
Lausuntopalvelu.fi 1/6

Suomen Asianajajaliitto

Lausunto

09.03.2017 04/2017

Asia: OM 4/481/2013

Syyttömyysolettamadirektiivin kansallista täytäntöönpanoa koskeva
arviomuistio

Lausunnonantajan lausunto

Voitte kirjoittaa lausuntonne alla olevaan tekstikenttään

Suomen Asianajajaliitolta (jäljempänä "Asianajajaliitto") on pyydetty lausuntoa oikeusministeriölle
asiassa Syyttömyysolettamadirektiivin kansallista täytäntöönpanoa koskeva arviomuistio, OM
4/481/2013. Asianajajaliitto lausuu asiassa seuraavaa.

Kyse on Euroopan unionin 9.3.2016 antamasta eräiden syyttömyysolettaamaan liittyvien
näkökohtien ja läsnäoloa oikeudenkäynnissä koskevan oikeuden lujittamisesta rikosoikeudellisissa
menettelyissä koskevan direktiivin 2016/343 (jäljempänä ”syyttömyysolettamadirektiivi)
kansallisesta täytäntöönpanosta.

Asianajajaliitto pitää direktiivin tavoitteita erittäin kannatettavina.

Direktiivin taustalla on tarkoitus lujittaa syyttömyysolettamaa ja oikeutta olla läsnä
oikeudenkäynnissä rikosprosessissa sekä varmistaa periaatteen riittävän kattava soveltuvuus
jäsenmaiden kansallisen lainsäädännön piirissä.

Asianajajaliitto pitää tätä tavoitetta erittäin kannatettavana ja oikeusministeriön muistiossa
mainittuja keinoja tavoitteen saavuttamiseksi sinänsä perusteltuina, mutta osittain riittämättöminä.
Asianajajaliitto katsoo, että direktiivin tavoitteiden saavuttaminen edellyttää lainsäädäntömuutoksia
myös kansallisella tasolla.

Direktiivin tavoitteiden suhde kansalliseen lainsäädäntöön

Lausuntopalvelu.fi 2/6

Syyttömyysolettama on yksi keskeisimmistä perus- ja ihmisoikeuksista. Kyse on tiivistäen siitä, että
rikoksesta epäiltyä tai syytettyä on pidettävä syyttömänä, kunnes hänen syyllisyytensä on
lainvoimaisella tuomiolla näytetty toteen. Tämä periaate on ilmaistu eksplisiittisesti direktiivin 3.
artiklassa.

Periaatteen katsotaan olevan Suomessa vahvistettu ensinnäkin perustuslain 21 §:n
oikeudenmukaista oikeudenkäyntiä koskevassa lainkohdassa. Kuitenkaan kyseinen lainkohta ei
suoranaisesti koske syyttömyysolettamaa, vaikkakin viittaa ”muihin oikeudenmukaisen
oikeudenkäynnin takeisiin” pykälässä ensin mainittujen komponenttien lisäksi. Toinen
syyttömyysolettamaa koskeva lainkohta on esitutkintalain 4 luvun 2 §. Sanotun lainkohdan sisältö on
sinänsä tyhjentävä, mutta sisällöltään jätetty täsmennettäväksi viranomaistoiminnassa ja
oikeuskäytännössä. Tämä täsmentymättömyys on aiheuttanut ja aiheuttaa myös tulevaisuudessa
epäselvyyksiä sen suhteen, millaiseen toimintaan periaate velvoittaa ja mitä rajoituksia se asettaa
viranomaisten toiminnalle.

Edelleen periaate on Suomea sitovana vahvistettu Euroopan ihmisoikeussopimuksessa, Euroopan
ihmisoikeustuomioistuimen oikeuskäytännössä, Euroopan unionin perusoikeuskirjassa,
kansalaisoikeuksia ja poliittisia oikeuksia koskevassa yleissopimuksessa ja YK:n ihmisoikeuksien
yleismaailmallisessa julistuksessa. Nähtävissä on, että periaate on kansainvälisellä tasolla selkeästi
kansallista tasoa laajemmin vakiinnuttaa yhdeksi keskeisistä ihmisoikeuksista.

Ongelma suomalaisessa oikeuskulttuurissa on Asianajajaliiton näkemyksen mukaan periaatteen
täsmentymätön sisältö lainsäädännön tasolla, sekä etenkin jäljempänä tarkemmin käsiteltävät
epäillyn tai syytetyn jälkikäteen saatavilla olevien oikeussuojakeinojen puutteellisuus. Direktiivin
voimaansaattaminen oikeusministeriön esitystä laajempana on edellä mainittuun perustuen erittäin
suotavaa.

Asianajajaliiton näkemyksen mukaan oikeusministeriön muistiossa annetaan lisäksi liian suuri
painoarvo korkeimman oikeuden prejudikaateille liittyen niiden voimassa olevaa oikeustilaa
määrittävään asemaan kotimaisessa oikeusjärjestelmässä. Korkeimman oikeuden
ennakkoratkaisuilla ei ole Suomessa sitovan oikeuslähteen asemaa, ja toisinaan ennakkoratkaisut
haastetaan myös alemman asteisissa tuomioistuimissa. Sanotusta johtuen nimenomaisen
lainsäädäntötasoisen ohjauksen puuttumista ei voida perustaa siihen, että asiasta on annettu
ennakkoratkaisu tai jopa useita ennakkoratkaisuja. Kun kysymyksessä on lisäksi
syyttömyysolettaman kaltainen painava ja perustavanlaatuinen ihmisoikeus, on periaatteen
keskeisimmät osat perusteltua sisällyttää nimenomaisesti lainsäädäntöön.

Syyttömyysperiaatteen käytännön soveltamisalan ja sisällön merkityksen epäselvyys niin
esitutkintavaiheessa kuin tuomioistuinprosessissa johtaa toisinaan tilanteeseen, joissa rikoksesta
epäilty vangitaan ikään kuin varmuuden vuoksi jo esitutkinnan aikana. Käytännössä rikoksesta
epäilty on saatettu vangita, vaikka rikosepäilyn tueksi ei ole esitetty sanottavaa näyttöä.
Vangitsemista koskeva päätös ja varsinkin hakemus perustellaan usein vähintäänkin implisiittisesti
epäillystä rikoksesta mahdollisesti määrättävään seuraamukseen. Lisäksi epäillyn
tiedonsaantioikeutta koskeva käytäntö on, sitä koskevan direktiivin (2012/13/EU ja sen
voimaanpanoa koskeva HE 71/2014 vp) voimaantulosta huolimatta, epäselvä ja epäilyn oikeuksien
kannalta ongelmallinen. Edellä mainitut esimerkit osoittavat asianajajaliiton mielestä, että

Lausuntopalvelu.fi 3/6

syyttömyysperiaatteen sisältö on nykyisellään epäselvä tutkivalle viranomaiselle ja
pakkokeinoasioita ratkaiseville tuomioistuimille.

Asianajajaliiton mielestä direktiivin valmistelussa olisi edellä mainitusta johtuen harkittava direktiivin
sisällön täsmentämistä etenkin esitutkintalakiin, mutta niin ikään ainakin lakiin oikeudenkäynnistä
rikosasioissa ja pakkokeinoja koskevaan lainsäädäntöön. Tällä hetkellä syyttömyysolettama
näyttäytyy yksittäisenä, irrallisena lauseena ja sen sisältö täsmentymättömänä. Kyse on laajasta
oikeusperiaatteesta. Siten olisi erittäin suotavaa, että periaate implementoitaisiin kansalliseen lakiin
laajentaen esitutkintalain lainkohtaa, vahvistaen periaatteen merkitystä ja soveltamisalaa lisäämällä
periaate tarkennuksineen myös muihin rikosprosessia sääntelevään keskeisiin säädöksiin. Lisäykset
olisi asianajajaliiton mielestä tarpeen tehdä sen mukaisesti kuin ne on direktiivissä jo lausuttu.

Asianajajaliiton kannanotot direktiivin yksittäisten artikloiden osalta

1.- 3. artikloiden osalta viitataan edellä lausuttuun. Tarve lainsäädännön päivittämiselle direktiivin
merkityssisällön täsmentämiseksi ja direktiivin käyttöalan laajentamiseksi on tältä osin olemassa.

4. artikla

Asianajajaliitto yhtyy oikeusministeriön muistion näkemykseen, jonka mukaan sanottu artikla ei
edellytä lainsäädäntömuutoksia kansallisella tasolla. Pääsääntöisesti viranomaistoiminnassa ei ole
havaittavissa pyrkimystä ennakoiviin julkisiin lausumiin. Artiklan täytäntöönpano edellyttää
kuitenkin nykyistä tehokkaampia kansallisia oikeusuojakeinoja jäljempänä esitetyn mukaisesti.

5. artikla

Suomalaiseen oikeuskulttuuriin ei sisälly sellaisia elementtejä, jotka vaarantaisivat epäillyn
oikeusturvan esimerkiksi siten, että epäilty esitettäisiin tuomioistuimelle kahlehdittuna tai muulla
tavoin. Oikeussuojakeinojen osalta viitataan tältäkin osin jäljempänä esitettyyn.

6. artikla

Oikeudenkäymiskaaren 17 luvun säännöksiä on vastikään päivitetty ja aikaisempi ”täyden näytön”
vaatimus on lainsäädäntötasolla korvattu sanoilla ”vailla varteenotettavaa epäilyä”. Syyttäjän
näyttötaakalle asetettuja vähimmäisvaatimuksia on kuitenkin laajasti arvioitu niin korkeimman
oikeuden kuin hovioikeuksien oikeuskäytännössä, joten erilliselle sääntelylle ei tältä osin liene
tarvetta.

Edellä sanotusta huolimatta Asianajajaliitto pitää tarpeellisena, että lakiin oikeudenkäynnistä
rikosasioissa lisättäisiin niin ikään sama näyttövaatimuksen tason ilmaiseva kohta. Vaikka kyseinen
laki sisältääkin jo rikosprosessin kannalta keskeisimmän in dubio pro reo -periaatteen, riittävän

Lausuntopalvelu.fi 4/6

oikeussuojan varmistamiseksi tulisi myös tuomitsemiseen riittävä näyttö olla ilmaistuna niin
selkeästi kuin mahdollista.

7. artikla

Kuten oikeusministeriön muistiossa todetaan, sekä kansallisessa lainsäädännössä että
oikeuskäytännössä on laajennettu itsekriminointisuojan sisältöä ja merkitystä. On kuitenkin syytä
todeta, että kansallisen tason implementointiin ryhdyttiin Suomessa vasta, kun kansainvälisissä
ihmisoikeusinstituutioissa oli toistuvasti huomautettu Suomea puutteista itsekriminointisuojan
kansallisessa soveltamisessa (mm. KKO:2009:80).

Ihmisoikeusperiaatteiden soveltaminen ei kansallisella tasolla voi jäädä riippumaan kansainvälisten
ihmisoikeusinstituutioiden valvontatoimista, vaan oikeusvaltioperiaate edellyttää myös käytännön
tasolle vietyä ohjausta. Kuten edellä kohdassa ”yleistä” on todettu, pakkokeinojen käytön kynnys on
nykyisellään varsin alhainen. Tämä on nähtävä itsekriminointisuojaa yleisesti ja 7. artiklan 5-kohtaa
heikentävänä käytäntönä. Epäillyn vaikenemisella ei saa olla sellaista vaikutusta, että vaikeneminen
madaltaa kynnystä kohdistaa pakkokeinoja epäiltyyn, vaan pakkokeinon käyttämisen perusteena on
oltava jotain konkreettista, henkilön syyllisyyttä tukevaa selvitystä ennen kuin päätös sen
käyttämisestä voidaan tehdä.

Tähän perustuen Asianajajaliiton näkemys on, että kansallisessa sääntelyssä tulisi huomioida
nykyistä tarkemmin myös itsekriminointisuojan ja pakkokeinojen keskinäinen suhde.

8. artikla

Asianajajaliiton kanta on, että vastaajan läsnäolo oikeudenkäynnissä on kansallisessa
lainsäädännössä turvattu riittävästi. Poissaolon varalta erityisesti ratkaisun KKO:2015:14 vahvistama
käytäntö ja oikeudenkäymiskaaren 17 luvun 6 §:n säännökset riittävät tällä hetkellä takaamaan
vastaajan oikeuksien toteutumisen myös poissaolotilanteissa.

9. artikla

Asianajajaliitto viittaa edellisen artiklan yhteydessä esittämäänsä.

10. artikla

Syyttömyysolettaman rikkomisesta johtuvaa jälkikäteistä oikeusturvaa tulisi vahvistaa kansallisella
tasolla

Julkisyhteisön vahingonkorvausvastuu edellyttää Suomessa ns. kvalifioitua vastuuta
vahingonkorvauslain 3 luvun 2 §:n 2 momentista ilmenevän nykyisen sisältönsä perusteella. Koska

Lausuntopalvelu.fi 5/6

vastuun konkretisoituminen edellyttää korotettua moitearvostelua, on syytetyn tai rikoksesta
epäiltynä olleen oikeusturva usein vaakalaudalla sen mukaan, katsooko viranomainen tai
tuomioistuin jälkikäteisesti vastuun edellytysten täyttyvän. Sanottu on mahdollistanut mm.
syyttömyysolettaman tuottamuksellisen rikkomisen useissa tapauksissa.

Julkisyhteisön toiminta saattaa aiheuttaa epäillylle tai syytetylle vahingon, joka on esimerkiksi
vapaudenmenetyksestä välillisesti johtuva eikä tule näin tule korvattavaksi erityislain perusteella.
Tällainen vahinko korvataan vain vahingonkorvauslain korotetun vahingonkorvausvastuun
perusteella. Jos viranomaisen katsotaan toimineen huolellisesti vahingon ensi sijassa aiheuttaneessa
toiminnassa (kuten epäillyn vangitsemispäätöksessä), jää epäilty tai syytetty vaille korvauksia.

Edellä mainittu tilanne on Asianajajaliiton mielestä ongelmallinen ja perustellusti myös laajasti
oikeuskirjallisuudessa noteerattu. Lisäksi mm. Euroopan ihmisoikeustuomioistuin on
oikeuskäytännössään kritisoinut Suomea puutteellisista oikeussuojakeinoista tämän kaltaisissa
tapauksissa. Julkisyhteisön vahingonkorvausvastuun ei tulisi olla korotettua etenkään tilanteissa,
joissa epäillylle tai syytetylle on aiheutunut vahinkoa rikosepäilyn vuoksi.

Ratkaisu voitaisiin helposti saavuttaa direktiivin oikeanlaisella implementoinnilla.
Syyttömyysolettamadirektiivin 4 artiklan mukaan jäsenvaltioiden tulee varmistaa, että käytettävissä
ovat direktiivin ja erityisesti 10 artiklan mukaisesti asianmukaiset toimenpiteet, jos artiklan 1
kohdassa säädettyä velvoitetta olla viittaamatta epäiltyyn tai syytettyyn syyllisenä rikotaan. 10
artiklalla viitataan epäillyn tai syytetyn oikeussuojakeinoihin ja 1 artiklalla itse direktiivin kohteeseen.

Direktiivi olisi Asianajaliiton käsityksen mukaan implementoitavissa siten, että julkisyhteisön
vahingonkorvausvastuu tulisi kyseeseen myös kvalifioimattomalla tuottamuksella tai peräti
kokonaan tuottamuksesta riippumatta, jos vahinko johtuu rikosepäilystä, jonka myöhemmin
katsotaan olleen aiheeton. Lisäyksen kohteena oleva laki on sinänsä lakitekninen päätös, mutta
luontevaa voisi olla lisätä artiklan säännös esimerkiksi vahingonkorvauslakiin.

Julkisyhteisön vahingonkorvausvastuun nykytila on Suomessa monin tavoin ongelmallinen, ja
tulevaisuudessa todennäköisesti käynnistää kokonaisen lainsäädäntöhankkeen asian korjaamiseksi.
Direktiivin riittävän kattavalla implementoinnilla voitaisiin varsin helposti poistaa nykytilanteen
aiheuttama epäkohta ja säästää siten tulevaisuuden resursseja.

Lopuksi Asianajajaliitto haluaa korostaa, että syyttömyysolettamadirektiivi on kaiken kaikkiaan
kansallisen oikeusjärjestelmän kannalta toivottu ja ehdottomasti positiivinen asia. Direktiivin
implementoinnin avulla voidaan varsinkin täsmentää syyttömyysolettaman rajoja ja vahvistaa
periaatteen lainsäädännöllistä asemaa muutoinkin.

Helsingissä 9. päivänä maaliskuuta 2017

Lausuntopalvelu.fi 6/6

SUOMEN ASIANAJAJALIITTO

Jarkko Ruohola

Suomen Asianajajaliiton puheenjohtaja, asianajaja

LAATI

Asianajaja Pekka Ylikoski, Asianajotoimisto Justitum Oy, Helsinki

Suomen Asianajajaliiton lausunnot valmistellaan oikeudellisissa asiantuntijaryhmissä, joiden
toiminnassa on mukana noin 120 asianajajaa. Tämä lausunto on valmisteltu rikosprosessioikeuden
asiantuntijaryhmässä.

Enne Heidi
Suomen Asianajajaliitto

