
EDUSKUNNAN KANSLIAN JULKAISU 2 / 2002

TOIMIVA OIKEUSVALTIO

Eduskunnan ja oikeuslaitoksen järjestämä seminaari

14.11.2001

TOIMIVA OIKEUSVALTIO

Eduskunnan ja oikeuslaitoksen järjestämä seminaari
14.11.2001

2

SISÄLLYSLUETTELO

Esipuhe . 3

Toimiva oikeusvaltio -seminaarin ohjelma

Eduskunnan puhemies Riitta Uosukainen
Seminaarin avaus . 4

Korkeimman hallinto-oikeuden presidentti Pekka Hallberg
Oikeusvaltion periaatteet ja todellisuus . 8

Oikeusministeri Johannes Koskinen
Säädösvalmistelu ajan tasalle . 13

Tutkimusjohtaja Antti Hautamäki
Hyvinvoinnin riskitekijöitä . 16

Päätoimittaja Erkki Laatikainen
Putoaako maaseutu kelkasta? . 19

Päätoimittaja Jaakko Elenius
Arvot heiluriliikkeessä . 23

Filosofian tohtori Pekka Himanen
Globalisaatio yhteiskuntaa muuttamassa 28

Kansanedustaja Tuija Brax
Eurooppalaiset perusoikeudet . 31

Korkeimman oikeuden presidentti Olavi Heinonen
Oikeusvaltion uhkakuvat . 35

3

Esipuhe

Eduskunta ja oikeuslaitos järjestivät yhdessä Toimiva oikeusvaltio -seminaarin
eduskunnan auditoriossa keskiviikkona 14. marraskuuta 2001. Seminaarin
puheenjohtajana toimi eduskunnan lakivaliokunnan puheenjohtaja, kansan-
edustaja Henrik Lax.

Seminaarissa kysyttiin, mitä tarkoittaa oikeusvaltio. Mihin suuntaan maamme
kehittyy oikeus- ja hyvinvointivaltiona? Miten oikeusvaltion perusperiaatteet,
vallankäytön lakisidonnaisuus, valtioelinten tehtäväjako ja asema, ihmisten
perusoikeudet kestävät muuttuvissa oloissa? Mitä kuuluu eurooppalaisille
perusoikeuksille? Mitä ongelmia on hyvinvointikehityksen tiellä? Mitkä ovat
oikeusvaltion uhkakuvat?

Tähän kirjaseen on koottu seminaarissa pidetyt yhdeksän alustusta.

Puhemies Riitta Uosukainen

4

Herra puheenjohtaja,
Arvoisat seminaarin osallistujat!
Herr ordförande,
Ärade seminariedeltagare!

I
Eduskunnan luovassa kaaoksessa - lainatakseni lehdistössä viime päivinä käytettyä
ilmausta - on viime vuosina tapahtunut tyylin muutos. Eduskunta on täysistuntotyöskente-
lyn ulkopuolella ryhtynyt yksin tai yhdessä jonkin muun tahon kanssa järjestämään
erilaisia organisoituja, mutta samalla vapaamuotoisia keskustelutilaisuuksia ja seminaa-
reja, joissa pohditaan vallankäytön perimmäisiä kysymyksiä. Aikaisemmin eduskunta
osallistui, jos kutsuttiin. Nyttemmin olemme todenneet, että myös eduskunnan on syytä
aktiivisesti osallistua ajankohtaiseen yhteiskunnalliseen keskusteluun ja saada suoraa
tietoa eri tahoilta. Samalla haluamme kertoa niistä kokemuksista, joita tänne on kertynyt.

Tällä kertaa toivotan arvoisat läsnäolijat tervetulleiksi keskustelemaan teemasta Toimiva
oikeusvaltio. Tuntuu siltä, että teemasta on tullut syyskuun 11. päivän terrori-iskujen
jälkeen vielä polttavampi asia kuin se alun perin oli.

Päivän seminaarille olen ajatellut seuraavia tavoitteita:
• laajennetaan näkökulmia arvokeskustelulla,
• opitaan aikaisempaa paremmin ymmärtämään toistemme näkökantoja,
• muistutetaan arvoista ja lähtökohdista, jotka on otettava huomioon niin

päivittäisessä lainkäytössä kuin lainsäädäntötyössä.

Oikeusvaltio on käsite, josta on esitetty monia määritelmiä ja tulkintoja. Yhteistä näille on
muodollisena osana lakisidonnaisuuden ja oikeusvarmuuden vaatimus, aineellisena
elementtinä vaatimus perusoikeusjärjestelmän turvaamasta yksilön vähimmäisoikeuksien
alueesta.

Aikanaan erinomaisesta vuoden 1734 yleisestä ja yhteisestä laista on jouduttu luopu-
maan ja korvaamaan se laajoilla erityissäännöksillä, kun yhteiskunta on monimutkaistu-
nut ja muuttunut yhä kansainvälisemmäksi. On käynyt tarpeelliseksi ryhtyä pohtimaan
oikeudellisen sääntelyn mahdollisuuksia ja vaihtoehtoja sekä luoda pidemmän aikavälin
säädöspolitiikkaa.

Oikeusturva on nykyisin jokaiselle kuuluva perusoikeus. Sen ja muidenkin ihmisoikeuksi-
en merkitys vahvistui olennaisesti , kun Suomi liittyi vuonna 1989 Euroopan neuvostoon
ja hyväksyi Euroopan ihmisoikeussopimuksen vuonna 1990. Euroopan ihmisoikeuksista
tuli Suomessa noudatettavaa oikeutta. Ihmisoikeuksien merkitys lainsäätämisessä ja
lainkäytössä korostui voimakkaasti. Vuonna 1995 voimaan tulleella perusoikeusuudis-
tuksella nämä perusperiaatteet kirjattiin aikaisempaa huomattavasti täydellisempinä
Suomen lainsäädäntöön. - Oikeastaan tästä voi katsoa oikeusvaltiokehityksen uuden
aallon Suomessa alkaneen.

II
Oikeudenmukaisen oikeudenkäynnin edellytysten turvaamiseksi 1990-luvulla toteutettiin
laaja prosessilakiuudistus (riita- ja rikosasioiden käsittelyn uudistaminen alioikeuksissa

5

ja hovioikeusuudistus sekä hallintolainkäyttölaki). Pitkään, osin lähes 100 vuotta,
valmisteilla olleet uudistukset saatiin toteutetuiksi vasta, kun syntyi paine Suomen
Euroopan ihmisoikeussopimukseen tekemän suullista käsittelyä koskevan varauman
poistamiseksi.

Suomalaisen keskustelukulttuurin mukaisesti uusia prosessisäännöksiä on julkisuudes-
sa ihmetelty ja parjattu. Juuri mitään hyvää niissä ei ole nähty. Milloin säännökset ovat
liian organisaatiokeskeisiä, milloin liian teknokraattisia. On myös esitetty, että kansalais-
keskeinen ajattelutapa on unohdettu ja että Suomea ollaan viemässä kohti sille vierasta
oikeuskulttuuria. Mutta mahtaako asiaintila olla näin masentava? Kertaan muutamia
lainsäätäjän lähtökohtia ja kerron niistä vaikutelmista, joita eduskuntaan on suodattunut.

Prosessiuudistusten tarkoituksena on ollut saada aikaan todellinen muutos oikeudenkäy-
tössä, luopua suullis-pöytäkirjallisesta tai puhtaasti kirjallisesta menettelystä sekä siirtyä
tarpeellisessa laajuudessa kansalaiskeskeiseen suulliseen käsittelyyn, jotta oikeusala-
maiset voivat tuntea itsensä turvatuiksi sekä vakuuttua siitä, että kaikkia osapuolia on
kuultu, kaikki perusteet tulleet käsitellyiksi ja totuus selvitetyksi. Näin menetellen
luottamus oikeuden päätöksiin lisääntyy. Sitä tehostavat myös hyvin ja johdonmukaises-
ti perustellut päätökset. Lainsäädännön tavoitteiden toteutumiseksi säännöksistä oli
tehtävä yksityiskohtaiset, kun tiedettiin, kuinka suuri muutosvastarinta vallitsi.

Oikeudenkäynnissä asioita joudutaan käsittelemään monista eri lähtökohdista käsin:
C yksilöt keskenään ovat vastatusten ja peräävät oikeuksiaan toiselta,
C yksilö joutuu suuryhtiötä vastaan taikka päinvastoin,
C oikeushenkilöt ovat toisiaan vastaan,
C yksilö on osallisena oikeudenkäynnissä rikoksesta syytettynä taikka rikok-

sen uhrina,
C yksilö joutuu vastatusten valtion kanssa yksityisoikeudellisissa suhteissa,
C yksilö hakee viranomaiselta etuutta, johon hän on mielestään lain perus-

teella
oikeutettu, taikka jos hän katsoo, ettei hänellä ole velvollisuutta tehdä tai
suorittaa hänelle asetettua velvoitetta.

Riita-asioissa osapuolet useimmiten määrittelevät riidan kohteen ja laajuuden itse.
Säännösten pitää taata kummallekin osapuolelle mahdollisuus päästä oikeuksiinsa,
olivatpa osapuolten edellytykset ajaa asiaa keskenään tasavertaisia tai eivät. Tavoitteek-
si asetettiin lisäksi se, että jutussa pelataan heti alusta alkaen avoimin kortein eikä siinä
taktikoida eikä sitä pitkitetä. Muutos aikaisempaan oli suuri ja kävi kalliiksi. Lainvalmisteli-
joilla ja lainsäätäjillä oli varmaan liian ruusuiseksi osoittautunut käsitys siitä, miten
asioihin valmistauduttiin ja kuinka tavoitteellisesti niitä hoidettiin. — Jos näin oli, uudistus
oli sitäkin perustellumpi.

Rikosasioiden oikeudenkäyntisäännöksissä näkyy ihmisoikeussäännösten vaikutus
kaikkein vahvimpana. Enää ei voitu hyväksyä sitä, että tuomareilla oli aktiivinen rooli
rikosten selvittämisessä. Kuinka syytetty voi luottaa siihen, että häntä pidetään syyttömä-
nä, kunnes teko on näytetty, ja uskoa siihen, että tuomari tasapuolisesti puntaroi sekä
hänen puolestaan että häntä vastaan puhuvia seikkoja, jos tuomari juuri hetkeä aikai-
semmin on innokkaasti osallistunut syyllisyyden puolesta puhuvien todisteiden etsimi-

6

seen ja näyttämiseen? Tämän vuoksi oli välttämätöntä korostaa syyttäjien roolia
oikeudenkäynnissä ja luoda erillinen syyttäjälaitos.

Hallintolainkäytössä lähtökohdat ovat olleet toiset. Jokainen joutuu jatkuvasti tekemisiin
hallintoviranomaisten kanssa mm. verotuksen, sosiaaliturvan, ympäristön ja elinkeinojen
oikeuskysymyksissä. Kansalaisen oikeusturvaa on kehitetty vähitellen eri pituisin askelin
ja lopulta luotu sitä varten omat hallintotuomioistuimet.

Alusta alkaen eduskunnan lähtökohtana oli, että uusia prosessisäännöksiä on tarkistetta-
va kokemusten myötä. Näin on jo eräiltä osin tehtykin. Parhaillaan tässä talossa odotta-
vat käsittelyvuoroa riita-asiainoikeudenkäyntiä ja hovioikeusmenettelyä koskevat
korjausesitykset. Rikosasiain oikeudenkäyntimenettelyä ja hovioikeusmenettelyä koskeva
laajempi muutosesitys on valmisteilla niin, että se yritetään saada valmiiksi vielä tämän
vaalikauden aikana.

Vaikka prosessilakien hienosäätöä edelleen tarvitaan, tänne saatu palaute on sittenkin —
vaikka tänään kuulemmekin sekä oikeuslaitoksen todellisuudesta että uhkakuvista —
ollut voittopuolisesti myönteinen: oikeaan suuntaan on menty, paluuta entiseen ei ole,
koska työ on nyt aikaisempaa mielekkäämpää. Uudistusten sisäänajo on kuitenkin vielä
kesken. Tarvitaan vielä paljon työtä ja asennemuokkausta, ennen kuin tuomareiden,
syyttäjien ja asianajajien yhteistyö sujuu ja oikeudenkäyntimenettelyuudistusta voidaan
kaikilta osin pitää valmiina. Silti meillä on vieläkin mahdollisuudet ohittaa Ruotsi tässä
suhteessa, siellähän sisäänajon sanotaan kestäneen 40 vuotta.

III
Mutta onko nykymaailmassa jonkin asian valmiiksi saaminen edes mahdollista? Juuri kun
olimme valmistautuneet keskustelemaan niistä uusista haasteista, jotka johtuvat
käynnissä olevasta voimakkaasta muuttoliikkeestä kasvukeskuksiin ja maaseudun
autioitumisesta, hyvinvointivaltion haasteista sekä globalisoitumisesta, näimme kahden
lentokoneen syöksyvän kohti World Trade Centerin torneja, lentokoneiden tuhoutuvan
ja tornien romahtavan.

Tapahtumasarjasta seuranneet kostovaatimukset ja kostoiskut ovat kaikki olleet iskuja
oikeusvaltioajattelua kohtaan. Toiminta syyllisten selvittämiseksi ja rankaisemiseksi on
tietysti ollut ja on paikallaan.

Myös EU:n yhteiset toimet terrorismin kukistamiseksi ovat tarpeen. Mutta onko Euroopan
ja USA:n vallannut kiihko saada nopeasti aikaan uusia ankaria ja jopa taannehtivia
rikostunnusmerkkejä ja rangaistusasteikkoja terroristisista teoista perusteltu? Eihän ole
epäilystäkään siitä, etteivät kaikki syyskuun 11. päivän teot ole joka maassa ankarasti
rangaistavia rikoksia. Ongelma on siinä, ettei syyllisiä ole saatu eikä kaikkia voidakaan
saada oikeuden eteen. Olemme tekemisissä sellaisten itsetuhoon valmiiden fanaatikko-
jen kanssa, joiden kohdalla ajatukset rangaistussäännösten ennaltaehkäisevästä
merkityksestä menettävät merkityksensä. Kun ryhdytään puhumaan perustuslain ja
ihmisoikeussopimusten vastaisista taannehtivista rikos-laeista, emme saa unohtaa
omien sotasyyllisyyslakiemme aiheuttamaa vuosikymmenien traumaattista kokemusta.
— Toiminta terrorismin ehkäisemiseksi ennalta on tietenkin välttämätöntä ja ajan oloon
tehokkaintakin.

7

Meidän, jotka olemme jo vuosisatoja sukupolvesta toiseen sisäistäneet Olaus Petrin
tuomarinohjeet, on ollut vaikea ymmärtää niitä puitepäätösehdotuksia, joita olemme EU:n
komissiolta saaneet. Eduskunnan valiokunnat ovatkin jo esittäneet vakavaa kritiikkiä
ehdotusten johdosta.

Euroopan ihmisoikeussopimus syntyi II maailmansodan jälkeen, jottei ihmiskunta enää
koskaan syyllistyisi sellaisiin hirmutekoihin, joita silloin tapahtui. Toivon, että olisimme
siitä jotain oppineet. Toivottavasti emme jonkin ajan kuluttua joudu toteamaan, etteivät
säännökset ole toimineet, vaan päinvastoin ylilyöntien takia niiden säätäminen nolottaa. -
Olemmekin sijoittaneet ohjelmaan puheenvuoron EU:n ihmisoikeuksista.

Arvoisat osallistujat,

Meidän on kilpailtava toistemme kunnioittamisessa. Tässä on viesti niin lainkäyttäjille,
lainvalmistelijoille kuin meille lainsäätäjille.

Ceterum censeo: "Valtiovalta Suomessa kuuluu kansalle, jota edustaa valtiopäiville
kokoontunut eduskunta."

Seminariet är öppnat.
Seminaari on avattu.

8

Korkeimman hallinto-oikeuden presidentti Pekka Hallberg

Oikeusvaltion periaatteet ja todellisuus

Oikeusvaltio on ajankohtainen aihe, erityisesti näinä päivinä. Monella on huoli turvallisuu-
desta ja tulevaisuudesta. Oikeusvaltion merkitys kestävän kehityksen ja hyvinvoinnin
perustana ymmärretään taas paremmin.

1. Perustuslaki nostaa oikeusvaltioperiaatteet sekä ihmisarvon loukkaamattomuuden,
yksilön vapauden ja oikeudet sekä oikeudenmukaisuuden valtiojärjestyksemme perus-
teiksi. - Mitä ovat oikeusvaltion periaatteet ja todellisuus?

Oikeusvaltiota voisi verrata kalliolle rakennettuun taloon, jossa on neljä kestävää nurk-
kaa: lainalaisuus, vallanjaon tasapaino, ihmisten perusoikeudet ja tärkeimpänä kaiken
toimivuus. Onko tämä vain juhlapuhetta ja arkipäivä toista? - Käykö kuin Seitsemän
veljeksen pohdiskelussa: "Ennen kuin arvaatkaan, pyristelet verkossansa - Du vet av
ingenting innan du sprattlar i hans nät”.

Oikeusajatteluamme on kautta aikojen kahlinnut laki. Siihen on tukeuduttu vaikeina
aikoina ja sen monimutkaisuutta on lisätty hyvinä aikoina. Ehkä ajattelumme on vieläkin
liian laki- ja valtiokeskeistä.

2. Perustuslain mukaan lainalaisuus on tärkein oikeusvaltion tunnus. Kaikessa julkisessa
toiminnassa on noudatettava tarkoin lakia. Entisajan laki oli yksinkertaisempi. Nykyajan
oikeusjärjestelmä on monikerroksinen ja alati muuttuva kokonaisuus. Tulevaisuuden laki
on vieläkin riippuvampi kansainvälisestä kehityksestä.

Laki on kuitenkin vain väline ja oikeus päämäärä. Asioita pitäisi puntaroida ihmisten
kannalta, mittailla oikeusvaltiota sen mukaan, miten se toimii.

3. Oikeusvaltion toinen nurkka on lainsäädäntö-, toimeenpano- ja tuomiovallan jaottelus-
sa. Vallanjaon sijasta olisi parempi puhua tehtäväjaosta ja näin korostaa kaiken vallan-
käytön palvelutehtävää. Liian paljon on ollut valtioelinten turhaa keskinäistä nahistelua.

Ehkä osasyynä oli valtiosääntöuudistusten 1990- luvun vauhti ja siirtyminen ilman
riittävää kokonaissuunnitelmaa presidentin suoraan vaalitapaan ja samanaikaisesti
valmistautuminen Euroopan unionin jäsenyyteen.

Eduskunnan auditoriossa on hyvä todeta, miten olennaisen tärkeätä oli aikoinaan
selvittää EU-jäsenyyden vaikutuksia kaikkien valtioelinten tehtävien kannalta. Näin voitiin
sopeuttaa vallanjakojärjestelmäämme kokonaisuutena uusiin olosuhteisiin ja luoda
eduskunnalle mahdollisuudet osallistua EU-asioiden valmisteluun. Lyhytnäköinen

9

kiirehtiminen EU-asioihin olisi johtanut hallituksen ja tuomioistuinlaitoksen aseman
ylikorostumiseen.

4. Oikeusvaltion kolmas nurkka on perusoikeuksissa. Julkisen vallan käyttöä on aina
arvioitava ihmisten kannalta. Oli tärkeätä kirjoittaa perusoikeudet perustuslain toiseen
lukuun, vallankäyttöä koskevien säännösten yhteyteen. Tämä haastaa myös valtiosään-
tötutkimusta pohtimaan valtarakenteita oikeuden sisällön ja legitimiteetin kannalta.

Kun perusoikeudet oli uudistettu 1995, ne voitiin sellaisenaan siirtää uuteen perustusla-
kiin. Sen seurauksena julkinen keskustelu perusoikeuksista jäi uuden perustuslain
syntyvaiheissa taustalle. Mielenkiinto kohdistui enemmän valtioelinten toimivaltasuhtei-
siin, joihin uudessa perustuslaissa tehtiinkin, tosin ei olennaisia muutoksia. Perustuslaki
antaisi yhteiskunnalliseen arvokeskusteluun kuitenkin paljon enemmän eväitä.

Perusoikeuksista erottuu kaksi säiettä: ensinnäkin perustuslaki korostaa yksilön vapau-
den, osallistumisen ja yrittämisen merkitystä. Toisaalta on tärkeää muistaa sosiaalinen
oikeudenmukaisuus ja toimeentuloturvan takaaminen. Kaikilla ei mene yhtä hyvin.

Yhteiskunta, jossa ei ole tilaa todelliselle yrittämiselle tai jossa ei samalla huolehdita
vähempiosaisista, ei voi menestyä. Olkoon kielikuvana juna. Sen veturin vauhtia ei saa
jarruttaa, mutta kaikki vaunut on pidettävä mukana. Muutoin matka katkeaa.

5. Neljäs nurkka on järjestelmän toimivuudessa - niin kuin kansanviisaus sanoo "ei
puhheis lihhaa ol". Jos oikeusvaltio on vain liiallista sääntelyä, yksilön voimattomuutta
vallankäyttäjiä vastaan ja perusoikeuksien rajoittamista kriisitilanteissa, se ei kansalaisten
kannalta enää ole oikeusvaltio. Seminaarissamme on rohkeasti puhuttava myös ongel-
mista.

Oikeusvaltio oli toiminnallinen kokonaisuus K.J. Ståhlbergin linjanvedoissa. Hän sanoi
oikeusvaltion saavan lainsäädännön kehittyessä enemmän sisältöä. Peruskysymykset
liittyvätkin lainalaisuusperiaatteen kautta säädösvalmisteluun.

6. Vuosikausien jälkeen on herätetty keskustelua säädöspolitiikasta. Kun hallitukset ovat
pitkäaikaisia, olisi edellytyksiä pitkäjänteisempään lainsäädäntöön. Liian vähän pohdi-
taan, mistä lailla voidaan säätää, käytetäänkö yleisluonteisia vai yksityiskohtaisia sään-
nöksiä, sanktioita vai kannustimia taikka säännelläänkö mennyttä vai tulevaa. Jos
hallituksen lakiesitys eduskunnan valiokunnassa havaitaan epäonnistuneeksi, eikö se
pitäisi avoimesti tunnustaa? Lakien täytyy kantaa yli päivänpolitiikan.

Säädöskritiikki Montesquieun tapaan, että "tarpeettomat lait heikentävät niitä, jotka ovat
välttämättömät", on kuitenkin liian suoraviivainen lääke. Monilla aloilla, kuten ympäristön,
verotuksen, sosiaaliturvan ja taloudellisten etuuksien jaossa tarvitaan yksityiskohtaista
sääntelyä. Toisaalta on alueita, joilla päätösvaltaa voitaisiin siirtää ihmisiä lähemmäksi
käyttäen joustavampaa lainsäädäntöä.

10

Takavuosien normitalkoissa voitiin hallinnon määräyksiä vähentää 8000:n tasolta noin
5000:n tasolle. EU-ilmapiirissä sääntelyn viidakko on taas tihentymässä. Tämä johtaa
tekniseen säädösajatteluun, jossa oikeudenmukaisuus ja terve järki ovat koetuksella.

7. Toimeenpanovallan puolella uudistusten ongelmia kuvaa sanapari "hallittu rakenne-
muutos". Se on merkinnyt eräänlaista hallinnon kolmiloikkaa virkamiesvallasta palvelu-
periaatteeseen ja sitten tulosvastuuseen. Kilpailukyvyn lisääminen on ollut tarpeen, mutta
siihen on liittynyt myös lyhytnäköisiä säästöjä ja peruspalvelujen leikkauksia.

Muutosvauhdissa kasvukeskusten ja maaseudun erot ovat kärjistyneet. Peruspalvelu-
tuotannon todellisuutta kuvaa se, että sadan pienimmän kunnan yhteenlasketut talousar-
viot ovat vain yksi prosentti muiden kuntien kokonaistaloudesta. Järjestelmien olisi
joustettava olosuhteiden ja ihmisten tarpeiden mukaisesti.

Denna strukturomvandling kom fram i språklagskommitténs arbete. Komitténs uppgift var
att ut arbeta en ny språklag beträffande våra nationalsspråk, finska och svenska. Den
gällande språklagen från 1920-talet är bristfällig och föråldrad. Det behövs en modern
och väl fungerande språklag. Språket gäller inte bara kommunikation.

Språklagsreformen handlar samtidigt om att utveckla förvaltningen. Hur kan kontakterna
med myndigheterna underlättas och hur kan bättre service, klarare språkbruk och ett mer
transparent tillvägagångssätt garanteras? Ett sådant utvecklingsarbete är en lika viktig
fråga för alla.

8. Oikeusvaltion toiminnallisia ongelmia löytyy tietysti myös omalta alaltani, tuomioistui-
mista. Viime vuosikymmenen prosessiuudistukset, 1993 riita-asioissa, 1996 hallintolain-
käytössä ja 1997 rikosasioissa, ovat oikeansuuntaisia mutta osaksi epäonnistuneet.

Riita-asioiden oikeudenkäyntiin on lisätty sellaisia muotomääräyksiä, jotka ovat tarpeetto-
mia oikeusturvan kannalta, tehneet menettelyn kankeaksi ja johtaneet oikeudenkäyntiku-
lujen riistäytymiseen käsistä. Rikosprosessin puolella pistää silmään ylikorostunut
syyttäjävetoisuus ja tuomioistuinten unohtuminen taustalle.

Oikeusvaltiossa riidat kuuluu ratkaista riippumattomissa tuomioistuimissa, ei asiamiesten
lausunnoilla, oikeusasiamiehenkään päätöksillä tai julkisuuden kautta. Ei ole myöskään
oikea suuntaus, jos suuret jutut karkaavat tuomioistuimista, vähäisemmille riidoille tulee
ylipääsemättömiä kynnyksiä taikka jos yhden henkilön selvityselimet alkavat piirtää
oikeuden kuvaa.

Hallintotuomioistuinten osalta olen viime aikoina joutunut puolustamaan asioiden selvittä-
misvastuuta teoreettisia, muodollista kaksiasianosaissuhdetta korostavia malleja vastaan.
Julkisoikeuden riidoissa ei ole aina tasavertaisia partteja, tasapainoa valittajan ja päätök-
sen tehneen viranomaisen välillä. Varsinkin sosiaaliturvan ja ympäristöoikeuden alalla
tarvitaan aktiivista prosessinjohtoa; asioiden selvittämistä myös tuomioistuimen toimesta.
Asioita ei saa ratkaista puutteellisen selvityksen pohjalta.

Oikeudenkäynti ei ole muotojen noudattamista varten vaan oikeuden löytämiseksi.
Samoin muutoksenhakuoikeutta on katsottava kansalaisten perusoikeutena eikä tuomi-

11

oistuinten kannalta. Tässä on ollut erilaisia näkemyksiä. Tosin uusin ehdotus hovioikeuk-
sien muutoksenhakujärjestelmäksi, jossa luovutaan kaavaillusta valituslupajärjestelmästä
ja ehdotetaan seulontajärjestelmää selvempien ja vaikeampien asioiden käsittelyn
eriyttämiseksi, on oikeansuuntainen.

9. Oikeusvaltiokeskusteluun liitetään usein kysymys tuomarivaltiosta. Tuomiovalta eroaa
kuitenkin muusta vallankäytöstä siinä, että se tapahtuu esitettyjen vaatimusten, sovellet-
tavien säännösten ja selvitettyjen tosiseikkojen puitteissa. Onkin olennaista korostaa
tosiseikkojen merkitystä. Jos normien soveltaminen erotetaan faktoista, päätöksenteko
ajautuu Georg Henrik von Wrightin sanoja mukaellen yhteiskunnallisen todellisuuden
ulkopuolelle.

Tämän vuoden lakimiespäivillä Aulis Aarnio on arvellut perusoikeusmyönteisen laintulkin-
nan lisäävän tuomioistuinten valtaa toimeenpanovallan kustannuksella. Sen mukaan jos
julkisyhteisöjen resurssikysymyksiä oikeudellistetaan, hallintotuomioistuimista tulee
hyvinvointivaltion puolustuslinnakkeita. Lausuma antaa arvoa hallintolainkäytölle. Siinä
suhteessa huoli on kuitenkin aiheeton, että perustuslaki ei ole muuttanut kantaa siihen,
milloin on kysymys lain mukaan subjektiivisista oikeuksista ja milloin määrärahasidonnai-
sista etuuksista.

Ihmisten oikeusongelmiin on kuitenkin annettava vastaus, eikä niitä saa sivuuttaa
prosessiperusteilla. Korkeimman hallinto-oikeudenkin todellisuus lähtee kansalaisten
yleisestä muutoksenhakuoikeudesta. Valituslupajärjestelmä on vain veroasioissa ja
eräissä sosiaaliasioissa. Viime vuonna annettiin yli 3800 asiaratkaisua. Niistä koski
tavalla tai toisella EY- oikeutta kolmannes. Kuva oikeusvaltiosta piirtyy siten paitsi
kansallisten myös näiden kansainvälisesti kehittyvien normien soveltamisesta.

10. Oikeusvaltiokeskusteluun kuuluu säädöskontrolli. Lakia alemmanasteisten säädösten
kuten asetusten ja valtioneuvoston päätösten kontrolli on hallitusmuodon alkuajoista
lähtien toiminut. Löytyy lukuisia tapauksia, joissa lain kanssa ristiriidassa olevaa asetusta
ei ole sovellettu.

Lakien perustuslainmukaisuuden jälkivalvontaan on nyt oma suomalainen mallimme,
perustuslain etusija. Sen mukaan perustuslain kanssa ilmeisessä ristiriidassa olevaa lain
säännöstä ei saa tuomioistuimen käsiteltävänä olevassa asiassa soveltaa.

Uudistus sopeutuu vallanjaon tasapainoon. Se tuo perustuslain lähemmäksi käytännön
tasolla, mutta samalla säilyttää eduskunnan perustuslakivaliokunnan aseman. Val-
tiosääntötuomioistuinmalli olisi tehnyt perustuslaista valtioelinten väkikapulaa. Luottamus
perustuslain pysyvyyteen käytännön tilanteissa on samalla yksi vastaus siihen, miten
huolehtia perusturvallisuudesta ja selkeyttää kuvaa oikeusvaltiosta.

Maailmalla kysytään, miten asiat voidaan pitää hallinnassa. Vastauksena on jakamatto-
mien ihmisoikeuksien rinnalla muistettava kansalliset kantavat rakenteet, oikeusvaltion
toimivuus. Moni nostaa turhaan kädet pystyyn ajatellen, että kansallinen oikeus ei yllä
globaaleille markkinoille. Ei ole kuitenkaan yhteisiä pelisääntöjä, elleivät ne kasva
jostakin.

12

Murrettujen muotojen mestari Pablo Picasso sanoi, "ettei ole abstraktia taidetta - aina on
aloitettava jostakin". - Suomalainen oikeusvaltio, kunhan emme sitä sotke, voisi hyvinkin
olla vientitavaraa. Tähän tarvitaan määrätietoisuutta kuin Koskelan Jussilla, että "tosta se
alkaa".

13

Oikeusministeri Johannes Koskinen

Säädösvalmistelu ajan tasalle

Hyvät seminaarin osallistujat,

Puheenvuoroni otsikko, ”Säädösvalmistelu ajan tasalle” tuo varmasti erilaisia odotuksia
mieleen yhteiskunnan normipohjan kehittämisestä. Yleispäteviä neuvoja – mutta keske-
nään usein ristiriitaisia ohjeita – ovat esimerkiksi:

· vähemmän mutta parempaa sääntelyä
· lakien määräaikaishuollot on tehtävä tiuhempaan
· akuutteihin ongelmiin on vastattava pikaisesti lakeja muuttamalla
· kansalaiset on saatava laajemmin mukaan lakeja laatimaan
· lainvalmistelun laatua ja erityisosaamista on vahvistettava hallinnossa
· eduskunnan on keskityttävä lainsäätäjän tehtäväänsä
· eduskunnan on kohdennettava huomionsa pykälänikkaroinnin sijasta politiikan

suuriin linjakysymyksiin.

Mitä meidän näissä ristiriitaisissa paineissa on tehtävä, jotta voimme sanoa, että säädös-
valmistelumme laatu on riittävä? Nopeasti muuttuvassa, globalisoituneessa maailmassa
äkilliset ja odottamattomat tapahtumat toisella puolella maapalloa saattavat vaikuttaa
hyvinkin suoraan ja välittömästi kotimaiseen säädösvalmisteluumme. Monimutkaistuva
yhteiskunta edellyttää yhä laadukkaampia lakeja sekä säädösvalmistelukoneistoa, joka
tekee hyvää jälkeä.

Mihin suuntaan maamme kehittyy oikeus- ja hyvinvointivaltiona? Tämä on säädösvalmis-
telun laadun kannalta olennainen kysymys. Ovathan lait edelleen keskeinen väline, jolla
yhteiskuntaa ohjataan. Hyvälaatuinen sääntely helpottaa - ei kahlitse elämäämme sekä
turvaa oikeusvaltioperiaatteiden toteutumisen normeja sovellettaessa. Se edistää
kansalaisten hyvinvointia, yritysten toimintaedellytyksiä ja kansallista kilpailukykyämme
– toisin sanoen yleistä hyvinvointiamme. Minusta normitulva on ollut todellinen ongelma
viimeistään EU-normiston sekä oikeuskäytännön tultua sitovaksi koko laajuudessaan.

Tavoitteena on, että eduskunta saa käsiteltäväkseen hyvin ja olemassa olevaa ohjeistus-
ta noudattaen laadittuja lakeja. Lakeja, joiden taloudelliset, alueelliset, työllisyys- ja
ympäristövaikutukset sekä vaikutukset eri kansalaisryhmien asemaan ja muutkin vaiku-
tukset on selvitetty avoimesti ja eri vaihtoehtoja arvioiden – ja jotka noudattavat Suomen
perustuslain vaativia perusoikeussäännöksiä.. Vaikutusten huolellinen arviointi edellyttää
hyvin suunniteltua ja resursoitua säädösvalmisteluprosessia. Avoimuus on tärkeä osa
prosessia; avoimuudessa ei sinänsä liene ongelmia, mutta on kaiketi mahdotonta
korostaa sitä liikaa.

Säädösvalmistelun kehittämiseksi on viime vuosina tehty runsaasti työtä; tämä on usein
saanut alkunsa paitsi valtioneuvoston aloitteesta myös eduskunnan aktiivisuudesta.
Säädösvalmistelun kehittämisen tulee ajan tasalla pysyäkseen olla jatkuvaa, kattavaa ja
systemaattista. Lainvalmistelun kehittämiskeinoista esimerkkejä ovat valtioneuvoston
lainvalmistelun kehittämisohjelmat. Ohjelmilla pyritään mm. tukemaan lainvalmistelua

14

valtioneuvoston ja ministeriöiden toimintapolitiikan osana, edistämään säädösten
selkeyttä sekä niiden vaikutusten arviointia. Myös yleisen kansainvälistymiskehityksen
vaatimukset, erityisesti EU:n vaikutukset säädösvalmisteluumme tulee ottaa huomioon.
Kehittämisohjelmat osoittavat todellista ja vakavaa pyrkimystä säädösvalmistelun laadun
parantamiseksi.

Yksi tapa pitää lainvalmistelua ajan tasalla on elävä yhteys hallitusohjelmaan. Ministeriöi-
den tuleekin kytkeä lainvalmisteluhankkeensa mahdollisimman hyvin hallitusohjelmaan,
hallituksen hankesalkkuun sekä talousarvion valmisteluun.

Oikeusministeriön tehtävänä on kehittää olemassa olevaa ohjeistusta vastaamaan ajan
nopeasti muuttuvia vaatimuksia. Vuonna 1996 julkaistua ”Lainlaatijan opasta” täydennet-
tiin vuonna 1997 ”Lainlaatijan EU-oppaalla” sekä vuonna 2000 ”Lainlaatijan perustusla-
kioppaalla”. Nämä oppaat on tarkoitus uudistaa lähiaikoina kertyneiden kokemusten
pohjalta.

 * * *
Uusi perustuslaki on nyt ollut voimassa vuoden ja 8 kuukautta. Sen vaikutusten seuran-
taan liittyen on lähiaikoina tarkoitus käynnistää selvitykset mm. ulkopoliittisesta johtamis-
järjestelmästä, kansalaisten osallistumisjärjestelmien kehittämisestä, vanhoista, vielä
voimassa olevista poikkeuslaeista sekä uuden perustuslain tiedotuksen perillemenosta.
Tähänastiset varovaiset arviot perustuslain toimivuudesta ovat olleet myönteisiä. Perus-
tuslain ja perustuslakivaliokunnan ”lakiuskoisen” tulkintalinjan myötä yhä useammista
asioista päätetään laeilla. Näin eduskunnasta on tullut yhä merkittävämpi lainsäädäntö-
vallan käyttäjä. Lakien määrän kasvu korostaa entisestään niiden laadun merkitystä.

Viime vuosina on tehty paljon työtä lakiehdotusten vaikutusten arvioinnin kehittämiseksi.
Maassamme on julkaistu erilliset ohjeet säädösehdotusten taloudellisten vaikutusten
arvioinnista (1998) ja niiden ympäristövaikutusten arvioinnista (1998) sekä yritysvaikutus-
ten arvioinnista (1999). Vaikutusarviointeja on tehty ja hyviä käytäntöjä kartoitettu
erityisten pilottiprojektien avulla.

* * *
Viime aikoina julkaistujen tutkija-arvioiden mukaan esimerkiksi lainsäädännön vaikutus-
ten arviointi on julkaistusta ohjeistuksesta sekä kouluttamisesta huolimatta pikemminkin
laskenut kuin noussut. Säädösvalmistelua koskevaa ohjeistusta on runsaasti. Nyt on
huolehdittava paitsi sen jatkuvasta ajan tasalla pitämisestä myös siitä, että ohjeita myös
käytännössä noudatetaan, ja suunnitelmallinen koordinaatio valtioneuvostossa ja
eduskunnassa tukee laadukasta säädösvalmistelua. Säädösvalmistelutyölle on osoitetta-
va riittävät resurssit todellisen muutoksen aikaansaamiseksi.

Paitsi kansallisesti säädösvalmistelua kehitetään myös kansainvälisellä tasolla. Suomi
toimii aktiivisesti mm. EU:n ja OECD:n puitteissa tehtävässä säädösvalmistelun kehittä-
mistyössä. Suomen säädösvalmistelun laatua arvioivat lähiaikoina myös ulkopuoliset
asiantuntijat. Ensi vuonna OECD teettää säädösvalmistelumme laatua kartoittavan laajan
selvityksen. Keskeisenä osana sitä on yksityiskohtainen kartoitus hallintomme valmiuk-
sista tuottaa korkealuokkaista sääntelyä.

15

Myös keskustelussa Euroopan unionin tulevaisuudesta on tällä kertaa mukana verrattain
paljon elementtejä, jotka kiinnittyvät lainsäädäntöön ja oikeuspolitiikkaan. Erityisesti
voidaan mainita keskustelu perusoikeuskirjan juridisesta asemasta sekä perussopimus-
ten uudelleenjärjestely. EU:n oikeudellisen rakenteen selkeyttäminen onkin nousemassa
avainkysymykseksi pyrittäessä palauttamaan kansalaisten unionia kohtaan tuntemaa
luottamusta.

Aineksia oikeus- ja säädöspoliittiselle tulevaisuuskeskustelulle tarjotaan myös komission
kesällä julkaisemassa valkoisessa kirjassa eurooppalaisesta hallintotavasta. Valkoisessa
kirjassa ehdotetaan nykyistä avoimempaa ja vastuullisempaa päätöksentekoprosessia.
Unionin säädöspolitiikkaan liittyen on syytä arvioida sitäkin, missä asioissa unionitason
sääntely on tarpeellista ylipäänsä. Nykyistä sääntelyä on puolestaan tarpeen yksinker-
taistaa, työnjakoa täsmentää sekä turhaa yksityiskohtaisuutta karsia. Laekenin
Eurooppa-neuvostossa käsitellään jäsenvaltioiden korkean tason edustajista kootun
työryhmän ehdotukset säädösvalmistelun laadun parantamiseksi niin EU:n kuin kansalli-
sella tasolla.

* * *

Lopuksi mainittakoon vielä tässä kuussa käynnistynyt työ ”Hallituksen esitysten laati-
misohjeiden” uudistamiseksi niin, että otetaan huomioon edellä mainitut valtioneuvoston
lainvalmistelun kehittämisohjelmat ja niistä saadut kokemukset sekä informaatioteknolo-
gian kehitys ja vuoden 2000 perustuslain asettamat vaatimukset; on mm. selvennettävä
sitä, miten uusi perustuslaki vaikuttaa hallituksen esitysten laadintaan. Huomiota kiinnite-
tään mm. siihen, miten lainsäädännön tarve, erilaiset vaihtoehtoiset ratkaisut ja lakiehdo-
tusten arvioidut vaikutukset sekä eri tahojen kuuleminen selostetaan hallituksen esityk-
sissä; näin pyritään luomaan ymmärrettävä, koottu ohjeistus.

16

Tutkimusjohtaja Antti Hautamäki

Hyvinvoinnin riskitekijöitä

Tulen puhumaan teille ei niinkään juristina vaan yhteiskuntaa tarkkailevana ihmisenä siitä
millaisia muutoksia yhteiskunnassa on tapahtumassa. Tämä oma esitykseni perustuu
paljon Sitran tuoreeseen raporttiin: "Suomi muutosten edellä".

Lähtökohtani on hyvinvointivaltion paradoksi. Me elämme uskomattomassa taloudessa
tällä hetkellä. Suomi on kaikilla mittareilla maailman johtavia maita. Me olemme innovatii-
visimpiä maita, käytämme ehkä enemmän kuin mikään muu maa tiettyjä modernin
teknologian resursseja. Meidän yrityskantamme on hyvä, uusia yrityksiä syntyy. Mutta
samaan aikaan eräitä suuria kysymyksiä on pakko esittää. Yksi niistä, jota on vähemmän
tuotu esiin, on, että emme kuitenkaan ole kovin vauras maa. Tilanne ei näytä muuttu-
van, mikä on iso asia. Me olemme noin 14. sijalla ja se merkitsee sitä, että bruttokansan-
tuotteemme on noin 23 000 euroa vuodessa, kun edistyneimmissä maissa vauraus on
ehkä 50 % suurempi. Meillä on myöskin vakavia rakenteellisia ongelmia, jotka ehkä
olisivat olleet ratkaistavissa aikaisemmin, enää niitä ei voi ratkaista. Meillä on myös selviä
ongelmia ihmisten hyvinvoinnissa, voimme puhua aidosti pahoinvoivasta Suomesta.
Tuonkin esiin muutamia esimerkkejä isoista asioista.

Väestö ikääntyy nopeasti ja oma pelkoni on, että me emme sittenkään kykene reagoi-
maan tarpeeksi nopeasti tähän. Tämä on kaikkien huulilla ja me tiedämme, että meillä ei
riitä väkeä esimerkiksi palveluihin. Ikääntyvä väestö tarvitsee lisää palveluja, mutta meillä
ei tahdo riittää työvoimaa, eikä palkkatasokaan houkuttele lähteä hoivatyön alueelle.
Työttömyys on iso asia. Me olemme edelleen 250 000 ihmisen työttömyysputkessa ja nyt
talouden taantuma näyttää aiheuttavan sen, että työttömyys ei pienene. Päinvastoin on
pelättävissä, että vuonna 2002 työttömyys on lähellä 10 %:a. Siihen sisältyy varsin iso
ryhmä pysyvästi työttömiä, pitkäaikaistyöttömiä.

Alueellinen keskittyminen kiihtyy - taas tekisi mieli sanoa - hallitsemattomalla tavalla tänä
päivänä. On ymmärrettävää, että teollistuneet yhteiskunnat urbanisoituvat. Maatalouden
ja maaseudun elinkeinoissa ei tarvita ehkä tuottavuuden takia niin paljon väkeä, mutta
prosessina me todistamme sodanjälkeisen historian yhtä dramaattisinta muutosta, joka
näkyy alueilla ja köyhissä pienissä kunnissa.

Meillä on vähemmän ymmärretty, mitä merkitsee yksinasumisen lisääntyminen. Helsin-
gissä on puolet talouksista yhden henkilön talouksia. Elämän sisällön kannalta huolestut-
taa, kun nämä ihmiset tulevat ikääntyneiksi, koska suuri osa vanhusten huoltoa tänä
päivänä on sukulaisten apua. Ei ole lapsia, ei ole läheisiä lähettyvillä. Varsinkin me
miehet, jotka olemme viimeiset vuodet täysin vaimojemme armoilla ja autettavissa,
aiheutamme yhteiskunnalle ison pulman. Perheiden hajoaminen tuntuu olevan hyväksytty
asia. Antaa mennä, se on modernia. Yhteiskunta huolehtii, mutta perheiden hajoaminen
on tietysti traaginen tapahtuma joka kerta. Se on lapsille suuri muutos ja vaatii sopeutu-
mista. Lapsi on usein siinä myllyssä huonossa asemassa.

Tuloerot ovat meillä ehkä pienimmät maailmassa ja köyhyys on vähäistä. Siitä huolimat-
ta tuloerot kasvavat ja paras kymmennys on kasvattanut kaulaa. Se on muuttanut aika
lailla meidän asennoitumistamme yhteiskunnan kykyyn huolehtia asioista. Nuorten

17

ongelmien osalta tiedämme kaikki miten voimakas kehitys tällä hetkellä on. Vaikka
meillä on osa nuorista erittäin positiivisiä ja yleensä nuoret mielellään näkevät asiat hyvin,
kuten pitääkin, niin meillä on huumeiden ja mielenterveysongelmien moniongelmaisuu-
den kasautumapisteitä, jotka johtavat siihen, että meillä on pian kymmeniätuhansia
ihmisiä täysin työelämän ulkopuolella heti koulun jälkeen. Tämä on iso kysymys.

Miksi kilpailukyky ei edistä tavallisen suomalaisen ihmisen hyvinvointia? Muutamia
analyysejä. Tämä on vain avaus, eikä varmaankaan tyhjentävä - onko niin, että meidän
päätöksentekoamme hallitsee pelkästään taloudellishallinnollinen rationaliteetti? Onko
niin, että me tarjoamme erilaisia vaihtoehtoja yksinomaan ikään kuin järkeviin laskelmiin
nojautuen ja emme keskustele siitä minkälaisia arvovalintoja näihin hallinnollisiin,
poliittisiin ja muihin ratkaisuihin kätkeytyy? Onko niin, että päätöksenteon yhteys
väestöön, sen arvoihin, tuntoihin ja tarpeisiin on aika etäinen ja katkennut?

Muutamia vähän henkisempiä asioita on mainittava. Olemmeko ymmärtäneet hyvinvoin-
nin aivan liian materialistisesti ja painottaen ehkä liikaa vääriä asioita? Siitä kohta
enemmän. Arvot ovat myöskin muutoksessa ja arvomuutokset, josta päätoimittaja
Elenius tulee puhumaan enemmän, hämmentävät ja myöskin osoittavat, että luottamus
voi olla heikkoa. Sosiaalinen pääoma on mahdollisesti vaarallisellakin tavalla heik-
kenemässä.

Naiviuden uhallakin uskallan esittää tämän listan hyvinvoinnin tekijöistä. Hyvinvointiin
kuuluu perustyytyväisyys omaan elämäänsä. Suomalaisilla nämä indikaattorit ovat
jatkuvasti erittäin huonoja. Ei täällä olla tyytyväisiä, ei oikein nautita elämästä verrattuna
esimerkiksi tanskalaisiin tai Etelä-Euroopan maihin. Ei ole sellaista elämänsisältöä, joka
olisi tyydyttävää. Meillä ei välttämättä ole omillaan toimeentulemisen kokemusta. Muistan
erään tutkijan tutkineen Kallion työttömien ja köyhien ihmisten mielipiteitä vielä 60- ja 70-
luvuilla. Kallion köyhät, työttömät työmiehet sanoivat, että "ei tämä elämä ole ollut kovin
hääppöstä, mutta kuitenkin mä olen kova jätkä, mä luotan itseeni". Nyt tämä tunne, että
minä tulen toimeen jotenkin, alkaa hävitä hyvin monella. Itsetunto on ajettu alas. Hyvin-
vointi on ystäviä ja yhdessäoloa. Tutkimukset, joita Robert Putnam esittää kirjassaan
"Bowling Alone" yksinäisyydestä ja yhteisöllisyydestä Amerikasta, osoittaa, että Yhdys-
valloissa, joka perinteisesti on vapaaehtoistyön luvattu maa - paljon enemmän kuin
Suomessa yksinäisyys alkaa näkyä käyrissä: ollaan eristäytyneitä, ei enää olla mukana
jutuissa, tehdään työtä, mennään kotiin ja ollaan siellä. Ihan normaali hauska yhdessä-
olo, joka on elämisessä arvokkaimpia asioita, vähenee koko ajan. Ihmiset eivät tunne
myöskään tulevansa hyväksytyiksi omissa yhteisöissään ja näyttää siltä, että tunne, että
heitä autettaisiin vaikeuksissa, heikkenee.

Asenneilmasto on Suomessa hyvinkin pessimistinen. Pelätään ympäristöongelmien
kärjistymistä. Nähdään, että globalisaatio vie täältä työpaikat, johtaa kovaan kapitalismiin
eikä millään lisää suomalaisen ihmisen hyvinvointia. Suuret pelot on siihen, että nämä
ristiriidat, jotka nytkin nähdään voimakkaina: rikkaiden ja köyhien ristiriita, kasvukeskuksi-
en ja syrjäseutujen ristiriita, koulutetun ja vähemmän koulutetun väen ristiriita, tulisivat
kärjistymään vielä siitä, mitä ne tällä hetkellä ovat. Ehkä näillä tietyillä tuloeroilmiöillä on
vaikutusta juuri tämän tyyppisiin mielipiteisiin.

Tutkimukset talouden kehityksestä ja tiettyjen aluetalouksien menestyksestä maailmalla
ja Suomessakin jo ovat alkaneet viittaamaan siihen, että hyvinvointi ja sen ylläpitäminen
edellyttää vahvaa sosiaalista pääomaa. Talouskaan ei voi kehittyä ellei siellä ole tällaista

18

sosiaalisen pääoman arvostoa - tämä on uusi keksintö sanana ja tarkoittaa yhteistä
arvomaailmaamme. Jos meillä ei ole tätä luottamusta rakentavaa, vuorovaikutusta
kehittävää ja yhteistyötä lisäävää arvostoa, me emme saa resurssejamme käyttöön, me
emme löydä sitä tahtotilaa, jolla alueet kehittyvät ja emme löydä sitä tunnetta, että meillä
on yhteishenki, meistä pidetään huolta ja me haluamme myöskin ajaa yhteisön hyvää
eikä vain omaa hyväämme. Sosiaalinen pääoma on hyvin vaikeasti ylläpidettävissä siinä
muutosprosessissa, jota yhteiskunnassa tapahtuu. Viittaan tässä elämän ja yhteiskunnan
frakmentoitumiseen, mosaiikkimaistumiseen. Voi sanoa, että ihmisellä on useita konteks-
tejä, useita persoonia, identiteettejä. Ei ole enää ehyttä maailmaa eikä ehyttä minuutta,
elämä on frakmentoitunut voimakkaasti hyvinkin erilaisiin elämänpiireihin, joissa navigoi-
daan ja sukkuloidaan. Elämä itsessään tuntuu paljon hajanaisemmalta ja käsistä
katoavalta. Perinteinen yhteisöllisyys on meillä heikkenemässä. Tutkimus, joka Suomes-
sa juuri on valmistunut vapaaehtoistyöstä, osoittaa, että meillä on vahva halu olla
mukana vapaaehtoistyössä, mutta kynnys on korkea, eikä siihen mukaanmeneminen ole
enää samanlaista kuin aikaisemmin. Ei haluta olla vapaaehtoistoiminnan byrokraatteja,
vaan halutaan tehdä sitä, mistä saa itselleen. Näitä mahdollisuuksia meidän tulee laajasti
miettiä, koska nimenomaan perinteinen yhteisöllisyys, joka on ollut voimakasta Suomes-
sa ja joka on ollut suomalaisen kulttuurin ydin, siis vahva yhteisö ja kyläyhteisö, sellaista
ei tänään meillä enää ole. Selvästi yhteiskunta individualisoituu ja ekosentristyy, mikä
merkitsee sitä, että enemmän on mielessä se, kuinka pärjää itse ja kuinka oma perhe
pärjää, mutta vähemmän ajatellaan sitä, olisiko meillä joku vastuu yhteisestä hyvästä.

Sosiaalinen pääoma on myös oikeuskysymys ja aionkin ottaa tämän lopuksi vielä esiin.
En ehkä osaa ajatella tätä niinkään lainsäädännön kannalta, vaan näen, että tässä on
isoja kysymyksiä, joihin voitaisiin löytää myöskin ratkaisuja toimivasta oikeusvaltiosta.
Haasteena olisi tänä päivänä aivan selvästi luoda sellainen hyvinvointivaltio, joka on
kilpailukykyinen ja yritysmyönteinen. Tästä ei voida tinkiä, koska meillä on kuitenkin tarve
resursseihin, vaurauteen ja eteenpäinmenoon. Mutta samaan aikaan tällaisessa yhteis-
kunnassa täytyisi vallita ehdoton luottamus muutamiin tärkeisiin asioihin. Kiteytän ne
asiat, joissa täytyy olla ehdoton luottamus, kahteen asiaan. Toinen on usko mahdolli-
suuksien tasa-arvoon, siihen, että meillä on mahdollisuudet kouluttautua, käyttää
lahjojamme ja kykyjämme ja että meillä yhteiskunta suosii sitä, että ihmiset pyrkivät
tulemaan omillaan toimeen. Tämä mahdollisuus on äärimmäisen tärkeä, koska sitä
kautta yhteiskunta avautuu positiivisena. Presidentti Hallberg viittasi puheenvuorossaan
juuri näihin kahteen puoleen: vapauteen yrittää ja kouluttautua ja toisaalta tähän toiseen
kysymykseen, siihen, että meillä pitää olla ehdoton luottamus, että jokainen saa tarvitta-
essa apua sairauden, työttömyyden ja vanhuuden tarpeisiin. Kysynkin lopuksi vain - eikö
toimiva oikeusvaltio olisi näissäkin asioissa avainasemassa luodessaan ikään kuin
yhteiskuntasopimuksen, joka edistää sekä yhteiskunnan resurssien käyttöä että luotta-
musta siihen, että ihmisille tärkeät perusasiat ovat kunnossa?

19

Päätoimittaja, professori Erkki Laatikainen

Putoaako maaseutu kelkasta?

Hyvät kuulijat

Suomalainen maaseutu tuskin putoaa kelkasta, vaan se hyvinvoivaistuu ja elämänuskois-
tuu, mikäli kansalaisten asenne on siihen suopea ja jos maaseudun toimintojen ja
kulttuurimaisemien turvaamiseen muodostuu pysyvä konsensushenkinen mieliala. Tästä
kaikesta esiintyy kosolti kannustavia esimerkkejä, jotka oikeuttavat valoisaan uskoon
maaseudun puolesta.

Elinkeinoelämän valtuuskunnan ja monissa muissa selvityksissä ihmisten myönteisyys
maaseutuun ja kotoiseen elintarviketuotantoon on silmiinpistävä. Pitkälle ulottuvan
ruuhkaantumiseen vaarat aistitaan ja sisäistetään. Keskittyminen jatkuu, mutta hajautus
on kasvanut arvossa. Helsinki ei edes välttämättä tahdo enää kasvaa, uutisoitiin tämän-
aamuisessa radio-ohjelmassa. Asenne on näkynyt jopa pääkaupungissa toimivan median
sisällössä, tosin enemmän sanoina kuin varsinaisina tekoina. Niitä kuitenkin usein
edeltävät sanat, joten suunta on rohkaiseva.

Terroristien iskut mammuttimaisen New Yorkin sydänrakenteisiin, tuhansien yksilöiden
traaginen kuoleminen niiden sortumisen mukana, ja terroristien julistamat jatkouhkauk-
set suurkaupunkeihin ilmentävät sanomaa kohtuullisen hajautuksen puolesta. Se on niin
yksilölle kuin kansalle turvallista. Tätä näkökulmaa ei vielä ole kovin paljolti painotettu,
mutta sen merkitys on aivan ilmeisessä kasvussa.

Kun Suomi liittyi Euroopan unioniin, maataloustuotannon määrärahat myönnetään
kaukana maamme rajojen ulkopuolella, lähinnä Brysselissä. Tämä yhdistää ja suoristaa
rivejä. Olennaiseksi kansalliseksi etukysymykseksi hahmotetaan Suomen pärjääminen
muiden valtioiden kanssa EU:n varojen kohdentamisessa. Pääministeri Paavo Lipponen
ja monet muut ministerit ovat puskeneet maataloutemme ja maaseutumme hyväksi
tavoilla ja voimakkuuksilla, joita tuskin olisi koettu, mikäli Suomi ei olisi unionin täysi-
valtainen jäsen vaan se kisailisi kansallisen budjetin momenteista. Tuolloin maaseudun
asioiden hoitaminen lukeutuisi sisäpoliittiseen taistelukalustoon. Nuutunut fraseologia
kukkisi päivittäisessä käytössä. EU:n byrokraattiset ja kohteistaan kaukana annetut
normit ja oikeustulkinnat vahvistavat antipatiaa unioniin ja heikentävät uskoa oikeuden-
mukaisuuteen ja terveeseen järkeen. EU:n alhainen suosio niin Suomessa kuin muissa
valtioissa selittynee paljolti tällä kaukaisuudella.

Maatalous- ja metsätaloustuottajien MTK:n viime viikonvaihteen liittokokouksessa
Joensuussa vallitsi käsinkosketeltavan luottavainen ilmapiiri. Sitä osaltaan vahvisti
tasavallan presidentin Tarja Halosen vierailu ja puhuminen tilaisuudessa. Presidentti
korosti elävän maaseudun olevan yhteinen asiamme. Sitä ovat myös korkealaatuinen ja
edullinen ruoka, joka myydään toimivilla markkinoilla. Tällöin tuotteiden hintataso heijas-
taa niiden laatua ja tuotantokustannuksia. ”Ponnistelen omalta osaltani sen puolesta, että
tämä maa olisi hyvä elää niin maalla kuin kaupungissakin”, tasavallan presidentti julisti.
Sanoma upposi väkeen, joka jälleen koki kansakunnan päämiehen yhdistävän ja koko-
avan suomalaisia aivan siten kuin hänen lukuisat edeltäjänsä ovat aikanaan menetelleet.
Katkeria purnaajia ei tiettävästi ollut liittokokouksessa. Ehkä jotkut heistä olivat tyytyneet

20

pysyttelemään pihapiirissään. Ja mikä tärkeintä: maaseudulla kajastaa valoa nyt enem-
män kuin aikoihin. Takana ja vielä paljolti koettavana on rankka ja runsaasti ahdistusta
sisältänyt rakennemuutos, mutta siinä ovat jäämässä ponnistelemaan osaavat, yrittävät
ja itsensä likoon laittavat ihmiset. He modernisoivat, monipuolistavat ja suurentavat
tuotantoaan. Maatalous on yrittäjyyttä, jopa moniyrittäjyyttä, jossa luovuus ja taitavuus
palkitaan. Siinä on mahdollisuus pärjätä myös taloudellisesti. Maaseudun menestys
riippuu myös muusta kuin maatalouteen liittyvästä yrittäjyydestä. Monissa maaseutukun-
nissa on runsaasti pieniä ja keskisuuria metalli- ja muita yrityksiä. Keskisuomalainen
Muurame nojaa jopa perheyrittäjyyteen, jonka edistämisessä se harjoittaa tiivistä yhteis-
työtä Jyväskylän yliopiston kanssa. Ja mitä enemmän yhteiskunnallisessa keskustelussa
maaseutua käsitellään asiallisesti, sitä nopeammin tämä rohkaisee väestöä.

Myös etujärjestöjen jännitteet ovat laantuneet. Perinteisen palkansaajaryhmän suuri SAK
ja tuottajien MTK kokevat sisäistä yhteenkuuluvuutta useissa kysymyksissä. Kummankin
järjestön valtavirta on keskiluokkainen ja edut määrittyvät tämän mukaisesti. Maatalous
on tärkeä metalliteollisuuden asiakas, näin esimerkiksi traktorituotannossa, ja vastaavasti
ammattiyhdistysväki on mittava maatalouden asiakas. Keski-Suomessa on vuosia
harrastettu MTK:n ja SAK:n yhteistoimintaa, joka käynnistyi puheenjohtajien Esa Härmä-
län ja Lauri Ihalaisen yllyttämänä. Kokemukset ovat lyhyesti ilmaistuna pelkästään
suotuisia.

Kaiken kaikkiaan maaseudulla lienevät nyt paremmat edellytykset menestykseen
kuin ehkä koskaan aikaisemmin. Tottakai kyliä yhä autioituu ja hiljenee, kansaa virtaa
kirkonkyliin ja suuriin kasvukeskuksiin, mutta nimenomaan kasvukeskukset säteilevät
vireyttä ja palvelujen kysyntää ympäröivään maakuntaan. Kukaan ei kuvittele realisti-
seksi säilyttää väestörakenne entisenä. Muutokset aiheuttavat satojen kuntien
asukasmäärien vähenemisen ja ikärakenteen vanhenemisen. Tämä horjuttaa kunnan
niin taloudellista kuin henkistä toimivuutta, mutta jos myös kuntajaotusta vihdoin
hiotaan nykyvaatimusten mukaiseksi, kaikki tarpeellinen turvataan. Maaseudun ja
maakuntien etu epäilemättä olisi paikallishallinnon saattaminen lähivuosikymmenien
vaatimuksia vastaavaksi. Meillä on uudistettu melkein kaikki muu, mutta kuntiin ei ole
kajottu. Hevosvetoisen raukean aikakauden rakennelmalla on kolkuteltu tänne vireän
pirinän kännykkävuosiin saakka.

Maaseudulla elää syrjäytyneitä ja moniongelmaisia ihmisiä. Mutta niin heitä, kelkasta
suistuneita, tallaa toreilla ja elää kaupungeissa. Asutuskeskusten inhimilliset pulmat
saattavat olla jopa paljon raastavammat kuin maaseudun. Perusteita ei ole irrottaa
pelkästään kaupunkeja ongelmaisiksi tai tehdä sama maaseudulle. Ihmiset ovat
samanpiirteisiä ja –geenisiä asuinpaikkaansa katsomatta. Avuntarvitsijoita riittää kaikkial-
la. Apua suotakoon tarvitseville asumismuotoon ja valopisteiden määrään katsomatta.

Maaseutu on pääsemässä nauttimaan yleisen kansalaisasenteen sivistyneestä suo-
peudesta. Voisiko ajatella Suomen olevan Suomi ilman maaseutumaisemia, ilman hyvin
hoidettuja kyläkokonaisuuksia, ilman komeita metsiä, ilman kauniita viljapeltoja, ilman
talonpoikaiskulttuuria huokuvia pihapiirejä ja rakennuksia? Ne kaikki ilmentävät
menneisyyttämme ja nykyisyyttämme sekä mahdollistavat huomisen, johon tältä pohjalta
ponnistamme. Ja mikä ihanuus on aistia vanhojen kaupunkien sukupolvesta sukupolveen
välittyvää kaunista arkkitehtuuria ja muuta kulttuuria tai arvioida uusien asutuskeskusten
ratkaisuja? Vastakkaisuuksia emme totisesti kaipaa.

21

Yhdeksi maaseudun ja maakuntien pulmaksi on muodostumassa päättäjäkato, mielipi-
teenmuodostajien vähäisyys. MTV:n Kymmenen uutisten viime sunnuntaina julkistaman
selvityksen mukaan aivan lähiaikoina useat maakuntien vaalipiirit menettävät
kansanedustajiaan ja samaan aikaan asutuskeskusten vaalipiirien voima suurenee.
Etelä-Savon, Lapin ja Pohjois-Karjalan vaalipiirit joutuvat lakkautusvaaraan, sillä jos
valittavia kansanedustajia on vain kuusi tai seitsemän, pienemmästä luvusta puhumatta-
kaan, kansanvalta toimii heikosti. Äänikynnys ponkaisee niin korkealle, että eduskunta-
paikan saamiseen tarvitaan noin 15 prosenttia äänistä, kun isoissa vaalipiireissä se
irtoaa muutamalla prosentilla äänestäjien tahdosta. Mitä niukemmin maakunnista ja
maaseudulta valitaan ihmisiä Suomen kansan eduskuntaan, sitä etäisemmäksi ja
käsitteellisemmäksi korkein valta helposti kaikkoaa. Kansalaisen valtaa tietty apaattisuus,
tunne siitä, ettei hänen ääntään kuulla.

Mammuttivaalipiirien muodostaminen kohentaa muotoseikallisesti demokratiaa eli
rajuimmat äänikynnykset estyvät, mutta tämä merkitsee parlamentaarikkojen valintaa
lähes yksinomaan isoista kaupungeista. Niiden äänestäjät kannattavat oman kaupunkin-
sa kunnallispoliitikkoja eduskuntaan. Ongelman ehkäisemiseksi tuskin voidaan kovin
paljon tehdä. Maaseudun ihmisten joukosta olisi vain löydyttävä todella vahvoja vaikutta-
japersoonallisuuksia, jotka keräävät luottamusta laajoilta alueilta, niin kaduilta kuin
peltovieriltä. Lisäksi vaalipiirejä harkittaessa olisi kuultava kuntien ja niiden asukkaiden
näkemys. Jos tehdään vaikkapa yhteinen Itä-Suomen vaalipiiri, johon kuuluvat Pohjois-
Karjala, Pohjois-Savo ja Etelä-Savo, moni ihminen kokee rakennelman keinotekoiseksi.
Valtakunnanosakeskusten ympärille lienee luontevampaa rakentaa reformi kuin seurata
orjallisena lääni- tai muita virallisia rajoja. Asiointitottumuksille olisi suotava tarpeellinen
painoarvo. Kansalaisoikeuksiin olisi ikään kuin tunnustettava kuuluvan myös se, että
äänestäjä mieltää oman vaalipiirijaotuksensa järkeväksi.

Maaseudun kansa on vuosituhantisesti elänyt luonnon keskellä ja luonnosta ynnä
nauttinut siitä. Se tunnustaa sen ihmiseen kuuluvaksi kokonaisuudeksi, jota on vaalittava
eikä tuhottava.

Yltiöpäinen luonnonsuojelu on herättänyt monilla seuduilla raivoa, jopa voimattomuutta.
Ylimmäisiksi suojelijoiksi ovat julistautuneet ja kelpuutettu he, jotka sitä vähiten hallitsevat
niin käytännön kokemuksensa kuin siihen perustuvan tietonsa mukaisesti, he, jotka ovat
luonnosta vähiten inhimillisesti ja taloudellisesti riippuvaisia. Laillisia yrittäjän ammatteja
on terrorisoitu, rikollisilla menetelmillä vahingoitettu. Ja byrokratian kiemuroilla on estetty
rakentamasta laajan kyläyhteisön tarvitsemia tiereittejä, vaikka terve järki puhuu muuta.
Suojeluun on julistettu paljon sellaista, joka ei sinne totisesti kuulu. Tämän kaltaisilla
intomielisillä esiintymisillä vaurioitetaan maaseudusta riippuvaisten ihmisten pärjäämistä
ja kasvatetaan suotta herrakaunaa.

Maaseudun väki haluaa elää sovussa luonnon kanssa ja siirtää kauniin luonnon tuleville
sukupolville. Tämä onnistuu sitä täydellisemmin, miten tehokkaammin estetään elämälle
vieras viherterrori, joka on syntynyt suurkaupunkien teoriailmapiireissä. Suomalaiseen
oikeus- ja normikäytäntöön tuskin soveltuu se, että luonnonsuojelun päättäjinä ovat
monesti kiihkomielisimmät viheryksilöt. Muilla elämänsektoreilla yhden asian yksilöt ovat
juridisesti tai ainakin eettisesti jäävejä. Miksi samaa normia ei sovelleta luontoon ja sen
suojeluun?

22

23

Päätoimittaja Jaakko Elenius

Arvot heiluriliikkeessä

Arvoisat kuulijat

Lähden liikkeelle siitä, että yksi tärkeimpiä heilahduksia on jo se, että arvot ovat heilahta-
neet sivistyksessämme sanoisinko kolmen viime vuosikymmenen aikana takaisin
vanhalle paikalleen, sinne missä ne ovat suunnilleen antiikin Aristoteleestä lähtien olleet.
Siis moraalin arvot kulttuurissa ovat palanneet takaisin vanhalle paikalleen. En tiedä,
tuntuuko se teistä yllättävältä, mutta väitän, että jonkinlainen moraalinen herkistyneisyys
on ollut viime vuosisadan jälkipuoliskolla meillä ja läntisissä teollisuusvaltioissa muutenkin
yleistä.

Moraalisen sensibiliteetin nousu, herkistyminen hyvän ja pahan, oikean ja väärän
kysymyksille on näyttäytynyt siten, että meillä on etiikan opetus tullut koulutuksen kaikille
tasoille alimmasta ylimpään. Se näkyy siinä, että erilaisilla ammattiryhmillä laidasta
laitaan alkaa olla jo omat eettiset ohjeistonsa. Se näkyy mm. tässäkin tilaisuudessa.
Meillä on kuultu kello 12:ta alkaen tässä lainsäätäjien talossa eettisesti ja moraalisesti
ladattuja puheenvuoroja. Se tuntuu aika oudolta, jos ajattelemme 1900-luvun varsinkin
skandinaavista ja meillekin tullutta oikeuspositivistista teoriaa, näkemystä, jota edusti
mm. Hans Kelsen, jonka mukaan positiivisen oikeuden oikeusnormi on pätevä, kun sen
säätää legitiimi mahti ja kun se on loogisesti oikeusjärjestykseen hyvin istuva. Ei siis
tarvita mitään moraalisia kriteerejä oikeusnormille eli laille, jotta se on pätevä.

Moraalinormit ja oikeusnormit olivat kaksi eri asiaa, ja ne piti pitää erillään. Tämä oli
1900-luvulla sekä lainsäätäjän että oikeusfilosofin näkemys. Täällä on nyt kuitenkin pitkin
päivää kuultu moraalisesti ladattuja puheenvuoroja liittyen oikeusjärjestykseen ja oikeus-
valtioon. Oikeuden ja moraalin välisessä suhteessa, noiden, joiden piti pysyä erillään, on
uutta konvergoitumista, näiden elämänalueiden kääntymisessä toisiaan kohtaan.

Arvokeskusteluja on käyty pitkin maata jo muutaman vuoden ajan eri aloilla. Lääketieteel-
listä tutkimusta valvomaan on yliopistoihin perustettu eettisiä lautakuntia. Talouselämän
ja liike-elämän etiikan kysymykset askarruttavat näiden alojen ihmisiä. On siis omaeh-
toista pyrkimystä muotoilla oikeita normeja, arvoja ja hyveitä. Kaikki tämä on merkki siitä,
että jostakin 60-luvulta alkaen on moraalista herkistymistä tapahtunut ja arvot ovat
heilahtaneet sille paikalle, minne ne ovat läntisen sivistyksen vuosituhansien aikana
oikeastaan jo kuuluneetkin.

Mikä tähän on syy? Siihen on varmaan yhtenä syynä se, että Newtonista alkanut, 300
vuotta yksin vaikuttanut ns. tieteellinen maailmankuva ja positivistinen tiedekäsitys ovat
murtumassa. Ei enää uskota, että löydetään rationaalisia selityksiä elämän kaikkiin
salaisuuksiin ja arvoituksiin. Voi havaita eräänlaista väsähtäneisyyttä, uupumista ja illan
tuntua tieteen vainiolla. Tieteellisteknisen kulttuurin suuret saavutukset, sen lisääntynyt
valta, mahdollisuus vaikuttaa ihmisiin ja luomakuntaan sekä ympäristöön, on herättänyt
kysymyksen, onko kaikki ihmiselle mahdollinen hänelle myöskin luvallista. On haettu
vallankäytön rajoja, ja näin moraalista on tullut uudestaan polttava kysymys.

24

Muuan brittitutkija selvitteli kymmenkunta vuotta sitten kansainvälisten arvoilmastojen
vertailuissa myöskin suomalaisten arvoja. Hän hämmentyi siitä, että ne eivät ole selvästi
läntisten teollisuusvaltioiden arvoja eivätkä myöskään itäisiä arvoja, vaan tuiki omalaatui-
sia, spesifisti suomalaisia. Hän löysi niitä kolme: vaatimattomuus, toisesta välittäminen ja
tasa-arvo.

Suomalaisille on tunnusomaista, että he pitävät kaikissa oloissa näistä arvoista kiinni.
Siinä on meidän kansallinen moraalipääomamme. Tutkija menee eteenpäin ja tekee
johtopäätöksen, että suomalaisten arvot haiskahtavat naisen arvoilta, ne ovat feminiini-
siä. Niitä tavoitellen kestetään pitkiäkin lamakausia, kriisejä ja kansallisia koettelemuksia,
synkeää pimeyttä aivan loputtomasti. Niillä selvitään kärsimyksissä ja kriiseissä. Tutkija
kuitenkin jatkaa ja päättelee, että suomalaisten feminiinisiä arvoja seuraten ei nousta
rivakasti ja nopeasti ulos kriiseistä. Maskuliininen latinki puuttuu kansan sielusta tai
arvomaailmasta. Hän ennusti, että arvojemme on pakko muuttua nyt, kun Suomi oikeu-
dellisesti ja poliittisesti on sidottu hännästään kiinni muun läntisen Euroopan kehitykseen.
Suomen on pakko astella pehmeistä arvoista kohti kovempia, miehekkäämpiä arvoja,
jotta se pystyy kilpailuympäristössä selviytymään. Tämä on yksi seikka, jonka kohdalla
voi puhua arvojen heiluriliikkeestä.

Toinen samantapainen tutkimus (World values), teillekin tuttu, selvittää maailman arvoja
viisivuosittain. Siinä kysellään eri kansakuntien piirissä suhtautumista 24 eri tekoon. Me
olemme olleet mukana 1980-luvulta lukien. Siinä selvitetään hyväksyvää ja paheksuvaa
suhtautumista eri tekoihin - mm. huumausaineiden myynti, rattijuoppous, varastettuun
tavaraan sekaantuminen, verovilppi, alaikäisten keskinäinen seksi, avioliiton uskottomuus
jne.

Meillähän kävi 1980-luvun loppupuolella niin, että me otimme pitkän harppauksen kohti
vapaamielistä Eurooppaa. Edelleen vaikuttaa siltä, että olemme muuttumassa ahdasmie-
lisestä kansasta vapaamieliseksi kansaksi. Me sallimme - eikä tässä ole kysymys
mistään moraalisesta rappiosta - toinen toisillemme aikaisempaa enemmän tai ainakin
isomman intiimin tontin, jolla lähimmäisemme saa vapaasti elää. Ei enää aamulla
välttämättä gardiinit heilu, kun tulee riiusta kuuden aikoihin. Sosiaalinen paimennus
putoaa pois. Tämäntapainen arvoilmaston muutos, joka on lähtenyt 1980-luvulla voimak-
kaasti liikkeelle, merkitsee, että olemme saavuttaneet muuta Eurooppaa, mutta olemme
kuitenkin tutkijoiden mielestä vielä kymmenkunta vuotta Tanskaa ja Hollantia perässä
vapaamielisyydessä, siis sallivuudessa. Se on yksi kehityskulku.

Tähän samaan yhteistyön ja yhteyksien tiivistymiseen muuhun maailmaan ja Eurooppaan
päin liittyy se, että me olemme olleet velvollisuusetiikan perinteen tunnusomainen maa.
Velvollisuusetiikka tarkoittaa sitä, että teko on moraalisesti hyvä, kun se noudattaa
jonkun korkean auktoriteetin antamaa normia, sääntöä, ohjetta. Me olemme tyypillinen
sääntöä seuraava, normia seuraava kulttuuri ja kansakunta, pääasiassa Immanuel
Kantin vaikutuksesta.

Velvollisuuseettisen perinteen sisäistäneinä meitä nyt uhkaa etelästä päin vyöryvä
toisenlainen ajattelutapa, seuraamusetiikan perinne eli se ajatus, että teko on moraali-
sesti hyvä, jos sen tuloksena tulee jotakin mukavaa ja nautittavaa ja hyödyllistä ja hyvää.
Euroopan unionin puitteissa nämä kaksi erilaista perinnettä joutuvat tekemisiin keske-
nään, ja aivan varmasti me joudumme tinkimään velvollisuuseettisestä perinteestä. Siinä
mielessä meidän perinteiset arvomme muuttuvat, ne, jotka liittyvät lainkuuliaisuuteen ja

25

vakaan yhteiskunnallisen menon kunnioittamiseen jne. Arvot ovat tästäkin näkökulmasta
heiluriliikkeessä.

Sitten hiukan lähemmäksi oikeusvaltio-käsitystä. Otan puheeksi sellaisen kehityskulun,
joka näkyy pitkässä juoksussa, eli puhutaan yhteisöarvoista ja yksilöarvoista. Jos
mennään keskiajalle tai tällä hetkellä kiinankieltä puhuvan maailman konfutselaisen
moraalin alueelle, niin peruslause kuului: yhteisön etu käy aina ennen yksityisen ihmisen
etua. Uudella ajalla tämä ajattelutapa on lähtenyt muuttumaan, mikä on merkinnyt
komean ihmisoikeusperinnön vahvistumista ja täsmentymistä. Yksilön etu ja etuudet ovat
nousseet yhteisön etuuksien ja arvojen rinnalle, mikä on ilmentynyt yhä täsmentyvänä ja
kirkastuvana ihmisoikeuksien perinnön syntymisenä ja kasvamisena.

Juuri oikeusvaltion näkökulmasta kysymys on äärimmäisen ajankohtainen, ja siitä voi
nostaa sellaisen käsiteparin kuin vapaus vai turvallisuus. Sanoisin, että se on juuri tämän
syksyn ja näiden kahden viimeisen kuukauden moraalinen peruskysymys: vapaus vai
turvallisuus? Onko tilanne jo niin hirveä, että avoimen yhteiskunnan ja vapaan maailman
rakentaminen on turvallisuuden nimissä pysäytettävä? Valtion ja oikeusvaltion monopoli-
na ollut väkivalta näyttää olevan mennyttä kalua, se on siirtynyt juuri tätä samaa avointa
yhteiskuntaa hyväksi käyttävien pimeiden voimien epävirallisiin käsiin. Uusi tekniikka
antaa siihen mahdollisuudet. Kauhua, pelkoa, epävarmuutta voidaan loputtomasti tästä
eteenpäin nostattaa, kuten jo monissa puheenvuoroissa on käynyt ilmi.

Vielä yksi ulottuvuus muuttuviin arvoihin. Se on ollut monellakin tavalla pinnalla ja on tänä
syksynä aktualisoitunut. Tarkoitan Harwardin professorin Samuel P. Huntingtonin
selitysvoimaista, paljon käytettyä kulttuuriteoriaa, joka alkaa kohta olla kymmenkunta
vuotta vanha. Hänen ajatuksensa sivilisaatioiden yhteentörmäyksestä, clash of civi-
lisations, poikkeaa ajatuksesta, jonka mukaan kaikista vanhoista ja uusista maailmankult-
tuureista syntyisi universaali sekoitus. Huntingtonin mukaan yhtä universaalia kulttuuria
ei synny, vaan tapahtuu päinvastoin niin, että seitsemän tai kahdeksan ihmissuvun
vanhaa sivilisaatiota äityvätkin toinen toistaan vastaan. Jouduttuaan kosketuksiin ne
kavahtavat erilleen, ja erottavien rautaesirippujen tilalle tulevat nyt kulttuurien samettiset
esiriput. Vastaiset kriisit, kansainväliset jännityspesäkkeet ja sodat syntyvät näiden
kulttuuripiirien vanhoilla raja-alueilla.

Näitä kulttuuripiirejä on seitsemän tai kahdeksan, idästä laskettuna japanilainen, kiinaa
puhuva konfutselainen, islamilainen, sitten Huntington empii, onko länsi jaettava slaavis-
ortodoksiseen ja varsinaiseen länteen, johon kuuluvat tietysti myös Pohjois-Amerikka ja
Kanada, sitten hän antaa Etelä-Amerikalle ja vaivoin Afrikalle oman kulttuuripiirin merki-
tyksen. Kaikissa näissä käännytään juurilleen ja sisäänpäin, kullakin kulttuurilla on oma
ratkaisunsa peruskysymyksiin, joita ovat miehen ja naisen välinen suhde, lasten ja
vanhempien välinen suhde, yksilön ja yhteisön välinen suhde, ihmisen ja jumalan välinen
suhde. Kukin kulttuuripiireistä vastaa niihin omalla tavallaan, ja nyt ne jo kaivavat
perintöään kaiken aikaa esille. Ja näitten sivilisaatioiden ja kulttuurien ytimessä läikehtii
aina uskonto. Huntington käyttää erään ranskalaisen uskontososiologin käsitettä
"jumalten kosto". Kehityskulku, joka nyt on meneillään, ei enää ole sekularisaatio,
maallistuminen, vaan sille vastakkainen desekularisaatio, siis suurten kulttuurien paluu
takaisin uskonnollisille juurilleen.

Huntington itse, kun häntä haastateltiin, ei halunnut väittää, että syyskuun 11. päivä olisi
jonkinlainen signaali alkavasta laajasta kulttuurien yhteentörmäyksestä. Hänellähän oli

26

hyviä esimerkkejä aikaisemmin: Balkan ja Neuvostoliiton eteläiset islamilaiset tasavallat,
joissa törmäävät yhteen islam ja ortodoksinen maailma.

Joka tapauksessa Huntingtonin kiinnostavat näkemykset herättävät kysymyksen, onko
iso heiluri viemässä ihmissukua järjestä uskoon, yhtenäisestä maailman eetoksesta ja
universaaleista arvoista hajaannukseen ja pirstoutumiseen. Tämä jää kysymykseksi.

Pienemmissä puitteissa teille ovat hyvin tuttuja heiluriliikkeet esim. rikosoikeuden
alueella, siellä vaikkapa tekijärikosoikeus ja tekorikosoikeus, joista jompi kumpi on ollut
johtotähti. Kun meillä käynnistyi 1970-luvulla liikkeelle rikoslain kokonaisuudistus, hyvin
tiukasti silloisten arkkitehtienkin mukaan haluttiin siirtyä yksilöllisesti määräytyvien
rangaistusten periaatteesta normaalirangaistuksiin: kaikille aina samasta teosta sama
rangaistus. Rangaistuksen tehtävään liittyvät johtotähdet ja arvot vaihtelevat, ovat
heiluriliikkeessä.

Edelleen pienissä puitteissa voi arvojen heilahduksesta puhua sellaisellakin periodilla
kuin liennytysperiodi ja ETYK-maat. Prosessi aloitettiin keskeisesti valtioiden välisistä
normeista ja arvoista, jopa sillä tavalla, että ETYK:n kymmenestä prinsiipistä peräti
yhdeksän koski valtioiden välisiä suhteita: Ei hyökätä eikä uhata eikä loukata toisten
alueita ja ilmoitetaan etukäteen, jos pidetään sotaharjoituksia jne. Yksi ainoa kymmenes-
tä prinsiipistä koski kansalaisia, ihmisoikeuksia. Ajan oloon - eikä siihen mennyt aikaa
kuin Helsingistä 1975 Wienin seurantakokoukseen 1989, jonka loppuasiakirja on ihmisoi-
keuksien alalta yksi kaikkein hienoimpia dokumentteja. Valtiokeskeisen ajattelutavan
tilalle oli tullut yksilö ja ihmiskeskeinen ajattelutapa. Siitä ei kuitenkaan taas mennyt
pitkää aikaa, kun 1990-luvun alussa ETYK turvallisuusjärjestelmänä alkoi hiipua ja
taloudelliset arvot alkoivat nousta uuden Euroopan peruskirjoissa ym. Talouden arvot ja
vapaa kilpailu tulivat tärkeimmiksi arvoiksi. Noin nopeasti, neljännesvuosisadassa,
prosessin arvot muuttuivat kolmeen kertaan. Todellista heilumista.

Naton arvoista saatiin vavahduttava esimerkki noin kymmenen vuotta sitten, kun Brysse-
lissä jäähyväispuheessa Euroopan sotavoimien silloinen ylipäällikkö kenraali John Galvin
totesi, että jo oli aikakin päästä eroon harharetkestä, joka kesti 70 vuotta, siis kommunis-
min juurittamisesta. Hyvä, että päästiin harharetkestä ja uudestaan sen kimppuun, joka
on ollut sivistyksemme perusvihollinen 1200 vuotta. Galvin tarkoitti islamilaista maailmaa.
Tuliko kenraali muotoilleeksi Naton perusarvon.

Lopuksi ja painokkaasti: En ole henkilökohtaisesti ollenkaan niitä ihmisiä, joiden mielestä
arvot heiluvat. Nimittäin perusarvot, joita on kaksi. Ne eivät ole heiluneet 2000 vuoteen
tai ainakaan moniin satoihin vuosiin, eivät sinne eivätkä tänne.

Ensimmäinen näistä on ihmisen arvo yksilönä. Yksilö on uniikki, pyhä, aina jos sattuu
sellaiseen törmäämään, kengät olisi riisuttava jaloista ja heittäydyttävä kasvoilleen
maahan koko sen pyhyyden ja kärsimyksen edessä, mikä tähän yhteen ainoaan yksilöön
on kätkeytynyt.

Toinen arvo on kaikkien yksilöiden yhtäläinen, sama arvo.

Yksinkertaisia asioita. Satojen vuosien ajan nimenomaan läntinen sivistys on liikkunut
näiden kahden arvon suuntaan. Niitä on loukattu ja ne on unohdettu, mutta jokainen
kriisi, mikä on käyty läpi, on vain entisestään kirkastanut niiden merkitystä. Ne ovat

27

lännen tavaramerkki, niistä kehkeytyvät ihmisoikeudet. Ne ovat ikään kuin oikeushyviä,
joita sitten ihmisoikeudet ovat vaalineet ja suojelleet. Ne ovat olleet johtotähtiä, niitä on
realisoitu satojen vuosien ajan hallinnossa, oikeudessa, lainsäädännössä ja oikeudenhoi-
dossa, sosiaalipolitiikassa, politiikassa ja talouselämässä. Nämä arvot ovat kivettyneet.
Ne ovat institutionalisoituneet. Me emme voi enää edes valita perusarvojamme, ne ovat
niin kivettyneet kulttuuriimme. Ja maisemaanne kivettyneinä nämä kaksi arvoa viestivät
hiljaista tietoaan ja näyttävät elämälle suuntaa.

Mainitsen vielä ns. puhtaan oikeusopin edustajan Hans Kelsenin, joka sanoo, että uuden
oikeusnormin, ollakseen oikea ja legitiimi oikeusnormi, tulee loogisesti istua aikaisem-
paan oikeusjärjestykseen. Kun tämä on ollut prinsiippi satojen vuosien ajan, on aivan
selvää, että kun uudet normit istutetaan vanhaan ja muovataan vanhan perinnön mukai-
siksi, vanhan oikeusperinnön moraalinen voima siirtyy uusissakin oikeusnormeissa
sukupolvelta toiselle.

Kuten sanottu, mitä syvempiä kriisejä ja mitä voimakkaampia kärsimyksiä, sitä kirkkaam-
pina nämä kaksi heilumatonta arvoa näyttävät tietä eteenpäin ja loistavat kuin Pohjantäh-
det pimeällä taivaalla ja näyttävät suuntaa, mutta ei ilman kantavia rakenteita. Yhdyn
tässä presidentti Hallbergin sanontaan, että ihmisoikeudet ja niiden vaalimat arvot ovat
sellaisia, että ne toteutuakseen vaativat kantavia rakenteita, vahvan oikeusvaltion
taakseen.

28

Filosofian tohtori Pekka Himanen

Globalisaatio yhteiskuntaa muuttamassa

Hyvät kuulijat,

Lähestyn edellisen puheenvuoron teemoja hiukan toisenlaisesta näkökulmasta. Aika
pitkälti globalisaation kautta ja miten siinä arvot asettuvat haastetuiksi. Käytän pohjana
Manuel Castellsin kanssa tekemääni tutkimusta Suomen tietoyhteiskunnasta ja aiempaa
"Hakkerietiikka" -kirjaa.

Globalisaation perustana on informationalismi, joka merkitsee kolmea asiaa: erilaiset
toiminnot perustuvat informaatioteknologialle, toiminnot organisoituvat globaalisti verkos-
tomaisesti ja kolmanneksi informaation käsittelyn, mukaan lukien symbolien käsittelyn,
merkitys korostuu. Tuloksena on maailmanlaajuinen verkostotalous, joka koskee niin
finanssimarkkinoita kuin yritysten omaa toimintaa kuin työvoiman suhdetta yrityksiin. Se
on maailma, joka toimii myös verkostojen logiikalla eli verkostot kytkevät ja poiskytkevät
mukaan yrityksiä ja yksilöitä sen mukaan, miten arvokkaita ne niille ovat.

Tällainen kehitys aiheuttaa tietysti voimakasta vastareaktiota, joista kaksi on erityisen
voimakkaita. Ne liittyvät siihen paineeseen, johon tämä logiikka meitä vie maailmanlaajui-
sesti. Ensimmäinen on sosiaalinen epäoikeudenmukaisuus, jonka me näemme kasvavan
kaikkialla maailmassa millä tahansa kriteerillä, kuten tulojen epätasa-arvoisella jakautu-
misella tai köyhyydellä tai polarisaatiolla, mitaten. Tällainen kehitys voimistaa voimak-
kaita reaktioita kuten antiglobalisaatioliikettä, joka vaatii sosiaalisesti oikeudenmukaisem-
paa kehitystä. Siinä missä globaali verkostotalous on maailmanlaajuinen kasinotalous,
niin antiglobalisaatioliike vaatii, että kasinon etiikka eli se, että voittajat saavat kaiken, ei
voi olla tämän koko kehityksen sosiaalinen taso. Suomessa tietysti mielenkiintoista on se,
että olemme onnistuneet yhdistämään paremmin välittämisen ja tasa-arvon ulottuvuudet
ja dynaamisen eteenpäinmenon. Suomalainen tietoyhteiskunnan ja hyvinvointivaltion
yhdistelmä on esimerkki siitä, kuinka nämä eivät ole globalisaatiossakaan välttämättä
ristiriidassa, vaan voidaan yhdistää mielenkiintoisella tavalla.

Toinen vastareaktio globalisaatiota vastaan liittyy sosiaaliseen epäoikeudenmukaisuu-
teen kun se menee äärimmilleen ja johtaa sosiaaliseen ekskluusioon. Ihmisiä suljetaan
kokonaan ulkopuolelle kuten Yhdysvalloissa tapahtuu ja se on voimakasta syötettä
globaalille rikollisuudelle. Mielenkiintoista on huomata se, että vastaliikkeetkin ovat
informationaalisia ja käyttävät samaa logiikkaa kuin hallitseva kehitys eli globaali rikolli-
suuskin on verkostoitunut, hyödyntää infomaatioteknologiaa ja panostaa voimakkaasti
informaatio- ja symbolitasoon. Kolumbialaisessa globaalissa rikollisjärjestössä on jopa
samanlaiset innovaatiolaboratoriot, joissa kehitellään uusia huumeita jne. kuin vaikka
Nokialla. Maailma, jossa verkostojen kylmä logiikka hallitsee, johtaa sosiaalisen epäoi-
keudenmukaisuuden kasvuun ja lisäksi äärimuodoissaan sosiaalisen eksluusioon, joka
taas synnyttää globaalia rikollisuutta ja tekee mahdottomaksi sen perinteisen kansallis-
valtion projektin, joka sai legitimaationsa siitä, että se pystyi takaamaan ihmisille oikeu-
denmukaisesti hyvinvointia ja pystyi ylläpitämään oikeusvaltiota.

Tähän jännitteeseen liittyen voi muotoilla lyhyesti viisi isoa arvohaastetta. Me elämme
sellaista aikaa, että meidän täytyy todella artikuloida ne arvot, joita me puolustamme

29

tässä kehityksessä. Kysymys on: Minkä arvojen puolesta me toimimme politiikassa
kansallisesti? Minusta ensimmäinen arvo on oikeudenmukaisuus, oikeudenmukaisen
yhteiskunnan ideaali, johon liittyy suomalainen pyrkimys yhdistää hyvinvointivaltio
teknologistaloudelliseen menestykseen. Sitä vastaan on maailmalla voimakkaat paineet,
mutta jos katsotaan Suomen erityisyyttä, niin ei Suomi ole erityinen teknologisen kehit-
tyneisyytensä takia, vaan nimenomaan tämän sosiaalisen ulottuvuutensa takia. Se
kiinnostaa kansainvälisesti, eivät niinkään Suomen internet-liittymät tai muut tämäntyyp-
piset asiat. Suomessa rikkaimman viidenneksen ja köyhimmän viidenneksen välinen
kuilu on kolmannes siitä mitä se on muissa edistyneimmissä informaatiotalouksissa,
kuten Piilaaksossa tai Singaporessa. Oikeudenmukaisen yhteiskunnan tarkoituksena on
taata kaikille yhtäläiset mahdollisuudet hankkia paikkansa yhteiskunnassa eli, että
synnynnäinen sosiaalinen asema ei määritä asianomaisen yksilön kohtaloa ja ole
ratkaiseva. Siinä mielessä Suomelle on erityisen kriittistä koulutusjärjestelmän pysyminen
julkisena ja korkeatasoisena ja olennaisesti ilmaisena, koska se on se kaikkein funda-
mentaalein taso, missä eriarvoistuminen tapahtuu.

Haasteena on myös hyvinvointi materiaalisemmassa mielessä, koska tämä hyvinvointiyh-
teiskunta ja oikeudenmukainen yhteiskunta globaalissa kilpailussa on mahdollista vain,
jos talous on menestyvä. Jos talous ei ole menestyvä, aletaan kilpailemaan juuri sosiaali-
sen tason minimoimisella. Talous ei voi olla dynaaminen vain kapealla pohjalla eli
informaatioalan ymmärtäminen vain teknologia-alana on liian kapea käsitys. Tämä on
yksi asia, mitä korostimme Castellsin kanssa. Suomen tulisi ymmärtää tämä symbolinen
taso paljon laajempana eli alkaa hakea esimerkiksi sovellutuksia teknologialle oppimis-
alueella, terveysalueella jne. Mielenkiintoinen alue on myös vanhuksille tarkoitettu
teknologia, geronteknologia, joka on tavallaan jätetty sivuun. Tämä on heijastuma
Suomessa yleisestäkin taipumuksesta jättää vanhin väestö sivuun, vähän suomen kielen
sanan eläkeläinen hengessä. Soitin kerran Suomen kielitoimistoon kysyäkseni, mitä tämä
ke-pääte suomen kielessä merkitsee ja vastattiin, että se tarkoittaa sitä, että joku on
vähemmän kuin jotakin tai muistuttaa jotakin eli vapaasti tulkittuna suomen kielen
mukaan eläkeläinen on ihminen, joka ei enää ihan ole elossa, vaan vähän sinnepäin.
Tämä on eettisesti kestämätöntä. Puhtaasti kasinotaloudenkin sisällä kannattaa muis-
taa, että tulevat vanhukset ovat nimenomaan aktiivisia ja varakkaita henkilöitä, jotka
haluavat elää edelleen monipuolisesti.

Kolmantena haasteena ovat globaalit ihmisoikeudet. Uskon siihen, että me voimme
argumentoida kulttuurisista eroista huolimatta tiettyjen universaalien ihmisoikeuksien
puolesta, vaikka on totta, että ne ovat aika pitkälle kehittyneet länsimaisessa kulttuuripii-
rissä. Ne ovat myös tärkeitä siinä, miten me nyt reagoimme näihin koettuihin uhkiin
länsimaista elämäntapaa vastaan, esim. terrorismia vastaan. Näen, että yksityisyyden tai
vapauden arvojen ja turvallisuuden dikotomia ei ole kestävä, koska alhainen vapaus ei
tarkoita korkeata turvallisuutta. Itse asiassa jos katsotaan historiallisesti, niin yksilön
kannalta elämä on aina turvattomimmillaan milloin vapauden arvoja ei ole olemassa -
esimerkkinä voi miettiä mitä tahansa totalitaarista yhteiskuntaa. Siinä mielessä sellaisien
arvojen kuin sananvapaus tai yksityisyys kanssa on syytä olla tarkkana, että niitä ei aleta
hätäisesti kaventamaan, sillä ne ovat itse asiassa juuri turvallisen, avoimen yhteiskunnan
viimekätinen perusta ja näitä arvoja pitäisi puolustaa entistä voimakkaammin. Totalitaari-
sesta valtiostahan ei päästä eroon millään muulla tavalla kuin että niissäkin tällaiset
ilmaisuvapauden, yksityisyyden tapaiset arvot toteutuvat.

30

Neljänneksi globalisaatio tarvitsee kulttuurisen tason, monikulttuurisuus on arvo eli
tarvitaan muutakin kuin taloudellis-teknologista kehitystä. Suomen tai Euroopan unionin
tapauksessa se myös tarkoittaa, ettei voi olla monikulttuurinen vain utilitaristisesti eli
milloin se hyödyttää itseä. Se on portsarin sydän: sinä pääset sisään, sinä et. Se on
kapakan suvaitsevaisuutta, maksavat ja koulutetut asiakkaat ovat tervetulleita ja muille
ovi kiinni. Tarvitaan aidompaa monikulttuuritasoa.

Viides haasteista on yksilön elämänlaatu. Ihmisten näkökulma on loppujen lopuksi se,
että on tietysti hienoa, jos meillä on tällainen valtava teknologis-taloudellinen kehitys,
mutta miten se näkyy meidän arkisessa elämässämme. Merkitseekö tämä edistys
inhimillisesti tasapainoisempaa tai laadukkaampaa elämäntyyliä? Me tiedämme, että
tietyssä mielessä me elämme koko ajan enemmän survival -valtiossa kaikesta
teknologis-taloudellisesta kehityksestä huolimatta. Meidän päivämme koostuvat päivän
erikoisista tehtävistä ja projektien dead-lineistä läpipääsemisestä. Eläminen työkeskei-
sessä ja rahakeskeisessä yhteiskunnassa, jossa muulle elämälle on hyvin vähän aikaa.
Itse asiassa voi sanoa, että taloudellis-teknologinen kehitys on merkinnyt työn rakentei-
den siirtymistä koko elämän rakenteiksi. Nykyisin ihmisten vapaa-aikakin kalenteroidaan
samaan tapaan kuin työpäivät.

Minulla on tässä esimerkki tyypillisestä amerikkalaisesta illasta:
klo 17.30-18.00 vie lapsi urheiluharjoituksiin
klo 18.00-19.00 terapia
klo 19.00-20.00 hae lapsi urheiluharjoituksista ja valmista ruokaa
klo 20.00-23.00 TV:n katsominen perheen voimin ja lapsen laittaminen nukkumaan
klo 23.00-23.30 puolison kanssa keskustelu
klo 23.30-23.45 puolison muu huomiointi - joskus

Perheet ovat alkaneet käyttää samoja metodeja tässä vauhdin kulttuurissa selviämiseksi
kuin yritykset. Perheetkin ulkoistavat lapsista huolehtimisen ja vanhuksista välittämisen,
inhimillinen vuorovaikutus on automatisoitu teknologialle. Arlie Hochschild ironisoi hyvin
tätä: "Illallisen jälkeen perheet istuvat yhdessä, mykkinä mutta kotoisasti, ja katsovat,
kuinka televisiossa äidit, isät ja lapset puhuvat innokkaina toisilleen."

Viimekädessä ihmiset kuitenkin kysyvät sitä, miten tämä teknologis-taloudellinen kehitys
yhdistyy inhimillisempään elämäntyyliin. Nämä kaikki viisi arvoa oikeudenmukaisuudesta
inhimilliseen elämään ovat sellaisia arvoja, joita me tarvitsemme voimakkaina tähän
teknologisen kehityksen rinnalle, muuten me tulemme näkemään hyvin voimakkaita
vastareaktioita. Uskon, että Suomen mahdollisuus on nimenomaan erottua sinä maana -
kansainvälisen trendin vastakohtana - joka tarjoaa tällaisen inhimillisemmän kehityksen
mallin.

Kansanedustaja Tuija Brax

Eurooppalaiset perusoikeudet

31

Mahatma Gandhilta kysyttiin kerran, että mitä mieltä hän on länsimaisesta sivistyksestä.
Hän kuulemma vastasi, että sehän olisi hyvin kannatettava ja mielenkiintoinen ajatus.
Tämä anekdootti käyköön muistutuksena siitä, että seuraavassa saatan syyllistyä
pompöösiin Eurooppa-keskeiseen omahyväisyyteen.

Eräässä Euroopan neuvoston julkaisemassa teoksessa pohdittiin ihmis- ja perusoikeuksi-
en opettamista ja sitä kuinka demokratiaa ei pidä pitää itsestäänselvyytenä. Demokratia
ja ihmisoikeudet eivät ole kuin pisaratartuntana leviävä flunssa. Päin vastoin. Demokrati-
aa ja perusoikeuksia pitää aktiivisesti vaalia ja suojella. Kärjistäen: siellä missä demokra-
tian tilasta ei käydä keskustelua ollaan todennäköisesti jo vaarallisella tiellä. (Siksi tämä
seminaari on tervetullut ja tarpeellinen.)

Vaarallisesta tiestä on erityisen tärkeä puhua Euroopassa. Juuri päättyneen vuosisadan
aikana erilaiset diktatuurit vallitsivat useaan otteeseen ympäri Eurooppaa. Fasistiset ja
kommunistiset diktatuurit eivät ilmestyneet tyhjästä ja niiden osalta on vielä monenlaista
jälkipyykkiä pesemättä.

Euroopan diktatuurinen lähihistoria on syytä pitää mielessä erityisesti näinä päivinä kun
on taas tullut muotiin puhua epäilevästi EU:n laajentumisesta. Me emme saa unohtaa,
että monissa hakijamaissa elää vielä ihmisiä jotka ovat eläneet sekä fasistisen että
kommunistisen diktatuurin alla ja jotka nytkin elävät vielä aika haparoivia askeleita
ottavassa demokratiassa. Jo yksistään hakijamaiden järkyttävän paha korruptiotilanne
antaa aihetta arvioihin, joiden mukaan oikeusvaltion rakentamisessa riittää vielä töitä. Jos
EU nyt kääntää selkänsä näille maille, se ottaa kantaakseen suuren vastuun siitä, että
epädemokraattiset olot nostavat päätään jälleen kerran Euroopassa.

Hakijamaiden lisäksi on syytä katsoa peiliin myös EU:n sisällä. Itävalta ei ole lainkaan
ainoa EU-maa, jossa poliitikkojen suusta kuulee rasistisia kannanottoja. Suomessakin
tulisi nykyistä enemmän seurata mm. Italian poliittista arkea. Kyse ei ole vain siitä, että
EU-maat ovat perussopimuksen 6 artiklassa sitoutuneet kunnioittamaan ihmisoikeuksia.
Kyse on myös siitä, että me olemme rahaliiton kautta erittäin monella tavalla osa samaa
poliittista blokkia. Euron uskottavuutta on vaalittava paitsi budjettitaloudellisin kriteerein,
myös oikeusvaltion ja hyvän hallinnon kriteerein.

Euroopan Neuvostosta

Euroopan neuvostossa syntynyt Euroopan ihmisoikeussopimus on ehtinyt jo täyttää 50
vuotta. Suomi liittyi sopimukseen vasta vuonna 1990, mutta on ehkä sitäkin suuremmalla
sitoutumisella kodifioinut sopimuksen ja sen soveltamisessa syntyneen oikeuskäytännön
perustuslain perusoikeusnormeiksi.

Euroopan ihmisoikeussopimusta voi yhä pitää maailman johtavana ihmisoikeusinstru-
menttina. Ei siksi, että se kattaisi kaikki ihmisoikeudet, vaan siksi, että sen nojalla
kansalaiset saavat asiansa puolueettoman ylikansallisen tuomioistuimen tutkittavaksi ja
ratkaistavaksi. Myös EY-tuomioistuin on ratkaisuissaan pyrkinyt soveltamaan ihmis- ja
perusoikeuksia, mutta EY-tuomioistuimeen ei ole yleistä valitusoikeutta ja sen toimivalta
rajoittuu yhteisöasioihin.

32

Strasbourgin ihmisoikeustuomioistuimella on viime vuosina ollut kuitenkin suuria käytän-
nön ongelmia. Se on tukehtua jutturuuhkaan. Kyse on pitkälti uusien jäsenmaiden myötä
syntyneestä ongelmasta, jota nyt pyritään ratkaisemaan mm. rajoittamalla valitusoikeutta.
Ongelman perimmäinen syy on kuitenkin rikkaiden EU-maiden haluttomuus rahoittaa
tuomioistuimen toimintaa nykyistä enemmän. Jutturuuhkahan johtuu pääsääntöisesti
uusin Euroopan Neuvoston jäsenmaiden ihmisoikeustilanteesta. Jutturuuhkan pääsyy
eivät ole turhat valitukset.

Olin jäsenenä konventissa, joka valmisteli EU:n perusoikeuskirjaa. Konventin keskuste-
luista syntyi selkeä kuva siitä, että Strasbourgin tuomioistuimen rahapula ei ole päässyt
syntymään vahingossa. Monissa EU-maissa Strasbourgin tuomioistuinta tai Euroopan
Neuvostoa laajemmin pidetään selvästi kiistellympänä tai ongelmallisempana kuin meillä
Suomessa. Kyse on joistakin yksittäisistä oikeustapauksissa, joissa tuomioistuin on
selvästikin astunut isoille ja aroille varpaille. Mutta kyse on myös poliittisesta epäluotta-
muksesta joitakin uusia jäsenmaita kohtaan.

Suomi on EU:ssa pitänyt yllä poikkeuksellisen korkeaa profiilia EN:n puolustajana.
Selkeimmin tämä näkyy vaatimuksena siitä, että EY:n olisi liityttävä Euroopan ihmisoi-
keussopimukseen. Suomi on esittänyt vaateen vuosien varrella mm. HVK:ssa, viimeksi
Nizzassa ja tulee toivottavasti pitämän vaateestaan kiinni myös ns. Nizzan jälkeisessä
prosessissa.

Minusta Suomen kanta tässä asiassa on oikea ja soisin, että nostaisimme profiiliamme
myös rahoituskysymyksessä. Vastuu Euroopasta on yhteinen ja en oikein ymmärrä, mitä
läntinen Eurooppa voisi hyötyä siitä, että itäisen Euroopan ihmisoikeuskehitys hidastuu
tai taantuu. Ei kai rautaesirippu ole jatkanut elämäänsä henkisenä virtuaaliseinämänä?
Ei kai kukaan pidä pidemmän päälle mahdollisena, että eurooppalaiset valtiot eroaisivat
dramaattisesti toisistaan oikeudelliselta ja demokraattiselta rakenteeltaan. Se asetelma
ei ole hyväksi muille kuin järjestäytyneelle rikollisuudelle ja lyhytnäköisiä voittoja tavoitte-
leville sosiaali- ja ympäristödumppauksesta kiinnostuneille yrityksille. Karttaan tulisi
katsoa muidenkin kuin Venäjän rajanaapurien. Valko-Venäjän diktatuuriin on Berliinistä
varsin lyhyt matka.

Se, että poliittisesti tukee Euroopan Neuvostoa ei saa tietenkään sokaista näkemästä
Euroopan Neuvoston ongelmia. Euroopan neuvostosta ei ole EU:n vaihtoehdoksi esim.
globaalilla tasolla ja nykyistä tiiviimmässä ulko- ja turvallisuuspoliittisessa yhteistyössä.
Euroopan neuvostosta ei ole Kosovon kaltaisten konfliktien ratkaisijaksi. Puhumattakaan
Tsetsenian ihmisoikeusloukkauksista, joita jopa EU:kin katsoo nykyisissä poliittisissa
tuulissa läpi sormiensa.

EU:lla on paljon tehtävää

EU on monella tavalla rauhan ja ihmisoikeuksien projekti. Se näkyy ennen kaikkea
perussopimuksen 6 artiklassa ja Nizzassa uudistuetussa 7 artiklassa, jossa tehtiin entistä
helpommaksi asettaa jäsenmaa muiden maiden tarkkailtavaksi ihmisoikeustilanteen
vuoksi. EY-tuomioistuin on myös omaksumallaan tavalla ottanut itselleen oikeuden
tulkita ihmisoikeuksia ja jäsenvaltioiden ns. yhteistä valtiosääntöperinnettä. EU- maat
ovat kaikki Euroopan ihmisoikeussopimuksen osapuolia ja sitoutuneet myös hyvin laajasti
muihin keskeisiin ihmisoikeussopimuksiin kuten YK:n ihmisoikeussopimuksiin.

33

Kuitenkin se, miten EU noudattaa perusoikeuksia omassa työssään ja suhteessa
jäsenvaltioihin on monella tapaa epäselvää ja tapauskohtaista. Siksi Kölnin Eurooppa-
neuvosto päätti nimittää jo mainitun konventin ja siksi Nizzan kokouksen yhteydessä
konventin aikaan saama EU:n perusoikeuskirja hyväksyttiin ns. poliittisena julistuksena.
Samaisessa kokouksessa toisessa yhteydessä sovittiin, että perusoikeuskirjan juridisesta
asemasta päätetään vuonna 2004 alkavassa HVK:ssa, jota taas mitä ilmeisimmin
valmistelee uusi konventti.

Perusoikeuskirja elää tällä hetkellä hyvin poikkeuksellista elämää. Säädösvalmistelutyös-
sä siihen vedotaan niin komission tasolla kuin jäsenmaissakin. Suomessa sekä hallitus
että eduskunta ovat käyttäneet ko. asiakirjaa oikeuslähteenä tai säädösperusteena.
Yksittäisissä oikeustapauksissa asiakirjaan on jo vedottu tuomioistuimissa ja mm. EY-
tuomioistuimen julkisasiamies on pitänyt asiakirjaa oikeuslähteenä. Toistaiseksi EY-
tuomioistuin ei ole kuitenkaan soveltanut sitä.

Tämä outo välitilan tiedettiin ja tunnettiin jo ennen Nizzaa ja mm. perustuslakivaliokunta
on kuvaillut syntyneen tilanteen. EU:ssa tämänkaltaisia vallan kolmijako-opille haasteelli-
sia tilanteita on syntynyt ennekin, mutta siitä huolimatta on kyllä sanottava, että perusoi-
keuskirjan oikeudellinen asema on syytä ratkaista selvästi suuntaan tai toiseen seuraa-
vassa HVK:ssa. Se on joko saatettava juridisesti voimaan tai haudattava selvin sanoin.
Perusoikeusnormiston asema ei voi olla epäselvä.

Itse olisin taipuvainen liittämään perusoikeuskirjan osaksi perussopimuksen 6 artiklaa.
Tällöin se määrittelisi mm. ne kriteerit, joiden nojalla EU tarkkailee yksittäisiä jäsenmai-
taan. Samassa yhteydessä olisi mahdollista tehdä selväksi, että ko. normisto sitoo EU:ta
itseään ja että EY-tuomioistuimen on viimekädessä valvottava, että näin tapahtuu. Toinen
varteenotettava tapa liittää perusoikeuskirja perussopimukseen on ns. Firenzen paperin
tapa, jossa perusoikeudet olisivat ensimmäinen osa perustuslailta näyttävää nykyistä
selkeämpää ja liittovaltiomaisempaa perussopimusta. Minun mielestäni aika ei ole
poliittisesti vielä kypsä näin suurelle muutokselle, vaikka itse saattaisin sitä jo ollakin.

Perusoikeusnormisto kertoo paljon perusarvoista. Kun EU:n perusoikeuskirjaa lukee
EU:n perusarvolistana, tulee hyvälle tulelle. Siinä on lähes yhtä laaja ja moniarvoinen
arvopohja kuin Suomen perusoikeusuudistuksessa vuodelta 1995. Se kattaa sekä
klassiset vapausoikeudet että TSS-oikeudet. Ns. uusina oikeuksina mukana ovat meille
suomalasille tärkeät hyvä hallinto ja ympäristönsuojelu.

EU on etenkin Ranskan ja nyt Belgian puheenjohtajuuden aikana korostanut rooliaan
globaalissa päätöksenteossa ja vastuunkannossa niin työelämän kysymyksissä kuin
ympäristönsuojelussa. EU puhuu mielellään eurooppalaisesta markkinataloudesta,
eräänlaisesta ihmiskasvoisemmasta markkinataloudesta. Ajatus tulee mieleen myös
monia viimeaikaisia kilpailukykyarvioita lukiessa. Samoin mm. Castellsin ja Himasen uusi
kirja antaa aihetta kysyä onko markkinatalouteen eriytymässä erilaisia malleja pyrkiä
kilpailukykyyn ja kestävään talouteen. Vaikka on ehkä epäreilua vertailla yli kaksisataa
vuotta vanhaa USA: perustuslakia EU:n perusoikeuskirjaan, teen sen silti ja sanon, että
arvolistoina ne viestivät kahdesta eri asenteesta. Yksilökeskeisemmästä ja kollektiivisem-
masta.

Tuomioistuinten roolista

34

Perusoikeusvalvonta tarvitsee tuomioistuimia. Pelkkä poliittinen valvonta ei riitä. Tuomi-
oistuinten harjoittama valvonta voi joskus näyttää saivartelulta, mutta se on huomattavas-
ti pienempi ongelma kuin se, että poliittinen valvonta oikoo mutkia ja antaa ns. yleisten
syiden vaikuttaa harkintaansa. Silti on tervettä, että tuomioistuimen valtaa pyritään
pitämän aisoissa. Ainakin suomalaisille on yhä vaikea tottua ajatukseen, että EU:n
valtarakennelmien keskeisiä toimijoita ovat Luxemburgin, Karlsruhen ja joskus Stras-
bourginkin tuomioistuimet. Tuore esimerkki kotimaasta on keskustelu KKO:n roolista
Ahvenanmaata koskevassa kysymyksessä.

Tuomioistuimen valtaa on tapana kritisoida ennen kaikkea vallan kolmijako-opin näkökul-
masta. Hyvä niin. Kuitenkin on muistettava, että vallan kolmijako-oppi on myös vallan
käytön valvonnan oppi ja että tästä syystä vallan eri rajat eivät ole viivasuoria. On myös
muistettava, että poliittinen valta voi aina reagoida tuomioistuimen valtaan. Lainsäätäjä
voi aina selventää normeja tahtomaansa suuntaan. Minä näen että kyseessä on rajata-
pauksissa eräänlainen dialogi, jossa poliittinen valta sanoo yleensä viimeisen sanan,
mutta jossa tuomioistuimen argumentointi asettaa laadulliset vaatimukset sille, että
poliittinen päättäjä ei voi sanoa ihan mitä sattuu jäämättä kiinni epäloogisuudesta. Tältä
osin valvontatehtävä kuuluu vapaalle julkiselle sanalle ja valistuneille äänestäjille.

Näin ollen minusta Suomessa ei ole syytä lietsoa tuomioistuinvaltakritiikkiä. Vallan
kolmijako-oppi on paljon suuremmassa vaarassa ihan toiselta osin. Kansalaisten mahdol-
lisuudet vaikuttaa ovat dramaattisesti muuttuneet politiikan muuttuessa entistä suurem-
paa asiantuntijuutta vaativaksi ja toisaalta vaalien muututtua entistä enemmän viihteelli-
siksi ja mielikuva-ammattilaisten työkentäksi. Aivan oma lukunsa ovat vallan kolmijako-
opin näkökulmasta EU:n nykyiset rakenteet. Niitä kun ei voi juurikaan vaaleilla muuttaa.

35

Korkeimman oikeuden presidentti Olavi Heinonen

Oikeusvaltion uhkakuvat

1. Uhkakuva ylitse muiden on tietysti ja erityisesti tämän syksyn tapahtumien jälkeen
maailmantilanteen kehittyminen. Tätä asiaa en kuitenkaan jää pohdiskelemaan enem-
pää.

Toimiva oikeusvaltio voidaan määritellä hieman eri tavoin eri näkökulmista. Tässä
yhteydessä sellaiseksi ajattelen suurin piirtein Suomessa tällä hetkellä vallitsevaa
tilannetta ja ennen kaikkea sitä, että voidaan toteuttaa uutta Suomen perustuslakia ja
elää sen edellyttämällä tavalla. Suljen siten tätäkin kautta esitykseni ulkopuolelle PeL 23
§:ssä tarkoitetut poikkeusolot.

Vieläkin yksi rajaus, joka taustani takia tuntuu luonnolliselta. Keskityn oikeuslaitoksen ja
erityisesti tuomioistuinlaitoksen toimintaan liittyviin uhkakuviin. Laajemmasta näkökul-
masta asioita on pohdiskeltu aikaisemmissa puheenvuoroissa.

Esitykseni jakautuu kahteen pääosaan. Ensinnä tarkastelen mahdollisia sisäpuolelta esiin
nousevia uhkakuvia ja sen jälkeen oikeuslaitoksen toimintaan sen ulkopuolelta kohdistu-
via uhkakuvia.

2. Tuomarikunta. Tärkein edellytys hyvin toimivalle tuomioistuinlaitokselle ja oikeuden-
mukaisen oikeudenkäynnin toteutumiselle käytännössä on pystyvä, ammattitaitoinen ja
eettisesti korkeatasoinen tuomarikunta. Näin on asia, vaikka tuomitsemistoiminnan
ulkonaiset puitteet olisivat sinänsä moitteettomassa kunnossa. Tuomarikunnan osalta
tilanne on tällä hetkellä vähintäänkin tyydyttävä. Mutta varoitusmerkkejä on jo ilmassa.
Suuri osa - jollei suorastaan valtaosa - tuomarikunnasta on poistumassa aktiivipalveluk-
sesta tällä vuosikymmenellä. Joudumme kilpailemaan monen eri sektorin kanssa
juristiresursseista eikä tässä kilpailussa välttämättä käy hyvin. Selvitysten mukaan
nuorten lakimiesten keskuudessa kiinnostus tuomarinuraan on varsin laimeaa. Monet
muut lakimiesammatit ovat nykyisin enemmän nuoria lakimiehiä kiinnostavia.

Viime vuosina on paljon puhuttu myös tuomarinuran avaamisesta, siten että tuomareiksi
saataisiin alku-uran tuomioistuinlaitoksen ulkopuolella tehneitä lakimiehiä. Ruotsissa
tähän samaan on pyritty intensiivisesti paljon pitempään kuin meillä. Mutta tulokset ovat
olleet laihanlaisia. Asian voi kiteyttää siihen, että esimerkiksi hyviä ja menestyviä asian-
ajajia on vaikea saada siirtymään tuomareiksi, koska tulotason pudotus muodostuisi
varsin merkittäväksi. Toisaalta ei ole mielekästä rekrytoida tuomioistuimiin huonosti
menestyviä asianajajia.

Tärkein kilpailuvaltti tuomarinuran puolesta on edelleen se, että tuomarin työ on lakimie-
hen työtä puhtaimmillaan ja parhaimmillaan. Olennaista on oikeudellisten ongelmien
erittely, ongelmien ratkaisuperusteiden analysointi sekä niiden oikeasuhteinen painotta-
minen ja arvostaminen. Jos on kiinnostunut juridiikasta ja itsensä kehittämisestä juristina,
tuomarinura on paras valinta. Kysymys on siten jatkossakin monen tuomarin kohdalla

36

kutsumusammatista. Mutta kyllä tästä huolimatta tarvitaan myös muunlaisia panostuksia
tuomarinuran pitämiseksi kilpailukykyisenä.

Tuomarivaltio. Kehityksen suunta viime vuosikymmeninä on nähdäkseni ollut se, että
oikeuslaitoksen yhteiskunnallinen asema ja merkitys on vahvistunut. Tätä kehitystä
osaltaan tukee uusi PeL 106 §:n säännös, jonka mukaan tuomioistuimet voivat joutua
tutkimaan lakien perustuslain mukaisuutta. Tämän kehityksen päässä on tuomarivaltio,
joka on ongelmallinen oikeusvaltion kannalta. Vain tuomiovalta kuuluu oikeusvaltiossa
tuomioistuimille. Merkittävät yhteiskuntapoliittiset ratkaisut pitäisi pystyä tekemään
eduskunnassa ja hallinnossa. Tuomarivaltiokehityksen äärimmäisistä uhkakuvista
esimerkkinä on Yhdysvaltain viime presidentinvaalin ratkaisun siirtyminen tuomioistui-
meen. Muutenkin Yhdysvallat on esimerkki siitä, mitä tuomarivaltiokehitys tuo mukanaan.

Tuomarivaltiokehityksen takana ei nähdäkseni ole - ainakaan Suomessa - vähäisimmäs-
säkään määrin tuomioistuinlaitos itse. Tapa siirtää yhteiskuntapoliittisesti hankalia asioita
tuomioistuinten ratkaistaviksi on syntynyt muualla. Siinä mielessä tämän asian käsittely
kuuluisi pikemminkin seuraavaan, ulkopuolelta tulevia uhkakuvia tarkastelevaan jaksoon.
Mutta siihen liittyy eräs tuomioistuinten toimintaan kuuluva asia, joka tekee siitä ongel-
man tuomioistuinten sisäpuolella. Tämä on tuomioistuinten ehdoton ratkaisupakko. Jos
asia on lainsäädännössä määrätty tuomioistuinten toimivaltaan kuuluvaksi, tuomioistuin
ei voi vetäytyä sitä ratkaisemasta. Näin tuomioistuimet joutuvat ratkaisemaan myös
hankalia asioita, mikä on omiaan vähentämään kansalaisten luottamusta tuomioistuimiin.

Riippumattomuus. Monet tekijät ovat vaikuttaneet siihen, että tuomioistuinten ja tuoma-
reitten riippumattomuus on saanut viime aikoina lisäarvoa niin meillä kuin muissakin
oikeusvaltioissa ja erityisesti tietysti oikeusvaltioiksi pyrkivissä maissa. Viittaan Suomen
osalta tässä yhteydessä vain uuteen perustuslakiin (PeL 3 ja 21 §) ja Euroopan ihmisoi-
keussopimukseen (6 art.).

En näe tässä asiassa uhkakuvia - kehittämisen tarvetta kylläkin. Ratkaisutoiminnassa
tuomareitten riippumattomuus on nykyisin hyvällä tasolla. Rakenteellisen riippumatto-
muuden puolella on ongelmakohtia tai parantamisen varaa ainakin tuomioistuinhallinnon
järjestämisessä sekä tuomareiden nimittämisessä ja kouluttamisessa. Vaikka tilanne on
siten tällä hetkellä kohtuullisen hyvä, kysymys on tuomioistuinten toiminnan kannalta niin
keskeisestä ja tärkeästä asiasta, että pidän huomion kiinnittämistä siihen tässäkin
yhteydessä perusteltuna.

3. Legimiteettikriisi. Tuomioistuinten asema maamme yhteiskunnallisessa ja oikeudelli-
sessa järjestelmässä on vakaa. Tuomioistuinten perustehtävät hyväksytään ja kansalais-
ten luottamus tuomioistuinten toimintaan on kohtuullinen - aina tietysti parantamisen
varaa on.

Tuomioistuinmenettelyä ja -organisaatiota on viimeisten kymmenen vuoden aikana
perusteellisesti uudistettu. Tuomioistuinten toimintaedellytykset ovat nyt sillä tasolla, että
hyvät eurooppalaiset mittapuut täyttävä oikeudenkäyntimenettely on aina mahdollinen.
On vaikea kuvitella, että tuomioistuinten oma toiminta voisi johtaa legitimiteettikriisiin.
Sen sijaan sellaisen tuleminen ulkopuolelta on mahdollisuuksien rajoissa. Kerron esimer-
kin, joka on ehkä vielä joidenkin muistissa.

37

Vuonna 1997 korkein oikeus joutui poikkeukselliseen julkisuuteen. Syynä ei ollut mikään
sen omien perustehtävien täyttämiseen liittyvä asia. Siinä ei ollut tapahtunut mitään
muutoksia huolimatta siitä, että oli toimittu monta vuotta lisääntyvien juttumäärien
aiheuttamassa työpaineessa. Paineet nostettiin ulkopuolelta ja puratettiin median kautta.
Julkisuudessa alkoi liikkua perättömiä korkeimpaan oikeuteen liitettyjä tietoja esimerkiksi
uusien jäsenten nimittämisestä ja korkeimman oikeuden jäsenten toimimisesta välimiehi-
nä. Minusta elettiin suoranaisessa legimiteettikriisissä, kun kansanedustajien enemmistö
teki tuomareiden nimittämisestä lakialoitteen, jossa osittain virheellisiin asiatietoihin
nojautuen ja mielestäni perusteettomasti syyllistettiin korkein oikeus. Monessa pääkirjoi-
tuksessa päädyttiin siihen, että korkein oikeus oli menettänyt luottamuksensa. Tätä
myötäilevä kansalaispalaute kaikissa mahdollisissa muodoissa oli massiivinen. Tämän yli
toki päästiin, mutta ei ilmeisesti täysin vaurioitta. Tällainen ulkopuolelta tuleva legitimiteet-
tikriisi on edelleen mahdollinen ja sen voi ajatella kohdistuvan myös koko
tuomioistuinlaitokseen.- Korkeimman oikeuden osalta ehkä kuitenkin osattaisiin tilantee-
seen nyt varautua ja hoitaa sitä paremmin kuin aikaisemmin.

Toinen tähän yhteyteen kuuluva kriisi voisi syntyä, jos tuomioistuimet eivät saisi riittävästi
resursseja jutturuuhkien purkamiseen ja välttämiseen. Tämä saattaisi lamauttaa koko
toiminnan, kun se menettäisi uskottavuutensa pitkien käsittelyaikojen takia. Jo valtion
kansainväliset velvoitteet tekevät tällaisen kriisin varsin epätodennäköiseksi.

Asiapako. Tuomioistuimet ratkaisevat vain niitä asioita, joita asianosaiset tuovat tuomi-
oistuimeen ratkaistavaksi. Omatoimisesti ne eivät saa itselleen juttuja hankkia. Jos
juttuvirta tyrehtyisi, jäisivät tuomioistuimet tyhjän päälle. Tätä pelkoa ei liene rikosjuttujen
eikä hallintolainkäytön piiriin kuuluvien asioiden kohdalla. Myöskin indispositiiviset riita-
asiat, kuten avioerot ja lainhuudatukset, kuuluvat tähän ryhmään. Mutta dispositiivisten
riita-asioiden eli niiden asioiden kohdalla, joissa sovinto on sallittu, asiapako on todelli-
suutta jo nyt ja saattaa myös ongelmallisella tavalla kiihtyä. Suurin osa riita-asioista on
dispositiivisia ja sen takia asiapaolla niiden kohdalla on myös käytännössä merkitystä.

Tällä hetkellä dispositiivisten riitajuttujen väheneminen johtuu lähinnä oikeudenkäyntiku-
lujen korkeudesta aiheutuvasta taloudellisesta riskistä viedä juttu ratkaistavaksi tuomiois-
tuimeen. Jos kuluriskiin ei pystytä vaikuttamaan sitä vähentävästi, riita-asioiden juttupako
oletettavasti jatkuu. On olemassa muitakin tekijöitä, jotka vaikuttavat samansuuntaisesti.

Dispositiivisissa jutuissa välimiesmenettely on aina vaihtoehto tuomioistuinmenettelylle.
Varsinkin suuryritykset suosivat nopeaa ja luotettavaan asiantuntemukseen perustuvaa
välimiesmenettelyä, joka ei sitä paitsi ole julkista. On selkeästi myös jutturyhmiä, kuten
suuret urakkariidat ja yrityskauppariidat, jotka ohjautuvat enemmän välimiesoikeuksiin
kuin tuomioistuimiin.

On myös kehitetty erilaisia sovintomenettelyjä, kuten Suomen Asianajajaliiton ohjeistama,
jotka vähentävät tuomioistuimiin tuotavia juttuja. Sovintomekanismit ovat selvästi kehitty-
misvaiheessa, mikä sinänsä on myönteistä. Niiden menestyminen tulee kuitenkin
vähentämään tuomioistuinkäsittelyyn saatettavia juttuja. Kaiken kaikkiaan dispositiivisten
riita-asioiden oikeudenkäyntimenettely on kilpailutilanteessa. Jos tuomioistuimet eivät
pysty tarjoamaan kilpailukykyistä vaihtoehtoa, saattavat ne menettää entistä enemmän
juttuja ratkaistavaksi jossakin muualla. Oikeusturvatakeet tuomioistuinten ulkopuolella
tapahtuvassa ratkaisutoiminnassa ovat olennaisesti heikommat. Toisaalta asianosaisten

38

kustannukset jäävät - välimiesmenettelyä lukuun ottamatta - yleensä vähäisemmiksi kuin
tuomioistuimissa.

Asiapakoa voi syntyä muullakin tavoin. Internetin käyttämiseen saattaa liittyä monenlaisia
oikeudellisia ongelmia yhtenä vaikeimpana tekijänoikeudelliset ja muut immateriaalioikeu-
delliset kysymykset. Voisi olettaa, että niitä on olemassa jo tällä hetkellä. Ainakaan
suomalaisissa tuomioistuimissa tämä ei näy. Varsinkin kansalliset rajat ylittävissä
tapauksissa riita-asioiden hoitaminen tuomioistuimien kautta on jokseenkin mahdotonta -
ainakin kehityksen tässä vaiheessa. Ehkä oikeudenkäyntimenettely “klassisessa”
muodossa on tullut osittain tiensä päähän. Sen kautta ei pystytä ratkaisemaan uuden it-
ajan ongelmia eikä kannata edes yrittää kehittää tuomioistuinlaitosta ottamaan vastaan
näitä uuden ajan juttuja. Oikeusvaltio ei enää toimi näissä tilanteissa ja sellaisia saattaa
kehittyä jatkuvasti lisää.

Rikollisuuskehitys. Rikosjuttujen määrän lisääntymiseen voidaan vastata oikeuslaitoksen
resursseja lisäämällä. Mutta määrätyt jutturyhmät voivat syödä lisättyjäkin resursseja
suhteettoman ja kohtuuttoman paljon ja siten haitata kaikkien rikosjuttujen käsittelyä
poliisitutkinnassa, syyteharkinnassa ja tuomioistuinkäsittelyssä. Jo tällä hetkellä oikeus-
laitoksen koneistossa pyörii tällaisia jutturyhmiä. Ennen kaikkea tarkoitan laajamittaisia
talousrikoksia. Niiden tutkiminen on vaikeaa ja aikaa vievää. Myös syyteharkinta kerty-
neen laajan aineiston takia kestää. Tuomioistuinkäsittelyn loppuvaiheessa teot ovat usein
toistakymmentä vuotta vanhoja. Lisäksi juuri nämä jutut rönsyilevät runsaasti sivujuontei-
ta kuten kanteluita turvaamistoimenpiteistä, erillisinä ratkaistavia oikeudenkäyntiväitteitä,
maksuttomaan oikeudenkäyntiin liittyviä asioita ja rinnalla kulkevia siviilijuttuja esimerkiksi
konkurssiin liittyviä.

Laajojen talousrikosjuttujen käsittely takkuaa viranomaismenettelyn kaikissa vaiheissa.
Se on omiaan murentamaan käsittelyn uskottavuutta ja sitä kautta synnyttää myös
viranomaistoiminnan legitimiteettikriisiä.

4. Kaiken kaikkiaan käteen jää aika vähän näitä globaaleja ongelmia lukuun ottamatta.
Toisaalta ihmisen kyky nähdä tulevaisuuteen on varsin rajoitettu.

