisuuksia alueensa turvallisuutta koskevissa päätöksissä.

Korruptiota torjumalla edistetään yhdenvertaisuutta ja kestävää taloudellista ja inhimillistä
kehitystä suomalaisessa yhteiskunnassa. Korruptiota ei aina tunnisteta ja tärkeitä päätök-
siä tehdään ilman, että korruption vaara huomioidaan järjestelmällisesti. Korruption vas-
taiseen työhön tulee panostaa aikaisempaa kokonaisvaltaisemmin. Lisäksi on tärkeää olla
aktiivisesti mukana kansainvälisessä korruptionvastaisessa yhteistyössä.

R AT K A I S U J A R I KO L L I S U U D E N E N N A LTA E H K Ä I S YY N

Tuetaan paikallista rikosten ehkäisyä. Edistetään menetelmiä ja hankkeita, joilla kunnat,
järjestöt ja yhteisöt voivat ehkäistä rikollisuutta, syrjäytymistä ja radikalisoitumista sekä kokeilla
ja arvioida uusia tulevaisuuden haasteisiin vastaavia menetelmiä.

Vahvistetaan korruption torjunnan viranomaisrakenteita ja toimijoiden välistä yhteistyötä.
Lisätään julkisen toiminnan avoimuutta ja läpinäkyvyyttä. Edistetään korruption paljastumista.
Lisätään tietoisuutta korruptiosta ja selvitetään korruption ehkäisyyn liittyvän lainsäädännön
muutostarpeet.

Vahvistetaan ulosoton ja konkurssiasiamiehen toimintaedellytyksiä. Jatketaan näiden
viranomaisten osaamisen kehittämistä harmaan talouden torjunnassa. Turvataan harmaan
talouden torjunnan rahoitus ulosottolaitoksessa.

20

VALTIONEUVOSTON JULKAISUSARJA 14/2018

4.2	 Uusintarikollisuutta vähennetään

Uusintarikollisuuden ehkäiseminen on rikoksentorjunnan merkittävimpiä haasteita. Rikos-
ten ehkäisemiseksi on tärkeää tukea rikoksesta tuomittujen henkilöiden kiinnittyminen
rikoksettomaan elämään. Erityistä huomiota tulee kiinnittää nuoriin rikoksentekijöihin.
Myös rangaistusta suorittavien ulkomaalaisten määrän lisääntyminen asettaa uudenlaisia
haasteita seuraamusjärjestelmälle.

Yhdyskuntaseuraamukset vaikuttavat paremmin kuin vankeus, kun tavoitteena on
uusintarikollisuuden vähentäminen ja rangaistusta suorittavan henkilön integroituminen
takaisin yhteiskuntaan. Lisäksi yhdyskuntaseuraamusten käyttö on vankeusrangaistuksia
huomattavasti kustannustehokkaampaa. Nykyaikaisen tekniikan avulla on mahdollista
kehittää rangaistusten täytäntöönpanoa avoimempaan suuntaan ilman että yhteiskunnan
turvallisuus vaarantuu.

Rangaistustaan suorittavien pääsy nykyistä paremmin yhteiskunnallisten palvelujen ja
sosiaaliturvan piiriin tulee turvata. Vankeusajan toimintoja kehitettäessä tulee huomioida
muun muassa vankien toimintamahdollisuudet, eri tutkintavankien yhdenvertainen ase-
ma sukupuolesta riippumatta sekä tutkintavankien siirtäminen vankilaan.

Voimassa oleva rikosseuraamusten täytäntöönpanoa koskeva lainsäädäntö on osittain
sirpaleinen ja vaikeaselkoinen. Lainsäädäntö on osin 1990-luvulta eikä se täysin vastaa ny-
kyisiä tarpeita. Rangaistusten täytäntöönpanoa, Rikosseuraamuslaitoksen rakenteita sekä
seuraamusjärjestelmää koskevaa lainsäädäntöä kehittämällä saavutetaan nykyistä parem-
pi vaikuttavuus, joustavammat toimintoketjut ja parempi tuottavuus.

R AT K A I S U J A U U S I N TA R I KO L L I S U U D E N VÄ H E N TÄ M I S E E N

Toteutetaan rangaistusten täytäntöönpanoa koskevan lainsäädännön kokonaisvaltainen
tarkastelu. Seuraamusjärjestelmää koskeva lainsäädäntö uudistetaan kokonaisuudessaan
selkeämmäksi sekä täytäntöönpanon vaikuttavuus ja yhteiskunnan tarjoamat mahdollisuudet
paremmin huomioon ottavaksi.

Poistetaan lainsäädännölliset ja rakenteelliset esteet, jotta rangaistusta suorittavat henkilöt
voivat käyttää yhteiskunnan tarjoamia palveluita ja sosiaaliturvaa (nk. normaaliusperiaatteen
toteutuminen).

Jatketaan toimenpiteitä ja poikkihallinnollista yhteistyötä, joilla erityisesti vakaviin
väkivaltarikoksiin syyllistyneiden henkilöiden uusimisriskiä voidaan vähentää.

Kehitetään Rikosseuraamuslaitoksen rakenteita toimintaedellytysten parantamiseksi ja
edistetään vankien toimintamahdollisuuksia. Huolehditaan siitä, että kaikki tutkintavangit
siirretään vangitsemisoikeudenkäynnin jälkeen vankilaan. Poliisin ja Rikosseuraamuslaitoksen
tehtävänjakoa selkeytetään vanginkuljetuslainsäädäntöä uudistamalla.

21

VALTIONEUVOSTON JULKAISUSARJA 14/2018 TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA   –  OIKEUSMINISTERIÖN TULEVAISUUSKATSAUS

5	 Selkeä ja toimiva lainsäädäntö
5.1	 Yhteiskunnan peruslainsäädännön ajantasaisuudesta

huolehditaan

Yhteiskunnan muutosten lisäksi teknologinen kehitys ja toiminnan siirtyminen tietoverk-
koihin vaikuttavat tavoilla, joita on joskus vaikea ennustaa edes lyhyellä aikavälillä. Yhteis-
kunnan peruslainsäädännöllä ylläpidetään vakaata toimintaympäristöä sekä luodaan mah-
dollisuudet ja asetetaan rajat muun muassa teknologisen kehityksen hyödyntämiselle. Li-
säksi peruslainsäädäntö luo puitteet niille instituutioille, jotka muodostavat yhteiskunnan
valtiollisen ja taloudellisen toiminnan sekä kansalaisyhteiskunnan perustan.

Oikeusjärjestelmän selkeydestä, oikeusturvasta, lainsäädäntöratkaisujen johdonmukaisuu-
desta ja heikommassa asemassa olevien suojasta on tärkeää huolehtia. Ennen lainvalmis-
telun aloittamista ja sen aikana on arvioitava, edellyttääkö käsillä olevan ongelman ratkai-
seminen lainsäädäntöä vai tulisiko käyttää perinteiselle sääntelylle vaihtoehtoisia keinoja
(esimerkiksi informaatio-ohjaus, itsesääntely, standardit, kannustimet ja tuet, julkiset pal-
velut, markkinamekanismit ja ohjaava sääntely). Vastaavalla tavalla Suomen tulee osallistua
EU-sääntelyn kohdentamisen ja kattavuuden arviointiin jo siinä vaiheessa, kun komissio on
suunnittelemassa uusia lainsäädäntöavauksia. Oikeusjärjestelmän selkeydestä huolehtimi-
nen edellyttää kansallisen ja EU:n säädösvalmistelun sujuvaa yhteensovittamista.

R AT K A I S U J A L A I N S Ä Ä D Ä N N Ö N TO I M I V U U D E N J A S E L K E Y D E N
PA R A N TA M I S E E N

Huolehditaan siitä, että yhteiskunnan peruslainsäädäntö on ajan tasalla. Uudistetaan lapsen
elatusta koskeva lainsäädäntö, huoneenvuokralainsäädäntö ja löytötavaralaki. Tarkistetaan
kuluttajansuojalaki sekä päivitetään oikeushenkilön rangaistusvastuuta ja säännöstelyrikoksia
koskevat säännökset.

Tuetaan lainsäädännöllä yhteiskunnan mahdollisuuksia hyödyntää uutta teknologiaa ja
tekoälyä. Huomioidaan digitalisoinnin mahdollisuudet erityisesti yhtiö- ja yhdistysoikeudessa
sekä julkishallintoa koskevassa yleislainsäädännössä.

Päivitetään kuluttajansuojaa julkisissa palveluissa koskeva lainsäädäntö siten, että siinä otetaan
huomioon tapahtunut yhtiöittämis- ja yksityistämiskehitys. Arvioidaan tarve päivittää julkisia
palveluja koskevaa yleislainsäädäntöä, kuten virkavastuuta ja julkisyhteisön korvausvastuuta
koskevaa sääntelyä sekä julkisuus- ja kielilainsäädäntöä.

22

VALTIONEUVOSTON JULKAISUSARJA 14/2018

5.2	 Lainvalmistelun osaamista vahvistetaan
valtioneuvostossa

Lainvalmistelun laatuun on viime vuosina kiinnitetty yhä enemmän huomiota. Sääntelyn
kiivas tahti ja lainvalmisteluresurssien niukkuus ovat kuitenkin edelleen merkittävä haaste.
Vaikka ohjeita ja välineitä valmistelun tueksi olisi tarjolla, ei lainvalmisteluprosesseja ole
aina mitoitettu riittävän kokonaisvaltaisesti. Lainsäädäntöprosessin suunnittelussa tulee
kiinnittää huomiota valtiosääntökysymyksiin, perus- ja ihmisoikeuksiin sekä vaikutusten
arviointiin ja uudistusten seurantaan. Lainvalmistelun resurssien lisäksi on panostettava
säädösvalmistelun johtamiseen. Jokaisen ministeriön virkamiesjohdon tehtävänä on lain-
valmistelun johtaminen ja suunnittelu. Myös poliittisen johdon on sitouduttava lainvalmis-
telun laadun turvaamiseen.

Laadukas lainvalmistelu ja tätä kautta sujuva sääntely on koko yhteiskunnan etu. Liian vä-
hillä voimavaroilla valmisteltu lainsäädäntö aiheuttaa hyötyjen tai säästöjen sijaan lisäkus-
tannuksia. Yhteinen näkemys sekä kansallisen tason että EU-tason lainvalmistelun edellyt-
tämistä voimavaroista ja osaamisesta koko lainvalmisteluketjussa on selkeän ja toimivan
lainsäädännön edellytys.

R AT K A I S U J A L A I N VA L M I S T E LU N O S A A M I S E N PA R A N TA M I S E E N

Turvataan lainvalmistelun osaaminen ja laatu. Vahvistetaan oikeusministeriön resursseja
huolehtia lainvalmistelun laadusta ja yleisestä kehittämisestä koko valtioneuvoston
lainvalmistelussa. Erityistä huomiota kiinnitetään perus- ja ihmisoikeuksiin
säädösvalmistelussa. Ylläpidetään oikeusministeriössä yleisen EU-oikeuden asiantuntemusta,
joka on koko valtioneuvoston käytössä.

Edistetään lainvalmistelun laatua perustamalla lainvalmistelukoulu. Luodaan pysyvämpi
rakenne lainvalmistelukoulutukselle, joka vastaisi valtioneuvoston lainvalmistelijoiden,
asiantuntijoiden, avustajien ja virkamiesjohdon lainvalmistelun perus- ja
täydennyskoulutuksesta. Pysyvä rakenne ja päätoimiset kouluttajat pystyvät vastaamaan
paremmin eri kohderyhmien osaamis- ja koulutustarpeisiin sekä muuttuvan yhteiskunnan
asettamiin tietotarpeisiin.

Kehitetään lainvalmistelutyön suunnitelmallisuutta valtioneuvostossa.

Turvataan kansalaisyhteiskunnan mahdollisuudet osallistua valmisteluun ja vaikuttaa
päätöksentekoon.

SNELLMANINKATU 1, HELSINKI
PL 23, 00023 VALTIONEUVOSTO
valtioneuvosto.fi
julkaisut.valtioneuvosto.fi
ISBN: 978-952-287-588-4 PDF
ISSN: 2489-8015 PDF

	Oikeusministeriön tulevaisuuskatsaus TOIMIVA OIKEUSVALTIO JA VAKAA DEMOKRATIA
	Kuvailulehti
	Presentationsblad
	Description sheet
	Sisältö
	LUKIJALLE
	1	Toimintaympäristö muutoksessa
	2	Demokratia, perus- ja ihmisoikeudet
	2.1	Demokratiaa ja osallistumista vahvistetaan
	2.2	Perus- ja ihmisoikeudet toteutuvat
	2.3	Väestöryhmien välisiä hyviä suhteita tuetaan

	3	Oikeusturva
	3.1	Oikeuslaitoksen toimintaedellytyksiä vahvistetaan
	3.2	Oikeuspalveluja parannetaan
	3.3	Rikosprosessin sujuvuudesta huolehditaan

	4	Rikollisuuden ehkäisy ja seuraamukset
	4.1	Rikollisuutta ehkäistään ja turvallisuuden tunnetta vahvistetaan
	4.2	Uusintarikollisuutta vähennetään

	5	Selkeä ja toimiva lainsäädäntö
	5.1	Yhteiskunnan peruslainsäädännön ajantasaisuudesta huolehditaan
	5.2	Lainvalmistelun osaamista vahvistetaan valtioneuvostossa

