

 TOIMINTA JA HALLINTO 2005:15

Oikeuspoliittisen tutkimuksen
kehittämisohjelma

OIKEUSMINISTERIÖN TOIMINTA JA HALLINTO 2005:15

Oikeuspoliittisen tutkimuksen

kehittämisohjelma

OIKEUSMINISTERIÖ
HELSINKI 2005

 KUVAILULEHTI

 O I K E U S M I N I S T E R I Ö Julkaisun päivämäärä
 30.9.2005

Julkaisun laji
Kehittämisohjelma

Toimeksiantaja
Oikeusministeriö

Tekijät (toimielimestä: toimielimen nimi,
 puheenjohtaja, sihteeri)

Harri Mäkinen

Toimielimen asettamispäivä

Julkaisun nimi
Oikeuspoliittisen tutkimuksen kehittämisohjelma

Julkaisun osat

Tiivistelmä

Oikeusministeriö on julkisen tutkimusjärjestelmän rakenteellista kehittämistä koskevan valtioneuvoston
periaatepäätökseen 7.4.2005 sekä oikeuspoliittisen tutkimuksen kehittämistä koskevan OTT Pekka Timosen
selvitysmiesraportin pohjalta laatinut valtion tiede- ja teknologianeuvostolle ehdotuksen oikeuspoliittisen
tutkimuksen kehittämisohjelmaksi.

Tähän julkaisuun koottu ehdotus oikeuspoliittisen tukimuksen kehittämisohjelmaksi sisältää strategisten ja
operatiivisten kehittämislinjojen ja kehittämistoimenpiteiden tarkastelun sekä resurssiyhteenvedon.

Avainsanat: (asiasanat)
oikeuspoliittinen tutkimus, sektoritutkimus, julkisen tutkimusjärjestelmän kehittäminen

Muut tiedot (Oskari- ja HARE-numero, muu viitenumero)
OM 4/021/2005

Sarjan nimi ja numero
Oikeusministeriön toiminta ja hallinto 2005:15

ISSN
1458-6436

ISBN
952-466-316-3

Kokonaissivumäärä

Kieli
suomi

Hinta Luottamuksellisuus
julkinen

Jakaja
Oikeusministeriö

Kustantaja
Oikeusministeriö

 1

OIKEUSMINISTERIÖN HALLINNONALAN SEKTORITUTKIMUKSEN
KEHITTÄMINEN

SISÄLLYS

Sivu
1
Tausta ja lähtökohdat 2

2
Kehittämislinjat ja kehittämistoimenpiteet 3

2.1
Strateginen kehittäminen 3

2.2
Operatiivinen kehittäminen 6

2.2.1 Oikeusministeriön sisäiset kehittämistoimet 6
2.2.2 Sidotut tutkimusmäärärahat ja Oikeuspoliittisen 7

tutkimuslaitoksen lisäresursointi
2.2.3 Oikeusministeriön sitomattomat tutkimusmäärärahat: 8

suuntaaminen erityisesti kansainvälistymiseen liittyviin
 oikeuspoliittisiin kysymyksiin, säädöspoliittiseen

tutkimukseen sekä demokratiatutkimukseen
2.2.4 Vuosien 2008-2010 kehittämistoimet 10

3
Resurssiyhteenveto 10

 2

OIKEUSMINISTERIÖN HALLINNONALAN SEKTORITUTKIMUKSEN
KEHITTÄMINEN

1. Tausta ja lähtökohdat

Tämä muistio sisältää arviot oikeusministeriön hallinnonalan sektoritutkimuksen

kehittämistarpeista sekä ehdotukset hallinnonalan sektoritutkimuksen kehittämislinjoiksi

lähivuosina. Kehittämistarve on käynyt selvästi ilmi oikeuspolitiikan strategiaa1 valmisteltaessa.

Myös selvitysmies Jussi Huttunen katsoi, että oikeuspoliittisen tutkimuksen resurssit tulisi

moninkertaistaa.

Ehdotusten taustalla on oikeusministeriön asettaman selvitysmiehen, OTT Pekka Timosen

selvitysmiesraportti 12.9.2005. Raportissa tuodaan esiin tarkemmat perustelut tälle

kehittämisohjelmalle. Selvityksen taustalla on valtioneuvoston periaatepäätös julkisen

tutkimusjärjestelmän rakenteellisesta kehittämisestä 7.4.2005. Periaatepäätöksessä edellytetään

ministeriöiden arvioivan aikaisempien selvitysten - tässä tapauksessa erityisesti selvitysmies

Jussi Huttusen raportin - pohjalta ja periaatepäätöksessä tarkemmin yksilöidyt näkökulmat

huomioon ottaen hallinnonalansa sektoritutkimuksen kehittämistarpeet ja laativan aikataulutetut

kehittämis- ja hyödyntämisohjelmat.

Oikeuspoliittisen tutkimuksen ydinalueita ovat jatkossakin rikollisuuden ja

seuraamusjärjestelmän tutkimus (kriminaalipoliittinen tutkimus), oikeuslaitoksen ja

oikeusturvajärjestelmän tutkimus (oikeusturvapoliittinen tutkimus), laajasti kansalaisten

oikeusasemaan ja hallinnon toimivuuteen vaikuttavan lainsäädännön ja oikeudellisten

instituutioiden kuten perheoikeuden, kuluttajansuojan ja maksuhäiriöiden tutkimus (kansalaisten

oikeussuhteiden tutkimus) sekä lainsäädännön ja sen vaikutusten tutkimus toisaalta yleisesti

(säädöspoliittinen tutkimus) toisaalta yksittäisten tärkeiden oikeusministeriön toimialan

lainsäädäntöhankkeiden osalta (lainsäädäntö- ja vaikuttavuustutkimus). Näihin kaikkiin liittyy

olennaisena osana kansainvälisen kehityksen arviointi ja ennakointi. Oikeuspoliittinen

suunnittelu-, päätöksenteko ja ohjaus edellyttävät kuitenkin vielä tätäkin laajempaa

näkökulmaa, joka kattaa em. oikeuspolitiikan tutkimuksen ydinalueen lisäksi mm. demokratian

kehittämiseen ja kansalaisvaikuttamiseen liittyvät kysymykset sekä kansainväliseen

oikeusyhteistyöhön ja oikeusvaltiokehitykseen liittyvät kysymykset.

1 Oikeuspolitiikan strategia ja kehitysnäkymiä vuosiksi 2003-2012, Oikeusministeriö 2002

 3

Oikeuspoliittinen tutkimuslaitos tulee jatkossakin olemaan oikeusministeriön hallinnonalan

sektoritutkimuksen keskeinen toimija, jota tulee pikaisesti ja merkittävästi vahvistaa. Laitoksen

toimialan tulisi jatkossa kattaa edellä tarkoitettu oikeuspolitiikan ydinalue. Koska

oikeusministeriö tarvitsee myös tämän ydinalueen ulkopuolelle sijoittuvaa oikeuspoliittis esti

orientoitunutta tutkimusta, sektoritutkimuksen kehittäminen edellyttää yhteistyöjärjestelyjä

yliopistollisten ja muiden tutkimusyksikköjen kanssa.

Sektoritutkimuksella on keskeinen merkitys toisaalta strategian toteuttamisen välineenä ja

toisaalta strategiatyön lähtökohtien ja vaihtoehtojen tarjoajana sekä oikeuspoliittisen

keskustelun virittäjänä ja tukena. Oikeuspolitiikassa tutkimus on usein pystynyt ennakoimaan

yhteiskunnan muutospaineita ja uudenlaisen lainsäädännön tarpeita ja tällaista tutkimista

tarvitaan jatkossakin. Samanaikaisesti sektoritutkimuksen kehittämisen kanssa tutkimus ja

tutkimuksen hyödyntäminen tulee liittää kiinteästi ministeriön strategiavalmisteluun.

Sektoritutkimusta kehitettäessä oikeusministeriön on siksi kehitettävä omaa kykyään

tutkimuksen hyödyntämiseen.

Seuraavassa esitettävät kehittämistoimet merkitsevät sektoritutkimuksen osien resurssien

selvää lisäämistä jo vuosien 2006 ja 2007 aikana siinä yhteydessä, jossa sektoritutkimuksen

uudelleenjärjestelyt tulevat ajankohtaisiksi. Tällöin on kuitenkin otettava huomioon, että

sektoritutkimuksen määrärahat ovat lähtötilanteessa erittäin pienet.

Valtioneuvoston periaatepäätöksen edellyttämän sektoritutkimuksen toimenpideohjelman

lähtökohdat ovat tiede- ja teknologianeuvoston tutkimuksen kehittämisohjelmille antaman

rakennesuosituksen mukaisesti ryhmiteltynä seuraavat.

2. Kehittämislinjat ja kehittämistoimenpiteet

2.1 Strateginen kehittäminen

Tutkimustoiminnan strateginen kehittäminen

Oikeusministeriön strategisena tavoitteena on oikeuspoliittisen tutkimuslaitoksen sekä

yliopistollisten ja muiden tutkimusyksiköiden yhteistyöstä muodostuva, laaja-alainen ja

monitieteinen oikeuspoliittinen tutkimus, joka tuottaa sekä ministeriön strategisten tavoitteiden

 4

toteuttamisen kannalta merkityksellistä tutkimustietoa että sellaista yleistä kotimaista ja

kansainvälistä kehitystä koskevaa tietoa, jonka avulla oikeuspolitiikan ja oikeusministeriön

strategiaa arvioidaan ja uudistetaan.

Oikeusjärjestyksen kehittäminen ja hallinnonalan strateginen johtaminen edellyttävät selkeää,

monipuolista ja jäsentynyttä tiedollista perustaa sekä suomalaisesta yhteiskunnasta että

kansainvälistyvästä toimintaympäristöstä. Sektoritutkimuksen keskeinen strateginen

kehittämistavoite on laajentaa oikeuspoliittisen tutkimuksen kenttää vastaamaan

oikeusministeriön hallinnonalaa ja oikeuspolitiikan haasteita. Tässä tarkoituksessa on toisaalta

tehostettava ja entisestään kansainvälistettävä tutkimusta oikeuspoliittisen tutkimuksen

ydinalueilla ja toisaalta edistettävä sellaisen oikeuspoliittisen tutkimuksen syntymistä ja

kehittymistä katvealueilla.

Olemassa olevan sektoritutkimuksen osalta ensisijaisena kehittämistavoitteena on

Oikeuspoliittisen tutkimuslaitoksen vahvistaminen sekä lisäresurssien ohjaaminen ministeriön

strategian kannalta keskeisille aloille eli kriminaalipoliittiseen, oikeusturvapoliittiseen ja

kansalaisten oikeussuhteita koskevaan tutkimukseen, joihin kaikkiin liittyy myös kansainvälisen

kehityksen seurannan ja arvioinnin tehostunut hyväksikäyttö. Lähtökohtana on, että

tutkimuslaitos vastaa oikeuspolitiikan ydinalueilla sekä suomalaiseen yhteiskuntaan että

kansainvälistymiseen liittyvistä tiedontarpeista.

Esimerkiksi taloudelliseen ja oikeudelliseen integraatioon liittyvä tutkimus, jonka strateginen

merkitys jatkuvasti kasvaa, edellyttää myös uudenlaisia yhteistyörakenteita siten, että

oikeusministeriö on rahoittajana ja tutkimustarpeiden esille tuojana, oikeuspoliittinen

tutkimuslaitos koordinoijana ja yliopistolliset tutkimusyksiköt varsinaisen tutkimustoiminnan

toteuttajina.

Osana kehittämistyötä pyritään siihen, että Oikeuspoliittinen tutkimuslaitos toisaalta ja

ministeriö sekä yliopistolliset ja muut yhteistyöyksiköt toisaalta muodostavat keskenään

oikeuspolitiikan eri osa-alueita kattavia tutkimusprojekteja. Kun kriittinen tutkijamäärä on

saavutettu, tutkijat voivat osallistua näkökulmiltaan laaja-alaisempiin tutkimusprojekteihin ja

edustavaa niissä oikeuspolitiikan näkökulmia. Samalla tulee pyrkiä nykyistä selvästi

tehokkaammin hyödyntämään etenkin Suomen Akatemian tutkimusrahoitusta sekä saamaan

oikeuspoliittinen tutkimus yhdeksi Akatemian rahoituksen säännönmukaisista kohdealoista.

 5

Tutkimuksen hyödyntämisen strategiset kehittämistavoitteet

Oikeusministeriön hallinnonalan tutkimusmäärärahat ovat poikkeuksellisen niukat.2 Resurssien

niukkuuteen liittyen ministeriöllä ei ole ollut sektoritutkimuksen strategiaa, tutkimuksen

ohjausrakenteet ovat olleet heikot, tutkimuksen hyödyntämistä koskevat yhteiset periaatteet

puuttuvat ja tutkimushankkeiden toteuttamisessa noudatetut käytännöt ovat olleet varsin

kirjavia.

Tutkimusten hyödyntämistä edistetään jatkossa yhdenmukaistamalla tutkimusten

tilauskäytäntöjä ja korostamalla toimeksiantojen määrittelyn tärkeyttä. Tutkimusta tilattaessa on

määritellään sen käyttötarkoitus sekä nimetään tuloksia hyödyntävä hanke ja sen vastuuhenkilö.

Osaksi tutkimuksen hyödyntämiseen ja osaksi sektoritutkimuksen hallinnoinnin selkeyttämiseen

liittyvinä toimina on tarkoitus jo vuoden 2006 alusta erottaa lainva lmisteluun liittyvät

hankekohtaiset selvitykset tutkimusmäärärahoista siten, että selvitysten rahoitusta hallinnoidaan

ja selvityksistä päätetään osastoilla, käytännössä lähinnä lainvalmisteluosastolla osana

lainvalmistelun yleistä resursointia.

Oikeusministeriö nimeää sektoritutkimuksen vastuuhenkilön. Tehtävä kytketään tiiviisti

ministeriön johtamisjärjestelmiin. Tehtävä on ministeriössä uudentyyppinen ja uusien

käytäntöjen ja yhteistyömuotojen muovaamisessa haastava, minkä vuoksi siihen rekrytoidaan

oikeuspoliittista tutkimusta ja tutkimustoimintaa monipuolisesti tunteva henkilö. Lisäksi

nimetään kansliapäällikön johdolla toimiva sektoritutkimuksen johtoryhmä, johon kuuluvat

lainvalmisteluosaston, oikeushallinto-osaston, kriminaalipoliittisen osaston sekä talousyksikön

päälliköt. Sektoritutkimuksen vastuuhenkilö myös vastaa oikeuspoliittisen tutkimuslaitoksen

tulosohjaukseen liittyvästä valmistelusta.

Oikeusministeriön tutkimusrahoitusta pyritään lisäämään selvästi vuodesta 2006 alkaen. Tarpeet

kohdistuvat sekä sidottuihin tutkimusmäärärahoihin eli oikeuspoliittisen tutkimuslaitoksen

resurssien vahvistamiseen että sitomattoman tutkimusrahoituksen lisäämiseen niillä

tutkimusaloilla, joilla on selvästi tunnistettuja tutkimustarpeita - kuten kansalaisvaikuttamisen

politiikkaohjelmassa ja valtioneuvoston säädösvalmistelun kehittämistyössä määritellyille

2 Tutkimus- ja kehittämismenojen osuus budjetista 0,24 %, kun VN:n keskiarvo on 4,5 %.

 6

tutkimusalueille. Oikeuspoliittisen tutkimuslaitoksen resurssien vahvistaminen lisää myös

laitoksen mahdollisuuksia tehdä ns. vapaata oikeuspoliittista tutkimusta, jota muutoin

rahoitettaisiin osaksi sitomattoman tutkimusrahoituksen kautta.

Osana Oikeuspoliittisen tutkimuslaitoksen sekä yliopistollisten ja muiden yhteistyöyksikköjen

yhteistyön ja verkostoitumisen kehittämistä pyritään siihen, että oikeuspoliittinen tutkimus voi

hyödyntää Suomen Akatemian rahoitusmuotoja. Erillisrahoitusta tarvitaan laajempien

oikeuspoliittisten tutkimusprojektien toteuttamiseen.

Oikeuspoliittisen tutkimuslaitoksen resursseissa on välttämätöntä ottaa huomioon lisärahoitus

kansainvälisen tutkimuksen ja keskustelun seurantaan, kansainvälisiin hankkeisiin

osallistumiseen sekä niistä tiedottamiseen. Myös ministeriön sitomattomassa

tutkimusrahoituksessa tulee ottaa huomioon kansainvälisen tutkimusyhteistyön tarve,

esimerkiksi oikeusvaltiokehitykseen, kansalaisvaikuttamisen ja demokratian kehittämiseen sekä

säädöspoliittiseen tutkimukseen liittyen.

2.2. Operatiivinen kehittäminen

Oikeusministeriö toteuttaa vuosina 2006 – 2007 alla yksilöidyt kehittämistoimet ja arvioi

samalla niiden tuloksellisuutta. Samanaikaisesti tutkimustoiminta ja sen hyödyntäminen

integroidaan kiinteästi ministeriön strategiaan. Parhaillaan valmistellaan Oikeuspolitiikan

strategisia linjauksia toteuttavia säädöspoliittisia, oikeusturvapoliittisia, maksuhäiriöpoliittisia

sekä EU:n kehittämistä ja oikeusyhteistyötä koskevia toimintaohjelmia. Oikeuspoliittisen

tutkimuksen kehittämisen jatkotoimet linjataan vuoden 2007 loppuun mennessä.

2.2.1.Oikeusministeriön sisäiset kehittämistoimet

Ministeriö nimeää tutkimustoiminnan vastuuhenkilön vuoden 2005 aikana sekä

sektoritutkimuksen ohjausryhmän viimeistään vuoden 2006 alusta.

Oikeuspoliittisen tutkimuslaitoksen ohjaus uudistetaan vuonna 2006.

Oikeuspolitiikan keskeisten alojen strategiatyötä ja tähän liittyen tutkimustarpeiden

määrittelyä ja tutkimuksen hyödyntämismenettelyjä tehostetaan. Lainsäädäntö- ja

säädöspoliittisen tutkimuksen tarpeet yksilöidään ja hyödyntämistavat täsmennetään.

 7

Yksittäisiin lainvalmisteluhankkeisiin liittyvät tavanomaiset seuranta- ja muut

selvitysluonteiset hankkeet siirretään mahdollisuuksien mukaan ja määrärahojen puitteissa

tavanomaisista toimintamenoista rahoitettavaksi. Teknisluonteisten tiedontarpeiden täyttäminen

hoidetaan pääsääntöisesti ministeriön osastojen omin resurssein viimeistään vuoden 2007 alusta

ja Oikeuspoliittiselle tutkimuslaitokselle esitettävistä tiedontuottamispyynnöistä sovitaan

tutkimustoiminnan vastuuhenkilön kanssa vuoden 2006 alusta.

2.2.2.Sidotut tutkimusmäärärahat ja oikeuspoliittisen tutkimuslaitoksen lisäresursointi

Rikollisuuden ja seuraamusjärjestelmien tutkimuksen tehostaminen

Oikeuspoliittisessa tutkimuslaitoksessa vahvistetaan niitä tutkimusalueita, joihin ei ole voitu

panostaa riittävästi. Ensi vaiheessa painopisteenä on seuraamusjärjestelmiin liittyvä tutkimus.

Oikeuspoliittiseen tutkimuslaitokseen luodaan seuraamusjärjestelmien tutkimukseen erikoistuva

tutkijaryhmä, johon sijoitetaan vähintään kaksi nykyisen kriminologisen yksikön virkaa ja kuusi

uutta virkaa. Tätä varten perustetaan kuusi uutta tutkijavirkaa vuosina 2006 ja 2007.

 Määrärahalisäys 2006: 300 000

 Määrärahalisäys 2007: 300 000

Oikeusturvapolitiikan tutkimuksen tehostaminen

Oikeusturvajärjestelmään, sen kokonaisuuden ja eri osien toimivuuden ja kehittämistarpeiden

tutkimukseen on voitava panostaa huomattavasti systemaattisemmin ja vahvemmin. Sovittelun

ja oikeusturvasektorin tutkimus edellyttää usein monitieteisiä ja laaja-alaisia näkökulmia sekä

kansainvälisen kehityksen tuntemusta. Ensi sijaista on vahvistaa Oikeuspoliittisen

tutkimuslaitoksen edellytyksiä. Ministeriön sitomattoman tutkimusrahoituksen ja

oikeuslaitoksen muun kehittämisrahoituksen puitteissa on vahvistettava myös muuta kuin

luontevasti Oikeuspoliittiselle tutkimuslaitokselle kuuluvaa, oikeusministeriön

strategiavalmistelua, ohjausta jne. tukevaa tutkimus- ja selvitystyötä.

Oikeuspoliittiseen tutkimuslaitokseen luodaan oikeusturvapolitiikkaan erikoistuva tutkijaryhmä,

johon sijoitetaan vähintään kaksi nykyisen yleisen yksikön virkaa ja kaksi uutta virkaa.

Määrärahalisäys 2006: 200 000

 8

Lainsäädännön vaikutusten arviointi- ja seurantatutkimuksen tehostaminen

Oikeuspoliittiseen tutkimuslaitokseen luodaan lainsäädännön arviointi- ja seurantatutkimukseen

erikoistuva tutkijaryhmä, johon sijoitetaan vähintään kaksi laitoksen nykyistä tutkijaa ja jota

varten perustetaan vähintään kaksi uutta virkaa.

Määrärahalisäys 2006: 100 000

Määrärahalisäys 2007: 100 000

Kansalaisten oikeussuhteita koskevan tutkimuksen sekä oikeuspoliittisen keskustelun
tehostaminen

Oikeuspoliittiseen tutkimuslaitoksen luodaan kansalaisten oikeussuhteisiin (mm. perheoikeus,

kuluttajansuoja, maksuhäiriöpolitiikka), oikeuspoliittisen tutkimuksen seurantaan ja siitä

tiedottamiseen keskittyvä toiminto, jota varten perustetaan kaksi uutta virkaa.

Määrärahalisäys 2006: 200 000

Kehittämishankkeiden yhteydessä toteutettava oikeuspoliittisen tutkimuslaitoksen

toiminnan kehittäminen

Laitos ja OM järjestävät vuodesta 2006 alkaen vuotuisen ”Ajankohtaista oikeuspolitiikasta” –

seminaarin, johon kytketään sekä tutkimuksellista että poliittista keskustelua ja jonka

puheenvuorot julkaistaan. Oikeuspoliittinen tutkimuslaitos ryhtyy johdonmukaisesti

seuraamaan kaikilla sen ydinalueilla tehtävää kansainvälistä oikeuspoliittista tutkimusta ja

tiedottaa siitä.

Oikeuspoliittisen tutkimuslaitoksen yksikköjako puretaan ja laitos organisoidaan laaja-alaisten

tutkijaryhmien perusteella. Laitoksen sisäisenä resurssien uudelleen kohdentamisena

käynnistetään arviointi- ja seurantatutkimukseen erikoistuvan tutkijaryhmän sekä

oikeusturvapolitiikkaan erikoistuvan tutkijaryhmän muodostaminen.

2.2.3.Oikeusministeriön sitomattomat tutkimusmäärärahat - suuntaaminen erityisesti

kansainvälistymiseen liittyviin oikeuspoliittisiin kysymyksiin, säädöspoliittiseen tutkimukseen

sekä demokratiatutkimukseen

 9

Oikeuspolitiikan kansainvälisiä haasteita koskeva tutkimus

Oikeusministeriö käynnistää vuoden 2006 keväällä hankkeen, jossa etsitään 1 – 2 yliopistollista

yksikköä yhteistyökumppaneiksi sopimusperusteiseen ”oikeuspolitiikan kansainväliset haasteet”

–tutkimus- ja seurantahankkeeseen. Hankkeessa pyritään saamaan ministeriön strategiaan

liittyvää ja mahdollisesti strategian uudistamistyötä tukevaa perustietoa erityisesti sellaisista

talouden globalisoitumiseen ja valtioidenväliseen yhteistyöhön liittyvistä kysymyksistä, joilla

arvioidaan olevan oikeuspoliittista merkitystä Suomessa ja Suomen osallistumiselle

kansainväliseen yhteistyöhön. Tavoitteena on, että rahoituspäätökset tehdään syksyn 2006

aikana ja hanke tai hankkeet aloitetaan vuoden 2007 alussa. 2 – 4 vuotta kestävien hankkeiden

aikana ja niiden päätyttyä arvioidaan sekä hankkeiden tuloksia että niiden hyödynnettävyyttä.

Säädöspoliittinen tutkimus

Valtioneuvoston säädösvalmistelun kehittämistyöhön liittyen vahvis tetaan lainsäädäntö – ja

säädöspoliittista tutkimusta. Tällainen tutkimus on välttämätöntä oikeusjärjestyksen arvioinnin

ja kehittämisen, lainsäädännön laadun ja paremman lainvalmistelun näkökulmasta. Näihin

liittyvät mm. kysymykset optimaalisista sääntelyinstrumenteista sekä sääntelyn taloudellisista ja

kilpailukykyvaikutuksista.

Kysymykseen tulee sekä: lainsäädäntöä kokonaisuutena koskeva tutkimus että yksittäisiin

säädöshankkeisiin liittyvä tutkimus. Erityisesti lainsäädäntöön yleisesti kohdistuva,

monitieteistä lähestymistapaa soveltava tutkimustoiminta kaipaa vahvaa kehityspanosta.

Tutkimustarpeisiin ja suuntautumiseen vaikuttaa erityisesti lainsäädännön kansainvälistyminen,

jossa merkittävät muutostekijät ovat toisaalta EU-lainsäädäntö ja toisaalta lainlaadinnan

ylivaltiollisten piirteiden, kuten kansainvälisen sopimustoiminnan ja erilaisten ei-valtiollisella

tasolla laadittavien oikeusohjeiden lisääntyminen. Tärkeä tutkimusalue on myös

kansalaisvaikuttamisen ja muiden osallistumismenettelyjen kehittäminen lainsäädäntöprosessiin

liittyen.

Demokratian ja kansalaisvaikuttamisen kehittämiseen liittyvä tutkimus

Kansalaisvaikuttamisen politiikkaohjelmassa ja muussa osallistumis- ja

vaikuttamisjärjestelmien kehittämiseen liittyvässä kehittämistyössä on tunnistettu runsaasti

tutkimuksen kehittämistarpeita . Nämä liittyvät paitsi osallistumisjärjestelmien kehittämiseen

 10

myös esimerkiksi kansalaisvaikuttamisen ja demokratian indikaattoreihin sekä kansainvälisen

kehitykseen seurantaan ja arviointiin. Aihealue edellyttää usein monitieteistä ja laaja-alaista

lähestymistapaa sekä toimivien kansallisten ja kansainvälisten verkostorakenteiden luomista ja

hyödyntämistä.

Lisäys oikeusministeriön sitomattomiin tutkimusmäärärahoihin yhteensä:

Määrärahalisäys 2006: 200 000

Määrärahalisäys 2007: 400 000

2.2.4.Vuosien 2008 – 2010 kehittämistoimet

Muista kehittämistoimista päätetään vuoden 2007 loppuun mennessä kehittämistoimista

saatujen kokemusten ja ministeriön strategiatyössä muodostuneiden tutkimustarpeiden pohjalta.

Tällöin etusijalla ovat ne tutkimustarpeet, joita ei suunnittelun ja strategiatyön aikatauluihin

liittyvistä syistä ole voitu sisällyttää vuosien 2006 ja 2007 kehittämistoimiin.

3. RESURSSIYHTEENVETO

Seuraavassa taulukossa on esitetty tämän ohjelman edellyttämä lisämäärärahatarve

oikeusministeriön sitomattomiin tutkimusmäärärahoihin ja Oikeuspoliittisen tutkimuslaitoksen

määrärahoihin vuosina 2006-2007. Kehittämistyön linjauksia täsmennetään vuonna 2007,

jolloin myös arvioidaan jatkovuosien resurssitarve.

*Valtion talousarvio 2005

 2005

(1000 €)*

Lisäys 2006

Lisäys 2007

Lisäys 2006-07

yht.

OM sitomaton
tutkimusrahoitus

 300 200 400 600

OPTL rahoitus 1 060 800 400 1 200

Yhteensä 1 360 1 000 600 1 800

	Oikeuspoliittisen tutkimuksenkehittämisohjelma
	KUVAILULEHTI
	SISÄLLYS
	1. Tausta ja lähtökohdat
	2. Kehittämislinjat ja kehittämistoimenpiteet
	2.1 Strateginen kehittäminen
	2.2. Operatiivinen kehittäminen

	3. Resurssiyhteenveto

