
1

Oikeusministeriölle

Oikeusministeriö on pyytänyt allekirjoittaneelta lausuntoa Oikeudenhoidon uudistamisohjelmasta

vuosille 2013 – 2025 (oikeusministeriön julkaisusarja Mietintöjä ja lausuntoja 16/2013). Erityisesti

lausunnonantajilta on toivottu näkemystä neuvottelukunnan esittämästä kokonaisuudesta, joka

sisältää sekä horisontaalisia että oikeudenhoidon sektoreittain jaettuja ehdotuksia. Lisäksi on

pyydetty näkemystä ohjelmaan sisältyvien ehdotusten toteuttamisjärjestyksestä ja mahdollisia

vaihtoehtoisia malleja neuvottelukunnan esittämälle kokonaisuudelle.

Esitän pyydettynä lausuntona kunnioittavasti seuraavan.

1 Johdanto

Yksityisen oikeusturva ei ole enää pelkästään kansallisvaltion sisäinen asia, vaan se on monin

tavoin kansainvälisten velvoitteiden määrittelemää ja sitomaa. Ihmis- ja perusoikeustasolla käydään

keskustelua muun muassa oikeusturvan saatavuudesta ja tasosta sekä oikeudenkäytön

tehokkuudesta. Oikeusturvalla on kuitenkin rajansa yhteiskunnan voimavaroissa, mutta kysymys on

myös oikeusturvajärjestelmän toimivuudesta. Oikeusturvan maksimoiminen yhtäällä voi siis lisätä

ongelmia oikeusturvan muilla osa-alueilla. Oikeusturvaa ei voida siten kehittää pelkästään

lainkäytön volyymia kasvattamalla. Nykytilanteessa onkin yhä tärkeämpää kysyä, millä tavoin

oikeusturvaa voidaan antaa tehokkaasti niin, että se kohtaa sitä tarvitsevan oikea-aikaisesti ja oikein

mitoitettuna sekä yhdenvertaisesti muihin tahoihin nähden.

Oikeusministeriön asettama neuvottelukunta on saamansa toimeksiannon mukaisesti laatinut

oikeusturvan laadun parantamiseen tähtäävän oikeusturvaohjelman ja sisällyttänyt siihen

sopeuttamisohjelman, joka edellytetään toimeenpantavaksi oikeushallinnon alalla vuodesta 2015

lähtien. Lopputuloksena on laaja uudistamisohjelma, jossa on pyritty horisontaalisiin ja

vertikaalisiin keskustelunavauksiin oikeudenhoidon eri alueilla. Oikeusturvatavoitteiden ja

mittavien säästöjen yhdistämistä ei ole pidetty ylipääsemättömänä ongelmana, vaan sen on

päinvastoin katsottu avanneen uusia näkökulmia oikeusturvan ja oikeudenhoidon kehittämiseen.

Lausuntopyynnössä neuvottelukunnan pääkysymykseksi on todettu nousseen sen, mitä on oikea

oikeusturva ja miten varmistetaan hyvä oikeudenhoito. Neuvottelukunnan näkemyksen mukaan

yksityisen oikeusturva on kokonaisuus, minkä vuoksi ratkaisevaa on se, että kutakin asiatyyppiä

käsitellään sille riittävässä eri viranomaisten muodostamassa käsittelyketjussa sekä juttutyypin

2

oikeudellisen vaativuuden ja muun merkityksen edellyttämässä kokoonpanossa tuomioistuimessa.

Neuvottelukunnan käsityksen mukaan ainoastaan näin voidaan varmistaa hyvä oikeusturva kussakin

yksittäistapauksessa myös jatkossa. Neuvottelukunnan painotuksissa tehokkuutta ei nähdä siten

vastakohtana laadulle, vaan nämä edellytykset pyritään yhdistämään keskenään painottaen samalla

eri käsittelyvaiheiden muodostaman kokonaisuuden merkitystä oikeusturvan toteutumisen

arvioinnissa.

2 Uudistamisohjelman yksityiskohtainen tarkastelu

2.1 Lähtökohdaksi

Seuraavassa käyn lävitse uudistamisohjelmassa esille nostettuja keskeisimpiä kysymyksiä.

Tarkastelussa lähden hallintolainkäytön näkökulmasta, joskin pyrin ottamaan kannanotoissani

huomioon myös tarpeen kehittää oikeusturvaa ja oikeudenhoitoa eri lainkäyttömuotoja yhdistävältä

kokonaisvaltaiselta pohjalta. Hallintolainkäytön näkökulman käyttäminen on kuitenkin tarpeen,

koska osa ehdotuksista koskee erityisesti hallintotuomioistuinjärjestelmää ja sen asemaa suhteessa

yleisiin tuomioistuimiin.

2.2 Hallintotuomioistuinten aseman muuttaminen

2.2.1 Neuvottelukunnan ehdotusten arviointi

Neuvottelukunnan mukaan korkeimpien oikeuksien organisatorisen yhdistämisen hyödyt ja haitat

tulisi selvittää, minkä lisäksi tulisi selvittää tarve nykyisten tuomioistuinlinjojen yhdistämiseen eri

prosessilajit säilyttäen. Vaikka tuomioistuinlinjojen ja ylimpien tuomioistuinten yhdistäminen

jätetään tässä vaiheessa avoimeksi, se, että asia annettaisiin erikseen selvitettäväksi, sisältää jo

mahdollisuuden tai päänavauksen tämäntyyppisen järjestelyn toteuttamiseen. Siksi on tarpeen

tarkastella sitä, mitä yhdistämisestä voisi seurata ja onko yhdistäminen ylipäänsä perusteltua.

Korkeimman oikeuden ja korkeimman hallinto-oikeuden yhdistämisellä ilmoitetaan tarkoitettavan

organisatorista yhdistämistä. Sama koskisi tuomioistuinlinjojen yhdistämistä näitä tuomioistuimia

alemmassa asteessa. Vaikka uudistukset toteutettaisiin, hallintoprosessi säilyisi siten itsenäisenä

prosessilajina siviili- ja rikosprosessin ohella.

Sekä korkeimmalla hallinto-oikeudella että korkeimmalla oikeudella on yhtä pitkät perinteet

ylimpinä tuomioistuimina, ja KHO:n perustamisella Suomi liittyi aikoinaan mannereurooppalaisten

hallintotuomioistuinjärjestelmän omaksuneiden maiden joukkoon. Hallintotuomioistuinmaita olivat

tuossa vaiheessa muun muassa Saksa, Ranska, Italia ja Ruotsi. Siinä missä julkisen vallan käyttö oli

3

uskottu lähtökohtaisesti virkamiehille (virkavastuun piiriin), julkisen vallankäytön kontrolli

asetettiin erityisen hallintotuomioistuinjärjestelmän tehtäväksi. Kahden tuomioistuinlinjan

omaksumisen yhteydessä kylläkin pohdittiin siitä aiheutuvia kustannuksia, mutta tämän ei katsottu

estävän kyseisen periaatteellisesti tärkeän kannan omaksumista. KHO:n perustamisella päinvastoin

arvioitiin voitavan tukea vasta itsenäistyneen maan oikeusvaltiollisia perusteita.

Itsenäisen hallintotuomioistuinjärjestelmän omaksuminen merkitsi samalla sitoutumista tämän

lainkäyttömuodon aktiiviseen kehittämiseen. Kehittämistyö, jonka tuloksena hallintolainkäyttö

rakentuu nykyisellään kaksiasteisen hallintotuomioistuinjärjestelmän pohjalle, on jatkunut

voimakkaana aina näihin päiviin asti. Siinä on ollut tärkeällä sijalla aktiivinen vuoropuhelu

vastaavan järjestelmän omaksuneiden maiden kanssa. Se, että Suomi on kuulunut jo vanhastaan

hallintotuomioistuinmaiden joukkoon, on osaltaan parantanut edellytyksiä Euroopan unionissa

toimimiselle. Kansalliset hallintoviranomaiset ovat keskeisessä asemassa EU-oikeuden

toimeenpanossa. Tämä on osaltaan lisännyt hallintotuomioistuinten merkitystä EU-oikeudellisten

oikeusriitojen ratkaisijoina.

Suomessa siviili- ja rikosasioita käsitellään perinteisesti samassa tuomioistuinjärjestelmässä. Vaikka

itsenäisen hallintotuomioistuinjärjestelmän asema on lähes vuosisataisen kehitystyön kautta

vakiintunut, voidaan sinänsä ajatella kysyttäväksi, miksi hallintolainkäyttö on erillään muusta

lainkäytöstä ja mikseivät kaikki kolme lainkäyttömuotoa ole saman tuomioistuinorganisaation

alaisuudessa.

Kysymykseen vastaaminen ei ole järkevää ainoastaan taloudellisten lähtökohtien pohjalta, vaan se

edellyttää myös laajempien näkökohtien huomioon ottamista. Hallintolainkäyttöasioiden

siirtäminen siviili- ja rikosasioiden yhteyteen merkitsisi käytännössä organisatorisesti itsenäisen

hallintotuomioistuinjärjestelmän lakkauttamista Suomessa. Vaikka hallintoprosessin vaatimuksia

noudatettaisiin jatkossakin, julkisoikeudellisia riitaisuuksia ei ratkaistaisi siten enää

organisatorisesti itsenäisissä hallintotuomioistuimissa, vaan kaikille lainkäyttömuodoille yhteisissä

(yleisissä) tuomioistuimissa. Voidaan kysyä, onko näin perustavanlaatuisen muutoksen tekeminen

perusteltua nykytilanteessa, jossa yhteiskunnalliset ja tuomioistuinjärjestelmän sisäiset muutokset

näyttävät enemminkin puoltavan hallintotuomioistuinjärjestelmän erityisosaamisen ja -

asiantuntemuksen vahvistamista kuin järjestelmän lakkauttamista mahdollisten synergiaetujen

vuoksi.

Korkeimman hallinto-oikeuden joitakin vuosia sitten teettämä tutkimus (Oikeusturvan todellisuus;

Pyramiditutkimus hallintolainkäytön vaikuttavuudesta, KHO:n tutkimusjulkaisuja 1/2009) osoittaa

4

kiistattomasti sen, kuinka tärkeä merkitys hallintolainkäytöllä on yhteiskunnan eri lohkojen

oikeudellisten riitojen ratkaisussa. Hallintolainkäytössä voidaan ottaa ja myös otetaan usein kantaa

asioihin, jotka vaikuttavat hyvinkin syvälle yhteiskunnan perusrakenteisiin ja -toimintoihin.

Esimerkkeinä voidaan viitata lainkäyttöratkaisut verotuksen, kaavoituksen, rakentamisen, julkisten

hankintojen sekä sosiaali- ja terveydenhuollon alueella samoin kuin kilpailu-, elinkeino-, kunnallis-

ja ulkomaalaisasioissa. KHO:n oikeuskäytännöllä on selkeä ohjaava vaikutus alemmanasteisen

hallintolainkäytön lisäksi myös hallintoviranomaisten toimintaan.

Alemmanasteista hallintolainkäyttöä toimittavien hallinto-oikeuksien merkitys on samoin kasvanut

ja kasvaa edelleen korkeatasoisen yleis- ja erityisosaamisen yksikköinä. On siten tärkeää, että

yhteiskunnallisesti ja muun muassa julkisen talouden kannalta tärkeitä asioita ratkaistaan itsenäisten

hallintotuomioistuinten muodostamassa järjestelmässä. Hallintotuomioistuinten menettelyllistä ja

aineellista erityisosaamista ei tulisikaan nähdä kansallisena synergiaongelmana, vaan vahvuutena,

joka liittää Suomen osaksi suurten eurooppalaisten hallintotuomioistuinmaiden oikeudellista

vuoropuhelua ja -vaikutusta.

Yleisen lainkäytön ja hallintolainkäytön väliin on muodostunut kiistatta osa-alueita, jotka

edellyttävät yhteistyötä ja vuorovaikutusta eri lainkäyttömuotojen välillä. Esimerkkinä voidaan

mainita hallinnollisia sanktiomaksuja koskeva kehitys. Hallinnollisiin sanktiomaksuihin liittyvät

ongelmat ovat kuitenkin pitkälti sellaisia, jotka edellyttävät lainsäätäjän kannanottoa ja joiden

voidaan arvioida olevan selkeytettävissä nykyisen tuomioistuinrakenteen pohjalta (ks. ne bis in

idem -kiellon tarkastelusta mm. HE 191/2012 vp ja PeVL 17/2013 vp). Hallinnollisia

sanktiomaksuja koskeva kartoitustyö on lisäksi parhaillaan käynnissä Pohjoismaiden

ministerineuvoston pääosin rahoittamassa hankkeessa. Hankkeen avulla pyritään luomaan

edellytykset hallinnollisen sanktiomaksujärjestelmän keskitetylle lainsäädännölliselle

kehittämiselle.

Lainsäädännön kehittämistoimista riippumatta vuorovaikutuksen ja yhteistyön merkitys yleisen

lainkäytön ja hallintolainkäytön välillä on kasvamassa. Tämä seikka on tuotu selkeästi esille myös

neuvottelukunnan mietinnössä. Yhteistyötä voidaan luonnollisesti lisätä tilojen ja tukitoimintojen

käytössä, mikä merkitsisi selvää kustannussäästöä julkisissa menoissa.

Vaikka hallintotuomioistuinten organisatorista itsenäisyyttä voidaan puoltaa sekä kansallisista että

kansainvälisistä intresseistä käsin, on tärkeää, että järjestelmä täyttää myös käytännössä siihen

kohdistetut edellytykset. Seuraavassa tarkastellaan sitä, millä tavoin hallintotuomioistuinjärjestelmä

5

pyrkii vastaamaan omalta osaltaan lainkäyttöön nykytilanteessa ja tulevaisuudessa kohdistuviin

haasteisiin.

2.2.2 Hallinnon oikeusturvan kehittämisen nykytila

Hallinnon oikeussuojajärjestelmän viime vuosien kehittämistoimille on ollut tunnusomaista

pyrkimys oikeusturva- ja tehokkuusnäkökohtien aikaisempaa parempaan yhdistämiseen. Myös

yksityisen oikeusturvan on katsottu edellyttävän asian riittävän tehokasta käsittelyä.

Henkilöstövoimavarojen vähentyminen (mm. valtionhallinnon tuottavuusohjelma) on otettu samoin

kehittämistoimissa huomioon. Niinpä hallintolainkäyttömenettelyä on kehitetty (OMML 4/2011,

prosessityöryhmän mietintö) tarkoituksin parantaa edelleen sen toimivuutta, hallintotuomioistuinten

ratkaisukokoonpanoja on kevennetty tarpeellisilta osin samoin kuin osallistuttu

tuomioistuinlaitoksen rakenneuudistukseen vähentämällä hallintotuomioistuinten määrää kahdella.

Tärkeänä tavoitteena on edelleen parantaa hallintolainkäytön linjakkuutta ohjaamalla valitustie

pääsäännön mukaan korkeimpaan hallinto-oikeuteen alueellisten hallintotuomioistuinten tai

erityistuomioistuinten kautta. Viimeksi mainittuun kysymykseen on kiinnitetty aiheellisesti

huomiota myös neuvottelukunnan mietinnössä.

Kehittämistoimissa on otettu toisaalta huomioon se, että hallintotuomioistuinten organisaation ja

toiminnan kehittämisessä tehokkuusnäkökohtien pohjalta on omat perustuslain 21 §:stä ja

ihmisoikeussopimuksen 6 artiklasta johtuvat rajansa. Tämä on johtanut kysymykseen siitä, onko

hallintotuomioistuin kaikissa tilanteissa oikea paikka hallinnossa olevien erimielisyyksien

ratkaisemiseen, vai voitaisiinko hallintotuomioistuinten ja -viranomaisten tehtäväjakoa

hallintopäätösten virheiden korjaamisessa kehittää aikaisempaa tarkoituksenmukaisemmalle

pohjalle. Tähän kysymykseen kantaa ottanut oikeusministeriön lainsäädäntöhanke hallinnon

oikaisuvaatimusjärjestelmän uudistamisesta on ollut vireillä vuosina 2007 - 2010. Hankkeen myötä

on pyritty paitsi luomaan edellytykset hallinnon oikaisuvaatimusjärjestelmän mahdollisimman

kattavalle laajentamiselle, myös kehittämään tätä järjestelmää menettelyllisesti (hallintolain muutos

581/2010).

Keskeisenä lähtökohtana oikaisuvaatimusjärjestelmää koskevassa kehittämistyössä on ollut se, että

hallintopäätösten virheiden korjaamisen tulisi tapahtua voimavarat oikealla tavalla kohdentaen

viranomaisessa, jolle tämän oikeusturvatehtävän voidaan katsoa parhaiten kuuluvan. Samalla on

pyritty siihen, että oikeusturvaa voitaisiin antaa mahdollisimman varhaisessa vaiheessa eli lähellä

ensi vaiheen päätöksentekoa. Hallinnon oikeussuojajärjestelmää on tarkasteltu siten

kokonaisuutena. Hallintoviranomaisten rooli oikaisuvaatimusviranomaisina keskittyisi

6

hallintopäätösten selkeimpien virheiden tehokkaaseen, joustavaan ja kustannuksiltaan edulliseen

korjaamiseen. Kun osa riitaisuuksista suodattuisi oikaisuvaatimusvaiheessa, hallintotuomioistuimet

voisivat keskittyä pienempään määrään asioita ja erityisesti niihin, jotka ovat jo edenneet

varsinaisen oikeusriidan asteelle. Yksityisen on siten tarkoitus saada oikeusturvaa hänen

oikeusturvatarpeensa edellyttämällä tavalla. Näiden seikkojen voidaan todeta tukevan myös

neuvottelukunnan mietinnössä asetettuja tavoitteita.

Oikeusministeriössä on parhaillaan vireillä hanke, jonka yhteydessä kartoitetaan mahdollisuudet

oikaisuvaatimusjärjestelmän laajentamiseen vielä nykyisestä. Pitkällä aikavälillä

oikaisuvaatimusjärjestelmästä olisikin tarkoitus muodostaa yleinen niin, että siitä tehtävistä

poikkeuksista säädettäisiin erikseen laissa. Kysymys on laajamittaisesta uudistuksesta, joka koskee

kaikkia hallinnonaloja. Aktiivinen korjaava oikeusturvatehtävä pyritään kytkemään siten yhä

selvemmäksi osaksi hallintoviranomaisten toimintaa.

Hallinnon oikaisuvaatimusjärjestelmän uudistamisen on katsottu avaavan aikaisempaa paremmat

mahdollisuudet myös korkeimman hallinto-oikeuden valituslupajärjestelmän kehittämiseen.

Samanaikaisesti eduskunnan perustuslakivaliokunta on tarkistanut kantaansa KHO:n

valituslupajärjestelmän poikkeuksellisuuden osalta (PeVL 32 ja 33/2012 vp).

Perustuslakivaliokunnan mukaan KHO:n valituslupajärjestelmän laajentamiseen ei enää ole

perusteita suhtautua lähtökohtaisen pidättyvästi. Valiokunta on samalla kuitenkin alleviivannut

oikeusturvanäkökohtien merkitystä arvioitaessa laajentamista kussakin tapauksessa. Esillä olevan

tilanteen pohjalta KHO:n valituslupajärjestelmän laajentaminen on parhaillaan vireillä

oikeusministeriön kehittämishankkeena. Oikaisuvaatimusjärjestelmän ja KHO:n

valituslupajärjestelmän laajentamista arvioidaan tuolloin kokonaisuutena

muutoksenhakujärjestelmän kokonaisuuden kannalta.

Edellä esitetystä käy ilmi se, millä tavalla hallinnon oikeussuojajärjestelmää on muun muassa

kehitetty viime vuosina. Keskeistä näissä kehittämistoimissa on ollut tehokkaan ja kustannuksiltaan

edullisen sekä oikeusturvaa oikeassa mitassa tarjoavan oikeussuojajärjestelmän aikaansaaminen

hallinnon alalle. Kehittämistoimet ovat edenneet pitkälle, mutta osa niistä on vielä toteutumatta,

niin kuin neuvottelukunnan mietinnöstäkin ilmenee. Kehittämistoimet ovat joka tapauksessa

selkeässä linjassa neuvottelukunnan toimeksiannon ja sen mietinnössä esitettyjen tavoitteiden

kanssa. Hallinnon oikeussuojajärjestelmän voidaan katsoa olevan osin jo mukana niissä

kehittämistoimissa, joita maassamme edellytetään tehtäväksi oikeudenhoidon alalla seuraavien

vuosien aikana.

7

2.3 Ylimmänasteisen lainkäytön toimiminen prejudikaattipohjalta

2.3.1 Neuvottelukunnan ehdotukset

Neuvottelukunnan mietinnössä on asetettu tavoitteeksi valituslupajärjestelmän mahdollisimman

kattava laajentaminen hallintolainkäytössä. Tämän tavoitteen toteuttaminen on jo käynnissä

oikeusministeriön lainsäädäntöhankkeessa, jota on tarkasteltu edellä.

Neuvottelukunnan keskipitkän aikavälin tavoitteeksi on asetettu korkeimpien oikeuksien

organisatorisen yhdistämisen selvittäminen. Se, millainen tuomioistuin yhdistetystä ylimmästä

tuomioistuimesta olisi tarkoitus muodostaa, ei käy lähemmin ilmi. Neuvottelukunnan vuoteen 2025

ulottuvan tavoitetilan mukaan ylimmän oikeusasteen perustehtävä on ohjata oikeuden tulkintaa sekä

yhtenäistää ja kehittää lainkäyttöä. Epäselväksi jää, tarkoitetaanko tällä yhtä vai kahta ylintä

tuomioistuinta. Riippumatta siitä, kummasta on kysymys, ylimmän oikeusasteen tehtävänä olisi

prejudikaattien antaminen.

2.3.2 Ehdotusten arviointi

Neuvottelukunnan ehdotukset jättävät avoimeksi sen, onko mallin ylimmän asteen tuomioistuimena

toimimiseen tarkoitus tulla yleisen lainkäytön puolelta, ja asettaako korkeimman oikeuden tapa

toimia prejudikaattituomioistuimena siten standardin, jonka suuntaan myös hallintolainkäytön olisi

kehityttävä. Entä mikä merkitys korkeimman hallinto-oikeuden tavalle toimia

valituslupatuomioistuimena annetaan oikeudenhoidon kehittämisessä?

Yleisen lainkäytön kehittämisen selkeänä lähtökohtana on se, että oikeudenkäyntien painopisteen

tulee olla käräjäoikeuksissa. Yksityisen tulee siis saada oikeusturvaa mahdollisimman varhaisessa

vaiheessa, mikä on lähtökohtana myös hallinnon oikeussuojajärjestelmän kehittämisessä.

Oikeudenkäytön tehokkuus on saanut kasvavaa merkitystä myös hovioikeusmenettelyn

kehittämisessä. Hovioikeuksissa on käytössä soveltamisalaltaan rajoitettu

jatkokäsittelylupajärjestelmä vuodesta 2011 alkaen. Vaikka järjestelmä ei rajoita

muutoksenhakuoikeutta hovioikeuteen, sillä on eräänlainen suodatinvaikutus sen piiriin kuuluvissa

asioissa. Järjestelmän käyttöönotossa ja noudattamisessa ovat oikeusturvanäkökohdat tärkeällä

sijalla, mikä on perusteltavissa hovioikeuksien asemalla toisena lainkäyttöasteena.

Korkein oikeus on toiminut tunnetusti ennakkopäätöstuomioistuimena vuodesta 1980 alkaen, joten

sen toiminnan lähtökohtana ei ole yksittäisten valitusasioiden ratkaiseminen vaan oikeuskäytännön

ohjaaminen prejudikaateilla. Korkeimpaan oikeuteen tultaessa ollaan jo kolmannessa

8

lainkäyttövaiheessa. Muun muassa siksi on voitu lähteä siitä, että korkeimman oikeuden rooli voi

olla prejudikaattien antamisessa, ei yksittäisten oikeusriitojen ratkaisemisessa. Tilanne eroaa

perusteiltaan hallintolainkäyttöjärjestelmästä.

Korkeimman hallinto-oikeuden yleisessä valituslupajärjestelmässä, josta säädetään

hallintolainkäyttölain (586/1996) 13 §:ssä, ovat oikeusturvaseikat keskeisellä sijalla.

Luvanvaraisissakin asioissa on kysymys muutoksenhakuoikeudesta. Se, onko asiassa tarve

ennakkopäätöksen antamiseen, tulee harkittavaksi vasta toisella sijalla. Vaikka korkeimman

hallinto-oikeuden valituslupajärjestelmä laajennettaisiinkin mahdollisimman kattavaksi, mikä on

tavoiteltava päämäärä, KHO:n asema valituslupatuomioistuimena eroaa siten korkeimmasta

oikeudesta. Sitä, onko hallintolainkäytön valituslupajärjestelmää mahdollista muuttaa

yhteneväiseksi yleisen lainkäytön kanssa, olisi siten harkittava erikseen oikeusturvanäkökohdista

käsin. Harkinnassa olisi myös syytä nähdä erot hallinto- ja yleisen lainkäytön välillä – erityisesti se,

että hallintolainkäytössä oikeusasteita on kaksi yleisen lainkäytön kolmeen asteeseen verrattuna.

2.4 Neuvottelukunnan muiden ehdotusten tarkastelua

Edellä on tarkasteltu oikeudenhoidon uudistamisohjelmaa ennen kaikkea siitä näkökulmasta, millä

tavoin se koskee hallintolainkäytön asemaa suhteessa muihin lainkäyttömuotoihin. Niin kuin

tarkastelusta käy ilmi, hallinnon oikeussuojajärjestelmän kehittämisessä esiintyy paljolti samoja

tavoitteita kuin esillä olevassa neuvottelukunnan mietinnössä. Hallinnon oikeussuojajärjestelmää on

pyritty ennen muuta kehittämään kokonaisuutena, jossa eri käsittelyvaiheet tukevat toisiaan.

Esimerkiksi oikaisuvaatimusjärjestelmää on kehitetty ja laajennettu paitsi oikeusturvan saamisen

aikaistamiseksi, osaltaan myös tuomioistuinten työmäärän vähentämiseksi. Korkeimman hallinto-

oikeuden valituslupajärjestelmän kehittäminen on myös vireillä. Olisi näin ollen tärkeää, että

kehitystyötä jatketaan edelleen näistä lähtökohdista, jotka palvelevat sekä oikeusturva- että

tehokkuustavoitteiden toteutumista.

Mietinnössä on lisäksi nostettu esille myös muita ehdotuksia, jotka ovat merkityksellisiä

oikeusturvan ja oikeudenhoidon kehittämisen kannalta. Neuvottelukunta on muun muassa

alleviivannut oikeuslaitoksen henkilöstön keskeistä roolia oikeusturvatehtävän hoitamisessa, mutta

myös sitä, millä tavoin eläköityminen ja säästövelvoitteet vaikuttavat henkilöstövoimavaroja

vähentävästi. Olisikin tärkeää, että oikeuslaitoksen palveluksessa olisi motivoitunut ja

ammattitaitoinen henkilöstö myös vastaisuudessa. Tämä mahdollistaa oikeusturvan ja

oikeudenhoidon asianmukaisen toteutumisen käytännössä ja tuo toimintaan tarvittavaa

synergiahyötyä. Tavoitetta voidaan tukea muun muassa virastojen johtamisen kehittämisellä

9

(2.1.3.37), henkilöstöresurssien asianmukaisella kohdentamisella (2.1.2.21) samoin kuin

henkilöstön koulutusmahdollisuuksien ja -tarjonnan parantamisella (2.1.3.36). Näitä tavoitteita

voidaan ajatella toteutettavaksi pitkälti yhteistyössä eri lainkäyttömuotojen kesken.

Mietinnön kohdassa 2.1.1.9 on viitattu tarpeeseen selvittää rangaistusluonteisten hallinnollisten

seuraamusten sääntelytapojen ja määräämismenettelyn mahdolliset puutteet asiaa koskevan

sääntelyn selkeyttämiseksi. Tällainen selvitystyö on parhaillaan käynnissä oikeusministeriön

aloitteesta, niin kuin aikaisemmin on todettu. Mietinnössä ehdotetaan edelleen keskipitkän aikavälin

tavoitteena, että edellytykset hallinnollisten sanktioiden käyttöalan laajentamiseen selvitetään

(2.1.1.25). Kyseinen selvitystyö liittyy osin edellä mainittuun tutkimukseen, mutta se on perusteltu

myös itsenäisenä hankkeena. Esimerkiksi muissa Pohjoismaissa hallinnollisia sanktiomaksuja on

huomattavasti enemmän käytössä kuin Suomessa.

3 Lopuksi

Vielä voidaan kiinnittää huomiota siihen, että 1900-luvun lopulla toteutettiin yleisessä lainkäytössä

useita perusteellisia uudistuksia, joiden kustannusvaikutuksia asianosaisille ja tuomioistuimille ei

kunnolla selvitetty. Kun oikeuslaitosta nyt pyritään kehittämään kustannussäästöjä silmällä pitäen,

olisi arvioitava kriittisesti myös silloin toteutettuja uudistuksia. Korkeimpien oikeuksien

yhdistämisestä on arvioitu aiheutuvan kustannussäästöksi 400 000 – 1 miljoonaa euroa.

Kustannussäästö olisi vähäinen, mutta yhdistämisen haitalliset vaikutukset oikeusturvajärjestelmään

olisivat edellä osoitetuin tavoin huomattavat. Vaarana on, että koko uudistus uhkaa jumiutua

arvovaltapitoiseen kiistelyyn sen sijaan, että kootaan voimavarat yhteisten tavoitteiden

saavuttamiseksi.

Helsingissä 27.6.2013

Leena Halila

hallinto-oikeuden ma. professori

Helsingin yliopisto

