
Lakivaliokunnan Suomi 100 –juhlaseminaari

Toimivan oikeudenhoidon merkitys ennen, nyt ja tulevaisuudessa

Eduskunnan Pikkuparlamentin auditorio 9. maaliskuuta 2017

OIKEUSASIAMIEHEN ROOLI TOIMIVASSA OIKEUDENHOIDOSSA

Eduskunnan oikeusasiamies Petri Jääskeläinen

1. Oikeudenhoidon valvontaa vuonna 1920

Eduskunnan oikeusasiamiehen ensimmäisessä, vuoden 1920 kertomuksessa on mainittu
useita oikeudenhoitoon liittyviä asioita. Esimerkiksi aivan ensimmäinen oikeusasiamiehelle
saapunut kantelu oli Wiipurin lääninvankilassa tutkintovankina olleen jääkärivääpelin kantelu
siitä, että – kuinka ollakaan – hänen asiansa tuomioistuinkäsittely oli viivästynyt. Tästä nykyi-
sinkin ajankohtaisesta oikeudenmukaisen oikeudenkäynnin ongelmasta oli kysymys myös oi-
keusasiamiehen valtioneuvostolle tekemässä esityksessä. Suomen ensimmäinen oi-
keusasiamies Erik Alopaeus kirjoitti, siis vuonna 1920, seuraavasti:

”Pätevimmät muistutukset oikeudenkäyntilaitostamme vastaan ovat kohdistuneet
oikeudenkäynnin hitauteen, niinhyvin ali- kuin ylioikeuksissakin, ja jo noin kolme-
kymmentä vuotta vireillä olleet oikeudenkäyntilaitoksemme uudistushankkeet ovat
etupäässä tarkoittaneet tämän epäkohdan poistamista. - - - Kun kuitenkaan oi-
keudenkäyntilaitoksen uudistaminen kaikesta päättäen ei vielä moniin vuosiin ehdi
tuomaan korjausta tähän epäkohtaan ja kun Eduskunta - - - lausui toivomuksen,
että hallitus parantaisi työtehoa virastoissa - - - on mielestäni välttämätöntä, että
hovioikeuksienkin työtehon parantamiseksi viipymättä ryhdytään sellaisiin toimen-
piteisiin, jotka eivät edellytä lainmuutosta.

Eräs sellainen toimenpide, joka on toteutettavissa muuttamalla hovioikeuksien
toimintaa koskevia hallinnollisia määräyksiä ja joka, vaikkakaan se ei voi edellä
mainittua epäkohtaa poistaa, epäilemättä osaltaan lisäisi hovioikeuksien suoritta-
maa työn määrää, on hovioikeuksien työajan lisääminen lyhentämällä niiden jä-
senten ja virkamiesten kesä- ym. lomia.”

Oikeusasiamiehen esitystä selittää se, että hovioikeuksien jäsenet ja virkamiehet saivat tuol-
loin kahden kuukauden kesäloman, kun taas korkeimmassa oikeudessa loma oli vain kuusi
viikkoa. Lisäksi hovioikeuksien työtilanne oli vaikea, varsinkin Wiipurin hovioikeudessa, jossa
oli lähes 5 000 vireillä olevaa asiaa, ja jossa vetojuttujen käsittelyaika oli 4-5 vuotta. Hovioi-
keudet eivät kuitenkaan lämmenneet oikeusasiamiehen esitykselle, vaan totesivat lausunnois-
saan muun muassa: ”Siihen raskaaseen ja edesvastuulliseen työhön nähden, mikä hovioikeu-
dessa suoritetaan, on tuo lepoaika katsottava pikemmin liian lyhyeksi kuin pitkäksi.”

Toimiva oikeudenhoito on siis ollut oikeusasiamiehen huomion kohteena instituution alkuajois-
ta lähtien.

2. Oikeusasiamiehen tuomioistuinvalvonnan perusteita

Perustuslain 109 §:n mukaan ”oikeusasiamiehen tulee valvoa, että tuomioistuimet ja muut vi-
ranomaiset sekä virkamiehet - - - noudattavat lakia ja täyttävät velvollisuutensa. Tehtäväänsä
hoitaessaan oikeusasiamies valvoo perusoikeuksien ja ihmisoikeuksien toteutumista”. Tässä
on pähkinänkuoressa oikeusasiamiehen tehtävä ja rooli niin oikeudenhoidossa kuin muutoin-
kin. Valtioneuvoston oikeuskanslerin tehtävistä on säädetty samalla tavalla PL 108 §:ssä.

Oikeudenhoidon kokonaisuuteen voidaan asiayhteydestä riippuen katsoa kuuluvan moninai-
sen joukon viranomaisia ja muita toimijoita, mutta niihin kuuluvat joka tapauksessa tuomiois-
tuimet, syyttäjät, asianajajat, julkiset oikeusavustajat sekä esitutkinta- ja täytäntöönpanoviran-
omaiset. Näistä oikeusasiamiehen valvontavaltaan kuuluvat kaikki muut paitsi asianajajat, jot-
ka kuuluvat ainoastaan oikeuskanslerin valvontaan. Tämä on ainoa ero oikeusasiamiehen ja
oikeuskanslerin toimivallassa.

Tässä puheenvuorossani ei ole mahdollista käsitellä kattavasti oikeusasiamiehen roolia hy-
vässä oikeudenhoidossa, joten keskityn lähinnä oikeudenhoidon ytimeen eli tuomioistuinten
toimintaan. Siihen liittyy oikeusasiamiehen näkökulmasta tiettyjä erityispiirteitä. Tältäkin osin
voin ottaa esille vain joitakin näkökohtia. Olen käsitellyt teemaa hieman laajemmin muun mu-
assa Eduskunnan oikeusasiamies 90 vuotta –juhlajulkaisussa olevassa artikkelissani (s. 178-
190).

Yksi peruslähtökohta on se, että demokraattisessa yhteiskunnassa ei saa olla kontrolloimaton-
ta julkista valtaa. Tämä koskee paitsi kaikkia oikeudenhoidon viranomaisia, myös tuomioistui-
mia ja tuomareita. PL 109 § antaa oikeusasiamiehelle lähtökohtaisesti selvän toimivallan myös
tuomioistuinten valvontaan. Toisaalta PL 3 §:n 3 momentin mukaan tuomiovaltaa käyttävät
riippumattomat tuomioistuimet, ylimpinä tuomioistuimina korkein oikeus ja korkein hallinto-
oikeus. Myös oikeusasiamiehen on kunnioitettava tuomioistuinten riippumattomuutta. Kerron
jäljempänä, mitä se käytännössä tarkoittaa.

Suomalaiseen laillisuusperinteeseen kuuluva jokaisen virkamiehen vastuu virkatoimistaan
koskee myös tuomareita. PL 110 §:n mukaan syytteen nostamisesta tuomaria vastaan lain-
vastaisesta menettelystä virkatoimessa päättää oikeuskansleri tai oikeusasiamies. He käyttä-
vät tuomareiden virkarikosasioissa yksinomaisesti julkista kannevaltaa. Asianomistajan toissi-
jainen syyteoikeus ulottuu myös tuomareihin.

Tuomareiden virkarikosasioissa oikeusasiamiehen ja oikeuskanslerin yksinomaisella syyteoi-
keudella on tärkeä periaatteellinen merkitys. Syyttäjälaitoksen organisaatiouudistuksen yhtey-
dessä vuonna 1996 perustuslakivaliokunta edellyttikin tuomareita koskevalta syyteoikeuden
järjestelyltä ”periaatteellista vakuuttavuutta”. Perustuslakivaliokunnan lausunnon mukaan oi-
keusasiamies täytti tämän vaatimuksen eduskuntaan nojaavan arvovallan vuoksi ja oikeus-
kansleri puolestaan viran historiallisen arvovallan vuoksi. (PeVL 32/1996 vp)

Tällä syyteoikeuden järjestelyllä on myös turvattu tuomareiden riippumattomuus yleisistä syyt-
täjistä. Riippumattomuutta voisi loukata se, että yleiset syyttäjät päättäisivät niiden tuomarei-
den virkavastuun toteuttamisesta, jotka ratkaisevat heidän ajamansa syyteasiat. Tuomareilla
ja oikeusasiamiehellä ei puolestaan ole vastaavanlaista yhteistä arkityötä tai muutakaan kes-
kinäistä yhteyttä, jonka vuoksi oikeusasiamiehen virkasyytevalta vaarantaisi tuomareiden riip-
pumattomuuden.

Kun oikeusasiamiehellä on tuomareiden virkasyytevalta, on tietyllä tavalla johdonmukaista,
että myös muu kuin rikosoikeudellinen virkavalvonta kuuluu oikeusasiamiehelle. Raja rikosoi-
keudellisen ja muunlaisen virkavelvollisuuden rikkomisen välillä ei näet ole tarkka. Oi-
keusasiamies voi arvioida tutkittavana olevan menettelyn kattavasti, paitsi rikosoikeudelliselta
kannalta, myös muun laillisuuden kannalta. Perusoikeusuudistus on tuonut tähän arviointiin
vielä kolmannen tason: Oikeusasiamiehelle annetun perus- ja ihmisoikeuksien valvontatehtä-
vän myötä oikeusasiamies voi arvioida tuomioistuimen menettelyä myös oikeudenmukaisen
oikeudenkäynnin kannalta. Pidän tätä ulottuvuutta erittäin tärkeänä. Kaikki nämä oikeusasia-
miehen valvonnan ulottuvuudet koskevat myös muita oikeudenhoidon viranomaisia.

Justitieombudsmannens roll i tillsynen av de rättsvårdande myndigheterna kan alltså indelas i
tre nivåer. Till dessa hör 1) att ingripa mot tjänstebrott 2) övrig laglighetstillsyn och 3) uppgiften
att främja och övervaka de grundläggande och mänskliga rättigheterna.

3. Oikeusasiamiehen tuomioistuinvalvonnan rajoituksia

Tuomioistuinten riippumattomuuden takia oikeusasiamiehen tuomioistuinvalvonnan sisältö
poikkeaa monessa suhteessa muiden viranomaisten valvonnasta. Yksi perussääntö on, että
oikeusasiamies ei puutu tuomioistuimessa vireillä olevaan asiaan. Näin on yleensä myös sil-
loin, kun asia ei enää ole vireillä kantelun kohteena olevassa tuomioistuimessa, mutta se on
vielä vireillä muutoksenhakuasteessa. Tällaisessakin tilanteessa oikeusasiamiehen puuttumi-
nen alemman tuomioistuimen menettelyyn tai ratkaisuun voisi vaikuttaa tai se saatettaisiin tul-
kita pyrkimykseksi vaikuttaa ylemmässä tuomioistuimessa vireillä olevaan asiaan. Tästä voi
olla poikkeuksena esimerkiksi mahdollisuus puuttua käsittelyn viivästymiseen vireilläkin ole-
vassa asiassa.

Yleensä oikeusasiamies ei puutu myöskään sellaiseen asiaan, joka on saatettavissa tuomiois-
tuimen käsiteltäväksi tai jossa muutoksenhaku on vielä mahdollista. Koska oikeusasiamies ei
voi muuttaa eikä kumota viranomaisten tai tuomioistuimen ratkaisuja, on tärkeää, että asian-
osainen käyttää säännönmukaisia oikeusturva- ja muutoksenhakumahdollisuuksia.

Suomessa oikeusasiamies ei ole tuomioistuinkäsittelyn vaihtoehto. Tässä suhteessa tilanne
on erilainen kuin esimerkiksi Norjassa, jossa kantelua oikeusasiamiehelle pidetään monissa
asioissa nimenomaan tuomioistuinkäsittelyn vaihtoehtona. Yksi selitys tälle lienee se, että Nor-
jassa ei ole hallintotuomioistuinjärjestelmää. Raskaalle ja kalliille prosessille yleisessä tuomio-
istuimessa on ollut pakko löytää joku kevyempi ja halvempi vaihtoehto, ja sellaiseksi on tie-
tyissä asioissa muodostunut kantelu oikeusasiamiehelle.

Tuomioistuinvalvonnassa oikeusasiamiehen toimintamahdollisuuksien piiri riippuu siitä, koh-
distuuko kantelu tai muu laillisuusvalvonta-asia tuomioistuimen ratkaisuun vai menettelyyn.
Kun on kyse ratkaisusta, eroa on vielä sillä, kohdistuuko kantelu näyttö- vai oikeuskysymyk-
siin.

Näytön arviointiin liittyy niin runsaasti harkintavaltaa, ettei oikeusasiamiehen puuttuminen sii-
hen voi käytännössä tulla kysymykseen. Erityisesti yleisten tuomioistuinten ratkaisuissa oi-
keusasiamies ei voi arvioida näyttökysymyksiä senkään takia, että suullisesti ja välittömästi
vastaanotetun todistelun uudelleen arviointi kirjallisen aineiston perusteella ei ole mahdollista.

Myös oikeuskysymyksiin liittyy yleensä niin runsaasti harkintavaltaa, ettei oikeusasiamies voi
puuttua tuomioistuimen laintulkintaan. Käytännössä puuttuminen voi tulla kysymykseen lähin-

nä siinä tapauksessa, että sääntötyyppistä normia on rikottu tai harkintavalta on muutoin il-
meisen selvästi ylitetty.

Prosessuaalisten normien tulkintatilanteissa oikeusasiamiehen toimintamahdollisuus on kui-
tenkin laajempi. Tämä johtuu ensinnäkin siitä, että prosessinormien tulkinta ei yleensä vaikuta
välittömästi ratkaisun sisältöön, kuten aineellisten normien tulkinta. Prosessinormien tulkintaan
ehkä liittyvä arvostelu ei siten yleensä ole tuomioistuimen riippumattomuuden kannalta samal-
la tavalla ongelmallista kuin aineellisten normien tulkintakannanottojen arvostelu olisi. Toisek-
si, oikeudenmukainen oikeudenkäynti kuuluu perus- ja ihmisoikeuksiin, joiden toteutumisen
valvonta on perusoikeusuudistuksessa nimenomaisesti annettu oikeusasiamiehelle.

Näistä syistä tyypillisintä oikeusasiamiehen tuomioistuinvalvonnan piiriä ovat juuri prosessuaa-
liset, menettelytapoihin liittyvät seikat. Tältä osin oikeusasiamiehen toiminta on samantyyppis-
tä kuin kansainvälisten ihmisoikeussopimusten valvontaelinten, kuten erityisesti Euroopan ih-
misoikeustuomioistuimen. Niinpä oikeusasiamiehen valvonnan piiriin kuuluvat tyypillisesti Eu-
roopan ihmisoikeussopimuksen 6 artiklan ja Suomen perustuslain 21 §:n tarkoittamat oikeu-
denmukaisen oikeudenkäynnin takeet, kuten oikeus saada asiansa käsitellyksi asianmukai-
sesti ja ilman aiheetonta viivytystä, käsittelyn julkisuus, oikeus tulla kuulluksi, saada perusteltu
päätös ja hakea muutosta.

4. Oikeusasiamiehen tuomioistuinvalvonnan sisältöä

Oikeusasiamies saa vuosittain noin 250 tuomioistuinasioihin tilastoitua kantelua. Niistä noin 90
% kohdistuu yleisiin tuomioistuimiin. Yksi keskeinen asiasyy tähän on se, että monet kantelun
aiheet liittyvät tavalla tai toisella tuomioistuimen suulliseen käsittelyyn, joita hallintotuomiois-
tuimissa järjestetään yleisiin tuomioistuimiin verrattuna harvoin.

Tyypillisiä suulliseen pääkäsittelyyn liittyviä kantelun aiheita ovat tuomarin käytös ja asian-
osaisten kohtelu, tuomarin prosessinjohto ja sen tasapuolisuus, oikeudenkäynnin julkisuuden
rajoittamiseen liittyvät ratkaisut, ja erilaiset pääkäsittelyyn liittyvät menettelysäännöt ja -tavat.

Muista kuin nimenomaan suulliseen käsittelyyn liittyvistä kantelun aiheista yleisin on asian kä-
sittelyn viipyminen. Myös tuomarin esteellisyydestä, haastamismenettelystä, asiakaspalvelus-
ta, asian käsittelyn kielestä ja oikeudenkäyntimaksuista kannellaan.

Keskimäärin yli puolet kanteluista on kuitenkin muutoksenhakutyyppisiä, eli niissä on kysymys
tyytymättömyydestä tuomioistuimen ratkaisun lopputulokseen. Käytännössä suurin osa tuo-
mioistuinkanteluista on siis sellaisia, jotka eivät yleensä voi johtaa oikeusasiamiehen toimenpi-
teisiin juuri tuomioistuinten riippumattomuuteen liittyvistä syistä.

Oikeusasiamies voi antaa tuomarille huomautuksen myös sellaisesta lainvastaisesta menette-
lystä tai velvollisuuden laiminlyönnistä, joka ei ole virkarikos. Käytännössä tavallisimmin oi-
keusasiamiehen toimenpiteenä on moittiva tai ohjaava käsitys. Siinä oikeusasiamies saattaa
tuomioistuimen tai tuomarin tietoon käsityksensä lain mukaisesta menettelystä taikka kiinnittää
huomiota perus- ja ihmisoikeuksien toteutumista edistäviin näkökohtiin.

Oikeusasiamies voi tehdä myös esityksen tuomion purkamiseksi, mutta käytännössä purkuesi-
tykset ovat hyvin harvinaisia. Yleensä tuomionpurun hakeminen kuuluu asianosaiselle itsel-
leen, ja hän voi tarvittaessa saada siihen julkista oikeusapua.

Oikeusasiamies voi tehdä myös esityksiä lainsäädännön kehittämiseksi ja siinä havaitsemien-
sa puutteiden poistamiseksi. Tuomioistuinasioissa on tehty useita lainsäädäntöesityksiä viime
vuosina. Yleensä ne ovat liittyneet oikeudenmukaisen oikeudenkäynnin takeisiin, ja joissakin
niistä on ollut kysymys tuomarin tai tuomioistuimen riippumattomuuden turvaamiseen liittyvistä
asioista.

Oikeusasiamiehestä annetun lain mukaan oikeusasiamies toimittaa tarpeen mukaan virastojen
ja laitosten tarkastuksia. Myös tuomioistuimiin ja muihin oikeudenhoidon viranomaisiin teh-
dään vuosittain joitakin tarkastuskäyntejä. Nykyisin oikeusasiamies toimii YK:n kidutuksen
vastaisen sopimuksen valinnaisen pöytäkirjan mukaisena kansallisena valvontaelimenä, joka
tekee tarkastuksia kaikkiin paikkoihin, joissa säilytetään vapautensa menettäneitä henkilöitä.
Tämän erityistehtävän piiriin kuuluvat suljetut laitokset vievät pääosan oikeusasiamiehen tar-
kastustoimintaan käytettävissä olevista voimavaroista. Olen kyllä ollut tarkastuksella sellaises-
sa tuomioistuimessakin, jonka henkilökunta koki – ilmeisesti työmäärään liittyvistä syistä – että
he ovat töissä suljetussa laitoksessa (!).

5. Tuomioistuinten toimintaedellytyksistä on huolehdittava

Oikeusasiamiehellä on myös lausunnon antajan rooli oikeudenhoidossa. Oikeusasiamies an-
taa vuosittain useita lausuntoja tuomioistuimia ja muuta prosessinormistoa koskevista lakieh-
dotuksista oikeusministeriölle tai eduskunnan valiokunnille. Oikeusasiamiehen lausunnoissa
lakiehdotuksia arvioidaan erityisesti PL 21 §:n mukaisten oikeudenmukaisen oikeudenkäynnin
takeiden kannalta.

Perustuslain 21 §:n oikeusturvaa koskeva perusoikeussäännös on monella tavalla erityisen
tärkeä. Se poikkeaa muista perusoikeusnormeista siinä, että kysymys on menettelyllisestä
säännöksestä. Sen toimivuus on siinä mielessä keskeinen, että sen avulla voidaan panna täy-
täntöön muita perusoikeuksia. Silloin kun jotakin muuta perusoikeutta loukataan, tuon louk-
kauksen torjuminen, oikaiseminen tai hyvittäminen näet edellyttää viime kädessä oikeuden-
mukaista oikeudenkäyntiä. Tässä mielessä voidaan sanoa, että muiden perusoikeuksien ai-
neellinen turvaaminen edellyttää tuomioistuimiin nojautuvan oikeusturvakoneiston toimivuutta.
Tuomioistuin on se oikeusturvaelin, jonka ratkaistavaksi yksilöiden oikeuksia ja velvollisuuksia
koskevat asiat viime kädessä kuuluvat.

Oikeudenhoidon asianmukaisista toimintaedellytyksistä huolehtiminen on yksi keskeisimmistä
oikeusvaltion tehtävistä. Tämä edellyttää muun muassa, että tuomioistuinten ja muiden oikeu-
denhoidon viranomaisten resursseista on huolehdittava. Olen omalta osaltani kiinnittänyt tä-
hän huomiota lukuisissa lausuntoasioissa. Myös arvoisa lakivaliokunta on toistuvasti kiinnittä-
nyt vakavaa huomiota tuomioistuinten perusrahoituksen tilaan.

Voimavaroilla on luonnollisesti välitön yhteys jo tämän puheenvuoron alussa mainittuun oikeu-
denkäyntien viipymiseen. Viipymiseen voidaan pyrkiä puuttumaan myös organisatorisilla ja
menettelyllisillä lainuudistuksilla. Pidän kuitenkin tärkeänä, että kustannuksia sinänsä säästä-
viä ja asioiden käsittelyä jouduttavia menettelyuudistuksia ei tehdä hinnalla millä hyvänsä.
Tarkoitan tällä sitä, että uudistukset eivät saisi vaarantaa prosessin perusperiaatteita eivätkä
klassisia oikeudenmukaisuusarvoja, kuten yhdenvertaisuutta, ennustettavuutta ja suhteelli-
suutta. Näissä suhteissa vaarallisena uudistuksena pidän esimerkiksi syyteneuvottelun käyt-
töönottoa.

Att skapa goda förutsättningar för domstolarnas verksamhet är en av rättsstatens centrala
uppgifter. De rättsvårdande myndigheterna måste få tillräckliga resurser. Reformer som i och
för sig sparar utgifter och gör processen snabbare får inte äventyra grundläggande proces-
suella principer eller klassiska rättvise-värden, såsom likhet inför lagen, förutsägbarhet och
proportionalitet.

Hyvät kuulijat!

Ylimpien laillisuusvalvojien rooli toimivassa oikeudenhoidossa tullee näköpiirissä olevassa tu-
levaisuudessa säilymään jotakuinkin entisellään. Sen sijaan pitäisin toivottavana ja tarkoituk-
senmukaisena, että oikeusasiamiehen ja oikeuskanslerin tehtävien päällekkäisyyttä pyrittäisiin
poistamaan kehittämällä työnjakoa siten, että jokainen asiaryhmä, kuten esimerkiksi tuomiois-
tuinten valvonta, osoitettaisiin pääsääntöisesti jommankumman ylimmän laillisuusvalvojan teh-
täviin kuuluvaksi.

