
MIETINTÖJÄ JA LAUSUNTOJA
BETÄNKANDEN OCH UTLÅTANDEN

Arviomuistio oikeusprosessien
keventämisestä
Lausuntotiivistelmä

21
2016

Arviomuistio oikeusprosessien keventämisestä

Lausuntotiivistelmä

Mietintöjä ja lausuntoja 21/2016

Kirjoita tekstiä napsauttamalla tätä.

ISSN verkkojulkaisu

ISSN 1798-7105 (PDF)
ISBN 978-952-259-511-9 (PDF)

Helsinki 2016

KUVAILULEHTI

Julkaisija

Oikeusministeriö
Lainvalmisteluosasto / Rikos- ja prosessioikeuden yksikkö

Julkaisuaika
Toukokuu 2016

Tekijä(t) Lainsäädäntösihteeri Liisa Ojala

Julkaisun nimi Arviomuistio oikeusprosessien keventämisestä
Lausuntotiivistelmä

Julkaisusarjan nimi ja
numero

Mietintöjä ja lausuntoja
21/2016

Tiivistelmä

Oikeusministeriössä laadittiin 11.1.2016 päivätty arviomuistio Oikeusprosessien keventäminen (OM
8/41/2015). Arviomuistiossa pyritään edelleen kehittämään oikeudenhoidon uudistamisohjelmaan sisäl-
tyviä ehdotuksia ja arvioimaan mahdollisia jatkotoimia rikos- ja riitaprosessien kannalta sekä pyritään
etsimään muita mahdollisia kehittämiskohteita. Arviomuistiossa tarkasteltavilla toimenpiteillä on myös
tarkoitus osaltaan sopeuttaa tuomioistuinten talous jo tehdyistä säästöpäätöksistä johtuvaan tiukkene-
vaan menokehykseen. Arviomuistio on tämän lausuntotiivistelmän liitteenä.

Oikeusministeriö pyysi arviomuistiosta lausuntoa 40 eri viranomaiselta, yhteisöltä ja henkilöltä. Lisäksi
korkeimmalle oikeudelle varattiin tilaisuus antaa lausunto. Pyydettyjä lausuntoja annettiin 34 ja pyytä-
mättömiä 3. Korkein oikeus toimitti lausunnon sekä saattoi tiedoksi asian käsittelyn yhteydessä jätetyn
lausuman.

Lausuntopyynnössä pyydettiin ottamaan kantaa seuraaviin kehittämiskohteisiin:

- kokoonpanojen keventäminen yleisissä tuomioistuimissa,
- käräjäoikeuden kirjallisen menettelyn käyttöalan laajentaminen,
- yhden kosketuksen periaate,
- syytetyn velvollisuuden osallistua henkilökohtaisesti oikeudenkäyntiin lieventäminen, sekä
- videoyhteyden käytön laajentaminen.

Lausuntopyynnössä kehotettiin lausunnonantajia esittämään myös omia ehdotuksia keinoista keventää
oikeusprosesseja.

Tähän lausuntotiivistelmään on koottu arviomuistiosta annetut lausunnot.

Tuomioistuinten harkintavallan laajentaminen kokoonpanosääntelyssä sai lausunnoissa yleisesti kanna-
tusta. Käräjäoikeuksien lautamieskokoonpanosta luopumista kannatettiin suuressa osassa lausuntoja ja
lautamiesjärjestelmän säilyttämistä sellaisenaan puollettiin muutamassa lausunnossa. Hovioikeuksien
kokoonpanojen keventämisestä mielipiteet hajaantuivat. Valtaosassa lausuntoja suhtauduttiin kuitenkin
myönteisesti hovioikeuksissa yhden tuomarin kokoonpanon käytön laajentamiseen tietyissä rajatuissa
asiaryhmissä. Korkeimman oikeuden lausunnossa esitettiin arviomuistiota ja muita lausuntoja laajemmin
eri asiaryhmissä kokoonpanojen keventämistä korkeimmassa oikeudessa.

Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentamisesta mielipiteet hajaantuivat. Yhden koske-
tuksen periaatteesta esitettyyn ehdotukseen suhtauduttiin lausunnoissa pääsääntöisesti myönteisesti.
Arviomuistiossa todetuin tavoin, lausunnoissa tuotiin esiin, että yhden kosketuksen periaatteessa on
kysymys myös viranomaisten menettelyiden kehittämisestä ja yhteensovittamisesta. Syytetyn läsnäolo-
velvollisuuden supistamista ja videoyhteyden käytön laajentamista kannatettiin yleisesti.

Asiasanat oikeudenkäynti, prosessioikeus, rikosprosessi, siviiliprosessi, yleisten tuomioistuinten kokoonpanot,
rikosasian kirjallinen käsittely, syytetyn osallistuminen oikeudenkäyntiin, videokonferenssi

Asianumerot OM 8/41/2015

 ISSN (painettu)
-

ISBN (painettu)
-

ISSN (verkkojulkaisu)
1798-7105

ISBN (verkkojulkaisu)
978-952-259-511-9

 Sivumäärä
142 + liite

Kieli
suomi

URN-tunnus
http://urn.fi/URN:ISBN:978-952-259-511-9

http://urn.fi/URN:ISBN:978-952-263-398-9

PRESENTATIONSBLAD

Utgivare

Justitieministeriet
Lagberedningsavdelningen / Enheten för straff- och processrätt

Utgivningsdatum
Maj 2016

Författare Lagstiftningssekreterare Liisa Ojala

Publikationens namn Bedömningspromemoria om möjligheterna att lätta upp rättsprocesserna
Sammandrag av utlåtandena

Publikationsseriens
namn och nummer

Betänkanden och utlåtanden
21/2016

Referat

Vid justitieministeriet färdigställdes 11.1.2016 en bedömningspromemoria om möjligheterna att lätta upp
rättsprocesserna. I bedömningspromemorian strävas det efter att utveckla vidare de förslag som ingår i
reformprogrammet för rättsvården samt bedöma om det finns behov att vidta fortsatta åtgärder med
tanke på processerna i brott- och tvistemål och om det finns andra utvecklingsmål. De åtgärder som
behandlas i promemorian syftar till att anpassa domstolarnas ekonomi till de allt stramare utgiftsramarna
till följd av de redan fastställda sparkraven. Bedömningspromemorian ingår som bilaga till detta sam-
mandrag av utlåtandena.

Justitieministeriet bad 40 olika myndigheter, sammanslutningar och enskilda personer att yttta sig om
promemorian. Dessutom gavs högsta domstolen tillfälle att ge ett yttrande. Remissinstanserna lämnade
in totalt 34 utlåtanden och därtill inkom 3 utlåtanden från andra instanser. Högsta domstolen lämna in
sitt yttrande och delgav uttalandet som avgetts i samband med behandlingen.

I begäran om utlåtande ombads remissinstanserna ta ställning till följande utvecklingsmål:

- möjligheterna att lätta upp sammansättningarna vid de allmänna domstolarna,
- möjligheterna att utvidga användningsområdet för skriftliga förfarfaranden vid tingsrätten,
- principen om s.k. oavbruten behandling,
- möjligheten att lindra den åtalades skyldighet att vara personligen närvarande vid rättegång-

en samt
- möjligheterna att öka användningen av videoförbindelser.

I begäran om utlåtande ombads remissinstanserna också lägga fram sina egna förslag till medel för att
lätta upp rättsprocesserna.

I detta sammandrag presenteras utlåtandena om promemorian.

Remissinstanserna understödde i allmänhet förslaget om att utöka domstolarnas prövningsrätt när det
gäller sammansättningen. I en stor del av utlåtandena understöddes förslaget om att slopa tingsrätter-
nas nämndemannasammansättning, och några av remissinstanserna ansåg att nämndemannasystemet
bevaras som det är. Åsikterna om förenklare sammansättningar vid hovrätterna var delade. Största
delen av remissinstanserna förhöll sig positivt till utvidgandet av användningen av en sammansättning
med en domare i vissa ärendegrupper. I högsta domstolens utlåtande föreslogs att högsta domstolens
sammansättning i vissa ärendegrupper kunde förenklas i större omfattning än som föreslagits i prome-
morian och i de andra utlåtandena.

Åsikterna om möjligheterna att utvidga användningsområdet för skriftliga förfarfaranden vid tingsrätten
var delade. Förslaget som gällde principen om s.k. oavbruten behandling fick en i huvudsak positiv
mottagning. I utlåtandena lyftes fram att det i principen om oavbruten behandling är fråga även om
utveckling och samordnande av myndigheternas förfaranden så som konstateras i promemorian. Möjlig-
heterna att lindra den åtalades skyldighet att vara personligen närvarande samt möjligheterna att öka
användningen av videoförbindelser understöddes allmänt.

Nyckelord rättegång, processrätt, straffprocess, civilprocess, de allmänna domstolarnas sammansättningar, skrift-
ligt förfarande vid brottmål, åtalades deltagande i rättegång, videokonferens

Ärendenummer OM 8/41/2015

 ISSN (tryckt)
-

ISBN (tryckt)
-

ISSN (webbpublikation)
1798-7105

ISBN (webbpublikation)
978-952-259-511-9

 Sidantal
142 + bilaga

Språk
finska

URN
http://urn.fi/URN:ISBN:978-952-259-511-9

http://urn.fi/URN:ISBN:978-952-263-398-9

SISÄLLYS

1 Johdanto .. 6

2 Lausuntotahot ... 7

3 Kokoavia näkökohtia lausunnoista ... 9

4 Lausunnot .. 10
4.1 Yleisiä näkökulmia oikeusprosessien keventämisestä ja näkökulmia taloudellisista vaikutuksista . 10
4.2 Yksityiskohtaiset kannanotot ... 17

4.2.1 Kokoonpanojen keventäminen yleisissä tuomioistuimissa ... 17
4.2.1.1 Yleisiä näkökulmia kokoonpanojen keventämisestä ... 17
4.2.1.2 Käräjäoikeuksien kokoonpanoista .. 18
4.2.1.3 Hovioikeuksien kokoonpanoista ... 41
4.2.1.4 Korkeimman oikeuden kokoonpanoista .. 48
4.2.2 Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentaminen 61
4.2.3 Yhden kosketuksen periaate .. 83
4.2.4 Syytetyn velvollisuuden osallistua henkilökohtaisesti oikeudenkäyntiin lieventäminen .. 93
4.2.5 Videoyhteyden käytön laajentaminen ... 110
4.2.6 Lausunnonantajien kehittämisehdotuksia ... 128

Liite. Arviomuistio oikeusprosessien keventämisestä .. 143

6

1 Johdanto

Oikeusministeriössä laadittiin 11.1.2016 päivätty arviomuistio Oikeusprosessien ke-
ventäminen (OM 8/41/2015). Arviomuistiossa pyritään edelleen kehittämään oikeu-
denhoidon uudistamisohjelmaan sisältyviä ehdotuksia ja arvioimaan mahdollisia jat-
kotoimia rikos- ja riitaprosessien kannalta sekä pyritään etsimään muita mahdollisia
kehittämiskohteita. Arviomuistiossa tarkasteltavilla toimenpiteillä on myös tarkoitus
osaltaan sopeuttaa tuomioistuinten talous jo tehdyistä säästöpäätöksistä johtuvaan
tiukkenevaan menokehykseen. Arviomuistio on tämän lausuntotiivistelmän liitteenä.

Oikeusministeriö pyysi arviomuistiosta lausuntoa 40 eri viranomaiselta, yhteisöltä ja
henkilöltä. Lisäksi korkeimmalle oikeudelle varattiin tilaisuus antaa lausunto. Pyydet-
tyjä lausuntoja annettiin 34 ja pyytämättömiä 3. Korkein oikeus toimitti lausunnon
sekä saattoi tiedoksi asian käsittelyn yhteydessä jätetyn lausuman.

Lausuntopyynnössä pyydettiin ottamaan kantaa seuraaviin kehittämiskohteisiin:

- Kokoonpanojen keventäminen yleisissä tuomioistuimissa
• Käräjäoikeudet
• Hovioikeudet
• Korkein oikeus

- Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentaminen
- Yhden kosketuksen periaate
- Syytetyn velvollisuuden osallistua henkilökohtaisesti oikeudenkäyntiin lieven-

täminen
• Käräjäoikeudet
• Hovioikeudet

- Videoyhteyden käytön laajentaminen

Lausuntopyynnössä kehotettiin lausunnonantajia esittämään myös omia ehdotuksia
keinoista keventää oikeusprosesseja.

Lähes kaikki lausunnot oli jäsennelty siten, että kuhunkin arviomuistiossa esitettyyn
ehdotukseen oli annettu aihetta nimenomaan koskeva lausunto. Suuressa osassa
lausuntoja ei ollut kuitenkaan käsitelty kaikkia arviomuistion ehdotuksia. Lausunnot
on siirretty asiallisesti sellaisenaan alla olevaan tiivistelmään aina asianomaista eh-
dotusta käsittelevään lukuun. Joissain lausunnoissa oli myös jakso nimeltä Yleistä,
Yhteenveto tai muu vastaavanlainen. Mainitunlaisessa jaksossa esitetyt yleisemmän
tason kannanotot on otettu lausuntotiivistelmän alkuun. Lausunnonantajien omat
keventämisehdotukset on koottu tiivistelmän viimeiseen jaksoon.

7

2 Lausuntotahot

Lausuntoja pyydettiin seuraavilta tahoilta. Tähdellä (*) merkityt antoivat lausunnon.

Oikeusministeriö/Oikeushallinto-osasto*
Oikeusministeriö/Kriminaalipoliittinen osasto*
Sisäministeriö
Valtiovarainministeriö*

Eduskunnan oikeusasiamies*
Valtioneuvoston oikeuskansleri*

Tulli*
Valtakunnansyyttäjänvirasto*

Korkein oikeus* (varattiin tilaisuus antaa lausunto)

Helsingin hovioikeus*
Itä-Suomen hovioikeus*
Rovaniemen hovioikeus*
Turun hovioikeus*
Vaasan hovioikeus*

Espoon käräjäoikeus*
Helsingin käräjäoikeus*
Keski-Suomen käräjäoikeus*
Lapin käräjäoikeus*
Oulun käräjäoikeus*
Pirkanmaan käräjäoikeus*
Pohjois-Karjalan käräjäoikeus*
Pohjois-Savon käräjäoikeus*
Vantaan käräjäoikeus*
Varsinais-Suomen käräjäoikeus*

Helsingin syyttäjänvirasto*
Itä-Suomen syyttäjänvirasto*
Länsi-Suomen syyttäjänvirasto*
Sisä-Suomen syyttäjänvirasto*

Helsingin oikeusaputoimisto
Oulun oikeusaputoimisto
Pirkanmaan oikeusaputoimisto

Auktorisoidut Lakimiehet
Julkiset oikeusavustajat*
Suomen Asianajajaliitto*
Suomen Lakimiesliitto*
Suomen Maallikkotuomarit ry*
Suomen Syyttäjäyhdistys*
Suomen Tuomariliitto*

8

professori Dan Frände*
professori Matti Tolvanen*
professori Mikko Vuorenpää

Lisäksi lausunnon antoivat:

Pohjanmaan käräjäoikeuden lautamiehet / Österbottens tingsrätts nämndemän
Etelä-Pohjanmaan käräjäoikeuden lautamiehet

Poliisihallitus

Österbottens svenska nämndemannaförening r.f.

9

3 Kokoavia näkökohtia lausunnoista

Yleisesti arviomuistiossa tehdyt ehdotukset oikeusprosessien keventämiseksi saivat
kannatusta.

Tuomioistuinten harkintavallan laajentaminen kokoonpanosääntelyssä sai lausun-
noissa yleisesti kannatusta. Osassa lausuntoja korostettiin, että oikeudenhoidon pai-
nopiste on ja tulee olla käräjäoikeuksissa. Käräjäoikeuksien lautamieskokoonpanos-
ta luopumista kannatettiin suuressa osassa lausuntoja ja lautamiesjärjestelmän säi-
lyttämistä sellaisenaan puollettiin muutamassa lausunnossa. Lautamiesten säilyttä-
mistä heidän määrää kokoonpanossa vähentäen ei lausunnoissa kannatettu ja mie-
lipiteet lautamieskokoonpanon käyttöalan supistamisesta rikoslajeittain hajaantuivat.

Hovioikeuksien kokoonpanojen keventämisestä mielipiteet hajaantuivat. Valtaosassa
lausuntoja suhtauduttiin kuitenkin myönteisesti yhden tuomarin kokoonpanon käytön
laajentamiseen tietyissä rajatuissa asiaryhmissä. Toisaalta osassa lausuntoja katsot-
tiin, ettei kokoonpanoja tule hovioikeuksissa keventää. Taloudellisten vaikutusten
todettiin myös olevan hyvin vähäiset.

Korkeimman oikeuden lausunnossa esitettiin arviomuistiota laajemmin eri asiaryh-
missä kokoonpanojen keventämistä korkeimmassa oikeudessa. Osassa muita lau-
suntoja tuotiin esiin, että arviomuistiossa esitetyn mukaisesti korkeimman oikeuden
osalta voitaisiin harkita tietyissä asiaryhmissä kolmijäsenistä oikeuden kokoonpanoa.

Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentamisesta mielipiteet hajaan-
tuivat. Osassa lausunnoista korostettiin, että nykyinen sääntely mahdollistaa kirjalli-
sen menettelyn käytön tarvittavissa määrin. Oikeuskäytännön yhtenäistäminen ja
käytäntöjen tehostaminen koettiin osassa lausuntoja merkittävämmäksi kehittämis-
kohteeksi kuin ehdotettu soveltamisalan laajentaminen tai tuomittavan enimmäisran-
gaistuksen korottaminen.

Yhden kosketuksenperiaatteesta esitettyyn ehdotukseen suhtauduttiin lausunnoissa
pääsääntöisesti myönteisesti. Lisäksi syytetyn läsnäolovelvollisuuden supistamista ja
videoyhteyden käytön laajentamista kannatettiin yleisesti.

Omia kehittämisehdotuksia esitettiin lausunnoissa runsaasti. Lukumääräisesti eniten
esitettiin tutkittavaksi mahdollisuutta rajoittaa tietyissä poikkeuksellisissa tilanteissa
oikeuteen pääseminen (ns. rasittava käräjöitsijä eli vexatious litigant -tilanteet).

10

4 Lausunnot

4.1 Yleisiä näkökulmia oikeusprosessien keventämisestä ja
näkökulmia taloudellisista vaikutuksista

Oikeusministeriön kriminaalipoliittinen osasto toteaa, että yleisenä tavoitteena
oikeusprosesseissa tulee olla se, että nykyistä merkittävämpi osa niin rikos- kuin
riita-asioistakin päättyy käräjäoikeuden ratkaisuun. Tämä edellyttää laadukkaita tuo-
mioita ja yhtenäisen oikeuskäytännön mukaisia ratkaisuja. Jatkokäsittelylupasään-
nösten uudistaminen on ollut tässä tärkeä väline ja sen tehokkaalla käytöllä voi olla
merkittäviä vaikutuksia oikeusprosessien kestoon.

Valtiovarainministeriön mukaan oikeusprosessien keventäminen on kannatetta-
vaa.

Edelleen valtiovarainministeriö toteaa, että taloudellisten vaikutusten osalta ar-
viomuistiossa todetaan, että tarkoituksena on sopeuttaa tuomioistuinlaitoksen toimin-
taa vastaamaan valtiontalouden kehyksiin (2016−2019) jo sisältyviä tuomioistuinten
toimintamenojen säästöjä (kuten esimerkiksi toimintamenojen tuottavuussäästö,
palkkaliukumasäästö, toimintamenosäästö ja harmaan talouden torjuntaan liittyvän
lisämäärärahan päättyminen), jotka eivät liity mihinkään yksittäiseen lainsäädäntö-
hankkeeseen. Arviomuistion mukaan edellä mainitut säästöt merkitsevät tuomiois-
tuinten toimintamenoihin (25.10.01, 25.10.02 ja 25.10.03) vuonna 2019 noin 8,7 milj.
euron vähennystä vuoteen 2014 verrattuna, kun säästöjen lisäksi myös tasokorotuk-
set ja sisäisen turvallisuuden ja oikeuden hoidon määrärahalisäys otetaan huomioon.
Tarkasteltavilla toimenpiteillä on tarkoitus sopeuttaa tuomioistuintalous kehysalene-
maan. Arviomuistiossa on toimenpiteiden kohdalla arvioitu säästövaikutuksia.

Valtiovarainministeriö toteaa, että jatkovalmistelussa tulee arvioida taloudelliset vai-
kutukset valtiontalouteen tarkemmin arvioiden toimenpiteiden euromääräisiä vaiku-
tuksia ja kuinka niillä pystytään vastaamaan kehysalenemaan. Säästövaikutusten
lisäksi on tärkeää arvioida toimenpiteiden vaikutuksia käsittelyaikoihin ja proses-
siekonomiaan. Jatkotyössä tulee myös huomioida valtiontalouden kehyspäätöksen
2017−2020 mukainen määrärahamitoitus ja kehysalenema. Tuomioistuintalouden
sopeuttaminen kehysaleneman vaatimaan tasoon vaatii valtiovarainministeriön arvi-
on mukaan arviomuistiossa esitettyjen toimenpiteiden lisäksi myös lisää täydentäviä
toimenpiteitä sopeutuksen varmistamiseksi. Esimerkiksi mahdollisuutta tehostaa
laajemmin riita-asioiden oikeudenkäyntiä tulisi selvittää. Jatkotyössä on arvioita
myös toimenpiteiden mahdolliset menovaikutukset (esim. tietotekniikkainvestoinnit).
Muutokset on toteutettava valtiontalouden kehyspäätösten ja valtion talousarvioiden
mukaisten määrärahojen ja henkilötyövuosimäärien puitteissa.

Valtiovarainministeriö katsoo, että uudistusta toteuttaessa on noudatettava valtion
hyvän henkilöstöpolitiikan periaatteita. Lisäksi videoneuvottelujen edistäminen on
kannatettavaa toiminnan tehokkuuden lisäämiseksi.

Eduskunnan oikeusasiamies toteaa, että oikeuslaitokseen on kaavailtu useita
merkittäviä rakenneuudistuksia kuten käräjäoikeusverkoston karsiminen, summaaris-

11

ten asioiden käsittelyn keskittäminen, tuomioistuinviraston perustaminen ja korkeim-
pien oikeuksien yhdistäminen. Nämä kaavailut eivät kuitenkaan ole toistaiseksi
edenneet päätökseen asti. Tuomioistuinlakia koskeva hallituksen esitys on annettu
alkuvuonna 2016.

Valtioneuvoston oikeuskansleri ilmoitti, ettei hänellä ole huomautettavaa ar-
viomuistiossa esitettyihin arvioihin. Valtioneuvoston oikeuskanslerin mukaan ar-
viomuistiossa käsitellyissä oikeudenkäyntimenettelyn uudistusehdotuksissa on pit-
kälti kysymys sellaisista tarkoituksenmukaisuuskysymyksistä, joita valtioneuvoston
oikeuskansleri ei katso aiheelliseksi ryhtyä laillisuusvalvojana enemmälti arvioimaan.

Valtakunnansyyttäjänvirasto pitää erittäin tärkeänä sitä, että mahdollisuuksia ke-
ventää rikosprosessia tuomioistuimissa arvioidaan laajasti sekä lainsäädäntöä että
työprosesseja kehittäen. Arviomuistiossa on käsitelty lainsäädännön kehittämismah-
dollisuuksia. Muistiossa esitetyn ohella on joka tapauksessa erittäin tärkeää huoleh-
tia siitä, että voimassa olevassa laissa jo olevia mahdollisuuksia käytetään täysimää-
räisesti. Sekin on omiaan keventämään rikosoikeudenhoitoa.

Suullisia valmisteluistuntoja laajoissa asioissa pitää lisätä, ja niissä sopia tulevan
prosessin suunnitelmasta aikatauluineen sekä aidosti riidanalaisiin seikkoihin kohdis-
tuvan todistelun esittämisestä. Pääkäsittelyvaiheessa tulee jäntevän prosessinjoh-
don keinoin huolehtia siitä, että suunnitelmassa pysytään, ja että asian käsittelyssä
noudatetaan selvyyttä ja järjestystä.

Tuomareiden koulutuksessa yleisesti tulee kiinnittää entistä enemmän huomiota pro-
sessijohtotaitoihin ja perus- ja ihmisoikeusperiaatteiden sisältöön sekä tulkintameto-
diin. Lisäksi tuomareille tulisi luoda oma erikoistumisjärjestelmä. Rikosprosessia yk-
sittäisissä asioissa keventäisi huomattavasti se, jos muiden rikosprosessissa toimivi-
en ohella myös tuomarit olisivat käsiteltävän rikoslajin substanssijuridiikan erityistun-
tijoita. Tämä koskee varsinkin talousrikoksia.

Arviomuistiossa on monessa kohdin käsitelty taloudellisia vaikutuksia ja esitetty las-
kemia syntyvistä säästöistä. Taloudellisuus ja säästöt tulee kuitenkin jo tässä yhtey-
dessä liittää mahdollisuuksiin ja tarpeisiin oikeusturvan varmistamisesta, ja pyrkiä
näin oikeudenhoidon uudistamiseen kestävällä ja pitkäjänteisellä tavalla. Lähtökoh-
tana tulee silloin olla ajatus siitä, että laskennalliset, yhdestä kohteesta syntyvät
säästöt investoidaan takaisin oikeudenhoidon akuutteihin kehittämistarpeisiin toisaal-
la. Siitäkin syntyy säästöä, joskin pidemmällä aikajänteellä ja eri tavoin.

Jos esimerkiksi lautamiesjärjestelmän uudistamisesta kertyvän säästön verran kerta-
luonteisesti rahoitetaan käräjäoikeuksissa tapahtuvan todistelun videotallentamisen
laitteistoon, voidaan hovioikeuksissa henkilötodistelussa tukeutua niihin tallenteisiin.
Tästä alkaa kertyä säästöä todistelukustannusten vähenemisen myötä.

Helsingin hovioikeus korostaa, että vain vähän aikaa sitten eli 1.10.2015 voimaan
tullut jatkokäsittelylupajärjestelmän laajennus on jo merkittävällä tavalla uudistanut
muutoksenhakumenettelyä hovioikeuksiin. On ilmeistä, että tämä uudistus tullee ai-
heuttamaan ajan oloon huomattavia kustannussäästöjä.

Itä-Suomen hovioikeus toteaa, että Itä-Suomen hovioikeuden esittämillä uudistuk-
silla olisi mahdollisuus saavuttaa suurempia säästöjä kuin arviomuistiossa on esitet-
ty. Itä-Suomen hovioikeus kiinnittää huomiota siihen, että esitettyjen muutosten joh-

12

dosta tuomioistuinten toimintamenoihin ei tule kohdistaa uusia säästöjä vaan pyrkiä
sopeuttamaan tuomioistuinten toiminta jo tehtyihin säästöpäätöksiin.

Turun hovioikeus toteaa, että muistiossa on todettu siinä esitettyjen muutosten tar-
koituksena olevan ”sopeuttaa” tuomioistuinlaitoksen toimintamenot vastaamaan jo
päätettyjä 8,7 miljoonan euron vuoteen 2019 mennessä toteutettavia toiminta-
menoleikkauksia.

Turun hovioikeus toteaa, että muistiossa esitetyt tai muutkaan ajateltavat ja toteutet-
tavissa olevan muutokset eivät tuo edellä mainitun säästötavoitteen mukaisia tai sitä
lähellä olevia säästöjä. Muistiossa esitetyissä muutoksissa on kyse taloudelliselta
seuraamukseltaan vähäisistä seikoista tai ne edellyttävät investointeja tai ne vaikut-
tavat ensisijaisesti käsittelyaikoihin, eivät kuluihin. Ainoana poikkeuksena edellisestä
on muistion kohdassa 2.1. (Kokoonpanojen keventäminen käräjäoikeuksissa) esitet-
ty mahdollisuus lautamieskokoonpanoista luopumisesta. Jos tämä toteutetaan, ai-
heutuu siitä välitön kahden miljoonan euron säästö toimintamenoissa. Muualla muis-
tiossa esitetyt muutokset aiheuttavat säästöjä vain siinä tilanteessa, että muutos ei
aiheuta kustannuksia, siitä seuraa prosessin nopeutuminen ja tämä nopeutuminen
vesitetään lakkauttamalla sen aikaansaamaan ”hyötyä” vastaavassa määrin virkoja.

Vaasan hovioikeus toteaa, että esityksen tavoitteena on pääministeri Juha Sipilän
hallituksen ohjelman (2015) mukaisesti oikeusprosessien nopeuttaminen ja sen
mahdollistaminen, että tuomioistuimet keskittyvät ydintehtäviin. Tavoitteet ovat Vaa-
san hovioikeuden mukaan kannatettavia.

Tuomioistuinten määrärahoja on viime aikoina vähennetty uudistusten perusteella.
Menettelyyn liittyy kaksi ongelmaa. Laskelmat ovat olleet epärealistisia ja lisäksi
merkitykseltään vähäisen uudistuksen (esim. yksi htv koko maassa) kohdentaminen
on fiktiivistä. Terveiden bisnesmaailmasta lainattujen tulosohjausperiaatteiden mu-
kaisesti resurssit tulisi mitoittaa todellisiin työmääriin eikä huonosti arvioituihin sääs-
töihin. Koska säästöön tähtääville hankkeille on kuitenkin saatava jokin numeerinen
arvio, hovioikeus ottaa yksityiskohtaisesti kantaa tähän esitykseen liitettyyn laskel-
maan.

Hovioikeudessa ratkaistavat jutut ovat laajuudeltaan varsin erilaisia. Vaasan hovioi-
keuden osalta on laskettu, että vuosittain 25 prosenttia resursseista menee 30 laa-
jimman jutun ratkaisemiseksi, 50 prosenttia resursseista muihin noin 440 pääkäsitte-
lyjutusta ja lopulla 25 prosentin resurssimäärällä ratkaistaan muut noin 830 juttua eli
noin 65 prosenttia juttujen kokonaismäärästä.

Arviomuistiossa esitetyt muutokset koskisivat lähinnä viimeksi mainittua neljäsosaa
resursseista. Tämän juttukannan sisällä ehdotus merkitsee kaikkein vähimmällä työl-
lä ratkaistavia yksinkertaisia asioita, joiden työmäärä on vähäinen ja joiden ratkaise-
minen kevennetyllä kokoonpanolla on niiden selvyyden perusteella soveliasta. Käy-
tännössä tähän samaan juttukantaan kohdistettiin jatkokäsittelyluvan laajentaminen,
jossa ei voida käyttää yhden jäsenen kokoonpanoa ja jonka vaikutukset eivät vielä
ole selvillä. Tämän vuoksi hovioikeus ei voi pitää arviomuistiossa esitettyjä lukuja
realistisina.

Vaasan hovioikeuden näkemyksen mukaan näiden juttujen puheenjohtajan ja välijä-
senen resurssoinniksi voidaan laskea ehdotuksen enintään 4 prosenttia normijutun
työmäärästä eli ehdotuksessa esitetyin laskutavoin noin 160 euroa. Tähän laskel-
maan on päädytty siten, että esittelystä ratkaistavan normijutun resurssitarpeeksi on

13

laskettu 16,25 prosenttia keskivertojutun resurssitarpeesta (25 % x 65 %) ja näiden
vähäisempää työmäärää vaativien osuudeksi enintään puolet esittelyjuttujen nor-
maalityömäärästä. Koko kokoonpanon työstä arvioidaan puolestaan olevan valmiste-
lusta vastaavan jäsenen työtä puolet.

Vaasan hovioikeus toteaa, että arkisen kokemuksenkin mukaan näihin yksinkertai-
siin asioihin, joiden ratkaisuasiakirjat allekirjoitetaan esittelyssä, menee puheenjohta-
jan ja välijäsenen työaikaa yhteensä selvästi alle kaksi tuntia. Ehdotuksen mukainen
laskennallinen 462-622 euron säästö ei ole realistinen. Tällainen säästö vaatisi tuo-
mareille maksettavan keskipalkan ja sosiaalikulujen mukaan laskettuna vapauttamis-
ta jopa 13 tunnin työstä. Nämä asiat eivät vaadi sellaisia resursseja.

Vaasan hovioikeuden mukaan on vielä otettava huomioon, että tuomarinpalkkojen
lisäksi ehdotuksen mukaiseen jutun hintaan sisältynevät muun henkilöstön palkat,
vuokrat, matkakulut ynnä muuta, joihin uudistuksilla ei olisi vaikutusta.

Espoon käräjäoikeus toteaa, että muistion alussa on viitattu pääministeri Juha Sipi-
län hallituksen hallitusohjelman kohtaan, jossa muun ohessa todetaan tavoitteena
olevan mahdollistaa tuomioistuinten keskittyminen ydintehtäviin. Rikosasioissa näi-
hin ydintehtäviin kuuluu oikeusturvan tuottaminen ja rikosvastuun toteuttaminen.
Tämä on muistettava, kun harkitaan oikeusprosessien keventämistä. Rikosasioiden
käsittelemisen ja ratkaisemisen siirtäminen enenevässä määrin poliisin ja/tai syyttä-
jän ratkaistavaksi vähentää asioiden ratkaisemisessa sitä harkintaa, joka kuuluu
tuomioistuimelle.

Helsingin käräjäoikeus pitää oikeusprosessien keventämistä tärkeänä. Sen tulisi
kuitenkin perustua selkeään kokonaisnäkemykseen siitä, minkälaisia oikeusproses-
sien halutaan Suomessa olevan, jotta ne takaisivat riittävän oikeusturvan tason ja
olisivat samalla tehokkaita ja toimivia. Oikeudenhoidon uudistamisohjelma luo poh-
jaa tällaiselle pohdinnalle, mutta se ei sisällä edellä tarkoitettua visiota siitä, minkä-
lainen tulevaisuuden käräjäoikeuden halutaan olevan, millaisia asioita siellä käsitel-
lään ja millaisissa prosesseissa. Arviomuistiossa otetaan esille yksittäisiä oikeuspro-
sesseihin liittyviä kysymyksiä. Oikeusprosessien keventäminen edellyttää kuitenkin
kokonaisnäkemystä siitä, mihin pyritään.

Pohjois-Karjalan käräjäoikeus toteaa, että lausuntopyyntö pohjautuu ainoastaan
tilkkutäkkimäiseen säästöjen tavoittelemiseen, eikä anna ratkaisun todellisia perus-
teita tuomioistuinlaitoksen kehittämiseksi. Ensiksi tulisi määritellä arvoperusteisesti,
mitkä ovat tuomioistuinlaitoksen tehtävät ja miten ne toteutetaan ja vasta sen jälkeen
määritellä, miten nämä tavoitteet saavutetaan.

Pohjois-Savon käräjäoikeus toteaa, että ottaen huomioon, miten merkittävä asia
kokoonpanojen määräytyminen alioikeustasolla on, arviomuistio vaikuttaa kovin pin-
tapuolisesti laaditulta. Ainoat perusteet muutoksille ovat taloudelliset vaikutukset.
Näin merkittäviä muutoksia ei voi perustella taloudellisilla syillä tai ei ainakaan pel-
kästään niillä.

Helsingin syyttäjänvirasto pitää oikeusprosessien keventämishanketta erittäin tär-
keänä. Rikosoikeudenkäynnin kokonaisuudistuksessa kevennetyt oikeusprosessit
jätettiin tarkoituksella pois, kun lakia rikosoikeudenkäynnistä valmisteltiin.

Helsingin syyttäjänvirasto toteaa, että aiemmassa rikosprosessissa syyttäjä huolehti
itse haastamisesta ilman haastehakemusmenettelyä ja yhteistyö haasteiden tiedok-

14

siannosta oli poliisin kanssa hyvin joustavaa. Yhden kosketuksen periaate oli helppo
toteuttaa syyttäjän ja poliisin yhteistyönä.

Oikeusprosessien keventämiseksi on sittemmin annettu säännökset kirjallisesta kä-
sittelystä. Kirjallisessa käsittelyssä toteutuu lähinnä kolmen kosketuksen periaate
eikä sillä ole saavutettu merkittäviä säästöjä kokonaiskustannuksissa, vaikka pää-
käsittely on voitu välttää.

Valmisteltaessa kirjallista käsittelyä koskevia säännöksiä esitti Suomen syyttäjäyh-
distys, että Suomessa olisi voitu ottaa käyttöön Ruotsissa käytössä oleva strafföre-
läggande-menettely. Tässä menettelyssä syyttäjä esittää ratkaisuehdotuksensa ja
asia jää sen varaan, jos vastaaja ei halua asiaansa käsiteltävän käräjäoikeudessa.
Jotkut tahot katsoivat sen merkitsevän liiallista tuomiovallan siirtoa syyttäjille.

Edelleen olisi hyvä selvittää Ruotsista ja myös muista maista, kuten Hollannista, mi-
ten tällainen syyttäjän ratkaisuehdotus siellä toimii.

Helsingin syyttäjänvirasto toteaa, että myös rangaistusmääräysmenettelyn ja ri-
kesakkomenettelyn soveltamisalaa on laajennettu, mutta muutoin rikosoikeuden-
käyntimme on toiminut melko kankeiden säännösten alla.

Länsi-Suomen syyttäjänvirasto toteaa, että oikeusprosessien keventämisen pää-
tavoitteeksi tulisi rikosasioissa ottaa se, että tuomioistuin jatkossa keskittyisi näytöl-
tään tai oikeudellisesti riitaisiin, kiistettyihin asioihin sekä vakaviin rikosasioihin; ts.
asioihin, joissa syyttäjä vaatii vastaajalle vankeusrangaistusta.

Länsi-Suomen syyttäjänviraston mukaan jotta lähellekään edellä mainittua tavoitetta
päästäisiin, tulisi laajentaa syyttäjän oikeutta määrätä vakiintuneesti sakolla rangais-
tavissa asioissa sakkoja. Valta tulisi ulottua asioihin, joissa rangaistusasteikko on
sakkoa - 2 vuotta vankeutta in abstracto, sakkoa in concreto. Tällaisia tapahtumil-
taan ja tunnusmerkistöltään myönnettyjä, vakiintuneesti sakolla rangaistavia asioita
käsitellään tuomioistuimissa vuosittain tuhansia.

Arviomuistiossa on tuotu esille olennaisia kehittämisajatuksia, liittyen erityisesti ta-
vanomaisrikosten prosessien tehostamiseen. Osin vakavienkin rikosten. Länsi-
Suomen syyttäjänvirasto pitäisi tärkeimpänä asiana, että syyttäjälle lainsäädäntö-
muutoksin annettaisiin valtuudet määrätä sakko asiassa, jossa in concreto rangais-
tuskäytäntö on sakkoa ja in abstracto sakkoa – max 2 vuotta vankeutta. Rangais-
tusmääräysmenettelyä tulisi laajentaa oikeusviranomaisen eli syyttäjän valtuuksia
lisäämällä, ei esitutkintaviranomaisen valtuuksia lisäämällä. Merkittävä osa ”riidatto-
mista” rikosasioista voitaisiin syyttäjän valtuuksia lisäämällä käsitellä nykyistä huo-
mattavasti tehokkaammin, oikeusturvan lainkaan kärsimättä.

Sisä-Suomen syyttäjänvirasto toteaa, että oikeusprosessin keventämiseen ja sa-
malla nopeuttamiseen on ainakin rikospuolella kipeä tarve. Keventämisen ei tarvitse
pelätä heikentävän oikeusturvaa. Itse asia oikeusturva voi olla kevennyksillä paran-
nettavissakin esimerkiksi nopeutumisena ja laadukkaampana todisteluna.

Suomen Asianajajaliitto toteaa, että arviomuistiossa esitetään useita ehdotuksia,
joilla oikeusprosesseja voitaisiin jatkossa lainsäädäntöteitse kehittää ja keventää.
Monissa tilanteissa itse lainsäädäntö ei sinänsä ole esteenä prosessien tehostami-
selle ja keventämiselle, vaan enemmänkin puutteelliset käytännöt. Esimerkiksi eten-
kin suuret ja laajat rikosasiat viedään edelleen usein pääkäsittelyyn ilman (ainakaan

15

riittävän perusteellista) valmisteluistuntoa, jolloin pääkäsittelystä tulee huomattavasti
raskaampi, kuin mitä se huolellisella valmistelulla voisi parhaimmillaan olla.

Prosessien tehostamisen osalta myös asianajajien ja syyttäjien menettelyissä on
varmasti vielä kehittämisen varaa. Tuomarit ovat kuitenkin ensisijaisen tärkeässä
asemassa, kun pohditaan pääkäsittelyiden kestoa ja tehostamista. Puheenjohtajan
tulisi nimenomaan olla se henkilö, joka aktiivisella prosessinjohdolla vie prosessia
eteenpäin sen jälkeen, kun asia on saapunut tuomioistuimeen. Nyt etenkin laajem-
missa talousrikosasioissa on säännönmukaisesti päiviä, jotka eivät ole tehokkaita.
Kuten edellä on todettu, ongelma ei ole lainsäädännöllinen, mutta myös lainsäädän-
nössä on varmasti kehitettävää.

Asianajajaliitto on säännönmukaisesti tuonut esiin, että oikeushallinnon uudistuksia
ei tulisi tehdä taloudelliset näkökulmat edellä, vaan uudistuksissa tulisi keskittyä ni-
menomaan oikeusturvan takaamiseen. Asianajajaliitto toki ymmärtää sen taloudelli-
sen toimintaympäristön, joka tällä hetkellä on realiteetti myös oikeudenhoidon puolel-
la.

Suomen Lakimiesliitto kannattaa arviomuistion tavoitetta etsiä keinoja oikeuspro-
sessien keventämiseksi, jotta tuomioistuimet voisivat keskittyä ydintehtäviinsä. Ke-
vennykset eivät kuitenkaan saa merkitä heikennyksiä oikeusturvan tasoon. Kaikkien
arviomuistiossa esiin tuotujen toimenpiteiden osalta on pidettävä mielessä ar-
viomuistiossakin esiin tuotu näkökohta, että toimenpiteiden tarkoituksena on sopeut-
taa tuomioistuimien talous jo tehdyistä säästöpäätöksistä johtuvaan tiukkenevaan
menokehykseen, eikä niiden johdosta ole enää mahdollista tehdä lisäsäästöjä ke-
hyksiin.

Suomen Maallikkotuomarit ry pitää ensiarvoisen tärkeänä, että oikeudenhoidon
alaa koskevien lakiesitysten valmisteluun osallistuvat muutkin kuin juristien ammatti-
kunnan edustajat. Näin kyetään paremmin ottamaan huomioon kansalaisten näke-
mykset ja tasapainottamaan tilannetta, jossa yhden ammattikunnan edut saattavat
olla ristiriidassa kansalaisten oikeusturvan kanssa.

Suomen Syyttäjäyhdistys ry toteaa, että arviomuistio pitää sisällään monia hyviä
tavoitteita ja kehitysehdotuksia, joita ovat muun muassa tuomioistuimen kokoon-
panosäännösten joustavoittaminen, vastaajan läsnäolovelvollisuutta koskevien
säännösten kehittäminen, lautamiesjärjestelmästä luopuminen ja videokuulemisen
käytön lisääminen etenkin ylimmissä oikeusasteissa.

Rikosasioissa tuomioistuimen tulisi tulevaisuudessa entistä paremmin kyetä keskit-
tymään vakaviin, vankeusuhkaisiin rikosasioihin, näytöltään riitaisiin, kiistettyihin asi-
oihin ja asioihin, joissa on tärkeä oikeudellinen ongelma.

Yhteiskunnan taholta tarjottava asianmukainen oikeusturva maksaa. Rikosvastuun
toteuttaminen maksaa. Oikeudenhoidon määrärahat, niin tuomioistuimissa, oikeus-
aputoimistoissa, esitutkintaviranomaisissa kuin syyttäjälaitoksessakin on venytetty
äärimmilleen. Arviomuistiossa todetaan, että toimintoja on sopeutettava muun muas-
sa harmaan talouden torjuntaan tarkoitettujen määrärahojen päättymisen myötä.
Näin ei voi olla. Kyse ei ole väliaikaisesta ilmiöstä vaan pysyvästä osasta yhteiskun-
nassa esiintyvää rikollisuutta. Harmaan talouden torjunta, esiin kaivaminen, kitkentä,
syyttäminen ja tuomitseminen kannattaa monin eri tavoin ja tämän vuoksi on tärkeää
myöntää harmaan talouden torjuntaan resurssit myös jatkossakin.

16

Suomen Tuomariliitto toteaa, että oikeuslaitoksen perustehtävänä on kansalaisten
oikeusturvan takaaminen. Tuomioistuinten on pystyttävä tuottamaan korkealaatuisia
ratkaisuja kohtuullisessa ajassa. Oikeuslaitoksen kyky toteuttaa perustehtävänsä on
turvattava myös valtiontaloudellisesti tiukkoina aikoina. Tuomioistuimia kehitettäessä
olennaista on, miten tuomioistuimille pystytään takaamaan edellytykset edellä maini-
tun perustehtävänsä suorittamiseen. Kehittämisen lähtökohtana tulee siten olla oike-
usturvan antamisen edellytysten parantaminen eikä säästöjen aikaansaaminen.

Tuomariliitto kannattaa sinänsä arviomuistion lähtökohtana olevaa tavoitetta sen
mahdollistamisesta, että tuomioistuimet voivat keskittyä ydintehtäviinsä. Tässä tar-
koituksessa myös keinojen etsiminen oikeusprosessien keventämiseksi on perustel-
tua. Mahdolliset keventämistoimet on kuitenkin suunniteltava niin, että ne eivät mer-
kitse heikennyksiä oikeusturvan tasoon.

Arviomuistiossa käsiteltyjen keventämistoimien säästövaikutusten osalta Tuomariliit-
to toteaa, että näistä ainoa merkittäviä säästöjä tuova toimenpide on lautamiesko-
koonpanoista luopuminen. Muiden toimien säästövaikutus on marginaalinen.

Professori Matti Tolvanen toteaa, että muistiossa on punnittu vain toimenpiteistä
aiheutuvia kustannuksia. Oikeudenhoidosta aiheutuu aina kustannuksia ja kysymys
on siitä, missä määrin muut oikeudenhoidossa huomioon otettavat tekijät ovat alis-
teisia kustannusajatteluille. Muistiossa ei ole lainkaan pohdittu esitettyjen muutosten
kriminaalipoliittisia, rangaistusteoreettisia ja oikeusturvaan liittyviä ulottuvuuksia.
Esimerkiksi kriminaalipolitiikka ei ole vain taloutta. Muiden kuin kustannustekijöiden
muistiossa on valitettavaa, koska muistion laatijoilla olisi varmasti ollut potentiaalia
käsitellä prosessien keventämistä monipuolisesti. Voi olla, että toimeksianto on ra-
joittanut tarkastelun vain kustannuksiin, mutta asian jatkovalmistelussa on syytä ot-
taa tarkasteluun muutkin relevantit tekijät kuin kustannukset.

Poliisihallitus katsoo, että arviomuistiossa olevat ehdotukset ovat yleisesti ottaen
kannatettavia.

Poliisihallitus toteaa lausunnossaan, että rikosprosessia tulee tarkastella kokonai-
suutena, joka alkaa rikosepäilyn tulemisesta esitutkintaviranomaisen tietoon ja päät-
tyy mahdollisen rangaistuksen täytäntöönpanoon. Kaikki rikosprosessin tehostami-
seen tähtäävä toiminnan kehittäminen tulee suunnitella koko prosessin kattavaa vi-
ranomaisketjua silmälläpitäen.

Prosessien kehittämisessä on tärkeää huomioida, että menettelyn keventäminen
yhdessä viranomaisessa saattaa aiheuttaa lisätyötä toisessa viranomaisessa. Jos
tehostamistoimien nettovaikutus kokonaisuudessa on myönteinen, niin tällainen lop-
putulos on kokonaisuuden kannalta hyväksyttävä. Kaikissa tapauksissa on kuitenkin
huolehdittava siitä, että kaikki viranomaiset pystyvät käytössään olevilla voimavaroil-
la selviytymään lakiin perustuvista tehtävistään.

Rikosoikeusprosessissa on määrättyjä pullonkaulakohtia, joihin arviomuistiossakin
on kiinnitetty huomiota ja tehty kehittämisesityksiä. Prosessia hidastavia työllistäviä
seikkoja ovat ainakin samojen asioiden käsitteleminen useaan otteeseen eri viran-
omaisissa ja oikeusasteissa, oikeusprosessiin osallisten ihmisten tavoittaminen (tie-
doksiannot, läsnäolo) ja vapautensa menettäneiden kuljettaminen. Tarpeetonta työtä
aiheuttavat myös raskaat prosessuaaliset vaatimukset (yksinkertaisissa ja selvissä,
intressiltään vähäisemmissä) asioissa, joissa oikeusturvan tarve ei kuitenkaan ole
korostunut. Näihin asioihin onkin kiinnitetty huomiota arviomuistiossa.

17

4.2 Yksityiskohtaiset kannanotot

4.2.1 Kokoonpanojen keventäminen yleisissä tuomioistuimissa

4.2.1.1 Yleisiä näkökulmia kokoonpanojen keventämisestä

Oikeusministeriön oikeushallinto-osasto toteaa, että tuomioistuinten kokoon-
panojen sääntelyssä on pidettävä lähtökohtana sitä, että päätösvaltaisen kokoonpa-
non tulee olla perustuslain 21 §:n mukaisen oikeusturvan sekä Euroopan ihmisoike-
ussopimuksen 6 artiklan 1 kohdan edellyttämän oikeudenmukaisen oikeudenkäynnin
toteutumisen kannalta riittävä. Toisaalta oikeusturvan yhtenä osatekijänä on, että
tuomioistuimet ratkaisevat asiat joutuisasti. Keventämällä tuomioistuinten kokoon-
panoja ratkaistujen asioiden määrä henkilötyövuotta kohden kasvaa.

Oikeusministeriön kriminaalipoliittisen osaston mukaan pyrkimys tuomioistuimen
kokoonpanojen edelleen keventämiseen on kannatettava.

Korkein oikeus toteaa, että arvioitaessa eri tuomioistuimissa noudatettavia menet-
telyjä ja kokoonpanoja lähtökohdaksi on otettava työn vaativuus ja oikeusturvan tar-
ve. Korkein oikeus korostaa sitä, että menettelysääntöjä ei voi joustavoittaa siten,
että tuomioistuintyön laatu vaarantuu. Tämä näkökohta on tärkeä varsinkin käräjäoi-
keutta koskevien muutosehdotusten osalta sen vuoksi, että juuri toteutetun jatkokä-
sittelylupajärjestelmän laajentamista koskevan uudistuksen vuoksi niiden rooli in-
stanssijärjestyksessä on entisestään korostunut. Uudistuksen onnistuminen edellyt-
tää sitä, että asiat ratkaistaan mahdollisimman laadukkaasti jo käräjäoikeudessa.

Korkein oikeus kiinnittää huomiota myös siihen, että käytettävissä olevien voimava-
rojen kohdentaminen oikeasuhtaisesti ja oikeusturvatarpeet huomioon ottaen edellyt-
tää sitä, että tarkastelun kohteena ovat oikeudenkäyntimenettelyä koskevat sään-
nökset paitsi yleisissä tuomioistuimissa myös hallintotuomioistuimissa. Oikeuspro-
sesseja joustavoitettaessa tulisi huolehtia siitä, että tuomioistuinlinjojen välille ei jää
eroavuuksia, joille ei ole asiallisia perusteluja. Arviomuistion selvänä puutteena onkin
pidettävä sitä, että esitetyt muutosehdotukset koskevat ainoastaan yleisiä tuomiois-
tuimia.

Korkein oikeus toteaa, että yleisesti ottaen arviomuistion ehdotuksia voidaan sinänsä
pitää pääosin oikeansuuntaisina ja harkitsemisen arvoisina. Ehdotetut muutokset
ovat kuitenkin vielä yleisluontoisia ja vaativat huolellista ja perusteellista jatkovalmis-
telua.

Kokoonpanojen keventäminen asioissa, joissa asian laatu tai esimerkiksi tuomittavan
rangaistuksen ankaruus eivät edellytä asian käsittelemistä vahvemmassa kokoon-
panossa, on lähtökohtaisesti perusteltua.

Helsingin syyttäjänvirasto toteaa, että arviomuistiossa on hyvin perusteellisesti
arvioitu niitä säästöjä, joita kokoonpanojen keventämisillä kaikissa eri oikeusasteissa
voitaisiin saavuttaa. Helsingin syyttäjänvirasto tukee näitä kaikkia keventämisehdo-
tuksia.

Itä-Suomen syyttäjänviraston mukaan oikeusministeriön arviomuistiossa on aivan
oikein todettu, että tuomioistuimilla tulisi olla nykyistä laajempi harkintamahdollisuus
kokoonpanon määräämisessä ja että esimerkiksi rangaistusmaksimista ei sellaise-

18

naan voi päätellä, onko kussakin käsiteltäväksi tulevassa tapauksessa kysymys laa-
jasta tai vaikeasta asiasta.

Julkiset oikeusavustajat ry:n mukaan oikeudenhoidon uudistamisohjelman ehdo-
tus 22 tuomioistuinten kokoonpanosäännösten joustavoittamisesta siten, että tuo-
mioistuimilla olisi nykyistä laajempi harkintamahdollisuus kokoonpanon määrittämi-
sessä, on erittäin kannatettava, kunhan juttu voidaan sen laadun sitä edellyttäessä
aina siirtää laajempaan ratkaisukokoonpanoon.

4.2.1.2 Käräjäoikeuksien kokoonpanoista

Oikeusministeriön oikeushallinto-osasto toteaa, että oikeusturva on perus- ja
ihmisoikeus. Siihen käytettävissä olevat voimavarat on kuitenkin syytä kohdentaa
mahdollisimman tehokkaasti ja tarkoituksenmukaisesti. Oikeudenhoidon uudistamis-
ohjelman ehdotuksen (nro 24) mukaan lautamiesjärjestelmästä olisi pidemmällä ai-
kavälillä syytä luopua kokonaan. Kysymys lautamiesjärjestelmän säilyttämisestä tai
siitä luopumisesta on kuitenkin pitkälti poliittinen ratkaisu ja arvovalinta.

Lautamiesjärjestelmästä luopumisen säästövaikutukseksi on muistiossa arvioitu noin
2 miljoonaa euroa vuodessa. Lautamiespalkkiot ja kulukorvaukset olivat noin 2 milj.
euroa vuonna 2014, mutta ne alenivat 1,6 milj. euroon vuonna 2015. Lautamiesjär-
jestelmästä luopuminen vähentäisi hallinnollista työtä kun käräjäoikeuksissa ei tarvit-
sisi huolehtia lautamiesten kutsuista ja kulukorvausten koostamisesta. Työmäärä
vähenisi myös Valtion talous- ja henkilöstöhallinnon palvelukeskuksessa (Palkeet),
joka huolehtii lautamiespalkkioiden maksamisesta. Kokonaisuutena säästövaikutus
olisi näin ollen palkkioiden ja kulukorvausten yhteismäärää jonkin verran suurempi.

Vertailun vuoksi voitaneen todeta kokonaissäästön vastaavan lähes kahdenkymme-
nen käräjätuomarin ja käräjäsihteerin muodostaman työparin palkkakustannuksia.
Kysymys on siis suunnilleen Pohjois-Savon käräjäoikeuden kokoisessa yksikössä
työskentelevien käräjätuomarien ja käräjäsihteerien htv-määrästä. Ottaen huomioon
tuomioistuinlaitoksen taloudelliset kehykset oikeushallinto-osasto kannattaa lauta-
miesjärjestelmästä luopumista.

Lisäksi oikeusministeriön oikeushallinto-osasto toteaa, että tuomioistuinten organi-
saatiosäädösten uudistamista koskevassa tuomioistuinlakihankkeessa valmistellus-
sa hallituksen esityksessä (HE 7/2016 vp) ehdotetaan säädettäväksi laki tuomiois-
tuinharjoittelusta, johon koottaisiin kaikki tuomioistuinharjoittelua koskevat keskeiset
säännökset. Käräjänotaarin toimivalta säilyisi esityksen mukaan asiallisesti voimassa
olevaa vastaavana. Käräjänotaarien toimivaltaa koskevat kysymykset tulisi siten ar-
vioida erikseen.

Oikeusministeriön kriminaalipoliittisen osaston mukaan yhden tuomarin kokoon-
panon ratkaisuvalta olisi aiheellista olla sama riippumatta siitä, onko käsittely suulli-
nen vai kirjallinen.

Eduskunnan oikeusasiamies toteaa, että hän on 19.6.2013 antamassaan lausun-
nossa oikeudenhoidon uudistamisohjelmasta (dnro 1892/5/13) katsonut, että tarvetta
harkinnanvaraisempiin tuomioistuinten kokoonpanoihin siirtymiseen voidaan pohtia.
Lautamiesjärjestelmästä luopumista eduskunnan oikeusasiamies on useassa yhtey-
dessä pitänyt perusteltuna.

19

Eduskunnan oikeusasiamies viittaa oikeudenhoidon uudistamisohjelmasta anta-
maansa lausuntoon, jossa hän totesi, että

"nykyinen käräjäoikeuksien lautamiesten valintatapa, jossa lautamies-
ten valinta kuuluu kunnanvaltuustoille, on tuomioistuinten riippumatto-
muuden kannalta ongelmallinen. Nähdäkseni lautamiesten valintatapa,
sikäli kuin tällainen järjestelmä ylipäätään halutaan säilyttää, tulisi arvi-
oida kokonaan uudelleen. Myös eurooppalainen korruptionvastainen
toimielin GRECO on kannustanut järjestelmän muuttamiseen siten, että
lautamiesten valinta tapahtuisi oikeuslaitoksen itsensä toimesta (Suo-
mea koskevan uusimman raportin (Greco Eval IV Rep (2012) 6E) kohta
1011.

Lautamiesten käyttö ei ole perusteltua oikeudellisesti tai näytöllisesti
vaikeissa asioissa. Tällaiset asiat tulisivat oikeusturvan kannalta parhai-
ten ratkaistuksi käräjäoikeuksissa usean ammattituomarin kokoon-
panossa. Hovioikeuksien laatimista käräjäoikeuksien tarkastuspöytä
kirjoista kuitenkin valitettavasti ilmenee, että niin sanottuja vahvennettu-
ja kokoonpanoja ei joko käytetä lainkaan tai käytetään hyvin vähän eri
käräjäoikeuksissa. Aito oikeusturvan parantaminen edellyttäisi lisä-
panostuksia käräjäoikeuksien lainkäyttöhenkilöstöön. Tämä parantaisi
niin asioiden käsittelyaikoja kuin ratkaisuiden laatua. Lautamiesjärjes-
telmä ei nähdäkseni erityisesti laajoissa ja monimutkaisissa asioissa
tarjoa parasta oikeusturvaa. Kaiken kaikkiaan lautamiesjärjestelmän
käytön puolesta esitettäviä argumentteja heikentää se, että asian tul-
lessa hovioikeuden täysitutkintaiseen käsittelyyn se joka tapauksessa
tutkitaan ja ratkaistaan ilman lautamiesten myötävaikutusta."

Eduskunnan oikeusasiamies toteaa, että lautamiesjärjestelmästä luopumisen tulisi
voida antaa enemmän mahdollisuuksia panostaa vahvempien ammattituomariko-
koonpanojen käyttöön. Eduskunnan oikeusasiamies ei kannata yhden tuomarin ko-
koonpanon käyttöalan laajennusta. Päinvastoin käräjäoikeuksien mahdollisuuksia
käyttää laajempia ammattituomarikokoonpanoja tulisi merkittävästi lisätä. Eduskun-
nan oikeusasiamiehen mukaan oikeusturvajärjestelmiämme on viime vuosina hei-
kennetty paitsi suoranaisten resurssileikkausten muodossa, myös epätoivottavilla
järjestelmämuutoksilla (muun muassa jatkokäsittelylupajärjestelmän laajennuksella
ilman vastaavia käräjäoikeusresurssien lisäämistä, tuomioistuinmaksujen korotuksel-
la ja luomalla syyteneuvottelujärjestelmä). Yhden tuomarin kokoonpanon käyttöalan
laajentaminen merkitsisi edelleen yhtä askelta oikeusturvan tason heikentämisessä.

Tullin mielestä käräjäoikeuden kokoonpanoja olisi mahdollista uudistaa luopumalla
lautamiesjärjestelmästä. Tällöin rikosprosessia voidaan tehostaa pyrkimällä sellai-
seen järjestelmään, jossa merkittävä osa rikosasioista voidaan ratkaista yhden am-
mattituomarin muodostamassa kokoonpanossa. Yhden tuomarin kokoonpanon pää-
tösvaltaan kuuluvia asioita voitaisiin laajentaa nostamalla OK 2:6:ssä säädettyä
maksimirangaistusta koskevaa rajaa kahdesta vuodesta vankeutta neljään vuoteen
vankeutta.

Valtakunnansyyttäjänvirasto toteaa, että lautamiesjärjestelmän muuttaminen on
poliittinen päätös, jossa muut seikat kuin käytännön tarve lienevät ratkaisevia. Am-
mattituomarit takaavat rikosasian käsittelyn tapahtuvan fair trial -periaatteiden mu-

1 http://www.coe.int/t/dgh1/monitoring/greco/evaluations/round4/GrecoEval4(2012)6_Finland_EN.pdf

http://www.coe.int/t/dgh1/monitoring/greco/evaluations/round4/GrecoEval4(2012)6_Finland_EN.pdf

20

kaisesti. Jos lautamiesjärjestelmä halutaan säilyttää, sen käyttö tulisi rajata vain va-
kavimpien huume-, väkivalta- ja seksuaalirikosten käsittelyyn. Niissä lautamiehillä
saattaa olla rooli arvioitaessa monipuolisesti näytölle merkityksellisiä seikkoja ja pää-
tettäessä teon moitittavuuteen oikeasuhtaisesta seuraamuksesta.

Käräjäoikeuksien kokoonpanojen sääntelyn tulee olla johdonmukaista sen keskeisen
tavoitteen kanssa, että oikeudenhoitomme painopisteen tulee olla käräjäoikeustasol-
la. Sekä asianosaisten että ylemmän tuomioistuimen tulee voida lähteä siitä, ettei
kokoonpanoon sinänsä liity oikeusturvariskiä tai ettei se muutoin horjuta luottamusta
siihen, että asia on tullut riittävän monipuolisesti ja asiantuntevasti arvioitua. Näin voi
käydä, jos yhden tuomarin kokoonpanon käyttöalaa liiaksi laajennetaan. Silloin jou-
dutaan oikeudenhoidon resursseja huomattavasti kuormittavaan muutoksenhakuti-
lanteeseen eli uudistuksen tarkoitusperien näkökulmasta ojasta allikkoon.

Korkein oikeus toteaa, että periaatteellisesti merkittävin ehdotus koskee lautamies-
järjestelmän lakkauttamista. Arviomuistiossa esitetyn mukaan järjestelmän lakkaut-
tamisesta aiheutuva säästö olisi merkittävä. Arvioitu noin 1,79 miljoonan euron vuo-
tuinen säästö olisi ilmeisesti vähintään samaa suuruusluokkaa kuin muista kehittä-
misehdotuksista yhteensä saatavat säästöt. Kuten arviomuistiossa on todettu, lau-
tamiesten osallistuminen lainkäyttöön on kuitenkin poliittinen, ei oikeudellinen kysy-
mys. Näin ollen Korkein oikeus ei katso aiheelliseksi lausua lautamiesjärjestelmän
säilyttämisestä tai lakkauttamisesta enemmälti.

Itä-Suomen hovioikeus pitää kannatettavana arviomuistiossa esitettyä lautamies-
järjestelmästä luopumista. Lautamiesjärjestelmän lakkauttamisella voidaan saavut-
taa huomattava säästö käräjäoikeuksien toimintamenoissa. Lakkauttamista puoltaa
myös se seikka, että lautamiehet osallistuvat nykyisin vain vähäisessä määrin oikeu-
denkäynteihin eikä heille sen vuoksi kerry riittävää ja monipuolista kokemusta. Ar-
viomuistiossa esitetty vaihtoehto lautamiesjärjestelmän pysyttämisestä ja yhden
tuomarin kokoonpanossa käsiteltävien asioiden lisäämisestä johtaisi tilanteen kärjis-
tymiseen entisestään, koska lautamiesten mahdollisuudet kerryttää kokemusta ja
asiantuntemusta vähenisivät edelleen. Mikäli lautamiesjärjestelmä esitetystä huoli-
matta säilytetään, lautamiesten nimittämisjärjestelmä tulisi joka tapauksessa arvioida
uudelleen.

Rovaniemen hovioikeuden näkemyksen mukaan perinteisestä lautamiesjärjestel-
mästä luopuminen voisi periaatteessa vaikuttaa tuomioistuinlaitokseen kohdistuvaan
kansalaisten luottamukseen. Ainakin lautamiesten käyttöalan supistamista voitaisiin
kuitenkin harkita. Joka tapauksessa hovioikeus kannattaa sitä, että asioiden käsitte-
lyä virkatuomarikokoonpanolla laajennettaisiin. Myös yhden tuomarin kokoonpanon
käyttöalaa voitaisiin laajentaa arviomuistiossa mainitulla tavalla.

Vaasan hovioikeus toteaa, että mahdollinen luopuminen lautamiehistä on poliittinen
ratkaisu. Jos kuitenkin päädytään siihen, että myös maallikot osallistuvat tuomioval-
lan käyttämiseen, lautamiesten käyttöä ei tule enää vähentää. Harvoin istuntoihin
osallistuvat lautamiehet eivät omaa sitä rutiinia ja kokonaisvaltaista käsitystä, mikä
aikaisemmin kokeneilla lautamiehillä oli.

Sen sijaan olisi paikallaan pohtia, mihin juttuihin lautamiesten käyttö kohdistetaan.
Kun 1+2 kokoonpano nykyisin on sidottu syytteiden vakavuuteen johtaa tämä siihen,
että lautamiehiä käytetään esimerkiksi vaativissa talousrikosjutuissa. Käräjäoikeuk-
sista saadun palautteen mukaan lautamiesten käyttö olisi paremmin paikallaan esi-
merkiksi jutuissa, jossa salissa on paljon henkilöitä (nuorisoliigat ym). Useampi hen-

21

kilö tuomaripöydän takana pystyy havaitsemaan mitä salissa tapahtuu. Kokoon-
panosäännösten muuttaminen niin, että käräjäoikeudessa olisi melko vapaa harkinta
kokoonpanojen suhteen, tulisi ottaa harkittavaksi.

Espoon käräjäoikeus toteaa, että tuomioistuimen kokoonpanoa koskevien ratkaisu-
jen ei tulisi perustua ainakaan lähtökohtaisesti taloudellisiin näkökohtiin, vaan siihen,
että asiat tuomioistuimessa ratkaistaisiin kunkin asian laadun ja laajuuden edellyttä-
mässä kokoonpanossa.

Hovioikeuksien jatkokäsittelylupajärjestelmän laajentamisen seurauksena lainkäytön
painopiste on aikaisempaa suuremmassa määriin siirtynyt käräjäoikeuksiin. Tämä
tulee ottaa huomioon, kun harkitaan käräjäoikeuden kokoonpanosäännösten uudis-
tamista.

Lautamiesjärjestelmään viime vuosina tehtyjen muutosten seurauksena lautamiesten
osallistuminen ratkaisutoimintaan on vähentynyt varsin paljon aikaisempaan verrat-
tuna. Lautamiesjärjestelmän käytön supistaminen vielä nykyisestä ei vaikutakaan
kovin tarkoituksenmukaiselta.

Espoon käräjäoikeudessa lautamiehet ovat olleet mukana käräjäoikeuden kokoon-
panossa 8-9 %:ssa ratkaistuista rikosasioista. Tätä prosenttilukua nostaa jonkin ver-
ran se, että käräjäoikeudessa käräjänotaarit ovat toimineet puheenjohtajana lauta-
mieskokoonpanossa. Kullakin notaarilla on näitä istuntoja ollut 2-3 kappaletta, joten
istuntoja on vuosittain 10-15 kappaletta. Näissä istunnoissa käsitellyt rikosasiat virka-
tuomari olisi voinut käsitellä yhden tuomarin kokoonpanossa. Notaareiden lauta-
miesistuntoja on kuitenkin koulutuksellisista ja työnjaollisista syistä pidetty tarkoituk-
senmukaisena.

Jos siis lautamiesten osallistumista rajattaisiin niin, että lautamiehet osallistuisivat
vain sellaisten asioiden ratkaisemiseen, joissa syytteessä tarkoitetun rikoksen ran-
gaistusmaksimi on 3, 4 tai 6 vuotta, lautamiehet osallistuisivat varsin harvojen rikos-
nimikkeiden käsittelyyn. Tällöin muun muassa riittävän kokemuksen saaminen lain-
käyttötyöstä vaarantuisi. Lautamiesten määrä supistuisi merkittävästi nykyiseen ver-
rattuna, jos edelleen tavoiteltaisiin sitä, että lautamiestä kohden tulisi 10 istuntopäi-
vää vuodessa. Espoon käräjäoikeus ei kannata lautamiesjärjestelmän käytön supis-
tamista siten, että lautamiesten osallistumista vähennettäisiin rangaistusmaksimin
nostamisella tai lautamiesten lukumäärän vähentämisellä kahdesta yhteen.

Jos siis lautamiesjärjestelmän osalta harkitaan muutosta nykytilaan, olisi harkinta
Espoon käräjäoikeuden käsityksen mukaan tehtävä nykyisen sääntelyn säilyttämisen
ja lautamiesjärjestelmästä luopumisen välillä.

Lautamiehet osallistuvat nykyisin vaativimpien ja laajimpien rikosasioiden ratkaise-
miseen. Näissä asioissa oikeudellisella osaamisella ja laajan oikeudenkäyntiaineis-
ton hallitsemisella on suuri merkitys. Nämä seikat ovat omiaan rajoittamaan lauta-
miesten tosiasiallista mahdollista osallistua ratkaisun tekemiseen. Ne perusteet, joilla
lautamiesjärjestelmän säilyttämistä on pidetty perusteltuna, eivät enää nykyisin vält-
tämättä edellytä lautamiesten osallistumista lainkäyttöön. Nämä näkökohdat puoltai-
sivat lautamiesjärjestelmästä luopumista. Toisaalta esimerkiksi tuomioistuimia koh-
taan tunnettavan luottamuksen kannalta lautamiesjärjestelmän säilyttäminen voisi
olla perusteltua. Muistiossa todetuin tavoin kysymys on poliittisesta ratkaisusta, eikä
käräjäoikeus enemmälti ota kantaa asiaan.

22

Jos lautamiesjärjestelmä päädytään säilyttämään, olisi lautamiesten valintamenette-
lyn uudistamista harkittava. Lautamieskokoonpanon käyttäminen tulisi myös säätää
nykyistä joustavammin käräjäoikeuden harkittavaksi.

Käräjäoikeuden kokoonpanosäännösten tulisi olla riittävän joustavia. Tämä puoltaisi
sitä, että rikos- ja riita-asia voitaisiin asian laadun ja laajuuden mukaan käsitellä yh-
den, kahden tai kolmen tuomarin kokoonpanossa. Rikosasioissa vahvennettu ko-
koonpano voitaisiin määrätä pakolliseksi, jos syytteessä kysymyksessä olevasta yk-
sittäisestä rikoksesta säädetty ankarin rangaistus olisi vankeutta enintään neljä vuot-
ta. Lievemminkin rangaistavissa rikoksissa käräjäoikeus voisi harkintansa mukaan
käyttää vahvennettua kokoonpanoa.

Käräjäoikeuksien käsiteltävänä on laajoja tai oikeudellisesti vaativia asioita, jotka
kuitenkaan eivät edellytä kolmen tuomarin kokoonpanoa. Kahden tuomarin käyttö
turvaa lainkäytön laatua ja sillä voisi olla myös eräänlainen koulutuksellinen tehtävä.
Kokemukset toisella tuomarijäsenellä vahvistetuista lautamieskokoonpanoista ovat
myönteisiä. Käräjäoikeus kiinnittää äänestyssääntöjen soveltumisen kannalta huo-
miota siihen, että myös aiemmin on ollut jäsenmäärältään parillisia kokoonpanoja,
esimerkiksi rikosasioissa pääsääntönä noudatettu 1 + 3. Ratkaistavaksi jää erityisesti
kysymys siitä, miten äänestäminen yksityisoikeudellisten kysymysten osalta järjes-
tään. Kahden tuomarin mahdollisuus käräjäoikeudessa olisi myös sopusoinnussa
ylempien oikeusasteiden kokoonpanosäännösten kanssa, kun hovioikeudessa on
kolmen ja korkeimmassa oikeudessa viiden jäsenen ratkaisukokoonpano.

Helsingin käräjäoikeus toteaa, että käräjäoikeuden niin sanottu peruskokoonpano
rikosasiassa on muistiossa todetuin tavoin puheenjohtaja ja kaksi lautamiestä. Tosi-
asiassa vain noin 10 prosenttia rikosasioista ratkaistaan sanotussa kokoonpanossa.
Suurin osa rikosasioista ratkaistaan yhden tuomarin kokoonpanossa. Kolmen tuoma-
rin kokoonpanoa käytetään rikosasioissa vain suhteellisen harvoin.

Käräjäoikeuden kokoonpanon tulisi lähtökohtaisesti määräytyä oikeudenhoidon uu-
distamisohjelmassa todetuin tavoin joustavasti asian laadun mukaisesti. Tämä voi
olla säännöstasolla vaikeasti määriteltävä seikka.

Helsingin käräjäoikeus esittää ratkaisukokoonpanojen määräytymisen sääntelyn
joustavoittamista. Ratkaisu tulee voida tehdä yhden, kahden tai kolmen ammattituo-
marin kokoonpanossa aina asian laadun perusteella käräjäoikeuden harkinnan mu-
kaan.

Käräjäoikeuden kokoonpanoja kevennettäessä on kiinnitettävä huomiota myös sii-
hen, että lainkäytön painopisteen tulee olla käräjäoikeudessa. Käräjäoikeuden lain-
käytön laadulle asetetut vaatimukset ovat kasvaneet esimerkiksi jatkokäsittelylupa-
menettelyn laajentumisen vuoksi. Käräjäoikeuden ratkaisukokoonpanon tulee mää-
räytyä esitetyin tavoin asian laadun perusteella ja olla tarvittaessa riittävän vahva
(kaksi tai kolme tuomaria).

Lautamiesten osallistuminen tuomitsemistoimintaan on muistiossa todetuin tavoin
poliittinen kysymys. Helsingin käräjäoikeus yhtyy mietinnön toteamukseen, ettei lau-
tamiehiä voi enää vähentää kahdesta yhteen. Tehtiinpä ratkaisu mihin suuntaan ta-
hansa, sitä ei tule perustella taloudellisilla seikoilla. Oikeusvaltion tulee, jos lauta-
miesjärjestelmä halutaan säilyttää, kestää siitä aiheutuva vajaan kahden miljoonan
euron vuosittainen kuluerä.

23

Keski-Suomen käräjäoikeuden mukaan yleisesti kokoonpanojen osalta suurin on-
gelma on se, että käräjäoikeuksissa ei ole tarpeeksi resursseja käyttää niitä kokoon-
panoja, joita prosessilaki ensisijaisesti edellyttää. Jatkuva ongelma on se, että laajoja
riita-asioita joudutaan istumaan yhden tuomarin kokoonpanossa, vaikka ensisijainen
kokoonpano on kolme tuomaria. Pitäisi resurssienkin osalta päästä siihen, että oi-
keudenkäyntien painopiste on käräjäoikeuksissa.

Toisekseen Keski-Suomen käräjäoikeus toteaa, että tältä osin muistion esittämät
keinot ovat aika lailla voimassa olevien kokoonpanosäännösten hienosäätöä. Kai-
kesta näkee, että nämä säännökset ovat syntyneet osittaisuudistuksina ja ovat osit-
tain hankalia ja epäloogisiakin, jolloin tulee ja on tullut tilanteita, jolloin asioita on rat-
kaistu muodollisesti väärällä kokoonpanolla, jolloin juttuja on jouduttu palauttamaan
takaisin alempiin asteisiin. Säännösten pitäisi olla yksinkertaisia ja käräjäoikeudelle /
laamannille pitäisi antaa aika vapaat kädet juttukohtaisen kokoonpanon määräämi-
selle.

Keski-Suomen käräjäoikeus toteaa, että tuomioistuimille on tulossa isoja muutoksia.
Oikeudenkäynnit muun muassa sähköistyvät. Se vaatii isoja investointeja salikapasi-
teettiin ja infraan, myös maallikkojäsenten osalta. Yhteiskunta ja lainsäädäntö on
muuttunut ja monimutkaistunut. Paikallistuntemus on menettänyt merkityksensä. On
tärkeää, että oikeuslaitos on avoin ja osa tätä yhteiskuntaa, mutta tämä tehtävä hoi-
tuu Keski-Suomen käräjäoikeuden näkemyksen mukaan nykyään asioita seuraavan
ja niistä raportoivan median kautta. Lautamiehiä siinä ei tarvita. Lautamiesten nimi-
tysjärjestelmässä on tunnetut ongelmat. Muutoksenhakuasteessa ei ole maallikko-
tuomareita. Kun Keski-Suomen käräjäoikeus punnitsee kaikkia asiaan liittyviä seik-
koja ja myös muistiossa viitattua kustannuspuolta, Keski-Suomen käräjäoikeus pää-
tyy siihen, että lautamiesjärjestelmästä voitaisiin luopua. Käräjäoikeuksissa olisi pa-
nostettava enemmän kolmen tuomarin kokoonpanon mahdollisuuteen rikosasioissa-
kin, ja niihin olisi saatava resursseja, joka tämäkin seikka kustannukset huomioon
ottaen puoltaa lautamiehistä luopumista.

Lapin käräjäoikeuden mukaan käräjäoikeuden päätösvaltainen kokoonpano rikos-
asioissa tulisi jatkossa muodostua yhdestä ammattituomarista. Nykyistä perusko-
koonpanoa rikosasioissa (1 ammattituomari + 2 lautamiestä) ei voida enää käyttää,
mikäli lautamiesjärjestelmästä luovutaan poliittisilla perusteilla. Mikäli näin tapahtuu,
yhden ammattituomarin kokoonpano olisi perustelluin ja järkevin valinta perusko-
koonpanoksi.

Nykyisessä peruskokoonpanossa tai kolmen tuomarin kokoonpanossa käsiteltävien
juttujen määrä on vähäinen suhteessa käsiteltävien rikosasioiden määrään. Siten
yhden tuomarin kokoonpano vastaisi paremmin tosiasiallista tilannetta käräjäoikeu-
dessa.

Järjestelmä olisi erittäin selvä ja se poistaisi tarpeen oikeudenkäymiskaaren 2 luvun
6 §:n mukaiselle keinotekoiselle luetteloinnille jutuista, jotka voidaan rangaistusas-
teikosta huolimatta käsitellä yhden tuomarin kokoonpanossa.

Järjestelmä olisi prosessiekonomisesti tehokas, koska vähenevät tuomariresurssit
voitaisiin kohdentaa juttujen ratkaisemiseen paremmin ja nopeammin. Käräjäoikeuk-
sissa pystytään helposti tunnistamaan ne asiat, jotka tosiasiassa edellyttävät use-
amman kuin yhden ammattituomarin kokoonpanoa. Tällöin voitaisiin käyttää use-
amman tuomarin aikaa ainoastaan sellaisiin asioihin, jotka tosiasiassa tarvitsevat
useamman tuomarin harkintaa. Asian käsittely voi myös viivästyä useamman kuin

24

yhden tuomarin kokoonpanoissa pelkästään siitä syystä, että tietty käsittelypäivä ei
sovi kaikille.

Peruskokoonpanon muuttamisen on seurattava lautamiesjärjestelmän muutoksia.

Lapin käräjäoikeuden mukaan peruskokoonpanon muuttamista vastaan puhuu aino-
astaan asianosaisten ja yleisön mahdollinen epäluottamus yhden tuomarin kykyyn
käsitellä tietty rikosasia asianmukaisesti. Tämän vuoksi peruskokoonpanon muutos
tulisikin perustella selkeästi käyttäen hyväksi tilastotietoja käsiteltävien asioiden laa-
dusta, laajuudesta ja määristä.

Käräjäoikeudessa voisi olla yhden ammattituomarin lisäksi yksi tai kaksi muuta am-
mattituomaria eli kahden tai kolmen tuomarin kokoonpano, jos sitä asian vaikeuden
tai muun erityisen syyn vuoksi olisi pidettävä perusteltuna. Tämä vastaisi osittain
nykyistä oikeudenkäymiskaaren 2 luvun 2 §:ää, mutta olisi käsittelyn kannalta jous-
tavampi. Mainittu säännös sisältää nykyisin perusteena myös asian laajuuden. Läh-
tökohtaisesti on kuitenkin niin, ettei pelkästään asian laajuus voine olla peruste use-
amman kuin yhden ammattituomarin käyttämiselle, vaan perusteen pitäisi lähteä
asiaan liittyvän oikeudellisen ongelman vaikeudesta.

Hyvin harva riita-asia tai hakemusasia käsitellään muussa kuin yhden tuomarin ko-
koonpanossa. Järjestelmää ei ole tältä osin tarvetta muuttaa.

Laajemman kokoonpanon käyttöä tulisi olla mahdollisuus rajoittaa tilanteissa, jossa
asianosainen ei syystä tai toisesta enää luota puheenjohtajan puolueettomuuteen.
Tällöin kysymys on usein tosiasiassa esteellisyysväitteen piiriin kuuluvasta asiasta.
Lapsiasioissa asianosaiset varsin usein väärinkäyttävät oikeuttaan vaatia kolmen
tuomarin kokoonpanoa. Pahimmassa tapauksessa asian käsittely voi sen takia vii-
västyä huomattavasti.

Edellytykset kolmen tuomarin kokoonpanon käyttämiselle pitäisi olla samat kuin ri-
kosasioissa eikä niin kuin nyt, että kolmen tuomarin kokoonpano määrätään, jos ei
ole erityistä syytä määrätä toisin (OK 2:5 § 2). Tämä vastaisi paremmin myös sitä
ehdottomana pidettävää lähtökohtaa, ettei asianosainen saa itse valita tuomaria.

Jos asianosainen käsittelyn kuluessa vaatii asian käsittelyn saattamista kolmen tuo-
marin käsiteltäväksi, tulisi päätöksen voida tehdä asiaa käsittelevä tuomari yksin,
jotta vältytään erillisiltä prosesseilta. Päätöksenteon tulee olla samanlainen kaikissa
käsiteltävissä asioissa. Kokoonpanokysymys ei saisi olla peruste palauttaa asiaa
uudelleen käräjäoikeuden käsiteltäväksi hovioikeudesta.

Oulun käräjäoikeus kannattaa lautamiehistä luopumista kokonaan. Käsiteltävät
rikosasiat ovat enenevässä määrin sen kaltaisia, että maallikkotuomareiden mu-
kanaolo ei ole perusteltua. Laajemmissa tai vaikeammissa jutuissa perustellumpaa
olisi käyttää tarvittaessa useamman, kahden tai kolmen, virkatuomarin kokoon-
panoja. Varsinkaan monimutkaisissa erikoisjutuissa maallikkotuomareiden mu-
kanaolo ei ole tarkoituksenmukaista. Tällaisia juttuja ovat esimerkiksi talousrikosasiat
ja yleistymään päin olevat tieto- ja viestintärikokset. Lisäksi korkeimman oikeuden
ratkaisukäytännössä (esim. KKO 2013:96) on korostettu sitä, että henkilötodistelun
luotettavuusarviointia ei voida perustaa oikeudenkäynnissä tehtäviin havaintoihin ja
vaikutelmiin, mikä vähentää maallikoiden tekemien havaintojen ja johtopäätösten
merkitystä.

25

Mikäli lautamiehistä ei luovuta kokonaan, käyttöalaa tulisi joka tapauksessa supistaa.
Tällöin ongelmaksi voisi muodostua se, että lautamiehille kertyy liian vähän istuntoja.
Tätä voitaisiin kuitenkin ehkäistä vähentämällä lautamiesten lukumäärää. Lautamies-
ten määrä ei saisi olla kuitenkaan liian alhainen, jottei lautamiesten rooli hämärry.

Jos lautamiehistä ei luovuta kokonaan, Oulun käräjäoikeus ehdottaa, että rikosasioi-
den peruskokoonpanoksi säädettäisiin yhden tuomarin kokoonpano. Erikseen sää-
dettäisiin ne rikosnimikkeet, jotka tulisi käsitellä joko lautamieskokoonpanossa tai
useamman virkatuomarin kokoonpanossa. Näitä nimikkeitä olisivat lähinnä vakavat
henki- ja väkivaltarikokset sekä seksuaalirikokset. Käräjäoikeuden harkintaan jäisi,
käytetäänkö lautamieskokoonpanoa vai useampaa virkatuomaria.

Jos halutaan edelleen pitää tuomarin ja kahden lautamiehen kokoonpano perusko-
koonpanona, yhden tuomarin kokoonpanon käyttöalaa tulisi laajentaa. Se voitaisiin
toteuttaa joko korkeammalla rangaistusmaksimilla ja/tai luettelemalla nimikkeitä erik-
seen. Rangaistusmaksimin nostamisella kolmeen tai neljään vuoteen jää yhden
tuomarin kokoonpanon ulkopuolelle vielä joitakin varsin yleisiä nimikkeitä, jotka kui-
tenkin soveltuisivat yleensä virkatuomarin yksin istuttavaksi. Esimerkkinä voidaan
mainita ryöstö.

Oulun käräjäoikeus esittää, että ainakin seuraavat rikokset määritettäisiin käsiteltä-
väksi yhden tuomarin kokoonpanossa: rekisterimerkintärikos, oikeudenkäytössä
kuultavan uhkaaminen, perätön lausuma tuomioistuimessa, ryöstö, rahanväärennys,
tuhotyö ja törkeä viestintäsalaisuuden rikkominen. Yhden tuomarin kokoonpanoa
esitetään myös törkeään pahoinpitelyyn korkeasta rangaistusmaksimista huolimatta.
Nimike on melko yleinen ja yleensä jutut sen laatuisia, että ne sopisivat hyvin yhden
tuomarin kokoonpanoon. Käräjäoikeuden harkintaa jäisi, onko tarvetta ottaa kokoon-
panoon lautamiehet tai useampi virkatuomari.

Oulun käräjäoikeus toteaa, että kolmen tuomarin kokoonpanot ovat laajoissa tai vai-
keissa asioissa koettu toimivaksi välineeksi. Laajemman kokoonpanon käyttäminen
vaatii kuitenkin yleensä erityisjärjestelyjä käräjäoikeuden muussa ratkaisutoiminnas-
sa. Kolmen tuomarin kokoonpanoa ei tulisi säätää pakolliseksi miltään osin.

Oulun käräjäoikeuden mukaan joissakin tapauksissa myös kahden virkatuomarin
kokoonpano voisi olla hyvä vaihtoehto. Se sitoisi vähemmän resursseja kuin kolme
tuomaria, mutta vahvistaisi kokoonpanoa ja muun ohella nopeuttaisi ratkaisun kirjoit-
tamista. Kahden tuomarin kokoonpanoja on jo tällä hetkellä vakuutusoikeudessa ja
hallinto-oikeudessa.

Pirkanmaan käräjäoikeus toteaa, että käräjäoikeuden kokoonpanoja koskevia
säännöksiä tulisi uudistaa. Lautamiesjärjestelmästä tulisi luopua kokonaan ja käräjä-
oikeuden laillisiksi kokoonpanoiksi tulisi säätää yhden, kahden ja kolmen tuomarin
kokoonpanot niin riita- kuin rikosasioissakin. Kokoonpano olisi yksin käräjäoikeuden
päätettävissä. Yhden tuomarin kokoonpanolle voitaisiin rikosasioissa säätää katoksi
rangaistusmaksimi 6 vuotta vankeutta.

Ehdotetulla 1-3 tuomarin kokoonpanolla ja lautamiesten poistamisella saavutetaan
joustavia mahdollisuuksia asioiden joutuisalle käsittelylle. Samalla tehostetaan oi-
keudenhoidon käräjäoikeuspainotteisuutta, koska jutuille saadaan aina niiden vaati-
vuuden edellyttämä kokoonpano. Kollegiotyöskentelyn lisääntyminen edistäisi myös
osaamista. Kokoonpanoissa tulisi voida olla aina yksi nuorempi jäsen. Käräjänotaari-
kin olisi aina kelpoinen jäseneksi kokoonpanoon. Tällä turvataan auskultointijärjes-

26

telmää, koska käräjänotaarin ratkaisukompetenssin sisällä olevia yhden tuomarin
juttuja tullaan siirtämään mahdollisesti rangaistusmääräysmenettelyn piiriin.

Pohjois-Karjalan käräjäoikeuden mukaan tuomioistuinten henkilöresurssien tarkoi-
tuksenmukainen kohdentaminen edellyttää tuomioistuinten kokoonpanoilta jousta-
vuutta. Resurssit on kohdennettava ennen muuta vaativimpien asioiden käsittelyyn.
Tuomioistuimilla tulee olla nykyistä laajempi harkintamahdollisuus kokoonpanon
määräämisessä.

Käräjäoikeuden päätösvaltainen peruskokoonpano rikosasiassa on puheenjohtaja ja
kaksi lautamiestä. OK 2 luvun 6 §:n nojalla huomattava osa rikosasioista käsitellään
kuitenkin yhden tuomarin kokoonpanossa.

Pohjois-Karjalan käräjäoikeus toteaa, että rikosprosessin keventämisen ja tehosta-
misen kannalta oleellista on kysymys siitä, halutaanko lautamieskokoonpano edel-
leen säilyttää käräjäoikeuksissa vai voidaanko tuomioistuimen maallikkojäsenistä
luopua kokonaisuudessaan. Lautamiesten osallistuminen lainkäyttöön on yksin-
omaan poliittinen arvokysymys. Perustuslaillista tai kansainvälisiin sopimuksiin pe-
rustuvaa velvoitetta maallikkojäsenten käyttämiselle ei ole. Oikeudenhoidon joustava
ja tarkoituksenmukainen järjestäminen ei puolla lautamiesjärjestelmän säilyttämistä.
Asiassa onkin syytä kyseenalaistaa mitä tavoitteita maallikkojäsenten osallistuminen
lainkäyttöön enää palvelee tämän päivän yhteiskunnassa.

Käräjäoikeuden kokoonpanojen keventäminen vähentämällä lautamiesten määrää
tai lisäämällä yhden tuomarin kokoonpanon käyttöalaa ei tuota tavoiteltuja hyötyjä.
Lautamiesten määrän vähentäminen kahdesta yhteen ei ole oikeudenhoidon eikä
taloudellisten tavoitteiden kriteerillä perusteltua. Myös yhden tuomarin kokoonpanon
käyttöalan lisääminen muistiossa esitetyllä tavalla tuottaisi varsin vähän taloudellista
hyötyä. Muutosten seurauksena lautamieskokoonpanot tulisivat hyvin harvinaisiksi ja
koskisivat vain kaikkein vakavimpia rikoksia. Tämä on ongelmallista, sillä yksittäisille
maallikkojäsenille ei tällöin kertyisi juurikaan käytännön kokemusta lainkäyttötyös-
kentelystä eikä muodostuisi kokonaisnäkemystä näytön arvioinnista ja yleisestä ran-
gaistuskäytännöstä. Maallikkojäsenten osallistuminen kaikkein vakavimpien rikosten
käsittelyyn voisi tällöin pikemminkin vaarantaa kuin edistää oikeusturvaa ja oikeu-
denkäytön hyväksyttävyyttä.

Pohjois-Savon käräjäoikeus toteaa, arviomuistion näkemys siitä, että ylemmissä
tuomioistuimissa tulisi olla vahvempi kokoonpano kuin alemmissa tuomioistuimissa,
on vastoin sitä periaatetta, että juttujen käsittelyn painopistettä tulisi siirtää käräjäoi-
keuksiin. Tämä periaate tarkoittanee, että käräjäoikeuden kokoonpanojen tulisi olla
vahvempia eikä kevyempiä kuin nykyisin.

Pohjois-Savon käräjäoikeus ei kannata esitystä lautamiesten poistamiseksi. Vaikka
Pohjois-Savon käräjäoikeuden tuomarikunnan mielipiteet hiukan vaihtelevat, tuoma-
rien huomattava enemmistö on sitä mieltä, että lautamiehistä ei tule luopua. Aikana,
jolloin tuomioistuimiin kohdistuu yhä enemmän kriittistä huomiota (muun muassa
seksuaalirikosten rangaistuskäytäntö, ulkomaalaisten tekemät rikokset), ei vaikuta
viisaalta keventää tuomioistuimen kokoonpanoja sellaisella tavalla, joka vähentää
tavallisten kansalaisten vaikutusmahdollisuuksia tuomioiden sisältöön. Selvää on,
etteivät tuomioistuinten resurssit riitä lautamieskokoonpanojen korvaamiseen kolmen
tuomarin kokoonpanoilla. Lautamiesten poistaminen heikentäisi tuomioiden yleistä
hyväksyttävyyttä.

27

Lautamiesten poistaminen käräjäoikeudesta veisi heidät myös maaoikeuksista.
Vaikka paikallistuntemuksella ei ole käräjäoikeuden rikosjutuissa ollut enää pitkiin
aikoihin merkitystä lautamiesten tuomioistuimelle tuottamassa lisäarvossa, maa-
oikeudessa tällä seikalla on edelleen merkitystä. Maaoikeus "vierailee" joillain paik-
kakunnilla hyvinkin harvoin ja usein asianosaiset ovat ilman avustajia. Maallikot tuo-
vat tuomioihin todellista lisätietämystä ja lisäksi lisäävät asianosaisten luottamusta
tuomioiden tasapuolisuuteen.

Pohjois-Savon käräjäoikeus ei kannata esitystä yhden tuomarin käyttöalan laajenta-
miseksi. Näytöltään monimutkaisessa jutuissa ja tuomion pituuden kasvaessa yksin
juttua istuvaan tuomariin kohdistuu henkilönä entistä suurempi paine. Muistiossa
olevaan listaan sisältyvissä rikoksissa mainitaan talousrikoksia ja seksuaalirikoksia.
Ne ovat näytöltään ja rangaistuksen mittaamiseen liittyvissä kysymyksissä sen laa-
tuisia, että yhden tuomarin kokoonpano ei vaikuta kyllin vahvalta. Pelkästään sääs-
tösyistä ei pitäisi horjuttaa tuomioistuinlaitoksen yleistä luotettavuutta.

Pohjois-Savon käräjäoikeuden mukaan keventämisen asemesta pitäisi siis vahven-
taa käräjäoikeuden kokoonpanoja tai ainakin säilyttää nykyisellään.

Vantaan käräjäoikeus toteaa, että lautamiesjärjestelmän pysyttämistä tai lakkaut-
tamista on viimeksi käsitelty lainvalmistelussa vuonna 2008 (HE 85/2008). Tuolloin
keskeisimpänä perusteena järjestelmälle pidettiin sitä, että lautamiesten osallistumi-
nen päätöksentekoon on omiaan pitämään yllä tuomioistuinten luottamuspohjaa yh-
teiskunnassa. Tuomioistuimia kohtaan tunnettavan luottamuksen ylläpitämisessä
lautamiesjärjestelmällä nähtiin sellaista itseisarvoa, että lautamiesjärjestelmää ei
ollut syytä kokonaan lakkauttaa. Luottamuksen ylläpitämisen ei kuitenkaan katsottu
edellyttävän täysilukuista kokoonpanoa sellaisissa rutiiniluontoisissa jutuissa, joihin
ei liity oikeudellisia tai näytöllisiä ongelmia ja jotka ovat myös rangaistuskäytännöl-
tään vakiintuneita. Oikeudenkäynnin julkisuus yleisissä tuomioistuimissa uudistui
1.10.2007 voimaan tulleella lailla. Asioiden suullinen käsittely on edelleen hyvin vah-
va pääsääntö, ja oikeudenkäyntiasiakirjat ovat laajemmin julkisia kuin vastaavia tie-
toja sisältävät asiakirjat muissa viranomaisissa. Myös tuomioistuimen ratkaisun julki-
suus on säädelty selkeästi. Lisäksi tuomioistuimille on säädetty tiedotusvelvollisuus
yhteiskunnallisesti merkittäviä tai huomattavaa julkista kiinnostusta synnyttäneitä
asioita koskevista muutoin salassa pidettävistä ratkaisuista. Vuonna 2008 toteutettu
yhden tuomarin toimivallan laajennus on puolestaan johtanut siihen, että entistä har-
vemmat rikosasiat ratkaistaan lautamieskokoonpanossa. Tämän vuoksi yksittäiselle
lautamiehelle tulee vuodessa hyvin vähän istuntopäiviä ja siten vain vähän kokemus-
ta. Nämä näkökohdat heikentävät merkittävästi vuonna 2008 esitetyn perustelun
painoarvoa. Lautamiesten paikallistuntemus on myös usein tuotu esille lautamiesjär-
jestelmää puoltavana seikkana. Tarpeellisten todisteiden hankkiminen on myös ri-
kosasioissa pääsääntöisesti asianosaisten velvollisuutena. Oikeudenmukainen oi-
keudenkäynti edellyttää puolestaan, että kaikki asian ratkaisemisessa käytettävä
aineisto tuodaan avoimeen keskusteluun oikeudenkäynnissä. Voimassa olevaan
säätelyyn ei sovi lautamiehen paikallistuntemukseen perustuvan tiedon käyttäminen
ratkaisussa.

Useampien henkilöiden osallistumisesta käsittelyyn on hyötyä erityisesti sellaisissa
asioissa, joissa esitetään laajaa suullista todistelua. Tältä kannalta ei ole merkitystä
sillä, ovatko kaikki ratkaisijat tuomareita, mutta lautamiesten käyttäminen vapauttaa
näissä tapauksissa tuomarit muihin tehtäviin. Toisaalta oikeudellisten kysymysten
ratkaisemisessa lautamiehistä ei ole yleensä apua. Viimeksi mainittuun nähden on-
kin ongelmallista, että lautamiehet on haluttu pitää mukana nimenomaan vaativimpi-

28

en rikosasioiden ratkaisemisessa. Kustannusten säästämiseksi nykyään käytetään-
kin lautamiesten sijasta kolmen tuomarin kokoonpanoja, kun asian käsittely ei kestä
kauan tai kun asiassa on keskeisesti oikeudellisia ongelmia. Tällä menettelyllä saa-
daan lisäksi käräjänotaareille kaivattua istuntokäsittelykokemusta.

Itse lautamiesjärjestelmää kohtaan tunnettavan luottamuksen kannalta on hyvin on-
gelmallista, että valittavien lautamiesten lukumäärä jaetaan poliittisten puolueiden
voimasuhteiden mukaan ja että nämä puolueet valitsevat lautamiehet, jotka saatta-
vat maksaa valitsijalleen niin sanottua puolueveroa tehtävästään saamastaan palk-
kiosta. Suurin osa lautamiehistä suhtautuu tehtäväänsä vastuuntuntoisesti. Istun-
noissa on kuitenkin ilmennyt, että osa lautamiehistä osoittaa vain vähäistä kiinnos-
tusta tehtäväänsä kohtaan. Muutamat ovat jopa nukahtaneet käsittelyn aikana. Myös
lautamiehen omat poliittiset ja muut yhteiskunnalliset käsitykset ja jopa ennakkoluu-
lot ovat tulleet ilmi asiaa käsiteltäessä ja ratkaistaessa. Tämä tapahtuu joskus suo-
rastaan oikeuden muiden jäsenten työtä häiritsevästi. Tuomarin tehtäväksi istunnos-
sa ei saisi tuomitsemistoiminnan kustannuksella muodostua lautamiehen käyttäyty-
misen vahtiminen ja hänen väärinkäsitystensä oikominen. Mahdollista myös on, että
lautamiesten itse laatimat äänestyslausunnot välillä pikemminkin heikentävät luotta-
musta tuomioistuinten toimintaan. Tuomaria ei voida velvoittaa niitä kirjoittamaan.

Vantaan käräjäoikeus kannattaa lautamiesjärjestelmästä luopumista. Näin vapautu-
vat varat voidaan kohdentaa tuomioistuimien muuhun toimintaan. Yleiseen luotta-
mukseen tuomioistuinten toimintaan lakkautuksella on tuskin vaikutusta. Samassa
yhteydessä on kuitenkin syytä arvioida yhden ja kolmen tuomarin kokoonpanojen
säätely siten, ettei säästöä tarpeettomasti valu hukkaan sitä kautta, että asia olisi
pakko ratkaista kolmen tuomarin kokoonpanossa. Käräjänotaareiden koulutuksen
kannalta heidän laajemmalla käyttämisellä jäseninä olisi myönteinen vaikutus.

Vantaan käräjäoikeuden mukaan käräjäoikeuden päätösvaltainen kokoonpano ri-
kosasioissa tulisi jatkossa muodostua yhdestä ammattituomarista. Nykyinen perus-
kokoonpano rikosasioissa (1 ammattituomari + 2 lautamiestä) tulee lautamiesjärjes-
telmän poistumisen myötä ennemmin tai myöhemmin poistumaan. Siinä tilanteessa,
ja muutenkin, yhden ammattituomarin kokoonpano olisi perustelluin ja järkevin valin-
ta peruskokoonpanoksi. Seuraavassa tätä puoltavia ja sitä vastaan puhuvia peruste-
luja.

- Nykyisessä peruskokoonpanossa tai kolmen tuomarin kokoonpanossa käsi-
teltävien juttujen määrä on vähäinen suhteessa käsiteltävien rikosasioiden
määrään. Siten yhden tuomarin kokoonpano vastaisi paremmin tosiasiallista
tilannetta käräjäoikeudessa.

- Järjestelmä olisi erittäin selvä ja se poistaisi tarpeen oikeudenkäymiskaaren 2
luvun 6 §:n mukaiselle ehkä keinotekoisena pidettävälle luetteloinnille jutuis-
ta, jotka voidaan rangaistusasteikosta huolimatta käsitellä yhden tuomarin
kokoonpanossa.

- Järjestelmä olisi prosessiekonomisesti erittäin tehokas, sillä se keskittäisi vä-
henevät voimavarat paremmin ja nopeammin. Käräjäoikeudessa pystytään
helposti tunnistamaan ne asiat, jotka tosiasiassa edellyttävät useamman kuin
yhden ammattituomarin kokoonpanoa eikä tällöin enää tulisi tarvetta käyttää
useamman tuomarin aikaa sellaisiin asioihin, jotka tosiasiassa eivät tarvitse
useamman tuomarin harkintaa. Useamman kuin yhden tuomarin kokoonpa-

29

noissa on myös se usein esiin nouseva ongelma, että asian käsittely voi vii-
västyä, koska tietty käsittelypäivä ei vain yksinkertaisesti sovi kaikille.

- Peruskokoonpanon muuttamisen on seurattava lautamiesjärjestelmän muu-
toksia.

- Oikeastaan ainoa seikka, mikä puhuu peruskokoonpanon muuttamista vas-
taan on se, että luottavatko asianosaiset ja yleinen oikeustaju (mikä ikinä se
onkaan) siihen, että yksi tuomari lähtökohtaisesti on riittävä käsittelemään ri-
kosasiat. Tämän vuoksi peruskokoonpanon muutos tulisikin perustella erittäin
selvästi käyttäen hyväksi tilastotietoja käsiteltävien asioiden laadusta, laajuu-
desta ja määristä.

Käräjäoikeudessa voisi uudessa peruskokoonpanossa olla yhden ammattituomarin
lisäksi kaksi muuta ammattituomaria, jos sitä asian vaikeuden tai muun erityisen
syyn vuoksi olisi pidettävä perusteltuna. Tämä vastaisi osittain nykyistä oikeuden-
käymiskaaren 2 luvun 2 §:ää, mutta olisi käsittelyn kannalta joustavampi. Mainittu
pykälä sisältää nykyisin perusteena myös asian laajuuden. Lähtökohtaisesti on kui-
tenkin niin, ettei pelkästään asian laajuus voine olla peruste useamman kuin yhden
ammattituomarin käyttämiselle vaan perusteen pitäisi lähteä asiaan liittyvän oikeu-
dellisen ongelman vaikeudesta.

Tuomarien käyttäminen muissa käräjäoikeuksissa on tehtävä mahdollisimman hel-
poksi, koska tarve tähän on olemassa ja tilanteet voivat tulla eteen nopeastikin.

Hyvin harva riita-asia tai hakemusasia käsitellään muussa kuin lähtökohtana olevas-
sa yhden tuomarin kokoonpanossa eikä järjestelmää tältä osin ole tarvetta muuttaa.
Ennemminkin voi nousta esille tarve estää tarpeeton laajemman kokoonpanon käyttö
tilanteissa, jossa asianosainen ei syystä tai toisesta enää luota puheenjohtajan puo-
lueettomuuteen. Tällöin kysymys on useasti tosiasiassa esteellisyysväitteen piiriin
kuuluvasta asiasta. Lapsiasioissa asianosaiset varsin usein väärinkäyttävät oikeut-
taan vaatia kolmen tuomarin kokoonpanoa ja pahimmassa tapauksessa asian käsit-
tely voi sen takia viivästyä huomattavasti.

Edellytykset kolmen tuomarin kokoonpanon käyttämiselle pitäisi olla samat kuin ri-
kosasioissa eikä niin kuin nyt, että kolmen tuomarin kokoonpano määrätään, jos ei
ole erityistä syytä määrätä toisin (OK 2:5 § 2). Tämä vastaisi paremmin myös sitä
ehdottomana pidettävää lähtökohtaa, ettei asianosainen saa itse valita tuomaria.

Jos asianosainen käsittelyn kuluessa vaatii asian käsittelyn saattamista kolmen tuo-
marin käsiteltäväksi, tulisi päätöksen voida tehdä asiaa käsittelevä tuomari yksin,
jotta vältytään erillisiltä prosesseilta. Päätöksenteon tulee olla samanlainen kaikissa
käsiteltävissä asioissa. Kokoonpanokysymys ei saisi olla peruste palauttaa asiaa
uudelleen käräjäoikeuden käsiteltäväksi hovioikeudesta.

Varsinais-Suomen käräjäoikeus kannattaa vaihtoehtoa, jossa lautamiehistä luovu-
taan kokonaan.

Lautamiehistä luopumalla voidaan lähtökohtaisesti aikaansaada muistiossa mainitut
säästöt oikeusturvan siitä kärsimättä. Seurauksena lautamiesjärjestelmästä luopumi-
sesta olisi kuitenkin, että kolmen tuomarin kokoonpanot jonkin verran yleistyisivät.
Oikeusturvan kannalta tämä olisi myönteinen asia.

30

Varsinais-Suomen käräjäoikeus toteaa, ettei muistiossa erikseen ole käsitelty lauta-
miesten käyttöä maaoikeusasioissa. Kiinteistörekisterin tiedot ovat kuitenkin kehitty-
neet niin pitkälle, että paikallistuntemuksella ei enää ole merkitystä asian ratkaisemi-
selle. Lautamiesjärjestelmää puoltavat seikat ovat siten pudonneet pois ja kiinteis-
tönmuodostamislain 243 § tulee muuttaa.

Lautamiesten valintatavasta johtuen on juuri maaoikeusasioissa monesti vasta is-
tunnossa käynyt ilmi lautamiehen esteellisyys joka on johtunut siitä, että lautamies
on muista kunnallisista luottamustehtävistään johtuen ollut esteellinen osallistumaan
asian ratkaisuun, koska kunnalla on ollut intressi käsiteltävässä asiassa. Jos tämä
seikka käy ilmi vasta istunnon aikana voi käydä niin, että pääkäsittely on uusittava
uudessa maaoikeuskokoonpanossa. Kun toisella osapuolella on ollut edustajansa
oikeuden kokoonpanossa puolueettomuuden uskottavuus edellyttää uutta kokoon-
panoa. Jos asia vielä on ruotsinkielinen, tällaista uutta kokoonpanoa ei ole helppo
löytää.

Varsinais-Suomen käräjäoikeus toteaa, ettei muistossa myöskään ole käsitelty mitä
seurauksia lautamiehistä luopumisella olisi käräjänotaarin toimivaltaan käräjäoikeus-
lain 17 §:n 2 momentin 5. kohdassa tarkoitetussa tapauksissa. Jos kaikki kohdan
tarkoittamat asiat siirtyvät tuomareiden ratkaistavaksi tämä aiheuttaa tuomareille
lisää työtä. Mikäli myös merkittävä osa käräjänotaarien käsittelemistä rikosasioista
samalla putoaa pois sen vuoksi, että asiat siirtyvät poliisin käsiteltäviksi, tulisi kärä-
jänotaarien työnkuvaa ja toimivaltasäännöksiä laajemminkin pohtia.

Helsingin syyttäjänviraston mukaan lautamiesjärjestelmästä voitaisiin luopua ko-
konaan. Joissakin tietyissä rikoslajeissa mm. väkivaltarikoksissa voitaisiin lautamies-
ten käyttämistä kuitenkin miettiä.

Itä-Suomen syyttäjänviraston mukaan erittäin perusteltua olisi nostaa käräjäoikeu-
dessa yhden tuomarin kokoonpanon toimivaltaraja säädetyn maksimirangaistuksen
osalta ainakin neljään vuoteen vankeutta, koska silloin sen piiriin saataisiin mahtu-
maan muun muassa ne käytännössä varsin yleiset tapaukset, joissa kirjanpitovelvol-
lisuus on pitkältä ajalta kokonaisuudessaan laiminlyöty ja jotka asiat nykyisin täysin
turhaan on vietävä lautakuntakokoonpanossa ratkaistaviksi.

Mikäli puolestaan käsiteltäväksi tullut yhden tuomarin kokoonpanon toimivaltarajoihin
mahtuva juttu yksittäistapauksena olisi laaja tai vaikea, tuntuu kolmen ammattituo-
marin kokoonpano huomattavasti oikeammalta ratkaisulta kuin yksi tuomari lauta-
miesten kera, joka kokoonpano harvoin on omiaan tuomaan mitään lisäarvoa tämän
kaltaista asiaa ratkaistaessa.

Perustellusti voidaankin kysyä, onko lautamiesten osallistumisella lainkäyttöön enää
nyky-yhteiskunnassa saatavissa mitään sellaisia etuja, joita sillä aikanaan on tavoi-
teltu ja ovatko nämä mahdolliset hyödyt varsinkaan nykyisissä taloudellisissa oloissa
enää missään järkevässä suhteessa järjestelmän säilyttämisestä arviomuistion mu-
kaan aiheutuviin noin 1,79 miljoonan euron vuosittaisiin kustannuksiin.

Mikäli lautamiesjärjestelmä joidenkin törkeämpien juttujen kokoonpanovaihtoehtona
edelleen haluttaisiin säilyttää, tulisi käräjäoikeuslain 7 §:n säännöstä lautamiesten
valintamenettelystä joka tapauksessa muuttaa ja lautamiesten valinta siirtää jonkun
poliittisesti riippumattoman elimen tehtäväksi siten, että kaikilla käräjäoikeuden tuo-
miopiirissä kotipaikan omaavilla henkilöillä kelpoisuusehtojen muutoin täyttyessä olisi
myös tosiasiallinen mahdollisuus ilmoittautua ja tulla valituksi tähän tehtävään.

31

Länsi-Suomen syyttäjänviraston toteaa, että arviomuistiossa on pohdittu lautakun-
takokoonpanojen tarpeellisuutta. Edelleen Länsi-Suomen syyttäjänviraston toteaa,
että kysymyksessä on loppujen lopuksi puhtaasti poliittinen päätös, kuten arviomuis-
tiossa todetaan. Jos lautakuntakokoonpano säilytetään, on arviomuistiossa punnittu
useita vaihtoehtoisia muutoksia. Niistä lautakuntakokoonpanoa vailla käsiteltävien
rikosasioiden rajan nostaminen tasolle in abstracto 4 vuotta vankeutta tuntuu järke-
vältä. Tällöin ilman lautakuntaa voitaisiin käsitellä mm. vakavia taloudellisia väärin-
käytöksiä, kuten törkeitä veropetoksia, velallisen rikoksia, kirjanpitorikoksia ja kaval-
luksia. Näissä asioissa maallikkotuomarista luopuminen on järkevä ajatus. Lautakun-
takokoonpanojen juttukanta koostuisi sitten valtaosin vakavammista fyysiseen kos-
kemattomuuteen, henkeen ja terveyteen kohdistuneista rikoksista, joissa maallikko-
tuomarit voivat aidosti tuoda erilaista näkökulmaa asioihin ja niiden henkilötodistelun
arviointiin.

Sisä-Suomen syyttäjänvirasto toteaa, että käräjäoikeuskokoonpanojen lautamie-
histä tulisi kokonaan luopua.

Koko oikeusprosessin painopiste pitäisi siirtää hyvin selkeästi käräjäoikeuteen. Näyt-
töä ei saisi ottaa vastaan oikeudenkäynnissä kuin kerran. Ensisijaisesti muutoksen-
hakuoikeus näyttökysymyksissä tulisi rajata vain äärimmäisiin, purkutyyppisiin poik-
keustapauksiin. Kun näin raju muutos saattaa olla vaikeahko toteuttaa pikaisella ai-
kataululla, pitäisi ensi vaiheessa siirtyä käräjäoikeudessa videotallennetun näytön
hyödyntämiseen hovioikeuksien näytönharkinnassa. Ajan pilaaman näytön huono
uusinta ylioikeudessa vaarantaa oikeusturvan. Työnsäästö puolestaan mahdollistaisi
tuomariresurssien siirron käräjäoikeuksiin. Näin voitaisiin panostaa käräjäoikeusme-
nettelyn laadun parantamiseen entisestään ja samalla vähentää muutoksenhaun
tarvetta.

Julkiset oikeusavustajat ry toteaa, että tehokkuusnäkökulmasta on selvää, etteivät
juridista koulutusta vailla olevat maallikkojäsenet oikeuden tehoja ainakaan paranna.
Tiedossa on, että lautamiesjärjestelmä työllistää suuresti käräjäsihteereitä lautamies-
ten unohdusten tms vuoksi. Myös sellaisia kokemuksia on, etteivät lautamiehet
useinkaan tosiasiassa ota kantaa, vaan luottavat täysin ammattituomarin näkemyk-
siin. Tällöin lautamiesten osallistuminen on kovin näennäistä.

Käräjäoikeuksien lautamiesjärjestelmästä luopuminen olisi iso muutos ilmeisen sy-
vään juurtuneeseen perinteeseen. Kun jatkokäsittelylupajärjestelmän vuoksi käräjä-
oikeus tulee olemaan käytännössä ainoa oikeusaste vähävaraisten kansalaisten
usein pieniksi arvioiduille asioille, on siihen, minkälaisen kuvan tämä kansanosa saa
oikeuslaitoksesta, kiinnitettävä erityistä huomiota. Etääntyykö oikeus liian kauas
"kansan" oikeustajusta?

Julkiset oikeusavustajat ry katsoo, että yhden tuomarin kokoonpanon käyttöalaa kui-
tenkin joka tapauksessa voitaisiin laajentaa nykyisestä. Sen arviointi, mitä rikoksia
voidaan lisätä OK 2:6:ssä olevaan listaan, tulisi ensisijaisesti tehdä rikosnimikekoh-
taisesti eikä nostamalla OK 2:6:ssä säädettyä maksimirangaistuksen määrää. Saat-
taisi olla, että kuitenkin osa tuolle listalle valittavista rikosnimikkeistä olisi rikoksia,
joista säädetty ankarin rangaistus ylittää jopa neljä vuotta.

Julkiset oikeusavustajat ry:n mukaan pelkkä lautamiesten määrän vähentäminen
rikosprosessin peruskokoonpanossa kahdesta yhteen lautamieheen ei missään vaih-
toehdossa ole kannatettavaa, koska maallikkojäseneltä tosiasiallisesti tuolloin kato-
aisi vaikuttamismahdollisuus ja saavutettava säästö jäisi kuitenkin marginaaliseksi.

32

Suomen Asianajajaliitto toteaa, että lautamiesjärjestelmästä tulee luopua. Saatavat
säästöt tulee investoida takaisin oikeushallintoon prosessien kehittämiseksi.

Kuten muistiossa todetaan, lautamiesjärjestelmän ylläpitäminen on nimenomaan
poliittinen, ei oikeudellinen kysymys. Asianajajaliitto on jo aikaisemmin esittänyt, että
lautamiesjärjestelmästä tulisi luopua, jotta säästöpaineissa pystyttäisiin turvaamaan
ammattituomareiden resursseja. Asianajajaliitto uudistaa em. kantansa tässäkin yh-
teydessä.

Asianajajaliitto korostaa, että säästöjen syntyminen tulee nähdä mahdollisuutena
investoida varoja takaisin oikeudenhoitoon, jotta sitä voidaan tehostaa ja kehittää.
Jatkokäsittelylupajärjestelmän käyttöalaa on juuri merkittävällä tavalla laajennettu.
Säästöjä ei tule pyrkiä toteuttamaan tavalla, jossa kokoonpanot käräjäoikeuksissa
keventyisivät entisestään siten, että käytännössä enää aivan poikkeuksellisimmat
jutut käsiteltäisiin muussa kuin yhden tuomarin kokoonpanossa. Jutut on käsiteltävä
kunnolla ainakin kerran eikä lähdettävä oletuksesta, että hovioikeus ns. korjaa mah-
dolliset käräjäoikeuksien tekemät virheet.

Jatkokäsittelyluvista päättää ainakin Helsingissä edelleen käytännössä aina kolme
ammattituomaria. Silti juttuja on korkeimmasta oikeudesta palautettu hovioikeuksiin
jatkokäsittelylupa-asioissa ja tullaan jatkossakin palauttamaan, etenkin kun lupa-
asioiden käyttöalaa on merkittävästi laajennettu. Jos käräjäoikeuden ratkaisuko-
koonpanoja kevennetään ja asioita siirretään entistä enemmän käsiteltäväksi yhden
tuomarin kokoonpanossa, on vaarana valitusherkkyyden kasvu. Toivottua säästöä ei
tällöin saada lainkaan, vaan lopputulos voi olla täysin päinvastainen: käräjäoikeu-
dessa laajassa jutussa puheenjohtaja voi olla kiinni kuukausia, hovioikeudessa jut-
tuun ei myönnetä jatkokäsittelylupaa, korkein oikeus katsoo, että lupa olisi tullut
myöntää, minkä jälkeen asia on uudelleen käsiteltävänä hovioikeudessa, jolloin asi-
aa on käsitellyt ainakin yhdeksän tuomaria (1+3+5) ja hovioikeuden pääasiaratkai-
sun saamiseen on tarvittu ainakin 12 tuomaria (1+3+5+3). Tässä luvussa eivät ole
mukana hovioikeuden käsittelyyn osallistuneet valmistelijat ja esittelijät.

Asianajajaliitto korostaa, että päädytäänpä lautamiesjärjestelmästä luopumiseen tai
ei, syntyvät säästöt tulee kohdentaa takaisin oikeudenhoitoon. Joka tapauksessa
tulisi harkita joko lautamiesjärjestelmän lakkauttamista tai nykytilan säilyttämistä.
Lautakuntakokoonpanoja on juuri kevennetty. Lautamiesjärjestelmän säilyttämisellä
mutta lautamieskokoonpanojen keventämisellä entisestään on vaikea nähdä saavu-
tettavan käytännössä minkäänlaisia tosiasiallisia taloudellisia hyötyjä. Kuten jo edellä
on todettu, Asianajajaliitto on kannattanut ja kannattaa lautamiesjärjestelmästä luo-
pumista, kuitenkin niin, että näin saadut säästöt todella ohjataan takaisin oikeuden-
hoidon kehittämiseen.

Suomen Lakimiesliitto kannattaa lautamiesjärjestelmästä luopumista. Arviomuisti-
oissa käsitellyistä keventämistoimista tämä on ainoa merkittäviä säästöjä tuova toi-
menpide. Lautamiesjärjestelmästä luopumiselle ei ole oikeusturvasta johtuvia estei-
tä, vaan päätös on poliittinen. Lautamiesjärjestelmän ylläpito ei tänä päivänä enää
edesauta kustannustehokkaan oikeusjärjestelmän ylläpitoa tai juridisesti oikeiden
ratkaisujen tuottamista. Lautamiesjärjestelmästä aiheutuvat kustannukset ovat tuo-
mioistuinlaitoksen mittakaavassa suuria ja niiden ohjaaminen tehokkaampaan käyt-
töön tehostaisi oikeudenhoidon prosesseja huomattavasti. Säästyneet varat mahdol-
listaisivat entistä tarkoituksenmukaisemmin ammattituomareista koostuvien kokoon-
panojen käytön.

33

Lakimiesliiton arvion mukaan lautamiesjärjestelmästä luopumisella voidaan esimer-
kiksi kattaa tuomioistuinhallinnon perustamisen kustannukset ja lisätä tämän lisäksi
kolmen tuomarin kokoonpanojen käyttöä. Viimeksi mainittu parantaisi oikeusturvaa
ja edesauttaisi oikeudenkäyntien painopisteen siirtymistä käräjäoikeuksiin. Lauta-
miesjärjestelmästä tulee luopua mahdollisimman nopealla aikataululla.

Lautamiesjärjestelmästä luopuminen ei saa johtaa siihen, että vakavimmat rikosasiat
istuttaisiin yhden tuomarin kokoonpanossa. Vaikka tuomioistuimille on annettu mah-
dollisuus käyttää kolmen tuomarin kokoonpanoa, resurssipula estää sen tarkoituk-
senmukaisen käytön. Oikeusturvan parantamiseksi ja oikeudenkäyntien painopis-
teen siirtämiseksi käräjäoikeuksiin kolmen tuomarin kokoonpano tulisi tässä yhtey-
dessä säätää pakolliseksi tietyn vakavuusasteen ylittävissä rikoksissa.

Lakimiesliitto kannattaa käräjäoikeuden riita-asioiden kokoonpanosäännösten muut-
tamista. Laadukas ja sitä kautta muutoksenhaun tarvetta vähentävä lainkäyttö kärä-
jäoikeudessa edellyttää, että riita-asioiden peruskokoonpano aidosti riitaisissa asi-
oissa ei ole puheenjohtaja yksin kuten nykyisin on resurssien puutteen vuoksi. Re-
surssien säästäminen käräjäoikeuden kokoonpanoissa tulee johtamaan siihen, että
jatkokäsittelymenettely ei tuota hovioikeusvaiheessa sille asetettuja säästötavoitteita.
Tämän vuoksi lakimiesliitto katsoo tarpeelliseksi selvittää mahdollisuutta muuttaa OK
2 luvun säännöksiä niin, että laajassa riita-asiassa, jossa pääkäsittelyn toimittaminen
on tarpeen, käräjäoikeuden kokoonpanon tulee koostua vähintään kahdesta lainop-
pineesta jäsenestä. Asian laadun sitä vaatiessa kokoonpano olisi kolme lainoppinut-
ta jäsentä.

Suomen Maallikkotuomarit ry toteaa, että on valitettavaa, että lautamiehiä ollaan
jatkuvasti vähentämässä ja jopa poistamassa käräjäoikeuksista pelkästään kustan-
nussäästöihin vedoten. Taloudelliset syyt eivät saa olla syy kansalaisten näkemyk-
sen poistamiseen oikeusjärjestelmästämme. Maallikkotuomareiden käyttö lisää oike-
uslaitoksen toiminnan läpinäkyvyyttä ja kansalaisten oikeusturvaa. Kansainvälisesti
maallikkotuomareiden käyttöä eri oikeusasteissa on viime vuosina lisätty huomatta-
vasti, ja Suomenkin lautamiesjärjestelmä on toiminut esimerkkinä monille maille,
joissa oikeudenhoitoa on haluttu kehittää. Euroopan Unioni on myös ilmaissut tuken-
sa maallikoiden käytön lisäämiselle oikeudenhoidossa. Naapurimaassamme Ruot-
sissa lautamiehet toimivat käräjäoikeuksien lisäksi hovioikeuksissa. Englantilaisessa
rauhantuomarijärjestelmässä suurin osa alemman oikeusasteen istunnoista hoide-
taan maallikkovoimin, oikeusoppineen neuvonantajan toimiessa avustavassa roolis-
sa. Kokemukset ovat olleet myönteisiä; järjestelmä on huomattavan kustannusteho-
kas eikä tuomioista vedota ylempiin oikeusasteisiin sen enempää kuin meilläkään.
Suomessakin tulisi harkita lautamiesten käytön huomattavaa lisäämistä. Suomen
Maallikkotuomarit ry onkin esittänyt, että mm. nuorten ja ensikertalaisten kohdalla
tulisi aina käyttää lautamieskokoonpanoa.

Suomen Maallikkotuomarit ry toteaa, että useissa rikoksissa näyttö on hyvin tulkin-
nanvaraista. Tuolloin korostuu tarve useammille silmä- ja korvapareille sekä havain-
tojen pohjalta käytävälle perusteelliselle keskustelulle oikeuden jäsenten kesken.
Keskustelun kuluessa yleensä myös tapahtumien kulku selkeytyy oikeuden jäsenille.
Tästä syystä emme voi kannattaa yhden tuomarin kokoonpanon käytön tai päätös-
vallan laajentamista. Näytön arvioinnissa on kyse kansalaisten, niin vastaajien kuin
asianomistajienkin oikeusturvasta. Kokemuksemme mukaan suuri osa käräjätuoma-
reista haluaa juuri tästä syystä säilyttää lautamiesjärjestelmän. Kolmen tuomarin
kokoonpanon käyttäminen puoltaa paikkaansa, kun tarvitaan laaja-alaista oikeustie-
teellistä pohdiskelua. Näytön arviointiin oikeustieteellinen koulutus ei tuo juurikaan

34

lisäarvoa. Lisäksi kolmen tuomarin kokoonpanon käyttö tulee huomattavasti lauta-
mieskokoonpanoa kalliimmaksi.

Lautamiehillä on myös keskeinen rooli tehtäessä oikeusjärjestelmäämme kansalais-
ten keskuudessa ymmärrettävämmäksi. Jo nykyisellään lautamiehet levittävät tietoa
oikeuslaitoksen toiminnan periaatteista, oikaisevat vallitsevia ennakkoluuloja ja vää-
rinkäsityksiä sekä aktiivisesti madaltavat kansalaisten kynnystä oikeuslaitoksen
suuntaan. Viime aikoina arvokasta yhteistyötä on tehty mm. koululaitoksen kanssa.
Myös tuomioneuvottelussa lautamiesten läsnäolo vaatii käräjätuomariltakin ajatusten
selkeää ääneen lausumista ja tuomiolauselman kirjoittamista ymmärrettävään muo-
toon.

Fiskaalisessa mielessä lautamiesjärjestelmä on lähes ilmainen. Arviomuistiossa
mainitut kiinteät hallinnolliset kustannukset eivät tulisi käytännössä vähenemään,
vaikka lautamiehistä luovuttaisiin kokonaan. Nykyäänkin lautamiehiin liittyvät hallin-
nolliset tehtävät hoidetaan pääsääntöisesti muiden töiden ohessa. Suomen Maallik-
kotuomarit ry:n näkökulmasta vaikuttaa varsin tarkoitushakuiselta, että arviomuisti-
ossa ei ole edes yritetty arvioida muiden toimenpiteiden säästövaikutuksia.

Tällä hetkellä oikeudenhoidon kustannuksia lisäävät huomattavasti istuntojen pe-
ruuntumiset ja oikeusprosessin pitkittyminen. Kolmas merkittävä menoerä ovat yksi-
tyisen oikeusavun kustannukset, jotka ovat muutamassa vuodessa lisääntyneet
useilla miljoonilla euroilla. Näihin kustannuseriin tulisi ensisijaisesti pyrkiä vaikutta-
maan. Mahdollisesti myös sovittelumenettelyn lisäämisellä voitaisiin taloudellista ja
muuta käräjäoikeuksien kuormaa keventää.

Suomen Maallikkotuomarit ry katsoo kansalaisten osallistumisen oikeudenhoitoon
olevan keskeinen osa eurooppalaista oikeusvaltioperiaatetta. Sitä ei tule ryhtyä ly-
hytnäköisesti romuttamaan vetoamalla kustannussäästöihin. Sen sijaan tulisi ryhtyä
aktiivisesti pohtimaan, miten lautamiesten laajemmalla käytöllä voitaisiin saada ai-
kaiseksi säästöjä parantaen samalla kansalaisten oikeusturvaa ja luottamusta oike-
usjärjestelmäämme.

Suomen Syyttäjäyhdistys ry kannattaa sitä, että lautamiehistä luovutaan ja sitä,
että sen lisäksi mahdollisuutta käsitellä asioita yhden tuomarin kokoonpanossa lisä-
tään. Raja tulisi nostaa neljän vuotta vankeutta ja menettämisseuraamukset arvo-
määrästä riippumatta. Jollei rajaa nosteta tulee rekisterimerkintärikokset ja törkeät
kirjanpitorikokset ainakin kyetä käsittelemään yhden tuomarin istunnoissa.

Yhdistys kannattaa lautamiesjärjestelmästä luopumista kokonaan. Käräjäoikeuksien
tuomiopiirit ovat jo niin suuria, etteivät lautamiehet voi tuoda asioihin enää mitään
lisäarvoa paikallistuntemuksellaan.

Perusteluja maallikkojäsenten käyttämiseen ei ole, koska tuomiot perustuvat lainso-
veltamiseen ja rangaistuskäytäntö on vakiintunutta. Käräjäoikeuksien tuomiopiirien
laajetessa poliittisin perustein valittujen maallikkojäsenten tilanteet aiheuttavat vain
lisää esteellisyysongelmia. Koska muissakaan oikeusasteissa ei ole maallikkojäse-
niä, niihin ei ole tarvetta käräjäoikeuksissakaan.

Suomen Syyttäjäyhdistys ry kannattaa arviomuistiossa esitettyjä joustavoittamista-
voitteita (OK 2:1, 2:6), siten, että tuomioistuin voisi tarvittaessa asian laatu huomioon
ottaen ratkaista asian niin sanotun yhden tuomarin kokoonpanossa, vaikka abstrakti
rangaistusmaksimi olisi 4 vuotta vankeutta. Suomen Syyttäjäyhdistys ry:n mukaan

35

tulisi harkita, olisiko syytä säätää kolmen tuomarin kokoonpano pakolliseksi tietyn
vakavuusasteen ylittävissä rikoksissa, jos lautamiesjärjestelmää ei poisteta.

Joka tapauksessa OK 2:6 rikosnimikeluokitteluun tulisi ainakin saada lisättyä rikos-
nimikkeet törkeä kirjanpitorikos ja rekisterimerkintärikos, jos nykyistä perustasoa (2
vuotta) ei muuteta. Se, että yhden tuomarin käyttömahdollisuutta laajennetaan, ei
yhdistyksen käsityksen mukaan ole vaihtoehto lautamiesjärjestelmästä luopumiseen.
Siitä tulisi luopua joka tapauksessa.

Menettämisseuraamukset tulisi kyetä ratkaisemaan yhden tuomarin istunnossa me-
netettäväksi vaadittavasta euromäärästä riippumatta.

Suomen Tuomariliitto

Lautamieskokoonpanot

Suomen Tuomariliitto kannattaa lautamiesjärjestelmästä luopumista kokonaan. Lau-
tamiesten vähentäminen kahdesta yhteen ei ole perusteltua. Mikäli lautamiesjärjes-
telmä halutaan säilyttää, lautamiesten valintatapa pitäisi arvioida uudelleen, koska se
on riippumattomuuden kannalta ongelmallinen.

Ne seikat, joiden on aikoinaan katsottu keskeisesti puoltavan lautamiesjärjestelmää,
ovat menettäneet merkityksensä lukuun ottamatta maaoikeuksia, jotka toimivat eräi-
den käräjäoikeuksien yhteydessä. Kansalaisten tuomioistuimia kohtaan tunteman
luottamuksen kannalta olennaista on prosessin ja ratkaisujen korkea laatu ja tiedot-
taminen joko tuomioistuinten itsensä ja joukkotiedotusvälineiden toimesta. Oikeu-
denkäytön tulee olla läpinäkyvää ja perustua samanlaisiin seikkoihin, minkä vuoksi
paikallistuntemus ei ole enää relevantti argumentti lukuun ottamatta maaoikeuksia,
joissa sillä on edelleen merkitystä. Oikeudenkäytön julkisuus on toteutettavissa muil-
la keinoilla.

Lautamiesten käyttö ei ole perusteltua oikeudellisesti tai näytöllisesti vaikeissa asi-
oissa taikka laajoissa ja monimutkaisissa asioissa. Niissä on säännönmukaisesti
ratkaistavana sellaisia rikosoikeuden yleisiin oppeihin sekä perus- ja ihmisoikeus-
normien ja yhteisöoikeuden soveltamiseen liittyviä juridisia ongelmia, joiden ratkai-
semisessa lautamiehillä ei ole erityisosaamista. Oikeusturva toteutuu parhaiten, kun
tällaiset asiat ratkaistaan käräjäoikeuksissa usean ammattituomarin kokoonpanossa.

Rikosasiat

Tuomariliitto toteaa, että mikäli lautamiesjärjestelmästä luovutaan, tulee pohdittavak-
si, miltä osin lautamieskokoonpanossa nykyisin käsiteltäviä asioita voitaisiin ohjata
yhden tuomarin kokoonpanossa käsiteltäviksi ja miltä osin ne tulisi ohjata vahvennet-
tuun (kahden tai kolmen jäsenen) tuomarikokoonpanoon.

Tuomariliiton käsityksen mukaan yhden tuomarin kokoonpanon käyttöalan liiallinen
laajentaminen on omiaan vaarantamaan oikeudenhoidon uskottavuutta alioikeuksis-
sa. Lainkäytön painopistettä on pitkäjänteisesti pyritty siirtämään alioikeuksiin muun
muassa hovioikeuksien jatkokäsittelylupamenettelyn käyttöönotolla ja laajentamisel-
la. Jatkokäsittelylupajärjestelmän toimivuus ja tuomioistuinten tarjoaman oikeustur-
van tason ylläpitäminen ja parantaminen edellyttävät, että käräjäoikeuden ratkaisut
ovat mahdollisimman korkeatasoisia ja että asiat ratkaistaan käräjäoikeuksissa riittä-
vän vahvoissa kokoonpanoissa. Tältä kannalta ei ole johdonmukaista, että lauta-

36

miesjärjestelmästä luopumisen jälkeen kaikki rikosasiat niiden vakavuudesta riippu-
matta voitaisiin käsitellä yhden tuomarin kokoonpanossa, mitä arviomuistiossa esitet-
ty näkemys siitä, ettei kolmen tuomarin kokoonpanoa olisi tarkoituksenmukaista sää-
tää pakolliseksi miltään osin, käytännössä tarkoittaa. Ilmeistä on, että resurssipulaan
liittyvistä syistä mahdollisuutta yhden tuomarin kokoonpanoon myös tosiasiassa käy-
tettäisiin vakavimmissakin rikosasioissa.

Tuomariliitto katsoo edellä todetun perusteella, että kolmen tuomarin kokoonpano
tulisi lautamiesjärjestelmästä luovuttaessa säätää pakolliseksi käsittelemään rikos-
asioita, joissa vähintään yhdessä syytteessä tarkoitetussa teossa enimmäisrangais-
tus on kuusi vuotta vankeutta.

Siinäkin tapauksessa, että lautamiesjärjestelmä päädyttäisiin säilyttämään, yhden
tuomarin kokoonpanon käyttöalaa voitaisiin harkita eräiltä osin laajennettavaksi. Pe-
rusteltuna voidaan joka tapauksessa pitää perusmuotoisen ryöstön (RL 31 luvun 1 §)
samoin kuin tuomioistuinlakipaketin hallituksen esityksessä (HE 7 / 2016 vp) huomi-
oon otetun rekisterimerkintärikoksen lisäämistä yhden tuomarin ratkaistavien rikos-
ten joukkoon. Näitä rikoksia koskevat asiat eivät lainsoveltamis- ja näyttökysymys-
tensä osalta vaativuudeltaan juurikaan poikkea nykyisessä OK 2 luvun 6 §:ssä ole-
vaan niin sanottujen listarikosten luetteloon sisältyvistä rikoksista. Yhden tuomarin
kokoonpanon käyttöalaa voitaisiin harkita myös laajennettavaksi kaikkiin enintään
neljän vuoden vankeusrangaistuksella rangaistaviin rikoksiin. Tällöin voitaisiin luopua
edellä mainitusta rikosnimikeluettelosta, joskin ryöstöä koskevien asioiden sisällyt-
tämisestä yhden tuomarin toimivaltaan olisi tällöinkin erikseen säädettävä. Yhden
tuomarin päätösvallan laajentaminen tällä tavoin ei kylläkään ole ongelmatonta, kos-
ka tiettyjä enintään neljän vuoden vankeudella rangaistavia rikoksia koskevissa asi-
oissa vahvennetun kokoonpanon käyttäminen on asioiden laadun vuoksi ja usein
muistakin syistä perusteltua. Esimerkiksi lapsen seksuaaliset hyväksikäytöt sekä
törkeät velallisen rikokset ja törkeät veropetokset ovat rikoksia, joita koskevien asioi-
den käsittelyssä vahvennettua kokoonpanoa voidaan pääsääntöisesti pitää perustel-
tuna.

Yhden tuomarin kokoonpanon käyttäminen olisi pääsääntöisesti perusteltua ratkais-
taessa rikoshyödyn menettämistä tai muuta menettämisseuraamusta. Myös näissä
asioissa vahvennettu kokoonpano, joka koostuisi vähintään kahdesta lainoppineesta
tuomarista, olisi määrättävä, mikäli asiaa valmisteleva tuomari pitää sitä perusteltu-
na.

Rikosasioiden osalta ongelmalliseksi on osoittautunut se, että nykyisin voimassa
olevan käräjäoikeusasetuksen 4 §:n 4 momentin mukaan lisäjäsenen ottamisesta
OK 2 luvun 2 §:ssä tarkoitetussa tapauksessa päättää laamanni. Resurssisyistä
laamannit eivät aina ole suostuneet lisäjäsenen määräämiseen, vaikka se asian laa-
dun ja laajuuden vuoksi olisi ollut perusteltua. Vastaava ongelma koskee kolmen
tuomarin kokoonpanojen käyttämistä, jolta osin tosin lain tai asetuksen tasoista
säännöstä vahvennetun kokoonpanon käyttämistä koskevasta päätöksenteosta ei
ole. Eduskunnan käsiteltävänä olevassa hallituksen esityksessä tuomioistuinlaiksi ja
siihen liittyväksi lainsäädännöksi (HE 7 / 2016 vp) asetustasosta ehdotetaan luovut-
tavaksi ja monijäsenisen kokoonpanon vahventamisesta säädettäväksi OK 2 luvun
11 §:ssä. Ehdotettuun säännökseen ei sisälly määräyksiä kokoonpanon vahventami-
sesta päättävästä tahosta, mutta sen perustelulausuman (em. HE s. 145) mukaan
kokoonpanon vahventamisesta päättäisi päällikkötuomari. Tarkoituksena on ilmei-
sesti, että asiasta määrättäisiin työjärjestystasolla.

37

Tuomariliitto katsoo, että päätösvallan vahvennettujen kokoonpanojen käyttämisestä
tulisi siitä riippumatta, luovutaanko lautamiesjärjestelmästä vai ei, kuulua sille tuoma-
rille, jolle asia on jaettu käsiteltäväksi ja joka siis asian valmistelusta vastaa. Vain
tällä tavoin voidaan turvata se, että kukin asia tulee käsitellyksi sen laadun ja laajuu-
den kannalta riittävän vahvassa kokoonpanossa. Tämän vuoksi OK 2 lukuun tulisi
ottaa nimenomainen säännös asiasta.

Riita- ja hakemusasiat

Tuomariliitto kannattaa käräjäoikeuden riita- ja hakemusasioiden kokoonpanosään-
nösten muuttamista. Nykyisellään pääkäsittelyyn menevien riita-asioiden määrä kä-
räjäoikeuksissa on vähentynyt ja edelleen vähenemässä erilaisten sovittelumenette-
lyiden yleistyessä. Muutosten seurauksena pääkäsittelyä edellyttävät riita-asiat ovat
usein aikaisempaa laajempia ja vaativampia. Alioikeuspainotteisen oikeudenkäynti-
menettelyn kannalta ei ole perusteltua, että laajat riita-asiat lähes säännönmukaisesti
käsitellään yhden tuomarin kokoonpanossa. Laadukas ja sitä kautta muutoksenhaun
tarvetta vähentävä lainkäyttö käräjäoikeudessa edellyttää sitä, että riita-asioiden pe-
ruskokoonpano ei nykyisin tavoin ole puheenjohtaja yksin. Resurssien säästäminen
käräjäoikeuden kokoonpanoissa tulee johtamaan siihen, että jatkokäsittelymenettely
ei tuota hovioikeusvaiheessa sille asetettuja säästötavoitteita.

Tuomariliitto katsoo edellä esitetyn perusteella, että OK 2 luvun säännöksiä on muu-
tettava niin, että laajassa riita-asiassa, jossa pääkäsittelyn toimittaminen on tarpeen,
käräjäoikeuden kokoonpanon tulee koostua vähintään kahdesta lainoppineesta jä-
senestä. Asian laadun sitä vaatiessa kokoonpano olisi kolme lainoppinutta jäsentä.
Päätösvallan vahvennetun kokoonpanon käyttämisestä tulisi kuulua asian valmiste-
lusta vastaavalle tuomarille.

Yhden lainoppineen tuomarin kokoonpano olisi mahdollinen hakemusasioissa sil-
loinkin, kun ne käsitellään pääkäsittelyssä. Pääkäsittelyssä käsiteltävissä hakemus-
asioissakin olisi määrättävä vahvennettu kokoonpano, joka koostuisi vähintään kah-
desta lainoppineesta tuomarista, mikäli asiaa valmisteleva tuomari pitää sitä perus-
teltuna.

Professori Dan Frände toteaa lausunnossaan seuraavasti:
”Idag kan nämndemännens ställning som meddomare i brottmål endast försvaras
med argument som hör samman med bevisvärderingen. Därför har systemet med en
jury som prövar bevisningen kunnat fortleva i dagens moderna samhällen. Någon
lokalkännedom finns inte mera i den mening som gällde i häradsrätterna på landet.
Någon demokratisk kontroll av juristerna kan man inte heller tala om. Om nämnde-
männen även skulle delta i hovrättsförfarandet vore det rätt svårt att avstå från sy-
stemet, något som klart framgår vid en jämförelse med läget i Sverige. Som bekant
deltar nämndemännen i de svenska hovrätterna.

Dagens finska system med lekmannadomare endast i tingsrätten är inkonsekvent
och ägnat att öka benägenheten att besvära sig. Eftersom det inte finns ekonomiska
möjligheter att införa nämndemän i hovrätten ser jag det som nödvändigt att helt av-
skaffa nämndemannainstitutet.

Ett sådant avskaffande leder givetvis till att gränserna för endomarsammansättning-
en måste höjas. Själv skulle jag höja gränsen till 6 år fängelse samt göra ett särskilt
undantag för grova narkotikabrott som med fördel också kunde behandlas i endo-
marsammansättning.

38

De brott som går över denna gräns borde enligt min uppfattning behandlas i en
sammansättning på två domare. Jag ser inget större argumentvärde i behovet av
ojämnt antal domare för omröstningar. I straffmål gäller ju genomgående regeln om
att den mildare uppfattningen vinner, varför några problem i detta avseende knap-
past uppkommer. Lösningen med två domare undviker den olyckliga situationen att
hovrättssammansättningen är densamma om tingsrättsammansättningen.”

Professori Matti Tolvanen suhtautuu hyvin varauksellisesti kokoonpanojen keven-
tämiseen käräjäoikeudessa, vaikka sillä saadaan kiistatta rahallisia säästöjä.

Yhden tuomarin toimivallan laajentamista tulee tarkastella prosessin kokonaisuudes-
sa. Hovioikeudessa tarvitaan valtaosassa juttuja jatkokäsittelylupa, jonka saaminen
erityisesti näytön uudelleen arvioitavaksi on varsin tarkan harkinnan takana. Vaarana
on sen vuoksi, että näytön arviointi ja myös siihen perustuva oikeudellinen arviointi
jää yhden ihmisen arvioinnin varaan. Kansainvälisissä tutkimuksissa on havaittu
useamman tuomarin kokoonpanon eduksi se, että näin eri näkemykset tulevat har-
kinnan piiriin ja arvion ääripäät lähestyvät toisiaan. Tällainen konsensushakuisuus on
omiaan takaamaan lainkäytön yhdenmukaisuutta.

Arviomuistiossa on pohdittu lautamiehistä luopumista tai lautamiesten käytön vähen-
tämistä. Lautamiesten käyttöä on vuosien saatossa vähennetty siinä määrin, että
vähentämisen tie on kuljettu loppuun. Nyt pitää päättää joko säilyttää lautamiesten
käyttö nykyisellään tai luopua lautamiehistä kokonaan. Lautamiehistä luopuminen
säästäisi kiistatta rahaa, ilmeisesti jokseenkin arviomuistiossa esitetyn määrän.

Lautamiesten käytöstä ei pidä kuitenkaan luopua pelkkänä säästötoimena. Muistios-
sa ei ole pohdittu sitä, miksi käräjäoikeudessa on lautamiehiä ja miksi maallikoita
käytetään tuomareina maailmanlaajuisesti varsin kattavasti. Aiemmin lautamiesten
katsottiin tuovan tuomitsemiseen tarvittavaa paikallistuntemusta. Tämä peruste ei ole
enää nykyisin relevantti. Lautamiesten käyttöä voidaan sen sijaan puolustaa sillä,
että lautamiehet tuovat tuomitsemiseen kansalaisnäkökulman ja demokraattisen
kontrollin. Tuomitsemisesta ei ole syytä tehdä vain oikeudellisen koulutuksen saa-
neiden juristiteknokraattien yksinoikeutta. Etenkin rikosprosessissa on aina kysymys
pykälien lisäksi arvoista. Lautamiesten käyttö lisää ihmisten luottamusta oikeuslai-
toksen toimintaan kahta kautta. Ensinnäkin lautamiehet maallikkoina pääsevät tutus-
tumaan oikeudenhoitoon tuomioistuimen näkökulmasta. Toiseksi lautamiehet voivat
välittää tietoa oikeuslaitoksen toiminnasta kanssaihmisilleen maallikkotuomarina ko-
kemansa perusteella. Tätä näkökulmaa ei arviomuistiossa valitettavasti nosteta lain-
kaan esille.

Jos yhden tuomarin toimivaltaa laajennetaan ja lautamiehistä luovutaan, pitää muu-
toksia tehdä myös notaarin toimenkuvaan. Nykyisin voimassa olevan lain (käräjäoi-
keuslain 17 §) mukaan notaari ei voi yhden tuomarin kokoonpanossa tuomita vanke-
utta, ei myöskään kirjallisessa menettelyssä. Jos lautamieskokoonpanoa ei enää
olisi, notaari ei puheenjohtajana toimien voisi tuomita vankeutta missään asiassa.
Kuitenkin merkittävä osa rikoksista, joista tuomitaan vankeutta, ovat näytöllisesti ja
oikeudellisesti yksinkertaisia (esimerkiksi törkeä rattijuopumus). Notaarin toimivaltaa
tulisi laajentaa niin, että hän voisi tuomita vankeutta myös yhden tuomarin kokoon-
panossa tai kirjallisessa menettelyssä. Nykyinen rajoitus, jonka mukaan rikoksesta ei
saisi olla säädettynä enempää kuin kaksi vuotta vankeutta, voisi olla perusteltua säi-
lyttää. Näin notaari voisi käytännössä tuomita vankeusrangaistuksia lähinnä asteikol-
la, joka ulottuisi sakosta puoleen vuoteen vankeutta. Näin siksi, että vakiintuneen

39

rangaistuskäytännön mukaan rangaistukset mitataan yleensä korkeintaan asteikon
alimmalta neljännekseltä.

Österbottens svenska nämndemannaförening r.f. lausuu lautamiesjärjestelmästä
käräjäoikeuksissa seuraavasti:

”Systemet med nämndemän i tingsrätten bör fortsätta på grund av bl.a. följande::

1. Inför underrättsreformen år 1993 gav Justitieministeriet ut en informa-
tionsskrift där det bl.a. stod: ”Nämndemännen har genom århundraden
varit de som tolkat folkets rättsuppfattning, folksamvetets röst i domsto-
larna. Också idag är det viktigt att nämndemännen deltar i rättskipning-
en.” Vidare skriver man: ”Genom de förtroendevalda sprids kännedomen
om principerna för rättskipningen och domstolarnas arbetsmetoder.”
Ovanstående gäller fortfarande.

2. År 2009 införde man endomarsammansättning vid brott som kan leda till
fängelsestraff på upp till två år. Då sparades det på nämndemännen.

3. År 2015 drog man ned antalet nämndemän från tre till två. Också då spa-
rades det på nämndemännen.

4. Flera ögon och öron uppfattar bättre vad som sker i rättssalen.
5. En rättegång skall inte bara vara rättvis utan också se rättvis ut.
6. Skulle man upphöra med nämndemän skulle tredomarsammansättning

troligen snabbt öka och de små inbesparingar som gjorts skulle gå om in-
tet.

7. I Sverige har man nämndemän i både tingsrätten och hovrätten.

Förslag på förändringar:

1. Man kunde ta vara på den ”civila” kompetens som nämndemännen har.
T.ex. så att en nämndeman med ekonomisk utbildning skulle sitta i rätte-
gångar som rör skattebrott. En nämndeman med pedagogisk bakgrund
kunde sitta i mål som rör unga o.s.v.

2. Polisen och åklagarna skulle uppmanas att oftare än idag hänvisa mål till
medling via de medlingsbyråer som finns. På så sätt skulle stora ekono-
miska resurser inbesparas, målen försnabbas och tingsrätterna avlastas.”

Pohjanmaan käräjäoikeuden ja Etelä-Pohjanmaan käräjäoikeuden lautamiehet
toteavat lausunnossaan, että Juha Sipilän hallituksen ohjelman (2015) mukaan oike-
usprosesseja nopeutetaan, keskitytään ydintehtäviin ja lyhennetään tuomioistuinten
käsittelyaikoja sekä edistetään digitalisoimista.

Oikeusprosessien keventämistä koskevassa arviomuistiossa on nostettu ensimmäi-
seksi säästökohdaksi ”Kokoonpanojen keventäminen yleisissä tuomioistuimissa”.

Lausunnon antaneet lautamiehet haluavat muistuttaa, että lautamiesjärjestelmä on
kansanvaltaiseen oikeudenhoitoon oleellisesti liittyvä instituutio, kuten hovioikeuden
presidentti Könkkölä esitti Oikeudenhoidon uudistamisohjelmassa vuosille 2013–
2025 (OM 11/03/2012). Lautamiesjärjestelmän mahdollinen poistaminen on koko
yhteiskuntaa koskeva periaatteellinen kysymys. Lautamiesjärjestelmää ei voi lak-
kauttaa vetoamalla yksittäisten asiantuntijoiden mielipiteisiin, poliitikkojen ehdotuksiin
tai kustannussäästöihin.

40

Lausunnon antaneiden lautamiesten mielestä ei riitä, että oikeuskäsittely on oikeu-
denmukainen, sen tulee myös näyttää siltä. Lautamiesjärjestelmä edustaa oikeu-
denmukaisuutta ja läpinäkyvyyttä. Lautamiesjärjestelmä on edullinen kansalaisten
oikeusturva.

Lausunnon antaneet lautamiehet haluavat myös muistuttaa, että oikeusmenettelyn
kokoonpanoon vaikuttaminen ei ole sama asia kuin organisaatiorakenteiden kehit-
täminen ja tehostaminen.

Lautamiesjärjestelmän lakkauttaminen toisi laskennallisen kustannussäästön ar-
viomuistion mukaan 1,79 milj. euroa. Myöhemmin otetaan esiin, että pelkästään pe-
ruuntuneiden istuntojen kustannukset ovat 2,25 milj. euroa. Turhat istunnot ovat hy-
vä esimerkki asioista, johon tulisi kiinnittää huomiota ja kehittää prosesseja, niin että
turhat istunnot vähenevät. 1,79 miljoonan kustannus yhteiskunnalle on halpa hinta
oikeuslaitoksen läpinäkyvyyden ja korruptiovapaan toiminnan takaamiseksi. Mistään
ei saada niin hyvää ja edullista oikeusturvaa, kuin nykyisestä lautamiesjärjestelmäs-
tä.

Lausunnon antaneet lautamiehet kyseenalaistavat myös arvioidut säästöt, mikäli
lautamiesten tilalle tulisi ammattituomari. Lautamiehet saavat korvauksen vain istun-
topäivistä. Lautamiesten istuntopäivän verollinen palkkio on 65 – 90€ /päivä, riippuen
istunnon pituudesta. Vastaavasti esimerkiksi asianajajan tuntiveloitus on keskimäärin
200€. Toisin sanoen yhden tunnin tehostetulla prosessilla on kustannettu yli kahden
lautamiehen koko päivän palkkio.

Lausunnon antaneet lautamiehet toteavat, että keskustelu siitä, että lautamiesten
käyttö tulisi perustua rangaistuksen pituuteen, ei ole hyväksyttävä. Lautamiesten
käyttö tulisi perustua jutun laatuun. Istuntojen aikana on monesti todettu, että use-
ampi korva ja silmä ovat tarpeen. Riippumatta siitä, onko ihminen ammattilainen tai
ei, yksin on vaikea havainnoida kaikkea.

Lausunnon antaneiden lautamiehien mukaan tuomareiden kanssa käydyissä palaut-
teissa on käynyt myös ilmi, että lautamiesten läsnäolo antaa tuomarin työskentelyyn
”ryhtiä”. Tuomarin täytyy pystyä perustelemaan kantansa. Ilman lautamiehiä voi is-
tunnon aikana syyttäjän, tuomarin ja asianajajan välinen vuoropuhelu olla täysin kä-
sittämätöntä asianosaiselle tai syytetylle. Oikeusturva on koetuksella ilman lautamie-
hiä.

Nuorella tuomarilla/notaarilla ei välttämättä ole sitä elämänkokemusta, jota tarvitaan,
kun oikeutta jaetaan. Tuomiot täytyy pystyä perustelemaan niin, että kaikki asian-
osaiset ymmärtävät sen. Siihen tarvitaan lautamiehiä avuksi.

Lautamiehet edustavat koko yhteiskunnan läpileikkausta. Se, että heidät valitaan
poliittisin perustein, ei tarkoita, että he edustaisivat poliittista näkökantaa oikeudessa.
Lautamiehet edustavat läpileikkausta Suomen kansasta. Poliittiset tuomarit toimivat
hyvin erityyppisessä yhteiskunnassa, eikä Suomi kuulu näihin maihin.

Jyrki Kataisen hallituksen aikana laadittuun ”Oikeudenhoidon uudistamisohjelmaan
vuosille 2013–2025” on otettu esiin 57 säästötoimenpidekohtaa, joista osa oli kus-
tannusvaikutuksiltaan merkittäviä. Kyseessä olevassa Oikeusministeriön arviomuis-
tiossa on lainattu uudistamisohjelman kohtia. Esille tuodut kohdat ovat uudistamisoh-
jemassa merkitty säästövaikutuksiltaan ”kohtalaiseksi” (eli 400 000- 1 milj.) ei siis
merkittäviksi. Lausunnon antaneiden lautamiehien mielestä niitä toimenpiteitä, joilla

41

on merkittävä säästövaikutus, tulisi priorisoida. Lautamiesjärjestelmä on nyt ainoana
otettu tarkastelun kohteeksi säästötoimenpiteenä ja muut kohdat ohitettu.

Suhtautuminen lautamiehiin on arvoihin liittyvä kysymys. Kansalaisten luottamus
oikeuslaitoksen oikeudenmukaisuuteen ja lahjomattomuuteen täytyy pysyä.

Lausunnon antaneet lautamiehet toteavat, että olisi siis syytä muistaa, etteivät sääs-
tötavoitteet saa vaarantaa oikeusturvatavoitetta.

4.2.1.3 Hovioikeuksien kokoonpanoista

Oikeusministeriön oikeushallinto-osasto toteaa, että arviomuistiossa on todettu,
ettei kahden tuomarin kokoonpanolle ole erityistä tarvetta. Tätä on kuitenkin perus-
teltu vain toteamalla, että yhden tuomarin kokoonpanon vaihtoehtona on kolmen
jäsenen kokoonpano. Oikeusministeriön oikeushallinto-osasto toteaa, että esimer-
kiksi hallinto-oikeuksissa kahden tuomarin kokoonpano on käytössä.

Hovioikeudet ratkaisivat vuonna 2015 yhteensä 244 pakkokeinoasiaa, 86 yhdyskun-
tapalvelun muuntoa ja 129 kantelua. Mitä tulee yksittäisen asian käsittelykustannuk-
siin, hovioikeuksien taloudellisuusluku vuonna 2015 oli 1 530 euroa eli yksi tavan-
omainen vaativuusluokan 1 rikosasia maksoi noin 1 500 euroa. Arviomuistiossa mai-
nitut asiaryhmät kuuluvat tähän vaativuusluokkaan. Senkin sisällä niitä voitaneen
pitää muistiossa esitetyin tavoin keskimääräistä vähemmän työläinä. Vertailun vuoksi
todettakoon, että laaja, vaativuusluokan 3 riita-asia maksoi keskimäärin 12 200 eu-
roa.

Eduskunnan oikeusasiamies toteaa, että ottaen huomioon, että hovioikeus toimii jo
nyt yksijäsenisessä kokoonpanossa vangitsemisasioissa, eduskunnan oikeusasia-
mies pitää mahdollisena, että yhden jäsenen kokoonpanon toimialaa laajennettaisiin
ehdotetulla tavalla muihinkin käräjäoikeuden esitutkintalain ja pakkokeinolain nojalla
tekemiin päätöksiin.

Tiettyjen asiaryhmien kohdalla on kuitenkin nähtävissä tarvetta erityisen vaikeiden
oikeudellisten linjausten tekemiselle. Tällaisissa asioissa olisi perusteltua säilyttää
nykyisen tasoinen kokoonpano. Eduskunnan oikeusasiamies näkee, että näin olisi
syytä menetellä ainakin sinetöidyn aineiston hyödyntämisen (PKL 8:12) ja salaisia
pakkokeinoja koskevien asioiden (PKL 10:43) kohdalla.

Ehdotus siirtyä yhden tuomarin kokoonpanoon oikeudenkäymiskaaren 31 luvun 14 a
§:ssä tarkoitetuissa ylimääräisen muutoksenhaun asioissa on eduskunnan oikeus-
asiamiehen mielestä hyväksyttävä.

Tulli toteaa, että tuomioistuinten ratkaisukokoonpanojen koon osalta tulee kuitenkin
samalla pitää mielessä, että kokoonpanon tulee olla suuruudeltaan sitä vahvempi,
mitä ylemmäs oikeusastejärjestyksessä mennään. Jatkoselvittelyn kohteeksi tulisi
kuitenkin ottaa se, olisiko myös hovioikeuksien kohdalla lisättävä niitä asiaryhmiä,
jotka voidaan hovioikeudessa ratkaista yhden tuomarin kokoonpanossa.

Valtakunnansyyttäjänviraston mukaan kokoonpanoja hovioikeuksissa on perustel-
tua keventää arviomuistiossa esitetyin tavoin.

42

Helsingin hovioikeus toteaa, että arviomuistiossa esitetään harkittavaksi, että hovi-
oikeudessa yhden tuomarin kokoonpanossa ratkaistavien asioiden määrää laajen-
nettaisiin. Tällaista kevennettyä kokoonpanoa voitaisiin käyttää asioissa, joissa muu-
tosta haetaan käräjäoikeuden esitutkintalain tai pakkokeinolain nojalla tekemiin rat-
kaisuihin, asioissa, joissa muutosta haetaan yhdyskuntaseuraamuksen muuntamista
koskevissa asioissa sekä asioissa, jotka koskevat muutoksenhakua käräjäoikeuden
oikeudenkäymiskaaren 31 luvun 14 a §:n nojalla tekemistä ylimääräistä muutoksen-
hakua koskevista ratkaisuista.

Helsingin hovioikeus ei pidä kokoonpanon keventämisehdotuksia perusteltuina.

Pakkokeinolain soveltamista koskevat asiat voivat olla oikeudellisesti vaativia. Uuden
pakkokeinolain myötä muutoksenhakuoikeutta on laajennettu, ja ratkaistavaksi voi
tulla senkin takia uudenlaisia kysymyksiä. Olennaista on, että pakkokeinoasiat kos-
kevat keskeisiä perusoikeuksia. Pakkokeinoasioiden tärkeys puoltaa sitä, että muu-
toksenhakutuomioistuimessa kokoonpano on lähtökohtaisesti laajempi kuin ratkaisun
tehneessä alemmassa oikeusasteessa. Myös lainkäytön yhtenäisyyttä edistää se,
että pakkokeinoasiat käsitellään kolmen jäsenen kokoonpanossa, koska silloin tieto
ratkaisukäytännöstä ja niiden perusteluista keskustelun kautta välittyy kaikkien jä-
senten tietoon. Pakkokeinoasioissa tulee entistä enemmän arvioitavaksi toimenpitei-
den suhteellisuuteen ja kohtuullisuuteen liittyviä kysymyksiä, joissa kollegiaalinen
keskustelu on erityisesti tarpeen.

Huomattava myös on, että osassa pakkokeinoasioista muutoksenhakukeino on vali-
tus, joka kuuluu jo jatkokäsittelylupajärjestelmän piiriin.

Arviomuistiossa esitetään harkittavaksi myös sitä, että yhdyskuntaseuraamusten
täytäntöönpanosta annetussa laissa tarkoitetuissa seuraamuksen muuntamista tai
muuttamista koskevissa asioissa annetuista käräjäoikeuden ratkaisuista tehdyt vali-
tukset voitaisiin hovioikeudessa käsitellä yhden jäsenen kokoonpanossa.

Tätä toimenpide-ehdotusta perustellaan sillä, että jo nykyisinkin sakon muuntoran-
gaistusta koskevat asiat voidaan käsitellä hovioikeudessa yhden jäsenen kokoon-
panossa (oikeudenkäymiskaari 2 luku 8 §:n 4 kohta). Muuntorangaistusta koskeva
asia on itse asiassa ainoa pääasiaa koskeva valitus, joka hovioikeudessa voidaan
käsitellä yhden jäsenen kokoonpanossa.

Helsingin hovioikeus ei pidä tältäkään osin ehdotusta perusteltuna. Yhdyskuntaseu-
raamusten muuntamista ja muuttamista koskevissa asioissa tulee ratkaistavaksi sel-
laisia kysymyksiä, kuten rikkomuksen törkeyden arviointi ja seuraamusharkinta, jotka
on muutoksenhakuasteessa syytä käsitellä asian laadun vuoksi normaalissa ko-
koonpanossa. Seuraamusharkinta voi johtaa myös vapausrangaistukseen tai muu-
hun merkittävään seuraamukseen. Tavatonta ei ole sekään, että asiassa toimitetaan
pääkäsittely vastaajan kuulemiseksi.

Tässäkin on huomattava, että muutoksenhakukeinona käräjäoikeuden ratkaisusta on
valitus. Kaikki nämä muutoksenhakuasiat kuuluvat siis hovioikeudessa jatkokäsittely
lupajärjestelmän piiriin. Jos yhdyskuntaseuraamusta koskeva muutoksenhakuasia
on yksinkertainen eikä käräjäoikeuden ratkaisun oikeellisuudesta ole epäselvyyttä,
valitus on vaivatta käsiteltävissä lupa-asiana eli siis kevennetyssä menettelyssä. Jos
taas lupaperusteet ovat olemassa, asia ei ole tällöin ylipäätänsä sen laatuinen, että
se tulisi voida käsitellä hovioikeudessa yhden jäsenen kokoonpanossa. Ei ole

43

asianmukaista, että hovioikeudessa yksijäsen esimerkiksi voisi kumota käräjäoikeu-
den päätöksen ja muuntaa yhdyskuntapalvelun vankeudeksi.

Johtopäätös edellä esitetystä on se, että yhden jäsenen toimivaltaa ei tule ulottaa
yhdyskuntapalvelun muuntamista koskeviin asioihin ja mahdollisuus käsitellä muun-
torangaistusta koskeva asia hovioikeudessa yhden jäsenen kokoonpanossa tulisi
poistaa. Myös nämä asiat kuuluvat 1.10.2015 voimaan tulleen lain mukaan jatkokä-
sittelylupajärjestelmään. Järjestelmän tulee olla selkeä. Ei ole tarvetta eikä muuta-
kaan syytä sille, että yhdessä järjestelmän piiriin kuuluvassa rikosoikeudellisessa
asiaryhmässä yksi jäsen voisi evätä jatkokäsittely luvan, kun kaikissa muissa asiois-
sa luvan epääminen edellyttää kolmen jäsenen yksimielistä päätöstä. Samoin ei ole
tarpeen se, että tässä yhdessä rikosoikeudellisessa asiaryhmässä yksi jäsen voisi
luvan myönnettyään yksin ratkaista valitusasian.

Arviomuistion mukaan myös oikeudenkäymiskaaren 31 luvun 14 a §:ssä tarkoitetut,
kanteluasioissa tehdyt muutoksenhaut voisivat olla asioita, jotka hovioikeudessa voi-
taisiin käsitellä yhden jäsenen kokoonpanossa. Tähän on syytä ensin todeta, että
tällaisia muutoksenhakuasioita on hovioikeuksissa erittäin vähän. Kokoonpanoke-
vennyksellä ei olisi jo tämänkään takia käytännössä minkäänlaisia resurssivaikutuk-
sia. Nämäkin asiat ovat jatkokäsittelylupajärjestelmään kuuluvia. Tähän soveltuu
sama toteamus kuin muihin asioihin: jos asiat ovat yksinkertaisia ja selkeitä, asian
käsittelykään kolmejäsenisessä kokoonpanossa ei ole työlästä. Jos asia on vaati-
vampi, ei yksijäseninen kokoonpano ole siihen sopiva. On myös korostettava, että
tässäkään tarkoitetut asiat eivät välttämättä ole luonteeltaan vain teknisiä oikaisuja,
vaan niiden ratkaiseminen voi edellyttää oikeudellista harkintaa.

Yhteenvetona voidaan todeta, että yhden jäsenen kokoonpano soveltuu hovioikeu-
dessa vain lähinnä valmisteleviin toimenpiteisiin ja liitännäisratkaisuihin taikka asioi-
hin, joihin ei sisälly käytännössä mainittavaa oikeudellista harkintaa. Jatkokäsittely-
lupajärjestelmä on nimenomaan se väline, jolla hovioikeusmenettelyä on voitu ke-
ventää yksinkertaisissa ja selväpiirteisissä asioissa. Yhden jäsenen kokoonpanoa ei
ole syytä laajentaa niihin asioihin, jotka kuuluvat jatkokäsittelylupajärjestelmän piiriin.
Tätä kokoonpanoa ei ole myöskään syytä mahdollistaa pakkokeinoasioissa, jotka
voivat olla oikeudellisesti vaativia ja joissa on kysymys keskeisistä perusoikeuksista.
On myös oletettavaa, että yhden jäsenen kokoonpanon mahdollisuutta ei hovioike-
uksissa myös edes kovin paljon käytettäisi, koska muutoksenhakutuomioistuimelle
kuuluvat kollegiaalisen päätöksenteot edut jäävät silloin hyödyntämättä. Näin myös
tavoitellut säästöt jäisivät tästäkin syystä hyvin vähäisiksi.

Helsingin hovioikeudessa käsiteltiin vuosina 2014 ja 2015 kaikkiaan 44
sakon muuntorangaistusasiaa. Näistä vain 11 eli 25 % käsiteltiin yhden
jäsenen kokoonpanossa.

Helsingin hovioikeus toteaa, että ehdotetuilla kokoonpanokevennyksillä tuskin muu-
tenkaan saavutettaisiin säästöjä Helsingin hovioikeudessa, jolle asioita saapuu kaik-
kein eniten. Hovioikeudessa on vuoden alusta uudistettu lainkäyttötyön organisointia
siten, että hovioikeuteen on perustettu yhden osaston yhteyteen erillinen yksikkö,
jolle on keskitetty päivystysluonteisten ja muutenkin yksinkertaisten ja selväpiirteis-
ten rikosasioiden käsittely. Nämä asiat käsitellään hovioikeudessa nopeasti ja hyvin
kustannustehokkaasti, ja kokoonpanokevennyksillä tuskin saavuttaisiin enää mitään
lisähyötyä.

44

Itä-Suomen hovioikeus pitää kannatettavana arviomuistiossa esitettyä yhden tuo-
marin kokoonpanon laajentamista hovioikeudessa asioihin, joissa haetaan muutosta
käräjäoikeuden esitutkintalain tai pakkokeinolain nojalla tekemään päätökseen. Täl-
löin muutoksenhakuasia käsiteltäisiin hovioikeudessa yhden tuomarin kokoonpanos-
sa riippumatta siitä, onko muutoksenhakukeinona valitus vai kantelu. Tältä osin on
lisäksi huomattava, että tuomioistuimeen voi tulla käsiteltäväksi myös poliisilain 5
luvussa tarkoitettuja salaisia tiedonhankintakeinoja koskevia asioita. Niiden osalta
muutoksenhaku on järjestetty samalla tavoin kuin vastaavien asioiden osalta pakko-
keinolaissa.

Itä-Suomen hovioikeus pitää hyväksyttävänä arviomuistiossa esitettyä yhden tuoma-
rin kokoonpanon laajentamista hovioikeudessa koskemaan yhdyskuntaseuraamuk-
sen muuntamista ja ylimääräistä muutoksenhakua koskeviin tilanteisiin silloin, kun
käräjäoikeus on käsitellyt omaa tuomiotaan koskevan muutoksenhaun oikeuden-
käymiskaaren 31 luvun 14a §:n nojalla. Vielä Itä-Suomen hovioikeus esittää, että
yhden tuomarin kokoonpano ulotettaisiin koskemaan myös muutoksenhakua tur-
vaamistoimiasioissa (vrt. KKO 2006:109).

Itä-Suomen hovioikeus esittää harkittavaksi arviomuistiossa esitetyn lisäksi hovioi-
keuden kokoonpanon muuttamista jatkokäsittelylupa-asioiden osalta siten, että jat-
kokäsittelyluvan epäämistä koskevat asiat voitaisiin käsitellä kahden tuomarin ko-
koonpanossa silloin, kun kokoonpanon jäsenet olisivat asiasta samaa mieltä. Mikäli
jäsenet olisivat asiasta eri mieltä, tulisi asia siirtää ratkaistavaksi kolmen tuomarin
kokoonpanoon. Samalla tulisi harkita myös oikeudenkäymiskaaren 25 a luvun 18 §:n
jatkokäsittelylupa-asioita koskevan äänestämissäännön muuttamista siten, että ää-
nestyksessä voittaa se mielipide, jota enemmistö on kannattanut.

Tässä esitetyillä uudistuksilla ja erityisesti jatkokäsittelylupa-asioihin liittyvillä muu-
toksilla olisi suuri merkitys töiden järjestämiselle hovioikeudessa ja myös arviomuisti-
ossa esitettyä suurempi taloudellinen vaikutus.

Rovaniemen hovioikeus toteaa, että asia tulisi käsitellä ylemmässä oikeusasteessa
vahvemmassa tai vähintään yhtä vahvassa kokoonpanossa kuin alemmassa oikeus-
asteessa.

Hovioikeuksien osalta arviomuistiossa esitettyjen kokoonpanojen keventämistä kos-
kevien vaihtoehtojen osalta Rovaniemen hovioikeus katsoo, että vangitsemisasiaan
liittyviä kanteluita sekä yhdyskuntaseuraamuksen muuntamista muuksi rangaistuk-
seksi tai seuraamuksen korvaamista toisenlajisella rangaistuksella ei tulisi käsitellä
hovioikeudessa yhden tuomarin kokoonpanossa.

Arviomuistiossa käsiteltyjen hovioikeuksien kokoonpanojen keventämistä koskevien
vaihtoehtojen säästövaikutuksia hovioikeus pitää erittäin vähäisinä ja muistiossa sel-
västi ylimitoitettuina. Rovaniemen hovioikeuden näkemyksen mukaan on myös sel-
vää, että keventämisvaihtoehdot eivät juurikaan säästäisi työtä hovioikeuksissa. Jo-
ka tapauksessa uudistettaviksi harkittavien asioiden käsittelemiseen kuluu tällä het-
kellä kokonaistyömäärään suhteutettuna niin vähän aikaa, että esitettyihin muutok-
siin ei ole tarpeen ryhtyä.

Turun hovioikeus toteaa, että mainitut asiaryhmät (esitutkintalain tai pakkokeinolain
nojalla tehdyistä päätöksistä tehdyt valitukset ja muut tässä kohdassa mainitut asiat)
muodostavat perin vähäisen osan hovioikeuden juttukannasta. Esimerkiksi kaikkien
pakkokeinoasioiden määrä on noin kaksi prosenttia hovioikeuksien vuotuisesta

45

asiamäärästä eivätkä ne ole laajuudeltaan tai oikeudelliselta luonteeltaan vaikeim-
masta päästä hovioikeuksiin saapuvista asioista.

Muistion sivulla 2 todetaan aivan asianmukaisesti, että ”yleismaailmallisesti on
omaksuttu ajatusmalli siitä, että kokoonpanon tulee olla pääasiaa ratkaistessa sitä
vahvempi, mitä ylemmäs oikeusastejärjestelmässä mennään”. Periaate on keskei-
nen uskottavan oikeudenhoidon kannalta tärkeä, eikä se koske ainoastaan ”pää-
asia”ratkaisuja. Pakkokeinolain nojalla tehtävistä ratkaisuista keskeisin on yksilön
vapautta koskevat ratkaisut eli vangitsemispäätökset. Tilannetta, jossa hovioikeus
voi yksijäsenisenä ratkaista vasta valituksessa esitetyn vangitsemisvaatimuksen (OK
2:8 § 2/11) ei voi rinnastaa tilanteeseen, jossa hovioikeuden on annettava ratkaisu
muutoksenhausta käräjäoikeuden, mahdollisesti kolmijäsenisenä, tekemään vangit-
semisratkaisuun. Kysymys on oikeusturvasta.

Turun hovioikeuden mukaan taloudellisten vaikutusten osalta muistiossa on todetta-
va olevan ajatusvirhe. Väitetyt säästöt on laskettu jakamalla hovioikeuksien toimin-
tamenot kaikkien hovioikeuden ratkaisemien valitusten ja kantelujen yhteismäärällä.
Vaikka palkkamenot muodostavat pääosan hovioikeuksisen toimintamenosta, ei ko-
koonpanon keventämisen taloudellista vaikutusta muistiossa tältä osin mainittujen
asiaryhmien osalta voi laskea näin yksinkertaistelulla jakolaskulla.

Vaasan hovioikeus painottaa arviomuistion sivulla 2 olevaa mainintaa siitä, että
tuomioistuimen kokoonpanon tulee olla pääasiaa ratkaistaessa sitä vahvempi, mitä
ylemmäs oikeusjärjestyksessä mennään. Vähintäänkin kokoonpanon on oltava
ylemmässä tuomioistuimessa yhtä vahva kuin alemmassa asteessa.

Arviomuistion sivulla 6 on luettelo esitutkintalain ja pakkokeinolain mukaisista asiois-
ta, joita hovioikeudessa voitaisiin käsitellä yhden tuomarin kokoonpanossa. Vaasan
hovioikeus katsoo, että näissä kiireellisissä asioissa kokoonpanon supistaminen si-
nänsä on resurssien järkevää käyttöä. Toisaalta on otettava huomioon, että mainitut
asiat ovat juuri olleet laajan lakiuudistuksen kohteena eikä selkeää oikeuskäytäntöä
tai prejudikaattiratkaisuja juuri ole. Hovioikeudella pitäisi olla mahdollisuus harkintan-
sa mukaan ratkaista nämäkin asiat kolmen tuomarin kokoonpanossa.

Kyseisten juttujen lukumäärä on melko pieni ja resurssien säästö olisi melkein ole-
maton.

Arviomuistion sivulla 7 esitetään, että yhdyskuntaseuraamusten muunnot olisivat
yhden tuomarin ratkaistavia asioita ja viitataan sakon muuntorangaistusta koskevaan
nykyiseen säännökseen. Vaasan hovioikeus ei voi tähän yhtyä. Sakon muuntorat-
kaisuista tehdyissä valituksissa yleensä pyydetään lisää maksuaikaa tai joskus väite-
tään, että muunto on laskettu väärin, jolloin hovioikeuden ratkaisu on lähinnä mate-
maattinen. Sen sijaan kun väitetään, että joku on törkeästi rikkonut yhdyskuntaseu-
raamuksen ehtoja, kyseessä on riitainen näyttöjuttu, jossa saatetaan joutua toimit-
tamaan pääkäsittely. Asia on täysin rinnastettavissa muihin rikosjuttuihin, ja hovioi-
keuden kokoonpanon tulee olla peruskokoonpano.

Vaasan hovioikeus huomauttaa lisäksi, että sekä sakon muuntorangaistukset että
yhdyskuntaseuraamusten muuntojutut ovat jatkokäsittelyluvan alaisia asioita, joissa
mahdollinen luvan epääminen tehdään kolmen tuomarin kokoonpanossa.

Edelleen arviomuistion sivulla 7 mainitaan oikeudenkäymiskaaren 31 luvun 14 a §:n
mukaiset tilanteet ja ehdotetaan, että yksi hovioikeuden jäsen voisi ratkaista ne. Si-

46

käli kun ehdotuksessa tarkoitetaan, että käräjäoikeus on oikaissut ratkaisunsa ja siitä
valitetaan hovioikeuteen, Vaasan hovioikeus toteaa, että säästö on olematon, koska
sellaisia juttuja ei käytännössä ole. Sikäli kuin ehdotuksessa on tarkoitettu hovioi-
keuden itsensä tekemiä oikaisuja, kokoonpanon tulee olla hovioikeuden perusko-
koonpano.

Vaasan hovioikeuden mukaan ei ole syytä ottaa käyttöön kahden tuomarin kokoon-
panoa hovioikeudessa.

Ehdotettujen uudistusten säästövaikutus olisi marginaalinen. Vangitun kantelun rat-
kaiseminen yhden tuomarin kokoonpanossa olisi kuitenkin tarkoituksenmukaista,
koska nämä asiat ovat kiireellisiä ja haittaa keskittymistä muuhun työhön. Säästövai-
kutus on hyvin pieni, mutta niiden poisjäänti pienentäisi työn kuormittavuutta.

Itä-Suomen syyttäjänvirasto toteaa, että hovioikeudessa olisi ainakin yhdyskunta-
seuraamusten muuntamista koskevat asiat asianmukaista siirtää yhden tuomarin
ratkaistaviksi, mikäli niitä ei katsottaisi mahdolliseksi siirtää kokonaan täytäntöön-
panoviranomaisten käsiteltäviksi siten kuin Itä-Suomen syyttäjänviraston lausunnos-
sa täytäntöönpanoluonteisten asioiden karsimisesta tuomioistuimista (kohdassa 6)
on esitetty. Esteitä Itä-Suomen syyttäjänvirasto ei näe myöskään sille, että hovioi-
keudessa yhden tuomarin ratkaistaviksi siirrettäviä voisivat olla myös arviomuistiossa
tarkoitetut esitutkinta- tai pakkokeinolain nojalla tehtyjä päätöksiä koskevat muutok-
senhakuasiat salaisia pakkokeinoja mahdollisesti lukuun ottamatta.

Länsi-Suomen syyttäjänviraston mukaan hovioikeudessa yhden tuomarin ko-
koonpanon käyttöalaa tulisi laajentaa arviomuistiossa esitetyllä tavalla eli lisäämällä
OK 2:8:n luetteloon asiat, joissa haetaan muutosta käräjäoikeuden esitutkintalain tai
pakkokeinolain nojalla tekemään päätökseen. Asia on näin jo ankarampien pakko-
keinojen osalta. Arviomuistiossa lausutulla tavalla muutosta tukee myös se, että ky-
seiset toimenpiteet ovat väliaikaisia tai määräaikaisia sekä kiireellisiä. Myös yhdys-
kuntaseuraamuksen muuntamisen ja tuomiovirhekanteluiden ratkaisemisen tulisi olla
mahdollista yhden tuomarin kokoonpanossa.

Julkiset oikeusavustajat ry toteaa, että on syytä lisätä asiaryhmiä, mitkä yksi tuo-
mari voi ratkaista hovioikeudessa. Näin voisi menetellä mm asioissa, joissa haetaan
muutosta käräjäoikeuden esitutkintalain tai pakkokeinolain nojalla tekemiin päätök-
siin. Lisäksi yhden tuomarin kokoonpanossa voisi ratkaista yhdyskuntaseuraamuk-
sen muuntamista koskevan asian ja tehdä ratkaisun ylimääräistä muutoksenhakua
koskevissa tilanteissa, kun käräjäoikeus on käsitellyt omaa tuomioitaan koskevan
muutoksenhaun OK 31:14a:n nojalla.

Suomen Asianajajaliitto toteaa, että vapauteen kohdistuvissa pakkokeinoissa hovi-
oikeuksien kokoonpanoja ei tule keventää. Taloudelliset vaikutukset kokoonpanojen
keventämisestä olisivat muutoinkin hyvin vähäiset.

Asianajajaliitolla ei ole syytä vastustaa esitutkintalain perusteella tehtyjen valitusten
käsittelykokoonpanoja. Niin ikään sakonmuunnot ja ylimääräiset muutoksenhaut voi-
taisiin sinänsä melko ongelmitta hyväksyä käsiteltäviksi kevyemmissä kokoonpa-
noissa. Oma kysymyksensä kuitenkin on, missä määrin tästä seuraisi säästöjä. Asi-
anajajaliiton käsityksen mukaan kokoonpanojen keventämisellä hovioikeudessa
muutamassa yksittäisessä asiaryhmässä ei todennäköisesti saavuteta merkitykselli-
siä säästöjä, mikä todetaan myös arviomuistiossa.

47

Sen sijaan kokoonpanokevennyksiin, jotka koskisivat pakkokeinolain nojalla tehtyjä
päätöksiä, Asianajajaliitto suhtautuu huomattavasti varauksellisemmin, jopa kieltei-
sesti. Etenkin vangitsemisessa on kysymys perustavaa laatua olevasta perus- ja
ihmisoikeudesta, oikeudesta vapauteen. Siksi asian käsittelyyn tulisi suhtautua asi-
aan liittyvällä vakavuudella. Viimeistään eurooppalaisen säännöstön johdosta ns.
perinteisen ajatusmallin, jossa vain luotettiin siihen, mitä poliisi ilmoitti asiassa sel-
vinneen, tulisi jo olla historiaa. Käräjäoikeudessa vangitsemisasian käsittely tapahtuu
erittäin nopealla aikataululla, avustajalla voi olla vaikeuksia perehtyä juttuun riittäväl-
lä huolellisuudella juuri ennen vangitsemisasian käsittelyä asiaan, jne. Tehokas kan-
telumahdollisuus kohdistuu vangitsemisen perusteisiin ja mahdollisissa uusintapak-
kokeinokäsittelyissä käräjäoikeudessa ei voida puuttua nimenomaan alkuvaiheen
vapaudenmenetysongelmiin lainkaan samalla tavalla kuin kanteluteitse.

On myös huomattava, että esimerkiksi Helsingin hovioikeus antoi viime vuoden lo-
pulla ensimmäisen julkaistun Finlex-ratkaisun ns. tiedonsaantidirektiivin (Euroopan
parlamentin ja neuvoston direktiivi 2012/13/EU tiedonsaantioikeudesta rikosoikeudel-
lisissa menettelyissä) vaikutuksista esitutkintalain mukaiseen tiedonsaantioikeuteen
vangitsemisasiassa (HelHO 2015:15). Ratkaisussa hovioikeus päätyi siihen, ettei
oikeutta esitutkinta-aineistoon tutustumiseen ole mahdollista direktiivissä tarkoitettu-
jen välttämättömien asiakirjojen osalta rajoittaa, kun on kyse vangitsemisasiasta.
Mainittu ratkaisu on esimerkki siitä, miten uudistuva lainsäädäntö – etenkin euroop-
palainen säännöstö – voi olla hyvinkin monitulkintaista ja edellyttää pakkokeinoasi-
oissa hovioikeudessa vahvempaa kuin yhden tuomarin kokoonpanoa. Tällöin voi-
daan myös korkeimman oikeuden työtaakkaa ainakin jonkin verran vähentää, kun
hovioikeudesta saadaan riittävän laadukkaasti perusteltu ja useamman hovioikeuden
jäsenen pohtima ratkaisu.

Suomen Syyttäjäyhdistys ry kannattaa ehdotuksia hovioikeuden osalta. Yhdistys
kannattaa yhden tuomarin käyttöalan laajentamista ja OK 2:8 muuttamista lisäämällä
lainkohtaan asiat, joissa muutosta haetaan käräjäoikeuden päätöksiin, jotka on tehty
esitutkinta- tai pakkokeinolakiin perustuvina. Lisäksi yhdistys kannattaa yhden tuo-
marin käyttöä yhdyskuntaseuraamuksen muuttamisen ja tuomioistuinvirhekantelui-
den ratkaisemisessa.

Suomen Tuomariliitto yhtyy arviomuistion näkemykseen siitä, että esitutkintalain
piiriin kuuluvien asioiden lisäämisellä hovioikeudessa yhden tuomarin kokoonpanos-
sa käsiteltäviin asioihin ei olisi juurikaan käytännön merkitystä, koska kysymykseen
tulisivat ns. niskoittelevan todistajan kuulustelua tuomioistuimessa ja avustajan kel-
poisuutta koskevat ratkaisut, joita hovioikeudet antavat vuosittain erittäin vähän, yh-
teensä enintään muutamia kymmeniä.

Muistiossa todetulla tavalla suurempi merkitys olisi pakkokeinolain nojalla annettujen
ratkaisujen lisäämisellä yhden tuomarin toimivaltaan kuuluviin asioihin. Tuomariliitto
kuitenkin katsoo, että ehdotetulla yhden tuomarin toimivallan laajentamisella ei sääs-
tettäisi merkittävästi resursseja hovioikeuksissa. Toisaalta esimerkiksi vangitun kan-
telun siirtäminen yhden tuomarin ratkaistavaksi voisi vaarantaa vangitun oikeustur-
van. Yhdellä tuomarilla kynnys vangitun vapauttamiseen voisi olla korkeampi kuin
kolmella. Yksinkertaisen kanteluasian ratkaiseminen ei vie juurikaan aikaa kolmelta-
kaan tuomarilta. Tuomariliitto huomauttaa kuitenkin, että pakkokeinoasiat eivät vält-
tämättä ole kovinkaan helppoja asioita. Useat pakkokeinolain soveltamisalaan kuu-
luvat asiat, kuten esimerkiksi etsintävaltuutetun palkkiota ja korvausta, sinetöidyn
aineiston hyödyntämistä, erityisen kotietsinnän toimittamista ja kotietsinnän laillisuut-
ta koskevat asiat/ratkaisut ovat lisäksi hovioikeuksissa hyvin harvinaisia, minkä

48

vuoksi näiden asioiden siirtäminen yhden tuomarin ratkaistavaksi ei toisi käytännös-
sä lainkaan säästöjä.

Tuomariliitto vastustaa yhden tuomarin toimivallan laajentamista yhdyskuntaseu-
raamuksen muuntamista koskeviin asioihin sekä oikeudenkäymiskaaren 31 luvun 14
a §:n nojalla käsiteltyihin asioihin. Juuri kollegiaalinen työskentely antaa hovioikeu-
delle mahdollisuuden päätyä yksittäisessä asiassa toiseen ratkaisuun kuin käräjäoi-
keus. Esimerkiksi yhdyskuntapalvelun muuntamista koskeva asia on yleensä vastaa-
jalle hyvin merkittävä asia, minkä lisäksi se voi olla myös laadultaan vaikea asia.
Tuomariliitto ei kannata joidenkin asiaryhmien osoittamista hovioikeudessa kahden
tuomarin kokoonpanossa käsiteltäväksi. Kahden tuomarin kokoonpanojen käyttämi-
nen rikkoisi tarpeettomasti vakiintuneita menettelytapoja ja työnjakoja, eikä toisi
myöskään todellisia säästöjä.

Tuomariliitto katsoo myös instanssijärjestyksen edellyttävän, että hovioikeudessa
asioita käsittelee laajempi kokoonpano kuin käräjäoikeudessa. Kun kokoonpanojen
keventämisestä hovioikeuksissa saatavat säästöt olisivat ilmeisen vähäisiä ja kysy-
myksessä olevat asiat (erityisesti pakkokeinoasiat) voivat olla hyvinkin vaikeita, ei
Tuomariliitto kannata ehdotettua muutosta kokoonpanojen keventämisestä hovioike-
uksissa.

Hovioikeuden osalta on perusteltua harkita, voiko yhden tuomarin kokoonpanoa laa-
jentaa sellaisiin vain vähän oikeudellista harkintaa vaativiin asioihin, joissa nykyinen
kolmen tuomarin kokoonpano on epätarkoituksenmukainen. Tällaisia asioita voisivat
olla muun muassa päiväsakon rahamäärää ja ajokieltoa koskevat valitukset, joissa
ratkaisutoiminta tosiasiassa on melko summaarista ja menettelyt vakiintuneita.

Professori Matti Tolvanen suhtautuu varovaisen myönteisesti hovioikeuden ratkai-
sukokoonpanojen keventämiseen arviomuistiossa esitetyllä tavalla. Esitutkinta- ja
pakkokeinoasiat päätetään käräjäoikeudessakin yhden tuomarin kokoonpanossa,
eikä näihin juttuihin liity samassa määrin näytön arviointia tai oikeudellista arviointia
kuin varsinaisissa rikosjutuissa. Myös jutut, joissa on kysymys yhdyskuntarangais-
tuksen muuttaminen muuksi rangaistukseksi, ovat yleensä luonteeltaan yksinkertai-
sia. Ratkaisu näihin asioihin olisi perusteltua tehdä hovioikeudessa yhden tuomarin
kokoonpanossa.

Poliisihallitus toteaa, että arviomuistiossa on tuotu esiin ehdotus hovioikeuden ko-
koonpanon muuttamista kolmen ammattituomarin käsittelystä yhden tuomarin käsit-
telyksi muun muassa asioissa, joissa haetaan muutosta käräjäoikeuden esitutkinta-
lain tai pakkokeinolain perusteella tekemään päätökseen. Poliisilla ei lähtökohtaisesti
ole mitään vastaan tätä muutosta kohtaan. Toisaalta toivottavana on, että jos tällai-
nen muutos tehdään, erityistä asiantuntijuutta vaativissa ja harvinaisempia asioita
käsiteltäessä asiantuntijuus varmistetaan asiassa.

4.2.1.4 Korkeimman oikeuden kokoonpanoista

Eduskunnan oikeusasiamiehen näkemyksen mukaan kolmen tuomarin kokoonpa-
no voisi tulla kyseeseen silloin, kun ylimääräinen muutoksenhakemus hyväksytään
yksimielisesti, mutta kyse ei ole julkaistavasta ratkaisusta.

49

Eduskunnan oikeusasiamies ei sitä vastoin kannata ehdotusta kolrnijäsenisestä ko-
koonpanosta asioissa, joissa korkein oikeus toimii toisena oikeusasteena. Se, että
kyse on ensimmäisestä ja ainoasta muutoksenhakuinstanssista puhuu päinvastoin
kokoonpanon keventämistä vastaan.

Arviomuistiossa pohditaan valitusluparatkaisun tekemistä yhden tuomarin kokoon-
panossa, mutta tällaista ei suoraan ehdoteta. Selvyyden vuoksi eduskunnan oikeus-
asiamies toteaa, että oikeusturvasyistä valitusluparatkaisuja ei hänen mielestä tule
tehdä yhden jäsenen toimesta. – Eduskunnan oikeusasiamies toteaa, että sittemmin
annetussa tuomioistuinlakiehdotuksessa (HE 7/2016 vp) ehdotetaan, että valituslu-
van myöntämistä koskevat asiat käsiteltäisiin korkeimmassa oikeudessa kahden tai
kolmen jäsenen kokoonpanossa.

Tulli toteaa, että korkeimman oikeuden kohdalla voitaisiin tutkia, olisiko mahdollista
harkita kolmen tuomarin kokoonpanon toimivallan laajentamista joissakin asiaryh-
missä.

Valtakunnansyyttäjänviraston mukaan korkeimman oikeuden kokoonpanoihin ei
tulisi tehdä merkittäviä muutoksia. Kun se toimii ennakkoratkaisutuomioistuimena,
nykyisten kokoonpanojen edustama, mahdollisimman suuren asiantuntemuksen ja
kokemuksen merkitys korostuvat.

Korkein oikeus toteaa, että arviomuistiossa kokoonpanojen keventämisestä kor-
keimman oikeuden osalta tehdyt ehdotukset eivät ole riittäviä vastaamaan kokoon-
panosääntelyn kehittämistarpeisiin. Sen vuoksi korkeimman oikeuden lausunto sisäl-
tää arviomuistiossa esitettyä pidemmälle meneviä muutosehdotuksia korkeimmassa
oikeudessa noudatettavan menettelyn tehostamiseksi ja korkeimman oikeuden voi-
mavarojen suuntaamiseksi tuomioistuimen tehtävän kannalta nykyistä asianmukai-
semmin.

Kokoonpanosääntelyn kehittämisen lähtökohdat ja tavoitteet

Korkein oikeus toteaa, että oikeudenkäyntimenettelyä käräjä- ja hovioikeuksissa on
viime vuosina perusteellisesti uudistettu ja ajantasaistettu. Uudistuksilla on pyritty
siihen, että tuomioistuinten voimavarat kohdentuisivat mahdollisimman tarkoituk-
senmukaisesti niin, etteivät oikeudenkäyntimenettelyt muodostuisi raskaammiksi
kuin asian laatu ja oikeussuojatarpeet kussakin tapauksessa edellyttävät ja että ku-
kin oikeusaste voisi keskittyä sille kuuluvaan instanssijärjestyksen mukaiseen tehtä-
vään.

Myös pääministeri Juha Sipilän hallituksen ohjelmassa on asetettu tavoitteeksi oike-
usprosessien nopeuttaminen ja sen mahdollistaminen, että tuomioistuimet voivat
keskittyä ydintehtäviinsä. Hallitusohjelman mukaan tuomioistuinten käsittelyaikoja
lyhennetään muun muassa joustavoittamalla tuomioistuinten kokoonpanosäännök-
siä.

Myös perustuslakivaliokunta on jo aikaisemmin todennut (PeVL 53/2014 vp s. 3 ja
siinä viitattu PeVL 2/2006 vp s. 2/11), että päätösvaltaisen kokoonpanon keventämi-
nen käsittelyn asianmukaisuutta vaarantamatta mahdollistaa tuomioistuinten voima-
varojen oikean kohdentamisen esimerkiksi vaativien ja vähemmän vaativien asioiden
käsittelyyn. Tämä on osaltaan omiaan tehostamaan ratkaisutoimintaa niin, että asiat
tulevat käsitellyiksi perustuslain edellyttämällä tavalla ilman aiheetonta viivytystä.

50

Prejudikaattituomioistuimena toimivan Korkeimman oikeuden tärkein tehtävä on tuot-
taa lainkäyttöä ohjaavia ennakkopäätöksiä laintulkintakysymyksissä. Valituslupajär-
jestelmän tarkoituksena on mahdollistaa tuomioistuimen keskittyminen ydintehtä-
väänsä. Korkeimman oikeuden toiminnan kehittämisessä keskeisenä tavoitteena
tulee olla mahdollisimman hyvien edellytysten luominen tämän tehtävän hoitami-
seen. Korkeimman oikeuden tulee kyetä antamaan laadukkaita ennakkoratkaisuja
lain soveltamisen kannalta olennaisista kysymyksistä.

Prejudikaattitehtävän hoitamisen kannalta tärkeintä on asiaratkaisujen antaminen
valituksiin. Valitusta ratkaistessaan Korkein oikeus tutkii valituksen alaisen ratkaisun
kokonaisuudessaan tai siinä laajuudessa kuin valituslupa on myönnetty. Työn paino-
piste on siis valitusluvan myöntämisen jälkeen tapahtuvassa jutun tutkimisessa ja
ratkaisemisessa. Jotta annettavat ennakkopäätökset voivat mahdollisimman hyvin
täyttää tehtävänsä, niiden tulee olla perusteellisesti tutkittuja, huolellisesti harkittuja
ja hyvin perusteltuja sekä joutuisasti annettuja. Keventämällä eräiden muiden asioi-
den kokoonpanoja voidaan voimavaroja siirtää tähän keskeisimpään tehtävään il-
man, että asianosaisten oikeusturva vaarantuu.

Korkeimman oikeuden tehtävien täyttäminen parhaalla mahdollisella tavalla edellyt-
tää siten, että voimavaroja on käytettävissä riittävästi niihin asioihin, joissa on myön-
netty valituslupa. Nykyisin Korkeimman oikeuden käsiteltäväksi tulee monessa suh-
teessa entistä vaativampia valitusasioita. Samanaikaisesti myös Korkeimman oikeu-
den toimintaan kohdistuu valtiontalouden vaikean tilanteen vuoksi säästöpaineita.
Tässä tilanteessa on erityisen tärkeää, että rajalliset voimavarat voidaan kohdistaa
Korkeimman oikeuden tehtävien kannalta mahdollisimman tarkoituksenmukaisella
tavalla.

Korkein oikeus onkin sisäistä toimintaansa kehittämällä pyrkinyt eri tavoin tehosta-
maan menettelytapojaan asioiden käsittelyssä. Käytännön ratkaisutoiminnassa on
kuitenkin voitu havaita, että toiminnan tarkoituksenmukainen järjestäminen edellyttää
myös Korkeimman oikeuden toimivaltaista kokoonpanoa koskevan sääntelyn tarkis-
tamista. Toimivaltaista kokoonpanoa koskevan nykyisen sääntelyn vuoksi eräissä
muissa asiaryhmissä kuin valitusasioissa asioiden käsittelyyn joudutaan verraten
usein uhraamaan enemmän voimavaroja kuin asioiden laatu ja asianosaisten oike-
ussuojatarpeet edellyttäisivät. Näitä voimavaroja tarvittaisiin vaativampien asioiden
käsittelyyn, jolloin päästäisiin Korkeimman oikeuden tehtävien kannalta parhaimpaan
tulokseen.

Toiminnallisen tehokkuuden lisääminen kokoonpanosääntelyä ajanmukaistamalla on
siis mahdollista ja tarpeellista myös Korkeimmassa oikeudessa. Tärkeää kuitenkin
on, ettei kokoonpanojen keventämispyrkimyksillä vaaranneta asianosaisten oikeus-
turvaa. Sen vuoksi kokoonpanoja tulee keventää harkitusti ja vain sellaisissa asiois-
sa, joissa nykyinen kokoonpanosääntely edellyttää asianosaisten oikeusturvatarpei-
den kannalta perusteettoman laajaa ratkaisukokoonpanoa.

Myös asianosaisten oikeusturvan kannalta olisi perusteltua, että Korkein oikeus voisi
nykyistä paremmin kohdentaa voimavaransa asioiden laadun vaatimalla tavalla. Jos
kuhunkin asiaan kohdistettavat resurssit voitaisiin mitoittaa ja kohdentaa niin, että
asiat voitaisiin käsitellä nykyistä tarkoituksenmukaisemmin asian laadun kussakin
yksittäistapauksessa edellyttämässä kokoonpanossa, se jouduttaisi käsittelyä, pa-
rantaisi lainkäytön laatua ja edistäisi Korkeimman oikeuden mahdollisuuksia keskit-
tyä nykyistä tehokkaammin ennakkopäätösten antamiseen.

51

Edellä mainituista syistä on tärkeää pyrkiä siihen, että myös Korkeimman oikeuden
toimivaltaista kokoonpanoa koskeva sääntely mahdollistaisi sen, että menettelytavat
voitaisiin nykyistä paremmin sopeuttaa kussakin asiassa vastaamaan sitä, mitä asi-
an laatu ja siihen liittyvät oikeussuojatarpeet tosiasiassa edellyttävät. Näin rajallisia
resursseja voitaisiin joustavammin suunnata sinne, missä niitä kulloinkin tarvitaan.
Korkeimman oikeuden kokoonpanosääntelyn kehittämistarpeita tulisi arvioida näistä
lähtökohdista. Tärkeää myös on, että näitä kehittämistarpeita tarkastellaan koko-
naisvaltaisesti eikä vain yksittäisiin asiaryhmiin rajoittuen. Näin voitaisiin myös tosi-
asiassa saavuttaa menettelytapojen kehittämiselle ja toiminnan tehostamiselle ase-
tettava tavoite eli resurssien vahvistaminen prejudikaattituotannossa.

Voimassa oleva sääntely

Perustuslain 100 §:n 2 momentin mukaan Korkein oikeus on tuomionvoipa viisijäse-
nisenä, jollei laissa erikseen säädetä muuta jäsenmäärää. Vastaavasti oikeuden-
käymiskaaren 2 luvun 9 §:n 1 momentin mukaan Korkein oikeus on päätösvaltainen
viisijäsenisenä, jollei laissa säädetä muuta kokoonpanoa. Tämän mukaisesti vali-
tusasiat käsitellään Korkeimmassa oikeudessa viisijäsenisessä kokoonpanossa nii-
den laadusta riippumatta. Vuoden alussa voimaan tulleiden uudistusten jälkeen ri-
koksen johdosta tapahtuvaa luovuttamista Suomen ja Euroopan unionin jäsenvaltioi-
den sekä Suomen ja muiden Pohjoismaiden välillä koskevat asiat sekä eräät lapsen
palauttamista koskevat asiat voidaan kuitenkin ratkaista myös kolmen tuomarin ko-
koonpanossa.

Valitusluvan myöntämistä koskevat asiat käsitellään ja ratkaistaan kaksi- tai kolmijä-
senisessä jaostossa (oikeudenkäymiskaaren 2 luvun 9 §:n 2 momentti). Ylimääräistä
muutoksenhakua koskevat asiat voidaan puolestaan käsitellä ja ratkaista kolmijäse-
nisessä jaostossa, jos asiassa päätetään vain välitoimesta taikka hakemus yksimieli-
sesti hylätään tai jätetään tutkimatta. Muussa tapauksessa ylimääräistä muutoksen-
hakemusta koskeva asia on ratkaistava viisijäsenisessä jaostossa. Eräissä tapauk-
sissa ylimääräinen muutoksenhakemus voidaan käsitellä ja ratkaista yhden jäsenen
muodostamalla jaostolla (luvun 10 §). Yksi jäsen voi ratkaista myös turvaamistointa,
täytäntöönpanon keskeyttämistä tai muuta vastaavaa väliaikaista toimenpidettä kos-
kevan asian.

Oikeusministeriön arviomuistion kehittämisehdotukset

Arviomuistiossa on katsottu, että kolmen tuomarin kokoonpanon toimivaltaa voitaisiin
laajentaa koskemaan Korkeimman oikeuden toisena oikeusasteena ratkaisemia asi-
oita sekä ylimääräistä muutoksenhakua koskevia asioita silloinkin, kun hakemus hy-
väksytään yksimielisesti. Muita muutoksia Korkeimman oikeuden kokoonpanosään-
telyyn ei muistiossa ole pidetty tarpeellisena.

Tehdyt ehdotukset ovat sinänsä perusteltuja mutta selvästi riittämättömiä. Pelkäs-
tään niiden vaikutus on toiminnan kehittämistarpeiden kannalta marginaalinen. Esite-
tyt pistemäiset ja vähäiset muutokset eivät mahdollista Korkeimman oikeuden voi-
mavarojen suuntaamista nykyistä tarkoituksenmukaisemmalla tavalla valitusasioihin.

Kokoonpanosääntelyn kehittämiselle asetettava tavoite eri menettelymuotojen oi-
keasuhtaisuudesta oikeussuojatarpeisiin nähden edellyttää kokoonpanosääntelyn
laaja-alaisempaa tarkastelua. Seuraavassa kokoonpanosääntelyn kehittämistarpeita
käsitelläänkin arviomuistiossa tehtyä laajemmin erikseen kunkin asiaryhmän osalta.

52

Valituslupa-asiat

Valitusluvan myöntämistä koskevat asiat käsitellään ja ratkaistaan esittelijän esitte-
lystä kaksi- tai kolmijäsenisessä jaostossa. Valituslupahakemusta ratkaistaessa tutki-
taan vain se, onko asiassa lain mukaisia lupaperusteita, joista selvästi tärkein on
ennakkopäätöksen tarve. Valituslupa-asiassa tutkinta ei ulotu siihen, miten asia pi-
täisi asiallisesti ratkaista, vaan harkinnassa korostuvat valitusluvan myöntämisen
oikeudelliset perusteet.

Valituslupa myönnetään suhteellisen harvoin, sillä vuosittain alle 10 prosenttia vali-
tuslupahakemuksista hyväksytään. Valituslupahakemuksista vain muutama prosentti
siirretään ratkaistavaksi kolmijäsenisellä jaostolla.2 Näin tapahtuu joko siksi, että
kaksi jäsentä on eri mieltä valitusluvan myöntämisestä tai että he muusta syystä kat-
sovat asian vaativan myös kolmannen jäsenen kannanoton. Kolmijäsenisessä vali-
tuslupakokoonpanossa ratkaisusta lopulta äänestetään hyvin harvoin.3

Niin kuin arviomuistiossakin on todettu, kysymys mahdollisuudesta ratkaista valitus-
lupa-asia yhden jäsenen kokoonpanossa on ollut lainvalmistelussa esillä aika ajoin
(HE 231/1994 vp ja muutoksenhakutoimikunnan jatkomietintö 20.11.2002, komite-
anmietintö 2002:8). Ehdotukset eivät kuitenkaan ole toteutuneet. Kielteistä suhtau-
tumista on asiaa koskevissa kannanotoissa perusteltu erityisesti sillä, että oikeustur-
vasyyt ja luottamus päätöksentekoon edellyttäisivät kollegiaalista päätöksentekoa
myös valituslupa-asioissa. Lisäksi on epäilty, että lupakäytännön yhtenäisyys voisi
vaarantua, jos ratkaisulinjoista ei enää keskusteltaisi vaihtuvassa useamman jäse-
nen kokoonpanossa. Arviomuistiossa on viitattu näihin kannanottoihin ja ilmeisesti
niiden perusteella päädytty siihen, että valituslupa-asioiden kokoonpanosääntelyä ei
olisi tarvetta edelleenkään tarkistaa miltään osin.

Muutoksenhakutuomioistuimissa selvä lähtökohta sinänsä on, että asiat käsitellään
ja ratkaistaan monijäsenisessä eli kollegiaalisessa kokoonpanossa. Kollegiaalisuu-
den merkitys kuitenkin ilmenee ja siitä saatavat hyödyt korostuvat erityisesti Kor-
keimman oikeuden päätehtävässä eli annettaessa ennakkopäätös tai muu asiarat-
kaisu. On tärkeää, että tässä yhteydessä ratkaisuun osallistuvat jäsenet voivat moni-
puolisesti argumentoida ratkaisuun vaikuttavista seikoista.

Myös valituslupaharkinnassa kollegiaalisella mielipiteiden vaihdolla on merkitystä
lähinnä rajatapauksissa eli silloin, kun valituslupahakemuksen perusteella asiassa
ilmenee sekä valitusluvan myöntämistä että epäämistä puoltavia seikkoja. Tällöin
kahden ja tarvittaessa kolmen jäsenen harkinta tuo selvää lisähyötyä päätöksente-
koon. Huomattava osa valituslupahakemuksista on valitettavasti edelleenkin sellai-
sia, että valitusluvan myöntämisen edellytykset eivät selvästikään täyty. Korkeim-
massa oikeudessa tehdyssä otannassa vuonna 2015 on päädytty siihen, että varo-
vaisestikin arvioiden tällaisia hakemuksia on noin 40 prosenttia kaikista valituslupa-
hakemuksista. Seurannassa saatu tulos vastaa hyvin käytännön ratkaisutoiminnassa
tehtyjä havaintoja.

Harkittaessa ratkaisukokoonpanojen keventämismahdollisuuksia valituslupa-asioissa
oikeusturvanäkökohdat ovat tärkeässä asemassa. Jos kysymys valitusluvan myön-
tämisestä näyttää jossain suhteessa epäselvältä, on asia syytä käsitellä vähintään

2 Vuonna 2013 ratkaistuissa 2196 valituslupa-asiassa kolmijäsenisellä jaostolla ratkaistiin 59 asiaa, vuonna 2014

2308 asiasta 50 asiaa ja vuonna 2015 2018 asiasta 46 asiaa.
3 Vuonna 2013 valitusluparatkaisuista äänestysratkaisuja oli yksi, vuonna 2014 viisi ja vuonna 2015 yksi.

53

kahden jäsenen kokoonpanossa. Edellä todetulta pohjalta tällaisia asioita on yli puo-
let käsiteltävistä valituslupahakemuksista. Sen sijaan silloin, kun hakemus on objek-
tiivisesti arvioiden selvästi vailla menestymisen mahdollisuuksia siitä syystä, että
lainmukaiset lupaperusteet eivät selvästikään täyty, hakijan oikeusturva tai päätök-
sentekomenettelyä kohtaan tunnettava luottamus eivät perustellusti edellytä hake-
muksen saattamista kollegiaalisen käsittelyn kohteeksi. On päinvastoin tarkoitukse-
tonta, että asiaa käsitellään yhden jäsenen jaostoa laajemmassa kokoonpanossa
silloin, kun lupahakemuksen hylkääminen on yksiselitteisen selvää. Valituslupa-asian
arviointihan ei tällaisessa tilanteessa lainkaan riipu siitä, missä kokoonpanossa asia
käsitellään. Asian ratkaiseminen yhden jäsenen kokoonpanossa edellä tarkoitetuissa
tilanteissa ei siten vaarantaisi asianosaisten oikeusturvaa vaan päinvastoin osaltaan
mahdollistaisi perusteellisemman valituslupaharkinnan sellaista vaativissa asioissa.

Silloinkin, kun vain yksi jäsen ratkaisisi kysymyksen valitusluvasta, ratkaisu tapahtui-
si esittelystä. Tällainen esittelijävirkamiehen osallistuminen Korkeimman oikeuden
päätöksentekoon lienee kansainvälisesti varsin ainutlaatuinen järjestely. Tässä muo-
dossa se lienee voimassa lähinnä Suomessa ja Ruotsissa.4 Euroopan ihmisoikeus-
tuomioistuimessa on vuodesta 2010 lähtien ollut noudatettavana ns. Single Judge -
menettely, jossa esittelijän ratkaisuehdotuksen perusteella yhden tuomarin kokoon-
panossa on voitu hylätä selvästi perusteettomat valitukset. Menettelyllä on kyetty
varsin tehokkaasti vähentämään tuomioistuimen jutturuuhkaa ja siirtämään tuomari-
resursseja vaativampien valitusten käsittelyyn.

Suomessa Korkeimman oikeuden esittelijöillä on tuomarin pätevyys, ja he ovat usein
erikoistuneet tiettyyn oikeudenalaan. Heitä koskee tuomareille perustuslaissa taattu
oikeus, ettei heitä saa ilman laillista tutkimusta ja tuomiota erottaa virasta. Tämä on
omiaan korostamaan myös esittelijän riippumattomuutta. Esittelijän velvollisuutena
on esittää kussakin asiassa perusteltu ratkaisuehdotus, ja hän on perustuslain 118
§:n 2 momentin nojalla vastuussa siitä, mitä hänen esittelystään on päätetty, jollei
hän ole jättänyt päätökseen eriävää mielipidettään. Yhdenkin jäsenen kokoonpanos-
sa valituslupa-asian käsittelyyn osallistuisi siten myös toinen lakimies, joka olisi vas-
tuussa ratkaisusta.

Yhden jäsenen kokoonpanoon kohdistuvaa luottamusta arvioitaessa huomioon on
otettava sekin, että käytännössä valituslupa-asioiden ratkaisuun osallistuvat jäsenet
ovat olleet lähes poikkeuksetta yksimielisiä siitä, onko valituslupahakemus hylättävä
vai valituslupa myönnettävä. Tämä viittaa osaltaan siihen, että valitusluvan myöntä-
misen perusteet ymmärretään jäsenten kesken myös käytännössä olennaisesti sa-
malla tavoin. Käytännön kokemus Korkeimmassa oikeudessa opettaakin varsin no-
peasti havaitsemaan, vaatiiko lain soveltaminen tai oikeuskäytännön yhtenäisyys
valitusluvan myöntämistä ja onko esillä olevassa asiassa valitusluvalle oikeudellisia
perusteita.

Edellä selostetut näkökohdat huomioon ottaen yhdenkin jäsenen muodostama ko-
koonpano kykenee varsin luotettavasti arvioimaan joka tapauksessa sen, onko vali-
tuslupa-asia lopputulokseltaan sillä tavoin yksiselitteinen, ettei sen ratkaiseminen
edellytä useamman jäsenen kannanottoa. Näin on asia esimerkiksi silloin, kun asi-
anosaisen ilman oikeudenkäyntiasiamiestä laatimassa hakemuksessa tuodaan esiin
vain asian ratkaisun kannalta merkityksettömiä näkökohtia tai hakemus on niin seka-
va, että sen perusteella on vaikea hahmottaa mitään asiaan liittyvää valituslupape-

4 Ruotsissa valituslupa-asioita on voitu vuodesta 1982 lähtien käsitellä yhden jäsenen kokoonpanossa ja siitä tuli

pääsääntö vuonna 1989.

54

rustetta. Valituslupahakemus on selvästi vailla menestymismahdollisuuksia myös
silloin, jos siinä on ainoastaan toistettu asiassa aikaisemmin esitetyt perusteet, joihin
on jo alemmissa oikeuksissa vastattu, eikä asiaan selvästikään liity mitään lainmu-
kaisten lupaperusteiden kannalta mielekästä kysymystä.

Tällaisissa tapauksissa olisikin perusteltua, että esittelijä voisi tuoda valituslupa-
asian yhden jäsenen arvioitavaksi, jos jo esittelijän arvion mukaan on selvää, että
hakemus ei voi menestyä. Jos asian ratkaiseva jäsen katsoisi, ettei hakemuksen
käsittely selvästikään edellytä toisen jäsenen pohdintaa, hakemus voitaisiin hylätä.
Jos jäsen sen sijaan päätyisi arviossaan siihen, että hakemus kuitenkin vaatisi use-
amman jäsenen punnintaa, asia siirrettäisiin kahden tai kolmen jäsenen kokoon-
panoon.

Pieni osa valituslupahakemuksista on myös sellaisia, joissa on heti ilmeistä, että vali-
tuslupa on myönnettävä. Tällaistenkaan hakemusten käsittely ei ehkä olisi välttämä-
töntä yhtä jäsentä laajemmassa kokoonpanossa. Tällaiset tapaukset ovat kuitenkin
siinä määrin harvalukuisia, ettei niiden käsittelemisellä nykyistä suppeammassa ko-
koonpanossa ole saatavissa Korkeimman oikeuden työn tarkoituksenmukaisen
suuntaamisen kannalta merkityksellistä työnsäästöä. Selvästi menestyviin hakemuk-
siinkin voi lisäksi liittyä kollegiaalista harkintaa vaativia kysymyksiä esimerkiksi vali-
tusluvan rajaamistarpeesta tai asian jatkokäsittelystä.

Yhden jäsenen kokoonpano tulisi siten olla käytettävissä vaihtoehtona peruskokoon-
panolle vain silloin, kun hakemuksen hyväksymiselle ei selvästi ole edellytyksiä. Jos
asiassa ilmenisi vähänkään epävarmuutta lupaharkinnan lopputuloksen suhteen,
asian siirto kaksi- tai kolmijäseniselle jaostolle voisi tapahtua hyvin joustavasti.

Toisin kuin on epäilty, tällaiseen järjestelyyn siirtyminen ei merkitsisi lupaharkintakäy-
tännön yhtenäisyyden kannalta muutosta nykytilaan, koska yhden jäsenen kokoon-
panossa ei käsiteltäisi tulkinnanvaraisia asioita vaan ainoastaan lopputulokseltaan
selvät hylkytapaukset. Sellaiset valituslupa-asiat, jotka ovat ratkaisulinjojen ja lupa-
käytännön suuntaamisen kannalta merkityksellisiä, käsiteltäisiin siis edelleen kollegi-
aalisessa kokoonpanossa.

Selvästi vailla menestymismahdollisuuksia olevien valituslupa-asioiden käsittely vaa-
tii usein keskimääräistä pienemmän työpanoksen. Niin kuin edellä on todettu, tällai-
sia valituslupahakemuksia kuitenkin saatetaan Korkeimman oikeuden käsiteltäväksi
varsin paljon. Tämän vuoksi järjestely, joka mahdollistaisi näissä asioissa asian kä-
sittelyn myös yhden jäsenen kokoonpanossa, merkitsisi sitä, että näin vapautuva
jäsenresurssi olisi käytettävissä valitusasioissa ja sellaisissa valituslupa-asioissa,
joissa laajempaan kokoonpanoon on aitoa tarvetta. Tällaisella mahdollisuudella olisi
siten myös tosiasiallista merkitystä Korkeimman oikeuden voimavarojen nykyistä
tarkoituksenmukaisemman suuntaamisen kannalta. Uudistus olisi omiaan paranta-
maan Korkeimman oikeuden toimintaedellytyksiä perustehtävässään, ja sen voidaan
arvioida vaikuttavan myönteisesti myös asioiden käsittelyaikoihin Korkeimmassa
oikeudessa.

Edellä mainituista syistä olisi perusteltua, että Korkeimman oikeuden toimivaltaista
kokoonpanoa koskevaa sääntelyä muutettaisiin niin, että valitusluvan myöntämistä
koskeva asia voitaisiin käsitellä asian laadun mukaan vähintään yhden ja enintään
kolmen jäsenen jaostolla. Yhden jäsenen kokoonpanossa hakemus voitaisiin käsitel-
lä silloin, jos on selvää, että valitusluvan myöntämiselle ei ole edellytyksiä.

55

Jatkokäsittelylupaa hovioikeudessa koskevat asiat

Jatkokäsittelyluvan myöntämistä hovioikeudessa koskevat asiat käsitellään nykyisin
Korkeimman oikeuden säännönmukaisessa viisijäsenisessä kokoonpanossa. Jatko-
käsittelylupajärjestelmää hovioikeuksissa on laajennettu merkittävästi 1.10.2015
voimaan tulleella lailla niin, että järjestelmän piiriin kuuluvat kaikki riita- ja hake-
musasiat sekä sellaiset rikosasiat, joissa on tuomittu enintään 8 kuukauden vankeus-
rangaistus. Näin laajennettua jatkokäsittelylupajärjestelmää koskeva soveltamiskäy-
täntö on siten tältä osin muotoutumisvaiheessa, ja uutta prejudikaattiohjausta tarvi-
taan järjestelmän laajentumiseen liittyvien käytäntöjen yhtenäistämiseksi. Tällaiset
linjaukset on tietenkin perusteltua tehdä viisijäsenisessä kokoonpanossa. Selvää
myös on, että merkittävä osa jatkokäsittelylupaa koskevista asioista voi muutoinkin
olla sillä tavoin tulkinnanvaraisia, että viisijäsenistä kokoonpanoa Korkeimmassa
oikeudessa on pidettävä niissä perusteltuna.

Näin ei kuitenkaan ole läheskään kaikissa tapauksissa. Merkityksellistä tässä suh-
teessa on, että jatkokäsittelyluvan myöntämisperusteita ei ole järjestelmän sovelta-
misalaa laajennettaessa muutettu. Näiltä osin on jo olemassa runsaasti Korkeimman
oikeuden julkaistua ratkaisukäytäntöä, ja sen perusteella hovioikeuden jatkokäsittely-
luparatkaisun oikeellisuutta voidaan monessa tapauksessa vaikeuksitta arvioida.
Jatkokäsittelyluvan laajentamisehdotusta koskeneessa lausunnossaan oikeusminis-
teriölle 15.5.2014, jossa kokoonpanosääntelyä ehdotettiin tältä osin tarkistettavaksi,
Korkein oikeus onkin todennut seuraavaa:

”Seulontajärjestelmää ja sittemmin myös jatkokäsittelylupajärjestelmää
koskevat kokemukset ovat kuitenkin osoittaneet, että varsinkin sovel-
tamiskäytännön vakiinnuttua Korkeimman oikeuden käsiteltäväksi tulee
asioita, joiden käsittely viisijäsenisessä kokoonpanossa ei ole oikeus-
turvasyistä tarpeen eikä tarkoituksenmukaista. Kysymys on tilanteista,
joissa asian enempi käsittely hovioikeudessa on evätty, vaikka jo lain
tai julkaistun prejudikatuurin perusteella on selvää, että asia olisi tullut
hovioikeudessa ottaa jatkokäsittelyyn. Tarkoituksenmukaista olisikin,
että tällaiset asiat voitaisiin Korkeimmassa oikeudessa käsitellä kolmi-
jäsenisellä jaostolla. Näin menetellen voitaisiin asia, jossa valitusluvan
myöntäminen näyttää todennäköiseltä hovioikeuden ilmeisen virheen
vuoksi, tuoda suoraan kolmijäsenisen kokoonpanon valituslupaharkin-
taan. Jos valituslupa myönnettäisiin, asia voitaisiin myös lopullisesti
ratkaista samassa kokoonpanossa, jollei vahvempaa kokoonpanoa pi-
detä tarpeellisena esimerkiksi asian laadun tai ratkaisun julkaisemisen
vuoksi taikka siksi, että kolmijäsenisellä jaostolla on ilmennyt erilaisia
näkemyksiä asian ratkaisemisesta.”

Eduskunnan lakivaliokunta on mietinnössään (LaVM 24/2014 vp. s 6) pitänyt Kor-
keimman oikeuden valiokuntakäsittelyn yhteydessä esittämää huolta varteenotetta-
vana, mutta on katsonut, ettei kokoonpanosäännöksiä ollut perusteltua muuttaa käsi-
teltävänä olleen lainuudistuksen yhteydessä. Lakivaliokunta on kuitenkin edellyttä-
nyt, että jatkokäsittelylupajärjestelmän laajentamisen vaikutuksia Korkeimman oi-
keuden toimintakykyyn ja voimavaroihin seurataan tarkoin ja tarvittaessa ryhdytään
pikaisesti toimenpiteisiin tilanteen korjaamiseksi. Vielä lakivaliokunta on pitänyt tär-
keänä, että jatkossa arvioidaan yleisemminkin tuomioistuinten kokoonpanosäännök-
siä selkeissä asioissa.

56

Oikeusministeriön arviomuistiossa on kuitenkin päädytty siihen, ettei nyt arvioitavana
olevan, kokoonpanosääntelyn uudistustarpeita koskevan kokonaisuudistuksen yh-
teydessä sääntelyä ole tarvetta muuttaa kysymyksessä olevalta osalta. Korkeimman
oikeuden edellä mainitussa kannanotossa todetuin tavoin jatkokäsittelyluvan epä-
ämistä koskevia asioita olisi kuitenkin jo nyt tarvetta käsitellä suppeammassa kolmen
tuomarin kokoonpanossa silloin, kun on kysymys selvien soveltamisvirheiden oi-
kaisusta. Kun tällaisissa tilanteissa asia on palautettava hovioikeuden käsiteltäväksi,
mistä jo sellaisenaan aiheutuu viivettä asian käsittelylle, olisi tärkeää, ettei asian kä-
sittelyä Korkeimmassa oikeudessa viivästytä se, että täysin selviinkin tapauksiin jou-
dutaan uhraamaan enemmän resursseja kuin asian ratkaiseminen tosiasiassa vaati-
si. Jatkokäsittelylupajärjestelmän laajennuttua tarvetta kolmen jäsenen kokoonpanon
käyttämiseen tulee olemaan jatkossa entistä enemmän.

Perusteltua olisikin, että suppeamman kokoonpanon mahdollistavat kokoonpanouu-
distukset toteutettaisiin nimenomaan nyt pohdittavana olevan kokonaishankkeen
yhteydessä, jotta näin säästyvät resurssit saadaan mahdollisimman varhaisessa
vaiheessa muissa asioissa tarpeellisempaan käyttöön. Vastaava toimivaltajärjestely
on, keskeisesti vastaavin perustein, jo mahdollistettu eräissä rikoksentekijän luovut-
tamista ja lapsen palauttamista koskevissa asioissa tämän vuoden alussa voimaan
tulleilla lain muutoksilla.

Hovioikeuden ensimmäisenä oikeusasteena ratkaisemat rikosasiat

Tarvetta joustavoittaa toimivaltaista kokoonpanoa koskevaa sääntelyä Korkeimmas-
sa oikeudessa on myös asioissa, joissa on kysymys hovioikeuden ensiasteena käsit-
telemistä virkarikosasioista tehdyistä valituksista. Näistä asioista valtaosa perustuu
asianomistajien yksin ajamiin syytteisiin, jotka on jo hovioikeusvaiheessa todettu
selvästi perusteettomiksi. Tällaiset asiat joudutaan käsittelemään Korkeimmassa
oikeudessa viisijäsenisessä kokoonpanossa silloinkin, kun niihin ei liity oikeudellises-
ti tulkinnanvaraisia kysymyksiä eikä asianosaisten oikeusturva siten edellyttäisi kol-
mijäsenistä laajemman kokoonpanon harkintaa. Myös näissä asioissa toimivaltaista
kokoonpanoa koskevaa sääntelyä tulisi joustavoittaa niin, että ne voitaisiin käsitellä
kolmen jäsenen kokoonpanossa, jos asian laatu ei edellytä laajempaa kokoonpanoa.
Oikeusministeriön arviomuistiossa onkin katsottu, että kolmen tuomarin kokoonpa-
non toimivaltaa voitaisiin laajentaa koskemaan asioita, joissa Korkein oikeus toimii
toisena oikeusasteena.

Ylimääräinen muutoksenhaku

Hakemuksen hyväksyminen kolmen tuomarin kokoonpanossa

Arviomuistiossa on lisäksi katsottu, että kolmen tuomarin kokoonpanon toimivaltaa
voitaisiin laajentaa koskemaan myös ylimääräistä muutoksenhakua koskevia asioita
silloinkin, kun hakemus hyväksytään yksimielisesti. Korkein oikeus on esittänyt täl-
laista muutosta jo lainsäädäntöaloitteessaan valtioneuvostolle 19.9.2001 ja viimeksi
lausunnossaan oikeusministeriölle 15.5.2014. Viimeksi mainitussa yhteydessä muu-
tosehdotusta perusteltiin seuraavasti:

”Korkein oikeus voi kolmijäsenisellä jaostolla yksimielisesti hylätä tai
jättää tutkimatta ylimääräisen muutoksenhakemuksen. Sitä vastoin ha-
kemuksen hyväksyminen edellyttää aina viisijäsenisen jaoston ratkai-
sua. Näin on asia silloinkin, kun hakemuksen hyväksyminen perustuu
ilmiselvään menettely- tai lainsoveltamisvirheeseen. Vastaavista syistä

57

kuin edellä on esitetty, tällaistenkaan asioiden käsittely ja ratkaisemi-
nen viisijäsenisellä jaostolla ei ole Korkeimman oikeuden voimavarojen
tarkoituksenmukaisen kohdentumisen kannalta perusteltua. Päätösval-
taista kokoonpanoa koskevaa sääntelyä olisi myös mainittuja tilanteita
silmällä pitäen perusteltua joustavoittaa niin, että Korkein oikeus voisi
kolmijäsenisellä jaostolla myös hyväksyä ylimääräisen muutoksenha-
kemuksen, jos jaoston jäsenet ovat ratkaisusta yksimielisiä. Tällainen
sääntely ei estäisi sitä, että asia voitaisiin siirtää viisijäsenisen jaoston
ratkaistavaksi, vaikka kolmijäseninen jaosto olisi yksimielisesti hyväk-
symässä hakemuksen, jos asiaan kuitenkin liittyy viisijäsenisen ko-
koonpanon kannanottoa vaativia tulkintakysymyksiä. Vastaavalla taval-
la menetellään jo nykyisin silloin, kun kolmijäseninen jaosto on sinänsä
ylimääräisen muutoksenhakemuksen hylkäämisen kannalla, mutta asi-
an arvioinnin kuitenkin katsotaan vaativan vahvemman kokoonpanon
harkintaa.”

Uudistus on tarpeellinen asioissa, joiden ratkaisemisesta jaosto on yksimielinen ja
jotka ovat lopputulokseltaan yksiselitteisiä, ja se tulisi toteuttaa osana nyt kysymyk-
sessä olevaa kokonaisuudistusta.

Eräät tutkimatta jätettävät ylimääräiset muutoksenhakemukset

Vuoden 2013 alusta lähtien oikeudenkäymiskaaren 31 luvussa tarkoitettua tuomio-
virhekantelua tai tuomion purkamista koskevassa asiassa muun hakijan kuin viran-
omaisen on tullut käyttää kelpoisuusvaatimukset täyttävää asiamiestä. Edelleenkin
Korkeimpaan oikeuteen saapuu sellaisia kantelu- tai purkuhakemuksia, joita ei voida
tutkia sen vuoksi, että hakemusta ei ole laatinut kelpoisuusehdot täyttävä asiamies
vaan joko hakija itse tai kelpoisuutta vailla oleva asiamies.5 Tällainen hakemus on
jätettävä tutkimatta. Koska asiaan ei tällaisessa tapauksessa liity lainkaan oikeudel-
lista harkintaa, asianmukaista olisi, että päätöksen tutkimatta jättämisestä voisi esit-
telystä tehdä kolmen jäsenen sijasta yksi jäsen.

Muutoksenhaun peruuttamista koskevat asiat

Laissa ei nykyisin ole erikseen säännöksiä Korkeimman oikeuden päätösvaltaisuu-
desta niiden tilanteiden varalta, joissa muutoksenhakua koskeva asia jätetään ha-
kemuksen peruuttamisen johdosta sillensä. Käytännössä on katsottu, että myös täl-
laisissa tilanteissa asia on käsiteltävä asian laadun mukaan määräytyvässä sään-
nönmukaisessa kokoonpanossa eli kaksi-, kolme- tai viisijäsenisellä jaostolla. Tämä
on selvästi tarkoituksetonta, koska asian ratkaisemiseen tällaisessa tilanteessa ei
liity oikeudellista harkintaa. Sen vuoksi tällaiset ratkaisut tulisi voida tehdä yhden
jäsenen kokoonpanossa. Hovioikeuden osalta asia on säännelty vastaavalla tavalla
jo nykyisin (oikeudenkäymiskaaren 2 luvun 8 §:n 2 momentin 2 kohta). Muutos olisi
toteutettava nyt arvioitavana olevan kokonaisuudistuksen yhteydessä.

Johtopäätökset

Kokoonpanosääntelyn kehittämisessä on pyrittävä siihen, että Korkeimman oikeuden
lainkäyttökapasiteettia suunnataan nykyistä selvemmin tuomioistuimen perustehtä-
vän kannalta keskeisiin valitusasioihin. Toimivaltaista kokoonpanoa koskevan nykyi-
sen sääntelyn johdosta erityisesti valituslupa-asioiden käsittelyyn joudutaan nykyisel-

5 Vuonna 2015 tällaisia hakemuksia saapui viitisenkymmentä kappaletta.

58

lään verraten usein uhraamaan enemmän voimavaroja kuin niiden laatu ja asian-
osaisten oikeussuojatarpeet oikeastaan edellyttäisivät. Jos näistä asioista vapautet-
tavissa oleva ratkaisukapasiteetti olisi nykyistä joustavammin kohdennettavissa vaa-
tivampien asioiden käsittelyyn, voitaisiin parantaa lainkäytön laatua ja joutuisuutta
sekä Korkeimman oikeuden edellytyksiä keskittyä tehtäväänsä prejudikaattituomiois-
tuimena.

Kokoonpanosääntelyn uudistustarpeiden ja sitä kautta tapahtuvan Korkeimman oi-
keuden toimintaedellytysten kehittämisen kannalta on sen vuoksi olennaista, että
valituslupa-asioiden ratkaisukokoonpanoja koskeva edellä mainittu uudistus toteutet-
taisiin viipymättä. Sen sijaan muilla edellä käsitellyillä uudistustarpeilla, mukaan luki-
en arviomuistiossa esitetyt uudistusehdotukset, ei ole Korkeimman oikeuden resurs-
sien asianmukaisemman suuntaamisen kannalta olennaista merkitystä. Ne on kui-
tenkin syytä toteuttaa samassa yhteydessä.

Korkeimman oikeuden viisi oikeusneuvosta lausuvat siltä osin kuin
Korkeimman oikeuden lausunto koskee valituslupakokoonpanoja seu-
raavasti:

Korkeimman oikeuden valituslupakokoonpanojen keventämisestä kos-
kevan ehdotuksen tarkoituksena olisi toteuttaa muutoksia Korkeimman
oikeuden sisäisessä työskentelyssä siten, että valitusasioiden käsittelyl-
le jäisi enemmän aikaa. Ehdotuksen varsinaisena tarkoituksena ei siten
ole vastata valtiontalouden säästötarpeisiin. Onnistuessaan uudistuk-
sen välilliset vaikutukset voisivat johtaa myös valtiontalouden säästöi-
hin.

Uudistuksen onnistumisen edellytyksenä on, että se tosiasiassa tuo
merkittävää ajansäästöä Korkeimman oikeuden työskentelyyn, ettei
asianosaisten luottamus tuomioistuimiin ja oikeusturvaan vähene ja
ettei uudistuksella muutoinkaan ole kielteisiä vaikutuksia itse valituslu-
paharkintaan.

Korkeimman oikeuden lausuntoon sisältyvällä ehdotuksella yhden tuo-
marin jaoston käyttöönotosta tavoitellaan ajansäästöä valituslupavai-
heessa. Mahdollinen ajansäästö riippuu useasta tekijästä. Lausunnos-
sa on arvioitu, että yli 40 prosenttia asioista olisi sellaisia, joiden osalta
laissa säädetyt valitusluvan edellytykset eivät selvästikään täyttyisi.
Varsinaista harkintaa ei tällöin tarvittaisi. Lausuman antaneet oikeus-
neuvokset pitävät arviota korkeana.

Ajan säästön suuruutta arvioitaessa on huomattava, että valituslupa-
harkinta ei selkeissä asioissa myöskään kahden jäsenen jaostossa vie
mainittavaa aikaa. Toisaalta yhden jäsenen jaostossa jouduttaisiin vali-
tuslupakysymyksen lisäksi erikseen harkitsemaan sitä, onko asia luon-
teeltaan sellainen, että se soveltuu yhden jäsenen jaoston käsittelyyn.

Valituslupahakemukset samoin kuin niiden taustalla olevat asiat ovat
erilaisia. Osassa asioita valituslupaharkinta on selkeää. Osassa asioita
lopputulos ilmenee selkeänä vasta jaostossa käydyn keskustelun jäl-
keen. Osa asioista vaatii laajaakin pohdintaa. Korkeimman oikeuden
lausunnossa mainitun äänestysratkaisujen vähyyden lupa-asioissa voi-

59

daan katsoa osoittavan myös sitä, että rakentava keskustelu tukee yh-
teisesti hyväksyttäväksi katsottavan lopputuloksen saavuttamista.

Lupakynnyksen asettamista koskeva ajatustenvaihto jäseniltään sattu-
manvaraisesti valikoituvissa kokoonpanoissa samoin kuin oikeuskäy-
tännön tai rangaistuskäytännön yhtenäisyyden ja kehityksen seuranta
on omiaan vakauttamaan lupakäytäntöä. Samalla voidaan harjoittaa
ylimmille oikeusasteille kuuluvaa oikeusasteiden toiminnan seurantaa.
Kaikenlaisiin lupa-asioihin perehtymällä on mahdollista sekä arvioida
alempien oikeuksien toiminnan laatua että todeta ratkaistavien oikeus-
kysymysten luonne ja esiintymistiheys ja siten muodostaa kokonaisku-
va yleisten oikeuksien tehtäväkentästä. Jos yhden jäsenen kokoonpano
aikaa myöten muuttuu pääsäännöksi ja se kattaa jopa, kuten Ruotsis-
sa, noin 90 prosenttia lupa-asioista, lienee välttämätöntä kehittää muita
toimintomuotoja Korkeimmassa oikeudessa lupaharkinnan yhtenäisyy-
den ja osuvuuden takaamiseksi.

Korkeimman oikeuden lausunto lähtee siitä, että yhden tuomarin jaosto
siirtäisi asiat, joissa lopputulos ei näyttäydy selvältä, kahden jäsenen
jaostoon. Asioiden oikeudenmukaisen käsittelyn vuoksi tällainen siirto
tulisikin suorittaa varsin matalalla kynnyksellä. Asioiden luokittelu etu-
käteen sellaisiksi, jotka soveltuvat yhden jäsenen jaoston käsittelyyn, ei
ole yksiselitteistä. Siirto toiseen käsittelyyn kuitenkin vähentää monin-
kertaisen käsittelyn kautta sitä ajankäytöllistä hyötyä, joka uudistuksella
saavutettaisiin.

Valitusluvan hylkääminen yhden tuomarin jaostossa saattaa myös lisä-
tä ylimääräisiä muutoksenhakuja, mikäli luottamus ratkaisutoiminnan
oikeellisuuteen tätä kautta vähenee. Tämä luonnollisesti vähentäisi uu-
distuksella saavutettavaa hyötyä.

Uudistuksen vaikutusta asianosaisten oikeudenhoitoon kohdistamaan
luottamukseen on vaikea ennakolta arvioida, etenkin kun juuri on laa-
jennettu hovioikeuksien jatkokäsittelylupaa koskeva menettely erittäin
kattavaksi. Asianosaisten oikeudenhoitoa koskevalla luottamuksella tu-
lee kuitenkin olla merkittävä painoarvo punnittaessa hankkeen etuja ja
haittoja.

Punninnassa on otettava huomioon myös Korkeimman oikeuden jä-
senkunnan luonne. Korkeimman oikeuden jäsenten ammatilliset taustat
ovat moninaiset. Mikäli yhden jäsenen jaoston käyttöala tulee laajalti
käyttöön, vähenee Korkeimmassa oikeudessa käytävä lupaharkinta-
keskustelu. Keskustelulla on useinkin arvoa siitä huolimatta, että vali-
tuslupa tulisi hylättäväksi. Keskusteluissa voi tulla esille näkökohtia, jot-
ka osoittavat ennakkopäätöksen tarvetta esillä olevasta oikeudellisesta
kysymyksestä, vaikka luvan myöntäminen kyseisessä asiassa ei jostain
syystä olisikaan mahdollinen.

Nyt esillä oleva oikeusprosessien keventämistä koskeva hanke perus-
tuu Oikeudenhoidon uudistamisohjelmaan vuosille 2013–2015. Kor-
keimman oikeuden uudistamisohjelmasta oikeusministeriölle antamas-
sa lausunnossa 18.6.2013 korostettiin käytettävissä olevien voimavaro-
jen kohdistamista oikeusturvatarpeet huomioon ottaen. Korkeimman oi-

60

keuden lausunnossa todettiin muun ohessa, että valmistelun yhteydes-
sä tulisi huolehtia siitä, ettei tuomioistuinlinjojen välillä ole sellaisia
eroavuuksia, joihin ei ole asiallisia perusteluja. Se, että Korkeimmassa
oikeudessa siirryttäisiin yhden tuomarin jaostoon, merkitsisi korkeimpi-
en oikeuksien valituslupakokoonpanojen entistä laajempaa eriytymistä.
Asiaa tulisi arvioida myös tästä näkökulmasta.

Lausuman antaneet oikeusneuvokset katsovat, että hankkeen mahdol-
lisessa jatkovalmistelussa uudistuksen etuja ja haittoja tulisi punnita ot-
tamalla huomioon myös edellä esitetyt näkökohdat.

Itä-Suomen syyttäjänvirasto pitää tärkeänä korkeimman oikeuden osalta, että vali-
tuslupien myöntämisestä edelleen päätettäisiin kollegiaalisesti varsinkin, kun valitus-
luparatkaisuja ei millään tavoin perustella. Koska korkeimman oikeuden rooli ylimpä-
nä tuomioistuimena ja ennakkopäätösten antajana toisaalta ehdottomasti edellyttää
riittävän vahvan ja arvovaltaisen kokoonpanon säilyttämistä varsin merkittävässä
osassa käsiteltäviä asioita, voi ainakin tässä vaiheessa muutoinkaan olla vaikea
nähdä sellaisia säästöihin tai asioiden käsittelyn joutuisuuteen liittyviä syitä, joiden
vuoksi nykyiseen sääntelyyn korkeimman oikeuden osalta olisi tarpeen kajota.

Länsi-Suomen syyttäjävirasto toteaa, että korkeimman oikeuden osalta tulee
huomioida sen asema ylimpänä tuomioistuimena ja ennakkoratkaisujen antajana.

Julkiset oikeusavustajat ry:n mukaan kokoonpanon keventämisessä on noudatet-
tava sitä arviolausunnossa mainittua yleismaailmallisesti omaksuttua ajatusmallia,
että vähintäänkin kokoonpanon ylemmässä tuomioistuimessa on oltava yhtä vahva
kuin alemmassa oikeusasteessa.

Sitten kun jatkokäsittelylupajärjestelmän 1.10.2015 voimaan tulleesta muutoksesta
saadaan riittävästi kokemusta, on syytä harkita lainmuutosta, jonka mukaan korkein
oikeus voisi kolmen tuomarin kokoonpanossa valitusluvan myöntämisen jälkeen pa-
lauttaa jutun hovioikeuteen katsoessaan, että hovioikeuden olisi tullut myöntää jatko-
käsittelylupa, mutta että asia ei kuitenkaan ole ennakkopäätösainesta.

Julkiset oikeusavustajat ry:n mukaan valituslupa-asiasta tulee oikeusturvasyistä jat-
kossakin päättää kollegiaalisesti, vähintään siis kahden tuomarin kokoonpanossa.
Myös ennakkopäätöksen tarve tulee tällöin luotettavammin arvioiduksi.

Suomen Asianajajaliitto toteaa, että korkeimman oikeuden tulee saada keskittyä
ennakkopäätösten antamiseen.

Esitettyjä taloudellisia vaikutuksia on korkeimman oikeuden osalta vaikea arvioida –
joka tapauksessa ne lienevät erittäin vähäiset.

Perusteltua on toki Asianajajaliitonkin näkemyksen mukaan se, että korkeimmassa
oikeudessa voidaan keskittyä nimenomaan ennakkopäätösten antamiseen. Asian-
ajajaliitto on toisaalta huolissaan asianosaisten oikeusturvasta, jos kokoonpanoja
kevennetään ja siten väistämättä myös heikennetään oikeusvarmuutta alemmissa
tuomioistuimissa, ja samalla vähennetään mahdollisuutta saada korkeimmasta oi-
keudesta useampijäsenisen kokoonpanon antamia ratkaisuja.

Suomen Tuomariliitto toteaa, että korkeimmassa oikeudessa kokoonpanon keven-
täminen on perusteltua erityisesti hovioikeuksien jatkokäsittelyluvan epäämistä kos-

61

kevissa valitusasioissa, joissa KKO ei ratkaise pääasiaa, vaan arvioi edellytykset
jatkokäsittelyluvan myöntämiselle lain säännösten ja jo verraten vakiintuneen oike-
uskäytännön perusteella. Mitään asiallista syytä täysilukuisen kokoonpanon käyttä-
miseen tällaisissa asioissa ei ole, koska harkinta voi yleensä ainoastaan johtaa vali-
tuslupahakemuksen hylkäämiseen tai asian palauttamiseen hovioikeuteen uudelleen
käsiteltäväksi.

Tässä yhteydessä on huomattava, että KKO:n kokoonpanon keventämistä valituslu-
pa-asioissa on tarkasteltu käsiteltäessä kyseistä uudistusta lakivaliokunnassa (LaVM
24 / 2014 vp). Arviomuistiossa on tältä osin esitetty, että olisi perusteltua odottaa
uudesta jatkokäsittelylupamenettelystä saatuja kokemuksia. Tällaiseen ei ole mitään
aihetta, koska jatkokäsittelyluvan myöntämiseen liittyvät OK 25 a luvun säännökset
eivät muuttuneet 1.10.2015 voimaan tulleessa lain uudistuksessa vaan kyseisiä
säännöksiä on sovellettu sellaisenaan jo vuodesta 2011.

Edelleen KKO:n resursseja pystyttäisiin säästämään ja vapauttamaan sen ydintehtä-
vään eli ennakkopäätösten antamiseen, mikäli ylimääräinen muutoksenhaku muihin
kuin KKO:n omiin päätöksiin ohjattaisiin hovioikeuteen, jossa ne käsiteltäisiin kolmen
lainoppineen jäsenen kokoonpanossa.

Professori Dan Frände lausuu seuraavasti:
”Utgående från egna erfarenheter ser jag det som helt uteslutet att besvärstillstånd
skulle avgöras av endast ett justitieråd. Tvärtom kunde det i många fall vara skäl att
använda en sammansättning på tre justitieråd. I viss mening är besvärstillståndsfrå-
gan den allra viktigaste: om det senare visar sig att målet inte duger som prejudikat
har arbetet egentligen varit onödigt!”

Professori Matti Tolvanen toteaa, että korkeimman oikeuden kokoonpanoihin esite-
tyt muutokset ovat perusteltuja, joskin kustannusvaikutuksiltaan vähäisiä.

4.2.2 Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentaminen

Oikeusministeriön oikeushallinto-osaston mukaan ehdotus siitä, että laissa sää-
dettäisiin syyttäjän velvollisuudesta esittää nimenomainen seuraamuskannanotto, on
kannatettava.

Oikeusministeriön kriminaalipoliittisen osaston mukaan kirjallista menettelyä
tulisi mahdollisuuksien mukaan laajentaa. Kriminaalipoliittinen osasto toteaa, että
tällä hetkellä tuomioistuinten käytännöissä on varsin suuria eroja. Joissakin käräjäoi-
keuksissa kirjalliseen menettelyyn tarjotuista jutuista lähes kaikki hyväksytään kirjalli-
seen menettelyyn. Toisissa tuomioistuimissa noin puolet syyttäjän esittämistä kirjalli-
sen menettelyn jutuista päätyy lopulta suulliseen käsittelyyn. Oikeuskäytäntöä tulisi
tältä osin saada yhtenäisemmäksi.

Kriminaalipoliittinen osasto toteaa, että osa kirjallisen menettelyn ongelmista liittynee
vastaajien haastamisen vaikeuksiin ja vastaajan kirjallisen suostumuksen puuttumi-
seen. Haastamiseen, kirjallisen suostumuksen antamiseen ja kirjallisen lausuman
pyytämiseen tulisi käyttää tehokkaasti sähköisen viestinnän välineitä, jotka laki mah-
dollistaa ja jotka ovat nopeita (OK 11:3 § 3 mom).

62

Kirjallinen menettely koskee pääsääntöisesti tekoja, jotka ovat yksinkertaisia ja joi-
den rangaistuskäytäntö on vakiintunut. Siten syyttäjien laajempi ja tarkempi peruste-
lu rangaistusseuraamukselle (johon käräjäoikeus ei ole sidottu) ei todennäköisesti
juurikaan vaikuttaisi menettelyn käyttöalaan. Sen sijaan tulisi harkita sitä, että kirjalli-
sessa menettelyssä syyttäjä esittäisi enimmäisrangaistusvaatimuksen, jolloin käräjä-
oikeus ei voisi tuomita vaadittua ankarampaa rangaistusta kirjallisessa menettelyssä.

Arviomuistiossa esitetään, että näytöllisesti riidattomissa asioissa haastehakemuk-
sen voisi laatia esitutkintaviranomainen. Kriminaalipoliittisen osaston mukaan tämä
tuskin on mahdollista poliisin nykyresurssein ja ilman kattavaa koulutusta. Poliisin
tehtäviin ei kuulu näytön arviointi vaan esitutkinnan näytölliset kysymykset ovat syyt-
täjän ratkaistavia. Tällaiset asiat kuuluisivat pääsääntöisesti kirjalliseen menettelyyn.
Asian riitautuessa syyttäjä joutuisi ajamaan toisen viranomaisen laatimalla haaste-
hakemuksella asian käräjäoikeudessa. Koska tällä hetkellä joidenkin käräjäoikeuksi-
en hylkäämisprosentit kirjalliseen prosessiin ovat huomattavat, tarkoittaisi tämä sitä,
että syyttäjät joutuisivat pääkäsittelyissä ajamaan huomattavat määrät juttuja, joissa
haastehakemuksen on laatinut toinen viranomainen. Tämä ei ole toivottava tilanne
eikä myöskään syyttäjäkäytäntöjen yhdenmukaisuuden kannalta toivottavaa.

Mikäli esitutkintaviranomainen velvoitetaan laatimaan haastehakemuksia, tulee asia
ottaa huomioon myös suunnitteilla olevissa AIPA-toiminnoissa.

Eduskunnan oikeusasiamies toteaa, että arviomuistiossa ehdotetaan kirjallisen
menettelyn edistämiseksi lain määräystä siitä, että syyttäjän on esitettävä nimen-
omainen seuraamuskannanotto. Käytännössä kyse on lähes aina sakkoasioista,
joten tämä olisi omiaan edistämään kirjallisen menettelyn käyttöä ja näin keventä-
mään menettelyä näissä asioissa.

Tulli kannattaa pyrkimystä keventää rikosprosessia näytöllisesti selvissä asioissa.
Tämän tavoitteen saavuttaminen edellyttää samalla tiettyjen asioiden tarkempaa
selvittämisvelvollisuutta esitutkinnassa. Samalla tulisi selvittää, olisiko mahdollista
näytöllisesti selvissä rikosasioissa laajentaa esitutkintaviranomaisen roolia ja vastaa-
vasti supistaa syyttäjän roolia haastehakemuksen laadinnassa ja haastamisessa.

Tulli toteaa, että kirjallisen menettelyn mahdollinen käyttöalan laajentaminen joko
menettelyn soveltamisalaa tai menettelyn soveltamiseen liittyvää tuomittavaa enim-
mäisrangaistusta koskevaa rajaa korottamalla on läheisessä yhteydessä oikeuden-
mukaisen oikeudenkäynnin asettamiin vaatimuksiin, mitkä edellytykset tulee tässä
yhteydessä tarkoin selvittää.

Valtakunnansyyttäjänvirasto

Kirjallisen menettelyn soveltamisala

Valtakunnansyyttäjänvirasto toteaa, että kirjallisen menettelyn käyttöön ei ole rapor-
toitu liittyvän oikeusturvaongelmia. Sen käytön laajentaminen keventäisi merkittäväs-
ti oikeusprosesseja suuressa joukossa asioita koko maassa. Toisaalta nykymuotoi-
senkin kirjallisen menettelyn käyttöalaa näyttäisi olevan erityisesti Helsingissä mah-
dollista laajentaa myös ilman lainsäädäntöuudistuksia.

Helsingissä syyttäjät lähettivät vuonna 2015 kirjallisessa menettelyssä käsiteltäväksi
22,7% heille saapuneista asioista, mutta se toteutui vain 11,7%:ssa asioista eli puo-
let näistä asioista päätyi kuitenkin pääkäsittelyä edellyttävään menettelyyn. Vastaa-

63

vat luvut esimerkiksi Oulussa olivat 55,4% ja 40,1%. Lainsäädäntöuudistuksista riip-
pumatta on tarpeen selvittää käräjäoikeuksissa noudatettavien, tiettävästi erilaisten
työkäytäntöjen vaikutus toteumalukuihin, ja sen jälkeen työnjaon ja johtamisen kei-
noin otettava valtakunnallisesti käyttöön parhaiksi todetut työmenetelmät. Ratkaisu-
toiminnan riippumattomuus ei siitä vaarannu.

Mitä normatiivisiin muutoksiin tulee, kirjallisen menettelyn käyttöalaa voitaisiin laajen-
taa esimerkiksi niin, että lakiin otetaan suppea luettelo asioista, jotka rajataan menet-
telyn ulkopuolelle. Sen voisi tarkoittaa toisaalta tekoja, joissa enimmäisrangaistus on
yli neljä vuotta vankeutta ja toisaalta joitakin rikoslajeja, kuten vakavat seksuaali- ja
väkivaltarikokset.

Valtakunnansyyttäjänviraston mukaan kirjallisesta menettelyn toimivuudesta kerty-
neiden kokemusten ja fair trial -näkökohtien pohjalta olisi aiheellista arvioida uudel-
leen, onko ylipäätään välttämätöntä saada vielä toiseen kertaan kirjallinen suostu-
mus kirjalliseen menettelyyn tuolloin syytetyn asemassa olevalta. Siihen liittyvät on-
gelmat ovat suurimpia syitä kirjalliseen menettelyyn perustellusti esitettyjen asioiden
päätymiseen raskaaseen pääkäsittelymenettelyyn.

Asianomistajalta edellytetyn suostumuksen perusteeksi on hallituksen esityksessä
(HE 271/2004) viitattu asianomistajan perinteisesti vahvaan asemaan kansallisessa
rikosprosessissamme. Vaikka oikeuslaitos ei ymmärrettävästi voi mikään erilaisten
kokeilujen päänäyttämö ollakaan, yhteiskunnan ja oikeudenkäytön toimintaympäris-
tön voimakkaasti muuttuessa juuri tuollainen ”perinneajattelu” saattaa olla oikeus-
prosessien keventämisen suurin henkinen este. Valtakunnansyyttäjänvirasto esittää-
kin uudelleen arvioitavaksi, onko asianomistajan suostumus ylipäätään tarpeen teh-
täessä valintaa eri prosessilajien välillä. Kirjallisen menettelyn ja suullisen pääkäsitte-
lyn välillä tehtävä valinta ei vaikuta asianomistajan oikeusturvaan. Hänen vaatimuk-
sensa tutkitaan joka tapauksessa. Siihen nähden on erikoista, että asianomistaja voi
silti määrätä myös tavasta, jolla hänen oikeusturvansa toteutetaan – varsinkin, kun
sillä on merkittävä vaikutus rikosprosessin kustannuksiin. Käytännössä tämä johtaa
nykyisissä kustannuspaineissa siihen, että kaikkien asianomistajien asioiden käsitte-
ly viivästyy.

Syyttäjäntoiminnan osalta rangaistus- ja muiden vaatimusten perustelemisvelvolli-
suudesta ei ole tarpeen säätää lailla. Asiasta voidaan antaa valtakunnansyyttäjän
ohje. Jo tällä hetkellä syyteneuvottelujärjestelmässä syyttäjät perustelevat seuraa-
muskannanottonsa annetun ohjeen mukaisesti yksilöiden.

Rikosprosessiketjun tiivistäminen ja syyttäjän rooli

Arviomuistion mukaan esitutkinnassa voitaisiin edellyttää tiettyjen seikkojen korostet-
tua selvittämistä silloin, kun on odotettavissa asian käsittely kirjallisessa menettelys-
sä. Muistiosta ei kuitenkaan ilmene, mistä seikoista on kyse, tai miten niitä voisi kir-
jallisessa menettelyssä hyödyntää.

Valtakunnansyyttäjänvirasto kiinnittää huomiota siihen, että varsinkin yksinkertaisten
asioiden esitutkintapöytäkirjoissa on varsin usein erilaisia laatuongelmia, joita ei ole
saatu poistetuksi erilaisista ja eri tasojen pyrkimyksistä huolimatta. Tyypillisimmin
virheet liittyvät asianomistajan yksilöintitietoihin ja vaatimuksiin. Laatuongelmat vir-
heineen ja puutteineen aiheuttavat syyttäjille ja syyttäjänsihteereille jatkuvasti yli-
määräistä työtä.

64

Tämän pitkäaikaisen kokemuksen valossa tulee tarkasti harkita sitä, millaisia uusia
sisällöllisiä vaatimuksia esitutkintapöytäkirjoille mahdollisesti asetetaan. Sellaisella
uudistuksella voi olla syyttäjälaitoksen työtä merkittävästi lisäävä vaikutus.

Arviomuistiossa esitetään, että rikosprosessia nopeutetaan tiivistämällä rikosproses-
siketjua. Tiivistäminen ehdotetaan toteutettavaksi pääasiassa siten, että syyttäjän
tehtäviä siirretään poliisille. Valtakunnansyyttäjänvirasto ei kannata tätä.

Poliisin ja syyttäjän rikosprosessuaaliset roolit ovat erilaiset ja ne tulisi jatkossakin
pitää selkeästi erillään. Tutkintavaltaa käyttävä poliisi ja oikeusviranomaisena toimiva
syyttäjä tekevät läheistä yhteistyötä rikosprosessin alkuvaiheessa, jolloin myös syyt-
täjän rooli tutkintaviranomaisena korostuu, mutta varsinainen syyttämistoimivalta ja
harkintavalta syytteen nostamisesta tulee kuulua vain syyttäjille.

Oikeusturvasyistä on tärkeää, että poliisin toimivalta rajoitetaan esitutkinnan toimit-
tamiseen. Poliisimiehillä ja tutkinnanjohtajilla ei pääsääntöisesti ole oikeudellista kou-
lutusta tai saati syyttäjäkokemusta. Siihen nähden ehdotus päätösvallan siirtämises-
tä esitutkintaviranomaiselle yksinkertaisiksi määriteltävissä rikosasioissa, joista voi
seurata ainoastaan sakkorangaistus, on ongelmallinen.

Lakia oikeudenkäynnistä rikosasioissa on juuri muutettu siten, että ns. syyksilukeva
syyttämättä jättäminen on muutettu harkinnanvaraiseksi, tutkinnan jatkamista koske-
vaksi ratkaisuksi. Perusteluna oli nimenomaan se, että syyttömyysolettaman voi ku-
mota vain tuomioistuin. Esitutkintaviranomaiselle sen voidaan katsoa sopivan vielä-
kin huonommin.

Arviomuistiossa jossain määrin vähätellään yksinkertaisten rikosasioiden juridista
haastavuutta. Määritelmällä "näytöllisesti selvä" voi olla varsin erilainen merkitys syy-
tä epäillä -kynnystä arvioimaan tottuneelle poliisille kuin syyteasioita työkseen ajaval-
le syyttäjälle.

Lisäksi vaatimus tunnusmerkistönmukaisesta teonkuvauksesta on yksinkertaisissa
rikoksissa syytesidonnaisuuden näkökulmasta aivan yhtä tiukka kuin vaativimmissa-
kin. Kirjallisen menettelyn käyttöalan laajennus koskisi todennäköisesti myös sellai-
sia rikoksia, kuten petos ja kavallus, joiden kuvaaminen voi olla hyvinkin hankalaa.
Korkeimman oikeuden ratkaisut osoittavat, että teonkuvauksen tulee ehdottomasti
sisältää kaikki tunnusmerkistötekijät. Jos poliisi laatii haastehakemuksen ja antaa
sen tiedoksi vaikeasti myöhemmin tavoitettavalle henkilölle, ja myöhemmin oikeu-
denkäynnissä kirjallisessa menettelyssä todetaan, että haastehakemukseen sisälty-
vä teonkuvaus ei sisälläkään kaikkia väitetyn rikoksen tunnusmerkistötekijöitä, syyte
hylätään. Tämä ei edistä rikosprosessin joutuisuutta, koska prosessi joudutaan käy-
tännössä aloittamaan alusta, ellei syyteoikeuden vanhentuminen aseta sille estettä.
Vastaajan tavoitettavuudesta tulee todennäköisesti silloinkin todellinen ongelma.
Syytteen laatiminen siirtynee myös tällöin syyttäjälle.

Lisäksi arviomuistiossa ehdotetaan, että jo haastehakemuksessa tulisi olla nimen-
omainen perusteltu seuraamuskannanotto. Tavanomaisrikoksia tutkivalle poliisille
tällaista vaatimusta ei ole perusteltua osoittaa.

Nyt ehdotetun ”poliisi syyttäjänä -menettelyn” nettovaikutus olisi negatiivinen. Tuo-
mioistuimen työ ei vähenisi vaan lisääntyisi, kun se joutuisi käsittelemään kirjallises-
sa menettelyssä eri tavoin puutteellisia haastehakemuksia. On helppo nähdä myös
tähän liittyvät oikeusturvaongelmat.

65

Syyttäjillä ovat hyvät mahdollisuudet laatia haastehakemuksia myös nopeutetulla
aikataululla tarpeen vaatiessa. Syyttäjälaitoksella on valtakunnallinen syyttäjäpäivys-
tysjärjestelmä, joka mahdollistaa haastehakemusten laadinnan virka-ajan ulkopuolel-
la.

Resurssien tehokkaan käytön kannalta on vielä todettava, että ammattisyyttäjä laatii
juridisesti laadukkaan haastehakemuksen vain murto-osassa siitä ajasta, joka siihen
menisi kouluttamattomalta ja tottumattomalta poliisilta. Mikään poliisin johdon taholta
tähän mennessä saatu signaali ei viittaa myöskään siihen, että siellä oltaisiin nyky-
resursseilla innokkaita ottamaan vastaa tätä tai mitään muutakaan uutta tehtävää.

Rangaistusmääräysmenettely

Valtakunnansyyttäjänvirasto pitää tärkeänä summaaristen menettelyjen (nyk. ran-
gaistusmääräysmenettely) soveltamisalan laajentamismahdollisuuksien selvittämis-
tä. Syyttäjä voisi summaarisessa sakkomenettelyssä nopeasti ja tehokkaasti ja oike-
usturvasta tinkimättä ratkaista laajasti tavanomaisrikollisuuteen kuuluvia, nykyisin
tuomioistuimeen meneviä asioita, joissa konkreettinen rangaistus olisi sakkoa, vaik-
ka enimmäisrangaistus olisi esimerkiksi kaksi vuotta vankeutta.

Syyttäjän näin laaja ratkaisuvalta rangaistusmääräysmenettelyssä ei olisi uhka oike-
usturvalle. Syyttäjä kykenee menettelyyn saapuvista asioista tunnistamaan ja erot-
tamaan sellaiset, jotka niiden vähäisyydestä huolimatta on esimerkiksi oikeudellisin
perustein tai odotettavissa olevan rangaistusseuraamuksen takia saatettava tuomio-
istuimen ratkaistavaksi.

Rattijuopumusasioissa voitaisiin harkita menettelyn uudistamista siten, että tulevassa
summaarisessa sakkomenettelyssä syyttäjä päättäisi myös ajokiellon pituudesta
samalla, kun määräisi teosta varsinaisen rangaistuksen. Tässä menettelyssä epäil-
lyllä ja asianomistajalla on luonnollisesti valitustie käräjäoikeuteen.

Korkein oikeus toteaa, että arviomuistiossa on myös ehdotettu, että säädettyjen
edellytysten täyttyessä kirjallisessa menettelyssä voitaisiin tuomita nykyisen yhdek-
sän kuukauden sijasta vuosi vankeutta. Korkein oikeus toteaa, että asianosaisten
oikeusturva sekä toisaalta oikeudenkäytön julkisuus ja avoimuus edellyttävät, että
kirjallinen menettely on rikosasioissa poikkeus suullista oikeudenkäyntiä koskevasta
pääsäännöstä. Siihen nähden, että tällä hetkellä jo yli kolmannes kaikista rikosasiois-
ta käsitellään kirjallisessa menettelyssä, menettelyn soveltamisalan olennaiseen laa-
jentamiseen on suhtauduttava pidättyvästi. Tämä on perusteltua siitäkin syystä, että
kirjallisen menettelyn käyttöalan laajentamisesta ei arviomuistiossa esitetyn mukaan
olisi saatavissa merkittäviä kustannussäästöjä.

Itä-Suomen hovioikeus toteaa, että käräjäoikeuden kirjallisen menettelyn käyttö-
alan laajentaminen vaatii perusteellista jatkoselvittämistä. Sen varteenotettava laa-
jentaminen merkitsisi huomattavalta osin luopumista suullisista oikeudenkäynneistä.
Kirjalliseen menettelyyn kokonaisuudessaan liittyy selvitettäviä periaatteellisia ja käy-
tännön kysymyksiä. Esitutkinnan ja syyteharkinnan terävöittämiseen tähtääviä toi-
menpiteitä kirjallista menettelyä silmällä pitäen hovioikeus sen sijaan pitää joka ta-
pauksessa kannatettavina.

Itä-Suomen hovioikeus pitää kannatettavana rikesakko- ja rangaistusmääräysmenet-
telyn (sakkomenettelyn) käyttöalan laajentamista entistä enemmän yksinkertaisiin ja
selviin rikoksiin, joista seuraamuksena on sakko. Sen lisäksi sakkomenettelyssä voi-

66

taisiin tuomita menettämisseuraamus, ajokielto tai muu oheisseuraamus sekä esi-
merkiksi oikeaksi myönnetty vahingonkorvaus.

Itä-Suomen hovioikeus esittää harkittavaksi arviomuistiossa esitetyn lisäksi, että kä-
räjäoikeuden ratkaisemissa asioissa päiväsakon rahamäärää ja ajokieltoa koskevat
muutoksenhakuasiat käsiteltäisiin ensi asteena oikaisuvaatimuksena käräjäoikeu-
dessa ja vasta tämän jälkeen asiaan haettaisiin muutosta valittamalla hovioikeuteen.
Hovioikeudessa muutoksenhakuasia ratkaistaisiin yhden tuomarin kokoonpanossa.
Joka tapauksessa muutoksenhakemukset päiväsakon rahamäärää ja ajokieltoa kos-
kevissa asioissa tulisi voida ratkaista hovioikeudessa yhden tuomarin kokoonpanos-
sa.

Rovaniemen hovioikeuden näkemyksen mukaan käräjäoikeudessa kirjallisessa
menettelyssä käsiteltäviin asioihin haetaan muutosta hovioikeudesta varsin paljon.
Vasta käräjäoikeuden ratkaisun saatuaan vastaajat voivat esimerkiksi havahtua mie-
lestään liian suureen päiväsakon rahamäärään tai oheissakkoon. Näin siitäkin huo-
limatta, että käräjäoikeuden vastauspyynnössä heitä on nimenomaan kehotettu poh-
timaan elatusvelvollisuuden muuttumista tai tulojen olennaista muuttumista viimeksi
toimitetun verotuksen jälkeen. Vankeusrangaistustapauksissa muutoksenhakuja
tuottavat yhdyskuntapalvelu- ja valvontarangaistusseuraamukset.

Arviomuistiossa esitetty menettelyn laajentaminen todennäköisesti nostaisi muutok-
senhakualttiutta. Kun uudistuksella ei arviomuistion mukaan olisi merkittävää sääs-
tövaikutustakaan, Rovaniemen hovioikeus suhtautuu varauksella kirjallisen menette-
lyn käyttöalan laajentamiseen käräjäoikeuksissa.

Vaasan hovioikeus toteaa, että arviomuistion sivulla 12 lausutaan, että kansallinen
muutoksenhaku on harvinaista kirjallisessa menettelyssä ratkaistuissa jutuissa. Vaa-
san hovioikeus on kunnioittavasti eri mieltä.

Käräjäoikeudet ovat saavuttaneet varsin hyviä tuloksia kirjallisen menettelyn käytös-
sä: käsittelyajat ovat nopeutuneet ja resurssien käyttö on tehokasta. Näissä tuloksis-
sa ei kuitenkaan ole otettu huomioon sitä varsin suurta määrää kirjallisen menettelyn
ratkaisuja, joissa on valitettu hovioikeuteen. Valitukset ovat lisäksi useimmiten sellai-
sia, että jatkokäsittelylupa on myönnettävä. Osassa on kysymys esimerkiksi päivä-
sakon rahamäärän oikaisemisesta, mutta usein hovioikeus joutuu vielä toimittamaan
pääkäsittelyn jutussa, joka on ollut kirjallisessa menettelyssä käräjäoikeudessa. Oi-
keudenkäytön painopiste ei ole näissä tapauksissa käräjäoikeudessa. On ilmeistä,
että kirjallisen menettely edellyttämää yhden kosketuksen periaate ei kaikissa tapa-
uksissa toimi. Syystä tai toisesta vastaaja ei koe voivansa tai ei ymmärrä esittää
kaikkea mihin haluaa vedota silloin kun hänelle suodaan siihen mahdollisuus. Ennen
kuin menettely on saatu toimimaan, ei ole aihetta ryhtyä laajentamaan sitä. Kun se
on saatu toimimaan, resursseja säästyy hovioikeuksissakin.

Vaasan hovioikeus esittää myös selvitettäväksi sitä vaihtoehtoa, että kirjallisessa
menettelyssä ratkaistua juttua koskeva muutoksenhakemus käsiteltäisiin käräjäoi-
keudessa ja vastaa sen johdosta annettua ratkaisua koskeva mahdollinen valitus
ratkaistaisiin hovioikeudessa.

Espoon käräjäoikeuden mukaan syyttäjän nimenomaisen seuraamuskannanoton
säätäminen pakolliseksi kirjallisen menettelyn rikosasiassa on kannatettavaa.

67

Kirjallisen menettelyn käyttöalan laajentaminen rangaistusmaksimia korottamalla on
kyseenalaista. Lukumääräisesti asioita ei menettelyyn tule lisää merkittävää määrää.
Tällöin siirryttäisiin myös törkeisiin tekomuotoihin, joissa yhtenä tunnusmerkistöteki-
jänä on harkittava siitä, onko rikosta pidettävä kokonaisuutena arvostellen törkeänä.
Tämän ratkaisun tekeminen vastaajan tunnustamisen perusteella vaikuttaa ongel-
malliselta. Espoon käräjäoikeus katsoo, että asian näytöllinen ja oikeudellinen har-
kinta on mahdollista suorittaa monipuolisemmin suullisen kuin kirjallisen menettelyn
perusteella. Tämän vuoksi se taso, jolle kirjallisen menettelyn käyttö nykyisen sään-
telyn puitteissa on vakiintunut, on riittävä.

Espoon käräjäoikeus ei kannata sitä muistiossa esiin nostettua menettelyä, jossa
esitutkintaviranomainen suoraan tekisi haastehakemuksen tuomioistuimelle. Tällöin
syyttäjän suorittama syyteharkinta mahdollisine syyttämättä jättämistä koskevine
päätöksineen ohitettaisiin kokonaan. Muutoinkin on tärkeätä, että sinänsä yksinker-
taisissakin asioissa ammattitaitoinen syyttäjä laatii haastehakemuksen teonkuvauk-
sineen. Tällöin varmistutaan siitä, että haastehakemus sellaisenaan kelpaa oikeu-
denkäynnin pohjaksi.

Helsingin käräjäoikeus toteaa, että kirjallisen menettelyn käyttäminen vaihtelee
merkittävästi eri osissa maata. Tähän vaikuttavat useat eri syyt: käräjäoikeuden jut-
tukanta, henkilöiden tavoitettavuus ja esitutkintaviranomaisten aktiivisuus käyttää
menettelyä. Helsingissä menettelyyn ohjautuu huomattavan vähän asioita muihin
käräjäoikeuksiin verrattuna. Helsingin käräjäoikeus on pyrkinyt ja pyrkii eri tavoin
vaikuttamaan tilanteeseen yhteistyössä sen sidosryhmien kanssa.

Helsingin käräjäoikeus kannattaa mietinnössä ehdotettua säännöstä siitä, että esi-
tutkinnassa tulisi entistä tarkemmin selvittää tiettyjä seikkoja silloin, kun on odotetta-
vissa asian käsittely kirjallisessa menettelyssä käräjäoikeudessa. Myös syyttäjien
harkinta- ja ratkaisuvallan kasvattamista tulee ennakkoluulottomasti selvittää, kuten
muistiossa esitetäänkin. Syyttäjille tulisi lisäksi asettaa velvollisuus esittää entistä
tarkemmin yksilöidyt rangaistus- ja muut vaatimuksensa perusteineen. Tämä vähen-
täisi käytännössä myös muutoksenhaun tarvetta, kun vastaajalla olisi nykyistä pa-
remmat mahdollisuudet ottaa kantaa vaatimuksiin.

Helsingin käräjäoikeus suhtautuu suurella varauksella syyttäjän sivuuttamiseen niin
sanotuissa näytöllisesti selvissä rikosasioissa. Nykyisin syyttäjät tekevät huomatta-
van määrän syyttämättäjättämispäätöksiä eri perusteilla. Nämä asiat eivät päädy
kuormittamaan käräjäoikeuksia kuin korkeintaan hyvin harvinaisten valitusten kautta.
Jos esitutkintaviranomaiselle annetaan päätösvalta näytöllisesti selvissä asioissa, on
hyvin todennäköistä, että edellä tarkoitetunlaista harkintavaltaa ei juurikaan käytetä,
vaan kaikki nämä näytöllisesti selvät asiat saatetaan käräjäoikeuden ratkaistaviksi.

Muistiossa esitetään, että esitutkintaviranomaisen laatiman haastehakemuksen käyt-
töönotto vähentäisi merkittävästi tuomioistuinten työtä. Miten tämä tapahtuisi, jää
arvoitukseksi.

Helsingin käräjäoikeus kannattaa muistiossa esitettyä vaihtoehtoa siitä, että yhden
tuomarin kokoonpanon ratkaisuvalta olisi sama riippumatta siitä, onko menettely
suullinen vai kirjallinen, jos kokoonpano edelleen sidotaan kuten nykyisin rangais-
tusasteikkoon.

Helsingin käräjäoikeus suhtautuu suurella varauksella ajatukseen rangaistusmää-
räysmenettelyn laajentamisesta siten, että entistä enemmän asioita siirrettäisiin polii-

68

sille tai syyttäjälle. Hallitusohjelman mukaan raja korotettaisiin kahteen vuoteen van-
keutta.

Helsingin käräjäoikeus toteaa tuomiovallan kuuluvan Suomen perustuslain 3 §:n no-
jalla tuomioistuimille. Poikkeuksien tästä tulee olla rajattuja ja maltillisia. Poikkeukset
eivät voi käräjäoikeuden mukaan perustua ainakaan säästötoimenpiteisiin (perustus-
lakivaliokunnan kannanotto Pe VL 7/2010).

Keski-Suomen käräjäoikeus olisi sitä mieltä, että ehkä kirjallinen menettely on ny-
kyisellään käytössä tarvittavissa määrin. Kuten muistiossakin todetaan, jos käyttö-
alaa laajennetaan ankarammin rangaistuihin rikoksiin, vastaan alkaa tulla oikeustur-
vakysymyksiä. Keski-Suomen käräjäoikeudessakin kuitenkin käsitellään jo noin 35 %
rikosasioista kirjallisessa menettelyssä. Syyttäjän roolia näissä ei Keski-Suomen
käräjäoikeuden mielestä voi siirtää esitutkintaviranomaiselle. Esitutkintaa koskevien
säännösten ja syyttäjän vetoamistaakan täsmentäminen eivät myöskään Keski-
Suomen käräjäoikeuden mielestä ole tarpeellisia, näistä asioista on puhuttu paljon ja
Keski-Suomen käräjäoikeuden mielestä poliisi ja syyttäjät osaavat ja pystyvät jo nyt
nämä asiat hoitamaan tarvittavalla täsmällisyydellä, kunhan asiat hoidetaan huolelli-
sesti.

Lapin käräjäoikeus toteaa, että kuten muistiossa on todettu, kirjallisen rikosproses-
sin käyttöalan laajentaminen rangaistusmaksimia ja rikosluetteloa muuttamalla ei
tulisi lisäämään kirjallisessa menettelyssä käsiteltävien juttujen lukumäärää merkittä-
västi.

Selkeintä olisi, että kirjallisen menettelyn käyttöala säädettäisiin yhteneväksi yhden
tuomarin kokoonpanon ratkaisuvallan kanssa. Samalla luetteloa rikoksista, jotka voi-
daan ratkaista yhden tuomarin kokoonpanossa, tulisi laajentaa. Tämäkään ratkaisu
ei lisäisi merkittävästi kirjallisen menettelyssä ratkaistavien juttujen lukumäärää. Rat-
kaisu kuitenkin selkeyttäisi tilannetta erityisesti prosessin ja toiminnan kehittämisen
kannalta.

Yhtenä vaihtoehtona muistiossa on esitetty, että kirjallisessa menettelyssä voitaisiin
tuomita nykyistä ankarampia rangaistuksia. Tämänkin muutoksen merkitys olisi hyvin
marginaalinen. Mitä ankarampaa rangaistusta vaaditaan, sitä useammin on tarve
suullisen oikeudenkäynnin järjestämiseen pelkästään rangaistuksen mittaamiseen.
Rangaistuksen määrääminen ei ole eikä saa ole pelkkä mekaaninen tai tekninen
toimenpide. Vastaajan kuuleminen on tarpeellinen osa seuraamuksen määräämistä.

Yksilöidyn seuraamuskannanoton esittäminen kuuluu rikosasioita ja oikeudenkäynte-
jä koskevien periaatteiden mukaan syyttäjän velvollisuuksiin ilman nimenomaista
säännöstäkin. Tämän vuoksi asian säätämiselle erikseen muistiossa esitetyin tavoin
ei ole sanottavaa tarvetta. Asia on ratkaistavissa parhaiten koulutuksella ja työtapo-
jen kehittämisellä.

Hallitusohjelmassa on lähdetty siitä, että entistä useampi rikosasia tulisi voida rat-
kaista tulevaisuudessa käräjäoikeuden ulkopuolella rikesakko- tai rangaistusmää-
räysmenettelyssä. Käräjäoikeuden näkökulmasta rangaistusmääräysmenettelyn laa-
jentaminen keventäisi rikosasioiden ratkaisutaakkaa. Uudistuksen reunaehdot eivät
ole kuitenkaan vielä tiedossa. Siihen liittyy myös perustuslaillisia ongelmia kuten
muistiossa todetaan. Rangaistusmääräysmenettelyn laajentaminen vähentäisi sel-
västi kirjalliseen menettelyyn ohjautuvia asioita.

69

Nykyisessä kirjallisessa menettelyssä eri osapuolilla on selkeät roolit. Mikäli rangais-
tusmääräysmenettelyä laajennetaan, poliisin, syyttäjän ja tuomioistuimen roolit eivät
ole välttämättä selkeät. Sen vuoksi on syytä harkita, onko suunnitellulle muutokselle
tarvetta.

Oulun käräjäoikeus kannattaa kirjallisen menettelyn käyttöalan laajentamista. So-
veltamisalaa tulisi laajentaa tekoihin, joissa rangaistusmaksimi on neljä vuotta. Kirjal-
linen menettely edellyttää joka tapauksessa suostumusta ja tunnustusta. Myös tuo-
mittavan enimmäisrangaistuksen korottamista kannatetaan esimerkiksi kahteen vuo-
teen. Enimmäisrangaistusta ei ole tarpeen porrastaa suullisen kuulemismahdollisuu-
den perusteella, vaan enimmäisrangaistusta tulisi korottaa myös puhtaasti kirjallisesti
käsiteltävissä asioissa. Käytännössä suostumusta kirjalliseen menettelyyn ei usein
anneta, jos rangaistukseksi vaaditaan ehdotonta vankeutta.

Käytännössä syyttäjät ovat kirjallisen menettelyn haastehakemuksiin jo merkinneet
tarkasti yksilöidyn ja perustellun seuraamuskannanoton. Vaatimus on hyvä kirjata
myös lakiin.

Pirkanmaan käräjäoikeus toteaa, että rikosasioiden kirjallisen menettelyn piiriä voi-
daan laajentaa arviomuistiossa esitetyillä tavoilla.

Pohjois-Karjalan käräjäoikeus toteaa, että ROL 5a luvun mukainen kirjallinen me-
nettely on osoittautunut hyvin toimivaksi ja tarkoituksenmukaiseksi menettelyksi sel-
vissä ja tunnustetuissa rikosasioissa. Menettelyn laaja-alainen ja järjestelmällinen
käyttö sen soveltamisalaan kuuluvien rikosten osalta säästää merkittävästi tuomiois-
tuimien ja syyttäjien työtä.

Menettelyn käyttö edellyttää vastaajan tunnustusta, asianomistajan ja vastaajan
suostumusta sekä vastaajan täysi-ikäisyyttä. Nämä seikat rajoittavat väistämättä
menettelyn käyttöalaa kaikkien sen soveltamisalaan rangaistusmaksimin puolesta
kuuluvien rikosten osalta. Pohjois-Karjalan käräjäoikeudessa vuonna 2015 käsitel-
lyistä rikosasioista 41 % ohjautui kirjalliseen menettelyyn. Tämä luku on koko maan
kärkikastia, sillä valtakunnallinen keskiarvo on ollut noin 35 %, ja sitä voidaankin pi-
tää käytännössä jokseenkin maksimimääränä menettelyyn tosiasiallisesti soveltuvien
asioiden osalta. Soveltamisalaan kuuluvien rikosten ohjautuminen kirjalliseen menet-
telyyn edellyttää tietoista ja huolellista työtä esitutkinnassa ja syyteharkinnassa, jotta
kirjallisen menettelyn edellytykset saadaan asianmukaisesti selvitettyä jo varhaises-
sa vaiheessa.

Muistiossa on pohdittu mahdollisuutta kirjallisen menettelyn soveltamisalan laajen-
tamiseksi nostamalla rangaistusmaksimia ja/tai lisäämällä lakiin luettelo tietyistä ri-
koksista, joita menettelyssä voitaisiin tutkia, vaikka niistä säädetty enimmäisrangais-
tus ylittää kaksi vuotta. Pohjois-Karjalan käräjäoikeus ei sinällään näe perustuslaista
tai ihmisoikeussopimuksista johtuvaa ehdotonta oikeudellista estettä soveltamisalan
laajentamiselle, kun menettely perustuu vastaajan nimenomaiseen tunnustukseen ja
suostumukseen. On kuitenkin huomioitava, että mitä vakavammasta rikosasiasta on
kysymys, sitä tärkeämpää on, että asia käsitellään asianmukaisesti ja perusteellisesti
jo käräjäoikeudessa. Kirjallisen menettelyn soveltamisalan laajentaminen aiempaa
vakavampiin rikoksiin voi olla omiaan lisäämään riskiä siitä, että käräjäoikeudessa
kirjallisesti käsiteltyjä rikosasioita siirtyy enemmän valitusteitse hovioikeuden käsitel-
täväksi, kun vastaajat aktivoituvat esittämään yksilöityjä vaatimuksia ja selvityksiä
vasta asiassa annetun tuomion lopputuloksen perusteella.

70

Kirjallisen menettelyn soveltamisalan laajentaminen siten, että menettelyssä olisi
mahdollista tuomita nykyistä ankarampi rangaistus, ei tuota tosiasiallisesti merkittä-
vää hyötyä, ellei samassa yhteydessä laajenneta mahdollisuutta tuomita ankarampi
rangaistus varaamatta vastaajalle tilaisuutta suullisen lausuman antamiseen. Tällä
hetkellä kirjallisessa menettelyssä tuomittavat rangaistukset jäävät ROL 5a luvun 5
§:n kuulemismenettelyn vuoksi käytännössä maksimissaan kuudeksi kuukaudeksi
vankeutta, sillä suullisen lausuman antaminen on tarkoituksenmukaisuus- ja turvalli-
suusnäkökohdat huomioon ottaen yksinkertaisempaa järjestää istuntokäsittelyssä.
Toisaalta, mikäli yksinomaan kirjallisessa menettelyssä tuomittavat rangaistukset
nousisivat selvästi, riski oikeudenmukaisen oikeudenkäynnin vaarantumisesta ja
valitusalttiuden lisääntymisestä kasvaisi.

Pohjois-Karjalan käräjäoikeus ei kannata lainsäädäntöön otettavaa määräystä siitä,
että syyttäjän olisi esitettävä kirjallisen menettelyn haasteessa nimenomainen seu-
raamuskannanotto. Syyttäjän kannanotto ei voi olla tuomioistuinta sitova, koska
tuomioistuimella on aina itsenäinen tuomiovalta seuraamuksen määräämisessä.
Käytännössä syyttäjät esittävät jo tällä hetkellä haastehakemuksissa seuraamuksia
koskevan kannanottonsa esimerkiksi seuraavasti: ”vähintään seitsemän kuukauden
pituinen ajokielto”, ”vähintään 40 päivän ehdollinen vankeusrangaistus”, ”vähintään
60 päivää vankeutta, joka voitaneen määrätä yhdyskuntapalveluna”. Nämä kannan-
otot voivat olla syytetylle informatiivisia, mutta verraten usein käräjäoikeus joutuu
haasteasiakirjassa nimenomaisesti ilmoittamaan, että syyttäjän seuraamuskannanot-
to ei sido tuomioistuinta, vaan seuraamus voi pituudeltaan tai rangaistuslajiltaan poi-
keta syyttäjän esittämästä. Haastehakemuksen ja haasteasiakirjan välinen ristiriita
voi olla tällöin vastaajan kannalta jopa harhaanjohtava.

Pohjois-Karjalan käräjäoikeus vastustaa ensiasteen päätösvallan siirtämistä yhtään
nykyistä laajemmin pois tuomioistuimilta. Perustuslain 3 §:n 3 momentin mukaan
tuomiovaltaa käyttävät tuomioistuimet. Vaikka kysymys olisikin tapahtumainkulun
osalta selvästä ja tunnustetusta rikosasiasta, kuten esimerkiksi rattijuopumusrikok-
sesta, rangaistuksen mittaaminen ja oheisseuraamusten kuten ajokiellon määräämi-
nen perustuu aina tapauskohtaiseen arvioon kyseisen teon vahingollisuudesta, vaa-
rallisuudesta, teon vaikuttimista sekä rikoksesta ilmenevästä muusta tekijän syylli-
syydestä.

Pohjois-Karjalan käräjäoikeus suhtautuu varauksellisesti ehdotukseen siitä, että esi-
tutkintaa toimittava viranomainen laatisi syyttäjän sijaan haastehakemuksen yksin-
kertaisessa rikosasiassa. Syyttäjän rooli syyteasian oikeudellisessa arvioinnissa on
usein ensiarvoisen tärkeä, mikä ilmenee muun muassa siinä, että syyttäjät tekevät
huomattavan määrän syyttämättä jättämispäätöksiä esitutkintaviranomaisten tutki-
missa asioissa muun muassa vähäisyysperusteella (ROL 1 luku 7 §) tai syyttävät
selvästi lievemmin tai suppeammin rikosnimikkein mitä esitutkinnassa on tutkittu.
Esitetty muutos pitää sisällään vaaran siitä, että tällaiset asiat siirtyisivät sellaisenaan
suorilla haastehakemuksilla esitutkintaviranomaisilta tuomioistuimien käsiteltäviksi.
Esitutkinnan tavoitteet ja lähtökohdat poikkeavat syyteharkinnasta, samoin näihin eri
tehtäviin valmistava koulutus ja kokemus. Järkevän oikeudenhoidon kannalta on
tarkoituksenmukaista, että syyteharkinnan suorittaa oikeustieteellisen koulutuksen
saanut ja syyteharkintaan perehtynyt viranomainen, jotta ns. selvät rikosasiat olisivat
selviä myös tuomioistuimen näkökulmasta tarkastellen.

Pohjois-Savon käräjäoikeus ei kannata kirjallisen menettelyn käyttöalan laajenta-
mista sen soveltamisalaa laajentamalla. Sen sijaan on syytä pyrkiä vaikuttamaan
siihen, että entistä suurempi osa soveltamisalaan kuuluvista rikoksista käsiteltäisiin

71

kirjallisessa menettelyssä. Tältä osin käräjäoikeuksissa on keskenään merkittäviä
eroja. Pohjois-Savon käräjäoikeudessa menettelyn käyttö on laajaa eikä sitä toden-
näköisesti voi juurikaan lisätä.

Kirjallisen menettelyn käyttöä olisi mahdollista kehittää myös muistiossa mainituin
tavoin eli että syyttäjän tulisi haastehakemuksessa ilmoittaa entistä tarkemmin yksi-
löidyt rangaistus- ja muut vaatimukset ja etenkin ajokiellon pituutta koskevat vaati-
mukset perusteineen, kun asian on tarkoitus käsitellä kirjallisessa menettelyssä. Tä-
mä syyttäjän menettely voisi lisätä kirjallisen menettelyn käyttöalaa.

Vantaan käräjäoikeus toteaa, että kuten muistiossa todetaan, käyttöalan laajenta-
minen joko soveltamisalaa tai tuomittavaa enimmäisrangaistusta korottomalla tuskin
olennaisesti lisäisi menettelyssä käsiteltävien juttujen lukumäärää. Kirjallisessa me-
nettelyssä käsiteltävien juttujen lukumäärä on jo nyt suuri. Vuoden 2015 tilastojen
mukaan rikosasioita ratkaistiin koko maassa kirjallisesti n. 17.000 asiaa, mikä määrä
oli prosentuaalisesti n. 32 %:a ratkaistuista rikosasioissa. Vantaan käräjäoikeudessa
ratkaistiin kirjallisessa menettelyssä 30 %:a asioista. Määrä on vaihdellut vuosittain
30 – 35 %:n välillä. Monessa käräjäoikeudessa kirjallisessa menettelyssä ratkaistu-
jen asioiden osuus on 40 – 44 %:a. Selkeä poikkeus on Helsingin käräjäoikeus, jos-
sa kirjallisessa menettelyssä ratkaistavien juttujen osuus on ollut n. 11 %:a rikosasi-
oiden kaikista ratkaisuista. Mikään seikka ei viittaa siihen, että kirjallisessa menette-
lyssä ratkaistavien rikosasioiden tosiasiallista lukumäärä voitaisiin olennaisesti lisätä.

Kirjallisen menettelyn soveltamisalaa voidaan laajentaa lisäämällä lakiin luettelo ri-
koksista, joita kirjallisessa menettelyssä voidaan tutkia, vaikka niissä säädetty enim-
mäisrangaistus ylittääkin kaksi vuotta. Selkein ratkaisu tähän olisi se, että yhden
tuomarin kokoonpanon ratkaisuvalta olisi sama riippumatta siitä, onko menettely
suullinen vai kirjallinen. Vantaan käräjäoikeus kannattaa tätä ratkaisua. Tässä yhtey-
dessä voidaan luetteloa rikoksista, jotka voidaan ratkaista yhden tuomarin kokoon-
panossa, laajentaa. Tämäkään ratkaisu ei lisää merkittävästi kirjallisen menettelyssä
ratkaistavien juttujen lukumäärää. Prosessin ja toiminnan kehittämisen kannalta kyse
olisi kuitenkin ratkaisusta, joka selkeyttäisi tilannetta.

Yhtenä vaihtoehtona arviomuistiossa on esitetty, että menettelyssä voitaisiin tuomita
nykyistä ankarampia rangaistuksia. Tällaisen muutoksen merkitys olisi hyvin margi-
naalinen. Mitä ankarampaa rangaistusta vaaditaan, sitä useammin on tarve suullisen
oikeudenkäynnin järjestämiseen pelkästään rangaistuksen mittaamisen vuoksi. Ran-
gaistuksen määrääminen ei ole eikä saa ole pelkkä mekaaninen tai tekninen toimen-
pide. Rangaistuksen mittaamisessa tulee esille tuomarin harkinta oikeasta rangais-
tusseuraamuksesta. Vastaajan kuuleminen on tarpeellinen osa seuraamuksen mää-
räämistä.

Arviomuistiossa ehdotetaan, että kirjallisen menettelyn käyttämisen edistämiseksi
lakiin otettaisiin määräys siitä, että syyttäjän on esitettävä nimenomainen seuraa-
muskannanotto. Tällainen säännös voidaan toki lakiin ottaa. Vantaan käräjäoikeuden
käsityksen mukaan nimenomaisen seuraamuskannanoton esittäminen kuuluu syyttä-
jän velvollisuuksiin ilman nimenomaista säännöstäkin. Käytännössä myös useimmat
syyttäjät esittävät nimenomaisen seuraamuskannanoton ehdottaessaan asian käsit-
telemistä kirjallisessa menettelyssä. Tämä asia olisi sinänsä ratkaistavissa koulutuk-
sella ja työtapojen kehittämisellä. Syyttäjän velvollisuuksiin kuuluu jo rikosasioita ja
oikeudenkäyntejä koskevien periaatteiden mukaan nimenomaisen seuraamuskan-
nanoton esittäminen. Kuulemisperiaate yksistään edellyttää nimenomaisen seuraa-
muskannanoton esittämistä jo nykyisessä prosessissa.

72

Yhden kosketuksen toimintamallia ehdotetaan yhdeksi ratkaisuksi. Vantaan käräjä-
oikeuden mukaan tämä on sinänsä kannatettava toimintatapa. Yhden kosketuksen
periaatteesta on keskusteltu siitä saakka nykyinen lainsäädäntö kirjallisesta menette-
lystä rikosasioissa tuli voimaan. Tosiasiallisesti tätä toimintatapaa käytetään vähän.
Kysymys on lähinnä poliisin ja syyttäjien toimintatapojen kehittämisestä. Vantaan
käräjäoikeus on antanut Itä-Uudenmaan syyttäjäviraston syyttäjille oikeuden syyttä-
jähaasteiden antamiseen. Arviomuistiossa ehdotetaan otettavaksi esitutkintalakiin
säännös, että epäiltyä pidettäisiin poliisin huostassa tiedoksiantoon saakka. Tällai-
nen säännös mahdollistaisi nykyistä paremmin yhden kosketuksen toimintatavan
soveltamisen. Säännöstä harkittaessa on kuitenkin syytä tarkasti rajata, minkä ajan
vapaudenmenetys voi tällä perusteella kestää. Yhden kosketuksen toimintamallin
laajempi soveltaminen edellyttää kuitenkin, että poliisi ja syyttäjä todellisuudessa
ottavat tämän toimintamallin käyttöön ja kehittävät työtapojaan. Käräjäoikeudella
yksin ei ole suuria mahdollisuuksia edistää yhden kosketuksen toimintamallia.

Nykyisen hallituksen ohjelmassa on otettu esiin mahdollisuus laajentaa rikesakko- tai
rangaistusmääräysmenettelyä niin, että entistä useammin asian voisi ratkaista tuo-
mioistuimen ulkopuolisessa menettelyssä poliisi tai syyttäjä. Käräjäoikeuden näkö-
kulmasta rangaistusmääräysmenettelyn laajentaminen keventäisi rikosasioiden rat-
kaisumenettelyä. Tällä hetkellä ei ole kuitenkaan tiedossa, mitkä olisivat todelliset
reunaehdot tällaiselle menettelylle. Tässä ratkaisuvaihtoehdossa on myös perustus-
laillisia ongelmia, kuten arviomuistiossa todetaan. Vantaan käräjäoikeus huomaut-
taa, että rangaistusmääräysmenettelyn laajentaminen vähentäisi selvästi rikosasioi-
den kirjallisessa menettelyssä käsiteltäviä asioita. Suuri osa nykyisin kirjallisessa
menettelyssä ratkaistavista asioista kuuluisi laajennetun rangaistusmääräysmenette-
lyn soveltamisalaan. Nykyisessä menettelyssä eri osapuolilla on selkeät roolit. Mikäli
rangaistusmääräysmenettelyä laajennetaan, poliisin, syyttäjän ja tuomioistuimen
roolit eivät ole välttämättä selkeät. Sen vuoksi on syytä harkita, onko suunnitellulle
muutokselle tarvetta.

Yhteenvetona Vantaan käräjäoikeus toteaa, että ehdotettuja muutoksia ja selkeyttä-
misiä rikosasioiden kirjalliseen menettelyyn tulisi tehdä. Niillä on kuitenkin tosiasialli-
sesti vähäinen vaikutus kirjallisessa menettelyssä käsiteltävien juttujen lukumäärään.

Varsinais-Suomen käräjäoikeus kannattaa ehdotusta siitä, että yhden tuomarin
kokoonpanon ratkaisuvalta olisi sama riippumatta siitä, onko menettely suullinen vai
kirjallinen. Tämä uudistus olisi omiaan selkeyttämään toimivaltaa koskevaa säänte-
lyä.

Varsinais-Suomen käräjäoikeus ei sen sijaan kannata järjestelmää, jossa rikosasia
siirtyisi suoraan esitutkinnasta käräjäoikeuden käsiteltäväksi. Tältä osin Varsinais-
Suomen käräjäoikeus kannattaa rangaistusvaatimusjärjestelmän laajentamista siten
että syyttäjä voisi ratkaista asian, mikäli rangaistukseksi määrätään sakkorangaistus
oheisseuraamuksineen.

Esitutkintaviranomaisen roolin laajentaminen näytöllisesti selvissä asioissa aiheuttai-
si vaikeuksia tapauksissa, joissa vastaaja ei suostu asian ratkaisemiseen kirjallises-
sa menettelyssä tai jossa vastaaja myöhemmin peruuttaa suostumuksensa. Muisti-
osta ei käy ilmi mikä viranomainen tällaisessa tapauksessa ajaisi rangaistusvaati-
musta käräjäoikeuden istunnossa. Esitutkintaviranomaiselta puuttuu koulutus ja
usein myös pätevyys syytteen ajamiseen. Mikäli tehtävä edelleen kuuluisi syyttäjälle
aiheutuisi järjestelmästä ylimääräistä työtä kahdelle viranomaiselle.

73

Helsingin syyttäjänviraston mukaan ehdotetut kirjallisen menettelyn sovelta-
misalan laajentamiset ovat kannatettavia. Soveltamisalan laajentamisilla ei kuiten-
kaan saavuteta merkittäviä säästöjä, ellei kirjallisessa menettelyssä päästä käyttä-
mään laajemmin yhden kosketuksen periaatetta kolmen kosketuksen sijasta.

Itä-Suomen syyttäjänvirasto ei näe estettä sille, että kirjallisen menettelyn käyttö-
alaa laajennettaisiin joko lisäämällä maksimirangaistusta koskevan säännöksen
oheen luettelo muista menettelyyn sen lisäksi korkeammasta rangaistusmaksimis-
taan huolimatta soveltuvista asioista taikka siten, että maksimirangaistusta korote-
taan.

Todennäköisesti ei näillä muutoksilla kuitenkaan olisi saavutettavissa mitään merkit-
tävää säästövaikutusta taikka olennaista lisäystä tosiasiassa kirjallisessa menette-
lyssä ratkaistujen juttujen määriin. Syyttäjän näkökulmasta näyttää yksi nykysäänte-
lyn ongelmista nimittäin olevan siinä, ettei vastaaja useinkaan tiedä, miten hänen
tekoaan oikeudellisesti tulisi arvioida. Itse menettely on siis tällöin yleensä vastaa-
jankin mielestä täysin riidaton, mutta koska hän tahtoo pikemminkin jättää tämän
menettelynsä oikeudellisen arvioinnin tuomioistuimen harkinnan varaan, ei hän ROL
5A luvun 1 §:n 2-kohdan tarkoittamassa mielessä tietenkään voi tunnustaa tekoaan.

Merkittävä määrä kirjallisesta menettelystä myöhemmin suulliseen pääkäsittelyyn
siirtyneistä jutuista onkin sellaisia, joissa edellä viitatun säännöksen tarkoittama ni-
menomainen ilmoitus ja suostumus ovat jääneet saapumatta käräjäoikeudelle, mutta
joissa suullista pääkäsittelyä jälkikäteen arvioituna voidaan luonnehtia täysin tarpeet-
tomaksi, koska asia vastaajan poisjäämisen vuoksi kuitenkin on lopulta ratkaistu
ROL 8 luvun 11 §:n tarkoittamassa poissaolokäsittelyssä.

Osittain voidaan juttuja arvioida siirtyvän suulliseen pääkäsittelyyn myös sen vuoksi,
ettei vastaaja yksinkertaisesti passiivisuuttaan tule määräajassa toimittaneeksi ilmoi-
tustaan ja suostumustaan käräjäoikeudelle ROL 5A luvun 2 §:n mukaisesti. Lisäksi
on kyseinen menettelytapa muutoinkin varsin jähmeä ja sitoo tiedoksiantoineen mer-
kittävästi käräjäoikeuden sekä joissakin tapauksissa myös poliisin työaikaa. Sanotut
toimenpiteet ja niistä aiheutuva ajanhukka olisivatkin suurelta osin vältettävissä, mi-
käli haastehakemusten laatiminen joissakin yksinkertaisissa rikosasioissa siirrettäi-
siin esitutkintaviranomaisen tehtäväksi siten kuin myös arviomuistion sivulla 11 on
esitetty.

Itä-Suomen syyttäjänvirasto ei siis kannata ensiasteen päätösvallan siirtoa yhtään
nykyistä laajemmalti pois tuomioistuimilta, vaan sen sijaan tulisi syyttäjän toimesta
tehtävät työvaiheet tällaisissa näytöllisesti selvissä ja tunnusmerkistöiltään yksinker-
taisissa jutuissa jättää kokonaan väliin. Varsin merkittävä osuus syyttäjän työpanosta
vapautuisi näin aivan rutiiniluontoisten haastehakemusten laatimisesta ja tällaisten
juttujen ajamisesta vaativampien rikosasioiden hoitoon, jolloin myös juttujen läpivir-
taus esitutkinnasta lainvoimaiseen tuomioon todennäköisesti kokonaisuutena kaikki-
en juttujen osalta nopeutuisi.

Esitutkinnan lopuksi jutun tutkijan tai tutkinnanjohtajan toimesta suoritettavalla haas-
tehakemuksen laatimisella ja haasteen välittömällä tiedoksiantamisella olisi näin
säästettävissä runsaasti niin syyttäjälaitoksen kuin myös käräjäoikeuden työaikaa ja
poliisille siitä aiheutuva lisätyö olisi enintään vähäinen. Missään tapauksessa ei syyt-
täjänviraston käsityksen mukaan myöskään ole syytä epäillä, etteivätkö kokeneet
rikostutkijat tai tutkinnanjohtajat laadukkaasti tulisi selviytymään tästä tehtävästään.
Mikäli tarpeelliseksi harkittaisiin, voitaisiin näiden tehtävien johto ja valvonta myös

74

järjestää siten, että nämä poliisimiehet tässä tehtävässään toimisivat esimerkiksi
”poliisisyyttäjän”-nimikkeellä osana syyttäjälaitoksen organisaatiota ja esimiehenään
tältä osin valtakunnansyyttäjä. Tämän kaltainen menettely oli vielä ainakin 1990-
luvulla voimassa tieliikenneasioita koskevissa rangaistusmääräysasioissa, RV-
apulaissyyttäjän tehtävä oli poliisin puolella hyvinkin arvostettu ja käsityksemme mu-
kaan järjestelmä toimi hyvin.

Mitä tulee täsmällisen seuraamuskannanoton säätämiseen pakolliseksi osaksi kirjal-
liseen menettelyyn menevän jutun haastehakemusta, olisi tämä kysymys kaikkine
mahdollisine seurauksineen tarkkaan harkittava. Mikäli tällainen seuraamuskan-
nanotto nimittäin tulisi tuomioistuinta sitovaksi, tulisi se tosiasiallisesti siirtämään
tuomioistuimille kuuluvaa harkintavaltaa haastehakemuksen laatijalle. Siinä, missä
yhdenvertaisen rangaistuskäytännön ylläpitäminen valtakunnan eri osissa ja eri tuo-
mioistuimissa nykyiselläänkin on haasteellista, voisi tällainen sinänsä hyvässä tarkoi-
tuksessa tehty lainmuutos helposti olla pikemminkin omiaan johtamaan siihen, että
tämä epäyhdenmukaisuus edelleen lisääntyisi. Mikäli toisaalta tuomioistuin jatkossa-
kin olisi oikeutettu myös ankarampaan suuntaan poikkeamaan seuraamuskan-
nanotossa esitetystä, tulisi vastaajan oikeusturvasyistä saada lausua käsityksensä
tästä muutoksesta, jolloin kirjallisesta menettelystä saatavat edut kuulemisen muo-
dosta riippumatta pitkälti vesittyvät.

Länsi-Suomen syyttäjänvirasto katsoo lausuntonsa alkuosaan viitaten, että syyttä-
jän ratkaisuvallan laajentaminen olisi perustellumpi muutos kuin antaa arviomuistios-
sa kuvatulla tavalla esitutkintaviranomaiselle eli pääosin poliisille yhä laajemmat val-
tuudet tunkeutua oikeuslaitokselle aiemmin kuuluneeseen tehtäväkenttään. Periaat-
teellisesti poliisin laatima haastehakemus tuntuu oudolta ja vie kehitystä päinvastai-
seen suuntaan kuin mihin se viime vuosina on edennyt. Käytännössä poliisisyyttä-
jäinstituution käyttöönotto aiheuttaisi rikosvastuun tason selkeän heikkenemisen tai
sitten sen, että tuomari omaksuisi syyttäjälle nykyisin kuuluvan roolin syytteen selvit-
tämiseen/toteennäyttöön tarvittavan näytön hankkimisessa.

Arviomuistiossa esitetään, että poliisille annettaisiin laajat valtuudet laatia haasteha-
kemuksia suoraan tuomioistuimeen. Länsi-Suomen syyttäjänvirasto vastustaa aja-
tusta, ts. poliisisyyttäjäinstituution luomista. Oikeuslaitokselle kuuluvia valtuuksia ei
tule siirtää poliisille. Sekä oikeusturvan kannalta että oikeusvaltioperiaatteen näkö-
kulmasta tarkastellen on uskottavampaa, että laajennetaan syyttäjän sakotusvaltaa.
Tällöinhän sakko tulee voimaan vain, jos vastaaja siihen suostuu. Jos ei suostu, asia
käsitellään tuomioistuimessa.

Sekä periaatteelliset että käytännön syyt puhuvat poliisisyyttäjäinstituution synnyttä-
mistä vastaan. Vastaan puhuvia perusteita seuraavassa:

- poliisi satsaa yhä enemmän vakavan ja tutkinnaltaan vaativan rikollisuuden
selvittämiseen. Poliisisyyttäjän käyttöalaksi ajateltuun massarikostutkintaan
satsataan yhä vähemmän. Tämän seurauksena puutteita on yhä enemmän,
joita syyttäjät ja syyttäjänsihteerit sitten täydentävät sekä omatoimisesti että
määräämällä poliisi suorittamaan lisätutkimuksia. Poliisilaitoksesta riippuen
10-20 % massarikosjutuista – eli vuositasolla tuhansia massarikoksia - joutuu
näiden lisäselvittelyjen kohteeksi ennen kuin asia haastehakemuksin siirre-
tään käräjäoikeuteen. Asia ilmenee sekä syyttäjälaitoksen että poliisihallinnon
teettämistä selvityksistä

- haluavatko käräjäoikeudet ryhtyä tekemään näitä lisäselvityksiä?

75

- jos käräjäoikeus ei tekisi näitä lisäselvityksiä, jäisi huomattava osa rikosasi-
oista vuosittain vaille mitään seuraamuksia. Epäselvässä tilanteessahan syy-
te tulee hylätä? Onko yhteiskunnallisesti hyväksyttävissä, että massarikoksis-
ta vielä nykyistä pienempi osa johtaisi seuraamuksiin?

- jos käräjäoikeus taas tekisi tai poliisilla teettäisi näitä lisäselvityksiä, eikö vas-
taajan ja oikeudenmukaisen oikeudenkäynnin näkökulmasta oltaisi peräti ar-
veluttavalla tiellä? Tähän asti kantajan, ts. syyttäjän tehtävä on ollut varmis-
taa, että riittävä näyttö hankitaan. Haluavatko käräjäoikeudet omaksua syyttä-
jälle nykyisin kuuluvan aktiivisen asioiden selvittäjän roolin, esitutkinnan
suuntaajan ja ohjaajan roolin? Salliiko lainsäädäntö tämän?

- mitä lievemmin rangaistava rikosasia on kyseessä, sitä enemmän merkittäviä
virheitä poliisitutkinnassa tehdään. Johtuen siitä edellä mainitusta, että poliisi
satsaa yhä enemmän vakavan rikollisuuden tutkintaan, yhä vähemmän mas-
sarikollisuuden. Joka "massa" on kansalaisen kannalta kuitenkin tärkeää;
jonkun ikkuna on rikottu, jonkun kauppaan murtauduttu, jotakin henkilöä pa-
hoinpidelty jne

- poliisin sakotusvallan laajennus siis käytännössä johtaisi joko rikosvastuun
toteutumisen voimakkaaseen heikkenemiseen tai sitten siihen, että tuomiois-
tuimet ottaisivat nykyisin syyttäjälle kuuluvan roolin eli ryhtyisivät valvomaan,
että vastaajan tuomitsemiseksi riittävä näyttö hankitaan. Kumpikaan tilanne ei
liene hyväksyttävä, niin kauan kuin oikeusvaltioperiaatteita tärkeinä pidetään.

Arviomuistion sivulla 11 on esitetty ajatus siitä, että kirjallisen menettelyn käyttöalaa
voitaisiin laajentaa laatimalla luettelo rikoksista, joihin se soveltuisi, vaikka enimmäis-
rangaistus ylittäisikin 2 vuotta. Länsi-Suomen syyttäjänviraston mukaan ajatus on
erittäin järkevä. Myös ajatus siitä, että syyttäjä tulisi velvoittaa esittämään nimen-
omainen seuraamuskannanotto, on Länsi-Suomen syyttäjäviraston mukaan järkevä.

Käräjäoikeuksien välillä on hyvin merkittäviä eroja sen suhteen, miten tehokkaasti ne
saavat vastaajan ottamaan kantaa siihen, suostuuko tämä kirjalliseen menettelyyn
vai ei. Ts. haastemies- ja sihteeritoiminnassa on suuria eroja.

Sisä-Suomen syyttäjänviraston mukaan yksi keskeinen syy siihen, ettei kirjallista
prosessia hyödynnetä koko laajuudessaan, on asianomistajan oikeuksien tarpeetto-
man raskas turvaaminen järjestelmässä. Sisä-Suomen syyttäjänvirasto palaa tähän
yhden kosketuksen periaatteen yhteydessä. Aihepiiriin liittäen Sisä-Suomen syyttä-
jänvirasto esittää kuitenkin jo tässä, että asianomistajalle säädettäisiin valtiolle me-
nevä oikeudenkäyntimaksu siitä, jos syyttäjä esittää hänen vaatimuksensa oikeu-
denkäynnissä.

Yhden tuomarin toimivallan pitäisi olla sama riippumatta siitä, onko menettely suulli-
nen vai kirjallinen.

Täysimittaisen, kirjallisenkaan prosessin toimivaltaa ei pitäisi kuitenkaan siirtää syyt-
täjältä poliisille. Nykyisen syyttäjänsihteeristön eläköitymisen myötä olisi mahdollista
rekrytoida esimerkiksi oikeusnotaari- tai muun soveltuvan koulutuksen omaavaa
henkilöstöä tähän tarkoitukseen. Syyttäjälaitoksessa suunniteltuihin muutoksiin (Uu-
distuva ja yhtenäinen syyttäjälaitos, VKSV 24/34/15, 19.2.2016) kuuluukin muun
muassa toimivallan delegointi syyttäjän ohjauksessa toimivalle tukihenkilöstölle.

76

Sen sijaan nykyisin täysimittaisessa prosessissa käsiteltäviä rikosasioita, kärkiesi-
merkkinä rattijuopumus, tulisi siirtää sakkomenettelyn piiriin. Tosin nykyisen sakko-
menettelylain mukainen prosessikin on tarpeettoman monimutkainen ja siten raskas
ja sitä pitäisi pyrkiä virtaviivaistamaan.

Valtaosa nykyisin liikennerikoksiksi määritellyistä teoista samoin kuin erilaisista hal-
linnollisista tehostekriminalisoinneista pitäisi dekriminalisoida ja siirtää erillisen por-
rastetun hallinnollisen virhemaksujärjestelmän piiriin. Menettelyyn voisi liittää harkin-
nan mukaan myös jonkinlaisen virhepistejärjestelmän hallinnollisine sanktioineen.

Julkiset oikeusavustajat ry:n mukaan oikeudenhoidon uudistamisohjelman ehdo-
tus 26 rikosprosessien keventämisestä näytöllisesti selvissä asioissa on kannatetta-
va monista syistä.

Kirjallisen menettelyn käyttö edellyttää paitsi vastaajan tunnustavan syytteessä tar-
koitetun teon, myös sitä, että sekä hän että asianomistaja suostuu kirjalliseen menet-
telyyn. Tällöin on olennaista, että vastaaja ja asianomistaja ovat tuon suostumuksen
antaessaan tietoisia siitä, mitä heidän suostumuksensa käytännössä merkitsee.
Tämä korostaa osallisille menettelystä annettavan informaation merkitystä.

Julkiset oikeusavustajat ry:n mukaan ei ole kovin harvinaista, että osalliset ovat val-
miita luopumaan osallistumisestaan kaikkeen asian jatkokäsittelyyn viranomaisissa,
kunhan heidän osaltaan osallistumisvelvoite vain päättyy. Kun tällainen asianosainen
sitten havahtuu saatuaan kirjallisessa menettelyssä mielestään virheellisen tuomion
(esimerkiksi asianomistaja korvausvaatimuksensa tultua hylätyksi ja haluaisi muu-
toksen ratkaisuun, jatkokäsittelylupakynnys ja oikeudenkäyntikuluriski estää kohtuul-
lisen tehokkaasti valittamisen vaihtoehdon. On tavallista, että lainoppinutta avustajaa
lähdetään hakemaan vasta oikeuden istuntoon. Varsinkin asianomistajat esittävät
itse vaatimuksiaan kirjallisessa menettelyssä kokiessaan myös ne selviksi.

Julkiset oikeusavustajat ry:n mukaan muutoinkin on syytä painottaa em. ehdotus
26:n kohdalla mahdollisena pidetyin tavoin tiettyjen seikkojen korostettua selvittä-
misvelvollisuutta esitutkinnassa silloin, kun on odotettavissa asian käsittely kirjalli-
sessa menettelyssä. Ilman lainopillista avustajaa kuulustelussa olevan vastaajan
kohdalla tämä voisi tarkoittaa muun muassa lieventävien seikkojen olemassaolon
erityistä selvittämistä.

Julkiset oikeusavustajat ry:n mukaan kirjallisen menettelyn soveltamisalaa tulisi laa-
jentaa lisäämällä lakiin luettelo rikoksista, joita menettelyssä voidaan osapuolten
menettelyyn suostuessa tutkia. Tällöin rajoitteeksi laissa ei tarvitsisi asettaa sitä
enimmäisrangaistusta, mikä rikoksesta on säädetty.

Julkiset oikeusavustajat ry toteaa, että yhden tuomarin kokoonpanon ratkaisuvalta
voi olla sama riippumatta siitä, onko menettely kirjallinen vai suullinen.

Sen sijaan ei ole syytä mahdollistaa tuomita kirjallisessa menettelyssä entistä anka-
rampia rangaistuksia.

Lakiin tulisi ottaa määräys siitä, että syyttäjän on esitettävä haastehakemuksessaan
nimenomainen seuraamuskannanotto.

On syytä selvittää, voisiko yksinkertaisessa asiassa esitutkintaa toimittava virkamies
laatia haastehakemuksen ja antaa myös haasteen tiedoksi.

77

Rangaistusmääräysmenettelyn käyttöalan laajentaminen siten, että menettelyyn liit-
tyvä enimmäisrangaistuksen raja korotetaan kahteen vuoteen vankeutta, ei oikeus-
turvasyistä ole perusteltua. Vankeusrangaistuksen tulee pysyä vain tuomioistuimen
määrättävissä olevana rangaistuksena, kuten perustuslaissa todetaan.

Julkiset oikeusavustajat ry on samaa mieltä arviomuistion kanssa siitä, että säästö-
jen aikaansaamiseksi on olennaista pyrkiä vaikuttamaan siihen, että entistä suurem-
pi osa soveltamisalaan kuuluvista rikoksista todella ohjautuisi kirjalliseen menette-
lyyn - ei niinkään pyrkiä menettelyn soveltamisalan laajentamiseen.

Suomen Asianajajaliitto toteaa, että poliisihaasteita ei tule toteuttaa. Mahdollisuutta
luopua asianomistajan ehdottomasta oikeudesta estää kirjallinen menettely ja syyte-
neuvottelu tulee selvittää. Rangaistusvaatimusmenettelyn käyttöalan laajentamis-
mahdollisuutta tulee selvittää.

Käräjäoikeuksista ja syyttäjiltä saadun palautteen perusteella ongelma kirjallisen
menettelyn käyttöalan osalta keskittyy tällä hetkellä selkeästi Helsingin käräjäoikeu-
teen. Asianajajaliitto toteaa, että tämän kysymyksen osalta on syytä kuulla etenkin
syyttäjiä ja tuomareita, koska asianajajilla ei juurikaan ole kokemusta kirjallisessa
menettelyssä toimimisesta.

Asianajajaliitto haluaa kuitenkin nostaa tämän asian osalta esiin muutaman oikeus-
turvaan liittyvän olennaisen seikan.

Asianajajaliitto ei kannata esitutkintaviranomaisten laatimia ns. poliisihaasteita. Tii-
vistämällä esitutkintayhteistyötä entisestään on mahdollista saavuttaa ne edut, jotka
tämänkaltaisen toiminnan käyttöönotolla voitaisiin edes väitetysti saavuttaa. Poliisi-
haasteiden vastustamiseen on sekä periaatteellisia että käytännöllisiä syitä.

Oikeudenhoitoa ei tule nähdä pelkästään tehokkuuden näkökulmasta. Esitutkintavi-
ranomainen ei useimmiten ole lainopillisen koulutuksen saanut henkilö. Lisäksi ns.
selvissä jutuissa myös käytännön ongelmia tulee vastaan pian, mikäli esitutkintavi-
ranomainen laatii haastehakemuksen. Väite siitä, että tällainen menettely toisi syyttä-
jätoiminnassa usean henkilötyövuoden säästön, on varsin rohkea eikä ole läheskään
riittävästi perusteltu. Käytännössä haastehakemuksia jouduttaisiin täydennyttämään,
niitä jouduttaisiin viemään epäselvissä tapauksissa pääkäsittelyyn tai mahdollisesti
suoralta käsin niiden puutteellisuuden vuoksi hylkäämään, mitä ei myöskään voida
pitää tyydyttävänä kehityssuuntana. Kenen vastuulla esimerkiksi olisi lisäselvityksen
hankkiminen, jos rattijuopumusta koskevasta haastehakemuksesta puuttuu selvitys
promillemäärästä tai siitä, miten se on mitattu? Tuomioistuimen vastuulla tämä ei
voine olla, koska tuomioistuin ei voi eikä sen tule hankkia lisänäyttöä, joka todennä-
köisesti koituu vastaajan vahingoksi. Syyttäjä puolestaan ei ole vielä lainkaan muka-
na prosessissa. Tähän liittyviä ongelmia tulisi selvittää huomattavasti perusteelli-
semmin, jotta edes teoriassa voitaisiin tehdä arvioita todellisista säästöistä.

Käytännön kysymys, jota muistiossa ei ole lainkaan pohdittu, on se, kuka juttua tuo-
mioistuimessa ajaisi, jos haastehakemuksen olisi kirjoittanut esitutkintaviranomainen
ja asia a) riitaantuisi tai b) sen ei muusta syystä katsottaisi soveltuvan kirjallisessa
menettelyssä käsiteltäväksi? Puolustaisiko syyttäjä esitutkintaviranomaisen mahdol-
lisesti puutteellista haastehakemusta?

Vastaajalla tulee lähtökohtaisesti aina olla oikeus saada asiansa ainakin kertaalleen
ratkaistavaksi suullisessa menettelyssä. Taustalla tässä on se, että vastaaja pystyy

78

kohtaamaan asiansa ratkaisijan ja tällöin myös asiassa annettu tuomio on mahdolli-
sesti myös helpommin hyväksyttävissä. Toki henkilöllä tulee voida olla oikeus myös
luopua suullisesta kuulemisesta, kunhan oikeudenmukainen oikeudenkäynti muutoin
turvataan.

Hieman vakavammissa jutuissa tämä saattaa edellyttää mm. sen harkitsemista, tuli-
siko vastaajalle määrätä puolustaja viran puolesta. Usein asiakkaina ns. massari-
koksissa ovat henkilöt, joilla on muutoinkin ongelmia esimerkiksi elämänhallinnan
osalta, jolloin yhteiskunnan luomat muut oikeusturvatakeet korostuvat. Tästäkään
syystä ns. poliisihaaste ei ole toivottava kehityssuunta. Syyttäjän ja polii-
sin/esitutkintaviranomaisen roolit tulee pitää selvästi erillään toisistaan.

Asianomistajan ehdotonta oikeutta estää kirjallisen menettelyn käyttö rikosproses-
sissa tulee selvittää jatkovalmistelussa. Samassa yhteydessä tulisi selvittää asian-
omistajan ehdoton oikeus estää syyteneuvottelun käyttö. Vaikka Asianajajaliitolla ei
ole periaatteellista halua ajaa asianomistajan perinteisesti vahvan aseman heiken-
tämistä, ei kaikissa tapauksissa välttämättä ole järkevää tai taloudellisista tai periaat-
teellisista syistä ehdottoman tärkeää, että asianomistaja pystyy pelkästään omalla
ilmoituksellaan (tai sen vuoksi, ettei häntä tavoiteta) estämään ainakin lähtökohtai-
sesti tehokkaamman prosessin käyttämisen. Tämä edellyttäisi esimerkiksi esitutkin-
taviranomaisilta entistä aktiivisempia toimenpiteitä, koska asianomistajien näkemyk-
set rikosjutuissa pitäisi luotettavalla tavalla saada selvitettyä mahdollisimman aikai-
sessa vaiheessa.

Myös rangaistusvaatimusmenettelyn käyttöalan laajentamisen mahdollisuutta tulisi
selvittää jatkovalmistelussa. Eräs mahdollisuus olisi pohtia rangaistusmaksimin nos-
tamista menettelyissä, joissa konkreettinen seuraamus olisi todennäköisimmin sak-
koa. Rattijuopumus olisi tyypillisesti asiaryhmä, joka soveltuisi summaariseen menet-
telyyn. Tällöin tulisi selvittää myös sitä, voidaanko oheisseuraamusten määräysmah-
dollisuutta laajentaa. Etenkin ajokieltoasioissa on havaittu ongelmia, kun juttujen
käsittely käräjäoikeudessa viipyy ja ajokielto kokonaisuudessaan on ehditty kärsiä
mahdollisesti jo kauan ennen kuin asiassa saadaan tuomioistuimen ratkaisu.

Suomen Lakimiesliitto kannattaa kirjallisen menettelyn käytön laajentamista aina-
kin omaisuusrikosten osalta. Menettely on yksinkertaista, kevyttä, kustannustehokas-
ta ja oikeusturvavaatimukset täyttävää. Syyttäjän velvoittamista lainsäädännöllä il-
moittamaan haastehakemuksessa tarkemmin yksilöidyt rangaistus- ja muut vaati-
mukset perusteineen kirjallista menettelyä varten on perusteltua, mikäli asiaa ei hoi-
deta riittävän tehokkaasti syyttäjäorganisaation sisällä annettavalla ohjeistuksella.

Lakimiesliitto katsoo, että asianomistajan rikosprosessuaalista roolia tulisi tässä yh-
teydessä arvioida kansainvälisen vertailun pohjalta sen selvittämiseksi, ovatko kaikki
asianomistajan oikeudet (muun muassa kirjallisen menettelyn estäminen) perusteltu-
ja.

Sen sijaan Lakimiesliitto ei kannata arviomuistion sivuilla 10 - 11 esiteltyä ja jo oike-
ushallinnon uudistusohjelmassa esiin nostettua syyttäjän roolin poistamissa ja esitut-
kintaviranomaisen roolin lisäämistä näytännöllisesti selvissä ja yksinkertaisissa ri-
kosasioissa. Arviomuistion mukaan syyttäjän rooli haastehakemuksen laadinnassa ja
haastamisessa voitaisiin poistaa esimerkiksi liikennejuopumusrikoksissa. Lakimies-
liitto ei tue arviomuistion näkemystä siitä, että tämä johtaisi huomattaviin säästöihin
syyttäjälaitoksessa ja tuomioistuimessa, millä kompensoitaisiin esitutkintaviranomai-
sen jossain määrin lisääntynyttä työmäärää. Esitetty väite on perusteeton, sillä eten-

79

kin tuomioistuinten työ päinvastoin lisääntyisi, mikäli juridista koulutusta vailla olevien
poliisimiesten laatimia haastehakemuksia käsiteltäisiin oikeudessa. Rikosoikeuden
perusasiat on hallittava yksinkertaisissakin rikosasioissa (syytekynnys, syytesidon-
naisuus, osallisuusoppi), minkä vuoksi Lakimiesliitto on myös huolissaan ehdotetun
uudistuksen vaikutuksista oikeusturvaan.

Suomen Syyttäjäyhdistys ry vastustaa jyrkästi sellaista menettelyä, että esitutkin-
taviranomainen voisi tehdä haastehakemuksia syyttäjän ajettavaksi. Se ei tuottaisi
mitään säästöjä valtiontaloudelle. Ei varsinkaan tuomioistuimille. Syyttäjille se pi-
kemmin lisäisi työtä. Syyttäjäyhdistys kannattaa sitä, että rangaistusvaatimusmenet-
telyn käyttöalaa laajennetaan.

Suomen Syyttäjäyhdistys ry kannattaa kirjallisen menettelyn käyttöalan laajentamis-
ta, joskin asia vaatii syvällisempää valmistelua ja harkintaa. Arviomuistiossa on kat-
sottu, että lakiin on otettava määräys siitä, että syyttäjän on esitettävä kirjallisen me-
nettelyn yhteydessä nimenomainen seuraamuskannanotto, millä on ajateltu edistet-
tävän kirjallisen menettelyn käyttöä. Riittävänä olisi pidettävä sellaista syyttäjän seu-
raamuskannanottoa, jossa ilmoitetaan, mihin seuraamukseen vastaaja on vähintään
tuomittava sisältäen päiväsakkojen lukumäärän ja/tai vankeusrangaistuksen määrän
ja ehdollisuuden taikka niiden sijasta vaadittavan rangaistuksen.

Suomen Syyttäjäyhdistys ry toteaa, että rangaistuksen määrääminen kuuluu tuomio-
istuimelle. Mikäli syyttäjä joutuisi esittämään asiassa hyvin tarkan seuraamuskan-
nanoton, voisi syntyä tilanteita, joissa tuomioistuin, eri kannalla olleessaan, voisi jou-
tua siirtämään asian käsittelyn pääkäsittelyyn asian ratkaisemiseksi. Tuomioistuinlai-
toksesta on kantautunut myös sellaistakin tietoa, että mikäli syyttäjä on esittänyt hy-
vin yksityiskohtaisen seuraamuskannanoton, joka pitää sisällään ehdotuksen tuomit-
tavan enimmäisrangaistuksen määrästä, ei tuomioistuin katso voivansa enempää
tuomita, vaikka todellisuudessa tähän olisi voinut olla tarvetta (syyttäjän arviointi pie-
lessä). Tämän vuoksi on hyvä, kuten nykyäänkin tapahtuu, että syyttäjä ilmaisee
seuraamuskannanottonaan rangaistuksen päälajin (sakko, ehdollinen vankeus, eh-
doton vankeus, yhdyskuntapalvelurangaistus). Mitä tarkoittaa ”nimenomainen”? Se
pitäisi määritellä. Niissä tilanteissa, jossa vastaajan rikosrekisteristä ilmenee muita,
huomioon otettavia, rangaistuksia, on varsin haasteellista kuvitella syyttäjän kykene-
vän esittämään ”nimenomaista” seuraamuskannanottoa. Tällainen pohdinta sitoisi
syyttäjien niukkoja resursseja entisestään. Jottei kuvatunkaltaisia ongelmia kirjallisen
menettelyn käytön suhteen ilmenisi, olisi hyvä vaihtaa kyseinen termi johonkin toi-
seen tai muotoilla asia toisin. Tällöin tuomioistuimelle jää asiassa sille kuuluva har-
kintavalta ja toisaalta asiasta ilmenee miten moitittavana syyttäjä tekoa on pitänyt.
Tuomioistuin voi tuomita asiassa harkintansa mukaan ja alittaakin seuraamusehdo-
tuksen ja toisaalta vastaajalle muodostuu haasteen tiedoksiantovaiheessa käsitys
siitä, mitä asiassa on mahdollisesti odotettavissa.

Arviomuistiossa on viitattu Oikeudenhoidon uudistamisohjelmaan vuosille 2013-2025
(OM 11/03/2012) ja todettu, että tähän ohjelmaan sisältyy ehdotus siitä, että esitut-
kintaviranomaiselle voitaisiin antaa laajat valtuudet laatia haastehakemuksia yksin-
kertaisissa rikosasioissa, antaa haastehakemus tiedoksi ja toimittaa asia suoraan
tuomioistuimeen. Suomen Syyttäjäyhdistys ry vastustaa edellä mainittua ehdotusta
jyrkästi.

Suomen Syyttäjäyhdistys on 13.8.2013 antanut lausunnon Oikeudenhoidon uudis-
tamisohjelmaan, jossa yhdistys todennut tältä osin muun muassa seuraavaa (otteet
annetusta lausunnosta kursiivilla):

80

”... Keskustelua tulisi käydä syvällisesti muun muassa sen suhteen,
voidaanko ylipäätänsä ja missä määrin lainkäyttötoimintaa ja -valtaa
siirtää esitutkintaviranomaisten hoidettavaksi vai voidaanko uudistuk-
sen tavoitteet saavuttaa muutoin kansalaisten oikeusturvaa vaaranta-
matta.

Suomen Tuomariliitto, Lakimiesliitto ja Asianajajaliitto ovat kukin lau-
sunnoissaan kiinnittäneet näihin peruslähtökohtiin huomiota. Tuomari-
liitto on esittänyt jopa parlamentaarisen komitean perustamista keskus-
telun avaamiseksi. Yhdistys on edellä mainittujen liittojen kanssa sa-
malla kannalla.”

”Rikosasioitten osalta on todettava myös tässä yhteydessä, että etenkin
massarikosten tutkinnassa on ollut (paljoltikin) parantamisen varaa.
Yhdistys on kiinnittänyt tähän jo vuosia huomiota. Puheena olevaan
ongelmaan on julkisuudessa kiinnittänyt huomiota myös VKS Matti Nis-
sinen (Turun Sanomat 24.6.2013). Miten voidaan ajatella kuormitetta-
van esitutkintaviranomaista uusilla vaativilla lainkäyttötoimintaa sisältä-
villä lisätehtävillä, jos esitutkinnan suorittamisessa on muutoinkin laa-
dullisia ongelmia? Ohjelmaluonnoksessa esitetään esimerkiksi, että rat-
tijuopumustapauksissa esitutkintaviranomainen voisi laatia haasteha-
kemuksen. Julkisuudessa on puhuttu myös poliisisyyttäjien käyttöön ot-
tamisesta...Eduskunnan oikeusasiamies on kiinnittänyt kriittistä huo-
miota tuomiovallan siirtämiselle tuomioistuinten ulkopuolisille tahoille,
etenkin tutkintaa suorittavalle viranomaiselle, eli esimerkiksi poliisille
(Petri Jääskeläinen, Asianajajapäivät 13.1.2012)”;

Edellä mainitut argumentit ovat yhä ajankohtaisia ja valideja. Suomeen ei tule luoda
poliisisyyttäjäinstituutiota. Kysymys on oikeusvaltioperiaatteitten näkökulmasta ja
kansalaisten oikeusturvan kannalta varsin merkityksellinen. Lainkäyttötehtäviä ei tule
siirtää esitutkintaviranomaisille, jotka eivät ole oikeusviranomaisia. Huomionarvoista
on myös, että poliisin tutkintahenkilöstössä ei työskentele juurikaan lakimieskoulu-
tuksen saaneita virkamiehiä.

Poliisisyyttäjäinstituution perustamista vastaan puhuu periaatteellisten syitten ohella
lukuisat käytännön syyt. Muun muassa seuraavat:

- yhdistys on jo vuosia peräänkuuluttanut toimia massarikosten tutkin-
nan laadun parantamiseksi, jotta esitutkinta-aineisto tältä osin kelpaisi
sellaisenaan syyteharkinnan pohjaksi. Kovin vähän on tällä saralla po-
sitiivista tapahtunut. Vuoden 2014 alussa voimaan tullut esitutkinta- ja
pakkokeinolain uudistus tähtäsikin muun ohella siihen, että poliisin ja
syyttäjien esitutkintayhteistyö vaativampien rikosasioitten osalta tiivis-
tyisi ja parantuisi. Massarikosten tutkinnasta vastaa pääasiassa poliisi
yksin, eikä niitten ratkaisemisen pitäisi kuormittaa syyttäjäkuntaa. Vaan
toisin on. Valtakunnansyyttäjänvirasto on teettänyt keväällä 2014 selvi-
tyksen tutkinnan laatua koskevista kysymyksistä: noin 25% esitutkinta-
pöytäkirjoista havaittiin puutteellisiksi. Tämä kuluttaa tarpeettomasti
niukkoja syyttäjäresursseja. Olisi syytä aidosti pohtia mistä esitutkinnan
laatuongelmat johtuvat? Onko kyse aliresurssoinnista tutkinnassa,
puutteellisesta koulutuksesta vai mistä? Tutkinnanjohtojärjestelyistä?
Tuomioistuimen tehtävänä ei voi olla poliisisyyttäjähaastehakemusten
täydennyttäminen. Rikosasioissa todistustaakka eli velvollisuus esittää

81

langettavaan tuomioon riittävää näyttöä on syyttäjäpuolella. Inkvisitori-
seen menettelyyn ei ole syytä palata. Yhdistyksen näkemyksen mu-
kaan on selvää, ettei vallitsevissa olosuhteissa voida kuormittaa lisää
esitutkintaviranomaisia, ei etenkään poliisia, eikä sellaisilla tehtävillä,
jotka eivät esitutkintaviranomaiselle edes kuulu.

- massarikollisuus koskettaa laajaa kansalaiskuntaa monin eri tavoin.
Oikeus- ja kansalaisnäkökulman kannalta on arveluttavaa, jos kaavail-
lun poliisisyyttäjäjärjestelmän myötä rikosvastuun ja oikeusturvan toteu-
tuminen tällä saralla heikentyisi ja/tai vaarantuisi.

Suomen Syyttäjäyhdistys ry:n mukaan Suomessa tulisi vihdoin siirtyä siihen, että
syyttäjistä tehtäisiin oikeasti vaativimpien rikosasioitten suhteen strateginen tutkin-
nanjohtaja, esimerkiksi ns. Ruotsin-mallin mukaan. Ruotsissa on förundersöknings-
ledare ja undersökningsledare. Eli erikseen on esitutkinnan ja tutkinnanjohtaja. Toi-
nen on syyttäjä ja toinen poliisin päällystöön kuuluva henkilö. Syyttäjä sielläkin linjaa,
mitä rikoksia tutkintaan eli lainopillinen näkökulma minkä rikoksen on syytä epäillä
täyttyvän ja mitä näyttöä olisi asiassa syytä hankkia. Poliisi arvioi taktiset näkökulmat
siitä miten tarvittava näyttö hankitaan. Todellisuudessa vakavimmissa jutuissa tilan-
ne on Suomessakin jo tällainen. Poliisin tutkinnanjohtajat eivät ehdi linjata asioita.
Kyse ei ole poliisitutkinnanjohtajien syrjäyttämisestä, vaan pelisääntöjen selkeyttämi-
sestä ja toiminnan tehostamisesta, koska poliisitutkinnanjohtajille tulisi jäämään ope-
ratiivinen tutkinnanjohtajuus ja vastuu massarikostutkinnan johtamisesta.

Rikosasioissa tuomioistuimen tulisi tulevaisuudessa entistä paremmin kyetä keskit-
tymään vakaviin, vankeusuhkaisiin rikosasioihin, näytöltään riitaisiin, kiistettyihin asi-
oihin ja asioihin, joissa on tärkeä oikeudellinen ongelma.

Suomen Syyttäjäyhdistys ry:n käsitys on, että poliisisyyttäjäjärjestelmän sijaan tulisi
rikosprosessin joustavoittamiseksi laajentaa syyttäjien oikeutta määrätä rangaistus-
määräysmenettelyssä sakkoa, myös niissä tapauksissa, joissa teoista on säädetty
vankeutta enintään 2 vuotta. Syyttäjät voisivat määrätä rangaistukseksi tapahtumil-
taan ja tunnusmerkistötekijöiltään selvissä tapauksissa, joissa vastaaja on tunnusta-
nut teon, sakkoa. Kiistetyt ja vastustetut teot saatettaisiin tuomioistuimeen käsiteltä-
viksi. Tämä lainsäädännöllinen muutos ja laajennus ei vaarantaisi kansalaisten oike-
usturvaa.

Suomen Tuomariliitto toteaa, että kirjallisen menettelyn käyttäminen vaihtelee mer-
kittävästi eri osissa maata. Tämä johtuu erilaisesta juttukannasta, henkilöiden tavoi-
tettavuudesta ja esitutkintaviranomaisten ja syyttäjien aktiivisuudesta käyttää menet-
telyä sekä puutteista esitutkinnassa. Lähinnä tilanteeseen voidaan vaikuttaa paran-
tamalla esitutkintaa ja lisäämällä yhteistyötä muiden sidosryhmien kanssa.

Käytännössä kirjallista menettelyä käytetään nykyisellään sellaiseen osaan rikosasi-
oita, joihin menettely luontevasti soveltuu. Tuomariliitto yhtyy arviomuistossa esitet-
tyyn kantaan, että käyttöalan laajentaminen tarkoituksenmukaisella ja kustannusten
kannalta merkityksellisellä tavalla ei ole mahdollista.

Kirjallisen menettelyn tosiasiallista käyttöalaa saattaisi ehkä jonkin verran lisätä luo-
puminen ROL 5 a luvun 5 §:ssä säädetystä pakollisesta suullisen lausuman anta-
mismahdollisuuden varaamisesta edellytyksenä yli kuuden kuukauden vankeusran-
gaistuksen tuomitsemiselle, mutta joka tapauksessa kustannusvaikutus olisi mitätön.

82

Tuomariliitto ei kannata rangaistusmääräysmenettelyn laajentamisesta siten, että
entistä enemmän asioita siirrettäisiin poliisille tai syyttäjälle. Hallitusohjelman mu-
kaan raja korotettaisiin kahteen vuoteen vankeutta. Tuomariliitto toteaa tuomiovallan
kuuluvan Suomen perustuslain 3 §:n nojalla tuomioistuimille. Poikkeukset eivät voi
perustua säästötoimenpiteisiin (PeVL 7/2010 vp). Toimivallan siirto heikentäisi oike-
usturvaa.

Tuomariliitto kiinnittää lisäksi huomiota siihen, että yhä useammin poliisin ja syyttäji-
en resurssipula heijastuu rikosasioiden käsittelyyn ja ratkaisuihin tuomioistuimissa.
Esitutkinnassa ja syyttäjien toiminnassa olevat puutteet lisäävät tuomareiden työtä ja
jopa estävät aineellisen totuuden mukaisen ratkaisun.

Professori Dan Frände lausuu seuraavasti:
”AM ger klart vid handen en stor skepticism i fråga om möjligheterna att utöka an-
vändningen av skriftligt förfarande. Jag är helt på samma linje. Egentligen är förfa-
randet skapat för brottstypen ”grovt rattfylleri”. Här har den misstänkte ett starkt inci-
tament att få saken avgjord möjligast snabbt på grund av körförbudet. Målen är i de
flesta fall även sådana att bevisningen inte vållar några som helst problem. Ser man
till andra brottstyper är det mycket osannolikt att en höjning av det abstrakta eller
konkreta straffmaximum skulle öka användningen av det skriftliga förfarandet.”

Professori Matti Tolvasen mukaan esitys on perusteltu yhdellä varaumalla. Lakia
voidaan muuttaa niin, että rikoksesta säädetty enimmäisrangaistus nostetaan nel-
jään vuoteen vankeutta ja tuomitsemisen raja tässä menettelyssä yhteen vuoteen
vankeutta. Professori Tolvanen katsoo kuitenkin, että nyt voitaisiin luopua siitä, että
vastaajalle varataan tilaisuus suullisen lausuman antamiseen, jos vankeusrangaistus
olisi yli yhdeksän kuukautta vankeutta. Parempana vaihtoehtona professori Tolvanen
pitää sitä, että rangaistusmaksimi kirjallisessa menettelyssä olisi vuosi vankeutta.
Jutut, joissa arvioidaan annettavan sitä ankarampi rangaistus, käsiteltäisiin pääkäsit-
telyssä niin, että vastaajalle varattaisiin tilaisuus esittää vastauksensa suullisesti.

Samassa yhteydessä kirjallisen menettelyn käyttöalan laajentamisen kanssa on syy-
tä harkita laajennettavaksi poissaolokäsittelyn alan laajentamista. Olisi johdonmu-
kaista säätää, että rikosasia voitaisiin ratkaista syytetyn poissa ollessa, jos syytteen
mukaisen rikoksen enimmäisrangaistus on enintään neljä vuotta vankeutta ja syyte-
tylle voitaisiin tällöin tuomita enintään vuosi vankeutta. Lisäedellytyksenä olisi nykyi-
seen tapaan se, että syytetty olisi kutsuttu pääkäsittelyyn uhalla, että asia voidaan
hänen poissaolostaan huolimatta ratkaista ja hänelle tuomita rangaistukseksi enin-
tään vuosi vankeutta.

Poliisihallitus lausuu, että kirjallisen menettelyn laajentaminen ja yhden kosketuk-
sen periaate ovat lähtökohtaisesti kannatettavia kehittämisehdotuksia. On kuitenkin
selvää, että nämä merkitsevät käytännössä tehtävien siirtämistä esitutkintaviran-
omaiselle, joka rikosasioissa on ensimmäinen asianosaisiin kosketuksessa oleva
viranomainen. Kokonaistehokkuutta ajatellen on järkevää hoitaa prosessi mahdolli-
simman pitkälle jo mahdollisimman varhaisessa vaiheessa. Tämä aiheuttaa kuitenkin
väistämättä poliisille tarpeen lisäresursoinnille sekä kohottaa ammattitaitovaatimuk-
sia. Toisaalta yhden kosketuksen periaate voi myös tuoda säästöjä paitsi haaste-
miesten myös poliisin työmääriin, kun sillä voidaan välttää myöhemmin mahdollisia
turhia etsintöjä esim. haasteen tiedoksiantoa varten.

Haastehakemuksen laadintaan poliisin tehtävänä tulee silti suhtautua pidättyväisesti,
vaikka yksinkertaisimmissa asioissa tämä periaatteessa olisi mahdollista. Syyttäjän

83

valmiuksia reagoida nopeasti (päivystysjärjestelmän edelleen kehittäminen ym.) uu-
siin rikosasioihin tulisi kehittää, samoin kuin poliisin ja syyttäjän välistä yhteistyötä.
Jos haasteiden laatimisen ja tiedoksiannon vastuuttamisen siirtoa esitutkintaviran-
omaiselle aletaan selvittää tarkemmin, poliisi tulee kytkeä tähän työhön vahvasti.

Poliisihallitus kannattaa myös sakkomenettelyn soveltamisalan laajentamista. Kuten
muistiossa on mainittu, hallitusohjelmaan on kirjattuna sakkomenettelyn sovelta-
misalan laajentaminen (enintään kaksi vuotta vankeutta rikokset). Valtaosa rikoslaki-
rikoksista siirtyisi kevennettyyn menettelyyn, millä ainakin kokonaisuuden kannalta
olisi merkittävä tehostava vaikutus. Ensisijassa tämä muutos tietysti keventää syyttä-
jien ja tuomioistuinten työtaakkaa eikä poliisin, mutta yleisesti se keventäisi oikeus-
prosesseja.

4.2.3 Yhden kosketuksen periaate

Oikeusministeriön oikeushallinto-osaston mukaan mikäli myös henkilön haasta-
minen tapahtuisi hänen ollessaan esitutkintaviranomaisen huostassa, menettelyllä
säästettäisiin haastemiehen työstä aiheutuvat kustannukset. Tiedoksiannon toteutu-
minen ennen henkilön vapautumista tehostaisi erityisesti niiden asioiden käsittelyä,
joissa vastaaja voidaan haastaa poissaolouhalla. Haastemiesten työaikaa sitoutuu
tällä hetkellä erityisen paljon vaikeasti tavoitettavien henkilöiden haastamiseen.

Oikeusministeriön kriminaalipoliittisen osaston mukaan säästövaikutuksia arvioi-
taessa on syytä ottaa huomioon, että ns. yhden kosketuksen periaate on jo syyttäjä
laitoksessa varsin laajassa käytössä. Syyttäjillä on ollut jo pitkään haastepäivystys-
järjestelmä, johon yhteisesti sovitulla tavalla ohjautuvat rikosasiat, joissa epäillyn
myöhempi tavoitettavuus arvioidaan huonoksi. Oikeusministeriön kriminaalipoliittinen
osasto pitää kuitenkin tältä osin kannatettavana, että epäillyn läsnäolovelvoitteesta
pikahaastamista varten olisi erikseen säännös.

Eduskunnan oikeusasiamies toteaa, että periaatteella tarkoitetaan arviomuistiossa
tilannetta, jossa esitutkinta, syyteharkinta ja vireillepano haastamalla tapahtuvat
epäillyn ollessa esitutkintaviranomaisen luona. Tänä arviomuistion mukaan muuta-
man tunnin aikana tulisi tarvittaessa järjestää oikeusapu ja tulkkaus ja muutenkin
edellytykset oikeusturvan toteutumiseksi. Asia nähdään pääosin hallinnollisena.
Lainsäädännöllisesti tulisi kuitenkin luoda perusta sille, että epäilty voidaan pitää
poliisin huostassa haasteen tiedoksiantoon saakka. Mahdollisesti syytteen laatisi
poliisi. Myös tämän edellytyksenä olisi lain muuttaminen.

Eduskunnan oikeusasiamies ei ota tässä vaiheessa kantaa asiaan muuten kuin to-
teamalla, että kaikkien rikosprosessuaalisten oikeusturvatakeiden täyttäminen näin
nopealla aikajänteellä, aivan erityisesti nuorten ja vierasta kieltä puhuvien kohdalla,
tulisi olemaan hyvin haastavaa ja voi olla omiaan aiheuttamaan ongelmia oikeuden-
mukaisen oikeudenkäynnin kannalta.

Tullin mielestä niin sanotun yhden kosketuksen periaatteen mukaisen toimintamallin
omaksuminen tehostaisi merkittävällä tavalla rikosprosessia, joten tällaista lopputu-
losta tukevia lainsäädännöllisiä ja hallinnollisia järjestelyjä tulisi edistää.

Valtakunnansyyttäjänviraston mukaan rikosprosessin joutuisuutta voidaan olen-
naisesti edistää, jos valtakunnallisesti kehitetään ja otetaan käyttöön ns. yhden kos-
ketuksen menettelyä. Esitutkintaviranomaisten ja syyttäjälaitoksen yhteistyöllä voi-

84

daan luoda paikallisesti toimivia menettelyjä, joissa aika kiinniotosta tuomion julista-
miseen laskettaisiin päivissä ellei tunneissa. Selvää on, että samalla on asianmukai-
sesti turvattava erikseen järjestettävän avustajapäivystyksen keinoin epäillyn oikeus
puolustautumiseen. Tarvittaessa myös tulkkauksesta on huolehdittava.

Menettelyjen käyttöönotto edellyttää poliisilta ja syyttäjänvirastolta tehokasta resurs-
sien käyttöä. Esitutkinta on pystyttävä suorittamaan tunneissa kiinnioton jälkeen ja
haastehakemus laatimaan nopeasti sen jälkeen. Epäillyllä on oltava lakiin perustuva
velvollisuus olla siihen asti saapuvilla. Tähän voidaan asettaa tuntiperusteinen aika-
rajoitus. Samalla epäilty joko haastetaan tulevaan oikeudenkäyntiin ratkaisun uhalla
tai järjestetään oikeudenkäynti heti haastehakemuksen valmistuttua.

Voimavarojen riittävyys ja tehokas käyttö eivät kuitenkaan ole ainoita edellytyksiä
menettelyn onnistumiselle. Varsin ratkaisevassa asemassa ovat asianomistajan va-
hingonkorvausvaatimukset ja niiden käsittely. Asianomistajalla saattaa olla vaikeuk-
sia saada esimerkiksi viikonloppuna selvitystä rikotun lasin korjauskustannuksista tai
pahoinpitelyn aiheuttamien vammojen laadusta. Nykyinen laki mahdollistaa vahin-
gonkorvausvaatimusten erottamisen rikosasian käsittelystä. Tämä menettely kuiten-
kin lisää tuomioistuinten työtä ja asianomistajan kustannuksia. Jos epäiltyä ei saada
haastettua pidätysaikana, voi olla, ettei haastaminen onnistu vapaaksi pääsemisen
jälkeen lainkaan. Silloin rikosvastuu jää kokonaan toteutumatta.

Jo nyt on mahdollista sisällyttää asianomistajan korvausvaatimukset tiedoksi annet-
tavaan haastehakemukseen enimmäismääräisinä. Kaikki tuomioistuimet eivät tätä
kuitenkaan hyväksy. Lakia tulisi pikaisesti muuttaa siten, että asianomistajan korva-
usvaatimukset voidaan haastehakemuksessa ilmoittaa enimmäismääräisinä. Mikäli
asianomistajan vaatimuksen määrää ei ehdittäisi selvittää ennen asian ratkaisemis-
ta, korvausvelvollisuuden peruste vahvistettaisiin tuomiolla. Lopullinen suoritustuo-
mio jäisi näissä tapauksissa erillisessä, todennäköisesti summaarisessa prosessissa
annettavaksi. Rangaistus teosta saataisiin kuitenkin määrättyä.

Asianomistajan oikeudellista asemaa voi olla aiheellista arvioida muutoinkin. Vähäi-
sissä rikoksissa on varsin usein asianomistaja, jonka kokema oikeudenloukkaus ei
ole merkittävä. Näidenkin asioiden joutuisa käsitteleminen tuomioistuimessa on yh-
teiskunnan edun mukaista. Yksittäisen asianomistajan mahdollisuudet tosiasiallisesti
estää koko oikeusprosessi silloin, kun epäilty on vaikeasti tavoitettava, ovat huomat-
tavat. Rikosoikeusjärjestelmän tehokkuus edellyttää, että ainakin vähäisissä asioissa
menettely, jolla asianomistaja voi toteuttaa vahingonkorvausvaatimuksensa, arvioi-
daan uudelleen.

Korkein oikeus toteaa, että niin kuin arviomuistiossa on todettu, rikosasioiden no-
peutetulla käsittelyllä ns. yhden kosketuksen menetelmää hyödyntäen voidaan vai-
kuttaa lähinnä asioiden käsittelyaikoihin. Vaikeasti tavoitettavien henkilöiden kohdal-
la käsittelyjen peruuntumisesta aiheutuu kuitenkin myös tarpeettomia kustannuksia.
Kysymyksessä olevan menetelmän tehokkaampi hyödyntäminen alentaisi näitä kus-
tannuksia jonkin verran. Ehdotus on vielä täsmentymätön ja vaatii perusteellista jat-
kovalmistelua, mutta Korkein oikeus pitää sitä sinällään kannatettavana.

Itä-Suomen hovioikeus toteaa, että yhden kosketuksen periaatteen käyttäminen
edellyttää käytännössä toimivaa yhteistyötä esitutkintaviranomaisen, syyttäjän ja
tuomioistuimen välillä sekä koulutusta. Hovioikeus kiinnittää huomiota siihen, että
arviomuistiossa todetuin tavoin käytännön järjestelyt tulee toteuttaa siten, ettei vas-
taajan oikeusturva vaarannu, vaan vastaajalle järjestetään tarvittaessa muun muas-

85

sa oikeusapu, tulkkaus ja muut oikeudenmukaisen oikeudenkäynnin oikeusturvata-
keet.

Rovaniemen hovioikeus kannattaa sitä, että rikoksesta epäilty olisi velvollinen jää-
mään esitutkinnan päättymisen jälkeen lyhyeksi ajaksi esitutkintaviranomaisen huos-
taan haasteen tiedoksiantoa varten.

Vaasan hovioikeus toteaa, että ottaen huomioon mitä käräjäoikeuden kirjallisen
menettelyn käyttöalan laajentamisesta on sanottu, ei ole syytä ”aikaistaa” yhden
kosketuksen periaatetta esitutkintavaiheeseen, ennen kuin nykyinen menettely on
saatu toimimaan moitteettomasti.

Espoon käräjäoikeus mukaan yhden kosketuksen periaate on keino, jolla rikospro-
sessia voidaan tehostaa erityisesti niissä tapauksissa, joissa rikoksesta epäillyn ta-
voittaminen haasteen tiedoksi antamista varten on vaikeata sen jälkeen, kun hän
poliisin suorittaman kuulemisen jälkeen on päässyt vapaaksi. Yhden kosketuksen
periaatteen toteutuminen näissä asioissa olisi ensiarvoisen tärkeätä. Kysymyksessä
ei yleensä ole laadultaan tai laajuudeltaan vaikea asia, mutta asioita on lukumääräi-
sesti paljon. Asiat ovat vireillä käräjäoikeudessa vuodesta toiseen ja vaikka niitä ei
päästä pääkäsittelyssä käsittelemään, ne vaativat toimenpiteitä käräjäoikeuden hen-
kilöstöltä. Ne aiheuttavat myös suuren osan käräjäoikeuden pääkäsittelyiden peruun-
tumisesta.

On tärkeätä, että tuomioistuimet, syyttäjänvirastot ja poliisilaitokset paikallisesti sopi-
vat menettelytavoista yhden kosketuksen periaatteen noudattamiseksi, kuten ar-
viomuistiossa todetaan. Näin on menetelty esimerkiksi Länsi-Uudenmaan alueella
käräjäoikeuksien, syyttäjänviraston ja poliisilaitoksen kesken. Käytännön ongelmaksi
näyttää muodostuvan se, että yhden kosketuksen piiriin eivät kuitenkaan tule lähes-
kään kaikki tapaukset, joiden pitäisi tulla. Tämän vuoksi olisi toivottavaa, että yhden
kosketuksen periaatteen toteutumista ja valtakunnallisesti yhtenäisiä menettelytapoja
voitaisiin myös lainsäädännön tasolla edistää esimerkiksi seuraavasti:

Jos esitutkinnan perusteella on syytä epäillä, että rikoksesta epäiltyä
henkilöä ei tavoiteta tuomioistuimeen haastamista varten, on esitutkin-
taviranomaisen ja syyttäjän yhteistyössä huolehdittava haastehake-
muksen laatimisesta ja sen tiedoksi antamisesta rikoksesta epäillylle.
Rikoksesta epäiltyä saadaan pitää kiinni otettuna tai pidätettynä haas-
tehakemuksen laatimisen ja tiedoksi antamisen vaatiman ajan, enin-
tään kuitenkin neljä tuntia.

Joka tapauksessa tärkeätä olisi lisätä esitutkintalakiin muistiossa esitetty säännös
siitä, että epäiltyä voidaan pitää kiinni otettuna sen ajan, jonka haastehakemuksen
laatiminen ja tiedoksi antaminen vaatii. Tämä selkeyttäisi poliisin toimintaa yhden
kosketuksen periaatteen käytäntöön soveltamisessa ja olisi ehkä omiaan muutenkin
helpottamaan ja lisäämään yhden kosketuksen periaatteen soveltamista.

Helsingin käräjäoikeus on yhdessä Helsingin poliisilaitoksen ja Helsingin syyttäjän-
viraston kanssa eri yhteyksissä sopinut menettelyistä niin sanotun yhden kosketuk-
sen käyttöalan laajentamisesta Helsingissä. Menettelyä on myös kokeiltu joinakin
viikonloppuina - laihoin tuloksin. Kokeilun menestymistä ovat haitanneet lääkärinto-
distusten viipyminen (esim. pahoinpitelyrikokset) ja asianomistajan vaatimuksien
selvittäminen.

86

Yhden (tai oikeastaan kahden) kosketuksen menettely toteutuu käytännössä siten,
että päivystävä syyttäjä antaa yleensä suppean esitutkinnan perusteella laatimansa
haastehakemuksen haasteella tiedoksi vastaajalle, joka haastetaan tietylle käräjäoi-
keuden kanssa etukäteen sovitulle käsittelypäivälle uhalla, että asia voidaan ratkais-
ta vastaajan poissaolosta huolimatta.

Erityisesti Helsingin käräjäoikeudessa, mutta myös muualla, vastaajien tavoittaminen
ja heidän paikalle saamisensa on monesti vaikeaa. Esitetty käräjäoikeuksien verkos-
touudistus on lisäämässä ongelmaa, ellei lainsäädäntötoimiin ryhdytä.

Helsingin käräjäoikeus kannattaa lainsäädännön selkiinnyttämistä siltä osin, kuinka
kauan epäiltyä voidaan pitää esitutkintaviranomaisen luona odottamassa syytehar-
kinnan valmistumista. Samalla on syytä vakavasti selvittää myös pysyvien pikaoike-
uksien käyttöön ottamista. Tällainen menettely on laajalti käytössä monissa länsi-
maissa eikä siitä ole aiheuttanut merkittäviä oikeuspoliittisia ongelmia. Menettely on
suunniteltava siten, että vastaajan oikeusturva ei vaarannu, vaan hänelle järjeste-
tään tarvittaessa oikeusapu, tulkkaus ja muut oikeudenmukaisen oikeudenkäynnin
takeet.

Yhden kosketuksen menettelyn epäonnistumiseen johtaa monesti edeltä ilmenevin
tavoin asianomistajan korvausvaatimuksen ajaminen rikosprosessissa. Vaatimuksia
ei saada selvitetyksi riittävän nopeasti. Aina asianomistajaa ei ole edes voitu tavoit-
taa. Lainvalmistelijan tulisikin selvittää, voitaisiinko asianomistajan korvausvaatimuk-
set ajaa erillisessä prosessissa tai voitaisiinko rikoskäsittelyä jatkaa myöhemmin
jollakin yksinkertaisella tavalla.

Keski-Suomen käräjäoikeus toteaa, että tästä on myös puhuttu jo kauan ja eri
paikkakunnilla on ollut näissä erilaisia yhteistyökuvioita. Asioissa ei ole päästy kui-
tenkaan kovin pitkälle. Tähän on Keski-Suomen käräjäoikeuden mielestä kuitenkin
edelleen mahdollisuuksia, kunhan yhteistyökuvioihin panostetaan. Esitutkintalakia on
syytä täsmentää siten, että vastaaja saadaan pidettyä kiinni esitutkinnan päätyttyä
ne muutamat tunnit, jotka vaaditaan syyteharkintaan ja syytteen sekä haasteen laa-
timiseen ja tiedoksiantoon.

Lapin käräjäoikeuden mukaan yhden kosketuksen toimintamalli on kannatettava
toimintatapa. Kysymys on kuitenkin pääosin poliisin ja syyttäjien toimintatapojen ke-
hittämisestä, koska käräjäoikeudella yksin ei ole suuria mahdollisuuksia edistää yh-
den kosketuksen toimintamallia. Muistiossa on myös esitetty, että poliisi voisi laatia
haastehakemuksen tunnustetuissa jutuissa. Lapin käräjäoikeus ei kannata tätä esi-
tystä. On muun muassa epäselvää ja ongelmallista, tulisiko poliisin vaiko syyttäjän
ajaa juttua istunnossa, jos se sinne tulisi esimerkiksi vastaajan suostumuksen pe-
ruuttamisen vuoksi siirtää.

Muistiossa ehdotetaan otettavaksi esitutkintalakiin säännös, että epäiltyä pidettäisiin
poliisin huostassa tiedoksiantoon saakka. Tällainen säännös mahdollistaisi nykyistä
paremmin yhden kosketuksen toimintatavan soveltamisen. Säännöstä harkittaessa
on kuitenkin syytä tarkasti rajata, minkä ajan vapaudenmenetys voi tällä perusteella
kestää. Vapaudenmenetys ei voisi olla muutamaa päivää pidempi.

Oulun käräjäoikeus toteaa, että yksinkertaisia rikosasioita, kuten rattijuopumuksia,
voitaisiin jatkossa enenevässä määrin siirtää kokonaan pois tuomioistuimista.

87

Tuomioistuimissa käsiteltävissä asioissa Oulun käräjäoikeus kannattaa yhden koske-
tuksen periaatetta erityisesti vaikeasti tavoitettavien henkilöiden kohdalla. Haasteha-
kemus ja haastaminen joko kirjalliseen menettelyyn tai poissaolokäsittelyyn tulisi
saada tehtyä nopeasti.

Yksinkertaisissa rikosasioissa myös poliisi voisi laatia haastehakemuksia, kunhan
huolehditaan heidän riittävästä koulutuksestaan. Käytännössä jo nyt syyttäjäsihteerit
laativat näissä asioissa haastehakemuksia syyttäjien tarkistettavaksi.

Syyttäjät pystynevät laatimaan haastehakemukset melko nopeasti virka-aikana, mut-
ta erityisesti virka-ajan ulkopuolella olisi tarvetta laajentaa laatimisoikeutta poliiseille.

Esitutkintalakiin on tarpeen ottaa säännös, jonka perusteella poliisi voi velvoittaa
epäillyn odottamaan haasteen tiedoksiantoa.

Pirkanmaan käräjäoikeuden mukaan yhden kosketuksen periaate on hyvä ja tar-
peellinen. Tällä keinolla olisi hyvä mahdollisuus lyhentää käsittelyaikoja ainakin asi-
oissa, joissa vastaaja on jo poistunut maasta ja käytännössä mahdoton tavoittaa.
Tällaisia asioita on lukuisa joukko käräjäoikeuksissa odottamassa vanhentumista.

Pohjois-Karjalan käräjäoikeus kannattaa yhden kosketuksen periaatteen käyttöön
ottamista mahdollisimman laajasti. Menettelyllä voidaan saavuttaa merkittäviä hyöty-
jä sekä asioiden käsittelyajoissa että haastemiesten ja tuomioistuimen työajan käy-
tössä, kun vaikeasti tavoitettavia henkilöitä ei tarvitse etsiä eikä istuntokäsittelyjä
peruuttaa useita kertoja.

Pohjois-Karjalan käräjäoikeudella on hyviä kokemuksia syyttäjähaasteen käytöstä
valtakunnan itärajalla. Käräjäoikeus määrää jokaiselle kuukaudelle yhden käsittely-
päivän syyttäjän haastamia asioita varten. Rajaviranomaiset yhteistyössä syyttäjävi-
ranomaisten kanssa huolehtivat näiden rikoshaasteiden tiedoksiantamisesta välittö-
mästi rajalla tapahtuneen tutkinnan päätyttyä.

Tällaisen menettelyn laajentamisen ja yhteistyön tiivistämisen mahdollisuus syyttäjä-
viranomaisten ja poliisin päivittäisrikostutkinnan kanssa olisi aiheellista selvittää pi-
kaisesti ja tehdä tarvittaessa lainsäädäntömuutokset koskien poliisin oikeutta pitää
epäilty kuulustelun päätyttyä lyhytaikaisesti (muutama tunti) poliisin huostassa päi-
vystysluonteisesti toteutettavan syyteharkinnan ja tiedoksiantamisen ajaksi.

Pohjois-Savon käräjäoikeus kannattaa arviomuistiossa esitettyä. Säästövaikutuk-
sia menettelyllä ei juuri ole, mutta onnistuessaan se voi estää joittenkin juttujen van-
henemista.

Varsinais-Suomen käräjäoikeus kannattaa yhden kosketuksen toimintamallin laa-
jempaa käyttöönottoa. Muistiossa lausutusta poiketen vastaaja ei kuitenkaan tulisi
haastaa kirjalliseen menettelyyn vaan poissaolokäsittelyyn. Mikäli vastaaja haastet-
taan kirjalliseen menettelyyn tästä voi aiheutua huomattavia vaikeuksia tapauksissa
jossa vastaaja tiedoksiannon jälkeen peruuttaa suostumuksensa kirjalliseen menet-
telyyn. Tällaisia tilanteita on esiintynyt ja maasta poistuneen vastaajan asia on tällöin
jäänyt etsintäkuulutuksen kautta tiedoksi annettavan kutsun varaan ja käytännössä
odottamaan asian vanhentumista.

88

Varsinais-Suomen käräjäoikeus kannattaa menettelyä, jossa epäilty saadaan pitää
poliisin huostassa tiedoksiantoon saakka. Järjestelmä edellyttää kuitenkin toimivaa
syyttäjäpäivystystä.

Helsingin syyttäjänvirasto toteaa, että yhden kosketuksen periaatetta on ar-
viomuistiossa käsitelty melko suppeasti. Ainoa johtopäätös on ollut se, että lainsää-
däntöä voitaisiin selventää siten, että rikoksesta epäilty olisi velvollinen jäämään esi-
tutkinnan päättymisen jälkeen lyhyeksi ajaksi esitutkintaviranomaisen huostaan
haasteen tiedoksiantoa varten. Muutoin yhden kosketuksen periaatteen laajentami-
nen nähdään poliisin, syyttäjän ja tuomioistuimen yhteistyöasiana.

Helsingissä on poliisilaitoksen, syyttäjäviraston ja käräjäoikeuden yhteistyönä kehi-
tetty jo pitkään tehostettua rikosprosessia, jossa on ollut tarkoitus nopeuttaa poliisi,
syyttäjän ja tuomioistuimen toimintaa rikosasioiden käsittelyssä. Tätä yhteistyötä
varten on perustettu yhteinen työryhmä, jonka tehtävänä on etsiä ja kokeilla kaiken-
laisia tehostamismahdollisuuksia. Tehostetussa rikosprosessissa on pyritty ensisijai-
sesti ratkaisemaan asia yhden kosketuksen periaatteella antamalla asiassa syyttäjä-
haaste joko kirjalliseen menettelyyn tai res-uhkaiseen menettelyyn, jossa asia voi-
daan ratkaista vastaajan poissaolosta huolimatta. Toissijaisesti on pyritty järjestä-
mään joudutettu pääkäsittely esimerkiksi silloin, kun käsittely liittyy ulkomaalaisen
mahdolliseen karkottamiseen.

Yhden kosketuksen menettelyjen määrä on kuitenkin jäänyt suurista ponnisteluista
huolimatta melkoisen vähäiseksi. Syyttäjähaasteiden määrä on ollut runsaat 200
vuodessa. Suurin vaikutus syyttäjän ja poliisin yhteistyössä on saavutettu sillä, että
esitutkinnan rajoittamispäätöksiä on tehty vuosittain noin 2500 kappaletta. Aiemmin
toimenpiteistä luopuminen tehtiin lähinnä syyttämättäjättämispäätösten kautta, jolloin
esitutkinta saatettiin loppuun. Tänä päivänä syyttämättäjättämispäätösten osuus
syyttäjän kaikista asiaratkaisuista on noin 10 %, esitutkinnan rajoittamispäätösten
osuus noin 20 % ja lopuissa 70 % nostetaan asiassa syyte.

Helsingin syyttäjänviraston ajatuksia ja ehdotuksia yhden kosketuksen menettelyn
laajentamiseksi ja tehostamiseksi

Ensisijainen ja vaikuttavin rikosprosessin tehostamiskeino on ollut syyttäjähaasteen
välitön antaminen kirjalliseen tai res-uhkaiseen menettelyyn. Tämä on synnyttänyt
hieman enemmän lisätyötä poliisille ja syyttäjälle, mutta on mahdollistanut sen, että
käräjäoikeus vain vahvistaa syyttäjän vaatimukset.

Suurimpia esteitä syyttäjähaasteiden määrän lisäämiseksi ovat olleet asianomistajan
korvausvaatimusten selvittäminen ja se, että vastaajalla on ennestään vireillä muita
rikosasioita. Adhesio-periaatetta tulisikin ehdottomasti tarkastella uudelleen kokonai-
suutena. Ei voi olla tarkoituksenmukaista, että asianomistaja voi useimmiten estää
kevennetyn oikeusprosessin käytön, vaikka joudutetulle menettelylle olisi olemassa
perusteltuja syitä. Asianomistajan korvausvaatimuksen käsittelyn eriyttäminen pitäisi
olla useammin mahdollista silloin, kun joudutettu menettely on perusteltua. Tällaisis-
sa tilanteissa olisi mahdollista vain vahvistaa vahingonkorvausperuste. Etenkin hen-
kilövahinkojen varsinainen korvauskäsittely voitaisiin siirtää valtiokonttoriin, joka tä-
näkin päivänä joutuu käsittelemään suuren osan korvausasioista.

Esinevahinkojen osalta asianomistajalla on usein tarve saada ratkaisu vahingonkor-
vauksesta mm. vakuutusyhtiötä varten. Vakuutusyhtiöiden regressivaatimusten kä-
sittely rikosprosessin yhteydessä usein entisestään vaikeuttaa prosessia, koska kor-

89

vausperusteet ja -määrät ovat usein poikkeavia varsinaisesta rikosvahingosta. Jon-
kinlaista summaarista vahingonkorvausmenettelyä on pohdittava niissä tilanteissa,
joissa varsinainen korvausasia eriytetään itse rikosprosessista.

Korvausasian käsittelemisessä olisi myös mahdollista tuomita vastaaja entistä use-
ammin maksamaan saamansa rikoshyöty ja näin kertyneet varat voitaisiin tilittää
asianomistajalle.

Valtakunnansyyttäjä on 25.5.2015 oikeusministeriön lainsäädäntöosastolle toimitta-
massaan muistiossa hyvin kiteyttänyt sen, miten asianomistajan vahva asema vai-
kuttaa nopeutetun rikosprosessin ja rikosprosessiketjun toimintaan ja on myös esit-
tänyt muistiossa useita kehittämisehdotuksia. Helsingin syyttäjänvirasto yhtyy näihin
kehittämisehdotuksiin. Syyttäjänvirastolla on ollut myös käytössään valtakunnansyyt-
täjän lausunto käsiteltävänä olevasta arviomuistiosta. Lausunnossa valtakunnansyyt-
täjä on myös käsitellyt asianomistajan asemaa rikosprosessissa. Kannatettavaa on
se, että asianomistajan korvausvaatimus voitaisiin esittää enimmäismääräisenä.
Ruotsissa asianomistajan korvausvaatimukset esitetään yhtenä kokonaisuutena eikä

peruste–määrä -periaatteella. Lainsäädäntö Suomen ja Ruotsin välillä lienee kuiten-
kin melko samanlainen. Vahingonkorvauksen käsitteleminen kokonaismääräisenä
esimerkiksi liikennevahinkolautakunnan suositusten mukaisesti voisi huomattavasti
keventää korvauskäsittelyä. Tämä vaatinee myös lainsäädännön tarkistamista.

Valtakunnallinen keskitetty yhden kosketuksen toimintamalli

Syyttäjälaitoksen mahdollisessa organisaatiouudistuksessa on ehdotettu syyttäjälai-
toksen toimintojen järjestämistä neljällä alueella Etelä-, Länsi-, Itä- ja Pohjois-
Suomen alueilla. Mahdollisessa uudistuksessa nämä neljä aluetta muodostaisivat
kukin itsenäisen viraston tai organisaatiomalli olisi ns. yhden viraston malli, jossa
olisi neljä alueyksikköä. Tärkeänä perusteluna organisaatiouudistuksen aikaansaa-
miselle on esitetty sitä, että selkeiden rikosasioiden toiminnot voidaan järjestää val-
takunnallisesti yhdenmukaisella tavalla alueittain neljässä REK-yksikössä samalla
tavoin kuin esikäsittelytoiminto on tänä päivänä järjestetty Helsingissä. Tämä uusi
erotettu REK-toiminto olisi suoraan valtakunnallisessa ohjauksessa. Tätä perustel-
laan sillä, että näin toiminta saataisiin mahdollisimman yhdenmukaiseksi ja tehok-
kaaksi.

Jos tällainen valtakunnallinen REK-toiminto perustetaan ja poliisin tietojärjestelmä
sekä AlPA-järjestelmä saadaan hyvin toimivaksi, voidaan syyttäjähaaste antaa vii-
dessä - kymmenessä minuutissa läpi viikon vuorokauden kaikkina aikoina. Jos
osaaminen ja työrutiinit saadaan tehostettua ja syyttäjäpäivystys järjestettyä, ei ns.
poliisihaasteen antamiselle ole välitöntä tarvetta. Jos tietojärjestelmien kehittäminen
venyy pitkälle, tulee haastamismenettelyä sujuvoittaa väliaikaisesti sähköisessä me-
nettelyssä.

Käräjäoikeuden toimintojen keskittäminen

Käräjäoikeuksilla ei ole tänä päivänä mitään muuta päivystysjärjestelmää, kuin vii-
konloppuisin pakkokeinopäivystys. Syyttäjillä on syyttäjähaastamista ja muita kiireel-
lisiä asioita varten erillinen viikonloppupäivystys, muttei arki-iltoina.

Jos syyttäjälaitos organisoidaan neljään alueeseen ja REK-toiminnosta tehdään val-
takunnallinen, tulee tehostetulle rikosprosessille olemaan vaikeutena se, että käräjä-

90

oikeuksia ja poliisilaitoksia on huomattavasti enemmän ja alueet poikkeavat toisis-
taan.

Selvitettävä on, voitaisiinko käräjäoikeuden ja syyttäjien päivystys järjestää samassa
paikassa kiertävänä neljässä eri paikassa niin, että ns. pikakäsittely voitaisiin järjes-
tää virka-ajan ulkopuolella ja myös viikonloppuisin. Tällainen pikakäsittely voitaisiin
vastaajan suostumuksella järjestää videoyhteydellä seuraavasti:

Kun vastaaja on läsnä esitutkinnan suorittaneella poliisilaitoksella, on poliisi ensin
yhteydessä päivystävään syyttäjään. Syyttäjä selvittää yhdessä päivystävän tuoma-
rin kanssa, onko pääkäsittelylle edellytyksiä. Jos edellytyksiä on, järjestetään käsitte-
ly videoyhteyden kautta. Vastaajan avustaja voi olla joko poliisiasemalla vastaajan
luona tai asian käsittelypaikassa. Tulkki voi olla samoin läsnä joko vastaajan luona
tai asian käsittelypaikassa. Näin kaikki valtakunnan joudutetut prosessit voitaisiin
joustavasti hoitaa yhdessä päivystävässä tuomioistuimessa, jossa ovat läsnä tuoma-
ri ja syyttäjä sekä edellä mainitut osapuolet. Tuomarit ja syyttäjät voisivat työnkier-
rossa erikoistua. Tuomarit olisivat ns. rauhantuomareita.

Samassa joudutetussa käsittelyssä voidaan selvittää myös asianomistajan korvaus-
asia ja se tulisiko korvausasia eriyttää rikosprosessista vai ratkaista ainoastaan va-
hingonkorvauksen peruste.

Vastaavanlaista menettelyä voitaisiin myös soveltaa pakkokeinoasioihin videon väli-
tyksellä.

Itä-Suomen syyttäjänvirasto lämpimästi kannattaa yhden kosketuksen toimintamal-
lia siinä muodossa, että haastehakemuksen laatisi ja haastamisen joissakin yksin-
kertaisissa rikosasioissa syyttäjän sijasta toimittaisi tähän tehtävään nimetty tutki-
ja/tutkinnanjohtaja.

Muissa kuin edellä tarkoitetuissa asioissa olisi kuitenkin tämän lisäksi hyvinkin tar-
peen lisätä ns. syyttäjänhaasteen käyttöalaa ja mitä pikimmin selvittää mahdollisuu-
det sellaisen koko maan kattavan toimintamallin käyttöönottoon, jossa riittävä määrä
syyttäjiä esimerkiksi vuoroviikoin voitaisiin irrottaa kiinteään yhteistyöhön poliisin päi-
vittäisrikostutkintaa tekevien tutkijoiden kanssa. Tähän tehtävään voitaisiin silloin
luontevasti yhdistää paitsi rikosten esikäsittely ja esitutkintalain 3 luvun 10 §:n tar-
koittama esitutkinnan rajoittaminen, myös vaikeasti tavoitettavissa olevia henkilöitä
koskevien haastehakemusten laatiminen ja välitön tiedoksiantaminen.

Itä-Suomen syyttäjänviraston mukaan mahdotonta ei sinänsä ole ajatella, että vii-
memainitut asiat pidätysajan puitteissa voisivat olla myös käräjäoikeudessa käsitel-
tävissä. Ongelmaksi tällaisten ”pikaoikeudenkäyntien” osalta saattaa kuitenkin muo-
dostua jutun muiden asianosaisten oikeusturva eikä kaikkea oikeudenkäyntiin tarvit-
tavaa kirjallista todistusaineistoa myöskään välttämättä ole riittävän lyhyessä ajassa
saatavissa. Tämän vuoksi jäi ”pikaoikeudenkäyntien” käyttöala muun muassa aika-
naan Joensuun Ilosaarirock´issa tosiasiassa varsin vähäiseksi eivätkä kokeiluun uh-
ratut resurssit näin olleet järkevässä suhteessa sillä saavutettuun hyötyyn.

Länsi-Suomen syyttäjänviraston mukaan syyttäjäntoiminnan osalta on suuria ero-
ja sen suhteen, miten hyvin yhden kosketuksen periaatetta jo nykylainsäädännön
antamin valtuuksin käytetään. Kysymys on syyttäjä- ja esitutkintaviranomaisten yh-
teistyön toimivuudesta, erityisesti poliisin ns. esikäsittelytoiminnon sujuvuudesta.

91

Länsi-Suomen syyttäjänvirasto kannattaa ilman muuta syyttäjähaasteen käyttöalan
laajentamista, koska peruutetut oikeudenkäynnit ovat yleinen ja suuri ongelma. Län-
si-Suomen syyttäjänviraston näkemyksen mukaan oikeusapu, tulkkaus ja muut oike-
usturvatakeet saadaan toteutettua nykyisen syyttäjähaasteen käyttöalalla, joten
miksei myös laajemmalla käyttöalalla. Positiivinen vaikutus näkyisi oikeudenmukais-
ta oikeudenkäyntiä edistäen lyhentyvinä käsittelyaikoina.

Suurin hyöty yhden kosketuksen periaatteesta saadaan asioissa, joissa poissaolo-
haasteen käyttö on mahdollinen. Tällöin syyttäjä haastaa pakoilevan, ulkomaalaisen
tms. syistä vaikeasti tavoitettavan henkilön poissaolohaasteella käräjäoikeuden etu-
käteen määräämään istuntoon. Poissaolohaasteen käyttöalan laajennus – jota ar-
viomuistiossa kohdassa 5 ansiokkaasti perustellaan – sekä syyttäjän ja esitutkintavi-
ranomaisen yhteistyön parantaminen voisivat tuoda merkittävää tehostusta erityisesti
yksinkertaisempien, ns. tavanomaisrikosten oikeusprosesseihin. Helpottaisi tuomio-
istuinten työtä, vähentäisi istuntojen peruutuksista ja lykkäyksistä aiheutuvaa kitkaa
ja tyhjäkäyntiä.

Sisä-Suomen syyttäjänvirasto toteaa, että arviomuistiossa käsitellyssä muodos-
saan tämä ”periaate” on yliarvostettu. Sillä on vaikutusta käsittelyaikoihin ja tietyissä
tapauksissa siihen, saadaanko asia ylipäänsä käsiteltyä. Maasta poistuneiden ulko-
maalaisten osalta prosessi ei kuitenkaan konkretisoidu seuraamukseksi asti. Re-
surssisäästöä ei siis tule, mutta toki tilastot kaunistuvat.

Todellisessa yhden kosketuksen periaatteessa olisi erillinen, täysin suullinen proses-
si jossa syyttäjä (tässä voitaisiin ajatella poliisi”syyttäjääkin”), ja päivystävä tuomari
käsittelisivät (myönnettyjä) asioita 24/7 tai sitä lähentelevällä tahdilla. Haastehake-
musta, haastetta, kirjallista syytettä tai tuomiota ei laadittaisi. Poliisi toisi epäillyt suo-
raan käsittelyyn, jonka ainoa kirjallinen tuotos olisi tuomiolauselma täytäntöönpanoa
varten. Tämä edellyttäisi tietenkin asianomistajan määräävän aseman osittaista ja
hallittua purkamista. Korvausvaatimuksia ei selviteltäisi eikä käsiteltäisi. Kuten mm.
tuomaripiireistä on ehdotettu, päivystystuomioistuin vahvistaisi vain korvausperus-
teen ja asianomistaja voisi hakea vahingonkorvaustaan summaarisessa menettelys-
sä. Tätä lienee jo virallisesti osin torjuttuakin mallia kannattaisi ehdottomasti jat-
koselvittää ennakkoluulottomasti.

Julkiset oikeusavustajat ry:n mukaan oikeudenhoidon uudistamisohjelman ehdo-
tus 29 nopeutetusta käsittelystä, syyttäjähaasteesta ja ns. yhden kosketuksen toi-
mintamallista rikosasioissa on kannatettava, kunhan vastaajan oikeusturva ei kiireen
takia vaarannu. Tämä tarkoittaa muun muassa, että vastaajalla on oltava tosiasialli-
nen mahdollisuus avustajan käyttöön samassa laajuudessa kuin kiireettömämmissä
tapauksissa.

Suomen Asianajajaliitto toteaa, että oikeus avustajan käyttöön on pystyttävä tur-
vaamaan koko Suomessa myös nopeutetuissa menettelyissä. Vapaudenmenetyksen
pidennystä ilman pidättämisen edellytyksiä vastustetaan tässä vaiheessa.

Asianajajaliitolla ei ole periaatteessa mitään sitä vastaan, että rikosprosesseja pyri-
tään tehostamaan nimenomaan etupainotteisesti. Asianajajaliitto kuitenkin vastustaa
ns. poliisihaasteita, kirjallisen menettelyn käyttöalan laajentaminen -kohdassa maini-
tuilla perusteilla.

Yhden kosketuksen periaatteeseen liittyy merkittäviä haasteita. Pääkaupunkiseudul-
la ilmeisesti asiantuntevan asianajajan löytäminen lyhyellä varoitusajalla ei useimmi-

92

ten tuota suuria ongelmia. Järjestelmä perustuu kuitenkin täysin asianajajien ja ns.
lupalakimiesten vapaaehtoisuuteen. Toisaalta, mitä pienemmille paikkakunnille
mennään, kasvavat jo maantieteelliset etäisyydet siten, että on kyseenalaista, voi-
daanko epäillyn oikeusturva yhden kosketuksen periaatteen mukaisissa asioissa
todellisuudessa turvata. Ongelmatonta tämä ei ole pääkaupunkiseudullakaan.

Myös tämä asia edellyttää jatkovalmistelua. Etenkin vaatimus siitä, että henkilö olisi
velvollinen poliisin määräyksestä pysymään paikalla (ilmeisesti yli 12 tuntia ilman,
että pidättämisen/vangitsemisen edellytykset täyttyisivät), on kysymys, jota tulee
huolellisesti selvittää, ennen kuin Asianajajaliitto voi osaltaan edes harkita sen hy-
väksymistä.

Suomen Lakimiesliiton mukaan yhden kosketuksen periaatteen käytön laajentami-
nen rikosasioissa on perusteltua. Kysymyksessä lienee kuitenkin lainsäädäntöä
enemmän viranomaisten tehtävien ja työtapojen tehostaminen ja yhtenäistäminen.
Lakimiesliitto kannattaa joka tapauksessa esitystä, jonka mukaan epäilty olisi poliisin
määräyksestä velvollinen pysymään paikalla laissa säädetyn lyhyen ajan tiedoksian-
toa varten, ja mikäli hän ei vapaaehtoisesti noudata määräystä, hänen poistumisen-
sa voidaan estää. Haasteen välittömän tiedoksiannon turvaamiseksi henkilö tulisi
voida sijoittaa esitutkintalain 6 luvun 6 §:n mukaisesti lukittuun tilaan, jos se on vält-
tämätöntä hänen poistumisensa estämiseksi.

Myös näiltä osin tulisi uudelleenarvioida asianomistajan rikosprosessuaalista ase-
maa, sillä käytännössä yhden kosketuksen -periaatteen soveltamisen esteenä on
yhteydenottovaikeudet asianomistajiin (yritykset ja yhtiöt) viikonloppuisin ja iltaisin.

Suomen Syyttäjäyhdistys ry toteaa yhden kosketuksen periaatteen osalta, että se
on jo olemassa, eikä sen käyttöä tule missään tapauksessa sitoa siihen, että syyttäjä
tulee olla samoissa tiloissa esitutkintaviranomaisen kanssa.

Yhdistys kannattaa periaatteen laajentamista myös virka-ajan ulkopuolelle, mikäli
siihen varataan riittävät henkilöresurssit ja taloudelliset edellytykset toimivan päivys-
tysjärjestelmän luomiseksi. Yhdistyksen käsityksen mukaan haastehakemuksen tu-
lee olla syyttäjän laatima, ei esitutkintaviranomaisen.

Suomen Syyttäjäyhdistys ry toteaa, että ehdotuksessa on jäänyt huomioimatta, että
syyttäjälaitoksella on jo nyt viikonloppuisin käytössä koko maata käsittävä päivystys-
järjestelmä tällaisia tilanteita varten. Se on syyttäjäyhdistyksen käsityksen mukaan
toiminut hyvin ja jos arvioidaan, niin sen käyttöalaa voidaan laajentaa käytettäväksi
myös viikolla virka-ajan jälkeen. Yhdistys pitää valitettavana, että Valtakunnansyyttä-
jänvirastossa on ollut esillä näkökantoja, että toiminnolle ei ole tarvetta tai siihen tuli-
si lisätä mukaan muita toimintoja. Yhdistys katsoo, että järjestelmän ylläpitämiseen ja
kehittämiseen tulee varata riittävästi syyttäjäresursseja. Tällä yhdistys tarkoittaa lä-
hinnä sitä, että toiminnossa tulisi olla yksi-kaksi syyttäjää valtakunnallisesti. Senkin
jälkeen asia tuottaisi taloudellista säästöä.

Suomen Syyttäjäyhdistys ry:n mukaan vastoin esitystä ei ole välttämätöntä, että
syyttäjä on esitutkintaviranomaisen luona. Se toisi pikemmin lisäkustannuksia nykyi-
seen verrattuna. Se ei sinällään tuo asiaan mitään etua. Kuulustelut voidaan toimit-
taa nykyään sähköpostilla heti syyttäjälle riippumatta siitä missä hän on. Suomen
Syyttäjäyhdistys ry kannattaa ehdotusta siitä, että selkeytetään tilanne siitä, että
epäillyn tulee olla paikalla tiedoksiantoon saakka.

93

Suomen Tuomariliitto toteaa, että arviomuistiossa todetuin tavoin yhden kosketuk-
sen periaatteessa on kysymys pääasiassa viranomaisten menettelyiden kehittämi-
sestä ja yhteensovittamisesta. Esitys epäillyn pitämisestä poliisin hallussa tiedok-
siantoon saakka on sinänsä asianmukainen.

Yhden kosketuksen periaatteen esteeksi voi kuitenkin käytännössä muodostua tarve
selvittää rikosasian yhteydessä asianomistajan vaatimukset, mikä sinällään pitkittää
esitutkintaa ja estää nopeutetun haastamisen sekä käräjäoikeuskäsittelyn esitutkin-
nan jatkeena. Tältä kannalta olisi aiheellista arvioida lainvalmistelussa, voisiko tie-
tyissä ns. massarikoksissa asianomistajan vaatimusten selvittämisen eriyttää varsi-
naisen rikosepäilyn ja syyteasian käsittelystä.

Professori Dan Frände lausuu seuraavasti:
”Detta förslag är mycket viktigt att genomföra. Det finns en rad brottmål som i sig inte
innehåller några juridiska svårigheter men som på grund av den misstänktes lev-
nadsvanor blir hängande i systemet. Det är främst fråga om olika brott mot annans
egendom (stöld, skadegörelse, bedrägeri etc) och annans hälsa (misshandel etc). I
de mål där målsäganden inte har några krav vore det enklast att genast efter förhö-
ret med den misstänkta med lagstöd tvinga hen att stanna kvar hos polisen tills den
dejourerande åklagaren har hunnit uppgöra stämning som direkt delges svaranden.
Enligt min åsikt bör alltid här användas s.k. utevarohandläggning enligt BRL 8:11.
Detta betyder givetvis också att det finns på förhand utsatta rättegångsdagar att an-
vända i stämningen. Det är inte lätt att räkna vad detta sparar men åtminstone går
sådana mål snabbare genom systemet.

Däremot är jag mera tvivlande till möjligheterna att använda modellen i de situationer
där målsäganden har ekonomiska yrkanden. För att utevarohandläggning ska kunna
genomföras måste svaranden ha fått reda på alla yrkanden som kommer att ställas i
huvudförhandlingen. Ofta är detta inte möjligt med en så knapp tidsram. Måste sva-
randen senare delges målsägandens yrkanden förloras hela nyttan med förfarandet;
det blir de facto fråga om en kostnadsökning.”

Professori Matti Tolvanen toteaa, että syyttäjän antama haaste oli etenkin itäisessä
Suomessa vuosituhannen vaihteessa aika laajassa käytössä. Syyttäjän haasteen
käytöstä ei aiheutunut mitään ongelmia ja myös ulkomaalaisten tekijöiden rikostapa-
ukset saatiin näin joustavasti ja ilman peruutuksia käsiteltyä. Professori Tolvasen
mukaan poliisi kykenee kyllä kirjoittamaan syytteen teonkuvauksen yksinkertaisissa
asioissa valmiille pohjille aivan niin kuin poliisimiehet kirjoittavat rangaistusvaati-
musilmoituksia. Tarvittaessa poliisi voisi konsultoida syyttäjää teonkuvauksen sisäl-
löstä. Yhden kosketuksen periaate onnistuu sillä edellytyksellä, että poliisin ja syyttä-
jän yhteistyö toimii. Yhteistyötä on jo harjoiteltu niin kauan, että sen avulla olisi koh-
tuullista odottaa pystyttävän hoitamaan merkittävä osa muutoin hankalasti vireille
saatavista rikosjutuista yhden kosketuksen periaatteella.

4.2.4 Syytetyn velvollisuuden osallistua henkilökohtaisesti oikeudenkäyntiin
lieventäminen

Oikeusministeriön oikeushallinto-osasto toteaa, että vangitun vastaajan kuljetta-
misesta istuntoon taikka tähän liittyvistä turvallisuusjärjestelyistä aiheutuvista kus-
tannuksista oikeushallinto-osastolla ei ole tilastotietoa, mutta selvää on, että kuljetus-
tarpeen vähetessä kustannukset vähenevät. Samoin on selvää, että läsnäolovelvolli-

94

suuden lieventäminen vähentäisi peruuntuneiden istuntojen lukumäärää. Käräjäoi-
keuksissa peruuntui 19 prosenttia rikosasioiden istunnoista vuonna 2015.

Eduskunnan oikeusasiamiehen toteaa, että voimassa oleva sääntely edellyttää
syytetyn henkilökohtaista läsnäoloa tuomioistuimen pääkäsittelyssä varsin usein
(ROL 8:1:n asianosaisen läsnäolo, ROL 8:3:n vangitun läsnäolo ja ROL 8:13:n vas-
taajan henkilökohtainen läsnäolo vankeusrangaistukseen tuomitsemisen edellytyk-
senä).

Arviomuistion mukaan lähtökohtana tulee jatkossakin olla syytetyn oikeus läsnä-
oloon, samoin kuin syytetyn kuuleminen henkilökohtaisesti, kun tämä on todistelulli-
sesti tarpeen.

Muutoksena arviomuistiossa ehdotetaan, että tutkintavankien kohdalla voisi riittää
tämän oikeudenkäyntiavustajan läsnäolo, kun tutkintavankia ei kuulla asian selvittä-
miseksi. Vaihtoehtona tuodaan esille se, että vangitun vastaajan olisi oltava läsnä
pääkäsittelyssä syytettä ensi kertaa käsiteltäessä, mutta että tämän jälkeen syytetyn
läsnäolon välttämättömyys jäisi tuomioistuimen tapauskohtaisesti päätettäväksi (näin
sekä käräjä- että hovioikeudessa). – Eduskunnan oikeusasiamies suhtautuu varauk-
sellisesti näihin ehdotuksiin. Eduskunnan oikeusasiamies toteaa, että niillä on yhteys
arviomuistiossa jäljempänä käsiteltävään videoyhteyksien käytön lisäämiseen.

Arviomuistiossa pohditaan myös vaatimusta henkilökohtaisesta kuulemisesta vanke-
usrangaistuksen tuomitsemisen edellytyksenä, joka koskee nykyään kaikenlaisia
vankeusrangaistuksia lyhyistä ehdollisista aina elinkautiseen saakka. Arviomuistios-
sa ehdotetaan ROL 8:13:n kumoamista sekä käräjä- että hovioikeusmenettelyä kos-
kevin vaikutuksin. – Eduskunnan oikeusasiamies suhtautuu tähän varauksellisesti.

Arviomuistiossa kiinnitetään huomiota korkeimman oikeuden ratkaisuun KKO
2015:14 ja ehdotetaan OK 26:20.1:n muuttamista (valituksen sillensä jättäminen syy-
tetyn poissaolosta huolimatta, vaikka paikalla on hänen asiamiehensä) siten kuin jo
HE 91/2002 ehdotettiin, mutta jota ei tuolloin toteutettu lakivaliokunnan vastustuksen
johdosta (ks. LaVM 27/2002 vp). Korkein oikeus on pitänyt voimassaolevaa OK
26:20.1:n säännöstä perustuslain vastaisena ja edellyttää kiireellisiä lainsäädäntö-
toimia.

Arviomuistiossa on perustellusti tartuttu puheena olevaan lainsäädännölliseen on-
gelmaan. Eduskunnan oikeusasiamies pitää asian eteenpäin viemistä tärkeänä.
Suomi on saanut asiassa Euroopan ihmisoikeustuomioistuimen langettavan tuomion
(Kari-Pekka Pietiläinen, lisäksi rahakorvauksella sovittu Hyvönen-tapaus), eivätkä
useat korkeimman oikeuden ennakkoratkaisut (KKO 2004:94, KKO 2011:30, KKO
2012:11 ja KKO 2012:49) ole riittäneet oikeustilan korjaajaksi. Korkeimman oikeuden
ratkaisu KKO 2015:14, jota voidaan luonnehtia perustuslainmukaisuuden semiabst-
raktiksi jälkikontrolliksi (ks. Pölönen, Pasi: Oikeustapauskommentti KKO 2015:14
teoksessa Timonen, Pekka: KKO:n ratkaisut kommentein 1/2015, s. 121–), on nyt
puuttunut asiaan tavalla, joka edellyttää lainsäätäjän reagointia.

Tulli kannattaa harkittavaksi, pitäisikö syytetyn henkilökohtaisen kuulemisvelvolli-
suuden mukaista vaatimusta lieventää pitäen samalla kuitenkin silmällä niitä vaati-
muksia, joita oikeudenmukaisen oikeudenkäynnin mukaiset edellytykset asiassa
asettavat.

95

Valtakunnansyyttäjänvirasto pitää erinomaisena ehdotusta lieventää syytetyn vel-
vollisuutta osallistua henkilökohtaisesti oikeudenkäyntiin. Nykyisessä rikosprosessis-
sa merkittävin yksittäinen este pääkäsittelyn joutuisalle toimittamiselle on vaatimus
syytetyn läsnäolosta. Peruuntuneista pääkäsittelyistä aiheutuvat myös huomattavat
kustannukset. Tiukkaa läsnäolovelvollisuutta voidaan arvostella myös syytetyn oike-
uksien näkökulmasta.

Syytetyllä on aina oikeus esittää näkemyksensä rikosasiassa tuomioistuimelle henki-
lökohtaisesti. Syytetyllä tulisi myös olla oikeus itse valita, haluaako hän tätä oikeut-
taan käyttää ja saapua henkilökohtaisesti tuomioistuimeen, vai pitääkö hän riittävä-
nä, että asiamies edustaa häntä. Vain hyvin poikkeuksellisissa tapauksissa tuomiois-
tuimen tulisi olla mahdollista määrätä syytetty henkilökohtaisesti paikalle. Näin voi-
taisiin menetellä esimerkiksi jos olisi perusteltua epäilyä siitä, mikä syytetyn todelli-
nen tahto on tai onko syytetty syyntakeinen. Läsnäolon edellyttäminen saattaisi
myös olla tarpeen esimerkiksi silloin, kun vastaaja on vangittuna ja odotettavissa
oleva vankeusrangaistus on enemmän kuin neljä vuotta vankeutta.

Perus- ja ihmisoikeusajattelun vaikutus on tunnistettava tässäkin. Syytetyn poissa-
olomahdollisuutta arvioitaessa on poikkeuksetta otettava huomioon, että syytetyllä ei
ole koskaan velvollisuutta todistaa itseään vastaan. Näin ollen valinta siitä, haluaako
syytetty tulla kuulluksi oikeudenkäynnissä, on aina vain hänellä itsellään. Vaikka
syyttäjällä tai muulla asianosaisella olisi intressiä kuulla vastaajaa todistelutarkoituk-
sessa, tätä ei tulisi henkilökohtaista läsnäoloa edellyttämällä pakottaa lausumaan
asiasta, saati tehdä päätelmiä hänen syyllisyydestään, jos hän henkilökohtaisesti
läsnä ollen vaikenee asiasta.

Henkilökohtaisen läsnäolon sijasta tulisi mahdollistaa laajasti syytetyn kuuleminen
videoyhteyden avulla silloin, kun hän haluaa asiassa lausua.

Korkein oikeus toteaa, että arviomuistiossa on ehdotettu kirjallisen menettelyn käyt-
töalan laajentamista, syytetyn läsnäolovelvollisuuden lieventämistä ja videoyhteyden
käytön lisäämistä. Ehdotukset merkitsisivät sitä, että erityisesti rikosasian vastaaja ei
enää olisi velvollinen nykyisessä määrin henkilökohtaisesti osallistumaan oikeuden-
käyntiin, vaan hän voisi selvästi useammin osallistua käsittelyyn joko asiamiehen
edustamana tai videoyhteyden välityksellä.

Syytetyn läsnäolovelvollisuutta tuomioistuimessa koskevan sääntelyn joustavoittami-
nen ja tuomioistuimen harkintavallan lisääminen tilanteissa, joissa syytetty ei halua
osallistua oikeudenkäyntiin tai haluaa esiintyä tuomioistuimessa vain asiamiehen
edustamana, on lähtökohtaisesti perusteltua. Edellytyksenä on, että yleinen etu ei
vaadi syytetyn läsnäoloa esimerkiksi syyllisyyskysymyksen selvittämiseksi. Asian-
osaisten oikeusturvaa ja oikeudenmukaista oikeudenkäyntiä koskevien vaatimusten
lisäksi huomioon on otettava myös rangaistusjärjestelmän uskottavuutta sekä rikos-
ten ennaltaehkäisemistä koskevat näkökohdat, joihin arviomuistion alustavissa poh-
dinnoissa ei näytetä kiinnitetyn juurikaan huomiota.

Asiallisesti merkittävin on ehdotus poistaa laista säännös, jonka mukaan vastaajaa ei
voida laissa mainittuja poikkeuksia lukuun ottamatta tuomita vankeusrangaistukseen,
jollei häntä ole henkilökohtaisesti kuultu pääkäsittelyssä (ROL 8:13.1). Kysymys olisi
periaatteelliselta kannalta merkittävästä muutoksesta kuulemisvelvollisuuteen, joten
on selvää, että se edellyttäisi tuekseen vakuuttavia perusteluja. Ehdotusten ollessa
tässä vaiheessa vielä jäsentymättömiä Korkein oikeus ei katso aiheelliseksi lausua
niistä yksityiskohtaisemmin.

96

Korkein oikeus kiinnittää huomiota vielä siihen, että vastaajan velvollisuutta osallis-
tua menettelyyn ja sen erilaisia toteuttamistapoja tulisi tarkastella yhtenä kokonai-
suutena niin, että ehdotettava sääntely muodostaisi johdonmukaisen ja ristiriidatto-
man kokonaisuuden. Arviomuistion alustavien pohdintojen perusteella vaikuttaisi
siltä, että esimerkiksi ne edellytykset, joilla rikosasian vastaaja voisi osallistua käsit-
telyyn yhtäältä vain asiamiehen edustamana ja toisaalta videoyhteyden välityksellä,
eivät ole kaikilta osin keskenään johdonmukaisia. Tarkoituksenmukaista sinänsä on,
että laadukkaan videoyhteyden käyttöä pyritään lisäämään etenkin silloin, kun asi-
anosaiset ovat asiasta yksimielisiä eivätkä oikeusturvanäkökohdat edellytä asian-
osaisen henkilökohtaista läsnäoloa tuomioistuimessa.

Helsingin hovioikeus toteaa, että arviomuistion mukaan voitaisiin luopua säännök-
sistä, joiden mukaan vastaajaa ei voida tuomita vankeusrangaistukseen, ellei häntä
ole henkilökohtaisesti kuultu pääkäsittelyssä. Hovioikeuskäsittelyssä vastaaja olisi
kuultava henkilökohtaisesti, jos se on tarpeen asian selvittämiseksi tai muusta syys-
tä. Hovioikeus pitää ehdotusta perusteltuna. Vastaajalle tulisi antaa enemmän valtaa
itse päättää siitä, haluaako hän olla läsnä oikeudenkäynnissä. Viime kädessä tuo-
mioistuin voi aina määrätä vastaajan läsnäolosta. Kun vastaajan (ja muiden asian-
osaisten) tahdolle annetaan nykyisin enemmän merkitystä siinä, pidetäänkö hovioi-
keudessa pääkäsittely, jossa vastaaja voi olla henkilökohtaisesti läsnä, on tämän
kanssa johdonmukaista, että vastaaja voi nykyistä vapaammin päättää, jääkö hän
pääkäsittelystä henkilökohtaisesti pois, silläkin uhalla, että hänet voidaan tuomita
vankeusrangaistukseen.

Huomattava on, että nykyinen sääntely vastaajan läsnäolosta koskee vain niitä tilan-
teita, joissa vastaaja voidaan tuomita vankeusrangaistukseen, mutta ei sanamuodon
mukaan niitä tilanteita, joissa vastaaja voidaan tuomita hovioikeudessa huomatta-
vasti ankarampaan vankeusrangaistukseen tai joissa ehdollinen vankeusrangaistus
tuomitaan hovioikeudessa ehdottomaksi. Tällainen muutos hovioikeudessa voi olla
vastaajalle tosiasiassa paljon merkittävämpi kuin esimerkiksi sakkorangaistuksen
muuttaminen hovioikeudessa lyhyeksi ehdolliseksi vankeusrangaistukseksi. Nykyi-
nen poissaoloa koskeva sääntely ei siis kaikilta osin ota huomioon sitä, mikä merki-
tys hovioikeuden ratkaisulla voi olla vastaajalle.

Olennaista tämänkin vuoksi on, että hovioikeus voi aina arvioida kulloisenkin tarpeen
mukaan, onko vastaajan oltava henkilökohtaisesti läsnä pääkäsittelyssä.

Lainmuutosta valmisteltaessa on syytä harkita arviomuistiossa esiin tuotuja kysy-
myksiä, kuten sitä, miten laissa otetaan huomioon vaatimus puolustuksen asianmu-
kaisesta järjestämisestä. Valmistelussa on pohdittava myös sitä, pitäisikö alaikäisten
vastaajien osalta läsnäolo velvollisuuden olla tiukempi. Alaikäisille ei näet voitane
antaa samanlaista valtaa itse päättää henkilökohtaisesta osallistumisestaan pää-
käsittelyyn.

Helsingin hovioikeus pitää järkevänä myös luopumista siitä, että vastaajan olisi olta-
va henkilökohtaisesti tuomioistuimessa saapuvilla käsiteltäessä sitä rikosta koskevaa
asiaa, jonka johdosta hänet on vangittu. Tältäkin osin voitaisiin noudattaa yleisiä
säännöksiä vastaajan läsnäolovelvollisuudesta pääkäsittelyssä. Erityisesti vangitulle
vastaajalle mahdollisuus osallistua oikeudenkäyntiin videoyhteyden välityksellä olla
erityisesti tarpeen.

97

On välttämätöntä, että oikeudenkäymiskaaren 26 luvun 20 §:n 1 momenttia vihdoin
muutetaan niin, että sääntely on sopusoinnussa perustuslain ja ihmisoikeussopimuk-
sen vaatimusten kanssa (arviomuistio s. 19 ja 20).

Helsingin hovioikeuden mukaan edellä käsitellyt lain muutokset ovat tarpeen niiden
mahdollisista säästövaikutuksista riippumatta.

Itä-Suomen hovioikeus toteaa, että syytetyn henkilökohtainen läsnäolo oikeuden-
käynnissä on merkittävä ja keskeinen asia sekä käräjäoikeudessa että hovioikeu-
dessa niin periaatetasolla kuin käytännössäkin. Läsnäolovelvollisuuden lieventämi-
nen edellyttää jatkovalmistelua ja lisäselvittämistä.

Arviomuistiossa mainituilla perusteilla syytetyn läsnäoloa pääkäsittelyssä asiamiehen
edustamana voidaan pitää riittävänä huomioon ottaen peruslähtökohtana pidettävä
syytetyn oikeus olla itse paikalla oikeudenkäynnissä. Läsnäolovelvollisuuden lieven-
täminen helpottaisi tuomioistuimen työtä ja nopeuttaisi asian käsittelyä sekä lisäisi
turvallisuutta vankikuljetuksien osalta. Korkeimman oikeuden ratkaisu KKO 2015:14
huomioon ottaen hovioikeudessa on nykyisin poikkeuksellista, että vastaajan henki-
lökohtaisesti poissa ollessa valitus jätetään sillensä. Syytetyn läsnä- tai poissaoloa ja
asiamiehen käyttämistä koskevat säännökset ovat varsin epäselviä. Samoin epäsel-
vää on syytetyn tai muiden asianosaisten esitutkinnassa tai hovioikeuden kyseessä
ollen käräjäoikeudessa antamien lausumien hyödynnettävyys ja merkitys. Vielä epä-
selvää on sen suhteen, mihin toimenpiteisiin syytetyn poisjääminen missäkin tilan-
teessa johtaa. Tämän vuoksi huomioon ottaen edellä mainitun korkeimman oikeuden
ratkaisun lainsäädäntöä tältä osin olisi joka tapauksessa pikaisesti selvennettävä.

Rovaniemen hovioikeus toteaa, että arviomuistion mukaan syytetyn läsnäolovelvol-
lisuutta voitaisiin muuttaa niin, että se rajoittuisi tilanteeseen, jossa häntä on kuultava
todistelutarkoituksessa tai jossa tuomioistuin muuten pitäisi hänen läsnäoloaan tar-
peellisena. Rovaniemen hovioikeus kannattaa uudistusta. Käytännössä näin toimi-
taankin jo tällä hetkellä.

Rovaniemen hovioikeus kannattaa myös sitä, että valittajan jäädessä pois hovioi-
keuden pääkäsittelystä hänen asiamiehensä ollessa kuitenkin läsnä, pääasia tutkit-
taisiin ja ratkaistaisiin asiamiehen vaatimuksesta vastaajan poissaolosta huolimatta.
Uudistus joustavoittaisi menettelyä hovioikeudessa, vaikkakin sen säästövaikutuksia
ei arviomuistiossa ole voitu arvioida. Käytännössä hovioikeudessa toimitaan jo näin
Euroopan ihmisoikeustuomioistuimen käytännön mukaisesti.

Turun hovioikeus

Käräjäoikeuskäsittely

Turun hovioikeus toteaa, että syytetyn oikeus osallistua henkilökohtaisesti asian kä-
sittelyyn tuomioistuimessa on yksi oikeudenmukaisen oikeudenkäynnin perusedelly-
tyksistä, mutta kuten arviomuistiossakin todetaan, oikeuden vastapainona ei ole eh-
dotonta velvoitetta säätää hänen läsnäolonsa esimerkiksi pääkäsittelyssä pakollisek-
si. Arviomuistion perusteella syytetyn läsnäolo perustuisi jatkossa joko hänen omaan
tahtoonsa osallistua henkilökohtaisesti tuomioistuinkäsittelyyn taikka tuomioistuimen
määräykseen sen katsoessa, että syytetyn henkilökohtainen läsnäolo asian selvittä-
miseksi on tarpeen.

98

Edelleen Turun hovioikeus toteaa, että syytetyllä tulee luonnollisesti olla oikeus osal-
listua halutessaan rikosasian pääkäsittelyyn käräjäoikeudessa. Toisaalta hänelle on
perusteltua antaa tietyin edellytyksin oikeus luopua kyseisestä oikeudesta. Kuten
arviomuistiossa todetaan, läsnäolo-oikeudesta luopumisen on oltava nimenomaista
tai muuten yksiselitteistä. Tehokkaan luopumisen edellytyksiä on käsitelty perusteel-
lisesti esimerkiksi arviomuistiossakin viitatussa EIT:n ratkaisussa Hermi v. Italia
18.10.2006. Kyseistä ratkaisua sekä muuta ihmisoikeustuomioistuinten asiaa koske-
va oikeuskäytäntöä on syytä selostaa mahdollisessa jatkovalmistelumateriaalissa
(esim. hallituksen esityksessä) perusteellisemmin.

Oikeudenkäynnistä rikosasioissa annetun lain 8 luvun 1 §:n 1 momentin mukaan
asianosainen määrätään saapumaan käräjäoikeudessa pidettävään pääkäsittelyyn
henkilökohtaisesti sakon uhalla, jollei katsota, ettei hänen henkilökohtainen läsnä-
olonsa asian selvittämiseksi ole tarpeen. Kuten säännöksen sanamuodosta sekä sen
esitöistä (HE 82/1995 vp) ilmenee, syytetyn ja muun asianosaisen läsnäolo on käy-
tännössä tarpeen silloin kun häntä on kuultava asiaan liittyvistä yksityiskohdista. Täl-
löin syytetyn läsnäolo ja hänen kuulemisensa antavat edellytykset – mainittuun halli-
tuksen esitykseen kirjattua ilmaisua käyttäen – asian ratkaisemiselle oikein. On kui-
tenkin huomattava, että EIT:n ratkaisukäytännön perusteella syytetyn pakollinen läs-
näolo tuomioistuimessa vastoin hänen tahtoaan voisi perustua myös muihin julkisiin
(erotuksena vastaajaa koskeviin henkilökohtaisiin) intresseihin kuin aineellisen to-
tuuden selvittämiseen. Esimerkiksi tapauksissa Sejdovic v. Italia (1.3.2006), Hermi v.
Italia ja Demebukov v. Bulgaria (28.2.2008) EIT on todennut, että syytetyn luopumi-
nen oikeudestaan läsnäoloon ei saa olla tärkeän julkisen edun vastainen. Jatkoval-
mistelussa olisi syytä selvittää ja arvioida, tarkoitetaanko tärkeällä julkisella edulla
tässä yhteydessä muita intressejä kuin aineellisen totuuden selvittämistä ja koskee-
ko kyseinen vaatimus itse luopumista (esim. sen sisältöä tai muotoa; mitä tulkintaa
ainakin edellä mainittujen ratkaisujen suomenkielinen sanamuoto tukee) vai sen seu-
rauksia. Omaksuttaessa jälkimmäinen tulkinta vastaajalla ei olisi EIT:n ratkaisukäy-
tännön perusteella oikeutta luopua läsnäolo-oikeudesta silloin kuin painava julkinen
etu edellyttää hänen henkilökohtaista läsnäoloaan tuomioistuimessa; käytännössä
lienee selkeämpää ilmaista asia kääntäen siten, että vastaajalle voidaan asettaa
velvollisuus saapua pääkäsittelyyn silloin kun painava julkinen etu sitä edellyttää.

Vangitun vastaajan läsnäolon osalta Turun hovioikeus puoltaa arviomuistiossa esite-
tyistä vaihtoehdoista mallia, jossa vastaaja voi halutessaan jäädä pois myös käräjä-
oikeuden suullisesta istunnosta, jos oikeudenkäyntiin osallistuu hänen puolestaan
asiamies ja jos vastaajan henkilökohtainen läsnäolo ei ole esimerkiksi asian selvit-
tämiseksi tarpeen. Jatkovalmistelussa on kuitenkin arvioita perusteellisesti, täyttäisi-
kö kyseisen kaltainen sääntely ihmisoikeussopimusten velvoitteet. Asiaa koskevan
oikeudenkäynnistä rikosasioissa annetun lain 8 luvun 3 §:n mahdolliseen kumoami-
seen hovioikeus ottaa kantaa jäljempänä lausunnossaan (tässä jaksossa).

Arviomuistiossa on esitetty rikosasian vastaajan henkilökohtaista osallistumista asian
käsittelyyn käräjäoikeudessa koskevan sääntelyn uudistamista siten, että voimassa
oleva oikeudenkännistä rikosasioissa annetun lain 8 luvun 13 §:n 1 momentti kumo-
taan ja että vastaajan läsnäoloa koskeva sääntely jätetään oikeudenkäymiskaaren
15 luvun 1 §:n ja oikeudenkäynnistä rikosasioissa annetun lain 8 luvun 1 §:n varaan.
Mikäli esitys toteutuisi, rikosasian vastaaja voitaisiin tuomita vankeusrangaistukseen
ilman, että hän olisi osallistunut henkilökohtaisesti asian käsittelyyn käräjäoikeudes-
sa. Arviomuistion perusteella vankeusrangaistukseen tuomitsemisen edellytyksenä
olisi tällöin se, että pääkäsittelystä poissa ollutta vastaajaa on pääkäsittelyssä edus-
tanut asiamies.

99

Turun hovioikeus toteaa oikeudenkäynnistä rikosasioissa annetun lain 8 luvun 3 §:n
ja 13 §:n 1 momentin osalta yhteenvetonaan, että ennen kyseisten säännösten ku-
moamista kannattaa päättää, missä yhteydessä kyseisessä laissa säädettäisiin siitä,
että tutkintavangin asian käsittely sekä vankeusrangaistukseen tuomitseminen edel-
lyttävät vähintään sitä, että asiamies on osallistunut pääkäsittelyyn. On huomattava,
ettei oikeudenkäynnistä rikosasioissa annetun lain 8 luvun 1 §:ä sisällä mainintaa
asiamiehen läsnäolosta ja että oikeudenkäymiskaaren 15 luvun 1 §:n 1 momentti
antaa asianosaiselle oikeuden käyttää asiamiestä, muttei aseta vastaavaa velvolli-
suutta.

Turun hovioikeus kiinnittää huomiota, että arviomuistiossa ei ole viitattu Euroopan
komission 27.11.2013 antamaan tiedonantoon ”Epäiltyjen ja syytettyjen menettelyta-
keita koskevan Euroopan unionin asialistan edistäminen – Euroopan rikosoikeusalu-
een perustan lujittaminen” eikä komission samana päivänä tekemään ehdotukseen
direktiiviksi eräiden syyttömyysolettamaan liittyvien näkökohtien ja läsnäoloa oikeu-
denkäynnissä koskevan oikeuden lujittamisesta. Tiedonanto ja direktiiviehdotus otet-
taneen asianmukaisesti huomioon jatkovalmistelussa huomioon ottaen, että ehdotus
on mainittu oikeusministeriön 1.2.2016 päivätyssä säädöshankeluettelossa.

Hovioikeuskäsittely

Turun hovioikeus puoltaa sääntelyn uudistamista siten, että rikosasian vastaajan
henkilökohtainen läsnäolo pääkäsittelyssä olisi tarpeen vain arviomuistion sivun 19
ylhäältä katsoen kuudennessa kappaleessa mainituin edellytyksin (”ROL 8:13.2:n
sekä myös 8:3:n ja 8:13.1:n osalta olisi myös aiheellista harkita, tulisiko säännöksiin
ottaa paitsi säännös siitä, että syytettyä olisi kuultava henkilökohtaisesti paitsi todis-
telutarkoituksessa ja tuomioistuimen sitä muuten pitäessä tarpeellisena, myös siitä,
että syytettyä olisi kuultava, jos puolustuksen asianmukainen järjestäminen sitä vaa-
tii, tai muu oikeudenmukaisen oikeudenkäynnin vaatimuksiin viittaava edellytys. Voi-
daan myös ajatella, että ”muuten tarpeellisena” kattaisi myös puolustuksen järjestä-
miseen liittyvät olosuhteet.”) (kyseiset edellytykset soveltuvat sinällään myös käräjä-
oikeuskäsittelyyn, vaikka arviomuistion käräjäoikeusvaihetta koskevassa jaksossa ei
olekaan jostain syystä mainittu esimerkiksi puolustuksen asianmukaista järjestämistä
yhtenä vastaajan henkilökohtaista läsnäoloa edellyttävänä perusteena). Tutkinta-
vangin asian sekä vankeusrangaistukseen tuomitsemisen edellytyksenä tulisi myös
hovioikeudessa olla asiamiehen osallistuminen pääkäsittelyyn silloin, kun vastaaja
itse jää siitä pois. Hovioikeus viittaa soveltuvin osin edellä käräjäoikeusvaiheen käsit-
telyn yhteydessä toteamaansa.

Turun hovioikeus puoltaa oikeudenkäymiskaaren 26 luvun 20 §:n 1 momentin muut-
tamista arviomuistiossa esitetyllä tavalla. Mikäli esitetty muutos toteutettaisiin, aina-
kin saman luvun 21 §:n sanamuotoa olisi muutettava. Myös saman luvun 22 §:n sa-
namuotoa olisi syytä selventää koskemaan vain tilanteita, joissa vastaajan asiamies-
kään ei ole osallistunut pääkäsittelyyn.

Taloudelliset vaikutukset

Turun hovioikeus toteaa, että arviomuistiossa ei ole tarkemmin eritelty, mihin karke-
aksi luonnehditut arviot peruuntuneesta pääkäsittelystä oikeuslaitokselle aiheutuvas-
ta työstä (3 tuntia) ja edelleen tästä syntyvistä kustannuksista (à 46 euroa) perustu-
vat, joten hovioikeus katsoo olevan mahdollista ottaa kantaa peruutetuista pääkäsit-
telyistä aiheutuvien kustannusten arvioituun määrään.

100

Arviomuistiossa on todettu, että peruutuksen kustannukset voivat jäädä hyvin vähäi-
seksi mm. silloin, kun istuntoon kutsutuille on ajoissa saatu ilmoitettua istunnon pe-
ruuntumisesta. Hovioikeuden näkemyksen mukaan tuomioistuimelle peruutuksesta
aiheutuva lisätyö muodostuu merkittäviltä osin juuri peruutuksesta ilmoittamisesta
istuntoon kutsutuille. Tuomarit siirtyvät istunnon peruuntuessa tekemään muita virka-
tehtäviään, jolloin peruuntumisesta aiheutuva ajanhukka aiheutuu heidän osaltaan
vain istuntoon valmistautumiseen käytetystä ajasta siltä osin kuin he joutuvat siihen
myöhemmin paneutumaan, poikkeuksena matkakäräjät, jolloin varsinaisen istunto-
paikan ulkopuolella tuomarilla ei välttämättä ole yhtä hyviä mahdollisuuksia siirtyä
hoitamaan muita työtehtäviä.

Vaasan hovioikeus toteaa, että arviomuistion sivulla 19 esitetään, että syytettyä
kuultaisiin, jos se on tarpeen asian selvittämiseksi tai jos tuomioistuin muuten pitää
sitä tarpeellisena. Vaasan hovioikeus katsoo, että tällainen tuomioistuimen harkinta-
vallan laajennus on kannatettava.

Käytännön vaikutus olisi ilmeisesti siinä, että hovioikeus voisi helpommin ratkaista ne
jutut, joissa vastaaja syystä tai toisesta ei saavu oikeuteen kutsuista huolimatta. Pro-
sessi nopeutuisi, mutta rahallinen säästö olisi marginaalinen.

Sivulla 20 on mainittu oikeudenkäymiskaaren 26 luvun 20 § 1 momentin säännös ja
korkeimman oikeuden ratkaisu 2015:14. Oikeustila on tällä hetkellä epätyydyttävä ja
kaipaa tarkistusta.

Espoon käräjäoikeus yhtyy arviomuistiossa tämän jakson viimeisessä kappaleessa
esitettyyn. (Arviomuistion s. 18: ”Riittävänä voidaan pitää, että asiamies edustaa syy-
tettyä ja häntä kuullaan henkilökohtaisesti vain todistelutarkoituksessa tai hän on
muuten läsnä tuomioistuimen tarpeelliseksi katsomasta syystä. Siten voitaisiin harki-
ta ROL 8:13.1:n kumoamista ja asian jättämistä OK 15:1:n ja ROL 8:1:n varaan.”)

Helsingin käräjäoikeus toteaa, että arviomuistiossa todettu syytetyn oikeus olla
läsnä oikeudenkäynnissä on luonnollisesti oikea. Sen sijaan muistiossa lähtökoh-
daksi todettu syytetyn henkilökohtainen läsnäolo istunnossa, kun häntä kuullaan
henkilökohtaisesti, ei ole yhtä selvä.

Helsingin käräjäoikeus pitää erittäin tärkeänä selvittää vastaajan henkilökohtaisen
läsnäolon tarve rikosoikeudenkäynnissä. Riittävänä voidaan pitää, että asiamies
edustaa vastaajaa ja että vastaajalla on tieto istunnosta, siellä käsiteltävistä vaati-
muksista ja esitettävästä näytöstä ja että hänellä on oikeus olla myös itse istunnossa
saapuvilla. Riittävänä voitaisiin käräjäoikeuden mielestä yleensä pitää sitä, että hen-
kilökohtaisesti kuultava vastaaja olisi kuva- ja ääniyhteyden (esim. videoyhteys)
kautta yhteydessä istuntoon. Jos myös vankeusrangaistus voitaisiin tuomita ilman,
että vastaajaa on henkilökohtaisesti kuultu, rikosprosessi tehostuisi merkittävästi ja
syntyvä säästö oli varteenotettava.

Helsingin käräjäoikeus toteaa, että asiassa on otettava huomioon myös muille asi-
anosaisille ja todistajille peruuntuvista istunnoista aiheutuva haitta. Istuntojen pe-
ruuntumiset eivät myöskään paranna tuomioistuimien toiminnan tehokkuudesta
muodostuvaa kuvaa. Lisäksi on varsin todennäköistä, että käräjäoikeuksien verkos-
touudistuksen toteutuminen ja istuntopaikkojen harveneminen lisäisi merkittävästi
istunnoista poissaoloja.

101

Keski-Suomen käräjäoikeus kannattaa käräjäoikeuksien osalta esitettyjä muutok-
sia.

Lapin käräjäoikeus toteaa, että muistiossa on pidetty riittävänä, että syytetyn tulee
olla läsnä käräjäoikeudessa henkilökohtaisesti vain silloin, kun häntä kuullaan todis-
telutarkoituksessa tai silloin, kun tuomioistuin katsoo sen muusta syystä tarpeellisek-
si. Lapin käräjäoikeus on samaa mieltä asiasta.

Muistiossa ei ole otettu suoraa kantaa siihen, voidaanko muussa kun todistelutarkoi-
tuksessa tapahtuvaa videon välityksellä tapahtuvaa kuulemista pitää ROL:ssa tarkoi-
tettuna henkilökohtaisena kuulemisena. On selvää, että vastaajalla on aina oikeus
olla läsnä oikeudenkäynnissä henkilökohtaisesti, mikäli hän niin haluaa. Lapin kärä-
jäoikeus katsoo, että tämä oikeus voidaan toteuttaa oikeudenmukaisen oikeuden-
käynnin vaatimuksia rikkomatta myös videon välityksellä, mikäli vastaaja siihen suos-
tuu tai sitä pyytää. Videolaiteet ovat niin kehittyneitä, että niiden välityksellä tapahtu-
va kuuleminen täyttää kuulemisen tarkoituksen jopa paremmin kuin istuntosalissa
läsnä olevan henkilön kuuleminen. Vastaaja voi myös seurata istunnon kulkua video-
laitteiden välityksellä täysin vastaavalla tavalla kuin istuntosalissa paikalla ollessaan.

Vangittuna tai muutoin vapautensa menettäneiden vastaajien osalta voidaan myös
lähteä siitä, että heitä voidaan kuulla ilman suostumusta tai pyyntöä videon välityk-
sellä aina kun tuomioistuin pitää sitä tarkoituksenmukaisena.

Videoyhteyden hyödyntämisen rajoittaminen rikoksen törkeyden perusteella ei ole
tarkoituksenmukaista. Videoyhteyden käyttäminen tulisi lähtökohtaisesti olla mahdol-
lista rikoksen laadusta ja laajuudesta riippumatta kuitenkin siten, että videoyhteyden
hyödyntäminen jää tuomioistuimen päätösvaltaan tapauskohtaisesti harkittavaksi.
Tuomioistuimella on parhaat edellytykset yksittäistapauksessa arvioida videoyhtey-
dellä saavutettavia hyötyjä ja haittoja sekä punnita videoyhteyden käytön soveltu-
vuus.

Oulun käräjäoikeus toteaa, että syytetyn henkilökohtainen läsnäolovelvollisuus on
liian laaja. Erityisesti lievemmissä asioissa poissaolokäsittelyn mahdollisuutta tulisi
laajentaa. Kyse tulisi olla oikeudesta osallistua käsittelyyn, ei velvollisuudesta. Kärä-
jäoikeuden rooli vastaajan etujen valvomisessa korostuisi, mikäli vastaaja ei ole läs-
nä. Tuolloin käräjäoikeus voisi esimerkiksi esittää todistajille kysymyksiä, jotka olisi-
vat tarpeen vastaajan kannalta. Vastaajan oikeus käyttää sijastaan asiamiestä voisi
myös olla varteenotettava vaihtoehto ja se olisi omiaan tasapainottamaan asetelmaa
oikeudenkäynnissä. Vastaajaa voisi edustaa avustaja tai puolustaja.

Pirkanmaan käräjäoikeuden mukaan syytetyn läsnäolovelvollisuutta olisi tärkeä
supistaa. Syytetty pitäisi voida kutsua entistä laajemmin ratkaisun uhalla. Jos syytet-
ty haluaa jäädä pois, se pitäisi nykyistä laajemmin sallia. Hän voi kantaa poissaolos-
taan vastuun. Jonkinlainen rajoitettu takaisinsaantimahdollisuus voisi riittää turvaa-
maan syytetyn oikeusturvan sellaisissa tilanteissa, jossa asian käsittely uudelleen
syytetyn läsnä ollessa on perusteltua.

Pohjois-Karjalan käräjäoikeuden mukaan vaatimukset syytetyn läsnäolosta asian
istuntokäsittelyssä ovat tällä hetkellä lainsäädännössä tarpeettoman laajat. Vastaa-
jalla tulisi olla nykyistä laajemmin mahdollisuus luopua oikeudestaan henkilökohtai-
seen läsnäoloon oikeudenkäynnissä silloin, kun julkinen intressi ei vaadi hänen läs-
näoloaan.

102

Perusteltua olisi harkita ROL 8 luvun 11 §:n käyttöalan laajentamista siten, että asia
voitaisiin tutkia ja ratkaista vastaajan poissaolosta huolimatta, jos hänen läsnäolonsa
asian selvittämiseksi ei ole tarpeen ja hänet on sellaisella uhalla kutsuttu tuomiois-
tuimeen, jolloin hänelle ilman eri suostumusta voitaisiin määrätä enintään kuuden
kuukauden vankeusrangaistus. Vastaavasti ROL 8 luvun 12 §:n kohdalla tulisi harki-
ta säännöksen muuttamista siten, että asia voitaisiin edellä todetuilla perusteilla rat-
kaista vastaajan suostumuksella siten, että hänelle voitaisiin määrätä enintään kah-
deksan kuukauden vankeusrangaistus.

Pohjois-Karjalan käräjäoikeus kannattaa muistiossa esitettyä vaihtoehtoa ROL 8
luvun 13 §:n 1 momentin mukaista henkilökohtaista kuulemista koskevan säännök-
sen kumoamisesta ja asian jättämisestä OK 15 luvun 1 §:n ja ROL 8 luvun 1 §:n va-
raan. Täysin riittävänä voidaan pitää sitä, että oikeudenkäynnissä on vankeusran-
gaistuksen määräämisestä huolimatta läsnä vain vastaajan valitsema oikeudenkäyn-
tiasiamies silloin, kun vastaajaa itseään ei ole tarpeen kuulla henkilökohtaisesti asian
selvittämiseksi. Vastaajalla säilyy kuitenkin aina oikeus olla halutessaan itse paikalla
oikeudenkäynnissä.

Pohjois-Savon käräjäoikeus kannattaa muistiossa kohdissa 5.1 ja 5.3 käräjäoikeu-
den ja taloudellisten vaikutusten osalta esitettyä.

Pohjois-Savon käräjäoikeus toteaa, että esitys toteutuessaan merkitsee suurta peri-
aatteellista muutosta nykyiseen käytäntöön. Istuntojen peruuntumisesta aiheutuvia
kustannuksia voitaisiin vähentää paitsi lieventämällä läsnäolovelvollisuutta, myös
tehostamalla keinoja saada vastaaja tuoduksi istuntoon. Alueelliset erot menettelyta-
voissa ovat suuret. Vangittuna olevien vastaajien läsnäolovelvollisuuteen vaikutuk-
sensa on videokuulemisen mahdollisella laajentamisella. Todennäköiset säästöt oli-
sivat ilmeisesti vähäisiä.

Vantaan käräjäoikeus toteaa, että voisi olla järkevää muuttaa voimassa olevaa oi-
keudenkäynnistä rikosasioissa annetun lain 8 luvun 11 §:n siten, rangaistukseksi
voisi tuomita sakkorangaistus tai enintään 6 kuukautta vankeutta tai enintään 10.000
euron menettämisseuraamus. Samalla voimassa oleva mainitun luvun 12 § käy tar-
peettomaksi. Näin ratkaistavien asioiden piiriin tulisi huomattavasti enemmän sellai-
sia asioita, jotka eivät edellytä vastaajan läsnä oloa.

Toinen mahdollisuus olisi korottaa edellä mainittu maksimirangaistus kahdeksaan
kuukauteen, jolloin voitaisiin käyttää täysin hyödyksi myös ehdottoman vankeusran-
gaistuksen sijasta tuomittava yhdyskuntapalvelu seuraamuksena. Tällöin on tietenkin
mietittävä sitä, miten vakavia tekoja halutaan käsitellä ilman, että vastaajan pitää
tulla paikalle ja minkälaisen viestin se antaa.

Perustetta muuttaa nykyistä asiantilaa siltä osin kuin kysymys on vangitun jutusta tai
jutusta, jossa asian selvittäminen edellyttää vastaajan läsnäoloa, ei ole. Tutkintavan-
kien ja vankien osalta peruste läsnäololle tulisi olla sama kuin niin sanotulle tavalli-
sellekin vastaajalle. Vangitun paikalle tuleminen tilanteessa, jossa se ei asian selvit-
tämiseksi ole tarpeen, ei ole järkevää. Monipäiväisten juttujen käsittelyssä riittävää
pitäisi olla, että hän on paikalla vain alussa, kun syyte ja vaatimukset esitetään.

Varsinais-Suomen käräjäoikeuden mukaan ehdotus ROL 8:13.1 kumoamisesta on
kannatettava. Syytetyllä tulee tietenkin olla mahdollisuus osallistua henkilökohtaisesti
asian pääkäsittelyyn joko henkilökohtaisesti tai videoyhteyden välityksellä. Ihmisoi-
keudet tai oikeudenmukaiselle oikeudenkäynnille asetettavat vaatimukset eivät kui-

103

tenkaan edellytä ROL 8:13.1 mukaista läsnäolovelvollisuutta, vaan sääntely voidaan
jättää ROL 8:1 ja OK 15:1 varaan.

Helsingin syyttäjänvirasto toteaa, että arviomuistiossa on perusteellisesti käsitelty
nykyistä lainsäädäntöä ja sitä, miten syytetyn velvollisuutta osallistua henkilökohtai-
sesti oikeudenkäyntiin voitaisiin lieventää. Samalla on arvioitu siitä saatavia säästöjä.
Helsingin syyttäjänvirasto kannattaa niitä ehdotuksia, jotka on esiin tuotu läsnäolo-
pakon lieventämiseksi. Syyttäjänvirasto kuitenkin lausunnossaan mainittuun keskitet-
tyyn päivystysjärjestelmään, jossa ns. pikaoikeudenkäynti järjestettäisiin lähes sään-
nönmukaisesti vastaajan ollessa vain videoyhteyden päässä. Tällainen keskitetty
videoyhteyden kautta järjestettävä käsittely vaatii forum-säännösten ja läsnäolo-
säännösten tarkistamista.

Itä-Suomen syyttäjänvirasto puoltaa arviomuistion sivulla 19 esitettyä ROL 8 luvun
13 §:n 1 momentin kumoamista ja mainitun säännöksen 2 momentissa säädetystä
pakoiluedellytyksestä luopumista. Esteeksi vastaajan osallistumiselle oikeudenkäyn-
tiin ainoastaan asiamiehen edustamana ei näin välttämättä tulisi asettaa pelkästään
sitä seikkaa, että hänet mahdollisesti tultaisiin tuomitsemaan kolmea tai vaihtoehtoi-
sesti kuutta kuukautta ankarampaan vankeusrangaistukseen, joiden edellytysten
vallitessa hänen asiaansa ei nykyisten säännösten perusteella voida ratkaista pois-
saolokäsittelyssä (nykyiset ROL 8:11 ja 8:12).

Muutos antaisi tuomioistuimelle tervetullutta harkintavaltaa tilanteissa, joissa käsitel-
tävänä oleva asia näyttönsä puolesta on riidaton tai joissa vastaajan henkilökohtai-
sen läsnäolon ei voida arvioida ainakaan edistävän näytön vastaanottamista. Vaikka
vastaajalla toisaalta luonnollisesti aina on oikeus halutessaan olla henkilökohtaisesti
paikalla hänen asiaansa tuomioistuimen pääkäsittelyssä käsiteltäessä, tulisivat muu-
tokset todennäköisesti huomattavastikin vähentämään vastaajan poissaoloista johtu-
vien pääkäsittelyjen peruuntumisten tai lykkääntymisten määrää sellaisissa tapauk-
sissa, joissa vastaajan ei selvityksen esittämistä varten tai muusta tärkeästä syystä
ole tarpeen olla tuomioistuimessa henkilökohtaisesti saapuvilla eikä hän myöskään
ole ilmoittanut poisjäännilleen mitään laillista perustetta.

Itä-Suomen syyttäjänviraston mukaan perusteltua olisikin luopua kaikista sellaisista
menettelyistä, jotka toimiakseen edellyttävät vastaajalta aktiivisuutta jonkin suostu-
muksen tai nimenomaisen luopumisilmoituksen antamisessa sen jälkeen, kun hänet
poissaolon seurauksista selkeästi kertovin uhkin on kutsuttu pääkäsittelyyn joko kä-
räjäoikeudessa tai hovioikeudessa (esimerkkinä tästä ROL 8 luvun 12 §). Useimmi-
ten ei vastaajalla nimittäin ole ollut tällaisen suostumuksen tai ilmoituksen antamatta
jättämiseen mitään varsinaista syytä, jolloin jutun muut asianosaiset mahdollisesti
useitakin kertoja joutuvat saapumaan turhaan tuomioistuimeen sen vuoksi, että asi-
an pääkäsittelyt vastaajan passiivisen tai välinpitämättömän suhtautumisen seurauk-
sena kerta toisensa jälkeen peruuntuvat.

Samoilla edellytyksin tulisi valittajana olevan vastaajan asia aina voida käsitellä ho-
vioikeudessa, mikäli laillista syytä ilmoittamatta poisjääneen vastaajan asiamies on
pääkäsittelyssä saapuvilla eikä vastaajan henkilökohtainen läsnäolo selvityksen esit-
tämiseksi tai muusta perustellusta syystä hovioikeuden harkinnan mukaan ehdotto-
masti ole tarpeen. Läsnäolovelvollisuuden lieventäminen tässäkin muodossa vähen-
täisi näin merkittävästi peruuntuneiden istuntojen lukumäärää. Myös rikosasian mui-
den asianosaisten intressit tulisivat paremmin huomioon otetuiksi, kun heidän ei
useita kertoja tarvitsisi valmistautua saman asian pääkäsittelyyn hovioikeudessa tai

104

saapua hovioikeuspaikkakunnalle usein pitkienkin matkojen takaa todetakseen, että
jutun pääkäsittely jälleen kerran on peruutettu.

Länsi-Suomen syyttäjänvirasto

Käräjäoikeus

Länsi-Suomen syyttäjänvirasto toteaa, että arviomuistion sivujen 15-18 oikeudenmu-
kaisen oikeudenkäynnin ja ihmisoikeuksien näkökulmasta kirjatut pohdinnat ovat
ansiokkaita. Arviomuistion lopputulema on, että ROL 8:13.1 voitaisiin kumota ja syy-
tetyn henkilökohtainen läsnäolo voitaisiin jättää OK 15:1 ja ROL 8:1 varaan. Muutos
olisi periaatteellisesti suuri ja merkitsisi lähes kuoliniskua sille vanhakantaiselle aja-
tukselle, että velvollisuus osallistua oikeudenkäyntiin on vastaajan osalta ikään kuin
osa rangaistusta. Osallistumisvelvoite jäisi niihin tilanteisiin, joissa vastaajan kuule-
minen on tarpeellista todistelutarkoituksessa tai tuomioistuin muutoin pitäisi sitä tar-
peellisena. Jälkimmäinen epäilemättä koskisi jatkossakin vakavimpia vankeudella
tuomittavia tekoja.

Hovioikeus

Länsi-Suomen syyttäjänviraston mukaan arviomuistion muutosehdotukset tuntuvat
järkeviltä. Myös se, ettei pääkäsittelyä hovioikeudessa tulisi olla automaattisesti pak-
ko järjestää vain sen vuoksi, että syytettyä kuultaisiin vankeusrangaistuksen tuomit-
semisesta.

Sisä-Suomen syyttäjänvirasto toteaa, että nykyinen lainsäädäntö, joka pakottaa
syytetyn käyttämään oikeuttaan osallistua oikeudenkäyntiin henkilökohtaisesti ei ole
järkevä. Arviomuistion esitykset tämän pakon purkamiseksi ovat kannatettavia.

Julkiset oikeusavustajat ry:n mukaan riittävänä voidaan yleensä pitää, että asia-
mies edustaa syytettyä ja häntä kuullaan henkilökohtaisesti vain todistelutarkoituk-
sessa tai hän on muuten läsnä tuomioistuimen tarpeelliseksi katsomasta syystä.
Näin ollen ROL 8:13.1 voitaisiin kumota ja asia jättää OK 15:1:n ja ROL 8:1:n va-
raan. Tutkintavangin erityisestä läsnäolovelvoitteesta voitaisiin luopua ja soveltaa
häneen em. pääsääntöä. Kuitenkin tulisi säätää, että alaikäistä vastaajaa ei voida
tuomita vankeusrangaistukseen, ellei häntä ole henkilökohtaisesti kuultu pääkäsitte-
lyssä.

Julkiset oikeusavustajat ry:n mukaan myös hovioikeudessa voitaisiin noudattaa edel-
lä kerrottua käräjäoikeudessa noudatettavaa periaatetta. Sen lisäksi olisi syytä sää-
tää, että syytettyä olisi hovioikeudessa kuultava, jos puolustuksen asianmukainen
järjestäminen sitä vaatii.

Julkiset oikeusavustajat ry:n mukaan myös arviomuistiossa esitetty näkemys oikeu-
denkäymiskaaren 26 luvun 20 §:n 1 momentin muutostarpeesta on perusteltu. Muu-
tokset läsnäolovelvoitteeseen ja sen laiminlyönnin seurauksiin on syytä tehdä yhdel-
lä kertaa.

Suomen Asianajajaliitto toteaa, että vastaajan tulee itse saada disponoida henkilö-
kohtaisesta osallistumisoikeudestaan niin oikeudenkäyntiin kuin esitutkintaan ainakin
muissa kuin erityisen vakavissa rikoksissa. Vastaajalla on aina oltava oikeus olla
henkilökohtaisesti läsnä hänen asiaansa käsiteltäessä.

105

Tätä kysymystä tulisi jatkovalmistelussa vakavasti pohtia. Asialla on yhteys myös
itsekriminointisuojaan. Asian jatkovalmistelussa tulisi lisäksi selvittää, miksi epäillyllä
on velvollisuus noudon uhalla saapua henkilökohtaisesti esitutkintaviranomaisen
luokse (esitutkintalain 6 luvun 1-2 §).

Kun vastaajalla on yksiselitteinen oikeus olla myötävaikuttamatta oman asiansa sel-
vittämiseen, on vaikeasti perusteltavissa järjestelmä, jolla viime kädessä pakotetaan
henkilö, joka tätä oikeuttaan haluaa käyttää, saapumaan paikalle. Ei ole lainkaan
kaukaa haettua väittää, että sanotunlaisella velvollisuudella tosiasiassa vaikutetaan
– jopa painostetaan – vastaaja/epäilty tosiasiassa myötävaikuttamaan asiansa selvit-
tämiseen.

Asianajajaliitto ei kannata poissaolokäsittelyiden laajentamista sinänsä. Vastaajalla
tulee aina olla oikeus saapua henkilökohtaisesti paikalle, kun hänen asiaansa käsi-
tellään. Mikäli vastaaja haluaa puolustautua asiamiehensä välityksellä, on vaikea
suoralta kädeltä nähdä perusteluita sille, miksi tämän henkilökohtaista läsnäoloa siitä
huolimatta edellytetään ehdottomana sääntönä.

Asianajajaliitto toteaa, että muistiossa esitettyjä näkemyksiä voi näin ollen tässä vai-
heessa puoltaa. Asia vaatii kuitenkin jatkoselvittelyä.

Suomen Lakimiesliitto katsoo, että ainakin lievemmissä rikosasioissa on syytä sel-
vittää mahdollisuutta siirtyä syytetyn läsnäolovelvollisuudesta syytetyn läsnäolo-
oikeuteen. Syytetyllä tulisi olla nykyistä laajempi oikeus itse päättää, haluaako hän
käyttää oikeuttaan esittää henkilökohtaisesti asiansa tuomioistuimelle vai ei. Syyte-
tyllä ei ole velvollisuutta todistaa itseään vastaan. Silti nykyinen lainsäädäntö velvoit-
taa hänet olemaan paikalla lähes aina kun hän kiistää syyllisyytensä. Viime kädessä
syytetty noudetaan paikalle poliisin toimesta, jolloin syytetty voi joutua olemaan put-
kassa jopa viisi päivää osallistuakseen oikeudenkäyntiin, jossa hänellä on oikeus
vaieta. Kun syytettyä ei kuulla henkilökohtaisesti todistelutarkoituksessa eikä syyte-
tyn läsnäolo ole muuten tuomioistuimen katsomalla tavalla tarpeen, myös asiamie-
hen läsnäolon tulee voida toimia riittävänä edellytyksenä oikeudenkäynnin toteutta-
miselle.

Suomen Syyttäjäyhdistys ry:n mukaan syytetyn läsnäolovelvollisuutta tulisi vähen-
tää ja sitoa se vain siihen, onko kuulemiselle tarvetta asian selvittämiseksi.

Yhdistys on sitä mieltä, että nykylainsäädännössä vaatimukset syytetyn läsnäolosta
ovat liian laajat. Yhdistys kannattaa ehdotusta siitä, että vastaajan henkilökohtainen
läsnäolo sidotaan ainoastaan siihen, onko tarvetta kuulla häntä henkilökohtaisesti
asian selvittämiseksi taikka jos tuomioistuin muutoin katsoisi hänen läsnäoloon ole-
van tarvetta, riippumatta siitä onko kyse tutkintavangista vaiko vapaana olevasta
vastaajasta. Yhdistys kannattaa ROL 8:13.1 kumoamista ja samalla sen esiin tuo-
mista, ettei henkilökohtaiseen läsnäoloon muutoinkaan tule katsoa olevan tarvetta
vain rangaistuslajin vuoksi.

Yhdistys toteaa, että on täysin eri asia, että vastaaja saa tietenkin aina tulla käsitte-
lyyn paikalle.

106

Suomen Tuomariliitto

Läsnäolovelvollisuus käräjäoikeudessa

Suomen Tuomariliiton mukaan arviomuistio näyttää olevan sisällöllisesti ristiriitainen
syytetyn poissaoloa koskevilta osiltaan. Muistiossa on esitetty, että ROL 8 luvun 11
§:n tai 12 §:n soveltamisalan laajentamiseen liittyisi jokin periaatteellinen este, mitä
on vaikea johtaa EIS 6 artiklaa koskevasta oikeuskäytännöstä.6 Arviomuistiossa vii-
tatut EIT:n ratkaisut eivät koske tilanteita, jotka olisivat verrattavissa tapauksiin, joihin
ROL 8 luvun 11 §:ää ja 12 §:ää tyypillisesti sovelletaan.7 Edellä mainittujen lainkohti-
en osalta on tärkeä huomata, että syytetyllä on aina mahdollisuus saapua pääkäsit-
telyyn joko itse tai avustajansa välityksellä. Lisäksi on syytä todeta, että monessa
Euroopan maassa poissaolokäsittelyä sovelletaan Suomea huomattavasti laajemmin
eikä tiedossa ole, että EIT olisi suhtautunut menettelyyn kategorisen torjuvasti, kun-
han syytetyn tosiasiallinen puolustautuminen mahdollistetaan hänen haluamallaan
tavalla. Poissaolokäsittelyn käyttöalan jonkinasteinen laajentaminen voisi olla perus-
teltua myös siitä syystä, että menettely on tehokas ja oikeastaan ainoa mahdollinen
vaihtoehto silloin, kun syytettynä on ulkomailla oleskeleva henkilö, joka on syyttees-
sä lievemmästä rikoksesta. Näissä tilanteissa tehokkaiden, valtion rajat ylittävien
pakkokeinojen käyttäminen syytetyn paikalle saamiseksi ovat nykyisellään pitkälti
poissuljettu vaihtoehto.

Vakavissa rikosasioissa syytetyn henkilökohtaisella läsnäololla on merkitystä, jota ei
voida korvata avustajaa käyttämällä. Henkilökohtainen paikallaolo edes kerran oi-
keudenkäynnin aikana antaa huomattavasti paremman lähtökohdan rangaistuksen
mittaamiseen kuin se, että syytettyä edustaa hänen avustajansa. Arviomuistion esi-
tys siitä, että syytetyn henkilökohtaisen läsnäolon vaatimuksesta luovuttaisiin vaka-
vissa rikosasioissa, ei ole näistä syistä hyväksyttävä. Koska merkittävä osa tällaisista
asioista käsitellään syytetyn ollessa oikeudenkäynnin aikana vangittuna, ei ar-
viomuistion esityksellä ole edes tavoiteltuja säästövaikutuksia.

Läsnäolovelvollisuus hovioikeudessa

Suomen Tuomariliitto toteaa, että syytetyn läsnäolovelvollisuuden lieventäminen on
perusteltua etenkin hovioikeudessa. Tämä merkitsisi asioiden käsittelyn nopeutumis-
ta kokonaisuutena ja hovioikeuden työvoimaresurssien kohdentamista tehokkaam-
malla tavalla, kun poissaoloista johtuvilta lykkäyksiltä pitkälti vältyttäisiin. Resurssien
säästöä syntyisi myös sitä kautta, ettei pääkäsittelyä tarvitsisi järjestää pelkästään
syytetyn kuulemiseksi vankeusrangaistusta tuomittaessa.

Lisäksi syytetyllä pitäisi olla varsinkin asian muutoksenhakukäsittelyssä lähtökohtai-
sesti oikeus päättää itse, miten haluaa puolustautua. Oikeudenmukaisen oikeuden-
käynnin periaate ei tätä estä: syytetyllä on muutoinkin oikeus vaieta, vaikka hänet
pakolla tuomioistuimeen velvoitettaisiinkin saapumaan. Tähän nähden hänellä pitäisi

6Arviomuistiossa on viitattu kirjallista rikosprosessia koskevaan hallituksen esitykseen 271 / 2004 vp (s. 17), jossa on
tuotu esille ROL 8 luvun 11 §:n ja 12 §:n soveltamiskäytännöistä johtuvia epäkohtia. Näihin on kuitenkin mahdollista
puuttua kehittämällä menettelyssä käytettyjä haastepohjia informatiivisempaan suuntaan. Tältä osin on huomattava,
että OK 17 luvun uudistamisen yhteydessä laajennettiin mahdollisuuksia todistelun vastaanottamiseen syytetyn
poissa ollessa, joka koskee kaikkia rikosasioita syytteiden rikosoikeudellisesta vakavuudesta riippumatta.

7Tapaus Hermi v. Italia (2006) koski vangittuna ollutta syytettyä, jonka katsottiin luopuneen oikeudestaan suulliseen
käsittelyyn hovioikeudessa, kun hän oli jättänyt saapumatta istuntoon, jonka ajankohdan hän oli saanut tiedokseen
(Hermi kohta 93). Tapaus Demebukov v Bulgaria (2008) puolestaan koski syytettyä, joka oli tuomittu poissaolevana
alioikeudessa kolmen vuoden vankeusrangaistukseen ilman, että hänelle oli saatu annettua syytettä tiedoksi. Syyte-
tyllä oli ollut kuitenkin avustaja esitutkintavaiheessa ja toisaalta hänet oli määrätty matkustuskieltoon, jonka noudat-
taminen olisi varmistanut tiedoksiannon. EIT katsoi, että EIS 6 artiklan 3 ja 3 (b-d) kohtia ei ollut loukattu.

107

olla pääsääntöisesti oikeus itse ratkaista, saapuuko hän lainkaan paikalle. Lopullinen
ratkaisuvalta pitäisi kuitenkin olla hovioikeudella.

Tapauksissa, joissa syyte on hylätty käräjäoikeudessa ja syyttäjä tai asianomistaja
valittaa tästä, oikeudenmukaisen oikeudenkäynnin järjestäminen edellyttää – ainakin
vakavampien rikosten kohdalla – syytetyn henkilökohtaista läsnäoloa hovioikeudes-
sa. Pakoilutapauksen poikkeussäännös tulisi kuitenkin säilyttää.

Samoin saattaisi olla perusteltua arvioida tilannetta, jossa vaaditaan vain sakkoran-
gaistuksen koventamista vankeudeksi. Kun syyksilukeminen on tällöin jo riidaton,
pitäisi harkita, onko syytetyn henkilökohtainen läsnäolo aina välttämätöntä. Eten-
kään, jos syytetty ei vetoa mihinkään henkilökohtaisiin olosuhteisiinsa, ei liene tarvet-
ta henkilökohtaiselle pakkokuulemiselle, kun syytetyllä kuitenkin on avustaja paikalla
ja hänellä on mahdollisuus saapua henkilökohtaisesti.

Tapauksissa, joissa vain rangaistukseen tuomittu syytetty on valittajana, ei lähtökoh-
taisesti olisi tarvetta henkilökohtaiselle kuulemiselle, jos hän ei itse halua tulla kuul-
luksi. Oikeudenmukaisen oikeudenkäynnin edellytykset toteutuvat, kun valittaja saa
puolustautua valitsemansa asiamiehen välityksellä ja hänellä on mahdollisuus saa-
pua halutessaan paikalle henkilökohtaisesti. Oikeussuojaa ei pidä antaa viran puo-
lesta väkisin muutoksenhakutuomioistuimessa määrittelemällä syytetyn puolustuk-
sen tarvetta laajemmin kuin mitä hän itse avustajansa kanssa neuvoteltuaan pitää
tarpeellisena.

OK 26 luvun 20 §:n säännöstä pääkäsittelyyn saapumatta jääneen valittajan valituk-
sen sillensä jättämisestä olisi harkittava muutettavaksi siten, että sillensä jäämisen
tulisi koskea vain tapauksia, joissa edes asiamies ei saavu paikalle. Syytetyn pitäisi
aina voida puolustautua asiamiehen välityksellä omaa muutoksenhakuaan koske-
vassa asiassa. Tämä ei loukkaisi muiden asianosaisten oikeusturvaa, koska kenellä-
kään ei ole ehdotonta oikeutta saada kuulustella syytettyä tämän ehdottoman vai-
kenemisoikeuden vuoksi. Syytetyllä on oikeus, mutta ei velvollisuutta tulla kuulluksi.
Ei ole tarpeellista lainsäädännössä edellyttää, että syytetty saapuu muutoksenhaku-
oikeudenkäyntiin henkilökohtaisesti ilmoittamaan, ettei aio vastata kysymyksiin.

Tutkintavankien läsnäolovelvollisuudesta muistiossa esitettyä vaihtoehtoa, jonka
mukaan asiamiehen läsnäolo katsottaisiin riittäväksi silloin, kun tutkintavankia ei
kuulla asian selvittämiseksi, on pidettävä hovioikeuskäsittelyn osalta kannatettavana.

Professori Dan Frände lausuu seuraavasti:
”Under denna punkt diskuteras frågan om svarandens närvaroplikt. Som bekant krä-
ver EMD att svaranden har rätt att närvara om hen så vill (nedan under punkt 6 dis-
kuteras möjligheterna att ersätta personlig närvaro med videokonferens).

Enligt gällande rätt ger BRL 8.11-12 villkoren för utevarohandläggning. I sig kunde
man tänka sig att ändra dessa regler så att strängare fängelsestraff än 3 resp. 6 må-
nader skulle kunna utdömas. I AM avfärdas denna möjlighet under hänvisning till
problem med rättvis rättegång. Grunden är bristen på ett explicit avstående från när-
varo i rättegången. Själv är jag inte helt övertygad om detta gäller fullt ut. En moderat
höjning till 6 månader (varvid BRL 8:12 kunde avskaffas) kunde gott genomföras.

Lösningen enligt AM vore att helt avskaffa BRL 8:13 och utgå från att svaranden (när
hen inte ska höras i bevissyfte eller annars bör vara närvarande) endera är närva-
rande personligen eller företrädd genom ombud. Denna modell framgår av RB 15:1

108

och BRL 8:1. Jag är helt på samma linje. Man måste minnas att i de allvarliga brott-
målen är svaranden i regel häktad i tingsrättsbehandlingen och står således till dom-
stolens förfogande. En annan sak är sedan om en häktad svarande kan hindras från
att personligen delta i rättegången i tingsrätten. Som anges i AM är detta inte möjligt.
Men om en häktad svarande inte vill lämna häktet är det skäl att ändra BRL 8:3 så
att en utevaro kan godtas. Vad jag kan se borde det räcka med att ombudet är när-
varande. Samtidigt torde en sådan situation vara mycket ovanlig i praktiken.

Efter HD-avgörandet 2015:14 måste lagstiftningen ses över i fråga om konsekven-
serna av att svaranden inte infinner sig till huvudförhandlingen i hovrätten men om-
budet finns på plats. Det är säkert skäl att följa linjerna i gamla RP 91/2002. Samti-
digt bör lagstiftningen beaktas som en helhet. En rad olika scenarier aktualiseras i
relationen mellan tingsrätt och hovrätt.

I BRL 8:13,2 regleras i dag den situationen att svaranden frikänts eller dömts till bö-
ter i tingsrätten och åklagaren (eller/också målsäganden) i hovrätten yrkar på fängel-
sestraff. Nu är en sådan fängelsedom endast möjlig på mycket snäva villkor. Som
anges i AM bör det vara så att svaranden endast då måste personligen närvara när
hen hörs i bevissyfte eller annars bör närvara. I linje med det som sagts ovan måste
åtminstone ett ombud vara på plats – med undantag för utevarohandläggningar.

När svaranden i BRL 8:13,2-situationer ska höras personligen i bevissyfte uppkom-
mer inga större problem om hen bor eller annars befinner sig i Finland. Först utsätts
vite och sedan om detta inte ger resultat fattas beslut om hämtning (och i sist hand
häktning). Men vad göra om en frikänd person befinner sig utomlands och hen ska
höras personligen i hovrättshuvudförhandlingen? I första hand bör Lag om bestri-
dande av bevisningskostnader med statens medel (666/1972) ändras så att också
svarandens resa och uppehälle till Finland kan erbjudas ur. Nu finns ingen sådan
möjlighet, varför det enda sättet att få en medellös person till Finland är utlämning.
Detta är givetvis ett slöseri med statens resurser. Till detta hör ett utökat bruk av vi-
deokonferens, något som behandlas i avsnitt 6 i AM i fråga om personer som befin-
ner sig i Finland. Inom EU kommer möjligheterna till videokonferens att utsträckas till
misstänkta och åtalade genom EIO-direktivet (2014/41/EU).”

Professori Matti Tolvanen on varsin varauksellinen sen suhteen, että syytetyn vel-
vollisuutta saapua henkilökohtaisesti käräjäoikeuden pääkäsittelyyn rajoitettaisiin
arviomuistiossa esitetyllä tavalla. Arviomuistiossa asiaa on lähestytty hyvin teknises-
tä näkökulmasta ja ajatellen sitä, haluaako syytetty tulla pääkäsittelyyn itse vai ei.
Vastaajien poissaolot pääkäsittelystä on ongelma, josta aiheutuu vaivaa ja kustan-
nuksia niin tuomioistuimelle, muille asianosasille kuin todistajillekin.

Syytetyn läsnäoloon pääkäsittelyssä liittyy kuitenkin myös kriminaalipoliittinen ja ran-
gaistusteoreettinen näkökulma. Oikeudenkäynti on vuorovaikutusta ja sen tarkoituk-
sena on viestiä vastaajallekin jotain. Rangaistuksen muodossa annettu moite viestii
vastaajalle siitä, että hän on tehnyt laissa kielletyn, rikokseksi määritellyn teon, minkä
seuraamuksena oikeus määrää hänet kärsimään rangaistuksen muodossa rikoksen
vakavuuden suhteutettua piinaa. Moitteen tehoa saattaa olla omiaan vaimentamaan
se, että moitteen kävisi kuulemassa vastaajan sijasta hänen asiamiehensä. Vastaaja
saisi tietää häneen kohdistuneesta moitteesta asiamieheltään. Tämän voisi ajatella
heikentävän rangaistuksen moraalista vaikutusta jopa merkittävästi. Merkitystä ei ole
vain sillä, ketä moititaan vaan myös sillä, kuka moitteen esittää ja missä muodossa.
Mahdollisuus välttää tekonsa kohtaaminen virallisessa tilaisuudessa voisi myös olla
omiaan hämmentämään ihmisten käsitystä siitä, mitä oikeudenkäynti oikeastaan on.

109

Professori Tolvanen korostaa kuitenkin, ettei oikeudenkäyntiä ole sinänsä käsitettävä
rangaistukseksi, mutta nyt on kyse oikeudenkäynnin lopputuloksesta ja siitä, miten
moiteviesti välitetään tuomitulle. Tästä näkökulmasta tarkasteltuna tuomio vakavista
rikoksista pitäisi antaa aina niin, että vastaaja olisi henkilökohtaisesti paikalla tai vi-
deoyhteydellä läsnä.

Prosessin keskeinen elementti on se, että asianosaiset kohtaavat toisensa. Jos lain-
säädännössä edetään arviomuistiossa esitetyllä tavalla, tämä oikeudenkäyntiin kes-
keisesti liittyvä vuorovaikutus jäisi pois. Toki arviomuistionkin mukaan vastaajan pi-
täisi tulla henkilökohtaisesti oikeuteen, jos häntä on tarkoitus kuulla todistelutarkoi-
tuksessa tai jos oikeus pitää muutoin hänen henkilökohtaista kuulemistaan tarpeelli-
sena.

Professori Tolvanen rajaisi mahdollisuuden käsitellä asia vastaajaa henkilökohtai-
sesti ensinnäkin koskemaan vain muita kuin asian vuoksi vangittuja vastaajia. Van-
gitseminen osoittaa yleensä jo sellaisenaan, että kysymys on vakavasta rikosjutusta.
Vangitun vastaajan henkilökohtaiseen kuulemiseen ei liity pääkäsittelyn peruuntumi-
sen riskiä vastaajan poissaolon vuoksi, koska vangitun vastaajan tuovat oikeuteen
joko poliisit tai rikosseuraamuslaitoksen vartijat. Muiden vastaajien henkilökohtaisen
kuulemisen voisi rajata juttuihin, joista saattaa seurata rangaistuksena enemmän
kuin kuusi vuotta vankeutta. Tällaiset rikokset ovat niin vakavia, että vastaaja on ai-
hetta velvoittaa saapumaan oikeuteen henkilökohtaisesti. Kuuden vuoden raja olisi
johdonmukainen sikäli, että syyteneuvottelukin on mahdollinen vain jutuissa, joissa
rangaistusmaksimi on enintään kuusi vuotta vankeutta. Estettä ei olisi säätää lakia
niin, että riittävää olisi se, että vastaajaa kuultaisiin henkilökohtaisesti yhden kerran
ja sen jälkeen hän voisi olla oikeudessa asiamiehen edustamana.

Professori Tolvasen mukaan esitetyt muutokset kokonaisuutena johtavat rikospro-
sessin painopisteen siirtymiseen entistä enemmän esitutkintaan. Esitutkinta on ni-
menomaisesti tutkintaa, siitä puuttuu oikeudenkäynnille ominainen eri osapuolten
välinen vuorovaikutus. Esitutkintapainotteisuus saattaa olla omiaan heikentämään
prosessin osapuolten oikeusturvaa.

Professori Matti Tolvanen toteaa, että siltä osin kuin on kysymys syytetyn läsnäolo-
velvollisuuden supistamisesta hovioikeudessa, hän pitää arviomuistiossa esitettyä
sellaisenaan hyväksyttävänä ja toteuttamiskelpoisena.

Poliisihallituksen mukaan muistiossa oleva ehdotus tutkintavangin läsnäoloon liitty-
vään kevennykseen voisi tuoda erityisesti poliisille ja rikosseuraamuslaitokselle
säästöjä mm. mahdollisten kuljetusten vähenemisellä, joten Poliisihallitus katsoo
ehdotuksen olevan kannatettava. Toisaalta Poliisihallitus myös katsoo, että vankien
kuljetuksen kokonaisvastuu tulisi siirtää pois poliisilta. Poliisilla kuluu vankien kulje-
tuksiin ja käräjävartiointiin noin 50 htv:n työpanos, jota on pidettävä merkittävänä.
Yksityisen turvallisuusalan toimijoille tulisi säätää mahdolliseksi suorittaa ongelmat-
tomissa tapauksissa kuljetus- ja vartiointitehtäviä. Ongelmaan voidaan pidemmällä
aikataululla etsiä parannusta myös käräjäoikeuksien ja poliisilaitosten sijoittumisella
samaan kiinteistöön.

110

4.2.5 Videoyhteyden käytön laajentaminen

Oikeusministeriön oikeushallinto-osasto toteaa, että oikeudenhoidon uudistamis-
ohjelmassa on asetettu tavoitteeksi lisätä videoneuvottelun käyttöä tuomioistuimissa.
Asiaa tarkastelleen oikeushallinto-osaston työryhmän (OM 7/31/2011) tehtävänä oli
tehostaa videoneuvottelun käyttöä tuomioistuimissa, lisätä videoneuvotteluyhteistyö-
tä poliisin, syyttäjien ja tuomioistuimien välillä sekä selvittää, onko videokuulemisen
laajentamiselle lainsäädännöllisiä esteitä. Työryhmä luovutti mietintönsä (Toiminta ja
hallinto 10/2013) oikeusministeriölle 30.9.2012. Mietinnöstä saatu lausuntopalaute oli
pääosin positiivista. Käräjäoikeudet pitivät erityisesti vastaajan kuulemista vi-
deoneuvottelun välityksin tärkeänä.

Arviomuistiossa esitetyt kannanotot ovat pitkälti työryhmän näkemysten mukaisia.
Oikeushallinto-osasto pitää ehdotuksia kannatettavina.

Arviomuistiossa esitetyn lisäksi videoneuvottelua voitaisiin hyödyntää nykyistä laa-
jemmin riita-asioiden valmisteluistunnoissa. Lisäksi sakon muuntorangaistusta kos-
kevat asiat voitaisiin käsitellä videoneuvottelun välityksellä tilanteissa, joissa muun-
tokäsittelyyn haastettu on vangittuna.

Mitä tulee arviomuistiossa esitettyyn siitä, että asianosaisen kannalta olisi parasta,
että etäyhteyden välityksellä istuntoon osallistuttaessa hänellä olisi kaksi avustajaa,
todettakoon, ettei tämä jo kustannussyistä olisi perusteltua. On toki otettava huomi-
oon yhtäältä, että avustajalla ja päämiehellä tulee olla mahdollisuus kahdenkeskisiin
neuvotteluihin, ja toisaalta, että avustajan tulisi pystyä seuraamaan oikeudenkäyntiä
täysipainoisesti. Kahden avustajan käyttäminen ei kuitenkaan mahdollistaisi salissa
olevan avustajan ja päämiehen välistä kommunikointia yhtään paremmin.

Lisäksi oikeushallinto-osasto toteaa, että taloudellisten vaikutusten osalta tulee ottaa
huomioon videoyhteyden käytön laajentamisesta aiheutuvat lisäkustannukset. Ny-
kyisin tuomioistuimissa on 137 videoneuvottelulaitetta ja niiden kustannukset ovat
noin 500 000 euroa vuodessa. Yhden laitteen vuosikustannus on noin 2 000 euroa ja
videoyhteyksien ylläpito maksaa noin 200 000 euroa vuodessa. Videoyhteyksien
käyttöalan laajentaminen ja tuomarikunnan myönteinen suhtautuminen videoneuvot-
telujen käyttöön on omiaan vähentämään käräjäoikeusverkoston supistamisesta asi-
anosaisille aiheutuvia haittoja.

Oikeusministeriön kriminaalipoliittinen osasto toteaa, että videokuulemisten käy-
tön laajentamismahdollisuudet tulee selvittää.

Oikeusministeriön kriminaalipoliittisen osaston mukaan on tärkeää, että videokuule-
misesta päättäminen on aina tuomioistuimen päätöksen varassa. Videokuulemista ei
voida säätää asianosaisen oikeudeksi.

Videokuulemisessa tulee erottaa kaksi eri tilannetta: asianosaisten kuuleminen ja
muu osallistuminen oikeudenkäyntiin. Varsinainen kuuleminen tulisi tapahtua nykyi-
siä videoneuvotteluvälineitä käyttäen, jolloin muun muassa kuulemisten äänittäminen
on mahdollista. Muu osallistuminen äänen ja kuvan kautta oikeudenkäyntiin tulisi
mahdollistaa myös muilla tavanomaisilla henkilökohtaisilla viestivälineillä. Tämä eri-
tyisesti siksi, että pitkissä oikeusprosesseissa voi useiden päivien tai viikkojen osal-
listuminen oikeudenkäyntiin videoteitse aiheuttaa ongelmia viranomaisten video lait-
teiden omalle virkakäytölle erityisesti pienemmillä paikkakunnilla, jossa videoneuvot-
telulaitteita on hyvin rajoitetusti.

111

Kahden avustajan käyttäminen (toinen vastaajan luona videolinkissä ja toinen istun-
nossa) tulisi rajata vain hyvin poikkeuksellisiin tilanteisiin. Jos kahden avustajan käy-
tölle ei ole muita perusteita kuin halu käyttää videolinkkiä osallistumiseen, järjestelys-
tä voi tulla merkittäviä lisäkustannuksia. Molempien avustajien tulee kuitenkin tuntea
juttunsa ja kahden avustajan käyttö saattaa viedä kokonaan järjestelyllä muutoin
saatavan hyödyn.

Kriminaalipoliittinen osasto pitää tärkeänä, että videoneuvottelulaitteiden käyttöä
vangitsemisasioissa lisätään. Videoneuvottelulaitteiden käytön tulisi olla ensisijaista
vangitsemisesta ja yhteydenpitorajoituksista päätettäessä. Kriminaalipoliittinen osas-
to pitää lisäksi tarpeellisena selvittää mahdollisuutta laajentaa videoneuvottelulaittei-
den käyttöalaa sellaisten rikosasioiden käsittelyyn, joissa vanki tai tutkintavanki on
vastaajana ja videoteitse kuuleminen perustuu vastaajan suostumukseen. Säänte-
lyssä tulisi ottaa huomioon ne näkökohdat, joita on esitetty arviomuistion luvussa 6.

Kriminaalipoliittisen osaston mukaan harkittavaksi olisi syytä ottaa sekin, voisiko
myös syyttäjä osallistua joihinkin istuntoihin videoneuvotteluyhteyden avulla. Tällai-
sia istuntoja voisivat olla esimerkiksi suullisen valmistelun istunnot, tunnustamisoi-
keudenkäynnit, pakkokeinoasioiden (joita ei ole vastustettu) jatkokäsittelyt, pelkäs-
tään loppulausuntoa koskevat istunnot sekä sellaiset yksinkertaiset asiat, joissa en-
nakkotietojen mukaan on oletettavaa, että vastaaja ei saavu henkilökohtaisesti käsit-
telyyn. Menettelyllä voitaisiin saada jossain määrin säästöjä syyttäjälaitoksen matka-
kustannuksiin erityisesti pääkaupunkiseudun ulkopuolella.

Eduskunnan oikeusasiamies toteaa, että käräjäoikeuksien kaavailtu vähentäminen
edellyttää enenevää videokuulemisten käyttämistä ja näin ollen vahvaa panostamis-
ta istuntopaikkojen salitekniikkaan. Vuoden 2016 alusta toteutetut lainmuutokset (OK
17:42,17:51, 17:52 ja 26:24a ja ROL 6:7.2) ovat laajentaneet videokuulemisen käyt-
töalaa ja tehostaneet menettelyä, mitä tulee asianosaisten, todistajien ja asiantunti-
joiden kuulemiseen. Rikosasian syytetyn kohdalla videoneuvottelu ei kuitenkaan voi
korvata henkilökohtaista läsnäoloa muutoin kuin todistelutarkoituksissa.

Eduskunnan oikeusasiamies yhtyy arviomuistiossa (s. 23–24) esitettyyn kantaan
siitä, että Euroopan ihmisoikeustuomioistuimen oikeuskäytännön vastaista ei olisi
säätää syytetyn laajemmasta osallistumisesta oikeudenkäyntiin hyvätasoisen ääni
ja kuvayhteyden mahdollistavin videoyhteyksin jo käräjäoikeustasolla. Hovioikeusta-
solla videoyhteyksin tapahtuva osallistuminen prosessiin olisi eduskunnan oikeus-
asiamiehen näkemyksen mukaan vielä laajemmin mahdollista. Vastaavasti asian-
omistajan ja/tai tämän asiamiehen kohdalla voitaisiin eduskunnan oikeusasiamiehen
näkemyksen mukaan mahdollistaa laajempi osallistuminen oikeudenkäyntiin video-
teitse, kun asianomistaja tätä itse haluaa.

Tulli puoltaa videoneuvottelujen käyttöalan lisäämistä tuomioistuimissa samalla kui-
tenkin silmällä pitäen, että syytetyllä on oikeus osallistua henkilökohtaisesti oikeu-
denkäyntiin ensimmäisessä oikeusasteessa. Muutoksenhakuasteessa mahdollisuut-
ta osallistua oikeudenkäyntiin videoyhteyden välityksellä voidaan sallia käytettävän
laajemmin kuin käräjäoikeusvaiheessa. Tuomioistuimilla tulee edelleen säilyttää pää-
tösvalta siitä, onko videoyhteyden käyttäminen kyseessä olevassa asiassa sovelias-
ta.

Valtakunnansyyttäjänvirasto kannattaa videoyhteyden käytön laajentamista rikos-
prosessissa. Suomalaisessakin rikosprosessissa tulisi siirtyä pääsääntönä menette-
lyyn, jossa todistajat kuullaan käräjäoikeudessa henkilökohtaisesti, mutta valitusas-

112

teissa videotallenne riittää. Menettelyä tukisi sen edistäminen, että todistajien kuulus-
telut tallennettaisiin nykyistä laajemmin jo esitutkinnassa. Jos todistajan luotettavuu-
desta syntyy perusteltuja epäilyjä käräjäoikeudessa, tai jos hovioikeudessa taikka
korkeimmassa oikeudessa tulee esitettäväksi uusia, täydentäviä kysymyksiä, todista-
ja tulisi haastaa uudelleen kuultavaksi.

Vastaajan kuuleminen videoyhteyden kautta tulisi arviomuistiossa esitetyin tavoin
olla mahdollista, silloin kun hän niin haluaa, eikä tuomioistuin katso olevan erityisiä
perusteita kuulla syytettyä henkilökohtaisesti.

Jo nyt ainakin Vaasan hovioikeus järjestää videoyhteydellä ns. ”pieniä pääkäsittely-
jä”, joissa kyse ei enää ole näytön esittämisestä, vaan lähinnä rangaistuksen mit-
taamisesta. Videokuuleminen toteutetaan pääsääntöisesti niin, että Vaasan hovioi-
keuden ratkaisukokoonpano on fyysisesti hovioikeuden tiloissa Vaasassa. Sitä vas-
toin vastaaja avustajineen sekä syyttäjä ovat Porin käräjäoikeuden tiloissa. Lisäksi
pakkokeinoistuntoja järjestetään siten, että vankilassa olevaa epäiltyä kuullaan vide-
olla vankilan tiloista avustajansa läsnä ollessa, tai avustaja on syyttäjän ja tuomarin
kanssa Porin käräjäoikeuden tiloissa.

Vastaavasti syyttäjä voisi osallistua videoteitse erityisesti suullisiin valmisteluihin ja
sellaisiin hovioikeuden käsittelyihin, joissa syyttäjä ei ole valittajana ja vastasyitä
menettelylle ei ole.

Videokuuleminen vähentäisi syyttäjälaitoksen kustannuksia ja lisäisi tuottavaan työ-
hön kohdennettavaa työpanosta silloin, kun syyttäjän virantoimituspaikka on maan-
tieteellisesti kaukana käräjäoikeuden tai hovioikeuden istuntopaikasta. Nykyisin esi-
merkiksi Pohjois-Suomessa matkustaminen saattaa viedä huomattavastikin syyttäjän
työaikaa. Tulevaisuudessa välimatkojen voidaan ennakoida olevan suuria myös
muualla maassa.

Edellä esitetyn perusteella OK 15:1 ja ROL 8:1 säännökset sisältävät riittävän sään-
telyn syytetyn läsnäolosta.

Videoyhteyden käytön laajentaminen ja todistajien lausuntojen tallentaminen edellyt-
tävät mahdollisten lainsäädännöllisten muutosten lisäksi, että oikeuslaitoksella on
käytettävissään laadukkaat ja luotettavat tekniset välineet kuulemisten toteuttami-
seksi. Teknisten edellytysten luomisesta ja ylläpidosta syntyvät kustannukset, osaa-
misen varmistaminen ja mahdolliset turvallisuuskysymykset on myös arvioitava en-
nen uudistusten täytäntöönpanoa.

Helsingin hovioikeus toteaa, että arviomuistiossa on käsitelty myös mahdollisuuk-
sia laajentaa videoyhteyksien käyttöä niin, että vastaaja voisi suostumuksellaan osal-
listua kokonaisuudessaan oikeudenkäyntiin videoyhteyden välityksellä käräjäoikeu-
dessa ja hovioikeudessa. Muistion mukaan harkita voitaisiin sitäkin, että joissakin
tapauksissa vastaaja osallistuisi oikeudenkäyntiin videoyhteydellä hovioikeudessa
ilman suostumustakin.

Hovioikeus pitää videoyhteyksien käyttömahdollisuuksien laajentamista perusteltuna.
Lailla tulee säännellä niistä yleisistä edellytyksistä, joilla asianosaiset voivat osallis-
tua videoyhteyksiä käyttäen oikeudenkäyntiin. Lainsäädännössä on otettava huomi-
oon myös audiovisuaalisen tekniikan kehittyminen ja sen tuomat mahdollisuudet.
Selvä lähtökohta on, että videoyhteyksien käytön tulee aina olla tuomioistuimen har-
kinnassa.

113

Tässä yhteydessä Helsingin hovioikeus esittää käsityksenään, että vastaajalla tulisi
videoyhteyden käytön lisäämisestä huolimatta olla aina mahdollisuus osallistua oi-
keudenkäyntiin hovioikeudessa henkilökohtaisesti.

Kuten muistiossakin (s. 26) todetaan, videoyhteyden käyttäminen saattaa edellyttää
sitä, että videoitse kuultavalla on kaksi avustajaa, toinen videoyhteyden päässä asi-
anosaisen kanssa ja toinen pääkäsittelyssä. Videoyhteyden järjestelystä huolehtimi-
nen esimerkiksi muualla sijaitsevassa tuomioistuimessa edellyttää myös aina jonkin
verran lisävaivaa. Tämä osoittaa, että videoyhteyden käytöllä ei välttämättä saavute-
ta taloudellista säästöä. Säästöjen saavuttaminen ei muutenkaan voi olla videoyh-
teyden käytön laajentamisen pääperuste.

Itä-Suomen hovioikeus hyväksyy arviomuistiossa esitetyn koskien videoyhteyden
käytön laajentamista. Asian jatkovalmistelussa tulisi selvittää muun muassa sään-
nösten ja ihmisoikeustuomioistuimen ratkaisukäytännön yhteensopivuus sekä ole-
massa olevat toimintatavat ja niiden muutostarve. Lisäksi tulisi varmistaa, että uudis-
tussuunnitelmat ovat yhteensopivat tulevan AIPA-järjestelmän kanssa.

Itä-Suomen hovioikeus kiinnittää huomiota siihen, että tuomioistuimissa riita-asioiden
valmistelussa tulisi selvittää todistajien kuulemistapa oikeudenkäynnin kustannusten
säästämiseksi. Videoyhteyden käytön laajentamisessa tulee varmistaa, ettei kukaan
pääse vaikuttamaan videoyhteydellä kuultavan kertomukseen. Turvallisuustekijät
tulee ottaa huomioon myös salassa pidettävän tiedon osalta.

Päinvastoin kuin arviomuistiossa on todettu, videoyhteyden käytön lisääminen vä-
hentää matkakäräjiä ja tuo kustannussäästöjä.

Rovaniemen hovioikeus pitää tärkeänä, että oikeudenkäyntiä joustavoitetaan mah-
dollisimman paljon loukkaamatta perus- ja ihmisoikeuksia.

Vaikka arviomuistiossa ei ole voitu arvioida videoyhteyden käytön laajentamisen
säästövaikutuksia, Rovaniemen hovioikeus kannattaa esitettyä videoyhteyden käy-
tön laajentamista. Näin ollen syytetty ja asianomistaja voisivat osallistua oikeuden-
käyntiin videoyhteyden välityksellä suostumuksellaan ja tietyissä tapauksissa ilman
suostumustaankin. Sama koskisi suostumuksellaan asianosaisia riita-asioissa. Myös
asiamies voisi tietyissä tapauksissa osallistua päämiehensä suostumuksella oikeu-
denkäyntiin videoyhteydellä. Videoyhteyden käytön edellytyksenä olisi myös, että
tuomioistuin katsoo sen asiassa soveliaaksi. Mikäli asianosaisella olisi kuitenkin
mahdollisuus käyttää oikeudenkäynnissä kahta avustajaa, joista toinen olisi videoyh-
teyden päässä asianosaisen kanssa ja toinen pääkäsittelyssä, menettelystä ei vält-
tämättä saataisi kustannussäästöjä.

Videoyhteyden käyttöalan laajentamisen yhteydessä on otettava huomioon myös se,
että samaan aikaan käräjäoikeuksien sekä niiden kanslioiden ja istuntopaikkojen
määrää ollaan vähentämässä. Jotta oikeudenkäynnissä voitaisiin käyttää sujuvasti
videoyhteyttä, myös videoyhteyden käyttämiseen tarvittavia etäpisteitä tulisi olla käy-
tettävissä riittävän kattavasti. Käräjäoikeuksien sekä niiden kanslioiden ja istunto-
paikkojen vähentäminen voi omalta osaltaan heikentää mahdollisuuksia videoyhtey-
den käyttämiseen.

Turun hovioikeus kannattaa lainmuutosta, joka mahdollistaisi rikosasian vastaajan
kuulemisen tuomioistuimessa videoneuvottelun välityksellä.

114

Kuten arviomuistiossa todetaan, vastaajan osallistumisen käräjäoikeuskäsittelyyn
videoyhteyden välityksellä tulee perustua hänen suostumukseensa, joka tulee olla
annettu tavalla, joka täyttää henkilökohtaisesta läsnäolo-oikeudesta luopumiselle
asetetut edellytykset.

Oikeusministeriön ns. videoneuvottelutyöryhmän mietinnöstä ”Videoneuvottelun käy-
tön kehittäminen" (oikeusministeriön julkaisusarja Mietintöjä ja lausuntoja 10/2013)
poiketen arviomuistiossa on lähdetty siitä, että vastaajaa voitaisiin EIT:n ratkaisukäy-
täntö huomioon ottaen kuulla muutoksenhakuasteessa videoyhteyden välityksellä
myös ilman hänen suostumustaan. Hovioikeus kannattaa sitä, että jatkovalmistelus-
sa selvitetään perusteellisesti mahdollisuus asettaa vastaajalle velvollisuus osallistua
hovioikeuden ja korkeimman oikeuden muutoksenhakuasian käsittelyyn videoyhtey-
den välityksellä silloin, kun tuomioistuin katsoo tämän soveliaaksi kuulemistavaksi.
On kuitenkin huomioitava, että tällaista velvollisuutta ei voitaisi EIT:n ratkaisukäytän-
tö huomioiden asettaa silloin, kun vastaaja on ei ole osallistunut henkilökohtaisesti
asian käsittelyyn käräjäoikeudessa, mutta haluaa osallistua henkilökohtaisesti asian
käsittelyyn hovioikeudessa. Tämä seikka tulee ottaa huomioon arvioitaessa, onko
esimerkiksi vangitulla vastaajalla aina velvollisuus osallistua käräjäoikeuskäsittelyyn
henkilökohtaisesti vai ei.

Videoneuvottelun käytön kehittämistä koskevassa mietinnössä esitettiin, että vastaa-
jaa voitaisiin kuulla videoneuvottelun välityksellä silloin, kun mistään syyttäjän syyt-
teessä tarkoitetusta yksittäisestä rikoksesta ei syytteessä mainittujen seikkojen valli-
tessa tehtynä ole säädetty ankarampaa rangaistusta kuin sakko tai enintään kaksi
vuotta vankeutta. Arviomuistion perusteella kyseisenkaltaista rangaistusasteikkoon
perustuvaa rajoitusta ei asetettaisi, mikä olisi vastaajan henkilökohtaista läsnäoloa
koskevat ehdotukset huomioon ottaen johdonmukaista. Lisäksi videoyhteyden käy-
tön mahdollistaminen kaikkein törkeimpienkin rikosten tuomioistuinkäsittelyssä olisi
erityisesti turvallisuusseikat huomioon ottaen perusteltua.

Turun hovioikeus toteaa, että arviomuistiossa on esitetty, että asianomistaja voisi
osallistua oikeudenkäyntiin halutessaan ilman voimassa olevassa laissa säädettyjä
lisäedellytyksiä. Hovioikeus hyväksyy sinällään sen, että asianosaisen suojelemi-
seen liittyvät seikat puoltaisivat tällaista lakimuutosta. Toisaalta videoyhteyden käy-
tön rajoitukset huomioon ottaen asianomistajaa saattaa olla tarve kuulla henkilökoh-
taisesti istunnossa, jotta hänen kertomuksensa uskottavuutta kyetään perusteellises-
ti ja luotettavasti arvioimaan. Sen vuoksi hovioikeus esittää, että tuomioistuimella
olisi jatkossakin oikeus velvoittaa asianomistaja saapumaan henkilökohtaiseksi kuul-
tavaksi tuomioistuimeen silloin kuin tuomioistuin ei katso videoyhteyden käytön ole-
van soveliasta.

Turun hovioikeus suhtautuu varauksellisesti siihen, voidaanko asianosaiselle asettaa
velvollisuus osallistua tuomioistuinkäsittelyyn videoyhteyden välityksellä, vaikka hän
haluaisi osallistua käsittelyyn henkilökohtaisesti. Pelkästään siitä, ettei asiasta ole
EIT:n ratkaisukäytäntöä, ei voida tehdä johtopäätöstä, että tällaisen velvollisuuden
asettaminen olisi oikeudenmukaista oikeudenkäyntiä koskevien ihmisoikeusvelvoit-
teiden tai perustuslain 21 §:n mukainen. Joka tapauksessa tällainen velvollisuus tuli-
si asettaa asianomistajalle vain silloin, jos vastaajalle voidaan asettaa vastaava vel-
vollisuus, mikä on todettu myös arviomuistiossa.

Asiamiehen aseman osalta on aiheellista todeta, että avustajalla on istunnossa kaksi
erillistä, mutta yhtä tärkeää roolia: yhtäältä avustaja valvoo, että oikeudenmukaisen
oikeudenkäynnin edellytykset täyttyvät, toisaalta avustaja käyttää päämiehensä puo-

115

lesta puheoikeutta ja ajaa tämän asiaa. Ensiksi mainittu rooli edellyttää lähtökohtai-
sesti, että asiamies on henkilökohtaisesti läsnä istuntosalissa. Jälkimmäinen rooli
puolestaan edellyttää lähtökohtaisesti, että avustaja ja päämies ovat pääkäsittelyn
aikana fyysisesti samassa tilassa (avustajalla ja päämiehellä olisi oltava mahdolli-
suus käydä keskenään esimerkiksi todistajan kuulemisen tai yleisesti ottaen pää-
käsittelyn aikana luottamuksellisia keskusteluja).

Mikäli ei pelkästään syytetty, vaan myös hänen avustajansa osallistuisi tuomioistuin-
käsittelyyn videoyhteyden välityksellä, tämä saattaisi haitata merkittävästi prosessin
välittömyyttä. Kahden avustajan käyttäminen puolestaan lisäisi oikeudenkäynnin
kustannuksia merkittävästi. Yksi varteenotettava vaihtoehto varmistaa se, että vas-
taajan puolustus saadaan järjestettyä oikeudenmukaisen oikeudenkäynnin edellytyk-
set täyttävällä tavalla, on keskeyttää pääkäsittely avustajan ja vastaajapäämiehen
neuvonpidon ajaksi. Tällainen neuvonpito tulisi mahdollisuuksien mukaan järjestää
videoyhteyden välityksellä, mutta jatkovalmistelussa olisi hyvä arvioida, riittäisikö
puhelinkeskustelu täyttämään oikeudenmukaisen oikeudenkäynnin vähimmäisedelly-
tykset.

Arviomuistiossa on esitetty, että asiamies voisi osallistua tuomioistuinkäsittelyyn vi-
deoyhteyden välityksellä silloin, kun päämies on antanut tähän luvan, vaikka pää-
mies ei itse osallistu lainkaan pääkäsittelyyn. Turun hovioikeus suhtautuu tällaiseen
muutokseen vähintäänkin varauksellisesti huomioon ottaen, että videoyhteyden käyt-
tö saattaa edellä todetusti haitata merkittävästi käsittelyn välittömyyttä.

Turun hovioikeus ei näe prosessuaalista estettä sille, että mahdollisuus videoyhtey-
den käyttöön laajennetaan koskemaan riita-asian osapuolia silloin kun tuomioistuin
katsoo tämän soveliaaksi. Videoyhteyden käytön laajentaminen kuitenkin lisää kus-
tannuksia (mm. laitteistojen hankinta- ja asennuskustannukset sekä yhteyksien jär-
jestämiseen tarvittava työpanos), jotka lähtökohtaisesti jäisivät valtion kustannetta-
viksi. Sen vuoksi jatkovalmistelussa olisi kiinnitettävä erityinen huomio videoyhteyk-
sien käytöstä riita-asioissa mahdollisesti aiheutuviin kustannuksiin sekä siihen, miten
ne saadaan oikeudenmukaisesti jaettua.

Arviomuistiossa ei ole esitetty perusteellista kustannuslaskelmaa. Esimerkiksi vi-
deoneuvottelulaitteiden hankinnasta ja asentamisesta sekä videoyhteyden järjestä-
miseen liittyvästä työstä aiheutuvista kustannuksista ei ole esitetty karkeatakaan
arviota. Tarkemman selvityksen puuttuessa hovioikeus ei voi ottaa kantaa taloudelli-
sista vaikutuksista esitettyihin arvioihin.

Vaasan hovioikeus toteaa, että Vaasan hovioikeuspiirissä on pitkät välimatkat ja
videoyhteyden käyttö on hyväksi havaittu apuväline. Samalla on kuitenkin hovioikeu-
den kokemuksien nojalla todettava, että pääkäsittelyjen ajankohdan sopimisessa
tämän vaihtoehdon tarjoamisella ei käytännössä ole merkitystä sen suhteen, miten
nopeasti pääkäsittely voidaan toimittaa.

Vaasan hovioikeus kannattaa videoyhteyksien käytön laajentamista kuitenkin ottaen
huomioon muun muassa todistelun uskottavuuden arvioinnille asetettavat kriteerit.

Videoyhteyden käyttö edellyttää videota käyttävää henkilökuntaa vähintään kahdes-
sa eri paikkaa. Avustavan henkilökunnan työmäärä videoyhteyksien sopimisessa ja
käytössä lisääntyy. Ainoa säästö on esimerkiksi avustajille tai todistajille maksetta-
vissa matkakuluissa. Hovioikeus ei näe arviomuistion sivulla 25 olevaa esitystä kah-
den avustajan käytöstä tarpeellisena.

116

Vaasan hovioikeudella on pitkä kokemus matkakäräjistä. Videoyhteyksien käytön
lisääminen voisi korvata osan matkakäräjistä, mutta hovioikeuden tilat Vaasassa
ovat jo nyt melkein täydessä käytössä, joten matkakäräjiä ei käytännössä voida kor-
vata Vaasassa toimitettavilla pääkäsittelyillä videoyhteyksineen.

Espoon käräjäoikeus katsoo, että videoyhteyden käytön mahdollistamista myös
vastaajan henkilökohtaisen läsnäolon korvaavana menettelynä tulisi laajentaa nykyi-
sestä. Suunnitteilla olevan käräjäoikeusverkoston uudistamisen myötä monen kärä-
jäoikeuden tuomiopiirit laajenevat alueellisesti ja kansalaisten matkat istuntopaikoille
pidentyvät. Asianmukaisten videoneuvotteluyhteyksien järjestämisellä ja käyttämisel-
lä voitaisiin edistää vastaajien henkilökohtaisen läsnäolon toteutumista käytännössä.

Espoon käräjäoikeus esittää lisäksi, että videoneuvotteluissa käytettävää tekniikkaa
kehitettäisiin niin, että toisesta tuomioistuimesta tai viranomaisesta (esimerkiksi van-
kilasta) toteutettavan videoneuvottelun lisäksi istuntosaleista olisi mahdollista muo-
dostaa videoneuvotteluyhteys myös matkapuhelimeen tai tietokoneeseen. Tällaiset
yksinkertaistetut videoneuvottelut voisivat korvata puhelimitse tapahtuvat kuulemiset,
joita asianosaiset tai todistaja itse esittävät toimitettavaksi asioiden joutuisan käsitte-
lyn turvaamiseksi tai siitä syystä, että todistajalle aiheutuu huomattava ajanhukka
tuomioistuimeen saapumisesta. Tällainen "kevennetty" videoneuvottelu olisi useim-
miten selvästi pelkkää puhelinkuulemista parempi vaihtoehto.

Helsingin käräjäoikeus toteaa, että oikeudenhoidon uudistamisohjelmassa on to-
dettu, että videoneuvottelun käyttöä tuomioistuimissa tulee lisätä. Helsingin käräjäoi-
keus yhtyy tähän näkemykseen. Sen ovat esittäneet myös oikeushallinnon eri työ-
ryhmät (esim. Videoneuvottelun käytön kehittäminen, oikeusministeriön toiminta ja
hallinto 10/2013).

Oikeudenkäymiskaaren 17 luku on 1.1.2016 lukien uudistettu. Samassa yhteydessä
videoneuvottelun käyttöalaa on hieman laajennettu. Käräjäoikeuden mielestä vi-
deoneuvottelun käyttömahdollisuuksia tulee edelleen lainsäädäntöteitse merkittäväs-
ti lisätä ja jättää videon käytön soveliaisuus tuomioistuimen harkintaan ilman laissa
säädettyjä lisäedellytyksiä. Videon käytön tarve tulee verkostouudistuksen vuoksi
olennaisesti lisääntymään. Lisäksi tekniikka on kehittynyt niin, että videoneuvottelu ei
juurikaan poikkea tavanomaisesta kuulemisesta henkilökohtaisesti pääkäsittelyssä.

Samalla on tietoturvanäkökohdat huomioon ottaen selvitettävä myös muiden kuva- ja
ääniyhteyden siirtämiseen tarkoitettujen menetelmien (esimerkiksi skype) sallimista.

Helsingin käräjäoikeus kannattaa vastaajan henkilökohtaisen läsnäolovaatimuksen
selvittämistä. Valtaosassa asioista voitaisiin muistiosta ilmenevillä edellytyksillä sallia
myös muunlainen kuin fyysinen läsnäolovaatimus, kunhan vastaaja on menettelyyn
suostunut ja siten luopunut oikeudestaan olla henkilökohtaisesti läsnä oikeuden-
käynnissä. Soveltamisalaa ei ole tarpeen rajata esim. rikoksesta säädetyn enimmäis-
rangaistuksen mukaan. Tärkeä julkinen etu voi kuitenkin muistiossa todetuin tavoin
vaatia, että vastaaja on henkilökohtaisesti läsnä oikeudenkäynnissä.

Helsingin käräjäoikeus yhtyy siihen muistiossa esitettyyn, että asianomistajalla on
oltava vastaavalla tavalla kuin vastaajalla oikeus olla henkilökohtaisesti saapuvilla
oikeudenkäynnissä. Asianomistajan tulisi kuitenkin voida halutessaan osallistua oi-
keudenkäyntiin videoyhteydellä ilman voimassa olevassa laissa (OK 17:52) säädet-
tyjä lisäedellytyksiä. Eroa ei käräjäoikeuden mielestä ole, osallistuuko asianomistaja
oikeudenkäyntiin asianosaisen vai todistajan (kuultavan) roolissa.

117

Keski-Suomen käräjäoikeus kannattaa tältä osin esitettyjä muutoksia. Lakiin on
tehtävä täsmennyksiä, ettei ole, kuten nyt, tiettyä epäselvyyttä missä roolissa ketäkin
oikeudenkäyntiin osallista saadaan tai ei saada kuulla videoteitse.

Lapin käräjäoikeuden mukaan esitys videoyhteyden käytön laajentamisesta on
kannatettava. Tähän mennessä videoyhteyden käytöstä saadut kokemukset ovat
myönteisiä ja videoyhteyden käytön laajentamisesta on saatavissa hyötyjä niin oi-
keudenkäyntien järjestämisen kannalta kuin taloudellisista näkökohdista.

Koska Lapin käräjäoikeuden toimialue on laaja, sen asiakkaat joutuvat matkusta-
maan oikeudenkäynteihin pitkien matkojen päästä. Matkustamisesta aiheutuvaa hait-
taa on pyritty vähentämään ja oikeuden saavutettavuutta parantamaan useiden eri
istuntopaikkojen ylläpidolla. Useiden eri istuntopaikkojen ylläpito ei ole kuitenkaan
tarkoituksenmukaista Aipa-hankkeen sekä sähköisen oikeudenkäynnin ja asioinnin
toteuttamisesta aiheutuvat istuntosali-investoinnit ja turvajärjestelyistä aiheutuvat
kustannukset huomioon ottaen. Tämän vuoksi on erityisen tärkeää, että oikeuden
saatavuutta parannetaan ja matkustamisesta aiheutuvaa haittaa vähennetään.

Videoyhteyden hyödyntäminen helpottaa istunnon suunnittelua ja käytännön järjeste-
lyjä. Videoyhteyden avulla on mahdollista myös nopeuttaa asioiden käsittelyä sen
johdosta, että istunnon järjestäminen helpottuu.

Nykyinen videoyhteyttä koskeva sääntely on liian jäykkä eikä se mahdollista vi-
deoneuvottelun avulla saatavien etujen täysimääräistä hyödyntämistä. Lähtökohdak-
si uudessa sääntelyssä tulisi omaksua henkilökohtaisen läsnäolon rinnastaminen
videoyhteyden välityksellä istuntoon osallistumiseen.

Videoyhteyttä koskevan sääntelyn tulee olla selkeää ja videoyhteyden hyödyntämi-
sen edellytykset tulee määritellä lainsäädännössä yksityiskohtaisesti. Päätösvalta
videoyhteyden käyttämisestä tulee kuitenkin jäädä viime kädessä tuomioistuimen
harkintaan, koska tuomioistuimella on parhaimmat edellytykset harkita tapauskohtai-
sesti videoyhteyden käyttämisen soveltuvuus kulloinkin käsiteltävänä olevassa asi-
assa. Jos kysymyksessä monipisteyhteys, videoyhteyden käyttäminen kaikki asian-
osaiset huomioivalla tavalla on kyllä haastavampaa.

Videoyhteyden tekninen toteutus on ollut toimiva. Käytössä oleva videoneuvottelu-
laitteisto on helppokäyttöistä ja se on toiminut pääosin moitteettomasti, minkä ansi-
osta asianosaisen osallistuminen istuntoon videoyhteyden välityksellä on onnistunut
hyvin. Videoyhteys on mahdollistanut asianosaisen kertomuksen luotettavuuden ar-
vioinnin vähintään samantasoisesti kuin asianosaisen osallistuessa istuntoon henki-
lökohtaisesti istuntopaikalla.

Videoyhteyden käytön laajentamista puoltaa osaltaan se seikka, että oikeudenkäyn-
neissä ollaan siirtymässä entistä enemmän sähköiseen menettelyyn (mm. kirjallisten
todisteiden vastaanottaminen sähköisessä muodossa, Aipa-hanke). Käytössä olevi-
en laitteiden avulla on mahdollista esittää videoyhteyden päässä olevalle henkilölle
myös kirjallisia todisteita siinäkin tapauksessa, että niitä ei ole esitetty sähköisessä
muodossa.

Käräjäoikeusverkostoa koskevan muutoksen myötä välimatkat tuomioistuimeen pi-
tenevät. Muutos saattaa lisätä jossain määrin istuntojen peruuntumista sen johdosta,
että asianosainen jää saapumatta istuntoon. Videoyhteyttä hyödyntämällä pystytään

118

vähentämään asianosaisten saapumatta jäämisestä aiheutuvia istuntojen peruuntu-
misia.

Oulun käräjäoikeus toteaa, että teknisten apuvälineiden käyttöä tulisi ehdottomasti
lisätä. Videoneuvottelulaitteiden kehittymisen myötä istuntoon osallistuminen video-
yhteyden välityksellä voitaisiin rinnastaa henkilökohtaiseen läsnäoloon salissa. Erin-
omaisen tärkeätä on, että laitteet ovat kunnossa. Joka tapauksessa kuulemista ja
osallistumista istuntoon videoyhteyden välityksellä tulee ainakin rikosasioissa ja lä-
hestymiskieltoasioissa välittömästi lisätä ja ulottaa se koskemaan myös vastaajaa.
Tästä tulisi ottaa lakiin selkeät säännökset. Käräjäoikeusverkoston karsimisen myötä
tarve lisääntyy koko ajan.

Pirkanmaan käräjäoikeus toteaa, että videoyhteyden käyttömahdollisuutta tulisi
laajentaa ennakkoluulottomasti. Syytetyn tulisi voida suostumuksensa mukaan aina
osallistua videon välityksellä oikeudenkäyntiin. Tuomioistuin voisi tarvittaessa velvoit-
taa saapumaan henkilökohtaisesti paikalle.

Pohjois-Karjalan käräjäoikeus pitää erittäin tärkeänä, että rikosasian vastaajan
kuuleminen käräjäoikeudessa videonneuvottelun välityksellä mahdollistetaan pikai-
sesti lainsäädännössä. Menettelylle ei ole olemassa minkäänlaista perustuslaillista
tai ihmisoikeussopimuksista johtuvaa estettä, kun vastaajalla säilyy oikeus halutes-
saan osallistua henkilökohtaisesti oikeudenkäyntiin.

Vastaajan osallistuminen asian käsittelyyn videoneuvottelun välityksellä tulisi olla
vastaajan suostumuksella mahdollista siitä riippumatta miten ankarasti rangaistusta
rikoksesta asiassa on kysymys. Vastaajan kuuleminen videoyhteyden välityksellä on
usein perusteltua turvallisuussyistä, joita voidaan pitää sitä painavampina mitä vaka-
vammasta rikosepäilystä asiassa on kysymys.

Vastaajan kuuleminen todistelutarkoituksessa tulisi olla mahdollista videoyhteyden
välityksellä aina ellei tuomioistuin harkitse, että hänen kuulemiseensa liittyy sellaisia
erityisiä seikkoja, joiden vuoksi hänen henkilökohtainen läsnäolonsa on välttämätön-
tä. Videoyhteydet käräjäoikeuksien ja eri viranomaisten välillä ovat jo tällä hetkellä
niin laadukkaita, ettei vastaajan osallistuminen suostumuksellaan prosessiin vi-
deoneuvottelun välityksellä loukkaa rikosprosessin välittömyyttä eikä vastaajan oike-
usturvaa.

Vastaavasti myös asianomistajan, todistajan ja asiantuntijan osalta OK 17 luvun 52
§:ssä tarkoitetun puhelin- tai videokuulemisen edellytyksenä tulisi olla yksinomaan
se, että kuultavan henkilön kertomusta on mahdollista luotettavasti arvioida ilman
hänen henkilökohtaista läsnäoloaan, eikä tuomioistuin harkitse, että hänen kuulemi-
seensa liittyy sellaisia erityisiä seikkoja, joiden vuoksi hänen henkilökohtainen läsnä-
olonsa olisi välttämätöntä.

Pohjois-Karjalan käräjäoikeus ei pidä perusteltuna sitä, että videoyhteyden välityk-
sellä kuultavalla vastaajalla olisi tarvetta kahteen avustajaan muutoin kuin poikkeuk-
sellisesti. Videoneuvottelun käytön kehittämistä koskevassa työryhmämietinnössä
7/2015 on suositeltu, että jokaiseen tuomioistuimeen perustetaan erillinen vi-
deoneuvottelutila, jossa ei ole viraston muita tietoteknisiä laitteita ja jonka valvonta
on järjestetty kameran avulla. Mikäli oikeudenkäynnin aikana ilmenisi tarvetta oikeu-
denkäyntiavustajan ja vastaajan väliseen luottamukselliseen yhteydenpitoon, istun-
tokäsittely olisi mahdollista keskeyttää ja järjestää videoneuvottelutilasta käsin luot-

119

tamuksellinen neuvottelumahdollisuus tuomioistuimessa läsnä olevan oikeudenkäyn-
tiavustajan ja videoyhteyden etäpäässä olevan vastaajan välillä.

Pohjois-Savon käräjäoikeus toteaa, että käytön laajentaminen on periaatteessa
kannatettavaa. Uudistuksen myötä tulee varmistaa toimivan käytön edellyttämät
henkilö- ja laiteresurssit. Täydessä laajuudessaan järjestelmä edellyttää mittavaa
laitekantaa. Tekniikan on oltava toimivaa ja helppokäyttöistä. Erityisen kannatettavaa
on, että vastaajan kuulemisen mahdollisuutta videon välityksellä laajennetaan. Tuo-
mioistuimella on viime kädessä oltava mahdollisuus päättää videokuulemisen sopi-
vuudesta kussakin yksittäisessä tapauksessa.

Kun tuomioistuimien istuntopaikkojen ja kanslioiden määrä vähenee, tulee järjestää
viranomaisten yhteisiä videopalvelupisteitä, jotta pitkiä käräjämatkoja voidaan vält-
tää. Palvelupisteissä täytyy olla riittävä valvonta ja opastus, jotta ne olisivat tuomiois-
tuimille käyttökelpoisia.

Vantaan käräjäoikeuden mukaan esitys videoyhteyden käytön laajentamisesta on
kannatettava. Tähän mennessä videoyhteyden käytöstä saadut kokemukset ovat
myönteisiä ja videoyhteyden käytön laajentamisesta on saatavissa hyötyjä niin oi-
keudenkäyntien järjestämisen kannalta kuin taloudellisista näkökohdista.

Videoyhteyden hyödyntäminen helpottaa istunnon suunnittelua ja käytännön järjeste-
lyjä. Videoyhteyden avulla on mahdollista myös nopeuttaa asioiden käsittelyä sen
johdosta, että istunnon järjestäminen helpottuu. Videoyhteyden ansiosta on saata-
vissa taloudellista säästöä muun muassa vankikuljetusten vähentymisestä sekä
muusta istuntomatkojen johdosta aiheutuneiden kulujen ja ajanhukan vähentymises-
tä. Videoyhteyden käyttäminen on myös tuomioistuimen asiakkaiden edun mukaista.
Videoyhteyden käyttämisellä voidaan vaikuttaa oikeudenkäynteihin liittyviin turvalli-
suusuhkiin sekä välttää asianosaisille aiheutuvaa tarpeetonta haittaa.

Nykyinen videoyhteyttä koskeva sääntely on liian jäykkä eikä se mahdollista vi-
deoneuvottelun avulla saatavien etujen täysimääräistä hyödyntämistä. Lähtökohdak-
si uudessa sääntelyssä tulisi omaksua henkilökohtaisen läsnäolon rinnastaminen
videoyhteyden välityksellä istuntoon osallistumiseen. Nykyisessä järjestelmässä
esimerkiksi vastaajaa on mahdollista kuulla henkilökohtaisesti videoyhteyden välityk-
sellä, mutta hän ei voi osallistua istuntoon muutoin videoyhteyden välityksellä. Tosi-
asiassa asian käsittelyssä on vastaajan kannalta oleellisinta nimenomaan hänen
henkilökohtainen kuulemisensa. Tähän nähden ei ole perusteltua rajoittaa vastaajan
mahdollisuutta osallistua istuntoon videoneuvottelun välityksellä myös muilta osin.

Videoyhteyttä koskevan sääntelyn tulee olla selkeää ja videoyhteyden hyödyntämi-
sen edellytykset tulee määritellä lainsäädännössä yksityiskohtaisesti. Päätösvalta
videoyhteyden käyttämisestä tulee kuitenkin jäädä viime kädessä tuomioistuimen
harkintaan, koska tuomioistuimella on parhaimmat edellytykset harkita tapauskohtai-
sesti videoyhteyden käyttämisen soveltuvuus kulloinkin käsiteltävänä olevassa asi-
assa. Jos kysymyksessä monipisteyhteys, videoyhteyden käyttäminen kaikki asian-
osaiset huomioivalla tavalla on haastavampaa. Tällöin saattaa yksittäistapauksissa
olla tarkoituksenmukaista, että asianosaiset velvoitetaan saapumaan istuntoon hen-
kilökohtaisesti, vaikka videoyhteyden käyttämisen edellytykset sinällään täyttyisivät-
kin. Videoyhteyden käytön laajentamisen lähtökohtana tulisikin olla, että videoyhteys
on tukee asian käsittelyä eikä hankaloita sitä.

120

Videoyhteyden tekninen toteutus on ollut toimiva. Käytössä oleva videoneuvottelu-
laitteisto on helppokäyttöistä ja se on toiminut pääosin moitteettomasti, minkä ansi-
osta asianosaisen osallistuminen istuntoon videoyhteyden välityksellä on onnistunut
hyvin. Videoyhteys on mahdollistanut asianosaisen kertomuksen luotettavuuden ar-
vioinnin vähintään samantasoisesti kuin asianosaisen osallistuessa istuntoon henki-
lökohtaisesti istuntopaikalla.

Videoyhteyden käytön laajentamista puoltaa osaltaan se seikka, että oikeudenkäyn-
neissä ollaan siirtymässä entistä enemmän sähköiseen menettelyyn (mm. kirjallisten
todisteiden vastaanottaminen sähköisessä muodossa, Aipa-hanke). Käytössä olevi-
en laitteiden avulla on mahdollista esittää videoyhteyden päässä olevalle henkilölle
myös kirjallisia todisteita (dokumenttikamera) siinäkin tapauksessa, että niitä ei ole
esitetty sähköisessä muodossa.

Käräjäoikeusverkostoa koskevan muutoksen myötä välimatkat tuomioistuimeen pi-
tenevät. Muutos saattaa lisätä jossain määrin istuntojen peruuntumista sen johdosta,
että asianosainen jää saapumatta istuntoon. Videoyhteyttä hyödyntämällä pystytään
vähentämään asianosaisten saapumatta jäämisestä aiheutuvia istuntojen peruuntu-
misia.

Istuntojen peruuntumisia voidaan vähentää myös oikeuspaikkasäännöksiä tarkista-
malla. Nykyisen sääntelyn mukaan rikosasian siirtäminen toiseen tuomioistuimeen
edellyttää syyttäjän pyyntöä. Vantaan käräjäoikeudessa käsitellään huomattava
määrä sellaisia rikosasioita (huumausaine-, lääke- ja dopingrikos), joiden käsittely
Vantaan käräjäoikeudessa perustuu siihen sattumanvaraiseen seikkaan, että rikok-
sen kohteena olevat aineet ovat saapuneet Suomeen lentorahtina ja rikos on paljas-
tunut aineiden jäätyä tulliin Helsinki-Vantaan lentoasemalla. Edellä mainitun kaltai-
sissa huumausainerikoksissa, joissa liityntä tuomioistuimeen on vähäinen, istuntojen
peruuntumisia voitaisiin välttää siten, että asia siirretään suoraan tuomioistuimen
päätöksellä käsiteltäväksi sellaiseen tuomioistuimeen, jossa asian käsittely on tarkoi-
tuksenmukaisempaa, esimerkiksi vastaajan kotipaikan käräjäoikeuteen.

Vantaan käräjäoikeuden mukaan arviomuistiossa esitetty videoyhteyden käytön laa-
jentaminen vastaajan osalta on kannatettava. Videoyhteyden käyttö ei vaaranna vas-
taajan oikeusturvaa, kun käyttö perustuu vastaajan vapaaehtoisuuteen ja täyttää
Euroopan ihmisoikeustuomioistuimen ratkaisukäytännössä esitetyt edellytykset.

Videoyhteyttä on tähän mennessä hyödynnetty vastaajan kuulemiseksi todistelutar-
koituksessa, minkä lisäksi vastaaja on voinut osallistua istuntoon videoyhteyden väli-
tyksellä eräissä pakkokeinoasioissa. Menettely on ollut toimivaa.

Videoyhteyden hyödyntämisen rajoittaminen rikoksen törkeyden perusteella ei ole
tarkoituksenmukaista. Videoyhteyden käyttäminen tulisi lähtökohtaisesti olla mahdol-
lista rikoksen laadusta ja laajuudesta riippumatta kuitenkin siten, että videoyhteyden
hyödyntäminen jää tuomioistuimen päätösvaltaan tapauskohtaisesti harkittavaksi.
Tuomioistuimella on parhaat edellytykset yksittäistapauksessa arvioida videoyhtey-
dellä saavutettavia hyötyjä ja haittoja sekä punnita videoyhteyden käytön soveltu-
vuus. Videoyhteyden hyödyntäminen on perusteltua etenkin tilanteissa, joissa käsi-
teltävänä olevan asian liityntä asian käsittelevään tuomioistuimeen on vähäinen esi-
merkiksi edellä mainitut huumausaine-, lääke- ja dopingrikokset. Vastaajalla tulee
tuomioistuimen harkintavallasta riippumatta säilyä oikeus halutessaan osallistua is-
tuntoon henkilökohtaisesti.

121

Arviomuistiossa on Euroopan ihmisoikeustuomioistuimen ratkaisukäytäntöön perus-
tuen esitetty, että asianosaisten näkökulmasta kahden avustajan käyttäminen olisi
paras ratkaisu heitä videoyhteyden välityksellä kuultaessa. Vantaan käräjäoikeus
toteaa, että tämä lähtökohta ei ole kannatettava. Tuomioistuimen ei tule puuttua puo-
lustuksen järjestämiseen tällä tavoin, vaan vastaajalla tulee säilyä vapaus järjestää
puolustuksensa haluamallaan tavalla. Keskeiseksi haasteeksi on katsottu videoyh-
teyden välityksellä kuultavan vastaajan ja hänen avustajansa välisen luottamukselli-
sen viestinnän toteuttaminen istunnon aikana siten, että avustajantehtävän toteutta-
minen ei häiriinny. Sen sijasta, että vastaajalla olisi videoyhteyden välityksellä käsit-
telyyn osallistuessaan säännönmukaisesti kaksi avustajaa, hänellä tulisi olla mahdol-
lisuus valita, saapuuko hänen avustajansa istuntopaikalle vai osallistuuko avustaja
istuntoon vastaajan kanssa videoyhteyden välityksellä. Siinä tapauksessa, että avus-
taja saapuu istuntopaikalle, vastaajan ja avustajan välinen yhteydenpito istunnon
aikana olisi mahdollista toteuttaa sähköisesti. Sähköinen yhteydenpito ei vaikeuta
avustajan mahdollisuuksia seurata istuntoa täysipainoisesti. Sähköinen viestintä on
lisäksi mahdollista toteuttaa tietoturvallisesti. Kahden avustajan käyttäminen saattaisi
tulla kysymykseen poikkeustapauksissa esimerkiksi tilanteissa, joissa vastaaja on
ulkomailla.

Varsinais-Suomen käräjäoikeus toteaa, että osana tuomioistuimen työkaluvalikoi-
maa videoyhteyden käyttäminen tulisi olla sallittu mahdollisimman laajasti tilanteissa,
jossa videokuuleminen on tuomioistuimen harkinnan mukaan tarkoituksenmukaista.
Lähtökohtaisesti olisi siten perusteltua säätää, että samanaikaisen kuva- ja ääniyh-
teyden kautta oikeudenkäyntiin osallistuva henkilö on oikeudenkäynnissä läsnä.

Rikosasian vastaajan kuuleminen videoyhteyttä käyttäen tulisi olla vaihtoehtoinen
menettely henkilökohtaisen kuulemisen rinnalla. Rikosasian vastaajallakaan ei tulisi
olla ehdoton oikeus vaatia itsensä tuomista istuntosaliin. Vastoin vastaajan tahtoa
videokuulemiselle voisi kuitenkin, mikäli sitä katsotaan tarpeelliseksi, asettaa edelly-
tykseksi jokin perusteltu syy. Tällaisia syitä voisi esimerkiksi olla ihmisoikeustuomio-
istuimen ratkaisussa Viola taikka Sakhnovskiy linjattuja seikkoja. Asianomistajan
osalta kuulemistapa tulisi olla tuomioistuimen harkinnassa riippumatta siitä, kuul-
laanko häntä todistelutarkoituksessa vai kuulustellaanko häntä todistajana.

Käräjäoikeusverkoston ja istuntopaikkaverkoston harventuessa videokuulemisen
tarve korostuu. Samalla korostuu mahdollisuuksien luominen osallistumiselle oikeu-
denkäynteihin videoyhteyden välityksellä. Mikäli tietoturva- tai muista syistä katso-
taan, ettei voida sallia asianosaisille tai todistajille oikeus osallistua oikeudenkäyntiin
videoyhteyden välityksellä omaa tietokonetta tai älypuhelinta käyttäen, tulisi istunto-
paikkakuntien ulkopuolelle luoda riittävän laaja videopisteiden verkosto, joka voisi
olla eri viranomaisten yhteiskäytössä. Vastaisuudessa tulisi myös siirtyä Ruotsissa
käytössä olevaan järjestelmään, jossa käräjäoikeudessa tapahtunut kuuleminen tal-
lennetaan ja tarvittaessa käytetään muutoksenhakuvaiheessa.

Videokuulemisen lisääminen edellyttää, että tuomioistuimissa on riittävästi saleja,
joissa on videokuulemisvälineitä. Maan henkilöstömäärältään laskettuna toiseksi
suurimmassa käräjäoikeudessa, Varsinais-Suomen käräjäoikeudessa, on tällä het-
kellä vain kahdessa salissa laitteet, joilla videokuuleminen voidaan laadukkaasti suo-
rittaa. On siten selvää, että videokuulemisen lisääminen edellyttää merkittäviä inves-
tointeja laitteistoon. Kun toiselle kotimaiselle tai ulkomaiselle tuomioistuimelle anne-
taan virka-apua videokuulemisasioissa tämä myös edellyttää riittäviä henkilöresurs-
seja, koska kuulemistilaisuudessa tulee ainakin joko käräjänotaari tai käräjäsihteeri
olla paikalla.

122

Muistiossa käsitellään laajasti asiamiehen ja päämiehen välistä suhdetta tilanteissa,
joissa jompikumpi osallistuu oikeudenkäyntiin videon välityksellä. Käytännössä kah-
den avustajan käyttö voi vain hyvin poikkeuksellisissa tilanteissa, kuten ns. Rwanda
-oikeudenkäynnissä, olla perusteltua. Käytännössä mahdollisuus luottamukselliseen
neuvonpitoon asianosaisen ja avustajan välillä on jo nyt hoidettu käräjäoikeuden
videoyhteyttä käyttäen.

Helsingin syyttäjänviraston toteaa, että ihmisoikeustuomioistuin on ratkaisukäy-
tännössään antanut mahdollisuudet kansallisella lainsäädännöllä hyvinkin laajasti
säätää videoyhteyden käytön laajentamisesta. Syyttäjänviraston mielestä videoyh-
teyden käytön laajentamista on säännöstasolla tehtävä niin paljon kuin mahdollista.
Tuomioistuimella tulee olla toki aina itse mahdollisuus ratkaista järjestetäänkö oikeu-
denkäynti videon välityksellä vai asianosaisten läsnä ollen. Syyttäjänvirasto tukee
kaikkia arviomuistiossa mainittuja mahdollisuuksia videoyhteyden käytön laajentami-
seksi. Samalla syyttäjänvirasto viittaa lausunnossa kuvattuun valtakunnalliseen kes-
kitettyyn käsittelyyn ja sen edellyttämiin säännöstarpeisiin.

Itä-Suomen syyttäjänviraston mukaan videoyhteyden käyttöä kaikissa oikeusas-
teissa on perusteltua laajentaa. On oletettavaa, että perimmäisenä syynä poisjään-
nille tuomioistuimesta ainakin joissakin tapauksissa on ollut pitkä välimatka sekä ne
kustannukset, jotka tuomioistuimeen saapumisesta matkakuluineen, mahdollisine
yöpymisineen ja ansionmenetyksineen aiheutuisivat asianosaisille. Mikäli siis vastaa-
jan henkilökohtaisen kuulemisen tietyssä tapauksessa harkittaisiin olevan tarpeen,
tulisi sen ensimmäisessä oikeusasteessa hänen suostumuksellaan aina voida tapah-
tua myös videoyhteyden kautta ja hovioikeusvaiheessa tulisi tämän mahdollisuuden
arviomuistion sivulla 27 esitetyin tavoin olla hovioikeuden harkinnan mukaan käytet-
tävissä vastaajan suostumuksesta riippumatta.

Asianomistajan, todistajan ja asiantuntijan osalta tulisi videokuulemisen ehdoksi puo-
lestaan asettaa ainoastaan se seikka, että hänen kertomuksensa uskottavuutta tällä
tavoin kuultuna on mahdollista luotettavasti arvioida ja ettei hänen kuulemiseensa
liity mitään sellaista erityistä syytä, jonka vuoksi hänen tuomioistuimen harkinnan
mukaan olisi välttämätöntä olla läsnä henkilökohtaisesti (esimerkiksi laaja tai vaikea-
selkoinen kirjallinen todistusaineisto, johon liittyen kyseistä henkilöä kuullaan).

Merkittävin puute videoyhteyden käytön laajentamista koskevissa esityksissä on kui-
tenkin se, ettei syyttäjän mahdollisuutta osallistua erityisesti hovioikeuden pääkäsit-
telyyn videoteitse ole arviomuistiossa lainkaan huomioitu.

Varsin monissa tapauksissa on syyttäjän rooli hovioikeuden pääkäsittelyissä sen
laatuinen, että syyttäjän lyhyet lausumat ja kannanotot taikka hänen jutussa kuulta-
ville heidän vapaamuotoisen kertomuksensa jälkeen esittämänsä täsmentävät ky-
symykset varsin luontevasti voisi esittää myös videoteitse. Syyttäjälaitokselta olisi
näin säästettävissä runsaasti matkustamiseen kuluvaa työaikaa, matkakuluissa saa-
vutettaisiin todennäköisesti varsin huomattava säästö ja myös pääkäsittelyjen sovit-
taminen syyttäjien aikatauluun kävisi olennaisesti helpommaksi, mikäli kalenteriin
tunnin-parin pääkäsittelyn lisäksi ei tarvitsisi saada mahtumaan myös hovioikeus-
paikkakunnalle matkustamisen vaatimaa, itse pääkäsittelyyn nähden usein monin-
kertaista matka-aikaa.

Myös joissakin alioikeuden käsittelyvaiheissa voisi tällainen mahdollisuus olla perus-
teltu ja helpottaa esimerkiksi kiireellisten pakkokeinokäsittelyjen järjestelyjä tilanteis-
sa, joissa käräjäsali ja syyttäjänvirasto eivät sijaitse samassa rakennuksessa tai

123

edes lähellä toisiaan, vaan syyttäjän henkilökohtainen osallistuminen lyhytkestoiseen
käsittelyyn on huomattavassa epäsuhdassa käräjäpaikalle siirtymisen vaatimaan
hukka-aikaan.

Länsi-Suomen syyttäjänvirasto toteaa, että arviomuistion mukaisesti tuomiois-
tuimella tulee olla edelleen päätösvalta siitä, onko henkilön tultava henkilökohtaisesti
paikalle vai voidaanko häntä kuulla videoteitse.

Hovioikeuden työskentelyssä käräjäoikeuden henkilötodistelun videonauhoilta kat-
sominen pikemminkin vahvistaisi kuin heikentäisi oikeusvarmuutta ja oikeudenmu-
kaista oikeudenkäyntiä. Hovioikeuteen asti edettäessä silminnäkijä- yms. henkilöto-
distelun uskottavuus rapautuu, muistikuvien muuttuessa niin että – suoraan sanottu-
na – silminnäkijänäyttö on hovioikeusvaiheessa usein jo pahasti hapantunut. Henki-
lötodistelun kuuleminen vuosia tapahtumien jälkeen on jo lähtökohtaisesti oikeus-
varmuutta heikentävä tekijä. Myös rikosvastuun toteutuminen rapautuu, kun todista-
jat hovioikeusvaiheessa ovat unohtaneet ja mielessään sotkeneet asioita. Videonau-
hoitusten katselemisen lisääminen hovioikeusvaiheessa olisi sekä toimintaa tehosta-
va että oikeusvarmuutta parantava kehityskulku.

Eräissä läntisen Euroopan maissa kuullaan vastaajia hyvinkin ankarista syytteistä
videoteitse – useimmiten vankilasta. Siihen nähden arviomuistion pohdinnat siitä,
voitaisiinko luoda mahdollisuus kuulla vastaajaa videoteitse tiukoin reunaehdoin,
ovat lieviä muutoksia. Vaikkakin meillä periaatteellisesti melko suuria. Kun vastaajal-
la silti säilyisi aina oikeus vaatia henkilökohtaista läsnäoloa videoyhteyden sijasta, ei
muutos ehkä sittenkään kovin suuri olisi. Ja oikein toteutettuna varmasti täyttäisi ih-
misoikeusnäkökulmat, kuten arviomuistiossa on todettu.

Sisä-Suomen syyttäjänviraston mukaan paitsi syytetyn, asianomistajan ja heidän
asiamiehiensä, asianosaisista myös syyttäjän pitäisi voida osallistua oikeudenkäyn-
tiin videoyhteyden kautta. Tarvetta olisi ja säästöjä saataisiin ainakin hovioikeuskäsit-
telyissä.

Julkiset oikeusavustajat ry toteaa, että videoyhteyden käytön lisääminen tuomiois-
tuimissa on tullut ja tulee jatkossakin entistä tärkeämmäksi muun muassa rakenne-
uudistusten vuoksi. Käräjäoikeuksien istuntopaikkojen määrä vähenee ja oikeusapu-
toimistojen asiakkaat voivat, varsinkin esteellisyystilanteissa joutua hakemaan estee-
töntä oikeudenkäyntiavustajaa kaukaa istuntopaikkakunnan ulkopuolelta. Tehok-
kuus- ja kustannushyötyjä videoneuvotteluyhteyksistä ovat saamassa paitsi tuomio-
istuimet, myös asianosaiset ja heille asianajoapua antavat tahot.

Videoyhteyden käytön todennäköisesti pian runsaasti laajetessa tulee myös harkita
tarve säätää laissa niistä järjestelyistä, joiden on täytyttävä, jotta videoyhteydellä
tapahtuva kuuleminen voidaan ottaa huomioon.

Julkiset oikeusavustajat ry katsoo, ettei rikosasian vastaajan tulisi sallia osallistua
oikeudenkäyntiin videoneuvottelua käyttäen siten, että se korvaisi henkilökohtaisen
läsnäolon. Videoyhteydellä osallistumisen soveltamisalaa tulisi kuitenkin joka tapa-
uksessa käsityksemme mukaan rajata niin, että ulkopuolelle, ainakin käräjäoikeu-
dessa, jäisivät rikokset, joista säädetty ankarin rangaistus on esimerkiksi enintään
kaksi vuotta vankeutta.

124

Syytetyn osallistumisen oikeudenkäyntiin videoyhteydellä käräjäoikeudessa tulee
luonnollisesti perustua hänen suostumukseensa, jolloin hän samalla luopuu oi-
keudestaan olla henkilökohtaisesti läsnä oikeudenkäynnissä.

Asianomistajalla tulee olla oikeus osallistua oikeudenkäyntiin henkilökohtaisesti,
vaikka se aiheuttaisi istunnossa erityisjärjestelyjä tms.. Halutessaan asianomistajalla
tulisi olla oikeus osallistua oikeudenkäyntiin videoyhteydellä.

Julkiset oikeusavustajat ry toteaa, että asianosaisen itsensä tulee saada valita, onko
hänen avustajansa päämiehensä kanssa videoyhteyden päässä vai itse oikeuden-
käynnissä päämiehen ollessa videoyhteyden päässä. Ja myös tulisi sallia se, että
asiamies osallistuu pääkäsittelyyn videoyhteyksin, kun päämies ei osallistu pääkäsit-
telyyn edes videoyhteydellä tai osallistuu siihen vain sen hetken, kun häntä kuullaan
todistelutarkoituksessa.

Selvää on, kuten arviomuistiossa todetaan, että videoyhteyden tulee olla riittävän
laadukas, jotta sitä käyttäen voi tosiasiassa osallistua pääkäsittelyyn. Osallistujan
pitää voida kuulla ja nähdä muut osallistujat ja päinvastoin.

Tuomioistuimella tulee olla viimekätinen päätösvalta siitä, voidaanko jonkun osallisen
pyytämää videoneuvotteluyhteyttä tilanteessa käyttää vai ei, ja miten sitä käytetään,
jos käytetään, ja minkälaiset järjestelyjen tulee olla.

Myös riita-asioiden, ja Julkiset oikeusavustajat ry:n mielestä hakemusasioidenkin,
kohdalla tulisi videoyhteyden käyttö sallia, jos tuomioistuin katsoo videoyhteydellä
tapahtuvan kuulemisen soveliaaksi.

Suomen Asianajajaliitto toteaa, että vastaajan tulee itse saada disponoida henkilö-
kohtaisesta läsnäolostaan tuomioistuimessa ja halutessaan osallistua oikeudenkäyn-
tiin videoyhteyden välityksellä. Videoyhteyksien toimivuus ja taso tulee varmistaa.
Kuultavan kanssa videoyhteyden päässä paikalla olevista henkilöistä tulee säätää
laissa.

Asianajajaliitto ei ole aikaisemmin suhtautunut erityisen myönteisesti videoyhteyden
käytön laajentamiseen rikosprosessissa. Pääsääntönä tulee jatkossakin olla, että
mikäli vastaaja haluaa olla henkilökohtaisesti läsnä, kun asiaa käsitellään, se tulisi
sallia. Henkilökohtaisella läsnäololla tarkoitetaan tässä nimenomaan henkilökohtaista
paikalla olemista, ei videoyhteyden välityksellä tapahtuvaa läsnäoloa.

Toisaalta vastaavalla tavalla kuin on käsitelty oikeutta kieltäytyä ylipäätään tulemasta
paikalle, on vaikea nähdä, miksi vastaaja ei voisi – niin halutessaan – osallistua is-
tuntoon henkilökohtaisen läsnäolon sijaan videoyhteyden välityksellä, myös ulkomail-
ta. Ongelmaksi tällaisessa tilanteessa voi toki muodostua se, kummassa päässä
videoyhteyttä avustajan tulisi olla. Luottamuksellisten neuvotteluiden ja asiakirjojen
läpikäyminen videoteitse on hankalaa. Toisaalta avustajan näkökulmasta on lähtö-
kohtaisesti parempi olla paikalla siellä, missä kaikki muutkin ovat, eli oikeussalissa.

Asianajajaliitto on keskustellut myös tästä asiasta mm. useiden syyttäjien ja tuoma-
reiden kanssa. Seikka, joka huolestuttaa kaikkia toimijoita, on teknisen yhteyden
taso. Etenkin, kun videoyhteyden käytön lisäämistä perustellaan sillä, että siten saa-
daan säästöjä aikaan, on ensisijaisen tärkeää, että videoyhteyden käyttö todella tek-
nisesti onnistuu ja että se on korkealaatuista. Tämä edellyttää mm. kummassakin
päässä olevaa teknisesti osaavaa henkilökuntaa. Muussa tapauksessa voidaan olla

125

tilanteessa, jossa yhteys ei toimi, jolloin käsittely joudutaan peruuttamaan ja tavoitel-
tu säästö valuu hukkaan.

Videoyhteyden käyttämisessä tulee laissa ottaa myös tarkoin kantaa siihen, mistä
videoyhteys otetaan ja keitä tilanteessa saa olla paikalla. Lähtökohtana tulisi olla,
että videoyhteyden välityksin osallistuva henkilö on tuomioistuimessa. Näin etenkin
tilanteissa, joissa henkilö osallistuu käsittelyyn videoyhteyden välityksellä ulkomailta.
Tällöin voitaisiin varmistua myös siitä, että kuulemisessa ei ole läsnä henkilöä, joka
voisi esim. uhata kuultavaa tai kertoa kuultavalle, mitä tämän tulee lausua. Tutkinta-
vangin kohdalla tutkijan läsnäolo samassa tilassa pidätetyn tai vangitun kanssa ei
ole kannatettavaa.

Suomen Lakimiesliitto kannattaa lähtökohtaisesti videoyhteyden käytön laajenta-
mista. Laajentamiseen liittyy kuitenkin käytännöllisiä ongelmia, joihin tulee suhtautua
vakavasti. Videoyhteyksiin liittyy usein kuva- ja äänihäiriöitä eikä yhteyksiä saada
aina muodostettua. Videoyhteyksien käyttöä tulee laajentaa vain siinä laajuudessa
kun se on mahdollista oikeudenmukaisen oikeudenkäynnin toteutumiselle. Haastee-
na videoyhteyksien laajemmalle käytölle on myös epäselvyys siitä, kuka on velvolli-
nen järjestämään videoyhteyden ja kuinka varmistetaan oikeusturvan toteutuminen
videointipaikalla. Myös turvallisuusnäkökohtiin on kiinnitettävä huomiota.

Lakimiesliitto katsoo, että videoyhteyksiä tärkeämpää olisi saada todistelun tallennet-
tua videolle mahdollisimman aikaisessa vaiheessa, mahdollisesti jo esitutkinnan ai-
kana. Todistajapsykologisten oppien valossa uudistus olisi oikeusvarmuuden kannal-
ta välttämätöntä. Pääsääntönä tulisi joka tapauksessa olla, että kaikki käräjäoikeu-
dessa vastaanotettava henkilötodistelu videoidaan eikä henkilötodistelua ainakaan
vastaanotettaisi uudelleen hovioikeudessa kuin poikkeustapauksessa.

Suomen Syyttäjäyhdistys ry:n mukaan videoyhteyksien käyttöä tulee vastaajien ja
asianomistajien kohdalla laajentaa ja rinnastaa videoyhteyden kautta mukana olemi-
nen henkilökohtaiseen läsnäoloon. Vastaajalle ei sen menettelyn vuoksi tule määrätä
kahta avustajaa. Samassa pitäisi myös alioikeuksien istunnoista henkilökuulemiset
videoida ja niiden käyttöä ylemmissä oikeuksissa lisätä.

Yhdistys kannattaa ehdotusta siitä, että videoneuvottelun käyttöä lisätään. Vastaajan
kuulemisen videon välityksellä pitäisi katsoa vastaavan henkilökohtaista läsnäoloa.
Kuulemiselle ei tulisi määrätä mitään rikoksen rangaistusasteikkoon liittyvää edelly-
tystä. Videokuulemiselle ei tulisi asettaa ainakaan vastaajan ja asianomistajan koh-
dalla OK 17:52 lueteltuja edellytyksiä, vaan jättää asia vapaammin tuomioistuimen
harkintaan.

Yhdistys ei näe syytä siirtyä sellaiseen menettelyyn, että vastaajan halutessa olla
videoyhteyden kautta paikalla hänelle tulisi järjestää avustaja sekä istuntoon että
videointi paikalle. Tällöin tulee velvoittaa vastaaja paikalle istuntoon.

Yhdistyksen mielestä asianosaisen avustaja voi olla mukana videoyhteyden kautta,
jos se hänen päämiehelleen sopii. Videoyhteyden pitää kuitenkin järjestyä aina vi-
ranomaisesta käsin, jotta muun muassa tiedetään, kuka paikalla on.

Suomen Tuomariliitto vastustaa videoyhteyden käytön laajentamista nykyisestä.
Tuomariliiton mielestä ehdotettua laajentamista ei voida toteuttaa ennen kuin on
varmistettu, että tarpeelliset laitteet ja tekniset valmiudet sekä turvajärjestelyt ja
asianmukaiset tilat ovat olemassa. Videoyhteyden käytön laajentaminen pitää Tuo-

126

mariliiton käsityksen mukaan toteuttaa asianmukaisesti ja oikeusturvanäkökohdat
huomioon ottaen.

Tuomariliitto kiinnittää huomiota siihen, että tälläkin hetkellä tuomioistuimilla on käy-
tössään vain rajallinen määrä sellaisia istuntosaleja, joihin videoyhteys voidaan
muodostaa. Kun otetaan huomioon, että muiden viranomaisten alueellisia toimipistei-
tä ollaan säästösyistä supistamassa, on oletettavaa, ettei videoyhteyden muodosta-
miseksi tarpeellisten toimitilojen määrä ainakaan lisäänny. Lisäksi Tuomariliitto kiin-
nittää huomiota siihen, että videoyhteyden ottaminen tuomioistuinten tiloissa ei ole
nykyisinkään ongelmatonta. Yhteydet katkeilevat toisinaan kuulemista vaikeuttavalla
tavalla. Sen vuoksi Tuomariliitto pitää videoyhteyden käytön laajentamisen ehdotto-
mana edellytyksenä sitä, että videokuulemista varten on käytössä tarvittava määrä
asianmukaisesti toimivia laitteita.

Tuomariliiton mielestä on selvää, ettei videoyhteyden käytön laajentamista voida
toteuttaa ilman lisäjärjestelyjä silloin, kun kuuleminen tapahtuu muualla kuin tuomio-
istuimen tiloissa. Tarvetta lisäjärjestelyille aiheuttaa ensinnäkin se, että niin kuulta-
van kuin muidenkin henkilöiden turvallisuus on taattava myös tuomioistuimen ulko-
puolisissa tiloissa. Turvallisuuden takaamiseksi tiloihin tuleville on tehtävä turvatar-
kastus. Lisäksi tiloissa on varauduttava siihen, että syntyy järjestyshäiriöitä. Kaikki
tämä sitoo tuomioistuimen ulkopuolista henkilökuntaa. Tuomioistuimen ulkopuolista
henkilökuntaa sitoo myös se, että ennen kuulemista on voitava varmistua kuultavan
henkilöllisyydestä. Arviomuistiossa ei kuitenkaan ole millään tavalla otettu huomioon
sanottuja seikkoja, kuten ei myöskään sitä, miten menetellään, jos kuuleminen käsit-
telyn viivästymisen vuoksi siirtyy virka-ajan ulkopuolelle.

Edellä mainitun ohella tarvetta lisäjärjestelyille aiheuttaa se, että tilojen on oltava
kuulemiseen sopivat. Kuuleminen ei voi tapahtua muiden ihmisten läsnä ollessa.
Kuultavan on voitava suljetuissa tiloissa vapaasti antaa kertomuksensa. Toisinaan
kuultavana voi olla syytettyä pelkäävä asianomistaja tai todistaja. Myös tällaisen asi-
anomistajan tai todistajan tarpeet on otettava kuulemisessa huomioon. Tällaisella
asianomistajalla tai todistajalla on tarvittaessa oltava käytössään erillinen odotustila.
Arviomuistioon ei tältäkään osin sisälly sellaista pohdintaa, joka osoittaisi, että sano-
tut seikat olisi jollakin tavoin otettu huomioon videoyhteyden käytön laajentamista
ehdotettaessa.

Tuomariliitto yhtyy siihen arviomuistiosta ilmenevään näkemykseen, ettei videoyh-
teyden käytön laajentaminen vähennä tuomioistuinten kustannuksia. Tuomariliitto
toteaa, ettei riittävää selvitystä ole siitä, että videoyhteyden käytön laajentamisesta
aiheutuisi muitakaan säästöjä. Tuomariliitto pitää todennäköisenä, että mikäli video-
yhteyden käytön laajentaminen toteutetaan Tuomariliiton edellyttämällä tavalla, kai-
kenlaiset kustannukset vain lisääntyvät.

Tuomariliitto yhtyy siihen arviomuistiossa todettuun, että oikeudenkäymiskaaren 17
luvun uudistamisen yhteydessä on jo merkittävästi lisätty mahdollisuuksia videoyh-
teyden käyttöön todistelussa. Sen vuoksi on tarpeen odottaa, millaisia kokemuksia
videoyhteyden käytöstä todistelussa saadaan ja minkälaisia vaikutuksia laajentami-
sella on paitsi yleensä myös valtion varoista maksettaviin todistelukustannuksiin.
Edellä mainituista syistä Tuomariliitto ei kannata videoyhteyden käytön laajentamista
tässä vaiheessa.

127

Professori Dan Frände lausuu seuraavasti:
”Inte minst genom sammanslagningen av tingsrätterna och indragningen av sido-
kanslier kommer behovet av att kunna höra svaranden genom videokonferens mar-
kanta att öka. I nya RB 17:52 ingår utökade möjligheter att höra bevispersoner via
videokonferens. I rollen som bevisperson kan svaranden höras genom videokonfe-
rens om villkoren i RB 17:52 uppfylls. I andra fall är detta enligt gällande rätt inte
möjligt. Svaranden som förständigats att infinna sig personligen till rätten kan inte
närvara genom videokonferens. I AM föreslås att detta ändras så att svaranden i
framtiden ska kunna delta i rättegången via videokonferens. I motsats till tidigare
föreslag som satte en gräns vid 2 års straffhot för det aktuella brottet föreslås nu att
samtliga brott skulle omfattas av denna möjlighet. Dock krävs att svaranden går med
på detta arrangemang. Enligt min uppfattning är förslaget välgenomtänkt och bör
genomföras. Som framgår av redogörelsen för EMD-rättspraxis i AM är det tillåtet att
i besvärsinstansen använda videokonferens även mot svarandens vilja. Vad jag kan
se är det skäl att för hovrättens del införa möjligheter till videokonferens mot svaran-
dens vilja. Särskilt bör beaktas kostnader och säkerhet.
Det är också klart (något som påpekas i AM) att en målsägande som uppträder som
part bör ha samma rätt till deltagande via videokonferens som svaranden.

Vad jag kan bör rätten till videonärvaro också erbjudas vittnen och sakkunniga. Ge-
nom nya RB 17:52 kommer viktiga erfarenheter att kunna samlas om hur det nya
fungerar i praktiken. Detta gör att i reformen av videonärvaron för svaranden och
partsmålsägande kan dessa erfarenheter beaktas. Men jag skulle vara mycket för-
vånad om inte rätten till videokonferens kommer att omfatta parter, vittnen och sak-
kunniga.”

Professori Matti Tolvanen toteaa, että arviomuistiossa esitetyt lainmuutokset ovat
perusteltuja. Videoyhteydellä ei kuitenkaan voida kaikissa tapauksissa korvata henki-
lökohtaista läsnäoloa. Voisi olla aihetta harkita tässäkin sovellettavaksi syytetyn läs-
näolovelvollisuutta koskevassa kohdassa esille tuotua kuuden vuoden sääntöä. Kuu-
leminen videoyhteydellä olisi mahdollista, jos rikoksesta säädetty enimmäisrangais-
tus olisi enintään kuusi vuotta vankeutta. Professori Tolvanen pitää arveluttavana
sitä, että syytetyn henkilökohtaista läsnäoloa rajoitettaisiin turvallisuusriskien perus-
teella. Oikeampaa on suojata asianomistajia ja todistajia niin, että he ovat oikeuteen
yhteydessä videon välityksin ja vastaaja henkilökohtaisesti oikeudessa. Rikosasias-
sa syytetty on kuitenkin jutun tärkein henkilö, johon kohdistetaan syytteen menesty-
essä joissain tapauksissa hyvinkin ankara moite.

Poliisihallitus toteaa, että henkilöiden tavoitteleminen ja kuljettaminen henkilökoh-
taista läsnäoloa tai tiedoksiantoa varten vie huomattavasti voimavaroja. Nyky-
yhteiskunnassa kaikenlainen tieto kulkee kuitenkin tehokkaasti ja edullisesti tietover-
koissa. Tätä mahdollisuutta tulee tehokkaasti hyödyntää myös viranomaistoiminnas-
sa. Tästä syystä poliisihallituksen mukaan videoyhteyksien käytön edistämistä kai-
kissa mahdollisissa muodoissa on pidettävä erityisen kannatettavana.

Toisaalta, kun täysin sähköiseen oikeusprosessiin tuskin koskaan päästään, olisi
järkevää, että eri viranomaisten toimitilojen sijainnit päätettäisiin siten, että ihmisten
kuljettaminen ja siirtyminen on mahdollisimman vähäistä. Taloudellisinta olisi, että
esitutkintaviranomaiset, syyttäjät, tutkintavangit, vangit sekä tuomioistuimet olisivat
mahdollisimman lähellä toisiaan (mahdollisuuksien mukaan jopa samassa rakennuk-
sessa).

128

4.2.6 Lausunnonantajien kehittämisehdotuksia

Kriminaalipoliittinen osasto toteaa, että laajat ja vaativat rikosasiat ovat lisäänty-
neet viime vuosina huomattavasti. Joukossa on monia rikoskokonaisuuksia, joissa
on erittäin laajoja joukkoja asianomistajia tai kuultavia. Nämä prosessit ovat tukki-
neet tuomioistuinlaitosta ja niiden vaatimat resurssit vaikuttavat kaikkien juttujen ylei-
seen käsittelynopeuteen. Tämä on ongelma, jonka voidaan arvioida tulevaisuudessa
edelleen pahenevan ja aiheuttavan merkittäviä kustannuksia.

Laajojen rikosprosessien hallinnassa keskeistä on niiden huolellinen valmistelu (ra-
jaaminen, kohdentaminen) jo esitutkintavaiheessa. Syyttäjä kohtaa usein laajojen
juttukokonaisuuksien rajaamisessa kuitenkin ongelmia. Keskeinen ongelma on se,
ettei syyttäjällä ole juurikaan lainsäädännöllistä tukea tehdä tutkinnallisia rajauksia
tarkoituksenmukaisuusperusteella. Muun muassa velallisen epärehellisyysasioissa
tulisi syyttäjän yksiselitteisesti voida rajata intressiltään vähäisemmät asianomistajat
prosessin ulkopuolelle.

Laajoissa rikosasioissa myös asianomistajien korvausvaatimusten käsittely on on-
gelmalista. Rikosasioiden yhteydessä käsittely usein viivästyttää kohtuuttoman pal-
jon varsinaisen rikosasian käsittelyä riippumatta siitä, edustaako syyttäjä asianomis-
tajia vai ei. Korvausvaatimusasioiden erottaminen omiksi prosesseikseen taas tuo
muita, muun muassa näytön esittämiseen liittyviä ongelmia. Laajoihin rikosasioihin
voisi olla tarpeen harkita jonkinlaista ryhmäkannemahdollisuutta, jolloin tuomioistuin
voisi ratkaista korvausvaatimusasiat keskitetysti ilman, että jokainen asianomistaja
joutuisi itse erikseen hoitamaan asian ajamisen ja näytön esittämisen tuomiois-
tuimessa.

Hovioikeuksissa ongelma on pääkäsittelyjen laajuus, mikä osin johtuu asian valmis-
telun puutteista. Jos valituksessa ei ole riittävällä tarkkuudella ilmoitettu tuomion rii-
tautusperusteita eikä riidanalaisia seikkoja ole valmistelussakaan tarkasti selvitetty,
ei vastapuolella ole mahdollisuutta nimetä täsmällistä vastatodistelua. Tämä johtaa
usein siihen, että partit nimeävät kaiken saman henkilötodistelun kuin käräjäoi-
keudessakin ja seurauksena on käräjäoikeuskäsittelyn uusinta. Asioiden huolellisella
kirjallisella ja suullisella valmisteluIla on erityisesti laajoissa rikosasioissa mahdollista
saavuttaa merkittäviä säästöjä.

Kriminaalipoliittinen osasto toteaa lisäksi, että eduskunta on vastauksessaan
363/2014 vp (HE 291/2014 vp.) esittänyt lausuman, jossa se edellytti, että hallitus
viipymättä selvittää mahdollisuudet keventää ja yksinkertaistaa sakon muuntoran-
gaistusmenettelyä ja sitä edeltäviä vaiheita ja valmistelee tarvittavat ehdotukset an-
nettavaksi samanaikaisesti eduskunnalle sakon ja rikesakon määräämisestä anne-
tun lain voimaanpanoa koskevan lakiehdotuksen kanssa.
Tähän liittyvä hallituksen esitys on tarkoitus antaa eduskunnalle vuoden 2016 aika-
na. Asiaa koskeneissa aiemmissa selvityksissä on ollut esillä muun muassa mahdol-
lisuus kirjallisen menettelyn ja videoneuvottelun käyttöön sakon muuntorangaistus-
asioiden käsittelyssä.

Syyteneuvottelujen käyttöalan laajentamista tulisi harkita yhtenä keinoja oikeuspro-
sessien keventämiseen.

Eduskunnan oikeusasiamiehen mukaan erityisesti laajoissa ja vaikeissa rikosasi-
oissa syyttäjän tutkinnanjohtajuus voisi olla perusteltua. Syyttäjätutkinnanjohtajuu-
della voi olla etuja muun muassa rikosasian teemalähtöisessä selvittämisessä, tut-
kinnan suuntaamisessa sekä todisteluun ja pakkokeinojen käyttöön liittyvissä kysy-

129

myksissä. Syyttäjän tutkinnanjohtajuus olisi myös omiaan helpottamaan rikosasioi-
den kansainvälistä yhteistyötä.

Jos syyttäjän roolia muutetaan tutkinnanjohtajaksi, voi samalla nousta esille kysymys
esitutkintaviranomaisten ja oikeusviranomaisten sijoittamisesta samalle hallinnon-
alalle, esimerkiksi monen muun maan tavoin oikeusministeriön hallinnonalalle. Tästä
voisi olla muitakin hyötyjä, kuten tutkintavankeuden järjestämisessä ja tiedonkulussa
esitutkinta-, oikeus- ja vankeinhoitoviranomaisten välillä.

Valtakunnansyyttäjänvirasto tekee esityksen sananvapauden käyttämisestä jouk-
koviestinnässä annetun lain (460/2003) 24 §:n 1 momentin muuttamiseksi.

Oikeusprosessien keventämiseen ja pyrkimykseen virtaviivaiseen oikeudenhoitoon
kytkeytyy myös kysymys syyttämistoimivallan tarkoituksenmukaisesta järjestämises-
tä.

Valtakunnansyyttäjänvirasto esittää, että sananvapauden käyttämisestä joukkovies-
tinnässä annetun lain (460/2003) 24 §:n 1 momenttia muutetaan siten, että valtakun-
nansyyttäjän yksinomainen syyteoikeus koskisi vain eräitä rikoslain 11 ja 17 luvuissa
tarkoitettuja rikosasioita ja joukkotiedotusvälineissä tehtyjä vakavia tekoja, kuten ns.
koulu-uhkauksia tai poliitikkoihin ja virkamiehiin kohdistuneita konkreettisia uhkauk-
sia.

Syyteoikeussäännöksen muuttamisen yhteydessä tulisi antaa asetus, jossa lueteltai-
siin tyhjentävästi ne rikosnimikkeet, joiden osalta syyteoikeus kuuluisi ylimmälle syyt-
täjälle silloin, kuin rikos perustuu julkaistun viestin sisältöön.

Lain muutoksella tulisi tavoitella ennen muuta sitä, että valtakunnansyyttäjän yksin-
omaisen syyteoikeuden ulkopuolelle jäisivät varsinkin sellaiset rikostunnusmerkistöt,
jotka sananvapautta rajoittavina liittyvät kaupallisen sananvapauden käyttöön ja su-
kupuolisiveellisyyttä koskeviin kysymyksiin.

Voimassa olevan lain mukaan vain valtakunnansyyttäjällä on syyteoikeus julkaistun
viestin sisältöön perustuvassa virallisen syytteen alaisessa rikoksessa sekä tällai-
seen rikokseen liittyvässä päätoimittajarikkomuksessa. Säännös on nykyisessä
muodossaan ongelmallinen ja aiheuttaa tarpeetonta viivästystä sen soveltamisalaan
kuuluvien rikosten käsittelyssä.

Sananvapausasiat rasittavat kohtuuttomasti Valtakunnansyyttäjänviraston voimava-
roja. Virastoon saapuvista syyteharkinta-asioista 2/3 on sananvapausasioita. Vuosi-
na 2013-15 näitä asioita saapui vuosittain virastoon noin 70 kpl. Syyteharkinta niissä
tehdään paikallissyyttäjän esityksen perusteella ja käytännön syyttäjän työ hoidetaan
paikallisyksikössä. Silti asiat vaativat syyttäjälaitokselta käytännössä kaksinkertaisen
työpanoksen, joka ei ole oikeassa suhteessa niiden vakavuuteen eikä yhteiskunnalli-
seen merkitykseen.

Säännöksen ongelmallisuus johtuu osaltaan sen avoimuudesta ja tulkinnanvaraisuu-
desta. Säännöksessä tai edes kysymyksessä olevassa laissa ei määritellä, mitä ter-
millä ”julkaistun viestin sisältöön perustuva rikos” tarkoitetaan. Myöskään lain esitöis-
tä (HE 54/2002 vp) ei ole saatavissa riittävän luotettavaa ohjetta säännöksen tulkin-
nalle.

Syyteoikeussäännöksen tulkinnanvaraisuus on käytännön lainkäyttötoiminnan kan-
nalta pulmallinen, koska seuraukset väärästä lain soveltamisesta saattavat olla mer-
kittävät. Tulkinnanvaraisuus ja sen seuraukset ilmenevät hyvin korkeimman oikeu-

130

den ennakkoratkaisusta KKO 2008:49, jossa kihlakunnansyyttäjä oli vaatinut vastaa-
jalle rangaistusta sukupuolisiveellisyyttä loukkaavasta markkinoinnista, koska vas-
taaja oli ansiotarkoituksessa asettanut kirpputorilla julkisesti yleisön nähtäville eloku-
vatallenteita, joiden kansissa olevat kuvat olivat sukupuolisiveellisyyttä loukkaavina
omiaan herättämään yleistä pahennusta. Syyte jätettiin tutkimatta, koska kysymys oli
julkaistun viestin sisältöön perustuvasta virallisen syytteen alaisesta rikoksesta eikä
valtakunnansyyttäjä ollut päättänyt nostaa siitä syytettä.

Syyteoikeussäännöksen tulkinnanvaraisuudelle on erityisen kuvaavaa, että korkein
oikeus päätyi lopputulokseensa äänestyksen perusteella, jossa vähemmistöön jäivät
esittelijä ja kaksi jäsentä. Vähemmistöön jääneidenkin kesken oli erimielisyyttä siitä,
millä perusteella kihlakunnansyyttäjä tuli katsoa toimivaltaiseksi.

Syyteoikeussäännöksen esitöissä (HE 54/2002 vp s. 37) on lausuttu, että sen tarkoi-
tuksena on sananvapauteen liittyvistä perusoikeusnäkökohdista johtuen varmistaa
syyttämiskäytännön yhdenmukaisuus niin sanottujen ilmaisuvapausrikosten kohdal-
la. Ratkaisusta KKO 2008:49 ilmenee ensinnäkin, että korkein oikeus on antanut
laintulkinnassa merkitystä sanotulle esitöissä mainitulle syyteoikeussäännöksen tar-
koitukselle ja sille, että rikokseksi väitetyllä menettelyllä on ollut liittymäkohtia sanan-
vapauden käyttöön. Ennakkoratkaisusta on tosin myös tehtävä se päätelmä, että se,
kuinka etäinen kyseisen rikoksen liittymäkohta sananvapauden käyttöön on, on vailla
merkitystä.

Ennakkoratkaisun perusteella syyteoikeussäännöksen soveltamisalaan kuuluvina
rikoksina on siten pidettävä sellaisia sananvapauden käyttöön liittyviä virallisen syyt-
teen alaisia rikoksia, joiden rangaistussäännöksissä on kysymys edes jonkinlaisesta
(jopa vain marginaalisesta) sananvapauden aineellisen alan rajoituksesta.

Tämä tarkoittaa käytännössä, että valtakunnansyyttäjän on päätettävä syytteen nos-
tamisesta muun ohella sellaisista rikoksista kuten rikoslain 17 luvun 17 §:ssä sääde-
tystä väkivaltakuvauksen levittämisestä, sanotun luvun 18 §:ssä säädetystä suku-
puolisiveellisyyttä loukkaavan kuvan levittämisestä ja sanotun luvun 18a §:ssä sää-
detystä törkeästä sukupuolisiveellisyyttä loukkaavan lasta esittävän kuvan levittämi-
sestä, milloin epäilty rikos on tehty sellaisen viestintävälineen avulla, joka kuuluu
sananvapauden käyttämisestä joukkoviestinnässä annetun lain soveltamisalan pii-
riin.

Koska sanottu laki perustuu tältä osin niin sanotun välineneutraalisuuden periaattee-
seen, kuuluu sen soveltamisalan piiriin niin painettu viestintä, radio- ja televisiovies-
tintä kuin myös verkkoviestintä. Korkeimman oikeuden enemmistö katsoi edellä käsi-
tellyssä ennakkoratkaisussaan, että elokuvatallenteiden lisäksi jopa niiden kannet
olivat lain tarkoittamia julkaisuja. Tämä tarkoittaa, että lain soveltamisalan ulkopuolel-
le jää käytännössä vain puhdas kohdeviestintä ja sananvapauden käyttäminen puhe-
tilaisuuksissa, teatteriesityksissä ja muissa sellaisissa tilaisuuksissa, joissa viesti
ilmaistaan ja vastaanotetaan ilman erityisen viestintävälineen apua.

Kuten edellä todettiin, koskee syyteoikeussäännös kaikkia virallisen syytteen alaisia
julkaistun viestin sisältöön perustuvia rikoksia. Lisäksi lakia on sovellettava julkais-
tuihin viesteihin riippumatta, millä viestintävälineellä julkaiseminen on tapahtunut.
Tässä kohdin puheena oleva syyteoikeussäännös eroaa ratkaisevasti sen esikuvana
olleesta painovapauslain syyteoikeussäännöksestä, joka painovapauslain yleisen
soveltamisalan vuoksi rajoittui koskemaan vain painetussa viestinnässä julkaistuja
viestejä.

131

Edellä kuvattu muutos on tuntuvasti lisännyt valtakunnansyyttäjän yksinomaiseen
syyteharkintaan saapuvien juttujen lukumäärää. Ratkaisun KKO 2008:49 valossa
syyteoikeussäännöksen soveltamisalaa ei ole mahdollista tulkinnallisesti rajata kos-
kemaan yksinomaan sellaisia rikoksia, joilla on merkittävä aineellinen liittymäkohta
sananvapauden käyttämiseen (esimerkiksi niin sanottuun poliittisen sananvapauden
käyttämiseen). Nämä seikat ovat johtaneet nykyiseen tilanteeseen, jossa valtakun-
nansyyttäjä joutuu päättämään syytteen nostamisesta muun ohella lukuisissa suku-
puolisiveellisyyttä loukkaavan kuvan levittämistä koskevissa asioissa, koska epäsi-
veellinen aineisto on levitetty ns. vertaisverkoissa.

Tältä osin on todettava, että kysymyksessä olevan rikostyypin liittymäkohta perustus-
laissa ja ihmisoikeussopimuksissa suojatun sananvapauden käyttöön on hyvin etäi-
nen. Epäselväksi jää, mikä tärkeä oikeuspoliittinen syy edellyttää, että ylin syyttäjä
tekee syyteharkinnan näissä tai pääosassa muissakaan säännöksessä tarkoitetuissa
rikosasioissa.

Lisäksi rikosprosessiketjun tehokkuutta arvioitaessa Valtakunnansyyttäjänvirasto
kiinnittää ministeriön huomiota Tuomariliiton kannanottoon mahdollisuudesta jättää
suullisesti julistetun tuomion perustelut kirjaamatta silloin, kun asianosaiset eivät ole
valittaneet asiassa (OM 38/2014, 14.2.2014 Muistio käräjäoikeudessa suullisesti
julistetun tuomion perustelemisesta). Menettely edistäisi rikosprosessin joutuisuutta,
jos näin voidaan vapauttaa käräjäoikeuden voimavaroja muiden juttujen käsittelemi-
seen.

Helsingin hovioikeus pitää tarpeellisena selvityksen laatimista siitä, että Suomessa
otettaisiin käyttöön Ruotsin tavoin järjestelmä, jossa henkilötodistelu otettaisiin hovi-
oikeudessa vastaan käräjäoikeuskäsittelystä tehdyltä kuva- ja äänitallenteelta. Edus-
kunta on 3.3.2015 antamassaan lausumassa (Eduskunnan vastaus hallituksen esi-
tykseen 246/2014) tällaista selvitystä edellyttänytkin. Jos Suomessa aikanaan ote-
taan käyttöön tällainen järjestelmä, on siinä yhteydessä myös arvioitava, miten siihen
voidaan sovittaa osallistuminen oikeudenkäyntiin videoyhteyden välityksellä.

Itä-Suomen hovioikeus toteaa, että myös aineellista lainsäädäntöä tarkastelemalla
olisi löydettävissä keinoja oikeusprosessien keventämiseksi. Esimerkiksi rangaistuk-
sen määräämisen osalta aikaisemmin tuomitun vankeusrangaistuksen huomioon
ottamisen ja siitä johtuvan kohtuullistamisen eli lainsäädäntöön omaksutun konkur-
renssisäätelyn poistaminen tulisi selvittää. Hovioikeus kiinnittää huomiota siihen, että
pelkästään syyttäjän rangaistusvaatimukseen yhtynyttä asianomistajaa ei olisi pidet-
tävä valittajana olevan syytetyn vastapuolena hovioikeudessa.

132

Espoon käräjäoikeus

Yrityksiä ja yhteisöjä koskevien tiedoksiantojen kehittäminen

Espoon käräjäoikeus esittää harkittavaksi, että oikeudenkäymiskaaren 11 luvun tie-
doksiantosäännöksiä ajanmukaistettaisiin ainakin elinkeinoa harjoittavien yhtiöiden ja
muiden yhteisöjen osalta. Tulisi selvittää, voitaisiinko pitää riittävänä, että tiedoksian-
to lähetetään virkakirjeenä kaupparekisteriin merkittyyn osoitteeseen tai voitaisiinko
yhteisöt velvoittaa ilmoittamaan kaupparekisteriin myös sähköinen osoite
(=sähköpostiosoite), johon lähetetty tiedoksianto esimerkiksi yhdessä virkakirjeen
kanssa olisi riittävä.

Yhtiön vastuuhenkilöiden "etsiminen" haastemiehen toimesta kaupparekisteritietojen
perusteella ei enää nykyisin ole ajanmukainen tiedoksiantotapa, ja aiheuttaa merkit-
tävästi töitä käräjäoikeuksissa.

Taustalla on mm. yleistyvä ilmiö, jossa vastuuhenkilöiden tavoittamiseksi tiedoksian-
to on suoritettava oikeusaputeitse.

Tiedoksianto on osoittautunut ongelmalliseksi nimenomaan tilanteissa, joissa kon-
kurssissa olevan yrityksen vastuuhenkilöä tai -henkilöitä yritetään tavoittaa myötä-
vaikutusvelvollisuuden täyttämiseksi. Pesänhoitajan mahdollisuus hoitaa konkurssi-
pesä asianmukaisesti ja kohtuullisessa ajassa vaikeutuu huomattavasti tilanteissa,
joissa yrityksen vastuuhenkilöä ei tavoiteta.

Vireille tulevien summaaristen asioiden asianmukaisuuden edistäminen

Espoon käräjäoikeus esittää selvitettäväksi, mihin toimiin voidaan ryhtyä sen varmis-
tamiseksi, että ainakin ammattimaisesti perintätoimintaa harjoittavien tahojen laati-
mat summaariset haastehakemukset ja niissä esitetyt vaatimukset olisivat asianmu-
kaisia. Nämä summaariset asiat pannaan vireille sähköisesti ja käräjäoikeudet pyrki-
vät käsittelemään ne tehokkaasti, jos vaatimus ei riitaudu.

Espoon käräjäoikeudessa on havaittu, että käytännössä näissä summaarisissa asi-
oissa kantajat esittävät vähäistä suuremmassa määrin lainvastaisia tai muuten vir-
heellisiä vaatimuksia esimerkiksi perintäkulujen osalta. Lisäksi on käynyt ilmi, että
kantaja ei ole huolellisesti selvittänyt vastaajan kotipaikkaa ja siten tuomioistuimen
toimivaltaa.

Tämän vuoksi käräjäoikeus joutuu kehottamaan kantajaa täydentämään tai korjaa-
maan haastehakemusta taikka siirtämään se käsiteltäväksi toiseen tuomioistuimeen.
Melko tavallista on sekin, että kantajan vaatimukset hylätään osittain selvästi perus-
teettomina. Näissä kaikissa tapauksissa tuomioistuimen toimenpiteistä aiheutuu asi-
oiden massaluonteeseen nähden epäsuhtainen työmäärä.

Kantajana toimivan ammattimaisen perintätoimiston osalta tällaiseen virheelliseen tai
huolimattomaan menettelyyn ei liity mainittavaa kuluriskiä.

Mainituista syistä Espoon käräjäoikeus esittää harkittavaksi, voitaisiinko tuomiois-
tuinmaksulakia tarkistaa niin, että oikeudenkäymiskaaren 5 luvun 3 §:ssä tarkoite-
tuista riita-asioista perittäisiin korotettu oikeudenkäyntimaksu esimerkiksi siinä tapa-
uksessa, että alkuperäisen haastehakemuksen kaikkia vaatimuksia ei hyväksytä tai
jos haastehakemusta on jouduttu täydennyttämään taikka jos asia siirretään käsitel-
täväksi toiseen tuomioistuimeen.

133

Rikosasioiden käsittely, kun vastaaja ei ole tavoitettavissa

Espoon käräjäoikeus esittää selvitettäväksi, mitä lainsäädännöllisiä keinoja olisi löy-
dettävissä sellaisten rikosasioiden käsittelemiseksi, jossa vastaaja on poistunut
Suomesta ja hänen olinpaikkansa on tuntematon. Kysymys voi olla sellaisista asiois-
ta, joissa ensimmäiseen istuntoon henkilökohtaisesti vastaamaan haastettu vastaaja
on jäänyt pois ja vanhentuminen on katkaistu, tai sellaisista asioista, joissa syyte on
nostettu maasta jo poistunutta henkilöä vastaan.

Käräjäoikeuksissa on varovaisestikin arvioiden vireillä satoja tällaisia asioita. Harva
asioista on niin vakava, että esimerkiksi eurooppalainen pidätysmääräys tulisi kysy-
mykseen. Käytännössä kutsuminen uuteen pääkäsittelyyn on jäänyt etsintäkuulutuk-
sen varaan. Asioiden tilanne tarkastetaan 1-2 kertaa vuodessa suunniteltuna istun-
topäivänä, mistä aiheutuu niin tuomioistuimelle kuin mahdollisesti muille asianosaisil-
lekin työtä.

Näiden asiaryhmien osalta tulisi selvittää ainakin, voitaisiinko asiat tietyin edellytyk-
sin tutkia ja ratkaista vastaajan poissaolosta huolimatta, jos vastaaja on aiemmin
haastettu vastaamaan, jäänyt laillista syytä ilmoittamatta pois istunnosta eikä häntä
enää tavoiteta. Oikeusturvatakeena voitaisiin esimerkiksi varata tilaisuus hakemuk-
sesta saattaa asia uudelleenkäsiteltäväksi. Ainakin Sveitsissä näyttäisi olevan tä-
mänkaltainen järjestelmä.

Selvästi puutteelliset haastehakemukset ja oikeuden väärinkäyttö

Tuomioistuimissa esiintyy jonkin verran asioita, joissa vaatimukset ovat siten epäsel-
vät tai laveat, että niiden käsitteleminen lainkäyttöasioina vaatisi poikkeuksellista,
asiaa uudelleenmuotoilevaa asianosaismyönteistä tulkintaa, joka pitkälle menevyy-
tensä vuoksi ei vaikeuksitta sovi tuomioistuimen tehtävään ja asemaan. Osaksi ky-
symys on lainkäyttöasiaksi tarkoitetuista kirjoituksista, jotka eivät kuitenkaan juuri
miltään osin vastaa sitä, mitä oikeudenkäymiskaaren 5 luvun 2 §:ssä tai oikeuden-
käynnistä rikosasioissa annetun lain 7 luvun 2 §:ssä säädetään haastehakemusten
sisällöstä.

Sekä oikeudenkäymiskaaren 5 luvun 6 §:ssä että oikeudenkäynnistä rikosasioissa
annetun lain 7 luvun 5 §:ssä on lähtökohtana, että edellä kuvatulla tavalla selvästi
puutteellista hakemusta on ennen sen tutkimatta jättämistä täydennytettävä. Maini-
tuissa tilanteissa täydennyskehotus käsittää olennaisen osan oikeudenkäymiskaaren
5 luvun 2 §:ssä tai oikeudenkäynnistä rikosasioissa annetun lain 7 luvun 2 §:n sään-
nöksessä mainituista seikoista, jotka haastehakemukseen on sisällytettävä. Useim-
missa tapauksissa haastehakemus jää tämän jälkeen tutkimatta.
Edellä lausuttuun nähden tulisi harkita, voitaisiinko perustavanlaatuisesti puutteelliset
haastehakemukset jättää tutkimatta täydennyskehotusta lähettämättä. Lisäksi kärä-
jäoikeus esittää selvitettäväksi, voitaisiinko toistuvien selvästi puutteellisten tai perus-
teettomien hakemusten varalta säätää, että tuomioistuin voisi poikkeuksellisesti
määrätä, että henkilö saa panna vireille asian ainoastaan asiamiehen välityksin vas-
taavasti kuin mitä ylimääräisestä muutoksenhausta korkeimmassa oikeudessa sää-
detään.

Pieniä saatavia koskevien vaatimusten käsittelyn yksinkertaistaminen

Espoon käräjäoikeus esittää selvitettäväksi, voitaisiinko rahamäärältään pienten rii-
taisten saatavien käsittelyä kehittää niin, että asianosaisten oikeudenkäyntikuluriski
pienenisi. Harkittavaksi tulisi ainakin, voitaisiinko rahamäärältään pienehköjä saata-
via koskevissa asioissa

134

- keventää menettelyä niin, että asia voitaisiin siirtää yksinkertaisemmin (suulliseen
valmisteluun ja välittömästi pidettävään) pääkäsittelyyn mahdollisesti ilman prekluu-
siota ja
- oikeudenkäyntikuluille määrättäisiin enimmäismäärät, jonka ylittäviltä osin oikeu-
denkäyntikulujen korvausvelvollisuus edellyttäisi oikeudenkäymiskaaren 21 luvun 4
tai 5 §:ssä tarkoitettua menettelyä tai laiminlyöntiä.

Helsingin käräjäoikeus

Kantajan tai asianomistajan oikeuteen pääsyn rajoittaminen

Helsingin käräjäoikeus toteaa, että sekä riita- että rikosasioissa pieni joukko kansa-
laisia käyttää väärin oikeuttaan päästä oikeuteen. Kanteet toistavat joko samaa asi-
aa tai ainakin samaa teemaa. Vaikka tämä aktiivinen joukko on mitättömän pieni,
sen vireille panemien asioiden käsittely ja ratkaiseminen vie suhteettoman paljon
aikaa tuomioistuimilta. Lisäksi sama asia pannaan vireille heti edellisen asian päätyt-
tyä.

Joissakin maissa on käytössä erilaisia rajoittamiskeinoja näille "rasittaville käräjöijil-
le”. Helsingin käräjäoikeus esittää selvitettäväksi, voiko meilläkin jollakin tavalla ra-
joittaa edellä tarkoitettujen asioiden vireillepanoa. Kysymys ei ole ainoastaan tuomio-
istuinlaitoksen hupenevista resursseista, jotka pitää suunnata oikeisiin asioihin. Ky-
symys on myös käräjöijän vastapuolen oikeusturvasta. Hän joutuu toistuvasti mak-
samaan omat oikeudenkäyntikulunsa, vaikka kantajan kanne hylättäisiin kuinka mon-
ta kertaa tahansa. Kantajalla ei yleensä ole varoja korvata vastapuolensa kuluja.

Pääkäsittelyn lykkäämiselle asetetut enimmäisajat

Oikeudenkäymiskaaren 6 luvun 11 §:n nojalla riita-asian pääkäsittelyä voidaan lykätä
enintään yhteensä 14 päivää tai erityisestä syystä 45 päivää. Vastaava säännös on
oikeudenkäynnistä rikosasioissa annetun lain 6 luvun 11 §:ssä, jossa ajat ovat 30 ja
60 päivää. Muutoin asiassa on toimitettava uusi pääkäsittely.

Helsingin käräjäoikeus kiinnitti jo lainsäätämisen yhteydessä huomiota näiden aiko-
jen riittämättömyyteen. Tuosta ajasta ovat pitkäkestoiset pääkäsittelyt lisääntyneet
suuresti. Monet riita- ja rikosasiat ajetaan hyvin massiivisella tavalla sekä kantajan
(rikosasiassa syyttäjän) että vastaajan taholta. Pisimmät rikosasioiden pääkäsittelyt
kestävät Helsingin käräjäoikeudessa tällä hetkellä yli vuoden, johon tulee lisätä vielä
tuomion antamiseen vaadittava aika. Helsingin käräjäoikeus toteaa, että vuosiloma-
lain 20 §:n nojalla työnantajan on annettava virkamiehelle vuosilomaa säännöksen
edellyttämällä tavalla lomakautena tai sen ulkopuolella pääsääntöisesti yhdenjaksoi-
sena. Säännös on pakottava.

Pisin yhteenlaskettu lykkäysaika (riita-asioissa 45 ja rikosasioissa 60 päivää) ei
mahdollista lakisääteisten, pakottaviin säännöksiin perustuvien vuosilomien pitämistä
eikä muutoinkaan turvaa jutun tuomareille, syyttäjille, asianajajille tai asianosaisille
riittäviä lepo- tai virkistäytymisaikoja pääkäsittelyn alkamisen jälkeen. Näköpiirissä ei
ole, että esimerkiksi syyttäjät pilkkoisivat nykyisiä mammuttioikeudenkäyntejä pie-
nemmiksi osakokonaisuuksiksi.

Oikeudenkäymiskaaren 6 luvun 11 §:n ja oikeudenkäynnistä rikosasioissa annetun
lain 6 luvun 11:n säännöksiä on muutettava ja mainituista ehdottomista määräajoista
on luovuttava.

135

Tuomion antamiselle asetetut määräajat

Helsingin käräjäoikeus toteaa, että oikeudenkäymiskaaren 24 luvun 8 §:n nojalla
vaikeassa ja laajassa asiassakin tuomio on annettava 14 päivän kuluessa pääkäsit-
telyn päättymisestä. Jos tämä ei ole mahdollista, tuomio on annettava niin pian kuin
mahdollista ja saapuvilla oleville asianosaisille on ilmoitettava (heti) tuomion anta-
mispäivä. Vastaava säännös on oikeudenkäynnistä rikosasioissa annetun lain 11
luvun 7 §:ssä. Laajassa tai vaativassa asiassa usean viikon tai kuukauden pääkäsit-
telyn jälkeen mikään tuomio ei valmistu kahdessa viikossa. Säännös on kuollut kirjan
tältä osin. Mainittua säännöstä on muutettava ja 14 päivän määräaikaa on pidennet-
tävä esim. 30 päivään, kuten hovioikeudessa (OK 24:17).

Puheenjohtajana valmistelija

Käräjäoikeusasetuksen 4 §:n 3 momentin mukaan kokoonpanon virassa vanhin jä-
sen toimii puheenjohtajana useamman lainoppineen jäsenen kokoonpanossa. Sään-
nös aiheuttaa hankaluuksia kokoonpanojen muodostamisessa, kun virkaikä vaihte-
lee suuresti. Käräjäoikeus esittää säännöksen muuttamista siten, että puheenjohta-
jana voisi toimia myös asian valmistellut jäsen.

Suullisen käsittelyn ehdottomuus hakemusasiassa

Oikeudenkäymiskaaren 8 luvun 3 §:n 3 momentin nojalla asiaan osallisella on ehdo-
ton oikeus vaatia riitaisen hakemusasian suullista käsittelyä. Tämä on johtanut eten-
kin ulosotto valitusten yhteydessä selviin väärinkäytöksiin. Säännöstä tulisi muuttaa
ja jättää suullisen käsittelyn tarpeellisuus tuomioistuimen harkintaan.

Lapin käräjäoikeuden mukaan jokaisessa tuomioistuimessa on asiakkaita, jotka
nostavat toistuvasti erilaisia kanteita tai hakemuksia, vaikka heillä ole todellista oike-
ussuojan tarvetta. Tällaisten asioiden käsittelyyn kuluu tuomioistuimissa runsaasti
aikaa ja resursseja. Vastaavasti se rasittaa ja työllistää menettelyjen kohteeksi jou-
tuneita asianosaisia ja viranomaisia. Tuomioistuimilla on puutteelliset mahdollisuudet
estää tällaisten ilmiselvästi perusteettomien asioiden vireillepanoa. Tuomioistuimet
ovat pakotettuja käymään tällaisetkin jutut säädetyn menettelytavan mukaisesti läpi.

Tuomioistuimille ei ole sellaisia keinoja, jolla ne voisivat tehokkaasti puuttua perus-
teettomien asioiden vireille panemiseen ja käsittelemiseen. Nykyisen lainsäädännön
säädös ”selvästi perusteettomasta” ei ole riittävä eikä sen avulla voida tehokkaasti
puuttua edellä kuvattuihin tilanteisiin. Joissakin maissa on voimassa säännöksiä,
joiden perusteella tällaisten vakioasiakkaiden perusteettomasti vireille pantuihin oi-
keudenkäyntimenettelyihin voidaan puuttua nykyistä tehokkaammin ja nykyistä var-
haisemmassa vaiheessa. Tällaisia säännöksiä tulisi säätää myös Suomessa.

Oulun käräjäoikeus toteaa, että pakoilevan vastaajan vangitseminen edellyttää tällä
hetkellä syyttäjän vaatimusta. Käräjäoikeudella tulisi olla oikeus vangita poissaoleva
vastaaja ilman syyttäjän vaatimusta. Siinä vaiheessa, kun juttu on tullut käräjäoikeu-
teen, se on poistunut syyttäjän ”rästilistalta” ja asian käsittely ja loppuun saattaminen
on käräjäoikeuden vastuulla. Käräjäoikeudella tulisi olla mahdollisuus tarvittavien
pakkokeinojen käyttöön oma-aloitteisesti ilman syyttäjän myötävaikutusta. Voisiko
syyttäjien tilastointitavan muutos edesauttaa syyttäjien halukkuutta olla aktiivinen
jutussa loppuun saakka?

Pirkanmaan käräjäoikeus toteaa, että prosessiosoitetta koskevia säännöksiä tulisi
lieventää siten, että prosessiosoite voitaisiin antaa poliisissa. Se voisi edellyttää, että
henkilölle kerrotaan tarkasti prosessiosoitteen merkitys ja seurausvaikutukset. Sen

136

voisi kytkeä vapaaehtoisuuteen perustuvaksi ja/ tai määräaikaiseksi. Vapaaehtoi-
suudesta huolimatta voisi kuvitella, että olisi hyvin lukuisa joukko henkilöitä, jotka
haluaisivat saada asiansa käsitellyksi nopeasti ja antavat sen vuoksi prosessiosoit-
teensa.

Tiedoksiantosäännöksiä tulisi tarkastella uudelleen uusien tietoteknisten mahdolli-
suuksien valossa. Todisteellinen tiedoksianto esim. kännykkään pankkitunnuksilla tai
muilla kansalaistunnisteilla pitäisi säätää mahdolliseksi. On tärkeää, että tiedoksianto
kuitenkin säilyy niin varmana, että oikeusturva ei vaarannu. Todisteellinen tiedok-
sianto on edelleen yksi tärkeimmistä oikeusturvatakuista.

Prosessiedunvalvojaa esitutkinnassa koskevia säännöksiä olisi virtaviivaistettava.
Edunvalvojan määräämiseen liittyvä vanhempien kuuleminen pitäisi voida tapahtua
jo poliisissa, jossa on vieraskielisten osalta paikalla tulkkikin.

Edunvalvontaan liittyvää kuulemista pitäisi voida selkeämmin rajoittaa. Jos tuomiois-
tuimella on jo lääkärintodistus, siitä, että edunvalvottava ei kykene hoitamaan asioi-
taan, tuntuu hassulta, että haastemies menee sairaalaa tarkistamaan, pitääkö tämä
paikkansa.

Edunvalvojan määräämiseen liittyvä edunvalvojan nimien edellyttäminen pitäisi pois-
taa silloin, kun kyseessä on virkaholhooja. Nykyisin kuntarajojen ja organisaatioiden
muutokset aiheuttavat turhia edunvalvojan vaihtoa koskevia hakemuksia tuomiois-
tuimelle, kun ratkaisut voitaisiin tehdä alemmalla tasolla.

Kaikissa tuomioistuimissa on koko joukko asiakkaita, jotka käyttävät väärin oikeus-
järjestelmää. Näiden henkilöiden aiheuttama turha työ on mittava koko maan tasolla.
Tulisi tutkia, onko Suomessa mahdollista säätää hankalia asiakkaita koskeva lain-
säädäntö, jossa esimerkiksi tuomioistuimen päätöksellä vahvistettaisiin, että henkilö
on Vexatious litigant hankala asiakas, minkä jälkeen hänen hakemuksiaan voitaisiin
suoraan jättää tutkimatta.

Pohjois-Karjalan käräjäoikeuden näkemyksen mukaan on perusteltua ryhtyä sel-
vittämään mahdollisuutta oikeudenkäynnin videoimiseen ja tallentamiseen käräjäoi-
keudessa Ruotsin mallin mukaisesti muutoksenhakua varten tarkoituksena rajoittaa
hovioikeuksien pääkäsittelyjä. Vaikka jatkokäsittelylupauudistus ja pääkäsittelyjen
kohteen täsmentäminen ja rajoittaminen ovatkin tuoneet helpotusta hovioikeuksien
pääkäsittelyruuhkiin, mainitut muutokset eivät ole poistaneet sitä oikeusvarmuuteen
liittyvää ongelmaa, joka aiheutuu hovioikeudessa uusittavista pääkäsittelyistä.

Kiistämätön tosiasia on se, että henkilöiden muistikuvat tapahtumista heikkenevät
ajan kulumisen myötä. Muistikuviin voivat myös joko tietoisesti tai tiedostamattomasti
vaikuttaa toisten henkiöiden kanssa asiasta käydyt keskustelut sekä muiden henki-
löiden lausumat tai kannanotot asiassa. Hovioikeuskäsittelyn tarkoituksena on ni-
menomaan sen seikan arvioiminen onko ja miten käräjäoikeuden ratkaisua muutet-
tava. Jos hovioikeudessa esitetty henkilötodistelu poikkeaa sisällöltään käräjäoikeu-
dessa esitetystä, kuten tällä hetkellä usein on tilanne, hovioikeuden suorittaman tut-
kimisen ja näytön arvioinnin lähtökohdat ovat muutoksenhakuvaiheessa täysin erilai-
set kuin käräjäoikeudessa. Tätä ei voida pitää oikeusvarmuuden kannalta perustel-
tuna, sillä on täysin epärealistista olettaa, että kuultavien henkilöiden muistikuvat
tapahtumista olisivat hovioikeuden pääkäsittelyssä luotettavampia kuin käräjäoike-
uskäsittelyssä.

Pohjois-Savon käräjäoikeus toteaa, että Oikeusministeriö on laatinut muistion
tuomion suullisten perustelujen käyttöönottamisesta yleisissä tuomioistuimissa

137

14.2.2014. Tuomion kirjallisista perusteluista luopumisesta on lausuntotiivistelmä OM
38/214. Oikeusprosessin keventämistä tarkasteltaessa tämä asia tulisi ottaa uudel-
leen tarkastelun kohteeksi. Menettelystä voisi tuomarin työtavasta riippuen aiheutua
huomattavaa työn säästöä käräjäoikeuksissa. Menettelytapa mahdollistaisi käräjäoi-
keuden työn kohdentamista tarkoituksenmukaisella tavalla ja todennäköisesti lisäisi
tuomioiden julistamista istunnossa heti pääkäsittelyn päätteeksi. Asianosaisten oike-
usturvan kannalta on riittävää, että asianosainen kuulee tuomion perustelut suulli-
sesti heti pääkäsittelyn jälkeen ja saa aina tuomiolauselman kirjallisena. Lisäksi, jos
ratkaisuun ilmoitetaan tyytymättömyyttä tai jos asianosainen sitä pyytää, perustelut
tulisi laatia kirjalliseen muotoon.

Turhaa käräjöintiä pitäisi pyrkiä rajoittamaan. Nyt jotkut yksittäiset asiakkaat virittävät
oikeudenkäyntejä, jotka sitovat resursseja tarpeettomasti. Kansalaisten oikeusturvaa
vaarantamatta voitaisiin luoda järjestelmä, jossa voitaisiin kieltäytyä haasteen anta-
misesta.

Vantaan käräjäoikeus toteaa, että käytännössä jokaisessa tuomioistuimessa on
asiakkaita, jotka nostavat toistuvasti erilaisia kanteita tai hakemuksia. Tällaisten asi-
oiden käsittelyyn kuluu tuomioistuimilla runsaasti aikaa ja resursseja. Vastaavasti se
rasittaa ja työllistää menettelyjen kohteeksi joutuneita asianosaisia ja viranomaisia.
Tuomioistuimilla on puutteelliset mahdollisuudet estää tällaisten ilmiselvästi perus-
teettomien asioiden vireillepanoa. Tuomioistuimet ovat pakotettuja käymään tällai-
setkin jutut säädetyn menettelytavan mukaisesti läpi.

Vantaan käräjäoikeus ehdottaa, että oikeusministeriö valmistelee sellaisen lainsää-
dännön, jolla tuomioistuimet voivat nykyistä tehokkaammin puuttua perusteettomien
asioiden vireille panemiseen ja käsittelemiseen. Nykyisen säännökset ” selvästi pe-
rusteettomasta” ei ole riittävät eikä niiden avulla voida tehokkaasti puuttua edellä
kuvattuihin tilanteisiin. Käräjäoikeuden käsityksen mukaan joissakin maissa on voi-
massa säännöksiä, joiden perusteella tällaisten vakioasiakkaiden perusteettomasti
vireille pantuihin oikeudenkäyntimenettelyihin voidaan puuttua tehokkaasti ja riittävän
varhaisessa vaiheessa. Olisi myös vakavasti harkittava sellaista sääntelyä, jonka
nojalla epäselvät kirjelmät ja vaatimukset voidaan tarvittaessa, säädettyjen edellytys-
ten täyttyessä, yksinkertaisesti vain palauttaa lähettäjälleen.

Vantaan käräjäoikeuden mukaan oikeusministeriön olisi lisäksi syytä selvittää kärä-
jäoikeuksien kokemuksia sähköisen asiointipalvelun käytöstä ja tarvittaessa kehittää
järjestelmää (lomaketta) sellaiseksi, että sen kautta etenkin yksityishenkilön vireille
panemat asiat kelpaisivat varmasti oikeudenkäynnin perustaksi.

Vantaan käräjäoikeus esittää harkittavaksi hallinnollisen seuraamusmaksujen mää-
räämistä vähäisemmistä rikoksista. Yksi esimerkki tällaisesta rikostyypistä ovat lää-
kerikokset. Vantaan käräjäoikeudessa niitä käsitellään ja ratkaistaan runsaasti. Pää-
osin niissä on kysymys netin kautta tilattavista lääkkeistä. Lääkerikokset työllistävät
tullia, tullilaboratoriota, syyttäjiä ja tuomioistuimia. Näille rikoksille on tyypillistä, että
ihmisten tietoisuus lain ja eri määräysten sisällöstä on vaatimaton. Sen vuoksi tulisi
harkita, että ainakin ensikertalaisten juttuja voitaisiin ratkaista kevyemmällä menette-
lyllä määräämällä heille seuraamusmaksu. Ainakin selvitys asiasta olisi syytä tehdä.

Varsinais-Suomen käräjäoikeus toteaa, että ROL 4:8.1 nojalla tuomioistuin voi
syyttäjän esityksestä siirtää asian toiseen tuomioistuimeen. Säännöstä tulisi jousta-
voittaa siten, että tuomioistuin voisi syyttäjää kuultuaan siirtää asian. Rikosasia tulisi
voida käsitellä siinä tuomioistuimessa, jossa asian käsittely on prosessitaloudellisista
syistä järkevää. Samaa vastaaja koskevat vireillä olevat rikosasiat tulisi siten voida
siirtää saman tuomioistuimen ratkaistavaksi tuomioistuimen omasta aloitteesta.

138

Rikosasiassa on ROL 6:11.2 nojalla aina pidettävä uusi pääkäsittely, jos pääkäsittely
on ollut lykättynä yhteensä yli 60 päivää. Riita-asian osalta vastaava enimmäisaika
on OK 6:11.2 nojalla 45 päivää. On selvää, että pääkäsittelyn uusimista tulee jo kus-
tannussyistä välttää.

Hyvin laajojen juttujen käsittely tuomioistuimissa on viime vuosina lisääntynyt. Näis-
sä hyvin laajoissa jutuissa edellä mainitut aikarajat voivat tulla ongelmallisiksi. Jo
syyttäjiä ja oikeusavustajia koskevat vuosilomasäännökset saattavat vaikeuttaa oi-
keudenkäynnin läpiviemistä enimmäisaikojen puitteissa. Enimmäisajoista tulisi siten
luopua tai sääntelyä ainakin merkittävästi väljentää.

Käräjäoikeuksiin saapuu vuosittain haastehakemuksia ja hakemuksia, joiden menes-
tymisen mahdollisuus voidaan heti olettaa olevan rajallinen. Varsin pienilukuinen
joukko henkilöitä voi katsoa olevansa varsin monen kanteen nostamiseen tai hake-
muksen jättämiseen tarpeessa. Käräjäoikeuden mahdollisuudet hylätä kanne tai ha-
kemus OK 5:6.2 tai ROL 7:5.2 nojalla on tällä hetkellä rajallinen. Myös vastapuolen
mahdollisuus käytännössä saada korvausta oikeudenkäyntikuluistaan voi näissä
tapauksissa olla haasteellinen.

Common Law -maissa on ns. vexatious litigant -järjestelmä, jossa vailla menestystä
usein oikeudenkäyntejä aloittanut henkilö tarvitsee erillisen luvan aloittaakseen uusia
oikeudenkäyntejä. Vastaavanlainen järjestelmä voisi meilläkin säästää oikeuslaitok-
sen resursseja oikeusturvan siitä vaarantumatta. Mikäli näin pitkälle ei haluta mennä,
voitaisiin pohtia mahdollisuutta rajoittaa aloitettavien oikeudenkäyntien määrää. Har-
valla kansalaisella on tarvetta vuosittain aloittaa useita oikeudenkäyntejä.

Helsingin syyttäjänvirasto kannattaa sitä, että rangaistusmääräysmenettelyssä
maksimirangaistus voisi olla kaksi vuotta vankeutta. Samalla tulisi myös tarkastella
mahdollisuutta vahvistaa riidaton vahingonkorvaus rangaistusmääräysmenettelyssä
ns. syyttäjän antamalla rangaistusvaatimuksella. Tämä vastaisi hieman Ruotsissa
käytössä olevaa strafföreläggande-menettelyä, josta Helsingin syyttäjänvirasto on
maininnut myös lausuntonsa alussa.

Lisäksi Helsingin syyttäjänvirasto toteaa, että oikeusprosessien keventäminen edel-
lyttää jatkuvaa kehittämistyötä. Tärkeää on tehdä vertailevaa tutkimusta eri maiden
rikosprosessien osalta. Common law -maissa on joudutettu käsittely hyvin joustavaa.
USA:ssa New Yorkissa järjestettiin presidentti Clintonin aikana ns. nollatoleranssi-
projekti, jossa yleistä turvallisuuden tunnetta heikentävään rikollisuuteen puututtiin
välittömästi. Erilaiset myös hieman vakavammat väkivalta- ja varallisuusrikokset saa-
tiin käsiteltyä joutuisasti niin, että kiinniotosta tuomioon meni keskimäärin aikaa 19
tuntia. Ranskassa on käytössä päivystävät tuomioistuimet, joissa joudutettuja pro-
sesseja voidaan järjestää läpi vuorokauden. Syyteneuvottelujärjestelmä on monissa
maissa laajempaa ja joutuisammin järjestettyä.

Uutta lainsäädäntöä tarvitaan varmasti, mutta myös ennakkoluulottomilla kokeiluilla
voidaan oikeusprosesseja keventää koko rikosprosessiketjussa. Kokeilut ja uudis-
tukset on helppo toteuttaa, jos niillä on winwin vaikutusta. Tärkeintä kuitenkin on se,
että kokonaissäästöä ja sujuvuutta saadaan aikaan, vaikka jokin uudistus siirtäisi
töitä jonkin verran viranomaiselta toiselle.

Jos syyttäjähaastamismenettelyä ei saada Helsingin syyttäjänviraston lausunnossa
esitetyllä keskittämismenettelyllä laajennettua ja tehostettua olennaisella tavalla, on
vakavasti mietittävä mahdollisuutta jonkinlaisen poliisihaasteen käyttöön ottoon sel-
keimmissä asioissa, kun erityinen tarve sitä vaatii. Tavallisissa rattijuopumusasiois-
sa, joissa vastaaja haluaa asiansa tulevan nopeasti käsitellyksi, voidaan käyttää vie-

139

läkin keveämpiä keinoja. Poliisi voisi antaa epäillylle tiedon asian käsittelyn ajankoh-
dasta. Haastaminen voisi tapahtua ennen istuntoa.

Itä-Suomen syyttäjänvirasto

Alioikeusprosessien taltiointi hovioikeutta varten

Itä-Suomen syyttäjänvirasto toteaa, että näytön arvioinnin luotettavuutta hovioikeu-
den pääkäsittelyssä heikentää nykytilanteessa rikoksesta ja yleensä myös sen alioi-
keuskäsittelystä kulunut pitkä väliaika. Kaikkien kuultavien muistikuvat tapahtumista
heikkenevät ajan myötä ja lisäksi näiden usein varsin ikävienkin asioiden uudelleen
läpikäyminen aiheuttaa osallisille uuden henkisen rasituksen.

Välimatkojen lisäksi ollessa suurimmassa osassa maata varsin pitkät, olisi kaikin
tavoin perusteltua ryhtyä valmistelemaan järjestelmää, jossa alioikeuden käsittely
ainakin suullista kuulemista ja todistelua koskevin osin voitaisiin videoida hovioikeut-
ta varten sen sijaan, että ne aikanaan esitetään uudelleen hovioikeudessa.

Täytäntöönpanoluonteisten asioiden karsiminen tuomioistuimista

Varsinkin käräjäoikeuksissa on vielä nykyisinkin käsiteltävänä koko joukko sellaisia
varsin kaavamaisesti ratkaistavia asioita, jotka pienin lainmuutoksin oikeusturvan
millään tavoin kärsimättä voitaisiin siirtää hallinnollisessa menettelyssä ratkaistaviksi.

Tällaisia ovat erityisesti sakonmuunnot, joiden sijasta käräjäoikeus jo sakkorangais-
tuksen antaessaan voisi tuomita sen sijasta tietyn määrän vankeutta siltä varalta,
ettei sakko tulisi määrätyssä ajassa maksetuksi. Mahdollisista lykkäyksistä tuomiois-
tuimen asettamaan määräaikaan ja muuntorangaistuksen täytäntöönpanoon ryhty-
misestä voisi tuomioistuimen jo antaman päätöksen nojalla oikeusturvan millään ta-
voin vaarantumatta päättää esimerkiksi Rikosseuraamuslaitos.

Samoin voitaisiin menetellä yhdyskuntaseuraamusten muuntamisiin liittyvissä asiois-
sa: tuomioistuin on jo kertaalleen tuominnut yhdyskuntaseuraamuksen saaneen tie-
tyn pituiseen vankeusrangaistukseen, jonka vuoksi tämän vankeusrangaistuksen
täytäntöönpanoon ryhtymisessä epäonnistuneen yhdyskuntaseuraamuksen täytän-
töönpanoyrityksen jälkeen on vaikea nähdä mitään sellaista, jonka vuoksi nämä asiat
välttämättä olisi vietävä uudelleen tuomioistuimen ratkaistaviksi.

Voimassa olevien kriminalisointien kriittinen tarkastelu

Resurssien vähentyessä olisi oikeuslaitoksen jäljelle jäävät voimavarat voitava koh-
dentaa oikein ja optimaalisesti. Syyttäjien ja tuomioistuinten toimenkuvasta tulisi tä-
män vuoksi karsia pois kaikki sellaiset rikosprosessijärjestyksessä nykyisin käsiteltä-
vät asiat, jotka paremmin soveltuisivat jossakin muussa järjestyksessä ratkaistaviksi
(esimerkkinä näistä sellaisiin liikennevahinkoihin liittyvät syyllisyyskysymykset, joissa
ei ole kysymys kenenkään vahinkoon osallisen tahallisesta tai törkeän huolimatto-
masta menettelystä).

Sama koskee myös kaikkia niitä nykyisiä kriminalisointeja, joissa rangaistusta oike-
ampi ja varmasti usein myös sitä tehokkaampi seuraamus oikeudenvastaisesta me-
nettelystä olisi joku muu seuraamus (teettämisuhka, ennallistaminen tai oikeuden-
vastaista toimintaa edeltäneen tilan palauttaminen, seuraamus- tai viivästysmaksu
tms.).

140

Vuosien saatossa varsin laajaksi paisunut kriminalisointien ala olisikin asetettava
kriittiseen tarkasteluun: poistaa sieltä sellaiset kriminalisoinnit, joita vuosikausiin ei
juurikaan tai mahdollisesti lainkaan ole sovellettu sekä siirtää erilaiset hallintomäärä-
ysten rikkomisiin liittyvät kriminalisoinnit säädettävien hallintoseuraamusten uhalla
hallintomenettelyssä ratkaistaviksi.

Sisä-Suomen syyttäjänvirasto toteaa, että muuntorangaistusmenettely tulisi nyky-
muodossaan purkaa kokonaan. Aikoinaan tuomioistuin lausui sakon tuomitessaan
”tai jollei sitä maksa pidettäväksi vankeudessa XX päivää”. Kun muuntosuhde edel-
leenkin on mekaaninen, voitaisiin tähän tapaan hyvin palata. Loppu olisi täytäntöön-
panomenettelyä. Syyttäjän ja tuomioistuimen voimavarojen käyttö erilliseen muunto-
prosessiin on suurta haaskausta. Ulosotto myöntää maksuaikaa ja mahdollisesti tie-
tyin perustein myös luopuu täytäntöönpanosta.

Suomen syyttäjäyhdistys ry lausuu mietinnön ulkopuolelta, että se pitää tärkeänä
sitä, että lainsäädäntöä muutetaan siten, että käräjäoikeuksissa tapahtuvat henkilöi-
den kuulemiset videoidaan ja kyseisiä videointeja käytetään ensisijaisesti oikeuden-
käyntimateriaalina ylemmissä tuomioistuimissa. Tällöin ylemmässä tuomioistuimessa
kuultaisiin henkilöä lähinnä uudelleen sellaisista asioista, joista häntä ei käräjäoikeu-
dessa ole kuultu. Tässä menettelyssä olisi käytössä ylemmissä tuomioistuimissa
myös lähempänä tapahtuma-ajankohtaa olevat muistikuvat. Näin säästettäisiin myös
kuultavien käyntejä uusissa istunnoissa. Tällainen menettely nopeuttaisi huomatta-
vasti varsinkin hovioikeuskäsittelyjä ja siten säästäsi kaikkien osapuolten kustannuk-
sia. Tällainen menettely on jo käytössä yhdistyksen käsityksen mukaan Ruotsissa.
Videolaitteiden kustannukset säästettäisiin varmasti pikaisesti.

Suomen Tuomariliitto toteaa, että oikeusministeriö on valmistellut muistion käräjä-
oikeudessa suullisesti julistetun tuomion perustelemisesta (OM:n muistio 14.2.2014),
jolloin tuomio saatettaisiin kirjalliseen muotoon ainoastaan siinä tapauksessa, että
tuomioon haetaan muutosta. Kyseisestä muistiosta on pyydetty lausuntoja, joista on
laadittu lausuntotiivistelmä (OM:n julkaisusarja ”Mietintöjä ja lausuntoja” 38/2014).
Oikeusministeriössä on 15.2.2016 valmistunut arviomuistio tuomioiden perusteluille
asetettujen vaatimusten keventämisestä yksinkertaisissa rikosasioissa. Tuomariliitol-
ta on pyydetty arviomuistion johdosta lausuntoa, jossa liitto tulee esittämään käsityk-
sensä tuomioiden perustelujen keventämiseen liittyvistä kysymyksistä. Tuomariliitto
toteaa kuitenkin jo tässä yhteydessä, että mahdollisuus perustelujen keventämiseen
mahdollistaisi alioikeuden työn kohdentamista tarkoituksenmukaisella tavalla.

Tuomioistuimella tulisi olla käytössään mahdollisuudet tehokkaiden pakkokeinojen
käyttämiseen niissä tilanteissa, joissa syytetyn henkilökohtainen paikallaolo on tar-
peellista. Tältä kannalta nykyinen järjestelmä, jossa tuomioistuin ei PKL 3 luvun 2 §:n
2 momentin mukaan voi omasta aloitteestaan määrätä – edes prosessia pakoilevaa
– rikosasian vastaajaa vangittavaksi, on ongelmallinen.

Poliisihallitus toteaa, että yleisesti ottaen tulisi entisestään kehittää nopeutettuja ja
yksinkertaistettuja menettelyjä yksinkertaisten ja selvien rikosasioiden käsittelyyn.
Eritoten tulisi laajentaa summaarisen sakkomenettelyn soveltamisalaa ainakin siten,
että tavalliset rattijuopumukset tulisi saattaa summaarisen sakkomenettelyn piiriin.
Alustavan arvion mukaan tämä tuottaisi noin 8 henkilötyövuoden vuosittaisen sääs-
tön eri viranomaisissa. Tämä edellyttäisi ajokieltoa koskevan sääntelyn kehittämistä
siten, että poliisimies voisi määrätä ajokiellon suoraan valvontatilanteessa.

Poliisihallitus toteaa, että rattijuopumusasioiden osalta käsittelyä ja lakia voisi muut-
taa siten, että poliisi antaisi yhden kosketuksen perusteella suoraan rangaistusvaa-
timuksen ja ajokieltopäätöksen tarkkuusalkometrituloksen perusteella. Tämä edellyt-

141

täisi hallintolaista poikkeavaa erillistä säätelyä ajokiellon määräämisen osalta, jotta
prosessia ei tarvitsisi toteuttaa hallintomenettelyn periaatteiden mukaan, joka on po-
liisin näkökulmasta erittäin raskas prosessi. Mahdollista olisi esimerkiksi menettely,
jossa poliisimies jo ajokieltoon johtavan tapahtuman todetessaan antaisi ajokielto-
päätöksen tiedoksi väliaikaisen ajokieltomääräyksen sijasta. Poliisimies määräisi
ajokiellon taulukosta suoraviivaisesti. Jos ajokieltoon määrätyllä olisi ajokiellon pituu-
teen vaikuttavia syitä, hän voisi hakea ensivaiheessa oikaisua poliisilaitokselta. Muu-
toksenhaku hallinto-oikeuteen tulisi vasta oikaisuvaatimukseen tehdyn päätöksen
nojalla. Tällöin kaikki hallinnollisessa menettelyssä päätetyt ajokiellot eivät tulisi ras-
kaaseen hallintoprosessiin, vaan ainoastaan oikaisuvaatimusmenettelyyn ja sen lop-
putulokseen tyytymättömät asianosaisen toimesta viedyt tapaukset. Tämä toiminta-
malli tukisi muutenkin sitä linjausta, että oikaisumenettely tulisi laajemmin käyttöön.

Sama menettely laajennettaisiin myös vakaviin piittaamattomuuksiin ja toistuviin lii-
kennerikkomuksiin sekä rikoslain 23:10 mukaisiin tekoihin rattijuopumusten lisäksi.
Ajokieltoprosessia tulisi täten keventää kaikilta osin. Ajokieltomenettelyn huomattava
keventäminen on myös keskeisenä asiana esillä sisäministeriössä käynnissä ole-
vassa lupahallintostrategiatyössä. Toisaalta, jos ajokieltoasia edellä mainituissa asi-
oissa tulisi poliisin vastuulle, aiheutuisi siitä poliisille lisää työtä lisääntyvien ajokortti-
käsittelyjen johdosta. Oikein hoidettuna tämä palvelisi kuitenkin rikosprosessin te-
hostumista kokonaisuutta ajatellen.

Huumausaineiden vaikutuksen alaisena tapahtuneen rattijuopumuksen osalta lain-
säädäntöä voisi muuttaa siten, että seuraamus ja ajokielto voitaisiin antaa suoraan
poliisin toteuttaman testin perusteella. Tämä edellyttäisi lainsäädäntömuutosten
ohella nykyisten testien kehittämistä, mutta se olisi mahdollista.

Lisäksi Suomikin voisi siirtyä jo useissa Euroopan maissa käytössä olevaan "puhtaa-
seen" pistejärjestelmään. Tällaisessa mallissa nykyinen suomalainen malli pisteiden
kertymisestä säilytettäisiin (esim. 3 rikettä vuoden sisällä täyttää pistetilin: ajokielto,
rattijuopumus täyttää pistetilin: ajokielto jne.), mutta ajokiellon pituutta koskevat koh-
tuullistamisperusteet poistettaisiin kokonaan. Liikennevalvontatilanteessa poliisimies
määräisi ajokiellon suoraan taulukosta; ei siis nykyiseen tapaan väliaikaista ajokiel-
toa, josta ajokielto määrätään hallinnollisessa menettelyssä, vaan heti lopullisen ajo-
kiellon.

Poliisihallitus toteaa, että ehdollisen rikesakkomenettelyn käyttöalan laajentaminen
toisi merkittävän tehostamisvaikutuksen rikosprosessin kokonaisuuteen vapauttaes-
saan poliisin voimavaroja muihin tehtäviin. Kustannustehokasta liikenteen kamera-
valvontaa olisi mahdollista kehittää myös vähäisellä lainsäädäntömuutoksella laajen-
tamalla ehdollisen rikesakkomenettelyn soveltamisalaa.

Nykytilassa rikesakkomenettelystä annetun lain (66/1983) 2 a luvussa tarkoitettua
ehdollista rikesakkomenettelyä voidaan soveltaa ainoastaan ylinopeusrikkomuksiin
sekä linja-auto- tai raitiovaunukaistan liikennemerkkien vastaiseen käyttämiseen.
Automaattista liikenteen kameravalvontaa voitaisiin tehostaa merkittävästi laajenta-
malla ehdollisen rikesakon soveltamisala koskemaan muun muassa turvavyön käyt-
tämättä jättämistä, matkapuhelimen käyttöä ajon aikana sekä katsastamattoman
ajoneuvon käyttämistä liikenteessä.

Kevennyksenä oikeusprosessiin liittyy myös poliisin näkökannalta rikesakkojen ja
rangaistusvaatimusten tiedoksi antaminen. Uusi sakkolaki (vuoden 2016 aikana voi-
maantulevaksi suunniteltu laki sakon ja rikesakon määräämisestä (754/2010)) ei
mahdollista enää rikesakkojen eikä myöskään rangaistusvaatimusten tiedoksi anta-
mista puhelimitse. Tämä tarkoittaa poliisin sisällä kymmeniä tuhansia virka-

142

apupyyntöjä poliisiyksiköiden välillä, jotka merkitsevät huomattavaa työmäärää. Uu-
den sakkolain tai sen voimaanpanosäädösten yhteydessä tulisikin varmistaa, että
säädökset antavat mahdollisuuden taloudellisiin, joustaviin ja myös kansalaisen kan-
nalta helppoihin menettelytapoihin.

Sähköisten menettelyjen sekä digitalisaation edistämisessä tulisi erityisesti panostaa
sähköisen tiedoksiannon kehittämiseen. Tiedoksiannot ovat myös varsin työllistäviä
asioita, jotka viivästyessään ja vaikeutuessaan viivästyttävät prosessia kokonaisuu-
dessaan. Tiedoksiantamismenettelyä tulisi keventää ja kehittää, ja esim. sähköinen
tiedoksianto mahdollisimman laajassa mittakaavassa tulisi ottaa käyttöön.

ARVIOMUISTIO

Lainvalmisteluosasto OM 8/41/2015
Lainsäädäntöneuvos Jaakko Rautio 11.1.2016
Lainsäädäntöneuvos Ville Hinkkanen

Käyntiosoite Postiosoite Puhelin Faksi Sähköpostiosoite
Kasarmikatu 25 PL 25 02951 6001 09 1606 7730 oikeusministerio@om.fi
HELSINKI 00023 VALTIONEUVOSTO

OIKEUSPROSESSIEN KEVENTÄMINEN

Sisällys

1 Johdanto ... 1

2 Kokoonpanojen keventäminen yleisissä tuomioistuimissa .. 2

2.1 Käräjäoikeudet .. 2

2.2 Hovioikeudet ... 5

2.3 Korkein oikeus ... 8

3 Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentaminen ... 10

4 Yhden kosketuksen periaate .. 14

5 Syytetyn velvollisuuden osallistua henkilökohtaisesti oikeudenkäyntiin lieventäminen 15

5.1 Käräjäoikeus .. 15

5.2 Hovioikeus ... 18

6 Videoyhteyden käytön laajentaminen ... 21

7 Yhteenveto .. 26

1 Johdanto

Pääministeri Juha Sipilän hallituksen ohjelman (2015) mukaan oikeusprosesseja nopeutetaan ja

mahdollistetaan tuomioistuinten keskittyminen ydintehtäviin sekä lyhennetään tuomioistuinten

käsittelyaikoja muun muassa joustavoittamalla tuomioistuinten kokoonpanosäännöksiä. Tuomiois-

tuinten digitalisoimista edistetään mm. lisäämällä videokuulemisen käyttöä.

Pääministeri Jyrki Kataisen hallituksen ohjelman (2011) mukaisesti laadittiin oikeudenhoidon uu-

distamisohjelma, joka sisältää horisontaalisia ja sektoreita koskevia toimenpiteitä sekä oikeusmi-

nisteriön hallinnonalaa koskevan sopeuttamisohjelman (Oikeudenhoidon uudistamisohjelma vuo-

sille 2013–2025. Oikeusministeriön mietintöjä ja lausuntoja 16/2013; Lausuntotiivistelmä. Oike-

usministeriön mietintöjä ja lausuntoja 51/2013). Vuosille 2016–2019 hyväksytyn julkisen talouden

suunnitelman mukaan oikeudenhoidon uudistamisohjelman toimenpiteitä jatketaan (VNS 1/2015

vp). Ohjelman hankkeilla pyritään siihen, että oikeusturva voidaan varmistaa, vaikka oikeudenhoi-

toon kohdistuu menopaineita ja säästöjä.

LIITE. Arviomuistio oikeusprosessien keventämisestä

 2

Tässä arviomuistiossa pyritään edelleen kehittämään oikeudenhoidon uudistamisohjelmaan sisäl-

tyviä ehdotuksia ja arvioimaan mahdollisia jatkotoimia rikos- ja riitaprosessien kannalta. Muistioon

on pyritty myös etsimään muita mahdollisia kehittämiskohteita. Tarkoituksena on sopeuttaa tuo-

mioistuinlaitoksen toimintaa vastaamaan valtiontalouden kehyksiin (2016–2019) jo sisältyviä tuo-

mioistuinten toimintamenojen säästöjä [esimerkiksi harmaan talouden torjuntaan liittyvän lisä-

määrärahan päättyminen, toimintamenojen tuottavuussäästö ja palkkaliukumasäästö, toiminta-

menosäästö (HO 2015)], jotka eivät liity mihinkään yksittäiseen lainsäädäntöhankkeeseen. Edellä

mainitut säästöt merkitsevät tuomioistuinten toimintamenoihin (momentit 25.10.01, 02 ja 03)

vuonna 2019 noin 8,7 miljoonan euron vähennystä vuoteen 2014 verrattuna, kun säästöjen lisäksi

myös tasokorotukset ja määrärahalisäys sisäiseen turvallisuuteen ja oikeudenhoitoon (HO 2015)

otetaan huomioon. Nyt tarkasteltavilla toimenpiteillä on myös tarkoitus osaltaan sopeuttaa tuo-

mioistuinten talous jo tehdyistä säästöpäätöksistä johtuvaan tiukkenevaan menokehykseen, eikä

toimenpiteiden johdosta siten enää voida tehdä kehyksiin uusia säästöjä.

2 Kokoonpanojen keventäminen yleisissä tuomioistuimissa

Oikeudenhoidon uudistamisohjelman ehdotus 22: Joustavoitetaan tuomioistuinten
kokoonpanosäännöksiä – lyhyen ja keskipitkänaikavälin tavoite

Selvitetään mahdollisuudet nykyistä joustavampien ratkaisukokoonpanojen käyttöön
asian laadun mukaisesti. Arvioidaan esimerkiksi mahdollisuudet supistaa korkeim-
man hallinto-oikeuden ratkaisukokoonpanoja valituslupa-asioissa. Tavoitteena on,
että henkilöresurssit kohdennetaan ennen muuta vaativimpien asioiden käsittelyyn.
Rutiiniluontoisemmissa asioissa käytetään tavanomaista peruskokoonpanoa suppe-
ampaa kokoonpanoa. Tuomioistuimilla tulisi olla nykyistä laajempi harkintamahdolli-
suus kokoonpanon määräämisessä kuitenkin siten, että asia voidaan aina sen laadun
sitä edellyttäessä siirtää laajempaan ratkaisukokoonpanoon.

Säästövaikutus: kohtalainen / merkittävä. Säästön arvioidaan syntyvän ratkaisuko-
koonpanoon osallistuvien määrän vähenemisestä, henkilöstön työpanoksen oikeasta
kohdentamisesta sekä päällekkäisen työn poistumisesta.

Ehdotuksen 24 mukaan pidemmällä aikavälillä koko lautamiesjärjestelmästä olisi
syytä luopua.

Kokoonpanojen osalta on aiheellista ottaa huomioon se yleismaailmallisesti omaksuttu ajatusmalli

siitä, että kokoonpanon tulee olla pääasiaa ratkaistaessa sitä vahvempi, mitä ylemmäs oikeusaste-

järjestyksessä mennään. Vähintäänkin kokoonpanon on oltava ylemmässä tuomioistuimessa yhtä

vahva kuin alemmassa asteessa.

2.1 Käräjäoikeudet

Käräjäoikeuden päätösvaltainen peruskokoonpano koostuu rikosasiassa puheenjohtajasta ja kah-

desta lautamiehestä. Asian laadun tai muun erityisen syyn vuoksi rikosasia voidaan myös käsitellä

 3

kolmen ammattituomarin kokoonpanossa (oikeudenkäymiskaari, OK 2:1). Ensiksi mainittua ns.

lautamieskokoonpanoa voidaan vahvistaa yhdellä tuomarilla tai lautamiehellä taikka molemmilla

(OK 2:2).

Yhden tuomarin kokoonpanossa voidaan käsitellä asia, jossa syytteessä tarkoitetusta teosta voi-

daan tuomita enintään kaksi vuotta vankeutta. Lisäksi yksi tuomari voi käsitellä yhdeksän eri rikos-

ta (ns. listarikokset OK 2:6:ssä: virkamiehen väkivaltainen vastustaminen, törkeä varkaus, törkeä

kavallus, törkeä moottorikulkuneuvon käyttövarkaus, törkeä kätkemisrikos, törkeä vahingonteko,

törkeä petos, törkeä maksuvälinepetos ja törkeä tietomurto) tai näiden rangaistavaa yritystä kos-

kevan asian, vaikka rikoksesta säädetty maksimirangaistus on yli kaksi vuotta vankeutta. Oikeu-

denkäynnistä rikosasioissa annetun lain (689/1997, ROL) 5 a luvussa tarkoitetussa kirjallisessa me-

nettelyssä yksi tuomari muodostaa päätösvaltaisen kokoonpanon. Menettelyssä voidaan tutkia

syyte, jossa tarkoitetusta rikoksesta säädetty ankarin rangaistus on kaksi vuotta vankeutta ROL 5 b

luvussa tarkoitetussa tunnustamisoikeudenkäynnissä riittää yhden tuomarin muodostama ko-

koonpano (OK 2:6a). Rikoksesta ei saa olla säädetty ankarampaa rangaistusta kuin kuusi vuotta

vankeutta.

Lautamiehiä ei ole hovioikeuksissa tai korkeimmassa oikeudessa. Lautamiehet eivät osallistu riita-
asioiden käsittelyyn käräjäoikeudessakaan lukuun ottamatta maaoikeusasioita, ks. kiinteistönmuodos-
tamislain (554/1995) 243 §.

Rikosprosessin tehostamisen näkökulmasta voidaan pohtia, voidaanko rikosasiat käsitellä nykyistä

suppeammissa kokoonpanoissa. Ensinnäkin voidaan kysyä, voidaanko luopua lautamiehistä, jotka

ovat tuomioistuimen maallikkojäseniä ja joilta ei edellytetä oikeustieteellistä koulutusta. Vaihtoeh-

toisesti voidaan kysyä, voitaisiinko yhden tuomarin kokoonpanon käyttöalaa laajentaa nykyisestä

lautamieskokoonpanoon toimivaltaan puuttumatta. Lautamiesjärjestelmästä seuraavista kustan-

nuksista on kuitenkin syytä huomata, että lautamiesten vähentäminen nykyisestä ei tuottaisi jut-

tumäärän vähenemiseen suoraan verrannollisia säästöjä, koska järjestelmän kiinteät, hallinnolliset

kustannukset eivät vähene vastaavalla tavalla.

Lautamiesjärjestelmää on arvioitu useaan otteeseen (esim. de Godzinsky – Ervasti, Lautamiehet

tuomareina, Oikeuspoliittisen tutkimuslaitoksen julkaisuja 162, Helsinki 1999, Tuomioistuinlaitok-

sen kehittämiskomitean mietintö KM 2003:3 s. 173–188, HE 85/2008 vp – LaVM 11/2008 vp, HE

4/2014 vp – LaVM 3/2014 vp). Lautamiesten osallistuminen lainkäyttöön on viime kädessä poliitti-

nen kysymys, ei oikeudellinen. Esimerkiksi perustuslaista tai kansainvälisistä ihmisoikeusvelvoit-

teista ei seuraa vaatimusta maallikkotuomareiden käyttämisestä.

Lautamiesten määrän vähentäminen kahdesta yhteen ei vaikuta perustellulta. Lautamiesten pois-

jääminen kokonaisuudessaan merkitsisi ilman muita lainsäädäntömuutoksia sitä, että valtaosa

rikosasioista ratkaistaisiin yhden ammattituomarin kokoonpanossa. Lautamiehistä luopuminen

voisi vapauttaa resursseja käyttää enemmän kolmen tuomarin kokoonpanoa, mutta ei liene tarkoi-

tuksenmukaista säätää kolmen tuomarin kokoonpanoa pakolliseksi miltään osin. Hallitusohjelman

 4

ja oikeudenhoidon uudistamisohjelman joustavuustavoitetta vastaan olisivat ehdottomat sään-

nökset esimerkiksi kahden tai kolmen tuomarin kokoonpanosta. Esimerkiksi rangaistusmaksimista

ei sinänsä voida päätellä, onko kysymyksessä laaja tai vaikea asia. Vastaavasti kuin nykyisin vaihto-

ehtona olisi kolmen tuomarin kokoonpano vaativissa asioissa.

Toinen vaihtoehto olisi pysyttää lautamiehet, mutta laajentaa yhden tuomarin kokoonpanon pää-

tösvaltaa. Maltillisimpana ratkaisumallina olisi arvioida rikosnimikekohtaisesti, mitä rikoksia voitai-

siin lisätä OK 2:6:ssä olevaan listaan, mutta yleisimmät rikokset ovat jo siinä.

Vaihtoehtona voisi olla myös yhden tuomarin kokoonpanon päätösvallan laajentaminen nostamal-

la OK 2:6:ssä säädettyä maksimirangaistusta kahdesta vuodesta. Rikoslainsäädännössä on rikoksia,

joista säädetty ankarin rangaistus on kolme vuotta vankeutta. Rajan nostamisella kolmeen vuo-

teen ei kuitenkaan olisi kovin suurta merkitystä käytännössä, koska tällaisia rikosnimikkeitä on vain

noin viisitoista.

Rajan korottamisella neljään vuoteen olisi selvästi suurempi merkitys. Tällaisia rikosnimikkeitä on

noin kuusikymmentä. Vielä voitaisiin harkita rajan asettamista kuuteen vuoteen (noin kolmekym-

mentä rikosnimikettä). Vertaillen voidaan todeta, että tunnustamisoikeudenkäynnistä yksi tuomari

voi tutkia ja ratkaista asiat, joissa rikoksesta säädetty ankarin rangaistus on kuusi vuotta vankeutta

eräin seksuaali- ja väkivaltarikoksia koskevin poikkeuksin (ROL 1:10). Tällaiset muutokset tekisivät

lautamieskokoonpanot erittäin harvinaisiksi, joka taas johtaisi kysymään, tulisiko lautamiesjärjes-

telmä lopettaa kokonaan.

Käräjäoikeuksissa on myös tuomioistuinharjoittelua suorittavia käräjänotaareja. Tässä yhteydessä

ei kuitenkaan heidän toimivaltaansa lähdetä lähemmin arvioimaan, koska asia liittyy vireillä ole-

vaan tuomioistuinlaki-hankkeeseen.

Taloudelliset vaikutukset

Yhden tuomarin kokoonpanoon siirtyvien asioiden lukumäärä. Rekisterimerkintärikoksen lisäämi-

nen yhden tuomarin kokoonpanon käyttöalaan siirtäisi kokoonpanoon vuosittain arviolta 250 uut-

ta asiaa. Tämä on tarkoitus toteuttaa tuomioistuinlain yhteydessä. Käyttöalan piiriin kuuluvien

rikosten enimmäisrangaistuksen korottaminen kolmeen vuoteen siirtäisi kokoonpanoon vain noin

170 asiaa lisää, yleisimpinä rikosnimikkeinä oikeudenkäytössä kuultavan uhkaaminen (88 asiaa

vuonna 2014) ja perätön lausuma tuomioistuimessa (32 asiaa). Enimmäisrangaistuksen korottami-

nen neljään vuoteen siirtäisi lautamieskokoonpanosta pois vielä 1 200 asiaa, yleisimpinä rikosni-

mikkeinä törkeä kirjanpitorikos (467 vuonna 2014), lapsen seksuaalinen hyväksikäyttö (250), tör-

keä velallisen epärehellisyys (130) ja törkeä veropetos (104). Korottaminen kuuteen vuoteen siir-

täisi edelleen vajaat 800 asiaa, ennen kaikkea ryöstöt ja niiden yritykset (520) sekä raiskaukset

(158).

 5

Yksikkökustannukset. Välittömät lautamiesmenot eli lautamiehille maksetut istuntopalkkiot, ansi-

onmenetyskorvaukset, näihin liittyvät sivukulut ja matkamenot olivat 1,935 miljoonaa euroa

vuonna 2014. Lisäksi lautamiesjärjestelmästä aiheutuu välillisiä hallintokustannuksia.

Yhden lautamieskokoonpanossa ratkaistun asian kustannukset käräjäoikeudessa olivat vuonna

2014 noin 2 066 euroa ja yhden tuomarin kokoonpanossa ratkaistun asian kustannukset noin 726

euroa. Yksikkökustannukset sisältävät muun muassa henkilöstö- ja toimitilakustannukset, palkalli-

sen poissaolon ja it-vakiopalvelut. Yksikkökustannusten erotusta ei kuitenkaan voida ottaa suoraan

kustannusarvion perustaksi, koska yhden tuomarin kokoonpanossa nykyään ratkaistavat asiat ovat

vähemmän vaativia ja yksinkertaisempia kuin lautamieskokoonpanossa ratkaistavat. Lähimmäksi

todellista kustannusten muutosta päästäneen arvioimalla, mikä osuus nykyisin lautamieskokoon-

panossa käsiteltyjen asioiden kustannuksista aiheutuu lautamiehistä, ja olettamalla, että virka-

tuomarien työmäärä säilyisi ennallaan. Välittömien lautamiesmenojen osuus lautamieskokoon-

panossa ratkaistun asian kustannuksista oli viime vuonna 410 euroa, muiden kustannusten kuten

virkatuomarin ja kanslian osuus puolestaan 1 656 euroa. Siirtämällä asia lautamieskokoonpanosta

yhden tuomarin kokoonpanoon saavutettaisiin siten noin 410 euron säästö/asia.

Kustannusvaikutukset. Luopumalla lautamiesjärjestelmästä kokonaan voidaan arvioida saavutetta-

van vähintään 1,9 miljoonan euron vuotuinen säästö. Jos järjestelmä säilytetään, mutta yhden

tuomarin kokoonpanon käyttöalaa laajennetaan, jää säästö tätä pienemmäksi.

Jos oletetaan, että kaikki yhden tuomarin kokoonpanon käyttöalan piiriin siirtyvät asiat siirtyisivät

pois lautamiesjärjestelmän piiristä myös tosiasiallisesti, merkitsisi rekisterimerkintärikosta koskeva

muutos noin 0,1 miljoonan euron vuotuista säästöä, enimmäisrangaistuksen korottaminen kol-

meen vuoteen noin 0,17 miljoonan euron säästöä (0,07 milj. e:n lisäsäästö edelliseen verrattuna),

korottaminen neljään vuoteen n. 0,66 milj. euron säästöä ja korottaminen kuuteen vuoteen noin

1,0 miljoonan euron kumulatiivista säästöä.

Oletus on optimistinen, koska lautamieskokoonpanossa ratkaistaan nykyäänkin asioita, jotka voi-

taisiin käsitellä yhden tuomarin kokoonpanossa, erityisesti pahoinpitelyitä ja törkeitä rattijuopu-

muksia. Toisaalta asiamäärät on laskettu syyksi luetuista rikosnimikkeistä, jotka ovat lievempiä

kuin syytteiden sisältämät nimikkeet — joiden mukaan kokoonpano määräytyy — mistä seuraa,

että arvioidut lukumäärät ovat taas todellista pienempiä.

2.2 Hovioikeudet

Hovioikeudessa pääsäännön mukaan kokoonpanoon kuuluu kolme ammattituomaria (OK 2:8). Yksi

tuomari voi kuitenkin:

 1) päättää, että jatkokäsittelylupa myönnetään;

2) ratkaista asian, jos valitus on peruutettu kokonaan;

3) ratkaista rangaistukseen tuomitsemista koskevan asian, jos vastaaja on kuollut;

 6

4) ratkaista sakon muuntorangaistuksen määräämistä koskevan asian;

5) ratkaista puolustajan, asianomistajan oikeudenkäyntiavustajan ja tukihenkilön määräämistä hovioi-
keudessa koskevan asian;

6) ratkaista oikeusavun myöntämistä tai lakkaamista, oikeusavustajan määräämistä, hänen määräyk-
sensä peruuttamista tai toisen avustajan määräämistä hovioikeudessa koskevan asian;

7) ratkaista turvaamistointa sekä täytäntöönpanon kieltämistä tai keskeyttämistä koskevan asian;

8) määrätä yksityishenkilön velkajärjestelystä annetussa laissa (57/1993) ja yrityksen saneerauksesta
annetussa laissa (47/1993) tarkoitetuista väliaikaisista kielloista;

9) ratkaista, onko liiketoimintakieltoon määräämistä tai sen pidentämistä koskevaa päätöstä sekä lä-
hestymiskieltoon määräämistä koskevaa päätöstä noudatettava muutoksenhausta huolimatta;

10) muuttaa tai täsmentää lapsen tapaamisoikeutta koskevia ehtoja hovioikeuskäsittelyn ajaksi lapsen
huoltoa ja tapaamisoikeutta koskevan päätöksen täytäntöönpanosta annetussa laissa (619/1996) tar-
koitetussa asiassa;

11) ratkaista vasta hovioikeudessa esitetyn vangitsemis- tai matkustuskieltovaatimuksen;

12) päättää todistelukustannusten maksamisesta silloin, kun toimitettavaksi määrättyä pääkäsittelyä
ei pidetä.

Eräitä asiaryhmiä voitaisiin harkita lisättäväksi luetteloon asioista, joissa yksi tuomari voi ratkaista

asian hovioikeudessa. Yleisesti voisi harkita luetteloon lisättäväksi asiat, joissa haetaan muutosta

käräjäoikeuden esitutkintalain (805/2011, ETL) tai pakkokeinolain (806/2011, PKL) nojalla teke-

mään päätökseen. Yksi tuomari voi nykyisin ratkaista OK 2:7.2:n 7 kohdan mukaan turvaamistointa

koskevan asian ja 11 kohdan mukaan vasta hovioikeudessa esitetyn vangitsemis- tai matkustus-

kieltovaatimuksen.

Esitutkintalain lisäämisellä ei olisi juurikaan käytännön merkitystä, koska kysymykseen tulisivat ns.

niskoittelevan todistajan kuulustelua tuomioistuimessa (ETL 7:9) ja avustajan kelpoisuutta koske-

vat ratkaisut (ETL 11:3). Suurempi merkitys olisi pakkokeinolain nojalla tehtävillä käräjäoikeuden

ratkaisuilla vangitsemisesta (PKL 3:19), yhteydenpidon rajoittamisesta (PKL 4:6), matkustuskiellos-

ta (PKL 5:12), vakuustakavarikosta (PKL 6:9), takavarikosta ja asiakirjan jäljentämisestä (PKL 7:22),

etsintävaltuutetun palkkiosta ja korvauksesta (PKL 8:10), sinetöidyn aineiston hyödyntämisestä

(PKL 8:12), erityisen kotietsinnän toimittamisesta (PKL 8:17), kotietsinnän laillisuudesta (PKL 8:18),

salaisista pakkokeinoista sekä julkisasiamiehestä (PKL 10:43–46) sekä salaisen pakkokeinon käytös-

tä ilmoittamisen lykkäämisestä ja ilmoittamatta jättämisestä (PKL 10:60).

Monilta osin nämä asiat koskevat väliaikaisia tai määräaikaisia toimenpiteitä, jotka on myös käsi-

teltävä kiireellisinä. Samat näkökohdat puoltavat sitä, että yhden tuomarin kokoonpano voisi ylei-

sesti ratkaista mainittujen lakien perusteella vasta hovioikeudessa esitetyn vaatimuksen, kuten on

jo OK 2:7.2:n 11 kohdassa säädettyjen ankarampien pakkokeinojen, vangitsemisen ja matkustus-

kiellon, osalta säädetty. Mahdollista olisi myös jättää osa asioista kolmen tuomarin kokoonpanon

varaan, esimerkiksi salaisia pakkokeinoja koskevat asiat.

 7

OK 2:8.2:n 4 kohdan mukaan yksi tuomari voi ratkaista sakon muuntorangaistusta koskevan asian

hovioikeudessa. Myös yhdyskuntaseuraamusten täytäntöönpanosta annetun lain (400/2015) mu-

kaan käräjäoikeus voi muuntaa yhdyskuntaseuraamuksen (yhdyskuntapalvelu, valvontarangaistus,

ehdollinen vankeus, jonka tehosteeksi on tuomittu valvontaan, ja nuorisorangaistus) muuksi ran-

gaistukseksi tai määrätä toisenlajisen rangaistuksen. Vastaavalla tavalla kuin sakon muuntamisen

kyseessä ollen tuomioistuin ei tutki rikosta, jonka perusteella yhdyskuntaseuraamus on määrätty.

Ensisijaisesti tuomioistuin tutkii, onko seuraamuksen ehtoja törkeästi rikottu. Vastauksen ollessa

myöntävä tuomioistuin määrää sanotulla tavalla seuraamuksen. Yhden tuomarin kokoonpanon

toimivaltaa hovioikeudessa voitaisiin harkita laajennettavaksi koskemaan yhdyskuntaseuraamuk-

sen muuntamista.

Käräjäoikeuden antamista pääasiaratkaisuista tehtäviä valituksia ei ole aihetta lähteä tarkastele-

maan, koska vastikään jatkokäsittelylupaa koskevaa sääntelyä muutettiin (Laki oikeudenkäymis-

kaaren 25 ja 25 a luvun muuttamisesta, 386/2015, voimaan 1.10.2015). Muutoksen jälkeen jatko-

käsittelylupa tarvitaan aina riita-asioissa (mukaan lukien hakemusasiat) sekä rikosasiassa, jos tuo-

mittu rangaistus on enintään kahdeksan kuukautta vankeutta. Sanottu koskee niin syyttäjää, asi-

anomistajaa kuin tuomittuakin. Aiemmin riita-asioissa tarvittiin jatkokäsittelylupa, jos häviöarvo oli

enintään 10 000 euroa. Hakemusasioissa ei jatkokäsittelylupaa tarvittu. Syytetty tarvitsi jatkokäsit-

telyluvan, jos hänet oli tuomittu enintään 4 kuukauden vankeusrangaistukseen. Syyttäjä ja asian-

omistaja tarvitsivat luvan, jos valitus koski rikosta, josta rangaistus on sakkoa tai enintään 2 vuotta

vankeutta.

Lisäksi yhden tuomarin kokoonpanoa voitaisiin käyttää niissä ylimääräistä muutoksenhakua koske-

vissa tilanteissa, kun käräjäoikeus on käsitellyt omaa tuomiotaan koskevan muutoksenhaun OK

31:14a:n nojalla. Pykälän mukaan tuomion purkamista haetaan siltä tuomioistuimelta, jonka tuo-

miota hakemus koskee, jos hakemus tarkoittaa rikosasiassa annetun tuomion purkamista tai oikai-

semista siksi, että henkilöä on käsitelty toisena tai väärällä nimellä, poissaolon johdosta määrätyn

seuraamuksen poistamista laillisen esteen vuoksi tai tuomion purkamista tai oikaisemista 31 luvun

9 a §:n nojalla. Viitatussa pykälässä säädetään siitä, että lainvoiman saanut tuomio rikosasiassa

voidaan purkaa eräissä yhteisen rangaistuksen määräämiseen liittyvissä tilanteissa.

OK 31:14a:ssä tarkoitetut tilanteet ovat lähtökohtaisesti ongelmattomia. Lisäksi asia olisi tutkittu

jo kertaalleen käräjäoikeudessa ennen kuin hovioikeus ottaa asiaan kantaa. Ylimääräisessä muu-

toksenhaussa tutkitaan ensisijaisesti, onko edellytyksiä poistaa tai purkaa ratkaisua. Jos vastaus on

myöntävä, asia voidaan tarpeen mukaan palauttaa uudestaan käsiteltäväksi alempaan oikeusas-

teeseen tai myös oikaista muutoksenhaun alaista ratkaisua suoraan. Vastaavasti voitaisiin mene-

tellä, kun käräjäoikeus on käsitellyt ylimääräisen muutoksenhaun sakon ja rikesakon määräämises-

tä annetun lain (754/2010) 36 §:n mukaisesti. Sanottu laki ei ole vielä voimassa.

 8

Myös riita-asioiden osalta olisi aiheellista harkita, onko sellaisia asiaryhmiä, jotka yksi tuomari voisi

jatkossa ratkaista. Ainakin OK 31:14a:ssä tarkoitetut ylimääräistä muutoksenhakua riita-asiassa

voisivat myös kuulua yhden tuomarin päätösvaltaan.

Periaatteessa voitaisiin harkita myös sitä, että käräjäoikeudessa tai hovioikeudessa jotkin asiaryh-

mät osoitettaisiin kahden tuomarin kokoonpanoon. Tällaiselle kokoonpanolle ei kuitenkaan vaiku-

ta olevan erityistä tarvetta, koska yhden tuomarin kokoonpanon vaihtoehtona on kolmen jäsenen

kokoonpano.

Taloudelliset vaikutukset

Hovioikeudet ratkaisivat vuonna 2013 yhteensä 218 pakkokeinoasiaa, 78 yhdyskuntapalvelun

muuntoa ja 145 rikosasioita koskevaa kantelua (Tilastokeskus, Hovioikeuksien toiminta 2009–

2013). Yhden tuomarin kokoonpanoon voitaisiin siten siirtää noin 440 asiaa.

Tuomarien osuus hovioikeuksien työmäärästä oli vuonna 2010 noin 37 % (OMML 17/2011, s. 36) ja

osuus henkilöstökustannuksista karkeasti arvioiden noin 50–55 %. Jos oletetaan, että suurin osa

asioista ratkaistaan hovioikeuksissa nykyisin kolmen tuomarin kokoonpanossa, on yksittäisen tuo-

marin osuus ratkaisun kustannuksista noin 17,5 %. Kokoonpanon supistaminen yhteen tuomariin

laskee siten yksittäisen ratkaisun kustannuksia karkeasti arvioiden noin 35 %.

Yhden hovioikeudessa ratkaistun asian käsittelykustannukset vuonna 2014 olivat 3 957 euroa1.

Pakkokeinoasioita, yhdyskuntapalveluiden muuntoja ja tuomiovirhekanteluita voidaan kuitenkin

pitää selvästi keskimääräistä vähemmän työläinä. Jos arvioidaan näiden keskimääräisen käsittely-

kustannuksen olevan suuruusluokaltaan noin kolmasosa tai puolet keskimääräisestä asiasta, saa-

daan säästöksi 462–692 e/asia (=(1/2) tai (1/3) * 35 % * 3 957 e).

Hovioikeuksien kokoonpanojen keventämisellä voidaan siten suuntaa-antavasti saavuttaa noin

0,2–0,3 miljoonan euron vuotuinen säästö [=462 tai 692 e * (218+78+145)].

2.3 Korkein oikeus

Korkeimmassa oikeudessa lähtökohtana on viiden tuomarin kokoonpano, kun valituslupa myönne-

tään. Valituslupa ratkaistaan yleensä kahden tai kolmen tuomarin kokoonpanossa. Yksi tuomari voi

ratkaista turvaamistointa, täytäntöönpanon kieltämistä tai keskeyttämistä tai muuta vastaavaa

väliaikaista toimenpidettä koskevan asian (OK 2:9). Lisäksi rikoksen johdosta tapahtuvaa luovut-

tamista Suomen ja muiden Euroopan unionin jäsenvaltioiden sekä Suomen ja muiden Pohjoismai-

den välillä (ks. L 658/2015 ja 659/2015, voimaan 1.1.2016) koskevat asiat sekä eräät ylimääräistä

muutoksenhakua tarkoittavat asiat voi ratkaista kolmen tuomarin kokoonpano (OK 2:10). Viimeksi

mainituissa asioissa on myös tietyin edellytyksin yhden tuomarin kokoonpano päätösvaltainen.

1
 Toimintamenot tilinpäätöksen mukaan 39 338 514 e, ratkaisujen lukumäärä 9 942.

 9

OK 2:10:

Ylimääräistä muutoksenhakua koskeva asia voidaan korkeimmassa oikeudessa käsitellä ja ratkaista
kolmijäsenisessä jaostossa, jos asiassa päätetään vain välitoimesta taikka hakemus yksimielisesti hylä-
tään tai jätetään tutkimatta. Myös yhden jäsenen muodostama jaosto voi päättää välitoimesta ylimää-
räistä muutoksenhakua koskevassa asiassa. Jos korkein oikeus on jo aikaisemmin hylännyt tai jättänyt
tutkimatta ylimääräistä muutoksenhakua koskevan hakemuksen, tällainen jaosto voi myös hylätä tai
jättää tutkimatta asiassa tehdyn uuden hakemuksen, jossa ei esitetä asian ratkaisemisen kannalta
merkityksellisiä uusia seikkoja tai todisteita.

Muissa kuin 1 momentissa tarkoitetuissa tapauksissa ylimääräistä muutoksenhakua koskeva asia on
siirrettävä viisijäsenisen jaoston ratkaistavaksi.

Korkeimman oikeuden kokoonpanoja koskevan sääntelyn tarkistamisessa on otettava huomioon

korkeimman oikeuden asema ylimpänä tuomioistuimena ja tehtävä antaa ennakkopäätöksiä. Esillä

on ollut lainmuutos, jonka mukaan korkein oikeus voisi kolmen tuomarin kokoonpanossa valitus-

luvan myöntämisen jälkeen palauttaa jutun hovioikeuteen katsoessaan, että hovioikeuden olisi

pitänyt myöntää jatkokäsittelylupa, mutta että asia ei kuitenkaan ole ennakkopäätösainesta. Edus-

kunnan lakivaliokunta on katsonut, että tällainen muutos vaatii asianmukaisen perusvalmistelun.

Valiokunnan mukaan jatkokäsittelylupajärjestelmäuudistuksen vaikutuksia korkeimpaan oikeuteen

on seurattava ja tarvittaessa ryhdyttävä pikaisiin toimenpiteisiin (LaVM 24/2014 s. 5). On perustel-

tua odottaa, että hovioikeuden 1.10.2015 voimaan tulleesta jatkokäsittelylupajärjestelmästä on

saatu riittävästi kokemusta.

Kolmen tuomarin kokoonpanoa voitaisiin harkita myös asioissa, joissa korkein oikeus toimii toise-

na oikeusasteena. Lisäksi kolmen tuomarin kokoonpanon toimivaltaa voitaisiin laajentaa niihin

ylimääräistä muutoksenhakua koskeviin asioihin, joissa hakemus hyväksytään yksimielisesti.

Näissä asioissa olisi edelleen perusteltua, että julkaistava ratkaisu tehdään vähintään viiden jäse-

nen kokoonpanossa (korkeimman oikeuden työjärjestys, 576/2006, 15 §).

Mm. jatkokäsittelylupajärjestelmää uudistettaessa on noussut esiin kysymys siitä, että yksi jäsen

voisi ratkaista valituslupa-asian. Tällaista muutosta on aiemmin ehdotettu, mutta eduskunta ei

esitystä hyväksynyt (HE 231/1994 – LaVM 26/1994). Muutoksenhakua korkeimmassa oikeudessa

koskevia säännöksiä uudistettaessa yhden tuomarin kokoonpanoa edelleen ehdotettiin (KM

2002:3), mutta tällaista ei lopulta ehdotettu säädettäväksi (HE 9/2005). Lausuntopalautteessa kat-

sottiin oikeusturvasyistä ja luottamuksen ylläpitämiseksi olevan tarpeen, että valitusluvasta pääte-

tään kollegiaalisesti (HE 9/2005 s. 10). Kun korkein oikeus ei myönnä valituslupaa, asian käsittely

loppuu tähän ratkaisuun ja hovioikeuden ratkaisu jää noudatettavaksi. Valitusluparatkaisuja ei

perustella.

Kaksi jäsentä voi myös täysipainoisemmin arvioida ennakkopäätöksen tarvetta (HE 9/2005 s. 10).

Voidaan myös viitata vaaraan siitä, että valituslupien myöntämiskäytäntö voisi eriytyä tuomarikoh-

taiseksi, jos valituslupaharkinnassa tuomarit eivät enää keskustelisi ratkaisulinjoista vaihtuvissa

kahden tai useamman jäsenen kokoonpanoissa.

 10

Taloudelliset vaikutukset

Jatkokäsittelylupaa koskevalla kokoonpanomuutoksella ja ylimääräistä muutoksenhakua koskeval-

la muutoksella saatavia säästöjä on vaikea arvioida, etenkin kun uusi jatkokäsittelylupajärjestelmä

on ollut voimassa vain muutaman kuukauden. Ilmeisesti mainituilla muutoksilla saatavat säästöt

tulisivat jäämään varsin pieniksi. Toisen asteen juttuja koskevalla muutoksella saataisiin arviolta

noin 0,015–0,3 miljoonan euron säästö.

3 Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentaminen

Oikeudenhoidon uudistamisohjelman ehdotus 26: Rikosprosessia kevennetään
näytöllisesti selvissä asioissa ja tiivistetään rikosprosessiketjua – keskipitkän aika-
välin tavoite

Käräjäoikeuksien istuntokäsittelyyn etenee edelleen juttuja, jotka voitaisiin käsitellä
kirjallisessa menettelyssä. Syinä tähän voivat olla tiedoksiantoon liittyvät ongelmat ja
asianomistajien vaatimusten selvittäminen, mutta myös eräät seuraavassa kappa-
leessa selvitettävät lainsäädännölliset seikat. On tarkoituksenmukaista selvittää, mi-
ten kirjallista rikosprosessia olisi mahdollista kehittää ja sen käyttöalaa laajentaa ja
miten rikosprosessiketjua olisi mahdollista muutoin tiivistää näytöllisesti selvissä ri-
kosasioissa.

Laissa voitaisiin edellyttää tiettyjen seikkojen korostettua selvittämisvelvollisuutta
esitutkinnassa silloin, kun on odotettavissa asian käsittely kirjallisessa menettelyssä
käräjäoikeudessa. Esitutkintapöytäkirjaan kirjattujen tietojen hyödyntämisestä kirjal-
lisessa menettelyssä voitaisiin säätää tarkemmin. Rikosprosessilainsäädäntöä on syy-
tä harkita muutettavaksi myös siten, että syyttäjän tulee haastehakemuksessa ilmoit-
taa tarkemmin yksilöidyt rangaistus- ja muut vaatimukset perusteineen, kun asia on
tarkoitus käsitellä kirjallisessa rikosprosessissa. Näin vastaajalla olisi parempi mahdol-
lisuus harkita, hyväksyykö hän vaatimukset vai vastustaako hän niitä ja haluaako hän,
että asia käsitellään pääkäsittelyssä.

Näytöllisesti selvissä rikosasioissa, kuten rattijuopumuksissa, esitutkintaviranomaisen
roolin laajentamista ja vastaavasti syyttäjän roolin poistamista esimerkiksi haasteha-
kemuksen laadinnassa ja haastamisessa selvitetään.

Mikäli näin saavutettavat hyödyt eivät ole riittäviä, selvitetään lisäksi ensiasteen pää-
tösvallan nykyistä laajempaa siirtoa yksinkertaisissa ja sakkorangaistuksella sovitetta-
vissa olevissa rikosasioissa esitukintaviranomaiselle tai syyttäjälle.

Säästövaikutus: kohtalainen. Käsittelyn selkeytyminen vähentäisi muutoksenhakua.

Jos esimerkiksi näytöllisesti riidattomissa tavallisissa ja törkeissä rattijuopumuksissa
esitutkintaviranomainen laatisi haastehakemuksen, merkitsisi se syyttäjätoiminnan
osalta usean henkilötyövuoden säästöä. Muutos vähentäisi myös merkittävästi tuo-

 11

mioistuinten työtä. Malli lisäisi jossain määrin esitutkintaviranomaisen työtä, mutta
työmäärälisäys ei olisi niin suuri, kuin saavutettava säästö.

ROL 5 a luvun mukaan käräjäoikeudessa voidaan käsitellä kirjallisessa menettelyssä rikosasia, jos

vastaaja tunnustaa syytteessä tarkoitetun teon sekä nimenomaisella ilmoituksella luopuu suulli-

sesta oikeudenkäynnistä ja suostuu kirjalliseen menettelyyn. Myös asianomistajan suostumus tar-

vitaan. Lisäksi edellytyksenä on vastaajan täysi-ikäisyys ja se, että asian selvitettyyn tilaan nähden

pääkäsittelyn toimittaminen on tarpeetonta. Viimeksi mainitulla tarkoitetaan näyttökysymyksen

selvyyttä.

Menettelyssä voidaan tutkia syyte, jossa tarkoitetusta teosta säädetty ankarin rangaistus on enin-

tään kaksi vuotta vankeutta. Rangaistukseksi ei voida tuomita ankarampaa rangaistusta kuin van-

keutta enintään yhdeksän kuukautta. Jos rangaistus olisi yli kuusi kuukautta vankeutta, vastaajalle

on varattava tilaisuus antaa suullinen lausuma.

Yleisesti soveltamisalan laajentamisesta voidaan ottaa esiin niitä näkökohtia, joita edellä on esitet-

ty yhden tuomarin kokoonpanon käyttämisestä käräjäoikeudessa. Mahdollista olisi laajentaa me-

nettelyn soveltamisalaa lisäämällä lakiin luettelo rikoksista, joita menettelyssä voidaan tutkia,

vaikka niistä säädetty enimmäisrangaistus ylittääkin kaksi vuotta, taikka nostamalla rangaistus-

maksimia. Voidaan ajatella, että yhden tuomarin kokoonpanon ratkaisuvalta olisi sama riippumat-

ta siitä, onko menettely suullinen vai kirjallinen.

Toisena vaihtoehtona voisi olla se, että menettelyssä voitaisiin rikoksia koskevaa soveltamisalaa

muuttamatta tuomita entistä ankarampi rangaistus. Muutoksen merkitys olisi kuitenkin ilmeisesti

vähäinen, koska kovin usein ei tuomita sanottua rangaistusta ankarampaa rikoksesta, josta säädet-

ty enimmäisrangaistus on kaksi vuotta.

Kolmas vaihtoehto olisi laajentaa sekä soveltamisalaa että korottaa menettelyssä tuomittavaa

enimmäisrangaistusta. Soveltamisalasta käsin voitaisiin selvittää yleisellä tasolla rangaistuskäytän-

töä asianomaisista rikoksista.

Kuten jäljempänäkin tulee ilmi, syytetty voi ihmisoikeustuomioistuimen käytännön mukaan luopua

oikeudestaan suulliseen oikeudenkäyntiin. ROL 5 a lukua säädettäessä perustuslakivaliokuntakaan

ei pitänyt lakiehdotusta perustuslain vastaisena (PeVL 31/2005 vp). Perustuslakivaliokunta kuiten-

kin totesi seuraavaa (s. 2): ”Myös esimerkiksi vaatimus käsittelyn suullisuudesta kuuluu oikeuden-

mukaisen oikeudenkäynnin takeisiin. Perustuslain säännös ei estä säätämästä lailla vähäisiä poik-

keuksia oikeudenmukaisen oikeudenkäynnin takeisiin, kunhan tällaiset poikkeukset eivät muuta

oikeusturvatakeiden asemaa pääsääntönä eivätkä vaaranna yksilön oikeutta oikeudenmukaiseen

oikeudenkäyntiin (ks. HE 309/1993 vp, s. 74, PeVL 35/2002 vp, s. 2/II).”

Soveltamisalan laajentamista tulisi siten arvioida sen perustuslain vaatimuksista käsin. Tässä on

korostettava, että menettely edellyttää vastaajan suostumusta ja rikoksen tunnustamista, eikä

 12

kirjallisen menettelyn käyttämistä ole viety Euroopan ihmisoikeustuomioistuimen käsiteltäväksi.

Myös kansallinen muutoksenhaku on harvinaista. Kuitenkin pääsääntö on asian käsitteleminen

suullisessa oikeudenkäynnissä, jossa voidaan poiketa vain laissa säädetyissä erityistapauksissa,

kuten kirjallisessa menettelyssä edellyttäen vastaajan suostumusta ja tunnustusta. Toisaalta sovel-

tamisalan laajentaminen ei välttämättä lisäisi radikaalisti menettelyssä käsiteltäviä asioita, kun

siellä tyypillisesti nykyisin käsitellään sellaisia vastaajankin kannalta selviä asioita, erityisesti ratti-

juopumuksia, joita ei ole aihetta riitauttaa.

Puollettavana voidaan pitää, että kirjallisen menettelyn käyttämisen edistämiseksi lakiin otettaisiin

määräys siitä, että syyttäjän on esitettävä nimenomainen seuraamuskannanotto.

Oikeudenhoidon uudistamisohjelman ehdotukseen sisältyy myös esitys sen selvittämisestä, voisiko

esitutkintaa toimittava virkamies yksinkertaisessa asiassa laatia haastehakemuksen ja antaa myös

haasteen tiedoksi. Sinänsä on selvää, että poliisimiehillä tulisi olla yhtä hyvät valmiudet laatia syyte

kuin mitä nykyisin syyttäjälaitoksessa on. Menettely ei kevene, päinvastoin, jos haastehakemus ei

kelpaa oikeudenkäynnin pohjaksi ja sitä joudutaan myöhemmin täydentämään tai korjaamaan

syyttäjän toimesta. Toisaalta ei ole poissuljettua, että esimerkiksi yleensä yksinkertaiset rikokset,

kuten rattijuopumukset, varkaudet tai vahingonteot voisivat hoitua tehokkaasti tälläkin tavalla.

Joka tapauksessa on otettava huomioon organisatoriset tekijät. Poliisitoiminta kuuluu sisäministe-

riön hallinnonalaan, joten asian selvittäminen vaatii oikeusministeriön ja sisäministeriön yhteistyö-

tä. Poliisilla on oikeus antaa haaste tiedoksi (haastemieslain, 505/1986, 6 §).

Vaihtoehtona voidaan pitää jäljempänä käsiteltävää ns. yhden kosketuksen periaatetta (ks. jakso

4). Lisäksi on otettava huomioon mahdollinen tuomioistuimen summaarisen menettelyn käyttö-

alan laajentaminen.

Oikeusturvaohjelman ehdotuksessa otetaan myös esiin mahdollisuus laajentaa käytännössä rike-

sakko- tai rangaistusmääräysmenettelyjä (jatkossa sakkomenettelyä) niin, että entistä useammin

asian voisi ratkaista tuomioistuimen ulkopuolisessa menettelyssä syyttäjä tai poliisimies.

Pääministeri Juha Sipilän hallituksen ohjelman liitteen 6 mukaan rangaistusmääräysmenettelyn

käyttöalaa laajennetaan siten, että menettelyyn liittyvä enimmäisrangaistuksen raja korotetaan

kahteen vuoteen vankeutta.

Asiaan liittyy säätämisjärjestyskysymyksiä. Perustuslain 3 §:n 3 momentin mukaan tuomiovaltaa

käyttävät tuomioistuimet. Perustuslakivaliokunnan vakiintuneen käytännön mukaan tästä voidaan

kuitenkin jossain määrin poiketa. Tuomioistuimen ulkopuolella voidaan määrätä vain varallisuus-

seuraamus, joka on kohtuullinen ja joka ei voi edes välillisesti johtaa vapauden menetykseen

(esim. PeVL 7/2010 s. 2). Vaikka perustuslakivaliokunta ei ole nimenomaisesti asiaan ottanut kan-

taa, merkityksettömänä ei voida myöskään pitää sitä, kuinka ankarasti rangaistavia rikoksia menet-

 13

telyssä voidaan käsitellä, vaikka seuraamus kohdistuisi ainoastaan varallisuuteen ja olisi kohtuulli-

nen (s. 2–3). Vankeutta voi tuomita perustuslain 7 §:n 3 momentin mukaan vain tuomioistuin.

Taloudelliset vaikutukset

Kirjallisen menettelyn soveltamisalan laajentamisen taloudellisia vaikutuksia on vaikea arvioida.

Kysymys on yhteydessä myös rangaistusmääräysmenettelyn laajentamiseen, jonka taloudellisista

vaikutuksista on laadittu erillinen muistio (OM 17.6.2015).

Käyttöalan muodollinen laajentaminen joko soveltamisalaa tai tuomittavaa enimmäisrangaistusta

korottamalla tuskin olennaisesti lisäisi menettelyssä käsiteltävien juttujen lukumäärää. Kirjallista

menettelyä ei nykyäänkään käytetä kaikissa tapauksissa, joissa se rangaistusasteikon tai tuomitta-

van rangaistuksen kannalta olisi mahdollista. Menettelyn käyttö edellyttää muun muassa vastaa-

jan tunnustusta, asianomistajan ja vastaajan suostumusta sekä vastaajan täysi-ikäisyyttä. Esimer-

kiksi vuonna 2013 näpistyksissä sen osuus oli 51 %, varkauksissa ja moottorikulkuneuvon käyttö-

varkauksissa noin 20 %, vahingonteoissa ja petoksissa noin 35 %, pahoinpitelyissä 12 %, liikenneri-

koksissa noin 60–70 % ja huumausainerikoksissa 40 %. Kirjallinen menettely ei kata edes kaikkia

sakkorangaistuksia, menettelyssä ratkaistujen tapausten lukumäärän suhde tuomittujen sakkojen

määrään vaihtelee yleisissä rikoksissa rikosnimikkeittäin 16 prosentista (pahoinpitely) 69 prosent-

tiin (rattijuopumus).

Ainoa yleinen rikos, jossa kirjallisten menettelyiden lukumäärä selvästi ylittää tuomittujen sakko-

jen määrän, on törkeä rattijuopumus (4 774 ratkaisua kirjallisessa menettelyssä vuonna 2013, ran-

gaistuksina 181 sakkoa, 5 941 ehdollista vankeusrangaistusta, 1 107 yhdyskuntapalvelua, 95 val-

vontaa ja 840 ehdotonta vankeusrangaistusta). Tässäkään rikostyypissä menettelyn muodolliset

soveltamisedellytykset eivät kuitenkaan ole merkittävänä tosiasiallisena esteenä: vähintään yh-

deksän kuukauden vankeusrangaistuksia (ml. ehdoton, ykp, valvonta ja ehdollinen) tuomittiin

vuonna 2014 vain 37 kappaletta (Tilastokeskus). Jos tuomittavaa enimmäisrangaistusta pidennet-

täisiin yhdeksästä kuukaudesta, voitaisiin osa näistä tapauksista käsitellä kirjallisessa menettelyssä.

Kokonaan soveltamisalan ulkopuolelle jäävät rikostyypit (enimmäisrangaistus yli 2 vuotta vankeut-

ta) johtavat tyypillisesti vankeusrangaistukseen. Siirtyvien tapausten määrä jäisi kuitenkin niin pie-

neksi, ettei laajennuksesta olisi odotettavissa merkittäviä kustannussäästöjä. Säästöjen aikaan-

saamiseksi tulisi siten soveltamisalan laajentamisen asemesta pyrkiä vaikuttamaan siihen, että

entistä suurempi osa soveltamisalaan kuuluvista rikoksista todella ohjautuisi kirjalliseen menette-

lyyn.

 14

4 Yhden kosketuksen periaate

Oikeudenhoidon uudistamisohjelman ehdotus 29: Käytetään nykyistä useammin
nopeutettua käsittelyä, syyttäjähaastetta ja ns. yhden kosketuksen toimintamallia ri-
kosasioissa – lyhyen aikavälin tavoite

Pääkäsittelyä edellyttävissä rikosasioissa merkittäviä viiveitä aiheutuu usein siitä, että
vapaana olevia vastaajia ei yrityksistä huolimatta saada tuomioistuimeen. Yleisimpiä
tilanteet ovat pääkaupunkiseudulla, erityisesti Helsingissä, ja ne liittyvät tyypillisim-
min ulkomaalaisiin vastaajiin. Nopeutetussa käsittelyssä pakkokeinolain nojalla va-
pautensa menettänyt vastaaja viedään pidätysajan puitteissa järjestettyyn pääkäsit-
telyyn, edellyttäen, että hänen puolustuksensa on saatu järjestettyä ja mahdollisen
asianomistajan korvausvaatimus on selvitetty. Kyseessä voi olla vanha eli ns. UIV (so.
uuden ilmoituksen varaan jätetty) -juttu tai uusi, useimmiten tunnustettu rikosasia.

Viimeksi mainituissa ja myös sellaisissa asioissa, joissa kirjallinen menettely on mah-
dollinen, vireillepano edellyttää nopeaa syyteharkintaa ja nopeaa vireillepanoa, mikä
tarkoittaa syyttäjän antaman haasteen käyttöä tavanomaisen haastehakemuksen si-
jasta. Syyttäjähaasteen nykyistä käyttöalaa voidaan laajentaa kaikkiin niihin tilantei-
siin, joissa rikoksesta epäilty on arvioitavissa myöhempää haastamista ajatellen vai-
keasti tavoitettavaksi henkilöksi. Koska näissä asioissa vastaajaa ei ole tarkoitus van-
gita, käytännössä kysymykseen tulee haastaminen kirjalliseen menettelyyn tai ns.
poissaolokäsittelyyn.

Yhden kosketuksen toimintamallissa rikoksesta epäillyn asiassa esitutkinta, syytehar-
kinta ja asian vireillepano haastamalla tapahtuu epäillyn ollessa esitutkintaviran-
omaisen luona. On arvioitava lainsäädännön mahdollinen selkiyttämisen tarve, jotta
epäilty voidaan velvoittaa esitutkinnan päätyttyä olemaan saapuvilla syyteharkin-
taan, syytteen laatimiseen ja haasteen laatimiseen kuluva, muutaman tunnin aika.

Kehittämistoimet edellyttävät käytäntöjen sopimista ja muutenkin tiivistä yhteistyötä
esitutkintaviranomaisen, syyttäjän ja tuomioistuimen välillä. Käytännön järjestelyt tu-
lee toteuttaa siten, ettei vastaajan oikeusturva vaarannu, vaan hänelle järjestetään
tarvittaessa muun muassa oikeusapu, tulkkaus ja muut oikeudenmukaisen oikeuden-
käynnin oikeusturvatakeet.

Säästövaikutus: kohtalainen. Nopeutettu käsittely, syyttäjähaasteen käyttö ja yhden
kosketuksen toimintamalli vähentävät erityisesti haastamiseen liittyvää etsintää ja
muuta työtä sekä peruuntuvista pääkäsittelyistä johtuvaa tuomioistuintyötä.

Ns. yhden kosketuksen periaatteella voitaisiin edellä lausutuin tavoin tehostaa rikosprosessia. En-

sisijaisesti kysymys on siitä, että käytännön tasolla toimijat (poliisi, syyttäjä, tuomioistuin) yhteis-

työssä ottavat menettelyn käyttöön mahdollisimman laajasti ja huolehtivat sen kokonaistoimivuu-

desta.

 15

Yhden kosketuksen periaate ei vaatisi voimassa olevan lainsäädännön selventämistä kuin ilmeises-

ti vain yhdessä suhteessa. Tehokas toimintatapa olisi, että poliisin saatua esitutkinnan suoritettua

syyttäjä (tai mahdollisesti poliisi, ks. edellä jakso 2) laatisi haastehakemuksen ja antaisi haasteen

tiedoksi välittömästi. Epäilty pidettäisiin poliisin huostassa tiedoksiantoon saakka. Tältä osin esi-

merkiksi esitutkintalain 10 lukuun voitaisiin ottaa säännös asiasta.

Ottaen huomioon ihmisoikeussopimuksen 5(1b) artiklan (henkilö pidetään tai vangitaan lain nojal-

la – – – jonkin lakimääräisen velvoitteen täyttämisen turvaamiseksi) säännös voitaisiin muotoilla

niin, että poliisin määräyksestä epäilty on velvollinen pysymään paikalla laissa säädetyn tietyn ly-

hyen ajan tiedoksiantoa varten ja, jollei hän vapaaehtoisesti noudata määräystä, hänen poistumi-

sensa voidaan estää.

Taloudelliset vaikutukset

Yhden kosketuksen periaatteen mahdollisesta soveltamisalasta ei ole käytettävissä tilastoja, jotka

mahdollistaisivat taloudellisten vaikutusten tarkemman tarkastelun. Voidaan kuitenkin arvioida,

että toimenpide vaikuttaisi ennen kaikkea käsittelyaikoihin, ei niinkään työmääriin ja kustannuk-

siin.

5 Syytetyn velvollisuuden osallistua henkilökohtaisesti oikeudenkäyntiin

lieventäminen

5.1 Käräjäoikeus

Sääntelyä voidaan harkita kehitettäväksi siltä osin kuin syytetyllä on lain mukaan velvollisuus olla

läsnä oikeudenkäynnissä eli syytetyn henkilökohtaisen kuulemisvelvoitteen lieventämistä. Läsnä-

olo- tai kuulemisvelvollisuudesta käytännössä seuraa, ettei tuomioistuin voi asiaa ratkaista ennen

kuin syytetty on ollut oikeudenkäynnissä säädetyllä tavalla henkilökohtaisesti paikalla.

Voimassa olevan oikeuden mukaan käräjäoikeudessa tulee olla paikalla vähintään syytetty tai hä-

nen asiamiehensä (ROL 8:1, OK 15:1). Jos syytettyä on tarpeen kuulla asian selvittämiseksi, hänen

on oltava henkilökohtaisesti oikeudenkäynnissä (ROL 8:1), samaten silloin, kun käsitellään rikosta,

jonka johdosta hänet on vangittu (ROL 8:3). Vastaajaa ei voida tuomita vankeusrangaistukseen

häntä henkilökohtaisesti kuulematta (ROL 8:13). Asia voidaan käsitellä vain ROL 8:11–12:ssä tar-

koitetuissa tapauksissa niin, että syytetty on poissa eikä hänellä ole asiamiestäkään edustajanaan

oikeudenkäynnissä. Mahdollisuus poissaolokäsittelyyn ei kuitenkaan oikeuta poikkeamaan vangi-

tun syytetyn läsnäolosta ROL 8:3:ssä säädetyissä tapauksissa.

ROL 8:1:

Asianosainen määrätään saapumaan käräjäoikeudessa pidettävään pääkäsittelyyn henkilökohtaisesti
sakon uhalla, jollei katsota, ettei hänen henkilökohtainen läsnäolonsa asian selvittämiseksi ole tar-
peen.

 16

Käräjäoikeuden suullisen valmistelun istuntoon asianosainen määrätään saapumaan henkilökohtaises-
ti sakon uhalla, jos hänen henkilökohtaisen läsnäolonsa katsotaan edistävän asian valmistelua.

Hovioikeudessa ja korkeimmassa oikeudessa toimitettavaan suulliseen käsittelyyn asianosainen mää-
rätään saapumaan henkilökohtaisesti sakon uhalla, jos se katsotaan asian selvittämiseksi tarpeellisek-
si.

Jos asia voidaan ratkaista vastaajan poissaolosta huolimatta, siitä on kutsussa ilmoitettava. Samoin on
ilmoitettava, onko vastaajan saavuttava henkilökohtaisesti.

OK 15:1:n 1 mom:

Asianosainen, jota ei ole määrätty saapumaan henkilökohtaisesti tuomioistuimeen, saa oikeuden-
käynnissä käyttää oikeudenkäyntiasiamiestä.

ROL 8:3:

Vangitun vastaajan on oltava henkilökohtaisesti tuomioistuimessa saapuvilla käsiteltäessä sitä rikosta
koskevaa asiaa, jonka johdosta hänet on vangittu.

ROL 8:11:

Asia voidaan tutkia ja ratkaista vastaajan poissaolosta huolimatta, jos hänen läsnäolonsa asian selvit-
tämiseksi ei ole tarpeen, ja jos hänet on sellaisella uhalla kutsuttu tuomioistuimeen. Tällöin voidaan
tuomita sakkorangaistus tai enintään kolmen kuukauden vankeusrangaistus ja enintään 10 000 euron
suuruinen menettämisseuraamus.

Jos vastaaja on tuomittu 1 momentin nojalla rangaistukseen tai menettämisseuraamukseen, mutta
hänellä on ollut laillinen este, jota hän ei ole voinut ajoissa ilmoittaa, vastaajalla on oikeus saattaa asia
käsiteltäväksi uudelleen ilmoittamalla siitä tuomioistuimelle 30 päivän kuluessa siitä, kun hän on to-
disteellisesti saanut tiedon tuomitusta rangaistuksesta tai menettämisseuraamuksesta. Jos vastaaja ei
näytä toteen laillista estettä, asiaa ei oteta tutkittavaksi.

Vastaajan poissaolo ei estä syytteen eikä muiden vaatimusten hylkäämistä.

ROL 8:12:

Asia voidaan tutkia ja ratkaista vastaajan suostumuksella hänen poissaolostaan huolimatta, jos hänet
on sellaisella uhalla kutsuttu tuomioistuimeen ja jos hänen läsnäolonsa asian selvittämiseksi ei ole tar-
peen. Rangaistukseksi ei tällöin voida tuomita kuutta kuukautta ankarampaa vankeusrangaistusta.

Mainittakoon selvyyden vuoksi, että riita-asiassa riittää asiamiehen käyttäminen, jollei tuomiois-

tuin ole velvoittanut asianosaista saapumaan henkilökohtaisesti paikalle (OK 15:1.1).

Voidaan kysyä, ovatko vaatimukset syytetyn läsnäolosta laissa nykyisin liian laajat. Sinänsä siitä

peruslähtökohdasta ei tule luopua, että syytetyllä on oikeus olla itse paikalla oikeudenkäynnissä,

tämä on syytetyn oikeuksien kulmakivi (esim. Colozza v. Italia 12.2.1985 ja Sakhnovskiy v. Venäjä

suuri jaosto 2.11.2010). Lähtökohtana on edelleen myös oltava, että jos syytettyä on tarpeen kuul-

la henkilökohtaisesti, häntä kuullaan suullisesti pääkäsittelyssä (ks. kuitenkin jakso 5).

Ihmisoikeustuomioistuimen käytännön mukaan syytetty voi luopua oikeudestaan olla henkilökoh-

taisesti läsnä oikeudenkäynnissä, jos tärkeä julkinen intressi ei läsnäoloa vaadi (esim. Hermi v. Ita-

lia suuri jaosto 18.10.2006 ja Demebukov v. Bulgaria 28.2.2008). Luopumisen on oltava joko ni-

menomainen tai muuten yksiselitteinen. Toisaalta ROL 8:11–12:ssä säädettyjen poissaolokäsittely-

jen soveltamisalan laajentaminen ei ole perusteltua asiaan liittyvien fair trial -ongelmien vuoksi

 17

(ks. HE 271/2004 vp, s. 17). Poisjääminen ei sellaisenaan osoita, että syytetty olisi luopunut oi-

keudestaan olla läsnä oikeudenkäynnissä.

ROL 5 a luvussa tarkoitetussa kirjallisessa menettelyssä suullista oikeudenkäyntiä ei järjestetä lain-
kaan, jolloin syytettyä ei luonnollisesti kuulla henkilökohtaisesti, koska asia ratkaistaan kirjallisen ai-
neiston perusteella. Kirjallinen menettely edellyttääkin mm. vastaajan suostumusta kirjalliseen menet-
telyyn ja luopumista suullisesta oikeudenkäynnistä.

Tunnustamisoikeudenkäynnissä vastaajan on oltava henkilökohtaisesti läsnä (ROL 5 b:2.1) ja hänellä
on pääsäännön mukaan oltava avustaja (ROL 1:10 a.2). Menettelyn luonteen huomioon ottaen ja siksi,
että tuomioesityksen johdosta suullista näyttöä rikoksesta saadaan vain vastaajan kuulustelulla, ei ole
perusteltua tinkiä vaatimuksesta vastaajan henkilökohtaisesta läsnäolosta.

Syytetty voi osallistua vangitsemisasian käsittelyyn etäyhteydellä (PKL 3:14.3 ja 15.4), samaten ri-
kosasian valmistelun istuntoon (ROL 5:10 a). Vangitsemis- tai valmisteluistuntoja ei tässä käsitellä
enemmälti.

Korkeimmassa oikeudessa suullinen käsittely järjestetään tarvittaessa ja asianosainen voidaan aina
kutsua käsittelyyn ratkaisun uhalla (OK 30:20–21). Jatkossa ei käsitellä enemmälti korkeinta oikeutta
koskevaa sääntelyä.

Oikeudenmukaisen oikeudenkäynnin vaatimuksista ei siis seuraa ehdotonta velvoitetta kuulla syy-

tettyä henkilökohtaisesti tai säätää hänen paikallaoloa pääkäsittelyssä ehdottomaksi. Muutenkaan

ei vaikuta perustellulta pitää kaikilta osin kiinni niistä ehdottomista säännöksistä, että tutkintavan-

keudessa olevan on oltava aina henkilökohtaisesti paikalla tai että vankeusrangaistukseen tuomit-

tavaa on aina henkilökohtaisesti kuultava. – Taustaksi voidaan todeta, että rikosprosessiuudistuk-

sessa ROL 8 luvun 3 ja 13 §:ssä säilytettiin asiallisesti ennallaan vuonna 1972 omaksutut ratkaisut.

Hallituksen esityksessä ei enemmälti vanhan sääntelyn pysyttämistä perusteltu (HE 82/1995 vp s.

11 ja 116, vrt. 22–23 ja 108–109).

Tutkintavankiin voitaisiin soveltaa OK 15:1:n ja ROL 8:1:n pääsääntöä, jolloin riittäisi, että oikeu-

denkäynnissä olisi läsnä hänen asiamiehensä, kun tutkintavankia ei kuulla asian selvittämiseksi.

Tutkintavangeilla on säännönmukaisesti avustaja. Voidaan myös todeta, että hiljattain avustajan

kelpoisuusvaatimuksia on tiukennettu niin, että pääsääntöisesti avustajan on oltava julkinen oike-

usavustaja, asianajaja tai ns. lupalakimies.

Toinen vaihtoehto voisi olla muuttaa lakia niin, että vangitun vastaajan olisi oltava läsnä pääkäsit-

telyssä syytettä ensi kertaa käsiteltäessä, jonka jälkeen tuomioistuin päättäisi läsnäolon tarpeelli-

suudesta muissa istunnoissa.

Muutoksesta voisi seurata vähennystä kuljetuksista ja turvallisuusjärjestelyistä aiheutuviin kustan-

nuksiin. Todennäköisesti vastaajat kuitenkin yleensä haluaisivat olla paikalla oikeudenkäynnissä,

joten käytännössä muutoksen vaikutukset jäisivät ilmeisesti vähäisiksi.

Toiseksi voidaan ottaa esiin vaatimus syytetyn henkilökohtaisesta kuulemisesta, kun hänet tuomi-

taan vankeusrangaistukseen. ROL 8:13.1 koskee käräjäoikeutta, hovioikeutta koskee 1 momentin

lisäksi myös 2 momentti.

 18

ROL 8:13:

Jollei 11 tai 12 §:stä muuta johdu, vastaajaa ei voida tuomita vankeusrangaistukseen, ellei häntä ole
henkilökohtaisesti kuultu pääkäsittelyssä.

Hovioikeus voi 1 momentin estämättä syyttäjän tai asianomistajan valituksesta tuomita pääkäsittelyä
selvästi pakoilevan vastaajan, jota on käräjäoikeudessa henkilökohtaisesti kuultu niistä vaatimuksista,
joita valitus koskee, vankeusrangaistukseen rikoksesta, jota koskeva syyte on käräjäoikeudessa hylät-
ty, tai muuttaa käräjäoikeuden tuomitseman sakkorangaistuksen vankeudeksi, jos:

1) vastaajan henkilökohtaista kuulemista hovioikeuden pääkäsittelyssä ei pidetä asian selvittämiseksi
tarpeellisena;

2) vastaajan puolustuksesta pääkäsittelyssä on asianmukaisesti huolehdittu; ja

3) vastaajalle on ilmoitettu, että asia voidaan hänen poissaolostaan huolimatta ratkaista.

Voidaan huomata, että kuulemisvelvollisuus koskee kaikkia vankeusrangaistustapauksia, hyvin

lyhyestä ehdollisesta vankeusrangaistuksesta aina elinkautiseen vankeuteen saakka. Käytännössä

langettavan tuomion kyseessä ollessa syytetty voidaan siis jättää seuraamusluonteisesti rangais-

tukseen tuomitsematta tai tuomita vain sakkorangaistukseen (ks. RL 6:1) niin, ettei hän osallistu

oikeudenkäyntiin itse vaan käyttää asiamiestä.

Kun ROL 8:13.1 koskee yleensä vapaalla jalalla olevia vastaajia – tarkasti ottaen säännös koskee

myös kaikkia muita vapautensa menettäneitä kuin käsiteltävän rikoksen perusteella vangittuja –

voidaan olettaa, että nämä vastaajat eivät useinkaan halua tuomioistuimeen henkilökohtaisesti

saapua. Muutos voisi helpottaa yleisesti tuomioistuimen työtä ja nopeuttaa menettelyjä, kun vas-

taajaa ei ole tarpeen saada tuomioistuimeen kuultavaksi.

Riittävänä voidaan pitää, että asiamies edustaa syytettyä ja häntä kuullaan henkilökohtaisesti vain

todistelutarkoituksessa tai hän on muuten läsnä tuomioistuimen tarpeelliseksi katsomasta syystä.

Siten voitaisiin harkita ROL 8:13.1:n kumoamista ja asian jättämistä OK 15:1:n ja ROL 8:1:n varaan.

5.2 Hovioikeus

Kuten käräjäoikeudessa myöskään hovioikeudessa vastaajaa ei saa ROL 8:13.1:n mukaan tuomita

rangaistukseen pääkäsittelyä toimittamatta ja häntä kuulematta. ROL 8:13.2:ssa on kuitenkin sää-

detty hovioikeutta koskevasta poikkeuksesta.

Momentti on lisätty lakiin vuonna 2003. Sitä ennen hovioikeuksilla oli ehdoton velvollisuus kuulla

ROL 8 luvun 13 §:n 1 momentin nojalla vastaajaa (uudistuksesta ks. HE 83/2001 vp s. 20 ja 35–36).

ROL 8:13.2:n kuulemisvelvollisuus koskee niitä tapauksia, joissa asianomistajan tai syyttäjän vali-

tuksen johdosta hovioikeus aikoo tuomita syytetyn vankeusrangaistukseen silloin, kun käräjäoi-

keudessa syyte on hylätty tai tuomittu sakkorangaistus. Momentista ilmenee, että asiassa on jär-

jestettävä pääkäsittely. Pääkäsittelyä ei kuitenkaan ole pakko järjestää eikä kuulemisvelvollisuut-

takaan ole silloin, kun ROL 8:11–12:n edellytykset täyttyvät, mikä lienee käytännössä varsin harvi-

naista (ks. HE 83/2001 vp s. 11).

 19

Vankeusrangaistukseen tuomittavan henkilökohtaisesta kuulemisesta voidaan ROL 8:13.2:n mu-

kaan luopua vain pakoilutapauksissa. Tämän yleisen edellytyksen lisäksi tulee myös kaikkien koh-

dissa 1–3 olevien erityisten edellytysten täyttyä. Ensimmäinen edellytys koskee sitä, ettei ole tar-

vetta kuulla vastaajaa todistelutarkoituksessa, toinen asiallisesti sitä, että vastaajalla on oikeuden-

käynnissä asiamies tai puolustaja, kolmas taas koskee ns. res-uhkaa.

Myös hovioikeuden osalta voitaisiin lähteä siitä, että syytettyä kuultaisiin, jos se on tarpeen asian

selvittämiseksi tai jos tuomioistuin muuten pitää sitä tarpeellisena. Edellä 8:13.1:n kohdalla lausut-

tuja etuja saataisiin todennäköisesti myös 2 momenttia muuttamalla.

Hovioikeutta koskeva 8:13.2 olisi ilmeisesti mahdollista kumota ja ottaa 13 §:n 1 momenttiin tai

vaihtoehtoisesti 1 §:ään sekä käräjä- että hovioikeutta koskeva kuulemissäännös.

Todettakoon vielä, että tutkintavangin läsnäolo asianomaista rikosta käsiteltäessä on ROL 8:3:n

mukaisesti pakollista myös hovioikeudessa. Edellä mainitut näkökohdat pykälän kumoamisesta tai

muuttamisesta pätevät myös hovioikeuskäsittelyn osalta.

Muutoksesta seuraisi hovioikeuden osalta myös se, että pääkäsittelyä ei tarvitsisi järjestää pelkäs-

tään syytetyn kuulemiseksi vankeusrangaistusta tuomittaessa.

ROL 8:13.2:n sekä myös 8:3:n ja 8:13.1:n osalta olisi myös aiheellista harkita, tulisiko säännöksiin

ottaa paitsi säännös siitä, että syytettyä olisi kuultava henkilökohtaisesti paitsi todistelutarkoituk-

sessa ja tuomioistuimen sitä muuten pitäessä tarpeellisena, myös siitä, että syytettyä olisi kuulta-

va, jos puolustuksen asianmukainen järjestäminen sitä vaatii, tai muu oikeudenmukaisen oikeu-

denkäynnin vaatimuksiin viittaava edellytys. Voidaan myös ajatella, että ”muuten tarpeellisena”

kattaisi myös puolustuksen järjestämiseen liittyvät olosuhteet.

Käytännössä olosuhteiden salliessa syytetty kutsuttaisiin oikeudenkäyntiin mallilla ”itse tai asia-

mies”. On kuitenkin varauduttava siihen mahdollisuuteen, että vaikka päämies on sopinut avusta-

jansa kanssa, että molemmat tulevat oikeudenkäyntiin, päämies jää kuitenkin pois. Tällöin tulisi

kuitenkin lähteä siitä, että avustaja onkin asiamies, jonka osallistuminen oikeudenkäyntiin riittää.

Tässä yhteydessä olisi myös perusteltua ottaa tarkasteltavaksi oikeudenkäymiskaaren 26 luvun 20

§:n 1 momentti, johon liittyy myös OK 12:29:

OK 26:20:n 1 mom:

Jos valittaja on jäänyt pois pääkäsittelystä, valitus jätetään pääkäsittelyn kohteena olevalta osalta sil-
lensä.

OK 12:29:

Asianosainen, joka huolimatta siitä, että hänet on määrätty saapumaan henkilökohtaisesti tuomiois-
tuimeen, käyttää asiamiestä sijastaan, vaikka hänellä ei ole laillista estettä, katsotaan poisjääneeksi.

 20

Vuonna 2002 esitettiin OK 26:20:n 1 momenttia muutettavaksi niin, ettei asiaa kuitenkaan jätet-

täisi sillensä, jos rikosasian vastaaja on valittajana kutsuttu saapumaan pääkäsittelyyn henkilökoh-

taisesti jäänyt pois mutta lähettänyt sijastaan asiamiehen (HE 91/2002 vp). Ehdotusta ei kuiten-

kaan hyväksytty eduskunnassa. Lakivaliokunnan mielestä hallituksen esityksen tulkinta ihmisoike-

ussopimuksen soveltamiskäytännöstä ja käsitys muutostarpeista ei ollut kiistaton ja muutoksesta

aiheutuisi haittaa hovioikeuksien toiminnalle (LaVM 27/2002 vp). Hallituksen esitys ei ollut perus-

tuslakivaliokunnan arvioitavana.

Korkein oikeus on täysistuntoratkaisussa (KKO 2015:14) katsonut mainitun momentin ja pykälän

perustuslain 106 §:n nojalla perustuslain 21 §:n vastaisiksi siltä osin kuin valitus jätetään sillensä

rikosasian vastaajan poissaolon vuoksi, vaikka hänen asiamiehensä on paikalla pääkäsittelyssä.

Sillensä jättämisellä ei tule rajoittaa syytetyn perustuslain ja ihmisoikeussopimuksen 6(3c) artiklan

mukaisia puolustautumisoikeuksia. Kohdan mukaan rikosasian vastaajalla on oikeus puolustautua

henkilökohtaisesti tai itse valitsemansa oikeudenkäyntiavustajan välityksellä. Korkein oikeus lausui

ratkaisussa, että asiantilan korjaamiseksi olisi ryhdyttävä kiireellisiin lainsäädäntötoimiin.

OK 26 luvun 20 §:n 1 momenttia voitaisiin muuttaa siten kuin ehdotettiin hallituksen esityksessä

91/2002 vp. Lisäksi olisi selvitettävä, seuraako muutoksesta aihetta tarkistaa lainsäädäntöä muilta

osin.

5.3 Taloudelliset vaikutukset

Läsnäolovelvollisuuden lieventäminen vähentäisi peruuntuneiden istuntojen lukumäärää ja niistä

aiheutuvia kustannuksia. Vuonna 2013 rikosoikeudellisissa asioissa peruuntui noin 9 000 istuntoa.

Näihin liittyvistä oikeudenkäyntikuluista ei ole käytettävissä tilastoja. Jos arvioidaan karkeasti, että

jokaisen peruuntuneen pääkäsittelyn kustannukset yhteiskunnalle ovat suuruusluokaltaan vähin-

tään 250 euroa (100 e asiamieskustannuksia ja 3 tuntia oikeuslaitoksen työtä à 46 e; laskettu kärä-

jäoikeuksien vuoden 2014 kustannustason mukaan eli 0,073 milj. e/htv; oletettu 1 600 h/htv), saa-

daan kaikkien peruuntuneiden istuntojen kustannusten suuruusluokaksi 2,25 miljoonaa euroa

vuodessa. Kaikkia peruutuksia ei kuitenkaan ole mahdollista välttää, joten toteutuva säästö olisi

kokonaiskustannuksia pienempi. On myös huomattava, että kustannusten väheneminen jakautuisi

muun muassa syyttäjälaitoksen, käräjäoikeuksien, asianosaisten ja todistajien kesken, ja ainoas-

taan osa säästöstä kohdistuisi julkiseen talouteen. Toisaalta esimerkiksi jos käsittely peruutetaan,

koska vastaajaa ei ole saatu haastettua, peruutuksen kustannukset voivat jäädä hyvin vähäiseksi,

kun todistajia tai muita henkilöitä ei ole kutsuttu istuntoon tai kun heille on voitu ajoissa ilmoittaa

istunnon peruuntumisesta. Kustannusvaikutuksia on arvioitava tarkemmin osana varsinaista lain-

valmistelua, mutta todennäköisesti saavutettavat säästöt olisivat huomattavasti vähemmän kuin

edellä mainittu.

 21

6 Videoyhteyden käytön laajentaminen

Oikeudenhoidon uudistamisohjelman ehdotus 34: Lisätään videokuulemisen käyt-
töä tuomioistuimissa – lyhyen aikavälin tavoite

Videoneuvottelun käyttöä tuomioistuimissa tulee lisätä. Näin voidaan tehostaa tuo-
mioistuinten työtä, nopeuttaa asioiden käsittelyä, vähentää oikeudenkäyntien osa-
puolten matkustusta sekä vähentää oikeudenkäyntien kustannuksia. Videoneuvotte-
lun käytön lisääminen tukee osaltaan kansalaisen oikeusturvan saavutettavuutta alu-
eellisesti ja lyhentää oikeudenkäynnin kestoa. Videoneuvottelun käytön tarvetta tu-
levat jatkossa lisäämään erityisesti rakenneuudistukset.

Videoneuvottelulaitteita on hankittu hallinnonalalle ja tuomioistuimiin vuodesta
2004 lähtien. Tuomioistuinlaitoksessa laitteita käytetään nykyisin muun muassa asi-
anosaisen, todistajan ja asiantuntijan kuulemiseen oikeudenkäynnissä. Prosessin jär-
jestäminen suulliseksi, välittömäksi ja keskitetyksi on tärkeää varman, nopean ja hal-
van oikeudenkäynnin toteuttamiseksi. Tekniikka on kehittynyt niin, että menettely ei
enää juurikaan poikkea normaalista kuulemisesta.

Videoneuvottelun käytön laajentamisen ja joustavoittamisen avulla on saavutettavis-
sa pidemmällä aikavälillä merkittäviäkin kustannussäästöjä. Tämä edellyttää kuiten-
kin lainmuutoksia. Jo lyhyellä aikavälillä olemassa olevien laitteiden käyttöastetta on
mahdollista lisätä. Myös oikeusturvan kannalta on tärkeää panostaa sähköisen asi-
oinnin toimivuuteen ja videokuulemismahdollisuuksien lisäämiseen.

Säästövaikutus: kohtalainen. Erityisesti sivutoimi- ja palvelupisteissä videoneuvotte-
lutekniikka on hyödyllinen apuväline ja tukee osaltaan kansalaisen oikeusturvan saa-
vutettavuutta alueellisesti sekä lyhentää oikeudenkäynnin kestoa säästyneiden kus-
tannusten lisäksi. Edelleen videoneuvottelua hyödyntämällä on mahdollista vähentää
ns. matkakäräjiä ja niistä aiheutuvia kustannuksia, lyhentää käsittelyaikoja ja eri osa-
puolille aiheutuvia kustannuksia. Vaikutukset kohdistuvat sekä tuomioistuimiin että
syyttäjiin, oikeudenkäyntiavustajiin, todistajiin ja asianosaisiin.

Nykyisin rikosasioissa asianosainen (vastaaja, asianomistaja) kutsutaan rikosasian pääkäsittelyyn

henkilökohtaisesti, jos katsotaan, että hänen henkilökohtainen läsnäolonsa on tarpeen (ROL 8:1).

Henkilökohtainen läsnäolo on tarpeen nimenomaan asian selvittämistä eli todistelutarkoituksessa

kuulemista varten. Muutoin asianosainen voi käyttää asiamiestä (OK 15:1). Edellä kuvatuin tavoin

vangitun vastaajan on oltava henkilökohtaisesti läsnä käsiteltäessä sitä rikosta, jonka perusteella

hänet on vangittu (ROL 8:3). Lisäksi jos henkilö aiotaan tuomita käräjäoikeudessa tai hovioikeudes-

sa vankeusrangaistukseen, häntä on kuultava henkilökohtaisesti (ROL 8:13.1). Henkilökohtaisesta

kuulemisesta hovioikeudessa voidaan kuitenkin eräin edellytyksin luopua (ROL 8:13.2). – Syyttäjän

on oltava läsnä suullisessa oikeudenkäynnissä virkansa puolesta.

Henkilökohtaisen läsnäolon pääkäsittelyssä voi tietyissä tapauksissa korvata asianosaisen, mukaan

lukien rikosasian vastaajan ja asianomistajan, tai muun henkilön kuuleminen todistelutarkoituk-

 22

sessa videoteitse. Yleisenä edellytyksenä on, tuomioistuin pitää tällaista kuulemista soveliaana.

Lisäksi jonkin neljästä erityisestä tulee täyttyä. Eräissä tapauksissa voidaan käyttää myös puhelin-

ta.

Videokuulemisen ala laajentui uuden OK 17 luvun tullessa voimaan 1.1.2016 (OK 17:52, ks. myös

hovioikeutta koskeva OK 26:24a:n muutos, molemmat laissa 732/2015).

OK 17:52 (L:ssa 732/2015):

Todistelutarkoituksessa kuultavaa asianosaista sekä todistajaa ja asiantuntijaa voidaan kuulla pää-
käsittelyssä hänen henkilökohtaisesti läsnä olematta käyttäen videoneuvottelua tai muuta soveltuvaa
teknistä tiedonvälitystapaa, jossa istuntoon osallistuvilla on puhe- ja näköyhteys keskenään, jos tuo-
mioistuin harkitsee tämän soveliaaksi ja jos:

1) kuultava ei sairauden tai muun syyn vuoksi voi saapua henkilökohtaisesti pääkäsittelyyn;

2) kuultavan henkilökohtaisesta saapumisesta pääkäsittelyyn aiheutuu todisteen merkitykseen verrat-
tuna huomattavia kustannuksia tai huomattavaa haittaa;

3) kuultavan kertomuksen uskottavuutta voidaan luotettavasti arvioida ilman hänen henkilökohtaista
läsnäoloaan pääkäsittelyssä;

4) menettely on tarpeen kuultavan taikka tällaiseen henkilöön 17 §:n 1 momentissa tarkoitetussa suh-
teessa olevan henkilön suojaamiseksi henkeen tai terveyteen kohdistuvalta uhalta; tai

5) kuultava ei ole täyttänyt 15 vuotta tai hänen henkinen toimintansa on häiriintynyt.

Edellä 1 momentin 1—3 kohdassa tarkoitetuissa tapauksissa voidaan kuulemisessa kuitenkin käyttää
myös puhelinta.

Asianosaisille on varattava tilaisuus esittää kuultavalle kysymyksiä.

Merkitystä ei tule antaa sille, kenen aloitteesta videoyhteyttä käytetään.

Lisäksi uuden OK 17 luvun 42 §:ssä on yleinen säännös siitä, että jos videokuuleminen tapahtuu

viranomaisessa, kuultava voidaan kutsua sinne sakon uhalla ja muutoinkin voitaisiin käyttää pak-

kokeinoja; nykyisin tällaisesta mahdollisuudesta on säädetty vain hovioikeuksien osalta. Uuden OK

17 luvun 56 §:ssä säädetään siitä, että eräissä tilanteissa kuuleminen voidaan järjestää videoyh-

teydellä myös pääkäsittelyn ulkopuolella. Tätä mahdollisuutta ei ole ollut aikaisemmin.

Asianomistaja voi osallistua oikeudenkäyntiin käyntiin kokonaisuudessaan etäyhteydellä uuden OK

17 luvun 51 tai 52 §:ssä säädetyin edellytyksin (OK 17:34a, vastaava sääntely on 1.1.2016 lukien

ROL 6 luvun 7 §:n 3 momentissa). Mainitussa 51 §:ssä säädetään edellytyksistä kuulla henkilöä

asianosaisen tai muun läsnä olematta tai näkösuojan takaa).

Muutoin kuin todistelutarkoituksessa kuultuna rikosasian vastaaja ei voi osallistua oikeudenkäyn-

tiin videoneuvottelua käyttäen niin, että se korvaisi henkilökohtaisen läsnäolon. Tällaisen mahdol-

lisuuden ulottamista rikosasian vastaajaan on ehdotettu (Videoneuvottelun käytön kehittäminen,

oikeusministeriön toiminta ja hallinto 10/2013). Syytetty voisi ehdotuksen mukaan osallistua oi-

keudenkäyntiin videon välityksellä, jos hän siihen suostuu ja jos rikoksesta ei ole säädetty anka-

rampaa rangaistusta kuin kaksi vuotta vankeutta.

 23

Euroopan ihmisoikeustuomioistuimen kanta syytetyn osallistumisesta oikeudenkäyntiin videolin-

kin välityksellä on, ettei se sellaisenaan ole välttämättä ihmisoikeussopimuksen vastaista, mutta

menettelyn tulee perustua kansalliseen lainsäädäntöön sekä palvella jotakin hyväksyttävää pää-

määrää ja täyttää sopimuksen 6 artiklan vaatimukset.

Ihmisoikeustuomioistuimen mukaan syytetyllä tulee kuitenkin olla oikeus osallistua henkilökohtai-

sesti oikeudenkäyntiin ensimmäisessä oikeusasteessa (Sakhnovskiy v. Venäjä suuri jaosto

2.11.2010 kohta 96). Muutoksenhakuasteessa taas läsnäololla ei ole välttämättä samaa merkitystä

edes silloin, kun muutoksenhakuaste tutkii sekä oikeus- että näyttökysymykset. Huomioon on

otettava mm. oikeudenkäynnin erityispiirteet, puolustuksen intresseistä huolehtiminen sekä oi-

keudenkäynnissä käsiteltävät kysymykset ja niiden merkitys valittajalle, ks. Marcello Viola v. Italia

5.10.2006 kohta 67; Sakhnovskiy kohta 98.

Hyväksyttävinä syinä syytetyn osallistumiselle oikeudenkäyntiin videoyhteydellä muutoksenhaku-

asteessa ihmisoikeustuomioistuimen käytännössä on mainittu vankien kuljettamiseen liittyvät tur-

vallisuusriskit ja yhteydenpidon estäminen samaan rikollisjärjestöön kuuluviin, vastaajan painos-

tamisen estäminen, epäjärjestyksen ja rikosten ehkäiseminen, todistajien ja asianosaisten suoje-

leminen henkeen, vapauteen tai turvallisuuteen kohdistuvilta rikoksilta, oikeudenkäynnin nopeut-

taminen ja erityisen kiireellisen käsittelyn tarve (Viola kohdat 69–72) sekä siirtämisestä seuraavat

kulut ja ajanhukka pitkästä välimatkasta johtuen (Sakhnovskiy kohta 106).

Selvää on, että videoyhteyden tulee olla riittävän laadukas, jotta vastaaja voi sitä käyttäen tosiasi-

allisesti osallistua oikeudenkäyntiin. Vastaajan pitää voida kuulla ja nähdä muut oikeudenkäyntiin

osalliset ja päinvastoin (Viola kohta kohdat 73 ja 74; Sakhnovskiy kohta 106). Vastaajan avustajalla

tulee olla oikeus osallistua oikeudenkäyntiin vastaajan sijaintipaikassa tai istuntosalissa ja vastaa-

jalla tulee olla mahdollisuus luottamukselliseen ja tehokkaaseen neuvonpitoon avustajansa kanssa

(Viola kohdat 73 ja 74; Sakhnovskiy kohdat 104 ja 105).

Ihmisoikeustuomioistuimen käytännön mukaan syytetty voi luopua oikeudesta olla henkilökohtai-

sesti läsnä oikeudenkäynnissä, jos tärkeä julkinen intressi ei läsnäoloa vaadi (esim. edellä mainitut

tapaukset Hermi ja Demebukov). Siten syytetty voi myös suostua siihen, että hän osallistuu oikeu-

denkäyntiin videolinkin välityksellä (ks. myös Golubev v. Venäjä päätös 9.11.2006).

Perustuslakivaliokunta on varsin yleisellä tasolla todennut, että kansallisen perusoikeusjärjestel-

män näkökulmasta on oleellista, että kuuleminen videokokouksen välityksellä tulee suorittaa ta-

valla, joka ei loukkaa Suomen lainsäädännön perusperiaatteita (PeVL 9/2003 vp s. 4/I liittyen toi-

sessa valtiossa olevan todistajan tai asiantuntijan kuulemiseen videoyhteyksin).

Ihmisoikeustuomioistuimen käytännön perusteella ei siten olisi oikeudenmukaisen oikeudenkäyn-

nin vaatimusten vastaista säätää syytetyn osallistumisesta oikeudenkäyntiin videoyhteyksin, kun-

han edellä olevat vaatimukset otettaisiin asianmukaisesti huomioon. Siten syytetyn osallistuminen

 24

oikeudenkäyntiin videoyhteydellä käräjäoikeudessa tulee perustua hänen suostumukseensa, jol-

loin hän samalla luopuu oikeudestaan olla henkilökohtaisesti läsnä oikeudenkäynnissä.

Voitaisiin myös harkita, tulisiko soveltamisala rajata jollain tavalla. Kuten edellä on esitetty, yksi

mahdollisuus olisi rajata videokonferenssien ulkopuolelle rikokset, joista säädetty ankarin rangais-

tus on enintään kaksi vuotta vankeutta. Euroopan ihmisoikeustuomioistuimen käytännössä ei kui-

tenkaan rikoksen törkeydelle ole annettu merkitystä. Kuitenkin tärkeä julkinen intressi voi vaatia,

että syytetyn on oltava henkilökohtaisesti läsnä, vaikka hän on tästä oikeudestaan luopunut.

Hovioikeudessa vastaajan voisi suostua videoyhteyden käyttöön vähintään vastaavissa tapauksissa

käräjäoikeudessa, mutta soveltamisala voisi olla laajempikin. Muutoksenhakuasteessa voitaisiin

syytetyn osallistuminen oikeudenkäyntiin toteuttaa videoyhteyksin ilman vastaajan suostumusta

ottaen huomioon tapausten Viola ja Sakhnovskiy sisältämät kannanotot. – Mainittakoon, että ta-

pauksessa Sakhnovskiy valittaja oli tuomittu alioikeudessa kahdesta murhasta.

Asianomistajan osallistumisesta oikeudenkäyntiin videoteitse ei ole vastaavaa ihmisoikeustuomio-

istuimen käytäntöä. Vain syytettyä koskee ihmisoikeussopimuksen 6(3c) artikla. On perusteltua

lähteä siitä, että asianomistajalla on oltava vastaavalla tavalla oikeus olla läsnä käräjäoikeuden

pääkäsittelyssä kuin syytetyllä, mutta asianomistaja voisi osallistua halutessaan oikeudenkäyntiin

myös videoyhteyksin. Hänen osaltaan ei olisi välttämättä asetettava mahdollisia mitään lisäedelly-

tyksiä. Asianomistajan suojelemiseen liittyvät näkökohdat puoltaisivat sitä, että hän voisi halutes-

saan välttää syytetyn kohtaamisesta ja muut henkilökohtaisesta läsnäolosta aiheutuvat rasitukset

silloinkin, kun syyte koskee vakavaa rikosta.

Voitaisiin näin ollen lähteä siitä, että asianomistaja voisi osallistua oikeudenkäyntiin halutessaan

videoyhteydellä ilman voimassa olevassa laissa olevia edellytyksiä. Edellä lausuttu huomioon otta-

en ei olisi estettä myöskään säätää siitä, että tuomioistuin voisi päättää ilman asianomistajan suos-

tumustakin kuulla häntä videoyhteyksin. Ei kuitenkaan vaikuta tasapuoliselta säätää asianomista-

jalle laajempaa velvollisuutta osallistua ilman suostumusta oikeudenkäyntiin videoyhteyksin kuin

syytetylle.

On selvää, että jos syytetyn tai asianomistajan sallitaan mainituista lähtökohdista osallistua pää-

käsittelyyn videoyhteyksin, ei ole mielekästä tehdä eroa sen mukaan, osallistuuko etäyhteydellä

oikeudenkäyntiin todistelutarkoituksessa kuultavana vai asianosaisen roolissa.

Kysymyksellä on kuitenkin se puoli, että syytetty tai asianomistaja ei välttämättä itse ole paikalla

asianosaisen roolissa vaan häntä edustaa asiamies. Tällöin asianosaista voitaisiin kuulla todistelu-

tarkoituksessa videoyhteyksin. Jollei erityisesti tule ilmi vastaan puhuvia seikkoja, voidaan katsoa,

että asianosainen on luopunut oikeudestaan olla henkilökohtaisesti paikalla oikeudenkäynnissä

tyytyessään asiamiehen osallistumiseen.

 25

Asiaan liittyy myös kysymys siitä, että jos videoyhteyksin käsittelyyn osallistuvalla asianosaisella on

avustaja, osallistuuko tämä oikeudenkäyntiin henkilökohtaisesti tai videoyhteyksin asianosaisen

luona. Ihmisoikeustuomioistuimen ratkaisukäytäntö huomioon ottaen on varminta lähteä siitä,

että asianosainen saa valita. Kummallakin vaihtoehdolla on omat hyvät puolensa. Asianosaisen ja

avustajan luottamuksellista neuvonpitoa varten tarkoituksenmukaisin ratkaisu on, että molemmat

ovat samassa paikassa videoyhteyden päässä. Toisaalta pääkäsittelyssä paikalla oleva avustaja voi

seurata muutakin kuin videokuvassa näkyviä tapahtumia. Asianosaisen näkökulmasta paras ratkai-

su lienee se, että hänellä on kaksi avustajaa, toinen videoyhteyden päässä asianosaisen kanssa ja

toinen pääkäsittelyssä (ks. myös Sakhnovskiy kohdat 102–107 ja Golubev-päätös).

Vielä voidaan kysyä, tulisiko sallia se, että asiamies osallistuu pääkäsittelyyn videoyhteyksin, kun

asianosainen ei osallistu oikeudenkäyntiin edes tällä tavalla joko lainkaan tai osallistuu vain osan

aikaa, käytännössä todistelutarkoituksessa kuultavana. Johdonmukaiselta vaikuttaisi hyväksyä

asiamiehen osallistuminen oikeudenkäyntiin videoyhteyksin, jos hänen päämiehensä sen hyväksyy

asiamiehen henkilökohtaista paikallaolon asemesta.

Kuten edellä on todettu, vuoden 2016 alusta lukien on mahdollista ottaa näyttöä vastaan myös

pääkäsittelyn ulkopuolella videoteitse. Johdonmukaista olisi sallia asianosaisen osallistuminen me-

nettelyyn myös näissä tapauksissa videoyhteyksin edellä kuvatulla tavalla, koska kysymys on lähin-

nä pääkäsittelyä täydentävästä menettelystä.

Vielä voidaan huomauttaa siitä, että ihmisoikeustuomioistuin on edellä kuvatuin tavoin edellyttä-

nyt sekä kuvan että äänen välittämistä. Tältä osin puhelinkonferenssi eli pelkän äänen välittämi-

nen ei riitä. Sinänsä voitaisiin katsoa, että asianomistajan suostumuksella hän tai hänen asiamie-

hensä voisi osallistua oikeudenkäyntiin puhelimitse. Tätä ei kuitenkaan voida pitää suositeltavana

ratkaisuna. Lähtökohtana on, että todistelutarkoituksessa kuultavaa henkilöä voidaan kuulustella

puhelimitse, mutta kuulemisen tulee koskea vähempiarvoista seikkaa tai olla teknisluonteista asi-

antuntijatodistelun tyyppistä (ks. myös KKO 2013:68 ja KKO 2014:78). Oikeudenkäyntiin ei lähtö-

kohtaisesti voi tehokkaasti osallistua pelkällä ääniyhteydellä.

Olisiko sitten tarpeen laajentaa vastaavalla tavalla video- tai puhelinyhteyden käyttöä myös todis-

tajiin ja asiantuntijoihin? Tässä suhteessa voidaan todeta, että mahdollisuudet etäyhteyden käyt-

töön laajenevat vuoden 2016 alussa. On perusteltua odottaa kokemuksia uudesta lainsäädännöstä

ennen kuin järjestelmää ryhdytään laajentamaan.

Voimassa oleva lainsäädäntö antaa tuomioistuimille päätösvallan siitä, onko vastaajan tai asian-

omistajan tai muun kuultavan tultava paikalle henkilökohtaisesti vai voidaanko käyttää vi-

deoneuvottelua. Tuomioistuimilla tulisi olla päätösvalta näistä kysymyksistä myös jatkossa. Tuo-

mioistuin voisi pitää tarpeellisena asianosaisen henkilökohtaista läsnäoloa esimerkiksi luotettavan

näytön arvioinnin edellytysten parantamiseksi, vaikka asianosainen pyytäisikin saada osallistua

oikeudenkäyntiin videoyhteyksin. Toisaalta ei pitäisi olla poissuljettua, että asianosaista kuultaisiin

 26

todistelutarkoituksessa hänen henkilökohtaisesti läsnä ollen ja että muutoin hän osallistuisi oikeu-

denkäyntiin videoyhteydellä, jos tämä olisi perusteltua oikeudenkäynnin laajuus huomioon ottaen.

Lopuksi voidaan todeta, että riita-asioiden osalta voitaisiin sallia vastaavassa määrin etäyhteyden

käyttö kuin rikosasian asianomistajalle, jos tuomioistuin katsoisi videokonferenssin soveliaaksi.

Taloudelliset vaikutukset

Videoyhteyden käytön laajentaminen ei välttämättä vähentäisi olennaisesti tuomioistuinten kus-

tannuksia, mutta sillä saattaisi olla vaikutuksia asianosaisten matka- ja muihin kustannuksiin ja sitä

kautta myös valtion vastattavaksi tuleviin oikeudenkäyntikuluihin. Vaikutuksia korvattaviin oikeu-

denkäyntikuluihin on käytettävissä olevien tietojen perusteella vaikea arvioida.

Vuonna 2010 hovioikeuksille tehdyn kyselyn mukaan hovioikeudet käyttivät vuonna 2009 matka-

käräjiin noin 13 henkilötyövuotta (työmäärän kustannus vuoden 2014 kustannustasolla noin 1,1

miljoonaa euroa; 0,085 milj. e/htv). Suurin osa tästä on kuitenkin työtä, joka olisi tehtävä myös

järjestettäessä pääkäsittely varsinaisella istuntopaikalla. Hovioikeuksien välittömät matkamenot

vuonna 2014 olivat 0,42 miljoonaa euroa, mutta vain osa aiheutuu matkakäräjistä. Hovioikeuksien

matkakustannukset ovat vähentyneet vuodesta 2010 noin 19 prosenttia.

Jos oletetaan, että matkakäräjien määrä olisi pysynyt suurin piirtein vuoden 2009 tasolla, että

matkustamiseen liittyvän lisätyön osuus olisi matkakäräjiin käytetystä työmäärästä noin neljännes

ja että kaksi kolmannesta matkamenoista aiheutuu matkakäräjistä, olisi matkakäräjien lopettami-

seen liittyvä teoreettinen säästöpotentiaali noin 0,6 miljoonaa euroa vuodessa. Matkakäräjät (669

kpl vuonna 2009) olisi tällöin kuitenkin korvattava kokonaan videokuulemisilla, mistä aiheutuisi

myös kustannuksia. Nykyisin käytössä olevat videoneuvottelulaitteet edellyttävät tiloja ja henkilö-

kuntaa myös kuulemispaikalle. Johtopäätöksenä voidaan todeta, että matkakäräjiä vähentämällä

tuskin on saavutettavissa merkittäviä säästöjä hovioikeuksille.

Jos vastaajaa voitaisiin kuulla hovioikeudessa videon välityksellä hänen suostumuksestaan riippu-

matta, voisi muutos vähentää vankikuljetusten kustannuksia. Tätä tulisi tarvittaessa arvioida tar-

kemmin Rikosseuraamuslaitoksen tietojen avulla.

7 Yhteenveto

Kokoonpanojen keventäminen

Käräjäoikeuden kokoonpanoja voitaisiin uudistaa joko lähtien siitä, että lautamiehistä luovutaan

(säästövaikutus noin 2 milj. e/v), tai siitä, että lautamiehet pysytetään, mutta yhden tuomarin ko-

koonpanoa laajennettaisiin kattamaan rikokset, joista säädetty ankarin rangaistus on neljä tai kuu-

si vuotta vankeutta (säästövaikutus n. 0,66 tai 1,0 milj. e/v). Hovioikeudessa yhden tuomarin ko-

koonpanossa voitaisiin käsitellä käräjäoikeuden esitutkinta- tai pakkokeinolain nojalla tekemää

 27

ratkaisua koskevat muutoksenhaut sekä ratkaisut, jotka koskevat muutoksenhakua päätökseen,

jolla yhdyskuntaseuraamus on muunnettu muuksi rangaistukseksi tai jolla seuraamus korvataan

toisenlajisella rangaistuksella (säästövaikutus noin 0,2–0,3 milj. e/v). Hovioikeus voisi käsitellä yh-

den tuomarin kokoonpanossa myös asiat, joissa ylimääräistä muutosta on haettu käräjäoikeudessa

ensiasteena. Muutos voisi koskea rikosasioiden lisäksi riita-asioita. Korkeimmassa oikeudessa kol-

men tuomarin kokoonpanoa voitaisiin laajentaa käsittämään asiat, joissa korkein oikeus toimii

toisena oikeusasteena, sekä ylimääräiset muutoksenhaut, joissa tuomarit ovat yksimielisiä hyväk-

symisestä (säästövaikutus 0,02–0,3 milj. e/v, arvioitava tarkemmin lainvalmistelussa).

Käräjäoikeuden rikosasioiden kirjallisen menettelyn laajentaminen

Kirjallisen menettely perustuisi edelleen siihen, että vastaaja tunnustaa teon ja suostuu kirjalliseen

menettelyyn. Kirjallisen menettelyn käyttöalan laajentamista voitaisiin harkita esimerkiksi siten,

että menettelyssä voitaisiin käsitellä rikosasia, kun rikoksesta säädetty ankarin rangaistus on enin-

tään neljä vuotta vankeutta. Menettelyssä voitaisiin tuomita enintään vuosi vankeutta. Vastaajalle

olisi varattava tilaisuus antaa suullinen lausuma, jos vankeusrangaistus olisi yli yhdeksän kuukautta

vankeutta. Säädetyn soveltamisalan laajentamisella ei ole merkittävää säästövaikutusta, suurempi

merkitys on menettelyn tosiasiallisen soveltamisen laajuudella.

Yhden kosketuksen periaate

Lainsäädäntöä voitaisiin selventää siten, että rikoksesta epäilty olisi velvollinen jäämään esitutkin-

nan päättymisen jälkeen lyhyeksi ajaksi esitutkintaviranomaisen huostaan haasteen tiedoksiantoa

varten.

Syytetyn läsnäolovelvollisuuden supistaminen

Syytetyllä olisi aina oikeus olla läsnä käräjäoikeuden ja hovioikeuden pääkäsittelyssä. Syytetyn läs-

näolovelvollisuutta voitaisiin muuttaa niin, että se rajoittuisi tilanteeseen, jossa häntä on kuultava

todistelutarkoituksessa tai jossa tuomioistuin muuten pitäisi hänen läsnäoloaan tarpeellisena. Asi-

an käsitteleminen ja ratkaiseminen käräjäoikeudessa tai hovioikeudessa syytetyn poissa ollessa

tällöin edellyttäisi, että paikalla on syytetyn asiamies. Asian tutkiminen ja ratkaiseminen poissa-

olokäsittelyssä, jossa paikalla ei ole syytettyä eikä asiamiestäkään, jäisi edelleen ROL 8:11–12:ssä

säädetyn varaan. Tutkintavangin erityisestä läsnäolovelvollisuudesta voitaisiin luopua ja soveltaa

häneen pääsääntöä. Hovioikeuden pääkäsittelyä koskevaa sääntelyä voitaisiin muuttaa niin, että

jos valittaja jää pois mutta on lähettänyt asiamiehen, pääasia tutkittaisiin ja ratkaistaisiin vastaajan

poissaolosta huolimatta. Toimenpiteisiin liittyy säästöpotentiaalia, mutta tarkkaa säästövaikutusta

on tässä vaiheessa vaikea arvioida tarkemmin.

 28

Videoyhteyden käytön laajentaminen

Syytetyllä tulee olla oikeus osallistua käräjäoikeuden käsittelyyn henkilökohtaisesti. Kuitenkin voi-

taisiin harkita, että syytetty voisi suostua siihen, että hän osallistuu kokonaisuudessaan oikeuden-

käyntiin videoyhteydellä. Mahdollista olisi suostumuksesta huolimatta rajoittaa esimerkiksi syyt-

teessä tarkoitetun teon rangaistusmaksimin mukaan videoyhteyden käyttöä.

Hovioikeudessa voitaisiin hyväksyä syytetyn osallistuminen oikeudenkäyntiin suostumuksensa pe-

rusteella vähintään yhtä laajasti kuin käräjäoikeudessa. Lisäksi voitaisiin harkita, että joissain tapa-

uksissa ilman suostumustakin syytetty osallistuisi hovioikeuden pääkäsittelyyn videoyhteyksin.

Edellytyksenä voisi olla ihmisoikeustuomioistuimen esittämät hyväksyttävät syyt menettelylle,

etenkin asianosaisten ja kuultavien suojeleminen rikoksilta tai muut turvallisuusriskit.

Syytetyllä olisi oikeus valita, onko hänen avustajansa paikalla tuomioistuimen pääkäsittelyssä vai

samassa paikassa syytetyn kanssa.

Asianomistajalla tulisi vastaavasti olla oikeus osallistua henkilökohtaisesti käräjäoikeuden käsitte-

lyyn. Hän voisi kuitenkin suostumuksensa mukaisesti ilman lisäedellytyksiä osallistua oikeuden-

käyntiin kokonaisuudessaan videoyhteyksin. Hovioikeudessa asianomistaja voisi samaten osallis-

tua oikeudenkäyntiin videoyhteyksin suostumuksellaan. Harkita voitaisiin myös sitä, että hovioike-

us voisi laissa tarkemmin säädettävin perustein velvoittaa asianomistajan käyttämään videoyhteyt-

tä ilman hänen suostumustaankin.

Jos syytetty tai asianomistaja osallistuu oikeudenkäyntiin vain osittain videoyhteyksin tai jos hän ei

osallistu oikeudenkäyntiin ollenkaan, voitaisiin harkita, että asianosaisen asiamies voi osallistua

oikeudenkäyntiin videoyhteyksin päämiehensä suostumuksella.

Riita-asioissa voitaisiin sallia asianosaisten tai heidän asiamiestensä osallistuminen oikeudenkäyn-

tiin videoyhteyksin asianosaisen suostumuksella.

Kaikissa tapauksissa edellytyksenä videoyhteyden käytölle lisäksi olisi, että tuomioistuin katsoo sen

soveliaaksi.

Videoyhteyden käytön laajentamisen säästövaikutuksia on tässä vaiheessa vaikea arvioida.

Oikeusministeriö
PL 25
00023 Valtioneuvosto
www.oikeusministerio.fi

Justitieministeriet
PB 25
00023 Statsrådet
www.oikeusministerio.fi

ISSN-L 1798-7105
ISBN 978-952-259-511-9 (PDF)

	Kuvailulehti
	Presentationsblad
	1 Johdanto
	2 Lausuntotahot
	3 Kokoavia näkökohtia lausunnoista
	4 Lausunnot
	4.1 Yleisiä näkökulmia oikeusprosessien keventämisestä ja näkökulmia taloudellisista vaikutuksista
	4.2 Yksityiskohtaiset kannanotot
	4.2.1 Kokoonpanojen keventäminen yleisissä tuomioistuimissa
	4.2.1.1 Yleisiä näkökulmia kokoonpanojen keventämisestä
	4.2.1.2 Käräjäoikeuksien kokoonpanoista
	4.2.1.3 Hovioikeuksien kokoonpanoista
	4.2.1.4 Korkeimman oikeuden kokoonpanoista

	4.2.2 Käräjäoikeuden kirjallisen menettelyn käyttöalan laajentaminen
	4.2.3 Yhden kosketuksen periaate
	4.2.4 Syytetyn velvollisuuden osallistua henkilökohtaisesti oikeudenkäyntiin lieventäminen
	4.2.5 Videoyhteyden käytön laajentaminen
	4.2.6 Lausunnonantajien kehittämisehdotuksia
	LIITE. Arviomuistio oikeusprosessien keventämisestä

