
Neol Zi 	Helsingin
	

Lausunto 	 1 (6)

syyttäjänvirasto

4.2.2013
	

Dnro 18/41/12

Oikeusministeriö
Lainvalmisteluosasto

Lausuntopyyntönne 12.11.2013, OM 18/41/2010

Tarkennus Helsingin syyttäjänviraston 30.1.2013 lähettämään lausuntoon
(sivulla 6 punaisella tekstillä)

Oikeusministeriö on pyytänyt Helsingin syyttäjänvirastolta lausuntoa
Todistelutoimikunnan mietinnöstä "Todistelu yleisissä tuomioistuimissa"
(oikeusministeriön julkaisusarja Mietintöjä ja lausuntoja 69/2012).

Mietinnössä ehdotetaan, että todistelua koskeva oikeudenkäymiskaa-
ren 17 luku ja siihen liittyvät todistelua koskevat säännökset uudistettai-
siin.

Pyydettynä lausuntona Helsingin syyttäjänvirasto esittää kunnioittavasti
seuraavaa.

Yleistä

Toimikunnan esitys on kokonaisuutena arvioiden onnistunut hyvin ta-
voitteessaan selkiyttää todistelua koskevaa lainsäädäntöä. Vakiintunut
kotimainen oikeuskäytäntö ja Euroopan ihmisoikeustuomioistuimen lin-
janvedot on otettu kattavasti huomioon esitystä laadittaessa.

Helsingin syyttäjänvirasto haluaa tässä vaiheessa kiinnittää huomiota
seuraaviin syyttäjän työn kannalta erityisen merkityksellisiin muutoseh-
dotuksiin.

Tuomioistuimen hankkima selvitys (OK 17:7)

Lakiehdotuksen mukaan tuomioistuin saa rikosasiassa hankkia näyttöä
vain, jos se todennäköisesti koituu vastaajan eduksi. Huumausaineri-
koksissa vakiintuneena käytäntönä näyttää olevan, että kun tuomiois-
tuimen ratkaistavaksi tulee uutta huumausainetta koskeva rikosasia,
niin viimeistään korkein oikeus on viran puolesta pyytänyt lääketieteelli-
seltä asiantuntijaorganisaatioilta puolueetonta lausuntoa huumausai-
neen vaarallisuusluokittelua varten. Helsingin syyttäjänvirasto ei toivo
tähän käytäntöön muutosta. Pykälän sanamuodon mukaan voi kuiten-
kin olla tulkittavissa, ettei lausunnon pyytäminen tuomioistuimen toi-
mesta ei olisi mandollista, jos ennakolta voidaan pelätä, että huumaus-

Postiosoite 	 Käyntiosoite 	 Puhelin 	Telefax 	Sähköposti
PL 318 	 Porkkalankatu 13, 6. krs 	029 56 22100 029 56 22203 helsinki.sy@om.fi
00181 Helsinki 	 00180 Helsinki

2 (6)

ainetta (viimeisimpänä uutena huumausaineena fentanyyli, jota koskee
KKO:n myöntämä valituslupa VL 2012:5) koskeva lausunto viime kä-
dessä koituu vastaajan vahingoksi.

Tuomioistuimen päätösneuvotteluita koskeva todistamiskielto (OK
17:11)

Ehdotuksen mukaan tuomioistuimen päätösneuvottelujen sisällöstä ei
saa todistaa. Tältä osin viitataan asianajaja Markku Fredmanin eriäväs-
sä mielipiteessä esitettyyn ja esitetään vielä harkittavaksi voitaisiinko
tuomioneuvottelujen salassapitoa koskeva velvollisuus murtaa tietyissä
tilanteissa.

Hyödyntämiskielto (OK 17:25)

Itsekriminointisuojaan liittyen ehdotetussa OK 17:25.3 momentissa
säädetään muussa viranomaismenettelyssä saadun lausuman tai to-
disteen hyödyntämiskiellosta. Tältä osin viitataan Itä-Uudenmaan syyt-
täjänviraston antamassa lausumassa esitettyihin näkökohtiin:

"Käytännössä esimerkiksi kirjanpito on saatettu joutua luovuttamaa
esim. ulosottoon. Onko sitten niin, että siitä ilmikäyviä tietoja ei enää
koskaan saa käyttää minkään rikoksen todistamiseksi. Edelleen epäilty
on saatettu velvoittaa luovuttamaan esine omistajalleen. Onko sitten
niin, että esineen omistaja ei voi enää tehokkaasti tarjota esinettä todis-
teeksi rikosasiassa. Ainakin esineiden ja kirjanpidon osalta olisi toivot-
tavaa, että laissa annettaisiin täsmällisempiä määräyksiä tai edes lain
esitöistä kävisi ilmi hyödyntämiskiellon rajat tarkemmin. Säännöksen si-
sältöä voisi vielä harkita. Ajateltavissa voisi olla säännös, jonka mu-
kaan hyödyntämiskieltoa ei aseteta, jos esine on saatu pakon uhalla
sen haltuun joka sen omistaa tai siitä voi muuten määrätä eikä tilan-
teessa, jossa kyseisen esineen hävittäminen tai kätkeminen on ran-
gaistavaa. Tällainen rajoitussäännös ottaisi huomioon omaisuudensuo-
jan ja olisi koherenssissa sen kanssa, ettei kirjanpitovelvollinen saa
edes rikoksia peitelläkseen hävittää tai kätkeä kirjapitoa."

Anonyymi todistelu

Helsingin syyttäjänvirasto suhtautuu myönteisesti anonyymin todistami-
nen mandollistamiseen. Useimmissa rikosasioissa näyttö rakentuu mer-
kittävältä osin henkilötodistelun varaan. Oikeudenkäynnissä todistami-
nen on lain mukaan kansalaisvelvollisuus ja todistajalla on rangaistuk-
sen uhalla velvollisuus pysyä totuudessa. Todistamisvelvollisuuden ja
siihen liitetyn rangaistusuhan vastapainona yhteiskunnan tulisi myös
huolehtia siitä, että todistajien turvallisuus taataan asianmukaisesti.
Anonyymi todistaminen olisi varmasti yksi tehokas keino todistajien
suojelemiseksi heihin kohdistetulta painostukselta, uhkailulta taikka
suoranaiselta väkivallalta.

Lakiehdotuksen perusteluissa todetulla tavalla menettely tulisi todennä-
köisesti sovellettavaksi vain harvoin. Anonyymille todistelulle on silti
selvä kriminaalipoliittinen tilaus. Anonyymin todistamisen sallimista voi-
daan perustella todistajansuojelun lisäksi rikostentorjunnan tehostami-
sella. Ehdotettu menettely tulisi lähinnä sovellettavaksi vakavaa järjes-

3 (6)

täytynyttä rikollisuutta koskevan rikollisuuden tutkinnassa.

Helsingin syyttäjänvirastossa vallitsevan käsityksen voidaan arvioida,
että nykyisellään osa vakavasta rikollisuudesta jää piiloon, koska ilman
anonyymin todistelun mandollisuutta poliisin on mandotonta saada ri-
koksesta tarvittavaa näyttöä. Rikollisuustilanteen viimeaikainen kehitys
on osoittanut, että järjestäytyneet rikollisryhmät ovat valmiita turvautu-
maan häikäilemättömään väkivaltaa etenkin omissa välienselvittelyis-
sään. Todistajiin ja asianomistajiin kohdistuvaa uhkailua jää luultavasti
hyvin paljon piiloon. Syyttäjäkäytännössä piiloon jäävä uhkailu ilmenee
tyypillisesti kuultavien muistamattomuutena ja kertomusten muuttamisi-
na.

Toisaalta jo pelkkä anonyymin todistamisen mandollisuus voi pelkällä
olemassaolollaan toimia vakavaa rikollisuutta sekä siihen liittyen mah-
dollisiin todistajiin kohdistuvaa häirintää ja uhkailua ennalta estävästi.
Todistelutoimikunnan ehdotuksessa on asianmukaisella tavalla otettu
huomioon oikeudenmukaisen oikeudenkäynnin vaatimusten asettamat
rajoitukset anonyymin todistelun käyttämiselle. Oikeusturvavajetta ei
pääse syntymään.

Ehdotetussa muodossaan anonyymi todistelu olisi käyttökelpoinen lä-
hinnä ns. satunnaisen paikalla olijan tapauksissa, eli tilanteissa, joissa
todistaja ei ole rikoksesta epäillyn ennestään tuntema. Helsingin syyttä-
jänvirasto pitää kuitenkin - Sisäasiainministeriön ja valtionsyyttäjä Mika
Illmanin eriävissä mielipiteissä esitetyn perusteella - kannatettavana,
että anonyymi todistaminen tehtäisiin mandolliseksi aina, kun menettely
on välttämätöntä sen turvaamiseksi, että todistajana kuultava poliisi-
mies voi jatkossa toimia peitetoimintaa tai valeostoa käsittävässä tehtä-
vässä.

Anonyymin todistelun edellytysten osalta Helsingin syyttäjänvirasto pi-
tää ehdotettua kandeksan vuoden enimmäisrangaistuksen edellytystä
liian korkeana. Sisäasiainministeriön ja valtionsyyttäjä Mika Illmannin
eriävissä mielipiteissä on esitetty vakuuttavat perustelut sille, että vä-
hintään kuuden vuoden enimmäisrangaistusta tulisi pitää sellaisenaan
riittävänä. Lisäksi anonyymin todistamisen edellytykseksi tulisi lisätä
asianomaisen henkilön vapauteen kohdistuva vakava uhka sekä mah-
dollisesti vakava omaisuuteen kohdistuva uhka.

Helsingin syyttäjänvirasto katsoo, että menettelyn edellytyksenä olevaa
rangaistusmaksimina voitaisiin laskea jopa neljään vuoteen vankeutta,
kun kyseessä on rikoslain 17 luvun 1a §:ssä tarkoitetun rikollisryhmän
toiminnassa tehty rikos. Helsingin syyttäjänviraston järjestäytyneeseen
rikollisuuteen erikoistuneen JR-syyttäjän kokemusten mukaan vakavan
järjestäytyneen rikollisuuden toiminnassa on nykyisin yhä enenevässä
määrin kysymys varallisuusrikoksista, joissa toimintamallina on voima-
kas henkilöön kohdistuva pakottaminen ja heikon aseman hyväksikäyt-
tö. Tällaisia rikoksia ovat muun muassa ja erityisesti törkeä kiristys (RL
31:4), törkeä kiskonta (RL 36:7), törkeä petos (RL 36:2) ja törkeä var-
kaus (RL 28:2). Näiden rikosten toteuttamisessa rikollisjengit käyttävät
peittelemättä hyväkseen yleistä tietoisuutta siitä, että rikolliset päämää-
rät ollaan valmiita toteuttamaan tarvittaessa väkivaltaa käyttäen. Pelot-
teluun käytetään ryhmän jäsenten mainetta ja rikollisryhmän ulkoisia

4 (6)

tunnuksia, kuten jengiliivejä. Näistä syistä pyydetään harkitsemaan
anonyymiä todistelun mandollisuutta näiden rikosnimikkeiden kohdalla.

Lakiehdotuksen mukaan anonyymin todistajan henkilöllisyys paljaste-
taan, jos syyttäjä päättää nostaa syytteen asianomaista henkilöä vas-
taan anonyymiä lausuntoa annettaessa tehdystä rikoksesta. Henkilölli-
syys paljastetaan myös, kun tuomioistuin ROL 7:5:n nojalla päättää an-
taa haasteen anonyymiä todistajaa vastaan asianomistajan toissijaisen
syyteoikeutensa nojalla nostaman syytteen perusteella (ROL 7:5a). La-
kiehdotuksen mukaan tuomioistuimen on annettava haaste, jos "syyt-
teen nostamisen edellytykset täyttyvät". Lainkohdan perusteluissa täs-
mennetään, että "syytteen nostamisen yleiset edellytykset ovat, että
teko täyttää jonkin rikostunnusmerkistön, se ei ole vanhentunut ja että
epäillyn syyllisyyden tueksi on todennäköisiä syitä." Viimeksi lausutun
osalta Helsingin syyttäjänvirasto toteaa, että lain tasolla syytekynnyk-
sestä säädetään ainoastaan virallista syyttäjää koskevassa ROL
1:6:ssa, jonka mukaan syyttäjän on nostettava syyte, kun on olemassa
todennäköisiä syitä rikoksesta epäillyn syyllisyyden tueksi (ns. legali-
teettiperiaate). Asianomistajan toissijaista syyteoikeutta koskevissa
lainkohdissa ei ole vastaavaa syytekynnystä koskevaa säännöstä. Hel-
singin syyttäjänvirasto ehdottaa, että sellainen otetaan lakiin, esimer-
kiksi ROL 7:1-5 yhteyteen, jos todennäköisten syiden olemassaoloa pi-
detään ROL 7:5:ssä tarkoitetun haasteen tutkittavaksi ottamisen edelly-
tyksenä.

Videotallenteen käyttäminen todisteena pääkäsittelyssä (OK
17:24)

Lakiehdotuksen mukaan alle 15-vuotiaan ja seksuaalirikosten asian-
omistajan esitutkinnassa antama kertomus, joka on tallennettu videolle
voitaisiin ottaa näyttönä vastaan ilman asianomaisen henkilön kuule-
mista pääkäsittelyssä. Helsingin syyttäjänvirasto kannattaa ehdotusta.

Oikeudessa esiintyminen on varsinkin seksuaalirikosten asianomistajil-
le henkisesti erittäin raskasta. Useaan kertaan kuulustelemisesta ai-
heutuvan kertautuvan uhriutumisen kokemusta tulee välttää aina kun
mandollista.

Lapsiin ja naisiin kohdistuviin rikoksiin erikoistuneen Helsingin kihla-
kunnansyyttäjän kokemusten perusteella nykykäytännön mukainen alle
15-vuotiaan esitutkinnassa videolle antaman kertomuksen hyödyntämi-
nen pääkäsittelyssä on toiminut yleensä ongelmitta. Mikäli menettelyä
laajennetaan koskemaan yli 15-vuotiaita seksuaalirikosten asianomis-
tajia, edellyttää tämä syyttäjältä nykyistä suurempaa aktiivisuutta esitut-
kintavaiheessa, jotta asia saadaan selvitettyä tarvittavilta osin esitutkin-
tavaiheen kuulemisessa. Yleensä syyttäjän olisi oltava itse paikalla
kuulustelussa.

Lakiehdotus ei välttämättä muuttaisi nykykäytäntöä kovinkaan dra-
maattisesti. Vaikka videotallenteen käyttöalaa laajennettaisiin ehdote-
tulla tavalla, on odotettavissa, että syyttäjä edelleen useasti joutuu ni-
meämään asianomistajan henkilökohtaisesti kuultavaksi. Pääasiallise-
na näyttönä seksuaalirikoksissa on monesti asianomistajan kuulemi-
nen, joten uskottavuuden arvioimiseksi ja mandollisesti ilmenneiden

5 (6)

säkysymysten esittämiseksi asianomistajan henkilökohtainen kuulemi-
nen voi jatkossakin olla tarpeen.

Mikäli lakiehdotusta ei voida hyväksyä työryhmän ehdottamassa muo-
dossa, kompromissiratkaisuna voisi olla mandollisuus käyttää videotal-
lennetta ainakin seksuaalirikoksissa 15-17-vuotiaiden asianomistajien
kohdalla. Alle 18-vuotiaat lapset ovat erityisen haavoittuvassa asemas-
sa.

Pääkuulustelun toimittaminen (OK 17:48.6)

Ehdotetussa OK17:48.6:ssa säädetään pääkuulustelussa sallittujen ky-
symysten muodosta ilman poikkeusmandollisuutta. Pääkuulustelussa
ei olisi myöskään sallittua viitata henkilön aikaisempaan kertomukseen.
Tarkoituksenmukaisuussyyt voivat kuitenkin puoltaa vapaampaa lähes-
tymistapaa. Joissain tilanteissa voi olla tarkoituksenmukaisesta, että
syyttäjä tai muu asianosainen saa tehdä jonkin tarkennuksen kuultavan
kertomukseen viittaamalla henkilön aikaisempaan kertomukseen jo
pääkuulusteluvaiheessa ilman että asianosaisen täytyy odottaa "koko-
nainen kierros" ennen esitutkintakertomukseen viittaamista. Helsingin
syyttäjän virasto ehdottaa, että lainkohtaan lisätään mandollisuus poi-
keta pääkuulustelun ensisijaisesta toimittamista vasta tuomioistuimen
luvalla.

Henkilön kuuleminen näkösuojan takaa (OK 17:53)

Lakiehdotuksen mukaan anonyymiä todistajaa voidaan tuomioistuimen
päätöksellä kuulla näkösuojan takaa. Helsingin syyttäjän virasto katsoo,
että lainkohdan tulisi koskea kaikkia oikeudenkäynnissä kuultavia to-
distajia ja asianomistajia samoin edellytyksin kuin kuuleminen olisi eh-
dotetun OK 17:51:n mukaan mandollista asianosaisen läsnä olematta-
kin.

Voimassa olevaan lakiin ei sisälly säännöstä näkösuojan takaa kuule-
misesta. Vakiintuneesti menettelyä kuitenkin sovelletaan tuomioistui-
missa, ja esimerkiksi Helsingin käräjäoikeudessa on osa istuntosaleista
varustettu erillisellä pelkäävän todistajan huoneella, josta käsin henki-
löä voidaan kuulla asianosaisen läsnä ollen. Muissa saleissa käytetään
tarkoitukseen soveltuvia liikuteltavia sermejä. Käytännön yhdenmukai-
suuden kannalta tästä menettelystä voi olla tarpeen säätään lain tasol-
la kaikkien kuultavien kohdalla, jos asiasta halutaan erikseen säätää
anonyymien todistajien osalta.

Näkösuojan takaa kuuleminen on lievempi, mutta sinänsä ainakin yhtä
käyttökelpoinen keino suojata kuultavaa vastaajan kohtaamiselta kuin
asianosaisen poistaminen kuulemisen ajaksi. Menettelynä tämä on ver-
rattavissa puhelimen välityksellä tapahtuvaan kuulemiseen.

Todisteiden toimittaminen tuomioistuimelle (ROL 5:4)

Lakiehdotuksen mukaan syyttäjän on toimitettava tuomioistuimelle
asian käsittelemistä varten tarpeelliset asiakirjat tuomioistuimen mää-
räämällä tavalla. Käytännössä tämä tarkoittaisi erityisesti tuomioistui-
men vaatimusta syyttäjälle erotella kirjalliset todisteet esitutkintapöytä-

6 (6)

kirjasta erilliseksi kansioksi (ks. ratkaisu HeIHO 28.5.2012 nro 1439).

Tältä osin viitataan ensinnäkin valtionsyyttäjä Mika Illmanin eriävässä
mielipiteessä esitettyihin perusteluihin ja pyydetään harkitsemaan,
onko ehdotettua säännöstä tarpeen ottaa osaksi lainsäädäntöä.

Erityisesti laajoissa ja vaativissa talousrikosasioissa, joissa on paljon
todisteita, todisteiden erotteleminen sähköisesti erilliseksi kansioksi voi
helpottaa ja nopeuttaa oikeudenkäyntiä. Näissä tapauksissa jo nykyisin
Helsingin syyttäjänvirastossa kirjalliset todisteet laajoissa talousrikos-
asioissa pääsääntöisesti toimitetaan tuomioistuimelle erillisenä sähköi-
senä tiedostona. Myös koko esitutkinta-aineisto on omana sähköisenä
pdf -tiedostonaan. Pdf -muotoisesta haastehakemuksesta on tehty linkit
sähköiseen esitutkintapöytäkirjaan ao. todisteiden kohdalle. Istunnossa
todisteet esitetään sähköisesti heijastamalla, Tällainen menettely on
helpottanut laajan asian käsittelyä. Tuomioistuin on myös voinut hel-
posti tulostaa sähköisestä aineistosta arkistointia varten tarvittavat pa-
periset versiot. Menettely on helpottanut asian jatkokäsittelyä myös ho-
vioikeusvaiheessa. Aineiston erillinen kopioiminen paperiseen muo-
toon ennen istuntoa ei ole tarkoituksenmukaista ja on hyvin työlästä.'
Sähköisessä muodossa tapahtuva esittäminen on jo tehnyt ehdotetun
säännöksen epätarkoituksenmukaiseksi ja myös tarpeettomaksi.

Toisaalta ehdotetun säännöksen tarpeellisuus voidaan kyseenalaistaa
silläkin perusteella, että rikosprosessissa ollaan joka tapauksessa Al-
PA-järjestelmän (voimaan 2015-2016) myötä siirtymässä paperitto-
maan rikosprosessiin, sähköiseen esittämiseen ja sähköiseen arkistoin-
tiin.

Johtava kihlakunnansyyttäjä 	Heikki Poukka

1 Helsingin syyttäjänvirastossa vuonna 2012 saapuneita rikosasioita oli 12.375 kappaletta. Samana aikana syytteitä
nostettiin 9.859 asiassa. Yhdessä asiassa voi olla ja usein onkin useita esitutkintapöytäkirjoja, joten vaatisi valtavan
työmäärän, jos jokaisessa jutussa kirjalliset todisteet erotettaisiin muusta esitutkinta-aineistosta omaksi Iiitteekseen.
Tämä menettely säästäisi jossain määrin käräjäoikeuksien resursseja mutta aiheuttaisi huomattavan työmäärän li-
säyksen syyttäjänviraston työmäärään.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6

