

Uudenmaankatu 4-6 B, 00120 Helsinki, www.lakimiesliitto.fi

 Helsinki, 27.9.2012

Suomen Lakimiesliitto

Uudenmaankatu 4-6 B

00120 Helsinki

Oikeusministeriö

PL 25

00023 Valtioneuvosto

LAUSUNTO (OM 7/021/2010)

Lausuntonaan oikeusministeriön luonnokseen Hallituksen esitykseksi eduskunnalle laiksi hovioikeuslain ja

hallinto-oikeuslain sekä eräiden muiden lakien muuttamisesta Suomen Lakimiesliitto esittää seuraavaa:

Henkilöstön asema tulee turvata

Hallituksen esityksestä puuttuu kokonaisarviointi siitä, miten uudistus tulee vaikuttamaan henkilöstön

asemaan. Toteutuessaan uudistus tarkoittaisi sitä, että suurin osan Kouvolan hovioikeuden, Kouvolan

hallinto-oikeuden ja Rovaniemen hallinto-oikeuden henkilöstöstä ei tule siirtymään perheen, puolison

työpaikan ja muiden syiden vuoksi satojen kilometrien päähän uusille paikkakunnille. Henkilöstön aseman

turvaamiseksi ja kansalaisten oikeusturvan takaamiseksi uudistuksessa tulee kiinnittää erityistä huomiota

muutoksen kohteena oleviin tuomareihin ja esittelijöihin.

Pysyvät sivukansliat

Esityksen mukaan Itä-Suomen hovi-oikeudella olisi pysyvä istuntopaikka Kouvolassa ja yhdistettävillä

hallinto-oikeuksilla Kouvolassa ja Rovaniemellä. Pysyvillä istuntopaikoilla ei olisi tuomioistuinten kansliaa

eikä henkilökuntaa, vaan tuomioistuimet järjestäisivät niissä tarvittaessa pääkäsittelyjä ja suullisia istuntoja.

Uudenmaankatu 4-6 B, 00120 Helsinki, www.lakimiesliitto.fi

Edellä mainitusta poiketen Itä-Suomen hovi-oikeudella voisi kuitenkin siirtymäkautena, enintään kuitenkin

vuoden 2016 loppuun saakka, olla henkilöstöä Kouvolassa siellä järjestettävien pääkäsittelyjen

hoitamiseksi.

Lakimiesliitto edellyttää, että nykyisille paikkakunnille (Kouvola ja Rovaniemi) jää pysyvät sivutoimipisteet,

sivukansliat. Tuomioistuintilastojen mukaan Kouvolan hovioikeudessa järjestettiin vuonna 2011

asianosaisten läsnäoloa edellyttävää pääkäsittely 276 rikosasiassa, 119 riita-asiassa ja 1 hakemusasiassa

eli yhteensä 396 asiassa. Jatkossakin nämä vuositasolla 400 pääkäsittelyä on pidettävä Kouvolassa tai sitä

lähellä olevissa matkakäräjäpaikkakunnilla. Myös hallinto-oikeudet ovat järjestäneet vuonna 2011 suullisia

käsittelyjä ja katselmuksia, joiden määrän voidaan arvioida merkittävästi lisääntyvän Lapin alueella muun

muassa kaivos- ja tuulivoimapuistohankkeiden myötä.

Mikäli tuomioistuinten palvelutasoa ei aiota laskea, edellä lausuttu edellyttää pysyvien sivutoimipisteiden,

sivukanslioiden lisäämistä hovioikeuslain 1 §:ään ja hallinto-oikeuslain 1 §:ään.

Siirtymäkausi

Hallituksen esityksen mukaan muutettavaksi ehdotetut lait tulisivat voimaan 1.1.2014. Ottaen huomioon

uudistuksen laajuuden siirtymäkauden tulee olla huomattavasti esitettyä pidempi, kaikkien muutosten

kohteena olevien tuomioistuinten kohdalla vuoden 2016 loppuun saakka.

Määräaikaisissa palvelussuhteissa oleva henkilöstö

Hallituksen esityksessä ei juurikaan käsitellä määräaikaisia palvelussuhteita. Uudistuksen kohteena olevissa

tuomioistuimissa on paljon ja pitkiä- jopa 7 vuoden pituisia määräaikaisia palvelussuhteita. Virkoja on jätetty

täyttämättä tai ne on täytetty vain lyhyeksi määräajaksi. Määräaikaisten asemaan tulee kiinnittää erityistä

huomiota ja heitä tulee kohdalla tasaveroisesti vakituisen henkilöstön kanssa. Oikeusministeriön tulee antaa

lupa määräaikaisesti täytettyjen virkojen vakinaistamiseen. Määräaikaisilla tulee olla mahdollisuus hakea

Heli-järjestelmän kautta määräaikaisia virkoja.

Henkilöstön vaihtuvuus on ollut erityisen suurta määräaikaisten esittelijöiden kohdalla. Tästä on aiheutunut

tuomareille työmäärän lisääntymistä. Tämä asia tulee ottaa huomioon oikeusministeriön ja muutosten

kohteena olevien tuomioistuinten välillä käytävissä tulosneuvotteluissa.

Uudenmaankatu 4-6 B, 00120 Helsinki, www.lakimiesliitto.fi

Henkilöstöpoliittiset periaatteet

Hallituksen esityksessä ei ole mainittu, millaista henkilöstöpolitiikkaa uudistuksessa noudatetaan ja

sovelletaanko valtioneuvoston vahvistamia henkilöstöpoliittisia periaatteita soveltuvien osin myös

lainkäyttöhenkilökuntaan. Lakimiesliitto edellyttää, että oikeusministeriö välittömästi asettaa henkilöstön

asemaa käsittelevän työryhmän, henkilöstö-projektin. Tuomareiden ja esittelijöiden palvelussuhdeturva

tulee taata tässä uudistuksessa.

Kansalaisten oikeusturvan kannalta on erityisen tärkeää, että ammattitaitoinen lainkäyttöhenkilökunta olisi

jatkossakin muutosten kohteena olevien tuomioistuinten palveluksessa. Tämän vuoksi henkilöstön

siirtymistä uusille paikkakunnille tulee tukea kaikin käytettävissä olevin keinoin ja tähän tulee varata

riittävästi rahaa. Henkilöstön tukitoimenpiteistä voi syntyä merkittäviäkin kustannuksia.

Tuomiopiirimuutokset, erityisesti Päijät-Hämeen maakunnan siirtäminen Hämeenlinnan hallinto-oikeuden

tuomiopiiriin, tulee ottaa huomioon virkasiirroissa.

Oikeusturvan vaarantuminen ja mahdolliset kustannussäästöt

Hallituksen esityksessä arvioidaan, että uudistus ei vaikuttaisi olennaisesti kansalaisten tai

oikeudenkäyntiasiamiesten asiointiin hovi- tai hallinto-oikeuksissa. Pääkäsittelyjä ja suullisia istuntoja

järjestettäisiin jatkossakin nykyisillä paikkakunnilla. Esityksen mukaan estettä ei myöskään olisi sille, että

istuntoja järjestettäisiin myös muilla paikkakunnilla, kuten tähänkin saakka on menetelty. Uudistuksella on

arvioitu saavutettavan noin 2 miljoonan euron vuotuiset säästöt. Suurimmat säästöt eli 1-1,5 miljoonan

euron vuotuiset säästöt on arvioitu aiheutuvan siitä, että tuomioistuinten yhdistymisen seurauksena

henkilöstöä voidaan vähentää arvioilta noin 20 henkilötyövuodella.

Lakimiesliitto edellyttää, että tuomioistuinverkoston pitää kattaa koko maa siten, että kansalaisten etäisyydet

tuomioistuimiin eivät ole kohtuuttoman pitkiä. Tämä pätee myös muutoksenhakutuomioistuimina toimiviin

hovi- ja hallinto-oikeuksiin. Uudistuksessa on se vaara, että pääkäsittelyjä, suullisia käsittelyjä ja

katselmuksia ei enää järjestetä matkakäräjäpaikkakunnilla tai muilla paikkakunnilla aikaisempien vuosien

mukaisesti. Kyse on asiakkaan näkökulmasta oikeuden saatavuudesta eli oikeusturvasta ja siitä

kansalaiselle aiheutuvista kustannuksista. Hallinto-oikeuksien asiakkaat ovat usein vähävaraisia, ja

Uudenmaankatu 4-6 B, 00120 Helsinki, www.lakimiesliitto.fi

pidentyvistä matkoista aiheutuu merkittäviä kuluja myös kunnille. Oikeuden saatavuuteen vaikuttaa myös

asianajopalveluiden saatavuus ja hinta. Tuomioistuinten lakkauttaminen ja etäisyyksien kasvattaminen

vaikuttaa negatiivisesti myös tällä oikeuslaitoksen sektorilla.

Lakimiesliitto on tyrmistynyt oikeusministeriön suunnitelmista uudistuksen myötä vähentää

lainkäyttöhenkilökuntaa. Hovi- ja hallinto-oikeuksien rakenneuudistusta on perusteltu muun muassa sillä,

että ratkaisujen laatu paranee ja työ tehostuu entisestään sekä oikeudenkäyntien pitkittymistä voidaan

vähentää. Henkilöstön vaihtumisesta päinvastoin seuraa asiantuntijuuden menettämistä, työhyvinvoinnin

vähentymistä ja uhkakuvana on myös oikeudenkäyntien pitkittymisiä. Lakimiesliitto edellyttää, että

mahdolliset uudistuksesta syntyneet säästöt käytetään tehokkuuden parantamiseen eli

lainkäyttöhenkilökunnan palkkaamiseen ja nykyistä tehokkaampiin työvälineisiin. Oikeanlaisilla

resurssikohdennuksilla voidaan saada aikaan selkeitä tehokkuusparannuksia ja ehkäistyä oikeudenkäyntien

viivästymisiä.

Kunnioittavasti,

SUOMEN LAKIMIESLIITTO – FINLANDS JURISTFÖRBUND r.y:n puolesta

Harri Lindberg Tarja Niemelä

hallituksen puheenjohtaja neuvottelupäällikkö

Uudenmaankatu 4-6 B, 00120 Helsinki, www.lakimiesliitto.fi

