

Mikä piste?

Ensimmäisessä kolarissa **Olli** (nimet muutettu) lähestyi hiljaisella nopeudella T-risteystä. Hänen tarkoituksenaan oli jatkaa ajamistaan suoraan. Aita peitti näkyvyyttä oikealle.

Törmäys tapahtui hiljaisella nopeudella. Vauriot olivat vähäisiä. Oikealta tulleen **Annen** autosta rikkoutui vasen ja Ollin autosta oikeanpuoleinen etukulma.

Periaatteessa vastuukysymyksen ei pitänyt olla epäselvä. Anne oli tullut oikealta, Olli vasemmalta. Tieliikennelain 14 § määrää vasemmalta tulevan väistämään samanaikaisesti oikealta lähestyvää. T-risteyksissä

Kolarit tapahtuivat viiden vuoden välein. Molemmissa oli kysymys samasta asiasta, risteyksen sivun keskipisteiden kiertämisestä. Päätökset olivat kuitenkin erilaisia. Miten se on mahdollista?

OLAVI LEMPINEN
ANTTI NIKUNEN, piirros

pätevät samat säännöt kuin muissakin risteyksissä.

Asiassa oli kuitenkin yksi mutta. Anne ei ollut kiertänyt risteykseen saapuessaan risteyksen sivun keskipistettä vaan ”leikannut” sen vasemmalta puolelta.

Risteyksen sivun keskipiste ei ole lakitermi vaan lähinnä autokouluopetuksessa käytettävä apukäsite. Sillä tarkoitetaan tien todellisen tai teoreettisen keskiviivan viimeistä pistettä ennen risteystä. Jollei sitä kierrä vasemmalle kääntyessään, on vastaantulijoiden ajokaistalla - siis väärällä puolella tietä kokonaan tai osittain. Vastaavasti risteyksen jättövaiheessa

YHTEENAJON toinen osapuoli **Olli** tuli oikealta, **Anne** vasemmalta. Anne oikeaksi eli käytti loivaa ajolinjaa. Sen merkityksestä itse kolariin käytiin eri tuomioistuimissa väittelyä useiden vuosien ajan.

on kierrettävä risteävän ajoradan risteyksen sivun keskipiste.

Niin tekivät muutkin

Syyttäjän mielestä kiertämättömyys ei ollut oleellinen asia: ”Käytännössä näkee risteyksissä hyvin paljon oikomisia vasemmalle kääntyttäessä. Mielestäni perusteita ei löydy sille ajatukselle, että (vasemmalta tulijalle) väistämivelvollisuutta ei olikaan, jos oikealta tuleva ajaa väärää puolta”.

Syyttäjä syytti kuitenkin molempia kolarin osapuolia (varmuuden vuoksi?), ja alioikeus myös tuomitsi molemmat. Rangaistus ei kuiten-

kaan ollut yhtä suuri. Vasemmalta tullee Ollille määrättiin päiväsaikoja neljä kertaa enemmän kuin oikealta tullee Annelle. Selvä pääsyyllinen oli siis Olli.

Alioikeudessa eivät auttaneet Ollin asianajajan vakuuttelut päämiehensä syyttömyydestä: ”Hän on ajanut erittäin hiljaisella nopeudella ja täysin normaalia varovaisuutta noudattaen. Yleensä tieliikenteessä on kuitenkin, jotta sen joustava sujuminen ylipäänsä on mahdollista, voitava luottaa siihen, että muut tiellä liikkuvat noudattavat edes alkeellisimpia liikennesääntöjä kuten oikeaa kaistaa pitkin ajaminen. Tässä tapauksessa tilanne on päämieheni kannalta ollut täysin ennalta arvaamaton”.

Annen asianajajan mielestä hänen päämiehensä oli noudattanut normaalia huolellisuutta ja varovaisuutta sekä ajanut vakiintunutta ajolinjaa, ”jota käyttivät ilmeisesti kaikki kyseisessä risteyksessä liikkuvat”.

Nelinkertaisuus poistuu

Kun osapuolten näkemys erot olivat tuota luokkaa, ei ollut mikään ihme, että asiasta valitettiin hovioikeuteen. Sieltä tuli päätös, jossa Olli ei enää ollut neljä kertaa syyllisempi tapahtuneeseen kolariin vaan molemmat osapuolet olivat yhtä syyllisiä.

Sekään ei tyydyttänyt Ollia. Hänelle myönnettiin valituslupa korkeimpaan oikeuteen. Kysymys oli tärkeästä asiasta, tieliikenneoikeuden ennalta-arvattavuusperiaatteesta, jota Ollin asianajaja valituslupahakemuksessaan korosti.

”Kysymys on tieliikennelain 14 § 1 momentin säätämästä väistämismvelvollisuudesta tilanteessa, jossa oikealta tulevan ajokäyttäytyminen on ollut liikennesääntöjen vastaisena ennalta arvaamatonta väistämismvelvolliseen nähden. Onko lain tarkoittama väistämismvelvollisuus syntynyt, kun oikealta tuleva kaksikaisaisella tiellä on väärää ajokaistaa käyttäen tullut risteykseen?”

Alioikeudet ruotuun!

Korkein oikeus vastasi kysymykseen päätöksessään 1989:99, *diarinumero R-88/745*.

Sen perustelussa todetaan, että Olli ”on ollut velvollinen tarkkailemaan muuta liikennettä ja väistämään oikealta saapuvaa liikennettä. Hänellä ei ole kuitenkaan ollut velvollisuutta varautua siihen, että Anne saapui risteykseen käyttäen vastaantulevan liikenteen ajokais-

taa. Ollin kuljettaman auton nopeus on ollut niin alhainen, ettei onnettomuutta ilmeisesti olisi sattunut, jos Anne olisi noudattanut liikennesääntöjä”.

KKO vapautti Ollin häntä kohtaan esitetystä syyteistä. Syyllinen kolariin oli yksin Anne, joka ennen törmäystä liikennesääntöjä rikkomalla oli toiminut ennalta arvaamattomasti.

Korkeimman oikeuden päätös pani alemmat oikeusasteet ruotuun. Ollin asianajaja oli valituslakemuksessaan korostanut, että etenkin alioikeuksissa vasemmalta tulijat oli hyvin yleisesti tuomittu ainakin osasyyllisiksi, vaikka oikealta tulijat olivat toimineet liikennesääntöjen vastaisesti ajamalla kokonaan tai osittain risteyksen sivun keskipisteen väärältä puolelta.

Aikaa kului, ja sitten julkistettiin jälleen KKO:n päätös (1996:107, *diarinumero R-95/373*), jossa käsiteltiin risteyksen sivun keskipisteiden kiertämättömyyden merkitystä kolariin vastuukysymykseen.

Jotkut kommentoivat päätöstä niin, että korkein oikeus oli tehnyt melkoisen tempun; se oli kumonnut viisi vuotta sitten antamansa tuomion.

Ei muista tapahtunutta

Periaatteessa **Teuvon ja Stiinan** kolari oli samanlainen kuin Ollin ja Annenkin. Sekin tapahtui T-risteyksessä. Stiinan tarkoituksena oli ajaa suoraan ja oikealta tulleen Teuvon kääntynä kulkusuunnassaan vasemmalle. Näkyvyyttä rajoitti tiheä pakujukko.

Törmäyksen seuraukset olivat kuitenkin aivan toista luokkaa kuin Ollin ja Annen kolaroinnissa. Teuvon ajokkina oli mopo, joka vaurioitui korjauskelvottomaksi. Nuorukaiselta murtui reisilu.

Hän ei kiertänyt risteyksen sivun keskipisteitä oikealta vaan leikkasi vasemmalle kääntyessään niiden väärältä puolelta, ainakin osittain. Teuvo siis käytti vastaan tulevien ajokaistaa. Itse tapahtumasta hän ei muista mitään, eikä muutamasta päivästä sitä enenkään.

Alioikeus tuomitsi Teuvon yksin syylliseksi kolariin, samoin hovioikeus, mutta korkein oikeus ei näin tehnyt. Se tuomitsi molemmat osapuolet.

Miten se oli mahdollista?

Törmäys joka tapauksessa

Tapaus, jota viisi vuotta aiemmin annettu KKO:n päätös koki, ei sit-

tenkään ollut aivan samanlainen kuin Teuvon ja Stiinan ajoneuvojen välinen törmäys, vaikka se pikaisesti tarkastellen siltä näyttikin. Ero selviää korkeimman oikeuden päätöksen perusteluosasta.

”Väistämismvelvollisuudesta huolimatta Stiina on, tosin alhaisella nopeudella, ajanut risteykseen kykenemättä pysäyttämään autoaan ennen ajolinjaa, jota risteyksessä vasemmalle kääntymässä oleen Teuvon on tuolloin kääntymistä risteyksessä koskevien säännösten mukaan tullut noudattaa. Menettelemällä näin Stiina on laiminlyönyt väistämismvelvollisuutensa ja siten osaltaan myötävaikuttanut ajoneuvojen risteysalueella tapahtuneeseen yhteentörmäykseen.”

■ **SIINÄPÄ** se, KKO:n näkemyksen mukaan törmäys olisi tapahtunut silloinkin, jos Teuvo olisi lain vaatimuksen mukaisesti kiertänyt risteyksen sivun keskipisteet oikealta.

Pelkistettynä näyttää siltä, että jos vasemmalle kääntyvä ei kierrä risteyksen sivun keskipisteitä, seurauksena on täysi syyllisyys kolariin.

Mikäli vasemmalta tulevan nopeus on kuitenkin ollut sellainen, ettei tämä olisi pystynyt väistämään laillisestikaan ajavaa oikealta lähestyjää, seurauksena on kolariin osasyyllisyys. **TM**

■ **VASEMMALLE** kääntyessä ei tarvitse kiertää risteyksen keskipistettä, vain sivujen keskipisteet. Näitä ei pysty kiertämään suurilla tilanopeuksilla. Ajolinjoista tulee pakosti loivia.

Isolla ajoneuvoilla tilanne on muutoinkin huono. Laki ei anna erioikeuksia ajoneuvon koon perusteella.

Teuvon ja Stiinan kolarissa kysymys oli paitsi lain soveltamisesta (ennalta-arvattavuus) myös näytöstä, toisin sanoen mitä väitteitä pystytään todistamaan. Silminnäkijät ovat tällaisissa tapauksissa erittäin tärkeitä, samoin muun muassa tiehen jääneet erilaiset jäljet ja ajoneuvojen osat.

Stiina teki virheen siirtäessään ajoneuvonsa pois liikenteen tieltä. Se heikensi huomattavasti näyttöä hänen väitteilleen, jonka mukaan hän olisi pystynyt pysähtymään, jos Teuvo olisi käyttänyt laillista ajolinjaa.

Kolariin tapahtunutta ei siis koskaan kannata siirtää autoja ennen poliisin tuloa.

Kia tarjoaa ainutlaatuisen ja glivoimaisen pitkän tehdastakuun: 7 vuotta tai 150 000 km, kolme ensimmäistä vuotta ilman km-rajoitusta.

Kia tarjoaa karttapäivitykset ilmaiseksi uusiin Kia-malleihin, joissa on tehdasasenteinen satelliittinavigaattori koko auton 7-vuotisen takuun ajan.

Uusiin Kia-malleihin sisältyy automaattisesti vuoden maksuton tiepalvelu.

The Power to Surprise