
HELSINGIN KÄRÄJÄOIKEUS

Laamanni Tuomas Nurmi 27.9.2016

Eduskunnan lakivaliokunnalle

Helsingin käräjäoikeuden lausunto hallituksen esityksestä eduskunnalle valtion talousarvioksi vuodelle

2017

Tuomioistuinten perusrahoitus on riittämätöntä

Oikeusministeriön hallinnonalan keskeinen ongelma on tuomioistuinten perusrahoituksen

riittämättömyys. Lisäksi tuomioistuinten resurssit ovat jo tehtyjen säästöpäätösten vuoksi

muutoinkin supistumassa.

Helsingin käräjäoikeudessa työskentelee useita tuomareita määräaikaisella budjettirahoituk-

sella, vaikka näiden tuomarihenkilötyövuosien tarve on pitkäaikaista ja pysyvää. Käräjäoi-

keuden toiminnan pitkäjänteisen kehittämisen ja myös ratkaisutoiminnan laadun kannalta

olisi erityisen tärkeää, että tosiasiassa pitkäaikaiset määräaikaiset käräjätuomarin virat muu-

tettaisiin vakinaisiksi tuomarinviroiksi.

Lainkäytön painopisteen tulee olla käräjäoikeuksissa

Lainkäytön painopiste on 1.10.2015 voimaan tulleiden muutoksenhakua hovioikeuteen kos-

kevien säännösten uudistamisen myötä siirtynyt entistä enemmän käräjäoikeuksiin.

Uudistuksen tavoitteiden saavuttamisen välttämätön edellytys on käräjäoikeuksien toimin-

nan ja niiden ratkaisujen laadun selkeä parantaminen. Erityisesti tämä koskee niitä käräjäoi-

keuksia, jotka ovat tällä hetkellä ruuhkautuneet ja jäljessä hallinnonalan käsittelyaika- ja rat-

kaisutavoitteista.

Yhdenvertaisen oikeusturvan takaaminen ja voimavarojen niukkuus edellyttävät voimavarojen

kohdentamista sinne, missä niitä eniten tarvitaan

Helsingin käräjäoikeus on useissa sen toiminnan kannalta keskeisissä asiaryhmissä ruuhkau-

tunut ja käsittelyajat ovat maan pisimmät. Lainkäyttötyössä olennaista on ratkaisujen laatu ja

lyhyet käsittelyajat ovat osa laatua.

Helsingin käräjäoikeuden asiamäärät keskeisissä asiaryhmissä ovat suuremmat kuin alueen

väestöllinen osuus. Käräjäoikeuden käsiteltäväksi on myös osoitettu useita asiaryhmiä, jois-

sa Helsingin käräjäoikeus on ainoa toimivaltainen tuomioistuin koko maassa (mm. kansain-

väliset perheasiat, luovutusasiat). Lisäksi harmaa talous on keskittynyt pääkaupunkiseudulle

ja siihen liittyvät talousrikosasiat työllistävät merkittävästi nimenomaan Helsingin käräjäoi-

keutta.

Helsingin käräjäoikeudelle leimaa antavaa ovat poikkeuksellisen laajat ja oikeudellisesti

vaativat asiat, mikä erottaa käräjäoikeuden muista Suomen käräjäoikeuksista. Helsingin kä-

räjäoikeudessa käsiteltävien asioiden vaatima työmäärä on monilta osin huomattava ja ns.

yksinkertaisten asioiden osuus esimerkiksi rikosasioiden juttukannasta on vähäinen. Asioi-

den laadusta johtuen vaativia asioita tulisi käsitellä vahvennetuissa kokoonpanoissa. Resurs-

sitilanteen epävarmuus vaikeuttaa osaltaan tällaisten kokoonpanojen käyttöä.

Nykytilanteesta

Helsingin käräjäoikeuden toimintaa on jo useana vuonna rahoitettu Eduskunnan myöntämän

lisärahoituksen turvin. Nykyisillä resursseillaan (mukaan luettuna em. lisärahoitus) käräjäoi-

keus on pystynyt pitämään saapuvien ja ratkaistujen asioiden määrät suurin piirtein tasapai-

nossa. Helsingin käräjäoikeudessa on ollut alioikeusuudistuksen voimaantulosta vuodesta

1993 lukien useita määräaikaisia käräjätuomarin virkoja. Tälläkin hetkellä muita kuin viran-

sijaisina toimivia määräaikaisia käräjätuomareita on 13. Tilanne on tältä osin sinänsä tyydyt-

tävä. Tasapainotila ei johda jo olemassa olevan ruuhkan purkamiseen. Saapuneiden laajojen

riita-asioiden määrä on kuitenkin vuoden 2016 alkupuoliskolla vähentynyt ja käräjäoikeus

on nykyisillä resursseillaan pystynyt käynnistämään erityisesti laajojen riita-asioiden ruuh-

kan purkamisen. Se vaatii kuitenkin sekä aikaa että erityisesti tuomariresursseja.

Resurssitarpeita arvioitaessa on otettava huomioon myös käräjäoikeuden vuotta 2017 koske-

vat erityistarpeet kuten ns. kartelliasioiden vaatima huomattava työmäärä. Käräjäoikeudessa

käsiteltävien vaativien rikosasioiden määrän oletetaan pysyvän vuonna 2017 aikaisemmalla

tasollaan. Lisäksi syyttäjänvirastossa on vireillä noin 1.000 käräjäoikeudessa vireille panta-

vaa asiaa tavoitetilaa enemmän.

Helsingin käräjäoikeuden käsiteltäväksi on osoitettu uusia asiaryhmiä. Eräät kansainväliset

perheoikeudelliset asiat ja kaikki rikosperusteiset luovutusasiat siirtyivät vuoden 2016 alusta

lukien käsiteltäviksi Helsingin käräjäoikeudessa. Yksin mainitut lisätehtävät olisivat edellyt-

täneet työmäärän lisäystä vastaavien lisähenkilöstöresurssien osoittamista käräjäoikeudelle.

Lukuisilla Helsingin käräjäoikeudessa käsiteltävillä asioilla on kansainvälisiä liittymiä niin

riita- kuin rikosasioissa. Kansainvälistyminen on muutoinkin merkittävästi lisännyt käräjä-

oikeuden työmäärää. Erityisen selvästi tämä on viime aikoina tullut esille pakkokeinoasioi-

den käsittelyssä.

Helsingin käräjäoikeudessa työyhteisön ongelmana pidetään suurta työmäärää ja sen aiheut-

tamaa kiirettä. Myös työterveyshuolto on ollut huolissaan työuupumuksesta käräjäoikeudes-

sa. Selvää on, että nykyisessä tilanteessa käräjäoikeuden resurssien vähentäminen vaarantaa

henkilökunnan työhyvinvointia ja käräjäoikeuden toimintaedellytyksiä.

Digitalisaatio etenee. Oikeushallinnon alalla on vireillä AIPA-hanke, jonka tavoitteena on

luoda yhtenäinen järjestelmä, jossa muun ohessa käräjäoikeudet käsittelevät sähköisesti

kaikki lainkäyttöasiat asian vireille tulosta sen ratkaisemiseen ja arkistointiin saakka. Digita-

lisaatio merkitsee voimakasta kulttuurin muutosta ja johtaa toimintojen, menettelytapojen ja

organisaation uudelleentarkasteluun.

Digitalisaatio tulee vuonna 2017 sitomaan merkittävästi käräjäoikeuden resursseja esimer-

kiksi välttämättömän koulutuksen vuoksi. Uusien toimintatapojen omaksuminen vaatii myös

aikaa. Nämä resurssit ovat pois käräjäoikeuden ydintehtävästä lainkäyttötyöstä. Pitemmällä

aikavälillä digitalisaation voidaan arvioida lisäävän käräjäoikeuden toiminnan tuottavuutta.

Oikeusministeriö on itse ehdotuksessaan talousarvioesitykseksi 2017 lausunut, että oikeu-

denkäynnin painopisteen tulee olla ensimmäisessä oikeusasteessa ja että laadukkaasti toimi-

va ensimmäinen oikeusaste lisää luottamusta ja vähentää tarvetta muutoksenhakuun (OM:n

ehdotus 9.8.2016 s. 17).

Rikosasioista

Rikosasioissa (sis. pakkokeinot) Helsingin käräjäoikeuden osuus (vuonna 2015 15,3 %; 1.1.-

30.6.2016 14,4 %) koko maan vastaavista asioista on enemmän kuin väestömäärän mukainen

osuus (11,4 %) edellyttäisi. Vuoden 2016 ensimmäisen vuosipuoliskon lukujen perusteella saa-

puvien rikosasioiden määrän voidaan ennakoida jäävän arvioitua alhaisemmaksi. Huomioon on

kuitenkin otettava, että syyttäjänvirastolta saatujen tietojen mukaan siellä on vireillä noin 3.000

rikosasiaa, jotka ovat tulossa vireille käräjäoikeudessa. Hyvänä työtilannetta voitaisiin pitää sil-

loin, kun mainittujen syyttäjänvirastossa vireillä olevien asioiden määrä olisi noin 2.000 asiaa.

Rikosasioita on vuoden 2016 alkupuoliskolla ratkaistu enemmän kuin niitä on saapunut. Vireillä

olevien asioiden määrä on siten hieman laskenut. Kehitys on ollut myönteinen.

Helsingin käräjäoikeudessa rikosasiat ovat oikeudellisesti hankalampia ja laajempia kuin maassa

keskimäärin. Helppojen rikosasioiden (kuten liikennejuopumus) osuus juttukannasta on vähäi-

nen. Kirjallinen menettely ei myöskään ole Helsingissä käräjäoikeuden aktiivisista ponnisteluista

huolimatta toteutunut samassa määrin kuin muissa käräjäoikeuksissa. Lisäksi asiakkaiden, ennen

kaikkea rikosasioiden vastaajien, tavoitettavuus on Helsingissä selkeästi heikompaa kuin muual-

la Suomessa.

Helsingin käräjäoikeuden ongelmana ovat poikkeuksellisen laajat ja vaativat rikosasiat, erityises-

ti talousrikosasiat, ja niiden kohtuuttoman pitkät käsittelyajat. Käräjäoikeus on yhteistyössä po-

liisin ja syyttäjien kanssa pyrkinyt eri tavoin nopeuttamaan ja tehostamaan laajojen talousrikos-

asioiden käsittelyä. Vanhojen asioiden määrä on hitaasti laskenut. Kehityksen suunta on oikea.

Asioiden määrä on kuitenkin edelleen huomattavan korkea.

Käräjäoikeudessa käsiteltävien vaativien rikosasioiden määrän oletetaan pysyvän vuonna 2017

aikaisemmalla tasollaan. Syyskuussa 2016 aloitetaan pääkäsittely eräässä huomattavan laajassa

rikosasiassa. Pääkäsittelyn arvioidaan kestävän vuoden 2017 lopulle asti. Yksin kysymyksessä

olevan asian käsittelyn voidaan ennakoida vuoden 2017 aikana vaativan 3 käräjätuomarin koko

vuoden työpanoksen. Vuoden 2017 alussa on tarkoitus aloittaa pääkäsittely myös esimerkiksi ns.

taideväärennysjutussa. Sen pääkäsittelyn arvioidaan kestävän pitkälle kesään 2017 asti.

Harmaa talous on pitkälti keskittynyt pääkaupunkiseudulle. Sen torjunta on tärkeää ja siihen liit-

tyvät talousrikosasiat työllistävät edelleen merkittävästi Helsingin käräjäoikeutta. Syyttäjänviras-

to on keskittynyt laajojen talousrikosasioiden ruuhkan purkamiseen eli siis harmaan talouden jut-

tuihin.

Yhteenvetona voidaan todeta, että saapuvien rikosasioiden määrän hienoisesta vähenemisestä

huolimatta rikosasioista käräjäoikeudelle aiheutuva työmäärä ei ole vähentynyt.

Pakkokeinoasiat

Pakkokeinouudistus vuonna 2014 toi erityisesti Helsingin käräjäoikeuteen uusia käsiteltäviä asi-

oita. Pakkokeinoasioiden määrä on viimeisten 10 vuoden aikana kaksinkertaistunut ja asiat ovat

muuttuneet oikeudellisesti entistä olennaisesti vaativammiksi. Lisäksi Helsingin käräjäoikeuden

käsiteltäviksi ovat vuoden 2016 alussa siirtyneet kaikki rikosperusteiset luovutusasiat. Ne ovat

oikeudellisesti vaativia. Käräjäoikeuden käsiteltäväksi on tulossa myös uusia asioita, koska

Suomi on sitoutunut saattamaan voimaan eurooppalaista tutkintamääräystä koskevan direktiivin

22.5.2017 mennessä. Tutkintamääräystä koskevassa hallituksen esityksessä asioita esitetään kes-

kitettäväksi Helsingin käräjäoikeuteen. Pakkokeinoasioiden määrän voidaan arvioida lisääntyvän

merkittävästi myös nykyisen pakolaistilanteen vuoksi. Ulkomaalaislain mukaisten säilöönotto-

asioiden määrän arvioidaan kasvavan noin 400 asialla.

Riita-asioista

Helsingin käräjäoikeuteen saapuneiden laajojen riita-asioiden prosentuaalinen osuus on koko

2000-luvun ollut lähes neljännes koko maan vastaavista asioista eli merkittävästi suurempi kuin

väestömäärän mukainen osuus edellyttäisi.

Helsingin käräjäoikeuden käsittelemät riita-asiat ovat eri syistä (mm. oikeuspaikkasopimukset)

johtuen usein myös oikeudellisesti vaativampia kuin yleensä käräjäoikeuksissa. Tämä käy ilmi

esimerkiksi siitä, että kaikista Helsingin käräjäoikeudessa (1.1.-30.6.2016) ratkaistuista laajoista

riita-asioista yli 48 prosenttia kuului kolmiportaisella asteikolla vaativuusluokkiin 2 tai 3. Hel-

singissä käsitellään runsaasti myös ennakkotapausluonteisia asioita, esim. kartelliasioita.

Esimerkkinä voidaan mainita, että Helsingin käräjäoikeudessa on vuoden 2016 alussa ollut vi-

reillä noin 1.780 ns. puukartelliasiaa. Lukumääräisesti merkittävä osa niistä on ratkaistu. Kulu-

vana syksynä ja keväällä 2017 on alkamassa kaksi erillistä huomattavan laajaa puukartelliasioi-

den pääkäsittelyä. Toisessa niistä on käsiteltävänä noin 550 kannetta. Puukartelliasiat on tarkoi-

tus saada ratkaistuksi vuoden 2017 aikana. Asiat käsitellään täysilukuisessa eli kolmen tuomarin

kokoonpanossa. Yksin mainittujen asioiden käsittely tulee vuonna 2017 sitomaan merkittävästi

käräjäoikeuden tuomariresursseja ja asioiden huomattava määrä huomioon ottaen myös sihteeri-

resursseja.

Laajojen riita-asioiden työmäärä on huomattava. Helsingin käräjäoikeudessa riita-asiat ovat li-

säksi oikeudellisesti hankalampia ja laajempia kuin maassa keskimäärin. Kesäkuun lopussa 2016

vanhoja, yli vuoden vireillä olleita laajoja riita-asioita oli käräjäoikeudessa vireillä 2.730 asiaa eli

noin 70 prosenttia koko maassa yli vuoden vireillä olleiden asioiden määrästä.

Laajat ja vaativat asiat

Helsingin käräjäoikeuden vähintään viikon kestävät pääkäsittelyt ovat jo useiden vuosien ajan

vaatineet niin rikos- kuin riita-asioissakin merkittävän osan käräjäoikeuden tuomarityövoimasta.

Vuonna 2017 tilanne näyttää jatkuvan samankaltaisena.

Helsingin hovioikeuspiirin käräjäoikeuksissa on toukokuussa 2016 ollut vireillä 29 sellaista asi-

aa, jossa pääkäsittelyn on käräjäoikeudessa arvioitu kestävän vähintään 10 päivää. Lähes kaikki

eli 27 mainituista asioista on vireillä Helsingin käräjäoikeudessa. Syyskuussa 2015 kerrottuja

asioita oli hovioikeuspiirin käräjäoikeuksissa vireillä yhteensä 22 ja niistä 19 oli vireillä Helsin-

gissä. Laajojen ja vaativien asioiden käsittely on voimakkaasti keskittynyt nimenomaan Helsin-

gin käräjäoikeuteen. Lisäksi asioiden määrä näyttää merkittävästi lisääntyneen. Joukossa on

myös poikkeuksellisen laajoja asioita.

Vielä voidaan todeta, että hovioikeuspiirin käräjäoikeuksissa oli toukokuussa 2016 vireillä yh-

teensä 41 asiaa, joissa pääkäsittelyn on arvioitu kestävän 5-9 päivää. Viimeksi mainituistakin

asioista 31 oli vireillä Helsingin käräjäoikeuksissa. Myös tässä jutturyhmässä Helsingin osuus on

merkittävästi suurempi kuin sen osuus asiamäärien perusteella arvioituna olisi.

Vahvennetut kokoonpanot

Kolmen tuomarin kokoonpanojen ja rikosasioissa myös muiden ns. vahvennettujen kokoonpano-

jen tarve on ollut jatkuva. Tällä hetkellä resurssitilanne ja siihen kohdistuva epävarmuus vaikeut-

taa merkittävästi vahvennettujen tuomarikokoonpanojen käyttöä. Sitä olisi vaativissa riita- ja ri-

kosasioissa ratkaisujen laadun parantamiseksi sekä käsittelyn tehostamiseksi lisättävä. Vahven-

nettujen kokoonpanojen käyttämisen tulisi oikeusturvan, oikeudenkäynnin sujuvuuden ja tehok-

kuuden toteutumiseksi sekä työssä jaksamisen turvaamiseksi perustua asian laatuun sekä laajuu-

teen. Näin myös lainsäätäjän tavoite lainkäytön painopisteen siirtämisestä käräjäoikeuteen toteu-

tuisi nykyistä paremmin.

Yhteenveto

Helsingin käräjäoikeuden toimintaa on kuluvana vuonna rahoitettu Eduskunnan myöntämän lisä-

rahoituksen turvin. Käräjäoikeus on käyttänyt saamansa määrärahat tehokkaasti. Lisärahoituksen

avulla käräjäoikeuden työtilanne on saatu pidettyä hallinnassa ja käräjäoikeus on voinut keskittyä

ratkaisemaan pitkään esitutkinnassa ja syyttäjällä viipyneitä laajoja talousrikosasioita.

Lisärahoitus Helsingin käräjäoikeudelle vuodelle 2017 on välttämätöntä. Vuonna 2017 erityisesti

lainkäyttöhenkilöstön vähennykset Helsingin käräjäoikeudessa eivät ole mahdollisia. Muutoin

käräjäoikeuden työtilanne muodostuu entistä vaikeammaksi. Jo tällä hetkellä Helsingin käräjäoi-

keuden käsittelyajat ovat edellä todetuin tavoin useissa asiaryhmissä merkittävästi maan muita

käräjäoikeuksia pitemmät. Kansalaiset eivät näin ollen etenkään laajoissa asioissa saa Helsingin

käräjäoikeudessa perustuslain heille takaamaa oikeusturvaa kohtuullisessa ajassa.

Perustuslakivaliokunta on lausunnossaan (29/2014 vp s. 2) todennut, että oikeusturvan toteutta-

misesta vastaavien viranomaisten perusrahoitus on turvattava hankalassakin taloustilanteessa ja

toimintamenojen vaikutukset oikeusturvaan tulee arvioida huolellisesti. Valiokunta on edelleen

lausunnossaan (20/2014 vp) hallituksen vuosikertomuksesta 2013 lausunut seuraavaa: ”Valio-

kunta painottaa tarvetta ohjata voimavaroja alioikeuksien toiminnan turvaamiseen ja kehittämi-

seen. Asioiden perusteellinen ja huolellinen käsittely alioikeuksissa vähentää tarvetta muutok-

senhakuun ja siten asian käsittelyn kokonaiskustannuksia. Erityisen huolissaan valiokunta on

ruuhkaantuneiden alioikeuksien toiminnasta. Ruuhkautuneiden alioikeuksien tilannetta on jo

muutaman vuoden ajan helpotettu eduskunnan antaman lisärahoituksen turvin. Tällainen tilapäis-

rahoitus lisää osaltaan määräaikaisten tuomarin virkojen käyttöä, mitä ei voida pitää asianmukai-

sena. Valiokunta korostaa, että tuomioistuinten pitkäjänteinen toiminta tulee turvata riittävän pe-

rusrahoituksen avulla.”

Liitteet
Liite 1: Helsingin käräjäoikeudessa vireillä olevat rikosasiat, joiden esitutkinnan aloittami-

sesta yli 2 vuotta sekä yli 3 vuotta ja jotka ovat olleet vireillä yli vuoden.

Liite 2: Helsingin käräjäoikeuteen saapuneet riita-asiat vaativuusluokittain 2012–2016

Liite 3: Helsingin käräjäoikeuteen saapuneet varsinaiset rikosasiat vaativuusluokittain

2012–2016

