
 
 
 

 

15 
 

 

 

 

1.  Johdanto 

 

1.1.  Immateriaalioikeuksista 

 

Aineettomat eli immateriaalioikeudet jaetaan perinteisesti tekijänoikeuteen ja 

teollisoikeuksiin. Varsinaisen kirjallisten ja taiteellisten teosten suojan lisäksi 

tekijänoikeuteen oikeudenalana kuuluvat tekijänoikeuden lähioikeudet. Teollisoikeuksiin 

luetaan puolestaan yleensä patenttioikeus, hyödyllisyysmallioikeus, kasvinjalostajanoikeus, 

integroidun piirin piirimallin suoja, mallioikeus, tavaramerkkioikeus, toiminimioikeus sekä 

maantieteellistä alkuperää osoittavien merkintöjen ja nimitysten suoja. Lisäksi 

teollisoikeuksiin laajassa mielessä on katsottu kuuluvan myös suoja sopimatonta menettelyä 

vastaan, johon luetaan vilpillisen kilpailun ehkäiseminen ja salassa pidettävän tiedon suoja.  

 

Immateriaalioikeuden jakaminen eri osa-alueisiin ei merkitse sitä, että konkreettisessa 

tilanteessa kysymykseen tulisi vain yksi ainoa suojamuoto. Eri suojamuodot voivat ja usein 

myös esiintyvät päällekkäisinä siten, että yhtä ja samaa kohdetta suojataan useammalla 

suojamuodolla. Esimerkiksi tekijänoikeudellisesti suojattu tietokoneohjelmisto voi saada 

myös patenttisuojaa edellyttäen, että patentoitava kokonaisuus sisältää ratkaisun tekniseen 

ongelmaan. Samoin käytännössä yritystoiminnassa pyritään hyödyntämään koko 

immateriaalioikeuden tarjoamaa suojakenttää eli kytkemään yritystoiminnan eri osiin 

useampia suojamuotoja, kuten patentoidun tuotteen nimen suojaaminen tavaramerkillä.   

 

Immateriaalioikeus on hyvin kansainvälinen oikeudenala. Immateriaalioikeuden alalla on jo 

1800-luvun loppupuolelta lähtien solmittu kansainvälisiä sopimuksia, joilla on pyritty 

harmonisoimaan kansallisia suojajärjestelmiä. Tekijänoikeuden alalla keskeisin 

kansainvälinen sopimus on vuonna 1886 solmittu Bernin yleissopimus kirjallisten ja 

taiteellisten teosten suojaamisesta (Berne Convention for the Protection of Literary and 

Artistic Works; Bernin yleissopimus) ja teollisoikeuksien puolestaan vuodelta 1883 oleva 


 
 
 

 

16 
 

 

teollisoikeuden suojelemista koskeva Pariisin yleissopimus (Paris Convention for the 

Protection of Industrial Property; Pariisin yleissopimus).  

 

Myös Euroopan unionin piirissä on pyritty harmonisoimaan jäsenmaiden kansallisia 

suojajärjestelmiä. Tämän ohella Euroopan unionin piirissä on kansallisten suojajärjestelmien 

rinnalle luotu itsenäiset, koko yhteisön kattavat järjestelmät yhteisömallista ja yhteisön 

tavaramerkistä sekä vaihtoehdoksi kansallisille kasvinjalostajanoikeuksille koko yhteisön 

kattava yhteisön kasvinjalostajanoikeuksien järjestelmä. Lisäksi Euroopan unionissa on 

toteutettu maantieteellistä alkuperää osoittavien merkintöjen ja nimitysten suoja kahdella eri 

asetuksella.  

 

Viime vuosien teknologisen kehityksen ja kansainvälistymisen myötä immateriaalioikeuksien 

käytännöllinen ja taloudellinen merkitys on kasvanut huomattavasti. Yleinen kehitys on 

kulkenut tavaroihin ja aineellisiin perushyödykkeisiin pohjautuvasta yhteiskunnasta palveluja 

ja aineettomia arvoja tuottavaan yhteiskuntaan. Lisäksi verkkoympäristö on mahdollistanut 

suojan kohteiden käyttötapojen huomattavan lisääntymisen, Erityisesti tekijänoikeuden 

merkitystä on korostanut myös se, että digitaalisessa ympäristössä tekijänoikeudellisesti 

suojatun aineiston kopiointi- ja levitysmahdollisuudet ovat tehokkaammat kuin koskaan 

aikaisemmin. Kansainvälisessä kaupassa immateriaalioikeudet ovatkin muodostuneet 

yritysten merkittäväksi kilpailutekijäksi. 

 

Viimeksi mainittua kehitystä kuvastaa se, että immateriaalioikeudet ovat viime vuosina olleet 

aktiivisen huomion kohteina kansainvälisesti. Euroopan unionissa on viimeisen kymmenen 

vuoden aikana säädetty useita direktiivejä ja asetuksia eri immateriaalioikeuksien aloilta. 

Immateriaalioikeudet olivat esillä myös neuvoteltaessa Maailman kauppajärjestön (The World 

Trade Organization; WTO) perustamisesta, minkä tuloksena solmittiin WTO:n 

perustamissopimukseen liittyvä sopimus teollis- ja tekijänoikeuksien kauppaan liittyvistä 

näkökohdista (Agreement on Trade-Related Aspects of Intellectual Property Rights; TRIPS-

sopimus). Sopimuksella immateriaalioikeudet on kytketty osaksi kansainvälistä 

kauppapolitiikkaa. 

 


 
 
 

 

17 
 

 

 

1.2.  Immateriaalioikeusasioiden käsittelystä  

 

Edellä mainittu eri järjestelyin tapahtunut kansallisten immateriaalioikeusjärjestelmien 

kansainvälinen harmonisointi on koskenut ennen kaikkea aineellista lainsäädäntöä, 

esimerkiksi sopimuksia eri suojamuotojen osalta niiden oikeuksien haltijoille tuottaman 

suojan minimitasosta. Tosin esimerkiksi patentti- ja tavaramerkkioikeuden alalla on olemassa 

myös sopimuksia kansainvälistä rekisteröintiä koskevista järjestelyistä.  

 

Erityisesti immateriaalioikeuksiin perustuvien riita- ja rikosasioiden käsittelyn järjestämisen 

osalta eri maiden järjestelmissä on eroavaisuuksia sen suhteen, onko kyseisten asioiden 

käsittely järjestetty mitenkään poikkeavaksi verrattuna muiden riita- ja rikosasioiden 

käsittelyyn. 

 

Viimeksi mainittuun liittyen merkillepantavana piirteenä on kuitenkin todettava, että viime 

aikoina on joko toteutettu tai käynnistetty hankkeita immateriaalioikeusasioiden käsittelyyn 

erikoistuneiden tuomioistuimien perustamiseksi.  

 

 

1.3.  Asian aikaisempi valmistelu  

 

Immateriaalioikeusasioiden käsittelyä koskevat säännökset eivät ole olleet aikaisemmin 

kokonaisvaltaisen tarkastelun kohteena. Immateriaalioikeusasioiden käsittelyyn liittyvien 

erityispiirteiden huomioon ottaminen on rajoittunut yksittäisten menettelyä koskevien 

erityissäännösten sisällyttämiseen kutakin suojamuotoa koskeviin erillislakeihin. Kun eri 

immateriaalioikeuksia koskevat lait on vielä säädetty hyvinkin eri aikoina, eri suojamuotoihin 

liittyvät menettelysäännökset eivät edes kirjoitusasultaan ole yhdenmukaisia.  

 

Myöskään oikeudenkäyntiä koskevien yleisten uudistusten yhteydessä ei ole tarkasteltu 

immateriaalioikeuteen liittyviä erityispiirteitä. Esimerkiksi hallintolainkäytön uudistamista 

tarkastellut komitea totesi nimenomaisesti, että sen tehtävän ulkopuolelle jäi arvion tekeminen 


 
 
 

 

18 
 

 

sellaisesta patenttituomiotuomioistuimen perustamisesta Suomeen, jossa käsiteltäisiin sekä 

hallinto- että siviiliriita-asioita.1  

 

Kauppa- ja teollisuusministeriö tilasi 8.2.1999 oikeustieteen tohtori Rainer Oeschiltä 

selvityksen teollisoikeuksien prosessuaalisista säännöksistä. Selvitys valmistui helmikuussa 

2000. Selvityksen mukaan prosessuaalisessa järjestelmässä ei havaittu suuria epäkohtia. 

Kuitenkin sekä lainsäädännön yksityiskohdissa että käytännön toiminnassa huomattiin 

kehitettävää. Selvitykseen ei kuitenkaan liittynyt esityksiä varsinaisiksi lainmuutoksiksi.  

 

Suomen Teollisoikeudellinen Yhdistys ry ja Suomen AIPPI ry ovat useasti kiinnittäneet 

huomiota immateriaalioikeudellisten riita- ja rikosasioiden käsittelyyn ja sen uudistamiseen. 

Suomen Teollisoikeudellinen Yhdistys ry antoi oikeusministeri Johannes Koskiselle asiaa 

koskevan muistion toukokuussa 2003.  

 

 

 

2.  Nykyinen immateriaalioikeuksia koskeva kotimainen ja ulkomainen 

normisto  

 

2.1.  Immateriaalioikeuksia koskeva aineellinen normisto 

 

Tekijänoikeudesta ja tekijänoikeuden lähioikeuksista säädetään tekijänoikeuslaissa 

(404/1961). Tekijänoikeuden kohteena on kirjallinen tai taiteellinen teos. Tekijänoikeuden 

lähioikeuksista keskeisimmät ovat puolestaan esittävän taiteilijan, äänitallenteen tuottajan, 

kuvatallenteen tuottajan, radio- ja televisioyrityksen, tietokannan tai luettelon valmistajan 

sekä valokuvaajan oikeudet. Lähioikeuksien suojan kohteena ei ole teos, vaan muu suoritus 

tai tuote: esittävän taiteilijan kohdalla teoksen esitys, äänitallenteen tuottajan ja kuvatallenteen 

tuottajan kohdalla laite, johon ääni tai kuva on otettu, radio- ja televisioyrityksen kohdalla 

                                                 
1 Hallintolainkäyttökomitean mietintö. Komiteanmietintö 1985:48, s. 78. 


 
 
 

 

19 
 

 

lähetys (signaali), tietokannan tai luettelon valmistajan kohdalla tietokanta tai luettelo sekä 

valokuvaajan kohdalla valokuva.  

 

Suomessa ei ole olemassa teollisoikeuksia koskevaa kokoomalakia, jossa eri teollisoikeuksista 

olisi säädetty kootusti, vaan eri teollisoikeuksista säädetään kutakin suojamuotoa koskevassa 

erillislaissa.  

 

Patentista säädetään patenttilaissa (550/1967). Sen mukaan patenttioikeuden kohteena on 

keksintö, joka on uusi ja keksinnöllinen ja jota voidaan käyttää teollisesti. Voimassa oleva 

patenttilaki ei sisällä keksinnön määritelmää. Oikeuskäytännössä ja -kirjallisuudessa keksintö 

on vakiintuneesti määritelty ratkaisuksi tiettyyn tekniseen ongelmaan. 

 

Myös hyödyllisyysmallioikeuden kohteena on keksintö. Hyödyllisyysmallioikeudesta annetun 

lain (800/1991, jäljempänä hyödyllisyysmallilaki) mukaan keksinnöllä tarkoitetaan teknistä 

ratkaisua, jota voidaan käyttää teollisesti. Pääpiirteissään hyödyllisyysmallilain keksinnön 

käsite vastaa patenttilaissa tarkoitettua keksintöä. Hyödyllisyysmallilla suojattavalta 

keksinnöltä ei kuitenkaan vaadita yhtä paljon keksinnöllisyyttä kuin patentoitavalta 

keksinnöltä.  

 

Kasvinjalostajanoikeuden kohteena on kasvilajike. Kasvinjalostajanoikeudesta säädetään 

kasvinjalostajanoikeudesta annetussa laissa (789/1992, jäljempänä kasvinjalostajalaki). 

Kasvinjalostajanlaki ei sisällä kasvilajikkeen määritelmää. Vakiintuneesti kasvilajikkeella on 

kuitenkin ymmärretty tarkoitettavan kasvilajin viljelymuotoa.  

 

Integroidun piirin piirimallin suojasta säädetään yksinoikeudesta integroidun piirin 

piirimalliin annetussa lais sa (32/1991, jäljempänä piirimallilaki). Piirimallilain suojan kohde 

on integroidun piirin valmistuksen perustana oleva piirimalli. Piirimallilla tarkoitetaan 

integroidun piirin osien kolmiulotteista sijoittelua, millä tavoin tahansa toteutettuna tai 

ilmaistuna. Integroidulla piirillä tarkoitetaan puolestaan virtapiiriä, jossa eri komponentit ja 

niiden liitännöt on sijoitettu puolijohdealustaan toiminnalliseksi kokonaisuudeksi.  

 


 
 
 

 

20 
 

 

Mallioikeudesta säädetään mallioikeuslaissa (221/1971). Sen mukaan mallilla tarkoitetaan 

tuotteen tai sen osan ulkomuotoa, joka ilmenee tuotteen tai sen koristelun piirteistä kuten 

linjoista, ääriviivoista, väreistä, muodosta, pintarakenteesta tai materiaalista. Tuotteella 

puolestaan tarkoitetaan teollisesti tai käsityönä valmistettuja tavaroita, mukaan lukien osat, 

jotka on tarkoitettu koottavaksi moniosaiseksi tuotteeksi, sekä pakkaukset, pakkauksen 

ulkoasu, graafiset symbolit ja kirjasintyypit. Mallioikeuden suojan kohde on siis tavaran 

ulkomuodon esikuva, ei itse tavara. Mallisuojaa annetaan tavaran ulkomuodon esikuvalle 

riippumatta siitä, onko ulkomuoto määräytynyt esteettisten vai käytännöllisten näkökohtien 

mukaan. 

 

Tavaramerkillä tarkoitetaan myytäväksi tarjottavien tai muutoin elinkeinotoiminnassa 

liikkeeseen laskettavien tavaroiden tai palvelujen toisista tavaroista tai palveluista 

erottamiseksi käytettävää erityistä tunnusmerkkiä. Tavaramerkkilain (7/1964) mukaan 

rekisteröitävissä olevana tavaramerkkinä voi olla mikä tahansa merkki, joka voidaan esittää 

graafisesti ja jonka avulla elinkeinotoiminnassa liikkeeseen lasketut tavarat tai palvelut 

voidaan erottaa toisten tavaroista tai palveluista; tavaramerkkinä voi olla erityisesti sana 

mukaan lukien henkilönnimi, kuvio, kirjain, numero taikka tavaran tai sen päällyksen muoto.  

 

Toiminimen tehtävänä on yksilöidä haltijansa yritys. Toiminimestä säädetään toiminimilaissa 

(128/1979). Sen mukaan toiminimellä tarkoitetaan nimeä, jota elinkeinonharjoittaja käyttää 

toiminnassaan.   

 

Maantieteellistä alkuperää osoittavien merkintöjen ja nimitysten suojasta ei Suomen 

lainsäädännössä ole varsinaisia erillisiä säännöksiä. Maantieteellistä alkuperää osoittavien 

merkintöjen ja nimitysten suojasta on Euroopan unionissa annettu kaksi eri asetusta. Näiden 

asetusten mukaisten maataloustuotteiden ja elintarvikkeiden maantieteellisten merkintöjen ja 

alkuperänimitysten suojaa (nimisuoja) sekä maataloustuotteiden ja elintarvikkeiden 

erityisluonteesta annettuja todistuksia koskevien järjestelmien täytäntöönpanemiseksi on 

annettu maa- ja metsätalousministeriön päätös maataloustuotteiden ja elintarvikkeiden 

nimisuojasta (933/1995) sekä maa- ja metsätalousministeriön päätös maataloustuotteiden ja 

elintarvikkeiden erityisluonnetta koskevista todistuksista (934/1995).  


 
 
 

 

21 
 

 

 

Edellä mainittujen lisäksi teollisuusoikeuksiin luetaan laajassa mielessä myös vilpillisen 

kilpailun ehkäiseminen ja salassa pidettävän tiedon suoja. Näistä molemmista säädetään 

sopimattomasta menettelystä elinkeinotoiminnassa annetussa laissa (1061/1978, jäljempänä 

SopMenL). SopMenL 1 §:n mukaan elinkeinotoiminnassa ei saa käyttää hyvän liiketavan 

vastaista tai muutoin toisen elinkeinonharjoittajan kannalta sopimatonta menettelyä. Kyseisen 

yleislausekkeen lisäksi lain 2 ja 3 §:ään on sisällytetty erityissäännökset markkinoinnissa 

kielletyistä menettelytavoista. SopMenL 4 §:ssä säädetään puolestaan liikesalaisuuden, 

teknisen esikuvan ja teknisen ohjeen suojasta. 

 

Immateriaalioikeuksilla on myös läheisiä yhtymäkohtia muuhun lainsäädäntöön. Tältä osin on 

ensinnäkin mainittavissa verkkotunnukset, joista Internet-tietoverkossa Suomen 

maatunnukseen päättyviin verkkotunnuksiin (fi-maatunnus) säädetään verkkotunnuslaissa 

(228/2003). Vaikka verkkotunnuksia ei lueta immateriaalioikeuden alaan kuuluviksi, niillä on 

läheisiä yhtymäkohtia etenkin tavaramerkkeihin ja toiminimiin. 

 

Lisäksi markkinointia koskevilla SopMenL:n mukaisilla asioilla voi olla yhtymäkohtia 

kuluttajansuojalain (38/1978) mukaiseen markkinoinnin sääntelyyn. Viimeksi mainitusta 

konkreettisena osoituksena voi pitää sitä, että SopMenL 11 §:n 2 momentin mukaan 

tuomioistuimen on lain 2 ja 3 §:n mukaisia asioita käsitellessään varattava kuluttaja-

asiamiehelle tilaisuus tulla kuulluksi. 

 

Eri immateriaalioikeudellisten suojamuotojen sisältöä on käsitelty perusteellisemmin 

jäljempänä mietinnön liitteessä 1.  

 

Immateriaalioikeuden alalla on solmittu useita kansainvälisiä sopimuksia, joilla on pyritty 

harmonisoimaan kansallisia suojajärjestelmiä. Lisäksi myös Euroopan unionin 

lainsäädännöstä aiheutuu vaatimuksia immateriaalioikeuksia koskeville aineellisille 

normeille. Euroopan unionin lainsäädäntöä immateriaalioikeuden alalta sekä 

immateriaalioikeuden alalla solmittuja kansainvälisiä sopimuksia on käsitelty jäljempänä 

mietinnön liitteessä 1. 


 
 
 

 

22 
 

 

 

 

2.2.  Immateriaalioikeusasioiden käsittelyä koskeva normisto 

 

2.2.1.  Kansallinen lainsäädäntö 

 

Immateriaalioikeusasioiden käsittelyä koskevaa normistoa on perusteellisemmin käsitelty 

jäljempänä mietinnön liitteessä 1. Seuraavissa jaksoissa suoritettavan, eräiden 

immateriaalioikeusasioiden käsittelyyn liittyviä uudistustarpeita koskevien kysymysten 

tarkastelun pohjaksi on tässä yhteydessä tarkoitus luoda yleiskuva nykyisestä 

immateriaalioikeusasioiden käsittelyä koskevasta normistosta.  

 

 

Suojan saaminen ja hallinnollinen mitättömyys 

 

Tekijänoikeus ja tekijänoikeuden lähioikeudet ovat voimassa suoraan lain nojalla. Suojan 

saaminen ei siten edellytä hakemusta ja siihen liittyviä viranomaistoimenpiteitä, esimerkiksi 

rekisteröintiä, eikä muitakaan muodollisuuksia.  

 

Sen sijaan teollisoikeuksien osalta lähtökohtana on, että oikeuden saaminen perustuu 

hakemuksesta tapahtuvaan rekisteröintiin. Patentin, hyödyllisyysmallin, piirimallin, mallin ja 

tavaramerkin osalta rekisteriviranomaisena toimii patentti- ja rekisterihallitus (PRH). 

Toiminimi puolestaan rekisteröidään kaupparekisteriin, jona myös toimii PRH. 

Kasvinjalostajanoikeuden osalta rekisteriviranomaisena toimii maa- ja metsätalousministeriön 

asettama kasvilajikelautakunta.  

 

Rekisteröinnin osalta noudatettavasta menettelystä säädetään asianomaisissa 

teollisoikeuslaeissa sekä niitä täydentävissä asetuksissa. Poikkeuksen tästä muodostaa 

toiminimi, jonka osalta noudatettavasta rekisteröintimenettelystä säädetään 

kaupparekisterilaissa (129/1979).  

 


 
 
 

 

23 
 

 

Päätökseen, jolla PRH on hylännyt patentin, hyödyllisyysmallin, piirimallin, mallin, 

tavaramerkin tai toiminimen saamista koskevan hakemuksen taikka ratkaissut rekisteröintiä 

tai hakemusta vastaan tehdyn väitteen, haetaan muutosta valittamalla PRH:n yhteydessä 

toimivaan PRH:n valituslautakuntaan. Valitusmenettelystä ja asian käsittelystä PRH:n 

valituslautakunnassa säädetään patentti- ja rekisterihallituksen valitusasioiden käsittelystä 

annetussa laissa (576/1992) ja asetuksessa (800/1992). Lisäksi hallintolainkäyttölaki 

(586/1996) sisältää yleisiä muutoksenhakuun liittyviä säännöksiä.  

 

PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta valittamalla 

korkeimpaan hallinto-oikeuteen. PRH:n valituslautakunnan päätöksestä on mahdollista hakea 

edelleen muutosta valittamalla korkeimpaan hallinto-oikeuteen. Käsiteltäessä patenttia, 

hyödyllisyysmallioikeutta tai piirimallia koskevia asioita korkeimmassa hallinto-oikeudessa 

on niiden käsittelyssä oltava osallisena laissa säädetyn tuomionvoivan jäsenmäärä lisäksi 

kaksi yli- insinöörineuvosta asiantuntijajäseninä. Tasavallan presidentin kolmeksi vuodeksi 

kerrallaan nimittämien yli- insinöörineuvosten tulee olla teknillisen korkeakoulun 

loppututkinnon suorittaneita ja patenttiasioihin perehtyneitä. 

 

Kasvilajikelautakunnan kasvinjalostajanoikeuden rekisteröintiä koskevaan lopulliseen 

päätökseen haetaan muutosta valittamalla korkeimpaan hallinto-oikeuteen. 

 

Mahdollisuus vaatia teollisoikeuksien rekisteröinnin julistamista mitättömäksi on 

lähtökohtaisesti järjestetty tapahtuvaksi sitä tarkoittavan kanteen perusteella yleisissä 

tuomioistuimissa (ensimmäisenä oikeusasteena Helsingin käräjäoikeudessa). 

Hyödyllisyysmallin ja piirimallin osalta rekisteröinnin mitättömäksi julistamista koskevan 

vaatimuksen käsittely kuuluu kuitenkin rekisteriviranomaiselle (PRH), jonka lopulliseen 

ratkaisuun on mahdollista hakea muutosta valittamalla PRH:n valituslautakuntaan ja edelleen 

korkeimpaan hallinto-oikeuteen.  

 


 
 
 

 

24 
 

 

Immateriaalioikeudelliset riita-asiat 

 

Immateriaalioikeudellisten riita-asioiden käsittely kuuluu pääsääntöisesti yleisille 

tuomioistuimille. Tekijänoikeutta ja sen lähioikeuksia koskevien riita-asioiden käsittelyä ei 

pääsääntöisesti ole keskitetty, vaan niiden oikeuspaikka määräytyy oikeudenkäymiskaaren 10 

luvun yleisten oikeuspaikkasäännösten mukaan.  

 

Sen sijaan teollisoikeudellisista asioista patentti-, hyödyllisyysmalli-, piirimalli-, malli-, 

tavaramerkki- ja toiminimi- sekä kasvinjalostajanoikeutta koskevien riita-asioiden käsittely on 

pääsääntöisesti keskitetty Helsingin käräjäoikeuteen. SopMenL:iin perustuvat 

vahingonkorvausvaatimuksia koskevat kanteet kuuluvat yleisissä tuomioistuimissa 

käsiteltäviksi. Niiden osalta oikeuspaikka määräytyy, tekijänoikeusasioiden tavoin, 

oikeudenkäymiskaaren 10 luvun yleisten oikeuspaikkasäännösten mukaan. 

 

Immateriaalioikeudellisten riita-asioiden käsittelyyn yleisissä alioikeuksissa noudatetaan 

pääsääntöisesti, mitä oikeudenkäymiskaaressa säädetään riita-asioiden käsittelystä. 

Ainoastaan patentti-, hyödyllisyysmalli- ja piirimalliasioiden osalta sisältyy asianomaisiin 

teollisoikeuslakeihin muutamia käsittelyä koskevia erityissäännöksiä.  

 

Käsiteltäessä patentti-, hyödyllisyysmalli- ja piirimalliasioita Helsingin käräjäoikeudessa 

käräjäoikeudella tulee olla apunaan kaksi sen kutsumaa teknisen alan asiantuntijaa, joiden on 

annettava lausunto tuomioistuimen heille tekemistä kysymyksistä. Asiantuntijat eivät ole 

tuomioistuimen jäseniä. Heillä on oikeus tehdä kysymyksiä asianosaisille ja todistajille. 

Tämän lisäksi patenttilakiin sisältyy erityissäännös, jonka mukaan tuomioistuimen tulee 

patentin mitättömäksi julistamista koskevissa asioissa hankkia patenttiviranomaisen lausunto. 

Vastaavaa velvollisuutta tuomioistuimelle ei ole säädetty muissa patenttiasioissa, mutta 

tuomioistuin kuitenkin voi, mikäli katsoo siihen olevan aihetta, hankkia sanotun lausunnon.   

 

Käräjäoikeuden tuomioon voi hakea muutosta valittamalla hovioikeuteen. Hovioikeuden 

tuomioon saa puolestaan hakea muutosta edelleen valittamalla korkeimpaan oikeuteen, jos 

korkein oikeus myöntää valitusluvan.   


 
 
 

 

25 
 

 

 

Immateriaalioikeudellisten riita-asioiden käsittelystä hovioikeudessa tai korkeimmassa 

oikeudessa ei ole olemassa erityissäännöksiä.  

 

 

SopMenL:n mukaiset kieltoasiat 

 

SopMenL:n nojalla määrättävät vilpillisen kilpailun ehkäisemiseen ja liikesalaisuuksien 

suojaan liittyvät kiellot käsittelee ja ratkaisee markkinaoikeus. Markkinaoikeus ei sen sijaan 

ole toimivaltainen käsittelemään vahingonkorvauskysymyksiä, vaan edellä todetuin tavoin 

SopMenL:iin perustuva vahingonkorvauskanne on nostettava yleisessä alioikeudessa. 

 

Markkinaoikeuden käsiteltäviksi ja ratkaistaviksi kuuluvien vilpillisen kilpailun 

ehkäisemiseen ja liikesalaisuuksien suojaan liittyvien SopMenL:n mukaisten kieltoasioiden 

käsittelyn osalta on SopMenL:ssa säädetyn lisäksi voimassa, mitä säädetään 

markkinaoikeuslaissa (1527/2001) sekä eräiden markkinaoikeudellisten asioiden käsittelystä 

annetussa laissa (1528/2001). Viimeksi mainitussa laissa on puolestaan viittaussäännös, jonka 

mukaan asian käsittelyssä noudatetaan muutoin soveltuvin osin, mitä oikeudenkäynnistä riita-

asioissa säädetään. 

 

SopMenL:n mukaan määrättävien kieltojen osalta markkinaoikeuden päätösvaltainen 

kokoonpano koostuu kolmesta lainoppineesta tuomarista. Näiden lainoppineiden tuomareiden 

ohella kokoonpanoon voi kuulua myös sivutoimisia asiantuntijajäseniä, jotka valtioneuvosto 

on määrännyt tehtäväänsä neljän vuoden toimikaudeksi kerrallaan. SopMenL:n mukaisissa 

kieltoasioissa asiantuntijajäsenten käyttäminen on säädetty harkinnanvaraiseksi. Mikäli 

asiantuntijajäseniä käytetään, heitä voi olla kokoonpanossa yhdestä kolmeen. 

 

Markkinaoikeuden päätökseen saa hakea muutosta valittamalla korkeimpaan oikeuteen, jos 

korkein oikeus myöntää valitusluvan. Menettelyyn valituslupaa haettaessa ja asiaa 

käsiteltäessä sovelletaan oikeudenkäymiskaaren 30 luvun säännöksiä muutoksenhausta 

hovioikeuden toisena oikeusasteena käsittelemissä asioissa. 


 
 
 

 

26 
 

 

 

 

Immateriaalioikeudelliset rikosasiat 

 

Immateriaalioikeudellisten rikosasioiden käsittely kuuluu yleisille tuomioistuimille. 

Tekijänoikeudellisten riita-asioiden tavoin myöskään tekijänoikeutta ja sen lähioikeuksia 

koskevien rikosasioiden käsittelyä ei ole keskitetty, vaan niiden oikeuspaikka määräytyy 

oikeudenkäynnistä rikosasioissa annetun lain (ROL) 4 luvun säännösten mukaan.  

 

Teollisoikeudellisista asioista patentti-, hyödyllisyysmalli-, piirimalli-, malli- , tavaramerkki- 

ja toiminimi- sekä kasvinjalostajanoikeutta koskevien rikosasioiden käsittely on 

pääsääntöisesti keskitetty tai, kuten jäljempänä mietinnön liitteessä 1 tuodaan esiin, ainakin 

tarkoitettu keskittää Helsingin käräjäoikeuteen. Syytteet SopMenL:ssa tarkoitetuista 

rikkomuksista kuuluvat yleisissä tuomioistuimissa käsiteltäviksi. Niiden osalta oikeuspaikka 

määräytyy, tekijänoikeusasioiden tavoin, ROL 4 luvun säännösten mukaan. 

 

Sen paremmin tekijänoikeuslainsäädäntöön kuin eri teollisoikeuksia koskeviin 

teollisoikeuslakeihinkaan ei sisälly erityisesti rikosprosessia koskevia erityissäännöksiä. 

Immateriaalioikeudellisten rikosasioiden käsittelyyn yleisissä alioikeuksissa noudatetaan siten 

pääsääntöisesti, mitä rikosasioiden käsittelystä säädetään ROL:ssa sekä ROL:iin sisältyvän 

viittaussäännöksen nojalla oikeudenkäymiskaaressa.  

 

Edellä immateriaalioikeudellisten riita-asioiden yhteydessä patentti-, hyödyllisyysmalli- ja 

piirimalliriita-asioiden osalta mainittu säännös teknisten asiantuntijoiden käyttämisestä 

käräjäoikeudessa soveltuu kuitenkin ainakin rikosasioihin, joissa on kysymys patenttilain 57 

§:n 2 momentissa tarkoitetusta patenttirikkomuksesta, hyödyllisyysmallilain 39 §:n 1 

momentissa tarkoitetusta hyödyllisyysmallirikkomuksesta sekä piirimallilain 35 §:ssä 

tarkoitetusta piirimallirikkomuksesta. Sen sijaan jossain määrin tulkinnanvaraisena on 

nykyisellään pidettävä sitä, soveltuuko säännös myös käsiteltäessä tahallisia patentin, 

hyödyllisyysmallin tai piirimallin loukkauksia rikoslain 49 luvun 2 §:ssä tarkoitettuina 

teollisoikeusrikoksina.  


 
 
 

 

27 
 

 

 

Muutoksenhausta käräjäoikeuden tuomioon rikosasioissa sisältyy ROL:iin lähinnä viittaus 

oikeudenkäymiskaaren säännöksiin. Käräjäoikeuden tuomiosta valittamiseen hovioikeuteen ja 

edelleen korkeimpaan oikeuteen soveltuu siten, mitä edellä riita-asioiden osalta on esitetty.  

 

Immateriaalioikeudellisten rikosasioiden käsittelystä hovioikeudessa tai korkeimmassa 

oikeudessa ei ole olemassa erityissäännöksiä.  

 

 

Immateriaalioikeusasioihin liittyvät oikeudenkäymiskaaren 7 luvun mukaiset 

turvaamistoimiasiat sekä todistelun turvaamisesta teollis- ja tekijänoikeuksia koskevissa 

riita-asioissa annetun lain mukaiset asiat   

 

Turvaamistoimi on yleensä määritelty toimenpiteeksi, jonka tarkoituksena on ennakolta ja 

väliaikaisesti turvata sellaisen todennäköisesti oikeutetun vaateen toteutuminen, joka on 

oikeudenkäynnin kohteena tai jonka tuleminen oikeudenkäynnin tai täytäntöönpanon 

kohteeksi on odotettavissa. 

 

Turvaamistoimista säädetään oikeudenkäymiskaaren 7 luvussa. Luvun 1 ja 2 §:ssä säädetään 

niistä tilanteista, joissa tuomioistuin voi määrätä vastapuolen omaisuutta pantavaksi 

takavarikkoon. Oikeudenkäymiskaaren 7 luvun 3 §:ssä säädetään puolestaan niin sanotusta 

yleisestä turvaamistoimesta, jonka perusteella tuomioistuin voi sakon uhalla kieltää 

vastapuolta tekemästä jotakin tai ryhtymästä johonkin, määrätä vastapuolen sakon uhalla 

tekemään jotakin, oikeuttaa hakijan tekemään tai teettämään vastapuolen kustannuksella 

jotakin, määrätä vastapuolen omaisuutta pantavaksi toimitsijan haltuun ja hoitoon tai määrätä 

jostakin muusta toimenpiteestä, joka on tarpeen hakijan oikeuden turvaamiseksi. 

 

Oikeudenkäymiskaaren 7 luvussa tarkoitetusta turvaamistoimesta päättää yleinen 

tuomioistuin. Luvun 4 §:n mukaan turvaamistointa koskevan asian käsittelee se tuomioistuin, 

jossa hakijan vaatimusta tai oikeutta koskevan pääasian oikeudenkäynti on vireillä. Jos 

pääasian käsittely on päättynyt eikä muutoksenhakua tai vastauksen antamista varten säädetty 


 
 
 

 

28 
 

 

aika ole kulunut umpeen, turvaamistointa koskevan asian käsittelee pääasiaa viimeksi 

käsitellyt tuomioistuin. Jos oikeudenkäyntiä ei ole vireillä, toimivaltainen tuomioistuin 

määräytyy oikeudenkäymiskaaren 10 luvun säännösten perusteella.  

 

Suomea velvoittavan TRIPS-sopimuksen 50 artiklassa säädetään muun ohessa, että 

oikeusviranomaisilla tulee olla oikeus määrätä nopeista ja tehokkaista 

turvaamistoimenpiteistä, jotka tähtäävät olennaisen todistusaineiston turvaamisen, milloin 

rikkomusta on aihetta epäillä. Sen varmistamiseksi, että todistusaineisto voidaan turvata 

kyseisessä artiklassa määrätyllä tavalla myös teollis- ja tekijänoikeuksia koskevissa riita-

asioissa, on säädetty laki todistelun turvaamisesta teollis- ja tekijänoikeuksia koskevissa riita-

asioissa (344/2000), jäljempänä todistelunturvaamislaki. 

 

Todistelunturvaamislaissa säädettyjen edellytysten ollessa käsillä tuomioistuin voi todistelun 

turvaamiseksi määrätä, että sellainen aineisto, jolla voidaan olettaa olevan todisteena 

merkitystä lain soveltamisalaan kuuluvassa riita-asiassa, pannaan takavarikkoon. Takavarikon 

lisäksi tai sen sijasta tuomioistuin voi määrätä muusta, ei kuitenkaan takavarikkoa 

ankarammasta toimenpiteestä, joka on todistusaineiston hankkimiseksi tai säilyttämiseksi 

tarpeen.  

 

Todistelunturvaamislaissa ei ole erityistä säännöstä todistelun turvaamista koskevien asioiden 

oikeuspaikasta. Hallituksen esityksessä laiksi todistelun turvaamisesta teollis- ja 

tekijänoikeuksia koskevissa riita-asioissa (HE 119/1999 vp s. 7) toimivaltaisen 

tuomioistuimen on todettu määräytyvän oikeudenkäymiskaaren 10 luvun ja teollis- ja 

tekijänoikeuksia koskevien säännösten mukaan, minkä lisäksi tulee soveltaa 

oikeudenkäymiskaaren 7 luvun 4 §:n säännöstä. Sen mukaan, jos pääasia on jo vireillä, 

turvaamistointa koskevan asian käsittelee se tuomioistuin, jossa hakijan vaatimusta tai 

oikeutta koskevan pääasian oikeudenkäynti on vireillä. Jos pääasian käsittely on päättynyt 

eikä muutoksenhakua tai vastauksen antamista varten säädetty aika ole kulunut umpeen, 

turvaamistointa koskevan asian käsittelee pääasiaa viimeksi käsitellyt tuomioistuin. Jos 

oikeudenkäyntiä ei ole vireillä, toimivaltainen tuomioistuin on se tuomioistuin, joka on 

toimivaltainen käsittelemään pääasiaa.  


 
 
 

 

29 
 

 

 

 

2.2.2.  Euroopan unionin lainsäädäntö ja kansainväliset sopimukset  

 

Niin Euroopan unionin lainsäädännön kuin kansainvälisten sopimusten kautta tapahtunut 

kansallisten immateriaalioikeusjärjestelmien harmonisointi on koskenut ennen kaikkea eri 

immateriaalioikeudellisten suojamuotojen aineellista lainsäädäntöä ja siten eri suojamuotojen 

sisällöllistä yhdenmukaistamista. 

 

Poikkeuksen edellä mainittuun ovat lähinnä muodostaneet esimerkiksi patentti- ja 

tavaramerkkioikeuden alalla tehdyt sopimukset kansainvälistä rekisteröintiä koskevista 

järjestelyistä. Sen sijaan harmonisointi ei ole perinteisesti koskenut toimenpiteitä, joilla 

pyrittäisiin turvaamaan eri immateriaalioikeudellisten suojamuotojen suojaa 

oikeudenhaltijoille ja takaamaan näin immateriaalioikeuksien noudattaminen myös 

käytännössä. 

 

Kuitenkin viime aikoina sekä Euroopan unionin piirissä että maailmanlaajuisesti kysymys 

immateriaalioikeuden noudattamisen varmistamisesta käytännössä on ollut yhä suuremman 

huomioon kohteena.   

 

WTO:n perustamissopimuksen liitteenä olevassa TRIPS-sopimuksessa jäsenvaltioille on 

asetettu velvollisuus varmistaa tehokkaat toimenpiteet sopimuksessa tarkoitettujen 

immateriaalioikeuksien loukkauksia vastaan. Euroopan unionin piirissä on puolestaan 

29.4.2004 annettu Euroopan parlamentin ja neuvoston direktiivi teollis- ja tekijänoikeuksien 

noudattamisen varmistamisesta (2004/48/EY, enforcement-direktiivi). Direktiivillä on pyritty 

antamaan TRIPS-sopimusta yksityiskohtaisempia säännöksiä immateriaalioikeuksien 

noudattamisen varmistamisesta. Enforcement-direktiivi tulee implementoida kansalliseen 

lainsäädäntöön 29.4.2006 mennessä. 

 

 


 
 
 

 

30 
 

 

3.  Muutostarpeet ja tavoitteet   

 

3.1.  Yleistä 

 

Vaikka kaikilta osin aivan täsmällisten lukumäärätietojen esittäminen ei olekaan mahdollista, 

niin lukumääräisesti tarkastellen voidaan sanoa, että immateriaalioikeusasioiden osalta 

kysymys on varsin pienestä asiaryhmästä.  

 

PRH:n valituslautakunnan ratkaistavaksi on 1998–2003 tullut vuosittain 34–42 patenttiasiaa 

(yhteensä 230 asiaa), 4–14 hyödyllisyysmalliasiaa (yhteensä 39 asiaa), 97–172 

tavaramerkkiasiaa (yhteensä 810 asiaa) sekä 2–22 mallioikeusasiaa (yhteensä 72 asiaa). 

Kaupparekisteriasioiden määrä on rajoittunut vuosittain enimmillään muutamaan 

kappaleeseen.  

 

Valituslautakunnan käsittelyaikojen keskiarvo on viime vuosina väitteeseen perustuvissa 

valituksissa ollut patenttiasioissa osalta hieman alle vuoden, hyödyllisyysmalliasioissa noin 

7–8 kuukautta sekä tavaramerkkiasioissa lähes kaksi vuotta. 

 

Edellä mainittu lukumäärätietojen esittämisen vaikeus koskee ennen kaikkea käräjäoikeuksia, 

joiden osalta täsmällisten tietojen esittäminen ei ole mahdollista jo juttujen tilastointiin 

liittyvien epävarmuustekijöiden vuoksi.  

 

Työryhmän teettämän selvityksen perusteella tekijänoikeusriita-asioita on tullut vuosina 

1998–2003 vireille yhteensä 91 kappaletta, joista 74 on pantu vireille Helsingin 

käräjäoikeudessa. Tekijänoikeusrikosasioita on vastaavana aikana tullut vireille yhteensä 46 

kappaletta, joista kahdeksan on pantu vireille Helsingin käräjäoikeudessa.  

 

Teollisoikeudellisten asioiden osalta Helsingin käräjäoikeuden ratkaistavaksi on vuosina 

1998–2003 saapunut yhteensä 103 patentti- ja hyödyllisyysmalliriita-asiaa, 12 

työsuhdekeksintöriita-asiaa, 15 mallioikeusriita-asiaa, 295 tavaramerkkiriita-asiaa, 56 

toiminimiriita-asiaa sekä 9 SopMenL:n mukaista riita-asiaa. Lisäksi Helsingin 


 
 
 

 

31 
 

 

käräjäoikeudessa on kyseisenä aikana tullut vireille yhteensä 7 muuta aineettomia oikeuksia 

koskevaa riitaa. Rikosasioita Helsingin käräjäoikeudessa on puolestaan tullut vireille yhteensä 

22 kappaletta (6 teollisoikeusrikosasiaa ja 16 tavaramerkkirikkomusasiaa). 

 

Tekijänoikeutta koskevien riita-asioiden keskimääräinen käsittelyaika on viime vuosina 

vaihdellut alle yhdeksästä kuukaudesta hieman yli kahteen vuoteen. Teollisoikeudellisten 

riita-asioiden keskimääräisten käsittelyaikojen vaihtelu on ollut vieläkin huomattavampaa. 

Lyhyimmät käsittelyajat ovat olleet toiminimiasioissa, joissa ne ovat vaihdelleet kuudesta 

kuukaudesta hieman yli vuoteen. Pisimmät käsittelyajat ovat olleet keksintöjä koskevissa 

asioissa, joissa ne ovat vaihdelleet vajaasta noin 1½ vuodesta vajaaseen kolmeen vuoteen.    

 

SopMenL:n mukaisia kieltoratkaisuja on 1998–2003 annettu (helmikuun 2002 loppuun 

saakka toimineen markkinatuomioistuimen ja 1.3.2002 lukien markkinaoikeuden toimesta) 

vuosittain 14–24 kappaletta (yhteensä 117 ratkaisua).  

 

Edellä mainitun immateriaalioikeusasioiden lukumääräisen vähäisyyden vastapainoksi on 

todettava, että tuomioistuimiin päätyvissä immateriaalioikeusasioissa on usein kysymys 

huomattavista taloudellisista intresseistä. Osaltaan tähän on vaikuttanut, edelläkin selostettu, 

viime vuosien kehityksen myötä tapahtunut immateriaalioikeuksien käytännöllisen ja 

taloudellisen merkityksen huomattava kasvaminen. 

 

Aivan oman erityispiirteensä teollisoikeuksille antaa kuitenkin jo niiden luonne. Ne ovat 

yksinoikeuksia, joiden ydinsisältönä on kielto-oikeus, toisin sanoen oikeudenhaltijan oikeus 

kieltää toisia elinkeinotoiminnassaan käyttämästä hyväkseen oikeudenhaltijalle kuuluvaa 

patenttia, mallioikeutta tms. teollisoikeutta ja tarvittaessa tuomioistuimen myötävaikutuksella 

puuttua toisen elinkeinotoimintaan. Myös tekijänoikeudessa on kysymys yksinoikeudesta. 

Tekijänoikeuslaissa yksinoikeuden sisältö on muotoiltu eri tavalla kuin teollisoikeuksia 

koskevissa laeissa. 

 

Edellä mainittu immateriaalioikeuksien erityisen luonteen merkityksestä tulee esiin myös 

siinä, että ilman sanotun peruslähtökohdan ymmärtämistä ja sen kautta tapahtuvaa 


 
 
 

 

32 
 

 

immateriaalioikeusjärjestelmän sisäistämistä koko immateriaalioikeuksien tuottaman suojan 

turvaaminen käytännössä voi jäädä vaillinnaiseksi. 

 

 

3.2.  Työryhmän toimeksianto 

 

Oikeusministeriön asettamispäätöksen mukaan työryhmän tulee selvittää 

immateriaalioikeusasioiden käsittelyyn liittyvät uudistustarpeet ja tehdä tarvittavat 

muutosehdotukset niin, että immateriaalioikeusasiat käsitellään asialähtöisesti 

tarkoituksenmukaisessa ratkaisuelimessä siten, että mahdollisuuksien mukaan kaikki kyseisiä 

oikeuksia koskevat tai niihin perustuvat vaatimukset käsitellään samassa toimielimessä ja 

mahdollisimman samanlaisessa mene ttelyssä. Toimeksiannon mukaan toimivaltasääntelyn 

tulee olla sellainen, että se turvaa asiantuntevan käsittelyn ja ratkaisutoiminnan. 

 

Toimeksiannon mukaan tarkastelun tulee koskea kaikkia immateriaalioikeuksia. Työryhmän 

tulee tarkastella myös kaikkia menettelyvaiheita ja –lajeja, kuten oikeuksien saamiseen, 

toteamiseen, luovuttamiseen ja lakkaamiseen samoin kuin oikeuksien toteuttamiseen ja 

loukkaamiseen liittyviä oikeussuojakeinoja.  

 

Käsittely tulee järjestää niin, että menettely tarjoaa asianmukaiset oikeusturvatakeet. Asiat 

tulee siten käsitellä tuomioistuimessa, tai jos jokin käsittelyvaihe tapahtuu muussa 

toimielimessä, on turvattava muutoksenhakumahdollisuus tuomioistuimeen. 

 

Toimeksiannossa on lisäksi todettu, että työryhmän tulee kiinnittää huomiota myös 

käsittelykokoonpanoa koskeviin kysymyksiin.    

 

 

3.3.  Nykyiseen tuomioistuinjärjestelmään liittyvät kansalliset muutostarpeet  

 

Teollisoikeusasioiden kahtiajako 

 


 
 
 

 

33 
 

 

Teollisoikeuksien alalla immateriaalioikeuden suojajärjestelmän luonteenomaisena piirteenä 

voidaan pitää suojajärjestelmän organisatorista jakautumista rekisteriviranomaisiin ja yleisiin 

tuomioistuimiin. Immateriaalioikeuden suojajärjestelmä on järjestetty siten, että kysymys 

teollisoikeuksien myöntämisestä kuuluu rekisteriviranomaisten ratkaistavaksi hallinnollisessa 

menettelyssä. Rekisteriviranomaisten päätöksistä on puolestaan mahdollista hakea muutosta 

valittamalla viime kädessä korkeimpaan hallinto-oikeuteen hallintolainkäyttöasiana. 

Teollisoikeuksien loukkausta ja mitättömyyttä koskevien asioiden käsittely kuuluu 

pääsääntöisesti riita-asiana yleisille tuomioistuimille (ensimmäisenä oikeusasteena Helsingin 

käräjäoikeudelle). 

 

Mainittua teollisoikeudellisten asioiden käsittelyn jakautumista voidaan pitää tietyssä 

mielessä jo periaatteellisesti ongelmallisena. Sekä teollisoikeuksien myöntämisen että 

mitättömäksi julistamisen yhteydessä joudutaan usein ottamaan kantaa aivan samoihin 

aineellisiin lain soveltamiskysymyksiin (esimerkiksi kysymyksiin uutuudesta ja 

keksinnöllisyydestä patenttien osalta sekä kysymyksiin erottamiskyvystä ja sekoitettavuudesta 

tavaramerkkien osalta), jopa aivan saman aineiston perusteella. Kun kysymykset 

teollisoikeuksien myöntämisestä ja mitättömäksi julistamisesta kuuluvat nykyisin viime 

kädessä eri tahoille (korkeimmalle hallinto-oikeudelle ja vastaavasti korkeimmalle 

oikeudelle), merkitsee sanottu riskiä siitä, että oikeuskäytäntö alalla voi muodostua 

epäyhtenäiseksi. 

 

Ylimpien tuomioistuimien rinnakkaisen toimivallan ongelmallisuuteen on kiinnitetty 

huomiota, kokonaan eri oikeudenalaan liittyen, myös valtioneuvoston asettaman 

Toimeentuloturvan muutoksenhakukomitean mietinnössä (KM 2001:9). Mietintöön sisältyy 

luonnos hallituksen esitykseksi vakuutusoikeuslaiksi ja siihen liittyväksi lainsäädännöksi, 

jonka säätämisjärjestystä koskevassa jaksossa lausutaan muun ohessa seuraavaa: 

 
Perustuslain 3 §:n 3 momentin mukaan tuomiovaltaa käyttävät riippumattomat 
tuomioistuimet, ylimpinä tuomioistuimina korkein oikeus ja korkein hallinto-oikeus. 
Perustuslain 98 §:ssä säädetään tuomioistuinlaitoksen rakenteesta. Sen mukaan yleisiä 
tuomioistuimia ovat korkein oikeus, hovioikeudet ja käräjäoikeudet. Yleisiä 
hallintotuomioistuimia ovat korkein hallinto-oikeus ja alueelliset hallinto-oikeudet. 
Tuomiovaltaa erikseen määrätyillä toimialoilla käyttävistä erityistuomioistuimista 
säädetään lailla. Ylimpien tuomioistuinten tehtävistä säädetään perustuslain 99 §:ssä. 


 
 
 

 

34 
 

 

Sen mukaan ylintä tuomiovaltaa riita- ja rikosasioissa käyttää korkein oikeus sekä 
hallintolainkäyttöasioissa korkein hallinto-oikeus.  
 
Toimeentuloturva-asioissa on kysymys laissa säädetyistä toimeentuloturvaetuuksista, 
joiden myöntämiseen liittyy julkisen vallan käyttöä. Toimeentuloturvaetuuksia 
koskevien yksittäisten päätösten tekeminen on luonteeltaan hallintomenettelyä. Niihin 
liittyvät oikeudelliset kysymykset ovat pääosin hallinto-oikeudellisia, vaikka niillä 
saattaa olla liittymiä myös muihin oikeudenaloihin, erityisesti työoikeuteen ja 
vahingonkorvausoikeuteen. 
 
Toimeentuloturva-asiat ovat muutoksenhakuvaiheessa luonteeltaan 
hallintolainkäyttöasioita, joissa ylintä tuomiovaltaa käyttää perustuslain 99 §:n 
mukaan korkein hallinto-oikeus. Ehdotuksen mukaan korkeimmalle hallinto-
oikeudelle annettaisiin toimivalta vakuutusoikeuden lainvoimaisen päätöksen 
purkamiseen vakuutusoikeudessa tapahtuneen menettelyvirheen perusteella. Tämä 
turvaisi korkeimman hallinto-oikeuden mahdollisuuksia huolehtia hallintolainkäytön 
menettelyn yhdenmukaisuudesta myös toimeentuloturva-asioissa. 
 
Tapaturmavakuutusasioissa, sotilasvamma-asioissa ja  rikosvahinkojen korvaamista 
valtion varoista koskevissa asioissa ei enää olisi mahdollisuutta hakea muutosta 
valittamalla tai ylimääräisellä muutoksenhakukeinolla korkeimmalta oikeudelta. Tätä 
mahdollisuutta ei ehdoteta säilytettäväksi, sillä ylimpien tuomioistuinten rinnakkainen 
tai jakautunut toimivalta toimeentuloturva-asioissa olisi käytännössä ongelmallinen. 2 

 

 

Myös teollisoikeuksien suojajärjestelmän käytännön järjestämisen kannalta tarkasteltuna 

kahtiajakoa hallintolainkäyttöasioihin ja yleisen tuomioistuimen käsiteltäviin asioihin voidaan 

pitää ongelmallisena. Immateriaalioikeus on kokonaisuudessaan kenties yksi eniten 

erityisasiantuntemusta vaativista oikeudenaloista. Vuositasolla kaikkia 

immateriaalioikeudellisia asioita on kuitenkin varsin vähän. Tästä johtuen nykyinen 

teollisoikeudellisten asioiden jakaminen eri tuomioistuinhaaroihin merkitsee 

tuomioistuinlaitoksen piirissä olevan immateriaalioikeudellisen asiantuntemuksen pirstomista.  

 

Nykyinen teollisoikeusasioiden käsittelyn hajauttava järjestelmä sekä asioiden 

lukumääräisesti vähäinen joukko eivät tue sitä, että asiantuntemusta voitaisiin nykyisessä 

tuomioistuinjärjestelmässä tehokkaasti kehittää ja syventää. 

 

Edellä mainittuun kahtiajakoon liittyvänä erityisenä konkreettisena ongelmaryhmänä on 

lisäksi mainittava niin sanottujen rinnakkaisten prosessien tilanteet. Patentin ja tavaramerkin 


 
 
 

 

35 
 

 

osalta niiden loukkaukseen perustuva kanne on mahdollista laittaa vireille heti patentin ja 

vastaavasti tavaramerkin rekisteröimisen jälkeen tilanteessa, jossa määräaika väitteen 

tekemiselle patentin ja vastaavasti tavaramerkin rekisteröintiä vastaan on avoinna. 

Loukkauskanteen osalta varsin tavanomainen puolustuskeino on, että väitetty loukkaaja 

esittää mitättömyysväitteen ja nostaa tätä tarkoittavan vastakanteen. Käsillä voi näin ollen olla 

tilanne, jossa samaan aikaan on vireillä sekä väite patentin ja vastaavasti tavaramerkin 

rekisteröintiä vastaan PRH:ssa että patentin ja vastaavasti tavaramerkin mitättömäksi 

julistamista koskeva oikeudenkäynti Helsingin käräjäoikeudessa.  

 

Hyödyllisyysmallin ja piirimallin osalta tilanne on puolestaan se, että koko niiden 

voimassaoloajan on mahdollista, että loukkaus- ja mitättömyyskysymykset joudutaan 

käsittelemään eri viranomaisissa ja eri oikeudenkäyntimenettelyä noudattaen. 

Hyödyllisyysmallin ja piirimallin mitättömäksi julistamista koskevien vaatimusten käsittely 

kuuluu rekisteriviranomaiselle, kun taas hyödyllisyysmallin ja vastaavasti piirimallin 

loukkaukseen perustuvat kanteet käsitellään ensimmäisenä oikeusasteena Helsingin 

käräjäoikeudessa. 

 

 

Teollisoikeudellisten riita- ja rikosasioiden käsittelyyn liittyvät muutostarpeet 

 

Teollisoikeudellisista asioista patentti-, hyödyllisyysmalli-, piirimalli-, malli- , tavaramerkki- 

ja toiminimi- sekä kasvinjalostajanoikeutta koskevien riita- ja rikosasioiden käsittely on 

valtaosin keskitetty, tai ainakin tarkoitettu keskittää, Helsingin käräjäoikeuteen.  

 

Riita-asioiden osalta kuitenkin ainoastaan kasvinjalostajalaissa keskittäminen Helsingin 

käräjäoikeuteen on suoritettu sikäli kattavasti, että lakiin on sisällytetty yleisluontoinen 

säännös, jonka mukaan laillinen tuomioistuin kasvinjalostajalain nojalla käsiteltävissä asioissa 

on Helsingin käräjäoikeus. Muissa edellä mainittuja teollisoikeuksia koskevissa laeissa 

oikeuspaikkasäännökset on sen sijaan muotoiltu siten, että ne sisältävät tyhjentävän luettelon 

asioista, joiden käsitteleminen on säädetty kuuluvaksi Helsingin käräjäoikeuden toimivaltaan.  

                                                                                                                                                         
2 Toimeentuloturvan muutoksenhaku. Toimeentuloturvan muutoksenhakukomitean mietintö 2001:9, s. 224. 


 
 
 

 

36 
 

 

 

Voidaankin esittää, että ainakaan kaikissa viimeksi mainituissa laeissa keskittämistä ei 

periaatteessa ole suoritettu yhtä täydellisesti kuin kasvinjalostajalaissa (esimerkiksi asioita, 

jotka tarkoittavat rangaistuksen tuomitsemista patenttia koskevan ilmoitusvelvollisuuden 

rikkomisesta ja vastaavasti piirimallia koskevan ilmoitusve lvollisuuden laiminlyönnistä, ei ole 

mainittu patentti- ja vastaavasti piirimallilain oikeuspaikkasäännösten luetteloissa). 

Käytännössä tällaisia tapauksia, joissa olisi ollut kyse oikeuspaikkasäännösten ulkopuolelle 

jäävistä asioista, ei liene kuitenkaan juuri esiintynyt.      

 

Rikoslain 49 luvun 2 §:ssä tarkoitettujen teollisoikeusrikosjuttujen oikeuspaikasta ei 

rikoslaissa ole erityistä säännöstä eikä myöskään viittausta eri teollisoikeuslakien 

oikeuspaikkasäännöksiin. Hallituksen esityksessä rikoslainsäädännön kokonaisuudistuksen 

toisen vaiheen käsittäviksi rikoslain ja eräiden muiden lakien muutoksiksi on sinänsä todettu, 

että voimassa olevien patentti-, hyödyllisyysmalli-, kasvinjalostaja-, piirimalli-, malli- sekä 

tavaramerkkilakien säännösten tuomioistuimen toimivallasta yksinoikeuden loukkaamiseen 

perustuvissa asioissa on katsottu tarkoittavan ilman eri mainintaakin kaikkia tahallisia 

yksinoikeuden loukkauksia, myös rikosasioita, ja että rikoslain 49 luvun 2 §:ssä tarkoitettujen 

teollisoikeusrikoksia koskevien syyteasioiden oikeuspaikka olisi siten aina Helsingin 

käräjäoikeus. Kysymys rikoslain 49 luvun 2 §:ssä tarkoitettujen teollisoikeusrikosjuttujen 

oikeuspaikasta on kuitenkin käytännössä aiheuttanut epäselvyyttä.  

 

Edellä mainittu keskittäminen koskee ainoastaan asianomaisiin teollisoikeuslakeihin 

perustuvia riita- ja rikosasioita. Käytännössäkin merkittävän asiakokonaisuuden, mitä 

keskittäminen ei sen sijaan koske, muodostavat teollisoikeuksiin liittyvät sopimusriidat.  

 

Nykyisen lainsäädännön valossa kenties ongelmallisimpana teollisoikeusasioiden käsittelyyn 

liittyvänä piirteenä on pidettävä SopMenL:n mukaisten vilpillisen kilpailun ehkäisemistä ja 

salassa pidettävän tiedon suojaa koskevien asioiden käsittelyn järjestämistä. Vaikka 

SopMenL:n sove ltamisessa ja sen mukaisessa vilpillisen kilpailun ehkäisemisessä on 

kysymys lähtökohtaisesti eri asiasta kuin esimerkiksi tavaramerkkilain soveltamisessa ja sen 

mukaisessa tavaramerkin tuottaman yksinoikeuden suojassa, vilpillisen kilpailun 


 
 
 

 

37 
 

 

ehkäisemisellä ja tunnusmerkkien suojalla on kuitenkin yhtymäkohtia, jotka puoltavat 

voimakkaasti sitä, että SopMenL:n mukaista vilpillisen kilpailun ehkäisemistä sekä 

tunnusmerkin loukkausta tarkoittava prosessi olisi mahdollista nostaa samassa 

tuomioistuimessa. 

 

Nykyisellään varsin yleistä kuitenkin on, että joko samanaikaisesti tai peräkkäin haetaan 

suojaa tavaramerkkilain nojalla Helsingin käräjäoikeudessa ja kieltoa SopMenL:n nojalla 

markkinaoikeudessa. Mitenkään harvinaista ei myöskään ole, että suojaa haetaan sekä 

tekijänoikeuslain nojalla yleisessä alioikeudessa että SopMenL:n nojalla markkinaoikeudessa. 

Epätarkoituksenmukaisena voidaan pitää myös sitä, että nykyisin SopMenL:n mukaiset kiellot 

käsittelee ja määrää markkinaoikeus, kun taas vahingonkorvausvaatimuksia koskevat kanteet 

on nostettava yleisessä alioikeudessa. 

 

Edellä on jo käsitelty sitä, miten nykyinen teollisoikeusasioiden kahtiajako ei riittävästi tue 

sitä, että myös itse tuomioistuinjärjestelmä olisi sellainen, että sitä kautta 

immateriaalioikeuden asiantuntemus tuomioistuimissa kehittyisi ja syventyisi. Myös 

Helsingin käräjäoikeuteen keskitettyjen teollisoikeuksia koskevien riita- ja rikosasioiden 

käsittelyn toteuttamisen osalta voidaan esittää, ettei se ainakaan parhaalla mahdollisella 

tavalla tue immateriaalioikeuden asiantuntemuksen kehittymistä ja syventymistä 

käräjäoikeuden sisällä.  

 

Patentti-, hyödyllisyysmalli-, piirimalli-, malli-, tavaramerkki- ja toiminimi- sekä 

kasvinjalostajanoikeutta koskevien asioiden käsittelyn keskittämisestä Helsingin 

käräjäoikeuteen on nykyisellään ainoastaan asianomaisiin teollisoikeuslakeihin sisältyvät 

oikeuspaikkasäännökset. Sen sijaan kyseisten asioiden käsittelyn keskittämistä Helsingin 

käräjäoikeuteen ei muutoin lakitasolla ole otettu huomioon. Keskittämisen toteuttamisesta on 

tällä hetkellä tarkempia säännöksiä ainoastaan Helsingin käräjäoikeuden työjärjestyksessä, 

josta päättää Helsingin käräjäoikeuden laamanni.  

 

Helsingin käräjäoikeuden nykyisen työjärjestyksen mukaan kaikki immateriaalioikeudelliset 

asiat, siis sekä teollis- että tekijänoikeudelliset riita- ja rikosasiat sekä niihin liittyvät 


 
 
 

 

38 
 

 

turvaamistoimiasiat, on keskitetty samalle osastolle. Käräjäoikeudessa noudatetaan niin 

sanottua tuomarikiertojärjestelmää, jonka mukaisesti tuomareita kierrätetään 

säännönmukaisin (noin kolme vuotta) väliajoin osastolta toiselle. Tuomareiden 

kiertojärjestelmä koskee kaikkia asiaryhmiä. Nykyisellään ei siten ole mitään takeita sille, että 

mikäli jollakin käräjäoikeudessa tuomarinvirkaa hoitavalla olisi erityisosaamista 

immateriaalioikeudesta, hänet sijoitettaisiin kyseiselle osastolle ja sanottu erityisosaaminen 

tätä kautta hyödynnettäisiin. On myös esitetty, ettei Helsingin käräjäoikeudessa ole 

nykyisellään järjestetty takeita sille, että immateriaalioikeusasioita käsittelevillä tuomareilla 

olisi mahdollisuus perehtyä ja syventyä immateriaalioikeusasioihin.  

 

 

Tekijänoikeusasioiden käsittelyyn liittyvät muutostarpeet 

 

Tekijänoikeusasioiden käsittelyä ei lähtökohtaisesti ole keskitetty, vaan tekijänoikeutta ja sen 

lähioikeuksia koskevien riita- ja rikosasioiden oikeuspaikka määräytyy pääsääntöisesti 

oikeudenkäymiskaaren 10 luvun yleisten oikeuspaikkasäännösten ja vastaavasti ROL 4 luvun 

säännösten mukaan. 

 

Osaa tuomioistuimissa tavanomaisesti käsiteltävistä tekijänoikeusasioista voidaankin pitää 

luonteeltaan sellaisina, ettei niiden käsittelyyn liity nykyisellään mainittavia ongelmia. Sen 

sijaan osa tekijänoikeusasioista on sellaisia, joiden voidaan katsoa edellyttävän paitsi 

tekijänoikeuslainsäädännön niin myös sen taustalla olevan tekijänoikeusjärjestelmän 

perinpohjaista hallitsemista ja syvällistä ymmärtämistä. Tämä pätee niin tekijänoikeudellisiin 

riita- kuin rikosasioihinkin. Erityisesti tieto- ja viestintätekniikan kehittyminen asettaa 

tuomareille entistä suurempia haasteita.  

 

Tekijänoikeusasioita koskevan oikeuspaikkasääntelyn tarkastelun yhteydessä on perusteltua 

kiinnittää huomiota myös edellä mainittuun immateriaalioikeuksien päällekkäisyyteen. 

Immateriaalioikeudessa eri suojamuodot voivat ja usein myös esiintyvät päällekkäisinä siten, 

että yhtä ja samaa kohdetta suojataan useammalla eri suojamuodolla. Erityisesti viime vuosina 

on ollut lisääntyvässä määrin havaittavissa, että tuomioistuimissa haetaan suojaa joko 


 
 
 

 

39 
 

 

useamman suojamuodon perusteella tai että tiettyyn immateriaalioikeuteen perustettu kanne 

kiistetään toisen immateriaalioikeuden antamalla suojalla. Erilaisista 

oikeuspaikkasäännöksistä on saattanut aiheutua, että eri suojamuotoja koskevien asioiden 

käsittely on jouduttu toteuttamaan peräkkäisinä prosesseina eri tuomioistuimissa tai että 

viimeksi mainitun vaihtoehdon ”pakottamana” on jouduttu hakemaan suojaa vain tietyllä 

perusteella.   

 

 

Muutostarpeet immateriaalioikeusasioihin liittyvissä oikeudenkäymiskaaren 7 luvun 

mukaisissa turvaamistoimiasioissa sekä todistelun turvaamisesta teollis- ja 

tekijänoikeuksia koskevissa riita-asioissa annetun lain mukaisissa asioissa    

 

Oikeuskirjallisuudessa ja oikeuskäytännössä on varsin yleisesti lähdetty siitä, että 

oikeudenkäymiskaaren 7 luvun mukaiset turvaamistoimet ovat ainakin lähtökohtaisesti 

käytettävissä myös immateriaalioikeusasioissa.  

 

Oikeudenkäymiskaaren 7 luvun 4 §:ään sisältyy säännös toimivaltaisen tuomioistuimen 

määräytymisestä turvaamistoimiasiassa. Käytännössä säännöksen on koettu aiheuttaneen 

epäselvyyttä tapauksissa, joissa on kysymys Helsingin käräjäoikeuteen keskitettyihin 

teollisoikeusasioihin liittyvän turvaamistoimihakemuksen tekemisestä tilanteessa, jossa 

pääasia ei ole vielä vireillä ja jossa vastaajan kotipaikka ei ole Helsinki.  

 

Mainittu epäselvyys on koettu myös teollisoikeudellisiin asioihin liittyvien todistelun 

turvaamista koskevien asioiden osalta tilanteissa, joissa pääasia ei ole vielä vireillä. 

Todistelunturvaamislakiinhan ei sisälly erityissäännöksiä todistelun turvaamista koskevien 

asioiden oikeudenkäyntimenettelystä, vaan lakiin sisältyy ainoastaan viittaussäännös siihen, 

mitä oikeudenkäymiskaaren 7 luvussa säädetään turvaamistoimien osalta.  

 

Edellä mainittu sääntelyn epäselvyys on heijastunut myös siinä, että oikeudenkäymiskaaren 7 

luvussa tarkoitettuja teollisoikeuksia koskevia turvaamistoimihakemuksia tai 


 
 
 

 

40 
 

 

todistelunturvaamislain mukaisia hakemuksia on voitu jättää samanaikaisesti sekä Helsingin 

käräjäoikeuteen että vastaajan kotipaikan alioikeuteen.    

 

 

Teollisoikeuden myöntämistä koskeviin asioihin liittyvät muutostarpeet 

 

Teollisoikeuksien osalta lähtökohtana pääsääntöisesti on, että oikeuden myöntää hakemuksen 

perusteella rekisteriviranomainen. Patentin, hyödyllisyysmallin, piirimallin, mallin ja 

tavaramerkin myöntämistä koskevissa asioissa rekisteriviranomaisena toimii PRH. 

 

PRH:ssa tapahtuvan menettelyn osalta ainoana huomattavana epäkohtana on pidettävä 

käsittelyn hitautta, joka koskee erityisesti patentteja. Viime vuosina patentteja vastaan 

tehtyjen väitteiden käsittelyaikojen keskiarvo (väitteen saapumisesta väiteasian ratkaisuun) on 

ollut yli kolme vuotta. Myös tavaramerkkien osalta väitteiden käsittelyaikojen keskiarvo on 

ollut yli vuosi.  

 

Päätökseen, jolla PRH on hylännyt patentin, hyödyllisyysmallin, piirimallin, mallin tai 

tavaramerkin saamista koskevan hakemuksen taikka ratkaissut rekisteröintiä tai hakemusta 

vastaan tehdyn väitteen, haetaan muutosta valittamalla PRH:n yhteydessä toimivaan PRH:n 

valituslautakuntaan. 

 

PRH:n valituslautakunta perustettiin vuonna 1992 korvaamaan PRH:n valitusosasto. Tätä 

perusteltiin aikoinaan sillä, että valituslautakunnan tarkoituksena on toimia riippumattoman 

hallintotuomioistuimen tavoin. Valituslautakuntaa koskevien säännösten ja menettelynormien 

mukaan valituslautakunta kuulee asianosaisia ja järjestää suullisen käsittelyn, ellei sitä asian 

luonteen tai selvittämisen kannalta pidetä tarpeettomana tai asiaan vaikuttamattomana. 

Huomioon ottaen PRH:n valituslautakunnan asema PRH:n yhteydessä sekä sen kokoonpanon 

määräytyminen, on kiistatonta, ettei PRH:n valituslautakunta täytä niitä edellytyksiä, joita 

riippumattomalta tuomioistuimelta edellytetään. PRH:n valituslautakunta ei myöskään ole 

noudattamiensa menettelytapojen puolesta onnistunut täyttämään niitä odotuksia, joita sille 

sen perustamisvaiheessa asetettiin. Käytännössä noudatettua valituslautakuntaprosessia 


 
 
 

 

41 
 

 

kohtaan on esitetty kritiikkiä erityisesti sen osalta, ettei asianosaisille anneta riittävästi 

tilaisuutta keskinäiseen argumentointiin ja että suullisia käsittelyjä ei käytännössä juurikaan 

järjestetä. 

 

Lisäksi työryhmän selvityksen perusteella voidaan todeta, että myös 

valituslautakuntaprosessin osalta käsittelyn hitaus on muodostanut ainakin joissakin 

asiaryhmissä epäkohdan. Viime vuosina väitteeseen perustuvissa valituksissa 

valituslautakunnan käsittelyaikojen keskiarvo on ollut mallioikeusoikeusasioissa kahden 

vuoden molemmin puolin ja tavaramerkkiasioissakin lähes kaksi vuotta. Sen sijaan 

valituslautakunnan asiantuntemusta ei ole moitittu. Asianosaisten kannalta menettely 

valituslautakunnassa on nykyisellään edullista. 

 

 

3.4.  Kansainvälisestä kehityksestä johtuvat muutostarpeet 

 

Viimeisen vuosikymmenen aikana kansainvälistymiskehitys immateriaalioikeuden alalla on 

ollut ennen näkemätöntä. Euroopan unionissa on viimeisen kymmenen vuoden aikana paitsi 

säädetty useita direktiivejä ja asetuksia eri immateriaalioikeuksien aloilta, niin luotu 

yhteisötavaramerkkiä ja yhteisömallia koskevat aivan uudet suojajärjestelmät, jotka ovat 

edellyttäneet kansallisten tuomioistuimien nimeämistä yhteisön 

tavaramerkkituomioistuimeksi ja vastaavasti yhteisömalliasioita käsitteleväksi 

tuomioistuimeksi.  

 

Euroopan unionissa on lisäksi valmisteilla yhteisöpatenttia koskeva järjestelmä. Kaavailtuun 

yhteisöpatenttijärjestelmään liittyy ehdotus yhteisötasoisen patenttiasioita käsittelevän 

tuomioistuimen perustamisesta.  

 

Myös eurooppapatenttien myöntämisestä tehdyssä yleissopimuksessa (Convention on the 

Grant of European Patents; Euroopan patenttisopimus) tarkoitettujen eurooppapatenttien 

osalta on vireillä suunnitelmia tuomioistuimen perustamiseksi käsittelemään 

eurooppapatenttien loukkauksia.   


 
 
 

 

42 
 

 

 

Toimintaympäristössä jo tapahtunut ja odotettavissa oleva muutos on ainakin kahdessa 

suhteessa merkityksellinen. Ensinnäkin on tärkeää luoda takeet immateriaalioikeudellisten 

asioiden mahdollisimman asiantuntevalle käsittelylle ja ratkaisutoiminnalle myös tässä 

uudessa toimintaympäristössä. Toisekseen on tärkeää, että kansallinen 

tuomioistuinjärjestelmämme on sellainen, jonka avulla mahdollistetaan tuomareiden 

pätevöityminen myös tehtäviin eri kansainvälisten suojajärjestelmien elimissä. 

 

Laajentuneessa Euroopan unionissa automaattisena lähtökohtana ei enää voida pitää sitä, että 

kaikilla jäsenmailla olisi oikeus nimetä jäsen kaikkiin yhteisötasoisiin ratkaisuelimiin. 

Osoituksena tästä suuntauksesta on valmisteilla oleva yhteisöpatenttia koskeva järjestelmä ja 

sen yhteydessä kaavailtu yhteisön patenttituomioistuin. Tähän mennessä esitettyjen 

yhteisöpatenttia koskevien valmisteluasiakirjojen mukaan tuomioistuimen jäsenmäärä jäisi 

huomattavasti alle jäsenvaltioiden lukumäärän. Näin ollen Euroopan yhteisöjen 

tuomioistuimesta ja Euroopan yhteisöjen ensimmäisen asteen tuomioistuimesta poiketen 

yhteisöjen patenttituomioistuimeen ei olisi mahdollista nimittää tuomaria kaik ista 

jäsenvaltioista. Edellä kuvattu kehitys korostaa sitä, että kansallisesti on myös tuomioistuinten 

ja tuomareiden kilpailukyvyn kannalta tärkeää kehittää, lisätä ja syventää 

immateriaalioikeusasioiden osaamista.  

 

 

3.5.  Uudistuksilla tavoiteltavat päämäärät 

 

Edellä on jo käsitelty immateriaalioikeusasioiden käsittelyn järjestämiseen liittyviä 

muutostarpeita sekä kansallisesta että kansainvälisestä näkökulmasta tarkasteltuna.  

 

Työryhmän tehtäväksi on asetettu teollisoikeusasioiden mahdollisimman kattava 

keskittäminen yhteen tuomioistuimeen. Tämä merkitsisi käytännössä nykyisestä kahtiajaosta 

luopumista teollisoikeuksia koskevien asioiden käsittelyn osalta. Teollisoikeuden 

myöntämistä koskevien asioiden osalta lisäksi päämääränä voidaan pitää prosessin 

kehittämistä valitusvaiheessa muun ohessa suullisia käsittelyjä lisäämällä. 


 
 
 

 

43 
 

 

Immateriaalioikeudellisten riita- ja rikosasioiden osalta päämääränä mahdollisimman kattavan 

keskittämisen toteuttamisen ohella voidaan puolestaan pitää sitä, että käsittelyä koskevilla 

säännöksillä luodaan osaltaan edellytykset immateriaalioikeuden asiantuntemuksen 

kehittämiselle ja syventämiselle tuomioistuimen sisällä. 

 

Kuten jo työryhmän toimeksiannossa on todettu, työryhmän tulee tehdä tarvittavat 

muutosehdotukset niin, että immateriaalioikeusasiat käsitellään asialähtöisesti 

tarkoituksenmukaisessa ratkaisuelimessä siten, että mahdollisuuksien mukaan kaikki kyseisiä 

oikeuksia koskevat tai niihin perustuvat vaatimukset käsitellään samassa toimielimessä ja 

mahdollisimman samanlaisessa menettelyssä. 

 

Immateriaalioikeusasioiden kattavalla keskittämisellä luodaan osaltaan sellaiset puitteet, jotka 

mahdollistavat entistä paremmin immateriaalioikeuden asiantuntemuksen kasvattamisen 

tuomioistuimissa. Asianosaisten oikeusturvan kannalta asiantuntemuksen merkitystä ei voi 

yliarvioida. Tuomioistuimen asiantuntemuksella on luonnollisesti ensisijainen merkitys 

ratkaisutoiminnan laadun ja myös ratkaisujen ennustettavuuden kannalta. Tuomioistuimen 

asiantuntemuksen kasvattamisesta voidaan perustellusti odottaa myös seuraavan 

käsittelyaikojen lyheneminen nykyiseen verrattuna. Sillä, että tuomioistuimen 

asiantuntemusta kasvatetaan, voi olla myös se merkitys, että asianosaisten tuntiessa 

aikaisempaa suurempaa luottamusta tuomioistuimeen heidän muutoksenhakuherkkyytensä 

sen ratkaisuista alenee. 

 

Teollisoikeuden myöntämistä koskevien asioiden osalta prosessin kehittämisen 

valitusvaiheessa esimerkiksi suullisia käsittelyjä lisäämällä voi katsoa merkitsevän 

oikeudenkäynnin kustannusten lisääntymistä jossain määrin. Sen sijaan 

immateriaalioikeudellisten riita- ja rikosasioiden osalta edellä mainittujen tekijöiden voidaan 

katsoa olevan vaikuttamassa siihen, että oikeudenkäynnin kustannukset muodostuisivat jopa 

aikaisempaa alemmiksi.  

 

 

3.6.  Sidosryhmien näkemykset 


 
 
 

 

44 
 

 

 

Toimeksiantonsa mukaan työryhmän tuli tarvittavassa laajuudessa kuulla 

immateriaalioikeuksien haltijoiden järjestöjä ja edustajia. Tässä tarkoituksessa työryhmä 

järjesti 31.3.2004 kuulemistilaisuuden, johon osallistuivat Keskuskauppakamarin, Patent ti-

Insinöörit r.y.:n, Suomen Keksijäin Keskusliitto KEKE ry:n, Suomen Yrittäjien, 

Tekijänoikeuden tiedotus- ja valvontakeskuksen sekä Teollisuuden ja Työnantajain 

Keskusliiton edustajat. 

 

Teollisoikeusasioiden kahtiajakoon liittyen Patentti-Insinöörit r.y. :n edustaja piti nykyistä 

rinnakkaisten prosessien tilannetta epätyydyttävänä. Hänen mukaansa tavoitteena tulisi olla 

mahdollisimman laaja-alainen keskittäminen. Myös Keskuskauppakamarin sekä Teollisuuden 

ja Työnantajain Keskusliiton edustajat kannattivat, että samaan tuomioistuimen käsiteltäväksi 

keskitettäisiin valitukset, jotka koskevat rekisteriviranomaisen päätöstä teollisoikeuksien 

myöntämistä koskevan hakemuksen taikka rekisteröintiä tai hakemusta vastaan tehdyn 

väitteen lopullisesta ratkaisemisesta, sekä teollisoikeuksia koskevat riita- ja rikosasiat.  

 

Teollisoikeudellisten riita- ja rikosasioiden käsittelyyn liittyen sekä Suomen Yrittäjäin että 

Teollisuuden ja Työnantajain Keskusliiton edustajat katsoivat, että erityisesti SopMenL:n 

mukaisten asioiden osalta nykytilaa tulisi muuttaa siten, että keskittämisen myötä asiat 

voitaisiin käsitellä ja ratkaista yhdessä ja samassa instanssissa.  

 

Tekijänoikeusasioiden käsittelyn osalta kuulemistilaisuudessa esitettiin hieman toisistaan 

poikkeavia näkökantoja. Tekijänoikeuden tiedotus- ja valvontakeskuksen edustaja katsoi, ettei 

nykytilan muuttaminen ja tekijänoikeusasioiden keskittäminen ollut tarpeen sen paremmin 

riita- kuin rikosasioidenkaan osalta; korkeintaan voisi ajatella säännöstä tekijänoikeusasioiden 

vaihtoehtoisesta oikeuspaikasta.  

 

Patentti- Insinöörit r.y.:n sekä Teollisuuden ja Työnantajain Keskusliiton edustajat katsoivat, 

että asioiden keskitetty käsittelymahdollisuus oli ehdottomasti tarpeen myös 

tekijänoikeusasioiden osalta. Heidän mukaansa säännös tekijänoikeusasioiden 

vaihtoehtoisesta oikeuspaikasta olisi tässä suhteessa riittävä. Sen sijaan 


 
 
 

 

45 
 

 

Keskuskauppakamarin ja Suomen Yrittäjäin edustajat katsoivat, että tavoiteltavaa olisi 

mahdollisimman laaja-alainen keskittäminen. Tämän vuoksi he olivat enemmän 

tekijänoikeusasioiden kattavan keskittämisen kuin vaihtoehtoisen oikeuspaikan mukaisen 

ratkaisuvaihtoehdon kannalla. 

 

Kuulemistilaisuuteen osallistuneille varattiin tilaisuus esittää käsityksensä siitä, mihin 

tuomioistuimeen immateriaalioikeusasia t tulisi keskittää. Tältä osin Keskuskauppakamarin, 

Suomen Yrittäjien sekä Teollisuuden ja Työnantajain Keskusliiton edustajat katsoivat, että 

tärkeintä on valita sellainen vaihtoehto, jolla parhaiten turvataan tuomioistuimen 

asiantuntemus ja käsittelyn nopeus. Asioiden käsittelyn aikajänne ei saisi ainakaan pidentyä. 

Asiantuntemuksen turvaamisen mainitut edustajat katsoivat edellyttävän sitä, että valittavasta 

vaihtoehdosta riippumatta asianomaiset tuomarinvirat pitää perustaa uudelleen. Kukaan 

edustajista ei halunnut ottaa vielä tässä vaiheessa tarkemmin kantaa siihen, mihin 

immateriaalioikeusasiat tulisi keskittää. Vaihtoehtoina he pitivät lähinnä markkinaoikeutta tai 

Helsingin käräjäoikeuden itsenäistä yksikköä, joka ei kuitenkaan olisi käräjäoikeuden 

hallinnon alaisuudessa.  

 

Keskuskauppakamari, Suomen Yrittäjät sekä Teollisuuden ja Työnantajain Keskusliitto ovat 

sittemmin 6.7.2004 toimittaneet työryhmälle vielä kirjallisen lausuman, jossa ne ovat 

esittäneet, että elinkeinoelämän kannalta on keskeistä va rmistaa lainkäytön asiantuntemus, 

parantaa oikeusvarmuutta, vähentää oikeuspaikkavalinnoista aiheutuvia epävarmuustilanteita 

ja mahdollisuuksien mukaan lyhentää asioiden käsittelyaikoja. Lausumassaan järjestöt ovat 

puoltaneet mahdollisimman kattavaa asioiden keskittämistä yhteen immateriaalioikeusasioita 

käsittelevään tuomioistuimeen. Järjestöjen mukaan keskittämisen tulisi kattaa 

teollisoikeuksien rekisteröintiä koskevien väitteiden ja hylkääviä päätöksiä koskevien 

valitusten hallinnollinen käsittely, teollis- ja tekijänoikeusriita-asioita koskevat 

oikeudenkäynnit, sopimatonta menettelyä elinkeinotoiminnassa koskevien asioiden käsittely 

sekä oikeudenkäymiskaaren 7 luvun mukaisten turvaamistoimien ja todistelun 

turvaamisasioiden käsittely. Tekijänoikeutta koskevien riita- ja -rikosasioiden käsittelyssä 

keskitetyn tuomioistuimen tulisi olla vähintään vaihtoehtoinen ensimmäisen asteen 

tuomioistuin.   


 
 
 

 

46 
 

 

 

 

 

4.  Reunaehdot uudistuksille 

 

4.1.  Työryhmän lähtökohdat  

 

Työryhmän toimeksiannon mukaan työryhmän tulee selvittää immateriaalioikeusasioiden 

käsittelyyn liittyvät uudistustarpeet ja tehdä tarvittavat muutosehdotukset niin, että 

immateriaalioikeusasiat käsitellään asialähtöisesti tarkoituksenmukaisessa ratkaisuelimessä 

siten, että mahdollisuuksien mukaan kaikki kyseisiä oikeuksia koskevat tai niihin perustuvat 

vaatimukset käsitellään samassa toimielimessä ja mahdollisimman samanlaisessa 

menettelyssä. Toimeksiannon mukaan toimivaltasääntelyn tulee olla sellainen, että se turvaa 

asiantuntevan käsittelyn ja ratkaisutoiminnan. 

 

Työryhmän asettamispäätöksessä ei ole tarkemmin määritelty työryhmän työskentelyn 

lähtökohtia. Työryhmän toimeksiannossa ei ole rajattu pohdittavia eri ratkaisuvaihtoehtoja 

eikä toimeksiannossa ole myöskään nostettu esiin jotakin tiettyä ratkaisuvaihtoehtoa muihin 

ratkaisuvaihtoehtoihin nähden ensisijaisesti tarkasteltavaksi. 

 

Tästä huolimatta työryhmä on työskentelynsä alusta saakka tehnyt mahdollisten eri 

ratkaisuvaihtoehtojen pohdintaan yhden rajauksen. Työryhmä on lähtenyt siitä, ettei 

käytännön realiteettien valossa ole perusteltua pohtia sellaista vaihtoehtoa, että 

immateriaalioikeudellisten asioiden käsittelyä varten perustettaisiin kokonaan uusi itsenäinen 

(erityis)tuomioistuin, vaan ratkaisuvaihtojen pohdinnassa rajoitutaan operoimaan nykyisen jo 

olemassa olevan tuomioistuinjärjestelmän puitteissa.  

 

 

4.2.  Työryhmän tekemistä alustavista rajanvedoista   

 


 
 
 

 

47 
 

 

Työryhmä päätyi tehtäväkenttänsä alustavan tarkastelun yhteydessä tekemään muutamia 

rajanvetoja jatkotarkastelua silmällä pitäen.  

 

Ensinnäkin työryhmä katsoi, ettei tässä yhteydessä ole perusteltua puuttua nykyiseen 

rekisteriviranomaisessa tapahtuvaan rekisteröintimenettelyä koskevaan sääntelyyn, joka 

liittyy teollisoikeuden saamista koskevien hakemusten tai hakemuksia tai rekisteröintiä 

koskevien väitteiden käsittelyyn. Koska väitteiden kautta rekisteröintimenettelyyn useassa 

tapauksessa tulee esille uusia kysymyksiä, jotka eivät ole aiemmin olleet 

rekisteröintimenettelyssä esillä, työryhmä on katsonut olevan luontevinta, että väitteet 

jatkossakin tehdään rekisteriviranomaiselle, joka ensimmäisenä asteena ottaa niihin kantaa.  

 

Rekisteröintimenettely PRH:ssa käsiteltävien eri teollisoikeuksien osalta on osaksi toisistaan 

poikkeavaa. Väiteprosessiin liittyen työryhmä kiinnittää tässä yhteydessä huomiota prosessin 

erilaisuuteen toisaalta patentin ja tavaramerkin sekä toisaalta mallin osalta. Patentin ja 

tavaramerkin osalta rekisteriin merkitseminen tapahtuu jo siinä vaiheessa, kun 

rekisteriviranomainen katsoo, että hakemus täyttää rekisteröinnin edellytykset ja tekee 

päätöksen sen hyväksymisestä. Tämän jälkeen rekisteriviranomainen kuuluttaa oikeuden 

rekisteröinnistä, mistä alkaa kulua erityinen niin sanottu väiteaika, jonka kuluessa kenellä 

tahansa on mahdollista tehdä väite patenttia ja vastaavasti tavaramerkkiä vastaan. Mikäli väite 

tehdään, rekisteriviranomaisen tulee väitteen johdosta joko kumota patentti ja vastaavasti 

tavaramerkki tai hylätä väite.  

 

Sen sijaan mallin osalta kuuluttaminen ja tätä kautta tilaisuuden varaaminen väitteiden 

tekemiseen tapahtuu jo hakemusvaiheessa, toisin sanoen ennen rekisteriviranomaisen päätöstä 

hakemuksen hyväksymisestä. Väitteentekoajan päätyttyä rekisteriviranomaisen on otettava 

asia jatkokäsittelyyn. Mallin rekisteriin merkitseminen tapahtuu vasta siinä vaiheessa, kun 

rekisterihakemuksen hyväksyvä päätös on saanut lainvoiman. Työryhmä on tältä osin lähtenyt 

kuitenkin siitä, että on lähinnä mallioikeuslaista vastaavan kauppa- ja teollisuusministeriön 

hallinnonalan asia pohtia sitä, onko sanotulta osin aihetta ryhtyä vastaisuudessa 

toimenpiteisiin.  

 


 
 
 

 

48 
 

 

Työryhmä kiinnittää tässä yhteydessä huomiota myös siihen, että varsinkin patenttien osalta 

PRH:n käsittelyajat ovat viime vuosina olleet huomattavan pitkiä. Tältä osin työryhmä on 

kuitenkin katsonut, että asiaan ei ole puututtavissa lainsäädännöllisin ratkaisuin, vaan 

ensisijassa PRH:n sisäisin ratkaisuin.  

 

Mahdollisuus vaatia teollisoikeuksien rekisteröinnin kumoamista on nykyisin lähtökohtaisesti 

järjestetty tapahtuvaksi sitä tarkoittavan kanteen perusteella yleisissä tuomioistuimissa 

(ensimmäisenä oikeusasteena Helsingin käräjäoikeudessa). Hyödyllisyysmallin ja piirimallin 

osalta rekisteröinnin mitättömäksi julistamista koskevan vaatimuksen käsittely kuuluu 

kuitenkin PRH:lle. Huomioon ottaen, että hyödyllisyysmallin ja piirimallin osalta 

rekisteröintimenettely perustuu, muista teollisoikeuksista poiketen, ilmoitusmenettelyyn, jossa 

rekisteriviranomainen hakemusvaiheessa tutkii ainoastaan hakemuksen muodolliset 

edellytykset, työryhmä on katsonut olevan luontevinta, että näiden osalta  mitättömäksi 

julistamista koskeva vaatimus tehdään jatkossakin rekisteriviranomaiselle, joka ensimmäisenä 

asteena ottaa siihen kantaa. 

 

Edellä esitetyn lisäksi työryhmä jätti jatkotarkastelun ulkopuolelle toiminimen rekisteröintiä 

koskevan menettelyn ja katsoi, ettei tältä osin nykyiseen sääntelyyn ole perusteltua puuttua. 

Tämän rajanvedon taustalla on ollut se, ettei toiminimen rekisteröintimenettelystä ole 

varsinaisesti lainkaan omia säännöksiä. Toiminimen rekisteröintimenettelyn osalta 

toiminimilakiin ei sisälly säännöksiä, vaan siitä säädetään kaupparekisterilaissa. Toiminimi 

muodostaa yhden niistä tiedoista, jotka elinkeinonharjoittajan on ilmoitettava 

rekisteriviranomaisena toimivaan kaupparekisteriin. 

 

 

4.3.  Kansainvälisestä sääntelystä ja kehityspiirteistä johtuvia reunaehtoja   

 

Immateriaalioikeuden alalla niin Euroopan unionin lainsäädännön kuin kansainvälisten 

sopimustenkin kautta tapahtunut sääntely on koskenut ennen kaikkea aineellista 

lainsäädäntöä. Sen paremmin Euroopan unionin lainsäädännössä kuin kansainvälisissä 


 
 
 

 

49 
 

 

sopimuksissa ei olekaan mitään nimenomaisia määräyksiä siitä, että 

immateriaalioikeusasioiden käsittely tulisi järjestää jollakin määrätyllä tavalla.   

 

Vaikka kansainvälisestä sääntelystä ei seuraakaan, että immateriaalioikeusasioiden käsittely 

tulisi järjestää jollakin määrätyllä tavalla, tiettyjä reunaehtoja asioiden käsittelyn 

järjestämiselle kansainvälisen sääntelyn voidaan kuitenkin katsoa asettavan.  

 

Edellä mainitussa suhteessa merkityksellisinä on pidettävä ennen kaikkea WTO:n 

perustamissopimuksen liitteenä olevaa TRIPS-sopimusta sekä Euroopan unionin 

enforcement-direktiiviä. Sekä TRIPS-sopimuksessa että enforcement-direktiivissä 

jäsenvaltioille on nimittäin asetettu velvollisuus varmistaa, että oikeudenhaltijoilla on 

käytettävissään tehokkaat toimenpiteet immateriaalioikeuksien loukkauksia vastaan.  

 

Kuten edellä on selostettu, tällä hetkellä Euroopan unionissa on valmisteilla yhteisöpatenttia 

koskeva järjestelmä, johon liittyy myös ehdotus yhteisötasoisen patenttituomioistuimen 

perustamisesta, minkä lisäksi myös eurooppapatenttien osalta on vireillä suunnitelmia 

tuomioistuimen perustamiseksi käsittelemään eurooppapatenttien loukkauksia. Näiden 

kehitysnäkymien ei ainakaan tässä vaiheessa voida katsoa asettavan suoranaisesti reunaehtoja 

sille, miten immateriaalioikeusasioiden käsittely tulisi kansallisesti järjestää. 

 

Kyseisten kehityspiirteiden valossa tärkeäksi muodostuu sen sijaan edellä mainittu tavoite 

siitä, että luodaan sellainen kansallinen tuomioistuinjärjestelmä, jonka avulla mahdollistetaan 

tuomareiden pätevöityminen myös tehtäviin eri kansainvälisten suojajärjestelmien elimissä. 

Tässä suhteessa yhtenä pienenä, mutta ei välttämättä merkityksettömänä seikkana on 

mainittava keskitetystä tuomioistuimesta käytettävä nimitys. Sinänsä käytettävien 

nimikkeiden merkitystä ei tule liioitella. Mikäli kuitenkin päädytään siihen, että 

immateriaalioikeusasiat keskitetään Helsingin käräjäoikeuden yhteyteen, niin erityisesti 

kansainvälisessä kanssakäymisessä voi olla huomattavakin merkitys sillä, viitataanko Suomen 

osalta patenttituomioistuimeen vai Helsingin käräjäoikeuteen. 

 

 


 
 
 

 

50 
 

 

4.4.  Suomen perustuslaista johtuvia näkökohtia 

 

4.4.1.  Tuomioistuinjärjestelmän kahtiajako 

 

Suomen tuomioistuinjärjestelmä on perinteisesti perustunut jaolle yleisiin tuomioistuimiin ja 

hallintotuomioistuimiin. Kyseinen kahtiajako on nykyisin vahvistettu myös 1.3.2000 voimaan 

tulleessa Suomen perustuslaissa (731/1999), jäljempänä perustuslaki.  

 

Tuomioistuinjärjestelmän kahtiajaon voi varsinaisesti katsoa ilmenevän perustuslain 3 §:n 3 

momentista sekä 99 §:stä. Perustuslain 3 §:n 3 momentin mukaan tuomiovaltaa käyttävät 

riippumattomat tuomioistuimet, ylimpinä tuomioistuimina korkein oikeus ja korkein hallinto-

oikeus. Perustuslain 99 §:n 1 momentissa säädetään, että ylintä tuomiovaltaa riita- ja 

rikosasioissa käyttää korkein oikeus sekä hallintolainkäyttöasioissa korkein hallinto-oikeus. 

Pykälän 2 momentin mukaan ylimmät tuomioistuimet valvovat lainkäyttöä omalla 

toimialallaan.  

 

Tässä yhteydessä on mainittava myös tuomioistuinlaitoksen yleistä rakennetta koskeva 

perustuslain 98 §. Sen 1 momentissa säädetään, että yleisiä tuomioistuimia ovat korkein 

oikeus, hovioikeudet ja käräjäoikeudet. Pykälän 2 momentin mukaan yleisiä 

hallintotuomioistuimia ovat korkein hallinto-oikeus ja alueelliset hallinto-oikeudet. 

Perustuslain 98 §:n 3 momentissa säädetään lisäksi, että tuomiovaltaa erikseen määrätyillä 

toimialoilla käyttävistä erityistuomioistuimista säädetään lailla. Pykälän 4 momentissa on 

vielä nimenomaisesti säädetty satunnaisten tuomioistuinten asettamisen kiellosta.  

 

Työryhmän tarkastelemia eri ratkaisuvaihtoehtoja selostetaan vasta seuraavassa jaksossa. 

Näitä ratkaisuvaihtoehtoja – oikeammin kahta niistä – tarkastellaan kuitenkin jo alustavasti 

käsillä olevan tuomioistuinjärjestelmän kahtiajakoa koskevan kysymyksen osalta. 

 

 

Eräiden hallinnollisessa menettelyssä käsiteltyjen valitusasioiden keskittäminen 

markkinaoikeuteen   


 
 
 

 

51 
 

 

 

Yhtenä ratkaisuvaihtona työryhmä on pohtinut sitä, että sen lisäksi, että markkinaoikeuteen 

keskitettäisiin kaikki tekijänoikeutta ja teollisoikeuksia koskevat riita-asiat, sinne ohjattaisiin 

myös valitukset, jotka koskevat rekisteriviranomaisen päätöstä teollisoikeuden myöntämistä 

koskevan hakemuksen hylkäämisestä taikka rekisteröintiä tai hakemusta vastaan tehdyn 

väitteen lopullisesta ratkaisemisesta (lukuun ottamatta toiminimiasioita). Lisäksi sinne 

ohjattaisiin valitukset PRH:n lopullisista päätöksistä hyödyllisyysmallin ja piirimallin 

mitättömäksi julistamista koskevissa asioissa.  

 

Vaikka ratkaisuvaihtoehto merkitsisikin muutosta nykytilaan siinä, että edellä mainitut 

valitukset eivät enää ohjautuisi PRH:n valituslautakuntaan ja/tai korkeimpaan hallinto-

oikeuteen, vaihtoehdolla ei kuitenkaan puututtaisi siihen, minkälaisessa menettelyssä kyseiset 

asiat markkinaoikeudessa käsiteltäisiin. Näin ollen sanotut valitusasiat rekisteriviranomaisten 

päätöksiin käsiteltäisiin markkinaoikeudessa soveltuvin osin hallintolainkäyttölain säännöksiä 

soveltaen.  

 

Koska markkinaoikeuden toimivaltaan jo nykyisellään kuuluu eräiden hallintolainkäyttölain 

piiriin kuuluvien asioiden (julkisia hankintoja koskevat asiat sekä eräät kilpailunrajoitusasiat) 

käsittely – osittain ensimmäisenä asteena, osittain toisena asteena – ei edellä mainittua 

ratkaisuvaihtoa ole työryhmän arvion mukaan pidettävä käsillä olevan 

tuomioistuinjärjestelmän kahtiajakoa koskevan kysymyksen kannalta ongelmallisena. 

 

Markkinaoikeuden perustamisen yhteydessä nimenomaisen huomion kohteena oli muun 

ohella kysymys markkinaoikeuslain lainsäätämisjärjestyksestä. Markkinaoikeuslain 

säätämiseen johtaneessa hallituksen esityksessä lausuttiin sanotulta osin:  

 
Perustuslain 3 §:n 3 momentin mukaan tuomiovaltaa käyttävät riippumattomat 
tuomioistuimet, ylimpinä korkein oikeus ja korkein hallinto-oikeus. Perustuslain 98 
§:n 1 ja 2 momentissa säädetään yleisistä tuomioistuimista ja hallintotuomioistuimista. 
Erikseen määrätyillä toimialoilla tuomiovaltaa käyttävistä erityistuomioistuimista 
säädetään perustuslain 98 §:n 3 momentin mukaan lailla. Ylimpien tuomioistuinten 
tehtävistä säädetään perustuslain 99 §:ssä.  
 


 
 
 

 

52 
 

 

Ehdotuksessa tarkoitettu uusi tuomioistuin olisi ensi asteen erityistuomioistuin, joka 
käsittelisi sekä riitatyyppisiä että hallintolainkäyttötyyppisiä asioita. Käsiteltävien 
asioiden erilaisen oikeudellisen laadun vuoksi myös muutoksenhaku jakautuisi 
kahteen eri tuomioistuinlinjaan. Ylintä tuomiovaltaa käyttäisivät korkein oikeus 
valitusluvanvaraisesti ja korkein hallinto-oikeus ilman vastaavia rajoitteita. 
  
Ehdotettu järjestely muistuttaa aikaisemmin toimineita vesituomioistuimia. 
Vesiylioikeuden ratkaisuista haettiin muutosta riita- ja rikosasioiden osalta 
valitusluvanvaraisesti korkeimmalta oikeudelta ja hakemus- ja virka-apuasioiden 
osalta korkeimmalta hallinto-oikeudelta. Muutoksenhakua korkeimpaan hallinto-
oikeuteen rajoitettiin myös viime vaiheessa valituslupajärjestelmällä.  
 
Erityistuomioistuimen toimivalta määriteltäisiin tarkasti rajattuihin asiaryhmiin ja sen 
toimivalta olisi hyvin kapea suhteessa yleisiin tuomioistuimiin ja 
hallintotuomioistuimiin. Uuden tuomioistuimen tehtävistä säädettäisiin lailla. 
Ehdotettu sääntely ei siten ole perustuslain 98 §:n säännösten vastainen.3  

 

 

Eduskunnassa hallituksen esitystä käsiteltäessä lakivaliokunta pyysi siitä 

perustuslakivaliokunnalta lausunnon. Lausunnossaan perustuslakivaliokunta totesi, että se 

yhtyy hallituksen esityksen säätämisjärjestysperusteluissa todettuihin loppupäätelmiin. 

 

 

Eräiden hallinnollisessa menettelyssä käsiteltyjen valitusasioiden keskittäminen 

Helsingin käräjäoikeuden yhteyteen 

 

Yhtenä ratkaisuvaihtona työryhmä on pohtinut sitä, että Helsingin käräjäoikeuden yhteyteen 

pyrittäisiin keskittämään mahdollisimman kattavasti kaikki immateriaalioikeudelliset asiat. 

Sen mukaisesti sinne keskitettäisiin myös valitukset, jotka koskevat rekisteriviranomaisen 

päätöstä teollisoikeuden myöntämistä koskevan hakemuksen hylkäämisestä taikka 

rekisteröintiä tai hakemusta vastaan tehdyn väitteen lopullisesta ratkaisemisesta (lukuun 

ottamatta toiminimiasioita). Lisäksi Helsingin käräjäoikeuden yhteyteen ohjattaisiin valitukset 

PRH:n lopullisista päätöksistä hyödyllisyysmallin ja piirimallin mitättömäksi julistamista 

koskevissa asioissa. 

 

                                                 
3 Hallituksen esitys Eduskunnalle markkinaoikeuslaiksi ja siihen liittyväksi lainsäädännöksi (HE 105/2001 vp) s. 
71–72.  


 
 
 

 

53 
 

 

Työryhmä on lähtenyt siitä, että kyseisessä ratkaisuvaihtoehdossa valitukset 

rekisteriviranomaisten edellä mainituista päätöksistä käsiteltäisiin noudattaen soveltuvin osin, 

mitä oikeudenkäymiskaaren 8 luvussa säädetään hakemusasioiden käsittelystä. 

 

Tuomioistuinjärjestelmän kahtiajaon kannalta kyseistä ratkaisuvaihtoa on pidettävä 

huomattavasti ongelmallisempana kuin edellä selostettua markkinaoikeusvaihtoehtoa. 

Työryhmän asiantuntijana kuulema professori Olli Mäenpää ei kuitenkaan sinänsä pitänyt 

perustuslain vastaisena sellaista ajatusta, että hallinnollisessa menettelyssä käsiteltyjen 

rekisteriviranomaisten päätösten muutoksenhaut ohjattaisiin käsiteltäviksi käräjäoikeudessa 

oikeudenkäymiskaaren 8 luvun mukaisina hakemuslainkäyttöasioina. Professori Mäenpää 

katsoi, että ratkaisuvaihtoa voidaan pitää mahdollisena, mikäli sen tarpeelle esitetään riittävän 

painavat ja vakuuttavat perusteet ja mikäli ratkaisuvaihtoehdosta säädetään lailla.  

 

Edellä mainittuun liittyen voidaan todeta, että ulosottomiehen ulosottoasiassa tekemään 

päätökseen haetaan muutosta ulosottolain 10 luvun mukaan valittamalla käräjäoikeudelta. 

Muutoksenhakemuksen käsittelyssä käräjäoikeudessa noudatetaan puolestaan soveltuvin osin, 

mitä oikeudenkäymiskaaren 8 luvussa säädetään hakemusasioiden käsittelystä.  

 

Parhaillaan Eduskunnassa käsiteltävänä olevassa hallituksen esityksessä laeiksi 

arvopaperimarkkinalain ja eräiden siihen liittyvien lakien muuttamiseksi (HE 137/2004 vp) on 

ehdotettu järjestelyä, jonka mukaan Rahoitustarkastuksen hallinnollisessa menettelyssä 

määräämien seuraamusten osalta muutosta haettaisiin markkinaoikeudelle tehtävällä 

hakemuksella. Näiden asioiden käsittelyyn markkinaoikeudessa sovellettaisiin soveltuvin 

osin, mitä oikeudenkäymiskaaren 8 luvussa säädetään hakemusasioiden käsittelystä. 

Markkinaoikeuden päätökseen olisi mahdollista hakea muutosta valittamalla korkeimpaan 

oikeuteen, mikäli korkein oikeus myöntää valitusluvan. 

 

Perustuslakivaliokunta on kyseistä hallituksen esitystä koskevassa lausunnossaan (PeVL 

4/2005 vp) todennut, että valitustien ohjaaminen hallintoviranomaisen päätöksestä 

korkeimpaan oikeuteen on poikkeuksellinen järjestely, kun otetaan huomioon perustuslain 98 

ja 99 §:n säännökset tuomioistuinlaitoksen perusrakenteesta ja tuomioistuinten tehtävistä. 


 
 
 

 

54 
 

 

Perustuslakivaliokunta on käsitellyt ehdotettua menettelyä perustuslain 21 §:n 

muutoksenhakusäännöksen kannalta.  

 

Perustuslakivaliokunta on katsonut, että tasavertaisten osapuolten välisten riita-asioiden 

käsittelyyn soveltuva tavanomaista summaarisempi siviiliprosessi ei ole oikeusturvan 

kannalta asianmukainen menettely silloin, kun muutoksenhaun kohteena on julkisen vallan 

käyttöön perustuva päätös hallinnollisen seuraamuksen määräämisestä. 

Perustuslakivaliokunta onkin lausunnossaan katsonut, että edellytyksenä sille, että lakiehdotus 

voidaan käsitellä tavallisen lain säätämisjärjestyksessä, on hallituksen esityksessä ehdotetun 

sääntelyn tarkistaminen niin, että viranomaisen päätökseen haetaan muutosta 

markkinaoikeudelta siten kuin hallintolainkäyttölaissa säädetään ja että markkinaoikeuden 

päätökseen haetaan muutosta niin ikään hallintolainkäyttölaissa säädetyllä tavalla eli 

valittamalla korkeimpaan hallinto-oikeuteen. 

 

 

4.4.2.  Oikeus muutoksenhakuun 

 

Perustuslain 21 §:n 1 momentin 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. Pykälän 2 

momentissa säädetään muun ohessa, että oikeus hakea muutosta turvataan lailla.   

 

Nykyisen perustuslain aikana säädetyn eräiden markkinaoikeudellisten asioiden käsittelystä 

annetun lain mukaan markkinaoikeuden kieltoasioissa antamien ratkaisujen osalta haetaan 

muutosta valittamalla korkeimpaan oikeuteen, mikäli korkein oikeus myöntää asiassa 

valitusluvan. 

 

Sen sijaan rikosasioiden osalta ei ole löydettävissä esimerkkiä, jossa perustuslain 21 §:n 2 

momentissa edellytetyn muutoksenhakuoikeuden turvaamisen kannalta riittäväksi 

muutoksenhakukeinoksi tuomioistuimen ensimmäisenä asteena ratkaisemaan asiaan olisi 


 
 
 

 

55 
 

 

katsottu ainoastaan valittaminen korkeimpaan oikeuteen, mikäli korkein oikeus myöntää 

valitusluvan. Myös työryhmän asiantuntijana kuulema professori Dan Frände esitti 

näkemyksenään, että rikosasioissa vastaajan oikeusturvanäkökohtien on katsottava 

edellyttävän, että hänellä on oikeus saattaa tuomioistuimen ratkaisun oikeellisuus tutkittavaksi 

vähintään kertaalleen. 

 

 

4.5.  Tuomioistuinlaitoksen kehittämiseen liittyviä näkökohtia 

 

Työryhmä on lähtenyt siitä, ettei jo käytännön realiteettien valossa ole perusteltua pohtia 

sellaista vaihtoehtoa, että immateriaalioikeudellisten asioiden käsittelyä varten perustettaisiin 

kokonaan uusi itsenäinen (erityis)tuomioistuin, vaan ratkaisuvaihtojen pohdinnassa 

rajoitutaan operoimaan nykyisin olemassa olevan tuomioistuinjärjestelmän puitteissa. 

 

Edellä mainittua lähtökohtaa voidaan pitää perusteltuna myös tuomioistuinlaitoksen 

kehittämisestä vallalla olevien näkökohtien valossa. Valtioneuvosto asetti 20.6.2001 

Tuomioistuinlaitoksen kehittämiskomitean selvittämään tuomioistuinlaitoksen pitkän 

tähtäimen kehittämislinjoja. Komitean mietinnössä (Tuomioistuinlaitoksen 

kehittämiskomitean mietintö KM 2003:3) todetaan erityistuomioistuinten tarpeellisuuteen 

liittyen, että nykyisenä linjana on varauksellinen suhtautuminen ainakin uusien 

erityistuomioistuinten perustamiseen ja että uusien erityistuomioistuinten perustamiseen tulisi 

suhtautua pidättyvästi. 

 

Tuomioistuinlaitoksen kehittämiskomitean mietinnössä on toisaalta todettu, että 

tuomioistuinten tehtävien monipuolistumisen ja tuomioistuimille asetettavien vaatimusten 

kasvamisen myötä tarvitaan erikoistuneita tuomareita. Komitean mukaan pitkällekään vietyä 

ja pysyvää erikoistumista ei tule välttää, jos sellainen on tarpeen jonkin asiaryhmän 

erityispiirteiden vuoksi. 

 

 

 


 
 
 

 

56 
 

 

5.   Muutosten toteuttamisvaihtoehdot   

 

5.1.  Taustaa  

 

Toimeksiantonsa mukaan työryhmän tehtävänä on ollut selvittää immateriaalioikeusasioiden 

käsittelyyn liittyvät uudistustarpeet ja tehdä tarvittavat muutosehdotukset niin, että 

immateriaalioikeusasiat käsitellään asialähtöisesti tarkoituksenmukaisessa ratkaisuelimessä 

siten, että mahdollisuuksien mukaan kaikki kyseisiä oikeuksia koskevat tai niihin perustuvat 

vaatimukset käsitellään samassa toimielimessä ja mahdollisimman samanlaisessa 

menettelyssä. Toimeksiannon mukaan työryhmän on tullut lisäksi kiinnittää huomiota myös 

käsittelykokoonpanoa koskeviin kysymyksiin. 

 

Työryhmä on pohtinut myös niitä keinoja, joilla nykyistä järjestelmää voitaisiin tehostaa ja 

parantaa puuttumatta varsinaisesti järjestelmän perusteisiin. Nykyjärjestelmään liittyvinä 

ongelmina, joihin puuttuminen ei edellyttäisi joko lainkaan lainsäädännöllisiä muutoksia tai 

ainoastaan vähäisiä sellaisia, on mainittavissa:  

1. patenttiasiantuntijan puuttuminen käsiteltäessä patenttilaissa, hyödyllisyysmallilaissa 

ja piirimalliasioissa tarkoitettuja asioita käräjäoikeudessa,  

2. mahdollisuus väitteen sekä mitättömäksi julistamista koskevan kanteen tekemiseen 

samanaikaisesti, 

3. prosessi PRH:n valituslautakunnassa, sekä  

4. Helsingin käräjäoikeudessa noudatettava tuomareiden kiertojärjestelmä.  

 

Patenttilain 66 §:n, hyödyllisyysmallilain 44 §:n ja piirimallilain 43 §:n mukaan 

käräjäoikeudessa tulee olla kaksi teknillisen alan asiantuntijaa sen käsitellessä mainittuihin 

lakeihin liittyviä asioita. Asiantuntijat eivät ole tuomioistuimen jäseniä, vaan he antavat 

lausunnon oikeudelle. Teknillisen alan asiantuntijalla ei välttämättä ole pätevyyttä arvioida 

asiaan liittyviä asianomaisen teollisoikeuden alaan liittyviä oikeudellisia seikkoja. 

Tuomioistuimella ei kuitenkaan ole käytettävissään patenttiasiantuntijaa lausunnon antajana. 

Asiantuntijoita koskevan säännöksen muuttaminen siten, että toinen asiantuntija olisi 


 
 
 

 

57 
 

 

patenttiasiantuntija, olisi helposti toteutettavissa. Tämä ei luonnollisesti poistaisi 

tuomioistuimen ulkopuolisten asiantuntijoiden käyttämiseen liittyviä muita ongelmia.  

 

Patenttilain 61 §:n 3 momentin mukaan tuomioistuimella on harkintansa mukaisesti 

mahdollisuus lykätä mitättömyyskanteen käsittely silloin, kun patentin väiteaika ei ole 

päättynyt tai väitteestä ei ole annettu lainvoimaista päätöstä. Koska patenttilaissa ei ole 

säännöstä väitemenettelyn ensisijaisuudesta, voi käytännössä patentin perustetta koskeva asia 

olla yhtä aikaa ratkaistavana kahdessa ei paikassa. Eri prosessien päällekkäisyys voitaisiin 

estää patenttilakia selkeyttämällä.  

 

PRH:n valituslautakunta ei täytä tuomioistuimelle asetettuja kriteereitä. 

Valituslautakuntakäsittelyä olisi mahdollista nykyisenkin lainsäädännön puitteissa kehittää 

ohjaamalla sille voimavaroja ja esimerkiksi lisäämällä suullisten käsittelyjen määrää.  

 

Helsingin käräjäoikeudessa on pyritty laamannin vahvistamalla työjärjestyksellä turvaamaan 

tuomareiden tasapuolinen kohtelu ja tuomareiden mahdollisuus toimia tuomioistuimessa 

laaja-alaisesti. Työjärjestyksen mukaan tuomarit sijoitetaan uudelleen kolmen vuoden välein. 

Tuomareiden erityisosaamisen lisäämiseen on kiinnitetty huomiota muun ohessa 

Tuomioistuinlaitoksen kehittämiskomitean mietinnössä. Kolmen vuoden aika on useimmiten 

riittämätön, jotta tuomari sinä aikana pystyy kehittämään ammattitaitoaan vaativien 

asiakokonaisuuksien osalta. Muuttamalla työjärjestykseen otettua määräystä tuomareiden 

kierrosta joustavammaksi pystyttäisiin käräjäoikeudessa paremmin turvaamaan ja 

hyödyntämään asiantuntemuksen lisääntyminen.  

 

Koska kyseiset uudistukset eivät kuitenkaan täytä edellä mainittua työryhmälle asetettua 

tehtävää, työryhmä ei ole tarkastellut niitä sen laajemmin.  

 

Työryhmän työskentelyn pääpaino on keskittynyt erityisesti tarkasteluun siitä, missä 

ratkaisuelimessä ja minkälaisessa menettelyssä immateriaalioikeusasioiden käsittely tulisi 

järjestää. Työryhmän käsittelykokoonpanoa koskevat ratkaisut ilmenevät mietinnön liitteessä 


 
 
 

 

58 
 

 

3 olevista säännösehdotusten yksityiskohtaisista perusteluista. Keskittämisen osalta työryhmä 

on tarkastellut kolmea eri päävaihtoehtoa: 

1. riita- ja rikosasioiden keskittämiseen perustuva vaihtoehto,  

2. riita-asioiden ja hallinnollisessa menettelyssä käsiteltyjen valitusasioiden 

keskittämiseen perustuva vaihtoehto, ja  

3. riita- ja rikosasioiden sekä hallinnollisessa menettelyssä käsiteltyjen valitusasioiden 

keskittämiseen perustuva vaihtoehto.  

 

 

5.2.  Riita- ja rikosasioiden keskittämiseen perustuva ratkaisu 

 

Tarkasteltavan vaihtoehdon mukaisesti samaan tuomioistuimeen keskitettäisiin: 

1. tekijänoikeutta koskevat riita- ja rikosasiat,  

2. teollisoikeuksia koskevat riita- ja rikosasiat, mukaan lukien kaikki SopMenL:n mukaiset 

riita- ja rikosasiat eli myös markkinaoikeuden toimivaltaan nykyisin kuuluvat kieltoasiat, sekä 

3. edellä mainittuihin asioihin liittyvät oikeudenkäymiskaaren 7 luvun mukaiset 

turvaamistoimiasiat sekä todistelun turvaamisesta annetun lain mukaiset asiat myös ennen 

kuin pääasian oikeudenkäynti on tullut vireille.    

 

Teollisoikeusasioita koskevien riita- ja rikosasioiden käsittely on jo nykyisellään, SopMenL:n 

mukaisia riita- ja rikosasioita lukuun ottamatta, valtaosin keskitetty, tai ainakin tarkoitettu 

keskittää, Helsingin käräjäoikeuden yksinomaiseen toimivaltaan. Sen sijaan tekijänoikeusasiat 

käsitellään pääosin oikeudenkäymiskaaren ja ROL:n mukaisesti määräytyvässä 

tuomioistuimessa.  

 

Nykyisen järjestelmän eräänä ongelmana on pidetty sitä, että oikeuspaikkasäännökset eri 

immateriaalioikeuksia koskevissa asioissa ovat epäyhtenäiset. Tavoitteena on pidettävä sitä, 

että immateriaalioikeutta koskevat asiat on mahdollista käsitellä yhdessä tuomioistuimessa ja 

tarvittaessa samassa oikeudenkäynnissä. Työryhmän keräämien tietojen mukaan myös 

valtaosa tekijänoikeusasioista käsitellään tällä hetkellä Helsingin käräjäoikeudessa. Tästä 


 
 
 

 

59 
 

 

syystä työryhmä on katsonut, että mainitut asiat olisi luontevinta keskittää Helsingin 

käräjäoikeuden yhteyteen.  

 

Muutoksenhaussa noudatettaisiin yleisiä muutoksenhakua koskevia säännöksiä. Helsingin 

käräjäoikeuden ratkaisuista immateriaalioikeusasioissa olisi siis mahdollista hakea muutosta 

valittamalla Helsingin hovioikeuteen ja sieltä edelleen korkeimpaan oikeuteen, mikäli korkein 

oikeus myöntää valitusluvan.  

 

Nykyisin hallinnollisessa menettelyssä ratkaistavien asioiden osalta nykytilaa ei muutettaisi. 

Näin ollen asioissa, jotka koskevat rekisteriviranomaisen päätöstä teollisoikeuksien 

myöntämistä koskevan hakemuksen hylkäämisestä taikka rekisteröintiä tai hakemusta vastaan 

tehdyn väitteen lopullisesta ratkaisemisesta haettaisiin edelleen muutosta valittamalla PRH:n 

valituslautakunnalta. Patentin, hyödyllisyysmallin, piirimallin, mallin ja tavaramerkin osalta 

PRH:n valituslautakunta ratkaisisi edelleen nykyisin voimassa olevien säännösten perusteella 

valitukset, jotka koskevat hakemuksen hylkäämistä taikka rekisteröintiä tai hakemusta vastaan 

tehdyn väitteen lopullista ratkaisemista. Myös hyödyllisyysmallin ja piirimallin mitättömäksi 

julistamista koskeva menettely samoin kuin kasvinjalostajanoikeutta koskeva hallinnollinen 

menettely säilyisivät ennallaan.   

 

PRH:n valituslautakunnan ratkaisusta olisi puolestaan edelleen mahdollista hakea muutosta 

valittamalla korkeimpaan hallinto-oikeuteen. 

 

 

5.3.  Riita-asioiden ja hallinnollisessa menettelyssä käsiteltyjen valitusasioiden keskittämiseen 

perustuva ratkaisu 

 

Tämän vaihtoehdon mukaisesti samaan tuomioistuimeen keskitettäisiin  

1. tekijänoikeutta koskevat riita-asiat,  

2. teollisoikeuksia koskevat riita-asiat, mukaan lukien kaikki SopMenL:n mukaiset riita-asiat, 


 
 
 

 

60 
 

 

3. mainittuihin asioihin liittyvät oikeudenkäymiskaaren 7 luvun mukaiset turvaamistoimiasiat 

ja todistelun turvaamisesta annetun lain mukaiset asiat myös ennen kuin pääasian 

oikeudenkäynti on tullut vireille, sekä 

4. valitukset, jotka koskevat rekisteriviranomaisen päätöstä teollisoikeuksien myöntämistä 

koskevan hakemuksen hylkäämisestä taikka rekisteröintiä tai hakemusta vastaan tehdyn 

väitteen lopullisesta ratkaisemisesta, lukuun ottamatta kuitenkaan toiminimiasioita.  

 

Näin ollen valitukset, jotka koskevat hakemuksen hylkäämistä taikka rekisteröintiä tai 

hakemusta vastaan tehdyn väitteen lopullista ratkaisemista patentin, hyödyllisyysmallin, 

kasvinjalostajanoikeuden, piirimallin, mallin ja tavaramerkin osalta, ohjattaisiin PRH:n 

valituslautakunnan ja/tai korkeimman hallinto-oikeuden sijasta keskitettyyn tuomioistuimeen. 

Kyseiseen tuomioistuimeen keskitettäisiin myös valitukset PRH:n lopullisista päätöksistä 

hyödyllisyysmallin ja piirimallin mitättömäksi julistamista koskevissa asioissa.   

 

Keskittäminen koskisi vain edellä mainittujen asioiden ohjaamista samaan tuomioistuimeen. 

Sen sijaan siihen, minkälaisessa menettelyssä asiat tuomioistuimessa käsiteltäisiin, ei 

puututtaisi. Näin ollen tekijänoikeutta ja teollisoikeuksia koskevat riita-asiat sekä mainittuihin 

asioihin liittyvät oikeudenkäymiskaaren 7 luvun mukaiset turvaamistoimiasiat ja todistelun 

turvaamisesta annetun lain mukaiset asiat käsiteltäisiin soveltuvin osin oikeudenkäymiskaaren 

riita-asioita koskevien säännösten mukaisesti, kun taas valitusasiat rekisteriviranomaisten 

päätöksiin käsiteltäisiin noudattaen soveltuvin osin hallintolainkäyttölain säännöksiä.  

 

Edellä mainittujen asioiden keskittäminen samaan tuomioistuimeen tarkoittaisi sitä, että 

tuomioistuimessa noudatettaisiin sekä riita-asioista että hallintolainkäyttöasioista säädettyjä 

menettelyjä. Tämä olisi selkeä poikkeus perustuslain mukaisesta tuomioistuinten kahtiajaosta. 

Kysymys ei kuitenkaan ole täysin uudesta asiasta, koska tällä hetkellä markkinaoikeus 

käsittelee asioita sekä oikeudenkäymiskaaren riita-asioiden mukaisessa menettelyssä että 

hallintolainkäyttölain säännösten mukaisessa menettelyssä. Tästä näkökulmasta katsottuna 

keskittäminen tapahtuisikin luontevimmin markkinaoikeuteen, jossa jo nykyisinkin 

noudatetaan kahta eri prosessisäännöstöä.  

 


 
 
 

 

61 
 

 

Tämän vaihtoehdon mukaisten asioiden keskittämistä markkinaoikeuteen puoltaa lisäksi se, 

että aikaisemmin on suhtauduttu torjuvasti siihen vaihtoehtoon, että yleiseen alioikeuteen 

siirrettäisiin hallintolainkäyttölain säännösten mukaisessa menettelyssä käsiteltäviä asioita . 

Tämä ilmenee muun muassa suhtautumisesta markkinaoikeuden perustamisen yhteydessä 

vaihtoehtoon, jonka mukaan hankinta-asiat ja kilpailunrajoitusasiat olisi siirretty yleiseen 

alioikeuteen.  Hallituksen esityksessä markkinaoikeuslaiksi ja siihen liittyväksi 

lainsäädännöksi (HE 105/2001 vp) on todettu asiaa tosin sen enemmän perustelematta 

seuraavaa:  

 
Hankinta-asioiden ja kilpailunrajoitusasioiden oikeudellinen luonne ja käsittelyn 
vaatimukset huomioon ottaen siirto yleiseen alioikeuteen ei ole soveltuva ratkaisu.(s. 
9)   

 

 

Markkinaoikeuden ratkaisuihin tekijänoikeutta ja teollisoikeuksia koskevien riita-asioiden 

sekä näihin liittyvien oikeudenkäymiskaaren 7 luvun mukaisten turvaamistoimiasioiden ja 

todistelun turvaamisesta annetun lain mukaisten asioiden osalta haettaisiin muutosta eräiden 

markkinaoikeudellisten asioiden käsittelystä annetun lain mukaisesti valittamalla 

korkeimpaan oikeuteen, mikäli korkein oikeus myöntää valitusluvan. Hallinnollisessa 

menettelyssä käsiteltyjen valitusasioiden osalta valittaminen tapahtuisi korkeimpaan hallinto-

oikeuteen. Mahdollisessa jatkovalmistelussa tulisi tarkemmin pohdittavaksi muutoksenhaun 

järjestäminen joko valittamalla suoraan korkeimpaan hallinto-oikeuteen tai valittamalla 

korkeimpaan hallinto-oikeuteen, mikäli korkein hallinto-oikeus myöntää valitusluvan.  

 

Keskittämisen ulkopuolelle jätettäisiin tässä vaihtoehdossa tekijänoikeutta ja teollisoikeuksia 

koskevat rikosasiat, jotka käsiteltäisiin ROL:n mukaan määräytyvässä oikeuspaikassa. 

Yhtenäisen oikeuskäytännön saavuttamiseksi muutoksenhaku eri käräjäoikeuksien 

rikosasioissa tekemistä ratkaisuista keskitettäisiin kuitenkin Helsingin hovioikeuteen, jonka 

ratkaisuista olisi puolestaan mahdollista valittaa edelleen korkeimpaan oikeuteen, mikäli 

korkein oikeus myöntää valitusluvan. 

 

 


 
 
 

 

62 
 

 

5.4.  Kattavaan keskittämiseen perustuva ratkaisu 

 

Kattavaan keskittämiseen perustuvalla ratkaisulla tarkoitetaan riita- ja rikosasioiden sekä 

hallinnollisessa menettelyssä käsiteltyjen valitusasioiden keskittämistä samaan 

tuomioistuimeen.  

 

Samaan tuomioistuimeen keskitettäisiin  

1. tekijänoikeutta koskeva riita- ja rikosasiat, 

2. teollisoikeuksia koskevat riita- ja rikosasiat, mukaan lukien kaikki SopMenL:n mukaiset 

riita- ja rikosasiat,  

3. tekijän- ja teollisoikeusasioihin liittyvät oikeudenkäymiskaaren 7 luvun mukaiset 

turvaamistoimiasiat sekä todistelun turvaamisesta annetun lain mukaiset asiat myös ennen 

kuin pääasian oikeudenkäynti on tullut vireille, sekä  

4. valitukset, jotka koskevat rekisteriviranomaisen päätöstä teollisoikeuksien myöntämistä 

koskevan hakemuksen hylkäämisestä taikka rekisteröintiä tai hakemusta vastaan tehdyn 

väitteen lopullisesta ratkaisemisesta, lukuun ottamatta kuitenkaan toiminimiasioita.  

 

Näin ollen valitukset, jotka koskevat hakemuksen hylkäämistä taikka rekisteröintiä tai 

hakemusta vastaan tehdyn väitteen lopullista ratkaisemista patentin, hyödyllisyysmallin, 

kasvinjalostajanoikeuden, piirimallin, mallin ja tavaramerkin osalta, ohjattaisiin PRH:n 

valituslautakunnan ja/tai korkeimman hallinto-oikeuden sijasta keskitettyyn tuomioistuimeen. 

Kyseiseen tuomioistuimeen keskitettäisiin myös valitukset PRH:n lopullisista päätöksistä 

hyödyllisyysmallin ja piirimallin mitättömäksi julistamista koskevissa asioissa.   

 

Tämän yhteydessä työryhmä on pohtinut kahta eri tuomioistuinvaihtoehtoa: toisaalta asioiden 

keskittämistä Helsingin käräjäoikeuden yhteyteen ja toisaalta asioiden keskittämistä 

markkinaoikeuteen.  

 

Markkinaoikeuden perustamisen yhteydessä pidettiin mahdottomana sellaista ratkaisua, että 

yleisessä alioikeudessa noudatettaisiin hallintolainkäyttölain mukaisia prosessuaalisia 

säännöksiä. Kantaa ei ole hallituksen esityksessä lähemmin perustelu. Pohtiessaan 


 
 
 

 

63 
 

 

tuomioistuinvaihtoehtoja työryhmä on ottanut lähtökohdaksi sellaisen ratkaisun, joka 

perustuisi olemassa oleviin tai jo ehdotettuihin ratkaisuihin.  

 

Mikäli asiat keskitettäisiin Helsingin käräjäoikeuden yhteyteen, työryhmä on lähtenyt siitä, 

että käräjäoikeudessa noudatetaan oikeudenkäymiskaaren mukaisia 

oikeudenkäyntisäännöksiä. Tämän mukaisesti työryhmä on päätynyt siihen, että valitukset 

rekisteriviranomaisten päätöksistä käsiteltäisiin noudattaen soveltuvin osin, mitä 

oikeudenkäymiskaaren 8 luvussa säädetään hakemusasioiden käsittelystä.  

 

Mikäli päädyttäisiin ratkaisuun, jonka mukaan immateriaalioikeusasioiden käsittely 

keskitettäisiin markkinaoikeuteen, edellä mainittujen asioiden käsittelyssä noudatettaisiin 

soveltuvin osin hallintolainkäyttölain säännöksiä.  

 

Tekijänoikeutta ja teollisoikeuksia koskevat riita-asiat sekä mainittuihin asioihin liittyvät 

oikeudenkäymiskaaren 7 luvun mukaiset turvaamistoimiasiat ja todistelun turvaamisesta 

annetun lain mukaiset asiat käsiteltäisiin valittavasta tuomioistuimesta riippumatta noudattaen 

soveltuvin osin oikeudenkäymiskaaren riita-asioita koskevia säännöksiä ja rikosasiat 

noudattaen soveltuvin osin ROL:n säännöksiä. 

 

Mikäli asiat keskitettäisiin Helsingin käräjäoikeuden yhteyteen, sen ratkaisusta olisi 

mahdollista hakea muutosta valittamalla Helsingin hovioikeuteen ja sieltä edelleen 

korkeimpaan oikeuteen, mikäli korkein oikeus myöntää valitusluvan. Tämä koskisi sekä 

oikeudenkäymiskaaren 8 luvun mukaisesti käsiteltyjä asioita että riita- ja rikosasioita.  

 

Mikäli päädyttäisiin keskittämään kaikkien asioiden käsittely markkinaoikeuteen, muodostuu 

muutoksenhaku selvästi monimutkaisemmaksi. Tällöin markkinaoikeuden ratkaisuista 

tekijänoikeutta ja teollisoikeuksia koskevien riita-asioiden sekä niihin liittyvien 

oikeudenkäymiskaaren 7 luvun mukaisten turvaamistoimiasioiden ja todistelun turvaamisesta 

annetun lain mukaisten asioiden osalta olisi mahdollista hakea muutosta valittamalla 

korkeimpaan oikeuteen, mikäli korkein oikeus myöntää valitusluvan. Tämä vastaisi nykyistä 

SopMenL:n mukaisia kieltoasioita koskevaa muutoksenhakua.  


 
 
 

 

64 
 

 

 

Tekijänoikeutta ja teollisoikeuksia koskevissa rikosasioissa markkinaoikeuden ratkaisuihin 

olisi taasen mahdollista hakea muutosta valittamalla Helsingin hovioikeuteen ja sieltä 

edelleen korkeimpaan oikeuteen, mikäli korkein oikeus myöntää valitusluvan.  

 

Hallinnollisessa menettelyssä käsiteltyjen valitusasioiden osalta valittaminen tapahtuisi 

korkeimpaan hallinto-oikeuteen. Mahdollisessa jatkovalmistelussa tulisi tarkemmin 

pohdittavaksi muutoksenhaun järjestäminen joko valittamalla suoraan korkeimpaan hallinto-

oikeuteen tai valittamalla korkeimpaan hallinto-oikeuteen, mikäli korkein hallinto-oikeus 

myöntää valitusluvan.  

 

 

5.5.  Vaihtoehtoinen oikeuspaikka tekijänoikeusasioissa 

 

Edellä selostettujen ratkaisuvaihtoehtojen täydennykseksi työryhmä on tekijänoikeusasioiden 

osalta tarkastellut myös sellaista ratkaisua, jonka mukaan tekijänoikeutta koskevissa riita- ja 

rikosasioissa sekä mainittuihin asioihin liittyvissä oikeudenkäymiskaaren 7 luvun mukaisissa 

turvaamistoimiasioissa ja todistelun turvaamisesta annetun lain mukaisissa asioissa 

oikeuspaikka määräytyisi lähtökohtaisesti kuten nykyisinkin, eli riita-asioissa 

oikeudenkäymiskaaren 10 luvun säännösten ja rikosasioissa ROL 4 luvun säännösten 

mukaan. Tämän ohella tekijänoikeutta koskevissa riita-asioissa kantaja voisi valita kanteen 

nostamisen edellä selostettujen ratkaisuvaihtoehtojen mukaisessa keskitetyssä 

tuomioistuimessa. Vastaava valinnanmahdollisuus tekijänoikeutta koskevissa rikosasioissa 

olisi syyttäjällä ja asianomistajalla.  

 
 

5.6.  Eri vaihtoehtojen arviointia  

 

Edellä jaksossa 5.2. käsitelty riita- ja rikosasioiden keskittämiseen perustuva 

ratkaisuvaihtoehto ei merkitsisi kovinkaan huomattavaa puuttumista nykyiseen 


 
 
 

 

65 
 

 

immateriaalioikeudellisten asioiden käsittelyjärjestelmään. Sen toteuttamiseen ei myöskään 

liittyisi nykyisen tuomioistuinten jakoon perustuvan systematiikan kannalta ongelmia.  

 

Työryhmän jäsenet ovat pitäneet riita- ja rikosasioiden keskittämiseen perustuvaa ratkaisua 

toteuttamisen kannalta ongelmattomimpana. Kaikki työryhmän jäsenet olisivat periaatteessa 

valmiit hyväksymään kyseisen ratkaisun siten, että siihen liitetään tekijänoikeusasioiden 

osalta vaihtoehtoista oikeuspaikkaa koskeva sääntely.  

 

Jaksossa 5.2. esitetyn ratkaisuvaihtoehdon ongelmana on kuitenkin se, että se toteuttaisi 

työryhmälle annetun tehtävän melko huonosti eikä siten välttämättä vastaisi 

oikeusturvanäkökohtien toteutumisen kannalta niitä odotuksia, joita toimeksiannossa on 

asetettu. Käytännössä ratkaisuvaihtoehto ei toisi juurikaan muutoksia nykytilaan. 

Huomattavimpana parannuksena nykytilaan olisi SopMenL:n mukaisten kieltoasioiden 

keskittäminen samaan tuomioistuimeen muiden teollisoikeuksia koskevien asioiden kanssa.  

 

Sen sijaan ratkaisuvaihtoehto merkitsisi, että teollisoikeusasioiden nykyinen kahtiajako 

toisaalta hallintoviranomaisten ja hallintotuomioistuimien sekä toisaalta yleisten 

tuomioistuimien kesken säilyisi edelleen. Ratkaisu ei toteuttaisi toimeksiannossa asetettua 

tavoitetta, että kaikki immateriaalioikeuksia koskevat tai niihin perustuvat vaatimukset 

käsiteltäisiin mahdollisuuksien mukaan samassa toimielimessä ja mahdollisimman 

samanlaisessa menettelyssä.   

 

Työryhmän toimeksiannon kannalta jaksossa 5.3. esitettyä riita-asioiden ja eräiden 

hallinnollisessa menettelyssä käsiteltyjen valitusasioiden keskit tämiseen perustuvaa ratkaisua 

olisi pidettävä  riita- ja rikosasioiden keskittämiseen perustuvaa ratkaisua parempana. Ottaen 

huomioon sen, mitä edellä jaksossa 3.1. on esitetty eri immateriaalioikeusasioiden 

lukumääristä, riita-asioiden ja eräiden hallinnollisessa menettelyssä käsiteltyjen 

valitusasioiden keskittämisellä yhteen tuomioistuimeen saavutettaisiin huomattavasti riita- ja 

rikosasioiden keskittämiseen perustuvaa ratkaisuvaihtoa paremmin tavoite kaikkien 

immateriaalioikeusasioiden ohjaamisesta samaan tuomioistuimeen. Vaikka kyseisessä 

ratkaisuvaihtoehdossa ei puututtaisi siihen, minkälaisessa menettelyssä asiat kyseisessä 


 
 
 

 

66 
 

 

tuomioistuimessa käsiteltäisiin, keskittäminen tarjoaisi kuitenkin nykytilaan verrattuna 

paremman mahdollisuuden asioiden kokonaishallinnointiin verrattuna siihen, että asiat 

käsiteltäisiin kokonaan eri paikoissa. Ongelmaksi jäisi kuitenkin samaa oikeutta koskevien 

yhtäaikaisten prosessien käsitteleminen toisistaan erillään. Lisäksi keskittäminen ei koskisi 

lainkaan rikosasioita. 

 

Nykyisen tuomioistuinten toimivaltaa koskevan systematiikan kannalta tarkasteltuna sille, että 

hallinnollisessa menettelyssä käsiteltyjen asioiden osalta muutoksenhaku toteutettaisiin 

jaksossa 5.3. kuvatulla tavalla, ei ole estettä. Markkinaoikeudessa käsitellään jo tällä hetkellä 

osa asioista hallintolainkäyttölain säännösten mukaisessa menettelyssä. Näin ollen ratkaisu 

ohjata valitukset myös PRH:n tai kasvilajikelautakunnan hallinnollisessa menettelyssä 

käsittelemien ja ratkaisemien asioiden osalta markkinaoikeuteen hallintolainkäyttölain 

järjestyksessä käsiteltäväksi ei ole ongelmallinen perustuslaissa vahvistetun 

tuomioistuinjärjestelmän kahtiajaon kannalta tai muutoinkaan, kunhan perustuslain 98 §:n 3 

momentin säännös huomioon ottaen asiasta säädetään la illa.   

 

Riita-asioiden kannalta kyseinen ratkaisuvaihtoehto ei sen sijaan ole aivan yhtä ongelmaton. 

Jossain määrin kyseenalaisena voidaan pitää, täyttääkö se, että ainoana 

muutoksenhakukeinona tuomioistuimen ensimmäisenä asteena ratkaisemaan asiaan on 

valittaminen korkeimpaan oikeuteen, mikäli korkein oikeus myöntää valitusluvan, 

perustuslain 21 §:n 2 momentin edellytyksen muutoksenhakuoikeuden turvaamisesta lailla.  

 

Markkinaoikeus on perustettu voimassa olevan perustuslain aikana. Markkinaoikeuden 

perustamisen yhteydessä sen toimivaltaan kuuluvien markkinaoikeudellisten asioiden, joihin 

kuuluvat myös SopMenL:n mukaiset kieltoasiat, osalta muutoksenhakutieksi on säädetty 

valittaminen korkeimpaan oikeuteen, mikäli korkein oikeus myöntää asiassa valitusluvan. 

Asiaa Eduskunnassa käsiteltäessä sanotun kysymyksen osalta ei pyydetty edes 

perustuslakivaliokunnan kannanottoa. Joka tapauksessa jaksossa 5.4. käsitelty vaihtoehto 

merkitsisi kieltämättä yhden muutoksenhakuasteen putoamista välistä pois ja siten 

muutoksenhakuoikeuden kaventumista nykyiseen verrattuna.  

 


 
 
 

 

67 
 

 

Kolmantena esitetty vaihtoehto eli kaikkien immateriaalioikeutta koskevien asioiden 

keskittämiseen perustuva ratkaisu vastaisi parhaiten sekä työryhmän toimeksiannon mukaisia 

tavoitteita että sidosryhmien esittämiä näkemyksiä.  

 

Mikäli keskittäminen tapahtuisi markkinaoikeuteen, muodostuisi suurimmaksi ongelmaksi 

rikosasioiden käsittelyn järjestäminen. Työryhmän kuulema asiantuntija professori Dan 

Frände ei pitänyt periaatteessa mahdottomana sitä, että markkinaoikeus 

erityistuomioistuimena käsittelisi ja ratkaisisi rikosasioita. Ongelmia tuottaisi kuitenkin 

muutoksenhaun järjestäminen. Perustuslain 21 §:n 2 momentin säännöksen valossa ei yleisen 

käsityksen mukaan ole riittävää, että tuomioistuimen ensimmäisenä asteena ratkaisemasta 

rikosasiasta muutoksenhakukeinona olisi ainoastaan valittaminen korkeimpaan oikeuteen, 

mikäli korkein oikeus myöntää valitusluvan. Tällöin tulisi muutoksenhaku markkinaoikeuden 

ratkaisuista rikosasioissa ohjattavaksi (Helsingin) hovioikeuteen ja sieltä edelleen 

korkeimpaan oikeuteen, mikäli korkein oikeus myöntää valitusluvan. Tämä merkitsisi 

kokonaan uuden muutoksenhakutien perustamista markkinaoikeuden ratkaisuihin.    

 

Toisen ongelman muodostaisi markkinaoikeuden toimivalta. Markkinaoikeus – toisin kuin 

yleiset tuomioistuimet – on toimivaltainen käsittelemään ainoastaan ne asiat, jotka 

nimenomaan on säädetty sen toimivaltaan kuuluviksi. Näin ollen markkinaoikeudella ei olisi 

(yleistä) toimivaltaa käsitellä tekijän- ja teollisoikeudellisiin rikosasioihin mahdollisesti 

liittyviä muita rikosasioita. Tämä merkitsisi, että viimeksi mainitut asiat olisi käsiteltävä 

tekijän- ja teollisoikeudellisista rikosasioista erillään yleisissä tuomioistuimissa. Käytännössä 

tämä saattaisi johtaa va ikeisiin rajanvetoihin ja estää asioiden kokonaisvaltaisen käsittelyn.  

 

Jaksossa 5.4. käsitellyn kokonaiskeskittäminen tulisikin ohjata Helsingin käräjäoikeuteen. 

Tältä osin perustuslain kannalta arvioituna ongelmallisin kohta ratkaisussa on eräiden 

hallinnollisessa menettelyssä käsiteltyjen valitusasioiden ohjaaminen yleisen tuomioistuimen 

yhteyteen käsiteltäväksi noudattaen soveltuvin osin, mitä oikeudenkäymiskaaren 8 luvussa 

säädetään hakemusasioiden käsittelystä. Tältä osin ongelmaa on käsitelty edellä jaksossa 5.3. 

 


 
 
 

 

68 
 

 

Edellä esitettyyn kokonaiskeskittämiseen liittyisi se epäkohta, että ratkaisu merkitsisi 

hallinnollisessa menettelyssä käsiteltyjen valitusasioiden osalta muutoksenhakuasteiden 

lisääntymistä yhdellä ja tätä kautta riskiä, että kyseisten asioiden kokonaiskäsittelyaika 

pitenisi entisestään.   

 

 

 

6.  Työryhmän ehdotus asioiden keskittämisen osalta  
 

 

Työryhmän kaikki jäsenet olisivat periaatteessa valmiit hyväksymään edellä selostetun riita- 

ja rikosasioiden keskittämiseen perustuvan ratkaisun siten, että siihen liitetään 

tekijänoikeusasioiden osalta mainittu vaihtoehtoista oikeuspaikkaa koskeva sääntely.  

 

Kyseinen ratkaisu ei merkitsisi huomattavaa puuttumista nykyiseen 

immateriaalioikeudellisten asioiden käsittelyjärjestelmään. Huomattavimman muutoksen 

nykytilaan muodostaisi SopMenL:n mukaisten kieltoasioiden keskittäminen samaan 

tuomioistuimeen muiden teollisoikeuksia koskevien asioiden kanssa. Ratkaisuvaihtoehdon 

toteuttamisen edellyttämät muutokset lainsäädäntöön rajoittuisivatkin lähinnä eri 

immateriaalioikeuslakeihin tehtäviin verrattain vähäisiin säännösmuutoksiin 

oikeuspaikkasäännösten yhdenmukaistamiseksi. 

 

Nykyisin hallinnollisessa menettelyssä ratkaistavien asioiden käsittelyn osalta ratkaisu ei 

merkitsisi muutoksia nykytilaan. Sanotusta huolimatta ratkaisuvaihtoehdossa olisi kuitenkin 

syytä tarkastella valituslautakuntaprosessin kehittämistä edelleen.   

 

Työryhmän jäsenten enemmistön mielestä edellä mainittua ratkaisuvaihtoehtoa ei voida pitää 

riittävänä, kun otetaan huomioon työryhmälle sen toimeksiannossa annettu tehtävä. Sekä 

työryhmän toimeksiannon mukaisia tavoitteita että sidosryhmien esittämiä näkemyksiä 

parhaiten vastaavana ratkaisuna on pidettävä edellä kohdassa 5.4. esitettyä kattavan 

keskittämisen mukaista vaihtoehtoa. Sen mukaan samaan tuomioistuimeen keskitettäisiin 


 
 
 

 

69 
 

 

toisaalta kaikki tekijänoikeutta sekä teollisoikeuksia koskevat riita- ja rikosasiat (mukaan 

lukien tekijän- ja teollisoikeusasioihin liittyvät oikeudenkäymiskaaren 7 luvun mukaiset 

turvaamistoimiasiat sekä todistelun turvaamisesta annetun lain mukaiset asiat) sekä toisaalta 

valitukset, jotka koskevat rekisteriviranomaisen päätöstä teollisoikeuksien myöntämistä 

koskevan hakemuksen hylkäämisestä taikka rekisteröintiä tai hakemusta vastaan tehdyn 

väitteen lopullisesta ratkaisemisesta, lukuun ottamatta toiminimiasioita. Näiden lisäksi 

kyseiseen tuomioistuimeen keskitettäisiin myös valitukset PRH:n lopullisista päätöksistä 

hyödyllisyysmallin ja piirimallin mitättömäksi julistamista koskevissa asioissa. 

 

Työryhmän jäsenten enemmistön mielestä mainittu kattavaan keskittämiseen perustuva 

ratkaisu olisi myös mahdollinen toteuttaa ja kannatettava, mikäli lähdetään siitä, että asiat 

keskitetään Helsingin käräjäoikeuden yhteyteen ja että tekijänoikeusasioiden osalta ratkaisuun 

liitetään mainittu vaihtoehtoista oikeuspaikkaa koskeva sääntely.  

 

Tekijänoikeusasioiden osalta mainittua vaihtoehtoista oikeuspaikkaa koskevaa sääntelyä 

voidaan pitää riittävänä, sillä osa tuomioistuimissa tavanomaisesti käsiteltävistä 

tekijänoikeusasioista, kuten esimerkiksi selkeät piraattijutut, ovat luonteeltaan sellaisia, ettei 

niiden käsittelyyn liity nykyisellään mainittavia ongelmia. Kaikkien kannalta tarkasteltuna 

voidaan pitää tarkoituksenmukaisena, että tällaiset asiat voidaan käsitellä riita-asioina 

oikeudenkäymiskaaren 10 luvun säännösten ja vastaavasti rikosasioina ROL 4 luvun 

säännösten mukaisessa alioikeudessa.   

 

Kuten edellä on todettu, ratkaisuvaihto merkitsisi poikkeamista perustuslaissa vahvistetusta 

tuomioistuinjärjestelmän kahtiajaosta siinä, että valittaminen eräiden hallinnollisessa 

menettelyssä käsiteltyjen asioiden osalta ohjattaisiin yleiseen tuomioistuimeen, jossa ne 

käsiteltäisiin noudattaen soveltuvin osin, mitä oikeudenkäymiskaaren 8 luvussa säädetään 

hakemusasioiden käsittelystä.  

 

Työryhmän vähemmistö on sen sijaan katsonut, ettei edellä mainitulle poikkeamiselle ole 

olemassa riittäviä perusteita.  

 


 
 
 

 

70 
 

 

Perustuslain 21 §:ssä säädetään oikeusturvasta. Pykälän 1 momentin mukaan jokaisella on 

oikeus saada asiansa käsitellyksi asianmukaisesti ja ilman aiheetonta viivytystä lain mukaan 

toimivaltaisessa tuomioistuimessa tai muussa viranomaisessa. Pykälän 2 momentissa 

puolestaan säädetään, että käsittelyn julkisuus, oikeus tulla kuulluksi, saada perusteltu päätös 

ja hakea muutosta samoin kuin muut oikeudenmukaisen oikeudenkäynnin ja hyvän hallinnon 

takeet turvataan lailla.  

 

Perustuslain systematiikan mukaan oikeusturvassa on kysymys perusoikeudesta, jonka 

toteutumiseksi perustuslakiin on otettu säännökset lainkäytöstä. Mikäli lainkäyt töä koskevista 

perustuslain säännöksistä poiketaan, se voi tapahtua ainoastaan oikeusturvaa vaarantamatta. 

Perustuslakivaliokunta on hallituksen esitystä 137/2004 vp koskevassa lausunnossaan 4/2005 

vp tarkastellut säännöksiä valitustien ohjaamisesta hallintoviranomaisen päätöksestä 

korkeimpaan oikeuteen hallituksen esityksessä käsitellyssä nimenomaisessa tapauksessa. 

Valitustien ohjaaminen hallintoviranomaisen päätöksestä yleiseen tuomioistuimeen tulee 

kuitenkin arvioida kunkin esille tulevan tapauksen yhteydessä esitettyjen seikkojen nojalla.  

 

Työryhmän vähemmistö (Björkvall, Laukkanen, Seppälä) on enemmistön kanssa erimieltä 

siltä osin kuin enemmistö katsoo asiassa olevan riittävästi perusteita poiketa perustuslain 3 §:n 

3 momentissa, 98 §:n 1 ja 2 moment issa sekä 99 §:n 1 momentissa säädetystä yleisten 

tuomioistuinten ja yleisten hallintotuomioistuinten asiallisesta toimivaltajaosta. 

Teollisoikeuksien myöntämiseen perustuvien ratkaisujen hallinto-oikeudellisessa 

muutoksenhakujärjestelmässä PRH:sta valitus lautakuntaan ja edelleen korkeimpaan hallinto-

oikeuteen ei ole työryhmän selvityksissä ilmennyt niin vakavia puutteita tai ongelmia, että 

asianosaisten oikeusturva edellyttäisi perustuslain sääntelystä huolimatta hallinnollisessa 

menettelyssä käsiteltyjen teollisoikeuksien myöntämistä koskevien muutoksenhakuasioiden 

ohjaamista yleiseen tuomioistuimeen. Hallinto-oikeudellinen muutoksenhakujärjestelmä on 

mahdollistanut teollisoikeuksien rekisteröintiä koskevissa asioissa kaikille asianosaisille 

yksinkertaisen, joustavan ja kustannuksiltaan edullisen keinon saada rekisteröintiä koskeva 

asia tyydyttävään lopputulokseen ja edistänyt pyrkimystä ehkäistä tulevaisuudessa 

mahdollisesti syntyviä riitaisuuksia. Työryhmän vähemmistö katsookin, että nykyiset 

oikeussuojatiet mietinnössä mainituista puutteistaan huolimatta turvaavat perustuslain 21 


 
 
 

 

71 
 

 

§:ssä säädetyt menettelylliset perusoikeudet. Tämän vuoksi oikeussuojajärjestelmässä ei ole 

osoitettu niin vakavia ongelmia, että perustuslaissa säädetystä yleisten tuomioistuinten ja 

yleisten hallintotuomioistuinten asiallisesta toimivaltajaosta olisi perusteltua poiketa. 

 

Tiedostaen työryhmän vähemmistön edellä korostamat tuomioistuinlinjojen erillisyyteen 

liittyvät näkökohdat työryhmän muut jäsenet ovat kuitenkin päätyneet siihen, että nyt 

tarkasteltavassa olevassa tapauksessa on olemassa hyväksyttävät perusteet poiketa 

perustuslaissa vahvistetusta tuomioistuinjärjestelmän kahtiajaosta.  

 

Ehdotettu menettely olisi perusteltu erityisesti asianosaisten oikeusturvan toteuttamiseksi 

tehokkaasti. Edellä 3.3. jaksossa on havaittu, että nykyään samaa asiaa voidaan joutua, ja 

käytännössä myös joudutaan, käsittelemään samanaikaisesti sekä hallintolainkäytössä että 

oikeudenkäynnissä yleisessä tuomioistuimessa. Ehdotus auttaisi tehokkaasti välttämään 

tällaiset päällekkäiset menettelyt. Asianosaiset saisivat asiassa näin ratkaisun kaikkiin samasta 

perusteesta johtuviin oikeusongelmiin yksinkertaisemmin ja nopeammin kuin nykyisin.  

 

Toiseksi oikeusturvaa tehostaisi se, että keskittämällä kaikkien asiaryhmään kuuluvien 

asioiden käsittely samaan tuomioistuimeen lisättäisiin tuomioistuimen käsiteltäväksi tulevien 

asioiden määrää. Samalla pystyttäisiin hyödyntämään tällä hetkellä hajallaan oleva 

asiantuntemus tehokkaasti keräämällä se yhteen tuomioistuimeen. Keskittämisellä 

saavutettaisiin mahdollisimman korkea asiantuntemuksen taso asioiden käsittelyssä ja 

ratkaisemisessa. Ratkaisujen oikeellisuus olisi näin lähtökohtaisesti hyvä. Myös oikeusturvan 

kannalta merkityksellinen ratkaisujen ennustettavuus parantuisi.  

 

Kolmanneksi ehdotus merkitsisi edellä mainittujen hallinnollisessa menettelyssä käsiteltyjen 

asioiden osalta nykytilan parantamista muutoksenhaun osalta ensinnäkin sikäli, että 

muutoksenhaku ohjautuisi suoraan tuomioistuimeen ilman edeltävää lautakuntakäsittelyä, 

sekä toiseksi sikäli, että kyseiset asiat olisi mahdollista saattaa käsiteltäviksi ainakin kahdessa 

tuomioistuinasteessa.  

 


 
 
 

 

72 
 

 

Ehdotus palvelisi menettelyä tehostaessaan, ratkaisutoiminnan asiantuntemusta syventäessään 

ja muutoksenhakujärjestelmää kehittäessään perusoikeutena turvatun oikeudenmukaisen 

oikeudenkäynnin hyvää toteutumista asiaryhmässä. Ehdotusta on tähän päämäärään nähden 

pidettävä perusteltuna, vaikka sillä poikettaisiinkin tuomioistuinlinjojen erillisyyden 

periaatteesta.  

 

 
 

7.  Eräistä esitykseen liittyvistä kysymyksistä 

 

7.1.  Esityksen vaikutukset  

 

Immateriaalioikeusasioiden kattavalle keskittämiselle perustuvalla ratkaisulla olisi, kuten 

edellä selostetusta voidaan havaita, tiettyjä organisatorisia vaikutuksia. Ratkaisuvaihtoehtoon 

ei välttämättä voida kuitenkaan katsoa liittyvän merkittäviä taloudellisia vaikutuksia. 

Tuomioistuinorganisaation kannalta merkittävimpänä seikkana lienee pidettävä sitä, että 

esitys merkitsisi eräiden nykyisin PRH:n valituslautakunnassa käsiteltävien asioiden 

siirtämistä Helsingin käräjäoikeuden yhteydessä käsiteltäviksi ja siten Helsingin 

käräjäoikeuden juttumäärän kasvamista. Vuositasolla arvioiden kysymys tulisi olemaan noin 

150–200 asiasta. 

 

Koska esityksen vaikutusten suuruus riippuu osaksi siitä, minkälaiseen ratkaisuun 

keskittämisen osalta päädytään, työryhmä ei tässä vaiheessa ole pitänyt 

tarkoituksenmukaisena ryhtyä tarkemmin selvittämään mahdollisten organisatoristen 

vaikutusten suuruutta.  

 

 

7.2.  Muista kysymyksistä 

 


 
 
 

 

73 
 

 

Oikeudenkäyntiasiamiesten kelpoisuus.  Työryhmä on työskentelynsä yhteydessä tarkastellut 

kysymystä patentti- sekä tavaramerkki- ja malliasiamiesten kelpoisuudesta esiintyä 

oikeudenkäyntiasiamiehenä ja –avustajana.  

 

Mietinnön liitteeseen 3 sisältyvään aineettomia oikeuksia koskevien asioiden käsittelystä 

tuomioistuimessa koskevaan lakiehdotukseen liittyvissä yksityiskohtaisissa perusteluissa 

esitetyistä syistä työryhmä on katsonut perustelluksi, että patenttiasiamiehistä annetussa laissa 

(552/1967) tarkoitetut patenttiasiamiehet sekä eräin edellytyksin myös tavara- ja 

malliasiamiesten tointa harjoittavat henkilöt voisivat toimia oikeudenkäyntiavustajana tai –

asiamiehenä käsiteltäessä valitusta rekisteriviranomaisen päätöksestä 

patenttituomioistuimessa, vaikka kyseisiltä henkilöiltä puuttuisi oikeudenkäymiskaaren 15 

luvun 2 §:ssä vaadittava kelpoisuus.  

 

Ottaen huomioon, että oikeudenkäyntiasiamiestä ja –avustajaa koskevia 

kelpoisuusvaatimuksia on vasta muutama vuosi sitten suoritetulla oikeudenkäymiskaaren 15 

luvun 2 §:n muutoksella tiukennettu siten, että kyseisissä tehtävissä voi pääsääntöisesti toimia 

vain asianajaja tai muu oikeustieteen kandidaatin tutkinnon suorittanut, rehellinen ja muutoin 

kyseiseen tehtävään sopiva ja kykenevä henkilö, joka ei ole konkurssissa ja jonka 

toimintakelpoisuutta ei ole rajoitettu, työryhmä ei ole katsonut mahdolliseksi, että patentti- 

sekä tavaramerkki- ja malliasiamiesten kelpoisuutta toimia oikeudenkäyntiavustajana tai –

asiamiehenä voitaisiin laajentaa kuitenkaan immateriaalioikeudellisiin riita- ja rikosasioihin. 

 

Esitykseen läheisesti liittyvistä asiaryhmistä.  Jo työryhmän toimeksiannossa sen 

tehtäväkenttä on rajattu immateriaalioikeusasioiden käsittelyyn liittyvien uudistustarpeiden 

selvittämiseen. Kuten edellä on todettu, immateriaalioikeuksilla on läheisiä yhtymäkohtia 

myös muuhun lainsäädäntöön Mahdollisessa jatkovalmistelussa työryhmän näkemyksen 

mukaan tulisikin selvittää tarkemmin rajanvetoa muun ohessa SopMenL:n mukaisten asioiden 

ja tiettyjen kuluttajansuojalain mukaisten asioiden välillä sekä immateriaalioikeusasioiden ja 

verkkotunnusta koskevien asioiden välillä. 

 


