

15.12.2015
OM 46/013/2015

Oikeusministeriön tulostavoitteet ja
voimavarat vuodelle 2016

kaudella 2016–2019

1

SISÄLLYS

1 Strateginen kehys __ 2

 Oikeusministeriön toiminta‐ajatus ja tehtävät _________________________ 2 1.1

 Toimintaympäristön muutokset _____________________________________ 4 1.2

 Suunnittelukauden prioriteetit ______________________________________ 6 1.3

2 Tulossopimus vuodelle 2016 kaudella ______________________________________ 7

2016–2019 __ 7

 Yhteiskunnalliset vaikuttavuustavoitteet ja tärkeimmät toimenpiteet ____ 7 2.1

2.1.1 Perus‐ ja ihmisoikeudet toteutuvat. Kansalaiset osallistuvat ja vaikuttavat valmisteluun ja
päätöksentekoon. Julkinen hallinto on avoin ja herättää luottamusta _____________ 8

2.1.2 Oikeusjärjestelmä muodostaa johdonmukaisen kokonaisuuden, joka tukee ennakoitavuutta ja
yhdenvertaisuutta. Lainsäädäntö on selkeää ___________________________________ 9

2.1.3 Lainsäädäntö mahdollistaa kansalaisten toiminnan ja valinnan vapauden ja siten lisää
toimeliaisuutta ja hyvinvointia __ 9

2.1.4 Heikomman osapuolen suojasta huolehditaan _________________________________ 10

2.1.5 Oikeusturva toteutuu käytännössä ___ 11

2.1.6 Sähköinen asiointi ja palvelut ovat asiakaslähtöisiä _____________________________ 12

2.1.7 Rikosvastuu toteutuu tehokkaasti. Rikollisuus ja sen haitat vähenevät, turvallisuus ja sen tunne
lisääntyvät __ 13

 Toiminnalliset tuloksellisuustavoitteet ja tärkeimmät toimenpiteet _____ 14 2.2

2.2.1 Valtioneuvostossa noudatetaan hyvän lainvalmistelun menettelytapoja __________ 14

2.2.2 Organisaatiorakenne ja toimitilaverkosto ovat tarkoituksenmukaiset ja samalla tukevat
henkilöstön osaamisen vahvistamista __ 15

2.2.3 Tietojärjestelmät ovat käyttäjäystävällisiä ja tukevat toimintaa __________________ 16

2.2.4 Kokonaisarkkitehtuuria noudatetaan ja yhteisiä alustoja hyödynnetään __________ 16

2.2.5 Käsittelyketjut ja ‐menettelyt määräytyvät asian laadun ja vaativuuden mukaan ___ 17

2.2.6 Hallinnonalan sisäinen ja poikkihallinnollinen yhteistyö ja kehittäminen lisäävät toiminnan
vaikuttavuutta ___ 18

 Henkilöstötavoitteet ja tärkeimmät toimenpiteet_____________________ 19 2.3

 Talouteen liittyvät tavoitteet ja tärkeimmät toimenpiteet _____________ 20 2.4

2.4.1 Toiminnan strategisuus vahvistuu uudistuneen tulosohjausmallin myötä _________ 20

2.4.2 Toiminta ja talous ovat tasapainossa ja yhteensovitettu strategisten linjausten pohjalta
 __ 21

2.4.3 Toiminta on kustannustehokasta __ 21

2.4.4 Taloudellinen liikkumavara mahdollistaa kehittämisen _________________________ 22

 Muut tavoitteet __ 22 2.5

3 Voimavarat __ 23

 Henkilöstömäärä ja määrärahat kehyskaudella _______________________ 23 3.1

4 Seuranta ja arviointi ___ 26

2

Oikeusministeriön osastojen ja erillisyksiköiden vuosien 2016–2019 tulostavoitteista ja voimavaroista on
sovittu kansliapäällikön, osastojen ja erillisyksiköiden välisissä neuvotteluissa seuraavaa.

1 Strateginen kehys

Yhteiskunnallisen perustehtävänsä täyttämisessä oikeusministeriö noudattaa korkeaa eettistä tasoa ja val‐
tionhallinnon arvoja, jotka rakentuvat demokraattisen oikeusvaltion ja pohjoismaisen hyvinvointiyhteis‐
kunnan arvopohjalle. Valtionhallinnon yhteiset arvot ovat toiminnan tuloksellisuus, avoimuus, laatu ja vah‐
va asiantuntemus, luottamus, palveluperiaate, puolueettomuus ja riippumattomuus, tasa‐arvo sekä vas‐
tuullisuus.

 Oikeusministeriön toiminta‐ajatus ja tehtävät 1.1

Oikeusministeriö luo toiminta‐ajatuksensa mukaisesti osana valtioneuvostoa oikeuspolitiikan linjoja, kehit‐
tää säädöspolitiikkaa ja ohjaa hallinnonalaansa. Ministeriön pysyvä perustehtävä on määritelty lainsäädän‐
nössä. Oikeusministeriön tavoitteena on avoin, aktiivinen ja turvallinen yhteiskunta, jossa jokainen voi luot‐
taa oikeuksiensa toteutumiseen.

Oikeusministeriön lainvalmisteluosaston (LAVO) tehtävänä on edistää oikeusministeriön tavoitteiden ja
toiminta‐ajatuksen toteutumista lainsäädännön keinoin. Lainvalmistelu on yksi ministeriön päätehtävistä.
Lainvalmistelijat vastaavat hankkeiden koko elinkaaresta hankkeen esivalmistelusta aina uudistuksen toi‐
meenpanovaiheeseen liittyvään koulutukseen ja seurantaan asti. Kansallisten hankkeiden lisäksi huomatta‐
van osan osaston työpanoksesta vie Euroopan unionin (EU) piirissä tapahtuva lainsäädäntöyhteistyö samoin
kuin muu kansainvälinen yhteistyö. Ministeriön ja osaston omien hankkeiden lisäksi lainvalmisteluosasto
osallistuu merkittävässä määrin muiden ministeriöiden hankkeiden valmisteluun sekä vastaa valtioneuvos‐
ton lainvalmistelun yleisestä kehittämisestä, ohjaamisesta ja neuvonnasta. Yksi tärkeä toimintamuoto on
lausuntojen antaminen muiden ministeriöiden säädösehdotuksista. EU‐oikeudellista neuvontaa annetaan
yleisten kansainvälisten ja EU‐asioiden yksiköstä, joka myös avustaa ministeriön johtoa EU‐ ja kansainväli‐
sessä toiminnassa. Osaston laintarkastusyksikkö tarkastaa ministeriöissä valmistellut lakiehdotukset sekä
muut kuin yleiseltä merkitykseltään vähäiset asetusehdotukset.

Oikeushallinto‐osasto (OHO) vastaa osaltaan oikeusturvapolitiikan kehittämisestä ja strategisesta suunnit‐
telusta. Osaston vastuulle kuuluu tuomioistuinten, oikeusaputoimen, yleisen edunvalvonnan, kuluttajariita‐
lautakunnan, konkurssiasiamiehen sekä Oikeusrekisterikeskuksen (ORK) viranomaistehtävien tulosohjaus‐
tehtävät ja toimintaedellytyksistä huolehtiminen (toiminnan ja organisaatioiden rakenteet, työnantaja‐ ja
henkilöstöhallinto, tehtäväalueen toimitilat ja vuokrasopimukset sekä virastojen henkilöstön ammatillinen
täydennyskoulutus), ulosottolaitoksen toimintaedellytyksistä ja Valtakunnanvoudinviraston tulosohjaukses‐
ta huolehtiminen sekä toiminnan strateginen suunnittelu ja ohjaus. Oikeushallinto‐osasto osallistuu myös
talousarvioesityksen laatimiseen oman hallinnonalansa osalta. Lisäksi osasto vastaa toimialueensa säädös‐
valmistelusta. Osasto huolehtii eräiden nimittämisasioiden esittelystä valtioneuvoston yleisistunnossa sekä
tuomarinvalinta‐ ja oikeudenkäyntiavustajalautakunnan toimintaedellytyksistä. Oikeushallinto‐osasto osal‐
listuu toimialaansa liittyviin ministeriöiden ja muiden yhteistyötahojen välisiin kansallisiin yhteistyöhankkei‐
siin sekä kansainväliseen yhteistyöhön. Kansainvälisessä oikeudenhoidossa osasto seuraa kansainvälistä
oikeudellista yhteistyötä koskevia sopimuksia ja säädöksiä ja hoitaa niiden perusteella ministeriölle keskus‐
viranomaisena kuuluvat tehtävät. Kansainvälisen oikeudenhoidon yksikkö ohjaa ja kouluttaa hallinnonalan
virastoja sekä tukee niitä päivittäisessä oikeusapuasiakirjojen valmistelussa. Osasto kehittää ja yhteensovit‐
taa hallinnonalan osallistumista siviilikriisinhallintaan. Osasto tilaa toimialaansa koskevat toimialariippuvai‐
set ict‐palvelut Oikeusrekisterikeskukselta ja tekee vuosittain sektorikohtaiset palvelusopimukset tämän
kanssa sekä osallistuu Palkeiden kanssa tehtävien palvelusopimusten valmisteluun.

3

Kriminaalipoliittisen osaston (KPO) tehtävänä on kriminaalipolitiikan ja rikoksentorjunnan strateginen
suunnittelu ja kehittäminen mukaan lukien rikoksentorjuntaneuvoston sihteeristölle kuuluvat tehtävät, uh‐
rin aseman kehittäminen ja korruption vastainen toiminta. Osasto vastaa rikosseuraamusjärjestelmän ke‐
hittämisestä ja siihen liittyvästä lainvalmistelusta, Rikosseuraamuslaitoksen ja syyttäjälaitoksen toiminnan
ohjauksesta sekä toimintaedellytyksistä, niitä koskevan lainsäädännön valmistelusta sekä lainsäädännön
toimeenpanon seurannasta. Osaston vastuulle kuuluvat myös toimialaan liittyvä kansainvälinen yhteistyö
sekä oikeuspoliittisen tutkimuksen yhteensovittaminen.

Demokratia‐, kieli‐ ja perusoikeusasioiden yksikkö (DKY) vastaa kansalaisvaikuttamisen edistämistehtävistä,
vaalilain, puoluelain ja kielilain mukaan ministeriölle kuuluvista tehtävistä, huolehtii perusoikeuspolitiikan
suunnitteluun, toimeenpanoon ja seurantaan liittyvistä tehtävistä sekä saamelaisten kulttuuri‐
itsehallinnosta ja saamelaisasioiden yhteensovittamisesta. Vuoden 2015 alusta lukien uuden yhdenvertai‐
suuslain mukaiset yhdenvertaisuuden ja syrjimättömyyden edistämisen valtakunnalliset ja kansainväliset
tehtävät mukaan luettuna niihin liittyvät hankkeet sekä etnisten suhteiden neuvottelukunta siirtyivät sisä‐
ministeriöstä oikeusministeriön demokratia‐, kieli‐ ja perusoikeusasioiden yksikköön. Lisäksi oikeusministe‐
riön hallinnonalalle ja yksikön tulosohjaukseen siirtyivät yhdenvertaisuusvaltuutettu, tasa‐arvovaltuutettu
ja lapsiasiavaltuutettu sekä yhdenvertaisuus‐ ja tasa‐arvolautakunta.

Hallintoyksikkö (HALY) huolehtii ministeriön henkilöstöhallinnosta ja muusta hallinnosta, joka ei kuulu mi‐
nisteriön muille osastoille ja yksiköille tai valtioneuvoston hallintoyksikölle 1.3.2015 lukien, sekä eräistä eril‐
listehtävistä kuten armahdusasioista, Suomen säädöskokoelmasta ja sähköisestä säädöstietopankista. Joh‐
don tuki toimii ministeriön ylimmän johdon apuna strategisessa valmistelussa, ministeriön johtamisjärjes‐
telmien kehittämisessä sekä vastaa ylimmän johdon kokousten valmistelusta ja sihteeritehtävistä.

Talousyksikkö (TALY) huolehtii hallinnonalan toiminnan ja talouden yleisistä ohjaus‐, raportointi‐ ja kehit‐
tämistehtävistä, joista yksi keskeisimmistä on valtion talousarvioesityksen valmistelu hallinnonalan osalta.

Viestintäyksikkö (VY) vastaa oikeusministeriön ulkoisesta viestinnästä ja sen kehittämisestä. Viestinnän teh‐
tävänä on tukea ministeriön toimintaa sekä edistää oikeuspolitiikan tavoitteiden toteutumista.

Tietohallintoyksikkö (THY) toimii oikeusministeriön ja sen hallinnonalan toiminnan johtamisen ja kehittämi‐
sen tukena sekä vastaa yhteisistä tietotekniikan palveluista. Yksikkö huolehtii Oikeusrekisterikeskuksen tu‐
losohjauksen koordinoinnista ja tietojärjestelmätoimintoja koskevista tulosohjaustehtävistä sekä hallin‐
nonalan toimialariippumattomien tietoteknisten palveluiden tilaamisesta.

Sisäisen tarkastuksen yksikkö (STY) tukee ministeriön johtoa sisäisen valvonnan kehittämisessä ja riskienhal‐
linnan koordinaatiossa sekä tuottaa arviointitietoa hallinnonalan sisäisen valvonnan ja riskienhallinnan
asianmukaisuudesta ja riittävyydestä.

4

 Toimintaympäristön muutokset 1.2

Demokraattisen oikeusvaltion tunnusmerkki on oikeusvarmuus, joka rakentuu kansalaisten oikeuksien ja
velvollisuuksien perustumisesta säädettyihin lakeihin, riippumattomien tuomioistuimien perustelluista rat‐
kaisuista sekä yhdenvertaisesta pääsystä oikeuksiin ja asemasta lain edessä. Oikeusministeriön ja sen hal‐
linnonalan tehtävät kuuluvat valtion ydinalueelle. Toimintaympäristön muutokset edellyttävät, että myös
näitä tehtäviä arvioidaan uudelleen kuitenkin vaarantamatta oikeusvaltiota ja oikeusturvan toteutumista.

Valtion talous kärsii tällä hetkellä hitaasta kasvusta, tuotantorakenteen muutoksesta sekä väestön ikäänty‐
misestä. Tätä julkisen talouden kestävyysvajetta pyritään paikkaamaan kestävyyttä parantavilla rakennerat‐
kaisuilla, kuten uudistamalla sosiaali‐ ja terveydenhuollon palvelurakenne ja karsimalla kuntien tehtäviä ja
velvoitteita. Yleinen heikko taloudellinen tilanne on voimakkain myös oikeusministeriön ja sen hallin‐
nonalan kaikkien sektoreiden toimintaan lähivuosina vaikuttava muutostekijä.

Edelleen hallinnonalan eri sektoreiden toimintaan vaikuttavat seuraavalla nelivuotiskaudella käynnissä ole‐
va suomalaisen yhteiskunnan kansainvälistyminen ja monikulttuuristuminen, perus‐ ja ihmisoikeuksien sekä
EU‐oikeuden merkityksen lisääntyminen, sovellettavien oikeuslähteiden monimuotoistuminen ja käsiteltä‐
vien oikeussuhteiden monimutkaistuminen. Muutostekijät vaikuttavat suoraan oikeudenhoidon eri sekto‐
reilla käsiteltävien asioiden määrään, palvelun, mukaan lukien tulkki‐ ja käännöspalvelut, tarpeeseen ja
toiminnan kustannuksiin sekä vaadittavaan asiantuntemukseen.

Euroopan turvapaikanhakijakriisin johdosta turvapaikkaa hakevien määrä on myös Suomessa kasvanut rä‐
jähdysmäisesti. Maahantulijoiden määrän ja kokonaistilanteen kehittymisen arviointi keskipitkällä aikavälil‐
lä on vielä vaikeaa, mutta turvapaikka‐asiamäärät tulevat lisääntymään merkittävästi niin oikeusavussa kuin
Helsingin hallinto‐oikeudessa ja korkeimmassa hallinto‐oikeudessakin. On tärkeää huolehtia turvapaikanha‐
kijoiden yhdenvertaisuuden toteutumisesta.

Kireä taloustilanne ei poista julkisen vallan vastuuta siitä, että perus‐ ja ihmisoikeudet toteutuvat. Hallin‐
nonalan eri sektoreilla tarvitaankin merkittävää toiminnan tehostamista ja laajoja rakenteellisia uudistuksia,
jotta oikeusvaltio voidaan säilyttää. Oikeusministeriön hallinnonalalla on siirrytty valtiovarainministeriön
tulosohjauksen kehittämishankkeen linjausten mukaiseen monivuotiseen tulosohjausmalliin vuoden 2015
aikana. Ministeriön ja hallinnonalan tulossopimukset on ensimmäistä kertaa laadittu siten, että tavoitteet
asetetaan tulevalle nelivuotiskaudelle. Tulosohjaus muuttuu näin entistä strategisempaan suuntaan ja sa‐
malla pyritään lisäämään pitkäjänteisyyttä toiminnan ja talouden yhteensovittamisessa.

Oikeusministeriön hallinnonalalla toimintaa uudistetaan ict:n avulla. Hallinnonalalla on käynnissä ja käyn‐
nistymässä laajoja tietojärjestelmien kehittämishankkeita, jotka valmisteluvaiheessa sitovat voimavaroja,
mutta valmistuttuaan tehostavat huomattavasti toimintaa. Näissä uudistuksissa onnistuminen on toimin‐
nan kannalta tärkeää.

Yhteiskunnan monimuotoistuminen ja moniarvoistuminen, syvenevä kahtiajakautuminen sekä toiminnan
siirtyminen tietoverkkoihin luovat haasteita myös hyviksi ja tarkoituksenmukaisiksi koetuille lainsäädäntö‐
ratkaisuille. Kasvavat erot voivat myös olla haaste kansanvallan ja perusoikeuksien toteutumiselle. Muutok‐
sessa on entistäkin tärkeämpää huolehtia oikeusjärjestelmän selkeydestä, tarvittavien lainsäädäntöratkai‐
sujen johdonmukaisuudesta sekä kansalaisten osallistumismuotojen monipuolisuudesta ja heikommassa
asemassa olevien suojasta. Yritystoiminnassa kansainvälistyminen koskee enenevässä määrin myös pieniä
ja keskisuuria yrityksiä. Lainsäädäntöratkaisuilta edellytetäänkin nyt monella sektorilla ennakkoluulotonta
ja innovatiivista uutta ajattelua.

Oikeusministeriön ja sen hallinnonalan toiminta on lähes täysin riippuvainen toimivista tietoliikenneyhteyk‐
sistä. Tulevaisuuden uhkakuvat liittyvät tietotekniikan nopeaan kehitykseen ja lisääntyvään riippuvuuteen

5

ulkopuolisista palveluntoimittajista. Digitalisoituminen tuo myös uudenlaisia uhkia verkon kautta tehtävien
rikosten yleistyessä.

Toimintaympäristössä on myös paineita kohti kovenevia arvoja kriminaalipolitiikan taustalla. Toisaalta on
havaittavissa ilmiö, jossa rikosoikeudellisia ratkaisuja tehdään puhtaasti fiskaalisilla perusteilla ilman aitoa
kriminaalipoliittista pohdintaa. Nämä muutostekijät yhdessä aiheuttavat haasteita toiminnan suunnittelulle
kovempien arvojen kasvattaessa kustannuksia samaan aikaan lisääntyvien säästövaatimusten kanssa. Täl‐
löin riskinä on lainsäädäntöratkaisujen epäjohdonmukaisuus ja eriarvoisuuden lisääntyminen.

Suomen rikollisuustilanne on pysynyt viime vuosina vakaana ja kaikkien rikosten väkilukuun suhteutettu
määrä on kansainvälisesti vertaillen alhainen. Poliisin, Tullin ja Rajavartiolaitoksen tietoon tulleiden rikosten
määrissä ei tapahtunut vuonna 2014 suuria muutoksia edellisvuoteen verrattuna. Netissä tapahtuvien pe‐
tosten sekä maksuvälinepetosten määrä on ollut viimeisen kymmenen vuoden aikana kasvussa. Kansalais‐
ten eriarvoistuminen, yhteiskunnan kahtiajakautuminen ja syrjäytyminen kuitenkin lisäävät rikollisuutta ja
turvattomuutta. Turvapaikanhakijoiden määrän kasvun johdosta on varauduttava myös mahdollisesti li‐
sääntyvään rasistiseen rikollisuuteen ja radikalisoitumiseen, harmaan talouden kasvuun ja syrjäytymiseen.

Suomessa vankiluku, yhdyskuntaseuraamuksia suorittavien määrä ja tilastoidun rikollisuuden määrä ovat
kaikki laskussa. Tämä vallitseva kriminaalipoliittinen kehitys on eurooppalaisittain ainutlaatuinen. Kehitys
on hillinnyt merkittävästi rangaistusten täytäntöönpanon kustannusten kasvua. Samanaikaisesti rikosten
uusiminen on vähentynyt. Vireillä on kuitenkin seuraamusjärjestelmän kehittämiseen liittyviä lainsäädäntö‐
hankkeita, joiden johdosta on varauduttava vankiluvun kasvuun.

Ministeriön ja hallinnonalan henkilöstön riittävyyden ja ammattitaidon ylläpitämisen kannalta on lähivuosi‐
na varauduttava suunnitelmallisesti henkilöstön ikääntymiseen ja vaihtuvuuteen. Suurten ikäluokkien jää‐
dessä eläkkeelle riskinä on kokemukseen perustuvan osaamisen katoaminen, ellei tähän kiinnitetä erityistä
huomiota. Toimitilojen kehittämisellä parannetaan kustannustehokkuutta ja edistetään parempia työsuori‐
tuksia. Uudet tilaratkaisut edellyttävät onnistuakseen henkilöstön osallistumista, toimintatavoista sopimista
ja uusien tapojen opettelua.

Valtioneuvoston hallintoyksikkö aloitti toimintansa 1.3.2015. Yhteistoiminta VNHYn kanssa hallinnollisissa
tehtävissä on monilta osin vielä täsmentymätöntä ja vastuunjaossa epäselvyyksiä. Osa aikaisemmista hallin‐
totehtävistä on jäänyt ministeriöön, vaikka niihin käytetyt resurssit siirtyivät uuteen organisaatioon.

6

 Suunnittelukauden prioriteetit 1.3

Vahvistaakseen oikeusministeriön yhteisten tavoitteiden toteutumista ministeriö on määritellyt tärkeimmät
hankkeet vuosille 2016–2019. Nämä hankkeet koskevat horisontaalisesti koko ministeriön hallinnonalaa ja
toteuttavat hallinnonalan strategiakartan tavoitteita. Ne myös liittyvät kiinteästi hallitusohjelman toiminta‐
suunnitelman kivijalkaan. Valinnassa on kiinnitetty huomiota hallinnonalan toimintaympäristön muutoste‐
kijöihin. Hankkeet nostetaan sekä tulostavoiteasiakirjaan että hallinnonalan toiminta‐ ja taloussuunnitel‐
maan, minkä lisäksi niiden toimeenpano aikataulutetaan ja vastuutetaan. Toimeenpanoa myös seurataan
säännöllisesti.

1. Oikeudenhoidon uudistamisohjelman toimeenpano (LAVO, OHO, KPO, THY), erityisesti
‐ Rakenneuudistukset ml. tuomioistuinhallinnon kehittäminen (OHO, LAVO)
‐ Hallinnon muutoksenhaun kehittäminen laajentamalla oikaisuvaatimus‐ ja valituslupajärjestel‐

mä uusiin asiaryhmiin yhteistyössä muiden ministeriöiden kanssa (LAVO)
‐ Oikeusavun kokonaissuunnitelma (OHO)

2. Turvapaikka‐asioiden käsittelyn tehostaminen hallinnonalalla (OHO, LAVO, KPO, THY)

3. Muiden ministeriöiden avustaminen perus‐ ja ihmisoikeuksista johtuvien vaatimusten huomioon

ottamisessa näiden lainvalmisteluhankkeissa (LAVO, DKY)

4. Oikeusministeriön hallinnonalan toimintaa kehittävät ja tuottavuutta parantavat tietojärjestelmä‐
hankkeet ja niitä tukevat yhteiset kehittämiskohteet
‐ Syyttäjien ja yleisten tuomioistuinten aineistopankkihanke (AIPA) (OHO, THY)
‐ Rikosseuraamuslaitoksen toiminnan kehittämis‐ ja asiakastietojärjestelmähanke (Roti) (KPO,

THY)
‐ Hallinto‐ ja erityistuomioistuinten toiminnanohjaus‐ ja dokumentaationhallintajärjestelmähan‐

ke (HAIPA) (OHO, THY)
‐ Ulosottotoimen rakenneuudistuksen ICT‐hanke (URA‐ICT) (OHO, THY)
‐ Toimisto‐ ja viestintäjärjestelmien valtavirtaistamishanke (THY)
‐ Hankkeiden yhteentoimivuuden ja kustannustehokkuuden varmistaminen arkkitehtuurityöllä

sekä yhteisten tietojärjestelmäpalveluiden käytöllä; hankkeiden tietohallinnollinen tukeminen;
hankkeiden säännöllinen arviointi riskienhallinnan näkökulmasta (THY)

Lisäksi eri hankkeiden valmistelun yhteydessä pyritään parantamaan tietojenvaihtoa ja yhteistyötä muiden
viranomaisten ja sidosryhmien kanssa (osastot ja erillisyksiköt). Erityisesti tällaisia hankkeita ovat

‐ Turvapaikka‐asioiden käsittelyn tehostaminen (OHO, LAVO, KPO, THY)
‐ Rikosprosessin tehostaminen ja nopeuttaminen (poliisi‐syyttäjä‐tuomioistuimet ‐ketju) (KPO,

LAVO)
‐ Vankien sosiaali‐ ja terveydenhuolto sote‐uudistuksessa (KPO)
‐ Vankien koulutusjärjestelmän kehittäminen (KPO)
‐ Lausuntopalvelun käyttöönotto (DKY)

7

2 Tulossopimus vuodelle 2016 kaudella
2016–2019

Oikeusministeriön tulostavoiteasiakirja koostuu oikeusministeriön hallinnonalan strategiakartan mukaisista
yhteiskunnallisista vaikuttavuustavoitteista, toiminnallista tuloksellisuustavoitteista, henkilöstötavoitteista
ja talouteen liittyvistä tavoitteista sekä niitä koskevista tärkeimmistä toimenpiteistä. Lisäksi asiakirjaan on
kirjattu vuoden 2016 talousarvioehdotuksen mukaiset tavoitteet sekä eräät muut keskeiset toimenpiteet.

Oikeusministeriön ehdotuksessa hallinnonalan vuoden 2016 talousarvioesitykseksi on tavoitteiden esittä‐
mistapaa muutettu hallinnonalan strategiakartan pohjalta. Strategiakartan mukaiset hallinnonalan yhteis‐
kunnalliset vaikuttavuustavoitteet ja toiminnallisen tuloksellisuuden tavoitteet on esitetty talousarvioehdo‐
tuksen pääluokkaperusteluissa. Näiden tavoitteiden saavuttamista tukevat tärkeimmät toimenpiteet sisäl‐
tyvät lukuperusteluihin. Tässä asiakirjassa ne esitetään laatikossa kunkin tavoitteen alla. Henkilöstöä ja ta‐
loutta koskevia strategiakarttojen mukaiset tavoitteet sekä niiden saavuttamista tukevat toimenpiteet eivät
sellaisenaan sisälly talousarvioehdotukseen.

 Yhteiskunnalliset vaikuttavuustavoitteet ja tärkeimmät 2.1
toimenpiteet

Oikeusministeriön hallinnonalan keskeiset yhteiskunnalliset vaikuttavuustavoitteet ovat seuraavat.

Vaikuttavuustavoitteet sekä toiminnalliset tuloksellisuustavoitteet on esitetty jäljempänä lihavoidulla teks‐
tillä. Niiden saavuttamista tukevat toimenpiteet on sisennetty ja numeroitu. Toimenpiteen toteutumisesta
pääasiallisesti vastaavat osastot ja erillisyksiköt on merkitty toimenpiteen jälkeen sulkuihin.

 Yhteiskunnalliset vaikuttavuustavoitteet (ASIAKAS, KANSALAINEN)

Rikosvastuu toteu‐
tuu tehokkaasti.
Rikollisuus ja sen
haitat vähenevät,
turvallisuus ja sen
tunne lisääntyvät

Sähköinen asioin‐
ti ja palvelut ovat
asiakaslähtöisiä

Oikeusturva
toteutuu käy‐
tännössä

Perus‐ ja ihmisoi‐
keudet toteutuvat.
Kansalaiset osallis‐
tuvat ja vaikutta‐
vat valmisteluun ja
päätöksentekoon.
Julkinen hallinto
on avoin ja herät‐
tää luottamusta

Oikeusjärjestel‐
mä muodostaa
johdonmukaisen
kokonaisuuden,
joka tukee enna‐
koitavuutta ja
yhdenvertaisuut‐
ta. Lainsäädäntö
on selkeää

Lainsäädäntö
mahdollistaa
kansalaisten
toiminnan ja
valinnan vapau‐
den ja siten lisää
toimeliaisuutta ja
hyvinvointia

Heikomman
osapuolen
suojasta huo‐
lehditaan

8

2.1.1 Perus‐ ja ihmisoikeudet toteutuvat. Kansalaiset osallistuvat ja
vaikuttavat valmisteluun ja päätöksentekoon. Julkinen hallinto
on avoin ja herättää luottamusta

1. Avustetaan muita ministeriöitä perus‐ ja ihmisoikeuksista johtuvien vaatimusten huomioon ottami‐
seksi ministeriöiden lainvalmisteluhankkeissa (LAVO, DKY)

2. Jatketaan valmistelua luottamuksellisen viestin salaisuuden suojaa koskevan perustuslakisääntelyn

tarkistamiseksi. Asiaa valmistelemaan asetetun työryhmän tulee saada työnsä päätökseen
30.9.2016 mennessä. Työryhmä tekee työtä asian parlamentaarista valmisteluvaihetta varten (LA‐
VO)

3. Jatketaan valmistelua EU:n tietosuojalainsäädännön täytäntöönpanemiseksi tavoitteena antaa hal‐

lituksen esitys vuonna 2018 (LAVO)

4. Jatketaan työtä Ahvenanmaan itsehallintojärjestelmän nykyaikaistamiseksi. Asiaa valmistelemaan
asetetun komitean tulee saada hallituksen esityksen muotoon laadittu loppumietintö valmiiksi
30.4.2017 mennessä (LAVO)

5. Laaditaan perus‐ ja ihmisoikeustoimintaohjelma tälle hallituskaudelle niin, että luonnos on valmis

vuoden 2016 loppuun mennessä. Osana suunnitelmaa kehitetään perus‐ ja ihmisoikeusvaikutusten
arviointia sekä ihmisoikeuskasvatusta ja ‐koulutusta (DKY)

6. Laaditaan demokratiapoliittinen toimintaohjelma niin, että luonnos on valmis vuoden 2016 lop‐

puun mennessä (DKY)

7. Käynnistetään uusi vapaaehtoistoiminnan koordinaatio vuoden 2016 aikana (DKY)

8. Asetetaan uusi Kansalaisyhteiskuntapolitiikan neuvottelukunta vuoden 2016 loppupuolella (DKY)

9. Jatketaan kansalliskielistrategian toimeenpanoa ja valmistellaan konkreettinen toimintasuunnitel‐
ma vuoden 2016 alkupuolella (DKY)

- Huolehditaan siitä, että lait valmistellaan perustuslain mukaisiksi
- Laaditaan perus‐ ja ihmisoikeustoimintaohjelma
- Laaditaan demokratiapoliittinen toimintaohjelma
- Toteutetaan Ahvenanmaan itsehallintolain kokonaisuudistus
- Osallistutaan kansalaisyhteiskunnan ja vapaaehtoistyön toimintaedellytysten kehittämi‐

seen
- Jatketaan kansalliskielistrategian toimeenpanoa
- Saamen kielilain uudistustarpeet selvitetään. Kerätään tietoa viittomakielilain soveltami‐

sesta (TAE 2016)
- Vaalien osalta valmistaudutaan toteuttamaan lainsäädännön ja vaalijärjestelmän kehittä‐

mishankkeita esimerkiksi nettiäänestystä kunnallisissa kansanäänestyksissä koskevan ko‐
keilun toteuttamiseksi sitä koskevien linjausten pohjalta (TAE 2016)

- Tuotetaan aineistoa yhdenvertaisuuslain soveltamiseen ja hyvien etnisten suhteiden edis‐
tämiseen (TAE 2016)

9

10. Saamen kielilain uudistustarpeet selvitetään ja edistetään pohjoismaisen saamelaissopimuksen
valmistumista vuoden 2016 aikana. Kerätään tietoa viittomakielilain soveltamisesta (DKY)

11. Valmistellaan vuoden 2016 aikana itsehallintoalueista (SOTE) johtuvat muutokset vaali‐ ja puolue‐

lainsäädäntöön. Muutetaan vaalitietojärjestelmää vastaavasti. Valmistaudutaan myös toteutta‐
maan lainsäädännön ja vaalijärjestelmän kehittämishankkeita, esimerkiksi vuodesta 2017 alkaen
nettiäänestystä kunnallisissa kansanäänestyksissä koskevan kokeilun toteuttamiseksi sitä koskevien
linjausten pohjalta (DKY)

12. Tuotetaan aineistoa uuden yhdenvertaisuuslain soveltamiseen ja hyvien etnisten suhteiden edis‐

tämiseen erityisesti kasvaneen maahanmuuton näkökulmasta. Ministeriön yhdistetty tasa‐arvo‐ ja
yhdenvertaisuussuunnitelma valmistuu vuoden 2016 alussa (DKY, HALY)

13. Valmistellaan viestinnän strategiset linjaukset vuonna 2016 ja parannetaan viestinnän vaikutta‐

vuutta ja suunnitelmallisuutta linjausten mukaisesti vuosina 2017–2019 (VY, osastot)

2.1.2 Oikeusjärjestelmä muodostaa johdonmukaisen kokonaisuuden,
joka tukee ennakoitavuutta ja yhdenvertaisuutta. Lainsäädäntö
on selkeää

1. Valtioneuvostossa laaditut säädösehdotukset tarkastetaan lakitekniseltä kannalta (LAVO)

2. Osallistutaan lainvalmistelutyön osaamisen parantamiseen tuottamalla koulutusta ja ohjeistusta
ministeriöiden lainvalmistelun tueksi. Edistetään valtioneuvostossa yhteisten menettelytapojen ja
työvälineiden käyttöä lainvalmistelun suunnittelussa, johtamisessa ja seurannassa (LAVO)

2.1.3 Lainsäädäntö mahdollistaa kansalaisten toiminnan ja valinnan
vapauden ja siten lisää toimeliaisuutta ja hyvinvointia

1. Jatketaan osakeyhtiölain muutostarpeiden selvittämistä tavoitteena antaa hallituksen esitys vuon‐
na 2017 (LAVO)

- Valtioneuvostossa laaditut säädösehdotukset tarkastetaan lakitekniseltä kannalta
- Osallistutaan lainvalmistelutyön osaamisen parantamiseen ja lakien vaikutusarviointien arvioin‐

tilautakunnan perustamiseen

- Osallistutaan säädösten sujuvoittamistyöhön ja perataan säädökset, jotka eniten haittaavat
kansalaisten arkea ja yritystoimintaa

- Sujuvoitetaan asunto‐osakeyhtiön päätöksentekoa peruskorjaus‐, esteettömyys‐ ja täydennys‐
rakentamisessa

- Arvioidaan lunastuskorvauksen määräämistä koskevan lainsäädännön kattavuus ja yhtenäis‐
tämistarve

10

2. Arvioidaan erityisesti purkavana lisärakentamisena toteutettavan täydennysrakentamisen osalta
mahdollisuuksia lieventää asunto‐osakeyhtiön yhtiökokouksen päätöksenteon yksimielisyysvaati‐
musta 2/3:n määräenemmistövaatimukseksi tavoitteena antaa hallituksen esitys vuonna 2017 (LA‐
VO)

3. Arvioidaan lunastuslain mukaisen lunastuskorvauksen määräämistä koskevan lainsäädännön katta‐

vuus ja yhtenäistämistarve vuonna 2016 (LAVO)

4. Jatketaan vesilain käyttöoikeussääntelyn uudistamista tavoitteena antaa hallituksen esitys syksyllä
2016 (LAVO)

5. Jatketaan nimilainsäädännön uudistamista tavoitteena antaa hallituksen esitys 2017 (LAVO)

6. Arvioidaan konkurssilain toimivuutta tavoitteena yksinkertaistaa konkurssimenettelyä tavoitteena

antaa hallituksen esitys vuonna 2017 (LAVO)

2.1.4 Heikomman osapuolen suojasta huolehditaan

1. Tehdään lapsen huolto‐ ja tapaamisoikeuslainsäädännön uudistus tavoitteena antaa hallituksen esi‐
tys syksyllä 2017 (LAVO)

2. Pannaan täytäntöön asunto‐omaisuuteen liittyvistä kuluttajaluotoista annettu direktiivi tavoitteena

antaa hallituksen esitys keväällä 2016 (LAVO)

3. Kehitetään kuluttaja‐asiamiehen keinovalikoimaa tavoitteena antaa hallituksen esitys syksyllä 2016
(LAVO)

4. Jatketaan rikoksen uhrin aseman parantamista rikosprosessissa saattamalla rikosuhridirektiivin vel‐

voitteet voimaan vuonna 2016 (LAVO, OHO, KPO)

5. Turvapaikka‐asioiden käsittelyn tehostamiseksi parannetaan oikeusavun resursseja sekä selvitetään
hakijoiden oikeusturva huomioiden oikeusavustajiin ja palkkioihin liittyviä kysymyksiä ja muutetaan
tarvittaessa lainsäädäntöä yhteistyössä sisäministeriön kanssa vuoden 2016 aikana. Tuetaan oike‐
usavun lisärekrytointeja (OHO)

6. Käynnistetään koulutus ja valmistellaan ehdotukset uhrin tarpeet huomioon ottavista hyvistä käy‐
tännöistä rikosprosessissa vuonna 2017. Otetaan käyttöön rikosuhrimaksu ja kehitetään siihen liit‐
tyvää valtionavustusjärjestelmää. (KPO)

- Tehdään lapsen huolto‐ ja tapaamisoikeuslainsäädännön uudistus
- Parannetaan rikoksen uhrin asemaa rikosprosessissa
- Rikoksen uhreille tarjottavat tukipalvelut järjestetään uhridirektiivin edellyttämällä tavalla yh‐

teistyössä sosiaali‐ ja terveyshallinnon ja palveluita tuottavien järjestöjen kanssa. Palvelutuo‐
tannon rahoittamiseksi otetaan käyttöön rikosuhrimaksu ja kehitetään siihen liittyvää valtion‐
avustusjärjestelmää (TAE 2016)

11

2.1.5 Oikeusturva toteutuu käytännössä

1. Jatketaan yhteistyössä muiden ministeriöiden kanssa työtä hallinnon muutoksenhaun kehittämi‐
seksi laajentamalla oikaisuvaatimus‐ ja valituslupajärjestelmiä uusiin asiaryhmiin kehyskaudella
(LAVO)

2. Jatketaan valmistelua oikeudenkäyntimenettelyä hallintoasioissa koskevan sääntelyn uudistamisek‐

si täsmällisemmäksi ja informatiivisemmaksi. Tavoitteena on korvata nykyinen hallintolainkäyttölaki
uudella lailla oikeudenkäynnistä hallintoasioissa. Tavoitteena on antaa asiasta hallituksen esitys
syksyllä 2017 (LAVO)

3. Jatketaan rikosprosessin keventämistä koskevan sääntelyn kehittämistä arviomuistiosta saadun pa‐

lautteen pohjalta tavoitteena antaa hallituksen esitys vuonna 2017 (LAVO, KPO)

4. Selvitetään hallinnollisten sanktioiden käyttöalan laajentamista kehyskaudella (LAVO)

5. Laaditaan oikeusavun kokonaissuunnitelman toimenpideohjelma alkuvuonna 2016 (OHO)

6. Oikeusavun kokonaissuunnitelman toteuttaminen aloitetaan monipuolistamalla oikeudellisen neu‐
vonnan muotoja (chat‐pilotointi muutamissa oikeusaputoimistoissa keväällä 2016) ja ryhtymällä
kehittämään asianajotyön asiakirjapohjia ja toimintatapoja vuoden 2016 aikana (OHO)

7. Yleisen edunvalvonnan prosesseja kehitetään parhaiden käytäntöjen mukaisiksi (yleisen edunval‐

vonnan käsikirja keväällä 2016 ja yleisen edunvalvonnan laadun arvioinnin aloittaminen syksyllä
2016) (OHO)

8. Turvapaikka‐asioiden käsittelyn tehostamiseksi tuomioistuimissa vahvistetaan Helsingin hallinto‐

oikeutta ja korkeinta hallinto‐oikeutta sekä selvitetään useita lainsäädäntö‐ ja menettelyjen tehos‐
tamistoimenpiteitä tavoitteena laatia selvitykset ja saattaa tarvittavat säännökset voimaan alku‐
vuodesta 2016 (OHO, LAVO)

9. Oikeudenhoidon uudistamisohjelman ja sen keskeisten hankkeiden viestintä toteutetaan koor‐

dinoidusti (VY)

- Kehitetään prosessioikeudellista sääntelyä Oikeudenhoidon uudistamisohjelman mukaisesti
- Laajennetaan hallinnollisten sanktioiden käyttöalaa ja selkiytetään sääntelyä
- Keskitetään summaaristen riita‐asioiden käsittely
- Oikeusavun kokonaissuunnitelmaa toteutetaan laadittavan toimenpideohjelman mukaisesti
- Ryhdytään toimenpiteisiin turvapaikka‐asioiden käsittelyn tehostamiseksi

12

2.1.6 Sähköinen asiointi ja palvelut ovat asiakaslähtöisiä

1. Laaditaan menetelmät ja tekniset edellytykset yhtenäisten sähköisten asiointipalveluiden kehittä‐
miseksi kehyskaudella (THY)

2. Edistetään kiinteistökiinnityksissä sähköisten panttikirjojen käyttöä tavoitteena antaa hallituksen

esitys keväällä 2016 (LAVO)

3. Yksinkertaistetaan toimimattomien yhdistysten rekisteristä poistamisen edellytyksiä yhdistysrekis‐
terin ajantasaisuuden parantamiseksi tavoitteena antaa hallituksen esitys keväällä 2016 (LAVO)

4. Valmistellaan hallituksen esitys internetissä julkaistavasta maksukyvyttömyysmenettelyrekisteristä

siten, että laki voidaan saattaa voimaan vuonna 2018 (LAVO, OHO)

5. Toteutetaan oikeusaputoimistojen etäpalveluprojektin (2014–2015) jatkotoimenpiteet oikeusapu‐
toimistoissa alkuvuodesta 2016 (OHO)

6. Valmistellaan ja otetaan käyttöön syyttäjälaitoksen ja yleisten tuomioistuinten asian‐ ja dokumen‐

tinhallinnan kehittämishanke (AIPA) tavoitteena ottaa järjestelmä kokonaisuudessaan käyttöön
vuonna 2018 (OHO, THY, KPO)

7. Valmistellaan ja otetaan käyttöön hallintotuomioistuinten asiakirjahallinnan, raportoinnin ja säh‐
köisen asioinnin hanke (HAIPA) tavoitteena ottaa järjestelmä käyttöön vuonna 2020 (OHO, THY)

8. Valmistellaan ja otetaan vuoden 2016 aikana käyttöön hallinnollisten asioiden asianhallintajärjes‐
telmä HILDA (OHO, KPO, THY)

9. Järjestetään AIPAn 0‐vaiheen käyttöönottoon liittyvä toiminnanmuutoksen ja järjestelmän käyt‐

töönottoon liittyvä kouluttajavalmennus ja valtakunnallinen koulutus hankkeen käyttöönottoaika‐
taulun mukaisessa tahdissa vuosien 2016–2017 aikana (OHO)

10. Valmistellaan ja otetaan vuoden 2016 aikana käyttöön tuomareiden, esittelijöiden ja tuomioistuin‐

ten asiantuntijajäsenten sekä lautamiesten sivutoimi‐ ja sidonnaisuusrekisteri (OHO, THY)

11. Kehitetään sähköisiä demokratiapalveluita ja seurataan niiden toimivuutta. Vuoden 2016 aikana
kehitetään erityisesti lausuntopalvelua ja tuetaan sen käyttöönottoa (DKY)

12. Päivitetään vuoden 2016 aikana tietohallintolinjaukset ja hallinnonalan digitalisaatiosuunnitelma

JulkICT:n strategian ja hallitusohjelman digitalisaatiotavoitteiden pohjalta (THY)

- Luodaan kokonaisarkkitehtuuri, jolle asiointipalvelut perustuvat
- Kehitetään sähköisiä demokratiapalveluita ja seurataan niiden toimivuutta
- Laajennetaan etäpalvelua oikeusavussa ja edunvalvonnassa
- Valmistellaan ja otetaan käyttöön AIPA ja HAIPA

13

2.1.7 Rikosvastuu toteutuu tehokkaasti. Rikollisuus ja sen haitat
vähenevät, turvallisuus ja sen tunne lisääntyvät

1. Tehostetaan rikoshyödyn menettämistä koskevaa lainsäädäntöä tavoitteena antaa hallituksen esi‐
tys keväällä 2016 (LAVO)

2. Kriminalisoidaan matkustaminen terroristisessa tarkoituksessa tavoitteena antaa hallituksen esitys

keväällä 2016 (LAVO)

3. Korotetaan rikesakkoja ja päiväsakkoja tavoitteena antaa hallituksen esitys vuonna 2016 (LAVO)

4. Tarkistetaan lahjusrikoksia koskevaa lainsäädäntöä tavoitteena antaa hallituksen esitys keväällä
2016 (LAVO)

5. Laaditaan uusi rikoksentorjuntaohjelma keväällä 2016 (KPO)

6. Valmistellaan ehdotus korruption vastaiseksi strategiaksi vuonna 2016 (KPO)

7. Rangaistusten ennalta estävyyden vaikutuksen tehostamiseksi ja lisäämiseksi ryhdytään korvaaviin

toimenpiteisiin erityisesti toistuviin rikoksiin syyllistyvien osalta (riihipöytäkirja 2015). Vuonna 2016
käynnistetään rikoksentorjuntahanke erityisesti näpistysrikollisuuden ennalta ehkäisemiseksi (KPO)

8. Valmistellaan lainsäädäntö, joka mahdollistaa matkustuskiellon sähköisen valvonnan ja muiden tut‐

kintavankeuden vaihtoehtojen käyttämisen tavoitteena antaa hallituksen esitys vuonna 2016 (KPO)

9. Korkean uusimisriskin omaavien vankien vapauttamismenettelyä kehitetään. Valmistellaan koko
rangaistusta suorittavien vapautumisen jälkeistä valvontaa koskeva lainsäädäntö tavoitteena antaa
hallituksen esitys vuonna 2016 (KPO)

10. Tarkistetaan ensikertalaisuussäännöksiä tavoitteena antaa mahdollinen hallituksen esitys vuonna

2017 (KPO)

- Laaditaan rikoksentorjuntaohjelma ja korruption vastainen strategia
- Harmaan talouden toiminta tunnistetaan ja sitä torjutaan yhdessä muiden viranomaisten

kanssa
- Valmistellaan tutkintavankeutta ja sen vaihtoehtoja koskeva lainsäädäntö
- Paikallista rikoksentorjuntaa ja asuinalueiden turvallisuutta kehitetään. Asuinalueiden tur‐

vallisuuden ja viihtyisyyden parantamiseksi edistetään asukkaiden osallisuutta ja kansalais‐
vaikuttamista (TAE 2016)

- Rikoksen uhreille tarjottavat tukipalvelut järjestetään uhridirektiivin edellyttämällä tavalla
yhteistyössä sosiaali‐ ja terveyshallinnon ja palveluita tuottavien järjestöjen kanssa. Palvelu‐
tuotannon rahoittamiseksi otetaan käyttöön rikosuhrimaksu ja kehitetään siihen liittyvää
valtionavustusjärjestelmää (TAE 2016)

- Korkean uusimisriskin omaavien vankien vapauttamismenettelyä kehitetään. Poikkihallin‐
nollista yhteistyötä lisätään rangaistusta suorittavien normaalipalveluihin pääsyn tehosta‐
miseksi (TAE 2016)

- Tehostetaan rikoshyödyn menettämistä koskevaa lainsäädäntöä (TAE 2016)

14

11. Selvitetään ehdollisen vankeusrangaistuksen tehostamismahdollisuudet laajentamalla oheisseu‐
raamusten käyttöalaa tavoitteena antaa hallituksen esitys vuonna 2017 (KPO)

12. Teetetään tutkimus, jonka tarkoituksena on selvittää yleistä oikeustajua ja näkemyksiä erilaisista

seuraamusvaihtoehdoista. Tutkimus valmistuu syksyllä 2017 (KPO)

13. Toteutetaan vankien taloudellisia etuuksia koskeva uudistus tavoitteena antaa hallituksen esitys
vuonna 2016 (KPO)

 Toiminnalliset tuloksellisuustavoitteet ja tärkeimmät 2.2
toimenpiteet

Oikeusministeriön hallinnonalan keskeiset toiminnalliset tuloksellisuustavoitteet ovat seuraavat:

2.2.1 Valtioneuvostossa noudatetaan hyvän lainvalmistelun
menettelytapoja

1. Uudistetaan hallituksen esitysten laatimisohjeet ja pidetään muutenkin lainvalmistelun ohjeistuksia
ajan tasalla. Järjestetään koulutusta uudesta kuulemisohjeesta ja lausuntopalvelu.fi:stä vuoden
2016 aikana (LAVO, DKY)

2. Selvitetään vuoden 2016 aikana oikeusministeriön ja muiden ministeriöiden rooli lainvalmistelun
koulutuksessa sekä muita mahdollisia tapoja parantaa sitä (LAVO)

3. Edistetään hyvien lainvalmistelukäytäntöjen leviämistä lainvalmistelun kehittämisen yhteistyöryh‐

män välityksellä. Työryhmässä seurataan lainvalmistelun ohjeiden noudattamista (LAVO)

Toiminnalliset tuloksellisuustavoitteet (PROSESSIT, ORGANISAATIO, JOHTAMINEN, INFRA)

Tietojärjes‐
telmät ovat
käyttäjä‐
ystävällisiä ja
tukevat toi‐
mintaa

Kokonaisarkki‐
tehtuuria nou‐
datetaan ja
yhteisiä alusto‐
ja hyödynne‐
tään

Hallinnonalan sisäi‐
nen ja poikkihallin‐
nollinen yhteistyö ja
kehittäminen lisää‐
vät toiminnan vai‐
kuttavuutta

Valtioneuvostossa
noudatetaan hyvän
lainvalmistelun
menettelytapoja

Organisaatiora‐
kenne ja toimitila‐
verkosto ovat
tarkoituksenmu‐
kaiset ja samalla
tukevat henkilös‐
tön osaamisen
vahvistamista

Käsittelyketjut ja
‐menettelyt
määräytyvät
asian laadun ja
vaativuuden
mukaan

- Uudistetaan kuulemisohjeet, HELO‐ohjeet ja vaikutusarviointi‐ohjeet

15

2.2.2 Organisaatiorakenne ja toimitilaverkosto ovat
tarkoituksenmukaiset ja samalla tukevat henkilöstön osaamisen
vahvistamista

1. Käräjäoikeusverkoston jatkokehittämistä ja summaaristen asioiden keskittämistä valmistellaan tu‐
levien linjausten mukaisesti tavoitteena saattaa uudistus voimaan vuoden 2018 aikana (OHO)

2. Tuomioistuinviraston perustamista valmistellaan tulevien linjausten mukaisesti tavoitteena asettaa
asiaa selvittävä toimikunta alkuvuodesta 2016 (OHO)

3. Korkeimpien oikeuksien organisatorista yhdistämistä valmistellaan tulevien linjausten mukaisesti

tavoitteena asettaa työryhmä vuoden 2016 aikana (OHO, LAVO)

4. Vuosien 2017–2018 aikana selvitetään tarve hovi‐ ja hallinto‐oikeuksien rakenneuudistuksen jat‐

kamiselle (OHO)

5. Hallituksen esitys uudeksi tuomioistuinlaiksi annetaan tammikuussa 2016. Valmistellaan siihen liit‐
tyvät asetukset sekä lain edellyttämät tuomareiden koulutusjärjestelmän kehittämistoimenpiteet
vuonna 2016. Asetetaan työryhmä selvittämään vuoden 2016 loppuun mennessä tuomioistuinten
kanslia‐ ja hallintopäälliköiden toimenkuvia (OHO)

6. Toteutetaan AIPAn käyttöönottoon liittyvä muutosjohtamisen /‐valmennuksen toteuttamiseen liit‐

tyvät toimenpiteet hankkeen käyttöönottoaikataulun mukaisessa tahdissa (OHO)

7. Edistetään tarkoituksenmukaisten kokoonpanojen käyttöä tuomioistuimissa mahdollisesti lainsää‐
däntöä kehittämällä sekä tulosohjauksen keinoin kehyskaudella. Vuonna 2016 kevennetään hallin‐
to‐oikeuksien kokoonpanoja turvapaikka‐asioissa (OHO, LAVO)

8. Oikeusavun kokonaissuunnitelmaa toteutetaan täytäntöönpanemalla oikeusaputoimistojen organi‐

saatiomuutos 1.10.2016 lukien. Vuoden 2016 aikana toteutetaan rakenneuudistusta tukeva muu‐
tosjohtamisvalmennus (OHO)

9. Laaditaan tarvittavat säännökset ulosottolaitoksen organisoimiseksi yhdeksi valtakunnalliseksi vi‐

rastoksi ja suppeatutkintaisen perinnän mahdollistamiseksi tavoitteena antaa hallituksen esitys
vuonna 2017 (OHO)

10. Tarkistetaan ulosottolaitoksen henkilöstön virkaehtosopimukset osana ulosottotoimen rakenneuu‐

distusta vuoden 2018 aikana (OHO)

11. Uudistetaan syyttäjälaitoksen organisaatiorakenne vuoden 2017 alusta lukien (KPO)

12. Uudistetaan Rikosseuraamuslaitoksen toimitilaverkostoa syksyllä 2015 tehdyn päätöksen mukaises‐
ti vuosien 2016–2017 aikana. Valmistellaan Rikosseuraamuslaitoksen toimitilojen kehittämiseen
liittyvät oikeusministeriön päätökset (KPO)

- Suunnitellaan 2020‐luvun tuomioistuinhallinto ja ‐organisaatio ja jatketaan rakenneuudistuksia
- Uudistetaan syyttäjälaitoksen organisaatiorakenne
- Uudistetaan oikeusaputoimistojen organisaatiorakenne
- Toteutetaan ulosoton rakenneuudistus (URA)
- Uudistetaan Rikosseuraamuslaitoksen laitoskanta

16

13. Selkeytetään oikeusministeriön organisaatiota ja työnjakoa (vuoden 2016 aikana sisäinen viestintä,

ORK:n tulosohjaus ja rajapinnat suhteessa palvelun tarjoajiin kuten VNHY, Valtori ja ORK). Selvite‐
tään vuoden 2016 aikana oikeusministeriön organisointia demokratia‐, kieli‐ ja perusoikeusasioiden
yksikön muodostamiseksi osastoksi (osastot ja erillisyksiköt)

2.2.3 Tietojärjestelmät ovat käyttäjäystävällisiä ja tukevat toimintaa

1. Otetaan käyttöön sähköinen asiointi ja uusi asianhallintajärjestelmä kuluttajariitalautakunnassa ke‐
väällä 2016 (OHO)

2. Parannetaan oikeusavun sähköisten järjestelmien (EDVARD ja ROMEO) käytettävyyttä tukemaan

nykyistä paremmin parhaita käytäntöjä vuoden 2016 aikana (OHO)

3. Suunnitellaan ja valmistellaan AIPAn vaatima istuntosalitekniikka. Tarvittavat laitehankinnat ja sali‐
en varustus jaksotetaan useille vuosille kehyskaudella (OHO)

4. Suunnitellaan ICT‐perusvalmiuksia koskeva osaamisen arvioinnin ja kehittämisen malli tuomiois‐

tuinlaitoksen henkilökunnalle AIPA‐, HAIPA‐ ja HILDA‐hankkeiden näkökulmasta. Vuoden 2016 ai‐
kana kartoitetaan koulutustarpeet ja sisällöt. Lisäksi arvioidaan koulutuksen kustannukset ja bud‐
jettivaikutukset sekä rahoitusmahdollisuudet (OHO)

5. Valmistellaan ROTI‐järjestelmän käyttöönoton edellyttämä henkilötietojen käsittelyä Rikosseu‐

raamuslaitoksessa koskevan lain uudistaminen tavoitteena antaa hallituksen esitys vuonna 2017
(KPO)

6. Osallistutaan EU:n rajat ylittävien elatusapujen perintään tarkoitetun iSupport ‐sähköisen asianhal‐

lintajärjestelmän suunnitteluun ja testaukseen. Järjestelmä otetaan käyttöön testivaiheen jälkeen
syksyllä 2016 (OHO)

2.2.4 Kokonaisarkkitehtuuria noudatetaan ja yhteisiä alustoja
hyödynnetään

1. Valtavirtaistamishankkeessa otetaan vuoden 2016 aikana käyttöön yhteiset työkaluohjelmat syyttä‐
jälaitoksessa, hallintotuomioistuimissa, korkeimmassa oikeudessa ja Oikeusrekisterikeskuksessa
(THY)

2. Vakiinnutetaan kehyskaudella kokonaisarkkitehtuurin hallintamalli (THY)

3. Kehitetään ja otetaan kehyskaudella käyttöön hallinnonalan yhteisiä tietojärjestelmäpalveluita ku‐

ten lokitus ja pitkäaikaissäilytysratkaisu (THY)

- Valmistellaan ja otetaan käyttöön AIPA, HAIPA ja ROTI. Kehitetään Uljasta (URA‐ict) ja Kostia

- Otetaan käyttöön valtion yhteiset alustat ja palvelut, esim. palvelunäkymät

17

4. Tuetaan isoja hankkeita ja osallistutaan niiden kehittämiseen näkökulmana yhteentoimivuus, ete‐

nemisen varmistaminen ja yhteisten palveluiden käyttöönotto hankkeissa (THY)

5. Varmistetaan hallinnonalan hankesalkun ajantasaisuus ja esitetään tarvittaessa hankkeiden prio‐
risointia osastopäällikkökokouksen päätettäväksi (THY)

6. Tehdään hallinnonalan tietoaineistojen luokittelupäätös ja käynnistetään tarvittavat toimenpiteet

vuoden 2016 loppuun mennessä (STY, THY)

7. Tehdään selvitys valtioneuvoston yhteiseen julkaisujärjestelmään (YJA) siirtymisestä alkuvuonna
2016 ja selvityksen perusteella siirtymissuunnitelma vuonna 2017 (VY)

2.2.5 Käsittelyketjut ja ‐menettelyt määräytyvät asian laadun ja
vaativuuden mukaan

1. Selvitetään videokuulemisen käytön laajentamista käräjäoikeuksissa osana rikosprosessin keven‐
tämistä koskevaa valmistelua tavoitteena antaa hallituksen esitys vuonna 2017. Käyttöönoton li‐
säämistä tuetaan järjestämällä yhteistä koulutusta tuomioistuimille ja oikeusavustajille (LAVO,
OHO)

2. Saatetaan sakkomääräysmenettelylait voimaan 1.1.2017 tavoitteena antaa hallituksen esitys ke‐

väällä 2016 (LAVO)

3. Laajennetaan sakkomääräysmenettelyn käyttöalaa vuonna 2018 (LAVO)

4. Videotallenteiden käyttöä muutoksenhaussa selvitetään aikaisintaan vuonna 2017 (OHO, LAVO)

5. Yksinkertaistetaan sakon muuntorangaistuksen kokonaisprosessia tavoitteena antaa hallituksen
esitys syksyllä 2016 (KPO, LAVO)

- Lisätään videokuulemisen käyttöä käräjäoikeuksissa ja selvitetään videotallenteiden käyttöä
hovioikeudessa

- Laajennetaan sakkomääräysmenettelyn käyttöalaa
- Kehitetään vaihtoehtoisia riidanratkaisukeinoja ja käytetään niitä monipuolisesti
- Valmistellaan lainsäädäntö, joka mahdollistaa matkustuskiellon sähköisen valvonnan ja muiden

tutkintavankeuden vaihtoehtojen käyttämisen (TAE 2016)
- Toteutetaan vankirahajärjestelmää koskeva uudistus (TAE 2016)

18

2.2.6 Hallinnonalan sisäinen ja poikkihallinnollinen yhteistyö ja
kehittäminen lisäävät toiminnan vaikuttavuutta

1. Päätöksentekoa tukevaa oikeuspoliittista tietopohjaa vahvistetaan erityisesti tukemalla Kriminolo‐
gian ja oikeuspolitiikan instituuttia (KPO, LAVO, OHO, DKY)

2. Poikkihallinnollista yhteistyötä lisätään rangaistusta suorittavien normaalipalveluihin pääsyn tehos‐
tamiseksi. Osallistutaan opetus‐ ja kulttuuriministeriön ammatillisen koulutuksen rahoitus‐ ja ohja‐
usjärjestelmäuudistuksiin vankilaopetuksen jatkuvuuden turvaamiseksi sekä pitkäaikaisasunnotto‐
muuden vähentämisohjelmaan rangaistuksista vapautuvien asunnottomuuden vähentämiseksi
vuosina 2016–2019 (KPO)

3. Osallistutaan poikkihallinnolliseen lapsi‐ ja perhepalveluiden muutosohjelmaan rikoksiin syyllisty‐

neiden nuorten palveluiden kehittämiseksi (KPO)

4. Rikosprosessin tehostamiseksi ja nopeuttamiseksi parannetaan poliisin, syyttäjän ja tuomioistuin‐
ten yhteistyötä mm. tulosohjauksen keinoin (KPO, OHO, LAVO)

5. Arvioidaan vuosina 2016–2017 ministeriön ja hallinnonalan kansainvälisen toiminnan laajuus ja
kohdentuminen (osastot ja erillisyksiköt)

- Tietojenvaihtoa ja yhteistyötä muiden viranomaisten ja sidosryhmien kanssa parannetaan
- Kehitetään vankien koulutusta ja kuntouttavia toimintoja osana yhteiskunnan normaalipalve‐

luita
- Kriminaalipolitiikan tietopohjaa vahvistetaan edistämällä kriminologista tutkimusta ja sen so‐

vellettavuutta (TAE 2016)
- Rikosprosessin tehostamiseksi ja nopeuttamiseksi parannetaan poliisin, syyttäjän ja tuomiois‐

tuinten yhteistyötä (TAE 2016)

19

 Henkilöstötavoitteet ja tärkeimmät toimenpiteet 2.3

1. Koulutusyksiköiden yhteistyön lisääminen ja kehittäminen toteutetaan kehyskaudella vuonna 2016
laadittavan suunnitelman mukaisesti (OHO, KPO)

2. Laaditaan uusi henkilöstöstrategia vuoden 2016 loppuun mennessä (HALY, tulosohjaavat osastot ja

yksiköt)

3. Ryhdytään valmistelemaan johtamisen arviointia hallinnonalalle vuonna 2017 tavoitteena syste‐
maattinen johtamisen arviointi viimeistään vuoden 2018 alusta lukien (HALY, osastot ja erillisyksi‐
köt)

4. Kartoitetaan vuonna 2016 voimassa olevan henkilöstöstrategian tavoitteen ”Mielekkäät tehtävät ja

henkilöstövoimavarojen suunnitelmallinen käyttö” toteutumista hallinnonalalla. Päätetään tarvitta‐
vista lisätoimenpiteistä tehtäväkuvien kehittämiseksi vuonna 2017 (HALY)

5. Viimeistään vuoden 2018 alkupuolella kartoitetaan henkilökierron käyttökokemuksia hallinnonalan

virastoissa henkilökiertojen järjestämistä koskevan ohjeen pohjalta (HALY, osastot ja erillisyksiköt)

6. Yhteisöllisyyden ja keskinäisen arvonannon vahvistamista käsitellään Kieku‐hankkeessa osana muu‐
tosjohtamisen projektia ja henkilöstökoordinaattoriverkostossa alkuvuonna 2016 (HALY, osastot ja
erillisyksiköt)

7. Oikeusministeriön työympäristön ja toimitilojen kehittämishankkeen yhteydessä järjestetään minis‐

teriön henkilöstölle vuoden 2016 alkupuolella työyhteisö‐ ja esimiesvalmennusta, jolla luodaan
pohjaa uudelle hyvälle työkulttuurille oikeusministeriössä (HALY)

Henkilöstötavoitteet

Henkilöstöllä on
hyvä henkinen,
fyysinen, eettinen
ja sosiaalinen toi‐
mintakyky

Osaamisen kehittä‐
minen ja uudistumi‐
nen ovat osa nor‐
maalia toimintaa

Henkilöstöpolitiikka
on oikeudenmukaista
ja mahdollistaa hen‐
kilöstön joustavan
käytön

Johtaminen on in‐
nostavaa ja esi‐
miestyö tukee tu‐
loksellista toimin‐
taa

- Laaditaan hallinnonalan uusi henkilöstöstrategia ja vahvistetaan henkilöstösuunnittelua erityi‐
sesti jo päätettyjen ja tulevien rakenneuudistusten toteuttamiseksi

- Lisätään johtamisen arviointia
- Kehitetään henkilöstön tehtävänkuvia huomioiden erityisesti monipuolisuus ja vaativuus
- Selvitetään mahdollisuudet lisätä oikeuslaitoksen eri toimijoiden yhteistä koulutusta
- Lisätään henkilöstön kokemusta, osaamista ja keskinäistä arvonantoa tehtäväkiertoa edistä‐

mällä
- Vahvistetaan yhteisöllisyyttä ja keskinäistä arvonantoa erityisesti ict‐, toimitila‐ ja rakennemuu‐

toksissa
- Uudistetaan yhdenvertaisuussuunnitelmat

20

8. Ministeriön yhdistetty tasa‐arvo‐ ja yhdenvertaisuussuunnitelma valmistuu vuoden 2016 alussa.
Suunnitelman toimeenpano vaiheistetaan kehyskaudelle (DKY, HALY)

9. Vaikutetaan hyvään henkilöstöpolitiikkaan VNHY:n toiminnassa osallistumalla aktiivisesti yhteisten
asioiden valmisteluun (HALY)

10. Kehitetään koko henkilöstön viestintäosaamista (VY)

 Talouteen liittyvät tavoitteet ja tärkeimmät toimenpiteet 2.4

2.4.1 Toiminnan strategisuus vahvistuu uudistuneen tulosohjausmallin
myötä

1. Vakiinnutetaan nelivuotinen tulosohjausmalli ottaen huomioon tuomioistuinten ja muiden hallin‐
nonalan riippumattomien toimielinten asema (osastot ja erillisyksiköt)

2. Vuoden 2016 aikana vakiinnutetaan vuonna 2015 oikeusministeriöön siirtyneiden valtuutettujen

tulosohjausmenettelyt ja edistetään synergiaa valtuutettujen toimistojen kesken (DKY)

3. Hallinnonalan tulosohjausverkosto toimii tulosohjausuudistuksen seurantaryhmänä ja tekee jatko‐
kehittämisehdotuksia vuosittaisen työsuunnitelman pohjalta. Laaditaan arviointi tulosohjausuudis‐
tuksesta vuonna 2017 (TALY, osastot ja erillisyksiköt)

4. Laaditaan nelivuotinen riskienhallinnan kehittämisohjelma vuoden 2016 alkupuolella (STY)

5. Hallituksen esitysten budjettivaikutukset tunnistetaan varhaisessa vaiheessa ja otetaan huomioon

kehys‐ ja budjettivalmistelussa (LAVO, OHO, KPO, DKY, TALY, THY)

Talouteen liittyvät tavoitteet

Toiminnan stra‐
tegisuus vahvis‐
tuu uudistuneen
tulosohjausmallin
myötä

Toiminta ja talous
ovat tasapainossa ja
yhteensovitettu
strategisten linjaus‐
ten pohjalta

Toiminta on
kustannus‐
tehokasta

Taloudellinen liik‐
kumavara (puskuri)
mahdollistaa kehit‐
tämisen

- Toteutetaan nelivuotinen tulosohjausmalli ottaen huomioon lainkäyttöelinten riippumattomuus
- Suunnittelukauden alussa laaditaan nelivuotinen riskienhallinnan kehittämisohjelma
- Noudatetaan vuosikelloa ja parannetaan ennakoitavuutta

21

2.4.2 Toiminta ja talous ovat tasapainossa ja yhteensovitettu
strategisten linjausten pohjalta

1. Niukkojen voimavarojen kohdentamisessa otetaan huomioon oikeusturva ja rikosvastuun toteutu‐
minen sekä asioiden käsittelyketjut (OHO, KPO)

2. Päivitetään hallinnonalan toimitila‐ ja työympäristöstrategia vuonna 2016 (TALY, OHO, KPO)

2.4.3 Toiminta on kustannustehokasta

1. Taloushallinnon tehtäviä keskitetään hyödyntämällä kirjanpitoyksikköuudistuksen (10/2016) ja or‐
ganisaatiomuutosten tilanne sekä selvittämällä muita keinoja vuonna 2016 (TALY, OHO, KPO, THY)

2. Kiekun käyttöönoton yhteydessä ministeriön osastojen ja erillisyksiköiden sekä ministeriön yhtey‐

dessä toimivien viranomaisten henkilöstö‐ ja taloushallintotehtäviä keskitetään henkilöstö‐ ja talo‐
ushallinnon asiantuntijatehtäviä hoitaville henkilöille. Asia selvitetään vuonna 2016. Kirjanpito‐ ja ti‐
linpäätöstehtäviä siirretään ja keskitetään Palkeisiin (HALY, TALY)

3. Kiekun sekä henkilöstö‐ ja taloushallinnontoimintatapamuutosten toiminnalliset ja tuotta‐

vuushyödyt arvioidaan vuosina 2018–2019 (TALY, HALY)

4. Lisätään taloudellisten ja toiminnallisten tietojen läpinäkyvyyttä mm. tulosohjauksessa esimerkiksi
järjestämällä yhteisiä lähetekeskusteluja tulosneuvotteluihin (osastot ja erillisyksiköt)

5. Vuosien 2016–2017 aikana otetaan kirjanpitoyksiköissä käyttöön Hankinnasta maksuun ‐hankkeen

parhaat käytännöt kehyssäästön toteuttamiseksi (TALY, HALY, OHO, KPO, THY)

6. Lisätään hankintatoimen suunnitelmallisuutta ja saadaan aikaan resurssihyötyjä (HALY, TALY, OHO,

THY, KPO)

- Niukkojen voimavarojen kohdentamisessa otetaan huomioon oikeusturva ja rikosvastuun toteu‐
tuminen sekä asioiden käsittelyketjut

- Toimitilajohtaminen palvelee toiminnallista kehittämistä ja tuottaa taloudellisia hyötyjä

- Kirjanpitoyksikköuudistuksen yhteydessä keskitetään taloushallintotehtäviä
- Kieku‐järjestelmää hyödynnetään laajasti ja tuottavuus paranee
- Lisätään taloudellisten ja toiminnallisten tietojen läpinäkyvyyttä
- Hankinnoissa selkiytetään rooleja ja saadaan aikaan resurssihyötyjä

22

2.4.4 Taloudellinen liikkumavara mahdollistaa kehittämisen

1. Kirjanpitoyksiköiden vastuuta omasta taloudestaan vahvistetaan kirjanpitoyksikköuudistuksella ja
tulosohjauksella. Hallinnonalan kaikilla toimintamenomomenteilla siirtyvien määrärahojen taso on
lähtökohtaisesti vähintään 8 % vuoden 2019 lopussa. (osastot ja erillisyksiköt)

2. Selvitetään EU‐rahoituksen mahdollisuudet vuoden 2016 alussa (TALY)

3. Jatketaan tuomioistuinmaksutulojen korottamiseen perustuvan määrärahalisäyksen tavoittelua

tuomioistuinmomentille ja huomioidaan tämä oikeusministeriön tulevissa kehys‐ ja talousarvioeh‐
dotuksissa (OHO, TALY)

 Muut tavoitteet 2.5

Muut vuonna 2016 hoidettavat keskeiset hankkeet ja toimenpidekokonaisuudet

1. Pannaan täytäntöön hyväksytyt EU‐säädökset (esimerkiksi tutkintamääräysdirektiivi, avustajadirek‐
tiivi, menettämisseuraamusdirektiivi, vähäisiä vaatimuksia koskeva asetuksen tarkistus, uudistettu
maksukyvyttömyysasetus, tilivarojen turvaamismenettelystä annettu asetus) ja osallistutaan aktiivi‐
sesti vireillä olevaan valmistelutyöhön (esimerkiksi yhdenvertaisuusdirektiivi, Euroopan syyttäjävi‐
raston perustaminen, direktiiviehdotus unionin taloudellisten etujen rikosoikeudellisesta suojasta,
syyttömyysolettamadirektiivi ja epäiltyjen ja syytettyjen lasten oikeusturvatakeita koskeva direktii‐
vi). (LAVO)

2. Toteutetaan tulostavoiteasiakirjan liitteenä olevan sisäisen tarkastuksen riskiperusteisen suunni‐
telman pohjalta valmisteltavan vuosisuunnitelman mukaiset työt ja muut kansliapäällikön osoitta‐
mat tehtävät. (STY)

- Hyödynnetään suunnitelmallisesti ulkopuolista (erityisesti EU) rahoitusta
- Huolehditaan siirtyvien määrärahojen riittävyydestä
- Korotetaan tuomioistuinten perimiä maksuja ja laajennetaan maksullisuuden soveltamisalaa

23

3 Voimavarat

 Henkilöstömäärä ja määrärahat kehyskaudella 3.1

Oikeusministeriön toimintamenomomentin 25.01.01 määrärahojen ja niillä palkatun henkilöstön jakautu‐
minen osastoittain ja yksiköittäin vuosina 2016─2019 on seuraava. Henkilöstömäärässä on mukana vain
ministeriön omalta momentilta palkattu henkilöstö.

TAULUKKO. Henkilötyövuosijako 2016–2019

Osastojen ja yksiköiden henkilö‐
työvuodet 2016–2019

2016

2017

2018

2019

Muutos
2016–2019

Ministeriön johto 1,0 1,0 1,0 1,0 0,0

Kriminaalipoliittinen osasto 25,5 26,0 25,5 25,5 0,0

Lainvalmisteluosasto 79,0 78,0 77,0 77,0 ‐2,0

Oikeushallinto‐osasto 41,0 40,0 39,5 39,5 ‐1,5

Demokratia‐, kieli‐ ja perusoikeus‐
asioiden yksikkö 25,0 24,5 24,0 24,0 ‐1,0

Hallintoyksikkö 23,0 22,5 22,0 22,0 ‐1,0

Sisäisen tarkastuksen yksikkö1 2,0 2,0 2,0 2,0 0,0

Talousyksikkö 11,0 9,0 9,0 9,0 ‐2,0

Tietohallintoyksikkö 4,0 4,0 4,0 4,0 0,0

Viestintäyksikkö 6,0 6,0 6,0 6,0 0,0

Yhteensä 217,5 213,0 210,0 210,0 ‐7,5

1 Lisäksi käytössä sihteerin tehtäviin 0,3 htv hallintoyksiköstä

24

TAULUKKO. Määrärahajako 2016–20192

Osastojen ja yksiköiden määrärahat 2016–2019
(1 000 euroa)

 2016

 2017

 2018

 2019

Muutos
2016–2019

Ministeriön johto
- palkkausmenot
- muut menot
- yhteensä

178
460
638

178
460
638

178
460
638

178
460
638

0
0
0

Kriminaalipoliittinen osasto
- palkkausmenot
- muut menot
- yhteensä

2 140
230

2 370

2 190
230

2 420

2 160
225

2 385

2 160
225

2 385

20
‐5
15

Lainvalmisteluosasto
- palkkausmenot
- muut menot
- yhteensä

6 240
365

6 605

6 180
360

6 540

6 120
355

6 475

6 120
355

6 475

‐120
‐10

‐130

Oikeushallinto‐osasto
- palkkausmenot
- muut menot
- yhteensä

3 350
275

3 525

3 290
270

3 460

3 260
270

3 430

3 260
270

3 430

‐90
‐5

‐95

Demokratia‐, kieli‐ ja perusoikeusasioiden yksikkö
- palkkausmenot
- muut menot
- yhteensä

1 780
380

2 160

1 750
375

2 125

1 720
370

2 090

1 720
570

2 290

‐60
190
130

Hallintoyksikkö
- palkkausmenot
- muut menot
- yhteensä

1 605
470

2 175

1 575
470

2 145

1 545
465

2 110

1 545
465

2 110

‐60
‐5

‐65

Sisäisen tarkastuksen yksikkö
- palkkausmenot
- muut menot
- yhteensä

176
63
239

176
63
239

176
63
239

176
63
239

0
0
0

Talousyksikkö
- palkkausmenot
- muut menot
- yhteensä

850
40
890

730
40
770

730
40
770

730
40
770

‐120

0
‐120

Tietohallintoyksikkö
- palkkausmenot
- muut menot
- yhteensä

385
20
405

385
20
405

385
20
405

385
20
405

0
0
0

Viestintäyksikkö
- palkkausmenot
- muut menot
- yhteensä

490
32
522

490
32
522

490
32
522

490
32
522

0
0
0

Komiteat ja neuvottelukunnat 200 200 200 200 200

Ministeriön tietohallintomenot 200 200 200 200 200

Hallinnonalan yhteiset tietohallintomenot 1 870 1 800 1 800 1 500 ‐370

Palvelukeskusmaksut 350 350 350 350 0

Yhteensä 22 149 21 814 21 614 21 514 ‐635

Talousarviomääräraha/‐arvio 21 608 21 274 20 757 20 604 ‐1 004

Jaetaan yli (‐) / alle (+) talousarviomäärärahan ‐541 ‐540 ‐857 ‐910

Siirtyvän määrärahan %‐osuus
3
 15 % 13 % 9 % 5 %

2 Lisäksi osastoilla ja yksiköillä on osittain käytettävissään vuodelta 2015 siirtyvät määrärahat.
3 Siirtyvässä määrärahassa on otettu huomioon VNHY‐siirto.

25

Määrärahatilanteen tasapainottamiseksi asetetuista htv‐ ja määrärahapuitteista on pidettävä kiinni. Säästö‐
tavoitteiden toteuttaminen vaatii osastoilta ja erillisyksiköiltä aktiivisia toimenpiteitä. Henkilöstön lomara‐
hojen vaihtamiseen vapaapäiviksi ja palkattomiin virkavapaisiin suhtaudutaan myönteisesti.

Ministeriössä on edelleen voimassa rekrytointilupamenettely. Toimenpiteisiin avoimeksi tulevan viran täyt‐
tämiseksi ei saa ryhtyä ilman kansliapäällikön kirjallista lupaa. Sama koskee määräaikaiseen virkasuhtee‐
seen ottamista ja määräyksen jatkamista sekä sijaisten palkkaamista. Rekrytointilupaa koskeva esitys osoi‐
tetaan kansliapäällikölle ja toimitetaan hallintoyksikölle, joka antaa asiasta kansliapäällikölle lausunnon.

4 Seuranta ja arviointi

Ministeriön osastot ja erillisyksiköt varmistavat sisäisessä tulosjohtamisprosessissaan tässä tulostavoite-
asiakirjassa sovittujen tavoitteiden toteuttamisen osasto-, yksikkö-ja virkamieskohtaisesti.

Ministeriön toiminnalle asetettujen tavoitteiden toteutumista arvioidaan oikeusministeriön vuoden 2016
tilinpäätöksen toimintakertomuksessa, joka laaditaan ja hyväksytään viimeistään 28.2.2017. Alustava rapor­
tointi tapahtuu elokuussa 2016 laadittavassa puolivuosikatsauksessa, joka sisältää arvion näköpiirissä ole­
vista toimintaympäristön muutoksista ja riskeistä sekä keinoista niiden hallitsemiseksi.

Osastot ja erillisyksiköt saattavat viipymättä ministeriön ylimmän johdon tietoon, jos tavoitteiden toteutu­
misessa ilmenee toiminnan kannalta merkittäviä ongelmia.

15.12.2015

Asko Välimaa
lainvalmisteluosaston

hallintojohtaja

Kari Kiesiläinen
oikeushallinto-osaston
osastopäällikkö

Tapio Laamanen
talousjohtaja

Kati Pärhänen
viestintäjohtaja

Tarmo Maunu
tietohallintojohtaja

kriminaalipoliittisen osaston
osastopäällikkö

Johanna Suurpää
vdemokratia-, kieli-

ja perusoikeusasioiden yksikön johtaja

Kaisa Sistonen
tarkastusjohtaja

LIITE 1 Vuonna 2016 annettaviksi suunnitellut hallituksen esitykset sekä osallistuminen EU- ja kan­
sainvälisten lainsäädäntöhankkeiden valmisteluun

LIITE 2 Oikeusministeriön henkisten voimavarojen hallinta ja kehittyminen vuosina 2014-2019
LIITE 3 Sisäisen tarkastuksen yksikön riskiperusteinen toimintasuunnitelma 2016-2019

26

LIITE 1
Liitteessä 1 on vuosina 2016–2019 annettaviksi suunnitellut hallituksen esitykset sekä osallistuminen EU‐ ja
kansainvälisten lainsäädäntöhankkeiden valmisteluun. Ministeriön taloudellinen tilanne vuosina 2016–2019
on tiukka. Tämän vuoksi osastot huolehtivat siitä, että valmistelun alusta alkaen kiinnitetään huomiota sii‐
hen, että

- hallituksen esitykset, U‐kirjelmät ja muut valmisteluasiakirjat laaditaan mahdollisimman tiiviiksi kui‐
tenkin niin, että esimerkiksi esityksen olennaiset taloudelliset ja muut vaikutukset on johdonmukai‐
sesti ja selkeästi kuvattu,

- kullakin eduskunnan istuntokaudella annettaviksi ilmoitetaan vain ne esitykset, jotka suurella to‐
dennäköisyydellä saadaan annetuiksi,

- noudatetaan Sujuvampaan lainvalmisteluun ‐hankkeen viitoittamia hyvän lainvalmisteluprosessin
menettelytapoja.

(LAVO, OHO, KPO, DKY)

1. Vuosina 2016–2019 annettavat keskeiset hallituksen esitykset

Laajat

HE kuluttajansuojalain 7 luvun muuttamisesta (asuntoluottodirektiivin täytäntöönpano) (LAVO)

HE kuluttajansuojalain muuttamisesta (kuluttaja‐asiamiehen toimivaltuudet) (LAVO)

HE asunto‐osakeyhtiölain muuttamisesta (selvitettyjen muutostarpeiden toteutus) (LAVO)

HE vesilain muuttamisesta (käyttöoikeussääntely) (LAVO)

HE sakkomenettelylakien voimaan saattamiseksi (LAVO)

HE tutkintamääräysdirektiivin voimaan saattamisesta (LAVO)

HE lapsen huollosta ja tapaamisoikeudesta annetun lain muuttamisesta (LAVO 2017)

HE maksupalvelulain muuttamisesta (direktiivin täytäntöönpano) (LAVO 2017)

HE osakeyhtiölain muuttamisesta (selvitettyjen muutostarpeiden toteuttaminen) (LAVO 2017)

HE osuuskuntalain muuttamisesta (selvitettyjen muutostarpeiden toteuttaminen) (LAVO 2017)

HE nimilain uudistamisesta (LAVO 2017)

HE oikeudenkäyntimenettelystä hallintoasioissa (LAVO 2017)

HE maksukyvyttömyysasetuksen voimaan saattamisesta (LAVO 2017)

HE konkurssilain tarkistamisesta (EU:n maksukyvyttömyysasetuksen edellyttämät muutokset ja

konkurssimenettelyn yksinkertaistaminen) (LAVO 2017)

HE rikosprosessin keventämisestä (LAVO 2017)

HE kuljetusvälinekiinnityslainsäädännön uudistamisesta (LAVO, 2018)

HE oikeusapu‐ ja edunvalvontapiireistä (OHO)

HE turvatoimista oikeushallinnon virastoissa (OHO)

HE ulosottokaaren muuttamisesta (OHO 2017)

HE käräjäoikeuslain muuttamiseksi käräjäoikeusrakenteen osalta sekä eräiden erityisten asia‐

ryhmien oikeuspaikkaa koskevien säännösten uudistamiseksi (OHO 2017)

HE koko rangaistusta suorittavien määräämiseksi vapautumisen jälkeiseen valvontaan (KPO)

HE pakkokeinolain ja tutkintavankeuslain muuttamisesta (KPO)

HE saamelaiskäräjälaiksi (DKY, LAVO)

HE vaali‐ ja puoluelainsäädännön muuttamisesta (itsehallintoalueista (SOTE) johtuvat muutok‐

set) (DKY)

Suppeat

HE hallinto‐oikeuslain muuttamisesta (hallinto‐oikeuden kokoonpanon supistaminen varsinaisis‐

sa turvapaikka‐asioissa) (OHO, LAVO)

HE rikoslain menettämisseuraamuksia koskevien säännösten tarkistamiseksi (LAVO)

HE eurooppalaisen tilivarojen turvaamismääräysmenettelystä annetun asetuksen täydentämi‐

sestä kansallisella sääntelyllä (LAVO)

HE avustajadirektiivin täytäntöönpanosta (LAVO)

HE rikoslain 34 a luvun tarkistamisesta (terrorismirikoksen tekemistä varten matkustamisen ja

tällaisen matkustamisen rahoittamisen kriminalisointi) (LAVO)

HE lahjusrikossäännösten tarkistamisesta (LAVO)

HE laiksi eurooppalaisesta vähäisiin vaatimuksiin sovellettavasta menettelystä annetun lain

muuttamisesta (LAVO)

HE toimintansa päättäneiden yhdistysten rekisteristä poistamisesta (LAVO)

HE maakaaren muuttamisesta (sähköiset panttikirjat) (LAVO)

HE sakon ja rikesakon määräämisestä annetun lain muuttamisesta (rangaistusmääräysmenette‐

lyn laajentaminen) (LAVO 2017)

HE valmismatkalain muuttamisesta (direktiivin täytäntöönpano) (LAVO, 2017)

HE asunto‐osakeyhtiölain muuttamisesta (purkava lisärakentaminen, huoneiston käyttötarkoi‐

tuksen muutos) (LAVO 2017)

HE holhoustoimilain muuttamisesta (päämiehen kuuleminen edunvalvojan vaihtuessa ym.) (LA‐

VO 2017)

HE laeiksi ulkomaalaislain ja siihen liittyvien lakien muuttamisesta (OHO)

HE saamen kielilaiksi (DKY)

HE vaalilain esteellisyyssääntelystä (DKY)

2. EU‐ ja kansainvälinen säädösvalmistelu

Osallistutaan EU‐ ja kansainväliseen säädösvalmisteluun oikeusministeriön kansainvälistä yhteistyötä kos‐
kevien linjausten mukaisesti erityisesti Euroopan unionissa, sekä mm. Pohjoismaisen yhteistyön, Euroopan
neuvoston, Haagin kansainvälisen yksityisoikeuden konferenssin, YK:n alajärjestöjen ja UNIDROIT`n puit‐
teissa (LAVO).

LIITE 2

OIKEUSMINISTERIÖN HENKISTEN VOIMAVAROJEN HALLINTA JA KEHITTYMINEN VUOSINA 2014─2019

 2014

toteuma
2015
arvio

2016
arvio

2017
arvio

2018
arvio

2019
arvio

Henkilöstömäärä, henkilötyövuotta

‐ kaikkiaan 259 245 240 237 235 235

‐ toimintamenomomentilta 25.01.01
 palkatut

230 223 217 213 210 210

Palkkausmenojen osuus kokonais‐
kustannuksista, %

66 70 75 75 75 75

Työhyvinvointi

‐ työtyytyväisyysindeksi (asteikko 1─5) 3,74 3,69 3,71 3,73 3,75 3,75

‐ sairauspoissaolot, työpäivää/htv 6,2 7,6 6,6 6,6 6,6 6,6

‐ toisen työnantajan palvelukseen
 lähteneiden henkilöiden osuus
 edellisen vuoden henkilöstö‐
 määrästä, %

2,1 7,7 2,0 2,0 2,0 2,0

Osaaminen

‐ koulutustasoindeksi (asteikko 1─8) 6,2 6,3 6,3 6,3 6,3 6,3

‐ koulutuspanostus, työpäivää/htv 2,2 3,0 3,0 3,0 3,0 3,0

‐ koulutus ja kehittäminen, euroa/htv 600 800 900 900 900 900

LIITE 3 SISÄISEN TARKASTUKSEN YKSIKÖN RISKIPERUSTEINEN TOIMINTASUUNNITELMA 2016–2019
 2016 suunnitelma

2017 suunnitelma

2018 suunnitelma

2019 suunnitelma

Strategia, ydintehtävät ja ‐
prosessit (ministeriö ja hal‐
linnonala)

Hallinnonalan henkilöstöstrategian toimeen‐
panon arviointi
(OSTOPALVELU)

Hallinnonalan merkittävimpien ICT‐
hankkeiden (AIPA, HAIPA, ROTI, URA) läpi‐
viennin varmistaminen (OSTOPALVELU)

Henkilöstövoimavarojen suunnitelmallisen
käytön arviointi (ennakointi, mitoitus ja
kohdentaminen) (OSTOPALVELU)

Hallinnonalan merkittävimpien ICT‐
hankkeiden (AIPA, HAIPA, ROTI, URA) läpi‐
viennin varmistaminen (OSTOPALVELU)

Hovi‐ ja hallinto‐oikeuksien rakennemuutok‐
sen vaikutukset (OSTOPALVELU)

Uuden tulosohjauksen toimivuuden ja mene‐
telmien arviointi
(OSTOPALVELU)

Hallinnonalan merkittävimpien ICT‐
hankkeiden (AIPA, HAIPA, ROTI, URA) läpi‐
viennin varmistaminen (OSTOPALVELU)

Hallinnonalan organisaatio‐ ja toimi‐
paikkaverkosto (OSTOPALVELU)

Toimintamenojen käytön arviointi hallin‐
nonalan sektoreilla/virastoissa (OSTOPALVE‐
LU)

Hallinnonalan merkittävimpien ICT‐
hankkeiden (AIPA, HAIPA, ROTI, URA) läpi‐
viennin varmistaminen (OSTOPALVELU)

Tukitehtävät ja ‐palvelut
(ministeriö ja hallinnonala)

Rikosrekisterin tietoturvallisuuden ja hallin‐
nollisten käytänteiden arviointi (OSTOPAL‐
VELU)

Tuomioistuimien hallinnollisen tietoturvan
auditointi (OSTOPALVELU)

Yhteisten hallinto‐ ja palvelutoimintojen
(VNHY) laatu ja ministeriön palautejärjestel‐
mien toimivuus
(OSTOPALVELU)

Oikeusavun ja yleisen edunvalvonnan tieto‐
turvan ja varautumisen menettelyjen arvi‐
ointi (OSTOPALVELU)

Toimintamenojen käytön ja kirjanpidon
auditointi (talous‐ ja/tai henkilöstöhallinto)
(OSTOPALVELU)

Kieku ‐tietojärjestelmähankkeen vaikutukset
(OSTOPALVELU)

Tietojärjestelmät, ‐turva, ICT‐palvelut (OS‐
TOPALVELU)

Hallinnonalan merkittävimpien ICT‐
hankkeiden (AIPA, HAIPA, ROTI, URA) läpi‐
viennin varmistaminen (OSTOPALVELU)

Palvelusopimuksilla ostettavien palveluiden
ja asiakasprosessien toimivuuden arviointi
hallinnonalalla (OSTOPALVELU)

Tulosohjattavan viraston/sektorin sisäisen
valvonnan ja riskienhallinnan (ml. tieto‐
turva) menettelyjen arviointi

Hallinnonalan merkittävimpien ICT‐
hankkeiden (AIPA, HAIPA, ROTI, URA) läpi‐
viennin varmistaminen (OSTOPALVELU)

Tietojärjestelmät, ‐turva, ICT‐palvelut (OS‐
TOPALVELU)

Koordinointi, konsultointi
ja neuvonta (ministeriö ja
hallinnonala)

Riskienhallinnan yhteistyöverkosto

Sähköisten työvälineiden käytön edistämis‐
hanke (STY, HALY)

Oikeusministeriön tietoturvallisuuden jatko‐
kehittämishanke

Hallinnonalan tietoaineistojen luokittelupää‐
tös ja siihen liittyvät toimenpiteet (STY, THY)

OTKES:n toiminnan sisäinen laatuauditointi
itsearviointihankkeena (kevät)

OTKES:n toiminnan sisäinen laatuauditointi
itsearviointihankkeena (syksy)

Riskienhallinnan yhteistyöverkosto

Tietoturvallisuuden jatkokehittämishanke

Hallinnonalan tietoaineistojen luokittelupää‐
tös ja siihen liittyvät toimenpiteet (STY, THY)

Ministeriön/viraston toiminnan laatuaudi‐
tointi itsearviointihankkeena

Ministeriön/viraston toiminnan laatuaudi‐
tointi itsearviointihankkeena

Riskienhallinnan yhteistyöverkosto

Tietoturvallisuuden jatkokehittämishanke

Ministeriön/viraston toiminnan laatuaudi‐
tointi itsearviointihankkeena

Ministeriön/viraston toiminnan laatuaudi‐
tointi itsearviointihankkeena

Riskienhallinnan yhteistyöverkosto

Tietoturvallisuuden jatkokehittämishanke

Ministeriön/viraston toiminnan laatuaudi‐
tointi itsearviointihankkeena

Ministeriön/viraston toiminnan laatuaudi‐
tointi itsearviointihankkeena

