
KUOPION HALLINTO-OIKEUS H 00022/13
Puijonkatu 29 A, PL 1744
70101 KUOPIO
Puhelin 029 56 42500
Faksi 029 56 42501
kuopio.hao@oikeus.fi

Oikeusministeriö

Asia: Kuopion hallinto-oikeuden lausunto oikeudenhoidon uudistamisohjelmasta
vuosille 2013-2025 (OM 11/03/2012)

Kuopion hallinto-oikeus viittaa ylituomarien kannanottoon 25.1.2013, jossa
alueellisten hallinto-oikeuksien ylituomarit ovat nähneen hallinto-oikeustoi-
minnon erityispiirteet niin historiallisten juuriensa kuin myös nykyaikaisten
tuomioistuintoiminnalle asetettavien vaatimusten kannalta. Tuomioistuintoi-
mintaa julkisen vallan käytön kokonaissysteemissä ei voida kehittää hedelmäl-
lisesti pitämättä tässä kannanotossa esitettyjä lähtökohtia kaiken kehittämisen
peruspilareina. Tämä tarkoittaa tässä nimenomaan hallintotuomioistuinten toi-
minnan organisoimista ja järjestämistä tuomioistuinlaitoksen kokonaisuudessa.
Toiseksi ylituomarit ovat kannanottonsa osana esittäneet operatiivisia näke-
myksiä ja toimintaohjelman osia koskien alueellisten hallinto-oikeuksien orga-
nisointia ja toimintaa. Kannanotto tämän lausunnon liitteenä.

Kuopion hallinto-oikeus lähteen tässä siitä, että tuomioistuinjärjestelmän ko-
hentamisen ja lainkäyttötoiminnan järjestämisen laadullisen parantamisen ja
tehostamisen on nojattava ensi sijaisesti olemassa olevaan. Tätä järjestelmää
on kuitenkin kehitettävä voimakkaastikin erityisesti johtamisjärjestelmän, joh-
tajien asenteen ja osaamisen osalta. Sen sijaan ei pidä lähteä näennäisiin uudis-
tuksiin vain siksi, että jotakin on tehtävä. Jos muissa tuomioistuimissa esimer-
kiksi hovioikeuksissa juttumäärät ja prosessiuudistukset nyt ja tulevaisuudessa
edellyttävät tuomioistuimien karsimista, ei sen vuoksi ole syytä supistaa
alueellisten hallinto-oikeuksien kenttää. Usein näitä uudistuksia perustellaan
tasapuolisuudella ja sillä, että toisellakin sektorilla on tehtävä jotain. Tällainen
perustelu johtaa vääjäämättä vahinkoihin siellä, missä vastaavaa korjaustarvet-
ta ei ole nyt tai näköpiirissä taikka missä ei ole odotettavissa selvää hyötyä ra-
kenneuudistuksista.

Kuitenkin on todettava, että olemassa olevassa järjestelmässä on paljon kehi-
tyspotentiaalia käyttämättä ja se on ilman muuta otettava käyttöön täysimittai-
sesti.

Johtaminen

Pohdittaessa koko tuomioistuinlaitoksen ja tuomitsemistoiminnan järjestämistä
Suomessa pitemmällä tähtäimellä on lähtökohtana oltava sellaisten toimenpi-
teiden ja järjestelyjen, jotka varmimmin johtavat tämän toiminnon laadun ja te-
hokkuuden parantumiseen käytettävissä olevien voimavarojen puitteissa. Tä-
män vuoksi keskeinen huomio ja tarpeelliset toimenpiteet on kohdennettava
välittömästi tuomioistuinten johtamisen asenteiden, edellytysten ja resurssien
parantamiseen. Tässä lyhyen ja pitkän aikavälin tavoitteet selvästi yhdentyvät.
On ensinnä kirkastettava se, mistä tuomioistuimen toiminnassa ja johtamisessa
on kyse. On pantava lähtökohdaksi se, että tuomioistuinta voi ja pitää johtaa.
Riippumattomuustekijä ei ole johtamisen esteenä vaan ainoastaan huomioon
otettava suureena. Jos johtamisen ja riippumattomuuden välinen suhde on rat-
kaistu oikein, riippumattomuus tukee sellaista johtamista, joka tuottaa laatua ja
tehokkuutta. Johtajien on oltava sellaisia, että he kykenevät yhdistämään mää-
rätietoisen johtamisen operatiivisten toimintojen mahdollisimman suureen itse-
näisyyteen, joustavuuteen, innovatiivisuuteen, kekseliäisyyteen ja työintoon.
Samalla on huolehdittava siitä, että johtamistoiminnon ja sen edellytysten tur-
vaamisen koordinaatio toimii ylhäältä alas ja alhaalta ylös pitäen sisällään
myös resursseista vastaavan oikeusministeriön toiminnon. Tämä tarkoittaa
muun muassa sitä, että voimavarat on kohdennettava sinne ja niiden toimijoi-
den käyttöön, jota kykenevät käyttämään olemassa olevia voimavaroja par-
haalla mahdollisella tavalla niin tuomioistuimen asiakkaiden kuin toiminnan
rahoittajan eli veronmaksajan kannalta.

Tällä hetkellä vähäisistä resursseistakin kohdennetaan suhteettoman suuri
osuus tehottomien toimintojen paikkaamiseen ja turvaamiseen. Tällaisella toi-
mintapolitiikalla ikään kuin sallitaan heikko johtaminen. Jos tuomioistuinten
johtaminen sekä johtamistoiminnan jatkuva auditointi ja seuranta on asianmu-
kaisesti järjestetty, on jo paljon saavutettu, eikä tällöin ole tarvetta tuomiois-
tuinkentän alituiseen palapelimäiseen saneeraukseen.

Johtamisjärjestelmä on tietoisesti muokattava sellaiseksi, että muutoksenhaku-
tuomioistuinten jaostojen ja osastojen puheenjohtajat määrää tuomioistuimen
päällikkö ja että nuo tehtävät ovat määräaikaisia ja kiertäviä. Sopii pohtia
myös ylituomareiden ja presidenttien virkojen määräaikaistamista.

Prosessit

Johtamisen ohella on ryhdyttävä aktiivisiin toimiin tuomioistuintyön organi-
soimiseksi siten, että kaikki tarpeettomat ja oikeusturvan tuottamisen ja tuo-
mioistuinten muiden toimintafunktioiden kanalta tarpeettomat, kuten hallinto-
tuomioistuinten kohdalla hallinnon toiminnan tuomioistuinvalvonnan, ja jopa
vahingolliset rakenteet ja toimintatavat poistetaan. Viimeisten vuosikymmen-
ten aikana erityisesti yleisen tuomioistuinlaitoksen puolella on kehitetty pro-
sesseihin järjestelmiä, jotka vaikuttavat oikeussuojan antamisen tarpeen näkö-
kulmasta kovin massiivisilta ja suhteettomilta. Tämä koskee niin käräjäoikeus-
tasoa kuin hovioikeuksien toimintaa. Tällaisia korjauksia on esitetty ohjelmas-
sa poistettavaksi tai korjattavaksi. Tätä ajatusta on syytä lämpimästi kannattaa.
Korjauksia pitäisi tehdä vielä laajemmassa määrin kuin on nyt esitetty.

Hallintotuomioistuinten puolella varsinaisessa toiminnassa ei ole juurikaan ke-
hitetty lainsäädännöllisiä tai käytäntöön perustuvia tarpeettomia ja jopa haital-
lisia rakenteita. Joitakin sellaisia on ja Kuopion hallinto-oikeus kannattaa mie-
lellään niitä ehdotuksia, jotka on tehty lastensuojelun ja mielenterveyslain mu-

kaisten tahdonvastaisten hoitojen järjestelmien osalta. Hallintolainkäytön puo-
lella tällaista kehitystä vaikeuttaa se, että noista järjestelmistä monesti vastaa
joku muu ministeriö kuin oikeusministeriö. Vaikuttaa siltä, että muissa minis-
teriöissä taloudelliset seikat saa näissä asioissa suhteettoman painoarvon asian-
mukaisen ja tehokkaan oikeidenkäynnin rakentamisen kustannuksella. Tällais-
ta ei voida oikein hyväksyä oikeussuojajärjestelmän parantamisen näkökul-
masta.

Viimeisen parinkymmenen vuoden aikana on yltyvässä määrin kehitetty järjes-
telmiä ja toimintoja, joilla vaikeutetaan ja mutkistetaan kaikkien tuomioistuin-
ten toimintaa. Kehitetään erilaisia toimia, jotka irrottavat oikeudenhoidon
substanssistaan ja sitovat voimavaroja vääriin asioihin. Tällä tarkoitetaan esi-
merkiksi yrityksiä saada aikaan viivästysvalituksia, erilaisia muita viivästyk-
siin liittyviä järjestelmiä ja vastaavia. Ongelmat on parasta ratkaista kunnolli-
sella johtamisella ja voimavarojen oikealla sijoittamisella. Samaten tulisi poh-
tia kokonaan uudelleen yleisten lainvalvojien ja tuomioistuinten välinen val-
lanjako.

Ratkaisutoiminta

On myös ryhdyttävä aktiivisiin toimiin nykyisen esittelijäjärjestelmän poista-
miseksi ainakin hovi- ja hallinto-oikeuksista. Tuomarityö on järjestettävä muu-
toksenhakutuomioistuimissa niin, että tuomarit tekevät ja vastaavat koko jutun
elinkaaren ajan jutun prosessista, päätöksen kirjoittamisesta ja muista toimista
asianmukaisesti järjestetyn lainkäyttöä tukevien toimintojen avulla. On siirryt-
tävä tuomioistuimen sisäisessä toiminnassa sähköisen järjestelmän käyttöön ja
on pikaisesti tehtävä tarpeelliset toimet siirtymiseksi sähköisten asiakirjojen ja
video-oikeudenkäyntien käyttöön.

Avainasemassa ovat täten:

- johtamistoimintojen uudelleenjärjestely ja uusi näkemys johtamisesta

- tuomioistuintyön organisoiminen kunnolla

- tarpeettomien ja haitallisten rakenteiden ja käytäntöjen poistaminen

- kunnollisten ja toimivien käytäntöjen vakiinnuttaminen ja innovatiivisuus
tässä kehitystyössä

- tuomioistuinten toiminnan rakentaminen myös muutoksenhakutuomioistui-
missa tuomareiden ja hallinnon lainkäyttöä avustavien toimintojen varaan

- sähköisen toiminnan hyväksyminen ja toteuttaminen normaaliksi tuomiois-
tuintyön muodoksi niin sisäisessä kuin ulkoisessa tuomioistuinten toiminnassa

- kaikkinaisen turhan byrokratian poistaminen hankaloittamasta tuomioistuin-
ten keskittymistä päätehtävään

Rakenteet

Kokonaan tuomioistuinkentän järjestelyistä ei tietystikään voida luopua. Tuo-
mioistuinkenttää on voitava saneerata sen mukaan, kuinka juttumäärät kehitty-
vät. Tässä on kuitenkin oltava aina pitemmän aikavälin tarkastelu käytössä.
Tältäkin osin on parempi käyttää aina ensin nopeammin vaikuttavat keinot.

Esimerkiksi alueellisten hallinto-oikeuksien kohdalla on heti miten ryhdyttävä
toimiin tiettyjen hallinto-oikeuksien erityisaseman purkamiseksi muihin hallin-
to-oikeuksiin. Tämän ohella on tehtävä heti tarpeelliset tuomiopiiritarkastelut
kuitenkin siten, että tässä vaiheessa ei enää ole tarvetta alueellisten hallinto-oi-
keuksien lakkauttamisiin vaan esim. maakuntia on tarpeen mukaan siirrettävä
hallinto-oikeuden tuomiopiiristä toiseen, jotta juttumäärät saadaan tasaisiksi.
Etäisyydet eivät ole hallintotuomioistuimissa esteenä tällaisille järjestelyille,
koska suullisia käsittelyjä tai katselmuksia ei asiamäärään nähden ole suhteel-
lisesti kovin paljon. Julkisen vallan käytön toiminta -alueella niitä ei tarvita
järjestelmän kokonaisrakenteen vuoksi oikeussuoja- eikä muistakaan syistä.
Välittömyyden periaatteen vuoksi ei ole tarpeen kehittää raskaita rakenteita oi-
keudenkäyntiin ilman niiden avulla saavutettavia todellisia kunnon hyötyjä.
Sähköisen modernin toiminnan hyväksymisen kautta alueellinen elementti hal-
linto-oikeuksien toiminnan järjestelyjen kokonaisuudessa menettää edelleen
merkitystään. Tällä hetkellä tai näköpiirissä olevassa tulevaisuudessa ei ole
realistista perustetta harkita vakuutusoikeuden ja markkina- oikeuden lakkaut-
tamista.

Tuomioistuinsektorit

Ohjelmassa on jossain määrin pohdittu mahdollisuuksia tuomioistuinlinjojen
yhdistämiseen. Siinä on lähdetty hyötyjen ja haittojen teoreettisista selvityksis-
tä. Tässä viitataan tältä osin ylituomareiden kannanottoon. Aihetta on muistut-
taa siitä, mikä on julkisen vallan käytön kokonaisrakenne ja mitkä ovat hallin-
totuomioistuinten tehtävät siinä järjestelmässä. Tämä eroaa siviili- ja rikospro-
sessien varaan rakentuvista toiminnoista suuresti. Hallintolainkäytön irrottami-
nen kokonaisyhteyksistä tai sen taikka sen osien siirtäminen vieraaseen ympä-
ristöön on todennäköisesti Suomessa kehittyneen systeemin toimintaedellytys-
ten kannalta sangen vaarallista. Tässä on syytä korostaa esimerkiksi sitä, että
julkisen vallan käytön rakenteessa eduskunta on lailla antanut nimenomaan
hallintoviranomaisille demokraattisen oikeusvaltion periaatteiden mukaisesti
erilaisiin perusteisiin nojaavaa toimivaltaa (sitä ei siis ole ensi asteessa annettu
tuomioistuimille), hallinto-oikeudellisissa oikeussuhteissa kokemussäännöt
ovat pääosin erityistä asiantuntemusta edellyttäviä ja näiden kokemussääntöjen
hallintarakenne on upotettu hallintoviranomaisten koneistoon. Hallintoa kos-
kee lainalaisuusperiaate. Hallinto-oikeuden piirissä oikeudenalana tai käytän-
nön hallintotoiminnan sisällä oikeuden ja politiikan erottaminen toisistaan ei
ole aina kovin selvää ja yksinkertaista. Hallintotuomioistuimilla on puolestaan
käytössä näihin oikeussuhteisiin soveltuva prosessi oikeussuojakeinoineen ku-
ten erilaiset valitukset, hallintoriidat, muut hakemukset ym. Hallintotuomiois-
tuimet nojaavat perustuslakiin laajasti ja erityisesti julkisen vallankäytön jär-
jestelyjä koskevaan laajaan ja syvälliseen systeemiin sekä perusoikeuksiin, ih-
misoikeuksiin, eri oikeudenalojen yleisiin oppeihin ja niiden osana oleviin teo-
rioihin ja oikeusperiaatteisiin. Tämä kokonaissysteemi on monimutkainen.
Lainsäädäntö on laaja ja heterogeeninen. Hallintotuomioistuimissa pärjäävät
tuomareina vain laajojen erityisalojen asiantuntevat tuomarit, jotka samalla
hallitsevat tuon monimutkaisen kokonaisstruktuurin.

Kuopion hallinto-oikeus onkin sitä mieltä, että teoreettisten ja ehkä todellisuu-
delle vieraiden selvitysten sijasta pyrittäisiin muokkaamaan ilmapiiriä antoi-
saksi kenttätason yhteistyölle esimerkiksi hallinto- ja hovioikeuksien välillä.
Kun tällaisesta yhteistyöstä saadaan käytännön kokemuksia, tämä kokenut
joukko saattaa saatuihin kokemuksiin perustuen kertoa, mitä haittoja ja hyötyjä
yhteistyöstä on.

Toimenpiteisiin sen sijaan tulee ryhtyä siinä, että korkein hallinto-oikeus saa-

tetaan asemaan, jossa se ei enää tee alueellisten hallinto-oikeuksien työtä toi-
seen kertaan vaan keskittyy selkeämmin ja korkeatasoisesti ennakkopäätös-
tyyppisten ratkaisujen tuottamiseen. Vain tätä kautta saavutetaan hallintotuo-
mioistuinten päätösten tosiasiallinen sitovuus hallinnossa ja täten näiden tuo-
mioistuinten päätösten vaikuttavuus, jolla on säännönmukaisen yhteiskunnalli-
sen toiminnan kannalta ensi arvoisen tärkeä merkitys.

Kuopiossa 10.6.2013

Veijo Tarukannel Petri Saukko Paula Sorjonen
ylituomari jaoston puheenjohtaja hallintopäällikkö

