

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

PÄÄTÖS

10.04.2019 Dnro OKV/289/1/2018

ANONYMISOITU

1/8

ASIA

Syyteoikeuden vanhentuminen käsiteltäessä rikosasiaa tuomioistuimessa sekä asian
ratkaiseminen virheellisessä kokoonpanossa

KANTELU

Kantelija on oikeuskanslerille 1.2.2018 osoittamassaan kantelussa arvostellut Etelä-

Pohjanmaan käräjäoikeuden menettelyä rikosasian käsittelyssä. Kantelija on todennut, että hän

oli huhtikuussa 2015 nostanut käräjäoikeudessa syytteen perättömästä lausumasta viranomais-

menettelyssä ja perättömästä lausumasta tuomioistuimessa, mutta syyte oli tuomioistuimen

menettelyn seurauksena päästetty vanhenemaan. Kantelija on tarkentanut, että käräjäoikeus oli

ensin heinäkuussa 2015 hylännyt hänen syytteensä, mutta Vaasan hovioikeus oli elokuussa

2016 palauttanut asian käräjäoikeuden käsiteltäväksi.

Käräjäoikeus oli tämän jälkeen uudestaan hylännyt kantelijan syytteen huhtikuussa 2017 anta-

mallaan tuomiolla. Hovioikeus oli elokuussa 2017 toistamiseen palauttanut asian käsittelyn kä-

räjäoikeuden käsiteltäväksi. Kantelijan on todennut, että sinä aikana, kun asiaa oli ”palloteltu”

käräjäoikeuden ja hovioikeuden välillä, oli syyteoikeus päässyt vanhenemaan ja käräjäoikeus

oli lopullisesti hylännyt syytteen joulukuussa 2017 antamallaan tuomiolla.

SELVITYS

Asiassa on hankittu selvitys Etelä-Pohjanmaan käräjäoikeuden käräjätuomarilta sekä Vaasan

hovioikeudessa käsiteltyjen asioiden ratkaisukokoonpanoilta. Hovioikeuden presidentti on an-

tanut asiasta lausuntonsa.

Lisäksi on hankittu seuraavat asiakirjat:

Kantelijan 23.4.2015 päivätty haastehakemus,

Etelä-Pohjanmaan käräjäoikeuden tuomio 9.7.2015,

Vaasan hovioikeuden päätös 26.8.2016,

Etelä-Pohjanmaan käräjäoikeuden tuomio 28.4.2017,

Vaasan hovioikeuden päätös 31.8.2017,

Etelä-Pohjanmaan käräjäoikeuden tuomio 19.12.2017 ja

kantelijan 11.1.2018 päiväämä valituskirjelmä Vaasan hovioikeudelle.

2/8

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

VASTINE JA LISÄKIRJOITUS

Kantelija on 30.7.2018 antanut vastineensa hankitusta selvityksestä. Kantelija on vielä toimit-

tanut oikeuskanslerinvirastoon lisäkirjoituksensa liitteineen 25.10.2018.

RATKAISU

1. Tapahtumatietoja

Kantelija vaati 30.4.2015 Etelä-Pohjanmaan käräjäoikeuteen saapuneessa haastehakemukses-

saan asianomistajan yksin ajaman rikosasian kantajana vastaajalle rangaistusta 28.3.2011 teh-

dystä perättömästä lausumasta viranomaismenettelyssä ja 21.9.2011 tehdystä perättömästä lau-

sumasta tuomioistuimessa (jäljempänä kantelijan syyteasia). Tuomiollaan 9.7.2015 käräjä-

oikeus hylkäsi kanteen haastetta antamatta selvästi perusteettomana.

Päätöksellään 26.8.2016 Vaasan hovioikeus kumosi ja poisti käräjäoikeuden tuomion ja palaut-

ti kantelijan syyteasian käräjäoikeuden käsiteltäväksi. Käräjäoikeus järjesti palautuksen jälkeen

asiassa pääkäsittelyn ja tuomiollaan 28.4.2017 hylkäsi kantelijan nostaman syytteen. Päätök-

sessään 31.8.2017 hovioikeus totesi, ettei käräjäoikeus ollut päätösvaltainen ratkaisemaan asiaa

yhden tuomarin kokoonpanossa, joten hovioikeus palautti asian käräjäoikeuteen laillisessa ko-

koonpanossa ratkaistavaksi.

Palautuksen jälkeen käräjäoikeus hylkäsi tuomiollaan 19.12.2017 syytteen siltä osin kuin kyse

oli perättömästä lausumasta tuomioistuimessa. Käräjäoikeus totesi tuomiossaan lisäksi, että

haastehakemus oli annettu tiedoksi vastaajalle 6.2.2017, joten syyteoikeus oli vanhentunut siltä

osin kuin kyse oli väitetystä perättömästä lausumasta viranomaismenettelyssä. Näiltä osin kärä-

jäoikeus jätti syytteen tutkimatta.

Kantelija valitti viimeksi mainitusta käräjäoikeuden tuomiosta hovioikeuteen siltä osin kuin

kyse oli oikeudenkäyntikulujen korvaamisesta. Asia oli kantelun tekemisen ajankohtana vireil-

lä hovioikeudessa. Hovioikeus eväsi sittemmin jatkokäsittelyluvan 8.3.2018 antamallaan pää-

töksellä, joka jäi lainvoimaiseksi.

2. Oikeuskanslerin tehtävistä ja toimivallasta

Perustuslain 3 §:n 3 momentin mukaan tuomiovaltaa käyttävät riippumattomat tuomioistuimet,

ylimpinä tuomioistuimina korkein oikeus ja korkein hallinto-oikeus.

Perustuslain 108 §:n 1 momentin mukaan oikeuskanslerin tulee valvoa, että tuomioistuimet ja

muut viranomaiset sekä virkamiehet, julkisyhteisön työntekijät ja muutkin julkista tehtävää

hoitaessaan noudattavat lakia ja täyttävät velvollisuutensa.

Oikeuskansleri ei voi puuttua riippumattomien tuomioistuinten toimi- ja harkintavallan rajoissa

tapahtuvaan päätöksentekoon. Oikeuskansleri ei myöskään voi kumota tuomioistuinten teke-

miä ratkaisuja, määrätä niitä muutettaviksi tai määrätä yksittäisiä asioita uudelleen käsiteltävik-

si. Oikeuskanslerin toimivaltaan sen sijaan kuuluu muun muassa arvioida, onko tuomioistuin

käyttänyt sille kuuluvaa harkintavaltaansa lainmukaisesti.

3/8

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

3. Syyteoikeuden vanhentuminen

3.1 Lähtökohtia

Perustuslain 21 §:n 1 momentin mukaan jokaisella on oikeus saada asiansa käsitellyksi tuomio-

istuimessa asianmukaisesti ja ilman aiheetonta viivytystä.

Asianomistajan yksin ajaman rikosasian käsittelystä säädetään oikeudenkäynnistä rikosasioissa

annetun lain (ROL) 7 luvussa. Mainitun luvun 1 §:n 1 momentin mukaan asianomistaja nostaa

syytteen toimittamalla haastehakemuksen käräjäoikeuden kansliaan.

ROL 7 luvun 6 §:n 1 momentin mukaan, jollei kannetta ole luvun 5 §:n mukaisesti jätetty tut-

kimatta tai hylätty, tuomioistuimen on viipymättä annettava haaste. Mainitun 6 §:n 2 momentin

mukaan haaste, haastehakemus ja siihen liitetyt asiakirjat on annettava vastaajalle tiedoksi siten

kuin tiedoksiannosta oikeudenkäymiskaaren 11 luvussa säädetään. Mainitun 6 §:n perusteella

tuomarin virkavelvollisuuksiin kuuluu omalta osaltaan pyrkiä huolehtimaan siitä, että hänen

käsiteltäväkseen tullutta rikosasiaa koskeva haaste annetaan vastaajalle tiedoksi niin, ettei ri-

koksen syyteoikeus pääse vanhentumaan.

Kantelija vaati kanteessaan vastaajalle rangaistusta perättömästä lausumasta viranomaismenet-

telyssä ja perättömästä lausumasta tuomioistuimessa.

Rikoslain 8 luvun 3 §:n 1 momentin mukaan syyte katsotaan vanhentumisajan kulumisen kat-

kaisevalla tavalla nostetuksi, kun syytettävälle on laillisesti annettu haaste tiedoksi tai häntä

vastaan on hänen henkilökohtaisesti oikeudenkäynnissä läsnä ollessaan tehty rangaistusvaati-

mus.

Rikoslain 15 luvun 2 §:n 1 momentin mukaan perättömästä lausumasta viranomaismenettelys-

sä tuomittava ankarin rangaistus on kaksi vuotta vankeutta. Rikoslain 8 luvun 1 §:n 2 momen-

tin 3 kohdan nojalla syyteoikeus tästä rikoksesta vanhenee viidessä vuodessa. Henkilöä, jonka

kantelija väitti syyllistyneen kyseiseen rikokseen, oli kuultu esitutkinnassa 28.3.2011, joten

mainittu päivämäärä oli väitetyn rikoksen tekoaika. Syyteoikeus perättömästä lausumasta vi-

ranomaismenettelyssä vanheni näin ollen 28.3.2016, mutta haaste annettiin asiakirjojen mu-

kaan vastaajalle tiedoksi vasta 6.2.2017.

Rikoslain 15 luvun 1 §:n mukaan perättömästä lausumasta tuomioistuimessa tuomittava anka-

rin rangaistus on kolme vuotta vankeutta. Rikoslain 8 luvun 1 §:n 2 momentin 2 kohdan nojalla

syyteoikeus tästä rikoksesta vanhenee kymmenessä vuodessa. Syyteoikeus perättömästä lau-

sumasta tuomioistuimessa ei käsillä olleessa tapauksessa vanhentunut, koska haaste annettiin

vastaajalle tiedoksi ennen syyteoikeuden vanhentumista.

3.2 Arviointi

Syyteoikeus perättömästä lausumasta viranomaismenettelyssä vanheni siis maaliskuussa 2016,

eli ajankohtana, jolloin kantelijan valitus koskien käräjäoikeuden heinäkuussa 2015 antamaa

tuomiota oli hovioikeuden käsiteltävänä. Totean selvyyden vuoksi, että koska käräjäoikeus

hylkäsi kyseisellä tuomiollaan (jäljempänä arvioimin tavoin harkintavaltansa rajoissa) kanteli-

jan kanteen selvästi perusteettomana, ei käräjäoikeudella ollut tarvetta antaa haastetta tiedoksi

vastaajalle. Minulla ei näin ollen ole aihetta epäillä käräjäoikeuden menetelleen näiltä osin vir-

heellisesti. Siltä osin kuin kyse on hovioikeuden menettelystä, totean erikseen seuraavan.

4/8

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

Syyteoikeuden vanhentumisen katkaisemiseksi vaaditaan haasteen antamista ja sen tiedoksian-

toa vastaajalle. Hovioikeuden presidentti toteaa tämän vuoksi lausunnossaan, että koska vas-

tauksen pyytäminen valittajana olleen kantelijan vastapuolelta (vastaajalta) ei olisi tapauksessa

katkaissut vanhentumista ja koska hovioikeudella ei olisi ollut toimivaltaa antaa asiassa haas-

tetta, olisi vanhentuminen ollut katkaistavissa 28.3.2016 mennessä ainoastaan siten, että asia

olisi välittömästi palautettu hovioikeudesta käräjäoikeuteen.

Minulla ei ole oikeudellisia perusteita arvioida asiaa tältä osin toisin kuin presidentti. Koska

käräjäoikeuden tuomio annettiin heinäkuussa 2015 ja syyteoikeus vanheni maaliskuussa 2016

olisi käräjäoikeudelle kaikesta päätellen jäänyt hyvin aikaa antaa haaste ja antaa se tiedoksi

vastaajalle, mikäli hovioikeus olisi nopeasti ratkaissut käräjäoikeuden tuomiosta tehdyn vali-

tuksen palauttaen asian käräjäoikeuden käsiteltäväksi, kuten hovioikeus sittemmin teki elo-

kuussa 2016. Myös hovioikeuden ratkaisukokoonpano toteaa selvityksessään, että kantelijan

syyteasia olisi tullut hovioikeudessa ratkaista niin hyvissä ajoin, että asian käräjäoikeuteen pa-

lauttamisen jälkeen käräjäoikeus olisi voinut antaa haasteen asiassa ja se olisi ehditty antaa vas-

taajalle tiedoksi ennen perätöntä lausumaa viranomaismenettelyssä koskevan syyteoikeuden

vanhentumista. Syyteoikeus perättömästä lausumasta tuomioistuimessa ei vanhentunut, koska

syyteoikeus kyseisestä rikoksesta vanhenee kymmenessä vuodessa.

Hankitun selvityksen mukaan kantelijan syyteasia jaettiin hovioikeuteen saapumisen jälkeen

selvityksessä mainitulle hovioikeudenneuvokselle valmistelusta vastaavana jäsenenä. Hovioi-

keudenneuvoksen jäätyä eläkkeelle kesän 2016 jälkeen asian valmistelusta vastaavaksi jäse-

neksi oli kesällä nimetty toinen henkilö. Asia ehti siis kuitenkin vanhentua mainitun hovioi-

keudenneuvoksen ollessa vastuussa asian käsittelystä.

Presidentti kertoo lausunnossaan mainitulla hovioikeudenneuvoksella käsiteltävänä olleiden

juttujen järjestelyistä ennen tämän eläköitymistä. Juttujen kiireellisyysluokat sekä todellinen

kiireellisyys muuhun juttukantaan vertaillen oli kartoitettu. Tarpeesta juttujen välittömään siir-

toon oli keskusteltu hovioikeudenneuvoksen ja pääosin osaston johtajan välillä käydyissä kes-

kusteluissa, mutta myös presidentin kanssa käydyissä keskusteluissa. Presidentin mukaan lo-

pullinen vastuu juttujen siirtoa koskeneesta päätöksenteosta oli hänellä. Kantelijan syyteasia oli

yksi niistä harvoista jutuista, joita hovioikeudenneuvos ei ehtinyt käsitellä loppuun. Presidentti

tuo myös esille hovioikeudenneuvoksen pitkäaikaisen muutoin moitteettoman työnteon. Presi-

dentti selostaa lisäksi hovioikeudessa tapahtuma-aikana vallinnutta raskasta työtilannetta. Pre-

sidentin mukaan kyseisessä työtilanteessa juttujen käsittelyä ei ollut kaikissa tapauksissa mah-

dollista järjestää tyydyttävässä aikataulussa ja tilanne oli henkilökuntaa monessa suhteessa ras-

kaasti kuormittava.

Yksi kantelijan syyteasian käsittelyyn vaikuttanut seikka oli presidentin mukaan vielä se, että

juttu oli tapahtuma-aikana voimassa olleen hovioikeuden kiireellisyysjärjestystä koskevan luo-

kittelun mukaan kuulunut ns. III kiireellisyysluokkaan. Presidentin mukaan kiireellisyysluoki-

tusta laadittaessa ei ollut riittävästi kiinnitetty huomiota menettelysäännöksiin, jotka koskivat

jutun ratkaisemista hylkäämällä kanne haastetta antamatta. Tällaista ongelmaa presidentti ei

kertomansa mukaan ollut havainnut myöskään vahvistaessaan uuden tuomioistuinlain voimaan

tulon yhteydessä uutta kiireellisyysluokitusta. Kiireellisyysluokitukseen oli vasta käsillä olevan

kanteluasian käsittelyn yhteydessä lisätty tämä asiaryhmä ja maininta vanhentumiskysymyksen

selvittämisestä. Presidentti pitää mainittua kiireellisyysluokitusta selkeänä hänen vastuullaan

olleena puutteellisuutena.

5/8

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

Syyteoikeuden vanhentumisen vuoksi kantelijan nostamaa syytettä ei käsillä olevassa tapauk-

sessa siis voitu käsitellä oikeusjärjestyksen mukaisesti siltä osin kuin kyse oli kantelijan haas-

tehakemuksessa mainitusta perättömästä lausumasta viranomaismenettelyssä. Kantelijan kan-

nalta kysymys on sinällään ollut hänen perustuslain 21 §:ssä turvatun oikeuteen pääsyn rajoit-

tamisesta. Se, että haasteen antamisessa tapahtuneen aiheettomana pidettävän viipymisen taik-

ka muun tuomioistuimessa tapahtuneen laiminlyönnin takia rikosasiaa ei voida käsitellä lain

tarkoittamalla tavalla, on myös omiaan heikentämään luottamusta oikeudenhoidon toimivuu-

teen.

Vastuu siitä, että asia ei pääse rikosoikeudellisesti vanhentumaan, on lähtökohtaisesti tuomaril-

la, jonka käsiteltäväksi asia on jaettu. Hovioikeuden presidentti on esittänyt useita seikkoja,

joiden perusteella kantelijan syyteasiaa käsitelleen sittemmin eläkkeelle jääneen hovioikeuden-

neuvoksen menettelyyn ei tulisi kohdistaa moitetta. Minulla ei lähtökohtaisesti ole aihetta arvi-

oida asiaa toisin kuin presidentti. Näyttäisi siltä, että kerrottu syytteen osittainen vanhentumi-

nen oli perimmiltään seurausta ennen kaikkea presidentin esille tuomista töiden organisointiin

ja asioiden käsittelyn järjestelyihin liittyneistä puutteista hovioikeudessa sen tapahtuma-

aikaisessa haasteellisessa työtilanteessa. Selvää kuitenkin on, että asioiden käsittely ja töiden

organisointi on järjestettävä hovioikeudessa siten, että syyteoikeuden mahdollinen vanhentu-

minen kyetään ottamaan asianmukaisesti huomioon.

Hovioikeuden menettelyn arviointiin vaikuttaa nähdäkseni edellä kerrotun lisäksi osaltaan se

hovioikeuden ratkaisukokoonpanon korostama seikka, että käsillä ollut vanhentumisvaara ei

ollut havaittavissa käräjäoikeuden päätöksestä, valituksesta tai asiassa esitetystä kanteesta.

Niissä ei ollut mainintaa perättömän lausuman viranomaismenettelyssä tekoajasta, vaan se oli

tullut päätellä oikeudenkäyntiasiakirjoihin sisältyneestä kirjalliseksi todisteeksi nimetystä asia-

kirjasta.

Asiaa kokonaisuutena arvioiden katson riittäväksi toimenpiteeksi kiinnittää hovioikeuden

huomiota rikosasioiden käsittelyyn siten, että syyteoikeus ei pääse vanhentumaan.

4. Asian ratkaiseminen virheellisessä kokoonpanossa

Käräjäoikeus antoi kantelijan syyteasiassa tuomion huhtikuussa 2017 yhden tuomarin kokoon-

panossa hyläten asianomistajan syytteet perättömästä lausumasta viranomaismenettelyssä ja

perättömästä lausumasta tuomioistuimessa. Käräjäoikeus järjesti asiassa pääkäsittelyn ja muun

ohella otti vastaan henkilötodistelua.

Tapahtuma-ajankohtana oikeudenkäymiskaaren (OK) 2 luvun 6 §:n (683/2016) 1 momentissa

säädettiin siitä, milloin käräjäoikeus oli rikosasiassa päätösvaltainen [myös] yksin puheenjohta-

jan muodostamassa kokoonpanossa. Momentin mukaan mainitun kokoonpanon käytön edelly-

tyksenä oli, että mistään syytteessä tarkoitetusta yksittäisestä rikoksesta ei syytteessä mainittu-

jen seikkojen vallitessa tehtynä ollut säädetty ankarampaa rangaistusta kuin vankeutta enintään

kaksi vuotta tai että syytteessä tarkoitettu yksittäinen rikos oli jokin momentissa erikseen lue-

telluista rikoksista tai niiden yrityksestä.

Hovioikeus totesi päätöksessään elokuussa 2017, että vastaajalle oli vaadittu rangaistusta muun

muassa perättömästä lausumasta tuomioistuimessa, josta on rikoslain 15 luvun 1 §:n mukaan

säädetty ankarampi rangaistus kuin kaksi vuotta vankeutta. Koska kyseinen rikos ei myöskään

ollut mikään [tapahtuma-aikana elokuussa 2017] OK 2 luvun 6 §:n 1 momentissa erikseen lue-

telluista rikoksista, joissa käräjäoikeus oli päätösvaltainen, kun siinä oli yksin puheenjohtaja, ei

6/8

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

käräjäoikeus ollut päätösvaltainen ratkaisemaan asiaa yhden tuomarin kokoonpanossa. Edel-

leen hovioikeus totesi, että tuomioistuimen laillinen kokoonpano on ehdoton oikeudenkäynnin

edellytys, joten käräjäoikeuden käsittelyä ja tuomiota rasitti menettelyllinen virhe. Tämän

vuoksi hovioikeus palautti asian käräjäoikeuteen laillisessa kokoonpanossa ratkaistavaksi.

Minulla ei ole oikeudellisia perusteita arvioida käräjäoikeuden kokoonpanon laillisuutta toisin

kuin hovioikeus. Selvää on, että käräjäoikeus ei olisi saanut käsitellä ja ratkaista asiaa pääkäsit-

telyssä yhden tuomarin kokoonpanossa, vaikka käräjäoikeus hylkäsikin syytteen perättömästä

lausumasta tuomioistuimessa.

Asian käräjäoikeudessa käsitellyt ja ratkaissut käräjätuomari toteaa selvityksessään, että asian

käsittely virheellisessä kokoonpanossa on ollut häneltä selkeä virhe. Hän tarkentaa, että ”en

vain huomannut asiaa eikä minulla ole tältä osin mitään sanottavaa puolustuksekseni”.

Tuomioistuimen kokoonpanon laillisuus on rikosasioissa ehdoton prosessinedellytys, joten

tuomioistuimen tulee ottaa kokoonpanon laillisuus huomioon oma-aloitteisesti. Kokoonpanon

laillisuutta koskenut virhe kohdistuu tapauksessa tuomiovallan käytön ydinalueelle ja on siten

menettelyllisenä virheenä periaatteellisesti vakava, vaikkakin se on ollut korjattavissa, kun ho-

vioikeus on edellä kerrotuin tavoin palauttanut asian käräjäoikeuteen. Virhe on myös aiheutta-

nut viivästystä jo varsin pitkään vireillä olleen asian käsittelyyn.

5. Tuomioistuinten menettely muilta osin

5.1 Käräjäoikeuden menettely, joka päättyi tuomioon 9.7.2015

ROL 7 luvun 5 §:n 2 momentin mukaan tuomioistuimen on haastetta antamatta heti hylättävä

kanne tuomiolla, jos asianomistajan vaatimus on selvästi perusteeton.

Mainittua lainkohtaa koskevien esitöiden mukaan kanne on hylättävä tuomiolla, jos asianomis-

tajan vaatimus on selvästi perusteeton eikä perusteettomuuden syytä voida myöhemmin val-

mistelussa poistaa. Vaatimus voi siten olla perusteeton esimerkiksi silloin, kun se ei perustu

lakiin, tai silloin, kun vaatimuksen perusteet eivät vastaa yleisesti tiedossa olevia (eli notorisia)

seikkoja. (HE 82/1995 vp, s. 98)

Käräjäoikeus hylkäsi tuomiollaan heinäkuussa 2015 kantelijan kanteen selvästi perusteettoma-

na viitaten ROL 7 luvun 5 §:n 2 momentin säännökseen. Kantelija valitti käräjäoikeuden pää-

töksestä hovioikeuteen, joka totesi päätöksessään elokuussa 2016 mainituin perustein, ettei kä-

räjäoikeus olisi saanut hylätä kannetta selvästi perusteettomana haastetta antamatta.

Olen edellä kohdassa 3.2 todennut, että koska käräjäoikeus hylkäsi tuomiollaan kantelijan kan-

teen selvästi perusteettomana, ei käräjäoikeudella ollut tarvetta antaa haastetta tiedoksi vastaa-

jalle. Muilta osin totean käräjäoikeuden menettelystä seuraavan.

Vaikka hovioikeus arvioi kerrotuin tavoin kanteen perusteettomuutta toisin kuin käräjäoikeus,

ei tämä suoraan tarkoita sitä, että käräjäoikeus olisi menetellyt toimenpiteitäni edellyttävällä

tavalla. Jotta laillisuusvalvojan puuttuminen riippumattoman tuomioistuimen asiaratkaisuun

olisi perusteltua, pitää kyse olla jostakin enemmästä kuin harkintaerimielisyydestä. Oikeusjär-

jestykseemme kuuluu suorastaan sisäänrakennettuna sen hyväksyminen, että tuomioistuimet

voivat päätyä erilaisiin lopputuloksiin, minkä tosiasian varaan koko muutoksenhakujärjestelmä

rakentuu. Huomion arvoista myös on, että käräjäoikeuden soveltama lainkohta jättää soveltajal-

leen harkinnanvaraa.

7/8

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

Asiaa kokonaisuutena arvioiden minulla ei ole aihetta epäillä käräjäoikeuden ylittäneen näiltä

osin harkintavaltaansa tai muutoinkaan menetelleen toimenpiteitäni edellyttävällä tavalla, ol-

koonkin, että käräjäoikeuden toisenlainen arviointi sekä haasteen antaminen ja sen tiedoksi an-

taminen vastaajalle prosessin tässä vaiheessa olisi merkinnyt perätöntä lausumaa viranomais-

menettelyssä koskevan syyteoikeuden vanhentumisen katkeamista.

5.2 Hovioikeuden menettely, joka päättyi päätökseen 26.8.2016

Kohdassa 3.2 olen arvioinut hovioikeuden menettelyä siltä osin kuin kyse oli syyteoikeuden

vanhentumisesta. Asiassa ei muutoin ole ilmennyt sellaista, jonka perusteella minulla olisi ai-

hetta puuttua hovioikeuden menettelyyn, joka päättyi päätöksen antamiseen elokuussa 2016.

5.3 Käräjäoikeuden menettely, joka päättyi tuomioon 28.4.2017

Hovioikeus palautti elokuussa 2016 kantelijan syyteasian käräjäoikeuden käsiteltäväksi. Olen

kohdassa 4 arvioinut käräjäoikeuden menettelyä siltä osin kuin asia palauttamisen jälkeen vir-

heellisesti käsiteltiin ja ratkaistiin pääkäsittelyssä tuomiolla huhtikuussa 2017 yhden tuomarin

kokoonpanossa. Käräjäoikeuden menettelyn muilta osin totean seuraavan.

Asiassa tulee arvioitavaksi ennen kaikkea se, että käräjäoikeus antoi syyllisyydestä lausuvan

tuomion (tosin hyläten syyteen) myös siltä osin kuin kyse oli perättömästä lausumasta viran-

omaismenettelyssä, jonka syyteoikeus siis oli jo vanhentunut.

Asian käräjäoikeudessa käsitellyt ja ratkaissut käräjätuomari tuo selvityksessään esille useita

seikkoja, jotka liittyvät käsiteltävinä olleisiin rikostunnusmerkistöihin ja niihin liittyviin syyte-

oikeuden vanhentumiskysymyksiin. En katso tarpeelliseksi enemmälti selostaa käräjätuomarin

näiltä osin esittämää. Totean kuitenkin selvyyden vuoksi pitäväni sinällään ymmärrettävänä

käräjätuomarin toteamaa (jota hän tosin ei tuomiossaan tuonut esille), että haastehakemuksessa

esitetyssä teonkuvauksessa on mahdollista tulkita olleen kyse väärästä ilmiannosta, jonka van-

hentumisaika on kymmenen vuotta.

Käräjätuomarin selvityksessä esittämät seikat eivät kuitenkaan poista sitä tosiasiaa, että hänen

ei olisi tullut tuomiossaan ottaa nimenomaisesti kantaa vastaajan syyllisyyteen siltä osin kuin

kyse oli syyteoikeudeltaan vanhentuneesta perättömästä lausumasta viranomaismenettelyssä.

Ottaen huomioon, että käräjätuomari joka tapauksessa käsitteli ja ratkaisi kantelijan syyteasian

edellä kerrotuin tavoin virheellisessä kokoonpanossa ja hovioikeus palautti asian käräjäoikeu-

den käsiteltäväksi, käräjätuomarin menettely ei kokoonpanon virheellisyydestä seuraavan toi-

menpiteeni lisäksi anna aihetta muihin toimenpiteisiini.

5.4 Käräjäoikeuden ja hovioikeuden muu menettely

Hovioikeus palautti päätöksellään elokuussa 2017 kantelijan syyteasian käräjäoikeuteen lailli-

sessa kokoonpanossa ratkaistavaksi, minkä jälkeen käräjäoikeus antoi asiassa tuomion

17.12.2017. Käräjäoikeus hylkäsi syytteen ilmeisen perusteettomana siltä osin kuin kyse oli

perättömästä lausumasta tuomioistuimessa ja jätti syytteen perättömästä lausumasta viran-

omaismenettelyssä tutkimatta, koska syyteoikeus oli tältä osin vanhentunut.

Käräjäoikeus otti tuomiossaan myös kantaa siihen, oliko kantajan (eli käsillä olevan kantelijan)

oikeutta Euroopan ihmisoikeussopimuksen 6 artiklan mukaiseen oikeudenmukaiseen oikeu-

denkäyntiin loukattu. Käräjäoikeus toi esille, että vanhentumisnormit on säädetty niin, että

niissä on otettu huomioon sekä vastaajan että asianomistajan edut ja että Suomen kansallinen

8/8

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi

POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

rikosoikeudellista vanhentumista koskeva säännöstä on sopusoinnussa ihmisoikeussopimuksen

kanssa. Haasteen tiedoksianto ja siten syyteoikeuden vanhentumisen katkaiseminen oli tapauk-

sessa ollut tuomioistuimen tehtävä. Toisaalta myös kantaja oli käräjäoikeuden mukaan viivytel-

lyt tutkintapyynnön tekemistä, koska kantaja oli saanut tiedon väitettyä perätöntä lausumaa

viranomaismenettelyssä koskevasta esitutkintakertomuksesta jo syksyllä 2011, mutta tutkinta-

pyyntö oli tehty vasta joulukuussa 2013.

Käräjäoikeus totesi lisäksi, että kantaja oli oikeusvoimaisesti tuomittu esitutkintakertomuksen

antaneeseen henkilöön kohdistuneista rikoksista ja kysymystä siitä, oliko henkilön kertomus

ollut valheellinen, oli siten käsitelty tuomioistuimessa eikä kantaja ollut nimennyt väitteensä

tueksi uutta näyttöä. Mainituilla perusteilla käräjäoikeus totesi, että kantajan oikeutta oikeu-

denmukaiseen oikeudenkäyntiin ei ollut loukattu, vaikka hän ei syyteoikeuden vanhentumisen

vuoksi enää ollut oikeutettu saamaan asiaa käsiteltäväksi tuomioistuimen pääkäsittelyssä.

Asiassa ei ole tullut ilmi sellaista, jonka perusteella minulla olisi aihetta puuttua käräjäoikeu-

den menettelyyn, joka päättyi tuomion antamiseen 19.12.2017. Minulla ei näin ollen ole aihetta

puuttua myöskään hovioikeuden menettelyyn, kun se maaliskuussa 2018 eväsi käräjäoikeuden

tuomiota koskevan valituksen jatkokäsittelyluvan.

6. Toimenpiteet

Edellä kohdassa 3 esittämäni perusteella kiinnitän Vaasan hovioikeuden huomiota rikosasioi-

den käsittelyyn siten, että syyteoikeus ei pääse vanhentumaan. Tässä tarkoituksessa lähetän jäl-

jennöksen tästä päätöksestäni hovioikeuden presidentille.

Valtioneuvoston oikeuskanslerista annetun lain 6 §:n nojalla annan käräjätuomarille huomau-

tuksen vastaisen varalle ratkaistuaan rikosasian edellä kohdassa 4 kerrotuin tavoin käräjäoi-

keuden virheellisessä kokoonpanossa. Tässä tarkoituksessa lähetän hänelle jäljennöksen tästä

päätöksestäni.

Lähetän jäljennöksen päätöksestäni tiedoksi Etelä-Pohjanmaan käräjäoikeuden laamannille.

Kantelijan lisäkirjoituksen liitteet palautetaan ohessa.

Apulaisoikeuskansleri Mikko Puumalainen

Esittelijäneuvos Markus Löfman

