
SELVITYKSIÄ JA OHJEITA
UTREDNINGAR OCH ANVISNINGAR

41
2015

Oikeusavun kokonaissuunnitelma

Oikeusavun kokonaissuunnitelma

Selvityksiä ja ohjeita 41/2015

.

ISSN 1798-7067

ISBN 978-952-259-470-9

Helsinki 2015

KUVAILULEHTI
6.7.2015

Julkaisija
Oikeusministeriö

Julkaisun nimi Oikeusavun kokonaissuunnitelma

Tekijät Maaria Rubanin

Sarjan nimi ja numero Oikeusministeriön julkaisu
Selvityksiä ja ohjeita
41/2015

Asianumero 5/33/2014

ISSN verkkojulkaisu 1798-7067

ISBN verkkojulkaisu 978-952-259-470-9

URN-tunnus http://urn.fi/URN:ISBN:978-952-259-470-9

Julkaisun jakelu www.oikeusministerio.fi

Asia- ja avainsanat Oikeusapu, neuvonta, vaihtoehtoinen riidanratkaisu, oikeusaputoimisto

Tiivistelmä

Oikeusavun kokonaissuunnitelma on laadittu osana oikeudenhoidon uudistamisohjelman täytäntöönpanoa. Suunnitelma on
laadittu virkatyönä oikeusministeriössä kansliapäällikkö Tiina Astolan johdolla.

Suunnitelma jakautuu kolmeen osaan: neuvontaan ja sähköiseen asiointiin, vaihtoehtoisiin riidanratkaisumenettelyihin sekä julki-
seen oikeusapuun. Suunnitelmassa on arvioitu niiden nykytilaa sekä tavoitteita ja tarvittavia toimenpiteitä.

PRESENTATIONSBLAD
6.7.2015

Utgivare
Justitieministeriet

Publikationens namn Helhetsplan för rättshjälpsverksamheten

Författare Maaria Rubanin

Publikationsseriens namn och
löpande nummer

Justitieministeriets publikation
Utredningar onch anvisningar
41/2015

Ärendenummer 5/33/2014

ISSN elektronisk publikation 1798-7067

ISBN elektronisk publikation 978-952-259-470-9

URN http://urn.fi/URN:ISBN:978-952-259-470-9

Distribution www.oikeusministerio.fi

Ämnes- och nyckelord Rättshjälp, rådgivning, alternativ tvistlösning, rättshjälpsbyrå

Sammanfattning/referat

Som ett led i genomförandet av reformprogrammet för rättsvården har det utarbetats en helhetsplan för rättshjälpsverksamheten.
Planen utarbetades under kanslichef Tiina Astolas ledning som tjänsteuppdrag vid justitieministeriet.

Planen gäller tre olika delområden: rådgivning och elektroniska tjänster, alternativa tvistlösningsförfaranden samt den offentliga
rättshjälpen. I planen har man bedömt nuläget, målsättningarna och åtgärderna som behövs inom de olika delområdena.

7

SISÄLLYS

TIIVISTELMÄ
SAMMANFATTNING

1 JOHDANTO ... 20
1.1 Oikeusavun kokonaissuunnitelma ... 20
1.2 Muuttuva ympäristö ... 20
1.3 Suomen oikeusapujärjestelmä tutkimuksen valossa ... 22

2 NEUVONTA JA SÄHKÖINEN ASIOINTI ... 24
2.1 Nykytilanne .. 24

2.1.1 Yleinen neuvonta ... 24
2.1.2 Henkilökohtainen neuvonta .. 25
2.1.3 Sähköinen asiointi .. 27

2.2 Tulevaisuuden näkymiä ... 27
2.3 Arviointia ja johtopäätöksiä .. 29
2.4 Tavoitteet ja toimenpiteet .. 30

3 VAIHTOEHTOISET RIIDANRATKAISUMENETTELYT .. 32
3.1 Nykytilanne .. 32

3.1.1 Sovittelumenettelyt ... 32
3.1.2 Lautakunnat ... 34

3.2 Kehitysnäkymiä ... 34
3.3 Johtopäätöksiä .. 36
3.4 Tavoitteet ja toimenpiteet .. 36

4 JULKINEN OIKEUSAPU ... 38
4.1 Nykytilanne .. 38

4.1.1 Suomen oikeusapujärjestelmä ... 38
4.1.2 Julkisen oikeusavun asiamäärät ja -rakenne ... 41
4.1.3 Julkisen oikeusavun menot .. 43

4.2 Tuomioistuinta koskevat muutokset .. 44
4.2.1 Tuomioistuinten asiamäärien kehitys ... 44
4.2.2 Tuomioistuinsovittelu .. 45
4.2.3 Syyteneuvottelu .. 46
4.2.4 Jatkokäsittelyluvan laajentaminen .. 46
4.2.5 Käräjäoikeusverkosto ... 47

4.3 Julkisen oikeusapujärjestelmän arviointia ... 47
4.3.1 Julkisen oikeusavun vahvuudet .. 47
4.3.2 Julkisen oikeusavun kansainvälisten velvoitteiden täyttyminen 48
4.3.3 Julkisen oikeusavun rajaaminen .. 49
4.3.4 Asiakkaalta perittävät palkkiot ja maksut .. 50
4.3.5 Ulkoprosessuaaliset asiat ... 50

4.4 Julkisten ja yksityisten oikeusapupalvelujen arviointia .. 51
4.4.1 Saatavuus .. 51
4.4.2 Julkisen oikeusavun laatu .. 53
4.4.3 Palkkiot ja kustannukset ... 56

4.5 Oikeusaputoimistojen kehittäminen ja rakenne ... 57
4.5.1 Asianajotyön tehostaminen oikeusaputoimistoissa .. 57
4.5.2 Oikeusaputoimistojen rakenne ... 58

4.6 Tavoitteet ja toimenpiteet .. 60

LIITTEET

8

TIIVISTELMÄ

Tausta

Oikeusavun kokonaissuunnitelma on laadittu osana oikeudenhoidon uudistamisoh-
jelman täytäntöönpanoa. Suunnitelma on laadittu virkatyönä oikeusministeriössä
kansliapäällikkö Tiina Astolan johdolla. Valmisteluun ovat osallistuneet ylijohtaja Kari
Kiesiläinen oikeushallinto-osastolta, ylijohtaja Asko Välimaa lainvalmisteluosastolta,
viestintäasiantuntija Pirkko Kauppinen, johdon suunnittelija Tea Skog sekä koulutus-
suunnittelija Marika Yli-Ikkelä. Kirjoitustyöstä ovat vastanneet oikeusapu- ja ulosotto-
yksiköstä yksikön päällikkö Merja Muilu ja hallitusneuvos Maaria Rubanin. Osana
valmistelua on järjestetty kaksi työpajaa, joihin on osallistunut mm. asianajajien, oi-
keusaputoimistojen, tuomioistuinten, syyttäjien ja poliisin sekä järjestöjen edustajia.

Suunnitelma jakautuu kolmeen osaan: neuvontaan ja sähköiseen asiointiin, vaihto-
ehtoisiin riidanratkaisumenettelyihin sekä julkiseen oikeusapuun. Suunnitelmassa
arvioidaan niiden nykytilaa, tavoitteita ja tarvittavia toimenpiteitä.

Julkisen oikeusavun visio

NEUVONTA JA SÄHKÖINEN ASIOINTI

Arvio nykytilasta

Viranomaiset, yritykset ja järjestöt tuottavat erilaisia maksuttomia ja maksullisia neu-
vontapalveluja. Uutena ilmiönä on asianajotoimistojen palvelujen tarjoaminen ver-
kossa.

Kansalaisen näkökulmasta haasteena on oikean palvelun löytäminen sekä palvelun
laadun ja luotettavuuden arvioiminen.

Oikeuslaitos ja muut viranomaiset informoivat kansalaisia omilla verkkosivuillaan.
Neuvonta on viranomaisen omasta näkökulmasta lähtevää, pääosin yksisuuntaista
ja yleisellä tasolla. Palvelun tulisi olla yksilöllisempää ja siirtymisen eri palveluihin
tulisi olla helpompaa.

Jokainen saa tarpeellisen avun oikeudellisen ongelmansa ratkaisemiseksi
mahdollisimman aikaisin, vaikka hänen taloudellinen asemansa olisi
heikko. Oikeusapua tarjotaan siten, että se on kokonaistaloudellisesti
tarkoituksenmukaista.

9

Oikeusministeriön hallinnonalalla vahvuutena on uudistettu oikeus.fi-sivusto, joka
tunnetaan hyvin. Arjen ongelmia koskeva yleisneuvonta on kuitenkin osittain sirpa-
leista ja sitä on monilla eri sivuilla.

Hallinnonalan verkkoneuvonta ei vielä vastaa siihen tarpeeseen, mitä siltä tulevai-
suudessa odotetaan. Esimerkiksi oikeusavun sähköinen asiointi ja oikeusapupalvelut
eivät vielä nivoudu siihen luontevalla tavalla.

Tavoitteet

Oikeudelliset neuvontapalvelut ovat kaikkien kansalaisten helposti saatavilla erilaisia
kanavia hyväksi käyttäen. Näitä ovat muun muassa verkkoneuvonnan eri muodot,
sähköinen asiointi, etäpalvelu, puhelin ja asiointi paikan päällä.

Verkkoneuvonnassa tavoitteena on, että kansalainen löytää tiedon helposti ja oikea-
aikaisesti omasta elämäntilanteestaan lähtien ja että neuvonnassa käytetään helpos-
ti ymmärrettävää kieltä. Siirtyminen yleisneuvonnasta henkilökohtaisempaan neu-
vontaan ja sähköiseen asiointiin sekä puhelinneuvontaan ja henkilökohtaiseen ta-
paamiseen on joustavaa.

Toimenpiteet

Oikeudellista neuvontaa kehitetään nykyistä asiakaslähtöisemmäksi ja otetaan käyt-
töön monipuolisempia neuvonnan muotoja.

 Arvioidaan suomi.fi-, oikeus.fi- ja oikeusministerio.fi-sivuilla olevan yleisen
oikeudellisen neuvonnan selkeyttä ja asiakaslähtöisyyttä sekä selvitetään, tulisiko
neuvonta niiden osalta koota selkeämmin yhdeksi kokonaisuudeksi ottaen
huomioon KaPa-hanke1.

 Arvioidaan ohjatun ja yksilöidyn verkkopalvelun (esim. rechtwijzer.nl2) tarvetta

yhteistyössä sosiaalitoimen kanssa.

 Otetaan käyttöön oikeusavun puhelinneuvontaa varten järjestelmä, jolla asiakas
voi verkossa pyytää oikeusavustajan yhteydenottoa puhelimitse.

 Oikeusaputoimistot lisäävät yhteistyötä paikallisten viranomaisten ja järjestöjen

kanssa, jotta heikommaissa asemassa olevat kuten rikoksen uhrit saavat
tarvitsemaansa tukea, neuvontaa, suojelua ja oikeudellista apua.

 Kokeillaan nettioikeusavustaja-palvelua, jossa oikeusavustaja antaa neuvontaa

esimerkiksi chat-palvelun avulla.

1 KaPa-hanke on kansallisen palveluarkkitehtuurin toteuttamisohjelma. Ohjelman tavoitteena on toteuttaa digitaali-
nen palveluinfrastruktuuri, joka sisältää seuraavat kokonaisuudet: Palveluväylä, Palvelunäkymät (kansalainen, yritys,
viranomainen), Tunnistaminen sekä Roolien ja valtuutusten hallinta. Ohjelman on asettanut valtiovarainministeriö ja
se toteutetaan vuosina 2014-2017. Lisätietoa ohjelmasta on saatavissa verkkosivulta http://vm.fi/palveluarkkitehtuuri.
Sivustolla on mm. palvelunäkymää havainnollistava video.
2 Rechtwijzer.nl-palvelua on kuvattu kappaleessa 2.2.

10

 Hyödynnetään kansalaisneuvonnan kokemuksia videoneuvottelun käyttämisestä
neuvonnassa ja kokeillaan sen soveltuvuutta oikeudelliseen neuvontaan.

 Selvitetään, miten oikeusaputoimistojen antamaa oikeudellista neuvontaa

voitaisiin kehittää siten, että esteellisyyteen liittyvät ongelmat saadaan ratkaistua.

 Osa oikeusaputoimistoista osallistuu ASPA-pilotointiin3 ja jos saadut kokemukset
ovat myönteisiä, muutkin oikeusaputoimistot sopivat tarvittaessa kuntien kanssa
asiakaspalvelupisteiden käyttämisestä myös oikeusapupalveluihin.

 Oikeusavun sähköisen asioinnin palveluja laajennetaan ja niiden käytettävyyttä

parannetaan.

 Sähköinen oikeusapuhakemus tehdään helppokäyttöisemmäksi.

 Otetaan käyttöön oikeusavun sähköinen ajanvaraus.

 Parannetaan oikeusavun sähköisen asioinnin portaalin käytettävyyttä ja
selvitetään, olisiko tarkoituksenmukaista yhdistää se ja muut oikeushallinnon
portaalit kuten AIPA-hankkeessa4 suunnitteilla oleva portaali. Tutkitaan portaalin
liittäminen KaPa-hankkeen palvelunäkymään.

 Arvioidaan, onko tarvetta ohjattujen lomakkeiden luomiselle verkkoon (esim.

testamentti, edunvalvontavaltuutus, ositussopimus).

VAIHTOEHTOISET RIIDANRATKAISUMENETTELYT

Arvio nykytilasta

Suomessa ennen tuomioistuinvaihetta käytettävien vaihtoehtoisten riidanratkaisu-
menettelyjen vahvuutena on vakiintunut lautakuntajärjestelmä, jonka avulla kansalai-
silla on mahdollisuus saada ratkaisu asiaansa maksutta ja ilman oikeudenkäyntime-
nettelyä.

Suomessa on olemassa jo erilaisia sovittelujärjestelmiä, mutta niiden mahdollisuuk-
sia varhaiseen riidanratkaisuun ei käytetä riittävästi hyväksi eikä sovittelumenettelyä
koskevaa osaamista ole vielä riittävästi.

3 Asiakaspalvelu 2014 -hankkeen (ASPA-hanke) tarkoituksena on, että viranomaisten asiakaspalvelu jatkossa keski-
tetään kuntien asiakaspalvelupisteisiin, joissa valtion viranomaisten palveluja tarjotaan kuntien palveluneuvojien
avulla. Palveluneuvojat auttavat asiakkaita mm. sähköisten palvelujen käytössä ja asiakkailla on mahdollisuus tavata
viranomaisten asiantuntijoita ASPA-pisteissä videon avulla. Hankkeen osana toteutetaan mallin pilotointi viidellä eri
paikkakunnalla. ASPA-hanketta kuvataan tarkemmin kohdassa 2.2.
4 Tuomioistuimissa ja syyttäjälaitoksessa on meneillään mittava aineistopankkihanke AIPA. Hankkeessa kehitetään
uusia työmenetelmiä ja niitä tukemaan luodaan tietojärjestelmäkokonaisuus, joka mahdollistaa paperittoman työs-
kentelyn. Hankkeen osana on tarkoitus luoda asiakasportaali, jonka kautta asian voi laittaa sähköisesti tuomiois-
tuimessa vireille ja jonne päätös tulee sähköisesti. Uusi järjestelmä on tarkoitus ottaa käyttöön vaiheittain vuoteen
2018 mennessä.

11

Tavoitteet

Olemassa olevia sovittelujärjestelmiä vahvistetaan merkittävästi. Oikeusavussa ta-
voitteena on, että oikeusavustajilla on nykyistä selkeästi aktiivisempi rooli sovintojen
edistämisessä kuin tällä hetkellä.

Perheasioita koskevan prosessin tulisi olla asiakaslähtöisempi ja sitä tulisi kehittää
pitkällä tähtäimellä poikkihallinnollisesti sosiaalitoimen ja oikeushallinnon yhteistyö-
nä. Kehittämisen välineenä voisi olla ohjattu ja yksilöity verkkopalvelu (esim.
rechtwijzer.nl-tyyppinen on line -neuvonta ja sovittelu) sekä perheasioiden sovittelu.

Vastaavasti kuluttaja-asioissa prosessia tulee edelleen kehittää asiakkaiden kannalta
sujuvammaksi ja tehokkaammaksi yhteistyössä kuluttajariitalautakunnan ja muiden
kuluttajaviranomaisten kanssa.

Toimenpiteet

Luodaan uusia keinoja sovinnollisten ratkaisujen lisäämiseksi ja syvennetään
sovitteluosaamista.

 Oikeusaputoimistot lisäävät sekä riita- että rikosasioissa yhteistyötä paikallisten
viranomaisten kanssa, jotta asiakas saa sujuvammin oikeusapu- ja sovittelu-
palveluja.

 Selvitetään, miten oikeusavustajat voivat toimia aktiivisemmin sovintojen
syntymiseksi riita- ja rikosasioissa.

 Oikeusavustajille ja asianajajille järjestetään koulutusta tuomioistuinsovittelusta.

 Selvitetään mahdollisuuksia on line -sovitteluun mukaillen rechtwijzer.nl -mallia
yhteistyössä sosiaalitoimen kanssa.

 Avioliittolain mukaisen perheasioiden sovittelun kehittämistä tulisi edelleen jatkaa

esimerkiksi Fasper-hankkeen pohjalta siten, että se olisi koko maassa perheiden
käytettävissä.

 Kuluttajariitalautakunnan asiakkaille luodaan mahdollisuus asioida sähköisesti

ottaen huomioon kuluttajaneuvonnan ensisijaisuus. Sähköisellä asian-
käsittelyjärjestelmällä tehostetaan työmenetelmiä.

12

JULKINEN OIKEUSAPU

Arvio nykytilasta

Julkisen oikeusavun järjestelmä täyttää pääosin kansainväliset vaatimukset, mutta
edellyttää muutamien oikeuskäytännössä esille tulleiden kysymysten selvittämistä.

Suomessa julkista oikeusapua tuottavat monista muista maista poiketen sekä valtio
että yksityiset asianajo- ja lakiasiaintoimistot. Kansainvälisissä tutkimuksissa Suo-
men järjestelmää on pidetty kansalaisten kannalta kattavana ja tehokkaana.

Haasteena on julkisen oikeusavun saatavuus väestön keskittyessä yhä enemmän
kasvukeskuksiin ja valtion talouden kiristyessä.

Tavoitteet

Varmistetaan että julkinen oikeusapu kohdentuu sitä eniten tarvitseville, on laadul-
taan hyvää ja että oikeusapupalveluja tarjotaan kustannustehokkaasti.

Ongelmien eskaloitumista ehkäistään neuvonta- ja sovittelupalveluiden ohella kai-
kessa muussakin oikeusaputyössä.

Oikeusapupalveluja tarjotaan yhä enemmän paikkariippumattomasti erilaisia sähköi-
siä palveluja ja etäpalveluja käyttäen. Oikeusaputoimistojen ajanvaraus- ja asianajo-
prosesseja nopeutetaan.

Oikeusapu toimii omalta osaltaan aktiivisesti, jotta tuomioistuimissa voidaan sovin-
nollisten ratkaisujen edistämiseksi käyttää suullista valmistelua nykyistä varhaisem-
massa vaiheessa.

Oikeusaputoimistojen rakennetta kehitetään valtion hallinnon ja asiakaspalvelutar-
peiden mukaisella tavalla.

Toimenpiteet

Kansainvälisten velvoitteiden täyttymisestä huolehditaan

 Selvitetään päivystysjärjestelmän tarve ja mahdolliset toteuttamistavat sekä
päivystysjärjestelmästä aiheutuvat lisäkustannukset.

 Selvitetään, missä määrin Euroopan unionin tuomioistuimen oikeuskäytäntö
edellyttää muutoksia oikeushenkilön osalta julkiseen oikeusapuun.

13

Oikeusavun alueellinen ja oikea-aikainen saatavuus turvataan. Julkisen oikeusavun
laatua seurataan ja laadun arvioinnin avulla tuetaan osaamisen kehittämistä.
Oikeusaputoimistojen asianajoprosesseja tehostetaan.

 Linjataan ja toteutetaan oikeusaputoimistojen uusi rakenne.

 Jatketaan oikeusaputoimistojen ajanvaraustyöryhmän esittämien toimenpiteiden
täytäntöönpanoa.

 Lisätään etäpalvelua oikeusaputoimistoissa.

 Kehitetään tehokkaita ja hyviä asianajoprosesseja ensi vaiheessa yleisimpiin
asioihin yhteistyössä AIPA-hankkeen kanssa.

 Kehitetään laadun arviointijärjestelmää, mm. laajennetaan se yksityisiin
avustajiin ja kerätään palautetta osana osana asiakasprosessia.

 Oikeusavussa luodaan hyviä käytäntöjä siihen, miten oikeusavustaja voi omalta
osaltaan edistää asioiden mahdollisimman varhaista ratkaisemista myös
tuomioistuinvaiheessa.

 Parannetaan julkisen oikeusavun seurantaa mm. indikaattoreita kehittämällä.

Arvioidaan voidaanko oikeusapua rajata heikentämättä oikeusturvaa. Arvioidaan
voidaanko avustajia ohjata nykyistä parempaan ja tehokkaampaan toimintaan
palkkiojärjestelmää muuttamalla.

 Selvitetään olisiko mahdollista rajata oikeusavun ulkopuolelle joitakin asiaryhmiä
kuten toistuvat huoltoasiat ja velkaneuvonta, jos käytettävissä on velkaneuvojan
palvelut. Arvioidaan oikeusavun myöntämiskäytäntöjä vähäisissä rikosasioissa.

 Tarkistetaan oikeusapumaksuja.

 Tarkistetaan palkkiosäännöksiä eräiltä osin, esim. osittain kiinteät taksat,
korvaus matka-ajalta, jälkitoimien palkkio, tarpeettomien pyöristyssäännösten
poistaminen.

 Arvioidaan lainmuutostarpeet tilanteissa, joissa avustajan työn laatu on heikko.

14

SAMMANFATTNING

Bakgrund

Helhetsplanen för rättshjälpsverksamheten har utarbetats som ett led i genomföran-
det av reformprogrammet för rättsvården. Planen utarbetades under kanslichef Tiina
Astolas ledning som tjänsteuppdrag vid justitieministeriet. I beredningen deltog över-
direktör Kari Kiesiläinen från justitieförvaltningsavdelningen, överdirektör Asko Väli-
maa från lagberedningsavdelningen, kommunikationsexpert Pirkko Kauppinen, led-
ningens planerare Tea Skog samt utbildningsplanerare Marika Yli-Ikkelä. Själva
skrivarbetet utfördes av enhetschef Merja Muilu och regeringsrådet Maaria Rubanin
från rättshjälps- och utsökningsenheten. Som en del av beredningen ordnades två
workshopar, i vilka deltog företrädare för bl.a. advokaterna, rättshjälpsbyråerna,
domstolarna, åklagarna och polisen samt olika organisationer.

Planen gäller tre olika delområden: rådgivning och elektroniska tjänster, alternativa
tvistlösningsförfaranden samt den offentliga rättshjälpen. I planen har man bedömt
nuläget, målsättningarna och åtgärderna som behövs inom de olika delområdena.

Vision för den offentliga rättshjälpen

RÅDGIVNING OCH ELEKTRONISKA TJÄNSTER

Bedömning av nuläget

Rådgivningstjänster tillhandahålls både gratis och mot betalning av olika myndighet-
erna, företag och organisationer. Ett nytt fenomen är advokatbyråernas webbtjäns-
ter.

Det kan vara svårt för medborgarna att hitta rätta tjänster och att bedöma tjänsternas
kvalitet och pålitlighet.

På rättsväsendets och andra myndigheters webbplatser finns allmän information om
rättshjälpsfrågor för allmänheten. Det är i regel fråga om enkelriktad information,
som är skrivet ur myndighetens synvinkel. Det borde övergås till mer individuell ser-

Också de som befinner sig i en svag ekonomisk ställning ska ha tillgång
till nödvändig hjälp för att lösa sina rättsliga problem i ett så tidigt
skede som möjligt. Rättshjälp ska erbjudas på ett totalekonomiskt
sett ändamålsenligt sätt.

15

vice och det ska vara enklare än för närvarande att övergå från en tjänst till en an-
nan.

En styrka inom justitieministeriets förvaltningsområde är den förnyade och allmänt
kända webbplatsen oikeus.fi. Den allmänna rådgivningen som gäller vardagspro-
blem som finns på webben är dock till en del splittrad på många olika sidor.

Förvaltningsområdets webbrådgivning kan inte i sin nuvarande form svara på de
förväntningar som ställts på den. Till exempel rättshjälpens elektroniska tjänster och
den egentliga rättshjälpsverksamheten har inte ännu på ett naturligt sätt kunnat an-
knytas till webbrådgivningen.

Målsättningar

Det ska vara lätt för allmänheten få tillgång till rättsliga rådgivningstjänster via olika
kanaler, såsom t.ex. olika former av webbrådgivning, elektroniska tjänster, distans-
och telefonservice eller personliga besök.

När det gäller webbrådgivning är målet att medborgarna lätt och i tid hittar den in-
formation de behöver i olika livssituationer och att rådgivningen ges på ett klart och
begripligt språk. Medborgarna ska på ett smidigt sätt kunna övergå från allmän råd-
givning till mer individuell rådgivning, de elektroniska tjänsterna, telefonservice eller
ett personligt besök.

Åtgärder

Den rättsliga rådgivningen ska utvecklas i en mer kundinriktad riktning och nya for-
mer av rådgivning ska tas i bruk.

 Det ska bedömas hur tydlig och kundrinriktad den allmänna rättsliga rådgivningen
som ges på webbplatserna suomi.fi, oikeus.fi och oikeusministeriö.fi är samt ut-
redas huruvida denna rådgivning borde samlas ihop till att bilda en tydligare hel-
het i enlighet med målsättningarna för programmet för att skapa en nationell ser-
vicearkitektur (KaPa)5.

 Det ska i samarbete med socialmyndigheterna bedömas huruvida det behövs en
interaktiv och individuell webbtjänst (såsom t.ex. rechtwijzer.nl6).

 I rättshjälpens telefonservice ska det tas i bruk ett system där klienterna via web-
ben kan be ett rättsbiträde kontakta dem per telefon.

5 KaPa är ett program för att skapa en nationell servicearkitektur. Syftet med programmet är att skapa en infrastruk-
tur för digitala tjänster som innehåller följande helheter: en nationell servicekanal, gemensamma servicevyer (för
medborgare, företag och myndigheter), en ny elektronisk autentiseringslösning samt lösningar för hantering av
organisationers och fysiska personers roller och behörigheter. Programmet har tillsatts av finansministeriet och det
genomförs under åren 2014–2017. Mer information om programmet finns på webbplatsen
http://vm.fi/palveluarkkitehtuuri. På webbplatsen finns bl.a. en film som beskriver servicevyerna.
6
 Rechtwijzer.nl är online-rådgivning och – medlingservice i Holland. Mera om servicen på engelska finns på webb-

platsen. http://www.hiil.org/project/rechtwijzer och på holländska www.rechtwijzer.nl.. .

16

 Rättshjälpsbyråerna ska öka samarbetet med lokala myndigheter och organisat-
ioner för att säkerställa att de mest utsatta personerna, såsom brottsoffer, får det
stöd och skydd samt den rådgivning och rättslig hjälp de behöver.

 Det ska göras ett försök med ett "webbrättsbiträde", där rättsbiträdet ger råd via
webben t.ex. genom att chatta med klienten.

 Medborgarrådgivningens erfarenheter av videorådgivning ska utnyttjas och det
ska testas om denna teknik kunde lämpa sig för rättslig rådgivning.

 I fråga om den rättsliga rådgivning som ges på rättshjälpsbyråerna ska det utre-
das vilka utvecklingsåtgärder som behövs för lösa problemen som hänför sig till
jävsfrågor.

 En del av rättshjälpsbyråerna deltar i försöket som ordnas inom ramen för Kund-
servicecenterprojektet (ASPA)7 och om erfarenheterna är positiva, ska också de
andra rättshjälpsbyråerna vid behov ingå avtal om användning av kommunala
serviceställen även för tillhandahållande av rättshjälpstjänster.

 Rättshjälpens elektroniska tjänster ska utökas och deras användbarhet förbätt-
ras.

 Den elektroniska rättshjälpsansökan ska göras lättare att använda.

 Ett elektroniskt tidsbokningssystem för rättshjälpen ska tas i bruk.

 Användbarheten av rättshjälpens e-tjänstsportal ska förbättras och det ska utre-
das om det skulle vara ändamålsenligt att kombinera den med justitieförvaltning-
ens andra portaler, såsom portalen som planeras inom ramen för AIPA-
projektet8. Möjligheterna att ansluta portalen till den gemensamma servicevyn
som planeras inom ramen för programmet för skapa en nationell servicearkitektur
ska utredas.

 Det ska bedömas om det finns behov att skapa interaktiva webbblanketter (t.ex.
för testamente, intressebevakningsfullmakt, avtal om avvittring).

7 Syftet med Kundservicecenterprojektet (ASPA) är att myndigheternas kundservice i fortsättningen koncentreras till
kommunala serviceställen, i vilka myndigheternas tjänster tillhandahålls av kommunernas servicerådgivare bl.a. som
videoservice. Ett pilotprojekt med denna modell genomförs på fem orter. Närmare beskrivning av ASPA-projektet
finns i punkt 2.2.
8 Inom domstolarna och åklagarväsendet pågår ett omfattande databasprojekt (AIPA). Syftet med AIPA-projektet är
att skapa nya arbetsmetoder och ett informationssystemshelhet som stöder dessa metoder för att möjliggöra ett
pappersfritt arbetssätt. Som ett led i projektet ska det skapas en kundportal via vilken ett domstolsärende inledas
elektroniskt och till vilken beslutet skickas elektroniskt. Avsikten är att det nya systemet tas i bruk stegvis före år
2018.

17

ALTERNATIVA TVISTLÖSNINGSFÖRFARANDEN

Bedömning av nuläget

När det gäller alternativa tvistlösningsförfaranden som kan användas innan ett
ärende förs till domstolen, har Finlands ett etablerat nämndsystem, med hjälp av
vilket medborgarna kan få sina ärenden avgjorda avgiftsfritt och utan domstolsbe-
handling.

I Finland finns redan nu flera olika medlingssystem, men de möjligheter för tidig tvist-
lösning som dessa erbjuder utnyttjas inte i tillräcklig omfattning och det finns också
behov att öka kompetensen inom medlingsområdet.

Målsättningar

De existerande medlingssystemen ska stärkas betydligt. Inom rättshjälpen är målet
att rättsbiträdena har en betydligt mer aktiv roll än för närvarande i främjandet av
medling.

Processen i familjeärenden ska vara mer kundinriktad än för närvarande och utveck-
las på ett långsiktigt sätt i ett tväradministrativt samarbete mellan socialmyndigheter-
na och justitieförvaltningen. Utvecklingen kunde ske genom att införa en interaktiv
och individuell webbtjänst (t.ex. online-rådgivning och -medling i likhet med
rechtwijzer.nl) samt medling i familjefrågor.

På motsvarande sätt ska processen i konsumentärenden utvecklas i samarbete med
konsumenttvistenämnden och de andra konsumentmyndigheterna så att den ur
medborgarnas synvinkel blir smidigare och mer effektiv.

Åtgärder

Det ska skapas nya metoder för att öka möjligheterna att lösa tvister på förliknings-
väg och kompetensen i medlingsfrågor ska fördjupas.

 Rättshjälpsbyråerna ska öka sitt samarbete med lokala myndigheter både i tviste-
och brottmål för att ge klienterna smidigare tillgång till rättshjälps- och medlings-
tjänster.

 Det ska utredas på vilket sätt rättsbiträdena på ett mer aktivt sätt än för närva-
rande kan främja medling i tviste- och brottmål.

 För rättsbiträdena och advokaterna ska ordnas utbildning i frågor som gäller
medling i domstol.

 Möjligheterna att införa online-medling enligt rechtwijzer.nl–modellen ska utredas
i samarbete med socialmyndigheterna.

18

 Utvecklingen av medling i familjefrågor enligt äktenskapslagen ska fortsättas t.ex.
utgående från Fasper-projektet så att familjer har tillgång till denna slags medling
i hela landet.

 För konsumenttvistenämndens klienter ska skapas möjlighet att använda elektro-
niska tjänster, dock med beaktande av att man i första hand ska vända sig till
kundrådgivningen. Arbetsmetoderna ska effektiviseras genom det elektroniska
ärendehanteringssystemet.

DEN OFFENTLIGA RÄTTSHJÄLPEN

Bedömning av nuläget

Den offentliga rättshjälpen uppfyller i huvudsak de internationella kraven, men vissa
frågor som lyfts fram i rättspraxis bör utredas.

Till skillnad från många andra länder tillhandahålls offentlig rättshjälp i Finland både
av staten och privata advokat- och juristbyråer. Enligt internationella undersökningar
är det finska systemet ur medborganas synvinkel omfattande och effektivt.

Till följd av att befolkningen i allt större utsträckning har koncentrerats till tillväxt-
centren och att statsfinanserna har blivit allt stramare, är den största utmaningen i
det nuvarande systemet att trygga tillgången till offentlig rättshjälp i hela landet.

Målsättningar

Det ska säkerställas att offentlig rättshjälp riktas till dem som behöver den mest, att
den är högklassig och att rättshjälpstjänsterna ordnas på ett kostnadseffektivt sätt.

Såväl rådgivnings- och medlingstjänsterna som det övriga rättshjälpsarbetet ska
syfta till att förebygga eskalering av problemen.

Rättshjälpstjänster ska tillhandahålls i allt högre grad så att de inte är bundna till en
viss ort, dvs. med hjälp av olika elektroniska tjänster och i form av distansservice.
Rättshjälpsbyråernas tidsbokningssystem och rättsliga processer ska göras snabb-
bare.

Rättshjälpen ska för sin del aktivt arbeta för att man i domstolarna i ett tidigare skede
än för närvarande kan utnyttja muntlig beredning för att främja möjligheterna att lösa
tvisten på förlikningsväg.

Rättshjälpsbyråernas strukturer ska utvecklas enligt statsförvaltningens och klienter-
nas behov.

19

Åtgärder

Det ska ses till att de internationella förpliktelserna uppfylls.

 Det ska utredas huruvida det behövs ett joursystem, på vilket sätt detta skulle
kunna genomföras samt vilka extra kostnader detta skulle medföra.

 Det ska utredas i vilken mån EU-domstolens rättspraxis förutsätter ändringar i
den offentliga rättshjälpen för juridiska personer.

Den regionala tillgången till rättidig rättshjälp ska tryggas. Kvaliteten på den offent-
liga rättshjälpen ska bedömas regelbundet och kvalitetsbedömningen ska utnyttjas
vid kompetensutvecklingen. Rättshjälpsbyråernas rättsliga processer ska effekti-
viseras.

 En reform av rättshjälpsbyråernas strukturer ska planeras och genomföras.

 Genomförandet av de åtgärder som föreslagits av arbetsgruppen för att skapa ett
tidsbokningssystem för de statliga rättshjälpsbyråerna ska fortsättas.

 Användning av distansservice vid rättshjälpsbyråerna ska ökas.

 Det ska i samarbete med AIPA-projektet utvecklas effektiva och goda rättsliga
processer för de mest allmänna ärendegrupperna.

 Kvalitetsbedömningssystemet ska utvecklas bl.a. genom att utvidga det till att
omfatta privata biträden samt genom att som en del av kundserviceprocessen
samla in feedback från klienterna.

 Det ska skapas god praxis inom rättshjälpen för hur rättsbiträdena för sin del kan
främja att tvisten även i domstolsbehandlingen kan lösas i ett så tidigt skede som
möjligt.

 Uppföljningen av den offentliga rättshjälpen ska förbättras bl.a. genom att skapa
olika indikatorer.

Det ska bedömas huruvida rättshjälpen kunde begränsas utan att äventyra medbor-
garnas rättsskydd. Det ska bedömas om biträdenas verksamhet kunde förbättras
och effektiviseras genom att ändra arvodessystemet.

 Det ska utredas om det är möjligt att begränsa rättshjälpen så att vissa ärenden
inte skulle omfattas av den, såsom upprepade vårdnadsärenden och skuldråd-
givning, om skuldrådgivarens tjänster kan användas. Förfarandena vid beviljande
av rättshjälp i mindre brottmål ska bedömas.

 Rättshjälpsavgifterna ska justeras.

 Arvodesbestämmelserna ska revideras till vissa delar, bl.a. i fråga om fasta avgif-
ter, ersättningen för resetid, arvodet för efteråtgärder och onödiga avrundnings-
bestämmelser.

 Behovet av att ändra lagstiftningen med tanke på sådana fall där biträdets arbete
är av dålig kvalitet ska utredas.

20

1 JOHDANTO

1.1 Oikeusavun kokonaissuunnitelma

Oikeusministeriössä on laadittu vuosille 2013–2025 oikeudenhoidon uudistamisohjelma.
Ohjelma koskee koko oikeuslaitosta ja sen yhtenä osana myös julkista oikeusapua.

Oikeusavun kokonaissuunnitelma on osa oikeudenhoidon uudistamisohjelman täytän-
töönpanoa ja se on laadittu oikeusministeriössä virkatyönä kansliapäällikkö Tiina Astolan
johdolla. Valmisteluun ovat osallistuneet ylijohtaja Kari Kiesiläinen oikeushallinto-
osastolta, ylijohtaja Asko Välimaa lainvalmisteluosastolta, viestintäasiantuntija Pirkko
Kauppinen, johdon suunnittelija Tea Skog sekä koulutussuunnittelija Marika Yli-Ikkelä.
Kirjoitustyöstä ovat vastanneet oikeusapu- ja ulosottoyksiköstä yksikön päällikkö Merja
Muilu ja hallitusneuvos Maaria Rubanin. Suunnitelman valmistelu käynnistettiin vuoden
2014 keväällä järjestämällä kaksi työpajaa, johon kutsuttiin edustajia eri sidosryhmistä.
Työpajoihin osallistui oikeusministeriön virkamiesten lisäksi yhteensä noin 35 sidosryh-
mien edustaa. Mukana oli oikeushallinnosta muun muassa asianajajia, julkisia oikeus-
avustajia, tuomareita sekä syyttäjän ja poliisin edustajia, Muita mukana olleita sidosryh-
miä olivat sosiaalitoimi, Kansalaisten yleisneuvontapalvelu, Kuluttajaliitto, Kilpailu- ja ku-
luttajavirasto, Talous- ja velkaneuvonta, Rikosuhripäivystys, Yhdyskuntaseuraamusviras-
to, Rikos- ja riita-asioiden sovittelu, vakuutusyhtiöt ja Finanssialan keskusliitto. Mukana
olleilla on ollut myös mahdollisuus antaa kommentteja suunnitelmaluonnokseen. Työpa-
jojen ohjelmat ja osallistujat ovat liitteenä.

Oikeusavun kokonaissuunnitelma koskee erityisesti oikeudellisen neuvonnan, vaihtoeh-
toisten riidanratkaisukeinojen ja julkisen oikeusavun kehittämistä. Pyrkimyksenä on, että
kansalaiset saisivat asiansa ratkaistua mahdollisimman omatoimisesti, jotta vältyttäisiin
raskaalta oikeudenkäynniltä, palveluja tarjottaisiin kokonaistaloudellisesti kannattavalla
tavalla ja että valtiolle saataisiin kustannussäästöjä.

Julkisen oikeusavun visio

Jokainen saa tarpeellisen avun oikeudellisen ongelmansa ratkaisemiseksi mahdollisim-
man aikaisin, vaikka hänen taloudellinen asemansa olisi heikko. Oikeusapua tarjotaan
siten, että se on kokonaistaloudellisesti tarkoituksenmukaista.

1.2 Muuttuva ympäristö

Oikeusministeriön toiminta- ja taloussuunnitelmassa vuosille 2015–20189 on kuvattu oi-
keusapuun ja oikeusturvan saatavuuteen vaikuttavien ympäristötekijöiden muutosta seu-
raavasti: Yhteiskunnan taloudellinen tilanne heijastuu oikeudenhoidon toimintaan. Syrjäy-
tyminen, työttömyys, kotitalouksien velkaantumisaste ja tulottomien kotitalouksien määrät
ovat jatkaneet kasvuaan eikä merkittävää muutosta ole nähtävissä. Samoin konkurssien,

9 Toiminta ja hallinto 1/2015 OM

21

velkajärjestelyjen ja yrityssaneerausten määrien arvioidaan pysyvän tulevina vuosina
korkealla tasolla. Tämä kaikki vaikuttaa suoraan niin tuomioistuimiin kuin oikeusapuun.

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

Kireän taloustilanteen lisäksi sektorin toimintaan vaikuttavat suunnittelukaudella erityi-
sesti käynnissä oleva suomalaisen yhteiskunnan kansainvälistyminen ja monikulttuuris-
tuminen, väestön ikääntyminen, perus- ja ihmisoikeuksien sekä EU-oikeuden merkityk-
sen lisääntyminen, sovellettavien oikeuslähteiden monimuotoistuminen ja käsiteltävien
oikeussuhteiden monimutkaistuminen, erityisalojen syvällistä asiantuntemusta vaativien
asioiden lisääntyminen sekä tietojärjestelmien kehittyminen. Osaamisen ja ammattitaidon
ylläpitämisen kannalta lähivuosina haasteena tulee lisäksi olemaan kokeneen henkilö-
kunnan korvaaminen suurten ikäluokkien jäädessä eläkkeelle.

Oikeusturvan saatavuutta koskeviksi yhteiskunnallisiksi vaikuttavuustavoitteiksi on toi-
minta- ja taloussuunnitelmassa otettu seuraavat tavoitteet:

1. Jokaisella on oikeuksiensa toteuttamiseksi käytettävissään tarkoituksenmukainen
oikeussuojakeino.

2. Oikeussuojamenettelyt ovat oikeudenmukaisia.

3. Oikeussuoja toteutuu taloudellisesti ja tehokkaasti.

Sisäisen turvallisuuden ja oikeudenhoidon tulevaisuutta pohtinut parlamentaarinen työ-
ryhmä on luovuttanut mietintönsä maaliskuussa 2015.10 Se on katsonut, että kansalais-
ten turvallisuuden ja oikeussuojan turvaaminen edellyttää niiden riittävää resursointia
sekä voimakasta kehittämistä. Oikeudenhoito sisältää myös julkisen oikeusavun.

Oikeusavun kehittämistarpeisiin vaikuttavat myös oikeudenkäyntimenettelyssä ja muus-
sa oikeudenhoidossa tapahtuvat muutokset, joita on parhaillaan vireillä huomattava mää-
rä. Niitä kuvataan eräiltä osin kappaleessa 4.2. Lisäksi koko valtion hallinnossa on me-
nossa kehittämishankkeita, jotka vaikuttavat oikeusavunkin toimintaa. Virsu-
hankkeeseen liittyvässä keskushallinnon virastorakenneselvityksessä on esitetty muu-
toksia valtion keskushallinnon uudistamiseksi, mihin sisältyy myös oikeusaputoimistojen
rakennetta koskevia ehdotuksia.11 Muista yhteisistä hankkeista voidaan mainita mm.
Kieku-hanke sekä valtion toimitilastrategian ja oikeushallinnon toimitilakonseptin täytän-
töönpano, joilla on merkittäviä vaikutuksia oikeusaputoimistojen asiakaspalveluun ja
työmenetelmien kehittämiseen. Tässä suunnitelmassa ei erikseen käsitellä niitä.

Valtiolle on määritelty julkisen hallinnon asiakkuusstrategia12, jonka periaatteet soveltuvat
oikeusavun asiakaspalvelun järjestämiseen. Strategiassa painotetaan erityisesti sitä, että
asiakas saa tilanteeseensa sopivat palvelut sujuvasti ja että palveluja tarjotaan kunkin
elämäntilanteesta käsin. Palvelujen tulee strategian mukaan olla helppokäyttöisiä ja es-
teettömiä ja niitä tulee tuottaa asiakkaan kannalta tarkoituksenmukaisia kanavia käyttä-

10 Suomen sisäisen turvallisuuden sekä oikeudenhoidon tulevaisuus – pitkän aikavälin muutokset. Parlamentaarinentyö-
ryhmä 2015.
11 Yhteisillä periaatteilla kohti tulevaisuuden virastorakennetta. Keskushallinnon virastorakenneselvitys. VM 3/2015
12 Yhteistyössä palvelu pelaa. Julkisen hallinnon asiakkuusstrategia. Valtiovarainministeriön julkaisuja.

22

en. Erityisesti korostetaan sähköisten palvelujen ensisijaisuutta. Viranomaisten tulee
muun muassa huolehtia siitä, että sähköinen kanava on asiakkaalle houkuttelevin ja
määrätietoisesti tukea asiakkaiden siirtymistä sähköiseen palveluun. Toisaalta asiakkaal-
le on järjestettävä mahdollisuus tarvittaessa käyntiasiointiin.

Pääministeri Juha Sipilän hallituksen ohjelmassa tavoitteeksi on asetettu muun muassa
digitalisaatio ja rakennepoliittiset uudistukset. Osana rakennepoliittisia uudistuksia on
linjattu, että keskushallinnon virastorakenteen uudistusta jatketaan välittömästi Kehu- ja
Virsu-hankkeissa esitettyjen kehittämisperiaatteiden pohjalta. Esitykset rakenteellisiksi
muutoksiksi valmistellaan 31.12.2015 mennessä. Oikeusasioiden osalta tavoitteeksi on
asetettu muun muassa tuomioistuinprosessien ulkopuolisten riidanratkaisumenettelyjen
kehittäminen sekä tuomioistuinprosessin digitalisoinnin edistäminen ja videokuulemisten
lisääminen

1.3 Suomen oikeusapujärjestelmä tutkimuksen valossa

Suomessa on tehty useita oikeusapujärjestelmää koskevia selvityksiä ja tutkimuksia vii-
me vuosina. Oikeuspoliittinen tutkimuslaitos on julkaissut kolme selvitystä: vuonna 2013
Julkisen oikeusavun kohdentuminen (Rissanen – Rantala)13 ja vuonna 2014 Oikeustur-
vavakuutus ja julkinen oikeusapu (Lasola – Rissanen)14 sekä Julkinen oikeusapu: Yksi-
tyisten avustajien toiminta (Rissanen – Lasola)15. Lisäksi edellä mainittujen tutkimusten
pohjalta on julkaistu tutkimusten tekijöiden artikkeli Oikeusjärjestelmä ja oikeudensaan-
timahdollisuudet (Rissanen – Rantala)16.

Valtion talouden tarkastusvirasto teki vuonna 2013 tuloksellisuustarkastuksen oikeusapu-
toimistoihin ja julkaisi vuonna 2014 sitä koskevan tuloksellisuuskertomuksen Julkinen
oikeusapu17.

Suomen oikeusapujärjestelmä on ollut myös mukana kansainvälisissä tutkimuksissa.
Uusin niistä on vertaileva tutkimus vuodelta 2014: Legal Aid in Europe: Nine Different
Ways to Guarantee Access to Justice (Barendrecht ym.).18

Suomen Asianajajaliiton asettama oikeusaputyöryhmä on pohtinut oikeusaputoimistojen
roolia liiketaloudellisesta näkökulmasta ja laatinut asiasta mietinnön Oikeusaputoimisto-
jen liiketaloudelliset toimeksiannot ja kilpailuneutraliteetti19.

13 Tutkimustiedonantoja 117
14 Tutkimustiedonantoja 119
15 Tutkimustiedonantoja 124
16 Antti Rissanen – Kati Rantala. Oikeus 2014 (43); 4:397–413
17 Luettavissa Valtion talouden tarkastusviraston verkkosivulla www.vtv.fi.
18 Barendrecht ym 2014 Legal Aid in Europe: Nine Different Ways to Guarantee Access to Justice. Linkki tutkmukseen:
http://www.hiil.org/publication/legal-aid-europe-nine-different-ways-guarantee-access-to-justice
 Aiempia tutkimuksia ja selvityksiä:
- Does Acces to Lawyers Solve the Problem of Access to Justice? An International Evaluation of Finnish Legal Aid. A
report to the Finnish Ministry of Justice by Prof Jon T. Jonsen and Assoc Prof Francis Regan. March 2004.
- Norjan oikeusministeriön Oikeuspoliittiselta tutkimuslaitokselta tilaama selvitys: Legal Aid and Legal Services in Finland.
National Research of Legal Policy Research Report 237. 2008.
- Köyhäinavusta kansalaisoikeudeksi? Oikeusapu-uudistuksen seurantatutkimuksen I osaraportti. Oikeuspoliittisen tutki-
muslaitoksen julkaisuja 211.
- Oikeuspoliittinen tutkimuslaitos 2004. Oikeusapu-uudistuksen seurantatutkimuksen osaraportti II. Oikeuspoliittisen tutki-
muslaitoksen tutkimustiedonantoja 77, Helsinki 2007
19 Asianajajaliiton hallitus on hyväksynyt mietinnön 14.11.2014.

23

Edellä mainittujen selvitysten ja tutkimusten perusteella suomalaista valtion varoista
maksettavaa oikeusapua voidaan pitää kansainvälisesti varsin kattavana.20 Suomen
oikeusapujärjestelmää on pidetty kansainvälisessä vertailussa myös toimivana ja tehok-
kaana järjestelmänä.21 Oikeuspoliittisen tutkimuslaitoksen tutkimusten pohjalta on todet-
tavissa, että yleisellä tasolla järjestelmä toimii hyvin. Suomen järjestelmän vahvuutena
on sen onnistuminen tuomioistuinprosessiin etenevien asioiden hoidossa. Sen avulla
voidaan myös ainakin jollain tasolla ehkäistä ongelmia ja välttää niiden eskaloitumista.

Julkisen oikeusavun osalta tutkimuksissa ja käydyssä keskustelussa Suomen julkisen
oikeusavun ongelma-alueina on noussut esille erityisesti oikeudellisten palvelujen alueel-
lisen saatavuuden turvaaminen muuttuvissa olosuhteissa. Yksityisten avustajien osalta
esillä on erityisesti palkkion suuruus. Esillä on ollut myös oikeusaputoimistojen pitkät
jonotusajat ja oikeusapupalvelujen laadun arviointi.

Edellä mainituissa tutkimuksissa sekä myös laajemmin kansainvälisessä keskustelussa
on noussut vahvasti esille julkisen oikeusavun ”kovan ytimen” ohella asiakkaiden kannal-
ta kaksi merkittävää teemaa: oikeudellinen neuvonta ja sovittelupalvelut.

20 Ks esim Antti Rissanen – Kati Rantala. Oikeus 2014 (43); 4:397–413
21 Barendrecht ym 2014 Legal Aid in Europe: Nine Different Ways to Guarantee Access to Justice

24

2 NEUVONTA JA SÄHKÖINEN ASIOINTI

2.1 Nykytilanne

2.1.1 Yleinen neuvonta

Yleisellä neuvonnalla tarkoitetaan tässä informaatiota ja neuvontaa, jonka avulla tiedon
tai neuvon tarvitsija saa avun omatoimisesti ilman yhteydenottoa viranomaiseen tai muu-
hun neuvontaa antavaan tahoon.

Käytännössä yleinen neuvonta tapahtuu nykyään verkossa. Paperimuotoisten esitteiden
painattamisesta on pitkälle luovuttu. Usein verkossa olevat esitteet ovat kuitenkin tulos-
tettavassa muodossa ja monet viranomaiset tulostavat ja tarjoavat niitä asiakkaidensa
käyttöön esimerkiksi vastaanottotiloissaan.

Verkossa viranomaisten yleisneuvontaa on saatavissa Valtiokonttorin ylläpitämiltä suo-
mi.fi-sivuilta sekä erityisesti oikeudellisista asioista oikeusministeriön ylläpitämiltä oike-
usministerio.fi- ja oikeus.fi-sivustoilla. Monet yksityiset tahot kuten asianajajat, lakiasiain-
toimistot, erilaiset mediayritykset ja järjestöt tarjoavat informaatiota ja neuvontaa oikeu-
dellisista asioista omilla sivuillaan.

Suomi.fi-sivustoa ylläpitää Valtiokonttori. Se välittää ja yhdistää julkishallinnon viran-
omaisten, organisaatioiden, järjestöjen ja yritysten verkkosivuilta löytyvää tietoa ja niiden
yhteisiin järjestelmiin tuottamia palveluja kansalaisille. Sivuilla julkaistaan muun muassa
oppaita eri elämäntilanteisiin kuten työttömille ja ikääntyneille.

Oikeusministeriön hallinnonalan osalta suomi.fi-sivustolla on oikeudellista tietoa osiossa
Laki ja oikeusturva. Sivustolla on karttapalvelu, josta löytyvät mm. oikeusaputoimistojen
toimipaikat. Sivustoilta on linkitys oikeus.fi-sivuille. Suomi.fi-portaalissa on kuukausittain
yhteensä noin 280 000 käyntiä. Suosituimmat osiot ovat tietosuoja ja henkilötiedot sekä
kuluttajansuoja. Laki ja oikeusturva -osion osuus kävijöistä on alle 2 %. Vaikka oikeus-
turvaa koskevan sivuston käyttö on ollut varsin vähäistä, yksi eniten käytetyistä hakusa-
noista on avioerohakemus.

Osana portaalia toimii kansalaisen asiointitili, johon kirjautumalla voi käyttää eri viran-
omaisten palveluja. Oikeushallinnon asioista asiointitiliin on liitetty oikeusapupäätös, Ve-
lallisen ulosottoasiat -tuloste ja Rikosrekisteri. Oikeusavun asiointitiliyhteyttä on käytetty
vuoden 2014 aikana vain 20 kertaa.

Oikeusministerio.fi-sivut sisältävät ministeriötä koskevaa informaatiota eikä siellä ole
yläotsikkotasolla tarjolla yleistietoa arjen oikeudellisiin kysymyksiin. Kuitenkin alakohdista
löytyy vastauksia eräisiin arjen ongelmiin.22 Yleisesti arjen ongelmissa kävijät ohjataan
Kansalaisen neuvontapalveluun ja oikeus.fi-sivuille. Oikeusministerio.fi sivuilla oli esi-
merkiksi lokakuussa 2014 noin 125 000 latausta.

22 Toiminta ja tavoitteet -osion alakohtana on Arkielämää koskevia säännöksiä, joiden alla kerrotaan asunto-
osakeyhtiölakiin ja avoliiton purkamiseen liittyvistä asioista.

25

Oikeus.fi-sivustolla kansalainen saa yleistietoa oikeudellisiin asioihinsa. Kansalaisen
arkeen liittyvää oikeudellista tietoa julkaistaan erityisesti Esitteet ja Tietoa arjen ongelmiin
-osioissa. Painetuista esitteistä on pääsääntöisesti luovuttu. Esitteet ovat kuitenkin tulos-
tettavassa muodossa ja osa oikeushallinnon virastoista tulostaa ja jakaa niitä asiakkail-
leen. Sieltä on saatavissa myös eräitä lomakkeita kuten lähestymiskieltohakemus, velka-
järjestelyhakemus sekä oikeusapuhakemus ja ratkaisupyyntö. Lomakkeet voi täyttää
sähköisesti, mutta niiden lähettäminen tapahtuu postitse.

Oikeus.fi-portaalista löytyvät kaikkien virastojen omat kotisivut yhteystietoineen. Oikeus-
avun osalta sivuilta on lisäksi ohjaus oikeusavun sähköisen asioinnin sivustolle, jossa
kävijällä on mahdollisuus tehdä ja lähettää oikeusapuhakemus sähköisesti. Päätös ha-
kemukseen tulee asiakkaalle postitse e-kirjeenä. Osana sähköistä asiointia on oikeus-
apulaskuri, jolla asiakas voi etukäteen tarkistaa, onko hänellä oikeus oikeusapuun.

Eniten kiinnostusta ovat herättäneet avioliitto- ja perheoikeudelliset asiat. Sivuilta saa
tietoa myös oikeushallinnon virastoista ja niiden tehtävistä. Sivuston kuukausittainen
latausmäärä on runsaat 200 000. Esimerkiksi lokakuussa 2014 oikeusapulaskuri-sivu oli
ladattu lähes 8 000 kertaa.

Yleisneuvontaa oikeudellisiin asioihin on saatavissa runsaasti myös muiden viranomais-
ten ja yksityisten yhteisöjen sivuilta. Yleisneuvontaa on tarjolla muun muassa velka- ja
kuluttaja-asioista Kilpailu- ja kuluttajaviraston sivuilla (www.kkv.fi) on mm. selkokielisiä
oppaita ja youtube-videoita. Yksityisten tahojen kuten asianajotoimistojen, lakiasiaintoi-
mistojen, erilaisten mediayritysten ja järjestöjen sivuilla on oikeudellisen tiedon lisäksi
vastauksia verkossa esitettyihin kysymyksiin.23 Tarjolla on myös sekä maksuttomia että
maksullisia asiakirjamalleja.24 Verkosta voi lisäksi tilata sähköisesti asiakirjoja kuten tes-
tamentin.25

2.1.2 Henkilökohtainen neuvonta

Henkilökohtaisella neuvonnalla tarkoitetaan tässä yksilöityä, tietylle henkilölle kohdennet-
tua neuvontaa, joka voi tapahtua sähköisesti, puhelimitse, videolla tai käyntiasiointina.

Kaikilla viranomaisilla on hallintolain nojalla velvollisuus neuvoa kansalaisia muun
muassa siinä, minkä tahon puoleen heidän tulisi kääntyä. Neuvontaa antavat kuitenkin

23 Esimerkiksi Lakivalitys.fi, jota ylläpitää Future Lawyers Oy. Sivuilla on oikeusapu-osio, jossa yrityksen lakimies vastaa
ilmaiseksi sivulla esitettyihin kysymyksiin. Vastaavaa palvelua tarjoaa ainakin Opuslex.fi, joka on 20 asianajotoimiston
ylläpitämä palvelusivusto. Lakivalitys.fi on vuonna 2014 käynnistetty lakimiesten markkinapaikka, jonka välityksellä oikeu-
dellista apua etsivät henkilöt voivat etsiä juristin palveluja. Palvelu koskee sekä asianajajia, luvan saaneita lakimiehiä että
muita lakipalveluja tarjoavia yrityksiä. Asiakas voi tehdä palvelun kautta tarjouspyynnön sivustolla, johon palvelussa mu-
kana olevat yritykset voivat vastata. Juristin palveluita käyttäneet voivat arvioida käyttämänsä toimiston palveluja sivulla.
24 Esimerkiksi Suomen lakiopas.fi, jota ylläpitää mediayritys Opasmedia, tarjoaa ilmaiseksi asiakirjamalleja ja yleistietoa
yksityisoikeudellisista kysymyksistä. Lisäksi esim Asianajotoimisto Legistum Oy tarjoaa informaatiota ja maksullisia per-
heoikeudellisia asiakirjapohjia. Maksullisia asiakirjamalleja on saatavissa myös muilta palvelusivustoilta kuten Asiakirja-
pankki.fi sivustoilta.
25 Esimerkiksi asianajotoimisto Legistum tarjoaa palvelua, jossa voi tilata maksua vastaan esim. testamentin tai edunval-
vontavaltakirjan. Palvelun sähköiseen lomakkeeseen kirjoitetaan esitiedot, jonka jälkeen palveluntuottaja ottaa yhteyttä
asiakkaaseen puhelimitse mm. esteellisyyden ja yksilöllisten tarpeiden tarkistamiseksi.

26

erityisesti valtion viranomaisten yhteinen kansalaisneuvonta, kuntien yhteispalvelu- ja
pilotoimisvaiheessa olevat niin sanotut ASPA-pisteet26 sekä oikeusaputoimistot.

Kansalaisneuvonta, jota ohjaa Valtiokonttori, on aloittanut toimintansa syksyllä 2013. Sen
päätehtävänä on ohjata asiakas oikean viranomaisen puoleen ja neuvoa asiakasta säh-
köisten palvelujen käytössä. Neuvontaa annetaan puhelimitse ja sähköpostilla. Kansa-
laisneuvonnalla on myös verkkosivustot, joilla on perustietoa viranomaisten palveluista ja
linkkejä niihin. Palvelupyyntöjä on tullut vuonna 2014 yhteensä noin 12 000 kertaa. Niistä
oikeusavun osuus alle 1 %. Kyselyt koskevat useimmin poliisia, kuntia ja verotusasioita.

Henkilökohtaista yleisön neuvontaa on tarjolla myös käyntiasiointina kuntien yhteispalve-
lu- ja ASPA-pisteissä. Niissä toimivat palveluneuvojat opastavat asiakkaan oikean viran-
omaisen luokse. ASPA-pisteitä pilotoidaan keväällä 2015 viidellä paikkakunnalla.

Oikeusaputoimistoissa oikeusapusihteerit antavat puhelimitse oikeusapuohjausta. Tarvit-
taessa he ohjaavat asiakkaan oikeusavustajan puoleen. Vuonna 2014 oikeusapuohjaus-
puheluita oli noin 7 000.

Julkiset oikeusavustajat voivat oikeusapulain mukaisesti antaa asiakkailleen oikeudellista
neuvontaa. Puhelimitse annettu vähäinen neuvo ei edellytä asiakkaan taloudellisen
aseman selvittämisestä, vaan sitä annetaan maksutta kaikille taloudellisesta asemasta
riippumatta. Ennen kuin oikeudellista neuvontaa annetaan, tehdään esteellisyysselvitys.

Kun oikeudellista neuvontaa annetaan paikan päällä oikeusaputoimistossa, selvitetään
asiakkaan taloudellinen tilanne ja tehdään oikeusapupäätös. Neuvo on ilmainen, jos se
on vähäinen ja asiakas on oikeutettu oikeusapuun. Muussa tapauksessa neuvosta peri-
tään oikeusapumaksu.

Julkiset oikeusavustajat antoivat vuonna 2014 oikeudellista puhelinneuvontaa noin 8 000
kertaa ja paikan päällä annettua neuvontaa noin 9 000 kertaa. Lakisääteisiä keskeisiä
neuvontapalveluja ovat lisäksi talous- ja velkaneuvonta, jossa oli vuonna 2014 noin
28 800 asiakaskäyntiä sekä kuluttajaneuvonta, johon kuluttajat ottivat yhteyttä vuonna
2014 lähes 86 000 kertaa puhelimitse tai sähköpostilla. Kuluttajaneuvonnan antamat
palvelut keskittyvät erityisesti puhelin- ja sähköpostineuvontaan. Lisäksi he avustavat
yksittäisessä elinkeinonharjoittajan ja kuluttajan välisessä ristiriitatilanteessa selvittämällä
asiaa ja pyrkimällä sovintoratkaisuun.

Asianajajat järjestävät päivystystä kirjastoissa tai muissa julkisissa paikoissa noin kym-
menellä paikkakunnalla. Päivystyksessä saa maksutonta neuvontaa kaikissa oikeudelli-
sissa asioissa. Asianajaja kertoo, onko asiassa tarpeen hakea oikeudellista asiantuntija-
apua ja ohjaa tarvittaessa asiaan perehtyneen asianajajan tai oikean viranomaisen puo-
leen. Vuonna 2013 päivystyksessä kävi noin 1300 asiakasta.27

Yksityissektorin neuvontapalveluja antavat sekä verkossa että puhelimitse muun muassa
Takuu-säätiö, Rikosuhripäivystys, Kuluttajaliiton asumisneuvonta, FINEn Vakuutus- ja
rahoitusneuvonta jne. Esimerkiksi Rikosuhripäivystykseen tuli vuonna 2014 noin 25 000

26 Asiakaspalvelu 2014 -hankkeen (ASPA-hanke) tarkoituksena on, että viranomaisten asiakaspalvelu jatkossa keskite-
tään kuntien asiakaspalvelupisteisiin, joissa valtion viranomaisten palveluja tarjotaan kuntien palveluneuvojien avulla muun
muassa videopalveluna. Hankkeen osana toteutetaan mallin pilotointi viidellä eri paikkakunnalla. ASPA-hanketta kuvataan
tarkemmin kohdassa 2.2.
27 Kävijämäärässä on ollut kasvua edelliseen vuoteen noin 16 prosenttia. Yli kolmannes asianajajapäivystyksessä käyneis-
tä on hakenut neuvoa perintö- ja testamenttiasioissa. Muita asioita ovat olleett mm. velkoihin, työsuhteisiin ja erilaisiin
kauppoihin liittyvät kysymykset. Palvelua käyttävien asiakkaiden ikähaarukka on laaja. Lähes joka toinen saa vastauksen
ongelmaansa jo päivystystilanteessa. Noin 40 prosenttia kävijöistä ohjataan saamaan lisäneuvoja oikeudellisten palvelujen
tarjoajilta ja alle viidennes muun viranomaisen tai asiantuntijan pakeilta.

27

yhteydenottoa. Lisäksi esim. avioeroon liittyvissä kysymyksissä neuvontaa antavat kun-
nat, seurakunnat ja järjestöt. Osa järjestöistä tarjoaa verkossa neuvontaa sähköpostilla ja
chat-palveluna. Verkossa on tarjolla myös maksullista oikeudellista puhelinneuvontaa.28

2.1.3 Sähköinen asiointi

Sähköisellä asioinnilla tarkoitetaan tässä asian saattamista vireille ja hoitamista viran-
omaisen kanssa sähköisten palvelujen avulla.

Suomi.fi-palvelusivujen kansalaisen asiointitiliin on oikeushallinnon asioista liitetty
oikeusapupäätös, velallisen ulosottoasiat -tuloste ja rikosrekisteri. Oikeusavun asiointi-
tiliyhteyttä on käytetty vuoden 2014 aikana noin 20 kertaa.

Oikeus.fi-sivun sähköisen asioinnin kautta oikeusavun asiakas tai yksityinen avustaja voi
tehdä oikeusapuhakemuksen sähköisesti. Päätös lähetetään asiasta asiakkaalle paperil-
la ja jos asiakkaalla on suomi.fi:n asiointitili, hän voi saada päätöksen sähköisesti asioin-
titililleen. Yksityisten avustajien tekemistä hakemuksista lähes kaikki toimitetaan nykyään
sähköisen palvelun kautta. Kansalaisten itse tekemät sähköiset hakemukset ovat sen
sijaan tällä hetkellä hyvin harvinaisia.

Verkossa on myös joitain yksityisiä oikeudellisia sähköisiä palveluja. Esimerkiksi asiakas
voi hakea yksityistä asianajajaa sitä varten kehitetyn verkkopalvelun avulla. Asiakas voi
tehdä verkossa tarjouspyynnön oman asiansa hoitamisesta ja oikeudellista apua tarjoa-
vat voivat antaa hänelle siitä tarjouksen.29 Joiltakin palvelusivustoilta asianajajalta voi
tilata esimerkiksi testamentin tai edunvalvontavaltakirjan.30

2.2 Tulevaisuuden näkymiä

Suomi.fi-sivusto on tarkoitus korvata lähivuosina uudella kansalaisen palvelunäkymällä,
jota valmistellaan Kansallisessa Palveluarkkitehtuuriohjelmassa (KaPa)31. Suunnitelman
mukaan suomi.fi lakkaa syksyllä 2016 ja uusi järjestelmä on käytössä vuoden 2017 alus-
ta lukien. Uuden palvelun on tarkoitus tarjota näkymä sekä tunnistautuneelle että tunnis-
tautumattomalle käyttäjälle. Tarkoituksena on, että palvelun Omat sivut -osioon tunnis-
tautumalla pääsee käyttämään eri palveluita kuten Verottajan ja Kelan palvelua sekä
katsomaan esimerkiksi terveystietojaan. Palvelu korvaisi nykyisen kansalaisen asiointiti-
lin. Viranomaisten palveluja voisi käyttää yhdellä kirjautumisella. Palvelu olisi myös yri-
tysten käytössä. Julkisilla sivuilla on tarkoitus antaa informaatiota eri palveluista ja jul-
kaista oppaita eri elämäntilanteisiin.

28 Esim. Lakipuhelin.fi, Opuslex.fi ja Nettilaki.com
29 Esim. Lakivalitys.fi
30 Esim. Asianajotoimisto Legistum Oy:n testamentti.fi, Nettisopimus-palvelu ja edunvalvontavaltakirja.fi
31 KaPa-hanke on kansallisen palveluarkkitehtuuri toteuttamisohjelma. Ohjelman tavoitteena on toteuttaa digitaalinen
palveluinfrastruktuuri, joka sisältää seuraavat kokonaisuudet: Palveluväylä, Palvelunäkymät (kansalainen, yritys, viran-
omainen), Tunnistaminen sekä Roolien ja valtuutusten hallinta. Ohjelman on asettanut valtiovarainministeriö ja se toteute-
taan vuosina 2014–2017. Lisätietoa ohjelmasta http://vm.fi/palveluarkkitehtuuri. Sivustolla on mm. palvelunäkymää ha-
vainnollistava video.

28

Oikeus.fi- ja oikeusministerio.fi-sivujen toteuttaminen mobiiliversiona on alkamassa. Tu-
levaisuudessa valtioneuvoston keskushallinnon uudistamishankkeen toteuttaminen saat-
taa aiheuttaa muutoksia oikeusministeriön verkkoviestinnän kehittämiseen esimerkiksi
julkaisujärjestelmien osalta.

Kansalaisneuvonta on mukana keväällä 2015 toteutettavassa etäpalvelun kotikäyttöko-
keilussa. Kotikäyttökokeilulla tarkoitetaan palvelua, jossa asiakas voi ottaa videoyhtey-
den kansalaisneuvonnan neuvojaan omalta kotikoneeltaan tai mobiililaitteeltaan.

Asiakaspalvelu 2014 -hankkeen32 tarkoituksena on, että viranomaisten asiakaspalvelu
jatkossa keskitetään kuntien asiakaspalvelupisteisiin, joissa valtion viranomaisten palve-
luja tarjotaan kuntien palveluneuvojien avulla muun muassa videopalveluna. Yhtenä
asiakaspalvelupisteiden tehtävänä on opastaa asiakkaita käyttämään viranomaisten
sähköisiä palveluja. Asiaa koskeva hallituksen esitys on tarkoitus antaa vuoden 2015
syksyllä. Oikeusaputoimistoilla ei olisi lailla säädettyä velvollisuutta tuottaa palveluja
ASPA-pisteissä, vaan niillä olisi mahdollisuus tehdä kuntien kanssa palvelua koskeva
sopimus. Parhaillaan kolme oikeusaputoimistoa käy neuvotteluja osallistumisestaan
ASPA-pilotteihin. Tarkoituksena on saada kokemusta paitsi etäpalvelusta myös siitä,
voidaanko ASPA-pisteissä annettavalla neuvonnalla edistää oikeusavun sähköistä asi-
ointia erityisesti oikeusapuhakemuksen sähköistä hakemista.

Oikeusavun sähköisiin palveluihin on lisätty kevään 2015 aikana palvelu, jossa asiakas
voi lähettää sähköisesti puhelinneuvontapyynnön oikeusaputoimistoon ja varata ajan
oikeusavustajalle. Lisäksi sähköistä hakemusta on tarkoitus kehittää helppokäyttöisem-
pään muotoon.

Tuomioistuimissa ja syyttäjälaitoksessa on meneillään mittava aineistopankkihanke
AIPA. Hankkeessa kehitetään uusia työmenetelmiä ja niitä tukemaan luodaan tietojärjes-
telmäkokonaisuus, joka mahdollistaa paperittoman työskentelyn. Hankkeen osana on
tarkoitus luoda asiakasportaali, jonka kautta asian voi panna sähköisesti tuomioistuimes-
sa vireille ja jonne päätös tulee sähköisesti. Uusi järjestelmä on tarkoitus ottaa käyttöön
vaiheittain vuoteen 2018 mennessä.

AIPA-hankkeeseen liittyy lisäksi oikeusaputoimistojen asianajotoimeksiantoja koskevien
toimintatapojen ja Romeo-asianhallintajärjestelmän kehittäminen. Oikeusministeriö on
asettanut tehtävää varten työryhmän toimikaudelle 1.6.2015–31.12.2016.

Hallintotuomioistuimien osalta oikeusministeriössä on vireillä esiselvitystyö, jossa sel-
vietään hallintotuomioistuinten toiminnan siirtymistä sähköiseen asianhallintajärjestel-
mään (HAIPA).33 Hankkeen tarkoituksena on muun muassa mahdollistaa sähköinen yh-
teistyö muiden viranomaisten ja yksityisoikeudellisten yhteisöjen kanssa sekä avata säh-
köinen asiointimahdollisuus kansalaisille.

On line -palvelujen kansainvälisenä uutena ilmiönä voidaan mainita Hollannin rechtwij-
zer.nl-sivusto, jonka avulla kansalaisille tarjotaan mahdollisuus verkkotyökalujen avulla
tehdä avioerossa tarvittavat sopimukset. Palvelussa on tarjolla verkkoneuvontaa, joka on
kysymysten avulla kohdennettu vastaamaan yksilöidymmin kansalaisen henkilökohtaista
tilannetta. Osapuolet voivat ohjatusti keskustella verkon välityksellä ja tarvittaessa heillä
on mahdollisuus saada yhteys puolueettomaan asiantuntijaan tai sovittelijaan. Palvelu on

32 Lisätietoja sivulta. http://vm.fi/asiakaspalvelu2014
33 Hankkeen ensivaiheessa on tarkoitus selvittää hallintotuomioistuinten nykykäytänteitä asian- ja dokumentinhallinnassa
ja luoda esitys, jonka pohjalta uusi tietojärjestelmä palvelisi parhaimmalla mahdollisella tavalla tuomioistuinorganisaation
tavoitteita sekä toteuttaisi yhteistä strategiaa. Hankkeen keskiössä on asioiden sähköisen valmistelun ja istuntokäsittelyn
tehostaminen.

29

otettu käyttöön vuoden 2015 helmikuussa ja sitä kehitetään edelleen käytöstä saatujen
kokemusten perusteella.34

Talous- ja velkaneuvonnan nykytilaa ja vaihtoehtoisia järjestämistapoja on selvitetty työ-
ja elinkeinoministeriön asettamassa työryhmässä. Työryhmä on esittänyt, mietinnössään,
että talous- ja velkaneuvonnan antaminen siirretään oikeusaputoimistojen tehtäväksi.35
Työryhmä pohti myös muita vaihtoehtoja kuten tehtävän siirtämistä maistraateille. Siirron
valtiolle katsottiin mahdollistavan yhtenäisen toimintamallin ja yhdenvertaiset palvelut
koko maassa.

EU:n rikoksen uhrien oikeuksia, tukea ja suojelua koskevista vähimmäisvaatimuksista
annettu uhridirektiivi (36/2012/EU) määrittelee vähimmäisvaatimukset, joita on sovellet-
tava rikosoikeudellisessa menettelyssä. Jäsenvaltioiden on saatettava direktiivin edellyt-
tämät toimenpiteet voimaan viimeistään 16.11.2015. Direktiivin täytäntöönpanoa on val-
misteltu uhrin tukipalvelujen osalta uhripoliittisessa toimikunnassa, jonka loppuraportti on
valmistunut helmikuussa 2015.36 Uhrilla on direktiivin 8 ja 9 artiklan mukaisesti oikeus
käyttää tukipalveluita ja saada muun muassa uhrin oikeuksien käyttämisen kannalta
olennaisia tietoja, neuvontaa ja tukea sekä rikoksesta johtuviin taloudellisiin ja käytännön
kysymyksiin liittyvää neuvontaa. Mahdollisuus käyttää tukipalveluita ei riipu rikosilmoituk-
sen tekemisestä, vaan uhrilla on oikeus tukipalveluihin myös rikosoikeudellisten menette-
lyjen ulkopuolella.

Järjestämisvastuu uhrien tukipalveluista on EU:n jäsenvaltiolla, mutta palveluiden tuotta-
jat voivat olla julkisia tai yksityisiä, kuten valtioista riippumattomia järjestöjä. Direktiivin
mukaisen tuen ja neuvonnan tulee olla uhrille maksutonta. Uhripoliittinen toimikunta on
esittänyt, että direktiivin tarkoittamien yleisten tukipalvelujen järjestämisvastuu kuuluisi
oikeusministeriölle. Rikosuhripäivystys on käytännössä ainoa yleisten tukipalvelujen tuot-
taja maassamme.

2.3 Arviointia ja johtopäätöksiä

Kansalaisten tiedonhaku ja asiointi keskittyy jatkossa entistä enemmän verkkoon ja siltä
odotetaan paikka- ja aikariippumattomuutta. Verkkopalveluilla kansalaiselle tarjotaan
mahdollisuus siirtyä joustavasti palvelumuodosta toiseen muun muassa yleisestä neu-
vonnasta henkilökohtaiseen neuvontaan ja edelleen tarvittaessa myös asian hoitamiseen
eteenpäin sähköisesti, puhelimitse, videolla tai henkilökohtaisella tapaamisella. Verkko-
neuvonnan lisääntymisestä huolimatta oikeudellisissa asioissa tarvitaan henkilökohtaista
neuvontaa niin digitaalisin välinein kuin käyntiasiointinakin. Verkkopalvelujen tulisi jat-
kossa olla saumaton osa oikeudellisia palveluja ja liikkuminen niiden välillä tulisi olla
helppoa.

Ihmiset odottavat asiaansa ratkaisua entistä nopeammin. Asiantuntijan avun tulisi olla
mahdollisimman pian saatavilla ja apu saattaa jäädä kokonaan käyttämättä, jos ajan oi-
keusavustajalle saa vasta 2–3 viikon kuluttua asiakkaan tärkeäksi kokemassa asiassa.

34 Lisätietoja englanniksi http://www.hiil.org/project/rechtwijzer. Palvelusivusto hollanniksi: www.rechtwijzer.nl
35 Selvitys talous- ja velkaneuvonnan nykytilasta ja järjestämisvaihtoehdoista. Työ- ja elinkeinoministeriön julkaisuja
28.2015.
36 Lainsäädännöstä hyviin käytäntöihin – esitys rikoksen uhrin aseman kehittämiseksi. Uhripoliittisen toimikunnan loppura-
portti. OM Mietintöjä ja lausuntoja 13/2015. Säädösmuutoksia valmisteleva työryhmä on luovuttanut mietintönsä huhti-
kuussa 2015 (Uhridirektiivin täytäntöönpano. OM Mietintöjä ja lausuntoja. 30/2015.

30

Kansalaisten käytettävissä on jo nyt runsaasti erilaisia maksuttomia ja maksullisia neu-
vontapalveluja, joita tuottavat sekä viranomaiset, yritykset että järjestöt, mikä on positiivi-
nen ilmiö. Kansalaisen näkökulmasta haasteena on oikean palvelun löytäminen sekä
palvelun laadun ja luotettavuuden arvioiminen. Esimerkiksi Googlesta löytyy hakusanoilla
testamentti ja avioero 400 000-500 000 osumaa.

Oikeus.fi-sivuston tunnettavuutta voitaneen pitää hyvänä sen merkittävän käyttömäärän
perusteella.

Sähköisessä asioinnissa yksityisten avustajien tekemät hakemukset toimivat hyvin. Sen
sijaan kansalaisten itsensä verkossa tekemät oikeusapuhakemukset ovat vielä harvinai-
sia.

Tällä hetkellä oikeudellinen informaatio on pitkälle yksisuuntaista tiedon jakamista. Se ei
vastaa vielä siihen tarpeeseen, mitä verkkoneuvonnalta tulevaisuudessa odotetaan.
Myöskään oikeusavun sähköinen asiointi ja muut palvelut eivät vielä nivoudu siihen luon-
tevalla tavalla. Palvelun tulisi olla yksilöllisempää ja siirtymisen eri palveluihin tulisi olla
helpompaa. Käytännössä tämä voisi tarkoittaa esimerkiksi sitä, että sivusto ohjaa asia-
kasta valitsemaan hänen tilannettaan vastaavia vaihtoehtoja, joiden mukaisesti kyseistä
tilannetta vastaava informaation täsmentyy. Sivulla voisi olla mahdollisesti sähköisiä lo-
makkeita ja linkkejä muille sivuille. Paremmalla verkkoneuvonnalla voitaisiin vähentää
tarvetta ottaa yhteyttä esimerkiksi oikeusaputoimistoon tai muihin palvelua tarjoaviin ta-
hoihin. Samalla kuitenkin tulisi olla tarjolla myös helppo tapa ottaa yhteyttä henkilökoh-
taisempaa neuvontaa antaviin tahoihin.

Suomessa valtaosa lapsen huoltoa ja elatusta koskevista sopimuksista vahvistetaan
sosiaalitoimessa. Tästä syystä ohjatun ja yksilöllisen verkkopalvelun (esim rechtwijzer.nl-
tyyppinen on line -neuvonta ja sovittelu) tarvetta ja soveltuvuuta eroon liittyvissä asioissa
tulisi arvioida yhteistyössä sosiaalitoimen edustajien kanssa.

Perinteisesti oikeusapu on kohdistunut vain taloudellisesti heikoimmassa asemassa ole-
viin kansalaisiin. Toisaalta oikeusapua on jo jossain määrin laajennettu myös muiden
ulottuville, kun oikeusaputoimistot voivat antaa vähäistä neuvontaa tuloja selvittämättä.
Jos verkkoneuvontaa laajennetaan, se merkitsee julkisin varoin kustannetun oikeusavun
laajentamisesta edelleen myös muille kuin vähävaraisille. Tätä varten tulisi tehdä selvitys
siitä, mistä oikeudelliseen neuvontaan saadaan lisärahoitusta siten, että vähävaraisten
oikeusapu ei heikkene nykyisestä.

2.4 Tavoitteet ja toimenpiteet

Tavoitteet

Oikeudelliset neuvontapalvelut ovat kaikkien kansalaisten helposti saatavilla erilaisia
kanavia hyväksi käyttäen. Näitä ovat muun muassa verkkoneuvonnan eri muodot,
sähköinen asiointi, etäpalvelu, puhelin ja asiointi paikan päällä.

Verkkoneuvonnassa tavoitteena on, että kansalainen löytää tiedon helposti ja oikea-
aikaisesti omasta elämäntilanteestaan lähtien ja että neuvonnassa käytetään helposti
ymmärrettävää kieltä. Siirtyminen yleisneuvonnasta henkilökohtaisempaan neuvontaan
ja sähköiseen asiointiin sekä puhelinneuvontaan ja henkilökohtaiseen tapaamiseen on
joustavaa.

31

Toimenpiteet

Oikeudellista neuvontaa kehitetään nykyistä asiakaslähtöisemmäksi ja otetaan käyttöön
monipuolisempia neuvonnan muotoja.

 Arvioidaan suomi.fi-, oikeus.fi- ja oikeusministerio.fi-sivuilla olevan yleisen

oikeudellisen neuvonnan selkeyttä ja asiakaslähtöisyyttä sekä selvitetään, tulisiko
neuvonta niiden osalta koota selkeämmin yhdeksi kokonaisuudeksi ottaen huomioon
KaPa-hanke.

 Arvioidaan ohjatun ja yksilöidyn verkkopalvelun (esim. rechtwijzer.nl) tarvetta yhteis-

työssä sosiaalitoimen kanssa.

 Otetaan käyttöön oikeusavun puhelinneuvontaa varten järjestelmä, jolla asiakas voi
verkossa pyytää oikeusavustajan yhteydenottoa puhelimitse.

 Oikeusaputoimistot lisäävät yhteistyötä paikallisten viranomaisten ja järjestöjen

kanssa, jotta heikommaissa asemassa olevet kuten rikoksen uhrit saavat
tarvitsemaansa tukea, neuvontaa, suojelua ja oikeudellista apua.

 Kokeillaan nettioikeusavustaja-palvelua, jossa oikeusavustaja antaa neuvontaa

esimerkiksi chat-palvelun avulla.

 Hyödynnetään kansalaisneuvonnan kokemuksia videoneuvottelun käyttämisestä
neuvonnassa ja kokeillaan sen soveltuvuutta oikeudelliseen neuvontaan.

 Selvitetään, miten oikeusaputoimistojen antamaa oikeudellista neuvontaa voitaisiin

kehittää siten, että esteellisyyteen liittyvät ongelmat saadaan ratkaistua.

 Osa oikeusaputoimistoista osallistuu ASPA-pilotointiin ja jos saadut kokemukset ovat
myönteisiä, muutkin oikeusaputoimistot sopivat tarvittaessa kuntien kanssa
asiakaspalvelupisteiden käyttämisestä myös oikeusapupalveluihin.

 Oikeusavun sähköisen asioinnin palveluja laajennetaan ja niiden käytettävyyttä

parannetaan.

 Sähköinen oikeusapuhakemus tehdään helppokäyttöisemmäksi.

 Otetaan käyttöön oikeusavun sähköinen ajanvaraus.

 Parannetaan oikeusavun sähköisen asioinnin portaalin käytettävyyttä ja selvitetään,
olisiko tarkoituksenmukaista yhdistää se ja muut oikeushallinnon portaalit kuten
AIPA-hankkeessa suunnitteilla oleva portaali. Tutkitaan portaalin liittäminen KaPa-
hankkeen palvelunäkymään.

 Arvioidaan, onko tarvetta ohjattujen lomakkeiden luomiselle verkkoon (esim.

testamentti, edunvalvontavaltuutus, ositussopimus).

32

3 VAIHTOEHTOISET RIIDANRATKAISUMENETTELYT

3.1 Nykytilanne

3.1.1 Sovittelumenettelyt

Hyvän asianajajatavan mukaan asianajajan on arvioitava tehtävän kuluessa, onko asias-
sa mahdollisuutta sovinnolliseen ratkaisuun tai vaihtoehtoisten riidanratkaisumenetelmi-
en käyttöön. Myös lakimiehen eettisissä ohjeissa todetaan, että lakimiehen on tehtävää
hoitaessaan pyrittävä mahdollisuuksien mukaan asiassa sovinnolliseen ratkaisuun. So-
vinnolliseen ratkaisuun pyrkimisen voitaneen siis katsoa olevan lähtökohtana, kun laki-
mies avustaa päämiestään asian hoitamisessa.

Lisäksi on kehitetty erityyppisiä sovintomenettelyjä, jossa riidan osapuolet itse osallistu-
vat riidan ratkaisemiseen ulkopuolisen sovittelijan avulla. Suuri osa menettelyistä on täy-
sin vapaaehtoisuuden pohjalta syntyneitä järjestelmiä, osa taas perustuu lain säännök-
siin.

Suomen Asianajajaliitto on laatinut asianajajien toteuttamaa sovittelua varten omat sovit-
telumenettelysääntönsä. Sovittelua on tarjolla niihin riita-asioihin, joissa sovinto on sallit-
tu. Tällaisia ovat esimerkiksi liike-elämään tai työsuhteisiin liittyvät riita-asiat. Sovittelussa
asianajaja toimii sovittelijan roolissa. Liitto on järjestänyt myös sovittelukoulutusta asian-
ajajille ja laajan sovittelukoulutuksen saaneita asianajajia on tällä hetkellä noin 300. Kou-
lutusta on ollut erikseen tarjolla myös perhesovitteluun. Sen käyttö on kuitenkin ilmeisesti
jäänyt vähäiseksi. Sovittelumenettelyn hallintoa varten asianajajaliitto on perustanut so-
vittelumenettelylautakunnan.

Vapaaehtoisuuteen perustuvia muita sovittelumenettelyjä on kehitetty ainakin koulu-,
työyhteisö- ja naapuruussovittelua varten.37 Koulujen Verso-toiminta on Suomen Sovitte-
lufoorumi ry:n hanke, joka on jatkunut noin 14 vuoden ajan. Sillä tarkoitetaan vertaisso-
vittelua, jolla ratkaistaan oppilaiden keskinäisiä sekä opettajien että oppilaiden välisiä
ristiriitoja koulujen arjessa. Sovittelijoiksi koulutetut koulun henkilökunnan jäsenet ja oppi-
laat auttavat osapuolia itse löytämään ratkaisun ristiriitaansa.

Suomen Pakolaisavulla on naapuruussovittelua varten ollut käynnissä noin 6 vuoden
ajan ns. KOTILO-hanke, jonka kohderyhmänä ovat erityisesti erilaisten kulttuurierojen
aiheuttamat naapureiden väliset konfliktit. Toimintaa on ainakin Helsingissä, Pirkanmaal-
la ja Turussa.

Työyhteisösovittelua varten on kehitetty oma malli, jota voidaan soveltaa työpaikkojen
kiusaamis- ja muihin ristiriitatilanteisiin. Työyhteisösovittelijoille on aloitettu vuonna 2014
yliopistojen täydennyskoulutuskursseja.

Rikos- ja riita-asioiden sovittelusta säädetään rikosasioiden ja eräiden riita-asioiden so-
vittelusta annetussa laissa, joka tuli voimaan vuonna 2006. Sovittelutoiminnan järjestä-
misestä ja kustannuksista vastaa valtio kuntien ja muiden järjestäjätahojen kanssa sol-
mittavien toimeksiantosopimusten mukaan. Rikossovittelulla tarkoitetaan maksutonta

37 Ks lisätietoja www.sovittelu.com

33

palvelua, jolla rikoksesta epäillylle ja rikoksen uhrille järjestetään mahdollisuus puolueet-
toman sovittelijan välityksellä kohdata toisensa luottamuksellisesti, käsitellä rikoksesta
uhrille aiheutuneita henkisiä ja aineellisia haittoja sekä pyrkiä omatoimisesti sopimaan
toimenpiteistä niiden hyvittämiseksi. Sovittelijoina toimivat vapaaehtoiset sovittelukoulu-
tuksen saaneet henkilöt.

Päätöksen rikoksen ottamisesta soviteltavaksi tekee paikallinen sovittelutoimisto. Sovitte-
lua koskevan aloitteen voivat tehdä mm. rikoksesta epäilty, uhri, poliisi tai syyttäjä. Jos
uhrina on rikoksesta epäillyn läheinen, sovittelualoitteen voi tehdä vain poliisi tai syyttäjä.

Sovittelu ei estä syytemenettelyä tai tuomioistuinkäsittelyä. Sovittelussa saavutettu so-
vinto voi joidenkin lievempien rikosten osalta johtaa siihen, että asian käsittely viran-
omaisessa päättyy. Sovittelu saattaa myös johtaa syytteen nostamatta jättämiseen, tuo-
mitsematta jättämiseen tai lievempään rangaistukseen. Vuosittain rikos- ja riita-asioiden
sovittelussa on noin 12 000 asiaa, joista alle 500 on riita-asioita.38 Poliisin tietoon tulleis-
ta rikoksista sovitteluun ohjautuu runsas 2 %. Vastuu rikos- ja riita-asioiden sovittelun
ohjauksesta kuuluu tällä hetkellä aluehallintovirastoille, mutta eduskunta on keväällä
2015 hyväksynyt lain, jonka mukaan ohjausvastuu siirtyy Terveyden- ja hyvinvoinnin
laitokselle 1.1.2016 alkaen. Keskeisiä sidosryhmiä rikos- ja riita-asioiden sovittelussa
ovat poliisi ja syyttäjä, jotka ohjaavat eniten asioita sovitteluun.

Kriminaalihuollon tukisäätiöllä on meneillään hanke vakavien rikosten sovittelumallin ke-
hittäminen (Sauma-hanke). Sen päätavoite on selvittää kartoituksen, kokeilun ja seuran-
nan avulla vakaviin rikoksiin syyllistyneiden, heidän uhriensa ja/tai uhrien omaisten sovit-
telun tarpeet, hyödyt, mahdollisuudet ja rajat sekä haittoja ehkäisevät vaikutukset. Hanke
toteutetaan vuosina 2013– 2016.

Perheasioiden sovittelusta säädetään avioliittolaissa, johon sitä koskevat säännökset
otettiin avioliittolain uudistuksen yhteydessä vuonna 1987. Se on lasten vanhemmille
tarkoitettu vapaaehtoinen palvelu, jonka järjestäminen on säädetty kuntien tehtäväksi.
Lain mukaan sen kohteena ovat tilanteet, joissa perheet tarvitsevat tukea perheessä
esiintyvien ristiriitojen käsittelyyn. Lain mukaan sovittelijan on muun muassa avustettava
asianosaisia sopimusten tekemisessä sekä muissa ristiriitojen ratkaisemiseksi tarpeelli-
sissa toimenpiteissä.

Sovittelun sisältö ja järjestämistavat vaihtelevat eri kunnissa. Toiminnan yleinen valvonta
ja kehittäminen kuuluvat sosiaali- ja terveysministeriön alaisena aluehallintoviranomaisil-
le.

Kuluttajaneuvonnassa kuluttajaoikeusneuvojat antavat kuluttajaneuvonnasta annetun
lain mukaan kuluttajille ja elinkeinonharjoittajille tietoa ja neuvontaa kuluttajille merkittä-
vistä asioista sekä kuluttajien oikeudellisesta asemasta. Lisäksi he avustavat kuluttajaa
yksittäisessä elinkeinonharjoittajan ja kuluttajan välisessä ristiriitatilanteessa selvittämällä
asiaa ja pyrkimällä sovintoratkaisuun sekä ohjaavat kuluttajan tarvittaessa asianmukai-
seen oikeussuojaa antavaan toimielimeen. Kuluttajaneuvonnan järjestäminen on maist-
raattien tehtävä. Sen johto, ohjaus ja valvonta kuuluvat Kilpailu- ja kuluttajavirastolle.
Valtaosa yhteydenotoista (90 %) hoidetaan antamalla yhteydenottajalle neuvoja. Kaikista

38 Vuonna 2014 rikos- ja riita-asioiden sovitteluun ohjattiin yhteensä 11 440 rikos- ja riita-asiaa, rikosasioita oli 10 997 ja
riita-asioita 443. Sovitteluun ohjattujen rikos- ja riita-asioiden määrä väheni 1,3 prosenttia vuodesta 2013. Sovitteluun
ohjatuista rikoksista ja riita-asioista runsas puolet oli väkivaltarikoksia. Lähisuhteessa tapahtuneiden rikosten osuus oli 16
prosenttia kaikista sovitteluun esitetyistä rikos- ja riita-asioista. Tekijöiksi epäillyistä 38 prosenttia oli alle 21-vuotiaita. Alle
21-vuotiaiden osuus sovittelualoitteissa laski 3 prosenttiyksikköä vuoteen 2013 verrattuna. Rikos- ja riita-asioiden sovitte-
lusopimuksiin kirjattujen korvausten rahallinen arvo oli 1,8 miljoonaa euroa vuonna 2014.

34

yhteydenotoista noin 15 % ohjataan muualle (kuluttajariitalautakunta, FINEn lautakunnat,
muu viranomainen). Vuonna 2014 kuluttajaoikeusneuvoja otti noin 10 %:ssa tapauksista
yhteyttä elinkeinonharjoittajaan. Yhteydenotolla pyrittiin saavuttamaan asiassa sovinto.
Sovinto saavutetaan noin 60–70 %:ssa soviteltavista tapauksista.

3.1.2 Lautakunnat

Kuluttajan ja elinkeinonharjoittajien välisiä erimielisyyksiä varten on olemassa useita
neuvonta- ja lautakuntajärjestelmiä.

Kuluttajien käytettävissä on ensinnäkin vapaaehtoisuuteen pohjautuva FINEn Vakuutus-
ja rahoitusneuvonta ja siihen liittyvät lautakunnat.39 Vakuutus- ja rahoitusneuvonta voi
neuvonnan lisäksi ottaa asiakkaan ongelman selvitettäväkseen ja tarvittaessa olla yhtey-
dessä myös toiseen osapuoleen. Tarvittaessa asiakas voi saada asiansa käsiteltyä myös
Vakuutus-, Pankki- tai Arvopaperilautakunnassa, joka antaa asiasta suosituksen. Vuon-
na 2013 lautakunnat antoivat yhteensä noin 800 suositusta.

Kuluttajariitalautakunnasta säädetään lailla ja se käsittelee lähtökohtaisesti kaikentyyppi-
siä kulutushyödykkeisiin liittyviä elinkeinonharjoittajien ja kuluttajien välisiä erimielisyyk-
siä. Lisäksi se käsittelee mm. eräitä asunnon kauppaan ja asuinhuoneiston vuokrauk-
seen liittyviä asioita, joita esimerkiksi myyjinä, tarjoajina tai vuokranantajina toimivat yksi-
tyishenkilöt saattavat sen käsiteltäviksi. Kuluttajariitalautakunnan päätökset eivät ole
osapuolia sitovia ratkaisuja vaan asia voidaan tarvittaessa panna vireille tuomioistuimes-
sa. Kuluttajariitalautakunta käsittelee vuosittain noin 5 000 asiaa. Merkittävä osa sinne
tulevista asioista ohjautuu kuluttajaneuvonnan kautta.

Muita lakisääteisiä lautakuntia ovat ainakin Potilasvahinkolautakunta, jossa käsitellään
noin 1000 asiaa vuodessa ja Liikennevahinkolautakunta, joka käsittelee noin 3 000 asiaa
vuodessa.

Lautakuntien tehtävänä on antaa ratkaisusuosituksia oman alansa erityiskysymyksissä ja
niiden ratkaisut eivät ole siksi täytäntöön pantavissa. Lautakuntien toiminta on osapuolil-
le maksutonta ja käsittely niissä tapahtuu kirjallisesti

3.2 Kehitysnäkymiä

Sovittelun merkitystä korostetaan niin kansainvälisessä keskustelussa kuin Suomessakin
yhä enemmän. Muun muassa Suomen Asianajajaliitto on nostanut yhdeksi teemakseen
sovittelun edistämisen. Se on esittänyt, että tuomioistuimet voisivat vastaisuudessa ni-
metä sovittelijoiksi tuomareiden lisäksi myös muita sovittelukoulutuksen saaneita henki-
löitä kuten asianajajia tai teknisluontoisissa asioissa tekniikan alan asiantuntijoita. Liitto
on myös esittänyt, että osapuolten tulisi saada oikeudessa nopeutettu tuomioistuinkäsit-
tely, jos on todistettavissa, että käydyt sovitteluneuvottelut eivät tuottaneet tulosta.

39 FINE on Finanssialan sopimuspohjainen asiakasorganisaatio. Organisaation ovat perustaneet (2009) Kilpailu- ja kulutta-
javirasto, Finanssivalvonta ja Finanssialan Keskusliitto. FINEen kuuluvat neuvontatoimistona toimiva Vakuutus- ja rahoi-
tusneuvonta sekä ratkaisusuosituksia antavat lautakunnat: Vakuutuslautakunta, Pankkilautakunta ja Arvopaperilautakunta.

35

Rikos- ja riita-asioiden osalta valtakunnansyyttäjä Matti Nissinen on tuonut esille ajatuk-
sen siitä, voitaisiinko kunnianloukkaukset hoitaa jatkossa sovittelun avulla ja luopua ri-
koslaissa kunnianloukkausrikoksesta lukuun ottamatta kunnianloukkauksen törkeää
muotoa. Sosiaalinen media ja netti ovat lisänneet kunnianloukkausepäilyjä ja ne työllistä-
vät sekä poliisia että syyttäjää.

Hometalojutut ovat yksi asiaryhmä, jossa sovittelusta ja erityisesti moniammatillisesta
sovittelusta saattaisi olla hyötyä. Puolueeton rakennusalan ammattilainen voisi olla avuk-
si sekä sovittelussa että asian ratkaisemisessa.

Avioliittolain mukaisen perheasioiden sovittelun kehittämiseksi on vuosina 2011–2014
toteutettu ns. Fasper-hanke. Hankkeessa luotujen mallien käyttöönoton lisäämiseksi on
tarkoitus järjestää kuntien sovittelijoille koulutusta ja laatia ohjeistusta kuntien ja aluehal-
lintovirastojen käyttöön. Käyttöönoton laajentaminen toteutetaan kertaluontoisen avus-
tusmäärärahan avulla. 40

Vaihtoehtoisissa riidanratkaisujärjestelmissä hyödynnetään yhä enemmän sähköisiä pal-
veluja. Kansainvälisillä markkinoilla on yrityksiä, jotka tarjoavat sähköisiä alustoja rekla-
maatioiden ja riitojen ratkaisemiksi on line -palveluna. Palvelua tarjotaan niin yrityksille
kuin julkisille palveluntuottajillekin.41 Muun muassa kappaleessa 2.2. mainittu avioero-
asioita varten kehitetty Hollannin rechtwijzer.nl-sivusto perustuu tällaiselle sähköiselle
alustalle.

Euroopan unioni on antanut keväällä 2013 kuluttajariitoja koskevan niin sanotun ADR-
direktiivin ja siihen liittyvän ODR -asetuksen. Ne koskevat kuluttajariitojen vaihtoehtoista
riidanratkaisua ja verkkovälitteistä kuluttajariitojen ratkaisuja.42 ADR-direktiivin sovelta-
misalaan kuuluvia toimielimiä ovat muun muassa Kuluttajariitalautakunta, Liikennevahin-
kolautakunta sekä Vakuutus-, Pankki- ja Arvopaperilautakunnat. Sekä ADR-direktiivi että
ODR-asetus edellyttävät eräitä muutoksia kansalliseen lainsäädäntöön. Oikeusministeri-
ön asettama työryhmäon antanut tarvittavien muutosten osalta mietintönsä ”Kuluttajarii-
tojen vaihtoehtoinen riidanratkaisu” (Mietintöjä ja lausuntoja 25/2015). Mietinnössä ehdo-
tetaan säädettäväksi uusi laki muussa kuin viranomaisessa tapahtuvasta kuluttajariitojen
vaihtoehtoisesta riidanratkaisusta sekä muutettavaksi kuluttajariitalautakunnasta ja lii-
kennevahinkolautakunnasta annettuja lakeja sekä kuluttajansuojalakia.43

40 FASPER-hankkeen toteutti Suomen Sovittelufoorum ry ja Helsingin yliopisto. Ks. lisätietoja www.sovittelu.com
41 Esim. www.modria.fi
42 Kuluttajariitojen vaihtoehtoista riidanratkaisua koskeva direktiivi (ADR, Alternative Dispute Resolution) ja siihen liittyvä
verkkovälitteistä kuluttajariitojen ratkaisua koskeva asetus (ODR, On line Dispute Resolution,). ODR-asetuksella luodaan
EU:n laajuinen, verkossa toimiva asiointipiste, johon kuluttaja voi tehdä valituksen toisessa jäsenmaassa toimivasta verk-
kokaupasta ostetusta tavarasta tai palvelusta. ODR-foorumi ei ratkaisisi itse riitoja, vaan etsisi toimivaltaisen ADR-elimen,
jolle kuluttajan tekemä valitus välitettäisiin. ODR-foorumin on tarkoitus olla maksuton ja toimia kaikilla EU-kielillä.
ADR-direktiivissä asetetaan riidanratkaisumenetelmille minimivaatimuksia, jotka koskevat riidanratkaisusta vastaavien
henkilöiden asiantuntemusta, riippumattomuutta ja puolueettomuutta sekä menettelyn avoimuutta tehokkuutta ja oikeu-
denmukaisuutta. ODR-asetuksen tarkoituksena on helpottaa rajat ylittävien riita-asioiden ratkaisua. Sekä ADR-direktiivi
että ODR-asetus edellyttävät eräitä muutoksia kansalliseen lainsäädäntöön. Muutosten valmistelu on parhaillaan käynnis-
sä oikeusministeriön asettamassa työryhmässä.
43 Mietinnössä ehdotetaan säädettäväksi yksityisiä vaihtoehtoisia riidanratkaisuelimiä koskeva laki, jota sovelletaan niihin
riidanratkaisuelimiin, jotka oikeusministeriö direktiivin mukaisesti ilmoittaa komission ylläpitämään luetteloon vaihtoehtoi-
sista riidanratkaisuelimistä. Kuluttajariitalautakunnasta annetun lain menettelyä koskevia säännöksiä tarkistettaisiin vas-
taamaan direktiivin vaatimuksia muun muassa käsittelyaikojen osalta. Kuluttajariita-asioiden käsittelyn tehostamiseksi ja
tarkoituksenmukaistamiseksi mahdollistettaisiin, että kuluttajariitalautakunta voisi jättää sille tehdyn hakemuksen käsitte-
lemättä, jos kuluttaja ei ole ensin ollut yhteydessä kuluttajaneuvontaan. Ohjaamalla hakija kuluttajaneuvontaan edistettäi-
siin asian selvittämistä mahdollisimman joustavassa ja kevyessä menettelyssä.
Kuluttajansuojalakiin ehdotetaan lisättäväksi säännös elinkeinonharjoittajien velvollisuudesta antaa kuluttajille tietoa vaih-
toehtoisista riidanratkaisuelimistä. Ehdotettujen lakien on tarkoitus tulla voimaan 9. päivänä tammikuuta 2016, jolloin myös
direktiiviin liittyvä asetus verkkovälitteisestä riidanratkaisusta tulee täysimääräisesti sovellettavaksi.

36

Oikeudenhoidon uudistamisohjelmassa on otettu esille myös sovittelu hallintolainkäyttö-
asioissa. Ohjelmassa on todettu, että hallintolainkäytössä ei ole vastaavia sovintomenet-
telyjä kuin yleisessä lainkäytössä eivätkä sovintomenettelyt lähtökohtaisesti sovellu pää-
asiassa kirjallisessa menettelyssä tapahtuvaan hallintolainkäyttöön, jossa vastapuolina
ovat useimmiten yksityinen ja julkinen taho. Hallintoasioita käsiteltäessä on usein kuiten-
kin mahdollista hyödyntää sovintomenettelyihin verrattavia ratkaisuja, joissa pyritään
riidan selvittämiseen hallinnossa jo ennen asian viemistä tuomioistuimeen. Esimerkkinä
mainitaan lastensuojeluasiat.

3.3 Johtopäätöksiä

Suosituksia antavien lautakuntien asemaa voidaan pitää varsin vakiintuneena ja niiden
antamien suositusten noudattamisaste on ilmeisesti varsin korkea. Esimerkiksi kuluttaja-
riitalautakunnan ratkaisusuositusten noudattamisaste on noin 80 %. Lautakuntien toimin-
taa voitaneen pitää varsin merkittävänä keinona saada riita ratkaistua ennen tuomiois-
tuinkäsittelyä.

Tuomioistuimissa sovittelusta on saatu myönteisiä kokemuksia erityisesti lapsiasioissa.
Ennen tuomioistuinta tapahtuva järjestelmällinen perheasioiden sovittelu ei kuitenkaan
ole ilmeisesti toistaiseksi käytännössä kaikissa kunnissa perheiden käytettävissä. Perhe-
asioiden sovittelun laajempi käyttö osana sosiaalipalveluja vähentäisi todennäköisesti
riitaisten lapsiasioiden käsittelyn tarvetta niin oikeusavussa kuin tuomioistuimissa. Eroti-
lanteisiin liittyvät erimielisyydet ovat määrällisesti merkittävä asiaryhmä myös julkisessa
oikeusavussa. Perheasioita on pidetty tyypillisesti sellaisina riitoina, joiden ratkaisemi-
seen sovittelu sopii erityisen hyvin. Fasper-hankkeen yhtenä johtopäätöksenä oli, että
sen kehittäminen edellyttäisi valtakunnallista nykyistä selkeämpää ohjausta.

Oikeusavustajilla voisi olla nykyistä aktiivisempi rooli sovintojen edistämisessä muun
muassa perheoikeudellisissa asioissa.

Suomessa tällä hetkellä saatavilla oleva koulutus on sisällöllisesti ja laadullisesti hyvin
vaihtelevaa. Viranomaisilla eikä sovittelua mahdollisesti tarvitsevilla asiakkailla ole tietoa
erilaisista sovittelumahdollisuuksista. Tästä syystä viranomaiset eivät välttämättä osaa
ohjata asiakkaita heille sopivaan sovitteluun eivätkä asiakkaat osaa oma-aloitteisesti
hakeutua sinne.

3.4 Tavoitteet ja toimenpiteet

Tavoitteet

Olemassa olevia sovittelujärjestelmiä vahvistetaan merkittävästi. Oikeusavussa
tavoitteena on, että oikeusavustajilla on nykyistä selkeästi aktiivisempi rooli sovintojen
edistämisessä kuin tällä hetkellä.

Perheasioita koskevan prosessin tulisi olla asiakaslähtöisempi ja sitä tulisi kehittää
pitkällä tähtäimellä poikkihallinnollisesti sosiaalitoimen ja oikeushallinnon yhteistyönä.
Kehittämisen välineenä voisi olla ohjattu ja yksilöity verkkopalvelu (esimerkiksi
rechtwijzer.nl-tyyppinen on line -neuvonta ja sovittelu) sekä perheasioiden sovittelu.

37

Vastaavasti kuluttaja-asioissa prosessia tulee edelleen kehittää asiakkaiden kannalta
sujuvammaksi ja tehokkaammaksi yhteistyössä kuluttajariitalautakunnan ja muiden
kuluttajaviranomaisten kanssa.

Toimenpiteet

Luodaan uusia keinoja sovinnollisten ratkaisujen lisäämiseksi ja syvennetään
sovitteluosaamista.

 Oikeusaputoimistot lisäävät sekä riita- että rikosasioissa yhteistyötä paikallisten
viranomaisten kanssa, jotta asiakas saa sujuvammin oikeusapu ja sovittelupalveluja.

 Selvitetään, miten oikeusavustajat voivat toimia aktiivisemmin sovintojen
syntymiseksi riita- ja rikosasioissa.

 Oikeusavustajille ja asianajajille järjestetään koulutusta tuomioistuinsovittelusta.

 Selvitetään mahdollisuuksia on line -sovitteluun mukaillen rechtwijzer.nl -mallia
yhteistyössä sosiaalitoimen kanssa.

 Avioliittolain mukaisen perheasioiden sovittelun kehittämistä tulisi edelleen jatkaa

esimerkiksi Fasper-hankkeen pohjalta siten, että se olisi koko maassa perheiden
käytettävissä.

 Kuluttajariitalautakunnan asiakkaille luodaan mahdollisuus asioida sähköisesti ottaen

huomioon kuluttajaneuvonnan ensisijaisuus. Sähköisellä asiankäsittelyjärjestelmällä
tehostetaan työmenetelmiä.

38

4 JULKINEN OIKEUSAPU

4.1 Nykytilanne

4.1.1 Suomen oikeusapujärjestelmä

Perusteet

Oikeusapua annetaan oikeusapulain (257/2002) mukaan valtion varoin henkilölle, joka
tarvitsee asiantuntevaa apua oikeudellisessa asiassa ja joka ei kykene itse suorittamaan
sen hoitamisen vaatimia menoja taloudellisen asemansa vuoksi. Oikeusapuun kuuluu
oikeudellinen neuvonta, tarpeelliset toimenpiteet sekä avustaminen tuomioistuimessa ja
muussa viranomaisessa sekä vapautus eräistä asian käsittelyyn liittyvistä menoista.

Oikeusapu kattaa pääsääntöisesti kaikentyyppiset oikeudelliset asiat ja sitä saa sekä
tuomioistuimissa käsiteltäviin että muihin oikeudellisiin asioihin. Laissa on kuitenkin sää-
detty eräitä rajoituksia oikeusavun myöntämiselle.44 Oikeusapua annetaan yksityishenki-
löille. Elinkeinonharjoittajalle oikeusapua annetaan elinkeinotoimintaa koskevassa tuo-
mioistuinasiassa. Muussa kuin tuomioistuimessa käsiteltävässä asiassa oikeusapua an-
netaan vain, jos siihen on erityistä syytä. Oikeusavun ulkopuolelle jäävät yhtiöt ja yhtei-
söt.

Oikeusturvavakuutus

Oikeusapua ei anneta, jos hakijalla on kysymyksessä olevan asian kattava oikeusturva-
vakuutus. Oikeusapua myönnetään oikeusturvavakuutuksen omavastuuosuuteen, jos
hakijalla olisi oikeus korvauksettomaan oikeusapuun. Tuomioistuimessa käsiteltävänä
olevassa asiassa tuomioistuin voi eräin edellytyksin myöntää oikeusavun siltä osin kuin
kustannukset ylittävät vakuutusyhtiön korvausvelvollisuuden ylärajaksi vakuutussopi-
muksessa määritellyn enimmäiskorvausmäärän.45

44 Oikeusavun rajoitukset: Oikeusapua ei anneta, jos:1) asialla on hakijalle vähäinen merkitys; 2) se olisi selvästi tarkoituk-
setonta verrattuna hakijalle siitä koituvaan hyötyyn; 3) asian ajaminen olisi oikeuden väärinkäyttämistä; tai 4) asia perustuu
siirrettyyn oikeuteen ja on aihetta otaksua siirron tapahtuneen oikeusavun saamiseksi.
Oikeusapuun ei kuulu avustaminen:1) yleisessä tuomioistuimessa käsiteltävässä hakemusasiassa, ellei siihen ole erityi-
sen painavia syitä; 2) yksinkertaisessa rikosasiassa, jossa yleisen rangaistuskäytännön mukaan ei ole odotettavissa sak-
koa ankarampaa rangaistusta tai jossa muutoin odotettavissa olevaan rangaistukseen ja asian selvitettyyn tilaan nähden
syytetyn oikeusturva ei edellytä avustajan käyttämistä; 3) asiassa, joka koskee verotusta tai julkista maksua, ellei siihen
ole erityisen painavia syitä; eikä 4) asiassa, jossa oikaisuvaatimus- tai valitusoikeus perustuu kunnan tai muun julkisyhtei-
sön jäsenyyteen. Näissäkin asioissa julkinen oikeusavustaja voi kuitenkin tarvittaessa antaa oikeudellisia neuvoja ja laatia
tarvittavia asiakirjoja.
45 Edellytyksenä on että hakija esittää oikeusaputoimiston antaman selvityksen hakijan taloudellisista olosuhteista ja selvi-
tyksen asian käsittelyn edellyttämistä välttämättömistä toimenpiteistä sekä että oikeusavun myöntämiseen on erityisiä
syitä ottaen huomioon oikeusavun saajan oikeusturvan tarve sekä asian laatu ja laajuus.

39

Perusvakuutuksen korvausmäärä on enimmillään 8 500 euroa. Vakuutus korvaa vain
asiat, jotka ovat vietävissä tuomioistuimen käsiteltäväksi. Vakuutus ei siten kata esimer-
kiksi neuvontaa. Monilla vakuutusyhtiöillä on mm. lapsiin liittyvät riidat rajattu vakuutuk-
sen ulkopuolelle. Finanssialan Keskusliiton teettämän tutkimuksen mukaan suomalaisis-
ta noin 95 %:lla on kotivakuutus.46 On arvioitu, että oikeusturvavakuutus sisältyy kotiva-
kuutukseen noin 90–95 %:ssa tapauksia.47

Asiakkaalta perittävät maksut

Hakijan taloudellinen asema arvioidaan hänen kuukausittain käytettävissään olevien va-
rojen (käyttövara) ja varallisuuden perusteella. Käyttövara lasketaan hakijan kuukausit-
taisten tulojen, välttämättömien menojen ja elatusvelvollisuuden perusteella.48

Valtion oikeusaputoimisto voi antaa valtion oikeusaputoimistoista annetun lain
(258/2002) nojalla oikeudellista apua muillekin kuin oikeusapuun oikeusapulain nojalla
oikeutetuille henkilöille. Edellytyksenä on, että siihen on palvelun hakijan tai oikeusapu-
toiminnan asianmukaisen järjestämisen kannalta perustelua syytä. Näissä tapauksissa
palvelusta peritään täysi korvaus. Täyden korvauksen asiakkaiden avustaminen ei saa
haitata oikeusapulain mukaisten palvelujen antamista.

Oikeusaputoimistojen asiakkaista noin 2/3 saa oikeusavun korvauksetta. Muilta peritään
prosenttimääräinen korvaus. Täyden korvauksen asiakkaita on vuosittain noin 10 %.49
Yksityisten avustajien oikeusapuasiakkaista noin 90 % saa oikeusavun korvauksetta.

Oikeusapumaksu on 70 euroa ja se peritään kaikilta muilta hakijoilta paitsi niiltä, jotka
saavat oikeusapua korvauksetta eli ilman omavastuuta.

Oikeusavustajat

Oikeusavun asiakkaalla on tuomioistuimessa hoidettavassa asiassa mahdollisuus valita
avustajaksi joko julkinen oikeusavustaja tai yksityinen oikeudenkäyntiavustaja. Muissa
asioissa oikeusapua antavat pääsääntöisesti oikeusaputoimistojen julkiset oikeusavusta-
jat. Yksityisten avustajien hoidettavaksi ulkoprosessuaaliset asiat voidaan antaa ainoas-
taan erityisestä syystä. Ulkoprosessuaalisia asioita oikeusaputoimistoissa hoidetuista
asioista on ovat muun muassa erilaiset asiakirjat, perukirjat ja testamentit.

Oikeusapulain mukaisena yksityisenä avustajana voivat toimia asianajajat ja luvan saa-
neista oikeudenkäyntiavustajista annetun lain mukaiset lakimiehet. Asianajajia on Suo-
messa noin 2 000 ja luvan saaneita oikeudenkäyntiavustajia noin 1 400. Oikeusaputoi-
mistoissa on noin 210 julkista oikeusavustajaa

46 Tulevaisuuden turvaa vakuuttamalla. Vakuutustutkimus 2014. Finanssialan keskusliitto.
47 Oikeusturvavakuutus ja julkinen oikeusapu Oikeuspoliittisen tutkimuslaitoksen tiedonantoja 119. s. 27.
48 Valtioneuvoston asetuksen (388/2002) mukaan oikeusapua saa ilman korvausta, jos käyttövara on yksinäisellä henkilöl-
lä enintään 600 euroa ja puolisolla 550 euroa. Jos käyttövara ylittää alarajan, asiakkaan perusomavastuu on prosentuaali-
nen korvaus eli ns. osakorvaus. Oikeusapua ei myönnetä, jos yksin asuvan henkilön käyttövara on yli 1300 euroa ja
puolisoiden käyttövara yli 1200 euroa henkilöltä, Perusomavastuun lisäksi peritään varallisuuden mukaan määräytyvä
lisäomavastuu.
49 Osuuksien laskennassa ei ole mukana maksuton puhelinneuvonta. Optulan tiedonantoja 124/2014 Julkinen oikeusapu.
Yksityisten avustajien toiminta. (s.11).

40

Oikeusapupäätökset

Päätöksen oikeusavun myöntämisestä tekee oikeusaputoimisto. Oikeusapua voidaan
hakea sähköisesti oikeus.fi-sivulla olevan sähköisen asiointipalvelun avulla. Hakemuksen
voi tehdä hakija itse tai hänen avustajansa. Yleensä hakemuksen tekee yksityinen avus-
taja päämiehensä puolesta ja se tehdään nykyään lähes poikkeuksetta sähköisesti. Haki-
jan itsensä tekemä sähköinen hakemus on toistaiseksi hyvin harvinainen. Jos asiakas
hakeutuu oikeusaputoimiston asiakkaaksi, hakemus tehdään yhdessä oikeusapusihtee-
rin kanssa. Asiakas saa päätöksen postitse ns. e-kirjeenä. Päätös on mahdollista saada
myös sähköisesti kansalaisen asiointitilille. Sen käyttö on tällä hetkellä kuitenkin hyvin
harvinaista.

Sähköisten oikeusapuhakemusten käsittely on keskitetty 17 oikeusaputoimistoon. Kan-
sainvälisen suojelun tarpeessa olevien oikeusapuhakemukset on keskitetty kolmeen oi-
keusaputoimistoon.

Kielteisestä oikeusapupäätöksestä on mahdollista tehdä ratkaisupyyntö käräjäoikeuteen.
Ratkaisupyynnön voi tehdä sähköisesti. Oikeusaputoimistot tekevät vuosittain yli 20 000
myönteistä oikeusapupäätöstä yksityisille avustajille. Kielteisiä päätöksiä on noin 3 000
vuosittain. Ratkaisupyyntöjä tehdään noin 400 kappaletta.

Oikeusavustajan palkkiot

Yksityiselle avustajalle maksettava palkkio määräytyy julkisen oikeusavun palkkioperus-
teista annetun valtioneuvoston asetuksen (290/2008) mukaisesti. Palkkio perustuu pää-
säännön mukaan tuntipalkkioon, joka on vuoden 2014 alusta lukien ollut 110 euroa. Kä-
räjäoikeudessa käsiteltävästä asiasta on mahdollista kuitenkin periä asiakohtaista vä-
himmäispalkkiota, joka sisältää istuntoon osallistumisen lisäksi kaikki muutkin asiaan
liittyvät toimenpiteet.50 Yksityiset avustajat tekevät laskun valtiolle sähköisen järjestelmän
avulla. Laskut hyväksyy tuomioistuinasioissa tuomioistuin ja muissa asioissa oikeusavun
myöntänyt oikeusaputoimisto.

Puolustajan ja asianomistajan avustajan määräykset

Rikosasian vastaajalla ja asianomistajalla on oikeus saada oikeusavustajan palveluja
valtion varoin myös rikosasioiden oikeudenkäynnistä annetun lain (689/1997) nojalla.
Vastaajalla on oikeus saada julkinen puolustaja törkeässä rikosasiassa taloudellisesta
asemastaan riippumatta.51 Asianomistajalle voidaan määrätä oikeudenkäyntiavustaja-
seksuaalirikosta, lähisuhdeväkivaltaa tai henkeen, terveyteen tai vapauteen kohdistuvaa
rikosta koskevassa asiassa. Avustaja määrätään uhrin tuloista riippumatta ja avustajan
palkkio maksetaan valtion varoista.52

50 Jos suullinen käsittely rikosasiassa kestää korkeintaan kolme tuntia, palkkio on 415 euroa. Riita- tai hakemusasiassa
vastaava palkkio on 515 euroa. Jos istunto on kestänyt yli kolme tuntia, palkkiot ovat 615 euroa rikosasioissa ja 715 euroa
riita- ja hakemusasioissa.
51 Puolustaja määrätään törkeästä rikoksesta epäillylle sekä pidätettynä tai vangittuna olevalle henkilölle hänen pyynnös-
tään. Tuomioistuin voi omasta aloitteestaan määrätä puolustajan henkilölle, joka on alle 18-vuotias tai joka ei kykene
puolustamaan itseään. Puolustajaksi määrätään julkinen oikeusavustaja, asianajaja tai luvan saanut lakimies. Rikoksesta
tuomittu vastaaja velvoitetaan korvaamaan puolustajan palkkio valtiolle. Jos vastaajalla olisi tulojensa perusteella oikeus
julkiseen oikeusapuun, hänen velvollisuutensa korvata palkkio valtiolle määräytyy sen mukaisesti
52 Asianomistajan oikeudenkäyntiavustajaksi määrätään julkinen oikeusavustaja, asianajaja tai muu lakimies, jolla on lupa
toimia oikeudenkäyntiavustajana.

41

Vuonna 2013 puolustajan määräyksiä koskevia päätöksiä tehtiin 6 230 kappaletta. Asi-
anomistajalle avustaja määrättiin vuonna 2013 noin 1 200 kertaa. 53

4.1.2 Julkisen oikeusavun asiamäärät ja -rakenne

Vuonna 2014 valtion oikeusaputoimistot ja yksityiset avustajat hoitivat yhteensä noin
78 600 asiaa.54 Kokonaisasiamäärissä ei ole tapahtunut huomattavaa muutosta viimei-
sen kymmenen vuoden aikana. Sen sijaan oikeusaputoimistoissa käsiteltyjen asioiden
määrä on vähentynyt ja yksityisten hoitamisen asioiden määrä on kasvanut. Vuonna
2014 oikeusaputoimistoissa käsiteltiin kuitenkin noin 2 500 (6 %) asiaa enemmän kuin
edellisenä vuonna. Julkisten oikeusavustajien antama puhelinneuvonta kasvoi noin
1 800 neuvolla edelliseen vuoteen verrattuna.

53 Optulan tiedonantoja 124/2014 Julkinen oikeusapu. Yksityisten avustajien toiminta. s 45–46
54 Lukuun sisältyy julkisten oikeusavustajien antama puhelin- ja muu oikeudellinen neuvonta ja täyden korvauksen asiak-
kaat. Lukuun ei sisälly oikeusaputoimistojen yksityisille avustajille tekemät oikeusapupäätökset eikä oikeusaputoimistojen
sihteerien antama oikeusapuohjaus. Yksityisillä avustajilla lukuun sisältyvät puolustajan ja asianomistajan avustajan mää-
räykset.

Oik

Asia
nee

Julk
lisia
siä
ova

Asia
oita
avio

Kan
vak
vak
ses
sen
vuo

55 M
 M

keusaputoi

a- ja toime
ena viime vu

kisten oikeu
a asioita ja
siviiliasioita

at kolmanne

aryhmittäin
a. Toiseksi
oliitto- ja pe

nsainvälistä
ksi oikeusap
kiintuneen k
sa oikeusa

n tutkimusla
onna 2013 n

Muutoksesta tark
Mietintöjä ja laus

imistoihin

enpideraken
uodet.

usavustajien
niistä suuri

a kuten huo
eksi suurin r

tarkasteltun
eniten on

rheasioita (

 suojelua h
pulain muka
käytännön m
vussa niitä

aitoksen tek
noin 3 200.

kemmin Kansai
suntoja 67/2012

saapunee

nne julkises

n hoitamista
n osa on av

oneenvuokra
ryhmä.

na yksityiste
ulkomaalais
11%).

hakevien o
aisena oikeu
mukaisesti v

käsittelevä
kemän selvi

nvälistä suojelu

2 OM

42

et asiat vuo

ssa oikeusa

a asioista no
violiitto- ja p
a-, velkomu

en avustajie
slain muka

oikeusapupa
usapuna. T
vastaanotto
ät pääsäänt
ityksen mu

ua hakevien yks

osina 2004

avussa on

oin puolet o
perheasioita
us- ja vahin

en asioista
isia asioita

alvelut siirty
Tätä ennen
okeskukset
töisesti yksi
kaan ulkom

ilölliset oikeusa

4–2014

pysynyt su

on avioliitto-
a. Toiseksi
ngonkorvaus

suurin osa
(14 %) ja k

yivät 1.1.20
oikeusapua
erillisellä ra
ityiset avus

maalaislain m

pupalvelut.

uhteellisen

- ja perintöo
i eniten on
sasioita. Ri

(66 %) on
kolmanneks

013 lukien
a olivat järje
ahoituksella
stajat. Oikeu
mukaisia a

vakiintu-

oikeudel-
perintei-
kosasiat

rikosasi-
si eniten

annetta-
estäneet
.55 Julki-

uspoliitti-
sioita oli

Toim
oita
asia
201

Yks
tajil

Oik

4.1.3

Julk
milj
se
että
kan
män

Oik
lask
että
tön
201

56 V
57 T

menpiteittäi
a noin 79 %
akirjoja.57 Y
4 noin 8 %

sityisillä avu
la noin 10 0

keusaputoi

3 Julkisen

kisen oikeu
oonasta eu
on kohdistu

ä palkkioita
nsainvälistä
n piiriin 1.1.

eusaputoim
kuun on se
ä henkilötyö

vähentämis
4 henkilöst

Vuonna 2014. Pr
Tiedot vuodelta 2

in tarkastelt
asioista56.

Yksityisten a
, joista suur

ustajilla tuom
000.

imistoissa

 oikeusavun

savun koko
urosta 74 m
unut yksityi
on tarkaste
suojelua h

.2013 lukien

mistojen me
e, että oikeu
övuosia oli v
seen oli va
tömäärä oli

rosenttiosuutta
2014.

tuna oikeus
Suurin toim

avustajien to
rin osa oli u

mioistuinasi

a käsitellyt

menot

onaismenot
miljoonaan e
isten avusta
elujaksolla k
hakevien yk
n.

not ovat hie
usavun hen
vuonna 200
ltion tuottav
noin 410 he

laskettaessa mu

43

saputoimisto
menpideryh
oimenpiteis

ulkomaalaisa

oita on yhte

t asiat toim

t ovat kasva
euroon. Kas
ajien palkk
korotettu ka
ksilöllinen o

eman laske
nkilöstöä on
08 445 ja vu
vuusohjelma
enkilötyövu

ukana ovat myö

oissa käsite
mä ovat ne

stä ulkopros
asioita.

eensä noin

menpiteittä

aneet vuod
svu on ollut
ioihin. Men

aksi kertaa
oikeusapu o

eneet vuosin
n vähennet
uonna 2013
a ja taloude
otta.

ös maksuttomat

ellään ulkop
uvot. Toise

sessuaalisia

32 000 ja ju

äin vuosina

esta 2008
t noin 17,6

nojen kasvu
(1.6.2008 ja
on siirretty

na 2010–20
tty vuosina

heitä oli 40
en tasapain

t puhelinneuvot.

prosessuaa
eksi eniten la
a asioita oli

ulkisilla oike

a 2004–201

vuoteen 20
miljoonaa

ua selittää
a 1.1.2014)
oikeusapuj

013. Merkitt
2008 –201

04. Syynä h
nottaminen.

.

lisia asi-
aaditaan
 vuonna

eusavus-

14

014 56,5
euroa ja
mm. se,
). Lisäksi
järjestel-

tävin syy
13 siten,
henkilös-

Vuonna

Seu

4.2

4.2.

Alla
200

10 0

20 0

30 0

40 0

50 0

60 0

70 0

80 0

uraavassa t

Tuomio

1 Tuomiois

a olevissa
05–2014. Ri

0

000

000

000

000

000

000

000

000

2008

aulukossa k

oistuinta kos

stuinten asia

taulukoissa
ikosasioihin

8 2009

Julkisen

Oikeus

Yksityi
avustam
Julkine

kuvataan ju

skevat muu

määrien keh

a kuvataan
n ei sisälly p

9 2010

n oikeusav

aputoimistot

inen asiamies (
minen)
en oikeusapu yh

44

ulkisen oikeu

utokset

itys

n käräjäoik
pakkokeinot

0 2011

vun menot
(1000 €)

(oikeusapu ja p

hteensä

usavun men

keuksien as
t eikä lähest

1 2012

t vuosina 2
)

puolustus ja asi

nojen kehity

siamäärien
tymiskieltoa

2 2013

2008-2014

anomistajan

ystä.

kehitystä
asiat.

3 2014

vuosina

4

4.2.2

Sov
ses
mua
oiss
vint
asio
vaih
se,
ratk
enti

Tuo
kiin
Vuo
lyst
sov
erity
nop
Han

Sov
Oul
tune
Oik
sitä
mis
jien
taav

58 Alu
la, ku
maan

2 Tuomiois

vintoon void
sä tuomiois
assa työpaj
sa että sivii
toon pääsem
oissakin. Ri
heessa edis
että asia o

kaisua. Pitk
isestään.

omioistuimis
riita-asioid

onna 2014 l
ä ja asiantu

vittelua oli k
yisesti lapsi

peampaa. S
nkkeeseen

vittelujen mä
un käräjäoi
eita lapsias
eudenkäynt
 käytetään.
tä syystä so
 sovitteluko
vaa koulutu

un perin sovitte
un riita-asioiden
n toukokuussa 2

stuinsovittelu

daan riita-as
stuinsovitte
joissa, joiss
liasioissa. M
mistä helpo
kosasiassa
stäisi erityis
otetaan ma
kä kirjallinen

ssa on vuod
den sovittelu
lakiin lisättii
untija-avust
kokeiltu osa
iasioissa. S

Se myös väh
on liittynyt l

äärä tuomio
ikeudessa s
sioita. Men
tiavustajien
. Avustajan
ovittelun kä
oulutus on a
usta tarvitaa

lua koskevat sä
n sovittelusta ja
2011.

u

siassa päät
lussa. Oike
sa on ollut
Muun muas
ottaa asian
a avustajan
sesti laajan
hdollisimma
n valmistelu

desta 2006
usta ja sov
in erityissää
tajan osallis
assa käräjäo
Sen avulla la
hentää sosi
aaja tuoma

oistuimissa
sovittelusta
ettelyn laaj

n toiminnalla
rooli sovitte

äyttöön otto
aloitettu vuo

an myös yks

äännökset sisält
a sovinnon vahv

45

tyä tuomiois
eusavun ko

edustettuna
ssa näissä t
etupainotte
mahdollisim

n rikosasian
an varhain
u sen sijaa

6 ollut käytö
vinnon vahv
ännökset la
stumisesta
oikeuksia.
apsen huolt
iaalitoimen,

areiden ja as

on noussu
on muodos

jeneminen
a on lisäks
eluistunnos
edellyttää k

onna 2014
sityisille asia

tyivät lakiin sov
vistamisesta yle

stuimen pro
konaissuun
a oikeusav
työpajoissa

einen käsitte
mman varha
n joutuisaa

suulliseen
an saattaa

össä sovitte
vistamisesta

apsen huolto
siihen. Enn
Sovittelust

to- ja tapaa
, tuomioistu
siantuntija-a

t merkittävä
stunut jo en
edellyttää

si suuri me
ssa poikkea
kouluttautum
ja sitä on t

anajajille ja

ittelusta yleisiss
eisissä tuomiois

osessinjohd
nnitelmaa o
un sidosryh
 on noussu

ely niin riko
ainen muka
käsittelyä.
valmisteluu
voimistaa v

elumenettely
a yleisissä
o- ja tapaam
nen lainmuu
ta on saatu
misoikeusa
imen ja avu
avustajien k

ästi viime vu
nsisijainen t
aktiivisuutta
rkitys siinä,
a normaalin
mista. Julk
tarkoitus ed
muille lakim

sä tuomioistuimi
stuimissa annet

don kautta t
n valmistelt
hmiä sekä
ut esille se,
osasioissa k
aan tulo es
Riita-asiois

un, helpotta
vastakkaina

y, joka peru
tuomioistu

misasioiden
utosta lapsi
u hyviä kok
asioiden käs
ustajien työ
koulutuspro

uosina. Esi
tapa käsitel
a käräjäoik
, kuinka ak
n asian aja

kisten oikeus
delleen jatka
miehille.

issa, joka kumo
ttu laki (394/20

tai erityi-
tu muun
rikosasi-
että so-

kuin riita-
itutkinta-
ssa taas
aa asian
asettelua

ustuu la-
imissa.58

n käsitte-
asioiden
emuksia
sittely on
määrää.
sessi.

merkiksi
llä riitau-
keudelta.
ktiivisesti
misesta,
savusta-
aa. Vas-

ottiin samal-
11) tuli voi-

46

Avustajat ovat kokeneet sovittelun vähentävän työtä silloin, kun sovinto syntyy. Toisaalta,
jos sovintoa ei synny tai sovitteluun sisältyy useita kokeiluvaiheita, sovittelusta saattaa
aiheutua jopa enemmän työtä kuin pelkästä oikeudenkäynnistä.

4.2.3 Syyteneuvottelu

Säännökset niin sanotusta syyteneuvottelusta ovat tulleet voimaan vuoden 2015 alussa.
Syyteneuvottelumenettelyssä rikoksesta epäilty voi tunnustamalla saada mahdollisuuden
saada lievempi rangaistus. Uuden menettelyn tavoitteena on tehostaa ja nopeuttaa eri-
tyisesti laajojen rikosvyyhtien käsittelyä ja alentaa oikeudenkäyntien kokonaiskustannuk-
sia kuitenkin niin, että sekä rikoksesta epäillyn että asianomistajan oikeudet turvataan.
Suurimmat edut uudesta järjestelmästä arvioidaan saatavan vaikeasti selvitettävissä ja
laajoissa rikosasioissa. Sen arvioidaan soveltuvan erityisesti muun muassa talousrikos-
tyyppisiin rikoksiin.

Hallituksen esityksen (HE 58/2013) mukaan tuomioesitystä valmisteltaessa ja tunnusta-
misoikeudenkäynnissä rikoksesta epäillyllä tai rikosasian vastaajalla tulisi pääsääntöises-
ti olla avustaja. Asiassa voitaisiin myöntää oikeusapua valtion varoista. Tuomioesitystä ja
tunnustamisoikeudenkäyntiä on tarkoitus käyttää tavanomaisen pääkäsittelyn asemesta
silloin, kun sillä selvästi olisi saatavissa prosessiekonomisia etuja. Siksi tuomioesityksen
laatimiseen ja tunnustamisoikeudenkäynnin läpikäymiseen tulisi pääsääntöisesti kulu-
maan vähemmän avustajan aikaa ja työpanosta sekä siten valtion tai asianomaisen hen-
kilön varoja kuin tavanomaiseen pääkäsittelyyn ja sitä edeltäviin vaiheisiin

Syyteneuvottelujärjestelmän voidaan arvioida merkitsevän oikeusavun näkökulmasta
uudenlaisen toimintakulttuurin omaksumista. Avustaja on prosessissa mukana mahdolli-
sesti jo esitutkintavaiheen neuvotteluissa, koska tunnustamiseen perustuvia ratkaisuja
voidaan tehdä myös jo asian esitutkintavaiheessa. Syyteneuvotteluun liittyvien uuden-
laisten työkalujen käytön opettelu vaatii avustajilta uudenlaista ammattitaitoa. Kokonais-
suunnitelmaluonnosta kommentoineiden oikeusavustajien näkemysten mukaan vaiku-
tukset työmäärään ovat kahtalaiset. Toisaalta avustajien työmäärä ja siitä aiheutuvat
kustannukset kasvavat, kun avustajan panos on nykyistä aktiivisempi jo esitutkintavai-
heessa. Toisaalta voi syntyä säästöä, jos menettelyllä vältetään oikeudenkäynti.

4.2.4 Jatkokäsittelyluvan laajentaminen

Jatkokäsittelylupamenettely on ollut hovioikeuksissa käytössä vuodesta 2011 lähtien.
Menettely laajenee lokakuun 2015 alusta lukien siten, että jatkokäsittelylupa tarvitaan
kaikissa riita- ja hakemusasioissa. Rikosasioissa vastaaja, syyttäjä ja asianomistaja tar-
vitsevat jatkokäsittelyluvan, jos vastaaja on tuomittu enintään kahdeksan kuukauden
vankeusrangaistukseen. Jos rangaistus on sitä ankarampi, lupaa ei tarvita

Hallituksen esityksen (HE 246/2014) mukaan jatkokäsittelyluvan laajentaminen vähentäi-
si pääkäsittelyjen määrää hovioikeuksissa. Näiltä osin se vähentää jossain määrin valtion
oikeusapu- ja tulkkauskustannuksia, mutta vaikutukset oikeusaputoimistojen kokonais-
työmäärään ovat kuitenkin marginaaliset.59

59 HE 246/2014 s. 21

47

4.2.5 Käräjäoikeusverkosto

Käräjäoikeuksia on nykyisin 27. Niiden määrää on vuosien mittaan vähennetty, mutta
niillä on kuitenkin edelleen runsaasti sivutoimipisteitä. Oikeusministeriön asettama työ-
ryhmä on mietinnössään esittänyt käräjäoikeuksien määrän vähentämistä ja laatinut sitä
varten kaksi mallia.60 Toisen mallin mukaan käräjäoikeuksien määrä vähentyisi 17:ään ja
toisen mukaan 14 käräjäoikeuteen. Käräjäoikeuksien toimipaikkojen määrä vähenisi ny-
kyisestä 57:stä 33 toimipaikkaan. Käräjäoikeuksilla olisi 17 tai 14 hallinnollisen kanslian
lisäksi 7 tai 10 muuta kansliaa. Istuntopaikkoja olisi lisäksi yhdeksällä paikkakunnalla.

Jos käräjäoikeusverkostoa harvennetaan, oikeusapupalvelujen kannalta seurauksena
on, että avustajien matkat tuomioistuinpaikkakunnille kasvavat. Yhtenä keinona tämän
ongelman vähentämiseksi olisi videoneuvottelu- ja etälaitteiden käyttäminen oikeusapu-
asioiden hoidossa. Videotekniikkaa voitaisiin käyttää laajemmin hyväksi niin julkisten
oikeusavustajien kuin yksityisten avustajienkin toiminnassa. Etäpalveluja käsitellään tar-
kemmin kohdassa 4.4.1.

4.3 Julkisen oikeusapujärjestelmän arviointia

4.3.1 Julkisen oikeusavun vahvuudet

Oikeuspoliittisen tutkimuslaitoksen ja kansainvälisten vertailujen mukaan Suomen oike-
usapujärjestelmän perusrakennetta voidaan pitää yleisellä tasolla kattavana ja tehokkaa-
na järjestelmänä. Sen on katsottu tuottavan yleisesti oikeusturvaa kustannustehokkaalla
tavalla. Oikeuspoliittinen tutkimuslaitos on todennut, että julkinen oikeusapu toimii tuo-
mioistuinprosessin osalta hyvin ja sen avulla voidaan ainakin jossain määrin estää on-
gelmien eskaloitumista. Suomessa julkinen oikeusapu maksaa keskimäärin 14 euroa
asukasta kohti vuodessa. Kansainvälisessä vertailussa tätä on pidetty kustannustehok-
kaana huomioon ottaen oikeusavun kattavuus.

Suomessa julkista oikeusapua tuottavat sekä valtio että yksityiset asianajo- ja lakiasiain-
toimistot. Kahden tuottajan malli on kansainvälisesti katsottuna harvinainen. Sen vahvuu-
tena voidaan pitää muun muassa asiakkaiden laajaa mahdollisuutta valita itse oikeus-
avustajansa. Järjestelmä myös parantaa palvelujen alueellista saatavuutta. Kun palvelua
tuotetaan kahdella eri tavalla, tuottamistapoja voidaan vertailla ja niiden välille syntyy
positiivista kilpailua sekä palvelun laadun että tehokkuuden osalta. Järjestelmää mahdol-
listaa toisilta oppimista, mikä koituu asiakkaiden parhaaksi.

Oikeusaputoimistoissa vuosittain toteuttavan laadunarvioinnin mukaan sekä oikeusapu-
toimistojen asiakkaat että sidosryhmät, kuten tuomioistuimet, vastapuolen avustajat ja
syyttäjät ovat antaneet erittäin positiivista palautetta asioiden hoitamisesta.

60 Käräjäoikeusverkoston kehittäminen. OM Mietintöjä ja lausuntoja 14/2015

48

4.3.2 Julkisen oikeusavun kansainvälisten velvoitteiden täyttyminen

Vaikka suomalainen oikeusapujärjestelmä on varsin kattava, on esille noussut eräitä
tilanteita, joiden osalta Suomen oikeusavun kattavuuden laajentamista joudutaan harkit-
semaan.

Epäillyn oikeutta oikeudenkäyntiavustajaan jo ennen kuulustelua on käsitelty Euroopan
Ihmisoikeustuomioistuimen vuonna 2008 antamassa niin sanotussa Salduz-tapauksessa
ja eräissä muissa ratkaisuissa. Esitutkintalain 1.12.2014 voimaan tulleessa muutoksessa
on jo otettu huomioon tämä Euroopan ihmisoikeustuomioistuimen ratkaisukäytäntö. Voi-
massa olevan esitutkintalain mukaan esitutkintaviranomaisen on huolehdittava siitä, että
asianosaisen oikeus käyttää avustajaa tosiasiallisesti toteutuu hänen sitä halutessaan tai
oikeudenmukaisen oikeudenkäynnin sitä edellyttäessä. Lakia muutettaessa huomioitiin
myös korkeimman oikeuden ratkaisu 2012:45, jonka mukaan keskeistä epäillyn oikeuk-
sien toteutumisen kannalta on, että hänellä on jo tutkinnan alkuvaiheessa, lähtökohtai-
sesti ennen kuin poliisi ensimmäisen kerran esittää hänelle kysymyksiä, mahdollisuus
tavata avustajaansa ja käydä tämän kanssa luottamuksellisia keskusteluja.

Myös niin sanottu avustajadirektiivi edellyttää, että epäillyllä on käytännössä mahdolli-
suus käyttää avustajaa jo ennen kuulustelua.61 Direktiivin mukaan jäsenvaltioiden on
huolehdittava siitä, että epäilty tai syytetty, joka on menettänyt vapautensa, voi käyttää
tosiasiallisesti oikeuttaan avustajaan, jollei hän ole luopunut tästä oikeudesta. Avustajadi-
rektiivi on pantava täytäntöön 27.11.2016 mennessä. Säännös vastaa pitkälti voimassa
olevaa esitutkintalakia.

Euroopan unionissa valmistellaan parhaillaan vapautensa menettäneiden oikeusapua
koskevaa direktiiviä, jonka mukaan vapautensa menettäneillä epäillyillä ja syytetyillä
henkilöillä tulisi olla oikeus saada valtion kustannuksella ensivaiheen oikeusapua.62 Oi-
keusapua tulisi olla saatavilla ilman aiheetonta viivästystä vapaudenmenetyksen jälkeen
ja joka tapauksessa ennen kuulustelua. Direktiivillä määritettäisiin epäiltyjen ja syytetty-
jen tai eurooppalaisen pidätysmääräysmenettelyn kohteena olevien prosessuaalisia oi-
keussuojatakeita koskevat vähimmäisvaatimukset.

Voimassa olevan oikeusapulain mukaan oikeusapua on oikeus saada jo esitutkintavai-
heessa. Suomessa ei tällä hetkellä ole olemassa erillistä päivystysjärjestelmää avustajan
saamiseksi esitutkintaa varten. Oikeusministeriön käsityksen mukaan avustajan saami-
sessa ei kuitenkaan ole ilmennyt ongelmia. Velvoitteiden tosiasiallinen täyttäminen saat-
taa jatkossa edellyttää sen selvittämistä, tarvitaanko esitutkintavaiheen oikeusapua var-
ten päivystysjärjestelmä. Päivystysjärjestelmän luomista saattaa lisäksi edellyttää myös
niin sanottu nopeutettu rikosprosessi, jota pilotoidaan Helsingissä poliisin, syyttäjän ja
tuomioistuimien yhteisenä hankkeena. Nopeutetussa rikosprosessissa käsitellään rikok-
sesta epäiltyjen ulkomaalaisten, joilla ei ole vakituista osoitetta Suomessa, vailla vakituis-
ta osoitetta olevien sekä muutoin vaikeasti tavoitettavien asiat.63

61 2013/48/EU
62 KOM (2013) 824 lop.
63 Esitutkinnan aikana kartoitetaan nopean rikosprosessin edellytykset. Asia otetaan edellytysten täyttyessä välittömään
pääkäsittelyyn joko samana päivänä, kun rikos on tapahtunut tai pidätysajan puitteissa. On myös mahdollista, että rikok-
sesta epäilty haetaan vangiksi lyhyeksi määräajaksi, jonka aikana esitutkinta suoritetaan loppuun ja asia otetaan sen
päätyttyä välittömään pääkäsittelyyn. Oikeusturvan takaamiseksi rikoksesta epäillyllä on oikeus hänen niin halutessa
avustajaan sekä tarvittaessa tulkkipalveluihin, jotka kummatkin hoidetaan esitutkinnan aikana poliisin toimesta. Nopeutet-
tua rikosprosessia kehitetään edelleen työryhmässä, jossa ovat edustettuina niin poliisit, syyttäjät, käräjätuomarit kuin
asianajajat.

49

Euroopan unionissa on valmisteilla myös rikoksista epäiltyjen ja syytettyjen lasten oike-
uksia koskeva direktiivi, jota koskevasta ehdotuksesta on hyväksytty neuvoston yleisnä-
kemys kesäkuussa 2014. Neuvottelut ovat tällä hetkellä trilogivaiheessa. Komission ja
Euroopan parlamentin kannan mukaan lapsella olisi oltava avustaja kaikissa, myös vä-
häisissä, rikosasioissa eikä tästä oikeudesta voisi luopua. Lakivaliokunnan kannan mu-
kaan tästä aiheutuisi nykykäytäntöön verrattuna huomattavia lisäkustannuksia eikä lap-
sen oikeusturvan takaaminen edellytä avustajan pakollista käyttämistä tässä laajuudes-
sa.64 Neuvottelujen lopputuloksesta riippuen direktiivistä saattaa aiheutua tarvetta laajen-
taa lapsen oikeutta oikeusapuun rikosasiassa. Lapsidirektiivissä tulee olemaan lapsen
avustajina toimivien lakimiesten koulutusta koskeva säännös.

Lisäksi Euroopan unionin tuomioistuin on vuonna 2010 antanut ratkaisun asiassa, joka
koskee oikeushenkilön oikeutta oikeusapuun.65 Ratkaisu saattaa aiheuttaa tarvetta oike-
usapulainsäädännön tarkistamiseen.

4.3.3 Julkisen oikeusavun rajaaminen

Nykyisellään oikeusapujärjestelmä toteuttaa kansainvälisten sopimusten vaatimukset
(lukuun ottamatta edellä kappaleessa 4.3.2. esitettyjä tilanteita). Kansainvälisesti tarkas-
teltuna se on jopa kattavampi kuin monissa muissa maissa. Oikeudenhoidon uudista-
misohjelmassa esitetään, että tulisi arvioida, millä perusteilla erilaisiin hallintolainkäyttö-
asioihin kuten veroasioihin, on mahdollista saada julkista oikeusapua. Valtion taloudelli-
sen tilanteen tiukentuessa joudutaan kuitenkin pohtimaan sitä, olisiko oikeusapuun oi-
keutettujen piiriä jossain määrin rajoitettava nykyisestään.

Rajoittamista voitaisiin mahdollisesti harkita eräissä asiaryhmissä, jotka ovat tulleet esille
muun muassa kokonaissuunnitelmaa valmistelevissa työpajoissa. Esille on nostettu esi-
merkiksi se, tulisiko oikeusapua rajata toistuvien huoltoriitojen osalta tai velkajärjestely-
asioiden osalta silloin, kun tarjolla on talous- ja velkaneuvonnan palveluja. Rajoituksia
voidaan harkita myös sen osalta, mitä toimenpiteitä oikeusapuna voidaan suorittaa.

Pohdittavaksi voitaisiin ottaa myös tulisiko oikeusavun antamisesta luopua kokonaan
niissä tapauksissa, joissa henkilöllä on oikeusturvavakuutus.

Toisaalta rajoituksia pohdittaessa on huolehdittava myös siitä, että mahdollisia rajoituksia
tekemällä ei rapauteta järjestelmää siten, että kynnys avun hakemiseen nousee liian
korkeaksi. Tällöin ongelmat saattavat eskaloitua ja lisätä muiden viranomaisten palveluin
tarvetta.

64 (LaVL 1/2014 vp).
65 C-279/09 (DEB Deutsche Energiahandels- und Beratungsgesellschaft mbH vastaan Saksan valtio),

50

4.3.4 Asiakkaalta perittävät palkkiot ja maksut

Oikeudenhoidon uudistamisohjelmassa on asetettu tavoitteeksi sen selvittäminen, onko
mahdollista kattaa nykyistä suurempi osa oikeusavun kustannuksista maksuilla.66 Tavoit-
teena tulisi olla, että oikeusavussa katetaan nykyistä suurempi osa oikeusavun kustan-
nuksista maksuilla. Uudistamisohjelmassa todetaan, että asiakkaalta perittävien maksu-
jen ja palkkioiden taso on kuitenkin määriteltävä niin, etteivät ne heikennä etenkään vä-
hävaraisten oikeusturvaa. Tavoitteen toteutuminen edellyttää maksu- ja palkkiojärjestel-
män kokonaistarkastelua sekä mahdollisesti sen sitomista indeksimuutokseen. Lisäksi
on todettu, että julkisten oikeusavustajien laskutuksessa kiinnitetään huomiota siihen,
että tehty työ laskutetaan säännösten mukaan täysimääräisesti.

Nykyiset oikeusavun tulorajat ovat olleet voimassa pitkään eikä niihin ole tehty esimer-
kiksi indeksitarkistuksia. Näin ollen oikeusavun saajien piirin voidaan jossain määrin ra-
jautuneen inflaatiokehityksen vuoksi.

Koska oikeusavun tarkoituksena on turvata vähävaraisten oikeus oikeussuojaan, perittä-
villä maksuilla voidaan kattaa vain hyvin pieni osa toiminnan kustannuksista.

4.3.5 Ulkoprosessuaaliset asiat

Se, että oikeusapua annetaan kansalaisille ulkoprosessuaalisissakin asioissa esimerkiksi
asiakirjojen laatimista varten, on merkittävä keino ennaltaehkäistä riitojen syntymistä tai
niiden eskaloitumista tuomioistuinkäsittelyyn asti. Suomen järjestelmässä ulkoprosessu-
aalisia asioita hoitavat oikeusapulain mukaisesti valtion oikeusaputoimistojen julkiset
oikeusavustajat eräitä poikkeuksia lukuun ottamatta.

Asianajajaliiton strategiassa vuosille 2015–2024 on todettu, että ulkoprosessuaalinen
neuvonta tulisi avata myös yksityisille avustajille. Asianajajaliiton oikeusaputyöryhmä on
perustellut ulkoprosessuaalisten asioiden avaamista sillä, että se lisäisi asiakkaiden
mahdollisuutta saada valita itse avustajansa (access to a lawyer) sekä turvaisi oikeus-
apuverkoston supistumisesta ja resurssien vähenemisestä huolimatta mahdollisuuden
saada oikeudellista apua kaikkiin oikeudellisiin ongelmiinsa.

Ulkoprosessuaalisten asioiden avaaminen yksityisille avustajille lisäisi asiakkaiden valin-
nan vapautta. Toisaalta voidaan pitää selvänä, että se lisäisi valtion menoja tai ainakin
menojen kontrolloimista varten tulisi luoda uusi järjestelmä. Vaikea valtiontaloudellinen
tilanne edellyttää päinvastoin menojen vähentämistä myös oikeusavusta. Ihmisoikeus-
sopimukset eivät edellytä oikeusavun saamista ulkoprosessuaalisissa asioissa eivätkä
siten myöskään yhtä laajaa valinnan vapautta kuin tuomioistuinasioissa.

66

 Oikeusapumaksu on ollut 70 euroa vuodesta 2008 lähtien ja oikeusavun omavastuurajat on tarkastettu viimeksi vuonna
2008.

51

4.4 Julkisten ja yksityisten oikeusapupalvelujen arviointia

4.4.1 Saatavuus

Toimipaikkaverkostot

Väestö ja palvelut keskittyvät yhä enemmän suurimmille paikkakunnille. Palvelujen kes-
kittyminen kasvukeskuksiin koskee myös oikeusapupalveluja ja tulevaisuudessa huolena
on, miten palvelut saadaan yhdenvertaisesti kaikkien ulottuville. Käräjäoikeusverkoston
on katsottu luonteeltaan olevan palvelu, jossa kansalaisten tarve käydä paikan päällä on
suhteellisen vähäistä ja siksi istuntopaikkoja on voitu harventaa. Sen sijaan kansalaisten
tarve saada oikeudellista apua oikeusaputoimistoista tai yksityisiltä lakimiehiltä on suu-
rempi ja edellyttää lähipalvelua.

Kehityssuuntana on, että yksityisten avustajien määrä on vähenemässä syrjäisemmiltä
seuduilta ja lakimiehet keskittyvät pääkaupunkiseudulle. Oikeuspoliittisen tutkimuslaitok-
sen tutkimuksissa ja muussakin keskustelussa on noussut esille myös huoli julkisena
oikeusapuna hoidettavien asioiden houkuttelevuudesta yksityisten avustajien näkökul-
masta. Nuoret lakimiehet hakeutuvat yhä enemmän liikejuridiikan tehtäviin ja kiinnostus
yksityishenkilöiden asioiden hoitamiseen on hiipumassa. Ilmiö on havaittu myös muualla
maailmassa.

Valtion oikeusaputoimistojen vahvuutena on ollut varsin tiheä toimipaikkaverkosto.
Oikeusaputoimistojen rooli on muodostunut syrjäseuduilla yhä tärkeämmäksi. Väestön
keskittyessä yhä enemmän kasvukeskuksiin ja erityisesti valtion taloudellisten resurssien
heikentyessä taloudellinen paine verkoston harventamiseksi kuitenkin kasvaa.

Yhtenä keinona tiheän palveluverkon turvaamiseksi voidaan ajatella useiden palveluiden
tarjoamista samasta toimipaikasta. Yleisen edunvalvonnan siirtymisen oikeusaputoimis-
tojen järjestämisvelvollisuuden piiriin voidaan ainakin jossain määrin edesauttaneen sitä,
että verkosto on ollut mahdollista pitää tiheänä. Talous- ja velkaneuvonnan palvelujen
järjestämisvaihtoehtoja on selvitetty työ- ja elinkeinoministeriön asettamassa työryhmäs-
sä, joka on mietinnössään ehdottanut, että talous- ja velkaneuvonnan palvelut siirrettäi-
siin oikeusaputoimiston tehtäväksi.67 Sen siirtämisellä oikeusaputoimistoihin saattaisi olla
tiheää toimipaikkaverkostoa ylläpitävä vaikutus.

Oikeusaputoimistoilla on tietyin edellytyksin oikeus ottaa vastaan myös ns. täyden kor-
vauksen asiakkaita. Tämän avulla syrjäseutujen oikeusaputoimistojen ylläpitäminen on
ollut tarkoituksenmukaista. Täyden korvauksen asiakkaiden määrä vaihtelee huomatta-
vasti eri puolilla Suomea. Eniten heitä on Rovaniemen ja Itä-Suomen oikeusapupiireissä.
Asianajajaliitto on kiinnittänyt huomiota oikeusaputoimistojen täyden korvauksen asiak-
kaiden vastaanottamiseen ja hinnoitteluun. Täyden korvauksen asiakkaiden määrä on
kasvanut hieman 2010-luvulla. Asianajajaliiton näkemyksen mukaan täyden korvauksen
asiakkaita tulisi ottaa oikeusaputoimistojen asiakkaiksi ainoastaan silloin, kun asiakas ei
voi saada palveluja yksityisiltä avustajilta. Lisäksi asiakkaalta perittävien kustannuksien
tulisi vastata palvelusta syntyviä kustannuksia, jotta verovaroin ei tuettaisi kilpailua vää-
ristävää toimintaa.68

67 Selvitys talous- ja velkaneuvonnan nykytilasta ja järjestämisvaihtoehdoista. Työ- ja elinkeinoministeriön julkaisuja
28.2015.

68 Oikeusaputoimistojen liiketaloudelliset toimeksiannot ja kilpailuneutraliteetti. Asianajajaliitto 2014

52

Kuntien asiakaspalvelupisteet

Parhaillaan on käynnissä Asiakaspalvelu 2014 -hanke, jossa tavoitteena on, että kunnat
velvoitettaisiin järjestämään tila-, laite- ja neuvontapalvelut lailla määrätyille valtion viran-
omaisille. Hankkeen linjauksen mukaan oikeusaputoimistoilla ei ole velvollisuutta tuottaa
palveluja asiakaspalvelupisteissä, mutta niillä on mahdollisuus tarpeen mukaan sopia
kunnan kanssa palvelujen järjestämisestä. Tällä hetkellä kolme oikeusaputoimistoa neu-
vottelee osallistumisestaan pilotteihin, joita on meneillään yhteensä viidellä paikkakun-
nalla. Oikeusapupalvelujen tarjoaminen näiden pisteiden avulla voi olla yksi tapa turvata
palveluiden saatavuus. Palvelusta aiheutuvien kustannusten jakautuminen ei ole vielä
selkiintynyt.

ASPA-hankkeessa on tullut esille, että asiakaspalvelupisteiden palvelujen tuottamisessa
ei ole tarkoitus rajoittua pelkästään viranomaisten tuottamiin palveluihin, vaan kolmas
sektori ja mahdollisesti myös yritykset voisivat käyttää niitä sopimusperusteisesti palvelu-
jensa tuottamiseen. Näiden palvelupisteiden käyttämistä myös yksityisten oikeusapupal-
velujen järjestämiseen saattaa olla myös syytä selvittää.

Etäpalvelut

Valtionhallinnon asiakaspalvelussa painotetaan voimakkaasti sähköisten palvelujen ja
erilaisten videopalveluiden kehittämistä. Osa oikeusaputoimistoista on ollut mukana val-
tion etäpalveluhankkeessa, jossa videoneuvottelulaitteita pyritään viranomaisyhteistyön
lisäksi hyödyntämään asiakastyössä. Oikeusaputoimistoissa on erityisesti vuosienn 2014
ja 2015 aikana kokeiltu asiakkaan tapaamista videoneuvottelulaitteiden välityksellä.
Vaikka määrät ovat toistaiseksi vähäisiä, asiakkaiden ja henkilökunnan kokemukset ovat
olleet rohkaisevia.69 Lisäksi vuonna 2015 toteutetaan osana valtion etäpalveluhanketta
ns. kotikäyttökokeilu. Siinä asiakas voi olla yhteydessä oikeusavustajaan omalta kotitie-
tokoneeltaan tai tabletiltaan.70

Videoneuvottelun käyttöön panostetaan myös tuomioistuimissa.71 Oikeusaputoimistojen
avustajatoiminnassa on kokeiltu osallistumista käräjäoikeuden istuntoihin. Myös siitä
saadut kokemukset ovat rohkaisevia. Oikeusaputoimistojen etäpalveluprojekti jatkuu
kahdeksassa toimistossa vuoden 2015 loppuun saakka.

Etäpalveluilla ja erityisesti kotikäytöllä on mahdollista antaa palveluja myös syrjäisimmille
seuduille. Edellytyksenä on, että maassa on kattavat tietoverkot ja asiakkailla on käytet-
tävissään tarvittavat välineet. Toisaalta on selvää, että kaikki, erityisesti kaikkein hei-
koimmassa asemassa olevat ihmiset, eivät kykene käyttämään tarjolla olevia sähköisiä
palveluja ja siksi heidän palvelunsa tulee voida järjestää muilla tavoin.

Yksityisten asianajo- ja lakiasiaintoimistojen osalta ei ole käytettävissä kerättyä tietoa
siitä, kuinka paljon erilaisia etäpalveluja heillä on käytössään. Oikeusaputoimistoilta saa-
dun tiedon mukaan vaikuttaa siltä, että etävälineiden käyttö on yksityisillä avustajilla vielä
hyvin harvinaista. Asianajajaliitto on strategiassaan nostanut sähköisten palvelujen voi-
makkaan kehittämisen yhdeksi tavoitteekseen ja maininnut esimerkkeinä sähköisen oi-
keudenkäynnin, neuvottelujen ja muiden toimeksiantojen kehittämisen videoyhteyksin.

69 Tapaamisia on oikeusaputoimistoihin tehdyn kyselyn perusteella toteutettu vuonna 2014 etäpalveluna noin 40 tapauk-
sessa ja vuonna 2015 ajalla 1.1.–30.5. noin 40 tapauksessa. Lisäksi on ollut useita asiakastapaamisia, joissa tulkki on
osallistunut neuvotteluun videon välityksellä.
70 Lisätietoja valtiovarainministeriön verkkosivuilla www.vm.fi /Etäpalvelut
71 Videoneuvottelun käytön lisäämiseksi tuomioistuimessa on helmikuussa 2015 julkaistu työryhmän mietintö Videoneuvot-
telun käytön kehittäminen. OM Toiminta ja hallinto 7/2015

53

Jonotusajat

Oikeusaputoimistoissa oikeusapuasiakas saa ajan oikeusavustajan vastaanotolle keski-
määrin 14 vuorokaudessa. Jonotusajat ovat hieman kasvaneet viimeisen kymmenen
vuoden aikana. Vuonna 2014 jonotusaika oli kuitenkin alentunut 13 päivään. Jonotusaika
vaihtelee huomattavasti eri oikeusaputoimistojen ja toimipaikkojen välillä. Oikeusministe-
riön asettama työryhmä arvioi, että palvelujen saatavuus on kohtuullisella tasolla, mutta
joissakin oikeusaputoimistoissa jonotusajat ovat kohtuuttoman pitkiä.72 Joissakin näistä
toimistoista todettiin olevan liian vähän henkilökuntaa kysyntään nähden. Osassa toimis-
toja jonotusaikaan katsottiin voitavan vaikuttavan toimintatapoja muuttamalla. Eräissä
oikeusaputoimistoissa ongelmana on, että osa asiakkaille varatuista ajoista jää käyttä-
mättä, mikä omalta osaltaan heikentää palvelun saatavuutta.

Työryhmä esitti tilanteen korjaamiseksi useita toimenpiteitä. Näistä useita ollaan jo to-
teuttamassa: oikeusaputoimistoihin valmistellaan sähköistä ajanvarausjärjestelmää ja
sähköistä oikeusapuhakemusta kehitetään käyttäjäystävällisemmäksi. Samoin työryh-
män esittämä etäpalvelujen käytön lisääminen on vireillä. Työryhmä esitti lisäksi resurs-
sien lisäämistä niihin toimistoihin, joissa on paljon kysyntää, työn jakamista toimistojen ja
toimipaikkojen kesken ja kysynnän ohjaamista vähemmän kuormittuneisiin toimistoihin.

Asianajo- ja lakiasiaintoimistojen jonotusajoista ei ole käytettävissä tietoja. Arkikokemuk-
sen mukaan asianajotoimistoon ei ole jonoja, vaan asiakas saa yleensä ajan varattua
hyvinkin nopeasti.

4.4.2 Julkisen oikeusavun laatu

Luvan saaneet oikeudenkäyntiavustajat

Vuoden 2013 alusta lukien on tullut voimaan laki luvan saaneista oikeudenkäyntiavusta-
jista (714/2011). Järjestelmän tavoitteena oli parantaa asiakkaiden oikeusturvaa. Oikeu-
denkäynnissä toimivan avustajan tulee täyttää laissa säädetyt kriteerit ja saada toimin-
nalleen lupa oikeudenkäyntiavustajalautakunnalta. Samalla luvan saaneet oikeuden-
käyntiavustajat tulivat asianajajaliiton valvontalautakunnan valvonnan piiriin. Hallintotuo-
mioistuinasioissa lupaa edellyttävät ainoastaan lastensuojeluasiat. Luvan saaneita oi-
keudenkäyntiavustajia oli vuoden vaihteessa 2014–2015 vajaat 1 500.

Laki ei koske asianajajia eikä julkisia oikeusavustajia. Oikeuspoliittisen tutkimuslaitoksen
mukaan yksityiset avustajat olivat periaatteessa tyytyväisiä järjestelmään. Sen nähtiin
kuitenkin olevan kohtuuton vastavalmistuneiden lakimiesten näkökulmasta, koska sen
katsottiin nostavan kynnystä palkata vastavalmistuneita lakimiehiä ja estävän heidän ja
työllistymistään.73

72 Oikeusaputoimistojen ajanvarauksen kehittäminen. OM Mietintöjä ja lausuntoja 17/2014

73 Optulan tiedonantoja 124/2014 Julkinen oikeusapu. Yksityisten avustajien toiminta. s 50.

54

Laadun arviointi

Oikeusaputoimistoissa on toteutettu vuosittain vuodesta 2011 lähtien laadun arviointi
julkisten oikeusavustajien hoitamista asianajotehtävistä. Laadunarviointi toteutetaan vuo-
sittain kahden oikeusapupiirin alueella kerrallaan. Laatua arvioidaan kolmella tavalla:
avustajan tekemällä itsearvioinnilla, asiakaskyselyllä sekä kyselyllä tuomioistuimen pu-
heenjohtajalle, syyttäjälle ja vastapuolen avustajalle.74

Arviointijärjestelmän avulla halutaan toisaalta mahdollistaa oikeusavun laatutason ku-
vaaminen ja toisaalta antaa välineitä kehittää toiminnan laatua sekä avustajien osaamis-
ta ja ammattitaitoa. Arvioinneista saatujen tulosten mukaan työn laatu on hyvällä tasolla.

Laadun arviointi tapahtuu tällä hetkellä vain otoksittain. Olisi tarpeen luoda järjestelmä,
jossa palautteen pyytäminen ja saaminen olisi osa normaalia asiakaspalveluprosessia.
Tämä voi olla mahdollista sähköisiä palveluja ja asianhallintajärjestelmää kehittämällä.

Laadunarviointijärjestelmä ei koske tällä hetkellä yksityisten avustajien antamaa julkista
oikeusapua. Tavoitteena tulisi olla, että oikeusaputoimistoissa käytettävää palautejärjes-
telmää käytettäisiin myös yksityisten avustajien antamasta julkisesta oikeusavusta.

Yksityisten oikeusapupalvelujen osalta voidaan toisaalta todeta, että joissakin tapauksis-
sa asiakas voi arvioida verkossa sitä, kuinka tyytyväinen hän on ollut käyttämiinsä laki-
palveluihin.75

Vaikka oikeusapua on tutkittu viime vuosina suhteellisen kattavasti, selvityksiä siitä, min-
kälaisia kokemuksia asiakkailla on ollut yleisesti julkisesta oikeusavusta, ei ole toistai-
seksi tehty.

Oikeusavustajien osaamisen kehittäminen

Asianajajia velvoittavien hyvää asianajajatapaa koskevien ohjeiden mukaan jokaisen
asianajajan tulee käyttää 18 tuntia vuodessa itsensä ammatilliseen kehittämiseen. Lu-
van saaneilla oikeudenkäyntiavustajilla ja muilla lakimiehillä tätä velvollisuutta ei ole. Mm.
asianajajaliitto järjestää säännöllisesti koulutusta jäsenkunnalleen. Julkisille oikeusavus-
tajille koulutusta järjestää myös oikeusministeriö.

Julkisten oikeusavustajien eläköityminen edellyttää uuden henkilökunnan rekrytoitumista.
Nuorten lakimiesten ammattitaidon kehittämiseksi ja osaamisen siirtämiseksi voidaan
pohtia, tulisiko oikeusavustajille järjestää vastaavanlainen koulutusjärjestelmä kuin esi-
merkiksi syyttäjillä ja ulosottotoiminnassa on. Uusien lakimiesten osaamista voitaisiin
edistää myös esimerkiksi mallimateriaaleilla, käytännön kursseilla tai niin sanotulla vierel-
lä oppimisella. Osaamisen kehittämisessä tulisi myös luoda mahdollisuus erikoistua. Yh-
tenä esimerkkinä voidaan mainita sovittelu. Kokonaissuunnitelman valmistelun yhtey-
dessä on nostettu esille myös oikeusavustajien koulutusaiheeksi syyteneuvottelu, uhrin
asema sekä hallinto-oikeudelliset asiat.

74 Arvioitavana ovat asiat, joiden käsittely on päättynyt erikseen ilmoitettavan kahden viikon aikana. Laadun arvioinnin
kriteereistä ja menetelmistä enemmän mietinnössä Julkisen oikeusavun laadun kehittäminen Työryhmämietintöjä 2009:14
75 Ks esim www.lakivalitys.fi

55

Oikeudenkäyntiasiamiehelle asetettavat vaatimukset

Oikeudenhoidon uudistamisohjelmassa kiinnitettiin huomiota muun muassa oikeuden-
käyntiasiamiehille hallintolainkäyttölaissa asetettaviin vaatimuksiin. Hallintolainkäyttölain
tavoitteeksi asetettiin, että tehdään kokonaisarvio siitä, mihin asiaryhmiin hyväksytään
avustajiksi vain asianajajat ja luvan saaneet oikeudenkäyntiavustajat. Tarvetta tähän
nähtiin ainakin ulkomaalaisasioissa.

Tavoitteeksi asetettiin myös, että selvitetään asiamiespakkoa ja oikeudenkäyntiasiamie-
hille asetettavaa erityisosaamisvaatimusta korkeimmissa oikeuksissa. Asiamiespakko on
vuodesta 2013 alkaen koskenut ylimääräistä muutoksenhakua korkeimmassa oikeudes-
sa. Oikeudenhoidon uudistamisohjelmassa asetettiin tavoitteeksi sen selvittäminen, tuli-
siko asiamiespakko ulottaa myös korkeimmassa hallinto-oikeudessa tapahtuvaan yli-
määräiseen muutoksenhakuun ja olisiko useampikertaiseen purun hakemiseen muutoin
syytä puuttua. Lisäksi tulisi selvittää asiaryhmäkohtaisesti, olisiko asiamiespakko syytä
ulottaa osaan hallintolainkäytön ylimmässä oikeusasteessa valitusluvan kautta vireille
tulevista asioista ja korkeimman oikeuden valituslupamenettelyn kautta vireille tuleviin
asioihin. Samalla tulisi selvitettäväksi erityisen pätevyysjärjestelmän luominen ennakko-
ratkaisuasioissa korkeimmissa oikeuksissa.

Lakimiesten valvonta

Asianajajaliiton valvontalautakunta valvoo asianajajia, julkisia oikeusavustajia ja luvan
saaneita oikeudenkäyntiavustajia. Valvontalautakunnan käsiteltävänä oli vuonna 2014
yhteensä 632 asiaa. Nousua edelliseen vuoteen oli noin 20 %. Osasyynä kasvuun on se,
että mukana ovat myös luvan saaneita oikeudenkäyntiavustajia koskevat kantelut. Val-
vonta-asioista noin 64 % ei johtanut toimenpiteisiin. Seuraamukseen johtaneiden ratkai-
sujen määrä on ollut lievässä kasvussa viime vuosina. Oikeusaputoimistojen julkisia oi-
keusavustajia valvoo lisäksi oikeuskansleri ja eduskunnan oikeusasiamies. Asianajajien
toimintaa valvoo valvontalautakunnan lisäksi oikeuskansleri.

Oikeudenhoidon uudistamisohjelmassa asetettiin tavoitteeksi, että tuomioistuimien ja
valvontaelinten roolia oikeudenkäyntiavustajien laadun valvomisessa parannetaan. Tuo-
mioistuimet valvovat menettelyn asianmukaisuutta aktiivisen prosessinjohdon keinoin.
Voimassaolevan sääntelyn mukaan avustajien palkkion alentaminen tai jopa sen mää-
räämättä jättäminen on mahdollista, jos työn laatu ei ole asianmukaista. Oikeudenhoidon
uudistamisohjelman mukaan näiltä osin tulisi harkita myös lainsäädäntömuutoksen tar-
vetta.

Kansainvälistä turvapaikkaa hakeneiden oikeusapupalvelut

Oikeusapupalvelujen laatukysymys on noussut esille kansainvälistä turvapaikkaa hake-
neille annettavien oikeusapupalvelujen yhteydessä. Oikeusministeriö on seurannut
vuonna 2013 toteutetun muutoksen vaikutuksia muun muassa kyselyllä, jossa on nous-
sut erityisesti palvelun laatuun liittyvät ongelmat eräiden palvelua tarjoavien avustajien
osalta. Keskeisenä kehittämiskohteena on nähty avustajien riittävän pätevyyden turvaa-
minen ja saattaminen valvonnan piiriin. Näiltä osin on tarvetta harkita lainsäädännön
tarkistamista siten, että kansainvälistä turvapaikkaa hakeneen oikeusavustajalta edellyte-
tään jatkossa luvan saaneista oikeudenkäyntiavustajista annetun lain mukaista lupaa.

56

4.4.3 Palkkiot ja kustannukset

Palkkiot

Yksityisten lakimiesten palkkiot perustuvat nykyään pitkälle tuntilaskutukseen. Uutena
ilmiönä on havaittavissa erityisesti muualla maailmassa vaihtoehtoisten hinnoittelumalli-
en käyttö. Tällaisia malleja voivat olla esimerkiksi asiakohtainen hinnoittelu ja kulukatto.
Kustannuksia voidaan määrittää myös työn arvoon tai riskiin perustuen. Toimeksiannois-
ta voidaan muodostaa esimerkiksi erihintaisia ”palvelupaketteja” riippuen siitä, kuinka
paljon palvelua asiakas haluaa.

Julkisessa oikeusavussa avustajien palkkiot peritään pääosin tuntilaskutuksena. Nykyi-
sessä palkkioasetuksessa on mahdollista periä asiakohtainen maksu tuomioistuinasiois-
ta. Oikeudenhoidon uudistamisohjelmassa todettiin, että jatkossa voidaan arvioida mah-
dollisuutta määritellä yksinkertaisille asioille kiinteät taksat. Yhtenä tällaisena asiana on
myöhemmin noussut esille turvapaikkaa hakeneiden oikeusapupalveluista maksettavat
palkkiot.

Oikeusavun palkkioasetuksen osalta on tullut esille myös eräitä muita yksittäisiä muutos-
tarpeita, kuten avustajan matkoista aiheutuvat kustannukset ja jälkitoimista perittävien
maksut.

Valtiontalouden tarkastusvirasto on aloittanut laillisuustarkastuksen aiheesta korvaukset
(184/52/2014). Tarkastus kohdistuu muun muassa yksityisille oikeusavustajille maksetta-
viin korvauksiin (momentti 25.10.50). Tarkastuksesta on valmistunut väliraportti
16.4.2015 ja lopullinen laillisuustarkastuskertomus valmistuu vuoden 2015 syksyllä.

Oikeudenkäyntiavustajien palkkiotasoa on yksityisten avustajien keskuudessa pidetty
liian alhaisena. Vaarana on, että ellei oikeusapupalkkiota koeta riittäväksi, yksityiset
avustajat eivät ole kiinnostuneita niiden hoitamisesta. Tämä saattaa näkyä paitsi siinä,
että palveluja ei ole saatavilla, myös heikommassa palvelujen laadussa. Haastatteluissa
yksityiset oikeusavustajat ovat olleet tyytymättömiä oikeusavun tuntipalkkioon, joka on
110 euroa. Asianajajien oman tutkimuksen mukaan asianajajien tuntilaskutuksen medi-
aani on 180 euroa muiden kuin liikejuridiikkaa hoitavien asianajajien osalta.76 Oikeuspo-
liittisen tutkimuslaitoksen tekemässä haastattelussa kohtuullisena tuntipalkkiona pidettiin
130–150 euroa. Euroopassa yksityisten avustajien palkkioiden kehitys vaihtelee eri
maissa. Ruotsissa tuntipalkkio on noin 114 euroa ja sitä nostetaan vuosittain. Hollannis-
sa ja Isossa Britanniassa avustajien tuntipalkkiota on sen sijaan säästösyistä alennettu.

Julkisen oikeusavun menot

Oikeusaputoimistojen nettomenot olivat vuonna 2014 noin 24,0 milj. euroa ja asioita käsi-
teltiin noin 47 000. Yksityisille avustajille oikeusavusta maksetut palkkio- ja kulukorvauk-
set olivat noin 50,4 milj. euroa ja asioita käsiteltiin noin 31 900. Sisäisen turvallisuuden
ja oikeudenhoidon resurssitarpeita selvittäneen parlamentaarisen työryhmän mietinnössä
todetaan, että oikeusaputoimistossa oikeusapuasian hoitaminen maksaa keskimäärin
500 euroa/asia77. Yksityisen asiamiehen hoitamana oikeusapuasia maksaa valtiolle kes-
kimäärin 1500 euroa/asia. Käsiteltävät asiat eivät kuitenkaan ole vertailukelpoisia vaati-
vuudeltaan tai asian hoitamiseen käytetyn ajan näkökulmasta. Oikeusaputoimistoissa

76 Oikeusaputoimistojen liiketaloudelliset toimeksiannot ja kilpailuneutraliteetti. Asianajajaliitto 2014
77 Ei sisällä yksityisille avustajille tehtyjä oikeusapupäätöksiä, mutta sisältää oikeusaputoimistojen asiakkaille tehtävät
oikeusapupäätökset.

57

hoidetuista asioista noin 80 % on siviili- ja hallinto-oikeudellisia asioita ja noin 20 % ri-
kosasioita. Lisäksi suuri osa asioista on muita kuin tuomioistuinasioita. Yksityisten asia-
miesten hoitamista asioista lähes 70 % on rikosasioita ja ne ovat valtaosin tuomioistuin-
asioita.

Valtion oikeusaputoimistojen ja yksityisten avustajien menovertailua vaikeuttavat niiden
erilaiset rakenteet. Oikeusaputoimistot ovat tulosohjattuja virastoja, jotka ovat budjettioh-
jauksen alaisia. Valtion oikeusaputoimiston henkilökuntaan kuuluvat ovat virkamiehiä,
jotka saavat kuukausipalkkaa virkaehtosopimusten mukaisesti. Asianajotyön lisäksi oike-
usaputoimistojen tehtäviin kuuluu mm. oikeusapupäätösten tekeminen, oikeusapuohjaus
ja yleisen edunvalvonnan tehtävät. Yksityiset oikeusavustajat toimivat yksityisissä asi-
anajo- tai muissa toimistoissa liiketaloudellisin perustein. Yksityisten oikeusavustajien
palkkion määräytymisen perusteena on pääsääntöisesti asian hoitamiseen käytetty aika
ja muut kulut. Yksityisen avustajan palkkion hyväksyy tuomioistuin jokaisessa asiassa
erikseen ja maksetaan arviomäärärahamomentilta.

4.5 Oikeusaputoimistojen kehittäminen ja rakenne

4.5.1 Asianajotyön tehostaminen oikeusaputoimistoissa

Valtion oikeusaputoimistojen vahvuutena voidaan pitää sitä, että niiden osalta on mah-
dollista löytää yhtenäisiä prosesseja ja tehostaa toimintaa sitä kautta. Tätä mahdollisuut-
ta ei vielä hyödynnetty riittävästi. Esimerkkinä voisi olla hyvien toimintatapojen kehittämi-
nen asiakaspalveluun siten, että erilaiset sähköiset kanavat otetaan osaksi prosessia:
kysymykseen voisi tulla esimerkiksi oikeusavun haku- ja ajanvarausprosessin edelleen
kehittäminen siten, että asiakas saisi asiantuntijan apua nykyistä nopeammin.

Myös asianajotoimeksiantoa koskevan prosessin kehittäminen eri asiaryhmissä voisi
tehostaa toimintaa. Apuvälineinä voisi olla esimerkiksi ajanvarausjärjestelmän luominen,
Romeo-asianhallintajärjestelmän kehittäminen tukemaan nykyistä paremmin asianajoa
(esimerkiksi asiakirjapohjat), mahdolliset AIPA-hankkeen myötä tulevat uudet työskente-
lytavat tuomioistuimien kanssa sekä etäpalvelun käyttöönotto.

Osana prosessien kehittämistä olisi myös yhteistyö paikallisten viranomaisten kanssa.
Sidosryhmäyhteistyö oikeusavun, tuomioistuimien ja sosiaaliviranomaisten kesken saat-
taa helpottaa esimerkiksi vaikeiden huoltoriitojen hoitamista.

Oikeusaputoimistoilla on käytettävissään Romeo-asianhallintajärjestelmä, jonka avulla
oikeusaputoimistojen ja yksityisten avustajien hoitamista asioista kirjataan runsaasti eri-
laista tietoa. Tietojen raportointi ei kuitenkaan vielä riittävän tarkalla tasolla ja sitä tulisi
jatkossa kehittää niin, että tieto olisi paremmin hyödynnettävissä esimerkiksi toiminnan
tehostamiseksi.

58

4.5.2 Oikeusaputoimistojen rakenne

Nykytila

Valtion oikeusaputoimistoja on vuoden 2015 alusta lukien 27. Niillä on yhteensä 165 toi-
mipaikkaa, joista vajaassa puolessa on henkilökuntaa jatkuvasti paikalla. Oikeusaputoi-
mistot on jaettu kuuteen oikeusapupiirin, joiden alueella oikeusavun saatavuudesta vas-
taavat oikeusaputoimenjohtajat. Vuoden 2009 alusta lukien oikeusaputoimistojen tehtä-
väksi tuli oikeusavun lisäksi yleisen edunvalvonnan palvelujen järjestäminen.78

Oikeusaputoimistojen määrää on vähennetty 2000-luvulla merkittävästi. Yhdistämiset on
toteutettu vähitellen muutama toimisto kerrallaan ja ottaen huomioon muun muassa hen-
kilökunnan eläköityminen. Toimistoja yhdistämällä on pyritty keventämään hallintoa.
Koska oikeusaputoimistot ovat olleet kooltaan hyvin pieniä, yhdistämisten avulla on pyrit-
ty vähentämään niiden haavoittuvuutta ja helpottamaan joustavaa työnjakoa.

Tarpeet oikeusaputoimistojen rakennemuutokselle

Oikeudenhoidon uudistamisohjelmassa on asetettu lyhyen aikavälin tavoitteeksi oikeus-
aputoimistojen organisaatiorakenteen kokonaisuudistuksen tarpeen selvittäminen. Pitkäl-
lä aikavälillä tuli selvittää myös, mitä vaikutuksia yhden oikeusapuviraston perustamisella
olisi. Myös valtion talouden tarkastusvirasto on kiinnittänyt huomiota oikeusaputoimisto-
jen rakenteen kehittämiseen.

Oikeusministeriön hallinnonalalla otetaan käyttöön 1.10.2016 valtion yhteiset talous- ja
henkilöstöprosessit ja niitä tukeva tietojärjestelmä Kieku. Kieku-hankkeessa lähtökohtana
on ollut, että talous- ja henkilöstöhallinto keskitetään noin 200 henkilön kirjanpitoyksik-
köihin. Tästä näkökulmasta oikeusaputoimistojen tulisi olla henkilömäärältään huomatta-
vasti nykyistä suurempia. Kieku-hankkeen lisäksi suurempaa toimistokokoa edellyttää
myös virastojen tehtävänä olevat muut hallinnolliset tehtävät, joiden keskittämisellä saa-
taisiin tuottavuushyötyä.

Oikeusaputoimistojen rakennetta kehitettäessä tulee erikseen pohtia esteellisyyteen liit-
tyvät kysymykset. Hyvän asianajajatavan mukaan samassa toimistossa toimivat oikeus-
avustajat eivät voi toimia vastapuolina olevien päämiesten avustajina. Tästä syystä toi-
mistojen ei tulisi olla alueellisesti niin laajoja, että asiakkaan siirtyminen toiseen toimis-
toon muodostuisi hänelle pitkän matkan vuoksi kohtuuttoman pitkäksi.

Oikeusaputoimistojen ohjausjärjestelmä poikkeaa muista valtion hallinnon viranomaisista
siinä, että sen tulosohjaus ja kehittäminen on oikeusministeriön tehtävänä. Erityispiirtee-
nä on lisäksi se, että toimistojen väliportaana on oikeusapupiiri, jonka johtajana toimii
oikeusaputoimenjohtaja. Hallintoa voitaneen pitää näiltä osin tällä hetkellä erittäin kevye-
nä.

Painetta oikeusaputoimistojen hallinnon uudistamiseen lisää se, että arvioitavana on
myös tuomioistuimien keskushallinnon uudistaminen.79 Jos siihen liittyvä tuomioistuinvi-
rastomalli toteutetaan, jäisivät oikeusaputoimistot ainoina oikeuslaitoksen virastoina mi-
nisteriön ohjattavaksi.

78 Laki holhoustoimen edunvalvontapalvelujen järjestämisestä 575/2008
79 Tuomioistuinten keskushallinnon uudistaminen. Arviomuistio Selvityksiä ja ohjeita. OM 2/2015

59

Muutosehdotukset

Oikeusministeriön asettama oikeusaputoimistojen rakennetyöryhmä on vuonna 2014
esittänyt mietinnössään, että oikeusaputoimistoista muodostettaisiin kuusi piiriä, jotka
jakautuisivat oikeusaputoimistoihin.80 Samalla oikeusapu ja yleinen edunvalvonta eriytet-
täisiin toimistojen sisällä ja niillä kummallakin olisi oma esimies. Oikeusapupiirin hallin-
nosta vastaisi yksi johtaja ja hänen apunaan kaksi avustavaa henkilöä. Toimipaikkaver-
kosto säilytettäisiin pääosin nykyisellään. Annetussa lausuntopalautteessa työryhmän
ehdotuksia kuudesta piiristä ja oikeusavun ja edunvalvonnan eriyttämisestä kannatti
hieman yli puolet lausunnon antajista.81

Oikeusaputoimistojen rakenteeseen on otettu kantaa myös VIRSU-hankkeeseen liitty-
vässä keskushallinnon virastorakenneselvityksessä.82 Selvityksessä esitetään, että pie-
net virastot tulisi yhdistää yhdeksi kokonaisuudeksi. Tämä koskisi oikeudenhoidon osalta
muun muassa ulosottoa ja oikeusaputoimistoja. Lisäksi esitetään tuomioistuinviraston
perustamista tuomioistuinten keskusvirastoksi.

Oikeusaputoimistojen osalta esityksessä todetaan kuitenkin, että esteellisyyskysymykset
tulee selvittää erikseen. Koska esteellisyystilanne saattaa syntyä jo sillä perusteella, että
jollain toimiston oikeusavustajista on jo hoidettavanaan toimeksiannon vastapuoli, tulee
organisaation rakenne suuremmissa kokonaisuuksissa luoda sellaiseksi, että erilaisten
yksikkörakenteiden välille syntyy riittävä palomuuri.

Myös oikeusministeriön rakennetyöryhmä on pohtinut yhden oikeusapuviraston muodos-
tamista. Siinä nähtiin monia etuja. Ongelmana kuitenkin nähtiin toimipaikkojen välille
mahdollisesti syntyvä esteellisyys. Jos yhden viraston malli halutaan ottaa käyttöön, tulisi
miettiä, miten viraston hallinto saadaan järjestettyä siten, että asianajotoimeksiantojen ja
päämiesten asioiden riippumaton hoitaminen on edelleen mahdollista. Lausuntopalaut-
teesta yhden viraston mallia kannatettiin vähiten juuri esteellisyysongelman vuoksi.

Oikeusavun hallintorakennetta pohdittaessa joudutaan arvioimaan myös kuluttajariitalau-
takunnan ohjausjärjestelmää, joka tällä hetkellä kuuluu valtion talousarvioissa samalle
kuin oikeusapu ja sitä ohjataan oikeusministeriön oikeusapu- ja ulosottoyksiköstä.

Oikeusaputoimistojen rakennetta koskevan päätöksenteon tulisi Kieku-hankkeeseen
liittyvän aikataulun vuoksi olla kaksivaiheinen. Ensin ratkaistaan piiri- ja toimistorakenne
ja toisessa vaiheessa selvitetään yhden viraston mallia ja sitä, miten esteellisyyskysymys
sen mukaan saadaan ratkaistua.

Keskushallinnon virastorakenneselvityksessä ehdotetaan kuluttajariitalautakunnan liittä-
mistä Oikeusrekisterikeskuksen yhteyteen ns. emovirastomallia soveltaen. Emovirasto-
mallilla tarkoitetaan mallia, jossa emovirasto tarjoaa liitettävälle virastolle hallinto- ja muut
palvelut, mutta varsinainen substanssia koskeva päätöksenteko säilytetään liitettävässä
organisaatioyksikössä. Työryhmän ehdotuksen ohella olisi syytä arvioida sitä, tulisiko
mahdollisesti perustettava oikeusapuvirasto toimia emovirastomallin mukaisesti kuluttaja-
riitalautakunnan emovirastona.

80 Valtion oikeusaputoimistojen rakenneuudistus. OM. Mietintöjä ja lausuntoja 25/2014.
81 Valtion oikeusaputoimistojen rakenneuudistus. Lausuntotiivistelmä. Mietintöjä ja lausuntoja 56/2014
82 Yhteisillä periaatteilla kohti tulevaisuuden virastorakennetta. Keskushallinnon virastorakenneselvitys. VM 3/2015

60

4.6 Tavoitteet ja toimenpiteet

Tavoitteet

Varmistetaan että julkinen oikeusapu kohdentuu sitä eniten tarvitseville, on laadultaan
hyvää ja että oikeusapupalveluja tarjotaan kustannustehokkaasti.

Ongelmien eskaloitumista ehkäistään neuvonta- ja sovittelupalveluiden ohella kaikessa
muussakin oikeusaputyössä.

Oikeusapupalveluja tarjotaan yhä enemmän paikkariippumattomasti erilaisia sähköisiä
palveluja ja etäpalveluja käyttäen. Oikeusaputoimistojen ajanvaraus- ja asianajoproses-
seja nopeutetaan.

Oikeusapu toimii omalta osaltaan aktiivisesti, jotta tuomioistuimissa voidaan sovinnollis-
ten ratkaisujen edistämiseksi käyttää suullista valmistelua nykyistä varhaisemmassa vai-
heessa.

Oikeusaputoimistojen rakennetta kehitetään valtion hallinnon ja asiakaspalvelutarpeiden
mukaisella tavalla.

Toimenpiteet

Kansainvälisten velvoitteiden täyttymisestä huolehditaan

 Selvitetään päivystysjärjestelmän tarve ja mahdolliset toteuttamistavat sekä
päivystysjärjestelmästä aiheutuvat lisäkustannukset.

 Selvitetään, missä määrin Euroopan unionin tuomioistuimen oikeuskäytäntö
edellyttää muutoksia oikeushenkilön osalta julkiseen oikeusapuun.

Oikeusavun alueellinen ja oikea-aikainen saatavuus turvataan. Julkisen oikeusavun laa-
tua seurataan ja laadun arvioinnin avulla tuetaan osaamisen kehittämistä. Oikeusapu-
toimistojen asianajoprosesseja tehostetaan.

 Linjataan ja toteutetaan oikeusaputoimistojen uusi rakenne.

 Jatketaan oikeusaputoimistojen ajanvaraustyöryhmän esittämien toimenpiteiden
täytäntöönpanoa.

 Lisätään etäpalvelua oikeusaputoimistoissa.

 Kehitetään tehokkaita ja hyviä asianajoprosesseja ensi vaiheessa yleisimpiin asioihin
yhteistyössä AIPA-hankkeen kanssa.

 Kehitetään laadun arviointijärjestelmää, mm. laajennetaan se yksityisiin avustajiin ja
kerätään palautetta osana osana asiakasprosessia.

61

 Oikeusavussa luodaan hyviä käytäntöjä siihen, miten oikeusavustaja voi omalta
osaltaan edistää asioiden mahdollisimman varhaista ratkaisemista myös
tuomioistuinvaiheessa.

 Parannetaan julkisen oikeusavun seurantaa mm. indikaattoreita kehittämällä.

Arvioidaan voidaanko oikeusapua rajata heikentämättä oikeusturvaa. Arvioidaan
voidaanko avustajia ohjata nykyistä parempaan ja tehokkaampaan toimintaan
palkkiojärjestelmää muuttamalla.

 Selvitetään olisiko mahdollista rajata oikeusavun ulkopuolelle joitakin asiaryhmiä
kuten toistuvat huoltoasiat ja velkaneuvonta, jos käytettävissä on velkaneuvojan
palvelut. Arvioidaan oikeusavun myöntämiskäytäntöjä vähäisissä rikosasioissa.

 Tarkistetaan oikeusapumaksuja.

 Tarkistetaan palkkiosäännöksiä.eräiltä osin, esimerkiksi osittain kiinteät taksat,
korvaus matka-ajalta, jälkitoimien palkkio, tarpeettomien pyöristyssäännösten
poistaminen.

Arvioidaan lainmuutostarpeet tilanteissa, joissa avustajan työn laatu on heikko.

62

LIITTEET

Oikeudellinen neuvonta ja oikeusapu rikosasioissa

Työpaja 15.4.2014 klo 12.00-16.00

Koulutustila Kasarmi, 2 krs
Kasarmikatu 42, Helsinki,

Ohjelma

klo 12.00 – 12.30 Kahvitarjoilu

klo 12.30 – 12.40 Maailma muuttuu – miten oikeusapu ja neuvonta vastaavat
 muutokseen?
 Kansliapäällikkö Tiina Astola

klo 12.40 – 13.00 Miltä oikeusapu ja oikeudellinen neuvonta rikosasioissa näyt-

tävät tutkimuksen valossa?
 Tutkija Antti Rissanen, Optula

klo 13.00 – 13.30 Kaksi asiaa joiden pitäisi muuttua ja yksi asia, joka pitää säi-

lyttää
– Asianajajan, syyttäjän ja tuomarin ajatuksia

 Asianajaja Mikko Helenius
 Valtionsyyttäjä Tea Kangasniemi
 Laamanni Marja Virtanen

klo 13.30 – 13.45 Tauko

klo 13.45 – 15.10 Ryhmätyöskentelyä ja keskustelua

Millaisia vaikutuksia käräjäoikeusverkoston muutoksilla
on ollut oikeudellisten palvelujen saamiseen?
Saavatko rikosasian asianomistaja ja vastaaja neuvontaa
ja oikeusapua helposti? Onko väliinputoajia? Mitä kehit-
tämistarpeita on?

 klo 15.10 – 15.50 Yhteiskeskustelu

 klo 15.50 – 16.00 Johtopäätökset ja tilaisuuden päätös

 Kansliapäällikkö Tiina Astola

63

Pekka Koponen oikeusneuvos, Korkein oikeus
Wilhelm Norrman asessori, Helsingin hovioikeus
Marja Virtanen laamanni, Etelä-Savon käräjäoikeus
Jyrki Jylhä käräjätuomari, Ylivieska-Raahen käräjäoikeus

Jukka Mäkelä rikosylikomisario, Helsingin poliisilaitos
Niina Koivisto poliisiylitarkastaja, Poliisihallitus

Tea Kangasniemi valtionsyyttäjä, Valtakunnansyyttäjän virasto
Anja-Riitta Rinkinen kihlakunnan syyttäjä, Helsingin syyttäjänvirasto

Jaana Koivukangas kehitysjohtaja, Rikosuhripäivystys
Pia Slögs sovittelujohtaja, Länsi-Uudenmaan ja Kaakkois-Suomen

sovittelutoimisto
Aune Flinck kehittämispäällikkö, Terveyden ja hyvinvoinnin laitos
Sinikka Saarela johtaja, Helsingin yhdyskuntaseuraamusvirasto

Joonia Streng Suomen Asianajajaliiton edustaja
Mikko Helenius Suomen Asianajajaliiton edustaja
Meeri Palosaari Suomen Asianajajaliiton edustaja
Kalle Ervasti Suomen Asianajajaliiton edustaja
Hanna-Leena Tukeva johtava julkinen oikeusavustaja, oikeusapu-

 toimenjohtaja, Etelä-Pohjanmaan oikeusaputoimisto
Arto Tiilikainen johtava julkinen oikeusavustaja, oikeusaputoimenjohtaja,
 Pohjois-Karjalan oikeusaputoimisto
Tapio Maakanen julkinen oikeusavustaja, Oulun oikeusaputoimisto
Erja Vihinen julkinen oikeusavustaja, Tampereen oikeusaputoimisto,

Julkiset oikeus avustajat ry:n edustaja

Matti Torvinen auktorisoitu lakimies, Lakiasiaintoimisto Lex Lappia Matti

Torvinen, Suomen Auktorisoidut Lakimiehet ry:n edustaja

Tiina Astola kansliapäällikkö
Pirkko Kauppinen viestintäasiantuntija
Tea Skog johdon asiantuntija
Asko Välimaa osastopäällikkö, Lainvalmisteluosasto
Kirsi Pulkkinen lainsäädäntöneuvos, Lainvalmisteluosasto
Anne Hallavainio hallitusneuvos, Oikeushallinto-osasto
Merja Muilu hallitusneuvos, Oikeushallinto-osasto
Maaria Rubanin hallitusneuvos, Oikeushallinto-osasto
Marika Yli-Ikkelä koulutusasiantuntija, Oikeushallinto-osasto
Kirta Heine hallitussihteeri, Oikeushallinto-osasto
Mervi Sarimo neuvotteleva virkamies, Kriminaalipoliittinen osasto

Antti Rissanen tutkija, Optula

64

Oikeusapu ja oikeudellinen neuvonta siviiliasioissa

Työpaja 15.5.2014 klo 12.00-16.00

Ministeriön koulutustila Kasarmi 2b krs
Kasarmikatu 42, Helsinki

Ohjelma

klo 12.00 – 12.20 Kahvitarjoilu

klo 12.20 – 12.30 Maailma muuttuu – miten oikeusapu ja neuvonta vastaavat
 muutokseen?

Kansliapäällikkö Tiina Astola

klo 12.30 – 13.00 Miltä oikeusapu ja oikeudellinen neuvonta näyttävät tutkimuk-
sen valossa?

Tutkija Antti Rissanen, Optula

klo 13.00 – 13.30 Jos rahat vähenevät oikeusavussa, mitä pitäisi tehdä toisin? (10

min puheenvuorot)

Millaista apua ihmiset tarvitsevat ja missä vaiheessa kansalai-
set ottavat yhteyttä puhelinneuvontaan? Mitä pitäisi tehdä toi-
sin, että ratkaisu löytyisi aiemmin?

– lakimies Ilkka Salminen, Kuluttajaliitto

 Voiko sovittelu vähentää oikeusavun kustannuksia?

– FT, projektipäällikkö Vaula Haavisto

Miten oikeusturvavakuutuksella voidaan vaikuttaa riidan te-
hokkaaseen ratkaisemiseen tuomioistuimessa ja ennen tuomio-
istuinta?

– johtaja Lea Mäntyniemi, Finanssialan Keskusliitto

klo 13.30 – 13.45 Tauko

klo 13.45 – 15.10 Ryhmätyöskentelyä ja keskustelua

 Jos rahat vähenevät oikeusavussa, niin mitä pitäisi tehdä toisin,

että ihmisten oikeusturva toteutuu? Näkökulmina mm. verk-
kopalvelu, puhelinpalvelut, videoyhteys, sovittelu, oikeuden-
käynti.

 klo 15.10 – 15.50 Yhteiskeskustelu

 klo 15.50 – 16.00 Johtopäätökset ja tilaisuuden päätös

 Kansliapäällikkö Tiina Astola

65

Jakelu

Lea Mäntyniemi johtaja, Finanssialan Keskusliitto
Pia-Maria Pesonen johtaja, Fennia
Mika Viipuri omaisuusvakuutuksen johtaja, If

Ismo Jukkala vuorovastaava, Kansalaisen yleisneuvontapalvelut

Hanne Kalmari Perheiden erityispalveluiden päällikkö, Helsingin kaupunki

Vaula Haavisto FT, projektipäällikkö

Ilkka Salminen lakimies, Kuluttajaliitto

Aki Jauro Johtava talous- ja velkaneuvoja, Tampereen kaupunki

Maija Puomila johtaja, Kilpailu- ja kuluttajavirasto

Soile Poutiainen oikeusneuvos Korkein oikeus
Wilhelm Norrman asessori, Helsingin hovioikeus
Marja Virtanen laamanni, Etelä-Savon käräjäoikeus
Jyrki Jylhä käräjätuomari, Ylivieska-Raahen käräjäoikeus

Merja Eskonpekka Asianajajaliiton edustaja
Olli Pohjakallio Asianajajaliiton edustaja
Marja-Riitta Immonen Asianajajaliiton edustaja
Kalle Ervasti Asianajajaliiton edustaja

Hanna-Leena Tukeva oikeusaputoimenjohtaja, Etelä-Pohjanmaan oikeusaputoimisto
Arto Tiilikainen oikeusaputoimenjohtaja, Pohjois-Karjalan oikeusaputoimisto
Tapio Maakanen julkinen oikeusavustaja, Oulun oikeusaputoimisto
Erja Vihinen julkinen oikeusavustaja, Tampereen oikeusaputoimisto, Julki-
 set oikeusavustajat ry:n edustaja

Matti Torvinen Suomen Auktorisoidut Lakimiehet ry:n edustaja

Tiina Astola kansliapäällikkö
Pirkko Kauppinen viestintäasiantuntija
Tea Skog johdon asiantuntija
Kari Kiesiläinen osastopäällikkö, Oikeushallinto-osasto
Asko Välimaa osastopäällikkö, Lainvalmisteluosasto
Sampo Brander erityisasiantuntija, Lainvalmisteluosasto
Anne Hallavainio hallitusneuvos, Oikeushallinto-osasto
Merja Muilu hallitusneuvos, Oikeushallinto-osasto
Maaria Rubanin hallitusneuvos, Oikeushallinto-osasto
Marika Yli-Ikkelä koulutusasiantuntija, Oikeushallinto-osasto
Kirta Heine hallitussihteeri, Oikeushallinto-osasto
Aki Hietanen tietopalvelupäällikkö, oikeusministeriö

Oikeusministeriö
PL 25
00023 Valtioneuvosto
www.oikeusministerio.fi

Justitieministeriet
PB 25
00023 Statsrådet
www.oikeusministerio.fi

ISSN 1798-7067
ISBN978-952-259-470-9 (PDF)

	OIKEUSAVUN KOKONAISSUUNNITELMA
	KUVAILULEHTI
	PRESENTATIONSBLAD
	SISÄLLYS
	TIIVISTELMÄ
	SAMMANFATTNING
	1 JOHDANTO
	1.1 Oikeusavun kokonaissuunnitelma
	1.2 Muuttuva ympäristö
	1.3 Suomen oikeusapujärjestelmä tutkimuksen valossa

	2 NEUVONTA JA SÄHKÖINEN ASIOINTI
	2.1 Nykytilanne
	2.1.1 Yleinen neuvonta
	2.1.2 Henkilökohtainen neuvonta
	2.1.3 Sähköinen asiointi

	2.2 Tulevaisuuden näkymiä
	2.3 Arviointia ja johtopäätöksiä
	2.4 Tavoitteet ja toimenpiteet

	3 VAIHTOEHTOISET RIIDANRATKAISUMENETTELYT
	3.1 Nykytilanne
	3.1.1 Sovittelumenettelyt
	3.1.2 Lautakunnat

	3.2 Kehitysnäkymiä
	3.3 Johtopäätöksiä
	3.4 Tavoitteet ja toimenpiteet

	4 JULKINEN OIKEUSAPU
	4.1 Nykytilanne
	4.1.1 Suomen oikeusapujärjestelmä
	4.1.2 Julkisen oikeusavun asiamäärät ja -rakenne
	4.1.3 Julkisen oikeusavun menot

	4.2 Tuomioistuinta koskevat muutokset
	4.2.1 Tuomioistuinten asiamäärien kehitys
	4.2.2 Tuomioistuinsovittelu
	4.2.3 Syyteneuvottelu
	4.2.4 Jatkokäsittelyluvan laajentaminen
	4.2.5 Käräjäoikeusverkosto

	4.3 Julkisen oikeusapujärjestelmän arviointia
	4.3.1 Julkisen oikeusavun vahvuudet
	4.3.2 Julkisen oikeusavun kansainvälisten velvoitteiden täyttyminen
	4.3.3 Julkisen oikeusavun rajaaminen
	4.3.4 Asiakkaalta perittävät palkkiot ja maksut
	4.3.5 Ulkoprosessuaaliset asiat

	4.4 Julkisten ja yksityisten oikeusapupalvelujen arviointia
	4.4.1 Saatavuus
	4.4.2 Julkisen oikeusavun laatu
	4.4.3 Palkkiot ja kustannukset

	4.5 Oikeusaputoimistojen kehittäminen ja rakenne
	4.5.1 Asianajotyön tehostaminen oikeusaputoimistoissa
	4.5.2 Oikeusaputoimistojen rakenne

	4.6 Tavoitteet ja toimenpiteet

	LIITTEET

