
Suomen Tuomariliitto - Finlands Domareförbund ry

OIKEUSMINISTERIÖLLE

Asia: Lausunto luonnoksesta oikeusturvaohjelmaksi vuosille 2012 - 2016

Viite: Oikeusministeriön lausuntopyyntö 8.2.2012 OM 11/03/2012

Pyydettynä lausuntona Tuomariliitto esittää kunnioittavasti seuraavaa.

Lausunnon valmistelu

Lausuntoa valmisteltaessa on lähdetty siitä, että luonnoksesta ilmenevien, ohjelman tavoitteita tukevien
hankkeiden selvittely on lähtökohtaisesti kannatettavaa. Koska Tuomariliitolla hankkeiden edetessä lienee
mahdollisuus lausua kulloinkin vireillä olevasta, Tuomariliiton kannalta merkittävästä hankkeesta, lau-
sunnossa ei ole tässä vaiheessa pyritty yksityiskohtaisesti ottamaan kantaa kaikkiin oikeusturvaohjelmasta
ilmeneviin, vireillä oleviin tai kaavailtuihin hankkeisiin. Lausunnossa on tyydytty ainoastaan yleisellä ta-
solla nostamaan esiin joitakin tuomariyhdistysten keskuudessa tärkeiksi koettuja asioita.

Oikeusturvaohjelman lähtökohdat

Luonnoksesta ilmenee, että oikeusturvaohjelma on tarkoitus laatia oikeudenkäyntien kokonaiskeston ly-
hentämiseksi ja oikeusturvan laadun parantamiseksi. Tähän on luonnoksen mukaan tarvetta taloudellisen
epävarmuuden oloissa, joissa oikeusturvan merkitys yksittäisille ihmisille ja perheille sekä yrityksille ja
yhteiskunnan toimivuudelle yleisemminkin korostuu. Lisäksi tähän on tarvetta oloissa, joissa julkisen ta-
louden vaikeat näkymät pakottavat oikeuslaitoksenkin piirissä tekemään arviota siitä, miten kansalaisten
luottamusta nauttivaa oikeusturvaa voidaan toteuttaa yhä vähenevin resurssein niin, että oikeusturvajärjes-
telmä kaikesta huolimatta voi uudistua yhteiskunnan muun kehityksen tahdissa.

Tuomariliitto pitää oikeusturvaohjelman lähtökohtia sinänsä hyväksyttävinä.

Erikseen Tuomariliitto kiinnittää kuitenkin huomiota siihen, että kansalaisten yhdenvertaisen oikeustur-
van esteeksi saattavat muodostua muutkin kuin kielelliset tekijät. Tällaisia ovat muun muassa taloudelli-
nen eriarvoisuus, alueelliset välimatkat ja sukupuolten tai erilaisten etnisten ryhmien väliseen tasa-arvon
toteuttamiseen liittyvät ongelmat. Näitä oikeusturvaohjelmassa ei ole mainittu lainkaan.

LAINSÄÄDÄNTÖASIAT

Keskeisiä tavoitteita

Luonnoksesta ilmenee, että ohjelman keskeisenä tavoitteena on, että tuomioistuimiin ohjautuu ainoastaan
näyttö- ja/tai oikeuskysymysten osalta riidanalaisia tuomioistuinasioita taikka asioita, joissa niiden laadun
vuoksi tarvitaan nimenomaan tuomioistuimen ratkaisu. Lisäksi tavoitteena on, että oikeudenkäyntien tar-
vetta hallintotuomioistuimissa vähennetään toimivalla hallinnon sisäisellä muutoksenhakujärjestelmällä
sekä kehittämällä hallintomenettelyä ja hallinnon neuvontapalveluita. Vielä tavoitteena on, että muutok-
senhakusäännökset ovat selkeitä sekä oikeusturvan tarpeen ja asian luonteen huomioon ottavia sekä muu-
toksenhakuprosessit sellaisia, että asiat voidaan ratkaista viivytyksettä ja oikeusturvaa vaarantamatta. Ta-
voitteena on myös, että lainvalmisteluhankkeiden valmistelussa noudatetaan Sujuvampaan lainvalmiste-
luun -hankkeen hyvän lainvalmisteluprosessin menettelytapoja.

Tuomariliiton näkemyksen mukaan oikeusturvaohjelman keskeiset tavoitteet ovat sinänsä kannatettavia.

Erikseen Tuomariliitto kiinnittää huomiota seuraaviin asioihin.

2. Tuomariliitto kannattaa sitä, että kartoitetaan sellaisia tuomioistuintehtäviä, jotka eivät edellytä oikeu-
dellisen riitakysymyksen ratkaisua, ja arvioidaan mahdollisuudet siirtää ne muun viranomaisen ratkaista-
vaksi. Tuomariliiton näkemyksen mukaan tällainen tuomioistuintehtävien kartoittaminen ja sen johdosta
tehtävä arviointi on sopusoinnussa ohjelman keskeisten tavoitteiden kanssa. Mihinkään marginaalisiin rat-
kaisuihin saatujen tulosten perusteella ei Tuomariliiton näkemyksen mukaan ole kuitenkaan syytä ryhtyä.
Potentiaalisten toimenpiteiden tulee olla sellaisia, että ne tosiasiallisesti tuottavat sekä taloudellisia että
ajankäytöllisiä säästöjä. Toimenpiteiden tulee ottaa riittävässä määrin huomioon myös kansalaisten oi-
keusturva.

Tuomariliitto toteaa, että summaariset asiat muodostavat huomattavan osan tuomioistuimissa käsiteltävis-
tä riita-asioista. Selvyytensä ja riidattomuutensa vuoksi niissä on lähtökohtaisesti kysymys saatavien pe-
rinnästä, joka jo asian luonteen vuoksi kuuluu ulosottolaitokselle. Niin velallisen kuin velkojankin oikeus-
turva voitaisiin tällaisissa riidatonta saatavaa koskevissa asioissa toteuttaa käräjäoikeuden sijasta myös
ulosottolaitoksessa. Riidatonta saatavaa koskevien asioiden siirtämisen ulosottolaitokselle voitaisiin aja-
tella parantavan sekä velallisen että velkojan asemaa, koska niin sanotun Ruotsin mallin johdosta perin-
nästä aiheutuvat kustannukset vähenisivät, perintäjärjestelmä yksinkertaistuisi ja perintäprosessi nopeutui-
si.

Tuomariliitto kannattaa summaaristen asioiden siirtämistä ulosottolaitoksen ratkaistavaksi sillä edellytyk-
sellä, että velalliselle turvataan mahdollisuus saada asia käräjäoikeuden ratkaistavaksi esimerkiksi vastus-
tamalla velkojan hakemusta ja että käräjäoikeuksissa säilytetään riittävät resurssit käräjäoikeuksiin riitai-
sena nousevien summaaristen asioiden käsittelyyn.

Tuomariliitto pitää tärkeänä, että siirtämismahdollisuutta selvitettäessä tutkitaan, muodostaako Bryssel I
tosiasiallisen esteen siirtämiselle. Lisäksi tulee selvittää Euroopassa tällä hetkellä summaaristen asioiden
käsittelystä käynnissä olevan keskustelun sisältö ja harkita, vaikuttavatko keskusteluissa esiin nousseet
näkemykset asiaan.

5. Tuomariliitto kannattaa sitä, että hallintoviranomaisten roolia oikeusturvan antamisessa vahvistetaan
laajentamalla oikaisumenettelyn käyttöalaa niin, että pitkällä tähtäimellä tavoitteena on järjestelmä, jossa
muutoksenhaun ensimmäisenä vaiheena olisi yleensä oikaisuvaatimus hallintoviranomaiselle.

Vakuutusoikeudessa ja sen alaisissa muutoksenhakulautakunnissa käsiteltävät asiat liittyvät pääosin so-
siaaliturvaan ja perustoimeentuloon. Muutoksenhakumenettelyn tulisi näissä asioissa olla nykyisellä ta-
valla mahdollisimman joustava. Sen vuoksi Tuomariliitto katsoo, ettei oikaisuvaatimuksesta tule vakuu-
tusoikeudessa säätää pakollista varsinaista valitusta edeltävää muutoksenhakuvaihetta.

8. Tuomariliitto ei vastusta sitä, että arvioidaan 1.1.2011 käyttöön otetusta jatkokäsittelylupamenettelystä
saatujen kokemusten perusteella menettelyn laajentamismahdollisuudet.

Tuomariliitto kiinnittää kuitenkin huomiota siihen, että jatkokäsittelylupamenettelyä koskevat säännökset
ovat olleet voimassa vain runsaan vuoden verran. Tosiasiassa jatkokäsittelylupaa koskevia säännöksiä on
niiden voimaantuloa koskevat periaatteet huomioon ottaen sovellettu huomattavasti lyhyemmän aikaa.
Oletettavaa on, että käytäntö eri hovioikeuksissa on säännösten tulkinnanvaraisuus huomioon ottaen muo-
dostunut ainakin jossakin määrin erilaiseksi. Korkein oikeus, jossa jatkokäsittelymenettelyä koskevia va-
lituslupia on vireillä runsaasti, ei ole toistaiseksi ehtinyt antaa säännösten soveltamisesta kuin kuusi en-
nakkopäätöstä. Kerrotuissa olosuhteissa kovin pitkälle menevien johtopäätösten tekeminen siitä, onko
saatujen kokemusten perusteella mahdollista tai edes tarpeen laajentaa jatkokäsittelymenettelyä, ei ole tar-
koituksenmukaista. Luotettavien johtopäätösten tekeminen edellyttää Tuomariliiton käsityksen mukaan
huomattavasti pidempiaikaista seurantaa ja riittävää empiiristä tietoa asiasta.

9. Tuomariliitto ei vastusta sitä, että hovioikeusmenettelyn nopeuttamiseksi ja muutoksenhakutuomiois-
tuimen roolin selkeyttämiseksi selvitetään mahdollisuutta rajata näyttöön kohdistuvaa muutoksenhakua ja

hyödyntää muutoksenhakuprosessissa käräjäoikeuden tallenteita, jos sitä pidetään välttämättömänä vielä
sen jälkeen kun on selvillä uuden jatkokäsittelylupajärjestelmän vaikutukset ja Ruotsin kokemukset vi-
deotallenteiden hyödyntämisestä. Tuomariliiton näkemyksen mukaan mahdollisuutta rajata näyttöön koh-
distuvaa muutoksenhakua ja hyödyntää muutoksenhakuprosessissa käräjäoikeuden tallenteita ei pidä kui-
tenkaan ryhtyä selvittämään irrallaan siitä kokonaisuudesta, johon ne liittyvät. Selvittämisen tulee tapah-
tua samassa yhteydessä rakenteellisten ja organisaatiota koskevien uudistusten kanssa, koska painopisteen
siirtäminen ensiasteen tuomioistuimiin edellyttää henkilöresurssien konkreettista kohdentamista alioi-
keuksiin.

Näyttöön kohdistuvasta muutoksenhausta Tuomariliitto toteaa erikseen, että parhaiten näytön arviointi
onnistuu käytännössä käräjäoikeuksissa, joissa prosessiin johtaneista tapahtumista on kulunut vähemmän
aikaa kuin hovioikeuksissa. Käräjäoikeuksissa todistajat muistavat prosessiin johtaneet ja siihen liittyvät
tapahtumat paremmin kuin hovioikeudessa. Siinä vaiheessa, kun asia tulee käsiteltäväksi hovioikeudessa,
todistajien muistikuvat sanotuista tapahtumista ovat heikentyneet jo huomattavasti.

Mahdollisuus rajata näyttöön kohdistuvaa muutoksenhakua tosin kaventaa muutoksenhakijan oikeustur-
vaa entisestään, koska se aiempaa suuremmassa määrin rajoittaa valitusasian täysimittaista tutkimista. Oi-
keusturvan tarve ei kuitenkaan ole samanlainen kaikissa asioissa. Oikeusturvan tarve korostuu Tuomari-
liiton näkemyksen mukaan laajoissa ja oikeuskysymyksiltään hankalissa asioissa. Mikäli oikeudenkäyn-
tien painopistettä tällaisissa asioissa pystytään luonnoksessa kaavaillulla tavalla siirtämään käräjäoikeuk-
siin ja mikäli käräjäoikeuksille osoitetaan riittävät resurssit käsitellä asiat kolmen tuomarin kokoonpanos-
sa, riski näyttöön kohdistuvan muutoksenhaun tapauksissakaan ei todellisuudessa muodostu sellaiseksi,
että yksittäisen kansalaisen oikeusturvan voitaisiin katsoa sen vuoksi huomattavassa määrin vaarantuvan.

RAKENTEELLISET JA ORGANISAATIOUUDISTUKSET

Keskeisiä tavoitteita

Luonnoksesta ilmenee, että keskeisenä tavoitteena on muun muassa se, että tuomioistuintoiminnan paino-
pistettä siirretään ensiasteen tuomioistuimiin sekä että hovi- ja hallinto-oikeusverkostoa tiivistetään. Li-
säksi tavoitteena on muun muassa se, että tuomioistuinten ja muiden oikeudenhoidon/oikeushallinnon vi-
rastojen sijoittumisessa otetaan huomioon tuomioistuinpalveluiden tarve väestön alueellisen keskittymi-
sen perusteella sekä mahdollisuus hyödyntää sähköistä asiointia ja sähköistä lainkäyttöä tuomioistuimissa.

Tuomariliiton näkemyksen mukaan edellä mainitut tavoitteet ovat osin kannatettavia, mutta joiltakin osin
niitä olisi syytä harkita uudelleen.

Erityisen tärkeänä Tuomariliitto pitää kuitenkin sitä, että tuomioistuintoiminnan painopiste siirretään ali-
oikeuksiin. Tuomariliitto kiinnittää huomiota siihen, että vuoden 2009 alussa käräjäoikeuksien kokoonpa-
noa koskevia säännöksiä rikosasioissa uudistettiin tarkoituksena siirtää tuomitsemistoiminnan painopistet-
tä käräjäoikeuksiin ja samalla vähentää muutoksenhakua käräjäoikeudesta hovioikeuteen. Uudistus ei kui-
tenkaan ole johtanut toivottuun tulokseen: tuomioistuimilla ei tosiasiassa ole resurssien niukkuuden vuok-
si ollut mahdollisuutta käyttää vahvennettuja kokoonpanoja käsiteltäessä oikeudellisesti vaikeita rikos-
asioita tai rikosasioita, joihin liittyvä seuraamusharkinta edellyttää turvautumista kolmen lainoppineen
tuomarin kokoonpanoon. Tästä on ollut seurauksena se, ettei kansalaisten oikeusturvaa ole pystytty oikeu-
dellisesti hankalissa asioissa parantamaan eikä ylipitkiä oikeudenkäyntejä ole pystytty vähentämään uu-
distusta tehtäessä edellytetyllä tavalla. Samanlainen on ollut tilanne riita-asioissa, joiden laatu ja laajuus
toisinaan olisi edellyttänyt vahvennetun kokoonpanon käyttämistä. Kerrotuissa olosuhteissa Tuomariliitto
korostaa sitä, että painopisteen siirtäminen alioikeuksiin ei tule onnistumaan, ellei alioikeuksien resursseja
kyetä mitoittamaan niin, että myös vahvennettuja kokoonpanoja voidaan tarvittaessa käyttää.

On ymmärrettävää, että tuomioistuinten ja muiden oikeudenhoidon/oikeushallinnon virastojen sijoittumi-
sessa otetaan huomioon tuomioistuinpalveluiden tarve väestön alueellisen keskittymisen perusteella.
Tämä ei kuitenkaan voi olla ainoa periaate virastojen sijoittumista harkittaessa. Tuomariliiton näkemyk
sen mukaan merkitystä sijoittelussa on annettava myös tarkoituksenmukaiselle alueelliselle jakautumisel-
le ja maantieteellisille etäisyyksille. Tuomariliiton käsityksen mukaan se, että sähköistä asiointia luonnok-

sen mukaan on tarkoitus lisätä, mahdollistaa osaltaan sen, että virastoja voidaan sijoittaa myös alueellisten
keskittymien ulkopuolelle.

Tuomariliitto pitää esitettyjen keskeisten tavoitteiden lisäksi tärkeänä tuomareiden nimitysjärjestelmän ar-
vioimista uudelleen kokonaisuudessaan. Nyt voimassa olevassa sääntelyssä päällikkötuomareiden valta
on ylikorostunut erityisesti määräaikaisten tuomareiden nimittämisessä. Kollegiaalisempaa päätöksente-
koa puoltaa erityisesti se, että rekrytoituminen tuomariksi tapahtuu paljolti määräaikaisten tuomarin viran
hoitojen kautta. Päätöksentekoa virkanimitysasioissa on ylipäänsä syytä kehittää kollegiaaliseen suuntaan
niin, että tuomarikunnan näkemykset tulevat paremmin otetuksi huomioon niin määräaikaisia tuomareita
ja esittelijöitä nimitettäessä kuin lausuntoja vakinaisten tuomarin virkojen täyttämistä annettaessa.

14. Tuomariliitto epäilee sitä, voidaanko hovi- ja hallinto-oikeuksien rakenneuudistuksella tässä vaiheessa
saavuttaa tavoiteltavia hyötyjä. Tuomariliito katsoo, että rakenteelliset uudistukset tulisi liittää hovi- ja
hallinto-oikeusmenettelyn uudistamisen yhteyteen. Hallinto-oikeuksien osalta tulisi lisäksi ensin selvittää
asiaryhmien hajauttaminen eri hallinto-oikeuksiin ja mitä vaikutuksia sillä on hallinto-oikeuden toimin-
taan. Viimeksi mainittuja uudistuksia Tuomariliitto pitää ensiarvoisen tärkeinä ja uskoo, että ne myös tar-
joavat riittävät ja tosiasialliset mahdollisuudet ongelmien korjaamiseen.

Tuomariliitto katsoo, ettei hovi- ja hallinto-oikeuksien määrää ole syytä vähentää eikä hovi- ja hallinto-
oikeusverkoston tiivistäminen ole perusteltua. Suuremmat tuomioistuinyksiköt eivät edesauta sitä, että
voitaisiin nykyistä paremmin saavuttaa hyväksyttävänä pidettävä tavoite yleis- ja erityisosaamisen kehit-
tämisestä siten, että voidaan vastata yhä monimutkaistuvan lainsäädännön ja kansainvälistyvän toiminta-
ympäristön tuomioistuintoiminalle asettamiin vaatimuksiin. Samaan tulokseen on mahdollista päästä
myös muilla keinoilla. Myöskään tosiasiallisia säästöjä ei saavuteta tuomioistuinten lukumäärän vähentä-
misellä. Yhdenkin tuomioistuinyksikön vähentäminen lisää kasvavien etäisyyksien vuoksi matkakäräjiä ja
kasvattaa asianosaisten kuluja.

15. Tuomariliitto kannattaa selvityksen aloittamista tuomioistuinhallinnon keskusviraston perustamisesta.

17. Tuomariliitto kannattaa sitä, että selvitetään mahdollisuudet kehittää kokoonpanoja koskevia säännök-
siä niin, että ratkaisukokoonpanot tulevat joustavammiksi ja keveämmiksi.

18. Tuomariliitto kannattaa laamanni- ja päällikkövirkojen määräaikaistamisen selvittämistä. Päällikkö-
tuomareiden ja muiden johtajien asema on nykyisessä järjestelmässä varsin vahva. Asemaan liittyy selkeä
tulosvastuu. Tulosvastuu ja hyvä johtaminen yleisestikin puoltaa sitä, että päällikkötuomareiden ja mui-
den johtajien asema on määräaikainen ja että päällikkötuomarin ja muun johtajan edellytykset jatkaa teh-
tävässä voivat tulla määräajan umpeen kuluttua uudelleen arvioitavaksi.

19. Tuomariliitto pitää yleisen tuomioistuinlinjan sekä hallintotuomioistuinlinjan perustuslaissa säädettyä
erillisyyttä tarkoituksenmukaisena. Tuomariliitto kiinnittää huomiota siihen, että aineellisoikeudet ja pro-
sessuaaliset lähtökohdat yleisissä tuomioistuimissa ja hallintotuomioistuimissa käsiteltävissä asioissa ovat
täysin erilaiset. Yksinomaan tämä seikka puhuu tuomioistuinlinjojen erillisyyden puolesta. Pelkästään ta-
loudellisista säästösyistä tuomioistuinlinjojen erillisyyden tarkoituksenmukaisuutta ei ole perusteltua aset-
taa kysymyksenalaiseksi. Tuomioistuinlinjojen yhdistämisellä ei tosiasiassa saavutettaisi säästöjä.

MÄÄRÄRAHAT JA VOIMAVARAT

Keskeisiä tavoitteita

Luonnoksesta ilmenee, että yksi ohjelman keskeisiä tavoitteita on tukea oikeudenhoidon henkilöstön am-
mattitaidon kehittämistä. Tuomariliitto pitää tavoitetta kannatettavana. Tuomariliitto kiinnittää kuitenkin
huomiota siihen, ettei tämä yksinään ole riittävää tilanteessa, jossa henkilöresurssit käsiteltävien asioiden
hoitamiseen ovat jo nyt niukat. Oikeudenhoidon henkilöstön ammattitaidon kehittämisen ohella mietittä-
vänä on se, millä keinoin ylipäätään saadaan motivoitunutta työvoimaa oikeudenhoidon tehtäviin. Li-
säksi mietittävänä on se, miten päteviä hakijoita saadaan houkuteltua myös pääkaupunkiseudun ulkopuo-
lelle. Vielä mietittävänä on myös se, miten asianmukaista koulutusta ja tietotaitoa saadaan siirrettyä uusil-

le työntekijöille. Mietittävänä on myös se, miten eläkkeelle siirtymiset saadaan toteutettua niin, etteivät
käräjäoikeudet joudu tarpeettoman pitkään työskentelemään vajaalla henkilöstömäärällä.

33. Tuomariliitto kannattaa tuomareiden ammatillisen osaamisen kehittämistä. Ammatillisen osaamisen
kehittäminen parantaa kansalaisten oikeusturvaa sekä tukee lainkäyttöhenkilöstön jaksamista, tuomarin
uran avaamista ja nuorten rekrytointia alalle.

Tuomariliitto esittää tuomareille järjestettäväksi perehdyttämis- ja täydennyskoulutusta. Ensiksi mainittu
koulutus suunnattaisiin vasta nimitetyille tuomareille ja se nopeuttaisi tuomarin tehtävien omaksumista.
Täydennyskoulutuksen tulisi olla jatkuvaa ja tuomareiden viranhoitoon tulisi sisällyttää vuosittain vähin-
tään kymmenen päivää täydennyskoulutusta. Täydennys- ja perehdyttämiskoulutukseen menevä aika oli-
si otettava huomioon kunkin yksikön resursseissa ja tulostavoitteissa.

Tuomariliitto ei kannata tuomarikoulutuksen järjestämistä alalle aikoville sen sisältöisenä kuin sitä joita-
kin vuosia sitten suunniteltiin. Esittelijäjärjestelmä toimii tällä hetkellä tuomareiden koulutuskanavana
alalle ja siihen koulutuksellisuutta lisäämällä on mahdollisuus saada aikaa toimiva perehdyttämisjärjestel-
mä tuomarin uralle hakeutuville. Tämän vuoksi onkin tulevaa esittelijöiden tarvetta arvioitaessa eläköity-
misen lisäksi otettava huomioon myös tuomarin uralle hakeutuvien koulutus.

40. Tuomariliitto pitää huolestuttavana sitä, että auskultointipaikkojen määrä on yksinomaan vuosina
2005 - 2010 vähentynyt lähes 40 prosenttia. Tuomariliitto kiinnittää huomiota siihen, että tuomioistuin-
harjoittelu on kuitenkin ollut ja on edelleenkin käytännössä yksi keino kouluttaa tulevia tuomareita, syyt-
täjiä ja asianajajia uralleen. Tuomariliiton mukaan tuomioistuimen toimintakyvyn säilyminen edes nykyi-
sellä tasolla on mahdollista vain, mikäli huolehditaan siitä, että meillä on riittävä määrä tuomioistuinhar-
joittelun suorittaneita, potentiaalisia tuomioistuimeen rekrytoitavia lakimiehiä. Tämän tavoitteen saavutta-
minen edellyttää sitä, että tuomioistuinharjoittelupaikkoja nopealla aikataululla lisätään huomattavasti.

LUETTELOSTA PUUTTUVAT OIKEUDENKÄYNTIEN KOKONAISKESTON LYHENTÄMI-
SEN JA OIKEUSTURVAN LAADUN KANNALTA TÄRKEÄT ASIAT

Tuomioiden kirjoittamisen keventäminen

Tuomariliitto kiinnittää huomiota siihen, että pääkäsittelyyn edenneistä rikosasioista valtaosa on sellaisia,
että niitä koskevat tuomiot julistetaan. Julistetuista tuomioista vain osaan ilmoitetaan tyytymättömyyttä ja
haetaan muutosta hovioikeudelta. Tästä riippumatta julistetuistakin tuomioista on nykyisin voimassa ole-
vien säännösten mukaan laadittava tuomio, jonka perusteluista ilmenee, mihin seikkoihin ja oikeudelli-
seen päättelyyn ratkaisu perustuu. Perusteluissa on myös selostettava, millä perusteella riitainen seikka on
tullut näytetyksi tai jäänyt näyttämättä. Kaikki tämä vaatii resursseja, jotka voitaisiin kohdistaa laajojen ja
oikeuskysymyksiltään vaikeiden asioiden käsittelyyn.

Jouduttaessa miettimään, mihin väheneviä resursseja suunnataan, Tuomariliitto esittää sen selvittämistä,
olisiko riittävää, että julistetuista ja lainvoimaiseksi jääneistä tuomioista Tanskassa käytössä olevan mal-
lin tavoin laadittaisiin ja säilytettäisiin kirjallisessa muodossa ainoastaan tuomiolauselmat ja asian käsitte-
lyä koskevat pöytäkirjat sekä tallenteina todistajien kertomukset ja tuomion julistaminen.

Rangaistusmenettelyn käytön laajentaminen koskemaan rattijuopumustapauksia

Rangaistusmääräysmenettelystä annetun lain 1 §:n mukaan rangaistusmääräysmenettelyssä voidaan mää-
rätä rangaistus rikkomuksesta, josta tapaukseen sovellettavassa rangaistussäännöksessä ei ole esillä ole-
vien asianhaarain varalta säädetty ankarampaa rangaistusta kuin sakko tai enintään kuusi kuukautta van-
keutta. Tällainen rikkomus on muun muassa rikoslain 23 luvun 3 §:stä ilmenevä rattijuopumus.

Rangaistusmääräysmenettelystä annetun lain 1 §:n mukaan rangaistus voidaan määrätä silloinkin, kun rik-
komuksesta saattaa seurata muukin kuin edellä säädetty seuraamus, jos rikkomuksen tehnyttä ei vaadita
tuomittavaksi siihen.

Käytännössä rangaistusmenettelyn käytön esteeksi on muodostunut ilmeisesti ajokielto, jota koskeva vaa-
timus olennaisesti liittyy rattijuopumuksista tuomittaviin seuraamuksiin.

Tuomariliitto kiinnittää huomiota siihen, että mikäli rattijuopumusta koskevat asiat voitaisiin käsitellä
ajokiellon estämättä rangaistusmääräysmenettelyssä, vältyttäisiin usein selvissä asioissa käsittelyä viiväs-
tyttävältä poliisitutkinnalta, syyteharkinnalta ja paperityötä aiheuttavalta käräjäoikeuskäsittelyltä. Sen
vuoksi Tuomariliitto esittää sen selvittämistä, voitaisiinko rangaistusmääräysmenettely ajokiellon estä-
mättä laajentaa koskemaan rattijuopumustapauksia.

Lausunnon on valmistellut käräjätuomari Satu Saarensola. Lausunto on käsitelty Tuomariliiton hallituk-
sessa 26.3.2012.

Helsingissä 28.3.2012

Anna-Mari Porkkala-Hietala
Suomen tuomariliiton ry:n puheenjohtaja

