
OIKEUSMINISTERIÖ Yhteenveto
Ylitarkastaja
Jennimari Huovinen 4.4.2013 OM 7/021/2010

HOVI- JA HALLINTO-OIKEUKSIEN RAKENNEUUDISTUKSEN EDELLYTTÄMÄT
ASETUSMUUTOKSET

LAUSUNTOTIIVISTELMÄ

1 Johdanto

Yleistä

Hallituksen esityksessä eduskunnalle laeiksi hovioikeuslain ja hallinto-oikeuslain 1
ja 2 §:n sekä eräiden niihin liittyvien lakien muuttamisesta (HE 153/2012 vp) ehdote-
taan toteutettavaksi hovi- ja hallinto-oikeuksien rakenneuudistus, jolla yhdistettäisiin
Itä-Suomen ja Kouvolan hovioikeudet ja Kouvolan ja Kuopion sekä Oulun ja Rova-
niemen hallinto-oikeudet. Itä-Suomen hovioikeus ja Kuopion hallinto-oikeus sijoitet-
taisiin Kuopioon ja Oulun hallinto-oikeus Ouluun. Tuomioistuinten yhdistämisestä
aiheutuvien tuomiopiirimuutosten yhteydessä on lisäksi ehdotettu, että Kainuun kärä-
jä-oikeus siirrettäisiin Rovaniemen hovioikeuspiiriin ja Hyvinkään käräjäoikeus joko
Turun tai Helsingin hovioikeuspiiriin. Lisäksi Päijät-Hämeen maakunta on ehdotettu
siirrettäväksi Hämeenlinnan hallinto-oikeuden tuomiopiiriin. Tuomiopiirijaon muu-
tokset toteutettaisiin muuttamalla hovi- ja hallinto-oikeuksien tuomiopiireistä säätä-
viä valtioneuvoston asetuksia. Lakivaliokunta on 8.3.2013 antanut asiassa mietintön-
sä (LaVM 2/2013 vp), jossa ehdotetuilla muutoksilla on vaikutusta uudistuksen voi-
maantuloon. Uudistus ehdotetaan tulemaan voimaan aikaisintaan 1.4.2014.

Hovi- ja hallinto-oikeuksien rakenneuudistuksen edellyttämien asetusmuutosten
valmistelu on määrätty 26.9.2012 asetetun Hovi- ja hallinto-oikeuksien rakenneuu-
distusta valmistelevan projektin (OM 7/021/2010) säädösryhmän tehtäväksi. Tässä
yhteydessä on selvitettävä myös Hyvinkään käräjäoikeuden siirto Turun tai Helsingin
hovioikeuden tuomiopiiriin.

Pyydetyt lausunnot

Oikeusministeriö on 29.1.2013 varannut niille tuomioistuimille ja muille intressita-
hoille, joita ehdotetut muutokset välittömästi tai välillisesti koskevat, tilaisuuden lau-
sua oikeusministeriössä valmistelluista luonnoksista hovi- ja hallinto-oikeuksien ra-
kenneuudistuksen edellyttämiksi asetuksiksi. Lausunnossa pyydettiin pääasiallisesti
kiinnittämään huomiota niihin ehdotuksiin ja seikkoihin, jotka koskevat asianomaista
virastoa tai joilla voi olla vaikutusta lausunnonantajan asiakkaiden tai jäsenten etui-
hin tai oikeuksiin.

Erityisesti pyydettiin lausumaan siitä, kumman hallituksen esityksessä tarkoitetun
hovioikeuden tuomiopiiriin Hyvinkään käräjäoikeus olisi siirrettävä.

Tämän lisäksi asianomaisia käräjäoikeuksia pyydettiin ottamaan kantaa yrityssanee-
rausasioita ja ulosottovalituksia käsittelevien käräjäoikeuksien tuomiopiireihin ehdo-
tettuihin muutoksiin. Asetusluonnoksissa ehdotetaan, että näissä asiaryhmissä Kai-

2

nuun alueen asiat käsiteltäisiin hovioikeuspiirien muuttumisesta johtuen jatkossa Ou-
lun käräjäoikeudessa. Sen sijaan uuden hovioikeuspiirijaon noudattaminen yritys-
saneerausasioita käsittelevän Päijät-Hämeen käräjäoikeuden tuomiopiirissä edellyt-
täisi muutoksia, joiden ei tuomioistuinten asiamäärien jakautumisesta johtuen ole ar-
vioitu olevan tarkoituksenmukaisia.

Niin ikään lausunnonantajia pyydettiin arvioimaan, onko muita säädöksiä, joita tulisi
rakenneuudistuksen yhteydessä muuttaa.

Lausunto pyydettiin yhteensä 41 yhdeltä taholta, jotka olivat seuraavat: korkein oi-
keus, korkein hallinto-oikeus, Turun, Itä-Suomen, Helsingin, Kouvolan ja Rovanie-
men hovioikeudet, Hämeenlinnan, Kouvolan, Kuopion, Oulun ja Rovaniemen hallin-
to-oikeudet, Helsingin, Hyvinkään, Kainuun, Kanta-Hämeen, Oulun, Pirkanmaan,
Pohjois-Savon, Päijät-Hämeen ja Varsinais-Suomen käräjäoikeudet, valtakunnan-
syyttäjänvirasto, Kanta-Hämeen syyttäjänvirasto, valtakunnanvoudinvirasto, Kai-
nuun ulosottovirasto, Helsingin, Itä-Suomen, Kouvolan, Rovaniemen ja Turun oike-
usapupiirien oikeusaputoimen johtajat, Hyvinkään ja Riihimäen kaupungit, Nurmi-
järven, Lopen ja Hausjärven kunnat, Hämeen, Uudenmaan ja Varsinais-Suomen lii-
tot, Tuomariliitto ry, Suomen Asianajajaliitto sekä Valtion aluejakoneuvottelukunta.

Oikeusministeriöön saapui yhteensä 29 lausuntoa. Lausunnon jätti antamatta korkein
oikeus ja korkein hallinto-oikeus, Kouvolan hallinto-oikeus, Kanta-Hämeen, Oulun
ja Varsinais-Suomen käräjäoikeudet, Itä-Suomen, Rovaniemen ja Turun oikeusapu-
piirien oikeusaputoimen johtajat, Lopen ja Hausjärven kunnat sekä Uudenmaan liitto.
Lisäksi Helsingin käräjäoikeus ilmoitti, että ei anna asiassa lausuntoa. Helsingin oi-
keusapupiirin oikeusaputoimen johtajan sijaan lausunto saapui Helsingin oikeusapu-
toimistolta.

2 Yhteenveto lausunnoista

Valtaosa lausunnonantajista kannatti ehdotettuja asetusmuutoksia tai heillä ei ollut
niihin huomautettavaa. Kuten lausuntopyynnössä oli esitetty, lausunnonantajat kes-
kittyivät pääosin ottamaan kantaa vain niihin ehdotuksiin, joilla oli merkitystä heidän
tai heidän asiakaskuntansa kannalta. Tästä syystä saatua lausuntopalautetta on alla
ryhmitelty asetuksittain.

Valtioneuvoston asetus hovioikeuksien tuomiopiireistä

Luonnoksessa valtioneuvoston asetukseksi hovioikeuksien tuomiopiireistä esitetään
hovi- ja hallinto-oikeuksien rakenneuudistusta koskevan hallituksen esityksen edel-
lyttämällä tavalla, että Hyvinkään käräjäoikeus siirretään joko Helsingin tai Turun
hovioikeuden tuomiopiiriin. Toiseksi asetuksessa on kysymys Kainuun käräjäoikeu-
den siirtämisestä Itä-Suomen hovioikeuden tuomiopiiristä Rovaniemen hovioikeuden
tuomiopiiriin. Niin ikään asetuksella toteutetaan Itä-Suomen ja Kouvolan hovioike-
uksien yhdistymisen edellyttämät tuomiopiirimuutokset.

Hyvinkään käräjäoikeuden siirto

Lausunnonantajista yli puolet eli 17 otti kantaa Hyvinkään käräjäoikeuden siirtoa
koskevaan kysymykseen. Valtaosa kannatti Hyvinkään käräjäoikeuden siirtoa Hel-

3

singin hovioikeuden tuomiopiiriin. Useissa lausunnoissa korostettiin rakenneuudis-
tuksella tavoitellun asiamäärien tasaamisen tavoitteen sijaan sitä, että tuomioistuimet
sijoittuvat palveluiden ja oikeuden saatavuus, väestön painopistealueet ja maantie-
teelliset etäisyydet huomioon ottaen tarkoituksenmukaisella tavalla.

Hyvinkään käräjäoikeuden siirtoa Helsingin hovioikeuden tuomiopiiriin kannattivat
asianomaisista tuomioistuimista sekä Helsingin hovioikeus että Hyvinkään käräjäoi-
keus. Niin ikään Hyvinkään käräjäoikeuden tuomiopiiriin kuuluvat lausunnon anta-
neet kaupungit ja kunnat (Hyvinkää, Riihimäki ja Nurmijärvi) kannattivat Hyvinkään
käräjäoikeuden kuulumista Helsingin hovioikeuden tuomiopiiriin. Käräjäoikeuden
asiakkaiksi lukeutuvista tai heitä edustavista intressitahoista siirtoa kannattivat valta-
kunnansyyttäjänvirasto, Kanta-Hämeen syyttäjänvirasto, Helsingin oikeusaputoimis-
to, Kouvolan oikeusapupiirin oikeusaputoimen johtaja, jonka lausunto sisälsi myös
Hyvinkään oikeusaputoimiston kannanoton, sekä Suomen Asianajajaliitto. Näiden
tahojen lisäksi myös Pirkanmaan käräjäoikeus, Hämeen liitto sekä Valtion aluejako-
neuvottelukunta pitivät Hyvinkään käräjäoikeuden siirtoa Helsingin hovioikeuden
tuomiopiiriin kannatettavana.

Lausunnonantajien mukaan Hyvinkään käräjäoikeuden sijoittamista Helsingin hovi-
oikeuden tuomiopiiriin puoltaa ennen kaikkea Hyvinkään ja Helsingin alueellisesti ja
asiallisesti läheinen yhteys, mikä edistää tuomioistuinpalveluiden saatavuutta. Näin
ollen sijoittamisratkaisun kannalta painavina perusteina pidettiin erityisesti Helsingin
hovioikeuden maantieteellistä sijaintia ja lyhyempää välimatkaa sekä parempia julki-
sia kulkuyhteyksiä, mikä vaikuttaa asianosaisten ja näiden avustajien kustannuksiin.
Tämän lisäksi Helsinki kuuluu Hyvinkään tuomiopiirin alueen väestön luonnolliseen
työssäkäynti- ja asiointialueeseen. Näin ollen myös asianajopalveluita hankitaan
usein pääkaupunkiseudulta. Hyvinkään käräjäoikeuden tuomiopiirissä tehtävillä ri-
koksilla on usein myös yhteys pääkaupunkiseudulla tapahtuvaan rikollisuuteen, mikä
osaltaan puoltaa sitä, että muutoksenhaku saman henkilön näillä alueilla tekemistä
rikoksista ohjautuu samaan tuomioistuimeen. Niin ikään syyttäjien matkustustarpeen
rajoittamiseksi Helsingin hovioikeutta on pidettävä tarkoituksenmukaisempana rat-
kaisuna.

Vaikutusta arvioitiin olevan myös Hyvinkään käräjäoikeuden Riihimäen kanslian
lakkauttamisella, minkä seurauksena hovioikeuden mahdollisten matkakäräjien toi-
mittaminen hankaloituisi. Tähän ei olisi tarvetta, jos hovioikeuden istunnot järjestet-
täisiin sen omissa tiloissa Helsingissä. Myös käräjäoikeuden henkilöstön koulutuksen
ja kehittymisen kannalta lyhyempi välimatka hovioikeuteen nähtiin tarpeelliseksi ja
tarkoituksenmukaiseksi. Lausunnonantajat arvioivat lisäksi, että Hyvinkään käräjäoi-
keudesta tulevilla asioilla, alle 200 valitusasiaa vuosittain, ei ole merkittävää vaiku-
tusta hovioikeuksien asiamäärien tasaamisen kannalta. Lisäksi riskiä käsittelyaikojen
pitkittymisestä voidaan pienentää resurssien oikeanlaisella kohdentamisella. Helsin-
gin hovioikeus arvioi lausunnossaan, että niin sanottujen IPR-asioiden markkinaoi-
keuteen siirtymisen myötä vapautuva henkilöresurssi vastaa vähintäänkin Hyvinkään
siirron edellyttämää resurssilisäystä eikä lisäresursseja tarvittaisi muutoin kuin IPR-
asioiden siirtymäkauden ajan.

Turun hovioikeus, Rovaniemen hovioikeus ja Varsinais-Suomen liitto pitivät Hyvin-
kään käräjäoikeuden siirtoa Turun hovioikeuspiiriin tarkoituksenmukaisempana rat-
kaisuna. Turun hovioikeuden tuomiopiiriin sijoittamisen puolesta puhuu se, että Hel-

4

singin hovioikeus on jo nykyisellään asiamäärien perusteella muita hovioikeuksia
suurempi ja ruuhkautuneempi. Turun hovioikeus arvioi, että nykyisen eläköitymis-
vaiheen mentyä ohi, se kykenee ratkaisemaan Hyvinkään käräjäoikeudesta saapuvat
asiat ilman lainkäyttöhenkilöstön lisäystä.

Näin ollen Turun hovioikeuden henkilöstöresurssit sekä sen Helsingin hovioikeutta
hieman korkeampi tuottavuus ja taloudellisuus puoltavat Hyvinkään asioiden käsitte-
lyn siirtämistä sen tuomiopiiriin. Lisäksi käsittelyaikojen ja hovioikeuksien kokoeron
kasvun vähentämiseksi Hyvinkään käräjäoikeuden sijoittamista Turun hovioikeuden
tuomiopiiriin on pidettävä tarkoituksenmukaisempana vaihtoehtona. Hyvinkään kärä-
jäoikeuden siirtoa Turun hovioikeuden tuomiopiiriin puoltaa siten erityisesti raken-
neuudistuksen tavoite, jonka mukaan hovioikeuksista tulisi muodostaa nykyistä tasa-
kokoisempia. Koska Turun hovioikeus voisi ratkaista Hyvinkään käräjäoikeudesta
tulevia asioita matkakäräjinä, ei asianosaisille aiheutuvien kustannusten määrä nousi-
si merkittävästi.

Kainuun käräjäoikeuden siirto

Kainuun käräjäoikeuden siirtoon ottivat kantaa Kainuun käräjäoikeus, Rovaniemen
hovioikeus ja valtakunnansyyttäjänvirasto. Hovioikeuspiirin vaihdoksella ei arvioitu
olevan suurta merkitystä itse käräjäoikeuden toiminnan kannalta. Sen sijaan muutos
vaikuttaa tuomioistuinten asiakkaisiin, joiden asiointivälimatka hovioikeuteen tulee
pitenemään. Tämän huomioon ottaen niin hovioikeuden järjestämiä matkakäräjiä
kuin videoneuvottelun käyttöalan laajentamista on pidetty tarpeellisena. Näillä järjes-
telyillä voidaan vaikuttaa siihen, että asianosaisten kustannukset eivät tuomiopiiri-
muutoksesta ja välimatkan kasvamisesta huolimatta lisäänny.

Edellä todetun lisäksi Kouvolan hovioikeus on katsonut, että sekä Hyvinkään käräjä-
oikeuden että Kainuun käräjäoikeuden sijoittaminen muun hovioikeuden kuin uudis-
tuksella perustettavan Itä-Suomen hovioikeuden tuomiopiiriin on rakenneuudistuk-
sella tavoiteltujen asiamäärien tasaamisen periaatteiden vastaista. Molemmilla siir-
roilla saattaa olla haitallista vaikutusta näistä käräjäoikeuksista tulevien valitusasioi-
den käsittelyaikoihin nykytilaan verrattuna.

Valtioneuvoston asetus hallinto-oikeuksien tuomiopiireistä

Hallinto-oikeuksien tuomiopiireistä annettavaan valtioneuvoston asetukseen liittyvis-
sä muutoksissa on kysymys tuomioistuinten yhdistymisen seurauksena laajenevista
tuomiopiireistä sekä erityisesti Päijät-Hämeen maakunnan siirrosta nykyisen Kouvo-
lan hallinto-oikeuden tuomiopiiristä Hämeenlinnan hallinto-oikeuden tuomiopiiriin.

Ehdotukseen Päijät-Hämeen maakunnan siirrosta ottivat kantaa Hämeenlinnan hal-
linto-oikeus, Hämeen liitto, Kouvolan oikeusapupiirin oikeusaputoimen johtaja sekä
valtion aluejakoneuvottelukunta, jotka kaikki ovat kannattaneet maakunnan siirtoa
Hämeenlinnan hallinto-oikeuden tuomiopiiriin. Siirtoa on pidetty tarkoituksenmukai-
sena Hämeenlinnan hallinto-oikeuden maantieteelliseen sijaintiin, väestön liikkumi-
seen ja asiointiin sekä hallinto-oikeuksien asiamäärien tasaamiseen perustuen.

Kuopion, Rovaniemen tai Oulun hallinto-oikeudella ei ollut huomautettavaa esitet-
tyihin asetusluonnoksiin.

5

Valtioneuvoston asetus käräjäoikeuksien tuomiopiireistä yrityksen saneerausta koskevissa asioissa

Yrityssaneerausasiat on keskitetty käsiteltäväksi tiettyihin käräjäoikeuksiin, joiden
tuomiopiireistä säädetään nyt puheena olevalla valtioneuvoston asetuksella. Asetus-
luonnoksessa on ehdotettu, että nykyisin Pohjois-Savon käräjäoikeuden toimivaltaan
kuuluvat Kainuun käräjäoikeuden tuomiopiirin alueelta tulevat asiat käsiteltäisiin
hovioikeuspiirimuutoksesta johtuen jatkossa Oulun käräjäoikeudessa. Rakenneuudis-
tuksen jälkeen sekä Kainuun että Oulun käräjäoikeuden ratkaisuihin haetaan muutos-
ta Rovaniemen hovioikeudelta.

Sen sijaan Hyvinkään käräjäoikeuden alueelta tulevat asiat on ehdotettu käsiteltäväk-
si jatkossakin Päijät-Hämeen käräjäoikeudessa, koska nykytilan säilyttämistä on pi-
detty tarkoituksenmukaisena ottaen huomioon tuomioistuinten asiamäärät. Rakenne-
uudistuksen jälkeen Päijät-Hämeen käräjäoikeuden ratkaisuun haetaan muutosta Itä-
Suomen hovioikeudelta, kun taas Hyvinkään käräjäoikeuden ratkaisuun haettaisiin
muutosta hovioikeuspiiriä koskevasta sijoittamisratkaisusta riippuen joko Helsingin
tai Turun hovioikeudelta.

Yrityssaneerausasioiden käsittelyä koskevista asetusmuutoksista ovat lausuneet Itä-
Suomen, Helsingin, Kouvolan ja Rovaniemen hovioikeudet, Hyvinkään, Kainuun,
Pirkanmaan ja Päijät-Hämeen käräjäoikeudet, Suomen Asianajajaliitto ja Valtion
aluejakoneuvottelukunta. Kainuun käräjäoikeuden tuomiopiirin alueelta tulevien yri-
tyssaneerausasioiden siirtämisestä käsiteltäväksi Pohjois-Savon käräjäoikeudesta Ou-
lun käräjäoikeuteen, lausunnonantajilla ei ole ollut huomauttamista. Sen sijaan Hy-
vinkään käräjäoikeuden alueelta tulevien asioiden osalta osa lausunnonantajista on
kannattanut nykytilan säilyttämistä, kun taas osa on pitänyt tarkoituksenmukaisena,
että näitä käsittelevän käräjäoikeuden ratkaisuun haettaisiin muutosta samalta hovi-
oikeudelta kuin Hyvinkään käräjäoikeuden ratkaisuun.

Lausunnonantajista Helsingin ja Kouvolan hovioikeudet ovat huomauttaneet, että
ehdotetunlaisessa ratkaisussa yrityssaneerausasioissa ja konkurssiasioissa muutok-
senhaku ohjautuisi eri hovioikeuksiin. Käytännössä tällainen on mahdollista, mutta
tarkoituksenmukaisempana voidaan pitää sitä, että samaa velallista koskevat asiat
voitaisiin käsitellä yhdessä. Niin ikään Suomen Asianajajaliitto ja valtion aluejako-
neuvottelukunta ovat kannattaneet sitä, että Hyvinkään käräjäoikeuden alueelta tule-
vien asioiden muutoksenhaku etenisi samaan hovioikeuteen riippumatta siitä, mistä
asiaryhmästä on kysymys.

Itä-Suomen hovioikeus sekä Hyvinkään ja Päijät-Hämeen käräjäoikeudet ovat kan-
nattaneet nykytilan säilyttämistä. Yrityssaneerausasiat käsitellään pääosin kirjallises-
sa menettelyssä, joten toimivaltaisen tuomioistuimen sijainnilla ei ole ratkaisevaa
merkitystä. Myös Kanta-Hämeen käräjäoikeuden alueelta tulevissa asioissa Päijät-
Hämeen käräjäoikeuden tuomiopiiri ylittää hovioikeuspiirijaon mukaisen jaotuksen,
mikä ei ole aiheuttanut ongelmia asioiden käsittelylle. Lisäksi Itä-Suomen hovioi-
keuden ja Päijät-Hämeen käräjäoikeuden yrityssaneerausasioita koskevan asiantun-
temuksen säilyttäminen puoltaa nykytilan säilyttämistä.

6

Valtioneuvoston asetus käräjäoikeuksien tuomiopiireistä ulosottovalituksia koskevissa asioissa

Ulosottovalitusasioita käsittelevien käräjäoikeuksien tuomiopiirejä koskevasta ase-
tusmuutoksesta ovat lausuneet valtakunnanvoudinvirasto ja Kainuun ulosottovirasto.
Kainuun ulosottopiirin ulosottovalitusasiat käsitellään nykyisin Pohjois-Savon kärä-
jäoikeuden Iisalmen toimipaikassa. Välimatka ulosottoviraston sijaintipaikasta tuo-
mioistuimeen tulisi siten kasvamaan, jos Kainuun ulosottoviraston alueelta tulevat
asiat käsiteltäisiin ehdotuksen mukaisesti Pohjois-Savon käräjäoikeuden sijaan Oulun
käräjäoikeudessa. Lausunnonantajat ovat kuitenkin todenneet, että välimatkan pite-
nemisellä ei olisi ratkaisevaa merkitystä ulosottoviranomaisten tai asianosaisten kan-
nalta, koska nämä asiat käsitellään pääsääntöisesti kirjallisessa menettelyssä. Muu-
toksella ei ole arvioitu olevan merkittäviä vaikutuksia myöskään viranomaisten
asiamääriin. Valtakunnanvoudinvirasto on puoltanut asetuksen muuttamista ehdote-
tulla tavalla. Kainuun ulosottovirasto on puoltanut nykytilan säilyttämistä. Lisäksi se
on todennut, että sen yhdistyminen toiseen ulosottovirastoon on selvitettävänä. Näin
ollen toimivaltainen käräjäoikeus määräytyisi jatkossa yhdistämisratkaisujen mukai-
sesti.

Oikeusministeriön asetus vangitsemisasioiden ja muiden kiireellisten asioiden käsittelystä käräjäoi-
keuksissa eräissä tapauksissa

Pohjois-Savon ja Päijät-Hämeen käräjäoikeudet ovat huomauttaneet, että Itä-Suomen
ja Kouvolan hovioikeuksien yhdistyessä käräjäoikeuksien päivystysalue laajenee
maantieteellisesti huomattavasti. Tästä syystä harkittavaksi on esitetty, että päivys-
tysvuorossa olisi samanaikaisesti kaksi käräjäoikeutta. Lisäksi on pidetty tärkeänä,
että päivystysalueella on käytössä riittävästi videolaitteita, joita voidaan hyödyntää
asianosaiskuulemisissa. Muilta osin ehdotukseen ei ole ollut huomauttamista.

