
| 1

OIKEUSMINISTERIÖN
VIESTINTÄSTRATEGIA

Toiminta ja hallinto
Verksamhet och förvaltning 5 /2017


2 |

SISÄLTÖ

1	 JOHDANTO .............................................................................................................. 3
2	 VIESTINNÄN TOIMINTA-AJATUS .................................................................. 4
3	 VIESTINNÄN ARVOT ........................................................................................... 5
4	 VIESTINNÄN STRATEGISET PAINOPISTEET .............................................  6
5	 KESKEISET KEHITTÄMISHANKKEET 2017-2020 ...................................... 8
6	 VIESTINTÄKÄYTÄNNÖT ................................................................................. 10


| 3

Viestinnän ja median murros on viime vuo-
sina ollut valtava. Vaatimukset viestinnälle 
ovat kasvaneet. Digitaaliset välineet vaativat 
nopeaa viestintää ja sidosryhmien keskuste-
lun luotaamista. Keskustelu on julkisempaa 
kuin aiemmin. 

Kansalaiset itse ovat yhä vahvemmin tiedon 
tuottajia ja sosiaalinen media luo uusia ka-
navia. Mediaympäristön muutos haastaa 
niin mediat kuin viranomaisviestijät. Hyvä 
journalismi ja vapaa lehdistö ovat edelleen 
tärkeitä. Ne ovat yksi demokratian peruski-
viä.

Tärkeää on myös hyvä julkisen vallan vies-
tintä, joka perustuu avoimuuteen, hyvään 
hallintoon ja luotettavuuteen. Jatkuvasti tii-
vistyvässä ja nopeutuvassa viestinnän maa-
ilmassa tarve hyvälle viestinnälle ei ole ka-
donnut mihinkään. Vaatimus esittää asioita 
selkeästi ja ymmärrettävästi on vain voimis-
tunut. 

Viestintä on johtamista. Viestinnästä on tul-
lut myös jokaisen virkamiehen työtä. Virka-
miesten on aiempaa paremmin ymmärrettä-
vä median toimintaa pystyäkseen tekemään 
työtään tehokkaasti.

Oikeusministeriön strategian mukaiset vai-
kuttavuustavoitteet vaativat aktiivista ja hy-
vää viestintää. Viestintä on osa strategisten 
tavoitteiden saavuttamista. 

Tämä viestintästrategia pohjautuu valtion-
hallinnon viestintäsuositukseen. 

Viestintästrategiassa linjataan oikeusminis-
teriön viestinnän strategiset linjaukset, kes-
keiset kehittämiskohteet ja viestintäkäytän-
nöt.  

Strategia on hyväksytty 13.12.2016 oikeus- 
ministeriön osastopäällikkökokouksessa.

1 Johdanto


4 |

Oikeusministeriön viestinnän tehtävä on tu-
kea hallinnon avoimuutta, julkisuuslain pe-
riaatteiden toteutumista ja eri sidosryhmien 
osallistamista ja kuulemista. 

Hallitusohjelma, ministeriön strategia ja 
tulostavoitteet linjaavat viestinnän pai-
nopisteitä. Hyvin hoidettu viestintä tukee  
oikeusministeriön strategisten tavoitteiden 
saavuttamista, edistää oikeudenhoidon 
tunnettuutta ja tuo julkiseen keskusteluun  
oikeusministeriön näkökulman. 

2 Viestinnän  
toiminta-ajatus

Oikeusministeriö kertoo aktiivisesti ja 
vuorovaikutteisesti toiminnastaan  
modernein keinoin.  Viestintä on 
arkista työtä koko organisaatiossa. 


| 5

avoimuus
Oikeusministeriön viestintää ohjaavat val-
tionhallinnon viestinnälle yhteiset arvot: 
avoimuus, luotettavuus, tasapuolisuus, ym-
märrettävyys ja palveluhenkisyys. 

Avoimuus

Kerromme asioista avoimesti jo valmiste-
luvaiheessa. Asiakirjat ja materiaalit ovat 
helposti saatavilla, myös avoimen datan 
saatavuuteen kiinnitetään huomiota. Hyö-
dynnämme sosiaalista mediaa ja uusia digi-
mahdollisuuksia viestinnässä. Vastuuvirka-
miehen tiedot ovat helposti löydettävissä. 

Luotettavuus 

Oikeusministeriö on keskustelussa aktiivi-
nen ja luotettava voima. Annetut tiedot ovat 
oikein. Tarvittaessa virheelliset tiedot korja-
taan.  Luotettavuudesta ei tingitä nopeuden 
kustannuksella. 

Tasapuolisuus 

Viestimme pääosin molemmilla kansallis-
kielillä, tarvittaessa myös saameksi tai viit-
tomakielellä. Käytämme myös muita kieliä. 
Kohtelemme medioita tasapuolisesti. Ker-
romme asioista eri puolet. Verkkoviestinnäs-
sä huomioimme esteettömyyden.

Ymmärrettävyys 

Käytämme hyvää kieltä kaikessa viestinnäs-
sä. Visualisoimme viestimme. Viestintä on 
suunnitelmallista. 

Palveluhenkisyys 

Kerromme asioista oikea-aikaisesti. Emme 
pimitä tietoa. Ohjaamme kyselijän oikeaan 
paikkaan. Vastaamme median, kansalaisten 
ja muiden sidosryhmien tarpeisiin. 

3 Viestinnän
arvot


6 |

Viestintä on johtamista

Viestintä on johtamista eikä johtaminen voi 
onnistua ilman hyvää viestintää. Ministeriön 
johto luo kasvot viestinnälle. 

Viestintä on kiinteä osa sidosryhmätyötä. 
Viestinnän merkitys korostuu kriisitilanteis-
sa. Tuemme johdon ja esimiesten viestintä-
osaamista. Viestintä on suunnitelmallista. 

Vuorovaikutteinen työyhteisöviestintä on 
tärkeä osa oikeusministeriön toimintaa ja se 
tukee yhteisöllisyyttä. Esimiesten rooli työ-
yhteisöviestinnässä on keskeinen.  

Kuuntelemme sidosryhmiä 

Oikeusministeriö haluaa olla aktiivinen toi-
mija, jonka asiantuntemusta kuunnellaan. 
Vahvistamme asiantuntijoiden viestintä-
osaamista ja tuemme heitä työssä. 

Käytämme demokratia.fi-palveluita hyväk-
semme hankkeissa. Kehitämme kuulemis-
menettelyjä ja hyödynnämme viestinnän 
kanavia kuulemisen tukena. Erilaisten si-
dosryhmien tavoittamiseen valitaan sopivat 
keinot. 

Viestinnässä käytetään vuorovaikutteisia 
keinoja. Sidosryhmät pyritään tavoittamaan 
mahdollisimman laajasti.

Jokainen virkamies on viestijä

Virkamiehen rooliin kuuluu viestintä. Vir-
kamiehet toimivat asiantuntijoina mediassa, 
antavat haastatteluja, viestivät tarvittaville 
sidosryhmille ja huolehtivat omien vastui-
densa osalta työyhteisöviestinnästä. Virka-
miesten viestintäosaamista parannetaan ja 
heitä kannustetaan sosiaalisen median hyö-
dyntämiseen työssään. Virkamiehen rooliin 
kuuluu keskustelu eri areenoilla. Viestintä-
yksikkö on virkamiesten viestintävalmentaja 
ja tukee koko organisaatiota viestinnässä. 

4 Viestinnän  
strategiset painopisteet


| 7


8 |

Oikeusministeriön viestinnässä 
tulevaisuuden haasteina ovat 

•	kohderyhmien tavoitettavuus
•	koko henkilöstön viestintä- 

osaamisen lisääminen
•	viestinnän visuaalisuuden  

kehittäminen
•	viestinnän arvioinnin kehittäminen

5 Keskeiset  
kehittämishankkeet 
20

17
–2

02
0


| 9

Kehittämishankkeet

Siirrytään valtioneuvoston yhteiseen  
julkaisualustaan

•	 	vuonna 2017 oikeusministerio.fi-sivut 
sekä ministeriön ylläpitämät teema- 
sivustot

•	 	vuonna 2018 tehdään yhteistyössä hal-
linnonalan kanssa päätös hallinnonalan 
tulevaisuuden verkkoratkaisusta

•	 	integroidaan uusi asiakirjahallintajär-
jestelmä ja Hankeikkuna uuteen verk-
kojulkaisualustaan 

Kehitetään voimakkaasti  
työyhteisöviestintää

•	 	tehdään työyhteisöviestinnän kehittä-
missuunnitelma

•	 	siirrytään valtioneuvoston yhteiseen 
sähköiseen työpöytään

Koko henkilöstön viestintäosaamisen  
kehittäminen

•	 	uusille virkamiehille pakolliseksi vies-
tinnän koulutuspaketti

•	 	huolehditaan julkisuuslain osaamises-
ta osana jokaisen virkamiehen työtä

•	 	kehitetään sidosryhmäviestinnän osaa-
mista

Visuaalisuuden lisääminen

•	 	lisätään infografiikan ja videoiden 
käyttöä

•	 	kehitetään viestintäyksikön osaamista 
videoiden teossa ja ostamisessa

Viestinnän arvioinnin kehittäminen

•	 	kehitetään viestinnän arviointimene-
telmä

tasapuolisuus


10 |

Suunnittelu

Viestintä on suunnitelmallista. Keskeisis-
tä hankkeista tehdään viestintäsuunnitel-
ma. Viestintäsuunnitelma tehdään osaston 
tai yksikön ja viestintäyksikön yhteistyöllä. 
Suunnitelmaa päivitetään tarvittaessa hank-
keen aikana. 

Roolit

Ministeri
Ministeri linjaa oikeuspolitiikkaa ja on halli-
tuksen linjausten esilletuoja. Ministerillä on 
näkyvä rooli. Hän on yhteiskunnallisen kes-
kustelun herättäjä.
 
Ylin johto
Kansliapäälliköllä ja muulla ylimmällä vir-
kamiesjohdolla on merkittävä rooli niin ul-
koisessa viestinnässä kuin esimiesviestinnäs-
sä. He esiintyvät julkisuudessa ministeriön 
edustajina.

Asiantuntijat
Virkamiehet oman alansa asiantuntijoina 
niin sidosryhmien suuntaan kuin julkisuu-
dessakin. 

Viestintäyksikkö
Viestintäyksikkö vastaa mediaviestinnän, 
verkkoviestinnän ja sosiaalisen median ka-
navien käytön suunnittelusta, toteutuksesta 
ja kehittämisestä. Viestintäyksikkö toimii 
asiantuntijoiden ja johdon viestinnän val-
mentajana, auttaa ja kouluttaa, neuvoo ja 
opastaa asiantuntijoita ja johtoa. Viestintä-
yksikkö ja hallintoyksikkö vastaavat yhdessä 
työyhteisöviestinnästä. 

6 Viestintäkäytännöt 
ymmärrettävyys


| 11

ministeriöt

järjestöt

hallinnon-
ala

eduskunta

esimies

johto
alaiset

tiimin jäsenet

kansalaiset

perinteinen
media

sosiaalinen
media


12 |

Kanavat

Mediaviestintä
Media on keskeinen tiedon välittäjä suurel-
le yleisölle ja sidosryhmille. Palvelemme 
toimittajia aktiivisesti ja tasapuolisesti. Vas-
taamme toimittajien tiedusteluihin mahdol-
lisimman nopeasti. Toimittajien kysymyksiin 
vastataan myös sosiaalisen median palve-
luissa. 

Keskeisiä mediaviestinnän keinoja ovat tie-
dotteet ja verkkouutiset sekä tiedotus- ja
taustatilaisuudet. Tiedotustilaisuus järjeste-
tään ainoastaan, kun asia on riittävän mer-
kittävä.

Tiedotustilaisuuden järjestämisestä päättää 
ministeri. Ministerin tiedotustilaisuudet pi-
detään pääosin valtioneuvoston linnan tie-
dotustilassa, josta lähetetään myös suora 
verkkolähetys. 


| 13

Taustatilaisuuksia pidetään sekä ministeri- 
että asiantuntijavetoisesti ja niissä pyritään 
kertomaan laajemmin tietystä hankkeesta 
tai aiheesta. Taustatilaisuudet ovat pääasial-
lisesti avoimia kaikille median edustajille, 
mutta niitä voidaan järjestää myös koh-
dennetusti esimerkiksi toimittajajärjestöjen 
kanssa. 

Toimittajia voidaan myös kutsua osallistu-
maan esimerkiksi koulutustilaisuuksiin ja si-
dosryhmille järjestettäviin kuulemis- ja kes-
kustelutilaisuuksiin.

Reagoimme julkisuudessa olleisiin virheel-
lisiin tietoihin nopeasti. Näissä tilanteissa 
viestintäyksiköllä on koordinointivastuu. 

Verkkoviestintä
Verkkoviestinnän pääkanavat ovat oikeus-
ministerio.fi-sivusto ja oikeus.fi-sivusto. 

Oikeusministerio.fi-sivusto on ministeriön 

verkkokanava. Siellä kerrotaan aktiivisesti 
käynnissä olevista hankkeista, valmistelus-
sa olevista asioista ja ministeriön linjauksis-
ta. Vastuu sivustosta on viestintäyksiköllä. 
Osastot ja yksiköt vastaavat hankesivuista, 
jotka pidetään jatkuvasti ajan tasalla.  

Oikeus.fi on oikeudellisen tiedon portaali 
ja sinne on koottu erityisesti kansalaisten eri 
elämäntilanteissa tarvitsemaa tietoa. Sivus-
tosta on vastuussa oikeushallinto-osasto. 

Hallintoyksikkö vastaa finlex.fi-sivustosta, 
joka on oikeudellisen aineiston julkinen ja 
maksuton verkkopalvelu.

Demokratia-, kieli- ja perusoikeusasioiden 
yksikkö ylläpitää demokratia.fi-portaalia, 
johon on koottu kansalaisten vaikuttamis-
palvelut. Lisäksi demokratia-, kieli- ja pe-
rusoikeusasioiden yksikkö vastaa vaalit.fi-, 
yhdenvertaisuus.fi- ja romanit.fi-sivustoista. 

palveluhenkisyys


14 |

Kriminaalipoliittinen osasto vastaa rikok-
sentorjuntaneuvoston verkkosivuista (rikok-
sentorjunta.fi).  

Sosiaalisen median kanavat
Oikeusministeriö on aktiivinen sosiaalisen 
median käyttäjä. Ministeriön nimissä ole-
vista sosiaalisen median palveluista vastaa 
pääosin viestintäyksikkö. Teemakohtaisista 
kanavista vastaavat asianomaiset yksiköt tai 
osastot. Ennen kuin voi perustaa teemakoh-
taisen kanavan, tulee asiasta sopia viestintä-
yksikön kanssa. 

Oikeusministeriön kanavina toimivat: Twit-
ter, Facebook, Youtube, Slideshare. Lisä-
kanavia otetaan käyttöön viestintäyksikön 
johdolla. Ministeriön kanavat ja erilaiset 
teemakanavat (esim. vaalit)  tukevat tois-
tensa toimintaa. Viestintäyksikkö kehittää 
jatkuvasti sosiaalisen median palveluiden 
käyttöä. 

Graafinen ilme
Ministeriön graafisesta ilmeestä vastaa vies-
tintäyksikkö. Graafinen ilme näkyy kaikissa 
materiaaleissa ja verkkoviestinnässä. 

Työyhteisöviestintä
Työyhteisöviestinnän kanava on intranet, 
joka on yhteinen hallinnonalan kanssa. Hal-
linnonalalle suuntautuvasta sisäisestä vies-
tinnästä huolehditaan. Työyhteisöviestintä 
on aktiivista, yhteisöllistä ja eri henkilöstö-
ryhmät huomioivaa. 

Julkaisut
Julkaisut julkaistaan oikeusministerio.fi-si-
vuilla ja ministeriöiden yhteisessä sähköi-
sessä julkaisuarkistossa Valtossa. Julkaisujen 
teknisestä tuotannosta vastaa valtioneuvos-
ton hallintoyksikkö.

Haaste-lehti
Rikoksentorjuntaneuvoston ja oikeusminis-
teriön yhdessä julkaisemassa Haaste-lehdes-
sä käsitellään rikollisuuden, rikoksentorjun-
nan ja kriminaalipolitiikan kysymyksiä. Lehti 
on saatavilla myös verkossa (haaste.om.fi).

luotettavuus

Tutustu myös:

Avoimesti, rohkeasti ja yhdessä
Valtionhallinnon viestintäsuositus 2016
http://vnk.fi/viestintasuositus


| 15


PL 25, 00023 VALTIONEUVOSTO

Puhelin 029 51 6001
Sähköposti oikeusministerio@om.fi
viestinta.om@om.fi

www.oikeusministerio.fi
Twitter @oikeusmin
Facebook facebook.com/oikeusministerio

ISSN 1798-7083
ISBN 978-952-259-556-0


