
Rovaniemen hovioikeuspiirin tuomioistuinten lainkäytön laatuhanke

LAADUNMITTAUS 2013

Jasmin Dost

LAINKÄYTÖN
LAADUN ARVIOINTI
TUOMIOISTUIMESSA

LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA

Laadunmittaus 2013

Jasmin Dost

Rovaniemen hovioikeuspiirin tuomioistuinten
lainkäytön laatuhanke

		

Toimitus Jasmin Dost, Jyrki Kiviniemi ja Jyrki Määttä Taitto Mainostoimisto Greystone Oy
Kuvat Juho Alatalo, kansi ja s. 2 iStockphoto Paino Meedia Zone Oü 2015

ISBN 978-951-53-3633-0 (nid.)
ISBN 978-951-53-3634-7 (pdf)
ISSN 1458-9702

ESIPUHE

Laadunmittausraportti on laadittu Lapin yli-
opiston yhteiskuntatieteiden tiedekunnan
opiskelijan Jasmin Dostin hallintotieteen
opinnäytetyönä, jota on ohjannut yliopis-
tonlehtori, hallintotieteen tohtori Jaana Lei-
nonen. Laamanni Jyrki Kiviniemi ja kärä-
jätuomari Jyrki Määttä ovat laatuhankkeen
edustajina tukeneet raportin laatimistyötä ja
osallistuneet julkaisun toimittamiseen.

Lämpimät kiitokset nyt käsillä olevasta jul-
kaisusta Jasmin Dostille, joka on laadunmit-
tauksen tulosten koonnilla ja analysoinnilla
avannut tuomioistuinten ulkopuolelta käsin
käytävää keskustelua lainkäytöstä ja sen laa-
dusta.

Rovaniemellä 5.11.2015

Jyrki Kiviniemi
Lapin käräjäoikeuden laamanni,
laatuhankkeen kehittämistyöryhmän puheenjohtaja

1 JOHDANTO		 6

1.1	 Lähtökohtia	 	 8
1.2 	 Laatukriteerien pisteytys	 10
1.3 	 Muutoksia mittauksissa	 11

KEMI-TORNION KÄRÄJÄOIKEUS	 12

2.1 	 Tuomareiden itsearviointi	 15
2.2 	 Kysely sidosryhmille	 16
2.3 	 Kysely asianosaisille	 17
2.4 	 Kysely lautamiehille	 18
2.5 	 Kysely median edustajille	 19
2.6	 Ratkaisujen arviointi	 20
2.7	 Kokonaiskeskiarvo kaikille laatukriteereille	 21
2.8	 Havaintoja Kemi-Tornion käräjäoikeuden tuloksista	 22
	 2.8.1	 Tuomareiden itsearviointi	 22
	 2.8.2	 Sidosryhmien arviointi	 23
	 2.8.3	 Asianosaisten arviointi	 23
	 2.8.4	 Lautamiesten ja median arvioinnit	 25
	 2.8.5	 Ratkaisujen arviointi	 25
	 2.8.6	 Yhteenveto	 25

LAPIN KÄRÄJÄOIKEUS	 26

3.1 	 Tuomareiden itsearviointi	 29
3.2 	 Kysely sidosryhmille	 30
3.3 	 Kysely asianosaisille	 31
3.4 	 Kysely lautamiehille	 32
3.5 	 Kysely median edustajille	 33
3.6	 Ratkaisujen arviointi	 34
3.7	 Kokonaiskeskiarvo kaikille laatukriteereille	 35
3.8	 Havaintoja Lapin käräjäoikeuden tuloksista	 36
	 3.8.1	 Tuomareiden itsearviointi	 36
	 3.8.2	 Sidosryhmien arviointi	 39
	 3.8.3	 Asianosaisten arviointi	 40
	 3.8.4	 Ratkaisujen arviointi	 40
	 3.8.5	 Yhteenveto	 41

OULUN KÄRÄJÄOIKEUS	 42

4.1 	 Tuomareiden itsearviointi	 45
4.2 	 Kysely sidosryhmille	 46
4.3 	 Kysely asianosaisille	 47
4.4 	 Kysely lautamiehille	 48
4.5 	 Kysely median edustajille	 49
4.6	 Ratkaisujen arviointi	 50
4.7	 Kokonaiskeskiarvo kaikille laatukriteereille	 51

2

3

4

4.8	 Havaintoja Oulun käräjäoikeuden tuloksista	 52
	 4.8.1	 Tuomareiden itsearviointi	 52
	 4.8.2	 Sidosryhmien arviointi	 53
	 4.8.3	 Asianosaisten arviointi	 53
	 4.8.4	 Ratkaisujen arviointi	 53
	 4.8.5	 Yhteenveto	 53

YLIVIESKA-RAAHEN KÄRÄJÄOIKEUS 	 54

5.1 	 Tuomareiden itsearviointi	 57
5.2 	 Kysely sidosryhmille	 58
5.3 	 Kysely asianosaisille	 59
5.4 	 Kysely lautamiehille	 60
5.5 	 Kysely median edustajille	 61
5.6	 Ratkaisujen arviointi	 62
5.7	 Kokonaiskeskiarvo kaikille laatukriteille	 63
5.8	 Havaintoja Ylivieska-Raahen käräjäoikeuden tuloksista	 64
	 5.8.1	 Tuomareiden itsearviointi	 64
	 5.8.2	 Sidosryhmien arviointi	 65
	 5.8.3	 Asianosaisten arviointi	 66
	 5.8.4	 Ratkaisujen arviointi	 66
	 5.8.5	 Yhteenveto	 67

TUOMIOISTUINTEN ILMOITUS	 68	

KOONTI: TUOMAREIDEN ITSEARVIOINNIN
ANALYSOINTIA		 72	

7.1 	 Tuomareiden sanalliset arvioinnit	 83

KOONTI: LAATUKYSELY SIDOSRYHMILLE	 84	

8.1 	 Sidosryhmien sanalliset arvioinnit	 88

KOONTI: LAATUKYSELY MEDIAN EDUSTAJILLE	 90	

9.1 	 Median edustajien sanalliset arvioinnit	 94

RATKAISUJEN ARVIOINTI	 96

KÄSITTELYN JOUTUISUUS	 100

TILASTOISTA KERÄTYT TIEDOT	 106	

12.1 	Tilastot sovinnoista	 108
12.2 	Tilastot käsittelyajoista	 108
12.1 	Tilastot muutoksenhakuprosessista	 109

JOHTOPÄÄTÖKSIÄ	 110

5

6

7

8

9

10

11

12

13

21

1.1 Lähtökohtia
1.2 Laatukriteerien pisteytys
1.3 Muutoksia mittauksissa

3 4 5 6 7 8 9 10 11 12 13

JOHDANTO

8 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Johdanto

1 JOHDANTO

Rovaniemen hovioikeuspiirin käräjäoikeuk-
sien lainkäyttötoiminnan laadun mittaus- ja
arviointihanke on osa vuonna 1999 aloitettua
laatuhanketta. Laatuhankkeen tavoitteena on
ollut kehittää tuomioistuinten menettelyiden
ja ratkaisujen arvioitiin soveltuva mittaristo,
jolla onnistuttaisiin luotettavasti mittamaan ja
arvioimaan lainkäyttötoiminnan laatua oikeu-
denkäyntiin eri tavoin osallistuvien toimijoi-
den näkökulmasta.

Lainkäytön laatumittaristo valmistui
vuonna 2006 ja se pilotoitiin vuonna 2007.
Vuodesta 2010 lähtien laatuhankkeessa on
korostettu ennen muuta tuomioistuimen työ-
prosessien yhtenäistämistä ja kehittämistä eri
asiaryhmissä. Rovaniemen hovioikeuden laa-
tumittaristossa keskitytään ennen muuta toi-
minnan mikrotason arviointiin.

Lainkäyttötoiminnan laadun mittaus uu-
sittiin vuonna 2013, mikä mahdollistaa vertai-
lun suhteessa aiempaan mittaukseen. Vuoden
2013 laadunmittaukseen on kerätty aineistoa

kyselyiden, tuomareiden itsearviointien, asi-
antuntijatyöryhmän arvioinnin, tuomiois-
tuinten ilmoitusten sekä tilastotietojen avulla.
Laadunarviointiin on sisällytetty mittaustulos-
ten lisäksi sanallisia arviointeja, joiden kautta
tilanteen kokonaiskuvaan on mahdollisuus
saada lisää näkökulmia. Tulosten keräämises-
sä ja kokoamisessa on hyödynnetty Webro-
pol-järjestelmää.

Vuonna 2013 mittauksessa pyrittiin akti-
voimaan erityisesti asiakasnäkökulmaa. Asi-
akkaiden osallistuminen kyselyyn on mer-
kittävässä roolissa tulosten arvioinnissa. On
kuitenkin huomattava, ettei tuomioistuintoi-
minta ole asiakaspalvelutoimintaa sen viralli-
sessa merkityksessään, sillä tuomioistuinten
toiminta perustuu ensisijassa lainsäädäntöön
ja sen noudattamiseen. Näin ollen tuomio-
istuinten palvelun laatu muodostuu muun
muassa asiantuntevan ja ammattitaitoisen
henkilöstön toiminnasta.

1.1 Lähtökohtia

9LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Johdanto

Tuomioistuinten lainkäyttötoimintaa on
arvioitu kuudella osa-alueella, jotka ovat oi-
keudenkäyntimenettely, ratkaisu, oikeuden-
käyntiin osallistuvien ja yleisön kohtelu, kä-
sittelyn joutuisuus, tuomareiden osaaminen
ja ammattitaito, lainkäytön organisoiminen
ja johtaminen. Arviointialueita on mitattu
yhteensä 40 laatukriteerillä. Jokainen niistä
vaikuttaa omalla tavallaan oikeudenkäynnin ja
lainkäyttötoiminnan laatutekijöihin. (Liite 1
Lainkäyttötoiminnan laatumittaristo)

Laatukriteerit antavat arviointinäkökul-
man arviointialueille ja niiden määrä vaihte-
lee arviointialueissa. Lisäksi laatukriteerit on
pyritty valitsemaan siten, että niiden arviointi
toisi esiin mahdollisimman kattavasti lain-
käyttötoiminnan laadullisia tekijöitä.

Lainkäytön laatumittariston on tarkoitus
toimia kouluttautumisen ja kehittämisen vä-
lineenä. Sen tavoitteena on tuoda ilmi, mistä
lainkäytön laatu muodostuu ja millaisella ta-
solla se kulloisenakin mittausajankohtana on.
Laatumittariston avulla käräjäoikeuksien on
selkeämpi kohdentaa ne toiminnan osa-alueet,
joissa on kehitettävää ja ne, joissa onnistutaan
hyvin. Laatumittaristo on myös omiaan lisää-
mään tietoisuutta toiminnan puutteista eri nä-
kökulmista mitattuna. Kehittämisen kannalta
on oleellista selvittää, millaista lainkäytön laa-

tu on ennen ollut, millaista se on nyt ja mil-
laiseksi sitä halutaan kehittää ja minkälaisin
keinoin.

Lainkäyttötoiminnan mittaaminen ja ar-
viointi on pitkäjänteistä tutkimus- ja kehittä-
mistyötä. Tämän vuoksi lainkäyttötoiminnan
säännöllinen ja johdonmukainen mittaami-
nen ja arvioiminen luo hyvät edellytykset pei-
lata lainkäytön laadun mennyttä ja nykyistä
tilaa tavoitetilaan.

Järjestelmällisen lainkäyttötoiminnan laa-
dunarvioinnin avulla pyritään tarjoamaan
lainkäyttötoiminnan asiantuntijoille työväli-
neitä ensinnäkin paikantamaan kehittämis- ja
parantamiskohteita ja toiseksi uudistamaan
niitä tarpeita vastaavimmiksi mahdollisuuk-
sien mukaan.

Tässä raportissa esiin nousseiden huomi-
oiden toivotaan herättävän keskustelua niin
tuomioistuinten sisällä kuin ulkopuolellakin.
Oikeudenkäyntiin osallistuvien tarpeet ja
odotukset on mahdollista saada tehokkaim-
min tuomareiden ja asiantuntijoiden tietoi-
suuteen avoimen ja molemmin päin aktiivisen
vuorovaikutuksen avulla. Alkuperäisen tavoit-
teen mukaisesti laatuhankkeella tavoitellaan
myös jatkossa oikeudenmukaista, joutuisaa ja
kustannustehokasta oikeudenkäyntiä.

10 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Johdanto

0 pistettä	 Asia ei toteudu lainkaan
	 (huono)
1 piste	 Asia toteutuu joiltakin osin
	 (välttävä)
2 pistettä	 Asia toteutuu tyydyttävästi
	 (tyydyttävä)
3 pistettä	 Asia toteutuu hyvin
	 (hyvä)
4 pistettä 	 Asia toteutuu kiitettävästi
	 (kiitettävä)
5 pistettä	 Asia toteutuu esimerkillisesti
 	 (esimerkillinen)

1.2 Laatukriteerien pisteytys

Lainkäytön laadunarvioinnissa laatukriteerit
arvioidaan yleensä kuusikohtaisen pisteytyk-
sen ja sitä vastaavan sanallisen arvion avulla.

Käsittelyaikoja koskevaa laatukriteeriä
(4.a) lukuun ottamatta kaikista laatukritee-
reistä on mahdollista saada sama pistemäärä.
Näin ollen arviointialueita ei ole arvioitu eri
painoisiksi suhteessa toisiinsa eikä niitä ole
asetettu tärkeysjärjestykseen. Lisäksi tuomiois-
tuinten ilmoitus on pisteytetty vuoden 2013
laatukyselyssä.

Laatukriteeri 4.a koskee käsittelyiden jou-
tuisuutta. Arvioitavana ovat niin riita-asiat,
yksinkertaiset rikosasiat ja muut kuin yksin-
kertaiset rikosasiat. Siinä arviointipisteitä an-
netaan määritettyjen optimaalisten käsittelyai-
kojen toteutumisen perusteella.

Mittariston kokonaispistemäärä saadaan
laskemalla yhteen kunkin arviointialueen si-
sältämien laatukriteerien pisteet.

Pisteitä ja niitä vastaavia sanallisia arvioita
annetaan seuraavalla tavalla sen mukaan, mi-
ten arvioijasta laatukriteeri toteutuu. Yleisesti
ottaen tavoitteena jokaisen arviointiosa-alueen
kohdalla voidaan pitää pistemäärää 3.

11LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Johdanto

1.3 Muutoksia mittauksissa

Laadunmittaus on tehty vuonna 2013 samoil-
la arviointialueilla ja samalla tapaa kuin vuon-
na 2007. Laatuhankkeen toimesta hovioike-
uspiirissä koottiin laatutyöryhmä ja valittiin
kustakin virastosta laatusihteerejä organisoi-
maan ja ohjaamaan laadunmittausprosesseja.

Vuonna 2007 lainkäyttötoiminnan laa-
dunarviointiin osallistui Kemijärven, Ke-
mi-Tornion, Kuusamon, Lapin, Oulun,
Raahen, Rovaniemen sekä Ylivieskan käräjä-
oikeudet. Yhdistymisien seurauksena Rova-
niemen hovioikeuspiiri muodostuu nykyään
neljästä käräjäoikeudesta: Kemi-Tornion, La-
pin, Oulun sekä Ylivieska-Raahen käräjäoi-
keudesta. Lapin, Rovaniemen ja Kemijärven
käräjäoikeudet yhdistyivät Lapin käräjäoikeu-
deksi, Oulun ja Kuusamon käräjäoikeudet yh-
distyivät Oulun käräjäoikeudeksi ja Ylivieskan
ja Raahen käräjäoikeudet yhdistyivät Ylivies-
ka-Raahen käräjäoikeudeksi. Vuonna 2013
lainkäyttötoiminnan laadunarviointi Rovanie-
men hovioikeuspiirissä kohdistui neljään edel-
lä mainittuun käräjäoikeuteen.

Vuonna 2013 sidosryhmäkyselyyn lisättiin
uutena ryhmänä lupalakimiehet syyttäjien,
julkisten oikeusavustajien sekä asianajajien li-
säksi.

Asianosaisille kohdennettua kyselyä muo-
kattiin hieman kielellisesti selkeämpään muo-
toon väärinymmärrysten minimoimiseksi ja
vastaamisen helpottamiseksi. Kysely jaettiin
myös kahteen osaan vastausmäärän lisäämi-
seksi.

Lautamiehille ja medialle suunnattuja ky-
selyjä laajennettiin kysymysten osalta niin,
että ennen yhden kysymyksen laajuiset kyselyt
uudistettiin lautamiesten kohdalla kuuden ja
median kohdalla neljän kysymyksen laajuisik-
si.

Vuoden 2007 arviointiin verraten asian-
tuntijatyöryhmän jäsenet vaihtuivat yhtä lu-
kuun ottamatta. Työryhmän työskentelytapaa
tehostettiin hyödyntämällä Webropolia myös
tässä mittauksessa.

Poiketen vuoden 2007 arvioinnista, vuon-
na 2013 ei tehty arviointikyselyä Rovaniemen
hovioikeuden tuomareille.

21

2.1 Tuomareiden itsearviointi
2.2 Kysely sidosryhmille
2.3 Kysely asianosaisi l le
2.4 Kysely lautamiehil le
2.5 Kysely median edustaji l le
2.6 Ratkaisujen arviointi
2.7 Kokonaiskeskiarvo kaiki l le laatukriteereil le
2.8 Havaintoja Kemi-Tornion käräjäoikeuden tuloksista

3 4 5 6 7 8 9 10 11 12 13

KEMI-TORNION KÄRÄJÄOIKEUS

14 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

2 KEMI-TORNION KÄRÄJÄOIKEUS

Kemi-Tornion käräjäoikeuden toimialueeseen
kuuluvat Kemi, Keminmaa, Kolari, Pello, Ter-
vola, Tornio sekä Ylitornio.

Vuonna 2013 Kemi-Tornion käräjäoikeudessa
on ollut kuusi käräjätuomaria ja laamanni.

yli 12 kk 9,1-12 kk 6,1-9 kk 4,1-6 kk 3,1-2 kk 2,1-3 kk 1,1-2 kk <=1 kk

2 % 1 % 4 % 5 % 6 % 18 % 39 % 25 %

1.1.2013–31.12.2013 Kemi-Tornion käräjä-
oikeudessa ratkaistiin yhteensä 901 rikosoi-
keudellista asiaa.

6,1-9 kk 4,1-6 kk 3,1-4 kk 2,1-3 kk 1,1-2 kk <= 1 kk

66 154 112 147 208 156

1.1.2013–31.12.2013 Kemi-Tornion käräjä-
oikeudessa ratkaistiin yhteensä 6995 siviili-
asiaa.

Taulukossa on esitelty siviiliasioiden käsittely
käsittelyväleittäin vuonna 2013.

Taulukossa on esitelty rikosoikeudellisten
asioiden käsittely käsittelyväleittäin vuonna
2013.

15LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

Vuonna 2013 Kemi-Tornion käräjäoikeuden
tuomareille laadittuun itsearviointiin osallistui
kuusi tuomaria ja he arvioivat 35 arviointikri-
teeriä. Kemi-Tornion käräjäoikeuden tuoma-
reiden itsearviointien keskiarvo laatukriteereil-
le on vuonna 2013 ollut 2,76 pistettä.

Vuonna 2007 Kemi-Tornion käräjäoikeuden
tuomareille laadittuun itsearviointiin osallistui
kaksi tuomaria ja he arvioivat 35 laatukritee-
riä. Kemi-Tornion käräjäoikeuden tuomarei-
den itsearviointien keskiarvo laatukriteereille
on vuonna 2007 ollut 3,14 pistettä.

2.1 Tuomareiden itsearviointi

1.a) Avoimuus
1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon
1.e) Prosessinjohto

1.f) Kustannusten kohtuullisuus
1.g) Joustavuus

1.h) Julkisuus
2.a) Oikeuden- ja lainmukaisuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.a) Optimaaliset käsittelyajat (riita-asiat)
4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)

4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)
4.b) Asian merkitys as.os. ja prosessin aik. kesto

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.f) Osallistuminen
6.a) Organisoinnin ja johtamisen ammattimaisuus

6.b) Asioiden jakamisen asianmukaisuus
6.c) Erityisosaamisen hyödyntäminen

6.d) Laajennettujen kokoonpanojen käyttäminen
6.e) Kehityskeskustelut

6.f) Asioiden käsittelyn etenemisen seuranta
6.g) Turvallisuus

6.h) Työn rasittavuus

Annettujen pisteiden keskiarvo

0,0	 1,0	 2,0	 3,0	 4,0	 5,0

	 3,3
	 2,8
	 2,8
	 2,7
	 3,0
	 3,5
	 3,0
	 3,2
	 2,8
	 2,8
	 3,0
	 2,8
	 2,8
		 3,7
	 3,2
	 3,2
	 3,3
 2,5
 2,5
1,7
 2,2
 2,5
 	 2,7
	 2,7
 2,3
 2,0
	 3,2
	 3,2
	 3,2
 2,2
 2,0
	 2,7
	 2,8
 2,2
 2,3

Kemi-Tornion käräjäoikeus, tuomarit, 6 vastannutta

16 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

2.2 Kysely sidosryhmille

Vuonna 2013 Kemi-Tornion käräjäoikeuden
sidosryhmille laadittuun arviointikyselyyn
osallistui 12 henkilöä ja he arvioivat 25 laa-
tukriteeriä. Kemi-Tornion käräjäoikeuden si-
dosryhmäkyselyn arvioinnin keskiarvo laatuk-
riteereille on vuonna 2013 ollut 3,09 pistettä.

Vuonna 2007 sidosryhmille laadittuun ar-
viointikyselyyn osallistui viisi henkilöä ja he
arvioivat 25 laatukriteeriä. Kemi-Tornion kä-
räjäoikeuden sidosryhmäkyselyn arvioinnin
keskiarvo laatukriteereille on vuonna 2007
ollut 3,18 pistettä.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,4
 3,3
 3,3
 3
 3,1
 2,8
 3,3
 3,3
 3,2
 3
 3,2
2,7
 3,1
 3,1
 3,2
 3,7
 3,2
 2,9
 3
 2,8
 2,8
2,7
 3,2
 3,2
 2,8

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4	 5

Kemi-Tornion käräjäoikeus, sidosryhmät, 12 vastannutta

17LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

Vuonna 2013 Kemi-Tornion käräjäoikeuden
asianosaisille laadittuun arviointikyselyyn
osallistui yhdeksän asianosaista ja he arvioivat
20 laatukriteeriä. Kemi-Tornion käräjäoikeu-
den asianosaisten arvioinnin keskiarvo laatuk-
riteereille on vuonna 2013 ollut 2,95 pistettä.

2.3 Kysely asianosaisille

Vuonna 2007 asianosaisille laadittuun arvi-
ointikyselyyn osallistui neljä asianosaista ja
he arvioivat 20 laatukriteeriä. Kemi-Tornion
käräjäoikeuden asianosaisten arvioinnin kes-
kiarvo laatukriteereille on vuonna 2007 ollut
2,16 pistettä.

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto

2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.g) Tuomion julistamisen selkeys

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.a) Ihmisarvon kunnioittaminen

3.c) Neuvonta ja opastus istuntopaikalla

3.b) Neuvonta vireillepanossa ym

3.d) Tiedonanto oikeudenkäynnistä

3.f) Odotustilajärjestelyt

4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,1

 3,3

 3,1

 2,7

2,4

 2,9

 2,7

 2,9

 3,1

 3,0

 2,6

 3,3

 2,8

 3,0

 3,0

 2,6

 2,8

 3,1

 3,1

 2,7

Annettujen pisteiden keskiarvo
0,0	 0,5	 1,0	 1,5	 2,0	 2,5	 3,0	 3,5	 0,4	 4,5	 5,0

Kemi-Tornion käräjäoikeus, asianosaiset, 9 vastannutta

18 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

Vuonna 2013 Kemi-Tornion käräjäoikeuden
lautamiehille laadittuun arviointikyselyyn
osallistui 27 lautamiestä ja he arvioivat kuutta
arviointikriteeriä. Kemi-Tornion käräjäoikeu-
den lautamiesten arvioinnin keskiarvo laatuk-
riteereille on vuonna 2013 ollut 3,46 pistettä.

2.4 Kysely lautamiehille

Vuonna 2007 lautamiehet arvioivat laatuk-
riteeriä 3.a). Kemi-Tornion käräjäoikeuden
lautamiesten arvioinnin keskiarvo on ollut 3,6
pistettä. Vastanneiden lukumäärä ei ole ollut
enää selvitettävissä.

Kemi-Tornion käräjäoikeus, lautamiehet, 27 vastannutta

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

2.g) Tuomion julistamisen selkeys

3.a) Ihmisarvon kunnioittaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,3

 3,7

 3,5

 3,9

 3,5

2,9

0	 2	 4Annettujen pisteiden keskiarvo

19LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

Vuonna 2013 Kemi-Tornion käräjäoikeuden
kohdalla medialle laadittuun arviointikyselyyn
osallistui neljä vastaajaa ja arviointi kohdistui
neljään laatukriteeriin. Median arvioinnin
keskiarvo laatukriteereille on vuonna 2013 ol-
lut 2,94 pistettä.

2.5 Kysely median edustajille

Vuonna 2007 medialle suunnattuun yhteen
kysymykseen saadut vastaukset eivät ole koh-
dennettavissa käräjäoikeuskohtaisesti.

Kemi-Tornion käräjäoikeus, media, 4 vastannutta

1.h) Julkisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.e) Tiedottaminen (media)

 3,0

2,2

 3,0

 3,5

0	 1	 2	 3	 4Annettujen pisteiden keskiarvo

20 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

Vuonna 2013 Kemi-Tornion käräjäoikeudes-
sa oli arvioitavana kolme rikosasian ratkaisua
ja kolme riita-asian ratkaisua. Sekä rikos- että
riita-asioiden ratkaisujen arviointiin osallistui
kuusi henkilöä. Kemi-Tornion käräjäoikeu-
den rikos- ja riita-asioiden ratkaisuja koskevan
arvioinnin kokonaiskeskiarvo laatukriteereille
on vuonna 2013 ollut 3,07 pistettä.

Kemi-Tornion ratkaisujen arviointia koske-
vassa kaaviossa on rikostuomioissa yksi testi-
vastaus, jossa on annettu 2 pistettä jokaiseen
arvioitavan laatukriteerille. Lisäksi rikostuo-

2.6 Ratkaisujen arviointi

mioissa on yksi ylimääräinen vastaus ja rii-
tatuomioissa kaksi ylimääräistä työryhmän
jäsenen kirjaamaa vastausta, joita ei pystytä
erittelemään eikä siksi poistamaankaan. Poik-
keamat eivät vaikuta olennaisesti mittaustu-
lokseen, mutta ne osittain heikentävät johto-
päätösten tekemistä.

Vuonna 2007 asiantuntijatyöryhmä arvioi
kahden rikosasian ja kahden riita-asian ratkai-
sua. Näitä neljää ratkaisua koskevien laatuk-
riteerien kokonaiskeskiarvo on vuonna 2007
ollut 2,90 pistettä.

2,5	 2,6	 2,7	 2,8	 2,9	 3,0	 3,1	 3,2	 3,3	 3,4

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

2.c) Perustelujen
avoimuus

2.d) Perustelujen
seikkaperäisyys ja
johdonmukaisuus

2.e) Perustelujen
ymmärrettävyys

2.f) Rakenne ja
ulkoasu

Riita: (N=20) 3,3 3,3 3,1 3,2

Rikos: (N=20) 3 2,9 3 2,8

Kemi-Tornion käräjäoikeus,ratkaisun arviointi

21LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

Vuonna 2013 Kemi-Tornion käräjäoikeuden
kokonaiskeskiarvo kaikille laatukriteereille on
ollut 3,19 pistettä.

2.7 Kokonaiskeskiarvo kaikille laatukriteereille

Vuonna 2007 Kemi-Tornion käräjäoikeuden
kokonaiskeskiarvo kaikille laatukriteereille on
ollut 2,82 pistettä.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.a) Oikeuden- ja lainmukaisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.e) Tiedottaminen (media)

3.f) Odotustilajärjestelyt
4.a) Optimaaliset käsittelyajat (riita-asiat)

4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)
4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.e) Luottamus tuomarin ammattitaitoon
5.f) Osallistuminen

6.a) Organisoinnin ja johtamisen ammattimaisuus
6.b) Asioiden jakamisen asianmukaisuus

6.c) Erityisosaamisen hyödyntäminen
6.d) Laajennettujen kokoonpanojen käyttäminen

6.e) Kehityskeskustelut
6.f) Asioiden käsittelyn etenemisen seuranta

6.g) Turvallisuus
6.h) Työn rasittavuus

		 3,3
		 3,6
	 3,1
	 2,9
	 2,8
	 2,9
		 3,4
		 3,2
		 3,2
		 3,2
	 3
	 2,9
	 2,8
	 2,9
	 2,9
		 3,3
		 3,7
	 3,1
	 2,9
	 3,1
		 3,5
	 2,6
	 2,5
 1,7
 2,2
	 2,7
	 2,7
	 3
	 2,7
 2,3
 2
		 3,4
		 3,2
		 3,2
		 3,2
 2,2
 2
	 2,7
	 2,8
	 2,7
 2,3

Kemi-Tornion käräjäoikeus vuonna 2013

22 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

2.8.1 Tuomareiden itsearviointi

Vuonna 2013 Kemi-Tornion käräjäoikeuden
tuomareiden itsearvioinnin kaikkien laatuk-
riteerien kokonaisarvo on ollut 2,76 pistettä.
Kyselyyn osallistui kuusi henkilöä.

2.8 Havaintoja Kemi-Tornion käräjäoikeuden tuloksista

Vuonna 2007 tuomareiden itsearvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo on
ollut 3,14 pistettä. Kyselyyn osallistui kuusi
henkilöä.

1. e) prosessijohto:

vuonna 2007 kokonaiskeskiarvo oli
4 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,87 pistettä

2. f) rakenne ja ulkoasu:

vuonna 2007 kokonaiskeskiarvo oli
4,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,8 pistettä

4. a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat):

vuonna 2007 kokonaiskeskiarvo oli
2,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
1,7 pistettä

4. a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat):

vuonna 2007 kokonaiskeskiarvo oli
3 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,2 pistettä

6. e) Kehityskeskustelut:

vuonna 2007 kokonaiskeskiarvo oli
1 piste

vuonna 2013 kokonaiskeskiarvo oli
2,7 pistettä

23LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

2.8.2 Sidosryhmien arviointi

Vuonna 2013 sidosryhmien arvioinnin kaik-
kien laatukriteerien kokonaiskeskiarvo oli
3,09 pistettä. Vastanneita oli 12 henkilöä.

2.8.3 Asianosaisten arviointi

Vuonna 2013 sidosryhmien arviointien kaik-
kien laatukriteerien kokonaiskeskiarvo oli
2,95 pistettä. Vastanneita oli yhdeksän hen-
kilöä.

3. d) tiedonanto oikeudenkäynnistä:

vuonna 2007 kokonaiskeskiarvo oli
1,4 pistettä

Vuonna 2007 sidosryhmien arvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo oli
3,18 pistettä. Vastanneita oli viisi henkilöä.

1. e) prosessinjohto:

vuonna 2007 kokonaiskeskiarvo oli
2,4 pistettä

vuonna 2013 kokonaiskeskiarvo oli
3,1 pistettä

1. i) vuorovaikutteisuus

vuonna 2007 kokonaiskeskiarvo oli
4 pistettä	

vuonna 2013 kokonaiskeskiarvo oli
3,2 pistettä

Vuonna 2007 sidosryhmien arviointien
kaikkien laatukriteerien kokonaiskeskiarvo oli
2,16 pistettä. Vastanneita oli neljä henkilöä.

2. f) rakenne ja ulkoasu:

vuonna 2007 kokonaiskeskiarvo oli
3,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,6 pistettä

3. b) neuvonta ja vireillepano:

vuonna 2007 kokonaiskeskiarvo oli
1,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
3 pistettä

vuonna 2013 kokonaiskeskiarvo oli
3 pistettä

24 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

3. f) odotustilajärjestelyt:

vuonna 2007 kokonaiskeskiarvo oli
1,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,6 pistettä

4. c) joutuisuuden kokeminen:

vuonna 2007 kokonaiskeskiarvo oli
1,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,8 pistettä

6. g) turvallisuus:

vuonna 2007 kokonaiskeskiarvo oli
1,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,7 pistettä

4. a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat):

vuonna 2007 kokonaiskeskiarvo oli
2,5 pistettä

vuonna 2013 kokonaiskeskiarvo oli
1,7 pistettä

4. a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat):

vuonna 2007 kokonaiskeskiarvo oli
3 pistettä

vuonna 2013 kokonaiskeskiarvo oli
2,2 pistettä

Vertaa tuomareiden itsearviointiin:

25LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Kemi-Tornion käräjäoikeus

2.8.4 Lautamiesten ja median arvioinnit

Vuonna 2013 laatukyselyyn lautamiehille
vastasi 27 lautamiestä ja arviointien kaikkien
laatukriteerien kokonaiskeskiarvo oli 3,46 pis-
tettä.

Vuonna 2013 laatukyselyyn medialle vas-
tasi neljä vastaajaa ja arviointien kaikkien laa-
tukriteerien kokonaiskeskiarvo oli 2,94 pistet-
tä.

Vuonna 2007 Kemi-Tornion käräjäoikeu-
dessa ei saatu arviointituloksia lautamies- ja
media-arvioinneista.

2.8.5 Ratkaisujen arviointi

Vuonna 2013 Kemi-Tornion käräjäoikeuden
asiantuntijatyöryhmän ratkaisujen arvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo
oli 3,07 pistettä. Arvioitavana oli kolme riko-
sasian ja kolme riita-asian ratkaisua ja niiden
arviointiin osallistui kuusi henkilöä.

Vuonna 2007 Kemi-Tornion käräjäoikeu-
den asiantuntijatyöryhmän ratkaisujen arvi-
oinnin kaikkien laatukriteerien kokonaiskes-
kiarvo oli 2,90 pistettä. Arvioitavana oli kaksi
rikosasian ja kaksi riita-asian ratkaisua.

2.8.6 Yhteenveto

Vuonna 2013 Kemi-Tornion käräjäoikeuden
osalta kaikkien laatukriteerien kokonaiskeski-
arvo oli 3,19 pistettä.

Vuonna 2007 Kemi-Tornion käräjäoikeu-
den osalta kaikkien laatukriteerien kokonais-
keskiarvo oli 2,82 pistettä.

Kehittämiskohteita:

4. a) optimaaliset käsittelyajat (yksinkertaiset
rikosasiat):
vuonna 2013 pisteiden kokonaiskeskiarvo oli
1,7 pistettä (2007: 2,5 pistettä)

4. a) optimaaliset käsittelyajat (muut kuin
yksinkertaiset rikosasiat):
vuonna 2013 pisteiden kokonaiskeskiarvo oli
2,2 pistettä (2007: 3 pistettä)

5. c) kouluttautumisesta sopiminen:
vuonna 2013 pisteiden kokonaiskeskiarvo oli
2 pistettä (2007: 1,5 pistettä)

5. d) täydennyskoulutus:
vuonna 2013 pisteiden kokonaiskeskiarvo oli
2,3 pistettä (2007: 3 pistettä)

6. d) laajennettujen kokoonpanojen käyttämi-
nen:
vuonna 2013 pisteiden kokonaiskeskiarvo oli
2 pistettä (2007: 2 pistettä)

6. h) työn rasittavuus:
vuonna 2013 pisteiden kokonaiskeskiarvo oli
2,3 pistettä (vuonna 2007: 2 pistettä)

21

3.1 Tuomareiden itsearviointi
3.2 Kysely sidosryhmille
3.3 Kysely asianosaisi l le
3.4 Kysely lautamiehil le
3.5 Kysely median edustaji l le
3.6 Ratkaisujen arviointi
3.7 Kokonaiskeskiarvo kaiki l le laatukriteereil le
3.8 Havaintoja Lapin käräjäoikeuden tuloksista

3 4 5 6 7 8 9 10 11 12 13

LAPIN KÄRÄJÄOIKEUS

28 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Lapin käräjäoikeuden toimialueeseen kuu-
luvat Kemijärven ja Rovaniemen kaupungit
sekä Enontekiön, Inarin, Kittilän, Muonion,
Pelkosenniemen, Posion, Ranuan, Sallan, Sa-
vukosken, Sodankylän ja Utsjoen kunnat.

Vuonna 2007 lainkäyttötoiminnan laadunar-
viointiin osallistuneet Lapin, Rovaniemen
ja Kemijärven käräjäoikeudet olivat vuoteen
2013 mennessä yhdistyneet Lapin käräjäoi-
keudeksi.

1.1.2013–31.12.2013 Lapin käräjäoikeudessa
ratkaistiin yhteensä 1517 rikosoikeudellista
asiaa.

yli 12 kk 9,1-12 kk 6,1-9 kk 4,1-6 kk 3,1-2 kk 2,1-3 kk 1,1-2 kk <=1 kk

3 % 1 % 3 % 4 % 6 % 15 % 43 % 24 %

6,1-9 kk 4,1-6 kk 3,1-4 kk 2,1-3 kk 1,1-2 kk <= 1 kk

131 168 145 259 395 250

3 LAPIN KÄRÄJÄOIKEUS

Vuonna 2013 Lapin käräjäoikeudessa on ollut
11 käräjätuomaria, laamanni, maaoikeusin-
sinööri sekä käräjäviskaali.

1.1.2013–31.12.2013 Lapin käräjäoikeudessa
ratkaistiin yhteensä 10578 siviiliasiaa.

Taulukossa on esitelty siviiliasioiden käsittely
käsittelyväleittäin vuonna 2013.

Taulukossa on esitelty rikosoikeudellisten
asioiden käsittely käsittelyväleittäin vuonna
2013.

29LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Vuonna 2013 Lapin käräjäoikeuden tuoma-
reille laadittuun itsearviointiin osallistui kuu-
si tuomaria ja he arvioivat 35 laatukriteeriä.
Lapin käräjäoikeuden tuomareiden itsearvi-
oinnin keskiarvo laatukriteereille on vuonna
2013 ollut 2,50 pistettä.

3.1 Tuomareiden itsearviointi

Vuonna 2007 Kemijärven käräjäoikeuden
tuomareille laadittuun itsearviointiin osallis-
tui kaksi tuomaria ja itsearvioinnin keskiarvo
laatukriteereille on vuonna 2007 ollut 3,14
pistettä.

Lapin käräjäoikeus, tuomarit, 6 vastannutta

1.a) Avoimuus
1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon
1.e) Prosessinjohto

1.f) Kustannusten kohtuullisuus
1.g) Joustavuus

1.h) Julkisuus
2.a) Oikeuden- ja lainmukaisuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.a) Optimaaliset käsittelyajat (riita-asiat)
4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)

4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)
4.b) Asian merkitys as.os. ja prosessin aik. kesto

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.f) Osallistuminen
6.a) Organisoinnin ja johtamisen ammattimaisuus

6.b) Asioiden jakamisen asianmukaisuus
6.c) Erityisosaamisen hyödyntäminen

6.d) Laajennettujen kokoonpanojen käyttäminen
6.e) Kehityskeskustelut

6.f) Asioiden käsittelyn etenemisen seuranta
6.g) Turvallisuus

6.h) Työn rasittavuus

Annettujen pisteiden keskiarvo
0,0	 1,0	 2,0	 3,0	 4,0	 5,0

		 3,5
		 3,0
	 2,5
	 2,8
	 2,5
		 3,0
		 3,5
		 3,0
	 2,7
	 2,7
		 3,0
	 2,5
	 2,5
			 4,0
		 3,0
	 2,3
		 3,2
 1,8
 1,5
1,2
 1,8
 1,5
 1,7
 2,3
 	 2,8
 1,7
	 2,7
	 2,5
		 3,2
	 2,7
 1,8
	 2,3
	 2,3
	 2,3
 1,7

30 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Vuonna 2013 Lapin käräjäoikeuden sidosryh-
mille laadittuun arviointikyselyyn osallistui 26
henkilöä ja he arvioivat 25 laatukriteeriä. La-
pin käräjäoikeuden sidosryhmien arvioinnin
keskiarvo laatukriteereille on vuonna 2013
ollut 2,83 pistettä.

Vuonna 2007 Kemijärven käräjäoikeudesta ei
saatu kerättyä sidosryhmäarviointeja.

3.2 Kysely sidosryhmille

Vuonna 2007 Rovaniemen käräjäoikeuden
sidosryhmille laadittuun arviointikyselyyn
osallistui kuusi vastaajaa ja arvioivat 25 laatuk-
riteeriä Rovaniemen käräjäoikeuden sidosryh-
mien arvioinnin keskiarvo laatukriteereille on
vuonna 2007 ollut 2,99 pistettä.

Vuonna 2007 Lapin käräjäoikeudesta ei saatu
kerätty sidosryhmäarviointeja.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

	 3,2
	 3,3
	 3,0
 2,2
 2,4
 2,6
	 3,1
	 3,6
	 3,3
	 2,9
	 2,8
	 2,9
	 3,1
	 3,1
	 2,8
	 3,2
	 3,1
	 2,9
	 3,0
 2,2
 2,0
 1,5
	 2,8
	 3,2
	 2,6

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4	 5

Lapin käräjäoikeus, sidosryhmät, 26 vastannutta

Vuonna 2007 Rovaniemen käräjäoikeuden
tuomareille laadittuun itsearviointiin osallistui
seitsemän tuomaria ja itsearvioinnin keskiarvo
on vuonna 2007 ollut 2,65 pistettä.

Vuonna 2007 Lapin käräjäoikeuden tuoma-
reille laadittuun itsearviointiin osallistui neljä
tuomaria ja itsearvioinnin keskiarvo laatukri-
teereille on vuonna 2007 ollut 2,10 pistettä.

31LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Vuonna 2013 Lapin käräjäoikeuden asianosai-
sille laadittuun arviointikyselyyn osallistui 12
asianosaista ja he arvioivat 20 laatukriteeriä.
Lapin käräjäoikeuden asianosaisten arvioinnin
keskiarvo laatukriteereille on vuonna 2013 ol-
lut 3,27 pistettä.

Vuonna 2007 Kemijärven käräjäoikeudesta ei
saatu kerättyä asianosaisarviointeja.

3.3 Kysely asianosaisille

Vuonna 2007 Rovaniemen käräjäoikeuden
asianosaisille laadittuun arviointikyselyyn
osallistui viisi asianosaista ja he arvioivat 20
laatukriteeriä. Rovaniemen käräjäoikeuden
asianosaisten arvioinnin keskiarvo laatukritee-
reille on vuonna 2007 ollut 2,86 pistettä.

Vuonna 2007 Lapin käräjäoikeuden asianosai-
sille laadittuun arviointikyselyyn osallistui
kaksi asianosaista ja he arvioivat 20 laatukri-
teeriä. Lapin käräjäoikeuden asianosaisten ar-
vioinnin keskiarvo laatukriteereille on vuonna
2007 ollut 3,18 pistettä.

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto

2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.g) Tuomion julistamisen selkeys

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.a) Ihmisarvon kunnioittaminen

3.c) Neuvonta ja opastus istuntopaikalla

3.b) Neuvonta vireillepanossa ym

3.d) Tiedonanto oikeudenkäynnistä

3.f) Odotustilajärjestelyt

4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,7

 3,8

 3,2

2,5

 3,4

 3,5

 3,5

 3,5

 3,5

 3,3

 3,2

 3,8

 3,1

 3,1

 3,4

 3

 3,3

 3,4

 3,8

 2,8

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4	 5

Lapin käräjäoikeus, asianosaiset, 12 vastannutta

32 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Vuonna 2013 Lapin käräjäoikeuden lautamie-
hille laadittuun arviointikyselyyn osallistui 29
lautamiestä ja he arvioivat kuutta laatukritee-
riä. Lapin käräjäoikeuden lautamiesten arvi-
oinnin keskiarvo laatukriteereille on vuonna
2013 ollut 3,72 pistettä.

3.4 Kysely lautamiehille

Vuonna 2007 lautamiehet arvioivat laatukri-
teeriä 3.a). Lautamiesten arvioinnin keskiar-
vot ovat olleet: Kemijärven käräjäoikeus 4,4
pistettä, Rovaniemen käräjäoikeus 3,4 pistettä
ja Lapin käräjäoikeus 3,3 pistettä. Vastannei-
den lukumäärä ei ole ollut enää selvitettävissä.

Lapin käräjäoikeus, lautamiehet, 29 vastannutta

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

2.g) Tuomion julistamisen selkeys

3.a) Ihmisarvon kunnioittaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,6

 4,0

 3,5

 4,3

 3,7

 3,1

0	 1	 2	 3	 4	 5Annettujen pisteiden keskiarvo

33LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Vuonna 2013 Lapin käräjäoikeuden medialle
laadittuun arviointikyselyyn osallistui yhdek-
sän vastaajaa ja he arvioivat neljää laatukritee-
riä. Median arvioinnin keskiarvo laatukritee-
reille on vuonna 2013 ollut 2,92 pistettä.

3.5 Kysely median edustajille

Vuonna 2007 medialle suunnattuun yhteen
kysymykseen saadut vastaukset eivät ole koh-
dennettavissa käräjäoikeuskohtaisesti.

Lapin käräjäoikeus, media, 9 vastannutta

1.h) Julkisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.e) Tiedottaminen (media)

 3,1

 2,7

 3

 2,9

0	 1	 2	 3	 4	 5Annettujen pisteiden keskiarvo

34 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Asiantuntijatyöryhmä arvioi vuonna 2013 La-
pin käräjäoikeuden kolme rikosasian ratkaisua
ja kolme riita-asian ratkaisua. Sekä rikos- että
riita-asioiden ratkaisujen arviointiin osallistui
kuusi henkilöä. Lapin käräjäoikeuden rikos- ja
riita-asioiden ratkaisuja koskevan arvioinnin
kokonaiskeskiarvo laatukriteereille on vuonna
2013 ollut 2,78 pistettä.

Vuonna 2007 Kemijärven käräjäoikeudessa
asiantuntijatyöryhmä arvioi kahta rikosasian
ratkaisua ja kahta riita-asian ratkaisua. Asi-
antuntijatyöryhmän kaikkia neljää ratkaisua
koskevan arvioinnin kokonaiskeskiarvo on
vuonna 2007 ollut 2,55 pistettä.

3.6 Ratkaisujen arviointi

Vuonna 2007 Rovaniemen käräjäoikeudessa
asiantuntijatyöryhmä arvioi kahta rikosasian
ratkaisua ja kahta riita-asian ratkaisua. Asi-
antuntijatyöryhmän kaikkia neljää ratkaisua
koskevan arvioinnin kokonaiskeskiarvo on
vuonna 2007 ollut 3,01 pistettä.

Vuonna 2007 Lapin käräjäoikeudessa asi-
antuntijatyöryhmä arvioi kahta rikosasian
ratkaisua ja kahta riita-asian ratkaisua. Asi-
antuntijatyöryhmän kaikkia neljää ratkaisua
koskevan arvioinnin kokonaiskeskiarvo on
vuonna 2007 ollut 3,24 pistettä.

0	 0,5	 1	 1,5	 2	 2,5	 3	 3,5

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

2.c) Perustelujen
avoimuus

2.d) Perustelujen
seikkaperäisyys ja
johdonmukaisuus

2.e) Perustelujen
ymmärrettävyys

2.f) Rakenne ja
ulkoasu

Riita: (N=18) 3,1 3,1 3,1 2,5

Rikos: (N=18) 2,4 2,6 2,9 2,6

Lapin käräjäoikeus,ratkaisun arviointi

35LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Vuonna 2013 Lapin käräjäoikeuden koko-
naiskeskiarvo kaikille laatukriteereille on ollut
3,07 pistettä.

Vuonna 2007 Rovaniemen käräjäoikeuden
kokonaiskeskiarvo kaikille laatukriteereille on
ollut 2,83 pistettä.

3.7 Kokonaiskeskiarvo kaikille laatukriteereille

Vuonna 2007 Lapin käräjäoikeuden koko-
naiskeskiarvo kaikille laatukriteereille on ollut
2,48 pistettä.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.a) Oikeuden- ja lainmukaisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.e) Tiedottaminen (media)

3.f) Odotustilajärjestelyt
4.a) Optimaaliset käsittelyajat (riita-asiat)

4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)
4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.e) Luottamus tuomarin ammattitaitoon
5.f) Osallistuminen

6.a) Organisoinnin ja johtamisen ammattimaisuus
6.b) Asioiden jakamisen asianmukaisuus

6.c) Erityisosaamisen hyödyntäminen
6.d) Laajennettujen kokoonpanojen käyttäminen

6.e) Kehityskeskustelut
6.f) Asioiden käsittelyn etenemisen seuranta

6.g) Turvallisuus
6.h) Työn rasittavuus

		 3,5
			 3,7
		 3
	 2,3
	 2,7
	 2,6
		 3,1
		 3,5
		 3,3
		 3
		 3,1
		 2,9
		 3
		 3
		 2,8
		 3,2
			 3,8
		 3,1
		 2,9
		 3,2
		 2,9
	 2,3
 1,5
1,2
 1,8
 1,9
	 2,1
	 2,8
	 2,3
		 2,8
 1,7
		 3,5
	 2,7
	 2,5
		 3,2
	 2,7
 1,8
	 2,3
	 2,3
	 2,8
 1,7

Lapin käräjäoikeus vuonna 2013

36 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

2. c) perustelujen avoimuus:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 2,7 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 3,5 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 2,4 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,5 pistettä	

2. e) perustelujen ymmärrettävyys:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 3 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 3,5 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 3,2 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,5 pistettä

3.8 Havaintoja Lapin käräjäoikeuden tuloksista

3.8.1 Tuomareiden itsearviointi

Vuonna 2013 Lapin käräjäoikeuden tuoma-
reiden itsearvioinnin kaikkien laatukriteerien
kokonaiskeskiarvo oli 2,50 pistettä. Vastan-
neita oli kuusi henkilöä.

Vuonna 2007 Kemijärven käräjäoikeuden
tuomareiden itsearvioinnin kaikkien laatuk-
riteerien kokonaiskeskiarvo oli 3,14 pistettä.
Vastanneita oli kaksi henkilöä.

Vuonna 2007 Rovaniemen käräjäoikeuden
tuomareiden itsearvioinnin kaikkien laatukri-
teerien kokonaiskeskiarvo oli 2,65 pistettä.
Vastanneita oli seitsemän henkilöä.

Vuonna 2007 tuomareiden itsearvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo oli
2,10 pistettä. Vastanneita oli kaksi henkilöä.

Vertaa

Lapin käräjäoikeuden vuoden 2013 laatukysely asianosaisille: laatukriteeri 2. e) ”ratkai-
sut on perusteltu ymmärrettävästi” kokonaiskeskiarvo oli 3,3 pistettä

4. a) optimaaliset käsittelyajat (yksinkertaiset rikosasiat):

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,2 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 2,5 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 1,6 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,5 pistettä	

37LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

4. b) asian merkitys asianosaisille ja prosessin aikaisempi kesto on otettu asian
	 käsittelyaikataulussa huomioon:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,5 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 3 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 2,6 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 2 pistettä

4. d) määräaikojen noudattaminen:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,7 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 3 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 2,6 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 2 pistettä

Vertaa

Lapin käräjäoikeuden vuoden 2013 laatukysely sidosryhmille: laatukriteeri 4. c)
”asianosaiset ovat kokeneet, että asian käsittely on tapahtunut joutuisasti” kokonaiskes-
kiarvo oli 1,5 pistettä.

Lapin käräjäoikeuden vuoden 2013 laatukysely asianosasille:

laatukriteeri 4. c) ”asianosaiset ovat kokeneet, että asian käsittely on tapahtunut
joutuisasti” kokonaiskeskiarvo oli 3,3 pistettä.

laatukriteeri 4. d) ”määrättyjä määräaikoja on noudatettu” kokonaiskeskiarvo oli 3,4
pistettä

5. a) oman ammattitaidon ylläpitäminen:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo 2,3 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 3 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 2,6 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 3 pistettä

5. c) kouluttautumisesta sopiminen:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo 1,7 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 2,5 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 1,3 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 2 pistettä

38 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

Vertaa

Lapin käräjäoikeuden vuoden 2013 laatukysely sidosryhmille:

laatukriteeri 5. e) ”asianosaiset ja oikeudenkäyntiavustajat ovat kokeneet, että tuo-
mari on valmistautunut asiaan huolella ja hallinnut sen hyvin” kokonaiskeskiarvo oli
3,2 pistettä

Lapin käräjäoikeuden vuoden 2013 laatukysely asianosaisille:

laatukriteeri 5. e) ”asianosaiset ja oikeudenkäyntiavustajat ovat kokeneet, että tuo-
mari on valmistautunut asiaan huolella ja hallinnut sen hyvin” kokonaiskeskiarvo oli
3,8 pistettä

6. c) erityisosaamisen hyödyntäminen:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 2,7 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 3 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 2,4 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1 piste

6. h) työn rasittavuus:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,7 pistettä
vuonna 2007 Kemijärven käräjäoikeuden kokonaiskeskiarvo oli 3 pistettä
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 2,2 pistettä
vuonna 2007 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,5 pistettä

39LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

3.8.2 Sidosryhmien arviointi

Vuonna 2013 Lapin käräjäoikeuden sidosryh-
mille laaditun kyselyn kaikkien laatukriteerien
kokonaiskeskiarvo oli 2,83 pistettä. Vastan-
neita oli 26 henkilöä.

Vuonna 2007 Kemijärven käräjäoikeuden
sidosryhmiltä ei saatu vastauksia.

Vuonna 2007 Rovaniemen käräjäoikeu-
den sidosryhmille laaditun kyselyn kaikkien
laatukriteerien kokonaiskeskiarvo oli 2,99 pis-
tettä. Vastanneita oli kuusi henkilöä.

Vuonna 2007 Lapin käräjäoikeuden sidos-
ryhmältä ei saatu vastauksia.

4. c) joutuisuuden kokeminen:

vuonna 2013 Lapin käräjäoikeuden kokonaiskeskiarvo oli 1,5 pistettä.
vuonna 2007 Rovaniemen käräjäoikeuden kokonaiskeskiarvo oli 1,8 pistettä.

Vertaa

Lapin käräjäoikeuden vuoden 2013 laatukysely asianosaisille:

laatukriteeri 4. c) ”asianosaiset ovat kokeneet, että asian käsittely on tapahtunut jou-
tuisasti” kokonaiskeskiarvo 3,3 pistettä.

40 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

3.8.4 Ratkaisun arviointi

Vuonna 2013 Lapin käräjäoikeuden asiantun-
tijatyöryhmän arvioinnin kaikkien laatukri-
teerien kokonaiskeskiarvo oli 2,78 pistettä.
Arvioitavana oli kolme rikosasian ja kolme
riita-asian ratkaisua ja niiden arviointiin osal-
listui kuusi henkilöä.

Vuonna 2007 Kemijärven käräjäoikeuden
asiantuntijatyöryhmän arvioinnin kaikkien
laatukriteereiden kokonaiskeskiarvo oli 2,55
pistettä. Arvioitavan oli kaksi rikosasian ja
kaksi riita-asian ratkaisua.

Vuonna 2007 Rovaniemen käräjäoikeuden
asiantuntijatyöryhmän arvioinnin kaikkien
laatukriteereiden kokonaiskeskiarvo oli 3,01
pistettä. Arvioitavan olivat kaksi rikosasian ja
kaksi riita-asian ratkaisua.

Vuonna 2007 Lapin käräjäoikeuden asian-
tuntijatyöryhmän arvioinnin kaikkien laatuk-
riteereiden kokonaiskeskiarvo oli 3,24 pistet-
tä. Arvioitavan olivat kaksi rikosasian ja kaksi
riita-asian ratkaisua.

3.8.3 Asianosaisten arviointi

Vuonna 2013 Lapin käräjäoikeudessa
asianosaisille laaditun arvioinnin kaikkien laa-
tukriteerien kokonaiskeskiarvo oli 3,27 pis-
tettä. Vastanneita oli 12 henkilöä.

Vuonna 2007 Kemijärven käräjäoikeudes-
ta ei saatu kerättyä asianosaisten arviointeja.

Vuonna 2007 Rovaniemen käräjäoikeuden
asianosaisten arvioinnin kaikkien laatukritee-
rien kokonaiskeskiarvo oli 2,86 pistettä. Vas-
tanneita oli viisi henkilöä.

Vuonna 2007 Lapin käräjäoikeuden
asianosaisten arvioinnin kaikkien laatukritee-
rien kokonaiskeskiarvo oli 3,18 pistettä. Vas-
tanneita oli 2 henkilöä.

41LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Lapin käräjäoikeus

3.8.5 Yhteenveto

Vuonna 2013 Lapin käräjäoikeuden kaikkien
laatukriteerien kokonaiskeskiarvo oli 3,07
pistettä.

Vuonna 2007 Kemijärven käräjäoikeuden
osalta kokonaispistemäärästä puuttuivat vii-
den laatukriteerin pisteet. Näin ollen sen yh-
teenvedon kokonaispistemäärä ei ole verratta-
vissa muihin käräjäoikeuksiin tai mittaristossa
saavutettavissa olevaan kokonaispistemäärään.

Vuonna 2007 Rovaniemen käräjäoikeuden
kaikkien laatukriteerien kokonaiskeskiarvo oli
2,83 pistettä.

Vuonna 2007 Lapin käräjäoikeuden kaik-
kien laatukriteerien kokonaiskeskiarvo oli
2,48 pistettä.

Lapin käräjäoikeuden kehittämiskohteita:

4. a) Optimaaliset käsittelyajat (riita-asiat):
vuonna 2013 pisteiden kokonaiskeskiarvo
1,5 pistettä (Kemijärvi 2007: 2,5 pistettä;
Rovaniemi 2007: 2,3 pistettä; Lappi 2007:
2,5 pistettä).

4. a) Optimaaliset käsittelyajat (yksinkertaiset
rikosasiat):
vuonna 2013 pisteiden kokonaiskeskiarvo
oli 1,2 pistettä (Kemijärvi 2007: 2,5 pistettä;
Rovaniemi 2007: 1,6 pistettä; Lappi 2007:
1,5 pistettä).

4. a) Optimaaliset käsittelyajat (muut kuin
yksinkertaiset rikosasiat):
vuonna 2013 pisteiden kokonaiskeskiarvo
oli 1,8 pistettä (Kemijärvi 2007: 2,5 pistet-
tä; Rovaniemi 2007: 2,9 pistettä; Lappi 2,5
pistettä).

4. b) Asian merkitys asianosaisille ja prosessin
aikaisempi kesto on otettu asian käsittelyaika-
taulussa huomioon:
vuonna 2013 pisteiden kokonaiskeskiarvo
oli 1,9 pistettä (Kemijärvi 2007: 3 pistettä;
Rovaniemi 2007: 2,4 pistettä; Lappi 2007: 2
pistettä).

5. c) Kouluttautumisesta sopiminen:
vuonna 2013 pisteiden kokonaiskeskiarvo
oli 1,7 pistettä (Kemijärvi 2007: 2,8 pistettä;
Rovaniemi 2007: 2,2 pistettä; Lappi 2007:
1,8 pistettä).

6. d) Laajennettujen kokoonpanojen käyttämi-
nen:
vuonna 2013 pisteiden kokonaiskeskiarvo
oli 1,8 pistettä (Kemijärvi 2007: 3,5 pistettä;
Rovaniemi 2007: 2,8 pistettä; Lappi 2007: 3
pistettä).

6. h) Työn rasittavuus:
vuonna 2013 pisteiden kokonaiskeskiarvo
oli 1,7 pistettä (Kemijärvi 2007: 3 pistettä;
Rovaniemi 2007: 2,7 pistettä; Lappi 2007:
1,5 pistettä).

21

4.1 Tuomareiden itsearviointi
4.2 Kysely sidosryhmille
4.3 Kysely asianosaisi l le
4.4 Kysely lautamiehil le
4.5 Kysely median edustaji l le
4.6 Ratkaisujen arviointi
4.7 Kokonaiskeskiarvo kaiki l le laatukriteereil le
4.8 Havaintoja Oulun käräjäoikeuden tuloksista

3 4 5 6 7 8 9 10 11 12 13

OULUN KÄRÄJÄOIKEUS

44 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Oulun käräjäoikeuden toimialueeseen kuulu-
vat Hailuoto, Ii, Kempele, Kuusamo, Limin-
ka, Lumijoki, Muhos, Oulu, Pudasjärvi, Tai-
valkoski, Tyrnävä, Utajärvi sekä Vaala.

Vuonna 2013 Oulun käräjäoikeudessa oli 24
käräjätuomaria ja laamanni.

yli 12 kk 9,1-12 kk 6,1-9 kk 4,1-6 kk 3,1-2 kk 2,1-3 kk 1,1-2 kk <=1 kk

2 % 1 % 4 % 7 % 12 % 30 % 34 % 11 %

1.1.2013–31.12.2013 Oulun käräjäoikeudes-
sa ratkaistiin yhteensä 3080 rikosoikeudellista
asiaa.

6,1-9 kk 4,1-6 kk 3,1-4 kk 2,1-3 kk 1,1-2 kk <= 1 kk

245 324 310 515 832 594

4 OULUN KÄRÄJÄOIKEUS

1.1.2013–31.12.2013 Oulun käräjäoikeudes-
sa ratkaistiin yhteensä 24651 siviiliasiaa.

Taulukossa on esitelty siviiliasioiden käsittely
käsittelyväleittäin vuonna 2013.

Taulukossa on esitelty rikosoikeudellisten
asioiden käsittely käsittelyväleittäin vuonna
2013.

45LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Vuonna 2013 Oulun käräjäoikeuden tuo-
mareille laadittuun itsearviointiin osallistui
15 tuomaria ja he arvioivat 35 laatukriteeriä.
Oulun käräjäoikeuden tuomareiden itsearvi-
oinnin keskiarvo laatukriteereille on vuonna
2013 ollut 2,93 pistettä.

4.1 Tuomareiden itsearviointi

Vuonna 2007 Oulun käräjäoikeuden tuo-
mareille laadittuun itsearviointiin osallistui
15 tuomaria ja he arvioivat 35 laatukriteeriä.
Oulun käräjäoikeuden tuomareiden itsearvi-
oinnin keskiarvo laatukriteereille on vuonna
2007 2,65 pistettä.

Oulun käräjäoikeus, tuomarit, 15 vastannutta

1.a) Avoimuus
1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon
1.e) Prosessinjohto

1.f) Kustannusten kohtuullisuus
1.g) Joustavuus

1.h) Julkisuus
2.a) Oikeuden- ja lainmukaisuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.a) Optimaaliset käsittelyajat (riita-asiat)
4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)

4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)
4.b) Asian merkitys as.os. ja prosessin aik. kesto

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.f) Osallistuminen
6.a) Organisoinnin ja johtamisen ammattimaisuus

6.b) Asioiden jakamisen asianmukaisuus
6.c) Erityisosaamisen hyödyntäminen

6.d) Laajennettujen kokoonpanojen käyttäminen
6.e) Kehityskeskustelut

6.f) Asioiden käsittelyn etenemisen seuranta
6.g) Turvallisuus

6.h) Työn rasittavuus

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4

	 3,2
	 3,3
	 3,3
	 3,1
	 3,1
	 3,3
	 3,3
	 3,1
	 3,2
	 3,2
	 3,3
	 3,2
	 2,9
	 3,3
	 3,1
	 3,1
	 3,1
	 2,7
	 2,8
 2,5
 2,5
	 2,9
	 2,7
	 2,7
 2,5
 2,6
	 2,8
 2,4
	 3,4
	 2,7
 2,2
	 3,0
	 3,1
	 3,1
 1,9

46 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Vuonna 2013 Oulun käräjäoikeuden sidosryh-
mille laadittuun arviointikyselyyn osallistui 42
henkilöä ja he arvioivat 25 laatukriteeriä. Ou-
lun käräjäoikeuden sidosryhmien arvioinnin
keskiarvo laatukriteereille on vuonna 2013
ollut 2,88 pistettä.

4.2 Kysely sidosryhmille

Vuonna 2007 sidosryhmille laadittuun arvi-
ointikyselyyn osallistui 27 henkilöä ja he arvi-
oivat 25 laatukriteeriä. Oulun käräjäoikeuden
sidosryhmien arvioinnin keskiarvo laatukri-
teereille on vuonna 2007 ollut 2,78 pistettä.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,1
 3,1
 2,9
 3
 2,6
 2,6
 2,8
 3,4
 3,3
 2,7
 2,5
 2,5
 2,9
 3
 2,7
 3,1
 3,1
 3,2
 3,1
 2,8
 2,5
 2,3
 2,8
 2,7
 3,2

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4	 5

Oulun käräjäoikeus, sidosryhmät, 42 vastannutta

47LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Vuonna 2013 Oulun käräjäoikeuden
asianosaisille laadittuun arviointikyselyyn
osallistui 14 asianosaista ja he arvioivat 20 laa-
tukriteeriä. Oulun käräjäoikeuden asianosais-
ten arvioinnin keskiarvo laatukriteereille on
vuonna 2013 ollut 3,19 pistettä.

4.3 Kysely asianosaisille

Vuonna 2007 asianosaisille laadittuun arvioin-
tikyselyyn osallistui 10 asianosaista ja he arvi-
oivat 20 laatukriteeriä. Oulun käräjäoikeuden
asianosaisten arvioinnin keskiarvo laatukritee-
reille on vuonna 2007 ollut 3,23 pistettä.

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto

2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.g) Tuomion julistamisen selkeys

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.a) Ihmisarvon kunnioittaminen

3.c) Neuvonta ja opastus istuntopaikalla

3.b) Neuvonta vireillepanossa ym

3.d) Tiedonanto oikeudenkäynnistä

3.f) Odotustilajärjestelyt

4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

	 3,7

	 3,7

	 3,8

 2,5

	 3,6

 3,1

 3

 3,2

 3,4

 2,2

 2,2

	 4,5

 2,9

 2,4

 3,1

 2,9

 3

 3,1

	 3,6

	 4,1

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4	 5

Oulun käräjäoikeus, asianosaiset, 14 vastannutta

48 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Vuonna 2013 Oulun käräjäoikeuden lauta-
miehille laadittuun arviointikyselyyn osallistui
48 lautamiestä ja he arvioivat kuutta arviointi-
kriteeriä. Oulun käräjäoikeuden lautamiesten
arvioinnin keskiarvo laatukriteereille on vuon-
na 2013 ollut 3,91 pistettä.

4.4 Kysely lautamiehille

Vuonna 2007 lautamiehet arvioivat laatukri-
teeriä 3.a). Oulun käräjäoikeuden lautamies-
ten arvioinnin keskiarvo on ollut 3,6 pistettä.
Vastanneiden lukumäärä ei ole ollut enää sel-
vitettävissä.

Oulun käräjäoikeus, lautamiehet, 48 vastannutta

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

2.g) Tuomion julistamisen selkeys

3.a) Ihmisarvon kunnioittaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,7

 4,1

3,5

 4,3

 3,8

 4,1

0	 1	 2	 3	 4	 5Annettujen pisteiden keskiarvo

49LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Vuonna 2013 Oulun käräjäoikeuden kohdalla
medialle laadittuun arviointikyselyyn osallis-
tui kuusi vastaajaa ja arviointi kohdistui nel-
jään laatukriteeriin. Median arvioinnin kes-
kiarvo laatukriteereille on vuonna 2013 ollut
2,71 pistettä.

4.5 Kysely median edustajille

Vuonna 2007 medialle suunnattuun yhteen
kysymykseen saadut vastaukset eivät ole koh-
dennettavissa käräjäoikeuskohtaisesti.

Oulun käräjäoikeus, media, 6 vastannutta

1.h) Julkisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.e) Tiedottaminen (media)

2,5

 2,7

 2,8

 2,8

0	 1	 2	 3	 4	 5Annettujen pisteiden keskiarvo

50 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Asiantuntijatyöryhmä arvioi vuonna 2013
Oulun käräjäoikeuden kuusi rikosasian rat-
kaisua ja kuusi riita-asian ratkaisua. Sekä ri-
kos- että riita-asioiden ratkaisujen arviointiin
osallistui kuusi henkilöä. Oulun käräjäoikeu-
den rikos- ja riita-asioiden ratkaisuja koskevan
arvioinnin kokonaiskeskiarvo laatukriteereille
on vuonna 2013 ollut 3,0 pistettä.

4.6 Ratkaisujen arviointi

Oulun ratkaisujen arviointia koskevassa kaa-
viossa on rikostuomioissa yksi testivastaus.
Testivastauksella ei ole olennaista vaikutusta
itse mittaustulokseen.

Vuonna 2007 Oulun käräjäoikeudessa asi-
antuntijatyöryhmä arvioi kahta rikosasian
ratkaisua ja kahta riita-asian ratkaisua. Asi-
antuntijatyöryhmän kaikkia neljää ratkaisua
koskevan arvioinnin kokonaiskeskiarvo on
vuonna 2007 ollut 3,67 pistettä.

0	 0,5	 1	 1,5	 2	 2,5	 3	 3,5	 4

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

2.c) Perustelujen
avoimuus

2.d) Perustelujen
seikkaperäisyys ja
johdonmukaisuus

2.e) Perustelujen
ymmärrettävyys

2.f) Rakenne ja
ulkoasu

Riita: (N=36) 3,3 3,5 3,3 3,2

Rikos: (N=37) 2,7 2,6 2,8 2,6

Oulun käräjäoikeus,ratkaisun arviointi

51LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

Vuonna 2013 Oulun käräjäoikeuden koko-
naiskeskiarvo kaikille laatukriteereille on ollut
3,19 pistettä.

4.7 Kokonaiskeskiarvo kaikille laatukriteereille

Vuonna 2007 Oulun käräjäoikeuden koko-
naiskeskiarvo kaikille laatukriteereille on ollut
2,77 pistettä.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.a) Oikeuden- ja lainmukaisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.e) Tiedottaminen (media)

3.f) Odotustilajärjestelyt
4.a) Optimaaliset käsittelyajat (riita-asiat)

4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)
4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.e) Luottamus tuomarin ammattitaitoon
5.f) Osallistuminen

6.a) Organisoinnin ja johtamisen ammattimaisuus
6.b) Asioiden jakamisen asianmukaisuus

6.c) Erityisosaamisen hyödyntäminen
6.d) Laajennettujen kokoonpanojen käyttäminen

6.e) Kehityskeskustelut
6.f) Asioiden käsittelyn etenemisen seuranta

6.g) Turvallisuus
6.h) Työn rasittavuus

	 3,4
	 3,6
	 3,2
	 3
 2,9
 2,8
	 3
	 3,3
	 3,3
 	 3,1
 2,8
	 2,9
	 2,9
	 3
	 3
	 3,1
	 3,7
	 3
	 3,1
	 3,1
 2,8
 2,8
 2,8
 2,5
 2,5
 2,6
 2,5
	 2,9
 2,7
 2,5
 2,6
	 3,4
 2,8
 2,4
	 3,4
 2,7
 2,2
	 3
	 3,1
	 3,6
1,9

Oulun käräjäoikeus vuonna 2013

52 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

4.8.1 Tuomareiden itsearviointi

Vuonna 2013 Oulun käräjäoikeuden tuoma-
reille laaditun itsearvioinnin kaikkien laatuk-
riteerien kokonaiskeskiarvo oli 2,93 pistettä.
Vastanneita oli 15 henkilöä.

4.8 Havaintoja Oulun käräjäoikeuden tuloksista

Vuonna 2007 tuomareiden itsearvioinnin
kaikkien laatukriteereiden kokonaiskeskiarvo
oli 2,65 pistettä. Vastanneita oli 15 henkilöä.

5. a) oman ammattitaidon ylläpitäminen:

vuonna 2013 kokonaiskeskiarvo oli
2,7 pistettä

vuonna 2007 kokonaiskeskiarvo oli
2,6 pistettä

5. b) täydennyskoulutus:

vuonna 2013 kokonaiskeskiarvo oli
2,5 pistettä

vuonna 2007 kokonaiskeskiarvo oli
2,3 pistettä

6. d) laajennettujen kokoonpanojen käyttäminen:

vuonna 2013 kokonaiskeskiarvo oli
2,2 pistettä

vuonna 2007 kokonaiskeskiarvo oli
1,2 pistettä

6. h) työn rasittavuus:

vuonna 2013 kokonaiskeskiarvo oli
1,9 pistettä

vuonna 2007 kokonaiskeskiarvo oli
1,1 pistettä

Vertaa

Oulun käräjäoikeuden vuoden 2013 laatukysely asianosaisille:

laatukriteeri 5. e) ”asianosaiset ja oikeudenkäyntiavustajat ovat kokeneet, että tuo-
mari on valmistautunut asiaan huolella ja hallinnut sen hyvin” kokonaispistemäärä
oli 3,6 pistettä

53LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Oulun käräjäoikeus

4.8.5 Yhteenveto

Vuonna 2013 Oulun käräjäoikeuden kaikkien
laatukriteerien kokonaiskeskiarvo oli 2,5 pis-
tettä.

Vuonna 2007 Oulun käräjäoikeuden kaik-
kien laatukriteerien kokonaiskeskiarvo oli
2,77 pistettä.

Oulun käräjäoikeuden kehittämiskohteita:

6. d) Laajennettujen kokoonpanojen käyttämi-
nen:
vuonna 2013 pisteiden kokonaiskeskiarvo oli
2,2 pistettä (2007: 1,2 pistettä).

6. h) Työn rasittavuus:
vuonna 2013 pisteiden kokonaiskeskiarvo oli
1,9 pistettä (2007: 1,1 pistettä).

4.8.2 Sidosryhmien arviointi

Vuonna 2013 Oulun käräjäoikeuden sidos-
ryhmille laaditun arvioinnin kaikkien laatuk-
riteerien kokonaiskeskiarvo oli 2,88 pistettä.
Vastanneita oli 42 henkilöä.

Vuonna 2007 sidosryhmien arvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo oli
2,78 pistettä. Vastanneita oli 27 henkilöä.

4.8.3 Asianosaisten arviointi

Vuonna 2013 Oulun käräjäoikeuden
asianosaisille laaditun arvioinnin kaikkien laa-
tukriteerien kokonaiskeskiarvo oli 3,19 pis-
tettä. Vastanneita oli 14 henkilöä.

Vuonna 2007 asianosaisten arvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo oli
3,23 pistettä. Vastanneita oli 10 henkilöä.

4.8.4 Ratkaisujen arviointi

Vuonna 2013 Oulun käräjäoikeuden asian-
tuntijatyöryhmän ratkaisujen arvioinnin kaik-
kien laatukriteerien kokonaiskeskiarvo oli 3,0
pistettä. Arvioitavana oli kuusi rikosasian rat-
kaisua ja kuusi riita-asian ratkaisua ja niiden
arviointiin osallistui kuusi henkilöä.

Vuonna 2007 Oulun käräjäoikeuden asi-
antuntijatyöryhmän ratkaisujen arvioinnin
kaikkien laatukriteereiden kokonaiskeskiarvo
oli 3,67 pistettä. Arvioitavan oli kaksi rikos- ja
kaksi riita-asian ratkaisua.

21

5.1 Tuomareiden itsearviointi
5.2 Kysely sidosryhmille
5.3 Kysely asianosaisi l le
5.4 Kysely lautamiehil le
5.5 Kysely median edustaji l le
5.6 Ratkaisujen arviointi
5.7 Kokonaiskeskiarvo kaiki l le laatukriteereil le
5.8 Havaintoja Ylivieska-Raahen käräjäoikeuden tuloksista

3 4 5 6 7 8 9 10 11 12 13

YLIVIESKA-RAAHEN KÄRÄJÄOIKEUS

56 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Ylivieska-Raahen käräjäoikeuden toimialuee-
seen kuuluvat Alavieska, Haapajärvi, Haapa-
vesi, Kärsämäki, Merijärvi, Nivala, Oulainen,
Pyhäjoki, Pyhäjärvi, Pyhäntä, Raahe, Reisjär-
vi, Sievi, Siikajoki, Siikalatva ja Ylivieska.

Vuonna 2007 lainkäyttötoiminnan laadunar-
viointiin osallistuneet Ylivieskan ja Raahen kä-
räjäoikeudet olivat vuoteen 2013 mennessä yh-
distyneet Ylivieska-Raahen käräjäoikeudeksi.

yli 12 kk 9,1-12 kk 6,1-9 kk 4,1-6 kk 3,1-2 kk 2,1-3 kk 1,1-2 kk <=1 kk

2 % 1 % 5 % 6 % 10 % 24 % 39 % 13 %

1.1.2013–31.12.2013 Ylivieska-Raahen kärä-
jäoikeudessa ratkaistiin yhteensä 1367 rikos-
oikeudellista asiaa.

6,1-9 kk 4,1-6 kk 3,1-4 kk 2,1-3 kk 1,1-2 kk <= 1 kk

82 168 189 259 360 232

5 YLIVIESKA-RAAHEN KÄRÄJÄOIKEUS

Vuonna 2013 Ylivieska-Raahen käräjäoikeu-
dessa on ollut kuusi käräjätuomaria ja laaman-
ni.

1.1.2013–31.12.2013 Ylivieska-Raahen kärä-
jäoikeudessa ratkaistiin yhteensä 8882 siviili-
asiaa.

Taulukossa on esitelty siviiliasioiden käsittely
käsittelyväleittäin vuonna 2013.

Taulukossa on esitelty rikosoikeudellisten
asioiden käsittely käsittelyväleittäin vuonna
2013.

57LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Ylivieska-Raahen käräjäoikeuden tuomareille
laadittuun itsearviointiin osallistui viisi tuo-
maria ja he arvioivat 35 arviointikriteeriä. Yli-
vieska-Raahen käräjäoikeuden tuomareiden
itsearvioinnin kokonaiskeskiarvo laatukritee-
reille on vuonna 2013 ollut 2,76 pistettä.

5.1 Tuomareiden itsearviointi

Vuonna 2007 Raahen käräjäoikeuden tuoma-
reille laadittuun itsearviointiin osallistui kol-
me tuomaria ja he arvioivat 35 laatukriteeriä.
Raahen käräjäoikeuden tuomareiden itsearvi-
oinnin kokonaiskeskiarvo laatukriteereille on
vuonna 2007 ollut 2,49 pistettä.

Ylivieska-Raahen käräjäoikeus, tuomarit, 5 vastannutta

1.a) Avoimuus
1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon
1.e) Prosessinjohto

1.f) Kustannusten kohtuullisuus
1.g) Joustavuus

1.h) Julkisuus
2.a) Oikeuden- ja lainmukaisuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.a) Optimaaliset käsittelyajat (riita-asiat)
4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)

4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)
4.b) Asian merkitys as.os. ja prosessin aik. kesto

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.f) Osallistuminen
6.a) Organisoinnin ja johtamisen ammattimaisuus

6.b) Asioiden jakamisen asianmukaisuus
6.c) Erityisosaamisen hyödyntäminen

6.d) Laajennettujen kokoonpanojen käyttäminen
6.e) Kehityskeskustelut

6.f) Asioiden käsittelyn etenemisen seuranta
6.g) Turvallisuus

6.h) Työn rasittavuus

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4

	 3,0
	 3,0
	 3,0
	 2,6
	 2,6
		 3,4
		 3,4
	 2,8
	 2,8
	 2,6
	 2,8
	 2,8
	 2,6
	 3,0
	 3,0
	 2,8
	 2,8
	 3,0
 2,0
	 2,6
	 2,8
	 2,4
 2,0
 2,2
 2,0
1,6
		 3,4
		 3,6
		 3,6
 2,0
	 2,4
	 3,0
		 3,2
	 2,8
	 3,0

58 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Ylivieska-Raahen käräjäoikeuden sidosryhmi-
lle laadittuun arviointikyselyyn osallistui kol-
me henkilöä ja he arvioivat 25 laatukriteeriä.
Ylivieska-Raahen käräjäoikeuden sidosryhmi-
en arvioinnin kokonaiskeskiarvo laatukritee-
reille on vuonna 2013 ollut 2,51 pistettä.

Vuonna 2007 Raahen käräjäoikeuden sidos-
ryhmille laadittuun arviointikyselyyn osallis-
tui yksi henkilö ja hän arvioi 25 laatukriteeriä.

5.2 Kysely sidosryhmille

Raahen käräjäoikeuden sidosryhmien arvi-
oinnin kokonaiskeskiarvo laatukriteereille on
vuonna 2007 ollut 3,64 pistettä.

Vuonna 2007 Ylivieskan käräjäoikeuden sidos-
ryhmille laadittuun arviointikyselyyn osallistui
kaksi henkilöä ja he arvioivat 25 laatukriteeriä.
Ylivieskan käräjäoikeuden sidosryhmien arvi-
oinnin kokonaiskeskiarvo laatukriteereille on
vuonna 2007 ollut 2,46 pistettä.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.f) Odotustilajärjestelyt

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,0
 2,7
 2,3
 2,3
 2,0
 2,3
 2,3
 3,3
 2,3
 2,3
 2,7
 2,3
 2,0
 2,7
 2,7
 2,7
 2,3
 3,0
 2,7
 2,3
 2,3
 2,0
 3,0
 2,3
 2,7

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4	 5

Ylivieska-Raahen käräjäoikeus, sidosryhmät, 3 vastannutta

Vuonna 2007 Ylivieskan käräjäoikeuden tuo-
mareille laadittuun itsearviointiin osallistui
kuusi tuomaria ja he arvioivat 35 laatukritee-

riä. Ylivieskan käräjäoikeuden tuomareiden
itsearvioinnin kokonaiskeskiarvo laatukritee-
reille on vuonna 2007 ollut 3,07 pistettä.

59LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Ylivieska-Raahen käräjäoikeuden asianosai-
sille laadittuun arviointikyselyyn osallistui
kymmenen asianosaista ja he arvioivat 20 laa-
tukriteeriä. Ylivieska-Raahen käräjäoikeuden
asianosaisten arvioinnin kokonaiskeskiarvo
laatukriteereille on vuonna 2013 ollut 3,50
pistettä.

Vuonna 2007 Raahen käräjäoikeuden
asianosaisille laadittuun arviointikyselyyn
osallistui neljä asianosaista ja he arvioivat
20 laatukriteeriä. Raahen käräjäoikeuden

5.3 Kysely asianosaisille

asianosaisten arvioinnin kokonaiskeskiarvo
laatukriteereille on vuonna 2007 ollut 2,50
pistettä.

Vuonna 2007 Ylivieskan käräjäoikeuden
asianosaisille laadittuun arviointikyselyyn
osallistui yksi asianosainen ja hän arvioi 20
laatukriteeriä. Ylivieskan käräjäoikeuden
asianosaisten arvioinnin kokonaiskeskiarvo
laatukriteereille on vuonna 2007 ollut 2,20
pistettä.

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus

1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto

2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.g) Tuomion julistamisen selkeys

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.a) Ihmisarvon kunnioittaminen

3.c) Neuvonta ja opastus istuntopaikalla

3.b) Neuvonta vireillepanossa ym

3.d) Tiedonanto oikeudenkäynnistä

3.f) Odotustilajärjestelyt

4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,8

 4,2

 4,0

 3,6

 3,4

 3,8

 3,6

 3,8

 4,3

 3,9

 4,0

 4,2

 3,2

 3,3

 3,7

 2,6

 3,5

 3,8

 4,1

 3,9

Annettujen pisteiden keskiarvo
0	 1	 2	 3	 4	 5

Ylivieska-Raahen käräjäoikeus, asianosaiset, 10 vastannutta

60 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Ylivieska-Raahen käräjäoikeuden lautamie-
hille laadittuun arviointikyselyyn osallistui 37
lautamiestä ja he arvioivat viittä arviointikri-
teeriä. Ylivieska-Raahen käräjäoikeuden lauta-
miesten arvioinnin kokonaiskeskiarvo laatuk-
riteereille on vuonna 2013 ollut 3,82 pistettä.

5.4 Kysely lautamiehille

Vuonna 2007 lautamiehet arvioivat laatukri-
teeriä 3.a). Lautamiesten arvioinnin keskiarvot
ovat olleet: Ylivieskan käräjäoikeus 3,6 pistettä
ja Raahen käräjäoikeus 3,6 pistettä. Vastannei-
den lukumäärä ei ole ollut enää selvitettävissä.

Ylivieska-Raahen käräjäoikeus, lautamiehet, 37 vastannutta

1.a) Avoimuus

1.b) Riippumattomuus ja puolueettomuus

2.g) Tuomion julistamisen selkeys

3.a) Ihmisarvon kunnioittaminen

5.e) Luottamus tuomarin ammattitaitoon

6.g) Turvallisuus

 3,8

 4

 3,7

 4,1

 4

3,4

0	 1	 2	 3	 4	 5Annettujen pisteiden keskiarvo

61LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Ylivieska-Raahen käräjäoikeuden kohdalla
medialle laadittuun arviointikyselyyn osallis-
tui seitsemän vastaajaa ja arviointi kohdistui
neljään laatukriteeriin. Median arvioinnin
kokonaiskeskiarvo laatukriteereille on vuonna
2013 ollut 3,14 pistettä.

5.5 Kysely median edustajille

Vuonna 2007 medialle suunnattuun yhteen
kysymykseen saadut vastaukset eivät ole koh-
dennettavissa käräjäoikeuskohtaisesti.

Ylivieska-Raahen käräjäoikeus, media, 7 vastannutta

1.h) Julkisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

3.e) Tiedottaminen (media)

 3,1

 3,0

 3,1

 3,3

0	 1	 2	 3	 4	 5Annettujen pisteiden keskiarvo

62 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Asiantuntijatyöryhmä arvioi vuonna 2013
Ylivieska-Raahen käräjäoikeuden kolme ri-
kosasian ratkaisua ja kolme riita-asian ratkai-
sua. Sekä rikos- että riita-asioiden ratkaisujen
arviointiin osallistui kuusi henkilöä. Ylivies-
ka-Raahen käräjäoikeuden rikos- ja riita-asioi-
den ratkaisua koskevan arvioinnin kokonais-
keskiarvo laatukriteereille on vuonna 2013
ollut 3,06 pistettä.

Ylivieska-Raahen kohdalla yksi asiantuntija-
työryhmän vastaajista on jättänyt arvioimatta
yhden rikostuomion, minkä vuoksi N on vain
17.

5.6 Ratkaisujen arviointi

Vuonna 2007 Raahen käräjäoikeudessa asi-
antuntijatyöryhmä arvioi kahden rikosasian
ja kahden riita-asian ratkaisua. Näitä neljää
ratkaisua koskevien laatukriteerien kokonais-
keskiarvo on vuonna 2007 ollut 3,22 pistettä.

Vuonna 2007 Ylivieskan käräjäoikeudessa asi-
antuntijatyöryhmä arvioi kahden rikosasian
ja kahden riita-asian ratkaisua. Näitä neljää
ratkaisua koskevien laatukriteerien kokonais-
keskiarvo on vuonna 2007 ollut 2,86 pistettä.

0	 0,5	 1	 1,5	 2	 2,5	 3	 3,5

2.c) Perustelujen avoimuus

2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys

2.f) Rakenne ja ulkoasu

2.c) Perustelujen
avoimuus

2.d) Perustelujen
seikkaperäisyys ja
johdonmukaisuus

2.e) Perustelujen
ymmärrettävyys

2.f) Rakenne ja
ulkoasu

Riita: (N=18) 3,2 3,3 3,3 3,2

Rikos: (N=17) 2,9 3,1 2,9 2,6

Ylivieska-Raahen käräjäoikeus,ratkaisun arviointi

63LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

Vuonna 2013 Ylivieska-Raahen käräjäoikeu-
den kokonaiskeskiarvo kaikille laatukriteereil-
le on ollut 3,29 pistettä.

Vuonna 2007 Raahen käräjäoikeuden ko-
konaiskeskiarvo kaikille laatukriteereille on
ollut 2,64 pistettä.

5.7 Kokonaiskeskiarvo kaikille laatukriteereille

Vuonna 2007 Ylivieskan käräjäoikeuden
kokonaiskeskiarvo kaikille laatukriteereille on
ollut 2,58 pistettä.

1.a) Avoimuus
1.b) Riippumattomuus ja puolueettomuus

1.c) Tarkoituksenmukaisuus
1.d) Akt. Pyrkimys Sovintoon

1.e) Prosessinjohto
1.f) Kustannusten kohtuullisuus

1.g) Joustavuus
1.h) Julkisuus

1.i) Vuorovaikutteisuus
2.a) Oikeuden- ja lainmukaisuus
2.b) Perustelujen vakuuttavuus

2.c) Perustelujen avoimuus
2.d) Perustelujen seikkaperäisyys ja johdonmukaisuus

2.e) Perustelujen ymmärrettävyys
2.f) Rakenne ja ulkoasu

2.g) Tuomion julistamisen selkeys
3.a) Ihmisarvon kunnioittaminen

3.b) Neuvonta vireillepanossa ym
3.c) Neuvonta ja opastus istuntopaikalla

3.d) Tiedonanto oikeudenkäynnistä
3.e) Tiedottaminen (media)

3.f) Odotustilajärjestelyt
4.a) Optimaaliset käsittelyajat (riita-asiat)

4.a) Optimaaliset käsittelyajat (yksinkertaiset rikosasiat)
4.a) Optimaaliset käsittelyajat (muut kuin yksinkertaiset rikosasiat)

4.b) Asian merkitys as.os. ja prosessin aik. kesto
4.c) Joutuisuuden kokeminen

4.d) Määräaikojen noudattaminen
5.a) Oman ammattitaidon ylläpitäminen

5.b) Täydennyskoulutus
5.c) Kouluttautumisesta sopiminen

5.e) Luottamus tuomarin ammattitaitoon
5.f) Osallistuminen

6.a) Organisoinnin ja johtamisen ammattimaisuus
6.b) Asioiden jakamisen asianmukaisuus

6.c) Erityisosaamisen hyödyntäminen
6.d) Laajennettujen kokoonpanojen käyttäminen

6.e) Kehityskeskustelut
6.f) Asioiden käsittelyn etenemisen seuranta

6.g) Turvallisuus
6.h) Työn rasittavuus

		 3,7
		 3,9
	 3,4
	 3,2
	 2,9
 2,5
	 3
	 3,3
 2,3
	 2,8
	 3,4
	 3,1
	 3,2
	 3,1
	 3
		 3,7
		 3,9
	 3,1
	 3,1
	 3,3
	 3,3
	 2,7
 2
 2,6
	 2,8
 2,4
	 3,2
	 3,2
 2,2
 2
1,6
		 3,9
	 3,4
	 3,6
	 3,6
 2
 2,4
	 3
	 3,2
	 3,4
	 3

Ylivieska-Raahen käräjäoikeus vuonna 2013

64 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

5.8.1 Tuomareiden itsearviointi

Vuonna 2013 Ylivieska-Raahen käräjäoikeu-
den tuomareille laaditun itsearvioinnin kaik-
kien laatukriteereiden kokonaiskeskiarvo oli
2,76 pistettä. Vastanneita oli viisi henkilöä.

5.8 Havaintoja Ylivieska-Raahen käräjäoikeuden tuloksista

5. a) oman ammattitaidon ylläpitäminen:

vuonna 2013 Ylivieska-Raahen käräjäoikeuden kokonaiskeskiarvo oli 2,2 pistettä
vuonna 2007 Raahen käräjäoikeuden kokonaiskeskiarvo oli 1,4 pistettä
vuonna 2007 Ylivieskan käräjäoikeuden kokonaiskeskiarvo oli 3,5 pistettä

5. b) täydennyskoulutus:

vuonna 2013 Ylivieska-Raahen käräjäoikeuden kokonaiskeskiarvo oli 2,2 pistettä
vuonna 2007 Raahen käräjäoikeuden kokonaiskeskiarvo oli 2,4 pistettä
vuonna 2007 Ylivieskan käräjäoikeuden kokonaiskeskiarvo oli 2,5 pistettä

5. c) kouluttautumisesta sopiminen:

vuonna 2013 Ylivieska-Raahen käräjäoikeuden kokonaiskeskiarvo oli 1,6 pistettä
vuonna 2007 Raahen käräjäoikeuden kokonaiskeskiarvo oli 0,7 pistettä
vuonna 2007 Ylivieskan käräjäoikeuden kokonaiskeskiarvo oli 1,5 pistettä

Vertaa

Ylivieska-Raahe käräjäoikeuden vuoden 2013 laatukysely asianosaisille:

laatukriteeri 5 e.) ”Asianosaiset ja oikeudenkäyntiavustajat ovat kokeneet, että tuo-
mari on valmistautunut asiaan huolella ja hallinnut sen hyvin”, kokonaiskeskiarvo
oli 4,1 pistettä

Ylivieska-Raahen käräjäoikeuden vuoden 2013 laatukysely sidosryhmille:

 laatukriteeri 5 e.) ”Asianosaiset ja oikeudenkäyntiavustajat ovat kokeneet, että tuo-
mari on valmistautunut asiaan huolella ja hallinnut sen hyvin”, kokonaiskeskiarvo
oli 2,3 pistettä

65LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

1. e) prosessinjohto:

vuonna 2013 Ylivieska-Raahen käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli
2 pistettä
vuonna 2007 Raahen käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli 4 pistettä
vuonna 2007 Ylivieskan käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli 2,5
pistettä

2. e) Perustelujen ymmärrettävyys:

vuonna 2013 Ylivieska-Raahen käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli
2 pistettä
vuonna 2007 Raahen käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli 4 pistettä
vuonna 2007 Ylivieskan käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli 3
pistettä

4. c) Joutuisuuden kokeminen:

vuonna 2013 Ylivieska-Raahen käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli
2 pistettä
vuonna 2007 Raahen käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli 3 pistettä
vuonna 2007 Ylivieskan käräjäoikeuden sidosryhmien arvioinnin kokonaiskeskiarvo oli 2,5
pistettä

5.8.2 Sidosryhmien arviointi

Vuonna 2013 Ylivieska-Raahen käräjäoikeu-
den sidosryhmien arvioinnin kaikkien laatuk-
riteerien kokonaiskeskiarvo oli 2,51 pistettä.
Vastanneita oli kolme henkilöä.

Vuonna 2007 Raahen käräjäoikeuden si-
dosryhmien arvioinnin kaikkien laatukritee-
rien kokonaiskeskiarvo oli 3,64 pistettä. Vas-
tanneita oli yksi henkilö.

Vuonna 2007 Ylivieskan käräjäoikeuden
sidosryhmien arvioinnin kaikkien laatukritee-
rien kokonaiskeskiarvo oli 2,46 pistettä. Vas-
tanneita oli kaksi henkilöä.

66 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

5.8.4 Ratkaisun arviointi

Vuonna 2013 asiantuntijatyöryhmän ratkai-
sujen arvioinnin kaikkien laatukriteerien ko-
konaiskeskiarvo oli 3,06 pistettä. Arvioita-
vana oli kolme rikosasian ja kolme riita-asian
ratkaisua. Ratkaisujen arviointiin osallistui
yhteensä kuusi henkilöä.

Vuonna 2007 Raahen käräjäoikeuden asi-
antuntijatyöryhmän ratkaisujen arvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo oli
3,01 pistettä. Arvioitava oli kaksi rikosasian ja
kaksi riita-asian ratkaisua.

Vuonna 2007 Ylivieskan käräjäoikeuden
asiantuntijatyöryhmän ratkaisujen arvioinnin
kaikkien laatukriteerien kokonaiskeskiarvo oli
2,86 pistettä. Arvioitava oli kaksi rikosasian ja
kaksi riita-asian ratkaisua.

5.8.3 Asianosaisten arviointi

Vuonna 2013 Ylivieska-Raahen käräjäoikeu-
den asianosaisten arvioinnin kaikkien laatuk-
riteerien kokonaiskeskiarvo oli 3,50 pistettä.
Vastanneita oli 10 henkilöä.

Vuonna 2007 Raahen käräjäoikeuden
asianosaisten arvioinnin kaikkein laatukritee-
rien kokonaiskeskiarvo oli 2,50 pistettä. Vas-
tanneita oli neljä henkilöä.

Vuonna 2007 Ylivieskan käräjäoikeuden
asianosaisten arvioinnin kaikkien laatukritee-
rien kokonaiskeskiarvo oli 2,20 pistettä. Vas-
tanneita oli yksi henkilö.

Vertaa

Ylivieska-Raahen käräjäoikeuden vuoden 2013 laatukysely asianosaisille:

laatukriteeri 1. e) ”Prosessinjohto on ollut tehokasta ja aktiivista”, kokonaiskeskiar-
vo oli 3,4 pistettä

laatukriteeri 2. e) ”Ratkaisut on perusteltu ymmärrettävästi”, kokonaiskeskiarvo oli
3,9 pistettä

laatukriteeri 4. c) ”asianosaiset ovat kokeneet, että asian käsittely on tapahtunut
joutuisasti”, kokonaiskeskiarvo oli 3,5 pistettä

67LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ylivieska-Raahen käräjäoikeus

5.8.5 Yhteenveto

Vuonna 2013 Ylivieska-Raahen käräjäoikeu-
den kaikkien laatukriteerien kokonaiskes-
kiarvo oli 3,29 pistettä.

Vuonna 2007 Raahen käräjäoikeuden
kaikkien laatukriteerien kokonaiskeskiarvo oli
2,64 pistettä.

Vuonna 2007 Ylivieskan käräjäoikeuden
kaikkien laatukriteerien kokonaiskeskiarvo oli
2,58 pistettä.

Ylivieska-Raahen käräjäoikeuden kehittä-
miskohteita:

1. i) Vuorovaikutteisuus:
pisteiden kokonaiskeskiarvo oli 2,3 pistettä
(Ylivieska 2007: 3,2 pistettä; Raahe 2007: 2,7
pistettä).

4. a) Optimaaliset käsittelyajat (riita-asiat):
pisteiden kokonaiskeskiarvo oli 2 pistettä
(Ylivieska 2007: 3 pistettä; Raahe 2007: 2,7
pistettä).

5. a) Oman ammattitaidon ylläpitäminen:
pisteiden kokonaiskeskiarvo oli 2,2 pistettä
(Ylivieska 2007: 3,5 pistettä; Raahe 2007: 1,3
pistettä).

5. b) Täydennyskoulutus:
pisteiden kokonaiskeskiarvo oli 2 pistettä
(Ylivieska 2007: 2,5 pistettä; Raahe 2007: 2,3
pistettä).

5. c) Kouluttautumisesta sopiminen:
pisteiden kokonaiskeskiarvo oli 1,6 pistettä
(Ylivieska 2007: 1,5 pistettä; Raahe 2007:0,3
pistettä).

6. c) Erityisosaamisen hyödyntäminen:
pisteiden kokonaiskeskiarvo 2 pistettä (Yli-
vieska 2007: 2,5 pistettä; Raahe 2007: 2,7
pistettä).

21 3 4 5 6 7 8 9 10 11 12 13

TUOMIOISTUINTEN ILMOITUS

70 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA

Tuomioistuimen ilmoitukseen liittyvät kysy-
mykset on pisteytetty niin, että kyllä -vastauk-
sesta saa kolme pistettä ja ei -vastauksesta nol-
la pistettä. Koska käräjäoikeuksilla oli lisäksi
mahdollisuus antaa sanallinen arviointi kysy-
mykseen, on sen pisteytys saattanut laskea tai
nousta riippuen arvioinnista.

6 TUOMIOISTUINTEN ILMOITUS

71LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA

Kysymys Kemi-
Tornion KO

Lapin KO Oulun KO Ylivieska-
Raahen KO

1.) Onko käräjäoikeudessanne voimassa oleva viestin-
täsuunnitelma? (laatukriteeri 3.e)

3 3 3 3

2.) Onko käräjäoikeudessanne tuomareiden osallistu-
misesta koulutukseen sovittu vuosittain tuomareiden
kanssa käytävissä kehityskeskusteluissa? (laatukriteeri
5.c)

3 3 3 2

3.) Onko käräjäoikeudessanne määrättyihin asioihin
erikoistuneita tuomareita? (laatukriteeri 5.d)

3 3 3 1

4.) Onko käräjäoikeudessanne vireille tulevien asioiden
jakaminen tuomareille ollut suunniteltua ja onko jako
toteutettu luottamusta herättävällä tavalla? (laatukri-
teeri 6. b)

3 3 3 3

5.) Onko käräjäoikeudessanne asioiden käsittelyssä
hyödynnetty yksittäisillä tuomareilla olevaa erityisosaa-
mista? (laatukriteeri 6. c)

3 3 3 1

6.) Onko käräjäoikeudessanne käyty tuomareiden kans-
sa vuosittaiset kehityskeskustelut? (laatukriteeri 6. e)

3 3 3 3

7.) Onko käräjäoikeudessanne systemaattinen menette-
ly, jossa seurataan aktiivisesti asioiden käsittelyn etene-
mistä, ja joka mahdollistaa toimenpiteisiin ryhtymisen
viivästyneiden asioiden käsittelyn jouduttamiseksi?
(laatukriteeri 6. f)

3 3 3 3

8.) Onko käräjäoikeudessanne huolehdittu oikeuden-
käyntiin osallistuvien ja tuomioistuimen henkilökunnan
turvallisuudesta? (laatukriteeri 6. g)

2 2 3 2

Kemi-Tornion KO
8.) 2 pistettä: On, tosin kaikilta osin ei vielä
tyydyttävällä tavalla.

Lapin KO
8.) 2 pistettä: Ei täysin.

Ylivieska-Raahen KO
2.) 2 pistettä: Tuomareiden osallistumisesta
koulutukseen ei kehityskeskusteluissa ole ni-
menomaisesti sovittu. Koulutustoiveista on
keskusteltu ja osallistumisesta on sovittu myö-
hemmin erikseen.

3.) 1 piste: Follo-asioihin on erikoistunut osa
tuomareista. Muihin asioihin erikoistumista ei
ole.
5.) 1 piste: Ainostaan Follo-asioissa.
8.) 2 pistettä: On huolehdittu siten, että var-
tiointipalvelut istuntosalien odotustiloihin os-
tetaan tarvittaessa vartiointiliikkeeltä. Osittain
Raahessa käytetään myös omaa henkilökuntaa
istuntosalien odotustilojen päivystykseen. Vi-
deovalvontalaitteet ovat käytössä. Hälytysjär-
jestelmät ja hätäpoistumistiet ovat pääsääntöi-
sesti kunnossa.

Tuomioistuinten ilmoitus

21

7.1 Tuomareiden sanall iset arvioinnit

3 4 5 6 7 8 9 10 11 12 13

KOONTI: TUOMAREIDEN ITSEARVIOINNIN ANALYSOINTIA

74 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Tuomareiden itsearviointiin osallistui yhteen-
sä 32 tuomaria; kuusi Kemi-Tornion kärä-
jäoikeudesta, kuusi Lapin käräjäoikeudesta,
15 Oulun käräjäoikeudesta sekä viisi Ylivies-
ka-Raahen käräjäoikeudesta.

Kokonaisuutta tarkastellen suurimpia
puutteita tuomarit itse kokivat arviointialueel-
la viisi (5) koskien tuomareiden osaamista ja
ammattitaitoa. Tuomareiden osaamista ja am-
mattitaitoa käsittelevässä arviointialueessa oli
kuusi arviointikriteeriä, joiden kautta selvitet-
tiin muun muassa osaamisen ja ammattitai-
don ylläpitämistä ja kehittämistä.

Vastauksia viidennen arviointialueen
mittaukseen kerättiin tuomareiden itsearvi-
oinneilla, tuomioistuinkohtaisilla tilastoilla,
kyselyillä tuomioistuimelle, tuomioistuimen
ilmoituksilla ja laajalla kyselyllä.

Osaamiseen ja ammattitaitoon liittyvät
puutteet johtuvat useasta tekijästä. Esimerkik-
si resurssipula aiheuttaa tuomareille haasteita
ylläpitää, päivittää ja kehittää osaamistaan.
Lisäksi kyse on osaltaan toimintaympäristön
asettamista haasteista sekä tuomareiden omas-
ta aktiivisuudesta osaamisensa ja ammattitai-

tonsa ylläpitämistä ja kehittämistä kohtaan.
Toisaalta on huomioitava, että käräjäoikeuk-
sien välillä on huomattavia eroja toiminta-
malleissa ja -periaatteissa koskien osaamisen ja
ammattitaidon ylläpitämistä ja kehittämistä.
Jokaisessa käräjäoikeudessa tuomareilla tulisi
olla yhtäläiset mahdollisuudet ylläpitää ja ke-
hittää osaamistaan.

Asiaan ei tule suhtautua vain käräjäoikeuk-
sien ja tuomareiden omana asiana. Osaamisen
ja ammattitaidon ylläpitäminen ja kehittämi-
nen takaavat omalta osaltaan sen, että lain-
käyttötoiminta on ajantasaista ja laadukasta.
Esimerkiksi suunnitelmallisempi ja säännöl-
lisempi koulutustarpeiden kartoittaminen ja
pitkän aikavälin koulutussuunnitelmien laa-
timinen yhdessä ja ryhmissä voivat helpottaa
kouluttautumiseen pyrkimistä. Tuomareiden
tulisi mahdollisuuksien ja tarpeiden mukaan
osallistua heille suunnattuihin täydennyskou-
lutuksiin. Muun muassa tätä kautta heillä on
mahdollisuus kehittää asiakokonaisuuksien
hallintaa, erikoisosaamistaan ja vuorovaiku-
tustaitojaan asianosaisten kanssa.

7 KOONTI: TUOMAREIDEN ITSEARVIOINNIN ANALYSOINTIA

75LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Arviointialueen laatukriteeri 5. e) luotta-
mus tuomarin ammattitaitoon arviointitulok-
set olivat yleisesti ottaen hyviä. Sekä asianosat
että sidosryhmät kokivat, että tuomari on val-
mistautunut asiaan huolella ja hallinnut sen

Vuosi 2007. Laatukriteeri 5.a) Tuomarit ovat itse huolehtineet osaamisensa ja ammattitaitonsa
ylläpitämisestä. Vastaajien määrä: 36. Pisteytyksen keskiarvo on 2,58 pistettä.

Laatukriteeri 5. a) Oman ammattitaidon ylläpitäminen.

Vuosi 2013. Laatukriteeri 5.a) Tuomarit ovat itse huolehtineet osaamisensa ja ammattitaitonsa
ylläpitämisestä. Vastaajien määrä: 32. Pisteytyksen keskiarvo on 2,53 pistettä.

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

hyvin. Tuomareiden ammattitaitoon siis luo-
tetaan. Käräjäoikeuksien tuomareiden on syy-
tä huomioida myös tämä arviointitulos omas-
sa toiminnassaan koskien kouluttautumista.

76 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Vuoden 2013 laatukyselyn kaikkia käräjäoikeuksia koskevassa yhteenvedossa asianosaiset ovat
arvioineet kokemuksiaan tuomarin työskentelystä seuraavalla tavalla:

Laatukriteeri 5. e) Luottamus tuomarin ammattitaitoon.

Vuosi 2013. Tuomari on valmistautunut asiaan huolella ja hallinnut asian hyvin. Vastaajien
määrä: 15 (asianosaiset arvioineet vain oikeudenkäyntimenettelyn laatua).

Vuosi 2013. Tuomari on valmistautunut asiaan huolella ja hallinnut asian hyvin. Vastaajien
määrä: 30

0	 1	 2	 3	 4	 5

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

Vuoden 2013 asianosaiskyselyn sekä menettelyä että menettelyä ja ratkaisua arvioineiden 45
asianosaisen arvioinnin pisteiden kokonaiskeskiarvo on 3,67 pistettä.

77LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Johtopäätöksiä:
Laatukriteerien 5.a) ”Tuomarit ovat itse huo-
lehtineet osaamisensa ja ammattitaitonsa yllä-
pitämisestä” ja 5.e) ”Asianosaset ja oikeuden-
käyntiavustajat ovat kokeneet, että tuomari
on valmistautunut asiaan huolella ja hallinnut
sen hyvin” päämääränä on selvittää sekä lain-
käytön asiantuntijoiden että oikeudenkäyntiin
osallistuvien kokemuksia ja mielipiteitä tuo-
mareiden osaamisesta ja ammattitaidosta.

Erityistä painoarvoa on annettava ensisijai-
sesti tuomareiden omille itsearvioinneille; he
pystyvät arvioimaan oman asemansa ja koke-
muksensa kautta osaamisen ja ammattitaidon
nykytilaa ja sen kehittämismahdollisuuksia ja

-tarpeita. Käräjäoikeuksien tuomareille tulisi
taata yhtäläiset mahdollisuudet tutustua uu-
teen lainsäädäntöön ja lakien esitöihin, seurata
uusinta oikeuskäytäntöä ja opiskella ajan tasal-
la olevaa oikeustieteellistä kirjallisuutta.

Huomion arvoista on se, että lainkäytön
ammattilaisten, joiden näkemys lainkäyttö-
toiminnan periaatteista ja toteuttamisesta on
laaja-alaisempi kuin asianosaisten, arviot tuo-
mareiden osaamisesta ja ammattitaidosta sekä
sen kehittämismahdollisuuksista ovat saman-
suuntaiset. Asianosaisten korkea arvosana voi
esimerkiksi heijastaa oikeudenkäyntiin ja lain-
käyttöön liittyviä mielikuvia.

Vuoden 2013 laatukyselyn kaikkia käräjäoikeuksia koskevassa yhteenvedossa sidosryhmät ovat
arvioineet tuomareiden osaamista ja ammattitaitoa laatukriteerin 5.e) kohdalla seuraavasti:

Laatukriteeri 5.e) Asianosaiset ja oikeudenkäyntiavustajat ovat kokeneet, että tuomari on val-
mistautunut asiaan huolella ja hallinnut sen hyvin. Vastaajien määrä: 83. Pisteytyksen keskiarvo
2,92 pistettä.

0	 5	 10	 15	 20	 25	 30	 35	 40	 45

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

78 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Tuomareiden itsearvioinnin tuloksista käy ilmi, että puutteita koetaan erityisesti laatukriteerissä
5. c) koskien kouluttautumisesta sopimista.

Vuosi 2013 tuomareiden itsearviointi. Laatukriteeri 5.c) Tuomareiden osallistumisesta koulu-
tukseen on vuosittain sovittu tuomareiden kanssa käytävissä kehityskeskusteluissa. Vastaajien
määrä: 32. Pisteytyksen kokonaiskeskiarvo on 2,16 pistettä.

Vuosi 2007. Laatukriteeri 5.c) Tuomareiden osallistumisesta koulutukseen on vuosittain sovittu
tuomareiden kanssa käytävissä kehityskeskusteluissa. Vastaajien määrä: 36. Pisteytyksen koko-
naiskeskiarvo on 1,61 pistettä.

Johtopäätöksiä:
Laatukriteerin 5.c) arviointitulos ilmentää
tuomareiden tiukkaa ja haastavaa työtilannet-
ta. Lisäksi joutuisuuden voimakas painottami-
nen on voinut joissain tilanteissa johtaa tuo-
mareiden kouluttautumisen ja kouluttamisen
laiminlyöntiin.

Haastavan tilanteen parantamiseen tar-
vitaan useita toimenpiteitä. Yhtenä ratkai-

sumallina voidaan pitää vuosittaisten koulu-
tussuunnitelmien laatimista, joiden kautta
koulutuksien aikatauluttamisesta tulee sidos-
teisempi osa tuomareiden vuosisuunnitelmia.
Näin ollen koulutustarpeet ja koulutuksiin
osallistumiset tulisi kirjata käräjäoikeuksissa
tuomarikohtaisesti koulutussuunnitelmiin.

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

79LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Haasteita koetaan laatukriteerissä 6. d) koskien laajennettujen kokoonpanojen käyttämistä.
Myös vuonna 2007 tämä on koettu haasteellisena. Arviointialue kuusi (6) käsittelee kokonai-
suutena lainkäytön organisointia ja johtamista.

Vuosi 2013 tuomareiden itsearviointi. Laatukriteeri 6.d) Lainkäyttöasioiden käsittely on siten
organisoitu, että laajennettujen kokoonpanojen käyttäminen on tosiasiallisesti mahdollista. Vas-
taajien määrä: 32. Arvostelun kokonaiskeskiarvo on 2,13 pistettä.

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

Vuosi 2007 tuomareiden itsearviointi. Laatukriteeri 6.d) Lainkäyttöasioiden käsittely on siten
organisoitu, että laajennettujen kokoonpanojen käyttäminen on tosiasiallisesti mahdollista. Vas-
taajien määrä: 36. Arvostelun kokonaiskeskiarvo on 1,9 pistettä.

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

Johtopäätöksiä:
Yleisenä periaatteena on, että laajennettuja
kokoonpanoja tulisi olla mahdollista käyttää
aina, jos käsiteltävä asia on näytöllisesti, oikeu-
dellisesti tai muulla tavoin haastava ja laaja.

Arviointitulos antanee totuudenmukaisen
kuvan nykytilanteesta; haastava työtilanne ja
kiire ovat suurimpia syitä, miksei laajennet-
tujen kokoonpanojen käyttäminen ole tosi-

asiallisesti yleensä mahdollista. Laajennettu
kokoonpano eli kolmen tuomarin käyttö edel-
lyttää joustoa ja resursseja, joihin vain harvoin
on mahdollisuutta.

Riittävien resurssien puuttuminen aiheut-
taakin tilanteen, jossa annettu mahdollisuus
käyttää laajennettua kokoonpanoa ei ole so-
vellettavissa konkreettiselle tasolle.

80 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Parannusta vuodesta 2007 vuoteen 2013 on tapahtunut laatukriteerien 6. e) ”Tuomareiden
kanssa on käyty vuosittain kehityskeskustelut” ja 6. h) ”Tuomioistuinta johdattaessa on huoleh-
dittu siitä, että tuomarit ja muu henkilöstö eivät ylirasitu liiallisesta työstä” kohdalla.

Laatukriteeriin 6.e) ”kehityskeskustelut” on vuonna 2013 vastannut 32 tuomaria ja vuonna
2007 36 tuomaria.

Vuonna 2007 15 vastaajaa on ollut sitä mieltä, että asia toteutuu tyydyttävästi tai ei lainkaan
(0-2 pistettä) kun taas vuonna 2013 vain 8 vastaajaa on ollut sitä mieltä, että asia toteutuu joil-
takin osin tai tyydyttävästi (1-2 pistettä).

Tuloksista voi vetää johtopäätöksen, että tilanteet ”ei lainkaan” ja ”kiitettävästi” välillä ovat ta-
soittuneet.

Vuonna 2013 tuomareiden itsearviointi. Laatukriteeri 6.e) kehityskeskustelut. Vastaajien määrä:
32. Arvostelun kokonaiskeskiarvo on 2,81 pistettä.

0	 2	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

Vuonna 2007 tuomareiden itsearviointi. Laatukriteeri 6.e) Tuomareiden kanssa on käyty vuo-
sittain kehityskeskustelut. Vastaajien määrä: 36. Arvostelun kokonaiskeskiarvo on 2,3 pistettä.

81LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Laatukriteeriin 6.h) ”työn rasittavuus” on vuonna 2013 vastannut 32 tuomaria ja vuonna 2007
36 tuomaria.

Vuonna 2007 25 vastaajaa on ollut sitä mieltä, että asia ei toteudu lainkaan tai se toteutuu
tyydyttävästi (0-2 pistettä) kun taas vuonna 2013 23 vastaajaa on ollut sitä mieltä, että asia
toteutuu joiltakin osin tai tyydyttävästi (1-2 pistettä).

Vuosi 2013 tuomareiden itsearviointi. Laatukriteeri 6.h) Tuomioistuinta johdettaessa on huo-
lehdittu siitä, että tuomarit ja muu henkilöstö eivät ylirasitu liiallisesta työstä. Vastaajien määrä:
32. Arvostelun kokonaiskeskiarvo on 2,09 pistettä.

Vuosi 2007 tuomareiden itsearviointi. Laatukriteeri 6.h) Tuomioistuinta johdettaessa on huo-
lehdittu siitä, että tuomarit ja muu henkilöstö eivät ylirasitu liiallisesta työstä. Vastaajien määrä:
36. Arvostelun kokonaiskeskiarvo on 1,7 pistettä.

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

82 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Johtopäätöksiä:
Laatumittariston arviointialue kuusi (6) käsit-
telee lainkäytön organisoimista ja johtamista.
Lainkäytön organisoimiseen ja johtamiseen
kiinnitetäänkin entistä enemmän huomiota
tuomioistuinten toiminnassa. Erityisesti joh-
don koulutuksessa korostetaan kehityskeskus-
teluiden tarvetta ja hyötyjä sekä työelämän
hyvinvointia ja sen edistämiseen vaikuttavia
tekijöitä.

Tavoitteena on, että jokaisessa käräjäoi-
keudessa kehityskeskustelukulttuuri kehittyisi
sellaiseen suuntaan, jossa kehityskeskusteluis-
ta tulisi systemaattinen ja ennalta valmisteltu
kokonaisuus käräjäoikeustoimintaan. Pelkkä
kehityskeskusteluiden järjestäminen ei riitä
onnistuneen lopputuloksen saamiseksi, vaan
tärkeää on myös analysoida niissä esiin tul-
leista tekijöitä ja soveltaa niitä operatiiviseen
toimintaan.

Johdon koulutusten ja kehityskeskuste-
luiden kautta tiukkaan työtilanteeseen ja sen
aiheuttamiin haasteisiin voidaan saada ra-
kentavia kehitysehdotuksia toiminnan sisältä
sellaisilta henkilöiltä, joilla on laaja näkemys
asiaan vaikuttavista tekijöistä.

Tuomioistuimia johdettaessa tulisi huoleh-
tia siitä, etteivät tuomarit tai muu henkilös-
tö ylirasitu liiallisesta työtaakasta. Näin ollen
jokaiselle tuomioistuimessa työskentelevälle
tulisi antaa mahdollisuus huolehtia omalta
osaltaan omasta työssä jaksamisestaan. Laa-
dunmittauksessa työnrasittavuutta on mah-
dollista mitata sekä tuomareiden itsearviointi-
en että sairauspoissaolo -tilastojen avulla.

Aikaisemmin raportissa käsiteltiin tuoma-
reiden osaamisen ja ammattitaidon ylläpitä-
mistä ja kehittämistä. Osaltaan tosiasiallinen
mahdollisuus kouluttautumiselle taataan sillä,
että koulutusten vaatima aika otetaan mahdol-
lisimman hyvin huomioon jaettaessa työtehtä-
viä tuomareille.

83LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: tuomareiden itsearvioinnin analysointia

Sanallisissa arvioissa korostuu tuomareiden
tosiasiallinen pyrkimys ja halu korkeaan lain-
käyttötoiminnan laadun toteuttamiseen. Tä-
män lisäksi sanallisista arvioinneista nousee
esille resurssiniukkuuden aiheuttamien haas-
teiden tiedostaminen.

Tuomioistuinten käytössä olevat resurssit
eivät aina riitä sen tasoiseen laatutasoon, jo-
hon lainkäytön ammattilaisilla olisi tahtoa ja
tarvetta. Näin ollen esimerkiksi kolmen tuo-
marin kokoonpanon käyttö tai kaikkien kan-
nalta optimaalisten käsittelyaikojen noudatta-
minen eivät aina onnistu.

Työmäärät ovat lisääntyneet notaarien
vähetessä ja tuomareiden resurssien ja voi-
mavarojen niukentuessa. Useat päällekkäiset
työkiireet ja aikataulutusongelmat ovat usein
haaste toiminnan joustavalle ja joutuisalle to-
teuttamiselle.

Yleisestikin ottaen arviointialue viisi (5)
”Tuomareiden ammattitaito ja osaaminen”
koetaan haasteelliseksi. Suuren työmäärän
keskellä uuteen lainsäädäntöön ja oikeuskäy-

7.1 Tuomareiden sanalliset arvioinnit

täntöön tutustuminen ja osaamisen ylläpitä-
miseen ei juuri jää aikaa, ellei niistä ole ennalta
systemaattisella valmistelulla päätetty.

Resurssiniukkuus ja yhä kiireellisempi
työtahti aiheuttavat mitä todennäköisimmin
myös tulevaisuudessa haasteita tuomareiden
mahdollisuuksille kehittää itseään ja osaamis-
taan. Tuomioistuimien päälliköiden tulee vii-
mekädessä kantaa vastuu siitä, ettei tuomiois-
tuin ole aliresursoitu.

Haasteet tuomioistuimissa ovat osaltaan
samoja ja osaltaan ne vaihtelevat vivahde eroin.
Näin ollen ratkaisuja ja parantamismahdolli-
suuksia on syytä pohtia sekä yleisellä tasolla
että käräjäoikeuskohtaisesti. Muun muassa
työmenetelmiä kehittämällä, tietotekniikan
moninaisemmalla hyödyntämisellä sekä työ-
tehtävien tehokkaammalla priorisoinnilla voi-
daan saada aikaa itsensä kehittämiseen.

21

8.1 Sidosryhmien sanall iset arvioinnit

3 4 5 6 7 8 9 10 11 12 13

KOONTI: LAATUKYSELY SIDOSRYHMILLE

86 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely sidosryhmille

8 KOONTI: LAATUKYSELY SIDOSRYHMILLE

Vuoden 2013 sidosryhmille laadittuun laatukyselyyn osallistui 83 vastaajaa; 17 syyttäjää, 10 jul-
kista oikeusavustajaa, 43 asianajajaa ja 13 lupalakimiestä. Vuoden 2007 laatukyselyyn osallistui
yhteensä 42 vastaajaa sidosryhmistä.

Muutoksia ei tilastollisesti juuri ole vuoden 2007 ja vuoden 2013 mittausten välillä.

Eniten puutteita koetaan oikeudenkäynnin joutuisuutta mittaavassa laatukriteerissä.

Vuosi 2013 laatukysely sidosryhmille. Laatukriteeri 4.b) Asian merkitys asianosaisille ja pro-
sessin aikaisempi kesto on otettu asian käsittelyaikataulussa huomioon. Vastaajien määrä: 83.
Arvioinnin kokonaiskeskiarvo on 2,37 pistettä.

0	 2	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

87LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely sidosryhmille

Vuosi 2013 laatukysely sidosryhmille. Laatukriteeri 4.c) Asianosaiset ovat kokeneet, että asian
käsittely on tapahtunut joutuisasti. Vastaajien määrä: 83. Arvioinnin kokonaiskeskiarvo on 2,01
pistettä.

Sanallisista arvioista nousee esille koetut puutteet prosessinjohdossa.

Laatukriteeri 1.e) Prosessinjohto on ollut tehokasta ja aktiivista (sekä muodollinen että
materiaalinen prosessinjohto) Vastaajien määrä: 83.

0	 2	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 5	 10	 15	 20	 25	 30	 35	 40

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

88 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely sidosryhmille

Vuoden 2013 sidosryhmille laaditun laatu-
kyselyn sanallisista arvioinneista nousee esil-
le sidosryhmien tietoisuus käräjäoikeuksien
haastavista työolosuhteista aikataulujen ja re-
surssien suhteen.

”Käsittelyn ja tuomioiden laatu vaihtelee aivan
liikaa eri tuomareilla. Toiset tuomarit ovat yli-
kuormitettuja ja käsittelyaikoja ei tahdo saada
sovittua.”

”Rikosasioiden prosessinjohdossa on selvästi kehi-
tettävää. - -”

”Yleisarvio on aika vaikea määritellä, kun ta-
sonvaihtelu käräjätuomareiden välillä on hyvin
suuri eikä mene linjassa siten, että se, joka on yh-
dessä hyvä, on myös toisessa asiakohdassa hyvä.”

8.1 Sidosryhmien sanalliset arvioinnit

Käräjäoikeuksien käytäntöjen ja toimin-
tamallien välillä toivotaan yhteneväisyyttä.
Yhdenmukaisuuteen pyrkiminen voisikin
osaltaan parantaa lainkäyttötoiminnan laadun
tasaisuutta.

Kuten tuomareiden itsearvioinneistakin
käy ilmi, osaamisen ja ammattitaidon ylläpitä-
misen ja kehittämisen merkitystä asiantuntija-
roolissa korostetaan.

” - - Tuomioistuimen järjestämä oma koulutus
on etenkin käytännön asioiden hoitamiseksi
erittäin tärkeää, rutiinit tulevat kaikille mah-
dollisimman samanlaiseksi, joka on tärkeää
käräjäoikeudessa, jossa käräjätuomareiden luku-
määrään nähden vaihtuvuus on suuri.”

89LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely sidosryhmille

21

9.1 Median edustajien sanall iset arvioinnit

3 4 5 6 7 8 9 10 11 12 13

KOONTI: LAATUKYSELY MEDIAN EDUSTAJILLE

92 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely median edustajille

Vuonna 2013 laadittiin kysymyksiltään laa-
jempi lainkäytön laatukysely median edus-
tajille kuin vuonna 2007. Yhteensä vastaajia
saatiin käräjäoikeuksien kohdalla 18 henkilöä.

Tarkasteltaessa käräjäoikeuskohtaisesti medi-
an arviointeja, nousee esille erityisiä puutteita
laatukriteerissä 2. e) perustelujen ymmärrettä-
vyys.

9 KOONTI: LAATUKYSELY MEDIAN EDUSTAJILLE

Vuoden 2013 Kemi-Tornion käräjäoikeuden
medialle suunnatun laatukyselyn laatukritee-
rin 2. e) kokonaiskeskiarvo oli 2,2 pistettä. La-
pin käräjäoikeuden kohdalla se oli 2,7 pistettä,
Oulun käräjäoikeuden kohdalla 2,7 pistettä ja
Ylivieska-Raahen käräjäoikeuden kohdalla 3
pistettä.

Ratkaisujen sisällöllinen ymmärrettävyys on
olennaisen tärkeää, jotta ulkopuolinen luki-
ja saa helposti selon ratkaisun pääperusteista.
Esimerkiksi selkeä rakenne, otsikointi, kieli-
opillinen huolellisuus ja yleiskielisyys helpot-
tavat ratkaisujen ymmärrettävyyttä.

93LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely median edustajille

Vuosi 2013 laatukysely median edustajille. Laatukriteeri 2. f) kirjalliset ratkaisut ovat raken-
teeltaan selväpiirteisiä ja huoliteltuja kieli- ja ulkoasultaan. Vastaajien määrä: 18. Arvioinnin
kokonaiskeskiarvo on 2,94 pistettä.

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4	 5	 6	 7

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

Vuosi 2013 laatukysely median edustajille. Laatukriteeri 2. e) perustelujen ymmärrettävyys.
Vastaajien määrä: 18. Arvioinnin kokonaiskeskiarvo on 2,72 pistettä.

94 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely median edustajille

Median sanallisista arvioinneista nousee esille
halu ja tarve median ja tuomioistuinten vuo-
rovaikutteisemmalle yhteistyölle:

” - - Nyt tiedottaminen toimii hyvin todella
asioissa, mutta joukkoon mahtuu pienempiä rat-
kaisuja, joilla voi olla muu laajempi merkitys.
Niistä voisi laatia vaikka lyhyenkin tiedotteen,
jotta media osaisi tarttua asiaan. - -”

Paikallislehdet ovat erityisen kiinnostunei-
ta oman paikkakuntansa jutuista ja sanallisis-
ta arvioinneista nousee esille tiedonsaannon
puute tai sen hankaluus liittyen paikkakunta-
tietoihin.

9.1 Median edustajien sanalliset arvioinnit

” Vastaajien kotipaikkakunta / tapauksen tapah-
tumapaikkakunta on kysyttävä kansliasta joka
jutusta erikseen, mikä vie aikaa ja aiheuttaa
vaivaa sekä käräjäoikeudessa että toimituksessa.
- -”

Kaiken kaikkiaan median edustajien sanal-
liset arviot osoittavat, että kokemukset tuo-
mioistuinten tiedottamisesta ovat hyvät:

” - - Olen kuitenkin erittäin tyytyväinen tuoma-
reiden tapaan tiedottaa. He ovat hyvin joustavia
ja avuliaita silloin, kun heidät tavoittaa, ja ym-
märrän hyvin, että heillä on paljon muita tehtä-
viä - aivan kuten meilläkin.”

” - - Ratkaisut tulevat hyvin pyydettäessä. - -”

Vuosi 2013 laatukysely median edustajille. Laatukriteeri 3. e) tiedottamisesta on huolehdittu
tarvittaessa. Vastaajien määrä: 18. Arvioinnin kokonaiskeskiarvo on 3,00 pistettä.

0	 1	 2	 3	 4	 5	 6

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

95LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Koonti: laatukysely median edustajille

21 3 4 5 6 7 8 9 10 11 12 13

RATKAISUJEN ARVIOINTI

98 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ratkaisujen arviointi

Pohjois-Suomen sanomalehden Kalevan oi-
keustoimittaja Susanna Kemppainen arvioi
vuonna 2013 laatumittaristossa arvioitavana
olleiden tuomioiden laatua. Tuomioistuinten
ratkaisujen tulisi ennen kaikkea olla ulkoasul-
taan selväpiirteisiä ja huoliteltuja, sisällöltään
ymmärrettäviä ja selkokielisiä, perusteluiltaan
avoimia ja luotettavia sekä tavoitteiltaan tar-
koituksenmukaisia. Muun muassa näillä sei-
koilla on merkittävä vaikutus siihen, kuinka
laatu tuomioistuinten ratkaisuissa esiintyy ja
missä määrin.

Arvioinnissaan Kemppainen painotti arvi-
oitujen ratkaisujen laadullista vaihtelevuutta;
joukosta löytyi sekä vahvasti hyvälle tasolle yl-
täneitä, että runsaitakin puutteita sisältäneitä
ratkaisuja.

Ratkaisujen sisältämät kirjoitus- ja kielivir-
heet heikensivät ratkaisujen luettavuutta, ym-
märrettävyyttä ja selkeyttä osassa tapauksissa
huomattavan paljon.

Ymmärrettävyyttä söi myös muun muassa
se, ettei niissä ymmärrettävästi ja selkeästi tuo-
tu esille käräjäoikeuden kantaa erotuksena to-
distajien kannasta ja vastaajan näkemyksestä.

Näiden lisäksi yhteneväisyys tuntui puut-
tuvan; samankaltaisista tapauksista tehtyjen
ratkaisujen rakenteelliset erot aiheuttivat en-
nen muuta hämmennystä ja sekavuutta. Esi-
merkiksi osassa ratkaisuista oli ilmoitettu lain-
voimaisuus, osaan ei. Joihinkin ratkaisuista oli
ilmaistu muutoksenhakuohjeet, joihinkin ei.
Yleisesti ottaen kirjaukset koskien muutok-
senhakua ja valitusmahdollisuuksia vaihtelivat
huimasti ratkaisuittain, eikä yhtenevää, ra-
kenteellisesti loogista kaavaa näyttänyt olevan
käytössä.

10 RATKAISUJEN ARVIOINTI

99LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Ratkaisujen arviointi

Kemppaisen mukaan parhaimmalla tolalla
oli kokonaisuudessaan ratkaisujen ymmärret-
tävyys: ”Niistä käy riittävällä tasolla ilmi, mitä
oikeudessa on vaadittu, mikä on käräjäoikeu-
den ratkaisu asiassa ja miksi”, tiivistää Kemp-
painen.

Ratkaisujen perusteluissa Kemppainen
koki kovia puutteita. ”Huomattavin heik-
kous oli se, että lopputuloksissa tuotiin kyllä
esille vastaajan syyllisyyden puolesta puhuvat
seikat, mutta syyttömyyttä osoittavat asiat
jätettiin pahimmillaan kokonaan huomiotta.
Pro&contra -periaatteen mukainen arvioin-
ti oli siten paikoitellen pahasti ontuvaa, mitä
voinee pitää merkittävänä laadun heikkoutena
- -” perustelee Kemppainen huomioitaan.

Rovaniemen hovioikeuspiirin käräjäoi-
keuksien laatua mittaavan laatumittariston ar-
viointialue 2) ”ratkaisu” mittaa tuomioistuin-
ten ratkaisujen ymmärrettävyyttä, selkeyttä ja
kattavuutta. Yleisenä tavoitteena on, että tuo-
mioistuinten ratkaisut olisivat kieleltään niin
ymmärrettäviä, että myös ulkopuolinen lukija
saa helposti selon ratkaisun pääperusteista.

Aivan kuten vuoden 2007 arviointiin ni-
metty asiantuntijatyöryhmä silloisessa mie-
tinnössään toteaa: ”mitä monimutkaisempi
juttu, sitä selkeämmin tuomio tulisi kirjoittaa”

21 3 4 5 6 7 8 9 10 11 12 13

KÄSITTELYN JOUTUISUUS

102 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Käsittelyn joutuisuus

11 KÄSITTELYN JOUTUISUUS

Arviointialue neljä (4) ”Oikeudenkäynnin joutuisuus” mittaa muun muassa optimaalisten käsit-
telyaikojen toteutumista riita-asioissa, rikosasioissa ja muissa kuin yksinkertaisissa rikosasioissa.

Vuonna 2013 lainkäytön laatukyselyyn asianosille osallistui kaikki käräjäoikeudet huomioiden
45 asianosaista.

Vuosi 2013 laatukysely asianosaisille. Asian käsittely tuomioistuimessa on tapahtunut joutuisas-
ti. Vastaajien määrä: 15.

0	 1	 2	 3	 4	 5

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

103LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Käsittelyn joutuisuus

Vuosi 2013 laatukysely asianosaisille. Asian käsittely tuomioistuimessa on tapahtunut joutuisas-
ti. Vastaajien määrä: 30.

Vuosi 2013 laatukysely asianosaisille. 45 vastaajan arvioinnin kokonaiskeskiarvo on 3,16 pis-
tettä.

Vuosi 2013 laatukysely asianosaisille. Laatukriteeri 4. d) määrättyjä tai sovittuja määräaikoja on
noudatettu. Vastaajien määrä: 15.

0	 1	 2	 3	 4	 5	 6	 7	 8

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

104 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Käsittelyn joutuisuus

 Vuosi 2013 laatukysely asianosaisille. Laatukriteeri 4. d) määrättyjä tai sovittuja määräaikoja on
noudatettu. Vastaajien määrä: 30.

Vuosi 2013 laatukysely asianosaisille. 45 vastaajan arvioinnin kokonaiskeskiarvo on 3,33 pis-
tettä.

Johtopäätöksiä:
Asian käsittelyaikoihin vaikuttaa usein se, onko kyseessä rikosasia vai riita-asia. Usein rikos-
asioissa joutuisuus toteutuu onnistuneemmin kuin riita-asioissa. 45 vastaajan otoksella joutui-
suus näyttää todentuneen asianosaisten näkökulmasta asioiden käsittelyaikojen suhteen hyvin.

Vuosi 2013 tuomareiden itsearviointi. Laatukriteeri 4.d) Määrättyjä tai sovittuja määräaikoja on
noudatettu. Vastaajien määrä: 32.

0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 1	 2	 3	 4	 5	 6	 7	 8	 9

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

105LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA Käsittelyn joutuisuus

Vuosi 2013 lainkäytön laatukysely sidosryhmille. Laatukriteeri 4.c) Asianosaiset ovat kokeneet,
että asian käsittely on tapahtunut joutuisasti. Vastaajien määrä: 83.

Vuosi 2013 lainkäytön laatukysely sidosryhmille. Laatukriteeri 4.d) Määrättyjä tai sovittuja
määräaikoja on noudatettu. Vastaajien määrä: 83.

0	 2	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

0	 5	 10	 15	 20	 25	 30	 35	 40	 45

0 p. = ei lainkaan

1 p. = joiltakin osin

2 p. = tyydyttävästi

3 p. = hyvin

4 p. = kiitettävästi

5 p. = esimerkillisesti

21

12.1 Ti lastot sovinnoista
12.2 Ti lastot käsittelyajoista
12.3 Ti lastot muutoksenhaluprosessista

3 4 5 6 7 8 9 10 11 12 13

TILASTOISTA KERÄTYT TIEDOT

108 LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA

12 TILASTOISTA KERÄTYT TIEDOT

12.1 Tilastot sovinnoista

Laajat riita-asiat Käsittelyaika, kk

Kemi-Tornion KO 8,5

Lapin KO 15,6

Oulun KO 6,3

Ylivieska-Raahen KO 9,9

12.2 Tilastot Käsittelyajoista

Laajat riita-asiat
1.1.–31.12.2013

1.1.–31.12.2013

Käräjäoikeus Ratkaisujen lukumäärä Sovintojen lukumäärä

Kemi-Tornion KO 127 48 (38%)

Lapin KO 189 62 (33%)

Oulun KO 426 200 (47%)

Ylivieska-Raahen KO 109 53 (49%)

Tilastoista kerätyt tiedot

109LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA

Muut kuin yksinkertaiset rikosasiat (suullisessa istunnossa ratkaistut) Käsittelyaika, kk

Kemi-Tornion KO 5,1

Lapin KO 6

Oulun KO 6,1

Ylivieska-Raahen KO 4,8

Yksinkertaiset rikosasiat (kirjallisessa menettelyssä ratkaistut) Käsittelyaika, kk

Kemi-Tornion KO 2,5

Lapin KO 2,3

Oulun KO 2

Ylivieska-Raahen KO 2,9

Kaikki siviiliasiat (riita- ja hakemusasiat) Valituskelpoiset Valitettu Muutoksenhaku

Kemi-Tornion KO 763 41 5,40%

Lapin KO 1504 75 5,00%

Oulun KO 3189 119 3,70%

Ylivieska-Raahen KO 1004 50 5,00%

12.3 Tilastot muutoksenhakuprosessista

1.1.–31.12.2013

Hakemusasiat Valituskelpoiset Valitetut Muutoksenhaku

Kemi-Tornion KO 630 9 1,40%

Lapin KO 1183 41 3,50%

Oulun KO 2564 67 2,60%

Ylivieska-Raahen KO 882 35 4,00%

Laajat riita-asiat Valituskelpoiset Valitetut Muutoksenhaku

Kemi-Tornion KO 53 25 47,20%

Lapin KO 89 27 30,30%

Oulun KO 181 37 20,40%

Ylivieska-Raahen KO 52 11 21,20%

Tilastoista kerätyt tiedot

21 3 4 5 6 7 8 9 10 11 12 13 JOHTOPÄÄTÖKSIÄ

111LAINKÄYTÖN LAADUN ARVIOINTI TUOMIOISTUIMESSA

Käräjäoikeuksissa tapahtuneiden organisaa-
tiomuutosten vuoksi vuoden 2013 tulokset
eivät ole suoraan verrattavissa vuoden 2007
tuloksiin. Vuonna 2007 lainkäyttötoiminnan
laadunarviointiin osallistui Kemijärven, Ke-
mi-Tornion, Kuusamon, Lapin, Oulun, Raa-
hen, Rovaniemen sekä Ylivieskan käräjäoikeu-
det. Yhdistymisien seurauksena Rovaniemen
hovioikeuspiiri muodostuu nykyään neljästä
käräjäoikeudesta. Lapin, Rovaniemen ja Ke-
mijärven käräjäoikeudet yhdistyivät Lapin
käräjäoikeudeksi, Oulun ja Kuusamon käräjä-
oikeudet yhdistyivät Oulun käräjäoikeudeksi
ja Ylivieskan ja Raahen käräjäoikeudet yhdis-
tyivät Ylivieska-Raahen käräjäoikeudeksi.

Vuoden 2013 laadunmittaukseen kerättiin
aineistoa kyselyiden, tuomareiden itsearvioin-
tien, asiantuntijatyöryhmän arvioinnin, tuo-
mioistuinten ilmoitusten sekä tilastotietojen
avulla. Erityisesti asiakasnäkökulmaa haluttiin
ja pyrittiinkin painottamaan. Kuitenkin se
onnistunee vielä paremmin tulevaisuudessa,
mikäli heidän osallisuuttaan mittaukseen ja
arviointiin saadaan lisättyä.

Tulokset osoittavat, ettei käräjäoikeuksien
välillä ole merkittäviä eroja. Sen sijaan tuoma-
reiden välillä on, jolloin todenmukaista koko-
naiskuvaa on vaikea luoda käräjäoikeuskohtai-

Johtopäätöksiä

sesti tai käräjäoikeuksien välillä. Rovaniemen
hovioikeuspiirin lainkäytön laatumittariston
mittaus- ja arviointitulosten on tarkoitus
toimia tuomareiden kouluttautumisen ja ke-
hittämisen välineenä. Hyvässä tapauksessa se
tuo ilmi, mistä lainkäytön laatu muodostuu
ja millaisella tasolla se kulloisenakin mittaus-
ajankohtana on käräjäoikeuksissa.

Vuoden 2013 mittauksessa käräjätuomarit
kokivat suurimmaksi puutteeksi osaamiseen ja
ammattitaitoon liittyvät tekijät. Muun muassa
ammattitaidon ylläpitäminen ja kehittämi-
nen koettiin haasteellisiksi jatkuvan kiireen
ja työpaineiden keskellä. Lisäksi tuomarit ko-
kivat, että kouluttautumisesta sopiminen oli
puutteellista ja rikkonaista. Sidosryhmien ja
asianosaisten luottamus tuomareiden ammat-
titaitoon oli mittaustulosten perusteella hyvä.
Laajennettujen kokoonpanojen tosiasiallinen
hyödyntäminen on usein mahdotonta kiireen
ja resurssipulan vuoksi.

Tavoitteena lainkäytön laadunarvioinnissa
on ollut tuottaa tietoa käräjäoikeuksille kehit-
tämisen tueksi. Jatkossa olisi hyvä saada jokai-
sesta arvioijaryhmästä entistäkin kattavampi
otanta, jotta arvioinnissa tuotettu tieto olisi
mahdollisimman monipuolista.

ISBN 978-951-53-3633-0

