
@ . LAUSUNTO

%. Y [ansalaisyhteiskuntapolitiikan"%,ffi neuvottelukunta

oM 25t021t2016

Perustusla kivaliokunnalte Helsingisse 25.9.2017

AS lA : Va ltio neuvosto n dem okratia pol i itti nen toim i ntao hjelma 2O1l -201 g

Kansalaisyhteiskuntapolitiikan neuvottelukunta KANE kiittaa perustuslakivaliokuntaa lau-suntomahdollisuudesta KANE pitaid demokratiapoliittista toimintaohjelmi, trrp""llisena
osana suomalaisen demokratian pitkejeinteistd ja suunnitelmallista (ehittiimistii. KANEn
mielestd jatkossakin tarvitaan selontekoja ja toimintaohjelmia oeroiiaiiapotitiikasta. on
listiksi tdrkedd seurata ja arvioida niiden toteutumista ;a vlikuttavuutta. 

I

Vuosille 2017-2019 laaditussa demokratiapoliittisessa toimintaohjelmassa konkretisoidaanja seurataan vuoden 2014 demokratiapoliittisessa selonteossa tinlattuien toimenpiteiden
toteutumista sekd asetetaan Suomen demokratiapolitiikan painopiiteei kuluvalle hallitus-
kaudelle. KANE ndkee hyvdnd, ettd toimintaohjelmaa valmistellut valtioneuvoston demo-
kratiaverkosto on ottanut huomioon useita selonteon valmisteluprosessissa esille tulleita
kysymyksiti. Lisfiksi se on kuullut valmisteluprosessissa kansalaisyhteiskuntaa sekEi tutki-
musyhteis6d, ja monia kuulemisissa esille nousseita asioita on kasitelty toimintaohjelmas-
sa.

Kansalaisyhteiskuntapolitiikan neuvottelukunta haluaa korostaa seuraavia seikkoja

Vapaa kansalaisyhteiskunta on demokratian ja oikeusvaltion kulmakivi. Kansalaisyhteis-
kunta lisdii osallisuutta, luottamusta, yhteisollisyyttd, hyvinvointia sekd yhteiskuntaiauhaa
ja vakautta

Kansalaisyhteiskunnan taloudellisten ja hallinnollisten toimintaedellytysten turvaaminen,
tasa-arvoisten kumppanuuksien kehittdminen sekd toimivan hallinnon ja kansalaisyhteis-
kunnan vuoropuhelun merkitys on entistd tdrkedmpdd, jotta kansalaisyhteiskunta otisi tu-
levaisuudessa elinvoimainen ja autonominen. Keskindisriippuvuuksien maailmassa my6s
globaalien trendien vaikutukset kansalaisyhteiskuntaan on tunnistettava.

Hankekokonaisuudet

Kokonaisuutena demokratiapoliittinen toimintaohjelma on kiitettdv€in laaja-alainen ja hyvai
esitys. Laaja-alaisuus on myos toimintaohjelman haaste: syntyy hetpoiti mielikuva frag-
mentaarisesta kokonaisuudesta. Tulevaisuuteen on hyvd nostaa pohdittavaksi, voisiklo
strategisempi poikkihallinnollinen kokonaisuus tuottaa paremmin arvioitavaa tuloista.


Yhdenvertaiset osaIistum ismahdollis uudet

Toimintaohjelman kairkiajatus - yhdenvertaisuuden edistdminen demokratiapolitiikan kaikil-la tasoilla - luo toimintaohjetmatte tdrkedn poirNnarrnnollisen nakokulmin, jossa mikiiiinpolitiikan' hallinnon.ja.kansalaisyhteiskunnan taho tai toimija ei voijeiaivdtri itseddn yhden-vertaisuuden edistdmisestd. Usein haasteena on poi'rrihallinnollisen eetoksen vieminenmenestyksellisesti kaiytdnt66n. samalla lahan liittyy peruskysymys - mistd varmistetaanresurssit ndiden esitysten eteenpdinviemiseksi, F kui; viime kddessd kantaa vastuun to_teuttamisesta.

Erityisen merkittaivd-d toimintaohjetmassa on se, ettd demokratiapolitiikka on sidottu vah-vasti ja ohjetmaa l€ipileikkaavasti hyvinvointipoiitiif,[""n Tdmdn p"ir.t"f".iseksi ohjet_massa on runsaasti taustatieloa, jossa yhteisklnnrn 
"rivtyrnisfti 

tar'kastellaan tarpeellisellatavalla yksiloiden arjesta ja kokemuksista ynteii[unna'n rakenteisiin ja asenneilmapiiriinsaakka. Toimintaohjerma on tdrtd osin informatiivinen ja seirkaperdinen.

Johtopiieitdksissd hyvinvointi- ja koulutuspolitiikan vaikutus osallisuuden ja demokratianvahvistamiseen voisi tulla setvemminkin esille. Taihrin liittyy tietentin onletriran ongelmalli-suuskin: modernit osallisuuden menetelmdt vahvistat jo mukana olevien valmiutta osallis-tua ja ottaa kantaa. oleellista kansalaistoiminnan nakokulmasta, ettd inmiset kiinnittyviit
asioihin ja merkityksiin, ja siten ohjelma muodostaa hyvin hallintokeskeisen ndkemyksen
osallisuuden ja vai kuttamisen mahdollisuuksien edistamisestii.

KANE esittiid lisdiksi toimintaohjelman hankekokonaisuuksiin erditd yksityiskohtaisia huo-
mioita.

Avoin hallinto ja kansalaisten kuuleminen

Hallinnon avoimuutta ja vuorovaikutteisuutta on kehitetty erityisesti 2000-luvun taitteesta.
Silti osa varsinkin pienistdi jtirjestdistEi, ammattikunnista ja vbpaa-ajan toimijoista kokee,
ettei niiden Eidnt€i kuulla riittdvtisti valmistelussa.

Toimintaohjelman toimenpiteet hallinnon ja priiit6ksenteon avoimuuden lisddmiseksi ja
valmistelupohjan laajentamiseksi ovat oikeansuuntaisia. On tairked havainto, etta peato-k-
senteon avoimuus tarkoittaa myds sitd, ettd tieddmme keitd valmistetuun osallistuu.

Moderni sdddOsvalmistelu on pitkEi prosessi ja kuulemisen sijoittaminen pddtoksenteon
loppuvaiheeseen ei anna riitttivdsti mahdollisuuksia vaikuttaa esitysten sisbltoihin. KANE
kannustaa hallintoa ottamaan kansalaisyhteiskunta mukaan vatmisteluun jo nykyistd var-
haisemmassa vaiheessa. Myds uusia osallistumisen muotoja tulisi rohkeasti kokeilla hal-
li nnossa (esi m. del i berati iviset kansalaiskeskuster ut, aroitteet).

Toimintaohjelma korostaa oikein tunnistettua tarvetta parantaa p€iditoksenteon vaikutusten
arviointia. Kansalais- ja jiirjestdtoiminnan ndkdkulmasta on korostettu arviointikriteereiden
ldpinaikyvyyttii. Myds kansainvdlisessd vertailussa on havaittu Suomen osalta erityistei ke-
h itett€ivdti lainsddddnn6n vai kutusten arvioi nnissa.

Valmistelulle pitdd varata riittaivdsti aikaa ja resursseja - suurten uudistusten kiireinen ai-
kataulu heikentdd lainvalmistelun laatua. Viestintdd on lisAttdvd suunnitteilla tai valmisteilla
olevista asioista - ja niistEi pitiiisi loytya selkedkielistd tietoa monissa kanavissa.


Vaikka sdddosvalmistetun kuulemisee.l o1 fiinnitetty huomiota, sitd on tarpeen kehitteiii
:lln' "ut 

myds pienemmdt ja vdhemmdn etabloitunEt iarjestot iotiiirri trleensa kuuluk-

sdhkdisten demokratiapalveluien, kutgl otakantaa.fi:n ja rausuntopalvelu.fi:n ktiytettrivyyt-td ja saavutettavuutta iulisi parantaa, kayttajakol"mrrlet huomioiden. Lisiiksi tutisi lisaitiiministerioiden sitoutumista sdhk6iseen menettelyyn perinteisten menei"-tri"n rinnalla, se-kd arvioida, onko palvelun kayttd listiatntynyt t#iriJ"hjetmassa esitetyltai tavalla ja toimil-

Digitaalisten osallistumis- ja vaikuttamismuotojen yleistyessd on my6s kiinnitettdvd huo-miota. niihin ryhmiin, joideri mahdollisuudet saittarrt ott, rajalliset esimerkiksi uuden tek-nologian kfiytt66n liittyen. lnternetin riyttci vreistvv vanhimmissa ikiiryhmissti kaikkein hi-taimmin, ja kitytt66n vaikuttavat niin tulot kuii, teru.ivsftn. oigisydavtvrir"n'raara on todet-linen' My6s kielivalinnat voivat asettaa rajoitteita tieioon paasyyn tai osallistumiseen.

Yhdenvertaisuuden edistdmisen ndkdkutmasta ministeri6iden kansalaisyhteiskuntaan liit-tyvidi strategioita olisi hyv6i tarkastella valtioneuvostotasolla.

Kunta- ja al ueel lisen demokratian tukemi nen rakenneuud istu ksessa

Kansalaisten ja jairjestojen osallisuuden edistdminen ja turvaaminen sote- ja maakuntauu-
distuksessa on erittdin t€irkedd. Muutoksista viestiminen on keskeistd kansalaisten demo-
kraattisten oikeuksien parhaan mahdollisen toteutumisen kannalta. Tiihdn tulee erityisesti
panostaa, ja asia resursoida.

suorien osallistumistapojen kdyttoonottoa on seurattava ja edistettdivd - maakunta-aloiteja sen sdhkdinen keraiysjiirjestelmd ovat kannatettavia. Maakuntavaaleissa keskeinen ky-
symys on se, miten kansalaisille onnistutaan viestimddn maakunnan roolista ja teht€ivisti.
Tiimd on keskeinen asia demokratian toteutumisen kannalta.

Maakuntauudistuksella ja sosiaali- ja terveydenhuollon uudelleenjdrjestdmiselld on merki-
tystii kansalaisten osallistumis- ja vaikutusmahdollisuuksiin sekii edustuksellisen demokra-
tian, suoran demokratian, kansalaisjiirjestojen toimintaedellytysten ettd epamuodollisen
kansalaistoiminnan ndkOkulmasta. l(ANEn jiirjestot ovat tuoneet esille huolen kansalaisjdr-
jest6jen aseman ja jarjestOjen erityisosaamisen tulevaisuudesta. Vatmisteluun on esit6tty
huomioitavaksi kokonaisvaltaisempi ndkemys jarjestojen roolista kansalaistoiminnan seki
jairjestdlaiht6isen auttamisty6n organisoijana sekd vaikuttajana. Jiirjestojii ei tule uudistuk-
sessa niihdti vain palveluntuottajina.

Lisaiksi kansalaisyhteiskunnan rooliin, asemaan ja kumppanuuksiin kunnissa sosiaali- ja
terveydenh uol lon siirrytty?i maaku ntii n on kiin nitettdvd huomiota.

Jdriest6- ja va paaehtoistoim in nan toim i ntaedellytysten edist5m i nen

Julkisella rahoituksella on vaistamattd ulottuvuus, joka liittyy kansalaisyhteiskunnan au-
tonomiaan. Julkinen rahoitus mahdollistaa elinvoimaisen kansalaisyhteiskunnan ja sitti
kautta vahvistaa suomalaista demokratiaa ja osallisuutta. Toisaalta rihoituksen kautta lut-
kine.n.valta ohjaa kansalaisyhteiskuntaa. Jairjest6jen taloudellisten ja hallinnollisten toimin-
taedellytysten ndkOkulmasta on pidetty tdrkednd rahapelipolitiikan johdonmukaisuutta ja
mm. avustusjdrjestelmien kehittdmistd tavalla, joka yhdenmukaistaiii tarvittavilta osin eri


ministerioiden avustuskdytdntojd, li:?ly_:ygimuutta. ja rahoituksen pitkaijanteisyyttd, vah-vistaisi jarjestdjen autonomiaa Ji keventdisi byrokratiaa.

Rahapeliyhteisojen.fuusion ja arpajaistain uudistamisen yhteydessti esiltii ollut avustusjetr-jestelmien kehittaimingn on layni',istynyt ainoastaan avustusmenetteryjen s6hk.isen toteu-tuksen osalta' Digitalisointi ei i<uiten-kaan vLrin ra*ale avustusk;iytdntojen kehittdmiseenliittyviai kysymyksid' Vaikka rahapelifuuriorroirtrLr"-n seuraavia asketeita tai seurantaakoskevaa hanketta ei.ole sisallyteity oemorritiaioiiittir""n toimintaohjelmaan, se on erityi-sen tdrked kysymyl jarjestojen toim,ntaederlvtvlriil"'jJ voisi tuontevasti toteutua esimer-kiksi oikeusministeriOn iai kansalaisyhteisxrnirpoiitii[in n"urottelukunta KANEn koordi-naatiovastuulla' I(ANE muistuttaa, etta tansalJisyiieisrunta tutee ottaa mukaan tiihaintydhdn.

Kansalaisyhteiskuntaa ja vapaaehtoistoimintaa koskevia sd6d6ksiai ja kaytrintojd tuleeedelleen sujuvoittaa, kuten hallitusohjelmakin. 
"o"llviiaa 

Esimerkiksi iahankerdyslain uu-distuksessa KANEn tavoitteena on turvata ybiahti,Jrltirt"n vnoiitvsten 
-iatoudeliset 

toi-mintaedellytykset ja samalla mahdollistaa r<eryemdaa iansataistoimintaa niin, ettei tahjoit-tajien luottamus rahankerdyksiin kuitenraan vahing"itr. Erityisen kannatettavaa on, ettdhankkeen valmistelussa on kiinnitetty erityistd huomlota sidosryhmakuulemiseen.

Vapaaehtoistoiminnan osatta KANE korostaa, ettd kyse on nimenomaan kansalaistenomaehtoista toiminnasta. KANE pittiii hyviind, ettd vafiaaehtoistoiminnan vattioneuvosto-
tason koordinointi on annettu valtioneuvoston demokratiaverkostolle. Kansalaisyhteiskun-
taan ja vapaaehtoistoimintaan liittyvri ohjeistus on kentdlld koettu osittain epriselvtiksi ja
haastavaksi. Ohjeiden ptiivittEimistd, selkeyttdmistd, tarkentamista ja erityisesti tietoa yir-
tenevdisistd tulkinnoista kaivataan useammalla sektorilla, muun muassa-liittyen verotlk-
seen sekd ty6tt6mdn oikeuteen tehdei vapaaehtoistydtii.

Demokratiapolitiikka voi haastaa myos jarjestoje ja kansalaistoimintaa. KANEn jairjestot
tunnistavat, ettd yhdenvertaisuuden toteutumiseksi myds jeirjest6jen on arvioitava kriittises-
ti oman toimintansa avoimuutta ja muuntumiskykya. Seftoioituneisuus ja siiloutuneisuus
koskee my6s jiirjestojti, ei vain hallintoa tai julkista sektoria. Osallisuuden nakokutmasta
on hyvd keskustella myds siitd, kuka edustaa ketFi ja milld diinetld esimerkiksi kansalais-
toimijat puhuvat. Pitkaijtinteinen jiirjest0toiminta ja muuntuva, omaehtoinen kansataistoi-
minta eivdt sulje toisiaan pois. Vapaamuotoiseen kansalaistoimintaan perustuvia toimin-
tamuotoja tarvitaan myds jiirjestdjen sisddn, etabloituneen kansalais- ja vapaaehtoistoi-
minnan ohelle (kolmas ja neljds sektori dialogissa).

Demokratiakasvatus

Suomalainen erityispiirre nuorten kohdalla on se, ettd nuorten tietotaito on maaitman huip-
puluokkaa, samaten luottamus poliittiseen jiirjestelmridn on kansainvdlisesti suhteellisen
hyv€i. Silti tutkimusten mukaan nykyinen demokratiakasvatus ei tutkimusten mukaan on-
nistu nostamaan nuorten tosiasiallista osallistumista poliittiseen toimintaan. Tieto ja luot-
tamus eivdt tutkimusten mukaan riitd luomaan pohjaa aktiiviselle yhteiskunnalliselle vaikut-
tamiselle.

Nuorisotutkimusten tulokset pakottavat arvioimaan kriittisesti suomalaista demokratian
tilaa sukupolvindkdkulmasta. Tarpeeltisia ovat kaikki ne toimintaohjelman hankkeet, jotka
pureutuvat paitsi nuorten tietotaitoon, my6s nuorten resursseihin, asenteisiin ja motivaati-
oon. Kyse ei ole vain nuorten yksildiden kompetensseista ja motivaatiosta vaan uusien


!

yhteiskunnallisten toimintamuotojen legitimiteetin vahvistamisen tarpeesta ja aikuistenasenteista n uoria yhteisku n na r risii toim ij-oita roniaa n. 
-'

Nuorten yhteiskunnallisen osallisuuden tdrkeimmiksi kannustimiksi nousevat nuorisotutki-musten mukaan konkreettiset mahdollisuudet eoistaa'itselle tdrkeitd ,rioit" ja yhteistii hy-vdd (auttaminen, ystdvyyssuhteet ja kuulumin"n ir.r-arvo, hyvinvointi). Aatteiden taimuodollisten jdrjestoroolien merkitys on selvdsti vdhdisempi. omaehtoinen toiminta korre-loi vahvasti nuorten vapaa-aikaa koskevan tyytyrai.yyden kanssa. omaehtoinen nuoriso-toiminta on kdsitteend otettu mukaan uuteen iruorisotiriin. Kriittinen kysymys on, mitenjdrjestdissd voidaan vastata nuorten toiveisiin nvrviria ,onimuotoisemmasta kansalais-toiminnasta.

Toimintaohjelman nykyhankkeissa KANE kannustaa ko.ulujen, oppilaitosten ja jiirjestojenyhteistyon kehittdmistd niin, ett€i siihen liittyisi seki keskustelu-ulottuvuus ett6 toiminnalli-sia kokonaisuuksia.

Kokonaisuudessaan nuorten Sdnestysaktiivisuus on alemmalla tasoila kuin muun vaest.n.Lisaksi sekd ddnestysaktiivisuuden ettd muun osallisuuden kannalta nuortenkin keskuu-
9.9t:, on ryhmid, joiden osallistuminen on muita vdhdiisempaa. Naita ryhmiii ovat esimer-kiksi ammattikoulussa opiskelevat ja maahanmuuttajataustaiset nuorei - j, erojen syihin
olisi syytdi erityisesti paneutua.

Opetuksen.edellytysten parantamiseksi KANE pitti€i ttirkeana opettajien tdydennyskoutu-
tusta ja tyokaluja siihkoisten palveluiden ja demokratian edistamisen. Tama tukee my6s
uusien opetussuunnitelman perusteiden jalkauttamiseksi kouluissa. Lisaksi koulujen digi-
taaliset infrastruktuu rit tul isi saada laajasti riittaiviille tasolle.

Lisdksi demokratiakasvatusta tulisi kasvatella elinikdisen oppimisen ndk6kulmasta. My6s
muut ikiiryhmdt nuorien lisdksi tarvitsevat sitd. Tdssri ylrteistyo esimerkiksi jarjestOjen
kanssa olisi erityisen hyddyllistEi.

Yhteisku nnal linen toim i ntaympdrist6 ja keskustelui tmapii ri

Toimintaohjelma kytkeytyy etenkin suomalaisen yhteiskunnan demokratian tilan kohenta-
miseen. Globaalistuvassa yhteiskunnassa sekd hyvinvoinnin ettd demokratiakehityksen
vahvistaminen on yhd ylirajaisempaa. Kansainvdliset kytkOkset ilmenevdt toimintaohjel-
massa pddasiassa EU:n suuntaan, ja globaalimpi demokratiakehityksen kdsittely jaa tassa
ohueksi. Tdssd mielessd tdrkedksi nousee Suomen Akatemian "Muuttuva yht6iikunta ja
kansalaisuus globaalissa murroksessa hanke", jonka kehys on toivottavasti laajempi kuin
eurooppalainen ndk0kulma.

Globaalista ndkdkulmasta nuoret ovat maapallon enemmisto, joista g0 prosenttia eld6 sel-
laisissa globaalin eteldn maissa, joissa edellytykset yhdenvertaiseen osailistumiseen de-
mokratiakehitykseen ovat kansalaisille - etenkin nuorille - olemattomat, jopa hengenvaa-
ralliset. Demokratiapolitiikka on toimintakenttd ja poliittinen ndkokulma, joisa globialit kyt-
kdkset ovat erityisen relevantteja, katsottiinpa demokratiakasvatuksen, 

-ihmisoikeuskasva-

tuksen ja globaalikasvatuksen kytkoksia tai jatkuvasti voimistuvaa globaalia muuttoliikettd,
jonka kiirjessii ovat lapset, nuoret ja perheet. Demokratia- ja kehityspolitiikka ovat yhri
vahvemmin myds nuorisopolitiikkaa - ja toisin pdin. Suomalainen demokratia vahvistai ja
vahvistuu globaalin osallisuuden kautta.


Toimintaohjelman hankkeet kohdistuvaj 
lyurglta osin rapsiin ja nuoriin, mutta vihapuhettatuottavat yhteiskunnassa myds muun ikdiset j, ;;;# taustasta tulevat ihmiset. KANEkannustaa pohtimaa.n, miten yhteiskunnallisen keskusteluilmapiirin kehittamiseen voisitarttua kaikilla yhteiskunnan tasoilta. Toiminnaliirtr-rvnJrgiaa on syytai lisata eri sektoriensekd toimintaohjelmi.en -. kuten perus- ja ihmisoikeustoimintaohjelman kanssa. KANE li-sdksi huomauttaa, ettd toimintaympiirist'ol ;r,lt.r JJ-rJsrusteluitmapiirin kiristyminen se-kd polarisoituminen ovat ylikansallisia ilmioitai. sksiioimenpiteissd piteiisi paremmin ottaahuomioon niiden globaali ulottuvuus.

Kristiina Kumpula
puheenjohtaja
Ka nsa laisyhtei sku ntapol iti i ka n neuvottel u kunta

Lisiitietoja:

kristiina. ku mpula@redcross. fi
+ 358207012010
+ 358405886248


