

TOIMINTA JA HALLINTO 2008:12

Tuottavuuden mittaaminen
oikeusministeriön hallinnonalalla

OIKEUSMINISTERIÖN TOIMINTA JA HALLINTO 2008:12

Tuottavuuden mittaaminen
oikeusministeriön hallinnonalalla

OIKEUSMINISTERIÖ
HELSINKI 2008

ISSN 1458-6436
ISBN 978-952-466-687-9 (nid.)
ISBN 978-952-466-710-4 (PDF)
Oikeusministeriö
Helsinki

 KUVAILULEHTI

 O I K E U S M I N I S T E R I Ö Julkaisun päivämäärä
 26.2.2008

Julkaisun laji
Raportti

Toimeksiantaja
Oikeusministeriö

Tekijät (toimielimestä: toimielimen nimi,
 puheenjohtaja, sihteeri)

Teemu Ollila, oikeusministeriö

Jani Heikkinen, Tilastokeskus

Toimielimen asettamispäivä

Julkaisun nimi
Tuottavuuden mittaaminen oikeusministeriön hallinnonalalla

Julkaisun osat
Raportti

Tiivistelmä
Raportti esittelee oikeusministeriön hallinnonalan tuottavuuden mittaaminen –hankkeen tuottavuuslaskennan
tuloksia ja niistä johdettuja tuottavuuden kehityksen analyyseja.

Raportti käsittää oikeusministeriön hallinnonalan sektorikohtaisten suoritteiden ja niihin kohdistuvien kustannusten
aikasarjan vuosilta 2000 – 2006. Hallinnonalan tuottavuuslukujen lisäksi raportissa esitetään tuottavuuden keskeiset
määritelmät sekä mittaamisen menetelmät.

Avainsanat: (asiasanat)
Tuottavuus, työn tuottavuus, kokonaistuottavuus, tulosohjaus.

Muut tiedot (Oskari- ja HARE-numero, muu viitenumero)
OM 5/012/2006

Sarjan nimi ja numero
Oikeusministeriön toiminta ja hallinto 2008:12

ISSN
1458-6436

ISBN
978-952-466-687-9 (nid.)
978-952-466-710-4 (PDF)

Kokonaissivumäärä

Kieli
suomi

Hinta Luottamuksellisuus
julkinen

Jakaja
Oikeusministeriö

Kustantaja
Oikeusministeriö

OIKEUSMINISTERIÖN HALLINNONALAN TUOTTAVUUDEN MITTAAMINEN

1 Johdanto

2 Tuottavuuden mittaaminen
2.1 Valtion tuottavuustilastointi ja verrattavuus muihin tilastoihin
2.2 Tuottavuuskehitystä koskevan tiedon hyväksikäyttö oikeusministeriön hallinnonalalla
2.3 Käsitteet ja määritelmät

3 Oikeusministeriön hallinnonalan tuottavuustietojen lähteet ja menetelmät
 virastoittain
3.1 Oikeusministeriö
3.2 Korkein oikeus
3.3 Korkein hallinto-oikeus
3.4 Hovioikeudet
3.5 Hallinto-oikeudet
3.6 Käräjäoikeudet
3.7 Erityistuomioistuimet
3.8 Tuomioistuimet
3.9 Ulosottotoiminta
3.10 Konkurssiasiamiehen toimisto
3.11 Oikeusapu
3.12 Syyttäjätoimi
3.13 Rikosseuraamusala
3.14 Tietosuojavaltuutetun toimisto
3.15 Onnettomuustutkintakeskus

4 Oikeusministeriön hallinnonalan tuottavuuskehitys kehitetyillä mittareilla

5 Tuottavuuden mittaamisen jatkokehitystarpeet

1

1 Johdanto

Oikeusministeriö asetti 26.6.2006 tuottavuuden mittaamishankkeen jonka tavoitteena oli kehittää
oikeusministeriön hallinnonalalle tuottavuutta kuvaavat mittarit, joilla voidaan edelleen arvioida
hallinnonalan kokonaistuottavuuden kehittymistä vuosien 2000 - 2006 aikana. Hallinnonalan eri
tehtäväalueiden tuottavuusmittareiden tuloksia voi hyödyntää hallinnonalan suunnittelussa ja
kehittämisessä sekä kokonaistuottavuuden tarkastelussa. Tuottavuusmittareiden avulla laaditut
tuottavuusindeksit tukevat hallinnonalan virastojen tulosohjausta. Tilastokeskus kerää vuosittain
hallinnonalan tuottavuustiedot valtion tuottavuustilastoinnin seurantaan.

Oikeusministeriön tuottavuuden mittaamishanke on myös perusta valtionhallinnon
tuottavuusohjelman toimenpiteiden tuottavuusvaikutusten mittaamiselle ja seuraamiselle.

Tilastokeskuksessa on vuodesta 1996 alkaen kehitetty julkisten palveluiden tuottavuuden
mittaamista osana kansallista tuottavuusohjelmaa. Tilastokeskuksen tuottavuusindeksi kuvaa
tuotoksen muutosta suhteessa käytettyjen panosten muutokseen.

Hankkeen tuottavuusmittareiden kehittämistyö tapahtui yhteistyössä Tilastokeskuksen ja
ministeriön asiantuntijoiden kanssa. Hankkeen koordinaatioryhmän puheenjohtajana toimi
talousjohtaja Harri Mäkinen oikeusministeriöstä. Muut koordinaatioryhmän jäsenet olivat
ylitarkastaja Kaija Hilpinen, OM/OHO, kehityspäällikkö Jouko Laitinen, OM/KPO, yliaktuaari Jani
Heikkinen, Tilastokeskus, yliaktuaari Mira Lehmuskoski, Tilastokeskus ja suunnittelija Teemu
Ollila, OM/TALY.

Tuottavuusmittarit kehitettiin kuudessa sektorikohtaisessa alatyöryhmässä. Tilastokeskus toimi
konsultoivana asiantuntijana laskentapuitteiston ja tuottavuusmittareiden määrittelyssä. Hankkeessa
määriteltiin ja arvioitiin hankkeen tavoite, alatyöryhmien tehtävät ja seurattiin indikaattoreiden
kehitystyön etenemistä. Työryhmä jättää loppuraporttinsa oikeusministeriölle ja Tilastokeskukselle.

Helsingissä 26.2.2008

Harri Mäkinen Jani Heikkinen

Jouko Laitinen Kaija Hilpinen

Teemu Ollila

2

2 Tuottavuuden mittaaminen

2.1 Valtion tuottavuustilastointi ja verrattavuus muihin tilastoihin

Tässä raportissa esitetyt oikeusministeriön hallinnonalan virasto- ja laitoskohtaiset tuotos- ja
panostiedot muodostavat osan Tilastokeskuksen tuottavuustilastointia, jonka tilastointikohteena
ovat kaikki valtion virastot ja laitokset. Valtion tuottavuustilasto kuvaa valtion tilivirastojen ja
laitosten tuotoksen, työ- ja kokonaispanosten määrämuutoksia sekä näistä laskettuja työn ja
kokonaistuottavuuden muutoksia. Tiedot julkaistaan kokonaistasolla (valtionhallinto yhteensä) ja
hallinnonalatasolla. Tilasto ei sisällä valtion liikelaitoksia, valtion omistamia yrityksiä, rahastoja ja
valtionapuyhdistyksiä. Kyselyn yksiköt kuuluvat Sektoriluokitus 2000 mukaiseen luokkaan S.1311
Valtionhallinto.

Tilasto sisältää tietoja valtion virastojen ja laitosten kokonaistuottavuuden ja työn tuottavuuden
muutoksesta sekä tuotoksen, työpanoksen ja kustannusten muutoksesta vuodesta 1995 lähtien.
Kunkin vuoden tiedot on laadittu niiden yksiköiden tiedoista, joista on saatavilla peräkkäisiltä
vuosilta käyttökelpoiset ja vertailukelpoiset tiedot. Hallinnonalatasoiset tiedot julkaistaan niiltä
hallinnonaloilta, joista on saatavissa riittävä tietomäärä. Tiedot tuotoksista ja panoksista kerätään
valtion virastoilta ja laitoksilta internetin kautta käytettävällä sähköisellä tiedustelulomakkeella.
Kyselyyn vastaava virasto tai laitos saa vastauksestaan palautteen, josta ilmenevät vastauksen
perusteella lasketut panos- ja tuottavuusindeksit. Tilastokeskus julkistaa valtionhallinnon kokonais-
ja hallinnonaloittaiset luvut kesäkuussa koskien edellisen kalenterivuoden tietoja.

2.2 Tuottavuuskehitystä koskevan tiedon hyväksikäyttö oikeusministeriön hallinnonalalla

Tuottavuuskehitykseen liittyviä tunnuslukuja tarvitaan oikeusministeriön hallinnonalalla muun
muassa seuraavissa käyttöyhteyksissä:
- Valtion talousarvio- ja kehysvalmistelu sekä tuloksellisuuden raportointi. Tuottavuuskehitys on

keskeistä talousarvio- ja kehysvalmisteluprosessien perusteluaineistoa, esimerkiksi
määrärahatarpeen perusteluna. Luotettava tuottavuuskehitystä koskeva tieto on tärkeä edellytys
toiminnan tuloksellisuuden arvioinnille (esim. valtion tilinpäätöskertomuksessa, julkisessa
keskustelussa).

- Toiminnan kehittäminen ja resurssien kohdentaminen. Arvioitaessa toiminnan tilaa,
kehittämistarpeita ja –mahdollisuuksia hallinnonala- tai virastotasolla, tuottavuuskehityksen
analysointi tuottaa olennaista tietoa päätöksenteon pohjaksi (esim. osaamisen, tietotekniikan,
työmenetelmien, henkilöstön mitoituksen kehittämistarpeet).

- Hallituksen tuottavuusohjelman toimenpiteitten ja vaikutusten arviointi. Tuottavuuden
kehitystä koskeva tieto on olennaista sekä tavoitteiden asettamisessa että toimenpiteitten
vaikutusten arvioinnissa.

- Hallinnonalan tulosohjaus. Tuottavuustieto on keskeisessä asemassa vertailtaessa virastojen
tuloksellisuutta ja analysoitaessa erojen syitä ja selkeytettäessä vertailuasetelmia.

- Pitkän aikavälin tehokkuustarkasteluissa, esimerkiksi kansainvälisissä vertailuissa ja
vertailussa muun julkisenhallinnon kehitykseen.

3

2.3 Käsitteet ja määritelmät

Hankkeessa keskityttiin mittareiden kehittämiseen Tilastokeskuksen käyttämän tuottavuuskäsitteen
mukaisesti, jolloin laskelmien tuottama vuosimuutosten vertailu on vertailtavissa muihin
Tilastokeskuksen tuottavuuden muutosta kuvaaviin tilastoihin. Menetelmä mittaa ja osoittaa
tuottavuuden kehitystä suhteessa aikaan. Menetelmällä voidaan siten havaita yksiköiden välisiä
eroja tuottavuuden kehityksessä, mutta ei yksiköiden välisiä eroja tuottavuuden tasoissa tai
yksiköiden välisiä tehokkuuseroja.

Kuva 1. Tuloksellisuuskehikko

 KOKONAISLAATU

 vaikuttavat

 Laadun osatekijät

 Tarpeisiin vastaaminen
 Panosten laatu Tuotannon laatu Tuotoksen laatu Tarpeet
 Järjestelmän laatu Tavoitteet

 Panokset Tuotanto Tuotos Tulos
 Input Production Output Outcome

Tuotannon- Kustan- Kapasiteetti Suoritteet Vaikutukset
tekijät nukset Hyödyt

 Reaaliset Taloudellisuus Vaikuttavuus

 Tuottavuus

TULOKSELLISUUS

Kuvassa 1. on esitetty muutamia keskeisiä tuloksellisuuden arviointiin liittyviä käsitteitä.
Tuottavuustarkastelussa käytetyt käsitteet ovat panokset, tuotokset, tuotoksen laatu. Muut käsitteet
ja niitä kuvaavat indikaattorit ovat osa kokonaistuloksellisuuden tarkastelua esim. tulosprisman
kautta, mutta eivät suoraan liity tavoiteltuun panos-tuotos suhteen tarkasteluun
tuottavuusindikaattoreiden avulla.
Tuotoksen määrän muutos, tuotoksen volyymi-indikaattori, on virastojen ja laitosten tuotosmäärien
kustannus-, tulo- tai työaikaosuuksilla painotettu tuotosmäärän muutos. Käytännössä siis virastoille
määritellyt suoritteet on painotettu yhteen joko kustannusten, tulo-osuuden tai työajan perusteella,
jotta kokonaistuotoksen volyymin muutosta erilaisten suoritteiden osalta voidaan seurata.

Tuotosten laatuominaisuuksien muutos otetaan volyymin muutoksessa huomioon ensisijaisesti
luokittelemalla tuotokset laatueroja kuvaaviin suoriteluokkiin. Tuotoksen määrän muutoksessa on

4

voitu ottaa huomioon tuotoksen laatuominaisuuksien muutoksia jos mitattua tietoa on käytettävissä
muutosestimaattien laskemiseksi.

Työpanoksen muutos, työpanoksen volyymi-indikaattori, on työn määrän (henkilötyövuodet,
työpäivät tai työtunnit) muutos.

Kokonaispanoksen muutos, kokonaispanoksen volyymi-indikaattori, on valtion 4. –alkuisten
liikekirjanpidon tilien Toiminnan kulut yhteensä -erän hallinnonaloittaisilla -indeksillä deflatoitu
muutos. Kokonaispanoksen osatekijöitä ovat kulutetut aineet ja tarvikkeet, tavarat, työpanos,
vuokrat, palvelut, muut kulut, sisäiset kulut, valmistevarastojen muutos ja valmistus omaan
käyttöön sekä pääoman korvausta edustavat poistot. Kokonaiskulusta poistetaan suunnitelmasta
poikkeavat poistot.

Deflatoinnilla poistetaan inflaation vaikutus kustannuksista. Henkilöstökulut, poistot ja toiminnan
muut kulut deflatoidaan erillisillä kustannusindekseillä. Kustannusindekseinä on käytetty
Tilastokeskuksen laatimia hallinnonalakohtaisia valtion menojen indeksejä henkilöstökuluille,
poistoille sekä muille kuluille.

Työn tuottavuuden muutos saadaan jakamalla tuotoksen volyymi-indikaattori työpanoksen
volyymi-indikaattorilla.

Kokonaistuottavuuden muutos saadaan jakamalla tuotoksen volyymi-indikaattori kokonaispanoksen
volyymi-indikaattorilla. Muutokset lasketaan logaritmeina, koska näin eri tuotokset ovat
symmetrisiä ja additiivisia.(kts. LIITE 1.).

Muita tuloksellisuutta ja tuottavuutta kuvaavia tietoja tuotetaan ja tutkimuksia tehdään yliopistojen
lisäksi esimerkiksi Valtion taloudellisessa tutkimuskeskuksessa. Erillisissä tutkimuksissa on
huomioitava laskettavien indikaattoreiden käyttötarkoitus. Esimerkiksi tuottavuuden vertailuun
käytetyissä tutkimusmenetelmässä on tavoitteena verrata tuottavuutta tai tuloksellisuutta
tutkimuskohteiden välillä ja pyrkiä arvioimaan vertailuyksiköiden suhteellista paremmuutta. Näillä
tutkimuksilla ei kuitenkaan saavuteta vertailtavuutta muun talouden välillä tuottavuuden
vuosittaisesta kehityksestä.

3 Oikeusministeriön hallinnonalan tuottavuustietojen lähteet ja menetelmät
virastoittain

Toimintaa kuvaavien mittarien määrittelyssä on hyödynnetty olemassa olevia toimintoja, jotka on
määritelty oikeusministeriön hallinnonalalla käytössä olevaan TARMO–
toimintolaskentasovellukseen. Tällä hetkellä TARMO-järjestelmä tuottaa kustannustietoja
lakisääteisiin tarpeisiin ja virastojen keskeisten toimintaprosessien ja niihin kohdentuvien
kustannusten arvioimiseen. TARMO-järjestelmän tuottama tieto ei kaikilta palvele erityisen hyvin
tuottavuuden mittausta, koska laskentapuitteistoa ei ole jäsennetty ensisijaisesti suoritepohjaisena.
TARMO-järjestelmän suoritteiden laskentapuitteistoa on tärkeä kehittää jatkossa niin, että se
palvelee paremmin myös tuottavuuden mittaamista.

5

3.1 Oikeusministeriö

Oikeusministeriö osana valtioneuvostoa luo oikeuspolitiikan linjoja, kehittää säädöspolitiikka ja
ohjaa hallinnonalaansa. Perustehtäviin kuuluu oikeusjärjestyksen ja oikeusturvan ylläpito ja
kehittäminen sekä demokratian rakenteiden ja kansalaisten perusoikeuksista huolehtiminen.
Ministeriö vastaa keskeisimpien lakien valmistelusta, oikeuslaitoksen toimintakyvystä ja
tuomioiden täytäntöönpanojärjestelmistä.

Ministeriön samoin kuin hallinnonalan keskitettyjen tukitoimintojen tuottavuus määrittyy ennen
muuta välillisesti hallinnonalan virastojen tuottavuuden kautta. Tuottavuuden mittaamisen
peruskriteereinä pidetään suorite- ja panostietojen riittävää erittelyä ja luotettavuutta.
Oikeusministeriön keskeinen valtionhallinnon tuottavuustarkastelussa huomioon otettava suorite on
lainsäädäntö (hallituksen esitykset). Ministeriön muut suoritteet muodostuvat joko yksittäisistä
varsin pienistä tehtäväkokonaisuuksista (esim. armahdusasiat) tai välillisesti hallinnonalan muiden
toimijoiden kautta vaikuttavista suoritteista (esim. ohjaus- ja suunnitteluprosessit).

Lainvalmistelun suoritteiden lisäksi ministeriön toiminnassa ei ole erotettavissa sellaisia merkittäviä
suoritekokonaisuuksia joiden tarkastelu tuottavuusnäkökulmasta olisi mielekästä. Lainsäädäntötyön
tuottavuuden mittaaminen on kiinnostavaa kaikkien ministeriöiden ja koko valtioneuvoston
kannalta. Tässä hankkeessa ei kuitenkaan onnistuttu kehittämään lainsäädäntötyön tuottavuuden
mittaamisen kannalta mielekästä suoritemäärittelyä. Esimerkiksi hallitusten esitysten lukumäärän,
pykälien määrän tai perustelujen sivumäärän käyttämistä suoritemittareina ei pidetty perusteltuna.

3.2 Korkein oikeus

Taulukko 1. Korkeimman oikeuden suoritteet vuonna 2006

Ratkaistut asiat, kpl 2006 Kustannusosuus,
prosenttia

Ratkaistut asiat 3229 100

Taulukko 2. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi -6 29 -10 -7 7 2
Työpanosindeksi 1 2 -4 -3 2 -3
Kokonaispanosindeksi 5 3 -4 -2 1 -6
Työn tuottavuusindeksi -7 26 -6 -4 6 5
Kokonaistuottavuusindeksi -11 25 -6 -4 6 9

Taulukko 3. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 94,0 121,1 108,8 101,6 109,0 111,4
Työpanosindeksi 100,0 101,1 103,4 99,2 96,6 98,2 95,5
Kokonaispanosindeksi 100,0 105,0 108,1 103,3 100,9 101,7 95,3
Työn tuottavuusindeksi 100,0 92,9 117,1 109,7 105,2 111,0 116,7
Kokonaistuottavuusindeksi 100,0 89,5 112,1 105,3 100,7 107,2 116,9

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Korkeimman oikeuden ratkaisuja ei ole jaettu juttutyypin tai muun erottelevan tekijän perusteella,
vaan kaikki ratkaisut ovat mukana samalla painoarvolla. Tällöin tuotoksen laatuvaihtelun erot jäävät
huomioimatta.

6

3.3 Korkein hallinto-oikeus

Taulukko 4. Korkeimman hallinto-oikeuden suoritteet vuonna 2006

Ratkaistut asiat, kpl 2006 Kustannusosuus,
prosenttia

Ratkaistut asiat 4006 100

Taulukko 5. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi -21 5 3 -1 4 0
Työpanosindeksi -8 2 -1 0 1 4
Kokonaispanosindeksi -3 4 -4 1 1 -2
Työn tuottavuusindeksi -14 2 4 -1 3 -4
Kokonaistuottavuusindeksi -19 0 7 -2 3 2

Taulukko 6. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 79,0 82,6 84,8 84,1 87,3 87,2
Työpanosindeksi 100,0 91,5 93,4 92,4 92,2 92,8 96,3
Kokonaispanosindeksi 100,0 97,4 101,7 97,4 98,8 99,8 98,1
Työn tuottavuusindeksi 100,0 86,3 88,4 91,8 91,3 94,0 90,5
Kokonaistuottavuusindeksi 100,0 81,1 81,2 87,1 85,2 87,5 88,9

Arvio tuottavuuden kehityksestä:
Vuosi 2000 oli poikkeuksellinen vuosi korkeimmassa hallinto-oikeudessa. Tuolloin KHO ratkaisi
1648 Natura-valitusasiaa, mikä nosti ratkaistujen asioiden määrän normaalia suuremmaksi.
Tuottavuusindeksin muutos ei siis anna oikeaa kuvaa kehityksestä vuotta 2000 perusvuotena
käyttäen.
Tuottavuuden mittaamisen kehittämistoimenpiteet:
Korkeimman hallinto-oikeuden ratkaisuja ei ole jaettu juttutyypin tai muun erottelevan tekijän
perusteella. Tällöin ongelmana on, että summaamalla kaikki oikeuden ratkaisut yhteen osa
tuotoksen laatueroista jää huomioimatta.

3.4 Hovioikeudet

Taulukko 7. Hovioikeuksien suoritteet vuonna 2006

Ratkaistut asiat, kpl 2006 Kustannusosuus,
prosenttia

Ratkaistut asiat 12411 100

Taulukko 8. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi 2 6 0 13 -7 -4
Työpanosindeksi 2 0 -1 0 -1 -1
Kokonaispanosindeksi 3 0 1 1 -2 -2
Työn tuottavuusindeksi 1 6 1 13 -7 -2
Kokonaistuottavuusindeksi 0 5 -1 12 -6 -2

7

Taulukko 9. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 102,5 108,3 108,4 122,8 113,8 109,7
Työpanosindeksi 100,0 101,5 101,5 100,4 100,8 100,2 99,0
Kokonaispanosindeksi 100,0 102,9 103,3 104,6 106,0 104,1 102,2
Työn tuottavuusindeksi 100,0 100,9 106,7 107,9 121,9 113,6 110,7
Kokonaistuottavuusindeksi 100,0 99,5 104,9 103,6 115,8 109,3 107,4

Arvio tuottavuuden kehityksestä:
Vuonna 2004 hovioikeuksissa ratkaistujen asioiden määrä kasvoi toiminnan tehostamiseksi
käyttöönotetun seulontamenettelyn johdosta. Tuolloin seulontamenettelyssä ratkaistiin yli 3000
asiaa. Sen jälkeen määrä on korkeimman oikeuden asiassa antamien ennakkopäätösten johdosta
laskenut ja oli vuonna 2006 noin 1700.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Hovioikeuksien ratkaisuja ei ole jaettu juttutyypin tai muun erottelevan tekijän perusteella. Tällöin
ongelmana on, että summaamalla kaikki oikeuden ratkaisut yhteen, osa tuotoksen laatueroista jää
huomioimatta. TARMO-järjestelmässä mitataan toimintokohtaisia kustannuksia toistaiseksi vain
yhdessä hovioikeudessa.

3.5 Hallinto-oikeudet

Taulukko 11. Hallinto-oikeuksien suoritteet vuonna 2006

Ratkaistut asiat, kpl 2006 Kustannusosuus,
prosenttia

Ratkaistut asiat 22720 100

Taulukko 12. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi 1 8 7 -1 7 1
Työpanosindeksi 4 1 -1 0 2 2
Kokonaispanosindeksi 3 2 -1 0 0 -1
Työn tuottavuusindeksi -3 6 9 -1 5 -1
Kokonaistuottavuusindeksi -2 5 8 -1 7 2

Taulukko 13. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 101,2 108,9 116,6 115,8 123,4 124,7
Työpanosindeksi 100,0 103,9 105,1 103,6 103,9 105,8 107,5
Kokonaispanosindeksi 100,0 103,5 105,6 104,5 104,7 104,8 103,7
Työn tuottavuusindeksi 100,0 97,4 103,6 112,5 111,5 116,6 116,0
Kokonaistuottavuusindeksi 100,0 97,8 103,1 111,6 110,6 117,8 120,3

Arvio tuottavuuden kehityksestä:
Hallinto-oikeuksien suoritemäärä on vuodesta 2000 lähtien jatkuvasti kasvanut mm. ulkomaalais-,
kaava-, ympäristö- ja veroasioissa. Vuosina 2005 ja 2006 erityisesti autoveroasioissa.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Hallinto-oikeuksien ratkaisuja ei ole jaettu juttutyypin tai muun erottelevan tekijän perusteella.
Tällöin ongelmana on, että summaamalla kaikki oikeuden ratkaisut yhteen, osa tuotoksen
laatueroista jää huomioimatta. TARMO-järjestelmässä mitataan toimintokohtaisia

8

kustannuksia(kaksi hallinto-oikeutta); eri suoritetyypeille (esim.ympäristö-/ vero-/ sosiaali-/ jne.)
kohdistuvia kustannuksia koskevia tietoja ei järjestelmästä saada.

3.6 Käräjäoikeudet

Taulukko 14. Käräjäoikeuksien suoritteet vuonna 2006

Valmistuneet suoritteet, kpl 2006 Kustannusosuus,
prosenttia

Avioeroasiat 17 915 4,1
Erill. turvaamistoimet 319 0,5
Kiinteistöasiat 505 667 17,9
Konkurssiasiat 2 545 1,5
Laajana vir. riita-asiat 8 366 14,3
Muut hakemusasiat 16 366 3,7
Muut summaariset 493 0,1
Pakkokeinoasiat 6 809 3,8
Rikosasiat ja muut rik.oik 67 928 34,3
Sakon muuntoasiat 23 458 1,3
Summaariset asiat 149 293 13,9
Ulosottoasiat 951 0,5
Velkajärjestelyasiat 5 036 2,9
Yrityssaneeraus 310 0,2
Maaoikeusasiat 526 0,8

Kustannusosuuksien laskenta, käräjäoikeudet:
Käräjäoikeuksien kustannusosuudet on laskettu asiaryhmittäin niin, että kullekin asiaryhmälle on
kohdistettu kustannuksia sen mukaan, mikä on asiaryhmän osuus kokonaistyömäärästä.
Työmäärät on laskettu kertomalla ratkaistujen asioiden lukumäärä kunkin asiaryhmän omalla
painokertoimella. Painokertoimet on määritelty asiaryhmittäisten työajanjakaumatietojen
perusteella. Jakaumatiedot on selvitetty erillisellä kyselyllä. Painokertoimet pohjautuvat pääosin
vuoden 2000 tietoihin. Vuonna 2003 hakemusasioiden painokerrointa korjattiin, kun merkittävä osa
hakemusasioista siirtyi maistraatteihin.

Taulukko 15. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi -1 3 -5 -1 0 -1
Työpanosindeksi 0 2 1 0 -1 -1
Kokonaispanosindeksi 0 0 -3 -1 -3 -4
Työn tuottavuusindeksi -1 1 -6 -1 1 0
Kokonaistuottavuusindeksi -1 3 -3 0 2 3

Taulukko 16. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 98,6 101,4 95,8 95,0 94,7 93,6
Työpanosindeksi 100,0 99,7 101,6 102,2 102,6 101,1 99,6
Kokonaispanosindeksi 100,0 100,0 100,2 97,6 96,7 94,1 90,8
Työn tuottavuusindeksi 100,0 98,9 99,8 93,7 92,6 93,7 94,0
Kokonaistuottavuusindeksi 100,0 98,6 101,2 98,2 98,2 100,6 103,2

Arvio tuottavuuden kehityksestä:
Käräjäoikeuksien pääasiaryhmissä saapuvien ja ratkaistujen asioiden kokonaismäärä on suhteellisen
vakio koko tarkastelujaksolla 2000-2006. Jakson loppupuolella näkyvä työpanoksien hienoinen
vähentyminen on ollut suunnitellun mukaista. Käräjäoikeuksien tuotosindeksin lasku vuonna 2003
johtuu lähinnä eräiden rekisteröintiasioiden siirtymisestä maistraattien käsiteltäväksi.

9

Maaliskuun alussa 2003 tuli voimaan lainsäädäntömuutokset, joilla eräät käräjäoikeuksissa
hakemusasioina käsitellyt rekisteröintityyppiset asiat siirtyivät maistraattien tehtäviksi. Siihen
saakka käräjäoikeuksien hakemusasioista valtaosa oli nimenomaan näitä suhteellisen vähän
työllistäviä asioita. Työmäärää kuvaavissa painokertoimissa hakemusasioiden painoarvossa ei ollut
riittävästi otettu huomioon, että ennen vuotta 2003 hakemusasioiden kokonaismäärästä suurin osa
oli nimenomaan näitä yksinkertaisia rekisteröintityyppisiä asioita.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Käräjäoikeuksien arvioituja työmääriä tulisi tarkastaa jatkossa esimerkiksi summaaristen ja
rikosasioiden välillä, muun muassa TARMO:n määrittelyjä kehittämällä.

3.7 Erityistuomioistuimet

Taulukko 17. Erityistuomioistuimien suoritteet vuonna 2006

Valmistuneet tutkimukset, kpl 2006 Kustannusosuus,
prosenttia

Ratkaistut asiat, vakuutusoikeus 10 396 75
Ratkaistut asiat, markkinaoikeus 365 15
Ratkaistut asiat, työtuomioistuin 144 10

Taulukko 18. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi 2 32 -1 4 3 1
Työpanosindeksi 8 9 -1 3 7 3
Kokonaispanosindeksi 13 12 -3 1 4 2
Työn tuottavuusindeksi -5 21 -1 0 -4 -3
Kokonaistuottavuusindeksi -10 18 1 3 -1 -1

Taulukko 19. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 102,1 134,7 133,0 138,0 142,6 143,5
Työpanosindeksi 100,0 108,0 117,4 116,7 120,6 129,3 133,7
Kokonaispanosindeksi 100,0 113,2 127,0 123,5 124,4 129,4 131,5
Työn tuottavuusindeksi 100,0 94,6 114,8 114,0 114,4 110,2 107,3
Kokonaistuottavuusindeksi 100,0 90,3 106,1 107,7 110,9 110,2 109,1

Arvio tuottavuuden kehityksestä:
Erityistuomioistuinten tuotosindeksin kehitys johtuu pääosin markkinaoikeudessa ratkaistujen
asioiden määrästä. Markkinaoikeus perustettiin 1.3.2002 entisen markkinatuomioistuimen tilalle,
jolloin ratkaisujen asioiden määrä kasvoi noin 10-kertaiseksi vuoden 2000 tasosta. Perusvuodeksi
on tuottavuuskehityksen jatkotarkastelussa valittava esimerkiksi vuosi 2003. Suurimpana
erityistuomioistuimena vakuutusoikeus ei ole pystynyt lisäämään ratkaisukapasiteettiaan.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
TARMO-järjestelmässä mitataan toimintokohtaisia kustannuksia; eri suoritetyypeille kohdistuvia
kustannuksia koskevia tietoja ei järjestelmästä saada.

10

3.8 Tuomioistuimet yhteensä

Taulukko 20. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi -1,6 5,0 -3,4 1,9 -1,2 -1,2
Työpanosindeksi 0,0 1,6 0,0 0,3 -0,6 -0,9
Kokonaispanosindeksi 0,8 1,0 -0,5 0,1 0,2 -0,2
Työn tuottavuusindeksi -1,5 3,4 -3,3 1,7 -0,6 -0,3
Kokonaistuottavuusindeksi -2,3 4,0 -2,9 1,8 -1,4 -1,1

Taulukko 21. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100 98,4 103,4 99,9 101,8 100,6 99,4
Työpanosindeksi 100 100,0 101,6 101,5 101,8 101,2 100,4
Kokonaispanosindeksi 100 100,8 101,8 101,3 101,4 101,6 101,5
Työn tuottavuusindeksi 100 98,5 101,8 98,4 100,0 99,4 99,0
Kokonaistuottavuusindeksi 100 97,7 101,6 98,6 100,4 99,0 97,9

Arvio tuottavuuden kehityksestä:
Tuomioistuimissa ratkaistujen asioiden määrä on tarkasteluajanjaksolla pysynyt suhteellisen
vakaana, mutta pientä vuosittaista vaihtelua on havaittavissa. Perusvuoteen 2000 verrattuna
ratkaisumäärä väheni vuonna 2001 ylimmissä tuomioistuimissa (KHO:n Natura) ja
käräjäoikeuksissa, mutta ylitti vuonna 2002 kaikissa tuomioistuimissa KHO:ta lukuun ottamatta
vuoden 2000 tason. Huomattavinta kasvu oli tuolloin markkinaoikeuden perustamisesta johtuen
erityistuomioistuimissa. Tuotosindeksin lasku vuosina 2005 ja 2006 selittyy muun muassa hovi- ja
käräjäoikeuksien ratkaisumäärien vähentymisellä. Tuolloin hovioikeuksien ratkaisumäärä laski
seulontamenettelyn epäselvyyksistä johtuen ja käräjäoikeuksissa vähäisten rikosasioiden
(liikennejuopumusasiat) vähentyessä.

Törkeiden rattijuopumusasioiden lukumäärä kasvoi vuosittain siten, että vuoden 2000 taso oli
kaksinkertaistunut vuoteen 2004 mennessä. Vuonna 2005 ja 2006 asiamäärä on tässä asiaryhmässä
vähentynyt merkittävästi kappalemääräisesti edelliseen vuoteen verrattuna. Myös varkausrikosten
määrä on vähentynyt.

3.9 Ulosottotoimi

Taulukko 22. Ulosottotoimen suoritteet vuonna 2006

Käsitellyt ulosottoasia, kpl 2006 Kustannusosuus,
prosenttia

Käsitellyt ulosottoasiat 2 233 586 100

Taulukko 23. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi -1 9 7 -27 26 -11
Työpanosindeksi -1 0 -2 -1 0 -3
Kokonaispanosindeksi 0 -2 -1 -3 2 -3
Työn tuottavuusindeksi -1 9 9 -27 27 -8
Kokonaistuottavuusindeksi -1 10 8 -25 24 -9

11

Taulukko 24. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 98,6 107,0 114,2 83,1 105,1 93,1
Työpanosindeksi 100,0 99,5 99,0 97,0 96,3 96,0 92,8
Kokonaispanosindeksi 100,0 100,0 98,4 97,7 94,6 96,7 94,2
Työn tuottavuusindeksi 100,0 99,2 108,1 117,8 86,3 109,4 100,3
Kokonaistuottavuusindeksi 100,0 98,6 108,8 117,0 87,9 108,6 98,8

Arvio tuottavuuden kehityksestä:
Ulosotossa käsiteltyjen asioiden määrän vaihtelu selittyy suureksi osaksi ulosoton
lainsäädäntöuudistuksilla ja ulosoton uuden tietojärjestelmän käyttöönottamisella, mitkä muutokset
ovat ohjanneet myös ulosottoa hakevien velkojien käyttäytymistä. Ennen ulosottolain vuoden 2004
uudistusta ja tietojärjestelmän käyttöönottamista hakijat lähettivät ulosottoon uudistusperintään
vanhoja yksityisoikeudellisia saataviaan ja ulosottolaitos valmistautui muutokseen palauttamalla
varattomiksi todettujen velallisten asioita hakijoille. Tietojärjestelmähakijoiden omien järjestelmien
yhteensovittaminen ulosoton Uljas-tietojärjestelmään on hidastanut perittäväksi lähetettyjen
velkojen määrää. Syntynyt viive alkoi purkautua vuonna 2005 ja jatkui vielä vuonna 2007 (esim..
ajoneuvohallintokeskus ja Helsingin kaupungin päivähoitomaksut), jolloin käsiteltyjen asioiden
määrä vuoteen 2006 verrattuna nousi 17 %.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
TARMO-järjestelmässä mitataan toimintokohtaisia kustannuksia; eri suoritetyypeille kohdistuvia
kustannuksia koskevia tietoja ei järjestelmästä saada. Tarmo-järjestelmä on ollut käytössä kahdessa
ulosottovirastossa ja kahdessa ulosotto-osastossa. Ulosottolaitoksen paikallisorganisaation siirryttyä
1.1.2008 alkaen kokonaisuudessaan oikeusministeriön hallinnonalalle, henkilötyövuosien ja
kustannuskehityksen seuranta paranevat. Myös TARMO-järjestelmän laajentaminen ja
kehittäminen mahdollistuvat. Kokonaisuudessaan tietojen luotettavuus paranee.

3.10 Konkurssiasiamiehen toimisto

Taulukko 25. Konkurssiasiamiehen toimiston suoritteet vuonna 2006

Valmistuneet suoritteet, kpl 2006 Kustannusosuus,
prosenttia

Alkaneiden konkurssipesien valvonta 1362 26
Erityistarkastukset 101 4
Julkisselvitykset 68 27
Koulutustilaisuudet 35 3

Taulukko 26. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi 0 -3 -9 19 1 7
Työpanosindeksi 0 0 0 11 0 0
Kokonaispanosindeksi 0 -3 -4 9 -3 3
Työn tuottavuusindeksi 0 -3 -9 7 1 7
Kokonaistuottavuusindeksi 0 0 -5 9 4 5

12

Taulukko 27. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 100,2 97,6 89,0 106,1 107,2 115,1
Työpanosindeksi 100,0 100,0 100,0 100,0 111,1 111,1 111,1
Kokonaispanosindeksi 100,0 100,0 97,4 93,4 102,2 99,4 102,0
Työn tuottavuusindeksi 100,0 100,2 97,6 89,0 95,5 96,4 103,6
Kokonaistuottavuusindeksi 100,0 100,2 100,2 95,3 103,8 107,8 112,9

Arvio tuottavuuden kehityksestä:

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Konkurssiasiamiehen toimiston mitattavat suoritteet kattavat noin 60 prosenttia käytetystä työajasta.
Tuottavuuden mittaamisen ongelmana on, että noin 40 prosenttia kuluista jää mitattavien tuotosten
ulkopuolelle, jolloin ko. osuuden vuosittaisesta vaihtelusta johtuen mittaaminen on epäluotettavaa.

3.11 Oikeusapu

Taulukko 28. Oikeusavun suoritteet vuonna 2006
Valmistuneet suoritteet, kpl 2006 Kustannusosuus,

prosenttia
Oikeudellinen neuvo 18826 9,2
Hallintoviranomaisen käsittely 1017 1,0
Asiakirjan laatiminen 11754 23,1
Muu toimenpide 9659 14,2
Tuomioistuinkäsittely 50332 52,6

Kustannusosuuksien laskenta, oikeusapu:
Oikeusaputoimistojen kustannusosuudet on laskettu toimenpiteittäin niin, että kullekin
toimenpiteelle on kohdistettu kustannuksia sen mukaan, mikä on toimenpiteen osuus
kokonaistyömäärästä. Työmäärät on laskettu kertomalla ratkaistujen asioiden lukumäärä kunkin
toimenpiteen omalla painokertoimella. Painokertoimet on määritelty toimenpidekohtaisen
työajanjakaumatietojen perusteella. Jakaumatiedot on selvitetty erillisellä kyselyllä vuonna 2004.
Vuonna 2006 toteutettiin uusi kysely, joka tuli voimaan vuoden 2007 alusta.

Taulukko 29. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi -1 -9 3 4 -1 -3
Työpanosindeksi 0 3 0 -1 0 0
Kokonaispanosindeksi 0 0 -2 -3 -4 4
Työn tuottavuusindeksi -2 -11 3 5 -1 -3
Kokonaistuottavuusindeksi -1 -9 5 8 3 -6

Taulukko 30. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 98,6 90,2 92,8 96,8 95,8 93,1
Työpanosindeksi 100,0 100,4 103,8 103,3 102,4 102,2 102,2
Kokonaispanosindeksi 100,0 100,0 100,4 98,0 94,9 91,4 94,7
Työn tuottavuusindeksi 100,0 98,2 86,9 89,8 94,6 93,7 91,1
Kokonaistuottavuusindeksi 100,0 98,6 89,8 94,7 102,0 104,8 98,3

13

Arvio tuottavuuden kehityksestä:
Tarkastelujaksolla oikeusaputoimistojen kokonaisasiamäärissä ei ole tapahtunut erityistä muutosta.
Vuoden 2002 kesäkuussa voimaan tullut oikeusapu-uudistus näkyy tarkastelujaksolla. Oikeusapu-
uudistus ei aiheuttanut merkittäviä muutoksia asiamäärien kehitykseen. Sen sijaan
oikeusaputoimistojen toimintaan vaikutti uusien menetelmien käyttöönotto.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
TARMO-järjestelmässä mitataan toimintokohtaisia kustannuksia; eri suoritetyypeille kohdistuvia
kustannuksia koskevia tietoja ei järjestelmästä saada.

3.12 Syyttäjäntoimi

Taulukko 31. Syyttäjäntoimen suoritteet vuonna 2006
Ratkaistut asiat 2006 Kustannusosuus,

prosenttia
Rangaistusmääräykset 228492 1,75
Liikennejuopumusasiat 22919 3,52
Muut tavanomaiset asiat 32231 12,45
Erittelemättömiä asioita 24802 20,85
Vaativia asioita 3377 21,24

Kustannusosuuksien laskenta, syyttäjäntoimi:
Syyttäjähallinnon osalta kustannusosuudet laskettiin Syyttäjälaitoksen rakenne- ja
resurssityöryhmän arvioimien, syyttäjien keskimäärin juttutyyppiä kohti käytettyjen aikojen avulla
eksaktien ajankäyttötilastojen puuttuessa.

Taulukko 32. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi 3,4 0,9 -6,0 7,2 -2,1 0,9
Työpanosindeksi 2,4 -0,2 -1,9 1,5 0,2 -1,4
Kokonaispanosindeksi 0,0 -1,6 -4,0 -1,2 -1,6 0,8
Työn tuottavuusindeksi 1,0 1,1 -4,2 5,6 -2,2 2,4
Kokonaistuottavuusindeksi 3,4 2,6 -2,1 8,5 -0,5 0,2

Taulukko 33. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100 103,4 104,3 98,0 105,1 102,9 103,9
Työpanosindeksi 100 102,4 102,2 100,2 101,7 101,9 100,4
Kokonaispanosindeksi 100 100,0 98,4 94,4 93,3 91,8 92,5
Työn tuottavuusindeksi 100 101,0 102,1 97,8 103,3 101,0 103,4
Kokonaistuottavuusindeksi 100 103,4 106,1 103,8 112,6 112,1 112,3

Arvio tuottavuuden kehityksestä:
Tuotosindeksin kehitykseen on viime vuosina vaikuttanut vaativien rikosasioiden määrän nousu.
Työpanoksen muutokset ovat olleet vähäisiä. Vuodet 2003-04 ovat jonkinlainen taitekohta sekä
kokonaispanoksen että tuotoksen kehityksessä. Vuosimuutokset näinä vuosina
ovat yllättävän suuria. Tähän vaikuttaneiden syiden tarkempi analysointi edellyttäisi lisäselvityksiä.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Syyttäjätoimen tuotos-määrätietojen ja -osuustietojen saantia tulisi kehittää. Eräs ratkaisu voi olla
kuluseurannan kehittäminen tai suoriteluokituksen karkeistaminen. Jatkossa olisi myös syytä
parantaa suoritteiden ja kulujen seurantaa niin, että omina suoritteina saataisiin tiedot esitutkinnasta,

14

syyteharkinnasta ja oikeudenkäynneistä. Lisäksi tulisi suoritteet jakaa nyt käytettyihin liikenne,
tavanomainen, vaativa ja erittelemätön luokkiin.

3.13 Rikosseuraamusala (VHL, KHL, RISE)

Taulukko 34. Rikosseuraamusalan suoritteet vuonna 2006

Suoritteet, kpl 2006 Kustannusosuus,
prosenttia

Yhdyskuntapalvelussa aloittaneet 3679 7
Keskivankiluku yhteensä 3778 90

Kustannusosuuksien laskenta, rikosseuraamusala:
Rikosseuraamusviraston osalta suoritteiden kustannusosuuksien laskeminen oli haasteellista. Tästä
johtuen kustannusosuusjakoa eri tuotoksille ei pystytty laatimaan. Suoritetietojen lähteenä on
käytetty rikosseuraamusviraston toimintakertomusta
Taulukko 35. Tuotos-, panos- ja tuottavuusindeksit (indeksien muutos edellisestä vuodesta)
Indeksin muutos, pari
vuosivertailu, prosenttia

2001 2002 2003 2004 2005 2006

Tuotosindeksi 9,5 9,5 4,2 0,2 6,7 -3,3
Työpanosindeksi 1,4 1,1 -0,4 0,8 0,6 -1,4
Kokonaispanosindeksi 4,2 3,3 -1,6 0,7 3,4 -0,8
Työn tuottavuusindeksi 8,0 8,3 4,7 -0,5 6,0 -1,9
Kokonaistuottavuusindeksi 5,1 6,1 5,9 -0,5 3,2 -2,5

Taulukko 36. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100 109,5 119,9 125,0 125,3 133,7 129,3
Työpanosindeksi 100 101,4 102,6 102,1 102,9 103,5 102,1
Kokonaispanosindeksi 100 104,2 107,6 105,8 106,6 110,2 109,3
Työn tuottavuusindeksi 100 108,0 117,0 122,4 121,8 129,1 126,6
Kokonaistuottavuusindeksi 100 105,1 111,5 118,1 117,6 121,3 118,3

Arvio tuottavuuden kehityksestä:
Tuottavuutta koskevien tunnuslukujen kehitykseen on vaikuttanut lähinnä vankimäärän kehitys.
Huomattava osa toiminnan kuluista koostuu kustannuseristä, jotka lyhyellä aikavälillä ovat lähes
kiinteitä (esim. toimitilavuokrat ja henkilöstökulut). Käytettävissä oleva työpanos ja kokonaispanos
eivät reagoi kovinkaan herkästi suoritemäärän (vankien määrä) muutoksiin, joten
tuottavuusindeksin muutokset esimerkiksi parin kolmen vuoden aikavälillä voivat olla hyvinkin
suuria. Tuotoksen mittaamista on tarpeen kehittää ottamalla vankimäärän lisäksi mukaan jokin
muukin vankeinhoitolaitoksen toiminnan volyymia kuvaava suoritemittari.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Rikosseuraamusalan tuottavuuden seurannassa olisi päästävä tasolle, jolla kuluja voidaan kohdistaa
kehitettyjen mittariaihioiden mukaisesti. Näin eri palvelutyypit tulisivat paremmin mukaan
mittaukseen.

15

3.14 Tietosuojavaltuutetun toimisto

Taulukko 37. Tietosuojavaltuutetuntoimiston suoritteet vuonna 2006
Suoritteet, kpl 2006 Kustannusosuus,

prosenttia
Annetut ratkaisut, kpl 2 149
Lausunnot syyttäjille ja tuomioistuimille, kpl 40
Pidetyt esitelmät, kpl 49
Suoritetut tarkastukset, kpl 24
Tietosuoja-lehti, levikki, kpl 3650
Ennakkovalvonta, käsitellyt rekisteri-ilm, kpl 225

Taulukko 38. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi 34 53 -10 -5 22 13
Työpanosindeksi 11 -5 1 9 0 -3
Kokonaispanosindeksi 0 -1 -1 -1 2 1
Työn tuottavuusindeksi 21 61 -11 -12 23 -10
Kokonaistuottavuusindeksi 34 54 -9 -4 19 -13

Taulukko 39. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 134,2 205,2 185,3 176,6 216,1 188,7
Työpanosindeksi 100,0 111,1 105,6 106,6 116,2 115,8 112,8
Kokonaispanosindeksi 100,0 100,0 99,4 98,8 98,0 100,3 101,2
Työn tuottavuusindeksi 100,0 120,8 194,4 173,7 152,1 186,6 167,2
Kokonaistuottavuusindeksi 100,0 134,2 206,4 187,5 180,3 215,4 186,5

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Mittaamista tulisi kehittää päätuotosten kuluosuustietojen saannissa, jotta tuottavuuden ja
taloudellisuuden seuranta olisi luotettavampaa. Tällä hetkellä kaiken toiminnan oletetaan
heijastuvan ratkaisuissa, samalla kun muu toiminta jää mittaamatta.

3.15 Onnettomuustutkintakeskus

Taulukko 40. Onnettomuustutkintakeskuksen suoritteet vuonna 2006

Valmistuneet tutkinnat, kpl 2006 Kustannusosuus,
prosenttia

Valmistuneet tutkinnat 60 100

Kustannusosuuksien laskenta, Onnettomuustutkintakeskus:
Onnettomuustutkintakeskuksen tuottavuuslaskennassa voitiin eritellä liikennelajeittain neljä eri
tyyppistä onnettomuustutkinnan muotoa. Tuottavuuslaskennassa tuotokset joudutaan kuitenkin
laskemaan yhteen kokonaistasolle, koska onnettomuustutkintatyypeille ei ole laskettavissa
kuluosuuksia. Onnettomuustutkintakeskuksen tuottavuuslaskennan kehityskohteena on tutkimusten
kuluosuuksien tai painokertoimien määrittäminen.

16

Taulukko 41. Indeksien muutos edellisestä vuodesta
Indeksin muutos, prosenttia 2001 2002 2003 2004 2005 2006
Tuotosindeksi -14 -5 61 21 -23 5
Työpanosindeksi 0 3 -1 -2 0 10
Kokonaispanosindeksi 0 1 -2 -1 13 18
Työn tuottavuusindeksi -14 -8 63 23 -23 -4
Kokonaistuottavuusindeksi -14 -6 64 22 -31 -11

Taulukko 40. Kehitys indeksoituna, vuosi 2000 = 100
Indeksi, vuosi 2000=100 2000 2001 2002 2003 2004 2005 2006
Tuotosindeksi 100,0 86,4 81,8 131,8 159,1 122,7 129,4
Työpanosindeksi 100,0 100,0 103,0 102,0 100,0 100,0 110,0
Kokonaispanosindeksi 100,0 100,0 101,3 99,6 98,8 111,2 131,0
Työn tuottavuusindeksi 100,0 86,4 79,4 129,2 159,1 122,7 117,6
Kokonaistuottavuusindeksi 100,0 86,4 80,8 132,4 161,0 110,4 98,7

Arvio tuottavuuden kehityksestä:
Onnettomuustutkintakeskuksen vuosittainen tuottavuuden vaihtelu johtuu, suoritteiden eri vuosien
satunnaisvaihtelusta tai suoritteiden epäsäännönmukaisista valmistumisajankohdista.

Tuottavuuden mittaamisen kehittämistoimenpiteet:
Erilaisille onnettomuustutkimustyypeille tulisi määrittää keskinäiset kuluosuudet tai
painokertoimet. Painokertoimien perusta tulisi olla arvioitu onnettomuustutkintatyypin kulu,
suhteessa muihin tutkintatyyppeihin(esimerkiksi A=100, B=50 ja C=10). Kuluosuuksien jaottelulla
saataisiin osa tuotoksen sisäisestä vaihtelusta mukaan tuotosindeksiin ja tuottavuustarkasteluun.
Tuloksellisuuden mittaamisen sekä seurannan kannalta pitäisi pystyä kohdentamaan kuluja jollekin
tutkimustyyppi-tasolle, jotta tuottavuutta ja taloudellisuutta voitaisiin seurata.

4. Oikeusministeriön hallinnonalan tuottavuuskehitys kehitetyillä mittareilla

Hallinnonalan tuottavuusmittauksessa pyritään ensisijaisesti havaitsemaan hallinnonalan
tuottavuuteen vaikuttavien toimenpiteiden vaikutuksia. Mittaus on toteutettu valitsemalla
mittauskohteet ja mittarit niin, että mahdolliset hallinnossa tapahtuvat muutokset eivät tuota
mittausongelmia.

Yksikkötasolla tuotos ja tuottavuusmittareita voidaan käyttää rajoitetusti. Tuottavuuskehitys voi
joidenkin virastojen osalta olla tempoilevaa, koska toimenpiteet, kulut ja tulokset voivat sijoittua eri
kalenterivuosille ja toisaalta tuottavuuden kehittyminen ei ole luonteeltaan tasaista vaan uudet
toimintatavat ja ongelmat näkyvät voimakkaina. Työn tuottavuutta ja kokonaistuottavuutta
seurataan mittauksessa vuosittain, mutta tuloksia on seurattava muutaman vuoden aikajaksona,
esimerkiksi kolmen vuoden keskiarvoina. Yksittäisen laitoksen kohdalla myös kategoriset tavoitteet
on osattava asettaa pitemmälle aikavälille. Vuosittainen tavoitteenasettelu ja seuranta tuottavuudelle
edellyttää tarkkaa organisaation toiminnan syy-/seuraussuhteiden hallintaa ja tehokkaita
suunnittelukäytäntöjä. Hallinnonalatasolla tuottavuusmittauksen tuloksia voidaan käyttää osana
vuosittaista seurantaa, vaikka myös hallinnonalatasolla on syytä katsoa pitempiaikaisia
kehityssuuntia.

Oleellista tuottavuusindikaattoreiden laskennassa on pyrkiä etsimään syitä havaitulle kehitykselle.
Syiden ja selitysten etsimisen tulisi paljastaa keskeiset toimintaa edistävät tai haittaavat tekijät.

17

Näiden asioiden paljastuminen tulisi edesauttaa varautumisessa tulevaisuudessa vastaaviin uusiin
tekijöihin. Toisaalta indeksityyppisessä lähestymisessä isot ja pienet syyt tulevat asetetuksi
mittakaavaan niin, että keskittyminen pienii tuottavuusvaikutuksiin näkyy vain pieninä
kokonaisvaikutuksina.

Taulukko 41. Oikeusministeriön hallinnonalan tuottavuuskehitys

90

95

100

105

110

115

2000 2001 2002 2003 2004 2005 2006

Tuotos
Työpanos
Kokonaispanos
Työn tuottavuus
Kokonaistuottavuus

Oikeusministeriön hallinnonalan tuottavuuskehitystä tarkastelemalla voidaan panoskäytön olevan
lähes muuttumaton aikavälillä 2000-2006. Uusia tuotantopanoksia ei siis ole otettu käyttöön, vaikka
samalla tuotosmäärä on kasvanut lähes kymmenen prosenttia vuodesta 2000 vuoteen 2006.
Tuottavuus on siis parantunut selvästi ja keskimääräinen vuotuinen työn ja
kokonaistuottavuuskehitys on kasvanut yli 1,5 % tarkastellulla aikavälillä.

18

Painotettu tuotoksen muutos 2000-2001 2001-2002 2002-2003 2003-2004 2004-2005 2005-2006
Oikeusministeriö/Erityistuomioisttuimet 0,000 0,004 0,000 0,001 0,001 0,000
Oikeusministeriö/Korkein hallinto-oikeus -0,004 0,001 0,000 0,000 0,001 0,000
Oikeusministeriö/Hallinto-oikeudet 0,001 0,004 0,004 0,000 0,003 0,001
YK:n yhteydessä toimiva Eur. krim.politiikan inst. 0,000 0,000 0,000 0,000 0,000 0,000
Kuluttajariitalautakunta 0,000 0,000 0,000 0,000 0,000 0,001
Oikeusministeriö/Oikeusapu -0,001 -0,004 0,001 0,002 0,000 -0,001
Oikeushallinnon palvelukeskus 0,000 0,000 0,000 0,000 0,000 0,000
Oikeushallinnon tietotekniikkakeskus 0,000 0,000 0,000 0,000 0,000 0,000
Oikeusministeriö 0,000 0,000 0,000 0,000 0,000 0,000
Oikeusrekisterikeskus 0,000 0,000 0,001 0,000 0,000 0,000
Onnettomuustutkintakeskus 0,000 0,000 0,001 0,000 0,000 0,000
Valtakunnansyyttäjänvirasto / Syyttäjälaitos 0,002 0,000 -0,003 0,004 -0,001 0,000
Tietosuojavaltuutetun toimisto 0,001 0,001 0,000 0,000 0,000 0,000
Konkurssiasiamiehen toimisto 0,000 0,000 0,000 0,000 0,000 0,000
Oikeusministeriö/Ulosottotoiminta -0,002 0,012 0,009 -0,044 0,031 -0,016
Rikosseuraamusalan koulutuskeskus 0,000 0,000 0,000 0,000 0,000 0,000
Oikeusministeriö/Hovioikeudet 0,002 0,004 0,000 0,010 -0,006 -0,003
Oikeusministeriö/Korkein oikeus -0,001 0,004 -0,002 -0,001 0,001 0,000
Oikeusministeriö/Käräjäoikeudetoikeudet -0,003 0,006 -0,012 -0,002 -0,001 -0,002
Rikosseuraamusvirasto 0,032 0,032 0,014 0,001 0,025 -0,013
OM hallinnonalan tuotosindeksi 102,72 106,65 101,35 97,08 105,35 96,75

Tulkittaessa syitä kehitykseen tulee katsoa mitkä tekijät ovat vaikuttaneet eniten tuotoksen kasvuun.
Hallinnonalan tuottavuusmittauksessa eri virastot painotetaan yhteen käyttämällä kokonaiskuluja.
Näin muutokset suurissa virastoissa näkyvät kasvuna tai laskuna suuremmalla painolla. Taulukosta
(yllä) näkee, että hallinnonalan tuotos ja näin myös tuottavuuskehitystä edistää valtaosaltaan
Rikosseuraamusalan tuotosmäärän kasvu, jossa käytettiin mittarina keskivankilukua ja
yhdyskuntapalvelussa aloittaneita. Näistä keskivankiluvun kasvu on aiheuttanut jokaisena vuotena
tuotosmäärän kasvun koko hallinnonalalla. Pientä kasvua on aiheuttanut myös ulosottotoiminnan
volyymin kasvu. Muilla yksiköillä muutosten vaikutus hallinnonalan kehitykseen on ollut lähinnä
marginaalista.

5. Tuottavuuden mittaamisen jatkokehitystarpeet

Tilastokeskuksen ylläpitämään valtion tuottavuustilastoon käytetään tässä hankkeessa määriteltyjä
suoritteita vuoden 2007 tuottavuustiedoista alkaen. Edellä jaksoissa 3 ja 4 esitetyt
tuottavuusindikaattorit ja -laskelmat kattavat valtionhallinnon tuottavuuden mittaamisen kannalta
olennaisen osan hallinnonalan suoritteista. Tuottavuuden mittaamiseen liittyy kuitenkin monia
kehittämistarpeita tiedon kattavuuden ja luotettavuuden parantamiseksi.

• Tuottavuuden mittaamisen jatkotyössä olisi hyödyllistä nyt tehtyä tarkastelua
syvällisemmin arvioida lainsäädäntötyön suoritteita ja tehtävän luonteeseen soveltuvia
indikaattoreita.

• Tuottavuuslaskennasta ulkopuolelle nyt jääneiden hallinnonalan pienten
erillisviranomaisten suoritemäärittelyjä tulisi täsmentää ja kehittää TARMO-
toimintolaskentasovellusta niin, että olennaisille suoritteille voidaan luotettavasti kohdentaa
kustannukset. Hallinnonalakokonaisuuden kannalta erityisesti Oikeusrekisterikeskuksen
osuus tulisi saada ajan tasalle.

19

• Vaikka hallinnonalan palvelukeskusten eli Oikeushallinnon palvelukeskuksen ja
Oikeushallinnon tietotekniikkakeskuksen sekä eräiden hallinnonalan muiden keskitettyjen
tukipalvelujen tuottavuuskehitys vaikuttaa hallinnonalan ja virastojen tuottavuuteen
valtionhallinnon tuottavuuskehikossa vain välillisesti, niiden tuottavuuden seuranta ja
arviointi sekä vertailu muun valtionhallinnon vastaavien toimintojen tuottavuuteen on yhtä
tärkeää kuin varsinaisen (ulkoisen) suoritetuotannonkin.

• Rikosseuraamusalan osalta hankkeessa on kyetty määrittelemään useita toiminnan luonteen

kannalta nykyistä kehittyneempiä suoritemittareita, mutta laskentajärjestelmiä on vielä
kehitettävä mm. Tarmo-toimintolaskentasovelluksen osalta niin, että näille suoritteille
voidaan luotettavasti kohdentaa kustannukset.

• Tuottavuuden mittaamista on jatkossa edelleen järjestelmällisesti kehitettävä ministeriön ja

hallinnonalan viranomaisten yhteistyönä. Kehittämistarpeita on lyhyesti käsitelty kunkin
virastoryhmän osalta edellä kohdassa 3. (Tuottavuuden mittaamisen kehittämistoimenpiteet)
Jatkokehittämistoimenpiteistä laaditaan erillinen suunnitelma. Erityisen tärkeää on, että
ministeriön osastot ja yksiköt jatkavat kehittämistyötä omilla toimialoillaan
vuorovaikutuksessa hallinnonalan virastojen kanssa.

LIITE 1. Indeksikaavat

Indeksikaavan taustalla on teoreettisen tuotantofunktion perusteella johdetusta tuottavuuden
muutosaste jatkuvan ajan tapauksessa, joka perustuu Divisia indeksiin. Indeksiä kuitenkin joudutaan
approksimoimaan epäjatkuvalla (Divisia-) Törnqvist indeksillä, jota pidetään parhaana tähän
tarkoitukseen käytettynä ns. ideaalisena indeksinä. Käytännössä laskentakaava tuottaa muita
indeksikaavoja tarkemman prosenttimuutoksen kahden tarkasteluvuosien välillä.

Tuotos- ja panosindikaattoreista muodostettava Divisia-Törnqvist indeksi tuotokselle ja panokselle
on:

 ⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
=

−=−
∑

1,

,

1
,

1

lnexp
ti

ti
n

i
ti

t

t

q
q

w
Q
Q

 , missä

1−t

t

Q
Q

 = tuotos(panos)määrien suhde ajankohtana t (edellinen vuosi t-1)

n = tuotosten (panosten) lukumäärä

1,

,ln
−ti

ti

q
q

 = luonnollinen logaritmi tuotoksen (panoksen) i määrien suhteesta vuonna t ja t-1

tiw , = tuotoksen (panoksen) i painokerroin kahden peräkkäisen vuoden keskiarvona

⎟
⎠

⎞
⎜
⎝

⎛
=

+
= ∑

=

−
n

i
ti

titi
ti w

ww
w

1
,

1,,
, 1,

2
 .

Indeksikaavaa käytetään sekä tilastoyksikön ilmoittamien tuotostietojen yhdistämiseen yksikön
tuotosindeksiksi että tilastoyksiköiden tuotos- ja panostietojen yhdistämiseen hallinnonalan ja
valtion kokonaisindekseiksi. Painoina käytetään yksiköiden ilmoittamia toiminnan kulu- ja
työpanostietoja. www.tilastokeskus.fi

	KUVAILULEHTI
	SISÄLLYS
	1 Johdanto
	2 Tuottavuuden mittaaminen
	2.1 Valtion tuottavuustilastointi ja verrattavuus muihin tilastoihin
	2.2 Tuottavuuskehitystä koskevan tiedon hyväksikäyttö oikeusministeriön hallinnonalalla
	2.3 Käsitteet ja määritelmät
	3 Oikeusministeriön hallinnonalan tuottavuustietojen lähteet ja menetelmätvirastoittain
	3.1 Oikeusministeriö
	3.2 Korkein oikeus
	3.3 Korkein hallinto-oikeus
	3.4 Hovioikeudet
	3.5 Hallinto-oikeudet
	3.6 Käräjäoikeudet
	3.7 Erityistuomioistuimet
	3.8 Tuomioistuimet yhteensä
	3.9 Ulosottotoimi
	3.10 Konkurssiasiamiehen toimisto
	3.11 Oikeusapu
	3.12 Syyttäjäntoimi
	3.13 Rikosseuraamusala (VHL, KHL, RISE)
	3.14 Tietosuojavaltuutetun toimisto
	3.15 Onnettomuustutkintakeskus
	4. Oikeusministeriön hallinnonalan tuottavuuskehitys kehitetyillä mittareilla
	5. Tuottavuuden mittaamisen jatkokehitystarpeet
	LIITE 1. Indeksikaavat

