

Lainvalmisteluosasto
LsN Mari Aalto

 27.9.2016

Eduskunnan lakivaliokunnalle

Oikeusministeriön vastine lakivaliokunnalle annettujen kirjallisten huomautusten johdosta (HE

109/2016 vp)

1. Yleistä

Oikeusministeriön käytössä ovat olleet seuraavat lausunnot:

- Laamanni Tuomas Nurmi, Helsingin käräjäoikeus (14.9.2016)

- Valtakunnanvouti Juhani Toukola, Valtakunnanvoudinvirasto (15.9.2016)

- Johtava kihlakunnanvouti Rauno Niemenoja, Itä- ja Keski-Uudenmaan ulosottovirasto

(12.9.2016)

- Pääjohtaja Juhani Jokinen ja lakimies Mika Hakamäki, Kilpailu- ja kuluttajavirasto (14.9.2016)

- Johtaja Lea Mäntyniemi, Finanssialan Keskusliitto (15.9.2016)

- Asianajaja, varatuomari Kari Jaatinen, Suomen Asianajajaliitto (14.9.2016)

- Lainsäädäntöasioiden päällikkö Tiina Toivonen, Suomen Yrittäjät (15.9.2016)

- Professori Tuula Linna (14.9.2016)

Esityksessä ehdotetaan säädettäväksi laki eurooppalaisesta tilivarojen turvaamismääräysmenettelystä.

Lailla annettaisiin täydentävät kansalliset säännökset mainittua menettelyä koskevaan Euroopan parla-

mentin ja neuvoston asetukseen.

Toimivalta turvaamismääräyksen antamiseen keskitettäisiin Helsingin käräjäoikeuteen. Ulosottomies

vastaisi turvaamismääräyksen täytäntöönpanosta, jos turvaamisen kohteena oleva pankkitili sijaitsisi

Suomessa. Asetuksen mukainen menettely muistuttaisi Suomessa mahdollisimman pitkälti oikeuden-

käymiskaaren mukaisia turvaamistoimia ja niiden täytäntöönpanoa.

 2(5)

Hallituksen esityksen lakivaliokunnassa saama asiantuntijapalaute on ollut myönteistä. Lausunnonan-

tajista vain professori Tuula Linna on esittänyt muutosehdotuksia lakiehdotukseen. Seuraavassa esite-

tään sisennetyissä kappaleissa oikeusministeriön kannanotot Linnan lausunnossa esitettyihin muutoseh-

dotuksiin.

Oikeusministeriö ei vastineessaan kommentoi hallituksen esitystä puoltavia kannanottoja eikä kannan-

ottoja, jotka eivät liity suoraan nyt käsiteltävänä olevaan hallituksen esitykseen.

2. Muutosehdotukset

Hakijan korvausvastuu

Professori Tuula Linna katsoo, että asetuksen 13 artiklan 3 kohtaa tulisi lukea niin, että artiklan 1 koh-

dan vastuuperusteet ja lajit ovat vähimmäissääntelyä, jonka sijasta noudatetaan kansallista lainsäädän-

töä, jos sen mukainen vastuuperuste on ankarampi, kuten Suomessa, tai vastuulajit ovat laajempia.

Linna katsoo, että vastuukysymyksestä tulisi säätää kansallisessa laissa.

Oikeusministeriö ei pidä asetuksen tulkintaa niin selvänä kuin Linna esittää. Oikeusminis-

teriön käsityksen mukaan asetuksen 13 artiklan 1 ja 2 kohdan tarkoituksena lienee säätää

kaikkia jäsenvaltioita sitovasti velkojan vastuusta silloin, kun vahinko johtuu velkojan vir-

heestä. Velkojan virheellä tarkoitetaan esimerkiksi sitä, että velkoja 2 kohdassa mainitusti

laiminlyö jonkin asetuksen mukaisen velvoitteensa. Asetuksen 13 artiklan 1 ja 2 kohdan

mukaista vastuuta ja todistustaakan jakoa sovellettaisiin siten kaikissa jäsenvaltioissa. Oi-

keusministeriön käsityksen mukaan artiklassa ei tarkoiteta velkojan virheellä esimerkiksi

sitä, että velkoja myöhemmin häviää pääasiaa koskevan kanteen.

Asetuksen 13 artiklan 3 kohdasta johtuu, että siltä osin kuin kysymys on muusta kuin 1 ja

2 kohdassa säädetystä tilanteesta (velkojan virhe), sovelletaan kansallista lainsäädäntöä.

Näin ollen (täytäntöönpanojäsenvaltion) lainsäädäntöä sovelletaan mm. siinä tilanteessa,

että velkoja häviää pääasiaa koskevan kanteen. Tällaisessa tilanteessa velkoja on anka-

rassa vastuussa jo asetuksen 13 artiklan 3 kohdan nojalla, jos Suomi on asetuksen mukai-

nen täytäntöönpanojäsenvaltio.

Linnan tulkinta perustuu 13 artiklan 3 kohdan ensimmäiseen virkkeeseen itsenäisenä lu-

ettuna. Virke ja koko 13 artikla ovat tulkinnanvaraisia. Linnan tulkinta on edellä lausutusta

huolimatta mahdollinen, mutta hyvin rohkea, ja se saatetaan myöhemmin todeta asetuksen

vastaiseksi. Oikeusministeriö ei puolla lakiehdotuksen muuttamista Linnan ehdottamalla

 3(5)

tavalla, vaan katsoo, että velkojan vastuuta koskeva kysymys on ratkaistava suoraan ase-

tuksen nojalla.

 3 § Vakuuden asettaminen

Linna katsoo, että 3 §:ssä tulisi käyttää sanan ”tuomioistuin” sijasta täsmällisempää ilmaisua ”Helsingin

käräjäoikeus”, jottei synny vaikutelmaa, että jokin muukin tuomioistuin voi olla toimivaltainen.

Oikeusministeriö toteaa, että pykälässä on haluttu jättää auki mahdollisuus, että jossain

poikkeuksellisessa tilanteessa turvaamismääräyksen antaisi ja vakuudesta päättäisi Hel-

singin hovioikeus. Tällaista tilannetta ei kuitenkaan tulisi syntyä, sillä tarkoituksena on,

että normaalisti hovioikeus palauttaa asian käsittelyn käräjäoikeuteen, jos se katsoo, että

käräjäoikeuden päätöstä turvaamismääräystä koskevan hakemuksen hylkäämisestä on

muutettava. Oikeusministeriö ei pidä sanaa ”tuomioistuin” epäselvänä, muttei myöskään

näe estettä korvata sitä sanalla ”Helsingin käräjäoikeus”.

Linna katsoo, että 3 §:ssä tulisi viitata ulosottokaaren 3 luvun 45 §:n lisäksi myös ulosottokaaren 3 luvun

43 §:n 2 momenttiin, jossa säädetään hyväksyttävistä vakuuslajeista.

Oikeusministeriö ei pidä lisäystä tarpeellisena sen vuoksi, että pykälässä (kuten koko

laissa) on tarkoitus säätää vain niistä seikoista, jotka eivät ratkea suoraan asetuksen no-

jalla. Ulosottokaaren (705/2007) 3 luvun 43 §:n 2 momenttia hyväksyttävistä vakuusla-

jeista sovelletaan suoraan asetuksen 12 artiklan 3 kohdan nojalla. Viittauksella ulosotto-

kaaren 3 luvun 45 §:ään on tarkoitus sanoa, että velkoja asettaa vakuuden ulosottomiehelle

 4(5)

tai tallettaa sen hänen määräyksestään luottolaitokseen tai luotettavan henkilön säilytettä-

väksi ja hoidettavaksi. Vakuutta ei siis anneta tuomioistuimelle, mikä on asetuksessa ole-

tus.

Jos säännöstä kuitenkin pidetään epäselvänä, voidaan 3 §:n 2 momentin toiseen virkkee-

seen lisätä ehdotettu lakiviittaus seuraavasti: ”… Velkojan on asetettava ulosottokaaren

(705/2007) 3 luvun 43 §:n 2 momentin mukainen vakuus ulosottomiehelle…”

Linna katsoo, että laissa tulisi olla maininta siitä, ovatko ulosottokaaren 3 luvun 44 §:ssä tarkoitetut

tahot, kuten julkisyhteisöt ja pankit, vapautettuja hakijavakuuden asettamisesta.

Oikeusministeriö ei pidä mahdollisena säätää asiasta laissa. Vakuudenantovelvollisuus

ratkeaa suoraan asetuksen 12 artiklan 1 ja 2 kohdan nojalla, eikä kansallisessa laissa tule

tulkita asetuksen suoraan sovellettavaa säännöstä.

5 § Velkojan asettaman vakuuden palauttaminen

Linna huomauttaa, että 5 §:n 2 momentista saa sen käsityksen, että vakuus asetettaisiin ennen asetuksen

14 artiklan mukaista tilitietojen hankkimista. Tämä tarkoittaisi, että tiliturvaamisjärjestelmä menettäisi

käyttökelpoisuuttaan.

Oikeusministeriö toteaa, että asetuksen 14 artikla mahdollistaa sen, että tuomioistuin voi

pyytää hakijalta vakuuden ennen tilitietojen hankkimista. Velvollisuutta vakuuden pyytä-

miseen tässä vaiheessa menettelyä ei ole. Tuomioistuimen on asetuksen 14 artiklan 7 koh-

dan nojalla vapautettava viipymättä vakuus, jonka velkoja on mahdollisesti antanut 12

artiklan mukaisesti, jos tiedonhankintaviranomainen ei pysty hankkimaan tilitietoja ja ha-

kemus tämän seurauksena hylätään kokonaisuudessaan.

Lakiehdotuksen 5 §:n 2 momentissa säädetään siitä, milloin vakuus on palautettava siinä

tilanteessa, että hakemus hylätään kokonaisuudessaan. Momentin ensimmäinen virke on

tarkoitettu selventäväksi eikä se ole välttämätön, sillä vakuuden palauttamisesta tilitietojen

puuttumisen perusteella säädetään asetuksen 14 artiklan 7 kohdassa. Oikeusministeriö pi-

tää hallituksen esitykseen sisältyvää lakiehdotusta selkeänä, mutta momentti voidaan vaih-

toehtoisesti muotoilla myös seuraavasti:

”Jos hakemus hylätään kokonaisuudessaan muulla kuin asetuksen 14 artiklan 7 kohdassa

tarkoitetulla perusteella, päätös vakuuden palauttamisesta on tehtävä hakemuksen hyl-

käämistä koskevan päätöksen tultua lainvoimaiseksi.”

8 § Liiallisesti turvatun määrän vapauttamista koskeva menettely

Linna katsoo, että ulosottomiehen tulisi ilmoittaa tilivarojen vapauttamisesta myös Helsingin käräjäoi-

keudelle, joka on antanut turvaamismääräyksen.

Oikeusministeriö toteaa, että lakiehdotuksen 8 §:ssä säädetään siitä, mille viranomaiselle

velkojan on esitettävä pyyntö liiallisesti turvatun määrän vapauttamisesta. Pykälässä siis

 5(5)

nimetään asetuksen 27 artiklan 2 kohdassa tarkoitettu täytäntöönpanojäsenvaltion toimi-

valtainen viranomainen. Ilmoitusmenettely määräytyy muutoin asetuksen mukaan. Huo-

mautus ei anna aihetta muuttaa lakiehdotusta.

15 § Muutoksenhaku ulosottomiehen ratkaisuun

Linna toteaa, ettei pykälätekstistä ilmene selkeästi se, että käräjäoikeus, jolta muutosta haetaan, mää-

räytyy ulosottokaaren mukaisesti.

Oikeusministeriö katsoo, ettei huomautus anna aihetta muuttaa lakiehdotusta. Pykälän mu-

kaan muutoksenhaussa noudatetaan, mitä ulosottokaaren 11 luvussa säädetään, jollei ase-

tuksessa toisin säädetä. Tuomioistuimen alueellisesta toimivallasta säädetään ulosottokaa-

ren 11 luvun 2 §:ssä, jota sovelletaan.

18 § Käännökset

Linna huomauttaa, että asetuksen johdanto-osan 33 kohdan mukaan kansallisessa laissa säädetään siitä,

kenen on toimitettava asetuksessa vaaditut käännökset ja kuka vastaa käännösten kustannuksista. La-

kiehdotuksessa ei kuitenkaan säädetä siitä, kuka vastaa käännösten kustannuksista.

Oikeusministeriö katsoo, ettei huomautus anna aihetta muuttaa lakiehdotusta. Lakiehdo-

tuksen 19 §:n (täydentävästi sovellettavat kansalliset menettelysäännökset) nojalla sovel-

letaan oikeudenkäymiskaaren 7 luvun säännösten lisäksi normaaleja riita-asian oikeuden-

käyntisäännöksiä. Riitaprosessiin sovellettavien säännösten nojalla on selvää, että asiakir-

jat toimittavan asianosaisen on vastattava käännöskustannuksista. Asiasta on myös mai-

ninta hallituksen esityksen perusteluissa esityksen sivuilla 20, 47 ja 72.

