
123

K E S K U S T E L U A

Lakimies
1/2020
s. 123–131

Olli Norros

Keskustelua ratkaisusta KKO 2019:13

1. Johdanto

Ville Pönkä tarkastelee Lakimies-lehden numerossa 5/2019 alkuvuodesta 2019
annettua ennakkoratkaisua KKO 2019:13, joka koskee ikuiseksi sovitun jauha-
tusoikeussopimuksen irtisanottavuutta.1 Kommentoin tässä lyhyessä keskustelu-
puheenvuorossa ratkaisua ja Pöngän näkemyksiä sen kysymyksen osalta, missä
määrin Suomen oikeus ylipäänsä sallii irtisanomiskelvottoman, ei-määräaikaisen
sopimuksen.2 Olen aiemmin analysoinut tapausta kokonaisvaltaisesti teoksessa
KKO:n ratkaisut kommentein I:2019, eikä tuossa kirjoituksessa esitettyä ole tar-
peen tässä toistaa.3

Nyt käsillä olevan keskustelupuheenvuoron sisältö perustuu keskeisiltä osin
23.10.2019 antamaani oikeustieteelliseen asiantuntijalausuntoon eräässä, ylei-
sessä tuomioistuimessa vireillä olevassa riita-asiassa. Pöngän kirjoitus puolestaan
näkyy suurelta osin vastaavan hänen 17.4.2019 päiväämäänsä asiantuntijalau-
suntoa, jonka hän on antanut edellä mainitun riidan vastapuolelle edelleen oi-
keudelle toimitettavaksi.4

2. Tapauksen ydinsisältö

Pönkä on kuvannut ratkaisun pääsisällön kommenttikirjoituksessaan asianmu-
kaisesti, mutta lukijan helpottamiseksi tiivistän vielä tässä ratkaisun ydinkohdat
keskustelupuheenvuoron kohteena olevilta osin. Tapauksessa KKO 2019:13 kah-

*	 Olli Norros, OTT, apulaisprofessori, Helsingin yliopisto.
1.	Ville Pönkä, KKO 2019:13 – Ikuiseksi tarkoitetun sopimuksen irtisanominen. Lakimies 5/2019,

s. 667–680.
2.	Ks. tältä osin Pönkä 2019, lähinnä s. 672–677.
3.	Olli Norros, KKO 2019:13 – Pysyväisoikeuden irtisanominen, s. 114–118 teoksessa Pekka Ti-

monen (toim.), KKO:n ratkaisut kommentein I:2019. Alma Talent 2019.
4.	Todettakoon, että käsillä oleva kirjoitukseni on sisällöllisesti täysin linjassa KKO:n ratkaisut

kommentein -teokseen laatimani artikkelin kanssa, joka on kirjoitettu ja lähetetty kirjan toi-
mitukseen jo keväällä 2019 ennen kuin edes kuulin leipätekstissä mainitusta uudesta oikeuden-
käynnistä.

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

124

keskustelua

den kotitarvemyllyn jakokuntien osakkaat olivat myyneet myllykiinteistönsä ja
koskiosuutensa kiinteistönkaupoilla vuonna 1895. Kauppakirjoissa oli sovittu
myyjien ikuisista vastikkeettomista kotitarvejauhatusoikeuksista. Velvoitetuksi
sopijapuoleksi sittemmin tullut yhtiö oli 9.6.2011 päivätyllä kirjeellä ilmoittanut
irtisanovansa kotitarvejauhatusoikeuden päättymään 31.12.2011. Myllyn toi-
minta oli tuolloin päättynyt. Osa jakokuntien osakkaista nosti kanteen yhtiötä
vastaan vaatien ensisijaisesti jauhatusoikeuksien pysyttämistä voimassa.

Kysymys siitä, voitiinko jauhatusoikeudet irtisanoa, oli KKO:n mukaan rat-
kaistava yleisten sopimusoikeudellisten periaatteiden mukaan.5 KKO totesi rat-
kaisuun KKO 1994:95 viitaten, että sellainen sopimus, jonka on sovittu olevan
voimassa pysyvästi, ei lähtökohtaisesti ole irtisanottavissa. KKO kuitenkin lisäsi,
että ”[j]os ikuisesti voimassa olevaksi eli siis pysyväksi järjestelyksi tarkoitetusta
sopimuksesta on tullut toiselle osapuolelle kohtuuttoman rasittava, esimerkiksi
olosuhteiden muutoksista johtuen, myös tällainen sopimus voi poikkeuksellisesti
olla irtisanottavissa kohtuullista irtisanomisaikaa noudattaen”.6 KKO mukaan
”[i]rtisanomiskynnyksen tulee ikuiseksi tarkoitetussa sopimussuhteessa olla
korkealla”.7 Ratkaistavana olleessa tapauksessa irtisanomiskynnyksen kuitenkin
katsottiin ylittyvän, koska yhteiskunnan muutokset, elintarvikemarkkinoiden
ja teknologian kehittyminen sekä vesivoiman merkityksen vähentyminen jau-
hatustoiminnassa olivat johtaneet siihen, että velvollisuus jauhatusoikeuden ja
myllyn ylläpitämiseen oli merkinnyt yhtiölle suhteetonta rasitusta sen todelliseen
käyttöön ja jauhatusoikeuksien haltijoiden siitä saamaan hyötyyn nähden.8

3. Yleisesti kestosopimuksen päättymistavoista

Sopimukset voidaan yleisellä tasolla jakaa kerta- ja kestosopimuksiin sen mu-
kaan, ovatko sopimuksen mukaiset pääsuoritusvelvollisuudet täytettävissä ker-
taluontoisella suorituksella, vai onko sopimuksen kohteena jokin jatkuva tai
toistuva toiminta. Esimerkkinä ensin mainitusta tilanteesta eli kertasopimuk-
sesta voidaan mainita kauppa tai rakennusurakka, kun taas tyypillisiä kestoso-
pimuksia ovat esimerkiksi erilaiset vuokra- ja käyttöoikeussopimukset. Kerta- ja
kestosopimusten keskeisin normatiivinen ero liittyy siihen, miten sopimuksen
mukaiset suoritusvelvollisuudet lakkaavat. Kertasopimuksen säännönmukainen
päättymistapa on sopimuksen täyttäminen. Kestosopimukset sen sijaan eivät voi

5.	KKO 2019:13, perustelujen 14 kappale.
6.	KKO 2019:13, perustelujen 19 kappale.
7.	KKO 2019:13, perustelujen 21 kappale.
8.	KKO 2019:13, perustelujen 22–27 kappale.

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

125

keskustelua

lakata täyttämisen kautta, koska suoritusvelvollisuuden sisältönä nimenomaan
on jokin jatkuva tai toistuva toiminta. Kestosopimuksen säännönmukaisia päät-
tymistapoja ovat 1) ennalta asetetun määräajan täyttyminen ja 2) sopimuksen
tuleminen irtisanotuksi. Tämän lisäksi kestosopimus voi lakata, samoin kuin
kertasopimus, monella tarkkarajaisemmalla ja erityisiin edellytyksiin sidotulla
oikeusperusteella, esimerkiksi purkamisen, sovittelun tai edellytyksen raukeami-
sen perusteella.9

Jos tarkastellaan kestosopimuksen säännönmukaisia lakkaamistapoja eli
määräajan päättymistä ja sopimuksen irtisanomista, voidaan todeta, että ne
ovat tavallaan toisensa poissulkevat. Määräaikainen sopimus lakkaa itsestään
määräajan täyttyessä, mutta ennen sanottua ajankohtaa kumpikaan osapuoli ei
voi yksipuolisesti irtisanoa sopimusta, ellei näin ole poikkeuksellisesti sovittu.
Muu tulkinta loukkaisi osapuolten sopimusvapautta: kun velvoitteen on sovittu
säilyvän voimassa tietyn ajan, kummankin osapuolen on voitava luottaa tähän il-
man pelkoa vastapuolen yksipuolisesta poikkeamisesta sovitusta. Toisaalta sikäli
kuin sopimuksen on sovittu olevan voimassa toistaiseksi eli siis irtisanomisen
varaisesti, sopimus voi pysyä voimassa miten kauan tahansa, kunnes irtisano-
minen todella tapahtuu.

Lähtökohta on, että jos kestosopimukselle ei ole sovittu määräaikaa, sen
tulkitaan olevan voimassa toistaiseksi irtisanomisen varaisesti.10 Kyseessä on
kuitenkin vain lähtökohta. Laista seuraa irtisanomisoikeuden syntymiselle tai
irtisanomisen toteuttamiselle erityisiä edellytyksiä monessa keskeisessä sopimus-
tyypissä. Yhteiskunnallisesti keskeisin esimerkki on toistaiseksi voimassa oleva
työsopimus, joka on työnantajan irtisanottavissa vain asiallisesta ja painavasta
syystä (työsopimuslain, 26.1.2001/55, 7:1) laissa tarkemmin säädettävällä ta-
valla. Toinen esimerkki: liikehuoneiston vuokranantajaa kielletään irtisanomasta
vuokrasopimusta eräillä laissa tarkemmin määriteltävillä epäasiallisilla perus-
teilla (laki liikehuoneiston vuokrauksesta, 31.3.1995/482, jäljempänä LiikHVL,
44.1 §).

Irtisanomisoikeuden rajoittaminen on mahdollista myös sopimuksen kautta
sikäli kuin lain pakottavista säännöksistä, esimerkiksi työsopimuslaista, ei muuta
seuraa. Yksinkertainen mutta yleensä tehokas tapa on sopia hyvin pitkä, esimer-
kiksi sadan vuoden pituinen, määräaikainen sopimus.11 Yhtä lailla sallittua on
sitoa irtisanomisoikeuden syntyminen joihinkin sisällöllisiin tai muodollisiin
edellytyksiin.

9.	Ks. kerta- ja kestosopimuksista sekä niihin perustuvien kerta-, toistuvais- ja kestovelvoitteiden
lakkaamisesta yleisesti Olli Norros, Velvoiteoikeus. Toinen, uudistettu painos. Alma Talent 2018,
s. 179–182.

10.	Ks. esimerkiksi Mika Hemmo, Sopimusoikeus II. Toinen, uudistettu painos. Talentum 2003,
s. 376–377.

11.	Ks. kuitenkin maanvuokralain (29.4.1966/258) 28.1 §, jonka mukaan tontinvuokrasopimus on
tehtävä määräajaksi, vähintään kolmeksikymmeneksi ja enintään sadaksi vuodeksi.

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

126

keskustelua

Lausuttua havainnollistaa ratkaisu KKO 2010:69. Siinä oli kysymys huolto-
asematoimintaa koskevan franchising-sopimuksen irtisanomisesta, joka oli sopi-
musehdon mukaan sallittua vain, jos irtisanomiseen on pätevä syy. Pätevän syyn
tunnusmerkistöä havainnollistettiin sopimusehdossa esimerkein. Franchising-
lisenssin antaja ilmoitti irtisanovansa sopimuksen vedoten markkinatilanteen
muutokseen ja tästä johtuvaan yhtiön ketjuliiketoiminnan uudelleenjärjestelyyn.
KKO katsoi äänin 3–2, ettei irtisanomiseen ollut tapauksessa ollut sopimuseh-
doissa tarkoitettua pätevää syytä. Sillä seikalla, olisiko irtisanomiseen oikeut-
tavaa syytä ollut näköpiirissä myöskään tulevaisuudessa, ei ollut tapauksessa
merkitystä. Toisin sanoen, elleivät sovitut irtisanomisen edellytykset täyttyisi
myöskään tulevaisuudessa, sopimus voisi pysyä voimassa miten pitkään tahansa.

4. Lähtökohta: irtisanomiskelvoton, ei-määräaikainen sopimus on
sallittu

Toinen ja nimenomaan ratkaisussa KKO 2019:13 esiin noussut kysymys on se,
salliiko Suomen oikeus sellaisen pysyvästi voimassa olevan suoritusvelvollisuu-
den, jota ei ole sidottu määräaikaan tai edes erityisedellytysten käsillä ollessa
syntyvään irtisanomisoikeuteen. On tosin heti todettava, ettei tällaisenkaan
suoritusvelvollisuuden pysyvyys olisi absoluuttista, koska pakottavasta lainsää-
dännöstä on johdettavissa rajoituksia velvoitteen kestolle, muun muassa varal-
lisuusoikeudellisista oikeustoimista annetun lain (13.6.1929/228, jäljempänä
OikTL) 36 §:n mukaisen sopimuksen sovittelun, sopimusrikkomustilanteisiin
liittyvän sopimuksen purkamismahdollisuuden ja velvoitteen vanhentumisen
kautta. Kysymys on siitä, voidaanko pitkäkestoinen ja ei-määräaikainen suori-
tusvelvollisuus tehdä immuuniksi irtisanomiselle.

Tosin kun Suomen sopimusoikeuden keskeinen lähtökohta on sopimusva-
paus, kysymys täytyy itse asiassa kääntää toisin päin: sisältyykö oikeusjärjestyk-
seemme kielto sopia ei-määräaikaisia ei-irtisanomisen varaisia sopimuksia? Ellei
tällaista kieltoa ja sen oikeusperustaa pystytä yksilöimään, kuvatun kaltainen so-
pimus on katsottava sopimusvapauden lähtökohdan mukaisesti sallituksi niissä
puitteissa, mitä edellä mainituista sopimusvapauden rajoitusmekanismeista,
ennen kaikkea OikTL 36 §:stä, seuraa.

Ennen ratkaisun KKO 2019:13 antamista kysymyksen kannalta keskeisin
ratkaisu oli KKO 1994:95. Siinä perheyrityksen osakkeenomistajat A ja B olivat
sopineet vuonna 1978, että enemmistöosakas A ja vähemmistöosakas B saavat
samat palkkaedut työstään yhtiössä. Yhtiö oli A:n päätöksellä irtisanonut B:n
työsuhteen vuonna 1990 taloudellisten ja tuotannollisten syiden perusteella.
KKO katsoi, että työsuhteen irtisanominen oli merkinnyt myös osakassopimuk-

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

127

keskustelua

sen irtisanomista. Tämä oli KKO:n mukaan osakassopimuksen tarkoituksen
vastaista, koska osakassopimus oli KKO:n mukaan ymmärrettävä tarkoitetun
osapuolten väliseksi ”pysyväksi järjestelyksi”. A:lla ei siten katsottu olleen oi-
keutta sopimuksen irtisanomiseen, mistä syystä A velvoitettiin suorittamaan
B:lle vahingonkorvausta. – Oikeuskirjallisuudessa tapauksen on katsottu osoit-
tavan, että Suomen oikeus sallii irtisanomiskelvottoman ei-määräaikaisen so-
pimuksen. Tällä kannalla ovat olleet allekirjoittanut12 ja Mika Hemmo13 samoin
kuin aiemmin myös Pönkä itse.14 Lisäksi ainakin Juhani Kyläkallio on esittänyt
vastaavan tulkinnan jo ennen ratkaisua KKO 1994:95 osakassopimuksen osalta.15

Ruotsin Högsta Domstolen (HD) on päätynyt ratkaisua KKO 1994:95 vas-
taavaan lopputulokseen ratkaisussaan NJA 1992 s. 439. Tapauksessa tavaratalo
Åhléns ja kenkäliike Sko-City olivat sopineet, että Åhléns pidättäytyy käyttä-
mästä markkinoinnissaan nimiä ”City” ja ”City’s”, minkä vastikkeeksi Sko-City
salli Åhlensille nimien ”Åhléns City” ja ”Åhléns i City” käytön. Sopimuksessa ei
puhuttu sen kestoajasta, mutta Åhléns ilmoitti myöhemmin irtisanovansa sen.
HD:n mukaan sopimusta ei kuitenkaan ollut luontevaa ymmärtää toistaiseksi
voimassa olevaksi ja siten irtisanomisenvaraiseksi, vaan sen tarkoituksena oli
säännellä osapuolten välejä niin kauan kuin tuotenimistä saattoi ylipäänsä tulla
riitaa. Sopimusta oli HD:n mukaan siten pidettävä immuunina irtisanomiselle.

12.	Olli Norros, Vahingonkorvaus kestosopimuksen oikeudettoman irtisanomisen perusteella.
Defensor Legis 4/2009, s. 631–658, 634; Norros 2018, s. 591–592.

13.	Mika Hemmo, Sopimusriippuvuus ja kestosopimuksen irtisanomisen edellytykset. Liike-
juridiikka 1/2015, s. 84–116, 92 alaviite 22: ”Suomen oikeutta koskevana peruskuvauksena on
tavattu esittää, että siltä osin kuin toisin ei ole sovittu, toistaiseksi voimassa oleva sopimus voi-
daan irtisanoa päättymään ilman erityisen irtisanomisperusteen vaatimusta ja sovellettavaksi
tulee tällöin kohtuullisena pidettävä irtisanomisaika. – – Sopimukseen perustuvan toiminnan
luonne ja siihen sitoutuvat intressit saattavat kuitenkin tapauskohtaisesti johtaa sopimuksen
vahvempaan pysyvyyteen, kuten on tapahtunut KKO:n ratkaisussa 1994:95, jossa pienyhtiön
osakassopimuksen on katsottu tarkoittaneen pysyvää sen osapuolten välistä järjestelyä.”

14.	Ville Pönkä, Osakassopimuksen tavoitteet ja voimassaolon hallinta. Edita 2008, s. 465–466.
Ks. s. 465 alaviite 551: ”Bono on katsonut, että edellä selostetussa ratkaisussa A:n ja B:n välillä
pysyväksi järjestelyksi tarkoitettua osakassopimusta ”voidaan ainakin yhtiöoikeudellisten peri-
aatteiden mukaan pitää määräaikaisena. Osakassopimus on voimassa niin kauan kuin veljekset
ovat yhtiön osakkeenomistajia.” – – KKO lienee kuitenkin tarkoittanut, että osakassopimusta
tuli pitää irtisanomiskelvottomana, koska tämä vastasi osapuolten alkuperäistä tarkoitusta.
Näin ollen ratkaisulla ei ole sinänsä mitään tekemistä yhtiöoikeudellisten periaatteiden kanssa.”
Ks. s. 466: ”Myös oikeuskirjallisuudessa on yleisesti katsottu, että toistaiseksi voimassaoleva
osakassopimus, joka ei perusta yksinkertaista yhtiötä ja jonka yhteydessä ei ole sovittu irtisa-
nomismahdollisuudesta, ei ole yksipuolisesti irtisanottavissa. Tosin esimerkiksi ajan saatossa
muuttuneet olosuhteet voivat antaa perusteita kohtuullistaa sopimusta OikTL 36 §:n nojalla
tai jopa erityisperusteisen irtisanomisoikeuden rauenneiden edellytysten seurauksena.”

15.	Juhani Kyläkallio, Osakassopimus osakeyhtiössä, Defensor Legis 1991, s. 137–149, 147: ”Jos
asianosaiset eivät ole sopineet osakassopimuksen voimassaolosta, sopimuksen lienee katsottava
olevan irtisanomisen varainen, jollei sopimuksen (asianosaisten tarkoituksesta) muuta johdu.”

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

128

keskustelua

Pönkä toteaa kommenttikirjoituksessaan, että ”oikeuskirjallisuudessa tai
-käytännössä ei ole aikaisemmin käsitelty kysymystä ikuisen sopimuksen sol-
mimisen mahdollisuudesta, siis ehdottoman irtisanomiskiellon sitovuudesta”.16
Pönkä on sikäli oikeassa, että nimenomaan ikuisen sopimuksen irtisanottavuutta
ei ole aiemmin tarkasteltu. Juridisesti relevantti ero yhtäältä ikuiseksi sovitun
ja toisaalta irtisanomiskelvottoman, ei-määräaikaisen sopimuksen välillä on
kuitenkin nähdäkseni vähäinen. Niin kuin edellä on osoitettu, jälkimmäisestä
sopimustyypistä on merkityksellistä oikeuslähdeaineistoa jopa melko paljon.

Tulkinta irtisanomiskelvottoman, ei-määräaikaisen sopimuksen sallittavuu-
desta on myös sikäli ymmärrettävä, ettei oikeusjärjestyksestämme liioin seuraa
mitään yleisiä rajoituksia sille, miten pitkään voimassa olevia määräaikaisia so-
pimuksia on sallittua solmia. Tätä taustaa vasten käsitys siitä, että irtisanomis-
kelvottomat, ei-määräaikaiset sopimukset olisivat kategorisesti kiellettyjä, olisi
epäjohdonmukainen ja epätarkoituksenmukainen, koska tällainen kielto olisi
helposti kierrettävissä sopimalla esimerkiksi sata tai tuhat vuotta voimassa ole-
vasta määräaikaisesta sopimuksesta.

Edellä esitetty huomioon ottaen KKO:n tulkinta ratkaisussa KKO 2019:13
siitä, että sääntelemättömässä tilanteessa Suomen sopimusoikeuden yleiset opit
ainakin pääsääntöisesti sallivat irtisanomiskelvottoman, ei-määräaikaisen sopi-
muksen, on nähdäkseni ollut tuolloin vallinneen käsityksen mukainen ja muu-
tenkin perusteltu. Tarkastelen kuitenkin kirjoitukseni seuraavassa jaksossa vielä
yksilöidymmin eräitä Pöngän oman kantansa tueksi esittämiä argumentteja.

5. Pönkän eräiden argumenttien arviointia

Pönkä katsoo, ettei ratkaisuista KKO 1994:95 olisi mahdollista tehdä päätelmiä
sopimusoikeuden yleisten oppien sisällöstä, koska tapaus on koskenut omaa,
erityistä sopimustyyppiään eli osakassopimusta. Argumentille ei nähdäkseni
voida antaa kovin suurta painoarvoa. Todelliset oikeustapaukset koskevat poik-
keuksetta jotakin erityistä sopimustyyppiä – ”yleistyyppisiä” sopimuksia ei ole
todellisuudessa olemassakaan. On toki niin, että mitä keskeisempään asemaan
tietyn sopimustyypin erityispiirteet ovat nousseet sitä koskevan ratkaisun pe-
rusteluissa, sitä vähemmän ratkaisu kertoo sopimusoikeuden yleisten oppien
sisällöstä. Ratkaisun KKO 1994:95 perusteluissa ei kuitenkaan viitata siihen, että

16.	Pönkä 2019, s. 673.

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

129

keskustelua

mahdollisuus ei-määräaikaiseen irtisanomiskelvottomaan sopimukseen koskisi
vain juuri tätä sopimustyyppiä.17

Toisaalta Pönkä tukeutuu kannassaan varsin laajasti ”UNIDROIT Principles
of International Commercial Contracts” ja ”Principles, Definitions and Model
Rules of European Private Law – Draft Common Frame of Reference” -nimisiin
sopimusoikeuden periaatekokoelmiin. Periaatekokoelmien merkitys puheena
olevan kysymyksen arvioinnissa on nähdäkseni kuitenkin vähäinen. Ensinnäkin
on huomattava, etteivät periaatekokoelmat ole ylipäänsä saaneet Suomen voi-
massa olevan oikeuden tulkinnassa edes sellaista, melko välillistä merkitystä kuin
niille oltiin 2000-luvun ensimmäisellä vuosikymmenellä oikeuskirjallisuudessa
toisinaan valmiita antamaan. Tämä on luonnollista ottaen huomioon, etteivät pe-
riaatekokoelmat kuvasta voimassa olevan oikeuden sisältöä yhdessäkään maassa
– eivätkä edes kenenkään objektiivista tulkintaa lain sisällöstä, niin kuin totun-
nainen lainopillinen kirjallisuus – vaan ne ovat ainoastaan tutkijavoimin muo-
dostettuja ehdotuksia siitä, minkälaisia oikeusjärjestysten rajat ylittäviä sääntöjä
ja periaatteita voitaisiin ajatella olevan tai tulisi olla olemassa.18 Periaatekoko-
elmien vähäistä oikeuslähdearvoa kuvastaa, että niiden yli kahdenkymmenen
vuoden aikana, kun tämäntyyppisiä periaatekokoelmia on ollut olemassa, KKO
on viitannut ratkaisuissaan periaatekokoelmiin kahdesti.19

Kenties painavin vastaperuste periaatekokoelmien merkityksellisyydelle
lausunnon kohteena olevassa tapauksessa liittyy kuitenkin yhteen perustavan-
laatuiseen eroon yhtäältä periaatekokoelmien ja toisaalta Suomen ja muiden
Pohjoismaiden oikeusjärjestysten välillä. Kumpaankaan edellä mainituista pe-
riaatekokoelmista ei sisälly yleissäännöstä sopimuksen sovittelusta, toisin kuin
Suomen ja muiden Pohjoismaiden oikeuteen.

Lausuttu merkitsee, että periaatekokoelmien mukaisessa oikeustilassa, sikäli
kuin tätä sanaa voidaan periaatekokoelman yhteydessä käyttää, mahdollisuudet
puuttua ikuisesti voimassa olevaksi solmitun sopimuksen sisältöön myöhemmin
olisivat vähäiset, jos tällaiset sopimukset olisivat edes lähtökohtaisesti sallittuja.
Koska kuitenkin on nähtävissä, että ikuisesti voimassa olevaksi sovittu sopimus
voi ainakin osassa tilanteita muuttua olosuhteiden muuttumisen myötä kohtuut-
tomaksi, ongelmaa on periaatekokoelmissa jouduttu hallitsemaan täsmällisen
kieltosäännön kautta. Sen sijaan Suomen ja muiden Pohjoismaiden oikeudessa

17.	Pönkä itsekin toteaa ratkaisusta KKO 1994:95 väitöskirjassaan, että ”[n]äin ollen ratkaisulla
ei ole sinänsä mitään tekemistä yhtiöoikeudellisten periaatteiden kanssa.” Pönkä 2008, s. 465
alaviite 551.

18.	Ks. aiheesta ja asenneilmapiirin muutoksesta Norros 2018, s. 55–58 viitteineen. Todettakoon,
että myös oma suhtautumiseni periaatekokoelmien oikeuslähdearvoa kohtaan on muodostunut
vuosien varrella kriittisemmäksi. Ks. edellä mainitun teokseni lisäksi saman teoksen ensim-
mäinen painos Olli Norros, Velvoiteoikeus. Sanoma Pro 2012, s. 44–46. Ks. myös Olli Norros,
Sopimusoikeudellisten periaatekokoelmien oikeuslähdearvo. Lakimies 2007 s. 25–42.

19.	KKO 2015:26, perustelujen 10 kappale, ja KKO 2018:37, perustelujen 14–15 kappale.

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

130

keskustelua

vastaavaa ongelmaa ei ole, koska OikTL 36 § antaa tehokkaan mahdollisuuden
kohtuuttomaksi muodostuneen, ikuisesti voimassa olevaksi sovitun sopimuksen
sovitteluun olosuhteiden niin vaatiessa. Toisin sanoen, OikTL 36 §:n vuoksi Suo-
men oikeudessa ei tarvita sellaisia kapea-alaisia poikkeuksia sopimusvapauden
periaatteesta, joihin periaatekokoelmissa on paikoin jouduttu turvautumaan.

On tosin huomattava, että ratkaisussa KKO 2019:13, jossa KKO edellä to-
detulla tavalla päätyi tapauskohtaisin poikkeussyin puoltamaan ikuiseksi sovitun
sopimuksen irtisanottavuutta, KKO ei ainakaan nimenomaisesti perustanut kan-
taansa OikTL 36 §:ään vaan jonkinlaiseen tapauskohtaiseen erityisharkintaan,
jonka normipohja jää ratkaisun perusteluista epäselväksi. Suurta merkitystä
asialla tuskin on, koska ne perustavanlaatuiset olosuhdemuutokset, joihin KKO
ratkaisunsa perusti, olivat sellaisia, jotka olisivat sinänsä voineet tulla otetuksi
huomioon myös OikTL 36 §:n soveltamista harkittaessa.20 Omasta puolestani
olisin pitänyt perustellumpana arvioida tapausta selkeästi OikTL 36 §:n alaisena
kysymyksenä, jotta ratkaisulle olisi saatu selkeämmät oikeudelliset puitteet.21

Kolmanneksi Pönkä perustelee kantaansa järjestelmäargumentiksi kutsu-
mallaan näkökohdalla. Argumentin keskeinen sisältö näkyy olevan se, että kun
oikeudellisessa ajattelussamme kestosopimukset useimmissa tilanteissa ovat
luokiteltavissa joko toistaiseksi voimassa oleviksi sopimuksiksi tai sitten määrä-
aikaisiksi sopimuksiksi, muunlaisia kestosopimuksia ei tulisi lainkaan hyväksyä.

Argumentti on kuitenkin altis kritiikille. Se sisältää piirteitä yhtäältä niin
sanotusta käsitelainopillisesta päättelytavasta ja toisaalta esineoikeudessa tunne-
tusta numerus clausus -opista eli tyyppipakko-opista. Käsitelainopillinen päätte-
lytapa, jossa oikeustieteen käsitteistä eli tässä tapauksessa toistaiseksi voimassa
olevan sopimuksen ja määräaikaisen sopimuksen käsitteistä, pyritään johtamaan
oikeusvaikutuksia, on todettu yksiselitteisesti kielletyksi päättelytavaksi.22 Tyyppi-
pakko-oppi taas merkitsee ajatusta siitä, että oikeusjärjestyksen tunnustamien
esineoikeuksien luku ja tyypit on rajoitettu, joten muita kuin laissa määritettyjä
esineoikeuksia ei voida perustaa. Tämä Saksan oikeudesta juontuva ajattelutapa
on Suomen esineoikeudessa kuitenkin jo pitkään vallinneen kannan mukaan
torjuttu.23 Velvoiteoikeuden puolella tyyppipakko-opilla ei ole ylipäänsä ymmär-
retty olevan merkitystä, vaan tältä osin yksinomaisena vallitsevana periaatteena

20.	Tämänsuuntaisesti myös Pönkä 2019, s. 680.
21.	Ks. Norros, KKO:n ratkaisut kommentein I:2019, s. 117.
22.	Ks. esimerkiksi Markku Helin, Käsitteistä päättelemisestä. Teoksessa Leena Kartio ym. (toim.),

Juhlajulkaisu Simo Zitting 1915 – 14/2 – 1985”. Suomalainen Lakimiesyhdistys 1985, s. 82–92,
86, jonka mukaan käsitteistä päättelyn kielto on lähes yksimielisesti hyväksytty ja itsestään selvä
metodologinen vaatimus.

23.	Ks. esimerkiksi Leena Kartio, Esineoikeuden perusteet. Toinen, uudistettu painos. Kauppakaari
2001, s. 8.

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

131

keskustelua

on sopimusvapaus.24 Lausuttua taustaa vasten katson, ettei Pöngän ”järjestelmä-
argumenttia” voida hyväksyä ainakaan sellaiseen seuraukseen johtavana, että
osapuolten sopimusvapautta – jonka kunnioittaminen on sopimusoikeudessa
erityisessä asemassa – tältä osin rajoitettaisiin.

6. Lopuksi

Niin kuin käsillä oleva keskustelu osoittaa, ratkaisu KKO 2019:13 on periaat-
teellisesti mielenkiintoinen ja moniulotteinen ennakkoratkaisu, jonka sisältö
ja tulkinta voidaan nähdä sinänsä ymmärrettävin perusteluin varsin eri tavoin.
Käsillä olevassa kirjoituksessa on pyritty rakentavassa hengessä osoittamaan,
ettei Pöngän kritiikki tapausta kohtaan ole kaikilta osin kestävää, vaan KKO:n
ratkaisua on tässä puheenvuorossa käsitellyiltä osin päinvastoin pidettävä odo-
tettuna ja vakuuttavasti perusteltuna.

Toivoa voi, että tämäntyyppisiä, tutkimusperustaisia vuoropuheluja tuorei-
den ennakkoratkaisujen sisällöstä ja tulkinnasta käytäisiin Lakimiehen sivuilla
jatkossa nykyistä enemmänkin.

24.	Ks. P. J. Muukkonen, Sopimusvapauden käsitteestä. Lakimies 1956, s. 601–612, 607–608 viittei-
neen; T. M. Kivimäki – Matti Ylöstalo, Suomen siviilioikeuden oppikirja. Yleinen osa. Kolmas,
uudistettu painos. Werner Söderström osakeyhtiö 1973, s. 33.

https://c-info.fi/info/?token=6qkjhMZbZ5Rs06WP.3iTYNFJaIQntX4bT-ixLgA.N1lz4uMYyyHc8yGK7V0B8khHxkFFVqtJbx9OnxdITKLUBDMetVB9J02d-gzLT3QfEZrpMiP29hMolyXVQ-e83UIN-tA-4uEnAjoe5wROaGi8wtyxb1-qKQfgicHYqErppA1Isx4LPx4sYWXkkETySmnk9DiJK4jgKAUdG_vs_ZvJusVzE9GTVSUpOlgeSo3ru_SjSDTqH5I

