

VALITTUJA KYSYMYKSIÄ TODISTUSOIKEUDESTA

VALITTUJA KYSYMYKSIÄ TODISTUSOIKEUDESTA

Mikko Vuorenpää

KAUPPAKAMARI

© Helsingin Kamari Oy ja tekijä

ISBN 978-952-246-376-0

ISBN 978-952-246-678-5 (Ammattikirjasto)

Kannen suunnittelu: Lumimarja Terttu Rönkkö

Taiton suunnittelu: Maria Mitrunen

Sivun valmistus: Keski-Suomen Sivu Oy

Hansaprint 2020

ESIPUHE

Kirjan tultua valmiiksi on syytä esittää muutama kiitos ja yksi huomio. Aloitan huomiosta.

Alkuperäisen kustannussopimuksen mukaan tämän kirjan olisi pitänyt valmistua jo viisi vuotta sitten. Valittelin tätä asiaa viime kesänä OTK *Mirja Tammelin-Vuorenpäälle*, joka totesi, ettei mitään hätään, Olkiluoto 3 on yli 10 vuotta myöhässä. Tosin hän lisäsi, että Olkiluoto 3 on sinänsä vähemmän tärkeä hanke kuin tämä kirja. Mirja saattaa tosin olla hieman puolueellinen arviossaan. Hän on minun äitini.

Vaikka Olkiluoto 3:een verrattuna kirja on valmistunut jopa salamanopeasti, en voi mitenkään olla tyytyväinen kirjoitustahtiini. Tästä päästäänkin ensimmäisiin kiitoksiin, eli parhain kiitos kirjan kustantajalle Kauppakamarille, joka ei ole haastanut minua oikeuteen kirjan viivästymisen vuoksi, vaan on jaksanut rauhassa odotella sen valmistumista. Kauppakamarin toimintaan olen muutenkin ollut hyvin tyytyväinen. Aivan erityisen kiitoksen kustantamossa ansaitsee kustannustoimittaja *Leena Viitala*. Hän on tehnyt kirjaan lukemattomia kieliopillisia ja ilmaisullisia parannuksia. Ja aivan erityisesti Leena on opettanut minulle, että asiatekstissä virke ei voi koskaan alkaa ja-sanalla.

Lapin yliopiston oikeustieteiden tiedekunnassa on tätä nykyä äärimmäisen dynaaminen prosessioikeuden tutkijapiiri. Minulla oli siten liian-

kin paljon valinnanvaraa, kun mietin, ketä pyytäisin kommentoimaan kirjan käsikirjoitusta. Tällä kertaa uhrikseni valikoitui OTM *Jaakko Markus*. Jaakon tekemät lukuisat parannusehdotukset käsikirjoitukseen olivat ensiluokkaisia. Osa jopa niin erinomaisia, että minun taitoni eivät riittäneet niitä edes toteuttamaan. Kommentoinnin lisäksi Jaakko ansaitsee kiitoksen kirjan nimen keksimisestä.

Kirjan toisena tarkastajana on toiminut asianajaja *Kati Kivi*. Myös hänen tekemänsä huomiot käsikirjoituksesta ja asiahakemistosta ovat vieneet kirjaa huomattavasti parempaan suuntaan. Katin kovin urakka ei tämän kirjan kanssa ole kuitenkaan ollut käsikirjoituksen kommentointi, vaan se, että hän on jälleen kerran puolisonani joutunut katselemaan minua koko kirjoitusurakan ajan.

Rovaniemellä, huomattavasti ennen Olkiluoto 3:n valmistumista

Mikko Vuorenpää

SISÄLLYS

ESIPUHE	5	
LYHENTEET	13	
JOHDANTO	15	
I	UUDISTUNUT TODISTEIDEN HYÖDYNTÄMISKIELTOA KOSKEVA SÄÄNTELY	17
1	LÄHTÖKOHTIA	19
2	TODISTAMISKIELTOSÄÄNTELY OK 17 LUVUSSA	22
2.1	LÄHTÖKOHTIA	22
2.2	ASIANAJOSALAIUUUTEEN PERUSTUVAT TODISTAMISKIELLOT	28
2.2.1	Perussäännöksenä OK 17:13.1	28
2.2.2	Mitä OK 17:13.1:ssa tarkoitetaan oikeudenkäynnillä?	32
2.2.3	OK 17:13.1:n 2 ja 3 kohtiin liittyviä huomioita	35

2.2.4	Asianajosalaisuuteen perustuvan todistamiskiellon murtaminen ylitörkeissä rikoksissa	37
2.2.5	Oikeus kieltäytyä todistamasta yksityisen tai perheen salaisuudesta sekä liikesalaisuudesta	44
2.2.5.1	Lähtökohta	44
2.2.5.2	Yksityisen tai perheen salaisuus sekä liikesalaisuus	46
2.2.5.3	OK 17:13.3:n todistamiskiellon murtaminen erittäin tärkeistä syistä	52
2.3	ASIANOMISTAJAN KUULEMINEN TODISTAJANA	55
2.3.1	Lähtökohta	55
2.3.2	Asianomistaja: todistaja vai asianosainen?	57
2.3.3	Asianomistajan vaitiolo-oikeuden sisältö	63
2.3.3.1	Lähtökohtia	63
2.3.3.2	Ketä pidetään syytetyn läheisenä	63
2.3.3.3	Läheisasianomistajan vaitiolo-oikeuden murtaminen	71
2.3.3.3.1	<i>Lähtökohta</i>	71
2.3.3.3.2	<i>Vastaajan kanssa läheisen asianomistajatodistajan vaitiolo-oikeuden murtaminen</i>	71
2.3.3.3.3	<i>Vaatimuksia esittäneen asianomistajan vaitiolo-oikeuden murtaminen</i>	78
2.3.3.3.4	<i>Läheisasianomistajan vaitiolo-oikeuden sisältö asianomistajan prosessuaalisen aseman muuttuessa</i>	82
2.4	TODISTEIDEN HYÖDYNTÄMISKIELLOT	84
2.4.1	Lähtökohta	84
2.4.2	Läheis- ja itsekriminointisuojaan perustuvat todisteiden hyödyntämiskiellot	86
2.4.3	Itsekriminointisuojaan perustuva hyödyntämiskiello rikosprosessin ulkopuolella	92
2.4.4	Ratkaisussa KKO 2009:80 asetetut edellytykset itsekriminointisuojaan ulottumiselle rikosprosessin ulkopuolelle	96
2.4.5	Itsekriminointisuojaan reagoiminen todistusoikeusudistuksen yhteydessä	99
2.4.5.1	Lähtökohta	99

2.4.5.2	OK 17:25.2 ja itsekrimointitilanteiden ehkäiseminen rinnakkaisissa kuulemisissa	101
2.4.5.2.1	<i>Samanaikaisuusvaatimus OK 17:25.2:ssa</i>	102
2.4.5.2.2	OK 17:25.2:ssa tarkoitetun hyödyntämiskiellon laajuus ja pakkokriteeri	105
2.4.5.2.3	OK 17:25.2:n hyödyntämiskiellon suhde muihin rinnakkaista kuulemista säänteleviin oikeusohjeisiin	106
2.4.6	Itsekriminointisuoja rinnakkaisissa menettelyissä ja kuultavan oikeus valehdella	108
2.4.7	Todisteiden hyödyntämiskiellot rikosprosessin sisällä	113
2.4.7.1	Lähtökohta	113
2.4.7.2	Kielto hyödyntää kiduttamalla saatua todistusaineistoa	118
2.4.7.3	Lainvastaisesti hankitun todistusaineiston asettaminen hyödyntämiskieltoon	120
2.4.7.3.1	<i>Oikeudenloukkausten vakavuuden määrittely yleisellä tasolla</i>	124
2.4.7.3.2	<i>Oikeudenloukkauksen vakavuus ja yksityishenkilön rikoksella hankkiman todistusaineiston asettaminen hyödyntämiskieltoon</i>	126
2.4.7.3.3	<i>Oikeudenloukkauksen vakavuus ja viranomaisen lainvastaisesti hankkiman todistusaineiston asettaminen hyödyntämiskieltoon</i>	134
2.4.7.4	Lainvastaisesti hankitun todistusaineiston vaikutukset esitutkinnan ja syyttäjän toiminnan kannalta	136
2.4.8	Todistamis- ja hyödyntämiskieltoihin liittyviä menettelykysymyksiä	145
2.4.8.1	Lähtökohta	145
2.4.8.2	Hyödyntämiskielloista päättäminen	145
2.4.8.3	Todistuskeinoneutraalisuus hyödyntämiskieltojen kiertämisen esteenä	147
2.4.8.4	Muutoksenhaku hyödyntämiskieltojen ratkaisuihin	150

II	ERÄITÄ HUOMIOITA UUDISTUNEESTA ASiantuntijatodistelusta	153
1	MITÄ ON ASiantuntijatodistelu? JA MITÄ SE EI OLE?	155
1.1	ASiantuntija ja todistaja – lähtökohtaisia määrittelyjä	155
1.2	ASiantuntija vai todistaja	158
1.2.1	Lähtökohtia	158
1.2.2	Lausuman sisältö	158
1.2.3	Havaintojen tekemisen ajankohta suhteessa kuultavan toimeksiannon antamishetkeen	162
1.2.4	Kuultavan vaihdettavuus	164
1.2.5	Korvaukseen oikeuttava työskentely sekä asiantuntemuksen käyttäminen	165
1.3	OIKEUDELLINEN ASiantuntijalausunto ja sen suhde asiantuntijatodisteluun	166
2	ASiantuntijatodistelun normipohja	173
2.1	LÄHTÖKOHTA	173
2.2	ASiantuntijan kelpoisuus	175
2.2.1	Lähtökohta	175
2.2.2	Kelpoisuusvaatimusten tarkempi sisältö	176
2.2.3	Asiantuntijan kelpoisuuden puutteisiin reagoiminen	182
2.2.4	Milloin päätös kuultavan prosessuaalisesta asemasta tehdään?	186
2.3	ASiantuntijatodistelun palkkiokysymyksiin liittyviä muutoksia	188
2.3.1	Lähtökohta	188
2.3.2	Valtion varoista korvattavat kustannukset asiantuntijatodistelussa	189

2.3.3	Kuinka kuultavan prosessuaalinen asema vaikuttaa voittajan todistelukustannusten korvaamiseen?	192
2.4	ASiantuntijoiden kuulemismenettely	195
2.4.1	Lähtökohta	195
2.4.2	Asiantuntijalausunnon muoto	195
2.4.3	Asiantuntijoiden kuuleminen vastakkain	201
	LÄHTEET	203
	OIKEUSTAPAUSHAKEMISTO	209
	ASIASANAT	214

LYHENTEET

AAL	laki asianajajista 12.12.1958/496
avoliittolaki	laki avopuolisoiden yhteistalouden purkamisesta 14.1.2011/26
dnro	diaarinumero
EIT	Euroopan ihmisoikeustuomioistuin
ETL	esitutkintalaki 22.7.2011/805
HE	hallituksen esitys
HelHO	Helsingin hovioikeus
HO	hovioikeus
KHO	korkein hallinto-oikeus
KKO	korkein oikeus
KL	konkurssilaki 20.2.2004/120
KäO	käräjäoikeus
LaVM	lakivaliokunnan mietintö
OAL	oikeusapulaki 5.4.2002/257
OK	oikeudenkäymiskaari 1.1.1734/4
PKL	pakkokeinolaki 22.7.2011/806
PL	Suomen perustuslaki 11.6.1999/731
Poll	poliisilaki 22.7.2011/872

RL	rikoslaki 19.12.1889/39
ROL	laki oikeudenkäynnistä rikosasioissa 11.7.1997/689
TodKustL	laki valtion varoista maksettavista todistelukustannuksista 15.9.1972/666
UK	ulosottoaari 15.6.2007/705
VOK	oikeudenkäymiskaari 1.1.1734/4, ennen lakimuutosta 12.6.2015/732

JOHDANTO

Suomen todistuslainsäädäntö uudistettiin kokonaisuudessaan 2010-luvun alkupuoliskolla¹ ja oikeudenkäymiskaaren (OK) todistelua säätelevän 17 luvun kokonaisuudistus tuli voimaan 1.1.2016. Vaikka kyseessä olikin kokonaisuudistus, monet todistelua koskevat asiat pysyivät uudistuksen yhteydessä ennallaan. Uudistus ei esimerkiksi vaikuttanut käytettävissä oleviin todistuskeinoin², kuulustelumenettelyn rakenteeseen³ tai näyttökynnysten korkeuteen.⁴ Keskeisiä uudistuksia aiempaan todistelumenettelyyn verraten voidaan katsoa olevan neljä:

1 Oikeusministeriö asetti 15.10.2010 toimikunnan laatimaan ehdotuksen oikeudenkäymiskaaren 17 luvun ja siihen liittyvän todistelua yleisissä tuomioistuimissa koskevan lainsäädännön uudistamiseksi.

2 Edelleen käytössä ovat asianosaisten kuuleminen todistelutarkoituksessa, todistajan kuuleminen, asiantuntijatodistelu, katselmus sekä kirjalliset todisteet.

3 Todistajan kuuleminen jakaantuu edelleen pääkuulusteluun, vastakuulusteluun ja täydentäviin kysymyksiin (OK 17:48).

4 Näyttökynnysten sanallisia määritelmiä tosin muutettiin: uskottava näyttö siviiliasioissa (OK 17:2.2) ja ei saa jäädä ”varteenotettavaa epäilystä” syytetyn syyllisyydestä rikosasioissa (OK 17:3.2). Esitöissä kuitenkin todettiin tältä osin, että uudistuksen tarkoituksena ei ollut muuttaa näyttökynnysten korkeutta. Ks. tarkemmin HE 46/2014 vp s. 46–49.

- 1) muutokset asiantuntijatodistelussa
- 2) muutokset todisteiden hyödyntämiskieltoasäntelyssä
- 3) muutokset asianomistajan kuulemisessa todistelutarkoituksessa ja
- 4) anonyymien todistelun omaksuminen Suomeen.

Tässä kirjassa näistä käsitellään kolmea ensimmäistä eli asianomistaja-todistelua, hyödyntämiskieltoasäntelyä sekä asianomistajan kuulemista todistelutarkoituksessa.

Huomattavasta periaatteellisesta merkityksestään huolimatta anonyymien todistelun omaksuminen meikäläiseen lainsäädäntöön on rajattu kirjan ulkopuolelle. Tämä johtuu ensinnäkin siitä, että anonyymiin todisteluun ei ole oikeuskäytännössä ainakaan tähän mennessä juurikaan turvaututtu, ja toisaalta jo kahdessa todistusoikeusuudistuksen jälkeen ilmestyneessä yleisesityksessä on kattavasti käsitelty anonyymiin todisteluun liittyviä kysymyksiä. Sanotuista syistä en pitänyt perusteltuna ryhtyä toistamaan anonyymistä todistelusta jo aiemmin esitetyjä näkemyksiä.⁵

Muutenkin nyt käsillä olevassa esityksessä on voitu hyödyntää aiempaa tutkimusta myös siinä mielessä, että kirjassa käsiteltävissä aiheissa on ollut mahdollista keskittyä omasta mielestäni merkittävimpiin uudistuksiin syvällisemmin ja viitata muilta osin jo aiempaan tutkimukseen. Näin ollen lienee mahdollista sanoa, että tässä kirjassa pyritään syventämään jo aiemmin ilmestyneissä esityksissä olevia näkemyksiä tietyiltä osin, mutta kattavan kokonaiskuvan uudistetusta todistusoikeudesta saa jo aiemmin ilmestyneistä Tapanilan ja Pölösen sekä Raution ja Fränden yleisesityksistä.⁶

5 Ks. anonyymistä todistelusta Pölönen – Tapanila 2015 s. 395–416 ja Rautio – Frände 2016 s. 219–220, sekä siinä viitatu kohdat kirjassa.

6 Ks. Tapanila – Pölönen 2015 sekä Rautio – Frände 2016.