
1990 vp. - LaVM n:o 18 - Esitys n:o 154 

Laki v a 1 i o kunnan mietintö n:o 18 hallituksen esityk­
sen johdosta oikeudenkäymiskaaren pöytäkirjaa ja tuomiota 
koskevien säännösten uudistamisesta riita-asioissa 

Eduskunta on päätöspöytäkirjan ottein 9 
päivältä lokakuuta 1990 lähettänyt lakivalio­
kuntaan valmistelevasti käsiteltäväksi otsikossa 
mainitun hallituksen esityksen n:o 154. 

Valiokunnassa ovat olleet kuultavina lain­
säädäntöneuvos Juhani Hirvonen oikeusminis­
teriöstä, oikeusneuvos Helge J alanko ja oi­
keusneuvos Olli Huopaniemi korkeimmasta oi­
keudesta, presidentti Touko Kosonen Turun 
hovioikeudesta, presidentti Jorma Pelkonen 
työtuomioistuimesta, pormestari Kauko Huttu­
nen Helsingin raastuvanoikeudesta, kihlakun­
nantuomari Harri Äimä Loviisan tuomiokun­
nasta, puheenjohtaja Rainer Grannas Suomen 
Haastemiehet ry:stä, sihteeri, yleinen oikeus­
avustaja Juhani Polkumaa Yleiset Oikeusavus­
tajat ry:stä, puheenjohtaja, oikeusneuvosmies 
Heikki Nousiainen Suomen Kaupunkituoma­
rien Yhdistyksestä, oikeusneuvosmies Markku 
Leskinen Suomen Lakimiesliitosta, puheenjoh­
taja, kihlakunnantuomari Matti Karhunen 
Suomen kihlakunnan- ja käräjätuomarit ry:stä 
sekä Helsingin yliopiston professori Juha Lap­
palainen. 

Hallituksen esitys 

Esityksessä ehdotetaan, että oikeuden­
käymiskaareen otettaisiin säännökset käräjäoi­
keudessa riita-asioissa laadittavasta pöytäkir­
jasta ja tuomiosta. Esitys liittyy riita-asioiden 
oikeudenkäyntimenettelyn uudistamista koske­
vaan hallituksen esitykseen n:o 15, joka edel­
lyttää myös pöytäkirjaa ja tuomiota koskevien 
säännösten uudistamista. 

Uusilla säännöksillä pyritään siihen, että 
riita-asioissa tehtävä työ painottoisi entistä 
enemmän itse asian ratkaisemiseen ja tuomion 
tai päätöksen laatimiseen. Tuomioistuimen 
pääasiaratkaisua sekä riita- että rikosasiassa 
kutsuttaisiin tuomioksi. Rikosasiassa käräjäoi-

210139M 

keuden tuomio sisältyisi edelleen asiassa laadit­
tavaan pöytäkirjaan. Sen sijaan riita-asiassa 
tuomio laadittaisiin pöytäkirjasta erilliseksi 
asiakirjaksi. Esitykseen sisältyvät yksityiskoh­
taiset säännökset riita-asiassa annettavasta tuo­
miosta ja sen laatimisesta. 

Uudistus on tarkoitus saattaa voimaan sa­
manaikaisesti riita-asioiden oikeudenkäyntime­
nettelyn uudistamisen kanssa erillisellä lailla. 

Valiokunnan kannanotot 

Valiokunta pitää alioikeusuudistusta tärkeä­
nä ja tarpeellisena lainsäädäntöhankkeena. Nyt 
eduskunnan käsiteltävänä olevia ehdotuksia 
koskevien yleisten kannanottojen osalta lakiva­
liokunta viittaa hallituksen esityksestä n:o 15 
antamaansa mietintöön n:o 16. 

Valiokunta puoltaa hallituksen esitykseen si­
sältyvän lakiehdotuksen hyväksymistä seuraa­
vin huomautuksin ja muutosehdotuksin. 

Laki oikeudenkäymiskaaren muuttamisesta 

22 luku. Käräjäoikeuden pöytäkirjat 

22 luvun 2 §. Pykälän 3 momentti sisältää 
säännöksen pöytäkirjan laatijasta. Pääsääntö­
nä on, että pöytäkirjan laatii muu tuomio­
istuimen virkamies kuin sen jäsen. 

Luvun 1 §:n mukaan pöytäkirjan allekirjoit­
taa sen laatija. Tämän pääsäännön täydennyk­
seksi ehdotetaan 2 §:n 3 momentissa, että jos 
pöytäkirjanpitäjä on muu kuin tuomioistuimen 
jäsen, pöytäkirjan tarkastaa puheenjohtaja tai 
hänen määräämänsä lainoppinut jäsen. Valio­
kunta pitää näin ehdotonta säännöstä epätar­
koituksenmukaisena. Se vie tuomarin työn pai­
nopistettä vaaraan suuntaan. Käytännössä 
pöytäkirjan tarkastamisen tarkkuus pitää voi-


2 1990 vp. - LaVM n:o 18 - Esitys n:o 154 

da ratkaista asian laadun ja laajuuden sekä 
pöytäkirjan pitäjän ammattitaidon ja koke­
muksen perusteella. 

Valiokunta ehdottaa 2 §:n 3 momentin 
muuttamista siten, että pöytäkirjan tarkasta­
mista koskeva virke poistetaan ja sen sijaan 
säädetään, että pöytäkirja laaditaan puheen­
johtajan ohjeiden mukaan. 

22 luvun 3 § . Pykälän 1 momentissa on 
luettelo niistä tiedoista, jotka pöytäkirjaan on 
aina otettava. 

Valiokunta katsoo, että pöytäkirjaan on syy­
tä tehdä merkintä myös tulkkien läsnäolosta, 
ja ehdottaa tätä koskevan lisäyksen tekemistä 
pykälän 1 momentin 4 kohtaan. 

22 luvun 4 §. Pykälässä on 3 §:ää täydentä­
vät säännökset siitä, mitä riita-asian suullisen 
valmistelun pöytäkirjaan on merkittävä, jotta 
käy selville, mitkä kysymykset asiassa ovat 
riitaisia, missä määrin todistelu on tarpeen ja 
mitä todisteita aiotaan esittää. 

Pykälän 1 momentin 1 kohdan mukaan pöy­
täkirjaan on merkittävä sekä esitetyt vaatimuk­
set, väitteet ja myöntämiset että kiistämiset. 
Saman momentin 2 kohdan mukaan pöytäkir­
jaan merkitään seikat, joihin vastapuoli perus­
taa vaatimuksensa, mutta kiistämisperusteiden 
merkitsemistä ei vaadita. Selkeyden vuoksi va­
liokunta ehdottaa 1 momentin 2 kohdan täy­
dentämistä siten, että pöytäkirjaan merkitään 
myös ne seikat, joihin vastapuoli perustaa 
kiistämisensä. 

Perustelujen mukaan pöytäkirjaan ei tarvitse 
toistamiseen merkitä sellaista, mikä ilmenee 
kirjallisista asiakirjoista. Tällöin riittää viittaus 
näihin. Jotta perustelujen ja lakitekstin välillä 
ei olisi ristiriitaa, valiokunta ehdottaa, että 
pykälään otetaan tätä perustelukohtaa vastaa­
va uusi 2 momentti. 

22 luvun 5 §. Pykälässä säädetään, mitä 
tietoja 3 §:ssä säädetyn lisäksi on merkittävä 
pääkäsittelyn pöytäkirjaan. 

Valiokunta viittaa edellä 4 §:n kohdalla lau­
sumaansa ja ehdottaa, että 5 §:ään tehdään 
vastaavat muutokset: pykälän 2 kohtaa täyden­
netään ja pykälään lisätään uusi 2 momentti. 

22 luvun 8 §. Pykälän mukaan pöytäkirjaan 
ei saa ilman erityistä syytä merkitä muita kuin 
3-7 §:ssä mainittuja tietoja. 

Säännösehdotuksella pyritään nykyisen, osit­
tain turhan raskaaksi muodostuneen pöytäkir­
jaamisen keventämiseen siten, että pöytäkir­
jaan merkitään ainoastaan ne tiedot, jotka 
oikeudenkäynnin etenemisen kannalta ovat 

välttämättömät. Käsittely on suullista ja keski­
tettyä, jälkeenpäin oikeudenkäynnin oleellinen 
osa saadaan selville annetusta tuomiosta. Va­
liokunta hyväksyy pykälän tavoitteet, mutta 
katsoo, että käytännön elämän moninaisuuden 
huomioon ottaen pykälä on liian jäykkä. Va­
liokunta ehdottaa, että pykälästä poistetaan 
sana "erityistä". 

22 luvun 9 §. Pykälän mukaan muutoksen­
hakutuomioistuimen on hankittava äänite 
kuunneltavakseen, jos se on muutoksenhaku­
asian käsittelyn kannalta tarpeellista. 

Säännös johtaa siihen, että käräjäoikeuteen 
on perustettava erillinen äänitearkisto. Valio­
kunta ei pidä tällaista lopputulosta asianmu­
kaisena, vaan katsoo, että käytännölliset syyt 
edellyttävät äänitteiden liittämistä asiakirjavih­
kon yhteyteen ja niiden kulkemista asiakir­
javihkon mukana. Tämän vuoksi valiokunta 
ehdottaa pykälän poistamista lakiehdotukses­
ta. 

Pykälän poistamisesta seuraa, että jäljempä­
nä olevat tämän luvun pykälät muuttuvat nu­
meroltaan yhtä pienemmiksi. 

22 luvun JO (11) §. Pykälän mukaan äänite 
on säilytettävä vähintään kuuden kuukauden 
ajan siitä päivästä, jona asiassa annettu ratkai­
su sai lainvoiman. 

Äänitteiden säilyttämisajan pituudesta on 
valiokunnalle esitetty eri suuntiin meneviä nä­
kemyksiä sen mukaan, mitä näkökohtaa asian­
omainen lausunnonantaja on korostanut. Va­
liokunta katsoo, että ehdotuksen mukainen 
kuuden kuukauden pituinen äänitteen säilyttä­
misen vähimmäisaika on sopiva kompromissi 
eri näkökulmien yhteensovittamisessa. Valio­
kunnan mielestä äänitettä ei kuitenkaan enää 
muutoksenhaun jälkeen ole välttämättä säily­
tettävä kuutta kuukautta. Sen vuoksi valiokun­
ta ehdottaa pykälän kirjoittamista muotoon: 
"Äänite on säilytettävä vähintään kuuden kuu­
kauden ajan asian ratkaisemisesta. Jos asiassa 
on haettu muutosta, äänite on kuitenkin säily­
tettävä, kunnes asia on lainvoimaisesti ratkais­
tu.,, 

22 luvun 14 §. Pykälä koskee rikosasiassa 
laadittavaa pöytäkirjaa. 

Valiokunnan saamissa asiantuntijalausun­
noissa säännösehdotuksen tarkoituksenmukai­
suudesta on esitetty varsin eri suuntiin meneviä 
mielipiteitä. Hallituksen esityksen tarkoitukse­
na on riita-asiain alioikeuskäsittelyn pöytäkir­
jaamisen uudistaminen. Rikosasioiden oikeu­
denkäyntimenettelyä koskevat säännökset ovat 


Alioikeusuudistus - pöytäkirja ja tuomio riita-asioissa 3 

parhaillaan erikseen uudistettavina. Näin ollen 
valiokunta katsoo, ettei tämän asian yhteydes­
sä ole tarkoituksenmukaista ryhtyä selvittä­
mään, miten rikosasian pöytäkirja on laaditta­
va. Valiokunta ehdottaakin pykälän poistamis­
ta lakiehdotuksesta. 

23 luku. Aänestämisestä 

23 luvun 5 §. Pykälän 1 momentin mukaan 
äänestys suoritetaan virkaikäjärjestyksessä si­
ten, että nuorin jäsen lausuu ensin ja puheen­
johtaja viimeiseksi mielipiteensä. 

Perustelujen täydennykseksi valiokunta to­
teaa, että säännöksen äänestysjärjestyksellä 
tarkoitetaan virkaikäjärjestystä siinä tuomiois­
tuimessa, jossa äänestys tapahtuu. 

24 luku. Tuomioistuimen ratkaisu 

24 luvun 4 a §. Pykälä sisältää säännökset 
tuomion julistamisesta, asianosaisen velvolli­
suudesta lunastaa toimituskirja ja toimitus­
kirjan toimittamistavoista. 

Pykälän 1 momentin viittaus 19 § :n 2 ja 3 
momenttiin on osoittautunut epäselväksi. Va­
liokunta ehdottaa pykälän 1 momentin kirjoit­
tamista uudelleen siten, että ensin kirjoitetaan 
riita- ja rikosasioita koskevat yhteiset säännök­
set ja sen jälkeen erikseen riita-asian tuomiota 
koskeva viittaus 19 § :ään. 

Pykälän 3 momentin viittaus saman pykälän 
2 momenttiin on havaittu harhaanjohtavaksi. 
Sen vuoksi valiokunta ehdottaa, että viittaus 
poistetaan ja sen sijaan kirjoitetaan selväsanai­
sesti, että momentissa tarkoitetaan tuomion 
jäljennöstä tai pöytäkirjan otetta. 

24 luvun 13 §. Pykälässä säädetään siitä, 
mitä oikeudenkäyntiaineistosta saadaan ottaa 
huomioon tuomiossa. 

Valiokunnan saamissa asiantuntijalausun­
noissa on katsottu, että säännöksillä vähenne­
tään sitä hyötyä, minkä valmistelu asialle tuo. 
Samalla on esitetty, että valmisteluaineiston 
tulisi työtuomioistuimessa omaksutun käytän­
nön mukaisesti siirtyä sellaisenaan oikeuden­
käynnin osaksi pääkäsittelyyn. 

Valiokunta toteaa, että pykälässä tarkoitettu 
oikeudenkäynnin välittömyyttä koskeva sään­
nös tulee sovellettavaksi vain tuomioistuimen 
täysilukuisen kokoonpanon erillisessä pääkäsit­
telyssä. Erillinen pääkäsittely ei ole valmistelun 

jatkokäsittely, vaan varsinainen oikeudenkäyn­
ti, jossa oikeudenkäyntiaineisto esitetään suo­
raan tuomioistuimen jäsenille. Asian laadun ja 
tuomioistuimen kokoonpanon mukaan mää­
räytyy se, miten vaatimukset ja vastaukset 
esitetään jäsenille. Säännökset turvaavat asi­
anasaisille mahdollisuuden esitellä asiansa tuo­
mioistuimen jäsenille ja näin omalta osaltaan 
varmistaa sen, että tuomioistuimen jäsenet tie­
tävät ennen todistelun vastaanottamista, mistä 
asiassa on kysymys. Asiaa ratkaistaessa voi­
daan näin ollen ottaa huomioon valmistelussa 
esitetty oikeudenkäyntiaineisto kaikilta niiltä 
osin, kuin se on esitetty tai siihen on vedottu 
tai viitattu pääkäsittelyssä. 

24 luvun 14 §. Pykälän 2 momentissa ehdo­
tetaan säädettäväksi, että asiassa, jossa sovinto 
on sallittu, tuomiota ei saa perustaa seikkaan, 
johon asianosainen ei ole vaatimuksensa tueksi 
vedonnut. 

Perustelujen mukaan tuomiota ei myöskään 
saa perustaa seikkaan, johon asianosainen ei 
ole kiistämisensä tueksi vedonnut. Valiokunta 
katsoo, että selvyyden vuoksi myös tämä on 
syytä mainita lakitekstissä, ja ehdottaa sen 
vuoksi, että 2 momenttiin lisätään sanat "ja 
kiistämisensä". 

24 luvun 17 §. Pykälässä on säännökset 
välituomiosta. Pykälän 1 momentin mukaiseen 
välituomioon saa hakea muutosta erikseen, 
mutta 2 momentin mukaiseen välituomioon 
ainoastaan lopullisen ratkaisun yhteydessä. 

Valiokunnan saamissa asiantuntijalausun­
noissa ei ole pykälän 2 momentin muutoksen­
hakurajoitusta pidetty asianmukaisena, ja sen 
vuoksi on esitetty 2 momentin poistamista. 

Perustelujen mukaan tarkoituksena on, että 
sellainen välituomio, jonka antamisen johdosta 
asian käsittely muilta osin on tarpeetonta, on 
itse asiassa lopullinen ratkaisu. Muutoksen­
haun kannalta tällainen välituomio on samassa 
asemassa kuin tuomio yleensä. Esimerkiksi 
vahingonkorvausasiassa itse korvausvelvolli­
suus voisi olla erikseen riidan kohteena ennen 
korvauksen määrää koskevaa kysymystä. Tä­
män perusteella valiokunta katsoo, että sään­
nös sinänsä on tarpeellinen, mutta muutoksen­
hakusäännös vaatii korjaamista. Valiokunta 
ehdottaa 2 momentin muutoksenhakusäännök­
sen muuttamista muotoon: "Tässä momentissa 
tarkoitettuun välituomioon saa hakea muutos­
ta erikseen ainoastaan, jos asian käsittely muil­
ta osin välituomien antamisen johdosta on 
tarpeetonta. Muussa tapauksessa momentissa 


4 1990 vp. - LaVM n:o 18 - Esitys n:o 154 

tarkoitettuun välituomioon saa hakea muutos­
ta ainoastaan haettaessa muutosta asian lopul­
liseen ratkaisuun.'' 

24 luvun 18 §. Pykälän mukaan käräjäoi­
keuden tuomio on laadittava erilliseksi asiakir­
jaksi, jossa on oltava pykälässä nimenomaan 
säädetyt selvästi erottuvat osat. 

Pykälän 1 momentin 6 kohdan mukaan tuo­
miossa on oltava sovelletut lainkohdat. Valio­
kunta ehdottaa kohdan täydentämistä niin, 
että siinä mainitaan myös sovelletut oikeus­
ohjeet, koska riita-asioissa ei aina ole selkeää 
pykälää, johon voi viitata, ja koska kansainvä­
listen sopimusten soveltaminen oikeusohjeena 
yleistyy koko ajan. 

Pykälän 2 momentin mukaan tuomioon si­
sältyvä selostus saadaan kokonaan tai osittain 
korvata liittämällä tuomioon jäljennös haaste­
hakemuksesta tai vastauksesta. Valiokunta eh­
dottaa 2 momenttia täydennettäväksi siten, 
että selostuksen voisi korvata myös muu asia­
kirja, koska usein esimerkiksi asiasta laadittu 
sopimus tai muu velkakirja selventää asiaa 
huomattavasti paremmin kuin haastehakemus 
tai vastaus. 

Ilmenneen epätietoisuuden vuoksi valiokun­
ta ehdottaa, että pykälään otetaan uusi 3 
momentti, jossa nimenomaisesti säädetään, 
minkälainen tuomio on laadittava silloin, kun 
annetaan yksipuolinen tuomio taikka tuomio 
kanteesta luopumisen tai kanteen myöntämisen 
perusteella. 

24 luvun 19 §. Pykälässä on tuomion julista­
mista ja antamista sekä oikeuden päätösneu­
vottelua koskevat säännökset. 

Päätösneuvottelua koskeva säännös on sijoi­
tettu pykälän 2 momenttiin, joka koskee tuo­
mion antamista laajassa ja vaikeassa asiassa. 
Kun tarkoitus on, että tämä säännös koskee 
kaikkia oikeudenkäyntejä, on tarkoituksenmu­
kaista, että säännös on pääsääntönä heti 19 §: n 
1 momentissa. Valiokunta ehdottaakin, että 
pykälän 1 momentin alku muutetaan muotoon: 
"Päätösneuvottelu on pidettävä heti pääkäsit­
telyn päätyttyä tai viimeistään seuraavana päi­
vänä. Päätösneuvottelun päätyttyä tuomio ju­
listetaan siten kuin 4 a §: ssä on säädetty." 

Pykälän 2 momentista on luonnollisesti pois­
tettava päätösneuvottelua koskeva virke. Tä­
män jälkeen 2 momentti on luonteeltaan selkeä 
poikkeussäännös, joka koskee tuomion laati­
mista laajassa ja vaikeassa asiassa. 

25 luku. Muutoksenhausta alioikeudesta 
hovioikeuteen 

25 luvun 21 §. Pykälän 2 momentissa on 
säännös siitä, mitä asiakirjoja ja oikeuden­
käyntiaineistoa alioikeuden on muutoksenhaun 
johdosta lähetettävä hovioikeuteen. 

Valiokunta on edellä 22 luvun 9 §:n kohdal­
la katsonut, että äänitteet on syytä pitää kun­
kin asian asiakirjavihkon yhteydessä, ja ehdot­
tanut pykälää poistettavaksi. Jotta äänitteiden 
lähettämisestä muutoksenhakutuomioistui­
meen olisi selkeä sääntö, valiokunta ehdottaa 
25 luvun 21 §:n 2 momentin täydentämistä 
siten, että riita-asiassa on hovioikeuteen lähe­
tettävä asiakirjavihkon ohella asiaan liittyvät 
äänitteet. 

Johtolause. Johtolauseessa ehdotetaan 14 lu­
vun 5 § kumottavaksi. Perustelujen mukaan 
tämä johtuu siitä, että pykälä tulee tarpeetto­
maksi käräjäoikeuden pöytäkirjaa koskevien 
säännösten kokoamisesta 22 lukuun. Hallituk­
sen esityksessä n:o 15 tätä asiantilaa on käytet­
ty hyväksi siten, että 14 luvun 5 §:ään on 
ehdotettu sijoitettavaksi kanteen peruuttamista 
koskeva säännös. Näin ollen 14 luvun 5 §:ää ei 
pidä kumota, vaan muuttaa se hallituksen 
esityksessä n:o 15 ehdotetulla tavalla. Tämän 
vuoksi valiokunta on poistanut pykälän ku­
moamista koskevan maininnan johtolauseesta. 

Johtolauseessa on lisäksi havaittu pari muu­
ta lakiteknistä virhettä, jotka valiokunta on 
korjannut. 

Edellä lausutun perusteella lakivaliokunta 
kunnioittavasti ehdottaa, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 


Alioikeusuudistus - pöytäkirja ja tuomio riita-asioissa 5 

Laki 
oikeudenkäymiskaaren muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan oikeudenkäymiskaaren (poist.) 17 luvun 35 §, 23 luvun 1 aja 2 §, 24 luvun 2 §, 

5 §:n 1 momentti sekä 8 ja 9 §, 
sellaisina kuin niistä ovat 14 luvun 5 § 12 päivänä elokuuta 1960 annetussa laissa (362/60), 17 

luvun 35 § 29 päivänä heinäkuuta 1948 annetussa laissa (571148), 23 luvun 2 § 27 päivänä 
huhtikuuta 1868 annetussa laissa ja 27 päivänä maaliskuuta 1987 annetussa laissa (354/87) ja 24 
luvun 5 §:n 1 momentti 19 päivänä joulukuuta 1921 annetussa laissa (274/21), 

muutetaan 23 luvun 5 §, 24 luvun otsikko ja 10 §, 25 luvun 2 §:n 1 momentti, 16 §:n 1 
momentti ja 21 §:n 2 momentti, 

sellaisina kuin ne ovat, 23 luvun 5 § mainitussa 19 päivänä joulukuuta 1921 annetussa laissa, 
24 luvun 10 § 20 päivänä helmikuuta 1960 annetussa laissa (109/60) sekä 25 luvun 2 §:n 1 
momentti ja 16 §:n 1 momentti 31 päivänä elokuuta 1978 annetussa laissa (661/78) ja 21 §:n 2 
momentti 15 päivänä joulukuuta 1978 annetussa laissa (968/78), sekä 

lisätään lakiin siitä mainitulla 19 päivänä joulukuuta 1921 annetulla lailla kumotun 22 luvun 
tilalle uusi 22 luku, 23 lukuun uusi 5 a § sekä 24 lukuun siitä mainitulla 12 päivänä elokuuta 1960 
annetulla lailla kumotun 1 §:n tilalle uusi 1 §, mainittuun lukuun uusi 4 a §ja luvusta rikoslain 
voimaanpanemisesta 19 päivänä joulukuuta 1889 annetulla asetuksella kumotun 13 §:n tilalle 
uusi 13 § sekä lukuun uusi 14-25 § seuraavasti: 

22 luku 

Käräjäoikeuden pöytäkirja 

Pöytäkirjanpito 

1 § 
(Kuten hallituksen esityksessä) 

Riita-asian pöytäkirja 

2 § 
(1 ja 2 mom. kuten hallituksen esityksessä) 
Pöytäkirjan laatii puheenjohtajan ohjeiden 

mukaisesti tuomioistuimen virkamies taikka 
erityisestä syystä puheenjohtaja tai hänen mää­
räämänsä tuomioistuimen lainoppinut jäsen. 
(Poist.) Jos pöytäkirjan laatii tuomioistuimen 
virkamies, hänen esteellisyydestään on soveltu­
vin osin voimassa, mitä tuomarin esteellisyy­
destä on 13 luvun 1 § :ssä säädetty. 

3 § 
Pöytäkirjaan on merkittävä: 
(1-3 kohta kuten hallituksen esityksessä) 
4) asianosaisten asiamiehet tai avustajat sekä 

tulkit; 
(5 ja 6 kohta kuten hallituksen esityksessä) 
(2 mom. kuten hallituksen esityksessä) 

4 § 
Riita-asian suullisen valmistelun pöytäkir­

jaan on 3 §:ssä säädetyn lisäksi merkittävä: 
(1 kohta kuten hallituksen esityksessä) 
2) seikat, joihin asianosaiset perustavat vaa­

timuksensa ja kiistämisensä, sekä vastapuolen 
lausunto niistä; 

(3 ja 4 kohta kuten hallituksen esityksessä) 
Jos se, mitä 1 momentin nojalla on merkittä­

vä pöytäkirjaan, käy ilmi haastehakemuksesta, 
vastauksesta, muusta tuomioistuimelle toimite­
tusta asiakirjasta tai aikaisemmin laaditusta 
pöytäkirjasta, riittää, kun pöytäkirjassa siltä 
osin viitataan sanottuun asiakirjaan tai pöytä­
kirjaan. (uusi 2 mom.) 

(3 mom. kuten hallituksen esityksen 2 mom.) 

5 § 
Pääkäsittelyn pöytäkirjaan on 3 §:ssä sääde­

tyn lisäksi merkittävä asian käsittelyn kannalta 
tarpeelliset tiedot ja siinä on mainittava: 

(1 kohta kuten hallituksen esityksessä) 
2) seikat, joihin asianosainen perustaa vaati­

muksensa ja kiistämisensä, sekä vastapuolen 
lausunto niistä, 

(3 kohta kuten hallituksen esityksessä) 
Jos se, mitä 1 momentin nojalla on merkittä­

vä pöytäkirjaan, käy ilmi haastehakemuksesta, 


6 1990 vp. - LaVM n:o 18 - Esitys n:o 154 

vastauksesta, muusta tuomioistuimelle toimite­
tusta asiakirjasta tai aikaisemmin /aaditusta 
pöytäkirjasta, riittää, kun pöytäkirjassa siltä 
osin viitataan sanottuun asiakirjaan tai pöytä­
kirjaan. (uusi 2 mom.) 

6 ja 7 § 
(Kuten hallituksen esityksessä) 

8 § 
Pöytäkirjaan ei saa ilman (poist.) syytä mer­

kitä muita kuin 3-7 §:ssä mainittuja tietoja. 

9§ 
(Poist.) 

9§ 
(Kuten hallituksen esityksen 10 §) 

JO (11) § 
Äänite on säilytettävä vähintään kuuden 

kuukauden ajan asian ratkaisemisesta. Jos asi­
assa on haettu muutosta, äänite on kuitenkin 
säilytettävä, kunnes asia on lainvoimaisesti rat­
kaistu. 

11 ja 12 § 
(Kuten hallituksen esityksen 12 ja 13 §) 

Rikosasian pöytäkirja 

14 § 
(Poist.) 

23 luku 

Äänestämisestä 

5 ja 5 a § 
(Kuten hallituksen esityksessä) 

24 luku 

Tuomioistuimen ratkaisu 

1 § 
(Kuten hallituksen esityksessä) 

4a§ 
Käräjäoikeudessa tuomio julistetaan heti kä­

sittelyn päätyttyä (poist.). Jos tuomiosta on 
äänestetty, siitä on ilmoitettava tuomion julis­
tamisen yhteydessä. Tuomion julistamisesta ja 

antamisesta riita-asiassa säädetään lisäksi 
19 §:ssä. 

(2 mom. kuten hallituksen esityksessä) 
Jos käräjäoikeuden tuomioon on ilmoitettu 

tyytymättömyyttä, tuomion jäljennöksen tai 
pöytäkirjan otteen on oltava tyytymättömyyttä 
ilmoittaneen saatavana tuomioistuimen kansli­
assa viimeistään kolmen viikon kuluttua tuo­
mion julistamis- tai antamispäivästä. Muutoin 
on jäljennöksen ja otteen, mikäli mahdollista, 
oltava saatavana viimeistään 30 päivän kulut­
tua tuomion julistamis- tai antamispäivästä 
tuomioistuimen kansliassa. 

10 § 
(Kuten hallituksen esityksessä) 

Tuomioistuimen ratkaisu riita-asiassa 

13 § 
(Kuten hallituksen esityksessä) 

14 § 
(1 mom. kuten hallituksen esityksessä) 
Asiassa, jossa sovinto on sallittu, tuomiota 

ei saa perustaa seikkaan, johon asianosainen ei 
ole vaatimuksensa tai kiistämisensä tueksi ve­
donnut. 

15 ja 16 § 
(Kuten hallituksen esityksessä) 

17 § 
(1 mom. kuten hallituksen esityksessä) 
Tuomioistuin voi asianosaisen pyynnöstä 

ratkaista erikseen välituomiolla myös sellaisen 
samaa vaatimusta koskevan kysymyksen, jon­
ka selvittämisestä vaatimuksen ratkaiseminen 
muilta osin riippuu. Välituomion saa tällöin 
vain erityisestä syystä antaa vastoin toisen 
asianosaisen tahtoa. Tässä momentissa tarkoi­
tettuun välituomioon saa hakea muutosta erik­
seen ainoastaan, jos asian käsittely muilta osin 
välituomion antamisen johdosta on tarpeeton­
ta. Muussa tapauksessa momentissa tarkoitet­
tuun välituomioon saa hakea muutosta ainoas­
taan haettaessa muutosta asian lopulliseen rat­
kaisuun. 

18 § 
Käräjäoikeuden tuomio laaditaan erilliseksi 

asiakirjaksi. Siinä on oltava: 
(1-5 kohta kuten hallituksen esityksessä) 


Alioikeusuudistus - pöytäkirja ja tuomio riita-asioissa 7 

6) sovelletut lainkohdat ja oikeusohjeet; sekä 
(7 kohta kuten hallituksen esityksessä) 
Tuomioon sisältyvä selostus saadaan koko-

naan tai osittain korvata liittämällä tuomioon 
jäljennös haastehakemuksesta tai vastauksesta 
taikka muusta asiakirjasta, jos tuomion selvyys 
ei siitä vaarannu. 

Yksipuolisessa tuomiossa, tuomiossa, joka 
annetaan kanteen myöntämisen tai kanteesta 
luopumisen perusteella, taikka tuomiossa, jolla 
muutoksenhakutuomioistuin ei muuta alem­
man tuomioistuimen tuomiota, ei tarvitse olla 
selostusta eikä perusteluita, ellei täydellisen 
tuomion laatimiseen ole muu perusteltu syy. 
(uusi 3 mom.) 

19 § 
Päätösneuvottelu on pidettävä heti pääkäsit­

telyn päätyttyä tai viimeistään seuraavana päi­
vänä. Päätösneuvottelun päätyttyä tuomio ju­
listetaan siten kuin 4 a §:ssä on säädetty. Tuo­
miota julistettaessa on kuitenkin ilmoitettava 
vain tuomion perustelut ja tuomiolauselma, 
jollei tuomion julistaminen kokonaisuudessaan 
ole tarpeen. 

Jos laajassa tai vaikeassa asiassa tuomiois­
tuimen jäsenten neuvottelu tai tuomion laati­
minen sitä vaatii, tuomio saadaan antaa tuo­
mioistuimen kansliassa 14 päivän kuluessa pää­
käsittelyn päättymispäivästä. Jos tuomiota ei 
voida erityisestä syystä antaa sanotussa määrä­
ajassa, se on annettava niin pian kuin mahdol­
lista. (Poist.) Käsittelyn päättyessä saapuvilla 
oleville asianasaisille on ilmoitettava tuomion 
antamispäivä. 

(3 mom. kuten hallituksen esityksessä) 

Helsingissä 6 päivänä helmikuuta 1991 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Björk­
strand, varapuheenjohtaja Urpilainen ja jäse-

20-24 § 
(Kuten hallituksen esityksessä) 

Ilmoitusten ja kutsujen tiedoksiantotapa 

25 § 
(Kuten hallituksen esityksessä) 

25 luku 

Muutoksenhaku alioikeudesta hovioikeuteen 

2 ja 16 § 
(Kuten hallituksen esityksessä) 

Täydentävät säännökset 

21 § 

Alioikeuden kansliaan toimitetut, hovioikeu­
delle osoitetut kirjelmät ja niihin liittyvät asia­
kirjat on alioikeudesta viipymättä lähetettävä 
hovioikeuteen. Riita-asiassa on samalla lisäksi 
lähetettävä asiaa koskeva asiakirjavihko ja ää­
nitteet sekä jäljennös alioikeuden tuomiosta tai 
erilliseksi asiakirjaksi laaditusta päätöksestä. 
Mainitut asiakirjat lähetetään kuitenkin vasta 
sen jälkeen, kun määräaika vastauksen antami­
seen on päättynyt, jollei asian kiireellisyydestä 
muuta johdu. 

Voimaantulosäännös 
(Kuten hallituksen esityksessä) 

net Hacklin, Häkämies, Jokinen, Moilanen, 
Niinistö, Paloheimo, Pohjola, Taina, Tykky­
läinen, Vistbacka, Vähänäkki ja Väistö. 


