
VAASAN HALLINTO-OIKEUS H00089/13
Korsholmanpuistikko 43
PL 204 18.6.2013
65101 VAASA
p. 029 56 42611
f. 029 56 42760
s-posti vaasa.hao@oikeus.fi

Oikeusministeriö
PL 25, 00023 Valtioneuvosto

s-posti oikeusministerio@om.fi

ASIA Oikeudenhoidon uudistamisohjelma vuosille 2013 - 2025

Vaasan hallinto-oikeus toimittaa oikeusministeriön lausuntopyynnön mukaisesti 

lausuntonsa ehdotuskohtaisesti yksilöitynä.

I. Yleistä

Oikeusministeriö on 1.6.2012 asettanut neuvottelukunnan valmistelemaan pitkän 

aikavälin oikeusturvaohjelmaa sekä lyhyemmän aikavälin sopeuttamisohjelmaa. 

Tavoitteena on, että oikeusturvaohjelman toteuttamisella varmistetaan 

yhteiskunnassa vahvaa luottamusta nauttiva ja kansainväliset normit täyttävä 

oikeusturva nykyistä selvästi tehokkaammin. Oikeusturvan on toteuduttava 

sujuvasti, yhdenvertaisesti ja kustannustehokkaalla tavalla. Ohjelmien 

yhteisvalmistelulla pyritään varmistamaan se, etteivät säästötavoitteet vaaranna 

oikeusturvatavoitteita.

Vaasan hallinto-oikeus toteaa, että uudistamisohjelman ehdotusten käytännön 

merkitystä on vielä tässä vaiheessa vaikea arvioida. Monet ehdotukset ovat 

kannatettavia, mutta mukana on myös ehdotuksia, jotka eivät tue neuvottelukunnan 

toimeksiantoa. Siltä osin kuin tarkastelu on painottunut säästökohteiden 

kartoittamiseen, toimenpiteiden vaikutuksia toiminnan tehokkuuteen ja laatuun ei 

ole tarkasteltu samalla tavalla. Lisäksi eläköitymisen aiheuttamat haasteet ovat 

jääneet varsin vähälle huomiolle.


II. Huomioita eräistä uudistamisohjelman ehdotuksista

Ehdotukset 3 ja 32
- lisätään ICT:n, sähköisen asioinnin ja sähköisten prosessien hyödyntämistä 

kaikessa toiminnassa.

- sähköistetään hallintotuomioistuinten asian- ja dokumentinhallinta.

Tämä on erityisen kannatettava pyrkimys. ICT:n, sähköisen asioinnin ja sähköisten 

prosessien hyödyntämiseen on panostettava lähivuosina merkittävästi, jotta uudet 

tietotekniset ratkaisut ovat tehokkaassa käytössä, kun eläköityminen on kiivasta. 

Vasta tämän jälkeen voidaan pohtia henkilöstön asemaa kokonaisuutena ja muun 

muassa sitä, minkälaista henkilökuntaa tarvitaan ja mihin suuntaan virkarakennetta 

on syytä kehittää.

Lainkäyttötoiminnan sähköistämiseen on tarvetta myös hallintotuomioistuimissa, 

jossa eläköityminen asettaa suuria haasteita toiminnalle. Tämän johdosta myös 

hallintotuomioistuinten osalta asianhallintajärjestelmien kehittäminen on aloitettava 

mahdollisimman nopeasti. Eri viranomaistahojen ja hallintotuomioistuinten 

asianhallintajärjestelmien yhteensopivuuteen on kiinnitettävä erityistä huomiota.

Ehdotus 5
- toimitilajohtamista parannetaan oikeusministeriön hallinnonalalla.

Oikeushallinnon toimitilakonseptin yhteydessä on laskettu ainoastaan kustannuksia 

arvioimatta riittävästi hankkeen vaikutuksia työn tekemisen tehokkuuteen. Työ 

lainkäytön parissa on keskittymistä vaativaa ja erittäin itsenäistä työtä. Työskentely 

muutoksenhakutuomioistuimissa poikkeaa luonteeltaan myös monista muista 

valtion virastoista. Henkilöstön työtilojen muuttaminen siten, että työntekijällä olisi 

käytössään vain oma työpiste tiimitilassa, aiheuttaa vääjäämättä tuloksellisuuden 

laskua ja laajaa tyytymättömyyttä. Vaikutuksia työtehoon ja myös työhyvinvointiin 

on jo selvitetty lukuisissa tutkimuksissa eivätkä tulokset ole kovin positiivisia. 

Olemassa olevien tilojen muuntaminen aiheuttaa myös merkittäviä kustannuksia.

Ehdotus 6
- perustetaan tuomioistuinvirasto huolehtimaan tuomioistuinhallinnosta.

Tuomioistuinviraston perustamista on perusteltu tuomioistuinten riippumattomuuden 

ja tuomioistuinhallinnon toimivuuden vahvistamisella. Vaasan hallinto-oikeus toteaa, 


että nykytilanteessa ei ole ilmennyt sellaisia ongelmia, jotka antavat aihetta 

tuomioistuinviraston perustamiselle. Sen sijaan on mahdollista, että 

tuomioistuinviraston perustaminen tulee aiheuttamaan nykyistä selvempää 

vastakkainasettelua hallintotuomioistuinten ja yleisten tuomioistuinten välillä. 

Tuomioistuinviraston perustamisesta aiheutuu lisäkustannuksia eikä esitystä sen 

johdosta voida pitää neuvottelukunnan toimeksiannon mukaisena. Asiaa voidaan 

selvittää, mutta mikäli tuomioistuinviraston perustamisesta seuraa tuomioistuinten 

toimintaan käytettävien varojen väheneminen, viraston perustamiseen on syytä 

suhtautua kriittisesti varsinkin, kun otetaan huomioon, että virastosta saatavaa 

hyötyä voidaan pitää kohtuullisen vähäisenä.

Ehdotus 8
- selvitetään erillisten tuomioistuinlinjojen hyödyt ja haitat sekä tarve nykyisten 

tuomioistuinlinjojen yhdistämiseen.

Estettä asian selvittämiselle hallinto-oikeuksien ja hovioikeuksien kesken ei liene 

olemassa. Kuitenkin on syytä muistaa, että yhdistämisestä saatavat säästöt ovat 

nykyisen laajuisella muutoksenhakuoikeudella todennäköisesti vähäisiä. Ensin on 

selvitettävä muun muassa mahdollisuudet oikaisuvaatimusjärjestelmän käyttöalan 

laajentamiseen sekä päätettävä valituslupajärjestelmän käyttöalan laajentamisesta 

korkeimmassa hallinto-oikeudessa. Kaksoisrangaistavuuden kieltoa koskevat 

ongelmat ovat esimerkiksi verotukseen liittyvissä asioissa ratkaistavissa 

lainsäädäntöä muuttamalla. Lisäksi muun muassa tuomareiden erikoistuminen ja 

erityisammattitaidon hankkiminen on helpommin saavutettavissa olevia päämääriä, 

kun tuomioistuinlinjat ovat nykyiseen tapaan erilliset.

Ehdotus 12
- jatketaan hovi- ja hallinto-oikeusverkoston uudistamista tavoitteena toiminnallisesti 

ja laadullisesti sekä väestöpohjaltaan vahvat tuomioistuimet.

Tältä osin Vaasan hallinto-oikeus viittaa korkeimman hallinto-oikeuden presidentin 

Pekka Vihervuoren ja Helsingin hallinto-oikeuden ylituomarin Marjatta Mäenpään 

eriävään näkemykseen.

Ehdotus 13
- uudistetaan hallinto-oikeuksien jutturyhmien jakautumista.

Käräjäoikeuksien rakenneuudistusta on perusteltu sillä, että tuomioistuinten 


toiminnan keskittäminen on helpottanut tuomioistuinten tulosohjausta sekä 

henkilöstö- ja muiden voimavarojen oikeaa kohdentamista. Keskittäminen on 

muutoinkin ollut viime vuosina vahvasti esillä ja myös neuvottelukunnan 

perusajatuksena. Tavoitteena on ollut erityisosaamisen keskittäminen ja 

varmistaminen. Tästä huolimatta uudistamisohjelmassa on esitetty, ettei asioita 

pidä keskittää yhteen hallinto-oikeuteen, ellei keskittämiselle ole erityisen

painavia perusteita.

Ympäristönsuojelu- ja vesiasiat on keskitetty Vaasan hallinto-oikeuteen. Menettelyä 

on pidettävä kustannustehokkaana monestakin syystä. Ympäristönsuojelu- ja 

vesiasioiden luonne poikkeaa merkittävästi muista hallinto-oikeuksissa 

käsiteltävistä asiaryhmistä. Keskeisenä erona on luonnontieteiden ja tekniikan alan 

hallinto-oikeustuomareiden tarve. Ympäristönsuojelu- ja vesiasioiden laaja kirjo 

aiheuttaa sen, etteivät kaikki asiantuntijatuomarit voi hallita kaikkia jutuissa 

tarvittavia tietoja. Tämän vuoksi on ensiarvoisen tärkeää, että luonnontieteiden ja 

tekniikan alan asiantuntijoita on riittävän suuri määrä erilaisine osaamisalueineen. 

Tämä mahdollistaa laajojenkin muutosten kirjoittamisen lupamääräyksiin eikä asiaa 

tarvitse palauttaa päätöksen tehneelle viranomaiselle. Mikäli ympäristönsuojelu- ja 

vesiasiat hajautetaan kahteen hallinto-oikeuteen, molemmissa hallinto-oikeuksissa 

tulisi olla sama määrä luonnontieteiden ja tekniikan alan tuomareita kuin nykyisin 

Vaasan hallinto-oikeudessa. Tämä lisää kustannuksia merkittävästi. Mikäli 

luonnontieteiden ja tekniikan alan asiantuntijatuomarit vain jaetaan kahden hallinto-

oikeuden kesken, ympäristönsuojelu- ja vesiasioiden käsittely muuttuu 

haavoittuvammaksi ja tehottomammaksi, minkä lisäksi myös kansalaisten 

oikeusturva saattaa vaarantua.

Vaasan hallinto-oikeus toteaa lisäksi, että hallinto-oikeudessa työskentelevien 

kokeneiden lainoppineiden hallinto-oikeustuomareiden ja hallinto-oikeussihteerien 

ammattitaito ja erityisasiantuntemus sekä kansliahenkilökunnan osaaminen on 

ympäristönsuojelu- ja vesiasioissa tasolla, joka mahdollistaa laajojen ja hankalien 

asioiden käsittelemisen mahdollisimman joutuisasti.

Helsingin hallinto-oikeudelle keskitettyjen välillisten verojen osalta Vaasan hallinto-

oikeus toteaa, että Helsingin hallinto-oikeudessa muodostunut erityisosaaminen ja 

verojen suhteellisen vähäinen määrä puoltavat näiden asioiden keskittämisen 

edelleen Helsingin hallinto-oikeuteen. Näin turvattaisiin parhaiten kaikelle 

muutoksenhakutoiminnalle keskeisen kriteerin eli riittävän laatutason säilyminen 

korkeana. Kun kuitenkin otetaan erityisesti huomioon, että integroidusti 


toimitetuissa verotarkastuksissa tarkastuksen kohteena ovat yhdellä kertaa saman 

verovelvollisen useaa eri verolajia koskevat asiat eikä ratkaisutoiminnassa ole 

tarvetta erityistuomareiden käyttämiseen, Vaasan hallinto-oikeus pitää 

hajauttamista suositeltavana. Hajauttamista puoltavia seikkoja ovat myös Helsingin 

hallinto-oikeuden suuret juttumäärät ja tavoitteet muutoksenhakujärjestelmän 

selkeydestä ja johdonmukaisuudesta sekä eri hallinto-oikeuksien kehittämisestä 

mahdollisimman tasavahvoina.

Turvapaikka-asioiden osalta Vaasan hallinto-oikeus toteaa, että 

Maahanmuuttoviraston toimialueena on koko maa ja toisaalta turvapaikan hakijat 

asuvat eri puolella maata sijaitsevissa vastaanottokeskuksissa, joiden lukumäärä ja 

sijainti muuttuvat usein. Asianosaisen asuinpaikan perusteella olisi vaikea 

määritellä sitä, mihin hallinto-oikeuteen valitukset olisi läheisyysperiaatteen 

mukaisesti asianmukaisinta ohjata. Lisäksi Maahanmuuttovirastolla on 

turvapaikkayksiköitä Helsingin ulkopuolella. Turvapaikka-asioiden ratkaisijoilta 

edellytetään myös kansainvälisen oikeuden ja pakolaisoikeuden 

erityisasiantuntemusta. Lisäksi riittävän kielitaitoisten tulkkien löytäminen on 

todennäköisesti ongelma monissa hallinto-oikeuksissa. Näiden käytännön 

ongelmien johdosta Vaasan hallinto-oikeus katsoo, että keskittäminen Helsingin 

hallinto-oikeuteen on edelleen tarkoituksenmukaisin vaihtoehto. Ainakin muutosten 

tekeminen nykyiseen järjestelmään vaatii laajaa lisäselvitystä.

Ehdotus 17
- yhdenmukaistetaan hallintoasioiden muutoksenhakumenettelyä.

Muutoksenhakumenettelyn yhdenmukaistaminen on yleisellä tasolla kannatettavaa. 

Lisäksi Vaasan hallinto-oikeus huomauttaa, että valituslupajärjestelmän 

laajentamista tulee tutkia myös ympäristönsuojelu- ja vesiasioiden osalta. 

Ympäristönsuojelu- ja vesiasioissa lainvoiman saaminen viivästyy usein 

tarpeettomasti, kun korkeimmassa hallinto-oikeudessa ratkaistavina olevat asiat 

eivät ole lainsoveltamisen kannalta merkittäviä. Toisaalta tulkinnanvaraisten 

tilanteiden selvittämiseksi on perusteltua luoda menettely, joka nopeuttaa 

ennakkotapausluonteisten ratkaisujen saantia.

Ehdotus 21
- tuomioistuinasioiden käsittelyssä otetaan paremmin huomioon asioiden vaativuus 

ja oikeusturvan tarve.


Uudistamisohjelmassa on tältä osin todettu, että tuomaripainotteinen valmistelu 

muissa kuin ylimmissä oikeusasteissa todennäköisesti edellyttää virkarakenteiden 

kehittämistä siten, että tuomareiden ja kansliahenkilöstön suhteellista määrää 

voidaan lisätä ja esittelijävirkamiesten määrää olennaisesti vähentää. Tätä 

näkemystä voidaan pitää liian yksioikoisena kannanottona. Tuomaripainotteisuus 

on sinällään suositeltava toiminnan lähtökohta. Tästä seuraa luonnollisesti myös 

tarve virkarakenteen kehittämiseen. Esittelijöiden määrää voidaan jonkin verran 

vähentää ottaen kuitenkin huomioon, että esittelijän viran tulee säilyä nykyiseen 

tapaan koulutusväylänä tuomarin virkaan. Laajoja asioita ratkaistaessa esittelijän 

merkitys asian valmistelussa korostuu. Kaiken kaikkiaan virkarakenteen 

kehittämissuuntaa voidaan lopullisesti harkita vasta sitten, kun tietotekniset 

ratkaisut ovat selvillä.

Ehdotus 49
- selvitetään oikeudenkäyntiasiamiehelle asetettavia vaatimuksia 

hallintolainkäytössä. Selvitetään asiamiespakkoa ja oikeudenkäyntiasiamiehelle 

asetettavaa erityisosaamisvaatimusta korkeimmissa oikeuksissa.

Vaasan hallinto-oikeus esittää, että muun muassa mielenterveys- ja 

ulkomaalaisasioissa edellytettäisiin luvan saaneen oikeudenkäyntiavustajan 

käyttämistä.

III. Muut kannatettavat uudistamisohjelman ehdotukset

Vaasan hallinto-oikeus kannattaa seuraavien ehdotusten eteenpäin viemistä 

neuvottelukunnan esityksen mukaisesti:

ehdotukset 1- 2, 4, 18 - 20, 22, 34, 36 - 39, 45, 48, 50 - 52 ja 56.

IV. Toteuttamisjärjestys

Uudistamisohjelmaan sisältyvien ehdotusten toteuttamisjärjestystä voidaan pääosin 

pitää hyvänä ja kannatettavana. Vaasan hallinto-oikeus kuitenkin esittää, että 

ehdotuksen 32 mukainen hallintotuomioistuinten asian- ja dokumentinhallinnan 

sähköistäminen siirretään lyhyen ja keskipitkän aikavälin tavoitteeksi. Lisäksi luvan 

saaneen oikeudenkäyntiavustajan käyttöön mielenterveys- ja ulkomaalaisasioissa 

on pyrittävä lyhyellä aikavälillä.

Muilta osin Vaasan hallinto-oikeus ei ole katsonut tarpeelliseksi ottaa kantaa 


neuvottelukunnan ehdotuksiin, jotka eivät suoranaisesti liity Vaasan hallinto-

oikeuteen.

Lausunto on valmisteltu työryhmässä, jonka jäseninä ovat olleet hallinto-oikeuden 

ylituomari Liisa Talvitie, lainoppinut hallinto-oikeustuomari Marja Lampi, luonnontie-

teiden alan hallinto-oikeustuomari Sauli Viitasaari, hallinto-oikeussihteeri Riikka 

Mäki ja osastosihteeri Paula Strang.

Ylituomari Liisa Talvitie


