
MIETINTÖJÄ JA LAUSUNTOJA
BETÄNKANDEN OCH UTLÅTANDEN

Tuomareiden koulutusjärjestelmän
kehittäminen

38
2015

Tuomareiden koulutusjärjestelmän
kehittäminen

Mietintöjä ja lausuntoja 38/2015

ISSN 1798-7105

ISBN 978-952-259-465-5

Helsinki 2015

KUVAILULEHTI
4.6.2015

Julkaisija
Oikeusministeriö

Julkaisun nimi Tuomareiden koulutusjärjestelmän kehittäminen

Tekijät Tuomioistuinlakia valmistelevan hankkeen koulutustyöryhmä
puheenjohtaja Timo Esko,
sihteerit koulutusasiantuntija Kati Kivistö ja erityisasiantuntija Samuli Sillanpää

Sarjan nimi ja numero Oikeusministeriön julkaisu
Mietintöjä ja lausuntoja 38/2015

Asianumero OM 15/31/2014

ISSN verkkojulkaisu 1798-7105

ISBN verkkojulkaisu 978-952-259-465-5

URN-tunnus

http://urn.fi/URN:ISBN:978-952-259-465-5

Julkaisun jakelu www.oikeusministerio.fi
http://www.oikeusministerio.fi/fi/index/julkaisut.html

Asia- ja avainsanat

tuomioistuinlaki, tuomarinkoulutuslautakunta, tuomarikoulutus,
tuomioistuinharjoittelu, asessori, tuomareiden täydennyskoulutus

Tiivistelmä

Oikeusministeriö asetti 22.11.2011 työryhmän uudistamaan tuomioistuimia ja tuomareita koskevia säädöksiä (OM13/31/2011).
Työryhmän toimikausi oli alun perin 1.12.2011–31.12.2013, mutta sitä jatkettiin 28.11.2013 maaliskuun 2014 loppuun asti. Työ-
ryhmän tehtävänä oli laatia ehdotus tuomioistuimia ja tuomareita koskevaksi laiksi, jolla tuomioistuimia ja niiden henkilökuntaa
koskeva keskeinen sääntely siirtyisi laintasoiseksi. Tuomioistuinlakityöryhmän mietintö (Mietintöjä ja lausuntoja 26/2014) luovutet-
tiin oikeusministeriölle 22.4.2014. Mietinnössään työryhmä ehdotti muun ohella tuomioistuinharjoittelun kehittämistä, avustavan
tuomarin koulutusvirkojen perustamista hovioikeuksiin, hallinto-oikeuksiin ja erityistuomioistuimiin, lainkäyttöhenkilöstön täyden-
nyskoulutusjärjestelmän kehittämistä sekä tuomarinkoulutuslautakunnan perustamista. Mietintö oli laajalla lausuntokierroksella
(lausuntotiivistelmä, Mietintöjä ja julkaisuja 44/2014). Mietinnön laajuuden ja siitä saadun osittain ristiriitaisen palautteen vuoksi
tuomioistuinlain jatkovalmistelua varten asetettiin jatkohanke, jonka toimikaudeksi määritettiin 1.10.2014–31.12.2015. Samalla
päätettiin asettaa tuomioistuinlakia valmistelevan hankkeen alaisuuteen koulutustyöryhmä tarkastelemaan tuomareiden ja tuomio-
istuinten muun lainkäyttöhenkilöstön koulutusta mietinnössä toteutettua laajemmin ja syvällisemmin (OM 25/09/2014).

Koulutustyöryhmän tehtävänä oli valmistella luonnos tuomareiden, avustavien tuomareiden, esittelijöiden ja käräjänotaareiden
koulutusohjelmaksi; suunnitella avustaville tuomareille järjestettävien kokeiden sisältö ja käytännön toteutus; määritellä tuomarin-
koulutuslautakunnan muut tehtävät esimerkiksi täydennyskoulutuksen osalta; arvioida, tulisiko myös tuomioistuinharjoittelun
hakumenettelystä huolehtiminen, harjoittelijoiden valinta ja nimittäminen sekä harjoittelun sisällön suunnittelu osoittaa tuomarin-
koulutuslautakunnan tehtäväksi, ja esittää sitä koskevat säädösmuutokset; arvioida koulutuksen kehittämisen taloudelliset ja muut
vaikutukset ja tarpeen mukaan huolehtia koulutusohjelman täytäntöönpanosta ja seurannasta sekä muista johtoryhmän sille
määräämistä tehtävistä. Ehdotukset avustavien tuomareiden koulutusohjelmaksi, tuomarinkoulutuslautakunnan tehtäviksi ja
tuomioistuinharjoittelun kehittämiseksi tuli laatia siten, että ne on mahdollista yhdistää säädös- ja valmistelutyötyhmän tuomiois-
tuinlakia koskevaan ehdotukseen. Näin ollen ehdotukset tuli saada valmiiksi 30.4.2015 mennessä.

Koulutustyöryhmä esittää yhden yhtenäisen koulutuskaaren luomista tuomioistuinharjoittelusta ja esittelijän tehtävistä uuden
koulutusviran (asessori) kautta aina täydennyskoulutukseen asti. Tuomioistuimissa merkittävin muutos olisi koulutuksen laadun ja
suunnitelmallisuuden selkeä kasvu. Kullekin tuomioistuinjuristille pyrittäisiin tarjoamaan hänen osaamistaan ja tarpeitaan vastaa-
vaa tasokasta koulutusta suunnitelmallisesti läpi koko tuomioistuinuran.

Esityksessä ehdotetaan, että lainkäyttöhenkilöstöllä olisi vastaisuudessa sekä oikeus että velvollisuus osallistua koulutukseen.
Tavoitteena on, että koulutusta järjestettäisiin siten, että lainkäyttöhenkilöstöllä olisi mahdollisuus osallistua keskimäärin noin
kymmeneen koulutuspäivään vuodessa. Koulutustyöryhmä esittää myös, että oikeusministeriön tuottama vuosittainen koulutus-
suunnitelma muutettaisiin strategiaprosessin muutoksen myötä nelivuotissuunnitelmaksi, jotta tuomioistuinten olisi mahdollista
huomioida myös tuleva koulutustarjonta tuomioistuinkohtaisissa henkilöstön kehittämissuunnitelmissaan.

Koulutuspolku alkaisi yleensä tuomioistuinharjoittelulla, johon sisältyisi valtakunnallisesti yhtenäinen koulutusohjelma, joka olisi
olennaisesti nykyistä laajempi. Tuomioistuinharjoittelu olisi myös nykyistä järjestelmällisempi työssä oppimisen ohjauksen, oman
oppimisen seuraamisen ja arvioinnin sekä palautteen antamisen osalta. Esittelijöiden koulutusta kehitettäisiin siten, että esittelijöi-
den osaamista tarkasteltaisiin vuosittaisten kehityskeskusteluiden yhteydessä aikaisempaa tiiviimmin ja samalla sovittaisiin osaa-
mistarpeita vastaavaan koulutukseen hakeutumisesta. Lisäksi koulutustyöryhmä esittää asessorin koulutusvirkojen perustamista
hovioikeuksiin, hallinto-oikeuksiin ja erityistuomioistuimiin. Tarkoituksena olisi luoda tuomarinuraa täydentävä järjestelmä, jossa
esittelijän tehtävistä voitaisiin edetä määräaikaisiin tuomarin koulutusvirkoihin ja saada näin monipuolista käytännön kokemusta
tuomarintyöstä. Työssä oppimisen ohella koulutettava osallistuisi koulutusohjelmaan, joka olisi suunniteltu nimenomaan tuoma-
rinuraa silmällä pitäen. Asessorin palkkaus asettuisi ehdotuksen mukaan ylimmän esittelijän palkkaluokan (T 10) ja alimman
tuomarin palkkaluokan (T 11) väliin. Ehdotetulla järjestelmällä korvattaisiin nykyinen hovioikeuslain 9 §:ään perustuva esittelijöiden
toimiminen ratkaisukokoonpanossa. Ehdotus olisi hovioikeuslain mukaista järjestelmää, sekä vakuutusoikeuden nykyistä järjes-
telmää, jossa esittelijä voi toimia ratkaisukokoonpanon jäsenenä heti virkasuhteensa alusta alkaen, paremmin sopusoinnussa
tuomarin riippumattomuutta koskevan vaatimuksen kanssa. Asessorilla olisi tuomarin tavoin vahva virassapysymisoikeus ja hänet
nimitettäisiin virkaansa lähtökohtaisesti kolmeksi vuodeksi. Ehdotus mahdollistaisi toisaalta sen, että koulutusvirkoja voitaisiin
ottaa käyttöön myös muissa monijäsenisissä tuomioistuimissa, joissa esittelijöillä ei ole ollut vastaavaa mahdollisuutta saada
kokemusta tuomarin tehtävistä. Asessorit toimisivat asianomaisissa tuomioistuimissa tuomarin tehtävissä muiden tuomareiden
tavoin. Asessorit nimittäisi muiden määräaikaisten tuomareiden tavoin korkein oikeus tai korkein hallinto-oikeus. Asessoriksi
voitaisiin nimittää tuomarin kelpoisuusvaatimukset täyttävä ja vähintään kolmen vuoden soveltuvan työkokemuksen omaava
lakimies. Perustettavaksi esitettävä tuomarinkoulutuslautakunta vahvistaisi asessoreille erityisesti tuomarin tehtävissä toimimista
silmällä pitäen luodun koulutusohjelman. Koulutusohjelma antaisi hyvät eväät toimia menestyksekkäästi tuomarin työssä, mutta
tuomariksi voitaisiin nimittää edelleen myös sellaisia henkilöitä, jotka eivät ole suorittaneet asessorin koulutusohjelmaa. Kysymys
ei siten olisi varsinaisesta tuomaritutkinnosta. Koulutusohjelman läpikäyminen ei myöskään takaisi sen suorittaneelle tuomarin
virkaa.

Paitsi asessorin virkaan niin myös muuhun tuomarin virkaan voitaisiin vastaisuudessakin nimittää myös tuomioistuinlaitoksen
ulkopuolella pätevöityneitä lakimiehiä. Tuomioistuinlaitoksen ulkopuolelta tuomioistuinten virkoihin hakeutumisen tukemiseksi sekä
toisaalta lainkäytön laadun ja kansalaisten oikeusturvan parantamiseksi koulutustyöryhmä ehdottaa, että tuomarin virkoihin nimite-
tyille lakimiehille, joilla ei ole merkittävässä määrin aikaisempaa tuomioistuinkokemusta, järjestettäisiin kunkin yksilön tarpeita
vastaavaa perehdyttämiskoulutusta, jonka suunnittelusta vastaisi perustettavaksi ehdotettu tuomarinkoulutuslautakunta. Sisällöl-
tään suppeampaa perehdyttämiskoulutusta järjestettäisiin lisäksi myös esittelijöille, jotka tulisivat asessorin koulutusohjelmaa
suorittamatta nimitetyiksi tuomarin virkoihin. Myös tämän koulutuksen suunnittelusta vastaisi tuomarinkoulutuslautakunta. Koulu-
tuksen painopiste olisi tällöin tuomarin työssä tarvittavan, esittelijän tehtävästä poikkeavan näkökulman omaksumisessa.

Koulutustyöryhmä esittää, että tuomioistuimiin perustettaisiin koulutustoimikuntia, jotka vastaisivat tuomioistuinten sisäisestä
henkilöstön kehittämisestä, sisäisen koulutuksen tuottamisesta sekä henkilöstön ohjaamisesta muiden koulutusta tuottavien
tahojen koulutuksiin. Tuomioistuinkohtaisten koulutustoimikuntien tehtävänä olisi myös seurata lainkäyttöhenkilöstön koulutusak-
tiivisuutta, henkilökohtaisten kehittymissuunnitelmien toteutumista ja koulutuskertymiä riittävän osaamistason ylläpitämiseksi.
Tämäkin uudistus vaikuttaisi osaltaan siihen, että lainkäyttöhenkilöstön kouluttautumisesta tulisi aikaisempaa huomattavasti
järjestelmällisempää.

Koulutustyöryhmä ehdottaa perustettavaksi erityisesti tuomioistuinlaitoksen henkilöstön kehittämiseen keskittyvää tuomarinkoulu-
tuslautakuntaa. Tuomarinkoulutuslautakunta toimisi keskushallintotasolla, nykyjärjestelmässä oikeusministeriön hallinnonalalla
olevana riippumattomana toimielimenä. Mikäli tuomioistuinlaitoksen keskushallintoa päädytään uudistamaan perustamalla erillinen
tuomioistuinvirasto, tuomarinkoulutuslautakunta voisi tuomarinvalintalautakunnan tavoin olla sijoitettuna sen yhteyteen. Tuomarin-
koulutuslautakunnan kautta keskushallinnon suunnittelupanos, ohjaus ja päätöksenteko yhdistettäisiin tuomioistuimissa tapahtu-
vaan käytännön työhön. Koulutuksen koordinoinnin ohella tuomarinkoulutuslautakunnan tehtäviin kuuluisi käräjänotaarien haku-
menettelyn järjestäminen ja valinta sekä asessorien valintamenettelyyn kuuluvan esikarsinnan suorittaminen. Viiden vuoden
määräajaksi nimettävän koulutuslautakunnan kokoonpano olisi tuomaripainotteinen, mutta lautakunnassa olisi myös oikeustieteel-
lisen koulutuksen, asianajajien, syyttäjien sekä oikeusministeriön edustaja.

Toisin kuin miltei kaikissa muissa Euroopan unionin jäsenvaltioissa, Suomessa ei ole ollut pakollista tuomarinkoulutusjärjestel-
mää. Tätä voidaan pitää puutteena, joka vaikuttaa heikentävästi lainkäytön laatuun tuomioistuimissa ja siten myös kansalaisten
oikeusturvaan. Puutteet henkilöstön osaamisessa ja siten lainkäytön laadussa saavat aikaan muun ohella tarpeettomia valituksia
ja asioiden kokonaiskäsittelyaikojen pitkittymistä. Koulutuksen kehittäminen ja sen myötä lainkäytön laadun parantaminen paran-
tavat siten myös tuomioistuintoiminnan tehokkuutta ja saavat aikaan kustannussäästöjä. Tarve parantaa tuomioistuinten henkilös-
tön koulutusjärjestelmää ja kehittää osaamista aikaisempaa systemaattisemmin on ilmeinen. Nykyinen koulutusjärjestelmä ei
täysin vastaa vallitsevia tarpeita eikä myöskään kestä kansainvälistä vertailua. Tässä tilanteessa koulutuksen kokonaisvaltaiseen
kehittämiseen tähtäävää hanketta ei voida arvioida menoeränä, vaan välttämättömänä lainkäytön laatua ja tehokkuutta edistävänä
investointina. Näihin seikkoihin nähden uudistushankkeen arvioituja kustannuksia on pidettävä sekä välttämättöminä että varsin
vähäisinä.

Tuomioistuinlakia valmistelevan hankkeen koulutustyöryhmän mietintöön liittyy Suomen tuomariliitto ry:n eriävä mielipide, joka on
liitteenä.

PRESENTATIONSBLAD
4.6.2015

Utgivare
Justitieministeriet

Publikationens namn Utveckling av utbildningssystem för domare

Författare Utbildningsarbetsgruppen för projektet för beredning av en domstolslag,
ordförande Timo Esko,
sekreterare utbildningsexpert Kati Kivistö och specialsakkunnig Samuli Sillanpää

Publikationsseriens namn och
löpande nummer

Justitieministeriets publikation
Betänkanden och utlåtanden 38/2015

Ärendenummer OM 15/31/2014

ISSN elektronisk publikation 1798-7105

ISBN elektronisk publikation 978-952-259-465-5

URN

http://urn.fi/URN:ISBN:978-952-259-465-5

Distribution www.oikeusministerio.fi
http://www.oikeusministerio.fi/fi/index/julkaisut.html

Ämnes- och nyckelord
domstolslag, domarutbildningsnämnd, domarutbildning, domstolspraktik, assessor,
kompletterande utbildning för domare

Sammanfattning/referat

Justitieministeriet tillsatte den 22 november 2011 en arbetsgrupp för att bereda en reform av författningar som gäller domstolar
och domare (JM13/31/2011). Mandattiden för arbetsgruppen var ursprungligen 1.12.2011–31.12.2013, men den förlängdes
28.11.2013 till slutet av mars 2014. Arbetsgruppen hade till uppgift att utarbeta ett förslag till lag om domstolar och domare, enligt
vilket den centrala lagstiftningen som gäller domstolar och deras personal lyfts upp på lagnivå. Arbetsgruppen för domstolslagen
överlämnade sitt betänkande (Betänkanden och utlåtanden 26/2014) till justitieministeriet 22.4.2014. I betänkandet föreslog
arbetsgruppen bland annat utveckling av domstolspraktiken, inrättande av tjänster som biträdande domare vid hovrätterna, för-
valtningsdomstolarna och specialdomstolarna, utveckling av systemet med kompletterande utbildning för rättskipningspersonal
samt tillsättande av en domarutbildningsnämnd. Betänkandet genomgick en omfattande remissbehandling (remissammandrag,
betänkanden och utlåtanden 44/2014). Med beaktande av betänkandets utsträckning och den delvis motstridiga responsen tillsat-
tes ett fortsättningsprojekt som ska sköta den fortsatta beredningen av domstolslagen. Mandattiden fastställdes till 1.10.2014–
31.12.2015. Samtidigt beslutade man att tillsätta en utbildningsarbetsgrupp som lyder under projektet för beredningen av dom-
stolslagen i syfte att granska utbildningen för domare och annan rättskipningspersonal i domstolarna på ett mer omfattande och
djupgående sätt än vad som föreslagits i betänkandet (JM 25/09/2014).

Utbildningsarbetsgruppen hade till uppgift att utarbeta ett förslag till ett utbildningsprogram för domare, biträdande domare, före-
dragande och tingsnotarier, planera innehållet i och det praktiska genomförandet av prov som ordnas för biträdande domare,
definiera vilka andra uppgifter domarutbildningsnämnden har t.ex. när det gäller kompletterande utbildning, bedöma huruvida det
är nödvändigt att överföra ansvaret för ansökningsförfarandet i anslutning till domstolspraktiken, val och utnämnande av praktikan-
ter samt planering av praktikperiodens innehåll till domarutbildningsnämnden, samt lägga fram förslag till de författningsändringar
som berör detta, bedöma ekonomiska och övriga konsekvenser som utvecklingen av utbildningen medför och allt efter behov
sörja för utbildningsprogrammets verkställighet och uppföljning och sköta övriga uppgifter som ledningsgruppen ålägger den.
Förslagen till ett utbildningsprogram för biträdande domare, till domarutbildningsnämndens uppgifter och till att utveckla domstols-
praktiken skulle utarbetas så att de kan fogas till lagstiftnings- och beredningsarbetsgruppens förslag till en domstolslag. Således
skulle dessa förslag vara färdiga före den 30 april 2015.

Utbildningsarbetsgruppen föreslår att en enda enhetlig utbildningsväg skapas för domstolspraktik och föredragandens uppgifter
via den nya utbildningstjänsten (assessor) ända till kompletterande utbildning. Den viktigaste förändringen vid domstolarna skulle
vara en klar ökning av kvaliteten på utbildningen och dess planenlighet. Varje domstolsjurist skulle erbjudas förstklassig utbildning
motsvarande hans eller hennes kunskaper och behov systematiskt genom hela domstolskarriären.

I propositionen föreslås att rättskipningspersonal i fortsättningen ska ha både rätt och skyldighet att delta i utbildningen. Målet är
att utbildningen ordnas så att rättskipningspersonal har möjlighet att delta i i medeltal cirka tio utbildningsdagar om året. Utbild-
ningsgruppen föreslår även att justitieministeriets årliga utbildningsplan i och med den ändrade strategiprocessen ändras till en
fyraårsplan, så att domstolarna skulle ha möjlighet att beakta även kommande tillgång på utbildning i sina domstolsrelaterade
planer på utveckling av personalen.

Utbildningen skulle i allmänhet inledas med domstolspraktik, i vilken ingår ett nationellt enhetligt utbildningsprogram som är myck-
et mer omfattande än det nuvarande. Domstolspraktiken skulle även vara mer systematisk i fråga om inlärning i arbetet under
handledning, uppföljning och utvärdering av egen inlärning samt respons. Utbildningen av föredragande skulle utvecklas så, att
föredragandenas kompetens kontrolleras i samband med årliga utvecklingssamtal i högre grad än tidigare och samtidigt skulle
man komma överens om ansökan till utbildning som motsvarar behovet av kompetens. Utbildningsarbetsgruppen föreslår dessu-
tom inrättande av utbildningstjänster för assessorer i hovrätter, förvaltningsdomstolar och specialdomstolar. Avsikten skulle vara
att skapa ett system som komplement till domarkarriären, inom vilket man från uppgiften som föredragande kunde avancera till
tidsbestämda utbildningstjänster för domare och på det viset få mångsidig praktisk erfarenhet av domaryrket. Vid sidan av inlär-
ningen i arbetet skulle den som utbildas delta i ett utbildningsprogram, som skulle planeras uttryckligen med tanke på en domar-
karriär. Lönen till en assessor skulle enligt förslaget ligga mellan högsta föredragandes löneklass (T 10) och lägsta domares
löneklass (T 11). Med det föreslagna systemet skulle man ersätta skötandet av föredragandenas uppgifter vid beslut vid samman-
sättningar som baserar sig på 9 § i hovrättslagen. Förslaget skulle basera sig på hovrättslagen, samt på det nuvarande systemet
enligt försäkringsrätten, där en föredragande kan fungera som ledamot av en sammansättning för beslut genast från början av sitt
tjänsteförhållande, i bättre överensstämmelse med kravet på domarnas integritet. Assessorer skulle ha samma starka rätt att
kvarstå i tjänsten som domare och de skulle utses till tjänster för i princip tre år. Förslaget möjliggör å andra sidan att utbildnings-
tjänster kunde tas i bruk även i andra domstolar med många medlemmar, där föredragandena inte har haft motsvarande möjlig-
heter att skaffa erfarenhet av domaruppgifter. Assessorer skulle fungera i ifrågavarande domstolar i domaruppdrag på samma sätt
som andra domare. Assessorer skulle på samma sätt som andra domare för viss tid utnämnas av högsta domstolen eller högsta
förvaltningsdomstolen. Till assessor kunde utnämnas en jurist som uppfyller de behörighetsvillkor som föreskrivs för domare och
som har en lämplig erfarenhet på minst tre år. Den domarutbildningsnämnd som föreslås tillsättas skulle stärka det utbildnings-
program som skapats för assessorer i synnerhet med tanke på domaruppgifter. Utbildningsprogrammet skulle ge god beredskap
för att framgångsrikt fungera som domare, men till domare kunde fortfarande utnämnas även sådana personer som inte har avlagt
utbildningsprogrammet för assessorer. Det är sålunda inte fråga om en egentlig domarexamen. Genomgång av utbildningspro-
grammet skulle inte heller garantera en domartjänst för den som genomgått programmet.

Till assessorstjänster men även till övriga domartjänster kunde man även i fortsättningen utnämna jurister som skaffat sig behö-
righet utanför domstolsväsendet. För att stödja ansökan till domstolstjänster utanför domstolsväsendet samt å andra sidan för att
förbättra rättskipningen och medborgarnas rättsskydd, föreslår utbildningsgruppen att jurister som utses till domartjänster, och
som inte har tidigare domstolserfarenhet i någon högre grad, skulle ordnas inskolning som motsvarar behoven hos respektive
individ, och för planeringen skulle svara den domarutbildningsnämnd som man nu föreslår ska tillsättas. En till innehållet mer
begränsad inskolning skulle dessutom ordnas för föredragande som utan att genomgå utbildningsprogrammet för assessorer
skulle utses till domartjänster. Domarutbildningsnämnden skulle svara även för planeringen av utbildningen. Tyngdpunkten i
utbildningen skulle då ligga på att tillägna sig en synvinkel som behövs i en domares arbete och som avviker från en föredragan-
des uppgift.

Utbildningsarbetsgruppen föreslår att man i domstolarna skulle tillsätta utbildningsnämnder, som skulle svara för den interna
utvecklingen av personalen i domstolarna, produktionen av den interna utbildningen samt för styrandet av personalen till utbild-
ning i instanser på annat håll. De domstolsrelaterade utbildningsnämndernas uppgift skulle även vara att följa utbildningsaktivite-
ten hos rättskipningspersonalen, genomförandet av personliga utvecklingsplaner och den totala mängden utbildningar för att
upprätthålla en tillräcklig kompetensnivå. Även denna reform skulle medverka till att utbildningen av rättskipningspersonal skulle
bli betydligt mer systematisk än tidigare.

Utbildningsarbetsgruppen föreslår att man tillsätter en domarutbildningsnämnd som särskilt skulle fokusera på utveckling av
personalen i domstolsväsendet. Domarutbildningsnämnden skulle fungera på centralförvaltningsnivå, i det nuvarande systemet
som ett oberoende organ inom justitieministeriets förvaltningsområde. Om man stannar för att förnya domstolsväsendets central-
förvaltning genom att inrätta ett separat domstolsverk, kunde domarutbildningsnämnden på samma sätt som domarförslagsnämn-
den placeras i anslutning till varandra. Via domarutbildningsnämnden skulle centralförvaltningens planeringsinsats, styrning och
beslutsfattande förenas med det praktiska arbete som utförs i domstolarna. Vid sidan av koordineringen av utbildningen skulle
domarutbildningsnämnden ha som uppgift att ordna ansökningsförfarandet för och val av tingsnotarier samt utförande av en
förhandsgallring i anslutning till valförfarandet för assessorer. Sammansättningen av utbildningsnämnden, som tillsätts för fem år,
skulle vara domarbetonad, men nämnden skulle även bestå av företrädare för den juridiska utbildningen, advokater, åklagare och
justitieministeriet.

I motsats till nästan alla andra medlemsländer i Europeiska unionen, har Finland inte haft något obligatoriskt system för domarut-
bildning. Detta kan anses som en brist som försämrar kvaliteten på rättstillämpningen i domstolarna och därmed även medbor-
garnas rättsskydd. Brister i personalens kompetens och därmed i kvaliteten på rättstillämpningen leder vid sidan av annat till
onödiga besvär och till att de totala handläggningstiderna drar ut på tiden. I och med att utbildningen utvecklas förbättras kvali-
teten på rättsskipningen, vilket även ökar effektiviteten hos domstolarna och leder till kostnadsbesparingar. Det råder ett uppen-
bart behov av att förbättra utbildningssystemet för domstolarnas personal och utveckla kompetensen mer systematiskt än tidigare.
Det nuvarande utbildningssystemet motsvarar inte helt de rådande behoven och tål inte heller jämförelse internationellt. I denna
situation kan ett projekt som siktar på utvecklingen av en heltäckande utbildning inte betraktas som en utgiftspost, utan som en
nödvändig investering som främjar kvaliteten och effektiviteten i fråga om rättstillämpningen. I förhållande till dessa omständighet-
er kan de uppskattade kostnaderna för reformprojektet betraktas som både nödvändiga och rätt så ringa.

Till utbildningsarbetsgruppens betänkande bifogas Finlands domareförbundets avvikande mening.

O i k e u s m i n i s t e r i ö l l e

Koulutustyöryhmän toimeksianto

Oikeusministeriö asetti 22.11.2011 työryhmän uudistamaan tuomioistuimia ja tuomareita koskevia
säädöksiä (OM13/31/2011). Työryhmän toimikausi oli alun perin 1.12.2011–31.12.2013, mutta sitä
jatkettiin 28.11.2013 maaliskuun 2014 loppuun asti. Työryhmän tehtävänä oli laatia ehdotus tuo-
mioistuimia ja tuomareita koskevaksi laiksi, jolla tuomioistuimia ja niiden henkilökuntaa koskeva
keskeinen sääntely siirtyisi laintasoiseksi. Tuomioistuinlakityöryhmän mietintö (Mietintöjä ja lausun-
toja 26/2014) luovutettiin oikeusministeriölle 22.4.2014. Mietinnössään työryhmä ehdotti muun
ohella tuomioistuinharjoittelun kehittämistä, avustavan tuomarin koulutusvirkojen perustamista ho-
vioikeuksiin, hallinto-oikeuksiin ja erityistuomioistuimiin, lainkäyttöhenkilöstön täydennyskoulutus-
järjestelmän kehittämistä sekä tuomarinkoulutuslautakunnan perustamista. Mietintö oli laajalla lau-
suntokierroksella (lausuntotiivistelmä, Mietintöjä ja julkaisuja 44/2014). Mietinnön laajuuden ja siitä
saadun osittain ristiriitaisen palautteen vuoksi tuomioistuinlain jatkovalmistelua varten asetettiin
jatkohanke, jonka toimikaudeksi määritettiin 1.10.2014–31.12.2015. Samalla päätettiin asettaa
tuomioistuinlakia valmistelevan hankkeen alaisuuteen koulutustyöryhmä tarkastelemaan tuomarei-
den ja tuomioistuinten muun lainkäyttöhenkilöstön koulutusta mietinnössä toteutettua laajemmin ja
syvällisemmin (OM 25/09/2014).

Koulutustyöryhmän tehtävänä oli valmistella luonnos tuomareiden, avustavien tuomareiden (sit-
temmin asessoreiden), esittelijöiden ja käräjänotaareiden koulutusohjelmaksi; suunnitella avustavil-
le tuomareille järjestettävien kokeiden sisältö ja käytännön toteutus; määritellä tuomarinkoulutus-
lautakunnan muut tehtävät esimerkiksi täydennyskoulutuksen osalta; arvioida, tulisiko myös tuo-
mioistuinharjoittelun hakumenettelystä huolehtiminen, harjoittelijoiden valinta ja nimittäminen sekä
harjoittelun sisällön suunnittelu osoittaa tuomarinkoulutuslautakunnan tehtäväksi, ja esittää sitä
koskevat säädösmuutokset; arvioida koulutuksen kehittämisen taloudelliset ja muut vaikutukset ja
tarpeen mukaan huolehtia koulutusohjelman täytäntöönpanosta ja seurannasta sekä muista johto-
ryhmän sille määräämistä tehtävistä.

Koulutustyöryhmän kokoonpano

Koulutustyöryhmän kokoonpano on ollut laaja. Puheenjohtajan lisäksi työryhmässä on ollut yh-
teensä 12 jäsentä. Työryhmässä on ollut edustus kaikista yleisistä tuomioistuimista ja hallintotuo-
mioistuimista sekä erityistuomioistuinten edustaja. Lisäksi työryhmässä on ollut edustaja oikeusmi-
nisteriöstä sekä Suomen tuomariliitto ry:stä.

Työryhmän puheenjohtajana on toiminut presidentti Timo Esko Turun hovioikeudesta. Työryhmän
jäseniä ovat olleet kehittämispäällikkö Tuula Kivari, erityisasiantuntija Samuli Sillanpää ja koulutus-
asiantuntija Kati Kivistö oikeusministeriön oikeushallinto-osastolta. Korkeimman oikeuden edusta-
jana työryhmässä on ollut oikeusneuvos Ilkka Rautio ja korkeimman hallinto-oikeuden edustajana
Ann-Mari Pitkäranta, joka sittemmin on siirtynyt Hämeenlinnan hallinto-oikeuden hallinto-
oikeustuomariksi. Työryhmän jäseniä ovat olleet myös ylituomari Veijo Tarukannel Itä-Suomen
hallinto-oikeudesta, ylituomari Juha Pystynen vakuutusoikeudesta, laamanni Antti Savela Kemi-
Tornion käräjäoikeudesta, hovioikeudenlaamanni Teija Unkila Rovaniemen hovioikeudesta, käräjä-
tuomari Nina Immonen Helsingin käräjäoikeudesta ja oikeustieteen tohtori Sakari Melander Helsin-
gin yliopiston oikeustieteellisestä tiedekunnasta. Suomen tuomariliitto ry:n edustajana työryhmässä
on toiminut liiton varapuheenjohtaja, käräjätuomari Riikka Rask, varajäsenenään liiton puheenjoh-
taja, hovioikeudenneuvos Aki Rasilainen.

Työryhmän sihteereinä ovat toimineet Sillanpää ja Kivistö.

Koulutustyöryhmän työn valmistelua varten on perustettu työvaliokunta, johon ovat kuuluneet työ-
ryhmän puheenjohtaja Esko sekä työryhmän muista jäsenistä Pystynen, Pitkäranta, Tarukannel,
Savela sekä työryhmän sihteerit Sillanpää ja Kivistö. Työvaliokunnan tehtävänä on ollut valmistella
työryhmän kokouksia ja käsitellä alustavasti sihteerien laatimia ehdotuksia ja selvityksiä.

Koulutustyöryhmän työskentely

Koulutustyöryhmä on kokoontunut yhteensä kahdeksan kertaa 30.10.2014 ja 4.5.2015 välisenä
aikana. Tämän lisäksi työryhmän työvaliokunta on kokoontunut viisi kertaa ja sihteeristö useita
kertoja.

Koulutustyöryhmä on työskentelyssään ottanut huomioon tuomioistuinlakia valmistelevan hank-
keen johtoryhmän ja säädöstyöryhmän tekemät linjaukset. Koulutustyöryhmän esitykset ovat olleet
johtoryhmän tarkasteltavina puheenjohtaja Eskon esitteleminä. Koulutustyöryhmä on tarkastellut
tuomareiden koulutusjärjestelmää kronologisesti edeten tuomioistuinharjoittelusta tuomareiden
täydennyskoulutukseen. Lisäksi työryhmä on arvioinut tuomarinkoulutuslautakunnan perustamista.

Ehdotukset asessoreiden koulutusohjelmaksi, tuomarinkoulutuslautakunnan tehtäviksi ja tuomiois-
tuinharjoittelun kehittämiseksi tuli laatia siten, että ne oli mahdollista yhdistää säädös- ja valmiste-
lutyötyhmän tuomioistuinlakia koskevaan ehdotukseen. Näin ollen nämä ehdotukset tuli saada
valmiiksi 30.4.2015 mennessä. Kokonaisuudessaan työ tuli saattaa loppuun 31.12.2015 mennes-
sä. Työryhmä katsoi kuitenkin, että tuomarinkoulutus muodostaa sellaisen kokonaisuuden, jota
koskeva esitys on tarkoituksenmukaista antaa yhtenä kokonaisuutena. Työryhmä on kyennyt laa-
timaan esityksensä kaikkiin asettamispäätöksessä esitettyihin tehtäviin 4.5.2015 mennessä. Siten
työryhmä on saanut työnsä valmiiksi ja voi jo luovuttaa koko tuomarinkoulutusta koskevan esityk-
sensä. Työryhmän työskentelyä on edesauttanut työryhmän puheenjohtajan ja sen jäsenten sekä
työvaliokunnan intensiivinen työskentely.

Työryhmän ehdotukset edellyttävät lainsäädännön uudistamista. Asia on otettu huomioon tuomio-
istuinlain valmistelun yhteydessä.

13

SISÄLLYS

1 JOHDANTO ... 17

1.1 Tausta ... 17

1.2 Koulutustyöryhmän tehtävänanto .. 17

1.3 Koulutustyöryhmän ehdotukset ... 18

1.4 Ehdotusten vaikutukset ... 20

2 NYKYTILA ... 21

2.1 Lainkäyttöhenkilöstön koulutusjärjestelmä .. 21

2.1.1 Yleistä .. 21

2.1.2 Oikeusministeriön oikeushallinto-osaston koulutusyksikön toiminta 23

2.2 Koulutusjärjestelmän arviointia .. 25

2.3 Aikaisemmat esitykset tuomareiden koulutusjärjestelmäksi .. 26

2.3.1 Tuomioistuinlaitoksen kehittämiskomitean mietintö 2003:3 .. 26

2.3.2 Tuomarikoulutus – Työryhmämietintö 2004:2 .. 27

2.3.3 Tuomarikoulutusjärjestelmä – Työryhmämietintö 2006:11 ... 28

2.3.4 Esitys hovioikeuksien esittelijäkoulutukseksi 27.6.2008 ... 30

2.3.5 Tuomioistuinharjoittelua koskeva työryhmän mietintö 2009:5 31

2.4 Tuomioistuinlakityöryhmän ehdotukset ja lausuntopalaute koulutustyöryhmän tehtävänantoon
liittyen .. 31

2.4.1 Tuomioistuinlakityöryhmän koulutukseen liittyvät ehdotukset 31

2.4.2 Lausuntopalaute ... 33

2.5 Kansainvälistä vertailua ... 34

2.5.1 Yleistä .. 34

2.5.2 Tuomarin koulutusjärjestelmä Ruotsissa .. 35

2.5.2.1 Tuomioistuinharjoittelu ... 35

2.5.2.2 Domarbana .. 36

2.5.2.3 Tuomareiden täydennyskoulutus ... 37

3 TUOMIOISTUINHARJOITTELUA KOSKEVAT EHDOTUKSET ... 38

3.1 Aluksi ... 38

14

3.2 Tuomioistuinharjoittelun haku- ja valintamenettelyn kehittämiseen liittyvät tavoitteet ja
ehdotukset ... 38

3.2.1 Tavoitteet ... 38

3.2.2 Koulutustyöryhmän esitys tuomioistuinharjoittelijoiden haku- ja valintamenettelyksi ... 38

3.3 Tuomioistuinharjoittelun tavoitteet ja sisältö .. 40

3.3.1 Tavoitteet ... 40

3.3.2 Tuomioistuinharjoittelun sisältö ja sen kehittämiseen liittyvät ehdotukset 41

3.4 Käräjänotaareiden koulutusohjelma .. 42

3.4.1 Harjoittelusuunnitelma ja sitä tukeva yksikkökohtainen koulutus 42

3.4.2 Käräjänotaareiden valtakunnallinen koulutus ... 42

3.4.2.1 Yleistä .. 42

3.4.2.2 Velvollisuus osallistua koulutukseen .. 43

3.4.2.3 Koulutusaiheet ... 43

3.4.2.4 Koulutuspäivien määrä ja rytmittäminen .. 43

3.4.2.5 Kouluttajat ja hallinnointi... 45

3.4.2.6 Arviointi ja palaute .. 45

3.5 Tuomioistuinharjoittelun tukeminen ohjauksen avulla ... 46

3.5.1 Tutortuomareiden ja -esittelijöiden valinta .. 46

3.5.2 Tutortuomareiden ja -esittelijöiden tehtävät ... 46

3.5.3 Tutortuomareiden ja -esittelijöiden koulutus ... 47

3.5.4 Päällikkötuomareiden perehdyttäminen ... 47

4 ASESSORIN KOULUTUSVIRKOJA KOSKEVAT EHDOTUKSET .. 48

4.1 Asessorin koulutusvirat ... 48

4.1.1 Ehdotuksen keskeinen sisältö .. 48

4.1.2 Kelpoisuusvaatimukset, hakumenettely ja nimittäminen .. 49

4.1.2.1 Kelpoisuusvaatimukset... 49

4.1.2.2 Alkukoe .. 49

4.1.2.3 Hakumenettely ... 49

4.1.2.4 Nimittäminen .. 50

4.1.3 Toimikausi .. 50

15

4.1.4 Toimivalta ... 51

4.1.5 Toimiminen toisessa tuomarin tehtävässä tai tähän rinnastuvassa esittelijän
tehtävässä .. 51

4.2 Asessoreiden osaamisen kehittäminen ja koulutusohjelma .. 52

4.2.1 Henkilökohtainen opintosuunnitelma ja sitä tukevien osaamisen kehittämisen
keinojen määrittely ... 52

4.2.2 Koulutuspäivien määrä ja rytmittäminen .. 53

4.2.3 Koulutukseen osallistuminen ja koulutusohjelman sisältö .. 53

4.2.4 Kouluttajat ja hallinnointi... 55

4.2.5 Arviointi ja palaute .. 55

4.2.6 Koulutusohjelman päättyminen ja tuomarikoulutetun asessorin asema 56

4.3 Ehdotusten vaikutukset esittelijöiden asemaan ja esittelijäjärjestelmään ehdotetut muutokset 56

4.4 Tuomarin virkaan pätevöityminen vastaisuudessa – erilaiset urapolut .. 57

4.5 Uudistuksen vaikutukset tuomioistuinuran houkuttelevuuteen .. 58

5 TÄYDENNYSKOULUTUKSEN KEHITTÄMISTÄ JA PEREHDYTTÄMISTÄ KOSKEVAT
EHDOTUKSET .. 60

5.1 Yleistä.. 60

5.2 Tuomioistuinten henkilöstön osaamisen suunnitelmallisempi kehittäminen 60

5.3 Lainkäyttöhenkilökunnan perehdyttämistä koskevat ehdotukset ... 61

5.3.1 Yleistä .. 61

5.3.2 Tuomioistuinlaitoksen ulkopuolelta tuomarin virkaan nimitetyille järjestettävä
perehdyttämiskoulutus ... 62

5.3.3 Esittelijän tai muista tuomioistuinlaitoksen tehtävistä tuomarin virkaan nimitetyille
järjestettävä perehdyttämiskoulutus ... 62

5.3.4 Esittelijöille suunnattu perehdyttämiskoulutus .. 63

5.3.5 Mentorointi ... 63

5.4 Tuomareiden täydennyskoulutusjärjestelmän kehittäminen .. 63

6 EHDOTUS TUOMARINKOULUTUSLAUTAKUNNAN PERUSTAMISEKSI 66

6.1 Aluksi ... 66

6.2 Tuomarinkoulutuslautakunnan tehtävät ... 66

6.3 Tuomarinkoulutuslautakunnan asettaminen, kokoonpano ja päätösvaltaisuus 67

6.4 Muutoksenhaku ... 68

16

6.5 Tuomarinkoulutuslautakunnan jäsenten nimeäminen ja eroaminen .. 68

6.6 Tuomarinkoulutuslautakunnan henkilöstö ja työjärjestys... 68

7 ESITYKSEN VAIKUTUSTEN ARVIOINTI ... 69

7.1 Yhteiskunnalliset vaikutukset .. 69

7.2 Taloudelliset vaikutukset ... 69

7.2.1 Tuomioistuinharjoittelun kehittämisestä aiheutuvat taloudelliset vaikutukset 69

7.2.2 Asessoreiden koulutusvirkojen perustamiseen liittyvät taloudelliset vaikutukset 71

7.2.3 Lainkäyttöhenkilöstön täydennyskoulutuksen kehittämiseen liittyvät taloudelliset
vaikutukset ... 72

7.2.4 Tuomarinkoulutuslautakunnan toimintaan liittyvät taloudelliset vaikutukset 72

7.3 Yhteenveto ehdotusten vaikutuksista .. 73

LIITE 1 Arvio koulutuksista 2015 .. 74

LIITE 2 OM: Koulutuksen suhteellinen jakauma aihealueittain ... 75

LIITE 3 VKSV: Koulutuksen suhteellinen jakauma aihealueittain ... 76

LIITE 4 VVV: Koulutuksen suhteellinen jakauma aihealueittain .. 77

LIITE 5 Käräjänotaareiden koulutusohjelman opintojaksojen tarkemmat kuvaukset 78

LIITE 6 Suomen tuomariliitto ry:n lausuma ... 90

17

1 JOHDANTO

1.1 Tausta

Oikeusministeriö asetti 22.11.2011 työryhmän uudistamaan tuomioistuimia ja tuoma-
reita koskevia säädöksiä (OM13/31/2011). Työryhmän toimikausi oli alun perin
1.12.2011 - 31.12.2013, mutta sitä jatkettiin 28.11.2013 maaliskuun 2014 loppuun
asti. Työryhmän tehtävänä oli laatia ehdotus tuomioistuimia ja tuomareita koskevaksi
laiksi, jolla tuomioistuimia ja niiden henkilökuntaa koskeva keskeinen sääntely siirtyi-
si laintasoiseksi. Tuomioistuinlakityöryhmän mietintö (Mietintöjä ja lausuntoja
26/2014) luovutettiin oikeusministeriölle 22.4.2014. Mietinnössään työryhmä ehdotti
muun ohella tuomioistuinharjoittelun kehittämistä, avustavan tuomarin koulutusvirko-
jen perustamista hovioikeuksiin, hallinto-oikeuksiin ja erityistuomioistuimiin, lainkäyt-
töhenkilöstön täydennyskoulutusjärjestelmän kehittämistä sekä tuomarinkoulutuslau-
takunnan perustamista.

Mietintö oli laajalla lausuntokierroksella (lausuntotiivistelmä, Mietintöjä ja julkaisuja
44/2014). Mietinnön laajuuden ja siitä saadun osittain ristiriitaisen palautteen vuoksi
tuomioistuinlain jatkovalmistelua varten asetettiin jatkohanke, jonka toimikaudeksi
määritettiin 1.10.2014 - 31.12.2015. Samalla päätettiin asettaa tuomioistuinlakia
valmistelevan hankkeen alaisuuteen koulutustyöryhmä tarkastelemaan tuomareiden
ja tuomioistuinten muun lainkäyttöhenkilöstön koulutusta mietinnössä toteutettua
laajemmin ja syvällisemmin (OM 25/09/2014).

1.2 Koulutustyöryhmän tehtävänanto

Tuomioistuinlakia valmistelevan hankkeen jatkovalmistelua koskevassa asettamis-
päätöksessä (OM 25/09/2014) todettiin, että tuomareiden ja tuomioistuinten muun
lainkäyttöhenkilöstön koulutusta tulee arvioida kokonaisvaltaisesti, tuomarin uralle
suuntautumisen ja urakehityksen eri vaiheet huomioon ottaen. Koulutustyöryhmän
tuli huomioida työskentelyssään, että tuomarin ura on jatkossakin avoin myös tuo-
mioistuinlaitoksen ulkopuolisille hakijoille. Tavoitteena oli säilyttää tuomioistuinlaitok-
sen houkuttelevuus työpaikkana ja siten varmistua ammattitaitoisen henkilöstön saa-
tavuudesta sekä tuomioistuimien lainkäyttöhenkilöstön osaamisen riittävyydestä ja
kehittämisestä myös tulevaisuudessa.

Koulutustyöryhmän tehtävänä oli

1. valmistella luonnos tuomareiden, avustavien tuomareiden, esittelijöiden ja kärä-
jänotaareiden koulutusohjelmaksi,

2. suunnitella avustaville tuomareille järjestettävien kokeiden sisältö ja käytännön
toteutus,

3. määritellä tuomarinkoulutuslautakunnan muut tehtävät esimerkiksi täydennyskou-
lutuksen osalta,

18

4. arvioida, tulisiko myös tuomioistuinharjoittelun hakumenettelystä huolehtiminen,
harjoittelijoiden valinta ja nimittäminen sekä harjoittelun sisällön suunnittelu osoit-
taa tuomarinkoulutuslautakunnan tehtäväksi, ja esittää sitä koskevat säädösmuu-
tokset,

5. arvioida koulutuksen kehittämisen taloudelliset ja muut vaikutukset ja

6. tarpeen mukaan huolehtia koulutusohjelman täytäntöönpanosta ja seurannasta
sekä muista johtoryhmän sille määräämistä tehtävistä.

Ehdotukset avustavien tuomareiden koulutusohjelmaksi, tuomarinkoulutuslautakun-
nan tehtäviksi ja tuomioistuinharjoittelun kehittämiseksi tuli laatia siten, että ne oli
mahdollista yhdistää säädös- ja valmistelutyötyhmän tuomioistuinlakia koskevaan
ehdotukseen. Näin ollen ehdotukset tuli saada valmiiksi 30.4.2015 mennessä.

1.3 Koulutustyöryhmän ehdotukset

Koulutustyöryhmä esittää yhden yhtenäisen koulutuskaaren luomista auskultoinnista
ja esittelijän tehtävistä uuden koulutusviran (asessori) kautta aina täydennyskoulu-
tukseen asti. Koulutustyöryhmä esittää, että lainkäyttöhenkilöstöllä olisi vastaisuu-
dessa sekä oikeus että velvollisuus osallistua koulutukseen. Tavoitteena on, että
koulutusta järjestettäisiin siten, että lainkäyttöhenkilöstöllä olisi mahdollisuus osallis-
tua keskimäärin noin kymmeneen koulutuspäivään vuodessa.

Oikeusministeriön strategia- ja tulosohjausprosessi muuttuu nelivuotiseksi syksyn
2015 aikana. Koulutustyöryhmä esittää, että oikeusministeriön tuottama vuosittainen
koulutussuunnitelma muutettaisiin myös nelivuotissuunnitelmaksi, jotta tuomioistuin-
ten olisi mahdollista huomioida myös tuleva koulutustarjonta tuomioistuinkohtaisissa
henkilöstön kehittämissuunnitelmissaan.

Tuomioistuimissa merkittävin muutos olisi koulutuksen laadun ja suunnitelmallisuu-
den selkeä kasvu. Kullekin tuomioistuinjuristille pyrittäisiin tarjoamaan hänen osaa-
mistaan ja tarpeitaan vastaavaa tasokasta koulutusta suunnitelmallisesti läpi koko
tuomioistuinuran. Henkilöstön ja koulutuksen kehittämisen edellytyksenä on tuomio-
istuinten itsensä toteuttama henkilöstön osaamisen kehittämisen tarkastelu. Koulu-
tustyöryhmä esittää, että tuomioistuimiin perustettaisiin koulutustoimikuntia, jotka
vastaisivat tuomioistuinten sisäisestä henkilöstön kehittämisestä, sisäisen koulutuk-
sen tuottamisesta sekä henkilöstön ohjaamisesta muiden koulutusta tuottavien taho-
jen koulutuksiin. Tuomioistuinkohtaisten koulutustoimikuntien tehtävänä olisi myös
seurata lainkäyttöhenkilöstön koulutusaktiivisuutta ja koulutuskertymiä riittävän
osaamistason ylläpitämiseksi.

Varsinainen koulutuspolku alkaisi tuomioistuinharjoittelun yhteyteen luotavalla valta-
kunnallisella koulutuksella, järjestelmällisemmällä työssä oppimisen ohjauksella sekä
oman oppimisen reflektoinnilla. Esittelijöiden koulutusta kehitettäisiin ensinnäkin si-
ten, että esittelijöiden osaamista tarkasteltaisiin vuosittaisten kehityskeskusteluiden
yhteydessä aikaisempaa tiiviimmin ja samalla sovittaisiin osaamistarpeita vastaa-
vaan koulutukseen hakeutumisesta. Jäljempänä selostettavien asessoreiden sekä
muiden tuomareiden tavoin myös esittelijöillä olisi oikeus osallistua tuomarintyöhön

19

tähtäävään koulutukseen omien henkilökohtaisten tarpeidensa mukaan. Tuomiois-
tuinharjoittelun yhteydessä sekä esittelijän tehtävässä toimittaessa suoritetut koulu-
tuskokonaisuudet otettaisiin huomioon henkilön myöhempää koulutustarvetta arvioi-
taessa.

Koulutustyöryhmä esittää asessorin koulutusvirkojen perustamista hovioikeuksiin,
hallinto-oikeuksiin ja erityistuomioistuimiin. Asessorit toimisivat asianomaisissa tuo-
mioistuimissa tuomarin tehtävissä muiden tuomareiden tavoin. Lähtökohtaisesti
asessorit nimitettäisiin virkoihinsa kolmeksi vuodeksi. Ensimmäisen kahden vuoden
jälkeen koulutettava asessori voisi toimia myös muussa tuomarin tehtävässä tai esit-
telijänä korkeimmassa oikeudessa taikka korkeimmassa hallinto-oikeudessa ilman,
että koulutusohjelma keskeytyisi.

Asessorit nimittäisi muiden määräaikaisten tuomareiden tavoin korkein oikeus tai
korkein hallinto-oikeus. Asessoriksi voitaisiin nimittää tuomarin kelpoisuusvaatimuk-
set täyttävä ja vähintään kolmen vuoden soveltuvan työkokemuksen omaava laki-
mies. Perustettavaksi esitettävä tuomarinkoulutuslautakunta vahvistaisi asessoreille
erityisesti tuomarin tehtävissä toimimista silmällä pitäen luodun koulutusohjelman.
Koulutusohjelma antaisi hyvät eväät toimia menestyksekkäästi tuomarin työssä, mut-
ta tuomariksi voitaisiin nimittää edelleen myös sellaisia henkilöitä, jotka eivät ole suo-
rittaneet asessorin koulutusohjelmaa. Kysymys ei siten olisi varsinaisesta tuomaritut-
kinnosta. Koulutusohjelman läpikäyminen ei myöskään takaisi sen suorittaneelle
tuomarin virkaa.

Paitsi asessorin niin myös tuomarin virkaan voitaisiin edellä kerrotun mukaisesti vas-
taisuudessakin nimittää myös tuomioistuinlaitoksen ulkopuolella pätevöityneitä laki-
miehiä. Ulkopuolelta tuomioistuinten virkoihin hakeutumisen tukemiseksi sekä toi-
saalta lainkäytön laadun ja kansalaisten oikeusturvan turvaamiseksi koulutuslauta-
kunta ehdottaa, että tuomarin virkoihin nimitetyille lakimiehille, joilla ei ole merkittä-
vässä määrin aikaisempaa tuomioistuinkokemusta, järjestettäisiin kunkin yksilön tar-
peita vastaavaa perehdyttämiskoulutusta, jonka suunnittelusta vastaisi perustetta-
vaksi ehdotettu tuomarinkoulutuslautakunta. Sisällöltään suppeampaa perehdyttä-
miskoulutusta järjestettäisiin lisäksi myös esittelijöille, jotka tulisivat asessorin koulu-
tusohjelmaa suorittamatta nimitetyiksi tuomarin virkoihin. Myös tämän koulutuksen
suunnittelusta vastaisi tuomarinkoulutuslautakunta. Koulutuksen painopiste olisi
tuomarin työssä tarvittavan, esittelijän tehtävästä poikkeavan näkökulman omaksu-
misessa.

Koulutustyöryhmä ehdottaa perustettavaksi erityisesti tuomioistuinlaitoksen henkilös-
tön kehittämiseen keskittyvää tuomarinkoulutuslautakuntaa. Tuomarinkoulutuslauta-
kunta toimisi riippumattomana toimielimenä keskushallintotasolla, oikeusministeriön
hallinnonalalla. Mikäli tuomioistuinlaitoksen keskushallintoa päädytään myöhemmin
uudistamaan perustamalla erillinen tuomioistuinvirasto, tuomarinkoulutuslautakunta
voisi tuomarinvalintalautakunnan tavoin olla sijoitettuna sen yhteyteen. Tuomarinkou-
lutuslautakunnan kautta keskushallinnon suunnittelupanos, ohjaus ja päätöksenteko
yhdistettäisiin tuomioistuimissa tapahtuvaan käytännön työhön. Koulutuksen koor-
dinoinnin ohella tuomarinkoulutuslautakunnan tehtäviin kuuluisi käräjänotaarien ha-
kumenettelyn järjestäminen ja valinta sekä asessorien valintamenettelyyn kuuluvan
esikarsinnan suorittaminen. Viiden vuoden määräajaksi nimettävän koulutuslauta-
kunnan kokoonpano olisi tuomaripainotteinen, mutta lautakunnassa olisi myös oike-
ustieteellisen koulutuksen, asianajajien, syyttäjien sekä oikeusministeriön edustaja.

20

1.4 Ehdotusten vaikutukset

Toisin kuin miltei kaikissa muissa Euroopan unionin jäsenvaltioissa, Suomessa ei ole
ollut pakollista tuomarinkoulutusjärjestelmää. Tätä voidaan pitää puutteena, joka
vaikuttaa heikentävästi lainkäytön laatuun tuomioistuimissa ja myös kansalaisten
oikeusturvaan. Puutteet henkilöstön osaamisessa ja siten lainkäytön laadussa saa-
vat aikaan muun ohella tarpeettomia valituksia ja asioiden kokonaiskäsittelyaikojen
pitkittymistä. Koulutuksen kehittäminen ja sen myötä lainkäytön laadun parantami-
nen parantaa myös tuomioistuintoiminnan tehokkuutta ja saa siten aikaan kustan-
nussäästöjä.

Tarve parantaa tuomioistuinten henkilöstön koulutusjärjestelmää ja panostaa lisää
voimavaroja osaamisen systemaattiseen ja jatkuvaan kehittämiseen on ilmeinen.
Nykyinen koulutusjärjestelmä ei täysin vastaa vallitsevia tarpeita eikä myöskään kes-
tä kansainvälistä vertailua.

Tuomarinkoulutuslautakunnan perustamisen ja siihen liittyvien toimintojen kehittämi-
sen ohella työryhmän esitys edellyttää merkittävää panostusta koulutuksen suunnit-
teluun ja toteuttamiseen. Tässä tilanteessa koulutuksen kokonaisvaltaiseen kehittä-
miseen tähtäävää hanketta ei kuitenkaan voida arvioida menoeränä, vaan välttämät-
tömänä lainkäytön laatua ja tehokkuutta edistävänä investointina. Näihin seikkoihin
nähden uudistushankkeen arvioituja kustannuksia on pidettävä sekä välttämättöminä
että varsin vähäisinä.

21

2 NYKYTILA

2.1 Lainkäyttöhenkilöstön koulutusjärjestelmä

2.1.1 Yleistä

Tuomioistuinten lainkäyttöhenkilöstön koulutusjärjestelmä rakentuu tuomioistuinten
itsenäisesti tuottamasta sisäisestä koulutuksesta, alueellisista koulutuksista (esimer-
kiksi hovioikeuspiirien järjestämä koulutus), ulkopuolisten koulutusorganisaatioiden
tuottamista koulutuksista sekä oikeusministeriön koulutusyksikön tuottamasta koulu-
tuksesta. Tuomioistuimet vastaavat henkilöstönsä kehittämisestä itsenäisesti hyö-
dyntäen edellä mainittua koulutustarjontaa parhaaksi katsomallaan tavalla. Koulu-
tuspalveluiden tuottajista oikeusministeriön koulutusyksiköllä on koulutusten määrää
tarkasteltaessa merkittävä rooli.

Lainkäyttöhenkilöstön uran voidaan katsoa alkavan tuomioistuinharjoittelusta ja päät-
tyvän tuomarina tai tuomioistuimen esimiestehtävissä työskentelyyn. Tuomioistuin-
harjoittelua ei aikanaan suunniteltu tulevien tuomareiden koulutusjärjestelmäksi,
vaan tavoitteena oli saada maaseudun oikeudenhoidon tasoa nostettua kouluttamal-
la tuomareille päteviä sijaisia. Viime vuosikymmenten aikana harjoittelun luonne on
kuitenkin muuttunut merkittävästi. Harjoittelulla on aikaisempaa enemmän koulutuk-
sellinen luonne, vaikkakin käräjänotaarien työpanoksella on myös edelleen huomat-
tava merkitys käräjäoikeuksissa. Käräjänotaareiden saama koulutus on ollut tuomio-
istuinten itsenäisesti tuottamaa ja sen määrä sekä laatu ovat vaihdelleet tuomiois-
tuimittain.

Tuomioistuinharjoittelua ja sen kehittämistä on tarkasteltu viime vuosina eri työryh-
mien toimesta. Mietinnöissä sekä niiden lausuntopalautteessa on käsitelty laajasti
tuomioistuinharjoitteluun liittyvää hakujärjestelmää, tuomioistuinharjoittelun sisältöä,
käräjänotaarien koulutusta sekä tutorohjausta. Työryhmien esitykset ovat nähtävissä
tuomioistuinharjoittelun kehittämistä koskevassa mietinnössä (mietintöjä ja lausunto-
ja 2010:76) sekä tuomioistuinharjoittelua koskevassa mietinnössä (2009:5). Tuomio-
istuinharjoittelua ja sen kehittämistarpeita on myös kartoitettu käräjäoikeuksien laa-
manneille osoitetuilla epävirallisilla kyselyillä vuosien 2013 ja 2014 aikana. Rovanie-
men hovioikeuspiirissä on lisäksi tehty pilottihanke käräjänotaarien koulutusohjelman
rakentamiseksi. Koulutusohjelma on saanut erinomaisen palautteen ja koulutuksella
on todettu olevan suoranaisia vaikutuksia käräjänotaarien työn laatuun.

Tuomareista siirtyy eläkkeelle tulevien vuosien aikana noin 50–60 henkilöä vuodes-
sa. Hyvin organisoidulla tuomioistuinharjoittelulla ja työskentelyä tukevalla koulutus-
järjestelmällä voidaan katsoa olevan olennainen merkitys kilpailtaessa osaavasta
työvoimasta.

Euroopan unionin komission 9.3.2015 antamasta oikeusalan tulostaulusta
[COM(2015) 116 final] käy ilmi, että Suomi on yksi neljästä Euroopan unionin jäsen-
valtiosta, jossa ei ole pakollista tuomarinkoulutusta. Pakollista tuomarinkoulutusta on
käytetty yhtenä laatuindikaattorina arvioitaessa jäsenvaltioiden oikeuslaitosten nyky-
tilaa. Kysymys tuomarinkoulutuksen järjestämisestä on ollut viimeisten vuosikym-
menten aikana arvioitavana useaan eri otteeseen, mutta lainsäädäntötoimiin asiassa

22

ei ole ryhdytty. Tämä on johtunut osin kustannussyistä ja osin ehdotusten saamasta
ristiriitaisesta palautteesta.

Tuomioistuinharjoittelun jälkeen tuomioistuinuralle suuntautuvat lakimiehet ovat ta-
vallisesti hakeutuneet esittelijöiksi hovi- tai hallinto-oikeuksiin. Yhtenäisen tuomarin-
koulutusjärjestelmän puuttuessa esittelijän tehtävissä toimiminen on muodostunut
yleisimmäksi tavaksi pätevöityä tuomarin tehtäviin. Tutkiessaan ja valmistellessaan
asioita joihin hänet on määrätty sekä laatiessaan näissä asioissa itsenäisesti oman
ratkaisuesityksensä esittelijä samalla valmentautuu tuomariksi. Esittelijäjärjestelmän
merkitystä tuomioistuinharjoittelun ja tuomarin viran välissä olevana kouluttautumis-
vaiheena on osaltaan korostanut se, että yrityksistä huolimatta tuomioistuinlaitoksen
ulkopuolelta tuomarin virkoihin hakeutuu varsin vähän päteviä hakijoita. Siitä huoli-
matta, että tuomarinuraa on jo pitkään pyritty avaamaan kaikille kelpoisuusehdot
täyttäville ja tuomarinurasta kiinnostuneille lakimiehille, kokonaan tuomioistuinlaitok-
sen ulkopuolelta tuomarin virkaan nimitettyjen henkilöiden määrä on pysynyt alle
viidessä prosentissa nimitetyistä.

Hovioikeuspiirit ja korkeimmat oikeudet ovat perinteisesti järjestäneet tuomioistuinten
lainkäyttöhenkilöstölle yhteisiä koulutustilaisuuksia, kehittämishankkeita sekä tuoma-
rikokouksia. Toiminnan tavoitteena on ollut lainkäytön laadun yhtenäisyyden paran-
taminen sekä lainkäyttöhenkilöstön osaamisen kehittäminen ajankohtaisiin oikeusky-
symyksiin sekä lainsäädäntöuudistuksiin liittyen. Koulutuksen lisäksi lainkäyttöhenki-
löstön osaamista on kehitetty alueellisesti toteutetuilla laatuhankkeilla ja niihin liitty-
vällä kehittämistyöllä. Esimerkiksi yleisten tuomioistuinten osalta alueellisesti toteute-
tut koulutukset ja kehittämishankkeet on suunnattu pääasiassa kunkin hovioikeuspii-
rin tuomioistuimille. Alueellisesti järjestettyjä koulutuksia ei ole koordinoitu yhteisesti
ja hanke- ja koulutustoiminta on vaihdellut sekä määrän että laadun osalta alueittain.

Paitsi alueittain, tuomioistuinten lainkäyttöhenkilöstön osaamisen kehittäminen ja
kouluttautuminen ovat vaihdelleet myös tuomioistuimittain. Lisäksi kouluttautumises-
sa ja kouluttautumismahdollisuuksissa on ollut huomattavia eroja myös yksittäisten
tuomioistuinten sisällä. Jokaisessa tuomioistuimessa on laadittu henkilöstö- ja koulu-
tussuunnitelma, jonka tulisi sisältää myös suunnitelmien vuosittainen seuranta.
Suunnitelmissa on kuitenkin eroavaisuuksia sekä sisällön, rakentamisprosessien että
toteuttamisen osalta. Osaamista kehitetään monin eri tavoin, muun muassa erilaisis-
sa kehittämishankkeissa toimimisen, vastuutuomarina työskentelyn sekä kouluttaja-
na toimimisen kautta. Tuomioistuimet tuottavat myös sisäistä koulutusta, joka mah-
dollistaa koulutukseen osallistumisen paikallisesti työpaikalla. Valtaosa oppimisesta
tapahtuu kuitenkin työssä oppimisen kautta.

Yliopistojen oikeustieteelliset tiedekunnat järjestävät täydennyskoulutusopintoja sekä
ammatillispainotteisia lisensiaatin tutkinnon suorittamiseen tähtääviä opintoja omille
jatko-opiskelijoilleen. Oikeusministeriön oikeushallinto-osaston koulutusyksikkö on
tehnyt aktiivista yhteistyötä tiedekuntien kanssa. Myös tuomioistuimet ovat hyödyn-
täneet itsenäisesti yliopistojen koulutustarjontaa sekä tilanneet tuomioistuinkohtaisia
tai alueellisia koulutuksia tiedekunnilta. Yliopistoyhteistyönä tuotetut lainkäyttöhenki-
löstön täydennyskoulutukset ovat soveltuneet myös osaksi ammatillista lisensiaatin-
tutkintoa. Ammatillinen lisensiaatintutkinto ei kuitenkaan ole itsetarkoitus tarkastelta-
essa lainkäyttöhenkilöstön täydennyskoulutusta ja yliopistoyhteistyötä.

23

2.1.2 Oikeusministeriön oikeushallinto-osaston koulutusyksikön toiminta

Lainkäyttöhenkilöstön ammatillisen osaamisen kehittäminen on riippumattomien
tuomioistuinten vastuulla. Varsinaisen tuomarinkoulutusjärjestelmän puuttuessa
pääpaino osaamisen kehittämisessä on ollut työssä oppimisessa. Lisäksi oikeusmi-
nisteriön oikeushallinto-osaston koulutusyksikkö on tuottanut valtakunnallista lain-
käyttöhenkilöstölle suunnattua täydennyskoulutusta, johon osallistuminen on ollut
vapaaehtoista. Täydennyskoulutusta ovat tuottaneet myös yksittäiset tuomioistuimet,
hovioikeuspiirit, korkeimmat oikeudet sekä yliopistot ja yksityiset koulutuspalveluiden
tuottajat. Oikeusministeriön oikeushallinto-osaston koulutusyksikkö tukee oikeushal-
linnon henkilöstön osaamisen ylläpitämistä ja kehittämistä tarjoamalla koulutusta
sekä osallistumalla erilaisten hallinnonalaa koskevien kehittämishankkeiden toteut-
tamiseen. Koulutusyksikön päätehtävänä on tuottaa kouluttautumismahdollisuuksia
oikeuslaitoksen eri henkilöstöryhmille omin toimenpitein sekä yhteistyössä eri sidos-
ryhmien, kuten valtakunnansyyttäjänviraston, valtakunnanvoudinviraston ja yliopisto-
jen kanssa. Lisäksi koulutusyksikkö edistää tuomioistuimien henkilöstön osallistumis-
ta yhteiskunnan muuten tarjoamaan koulutukseen ja eurooppalaiseen koulutukseen
organisoimalla eurooppalaista tuomarivaihtoa ja kansainvälistä koulutusta. Koulu-
tusyksikkö on ollut pitkään mukana kansainvälisissä koulutusverkostoissa, kuten
eurooppalaisessa tuomari- ja syyttäjäkoulutusta järjestävän organisaation verkostos-
sa the European Judicial Training Network (EJTN) sekä pohjoismaisessa tuomari-
koulutusorganisaatiossa (SEND). Suomi on myös liittynyt the Academy of European
Law in Trier koulutusorganisaatioon jäseneksi. Yhteistyö näiden yhteisöjen kanssa
mahdollistaa noin sadan suomalaisen tuomarin ja syyttäjän osallistumisen kansain-
välisiin koulutustilaisuuksiin vuosittain.

Koulutusyksikkö on tuottanut 1970-luvulta lähtien lainkäyttöhenkilöstön ammatillista
osaamista ylläpitävää peruskoulutusta sekä syventävää koulututusta. Koulutusyksi-
kön tuottamien koulutuspäivien määrä on kokonaisuudessaan viime vuosina ollut
170–250 koulutuspäivää vuodessa. Koulutuspäivien ja -tilaisuuksien sekä osallistuji-
en määrä on nähtävissä liitteestä 1. Liitteistä 2–4 ilmenee täydennyskoulutuksen
jakautuminen aihealueittain oikeusministeriön sekä sidosryhmien koulutus- ja kehit-
tämisyksiköiden tuottamana. Kestoltaan koulutustilaisuudet ovat yleensä kahden tai
kolmen päivän pituisia ja siten selvästi pidempikestoisia kuin tuomioistuinten itsensä
järjestämät tilaisuudet. Koulutuksia on myös suunniteltu erilaisiksi opintopoluiksi,
jotka mahdollistavat syvemmän ammattitaidon kehittämisen.

Tuomarikoulutuksen ohjausryhmät määrittelevät lainkäyttöhenkilökunnan koulutuk-
sen painopistealueet. Painopistealueiden sekä koulutussuunnitelman määrittelypro-
sessi on nähtävissä kuviossa 1.

Kuv

Kou
toim
dän
mal
tust
miä
Kou
pää

Tuo
Kev
pain
taav
män
tayk

Kou
tied
sisä
Siirr
use

vio 1. Koulu

ulutussuunn
mintaa ohja
ntömuutoste
lla arvioidaa
tarpeen arv

ä sekä ohjau
ulutussuunn
ällikkötuoma

omarikoulutu
vätkaudella
nopistealue
van koulutu
n kokoukse
ksiköt voiva

ulutussuunn
don saamine
ältävä koulu
ryttäessä n

eampivuotin

tussuunnite

nitelman rak
avien strate

en ja tuomio
an työmene

vioimiseksi j
usryhmät yl
nitelman rak
areilta ja sid

uksen ohja
ohjausryhm

et, minkä j
usteemakoh
essa vahvist
at käyttää hy

nitelman laa
en vasta vu
utussuunnit
nelivuotisee
en.

elman raken

kentamisen
egisten tek
oistuinlaitok
etelmien ke
ja koulutust
leisten tuom
kentamisess
dosryhmiltä

usryhmät k
mät määrit
jälkeen kou
htaisen esit
tetaan seur
yväksi toimi

atimista on
uoden lopp
telma on tä
en tulosohja

24

ntamisen vu

perustana
kijöiden, toim
ksessa käsi
ehittämisen
toiminnan o
mioistuinten
sa otetaan
saatu palau

kokoontuvat
ttelevät tuo
ulutusyksikk
tyksen syks
raavan vuod
intansa ja h

vaikeuttanu
upuolella. S
ämän vuok
aukseen m

uosikello.

on oikeush
mintaympär
iteltävien as
edellyttämi

ohjaamiseks
n ja hallintot
huomioon s
ute.

t keskimäär
omarikoulutu
kö valmiste
syn kokouk
den koulutu

henkilöstöns

ut viime vuo
Seuraavan
ksi voitu jul
myös koulu

hallinnon ja
ristön kehity
siaryhmien
ä koulutust
si on perus
tuomioistuin
saatu asiak

rin kaksi ke
uksen seur
lee painopi
kseen. Syk
ussuunnitelm
sä kehittämi

osina vuosit
vuoden kou
kaistu vast
tussuunnite

tuomioistui
yksen, lain
tarkastelu.

tarpeita. Ko
stettu tausta
nten sektore
kaspalaute s

ertaa vuode
raavan vuo
istealueita

ksyn ohjaus
ma, jota toi
isessä.

ttaisen budj
ulutustarjon
ta joulukuu
elma voisi

nten
sää-
Sa-

oulu-
aryh-
eille.
sekä

essa.
oden
vas-

sryh-
min-

jetti-
nnan
ussa.

olla

25

Tavoitteena on ollut, että koulutussuunnitelma sisältää koulutusta kaikilta tuomarin
ammatin edellyttämiltä osaamisalueilta. Oikeusministeriön järjestämä koulutus käsit-
tää muun muassa prosessioikeutta ja prosessinjohtotaitoja kehittävää koulutusta,
sisältäen oikeuspsykologiaa, viestintää, vuorovaikutus- ja neuvottelutaitoja. Lisäksi
koulutusta järjestetään julkisuus- ja tiedotuskysymyksistä, rikos-, siviili- ja kansainvä-
lisen oikeuden aloilla sekä hallinto-oikeuksien eri tehtäväalueiden mukaisilla oikeu-
denaloilla, kuten vero-, ympäristö-, rakennus-, kunnallis- ja sosiaalioikeus. Oikeudel-
listen ja muiden tuomarin työtä tukevien aihealueiden rinnalla tuotetaan johtamiskou-
lutusta, kouluttajakoulutusta sekä kansliahenkilökunnalle suunnattua koulutusta.

Lainkäyttöhenkilöstölle suunnatun vuosittaisen valtakunnallisen täydennyskoulutuk-
sen määrä on vaihdellut 70 ja 100 koulutuspäivän välillä. Keskimäärin tuomioistuin-
lakimiehen on siten ollut mahdollista osallistua oikeusministeriön tuottamaan koulu-
tukseen noin kuutena päivänä vuodessa. Lainkäyttöhenkilökunta hakeutuu koulutuk-
seen omien intressiensä mukaisesti, sovittuaan asiasta esimiehensä kanssa. Ole-
massa olevasta koulutustarjonnasta on mahdollista rakentaa itselleen koulutuspolku,
mutta toistaiseksi tämä on ollut pitkälti kunkin oman aktiivisuuden varassa. Syste-
maattisten koulutuspolkujen rakentaminen on ollut käytännössä vähäistä.

Helsingin, Turun ja Lapin yliopistojen oikeustieteelliset tiedekunnat ovat tehneet yh-
teistyötä järjestäessään täydennyskoulutusopintoja sekä ammatillispainotteisia lisen-
siaatintutkinnon opintoja omille jatko-opiskelijoilleen. Lisäksi Itä-Suomen yliopisto on
organisoinut hallintolainkäytön prosessinjohtokoulutusta. Oikeusministeriön oikeus-
hallinto-osaston koulutusyksikkö on koko toimintansa ajan tehnyt aktiivista yhteistyö-
tä edellä mainittujen yliopistojen ja niiden täydennyskoulutuskeskusten kanssa. Myös
tuomioistuimet ovat hyödyntäneet itsenäisesti yliopistojen koulutustarjontaa sekä
tilanneet tuomioistuinkohtaisia tai alueellisia koulutuksia tiedekunnilta.

Yliopistoyhteistyönä tuotetut tuomioistuinten lainkäyttöhenkilöstön täydennyskoulu-
tukset ovat soveltuneet osaksi ammatillista lisensiaatintutkintoa. Koulutustyöryhmä
pitää perusteltuna sitä, että yhteistyötä yliopistojen kanssa tältä osin edelleen kehite-
tään ja lainkäyttöhenkilökuntaa kannustetaan kehittämään osaamistaan aikaisempaa
enemmän myös yliopisto-opintoja ja tutkintoja suorittamalla. Toistaiseksi yliopistoyh-
teistyön näkyvin muoto on ollut oikeustieteellisten tiedekuntien henkilöstön osaami-
sen ja tutkitun teoreettisen tiedon integroiminen osaksi oikeusministeriön tuottamaa
koulutusta. Noin neljäsosa oikeushallinto-osaston koulutusyksikön käyttämistä kou-
luttajista on taustaltaan yliopistojen oikeustieteellisten tiedekuntien asiantuntijoita.

2.2 Koulutusjärjestelmän arviointia

Nykyajan oikeusvaltio, kansainvälistyminen sekä toimintaympäristön jatkuvat muu-
tokset asettavat kasvavia vaatimuksia tuomareiden ammattitaidolle. Tuomioistuinten
tulee olla helposti lähestyttäviä ja luotettavia ja niiden henkilöstön tiedoiltaan ja tai-
doiltaan korkeatasoista. Vallitsevissa olosuhteissa tuomioistuimissa tarvitaan aikai-
sempaa enemmän syvällistä perehtyneisyyttä uudenlaisiin oikeudellisiin ongelmiin.

Tarkasteltaessa tuomioistuinten lainkäyttöhenkilöstön kehittämiseen liittyviä rakentei-
ta sekä olemassa olevaa koulutusjärjestelmää voidaan ensinnäkin todeta, että uran
alkuvaiheista puuttuu valtakunnallisesti koordinoitu koulutus. Tuomioistuinten itsensä
järjestämä koulutus on määrältään ja laadultaan vaihtelevaa, minkä vuoksi kärä-
jänotaarit ovat keskenään kouluttautumismahdollisuuksien osalta eriarvoisessa
asemassa. Käräjänotaarien työpanos on etenkin käräjäoikeuksissa merkittävä, min-

26

kä vuoksi suunnitelmallisen ja laadukkaan yhtenäisen koulutusohjelman puuttuminen
on vakava puute myös kansalaisten oikeusturvan kannalta.

Tuomioistuinten lainkäyttöhenkilöstön osaamisen johtaminen on lähtökohtaisesti
kunkin tuomioistuimen johdon vastuulla. Osaamisen johtamisen on oltava suunnitel-
mallista ja tavoitteellista. Niukat taloudelliset resurssit sekä yhtenäisen, järjestelmälli-
sen ja keskitetyn koulutusjärjestelmän puuttuminen ovat tehneet tehtävästä vaikean
ja saaneet aikaan sen, että lainkäyttöhenkilökunnan kouluttautuminen ja osaamisen
kehittäminen vaihtelevat huomattavasti alueittain ja tuomioistuimittain, mutta myös
tuomioistuimen sisällä.

Tuomioistuinten on mahdollista hyödyntää kehittämistoiminnassaan oikeusministeri-
ön oikeushallinto-osaston koulutusyksikön tuottamaa valtakunnallista koulutusta.
Koulutustarjonnasta on muun ohella mahdollista valita ja koota lainkäyttöhenkilöstön
henkilökohtaista osaamisen kehittymistä tukevia koulutuspolkuja. Koulutustarpeiden
tunnistamisen, osaamisen johtamisen ja henkilöstön kehittämisen prosesseissa on
kuitenkin paljon kehitettävää.

Lainkäyttöhenkilöstön koulutuksessa tulisi huomioida esittelijöiden ja tuomareiden
henkilökohtainen osaaminen ja aikaisempi työkokemus. Tuomioistuimissa tulee käy-
dä vuosittain tuomari- ja esittelijäkohtaiset tavoite- ja kehityskeskustelut, joiden yh-
teydessä on laadittava henkilökohtainen kehittymissuunnitelma. Kehittymissuunni-
telmassa tulisi käsitellä muun ohella henkilökohtaisia kehitysalueita ja kouluttautu-
mistarpeita. Kehityskeskusteluista saadun informaation pohjalta tuomioistuinten tulee
rakentaa tuomioistuinkohtainen koulutussuunnitelma. Näiltäkin osin käytännöt kui-
tenkin vaihtelevat eikä yksilöllinen, kunkin osaamisesta ja tarpeista lähtevä osaami-
sen kehittäminen ole lainkäytön korkeiden vaatimusten edellyttämällä tasolla. Osal-
taan tilanteeseen on vaikuttanut myös se, että koulutukseen osallistuminen on va-
paaehtoista ja kouluttautumisaktiivisuus vaihtelee huomattavasti kunkin henkilön
omien intressien mukaisesti.

Oman erityisongelmansa muodostaa uusien esittelijöiden ja tuomareiden perehdyt-
täminen. Oikeusministeriön oikeushallinto-osaston koulutusyksikkö järjestää uusille
puheenjohtajille suunnattua koulutusta, mutta mitään takeita siitä, että esimerkiksi
käräjätuomarin tehtävissä aloittava henkilö pääsee osallistumaan mainittuun koulu-
tukseen virkauransa alkuvaiheessa, ei ole. Myös tuomioistuinten sisäiset perehdyt-
tämisohjelmat vaihtelevat ja kaikissa tuomioistuimissa erityistä perehdyttämisohjel-
maa ei ole lainkaan. Erityisen ongelmallista tämä on tuomioistuinlaitoksen ulkopuo-
lelta rekrytoidun tuomarin kannalta.

Lainkäytön laadun varmistaminen ja oikeusturvan takaaminen edellyttävät, että aina-
kin uusille esittelijöille ja tuomareille on tarjolla laadukasta ja riittävän kattavaa pe-
rehdyttämiskoulutusta, johon asianomaisella henkilöllä on sekä oikeus että velvolli-
suus osallistua. Tällaisen koulutuksen sisällön ja laajuuden tulisi määräytyä yksilölli-
sesti, kysymyksessä olevan henkilön tehtävä, aikaisempi työkokemus ja osaaminen
huomioon ottaen.

2.3 Aikaisemmat esitykset tuomareiden koulutusjärjestelmäksi

2.3.1 Tuomioistuinlaitoksen kehittämiskomitean mietintö 2003:3

Valtioneuvosto asetti 20.6.2001 komitean, jonka tehtävänä oli laatia selvitys tuomio-
istuinlaitoksen kehittämislinjoista seuraavien 10–15 vuoden ajaksi. Selvityksen avulla

27

pyrittiin ennakoimaan, minkälaisia vaatimuksia yhteiskunta asettaa tuomioistuimille ja
miten niihin pitäisi varautua. Komitea lähestyi tuomioistuinlaitoksen kehittämistä sekä
yhteiskunnan ja oikeuspalveluja käyttävien näkökulmasta että tuomioistuimen sisäi-
sestä näkökulmasta. Yhteiskunnan ja oikeuspalveluita käyttävien tahojen näkö-
kulmasta korostuivat oikeusturva, oikeuden saatavuus sekä asiakasnäkökulma.
Tuomioistuinpalveluiden tuottamisessa sen sijaan korostettiin toimijoiden osaamista
ja ammattitaitoa muuttuvassa yhteiskunnassa, jossa työn luonnetta muuttavat muun
muassa eri elämänalueiden oikeudellistumiskehitys, kansainvälistyminen, tietoyh-
teiskunnan ja teknologian nopea kehittyminen sekä yhteiskunnassa vallitsevien arvo-
jen muutos ja pirstaloituminen. Osaamisen kehittämisen osalta pidettiin tärkeänä,
että se kohdistuisi sekä tuomioistuinten omaan henkilöstöön että muihin toimijoihin,
kuten avustajiin. Toisaalta komitea näki kiinteän yhteyden tuomioistuinpalveluiden
laadun ja tuomioistuinlaitoksen organisatoristen ratkaisujen ja toimintatapojen välillä.

Kehittämiskomitea määritteli tuomioistuinlaitoksen kehittämisen keinoiksi esimerkiksi
pätevöitymiskoulutuksen, nimitysmenettelyn, täydennyskoulutuksen sekä työssä
oppimisen ja erikoistumisen. Komitea katsoi, että tuomioistuinten toiminnan laatu
riippuu ennen kaikkea tuomareiden ja tuomioistuinten muun henkilöstön osaamises-
ta ja ammattitaidosta. Mietinnön mukaan tuomareiden pätevöitymiskoulutuksen, täy-
dennyskoulutuksen ja nimitysmenettelyn tulisi tuottaa tuomareita, joilla on lakimies-
kunnan paras osaaminen ja ammattitaito oikeusriitojen ja konfliktien ratkaisemises-
sa. Lisäksi komitea katsoi, että osaamisen ja ammattitaidon maksimaalisen paran-
taminen edellyttää kaikkiin edellä mainittuihin osa-alueisiin kohdistuvia kehittämis-
toimenpiteitä tuomioistuinten toimistohenkilöstöä unohtamatta.

2.3.2 Tuomarikoulutus – Työryhmämietintö 2004:2

Oikeusministeriö asetti 22. päivänä huhtikuuta 2003 työryhmän valmistelemaan eh-
dotuksia tuomareiden koulutuksen kehittämiseksi. Työryhmän asettamisen taustalla
oli tuomareiden pätevöitymistä koskenut tuomarikoulutustyöryhmän mietintö (oike-
usministeriön työryhmämietintö 2002:6) ja siitä saatu lausuntopalaute. Työryhmä-
mietinnössä 2002:6 ehdotettiin säädettäväksi laki tuomareiden pätevöitymisjärjes-
telmästä. Uusi laki olisi koskenut pätevöitymistä yleisten tuomioistuinten, hallinto-
tuomioistuinten ja erityistuomioistuinten kaikkiin tuomarin virkoihin, joihin vaaditaan
oikeustieteellinen peruskoulutus. Tämän jälkeen 22.4.2003 asetetun tuomarikoulu-
tusta koskevan työryhmän tuli tehdä ehdotukset siirtymävaiheen keinoiksi nykyisten
esittelijöiden ja käräjäviskaaleiden urakehityksen turvaamiseksi koulutusta koskevien
uudistusten toteuttamisen rinnalla, tuomareiden koulutuksen tavoitteiksi ja keskeisik-
si periaatteiksi, koulutuksen yksityiskohtaisiksi toteuttamistavoiksi ja aikatauluksi se-
kä henkilöstö- ja taloudellisiksi vaikutuksiksi. Työryhmän tuli kiinnittää huomiota sii-
hen, että tuomarin virkaan olisi mahdollista myös käytännössä päästä niin sanotulta
avoimelta uralta. Ehdotettavan koulutuksen ei tullut olla kelpoisuusvaatimus tuomarin
virkaan nimittämiselle. Myös tuomioistuinlaitoksen ulkopuolella työskentelevillä tuli
olla mahdollisuus osallistua suunniteltavaan koulutukseen. Avoimelta uralta nimite-
tyille tuomareille tuli lisäksi suunnitella ja järjestää tarvittavaa perehdyttämiskoulutus-
ta. Työryhmän tehtävänä oli myös selvittää ehdotuksen vaikutukset auskultointiin,
rekrytointiin ja täydennyskoulutukseen. Ehdotuksessa oli otettava huomioon tuoma-
rikoulutustyöryhmän lausuntopalautteessa esitetty arvostelu.

Työryhmä päätyi ehdottamaan, että säädetään laki tuomarikoulutuksesta. Uusi laki
olisi luonteeltaan puitelaki ja se koskisi kouluttautumista yleisten tuomioistuinten,

28

hallintotuomioistuinten ja erityistuomioistuinten tuomarin virkoihin. Tavoitteena oli,
ettei lakiehdotukseen sisältyvästä tuomarikoulutuksesta tulisi ainoaa tietä tuomarin
tehtäviin. Ehdotuksen mukaan tuomarikoulutus muodostuisi harjoittelusta ja täyden-
nyskoulutuksesta. Harjoittelu koostuisi puolesta vuodesta vuoteen kestävistä harjoit-
telujaksoista ja tapahtuisi tuomioistuimissa ja muussa oikeudenhoidossa. Harjoittelun
kokonaispituus voisi vaihdella koulutettavan aikaisemman työkokemuksen ja opinto-
jen mukaan. Harjoittelijoita ohjattaisiin ja arvioitaisiin jokaisessa harjoittelupaikassa.
Harjoittelun sisältö ja pituus määräytyisivät yksilöllisesti tuomarikoulutuslautakunnan
kullekin koulutettavalle vahvistamassa henkilökohtaisessa opintosuunnitelmassa.
Tulevaisuudessa myös niille jo tuomariksi nimitetyille, jotka eivät olisi suorittaneet
edellä selostettua harjoittelua tai joilla ei olisi aikaisempaa tuomioistuinkokemusta,
järjestettäisiin riittävää tuomarin ammattiin perehdyttävää koulutusta. Näin tuettaisiin
tuomioistuinlaitoksen ulkopuolella työskennelleiden lakimiesten mahdollisuuksia
päästä tuomarin virkaan. Tuomarikoulutuslautakunta vastaisi tuomarikoulutuksesta
oikeusministeriön avustamana. Lautakunta valitsisi harjoittelijat laissa säädettyjen
valintaperusteiden mukaisesti. Sillä olisi lisäksi vastuu myös täydennyskoulutuksen
järjestämisestä.

2.3.3 Tuomarikoulutusjärjestelmä – Työryhmämietintö 2006:11

Oikeusministeriössä ryhdyttiin työryhmämietinnön 2004:2 (Tuomarikoulutus) ja siitä
saadun palautteen (Lausuntoja ja selvityksiä 2004:18) pohjalta valmistelemaan lakia
tuomareiden kouluttamisesta. Lainvalmistelun loppuvaiheessa aloitettiin myös tuo-
marikoulutusjärjestelmän käytännön suunnittelu, jota varten perustettiin ohjausryh-
mä. Ohjausryhmän tuli yhteistyössä ministeriön oikeushallinto-osaston virkamiesten
kanssa valmistella luonnos tuomarikoulutuksen valintajärjestelmäksi, koulutus-
suunnitelmaksi ja perustettavan tuomarikoulutuslautakunnan työjärjestykseksi. Ta-
voitteena oli luoda moderni koulutusjärjestelmä, joka rakentuisi nykyaikaisille oppi-
miskäsityksille. Samanaikaisesti valmistellussa puitelaissa oli tarkoitus säätää tuo-
marikoulutuksen yleisistä tavoitteista ja koulutukseen valinnan, koulutusjärjestelmän
ja koulutettavien arvioinnin yleisistä periaatteista, koulutettavien asemasta, tuomari-
koulutusrekisteristä, muutoksenhakuoikeudesta, tuomarikoulutuslautakunnasta sekä
lautakunnan ja oikeusministeriön keskinäisen toimivallan jakautumisesta.

Työryhmä esitti mietinnössään tuomarikoulutuslautakunnan perustamista. Lautakun-
ta vahvistaisi tuomarikoulutuksen opetussuunnitelman, jossa määriteltäisiin koulu-
tukseen kuuluvat opintokokonaisuudet. Lisäksi lautakunta vahvistaisi kullekin koulu-
tettavalle henkilökohtaisen opinto-ohjelman. Myös koko lainkäyttöhenkilöstölle järjes-
tettävän täydennyskoulutuksen opetussuunnitelman vahvistaminen kuuluisi tuomari-
koulutuslautakunnan tehtäviin. Tuomarikoulutuslautakunnan tehtävänä olisi päättää
koulutuksen sisällöstä. Oikeusministeriö olisi ensisijaisesti vastuussa koulutuksen
järjestämisestä. Lautakunta voisi kuitenkin myös järjestää itse koulutusta.

Työryhmä esitti mietinnössään tuomarikoulutuksen valintajärjestelmästä keskitettyä
ja kaksivaiheista. Tuomarikoulutuslautakunnan esitettiin valitsevan koulutettavat esi-
valinnan ja haastattelujen perusteella. Esivalinta pyrittiin rakentamaan avoimeksi ja
selkeäksi, jotta hakijat pystyisivät arvioimaan mahdollisuutensa menestyä siinä. Esi-
valintapisteytyksessä suosittaisiin monipuolisen osaamisen ja ammatillisen koke-
muksen hankkineita lakimiehiä. Esivalinnasta selviytyneet hakijat haastateltaisiin ja
heidän joukostaan etsittäisiin henkilökohtaisten ominaisuuksiensa ja motivaationsa
perusteella koulutukseen parhaiten soveltuvat.

29

Tuomarikoulutukseen hyväksytyille esitettiin koulutusohjelmaa, joka pyrittiin raken-
tamaan joustavaksi ja yksilölliset tarpeet huomioon ottavaksi. Koulutettavan aikai-
sempi työkokemus ja opinnot vaikuttaisivat koulutusajan pituuteen siten, että koulu-
tusaika vaihtelisi yksilöllisesti yhdestä vuodesta kahteen ja puoleen vuoteen. Kullekin
koulutettavalle laadittavassa henkilökohtaisessa opintosuunnitelmassa määrättäisiin
koulutusajan pituus, kouluttautumispaikat sekä työssäoppimisjaksojen ja teo-
riaopintojen ajankohdat. Teoriakoulutusjaksot sijoitettaisiin pääsääntöisesti ensim-
mäiseen koulutusvuoteen. Opintosuunnitelman vahvistaisi tuomarikoulutuslautakun-
ta koulutukseen valitun kanssa ensin keskusteltuaan. Koulutusjärjestelmän esitettiin
sisältävän neljä pääosiota, joita olisivat työssäoppimisjaksot, koulutuspäivät (noin 25
päivää), loppusuoritus sekä parhaiden suoritusten portfolio. Tuomarikoulutettavat
olisivat työssäoppimisjaksojen aikana työ- tai virkasuhteessa kulloiseenkin työnanta-
jaansa, joka myös maksaisi koulutettavan palkan. Koulutettavan toimivalta määräy-
tyisi tehtävän mukaan. Lisäksi työryhmä esitti suunnitelman tutorkoulutuksen sekä
tuomareiden ja esittelijöiden täydennyskoulutuksen kehittämiseksi.

Työryhmän ajatuksena oli, että perustettava tuomarikoulutuslautakunta kehittäisi
myös tuomareiden ja esittelijöiden täydennyskoulutusjärjestelmää yhdessä tuomiois-
tuinten lainkäyttöhenkilöstöä edustavien suunnittelutyöryhmien sekä oikeusministeri-
ön koulutusyksikön kanssa. Täydennyskoulutus saatettaisiin vastaamaan kunkin
tuomarin ajankohtaiseen koulutustarpeeseen. Työryhmä katsoi, että esittelijöille tulisi
järjestää alueellisia, vuosittain toistuvia koulutuspäiviä tuomarikoulutuksen aihealueil-
ta. Esittelijöiden suuresta määrästä johtuen myös verkkopohjaista opetusta voitaisiin
työryhmän mukaan kehittää. Verkkokurssien avulla ne esittelijät, joilla olisi suuri mo-
tivaatio valmistautua tuomarin ammattiin, voisivat joustavasti töidensä ohella kehittää
ammattitaitoaan. Pitkäkestoisten täydennyskoulutuskurssien tulisi tukea tuomareiden
ja esittelijöiden erikoistumista sellaisille oikeudenaloille, joissa tuomioistuimet ja nii-
den sidosryhmät katsovat olevan erikoistumisen tarvetta. Pitkäkestoisten kurssien
tavoitteena olisi myös tukea samaan oikeudenalaan erikoistuvien verkostoitumista.
Tällainen verkostoituminen olisi omiaan nostamaan lainkäyttötoiminnan laatua.
Tuomareiden perinteisistä täydennyskoulutuskursseista voitaisiin rakentaa opinto-
polkuja, joita edeten olisi mahdollista kehittää osaamistaan esimerkiksi prosessin-
johdollisten valmiuksien, talousrikosasioiden, hallintolainkäyttöasioiden tai kansain-
välisiin ulottuvuuksiin liittyvien asioiden kohdalla. Opintopolkuja olisi aihetta selkeästi
terävöittää kiinnittämällä niihin vuosittaisissa koulutussuunnitelmissa huomiota ni-
menomaan tällaisina kokonaisuuksina. Vuosittaisessa koulutussuunnitelmassa voi-
taisiin todeta, miten opintopolku jatkuu seuraavana vuonna. Opintopolkuun voisi liit-
tyä opintojaksojen välillä lukemista ohjaavia opintokirjeitä, etätehtäviä ja jälkikäteisiä
oppimistehtäviä. Yhtenäisen opintopolun hahmottaminen koulutussuunnitelmasta
olisi tärkeää, jotta omaa painopistealuettaan kehittävä tuomari ja esittelijä voisivat
paremmin suunnitella erikoistumistaan ja esimiehensä kanssa käymässään kehitys-
keskustelussa sopia siihen liittyvistä käytännön järjestelyistä.

Työryhmä kiinnitti huomiota myös muun ohella siihen, että tehtäväkiertoa oikeushal-
linnon eri virastoissa voidaan myös pitää yhtenä varteenotettavana täydennyskoulu-
tusmuotona. Kierron edistämisellä arvioitiin voitavan edistää erityisesti esittelijöiden
ammattitaidon monipuolistumista ja heidän sijoittumistaan tuomarin tehtäviin. Lisäksi
työryhmä korosti sitä, että nykyaikaiseen henkilöstöstrategiaan kuuluvat työntekijöi-
den henkilökohtaiset opinto- ja urasuunnitelmat, joita käsitellään vuosittain työn-
tekijän ja esimiehen välisissä kehityskeskusteluissa. Kehityskeskusteluissa tulisi
keskustella muun ohella työntekijän koulutus- ja erikoistumistoiveista ja suunnitella,
miten virasto voisi niitä tukea.

30

Työryhmä on esittänyt, että tuomarikoulutuslautakunta huolehtisi siitä, että tuomarik-
si nimitetylle, joka ei ole suorittanut tuomarikoulutusta tai jolla ei ole aikaisempaa
tuomioistuinkokemusta, järjestetään tuomarin ammattiin perehdyttävää koulutusta.
Tuomariksi nimitetyn kanssa laadittaisiin henkilökohtainen opintosuunnitelma, jonka
mukaisesti tuomariksi nimitetty ryhtyisi kehittämään tuomarin tehtävissä tarvittavaa
osaamistaan. Tuomioistuinuran ulkopuolelta nimitetyn perehdyttämiskoulutus räätä-
löitäisiin aina nimitetyn tarpeiden mukaan. Perehdyttämiskoulutukseen voisi kuulua
esimerkiksi yksi tai useampi harjoittelujakso tutorin ohjauksessa. Lisäksi siihen voisi
kuulua tuomarikoulutuksen tai tuomareiden pitkäkestoisen täydennyskoulutuksen
koulutusjaksoille osallistumista taikka muuta ajankohtaista täydennyskoulutusta.

2.3.4 Esitys hovioikeuksien esittelijäkoulutukseksi 27.6.2008

Hovioikeuksien presidentit asettivat vuoden 2008 alussa kahden hengen työryhmän
laatimaan jatkovalmistelun pohjaksi muistion hovioikeuksien mahdollisessa yhteises-
sä esittelijäkoulutuksessa huomioon otettavista seikoista. Työryhmän tuli ottaa muis-
tiossaan huomioon kaavailtu auskultoinnin uudistaminen, oikeusministeriön ja sen jo
nyt järjestämän täydennyskoulutuksen rooli sekä esittelijäkoulutuksen suhde mah-
dolliseen tuomarikoulutukseen.

Työryhmä totesi, että esittelijöille suunnattu koulutusohjelma tukisi hovioikeuksissa
paikan päällä tapahtuvaa perehdyttämistä esittelijän tehtäviin. Koulutusohjelman
toteuttamisessa nousee työryhmän käsityksen mukaan keskeiseksi ratkaistavaksi
kysymykseksi mainitun työhön perehdyttämisen ja yhteisesti järjestettävän koulutuk-
sen yhteensovittaminen. Koulutusohjelma tulisi laatia siten, että sen sisällössä ja
kestossa olisi otettavissa huomioon esimerkiksi auskultoinnin sisällöllinen kehittämi-
nen tai mahdollinen tuomarikoulutus. Työryhmän mukaan koulutusohjelmaa tar-
kemmin suunniteltaessa olisi otettava kantaa myös siihen, järjestetäänkö osallistujille
ohjelman päätteeksi loppukoe.

Esittelijöille suunnattavan koulutusohjelman tavoitteena tulisi olla kaikille hovioikeuk-
sille yhteismitallisen koulutuksen luominen esittelijän ja tuomarin työssä keskeisistä
aihealueista. Lisäksi tavoitteena pidettiin pätevän esittelijäaineksen ja sitä kautta
myös lupaavan tuomariaineksen saamista, lakimiestyövoiman sitouttamista yleisten
tuomioistuinten tarpeisiin sekä esittelijän/tuomarin ammatti-identiteetin omaksumista
koulutusohjelman suorittamisen myötä. Yhteisen koulutuksen tulisi olla sisällöltään
joustavaa ja sen tulisi antaa kattava kuva hovioikeuden esittelijän ja samalla myös
tuomarin työssä vaadittavista tiedoista, taidoista ja valmiuksista. Sanotunlainen kou-
lutus olisi työryhmän mukaan tarvittaessa hyödynnettävissä myös muutoin tuomarien
koulutuksessa esim. nimitettäessä uusia tuomareita tuomioistuinlaitoksen ulkopuolel-
ta tuomarin tehtäviin. Koulutusohjelma loisi aloittelevalle esittelijälle mahdollisuuden
oppia esittelijän työssä ja samalla tuomarin työssä vaadittavia tietoja, taitoja ja val-
miuksia edelleen pääasiassa työtä tekemällä, jolloin yhteinen koulutus olisi luonteel-
taan hovioikeuksissa paikan päällä annettavaa esittelijän työnohjausta täydentävää
koulutusta. Yhteisen koulutuksen pääpaino tulisi olla sellaisissa aihealueissa, joihin
kunkin hovioikeuden tuottama tai oikeusministeriön järjestämä täydennyskoulutus ei
nykyisin pysty riittävästi vastaamaan. Lisäksi koulutusohjelman tulisi olla joustavasti
muokattavissa tarpeen mukaan.

31

2.3.5 Tuomioistuinharjoittelua koskeva työryhmän mietintö 2009:5

Oikeusministeriö asetti joulukuussa 2007 työryhmän, jonka tehtäväksi annettiin laatia
ehdotus hallituksen esitykseksi tuomioistuinharjoittelun kehittämiseksi. Työryhmän
tehtävänä oli kehittää tuomioistuinharjoittelua siten, että se antaisi nykyistä parempia
valmiuksia tuomarin tehtäviin. Tavoitteena oli, että tuomioistuinharjoittelijat saisivat
koko maassa yhtenäisen ja suunnitelmallisen koulutuksen ja että heidän työtehtä-
vänsä olisivat riittävän monipuolisia.

Tuomioistuinharjoittelua kehittäessä tuli pyrkiä siihen, että myös ne etevät ja lahjak-
kaat lakimiehet, jotka eivät hakeudu nykymuotoiseen tuomioistuinharjoitteluun, kiin-
nostuisivat tuomioistuinharjoittelusta. Samalla tuli pohtia myös sitä, järjestetäänkö
tuomioistuinlaitoksen palvelukseen aikoville lakimiehille tuomioistuinharjoittelun pää-
tyttyä vapaaehtoista tuomarinuralle valmentavaa jatkoharjoittelua. Tätä harkittaessa
tuli ottaa huomioon, että tuomarinuran tuli edelleen säilyä avoimena. Lisäksi työryh-
män tuli mietinnössään ottaa huomioon vireillä oleva käräjäoikeuksien rakennemuu-
tos ja oikeudenkäyntimenettelyjä koskevat muutokset sekä mahdolliset tuomioistuin-
ten henkilöstörakenteen muutokset ja arvioida näiden muutosten vaikutus tuomiois-
tuinharjoittelun suorittamiseen.

Työryhmä esitti mietinnössään säädettäväksi lakia tuomioistuinharjoittelusta. Se kat-
soi, että tuomioistuinharjoittelu ei kaikilta osin täyttänyt niitä koulutuksellisia tavoittei-
ta, joita sille oli asetettu. Tuomioistuinharjoittelu ehdotettiin laajennettavaksi hallinto-
ja hovioikeuksiin siten, että jatkossa puolet harjoittelijoista suorittaisi ensin kuuden
kuukauden harjoittelun käräjäoikeudessa ja jatkaisi sitten harjoittelua kuuden kuu-
kauden ajan joko hallinto- tai hovioikeudessa. Harjoittelun kokonaispituus olisi edel-
leen yksi vuosi ja se suoritettaisiin yhtäjaksoisesti. Harjoittelijoiden valinta tapahtuisi
kerran vuodessa samanaikaisesti molempiin harjoittelujaksoihin. Notaarin virkanimi-
ke korvattaisiin käräjänotaarin virkanimikkeellä. Harjoittelun voisi suorittaa vuosittain
noin 160 harjoittelijaa.

Työssä oppimista tehostettaisiin harjoittelusuunnitelman mukaisesti etenevällä koulu-
tuksella ja arvioinnilla. Harjoittelusuunnitelma olisi kaikille harjoittelijoille laadittu yh-
tenäinen suunnitelma, jossa määrättäisiin harjoittelun tavoitteet, harjoittelussa ja teo-
riaopinnoissa käsiteltävät asiakokonaisuudet, opetusmuodot, harjoittelun arvioinnin
perusteet ja menettelytavat sekä mahdolliset muut harjoittelun kannalta keskeiset
seikat. Harjoittelusuunnitelman laadinnasta vastaisi tuomioistuinharjoittelun ohjaus-
ryhmä, joka koostuisi kahdesta käräjäoikeuden, yhdestä hallinto-oikeuden, yhdestä
hovioikeuden ja yhdestä oikeusministeriön edustajasta. Hyväksytysti suoritetun har-
joittelun jälkeen harjoittelija voisi saada varatuomarin arvonimen.

2.4 Tuomioistuinlakityöryhmän ehdotukset ja lausuntopalaute
koulutustyöryhmän tehtävänantoon liittyen

2.4.1 Tuomioistuinlakityöryhmän koulutukseen liittyvät ehdotukset

Tuomioistuinlakityöryhmä ehdotti mietinnössään, että hovioikeuksiin, hallinto-
oikeuksiin, markkinaoikeuteen, työtuomioistuimeen ja vakuutusoikeuteen perustet-
taisiin koulutuksellisista syistä määräajaksi täytettäviä avustavan tuomarin virkoja.
Näihin koulutusvirkoihin nimitettäisiin pääsääntöisesti enintään kolmeksi vuodeksi
kerrallaan. Avustavat tuomarit voisivat osallistua muiden tuomareiden tavoin kaiken-

32

laisten asioiden käsittelyyn ja ratkaisemiseen. Tarkoituksena olisi luoda tuoma-
rinuraa täydentävä järjestelmä, jossa esittelijän tehtävistä voitaisiin edetä määräai-
kaisiin tuomarin koulutusvirkoihin ja saada näin monipuolista käytännön kokemusta
tuomarintyöstä. Työssä oppimisen ohella koulutettava osallistuisi koulutusohjelmaan,
joka olisi suunniteltu nimenomaan tuomarinuraa silmällä pitäen. Avustavan tuomarin
palkkaus asettuisi ehdotuksen mukaan ylimmän esittelijän palkkaluokan (T 10) ja
alimman tuomarin palkkaluokan (T 11) väliin.

Ehdotetulla järjestelmällä korvattaisiin nykyinen hovioikeuslain 9 §:ään perustuva
esittelijöiden toimiminen ratkaisukokoonpanossa. Ehdotus olisi hovioikeuslain mu-
kaista järjestelmää, sekä vakuutusoikeuden nykyistä järjestelmää, jossa esittelijä voi
toimia ratkaisukokoonpanon jäsenenä heti virkasuhteensa alusta alkaen, paremmin
sopusoinnussa tuomarin riippumattomuutta koskevan vaatimuksen kanssa. Avusta-
valla tuomarilla olisi tuomarin tavoin vahva virassapysymisoikeus ja hänet nimitettäi-
siin virkaansa lähtökohtaisesti kolmeksi vuodeksi. Ehdotus mahdollistaisi toisaalta
myös sen, että koulutusvirkoja voitaisiin ottaa käyttöön myös muissa monijäsenisissä
tuomioistuimissa, joissa esittelijöillä ei ole ollut vastaavaa mahdollisuutta saada ko-
kemusta tuomarin tehtävistä.

Koulutusvirkoihin voisi ehdotuksen mukaan hakea myös tuomioistuinlaitoksen ulko-
puolelta. Virkaan nimitettävän kelpoisuusvaatimuksena olisi vähintään kolmen vuo-
den kokemus tuomarin, esittelijän, syyttäjän tai oikeusavustajan tehtävästä taikka
muusta vastaavia valmiuksia tuomarin tehtävään antavasta lakimiestehtävästä. Näin
voitaisiin varmistautua siitä, että virkaan nimitettävällä olisi riittävä perehtyneisyys,
kyky ja taito toimia tuomarin tehtävässä.

Nimitettävän olisi suoritettava hyväksytysti perustettavan tuomarinkoulutuslautakun-
nan järjestämä koe, jossa arvioitaisiin tuomarin tehtävän suorittamisen kannalta kes-
keisten säännösten ja periaatteiden tuntemusta. Lisäksi hakijoiden soveltuvuutta
voitaisiin arvioida lausuntojen perusteella sekä heitä haastattelemalla. Tehtävään
valittaisiin ansioituneisuuden perusteella. Avustavat tuomarit nimitettäisiin tuomarei-
den nimittämisestä säädettyä menettelyä noudattaen. Kun virkaan nimitettäisiin vuot-
ta pidemmäksi ajaksi, nimitystoimivalta olisi korkeimmalla oikeudella tai korkeimmalla
hallinto-oikeudella.

Ehdotuksen mukaan avustavan tuomarin toimivaltaa ei olisi rajoitettu muutoin kuin
tuomaria koskevan virkarikosasian osalta. Avustaviksi tuomareiksi nimitetyillä olisi jo
ainakin muutaman vuoden työkokemus soveltuvista vaativista lakimiestehtävistä,
minkä lisäksi heidän kykyään ja soveltuvuuttaan olisi edellä kuvatulla tavalla erik-
seen arvioitu. Avustava tuomari voisi ratkaista asioita itsenäisesti myös silloin, kun
ne lain mukaan voidaan ratkaista yhden tuomarin kokoonpanossa. Tuomioistuimen
työjärjestyksessä voitaisiin kuitenkin antaa määräyksiä, joiden mukaan asioiden ja-
kamisessa tulisi ottaa huomioon asian tai asiaryhmän vaikeusaste ja avustavan tuo-
marin perehtyneisyys. Tuomioistuimen ratkaisukokoonpanossa ei myöskään voisi
olla yhtä useampaa avustavaa tuomaria.

Koulutusohjelma päättyisi tuomarinkoulutuslautakunnan järjestämään loppukokee-
seen, jossa arvioitaisiin tuomarin tehtävässä vaadittavaa taitoa ja osaamista. Kokeen
hyväksytysti suorittaneelle avustavalle tuomarille myönnettäisiin oikeus käyttää tuo-
marikoulutetun nimikettä. Loppukokeen suorittaminen ei kuitenkaan olisi edellytyk-
senä tuomarin virkaan nimittämiselle. Kysymys ei siten olisi varsinaisesta tuomarin-
tutkinnosta. Tuomarin virkaan voitaisiin jatkossakin nimittää myös muussa tähän
tehtävään valmiuksia antavassa lakimiestehtävässä pätevöityneitä henkilöitä. Toi-

33

saalta koulutusohjelman suorittaminen ei myöskään takaisi tuomarin virkaa, vaan
avoimiin virkoihin olisi hakeuduttava erikseen.

Uusien koulutusvirkojen luomisesta huolimatta esittelijäjärjestelmällä olisi edelleen
tärkeä sijansa monijäsenisten tuomioistuinten lainkäytössä. Työryhmä ei ehdottanut
esittelijöiden asemaan perustavanlaatuisia muutoksia.

Perustettavan tuomarinkoulutuslautakunnan tehtävänä olisi edellä mainittujen kokei-
den järjestämisen ohella suunnitella avustavien tuomareiden koulutusohjelma. Ehdo-
tuksen mukaan lautakunnalle voisi lisäksi kuulua yleisten tuomioistuinten ja hallinto-
tuomioistuinten tuomareiden täydennyskoulutuksesta huolehtiville ohjausryhmille
nykyisin kuuluvia tehtäviä. Lisäksi lautakunta antaisi pyynnöstä oikeusministeriölle
lausunnon tuomioistuinlaitoksen johtamiskoulutukseen tai muuhun pitkäaikaiseen ja
vaativaan koulutukseen valittavista henkilöistä.

Tuomarinkoulutuslautakunnan asettamisessa noudatettaisiin vastaavaa menettelyä
kuin tuomarinvalintalautakunnan asettamisessa. Lautakunnan kokoonpanoon kuului-
si puheenjohtaja ja varapuheenjohtaja sekä kuusi muuta jäsentä. Lautakunnan jäse-
nistä puheenjohtajan, varapuheenjohtajan ja kahden muun jäsenen tulisi olla vaki-
naiseen tuomarin virkaan nimitettyjä henkilöitä. Muina jäseninä lautakunnassa olisi
yksi syyttäjä, yksi asianajaja, yksi oikeustieteellistä tutkimusta ja opetusta edustava
jäsen sekä yksi oikeusministeriötä edustava jäsen. Kullakin jäsenellä olisi henkilö-
kohtainen varajäsen. Lautakunnalla olisi sihteeri, jonka tehtävänä olisi valmistella ja
esitellä lautakunnassa esillä olevat asiat sekä huolehtia lautakunnan muun toiminnan
järjestämisestä. Sihteerin kelpoisuusvaatimuksena olisi soveltuva ylempi korkeakou-
lututkinto ja hyvä tuomioistuinten toiminnan tai aikuiskoulutuksen tuntemus.

2.4.2 Lausuntopalaute

Valtaosa ehdotettuihin avustavan tuomarin koulutusvirkoihin ja tuomareiden koulu-
tusjärjestelmään kantaa ottaneista tahoista katsoi lausunnoissaan, että tuomareiden
koulutusta on tarpeen kehittää ja että hyvin suunnitellulle ja laadukkaalle uudelle
tuomareiden koulutusjärjestelmälle on ilmeinen tarve. Lausunnonantajat kritisoivat
kuitenkin tuomioistuinlakityöryhmän ehdottamaa koulutusjärjestelmää. Työryhmän
ehdotuksen puutteena pidettiin erityisesti sitä, että koulutusviran asema tuomioistuin-
laitoksen palvelukseen haluavan silmissä ei ollut selkeä. Lausunnonantajat katsoivat,
että asiaa tulisi selvittää jatkovalmistelussa ja pyrkiä luomaan selkeämpiä urapolkuja
ja samalla järjestelmällistä koulutusta ja arviointia tarjoava rakenne, joka takaisi tuo-
mioistuimille osaavan ja hyvin koulutetun tuomarikunnan ja houkuttelisi hyviä hakijoi-
ta tarjoamalla johdonmukaisesti etenevän urapolun. Edelleen lausunnoissa todettiin,
että ehdotuksessa ei ollut otettu kantaa nykyisin vakinaisessa esittelijän virassa toi-
mivien esittelijöiden asemaan suhteessa tuomarikoulutettaviin. Ehdotetussa järjes-
telmässä olisi siten vaarana se, että avustavat tuomarit ja esittelijät jakaantuisivat
”kahden kerroksen väeksi” sillä seurauksin, että esittelijän tehtäviin kohdistuva ar-
vostus ja kiinnostus vähenisivät olennaisesti. Lausunnoissa painotettiin sitä, että
koulutusta tulisi tarjota kaikille esittelijöille ja tuomareille ja erityisesti uran alkuvai-
heessa.

Ehdotetun järjestelmän yhtenä epäkohtana lausunnonantajat pitivät sitä, että avusta-
van tuomarin tehtävästä esittelijän tehtäviin palaamaan joutunut kokenut tuomarikou-
lutettu ei voisi toimia ratkaisukokoonpanon jäsenenä ilman oikeudenkäynnin turvaa-

34

misesta johtuvaa pakottavaa tarvetta. Lisäksi lausunnoissa todettiin, että avustavan
tuomarin palkkausta tulisi vielä harkita. Lähtökohtaisesti tuomarin työstä tulisi mak-
saa tuomarin palkka.

Useat lausunnonantajat katsoivat, että avustavien tuomareiden tulisi voida toimia
myös käräjäoikeuksissa. Avustavat tuomarit saisivat lausunnonantajien mukaan kä-
räjäoikeuksissa laajemman koulutuksen prosessijohdosta ja eri asiaryhmistä kuin
koulutuspaikoiksi esitetyissä tuomioistuimissa. Käräjäoikeuksia ei siten tulisi sivuut-
taa koulutuspaikkoina.

Ehdotetun koulutusjärjestelmän alku- ja loppukokeista osa lausunnonantajista katsoi
aiheutuvan kustannuksia ilman, että niistä olisi sanottavaa hyötyä. Lisäksi epäiltiin,
voisivatko samat alku- ja loppukokeet sekä koulutusjärjestelmä soveltua erilaisissa
tuomioistuimissa ja täysin erilaisten asioiden parissa työskenteleville henkilöille.

Kriittisimmin ehdotuksiin suhtautuneet lausunnonantajat katsoivat ehdotetun uudis-
tuksen muodostavan tosiasiassa esteen rekrytoida tuomareita tuomioistuinlaitoksen
ulkopuolelta ja moittivat ehdotusten heikentävän tuomioistuinuran houkuttelevuutta ja
vähentävän näin kunnianhimoisten ja ammattitaitoisten juristien hakeutumista alalle.
Lisäksi nämä lausunnonantajat totesivat, että tilanne, jossa tuomarikoulutettu joutuisi
koulutuksen läpikäytyään palaamaan alemman palkkaluokan esittelijän tehtäviin,
olisi kestämätön, ja että tällaisia tilanteita tulisi jatkossa esiintymään, nuorempien
tuomareiden täyttäessä lähivuosina eläkkeelle siirtyvien virat.

2.5 Kansainvälistä vertailua

2.5.1 Yleistä

Tuomioistuinlakityöryhmä on mietinnössään (26/2014) tarkastellut kansainvälistä
kehitystä sekä ulkomaista lainsäädäntöä. Tarkasteltaessa eri valtioiden tuomioistuin-
laitosta ja tuomareiden koulutusta koskevia järjestelmiä voidaan todeta, että useim-
mat järjestelmät poikkeavat huomattavasti suomalaisesta järjestelmästä. Länsi-
Euroopassa on käytössä kaksi pääasiallista tuomareiden rekrytointimallia. Osassa
maita varsinaista tuomarikoulutusta ei ole järjestetty, vaan tuomarit nimitetään koke-
neiden lakimiesten, usein asianajajien joukosta. Näin tehdään esimerkiksi Norjassa
ja Englannissa. Toisen mallin mukaisesti tuomarit rekrytoidaan pääosin erityisen
tuomarikoulutuksen suorittaneista henkilöistä. Näin menetellään esimerkiksi Ruotsis-
sa, Saksassa, Espanjassa, Portugalissa ja Ranskassa. Myös yhdistelmiä edellä
mainituista järjestelmistä esiintyy. Esimerkiksi Alankomaissa osa tuomareista nimite-
tään tuomioistuinlaitoksen ulkopuolelta ja osa tuomarikoulutuksen suorittaneista.

Euroopan unionin jäsenvaltioiden koulutusjärjestelmiin on mahdollista perehtyä e-justice
-portaalin tuomioistuinjärjestelmien esittelyn kautta
(https://e-justice.europa.eu/content_ordinary_courts-18-fi.do).

Tuomarikoulutusta tarjoavien maiden koulutusjärjestelmät ovat erilaisia eikä yhte-
näistä mallia ole löydettävissä. Toisissa maissa koulutus on pitkäaikaista ja tapahtuu
erityisissä oppilaitoksissa, toisissa taas kysymys on lähinnä harjoittelusta kokeneen
tuomarin ohjauksessa, tämän ammattitaidosta ja esimerkistä oppia ammentaen.
Niissä maissa, joissa kouluttautuminen tapahtuu kokeneen tuomarin johdolla,
on korostettu ohjaavan tutor-tuomarin valinnan merkitystä. Ohjaajiksi pyritään

35

valitsemaan ammattitaitoisia, mutta myös henkilökohtaisilta ominaisuuksiltaan tehtä-
vään soveltuvia tuomareita.

Keskeisenä teemana koulutusjärjestelmiä koskevissa eurooppalaisissa suosituksissa
on ollut rekrytointi- ja koulutusjärjestelmien riippumattomuus. Suosituksissa on ko-
rostettu sitä, ettei koulutuksella ei tulisi pyrkiä vaikuttamaan tuomareiden ratkaisu-
käytäntöön ja että koulutuksen organisoinnin, suunnittelun ja toteutuksen tulisi olla
sellaisten tuomarien ammattiyhdistysten tai toimielinten valvonnassa, joiden edusta-
jista tuomarit muodostavat enemmistön. Suomessa tilanne on ratkaistu siten, että
tuomarikoulutuksen painopistealueista ja koulutusteemojen linjauksista vastaavat
tuomarikoulutusten tuomaripainotteiset ohjausryhmät. Lisäksi myös koulutusteema-
kohtaisissa suunnitteluryhmissä on tuomareiden vahva edustus.

Eri maiden koulutusjärjestelmiä tarkasteltaessa on otettava huomioon se, että suo-
malaista tuomioistuinlaitosta olennaiselta osin vastaava järjestelmä on ainoastaan
Ruotsissa. Tämän vuoksi mietinnössä on päädytty rajaamaan tarkempi kansainväli-
nen tarkastelu Ruotsin tuomarinkoulutusjärjestelmän kuvaamiseen.

2.5.2 Tuomarin koulutusjärjestelmä Ruotsissa

2.5.2.1 Tuomioistuinharjoittelu

Ruotsissa tuomioistuinharjoittelun luonne on selkeästi koulutuksellinen. Tuomiois-
tuinharjoittelun tavoitteena on lisätä käräjänotaarien yliopisto-opintoja täydentäviä
valmiuksia oikeuslaitoksessa työskentelemiseksi. Käräjänotaarin nimittämistä, koulu-
tusta ja asemaa on pääasiallisesti säännelty käräjäoikeutta koskevassa asetuksessa
(förordning 1996:381 med tingsrättsinstruktion), hallinto-oikeutta koskevassa asetuk-
sessa (förordning 1996:382 med länsrättsinstruktion) ja käräjänotaariasetuksessa
(notarieforordning 1990:469). Hyväksytty auskultointi on muodollisena vaatimuksena
tuomareiden, syyttäjien ja kihlakunnanvoutien virkaan.

Tuomioistuinviraston (Domstolsverket) alaisuudessa työskentelee käräjänotaarikans-
lia (Notariekansliet), joka vastaa käräjänotaarien hakuprosessista ja valintamenette-
lystä. Käräjänotaarikanslia nimittää käräjänotaarit hakijoiden tutkintotodistuksen ja
muiden ansioiden perusteella. Hakuasiakirjat pisteytetään opiskelu- ja työtodistusten
perusteella. Pisteytysten perusteet ovat nähtävissä käräjänotaariksi hakeutumista
suunnitteleville suunnatussa oppaassa. Valintaa koskevista päätöksistä voidaan va-
littaa tuomioistuinviraston yhteydessä toimivaan lautakuntaan (Notarienämnd).

Ruotsissa tuomioistuinharjoittelu kestää kaksi vuotta. Harjoittelun voi suorittaa kärä-
jäoikeudessa, hallinto-oikeudessa tai molemmissa. Mikäli harjoittelu suoritetaan kah-
dessa eri harjoittelupaikassa, harjoitteluaika on kaksi vuotta ja kuusi kuukautta.
Tuomioistuinharjoittelun voi rakentaa myös niin sanottuna pakettiharjoitteluna. Täl-
löin harjoitteluun voi sisältyä työskentelyä muissa virastoissa (esimerkiksi Kruunun-
voudinvirastossa, Oikeuskanslerinvirastossa, Verovirastossa tai yleisissä valituslau-
takunnissa). Myös työskentely asianajotoimistossa voidaan hyväksyä kuuden kuu-
kauden osalta osaksi tuomioistuinharjoittelua. Pakettiharjoittelussa työskennellään
jossakin edellä mainituista harjoittelupaikoista kuusi kuukautta ennen yhden vuoden
ja kuuden kuukauden pituista tuomioistuinharjoittelua.

36

Ruotsissa käräjänotaari osallistuu jutun valmisteluun ja valmistelee omalla vastuul-
laan käsiteltäviä asioita. Käräjänotaari voi tehdä ehdotuksia siitä, mitä toimenpiteitä
jutussa olisi tehtävä. Hän voi ottaa kantaa muodollisiin edellytyksiin, kuten valtuutuk-
seen ja asianosaiskelpoisuuteen, sekä myös materiaalisiin kysymyksiin, kuten vaa-
timusten muotoiluun, perusteisiin ja todisteluun. Tarvittaessa käräjänotaari voi laatia
täydennyskehotuksen, hankkia henkilöselvityksen rikosasiassa, osallistua suurempi-
en pääkäsittelyjen suunnitteluun, pitää pöytäkirjaa suullisessa valmisteluistunnossa,
vangitsemisistunnossa ja pääkäsittelyssä. Lisäksi käräjänotaari voi päätösneuvotte-
lussa sanoa mielipiteensä asian ratkaisemisesta sekä kirjoittaa tuomio- tai päätös-
ehdotuksen ja tehdä selvityksiä oikeudellisista kysymyksistä. Käräjänotaari voi käsi-
tellä ja ratkaista myös riidattomia perheoikeudellisia asioita, sakkojuttuja, konkurssi-
asioita ja muita käräjänotaarille soveltuvia juttuja sekä toimittaa suullisen valmistelun.

Suoritettaessa tuomioistuinharjoittelua hallinto-oikeudessa, käräjänotaarien tulee
noudattaa työskentelyä koskevia ohjeellisia määräyksiä, joiden sisältö riippuu hallin-
to-oikeuden työtilanteesta ja käräjänotaarin omasta osaamisesta. Avustavat tehtävät
ovat samantyyppisiä kuin käräjäoikeudessa. Lisäksi käräjänotaari hoitaa hallinto-
oikeudessa kirjelmien vaihtoa. Hallinto-oikeudessa käräjänotaari voi omalla vastuul-
laan käsitellä ajokorttiasioita, opintotukiasioita, avustus- ja tuloveroasioita. Sopivassa
jutussa hän voi toimittaa myös suullisen käsittelyn. Harjoittelun kannalta on pidetty
tärkeänä, että käräjänotaari saa myös hallinto-oikeudessa toimia puheenjohtajana.
Harjoitteluun kuuluu myös teoreettista koulutusta kolmessa eri jaksossa. Harjoittelun
päätyttyä käräjänotaarit saavat todistuksen arvosanoineen.

Käräjänotaarit osallistuvat ensinnäkin kaikille käräjänotaareille yhteiseen pakolliseen
perehdyttämiskoulutukseen. Perehdyttämiskoulutuksen järjestää tuomioistuinvirasto
yhteistyössä tuomareiden kanssa. Koulutus kestää kaksi päivää ja sen tavoitteena
on tarjota kaikille käräjänotaareille perustiedot Ruotsin tuomioistuimista, asioiden
käsittelyyn liittyvistä kysymyksistä, tuomarin roolista, julkisuudesta ja salassapidosta
sekä asiakaspalvelusta ja asiakkaiden kohtaamisesta. Perehdyttämiskoulutuksen
lisäksi käräjänotaareille järjestetään tuomioistuinviraston, ylioikeuksien sekä harjoit-
telupaikan toimesta myös muuta pakollista koulutusta, jonka sisältö riippuu kärä-
jänotaarin suuntautumisesta tuomioistuinlaitoksessa. Osa koulutuksesta järjestetään
internetpohjaisena koulutuksena. Pakollisten kurssien lisäksi käräjänotaareilla on
oikeus osallistua myös muuhun vapaaehtoiseen koulutukseen. Käräjänotaarien pa-
kollista alueellista ja paikallista koulutusta ollaan uudistamassa vuodesta 2015 luki-
en. Uudistuksen tavoitteena on tehdä koulutuksesta entistä yhdenmukaisempaa.

2.5.2.2 Domarbana

Ruotsissa erityiseen tuomarinkoulutukseen (domarbana) voi tulla valituksi Ruotsin
kansalainen, joka on suorittanut juristintutkinnon. Tavallisesti edellytetään lisäksi sitä,
että hakija on suorittanut hyväksytysti kaksi vuotta kestävän tuomioistuinharjoittelun.

Koulutus alkaa noin vuoden kestävällä työskentelyjaksolla viskaalina ylioikeudessa.
Tämän jälkeen koulutettava toimii viskaalina alioikeudessa noin kaksi vuotta ja lo-
puksi asessorina ylioikeudessa noin vuoden. Yhteensä koulutus kestää vähintään
neljä vuotta. Työssä oppimisen ohella koulutukseen kuuluu myös teoreettista koulu-
tusta, muun muassa useita keskitetysti järjestettyjä viskaalikursseja.

Tuomarinkoulutus toimii kaikissa tuomiopiireissä. Kukin ylioikeus valitsee ja nimittää
omat koulutettavansa itse. Viskaalipaikkojen lukumäärästä alioikeuksissa päättää

37

kuitenkin tuomioistuinvirasto. Tuomarinkoulutukseen valittavien henkilöiden määrä
hovi- ja kamarioikeuksissa tuleekin sovittaa yhteen alioikeuksissa olevien koulutus-
paikkojen määrän kanssa.

Ensimmäisen vuoden aikana ylioikeudessa viskaalin työtehtävät koostuvat asioiden
valmistelusta, oikeudellisten selvitysten laatimisesta, asioiden esittelemisestä, pöytä-
kirjan pitämisestä ja äänestämisestä istunnoissa sekä ratkaisuehdotusten laatimises-
ta. Työskenneltyään vähintään vuoden ylioikeudessa koulutettava voidaan nimittää
viskaaliksi käräjä- tai hallinto-oikeuteen. Alioikeudessa viskaali käsittelee ja ratkaisee
asioita tuomarin tavoin itsenäisesti, omalla vastuullaan. Viskaalin juttujako on kuiten-
kin määrällisesti hieman kevennetty, koska hän osallistuu työn ohella koulututuk-
seen. Lisäksi erona vakinaisiin tuomareihin on se, että viskaalit eivät saa käsitellä
kaikkein vaativimpia asioita. Esimerkiksi käräjäoikeuksissa viskaalit eivät saa käsitel-
lä törkeitä seksuaalirikosasioita.

Toimittuaan kaksi vuotta käräjä- tai hallinto-oikeudessa viskaali voidaan nimittää
määräaikaiseksi asessoriksi hovioikeuteen tai kamarioikeuteen. Asessori toimii ylioi-
keudessa tuomioistuimen jäsenenä käytännössä samoissa tehtävissä kuin hovioi-
keuden- ja kamarioikeudenneuvokset. Toimittuaan määräaikaisena asessorina vuo-
den koulutettava voidaan nimittää vakinaiseen asessorin virkaan asianomaiseen
ylioikeuteen. Tuomarinkoulutus päättyy tähän.

Tuomarinkoulutuksen tultua suoritetuksi asessorin odotetaan työskentelevän pää-
osin tuomioistuinlaitoksen ulkopuolella ja hankkivan näin lisämeriittiä ollakseen myö-
hemmin varteenotettava hakija vakinaisiin tuomarinvirkoihin. Tavallisesti asessorit
hakeutuvat tässä vaiheessa töihin esimerkiksi ministeriöihin tai valtion muihin viras-
toihin. Tuomarikoulutetun asessorin virka jää taustaviraksi, johon asianomainen hen-
kilö voi palata. Järjestelmä ei takaa koulutetulle asessorille varsinaista tuomarinvir-
kaa tai muutakaan etuutta koulutuksen tuottaman osaamisen ja vahvan aseman
työmarkkinoilla lisäksi.

2.5.2.3 Tuomareiden täydennyskoulutus

Ruotsissa lainkäyttöhenkilökunnan oikeudellisen osaamisen kehittämisestä yleisesti
vastaavalla Tuomioistuinakatemialla (Domstolsakademi) on päävastuu myös tuoma-
reiden täydennyskoulutuksesta. Tuomioistuinakatemia järjestää kaikille tuomareille
perusopintotasoista koulutusta, syventävää koulutusta sekä erikoistumiseen tähtää-
vää koulutusta. Lisäksi uusille tuomareille järjestetään näiden osaamisen ja koulutus-
tarpeiden mukaan räätälöityä yksilöllistä osaamista täydentävää koulutusta.

Ruotsissa ei ole säännelty lain tai asetuksen tasolla sitä, minkä verran täydennys-
koulutukseen tulee osallistua, mutta uusien tuomareiden odotetaan suorittavan pe-
ruskursseja nimittämistä seuraavien vuosien aikana. Lisäksi on tavallista, että tuo-
mioistuimilla on omia sisäisiä koulutusohjeita, joissa määritetään muun ohella henki-
lökunnan vuotuinen kouluttautumisvelvoite. Tavallinen vähimmäiskoulutusmäärä,
johon ei lueta tuomioistuimen sisäisesti järjestämää koulutusta, on kolme tai neljä
päivää vuodessa. Täydennyskoulutukseen osallistuminen ja oikeudellisen osaami-
sen kehittäminen vaikuttavat myös tuomarin palkan määräytymiseen.

38

3 TUOMIOISTUINHARJOITTELUA KOSKEVAT EHDOTUKSET

3.1 Aluksi

Tuomioistuinlakia valmistelevan hankkeen koulutustyöryhmän asettamispäätöksen
mukaan koulutustyöryhmän on tullut arvioida, tulisiko tuomioistuinharjoittelun haku-
menettelystä huolehtiminen, harjoittelijoiden valinta ja nimittäminen osoittaa tuoma-
rinkoulutuslautakunnan tehtäväksi, ja esittää sitä koskevat säädösmuutokset.

Koulutustyöryhmä on päätynyt ehdottamaan tuomarinkoulutuslautakunnan perusta-
mista. Tuomarinkoulutuslautakunnan tehtäviä, henkilöstöä ja roolia tuomioistuinten
henkilöstön koulutuksen hallinnointiin liittyen koskevat ehdotukset on kuvattu tar-
kemmin mietinnön seitsemännessä jaksossa.

3.2 Tuomioistuinharjoittelun haku- ja valintamenettelyn kehittämiseen liittyvät
tavoitteet ja ehdotukset

3.2.1 Tavoitteet

Asettamispäätöksen mukaan koulutustyöryhmän on tullut arvioida, miten tuomiois-
tuinharjoittelun hakumenettelyä tulisi kehittää. Samalla työryhmän on tullut esittää
ehdotuksensa tuomioistuinharjoittelijoiden valintaan ja nimittämiseen liittyen. Tuo-
mioistuinharjoittelun hakujärjestelmään liittyvien kehittämisehdotusten taustalla on
tuomioistuimilta saatu palaute nykyisen hakumenettelyn kuormittavuudesta sekä sen
yhteydessä tehdystä päällekkäisestä työstä. Päällekkäistä työtä aiheutuu harjoitte-
luun hakeutuvien henkilöiden mahdollisuudesta lähettää useita hakemuksia eri tuo-
mioistuimiin, jolloin saman henkilön hakemuksia käsitellään samanaikaisesti useas-
sa eri tuomioistuimessa. Valtakunnallisesti keskitetyllä hakumenettelyllä voitaisiin
poistaa päällekkäistä työtä sekä myös lisätä hakumenettelyn läpinäkyvyyttä ja haki-
joiden oikeusturvaa.

3.2.2 Koulutustyöryhmän esitys tuomioistuinharjoittelijoiden haku- ja valintamenettelyksi

Koulutustyöryhmä esittää, että säädetään laki tuomioistuinharjoittelusta. Sisällöltään
sääntely vastaisi pääosin voimassa olevia käräjäoikeuslain, hovioikeuslain, hallinto-
oikeuslain sekä tuomioistuinharjoittelusta annetun valtioneuvoston asetuksen sään-
nöksiä. Muutoksena voimassaolevaan sääntelyyn työryhmä esittää, että rekrytointi-
prosessiin liittyvän työmäärän säästämiseksi harjoittelupaikat julistettaisiin haettavik-
si vain kerran vuodessa.

Koulutustyöryhmä esittää, että hakumenettely siirrettäisiin perustettavaksi ehdotetun
tuomarinkoulutuslautakunnan tehtäväksi. Tuomioistuinharjoittelijoiden nimittämisestä
vain kerran vuodessa vallitsee tuomioistuimissa jo varsin suuri yksimielisyys. Valin-
tamenettelystä vastaaminen sopisi tuomarinkoulutuslautakunnalle ehdotetun koulu-
tusvirkajärjestelmän ohessa hyvin. Koulutustyöryhmä esittää edelleen, että tuoma-

39

rinkoulutuslautakunta vastaisi harjoittelupaikkojen haettavaksi julistamisesta ja tuo-
mioistuinharjoittelijoiden valinnasta . Koulutustyöryhmä esittää harjoittelupaikkojen
hakumenettelyn ajankohdaksi alkusyksyä, esimerkiksi elokuuta. Tällöin tuomarinkou-
lutuslautakunta voisi syyskuun aikana käydä läpi saapuneet hakuasiakirjat, tarvitta-
essa haastatella hakijat lokakuussa ja tehdä valintapäätökset viimeistään marras-
kuun aikana. Lautakunnassa olisi valmis asiantuntijaorganisaatio tekemään tuomio-
istuinharjoittelijavalinnat oikein ja yhteismitallisesti. Keskitetty valinta vähentäisi pääl-
lekkäistä työtä ja lisäisi myös valintaprosessin läpinäkyvyyttä ja avoimuutta.

Nykyisen tuomioistuinharjoitteluun liittyvän haku- ja valintamenettelyn säilyttämisen
puolesta on esitetty eräitä argumentteja, jotka koulutustyöryhmä on ottanut asiaa
valmistellessaan huomioon. Ensinnäkin on esitetty, että vastuun siirtäminen perus-
tettavalle tuomarinkoulutuslautakunnalle toisi lautakunnalle merkittävästi lisätyötä.
Tältä osin työryhmä katsoo, että argumentti ei puolla nykyisen menettelyn säilyttä-
mistä, koska työ tehtäisiin lautakunnan asiasta vastatessa kuitenkin vain yhdessä
toimielimessä ja kerran vuodessa. Näin työn kokonaismäärä vähenisi merkittävästi.

Edelleen on esitetty, että tuomioistuinharjoittelijoiden valinnan tulisi olla yhtenevä
määräaikaisten tuomareiden nimitysvallan ja -menettelyn kanssa. Työryhmä on pää-
tynyt katsomaan, että näin ei ole. Kysymys on harjoittelijoista, jotka työskentelevät
rajatuissa asiaryhmissä yhdessä tuomioistuimessa enintään vuoden. Jo hakijoiden
suuri määrä kutakin harjoittelupaikkaa kohden riittää pitämään valittujen henkilöiden
osaamisen tehtävään nähden varsin korkealla tasolla. Huoli siitä, että riittävän päte-
viä ja sopivia harjoittelijoita ei haku- ja valintamenettelyn keskittämisen jälkeen enää
saataisi, ei siten ole perusteltu.

Koulutustyöryhmä ehdottaa, että tuomioistuinharjoittelijoiden valintaan liittyvät valta-
kunnalliset, laissa olevia nimitysperusteita ja valintaperusteita täsmentävät valintakri-
teerit määrittäisi jatkossa tuomarinkoulutuslautakunta. Valintaperusteiden mahdolli-
nen muuttuminen nykyisestä ei myöskään puolla menettelyn säilyttämistä nykyisel-
lään, vaan pikemminkin päinvastoin. Ottaen huomioon, että harjoittelupaikkojen
määrä on tällä hetkellä valtakunnallisesti noin 130, hakijoiden oikeusturvan voidaan
katsoa edellyttävän sitä, että valintakriteerit ovat yhdenmukaiset, selkeät ja läpinäky-
vät ja että nimitysmenettely on kokonaisuudessaan mahdollisimman avointa. Keskit-
täminen turvaisi osaltaan tätä tavoitetta ja vähentäisi oletettavasti myös pyrkimyksiä
vaikuttaa valintoihin epäasiallisesti. Edes mahdollisuus siitä, että intressiedustus lau-
takunnassa saisi aikaan sen, että harjoittelijoiksi nimitettäisiin osin näitä tahoja edus-
tavia henkilöitä, ei ole merkittävä uhkakuva eikä tosiasiassa edes muutos nykytilaan
nähden. Tässä tarkoitetut intressitahot, kuten asianajajat ja syyttäjät, muodostaisivat
lautakunnassa esityksen mukaan selvän vähemmistön, minkä lisäksi esimerkiksi
asianajotoimistoista rekrytoidaan jo nyt kenties eniten tuomioistuinharjoittelijoita.

Haku- ja valintamenettelyn keskittämisen ohella toinen vaihtoehto olisi se, että pe-
rustettava lautakunta julistaisi kysymyksessä olevat tehtävät avoimiksi ja suorittaisi
hakemuksissa ilmoitetun etusijajärjestyksen perusteella eräänlaisen tuomioistuinkoh-
taisen esikarsinnan. Lautakunta toimittaisi tuomioistuimille hakijoista laatimansa an-
sioyhteenvedot, minkä jälkeen tuomioistuimet päättäisivät itse haastatteluun kutsut-
tavista hakijoista, haastattelisivat nämä ja tekisivät lopullisen valinnan. Tämäkin
muutos keventäisi tuomioistuinten työtä jonkin verran. Lisäksi edeltävän menettelyn
voitaisiin ainakin olettaa parantavan hakijoiden oikeusturvaa, koska hakemuksia ar-
vioitaisiin todennäköisesti esikarsintavaiheessa nykyistä tarkemmin ja yhdenmukai-
semmin perustein. Edellä esitetyillä perusteilla keskitetty haku- ja valintamenettely
on kuitenkin kokonaisuutena järkevämpi ratkaisu. Satojen samojen hakemusten kä-
sittely useissa eri käräjäoikeuksissa vuosittain erikseen ei ole tarkoituksenmukaista
eikä taloudellisesti järkevää.

40

Hakijat voisi olla perusteltua asettaa tuomarinkoulutuslautakunnassa valtakunnallis-
ten valintakriteerien mukaiseen paremmuusjärjestykseen alueittain, alueiden muo-
dostuessa esimerkiksi hovioikeuspiireistä. Hakijat voisivat hakemuksissaan ilmoittaa
hakemansa harjoittelupaikat etusijajärjestyksessä. Aikaisemmin ehdotettujen kolmen
harjoittelupaikan sijasta haettavia paikkoja voisi olla enemmänkin. Mikäli vaihtoehtoja
voisi ilmoittaa esimerkiksi viisi, saattaisi useampi hakija pohtia avarakatseisemmin
kysymykseen tulevia harjoittelupaikkoja. Esimerkiksi Helsinkiin opintojen vuoksi
muuttanut ja kaupunkiin sittemmin kotiutunut hakija saattaisi ilmoittaa neljäntenä tai
viidentenä vaihtoehtonaan pääkaupunkiseudun ulkopuolella sijaitsevan käräjäoikeu-
den, joka sijaitsee kaupungissa, johon hänellä olisi jokin muu yhteys tai jossa hän
muutoin voisi kuvitella asuvansa ainakin vuoden. Tämä lisäisi yksittäisen hakijan
valinnanmahdollisuuksia, mutta turvaisi toisaalta myös pienempien käräjäoikeuksien
mahdollisuuksia saada jatkossakin riittävästi päteviä hakijoita.

Mahdollisuus haastatella hakijoita on edelleen perusteltua säilyttää. Keskitetyssä
mallissa tämäkin tehtävä kuuluisi luontevimmin tuomarinkoulutuslautakunnalle.
Haastattelujen yhteydessä olisi tarkoituksenmukaista hyödyntää mahdollisuutta
haastatella hakijoita videoyhteyden välityksellä. Näin voitaisiin välttyä siltä, että haki-
joille aiheutuu haastatteluista tarpeetonta ajanhukkaa ja matkakustannuksia.

Tuomioistuinharjoittelijoita valitessaan tuomarinkoulutuslautakunnan tulisi valita
myös varalle riittävä määrä henkilöitä. Näin voitaisiin välttyä täydentävältä hakume-
nettelyltä valittujen harjoittelijoiden tilanteiden muuttuessa ennen harjoittelun alka-
mista. On oletettavaa, että muutoksia tapahtuisi jonkin verran aikaisempaa enem-
män, koska osan harjoittelijoista osalta valinta tapahtuisi ehdotuksen mukaan jopa
vuotta ennen harjoittelun alkamista.

Käräjäoikeuksilla olisi edelleen perusteltua säilyttää oikeus määrittää kunkin harjoit-
telijan harjoittelukauden alkamisajankohta osana sisäistä toiminnan järjestämistä.
Jatkossakin käräjänotaarien harjoittelun alkamisajankohdista päättäisivät siten har-
joitteluyksiköt itse. Aloittamisajankohdista päätettäessä tulisi kuitenkin mahdollisuuk-
sien mukaan ottaa huomioon järjestettävän koulutuksen rytmittyminen. Parhaiten
valtakunnallisen ohjaus- ja koulutusjärjestelmän toteuttamista tukisi koulutustyöryh-
män arvion mukaan harjoittelun alkaminen neljä kertaa vuodessa.

Tuomarinimityksiä vastaavalla tavalla nimityspäätöksestä, kuten muistakaan tuoma-
rinkoulutuslautakunnan päätöksistä, ei voitaisi valittaa. Valitusoikeus aiheuttaisi nimi-
tysprosessin pitkittymistä ja hakijoiden keskuudessa epävarmuutta. Lisäksi valtakun-
nallisesti määritellyt valintakriteerit parantaisivat hakijoiden oikeusturvaa nykyisestä
merkittävästi. Valitusoikeudesta ei siten ole perusteltua säätää tuomarinimityksistä
poikkeavasti.

3.3 Tuomioistuinharjoittelun tavoitteet ja sisältö

3.3.1 Tavoitteet

Koulutustyöryhmän tehtävänä ei asettamispäätöksen mukaan sinänsä ole ollut tuo-
mioistuinharjoittelun sisällöllinen kehittäminen. Työryhmän toimeksiannon mukaiset
tehtävät vaikuttavat kuitenkin myös tuomioistuinharjoittelun sisältöön hakumenettelyä
koskevien ratkaisujen sekä tuomioistuinharjoittelua tukevan koulutusohjelman laati-
misen osalta. Tuomioistuinharjoittelun tavoitteena on täydentää oikeustieteen mais-
terintutkinnon aikana hankittua teoreettista osaamista käräjä-, hovi- ja hallinto-

41

oikeudessa tapahtuvan työssä oppimisen sekä koulutuksen kautta. Koulutustyöryh-
mä esittää, että tuomioistuinharjoittelun ohjausta kehitetään ja käräjänotaarien har-
joittelusuunnitelmia yhdenmukaistetaan, jotta ne tukisivat tuomioistuinharjoittelua
mahdollisimman hyvin. Olennaisen osan ohjauksen kehittämistä muodostaa tuomio-
istuinharjoittelua ohjaavien tutortuomareiden ja -esittelijöiden osaamisen kehittämi-
nen valtakunnallisen tutorkoulutuksen avulla.

3.3.2 Tuomioistuinharjoittelun sisältö ja sen kehittämiseen liittyvät ehdotukset

Koulutustyöryhmä ei näe tarvetta tuomioistuinharjoittelua koskevien säännösten si-
sällölliseen muuttamiseen siltä osin, kuin tuomioistuinharjoittelusta on säädetty tuo-
mioistuinharjoittelusta annetussa asetuksessa, käräjäoikeuslain 4 §:ssä ja 14–17
§:ssä, sekä hallinto-oikeuslain 10 a §:ssä. Hovioikeuslain 6 a §:n 3 momentissa sää-
dettyä ehdotetaan kuitenkin muutettavaksi siten, että vastaisuudessa käräjänotaarin
esittelijänä toimimisesta voitaisiin hovioikeudenlaamannin määräyksen sijasta mää-
rätä työjärjestyksessä. Asioiksi, joita käräjänotaari ei voi esitellä, voitaisiin työjärjes-
tyksessä määritellä sellaiset asiat, jotka niiden laadun tai laajuuden vuoksi katsotaan
käräjänotaarille liian vaikeiksi.

Nykyisin tuomioistuinharjoittelu kestää vuoden. Harjoitteluun kuuluu kaksi kuuden
kuukauden pituista harjoittelujaksoa. Ensimmäinen jakso suoritetaan käräjäoikeu-
dessa ja toinen käräjäoikeudessa, hovioikeudessa tai hallinto-oikeudessa. Koulutus-
työryhmä esittää, että kaksoisharjoittelua koskevien harjoittelupaikkojen määrää lisä-
tään, jotta harjoittelijat voivat saada mahdollisimman monipuolista tuomioistuinkoke-
musta. Muilta osin koulutustyöryhmä ei esitä muutoksia käräjänotaarien tehtäviin ja
työn sisältöön.

Tuomioistuinharjoittelujärjestelmä perustuu työssä oppimiseen, jonka suunnitelmalli-
suutta on pyritty lisäämään harjoittelusuunnitelmien laatimisen ja tutortuomareiden
toteuttaman työelämäohjauksen kautta. Käytäntö on osoittanut, että harjoittelusuun-
nitelmien suunnitelmallinen hyödyntäminen, työssä oppimisen reflektointi, kärä-
jänotaarien ohjaus ja tutorointi sekä koulutusmahdollisuudet vaihtelevat tuomiois-
tuimittain. Tämä vaikuttaa tuomioistuinharjoittelusta muodostuvaan kuvaan kärä-
jänotaareiden keskustellessa eri yhteyksissä tuomioistuinharjoittelun sisällöstä ja
käräjänotaarin työtehtävistä. On tuomioistuinlaitoksen yhteinen etu, että tuomiois-
tuinharjoittelusta muodostuu mahdollisimman tasalaatuinen ja syvälliseen oppimi-
seen tähtäävä oppimiskokonaisuus, joka muodostaa luontevan osan yksilön urapol-
kua. Hyvin ohjattu ja suunnitelmallisesti toteutettu harjoitteluvuosi lisää myös tuomio-
istuinuran houkuttelevuutta uravaihtoehtona.

Tuomioistuinharjoittelua tukeva koulutusohjelma toimii parhaimmillaan työssä oppi-
mista syventävänä ja harjoittelusta mielekkäämmän tekevänä tukitoimintona. Koulu-
tustyöryhmä esittää, että koulutukseen osallistuminen on jatkossa käräjänotaarien
oikeus ja velvollisuus sekä yksi edellytys tuomioistuinharjoittelun hyväksytysti suorit-
tamiselle. Tuomioistuinharjoittelun hyväksytysti suorittaneelle myönnettäisiin nykyistä
vastaavasti harjoittelun päättyessä varatuomarin arvonimi.

42

3.4 Käräjänotaareiden koulutusohjelma

3.4.1 Harjoittelusuunnitelma ja sitä tukeva yksikkökohtainen koulutus

Jokaisessa käräjäoikeudessa, hovioikeudessa ja hallinto-oikeudessa olisi ehdotetun
tuomioistuinharjoittelulain 12 §:n mukainen tuomioistuinharjoittelusuunnitelma, jossa
määriteltäisiin harjoittelun tavoitteet ja sisältö. Harjoittelusuunnitelmassa olisi kuvat-
tava harjoittelun tavoitteet ja tehtävät kussakin harjoitteluvaiheessa, perehdyttäminen
ja kouluttaminen käsiteltäviin asiaryhmiin, työtehtävien seuranta ja palautteen anta-
minen sekä mainittava muut harjoittelun kannalta keskeiset seikat ja harjoittelun oh-
jauksesta vastuussa olevat henkilöt. Tuomarinkoulutuslautakunta voisi antaa tar-
kempia ohjeita harjoittelusuunnitelman sisällöstä. Harjoittelusuunnitelmassa otettai-
siin huomioon kunkin tuomioistuimen erityispiirteet. Harjoittelusuunnitelman mukai-
sesti käräjänotaarit tutustuisivat harjoittelunsa aikana vaiheittain tuomioistuimen toi-
mintaan kokonaisuutena ja käsittelisivät monipuolisesti erilaisia lainkäyttöasioita.
Käräjänotaareiden nykyisiin tehtäviin ei esitetä tässä yhteydessä muutoksia.

Käräjänotaareita tuettaisiin, ohjattaisiin ja arvioitaisiin harjoittelun eri vaiheissa. Har-
joittelusuunnitelmassa nimettäisiin näitä tehtäviä hoitavat vastuuhenkilöt. Työryhmä
esittää jäljempänä kerrottavalla tavalla käräjänotaareiden ohjauksen ja arvioinnin
kehittämistä. Käräjänotaarit osallistuisivat jatkossa heille suunnattuun valtakunnalli-
sesti toteutettuun yhteiseen koulutukseen. Tämän lisäksi käräjänotaarit osallistuisivat
nykyiseen tapaan kunkin tuomioistuimen harkinnan mukaan muuhun tuomareille ja
tuomioistuinten kansliahenkilökunnalle tarjottavaan koulutukseen. Esimerkkinä tällai-
sesta koulutuksesta voidaan mainita tuomioistuinten paikallisesti yhdessä asianajaji-
en ja syyttäjien kanssa järjestämät koulutustilaisuudet, hovioikeuspiireittäin järjestet-
tävät lainkäytön kehittämis- ja laatupäivät ja oikeusministeriön videoyhteyksien väli-
tyksellä toteuttamat koulutustilaisuudet. Lisäksi käräjänotaareille voitaisiin tarvittaes-
sa järjestää tuomioistuinkohtaisesti sisäistä koulutusta tarpeelliseksi katsotusta ai-
heesta.

3.4.2 Käräjänotaareiden valtakunnallinen koulutus

3.4.2.1 Yleistä

Tuomioistuinharjoittelu on keino oppia tuomarin ammatissa tarvittavia taitoja pääosin
työtä tekemällä. Ehdotetun tuomioistuinharjoittelulain 11 §:n mukaan harjoittelun on-
nistumista tukevan koulutuksen tavoitteena on kehittää käräjänotaarin laintuntemus-
ta ja oikeudellista osaamista sekä antaa erityisesti valmiuksia oikeudelliseen ratkai-
sutoimintaan. Lain tavoitetta silmällä pitäen valtakunnallisen koulutuksen sisältö
suunnitellaan tukemaan käräjänotaarin harjoitteluvuotensa aikana tekemien työteh-
tävien hyvää onnistumista.

Käräjänotaarit ovat pääsääntöisesti hiljattain ennen harjoittelun aloittamista saaneet
yliopistossa laajan oikeustieteellisen koulutuksen, joka on luonteeltaan teoreettispai-
notteista. Tämän huomioon ottaen käräjänotaareiden valtakunnallinen koulutus eh-
dotetaan toteutettavaksi mahdollisimman käytännönläheisenä. Koulutuksella annet-
taisiin käräjänotaarille valmiuksia käsitellä ja ratkaista lainkäyttöasioita niin, että oi-
keudenkäynnin laatutavoitteet, oikeusvarmuus, joutuisuus, kustannustehokkuus ja
luotettavuus toteutuvat käsiteltävissä asioissa. Koulutuksessa käsiteltäviä aiheita
lähestyttäisiin ongelmakeskeisesti, tarkastelemalla käräjänotaareiden työn kannalta

43

keskeisiä kysymyksiä. Erityistä huomiota kiinnitettäisiin siihen, miten teoreettinen
tieto ja osaaminen muunnetaan palvelemaan käytännön työssä onnistumista.

Koulutus pyrittäisiin toteuttamaan mahdollisimman kustannustehokkaasti. Sen vuoksi
pääpaino koulutuksessa olisi videokoulutuksen hyödyntämisessä. Yhteisiä seminaa-
ri- ja koulutuspäiviä järjestettäisiin aiheista, jotka edellyttävät opetukselta kärä-
jänotaareiden ja opettajien hyvää vuorovaikutusta.

3.4.2.2 Velvollisuus osallistua koulutukseen

Ehdotetun tuomioistuinharjoittelulain 11 §:n mukaan käräjänotaarilla on velvollisuus,
mutta samalla myös oikeus osallistua harjoittelupaikassa järjestettävään koulutuk-
seen sekä käräjänotaareille järjestettävään yhteiseen koulutukseen. Valtakunnallinen
koulutus olisi näin ollen pakollinen osa tuomioistuinharjoittelua. Koulutukseen ilmoit-
tauduttaisiin oikeusministeriön ylläpitämän HRM-järjestelmän kautta. Tuomioistuin-
ten, käytännössä päällikkötuomareiden ja käräjänotaarien ohjaajien, tehtävänä olisi
valvoa koulutukseen osallistumista.

Koulutukseen osallistuminen on ehdotetun tuomioistuinharjoittelulain 18 §:n mukaan
edellytyksenä varatuomarin arvonimen saamiselle. Käräjänotaarille harjoittelusta
annettavaan todistukseen tulisi maininta siitä, että käräjänotaari on osallistunut kärä-
jänotaareille järjestettyyn koulutukseen.

3.4.2.3 Koulutusaiheet

Käräjänotaareiden koulutuksessa on koulutukseen käytettävissä oleva rajallinen aika
huomioon ottaen syytä käsitellä vain aiheita, jotka koskevat käräjänotaareiden työ-
tehtäviä. Käsiteltäviä aiheita voisivat olla esimerkiksi tuomarin etiikka, tuomarin käyt-
täytyminen, tuomarin esteellisyys, oikeudenkäynnin kulku erilaisissa asiaryhmissä,
prosessinjohto, todistajan kuulustelu, ratkaisun kirjoittaminen ja perusteleminen, oi-
keudenkäynnin julkisuus, sovinnon edistäminen ja tuomioistuinsovittelu sekä näytön
arviointi. Kattavammin erilaisia opetusjaksoja on kuvattu mietinnön liitteessä 5.

3.4.2.4 Koulutuspäivien määrä ja rytmittäminen

Valtakunnallinen koulutus sisältäisi videoluentoja, kaksipäiväisen seminaarin ja kärä-
jänotaaripäivän. Lisäksi hovioikeudessa ja hallinto-oikeudessa osan harjoittelusta
suorittaville järjestettäisiin päivän kestävä seminaari. Koulutuspäiviä käräjänotaarille
kertyisi valtakunnallisesti toteutetussa koulutuksessa harjoitteluvuoden aikana har-
joittelunsa kokonaan käräjäoikeudessa suorittavilla kaikkiaan noin seitsemän ja yh-
distelmäharjoittelun käräjäoikeudessa ja hovioikeudessa/hallinto-oikeudessa suorit-
tavilla noin kahdeksan. Opetustuntien määrä olisi yhteensä 40–50.

Tavoitteena on, että koulutusjaksoihin osallistuttaisiin käräjänotaaripäivää ja hovioi-
keuden ja hallinto-oikeuden ominaispiirteitä käsitteleviä koulutusjaksoja lukuun otta-
matta harjoittelun ensimmäisen puolen vuoden aikana.

Videoluennot toteutettaisiin siten, että luennot taltioitaisiin ja ne olisivat milloin tahan-
sa katsottavissa internetpohjaiselta oppimisalustalta. Tällä ratkaisulla säästettäisiin

44

huomattavasti koulutuskustannuksissa ja ratkaisu olisi hyvä myös käräjänotaareiden
ajankäytön kannalta. Toteutustapa mahdollistaa myös sen, että käräjänotaari voisi
seurata luentoa juuri silloin, kun se olisi hänen työtehtäviensä hoitamisen kannalta
tarpeellista, esimerkiksi käräjänotaarin aloittaessa uuden asiaryhmän käsittelyn. Lu-
ennon sisältöön olisi myös helppo tutustua tarvittaessa uudelleen. On selvää, että
tällaisessa opetuksessa opettajan ja oppilaan välille ei synny oppimista edistävää
vuorovaikutusta. Toisaalta käytäntö on osoittanut, että videoyhteyksien välityksellä
tapahtuvassa koulutuksessa sanottu vuorovaikutuksellisuus jää muutoinkin vähäi-
seksi. Opetusmetodia voidaan pitää perusteltuna senkin vuoksi, että kysymys on
tuomarin ammatin alkeiden ja perusasioiden opettamisesta, ei siis vielä kovin syvälli-
sestä koulutuksesta.

Tutortuomarin tehtävänä olisi varmistaa, että käräjänotaari seuraa koulutusohjel-
maan sisältyvät luennot. Asiasta voitaisiin varmistua esimerkiksi keskustelemalla
koulutusjaksojen sisällöistä käräjänotaarin kanssa. Koulutuksen ajankohdista olisi
myös aiheellista ottaa maininta käräjänotaarille laadittavaan harjoittelusuunnitel-
maan.

Kaksipäiväinen seminaari sijoittuisi harjoittelun neljännelle tai viidennelle kuukaudel-
le, jolloin käräjänotaarilla olisi jo jonkin verran omaa kokemusta seminaarissa käsitel-
tävistä aiheista. Tämän toteutumiseksi seminaareja toteutettaisiin vuosittain neljä,
maaliskuussa, kesäkuussa, syyskuussa ja joulukuussa. Seminaari järjestettäisiin
Helsingissä oikeusministeriön koulutustiloissa tai muissa vastaavissa tiloissa, joissa
olisi mahdollisuus ryhmätöiden tekemiseen. Seminaarissa käsiteltäisiin rikos- ja riita-
prosessien keskeisiä kysymyksiä ja harjoiteltaisiin tuomion kirjoittamista ja peruste-
lemista.

Käräjänotaaripäivä järjestettäisiin kerran vuodessa hovioikeuspiireittäin. Kärä-
jänotaaripäivässä esiteltäisiin tuomarin ammattia ja tuomarinuraa. Lisäksi käsiteltäi-
siin tuomarin ja esittelijän työtä hovioikeudessa ja hallinto-oikeudessa sekä hakeu-
tumista esittelijän tehtäviin. Käräjänotaaripäivän aikana olisi myös mahdollista kes-
kustella ajankohtaisista tuomioistuinharjoitteluun liittyvistä kysymyksistä. Kärä-
jänotaaripäivä järjestettäisiin joko hovioikeuden tai hallinto-oikeuden tiloissa.

Yhdistelmäharjoittelun toista jaksoa hovioikeudessa tai hallinto-oikeudessa suoritta-
ville käräjänotaareille järjestettäisiin yhden päivän mittainen seminaari esittelijän ja
muutoksenhakutuomioistuimen työhön liittyvistä ominaispiirteistä. Päivä voisi olla
sisällöltään ainakin osittain yhteinen hovioikeuden ja hallinto-oikeuden käräjänotaa-
reille. Seminaaripäivä järjestettäisiin kaksi kertaa vuodessa, mikä tulisi ottaa huomi-
oon harjoittelun aloittamisajankohdista päätettäessä. Tarkoituksena on, että semi-
naaripäivään osallistuttaisiin toisen harjoittelujakson alkupuolella.

Koulutusjaksot on suunniteltu siten, että niitä ei olisi tarpeen käydä tietyssä järjestyk-
sessä. Edelliseen jaksoon osallistuminen ei siten olisi edellytyksenä seuraavaan jak-
soon osallistumiselle. Jokaiseen opintojaksoon liittyisi itseopiskelumateriaalia, johon
käräjänotaarit voisivat tutustua ja tukeutua työssään oman aikataulunsa mukaisesti.
Tuomioistuimissa huolehdittaisiin siitä, että itseopiskelumateriaali olisi helposti kärä-
jänotaareiden saatavilla. Koulutusjaksoihin liittyvät opettajien tuottamat opetusmate-
riaalit (diat, esitelmärungot jne.) ja muu materiaali olisivat saatavilla internetpohjaisel-
le oppimisalustalla. Pidemmän aikavälin tavoitteena on tuottaa käräjänotaareille laa-
jempaa koulutusmateriaalia esimerkiksi käsikirjojen muodossa.

45

3.4.2.5 Kouluttajat ja hallinnointi

Edellä kerrotun mukaisesti harjoittelun aikana tapahtuva koulutus pyritään pitämään
mahdollisimman käytännönläheisenä. Tämän vuoksi kouluttajina toimisivat pääosin
tuomarit. Kouluttajat rekrytoitaisiin koko maan alueelta. Heille maksettaisiin opetus-
tehtävästä palkkio oikeusministeriön koulutuspalkkiopäätösten mukaisesti.

Koulutuksen sisällön suunnittelusta vastaisivat yhdessä oikeusministeriö ja tuoma-
rinkoulutuslautakunta. Yksityiskohtaista suunnittelua ja koulutuksen kehittämistä var-
ten muodostettaisiin yhteistyöryhmä, jossa olisi edustajia oikeusministeriön koulu-
tusyksiköstä, tuomarinkoulutuslautakunnasta, käräjäoikeuksista, hovioikeuksista ja
hallinto-oikeuksista. Koulutuksen tuottamisesta vastaisi oikeusministeriön oikeushal-
linto-osaston koulutusyksikkö.

3.4.2.6 Arviointi ja palaute

Käräjänotaarin omaa aktiivista roolia oppimisessa tuettaisiin harjoitteluun sisältyvällä
arviointimenettelyllä. Arvioinnissa korostettaisiin käräjänotaarin yksilöllisen oppimi-
sen ja edistymisen seuraamista. Keskeistä ei siten olisi käräjänotaarin vertaaminen
toisiin käräjänotaareihin. Arviointia toteutettaisiin sekä a) käräjänotaarin itsensä että
b) hänelle määrätyn ohjaajan eli tutortuomarin tai -esittelijän toimesta.

a) Käräjänotaarin itsearviointi

Itsearviointi on tärkeä osa oppimista. Käräjänotaari harjoittaisi itsearviointia pitämällä
oppimispäiväkirjaa sekä kokoamalla portfoliota tekemistään töistä.

Oppimispäiväkirjatyöskentelyä on käsitelty tuomarikoulutusjärjestelmää vuonna 2006
suunnitelleessa työryhmässä (OM 2006:11; s. 32–33). Oppimispäiväkirjan avulla on
tarkoitus pohtia omaa ja toisten toimintaa, lisätä tietoisuutta oppimisestaan, hahmot-
taa asioiden yhteyksiä esiin tulleiden käsitteiden, periaatteiden sekä omien kokemus-
ten ja tietojen välillä. Oppimispäiväkirjan avulla voi ylittää omaa aikaisempaa ajatte-
luaan, löytää uusia näkökulmia asioihin ja toimintatapoihin sekä oppia tarkastele-
maan myös virheitään.

Käräjänotaarin oppimispäiväkirja olisi henkilökohtainen työväline eikä sitä olisi tarkoi-
tus sellaisenaan luovuttaa kenenkään luettavaksi. Tiivistelmä (2–3 sivua) oppimis-
päiväkirjasta toimitettaisiin tutortuomarille arviointikeskustelujen ja loppukeskustelun
yhteydessä. Oppimispäiväkirjaan tallennettaisiin tärkeitä oivalluksia, vertailuja, it-
searviointia ja omia tavoitteenasetteluja sekä havaintoja toisten toiminnasta. Erilaisia
työskentelytapoja vertailemalla käräjänotaarilla olisi mahdollisuus löytää itselleen
parhaiten sopiva työtapa.

Myös portfolion kokoamista on käsitelty edellä työryhmämietinnössä 2006:11 (em.
mietintö s. 34 - 35). Portfoliota voidaan kutsua parhaiden oppimistuotosten kansioksi.
Portfoliota kootessaan käräjänotaari kävisi läpi ja arvioisi omaa oppimisprosessiaan.
Käräjänotaari kokoaisi portfolioonsa harjoittelun eri vaiheissa antamiaan ”työnäyttei-
tä”, kuten laatimiaan kutsuja, tiedusteluja, täydennyskehotuksia, pöytäkirjoja, pää-
töksiä ja tuomioita sekä arvioisi osaamisensa kehittymistä harjoittelun eri vaiheissa ja
osa-alueilla. Osaksi portfoliota sisällytettäisiin myös käräjänotaarin raportti hänen
harjoittelun aikana suorittamistaan työtehtävistä.

46

b) Tutortuomarin tai -esittelijän suorittama arviointi

Tutortuomari tai -esittelijä kävisi käräjänotaarin kanssa arviointikeskustelut kaksi ker-
taa harjoittelun aikana sekä loppukeskustelun harjoittelun päättyessä. Ensimmäinen
arviointikeskustelu käytäisiin harjoittelun ensimmäisen kolmanneksen ja toinen har-
joittelun toisen kolmanneksen loppuvaiheessa. Kahteen harjoittelupaikkaan jaetun
harjoittelun osalta arviointikeskustelu käytäisiin kerran kummassakin harjoittelupai-
kassa, harjoittelun ollessa puolivälissä. Lisäksi harjoittelun päättyessä käytäisiin lop-
pukeskustelu.

Tutortuomareiden koulutuksessa tutortuomareille annettaisiin valmiuksia arviointiin ja
palautteen antamiseen oppimista edistävällä tavalla. Arvioinnissa hyödynnettäisiin
käräjänotaarin pitämää oppimispäiväkirjaa ja hänen kokoamaansa portfoliota.

3.5 Tuomioistuinharjoittelun tukeminen ohjauksen avulla

3.5.1 Tutortuomareiden ja -esittelijöiden valinta

Koulutettavalla olisi jokaisessa harjoittelupaikassa tukenaan tutortuomari. Päällikkö-
tuomarin tulisi kartoittaa tutoriksi sopivia henkilöitä yksikössään ja nimetä heistä
tuomioistuinharjoittelijoille tutorit. Tutoriksi pyrittäisiin valitsemaan sellaisia tuomarei-
ta, joilla on tehtävään sopivat henkilökohtaiset ominaisuudet. Hyvän ammatillisen
osaamisen lisäksi koulutus- ja kehitysmyönteisyys sekä oikeudenmukaisuus ja itse-
näisyys ovat tärkeitä tutorin ominaisuuksia. Myös hyvät vuorovaikutustaidot ovat teh-
tävässä eduksi. Koulutustyöryhmä katsoo, että tutorin tehtävän vaativuus, vastuulli-
suus ja työllistävyys huomioon ottaen tehtävästä tulisi maksaa asianmukainen kor-
vaus tai huomioida tehtävän edellyttämä työmäärä muulla tavoin. Tutorin antama
ohjaus, palaute ja arviointi luovat tärkeän perustan harjoittelun onnistumiselle. Ilman
motivoituneita tutoreita tuomioistuinharjoittelun laatu kärsii.

3.5.2 Tutortuomareiden ja -esittelijöiden tehtävät

Tutorin päätehtävänä olisi harjoittelijan ohjaus. Ohjaus käsittää kaikki ne keinot, joilla
voidaan edistää harjoittelijan oppimisprosessia. Tutorin tulisi vaikuttaa toiminnallaan
harjoittelijan oppimisympäristön muodostumiseen. Hänen tehtävänään olisi rakentaa
toimiva vuorovaikutussuhde harjoittelijan kanssa, pohtia ja toteuttaa ohjauksen kei-
noja sekä antaa palautetta ja arvioida harjoittelijan toimintaa ja ammatillista kehitty-
mistä. Tutorin vastuulla olisi myös muun henkilökunnan ohella perehdyttää harjoitteli-
ja tuomioistuimen tehtäviin ja toimintatapoihin. Ei kuitenkaan ole tarkoituksenmukais-
ta, että harjoittelija työskentelisi ainoastaan tutorinsa kanssa avustamalla ja seuraa-
malla tämän ratkaisutoimintaa. Harjoittelijan on perusteltua tutustua harjoittelunsa
aikana eri henkilöiden työskentelytapoihin ja -tyyleihin ja tehdä niistä oppimispäivä-
kirjassaan vertailuja ja arviointeja. Tutor huolehtisi siitä, että harjoittelijalla olisi alusta
alkaen mahdollisuus osallistua tuomioistuimen varsinaiseen lainkäyttötoimintaan ja
saada työstään asiantuntevaa palautetta jo ennen kuin hän alkaa toimia itsenäi-
semmin.

47

3.5.3 Tutortuomareiden ja -esittelijöiden koulutus

Koulutustyöryhmä ehdottaa, että tutortuomareille ja -esittelijöille järjestetään koulu-
tusta, jossa heidät perehdytetään tuomioistuinharjoittelun sisältöön, harjoittelijoiden
valtakunnallisen koulutusohjelman sisältöön sekä siihen, millä tavoin aikuinen ihmi-
nen oppii. Tutorit koulutettaisiin myös työnohjaukseen ja arviointiin.

Ehdotetun tutorkoulutuksen tavoitteena on kokonaiskuvan antaminen harjoittelijan
työssä oppimisen ohjaamisesta sekä tutoreiden työelämäohjaukseen liittyvän osaa-
misen vahvistaminen ja kehittäminen. Koulutuksen laajuus olisi kaksi päivää ja se
olisi tarkoitus toteuttaa valtakunnallisena, oikeusministeriön tuottamana koulutukse-
na tutoreiden verkostoitumisen mahdollistamiseksi.

Koulutuksen avulla pyrittäisiin luomaan tutoreille yhtenäisiä soveltamiskäytäntöjä ja
luomaan mahdollisuuksia vertaisoppimiseen sekä syventämään tutoreiden tietopoh-
jaa oman tuomioistuimen perehdyttämistyön kehittämiseksi.

Koulutuksen pääsisältöjä olisivat ainakin tuomioistuinharjoittelun sisältö ja tavoitteet,
tuomioistuinharjoittelua tukevan koulutusohjelman sisältö ja sen tavoitteet, tuomiois-
tuinharjoittelun ohjaaminen käytännössä, erilaiset oppimistyylit ja kokemuksellinen
oppiminen työssä, ohjaajan rooli ja tehtävät työssä oppimisen ohjaamisessa ja arvi-
oinnissa, tuomioistuinharjoitteluun liittyvän harjoittelusuunnitelman laatiminen, ohja-
us- ja arviointikeskustelut ja arvioinnin tukena käytettävät aineistot, harjoittelijan op-
pimispäiväkirja ja portfolio, palautteen antaminen ja vastaanottaminen sekä erilaiset
ohjaustyylit.

Koulutuksen suoritettuaan tuomioistuinharjoittelua ohjaavat tutorit osaisivat erilaisin
tavoin edistää ja ohjata käräjänotaareiden oppimista sekä suunnitella ja toteuttaa
ohjausta, arviointia ja perehdyttämistä. Lisäksi tutorit saisivat valmiuksia palautteen
antamiseen sekä haastavien ohjaustilanteiden käsittelyyn.

3.5.4 Päällikkötuomareiden perehdyttäminen

Koulutustyöryhmä esittää, että tuomioistuinten päällikkötuomareita perehdytettäisiin
tuomioistuinharjoittelun kehittämislinjauksiin johdon koulutusten yhteydessä. Uudis-
tettuun tuomioistuinharjoitteluun tulee kiinnittää huomiota, jotta harjoittelu toteutuisi
harjoittelupaikasta riippumatta laadukkaana ja sisällöltään mahdollisimman saman-
kaltaisena. Perehdytyksen laajuus olisi noin kolme tuntia ja sen tueksi laadittaisiin
päällikkötuomareille suunnattu tuomioistuinharjoittelua koskeva aineisto.

Perehdytyksen pääsisältöjä olisivat ainakin tuomioistuinharjoitteluun liittyvä keskitetty
hakumenettely, tuomioistuinharjoittelun sisältö ja tavoitteet, tuomioistuinharjoittelua
tukevan koulutusohjelman sisältö ja sen tavoitteet, tuomioistuinharjoittelun ohjaami-
nen käytännössä ja tutortuomarina tai -esittelijänä toimivan henkilön työn huomioon
ottaminen, tutorin ja päällikkötuomarin rooli ja tehtävät työssä oppimisen ohjaami-
sessa ja arvioinnissa, tuomioistuinharjoitteluun liittyvän harjoittelusuunnitelman laa-
timinen, ohjaus- ja arviointikeskustelut ja niiden tukena käytettävä aineisto, palaut-
teen antaminen ja vastaanottaminen sekä erilaiset ohjaustyylit ohjauksen tukena.

48

4 ASESSORIN KOULUTUSVIRKOJA KOSKEVAT EHDOTUKSET

4.1 Asessorin koulutusvirat

4.1.1 Ehdotuksen keskeinen sisältö

Koulutustyöryhmä ehdottaa, että hovioikeuksiin, hallinto-oikeuksiin, markkinaoikeu-
teen, työtuomioistuimeen ja vakuutusoikeuteen perustettaisiin määräajaksi täytettä-
viä asessorin virkoja. Uusien virkojen perustamisen tarkoituksena olisi yhtäältä lain-
käyttötoiminnan laadun parantaminen sekä toisaalta edellä selostetussa tuomiois-
tuinlakityöryhmän mietinnössä tarkemmin kuvatun riippumattomuusongelmia aiheut-
tavan sääntelyn ja menettelyjen korjaaminen.

Koulutusvirkoihin nimitettäisiin pääsääntöisesti kolmeksi vuodeksi kerrallaan. Kysy-
mys olisi koulutuksellisesta syistä määräajaksi täytettävistä tuomarin viroista. Ases-
sorit voisivat muiden tuomareiden tavoin käsitellä ja ratkaista asioita niiden laatuun
katsomatta lukuun ottamatta tiettyjä virkarikosasioita. Kahden ensimmäisen vuoden
jälkeen asessori voisi toimia myös muussa tuomarin virassa samassa tai toisessa
tuomioistuimessa taikka esittelijänä korkeimmassa oikeudessa tai korkeimmassa
hallinto-oikeudessa.

Koulutusvirkoihin voisi hakeutua kuka tahansa riittävän pätevyyden ja kokemuksen
omaava lakimies. Järjestelmä olisi siten avoin. Avoimelta uralta hakeutumista tuet-
taisiin järjestämällä tuomioistuinlaitoksen ulkopuolelta asessorin tehtäviin nimitetyille
perehdyttävää koulutusta.

Perustettavaksi esitettävä tuomarinkoulutuslautakunta vastaisi asessoreille järjestet-
tävän erityisesti tuomarin tehtävässä menestyksekkäästi toimimiseen valmiuksia
antavan koulutusohjelman suunnittelusta. Sen varmistamiseksi, että kukin asessori
saisi koulutusohjelman aikana tarpeitaan ja osaamistaan parhaalla mahdollisella
tavalla palvelevan koulutuksen, kullekin asessorille laadittaisiin koulutuspaikassa
henkilökohtainen opintosuunnitelma.

Ehdotuksen mukainen järjestelmä lisäisi pitkäkestoisten määräaikaisten tuomarinimi-
tysten määrää nykyisestä. Samanaikaisesti se vähentäisi merkittävästi tuomioistuin-
ten riippumattomuuden kannalta ongelmallisten lyhyiden tuomarinimitysten määrää.
Koulutusvirat toisivat tarvittavaa joustoa tuomioistuimiin ja niiden myötä juttukohtaisia
ja muutoin hyvin lyhyitä määräyksiä ei enää olisi tarpeen antaa kuin poikkeukselli-
sesti. Viran koulutuksellisesta luonteesta seuraa, että siihen ei voida nimittää vaki-
naisesti.

Asessorin palkkaus asettuisi ehdotuksen mukaan esittelijän ja tuomarin palkkauksen
välimaastoon, lähelle alinta tuomarin palkkaluokkaa (T 11). Kysymys olisi koulutusvi-
rasta, johon nimitettävä henkilö saisi tuomioistuinharjoittelijan tavoin palkan lisäksi
huomattavan koulutuksellisen pääoman. Asessorin virkaan nimitettävälle esittelijälle
uusi tehtävä merkitsisi myös palkankorotusta, jonka lisäksi esittelijät saisivat suunni-
telmallisen jatkokoulutuksen ja työssä oppimisen myötä nykyisiä esittelijöitä parem-
mat edellytykset toimia tuomarin tehtävissä. Muutoksella olisi myönteinen vaikutus
tuomioistuintyön laatuun ja tehokkuuteen kokonaisuutena.

49

Tuomarin virkaan voitaisiin edelleen nimittää myös henkilö, joka ei ole suorittanut
asessorin koulutusohjelmaa. Kysymys ei siten olisi varsinaisesta tuomaritutkinnosta.
Koulutusohjelman läpikäyminen ei myöskään takaisi sen suorittaneelle tuomarin vir-
kaa.

Kollegiaalisissa tuomioistuimissa perinteikäs asessorin virkanimike on vapautumas-
sa käyttöön vanhojen asessorin virkojen lakkauttamisen myötä. Koulutustyöryhmä
katsoo sen soveltuvan uuden koulutusviran virkanimikkeeksi tuomioistuinlakityöryh-
män ehdottamaa avustavaa tuomaria paremmin. Kysymys on edellä kerrotun mukai-
sesti määräajaksi täytettävästä tuomarin virasta, johon nimitetyn pääasialliset työteh-
tävät eivät olisi avustavia. Viran koulutuksellisesta luonteesta huolimatta asessori
työskentelisi tuomarin tehtävissä samalla tavoin kuin asianomaisen tuomioistuimen
muutkin tuomarit.

4.1.2 Kelpoisuusvaatimukset, hakumenettely ja nimittäminen

4.1.2.1 Kelpoisuusvaatimukset

Asessorin virkaan voitaisiin nimittää henkilö, joka täyttää tuomarin viran yleiset kel-
poisuusehdot ja jolla lisäksi on vähintään kolmen vuoden kokemus tuomarin, esitteli-
jän, syyttäjän tai oikeusavustajan tehtävästä taikka muusta vastaavia valmiuksia
tuomarin tehtävään antavasta lakimiestehtävästä. Tällä lisävaatimuksella pyrittäisiin
osaltaan varmistamaan se, että virkaan nimitettävällä olisi riittävä perehtyneisyys,
kyky ja taito toimia tuomarin tehtävissä. Lisäksi edellytettäisiin, että nimitettävä olisi
suorittanut hyväksytysti kokeen, jossa arvioitaisiin tuomarin tehtävässä toimimista
koskevien keskeisten säännösten ja periaatteiden tuntemusta.

4.1.2.2 Alkukoe

Alkukokeeseen valmistautuminen ja sen suorittaminen olisi osa koulutusta ja hyödyl-
listä riippumatta siitä, tulisiko kokeen suorittaja myöhemmin nimitetyksi asessorin
virkaan vai ei. Alkukokeessa käsiteltävien teemojen tulisi olla sekä avoimelta uralta
hakevan että eri tuomioistuintaustan omaan henkilön näkökulmasta tasapuolisia.
Teemat voisivat käsitellä esimerkiksi perus- ja ihmisoikeuksia, Euroopan unionin
oikeutta ja jonkin oikeudenalan yleisiä oppeja, jolloin hakijoiden erilainen tausta ei
asettaisi heitä eriarvoiseen asemaan. Alkukokeeseen liittyvän aineiston määrittelystä
vastaisi tuomarinkoulutuslautakunta. Alkukoe voisi sisältää oikeustapauksen, josta
hakijoiden tulisi kyetä määrittelemään esimerkiksi oikeudellisen ratkaisutoiminnan
kannalta merkittävät tekijät. Osa aineistosta tulisi olla muulla kuin hakijoiden äidinkie-
lellä. Alkukokeen osalta yksi vaihtoehto olisi toteuttaa koe niin sanottuna aineistoko-
keena, jolloin hakijat saavat vasta koetilanteessa aineiston ja heillä olisi tietty tunti-
määrä aikaa perehtyä siihen sekä vastata esitettyihin kysymyksiin.

4.1.2.3 Hakumenettely

Tuomarinkoulutuslautakunta julistaisi asessoreiden koulutusvirat avoimiksi. Hakuil-
moituksesta kävisi ilmi, mihin tuomioistuimeen haettavana oleva koulutusvirka olisi
sijoitettu. Avoimeksi julistettavien virkojen määrä vaihtelisi vuosittain tuomioistuinten
tarpeiden mukaisesti.

50

Alkukokeen järjestämisen ja koulutusvirkojen haettaviksi julistamisen ohella tuoma-
rinkoulutuslautakunta vastaisi koulutettavien esivalinnasta. Lautakunta määrittäisi
valintaan liittyvät valtakunnalliset valintakriteerit, joilla täsmennettäisiin laissa olevia
valinta- ja nimitysperusteita. Hakuasiakirjat pisteytettäisiin hakijan opintomenestyk-
sen, työkokemuksen ja muun pätevöitymisen perusteella. Valintakriteereiden täs-
mentäminen ja keskitetty hakumenettely lisäisivät hakumenettelyn avoimuutta ja pa-
rantaisivat hakijoiden oikeusturvaa.

Esivalinnan tehtyään tuomarinkoulutuslautakunta toimittaisi asianomaisille tuomiois-
tuimille varteenotettavista hakijoista laatimansa ansioyhteenvedot. Tämän jälkeen
tuomioistuimet päättäisivät itse haastatteluun kutsuttavista hakijoista, haastattelisivat
nämä sekä laatisivat hakijoista oman lausuntonsa.

4.1.2.4 Nimittäminen

Asessorit nimitettäisiin virkoihin tuomareiden nimittämisestä säädetyn menettelyn
mukaisesti. Asessorin toimikauden ollessa vuotta pidempi nimitystoimivalta olisi kor-
keimmalla oikeudella tai korkeimmalla hallinto-oikeudella. Nimitys tehtäisiin asian-
omaisen tuomioistuimen päällikkötuomarin esityksestä. Ennen esityksen tekemistä
päällikkötuomarin tulisi kuulla asiasta johtoryhmää. Esimerkiksi hallinto-oikeuteen
nimitettävän asessorin nimittämistä koskevan esityksen korkeimmalle hallinto-
oikeudelle tekisi siten hallinto-oikeuden ylituomari johtoryhmää kuultuaan. Nimitys-
päätöstä tehdessään ylimmillä tuomioistuimilla olisi käytettävissään tuomarinkoulu-
tuslautakunnan laatimat ansioyhteenvedot varteenotettavista hakijoista sekä koulu-
tuspaikkana toimivan tuomioistuimen lausunto- ja virkanimitysesitys. Virkoihin nimi-
tettäisiin ansioituneimmat hakijat. Nimittämisratkaisuun ei olisi oikeutta hakea muu-
tosta valittamalla.

4.1.3 Toimikausi

Euroopan ihmisoikeustuomioistuimen ratkaisukäytännössä tuomioistuimen riippu-
mattomuutta koskeneissa ratkaisuissa on kiinnitetty huomiota erityisesti tuomioistui-
men jäsenten nimittämismenettelyyn, toimikauden pituuteen, takeisiin ulkopuolelta
tulevaa painostusta vastaan sekä siihen, näyttääkö tuomioistuin riippumattomalta.
Tapauksessa Langborger (22.6.1989) ihmisoikeustuomioistuin ei pitänyt tuomiois-
tuimen riippumattomuuden kannalta ongelmallisena sitä, että ruotsalaisen asunto-
oikeuden jäsenet määrättiin tehtäväänsä kolmen vuoden määräajaksi. Kolmen vuo-
den toimikautta pidettiin tuomioistuimen riippumattomuuden kannalta riittävänä
(vaikkakin lyhyenä) myös tapauksissa Campbell ja Fell (28.6.1984) ja Sramek
(22.10.1984). Asiassa Campbell ja Fell tuomioistuin otti arviossaan huomioon muun
ohella sen, että vapautensa menettäneiden rangaistusta suorittaessaan tekemien
rikkeiden ja rikosten osalta kurinpitovaltaa käyttävän elimen jäsenten tehtävät olivat
palkattomia, minkä vuoksi näihin tehtäviin olisi ollut vaikea saada pätevää henkilös-
töä pidemmäksi kuin kolmivuotiseksi toimikaudeksi (kohta 80). Vastaavasti tapauk-
sessa Sramek tuomioistuin katsoi, että kolmivuotinen toimikausi, jonka aikana alu-
eellisen viranomaisen jäsenten virassapysyminen oli riittävällä tavalla turvattu, oli
tuomioistuimen riippumattomuuden kannalta riittävän pitkä (kohta 38).

Asessorin toimikausi olisi lähtökohtaisesti kolme vuotta. Toimikautta voitaisiin jatkaa
toisella kahden vuoden toimikaudella. Vastaavalla tavalla kuin edellä mainitussa ta-
pauksessa Campbell ja Fell myös ehdotettujen koulutusvirkojen toimikauden lyhyys
perustuu hyväksyttäviin syihin. Viran koulutuksellinen luonne sekä tuomaria alempi

51

palkkaus puoltavat sitä, että toimikausi on suhteellisen lyhyt. Pidemmäksi toimikau-
deksi olisi vaikea sitouttaa riittävän päteviä lakimiehiä. Ehdotus olisi kuitenkin etenkin
vakuutusoikeudessa ja hovioikeuksissa käytössä olevia järjestelmiä olennaisesti pa-
remmin sopusoinnussa tuomarin ja tuomioistuimen riippumattomuutta koskevan vaa-
timuksen kanssa.

4.1.4 Toimivalta

Asessorin toimivaltaa ei rajattaisi ratkaistavien asioiden laajuuden tai laadun perus-
teella niin kuin hovioikeuslain 9 §:ssä on säädetty esittelijäkokoonpanon osalta tai
tuomioistuinharjoittelua käräjäoikeudessa koskevissa säännöksissä on säädetty kä-
räjänotaarien osalta. Kuten edellä on todettu, kysymys olisi tuomarin virasta, johon
nimitettävällä olisi lisäksi jo ainakin muutaman vuoden soveltuva työkokemus. Ases-
sori voisi ratkaista asioita itsenäisesti myös silloin, kun ne lain mukaan voidaan rat-
kaista yhden tuomarin kokoonpanossa, sekä toimia tuomioistuimen ratkaisukokoon-
panon puheenjohtajana. Ratkaisukokoonpanossa ei kuitenkaan voisi olla yhtä use-
ampaa asessoria kerrallaan. Asessori ei myöskään voisi osallistua tuomarin virkari-
kosta koskevan asian käsittelyyn. Tuomarin aseman vuoksi on perusteltua, että va-
kinaiset tuomarit ratkaisevat nämä asiat.

4.1.5 Toimiminen toisessa tuomarin tehtävässä tai tähän rinnastuvassa esittelijän
tehtävässä

Asessorin virkoja ei perustettaisi käräjäoikeuksiin. Koulutustyöryhmä arvioi kuitenkin,
että yksinäistuomarina toimiminen kehittää vastuunkannon ohella muun muassa
prosessinjohtoon liittyvää osaamista tehokkaasti. Käräjäoikeuksissa käsitellään
myös muun ohella useita sellaisia hakemusasioita, joista vain pieni osa päätyy asioi-
den luonteen vuoksi muutoksenhaun myötä hovioikeuden käsiteltäväksi. Näissä
asiaryhmissä, joista esimerkkinä mainittakoon yrityssaneerausasiat, osaamista ei
voida kerryttää riittävällä tavalla yksinomaan ylioikeudessa toimien. Lausuttu pätee
myös esimerkiksi tuomioistuinsovitteluun, joka tapahtuu miltei pelkästään käräjäoi-
keuksissa. Toisaalta tuomarin työn kannalta arvokasta osaamista on mahdollista
kerryttää tehokkaasti myös muissa tuomarin tehtävissä sekä toimittaessa esittelijänä
ylimmissä tuomioistuimissa. Kaikkien tuomioistuinten kannalta on lisäksi tarkoituk-
senmukaista, että tuomareita sekä esittelijöitä ylimpiin tuomioistuimiin nimitettäessä
huomioon voidaan ottaa ainakin kokeneimmat asessorin virkaan nimitetyt henkilöt.
Asessorin koko koulutusajan rajaaminen vain nimettyihin tuomioistuimiin ja tiettyyn
tehtävään ei siten ole tarkoituksenmukaista eikä perusteltua.

Edellä mainituista syistä ehdotetaan, että asessoriksi nimitetty voisi toimia kaikille
koulutettaville yhteiset koulutusosiot kahden ensimmäisen koulutusvuoden aikana
suoritettuaan enintään vuoden koulutusajastaan myös muussa tuomarin tehtävässä
tai tuomarin tehtävään vaativuudeltaan rinnastuvassa esittelijän tehtävässä kor-
keimmassa oikeudessa taikka korkeimmassa hallinto-oikeudessa. Muussa tuomarin
tehtävässä samassa tai toisessa tuomioistuimessa taikka näihin rinnastuvassa esit-
telijän tehtävässä toimittu aika luettaisiin koulutusajaksi, jonka aikana koulutettavan
tulisi osallistua henkilökohtaisen opintosuunnitelman mukaisiin koulutuksiin samalla
tavoin kuin toimittaessa koko koulutusaika samoissa tehtävissä. Kouluttautumisoi-
keudesta ja -velvollisuudesta ehdotetaan yleistä, koko lainkäyttöhenkilökuntaa kos-
kevaa, joten kouluttautumisella ei olisi merkittävää vaikutusta esimerkiksi käräjätuo-
marina toimivan tuomarikoulutettavan työpanokseen verrattuna muiden tuomareiden
työpanokseen samassa tuomioistuimessa.

52

Siitä huolimatta, että toisessa tuomioistuimessa toimittu aika voitaisiin siis lukea hy-
väksi asessorin koulutusohjelmaa suoritettaessa, kysymyksessä oleva henkilö nimi-
tettäisiin siihen virkaan, jossa hän kulloinkin toimii. Myös toimivalta, palkkaus ja vir-
kasuhteen muut ehdot määräytyisivät sen työn ja viran mukaan, jossa asianomainen
henkilö kulloinkin toimii. Virkavapauden myöntämisestä asessorille toisessa tuomarin
tehtävässä tai tähän rinnastuvassa esittelijän tehtävässä toimimisen ajaksi päättäisi
päällikkötuomari.

4.2 Asessoreiden osaamisen kehittäminen ja koulutusohjelma

4.2.1 Henkilökohtainen opintosuunnitelma ja sitä tukevien osaamisen kehittämisen keinojen
määrittely

Koulutustyöryhmä esittää, että jokainen asessorin virkaan nimitetty henkilö esittäisi
aikaisempiin opintoihinsa sekä työkokemukseensa perustuvan seikkaperäisen arvion
omasta osaamisestaan asianomaisen tuomioistuimen päällikkötuomarille sekä ases-
sorille nimetylle tutortuomarille. Tämän arvion perusteella laadittaisiin yhteistyössä
tuomioistuimeen perustettavan koulutustoimikunnan kanssa asessorin henkilökoh-
tainen opintosuunnitelma. Tuomarinkoulutuslautakunta antaisi tarkempia ohjeita
henkilökohtaisen opintosuunnitelman (HOPS) sisällöstä. Tuomioistuinlaitoksen ulko-
puolelta nimitettyjen asessoreiden opintosuunnitelmaan sisällytettäisiin erityinen pe-
rehdyttämiskoulutusosio, jossa käsiteltäisiin tuomarina työskentelemisen perusteita
sekä tuomioistuintyöskentelyä yleisesti.

Henkilökohtaisessa opintosuunnitelmassa määriteltäisiin asessorin osaamisen kehit-
tämiseen liittyvät tavoitteet ja asessorin tarpeita vastaava koulutus asessorin koko
toimikauden ajaksi. Opintosuunnitelma pitäisi sisällään asessorin henkilökohtaiset
kehittymistavoitteet, perehdyttämisen ja kouluttautumisen käsiteltäviin asiaryhmiin,
työtehtävien seurannan ja saadun palautteen sekä muut osaamisen kehittämisen
kannalta keskeiset seikat. Henkilökohtaista opintosuunnitelmaa laadittaessa tulisi
ottaa huomioon kunkin tuomioistuimen erityispiirteet. Opintosuunnitelmaa laadittaes-
sa tulisi myös huomioida osaamisen kehittämisen eri muodot, joihin kuuluvat työssä
oppiminen (noin 70 prosenttia osaamisen kehittämisestä), työskentelystä saatu pa-
laute (noin 20 prosenttia osaamisen kehittämisestä) sekä täydennyskoulutukseen
osallistuminen (noin 10 prosenttia osaamisen kehittämiseen käytetystä ajasta).

Asessorin koulutusvirkaan nimitetty henkilö päivittäisi henkilökohtaista opintosuunni-
telmaansa suoritettuaan suunnitelmassa määriteltyjä opintokokonaisuuksia sekä
koulutustarpeidensa muuttuessa. Asessori arvioisi osaamisensa kehittymistä sään-
nöllisesti yhdessä tutortuomarinsa kanssa. Arvioitaessa koulutusviran aikana hankit-
tua osaamista työssä oppimisen, saadun palautteen ja koulutuksen osalta, henkilö-
kohtaisen opintosuunnitelman rinnalle muodostuisi portfolio-tyyppinen osaamisen
kehittymistä kuvaava arviointiaineisto, joka voitaisiin ottaa asessorin koulutusviran
päätteeksi suoritettavan loppukokeen liitteeksi.

Asessorin tutortuomarin tehtävänä olisi seurata asessorin henkilökohtaisen opinto-
suunnitelman toteutumista sekä antaa palautetta asessorin työskentelystä ja osaa-
misen kehittymisestä. Tutortuomareiden valinnassa sekä tutoroinnin korvaamisessa
noudatettaisiin samoja periaatteita kuin tuomioistuinharjoittelun yhteydessä. Uusille
tutortuomareille järjestettäisiin koulutusta, jossa heidät perehdytettäisiin asessorin
koulutusviran sisältöön ja tavoitteisiin sekä siihen, millä tavoin aikuinen ihminen op-
pii. Tutorit koulutettaisiin myös työnohjaukseen ja arviointiin. Tutorkoulutuksen tavoit-
teena olisi kokonaiskuvan antaminen työssä oppimisen ohjaamisesta sekä tutorei-

53

den työelämäohjaukseen liittyvän osaamisen vahvistaminen ja kehittäminen. Koulu-
tuksen laajuus olisi kaksi päivää. Koulutus toteutettaisiin valtakunnallisena oikeusmi-
nisteriön tuottamana koulutuksena tutoreiden verkostoitumisen mahdollistamiseksi.
Koulutuksen avulla pyrittäisiin luomaan ohjaajille yhtenäisiä soveltamiskäytäntöjä ja
luomaan mahdollisuuksia vertaisoppimiseen sekä syventämään tutoreiden tietopoh-
jaa oman tuomioistuimen perehdyttämistyön kehittämiseksi. Koulutuksen jälkeen
asessoreita ohjaavat tutorit osaisivat erilaisin tavoin edistää ja ohjata asessoreiden
oppimista sekä suunnitella ja toteuttaa ohjausta, arviointia ja perehdyttämistä. Lisäk-
si tutorit saisivat valmiuksia palautteen antoon ja haastavien ohjaustilanteiden käsit-
telyyn.

4.2.2 Koulutuspäivien määrä ja rytmittäminen

Koulutustyöryhmä esittää, että asessoreiden koulutusohjelma rakentuisi noin 30–40
koulutuspäivästä, jotka suoritettaisiin teemakohtaisina koulutusmoduuleina kolmen
vuoden aikana. Henkilökohtaiseen opintosuunnitelmaan perustuva kouluttautuminen
tapahtuisi osallistumalla koulutusmoduuleihin joko lähiopetuksen yhteydessä, video-
teitse tai verkossa opiskellen. Osa koulutusmoduuleista olisi mahdollista suorittaa
verkko-opiskeluna, jolloin koulutusosiot olisivat milloin tahansa suoritettavissa. To-
teutustapa mahdollistaisi myös sen, että asessorit voisivat suorittaa opintoja juuri
silloin kuin se olisi asessorin työtehtävien hoitamisen kannalta tarkoituksenmukaista.
Verkko-opiskeluratkaisujen avulla sekä videoneuvotteluteitse tapahtuva kouluttautu-
minen on myös kustannustehokas vaihtoehto.

4.2.3 Koulutukseen osallistuminen ja koulutusohjelman sisältö

Asessoreilla olisi velvollisuus osallistua heille järjestettyyn koulutukseen. Asessorin
koulutusvirassa kehittymisen tueksi laadittaisiin valtakunnallinen koulutustarjonta,
josta kullekin asessorille valittaisiin tämän kehittymistä parhaiten tukevat koulutus-
moduulit yhdessä tutortuomarin ja tuomioistuimen koulutustoimikunnan kanssa. Val-
takunnalliseen koulutukseen osallistuminen olisi osa asessorin työnkuvaa. Koulutuk-
seen ilmoittauduttaisiin oikeusministeriön ylläpitämän HRM -järjestelmän kautta. Sa-
malla järjestelmään muodostuisi asessorin henkilökohtainen koulutuskortti. Päällik-
kötuomareilla ja tutortuomareilla olisi valvontavastuu koulutukseen osallistumisesta.

Asessorin koulutusohjelma rakentuisi edellä kerrotulla tavalla asessorin osaamista ja
henkilökohtaisia koulutustarpeita vastaavista koulutusmoduuleista. Ohjelmaan sisäl-
tyvien opintojen kokonaismäärä olisi noin 30–40 koulutuspäivää. Koulutustyöryhmän
laatima esimerkinomainen ehdotus asessorin koulutusohjelmaksi on nähtävissä ku-
viossa 2. Koulutusohjelman suunnittelusta ja toteuttamisesta vastaisi kuitenkin tuo-
marinkoulutuslautakunta yhteistyössä oikeusministeriön koulutusyksikön kanssa.

Kuv

Kou
osa
laaj
tään
niin
men
itse
tym

Kou
duu
alue
rin t
käy
kirjo
taus
laki

Yht
mis
mio
tyis
ruso
muk
hen

vio 2. Esime

ulutuksen t
aamista sek
oissa ja vai
n mahdollis
 luento-ope
netelmiä. L
näiseen op

mistä.

ulutustyöryh
ulin, jonka s
eita voisivat
työ hovioike

ytön ominais
oittaminen
staa, tulisi e
miestehtävi

eisen aloitu
ta tukevan

oistuimessa
ivät proses
osaamista
ksesta, suo
nkilökohtaist

erkki asesso

avoitteena
kä antaa val
ikeissa asio

simman kor
etusta, oike
Lisäksi ases
piskeluun liit

hmä ehdott
sisältö olisi
t olla ainaki
eudessa, ha
spiirteet, tu
sekä oikeu
ennen edell
istä rekrytoi

usmoduulin
koulutusm
he työsken

ssinjohdollis
tukevan ko

oritetuista o
ta opintosuu

oreiden kou

olisi syven
lmiudet itse
oissa. Asess
keatasoista
ustapausha

ssoreiden h
ttyviä aineis

aa, että ka
kaikille kou
n tuomarin
allinto-oikeu
uomioistuint
udellinen tie
ä mainitun
iduille henk

suorittamis
oduulin tai
ntelisivät. P
sten valmiu
oulutuksen
pinnoista ja
unnitelmaa

54

ulutusohjelm

ntää asess
enäiseen oik
soreille suu

a ja monimu
arjoituksia k
henkilökohta
stoja, kuten

aikki asesso
ulutettaville
yhteiskunn

udessa sek
ten ja tuom
edonhaku. A
koulutusmo

kilöille suunn

sen jälkeen
koulutusmo

Perusosaam
uksien kehi
sisältö ja

a osaamise
.

maksi.

sorin laintu
keudellisee

unnatun kou
uotoista eli
kuin erilaisia
aiseen opin
n kirjallisuut

orit suoritta
sama. Yht
allinen ase
ä erityistuo

marin oikeud
Asessorin,
oduulin suo
niteltuun pe

n asessorit
oduuleita s

mista tukeva
ttämiseen
laajuus vai

esta riippue

ntemusta j
n ratkaisuto

ulutuksen tu
siinä tulisi k
a osallistav
ntosuunnitel
een ja artik

aisivat yhtei
eisen koulu
ma, rooli ja
mioistuimis
dellinen as
jolla ei olis

rittamista os
erehdyttämis

voisivat va
en mukaise

at koulutusm
tuomioistuin
htelisi ases
n ja nouda

ja oikeudel
oimintaan m
ulisi olla sisä
käyttää hyv
ia, pedagog
lmaan sisä
kkeleihin pe

isen aloitus
utuksen sis
 etiikka, tuo

ssa, hallinto
sema, ratka
si tuomioist
sallistua mu
skoulutukse

alita peruso
esti, missä
moduulit ke
nlinjoittain.
ssorin työk

attaisi asess

llista
myös
ällöl-
väksi
gisia
ltyisi

ereh-

smo-
ältö-

oma-
lain-

aisun
tuin-
uista
een.

saa-
tuo-

eskit-
Pe-

oke-
sorin

55

Perusosaamista tukevien koulutusmoduulien teemoja voisivat olla ainakin oikeuden-
käyntimenettely eri tuomioistuimissa, rikosoikeudelliset seuraamuskysymykset, va-
hingonkorvausoikeus, julkisuus- ja salassapitosäännökset, ratkaisujen kirjoittaminen
ja perusteleminen sekä ihmisoikeudet ja perusoikeudet lainkäytössä. Lisäksi perus-
osaamista tukevaan koulutukseen voisi kuulua myös muita tuomarinkoulutuslauta-
kunnan määrittelemiä teemoja.

Edellä eriteltyjen perusosaamista kehittävien ja tukevien koulutusosioiden lisäksi
asessoreiden koulutusohjelmaan kuuluisi osaamista syventäviä ja tietyn oikeuden-
alan asiantuntijaksi kehittymisen mahdollistavia koulutusmoduuleja. Näiden koulu-
tusmoduulien teemoja voisivat olla esimerkiksi Euroopan unionin oikeus, rikosoikeu-
dellinen syventävä koulutus (laajojen rikosasioiden käsittely, talousrikosoikeus, kan-
sainväliset rikosasiat, organisoitu rikollisuus, verkkorikollisuus, seksuaalirikokset
jne.), siviili- ja perheoikeuden erityiskysymykset, sovitteluvalmiudet ja niiden kehittä-
minen, perus- ja ihmisoikeudet oikeuskäytännön valossa, oikeussaliviestintä, todista-
jan- ja oikeuspsykologia, hallinto-oikeuden yleiset opit, oikeudelliset kieliopinnot sekä
kansainvälisiin opintoihin ja/tai vaihto-ohjelmaan osallistuminen.

4.2.4 Kouluttajat ja hallinnointi

Koulutustyöryhmä esittää, että asessoreille järjestettävä koulutus toteutettaisiin aina-
kin osittain osana tuomareiden täydennyskoulutusta. Osa koulutuksen osallistujapai-
koista voitaisiin kiintiöidä asessoreille. Koulutusmoduulien yksityiskohtaista suunnit-
telua ja koulutuksen kehittämistä varten muodostettaisiin moduulikohtaiset suunnitte-
lutyöryhmät, joissa olisi edustajia oikeusministeriön koulutusyksiköstä, tuomarinkou-
lutuslautakunnasta, käräjäoikeuksista, hovioikeuksista, hallinto-oikeuksista ja erityis-
tuomioistuimista sekä teeman edellyttämistä sidosryhmistä. Koulutuksen tuottami-
sesta vastaisivat oikeusministeriön oikeushallinto-osaston koulutusyksikkö, tuomiois-
tuimet, yliopistot sekä kaupalliset koulutusorganisaatiot. Kouluttajina toimisivat tuo-
marit, syyttäjät, asianajajat ja muut sidosryhmien edustajat sekä yliopistojen profes-
sorit ja muut asiantuntijat. Kouluttajien rekrytointi tapahtuisi koulutusteemoittain par-
haita mahdollisia asiantuntijoita hyödyntäen. Kouluttajille maksettaisiin opetustehtä-
västä palkkio oikeusministeriön koulutuspalkkiopäätösten mukaisesti.

4.2.5 Arviointi ja palaute

Koulutustyöryhmä ehdottaa, että asessoreiden osaamisen kehittymistä seurattaisiin
henkilökohtaisen opintosuunnitelman toteutumisen, koulutusohjelmassa etenemisen
sekä saadun palautteen kautta. Arvioinnissa korostettaisiin yksilöllisen oppimisen ja
edistymisen seuraamista. Arviointiin osallistuisi asessorin itsensä ohella hänelle ni-
metty tutortuomari sekä tuomarinkoulutuslautakunta. Itsearviointi olisi tärkeä osa
osaamisen kehittymisen arviointia. Sitä voitaisiin tehdä oppimispäiväkirjaa pitämällä,
laatimalla näyttötutkinnoille tyypillisiä kirjallisia yhteenvetoja työtehtävistä sekä ko-
koamalla portfoliota parhaista työnäytteistä. Tiivistelmä oppimispäiväkirjasta toimitet-
taisiin tutortuomarille asessorin kehittymiseen liittyvien arviointikeskusteluiden ja lop-
pukeskustelun yhteydessä. Toimikautensa aikana asessorin tulisi myös käydä vähin-
tään kaksi kertaa vuodessa kehittymistä koskeva keskustelu oman tutortuomarinsa
kanssa.

56

4.2.6 Koulutusohjelman päättyminen ja tuomarikoulutetun asessorin asema

Koulutusohjelma päättyisi tuomarinkoulutuslautakunnan järjestämään lopputyöhön
tai -kokeeseen, jossa arvioitaisiin tuomarin tehtävässä vaadittavaa taitoa ja osaamis-
ta. Lopputyö tai -koe antaisi eväitä arvioida koulutettavien osaamisen kehittymistä ja
samalla myös annetun koulutuksen sisältöä ja vastaavuutta.

Koulutusohjelman suunnittelun yhteydessä tuomarinkoulutuslautakunnan ratkaista-
vaksi jäisi, minkälainen asessoreille suunnattu lopputyö tai loppukoe lopulta olisi.
Kokonaisuutena tuomarinkoulutuslautakunnan suorittama arviointi voisi tapahtua
loppukokeen-, henkilökohtaisen opintosuunnitelman toteutumisen arvioinnin sekä
loppukeskustelun kautta. Yksi vaihtoehto olisi suorittaa loppukoe prosessimaisena,
koulutusviran aikana kerättynä portfoliotyyppisenä näyttönä, joka voitaisiin arvioida
näyttötutkinnoille tyypilliseen tapaan. Tällöin näytössä osoitettavat osaamisalueet
tulisi määritellä ennalta. Varteenotettavia vaihtoehtoja loppukokeeksi olisivat myös
oikeustapaukseen liittyvä soveltava koe sekä tuomarin työtä käsittelevän esseen tai
artikkelin kirjoittaminen. Loppukoe voisi myös vastata yliopistojen maturiteettikoetta
ja olla siten lopputyömäinen esitys hankitusta osaamisesta tai erikseen määritellystä
aiheesta.

Koulutusohjelman ja loppukokeen tai -työn hyväksytysti suorittanut asessori saisi
oikeuden käyttää tuomarikoulutetun nimikettä. Loppukokeen tai -työn hyväksytty
suorittaminen ei olisi edellytyksenä tuomarin virkaan nimittämiselle. Pätevyys tuoma-
rin virkaan voitaisiin jatkossakin hankkia myös toimimalla muussa tuomarin tehtä-
vään valmiuksia antavassa lakimiestehtävässä. Asessorin koulutusohjelman suorit-
taminen ei myöskään takaisi tuomarikoulutetulle tuomarin virkaa, vaan avoimiin vir-
koihin olisi hakeuduttava erikseen.

Todennäköisesti varsin suuri osa tuomarikoulutetuista tulisi nimitetyiksi määräajaksi
tai vakinaisesti tuomarin virkaan koulutuksen suoritettuaan. Kaikkien kohdalla näin ei
kuitenkaan kävisi. Esimerkiksi vakuutusoikeudessa avoimia tuomarin tehtäviä ei to-
dennäköisesti olisi koulutuksen suorittaneille nopealla aikataululla riittävästi. Koulu-
tustyöryhmä esittääkin, että asessorin koulutusvirkaa olisi tarvittaessa mahdollista
jatkaa kolmen koulutusvirkaan kuuluvan vuoden jälkeen kaksivuotiskaudella.

Aloittavien koulutettavien määrää tulisi arvioida vuosittain sen mukaan, miten suuri
tuomioistuimien rekrytointitarve asessoreille on ja miten todennäköisesti he koulu-
tuksen suoritettuaan tulisivat nimitetyiksi tuomarin virkoihin. Tällä tavoin esittelijän
tehtäviin muutoin kuin tilapäisesti palaamaan joutuvien koulutettujen määrä kyettäi-
siin pitämään mahdollisimman vähäisenä. Koska tuomarikoulutuksen voidaan lisäksi
olettaa parantavan koulutetun mahdollisuuksia menestyä myös tuomioistuinlaitoksen
ulkopuolisilla työmarkkinoilla, voidaan järjestelmää kokonaisuutena pitää perusteltu-
na siitä huolimatta, että se ei takaisi kaikille koulutusohjelman läpikäyneille tuomarin
virkaa.

4.3 Ehdotusten vaikutukset esittelijöiden asemaan ja esittelijäjärjestelmään
ehdotetut muutokset

Yhtenäisen tuomarinkoulutusjärjestelmän puuttuessa esittelijän tehtävissä toimimi-
nen on muodostunut yleisimmäksi tavaksi pätevöityä tuomarin tehtäviin. Oletettavaa
on, että kuten tuomarin virkoihin, myös uusiin koulutusvirkoihin hakeuduttaisiin
erityisesti esittelijän tehtävistä. Uusi järjestelmä mahdollistaisi esittelijöille nykyistä

57

nopeamman urakehityksen. Sen myötä esittelijän tehtävistä voitaisiin edetä määrä-
aikaisiin tuomarin koulutusvirkoihin jo muutamassa vuodessa ja saada näin nykyistä
suuremmassa määrin monipuolista käytännön kokemusta tuomarina toimimisesta.
Muutos edellyttää kuitenkin sitä, että esittelijät saavuttaisivat tuomarin työssä vaadit-
tavan pätevyyden nykyistä nopeammin. Osaltaan tämän tavoitteen saavuttamista
edesauttaa tuomioistuinharjoittelun kehittäminen edellä jaksossa 3 kuvatulla tavalla.
Tämän ohella koulutustyöryhmä esittää, että myös esittelijöiden koulutusta systema-
tisoidaan ja kehitetään.

Jatkuva osaamisen kehittäminen ja kouluttautuminen olisi asessoreiden ohella myös
esittelijöiden oikeus ja velvollisuus. Tarjolla olevasta täydennyskoulutuksesta olisi
mahdollista rakentaa nykyistä systemaattisemmin kunkin esittelijän henkilökohtaisia
tarpeita palvelevia koulutuskokonaisuuksia kehityskeskusteluissa käydyn arviointi-
keskustelun ja osaamistarpeisiin perustuvan kehittymissuunnitelman kautta. Esitteli-
jät voisivat lisäksi suorittaa koulutusosioita asessoreille suunnitellusta tuomarinkoulu-
tusohjelmasta jo etukäteen. Mikäli esittelijä tulisi myöhemmin nimitetyksi asessorin
koulutusvirkaan, suoritettu koulutus otettaisiin huomioon henkilökohtaista opinto-
suunnitelmaa tuomioistuimessa laadittaessa. Esittelijöiden kouluttautumistarpeita ja
-mahdollisuuksia pohdittaessa tulisi huomioida myös se, että kaikki esittelijät eivät
välttämättä hakeudu tai tule nimitetyiksi asessorin koulutusvirkaan.

Koulutustyöryhmä ei esitä esittelijäjärjestelmään sinällään mitään muutoksia. Esitteli-
jäjärjestelmällä tulisi olemaan tärkeä merkitys tuomarin virkaan pätevöidyttäessä
myös vastaisuudessa. Esittelijän kannalta suurimpia ehdotuksesta aiheutuvia muu-
toksia olisivat urakehityksen nopeutuminen sekä aikaisempaa suurempi koulutuksel-
lisuus ja sen myötä nopeutuva osaamisen ja ammatillinen pätevyyden kehittyminen.
Tuomioistuintyön laadun ja arvostuksen kasvaessa myös esittelijäntyön arvostus
kasvaisi. Yhdistettynä esittelijöiden ammatillisen osaamisen aikaisempaa nopeam-
paan kehittymiseen tämä merkitsisi sitä, että esittelijöiden mahdollisuudet työllistyä
myös tuomioistuinlaitoksen ulkopuolelle paranisivat nykyisestä.

4.4 Tuomarin virkaan pätevöityminen vastaisuudessa – erilaiset urapolut

Vaikka tuomioistuinharjoittelun suorittaminen ei ole tuomarin virkaan nimittämisen
ehdoton edellytys, nimitetään tuomariksi harvoin henkilöitä, jotka eivät ole auskultoi-
neet. Tuomioistuinharjoittelun sisällön kehittyessä tässä esityksessä ehdotetun mu-
kaisesti tuomioistuinharjoittelun merkitys ensimmäisenä askeleena kohti tuomarin
uraa korostuisi entisestään.

Tuomioistuinharjoittelun suoritettuaan tuomioistuinurasta kiinnostunut voisi hakeutua
esittelijän tehtäviin, joissa toimiessaan hän saisi arvokasta työkokemusta sekä lisäksi
juuri tuomarin tehtävissä tarvittavia taitoja kehittävää koulutusta. Toimittuaan esitteli-
jän tehtävissä aikaisemmasta kokemuksesta riippuen esimerkiksi neljästä viiteen
vuotta tuomioistuinurasta kiinnostunut esittelijä voisi suorittaa asessorin alkukokeen
ja hakea asessorin virkaa. Estettä ei luonnollisesti olisi sille, että alkukoe suoritettai-
siin ja asessorin virkaa haettaisiin jo aikaisemminkin, mikäli soveltuvaa työkokemusta
olisi jo tätä ennen kertynyt vähintään kolme vuotta.

Edelleen mahdollista olisi myös toimia esittelijän tehtävissä pidempään ja hakeutua
suoraan määräaikaisiin tuomarin tehtäviin tai jopa suoraan vakituiseen tuomarin vir-
kaan. Tuomarin työssä vaadittavan osaamisen voidaan kuitenkin arvioida kehittyvän
jonkin verran nopeammin asessorina toimittaessa, koska kysymys on jo itsessään
tuomarin työstä. Riittäväksi arvioitava pätevyys voidaan lisäksi hankkia myös esitteli-

jän
mitt

Tuo
ede
void
mio
taus
pere
polu

Kuv

4.5

Ehd
hou
tum
mar
kym
jest
esit
teht
tuin

tehtävissä
taessa.

omarin virka
elleen myös
daan luonno
oistuinlaitoks
sta ja muu
ehdytyskou
ut ja sitä tuk

vio 2. Lainkäy

Uudistu

dotetuilla m
ukuttelevuut

minen esitte
rin uralle j

mmenenkin
telmän myö
ttelijöiden ko
täviin merk

nuran houku

korkeimma

aan voisi tu
s suoraan a
ollisesti hak
sen ulkopuo

ulla tavoin
ulutustarvett
keva koulutu

yttöhenkilöst

uksen vaiku

muutoksilla
teen yleises
lijän ja tois
ohtavaa es
vuotta enn

ötä esittelijä
ohdalla puo
ittävästi aik

uttelevuutta

assa oikeud

ulla nimitety
avoimelta u
keutua myö
olelta nimite
hankittu os
ta arvioitaes
usjärjestelm

ön urapolkui

utukset tuom

arvioidaan
sti. Tuomari
aalta tuoma
sivaihetta.

nen ensimm
n tehtävissä
olittua nykyi
kaisemmass
.

58

dessa tai ko

yksi miltä ta
uralta. Paits
ös esittelijän
etyn henkilö
saaminen o
ssa. Edellä

mä on kuvat

hin liittyvät k

mioistuinur

olevan m
in tehtäviin
arikoulutetu
Esittelijän

mäistä pidem
ä toimittava
isestä. Mah
sa vaiheess

orkeimmass

ahansa ede
si tuomarin
n tai asess
ön aikaisem
otettaisiin h
kuvatut tuo

ttu kuviossa

koulutusohjel

ran houkutt

yönteinen
nimittämist

un työhön r
tehtävissä

mpää tuom
a aika saatta
hdollisuus e
sa kuin aik

sa hallinto-o

llä kuvatuilt
virkaan, a

orin tehtävi
mpi työkoke
huomioon h
omarin virka
a 2.

mat.

televuuteen

vaikutus tu
tä edeltävän
rikastaisi sis

toimitaan
arin nimitys
aisi ainakin
detä urallaa
aisemmin l

oikeudessa

ta urapoluilt
avoimelta u
iin. Kunkin

emus, koulu
henkilökohta
aa johtavat

n

uomioistuinu
n jakson ja
sällöllisesti
nykyisin u

stä. Uuden
 kyvykkäim
an vaativam
lisäisi tuom

a toi-

ta ja
ralta
tuo-

utus-
aista
ura-

uran
kau-
tuo-
sein
 jär-
pien

mpiin
miois-

59

Laadukkaalla, suunnitelmallisella ja ajanmukaisella koulutusohjelmalla olisi niin ikään
tuomioistuinuran houkuttelevuutta lisäävä vaikutus. Lisäksi on huomattava, että kou-
lutuksellisuuden lisääminen kehittäisi ja pätevöittäisi järjestelmään sisään päässyttä
lakimiestä myös lakimiestaidoissa yleisesti, jolloin kysymyksessä olevan henkilön
mahdollisuudet luoda uraa myös tuomioistuinlaitoksen ulkopuolella paranisivat. Eri-
tyisesti tämä koskisi sellaisia henkilöitä, jotka hyödyntäisivät täysimääräisesti järjes-
telmän tarjoamat mahdollisuudet erikoistua ja kehittyä tietyn alan asiantuntijoiksi.
Tämänkin voidaan arvioida lisäävän halukkuutta hakeutua tuomioistuinlaitoksen pal-
velukseen. Kokonaisuutena esitettyjen uudistusten vaikutuksen tuomioistuinuran
houkuttelevuuteen voidaan siten arvioida olevan myönteinen.

60

5 TÄYDENNYSKOULUTUKSEN KEHITTÄMISTÄ JA
PEREHDYTTÄMISTÄ KOSKEVAT EHDOTUKSET

5.1 Yleistä

Koulutustyöryhmän tehtävänantoon sisältyi myös esityksen tekeminen tuomioistuin-
laitoksen täydennyskoulutuksen kehittämiseksi.

Täydennyskoulutuksen tehtävänä tuomioistuinlaitoksessa on edistää tuomioistuinten
lainkäyttöhenkilöstön osaamista sekä uuden tiedon omaksumista. Täydennyskoulu-
tuksen tavoitteena on ammatillisten valmiuksien parantaminen ja syventäminen sekä
esimerkiksi tietyn oikeudenalan erityiskysymyksiin syventyminen. Täydennyskoulu-
tuksella on lisäksi oma osansa myös toiminnan ja työmenetelmien kehittämisessä.
Pyrkimyksenä on tällöin yleensä yhteistyön kautta kehittää tuomioistuinten toimintaa.

Lakimiehille suunnattua täydennyskoulutusta ovat järjestäneet pääasiassa oikeusmi-
nisteriö, yliopistojen täydennyskoulutuskeskukset ja oikeustieteelliset tiedekunnat
sekä yksityiset yritykset. Oikeusministeriön tehtävänä hallinnonalansa kehittämisestä
vastaavana viranomaisena on osaltaan vastata tuomareille ja muulle lainkäyttöhenki-
lökunnalle järjestettävän täydennyskoulutuksen tuottamisesta. Vastaavasti tuomiois-
tuinten tehtävänä on huolehtia henkilöstönsä osaamisen riittävyydestä perehdytyk-
sen, työssä oppimisen ja palautteen antamisen sekä kouluttamisen ja koulutukseen
ohjaamisen kautta. Tuomioistuimet vastaavat itsenäisesti oman organisaationsa
henkilöstön kehittämisestä sekä osaamistarpeiden arvioinnista.

5.2 Tuomioistuinten henkilöstön osaamisen suunnitelmallisempi kehittäminen

Tuomioistuinlaitoksen lainkäyttöhenkilöstön kehittämis- ja koulutustarpeet ovat kas-
vaneet henkilöstön vaihtuvuuden, monien kehittämisohjelmien ja uusiutuvan lain-
säädännön johdosta. Muutokset vaikuttavat tuomioistuinten osaamisen johtamiseen
sekä henkilöstön kehittämistarpeisiin. Mittavat ICT- ja rakenneuudistukset edellyttä-
vät työmenetelmien ja työskentelytapojen muutosta sekä näihin liittyvää valtakunnal-
lista ja tuomioistuintasoista muutosjohtamista. Näiden seikkojen lisäksi tuomarikoulu-
tuksen ohjausryhmät ovat katsoneet, että tuomioistuinten lainkäyttöhenkilöstön
osaamista tulee kehittää sekä prosessioikeudellisen että aineellisoikeudellisen
osaamisen osalta.

Tuomioistuinten henkilöstön osaamisen kehittämiseen liittyvissä ratkaisuissa ja täy-
dennyskoulutuksen suunnitelmallisessa hyödyntämisessä on tuomioistuimittain ja
jopa tuomioistuimen sisällä huomattavaa vaihtelua. Pientä parannusta asiaan on
tuonut ammatillisen osaamisen kehittämistä koskeva lainsäädäntöuudistus, joka on
tullut voimaan 1.1.2014. Uudistuksen myötä muiden ohella tuomioistuinten on tullut
laatia vuosittain henkilöstö- ja koulutussuunnitelma. Tällä tavoin on pyritty kannus-
tamaan työnantajia ylläpitämään ja kehittämään kaikkien työntekijöidensä ammatillis-
ta osaamista. Henkilöstön kouluttautumisesta on mahdollista saada koulutuskorva-
usta, mikäli se perustuu laadittuun koulutussuunnitelmaan. Edelleen käytännöt

61

tuomioistuimissa vaihtelevat kuitenkin laajalti koulutukseen ohjaamisessa, koulutuk-
sen hyödyntämisessä ja oman koulutuksen tuottamisessa.

Oikeusministeriön strategia- ja tulosohjausprosessi muuttuu syksyllä 2015 nelivuoti-
seksi. Tuomioistuinten henkilökunnan osaamisen suunnitelmallisen ja pitkäjänteisen
kehittämisen helpottamiseksi koulutustyöryhmä esittää, että oikeusministeriön tuot-
tama vuosittainen koulutussuunnitelma muutettaisiin niin ikään nelivuotiseksi. Pi-
dempikestoinen koulutussuunnitelma antaisi mahdollisuuden pidempien kehittymis-
suunnitelmien laatimiseen ja toisi ennakoitavuutta koulutustarjontaan. Myös tulosoh-
jausta tulisi kehittää siten, että tuomioistuimilla olisi mahdollisuus seurata nykyistä
tarkemmin koulutukseen käytettyjä määrärahoja budjettiraporteista.

Koulutustyöryhmä esittää lisäksi, että tuomioistuimiin perustettaisiin tuomioistuinkoh-
taisia koulutustoimikuntia, jotka vastaisivat kunkin tuomioistuimen henkilöstön kehit-
tämisestä ja koulutussuunnitelman laatimisesta. Koulutustoimikunnat koordinoisivat
henkilöstön koulutustarpeita ja järjestäisivät tarvittaessa tuomioistuimen sisäistä tai
alueellista koulutusta. Tämä lisäisi koko henkilöstön ja siten myös tuomareiden täy-
dennyskoulutuksen suunnitelmallisuutta ja seurantaa. Tuomareiden koulutuksessa
tulisi myös pyrkiä ottamaan aikaisempaa paremmin huomioon tuomarin henkilökoh-
tainen osaaminen ja aikaisempi työkokemus. Vastarekrytoitujen henkilöiden syste-
maattisempi perehdyttäminen, mentorjärjestelmä ja asiaryhmäkohtaisen vastuutuo-
marijärjestelmän hyödyntäminen helpottaisivat olennaisesti töiden alkuvaihetta ja
parantaisivat myös kansalaisten oikeusturvaa. Koulutustarpeita arvioitaessa ja koulu-
tukseen lähetettävien henkilöiden valinnassa olisi syytä kiinnittää nykyistä enemmän
huomiota tarveperustaiseen kouluttautumiseen aiemman virkaikäjärjestyksen sijaan.
Tuomioistuinkohtaisten koulutustoimikuntien tehtävänä olisi myös seurata lainkäyttö-
henkilöstön koulutusaktiivisuutta ja koulutuskertymiä riittävän osaamistason varmis-
tamiseksi ja ylläpitämiseksi.

5.3 Lainkäyttöhenkilökunnan perehdyttämistä koskevat ehdotukset

5.3.1 Yleistä

Tuomariksi tulee voida jatkossakin nimittää tuomioistuinlaitoksen ulkopuolelta vir-
kaan hakeutuva pätevä lakimies, joka ei ole työskennellyt tuomioistuimessa, mutta
täyttää tuomarin viran kelpoisuusvaatimukset. Ei kuitenkaan ole lainkäytön laadun
turvaamisen eikä kansalaisten oikeusturvan kannalta asianmukaista, että vaativaan
tehtävään ryhdytään ilman virkaan nimitetyn osaamisen kartoittamista ja tarvittavaa
perehdyttämistä.

Uusien tuomareiden perehdyttämistä ja koulutuksen kehittämistä tältä osin on käsi-
telty tuomarikoulutuksen ohjausryhmissä ja uusille tuomareille ja puheenjohtajille on
muodostettu omat koulutusohjelmansa. Yleisten tuomioistuinten tuomarikoulutuksen
ohjausryhmä on lisäksi ottanut mietinnössään 18.9.2012 kantaa siihen, että uusille
tuomareille tulisi järjestää yksiköittäin koulutusta juttujen elinkaaresta ja erilaisista
asianhallintajärjestelmistä. Lisäksi ohjausryhmä esitti tuomioistuimille suosituksen
tutortuomarin määräämisestä jokaiselle uudelle tuomarille. Tutortuomarin tehtäväksi
määritettiin tuomioistuimen toimintaan ja lainkäyttötehtäviin perehdyttäminen.

Kuten edellä koulutusjärjestelmän arviointia koskevassa jaksossa on todettu, tuomio-
istuinten lainkäyttöhenkilöstölle on jo nykyisin olemassa erilaisia tuomioistuinten si-
säisiä perehdyttämisohjelmia, mikä lisäksi oikeusministeriö järjestää uusille puheen-

62

johtajille suunnattua prosessioikeuteen ja prosessinjohtoon painottuvaa koulutusta.
Kaikissa tuomioistuimissa erityistä perehdyttämisohjelmaa ei kuitenkaan ole ja muu-
toinkin käytännöt ovat vaihtelevia. Olemassa oleva järjestelmä ei myöskään takaa
sitä, että kaikki edellä mainitun uusien puheenjohtajien koulutuksen tarpeessa olevat
tuomarit pääsevät tai edes pyrkivät hakeutumaan tähän koulutukseen. Erityisen on-
gelmallinen tilanne on tuomioistuinlaitoksen ulkopuolelta rekrytoidulla tuomarilla, jolla
ei välttämättä ole lainkaan aikaisempaa tuomioistuinkokemusta tai jonka tuomiois-
tuinkokemus koostuu vuosia sitten suoritetusta tuomioistuinharjoittelusta, kohdalla.

5.3.2 Tuomioistuinlaitoksen ulkopuolelta tuomarin virkaan nimitetyille järjestettävä
perehdyttämiskoulutus

Koulutuslautakunta esittää, että perustettava tuomarinkoulutuslautakunta suunnitte-
lee kaikille tuomarin virkaan määräajaksi tai vakinaisesti tuomioistuinlaitoksen ulko-
puolelta nimitetyille tarkoitetun perehdyttämiskoulutusohjelman, johon osallistuminen
on pakollista. Perehdyttämiskoulutuksen sisältö määräytyisi kunkin nimitetyn amma-
tillisen taustan, osaamisen ja koulutustarpeiden mukaisesti ja olisi siten yksilöllinen.
Esimerkiksi käräjätuomarin virkaan nimitetyn syyttäjätaustaisen henkilön kohdalla
painotus perehdyttämiskoulutuksessa voisi olla siviiliprosessiin liittyvissä erityisky-
symyksissä, kun taas hovioikeudenneuvoksen virkaan nimitetyn yliopiston siviilioi-
keuden professorin perehdyttämiskoulutuksen sisältönä voisi olla paitsi tuomarin
roolia, niin myös prosessuaalisia kysymyksiä ja erityisesti rikosprosessiin liittyviä
erityiskysymyksiä koskevia kokonaisuuksia. Vastaavasti hallinto-oikeuksissa on nimi-
tetty tuomarin virkaan EU-oikeuden professori ja ELY–keskuksessa työskennellyt
ympäristölakimies. Henkilökohtainen koulutussuunnitelma vahvistettaisiin asian-
omaisessa tuomioistuinyksikössä yhteistyössä virkaan nimitetyn henkilön ja tuomio-
istuimen koulutustoimikunnan kanssa.

Suunnitelmallinen perehdyttämiskoulutus olisi omiaan madaltamaan kynnystä ha-
keutua tuomarin virkoihin tuomioistuinlaitoksen ulkopuolelta. Lisäksi uudistus paran-
taisi lainkäytön laatua ja kansalaisten oikeusturvaa.

5.3.3 Esittelijän tai muista tuomioistuinlaitoksen tehtävistä tuomarin virkaan nimitetyille
järjestettävä perehdyttämiskoulutus

Esittelijän tehtävistä tuomarin tehtäviin siirryttäessä aineellinen ja prosessuaalinen
perehdyttämistarve on vähäinen. Esittelijöinä toimineet henkilöt tietävät lisäksi jo
ennalta varsin tarkasti, mistä tuomarin työtehtävät kaikkineen koostuvat ja mitä työ
pitää sisällään. Tuomarin näkökulma on kuitenkin erilainen kuin esittelijän ja tuoma-
rin tehtävä vaatii lähtökohtaisesti kykyä hallita suurempia asiamääriä. Myös osastos-
ta tai asiaryhmästä, johon tuomarin virkaan nimitetty henkilö yksikössään sijoitetaan,
saattaa seurata erityinen perehdyttämistarve.

Edellä kerrotuilla perusteilla olisi väärin katsoa, että tuomioistuinlaitoksen sisältä
tuomarin virkaan nimitetyn ei olisi tarpeen osallistua suunniteltavaan perehdyttämis-
koulutukseen. Myös näiden henkilöiden osalta koulutustarve tulisi arvioida yksilökoh-
taisesti ja työtehtävät tuomioistuimessa huomioon ottaen.

63

5.3.4 Esittelijöille suunnattu perehdyttämiskoulutus

Esittelijöiden perehdyttäminen on ollut toistaiseksi lähinnä esittelijälle määrätyn tuto-
resittelijän vastuulla. Osassa tuomioistuimia esittelijöille on nimetty myös jäsentutor,
jonka rooli on kuitenkin vaihdellut ja jäänyt osin täsmentymättömäksi. Edellä esitetyl-
lä tavalla tutoreille ei ole järjestetty erityistä tutorkoulutusta. Lisäksi esittelijöiden töi-
den aloittamista on pyritty helpottamaan laatimalla esittelijänoppaita, joiden sisältö,
laajuus ja päivittämistiheys ovat vaihdelleet tuomioistuimittain.

Tutortoiminnan kehittämistä ja jäntevöittämistä on käsitelty edellä sekä tuomioistuin-
harjoittelua että uusia koulutusvirkoja koskevissa jaksoissa. Ehdotukset hyödyttäisi-
vät suoraan myös esittelijöitä, joille jatkossakin määrättäisiin tutor. Lisäksi koulutus-
työryhmä ehdottaa, että perustettavan tuomarinkoulutuslautakunnan tehtäviin kuului-
si myös edellä mainittujen esittelijänoppaiden sisällön koordinointi. Yhtenäistämällä
oppaiden sisältöä voitaisiin yhtenäistää ja saattaa tarkemman tarkastelun alle erilai-
sia käytäntöjä ja valita niistä soveliaimmat. Esittelijänopas voisi koostua yleisestä
osasta, joka olisi kaikille esittelijöille yhteinen, sekä erityisestä osasta, jonka sisältö
olisi sama esimerkiksi kaikissa hallinto-oikeuksissa. Oppaassa voisi lisäksi olla myös
tuomioistuinkohtainen osio, joka sisältäisi kysymyksessä olevan tuomioistuimen
omia ohjeita ja määräyksiä. Menettelyjen ja käytäntöjen yhtenäistämisen lisäksi esit-
telijöiden perehdyttämisen keskittämisellä esitetyllä tavalla voitaisiin saavuttaa myös
kustannussäästöjä.

5.3.5 Mentorointi

Koulutustyöryhmä esittää lisäksi, että tuomioistuimet nimeäisivät jatkossa uusille
tuomareille ja puheenjohtajille niin sanotun mentortuomarin. Mentortuomarin pääasi-
allisena tehtävänä olisi perehdyttää uusi henkilö tuomioistuimen toimintaan ja lain-
käyttötehtäviin. Lisäksi mentortuomari voisi seurata uuden tuomarin tai puheenjohta-
jan istuntoja ja antaa seurattavalle palautetta esimerkiksi prosessinjohdosta.

Oikeusministeriön oikeushallinto-osaston koulutusyksikkö on organisoinut uusille
esimiehille suunnattua valtakunnallista mentorointiohjelmaa viimeisten kahden vuo-
den aikana. Mentorointiohjelma on koettu erittäin tarpeelliseksi ja siitä saatuja koke-
muksia olisi mahdollista hyödyntää suunniteltaessa uusien tuomareiden ja puheen-
johtajien mentorohjelmaa. Koulutustyöryhmä esittää, että mentoroinnin tueksi toteu-
tettaisiin mentoreiden valmennusohjelma sekä valtakunnallinen tuomareiden pereh-
dyttämisopas, johon olisi mahdollista liittää tuomioistuinkohtainen osio.

5.4 Tuomareiden täydennyskoulutusjärjestelmän kehittäminen

Yksi koulutustyöryhmän keskeisistä ehdotuksista on yhtenäisen ja suunnitelmallisesti
etenevän koulutuskaaren luominen tuomioistuinharjoittelusta auskultoinnista aina
täydennyskoulutukseen asti (ks. kuvio 2). Jokaisessa ura- ja koulutusvaiheessa mu-
kaan olisi mahdollista tulla myös kokonaan tuomioistuinlaitoksen ulkopuolelta. Tuo-
mioistuimissa merkittävin muutos olisi koulutukseen osallistumisen suunnitelmalli-
suuden selkeä kasvu. Kullekin tuomioistuinlakimiehelle pyrittäisiin tarjoamaan hänen
osaamistaan ja tarpeitaan vastaavaa koulutusta suunnitelmallisesti läpi koko tuomio-
istuinuran.

64

Jotta osaamisen taso tuomioistuimissa kyettäisiin turvaamaan, koulutustyöryhmä
esittää, että lainkäyttöhenkilökunnalla olisi jatkossa sekä oikeus että velvollisuus
osallistua koulutukseen. Vuositasolla pyrittäisiin siihen, että jokainen tuomari ja esit-
telijä osallistuisi koulutukseen keskimäärin noin kymmenenä päivänä vuodessa. Kou-
lutuspäivien määrää arvioitaessa otettaisiin huomioon kaikenlainen ammatillista
osaamista kehittävä koulutus, tuomioistuinten järjestämä sisäinen koulutus mukaan
lukien. Koulutukseen ohjaaminen ja hakeutuminen tapahtuisivat yhteistyössä tuomio-
istuimen johdon, koulutustoimikunnan ja asianomaisen henkilön kesken. Keskeinen
arviointiperuste eri koulutuksiin lähetettäviä harkittaessa tulisi olla kysymyksessä
olevan henkilön kouluttautumistarve, ei esimerkiksi virkaikä.

Nykytilanteessa oikeusministeriön oikeushallinto-osaston koulutusyksikkö tuottaa eri
henkilöstöryhmien ammatillista osaamista ylläpitävää valtakunnallista peruskoulutus-
ta sekä syventävää koulututusta tuomareiden valmiuksien kehittämiseksi (esimerkki
koulutustarjonnasta yleisten tuomioistuinten osalta kuviossa 3). Koulutustyöryhmä
esittää, että valtakunnallisen koulutustarjonnan suunnittelusta vastaisi jatkossa tuo-
marinkoulutuslautakunta yhteistyössä koulutusyksikön kanssa. Koulutustarjontaa
suunniteltaessa tulisi pyrkiä siihen, että järjestelmä tuottaisi mahdollisimman korkean
ammattitaidon ja oikeanlaiset henkilökohtaiset ominaisuudet omaavia tuomareita
tuomioistuinlaitoksen palvelukseen.

Kuvio 3. Esimerkki tuomareille suunnatusta täydennyskoulutuksesta

Koulutustyöryhmä esittää, että tuomioistuimissa tulisi käydä vuosittain tuomari- ja
esittelijäkohtaiset tavoite- ja kehityskeskustelut, joiden yhteydessä laadittaisiin kulle-
kin henkilölle henkilökohtainen kehittymissuunnitelma. Kehittymissuunnitelma olisi
olennaisesti edellä asessoreita koskevia ehdotuksia käsiteltäessä tarkemmin kuvat-
tua henkilökohtaista opintosuunnitelmaa suppeampi, luonteeltaan tavoitteellinen

65

asiakirja. Kun kehittymissuunnitelma olisi laadittu, asianomainen tuomari tai esittelijä
voisi rakentaa olemassa olevasta koulutustarjonnasta itselleen koulutuspolun, jonka
hän suorittaisi esimiehen kanssa yhdessä määritellyssä aikataulussa. Opiskelun ai-
kana esiin tulleita tuomioistuintyön työn kannalta merkittäviä asioita jaettaisiin esi-
merkiksi tuomarikokouksissa ja tuomioistuimen sisäisissä koulutustilaisuuksissa.
Henkilökohtainen kehittymissuunnitelma voisi sisältää koulutustarpeiden lisäksi esi-
merkiksi tuomarin tai esittelijän osallistumisen kehittämis- tai laatuhankkeisiin tai mui-
ta vastaavia osaamisen kehittymistä tukevia tehtäviä. Kehittymissuunnitelmaa tulisi
päivittää osaamisen ja koulutustarpeiden muuttuessa.

Erilaisia osaamisen kehittämisen keinoja on esitelty alla taulukossa 2. Kuten kuviosta
ilmenee, valtaosa oppimisesta tapahtuu arjen työtehtävien parissa, työssä oppimalla.

Työssä oppiminen 70 %
Osaamisen jakaminen ja
saatu palaute 20 %

Koulutus 10 %

 Oman toiminnan arviointi ja

kehittäminen

 Hanketyöskentely

 Verkosto- ja työryhmätyöskentely

 Haasteelliset työtehtävät

 Työtehtävien laajentaminen

 Työpari- ja tiimityöskentely

 Sijaisena toimiminen

 Henkilökierto

 Lyhyemmät perehtymisjaksot

 Vierailut, tutustumiskäynnit

 Haastattelut

 Kehityskeskustelut

 Työnohjaukseen osallistuminen

 Sisäisenä kouluttajana /

tukihenkilönä toimiminen

 Asiantuntijapuheenvuorojen
pitäminen

 Viestintä seminaareissa ja
palavereissa

 Perehdyttäjänä / työhön
opastajana (tutortuomarit /
työelämäohjaajat) toimiminen

 Mentorointi

 Parhaiden käytäntöjen
jakaminen

 Ministeriön ja

tuomioistuinten
tuottamat koulu-
tukset ja valmen-
nukset

 Ulkopuolisten
järjestämät koulu-
tukset

 Itseopiskelu

 Kirjallisuus

 Verkko-opiskelu

Taulukko 2. Esimerkki osaamisen kehittämisen keinoista.

Vielä koulutustyöryhmä täydennyskoulutukseen liittyen esittää, että päällikkötuoma-
reiden rooliin tuomioistuinten henkilöstön osaamisen kehittämisessä kiinnitettäisiin
vastaisuudessa enemmän huomiota. Tällä olisi myönteinen vaikutus osaamiseen ja
tehtävien hallintaan kokonaisuutena.

66

6 EHDOTUS TUOMARINKOULUTUSLAUTAKUNNAN
PERUSTAMISEKSI

6.1 Aluksi

Asettamispäätöksen mukaan koulutustyöryhmän on tullut arvioida, tulisiko tuomiois-
tuinharjoittelun hakumenettelystä huolehtiminen, harjoittelijoiden valinta ja nimittämi-
nen osoittaa tuomarinkoulutuslautakunnan tehtäväksi, ja esittää sitä koskevat sää-
dösmuutokset. Vastaavasti koulutustyöryhmän tuli esittää ehdotuksensa tuomarin-
koulutuslautakunnan roolista perustettaviin koulutusvirkoihin liittyen sekä tuomarei-
den täydennyskoulutuksen osalta.

Tuomareiden täydennyskoulutuksen linjauksista vastaavat tällä hetkellä tuomarikou-
lutuksen ohjausryhmät yhteistyössä oikeusministeriön koulutusyksikön kanssa.
Kummallakin tuomioistuinlinjalla on oma ohjausryhmänsä. Ohjausryhmien jäsenet
ovat edustaneet eri oikeusasteita ja olleet pääosin päällikkötuomareita. Jäsenten
toimikausi on ollut kaksi ja puoli vuotta. Ohjausryhmien pääasiallinen tehtävä on ollut
ohjata tuomareiden täydennyskoulutuksen suunnittelua, koulutustarpeiden määritte-
lyä sekä koulutuksen suuntaamista tuomioistuimien tarpeiden mukaisesti.

Kansainvälisten suositusten mukaan vastuu tuomareiden koulutuksesta tulisi kuulua
riippumattomalle toimielimelle. Tähän nähden Suomen edellä kuvattu järjestelmä ei
ole rakenteeltaan tyydyttävä. Koulutustyöryhmä pitää perusteltuna kehitysaskeleena
sen työlle asetettua lähtökohtaa uuden tuomarinkoulutuslautakunnan perustamises-
ta. Koulutustyöryhmä katsoo, että perustettavan tuomarinkoulutuslautakunnan tulee
olla toiminnassaan itsenäinen ja mahdollisimman riippumaton oikeusministeriön hal-
linnonalalle sijoittuva toimielin. Päätöksentekovalta lautakunnassa tulisi olla tuoma-
rienemmistöisellä hallituksella, jossa olisivat edustettuina mahdollisimman kattavasti
eri tuomioistuimet ja oikeusasteet. Tuomarinkoulutuslautakunnan perustamisen yh-
teydessä nykyisistä ohjausryhmistä olisi perusteltua luopua ja niiden toiminnot tulisi
liittää osaksi tuomarinkoulutuslautakunnan tehtäviä. Tuomarinkoulutuslautakunnan
perustamisesta ja toiminnasta aiheutuvia kustannuksia on käsitelty jaksossa 7.2.4.

6.2 Tuomarinkoulutuslautakunnan tehtävät

Tuomarinkoulutuslautakunnan pääasiallisena tehtävänä olisi tuomioistuinten lain-
käyttöhenkilökunnan koulutuksen suunnittelu ja koordinointi tuomioistuinharjoittelusta
täydennyskoulutukseen asti. Lautakunnan tehtäviä on kuvattu edellä tarkemmin kun-
kin koulutusvaiheen (tuomioistuinharjoittelu, asessorin koulutusohjelma, perehdytys-
koulutus ja muu täydennyskoulutus) kohdalla. Tarkoituksena on, että koulutuslauta-
kunta kykenisi nykyistä suunnitelmallisemmin ja laadukkaammin tukemaan tuomiois-
tuinlakimiehen osaamisen kehittymistä tämän koulutukselliset tarpeet ja kulloinenkin
osaamisen taso huomioon ottaen. Pääosin koulutuslautakunnan suunnitteleman
koulutuksen tuottaisi oikeusministeriö, joka myös tarvittaessa hankkisi koulutusta
ulkopuoliselta tuottajalta, kuten yliopistolta tai yksityiseltä palveluntuottajalta. Lisäksi
tuomioistuimet tuottaisivat koulutusta myös itse, kuten nykyisinkin.

67

Tarkemmin tuomarinkoulutuslautakunnan tehtävänä olisi tuomioistuinharjoitteluun
liittyen ensinnäkin huolehtia tuomioistuinharjoittelijoiden keskitetyn hakumenettelyn
järjestämisestä sekä käräjänotaarien valinnasta ja nimittämisestä. Lisäksi lautakunta
huolehtisi käräjänotaareille sekä näiden tutortuomareille ja -esittelijöille järjestettävän
koulutuksen suunnittelusta yhteistyössä oikeusministeriön kanssa. Lautakunta antai-
si lisäksi harjoittelupaikkoina toimiville käräjäoikeuksille, hovioikeuksille ja hallinto-
oikeuksille ohjeita tuomioistuinharjoittelijoiden jaksossa 3.4.1 tarkemmin kuvatun
harjoittelusuunnitelman sisällöstä. Lisäksi koulutustyöryhmä esittää, että perustetta-
va tuomarinkoulutuslautakunta myöntäisi vastaisuudessa tuomioistuinharjoittelun
suorittaneelle varatuomarin arvonimen.

Tuomioistuinharjoittelua vastaavalla tavalla tuomarinkoulutuslautakunnalle ehdote-
taan merkittävää roolia myös uusiin asessorin koulutusvirkoihin ja erityisesti asesso-
rien koulutukseen liittyen. Tuomarinkoulutuslautakunta järjestäisi ensinnäkin asesso-
rin virkaan nimittämisen edellytyksenä olevan alkukokeen (ks. jakso 4.1.2.2). Lisäksi
lautakunta vastaisi asessoreiden hakumenettelyn järjestämisestä ja koulutettavien
esivalinnasta jaksossa 4.1.2.3 tarkemmin esitetyllä tavalla. Esivalinnan tehtyään lau-
takunta toimittaisi asianomaisille tuomioistuimille varteenotettavista hakijoista laati-
mansa ansioyhteenvedot, minkä jälkeen tuomioistuimet haastattelisivat hakijoista
parhaiksi katsomansa ja laatisivat hakijoista oman lausuntonsa. Asessorit nimittäisi
muiden pidemmäksi ajaksi kuin vuodeksi nimitettävien määräaikaisten tuomareiden
tavoin kysymyksessä olevan tuomioistuinlinjan ylin tuomioistuin.

Alkukokeen ohella tuomarinkoulutuslautakunta vastaisi myös asessorien koulutusoh-
jelman suunnittelusta sekä koulutusohjelmaan kuuluvan loppukokeen järjestämises-
tä. Lautakunta antaisi lisäksi tuomioistuimille ohjeita jaksossa tarkemmin kuvatun
henkilökohtaisen opintosuunnitelman sisällöstä. Tuomioistuinharjoittelijoiden tutor-
tuomareiden ja -esittelijöiden ohella lautakunta vastaisi myös asessoreiden tutortuo-
mareiden koulutuksesta.

Lisäksi tuomarinkoulutuslautakunnan tehtävänä olisi huolehtia tuomioistuinten lain-
käyttöhenkilöstön täydennyskoulutuksen suunnittelusta ja toteuttamisesta yhteis-
työssä oikeusministeriön koulutusyksikön kanssa

Lainkäyttöhenkilökunnan koulutukseen kokonaisuutena liittyen tuomarinkoulutuslau-
takunta vastaisi edellä mainittujen tehtävien lisäksi tuomarikoulutuksen painopiste-
alueiden sekä neljä vuotta kestävän koulutussuunnitelman koulutusteemojen määrit-
telystä. Lautakunta vastaisi myös tuomioistuinten henkilöstön osaamisen yleisestä
kehittämisestä ja kehittämistarpeisiin sekä koulutuspalautteisiin liittyvän tiedon ana-
lysoinnista. Yhdessä oikeusministeriön ja tuomioistuinten kanssa tuomarinkoulutus-
lautakunta osallistuisi lisäksi myös tuomioistuinten osaamisen kehittämiseen liittyvien
strategisten ratkaisujen valmisteluun.

6.3 Tuomarinkoulutuslautakunnan asettaminen, kokoonpano ja
päätösvaltaisuus

Koulutustyöryhmä esittää, että tuomarinkoulutuslautakunnan asettaisi valtioneuvosto
viiden vuoden toimikaudeksi. Tuomarinkoulutuslautakunnassa olisi puheenjohtaja,
varapuheenjohtaja ja kahdeksan muuta jäsentä. Puheenjohtaja, varapuheenjohtaja
ja neljä jäsentä olisivat vakinaisessa virassa olevia tuomareita. Enemmistö lautakun-
nan jäsenistä olisi siten tuomiovallan edustajia. Muina jäseninä lautakunnassa olisi
yksi syyttäjä, yksi asianajaja, yksi oikeustieteellistä tutkimusta ja opetusta edustava

68

jäsen sekä yksi oikeusministeriötä edustava jäsen. Kullakin jäsenellä olisi henkilö-
kohtainen varajäsen. Lautakunnan tuomarijäsenten tulisi edustaa tasapuolisesti eri
tuomioistuimia, minkä lisäksi tuomarijäsenistä vähintään yhden tulisi olla päällikkö-
tuomari.

Tuomarinkoulutuslautakunta olisi päätösvaltainen, kun läsnä on puheenjohtaja tai
varapuheenjohtaja ja vähintään viisi muuta jäsentä tai varajäsentä. Puheenjohtajan
tai varapuheenjohtajan lisäksi läsnä tulisi olla vähintään kolme tuomaria.

6.4 Muutoksenhaku

Tuomarinkoulutuslautakunnan päätöksiin ei voitaisi hakea valittamalla muutosta.
Esimerkiksi nimitysasioissa valitusoikeus aiheuttaisi nimitysprosessin pitkittymistä ja
hakijoiden keskuudessa epävarmuutta. Valitusoikeuden tarvetta vähentää lisäksi
oleellisesti se, että ehdotetut valtakunnallisesti määritellyt valintakriteerit parantaisi-
vat hakijoiden oikeusturvaa nykyisestä merkittävästi. Valituskieltoa puoltaa lisäksi
vahvasti se, että myöskään tuomarinimityksistä ei voida valittaa.

6.5 Tuomarinkoulutuslautakunnan jäsenten nimeäminen ja eroaminen

Tuomarinkoulutuslautakunnan jäsenet nimettäisiin siten, että tuomarinvalintalauta-
kunta nimeäisi koulutuslautakuntaan sen puheenjohtajan, varapuheenjohtajan ja
muut tuomarijäsenet, valtakunnansyyttäjä syyttäjiä edustavan jäsenen, Suomen Asi-
anajajaliitto ry asianajajakuntaa edustavan jäsenen ja oikeusministeriö oikeustieteel-
listä tutkimusta ja opetusta edustavan jäsenen sekä oman jäsenensä. Jäsenen lau-
takuntaan nimennyt taho nimeäisi jäsenelle myös varajäsenen. Muutoin lautakunnan
jäsenten ja varajäsenten nimeämisessä noudatettaisiin soveltuvin osin, mitä tuoma-
rinvalintalautakunnan jäsenten nimeämismenettelystä säädetään.

Lautakunnan jäsenelle ja varajäsenelle eron myöntäisi valtioneuvosto. Eroavan jä-
senen tilalle nimettäisiin jäljellä olevaksi toimikaudeksi seuraaja edellä säädettyä
menettelyä noudattaen.

6.6 Tuomarinkoulutuslautakunnan henkilöstö ja työjärjestys

Koulutustyöryhmä esittää, että tuomarinkoulutuslautakunnalla olisi ainakin yksi pää-
toiminen sihteeri, joka valmistelisi ja esittelisi lautakunnassa esillä olevat asiat sekä
huolehtisi lautakunnan muun toiminnan järjestämisestä. Sihteerillä tulisi olla soveltu-
va ylempi korkeakoulututkinto ja hyvä tuomioistuinten toiminnan tai aikuiskoulutuk-
sen tuntemus. Tuomarinkoulutuslautakunta nimittäisi sihteerin. Lautakunnalla voisi
lisäksi olla tarvittavaa muuta henkilöstöä, jonka palkkaisi sihteeri.

Tuomarinkoulutuslautakunnan toimistosta ja henkilöstöstä sekä työskentelyn järjes-
tämisestä ja asioiden käsittelystä lautakunnassa määrättäisiin tarvittaessa tarkemmin
lautakunnan vahvistamassa työjärjestyksessä.

69

7 ESITYKSEN VAIKUTUSTEN ARVIOINTI

7.1 Yhteiskunnalliset vaikutukset

Toisin kuin miltei kaikissa muissa Euroopan unionin jäsenvaltioissa, Suomessa ei
edelleenkään ole pakollista tuomarinkoulutusjärjestelmää. Tätä voidaan pitää merkit-
tävänä puutteena, joka vaikuttaa heikentävästi lainkäytön laatuun ja siten myös kan-
salaisten oikeusturvaan. Puutteet henkilöstön osaamisessa ja sen myötä lainkäytön
laadussa saavat aikaan muun ohella tarpeettomia valituksia ja asioiden kokonaiskä-
sittelyaikojen pitkittymistä. Koulutuksen kehittäminen ja sen myötä lainkäytön laadun
parantaminen parantaa siten myös tuomioistuintoiminnan tehokkuutta ja saa siten
aikaan kustannussäästöjä.

Tarve parantaa tuomioistuinten henkilöstön koulutusjärjestelmää ja panostaa lisää
voimavaroja osaamisen suunnitelmalliseen ja jatkuvaan kehittämiseen on ilmeinen.
Nykyinen koulutusjärjestelmä ei vastaa vallitsevia tarpeita eikä myöskään kestä kan-
sainvälistä vertailua. Tässä tilanteessa koulutuksen kokonaisvaltaiseen kehittämi-
seen tähtäävää hanketta ei voida arvioida menoeränä, vaan välttämättömänä lain-
käytön laatua ja tehokkuutta edistävänä investointina.

Lainkäytön laadun ja tehokkuuden ohella ehdotuksilla arvioidaan olevan myös tuo-
mioistuintyön ja tuomioistuinlaitoksen arvostusta lisäävä vaikutus. Koulutusjärjestel-
män kehittämistä voidaan lisäksi pitää myös tuomioistuinlaitoksen ja tuomiois-
tuinuran houkuttelevuutta lisäävänä tekijänä kilpailtaessa parhaan mahdollisesta
henkilötyövoimasta. Ehdotusten voidaan siten nähdä tukevan mahdollisimman päte-
vän ja ammattitaitoisen henkilökunnan saamista tuomioistuinlaitoksen palvelukseen
kahdella eri tavalla; sekä nykyisen henkilökunnan oikeudellisen osaamisen kehittä-
misen myötä että tekemällä tuomioistuintyöstä sitä ulkoapäin tarkastelevalle ammat-
titaitoiselle ja kyvykkäälle lakimiehelle entistä houkuttelevampi uravaihtoehto.

7.2 Taloudelliset vaikutukset

7.2.1 Tuomioistuinharjoittelun kehittämisestä aiheutuvat taloudelliset vaikutukset

Koulutustyöryhmän tehtävänä oli esittää arvionsa tuomioistuinharjoittelun kehittämi-
sestä erityisesti keskitetyn hakumenettelyn järjestämisen, käräjänotaarien valinta-
prosessin ja nimittämisen, tuomioistuinharjoittelua tukevan koulutuksen suunnittelun
ja toteuttamisen sekä harjoittelusuunnitelman sisällön osalta. Tehtävänantonsa mu-
kaisesti koulutustyöryhmä ei ole ottanut kantaa käräjänotaarien palkkaukseen.

Nykyisin käräjä-, hovi- ja hallinto-oikeuksissa työskentelee vuosittain noin 130 kärä-
jänotaaria. Koulutustyöryhmä esittää käräjänotaarien rekrytoinnin muuttamista valta-
kunnalliseksi ja keskitetyksi haku- ja valintamenettelyksi. Haku- ja valintamenettelyyn
liittyvät kustannukset olisivat osa perustettavasta tuomarinkoulutuslautakunnasta
aiheutuvia kustannuksia ja niitä on käsitelty osana tuomarinkoulutuslautakuntaa kos-
kevaa kustannusarviota. Lautakunnassa olisi valmis asiantuntijaorganisaatio teke-
mään tuomioistuinharjoittelijavalinnat keskitetysti ja yhteismitallisesti. Keskitetty

70

haku- ja valintamenettely vähentäisi huomattavasti tuomioistuimissa tehtävää pääl-
lekkäistä työtä.

Tarkkaa valtakunnallista tietoa vuosittain saapuvien tuomioistuinharjoitteluhakemus-
ten määristä ei ole tiedossa. Koulutustyöryhmä arvioi, että yksi tuomioistuinharjoitte-
lusta kiinnostunut henkilö hakeutuu keskimäärin kolmesta viiteen harjoittelupaikkaan.
Tämä tarkoittaa jo noin 400–650 hakemusta vuodessa valituksi tulleiden henkilöiden
osalta. Koska merkittävä osa hakemuksen toimittavista henkilöistä ei tule valituksi
ensimmäisellä kertaa, on vuositasolla saapuneiden hakemusten määrä arviolta aina-
kin noin 1 000 hakemusta. On tavallista, että yhden henkilön hakemuksia käsitellään
useassa tuomioistuimessa samanaikaisesti. Lisäksi sama henkilö tulee toisinaan
myös valituksi tuomioistuinharjoittelijaksi useampaan tuomioistuimeen. Merkittävä
osa tuomioistuinten tuomioistuinharjoittelijoiden valintaan liittyvästä työstä on siten
lopulta tarpeetonta. Tuomioistuinharjoitteluun liittyvän rekrytointivastuun siirtäminen
tuomarinkoulutuslautakunnalle toisi lautakunnalle lisätyötä, mutta vähentäisi samalla
hakumenettelyyn liittyvän työn kokonaismäärää tuomioistuimissa huomattavasti. Val-
takunnallisesti tarkasteltuna jo viikon työmääräsäästöstä tuomioistuinta kohden ker-
tyisi kokonaisuutena noin puolen henkilötyövuoden tuomioistuinten johtoon ja hallin-
toon kohdistuva säästö.

Ehdotetun tuomioistuinharjoittelua tukevan valtakunnallisen koulutusohjelman orga-
nisointi ja hallinnolliset tehtävät kuuluisivat myös pääosin tuomarinkoulutuslautakun-
nalle. Valtakunnallisen koulutusohjelman keskitetty koordinointi, sisältäen koulutuk-
sen suunnittelun, ilmoittautumismenettelyn ja toteuttamisen, vaatisi arviolta vähin-
tään 10 - 15 henkilötyöpäivää vuosittain. Koulutusohjelman organisoimiseen liittyisi
lähinnä palkka- ja opetuspalkkiokustannuksia. Koulutusohjelman tai -ohjelmien orga-
nisointiin liittyvät kustannukset olisivat laskennallisesti noin 3 000–5 000 euroa sil-
loin, kun ne olisi toteutettu virkatyönä.

Toisistaan poikkeavat tuomioistuinharjoittelun aloittamisajankohdat edellyttäisivät
kolmen tai neljän koulutusohjelman toteuttamista vuosittain. Koulutusohjelman tuot-
tamiseen liittyvät kustannukset olisivat yhteensä noin 24 000 euroa – 30 000 euroa
vuodessa. Nämä kustannukset sisältävät oikeusministeriön vahvistamien kouluttaja-
palkkioiden mukaiset kouluttajapalkkiot, kouluttajien matkakorvaukset, koulutustilat,
kahvitarjoilut ja materiaalit. Kustannusarvio ei sen sijaan sisällä laskelmaa kärä-
jänotaarien matkakustannuksista, joista vastaisi lähettävä organisaatio. Matkakus-
tannuksia aiheutuisi lähtökohtaisesti yhdestä lähijaksosta ja ylioikeuspäivästä. Koko-
naisuutena kustannusten määrä saattaisi pienentyä edellä mainituista määristä verk-
ko-oppimisalustan ja muiden kehittyneiden koulutus- ja oppimismenetelmien pa-
remman hyödyntämisen myötä.

Koulutustyöryhmä esittää uuden koulutusohjelman rakentamista tuomioistuinharjoit-
telijoiden ohjauksesta vastaaville tutortuomareille ja -esittelijöille. Tutortuomareiden
ja -esittelijöiden määrä olisi kokonaisuutena noin 50 henkilöä, joten koulutus olisi
mahdollista järjestää yhtenä koulutusohjelmana. Koulutusohjelman laajuus olisi kaksi
tai kolme päivää, mikä vastaisi koulutusmäärärahojen osalta noin 5 000 euron vuo-
sittaista lisärahoitustarvetta ottaen huomioon sen, että koulutusohjelman käynnistä-
miseen on ollut olemassa oikeusministeriön oikeushallinto-osaston koulutusyksikön
koulutusbudjetissa noin 7 000 euron suuruinen määräraha viimeisten kahden vuo-
den ajan. Koulutusohjelmien toteuttamistarve vähenisi todennäköisesti melko nope-
asti, kun kaikki aloittavat tutorit olisi kertaalleen koulutettu. Jatkossa uusi tutorkoulu-
tusohjelma tulisi toteuttaa arviolta kerran kolmessa vuodessa. Tutortuomareiden ja -
esittelijöiden osalta koulutustyöryhmä on lisäksi esittänyt, että tutortyöhön kuluva
aika korvataan joko taloudellisesti tai työhuojennuksena.

71

Kokonaisuutena tuomioistuinharjoittelun kehittämiseen liittyvät taloudelliset vaikutuk-
set tulisivat olemaan koulutuksen kehittämisen osalta noin 40 000 euroa vuodessa
ensimmäisinä vuosina ja jatkossa jonkin verran vähemmän.

7.2.2 Asessoreiden koulutusvirkojen perustamiseen liittyvät taloudelliset vaikutukset

Tuomioistuinlakityöryhmä on edellä selostetussa mietinnössään arvioinut, että uusia
koulutusvirkoja tulisi koko tuomioistuinlaitoksessa olla noin 50. Tämä vastaisi noin 20
prosenttia nykyisistä esittelijän viroista. Mikäli asessoreiden palkkaluokka olisi T 10+
eli palkka sivukuluineen noin 65 000 euroa vuodessa ja uudistus toteutettaisiin T 10
ja T 9 palkkaluokkiin sidottuja virkoja muuttamalla, aiheutuisi muutoksista sivukului-
neen noin 330 000 euron vuosittainen henkilöstökulujen lisäys. Tämä määrä vastaa
keskimäärin neljän lainkäyttöhenkilön vuosittaisia palkkakustannuksia sivukuineen.

Henkilöstörakenteen muutoksesta aiheutuvat lisäkustannukset voidaan kattaa vä-
hentämällä muutamia esittelijän virkoja, joiden tarve esimerkiksi hovioikeuksissa on
viime vuosina jatkokäsittelylupajärjestelmän myötä vähentynyt, ja tulee entisestään
vähentymään sanotun järjestelmän laajentuessa. Asessorin virkojen perustaminen
tulee vähentämään myös määräaikaisten tuomareiden tarvetta, mistä säästyvillä
varoilla pystytään niin ikään kattamaan koulutusvirkojen perustamisesta aiheutuvia
kustannuksia.

Vakuutusoikeuden esittelijät toimivat nykyisin ratkaisukokoonpanon jäsenenä noin
40 prosentissa ratkaistavista asioista eli noin 2 700 asiassa vuosittain. Tämä tarkoit-
taa vähän yli 100 asiaa esittelijää kohden. Tuomioistuinlakityöryhmän ehdotuksen
mukaan esittelijä ei enää jatkossa voisi toimia ratkaisukokoonpanon jäsenenä. Va-
kuutusoikeudessa ehdotettujen muutosten vaikutus nykyiseen järjestelmään olisi
selvästi suurempi kuin muissa tuomioistuimissa, koska esittelijät toimivat vakuutusoi-
keudessa ratkaisukokoonpanon jäseninä lainopillisissa asioissa säännönmukaisesti
heti esittelijänuransa alusta lukien. Esittelijän toimiminen vakuutusoikeuden ratkaisu-
kokoonpanon jäsenenä on vähentänyt tuomareiden tarvetta ja siten kustannuksia
vakuutusoikeudessa.

Vuonna 2015 vakuutusoikeudessa on yhteensä 25 esittelijää ja 33 tuomaria. Vakuu-
tusoikeuden toimintakyvyn turvaamiseksi sen virkarakennetta tulisi kehittää. Kun
esittelijä ei enää voisi toimia kokoonpanon jäsenenä, vakuutusoikeuteen tulisi sijoit-
taa lukumääräisesti enemmän asessoreja kuin muihin tuomioistuimiin. Virkoja ei kui-
tenkaan tulisi olla liikaa, jotta koulutetuilla olisi myös hyvä mahdollisuus edetä tuoma-
rin virkoihin. Tuomaripainotteisuutta voitaisiin lisätä vakuutusoikeudessa muuttamalla
esittelijän viroista osa asessorin ja osa vakuutusoikeustuomarin viroiksi. Vakuutusoi-
keudessa todennäköisesti syksyllä 2015 käyttöönotettavat kevennetyt kokoonpanot
tulevat osaltaan tehostamaan vakuutusoikeuden toimintaa. Tästä huolimatta vakuu-
tusoikeuden virkarakenteen muuttaminen lisäisi henkilöstökuluja jonkin verran.

Asessoreiden viran katsotaan olevan luonteeltaan koulutusvirka, johon sisältyisi noin
30 - 40 koulutuspäivään osallistuminen kolmen vuoden aikana. Koulutusohjelma on
mahdollista rakentaa hyödyntämällä osittain oikeusministeriön hallinnonalalleen tuot-
tamaa koulutusta. Edellä esitetty koulutukseen osallistumisen systemaattisuuden
lisääminen tulisi lisäämään koulutukseen ilmoittautuneiden määrää sekä asessorei-
den että esittelijöiden osalta. Joitain koulutuksia tulisi tämän vuoksi järjestää use-
ammin kuin kerran vuodessa ja vastaavasti koulutuksen ryhmäkokoja tulisi kasvattaa
jonkin verran. Lisäksi asessoreiden koulutusohjelman sisältämistä koulutusmoduu-
leista osa olisi sisällöllisesti täysin uusia. Edellä olevat seikat huomioon ottaen ases-

72

soreiden ja esittelijöiden koulutukseen liittyvät muutokset aiheuttaisivat noin kymme-
nen uuden koulutuspäivän tuottamistarpeen vuodessa. Laskennallinen koulutuspäi-
vän hinta oikeusministeriön koulutusyksikön tuottamana, ministeriön omia koulutusti-
loja käyttäen ja virkatyönä organisoituna, on tällä hetkellä noin 2 000 euroa. Esitetty-
jen ehdotusten lisäkustannusvaikutukset olisivat siten tältä osin noin 20 000 euroa
vuodessa. Laskelmassa ei ole huomioitu tuomioistuinten matkakustannusten mah-
dollista kasvua. Entistä suuremman osan koulutuksesta muuttuessa verkko-
opiskeluksi ja koulutuksiin osallistumisen videoteitse samalla yleistyessä matkakus-
tannusten määrä ei välttämättä kasvaisi koulutusmäärien kasvaessa.

7.2.3 Lainkäyttöhenkilöstön täydennyskoulutuksen kehittämiseen liittyvät taloudelliset
vaikutukset

Koulutustyöryhmä ehdottaa tuomioistuinten lainkäyttöhenkilökunnan täydennyskou-
lutusta koskeviksi kehittämistoimiksi täydennyskoulutusta koskevan koulutussuunni-
telman muuttamista nelivuotiseksi. Tuomioistuimiin ehdotetaan myös perustettaviksi
koulutustoimikuntia, jotka tarkastelisivat tuomioistuinten henkilöstön koulutustarpeita
ja koordinoisivat tuomioistuimen sisäistä, alueellista ja valtakunnallista koulutusta.
Lisäksi tuomioistuinten päällikkötuomareiden osaamisen johtamisen tueksi esitetään
kehitettäväksi parempia raportointityökaluja. Edellä mainitut kehittämisehdotukset
voidaan toteuttaa virkatyönä eivätkä ne siten aiheuta lisäkustannuksia.

Täydennyskoulutuksen kehittämistä koskevat ehdotukset on mahdollista toteuttaa
osittain nykyistä koulutustarjontaa systemaattisemmin hyödyntäen. Mikäli jokainen
lainkäyttöhenkilökuntaan kuuluva hakeutuu jatkossa koulutukseen tavoitellussa mää-
rin, on koulutusta tuotettava jonkin verran enemmän kuin nykyisin. Myös ryhmäkoko-
jen voidaan olettaa kasvavan jonkin verran nykyisestä, mistä saattaa seurata tarve
erilaisille koulutustiloille. Koulutusten pedagogiset tavoitteet on otettava huomioon
sopivia ryhmäkokoja arvioitaessa. Lisääntyneet koulutustarpeet saattavat edellyttää
saman koulutuksen toteuttamista useamman kerran vuodessa myös tästä syystä.
Toisaalta kehittyneiden opiskelumenetelmien hyödyntäminen ja esimerkiksi verkko-
oppimisalustan ja multivideoaineiston käyttäminen opetuksessa nykyistä laajemmin
saavat aikaan merkittäviä kustannussäästöjä.

Kokonaisuutena koulutustyöryhmä arvioi, että täydennyskoulutusta koskevien kehit-
tämisehdotusten aiheuttama lisämäärärahatarve olisi vuositasolla noin 40 000 euroa.
Esitetty kustannusvaikutus tarkoittaisi alle kymmenen prosentin lisäystä nykyiseen
noin 500 000 euron vuosittaiseen koulutusbudjettiin, jolla tuotetaan tuomioistuinten
henkilöstölle suunnattu täydennyskoulutus.

7.2.4 Tuomarinkoulutuslautakunnan toimintaan liittyvät taloudelliset vaikutukset

Koulutustyöryhmä esittää uuden tuomarinkoulutuslautakunnan perustamista. Lauta-
kunnalle siirtyisi osa oikeusministeriön oikeushallinto-osaston koulutusyksikön nykyi-
sistä tehtävistä, mikä on otettava huomioon kustannusvaikutuksia arvioitaessa. Kou-
lutusyksikössä työskentelee tällä hetkellä kuusi henkilöä, joiden työpanoksesta noin
neljä henkilötyövuotta kohdistuu vuosittain tuomioistuinten henkilöstökoulutuksen ja
tuomioistuinten toimintaan liittyvien kehittämishankkeiden organisointiin. Koulutusyk-
sikön hallinnolliset kustannukset ovat kokonaisuudessaan 419 000 euroa vuodessa,
mistä tuomioistuinten henkilöstökoulutukseen käytetään noin 280 000 euroa. Muut

73

hallinnolliset kustannukset liittyvät oikeusavun ja edunvalvonnan henkilöstön täyden-
nyskoulutukseen sekä kehittämishankkeisiin.

Tuomarinkoulutuslautakunnasta aiheutuvia kustannuksia arvioitaessa vertailuarvona
on käytetty tuomarinvalintalautakunnan kustannuksia, jotka ovat suuruudeltaan noin
240 000 euroa vuodessa. Tästä määrästä palkkojen osuus on noin 100 000 euroa,
kokouspalkkioiden ja matkakustannusten osuus noin 50 000 euroa ja toimitilojen
osuus noin 22 000 euroa vuodessa. Lisäksi lautakunnan kustannuksia lisäävät mui-
den muassa soveltuvuusarvioiden kustannukset. Osa tuomarinkoulutuslautakunnan
kustannuksista voidaan korvata esittelijöiden istuntopalkkioiden määrän vähentymi-
sestä saatavilla säästöillä.

Koulutustyöryhmä on arvioinut, että tuomarinkoulutuslautakunnassa tulisi työsken-
nellä päätoimisesti ainakin lautakunnan sihteerin ja yhden osastosihteerin. Jos lauta-
kunnan sihteerin palkkaus olisi tuomareiden palkkaluokkaa T 11 vastaava, kustan-
nus olisi noin 68 000 euroa sivukuluineen vuodessa. Osastosihteerin kustannusvai-
kutus palkkaluokan M10 mukaan laskettuna olisi puolestaan sivukuluineen noin
45 000 euroa vuodessa. Tuomarinkoulutuslautakunnan päätoimisen henkilöstön
palkkakustannukset aiheuttaisivat siten noin 113 000 euron lisämäärärahatarpeen
vuodessa. Muita hallinnollisia lisäkustannuksia aiheutuisi arviolta noin 30 000 euroa
vuodessa tilakustannuksista (työ- ja kokoushuoneet) sekä tietoliikenne- ja puhelin-
kustannuksista.

Tuomarinkoulutuslautakunnan jäsenten kustannukset ovat verrattavissa tuomarinva-
lintalautakunnan jäsenten kustannuksiin. Kymmeneen kokoukseen osallistuminen
vuodessa maksaisi sivukuluineen noin 3 500 euroa jäsentä kohden. Koko lautakun-
nan osalta kustannus olisi siten noin 35 000 euroa. Jäsenten matkakustannusten
määrän arvioidaan lisäksi olevan noin 10 000 euroa vuodessa. Tuomarinkoulutuslau-
takunnan kustannusvaikutusten voidaan siten arvioida olevan yhteensä noin 190 000
euroa vuodessa.

7.3 Yhteenveto ehdotusten vaikutuksista

Tarkasteltaessa koulutustyöryhmän esittämistä kehittämisehdotuksista aiheutuvia
vaikutuksia voidaan todeta, että hankkeen taloudelliset vaikutukset ovat varsin maltil-
liset. Taloudelliset vaikutukset koostuvat ennen muuta koulutusjärjestelmän välttä-
mättömään kehittämiseen liittyvistä kustannuksista, joiden yhteismäärä on vuosita-
solla arviolta noin 100 000 euroa. Lisäksi taloudellisia vaikutuksia lisäävät esitetyn
tuomarinkoulutuslautakunnan toiminnan vaatimat noin 190 000 euroa vuodessa.
Asessoreiden koulutusvirkojen perustamisen kustannusvaikutuksia on mahdollista
arvioida tarkemmin tulosneuvotteluprosessin yhteydessä tarkasteltaessa tuomiois-
tuinten virkarakennetta.

Kokonaisuutena voidaan todeta, että uudistushankkeesta aiheutuvia kustannuksia
on pidettävä sekä välttämättöminä että saavutettavaan hyötyyn nähden vähäisinä.
Koulutuksen kehittäminen on kustannustehokas tapa parantaa tuomioistuintyön laa-
tua ja tehokkuutta.

ARVIO 2015 KOULUTUKSISTA LIITE 1

Kohderyhmä Koulutustilaisuudet Koulutuspäivät Osallistujamäärä

Yleiset tuomioistuimet

Johto 5 10 260

Lainkäyttöhenkilöstö 37 63 1370

Kansliahenkilöstö ja haastemiehet 6 9 175

AIPA kouluttajavalmennus 4 8 60

Yhteensä 52 90 1865

Yhteiset koulutukset

Johto 8 13 190

Oikeustradenomi 1 2 30

Kouluttajavalmennus 1 2 50

EU-oikeutta 3 6 165

Yhteensä 13 23 435

Hallintotuomioistuimet

Lainkäyttöhenkilöstö 10 19 340

Kansliahenkilöstö 1 2 40

Yhteensä 11 21 380

Oikeusapu ja edunvalvonta sekä kuluttajariitalautakunta

Johto 4 5 65

Oikeusapu ja Edunvalvonta Yhteiset 11 14 490

Oikeussavun henkilöstö 9 10 160

Edunvalvonta Henkilöstö 6 7 265

Kuluttajariitalautakunnan henkilöstö 1 1 30

Yhteensä 31 37 1010

Koulutukset Yhteensä 107 171 3630

Kansainvälinen koulutus

KV-koulutus 20 70 80

74

LI
IT

E
 2

 O
M

: K
O

U
LU

T
U

K
S

E
N

 S
U

H
T

E
E

L
LI

N
E

N
 J

A
K

A
U

M
A

 A
IH

E
A

LU
E

IT
T

A
IN

T
u

lo
st

u
sa

ik
a

19
.3

.2
01

5
H

R
M

 A
ih

ea
lu

e
O

sa
ll.

ke

rr
at

20

12

H
tp

v
20

12
S

u
h

te
el

lin
en

o

su
u

s
20

12 (%
)

O
sa

ll.

ke
rr

at
20

13

H
tp

v
20

13
S

u
h

te
el

lin
en

o

su
u

s
20

13 (%
)

O
sa

ll.

ke
rr

at
20

14

H
tp

v
20

14
S

u
h

te
el

lin
en

o

su
u

s
20

14

(%
)

Jo
ht

am
is

ko
ul

ut
us

28
4

60
7.

00
10

.3
8

29
0

86
8.

50
14

.4
0

67
4

14
03

.0
0

20
.0

4

T
uo

m
io

is
tu

in
te

n,

oi
ke

us
av

un
 ja

ed

un
va

lv
on

na
n

he
nk

ilö
st

ön

ko
ul

ut
us

21

09

52
39

,3
3

89
,6

2
26

46
51

64
,2

1
85

,6
30

68
55

98
,8

8

79
,9

6

 K
ai

kk
i

yh
te

en
sä

23

93

58
46

.3
3

10
0.

00
29

36
60

32
.7

1
10

0.
00

37
42

70
01

.8
8

10
0.

00

75

LI
IT

E
 3

 V
K

S
V

: K
O

U
LU

T
U

K
S

E
N

 S
U

H
T

E
E

LL
IN

E
N

 J
A

K
A

U
M

A
 A

IH
E

A
L

U
E

IT
T

A
IN

T
u

lo
st

u
sa

ik
a

19
.3

.2
01

5
H

R
M

 A
ih

ea
lu

e
O

sa
ll.

ke

rr
at

20

12

H
tp

v
20

12
S

u
h

te
el

lin
en

o

su
u

s
20

12 (%
)

O
sa

ll.

ke
rr

at
20

13

H
tp

v
20

13
S

u
h

te
el

lin
en

o

su
u

s
20

13 (%
)

O
sa

ll.

ke
rr

at
20

14

H
tp

v
20

14
S

u
h

te
el

lin
en

o

su
u

s
20

14

(%
)

Jo
ht

am
is

ko
ul

ut
us

28

28

.0
0

1.
13

0
0.

00
0.

00
0

0.
00

0.
00

S
yy

tt
äj

äl
ai

to
ks

en

he
nk

ilö
st

ön

ko
ul

ut
us

11

30

24
36

,2
8

98
,8

7
15

05
29

55
,5

3
10

0,
00

12
44

19
64

,9
3

10
0,

00

K
ai

kk
i

yh
te

en
sä

11

58

24
64

.2
8

10
0.

00
15

05
29

55
.5

3
10

0.
00

12
44

19
64

.9
3

10
0.

00

76

LI
IT

E
 4

 V
V

V
: K

O
U

LU
T

U
K

S
E

N
 S

U
H

T
E

E
LL

IN
E

N
 J

A
K

A
U

M
A

 A
IH

E
A

L
U

E
IT

T
A

IN

T
u

lo
st

u
sa

ik
a

19
.3

.2
01

5
H

R
M

A
ih

ea
lu

e
O

sa
ll.

ke
rr

at
20

12

H
tp

v
20

12
S

u
h

te
el

li
n

en

o
su

u
s

20
12 (%

)

O
sa

ll.

ke
rr

at

20
13

H
tp

v
20

13
S

u
h

te
el

li
n

en

o
su

u
s

20
13 (%

)

O
sa

ll.

ke
rr

at
20

14

H
tp

v
20

14
S

u
h

te
el

li
n

en

o
su

u
s

20
14

(%

)

Jo
ht

am
is

ko
ul

ut
us

17

0
28

0.
00

27
.5

6
13

9
27

7.
00

18
.0

1
16

3
26

4.
00

21
.2

1

U
lo

so
tt

ol
ai

to
ks

en
 h

en
ki

lö
st

ön

ko
ul

ut
us

46

9
73

6.
00

72
.4

4
60

7
12

61
.0

0
81

.9
9

57
9

98
0.

00
78

.7
9

K
ai

kk
i

yh
te

en
sä

63

9
10

16
.0

0
10

0.
00

74
6

15
38

.0
0

10
0.

00
74

2
12

44
.4

1
10

0.
00

77

78

LIITE 5

Käräjänotaareiden koulutusohjelman opintojaksojen
tarkemmat kuvaukset

Opintojaksojen sisältö ja itseopiskelu- ja oheismateriaali, joka on tässä esimerkinomai-
nen, tarkennetaan yhdessä opintojakson kouluttajan kanssa. Lisäksi kouluttajat tuotta-
vat opintomateriaalia (esitelmätiivistelmät, diat jne.)

Tuomarin etiikka, tuomarin käyttäytyminen ja tuomarin esteellisyys

Toteutustapa: videoluento/opetusvideo 2 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- on tutustunut tuomarin etiikkaa koskeviin kysymyksiin ja Suomen tuomariliiton jul-
kaisemiin tuomarin eettisiin säännöksiin

- ymmärtää etiikan merkityksen tuomitsemistoiminnassa
- ymmärtää tuomarin käyttäytymisen merkityksen menettelyllisen oikeudenmukai-

suuden kokemuksen kannalta
- on tutustunut tyypillisiin tilanteisiin, joiden hallinnassa tuomarin käyttäytymisellä on

keskeinen merkitys ja saanut ohjausta hyviksi toimintatavoiksi
- hallitsee tuomarin esteellisyyssäännösten perusteet

Itseopiskelu- ja oheismateriaali

- Antti Tapanila, Tuomarin eettiset periaatteet. Oikeustiede – Jurisprudentia
XLVI:2013, s. 222.

- Antti Tapanila, Tuomarin esteellisyys. Jyväskylä 2007.
- Frände ym. Prosessioikeus, s. 265–284. Neljäs uudistettu painos. Helsinki 2012.
- Tuomarin käyttäytyminen istunnossa osana menettelyllistä oikeudenmukaisuutta.

Rovaniemen hovioikeuspiirin tuomioistuinten laatuhankkeen työryhmäraportteja VI,
s. 25–42. Saarijärvi 2005.

79

Rikosasian käsittelyn kulku

Toteutustapa: luento ja keskustelut seminaarissa, 3,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- tietää miten rikosasia etenee käräjäoikeudessa sen saapumisesta tuomioon saakka
- hallitsee mitä ennakkotarkastus- ja valmistelutoimia rikosasiassa on tehtävä ennen

haastamista
- hallitsee kirjallisen menettelyn edellytykset rikosasiassa
- tietää kenelle pääkäsittelystä on annettava kutsu, haaste tai käsittelyilmoitus ja nii-

den uhat
- hallitsee pääkäsittelyn aloittamisen edellytykset ja käytettävissä olevat vaihtoehdot,

kun pääkäsittelyn aloittamiseen on este
- osaa käyttää lain sallimia keinoja pääkäsittelyn esteen poistamiseksi
- hallitsee pääkäsittelyn peruuntuessa tehtävät toimenpiteet
- hallitsee pääkäsittelyn eri vaiheet ja puheenjohtajalle kuuluvat velvollisuudet asian

käsittelyssä mukaan lukien todistajan kuulustelun
- tietää mitkä ovat puheenjohtajan velvollisuudet päätösneuvottelussa
- kykenee toimimaan rikosasiassa pöytäkirjanpitäjänä ja hallitsee perusasiat yhteis-

työstä käräjäsihteerin kanssa
- on saanut perustiedot tuomarin prosessinjohtoon liittyvistä erityiskysymyksistä ri-

kosasioissa

Itseopiskelu- ja oheismateriaali

- Oikeudenkäynti rikosasioissa – Käsittelijän opas, Rovaniemen hovioikeuspiirin laa-
tuhankkeen julkaisu 2013

- Frände Dan ym: Prosessioikeus – Oikeuden perusteokset (2012), jaksosta IX.
Oikeudenkäynti käräjäoikeudessa jakso 2. Rikosjutun käsittely (s. 1035–1094)

Riita-asian käsittelyn kulku

Toteutustapa: luento ja keskustelu seminaarissa, 3,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- tietää miten riita-asia etenee käräjäoikeudessa sen saapumisesta tuomioon/päätök-
seen saakka

- hallitsee valmistelutoimet

80

- hallitsee pääkäsittelyn peruuntuessa tehtävät toimenpiteet
- hallitsee pääkäsittelyn eri vaiheet ja puheenjohtajalle kuuluvat velvollisuudet asian

käsittelyssä mukaan lukien todistajan kuulustelu
- kykenee käsittelemään summaarisia asioita
- kykenee toimimaan pöytäkirjanpitäjänä ja hallitsee perusasiat yhteistyöstä kärä-

jäsihteerin kanssa
- on saanut perustiedot tuomarin prosessinjohtoon liittyvistä erityiskysymyksistä riita-

asioissa

Itseopiskelu- ja oheismateriaali

- Juha Lappalainen, Siviilijutun käsittely käräjäoikeudessa vuoden 2002 uudistuksen
mukaan (2002)

- Juha Lappalainen, SP I ja II (mm. asianosaiset, edustus, todistelu, tuomio-opit:
lainvoimaisuus, oikeusvoimaa koskevat periaatteet)

- Summaariset asiat: Oulun käräjäoikeuden ”Summaaristen ohje” (ja muut vastaavat
eri yksiköissä, ainakin Tampere, Espoo, Vantaa, laaditut käsikirjat), Hypoteekkiasi-
oissa: Etelä-Savon käräjäoikeuden ohje 1.1.2010

- Oikeudenkäynti riita-asioissa – Käsittelijän opas, Rovaniemen hovioikeuspiirin laa-
tuhankkeen julkaisu (tulossa keväällä 2015)

- Frände Dan ym: Prosessioikeus – Oikeuden perusteokset (2012), jaksosta IX.
Oikeudenkäynti käräjäoikeudessa jakso siviilijutun käsittely (s. 963–1034)

Hakemusasian käsittelyn kulku

Toteutustapa: videoluento/opetusvideo 1,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- tietää miten hakemusasia etenee käräjäoikeudessa sen saapumisesta tuomioon/
päätökseen saakka (insolvenssiasioita ja edunvalvonta-asioita käsitellään omissa
koulutusjaksoissaan)

- tietää milloin asia voidaan ratkaista kirjallisessa menettelyssä
- hallitsee valmistelutoimet
- hallitsee pääkäsittelyn peruuntuessa tehtävät toimenpiteet
- hallitsee pääkäsittelyn eri vaiheet ja puheenjohtajalle kuuluvat velvollisuudet asian

käsittelyssä
- kykenee toimimaan pöytäkirjanpitäjänä

Itseopiskelu- ja oheismateriaali

- Tuula Linna, Hakemuslainkäyttö (2009). Helsinki 2009.
- tuomioistuimissa laadittuja menettelytapaohjeita ja käsikirjoja (esim. Pirkanmaa)

81

Yhteenvedon laatiminen ja tuomion kirjoittaminen

Toteutustapa: luennot ja harjoitukset seminaarissa, 1 pv

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- tietää riita-asian yhteenvedon käyttötilanteet ja tarkoituksen sekä hallitsee yhteen-
vedon laatimisperiaatteet

- hallitsee riita- ja rikosasian ratkaisun rakennetta ja kirjoitustapaa koskevat perus-
asiat

- hallitsee perustelemista koskevat keskeiset periaatteet ja käytännöt

Itseopiskelu- ja oheismateriaali

- Tuomion perusteleminen. Virolainen – Martikainen, Helsinki 2010.
- Siviiliprosessin muutetut säännökset. Sippo – Välimaa, Helsinki 2003, s. 142–151

(yhteenvetoa koskeva osuus)
- Selvä ja täsmällinen tuomio. Selvitys käräjäoikeuden tuomion kirjoittamisesta.

Sakari Laukkanen. OM:n julkaisuja 2002:2.
- Tuomion rakenne ja kirjoitustapakysymykset. Rovaniemen hovioikeuspiirin tuomio-

istuinten laatuhankkeen julkaisuja X, s. 45–66
- Näyttöratkaisun perustelut riita- ja rikosasioissa. Rovaniemen hovioikeuspiirin tuo-

mioistuinten laatuhankkeen julkaisuja V, s. 9–25
- Näyttöratkaisun perusteleminen rikos- ja riita-asiassa. Rovaniemen hovioikeuspiirin

tuomioistuinten laatuhankkeen julkaisuja V, Liitteet 1 (Kumpulan esitelmä) ja 2
(Huovilan esitelmä)

Rangaistuksen määrääminen

Toteutustapa: videoluento/opetusvideo 3,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- tunnistaa ja hallitsee rangaistuksen määräämisen osa-alueet (asteikon vahvistami-
nen, lajinvalinta, mittaaminen, vähennykset, muut rangaistuksia koskevat lausun-
not)

- tuntee keskeisten rangaistuksen määräämiseen liittyvien periaatteiden sisällöt (le-
galiteettiperiaate, suhteellisuusperiaate, yhdenvertaisuusperiaate)

- ymmärtää tyyppirangaistusajattelun

82

- hallitsee eri rangaistuslajit, rangaistuksen lieventämiseen ja koventamiseen liittyvät
asiat, yhteisen rangaistuksen määräämisen ja mittaamisen

- hallitsee rangaistuksen määräämisen ajattelu- ja työprosessina
- osaa oikealla tavalla hyödyntää tuomioistuimissa ja tuomioistuinten yhteistyöllä

laadittuja rangaistustaulukoita tms. julkaisuja

Itseopiskelu- ja oheismateriaali

- Rikosoikeus – rangaistuksen määrääminen ja täytäntöönpano. Tapani – Tolvanen.
Helsinki 2011

- Yleinen rikosoikeus. Frände, Helsinki 2012
- Korkeimman oikeuden ratkaisujen merkitys normaalirangaistuksen arvioinnissa

alemmissa oikeuksissa – määritteleekö korkein oikeus normaalirangaistuksen? Uu-
sitalo Kirsti. Helsingin hovioikeus 2013.

- Rikosten keskinäinen yhteys ja muut yhteisen rangaistuksen mittaamisperusteet.
Ketola Jukka. Helsingin hovioikeus 2013.

- Näkökohtia valvontarangaistuksen soveltamisesta. Kurtto Hanna. Helsingin hovioi-
keus 2013.

- Tilastokeskuksen verkkosivut. Statfin/oikeus.
- Laatuhankkeiden julkaisuja

o Pahoinpitelyrangaistusten määräämiskäytäntö. Rovaniemen hovioikeuspiirin
tuomioistuinten laatuhankkeen työryhmäraportteja VIII. 2007.

o Seuraamusten määrääminen rattijuopumusrikoksissa. Rovaniemen hovioikeus-
piirin tuomioistuinten laatuhankkeen työryhmäraportteja VII. 2006.

o Rikoslain 7 luvun 6 §:n soveltaminen. Rovaniemen hovioikeuspiirin tuomiois-
tuinten laatuhankkeen työryhmäraportteja VI. 2005.

o Huumausainerikosten rangaistuskäytännön yhtenäisyys. Rovaniemen hovioi-
keuspiirin tuomioistuinten laatuhankkeen työryhmäraportteja VII. 2006.

o Anastusrikosten rangaistuskäytäntö. Rovaniemen hovioikeuspiirin tuomioistuin-
ten laatuhankkeen työryhmäraportteja I-II. 2006.

o Kouvolan hovioikeuspiirissä tehty selvitys rangaistuskäytännöstä ja rangaistuk-
sen mittaamiseen vaikuttavista seikoista toistuvasti tehtävissä rikoksissa
28.9.2007.

o Huumausainerikosten rangaistussuositus. Helsingin hovioikeuspiirin laatuhanke
2006.

o Rangaistuskäytännön yhtenäisyys koskien huumausaine-, lääke- ja dopingri-
koksia.

83

Rikosoikeuden soveltamisen keskeisiä kysymyksiä

Toteutustapa: videoluento/opetusvideo 2 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- on kerrannut ratkaisutoiminnan kannalta keskeiset rikosoikeuden osa-alueet (pl.
seuraamukset, joita käsitellään omassa opintojaksossa) ja ymmärtää niiden merki-
tyksen ja huomioon ottamisen käytännössä:
o laillisuusperiaate
o tunnusmerkistönmukaisuus
o syyksiluettavuus
o tahallisuus, tuottamus, vaarantaminen
o oikeuttamisperusteet
o anteeksiantoperusteet
o yritys ja osallisuus

Itseopiskelu- ja oheismateriaali

- Jussi Tapani – Matti Tolvanen. Rikosoikeuden yleinen osa – vastuuoppi.
Helsinki 2013.

- Lappi-Seppälä ym. Rikosoikeus (oikeuden perusteokset), s. 159–188.
Helsinki 2013

Oikeudenkäynnin julkisuus yleisissä tuomioistuimissa

Toteutustapa: videoluento/opetusvideo (2 h)

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- hallitsee oikeudenkäynnin julkisuutta koskevien säännösten systematiikan
(YJulkL – JulkL – erityislait) ja tietää oikeuslähteet

- hahmottaa, milloin on kysymys yleisöjulkisuudesta ja milloin asianosaisjulkisuudes-
ta ja näiden erot

- kykenee hahmottamaan, onko kysymys diaarijulkisuudesta, asiakirjajulkisuudesta,
käsittelyjulkisuudesta vai ratkaisujulkisuudesta

- hallitsee diaaritietoja koskevan julkisuussääntelyn
- osaa erottaa julkisen ja salassa pidettävän asiakirjan ja tunteen näiden kriteerit
- kykenee tekemään istuntokäsittelyä koskevia salassapitoratkaisuja ja tuntee me-

nettelysäännökset

84

- tietää, miten oikeudenkäynnin julkisuutta koskeva ratkaisu pöytäkirjataan ja perus-
tellaan (on tutustunut malliratkaisuihin)

- kykenee vastaamaan julkisuutta koskeviin asiakaskyselyihin
- tuntee toimivaltasäännökset
- on saanut perustiedot asiakirjojen seulonnasta

Itseopiskelu- ja oheismateriaali

- Oikeudenkäynnin julkisuus riita- ja rikosasioissa, Antti Tapanila, Helsinki 2009.
- Rikosprosessin julkisuus esitutkinnassa, syyteharkinnassa ja pakkokeinoasioissa.

Rovaniemen hovioikeuspiirin laatuhankkeen työryhmäraportteja IX, 2008.
- Oikeudenkäyntiasiakirjojen julkisuus. Rovaniemen hovioikeuspiirin laatuhankkeen

työryhmäraportteja XI, 2010.
- Oikeudenkäynnin julkisuusratkaisu: suosituksia perustelumalleiksi. Rovaniemen

hovioikeuspiirissä työryhmätyönä vuonna 2010 laadittu muistio.
- Oikeudenkäynnin julkisuus. Helsingin hovioikeuspiirin laatuhanke. Julkisuustyö-

ryhmän raportti 19.10.2007/19.12.2007.

Sovinnon edistäminen ja tuomioistuinsovittelu

Toteutustapa: videoluento/opetusvideo 1,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- ymmärtää sovinnon edistämisen ja tuomioistuinsovittelun erot
- on saanut perustiedot tuomarin sovintoa edistävästä toiminnasta ja käytännön esi-

merkkejä tyypillisistä tilanteista
- on saanut perustiedot tuomioistuinsovittelusta menettelynä ja sovittelun käytännön

vaiheistuksesta
- tunnistaa keskeiset sovittelun tekniikat (kommunikaation parantamiseen ja toimi-

vaan dialogiin tähtäävät kuten aktiivinen kuuntelu; kysymysten esittäminen ja eri
kysymystyypit; fläppitaulun käyttö ja aivoriihi; erillisneuvottelut)

Itseopiskelu- ja oheismateriaali

- Sovittelu tuomioistuimessa. Kaijus Ervasti. Helsinki 2005.
- Tuomioistuinsovittelu. Käytännön opas. Kaijus Ervasti. Porvoo 2014

85

Näytön arviointi ja näytön perusteleminen

Toteutustapa: videoluento/opetusvideo 3 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- on saanut perustiedot näyttökysymyksen ja todistusaineiston jäsentämisestä (todis-
tusteemat; pää- ja vastatodistelu; todistusfaktat, apufaktat ja kokemussäännöt)

- on saanut perustiedot näytön arvioinnista ja näyttökynnyksestä (sekä riita- että ri-
kosasioissa)

- on saanut perustiedot näytön perustelemisesta käytännön esimerkkien valossa

Itseopiskelu- ja oheismateriaali

- Jyrki Virolainen – Petri Martikainen. Tuomion perusteleminen, s. 253–353.
Helsinki 2010.

- Frände Dan ym: Prosessioikeus – Oikeuden perusteokset (2012), jaksosta V. Näy-
tön arviointi (s. 681–706)

- Näyttöratkaisun perustelut riita- ja rikosasioissa. Rovaniemen hovioikeuspiirin tuo-
mioistuinten laatuhankkeen julkaisuja V, s. 9–25

- Näyttöratkaisun perusteleminen rikos- ja riita-asiassa. Rovaniemen hovioikeuspiirin
tuomioistuinten laatuhankkeen julkaisuja V, Liitteet 1 (Kumpulan esitelmä) ja 2
(Huovilan esitelmä)

Vahingonkorvaus ja sitä koskevan vaatimuksen käsitteleminen

Toteutustapa: videoluento/opetusvideo 2 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- on kerrannut korvausvastuun edellytysten pääpiirteet
- ymmärtää ja tunnistaa sopimukseen perustuvan vastuun ja sopimuksen ulkoisen

vastuun erot
- hallitsee pääpiirteet korvausvastuun sisällön määrittämisestä (korvausmäärän las-

keminen, korvauksen epääminen ja alentaminen, sovittelu)
- hallitsee HeVan suositusten ja liikennevahinkolautakunnan normien ja ohjeiden ja

niitä koskevien soveltamisohjeiden käytön ratkaisutoiminnassa
- on saanut perustiedot vahingonkorvausvaatimuksen käsittelemisestä rikosasian

yhteydessä

86

Itseopiskelu- ja oheismateriaali

- Pauli Ståhlberg – Juha Karhu. Suomen vahingonkorvausoikeus. Helsinki 2013.
- Henkilövahinkoasiain neuvottelukunnan suosituksia. 3. painos 2014.
- Liikennevahinkolautakunnan normit ja ohjeet.

Oikeusapu, oikeudenkäyntikulut ja todistajan palkkio

Toteutustapa: videoluento/opetusvideo 2 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- hallitsee oikeusapujärjestelmän perusteet ja oikeusavun edellytykset sekä osaa
määrätä avustajan palkkiosta

- tuntee oikeudenkäyntikuluja koskevat pääsäännöt
- hallitsee oikeudenkäyntikuluja koskevan kysymyksen käsittelemisen oikeuden-

käynnissä ja kulukysymyksen perustelemisen
- hallitsee todistajan palkkiota koskevat säännökset ja käytännön menettelytavat

Itseopiskelu- ja oheismateriaali

- Oikeudenkäyntikulut. Helsingin hovioikeuspiirin laatuhanke 2011.
- Frände Dan ym. Prosessioikeus – Oikeuden perusteokset (2012), jakso VII. Oikeu-

denkäynnin kustannukset (s. 777–834)

Tiedoksianto ja tulkkaus sekä käännökset

Toteutustapa: videoluento/opetusvideo 1,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- hallitsee perusasiat eri tiedoksiantotavoista ja niiden käyttötilanteista (myös oikeu-
denkäyntiin eri rooleissa osallistuvien osalta, vja, aoja, tja jne.)

- tuntee oikeudenkäyntiin osallistuvien kielelliset oikeudet
- hallitsee oikeudenkäynnin tulkkaamiseen ja asiakirjojen kääntämiseen liittyvät käy-

tännöt

87

Itseopiskelu- ja oheismateriaali

- Frände Dan ym. Prosessioikeus – Oikeuden perusteokset (2012), jakso IX. Luku 3.
Tiedoksianto oikeudenkäynnissä (s. 229–232, 1095–1124)

- Seppo Seppälä – Martti Kola. Tiedoksiantokäsikirja 2012. (julkaistu intrassa)
- Tulkkaus ja käännökset oikeudenkäynnissä. Rovaniemen hovioikeuspiirin laatu-

hankkeen työryhmäraportteja IX, 2008.

Edunvalvonta-asiat

Toteutustapa: videoluento/opetusvideo 1,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- tuntee edunvalvontajärjestelmän pääasiat
- hallitsee edunvalvonta-asioissa noudatettavat keskeiset periaatteet (ihmisoikeuksi-

en ja perusoikeuksien kunnioittaminen, päämiehen edun ensisijaisuus, välttämät-
tömyyden periaate, suhteellisuusperiaate) ja on tutustunut niiden toteuttamiseen
käytännön esimerkkien valossa

- hallitsee edunvalvontaa koskevan hakemuksen käsittelemiseen liittyvät säännökset
ja käytännöt (forum, hakijalegitimaatio, ratkaisukokoonpano, kuuleminen ja sen to-
teuttaminen käytännössä, menettely riitautustilanteessa, tiedoksianto)

Itseopiskelu- ja oheismateriaali

- Pertti Välimäki. Edunvalvontaoikeus. 2013.

Velkajärjestelyasioiden käsittely

Toteutustapa: videoluento/opetusvideo 2 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- hallitsee velkajärjestelyn vaiheet
- hallitsee velkajärjestelyhakemuksen käsittelyä koskevat menettelysäännöt ja käy-

tännöt käräjäoikeudessa
- on tutustunut velkajärjestelyn edellytyksiä ja esteitä koskeviin säännöksiin ja niitä

koskevaan oikeuskäytäntöön

88

- on saanut ohjausta sekä riidattoman että riitaisen velkajärjestelyasian päätöksen
perustelemiseen

Itseopiskelu- ja oheismateriaali

- Risto Koulu ym. Insolvenssioikeus. Oikeuden perusteokset. 2015 (tulossa)

Konkurssiasioiden käsittely

Toteutustapa: videoluento/opetusvideo 1,5 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- hallitsee konkurssimenettelyn vaiheet
- hallitsee konkurssihakemuksen käsittelyä koskevat menettelysäännöt ja käytännöt

käräjäoikeudessa
- on tutustunut konkurssiin asettamisen perusteita ja esteitä koskeviin säännöksiin ja

niitä koskevaan oikeuskäytäntöön
- on saanut ohjausta sekä riidattoman että riitaisen konkurssiasian päätöksen perus-

telemiseen

Itseopiskelu- ja oheismateriaali

- Risto Koulu ym. Insolvenssioikeus. Oikeuden perusteokset. 2015 (tulossa)

Esittelijän työ hovioikeudessa ja hallinto-oikeudessa

Toteutustapa: seminaari 1 pv

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- tuntee esittelijän roolin ja vastuu päätöksenteossa
- on saanut perustiedot esittelymuistion laatimisesta
- osaa laatia päätösesityksen (mm. kirjoitustapakysymykset)
- hallitsee suullisen käsittelyn järjestämiseen liittyvät kysymykset

89

Itseopiskelu- ja oheismateriaali

- hovioikeuksien ja hallinto-oikeuksien esittelijäoppaat tms. käsikirjat

Hallintolainkäytön ominaispiirteet

Toteutustapa: videoluento/opetusvideot 2 h

Kouluttaja: (määritellään myöhemmin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- ymmärtää hallintolainkäytön rooli osana julkisen hallintotoiminnan ja julkisen vallan
käytön monimutkaista oikeussuoja- ja valvontasysteemiä

- ymmärtää rajanvedon siviili- ja rikosoikeuteen
- tiedostaa hallintolainkäytön erilaiset oikeussuoja- ja valvontakeinot pääpiirteittäin
- tunnistaa hallintolainkäyttöprosessin riippuvuuden aineellisesta ja prosessuaalises-

ta hallinnon tason oikeudesta
- tunnistaa hallintolainkäytön prosessuaaliset ominaispiirteet erotuksena siviili- ja

rikosprosessista, mutta siten, ettei eroja liioitella
- tiedostaa hallintolainkäytön organisaatiot

Itseopiskelu- ja oheismateriaali

- Paso – Saukko – Tarukannel – Tolvanen, Hallintolainkäyttö. 2015

Käräjänotaaripäivä

Toteutustapa: seminaaripäivä hovioikeuspiireittäin

Kouluttaja: (määritellään myöhemmin hovioikeuspiireittäin)

Opetuksellinen tavoite

Koulutusjakson jälkeen käräjänotaari:

- on saanut yleiskuvan hovioikeuden ja hallinto-oikeuden työskentelystä
- on saanut yleiskuvan tuomarin ammatista ja tuomarin uraan liittyvistä kysymyksistä
- on saanut syventävää opetusta ajankohtaisista käräjänotaareiden työhön liittyvistä

kysymyksistä

Suomen tuomariliitto ry:n lausuma tuomioistuinlakityöryhmän johtoryhmän pöytäkirjaan ja
koulutustyöryhmän mietintöön

Tuomariliitto vastustaa määräaikaisten koulutusvirkojen ja koulutuslautakunnan perustamista.

Tuomareiden koulutusjärjestelmä kaipaa kehittämistä

Tuomariliitto kannattaa laadukkaan ja suunnitelmallisen koulutuksen kehittämistä ja lisäämistä.
Lainkäytön laadun parantaminen edellyttää koulutuksen kokonaisuudistusta ja alalle
rekrytoitumiseen tähtäävän koulutuksen sekä koko tuomariuran kestävän täydennyskoulutuksen
lisäämistä. Koulutusjärjestelmä ehdotetussa muodossa ei ole kuitenkaan toteuttamiskelpoinen.
Rakenteita koskevia muutoksia ole perusteltua tehdä ennen tuomioistuinviraston perustamista.

Ehdotetun tuomareiden koulutusjärjestelmän valmistelu

Valmistelua on jatkettu koulutustyöryhmässä tuomioistuinlakityöryhmän ehdottaman
koulutusjärjestelmän pohjalta, vaikka useat lausunnonantajat suhtautuivat erittäin kriittisesti siihen.
Mietinnössä ei ole aidosti pohdittu muita vaihtoehtoja kuin tuomioistuinlakityöryhmän keväällä
2014 esittämää järjestelmää (avustavat tuomarit). Kansainvälinen vertailu on edelleen jäänyt liian
ohueksi. Vertailu muihin tuomareiden koulutusjärjestelmiin tulisi olla valmistelutyön lähtökohta,
jolloin aidosti voidaan pohtia eri vaihtoehtoja.

Tuomioistuinvirastoa ollaan perustamassa tällä vaalikaudella - Keskeisten osittaisuudistusten
toteuttaminen ei ole tarkoituksenmukaista ennen sitä

Tuomareiden koulutuksen kokonaisuudistus edellyttää perusteellisempaa valmistelua ja
selvitystyötä sekä todellista taloudellista panostusta. Resurssikysymykset ovat ratkaisematta.
Koulutusjärjestelmästä tulee päättää vasta sitten, kun riittävä rahoitus on varmistettu. Tuomareiden
koulutuksen uudistusta ei ole järkevää toteuttaa taloudellisessa kriisitilanteessa, koska oletus
resurssien niukkuudesta ohjaa valmistelua ja ehdotettu muutos ei anna lisäarvoa nykyiseen
verrattuna. Nyt tehtävien virheiden korjaaminen tulee kalliimmaksi myöhemmin.

Lisäksi vireillä on useita oikeuslaitosta koskevia merkittäviä uudistuksia. Koulutusjärjestelmä on
vahvasti sidoksissa oikeuslaitoksen tehtäviin, organisaatio- ja henkilöstörakenteeseen ja
tavoitteeseen parantaa oikeusturvaa. Tässä tilanteessa tuomioistuimia koskevien merkittävien
uudistusten kuten koulutuksen kehittämistarpeiden arviointi ja suunnittelu sekä toteuttaminen tulee
kokonaisvaltaisesti jättää perustettavan tuomioistuinviraston yhteyteen.

Tuomioistuinlakityöryhmän ehdotuksen keskeiset tavoitteet (säästäminen, tuomaripainotteisuuden
lisääminen ja sijaistarpeet) eivät ole relevantteja koulutusjärjestelmän luomisessa. Lisäksi
työryhmän laskelmat koulutuslautakunnan ja uuden koulutusjärjestelmän taloudellisista
vaikutuksista ovat alimitoitetut ja riittämättömät ottaen huomioon ehdotuksen suuri merkitys.

Karkeana kustannusvaikutuksena voisi todeta, että järjestelmään siirtyminen aiheuttaa n. 5-7
tuomarin lisätarpeen. Yksi tuomari maksanee n. 100.000 euroa vuodessa sivukuluineen.
Kustannusvaikutukseksi voisi arvioida siis 500-700.000 euroa, tai vastaavasti käsittelyaikojen
pidentymisen tai puuttuvan ratkaisukapasiteetin korvaamista muiden tuomareiden selkänahoista.

Esimerkiksi vakuutusoikeudessa esittelijät toimivat jäseninä n. 40 %:ssa jutuista eli noin 3.000
jutussa vuodessa. Esitetyistä muutoksista aiheutuu kustannuksia, koska asessorien työpanos ei mene
puhtaasti tuomarin tehtävään, eivätkä asessorit siten korvaa esittelijäjäsenyyden poistamista.

90

Ehdotetun uuden koulutusviran keskeisimmät ongelmat

Ehdotettu järjestelmä ei tarjoa koulutettavalle enempää koulutusta kuin vakinaisille tuomareille,
mutta sen sijaan se rikkoisi keskeisiä jäljempänä mainittuja periaatteita. Koulutettavan tulee täyttää
tuomarin kelpoisuusedellytykset, mutta hänelle maksettaisiin vähemmän kuin vakinaisissa virassa
oleville tuomareille, vaikka hän tekisi samaa työtä kuin muut tuomarit. Koulutuksen varjolla ei saa
luoda uutta "halpatuomari" järjestelmää:

– Lisää määräaikaisten tuomareiden määrää.
– Rikkoo periaatetta, että samaa työtä tekeville on maksettava sama palkka.
– Heikentää tuomareiden henkilöstö- ja palkkausrakennetta.
– Tuottaa kahden kerroksen väkeä.
– Sulkee käytännössä tuomarinuran.
– Heikentää tuomariuran houkuttelevuutta eikä takaa koulutettavien jäämistä

tuomioistuinlaitoksen palvelukseen.

Tuomariliito katsoo, että tuomareiden koulutusjärjestelmän on mahdollistettava kaikille
lainkäyttötehtävissä työskenteleville suunnitelmalliseen ja laadukkaaseen koulutukseen.
Tuomariliitto ei pidä perusteltuna esittelijäjärjestelmän alasajoa koulutuksellisuuden lisäämisen
nimissä.

Ehdotettu koulutusohjelma on riittämätön - koulutus on näennäistä

Ehdotetun koulutuksen sisältö ja laajuus painottuvat väärin eikä se käytännössä muuta juurikaan
olemassa olevaa tilannetta, miten esittelijät tällä hetkellä pääsevät oppimaan tuomarin tehtäviä.
Työskentelystä saadun palautteen antaminen muodostaa liian suuren osan (20%). Tästä syystä suuri
osa koulutuksesta jää käytännössä näennäiseksi. Koulutuspäiviin osallistumisen osuus on vain 10 %
eli yhteensä 30-40 päivää kolmen vuoden aikana, joka vastaa määrältään tuomareiden ja
esittelijöiden täydennyskoulutusta eli noin 10 päivää vuodessa. Kyse on siis tosiasiassa työssä
oppimisesta, eli koulutusjärjestelmän puitteissa samat työtehtävät teetetään pienemmällä
kustannuksella koulutusvirassa olevalle lupaamalla ohjausta ja koulutusta.

Tuomariliitto korostaa, että tutorin tehtävää ei voida korvata vain vähentämällä työmäärää.
Työmäärän vähentäminen ei toteudu oikeudenmukaisesti, ja siksi ensisijaisesti tutorille on
maksettava riittävä rahallinen korvaus.

Koulutettavien valinta - koulutuslautakunta

Koulutettavat on valittava tuomarinvalintalautakunnassa, koska käytännössä valitut tullaan jatkossa
nimittämään tuomareiksi. Ehdotetussa valintamenettelyssä päällikkötuomarin valta korostuu, mikä
saattaa johtaa suosikkijärjestelmään. Jos tuomarinvalintalautakunta ei valitse koulutettavia,
nimittämisratkaisusta pitää olla mahdollisuus valittaa.

Tuomarinkoulutuslautakunnalle ehdotetut tehtävät kuuluvat tuomioistuinvirastolle.

Koulutuslautakunnan tulee muodostua tuomioistuinlaitoksen edustajista ja kokoonpanossa pitää olla
myös Tuomariliiton edustaja (Euroopan neuvoston toimielimen CCJE:n (Consultative Council of
European Judges) mielipide n:o 4 kohta 16). Kokoonpanossa ei ole perusteltua olla asianajajien,
syyttäjien tai oikeusministeriön edustajaa ainakaan tuomareiden koulutusta suunniteltaessa.
Mahdollisen oikeustieteellistä opetusta ja tutkimusta edustavan ehdokkaan nimeäminen tulee olla
yliopistojen oikeustieteellisten tiedekuntien yhteinen tehtävä.

91

Koulutuksen kolmannen vuoden suorittaminen käräjäoikeudessa tai ylimmissä
tuomioistuimissa

Tuomariliitto ei kannata, että osa tuomarikoulutuksesta tapahtuisi toimimalla korkeimpien
oikeuksien esittelijöinä tai käräjäoikeudessa käräjätuomarina. Korkeimpien oikeuksien esittelijöiltä
edellytettävän työmäärän ja osaamisvaatimusten asettaminen tuomarikoulutettaville ei ole
kannatettavaa, eikä tuomarikoulutettavien riittävään perehdyttämiseen näyttäisi olevan ehdotetun
koulutusjärjestelmän puitteissa mahdollisuuksia.

Helsingissä 13.5.2015

Suomen tuomariliitto ry:n varapuheenjohtaja
Riikka Rask

92

Oikeusministeriö
PL 25
00023 Valtioneuvosto
www.oikeusministerio.fi

Justitieministeriet
PB 25
00023 Statsrådet
www.oikeusministerio.fi

ISSN-L 1798-7105
ISBN 978-952-259-465-5 (PDF)

	Tuomareiden koulutusjärjestelmänkehittäminen
	KUVAILULEHTI
	PRESENTATIONSBLAD
	LUOVUTUSKIRJE
	SISÄLLYS
	1 JOHDANTO
	1.1 Tausta
	1.2 Koulutustyöryhmän tehtävänanto
	1.3 Koulutustyöryhmän ehdotukset
	1.4 Ehdotusten vaikutukset

	2 NYKYTILA
	2.1 Lainkäyttöhenkilöstön koulutusjärjestelmä
	2.2 Koulutusjärjestelmän arviointia
	2.3 Aikaisemmat esitykset tuomareiden koulutusjärjestelmäksi
	2.4 Tuomioistuinlakityöryhmän ehdotukset ja lausuntopalaute koulutustyöryhmän tehtävänantoon liittyen
	2.5 Kansainvälistä vertailua

	3 TUOMIOISTUINHARJOITTELUA KOSKEVAT EHDOTUKSET
	3.1 Aluksi
	3.2 Tuomioistuinharjoittelun haku- ja valintamenettelyn kehittämiseen liittyvät tavoitteet ja ehdotukset
	3.3 Tuomioistuinharjoittelun tavoitteet ja sisältö
	3.4 Käräjänotaareiden koulutusohjelma
	3.5 Tuomioistuinharjoittelun tukeminen ohjauksen avulla

	4 ASESSORIN KOULUTUSVIRKOJA KOSKEVAT EHDOTUKSET
	4.1 Asessorin koulutusvirat
	4.2 Asessoreiden osaamisen kehittäminen ja koulutusohjelma
	4.3 Ehdotusten vaikutukset esittelijöiden asemaan ja esittelijäjärjestelmään ehdotetut muutokset
	4.4 Tuomarin virkaan pätevöityminen vastaisuudessa – erilaiset urapolut
	4.5 Uudistuksen vaikutukset tuomioistuinuran houkuttelevuuteen

	5 TÄYDENNYSKOULUTUKSEN KEHITTÄMISTÄ JA PEREHDYTTÄMISTÄ KOSKEVAT EHDOTUKSET
	5.1 Yleistä
	5.2 Tuomioistuinten henkilöstön osaamisen suunnitelmallisempi kehittäminen
	5.3 Lainkäyttöhenkilökunnan perehdyttämistä koskevat ehdotukset
	5.4 Tuomareiden täydennyskoulutusjärjestelmän kehittäminen

	6 EHDOTUS TUOMARINKOULUTUSLAUTAKUNNAN PERUSTAMISEKSI
	6.1 Aluksi
	6.2 Tuomarinkoulutuslautakunnan tehtävät
	6.3 Tuomarinkoulutuslautakunnan asettaminen, kokoonpano ja päätösvaltaisuus
	6.4 Muutoksenhaku
	6.5 Tuomarinkoulutuslautakunnan jäsenten nimeäminen ja eroaminen
	6.6 Tuomarinkoulutuslautakunnan henkilöstö ja työjärjestys

	7 ESITYKSEN VAIKUTUSTEN ARVIOINTI
	7.1 Yhteiskunnalliset vaikutukset
	7.2 Taloudelliset vaikutukset
	7.3 Yhteenveto ehdotusten vaikutuksista

	LIITE 1	ARVIO 2015 KOULUTUKSISTA
	Liite 2	OM: KOULUTUKSEN SUHTEELLINEN JAKAUMA AIHEALUEITTAIN
	LIITE 3	VKSV: KOULUTUKSEN SUHTEELLINEN JAKAUMA AIHEALUEITTAIN
	LIITE 4	VVV: KOULUTUKSEN SUHTEELLINEN JAKAUMA AIHEALUEITTAIN
	LIITE 5 Käräjänotaareiden koulutusohjelman opintojaksojen tarkemmat kuvaukset
	LIITE 6	Suomen tuomariliitto ry:n lausuma

