
1991 vp - HE 169

Hallituksen esitys Eduskunnalle laeiksi tuomiokuntain
hoidosta annetun lain 5 ja 8 a §:n ja raastuvanoikeudesta
annetun lain 4 a §:n muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan muutettavaksi tuo­
miokuntain hoidosta ja raastuvanoikeudesta
annettuja lakeja siten, että alioikeus voisi mää­
rätä tuomioistuinharjoittelua suorittavan no­
taarin käsittelemään omalla vastuullaan ran­
gaistusmääräys- ja maksamismääräysasioita se­
kä tarkastamaan ja rekisteröimään perukirjoja
jo silloin, kun hän on toiminut notaarina
kolme kuukautta. Nykyisin alioikeus voi antaa
määräyksen vasta kuusi kuukautta notaarina
toimineelle.

Automaattisen tietojenkäsittelyn avulla pi­
dettävästä lainhuuto- ja kiinnitysrekisteristä

annettavien todistusten osalta ehdotetaan, että
kaikki alioikeuden virkamiehet voisivat aina
antaa rekisteristä kiinteistön rasitustodistuksen.
Niissä alioikeuksissa, joissa ei vielä ole käytös­
sä automaattiseen tietojenkäsittelyyn pohjautu­
vaa lainhuuto- ja kiinnitysrekisteriä, voisi no­
taari tuomarin lisäksi antaa rasitustodistuksen
oltuaan toimessaan kuusi kuukautta. Tämä on
jo nykyisin tietyin edellytyksin mahdollista
tuomio kunnissa.

Lait on tarkoitettu tulemaan voimaan heti
kun ne on hyväksytty ja vahvistettu.

PERUSTELUT

1. Nykyinen tilanne ja ehdotetut
muutokset

Tuomiokuntain hoidosta annetun lain 8 a §:n
mukaan kihlakunnantuomari saa määrätä
kanslianotaarin ja toimessaan kuusi kuukautta
olleen 23 vuotta täyttäneen notaarin suoritta­
maan omalla vastuullaan tuomarintehtäviä sen
mukaan kuin asetuksella tarkemmin säädetään.
Tuomiokuntain hoidosta annetun asetuksen
2 §:n mukaan tällaisia asioita ovat muun mu­
assa rangaistus- ja maksamismääräysasioiden
käsitteleminen, kun käsittelemättä olevien asi­
oiden määrä sitä vaatii, sekä perukirjojen
tarkastaminen ja rekisteröinti. Tuomiokunnissa
työskentelevien notaarien osalta on lisäksi
mahdollista, että hovioikeus voi kihlakunnan­
tuomarin esityksestä määrätä notaarin, joka
havaitaan siihen soveliaaksi, käsittelemään ran­
gaistus- ja maksamismääräysasioita. Säännöstä

311494F

on myös sovellettu siten, että alle kuusi kuu­
kautta notaarina työskennelleille henkilöille on
annettu tällaisia määräyksiä.

Raastuvanoikeudesta annetun lain 4 a §:n
(896/79) mukaan kuusi kuukautta toimessaan
ollut notaari saadaan määrätä omalla vastuul­
laan käsittelemään niitä tuomarintehtäviin
kuuluvia asioita, jotka raastuvanoikeuden jäsen
on oikeutettu yksin ratkaisemaan. Raastuvan­
oikeudesta annetun asetuksen 15 a §:n
(1081/79) mukaan määräys voi koskea muun
muassa rangaistus- ja maksamismääräysasioi­
den käsittelyä.

Vuonna 1990 ratkaistiin alioikeuksien kans­
lioissa yhteensä noin 180 000 maksamismää­
räysasiaa, joka oli yli 40 000 asiaa enemmän
kuin edellisenä vuonna. Määrä kasvoi 30 pro­
senttia. Rangaistusmääräysasioita oli yhteensä
noin 300 000, joka vastaa edellisen vuoden
määrää. Rekisteröitäviä perukirjoja oli noin

2 1991 vp - HE 169

48 000 kappaletta, joten maara nousi noin
3 500 kappaleella. Vuoteen 1980 verrattuna
maksamismääräysasiat ovat nousseet 160, ran­
gaistusmääräysasiat 24 ja perukirjojen rekiste­
röinnit 21 prosenttia.

Rangaistusmääräys- ja maksamismääräys­
asiat sekä perukirjojen tarkastaminen ja rekis­
teröinti ovat tehtäviä, joiden suorittaminen ei
edellytä erityistä harjaantumisaikaa. Mikäli ali­
oikeuksissa olisi riittävästi esimerkiksi notaari­
tasoista työvoimaa, tehtävät voitaisiin siirtää
heille. Kun tällaista henkilökuntaa ei kuiten­
kaan ole käytettävissä, voitaisiin tuomareiden
lisääntynyttä työmäärää tasata, jos notaarit
saisivat käsitellä mainittuja asioita nykyistä
aikaisemmin. Tällöin myös notaarien harjoitte­
lukausi ja koulutus olisi helpompi suunnitella
ja jaksoittaa tarkoituksenmukaisemmin. Kou­
lutuksellisten näkökohtien vuoksi ehdotetaan
kuitenkin, että kihlakunnantuomarin tai raas­
tuvanoikeudessa hallintojaoston tai yhteisraas­
tuvanoikeuden määräyksellä notaarit voisivat
käsitellä omalla vastuullaan rangaistusmäärä­
ys- ja maksamismääräysasioita sekä tarkastaa
ja rekisteröidä perukirjoja vasta oltuaan toi­
messaan kolme kuukautta.

Esityksen mukaan tuomiokuntain hoidosta
ja raastuvanoikeudesta annetuissa laeissa todet­
taisiin ainoastaan mahdollisuus määrätä notaa­
ri ratkaisemaan omalla vastuullaan tuomarin­
tehtäviin kuuluvia asioita. Tarkemmat sään­
nökset olisivat asetuksessa. Esityksen liitteenä
on luonnos sekä tuomiokuntain hoidosta an­
netun asetuksen että raastuvanoikeudesta an­
netun asetuksen muuttamiseksi. Voimassa ole­
vien säännösten mukaan tuomiokunnassa voi­
daan määräys ratkaista omalla vastuullaan
tuomarintehtäviä antaa vain 23 vuotta täyttä­
neelle notaarille. Vastaavaa ikärajaa ei sisälly
raastuvanoikeudesta annettuihin säädöksiin.
Eroavaisuuteen ei ole tarkoitus puuttua tässä
yhteydessä, koska tuomioistuinharjoittelua
koskevat säännökset tullaan yhtenäistämään
siirryttäessä käräjäoikeuksiin vuoden 1993 lo­
pussa.

Alioikeudet siirtyvät käyttämään automaat­
tiseen tietojenkäsittelyyn pohjautuvaa lainhuu­
to- ja kiinnitysrekisteriä vuoden 1995 loppuun
mennessä. Tällä hetkellä järjestelmän piirissä
on jo kokonaan tai osittain noin 40 alioikeutta.
Järjestelmään siirrytään siten, että aikaisemmin
korttirekisterissä pidettävät tiedot tarkastetaan
ennen siirtämistä automaattisen tietojenkäsitte­
lyn avulla pidettävään rekisteriin. Tarkastus-

työssä ovat mukana alioikeuksien tuomarit.
Sen jälkeen, kun uusi järjestelmä on käytössä,
rekisteristä annettavat todistukset tulostuvat
automaattisesti. Todistusta annettaessa ei siten
ole tarvetta enää samanlaiseen tarkastukseen
kuin korttirekisteriä käytettäessä. Käytettäessä
atk-pohjaista rekisteriä asiakas voi pyytää esi­
merkiksi rasitustodistuksen mistä tahansa ali­
oikeudesta. Rasitustodistuksen voi antaa myös
kartasto- ja tietopalvelutoimisto sekä maanmit­
taustoimisto tai muukin viranomainen, jolla on
välitön yhteys rekisteriin, ja jolle oikeusminis­
teriö on antanut tähän luvan. Jos pyyntö
esitetään muussa kuin kiinteistön sijaintipaikan
alioikeudessa, ei ole edes mahdollisuutta tutkia,
ovatko rekisteriin viedyt tiedot oikeat. Tämän
vuoksi myös muiden alioikeuden virkamiesten
kuin tuomareiden tulisi voida allekirjoittaa
todistuksia. Tässä yhteydessä ehdotetaan muu­
tettavaksi notaarin tehtäviä koskevia säännök­
siä siten, että notaarit voivat allekirjoittaa
todistuksia. Esityksen liitteenä on myös luon­
nos kiinteistön rasitustodistuksista annetun
asetuksen 1 §:n muuttamiseksi.

Vaikka alioikeudessa ei olisikaan käytössä
automaattiseen tietojenkäsittelyyn pohjautuvaa
lainhuuto- ja kiinnitysrekisteriä, on jo nykyisin
mahdollista, että tuomiokunnassa kuusi kuu­
kautta toiminut notaari voidaan määrätä omal­
la vastuullaan antamaan rasitustodistuksia,
milloin käsittelemättä olevien asioiden määrä
sitä vaatii. Raastuvanoikeudessa tuomioistuin­
harjoittelua suorittavien osalta ehdotetaan nyt,
että tällainen henkilö voisi saada määräyksen
antaa rasitustodistuksia toimittuaan notaarina
kuusi kuukautta. Samalla poistettaisiin tuomio­
kuntien osalta määräyksen sitominen käsittele­
mättä olevien asioiden määrään.

2. Asian valmistelu

Esitys on valmisteltu virkatyönä oikeusmi­
nisteriössä. Esityksestä on pyydetty lausunnot
Helsingin raastuvanoikeudelta, Käräjäoikeus­
tuomarit r.y:ltä, Nuoret lakimiehet r.y:ltä sekä
hovioikeuksien presidenteillä.

Helsingin raastuvanoikeus ja Nuoret laki­
miehet r.y. ovat pitäneet esitystä tarpeellisena.
Vaasan, Itä-Suomen ja Kouvolan hovioikeuk­
sien presidentit ovat tehneet joitakin huomau­
tuksia eräiden yksityiskohtien osalta. Muiden
hovioikeuksien presidentit eivät ole antaneet
lausuntoa esityksestä. Käräjäoikeustuomarit

1991 vp - HE 169 3

r.y. on katsonut lausunnossaan muun muassa,
että laissa tulisi ainoastaan määritellä, mitä
tehtäviä notaari voidaan määrätä suoritta­
maan. Kelpoisuutta suorittaa eri tehtäviä ei
tulisi sitoa palvelusajan pituuteen, vaan virasto
voisi ottaa määräystä antaessaan huomioon
kysymyksessä olevan notaarin kyvyn ja taidon
suoriutua tehtävästä.

3. Esityksen taloudelliset
vaikutukset

Ehdotetuilla muutoksilla pyritään mahdollis-

1.

tamaan henkilöstöresurssien nykyistä tehok­
kaampaa käyttöä. Muuten ehdotuksella ei ole
taloudellisia vaikutuksia.

4. Voimaantulo

Lait ehdotetaan tuleviksi voimaan heti kun
ne on hyväksytty ja vahvistettu.

Edellä esitetyn perusteella annetaan Edus­
kunnalle hyväksyttäviksi seuraavat lakiehdo­
tukset:

Laki
tuomiokuntain hoidosta annetun lain 5 ja 8 a §:n muuttamisesta

Oikeusministerin esittelystä
muutetaan tuomiokuntain hoidosta 7 päivänä kesäkuuta 1935 annetun lain (220/35) 5 §:n 1

momentti ja 8 a §:n 2 momentti, näistä 8 a §:n 2 momentti sellaisena kuin se on 30 päivänä
huhtikuuta 1986 annetussa laissa (310/86), seuraavasti:

5§
Notaarin tulee kihlakunnantuomarin ohjei­

den mukaan avustaa kihlakunnantuomaria kir­
joitus- ja kokoonpanotöissä ja muissa kanslia­
tehtävissä sekä hänen sijastaan vastaanottaa
asiakirjoja ja ilmoituksia, antaa ja vahvistaa
otteita ja jäljennöksiä tuomiokunnan arkistossa
säilytetyistä asiakirjoista ja antaa niihin perus­
tuvia todistuksia, rasitustodistuksia kuitenkin
vain sen mukaan kuin asetuksella tarkemmin
säädetään.

8 a §

Kihlakunnantuomari saa määrätä kans­
lianotaarin ja notaarin, joka on täyttänyt 23
vuotta, suorittamaan omalla vastuullaan tuo­
marintehtäviä sen mukaan kuin asetuksella
tarkemmin säädetään. Määräyksen kans­
lianotaarille ja notaarille toimia kihlakunnan­
oikeuden puheenjohtajana kihlakunnaoikeuden
istunnossa antaa kuitenkin hovioikeus. Kans­
lianotaarin tehtävistä on muutoin voimassa,
mitä notaarin tehtävistä säädetään.

Tämä laki tulee voimaan
kuuta 199 .

päivänä

4 1991 vp - HE 169

2.
Laki

raastuvanoikeudesta annetun lain 4 a §:n muuttamisesta

Oikeusministerin esittelystä
muutetaan raastuvanoikeudesta 23 päivänä huhtikuuta 1976 annetun lain (351/76) 4 a §:n 2

momentti, sellaisena kuin se on 14 päivänä joulukuuta 1979 annetussa laissa (896/79), seuraavasti:

4 a §

Raastuvanoikeudessa toimiva notaari saa­
daan, sen mukaan kuin asetuksella tarkemmin
säädetään, määrätä omalla vastuullaan käsitte­
lemään niitä tuomarintehtäviin kuuluvia asioi-

Helsingissä 25 päivänä lokakuuta 1991

ta, jotka raastuvanoikeuden jäsen on oikeutettu
yksin ratkaisemaan.

Tämä laki tulee voimaan
kuuta 199 .

päivänä

Tasavallan Presidentti

MAUNO KOIVISTO

Oikeusministeri Hannele Pokka

1991 vp - HE 169 5

Liite 1

1.
Laki

tuomiokuntain hoidosta annetun lain 5 ja 8 a §:n muuttamisesta

Oikeusministerin esittelystä
muutetaan tuomiokuntain hoidosta 7 päivänä kesäkuuta 1935 annetun lain (220/35) 5 §:n 1

momentti ja 8 a §:n 2 momentti, näistä 8 a §:n 2 momentti sellaisena kuin se on 30 päivänä
huhtikuuta 1986 annetussa laissa (310/86), seuraavasti:

Voimassa oleva laki

5§
Notaarin tulee kihlakunnantuomarin ohjei­

den mukaan avustaa kihlakunnantuomaria kir­
joitus- ja kokoonpanotöissä ja muissa kanslia­
tehtävissä sekä hänen sijastaan vastaanottaa
asiakirjoja ja ilmoituksia, antaa ja vahvistaa
otteita ja jäljennöksiä tuomiokunnan arkistossa
säilytetyistä asiakirjoista ja antaa niihin perus­
tuvia todistuksia, ei kuitenkaan rasitustodistuk­
sia.

Ehdotus

5§
Notaarin tulee kihlakunnantuomarin ohjei­

den mukaan avustaa kihlakunnantuomaria kir­
joitus- ja kokooP.panotöissä ja muissa kanslia­
tehtävissä sekä hänen sijastaan vastaanottaa
asiakirjoja ja ilmoituksia, antaa ja vahvistaa
otteita ja jäljennöksiä tuomiokunnan arkistossa
säilytetyistä asiakirjoista ja antaa niihin perus­
tuvia todistuksia, rasitustodistuksia kuitenkin
vain sen mukaan kuin asetuksella tarkemmin
säädetään.

8a§

Kihlakunnantuomari saa määrätä kans­
lianotaarin ja toimessaan kuusi kuukautta olleen
notaarin, joka on täyttänyt 23 vuotta, suorit­
tamaan omalla vastuullaan tuomarintehtäviä
sen mukaan kuin asetuksella tarkemmin sääde­
tään. Määräyksen kanslianotaarille ja notaaril­
le toimia kihlakunnanoikeuden puheenjohtaja­
na kihlakunnaoikeuden istunnossa antaa kui­
tenkin hovioikeus. Kanslianotaarin tehtävistä
on muutoin voimassa, mitä notaarin tehtävistä
on säädetty.

Kihlakunnantuomari saa määrätä kans­
lianotaarin ja notaarin, joka on täyttänyt 23
vuotta, suorittamaan omalla vastuullaan tuo­
marintehtäviä sen mukaan kuin asetuksella
tarkemmin säädetään. Määräyksen kans­
lianotaarille ja notaarille toimia kihlakunnan­
oikeuden puheenjohtajana kihlakunnaoikeuden
istunnossa antaa kuitenkin hovioikeus. Kans­
lianotaarin tehtävistä on muutoin voimassa,
mitä notaarin tehtävistä säädetään.

Tämä laki tulee voimaan
kuuta 199 .

päivänä

6 1991 vp - HE 169

2.
Laki

raastuvanoikeudesta annetun lain 4 a §:n muuttamisesta

Oikeusministerin esittelystä
muutetaan raastuvanoikeudesta 23 päivänä huhtikuuta 1976 annetun lain (351/76) 4 a §:n 2

momentti, sellaisena kuin se on 14 päivänä joulukuuta 1979 annetussa laissa (896/79), seuraavasti:

Voimassa oleva laki Ehdotus

4a§

Raastuvanoikeudessa toimiessaan kuusi kuu­
kautta ollut notaari saadaan määrätä omalla
vastuullaan käsittelemään niitä tuomarintehtä­
viin kuuluvia asioita, jotka raastuvanoikeuden
jäsen on oikeutettu yksin ratkaisemaan.

Raastuvanoikeudessa toimiva notaari saa­
daan, sen mukaan kuin asetuksella tarkemmin
säädetään, määrätä omalla vastuullaan käsitte­
lemään niitä tuomarintehtäviin kuuluvia asioi­
ta, jotka raastuvanoikeuden jäsen on oikeutettu
yksin ratkaisemaan.

Tämä laki tulee voimaan
kuuta 199 .

päivänä

1991 vp - HE 169 7

Liite 2

Asetus
tuomiokuntain hoidosta annetun asetuksen 2 §:n muuttamisesta

Oikeusministerin esittelystä
muutetaan tuomiokuntain hoidosta 7 päivänä toukokuuta 1943 annetun asetuksen (394/43)

2 §:n 2 momentti, sellaisena kuin se on 30 päivänä huhtikuuta 1987 annetussa asetuksessa
(436/87), sekä

lisätään 2 §:ään, sellaisena kuin se on muutettuna viimeksi mainitulla asetuksella sekä 31
päivänä joulukuuta 1971 ja 12 päivänä joulukuuta 1975 annetuilla asetuksilla (1004/71 ja 940/75),
uusi 3 momentti, jolloin nykyinen 3 ja 4 momentti siirtyvät 4 ja 5 momentiksi, seuraavasti:

2§

Kihlakunnantuomari saa määrätä 23 vuotta
täyttäneen notaarin omalla vastuullaan:

1) käsittelemäänrangaistusmääräys-ja mak­
samismääräysasioita sekä tarkastamaan ja re­
kisteröimään perukirjoja;

2) käsittelemään lainhuudatus- ja kiinnitys­
asioita sekä antamaan rasitustodistuksia;

3) antamaan haasteita muissakin kuin tuo­
miokuntain hoidosta annetun lain 6 §:ssä tar­
koitetuissa tapauksissa sekä suorittamaan mui­
ta sanotussa lainkohdassa tarkoitettuja tuoma­
rintehtäviä niiden kiireellisyydestä riippumatta;
Ja

4) toimimaan kihlakunnanoikeuden puheen-
johtajana käsiteltäessä hakemusasioiden käsit­
telystä yleisessä alioikeudessa annetussa laissa
(307 /86) tarkoitettuja asioita tuomiokunnan
kansliassa.

Edellä 2 momentissa tarkoitettu määräys
saadaan antaa mainitun momentin 1 kohdassa
mainittujen tehtävien osalta toimessaan kolme
kuukautta olleelle notaarille ja 2----4 kohdassa
mainittujen tehtävien osalta toimessaan kuusi
kuukautta olleelle notaarille. Jos tuomiokun­
nassa on käytössä lainhuuto- ja kiinnitysrekis­
teristä annetun lain (353/87) mukainen lainhuu­
to- ja kiinnitysrekisteri, notaarin oikeuteen
antaa rasitustodistuksia sovelletaan kuitenkin,
mitä kiinteistön rasitustodistuksista annetun
asetuksen 1 §:n 1 momentissa (/) sääde­
tään.

Tämä asetus tulee voimaan
kuuta 199 .

päivänä

Asetus
raastuvanoikeudesta annetun asetuksen 15 a §:n muuttamisesta

Oikeusministerin esittelystä
muutetaan raastuvanoikeudesta 3 päivänä maaliskuuta 1978 annetun asetuksen (179 /78) 15 a §,

sellaisena kuin se on 28 päivänä joulukuuta 1979 annetussa asetuksessa (1081/79), seuraavasti:

15 a §
Notaarin tehtävänä on:
1) antaa ja vahvistaa otteita ja jäljennöksiä

raastuvanoikeudessa säilytetyistä asiakirjoista
ja antaa niihin perustuvia todistuksia, mukaan
lukien rasitustodistukset;

2) toimia raastuvanoikeudessa lainhuudatus­
ja kiinnitysasioita käsittelevän kiinteistötuoma­
rin ja muita kansliassa ratkaistavia asioita

käsittelevän jäsenen apulaisena, sekä vastaan­
ottaa kansliassa asiakirjoja, hakemuksia ja
ilmoituksia;

3) ratkaista jäsenen sijasta omalla vastuul­
laan rangaistusmääräys- ja maksaruismääräys­
asioita sekä tarkastaa ja rekisteröidä perukir­
JOJa;

4) ratkaista jäsenen sijasta omalla vastuul­
laan lainhuudatus- ja kiinnitysasioita, sakon

8 1991 vp - HE 169

muuntorangaistusasioita sekä muita asioita,
joita raastuvanoikeuden jäsen on oikeutettu
yksin ratkaisemaan; sekä

5) osallistua raastuvanoikeuden istuntoihin
pöytäkirjanpitäjänä ja jäsenen sijaisena.

Hallintojaosto antaa 1 momentin 1 kohdassa
tarkoitetun määräyksen antaa rasitustodistuk­
sia samoin kuin 3 ja 4 kohdassa tarkoitetun
määräyksen. Edellä 1 momentin 1 ja 4 kohdas­
sa tarkoitettu määräys voidaan antaa notaaril­
le, joka on ollut toimessaan kuusi kuukautta, ja
3 kohdassa tarkoitettu määräys notaarille, joka

on ollut toimessaan kolme kuukautta. Jos
raastuvanoikeudessa on käytössä lainhuuto- ja
kiinnitysrekisteristä annetun lain (353/87) mu­
kainen lainhuuto- ja kiinnitysrekisteri, notaarin
oikeuteen antaa rasitustodistuksia sovelletaan
kuitenkin, mitä kiinteistön rasitustodistuksista
annetun asetuksen 1 §:n 1 momentissa (j)
säädetään.

Tämä asetus tulee voimaan
kuuta 199

päivänä

Asetus
kiinteistön rasitustodistuksista annetun asetuksen 1 §:n muuttamisesta

Oikeusministerin esittelystä
lisätään kiinteistön rasitustodistuksista 21 päivänä tammikuuta 1955 annetun asetuksen (36/55)

1 §:ään uusi 2 momentti seuraavasti:

1 §

Jos alioikeudessa on käytössä lainhuuto- ja
kiinnitysrekisteristä annetun lain (353/87) mu­
kainen lainhuuto- ja kiinnitysrekisteri, rasitus­
todistuksen voi antaa myös alioikeuden muu
kuin 1 momentissa tarkoitettu virkamies. Mui-

den viranomaisten oikeudesta antaa rasitusto­
distuksia säädetään lainhuuto- ja kiinnitysre­
kisteristä sekä saantorekisteristä annetun ase­
tuksen (306/88) 34 §:n 1 ja 2 momentissa.

Tämä asetus tulee voimaan
kuuta 199 .

päivänä

