

Lausunto 1 (6)

19.6.2013

Suominen Santeri

LAUSUNTO OM:N OIKEUDENHOIDON UUDISTAMISOHJELMASTA VUOSILLE 2013–2025
(16/2013)

OIKEUSMINISTERIÖ 22.4.2013
LAUSUNTOPYYNTÖ OM011:00/2012

Oikeusministeriön 1.6.2012 asettama neuvottelukunta on pohtinut keinoja varmistaa
oikeusturvan toteutuminen kiristyvässä taloustilanteessa.

OM on toivonut lausunnonantajilta näkemystä erityisesti neuvottelukunnan esittämästä
kokonaisuudesta, joka sisältää sekä horisontaalisia että oikeudenhoidon sektoreittain
jaettuja ehdotuksia. Horisontaaliset ehdotukset koskevat koko valtionhallintoa tai ainakin
koko oikeudenhoitoa, kun taas sektorikohtaiset ehdotukset rakenteita, menettelyjä,
osaamista ja henkilöstöä sekä maksuja.

Lisäksi OM on pyytänyt näkemystä ohjelmaan sisältyvien ehdotusten
toteuttamisjärjestyksestä kokonaisuudessaan ja mahdollisia vaihtoehtoisia malleja
neuvottelukunnan esittämälle kokonaisuudelle. Finanssialan Keskusliitto (FK) esittää
kunnioittavasti lausuntonaan seuraavan.

1 FK:n keskeisimpinä pitämät ehdotukset

Ehdotus 1. Parannetaan lainvalmistelun ajantasaisuutta ja laatua

FK:n näkemyksen mukaan lainvalmisteluprosessi toimii kansallisissa hankkeissa pääosin
hyvin. FK kannattaa lämpimästi panostuksia lainvalmistelun laadun ja ajantasaisuuden
parantamiseen. Vaikutusarviointeihin on syytä panostaa edelleen. FK tunnistaa tässä myös
oman roolinsa finanssialaan liittyvien hankkeiden valmistelussa luotettavan tiedon
kerääjänä ja tuottajana. Ajan tasalla oleva lainsäädäntö lisää ennakoitavuutta ja vähentää
riitoja. Tämä on erittäin tärkeää, sillä juuri epäselvät ja vaikeaselkoiset säännökset lisäävät
muutoksenhakualttiutta. Asialla on epäilemättä lisäksi yhteys käsittelyaikojen pitkittymiseen
sekä tuomioistuinlaitoksen ruuhkaisuuteen.

Julkisen vallan lainvalmistelijan apuvälineiksi laatima lainvalmistelun prosessikaavio ja
lainlaatijan oppaat yhdenmukaistavat ja sujuvoittavat eri ministeriöiden toimintatapoja.
Nämä ovat epäilemättä lainvalmistelun ja uuden lainsäädännön laatua parantavia
instrumentteja. On erittäin tärkeää, että sidosryhmät on otettu prosessissa nimenomaisesti
huomioon ja että sidosryhmien kuuleminen ja osallistuminen valmisteluun on tunnustettu
yhdeksi osaksi lainvalmistelun normaaliprosessia. Laajan kuulemisen kautta voidaan jo
valmisteluvaiheessa ennakoida soveltamistilanteisiin liittyviä käytännön kysymyksiä.

Kansallisen lainvalmisteluprosessi voi lähteä liikkeelle erilaisista impulsseista, joista yksi on
kansallista täytäntöönpanoa edellyttävä EU-säädös. Merkittävä osa kansallisesta
sääntelystä on nykyisin direktiivipohjaista tai liittyy EU-asetuksen edellyttämiin
sopeutustoimiin. Sen vuoksi FK esittää, että myös EU-lainvalmisteluprosessille luotaisiin
vastaavanlainen prosessikartta ja ideaalimalli kuin kansallisiin hankkeisiin on tehty.
Internetissä julkaistu Lainlaatijan EU-opas keskittyy sekin kansallisten säädösten
valmisteluun. Eri ministeriöissä käytännöt vaihtelevat sidosryhmien kuulemisen suhteen
EU-valmistelun aikana. Suomen kannan muodostaminen eri yksityiskohdissa usein

Lausunto 2 (6)

19.6.2013

Suominen Santeri

pitkänkin valmistelun aikana edellyttää vastuuvalmistelijalta usein tiivistä kuulemisprosessin
ylläpitämistä. FK toivoo, että tavoitteeksi otettaisiin jäsentynyt ja vakiintuneita
kuulemismenettelyjä ja mahdollisimman suurta avoimuutta noudattava EU-
valmisteluprosessi.

Ehdotukset 9 ja 25. Selvitetään rangaistusluonteisten hallinnollisten seuraamusten sääntelytapojen ja
määräämismenettelyn mahdolliset puutteet ja selkeytetään asiaa koskeva sääntely. Ehdotus 25.
Selvitetään edellytykset hallinnollisten sanktioiden käyttöalan laajentamiselle

 Ehdotuksissa (9.) esitetään arvioitavaksi hallinnollisten ja rikosoikeudellisten seuraamusten

käytön edellytyksiä kaksoisrangaistavuuden kiellon eli ne bis in idem -säännön kannalta.
Lainsäädännössä käytetyt sääntelytavat tämän kysymyksen ratkaisemiseksi ovat
toistaiseksi vaihdelleet. Perustuslakivaliokunta on siksi kehottanut valtioneuvostoa
selvittämään, onko asiassa tarvetta yhtenäisempään sääntelyyn ja ovatko nykyiset
sääntelyratkaisut kaikilta osin perusteltuja (PeVL 9/2012 vp).

Ehdotuksissa (25.) todetaan, että mitä selvemmin on kysymys pelkästään julkista etua
loukkaavasta teosta, sitä paremmin asia voisi sopia hallinnollisesti ratkaistavaksi (esim.
tieliikennerikkomukset ja verorikkomus). Lievemmissä teoissa hallinnolliseen
sanktiojärjestelmään siirtyminen voisi tuottaa kustannussäästöjä ilman, että
rikosoikeusjärjestelmän uskottavuus tästä kärsisi. Tämä mahdollistaisi nykyistä enemmän
sen, että asioita ratkaistaisiin ensivaiheessa hallinnollisen viranomaisen toimesta,
syyttäjällä ei olisi näissä asioissa lainkaan roolia ja tuomioistuimen tehtävänä olisi
muutoksenhakuasioiden käsittely.

FK toteaa, että tehtävässä selvityksessä olisi syytä ottaa tältä osin huomioon EU sääntelyn
kehitys, jossa esiintyy entistä enemmän erimuotoisia hallinnollisia sanktioita. Hyviä
esimerkkejä tästä löytyy esimerkiksi tietosuojaa koskevasta sääntelystä sekä lukuisista
finanssialan sääntelyhankkeista.

Lisäksi FK katsoo, että hallinnollisten sanktioiden lisäämiselle ei ole perusteltavissa olevaa
tarvetta. Sen sijaan FK kannattaa lämpimästi rikosoikeudellisen järjestelmän
viimesijaisuutta korostavaa ajattelua ja siten rikosoikeudellisen järjestelmän osittaista
korvaamista hallinnollisiin sanktioihin perustuvalla seuraamusjärjestelmällä. Lisäksi FK
pitää erittäin tärkeänä, että ne bis in idem –problematiikkaan liittyvät mahdolliset avoimet
tulkintakysymykset ratkaistaan järkevästi ja käytännön tilanteiden asettamien vaatimusten
pohjalta.

Ehdotus 10. Sosiaalivakuutusta ja toimeentuloturvaa koskevien asioiden oikeusturvajärjestelmä
uudistetaan kokonaisvaltaisesti

FK yhtyy tavoitteeseen alentaa muutoksenhakualttiutta. Olisi kuitenkin hyvä vielä
konkretisoida, mitä muutoksenhakujärjestelmän kokonaisvaltaisella uudistuksella
tarkoitetaan. Koska lainsäädäntö on paikoin suhteellisen vaikeaselkoista ja kyse on viime
kädessä ihmisten toimeentulosta, voi jäädä epävarmaksi, miten paljon
muutoksenhakualttiutta voidaan lopulta vähentää. Mikäli muutoksenhakualttiutta voitaisiin
vähentää esimerkiksi asianosaisia koskevia kuulemismenettelyjä kohtuullisesti lisäämällä
siten, että käsittelyajat eivät merkittävästi pitenisi, FK rohkaisee vähintäänkin selvittämään

Lausunto 3 (6)

19.6.2013

Suominen Santeri

asiaa.

Lisäksi FK toteaa, että vakuutuslaitokset kattavat tällä hetkellä tapaturma- ja
eläkevakuutuksen muutoksenhakulautakuntien kustannukset. Seikka olisi suotavaa
huomioida järjestelmän mahdollisessa kokonaisuudistuksessa siten, että toimialan
kustannusrasitusta ei lisättäisi.

FK vastustaa vakuutusoikeusasioiden siirtoa hallinto-oikeuksiin. On todennäköistä, että
juttumäärät eivät alene siten, että tämä olisi mahdollista. Lisäksi eritysasiantuntemusta
vaativien juttujen hajauttaminen hallinto-oikeuksiin ei liene kokonaistaloudellisesti järkevää,
jolloin tavoitellut säästöt jäävät syntymättä ja kulut voivat jopa kasvaa.

 Lääketieteellisen asiantuntemuksen puute aiheuttaa oikeusturvaongelmia

Sosiaali- ja terveysalan lupa- ja valvontavirasto (Valvira) on antanut aikaisemmin
tuomioistuinten pyynnöstä vakuutuslääketieteellisiä asiantuntijalausuntoja sosiaali- tai
yksityisvakuutuksen vakuutuskorvausta koskevissa riita-asioissa tuomioistuimille ja
muutoksenhakulautakunnille. Valvira kuitenkin lopetti 3.11.2011 lausuntojen antamisen
resurssisyihin vedoten. Tilalle ei ole perustettu korvaavaa järjestelmää, mikä on erityisen
suuri ongelma yleisessä tuomioistuimessa.

FK pitää tilannetta merkittävänä ongelmana. FK katsoo, että vakuutuslääketieteellisiin
korvauskiistoihin tulisi perustaa mahdollisimman pian lääketieteellisiä lausuntoja antava
puolueeton taho. Tällainen taho voisi olla yliopistollisten sairaaloiden yhteyteen
perustettava lääkärikollegio. Puolueeton asiantuntijataho lisäisi oikeusvarmuutta ja
lääketieteellisen arvioinnin läpinäkyvyyttä ja luotettavuutta. FK huomauttaa, että kysymystä
ei ole lainkaan käsitelty oikeudenhoidon uudistamisohjelmassa. Koska nykytilannetta on
pidettävä oikeusturvan ja oikeudenhoidon kannalta niin merkittävänä puutteena, katsomme,
että asiantilaan tulisi saada mahdollisimman pian ratkaisu esimerkiksi perustamalla edellä
mainittu lääkärikollegio, joka nauttisi riittävää arvovaltaa.

Puolueettoman asiantuntijalääkärilausuntoja antavan tahon puuttuminen johtaa
oikeusturvaongelmiin riitatilanteissa. Oikeudenkäynnin kustannukset kasvavat ja
tuomioistuinten työmäärä kasvaa. Käytännössä lääketieteellistä asiantuntemusta vaativissa
tapauksissa asianosaiset voivat taloudellisten reunaehtojen salliessa hankkia itse
lääketieteellisiä asiantuntijalausuntoja haluamaltaan taholta. Jos lausuntoja pyydetään
useammaltakin taholta, niiden luotettavuus ja käyttökelpoisuus usein heikkenee. Tämä
lisää oikeusprosessin kustannuksia ja hankaloittaa tuomioistuimen työskentelyä. Tuomarien
on otettava kantaa lääketieteellisiin kysymyksiin, joihin saattaa liittyä useampia
lääketieteellisiä asiantuntijanäkemyksiä tai joissain tapauksissa tuomioistuimen
päätöksenteon tueksi ei ole lainkaan lääketieteellistä asiantuntemusta saatavilla joko
taloudellisista tai muista syistä.

Puolueettoman lääketieteellisen arvion saaminen on keskeistä erityisesti silloin, kun
tarvitaan tietyn lääketieteellisen erityisalueen tuntemusta tai jos tapaukseen liittyy
tulkinnanvaraisuutta. Tarve riippumattoman lääketieteelliseen asiantuntija-arviointiin ei
koske yksinomaan vakuutusoikeudellisia asioita vaan voi tulla esiin myös esimerkiksi
vahingonkorvausasioissa yleisissä tuomioistuimissa.

Lausunto 4 (6)

19.6.2013

Suominen Santeri

Ehdotus 14. Summaaristen asioiden keskittäminen

FK kannattaa lämpimästi riidattomien saatavien perinnän siirtämistä ulosottoviranomaiselle.
Tuomioistuinresursseja ei ole syytä käyttää riidattomiin asioihin, joista vallitsee
asianosaisten kesken yksimielisyys. Saatavan vahvistus ja täytäntöönpano samassa
viranomaisessa yksinkertaistaisi ja tehostaisi menettelyä (ns. yhden luukun periaate).
Ratkaisu edellyttäisi mahdollisesti jossain määrin resurssien siirtämistä tuomioistuimista
ulosottotoimeen. Lisäksi ulosottotoimessa saatavan vahvistaminen ja täytäntöönpano olisi
eriytettävä sisäisesti.

 [Ks. liitteenä oleva FK:n sisäinen muistio 12.9.2012].

Summaaristen riidattomien asioiden keskittäminen ulosottotoimeen mahdollistaisi
tuomioistuinlaitoksen entistä vahvemman erikoistumisen sen ydinfunktioon liittyvien
tehtävien hoitamiseen eli riitojenratkaisuun. Tämä on erittäin tärkeää huomioiden
tuomioistuinlaitoksen niukkenevat resurssit ja oikeusvaltiolliset perusperiaatteet.
Riidattomien saatavien vahvistamisessa ulosottotoimen yhteydessä voitaisiin
todennäköisesti nykyistä paremmin ottaa huomioon ne tekniset vaatimukset, jotka
täytäntöönpanoperusteen tulee käytännössä täyttää.

Vaihtoehto, jossa summaariset asiat keskitettäisiin enintään kolmeen käräjäoikeuteen, ei
sen sijaan sanottavasti vähentäisi velkojien työmäärä. Keskittäminen voisi lisäksi
hankaloittaa tiedoksiantoja, joihin uudistamisohjelmassa tosin myös ollaan hakemassa
tehostamishyötyjä.

Ehdotus 28. Selvitetään ryhmäkannelain soveltamisalan tai ryhmäkannejärjestelmän muuttamista siten,
että se mahdollistaisi nykyistä monipuolisemmin juttujen viemisen tuomioistuimeen ryhmäkanteena

FK ei lähtökohtaisesti näe tarvetta selvittää ryhmäkannelain soveltamisalan muuttamista.
Suomessa on kansainvälisesti vertailtuna poikkeuksellisen kattava
kuluttajansuojalainsäädäntö sekä kuluttajien oikeusturvakoneisto vaihtoehtoisine
riidanratkaisuelimineen. FK katsookin, että nykyisessä lainsäädännössä ei ole sellaisia
aukkoja, jotka olisi tarkoituksenmukaista täyttää ryhmäkannemenettelyn laajentamisella.
Esimerkiksi kuluttajansuoja-, kilpailu-, ympäristö- ja tietosuojaoikeudellisissa asioissa
käsittelyn painottuminen hallintokoneiston sijasta jälkikäteiseen tuomioistuinprosessiin ei
liene kenenkään edun mukaista.

Jos selvityksen tekemiseen kuitenkin päädytään, FK korostaa yritysten toimintaedellytysten
turvaamiseksi EU-kehityksen huomioimisen tärkeyttä selvityksessä. Ryhmäkannetta
koskevassa lainsäädännössä on tällä hetkellä huomattavia jäsenvaltiokohtaisia eroja. Jos
ryhmäkannelainsäädännön soveltamisalan laajentamista ryhdytään pohtimaan, selvityksen
tulisi perustua ennen muuta ryhmäkanneoikeuden väärinkäytön estämistä korostaviin
lähtökohtiin.

Lisäksi mahdollisessa selvityksessä tulisi ehdottomasti vaalia muita eurooppalaisen
ryhmäkanneoikeuden perustavaa laatua olevia elementtejä, kuten menettelyn pitämistä
opt-in –periaatteen mukaisena, rangaistusluonteisten vahingonkorvausten, oikeudenkäyntiä
edeltävien raskaiden tiedonsaanti- ja selvitysprosessien ja muiden eurooppalaisille
oikeusjärjestyksille vieraiden menettelyjen poissulkemista. Lisäksi ryhmäkannemenettelyn

Lausunto 5 (6)

19.6.2013

Suominen Santeri

tulevaisuutta pohdittaessa on otettava asianmukaisesti huomioon vaihtoehtoisia
riidanratkaisuja koskevan EU-sääntelyn kehitys.

2 Muut ehdotukset

Ehdotus 15. Laajennetaan jatkokäsittelylupajärjestelmää

Yleisesti ottaen on hyvä tavoite, ettei kaikkia asioita käsitellä kaikissa oikeusasteissa.
Uudistamisohjelmasta ei tarkemmin selviä, millä tavoin jatkokäsittelylupajärjestelmän
soveltamisalaa on ajateltu laajentaa, joten siihen on vaikea ottaa tässä vaiheessa kantaa.
FK:n käsityksen mukaan jatkokäsittelylupien myöntäminen samankaltaisissa asioissa
vaihtelee merkittävästi hovioikeuspiireittäin. Olisi joka tapauksessa hyvä pyrkiä
käytettävissä olevin keinoin oikeuskäytännön yhdenmukaistamiseen.

Ehdotuksen perusteella on vaikea arvioida, mihin tilanteisiin häviöarvon nostamista
nykyisestä 10 000 eurosta sovellettaisiin. Esimerkiksi suurten rahoittajavelkojien
näkökulmasta nykyistä häviöarvoa voidaan pitää matalana. Toisaalta voi kuitenkin olla
esimerkiksi vakuutusyhtiöiden tai rahoitusyhtiöiden saataviin liittyviä tilanteita, joissa
pienemmälläkin intressillä on tärkeää saada asia ylemmän oikeusasteen käsiteltäväksi.

Ehdotus 27. Tehostetaan tiedoksiantotoimintaa

Uuden tekniikan mahdollistamien tiedoksiantotapojen kehittäminen edelleen ja
tiedoksiantotoiminnan koordinointi on kaikin puolin kannatettavaa. Puhelintiedoksiannon ja
sähköpostin käyttöä voitaisiin asteittain lisätä sitä mukaa kuin niistä saadaan hyviä
käytännön kokemuksia.

Ehdotus 30. Yksinkertaistetaan velkajärjestelyä

OM:n uusi velkajärjestelytyöryhmä hakee parhaillaan keinoja yksinkertaistaa
velkajärjestelymenettelyä esimerkiksi lisäsuoritusjärjestelmän osalta. Tämän onnistuessa
ainakin maksuohjelman muutoshakemuksia voitaisiin vähentää. On kuitenkin todettava,
että jos yrittäjävelallisten mahdollisuuksia saada VJL:n mukainen velkajärjestely
merkittävästi lisätään, uusi juttutyyppi voi osaltaan lisätä merkittävästi tuomioistuinten
työmäärää.

FK toteaa, että OM:n edellisen velkajärjestelytyöryhmän mietinnössä esitetty
maksuohjelmien siirtäminen ulosottoon vähentäisi merkittävästi tuomioistuinten työtä (OM
Mietintöjä ja lausuntoja 11/2011). Maksuohjelmien ulosottovalvonta ja maksujen
reaaliaikaisuus poistaisivat käytännössä tarpeen lisäsuorituksiin, mikä vähentäisi ohjelman
muutoshakemuksia. Luonnollisesti ulosottoon syntyisi vastaavasti uusia tehtäviä ja tarvetta
järjestelmien uudistamiseen tältä osin. Kun vaadittavat järjestelymuutokset on tehty,
saavutettaisiin huomattavaa työmäärän säästöä. FK pitää mietinnössä esitettyä
ulosottomallia siinä esitettyjen puoltavien argumenttien perusteella niin kannatettavana, että
esittää sen kirjaamista keskipitkän aikavälin suunnitelmaan.

Lausunto 6 (6)

19.6.2013

Suominen Santeri

Ehdotus 39. Oikeudenkäyntimaksujen käyttöalan laajentaminen ja maksujen korottaminent

Tuomioistuinmaksujen käyttöalaa ehdotetaan laajennettavaksi ja maksuja korotettavaksi.
Saatavien perintää koskevissa asioissa on muistettava, että maksut siirtyvät
lähtökohtaisesti velallisten maksettaviksi. Aina ei velallisella kuitenkaan ole maksukykyä,
jolloin oikeudenkäyntimaksutkin jäävät velkojan vahingoksi. Maksuja ei tule korottaa kuin
enintään todellista kustannusnousua vastaavasti.

Ehdotus 53. Selvitetään mahdollisuutta valtiollistaa talous- ja velkaneuvonta ulosoton tai oikeusavun
yhteyteen

FK katsoo, että siirto voitaneen toteuttaa asianmukaisesti, jos tämä on resurssien puolesta
mahdollista. Velkojien näkökulmasta on toissijaista, mihin talous- ja velkaneuvonta
hallinnollisesti asettuu. On kuitenkin tärkeää, että velallinen saa asiantuntevaa apua, joka
toimii parhaimmillaan kaikkien osapuolten, myös velkojien, eduksi.

Yrittäjävelallisten aseman turvaamiseksi on tärkeää, että julkisista varoista tuetaan myös
vaihtoehtoisia, yritysten talouden tervehdyttämiseen erikoistuneita tahoja. Tällainen on
esimerkiksi Talousapu, josta myös velkojatahoilla on myönteisiä kokemuksia.

Ehdotus 57. Ulosottomaksujen tarkistaminen

Ulosottomaksuja ehdotetaan tarkistettavaksi kustannuskehitystä vastaavasti.
Uudistamisohjelman mukaan valmisteilla on velkojilta perittävien käsittelymaksun ja
täytäntöönpanomaksun korottaminen. FK huomauttaa, että koneellisen ja tehokkaan
ulosottojärjestelmän maksuja tulisi ennemminkin harkita alennettavaksi samaan tapaan
kuin maksuviivästyspaketin yhteydessä alennettiin velalliselta perittäviä perintäkuluja. Tätä
perusteltiin erityisesti sillä, että perintätoimistojen työ on pitkälti massaluoteista ja
koneellista.

On perusteltua, että sähköisesti tilatut todistukset ovat halvempia kuin virastosta tilatut.
Maksujen porrastamista sähköisen ja muun asioinnin kesken voidaan pitää perusteltuna.

3 Lopuksi

Muista uudistamisohjelmassa esitetyistä ehdotuksista FK:lla ei ole lausuttavaa. FK katsoo,
että käsillä olevassa lausunnossa esitetyillä reunaehdoilla OM:n oikeudenhoidon
uudistamisohjelmaa voidaan kokonaisuutena pitää kannatettavana.

LIITE FK:n muistio 12.9.2012 Summaaristen riita-asioiden viimeaikaisia kehityslinjoja

Muistio 1 (12)

12.9.2012

Suominen Santeri

SUMMAARISTEN RIITA-ASIOIDEN VIIMEAIKAISIA KEHITYSLINJOJA

1 Taustaa

Tässä muistiossa on pyritty kartoittamaan summaaristen riita-asioiden viimeaikaisimpia kehityslinjoja.
Muistion tavoitteena on esittää de lege ferenda normatiivinen kannanotto summaaristen asioiden
kehittämisvaihtoehdoista.

Summaarisilla asioilla tarkoitetaan yleisesti ottaen riidattomia velkomis- ja häätöasioita tai asioita, jotka
ratkaistaan oikeudenkäymiskaaren 5 luvun 13 tai 14 §:n nojalla valmistelua jatkamatta yksipuolisella
tuomiolla. Vireille summaariprosessi tulee OK 5:3 §:n mukaisella suppealla haastehakemuksella, jota
voidaan käyttää, jos asia koskee tietyn määräistä saamista, hallinnan tai rikkoutuneen olosuhteen
palauttamista tai häätöä ja kantaja ilmoittaa, ettei asia hänen käsityksensä mukaan ole riitainen. Tässä
muistiossa ei käsitellä summaarisia menettelyitä rikosasioiden osalta, kuten
rikesakkomääräysmenettelyä, vaan tarkastelu keskittyy siviiliprosessuaalisiin menettelyihin.

Vertailun vuoksi todettakoon, että Ruotsissa on käytössä ulosottolaitosvetoinen järjestelmä, jota
kutsutaan saatavan vahvistamismenettelyksi (betalningsföreläggande). Vuonna 1990
maksamismääräysasioiden käsittely siirrettiin Ruotsissa käräjäoikeuksilta kruununvoutiviranomaisille
(kronofogdemyndighet), jotka ovat siis ulosottoviranomaisia. Muutosta perusteltiin sillä, että
hakijavelkojat voisivat saada riidattomia saataviaan koskevat vaatimukset vahvistetuiksi ja
täytäntöönpantavaksi aikaisempaa yksinkertaisemmin ja halvemmin.

Ruotsissa summaarisia asioita ei siis käsitellä käräjäoikeuksissa eikä ulosottoviranomainenkaan tutki
asiaa materiaalisesti. Menettelyssä selvitetään vain, riitauttaako vastaaja velkojan vaatimuksen.
Ulosottoviranomaisen antama maksamismääräys on sellaisenaan ulosottoperuste. Jos velallinen
riitauttaa saatavan, asia siirretään velkojan vaatimuksesta käräjäoikeuden käsiteltäväksi riita-asiana.

Muistio keskittyy kansallisen menettelyn tarkasteluun, mutta vertailua tehdään myös Ruotsissa voimassa
olevaan järjestelmään, erityisesti sen tiedoksiantomenettelyihin. Lisäksi muistiossa tarkastellaan
summaaristen asioiden kehittämistarpeen suhdetta eräisiin muihin vireillä oleviin ja/tai hiljattain
toteutettuihin hankkeisiin. Näitä ovat mm. eurooppalainen maksamismääräysmenettely,
maksuviivästysdirektiiviin liittyvät aspektit, ulosottotoimen uudistushankkeet sekä suomalaisten
oikeudenkäyntien kestoon liittyvä ihmisoikeusproblematiikka siltä osin kuin siihen on mahdollista puuttua
summaaristen asioiden kehittämisen keinoilla jne.

2 Käsitteen määrittelyä

Oikeuskirjallisuudessa on katsottu, että summaarisille prosesseille ominaista on normaalia
oikeudenkäyntiä yksinkertaisemmat menettelytavat, joissa ydinalue muodostuu riidattoman saatavan
perinnästä. Summaarisuudella ymmärretään riidattoman maksuvelvollisuuden vahvistamista tavalla, joka
avaa tien myöhempään erityistäytäntöönpanoon eli ulosottoon. Summaarisille asioille tyypillisiä piirteitä
ovat massaluonteisuus, yksiasianosaisuus ja käsittelyn kaavamaisuus. Kantajan väittämä riidaton
maksuvelvollisuus vahvistetaan tuomioistuimessa tai tällainen vahvistaminen evätään. Voidaan siis
puhua summaarisesta käsittelystä tai laajemmin katsottuna summaarisesta lainkäytöstä.

Suomalainen erikoisuus liittyy siihen, että kaikki riita-asiat käsitellään periaatteessa saman menettelylajin
puitteissa – eräissä keskieurooppalaisissa oikeusjärjestyksissä kun tunnetaan nimenomainen

Muistio 2 (12)

12.9.2012

Suominen Santeri

summaarinen lainkäyttö. Kansallista voimassaolevaa mallia voidaankin kutsua ns. sulauttamismalliksi.
Vuoden 1993 alioikeusuudistus nimenomaisesti kumosi säännökset silloisesta maksamismääräys- ja
lainhakumenettelystä. Mainittu kansallinen sulauttamismalli ei tunne tiettyjen muiden maiden
lainkäyttöjärjestelmille ominaista prosessilajia, nimittäin pienten riita-asioiden ratkaisemiseen tarkoitettua
kevennettyä menettelyä (small claims proceedings).

Lainsäätäjä nojaa summaaristen asioiden käsitteen määrittelyssä leimallisesti legaalimääritelmään.
Esimerkiksi hallituksen esityksessä HE 123/2009 lainsäätäjän mukaan summaariset asiat ovat
”riidattomia asioita, jotka tulevat vireille niin sanotulla suppealla haastehakemuksella (OK 5 luvun 3 §).
Ne ovat asioita, jotka koskevat tietyn määräistä saamista, hallinnan tai muun rikkoutuneen olosuhteen
palauttamista tai häätöä ja joissa asia ei kantajan käsityksen mukaan ole riitainen.” Lisäksi lainsäätäjä on
katsonut samana vuonna ulosottoprosessin olevan luonteeltaan summaarista (HE 227/2009).

3 Summaarisen prosessin kehittämisen raamit

Lienee laajalti tunnustettu lähtökohta, että optimaalisessa summaarisessa menettelyssä tulisi korostua
käsittelyn nopeus ja edullisuus. Olennaisen suoran kustannustehokkuuden lisäämispyrkimykset
törmäävät lopulta velallisen eli vastaajan oikeussuojan vähimmäistason muodostamaan reunaehtoon.
Tuo reunaehto on sikäli ehdoton, että oikeusvaltiossa on noudatettava mm. oikeudenmukaisen
oikeudenkäynnin ja muiden merkittävien oikeusperiaatteiden mukaisia menettelyitä. Oikeusturvan
muodostaman reunaehdon lisäksi tuomioistuinlaitoksen on lisättävä tuottavuuttaan VN:n
kehyspäätöksen (VM 5/214/2005) mukaisesti edelleen säilyttäen kuitenkin käsittelyn juridinen
korkeatasoisuus. Tuottavuuden on oltava nettotuottavuutta, mikä tarkoittaa sitä, ettei summaariasioita
ole tarkoituksenmukaista vain siirtää toiseen julkisen vallan instanssiin, jolloin kustannukset vain
siirtyisivät hallinnonalalta toiselle.

Yleinen trendi on viime vuosina ollut summaarisina pidettävien asioiden määrän raju kasvaminen. Kun
vielä vuonna 2000 käräjäoikeuksiin saapuneita summaarisia asioita oli noin 135 000, vuonna 2011
käräjäoikeuksissa ratkaistiin 393 511 siviiliasiaa, mikä on yhdeksän prosenttia enemmän kuin vuotta
aiemmin. Kasvu johtui erityisesti riita-asioiden määrän lisääntymisestä. Riita-asioita oli 347 997, yli
kymmenen prosenttia edellisvuotta enemmän. Hakemusasioita ratkaistiin 45 514, mikä on pari prosenttia
enemmän kuin edellisenä vuotena. Tiedot käyvät ilmi Tilastokeskuksen tilastosta Käräjäoikeuksien
siviiliasioiden ratkaisut. Enemmistö ratkaistuista riita-asioista, (67 %), oli velka- tai saamissuhdetta
koskevia juttuja. Kaikkiaan velka- tai saamissuhdejuttuja oli 232 783, mikä on liki 10 prosenttia enemmän
kuin vuotta aiemmin.

Annetuissa yksipuolisissa tuomioissa noin 90 prosentissa velallisena on yksityinen kuluttaja.
Kehityslinjoilla lienee tietty yhteys viime vuosina voimistuneeseen pikaluottoproblematiikkaan. Onkin
todettu, että elämme yhä tiukemmin luottoyhteiskunnassa (valtakunnanvouti Juhani Toukola
asianajajapäivillä 13.1.2012). Tällöin on väistämätöntä, että osa luotoista jää maksamatta. Toukola linjasi
maksuhäiriöpolitiikan perustavoitteiksi perinnän tehokkuuden, ylivelkaantumisesta aiheutuvien ongelmien
helpottamisen ja kulutason kohtuullisena pitämisen. Likvidaation ja rehabilitaation oikea balanssi olisi
löydettävä.

FK on pitänyt summaarisissa asioissa lähtökohtaisesti tärkeänä mm. saatavien perinnän joustavuutta,
kustannustehokkuutta ja ylipäänsä modernia toimintatapaa sekä menettelyn yksinkertaisuutta. Velkojien
ja velallisten yhteinen etu on, että summaariasioissa olisi käytettävissä mahdollisimman selkeä,
yksinkertainen ja tehokas menettely, jossa on mahdollisimman vähän työvaiheita, sillä vaikka velkojalle
ensivaiheessa perinnästä koituvat kulut voidaan kanavoida velallisen maksettavaksi, tosiasiallisesti kulut
jäävät suhteellisen usein velkojan kannettavaksi velallisen maksukyvyttömyydestä johtuen. Osittaisenkin

Muistio 3 (12)

12.9.2012

Suominen Santeri

riitaisuuden aktualisoituessa FK pitää tärkeänä osapuolten mahdollisuutta saattaa asia täysimittaiseen
tuomioistuinkäsittelyyn.

4 Viimeisin kehitys

Suomalaista summaarista prosessia on yritetty järkeistää ja virtaviivaistaa useita vuosia, ellei peräti
vuosikymmeniä. Asiaa on selvitetty ja tutkittu lukuisissa erityyppisissä komiteoissa ja työryhmissä.
Riidattomia velkomusasioita ovat käsitelleet mm. Ulosotto 2000 –toimikunta (KM 1998:2), riidattomien
velkomusasioiden käräjäoikeusmenettelyn yksinkertaistamista selvittänyt työryhmä (OM:n muistio
8.1.2001), Tuomioistuinlaitoksen kehittämiskomitea (KM 2003:3), Riidattomien velkomusasioiden
käsittelyn kehittämistä pohtinut työryhmä (OMTR 2006:15) ja OM:n työryhmä, joka mietinnön nimeksi tuli
”Riidattomien velkomusasioiden käsittelyn kehittäminen” (OM 2009:7). Lisäksi summaaristen asioiden
kehittämislinjoja on pohdittu eräissä hallituksen esityksissä eduskunnalle.

Lukuisista selvityksistä huolimatta toteutuneet rakenteelliset uudistukset ovat jääneet verrattain
vähäisiksi. OM:n asettama vuoden 2006 työryhmä päätyi mietinnössään esittämään mm. riidattomien
velkomusasioiden käsittelyn säilyttämistä tuomioistuimissa, käräjäoikeuksien välisen työtilanteen
tasaamiseksi asian käsittelyn siirtomahdollisuutta OK 10 luvun mukaisen toimivaltaisen tuomioistuimen
ulkopuolelle, haasteen tiedoksiantoa tietyissä tilanteissa tavallisena postitiedoksiantona, sähköisen
asioinnin edistämistä mm. seuraavin keinoin: Santra-yhteyden ohelle kaikille avoin konekielisen
haastehakemuksen laatimisen mahdollistava internet-asiointiliittymä käyttöön, konekielisille asioille
alhaisempi käsittelymaksu kannustimeksi, Santra-yhteyden haltijoille laskutuskausi ja koottu lasku sekä
internet-asiointiliittymässä käsittelymaksun suorittamisen mahdollistaminen luottokortilla tai
verkkopankissa.

Lisäksi mainittu työryhmä ehdotti summaarisissa asioissa annettujen tuomioiden tallettamista sähköiseen
tuomiorekisteriin sekä ulosoton hakemisen mahdollistamista jo haastehakemuksen yhteydessä.
Työryhmä esitti lisäksi, että mahdollistettaisiin ulosottoperusteen hankkiminen vapaaehtoisessa
perinnässä, mikäli velallinen antaisi nimenomaisen suostumuksensa saatavan suoraan ulosottoon.
Lopuksi työryhmä esitti perintä- ja oikeudenkäyntikulusääntelyn uudistusta siten, että tavoitteena olisi
yksinkertaisen ja oikeudenmukaisen kulujärjestelmän luominen, joka kannustaisi velkojia omaksumaan
velallisen kuluvastuun kannalta kohtuullisia, tuomioistuinten työtaakkaa vähentäviä ja
kokonaistaloudellisestikin arvioituna tehokkaita menettelyjä. Ehdotuksia ei sellaisenaan toteutettu.

Myöhempi, vuoden 2009 OM:n asettama työryhmä puolestaan päätyi em. vuoden 2006 työryhmän
esittämän pohjalta esittämään sähköisen asioinnin lisäämistä käräjäoikeuksissa siten, että sähköisen
asiointiliittymän kautta olisi mahdollista toimittaa haastehakemuksia ja saada käyttöön yksipuolisista
tuomioista laadittavia jäljennöksiä eli toimituskirjoja. Työryhmä ehdotti muutoksen toteuttamista siten,
että sähköisesti käräjäoikeudelle jätetty haastehakemus täyttäisi koneellisen allekirjoituksen vaatimuksen
sekä siten, että myös toimituskirja olisi mahdollista allekirjoittaa koneellisesti. Vuoden 2009 työryhmä
ehdotti lisäksi, että käräjäoikeus toimittaisi tiedon suoraan ulosottoon antamastaan ratkaisusta ja että
sähköisesti vireillepannun asian oikeudenkäyntimaksu olisi 25 prosenttia halvempi kuin muulla tavalla
vireillepannuilla asioilla.

4.1 Tiedoksiantoon liittyvät näkökohdat

Käsiteltiinpä summaariset asiat missä instanssissa hyvänsä, oma kysymyksensä liittyy tiedoksiantoa
koskeviin menettelyihin. Summaarisen asian käsittelystä aiheutuu valtiolle kustannuksia, joita ovat muun
muassa haasteen tiedoksiannosta aiheutuvat kustannukset. Kansliatyön määrässä ei ole merkittävää
eroa siinä suhteessa, käytetäänkö asiassa todisteellista postitiedoksiantoa vai haastemiestiedoksiantoa.

Muistio 4 (12)

12.9.2012

Suominen Santeri

Vuonna 2009 pyrittiin ottamaan käyttöön puhelintiedoksianto yleisenä tiedoksiantotapana kaikissa
käräjäoikeuksissa ja mm. siten tehostamaan tiedoksiannon tapahtumista oikeudenkäynneissä
(hallituksen esitys eduskunnalle laeiksi oikeudenkäymiskaaren ja oikeudenkäynnistä rikosasioissa
annetun lain muuttamisesta, HE 123/2009). Tarkoituksena oli erityisesti vähentää henkilökohtaisen
haastemiestiedoksiannon käyttöä riidattomissa velkomusasioissa.

Henkilökohtainen haastemiestiedoksianto on käytännössä muodostunut summaarisissa asioissa
pääsääntöiseksi haasteen tiedoksiantotavaksi. Näistä asioista noin puolet toimitetaan suoraan
haastemiehille tiedoksi annettavaksi, postitiedoksiantoa ensin yrittämättä, ja noin kolme neljäsosaa
asioista antaa tiedoksi haastemies. Tilanne ei vastaa nykyistä lainsäädäntöä, jonka mukaan
haastemiestiedoksianto on vasta toissijainen tiedoksiantotapa. Haastemiestiedoksianto on raskas ja
kallis menettely, erityisesti summaaristen asioiden laatuun nähden. Summaarisissa asioissa tulisi
nykyistä useammin ensin yrittää muuta tiedoksiantotapaa ja vasta toissijaisesti turvautua
haastemiestiedoksiantoon. Nykyinen käytäntö on lisäksi epäyhtenäinen. Käräjäoikeuksien välillä on
huomattavia eroja siinä suhteessa, missä määrin haastemiestiedoksiantoa käytetään summaarisissa
asioissa.

Yllä käsitellyn hallituksen esityksen jälkeen oikeustila ja käräjäoikeuksissa vallitseva käytäntö eivät liene
muuttuneet dramaattisesti. Myös kansainvälisen oikeusvertailun tulokset Ruotsista ovat rajalliset, kuten
jäljempänä tullaan esittämään. Mielenkiintoista on myös huomata se seikka, että OM:n vuoden 2006
muistiossa (2006:15) puhelintiedoksiantoa pidettiin varsin epätyydyttävänä ratkaisuna summaaristen
asioiden ongelmiin. Muistiossa todettiin (s. 55), että puhelintiedoksianto on perinteistä
haastemiestiedoksiantoa kevyempi menettely, mutta tavallista postitiedoksiantoa raskaampi: sen lisäksi,
että vastaaja on tavoitettava puhelimella, asiakirjat on vielä lähetettävä hänelle.

4.2 Vertailu Ruotsiin tiedoksiannon osalta

Ruotsissa on tiedoksiantoa koskeva erityislaki (delgivningslagen), jota sovelletaan sekä tuomioistuimen
että muun viranomaisen suorittamaan tiedoksiantoon. Tarkempia säännöksiä tiedoksiannosta on
tiedoksiantoasetuksessa (delgivningsförordning). Tiedoksiannosta huolehtii viranomainen, mutta
asianosaisen pyynnöstä tiedoksiannosta huolehtiminen voidaan antaa myös asianosaisen tehtäväksi.
Jos asianosainen ei viranomaisen asettamassa määräajassa toimita viranomaiselle todistusta
tiedoksiannosta, viranomaisen on itse huolehdittava tiedoksiannosta viipymättä.

Viranomaisen huolehtiessa tiedoksiannosta viranomainen päättää tiedoksiantotavasta.
Tiedoksiantoasetuksen mukaan viranomaisen tulee pyrkiä käyttämään sellaista tiedoksiantotapaa, joka
aiheuttaa mahdollisimman vähän vaivaa ja kustannuksia viranomaiselle ja tiedoksiannon
vastaanottajalle.

Kun tuomioistuin huolehtii tiedoksiannosta oikeudenkäynnissä, tiedoksianto tapahtuu ensisijaisesti
postitse vastaanottotodistusta tai saantitodistusta vastaan (tavallinen tiedoksianto, ordinär delgivning).
Mikäli vastaanottotodistusta ei palauteta, tuomioistuimen tulee soveltuvalla tavalla, esimerkiksi kirjeellä
tai puhelimitse, muistuttaa vastaanottajaa todistuksen palauttamisesta. Jos on syytä olettaa, ettei
vastaanottotodistusta tulla palauttamaan, tiedoksianto voidaan toimittaa erityisenä postitiedoksiantona
(särskild postdelgivning). Tällöin asiakirja lähetetään vastaanottajalle postitse. Postinkantaja vie kirjeen
vastaanottajalle henkilökohtaisesti ja kirjoittaa todistuksen tiedoksiannon tapahtumisesta.

Tuomioistuin voi antaa tiedoksi kutsun, ilmoituksen tai muun asiakirjan, joka ei ole laaja tai
vaikeaselkoinen, käyttämällä tiedoksiantotapana puhelintiedoksiantoa (telefondelgivning).

Muistio 5 (12)

12.9.2012

Suominen Santeri

Puhelintiedoksiannossa asiakirjan sisältö luetaan puhelimessa sille, jolle se on annettava tiedoksi.
Puhelinkeskustelun jälkeen asiakirja lähetetään hänelle postitse. Puhelintiedoksiantoa ei voida käyttää
annettaessa tiedoksi haastehakemusta tai muuta asiakirjaa, jolla asia pannaan viranomaisessa vireille.

Haastemiestiedoksiantoa saadaan käyttää, jos tiedoksiantoa ei voida toimittaa postitse tai puhelimitse.
Lähtökohtana siten on, että ensimmäisessä tiedoksiantoyrityksessä käytetään tiedoksiantotapana
tavallista tiedoksiantoa. Haastemiestiedoksiantoa käytetään, jos tavallinen tiedoksianto on epäonnistunut
tai jos viranomaisella aikaisempien tietojensa perusteella on aihetta olettaa, ettei tavallinen tiedoksianto
tule onnistumaan.

Tiedoksiantolaissa säädetään myös yksinkertaistetusta tiedoksiannosta, joka vastaa suomalaista
kirjetiedoksiantoa. Siinä asiakirja lähetetään tiedoksiannon vastaanottajalle postitse hänen viimeiseen
tunnettuun osoitteeseensa. Lisäksi vastaanottajalle lähetetään vähintään päivää myöhemmin ilmoitus
siitä, että asiakirja on lähetetty hänelle. Yksinkertaistettua tiedoksiantoa voidaan käyttää vain vireillä
olevissa asioissa, joissa asianosaiselle on etukäteen ilmoitettu tämän tiedoksiantotavan käyttämisestä.

5 Suhde muihin hankkeisiin

5.1 Oikeudenkäyntikuluasetus

OM uudisti 29.6.2012 oikeudenkäyntikuluja sääntelevää asetusta (OM:n asetus vastapuolen
maksettavaksi tuomittavista oikeudenkäyntikuluista oikeudenkäymiskaaren 21 luvun 8 c §:ssä
tarkoitetuissa asioissa 14.12.2001/1311). Asetus perustuu OK 21:8 c §:ään. Asetuksen mukaan
velkomusta tai häätöä koskevissa asioissa, jotka ratkaistaan OK 5:13 tai 5:14 §:n nojalla valmistelua
jatkamatta yksipuolisella tuomiolla, tuomitaan vastapuolen maksettavaksi tulevat oikeudenkäyntikulut
asetuksessa annettujen perusteiden mukaisesti. Uudistetun asetuksen 3 §:n mukaan vastaajan
maksettavaksi vaaditut oikeudenkäyntikulut tuomitaan vaatimuksen mukaisesti. Ne tuomitaan kuitenkin
korkeintaan perustaksan tai korkean taksan määräisinä velan pääoman määrän mukaan. Vain erityisen
painavasta syystä oikeudenkäyntikulut voidaan tuomita uudistetun taulukon mukaisia taksoja
korkeampina.

Syyskuun alusta 2012 voimaan tulleessa asetusuudistuksessa vastapuolen maksettavaksi tuomittavien
oikeudenkäyntikulujen enimmäismääriä alennettiin erityisesti euromäärältään pienten saatavien osalta.
Tämän lisäksi otettiin käyttöön aiemman kahden pääomakategorian sijasta kolme kategoriaa.
Vastapuolen maksettavaksi tuomittavien oikeudenkäyntikulujen enimmäismäärä on 50 euroa, jos velan
pääoma on alle 300 euroa. Jos velan pääoma on vähintään 300 euroa mutta enintään 1 000 euroa,
kulujen enimmäismäärä on 80 euroa. Jos velan pääoma on puolestaan yli 1 000 euroa tai kyse on
häädöstä, enimmäismäärä on 110 euroa. Tavanomaista vaativammissa asioissa oikeudenkäyntikulut
voidaan tuomia korkean taksan mukaisina, jolloin niiden enimmäismäärät ovat 80 euroa, 120 euroa ja
160 euroa.

Uudistusta voidaan pitää askeleena Ruotsin järjestelmän suuntaan, sillä ruotsalaisen summaariprosessin
kulutaksat ovat huomattavasti suomalaisia vanhoja taksoja matalampia: 640 kruunua eli noin 60 euroa.
Lisäksi ruotsalaiset kulutaksat eroavat suomalaisista siinä suhteessa, että ensin mainitut tuomitaan
saatavan suuruudesta riippumatta samansuuruisina, kun taas Suomessa on käytössä ns.
porrastusmallinen kulutaksajärjestelmä.

5.2 Maksuviivästysdirektiivi ja perintälain uudistaminen

Hallituksen esitys eduskunnalle laiksi kaupallisten sopimusten maksuehdoista, laiksi saatavien

Muistio 6 (12)

12.9.2012

Suominen Santeri

perinnästä annetun lain (perintälaki) muuttamisesta ja eräiksi niihin liittyviksi laeiksi (HE 57/2012 vp)
panee toteutuessaan täytäntöön kaupallisissa toimissa tapahtuvien maksuviivästysten torjumisesta
annetun direktiivin (maksuviivästysdirektiivi 2011/7/EU).

Ehdotettu laki koskee maksuja, jotka suoritetaan vastikkeena tavarasta tai palvelusta, kun tavaran tai
palvelun toimittaa elinkeinonharjoittaja ja hankkii elinkeinonharjoittaja taikka julkisyhteisö tai muu
hankintayksikkö. Laki sisältää direktiiviä vastaavat säännökset muun muassa maksuajan
enimmäiskestosta sekä tietynlaisten viivästyskoron ja perintäkulujen maksuvelvollisuutta rajoittavien
sopimusehtojen tehottomuudesta. Maksuviivästysdirektiiviä ei sovelleta kuluttajiin.

Maksuviivästysdirektiivin johdosta ehdotetaan lisäksi, että perintälakiin lisätään säännös velkojan
oikeudesta saada 40 euron suuruinen vakiokorvaus perintäkuluista, jos elinkeinonharjoittaja tai
hankintayksikkö viivästyy tavara- tai palveluhankintaan perustuvan maksun suorittamisessa
elinkeinonharjoittajalle. Korkolakia ehdotetaan muutettavaksi siten, että tällaisen maksun viivästyessä
viivästyskoron määrä on kahdeksan prosenttiyksikköä korkeampi kuin viitekorko, kun nykylaissa ao.
prosenttina on seitsemän.

Summaaristen asioiden kannalta on merkitystä, että perintälakiin ehdotetaan tehtäväksi myös muita kuin
em. direktiivipohjaisia muutoksia. Muutoksilla täsmennettäisiin hyvän perintätavan sisältöä ja pyrittäisiin
tehostamaan sen noudattamista. Kuluttajasaatavan perintäkuluille säädettyjä enimmäismääriä pääosin
alennettaisiin. Lakiin ehdotetaan lisättäväksi uusi säännös velallisen oikeudesta pyytää vapaaehtoisen
perinnän keskeyttämistä ja asian siirtämistä oikeudelliseen perintään. Lisäksi ehdotetaan uutta
säännöstä, jonka mukaan kuluttajan suoritus olisi kohdennettava ensisijaisesti saatavalle ja vasta sen
jälkeen perintäkuluille, jolloin velallisella olisi hallituksen esityksen mukaan nykyistä paremmat
mahdollisuudet valvoa perintäkulujen määrää ja riitauttaa kohtuuttomat kulut. Nykyisin suoritukset
kohdennetaan yleensä ensisijaisesti kuluille ja vasta sen jälkeen korolle ja saatavan pääomalle.

Perintälailla ja niillä menettelytavoilla, joilla perintää harjoitetaan, lienee tietty yhteys summaaristen
asioiden kehittämislinjoihin, sillä perintäkulut ovat vakiintuneesti muodostaneet huomattavan osan
summaarisessa velkomusprosessissa vahvistettavista saatavista. Pienissä saatavissa nuo kulut ovat
voineet euromääräisesti ylittää itse saatavan pääoman. Asialla lienee liittymiä myös
pikaluottolainsäädäntöön ja ylipäänsä käräjäoikeuksien ruuhkautumiseen juttumäärien kasvaessa ja
käsittelyaikojen pitkittyessä. Summaariset asiat näyttäisivät muodostavan suurimman tai yhden
suurimmista kannetyypeistä, joita käräjäoikeuksissa käsitellään.

5.3 Oikeusturvaohjelma

Pääministeri Jyrki Kataisen hallituksen ohjelman mukaan oikeudenkäyntien kokonaiskeston
lyhentämiseksi ja oikeusturvan laadun parantamiseksi laaditaan oikeusturvaohjelma aiempien
toimenpidesuunnitelmien pohjalta. Oikeusturvaohjelmahanke on yksi hallituksen kärkihankkeista.
Tavoitteena on, että oikeusturvaohjelman toteuttamisella varmistetaan yhteiskunnassa vahvaa
luottamusta nauttiva ja kansainväliset normit täyttävä oikeusturva nykyistä selvästi tehokkaammin.
Oikeusturvan on toteuduttava sujuvasti, yhdenvertaisesti ja kustannustehokkaalla tavalla. Ohjelmien
yhteisvalmistelulla pyritään varmistamaan se, etteivät säästötavoitteet vaaranna oikeusturvatavoitteita.
Myöhemmässä vaiheessa OM:n asettama korkean tason neuvottelukunta myös seuraa ohjelman
toteutumista.

Oikeusturvaohjelman keskeisiin tavoitteisiin lukeutuu myös sen varmistaminen tarvittaessa
lainsäädännöllisin toimin, että tuomioistuimiin ohjautuu ainoastaan näyttö- ja/tai oikeuskysymysten osalta
riidanalaisia tuomioistuinasioita taikka asioita, joissa niiden laadun vuoksi tarvitaan nimenomaan

Muistio 7 (12)

12.9.2012

Suominen Santeri

tuomioistuimen ratkaisu (esim. vankeustuomio, ulkomailla täytäntöönpanokelpoinen tuomio tai
yksipuolinen tuomio). Tavoitteena on kartoittaa OM:n ja muilla hallinnonaloilla sellaisia aineellisen
oikeuden säännöksiä, jotka aiheuttavat tuomioistuimiin runsaasti juttuja. Edelleen tavoitteena on sen
selvittäminen, onko mahdollista muuttaa tai selkeyttää lainsäädäntöä siten, että juttujen määrä vähenisi,
mutta oikeusturvan taso ei ainakaan tosiasiallisesti laskisi. Yhtenä esimerkkinä voidaan mainita
pikaluottolainsäädäntöä koskevat uudistushankkeet, jotka on käynnistetty osaltaan oikeusturvaohjelman
tavoitteidenasettelun pohjalta.

Lisäksi oikeusturvaohjelmassa asetetaan tavoitteeksi sellaisten tuomioistuintehtävien kartoittaminen,
jotka eivät edellytä oikeudellisen riitakysymyksen ratkaisua. Esimerkkeinä ohjelmassa mainitaan
nimenomaisesti summaariset asiat ja vihkimiset. Näiden osalta oikeusturvaohjelma asettaa tavoitteeksi
arvioida niiden muualle ratkaistavaksi siirtämisen mahdollisuudet. Asioiden edistämisvastuu on
luonnollisesti OM:llä.

Myös Suomen Lakimiesliitto on ollut huolissaan oikeusturvan toteutumisesta vuonna 28.10.2010
julkaistussa Oikeusturvaohjelmassaan, jossa lähdetään siitä, että summaaristen asioiden käsittelyn
kehittäminen on yksi olennainen keino suomalaisten oikeudenkäyntien viivästymisen torjunnassa. Vaikka
ongelman ydin lieneekin rikosprosessin mukaisissa menettelyissä, on asialla relevanssia myös
siviiliprosessissa, jonka olennaisen osan – ainakin juttumäärien perusteella tarkasteluna – muodostavat
summaariset asiat.

5.4 Sähköisen asioinnin kehittäminen oikeuslaitoksessa

OM:n hallinnonalalla on tällä hetkellä vireillä useita sähköisen asioinnin hankkeita, joiden tarkoituksena
on helpottaa oikeushallinnon palveluihin osallistumista. Uudet palvelut tarjoavat sähköisen
asiointimahdollisuuden yksittäisen asian vireillepanoa ja käsittelyvaiheen tai ratkaisun/todistuksen
kyselyä tai saantia varten tarvittavine oheispalveluineen (mm. tunnistus, käyttäjähallinta ja maksaminen).
Tarkoituksena on asiakaspalvelun parantamisen ohella myös palvelujen tuottamisen
kustannustehokkuuden lisääminen, kun käynti- ja paperipohjainen käsittely oikeushallinnon yksiköissä
vähenee.

Summaaristen asioiden sähköinen asiointipalvelu otettiin käyttöön 1.6.2011. Riidattomien velkasaatavien
palvelun kautta velkoja voi toimittaa haastehakemuksensa käräjäoikeuden käsiteltäväksi, seurata
haastehakemuksensa käsittelyä käräjäoikeudessa ja hakea ratkaisunsa palvelun kautta. Lisäksi ulosoton
sähköisessä asiointipalvelussa voi lähettää yksityisoikeudellisten asioiden ulosottohakemuksia, jotka
perustuvat käräjäoikeuden antamaan päätökseen tai tuomioon. Näiden päätösten on löydyttävä
oikeushallinnon valtakunnallisesta Tuomiorekisteristä. Lisäksi palvelun avulla voi tehdä suoraan
ulosottokelpoisten julkisoikeudellisten asioiden ulosottohakemuksia.

5.5 Eurooppalainen maksamismääräysmenettely

Rajat ylittävien riidattomien velkojen perintä EU:n alueella on helpottunut viime vuosina, kun Suomessa
on alettu vuodesta 2008 lähtien soveltaa EU:n asetuksen, (EY) N:0 1896/2006, mukaista menettelyä
eurooppalaisesta maksamismääräysmenettelystä. Eduskunta hyväksyi vuonna 2008 mainittua EU-
asetusta täydentävän lain (laki eurooppalaisesta maksamismääräysmenettelystä, 754/2008), joka tuli
voimaan samana vuonna. Tätä yksinkertaistettua menettelyä noudattaen Suomessa asuva
yksityishenkilö tai täällä toimiva yritys voi hakea maksamismääräystä jossakin muussa EU:n
jäsenvaltiossa olevaa henkilöä tai yritystä vastaan, jos saatava on hänen mielestään riidaton.
Eurooppalaista maksamismääräystä koskevat asiat on keskitetty kussakin jäsenvaltioissa tiettyyn
tuomioistuimeen, Suomessa Helsingin käräjäoikeudelle.

Muistio 8 (12)

12.9.2012

Suominen Santeri

Asetus siis sisältää menettelysäännökset, joita kyseisessä velkomismenettelyssä kaikissa jäsenvaltioissa
noudatetaan. Asetuksessa eksekvatuurimenettelyn korvaa se, että maksamismääräys on annettu
asetuksen mukaisessa menettelyssä, jolloin maksamismääräys on täytäntöönpanokelpoinen kaikissa
jäsenvaltioissa. Eksekvatuurimenettely tarkoittaa menettelyä, jossa tunnustettava ja täytäntöönpantava
tuomio on julistettava täytäntöönpanovaltiossa täytäntöönpanokelpoiseksi ennen sen täytäntöönpanoa.
Bryssel I asetuksen mukaan toisessa jäsenvaltiossa annettu tuomio pannaan toisessa jäsenvaltiossa
täytäntöön eksekvatuurimenettelyn jälkeen.

On esitetty kantoja, joiden mukaan eurooppalaista maksamismääräysmenettelyä koskeva sääntely
estäisi lähtökohtaisesti summaaristen asioiden käsittelyn siirtämisen ulosottoviranomaisen
vastuualueelle. Ruotsi neuvotteli Suomesta poiketen itselleen mahdollisuuden säilyttää summaaristen
asioiden käsittely ulosottoviranomaisessa. Tältä osin voitaneen todeta, että vain huomattavan pienellä
osalla suomalaisesta perinnästä on liityntä eurooppalaiseen maksamismääräysmenettelyyn. Lisäksi ei
liene mahdotonta ajatella lainsäädäntöratkaisua, jossa eurooppalainen maksamismääräysmenettely ja
tässä muistiossa hahmoteltu ulosottomalli summaaristen asioiden käsittelypaikkana olisivat rinnakkaisina
vaihtoehtoina velkojien käytettävissä. Maksamismääräysmenettely tapahtuu käräjäoikeuksissa.

5.6 Tuomioistuinharjoittelua koskevan lainsäädännön uudistaminen

Mikäli summaariset asiat siirrettäisiin käräjäoikeuksilta esimerkiksi ulosottotoimen hoidettaviksi,
tuomioistuinharjoitteluinstituutioon saattaisi kohdistua tiettyjä uudistamis- ja muutospaineita, sillä
summaaristen asioiden käsitteleminen on muodostanut merkittävän osan notaarien harjoittelun
toimenkuvasta. Tuomioistuinharjoittelua koskevaa lainsäädäntöä on viimeksi uudistettu vuonna 2010
(hallituksen esitys tuomioistuinharjoittelua koskevaksi lainsäädännöksi, HE 278/2010), jolloin esitettiin
tuomioistuinharjoittelijoiden toimivaltaa laajennettavaksi ja sitä koskevia säännöksiä selkiytettäviksi.
Lisäksi ehdotettiin myös tuomioistuinharjoittelun laajentamista hovi- ja hallinto-oikeuksiin.

Ehdotetut uudistukset toteutuivat, mikä osaltaan todennäköisesti vahvistaa tai on vahvistanut
tuomioistuinharjoittelua instituutiona. Ei liene aiheellista ylikorostaa summaaristen asioiden olennaisuutta
tuomioistuinharjoittelun sisällön kannalta mainittujen uudistusten jälkeen, jolloin käräjänotaarin
toimenkuvaa ja sijoittautumismahdollisuuksia on huomattavasti laajennettu.

6 FK:n kanta

FK on vuonna 2007 lausunnossaan OM:lle kannattanut summaaristen asioiden käsittelyn siirtämistä
käräjäoikeuksilta ulosottotoimelle ja ns. Ruotsin mallin mukaista menettelyä. Velallista tulisi ensin kuulla
velkojan vaatimuksesta ja hänelle varattaisiin mahdollisuus ilmoittaa määräajassa ulosottoon, mikäli hän
pitää vaatimusta virheellisenä. Osittaisessakin riitautuksessa asia siirtyisi tuomioistuinkäsittelyyn. Näin
käräjäoikeuksissa vapautuisi resursseja tärkeämpien ja vaativampien juttujen käsittelyyn. Velkojan
kannalta velkomusasian saisi hoidetuksi saman viranomaisen kanssa alusta loppuun saakka.

Mikäli summaaristen asioiden nykyistä tuomioistuinvetoista käsittelyä jatketaan, FK:n mielestä voitaisiin
mahdollisesti harkita asioiden keskittämistä vain osalle tuomioistuimia ja samanaikaisesti sähköisen
käsittelyn hyödyntämistä. Riidattomia saatavia koskevien asioiden käsittelyn sähköistäminen ja
keskittäminen helpottaisivat joka tapauksessa saatavien perintää ja olisivat siten tervetulleita uudistuksia.
Velkojien kannalta olisi merkittävä helpotus, jos sekä saatavan vahvistuksen että täytäntöönpanon saisi
samalta viranomaiselta, esimerkiksi ulosottotoimesta. Jos perintäprosessia halutaan järkeistää,
postitiedoksianto tulee ottaa käyttöön.FK suhtautuu myönteisesti OM:n vuoden 2006 työryhmän
ehdotukseen siitä, että velallinen voisi antaa velkojalle suostumuksen saatavan suoraan ulosottoon jo

Muistio 9 (12)

12.9.2012

Suominen Santeri

ennen tuomioistuinkäsittelyä.

7 Vaihtoehtojen vertailua

7.1 KO -malli

Mikäli käräjäoikeusvetoinen malli (KO -malli), koetaan tarkoituksenmukaisimmaksi tavaksi järjestää
summaaristen asioiden käsitteleminen myös tulevaisuudessa, pohdittaviksi tulevat käsittelyn
virtaviivaistamiseen tähtäävät toimenpiteet, jotka liittynevät ainakin mm. sähköisen asioinnin lisäämiseen
kauttaaltaan sekä tiedoksiantomenettelyiden kehittämiseen. Lisäksi agendalla lienee todennäköisesti
myös erinäiset velallisen aktiivisuuteen perustuvat yksityiset menettelyt, kuten määrämuotoinen
yksityinen perintämenettely.

Käräjäoikeusvetoisen summaaristen asioiden kehittämislinjan yksi mahdollinen suunta voisi olla –
muiden prosessin virtaviivaistamiseen tähtäävien toimien kanssa – perintätehtävien uskominen
ulosottotoimelta käräjäoikeuksille. Tällöin päästäisiin ns. yhden luukun periaatteen mukaiseen
menettelyyn, joka yksinkertaistaisi ja nopeuttaisi summaariprosessia. Huomattavana ongelmana mallissa
on kuitenkin sen johtaminen perustavaa laatua olevaan järjestelmäristiriitaan; tuomioistuin ulottaisi
toimintansa alueelle, jolla ulosottoviranomaisella on yksinomainen toimivalta. Lisäksi järjestelmää ei voisi
pitää kovinkaan tyylipuhtaana ratkaisuna tuomiovallan ja täytäntöönpanovallan erillisyyden periaatteen
näkökulmasta.

Summaaristen asioiden käsittelyn keskittäminen tiettyihin käräjäoikeuksiin on sinänsä kannatettava
ajatus, jota useat työryhmät ovat aiemminkin päätyneet ehdottamaan. Lisäksi mietittäväksi voisi tulla
käräjäoikeuteen tai joihinkin käräjäoikeuksiin perustettava oma summaaristen asioiden jaosto tai osasto,
joka siis keskittyisi pelkästään summaarisina pidettäviin asioihin, kuten etenkin saatavien
vahvistamiseen. Keskittäminen ei kuitenkaan juurikaan vähentäisi velkojien työtä. Lisäksi voidaan
ajatella, että todellista prosessin virtaviivaistamista olisi menettely, jossa koko perintäprosessi aina
ensimmäisestä laskusta ja maksumuistutuksesta haaste- ja ulosottohakemukseen olisi mahdollisimman
yhdenmukainen ja sähköisessä muodossa.

7.2 UO -malli

Mikäli tuomioistuimen funktioiksi hyväksytään oikeussuojan antaminen, konfliktinratkaisu ja
käyttäytymisen ohjaaminen, voidaan perustellusti kysyä, mihin tarvitaan summaaristen asioiden
käräjäoikeuskäsittelyä. Tuomioistuimen kvalifioitua kykyä riidanratkaisuun ei tarvita summaarisissa
asioissa, jotka määritelmänsä mukaisesti ovat riidattomia. Tällöin ei ole konfliktia, jota pitäisi ratkaista.
Myöskään ohjausvaikutusta ei tavoitella, sillä se, että tuomioistuin vain vahvistaa (mahdollisesti usein jo
valmiiksi maksukyvyttömän) velallisen riidattoman maksuvelvollisuuden, ei ohjaa velallisen
käyttäytymistä. On mahdollista, että velallisen käyttäytymistä voisivat ohjata jossain määrin esimerkiksi
perimiskulujen pelotevaikutus tai pelko luottotietojen menettämisestä.

Pelkästään siirtämällä summaariset asiat käräjäoikeuksilta ulosottotoimelle ei sinänsä synny
nettokustannussäästöjä. Tällainen uusjako tuonee todellisia kustannussäästöjä, mikäli asioiden
käsittelyyn ulosottoviranomaisessa käytetään vähemmän kvalifioitua henkilökuntaa, kun menettelyä
yksinkertaistetaan tai kun saavutetaan ns. synergiaetuja. Uusjaossa ei kuitenkaan ole välttämättä
kysymys pelkästään asioiden paikasta toiseen siirtämisestä, vaan ennen muuta menettelyn
yksinkertaistamisesta, nopeuttamisesta ja tehostamisesta sekä asianosaisille aiheutuvien kustannusten
supistamisesta ja yhteiskunnalle perinnästä aiheutuvien kulujen säästämisestä.

Muistio 10 (12)

12.9.2012

Suominen Santeri

UO – mallissa ulosottomies ensivaiheessa vahvistaa velallisen maksuvelvollisuuden ja panee sitten
oman päätöksensä täytäntöön. Tällöin legaliteettiperiaatteen on katsottu edellyttävän suhteellisen
vahvaa vahvistamismenettelyn sääntelyä. Käytännössä ulosottoviranomaiseen voisi olla mielekästä
luoda erilliset osastot vahvistamis- ja täytäntöönpanoprosesseille. Näin voisi olla mahdollista välttää
asiaa käsittelevän ulosottomiehen kaksoisroolista aiheutuva ulosoton kantavien periaatteiden vastainen
esteellisyystilanne.

Ulosotto 2000-toimikunta hahmotteli mietinnössään ns. yksipuolista ulosottoa, jossa velkoja antaisi
velalliselle prekluusiouhkaisen maksukehotuksen. Mikäli velallinen ei määräajassa riitauttaisi
maksuvelvollisuuttaan, velkoja saisi hakea ulosottoa. Tällöin muodostuisi eräänlainen fiktiivinen
ulosottoperuste, johon liittyisi takaisinsaantimahdollisuus ja jossa velallinen voisi riitauttaa
oikeudenkäynnissä velkojan esittämän maksuvaatimuksen. Velallisen oikeusturva rakentuisi siis
ennakollisen riitauttamisväiteoikeuden ja jälkikäteisen takaisinsaantioikeuden varaan.

Lisäksi on ilmeistä, että UO –malli edellyttäisi kahden erillisen osaston luomista ulosottolaitokseen, jotta
vältettäisiin asiaa käsittelevän ulosottomiehen kaksoisroolista aiheutuva ulosoton kantavien periaatteiden
vastainen esteellisyystilanne.

7.3 UO-mallin perustuslaillisia näkökohtia

Perustuslain 2:21 §:n mukaan jokaisella on oikeus saada asiansa käsitellyksi asianmukaisesti ja ilman
aiheetonta viivytystä lain mukaan toimivaltaisessa tuomioistuimessa tai muussa viranomaisessa sekä
oikeus saada oikeuksiaan ja velvollisuuksiaan koskeva päätös tuomioistuimen tai muun riippumattoman
lainkäyttöelimen käsiteltäväksi. Tämä perustuslain merkittävä oikeusturvasäännös ei estäne
summaaristen asioiden käsittelyn siirtämistä käräjäoikeuksilta ulosottotoimen hoidettaviksi, sillä myös
ulosottolaitosvetoisessa mallissa kummallakin osapuolella, velkojalla ja velallisella, on oikeus saattaa
asia täysimittaiseen tuomioistuin käsittelyyn riita-asian käsittelystä säädetyssä järjestyksessä
pääkäsittelyineen ja niin edelleen. Riidattomassa asiassa ei ole ratkaistavana sellaista riitaa, jota
ratkaisemaan tarvittaisiin tuomioistuinta ja sen erityisosaamista riitojenratkaisun saralla.

Lisäksi on huomautettava, että Suomessa, kuten muuallakin, on käytössä erilaisten
julkisoikeudellisluonteisten maksujen ja verojen ym. perinnässä se periaate, että nuo suoritukset ovat
täytäntöönpantavissa eli ulosmitattavissa suoraan lain nojalla ilman käräjäoikeuden antamaa
suoritustuomiota. Onko tällaisen suoran ulosoton osalta nähty olevan olemassa huomattavia
oikeusturva- tai muita ongelmia? Kuvatunlaisessa suorassa ulosotossa julkisyhteisöillä tai
institutionaalisilla velkojilla on oikeus laatia suorittamiinsa maksuunpanoihin tukeutuvia asiakirjoja, jotka
toimivat ulosotossa ulosottoperusteena. Velallisen kannalta suora ulosotto voi olla taloudellisesti parempi
vaihtoehto, kuin perinteinen vapaaehtoiseen ja oikeudelliseen perintään perustuva
käräjäoikeusmenettely. Suorassa ulosotossa mahdollinen riitautus tapahtuu jälkikäteisesti ns.
perustevalituksella.

Summaaristen asioiden ulosottotoimelle siirtämisen problematisointi kannattaa kuitenkin asettaa oikeaan
kontekstiin. Rikosprosessin asioissa lukumääräisesti huomattava enemmistö asioista ratkaistaan
lopullisesti poliisiviranomaisen tai syyttäjän päätöksellä rikesakko- tai rangaistusmääräysmenettelyssä –
ei siis tuomioistuimissa. Kuitenkin nimenomaan rikosprosessissa on perusteltua huolehtia vastaajan
oikeussuojasta korostetusti, niin kuin Suomen kaltaisessa oikeusvaltiossa onkin tehty. Tästä
näkökulmasta katsottuna tuntuu oudolta, miksi selvää ja riidatonta siviilioikeudellista asiaa ei voisi
ratkaista ja käsitellä täytäntöönpanoviranomaisen luona (ulosottotoimi), vaan edellytetään
tuomioistuimen tuomiota.

Muistio 11 (12)

12.9.2012

Suominen Santeri

Lisäksi lienee aiheellista huomata, että käräjäoikeuksissa huomattava osa summaarisista asioista
ratkaistaan muiden kuin käräjätuomareiden toimesta. Esimerkiksi käräjänotaarit sekä
kansliahenkilökunta ratkaisevat tosiasiallisesti huomattavan osan riidattomista velkomusasioista. UO-
mallia ei siten ole luontevaa vastustaa vain sillä perusteella, että ulosottolaitoksessa ei ole sellaista
oikeudellista asiantuntemusta, joka turvaisi asianosaisten oikeusturvan korkean tason. Kaikissa
ulosottovirastoissa on jo lain nojalla juridista osaamista. Myös lainhuuto- ja kiinnitysasioiden
käräjäoikeuksilta Maanmittauslaitokselle siirtämisen yhteydessä käytiin osaltaan samansisältöistä
argumentaatiota: kuitenkin mainittua uudistusta lienee pidettävä kaikin puolin onnistuneena hankkeena.

Kuten OM:n vuoden 2006 muistiossakin todettiin, perustuslain 3 §:n 3 momentin nojalla tuomiovalta
kuuluu yksin tuomioistuimille. On kuitenkin tulkinnanvaraista, voidaanko riidattomia saatavia koskevia
ulosottoperusteen hankkimiseen tähtääviä menettelyitä pitää mielekkäästi varsinaisena
tuomiovallankäyttönä. Joka tapauksessa selvää lienee se, että kyse on perustuslain 124 §:ssä
tarkoitetusta merkittävästä julkisen vallan käytöstä. Mainittu hallintotehtävän antamista muulle kuin
viranomaiselle käsittelevä perustuslain säännös ei kuitenkaan ole ongelma UO -mallin soveltamisen
kannalta, sillä ulosottotoimi on osa valtionhallintoa.

8 De lege ferenda kannanotto

Käräjäoikeusvetoinen sulauttamismalli lienee nopeasti kuljettu loppuun. Tiettyyn rajaan saakka on
mahdollista tehostaa ja nopeuttaa prosessia esim. kehittämällä sähköistä asiointia, mutta vasta nykyisen
kaksivaiheisen menettelyn (käräjäoikeuskäsittely ja ulosoton hakeminen, tiedoksianto ja täytäntöönpano)
vaihtaminen selvästi yhden luukun periaatteen mukaiseen menettelyyn voi mahdollistaa optimaalisimmat
tehokkuusedut oikeussuoja-aspekteista olennaisesti tinkimättä.

UO -malliin siirtyminen mahdollistaisi perintäkulujen alentamisen entisestään, OM:n vuoden 2012
täydentämän asetuksen näyttämän suunnan ja Ruotsissa omaksutun edullisemman kulukäytännön
mukaisesti. Yhteiskunnan kokonaisedun mukaista on ylivelkaantumisongelman torjuminen. Sähköisen
asioinnin kattavaan kehittämiseen tähtäävät toimenpiteet, oikeusturvatavoitteet, eurooppalainen
maksamismääräysmenettely, summaarinen rikosoikeudellinen rikesakkomääräysmenettely,
tuomioistuinharjoittelua koskeva lainsäädäntö sekä muu summaaristen riita-asioiden kannalta relevantti
lainsäädäntö lienee kohtuullisen hyvässä linjassa UO –mallin kanssa.

UO -malli on lisäksi pidettävä sikäli tyylipuhtaana, että käräjäoikeus on luontevaa nähdä riidanratkaisuun
erikoistuneena instanssina ja ulosottotoimi puolestaan enemmänkin erityistäytäntöönpanoa hoitavana
tahona, joka tehokkaasti suorittaa massaluonteisia ja mekaanisia summaariasioita, joihin ei liity
riitaisuutta sen enempää velkojan kuin velallisenkaan puolelta eikä saatavan perusteen tai määrän
osalta. Näin käräjäoikeudet voivat keskittyä entistä paremmin omien ydintehtäviensä hoitamiseen.
Tehtävänä on toimia foorumina tehokkaalle ja oikeussuojaa tarjoavalle riidanratkaisulle. Myös jatkossa
velallisella ja velkojalla on ja tulee olla mahdollisuus saattaa velkomusasia täysimittaiseen riita-asiain
käsittelyyn toimivaltaiseen tuomioistuimeen.

Lainsäätäjä on useissa yhteyksissä korostanut käräjäoikeuksien riidanratkaisutehtävää: esimerkiksi
lainhuuto- ja kiinnitysasioiden käräjäoikeuksilta Maanmittauslaitokseen siirtämisen yhteydessä (HE
30/2009) todettiin, että käräjäoikeuksien tulisi keskittyä nimenomaisesti riidanratkaisuun ja
Maanmittauslaitoksen sen sijaan tietovarannon ylläpitoon ja hallinnointiin. Olisi mielekästä, mikäli
tuomioistuimet saisivat keskittyä niiden ydintehtävien, joita ovat mm. ainakin oikeussuojan antaminen,
konfliktinratkaisu ja käyttäytymisen ohjaaminen, hoitamiseen.

Muistio 12 (12)

12.9.2012

Suominen Santeri

Tosin pelkällä summaaristen asioiden siirtämisellä pois käräjäoikeuksilta ei päästäne riidanratkaisussa
drastisiin tuomariresurssien vapautumiseen, sillä huomattavan osan summaarisista asioista ratkaisevat
muut tahot kuin käräjätuomarit. Joitakin resursseja varmasti vapautuisi varsinaiseen riidanratkaisuun
uudistuksen myötä. Useissa Pohjoismaissa kirjaamistehtävät on nimenomaisesti siirretty alioikeuksilta
maanmittausviranomaisille tai niiden hallinnon alaisuuteen. Näissä maissa kysymys on ollut paitsi
kirjaamisen ja kiinteistöjä koskevan rekisteröinnin tehostamisesta myös tuomioistuinuudistuksesta.
Pohjoismaissa on yleisesti pyritty siihen, että tuomioistuimet voivat keskittyä nimenomaan
ydintehtäviinsä.

	Lausunto oikeudenhoidon uudistamisohjelmasta OMlle
	Summaaristen riita-asioiden viimeaikaisia kehityslinjoja

