
Pöytäkirja
OM 1162/2015

Rikoksentorjuntaneuvoston kokous 112015
Kokouspaikka: Oikeusministeriö, Kasarminkatu 25, Kuukkeli.
Aika: torstai 29.10.2015 klo 10.00 - 12.00

Puheenjohtaja

Eija Velitski

Varsinaiset jäsenet
Aarne Kinnunen
Jani Kotoaro
Heikki Lausmaa
Tarja Mankkinen
Immo Parviainen
Ismo Tuominen
Helena Ewalds
Päivi Kurikka
Timo Saarinen
Martti Lehti
Mari Koskelainen
Kaisa Saario
Marja-Riitta Vest
Pentti Lemmetyinen
Päivi Okuogume
Marjut Vuorela

Sihteeristö
Minna Piispa
Markus Alanko
Riikka Kostiainen

Varapuheenjohtaja

(X) Seppo Kolehmainen (X) poistui 11:40

Varajäsenet
(X) Maria Wakeham-Hartonen (X)
(X) Pia Sandvik f>()'
() Jarmo Heinonen ()
() Harri Martikainen ()
(X) Kristina Kaihari (X)
(X) Tapani Aaltela ()
() Eeva Nykänen ()
(X) Matti Koskinen (X)
() Sari Puustinen (X)
(X) Janne Kivivuori ()
(X) Reijo Lähde (X)
(X) Risto Karhunen (X) poistui 11:27
(X) Riku-Matti Lehikoinen ()
(X) Pia Rosengård-Andersson (X)
() Sami Puumala ()
(X) Leena-Kaisa Åberg (X)

(X)
(X)
(X)

Jukka-Pekka Takala
Regina Järg-Tärno

(X)
(X)

Läsnä myös asiantuntijat: Jenni Häikiö, Pelastakaa Lapset ry

Esityslista

1. Esittäytymiskierros
Pidettiin esittäytymiskierros. Puheenjohtaja kiitti erikseen osa-aika eläkkeelle siirtynyttä
entistä pääsihteeriä Jukka-Pekka Takalaa. Takala jatkaa neuvoston sihteeristössä.

2. Kokouksen avaus, laillisuus ja päätösvaltaisuus
Puheenjohtaja avasi kokouksen ja totesi sen päätösvaltaiseksi.

3. Kokouksen työjärjestys
Hyväksyttiin kokouksen työjärjestys

4. Euroopan rikoksentorjuntakilpailun Suomen edustajahankkeen esittely
Asiantuntija Jenni Häikiö, Pelastakaa Lapset ry
Euroopan rikoksentorjuntaverkosto jakaa vuosittain Euroopan rikoksentorjuntapalkinnon.
Tänä vuonna teemana on kyberrikollisuuden torjunta. Suomen edustajaksi valittiin


OM 1162/2015
Pelastakaa Lasten Otanvastuun verkkoaineisto-hanke. Valinnan teki oikeusministeriön
asettama riippumaton tuomaristo. Tuomariston näkemyksen mukaan hanke antaa
uudenlaisen lähestymiskulman vaikeaan aiheeseen, laaja-alaisen taustat yön sekä
mahdollisuuden käyttää järjestelmää nimettömänä.

Häikiö esitteli Pelastakaa Lapset ry:tä ja sen toimintaa. Yhdistyksellä on laajaa kotimaista ja
kansainvälistä toimintaa. Nettiturvallisuuden parantamisella on merkittävä rooli yhdistyksen
toiminnassa. Tavoitteena on lasten suojeleminen netissä. Yhdistyksen Nettivihje -palvelun
kautta saadaan vuosittain 2200 vihjettä, joista noin neljäsosa koskee laitonta aineistoa. Osa
nettiturvallisuuden parantamista on vaikuttamistyötä, ammattilaisten kouluttamista sekä
yhteistyötä verkkopalveluiden tuottajien ja ylläpitäjien kanssa. Keskeisenä yhteistyötahona
Häikiö mainitsi nettivihjepalvelun osalta keskusrikospoliisin.

Otanvastuun.fi -verkkosivuston aineistossa ongelmaa lähestytään lasten edun näkökulmasta,
ei ainoastaan rikoslain näkökulmasta. Tarkoituksena on puuttua kaikkeen lapselle
haitalliseen toimintaan. Otanvastuun.fi -verkkosivuston kohderyhmä on laaja. Siihen
kuuluvat mm. henkilöt, joilla on kiinnostusta lapsia koskevaan seksuaaliseen materiaaliin
(ns. lapsiporno) verkossa ja henkilöille, jotka tuntevat kiinnostusta alaikäisten lähestymiseen
verkossa. Sivuston tavoitteena on tukea vastuullisen ja mielekkään elämän toteutumista
siten, ettei oma eikä muiden hyvinvointi vaarannu. Pyrkimyksenä on ennaltaehkäistä lasten
seksuaalista hyväksikäyttöä tarjoamalla aihepiiriin liittyvää tietoa ja tukea henkilöille, jotka
pelkäävät syyllistyvänsä tällaiseen toimintaan. Sivustolta löytyy tietoa nettiinja digitaaliseen
mediaan liittyvästä lapsen seksuaalisesta hyväksikäytöstä sekä välineitä käyttäjän oman,
ongelmalliseksi koetun toiminnan hallintaan.

5. Neuvoston työjärjestyksen muutosehdotukset (liite 1)
Työjärjestyksen muutosten takana on erityisesti oikeusministeriön kriminaalipoliittisen
osaston organisaatiomuutokset. Erillistä rikoksentorjuntayksikköä ei enää ole, vaan
rikoksentorjunta on osa kriminaalipolitiikan ja rikoksen torjunnan yksikköä. Tämän lisäksi
työjärjestykseen ehdotettiin muutamia muitakin muutoksia. Muutosehdotukset:

- Pykälä 2: kohta "Pääsihteeri käy tuloskeskustelut muun sihteeristön kanssa"
poistetaan tarpeettomana.

- Pykälä 6: Kohta "Työryhmä sopii neuvoston puheenjohtajanja pääsihteerin kanssa
oikeudesta käyttää sihteerityåvoimaa. " muutetaan muotoon "Työryhmä sopii
oikeusministeriön kriminaalipoliittisen osaston päällikön ja pääsihteerin kanssa
oikeudesta käyttää sihteerityövoimaa ".

- pykälä 7: kohta "Puheenjohtaja huolehtii, että neuvoston työskentely järjestetään
tarkoituksenmukaisesti, ja valvoo, että neuvoston pääsihteeri ja muu sihteeristö
hoitavat tehtävänsä" poistetaan tarpeettomana, sillä puheenjohtajalla ei ole
esimiesasemaa kriminaalipoliittisen osaston virkamiehiin.

- pykälä 8: kohta "Neuvoston sihteeristönä toimii oikeusministeriön
kriminaalipoliittisen osaston rikoksentorjuntayksikkö" muutetaan muotoon
"Neuvoston sihteeristönä toimivat oikeusministeriön kriminaalipoliittisen osaston
tehtävään määrätyt virkamiehet". Tämän muutoksen taustalla on kriminaalipoliittisen
osaston organisaatiouudistukset.

- pykälä 9: kohta "Rikoksentorjuntayksikön päällikkö toimii neuvoston pääsihteerinä,
ellei neuvostonja ministeriön välillä toisin sovita" muutetaan muotoon "Neuvoston
pääsihteerinä toimii oikeusministeriön tehtävään määräämä virkamies." Tämän
muutoksen taustalla on kriminaalipoliittisen osaston organisaatiouudistukset.

- pykälä 12: Kohta "Toimintasuunnitelma laaditaan kalenterivuodeksi. Sen tulee
sisältää vuoden keskeiset hankkeet, niiden arvioidun aikataulun ja toiminnan
rahoituksen pääpiirteet" muutetaan muotoon "Toimintasuunnitelma laaditaan


OM 1162/2015
toimikaudeksi. Sen tulee sisältää toimikauden keskeiset hankkeet, niiden arvioidun
aikataulun ja toiminnan rahoituksen pääpiirteet sekä viestinnän toimenpiteet".

- Pykälä 14 poistetaan. Pykälä koski yhteistyötä oikeuspoliittisen tutkimuslaitoksen
kanssa, joka siirtyi Helsingin yliopiston alaisuuteen valtiotieteelliseen tiedekuntaan
1.1.2015 ja muutti nimensä kriminologian ja oikeuspolitiikan instituutiksi.

6. Keskustelu neuvoston toiminnasta 2015-2018
Pääsihteeri esitteli alkuun neuvoston keskeisistä asetuksiin perustuvia tehtäviä ja neuvoston
organisaatiota. Neuvosto suunnittelee ja päättää toiminnasta, antaa lausuntoja, tekee
ehdotuksia ohjelmista ja osallistuu kansalliseen ja kansainväliseen yhteistyöhön. Neuvoston
työvaliokunnan tehtävänä on laatia työsuunnitelma vuosille 2015-2018, valmistella
neuvoston kokoukset ja laatia lausuntoluonnos sihteeristön tekemän ehdotuksen pohjalta
rikoksentorjunta-avustuksista. Neuvostolla on tulevalla toimikaudella kaksi jaostoa.
Tutkimusjaosto seuraa rikollisuustilanteen kehitystä, valmistelee rikoksentorjuntakatsaukset,
kerää hyviä käytäntöjä ja tekee tutkimusaloitteita. Paikallisen rikoksentorjuntatyön jaosto
kerää hyvien käytäntöjä, edistää viranomaisten ja yhteisöjen yhteistyötä, tiedottaa
paikallistasolle sekä kehittää ja suunnittelee rikoksentorjuntaa.

Varsinainen toimintasuunnitelma neuvoston tulevalle kaudelle käsitellään joulukuun
kokouksessa. Nyt käytiin alustavaa keskustelua tulevan toimikauden tehtävistä. Todettiin,
että on perusteltua ottaa vuosittaisia teemoja toimikausikohtaisen teeman sijaan. Nykyinen
maahanmuuttajatilanne on hyvä esimerkki, miten toimintaympäristössä voi tapahtua
nopeasti merkittäviä muutoksia

Pääsihteeri kertoi taustoista, miksi tarvitaan uusi rikoksentorjuntaohjelma. Keskeisimpiä
syitä on tarve organisoida rikoksentorjuntaa uudella tavalla paikallisella tasolla.
Viranomaisten rooleihin on tullut muutoksia ja kansalaisia halutaan ottaa paremmin mukaan
työhön. Ohjelman tavoitteena on edistää yhteiskuntarauhaa ja ehkäistä sosiaalista
levottomuutta, kehittää ja levittää kansalaisten vaikuttamiskeinoja ja -mahdollisuuksia
rikosten ehkäisyssä ja koetun turvallisuuden edistämisessä, edistää kansalaisvaikuttamisen
huomioon ottamista päätöksentekoprosesseissa, uudistaa yhteinen toimintapolitiikka
rikollisuuden vähentämiseksi ja turvallisuuden lisäämiseksi, parantaa viranomaisten,
elinkeinoelämän, järjestöjen ja kansalaisten yhteistyötä ja verkostoitumista
rikoksentorjunnassa ja tukea rikoksentorjuntatyön organisointia paikallisella tasolla.
Pääsihteeri esitteli alustavan ehdotuksen ohjelman rakenteeksi ja aikatauluksi. Tavoitteena
on, että ohjelma olisi valmis vuoden 2016 kesäkuussa. Ohjelman kesto olisi neuvoston
toimikauden loppuun eli vuoden 2018 syksyyn.

Pääsihteerin esitystä seuranneessa keskustelussa todettiin olevan tärkeää, että ohjelma
sisältää konkreettisia toimenpiteitä, joilla voidaan levittää hyväksi havaittuja malleja.
Todettiin myös, että konkreettinen ja selkeästi vastuutettu ohjelma saa todennäköisemmin
tuloksia aikaan. Keskusteluissa tuettiin ohjelman kohdentamista paikallisiin
rikoksentorjunnan toimijoihinja paikallisen työn tukemiseen. Jo ohjelman valmistelussa
voidaan ottaa huomioon erilaisten alueiden tarpeita mm. keräämällä tietoa työpajoilla.
Puheenvuoroissa esitettiin ja puollettiin myös ajatusta, että ohjelmaa jalkautettaisiin eri
alueilla Suomessa, myös erityyppisillä alueilla (esim. korkean maahanmuuttajaväestön
alueilla). Tärkeänä pidettiin myös sitä, että mietitään mihin uusi rikoksentorjuntaohjelma
sijoittuu turvallisuuden kokonaiskuvassa, kun erilaisia toimia ja ohjelmia turvallisuuden
edistämiseksi on paljon.

Keskeisimmät esiin nousseet aihe-ehdotukset koskivat turvapaikanhakijoita ja vihapuheita.
Tässä yhteydessä huomioitiin myös sosiaalisen median ja muun ajankohtaisen viestinnän
tärkeys. Toimintaympäristön muutos osoittaa rikoksentorjuntaohjelman tarpeellisuuden.
Turvapaikkailmiön paisuminen tähän mittakaavaan korostaa rikoksentorjunta-asioiden


OM 1162/2015
hoitamisen tärkeyttä mm. kotouttamisessa ja kantaväestön keskuudessa. Tärkeänä
kohderyhmänä pidettiin lapsia ja nuoria ja korostettiin koulujen hyödyntämistä
ehkäisytyössä. Myös yrityksillä on roolia kotouttamisessa.

Alustava suunnitelma sai tukea ja sihteeristö voi valmistella ohjelmaa suunnitelman
mukaan.

Päätettiin, että tulevalla toimikaudella neuvoston toiminnassa korostetaan konkretiaa, joilla
saadaan aikaa näkyvää tulosta. Esimerkiksi hyviä rikoksentorjuntakäytäntöjä tullaan
levittämään alueellisilla tapahtumilla. Viestinnän tärkeyttä neuvoston toiminnassa
korostettiin; neuvostolta odotetaan kannanottoja ajankohtaisiin asioihin ja annettava
faktoihin perustuvaa tietoa asioista huhujen katkaisemiseksi sekä informoida siitä, mitä
kentällä tapahtuu reaaliaikaisesti, mutta kuitenkin rauhoittavaan sävyyn. Lisäksi korostettiin
sosiaalisen median tärkeyttä.

7. Neuvoston työvaliokunnan asettaminen (liite 2)
Sihteeristö oli valmistellut esityksen työvaliokunnan kokoonpanoksi toimikaudelle 2015-
2018. Työvaliokuntaan kuuluvat suoraan neuvoston työjärjestyksen nojalla neuvoston
puheenjohtaja, kihlakunnansyyttäjä Eija Velitski ja varapuheenjohtaja, poliisiylijohtaja
Seppo Kolehmainen. Neuvoston jäsenistä työvaliokuntaan esitettiin apulaisosastopäällikkö
Aarne Kinnusta (varalla erityisasiantuntija Maria Wakeham-Hartonen), erityisasiantuntija
Päivi Kurikkaa (päällikkö Matti Koskinen), yliopistotutkija Martti Lehteä (tutkimusjohtaja
Janne Kivivuori), kehittämispäällikkö Tarja Mankkista (kehittämispäällikkö Harri
Martikainen), kehitys- ja strategiapäällikkö Marja-Riitta Vestiä (päällikkö Riku-Matti
Lehikoinen). Lisäksi esitettiin, että poliisin edustuksen varmistamiseksi varapuheenjohtaja
voi lähettää kokoukseen sijaisen olleessaan estynyt osallistumaan.

Esitys hyväksyttiin.

8. Neuvoston jaostojen asettaminen (liite 3 ja liite 4)
Sihteeristö oli valmistellut esitykset paikallisen rikoksentorjuntatyön jaostoksi ja
tutkimusjaostoksi.

Päätettiin asettaa paikallisen rikoksentorjuntatyön jaosto esityksen mukaisesti.

Päätettiin asettaa tutkimusjaosto korjatun esityksen mukaisesti ilman Martti
Lehteä. Kaisa Saario tulee jäseneksi.

Päätettiin, että keskustelua jaostojen kokoonpanoista jatketaan ja niitä
täydennetään myöhemmin.

Rikosseuraamusalan edustaja Jani Kotoaro ja Folkhälsanin edustaja Pia Rosengård-
Andersson ilmoittivat kokouksen jälkeen halukkuutensa osallistua paikallisen
rikoksentorjuntatyön jaostoon. Jaostoa tullaan täydentämään myös ulkopuolisella
kuntatason asiantuntijalla.

Tutkimusjaosto tullaan täydentämään ulkopuolisilla asiantuntijoilla
nuorisotutkimusseurasta, Helsingin kaupungin tietokeskuksesta ja Tampereen
yliopistosta.

Esitykset jaostojen jäseniksi käsitellään neuvoston kokouksessa. Neuvoston
ulkopuolisista jäsenistä tulee tehdä esitys oikeusministeriölIe.


OM 1/62/2015
9. Turvallisesti yhdessä - hyviä malleja turvapaikanhakijoiden kohtaamiseksi -seminaari

ja tiedottaminen seminaarista (liite 5)
Alustava luonnos seminaarin ohjelmaksi oli jaettu etukäteen. Pääsihteeri esitteli seminaaria
ja sen taustoja. Taustalla hallituksen huoli turvapaikanhakijoiden rajusta kasvusta ja
oikeusministeriön kansliapäällikön toive, että rikoksentorjunnan keinoja käytettäisiin
turvallisuuden edistämiseksi paikkakunnilla, joihin turvapaikanhakijoita sijoitetaan.
Sihteeristö järjesti aiheesta kaksi kuulemistilaisuutta, joissa korostui hyväksi havaittujen
menetelmien levittäminen. Keskustelutilaisuuksissa korostettiin myös kotouttamisen
tärkeyttä ja tiedon antamista suomalaisesta yhteiskunnasta, kuten laista ja uhrin
auttamisjärjestelmästä.

Sihteeristö päätti järjestää seminaarin, jonka kulut maksaa oikeusministeriö. Sihteeristö piti
aiheesta seminaarin suunnittelupalaverin niiden neuvoston jäsenten kanssa, joiden toimialaa
tämä aihe erityisesti koski. Palaveriin osallistui edustaja Setlementtiliitosta,
rikosuhripäivystyksestä, oikeusministeriön demokratiayksiköstä ja Folkhälsanista.
Kuntaliiton, sisäministeriön ja kirkkohallituksen edustajat olivat estyneitä osallistumaan
lyhyellä varoitusajalla järjestettyyn tilaisuuteen.

Keskustelussa ehdotettiin lisättävän seminaarin kohderyhmään myös kuntien opetus- ja
sivistystoimi, maahanmuuttajaneuvostot, maahanmuuttokeskusten edustajat. Ohjelmaan
toivottiin Kuntaliiton ja opetus- ja kulttuuriministeriön puheenvuoroja. Joitakin
puheenvuoroja pidettiin liian pitkinä. Alustuksiin varatun ajan todettiin sisältävän ajan myös
yleisökeskustelulle. Todettiin, että ainakaan osaa alustuksista ei voida lyhentää, sillä niissä
esitellään hyvin konkreettisesti hyvien käytäntöjen jalkauttamista.

Päätettiin, että seminaariin liittyvät ehdotukset lähetetään suoraan pääsihteerille.

10. Ilmoitus- ja muut mahdolliset asiat

Järg-Tämo kertoi Vapauden kauhu -teatteri esityksistä Kiasmassa. Vapauden kauhu on
Suomen Kansallisteatterin Kiertuenäyttämön ja Kiasma-teatterin yhteinen dokumentaarinen
taideprojekti, missä tehdään teatteria ja kuvataidetta yhdessä sellaisten henkilöiden kanssa,
jotka ovat pian vapautumassa vankilasta pitkän tuomion jälkeen. Hanketta on rahoitettu
oikeusministeriön valtionavustuksista rikoksentorjuntaneuvoston esityksestä.

11. Seuraavan kokouksen ajankohta

Perjantaina 11.12. klo 10, OM, Kuukkeli
työvaliokunta kokoontuu 3.12

12. Kokouksen päättäminen
Puheenjohtaja päätti kokouksen klo 12:00


