
TOIMINTA JA HALLINTO
verksamhet och förvaltning

8
2015

Oikeusministeriön hallinnonalan
toiminta- ja taloussuunnitelma

vuosille 2016–2019

TOIMINTA JA HALLINTO
VERKSAMHET OCH FÖRVALTNING

Oikeusministeriön hallinnonalan
toiminta- ja taloussuunnitelma
vuosille 2016–2019

8
2015

Oikeusministeriö, Helsinki 2015

KUVAILULEHTI

3.2.2015

Julkaisun nimi Oikeusministeriön hallinnonalan toiminta- ja taloussuunnitelma

vuosille 2016–2019
Tekijä Oikeusministeriö

Oikeusministeriön
julkaisu

8/2015
Toiminta ja hallinto

OSKARI numero OM 3/013/2015

ISSN-L 1798-7083
ISSN (PDF) 1798-7083
ISBN (PDF) 978-952-259-423-5

URN URN:ISBN:978-952-259-423-5
Pysyvä osoite http://urn.fi/URN:ISBN:978-952-259-423-5

Asia- ja avainsanat oikeuministeriö, toiminta- ja taloussuunnitelma, talous

Tiivistelmä Oikeusministeriön ja hallinnonalan toiminta- ja

taloussuunnitelma (TTS) vuosille 2016–2019.

PRESENTATIONSBLAD

3.2.2015

Publikationens titel Verksamhets- och ekonomiplan för justitieministeriets

förvaltningsområde 2016–2019
Författare Justitieministeriet

Justitieministeriets
publikation

8/2015
Verksamhet och förvaltning

OSKARI nummer OM 3/013/2015

ISSN-L 1798-7083
ISSN (PDF) 1798-7083
ISBN (PDF) 978-952-259-423-5

URN URN:ISBN:978-952-259-423-5
Permanent adress http://urn.fi/URN:ISBN:978-952-259-423-5

Sak- och nyckelord justitieministeriet, verksamhets- och ekonomiplan, ekonomi

Referat Verksamhets- och ekonomiplan för justitieministeriets och

förvaltningsområde för åren 2016–2019.

7

SISÄLLYS

1 TOIMINNAN PÄÄLINJAT ___ 9

2 HUVUDLINJERNA FÖR VERKSAMHETEN _____________________________ 11

3 TOIMINTAYMPÄRISTÖN MUUTOKSET ________________________________ 13

4 VALTIOLLINEN JÄRJESTELMÄ JA SÄÄDÖSPOLITIIKKA _________________ 14

4.1 Yhteiskunnalliset vaikuttavuustavoitteet ___________________________ 14

4.2 Lähtökohdat suunnittelukaudella v. 2016–2019 _____________________ 14

4.2.1 Keskeiset toimenpiteet ________________________________ 15

4.2.2 Mittarit ja indikaattorit _________________________________ 15

5 DEMOKRATIA JA PERUSOIKEUDET __________________________________ 16

5.1 Yhteiskunnalliset vaikuttavuustavoitteet ___________________________ 16

5.2 Lähtökohdat suunnittelukaudella v. 2016–2019 _____________________ 16

5.2.1 Keskeiset toimenpiteet ________________________________ 17

5.2.2 Mittarit ja indikaattorit _________________________________ 17

6 KANSALAISTEN OIKEUSSUHTEET ___________________________________ 18

6.1 Yhteiskunnalliset vaikuttavuustavoitteet ___________________________ 18

6.2 Lähtökohdat suunnittelukaudella v. 2016–2019 _____________________ 18

6.2.1 Keskeiset toimenpiteet ________________________________ 19

6.2.2 Mittarit ja indikaattorit _________________________________ 19

7 OIKEUSTURVAN SAATAVUUS ______________________________________ 20

7.1 Yhteiskunnalliset vaikuttavuustavoitteet ___________________________ 20

7.2 Lähtökohdat suunnittelukaudella v. 2016–2019 _____________________ 21

7.2.1 Keskeiset toimenpiteet ________________________________ 21

TUOMIOISTUIMET __ 21

MITTARIT JA INDIKAATTORIT _______________________________________ 23

OIKEUSAPU JA YLEINEN EDUNVALVONTA ___________________________ 23

MITTARIT JA INDIKAATTORIT _______________________________________ 23

ULOSOTTOLAITOS JA KONKURSSIVALVONTA ________________________ 24

MITTARIT JA INDIKAATTORIT _______________________________________ 24

OIKEUSREKISTERIKESKUS __ 25

MITTARIT JA INDIKAATTORIT _______________________________________ 25

8

8 KRIMINAALIPOLITIIKKA __ 26

8.1 Yhteiskunnalliset vaikuttavuustavoitteet ___________________________ 27

8.2 Lähtökohdat suunnittelukaudella v. 2016–2019 _____________________ 27

8.2.1 Keskeiset toimenpiteet ________________________________ 27

RIKOKSENTORJUNTA JA YLEINEN KRIMINAALIPOLITIIKKA _____________ 27

RIKOKSEN UHRIT __ 28

SYYTTÄJÄLAITOS __ 28

SEURAAMUSJÄRJESTELMÄ _______________________________________ 29

RIKOSSEURAAMUSLAITOS __ 29

MITTARIT JA INDIKAATTORIT _______________________________________ 30

9 HALLINNOLLISET KEHITTÄMISTOIMET _______________________________ 31

9.1 ICT:n kehittäminen ___ 31

9.2 Kirjanpitoyksikköuudistus ja KIEKU-järjestelmän käyttöönotto __________ 32

9.3 Toimitilahallinto __ 32

9.4 Henkisten voimavarojen hallinta _________________________________ 33

LIITE __ 34

9

1 TOIMINNAN PÄÄLINJAT

Oikeusministeriön hallinnonalan organisaatioiden taloudellinen tilanne kiristyy merkit‐
tävästi suunnittelukaudella. Ministeriön kehysehdotuksen mukaan vuonna 2019 mää‐
rärahat ovat nimellisesti yli 30 miljoonaa euroa alle vuoden 2015 tason. Lisäksi meno‐
paineita aiheutuu muun muassa välttämättömistä ICT:n kehittämistarpeista.

Taloustilanteesta johtuen hallinnonalan eri sektoreilla tarvitaan merkittävää toiminnan
tehostamista ja laajoja rakenteellisia uudistuksia, jotta oikeusturva voidaan säilyttää.
Vuosille 2013−2025 laaditussa Oikeudenhoidon uudistamisohjelmassa ehdoteƩujen
toimenpiteiden toteuttamista jatketaan. Ohjelman keskipitkällä aikavälillä toteutetta‐
vat toimenpiteet koskevat sekä tuomioistuinten, julkisen oikeusavun että ulosottolai‐
toksen rakenteita, maksuja, menettelysäännöksiä ja työmenetelmien kehittämistä.
Näitä kysymyksiä tarkastelee myös oikeudenhoitoa ja sisäistä turvallisuutta koskeva
parlamentaarinen työryhmä, joka tulee antamaan loppuraporttina helmikuussa 2015.

Lainvalmistelussa kiinnitetään entistä enemmän huomiota sääntelystä aiheutuviin ra‐
sitteisiin ja seurauksiin, jotta lainsäädäntö toimisi nykyistä paremmin ja edistäisi siten
myös talouden suotuisaa kehitystä.

Perus‐ ja ihmisoikeusasioissa lähtökohtana ovat valtioneuvoston vuonna 2014 antamat
ihmisoikeusselonteko ja demokratiapoliittinen selonteko. Suunnittelukaudella laadi‐
taan järjestyksessään toinen kansallinen perus‐ ja ihmisoikeustoimintaohjelma ihmis‐
oikeusselonteon pohjalta.

Rikoksen uhreille tarjottavat tukipalvelut järjestetään uhridirektiivin edellyttämällä ta‐
valla yhteistyössä sosiaali‐ ja terveyshallinnon ja palveluita tuottavien järjestöjen kans‐
sa. Palvelutuotannon rahoittamiseksi otetaan käyttöön rikosuhrimaksu ja kehitetään
siihen liittyvää valtionapujärjestelmää.

Rikosseuraamuslaitoksessa vankien sijoittamisessa painopistettä siirretään suljetuista
laitoksista avolaitoksiin ja valvottuun koevapauteen. Vireillä on seuraamusjärjestelmän
kehittämiseen liittyviä lainsäädäntöhankkeita, joilla on vankilukua lisäävä vaikutus. Täl‐
laisia ovat muun muassa sakon muuntorangaistuksen käytön laajentaminen toistuviin
sakkorikoksiin sekä seksuaalirikoksia koskevien rangaistuskäytäntöjen ankaroituminen.
Yhdyskuntaseuraamuksiin tuomittujen kokonaismäärän sen sijaan arvioidaan laskevan.

10

Oikeusministeriön hallinnonalan toiminnan linjauksia suunnataan tarpeen mukaan uu‐
delleen vuonna 2015 päätettävän hallitusohjelman ja sen toimeenpanosuunnitelman
pohjalta.

Helsingissä 18.12.2014

Anna‐Maja Henriksson Tiina Astola
Oikeusministeri Kansliapäällikkö

11

2 HUVUDLINJERNA FÖR VERKSAMHETEN

Den ekonomiska situationen för organisationer inom justitieministeriets förvaltnings‐
område blir avsevärt stramare under planeringsperioden. Enligt ministeriets ramför‐
slag är anslaget för 2019 nominellt sett mer än 30 miljoner mindre än anslaget för
2015. Utgiftstryck förorsakas också av bland annat tvingande utvecklingsbehov i fråga
om ICT.

På grund av det ekonomiska läget krävs betydlig effektivisering av verksamheten och
omfattande strukturella reformer inom förvaltningsområdets olika sektorer för att
kunna trygga rättssäkerheten. Genomförandet av åtgärdsförslagen i Reformprogram‐
met för rättsvården för åren 2013–2025 ska fortsättas. De åtgärder i programmet som
genomförs på medellång sikt gäller såväl domstolarna och den offentliga rättshjälpen
som utsökningsväsendet och medför ändringar i deras strukturer, avgifter och be‐
stämmelser om förfaranden samt utveckling av arbetsmetoderna. Dessa frågor be‐
handlas också av en parlamentarisk arbetsgrupp för rättsvården och den inre säker‐
heten. Arbetsgruppen ska överlämna sin slutrapport i februari 2015.

Lagberedningen ska i allt större omfattning beakta den belastning och de följder som
regleringen medför för att på så sätt förbättra lagstiftningens funktion och således
främja positiv ekonomisk utveckling.

Utgångspunkten i frågor som gäller grundläggande och mänskliga rättigheter utgörs av
redogörelsen om mänskliga rättigheter och den demokratipolitiska redogörelsen som
båda utfärdades av statsrådet år 2014. Under planeringsperioden utarbetas en nation‐
ell handlingsplan för grundläggande och mänskliga rättigheter. Handlingsplanen är den
andra i ordningen och ska grunda sig på redogörelsen om mänskliga rättigheter.

Stödtjänster för brottsoffer ordnas på det sätt som brottsofferdirektivet förutsätter i
samarbete med social‐ och hälsovårdsförvaltningen och de organisationer som produ‐
cerar tjänsterna. Producerandet av tjänsterna ska finansieras genom att ta i bruk en
brottsofferavgift och genom att utveckla systemet med statsunderstöd i anslutning till
detta.

Vid Brottspåföljdsmyndigheten ska tyngdpunkten i fråga om placeringen av fångar
flyttas från slutna anstalter till öppna anstalter och övervakad frihet på prov. De på‐
gående lagstiftningsprojekten för att utveckla påföljdssystemet leder till att antalet
fångar ökar. Sådana åtgärder är bland annat utvidgandet av användningen av förvand‐
lingsstraff för böter till upprepade bötesbrott samt skärpningen av straffpraxis i fråga
om sexualbrott. Däremot bedöms det totala antalet personer som dömts till samhälls‐
påföljder minska.

12

Riktlinjerna för verksamheten inom justitieministeriets förvaltningsområde justeras vid
behov utgående från besluten i regeringsprogrammet 2015 och dess verkställighets‐
plan.

Helsingfors den 18 december 2014

Anna‐Maja Henriksson Tiina Astola
Justitieminister Kanslichef

13

3 TOIMINTAYMPÄRISTÖN MUUTOKSET

Oikeusvaltion tunnusmerkki on oikeusvarmuus, joka rakentuu kansalaisten oikeuksien
ja velvollisuuksien perustumisesta säädettyihin lakeihin, riippumattomien tuomiois‐
tuimien perustelluista ratkaisuista sekä yhdenvertaisesta kohtelusta lain edessä. Oike‐
usministeriön ja sen hallinnonalan tehtävät kuuluvat valtion ydinalueelle. Näistä tehtä‐
vistä ei voida muuttuvassakaan toimintaympäristössä tinkiä vaarantamatta toimivaa
oikeusvaltiota.

Valtion talous kärsii tällä hetkellä hitaan kasvun, tuotantorakenteen muutoksen sekä
väestön ikääntymisen epäsuotuisista vaikutuksista. Yleinen heikko taloudellinen tilan‐
ne on voimakkain ministeriön hallinnonalan toimintaan lähivuosina vaikuttava muutos‐
tekijä, joka heijastuu kaikilla sektoreilla. Kireä taloustilanne ei poista julkisen vallan vas‐
tuuta siitä, että perus‐ ja ihmisoikeudet toteutuvat. Hallinnonalan eri sektoreilla tarvi‐
taankin merkittävää toiminnan tehostamista ja laajoja rakenteellisia uudistuksia, jotta
oikeusvaltio voidaan säilyttää.

Muita toimintaympäristön ulkoisia muutostekijöitä on kuvattu lyhyesti kunkin hallin‐
nonalan sektorin yhteydessä. Yhtäältä muutokset luovat uusia mahdollisuuksia kehit‐
tää toimintaa ja parantaa palvelutasoa ja laatua. Toisaalta niukkenevat julkisen talou‐
den rahoitusmahdollisuudet asettavat reunaehtoja kaikelle toiminnan kehittämiselle.

14

4 VALTIOLLINEN JÄRJESTELMÄ JA
SÄÄDÖSPOLITIIKKA

Oikeusjärjestelmän vakaa ja luotettava toiminta on yhteiskunnan ja kansantalouden
suotuisan kehityksen perusedellytys. Oikeudenmukainen yhteiskunta perustuu luotta‐
mukseen ja yhteistoimintaan.

Taloustilanteesta johtuen toimintaa joudutaan tehostamaan niin säädösten valmiste‐
lussa kuin sääntelyllä vaikutettavalla toimintakentällä. Lainvalmistelussa on entistä
enemmän kiinnitettävä huomiota sääntelystä aiheutuviin rasitteisiin ja seurauksiin, jot‐
ta lainsäädäntö toimisi nykyistä paremmin. Tämä myös edistää omalta osaltaan talou‐
den suotuisaa kehitystä. Samaan aikaan toimintaympäristö moninaistuu ja kansainvä‐
listyy, mikä tekee vaikeammaksi huolehtia perus‐ ja ihmisoikeuksien toteutumisesta.
Kehitys heijastuu monin tavoin eri oikeudenaloille ja sitä kautta säädösvalmisteluun.

4.1 Yhteiskunnalliset vaikuttavuustavoitteet

1. Valtiosääntöinen järjestelmä on vakaa, avoin ja luotettava turvaten kan‐
sanvaltaisen päätöksenteon ja perus‐ ja ihmisoikeuksien toteutumisen.

2. Lainsäädäntö on selkeää ja toimii tehokkaasti.

3. Julkinen hallinto toimii hyvän hallinnon periaatteiden mukaisesti.

4.2 Lähtökohdat suunnittelukaudella v. 2016–2019

Suomen valtiollisen järjestelmän perusteet on vahvistettu perustuslaissa ja järjestel‐
män perusrakenteet ovat kunnossa. On kuitenkin huolehdittava siitä, että perustuslaki
antaa vastaisuudessakin oikean kuvan valtiollisen vallankäytön kokonaisuudesta ja yk‐
silön oikeusaseman perusteista.

15

4.2.1 Keskeiset toimenpiteet

 Valmistellaan Ahvenanmaan itsehallintolain uudistamista parlamentaari‐
sen komitean 30.4.2017 mennessä valmisteleman uudistusehdotuksen
pohjalta.

 Parannetaan lainvalmistelutyön osaamista ja siten säädösvalmistelua ja

edelleen säädösten laatua.

 Valtioneuvostossa laaditut säädösehdotukset tarkastetaan oikeusmi‐
nisteriössä lakitekniseltä kannalta.

 Lainvalmistelutyön osaamista parannetaan ja menettelytapoja yhte‐
näistetään koulutuksella, ohjeistuksella ja sähköisillä työvälineillä.

 Edistetään vaikutusarviointityötä tukevan asiantuntijayksikön perus‐
tamista valtioneuvoston yhteyteen.

 Vaikutetaan hyvän hallinnon periaatteiden (kuten avoimuuden, luotetta‐

vuuden ja oikeusturvan) toteutumiseen EU:ssa.

 Tehdään vaikuttamistyötä sen edistämiseksi, että EU:ssa annettaisiin
eurooppalaista hyvää hallintoa koskeva säädös sekä muutettaisiin
toimielinten asiakirjajulkisuutta koskevaa asetusta Lissabonin sopi‐
muksen edellyttämällä tavalla.

4.2.2 Mittarit ja indikaattorit

 Valtiosääntöisen järjestelmän ja hallinnon toimivuutta koskevat tutkimuk‐
set ja mittaukset

 Vuosittaisen sääntelyn määrän kehitys

 Oikeusministeriön osallistuminen muiden ministeriöiden lainsäädännön
valmisteluun ja sen vaikuttavuus (lausunnot, jäsenyys jne.)

 Laintarkastuksen kattavuus

 Osallistumisjärjestelmien käyttö säädösvalmistelussa

16

5 DEMOKRATIA JA PERUSOIKEUDET

Taloudellinen tilanne sekä eriarvoistumiskehitys asettavat haasteita sekä perus‐ ja ih‐
misoikeuksien toteutumiselle että yhdenvertaiselle osallisuudelle. Suurimmat ongel‐
mat näiden oikeuksien toteutumisessa liittyvät Suomessa alueelliseen yhdenvertaisuu‐
teen, viranomaisten tiedon puutteeseen ja puutteellisiin resursseihin. Eriarvoistuminen
näkyy myös kasvavina eroina yhteiskunnallisessa osallistumisessa. Suomalaisen demo‐
kratian suurena haasteena voidaan pitää äänestysaktiivisuuden laskua ja osallistumisen
eriarvoistumista. Työttömyyden, heikon taloudellisen toimeentulon ja syrjäytymisen
on osoitettu vähentävän kansalaisten osallistumisaktiivisuutta. Riskinä on, että etenkin
osa nuorista ja maahanmuuttajista eivät koe voivansa osallistua yhteiskunnan kehittä‐
miseen. Toisaalta kansalaisten tyytyväisyys demokratian toimivuuteen ja nuorten kiin‐
nostus politiikkaan ovat kasvussa ja uudenlaiset välineet mahdollistavat uusia kansa‐
laisten kuulemis‐ ja osallistumistapoja erityisesti verkossa.

5.1 Yhteiskunnalliset vaikuttavuustavoitteet

1. Tietoisuus perus‐ ja ihmisoikeuksista ja käytettävissä olevista oikeussuoja‐
keinoista on kasvanut.

2. Kansalaiset osallistuvat ja vaikuttavat valmisteluun ja päätöksentekoon.

3. Vaalioikeudet toteutuvat ja vaaleihin osallistuminen on mahdollisimman

helppoa.

5.2 Lähtökohdat suunnittelukaudella v. 2016–2019

Lähtökohtana perus‐ ja ihmisoikeusasioissa ovat valtioneuvoston vuonna 2014 anta‐
mat ihmisoikeusselonteko sekä demokratiapoliittinen selonteko.

17

5.2.1 Keskeiset toimenpiteet

 Laaditaan järjestyksessään toinen kansallinen perus‐ ja ihmisoikeustoimin‐
taohjelma ihmisoikeusselonteon pohjalta.

 Asetetaan valtioneuvoston perus‐ ja ihmisoikeusyhteyshenkilöiden
verkosto jatkokaudelle ja koordinoidaan verkoston työtä.

 Parannetaan tietoisuutta perus‐ ja ihmisoikeuksista ml. kielellisistä oi‐
keuksista muun muassa kehittämällä ihmisoikeuskoulutusta ja ohjeis‐
tusta.

 Jatketaan kansalliskielistrategian toimeenpanoa.

 Toteutetaan demokratiapoliittisen selonteon ja sen pohjalta valmistelta‐
van toimintaohjelman linjaukset. Vahvistetaan kansalaisyhteiskunnan toi‐
mintaedellytyksiä.

 Uusien osallistumiskanavien ja välineiden toimivuutta arvioidaan ja kehite‐
tään tukemaan yhdenvertaista osallisuutta.

 Osallistumispalveluiden (otakantaa.fi, kansalaisaloite.fi. kuntalaisaloi‐
te.fi, lausuntopalvelu.fi) käyttöä edistetään aktiivisella viestinnällä ja
hallinnolle suunnatulla koulutuksella.

 Kehitetään vaalien teknistä toteuttamista ja vaaliviestintää nettiäänestä‐
mistä 30.1.2015 mennessä valmistelevan työryhmän ehdotusten pohjalta.

 Tietosuojalainsäädäntöä kehitetään muun muassa EU‐lainsäädännön edel‐
lyttämällä tavalla.

5.2.2 Mittarit ja indikaattorit

 Demokratian tilaa seurataan kansallisilla demokratiaindikaattoreilla (mm.
äänestysaktiivisuuden kehitys, suoran osallistumisen kehitys, kuulemisen
kehitys, kansalaisyhteiskunnan tila)

 Osallistumisjärjestelmien käyttö

 Syrjinnän seurantaindikaattorit

 Kielibarometri

18

6 KANSALAISTEN OIKEUSSUHTEET

Yhteiskunnan monimuotoistuminen ja moniarvoistuminen, syvenevä kahtiajakautumi‐
nen sekä toiminnan siirtyminen tietoverkkoihin luovat haasteita hyviksi ja tarkoituk‐
senmukaisiksi koetuille lainsäädäntöratkaisuille. Muutoksessa on entistäkin tärkeäm‐
pää huolehtia oikeusjärjestelmän selkeydestä, tarvittavien lainsäädäntöratkaisujen
johdonmukaisuudesta sekä heikommassa asemassa olevien kohtuullisesta suojasta.
Yritystoiminnassa kansainvälistyminen koskee enenevässä määrin myös pieniä ja kes‐
kisuuria yrityksiä. Suomen kaltaisessa pienessä ja syrjäisessä toimintaympäristössä yri‐
tystoiminnan sääntelyn on sääntelyn kansainvälisen kilpailukyvyn säilyttämiseksi oltava
erityisen ennakkoluulotonta, innovatiivista ja laadukasta. Myös EU:n puitteissa on ak‐
tiivisesti pyrittävä maailmanlaajuisesti hyväksyttävissä oleviin ja kilpailukykyisiin ratkai‐
suihin.

6.1 Yhteiskunnalliset vaikuttavuustavoitteet

1. Oikeusjärjestelmä tarjoaa selkeän rakenteen, jossa kansalaiset voivat jär‐
jestää oikeussuhteensa ennakoitavasti ja tasa‐arvoisesti ja joka varmistaa,
että lasten ja muiden heikommassa asemassa olevien oikeudet otetaan
huomioon.

2. Yhteisöoikeudelliset säännökset tukevat taloudellista toimeliaisuutta ja

varmistavat eri osapuolten oikeussuojan toteutumisen.

6.2 Lähtökohdat suunnittelukaudella v. 2016–2019

Näköpiirissä ei ole tarvetta suuriin muutoksiin peruslainsäädännössä. Oikeussuhteita
koskevan sääntelyn toimivuutta seurataan ja sääntelyä kehitetään esille tulevien tar‐
peiden mukaisesti ja ottaen huomioon EU‐ ja muun kansainvälisen yhteistyön vaati‐
mukset. Tämä koskee niin perheoikeudellisia henkilö‐ ja varallisuussuhteita ja kulutta‐
jien suojaa kuin yleistä sopimusoikeutta, maksuvelvoitteita ja niiden hoitamista sekä
yhtiöoikeudellisia organisointi‐ ja toimintatapoja.

19

6.2.1 Keskeiset toimenpiteet

 Selvitetään osakeyhtiö‐ ja asunto‐osakeyhtiölakien sekä lapsen huoltoa ja
tapaamisoikeutta koskevan lainsäädännön muutostarpeet ja valmistellaan
tarvittavat lainmuutokset.

 Osallistutaan muun muassa EU‐kauppalain ja eurooppalaisen aviovaralli‐
suussääntelyn valmisteluun sekä yhtiölainsäädäntöä koskevien direktiivien
kodifiointiin.

6.2.2 Mittarit ja indikaattorit

 Oikeusoloja koskeva tutkimus

 Maksuhäiriöiden kehitys

20

7 OIKEUSTURVAN SAATAVUUS

Yhteiskunnan taloudellinen tilanne heijastuu myös koko oikeudenhoidon toimintaan.
Syrjäytyminen, työttömyys, kotitalouksien velkaantumisaste ja tulottomien kotitalouk‐
sien määrät ovat jatkaneet kasvuaan eikä merkittävää muutosta ole nähtävissä. Sa‐
moin konkurssien, velkajärjestelyjen ja yrityssaneerausten määrien arvioidaan pysyvän
tulevina vuosina korkealla tasolla. Tämä kaikki vaikuttaa suoraan niin tuomioistuimissa,
julkisessa oikeusavussa kuin ulosottolaitoksessakin käsiteltävien asioiden määrään,
palvelun tarpeeseen ja toiminnan kustannuksiin.

Toisaalta myös oikeudenhoidon oma resurssitilanne on tiukka. Hallitusohjelmassa ja
kehyspäätöksissä asetetut säästövaatimukset edellyttävät merkittävää toimintojen te‐
hostamista ja tuottavuuden lisäämistä, jotta voidaan huolehtia oikeuslaitoksen tehtä‐
västä oikeuksien suojan, yhteiskunnan toimivuuden ja yhteiskuntarauhan ylläpitäjänä
samoin kuin julkisen oikeusavun saatavuudesta ja toimivasta ulosottojärjestelmästä.

Kireän taloustilanteen lisäksi sektorin toimintaan vaikuttavat suunnittelukaudella eri‐
tyisesti käynnissä oleva suomalaisen yhteiskunnan kansainvälistyminen ja monikulttuu‐
ristuminen, väestön ikääntyminen, perus‐ ja ihmisoikeuksien sekä EU‐oikeuden merki‐
tyksen lisääntyminen, sovellettavien oikeuslähteiden monimuotoistuminen ja käsitel‐
tävien oikeussuhteiden monimutkaistuminen, erityisalojen syvällistä asiantuntemusta
vaativien asioiden lisääntyminen sekä tietojärjestelmien kehittyminen. Osaamisen ja
ammattitaidon ylläpitämisen kannalta lähivuosina haasteena tulee lisäksi olemaan ko‐
keneen henkilökunnan korvaaminen suurten ikäluokkien jäädessä eläkkeelle.

7.1 Yhteiskunnalliset vaikuttavuustavoitteet

1. Jokaisella on oikeuksiensa toteuttamiseksi käytettävissään tarkoituksen‐
mukainen oikeussuojakeino.

2. Oikeussuojamenettelyt ovat oikeudenmukaisia.

3. Oikeussuoja toteutuu taloudellisesti ja tehokkaasti.

21

7.2 Lähtökohdat suunnittelukaudella v. 2016–2019

Vuosille 2013–2025 laaditun Oikeudenhoidon uudistamisohjelmassa mainittujen oi‐
keudenhoidon tehostamistoimenpiteiden toteuttamista jatketaan käynnistämällä ja
valmistelemalla ohjelman keskipitkällä aikavälillä toteutettavia toimenpiteitä, jotka
koskevat muun muassa rakenteita, maksuja, menettelysäännöksiä ja työmenetelmien
kehittämistä. Harmaan talouden ja talousrikollisuuden torjuntaa jatketaan.

7.2.1 Keskeiset toimenpiteet

TUOMIOISTUIMET

Rakenteiden kehittäminen

 Käräjäoikeusverkoston kehittämistä arvioidaan helmikuun loppuun 2015
mennessä valmistuvan selvityksen pohjalta.

 Tuomioistuinviraston perustamisen hyötyjä ja haittoja sekä kustannusvai‐
kutuksia koskeva selvitys valmistuu vuoden 2015 alkupuolella. Selvitystä
hyödynnetään arvioitaessa mihin toimenpiteisiin asiassa on syytä ryhtyä.

 Korkeimpien oikeuksien organisatorisen yhdistymisen hyötyjä ja haittoja
selvitetään vuoden 2014 aikana. Selvityksen perusteella päätetään mah‐
dollisista jatkotoimenpiteistä korkeimpien oikeuksien yhdistämisen osalta
samoin kuin siitä, aloitetaanko erillisten tuomioistuinlinjojen yhdistämi‐
seen liittyvien hyötyjen ja haittojen selvittäminen.

 Tuomioistuimia ja tuomareita koskevista säännöksistä valmistellaan halli‐
tuksen esitys tuomioistuinlaiksi ja siihen liittyväksi lainsäädännöksi sisältä‐
en mm. tuomioistuinten lainkäyttöhenkilöstön koulutusjärjestelmän uudis‐
tamisen. Lainsäädäntömuutokset on tarkoitus saattaa voimaan suunnitte‐
lukauden alkupuolella.

 Käräjäoikeuksissa käsiteltävien summaaristen asioiden osalta on laadittu
selvitys, jossa on ehdotettu asioiden käsittelyn siirtämistä ulosottoviran‐
omaiselle. Asiassa tehdään linjaukset vuoden 2015 aikana. Mahdolliset
uudistukset tulisivat toteutettavaksi suunnittelukaudella.

22

Maksujen uudistaminen

 Maksujärjestelmää uudistetaan tuomioistuinmaksujen uudistamista käsit‐
televän työryhmän ehdotusten perusteella niin, että tuomioistuinmaksuilla
voitaisiin kattaa nykyistä suurempi osa asioiden käsittelykustannuksista. Li‐
säksi tavoitteena on maksujärjestelmän ohjausvaikutuksen tehostaminen.
Tavoitteena on, että suunnittelukaudella tehtävien tuomioistuinmaksuko‐
rotusten tulolisäys otetaan huomioon tuomioistuinten toimintamenomo‐
mentilla.

Työmenetelmien kehittäminen

 Selvitetään mahdollisuudet hyödyntää alioikeuksissa videolle tallennetta‐
via todistajalausuntoja hovioikeuksissa.

 Syyttäjälaitoksen ja yleisten tuomioistuinten toiminnanohjaus‐ ja doku‐
mentinhallintajärjestelmän (AIPA) avulla tuetaan tehokkaiden työmene‐
telmien soveltamista toiminnassa muun muassa siten, että järjestelmän
avulla voidaan välttää turhia työvaiheita asiakirjojen käsittelyssä.

 Vuoden 2015 aikana laaditaan hallintotuomioistuinten toiminnanohjaus‐ ja
dokumentinhallintajärjestelmää (HAIPA) koskeva esiselvitys, jonka perus‐
teella päätetään mahdollisista jatkotoimenpiteistä.

Menettelysäännökset

 Kevennetään rikosprosessia ja tiivistetään rikosprosessiketjua. Saatetaan
loppuun rikesakko‐ ja rangaistusmääräysmenettelyn uudistus.

 Jatketaan hallintolainkäytön kehittämistä erityisesti prosessin ja muutok‐

senhakusäännösten toimivuuden parantamiseksi. Tavoitteena on valmis‐
tella hallituksen esitys hallintolainkäyttöä koskevan lainsäädännön uudis‐
tamiseksi.

 Jatketaan työtä hallinnon muutoksenhaun kehittämiseksi laajentamalla oi‐

kaisuvaatimus‐ ja valituslupajärjestelmiä uusiin asiaryhmiin.

 Tuomioistuinten kokoonpanosäännöksiä kehitetään siten, että prosesseis‐
ta tulee mahdollisimman joustavia oikeusturvan kuitenkaan vaarantumat‐
ta.

23

Voimavarojen kohdentaminen

 Käytettävissä olevat voimavarat kohdennetaan tuomioistuimiin ottaen
huomioon käsiteltäväksi tulevien asioiden laatu ja määrä. Myös laajat ja
vaativat asiat tulee voida käsitellä Euroopan ihmisoikeussopimuksen aset‐
tamien vaatimusten mukaisesti.

MITTARIT JA INDIKAATTORIT

 Ratkaistujen asioiden lukumäärä

 Vireilläolo‐ ja käsittelyajat

 Kirjallisessa menettelyssä käsiteltyjen asioiden osuus

 Sovintoratkaisujen osuus

OIKEUSAPU JA YLEINEN EDUNVALVONTA

Rakenteiden ja työmenetelmien kehittäminen

 Oikeusavun kokonaissuunnitelma oikeudellisen neuvonnan, vaihtoehtois‐
ten riidanratkaisukeinojen ja julkisen oikeusavun kehittämisestä valmistuu
vuonna 2015. Suunnitelmassa määritellään julkisen oikeusavun kehittämi‐
sen tavoitteet, eteneminen sekä kytkeytyminen muuhun oikeudenhoitoon
ja muihin julkisiin neuvontapalveluihin. Osana suunnitelmaa

 Uudistetaan oikeusaputoimistojen organisaatiorakenne.

 Kehitetään oikeusaputoimistojen sähköistä asiointipalvelua ja ohja‐
taan kansalaisia käyttämään monipuolisesti eri palvelumuotoja muun
muassa oikeudellista neuvontaa, sähköistä ajanvarausta ja etäpalve‐
lua.

 Kuluttajariitalautakunta ottaa vuoden 2015 aikana käyttöön sähköisen
asioinnin valitusten käsittelyssä.

MITTARIT JA INDIKAATTORIT

 Käsiteltyjen asioiden määrä

 Oikeusaputoimistojen jonotusaika

 Julkisen oikeusavun laadun arviointi

24

 Kuluttajariitalautakunnan käsittelyaika

 Kuluttajariitalautakunnan suositusten noudattamisaste ja sovintojen

määrä

ULOSOTTOLAITOS JA KONKURSSIVALVONTA

Rakenteiden ja työmenetelmien kehittäminen

 Ulosottotoimen rakenneuudistusta linjataan Valtakunnanvoudinviraston
laatiman suunnitelman pohjalta. Vaikeutuneen kehystilanteen vuoksi han‐
ketta nopeutetaan, jotta saavutetaan säästöjä jo ennen kehyskauden lop‐
pua. Osana rakenneuudistusta

 Kevennetään ulosottolaitoksen organisaatiorakennetta

 Keskitetään toimintoja valtakunnalliseksi tai alueelliseksi toiminnoksi

 Kehitetään sähköisiä asiointipalveluja

 Lisätään automaatiota massaluonteisissa toiminnoissa

 Jaetaan ulosottoasioiden käsittelyketjuun sisältyvät tehtävät eri hen‐
kilöstöryhmille asian laadun ja vaativuuden mukaan

 Tehdään tarvittavat muutokset palkkausjärjestelmään

Harmaan talouden torjunta

 Harmaan talouden torjuntaa jatketaan kehyskaudella erityisesti ulosoton
erikoisperinnällä ja konkurssipesien erityistarkastuksilla ja julkisselvityksillä
kehyksen puitteissa.

MITTARIT JA INDIKAATTORIT

 Käsitellyt asiat

 Keskimääräinen käsittelyaika

 Perityn euron kustannukset

 Ulosoton perimistulos

 Perittyjen eurojen/asioiden osuus perittyjen ja varattomien yhteismää‐
rästä

 Erikoisperinnän perintätulos

25

 Erikoisperinnän käsiteltäväksi otettu euromäärä

 Konkurssipesien julkisselvitysten ja erityistarkastusten määrät

 Kanteluiden määrä Valtakunnanvoudinvirastossa ja niiden käsittelyaika

OIKEUSREKISTERIKESKUS

Tavoitteet ja tärkeimmät toimenpiteet

 Hallinnonalan suuriin hankkeisiin osallistuminen järjestelmäarkkitehtuuris‐
ta vastaavana hankintayksikkönä ja ict‐palvelujen kehittämispalvelujen
tuottajana.

 Viraston aseman vahvistaminen rekisterinpito‐ ja tiedonhallintaviranomai‐
sena ja täytäntöönpanoviranomaisena.

 Tuotannossa olevien tietojärjestelmien toiminnan turvaaminen kustannus‐
tehokkaasti sekä viraston resurssien hallintamenettelyn kehittäminen niin,
että koko henkilöstö ja sen osaaminen on optimaalisesti käytössä, osaami‐
nen on ajan tasalla ja eläköityvien henkilöiden osaamisen siirtyminen on
turvattu.

 Rekisterinpito‐ ja tiedonhallintatehtävien edelleen keskittäminen Oikeus‐
rekisterikeskukseen, mikä vahvistaa viraston asemaa tietoon ja tiedonhal‐
lintaan keskittyvänä asiantuntijavirastona.

MITTARIT JA INDIKAATTORIT

 Tilaaja‐ ja asiakastyytyväisyys

 ICT‐hankkeen päättymisen jälkeen yhdessä tilaajan kanssa tehtävä hyöty‐
arviointi

 Työtyytyväisyysmittaukset

 Tilaajatyytyväisyysmittauksen taloutta koskeva osuus

 Viranomaistoiminnan asiamäärät

 Viranomaistoiminnan käsittelyajat

	 	

26

8 KRIMINAALIPOLITIIKKA

Tilastoidun rikollisuuden määrä, vankiluku ja yhdyskuntaseuraamuksia suorittavien
määrä ovat olleet useita vuosia laskussa Suomessa. Tähän ovat vaikuttaneet rikollisuu‐
den vähentyminen muun muassa väestön vanhenemisen seurauksena sekä määrätie‐
toiset lainsäädännölliset uudistukset, joilla vankilukua ja seuraamusten piirissä olevien
määrää on saatu laskettua. Kehitys on hillinnyt merkittävästi rangaistusten täytän‐
töönpanon kustannusten kasvua. Samanaikaisesti rikosten uusiminen on vähentynyt.
Kehitys on ollut eurooppalaisittain ainutlaatuinen.

Kansalaisten eriarvoistumisen on kuitenkin ennustettu jatkuvan. Kun talous samanai‐
kaisesti heikentyy, riskinä on, että yhteiskunnan kahtiajakautuminen syvenee ja syrjäy‐
tyminen lisääntyy, mikä puolestaan lisää rikollisuutta ja turvattomuutta. Sosiaalisten
ryhmien arvot, elämäntavat ja asuinalueet eriytyvät. Väestöryhmien väliset ja alueelli‐
set erot terveydessä ja hyvinvoinnissa saattavat edelleen kasvaa ja ongelmat kasautua.

Taloudellisessa laskusuhdanteessa vaarana on, että yleiset, kaikille suunnatut palvelut
heikkenevät. Tällöin yksityisten ja kolmannen sektorin palveluntarjoajien rooli koros‐
tuu. Tällaisessa tilanteessa osa väestöstä voi olla valmis maksamaan turvallisuudesta ja
turvallisuuden tunteesta, mikä edelleen lisää eriarvoisuutta. Jos viranomaisten välinen
yhteistyö jähmettyy, ennaltaehkäisevien keinojen käyttöön on aiempaa vähemmän
mahdollisuuksia. Tällöin saatetaan joutua tilanteeseen, jossa resursseja on vain jo syn‐
tyneiden ongelmien korjaamiseen. Ongelmien korjaaminen niiden synnyttyä tulee kui‐
tenkin kalliimmaksi kuin niiden ehkäiseminen.

Tietoverkkoihin liittyvien turvallisuusuhkien voidaan olettaa vahvistuvan. Nämä uhat
koskevat sekä yhteiskuntajärjestelmien haavoittuvuutta että tietoverkkojen avulla teh‐
tävää petos‐ ja muuta rikollisuutta. On myös varauduttava ympäristörikosten ja mui‐
den uudentyyppisten rikoslajien yleistymiseen. Oikeusjärjestelmää kehitettäessä on
varauduttava maahanmuuton ja monikulttuurisuuden lisääntymiseen. Jopa mahdolli‐
suudet väkivaltaisen radikalisoitumisen ilmenemiseen on otettava huomioon.

Vankiluvun kehitys on herkkä lainsäädännön ja rangaistuskäytäntöjen muutoksille. Vi‐
reillä on seuraamusjärjestelmän kehittämiseen liittyviä lainsäädäntöhankkeita, joilla on
vankilukua lisäävä vaikutus. Tällaisia ovat mm. sakon muuntorangaistuksen käytön laa‐
jentaminen toistuviin sakkorikoksiin sekä seksuaalirikoksia koskevien rangaistuskäytän‐
töjen ankaroituminen. Yhdyskuntaseuraamuksiin tuomittujen kokonaismäärän arvioi‐
daan laskevan. Eniten käytetyn yhdyskuntaseuraamuksen, yhdyskuntapalvelun, käyt‐
töä on vähentänyt ja tulee edelleen vähentämään muun muassa törkeiden rattijuopu‐
musten määrän lasku.

27

Oikeuspoliittinen tutkimuslaitos siirtyy osaksi Helsingin yliopistoa Kriminologian ja oi‐
keuspolitiikan instituutiksi vuoden 2015 alusta lähtien. Suunnittelukauden alussa tulee
varmistaa, etteivät instituutin tutkimustyö ja pitkäjänteinen indikaattorijärjestelmien
kehittäminen häiriinny.

8.1 Yhteiskunnalliset vaikuttavuustavoitteet

1. Rikollisuus ja rikollisuuden haitat vähentyvät

2. Turvallisuus ja turvallisuuden tunne lisääntyvät

3. Rikosvastuu toteutuu tehokkaasti ja laadukkaasti asianosaisten oikeustur‐
va huomioon ottaen

8.2 Lähtökohdat suunnittelukaudella v. 2016–2019

Kriminaalipolitiikan tietopohjaa vahvistetaan edistämällä kriminologista tutkimusta ja
sen sovellettavuutta. Paikallista rikoksentorjuntaa ja asuinalueiden turvallisuutta kehi‐
tetään, talousrikollisuuden ja korruption vastaista toimintaa tehostetaan ja rikoksen
uhrin asemaa parannetaan. Rikosprosessin joutuisuus pyritään turvaamaan alenevista
resursseista huolimatta. Seuraamusjärjestelmän selkeyttä, johdonmukaisuutta, ennus‐
tettavuutta ja oikeudenmukaisuutta parannetaan hyödyntämällä seuraamusten vaikut‐
tavuudesta ja lainsäädännön toimivuudesta saatavaa uusinta tutkimustietoa. Rangais‐
tusten täytäntöönpanon sisältöjä kehitetään yhteiskunnan normaalipalvelujen käyttöä
lisäämällä.

8.2.1 Keskeiset toimenpiteet

RIKOKSENTORJUNTA JA YLEINEN KRIMINAALIPOLITIIKKA

 Tehostetaan kriminaalipolitiikan ja eri rikoksentorjuntamenetelmien vai‐
kuttavuutta koskevan tiedon keräämistä ja analysointia sekä edistetään
tutkimustiedon hyödyntämistä päätöksenteossa.

 Korostetaan tuettavien rikoksentorjuntahankkeiden suunnitelmallisuutta
ja dokumentointia ja edistetään niiden tuottamien hyvien kokemusten

28

tunnetuksi tekemistä. Asuinalueiden turvallisuuden ja viihtyisyyden paran‐
tamiseksi edistetään asukkaiden osallisuutta ja kansalaisvaikuttamista.
Laaditaan erityisesti kansalais‐ ja asukastoimintaa edistävä rikoksentorjun‐
taohjelma.

 Osallistutaan terrorismin torjuntaa koskevaan kansainväliseen yhteistyö‐
hön.

 Tarkistetaan lahjusrikoksia koskevia rikoslain säännöksiä. Tehostetaan ri‐
koshyödyn menettämistä tarkistamalla sitä koskevaa lainsäädäntöä.

 Laaditaan korruption vastainen strategia, lisätään korruption vastaista yh‐
teistyötä yksityisen sektorin ja järjestöjen kanssa sekä edistetään korrupti‐
on ehkäisemiseen liittyvää tietoisuutta ja tutkimusta. Arvioidaan tarvetta
kehittää korruptiosta ilmoittavien henkilöiden suojelujärjestelmiä.

 Tehostetaan luonnonsuojelu‐ ja ympäristörikoslainsäädäntöä valmistele‐
malla törkeää luonnonsuojelurikosta koskeva säännös ja tarkistamalla tör‐
keän ympäristörikossäännöksen soveltamisedellytyksiä

RIKOKSEN UHRIT

 Rikoksen uhreille tarjottavat tukipalvelut järjestetään uhridirektiivin edel‐
lyttämällä tavalla yhteistyössä sosiaali‐ ja terveyshallinnon ja palveluita
tuottavien järjestöjen kanssa.

 Palvelutuotannon rahoittamiseksi otetaan käyttöön rikosuhrimaksu ja ke‐
hitetään siihen liittyvää valtionapujärjestelmää.

SYYTTÄJÄLAITOS

 Työprosesseja ja lainsäädäntöä kehitetään Oikeudenhoidon uudistamisoh‐
jelman mukaisesti. Tavoitteena on, että rikosoikeusjärjestelmässä käsitel‐
täisiin vain sellaiset tapaukset, joiden kohdalla se on rikoksen vakavuuden
kannalta välttämätöntä. Jatketaan hallinnollisten seuraamusten käytön li‐
säämistä ja muita toimenpiteitä käsittelyjen keventämiseksi.

29

 Lisätään ratkaisutoiminnan alueellista yhdenmukaisuutta.

 Toteutetaan syyttäjälaitoksen osaamista ja erikoistumista koskeva hanke,
jolla turvataan tulevaisuuden syyttäjätoiminnassa tarvittava osaaminen.

 Toteutetaan toimintaa tehostavat rakenteelliset uudistukset sekä tietojär‐
jestelmähankkeet.

SEURAAMUSJÄRJESTELMÄ

 Selvitetään rangaistusluonteisten hallinnollisten seuraamusten sääntelyn
ja seuraamusten määräämismenettelyn mahdolliset puutteet. Selvityksen
pohjalta valmistellaan tarvittavat ehdotukset sääntelyn selkiyttämiseksi.

 Selvitetään mahdollisuuksia laajentaa yhdyskuntaseuraamusten käyttöä ja
kehittää niiden sisältöjä.

 Uudistetaan sakon muuntorangaistuksen kokonaisprosessia. Tavoitteena
on selkeyttää ja tehostaa muuntorangaistusmenettelyä, joka nykymuodos‐
saan on monimutkainen ja työllistää useita eri viranomaisia.

 Valmistellaan lainsäädäntöä, joka mahdollistaa matkustuskiellon sähköisen
valvonnan ja muiden tutkintavankeuden vaihtoehtojen käyttämiseen. Sel‐
vitetään tutkintavankien säilyttämisen ja vanginkuljetuksen tehtävänjako
poliisin ja Rikosseuraamuslaitoksen välillä ja tarvittaessa täsmennetään
vanginkuljetusta koskevia säännöksiä.

RIKOSSEURAAMUSLAITOS

 Hallittua vapauttamista, siihen liittyviä tukitoimia ja toimintajatkumoita si‐
viiliin tehostetaan. Tiivistetään yhteistyötä työvoima‐ ja opetusviranomais‐
ten, sosiaali‐ ja terveysministeriön, kuntien ja kolmannen sektorin toimi‐
joiden kanssa rikosseuraamusasiakkaiden ns. matalan kynnyksen erityis‐
palvelujen lisäämiseksi rangaistusaikana ja vapauttamisvaiheessa.

 Tarkoituksena on siirtää vankien terveydenhuollon järjestämisvastuu Ri‐
kosseuraamuslaitokselta Terveyden ja hyvinvoinnin laitoksen alaisuuteen.
Vankien ja yhdyskuntaseuraamusasiakkaiden sosiaali‐ ja päihdetyön yh‐
teistyökäytäntöjä kuntapalveluihin kehitetään.

30

 Rikosseuraamustyön sisällöllisen kehittämisen tavoitteena on asiakkuuksi‐
en kokonaishallinnan parantuminen. Toiminta‐ ja asiakasprosesseja kehite‐
tään Rikosseuraamuslaitoksen toimintojen kehittämis‐ ja asiakastietojär‐
jestelmähankkeessa (Roti). Uusi tietojärjestelmä on tarkoitus ottaa käyt‐
töön vuonna 2018.

 Vankien sijoittamisessa painopistettä siirretään suljetuista laitoksista avo‐
laitoksiin ja valvottuun koevapauteen. Vankeja ei sijoiteta suljetumpaan
vankilaan tai osastoon kuin vankilan järjestys tai turvallisuus sekä vankilas‐
sa pitämisen varmuus edellyttävät. Vankiloiden valvontatasoluokitus ote‐
taan käyttöön.

 Rikosseuraamuslaitoksen laitoskanta sopeutetaan vankiluvun ja tehtyjen
kehyspäätösten edellyttämälle tasolle.

MITTARIT JA INDIKAATTORIT

 Rikollisuuskehitystä ja turvallisuutta kuvaavat tilastot ja tutkimukset

 Uhritutkimukset ja uhrien asemaa arvioivat selvitykset

 Kansainvälisten järjestöjen tekemät arviot Suomen korruptiotilanteesta

 Syyttäjälaitoksen tulosraportointi

 Seuraamusten vaikuttavuutta selvittävät tutkimukset

 Valvontaelinten kannanotot vankien ja tutkintavankien olosuhteista ja
kohtelusta

 Rikosseuraamuslaitoksen ylläpitämä rangaistusten uusimismittari

 Rikosseuraamuslaitoksen tulosraportointi

31

9 HALLINNOLLISET KEHITTÄMISTOIMET

9.1 ICT:n kehittäminen

ICT:n kehittämisen näkökulmasta hallinnonalalle kohdistetut merkittävät säästötavoit‐
teet merkitsevät sitä, että tilaajasektoreilla on entistä niukemmat määrärahat tietojär‐
jestelmiensä kehittämiseen ja jatkuvien palveluiden hankkimiseen. Samanaikaisesti
toimintaa tulisi voida tehostaa automaattisen tietojenkäsittelyn avulla. Ministeriön tie‐
tohallinnon strateginen linjaus on siirtyminen kehyskaudella valtionhallinnossa laajasti
käytössä olevien valtavirtaisten ratkaisuiden käyttöön. Hallinnonalalla on myös run‐
saasti mm. sähköisen asioinnin ja yleisen digitalisaation myötä avautuvia mahdolli‐
suuksia, jotka edellyttävät kehittämisinvestointeja. Mikäli investointi uusiin työvälinei‐
siin ei onnistu tavoitteen mukaisesti, joudutaan hallinnonalalla käyttämään vanhentu‐
neita työvälineitä, jotka eivät ole laajalti yhteensopivia eivätkä tue täysimääräisesti uu‐
sia työtapoja ja työntekijöiden liikkuvuutta.

Oikeusministeriö on sitoutunut ottamaan käyttöön valtion yhteisiä ICT‐palveluita. Jotta
yhteisten palveluiden käyttöönotto ja niiden myötä syntyvät säästötavoitteet mahdol‐
listuisivat, on ministeriön perustietotekniikassa tehtävä merkittäviä teknologiamuutok‐
sia. Tämä edellyttää investointeja sekä ohjelmistolisenssien että yhteisten palveluiden
käyttöönottoon. Tavoitteena on siirtyä valtavirtateknologioiden (esim. MS Office, val‐
tion yhteinen viestintäratkaisu) käyttöön niin nopeasti kuin se rahoituksellisesti on
mahdollista. Nykyisestä Lotus Notes ‐pohjaisesta ympäristöstä voidaan luopua kuiten‐
kin vasta, kun isot tietojärjestelmät kuten syyttäjälaitoksen ja yleisten tuomioistuinten
AIPA, rikosseuraamuslaitoksen ROTI ja hallintotuomioistuinten HAIPA on otettu käyt‐
töön kehyskauden lopussa.

Isojen hankkeiden koordinointia kehitetään poikkihallinnollisesti ja varmistetaan, että
hallinnonalan tietojärjestelmissä käytetään valtion yhteisiä tai itse kehitettäviä yhteisiä
palveluita aina, kun se on mahdollista.

Keskeinen periaate ministeriön tietojärjestelmähankkeissa on käytettävyyden ja käyt‐
täjälähtöisyyden varmistaminen. Organisaatioiden toimintatapoja muuttavat hankkeet
organisoidaan hanketoimistomallin mukaisesti. Hanketoimistot koostuvat hallin‐
nonalan käyttäjien edustajista, jotka määrittelevät toiminnan tavoitetilan prosessit ja
toiminnalliset vaatimukset, joita rakennettava tietojärjestelmä tulee tukemaan.

32

Tietojärjestelmähankkeissa rakennetaan asiakkaille ja kansalaisille sähköisen asioinnin
palveluita. Tavoitteena on mahdollistaa asioiden sähköinen vireillepano ja vuorovaikut‐
teinen sähköinen asiointi kansalaisten, muiden viranomaisten ja hallinnonalan virasto‐
jen kesken. Esimerkiksi ulosotossa ja Oikeusrekisterikeskuksen perintäjärjestelmässä
kehitetään velallisen mahdollisuuksia saada tietoja perintätilanteesta sähköisesti. Säh‐
köisen asioinnin ansiosta yhteiskunnallinen vaikuttavuus lisääntyy ja samalla asiakas‐
palvelu‐ ja manuaalityö virastoissa vähenee.

9.2 Kirjanpitoyksikköuudistus ja KIEKU-järjestelmän
käyttöönotto

Oikeusministeriön hallinnonalalla otetaan käyttöön valtion yhteinen talous‐ ja henki‐
löstöhallinnon järjestelmä (Kieku) lokakuussa 2016. Kiekun käyttöönoton yhteydessä
Valtakunnanvoudinvirastosta muodostetaan ulosottolaitoksesta vastaava kirjanpitoyk‐
sikkö ja Valtakunnansyyttäjänvirastosta syyttäjälaitoksesta vastaava kirjanpitoyksikkö.
Samoin Oikeusrekisterikeskuksesta muodostetaan kirjanpitoyksikkö. Nykyisin nämä
virastokokonaisuudet kuuluvat oikeusministeriön kirjanpitoyksikköön. Erikseen arvioi‐
daan, onko tarkoituksenmukaista muodostaa kirjanpitoyksiköt yhtäältä tuomioistuin‐
laitoksesta ja toisaalta oikeusapulaitoksesta, vaikka näillä virastokokonaisuuksilla ei ole
keskusvirastoa.

9.3 Toimitilahallinto

Oikeusministeriön hallinnonalan toimitilajohtamisessa keskeisin tavoite on systemaat‐
tinen ja vakioitu toimitilasuunnittelu, toteuman seuranta, sekä hankkeiden ja hankinto‐
jen hallinta. Toimitilasuunnittelu ja toteuman seuranta on kehitetty tukeutumaan val‐
tionhallinnolla käytössä olevaan HTH–tietojärjestelmään. Tietojärjestelmä on olennai‐
nen osa kehys‐ ja toimitilasuunnittelua.

Oikeusministeriön pyrkii tehostamaan hallinnonalan toimitilojen käyttöä ja toimitila‐
verkostoa. Tavoitteena on toteuttaa toimintaa nykyistä paremmin ja tehokkaammin
tukeva toimitilarakenne alemmilla kustannuksilla sekä lähentyä tilatehokkuudessa val‐
tion uuden toimitilastrategian tavoitearvoja.

33

9.4 Henkisten voimavarojen hallinta

Edellä kuvatut muutokset toimintaympäristössä, kireänä jatkuva taloustilanne ja jatku‐
vat uudistukset sekä organisaatiomuutokset koettelevat virastoja ja niiden henkilöstöä.
Eläkkeelle siirtyminen on runsasta ja osaamisen ylläpitäminen vaatii huomiota.

Oikeusministeriön hallinnonalan henkilöstöstrategiakausi päättyy vuoden 2016 lopus‐
sa. Strategian päätavoitteena on hyvä työyhteisö ja hyvinvoiva henkilöstö. Työskente‐
lyä tavoitteen saavuttamiseksi ja sen ylläpitämiseksi tulee nykytilanteessa jatkaa. Se on
samalla muutosten keskellä olevien virastojen ja henkilöstön tukemista.

Henkilöstöstrategian painopisteenä ollutta mielekkäiden tehtävien ja henkilöstövoima‐
varojen suunnitelmallista käyttöä tulee edelleen korostaa ja kehittää vastaamaan uu‐
siin ja lisääntyneisiin vaatimuksiin. Henkilöstösuunnittelun edelleen kehittäminen on
ajankohtaista ja toimenpiteitä tullaan kohdistamaan mm. henkilöstövoimavarojen
joustavampaan käyttöön niin oikeusministeriössä kuin hallinnonalan virastoissa. Koulu‐
tukseen ja henkilöstön monipuoliseen kehittämiseen kiinnitetään huomiota.

Oikeusministeriö on asettanut vuosiksi 2014–2016 henkilöstöjohtamisen tukiryhmän
tukemaan ja ohjaamaan hallinnonalalla suunnitteilla ja käynnissä olevien henkilöstö‐
strategian toimenpiteiden valmistelua ja toteuttamista sekä muiden hallinnonalan yh‐
teisten henkilöstöpoliittisten linjausten ja ohjeiden valmistelua. Tätä oikeusministeriön
ja hallinnonalan yhteistyötä jatketaan tavoitteena nykyistä yhdenmukaisemmat toi‐
mintatavat virastojen välillä sekä työn vähentäminen virastoissa ja keskushallinnossa.

Yhteinen työsuojelutoimikunta jatkaa työskentelyään tukien virastoja sekä työsuojelu‐
toimijoita näiden työssä. Tarkoituksena on jatkaa työsuojelutoimijoille suunnattujen
peruskurssien sekä erillisten työsuojelupäällikköpäivien järjestämistä. Työsuojelusemi‐
naareja pidetään vuosittain ja työsuojelun käsikirjan ylläpitämistä ja kehittämistä jatke‐
taan. Vuoden 2015 aikana valmistellaan työsuojelun teemavuotta 2016, jonka aiheena
on varhainen tuki ja puheeksi ottaminen.

Vuoden 2016 lopulla käyttöön otettavan Kieku‐järjestelmän toimivuutta ja sen edellyt‐
tämää osaamista seurataan ja tarvittavaan koulutukseen varaudutaan erityisesti toi‐
minnan alkuvaiheessa.

Työn tekemisen tehostamiseksi monitoimitilojen yleistyessä harkitaan mahdollisuuksi‐
en mukaan joustavan työajan sekä erilaisten työaikajoustojen lisäämistä työaikalain
alaisessa työssä.

Sairauspoissaolojen vähentämiseksi ja todellisen eläkeiän nostamiseksi työterveyshuol‐
lon toiminnassa keskitytään enenevässä määrin ennaltaehkäisevään työterveyshuol‐
toon.

34

LIITE

OIKEUDENHOIDON UUDISTAMISOHJELMA VUOSILLE 2013–2025
Hankkeiden eteneminen suunnittelukaudella 2016–2019

TUOMIOISTUIMET
Ehdotus 6
Edetään tuomioistuinviraston perustamista koskevasta mietinnöstä ja siitä saatavasta
lausuntopalautteesta tehtävien linjausten mukaisesti

OHO

Ehdotus 7
Edetään korkeimpien oikeuksien organisatorisen yhdistämisen hyötyjä ja haittoja sel-
vittäneen työryhmän mietinnön ja siitä saatavasta lausuntopalautteesta tehtyjen linja-
usten mukaisesti

OHO

Ehdotus 8
Mikäli ehdotus 7 antaa aihetta, selvitetään erillisten tuomioistuinlinjojen hyödyt ja hai-
tat sekä tarve nykyisten tuomioistuinlinjojen yhdistämiseen

OHO

Ehdotus 9
Selvitetään rangaistusluonteisten hallinnollisten seuraamusten sääntelytapojen ja
määräämismenettelyn mahdolliset puutteet ja selkeytetään asiaa koskevaa sääntelyä

LAVO

Ehdotus 11
Jatketaan käräjäoikeuksien rakenneuudistusta

OHO

Ehdotus 12
Jatketaan hovi- ja hallinto-oikeusverkoston uudistamista tavoitteena toiminnallisesti ja
laadullisesti sekä väestöpohjaltaan vahvat tuomioistuimet

OHO

Ehdotus 13a
Uudistetaan hallinto-oikeuksien jutturyhmien jakautumista (välillistä verotusta koskevat
valitusasiat, pl. tulli- ja valmisteverotusasiat)

Ehdotus 13b
Uudistetaan hallinto-oikeuksien jutturyhmien jakautumista (turvapaikkaa ja muuta kv-
suojelua koskevat asiat sekä vesi- ja ympäristönsuojeluasiat)

OHO + LAVO

Ehdotus 14
Edetään summaaristen riita-asioiden käsittelyn keskittämistä koskeneesta mietinnöstä
ja siitä saatavasta lausuntopalautteesta tehtyjen linjausten mukaisesti

Ehdotus 27
Kehitetään tiedoksiantotoimintaa summaaristen riita-asioiden käsittelyn keskittämistä
koskeneesta mietinnöstä ja siitä saatavasta lausuntopalautteesta tehtävien linjausten
mukaisesti

OHO

Ehdotus 24b
Selvitetään mahdollisuutta luopua tuomioistuinten lautamiesjärjestelmästä

OHO

Ehdotus 25
Selvitetään edellytykset hallinnollisten sanktioiden käyttöalan laajentamiselle

LAVO

35

Ehdotus 28
Selvitetään ryhmäkannelain soveltamisalan tai ryhmäkannejärjestelmän muuttamista
siten, että se mahdollistaisi nykyistä monipuolisemmin juttujen viemisen tuomiois-
tuimeen ryhmäkanteena

LAVO

Ehdotus 29
Käytetään nykyistä useammin nopeutettua käsittelyä, syyttäjähaastetta ja ns. yhden
kosketuksen toimintamallia rikosasioissa

KPO

Ehdotus 31
Sähköistetään syyttäjälaitoksen ja yleisten tuomioistuinten toiminnanohjaus- ja doku-
mentinhallinta (AIPA)

OHO

Ehdotus 32
Sähköistetään hallintotuomioistuinten asian- ja dokumentinhallinta (HAIPA)

OHO

Ehdotus 33
Lisätään videotallenteiden käyttöä hovioikeudessa

OHO + LAVO

Ehdotus 34
Lisätään videokuulemisen käyttöä tuomioistuimissa

OHO

Ehdotus 38
Lisätään hallintotuomioistuinten päätösten ohjausvaikutusta

OHO, LAVO, THY

SYYTTÄJÄT
Ehdotus 43
Syyttäjälaitoksen osaamista kehitetään suunnitelmallisesti

KPO

ASIANAJO JA JULKINEN OIKEUSAPU
Jatketaan keväällä 2015 laaditun neuvonnan, vaihtoehtoisten riidanratkaisukeinojen ja
julkisen oikeusavun kehittämisestä koskevan kokonaissuunnitelman toimeenpanoa

OHO

ULOSOTTO
Ehdotus 54
Selvitetään ulosoton organisaation uudistamisen tarve

OHO

Ehdotus 55
Selvitetään erilaisissa ulosoton täytäntöönpanoasioissa tarvittava menettely ja sen
edellyttämä henkilöstörakenne

OHO

HORISONTAALISET EHDOTUKSET
Ehdotus 4
Koulutustoimintaa kehitetään kaikilla oikeudenhoidon sektoreilla ja tasoilla

OHO, KPO

36

Oikeusministeriö
PL 25
00023 Valtioneuvosto
www.oikeusministerio.fi

Justitieministeriet
PB 25
00023 Statsrådet
www.oikeusministerio.fi

ISSN 1798-7083
ISBN 978-952-259-423-5 (pdf)

	OIKEUSMINISTERIÖN HALLINNONALAN TOIMINTA- JA TALOUSSUUNNITELMA VUOSILLE 2016–2019
	KUVAILULEHTI
	PRESENTATIONSBLAD
	SISÄLLYS
	1 TOIMINNAN PÄÄLINJAT
	2 HUVUDLINJERNA FÖR VERKSAMHETEN
	3 TOIMINTAYMPÄRISTÖN MUUTOKSET
	4 VALTIOLLINEN JÄRJESTELMÄ JA SÄÄDÖSPOLITIIKKA
	4.1 Yhteiskunnalliset vaikuttavuustavoitteet
	4.2 Lähtökohdat suunnittelukaudella v. 2016–2019
	4.2.1 Keskeiset toimenpiteet
	4.2.2 Mittarit ja indikaattorit

	5 DEMOKRATIA JA PERUSOIKEUDET
	5.1 Yhteiskunnalliset vaikuttavuustavoitteet
	5.2 Lähtökohdat suunnittelukaudella v. 2016–2019
	5.2.1 Keskeiset toimenpiteet
	5.2.2 Mittarit ja indikaattorit

	6 KANSALAISTEN OIKEUSSUHTEET
	6.1 Yhteiskunnalliset vaikuttavuustavoitteet
	6.2 Lähtökohdat suunnittelukaudella v. 2016–2019
	6.2.1 Keskeiset toimenpiteet
	6.2.2 Mittarit ja indikaattorit

	7 OIKEUSTURVAN SAATAVUUS
	7.1 Yhteiskunnalliset vaikuttavuustavoitteet
	7.2 Lähtökohdat suunnittelukaudella v. 2016–2019
	7.2.1 Keskeiset toimenpiteet
	TUOMIOISTUIMET
	MITTARIT JA INDIKAATTORIT
	OIKEUSAPU JA YLEINEN EDUNVALVONTA
	MITTARIT JA INDIKAATTORIT
	ULOSOTTOLAITOS JA KONKURSSIVALVONTA
	MITTARIT JA INDIKAATTORIT
	OIKEUSREKISTERIKESKUS
	MITTARIT JA INDIKAATTORIT

	8 KRIMINAALIPOLITIIKKA
	8.1 Yhteiskunnalliset vaikuttavuustavoitteet
	8.2 Lähtökohdat suunnittelukaudella v. 2016–2019
	8.2.1 Keskeiset toimenpiteet
	RIKOKSENTORJUNTA JA YLEINEN KRIMINAALIPOLITIIKKA
	RIKOKSEN UHRIT
	SYYTTÄJÄLAITOS
	SEURAAMUSJÄRJESTELMÄ
	RIKOSSEURAAMUSLAITOS
	MITTARIT JA INDIKAATTORIT

	9 HALLINNOLLISET KEHITTÄMISTOIMET
	9.1 ICT:n kehittäminen
	9.2 Kirjanpitoyksikköuudistus ja KIEKU-järjestelmän käyttöönotto
	9.3 Toimitilahallinto
	9.4 Henkisten voimavarojen hallinta

	LIITE OIKEUDENHOIDON UUDISTAMISOHJELMA VUOSILLE 2013–2025 Hankkeiden eteneminen suunnittelukaudella 2016–2019

