
1

VAASAN HOVIOIKEUS

PL 217

65101 VAASA 1.2.2013

Oikeusministeriö

Lainvalmisteluosasto

oikeusministerio@om.fi

Viite: Lausuntopyyntö 12.11.2012, OM 18/41/2010, Todistelutoimikunnan mietinnöstä ”Todistelu yleisissä

tuomioistuimissa” (Mietintöjä ja lausuntoja 69/2012)

LAUSUNNON ANTAMINEN

Oikeusministeriö on pyytänyt hovioikeudelta lausuntoa edellä mainitusta mietinnöstä. Hovioike-

us esittää lausuntonaan kunnioittavasti seuraavaa.

Yleisiä näkökohtia

Todistelutoimikunnan toimeksianto on perusteltu, sillä 1940-luvulla voimaantullutta oikeuden-

käymiskaaren (OK) 17 lukua ei siihen tehdyistä myöhemmistä muutoksista huolimatta voida pi-

tää kaikilta osin ajantasaisena. Todistelutoimikunnan mietintö on perus- ja ihmisoikeusmyöntei-

nen ja moderni: se sisältää periaatteellisesti merkittäviä uudistuksia, kuten anonyymia todistelua

ja hyödyntämiskieltoja koskevat säännökset. Lakiesitys täyttää hyvin myös toimeksiannon vaa-

timukset sääntelyn selkeydestä ja täsmällisyydestä: esitys on laadittu hyvällä yleiskielellä ja se on

systemaattisesti selkeä. Säännösten käyttökelpoisuutta tosin saattavat heikentää runsaat sään-

nösviittaukset, joita lakiin lienee ollut käytännön välttämättömyyksien vuoksi syytä sisällyttää.

Hovioikeus kiinnittää seuraavassa huomiota eräisiin esityksen pääkohtiin.

Yleiset säännökset

Vapaata todistelua sekä todistelun kontradiktorisuutta ja välittömyyttä koskeva säännös on hyvin

muotoiltu ja asiallisesti perusteltu (OK 17:1.1). Vapaata todistusharkintaa koskevassa säännök-

sessä (OK 17:1.2) olisi pedagogisten syiden vuoksi perusteltua säilyttää OK 17:2.1:n määräys to-

disteiden ”huolellisesta” harkinnasta, vaikka yksityiskohtaisissa perusteluissa (s. 70) toisaalta

tuodaan esiin syitä, joiden vuoksi määräys esitetään poistettavaksi laista.

2

Riita-asian todistustaakan jakoa koskeva yleissäännös (OK 17:2.1) ja erityissäännös, jossa viita-

taan muuhun lainsäädäntöön ja asian laatuun pääsäännön syrjäyttävinä normeina (OK 17:2.4),

ovat kannatettavia. Erityisesti ilmaus ”asian laatu” sekä siitä yksityiskohtaisissa perusteluissa esi-

tetyt näkemykset ovat onnistuneet. Mietinnössä tuodaan myös OK 17:2.1:n osalta asianmukaises-

ti esiin se seikka, että väittämis- ja todistustaakka eivät aina välttämättä jakaudu asianosaisten

välillä samalla tavalla, eikä normien erilaisten funktioiden vuoksi todistustaakan jakoa voida vält-

tämättä aina selvittää asianosaisten välisen väittämistaakan jaon kautta.

Riita-asioiden näyttökynnys (OK 17:2.2) on kehäpäätelmä, koska näyttökynnys määrittelee sitä,

milloin käsillä on riittävä näyttö. Ehdotetun OK 17:2.2:n perusteellahan voidaan sanoa, että ”riit-

tävä näyttö on käsillä, kun seikasta on esitetty riittävä näyttö”. Määritelmä ilmaisee näin ollen

parhaimmillaankin vain näytön arvioinnin lopputulosta – ei sitä vastoin sitä, milloin tuomioistuin

voi katsoa, että käsillä tosiaan on riittävä näyttö. Toisin kuin mietinnössä annetaan ymmärtää,

Suomessa ei ole ajantasaisia tutkimuksia, joista voitaisiin päätellä, että oikeuskäytännössä tosi-

asiassa noudatettaisiin kiinteästi jotakin tiettyä näyttökynnystä.1 Oikeuskirjallisuudessa tällai-

seksi näyttökynnykseksi on useita tilanteita ajatellen esitetty ”järkevää näyttöenemmyyttä”, mikä

vastannee myös oikeuskäytännössä omaksuttuja linjauksia; empiiristä tutkimusta asiasta ei kui-

tenkaan ole. Oikeuskirjallisuudessa myös katsotaan, että perusteita puhua kaikkiin ratkaistaviksi

tuleviin tilanteisiin soveltuvasta näyttökynnyksestä ei ole, vaan näyttökynnys vaihtelee ainakin

juttutyypeittäin. OK 17:2.4, jossa viitataan muuhun lainsäädäntöön ja asian laatuun, onkin syste-

maattisesti tärkeä täydennys, joka vastaa alan perusoppikirjassa esitettyä kantaa. 2

Hovioikeus kannattaa mietinnössä esitettyjä säännöksiä OK 17:3-5.

Esitetyn OK 17:6:n sanamuoto 1 momentin 1 kohdan osalta vaikuttaa olevan ristiriidassa yksi-

puolisen tuomion antamista koskevien säännösten kanssa: yksipuolinen tuomiohan voidaan vas-

tapuolen vaatimuksesta antaa, jos yksipuolisen tuomion uhalla tuomioistuimeen kutsuttu asian-

osainen jää pois istunnosta (ks. OK 12:10.1/1 ja 2 mom.). Lisäksi 2 kohta voi joutua ristiriitaan OK

12:10.1/2:n kanssa, jonka nojalla yksipuolinen tuomio voidaan vastapuolen vaatimuksesta antaa,

jos asianosainen ei anna pyydettyä kirjallista lausumaa, josta ilmenee hänen kantansa pyynnössä

esitettyihin kysymyksiin (ks. myös OK 12:10.2). Edelleen 1 kohta näyttää olevan ristiriidassa is-

tunnosta poistumista koskevan OK 12:23:n kanssa. Kun tarkoitus ilmeisesti ei ole tämän uudis-

1
 Ks. tältä osin mietinnön s. 72, jossa todetaan säännöksen ilmaisevan ”jo nykyisin noudatettavan näyttökynnyksen”. Hannu Tapani Klamin ja

hänen Oikeus ja totuus–tutkijaryhmänsä artikkelissa ”Täysi näyttö: teoriaa, asenteita ja todellisuutta” (Lakimies 1988 s. 467-489) käsitellyn,

jo melko iäkkään kyselytutkimuksen perusteella voidaan päätellä, että ainakin silloin, kun tuomioistuinjuristeja on pyydetty arvioimaan

kynnyksiä numeerisesti, vastausten hajonta on suppeassakin otoksessa ollut runsasta. Tämä voi tosin johtua siitä, että numeerinen arviointi

ei liene paras mahdollinen tapa analysoida näyttökynnyksen edellyttämää todennäköisyyttä sekä niiden merkitystä tuomioistuinkäytännössä

tapahtuvassa näytön arvioinnissa.

2
 Ks. Juha Lappalainen: Näytön arviointi, teoksessa Dan Frände (toim.): Prosessioikeus. 4. uud. p. 2012 s. 700.

3

tuksen yhteydessä muuttaa mainittua sääntelyä, säännösten suhdetta lienee syytä selventää esim.

rajaamalla dispositiiviset riita-asiat mainittujen kohtien sanamuodon ulkopuolelle.

Esitetyn OK 17:7:n osalta hovioikeus toteaa, että käsittelymenetelmän lähtökohtaisesta noudat-

tamisesta huolimatta oikeudella on syytä säilyttää nykyisessä laissa olevin rajoituksin mahdolli-

suus rikastaa todistusaineistoa viran puolesta dispositiivisissakin riita-asioissa (OK 17:8), koska

esitetyssä muodossa säännös sulkee pois esim. mahdollisuuden hankkia vakuutuslääketieteelli-

nen asiantuntijalausunto Valviralta, jos virasto ryhtyy niitä jälleen antamaan. Säännösehdotus

voikin vakuutusriidoissa johtaa yksityisten asianosaisten oikeusturvan heikkenemiseen.

Hovioikeus kannattaa mietinnössä esitettyjä säännöksiä OK 17:8 ja 9. Esitetyn OK 17:9:n, jossa

jokaiselle säädetään lähtökohtainen velvollisuus sallia katselmuksen toimittaminen, osalta hovi-

oikeus esittää lakiin tehtäväksi täsmennystä oikeudenkäynnin menettelyjulkisuudesta. Sen pa-

remmin toimikunnan mietinnön kuin oikeudenkäynnin julkisuudesta yleisissä tuomioistuimissa

annetun lain (YTJulkL, L:ssa 370/2007) perusteella ei nimittäin ole täysin selvää, onko henkilöllä,

jonka kodissa katselmus toimitetaan, velvollisuus sallia myös yleisön läsnäolo katselmuksessa,

jollei käsillä ole YTJulkL 15:ssä tarkoitettuja perusteita rajoittaa menettelyjulkisuutta. Koska kat-

selmuksen toimittaminen jonkun kotona tosiasiassa merkitsee tunkeutumista tämän kotirauhan

piiriin ja kun jokaisella lienee ainakin oikeudenkäynnin ulkopuolella oikeus kieltää vierailta pää-

sy kotiinsa, olisi lakiin syytä sisällyttää säännös, jossa kysymykseen kotirauhan suojan ja oikeu-

denkäynnin julkisuuden välisestä rajanvedosta otettaisiin nimenomainen kanta. Tätä hovioikeu-

den käsityksen mukaan voinevat edellyttää jo perusoikeuksien rajoittamisedellytykset.

Velvollisuus tai oikeus kieltäytyä todistamasta

Hovioikeus toteaa, että mietinnössä esitetyt säännökset (OK 17:10–23) ovat kannatettavia. Todis-

tamiskieltosäännösten keskittäminen yhteen lakiin on lainsäädännön systematiikan kannalta pe-

rusteltu ratkaisu, vaikkakin lakiesitys sisältää tältä osin lukuisia sisäisiä viittauksia, mikä tekee

sääntelystä paikoin vaikeaselkoista. Lääkäriä ja muuta terveydenhuollon ammattihenkilöä koske-

va OK 17:14, erityisesti sen 3 momentti, jossa vaitiolovelvollisuudesta päättäminen jätetään tuo-

mioistuimen harkintaan, on onnistunut. Pappia koskevan todistamiskiellon ulottaminen uskon-

nonvapauslaissa tarkoitettujen, rekisteröityjen uskonnollisten yhdyskuntien pappeihin tai mui-

hin vastaavassa asemassa oleviin henkilöihin on perusteltua. Asianosaisen lähiomaisen kieltäy-

tymisoikeuden subjekteja koskeva sääntely on nykyistä ajantasaisempi, ja mietinnön kanta, jossa

kieltäytymisoikeutta ei uloteta asianomistajana olevaan lähiomaiseen, jolla ei ole vaatimuksia,

selkiyttää oikeuskäytännössä ilmennyttä epäyhtenäisyyttä tämän kysymyksen osalta.

4

Kirjallisen todisteen käyttökielto ja todisteen hyödyntämiskielto

Hovioikeus kannattaa sitä, että dispositiivisissa riita-asioissa lisätään mahdollisuutta korvata to-

distajan kuuleminen tuomioistuimessa yksityisluonteisella kirjallisella kertomuksella, jos asian-

osaiset siihen suostuvat. Sitä vastoin siltä osin kuin mietinnössä ehdotetaan rikoslain 20 luvun 1-

7:ssä tarkoitettujen seksuaalirikosten asianomistajien tuomioistuimessa tapahtuvan henkilökoh-

taisen kuulemisen korvaamista esitutkinnassa tehdyllä tallenteella, hovioikeus viittaa mietintöön

sisältyvään AA, OTL Markku Fredmanin eriävään mielipiteeseen sekä yhtyy kaikilta osin siinä esi-

tettyihin näkökohtiin, joita tällaisen järjestelyn omaksumista vastaan on esitetty ja joilla mainittu-

jen rikosten asianomistajille oikeudenkäynnistä aiheutuvaa haittaa voidaan pyrkiä rajoittamaan.

Hovioikeus kannattaa lainvastaisesti hankittujen todisteiden hyödyntämiskieltoa koskevien

säännösten ottamista lakiin, koska hyödyntämiskiellolla voitaneen tapauskohtaisesti estää se, et-

tä oikeudenkäynnistä muodostuu Euroopan ihmisoikeussopimuksen 6 artiklan vastaisella tavalla

epäoikeudenmukainen. Säännösten ottamisesta lakiin seurannee kuitenkin väistämättä hyödyn-

tämiskieltovaatimusten lisääntyminen. Ottaen huomioon hyödyntämiskiellon asettamisedellytys-

ten joustavuus sekä niiden mietinnössäkin mainittu liityntä Euroopan ihmisoikeustuomioistui-

men oikeuskäytäntöön, voidaan olettaa, että säännösten soveltaminen muodostuu ainakin alku-

vaiheessa hankalaksi. Tosin mietinnössä on tuotu esiin myös vapaan todistelun periaatteeseen

nojautuva pääsääntö, jonka mukaan todisteet ovat lähtökohtaisesti hyödynnettävissä.

Koska hyödyntämiskiellon edellytykset voinevat ainakin osin liittyä pääasiaratkaisun kannalta re-

levantteihin kysymyksiin, hovioikeus esittää harkittavaksi, että laki mahdollistaisi hyödyntämis-

kiellon ratkaisemisen tuomioistuimen harkinnan mukaan vasta pääasian yhteydessä. Jos asian-

osaisille annetaan mahdollisuus lausua todisteen hyödyntämisestä ja esittää hyödyntämiskielto-

vaatimuksen kannalta relevantti näyttö, ja jos nämä voivat prosessitoimissaan myös varautua

hyödyntämiskiellon asettamiseen, vaatimuksen ratkaiseminen vasta pääasian yhteydessä ei liene

oikeusturvaongelma, vaikka lähtökohtaisesti asianosaisille tulisi olla selvää, mikä on lainmukaista

oikeudenkäyntiaineistoa. Hyödyntämiskiellon ratkaiseminen vasta pääasian yhteydessä olisi pe-

rusteltua myös siksi, että tuomioistuin voisi näin perusteellisesti harkita esimerkiksi sitä, mikä

merkitys vaatimuksen kohteena olevalla todisteella asian ratkaisemisen kannalta todella on.

Hovioikeus kannattaa myös sitä, että hyödyntämiskieltoa koskevassa pykälässä säädetään itse-

kriminointisuojaan liittyvistä kysymyksistä. Hovioikeus kiinnittää kuitenkin huomiota myös sii-

hen, että konkurssipesän pesänselvitystä ei voitane pitää säännösehdotuksessa tarkoitettuna

”muuna viranomaismenettelynä”. Oikeusministeriön Internet-sivuilla 1.2.2013 olevan tiedon

mukaan lakiin otetaan määräykset konkurssivelallisen oikeudesta vaieta pesänselvityksessä, jos

häntä epäillään tai syytetään rikoksesta. Itsekriminointisuojaa koskevaan momenttiin olisi ken-

ties johdonmukaisuuden vuoksi syytä lisätä määräys siitä, että konkurssivelallisen antamia tieto-

jakaan ei voida hyödyntää näyttönä häntä koskevassa rikosasiassa, jos tieto on annettu hänen ol-

5

lessaan rikoksesta epäiltynä todisteen antamis- tai luovuttamishetkellä tai joka oli muuten tällöin

vireillä. Määräyksellä voidaan olettaa olevan merkitystä erityisesti siinä tapauksessa, jos todiste-

lua koskevat säännökset tulevat voimaan ennen konkurssilakiin tehtäviä muutoksia sekä myös

niissä tilanteissa, joissa konkurssilain velvoitteita ei ole lain voimaantulon jälkeen noudatettu.

Anonyymistä todistelusta ja asianomistajan ensisijaisesta syyteoikeudesta

Hovioikeus kannattaa anonyymin todistelun käyttöönottamista. Se on tärkeä keino parantaa to-

distajansuojelua, mutta toisaalta se merkitsee poikkeusta eräistä keskeisistä oikeudenkäyntime-

nettelyä koskevista periaatteista, minkä vuoksi sen käyttämisen on oltava poikkeuksellista. Tämä

seikka on otettu asianmukaisesti huomioon anonyymin todistelun esitetyssä soveltamisalassa.

Myös anonymiteetin ratkaiseminen ennen pääasian käsittelyä on tarkoituksenmukaista, samoin

kuin mietinnössä esitetyt tekniset ynnä muut toimenpiteet, joilla anonyymin todistajan kuuluste-

lu voidaan toteuttaa tämän henkilöllisyyden salassapidon mahdollistavalla tavalla.

Mietinnössä ei ole onnistuneesti perusteltu sitä, miksi pääasiaa käsittelevä tuomioistuin ei saa

anonyymin todistajan henkilöllisyyttä tietoonsa (s. 60–61).3 Mietinnössä omaksuttu kanta vastaa

oikeusministeriön aikaisemman työryhmämietinnön (2005:5, Anonyymi todistelu ja peitepoliisin

oikeus osallistua rikollisryhmän toimintaan) kantaa. Euroopan ihmisoikeussopimuksen sopimus-

määräykset ja Euroopan ihmisoikeustuomioistuimen oikeuskäytäntö eivät hovioikeuden käsityk-

sen mukaan estä sitä, että pääasiaa käsittelevä tuomioistuin saisi tietää anonyymin todistajan

henkilöllisyyden. Sitä vastoin Euroopan ihmisoikeustuomioistuimen oikeuskäytännöstä voidaan

eräiden tapausten osalta päätellä, että tuomioistuimen riippumattoman tuomiovallan käyttäjänä

tulisi tietää anonyymin todistajan henkilöllisyys, koska se osaltaan merkitsee tärkeää vastapainoa

niille haitoille, joita vastaajan puolustukselle anonyymistä todistelusta aiheutuu.4 Tällaisen pää-

telmän on myös mainitun aikaisemman mietinnön osalta esittänyt OTT Matti Pellonpää.5

3 Mietinnössä ei tosin todeta tätä nimenomaisesti, mutta ajatus voitaneen päätellä siitä, että anonymiteetistä päättänyt tuomioistuin ei voi

käsitellä pääasiaa (s. 61).

4
 Ks. esim. Pesukic v. Itävalta 6.12.2012, jossa sopimusloukkausta ei todettu, kun anonyymin todistajan henkilöllisyys oli ollut tuomioistui-

men tiedossa, tuomioistuimelle oli kerrottu tämän maineesta, rikosrekisteristä ja uskottavuudesta, minkä lisäksi anonyymiä todistajaa oli

kuulusteltu oikeuden täydessä kokoonpanossa, jolloin kaikki tuomarit olivat voineet saada henkilökohtaisia vaikutelmia hänestä ja hänen

vastauksistaan. Myös Doorson v. Alankomaat 26.3.1996- tapauksessa, jossa sopimusloukkausta ei todettu, kiinnitettiin huomiota siihen, että

tutkintatuomari oli tiennyt anonyymin todistajan henkilöllisyyden, eikä anonyymi todistelu ollut jutussa ainoa tai ratkaiseva näyttö. van

Mechelen v. Alankomaat 23.4.1997 -tapauksen, jossa sopimusloukkaus todettiin, tosiseikasto oli pitkälti samanlainen kuin Doorson-

tapauksessa, tosin sillä erolla, että todistajat olivat poliiseja; van Mechelen -tapauksessa EIT:n enemmistö totesi sopimusloukkauksen, vaikka

asiaa tutkinut tuomioistuin oli tiennyt todistajien henkilöllisyyden sekä sen, että nämä olivat virkavalan vannoneita poliiseja. Vähemmistö

kiinnitti yhtenä seikkana huomiota tähän kysymykseen katsoessaan, että sopimusloukkausta ei ollut käsillä. Tapauksessa Windisch v. Itävalta

27.9.1990 sopimusloukkaus todettiin muun ohessa siksi, koska tuomioistuinkaan ei ollut tiennyt anonyymien todistajien henkilöllisyyttä.

5
 Matti Pellonpää: Under vilka förutsättningar kan anonyma vittnesmål och annan anonym bevisning accepteras? Tidskrift utgiven av Juri-

diska Föreningen i Finland (JFT) 2008 s. 148-154, tässä s. 153-154 viitteineen.

6

Mahdollinen vastaajaa koskeva ennakkokäsitys ei ole vakuuttava peruste mietinnössä esitetylle

järjestelylle: asianosaisen taholta todistajaan tai tämän läheiseen kohdistettu, objektiivisesti arvi-

oiden vakava uhka on nimittäin pääteltävissä jo siitä, että todistajalle on myönnetty anonymiteet-

ti. Myöskään tuomioistuimen yksityisten tietojen käyttökielto ei voine olla pätevä peruste tuo-

mioistuimen tietämättömyydelle todistajan henkilöstä, koska kieltoa on tyypillisesti perusteltu

menettelyn ongelmallisuudella kontradiktorisuuden kannalta: prosessi ei ole asianosaisten kan-

nalta läpinäkyvä silloin, kun tuomioistuin käyttää yksityisiä tietojaan, joita asianosaisilla ei ole

mahdollisuus kommentoida. Kun vastaaja voi esittää anonyymille todistajalle kysymyksiä, on-

gelmaa ei liene siitä, että tuomioistuin tietää todistajan henkilöllisyyden.

Yksityisten tietojen käyttökielto voi myös koitua vastaajan vahingoksi: jollei tuomioistuin tiedä

anonyymin todistajan henkilöllisyyttä, todistusharkinnassa ei voida ottaa huomioon esimerkiksi

sitä, että anonyymi todistaja kuuluu vastaajan kanssa samaan rikollisjärjestöön, minkä johdosta

anonyymillä todistajalla saattaa olla motiivi kertoa asioista totuudenvastaisesti.6 Painavat syyt

muutenkin puoltavat sitä, että pääasiaa käsittelevän tuomioistuimen on saatava tietää anonyymin

todistajan henkilöllisyys. Tuomioistuimen velvollisuus valvoa, että anonyymille todistajalle ei esi-

tetä tämän henkilöllisyyden paljastavia kysymyksiä, käy näet tosiasiassa mahdottomaksi täyttää,

jollei tuomioistuin tiedä tämän henkilöllisyyttä: anonyymi todistaja voi käytännössä itse päättää,

vastaako hän kysymykseen, mikä heikentää myös vastaajan puolustautumismahdollisuuksia.

Hovioikeus kannattaa mietinnössä esitettyä ajatusta asianomistajan ensisijaisesta syyteoikeudes-

ta luopumisesta. Asianomistajan ensisijainen syyteoikeus sopii huonosti yhteen anonyymin todis-

telun kanssa, mutta mietinnössä esitetyt näkökohdat asianomistajan ensisijaisesta syyteoikeu-

desta luopumisesta ovat myös muuten perusteltuja.

Mitä tulee mietinnössä esitettyihin ajatuksiin anonyymin todistajan häntä todistajana kuulustel-

taessa tekemäksi epäillyn rikoksen ja anonymiteettiä myönnettäessä mahdollisesti tehdyn virka-

rikoksen saattamisesta syytteeseen ROL 7 luvun mukaisessa järjestyksessä, hovioikeus toteaa, et-

tä ehdotettu järjestely, jossa tuomioistuin ”alustavassa tutkinnassa” arvioisi syytteen nostamisen

edellytyksiä, ei sovi yhteen tuomioistuimen roolin kanssa. Hovioikeus hyväksyy sinänsä ajatuk-

sen, jonka mukaan rangaistusvaatimusta ei tulisi voida käyttää keinona anonyymin todistajan

henkilöllisyyden paljastamiseen – mutta väärinkäytösten ehkäisemistavoite on toteutettava jolla-

kin toisella tavalla. Lakiesityksen jatkokäsittelyssä tulisikin selvittää sitä mahdollisuutta, voi-

daanko mainitunlainen alustava tutkinta määritellä jonkin toisen viranomaisen tehtäväksi.

6
 Mietinnössähän vastaajan rikoskumppanit ja tämän kanssa samaan rikollisryhmään kuuluvat henkilöt on mainittuna yhtenä henkilöryh-

mänä, johon todistajina oletettavasti kohdistetaan uhkailua (s. 39).

7

Asianosaisesta, todistajasta ja asiantuntijasta sekä todistelumenettelystä pääkäsittelyssä

ja sen ulkopuolella

Hovioikeus kannattaa mietinnössä esitettyä ajatusta kuultavien ryhmän poistamisesta, mutta to-

teaa, että esitettyyn OK 17:44.1:ttiin otettavaksi ehdotetut säännökset niistä henkilöistä, jotka ei-

vät anna vakuutusta, merkinnee tosiasiassa kuultavien ryhmän säilyttämistä laissa: nykyäänkään

säännöksessä mainittuja henkilöitä ei voida kuulla todistajina, eikä sinänsä perustellulla termino-

logisella täsmennyksellä näin ollen liene juuri käytännön merkitystä.7 Hovioikeus toteaa olevan

jossakin määrin epäjohdonmukaista, että asianomistajaa, joka ei ole käräjäoikeudessa esittänyt

vaatimuksia, kuullaan käräjäoikeudessa todistajana ja hovioikeudessa asianosaisena, jos tämä

hakee muutosta rangaistusvaatimukseen. Hovioikeus kannattaa todistajanvalasta ja asianosaisen

totuusvakuutuksen nojalla kuulemisesta luopumista sekä asiantuntijatodistelua koskevia sään-

nöksiä, viimeksi mainittuja tosin sillä edellä mainitulla rajauksella, että dispositiivisissa riita-

asioissa oikeudella tulisi säilyttää mahdollisuus nimetä asiantuntija viran puolesta.

Hovioikeus kannattaa todistelumenettelyä pääkäsittelyssä koskevia säännöksiä sillä varauksella,

että vuorokuulustelujärjestelmään soveltuu huonosti esitetyssä OK 17:43.1:ssa tuomioistuimelle

asetettu velvoite tarvittaessa tiedustella kuultavan uskottavuuteen vaikuttavia seikkoja. Velvoit-

teella lienee tarkoitettu ajantasaistaa voimassa olevan OK 17:28.1:n määräyksiä, mutta oikeus-

käytännössä mainittu lainkohta on todistajan uskottavuutta koskevien seikkojen tiedustelun osal-

ta kokenut desuetudon, eikä mainitunlaista velvoitetta liene perusteltua ottaa uuteen lakiinkaan.

Todistajan uskottavuutta koskevat seikat nimittäin tulevat yleensä riittävästi esiin pää- ja vasta-

kuulustelussa – ja jolleivät tule, tuomioistuin voi kysyä niitä vielä täydentävässä kuulustelussakin.

Todistelun kontradiktorisuusvaatimuksen sekä tuomioistuimen ja asianosaisten roolinjaon kan-

nalta perusteltu on esitetty OK 17:54, jossa säädetään asianosaisille velvoite käydä kirjallisessa

muodossa oleva todiste tai katselmuskohde tarpeellisilta osiltaan läpi pääkäsittelyssä.

Hovioikeus kannattaa myös todistelumenettelyä pääkäsittelyn ulkopuolella koskevia säännöksiä

ja pitää erityisen perusteltuna pääkäsittelyn ulkopuolella vastaanotetun todistelun toisintamista

pääkäsittelyssä koskevan sääntelyn uudistusehdotuksia. Myös ehdotettu OK 17:55, joka koskee

lykättävässä pääkäsittelyssä vastaanotettavan näytön toisintamista myöhemmässä käsittelyssä,

on perusteltu. Säännökset tehostavat oikeudenkäyntimenettelyä, ja pääkäsittelyn ulkopuolella

vastaanotetun todistelun toisintamista pääkäsittelyssä koskeva sääntely (erit. OK 17:59.1) myös

korostaa asianosaisten intressiä olla paikalla todistelua vastaanotettaessa.

7
 Tosin tältä osin on huomattava, että esitettyyn lakiin ei enää sisälly OK 17:18.1:n kaltaista säännöstä, jossa asianosaiseen riita-asiassa

rinnastetaan ”se, jonka hyväksi tai jota vastaan asiassa annettava tuomio tulee voimaan, niin kuin se olisi annettu oikeudenkäynnissä, jossa

hän on ollut asianosaisena”.

8

Hovioikeus kannattaa myös oikeudenkäynnistä rikosasioissa annetun lain 5 lukuun lisättäväksi

ehdotettua 4 §:ää, jossa syyttäjä velvoitetaan toimittamaan tuomioistuimelle säännöksessä maini-

tut objektit tuomioistuimen määräämällä tavalla.

Mietintö on laadittu hovioikeuden presidentti Olli Varilan johdolla työryhmässä, jonka jäseniä

ovat olleet hovioikeudenneuvos Kari-Matti Kauppila ja hovioikeuden viskaali Timo Saranpää.

Vaasassa 1.2.2013

Olli Varila Sirpa Virkkala

Hovioikeuden presidentti Kansliapäällikkö

