
PERUSTUSLAKI JA LAINVALMISTELUN LAATU

Ylijohtaja Sami Manninen

Oikeusministeriö

2.3.2017


//Hallituksen lakiesitysten tasoon on puututtu tavan takaa sekä eri

ministeriöiden edustajien puheenvuorissa että viimeksi

eduskunnan perustuslakivaliokunnan käsitellessä oikeuskanslerin

tuoreinta kertomusta. Eduskunnan perustuslakivaliokunta totesi,

että lakiesitysten ”sisäinen loogisuus, kattavuus ja lakitekninen

taso on ollut puutteellinen”. Lisäksi esitykset ovat valiokunnan

mukaan saattaneet olla ”heikosti ja jopa virheellisesti

perusteltuja”.// (Eteenpäin –lehti 9.8.1985)

LAINVALMISTELUSTA KESKUSTELLAAN

AIKA AJOIN


Joidenkin mielestä esitysten vaikutusarvioinnit ovat kehnoja.

Toisten mielestä sidosryhmiä ei riittävästi kuulla tai ainakaan annettua

palautetta ei oteta huomioon.

Kolmannet ovat eri mieltä itse ehdotuksista ja pitävät niitä siksi

huonosti valmisteltuina.

VALMISTELUSSA NÄHDÄÄN ERILAISIA PUUTTEITA


Keskustelussa kiinnitetään harvoin huomiota itse lainkirjoittamistyöhön,

vaikka lakiehdotus (säädösteksti) on lainvalmistelun päätuote.

Lakiehdotuksen valtioneuvosto antaa eduskunnan hyväksyttäväksi ja sen

perustuslainmukaisuutta perustuslakivaliokunta arvioi. Eduskunnan

hyväksymän lain valtioneuvosto esittelee tasavallan presidentille

vahvistettavaksi.

Laki sääntelee ihmisten käyttäytymistä, luo oikeuksia ja velvollisuuksia.

Sitä viranomaiset noudattavat ja tuomioistuimet soveltavat.

LAINKIRJOITTAMISTYÖ


Lainvalmisteluun kohdistuvat ammatilliset vaatimukset ovat ainakin 1990

–luvun puolivälistä lukien jatkuvasti kasvaneet.

Lakiehdotus on sovitettava osaksi kansallista oikeusjärjestystä sen

systematiikkaa ja perusratkaisuja kunnioittaen.

Lakiehdotuksen tulee täyttää perustuslaista, Euroopan unionin oikeudesta

ja Suomea sitovista kansainvälisistä velvoitteista johtuvat vaatimukset.

AMMATILLISET VAATIMUKSET


Valmisteltavana olevien asioiden määrä on lisääntynyt ja valmistelijoiden

tehtävät monipuolistuneet.

Valmistelijat mm. neuvottelevat myös EUssa valmisteltavina olevista

lainvalmisteluhankkeista ja valmistelevat ehdotukset Suomen kannoiksi näihin

hankkeisiin.

ASIAMÄÄRÄ ON KASVANUT

TEHTÄVÄT MONIPUOLISTUNEET


2012 valtiopäivät

198 lakiehdotuksia sisältävää HEtä (yht. 205 HEtä)

34/39 PeVL

6 PeVLssa ponsihuomautus / -ksia

2016 valtiopäivät

255 lakiehdotuksia sisältävää HEtä (yht. 273 HEtä)

49/67 PeVL

20 PeVLssa ponsihuomautus / -ksia

TILASTOTIETOA


Ponsihuomautusten kohdentuminen 2016 vp

PL 124 (julk. hall. teht.) = 2 PL 17 (kielell.oik.) = 1

PL 6 (yhdenvertaisuus) = 2 PL 58 (tp. päät.) = 1

PL 10 (henkilötiedot) = 7 PL 1 (täysivalt.) = 1

PL 10 (kotirauha) = 1 PL 8/21/2 (legaliteettipa) = 1

PL 21 (oikeusturva) = 3

PL 18 (työstä erott.) = 1 yhteensä = 22

PL 7 (liik.vap/vap.men) = 1

PL 121 (kunn. isehall.) = 1

TILASTOTIETOA II


Kysymys lakiehdotuksen perustuslainmukaisuudesta ei ole

lainvalmistelutyöstä irrallisesta, erillisestä asiasta.

Lakiehdotuksen perustuslainmukaisuudesta huolehtiminen on olennainen ja

kiinteä osa lainvalmistelua sen kaikissa vaiheissa. Perustuslaista johtuvat

vaatimukset on otettava huomioon niin valmisteluhanketta suunniteltaessa

kuin sääntelyvaihtoehtoja harkittaessa ja sääntelyn yksityiskohtia mietittäessä.

LAKIEHDOTUKSEN PERUSTUSLAINMUKAISUUS

KIINTEÄ OSA LAINVALMISTELUA


- lainvalmistelu perustuu luotettavaan ja oikeaan tietoon

valmisteluhankkeen kannalta merkityksellisistä tosiseikoista ja
oikeusjärjestyksen vaatimuksista

- lainvalmistelu on avointa

- lainvalmistelun käytännön työstä huolehtivat ammattitaitoiset virkamiehet
valtioneuvoston oikea-aikaisessa poliittisessa ohjauksessa

- lainvalmisteluhanke toimeenpannaan asian laadun vaatimalla tavalla joko

virkatyönä tai erikseen asetettavassa valmisteluelimessä (työryhmä,
toimikunta, komitea)

- valmistelulle varataan sen vaativuuden vaatima aika, ja hankkeelle
osoitetaan sen vaatimat henkilöresurssit

- lakiehdotukset laaditaan perustuslain mukaisiksi

HYVÄN LAINVALMISTELUN PERIAATTEET


Lainvalmistelutyön johtaminen on (valtion talousarvioesitysten laatimisen

rinnalla) valtioneuvoston tärkein ja keskeisin tehtäväkokonaisuus.

Kukin ministeriö vastaa toimialallaan valtioneuvostolle kuuluvien asioiden

valmistelusta. Niin tuleekin olla. Lainvalmistelua ei voi tarkastella kunkin

ministeriön substanssista erillisenä, teknisenä asiana.

Ministeriössä lainvalmistelutyön johtaminen on poliittisen ja virkamiesjohdon

asia. Ministeriön kansliapäällikön säädettynä tehtävänä on huolehtia

lainsäädännön valmistelun laadusta ministeriössä.

MINISTERIÖN JOHTO


Oikeusministeriön tehtävänä on valtioneuvoston lainvalmistelun kehittäminen.

Oikeusministeriö ei vastaa (eikä voi vastata) kaikkien ministeriöiden kaikista

valmisteluhankkeista.

Oikeusministeriö auttaa – omien valmisteluhankkeidensa ohella – muiden

ministeriöiden valmisteluhankkeissa.

OIKEUSMINISTERIÖN ROOLI


Lainvalmistelutyön tulee olla suunnitelmallista. Joissakin asioissa tarvitaan yli

hallituskausien ulottuvia pitkän aikavälin suunnittelua.

Suunnitteluun kuuluu päätöksenteko siitä, mitä tehdään, millä resursseilla ja

missä aikataulussa. Suunnitelmallisuuteen kuuluu myös jonkin asteinen

pitäytyminen sovituissa työsuunnitelmissa ja tulostavoitteissa.

”Vähemmän, mutta laadukkaammin” on hyvä periaate.

SUUNNITELMALLISUUS


Lainvalmistelulle on vuosikymmenten kokemusten perusteella muotoutunut

prosessimalli esi-, perus- ja jatkovalmisteluvaiheineen.

Tässä prosessissa on mahdollista huolehtia valmistelun perustumisesta

luotettavaan ja oikeaan tietoon niin tosiasioista kuin oikeusjärjestyksen (ml.

perustuslain) vaatimuksista.

Siinä voidaan huolehtia myös valmistelun avoimuudesta ja valmistelutyön

oikea-aikaisesta poliittisesta ohjauksesta.

Valmisteluvaiheille on myös varattava kunkin asian laadun vaatima aika.

LAINVALMISTELUPROSESSI


• Henkilöresurssi (valmistelijoiden määrä)

• Aikaresurssi

• Osaaminen

RESURSSI


Perustuslakivaliokunta on toivonut oikeuskanslerin ja eduskunnan

oikeusasiamiehen välisen työnjaon kehittämismahdollisuuksien selvittämistä.

Tämän keskustelun yhteydessä olisi harkittava oikeuskanslerinviraston

painopisteen kehittämistä valtioneuvoston käytännön lainvalmistelutyötä

(erityisesti perustuslakikysymysten ratkaisemisessa) tukevan riippumattoman

oikeuspalvelun suuntaan.

OIKEUSKANSLERIN ROOLI


