
Suomen Tuomariliitto - Finlands Domareförbund ry 

OIKEUSMINISTERIÖLLE

Asia: Lausunto todistelua yleisissä tuomioistuimissa koskevaan toimikunnan mietintöön 
(69/2013) 

Viite: Oikeusministeriön lausuntopyyntö 12.12.2012 OM 18/41/2010

Pyydettynä lausuntona Tuomariliitto esittää kunnioittavasti seuraavaa:

Anonyymi todistelu (OK 17:33 ja ROL 11 a-d)

Kysymyksessä  on  periaatteellisesti  merkittävä  uudistus  Suomessa. 
Asiaa valmisteltaessa on epäilty,  tarvitaanko meillä kyseisen kaltaista 
järjestelyä.  Asiasta keskusteltaessa on kuitenkin  painotettu  sitä,  että 
kansainvälisen rikollisuuden lisääntyessä yhteiskunnalla on oltava riittä-
vät  keinot huolehtia oikeudenkäynnin todistajien turvallisuudesta. To-
distajien  turvallisuudesta  huolehtimista  ei  kuitenkaan  voida  toteuttaa 
millä hyvänsä hinnalla. Kuten toimikunnan mietinnöstä ilmenee, tärkeä-
tä on, että anonyymitodistelu voi tulla kysymykseen vain vakavimpien 
rikosten kohdalla. Sitä ei tule käyttää lievempien rikosten kohdalla.  

Tuomariliitto  toivoo  kuitenkin,  että  esityksen  jatkovalmistelussa  vielä 
pohdittaisiin keinoja tasapainottaa vastaajan oikeusturvaa. Tuomariliitto 
kiinnittää huomiota siihen, että toimikunnan mietinnön s 61 mukaan Eu-
roopan  ihmisoikeustuomioistuin  on  kiinnittänyt  tuon  epätasapainon 
kompensoimisen  kannalta  huomiota  siihen,  onko  pääasiaa  käsitellyt 
tuomari ollut tietoinen todistajan henkilöllisyydestä ja siten voinut arvioi-
da  tämän kertomuksen uskottavuutta.  Tältä  osin  Tuomariliitto  yhtyy 
Korkeimman oikeuden lausunnossa 30.1.2013 ottamaan kantaan siitä, 
että toimikunnan ehdotus johtaisi toteutuessaan vinoutuneeseen tilan-
teeseen.  Syyttäjä,  joka  on  mukana  sekä  erillisprosessissa  että  pää-
asian  oikeudenkäynnissä,  tietäisi  todistajan  henkilöllisyyden,  mutta 
pääasiaa käsittelevä tuomari, jonka pitäisi arvioida todistajankertomuk-
sen uskottavuus ja näyttöarvo, ei tietäisi henkilöllisyyttä. 

Lisäksi  Tuomariliitto  katsoo,  että  asianomistajatahon  osallistumista 
myöntämistä koskevaan menettelyyn ei ole riittävästi pohdittu.Ehdote-
tussa menettelyssä asianomistajataholla ei ole oikeutta vaatia todista-
jan kuulemista anonyymina todistajana eikä mahdollisuutta  osallistua 
prosessiin anonyymista todistelusta päätettäessä. Mikäli on tarkoitettu, 
että  tältä  osin  syyttäjä  valvoo  prosessissa  asianomistajatahon  etua, 
tämä tulisi todeta ainakin perusteluissa. Toinen vaihtoehto olisi, että jär-
jestelmään otettaisiin toinen julkisasiamies, jonka tehtävä olisi  valvoa 
asianomistajatahon etua.

Lainvastaisesti saadun todisteen hyödyntäminen (OK 17:25)

Tuomariliitto korostaa sitä, että yleisenä lähtökohtana on vapaan todis-
telun periaate.  Siinä tapauksessa,  että  joku tekee väitteen todisteen 


hankkimisesta  lainvastaisin  keinoin,  tuomioistuin  joutuu  luonnollisesti 
ottamaan kantaa mahdollisuuteen hyödyntää sanottua todistetta. Tätä 
silmällä pitäen Tuomariliitto pitää hyvänä sitä, että lakiin kirjataan ne 
kriteerit, joiden perusteella tietty todiste voidaan katsoa sellaiseksi, ettei 
sitä saa hyödyntää.  

Asiantuntijat (OK 17:34)

Tuomariliitto kiinnittää huomiota siihen, että lakitekstin ja perustelujen 
välillä saattaa olla ristiriita siltä osin kuin on kysymys asiantuntijoiden 
määräämisestä viran puolesta. Mietinnössä jää epäselväksi, onko tuo-
mioistuimella oikeus määrätä asiantuntija viran puolesta vai ei. Jos mai-
nittu oikeus on olemassa, mietinnössä tulisi käsitellä tarkemmin missä 
tapauksissa   ja  millä  edellytyksillä  asiantuntijan  määrääminen  viran 
puolesta olisi sallittua.

Ehdotuksessa tuomioistuimen oikeudesta määrätä riita-asiassa asian-
tuntija luovutaan. Tätä perustellaan sillä, että riita-asiassa näytön hank-
kiminen kuuluu asianosaisille. Tämä perustelu on kuitenkin virheellinen, 
koska  asiantuntijasta (oikeassa mielessä) on kysymys asianosaisten 
nimeämien  todisteiden  arviointeihin  liittyvien  (yleensä  erityistieteisiin 
perustuvien)  kokemussääntöjen esittämisestä. Jos  tuomioistuimelta 
yksinkertaisesti puuttuu kyky arvioida noita, esimerkiksi lääketieteeseen 
perustuvia kokemussääntöjä, olisi arveluttavaa ratkaista asia rehellisel-
lä perusteluilla, ettei  oikeus ole ymmärtänyt  todistelua taikka verhota 
tuo seikka  todistustaakkaan.  Ehdotettu  säännös estäisi  jatkossa esi-
merkiksi VALVIRA:n lausuntojen hankkimisen. Lisäksi   tavallisen ihmi-
sen saatta olla huomattavan vaikea saada päteviä asiantuntijoita isoja 
instituutiota  (esim. vakuutusyhtiöt)  vastaan,  koska nämä eivät  välttä-
mättä  halua kerta-asiakkaan vuoksi  astua ison instituution intressejä 
vastaan. 

Asianosaisten  hankkimien asiantuntijatodistajien  määrä  eräissä  juttu-
ryhmissä, kuten ns hometalojutuissa, on omiaan paisuttamaan oikeu-
denkäyntikuluja.  Noissa jutuissa olisi  pikemminkin suotavaa pyrkiä  li-
säämään tuomioistuimen määräämien, pätevien asiantuntijoiden käyt-
töä, esimerkiksi aivan jutun alussa erillisellä hakemuksella.

Tältä  osin  Tuomariliitto  yhtyy  Korkeimman  oikeuden  lausuntoon 
30.1.2013. 

Todistustaakka  riita-asiassa (OK 17:2)

Mietinnössä  pääsäännöksi  asetetaan  se,  että  todistustaakka  asian-
osaisten välillä määräytyy väittämistaakan mukaisesti (OK 17:2.1). Esi-
tetty pääsääntö vastannee oikeuskäytännössä omaksuttua kantaa, ja 
myös  oikeuskirjallisuudessa  taakkojen  on  katsottu  jakautuvan  asian-
osaisten välillä useimmiten samoin. Poikkeuksen pääsäännöstä muo-
dostavat käännetyn todistustaakan tilanteet. 

Toisaalta oikeuskirjallisuudessa on kiinnitetty huomiota siihen, että väit-
tämistaakka ja todistustaakka täyttävät oikeudenkäynnissä erilaisia teh-
täviä.  Väittämistaakalla  rajataan  prosessin  kohdetta  kanteen  ja  vas-
tausten perusteiden tasolla, ja väittämistaakka myös suojaa vetoamis-


velvollisen asianosaisen vastapuolta, jonka tulee saada tietoonsa se, 
mitä seikkoja vastaan hänen on puolustauduttava. Todistustaakka taas 
määrittää sitä,  kumman asianosaisen tulee kärsiä haitallinen seuraa-
mus siitä, että jokin oikeustosiseikka jää vaille riittävää näyttöä. Nor-
mien funktioiden erojen vuoksi ratkaistavana olevassa yksittäistapauk-
sessa ei välttämättä voida OK 17:2.1:n nojalla tehdä kovin pitkälle me-
neviä päätelmiä todistustaakan jaosta. Esitetyn OK 17:2.1:n käyttökel-
poisuutta voinee jonkin verran heikentää myös se, että lakiin ei sisälly 
väittämistaakan  jakoa koskevia  säännöksiä;  tällaisena ei  voida  pitää 
OK  24:3.2:a.  Mietinnön  yksityiskohtaisissa  perusteluissa  kiinnitetään 
kuitenkin asianmukaisesti huomiota siihen, että taakat eivät aina jakau-
du asianosaisten välillä samoin, ja viitataan näiden tilanteiden varalta 
esitettyyn OK 17:2.4:ään (s. 71).

Lakiin otettavaksi ehdotetun OK 17:2.1:n ja nykyään voimassa olevan 
OK 17:1.1:n (571/1948) suhde jää mietinnössä jokseenkin hämäräksi. 
Vaikuttaa kuitenkin siltä, että uudella säännöksellä on lähinnä ajanmu-
kaistettu  nykyisen  säännöksen sanamuotoa.  Vaikka  oikeuskirjallisuu-
dessa  on  kyseenalaistettu  todistustaakan  jakoa  koskevan  yleissään-
nöksen tarpeellisuus, esitetyn OK 17:2.1:n ottamista lakiin voidaan silti 
pitää kannatettavana. Tämä johtuu ennen muuta siitä, että lakiin ehdo-
tetaan otettavaksi edellä mainittu OK 17:2.4, jonka mukaan "edellä 1 
[...] momentissa säädettyä noudatetaan, jollei todistustaakasta [...] lais-
sa toisin säädetä tai asian laadusta muuta johdu". Tuomariliitto pitää 4 
momentin sanamuotoa onnistuneena, koska siinä viitataan erityissään-
nöksinä  muihin  lakeihin  sisältyviin  todistustaakkasääntöihin,  ja  termi 
"asian laatu" mahdollistaa sen, että tuomioistuin voi ratkaisutoiminnas-
saan  tukeutua  myös  oikeuskäytännössä  kehitettyihin  todistustaakka-
sääntöihin. Lähinnä kai sääntelemättömien tilanteiden varalta todistus-
taakan  jakoperusteena  viitataan  yksityiskohtaisissa  perusteluissa  (s. 
74) lisäksi kokemusperäiseen todennäköisyyteen, asianosaisten näyt-
tömahdollisuuksiin ja lainsäädännön toimivuuteen. Nämä kriteerit ovat 
samat, joilla jo Jouko Halila esitti olevan merkitystä sääntelemättömissä 
tilanteissa todistustaakan jakoa arvioitaessa ja joiden on katsottu ole-
van edelleen ajantasaisia. 

Yhteenvetona Tuomariliitto toteaa, että sekä OK 17:2:n 1 ja 4 momentti 
mietinnössä ehdotetuissa muodoissaan ovat kannatettavia.  Säännök-
set eivät mietinnössä todetulla tavalla (s. 71) muuta oikeustilaa, mutta 
ne jossakin määrin selkiyttävät sitä.

Näyttökynnys riita-asiassa (OK 17:2)

Näyttökynnyksellä  tarkoitetaan  tavallisesti  sellaista  todennäköisyyden 
astetta,  joka todistelun kohteena olevasta oikeustosiseikasta esitetyn 
näytön tulee ylittää, jotta mainittu seikka voidaan panna tuomion perus-
taksi. Toisin sanoen näyttökynnys vastaa kysymykseen siitä, milloin to-
distustaakan jostakin oikeustosiseikasta kantava asianosainen on esit-
tänyt riittävän näytön. 

Tähän  nähden  säännösesitystä,  jonka  mukaan  "seikan  asettaminen 
tuomion perusteeksi edellyttää, että asianosainen on esittänyt siitä riit-
tävän näytön" (OK 17:2.2), ei voida pitää kovinkaan onnistuneena. Il-
maus "riittävä", jolla yksityiskohtaisten perusteluiden mukaan tarkoite-
taan osoittaa näyttökynnyksen korkeus (s.  71),   määrittelee nimittäin 
vain harkinnan lopputulosta - ei sitä vastoin sitä, milloin asianosaisen 


voidaan katsoa esittäneen riittävän näytön.  Määritelmä vaikuttaa itse 
asiassa kehäpäätelmältä: "riittävä näyttö on käsillä, kun käsillä on riittä-
vä näyttö".

Yksityiskohtaisissa  perusteluissa  todetaan,  että  "riita-asioiden näyttö-
kynnyksen  voidaan nykyisin  katsoa olevan alempi  kuin  rikosasioissa 
syyksilukevalta tuomiolta edellytettävä, mutta toisaalta korkeampi kuin 
todennäköiset syyt" (s. 72). Lisäksi mainitussa kohdassa todetaan, että 
säännös ilmaisisi jo nykyisin noudatettavan näyttökynnyksen: "näytöltä 
vaadittavaa vahvuutta ei siis olisi tarkoitus muuttaa nykyisestä". Epä-
selvyyttä  ei  liene siitä, että rikosasian tuomitsemiskynnyksen ylittymi-
nen edellyttää vakuuttavampaa näyttöä kuin riita-asiassa: tämä käy hy-
vin ilmi myös mietinnössä esitetystä OK 17:3.2:sta, jossa tuomitsemis-
kynnykseksi  määritellään oikeuskäytännössä nyttemmin esitetty  "var-
teenotettavan  epäilyn"  vaatimus  (ks.  tuomitsemiskynnyksen  ja  riita-
asian näyttökynnyksen eroista myös KKO 2011:58, KKO:n perustelujen 
kohta 8).

Tuomariliitto pitää aavistuksen verran harhaanjohtavana mainintaa sii-
tä, että "näytöltä vaadittavaa vahvuutta ei siis olisi tarkoitus muuttaa ny-
kyisestä". Sen tiedossa nimittäin ei ole tutkimuksia, joista voitaisiin pää-
tellä, että oikeuskäytännössä vakiintuneesti noudatettaisiin jotakin nor-
maalinäyttökynnystä. Hannu Tapani Klamin Oikeus ja totuus -tutkijaryh-
män Suomen ja Ruotsin tuomioistuinjuristeille suuntaamat kyselyt ovat 
jo melko iäkkäitä, ja näihin kyselyihin annetut vastaukset osoittivat, että 
Suomessa  näyttökynnysilmaukset  ymmärrettiin  hyvin  vaihtelevaisesti 
(ks. tutkimuksista Hannu Tapani Klamin toimittama teos Todistelun on-
gelmia s. 44-52; artikkeli "Täysi näyttö. Teoriaa, asenteita ja todellisuut-
ta" on julkaistu myös Lakimiehessä 1988 s. 467-489).

Oikeuskirjallisuudessa on Tuomariliiton mielestä perustellusti katsottu, 
että siviiliprosessissa ei ole perusteita puhua kaikki mahdolliset proses-
sit kattavasta kiinteästä näyttökynnyksestä, vaan luontevana on pidetty 
katsoa näyttökynnyksen vaihtelevan juttutyypeittäin. Siviiliasioissa näyt-
tökynnyksen ylittymiseen on useissa tapauksissa katsottu riittävän "jon-
kinlaisen järkevän näyttöenemmyyden" tietyn oikeustosiseikan puolesta 
verrattuna sen vastakohtaan (ks. Juha Lappalainen: Näyttökynnys, Dan 
Fränden toimittamassa teoksessa Prosessioikeus. 4. uud. p. 2012 s. 
700). Samassa yhteydessä on todettu, että "tuomioistuimet saattavat 
kuitenkin käytännössä olla usein varsin lähellä ylipainoperiaatetta sikäli, 
että vaikka toinen asianosainen katsotaan näyttövelvolliseksi, jonkinlai-
nen "järkevä näyttöenemmyys kuitenkin riittää todistustaakasta selviy-
tymiseen" (Lappalainen emt. s. 695). 

Mietinnön yksityiskohtaiset perustelut, joissa todetaan, että "tätä näyttö-
kynnystä sovellettaessa ratkaisun perustaksi asetetaan se seikka, josta 
on esitetty vahvempaa näyttö (sic) kuin sen vastakohdasta", on pitkälti 
yhteneväinen oikeuskirjallisuudessa esitetyn, edellisessä kappaleessa 
siteeratun näkemyksen kanssa. 

Edellyttäen,  että  "riittävällä  näytöllä"  viitataan  tällaiseen  kynnykseen, 
näyttökynnys mietinnössä esitetyssä muodossa on asiallisesti perustel-
tu.  Tuomioistuimen  on,  kuten  oikeuskirjallisuudessakin  on  katsottu, 
"vaikeaa tehdä näyttöratkaisua todistustaakkasäännön perusteella sitä 
vaihtoehtoa vastaan, joka esitetyn näytön valossa on todennäköisempi 
kuin sen vastakohta" (Lappalainen emt. s. 695).Tähän ei myöskään ole 


täysitutkintaisessa riita-asiassa perusteltua syytä, sillä tuomioharkinta-
vaiheeseen tultaessa  asianosaiset  ovat  esittäneet  tyypillisesti  kaiken 
relevanttina pitämänsä näytön. Todistustaakkaan turvautuminen tilan-
teessa, jossa oikeustosiseikasta X on esitetty vakuuttavampaa näyttöä 
kuin sen kanssa yhteensopimattomasta seikasta, saattaisi olla omiaan 
johtamaan siihen, että tuomiosta muodostuu aineellisesti väärä. Tähän 
riskiin  liittyy  oikeuskirjallisuudessa  esitetty  näkemys  todistustaakasta 
"lainkäytön konkurssijulistuksena" (Erland Tybjerg) ja väite todistustaa-
kasta "laillisena tapana tehdä vääriä päätöksiä".

OK 17:2.4, jonka mukaan "edellä [...] 2 momentissa säädettyä noudate-
taan, jollei [...] näytöltä vaadittavasta vahvuudesta laissa toisin säädetä 
tai asian laadusta muuta johdu", on yhteneväinen sen oikeuskirjallisuu-
dessa esitetyn, edellä siteeratun näkemyksen kanssa, että näyttökyn-
nys on syytä ymmärtää joustavaksi. "Todennäköiseksi saattaminen", jo-
hon mietinnössä (s. 74) AsKL 6:8:n osalta viitataan, ei välttämättä riitä 
"järkevän näyttöenemmyyden" saavuttamiseen. Oikeuskirjallisuudessa 
esitettyjen näkökohtien ja oikeuskäytännön linjausten kanssa yhtene-
väinen on myös mietinnössä esitetty näkemys siitä, että todistustaakan 
jakoa koskevilla perusteilla (kokemusperäinen todennäköisyys,  asian-
osaisten näyttömahdollisuudet ja aineellisen lainsäädännön toimivuus) 
voi  olla  merkitystä  myös  näyttökynnyksen  asettamisessa.  Tältä  osin 
esimerkkinä mainitaan vahingonkorvausoikeudellinen syy-yhteys, jonka 
osalta näyttökynnystä on voitu oikeuskäytännössä alentaa; toisaalta oi-
keuskäytännössä on myös esimerkkejä siitä, että riita-asiassa todistus-
taakasta suoriutuminen on voinut edellyttää "vakuuttavaa näyttöä" (ks. 
KKO 1997:137, jossa väitetty takautumissaatavasta luopuminen koski 
melko  suurta  saatavaa  ja  merkitsi  huomattavaa  lahjoitusta  takaajan 
konkurssivelkojien vahingoksi, minkä vuoksi KKO edellytti päävelallisel-
ta "vakuuttavaa näyttöä" luopumistarkoituksesta, jotta tuo seikka voitiin 
katsoa selvitetyksi).

Yhteenvetona Tuomarilitto  toteaa,  että  OK 17:2.2 ja  OK 17:2.4 ovat 
kannatettavia  myös  siltä  osin  kuin  niissä  on  tarkoitettu  säätää  riita-
asiassa noudatettavasta näyttökynnyksestä.

Oikeustieteelliset selvitykset (OK 17:4,1)

 Säännös oikeustieteellisten selvitysten kirjallisesta esittämisen sallimi-
sesta on selventävä. Laajoissa riita-asioissa lausuntoja esiintyy usein. 
Oikeustieteellisten lausunnot ovat  luonteeltaan asianosaisten kirjelmiin 
liittyvää argumentointia, ja niiden arvo on usein lähes olematon - lähin-
nä arvo on siinä, että niihin on usein koottu kattavasti  oikeuslähteitä. 
Toisaalta oikeuslähteitä siteerataan pääsääntöisesti harhaanjohtavasti 
ja silmiinpistävän tarkoitushakuisesti. Tuosta   syystä ei ole perusteltua 
sallia lausunnon laatineen kuulemista tai vastapuolen nimeämää kom-
mentoijaa/vastakkaisen tulkinnan esittävän oikeustieteilijän kuulemista 
laintulkintaan  liittyvistä  kysymyksistä.  Se  lienee  nyt  poikkeuksellista. 
Kuulemisen salliminen johtaisi helposti ennen kaikkea jo valmiiksi pai-
sutettujen prosessin laajenemiseen, eikä Tuomariliitto näe mitä merki-
tystä ja lisäarvoa kuulemisesta olisi. Jura novit curia -periaatetta ei tule 
hämärtää  sallimalla  palkkiota  vastaan  kirjoittavien  oikeustieteilijöiden 
osallistuminen entistä vahvemmin prosessiin. Selvityksen antamista ei 
siksi tulisi laajentaa siten, että sallitaan henkilöiden kuuleminen laintul-
kinnasta. 


Lisäksi oikeustieteellisten lausunnon antajat muodostaisivat uuden ka-
tegorian (ei ole kyse todistajasta tai asiantuntijasta, tai todistuskeinosta) 
prosessissa kuultavien tahojen joukkoon. Lisäksi esityksen mukaan (s. 
71 alin kpl) oikeustieteellisestä lausunnosta aiheutuvia kustannuksia ei 
korvata oikeusavusta, mikä asettaa asianosaiset tosiasiallisesti proses-
suaalisesti eriarvoiseen asemaan, esimerkiksi riita-asiassa, jossa vas-
takkain ovat yhtiö ja luonnollinen henkilö.

Ehdotuksessa 4 §:n 1 momenttia ehdotetaan muutettavaksi siten, että 
soveliaisuuspohdinta ulottuisi henkilön kuulemisen lisäksi myös kirjalli-
sen lausunnon hankkimiseen. Sanamuoto, jossa kumpikin kohta erotet-
taisiin eri virkkeeksi,  selkeytyisi Tuomariliiton käsityksen mukaan kir-
joittamalla soveliaisuuspohdintaa koskeva osio erilliseksi virkkeeksi.

Vastaajan menettelyn huomioon ottaminen (OK 17:6,2)

Pääsääntö  vastaajan oikeudesta olla myötävaikuttamatta oman syylli-
syytensä selvittämiseen on 18 §:ssä. OK 17:6,2 on kyse poikkeuksesta 
tuohon pääsääntöön. Sen vuoksi  tuo säännös kuuluisi luontevammin 
18 §:n yhteyteen.

Velvollisuus tai oikeus kieltäytyä todistamasta (OK 17:9 - 23)

Kyseisiin säännöksiin sisältyy melko paljon pykäläviittauksia.  Sanotut 
pykäläviittaukset  hankaloittavat  lukemista.  Tuomariliitto  esittää  sen 
vuoksi harkittavaksi, tulisiko poikkeukset selvyyden vuoksi kirjoittaa kul-
loinkin kysymyksessä olevien säännösten yhteyteen.

Läheisten ja alle 15-vuotiaiden kieltäytymisoikeus (OK 17:17,3)

Tuomariliitto katsoo, että lähtökohtana tulisi olla kieltäytymisoikeus. Sel-
laiset tilanteet,  joissa kieltäytymisoikeutta ei  ole,  tulisi  perustella erik-
seen (esim. asian erityinen laatu, kuten vakavuus). Rikoksen uhrin tah-
toa tulisi kunnioittaa tiettyyn rajaan saakka. Lisäksi kieltäytymisoikeu-
den poistaminen läheisiltä ja alle 15-vuotiailta saattaa sisältää ongelmia 
esimerkiksi  parisuhde-  ja  perheväkivaltajutuissa.  

Ehdotuksessa  on  lähdetty  siitä,  että  todistajan  käsite  laajennetaan 
myös asianomistajiin, joilla ei ole vaatimuksia (OK 17:29 §). Tästä kä-
sitteen laajentamisesta aiheutuu ongelmia, jotka ilmenevät  myös tar-
peena säätää asiasta erillisessä momentissa. 

Tuomariliitto haluaa kyseenalaistaa, millä perusteella asianomistaja, jol-
la ei ole vaatimuksia, on eri asemassa kieltäytymisen suhteen kuin se, 
jolla on. Johtaako tämä sitten siihen, että ne asianomistajat, jotka ha-
luavat  kieltäytyä,  päätyvät  esittämään pääkäsittelyssä vastaajaa koh-
taan  vaatimuksia,  jotta  voivat  kieltäytyä.  Säännös  voi  luoda  tarvetta 
prosessikikkailuun. 

Yksityisluonteisen kirjallinen kertomus (OK 17:24)

Laajennus yksityisluonteisten kirjallisten todisteiden käyttöön riita-asias-
sa kaikkien suostumuksella on kannatettava, koska se voi vähentää oi-


keudenkäyntikuluja.

Tuomariliitto  hyväksyy  ehdotuksen esitutkinnassa tehdyn  videotallen-
teen käyttömahdollisuuden laajentamisesta todisteena pääkäsittelyssä 
koskemaan myös raiskaus-, pakottamis-, ja hyväksikäyttörikosten. Käy-
tännössä  laajennus  koskee  lähinnä  asianomistajien  kertomuksia.  Vi-
deotallenteen etuna on se, että se on tuoreempi kuin mahdollisesti pit-
kän ajan kuluttua tapahtumasta annettu kertomus oikeudessa. 

Perusongelma asiassa on, miten varmistetaan vastaajan mahdollisuus 
esittää kysymyksiä tallentamisvaiheessa.  Laajennuksissa on kysymys 
vakavista rikoksista, jolloin oikeudenmukaisen oikeudenkäynnin vaati-
mus korostuu. 

Kuultavat todistelutarkoituksessa riita-asioissa 

Tuomariliitto  katsoo,  että  olisi  hyvä  säilyttää  väliryhmä  tapauksissa, 
joissa  tuomiolla  on  oikeusvoima tai  vahva  vaikutus  (esim.  kiinteistö-
kauppajutuissa edellinen myyjä). Lisäksi mietinnössä olisi ollut perustel-
tua tarkemmin pohtia missä ominaisuudessa kuullaan virkamiehiä, jot-
ka ovat esim. antaneet jonkin lausunnon tai esim. ulosottoasioissa teh-
neet ko. toimenpiteen tai maaoikeusasioissa toimitusinsinööri (KML 264 
§ 2). 

Katselmushavainnot  (OK 17.40 ja 22:7)

Oikeudenkäymiskaaren 22 luvun 7 §:n nojalla tuomioistuimen on mer-
kittävä pöytäkirjaan katselmusta  toimittaessaan tekemänsä havainnot. 
Toimikunta ei ehdottane tähän muutosta. Lainkäyttäjä joutuu kuitenkin 
joskus miettimään, millä perusteellisuudella nuo havainnot olisi kirjatta-
va ja onko tuomion perusteeksi otettava katselmuksessa tehdyt välittö-
mät havainnot,  mikä sopisi  vapaaseen todistusharkintaan, vai  katsel-
muksesta pöytäkirjaan tehdyt  merkinnät.  Tuomariliitto  saattaa mietin-
nön jatkovalmistelussa harkittavaksi, olisiko havaintojen kirjaamisen si-
jasta katselmuksen ulkoiseen kulkuun liittyvien seikkojen pöytäkirjaami-
nen riittävää.

Hallintolainkäyttöä koskeva näkökulma

Todistelua  yleisissä  tuomioistuimissa  koskevassa  mietinnössä on ni-
menomaisesti rajattu  hallintolainkäyttöä koskeva tarkastelu pois. Voi-
massa olevassa hallintolainkäyttölaissa on todistajan kuulemista koske-
via  säännöksiä,  mutta  hallintolainkäyttölaissa  viitataan laajasti  oikeu-
denkäymiskaaren 17 luvun todistelua koskeviin säännöksiin. Yleisesti 
ottaen  on  tarkoituksenmukaista,  että  todistajan  kuulemista  koskevat 
säännökset ovat  mahdollisimman yhtenevät yleisissä tuomioistuimissa 
ja hallintotuomioistuimissa. 

Oikeusministeriö asetti vuonna 2007 hallintolainkäytön kehittämistä var-
ten toimikunnan. Toimikuntaa avustamaan asetettiin vuonna 2008 työ-
ryhmä (prosessityöryhmä), jonka tehtävänä oli selvittää ja arvioida hal-
lintolainkäyttölain (586/1996) nykyisten menettelysäännösten toimivuus 
ja niiden tarkastamis- ja täydentämistarpeet. Työryhmä laati ehdotuk-
sen uudeksi hallintoprosessilaiksi hallituksen esityksen muotoon. Työ-


ryhmän mietintö luovutettiin helmikuussa 2011 (Oikeudenkäynti hallin-
toasioissa Prosessityöryhmän mietintö, OM 4/2011). 

Oikeudenkäymiskaaren 17 luvun todistelua säännökset ovat vain osin 
sovellettavissa  hallintolainkäyttöön.  Erityisesti  todistajan  esteellisyyttä 
ja  vaitiolovelvollisuutta  koskevat  kysymykset  ovat  käytännössä osoit-
tautuneet ongelmallisiksi hallintolainkäytössä (esimerkiksi viranomaisen 
edustajan kuuleminen todistajana, viranomaisen palveluksessa olevien 
henkilöiden tai luottamushenkilöiden vaitiolovelvollisuus). Tämän vuoksi 
prosessityöryhmä on mietinnössään päätynyt ehdottamaan uuteen hal-
lintoprosessilakiin oikeudenkäymiskaaren viittausten avaamista hallin-
tolainkäytön tarpeisiin muotoiltuna. Viittauksia oikeudenkäymiskaareen 
jäisi kuitenkin edelleen.  

Todistelua yleisissä tuomioistuimissa koskevassa mietinnössä on ehdo-
tettu  vain  hallintolainkäyttölain  viittaussäännösten muuttamista uuden 
oikeudenkäymiskaaren 17 luvun säännöksiä vastaavaksi.  Tätä ei  ole 
pidettävä riittävänä hallintoprosessin kannalta. Mikäli todistelua yleisis-
sä tuomioistuimissa koskeva mietintö johtaa oikeudenkäymiskaaren 17 
luvun  muuttamiseen  mietinnössä  ehdotetulla  tavalla,  tulee  voimassa 
olevassa hallintolainkäyttölaissa olevien runsaiden oikeudenkäymiskaa-
ren 17 lukuun liittyvien viittausten tarpeellisuus ja tarkoituksenmukai-
suus selvittää ja tarkentaa sekä tarvittaessa muuttaa hallintolainkäyttö-
lakia todistelua koskevalta osin laajemminkin kuin vain viittaussäännös-
ten osasta. Erityisesti on kiinnitettävä huomiota todistajan esteellisyyttä 
ja vaitiolovelvollisuutta koskeviin säännöksiin. Hallintoprosessin osalta 
tulisi myös selvittää, onko hallintoprosessissa tarpeen säännökset ano-
nyymistä  todistelusta  esimerkiksi  turvapaikka-asioiden,  lastensuojelu-
asioiden tai kilpailuasioiden yhteydessä. Myös kuultavan käsitteen tar-
peellisuus hallintoprosessissa tulisi selvittää.

Lisäksi  Tuomariliitto  viittaa  Korkeimman  hallinto-oikeuden  tätä  asiaa 
koskevaan lausuntoon.

Lausunnon valmistelu

Lausunnon valmistelusta ovat vastanneet käräjätuomarit Pekka Louhe-
lainen, Satu Saarensola, Riikka Rask ja Paula Virrankoski, ylim. hovioi-
keuden viskaali, oikeustieteen tohtori Timo Saranpää sekä hallinto-oi-
keussihteeri, ma. oikeussihteeri Virpi Ikkelä. 

Lausunto  on  käsitelty  Tuomariliiton  oikeuspoliittisessa  valiokunnassa 
28.1.2013.

Helsingissä 1.3.2013

Suomen  tuomariliitto  -  Finlads  Domareförbud  ry

Anna-Mari Porkkala-Hietala

puheenjohtaja


