
ERIÄVÄ MIELIPIDE

Asianajaja Tuija Turpeinen

1. Yleistä

Eriävä mielipide kohdistuu siihen, onko ylipäänsä tarpeellista ylipäänsä sallia peitepoliisin rikoksen

teko-oikeus ja anonyymi todistelu.

2. Peitepoliisin rikoksenteko-oikeus

Suomen Asianajajaliiton edustajana työryhmään nimetty asianajaja Tuija Turpeinen ei kannata pei-

tepoliisin rikoksenteko-oikeutta koskevan lain säätämistä. Kysymys on niin merkittävästä ja laajasta

poliisin toimivaltuuksien laajennuksesta, että asia tulisi jättää ratkaistavaksi pakkokeinolain koko-

naisuudistuksen yhteyteen.

2.1 Poliisin toiminnan tavoitteet

Poliisin tehtävänä poliisilain nojalla on oikeus- ja yhteiskuntajärjestyksen turvaaminen, yleisen jär-

jestyksen ja turvallisuuden ylläpitäminen sekä rikosten ennalta estäminen, selvittäminen ja syyte-

harkintaan asettaminen. Poliisin on toimittava asiallisesti ja puolueettomasti sekä sovinnollisuutta

edistäen. Peitepoliisille myönnettävä oikeus osallistua peitetoiminnassaan rikoksiin olisi selkeästi

em. poliisitoiminnan yleisten periaatteiden vastaista.

Suomen Asianajajaliitto on aiemmissa vaiheissa peitetoimintamahdollisuudesta säädettäessä suhtau-

tunut kielteisesti poliisin peitetoimintaan, ja todennut tuolloin, että peitetoiminnan aloittaminen tu-

lee todennäköisesti johtamaan väistämättä tilanteeseen, jossa peitepoliisi joutuu osallistumaan rikol-

lisryhmän laittomaan toimintaan. Peitetoimintaa koskevan asian käsittelyn yhteydessä tällaisen uh-

kan olemassaolo torjuttiin, mutta asia on nyt tältä osin noussut esille vain muutama vuosi peitetoi-

minnan sallimisen jälkeen.

2.2 Uusien säädösten tarve

Suurin osa peitetoiminnasta kohdistunee huumausainerikoksiin. Peitehenkilön rikoksenteko-

oikeuden sallimista onkin perusteltu erityisesti sillä, että ns. valvotut läpilaskut tulisi tehdä mahdol-

lisiksi. Näiden rikosten tutkimisen osalta tarvetta säätää erikseen peitehenkilölle huomattavan laaja

ja yleinen oikeus tehdä rikoksia, on pidettävä kyseenalaisena, koska jo nyt voimassa olevan huuma-

usainelain 3 §:n mukaan huumausaineen hallussapito ja jopa käyttö on kiellettyä vain, jos se ei liity

sallittuihin tarkoituksiin.

3 § Yleiskielto. Huumausaineen tuotanto, valmistus, maahantuonti, maastavienti, jake-
lu, kauppa, hallussapito ja käyttö on kielletty muihin kuin lääkinnällisiin, tieteellisiin
taikka huumausainerikosten ehkäisemistä tai tutkintaa edistäviin tarkoituksiin.
Lisäksi on kielletty oopiumiunikon, kokapensaan ja hampun viljely käytettäväksi
huumausaineena tai sen raaka-aineena.

Huumerikosten ehkäiseminen ja tutkiminen ovat siis em. säännöksen nojalla oikeutettuja tarkoituk-

sia. Rikoslain 50 luvun 1 §:ssä huumausainerikoksen tunnusmerkistö ja 2 a §:n käyttörikos on puo-

lestaan rajattu ”laittomaan toimintaan”. Näin ollen Suomen lainsäädännön mukaan esimerkiksi

peitetoiminnassa oleva poliisimies saa virkatoimia tehdessään pitää huumetta hallussaan tai jopa

käyttää sitä huumausainerikosten ehkäisemiseksi tai tutkimiseksi, koska tämä toiminta ei ole huu-

mausainelain 3 §:n perusteella laitonta. Erillisen toimivaltuussäännöksen säätämistä tässä tarkoituk-

sessa ei siten voida pitää välttämättömänä.

2.3 Toimivaltuuksien laajentamisesta aiheutuvat ongelmat

Poliisin toimivaltuuksien lisääminen sallimalla rikolliseen toimintaan osallistuminen vaarantaa

merkittävällä tavalla paitsi syylliseksi epäillyn oikeusturvaa, myös rikoksen asianomistajien asemaa

ja peitepoliisin omaa turvallisuutta ja oikeusturvaa. Työryhmän selvityksissä ei ole tullut esille sel-

laisia painavia perusteita, joiden nojalla peitepoliisin toimivaltuuksien laajentamista tällä tavo in

voitaisiin pitää yhteiskunnallisesti tai peitepoliisin oman turvallisuuden kannalta välttämättömänä.

Erillistä toimivaltuutusta rikosten tekemiseen ei tarvita niitä tilanteita varten, joissa peitehenkilön

tekemä rikos kohdistuu peitetoiminnan ja tutkinnan kohteena oleviin epäiltyihin, sillä tällöin rikok-

sen tehneellä poliisilla on mahdollisuus vedota rikoslain pakkotilaa tai hätävarjelua koskeviin sään-

nöksiin ja vielä näidenkin ylittyessä rikoslain 4 luvun 4 ja 5 pykälien toisiin momentteihin (hätävar-

jelun liioittelu ja vastaava tilanne pakkotilan suhteen: tekijä on kuitenkin rangaistusvastuusta vapaa,

jos tekijältä ei kohtuudella olisi voinut vaatia muunlaista suhtautumista, kun otetaan huomioon pe-

lastettavan edun tärkeys, tilanteen yllätyksellisyys ja pakottavuus sekä muut seikat. Ongelmalliseksi

asian tekee se, jos peitepoliisille annetaan oikeus tehdä rikoksia täysin peitetoiminnan ja rikostut-

kinnan ulkopuolisia asianomistajia kohtaan.

1) Rikoksen asianomistajien asema

Suomen Asianajajaliitto on jo aiemmin pyrkinyt kiinnittämään lainsäätäjän huomiota ongelmaan,

jonka aiheuttaa rajanveto siitä, missä vaiheessa peitetoimintaan osallistuvalla poliisilla ei ole enää

oikeutta tilanteen passiiviseen seuraamiseen, vaan hänelle syntyy velvollisuus keskeyttää rikos, jota

joku on tekemässä. Nyt kysymyksessä olevalla ehdotuksella tätä rajanvetoa siirrettäisiin vielä kau-

emmaksi, toisin sanoen arvioitavaksi tulisi kysymys siitä, missä vaiheessa peitetoimintaan osallis-

tuvalla poliisilla ei olisi enää oikeutta osallistua rikolliseen toimintaan, vaan hänen tulisi se keskeyt-

tää.

Tekeillä olevan rikoksen uhrin kannalta on pidettävä täysin selvänä, että poliisin puuttumiskynnyk-

sen on oltava matala. Henkeen ja terveyteen kohdistuvien rikosten osalta välitön puuttumisvelvolli-

suus on täysin ilmeinen, ja myös omaisuusrikosten kohdalla lähtökohtana on pidettävä sitä, että

kovinkaan vakavien rikosten ei saisi antaa tapahtua – ja vielä vähemmän peitepoliisin voidaan sallia

osallistuvan tällaiseen rikollisuuteen.

Peitepoliisin rikoksenteko-oikeuden salliminen johtaa väistämättä vaikeaan rajanvetoon siitä, mikä

on peitepoliisin toiminnan vaikutus rikoksen toteutumiseen yksittäistapauksessa. Peitepoliisin mah-

dollisuudet kontrolloida rikollisen toiminnan laatua, laajuutta ja sen vahingollisuutta toiminnan jo

alettua voivat käytännössä olla täysin olemattomat. Vähäisenä omaisuusrikoksena alkanut teko voi

johtaa vakavaan henkeen tai terveyteen kohdistuvaan rikokseen esimerkiksi sellaisessa tilanteessa,

jossa omaisuusrikoksen asianomistaja tai täysin ulkopuolinen henkilö osuu sattumanvaraisesti ri-

koksen tekopaikalle. Tällaisessa tilanteessa henkeen ja terveyteen kohdistuva rikos olisi tällöin vo i-

tu estää, jos peitepoliisi olisi keskeyttänyt omaisuusrikoksena alkaneen toiminnan jo alun perin.

Peitepoliisin rikoksella aiheuttaman vahingon korvaamista asianomistajille valtion varoista ankaran

vastuun periaatteella on pidettävä välttämättömänä. Työryhmän ehdotuksessa ei kuitenkaan ole esi-

tetty ratkaisua sille ongelmalle, miten asianomistaja ylipäänsä saa tiedon siitä, että vahingon aiheut-

tajana on ollut peitepoliisi, ja että asianomistajalla on sen nojalla oikeus saada korvaus valtion va-

roista. Ellei tätä asiaa säännellä tarkoin, valtion ankaraa vastuuta koskeva säännös jää käytännössä

asianomistajan kannalta täysin merkityksettömäksi.

2) Syylliseksi epäillyn asema

Nykyistä lähtökohtaa peitepoliisin toiminnalle on pidettävä periaatteessa täysin selvänä: poliisi ei

saa yllyttää rikokseen eli poliisin toimien vuoksi ei saa täyttyä sellaista rikosta, jota muutoin ei olisi

tapahtunut. Euroopan ihmisoikeustuomioistuin on todennut (Texeira de Castro vs. Portugal

9.6.1998, Rajcoomar vs. Yhdistynyt kuningaskunta 14.12.2004) , että rikollisuuden torjuntaan liit-

tyvä julkinen etu ei Euroopan ihmisoikeussopimuksen 6.1 artiklan mukana voi oikeuttaa rikosasias-

sa vetoamista näyttöön, joka on saatu poliisin yllytyksen tuloksena. Yllytyskieltoa ei kuitenkaan ole

edelleenkään esitetty kirjoitettavaksi auki lainsäädäntöön.

Jos peitepoliisi pystyy tosiasiallisessa toiminnassaan vaikuttamaan rikoksen tekotapaan tai siihen,

mihin rikos kohdistuu, joudutaan toisenlaisten ongelmien eteen. Jos peitepoliisi joutuu rikoksen

tekoon osallistuessaan valitsemaan itselleen apulaisen (autonkuljettajan, kantoapua tms.) joudutaan

väistämättä arvioimaan yllytyskieltoa sekä sitä, millä oikeudella peitepoliisi valitsee rikollisjärjestön

jäsenistä ne, jotka osallistuvat yksittäisen rikoksen tekemiseen. Yllytyskielto täytyy ymmärtää siten,

ettei kyse ole vain kiellosta saada rikos aikaiseksi vaan myös kielto myötävaikuttaa tekijöiden ja

muiden osallisten lukumäärään tai henkilöihin.

Euroopan ihmisoikeustuomioistuin on em. ratkaisuissaan todennut, että poliisin harjoittaman ylly-

tyksen tulisi johtaa siihen, että tuomarin olisi keskeytettävä syytteen ajaminen oikeudenkäynnin

väärinkäyttämisenä tai poistettava sellaisella yllytyksellä saatu näyttö oikeudenkäyntiaineistosta.

Poliisin toimet rikoksen tekoajankohtana tai sitä ennen voivat siten johtaa jopa siihen, että tuleva

oikeudenkäyntiaineisto muuttuu käyttökelvottomaksi rikosprosessissa, eikä asiassa pystytä käy-

mään enää lainkaan oikeutta siitä, mihin epäilty on syyllistynyt. Tätä ei voida pitää tarkoituksenmu-

kaisena eikä hyväksyttävänä lopputuloksena. Poliisin toimivaltuuksia ja toimintatapoja kehitettäessä

tulisikin koko ajan pitää mielessä se, että kaikki keinot eivät ole yhteensopivia fair trial –periaatteen

kanssa, eikä näitä menettelyjä sen vuoksi tulisi käyttää oikeudenkäynnin esitutkintakeinoina, vaikka

ne soveltuisivatkin hyvin rikosten ennalta ehkäisyyn ja poliisin muuhun tiedonhankintaan.

Suomen Asianajajaliiton kannan mukaan poliisin toimintatapojen kehittämistä ja tehostamista rikos-

ten torjumiseksi ja kiellettyjen aineiden ja esineiden takavarikoimiseksi viranomaisten hallintaan

onkin pidettävä tavoiteltavana ja kannatettavana, mutta ongelma ja kielteinen suhtautuminen näihin

keinoihin syntyvät siinä vaiheessa, kun niitä pyritään käyttämään rikosoikeudenkäynnissä syytteen

tueksi esitettävän näytön hankkimiseen.

Vaikka Euroopan ihmisoikeustuomioistuimen kannanotto yllytyskiellon osalta on selvä, Suomen

lainsäädännössä ei kuitenkaan ole minkäänlaista säännöstä, jossa säädettäisiin laittomasti hankittu-

jen todisteiden hyödyntämiskelvottomuudesta rikosoikeudenkäynnissä. Peitepoliisitoiminnan laa-

jentaminen selkeästi aktiivisempaan osallisuuteen lisää entisestään vaaraa siitä, että poliisi manipu-

loi tai myötävaikuttaa omalla toiminnallaan syylliseksi epäillyn toimintaan ja vaikuttaa siten tekijä-

kumppaneiden valikoitumiseen, teon laatuun, laajuuteen ja vahingollisuuteen. Selvän hyödyntämis-

kiellon puuttuminen voi vaarantaa tällöin oikeudenmukaisen oikeudenkäynnin toteutumisen ja joh-

taa yksittäistapauksissa vakaviin ihmisoikeussopimuksen loukkauksiin.

Jo voimassa olevan lainsäädäntömme nojalla tuomioistuimen tulee teosta rangaistusta määrätessään

mitata rangaistus niin, että se on oikeudenmukaisessa suhteessa rikoksen vahingollisuuteen ja vaa-

rallisuuteen, teon vaikuttimiin sekä rikoksesta ilmenevään muuhun tekijän syyllisyyteen (RL 6 luku

4 §). Peitepoliisin mahdollinen menettely rikokseen yllyttäjänä - ja jopa peitepoliisin passiivisuus

rikollisen teon keskeyttämisessä - tulisi siten ottaa huomioon em. perusteilla ainakin rangaistuksen

mittaamisessa.

Suomen Asianajajaliitto on useissa tilanteissa esittänyt, että poliisin epäkonventionaalisia keinoja

tulisikin käyttää vain jo tapahtuneiden rikosten tutkinnassa. Tämä merkitsisi siten sitä, että asiassa

ei tulisi nostaa syytteitä kuin niistä teoista, jotka olisivat jo toteutuneet ennen näiden keinojen käyn-

nistämistä. Näin vältyttäisiin ainakin pääosin sellaisista tilanteista, joissa jouduttaisiin arvioimaan

peitepoliisin mahdollista yllytystä tai provosointia tai sitä, olisiko peitepoliisin tullut poliisilain 1

§:n mukaisesti estää rikos jo ennen sen tapahtumista.

3) Peitepoliisin oma turvallisuus ja oikeusturva

Työryhmän ehdotuksessa peitepoliisin rikoksenteko-oikeudelle on asetettu selkeä rajaus sekä sallit-

tavien tekojen laadun että niiden törkeyden perusteella. Sinällään tällainen tarkka rajaus onkin vält-

tämätöntä, sillä missään tapauksessa tuomioistuin ei voi antaa peitepoliisille ”avointa valtakirjaa”

menetellä peitetoiminnassa millä rikollisella tavalla tahansa. Tämä välttämätön rajaus johtaa kui-

tenkin ongelmiin peitepoliisin oman turvallisuuden ja oikeusturvan kannalta.

Sallimalla peitepoliisille tietyn asteinen rikollinen menettely mahdollistetaan samalla myös rikollis-

ryhmälle keino uusien jäsentensä testaamiseen. Peitepoliisille esitetty vaatimus osallistumisesta

tietyn asteiseen rikokseen voi tällöin johtaa peitepoliisin aivan yhtä hankalaan, tai jopa hankalam-

paankin asemaan kuin nykyinen tilanne, jossa peitepoliisin tulee toiminnassaan välttää kaikenlaista

osallistumista rikolliseen toimintaan.

Kuten edellä on todettu peitepoliisin mahdollisuudet kontrolloida toiminnan laatua, laajuutta ja sen

vahingollisuutta rikollisen toiminnan jo alettua ovat käytännössä usein olemattomat. Osallistuminen

alun perin vähäisenä pidettävään rikolliseen tekoon voi tällöin johtaa olosuhteiden pakosta peitepo-

liisin osallisuuteen sellaisessa rikoksessa, jota ei voida pitää missään olosuhteissa peitepoliisille

sallittuna, eli esimerkiksi ulkopuolisen henkeen tai terveyteen kohdistuneeseen tekoon. Peitepoliisin

mahdollisuus vaikuttaa tosiasiallisesti siihen, säilyykö hänen toimintansa sallituissa rajoissa vai

syyllistyykö hän kiellettyyn rikokseen ja samalla virkavirheeseen, voi olla täysin sattumanvaraista.

Peitepoliisi on kuitenkin virkavelvollisuutensa nojalla henkilökohtaisesti vastuussa menettelystään

myös tällaisissa tilanteissa. Ongelman voi tällöin aiheuttaa sekin, että ”liian törkeän” rikoksen te-

kemisestä epäilty peitepoliisi on luonnollisesti rikoksesta epäiltynä oikeutettu pysymään vaiti tai

jopa valehtelemaan asiaa selvitettäessä.

3. Anonyymitodistelu

Suomen Asianajajaliiton edustajana työryhmään nimetty asianajaja Tuija Turpeinen ei kannata ano-

nyymin todistelun sallivan lain säätämistä.

3.1 Anonyymin todistelun tavoitteet

Yhtenä rikosprosessin keskeisimmistä tavoitteista on pidettävä aineellisen totuuden selvittämistä ja

tämän perusteella rikosoikeudellisen seuraamuksen tuomitsemista rikoksen tehneelle henkilölle.

Tämän tavoitteen saavuttamiseksi rikosten tutkinnassa voidaan pyrkiä selvittämään aineellista to-

tuutta kaikin käytettävissä olevin keinoin sen varmistamiseksi, että tuomioistuimessa tapahtuvassa

näyttöharkinnassa esille tuleva todistelu (ns. prosessuaalinen totuus) vastaisi myös ulkoprosessuaa-

lista ts. todellista asiain tilaa. Tätä aineellisen totuuden selvittämisintressiä onkin pidettävä hyvänä

ja tavoiteltavana asiana. Esitutkintaviranomaisten ja tuomioistuimen menettelyä koskevia normeja

tulee kehittää ja tukea tämän tavoitteen saavuttamiseksi.

Aineellisen totuuden selvittämiseen ei kuitenkaan voida pyrkiä yksioikoisesti ottamatta samalla

huomioon sitä, miten käytetyt menetelmät ja keinot mahdollisesti vaarantavat perusoikeuksia ja

oikeusturvaa. Kaiken rikosoikeudelliseen prosessiin liittyvän ja viime kädessä rikosasiassa annetta-

vaan tuomioon johtavan tiedonhankinnan tulisikin lähteä siitä, että aineellista totuutta ei voida sel-

vittää ja saavuttaa millä tavoin ja millaisilla kustannuksilla tahansa1. Näistä keinoista päätettäessä

on säilytettävä tasapaino prosessin eri osapuolten intressien ja oikeuksien välillä. Henkilötodistelun

osalta ratkaisevaa oikeudenkäynnissä ei ole pelkästään todistelun sisältö, vaan jopa tärkeämpi ky-

symys on todistajan antaman kertomuksen uskottavuus, eli voidaanko ja kuinka paljon luottaa sii-

hen, mitä todistaja kertoo.

Uusien oikeusturvaa mahdollisesti vaarantavien keinojen sallittavuutta on arvioitava punnitsemalla

keskenään toisaalta näiden keinojen yksilön perusoikeuksille aiheuttaman oikeudenloukkauksen

vakavuutta ja toisaalta näillä keinoilla saavutettavaa hyötyä. Uusien keinojen tulisi olla myös käy-

tännössä tehokkaita aineelliseen totuuteen pyrkivän rikosvastuun toteuttamisessa, jotta niiden käyt-

tämisestä aiheutuva kansalaisten perusoikeuksien rajoittaminen tai loukkaaminen olisi hyväksyttä-

vissä. Uudet keinot eivät myöskään saisi rapauttaa yleistä luottamusta viranomais- ja tuomitsemis-

toimintaa kohtaan.

Erittäin ongelmallisena aineellisen totuuden selvittämisen kannalta voidaan pitää sitä, jos esitutkin-

nassa tai rikosprosessissa ei saada julkisesti selvitettyä kaikkea asiaan liittyvää relevanttia aineistoa

sen vuoksi, että asiasta tietoiset henkilöt eivät oman tai läheistensä turvallisuuden vuoksi uskalla

kertoa tiedossaan olevia seikkoja taikka jos salailulla halutaan turvata poliisin menettelytapoja ja

peitetoiminnan jatkuminen. Valtion pitäisi kyetä turvaamaan oikeudenmukaisen oikeudenkäynnin

lisäksi myös todistajille oikeus nauttia koskemattomuudesta ja yksityiselämästä, ja sen vuoksi valti-

olla on tarvittaessa velvollisuus suojella todistajia. Tämän ongelman ratkaisemista onkin pidettävä

keskeisimpänä tavoitteena harkittaessa anonyymin todistelun sallimista. Sen sijaan, jos suojeltavana

intressinä on poliisin viranomaistoiminta, ei vaakakupeissa ole yksilöiden ihmisoikeudet, vaan jul-

kinen valta vastaan yksittäinen syytetty.

3.2 Anonymiteetin sallimisen tuoma hyöty

1 Perinteinen esimerkki tästä säännöstä on se, ettei syytetyn puolison tai lähisukulaisen tarvitse todistaa läheisensä te-
kemisistä vastoin tahtoaan.

Työryhmän tehtäväksi asetettiin selvittää mahdollisuus peitetoimintaa suorittavan poliisimiehen

henkilöllisyyden salaamiseen myös häntä todistajana tai muutoin esitutkinnassa ja oikeudenkäyn-

nissä kuultaessa. Lähtökohtana tuli pitää sitä, että mahdollinen säännös koskisi soveltamisalaltaan

kaikkia todistelutarkoituksessa kuultavia henkilöitä.

Ennen anonyymia todistelua koskevan menettelyn sallimista olisi kuitenkin välttämätöntä selvittää

ensin perusteellisesti se, mihin henkilöryhmiin mahdollinen todellinen ja vakava uhka tosiasiallises-

ti kohdistuu, missä laajuudessa ja mitä tavoiteltavia intressejä anonyymin todistelun sallivalla sään-

telyllä on näiden henkilöiden kohdalla käytännössä ylipäänsä mahdollista saavuttaa. Tällainen selvi-

tystyö on edelleen jäänyt puuttumaan.

Työryhmän käytettävissä on tältä osin ollut oikeusministeriön rikosprosessilain tarkistamistyöryh-

män mietintö OM 2002:4 ja siihen liittyvä hallituksen esitys HE 2002:190, joissa todettiin, että uh-

kailut kohdistuvat etupäässä niihin rikoskumppaneihin, jotka ovat tai joiden epäillään ryhtyneen

yhteistyöhön viranomaisten kanssa. Samoin todistajien tai muiden todistelutarkoituksessa kuultavi-

en henkilöiden uhkailua oletettavasti tapahtuu ns. perheväkivaltajutuissa. Rikoskumppaneiden koh-

dalla sekä perheväkivaltatilanteissa voidaan olettaa, ettei anonyymina todistaminen useinkaan aut-

taisi.

Em. työryhmän mietinnön valmistumisen jälkeen anonyymin todistelun sallimista on selvitetty

myös Ruotsissa virallisselvityksessä SOU 2001:1, jossa anonyymiin todisteluun suhtauduttiin kie l-

teisesti. Selvityksessä todettiin, että anonyymista todistelusta olisi hyötyä lähinnä kuultaessa ns.

satunnaisia todistajia, toisin sanoen vastaajaan nähden täysin ulkopuolisia henkilöitä. Tällaisissakin

tapauksissa todistajan henkilöllisyys voisi kuitenkin joka tapauksessa paljastua todistajan kertomuk-

sen sisällön perusteella. Sen sijaan kanssasyytettyjen, asianomistajien ja vastaajan aiemmin tunte-

mien todistajien osalta anonymiteetistä ei olisi pääsääntöisesti mitään hyötyä, koska asianosaisten

henkilöllisyys on jo vastaajan tiedossa. Koska valtaosa tosiasiallisesti uhatuista todistajista on kans-

sasyytettyjä, olisi anonyymilla todistelulla vain vähäinen merkitys todistajan suojelun kannalta.

Tehdyn selvityksen valossa anonyymi todistelu ei toisi valtaosassa tapauksista mitään lisäarvoa

todistajan suojelun tai todistajan aseman näkökulmasta.

Oikeustieteen puolella asiaa on sittemmin Suomessa selvittänyt ainakin OTL Antti Tapanila, joka

lisensiaattitutkimuksensa yhteydessä toteutti mm. tutkinnanjohtajille suunnatun kyselyn todistajan-

suojelusta (Antti Tapanila: Syytetyn oikeus syyttäjän todistajien kuulemiseen, Jyväskylä 2004, s.

221 - 223). Tämän kyselyn perusteella tutkinnanjohtajat katsoivat, että oli varsin yleistä, että syytet-

ty ja pelkäävä asianomistaja tai todistaja tuntevat toisensa jo entuudestaan. Tällaisen henkilön suo-

jaamiseksi on hyvin vähän tehtävissä, vaikka anonyymi todistelu sallittaisiinkin.

Em. selvitysten perusteella on pidettävä ilmeisenä, että anonyymille todistelulle olisi tosiasiallista

käyttöä vain hyvin harvoissa tapauksissa. Koska pääosa pelkäävistä todistajista kuuluu siihen henk i-

löjoukkoon, jonka vastaaja jo entuudestaan tuntee, tehokkaan todistajien ja asianomistajien suojelun

kehittämisen tulisikin keskittyä aivan muihin keinoihin kuin anonyymin todistelun säätämiseen.

Anonyymin todistelun salliminen ei ole todellinen keino ratkaista tätä merkittävää onge lmaa.

Muiden todistajien osalta olisi myös selvitettävä kuinka aiheellista näiden kokema pelko on. Todis-

tajien uhkaaminen on nykyisin rangaistavaa ja tilastot kertovat, kuinka monta syytettä on nostettu ja

tuomioita annettu, mutta tilastot eivät kerro, kuinka moni uhkaus olisi pantu tosiasiallisesti täytän-

töön. Tämän rikosnimikkeen vaikutusta todistajien uhkailuun ilmiönä ei ole kattavasti tutkittu.

3.3 Anonymiteetin todennäköinen käyttöala

Anonyymin todistelun käyttöalue tulisi siten rajoittumaan kahteen erittäin marginaaliseen osa-

alueeseen todistelussa, eli

1) satunnaisten syytetylle vieraiden silminnäkijöiden suojeluun, ja

2) peitetoiminnassa olevan poliisin henkilöllisyyden suojaamiseen.

Myös molemmissa em. tapauksissa anonyymin todistelun tuottamaa hyötyä on pidettävä varsin vä-

häisenä verrattuna anonyymin todistelun sallimisesta aiheutuviin vaikeisiin prosessuaalisiin ongel-

miin.

1) Satunnaiset silminnäkijät

Anonyymin todistelun salliminen vaarantaa merkittävästi equality of arms – periaatteen (EIS 6.1

art.) asettamien vaatimusten toteutumista rikosprosessissa. Anonyymitodistelu heikentää syytetyn

puolustusta, koska puolustuksella ei ole tosiasiallista mahdollisuutta kysyä vastapuolen nimeämältä

todistajalta tämän luotettavuuteen vaikuttavista seikoista. Tämän vuoksi myös todistajien totuusve l-

vollisuuden kontrollointi muodostuu vaikeaksi. Yksi keskeisimmistä syytetyn oikeusturvaan kuulu-

vista oikeuksista on kuitenkin mahdollisuus asettaa häntä vastaan kertovien todistajien uskottavuus

kyseenalaiseksi. Toinen tae totuuden ilmitulolle on se ankara rangaistus, joka perättömästä lausu-

masta on säädetty. Tuntemattoman todistajan kohdalla tämä muodostuu kuitenkin erittäin hankalak-

si toteuttaa.

Euroopan ihmisoikeustuomioistuimen ratkaisukäytännön nojalla anonyymitodistelu voi tulla kysy-

mykseen vain hyvin poikkeuksellisissa olosuhteissa silloin, kun on kyse todistajaan kohdistuvasta

todellisesta ja vakavasta uhkasta (mm. EIT:n tapaukset Unterpertinger 24.11.1986, Kostovski 1989

A 166, Windisch 1990 A 186. Lüdi 1992 A 238). Lisäksi ihmisoikeustuomioistuimen kannanoton

mukaan langettava tuomio ei saa perustua ratkaisevalta osalta anonyymiin näyttöön (Doorson

26.3.1996). Tämä kanta johtaa merkittävään poikkeukseen nykyisen oikeusjärjestelmämme vapaas-

ta todisteiden harkinnasta ja rajoittaa ratkaisevasti anonyymin todistelun arvoa rikosprosessissa yli-

päänsä, mitä rajoitusta sinällään on ihmisoikeussopimuksen nojalla pidettävä välttämättömänä.

Jos pelkäävän todistajan kertomus on asian aineellisen totuuden selvittämisen kannalta ratkaiseva,

anonymiteetin salliminen tällaisen todistajan kohdalla johtaa väistämättä siihen, ettei hänen ano-

nyymisti antamaansa todistajankertomusta voida hyödyntää rikosprosessissa täysimääräisesti. Syyt-

teitä siis hylättäisiin, jos muuta näyttöä ei ole. Tällöin anonymiteetin salliminen ei palvele aineelli-

sen totuuden selvittämisintressiä, vaan päinvastoin heikentää mahdollisuutta langettavan rikostuo-

mion saavuttamiseen ja voi siten johtaa oikeudenmenetyksiin myös rikoksen asianomistajan kanna l-

ta2. Näissä tilanteissa todistajan suojelemiseksi olisikin löydettävä anonymiteetin sijasta täysin mui-

ta todistajansuojelukeinoja, joiden kehittämistä olisikin pidettävä entistä tärkeämpänä.

Niissä tapauksissa, joissa satunnaisen silminnäkijän kertomus ei muodosta ratkaisevaa osaa syyttä-

jän näytöstä - toisin sanoen niissä tilanteissa, joissa anonyymia todistelua voitaisiin ylipäänsä te-

hokkaasti käyttää - todistajan ja hänen läheistensä hengen ja terveyden suojelemisintressi on katsot-

tava selkeästi painavammaksi kuin yhteiskunnallinen tai asianomistajan tarve esittää rikosprosessis-

sa tällaista todistelua, joka ei siis ole aineellisen totuuden selvittämisen kannalta ratkaisevaa. Tällöin

anonyymilla todistelulla ylipäänsä saavutettava hyöty rikosprosessissa jää olennaisesti vähäisem-

mäksi verrattaessa sitä anonyymin todistelun aiheuttamaan syytetyn oikeusturvan loukkaamiseen ja

järjestelyn aiheuttamiin prosessuaalisiin ongelmiin, eikä anonyymiin todisteluun turvautumista vo i-

da pitää näissä tilanteissa pitää välttämättömänä.

2 Esimerkki: Kolme miestä pahoinpitelee uhria. Tekijät poistuvat paikalta. Uhri jää tajuttomana maahan. Satunnainen
silminnäkijä näkee kuinka yksi pahoinpitelijä palaa uhrin luo ja potkii uhria päähän siten, että tämä saa surmansa. Syy-
tetyt pysyvät vaiti. Potkijaa ei voitaisi tuomita taposta, jos hänen syyllisyytensä perustuisi vain anonyymiksi jäävän
silminnäkijän kertomukseen. Jos kertomus jäisi pois oikeudenkäyntiaineistosta, olisi suuri vaara, että myös kaksi pa-
hoinpitelijää tuomittaisiin yksissä tuumin tehdystä taposta.

Anonyymi todistaminen voisi muodostua myös rikollisten keskinäisen koston keinoksi. Miten pys-

tytään kontrolloimaan sitä, ettei anonyymiksi todistajaksi haluava olekin kilpailevan rikollisjärjes-

tön edustaja tai tällaisen lähipiiriin kuuluva, joka pyrkii perättömällä kertomuksellaan ohjaamaan

epäilyjä pois omasta organisaatiostaan ja samalla saattamaan kilpailijat vankilaan pois esimerkiksi

huumemarkkinoilta ?

2) Peitetoiminnassa olevan poliisin henkilöllisyyden suojaaminen

Suurin tosiasiallinen merkitys anonyymin todistelun käytöllä tulisikin mitä todennäköisimmin ole-

maan peitepoliisin henkilöllisyyden suojaamisessa. Vaikka poliisin peitetoimintaa onkin pidettävä

tehokkaana ja hyväksyttävänä keinona rikosten ehkäisemisessä ja selvittämisessä - toisin sanoen

hankittaessa tietoja rikoksista ja takavarikoitaessa viranomaisten haltuun sellaisia aineita ja esineitä,

joiden hallussapito on kielletty - nämä menettelyt muodostuvat ongelmallisiksi siinä vaiheessa, kun

niitä ryhdytään käyttämään rikosoikeudenkäyntiin tähtäävinä esitutkintakeinoina.

Vaikka Euroopan ihmisoikeustuomioistuin ei ole ottanut suoraan kantaa siihen, voidaanko anonyy-

mitodistelu sallia peitepoliisille käynnissä olevan peitetoiminnan turvaamiseksi, ihmisoikeustuo-

mioistuimen kannanotoista on todettavissa, että anonymiteettiin turvautuminen tulee kysymykseen

vain äärimmäisissä tilanteissa ja poliisiviranomaisten kohdalla kynnys anonymiteetille ylipäänsä on

selkeästi tavallista todistajaa korkeammalla. Poliisilla on erityinen rooli rikollisuuden torjunnassa ja

poliisin virkavelvollisuuksiin kuuluu myös esiintyminen oikeudessa todistajana (Van Mechelen vs.

Alankomaat 23.4.1997). Nämä seikat rajoittavat anonymiteetin käyttöalaa merkittävästi myös peite-

poliisin henkilöllisyyden suojaamisessa, sillä suojan tarve ei voi perustua yksinomaan valtion talou-

dellisiin intresseihin. Todistajaan kohdistuvan uhkan tulisi olla todellinen ja vakava ja anonymitee-

tin tarve välttämätöntä myös peitepoliisin kohdalla.

Myös peitepoliisin kohdalla anonyymina todistaminen voi johtaa yksittäisen rikoksen uhrin kanna l-

ta epätoivottuun lopputulokseen, jos peitepoliisi tulevan peitetoiminnan turvaamiseksi haluaa pitää

henkilöllisyytensä salassa. On helppo kuvitella tilanne, jossa rikoksen uhriksi joutunut asianomista-

ja ei ole kyennyt havainnoimaan tai tunnistamaan useiden epäiltyjen joukosta varsinaista tekijää,

esimerkiksi pahoinpitelijää, mutta peitetoiminnassa ollut poliisi osa saanut joko itse tai rikollisjouk-

koon soluttautuneena asiasta luotettavan tiedon, jonka perusteella peitepoliisi pystyisi kertomaan,

kuka on kyseisen rikoksen tehnyt. Anonyymisti esitetty todistajankertomus ei kuitenkaan voi täl-

löinkään olla asiassa ratkaisevana näyttönä, mikä voi johtaa syytteen hylkäämiseen. Millä kriteereil-

lä tehdään rajanveto siitä, minkälaisissa tilanteissa yksittäisen rikoksen uhrin etu voidaan sivuuttaa

toisen vireillä olevan rikostutkinnan turvaamiseksi?

Arvioitaessa anonymiteetin käyttöä peitepoliisin kohdalla erityiseksi ongelmaksi nousee myös pei-

tepoliisin roolin aktiivisuuden arviointi syytetyn teon kannalta. Törmäämme rikosten selvittämisen

ja tuomitsemistoiminnan väliseen ristiriitaan. Erityisongelmia voi tällöin aiheutua siitä, jos oikeu-

denkäynnissä pyritään hyödyntämään kielletyillä tai arveluttavilla todistuskeinoilla hankittua syytet-

tä tukevaa näyttöä. Kuten edellä on todettu Euroopan ihmisoikeustuomioistuin on katsonut (Texeira

de Castro vs. Portugal 9.6.1998), että syytetty ei ole saanut oikeudenmukaista oikeudenkäyntiä, jos

esimerkiksi syytettyä huumekauppaan valeostolla yllyttänyttä poliisia kuullaan todistajana syytettyä

vastaan ajetussa rikosasiassa. Jos peitepoliisin todistelu vastaanotetaan anonyymisti siten, ettei puo-

lustuksella ole välttämättä tiedossaan edes sitä, onko anonyymisti kuultava todistaja poliisi, puolus-

tukselta puuttuvat tällöin täysin kaikki keinot puuttua näiden kiellettyjen todistuskeinojen hyödyn-

tämiseen. Se, onko jokin keino hyväksyttävä, kuuluu ko. rikosta käsittelevän tuomioistuimen rat-

kaistavaksi (ks. perustuslakivaliokunnan lausunto PeVL 5/1999 vp). Ongelma on siinä, että poliisil-

la ei yleensä ole valmiutta tai halua tuoda avoimesti esille niitä keinoja, joita rikoksen selvittämi-

seksi on käytetty. Oikeudenmukaiseen oikeudenkäyntiin on edelleen katsottava kuuluvan sen, että

syytetty ja hänen puolustajansa saavat tiedon ja mahdollisuuden lausua kaikesta siitä asiaan vaikut-

tavasta aineistosta, jolla voi olla vaikutusta annettavaan tuomioon. Nämä periaatteet eivät kuiten-

kaan toteudu, jos peitepoliisi todistaa anonyymisti, eikä syytetyn puolustukselle anneta tietoa peite-

toiminnan olosuhteista.

Peitepoliisin anonymiteetti aiheuttaa erityisiä ongelmia myös siinä tilanteessa, jos asianosainen ha-

luaa kyseenalaistaa peitehenkilön kertomuksen luotettavuuden ja oikeellisuuden. Perustuslain 118

§:n mukaan jokaisella, joka on kärsinyt oikeudenloukkauksen tai vahinkoa virkamiehen lainvastai-

sen toimenpiteen tai laiminlyönnin vuoksi, on oikeus vaatia tämän tuomitsemista rangaistukseen.

Tätä säännöstä on tulkittu siten, että asianomistajalla on aina ensisijainen, syyttäjästä riippumaton

syyteoikeus virkarikoksissa (HE 1/1998 vp, s. 172). Lisäksi ROL 1 luvun 14 §:n 2 momentissa on

säädetty, että väärästä ilmiannosta on asianomistajalla ensisijainen syyteoikeus. Tämän asianosaisen

perustuslaillisen oikeuden turvaamiseksi ehdotuksessa on jouduttu esittämään täysin poikkeuksellis-

ta järjestelyä asianomistajan syyteoikeudelle anonyymin todistelun tilanteissa. Perustuslain 118 §

perustuu ajatukseen, että asianomistaja saa syytteensä suoraan tuomioistuimen arvioitavaksi, eikä

hänen siis tarvitse tyytyä siihen, että ensin poliisi tutkii asian ja syyttäjä tekee syyteharkinnan. Eh-

dotuksen mukaan asianosainen voi esittää tuomioistuimelle vain syyttämispyynnön, jonka perus-

teella tuomioistuin ratkaisee, onko asiassa todennäköisiä syitä rikoksesta epäillyn syyllisyyden tu-

eksi, jolloin anonymiteetti murretaan ja mahdollistetaan syytetoimet.

On kuitenkin perusteltua kysyä, onko tässä järjestelyssä enää tosiasiallisesti kyse perustuslaissa tar-

koitetusta syyteoikeudesta, kun oikeus saada virkarikosta tai perätöntä lausumaa koskeva pääasia

tuomioistuimen käsiteltäväksi kuitenkin jää tuomioistuimen luvan varaan. Anonyymin todistelun

salliminen nimenomaan peitepoliisille johtaisi tällöin tosiasiallisesti siihen, että virkarikoksen ja

perättömän lausuman asianomistajan perustuslaillista suojaa kavenne ttaisiin. Ehdotettu järjestely

poikkeaisi nykyisestä siinä, että todennäköisistä syistä päättäisi syyttäjän sijasta käräjäoikeus, jol-

loin tämän ratkaisun jälkeen asianomistajalla ei olisi enää toissijaista syyteoikeutta. Lopputuloksena

asianomistaja menettäisi paitsi ensisijaisen myös toissijaisen syyteoikeutensa.

3.4 Syytetyn edun ja oikeuksien valvominen anonymiteetista päätettäessä

Syytetyn läsnäolo anonymiteetin käytöstä päättävässä menettelyssä on käytännössä mahdotonta.

Tämä aiheuttaa ongelman siitä, miten syytetyn etua ja oikeuksia asiassa pystytään valvomaan oi-

keudenmukaisen oikeudenkäynnin periaatteita noudattaen. Ehdotuksessa tämä kysymys on pyritty

ratkaisemaan määräämällä syytetylle kyseiseen käsittelyyn julkinen asiamies.

Julkisen asiamiehen tosiasialliset mahdollisuudet valvoa syytetyn etua ovat kuitenkin käytännössä

erittäin vähäiset. Julkinen asiamies ei asian salassapidon vuoksi voi neuvotella asiasta lainkaan syy-

tetyn tai tätä varsinaisessa pääasiassa avustavan asianajajan kanssa. Julkisella asiamiehellä ei siten

ole tosiasiallisesti mahdollisuutta vedota sellaisiin kyseistä yksittäistapausta koskeviin seikkoihin,

jotka voisivat olla asian ratkaisun kannalta merkityksellisiä. Kyse olisi täysin näennä isestä oikeus-

turvasta.

Julkisen asiamiehen käyttäminen ei voi sen vuoksi korvata sitä, että syytetty itse saa rikosprosessin

aikana mahdollisuuden esittää yksityiskohtaisia perusteita todistajalle myönnetyn anonymiteetin

vastustamiseksi tai poistamiseksi. Tämän vuoksi syytetyllä tulisi aina olla mahdollisuus valittaa

myös todistajan anonymiteetin osalta viimeistään pääasian valituksen yhteydessä. Syytetyn oman

valitusoikeuden epäämistä ei voida pitää oikeutettuna sillä perusteella, että anonyymin todistajan

tulisi saada jo ennen kertomuksensa antamista 100 % varmuus siitä, ettei hänen nimensä ja henk i-

löllisyytensä milloinkaan tule syytetyn tietoon. Päinvastoin voidaan katsoa, että tällaisen ehdotto-

man anonymiteetin myöntäminen voi olla omiaan vaarantamaan todistajan luotettavuutta, kun todis-

taja tietää, ettei hänen luotettavuutensa tule missään vaiheessa tai missään olosuhteissa puolustuk-

sen vastakuulustelun kohteeksi. Todistaminen on jokaisen kansalaisvelvollisuus, eikä todistajanker-

tomuksen sisältö voi vaihdella sen mukaan tuleeko todistajan henkilöllisyys asianosaisten tietoon

vai ei. Siten ei ole mitään syytä taata todistajalle varmuutta anonymiteettiin, koska hänellä ei kui-

tenkaan voida katsoa olevan muuta mahdollisuutta kuin kertoa kaikki tietonsa todis tajana.

 Myös tuomioistuimen mahdollisuudet arvioida anonymiteetin välttämättömyyttä ja uhkan todelli-

suutta ja vakavuutta voivat muuttua rikosprosessin myötä. Anonymiteetin murtaminen jo rikospro-

sessin aikana tulisi siten olla mahdollista, jos tuomioistuin syytetyn valituksen perusteella toteaa,

että anonymiteetti on alun perin myönnetty virheellisin tai puutteellisin perustein. On myös ajatelta-

vissa, että syyttäjä luulee todistajalla olevan vain muuta kuin ratkaisevaa tietoa rikoksesta hänen

hakiessaan todistajalleen oikeuden anonymiteettiin. Oikeudenkäynnissä todistajaa anonyymisti

kuultaessa voisi kuitenkin käydä niin, että todistaja paljastaakin ratkaisevia tietoja esimerkiksi syy-

tetyn aiemmin tuntemattomaksi jääneestä rikoskumppanista tai kokonaan uudesta rikoksesta, jolloin

myös syyttäjä havaitsee erehtyneensä anonymiteetin seurausten suhteen.

3.5 Yhteenveto

Anonyymin todistelun salliminen toisi Suomen oikeusjärjestelmään siihen aiemmin kuulumattomia

ja täysin vieraita piirteitä. Asiassa ei ole riittävästi selvitetty, mitä vaikutuksia anonyymilla todiste-

lulla olisi Suomen oikeusjärjestelmään kokonaisuudessaan. Anonyymin todistelun käyttöalan osalta

on kuitenkin jo nyt tehtyjen selvitysten perusteella ilmeistä, että anonyymiteetin salliminen ei ole

todellinen keino ratkaista todistajansuojeluun liittyviä ongelmia.

Helsingissä 29 päivänä huhtikuuta 2005

Tuija Turpeinen
Asianajaja

