
1990 vp. - HE n:o 40 

Hallituksen esitys Eduskunnalle rikosten yhtymistä koskevan 
lainsäädännön uudistamisesta 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Rikoslain nykyisen 7 luvun mukaan rangais­
tus kahdesta tai useammasta rikoksesta mää­
räytyy eri tavoin riippuen siitä, onko nuo 
rikokset tehty yhdellä vai useammalla teolla. 
Jälkimmäisessä tapauksessa erotetaan vielä 
omaksi ryhmäkseen ne tapaukset, joissa teot ja 
rikokset liittyvät toisiinsa muodostaen niin sa­
notun jatketun rikoksen. 

Esityksessä ehdotetaan, että rikoslain 7 luku 
uudistettaisiin niin, että rikosten yhtymisen eri 
muotoihin perustuvasta erilaisesta rangaistuk­
sen määräämisestä usean rikoksen tapauksessa 
luovuttaisiin ja rikoksista määrättäisiin alun 
alkaen niin sanottua yhtenäisrangaistusperiaa­
tetta soveltaen vain yksi yhteinen rangaistus. 

Yhteisen määräaikaisen vankeusrangaistuk­
sen vähimmäisaika olisi eri rikoksista seuraava 
ankarin vähimmäisrangaistus. Yhteistä ran­
gaistusta määrättäessä rikoksista seuraavan an­
karimman enimmäisrangaistuksen saisi ylittää. 
Tämä ylittäminen olisi kuitenkin rajoitettua. 
Ensinnäkään rangaistus ei saisi olla eri rikok­
sista seuraavien enimmäisrangaistusten yhteen­
laskettua määrää pitempi. Toisaalta eri rikok­
sista seuraavan ankarimman enimmäisrangais­
tuksen saisi ylittää enimmäisrangaistuksen pi­
tuudesta riippuen enintään yhdestä kolmeen 
vuodella. Yhteinen sakkorangaistus saisi olla 
enintään 240 päiväsakkoa. 

Yhtenäisrangaistusjärjestelmään siirtyminen 
edellyttää rikoslain 7 luvun muuttamisen ohella 
eräitä muutoksia myös muihin rikosoikeudelli­
siin säännöksiin. Suurin osa näistä muutoksista 
olisi luonteeltaan lähinnä teknisiä. Samassa 
yhteydessä on pidetty kuitenkin aiheellisena 
esittää noihin säännöksiin eräitä muitakin 
muutoksia. 

Merkittävin asiallinen muutos ehdotetaan 
tehtäväksi ehdollisesta rangaistuksesta annet­
tuun lakiin. Nykyisin ehdollisen rangaistuksen 
määrääminen pantavaksi täytäntöön johtaa 

300270F 

kohtuuttoman pitkiin vankeusrangaistuksiin 
varsinkin silloin, kun aikaisempia samalla ker­
taa täytäntöönpantavia ehdollisia rangaistuksia 
on useita. Tämän epäkohdan aiheuttamien 
haittojen vähentämiseksi ehdotetaan, että tuo­
mioistuin voisi määrätä ehdollisesta rangais­
tuksesta pantavaksi täytäntöön vain osan. Li­
säksi ehdotetaan, että noista täytäntöönpanta­
vaksi määrätyistä ehdollisista rangaistuksista ja 
muusta ehdottomasta vankeusrangaistuksesta 
voitaisiin määrätyin edellytyksin määrätä yh­
teinen vankeusrangaistus. 

Nuorista rikoksentekijöistä annettuun lakiin 
tehtävien muutosten yhteydessä ehdotetaan 
myös niin sanottua nuorisovankilapidennystä 
koskevat säännökset vanhentuneina kumotta­
viksi. Nuorisovankilasta ehdonalaiseen vapau­
teen päästämistä koskevat säännökset ehdote­
taan myös muutettaviksi. 

Yhteisen rangaistuksen määräämiseksi syyte­
tyn samoihin aikoihin tekemistä rikoksista olisi 
tavoiteltavaa, että kaikki ilmi tulleet rikokset 
voitaisiin käsitellä samassa oikeudenkäynnissä. 
Edellisen lisäksi mahdollisuuksia eri rikosasiain 
käsittelyyn samassa oikeudenkäynnissä olisi li­
sättävä siten, että syyte kaikkia rikokseen osal­
lisia eli tekijäkumppaneita sekä yllyttäjiä ja 
avunantajia vastaan olisi mahdollista käsitellä 
samassa oikeudenkäynnissä. Kun nykyiset oi­
keudenkäymiskaaren säännökset ovat tässä 
suhteessa puutteellisia, ehdotetaan niitäkin täs­
sä yhteydessä tarpeellisilta osin muutettaviksi 
ja täydennettäviksi. 

Ehdotetut lait on tarkoitettu tulemaan voi­
maan noin vuoden kuluttua siitä kun eduskun­
ta on ne hyväksynyt. Nuorista rikoksenteki­
jöistä annetun lain 20 § (laki no 5) sekä ran­
gaistusten täytäntöönpanosta annetun asetuk­
sen 5 luvun 9 ja 10 § (laki no 7) tulisivat 
kuitenkin voimaan välittömästi sen jälkeen kun 
ne on vahvistettu. 


2 1990 vp. - HE n:o 40 

SISÄLLYSLUETTELO 

Sivu 
YLEISPERUSTELUT......................... 4 

1. Nykyinen tilanne . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4 
1.1. Rangaistuksen määräämisestä yleensä . . . . 4 
1.2. Rangaistuksen mittaaminen. . . . . . . . . . . . . . . 4 
1.3. Rangaistuksen määräämisestä usean ri-

koksen tapauksessa . . . . . . . . . . . . . . . . . . . . . . . 5 
1.3 .1. Yksitekoinen rikosten yhtyminen 

eli ideaalikonkurrenssi . . . . . . . . . . . . . 5 
1.3.2. Monitekoinen rikosten yhtyminen 

eli reaalikonkurrenssi . . . . . . . . . . . . . . 5 
1.3.3. Jatkettu rikos...................... 7 
1.3.4. Lainkonkurrenssi.................. 8 

1.4. Tietoja tuomioistuinkäytännöstä . . . . . . . . . 9 
1.4.1. Rikosten yhtymisen yleisyys . . . . . . . 9 
1.4.2. Rangaistusten mittaamiskäytäntö.. 9 

1.4.2.1. Rangaistusten mittaamis­
käytäntö rangaistuksia yh-
distettäessä . . . . . . . . . . . . . . . 9 

1.4.2.2. Jatketusta rikoksesta tuo-
mitut rangaistukset . . . . . . . II 

2. Nykyisen konkurrenssijärjestelmän ongelmia . . II 
2.1. Yksi rikos vai useita rikoksia . . . . . . . . . . . . . II 
2.2. Rajanveto ideaali- ja reaalikonkurrenssin 

välillä..................................... 12 
2.3. Rajanveto jatketun rikoksen ja reaalikon-

kurrenssissa olevien rikosten välillä . . . . . . . 12 
2.4. Reaalikonkurrenssiin liittyvät ongelmat... 13 

3. Piirteitä eräiden muiden maiden konkurrenssi-
järjestelmistä . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . • • . 13 
3.1. Sääntely pohjoismaissa . . . . . . . . . . . . . . . . . . . 13 

3.1.1. Ruotsi . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13 
3.1.2. Norja.............................. 14 
3.1.3. Tanska . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14 
3.1.4. Islanti . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14 

3.2. Sääntely eräissä muissa Euroopan maissa. 14 

4. Uudistuksen lähtökohdat ja tavoitteet . . . . . . . . . 15 

5. Ehdotetut muutokset . . . . . . . . . . . . . . . . . . . . . . . . . . 16 
5.1. Yhtenäisrangaistusjärjestelmä . . . . . . . . . . . . 16 

5 .1.1. Yhteinen vankeusrangaistus . . . . . . . 16 
5.1.2. Määräaikaisen vankeusrangaistuk-

sen enimmäis- ja vähimmäisaika . . . 17 
5.1.3. Yhteisen rangaistuksen mittaami-

nen................................ 17 
5.1.4. Yhteisen rangaistuksen määräämi­

nen eri oikeudenkäynneissä käsitel-
tävinä olevista rikoksista . . . . . . . . . . 17 

5.1.5. Yhteisen sakkorangaistuksen mää-
rääminen . . . . . . . . . . . . . . . . . . . . . . . . . . 18 

5.1.6. Muut seuraamukset................ 18 
5 .2. Muutokset muuhun rikosoikeudelliseen 

lainsäädäntöön . . . . . . . . . . . . . . . . . . . . . . . . . . . 19 
5.3. Rikosasiain oikeuspaikkaa koskevien 

säännösten muuttaminen . . . . . . . . . . . . . . . . . 20 

Sivu 

6. Aikaisemmat uudistusehdotukset ja asian val-
mistelu . . . . . . . .. . . . . . . . . . . . . . . . . . . . . ... . . . . . . . . 21 
6.1. Vuoden 1920 ehdotus..................... 21 
6.2. Rikoskonkurrenssitoimikunta . . . . . . . . . . . . 21 
6.3. Rikoskonkurrenssityöryhmä.............. 21 
6.4. Kriminaalityöryhmän ehdotus ja laintar-

kastuskunnan lausunto vuodelta 1978 
sekä rauennut hallituksen esitys 84/1980 
vp. ................. ......... ............. 22 

6.5. Hallituksen esityksen valmistelu oikeus-
ministeriössä . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22 

7. Organisatoriset ja taloudelliset vaikutukset . . . . 23 
7 .1. Henkilöstön lisäystarve . . . . . . . . . . . . . . . . . . . 23 
7 .2. Uudistuksen vaikutus oikeusministeriön 

tuomiolauselma- ja perintäjärjestelmään.. 24 

8. Muita esitykseen vaikuttavia seikkoja . . . . . . . . . . 24 
8.1. Esityksen suhde rikoslain kokonaisuudis-

tukseen................................... 24 
8.2. Esityksen suhde muuhun lainsäädäntöön . 25 
8.3. Rangaistusten tilastointi ja rangaistuskäy-

tännön yhtenäisyys . . . . . . . . . . . . . . . . . . . . . . . 25 

YKSITYISKOHTAISET PERUSTELUT . . . . . . 26 

1. Lakiehdotusten perustelut . . . . . . . . . . . . . . . . . . . . . 26 
1.1. Rikoslaki . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26 

2 luku. Rangaistuksista................ 26 

7 

2 §. Vankeusrangaistuksen vähim-
mäis- ja enimmäisaika......... 26 
Määräaikaisen vankeusrangais-
tuksen mittayksikkö . . . . . . . . . . . 26 

4 §. Päiväsakon vähimmäis- ja 

luku. 

§. 

2 §. 

3 §. 
4 §. 
5 §. 

6 §. 

7 §. 

8 §. 

9 §. 

enimmäismäärä . . . . . . . . . . . . . . . 27 
Yhteisestä rangaistuksesta . . . . . 27 
Yhtenäisrangaistusjärjestel-
mään siirtyminen . . . . . . . . . . . . . . 27 
Yhteisen vankeusrangaistuksen 
määrääminen . . . . . . . . . . . . . . . . . . 27 
Määräaikaisen vankeusrangais­
tu~.se~ enimmäis- ja vähim-
mmsaika . . . . . . . . . . . . . . . . . . . . . . 28 
Yhteinen sakkorangaistus . . . . . 30 
Muut seuraamukset . . . . . . . . . . . 31 
Yhteisen rangaistuksen mittaa-
minen......................... 31 
Yhteisen vankeusrangaistuksen 
määrääminen jälkikäteen...... 33 
Yhteisen vankeusrangaistuksen 
määrääminen täytäntöönpanoa 
varten . . . . . . . . . . . . . . . . . . . . . . . . . 35 
Yhteisen vankeusrangaistuksen 
poikkeuksellinen määrääminen 37 
Asianomistajan asema. . . . . . . . . 38 


1990 vp. - HE n:o 40 

1.2. 
1.3. 
1.4. 

1.5. 
1.6. 

l. 7. 
1.8. 

1.9. 

1.10. 

1.11. 
1.12. 

1.13. 
1.14. 

8 luku. Vanhentumisesta ............. . 
4 §. Samalla teolla tehtyjen rikos-

ten vanhentuminen ........... . 

Voimaantulo- ja siirtymäsäännökset 
Asetus rikoslain voimaanpanemisesta ... . 
Sotilaskurinpitolaki .................... . 
Laki ehdollisesta rangaistuksesta ....... . 

4 §. Ehdollisen rangaistuksen mää­
rääminen pantavaksi täytän-
töön .......................... . 
Yhteisen vankeusrangaistuksen 
määrääminen ................. . 

5 §. Yhteistä rangaistusta koskeva 
erityissäännös ................ . 

Laki nuorista rikoksentekijöistä ........ . 
L~ki v.aarallisten rikoksenuusijain eristä-
mtsesta ................................. . 
Asetus rangaistusten täytäntöönpanosta . 
Laki Suomen ja muiden pohjoismaiden 
välisestä yhteistoiminnasta rikosasioissa 
annettujen tuomioiden täytäntöönpanos-
sa ...................................... . 
Laki kansainvälisestä yhteistoiminnasta 
vapausrangaistusten täytäntöönpanossa . 
Laki aseettomasta palveluksesta ja siviili-
palveluksesta ........................... . 
Rikesakkolaki .......................... . 
Oikeudenkäymiskaari .................. . 
10 luku. Laillisesta tuomioistuimesta .. . 
21 §. Rikoksen tekopaikan tuomiois-

tuin .......................... . 
Vaihtoehtoinen tuomioistuin .. 
Syytettävän kotipaikan tuo-
mioistuin ..................... . 
Suomen ulkopuolella tehdyn 
rikoksen tuomioistuin ........ . 

22 §. Eri tuomiopiirissä tehtyjen ri-
kosten tuomioistuin .......... . 

22 a §. Rikokseen osallisten yhteinen 
tuomioistuin ................. . 

22 b §. Toisiinsa liittyvien rikosten 
tuomioistuin ................. . 

22 c §. Asian siirtäminen ............. . 
22 d §. Asian siirtäminen alempaan 

tuomioistuimeen ............. . 
22 e §. Rajoitussäännös .............. . 
23 §. Rikokseen perustuvat julkisoi-

keudelliset vaatimukset ....... . 
14 luku. Asian käsittelystä oikeudessa .. 

7 a §. Syytteiden yhdessä käsittelemi-
nen ........................... . 
Syytteiden erottaminen ....... . 

7 b §. Osatuomio ................... . 
16 luku. Oikeudenkäyntiväitteistä ja 

lykkäyksestä .................. . 
10 §. Asianosaisten velvollisuus saa­

pua oikeudenkäyntiin asian 
siirtämisen jälkeen ........... . 

31 luku. Ylimääräisestä muutoksen-
hausta ........................ . 

9 a §. Yhteisen rangaistuksen purka-
minen ........................ . 

Sotilasoikeudenkäyntilaki .............. . 
Laki maksuttomasta oikeudenkäynnistä . 

2. Voimaantulo 

Sivu 

38 

38 

40 
43 
44 
44 

44 

45 

47 
48 

49 
49 

51 

51 

51 
51 
51 
51 

52 
52 

53 

53 

53 

54 

55 
56 

57 
58 

58 
58 

58 
59 
60 

60 

60 

60 

60 
61 
61 

62 

1. 

2. 

3. 

4. 

5. 

6. 

7. 

8. 

LAKITEKSTIT 

Laki rikoslain muuttamisesta ................ . 

Laki rikoslain voimaanpanemisesta annetun 
asetuksen 16 §:n muuttamisesta ............. . 

Laki sotilaskurinpitolain 5 §:n muuttamisesta 

Laki ehdollisesta rangaistuksesta annetun lain 
4 ja 5 §:n muuttamisesta ..................... . 

Laki nuorista rikoksentekijöistä annetun lain 
muuttamisesta ............................... . 

Laki vaarallisten rikoksenuusijain eristämises­
tä annetun lain 1 ja 13 §:n muuttamisesta .... 

Laki rangaistusten täytäntöönpanosta anne­
tun asetuksen 2 ja 5 luvun muuttamisesta ..... 

Laki Suomen ja muiden pohjoismaiden väli­
sestä yhteistoiminnasta rikosasioissa annettu-
jen tuomioiden täytäntöönpanossa annetun 
lain 7 ja 29 §:n muuttamisesta ............... . 

9. Laki kansainvälisestä yhteistoiminnasta va­
pausrangaistusten täytäntöönpanossa annetun 
lain 18 §:n muuttamisesta ................... . 

10. Laki aseettomasta palveluksesta ja siviilipal-
veluksesta annetun lain 19 §:n muuttamisesta. 

11. Laki rikesakkolain 20 §:n muuttamisesta .... . 

12. Laki oikeudenkäymiskaaren muuttamisesta .. . 

13. L~ki sotilasoikeudenkäyntilain 8 §:n muutta-
misesta ...................................... . 

14. Laki maksuttomasta oikeudenkäynnistä anne-
tun lain 17 §:n muuttamisesta ............... . 

LIITE ........................................ . 

Rinnakkaistekstit ...........................•..... 
1. Laki rikoslain muuttamisesta ................ . 
2. Laki rikoslain voimaanpanemisesta annetun 

asetuksen 16 §:n muuttamisesta ............. . 
3. Laki sotilaskurinpitolain 5 §:n muuttamisesta 
4. Laki ehdollisesta rangaistuksesta annetun lain 

4 ja 5 §:n muuttamisesta ..................... . 
5. Laki nuorista rikoksentekijöistä annetun lain 

muuttamisesta ............................. . 
6. Laki vaarallisten rikoksenuusijain eristämise~~ 

tä annetun lain 1 ja 13 §:n muuttamisesta .... 
7. Laki rangaistusten täytäntöönpanosta anne­

tun asetuksen 2 ja 5 luvun muuttamisesta ..... 
8. Laki Suomen ja muiden pohjoismaiden väli­

sestä yhteistoiminnasta rikosasioissa annettu­
jen tuomioiden täytäntöönpanossa annetun 
lain 7 ja 29 §:n muuttamisesta ............... . 

9. Laki kansainvälisestä yhteistoiminnasta va­
pausrangaistusten täytäntöönpanossa annetun 
lain 18 §:n muuttamisesta .................. . 

10. Laki aseettomasta palveluksesta ja siviilipal~ 
veluksesta annetun lain 19 § :n muuttamisesta. 

II. Laki rikesakkolain 20 § :n muuttamisesta .... . 
12. Laki oikeudenkäymiskaaren muuttamisesta .. . 
13. Laki sotilasoikeudenkäyntilain 8 §:n muutta-

misesta ..................................... . 
14. Laki maksuttomasta oikeudenkäynnistä anne~ 

tun lain 17 §:n muuttamisesta ............... . 

3 

Sivu 

63 

63 

66 

66 

66 

67 

68 

69 

70 

70 

71 

71 

72 

74 

74 

75 

75 
75 

82 
82 

83 

84 

86 

87 

89 

90 

91 
91 
92 

96 

97 


4 1990 vp. - HE n:o 40 

YLEISPERUSTELUT 

1. Nykyinen tilanne 

1.1. Rangaistuksen määräämisestä yleensä 

Rikoslain säännökset koskevat pääosin ran­
gaistuksen määräämistä yhdestä rikoksesta. 
Niitä tilanteita varten, jolloin on tehty useam­
pia rikoksia, tarvitaan täydentäviä säännöksiä. 
Rangaistusten määräämistä usean rikoksen ta­
pauksessa koskevat yleissäännökset sisältyvät 
rikoslain 7 lukuun rikosten yhtymisestä ja ran­
gaistusten yhdistämisestä. 

Rangaistuksen määräämisellä tarkoitetaan 
rikoksesta seuraavan rangaistuksen laadullista 
ja määrällistä vahvistamista. Jos joku on syyl­
listynyt vain yhteen rikokseen, tämän rikoksen 
rangaistusasteikko määrää tuomittavan ran­
gaistuksen rajat eli vähimmäis- ja enimmäis­
rangaistuksen. Joskus tuomioistuimen on vielä 
valittava rangaistusasteikko eli päätettävä, mi­
kä laissa samaa rikostyyppiä, esimerkiksi var­
kausrikoksia, varten säädetyistä vaihtoehtoisis­
ta asteikoista, perustyyppiä varten säädetty 
perusasteikko vai lieviä vai törkeitä tekomuo­
toja varten säädetty asteikko, tulee sovelletta­
vaksi. 

Eräissä tapauksissa rangaistusasteikko jou­
dutaan vielä ennen rangaistuksen mittaamista 
muuntamaan. Tällaisia rangaistusasteikon 
muuntamisperusteita kutsutaan rangaistuksen 
enentämis- ja vähentämisperusteiksi. Rikoslain 
6 luvun muuttamista koskeneen lain tultua 
voimaan vuoden 1977 alusta lukien Suomen 
laissa ei enää ole yleisiä rangaistuksen enentä­
misperusteita. Sen sijaan rikoslain 3, 4 ja 5 
luvussa on säädetty useista yleisistä vähentä­
misperusteista. Niitä ovat aina rikoksentekijän 
nuoruus eli 15-17 vuoden ikä tekohetkellä 
(RL 3:2) ja vähentynyt syyntakeisuus (RL 3:4) 
sekä pääsääntöisesti avunauto (RL 5:3) ja 
eräissä tapauksissa hätävarjelun ja niin sano­
tun julkisoikeudellisen hätävarjelun liioittelu 
(RL 3:9), oikeudenvastainen pakkotilateko 
(RL 3:10) ja rikoksen yritys (RL 4:1). Pääsään­
nön mukaan yleinen rangaistuksen vähentämis­
peruste vaikuttaa sekä alentamalla enimmäis­
rangaistusta neljänneksellä että mahdollista-

malla rangaistuslajin yleisen vähimmäisran­
gaistuksen käytön. Siten esimerkiksi törkeästä 
varkaudesta säädetty vähintään 6 kuukauden 
ja enintään 4 vuoden vankeusrangaistusasteik­
ko muuntuu yhden vähentämisperusteen vaiku­
tuksesta asteikoksi, jonka vähimmäisrangaistus 
on 14 päivää ja enimmäisrangaistus 3 vuotta 
vankeutta. Lisäksi eräissä poikkeustapauksis­
sa, joista on säädetty rikoslain 3 luvun 5 §:n 2 
momentissa, on mahdollista alittaa vankeudel­
le säädetty erityinen vähimmäisaika ja vaihtaa 
rangaistuslajia vankeudesta sakkoon. 

1.2. Rangaistuksen mittaaminen 

Yleiset säännökset rangaistuksen mittaami­
sesta ovat vuonna 1976 uusitussa rikoslain 6 
luvussa. Rangaistuksen mittaamisella tarkoite­
taan rangaistuksen määrällistä vahvistamista 
sovellettavan rangaistusasteikon rajoissa siten 
kuin laissa säädetyt mittaamisperusteet edellyt­
tävät. Rikoslain 6 luvun 1 §:n mukaan rangais­
tusta mitattaessa on otettava huomioon kaikki 
asiaan vaikuttavat rangaistusta koventavat ja 
lieventävät perusteet ja rangaistuskäytännön 
yhtenäisyys. Rangaistus on mitattava niin, että 
se on oikeudenmukaisessa suhteessa rikoksen 
vahingollisuuteen ja vaarallisuuteen sekä ri­
koksesta ilmenevään tekijän syyllisyyteen. 

Rikoslain 6 luvussa mainittuja rangaistuksen 
koventamisperusteita ovat rikollisen toiminnan 
suunnitelmallisuus, rikoksen tekeminen vaka­
via rikoksia varten järjestäytyneen ryhmän jä­
senenä, rikoksen tekeminen palkkiota vastaan 
sekä tekijän aikaisempi rikollisuus, jos sen ja 
uuden rikoksen suhde rikosten samankaltai­
suuden vuoksi tai muuten osoittaa tekijässä 
ilmeistä piittaamattomuutta lain kielloista ja 
käskyistä (RL 6:2). 

Lieventämisperusteita puolestaan ovat rikok­
sen tekemiseen vaikuttanut huomattava pai­
nostus, uhka tai muu sen kaltainen vaikutin, 
rikokseen johtanut voimakas inhimillinen myö­
tätunto taikka poikkeuksellinen ja äkkiarvaa­
maton houkutus tai muu vastaava seikka, joka 
on ollut omiaan heikentämään rikoksentekijän 


1990 vp. - HE n:o 40 5 

kykyä noudattaa lakia sekä tekijän oma-aloit­
teinen pyrkimys estää tai poistaa rikoksensa 
vaikutuksia taikka edistää rikoksensa selvittä­
mistä (RL 6:3). Lisäksi tuomioistuimen on 
rangaistusta mitattaessa otettava huomioon te­
kijälle rikoksesta johtunut tai tuomiosta aiheu­
tuva muu seuraus, jos se yhdessä muiden 
rikoslain 6 luvun säännösten mukaan määrät­
tävän rangaistuksen kanssa johtaisi kohtuutta­
maan tulokseen (RL 6:4). 

1.3. Rangaistuksen määräämisestä usean 
rikoksen tapauksessa 

Rikoslain 7 luvun mukaan tehdään rangais­
tusta määrättäessä ero sen perusteella, onko 
rikokset tehty yhdellä vai useammalla teolla. 
Tämän mukaisesti 7 luvussa ovat säännökset 
niin sanotusta yksitekoisesta rikosten yhtymi­
sestä eli ideaalikonkurrenssista, monitekoisesta 
rikosten yhtymisestä eli reaalikonkurrenssista 
sekä jatketusta rikoksesta. Oikeustieteessä on 
lisäksi luotu niin sanotun lainkonkurrenssin 
käsite, jota ei kuitenkaan ole laissa säännelty. 

1.3.1. Yksitekoinen rikosten yhtyminen eli 
ideaalikonkurrenssi 

Säännökset ideaalikonkurrenssista ovat ri­
koslain 7 luvun 1 § :ssä. Yleisessä kielenkäytös­
sä ideaalikonkurrenssissa olevia rikoksia sano­
taan yhdellä teolla tai yksin teoin tai samalla 
teolla tehdyiksi rikoksiksi. 

Jos useampia rikoksia on tehty yhdellä teol­
la, rangaistus määrätään niin sanotun absorp­
tio- eli sulkeutumisperiaatteen mukaisesti siten, 
että rikoksista tuomitaan vain yksi yleistä lajia 
oleva rangaistus, mutta sitä seikkaa, että ri­
koksia on useampia, on pidettävä raskauttava­
na rangaistusta mitattaessa. 

Mainittu sääntö soveltuu sellaisenaan niin 
sanottuun samankaltaiseen ideaalikonkurrens­
siin, jossa yksi teko arvioidaan useammaksi 
samankaltaiseksi rikokseksi. Esimerkiksi, jos 
samassa kirjeessä loukataan kolmen henkilön 
kunniaa, kysymyksessä on yksin teoin tehdyt 
kolme herjausta tai solvausta. Näistä määrä­
tään rangaistus soveltaen herjausta tai solvaus­
ta koskevaa rangaistusasteikkoa, mutta tämän 
asteikon puitteissa rangaistusta mitattaessa ote­
taan huomioon raskauttavana se, että rikoksia 
oli kolme eikä vain yksi. 

Yhdellä teolla voidaan toteuttaa myös kah­
den tai useamman eri rikoksen tunnusmerkis­
tö, jolloin kysymyksessä on niin sanottu erikal­
tainen ideaalikonkurrenssi. Siten esimerkiksi 
henkilö, joka ajaa päihtyneenä ilman ajokort­
tia luvattomasti käyttöön ottamanaan autolla, 
syyllistyy rattijuopumukseen, moottoriajoneu­
von luvattomaan käyttöönottamiseen ja ajo­
kortitta ajoa koskevien säännösten rikkomi­
seen. Lain mukaan rangaistus on tuolloin tuo­
mittava rikoksista säädetyn ankarimman lain­
kohdan mukaan. Sitä seikkaa, että teko käsitti 
useita rikoksia, on myös tässä tapauksessa 
pidettävä raskauttavana rangaistusta mitattaes­
sa. Ennen ankaruusvertailua täytyy kunkin 
rikoksen osalta valita esillä olevaan tapaukseen 
soveltuva asteikko ja yleisten vähentämisperus­
teiden ollessa käsillä myös muuntaa se. Eri 
rikoksia koskevien rangaistusasteikkojen anka­
ruusvertailussa on ensisijaisena perusteena ran­
gaistuslaji. Vankeus on aina sakkoa ankaram­
pi. Jos rikoksiin sovellettavat rangaistusastei­
kot ovat samaa lajia, on ankarin rangaistus­
säännös se, jonka enimmäisrangaistus on an­
karin. Jos enimmäisrangaistukset ovat yhtä 
ankarat, ankarin asteikko on se, jossa on 
korkein vähimmäisrangaistus. Vakiintuneen oi­
keuskäytännön mukaan rangaistusta ideaali­
konkurrenssitapauksissa mitattaessa on kor­
kein vähimmäisrangaistus aina ylitettävä. 

Ideaalikonkurrenssissa olevien rikosten reaa­
likonkurrenssissa olevia rikoksia lievempää 
rangaistavuutta on perusteltu sillä, että yhdellä 
teolla useita rikoksia tehneen henkilön syylli­
syys on vähäisempi kuin sen, joka olisi tehnyt 
nuo rikokset eri teoilla. 

1.3.2. Monitekoinen rikosten yhtyminen eli 
reaalikonkurrenssi 

Jos joku on tehnyt useita rikoksia eri teoilla 
eikä kysymyksessä ole jäljempänä tarkemmin 
selostettava jatkettu rikos, mainitut rikokset 
ovat keskenään reaalikonkurrenssissa. Tällöin 
kustakin rikoksesta on tuomittava eri rangais­
tus, niin sanottu yksikkörangaistus. 

Siinä tapauksessa, että jokin noista yksikkö­
rangaistuksista on elinkautinen vankeusran­
gaistus, rikoslain 7 luvun 4 §:ssä omaksutun 
absorptio- eli sulkeutumisperiaatteen mukaan 
kaikki muut vankeusrangaistukset ja sakot si­
sältyvät elinkautiseen vankeusrangaistukseen. 
Syytetty tuomitaan siten lopulta kaikista noista 


6 1990 vp. - HE n:o 40 

rikoksista vain yhteen rangaistukseen, elinkau­
tiseen vankeusrangaistukseen. 

Jos eri rikoksista on tuomittu kaksi tai 
useampia määräaikaisia vankeusrangaistuksia, 
niistä määrätään yhteinen rangaistus yhdistä­
mällä rangaistukset soveltaen niin sanottua 
lievennettyä lisäämisperiaatetta. 

Rikoslain 7 luvun 5 § :n mukaan vankeusran­
gaistukset yhdistetään keskenään siten, että 
ankarimpaan tuomittuun yksikkörangaistuk­
seen tai, jos kahdesta tai useammasta rikokses­
ta on tuomittu yhtäläinen ankarin rangaistus, 
johonkin niistä lisätään enintään puolet muista 
rangaistuksista. Yhdistetyn rangaistuksen vä­
himmästä määrästä laissa ei ole säännöstä. 
Säännöstä on tulkittu siten, että riittää, kun 
ankarimpaan rangaistukseen lisätään jokaises­
ta muusta vähintään yksi päivä. Rangaistusten 
yhdistämisessä tuomioistuimella on varsin laa­
ja harkintavalta. Yhdistetyn rangaistuksen 
enimmäismäärä rikoslain 2 luvun 2 §:n 1 mo­
mentin mukaan on kuitenkin 15 vuotta van­
keutta. 

Oikeuskäytännössä yhdistäminen on muo­
dostunut melko kaavamaiseksi. Tyypillistä on, 
että tuomioistuimet yhdistävät rangaistukset 
lisäämällä ankarimpaan rangaistukseen yhden 
kolmasosan muista. Siten esimerkiksi, jos hen­
kilö on tuomioistuimessa syytteessä neljästä 
varkausrikoksesta ja hänet tuomitaan yhdestä 
törkeästä varkaudesta 7 kuukaudeksi vankeu­
teen sekä varkauksista vankeuteen 1, 2 ja 2 
kuukaudeksi, rangaistukset yhdistetään tuol­
loin seuraavasti: Ankarimpaan eli 7 kuukauden 
vankeusrangaistukseen lisätään 10 päivää, 20 
päivää ja 20 päivää, jolloin yhdistetty rangais­
tus on 8 kuukautta 20 päivää vankeutta. 

Monissa tapauksissa kolmanneksenkin lisää­
minen merkitsee kohtuuttoman ankaraa koko­
naisseuraamusta. Tämän vuoksi tuomiois­
tuimet noudattavat tällöin lievempää yhdistä­
mistä, mikä lain mukaan on täysin mahdollis­
ta, koska laissa on ilmaistu vain lisättävä 
enimmäismäärä. 

Rikoslain alkuperäisten säännösten mukaan 
yhdistäminen koski vapausrangaistusten ohella 
myös sakkorangaistuksia. Sakkojen ja määrä­
aikaisten vapausrangaistusten yhdistämisestä 
luovuttiin kuitenkin jo vuonna 1939. Rikoslain 
voimassa olevan 7 luvun 6 §:n mukaan sakkoa 
tai sakon muuntorangaistusta ei yhdistetä toi­
seen sakkoon tai sakon muuntorangaistukseen 
eikä määräaikaiseen vankeusrangaistukseen. 
Samalla kertaa tuomitut sakot lasketaan täysin 

määrin yhteen kumulaatio- eli yhteenlaskemis­
periaatteen mukaisesti. Rikoslain 2 luvun 4 §:n 
mukaan yhdestä rikoksesta voidaan yleensä 
tuomita vähintään 1 ja enintään 120 päiväsak­
koa. Yhteenlaskettaville sakoille ei sen sijaan 
ole laissa asetettu mitään ylintä rajaa. 

Rikoslain 7 luvun 5 §:n mukaan, jos syytetty 
tuomitaan samalla kertaa yhtä useampaan van­
keusrangaistukseen, rangaistukset on keske­
nään yhdistettävä. Säännöksen soveltaminen 
sellaisenaan edellyttää, että kaikki samoihin 
aikoihin tehdyt rikokset tulevat tuomiois­
tuimeen tuomittaviksi yhdellä kertaa. Käytän­
nössä ei kuitenkaan näin aina tapahdu. Samoi­
hin aikoihin tehdyt rikokset eivät ensiksikään 
tule aina samanaikaisesti ilmi. Toiseksi rikos­
asiat käsitellään pääsääntöisesti siinä tuomiois­
tuimessa, jonka tuomiopiirissä rikokset on teh­
ty. Tällöin saattaa käydä niin, että tuomiois­
tuin ratkaisee sen tutkittavaksi saatetun syyte­
asian olematta selvillä siitä, että syytetty on 
samoihin aikoihin toisilla paikkakunnilla syyl­
listynyt muihin rikoksiin. 

Mainittuja, nykyisessä käytännössä jokseen­
kin usein ilmeneviä tapauksia varten on rikos­
lain 7 luvun 8 §:n 1 momenttiin otettu sään­
nös, jonka mukaan, jos yhdestä tai useammas­
ta rikoksesta määräaikaiseen vankeusrangais­
tukseen aikaisemmin tuomittua syytetään en­
nen tuomiota tehdystä muusta rikoksesta, ri­
koksista tuomitut rangaistukset on keskenään 
yhdistettävä siten kuin ne olisivat tulleet samal­
la kertaa tuomittaviksi. Pykälän 2 momenttiin 
on lisäksi otettu 1 momenttia täydentävä sään­
nös. Sen mukaan sellaisista rikoksista tuomit­
tuja rangaistuksia, joista toinen on tehty sen 
jälkeen, kun toisesta oli jo tuomittu rangaistus, 
ei ole keskenään yhdistettävä. 

Aikaisemmin tuomituista rikoksista sekä 
parhaillaan tuomittavina olevista rikoksista 
tuomitut rangaistukset voidaan käytännössä 
yleensä yhdistää jo rangaistusta uusista rikok­
sista tuomittaessa. On kuitenkin mahdollista, 
että tuomioistuimella ei ole tietoa kaikista, 
esimerkiksi aivan äskettäin annetuista muista 
tuomioista. Tällöin eri aikoina annetut samoi­
hin aikoihin tehtyjä rikoksia koskevat rangais­
tukset voidaan yhdistää muutoksenhakuastees­
sa, jos jostakin niistä on valitettu. Viime kä­
dessä rangaistukset kuitenkin tulevat yhdistet­
täviksi siinä vaiheessa, kun tuomittu on saapu­
nut niitä rangaistuslaitokseen suorittamaan. 

Rangaistusten yhdistämisestä rangaistusten 
täytäntöönpallovaiheessa on säännös rikoslain 


1990 vp. - HE n:o 40 7 

7 luvun 9 §:ssä. Säännöksen mukaan, jos ran­
gaistuksia täytäntöönpantaessa havaitaan, että 
samalla kertaa täytäntöönpantavat rangaistuk­
set tai jotkut niistä olisi 7 luvun säännösten 
mukaan tullut yhdistää, vankilanjohtajan on 
pyydettävä hovioikeudelta rangaistusten yhdis­
tämistä. Kysymyksessä voi olla myös sellainen 
tilanne, että täytäntöönpantavana on vankeus­
rangaistus, joka olisi pitänyt yhdistää jo suori­
tetun vankeusrangaistuksen kanssa. Myös täl­
laisessa tapauksessa rangaistuslaitoksen johta­
jan on edellä mainitun pykälän 2 momentin 
mukaan pyydettävä hovioikeutta yhdistämään 
rangaistukset. Tällaista hovioikeuden toimitta­
maa yhdistämistä kutsutaan oikeuskirjallisuu­
dessa hallinno/liseksi eli kirjeyhdistämiseksi. 

Jollei vankeusrangaistuksia voida yhdistää, 
ne on täytäntöönpanossa laskettava yhteen. 
Määräaikaiset rangaistukset lasketaan yhteen 
täysin määrin. Yhteenlasketun vankeuden eh­
doton enimmäisaika on kuitenkin 20 vuotta. 

Rangaistusten yhdistäminen ja siihen liittyvä 
lisäämisperiaate on aikoinaan otettu käyttöön 
rangaistusten kohtuullistamiseksi. Jos määräai­
kaiset vankeusrangaistukset laskettaisiin vain 
sellaisenaan yhteen, kokonaisrangaistus muo­
dostuisi helposti kohtuuttoman pitkäksi. Lie­
vennysedun myöntämisellä tulee kuitenkin olla 
rajansa. Rikoslain 7 luvun edellä selostettujen 
säännösten mukaan vain ennen tuomion anta­
mista tehdyistä rikoksista tuomittavat rangais­
tukset yhdistetään. Oikeuskirjallisuudessa tätä 
ilmiötä kuvataan sanomalla, että tuomio kat­
kaisee konkurrenssin ja että ennen tuomiota 
tehdyt rikokset eivät ole samassa vaan eri 
reaalikonkurrenssissa tuomion jälkeen tehtyjen 
rikosten kanssa. Konkurrenssin katkaiseva vai­
kutus on rikoslain 7 luvun mukaan vain van­
keusrangaistustuomiolla, mutta yhtä hyvin eh­
dollisella kuin ehdottomalla vankeusrangais­
tustuomiolla. Siinäkin tapauksessa, että alioi­
keuden päätökseen haetaan muutosta, alioi­
keuden päätöksellä on konkurrenssin katkaise­
va vaikutus, mikäli syytetty myös muutoksen­
hakuasteissa tuomitaan vankeusrangaistuk­
seen. 

Konkurrenssin katkaiseminen on perustunut 
ajatukseen, että kun tuomio on yhteiskunnan 
vakava moite lainvastaisesta käyttäytymisestä, 
rikoksentekijän odotetaan ojentuvan tästä 
moitteesta. Yhteiskunta tekee tuomion antaes­
saan "tilinsä selväksi" lakia rikkoneen jäse­
nensä kanssa. Tässä tilinteossa yhteiskunta voi 
myös huolehtia siitä, että henkilön rikollisuu-

desta tuleva kokonaisrangaistus ei ole kohtuu­
ton. 

1.3.3. Jatkettu rikos 

Jos useammat rikolliset teot ovat "saman 
rikoksen jatkamista", tekoryhmää ei rikoslain 
7 luvun mukaan käsitellä edellä selostettuna 
reaalikonkurrenssina, vaan niin sanottuna jat­
kettuna rikoksena. Rikoslain 7 luvun 2 §:n 
mukaan rangaistus jatketusta rikoksesta on 
tuomittava niin kuin yhdestä rikoksesta, mutta 
rikoksen jatkamista on pidettävä raskauttava­
na asianhaarana. Jatketun rikoksen rankaise­
misessa noudatetaan siten samoin kuin ideaali­
konkurrenssitapauksissa absorptio- eli sulkeu­
tumisperiaatetta. 

Jatketun rikoksen perustapauksessa eli kun 
rikoksen osateoilla syyllistytään saman lain­
kohdan rikkomiseen ja kun kyseessä on lähin­
nä samankaltaista ideaalikonkurrenssia vastaa­
va tilanne, rangaistusasteikon valinnassa ei ole 
ongelmia. Rikoslain alkuvuosikymmeninä 7 lu­
vun 2 §:n jatketun rikoksen säännöstä tulkit­
tiinkin niin ahtaasti, että jatkettuna rikoksena 
katsottiin voitavan rangaista vain teot, joilla 
rikottiin samaa lainkohtaa, esimerkiksi samana 
yönä useita kertoja anastettiin tavaraa samasta 
varastosta. 

Yleensä nykyisessä oikeuskirjallisuudessa on 
lähdetty siitä, että osatekojen tulisi, jotta niitä 
voitaisiin pitää jatkettuna rikoksena, täyttää 
sama perustunnusmerkistö, kohdistua samaan 
oikeushyvään ja olla lisäksi tietyn asteisessa 
ajallisessa ja paikallisessa yhteydessä toisiinsa. 
Jatkettuna rikoksena voitaisiin siten rangaista 
esimerkiksi tekosarja, jossa osateot ovat var­
kauksia ja törkeitä varkauksia, vaikka niille on 
säädetty eri rangaistusasteikot. Myös silloin, 
kun osateoilla syyllistytään saman lainkohdan 
rikkomiseen, osatekoihin ei aina voida soveltaa 
samaa rangaistusasteikkoa siitä syystä, että 
niihin saattaa liittyä rangaistuksen vähentämis­
perusteita, esimerkiksi kysymys saattaa olla 
myös varkauden yrityksestä tai avunannosta 
varkauteen. Kaikissa näissä tilanteissa jatketun 
rikoksen rangaistusasteikko joudutaan pakos­
takin muodostamaan samanlaisin perustein 
kuin edellä on erikaltaisen ideaalikonkurrens­
sin osalta mainittu. 

Absorptio- eli sulkeutumisperiaate koskee 
niin ideaalikonkurrenssin kuin jatketun rikok­
sen tapauksissa vain yleisen rangaistuksen, sa-


8 1990 vp. - HE n:o 40 

kon tai vankeuden määräämistä. Jos jostakin 
yhdellä teolla toteutetuista rikoksista tai jatke­
tun rikoksen osateosta on säädetty jokin eri­
tyisseuraamus, esimerkiksi viraltapano, se tuo­
mitaan rikoslain 7 luvun 7 §:n mukaan yleisen 
rangaistuksen lisäksi. 

Jatketun rikoksen käsite on aikoinaan luotu 
siitä syystä, että sen avulla pyrittiin kohtuullis­
tamaan muutoin reaalikonkurrenssissa olevista 
rikoksista tuomittavia rangaistuksia. Sillä, so­
velletaanko johonkin rikollisten tekojen sar­
jaan jatkettua rikosta vai reaalikonkurrenssia 
koskevia säännöksiä, saattaa joskus olla hyvin­
kin merkittävä vaikutus rangaistuksen mää­
rään, esimerkiksi silloin kun tuomittu on syyl­
listynyt kymmeniin vakavahkoihin rikoksiin. 
Jatketusta rikoksestahan määrätään vain yksi 
rangaistus ankarimman rangaistusasteikon ra­
joissa, kun taas reaalikonkurrenssissa kovim­
paan rangaistukseen lisätään aina osa muista 
tuomituista rangaistuksista. 

Ne jatketun rikoksen määritelmät, jotka ai­
kojen kuluessa on oikeustieteessä kehitetty, 
poikkeavat olennaisesti rikoslain 7 luvun 2 § :n 
sanamuodosta. Oikeuskäytännössä jatketun ri­
koksen käsitettä on pyritty tulkitsemaan vielä­
kin laajemmin. Siten on katsottu, että jatket­
tuun rikokseen voi kuulua eri rangaistussään­
nösten perusteella arvosteltavia osatekoja ja 
että eri henkilöihin kohdistuvia osatekoja on 
voitu pitää jatkettuna rikoksena. Myös aikai­
semmin vaaditusta kiinteästä osatekojen ajalli­
sesta ja paikallisesta yhteydestä on eräiden 
rikosten osalta huomattavassa määrin luovut­
tu. 

1.3.4. Lainkonkurrenssi 

Eräissä tapauksissa samaan tekoon näyttää 
soveltuvan useita rangaistussäännöksiä, mutta 
kuitenkin yhden rangaistussäännöksen sovelta­
minen tekee muun tai muiden soveltamisen 
tarpeettomaksi tai mahdottomaksi. Yhdellä tai 
useammalla teolla toteutetaan tuolloin usea 
rikostunnusmerkistö, mutta rangaistus tuomi­
taan vain yhden rangaistussäännöksen mu­
kaan. Kysymyksessä on vain yksi rikos. Täl­
laista tapausta nimitetään lainkonkurrenssiksi. 

Rikoslaissa ei ole lainkonkurrenssia koske­
vaa yleissäännöstä. Lainkonkurrenssitapauksia 
on oikeuskirjallisuudessa ryhmitelty eri tavoin. 
Kannatusta on saanut lainkonkurrenssitapaus-

ten jako niin sanottuihin erityisyyden ja toissi­
jaisuuden tapausryhmiin. 

Erityisyyden tapausryhmään kuuluvat ne ta­
paukset, joissa tekoon yksityiskohtaisesti so­
veltuva lainkohta syrjäyttää yleisluontoisem­
man. Esimerkiksi törkeää varkautta koskeva 
säännös syrjäyttää tavallista varkautta koske­
van säännöksen. Äiti, joka synnytyksen aiheut­
tamassa ruumiillisen tai henkisen uupumuksen 
tilassa tahallaan surmaa lapsensa, tuomitaan 
lapsentaposta, eikä murhasta taikka taposta, 
vaikka hänen tekonsa aina toteuttaa myös joko 
murhan tai tapan tunnusmerkistön. 

Muutamissa tapauksissa lainsäätäjä on muo­
dostanut kahdesta tai useammasta rikoksesta 
uuden rikoksen, niin sanotun yhdistetyn rikok­
sen. Tällainen yhdistetty rikos on esimerkiksi 
ryöstö, joka käsittää henkilöön kohdistuvan 
väkivallan teon tai pakottavan hengen tai ter­
veyden vaaran sisältävän uhkauksen sekä 
omaisuuden anastamisen. Teko täyttää pahoin­
pitelyrikoksen tai laittoman uhkauksen ja var­
kauden tunnusmerkistön, mutta tuomitaan 
vain ryöstöä koskevan rangaistussäännöksen 
mukaan. 

Lainsäätäjä on eräissä tapauksissa ottanut 
lakiin nimenomaisia toissijaisuuslausekkeita, 
joilla pyritään ratkomaan konkurrenssiongel­
mia osoittamalla säännöksen suhde muihin 
rangaistussäännöksiin. Toissijaisuuslausekkeel­
la on valinta lainkonkurrenssin ja varsinaisen 
rikosten yhtymisen välillä haluttu nimenomai­
sesti ratkaista lainkonkurrenssin hyväksi. 

Toissijaisuuslausekkeiden sisältö vaihtelee. 
Toisinaan toissijaisuuslauseke on puettu ehdot­
tomaan muotoon. Rangaistussäännöstä sovel­
letaan vain, mikäli teosta ei ole muualla laissa 
erikseen säädetty rangaistusta. Mikä tahansa 
samaan tekoon soveltuva muu säännös syrjäyt­
tää tällaisen rangaistussäännöksen. Tätä tyyp­
piä on esimerkiksi vaaran aiheuttamista koske­
vaan rikoslain 21 luvun 12 §:ään sisällytetty 
toissijaisuuslauseke. 

Joskus toissijaisuuslausekkeessa asetetaan 
tiettyjä sisällöllisiä edellytyksiä syrjäyttävälle 
rangaistussäännökselle. Usein rajataan sovelta­
misala tilanteisiin, joissa teosta ei ole muualla 
laissa säädetty ankarampaa rangaistusta. Täl­
lainen lauseke sisältyy esimerkiksi pakottamis­
ta (RL 25: 12) ja laitonta uhkausta (RL 25: 13) 
koskeviin säännöksiin. 

Toisinaan säännösten keskinäisen suhteen 
ratkaisemiseksi on käytetty säännökseen otet­
tua yksilöityä ensisijaisuuslauseketta, jonka 


1990 vp. - HE n:o 40 9 

mukaan säännöksessä tarkoitettuihin tapauk­
siin ei sovelleta nimettyjä muita säännöksiä. 
Näin on menetelty esimerkiksi järjestyksen pi­
tämisestä joukkoliikenteessä annetussa laissa 
(472/77). Väkivaltaista käyttäytymistä joukko­
liikenteen kulkuneuvossa koskevaan pykälään 
on otettu nimenomainen ensisijaisuuslauseke, 
jonka mukaan kuljettajaan ja häntä avusta­
vaan matkustajaan kohdistuneeseen rikokseen 
ei ole sovellettava rikoslain 16 luvun 1 §:n 
virkamiehen väkivaltaista vastustamista eikä 
2 §:n haitantekoa virantoimituksessa olevalle 
virkamiehelle koskevia säännöksiä. 

Edellä mainittujen lisäksi on joukko toissi­
jaisuustapauksia, joita varten oikeuskirjalli­
suudessa ja oikeuskäytännössä on yritetty 
muodostaa tiettyjä yleisiä periaatteita. Esimer­
kiksi jonkun oikeushyvän loukkausta koskeva 
säännös syrjäyttää saman oikeushyvän vaaran­
tamista koskevan säännöksen ja täytettyä ri­
kosta koskeva säännös syrjäyttää saman rikok­
sen yritystä koskevan säännöksen. Teko voi 
myös jäädä välttämättömänä tai säännönmu­
kaisena esi- tai jälkitekona rankaisematta. Näi­
den periaatteiden soveltamisessa on kuitenkin 
ollut käytännössä vaikeuksia ja oikeuskäytän­
nössä on esiintynyt ristiriitaisia ratkaisuja. 

1.4. Tietoja tuomioistuinkäytännöstä 

1.4.1. Rikosten yhtymisen yleisyys 

Tuomioistuintilastojen mukaan konkurrens­
sijärjestelmä koskee huomattavan suurta osaa 
rikoksista. Tuomioistuinten tutkittavina samal­
la kertaa olleista vankeuteen johtaneista rikok­
sista noin 40 OJo ja runsaat 15 % sakolla ran­
gaistuista rikoksista on ollut osana laajempaa 
tekosarjaa. Vankeudella rangaistuista rikoksis­
ta ideaalikonkurrenssissa tuomittujen rikosten 
osuus on ollut 30 % ja jatkettujen rikosten 
osuus 12 %. Tuomioistuimissa tuomituista 
sakkorangaistuksista tuomittiin 20 % yksite­
koisista rikoksista ja vajaat 8 % jatketoista 
rikoksista. 

Keskenään konkurrenssissa olleiden rikosten 
yleisyys ja konkurrenssin muodot kuitenkin 
vaihtelevat eri rikosten osalta. Kun reaalikon­
kurrenssissa tuomittujen rikosten osuus var-

2 300270F 

kausrikoksista on 60-70 %, niiden osuus pa­
hoinpitelyrikoksista on 40-50 % ja liikenne­
juopumuksista enää 10-15 %. Jatketut rikok­
set ovat yleisimpiä huumausainerikoksissa 
(60 %) ja petosrikoksissa (45 %). Varkausri­
koksista on jatkettuja rikoksia 15 %. Pahoin­
pitely- ja liikennejuopumusrikoksista tuomi­
taan jatkettuina rikoksina vain 1-3 %. Myös 
ideaalikonkurrenssia koskevien säännösten so­
veltamisen yleisyys on erilainen rikoksen lajista 
riippuen. Yli puolet liikennejuopumusrikoksis­
ta tuomitaan rikoslain 7 luvun 1 §:ää sovel­
taen, kun taas varkausrikoksissa tämän ryh­
män osuus on noin 1 %. 

1.4.2. Rangaistusten mittaamiskäytäntö 

Rangaistusten mittaamiskäytännöstä usean 
rikoksen tapauksessa on jo tilanteiden vaihtele­
vuuden vuoksi saatavissa vain vähän tietoa. Eri 
ideaalikonkurrenssitilanteista on vuosittain il­
mestyvässä rikostilastossa eritelty ainoastaan 
ruumiinvamman tuottamuksen ja kuoleman­
tuottamuksen sekä eri liikennerikosten yhdis­
telmät. Jatkettuja rikoksia koskevaa tarkem­
paa tietoa ei ole käytettävissä. Vaikka tähän on 
tulevaisuudessa mahdollista saada osittaista 
korjausta, jatkettuja rikoksia koskevan mittaa­
miskäytännön tarkempi selvittely tilastojen pe­
rusteella on joka tapauksessa erittäin vaikeata. 
Tilastoista ei käy selville sen enempää jatkettu­
na rikoksena tuomittujen eri osatekojen luku­
määrä kuin noiden osatekojen törkeysaste. 
Seuraavassa tarkemmin selvitettyä yhdistämis­
käytäntöä reaalikonkurrenssissa koskevat tie­
dot on saatu toimitetussa erillisselvityksessä. 

1.4.2.1. Rangaistusten mittaamiskäytäntö ran­
gaistuksia yhdistettäessä 

Oikeusministeriön tilastokeskuksessa teettä­
mä selvitys maan alioikeuksien rangaistusten 
yhdistämiskäytännöstä vuosina 1983-86 osoit­
taa käytännön olevan varsin kaavamaista. 
Runsaat 80 % yhdistämisistä toimitetaan siten, 
että tuomioistuimet lisäävät ankarimpaan ran­
gaistukseen tasan kolmanneksen muista ran­
gaistuksista. 


10 1990 vp. - HE n:o 40 

% 

Vhdlstämiskäytäntö alioikeuksissa vuosina 1983-1986.1 
Kolmasosasäännön soveltaminen ja siitä poikkeamat. 

90 

80 

70 

60 

50 

40 

30 

20 

10 

Lisätty vähemmän 
kuin 1/3 muista 

Lisätty tasan 1/3 

Lisätty enemmän 
kuin 1/3 muista 

0+-~~~----~----+-~--~----~----~~--~~ 

yli 1 180- 120- 60- 50- 40- 30- 20- 1 o- 1- 1/3 1- 1 o- 20- 30- 40- 50- 60- 120- 180-
V 

Poikkeama vuorokausina 

Poikkeamat tästä oikeuskäytännön pohjalta 
muodostuneesta niin sanotusta kolmasosasään­
nöstä ankarampaan ja lieveropään suuntaan 
ovat suurin piirtein yhtä tavallisia. Yhdistämi­
sistä suoritettiin 10 OJo kolmasosasääntöä lie­
vemmin ja 8 OJo sitä ankarammin. Poikkeamat 
ovat myös suuruudeltaan melko pieniä. Noin 
kolmannes poikkeuksista oli pituudeltaan alle 
10 päivää, ja noin kaksikolmasosaa poikkeuk­
sista oli alle 20 päivän pituisia. 

Käytettävissä ei ole tarkkaa tietoa siitä, mit­
kä tekijät vaikuttavat kolmasosasäännöstä 
poikkeamiseen. Käytäntö vaihtelee myös tuo­
mioistuimittain. Joissakin tuomioistuimissa 
sääntöä seurataan lähes sataprosenttisesti. 
Eräissä tuomioistuimissa taas jopa suurin osa 
yhdistämisistä tehdään kolmasosasäännnöstä 
poikkeavalta tavalla. Eroja on myös poikkea­
misten suunnassa. Joissakin tuomioistuimissa 
poikkeamat ovat järjestelmällisesti lievempään, 
joissakin ankarampaan suuntaan tehtyjä. 

Tuomioistuimessa noudatetun yhdistämis­
käytännön ohella yhdistämistulokseen ja kol­
masosasäännön soveltamiseen vaikuttaa myös 
rikosten lukumäärä. Sama konkurrenssijärjes­
telmän tausta-ajatus, joka kieltää seuraamus­
ten aritmeettisen yhteenlaskemisen, edellyttää 
myös, ettei yhdistäminen ole kaavamaista. Ri­
kosten lukumäärän kasvaessa tulisi uuden ri­
koksen aiheuttaman seuraamuksen lisäyksen 
alati pienetä eli rikosten ollessa törkeysasteel­
taan samanlaisia jokaisen uuden rikoksen tulisi 
merkitä aiempaa pienempää kokonaisseuraa-

osa 
Poikkeama vuorokausina 

muksen lisäystä. Jos sarjassa on ennestään 
kaksi 1 000 markan liikemurtaa ja siihen liite­
tään kolmas samanlainen rikos, lisäyksen tulee 
olla suurempi verrattuna tilanteeseen, jossa 
aikaisempia rikoksia on 30 ja sarjan jatkoksi 
löytyy vielä yksi tapaus. 

Rikosten lukumäärän vaikutusta kolmas­
osasäännön soveltamiseen kuvaa se, että niissä 
tapauksissa, joissa yhdistettäviä rangaistuksia 
oli vain kaksi, kolmasosasäännön osuus oli 
90 OJo. Yhdistettäessä 20-29 rangaistusta vain 
35 OJo yhdistämisistä suoritettiin peruskaavan 
mukaisesti ja 50 OJo sääntöä lievemmän yhdis­
tämisen mukaisesti. Yhdistettävien rangaistus­
ten lukumäärän lisääntyminen ei vähentänyt 
ankarampaan suuntaan poikkeavien yhdistämi­
sien suhteellista osuutta, vaan poikkeamien 
osuus silloinkin, kun yhdistettäviä rangaistuk­
sia oli kymmeniä, pysyi noin 10 % suuruisena. 

Osa samoista perusteista, jotka vaikuttavat 
yksittäisrangaistustenkin mittaamiseen, vaikut­
taa myös yhdistämiseen. Rangaistusta yleisesti 
lieventävä tekijän nuoruus lieventää jonkin 
verran myös yhdistämistä. Poikkeamat lasken­
nallista yhdistämistulosta lieveropään suuntaan 
ovat alle 18-vuotiaiden ryhmässä kaksi kertaa 
niin yleisiä kuin poikkeamat ankarampaan 
suuntaan. Joka viides (19 %) yhdistäminen 
tehtiin sääntöä lievemmin, ja vain 9 OJo poikke­
si ankarampaan suuntaan. Myös rangaistuksen 
lajilla tuntui olevan asiaan vaikutusta. Ehdol­
listen rangaistusten ryhmässä poikkeamia lie­
vempään suuntaan oli 13 OJo ja ankarampaan 


1990 vp. - HE n:o 40 11 

suuntaan 7 OJo. Ehdottomien rangaistusten ryh­
mässä lieveropään suuntaan poikettiin 9 %:ssa 
ja ankarampaan 8 % :ssa tapauksia. Kun eh­
dottomia vankeusrangaistuksia tuomitaan lä­
hinnä vain rikoksen uusijoille, tekijän ensiker­
taisuus toiminee eräänä lievempää yhdistämistä 
puoltavana syynä. Tosin erot ovat kovin vähäi­
siä. 

1.4.2.2. Jatketusta rikoksesta tuomitut ran­
gaistukset 

Tässä hallituksen esityksessä ehdotetun yhte­
näisrangaistusjärjestelmään siirtymisen vaiku­
tusten ennakoimiseksi pidettiin aiheellisena 
myös selvittää jatketuista rikoksista tuomittu­
jen rangaistusten suhdetta vastaaviin reaali­
konkurrenssissa olleista rikoksista tuomittuihin 
rangaistuksiin. 

Edellä on todettu, että riittävän luotettavan 
selvityksen tekeminen nykyisten tilastojen pe­
rusteella on lähes mahdotonta. Toisaalta on 
voitu todeta, että riittävän kattavan ja luotetta­
van erillisselvityksen toimittaminen alioikeuk­
sien tuomiolauselmista kerättävien tietojen pe­
rusteella vaatisi huomattavia voimavaroja lä­
hinnä siitä syystä, että myöskään alioikeuksien 
päätöksistä ei käy selville jatkettujen rikosten 
osatekojen lukumäärä eikä myöskään osateko­
jen tärkeysaste tai rangaistusarvo. Tarvittavien 
voimavarojen puuttuessa selvityksen toimitta­
misesta onkin jouduttu luopumaan. 

2. Nykyisen konkurrenssijärjes­
telmän ongelmia 

2.1. Yksi rikos vai useita rikoksia 

Esikysymyksenä muihin konkurrenssiopilli­
siin ongelmiin on erottelu yhden rikoksen ja 
useamman rikoksen välillä. Varsinaiset rikos­
ten yhtymiseen liittyvät ongelmat koskevat 
vain niitä tapauksia, joissa rikoksia on enem­
män kuin yksi. 

Sen ratkaiseminen, onko rikollisiin tekoihin 
sovellettava vain yhden rikoksen tunnusmerkis­
töä vai useamman rikoksen tunnusmerkistöjä, 
riippuu rikostunnusmerkistöjen tulkinnasta. 
Mitään yleistä rikoslain säännöstä ei asiasta 
ole. Rajanveto yhden ja useamman rikoksen 
välillä on siten jäänyt oikeustieteen ja oikeus­
käytännön varaan. Lainsäätäjä on tosin voinut 

yksittäisiä tunnusmerkistöjä säätäessään vä­
hentää näitä ongelmia esimerkiksi laatimalla 
nimenomaisia toissijaisuuslausekkeita, joilla 
pyritään osoittamaan, mitä säännöstä useam­
masta tapaukseen soveltuvasta säännöksestä 
on sovellettava. 

Yhden ja useamman rikoksen välisen rajan­
vedon ongelmat ovat hyvin erilaisia. Ensinnä­
kin ovat ongelmallisia ne tilanteet, joissa on 
kysymys ajallisesti toisiaan seuraavista rikos­
eristä. Tuolloin joudutaan arvioimaan, onko 
niiden keskinäinen yhteys niin kiinteä, että 
niitä olisi pidettävä yhtenä rikoksena. Toiseksi 
rajanveto-ongelmia syntyy myös silloin, kun 
tunnusmer kistönmukainen suhtautuminen 
suuntautuu samalla kertaa eri tahoihin. Tuol­
loin on kyse rajanvedosta yhden rikoksen ja 
yhdellä teolla tehtyjen useampien rikosten vä­
lillä. Erityisen hankalasti ratkaistavia ovat sel­
laiset tilanteet, joissa kummatkin edellä tarkoi­
tetut ongelmatyypit esiintyvät samanaikaisesti. 

Jos on kysymys yhteen henkilöön ja samaan 
oikeushyvään kohdistuvista rikoksista, rajan­
veto-ongelmia ei yleensä synny, mikäli tilannet­
ta voidaan luonnehtia samaksi tekotilanteeksi. 
Useiden iskujen kohdistaminen samaan uhriin 
samassa tilaisuudessa arvioidaan yhtenä rikok­
sena, yhtenä pahoinpitelynä. Samoin on asian­
laita esimerkiksi anastettaessa tavaraa saman 
omistajan varastosta useamman kerran aivan 
peräkkäin. Sen sijaan jos pahoinpitelyjen tai 
anastusten aikaväli kasvaa tunneiksi tai vuoro­
kausiksi, muuttuu tilanteen arviointi ongelmal­
lisemmaksi. Tuolloin on kysymys yhden rikok­
sen ja jatketun rikoksen välisestä rajanvedosta 
taikka jatketun rikoksen ja reaalikonkurrens­
sissa olevien rikosten välisestä rajanvedosta. 

Yhden ja useamman rikoksen välisessä ra­
janvedossa on merkitystä myös sillä, minkälai­
seen oikeushyvään kohdistuvista rikoksista on 
kyse. Jos henkeen, terveyteen, vapauteen tai 
kunniaan kohdistuva teko loukkaa useampaa 
henkilöä, on yleensä katsottu, että kysymys on 
myös useammasta rikoksesta. Sen, joka samal­
la laukauksella haavoittaa kahta henkilöä tai 
samalla lausumalla loukkaa kahden eri henki­
lön kunniaa, on katsottu syyllistyvän kahteen 
eri rikokseen. Sen sijaan esimerkiksi omaisuu­
teen kohdistuvissa rikoksissa, kuten varkaudes­
sa, asia arvostellaan yleensä toisin. Niissä on 
tekotilaisuuksilla katsottu olevan ratkaiseva 
merkitys. Se, joka samassa tilaisuudessa anas­
taa kahdelle eri henkilölle kuuluvaa omaisuut­
ta, syyllistyy vain yhteen varkauteen. 


12 1990 vp. - HE n:o 40 

Eräissä tapauksissa jo rikoksen tunnusmer­
kistöstä ilmenee, että useampia osatekoja on 
arvosteltava yhtenä rikoksena. Ongelmia voi 
kuitenkin aiheuttaa rangaistuksen määräämi­
nen useammista osateoista, jotka voidaan ar­
vostella niin sanottuina kollektiivirikoksina, 
kuten ammattimainen varastetun tavaran kät­
keminen (RL 32:3), tai asiantilan vallitsemises­
ta, kuten aseen luvattomasia hallussapidosta, 
vapaudenriistosta taikka laiminlyöntinä ilme­
nevästä tekemättä jättämisestä. Niinpä ammat­
timaisen moottoriajoneuvoliikenteen luvaton 
harjoittaminen voi ilmetä erillisinä tekoina, 
toisaalta jatkuvana organisoituna toimintana. 
Useasta rikoksesta on tällöin kysymys yleensä 
silloin, kun rikollinen toiminta on välillä koko­
naan päättynyt ja alkanut sitten uudelleen. 

Arvioitaessa, onko teko toteuttanut useam­
man rikoksen tunnusmerkistön, tulee aina ot­
taa huomioon myös se mahdollisuus, että kysy­
mys ei ole todellisesta, vaan näennäisestä rikos­
ten yhtymisestä eli lainkonkurrenssitapaukses­
ta, jolloin rangaistus tuomitaan vain yhden 
rangaistussäännöksen mukaan. 

2.2. Rajanveto ideaali- ja reaalikonkurrens­
sin välillä 

Rikoslain nykyisen 7 luvun konkurrenssijär­
jestelmää on arvosteltu siihen liittyvien sovelta­
misvaikeuksien takia. Koko konkurrenssijär­
jestelmää on luonnehdittu monimutkaiseksi ja 
vaikeaselkoiseksi. Sen on katsottu johtaneen 
toisaalta epäyhtenäiseen ja toisaalta kaavamai­
seen oikeuskäytäntöön. 

Epäyhtenäisiä linjaa on ollut erityisesti kon­
kurrenssimuotojen erottelussa. Yhtenä keskei­
senä hankaluutena on ollut se, että rikoslain 
nykyinen 7 luku edellyttää valinnan ideaali- ja 
reaalikonkurrenssin välillä kytkemistä rikokset 
toteuttaneiden tekojen lukumäärään. Ideaali­
konkurrenssia koskeva säännös edellyttää, että 
rikokset on tehty yhdellä teolla. Pääsääntöises­
ti erottelu tapahtuu pitämällä silmällä rikosten 
täytäntöönpanotointen ainakin osittaista yhte­
nevyyttä. Ongelmana on kuitenkin se, että itse 
täytäntöönpallotointa ei ole kuvattu läheskään 
kaikissa rikostunnusmerkistöissä. Usein tun­
nusmerkistössä mainitaan vain rikokselle tun­
nusomainen seuraus, jolloin tunnusmerkistön 
toteuttavana täytäntöönpanotoimena tulee läh­
tökohtaisesti kysymykseen mikä hyvänsä toi­
minta tai laiminlyönti, jolla seuraus saadaan 

aikaan. Siinäkään tapauksessa, että tunnus­
merkistöön sisältyisi täytäntöönpanotoimen 
kuvaus, ei ole lainkaan varmaa, että se on 
tyhjentävä kaikissa olosuhteissa. 

Eräissä tapauksissa on ongelmana myös se, 
onko kysymyksessä täytäntöönpanotointen yh­
tenevyys vai pelkästään rikosten ajallinen pääl­
lekkyys. Esimerkkeinä voidaan mainita sellai­
set tapaukset, joissa useita rikoksia toteutetaan 
samalla luvattomasti hallussa pidetyllä aseella 
tai saman ajokiellon kestäessä tehdään eri ai­
koina useita liikennerikoksia. 

Yhden ja useamman teon tapausten erotte­
lulle ei ole teon käsitteen epämääräisyyden 
takia aina olemassa selviä perusteita. Erityisesti 
siinä tapauksessa, jossa luonnollisesta teon kä­
sitteestä ei ole apua, vaan jolloin teon yksey­
den määrittelyssä on turvauduttava myös oi­
keudellisiin näkökohtiin tai jolloin yhtenäiseen 
toimintaan liittyy useita erilaisia tahdonilmai­
suja, rajanveto yhden teon ja useamman teon 
välillä tuottaa vaikeuksia. Se seikka, kumpaan 
ryhmään tapaus luetaan, jää siten useasti riip­
pumaan lainkäyttäjän harkinnasta. Tällöin 
käytännössä usein kiinnitetään erityistä huo­
miota siihen, miten päästään tyydyttävään lop­
putulokseen. 

Ideaali- ja reaalikonkurrenssin erottelu pe­
rustuu osaltaan käsitykseen, että yhdellä teolla 
useita rikoksia toteuttaneen henkilön syyllisyys 
ei ole yhtä suuri kuin sen, joka on toteuttanut 
rikoksensa eri teoilla. Siten jälkimmäisessä ta­
pauksessa on sovellettava ankarampaa rangais­
tuksen määräämistapaa kuin ideaalikonkur­
renssissa. Saattaa kuitenkin esiintyä myös ti­
lanteita, joissa juuri se suunnitelmallisuus ja 
harkinta, joka on tehnyt mahdolliseksi useiden 
rikosten tekemisen yhdellä kertaa, osoittaa te­
kijän suurempaa syyllisyyttä. 

Joissakin, tosin käytännössä hyvin harvinai­
sissa tapauksissa, on epäkohtana pidetty sitä, 
ettei ideaalikonkurrenssitapauksissa ole mah­
dollista ylittää tärkeimmän rikoksen enimmäis­
rangaistusta, vaikka siihen poikkeuksellisesti 
saattaisi olla aihetta. 

2.3. Rajanveto jatketuo rikoksen ja reaali­
konkurrenssissa olevien rikosten välillä 

Konkurrenssij ärj estelmän ongelmallisim-
maksi osaksi on kuitenkin osoittautunut jatket­
tu rikos. Jatkeitua rikosta koskeva säännös on 
tosin omiaan vähentämään sitä epäsuhdetta, 


1990 vp. - HE n:o 40 13 

joka vallitsee ideaali- ja reaalikonkurrenssina 
arvosteltavien tapausten välillä. Sanotun sään­
nöksen soveltaminen on kuitenkin osoittautu­
nut tulkinnanvaraiseksi johtaen epäyhtenäiseen 
oikeuskäytäntöön. 

Lainkäytössä on eniten epäselvyyttä aiheut­
tanut jatketun rikoksen ja reaalikonkurrenssin 
erottaminen toisistaan. Oikeuskirjallisuudessa 
on katsottu, että jatketun rikoksen kunkin 
osateon tulee toteuttaa sama perustunnusmer­
kistö ja olla keskenään kiinteässä ajallisessa ja 
paikallisessa yhteydessä. Jatketun rikoksen kä­
site on kuitenkin oikeuskäytännössä selvästi 
muodostunut oikeuskirjallisuudessa esitettyä 
laajemmaksi. Samaan jatkettuun rikokseen voi 
kuulua eri rangaistussäännösten perusteella ar­
vosteltavia osatekoja. Myös vaaditusta jatke­
tuo rikoksen tekojen kiinteästä ajallisesta ja 
paikallisesta yhteydestä on eräiden rikosten 
kohdalla jokseenkin kokonaan luovuttu. 

Ongelmaksi on kuitenkin muodostunut se, 
että rikossarjoja arvioidaan huomattavan 
epäyhtenäisesti. Toisinaan sovelletaan jatkei­
tua rikosta, toisinaan taas reaalikonkurrenssia 
koskevia säännöksiä. Yhtenäiseen käytäntöön 
ei ole päästy edes ylioikeuksissa. Kun yhtenäis­
tä käytäntöä ei ole voitu vakiinnuttaa jatketun 
rikoksen osalta, on ennustettavuus kärsinyt, 
eikä oikeasuhtaisuutta ole aina voitu saavut­
taa. 

2.4. Reaalikonkurrenssiin liittyvät ongelmat 

Reaalikonkurrenssia koskevien säännösten 
soveltaminen puolestaan on johtanut varsin 
kaavamaiseen yhdistämistapaan, jossa anka­
rimpaan rangaistukseen lisätään säännönmu­
kaisesti yksi kolmasosa muista rangaistuksista. 
Tämä saattaa johtaa kohtuuttoman ankaraan 
kokonaisrangaistukseen erityisesti silloin, kun 
kyseessä on suuri joukko yhdistettäviä rangais­
tuksia. Tämän vuoksi oikeuskäytännössä on­
kin jossakin määrin epäyhtenäisin perustein 
ryhdytty poikkeamaan edellä sanotusta kol­
masosan lisäämisen periaatteesta ja lähesty­
mään tosiasiallisesti yhtenäisrangaistusperiaat­
teen mukaista rangaistuksen määräämistä. 

Erityisesti on kaavamaisuuden takia arvos­
teltu sitä yhdistämistä, joka suoritetaan vasta 
täytäntöönpanovaiheessa hovioikeudessa. Me­
nettely on siinä muodostunut melkein puhtaak­
si laskutoimitukseksi, jossa rangaistukset yh­
distetään ilman, että hovioikeudella on tietoa 

rangaistuksen mittaamiseen vaikuttaneista sei­
koista. Siihen, vastaako rangaistus teoissa il­
mennyttä syyllisyyttä, ei voida kiinnittää huo­
miota, koska yhdistäminen tapahtuu yksin­
omaan täytäntöönpanoasiakirjojen perusteella. 
Arveluttavaa on, ettei tuomittua kuulla yhdis­
tämismenettelyssä eikä hänellä ole oikeutta 
valittaa yhdistetyn rangaistuksen määräämises­
tä. 

3. Piirteitä eräiden muiden mai­
den konkurrenssijärjestelmistä 

3.1. Sääntely pohjoismaissa 

3.1.1. Ruotsi 

Vuoden 1864 rikoslain uudistamiseen täh­
dännyt lainvalmistelutyö johti Ruotsin konkur­
renssijärjestelmän uudistamiseen jo vuonna 
1938 eli huomattavasti ennen rikoslainsäädän­
nön kokonaisuudistusta vuonna 1962. Vuoden 
1938 uudistuksella Ruotsin laista poistettiin 
konkurrenssimuotojen erottelu rangaistuksen 
määräämisessä. Uudistetussa rikoslain (straff­
lagen) 4 luvun 1 §:ssä kuitenkin edelleen mai­
nittiin sekä yhden teon että useamman teon 
tapaukset. 

Yhteinen rangaistus oli määrättävä rikoksis­
ta säädettyjä rangaistusasteikkoja soveltaen. 
Rikoksiin sovellettavista rangaistuksista anka­
rinta oli mahdollista korottaa rikoksista sää­
dettyjen enimmäisrangaistusten summaan 
saakka. Jos ankarin enimmäisrangaistus oli 
vankeutta tai kuritushuonetta, enimmäisran­
gaistusta sai korottaa enintään kahdella vuo­
della. Mikäli jostakin rikoksesta tai joistakin 
rikoksista oli säädetty sakkoa, näistä rikoksista 
oli erityisistä syistä mahdollista tuomita muista 
rikoksista tuomittavan rangaistuksen ohella 
sakkoa. 

Vuoden 1962 rikoskaaren (brottsbalken) ri­
koskonkurrenssia koskevassa silloisessa perus­
säännöksessä (BrB 1 :6), jota vastaavat sään­
nökset on vuoden 1989 alusta voimaan tullees­
sa rikoskaaren muuttamista koskevassa laissa 
(SFS 1988:942) otettu rikoskaaren 30 luvun 
3 §:ään (BrB 30:3), ei enää mainita eri konkur­
renssimuotoja. Säännösten mukaan useammas­
ta rikoksesta on tuomittava yhteinen seuraa­
mus, jollei toisin ole säädetty. Erityisistä syistä 
voidaan yhdestä tai useammasta rikoksesta 
tuomita sakkoon sekä samalla muusta rikolli-


14 1990 vp. - HE n:o 40 

suudesta muuhun seuraamukseen. Edelleen 
voidaan tuomita yhdestä tai useammasta ri­
koksesta vankeuteen sekä samalla muusta ri­
kollisuudesta ehdolliseen tuomioon tai suojelu­
valvontaan (skyddstillsyn). 

Vankeutta voidaan määrätä yhteisenä ran­
gaistuksena useammasta rikoksesta, jos josta­
kin niistä on säädetty vankeutta (BrB 26:21

). 

Rikoskaaren aikaisemmin voimassa olleen 26 
luvun 2 §:n 2 momentin mukaan vankeutta 
määräajaksi saatiin tuomita enemmänkin kuin 
mitä rikoksista oli säädetty ankarimmaksi 
enimmäisrangaistukseksi, mutta enimmäisran­
gaistuksen sai ylittää enintään kahdella vuodel­
la eikä se myöskään saanut ylittää enimmäis­
rangaistusten summaa. Edellä mainitulla vuo­
den 1989 alusta voimaan tulleella lailla myös 
mainittua 26 luvun 2 §:n 2 momenttia on 
muutettu. Uuden lain mukaan ankarin enim­
mäisrangaistus voidaan ylittää enimmäisran­
gaistuksen suuruudesta riippuen enintään yh­
destä neljään vuodella. Säännöksen mukaan 
jos ankarin enimmäisrangaistus on alle 4 vuo­
den, se saadaan ylittää enintään 1 vuodella. 
Jos ankarin enimmäisrangaistus on vähintään 
4 vuotta mutta alle 8 vuoden, se saadaan 
ylittää 2 vuodella, ja jos enimmäisrangaistus 
on määräaikaista vankeutta 8 vuotta tai enem­
män, se saadaan ylittää enintään 4 vuodella. 
Sakkorangaistuksen katsotaan tuolloin vastaa­
van 14 päivän vankeutta. Yhteisen rangaistuk­
sen tulee lisäksi olla vähintään rikoksista sää­
detyn ankarimman vähimmäisrangaistuksen 
suuruinen. 

Ruotsin lain mukaan myös sakko voidaan 
eräitä poikkeuksia lukuun ottamatta tuomita 
yhteisenä rangaistuksena useammasta rikokses­
ta, jos kaikista noista rikoksista voi seurata 
sakkorangaistus. Myös tuomittavan yhteisen 
sakkorangaistuksen enimmäismäärä on yhdes­
tä sakosta tuomittavaa enimmäismäärää suu­
rempi. Yhdestä rikoksesta voidaan sakkoa tuo­
mita päiväsakkoina 1-120 päiväsakkoa tai 
markkamääräisenä tuomittavaa sakkoa enin­
tään 1 000 Ruotsin kruunua. Yhteisen päivä­
sakkorangaistuksen enimmäisrangaistus on 180 
päiväsakkoa ja markkamääräisen sakon enim­
mäisrangaistus 2 000 Ruotsin kruunua. 

3.1.2. Norja 

Norjan vuodelta 1902 peralSln olevassa ri­
koslaissa (straffeloven) eri konkurrenssimuo-

dot on täysin rinnastettu toisiinsa rangaistuk­
sen määräämistapaan nähden. Yhteisen va­
pausrangaistuksen ja yhteisen sakkorangais­
tuksen määräämistä koskevissa säännöksissä 
(62 ja 63 §) mainitaan kuitenkin, että yhteinen 
rangaistus on määrättävä, olipa rikokset tehty 
yhdellä tai useammalla teolla. Yhteisen ran­
gaistuksen määräämisestä on säädetty, että jos 
eri rikoksista on säädetty vapausrangaistus, 
määrätään yhteinen vapausrangaistus, jonka 
on ylitettävä ankarin vähimmäisrangaistus ja 
joka ei saa ylittää rikoksista säädettyä ankarin­
ta enimmäisrangaistusta enempää kuin puolel­
la. Jos rikoksista tulee sakkoa, yhteisen sakko­
rangaistuksen on oltava ankarampi kuin mis­
tään rikoksesta yksin olisi seurannut. Jos toi­
sista rikoksista tulisi vapausrangaistus ja toisis­
ta sakko, tuomitaan joko kumpaakin lajia 
erikseen, tai otetaan sakkorikokset huomioon 
raskauttavana asianhaarana yhteistä vapaus­
rangaistusta määrättäessä. 

3.1.3. Tanska 

Tanskan vuoden 1930 rikoslaki (Borgerlig 
straffelov) rakentuu niin ikään yhtenäisran­
gaistusajatukselle säännösten (88-91 §)ollessa 
suunnilleen samansisältöiset kuin Norjan lais­
sa. Rangaistusten määräämisestä on kuitenkin 
säädetty, että yhtenäisrangaistus on määrättä­
vä eri rikoksista säädetyn ankarimman astei­
kon puitteissa ja että enimmäisrangaistuksen 
saa ylittää puolella, mutta vain erittäin ras­
kauttavien asianhaarain vallitessa. 

3.1.4. Islanti 

Islannin vuodelta 1940 oleva rikoslaki on 
paljoltikin samanlainen kuin Tanskan laki. 
Selvin ero säännösten välillä on siinä, että 
Islannin lain mukaan rikoksista säädetty anka­
rin enimmäisrangaistus saadaan raskauttavien 
asianhaarain vallitessa korottaa enintään kak­
sinkertaiseksi. 

3.2. Sääntely eräissä muissa Euroopan 
maissa 

Yleispiirteenä muiden kuin edellä mainittu­
jen Euroopan maiden lainsäädännöstä on to­
dettavissa, että rangaistusta määrättäessä on 


1990 vp. - HE n:o 40 15 

useimmiten luovuttu konkurrenssimuotojen 
erottelusta. Näistä järjestelmistä voidaan mai­
nita Sveitsin rikoslaki vuodelta 1937, Saksan 
demokraattisen tasavallan rikoslaki vuodelta 
1968, Itävallan rikoslaki vuodelta 1974 ja Un­
karin rikoslaki vuodelta 1978. Mainittujen la­
kien mukaan rangaistus määrätään yhtenäis­
rangaistusperiaatetta noudattaen. 

Rangaistuksen määräämistä ja rangaistusas­
teikkoja koskevat säännökset saattavat kuiten­
kin poiketa huomattavastikin toisistaan. Sveit­
sin lain mukaan (artikla 68) rangaistus useasta 
rikoksesta määrätään siten, että ankarimmin 
rangaistavasta rikoksesta tuomittavaa rangais­
tusta korotetaan harkinnan mukaan. Ankarim­
man enimmäisrangaistuksen saa tuolloin ylit­
tää enintään puolella. Myös Unkarin lain mu­
kaan useammasta rikoksesta tuomittava enim­
mäisrangaistus saa ylittää ankarimman rikok­
sen enimmäisrangaistuksen enintään puolella. 

Saksan demokraattisen tasavallan rikoslain 
mukaan (63 ja 64 §) useammasta rikoksesta 
rangaistusta määrättäessä on kiinnitettävä huo­
miota kaikkiin yhdessä rangaistavien tekojen 
luonnetta ja vakavuutta ilmentäviin rangaistus­
säännöksiin. Kaikista yhdessä tuomittavista ri­
koksista on tuomittava vähintään ankarin vä­
himmäisrangaistus, ja niistä saa tuomita enin­
tään ankarimman rikoksista säädetyn enim­
mäisrangaistuksen. Siinä tapauksessa, että ri­
kosten lukumäärä, niiden luonne ja vakavuus 
huomioon ottaen on tarpeen säädetyn enim­
mäismäärän ylittävän rangaistuksen tuomitse­
minen, tämä voidaan ylittää, mutta enintään 
vain puolella. Rikoslajin ylintä rangaistusta ei 
kuitenkaan tuonoinkaan saa ylittää. Itävallan 
rikoslain mukaan yhteinen rangaistus määrä­
tään rikoksista säädetyn ankarimman asteikon 
mukaan. 

Toisaalta eurooppalaisessa lainsäädännössä 
on melko uusiakin lakeja, joissa rangaistuksen 
määräämisessä yhä erotetaan ideaalikonkur­
renssi- ja reaalikonkurrenssitapaukset toisis­
taan. Saksan Iiittotasavallan rikoslain tältä 
osin vuonna 1969 uudistetuissa säännöksissä 
on säännelty erikseen samankaltainen ideaali­
konkurrenssi ja erikaltainen ideaalikonkurrens­
si (73 §). Reaalikonkurrenssia koskevan sään­
nöksen (74 §) mukaan rangaistus useasta ri­
koksesta määrätään siten, että niistä on ensin 
määrättävä yksikkörangaistukset jokaisesta ri­
koksesta erikseen ja tämän jälkeen määrättävä 
yhtenäisrangaistus ottamalla pohjaksi kovin 
tuomituista rangaistuksista. Kokonaisrangais-

tuksen on kuitenkin oltava pienempi kuin yk­
sikkörangaistusten summa, ja enintään se saa 
olla 15 vuoden vapausrangaistus. 

Myös Puolan vuodelta 1969 oleva rikoslaki 
erottelee ideaali- ja reaalikonkurrenssitapauk­
set. Rangaistus useasta reaalikonkurrenssissa 
olevasta rikoksesta tuomitaan (66 ja 67 artikla) 
siten, että niistä ensiksi määrätään yksikköran­
gaistukset ja sen jälkeen yhtenäisrangaistus. 
Yhtenäisrangaistuksen on oltava kovinta yksik­
körangaistusta ankarampi, mutta se ei saa 
ylittää yksikkörangaistusten summaa eikä ran­
gaistuslajin ylintä rangaistusta. 

Neuvostoliiton Venäjän neuvostotasavallan 
vuodelta 1960 olevan rikoslain mukaan (40 
artikla) taas useammasta rikoksesta määrätään 
ensiksi jokaisesta yksikkörangaistus, minkä 
jälkeen niistä määrätään yhteinen rangaistus 
joko siten, että ankarimman rangaistuksen kat­
sotaan sisältävän muut rangaistukset taikka 
siten, että rangaistukset lasketaan yhteen joko 
osaksi tai kokonaan. Tuolloin ei kuitenkaan 
saa ylittää ankarimman yksikkörangaistuksen 
määräämisessä sovelletun rangaistusasteikon 
enimmäisrangaistusta. 

4. Uudistuksen lähtökohdat ja 
tavoitteet 

Rikosten yhtymistä koskevalle lainsäädän­
nönemme on ominaista, että muusta pohjois­
maisesta lainsäädännöstä poikkeavasti kahdes­
ta tai useammasta rikoksesta määrättävä ran­
gaistus määräytyy eri tavoin riippuen siitä, 
katsotaanko rikosten olevan ideaalikonkur­
renssissa vai reaalikonkurrenssissa vai katso­
taanko rikosten muodostavan jatketuo rikok­
sen. Tämä jako on omiaan aiheuttamaan epä­
selvyyttä, mistä konkurrenssimuodosta on kul­
loinkin kysymys ja vastaavasti epäselvyyttä 
oikeasta seuraamuksesta. 

Nykyiseen konkurrenssijärjestelmään liitty­
vät ongelmat edellyttävät järjestelmän perus­
periaatteiden tarkistamista. Tavoitteeksi on 
asetettava, että rangaistus myös usean rikoksen 
tapauksessa olisi oikeudenmukaisessa suhteessa 
rikosten vahingollisuuteen ja vaarallisuuteen 
sekä tekijän rikoksista ilmenevään syyllisyy­
teen. Samalla on pyrittävä nykyisen järjestel­
män yksinkertaistamiseen. Huomiota on kiin­
nitettävä myös rangaistuskäytännön yhtenäi­
syyteen. Tavoitteena ei sitä vastoin ole rangais­
tuskäytännön yleinen koventaminen tai lieven-


16 1990 vp. - HE n:o 40 

täminen. Miellettävä kuitenkin on, että eräissä 
tapauksissa, esimerkiksi niissä usean rikoksen 
yhdistämistapauksissa, joissa on päärangais­
tukseen kaavamaisesti lisätty yksi kolmasosa 
muista rangaistuksista, uusi laki ilmeisestikin 
johtaa nykyistä jossakin määrin lievempiin 
rangaistuksiin. Joissakin tapauksissa eli lähin­
nä nykyisin yksin teoin tehtyinä rikoksina tuo­
mittujen rikosten osalta uusi laki saattaa joh­
taa jonkin verran ankarampiin rangaistuksiin. 

Mainittuihin tavoitteisiin pääsemiseksi ny­
kyisestä konkurrenssimuotojen erottelusta olisi 
luovuttava ja kaikissa usean rikoksen tapauk­
sissa olisi omaksuttava samanlainen rangais­
tuksen määräämistapa. Rangaistuksen määrää­
misen vaihtoehdoista yhteenlaskemisperiaate 
eli eri rikoksista määräitävien yksikkörangais­
tusten yhteenlaskeminen sellaisenaan ei voi 
liian ankariin seuraamuksiin johtavana tulla 
kysymykseen. Nykyisestä rangaistuksia yhdis­
tettäessä sovellettavasta lievennetystä lisäämis­
periaatteesta aiheutuvia haittoja on käsitelty 
aikaisemmin. Pitkäaikaisen käytännön huo­
mioon ottaen noista haitoista ei ilmeisestikään 
ole mahdollista päästä eroon nykyisten sään­
nösten vähäisemmillä muutoksilla, vaan yhdis­
tämismenettelystä on syytä luopua. Sulkeutu­
misperiaate muulloin kuin elinkautiseen van­
keusrangaistukseen tuomitsemisen yhteydessä 
taas saattaisi johtaa ilmeisen lieviin rangaistuk­
siin. Syytetyn kokonaisrikollisuutta parhaiten 
vastaavaan rangaistukseen on päästävissä yhte­
näisrangaistusperiaatteen käyttöön ottamisella. 

Yhtenäisrangaistusjärjestelmä olisi myös ny­
kyistä erilaisiin konkurrenssimuotoihin perus­
tuvaa järjestelmää yksinkertaisempi. Rangais­
tusta määrätessään ja mitatessaan tuomiois­
tuimet voisivat keskittyä olennaisimpaan eli 
harkitsemaan, mihin rikoksiin syytetty on syyl­
listynyt ja mikä rangaistus hänelle on niistä 
tuomittava. Toisaalta yhtenäisrangaistusjärjes­
telmä ei poikkea siinä määrin nykyisestä järjes­
telmästä, että siirtyminen uuteen järjestelmään 
aiheuttaisi nykyiseen järjestelmään jo tottu­
neellekaan voittamattomia vaikeuksia. 

Edellä käsiteltyyn yhden ja useamman rikok­
sen väliseen rajanvetoon liittyviin ongelmiin ei 
tämän uudistuksen yhteydessä ole katsottu 
mahdolliseksi puuttua. Noita ongelmia tulee 
ilmeisestikin esiintymään myös uuden lain ai­
kana. Saattaa olla niin, että ongelmia olisi 
mahdollista jossakin määrin vähentää laaditta­
valla yleissäännöksellä. Ilmeistä kuitenkin on, 
että yleissäännöksen merkitys tunnusmerkistö-

jen erilaisuus huomioon ottaen jäisi vähäiseksi. 
Säännös olisi yksinkertaisimmissa tapauksissa 
jokseenkin tarpeeton. Pulmallisissa tapauksissa 
nuo ongelmat taas ovat niin monitahoisia, että 
ongelmia riittävässä määrin vähentävän yleis­
säännöksen laatiminen olisi erittäin vaikeaa, 
ehkä mahdotontakin. Ongelmat ovat yleissään­
nöksen laatimista paremmin vähennettävissä 
ottamalla nämäkin seikat huomioon yksittäisiä 
rikosten tunnusmerkistöjä laadittaessa. 

5. Ehdotetut muutokset 

5 .1. Yhtenäisrangaistusjärjestelmä 

Ehdotuksen mukaan, jos joku olisi tuomitta­
va rangaistukseen kahdesta tai useammasta 
rikoksesta, hänelle olisi tuomittava niistä pää­
säännön mukaan yhteinen rangaistus riippu­
matta siitä, onko rikokset tehty yhdellä vai 
useammalla teolla ja riippumatta myös siitä, 
minkälaisen kokonaisuuden rikokset mahdolli­
sesti muodostavat. Yhteinen rangaistus mää­
rättäisiin kuitenkin vain vankeudella tai sakolla 
suoritettavista rikoksista. 

5 .1.1. Yhteinen vankeusrangaistus 

Yhteinen vankeusrangaistus olisi tuomittava 
ensinnäkin silloin, kun joku olisi tuomittava 
kahdesta tai useammasta rikoksesta vankeus­
rangaistukseen (RL 7: 11

). Yhteiseen vankeus­
rangaistukseen olisi kuitenkin mahdollista tuo­
mita myös silloin, kun jostakin rikoksesta olisi 
tuomittava määräaikainen vankeusrangaistus 
ja jostakin muusta rikoksesta sakkorangaistus. 
Tuomioistuin voisi tuomita myös joistakin ri­
koksista vankeutta ja lisäksi muista rikoksista 
sakkoa (RL 7:1 2

). Mikäli kuitenkin jostakin 
rikoksesta olisi tuomittava elinkautinen van­
keusrangaistus, sanottu rangaistus olisi tuomit­
tava kaikista rikoksista yhteiseksi rangaistuk­
seksi (RL 7:13

). Määräaikainen vankeus ja 
sakko sisältyisivät niin kuin nykyisinkin elin­
kautiseen vankeusrangaistukseen. Yhteinen 
sakkorangaistus olisi taas tuomittava silloin, 
kun syytetty olisi tuomittava samalla kertaa 
kahdesta tai useammasta rikoksesta sakkoran­
gaistukseen (RL 7:3). 


1990 vp. 

5.1.2. Määräaikaisen vankeusrangaistuksen 
enimmäis- ja vähimmäisaika 

Yhteistä vankeusrangaistusta määrättäessä 
rikoksista seuraava ankarin enimmäisrangais­
tus olisi mahdollista ylittää. Rangaistus ei saisi 
kuitenkaan missään tapauksessa olla eri rikok­
sista seuraavien enimmäisrangaistusten yhteis­
aikaa pitempi. Toisaalta mahdollisuus ylittää 
ankarin enimmäisrangaistus riippuisi rikoksista 
seuraavan ankarimman enimmäisrangaistuksen 
pituudesta. Siten ankarimman enimmäisran­
gaistuksen saisi ehdotuksen mukaan ylittää 
enintään vuodella, jos rikoksesta saattaisi seu­
rata vankeusrangaistusta vähemmän kuin kaksi 
vuotta, ja enintään kahdella vuodella, jos ri­
koksesta saattaisi seurata vankeutta vähintään 
kaksi vuotta mutta vähemmän kuin neljä vuot­
ta, sekä enintään kolmella vuodella, jos rikok­
sesta saattaisi seurata määräaikainen vähintään 
neljän vuoden vankeusrangaistus (RL 7:21

). 

Yhteisen vankeusrangaistuksen tulisi kuitenkin 
olla vähintään yhtä pitkä kuin ankarin eri 
rikoksista lain mukaan seuraavista vähimmäis­
rangaistuksista (RL 7:22

). 

Yhteinen sakkorangaistus saisi ehdotuksen 
mukaan olla enintään 240 päiväsakkoa. Niissä 
tapauksissa, joissa sakkorangaistukselle on jos­
takin tuomittavana olevasta rikoksesta säädet­
ty erityinen vähimmäismäärä, kuten nykyisen 
lain mukaan on säädetty 60 päiväsakon vähim­
mäisrangaistus törkeästä rattijuopumuksesta ja 
30 päiväsakon vähimmäisrangaistus törkeästä 
liikenteen vaarantamisesta, yhteinen sakkoran­
gaistus ei saisi olla tuota määrää pienempi (RL 
7:3). 

5 .1.3. Yhteisen rangaistuksen mittaaminen 

Rikoslain 6 luvun säännökset rangaistuksen 
mittaamisesta on laadittu lähinnä rangaistuk­
sen mittaamista varten yhdestä rikoksesta. Eh­
dotuksen mukaan myös yhteisen vankeusran­
gaistuksen ja sakkorangaistuksen mittaamises­
sa olisi soveltuvin osin noudatettava mainittuja 
rikoslain 6 luvun säännöksiä (RL 7:5 1

). 

Mittaamiskäytännön yhtenäistämistä silmäl­
lä pitäen ehdotetaan lakiin otettavaksi lisäksi 
yleisluontoisia ohjeita siitä, mihin seikkoihin 
yhteistä rangaistusta mitattaessa olisi rikoslain 
6 luvussa mainittujen yleisten rangaistuksen 
mittaamisperusteiden ohella kiinnitettävä huo­
miota. Ehdotuksen mukaan yhteistä rangais-

3 300270F 

HE n:o 40 17 

tusta mitattaessa lähtökohdaksi olisi otettava 
siitä rikoksesta tuomittava rangaistus, josta 
tuomioistuimen harkinnan mukaan olisi tuleva 
tuomittavina olevista rikoksista kovin rangais­
tus, sekä mitattava rikoksista yhteinen rangais­
tus siten, että rangaistus olisi oikeudenmukai­
sessa suhteessa tuomittavana olevaan koko­
naisrikollisuuteen. Rangaistusta mitattaessa 
olisi siten ehdotuksen mukaan kiinnitettävä 
huomiota rikoslain 6 luvussa mainittujen mit­
taamisperusteiden lisäksi myös rikosten luku­
määrään, niiden vakavuuteen ja rikosten keski­
näiseen yhteyteen (RL 7:52

). 

5.1.4. Yhteisen rangaistuksen määrääminen 
eri oikeudenkäynneissä käsiteltävinä 
olevista rikoksista 

Yhteistä vankeusrangaistusta koskevat sään­
nökset on laadittu lähinnä sitä tilannetta sil­
mällä pitäen, että kaikki samoihin aikoihin 
tehdyt rikokset tulisivat tuomittaviksi samassa 
oikeudenkäynnissä. Samoin kuin nykyisinkin 
on yhtenäisrangaistusjärjestelmän voimassa ol­
lessa varauduttava myös siihen, että saman 
henkilön samoihin aikoihin tekemät rikokset 
eivät tule tuomittaviksi samalla kertaa. Rikok­
sentekijän asemaan ei kuitenkaan saisi vaikut­
taa se hänen kannaltaan sattumanvarainen 
seikka, milloin ja missä järjestyksessä hänen 
rikoksensa tulevat ilmi ja oikeuskäsittelyyn. 
Tämän vuoksi yhteistä vankeusrangaistusta 
koskevat säännökset on pyrittävä laatimaan 
siten, että rikoksentekijälle hänen useista ri­
koksistaan tuomitun rangaistuksen maara 
mahdollisimman vähän olisi riippuvainen siitä, 
tuomitaanko rangaistus yhdellä kertaa tai eri 
kerroilla. 

Niin kuin nykyiset rangaistuksen yhdistämis­
tä koskevat säännökset myös yhteisen rangais­
tuksen jälkikäteistä määräämistä koskevat 
säännökset on laadittu erikseen niitä tapauksia 
varten, jolloin yhteinen rangaistus määrätään 
tuomioistuimessa parhaillaan käsiteltävinä ole­
vista rikoksista ja aikaisemmin tuomituista ri­
koksista (RL 7:6), sekä erikseen niitä tapauksia 
varten, jolloin yhteisen rangaistuksen määrää­
minen tulee ajankohtaiseksi vasta rangaistuksia 
täytäntöönpantaessa (RL 7:7). 

Samoin kuin nykyisin rangaistuksia yhdistet­
täessä myös yhteistä vankeusrangaistusta jälki­
käteen määrättäessä ratkaiseva ajankohta olisi 
vankeusrangaistuksen tuomitsemishetki. Toisin 


18 1990 vp. - HE n:o 40 

kuin nykyisin vain ehdottomaan vankeusran­
gaistukseen tuomitsemisella olisi niin sanottu 
konkurrenssin katkaiseva vaikutus. Ehdollises­
ta rangaistuksesta annetun lain muuttamista 
koskevan lakiehdotuksen perusteluissa seloste­
tuista syistä vastaavanlainen katkaiseva vaiku­
tus olisi kuitenkin myös tuomiolla, jolla ehdol­
linen rangaistus määrätään pantavaksi täytän­
töön (RL 7:63

). 

Siinä tapauksessa, että aikaisemmalla tuomi­
olla ehdottomaan vankeusrangaistukseen tuo­
mittua syytetään tuomioistuimessa ennen hä­
nen rangaistukseen tuomitsemista tekemästään 
muusta rikoksesta, kaikista noista rikoksista 
olisi ehdotuksen mukaan määrättävä yhteinen 
vankeusrangaistus samalla tavoin kuin jos 
kaikki nuo rikokset olisivat tulleet käsiteltävik­
si tuomioistuimessa samalla kertaa (RL 7:61

). 

Ehdotuksen mukaan yhteisen rangaistuksen 
määrääminen ei kuitenkaan mainituissa ta­
pauksissa olisi aina välttämätöntä. Mikäli tuo­
mioistuin etenkin siinä tapauksessa, että aikai­
semmin tuomittu rangaistus olisi pantu jo täy­
täntöön, pitäisi aikaisemmin tuomittua ran­
gaistusta riittävänä seuraamuksena myös myö­
hemmin käsiteltäväksi tulleesta rikoksesta, tuo­
mioistuimen tulisi todeta aikaisemman rangais­
tuksen koskevan myös tätä uutta rikosta (RL 
7:61

). Selvyyden vuoksi rikoslain 7 lukuun 
ehdotetaan otettavaksi myös säännös, jonka 
mukaan ennen ehdotonta vankeusrangaistus­
tuomiota ja tuomion antamisen jälkeen teh­
dyistä rikoksista ei määrätä yhteistä vankeus­
rangaistusta (RL 7:62

). 

Niissä tapauksissa, joissa vasta rangaistuksia 
täytäntöönpantaessa havaitaan, että joistakin 
noista rangaistuksista tai jostakin niistä ja 
aikaisemmin jo täytäntöönpannusta vankeus­
rangaistuksesta olisi lain mukaan määrättävä 
yhteinen vankeusrangaistus, ehdotuksen mu­
kaan yhteisen rangaistuksen määräisi virallisen 
syyttäjän esityksestä alioikeus (RL 7:72

). Myös 
silloin, kun yhteinen vankeusrangaistus määrä­
tään täytäntöönpanovaiheessa, tuomitulle olisi 
varattava tilaisuus tulla asiassa kuulluksi. Hä­
nellä olisi oikeus hakea muutosta päätökseen. 
Päätös voitaisiin kuitenkin panna täytäntöön 
muutoksenhausta huolimatta, jollei tuomiois­
tuin toisin määräisi (RL 7:73

). 

5 .1. 5. Yhteisen sakkorangaistuksen määrää­
minen 

Myös niissä tapauksissa, joissa sakkoran­
gaistukseen tuomittua syytetään ennen tuomio­
ta tehdystä muusta rikoksesta, olisi oikeuden­
mukaista ja johdonmukaista saattaa hänet yh­
teistä sakkorangaistusta määrättäessä samaan 
asemaan riippumatta siitä, määrätäänkö sakot 
kaikista noista rikoksista samalla kertaa vai eri 
kerroilla. Tämä kuitenkin edellyttäisi, että 
syyttäjillä, tuomioistuimilla ja täytäntöönpa­
noviranomaisilla olisi asiaa käsitellessään käy­
tettävissään täydelliset tiedot syytetylle aikai­
semmin tuomituista sakoista. Näiden vähäisim­
pien rikkeiden täydellistä rekisteröintiä ja vielä 
vähemmän noiden tietojen hankkimista aina 
silloin, kun joku on syytteessä sakolla suoritet­
tavasta rikoksesta, ei voida pitää tarkoituksen­
mukaisena. Ehdotuksen mukaan yhteinen sak­
korangaistus olisikin määrättävä vain samalla 
kertaa tuomittavista sakkorikoksista. 

Suurin osa sakoista tuomitaan nykyisin ran­
gaistusmääräysmenettelyssä. Siinä vaiheessa, 
kun rangaistusmääräystuomari tuomitsee syy­
tetyn sakkoon syyttäjän vaatimuksesta, ran­
gaistusvaatimus on useimmiten toimitettu syy­
tetylle tiedoksi välittömästi heti rikkomuksen 
tapahduttua. Sen vuoksi ei samassa rangaistus­
vaatimuksessa yleensä voida vaatia syytetyn 
tuomitsemista yhteiseen sakkorangaistukseen, 
jollei rikkomukset ole tehty samalla teolla tai 
välittömästi toistensa jälkeen. Rangaistusmää­
räysmenettelyssä yhteisen sakkorangaistuksen 
määrääminen olisi mahdollista lähinnä vain 
noissa tapauksissa. 

5.1.6. Muut seuraamukset 

Ehdotuksen mukaan yhteisen rangaistuksen 
määrääminen koskisi vain vankeusrangaistuk­
sia ja sakkorangaistuksia. Lisäksi määrätään 
nykyisin voimassa olevan rikoslain 2 luvun 
5 §:n mukaan yhteinen sakon muuntorangais­
tus samalla kertaa muunnettavina olevista sa­
koista. 

Vuoden 1990 alusta voimaan tulleen uuden 
virkarikoslainsäädännön mukaan on luovuttu 
sekä virantoimituksesta erottamisesta että si­
jaisrangaistuksista. Erityisrangaistuksista säily­
vät vain viraltapanoseuraamus sekä varoitus. 
Uuden virkarikoslainsäädännön tultua voi­
maan saattaa esiintyä tapauksia, joissa esimer-


1990 vp. - HE n:o 40 19 

kiksi aikaisemmin jonkin rikoksen johdosta jo 
viralta pantu henkilö olisi ennen tuomion anta­
mista tehdyn muun rikoksen johdosta myös 
tuomittava viralta pantavaksi. Mikäli aikai­
sempi tuomio olisi saanut jo lainvoiman, tuo­
mioistuin joutuisi tuolloin uuden rikoksen joh­
dosta tuomittavan viraltapanon osalta vain 
toteamaan mainitun seikan ja jättämään toisen 
viraltapanon tuomitsematta. Siinä tapauksessa 
taas, että aikaisempi viraltapanotuomio ei tuol­
loin olisi vielä saanut lainvoimaa, tuomiois­
tuimen olisi ilmeisesti uudelleen määrättävä 
tuomittu pantavaksi viralta samasta virasta. 
Nämä ilmeisestikin erittäin harvoin käytännös­
sä esiintyvät tapaukset eivät näyttäisi kuiten­
kaan vaativan nimenomaisia säännöksiä. 

Mainittuja erityisiä rangaistuksia, kuten vi­
raltapanoa, ei voitaisi sisällyttää yhteiseen van­
keusrangaistukseen tai sakkorangaistukseen, 
vaan ne samoin kuin muutkin rikosoikeudelli­
set seuraamukset olisi tuomittava vankeusran­
gaistuksen tai sakkorangaistuksen lisäksi. Sel­
vyyden vuoksi tästä ehdotetaan otettavaksi ri­
koslain 7 lukuun nimenomainen säännös (RL 
7:4). 

5.2. Muutokset muuhun rikosoikeudelliseen 
lainsäädäntöön 

Ehdotettu yhtenäisrangaistusjärjestelmään 
siirtyminen edellyttää eräitä muutoksia rikos­
lain 2 luvun 2 ja 4 §:ään sekä 8 luvun 4 §:ään. 
Lisäksi ehdotetaan muutettaviksi useita eri la­
kien rikosoikeudellisia säännöksiä. Suurin osa 
noista muutoksista olisi kuitenkin lähinnä tek­
nisiä. Merkittäviä asiallisia muutoksia ehdote­
taan ehdollisesta rangaistuksesta annettuun la­
kiin (135/76). 

Täytäntöönpantaviksi määrätyt ehdolliset 
rangaistukset tulevat nykyisin suoritettaviksi 
täysimääräisinä. Tämä johtaa kohtuuttoman 
pitkiin vankeusrangaistuksiin varsinkin silloin, 
kun samalla kertaa täytäntöönpantavia ran­
gaistuksia on useita. Etenkin silloin, kun on 
kysymys ensimmäistä kertaa ehdotonta van­
keusrangaistusta suorittamaan tulevista nuoris­
ta rikoksentekijöistä, olisi kohtuullista, että 
rikoksentekijän suoritettavan vankeusrangais­
tuksen yhteismäärää voitaisiin vielä tarkemmin 
harkita määrättäessä ehdollinen rangaistus 
pantavaksi täytäntöön. 

Nykyisten epäkohtien korjaamiseksi ehdo­
tusta laadittaessa on ollut harkittavana myös se 

vaihtoehto, että eräissä muissa maissa voimas­
sa olevan järjestelmän tavoin ehdollisen ran­
gaistuksen määrä vahvistettaisiin vasta siinä 
vaiheessa, kun rangaistuksen ehdollisuus mää­
rätään menetetyksi. Näin perusteellisen nykyi­
sen järjestelmän muuttamisen edellytysten tar­
kempaan tutkimiseen ei kuitenkaan tässä yh­
teydessä ole katsottu voitavan ryhtyä. Ehdolli­
sesta rangaistuksesta annettuun lainsäädäntöön 
ehdotetaan kuitenkin tehtäväksi sellaisia muu­
toksia, joilla voitaisiin vähentää täytäntöön­
pantavien ehdollisten rangaistusten lukumää­
rää ja niiden pituuksia. 

Ehdotuksen mukaan tuomioistuinten harkin­
tavaltaa ehdollisia rangaistuksia täytäntöön­
pantaessa ehdotetaan lisättäväksi. Ehdollisesta 
rangaistuksesta annetun lain 4 §:n mukaan eh­
dollinen rangaistus olisi aina määrättävä pan­
tavaksi täytäntöön siinä tapauksessa, että syy­
tetty tuomitaan uudesta rikoksesta yli vuoden 
pituiseen ehdottomaan vankeusrangaistukseen. 
Tästä ehdotetaan luovuttavaksi. Niissä tapauk­
sissa, joissa tuomioistuin katsoo aiheelliseksi 
määrätä aikaisemmin tuomitun ehdollisen ran­
gaistuksen pantavaksi täytäntöön, tuomiois­
tuin voisi määrätä pantavaksi täytäntöön eh­
dollisesta rangaistuksesta vain osan ja jättää 
rangaistuksen muilta osin olemaan voimassa 
edelleenkin ehdollisena aikaisemmin määrätyin 
koetusajoin. Mahdollista olisi myös määrätä 
pantavaksi täytäntöön vain jokin kahdesta tai 
useammasta ehdollisesta rangaistuksesta. 

Ehdotuksen mukaan nykyiseen lainsäädän­
töön liittyviä epäkohtia ehdotetaan vähennettä­
väksi myös siten, että täytäntöönpantavan ko­
konaisrangaistuksen määrää voitaisiin nykyistä 
useammin harkita uudelleen niissä tapauksissa, 
joissa määrätään pantavaksi täytäntöön kaksi 
tai useampia ehdollisia rangaistuksia tai täy­
täntöönpantavaksi määrätty ehdollinen ran­
gaistus tullaan panemaan täytäntöön yhden tai 
useamman muun vankeusrangaistuksen kanssa 
samalla kertaa. Tässä tarkoituksessa rikoslain 
7 luvun uudet yhteisen vankeusrangaistuksen 
määräämistä koskevat 6 ja 7 §:n säännökset on 
ehdotettu laadittaviksi siten, että ehdollinen 
vankeusrangaistus ei katkaisisi enää konkur­
renssia. Tämän lisäksi ehdollisesta rangaistuk­
sesta annetun lain 4 §:ään ehdotetaan otetta­
vaksi uusi 2 momentti. Sen mukaan niissä 
tapauksissa, joissa ehdollinen rangaistus mää­
rätään pantavaksi täytäntöön, tekijän tuomit­
semisessa yhteiseen vankeusrangaistukseen olisi 
soveltuvin osin noudatettava rikoslain 7 luvun 


20 1990 vp. - HE n:o 40 

säännöksiä. Käytännössä tämä merkitsisi sitä, 
että täytäntöönpantavaksi määrätyistä yhdestä 
tai useammasta ehdollisesta vankeusrangais­
tuksesta sekä uudesta rikoksesta tuomittavasta 
vankeusrangaistuksesta määrättäisiin yhteinen 
vankeusrangaistus rikoslain 7 luvun säännöksiä 
noudattaen. Mahdollista olisi myös, että yhtei­
nen rangaistus tuonoinkin määrättäisiin vasta 
täytäntöönpanovaiheessa. 

Yhtenäisrangaistusj ärj estelmään siirtyminen 
aiheuttaa eräitä muutoksia myös nuorista ri­
koksentekijöistä annettuun lakiin (262/40). Sa­
massa yhteydessä ehdotetaan mainitun lain 
niin sanottua nuorisovankilapidennystä koske­
vat säännökset, joita ei viime vuosikymmeninä 
ole enää käytännössä sovellettu, vanhentuneina 
kumottaviksi. 

Nuorisovankilasta vanki voidaan rangaistus­
ten täytäntöönpanosta annetun asetuksen 5 
luvun 9 §:n (497/53) mukaan päästää ehdon­
alaiseen vapauteen vasta sitten, kun hän on 
suorittanut rangaistusta vähintään 6 kuukautta 
ja rangaistuksestaan vähintään kolmanneksen. 
Muusta rangaistuslaitoksesta vanki voidaan 
taas rangaistusten täytäntöönpanosta annetun 
asetuksen 2 luvun 13 §:n mukaan päästää eh­
donalaiseen vapauteen, kun hän on suorittanut 
rangaistuksestaan kaksi kolmannesta tai, jos 
siihen on erityistä syytä, puolet rangaistukses­
ta, kumpaisessakin tapauksessa kuitenkin vä­
hintään 14 päivää. Ensiksi mainittujen sään­
nösten osittaisesta ankarammuudesta aiheutuu 
se epäkohta, että 6-12 kuukauden vankeus­
rangaistukseen tuomittu nuori rikoksentekijä 
joudutaan käytännössä määräämään suoritta­
maan rangaistustaan hänelle sopivamman nuo­
risovankilan sijasta yleisessä rangaistuslaitok­
sessa, jotta hän ei joutuisi tavallista vankia 
huonompaan asemaan. 

Eduskunta onkin 17 päivänä lokakuuta 1989 
antamassaan vastauksessa hallituksen esityk­
seen 24511988 vp. laeiksi ehdollisesta rangais­
tuksesta annetun lain 1 §:n sekä rangaistusten 
täytäntöönpanosta annetun asetuksen 4 luvun 
2 §:n muuttamisesta, eduskunnan lakivalio­
kunnan mietinnön 9/1989 vp. mukaisesti, edel­
lyttänyt hallituksen huolehtivan siitä, että nuo­
risovankilasta ehdonalaiseen vapauteen päästä­
mistä koskeva säännös saatetaan sopusointuun 
vastaavan yleisen säännöksen kanssa. 

Edellä mainituista syistä nuorisovankilasta 
ehdonalaiseen vapauteen päästämistä koskevia 
säännöksiä ehdotetaan muutettavaksi siten, et­
tä vanki voitaisiin päästää ehdonalaiseen va-

pauteen nuorisovankilasta suoritettuaan ran­
gaistuksesta vähintään kolmanneksen. 

5.3. Rikosasiain oikeuspaikkaa koskevien 
säännösten muuttaminen 

Yhteisen vankeusrangaistuksen määräämi­
seksi on tavoiteltavaa, että kaikki saman hen­
kilön tekemiä, ilmi tulleita rikoksia koskevat 
syytteet voitaisiin käsitellä samassa oikeuden­
käynnissä. Yhteisen vankeusrangaistuksen 
määrääminen vasta täytäntöönpanovaiheessa 
muodostuu pakostakin myös uuden lain aikana 
tavallista oikeudenkäyntiä summittaisemmaksi. 
Sen vuoksi olisi pyrittävä siihen, että yhteisen 
rangaistuksen määräämiseen vasta täytäntöön­
panovaiheessa jouduttaisiin turvautumaan 
mahdollisimman harvoin. Tämä edellyttää ny­
kyistä joustavampia rikosasiain oikeuspaikkaa 
koskevia säännöksiä ja myös nykyistä jousta­
vampia mahdollisuuksia asian käsittelyn siirtä­
miseen tuomioistuimesta toiseen. 

Ehdotuksen mukaan pääsääntönä tulisi ole­
maan, että tuomioistuin, joka on toimivaltai­
nen tutkimaan jotakin rikosta koskevan syyt­
teen, eli siis useimmiten jonkin rikoksen teko­
paikan tuomioistuin, olisi oikeutettu käsittele­
mään muutkin samaa henkilöä koskevat syyt­
teet (OK 10:22). Lisäksi ehdotetaan säännöksiä 
täydennettäviksi siten, että tuomioistuin voisi 
tarvittaessa siirtää asian toiseen tuomiois­
tuimeen (OK 10:22 c). Siirtomahdollisuus olisi 
myös siinä tapauksessa, että asia olisi siirrettä­
vä ylemmästä tuomioistuimesta toiseen saman­
asteiseen tuomioistuimeen tai ylemmästä tuo­
mioistuimesta sellaiseenkin alempaan tuomiois­
tuimeen, jossa tuo asia ei ole aikaisemmin ollut 
käsiteltävänä (OK 10:22 c2ja 22 d). 

Mahdollisuuksia eri rikosasiain tarkoituk­
senmukaiseen käsittelyyn samassa oikeuden­
käynnissä ehdotetaan lisättäväksi muun muas­
sa siten, että syyte kaikkia rikokseen osallisia 
eli tekijäkumppaneita sekä avunantajia ja yl­
lyttäjiä vastaan olisi mahdollista käsitellä sa­
massa oikeudenkäynnissä (OK 10:22 a). Usei­
den vastaajien tekemät eri rikoksetkin olisi 
uusien säännösten mukaan mahdollisuus saat­
taa samaan oikeudenkäyntiin tutkittaviksi, jos 
rikoksilla on sellainen yhteys keskenään, kuten 
esimerkiksi varkaudella ja varastetun tavaran 
kätkemisellä, että asioiden käsittely yhdessä 
voidaan katsoa soveliaaksi (OK 10:22 b). 


1990 vp. - HE n:o 40 21 

Oikeuspaikkasäännösten lisäksi ehdotetaan 
asian käsittelyä oikeudessa koskevaan oikeu­
denkäymiskaaren 14 lukuun otettavaksi sään­
nökset toisaalta saman vastaajan ja eri vastaa­
jien tekemien rikosten käsittelystä yhdessä ja 
toisaalta juttujen tarkoituksenmukaisesta erot­
tamisesta (OK 14:7 a) sekä niin sanotusta osa­
tuomiosta (OK 14:7 b). 

Edellisen lisäksi ehdotetaan eräitä vähäisem­
piä muutoksia oikeudenkäymiskaaren 16 ja 31 
lukuun ja sotilasoikeudenkäyntilakiin (326/83) 
sekä maksuttomasta oikeudenkäynnistä annet­
tuun lakiin (87 /73). 

6. Aikaisemmat uudistusehdotuk­
set ja asian valmistelu 

6.1. Vuoden 1920 ehdotus 

Rikoslain konkurrenssijärjestelmän heti lain 
voimaan tultua osakseen saaman arvostelun 
vuoksi professori Allan Serlachius ehdotti 
vuonna 1920 oikeusministeriön toimeksiannos­
ta tekemässään luonnoksessa uuden rikoslain 
yleiseksi osaksi järjestelmän perinpohjaista uu­
distamista ja yksinkertaistamista. 

Ehdotuksessa hylättiin ideaali- ja reaalikon­
kurrenssissa olevien rikosten erilainen sääntely. 
Tuomittavaan rangaistukseen ei siten olisi vai­
kuttanut, oliko useat rikokset tehty yhdellä vai 
useammalla teolla. Serlachiuksen käsityksen 
mukaan tekojen määrittäminen yhdeksi tai 
useammaksi teoksi oli aina harkinnanvaraista, 
minkä vuoksi rangaistavuutta ei ollut syytä 
tehdä riippuvaksi näin epämääräisistä kritee­
reistä. 

Niissä tapauksissa, joissa Syytetylie olisi tul­
lut tuomita kaikista rikoksista määräaikainen 
vankeusrangaistus, ehdotuksen mukaan kaikis­
ta rikoksista oli tuomittava yhteinen rangaistus 
yksikkörangaistuksia määräämättä. Rangais­
tusasteikon enimmäisrangaistuksena oli rikok­
sista säädetty ankarin enimmäisrangaistus lisät­
tynä enintään puolella ja vähimmäisrangais­
tuksena ankarampi rangaistus kuin ankarin eri 
rikosten vähimmäisrangaistuksista. Ehdotuk­
sen mukaan sakot oli kuitenkin tuomittava 
erillisinä ja laskettava yhteen täysimääräisinä. 

Serlachiuksen käsityksen mukaan jatkettua 
rikosta koskevaa säännöstä ei oikeastaan olisi 
tullut ottaa ehdotukseen, koska hänen käsityk­
sensä mukaan jatketun rikoksen tapauksessa 
oli kysymys jatketusta teosta, mutta vain yh-

destä rikoksesta. Kun saannös jatketusta ri­
koksesta oli kuitenkin voimassa olevassa laissa 
ja sen poistaminen olisi saattanut aiheuttaa 
väärinkäsityksiä, Serlachius ehdotti lakiin otet­
tavaksi myös jatkettua rikosta koskevan sään­
nöksen. 

6.2. Rikoskonkurrenssitoimikunta 

Myös rikoskonkurrenssitoimikunta ehdotti 
mietinnössään vuonna 1972 (komiteanmietintö 
1972:B 43) luopumista ideaali- ja reaalikonkur­
renssin erottelusta sekä jatketun rikoksen kä­
sitteestä sekä ehdotti yhtenäisrangaistusjärjes­
telmään siirtymistä. Toimikunta perusteli eh­
dotustaan sillä, että rajan vetäminen eri kon­
kurrenssitapausten välille oli lähinnä teoreetti­
nen kysymys eikä se aina ollut sopusoinnussa 
käytännön elämän ilmiöiden kanssa. 

Mietinnön mukaan yhteinen vapausrangais­
tus ei saanut ylittää rikoksista säädettyjen 
enimmäisrangaistusten yhteenlaskettua määrää 
eikä myöskään saanut ylittää ankarinta rikok­
sista säädettyä enimmäisrangaistusta kuin enin­
tään kahdella vuodella. Yhteisen rangaistuksen 
vähimmäismäärän tuli olla vähintään rikoksis­
ta säädetyn ankarimman vähimmäisrangaistuk­
sen suuruinen. 

6.3. Rikoskonkurrenssityöryhmä 

Oikeusministeriön vuonna 1973 asettama ri­
koskonkurrenssityöryhmä ei mietinnössään (oi­
keusministeriön lainsäädäntöosaston julkaisu 
5/1973) pitänyt tarkoituksenmukaisena eri 
konkurrenssimuotojen erottelun poistamista 
osittaisuudistuksena, koska rikoslain 7 luvun 
uudistaminen johtaisi laajoihin lainmuutoksiin 
myös rikoslain ulkopuolella. Yhtenäisrangais­
tusjärjestelmään siirtyminen olisi työryhmän 
mielestä edellyttänyt rikosten uusimista ja ran­
gaistuksen mittaamista koskevien säännösten 
tarkistamista. Mainitut uudistukset on sittem­
min toteutettu vuonna 1976. Nykyisestä poik­
keavan järjestelmän käyttöönotto olisi työryh­
män mielestä edellyttänyt selvää tietoa rikos­
lain kokonaisuudistuksesta. 

Työryhmän ehdotuksen mukaan ideaalikon­
kurrenssi- ja reaalikonkurrenssikäsitteet olisi­
vat edelleen säilyneet laissa. Jatkettua rikosta 
koskevaa säännöstä työryhmä ehdotti muutet­
tavaksi siten, että jatketun rikoksen osatekojen 


22 1990 vp. - HE n:o 40 

olisi aina pitänyt täyttää sama perustunnus­
merkistö. Työryhmä ehdotti lisäksi, että rikos­
lain 7 lukuun olisi otettu uusi säännös niin 
sanotusta privilegioidusta reaalikonkurrenssis­
ta. Säännöstä olisi sovellettu rikoksiin, jotka 
eivät täyttäneet samaa perustunnusmerkistöä, 
mutta jotka kuuluivat samaan rikossarjaan. 
Työryhmän mietinnön valmistumisen aikaan 
jatkettua rikosta koskevan säännöksen sovelta­
minen oli oikeuskäytännössä ilmeisesti laajem­
paa kuin koskaan eli sitä sovellettiin juuri 
tällaisiin rikossarjoihin varsin yleisesti, joskaan 
ei aina. 

Työryhmän ehdotuksen mukaan privilegioi­
dussa reaalikonkurrenssissa olevista rikoksista 
olisi tuomittu yksi rangaistus, jonka enimmäis­
määrä olisi ollut kahden tärkeimmän rikoksen 
enimmäisrangaistuksen summa. Kaikista tär­
keimmän rikoksen enimmäisrangaistuksen olisi 
kuitenkin saanut ylittää enintään vuodella. Pri­
vilegioidun reaalikonkurrenssin ohella lakiin 
olisi työryhmän ehdotuksen mukaan jäänyt 
edelleen säännös reaalikonkurrenssista. Reaali­
konkurrenssissa olevista rikoksista rangaistus 
olisi määrätty nykyiseen tapaan yhdistämällä 
vankeusrangaistukset lievennetyn lisäämisperi­
aatteen mukaisesti. 

6.4. Kriminaantyöryhmän ehdotus ja laintar­
kastuskunnan lausunto vuodelta 1978 
sekä rauennut hallituksen esitys 84/ 
1980 vp. 

Oikeusministeriön rikoslain osittaisuudistuk­
sia valmistelemaan asettama virkamiestyöryh­
mä eli niin sanottu kriminaalityöryhmä esitti 
hallituksen esityksen muotoon laatimassaan 
ehdotuksessa (oikeusministeriön lainvalmiste­
luosaston julkaisu 3/1978) rikoskonkurrenssi­
toimikunnan tapaan konkurrenssin lajien erot­
teluu poistamista ja siirtymistä yhtenäisran­
gaistusjärjestelmään. Ehdotuksen mukaan yh­
teinen vankeusrangaistus olisi saanut olla enin­
tään kaksi kertaa niin pitkä kuin tärkeimmän 
rikoksen enimmäisrangaistus. Tätä enimmäis­
rangaistusta ei kuitenkaan olisi saanut ylittää 
enemmällä kuin kahdella vuodella. 

Täytäntöönpantavaksi määrättyjen kohtuut­
toman pitkien ehdollisten vankeusrangaistusten 
lieventämiseksi kriminaalityöryhmä ehdotti 
myös ehdollisesta rangaistuksesta annettua la­
kia muutettavaksi muun muassa siten, että 
rikoksentekijä olisi voitu täytäntöönpantavaksi 

määrätyn ehdollisen rangaistuksen ja uudesta 
rikoksesta seuraavan ehdottoman vankeusran­
gaistuksen asemesta tuomita yhteiseen van­
keusrangaistukseen. Lisäksi työryhmä esitti 
luonteeltaan lähinnä teknisiä muutoksia usei­
siin rikosoikeudellisiin säännöksiin. Myös usei­
ta rikosasiain oikeuspaikkaa koskevia oikeu­
denkäymiskaaren säännöksiä ehdotettiin uudis­
tettavaksi. 

Laintarkastuskunta suhtautui kriminaalityö­
ryhmän ehdotuksesta pyydetyssä lausunnos­
saan (Rikosten yhtymistä koskevan lainsäädän­
nön uudistaminen, Laintarkastuskunnan lau­
sunto 2/ 1978) yhtenäisrangaistusjärjestelmään 
siirtymiseen määrätyin varauksin. Pitkälti ri­
koskonkurrenssityöryhmän kannanottoihin yh­
tyen se asetti kyseenalaiseksi, oliko noin laajaa 
uudistusta pidettävä tarpeellisena ennen rikos­
lain kokonaisuudistusta vai olivatko nykyisen 
järjestelmän epäkohdat korjattavissa suppeam­
min lainmuutaksin järjestelmän perusteita 
muuttamatta. 

Mainituista epäilyistään huolimatta laintar­
kastuskunta ei kuitenkaan suhtautunut kieltei­
sesti rikosten yhtymistä koskevan lainsäädän­
nön uudistamiseen tarkastettavana olleen esi­
tysehdotuksen pohjalta. Laintarkastuskunnan 
käsityksen mukaan puheena olevien säännös­
ten soveltamisesta saatavat kokemukset saat­
taisivat myös helpottaa rikoslain kokonaisuu­
distuksen valmistelemista. Lausunnossaan lain­
tarkastuskunta esitti kuitenkin eräitä muutos­
ehdotuksia ehdotettuihin säännöksiin. 

Laintarkastuskunnan lausunnon johdosta 
tarkistettu hallituksen esitys rikosten yhtymistä 
koskevan lainsäädännön uudistamisesta 
(hall.es. 8411980 vp.) annettiin eduskunnalle 
kesällä 1980. Asian käsittelyn ollessa eduskun­
nan lakivaliokunnassa kesken esitys kuitenkin 
raukesi vaalikauden päättymisen vuoksi. 

6.5. Hallituksen esityksen valmistelu oikeus­
ministeriössä 

Tämä rikosten yhtymistä koskevan lainsää­
dännön uudistamista koskeva esitys on valmis­
teltu oikeusministeriön asettamassa työryhmäs­
sä eli niin sanotussa yhtenäisrangaistustyöryh­
mässä. Esitystä valmisteltaessa on kiinnitetty 
erityistä huomiota paitsi edellä mainittuihin 
lainvalmistelutöihin eduskunnan lakivalio­
kunnan hallituksen esityksen 84/1980 vp. joh­
dosta kuulemien eri asiantuntijoiden lausuntoi-


1990 vp. - HE n:o 40 23 

hin. Esityksen valmisteluvaiheessa työryhmä 
on kuullut lakiehdotusten johdosta eräitä asi­
antuntijoita. 

Esitys on suurimmaksi osaksi samanlainen 
kuin rauennut hallituksen esitys 84/1980 vp. 
Huomattavimmat muutokset aikaisempaan 
hallituksen esitykseen ovat seuraavat. Rikos­
lainsäädännön kokonaisuudistuksen ensim­
mäistä vaihetta koskevaa hallituksen esitystä 
(hall. es. 66/1988 vp.) vastaavasti rikoslain 2 
luvun 2 §:n 1 momenttia ehdotetaan muutetta­
vaksi siten, että kolmea kuukautta lyhyempi 
vankeusrangaistus olisi aina tuomittava päivi­
nä. Niin kuin aikaisemmassakin esityksessä 
enimmäisrangaistuksen saisi ylittää, mutta ran­
gaistus ei saisi olla eri rikoksista seuraavien 
enimmäisrangaistusten yhteismäärää suurempi. 
Aikaisemman esityksen mukaan kaikki enim­
mäisrangaistukset oli mahdollista ylittää enin­
tään kahdella vuodella. Tämän esityksen mu­
kaan enimmäisrangaistus saataisiin ylittää 
enintään yhdestä kolmeen vuodella riippuen 
tuomittavana olevista rikoksista seuraavan an­
karimman enimmäisrangaistuksen pituudesta. 
Sakon muuntorangaistusta koskevien säännös­
ten vuonna 1986 tapahtuneen muuttamisen 
johdosta yhteisen sakkorangaistuksen enim­
mäismäärä olisi ehdotuksen mukaan aikaisem­
man 180 päiväsakon sijasta 240 päiväsakkoa. 

Yhteisen rangaistuksen mittaamista koskeva 
säännösehdotus on aikaisempaa säännöstä yk­
sityiskohtaisempi siinä, että yhteistä rangais­
tusta mitattaessa lähtökohdaksi olisi otettava 
siitä rikoksesta tuomittava rangaistus, josta 
tuomioistuimen harkinnan mukaan olisi tuleva 
ankarin rangaistus, sekä mitattava rikoksista 
yhteinen rangaistus siten, että se olisi oikeu­
denmukaisessa suhteessa myös rikosten luku­
määrään, vakavuuteen ja keskinäiseen yhtey­
teen. Sakon muuntorangaistusta koskevien 
säännösten uudistamisen ja virkarikoslainsää­
dännön uudistamisen vuoksi tähän esityseh­
dotukseen ei ole otettu yhteistä sakon muunta­
rangaistusta koskevia säännöksiä eikä yhteistä 
virantoimituksesta erottamista koskevaa sään­
nöstä. 

Ehdollisesta rangaistuksesta annettua lakia 
ehdotetaan muutettavaksi aikaisempaa ehdo­
tusta laajemmassa määrin. Ehdotuksen mu­
kaan ehdollinen rangaistus voitaisiin määrätä 
pantavaksi täytäntöön vain osaksi sekä jättää 
rangaistus muulta osin ehdolliseksi. Myös tä­
män ehdotuksen mukaan voitaisiin täytäntöön­
pantavaksi määrätyn ehdollisen rangaistuksen 

ja muun vankeusrangaistuksen perusteena ole­
vista rikoksista määrätä määrätyin edellytyksin 
yhteinen vankeusrangaistus. Ehdotuksen mu­
kaan vain ehdoton, mutta ei siis ehdollinen 
vankeusrangaistus katkaisisi konkurrenssin. 
Aikaisemmassa esityksessä yhteisen rangaistuk­
sen määrääminen puheena olevassa tapaukses­
sa oli ehdotettu järjestettäväksi siten, että yh­
teistä rangaistusta määrättäessä ehdollinen 
vankeusrangaistus olisi katsottu tuomituksi 
vasta silloin, kun se määrättiin pantavaksi 
täytäntöön. 

Nuorista rikoksentekijöistä annettua lakia 
ehdotetaan muutettavaksi myös siten, että käy­
tännössä jo yli 20 vuoden ajan soveltamatta 
jääneet niin sanottua nuorisovankilapitennystä 
koskevat säännökset ehdotetaan tarpeettomina 
kumottaviksi. Nuorisovankilasta ehdonalaiseen 
vapauteen päästämistä koskevia säännöksiä eh­
dotetaan myös muutettavaksi. 

Rikoslain ja ehdollisesta rangaistuksesta an­
netun lain siirtymäsäännökset ovat aikaisem­
man hallituksen esityksen vastaavia säännöksiä 
yksityiskohtaisempia. 

7. Organisatoriset ja taloudelliset 
vaikutukset 

7.1. Henkilöstön lisäystarve 

Esitykseen sisältyvistä lakiehdotuksista ei 
yleisesti ottaen ole odotettavissa merkittäviä 
viranomaisten toimivaltaa, organisaatiota tai 
menettelykäytäntöä koskevia vaikutuksia. 
Vankeusrangaistusten täytäntöönpanovaihees­
sa tapahtuvan hovioikeuksien niin sanotun kir­
jeyhdistämisen lakkaamisen vuoksi osa vastaa­
vista yhteisen rangaistuksen määräämisoikeu­
denkäynneistä ilmeisestikin tulee eräiden suu­
rempien rangaistuslaitosten sijaintipaikkakun­
tien tuomioistuinten tehtäväksi. Näin ollen 
näille tuomioistuimille ja vastaavasti niiden 
tuomiopiirissä toimiville virallisille syyttäjille 
saattaa aiheutua näistä rangaistusten täytän­
töönpanovaiheessa tapahtuvista yhteisen ran­
gaistuksen määräämisistä jossakin määrin lisä­
työtä. Toisaalta on todettavissa, että vuoden 
1989 alusta voimaan tullut laki yhden tuomarin 
istunnossa käsiteltävistä rikosasioista ( 1 026/88) 
antaa tuomioistuimille mahdollisuuden nykyis­
tä suuremman juttumäärän käsittelemiseen 
vuosittain. 


24 1990 vp. - HE n:o 40 

Ehdotetut oikeudenkäymiskaaren 10 luvun 
rikosasiain oikeuspaikkaa koskevat säännökset 
tekevät mahdolliseksi samaa rikoksentekijää 
koskevien eri tuomioistuinten tuomiopiirissä 
tehtyjen rikosten käsittelyn samassa tuomiois­
tuimessa. Säännökset tekevät myös mahdolli­
seksi samaan rikokseen osallisten syyteasioiden 
yhdessä käsittelyn ja myös määrätynlaisessa 
asiallisessa yhteydessä toisiinsa olevien rikosa­
sioiden yhdessä käsittelyn. Säännösten tarkoi­
tuksenmukainen soveltaminen edellyttää kui­
tenkin rikosasiain käsittelyyn osallistuvien vi­
ranomaisten eli ensisijassa rikosten tutkijain 
sekä virallisten syyttäjien sekä viime kädessä 
myös tuomarien yhteistoiminnan lisäämistä. 
Käytännössä eri viranomaiset joutuvat nykyi­
sin olemaan yhteistyössä eräiden yhdessä käsi­
teltävien rikosasiain oikeuspaikasta annettua 
lakia (516/ 45) sovellettaessa. Yhtenäisrangais­
tusjärjestelmään siirtyminen asettaa kuitenkin 
mainitulle yhteistoiminnalle nykyistä suurem­
pia vaatimuksia esitutkintavaiheesta lähtien. 

Uuden lainsäädännön edellyttämästä viran­
omaisten välisestä yhteistoiminnasta aiheutuu 
eri viranomaisille nykyiseen verrattuna lisätyö­
tä esimerkiksi rikosasioita koskevien kyselyjen 
ja mahdollisten asiakirjain hankkimisen vuok­
si. Toisaalta asioiden tarkoituksenmukaisesta 
keskittämisestä koituu kokonaisuudessaan 
työn säästöä. Edellä olevat seikat huomioon 
ottaen tähän esitykseen sisältyvistä lakiehdo­
tuksista ei ole odotettavissa viranomaisille mer­
kittävää henkilöstön lisäystarvetta. Ehdotettu 
uudistus saattaa kuitenkin eräissä tuomiois­
tuimissa johtaa rajoitettuun lisätyövoiman tar­
peeseen. 

7.2. Uudistuksen vaikutus oikeusministeriön 
tuomiolauselma- ja perintäjärjestelmään 

Tuomioistuimet tallentavat nykyisin tiedot 
rikosasiassa antamistaan päätöksistä oikeus­
ministeriön tuomiolauselmajärjestelmään, jos­
ta tiedot siirretään konekielisesti sakkojen ja 
saamisten perimistä varten perintäjärjestel­
mään sekä vapausrangaistusten täytäntöönpa­
noa varten vankeinhoidon atk-järjestelmään. 
Tietoja välitetään konekielisesti myös eräille 
tuomioistuinten päätöstietoja tarvitseville vi­
ranomaisille. Järjestelmä myös tarkistaa osit­
tain päätöstietojen loogisuuden ja oikeellisuu­
den. 

Tähän esitykseen sisältyvien lakiehdotusten 
johdosta tuomiolauselmajärjestelmän tallennus 
on suunniteltava pääosin uudelleen. Käsittely­
säännöt, siirtoajot liitännäisiin rekistereihin ja 
tietokantoihin on suunniteltava ja toteutettava 
lainmuutoksen edellyttämällä tavalla. Siirtymä­
kautena on ilmeisestikin pidettävä yllä kahta 
rinnakkaista järjestelmää. 

Mainitusta uuden järjestelmän suunnittelu­
työstä, toteutusvaiheen seurannasta ja testau~­
sista, tuomiolauselmajärjestelmän muuttami­
sesta, uusien tietokantojen ja kahden rinnak­
kaisen järjestelmän ylläpitämisestä, liitännäis­
ten rikosrekisterijärjestelmän, vankeinhoidon 
ja ulosoton järjestelmien muutostyöstä sekä 
henkilökunnan koulutuksesta aiheutuisi val­
tiolle menoja noin kolme miljoonaa markkaa. 

8. Muita esitykseen vaikuttavia 
seikkoja 

8.1. Esityksen suhde rikoslain kokonaisuu­
distukseen 

Tässä esityksessä on kysymys rikoslain ko­
konaisuudistuksesta erotetusta uudistuksesta. 
Lakiehdotusten säännöksistä on rikoslain 2 
luvun 2 §:n 2 momentti laadittu lähes samansi­
sältöiseksi kuin säännös, joka on parhaillaan 
eduskunnan käsiteltävänä olevassa hallituksen 
esityksessä rikoslain kokonaisuudistuksen en­
simmäisen vaiheen käsittäväksi rikoslain ja 
eräiden muiden lakien muutoksiksi (hall. es. 
66/1988 vp.). Tähän esitykseen sisältyvässä 
lakiehdotuksessa sanonnan ''rangaistuksia yh­
distettäessä" sijasta käytetään kuitenkin sa­
nontaa "yhteistä rangaistusta määrättäessä". 
Yhteisen vankeusrangaistuksen rangaistusas­
teikkoja koskevia säännöksiä laadittaessa on 
kiinnitetty huomiota käytännössä yleisimmin 
esiintyvien rikosten nykyisiin ja myös koko­
naisuudistuksen yhteydessä ehdotettuihin ran­
gaistusasteikkoihin. 

Tähän esitykseen sisältyvien rikosten yhty­
mistä koskevien säännösten soveltamiseen liit­
tyviä ongelmia voidaan vähentää kiinnittämäl­
lä rikoslain eri rikosten tunnusmerkistöjä laa­
dittaessa huomiota myös rikosten yhtymiseen 
liittyviin seikkoihin. Hallituksen esityksen 66/ 
1988 vp. perusteluissa jaksossa 6.1. onkin to­
dettu esitykseen sisältyvien lakiehdotusten ri­
kostunnusmerkistöt pyrityn laatimaan sellaisik-


1990 vp. - HE n:o 40 25 

si, että niin sanottuja lainkonkurrenssitilanteita 
syntyisi mahdollisimman vähän. 

8.2. Esityksen suhde muuhun lainsäädäntöön 

Alioikeusuudistukseen liittyvällä oikeuden­
käyruiskaaren muuttamisesta annetulla lailla 
(354/87), joka tulee voimaan erikseen säädettä­
vällä lailla, alioikeuden päätösvaltaisuudesta 
rikosasioissa on oikeudenkäymiskaaren 2 lu­
vun 1 § :ssä säädetty, että alioikeus eli niin 
sanottu käräjäoikeus on päätösvaltainen, kun 
siinä on puheenjohtaja ja kolme lautamiestä. 
Luvun 4 §:n mukaan rikosasiassa käräjäoikeus 
on päätösvaltainen myös, kun siinä on yksin 
puheenjohtaja edellyttäen, että rikoksesta ei 
ole säädetty ankarampaa rangaistusta kuin 
vankeutta enintään vuosi ja että rangaistuksek­
si ei tuomita sakkoa ankarampaa rangaistusta. 
Tämän esityksen kannalta on kuitenkin otetta­
va huomioon, että mainitun 2 luvun 7 §:n 
mukaan eri laeissa oleviin yleisten tuomiois­
tuinten päätösvaltaa koskeviin säännöksiin ei 
mainitulla lailla puututa. Näin ollen tässä esi­
tyksessä ehdotetun rikoslain 7 luvun 7 §:n 2 
momentin tuomioistuimen kokoonpanoa kos­
kevat säännökset jäisivät voimaan oikeuden­
käyruiskaaren 2 luvun säännösten voimaantu­
lon jälkeenkin. 

Eräissä laeissa on erityissäännöksiä yhteisen 
rangaistuksen määräämisestä usean rikoksen 
tapauksessa. Siten alkoholilain (459/68) 90 §:n 
mukaan on jonkun syyllistyessä kahteen tai 
useampaan alkoholilaissa rangaistavaksi sää­
dettyyn tekoon, kuten alkoholijuoman valmis­
tamiseen, laittomaan hallussapitoon ja myyn­
tiin, siten, että kaikki rikokset koskevat samaa 
erää alkoholijuomaa tai osaa siitä, noista kai­
kista rikoksista on tuomittava, jollei jokin 
noista rikoksista jo sisälly toiseen, vain yksi 
rangaistus siinä lainkohdassa säädetyissä ra­
joissa, jossa on säädetty ankarin rangaistus. 
Vastaavanlainen säännös on huumausainelain 
(41/72) 9 §:ssä. Noissa tapauksissa ei siten 
sovelleta nykyisiä rikoslain 7 luvun säännöksiä 
vaan määrätynlaista sulkeutumisperiaatetta. 
Ehdotuksen mukaan noiden säännösten ku­
moamista ei ole pidetty aiheellisena, vaan ne 
jäisivät edelleenkin voimaan. 

Nykyisessä lainsäädännössä on myös eräitä 
säännöksiä, joiden mukaan samalla teolla teh­
dyistä rikoksista ei määrätä rangaistusta rikos­
lain 7 luvun rikosten yhtymistä koskevien sään-

4 300270F 

nösten vaan laissa olevan erityissäännöksen 
mukaan. Siten esimerkiksi rikesakkolain (66/ 
83) 20 §:n 1 momentin mukaan jos samalla 
teolla on tehty useita rikkomuksia, joista kai­
kista voi seuraamuksena olla rikesakko, rike­
sakko määrätään siitä rikkomuksesta, josta on 
säädetty ankarin rikesakko. Näissäkin tapauk­
sissa sovelletaan siten sulkeutumisperiaatetta. 
Rikoslain 7 luvun soveltamatta jättäminen on 
näissä tapauksissa hyvinkin ymmärrettävää, 
koska tuolloin ei ole olemassa mitään rangais­
tusasteikkoa, jonka rajoissa rangaistus useasta 
rikoksesta olisi määrättävissä. Tämän vuoksi ei 
säännösten muuttamiseen myöskään tämän uu­
distuksen yhteydessä ole aihetta. 

8.3. Rangaistusten tilastointi ja rangaistus­
käytännön yhtenäisyys 

Rikoslain 6 luvun säännökset rangaistuksen 
mittaamisesta edellyttävät, että tuomioistuimet 
kiinnittävät rangaistusta mitattaessa erityistä 
huomiota myös rangaistuskäytännön yhtenäi­
syyteen. Lain taustalla olevan niin sanotun 
normaalirangaistusajattelun mukaan teosta oli­
si tuomittava siitä säännönmukaisesti käytetty 
rangaistus tai normaalirangaistusvyöhykkeelle 
sijoittuva rangaistus, jollei ole perusteltua syy­
tä poiketa tuosta rangaistuksesta. 

Normaalirangaistusajattelun mukainen ran­
gaistuksen mittaamisen toteuttaminen ei onnis­
tu vaikeuksitta yhtenäisrangaistukselle pohjaa­
vassa järjestelmässä. Tuomioistuinten tukena 
ei enää ole niin tarkkaa yksikkörangaistuksiin 
ja keskiarvoihin pitäytyvää tietoa aikaisem­
masta käytännöstä kuin nykyisin. Rikoslain 6 
luvun mukaisista rangaistuksen mittaaruisperi­
aatteista on kuitenkin syytä edelleen pitää kiin­
ni. Niiden toteuttaminen yhtenäisrangaistusjär­
jestelmän puolella edellyttää oikeustilastoinuin 
kehittämistä nykyisestään siten, että tuomiois­
tuimet saavat tietoa paitsi yksittäisrikosten ran­
gaistuksista myös erilaisista rikosten yhtymisti­
lanteista. 

Nykyinen oikeuskäytäntö tulee näin menetel­
täessä olemaan myös tulevaisuudessa tärkeä 
väline rangaistuskäytännön ohjaamisessa. Käy­
täntöä koskevan tiedon epätarkkuuden vuoksi 
voidaan sen pohjalta hahmottaa toistaiseksi 
vain viitteitä siitä, mihin suuntaan ja mille 
tasolle rangaistuskäytännön olisi rikosten yhty­
mistilanteissa tulevaisuudessa syytä hakeutua. 


26 1990 vp. - HE n:o 40 

Jatketun rikoksen laajeneva soveltaminen on 
ollut oire siitä, että yhdistämiskäytäntö on 
koettu liian kaavamaiseksi. Nykyisin jatketuik­
si rikoksiksi tulkituissa tapauksissa yhtenäis­
rangaistuksen tulisi vastakin olla lievempi kuin 
tapauksissa, jotka nyt arvioidaan reaalikon­
kurrenssia koskevien sääntöjen mukaan. Vas­
taavasti pidemmissä reaalikonkurrenssisarjois­
sa - etenkin, kun kyse on nuoresta henkilöstä 
ja rikoskierteestä - voidaan tulevaisuudessa 
päätyä nykyistä useammin lopputulokseen, jo­
ka poikkeaa siitä, mihin kolmasosasäännön 
soveltaminen muutoin johtaisi. Milloin kyse 
taas on hyvin erityyppisistä vankeudella ran­
gaistavista rikoksista, ilman minkäänlaista yh­
teyttä toisiinsa, voi kokonaisrangaistus muo­
dostua joissakin tapauksissa nykyistä anka­
rammaksikin. Tapauksissa, joissa toistaiseksi 

on noudatettu ehdotonta lisäämisperiaatetta, 
saattaa yhtenäisrangaistusjärjestelmä taas joh­
taa nykyistä lievempään lopputulokseen. Kun 
sakot on aikaisemmin laskettu täysin määrin 
yhteen, sallii yhtenäisrangaistusjärjestelmä lie­
ventää seuraamusten aritmeettisesta yhteenlas­
kemisesta aiheutuneita kohtuuttomuuksia. Täl­
löin on myös syytä huomata, että vankeus 
edelleen on sakkoa ankarampi laji, eikä uudis­
tuksen tarkoituksena ole vankeuden käytön 
lisääminen sakon kustannuksella. Jos rikoksis­
ta olisi aikaisemman käytännön mukaan lange­
tettu sakkorangaistuksia, olisi myös uuden jär­
jestelmän mukaan tuomittaessa pysyttävä sak­
korangaistuksessa, vaikka päiväsakkojen luku­
määrä kohoaisikin korkeammaksi kuin mitä 
yksittäisrikoksista on totuttu tuomitsemaan. 

YKSITYISKOHTAISET PERUSTELUT 

1. Lakiehdotusten perustelut 

1.1. Rikoslaki 

2 luku. Rangaistuksista 

Vankeusrangaistuksen vähimmäis- ja enim­
mäisaika 

2 § 1 mom. Määräaikaisen vankeusrangais­
tuksen enimmäisaika on 2luvun nykyisen 2 §:n 
1 momentin mukaan 12 vuotta tai rangaistuk­
sia 7 luvun mukaan yhdistettäessä 15 vuotta. 
Koska vankeusrangaistuksia ei ehdotetun uu­
den 7 luvun mukaan enää yhdistettäisi, vaan 
rikoksista tuomittaisiin yhteinen vankeusran­
gaistus, säännöstä ehdotetaan tältä osin muu­
tettavaksi. Ehdotetun 7 luvun 2 §:n yhteisen 
vankeusrangaistuksen vähimmäis- ja enimmäi­
saikaa koskevan säännöksen mukaan yksittäi­
sestä rikoksesta säädetty ankarin enimmäisran­
gaistus voitaisiin yhteistä vankeusrangaistusta 
määrättäessä ylittää enintään kolmella vuodel­
la. Kun nykyisen lain mukaan ankarin enim­
mäisrangaistus yksittäisestä rikoksesta on 12 
vuotta vankeutta, määräaikaisen yhteisen van­
keusrangaistuksen ehdoton enimmäisaika olisi 
edelleenkin momentissa mainittu 15 vuotta. 

Määräaikaisen vankeusrangaistuksen mittayk­
sikkö 

2 mom. Momentissa on nykyisin saannös 
siitä, minkälaisissa aikayksiköissä määräaikai­
nen vankeusrangaistus on tuomittava. Rangais­
tuksia yhdistettäessä momentin mukaan ran­
gaistus on määrättävä täysin vuosin, kuukau­
sin ja päivin. 

Rikoslainsäädännön kokonaisuudistuksen 
ensimmäistä vaihetta koskevassa hallituksen 
esityksessä (hall.es. 66/1988 vp.) on puheena 
olevaa 2 luvun 2 §:n 2 momenttia ehdotettu 
mainitussa esityksessä tarkemmin mainituilla 
perusteilla (s. 24 ja 25) muutettavaksi siten, 
että lyhyet eli alle kolmen kuukauden pituiset 
vankeusrangaistukset tuomittaisiin aina päivi­
nä. Vastaava muutos on otettu tähän ehdotuk­
seen. Kolmen kuukauden ja sitä pitempien 
vankeusrangaistusten osalta nykyinen säännös 
jäisi lähes entiselleen. Nuo vankeusrangaistuk­
set tuomittaisiin siis edelleenkin täysin kuukau­
sin ja päivin, täysin kuukausin tai vuosin 
taikka täysin vuosin ja kuukausin. Vastaavat 
säännökset koskisivat myös yhteistä vankeus­
rangaistusta. Rangaistusten yhdistämistä kos­
kevan säännöksen sijasta momenttiin ehdote­
taan kuitenkin otettavaksi säännös, jonka mu-


1990 vp. - HE n:o 40 27 

kaan yhteinen vankeusrangaistus määrätään 
myös täysin vuosin, kuukausin ja päivin. 

Päiväsakon vähimmäis- ja enimmäismäärä 

4 § 1 mom. Momentissa olevan päiväsakon 
vähimmäis- ja enimma1smaaraa koskevan 
säännöksen mukaan päiväsakon vähimmäis­
määrä on 1 päiväsakko ja enimmäismäärä 120 
päiväsakkoa, jollei sakkoja lasketa yhteen. 
Säännös on sopusoinnussa nykyisen 7 luvun 
6 §:n säännöksen kanssa, jonka mukaan sak­
koja ei yhdistetä, vaan samalla kertaa tuomitut 
sakot lasketaan täysimääräisinä yhteen. 

Ehdotetun 7 luvun 3 §:n mukaan samalla 
kertaa tuomittavista sakoilla suoritettavista ri­
koksista olisi tuomittava yhteinen sakkoran­
gaistus. Lain soveltajan kannalta näyttäisi ole­
van tällöin tarkoituksenmukaista ottaa sään­
nökset yhteisen sakkorangaistuksen enimmäis­
ja vähimmäismäärästä mainittuun 7 luvun 
3 §:ään. Nyt puheena olevasta 4 §:n 1 momen­
tista ehdotetaan poistettavaksi maininta sakko­
jen yhteenlaskemisesta sekä lisättäväksi mo­
menttiin viittaus yhteisen sakkorangaistuksen 
enimmäis- ja vähimmmäismäärää koskeviin 7 
luvun säännöksiin. 

15 § 2 mom. Momentin nykyinen säännös 
päivien muuttamisesta vankeudeksi rangaistuk­
sia yhdistettäessä ehdotetaan tarpeettomana 
kumottavaksi. 

7 luku. Yhteisestä rangaistuksesta 

Yhtenäisrangaistusjärjestelmään siirtyminen 

Yhtenäisrangaistusjärjestelmään siirtymiseen 
liittyvät yhteistä vankeusrangaistusta ja yhteis­
tä sakkorangaistusta koskevat säännökset otet­
taisiin 7 lukuun. Vastaavasti luovuttaisiin ny­
kyisistä ideaali- ja reaalikonkurrenssia sekä 
jatkettua rikosta koskevista 7 luvun säännök­
sistä. Luvun säännökset ehdotetaan uudistetta­
vaksi kokonaan siten, että 1 §:ään otettaisiin 
säännökset yhteisen vankeusrangaistuksen 
määräämisestä, 2 §:ään säännökset yhteisen 
vankeusrangaistuksen enimmäis- ja vähimmäi­
sajasta sekä 3 §:ään yhteistä sakkorangaistusta 
koskevat säännökset. Luvun 4 §:ssä olisi muita 
rikosoikeudellisia seuraamuksia koskeva sään­
nös. Yhteisen vankeusrangaistuksen ja yhteisen 
sakkorangaistuksen mittaamisesta säädettäisiin 

5 §:ssä. Yhteisen vankeusrangaistuksen määrä­
misestä jälkikäteen sekä täytäntöönpanoa var­
ten säädettäisiin 6 ja 7 §:ssä sekä yhteisen 
vankeusrangaistuksen määräämisestä siinä ta­
pauksessa, että aikaisempi yhteisen rangaistuk­
sen määrääminen olisi tapahtunut virheellises­
ti, säädettäisiin 8 §:ssä. Asianomistajan ase­
masta yhteistä vankeusrangaistusta määrättäes­
sä otettaisiin vielä erityissäännös 9 §:ään. 

1 §. Yhteisen vakeusrangaistuksen määräämi­
nen 

1 mom. Silloin kun syytetty on tuomittava 
rangaistukseen kahdesta tai useammasta rikok­
sesta, joista tuomioistuimen harkinnan mu­
kaan on tuomittava vankeutta, olisi hänet 1 
momentin mukaan tuomittava niistä yhteiseen 
vankeusrangaistukseen, jollei muualla laissa 
ole toisin säädetty. Yhteistä vankeusrangaistus­
ta ei näin ollen tuomittaisi rikoksista, joiden 
välinen konkurrenssi jäljempänä selostettavan 
6 §:n mukaan on katkennut, eikä silloin, kun 
muualla laissa olevista rikoksen yhtymistä kos­
kevista erityissäännöksistä muuta johtuu. Esi­
merkkinä tällaisesta erityissäännöksestä voi­
daan mainita aseettomasta palveluksesta ja 
siviilipalveluksesta annetun lain (132/69) 19 §, 
johon tässä yhteydessä ehdotetaan tehtäväksi 
uusista rikoksen yhtymistä koskevista säännök­
sistä aiheutuva tekninen muutos. 

2 mom. Momentissa on säännös niitä ta­
pauksia varten, jolloin samalla kertaa on tuo­
mittavana sekä sellaisia rikoksia, joista olisi 
tuomittava vankeutta, ja sellaisia rikoksia, 
joista olisi tuomittava sakkoa. Yhteinen van­
keusrangaistus saataisiin 2 momentin mukaan 
tuomita siinäkin tapauksessa, että jostakin ri­
koksesta olisi tuomittava vankeusrangaistus ja 
jostakin sakkorangaistus. Jos sellaisia rikoksia, 
joista olisi tuomittava pelkästään sakkoa, on 2 
momentin tapauksessa useita, voidaan rikok­
sista, joista olisi tuomittava vankeutta, sekä 
jostakin sakkorikoksesta tuomita yhteinen van­
keusrangaistus ja muista sakkorikoksista sak­
koa. 

Harkittaessa, milloin rikoksista, joista sinän­
sä olisi tuomittava sakkoa, olisi yhdessä van­
keudella suoritettavien rikosten kanssa tuomit­
tava yhteinen vankeusrangaistus, on lähdettävä 
siitä, että sakkorangaistusta on sinänsä pidettä­
vä vankeusrangaistusta parempana vaihtoehto­
na niin syytetyn kuin yhteiskunnankin kannal-


28 1990 vp. - HE n:o 40 

ta ja että tämän uudistuksen ei tulisi johtaa 
siihen, että sakkojen sijasta ryhdyttäisiin ylei­
semmin tuomitsemaan vankeutta. 

Sakkorangaistuksen sisällyttämistä yhteiseen 
vankeusrangaistukseen voidaan pitää hyväksyt­
tävänä lähinnä silloin, kun se olisi tuomitun 
edun mukaista. Näin näyttäisi olevan asianlaita 
esimerkiksi silloin, kun tämä on syyllistynyt 
rikossarjaan eikä sakkorangaistuksen sisällyt­
täminen yhteiseen vankeusrangaistukseen vai­
kuta sanottavasti viimeksi mainitun rangais­
tuksen määrään. Erityisesti kun syytetty tuomi­
taan huomattavan pitkään vankeusrangaistuk­
seen, olisi yhteisen vankeusrangaistuksen tuo­
mitseminen myös sakkorikoksista perusteltua. 
Toisaalta ei voida pitää hyväksyttävänä van­
keusrangaistuksen tuomitsemista sakkorikok­
sista vain sillä perusteella, että jostakin samalla 
kertaa tuomittavasta rikoksesta on tuomittava 
vankeusrangaistukseen. Saattaa kuitenkin olla 
tapauksia, kuten samalla teolla tehdyt nykyisin 
ideaalikonkurrenssissa olevat rikokset, joissa 
yhteisen vankeusrangaistuksen tuomitseminen 
myös sakkorikoksista olisi aiheellista. 

Yhteinen rangaistus voidaan luonnollisesti 
myös määrätä ehdolliseksi. Jos jostakin rikok­
sesta olisi tuomittava vankeutta ja jostakin 
toisesta sakkoa, voidaan sakkorangaistuksen 
erikseen tuomitsemista pitää perusteltuna esi­
merkiksi siinä tapauksessa, että vankeusran­
gaistus olisi muutoin tuomittava ehdottomana. 
Tällöin ei yleensä olisi tarpeen tuomita ehdolli­
sesta rangaistuksesta annetun lain 1 §:n 3 mo­
mentissa tarkoitettua oheissakkoa. 

3 mom. Niitä tapauksia varten, joissa syytet­
ty olisi tuomittava jostakin rikoksesta elinkau­
tiseen vankeusrangaistukseen, momenttiin eh­
dotetaan otettavaksi säännös, jonka mukaan 
kaikista rikoksista olisi tuolloin tuomittava 
yhteiseksi rangaistukseksi elinkautinen van­
keusrangaistus. Asiallisesti säännös vastaa ny­
kyistä 7 luvun 4 §:n säännöstä, jonka mukaan 
elinkautinen vankeusrangaistus käsittää kaikki 
muut vankeusrangaistukset ja sakot. 

2 §. Määräaikaisen vankeusrangaistuksen 
enimmäis- ja vähimmäisaika 

Rikoslain eri rikoksia koskevat rangaistus­
säännökset ja niiden rangaistusasteikot on laa­
dittu yksittäistä rikosta silmällä pitäen. Eten­
kin niitä tapauksia varten, jolloin yhteinen 
rangaistus on määrättävä erilaisista rikoksista, 

tarvitaan täydentäviä, nykyisiä yksin teoin teh­
tyjä rikoksia ja jatkettuja rikoksia koskevia 
säännöksiä vastaavia säännöksiä. 

Rikoslain sekä eräiden muidenkin lakien 
rangaistusasteikot ovat varsin laajoja. Oikeus­
tilastoista käy selville, että käytännössä tuomi­
taan yleensä huomattavasti rikoksen rangais­
tusasteikon puolivälin alapuolelle sijoittuvia 
rangaistuksia. Asteikkojen enimmäisrangais­
tuksia lähelle sijoittuvat rangaistukset taas ovat 
erittäin harvinaisia. Näin on siitäkin huolimat­
ta, että verrattuna useampiin kulttuuripiiriäm­
ille lähellä oleviin maihin Suomessa tuomitaan 
verrattain ankaria rangaistuksia. 

Edellä mainitut seikat huomioon ottaen eh­
dotuksessa on lähdetty siitä, että rangaistusas­
teikko, jonka enimmäisrangaistuksena on eri 
rikoksista seuraava ankarin enimmäisrangais­
tus, antaa useimmiten mahdollisuuden riittä­
vän ankaran enimmäisrangaistuksen tuomitse­
miseen. 

Säännöksiä laadittaessa voidaan lähteä myös 
siitä, että ankarin rikoksista seuraavista enim­
mäisrangaistuksista saataisiin ylittää, mutta et­
tä liian ankarien rangaistusten välttämiseksi ja 
mahdollisimman yhtenäisen oikeuskäytännön 
saavuttamiseksi mahdollisuutta tuon ankarim­
man enimmäisrangaistuksen ylittämiseen on 
rajoitettava ja että lyhyempiä enimmäisran­
gaistuksia ei ole tarpeen ylittää yhtä paljon 
kuin pitempiä enimmäisrangaistuksia. Sään­
nökset yhteisen rangaistuksen enimmäisajasta 
otettaisiin pykälän 1 momenttiin sekä vähim­
mäisajasta 2 momenttiin. Tarkemmat säännök­
set enimmäis- ja vähimmäisrangaistuksista oli­
sivat pykälän 3 momentissa. 

1 mom. Ehdotuksen mukaan eri rikoksista 
seuraavan ankarimman enimmäisrangaistuksen 
saisi ylittää. Enimmäisrangaistuksen ylittämi­
sessä olisi kaksi rajoitusta. Ensinnäkään yhtei­
nen rangaistus ei saisi ylittää eri rikoksista 
seuraavien enimmäisrangaistusten yhteismää­
rää. Rajoitusta voidaan pitää itsestään selvänä, 
koska on luonnollista, että yhteinen rangaistus 
ei voi olla pitempi kuin, jos jokaisesta samalla 
kertaa tuomittavasta rikoksesta määrättäisiin 
enimmäisrangaistus ja rangaistukset laskettai­
siin täysimääräisesti yhteen. Säännöksen ni­
menomainen ottaminen lakiin on kuitenkin 
perusteltua lähinnä vähäisempiä, enintään vuo­
den enimmäisrangaistuksia varten. 

Toisaalta rikoksista seuraavan ankarimman 
enimmäisrangaistuksen ylittämismahdollisuus 
riippuisi rikoksista seuraavasta ankarimmasta 


1990 vp. - HE n:o 40 29 

enimmäisrangaistuksesta. Alle 2 vuoden van­
keusrangaistuksen saisi ylittää enintään 1 vuo­
della, vähintään 2 vuoden mutta alle 4 vuoden 
vankeusrangaistuksen saisi ylittää enintään 2 
vuodella ja vähintään 4 vuoden määräaikaisen 
vankeusrangaistuksen saisi ylittää enintään 3 
vuodella. Nykyisin yksittäisen määräaikaisen 
vankeusrangaistuksen enimmäismäärä on 12 
vuotta ja rangaistuksia yhdistettäessä 15 vuot­
ta. Yhteisen määräaikaisen vankeusrangaistuk­
sen enimmäismäärä olisi ehdotuksen mukaan 
12 + 3 vuotta, eli sama 15 vuotta. 

Edellä olevan mukaisesti siis, jos tuomittava­
na on kaksi tai useampia rikoksia, joista kai­
kista saattaa seurata sakkoa tai vankeutta enin­
tään 3 kuukautta, kahdesta rikoksesta tuomit­
tava enimmäisrangaistus olisi 6 kuukautta, kol­
mesta 9 kuukautta, neljästä 1 vuosi sekä viides­
tä ja sitä useammasta rikoksesta 1 vuosi 3 
kuukautta vankeutta. Jos mistään rikoksesta ei 
ole säädetty enempää rangaistusta kuin 1 vuo­
si, enimmäisrangaistus useammasta rikoksesta 
olisi 2 vuotta. Jos säädetty enimmäisrangaistus 
on 2 vuotta, yhteinen enimmäisrangaistus olisi 
4 vuotta vankeutta. Jos taas jostakin rikokses­
ta, kuten törkeästä varkaudesta, säädetty 
enimmäisrangaistus on 4 vuotta, kahdesta tai 
useammasta törkeästä varkaudesta yhteisen 
vankeusrangaistuksen enimmäismäärä olisi 7 
vuotta vankeutta. 

Ehdotuksessa omaksuttu yhteisen vankeus­
rangaistuksen määräämistapa näyttää moni­
mutkaiselta. Tällöin on kuitenkin otettava 
huomioon, että puheena olevia 1 momentin 
säännöksiä joudutaan ilmeisestikin sovelta­
maan vain niissä tapauksissa, joissa tuomitta­
vana on useita törkeitä rikoksia. Suurimmassa 
osassa tapauksia voidaan rikoksista seuraavaa 
ankarinta enimmäisrangaistusta pitää riittävä­
nä. Lisäksi on otettava huomioon, että myös 
yhteistä rangaistusta määrättäessä on samoin 
kuin nykyisinkin kahdesta tai useammasta ri­
koksesta rangaistusta määrättäessä pakostakin 
selvitettävä, mitä ja minkä suuruisia seuraa­
muksia tuomittavista rikoksista voidaan lain 
mukaan tuomita. 

2 mom. Yhteinen vankeusrangaistus ei ehdo­
tuksen mukaan saisi olla lyhyempi kuin anka­
rin eri rikoksista seuraavista vähimmäisran­
gaistuksista. Mahdollisella sakon erityisvähim­
mäismäärällä ei olisi tässä yhteydessä merkitys­
tä. Kun ideaalikonkurrenssin ja jatketun rikok­
sen tapauksissa rangaistusta määrättäessä on 
nykyisin pidettävä raskauttavana sitä, että ri-

koksia on useita, on tämän katsottu merkitse­
vän, että eri lainkohdissa mainituista vähim­
mäisrangaistuksista ankarin on ylitettävä vä­
hintään sillä pienimmällä määrällä, mitä kuta­
kin rangaistuslajia voidaan lisätä. Kun tuo 
ylitys voisi vankeusrangaistuksen osalta olla 
ainoastaan yksi päivä, on ehdotuksessa katsot­
tu riittävän, että yhteinen vankeusrangaistus 
on vähintään ankarimman vähimmäisrangais­
tuksen määräinen. Käytännössä tämä vähim­
mäisrangaistus tulisi kuitenkin käytettäväksi 
vain harvoissa tapauksissa. Rangaistus voitai­
siin myös 3 luvun 5 §:n 2 momentissa tarkoite­
tuista tuomiossa mainittavista erityisistä syistä 
tuomita ankarinta vähimmäisrangaistusta lie­
vempänä yhteisenä vankeusrangaistuksena tai 
sakkona. 

3 mom. Edellä mainitulla ankarimmalla 
enimmäis- tai vähimmäisrangaistuksella tarkoi­
tetaan 3 momentin mukaan sitä rangaistusta, 
joka rikoksesta saadaan tapaukseen sovelletta­
vien säännösten mukaan tuomita enimmäis- tai 
vähimmäisrangaistukseksi. Yhteisen vankeus­
rangaistuksen enimmäismäärän ratkaisee juuri 
sen ankarimmin rangaistavan rikoksen asteik­
ko, joka tulisi sovellettavaksi tuomittavana 
olevassa yksittäistapauksessa. Esimerkiksi jos­
takin rikoksesta erittäin raskauttavia asianhaa­
roja varten säädetty asteikko tulisi yhteistä 
rangaistusta määrättäessä sovellettavaksi vain, 
milloin rikoksen todella havaitaan tapahtuneen 
sellaisissa olosuhteissa. Sama koskee rikoksesta 
erittäin lieventävien asianhaarojen varalta sää­
dettyä asteikkoa. 

Myös rangaistuksen yleisten vähentämispe­
rusteiden, kuten nuoruuden ja vähentyneen 
syyntakeisuuden, vaikutus otettaisiin ehdotuk­
sen mukaan huomioon rikoksista seuraavien 
enimmäis- ja vähimmäisrangaistusten anka­
ruutta määriteltäessä. Jos henkilö on rikoksen 
tehdessään ollut alle 18-vuotias tai täyttä ym­
märrystä vailla, voidaan hänelle 3 luvun 2 §:n 
mukaan tuomita tuosta rikoksesta, jos siitä 
olisi saattanut seurata elinkautinen vankeus­
rangaistus, vankeutta vähintään kaksi vuotta 
ja enintään kaksitoista vuotta ja, jos siitä on 
säädetty määräaika vankeutta, enintään kolme 
neljäsosaa säädetystä ankarimmasta vankeus­
rangaistuksesta ja vähintään pienin määrä, 
jonka vankeutta saa 2 luvun mukaan tuomita 
eli 14 päivää. Milloin ankarin tuomittavana 
olevista rikoksista säädetyistä rangaistuksista 
on kaksi vuotta vankeutta, esimerkiksi nuorelle 
henkilölle ehdotuksen mukaan tuomittavan yh-


30 1990 vp. - HE n:o 40 

teisen rangaistuksen enimmäisaika olisi 3/4 x 2 
vuotta + 1 vuosi eli 2 vuotta 6 kuukautta, 
koska yhteinen vankeusrangaistus ehdotetun 1 
momentin mukaan saa tässä tapauksessa olla 
enintään vuoden pitempi kuin se rangaistus, 
joka on ankarin eri rikoksista seuraavista 
enimmäisrangaistuksista. Milloin ankarin ri­
koksista säädetyistä rangaistuksista taas on 4 
vuotta vankeutta, olisi yhteisen rangaistuksen 
enimmäisaika vastaavassa tapauksessa 314 x 
4 vuotta + 2 vuotta eli 5 vuotta vankeutta. Jos 
tuomittu kuitenkin on syyllistynyt myös sellai­
seen rikokseen, jonka osalta yleiset vähentä­
misperusteet eivät tule kysymykseen, ja tästä 
voitaisiin tuomita ankarampi enimmäisrangais­
tus kuin mistään muusta rikoksesta sen jälkeen 
kun yleiset vähentämisperusteet noiden rikos­
ten osalta on otettu huomioon, määräytyy 
yhteisen vankeusrangaistuksen enimmäisaika 
sen rangaistuksen mukaisesti, joka ensiksi mai­
nitusta rikoksesta voitaisiin tuomita. 

Siinä tapauksessa, että jostakin yhteiseen 
vankeusrangaistukseen sisällytettävästä rikok­
sesta saattaisi seurata vain sakkorangaistus, 
sakkojen katsottaisiin 1 momentin ensimmäi­
sessä virkkeessä tarkoitettua enimmäisrangais­
tusten yhteisaikaa laskettaessa vastaavan yh­
teensä yhtä kuukautta vankeutta. 

3 §. Yhteinen sakkorangaistus 

1 mom. Milloin syytetty olisi samalla kertaa 
tuomioistuimen harkinnan mukaan tuomittava 
kahdesta tai useammasta rikoksesta sakkoran­
gaistukseen, olisi hänet 1 momentin mukaan 
tuomittava niistä yhteiseen sakkorangaistuk­
seen. 

2 mom. Yhteisen sakkorangaistuksen enim­
mäismäärä olisi 2 momentin mukaan 240 päi­
väsakkoa. Nykyisin voimassa oleva sakkoran­
gaistuksen rajoittamaton yhteenlaskemisperi­
aate saattaa joskus johtaa täysin kohtuutta­
maan lopputulokseen. Tämän vuoksi on erityi­
sen enimmäisrangaistuksen ottamista lakiin pi­
detty perusteltuna. 

Vuonna 1969 muutettiin rikoslain 2 luvun 
4 §:n 1 momentti siten, että sakkoja voidaan 
tuomita vähintään 1 päiväsakko ja enintään 
120 päiväsakkoa, jollei sakkoja lasketa yhteen. 
Vuonna 1976 muutettiin 2 luvun 4 §:n 2 mo­
menttia kuitenkin siten, että sakkorangaistuk­
selle voidaan erityisestä syystä lailla säätää 
erityinen vähimmäis- tai enimmäismäärä. Mai-

nitun lainkohdan mukaan ei ennen 1 pa1vaa 
kesäkuuta 1969 säädettyä sakkorangaistuksen 
erityistä vähimmäis- tai enimmäismäärää ole 
sovellettava. Kun lainsäädännössämme ei ny­
kyisin ole sakkorangaistuksen enimmäismäärää 
koskevia erityissäännöksiä, olisi yhteisen sak­
korangaistuksen enimmäismäärä näin ollen ai­
na kaksinkertainen verrattuna siihen mitä kus­
takin yhteisen rangaistuksen piiriin kuuluvasta 
rikoksesta erikseen voitaisiin enimmäisrangais­
tuksena tuomita. Myös siinä tapauksessa, että 
jostakin rikoksesta tuomittavalle sakkorangais­
tukselle vastaisuudessa lailla säädetään erityi­
nen enimmäismäärä, olisi yhteisen sakkoran­
gaistuksen enimmäismäärä aina 240 päiväsak­
koa. 

Momentissa ehdotetaan lisäksi säädettäväk­
si, että jos jostakin rikoksesta, josta yhdessä 
muiden rikosten kanssa olisi tuomittava yhtei­
nen sakkorangaistus, on 1 päivän kesäkuuta 
1969 jälkeen säädetty erityinen sakon vähim­
mäismäärä, ei myöskään yhteinen sakkoran­
gaistus saisi olla tätä vähimmäismäärää pie­
nempi. Tällainen erityinen vähimmäismäärä on 
nykyisin säädetty vain kahdesta rikoksesta eli 
rikoslain 23 luvun 2 §:ssä törkeästä rattijuopu­
muksesta säädetty 60 päiväsakkoa, sekä tielii­
kennelain (267/81) 99 §:ssä törkeästä liiken­
teen vaarantamisesta säädetty 30 päiväsakkoa. 

Yhteinen sakkorangaistus voitaisiin tuomita 
vain, jos rangaistus kaikista rikoksista tuomi­
taan samalla kertaa. Rangaistus voidaan kat­
soa tuomituksi useammasta rikoksesta samalla 
kertaa, kun niistä tuomitaan rangaistus samal­
la päätöksellä. 

Samalla teolla tehdyistä rikoksista tuomitaan 
käytännössä rangaistus melkein poikkeuksetta 
samalla päätöksellä. Muissa tapauksissa on 
usein sattumanvaraista, käsitelläänkö syytteet 
eri rikoksista samassa menettelyssä ja tuleeko 
rangaistus niistä tuomittavaksi samalla kertaa. 
Yhteisen sakkorangaistuksen määräämisessä 
olisi noudatettava jäljempänä selostettavan 
5 §:n säännöksiä yhteisen rangaistuksen mit­
taamisesta. Tämä johtaa syytetyn kannalta 
edullisempaan lopputulokseen kuin eri sakko­
rangaistusten määrääminen eri rikoksista ja 
niiden yhteenlaskeminen. Erityisesti silloin kun 
eri sakkorangaistusten yhteen laskettu määrä 
ylittää yhteisen sakkorangaistuksen enimmäis­
määrän eli 240 päiväsakkoa, voidaan rikoksen­
tekijän kannalta pitää jossakin määrin koh­
tuuttomana, että tuomitsemishetken sattuman-


1990 vp. - HE n:o 40 31 

varaisuus on päässyt vaikuttamaan kokonais­
rangaistuksen suuruuteen. 

Yleisperusteluissa (5.1.5.) mainituista syistä 
toimenpiteisiin mainitun epäkohdan estämisek­
si ei kuitenkaan ole aiheellista ryhtyä. Toisaal­
ta yhteisen sakkorangaistuksen määräämistä 
etenkin nykyisin yksin teoin tehtyjä rikoksia ja 
jatkettuja rikoksia vastaavissa tapauksissa on 
pidetty siinä määrin tarkoituksenmukaisena, 
ettei yhteisen sakkorangaistuksen tuomitsemi­
sen mahdollisuudesta ole mainitunlaisista sat­
tumanvaraisuuksista huolimatta katsottu ai­
heelliseksi luopua. Rangaistusmääräysmenette­
lyssä tuomittavien sakkojen osalta on katsottu, 
että erityistoimenpiteisiin rangaistusmääräys­
tuomarilla samoihin aikoihin vireillä olevien 
samaa syytettyä koskevien sakkoasioiden saat­
tamiseksi yhdessä käsiteltäväksi ei ole aiheellis­
ta ryhtyä. Esitykseen ei näin ollen sisälly aikai­
semmassa hallituksen esityksessä ollutta ehdo­
tusta rangaistusmääräyslain (146/70) 9 §:n 
muuttamisesta. 

3 mom. Sinänsä on selvää, että 2 luvun 
4 b §:n 2 momentissa tarkoitettu markkamää­
räisenä tuomittava uhkasakko pakkokeinona ei 
ole rangaistus, vaikka 2 luvun 5 §:n mukaan 
myös maksamatta jääneen markkamääräisen 
uhkasakon sijasta on määrättävä muuntoran­
gaistus. Selvyyden vuoksi momenttiin ehdote­
taan kuitenkin otettavaksi säännös, jonka mu­
kaan 3 §:n säännökset eivät koske markka­
määräisesti tuomittavaa uhkasakkoa. 

4 §. Muut seuraamukset 

Lain 7 luvun 7 §:ssä on nykyisin säännös, 
jonka mukaan, jos syyllinen on luvussa maini­
tuissa tapauksissa tuomittava viralta pantavak­
si tai virantoimituksesta erotettavaksi tai muu­
hun sen kaltaiseen seuraamukseen, hänet on 
yleistä lajia olevan rangaistuksen lisäksi tuo­
mittava myös sellaiseen seuraamukseen. Pykä­
lään ehdotetaan otettavaksi vastaava säännös, 
jossa on otettu huomioon virkarikoslainsää­
dännön uudistamisen yhteydessä uudistetut 
rangaistussäännökset. 

5 §. Yhteisen rangaistuksen mittaaminen 

1 mom. Myös yhteisen rangaistuksen mittaa­
misessa olisi noudatettava samoja periaatteita 
kuin mitattaessa 6 luvun mukaan rangaistusta 

yhdestä rikoksesta. Yhteistä rangaistusta mitat­
taessa on siten otettava huomioon kaikki asi­
aan vaikuttavat rangaistusta koventavat ja lie­
ventävät seikat ja myös yhteisen rangaistuksen 
tulee olla oikeudenmukaisessa suhteessa rikos­
ten vahingollisuuteen ja vaarallisuuteen sekä 
rikoksista ilmenevään tekijän syyllisyyteen (RL 
6:1). Sanotun luvun 2 ja 3 §:ssä tarkoitetut 
rangaistusten koventamis- ja lieventämisperus­
teet samoin kuin 4 §:ssä oleva kohtuullistamis­
säännös soveltuvat myös yhteisen vankeusran­
gaistuksen ja sakkorangaistuksen mittaami­
seen. Tämän vuoksi ehdotetaan 5 §:n 1 mo­
mentiksi otettavaksi säännös, jonka mukaan 
yhteisen vankeusrangaistuksen ja sakkoran­
gaistuksen mittaamisessa on soveltuvin osin 
noudatettava 6 luvun säännöksiä. 

2 mom. Niin kuin aikaisemmin on jo todet­
tu, 6 luvun rangaistuksen mittaamisohjeet on 
säädetty yhden rikoksen tapauksia varten. 
Myös nykyisin joudutaan kuitenkin jatketuo 
rikoksen käsitteen laajenemisen vuoksi suorit­
tamaan rangaistusten mittaamisia useammasta 
rikoksesta. Tuomioistuimille on siten jo muo­
dostunut käsitys rangaistuksen mittaamisesta 
sellaisissa tapauksissa, joissa tosiasiallisesti 
joudutaan mittaamaan yhteinen rangaistus use­
ammasta rikoksesta. Etenkin rangaistuskäytän­
nön saattamiseksi mahdollisimman yhtenäisek­
si yksityiskohtaisemmat ohjeet yhteisen ran­
gaistuksen mittaamista varten ovat joka ta­
pauksessa tarpeen. 

Vaikka yhteisen rangaistuksen käyttöön ot­
tamisen yhteydessä luovutaankin konkurrenssi­
muotojen erottelusta, nykyisillä rikosten yhty­
mistä koskevilla periaatteilla tulee varmaan 
edelleenkin olemaan tietty merkitys mittaamis­
käytännön ohjeena vielä uuden lain voimaan 
tultuakin. Selvää kuitenkin on, että uuden lain 
mukaan yhteistä rangaistusta kahdesta tai use­
ammasta rikoksesta mitattaessa on pyrittävä 
nykyistä enemmän kokonaisrangaistukseen, jo­
ka olisi oikeudenmukaisessa ja kohtuullisessa 
suhteessa tuomittavana olevien rikosten koko­
naisuuteen. 

Nykyisen lain mukaan yhdistettyä rangais­
tusta määrättäessä lähtökohdaksi otetaan an­
karin rikoksista tuomittu rangaistus ja siihen 
sitten lisätään osa muista rikoksista tuomituis­
ta rangaistuksista. Myös jatketusta rikoksesta 
rangaistusta mitattaessa rangaistuksen pohjak­
si otetaan ankarin rikoksista tuomittavista ran­
gaistuksista ja muut rikokset otetaan samalla 
huomioon rangaistusta korottavana tekijänä. 


32 1990 vp. - HE n:o 40 

Yhdellä teolla tehdyistä rikoksista rangaistusta 
määrättäessä menetellään vastaavalla tavalla. 
Kuitenkin on havaittavissa tapauksia, joihin 
mainitunlainen mittaamistapa ei sellaisenaan 
sovellu. Näin on esimerkiksi silloin, kun kuole­
mantuottamus on ideaalikonkurrenssissa muun 
rikoksen kanssa. Tuolloin on pakostakin aja­
teltava noita rikoksia yhtenä kokonaisuutena 
ja määrättävä siitä rangaistus ilman edellä 
mainitunlaista ajatusoperaatiota. 

Pyrittäessä laatimaan yksityiskohtaisempia 
ohjeita yhteisen rangaistuksen mittaamiseen, 2 
momenttiin ehdotetaan nykyiseen mittaamis­
käytäntöön tukeutuen otettavaksi säännös 
jonka mukaan yhteistä rangaistusta mitattaess~ 
lähtökohdaksi olisi otettava siitä rikoksesta 
tuomittava rangaistus, josta tuomioistuimen 
harkinnan mukaan olisi tuleva ankarin rangais­
tus. Yhteinen rangaistus olisi sitten mitattava 
rikoksista siten, että se olisi oikeudenmukaises­
sa suhteessa 6 luvun mukaan huomioon otetta­
vien seikkojen lisäksi myös sellaisiin seikkoi­
hin, jotka ovat merkittäviä useampien rikosten 
tapauksissa, eli rikosten lukumäärään, niiden 
vakavuuteen ja rikosten keskinäiseen yhtey­
teen. Säännöstä laadittaessa on lähdetty siitä, 
että tuomioistuimen ei tarvitsisi päätöksessään 
mainita, mistä rikoksesta tuomittu rangaistus 
on rangaistusta mitattaessa otettu lähtökoh­
daksi ja minkä suuruinen rangaistus tuosta 
rikoksesta olisi tuomioistuimen harkinnan mu­
kaan tuleva. Säännös on vain tarkoitettu hel­
pottamaan ja yhdenmukaistamaan mittaamis­
toimintaa usean rikoksen tapauksissa. Käytän­
nössä tuon säännöksen sisältö tulee selvimmin 
esille niissä tapauksissa, joissa yhdestä rikok­
sesta ehdottomaan vankeusrangaistukseen tuo­
mittua syytetään toisesta ennen tuomion anta­
mista tehdystä rikoksesta. Tuomioistuin joutuu 
tuolloin välitoimenpiteenä harkitsemaan myös 
jälkimmäisestä rikoksesta tuomittavan rangais­
tuksen määrää, sillä itsestään selvää on, että 
noista kahdesta rikoksesta on vähintään tuo­
mittava sen suuruinen rangaistus kuin mitä 
tuomittaisiin siitä rikoksesta, josta tuomittai­
siin ankarin rangaistus. 

Kun rikosten lukumäärä ja niiden vakavuus 
on otettava huomioon samanaikaisesti, samas­
sa rikossarjassa voi olla mittaamisessa eri 
suuntaan vaikuttavia tekijöitä. Jos sarjaan 
kuuluu useita törkeitä rikoksia, rangaistuksen 
tulee olla kovempi kuin silloin, kun siihen 
kuuluu yhden törkeän rikoksen ohella useita 
vain vähäisiä rikoksia. Toisaalta vähäistenkin 

rikosten suuri lukumäärä aiheuttaa rangaistuk­
sen koventumisen. 

Momentin mukaan rangaistuksen tulee olla 
oikeudenmukaisessa suhteessa myös rikosten 
keskinäiseen yhteyteen. Niinpä esimerkiksi se, 
että rikokset ovat nykyisen lain mukaisessa 
ideaalikonkurrenssissa, tulisi yleensä ottaa 
huomioon yhteisen rangaistuksen lieventämis­
perusteena. Tällaisessa tilanteessa rangaistuk­
seen tuomittava on tehnyt vain yhden rikollisen 
teon, joka kuitenkin täyttää useamman rikok­
sen tunnusmerkistön. Tämä on yleensä tekijän 
kokonaissyyllisyyttä vähentävä seikka. Sama 
koskee jatkettua rikosta käsitteen alkuperäises­
sä merkityksessä eli silloin kun todella on 
kysymys "saman rikoksen jatkamisesta". 

Toisaalta uudistuksen tavoitteena on nykyis­
ten reaalikonkurrenssia koskevien säännösten 
synnyttämien kohtuuttomuuksien oikaisemi­
nen. Sen tarvetta on osoittanut jatketun rikok­
sen käsitteen laajentuminen. Mitattaessa yh­
teistä rangaistusta rikossarjasta, johon kuulu­
vat rikokset ovat nykyisen lain mukaisessa 
reaalikonkurrenssissa keskenään, saadaankin 
ohjetta siitä rangaistuskäytännöstä, joka on 
muodostunut mitattaessa rangaistuksia jatke­
tuista rikoksista käsitteen laajentuneessa mer­
kityksessä. Erityisenä lieventämisperusteena 
voidaan pitää myös sitä, että sinänsä suuri 
määrä rikoksia muodostaa kokonaisuuden, jo­
ta on kutsuttu rikoskierteeksi. Rikoskierteeseen 
kuuluvia rikoksia ei nykyisen käytännön mu­
kaan aina pidetä jatkettuna rikoksena. Tällai­
sen rikoskierteen voivat muodostaa esimerkiksi 
pitempiaikaiseen juopotteluun liittyvät useat 
järjestysrikkomukset. Tätä lieventämisperus­
tetta on sovellettu jo tähänkin saakka esimer­
kiksi määräämällä sakon muuntorangaistus 2 
luvun 5 §:n 4 momentin perusteella säännön­
mukaista lyhyemmäksi. Tällaiseen rikoskiertee­
seen voidaan perustellusti rinnastaa myös sel­
lainen rikosten keskinäinen yhteys, jossa toi­
nen rikos on tehty toisen edistämiseksi tai 
salaamiseksi. Esimerkkinä voidaan mainita ti­
lanne, kun rikoksesta epäiltynä etsintäkuulu­
tettu pakoaan edistääkseen esiintyy väärällä 
nimellä syyllistyen viranomaisen erehdyttämi­
seen. 

Rikosten keskinäinen yhteys voi olla myös 
yhteisen rangaistuksen koventamisperuste. 
Näin on yleensä silloin, kun rikollinen toiminta 
osoittaa suunnitelmallisuutta tai kysymys on 
liigarikollisuudesta. 


1990 vp. - HE n:o 40 33 

Käytännössä voi esiintyä tilanteita, joissa 
jokin 6 luvun 2 tai 3 §:ssä tarkoitettu koventa­
mis- tai lieventämisperuste koskee vain osaa 
samalla kertaa tuomittavina olevista rikoksista. 
Niinpä järjestäytyneessä ryhmässä mukana ol­
lut rikoksentekijä on voinut syyllistyä sellai­
seen rikokseen, jolla ei ole mitään liittymäkoh­
tia tällaiseeen järjestäytyneeseen rikollisuuteen. 
Hän on voinut esimerkiksi syyllistyä tällaisen 
toiminnan ulkopuolella rattijuopumukseen tai 
pahoinpitelyyn. Toisaalta voi esiintyä tapauk­
sia, joissa aikaisemminkin samankaltaisiin ri­
koksiin syyllistynyt on jatkamalla rikollista 
toimintaansa osoittanut ilmeistä piittaamatto­
muutta lain kielloista tai käskyistä, mutta siitä 
huolimatta yksittäisen rikoksen osalta voidaan 
osoittaa, että hän on tehnyt sen huomattavan 
painostuksen alaisena. Edelleen useisiin rikok­
siin syyllistynyt voi oma-aloitteisesti myötävai­
kuttaa rikostensa selvittämiseen, mutta josta­
kin syystä vain joidenkin rikosten osalta. Täl­
laisia tilanteita varten, joissa erityinen koventa­
mis- tai lieventämisperuste koskee vain osaa 
rikoksia, ehdotetaan 2 momentin toiseksi virk­
keeksi otettavaksi säännös, jonka mukaan, jos 
jokin 6 luvussa tarkoitettu rangaistuksen ko­
ventamis- tai lieventämisperuste taikka luvussa 
mainittu muu seikka koskee vain jotakin tai 
joitakin samalla kertaa tuomittavista rikoksis­
ta, se on kohtuullisessa määrin otettava huo­
mioon yhteistä rangaistusta mitattaessa. 

Edellä tarkoitetuissa tapauksissa voidaan 
käytännössä menetellä esimerkiksi siten, että 
ajatuskokeen tavoin mitataan ensin yhteinen 
rangaistus kaikista rikoksista ikään kuin tällai­
sia erityisiä perusteita ei olisikaan olemassa. 
Erityisten koventamis- ja lieventämisperustei­
den vaikutus voidaan sitten ottaa huomioon 
lisäyksenä tai vähennyksenä tällaiseen "nor­
maalitapauksen'' mukaiseen rangaistukseen. 
Tällöinkin on luonnollisesti kiinnitettävä huo­
miota tällaisia perusteita sisältävien rikosten 
lukumäärään koko rikossarjassa sekä näiden 
rikosten vakavuuteen. 

Saman yhteisen rangaistuksen piiriin kuulu­
vat rikokset saattavat tulla tuomittaviksi myös 
eri aikoina. Tämä aiheuttaa sen, että yhteisen 
rangaistuksen määräämiseen myöhemmin osal­
listuvan tuomioistuimen harkintavalta yhteisen 
rangaistuksen mittaamisessa on jossakin mää­
rin rajoitettua. Yleisistä oikeusperiaatteista 
johtuu, että rikoksia, joista lainvoiman saa­
neelia tuomiolla on jo määrätty rangaistus, ei 
yhteistä rangaistusta tämän luvun 6 tai 7 §:n 

5 300270F 

mukaan määrättäessä saa pitää ankarammin 
rangaistavina, kuin miksi ne aikaisemmassa 
tuomiossa on todettu. Mikäli kuitenkin myö­
hemmin ilmi tullut seikka osoittaa, että lain­
voiman saaneelia päätöksellä syytetyn viaksi 
luettuun rikokseen olisi ollut sovellettava olen­
naisesti ankarampia säännöksiä, voidaan kui­
tenkin sitä koskeva päätös oikeudenkäymis­
kaaren 31 luvun 9 §:n 1 momentin 2 kohdan 
nojalla määrätyin edellytyksin purkaa. Toisaal­
ta on myös niin, että myöhemmin määrätyn 
yhteisen rangaistuksen tulee olla aikaisemmin 
tuomittua jonkin verran ankarampi, jollei tuo­
mioistuin 6 §:ssä mainituista syistä nimen­
omaan totea, että aikaisempi rangaistus koskee 
myös myöhemmin tuomittavana olevaa rikos­
ta. 

6 §. Yhteisen vankeusrangaistuksen määrää­
minen jälkikäteen 

1 mom. Niin kuin yleisperusteluissa on to­
dettu, rikoksentekijä on pyrittävä saattamaan 
kokonaisrangaistuksen määräämisen suhteen 
samaan asemaan riippumatta siitä, käsitellään­
kö kaikki yhteiseen rangaistukseen johtaneet 
rikokset yhdessä vai useammassa oikeuden­
käynnissä. Tämän vuoksi ehdotetaan, että jos 
yhdestä tai useammasta rikoksesta ehdotto­
maan vankeusrangaistukseen tuomittua syyte­
tään tuomioistuimessa ennen kyseisen rangais­
tuksen tuomitsemista tehdystä muusta rikok­
sesta, hänet on tuomittava niin kuin kaikki 
rikokset olisi saatettu tuomioistuimen käsiteltä­
väksi samalla kertaa. 

Ehdotuksen mukaan rangaistuksen tuomitse­
mishetki olisi se ajankohta, jota ennen tehtyi­
hin rikoksiin sovellettaisiin yhteistä vankeus­
rangaistusta koskevia säännöksiä. Vastaavasti 
kuin nykyisessä yhdistämisjärjestelmässä tuo­
mio katkaisisi konkurrenssin. Tilanteen säilyt­
tämiseen tältä osin entisellään on päädytty sekä 
käytännöllisistä että kriminaalipoliittisista syis­
tä. Ehdollisesta rangaistuksesta annetun lain 
muuttamista koskevien säännösten yhteydessä 
selostetuista syistä ehdotus poikkeaisi kuiten­
kin nykyisistä säännöksistä olennaisesti siinä, 
että vain ehdottomaan vankeusrangaistukseen, 
mutta ei enää ehdolliseen vankeusrangaistuk­
seen, tuomitseminen katkaisisi konkurrenssin. 

Nykyisen oikeuskäytännön mukaan rangais­
tusten yhdistäminen on mahdollista vain siinä 
tapauksessa, että aikaisempi rangaistustuomio 


34 1990 vp. - HE n:o 40 

on saanut lainvoiman tai se voidaan panna 
täytäntöön niin kuin lainvoimainen tuomio. 
Tästä edellytyksestä ehdotetaan otettavaksi sel­
vyyden vuoksi nimenomainen säännös lakiin. 

Tuomitsemishetken ja rikoksen tekohetken 
ajankohtia ja niiden keskinäistä suhdetta kon­
kurrenssin katkaisemisen kannalta harkittaessa 
voidaan uudenkin lain aikana noudattaa oi­
keuskäytännössä jokseenkin vakiintuneita tul­
kintoja. Siten esimerkiksi, jos alioikeus on 
tuominnut syytetyn ehdottomaan vankeusran­
gaistukseen ja hovioikeus on lopullisesti vah­
vistanut alioikeuden tuomion tai tuominnut 
syytetyn lyhyempään tai pitempään ehdotto­
maan vankeusrangaistukseen, alioikeuden tuo­
mion antamishetki on uudenkin lain aikana 
konkurrenssin katkeamishetki. Mikäli taas ali­
oikeus on tuominnut ehdottomaan vankeus­
rangaistukseen ja hovioikeus on muuttanut 
tuomion ehdolliseksi, konkurrenssi ei olisi noil­
la päätöksillä katkennut. Yhteinen rangaistus 
voitaisiin tuomita myös muutoksenhakutuo­
mioistuimessa samanaikaisesti vireillä olevissa 
jutuissa. Jos taas aikaisemmin annetusta tuo­
miosta tehtyä muutoksenhakemusta käsiteltä­
essä todettaisiin, että syytettyä vastaan on sa­
manaikaisesti alemmassa tuomioistuimessa vi­
reillä syyte ennen aikaisemmin annettua tuomi­
ota tehdystä rikoksesta, ylemmällä tuomiois­
tuimella olisi mahdollisuus siirtää siellä vireillä 
oleva juttu yhteisen rangaistuksen määräämistä 
varten alempaan tuomioistuimeen. 

Myöhemmin ilmi tulevasta rikoksesta saatet­
taisiin tuomita yhteinen rangaistus aikaisem­
min tuomitun vankeusrangaistuksen kanssa 
vain, jos tuo rikos on tehty ennen tuomion 
antamista. Jos myöhemmin ilmi tulleita rikok­
sia on useita ja niistä osa on tehty tuomion 
antamisen jälkeen, ei tuomion antamisen jäl­
keen tehdyistä rikoksista tulevia rangaistuksia 
siten voitaisi sisällyttää muista rikoksista mää­
rättävään yhteiseen rangaistukseen, vaan niistä 
olisi määrättävä erillinen yhteinen rangaistus. 
Tuonoinkin voitaisiin tapauksissa, joissa sa­
maan rikolliseen toimintaan liittyvät teot sijoit­
tuvat tuomion kummallekin puolelle, mitata 
rangaistukset asteikkojen rajoissa niin, että 
suoritettavaksi tuleva kokonaisrangaistus on 
oikeudenmukaisessa suhteessa syytetyn viaksi 
luettuun kokonaisrikollisuuteen. 

Yhteistä rangaistusta uudessa oikeudenkäyn­
nissä muodostettaessa ei voida, niin kuin ei 
voida nykyisinkään rangaistuksia yhdistettäes­
sä, puuttua aikaisemmassa tuomiossa syytetyn 

viaksi luettujen rikosten syyksi lukemiseen, 
vaan ne on lueteltava uudessa tuomiossa sellai­
senaan. Yhteisen rangaistuksen mittaamisessa 
tuomioistuimella sitä vastoin on 2 ja 5 §:n 
rajoissa harkintavaltaa. Rangaistuksen mittaa­
minen saattaisi vaikeutua, jollei tuomiois­
tuimella olisi käytettävissään syytetyn viaksi 
aikaisemmassa tuomiossa luetuista rikoksista 
muita tietoja kuin mitä niistä on rikosrekiste­
riin merkitty. Sen vuoksi tulisi tuomioistuimel­
la olla käytettävissään aikaisemmin käsiteltyjä 
rikoksia koskeva tuomiolauselma perustelui­
neen sekä sen lisäksi ainakin vakavien rikosten 
osalta muu kertynyt oikeudenkäyntiaineisto. 

Yhteisen rangaistuksen määrääminen 6 ja 
7 §:n mukaisessa tilanteessa merkitsee itse asi­
assa aikaisemman tuomion purkamista ran­
gaistuksen osalta. Ei kuitenkaan voida pitää 
asianmukaisena, että tuomioistuin määräisi yh­
teisen rangaistuksen aikaisemmin tuomittua 
yksikkörangaistusta tai yhteistä vankeusran­
gaistusta alemmaksi. Useimmissa tapauksissa 
aikaisemmin tuomittua rangaistusta joudutaan 
myöhemmin ilmi tulleiden rikosten vuoksi ko­
rottamaan rikosten lukumäärän ja törkeyden 
sekä muiden kysymykseen tulevien mittaamis­
perusteiden perusteella siinä määrin, että yhtei­
nen rangaistus on oikeudenmukaisessa suhtees­
sa kaikkiin syytetyn viaksi luettuihin rikoksiin. 

Momentin toisen virkkeen mukaan, jos ai­
kaisemmin tuomittua rangaistusta myös sen 
ehkä jo tapahtuneen täytäntöönpanon merki­
tys huomioon ottaen voidaan pitää riittävänä 
seuraamuksena myös myöhemmin ilmi tullees­
ta rikoksesta, tuomioistuimen olisi määrättävä, 
että aikaisempi rangaistus koskee myös tätä 
rikosta. Jos aikaisemmin tuomittu vankeusran­
gaistus on elinkautinen, ei sitä voida uuden 
rikoksen johdosta koventaa. Muutoin on kiin­
nitettävä huomiota paitsi aikaisemman van­
keusrangaistuksen suuruuteen ja sen mahdolli­
sesti jo tapahtuneeseen täytäntöönpanoon, uu­
den rikoksen törkeyteen verrattuna aikaisem­
piin rikoksiin ja sen liittymiseen niihin tai, jos 
uusia rikoksia on monta, niiden lukumäärään 
sekä niiden liittymiseen toisiinsa ja aikaisem­
piin rikoksiin. Erityisesti niissä tapauksissa, 
joissa syytetty suoritettuaan aikaisemman ri­
koksen johdosta vankeusrangaistusta on pääs­
tetty vapaaksi, saattaa usein olla perusteltua 
pitää aikaisemmin tuomitun rangaistuksen jo 
tapahtunutta täytäntöönpanoa riittävänä seu­
raamuksena myös myöhemmin ilmi tulleesta 
rikoksesta. 


1990 vp. - HE n:o 40 35 

Jos uudesta rikoksesta erikseen tuomittaessa 
tulisi vain sakkoa tai suhteellisen lyhytaikainen 
vankeusrangaistus, on useimmiten perusteltua 
katsoa aikaisemman rangaistuksen koskevan 
myös tätä rikosta. Tämä ei kuitenkaan ole 
mahdollista silloin, kun uutta rikosta koskeva 
rangaistusvaatimus ratkaistaan rangaistusmää­
räysmenettelyssä. Myös muissa tapauksissa, 
joissa uudesta rikoksesta erikseen tuomittaessa 
seuraa sakkorangaistus, tuomioistuimella ei 
useinkaan ole tietoa aikaisemmin tuomitusta 
rangaistuksesta. Koska rikosrekisterin hankki­
misvelvollisuutta koskevia säännöksiä ei myös­
kään tässä yhteydessä esitetä muutettaviksi, 
edellyttää myöhemmin ilmi tulleesta rikoksesta 
tulevan rangaistuksen sisällyttäminen aikaisem­
min tuomittuun rangaistukseen näissä tapauk­
sissa, että aikaisemmin tuomittu rangaistus 
muuten on tuomioistuimen tiedossa. 

2 mom. Momenttiin ehdotetaan otettavaksi 
nykyistä 7 luvun 8 § :n 2 momenttia vastaava 
selventävä säännös, jonka mukaan ennen eh­
dottoman vankeusrangaistuksen tuomitsemista 
tehdyistä rikoksista ja tuomitsemisen jälkeen 
tehdyistä rikoksista ei määrätä yhteistä van­
keusrangaistusta. 

3 mom. Lähinnä siitä syystä, että täytän­
töönpantavaksi määrättyihin ehdollisiin van­
keusrangaistuksiin sisältyvistä rikoksista voitai­
siin tuomita yhteinen vankeusrangaistus joko 
keskenään tai ehdollisen rangaistuksen tuomit­
semisen jälkeen tuomittuun ehdottomaan van­
keusrangaistukseen sisältyvien rikosten kanssa, 
edellä selostettujen 1 ja 2 momentin mukaan 
vain ehdottomaan vankeusrangaistukseen tuo­
mitseminen katkaisisi konkurrenssin. 

Nykyisen käytännön mukaan niissä tapauk­
sissa, joissa kaksi tai useampia ehdollisia van­
keusrangaistuksia määrätään pantavaksi täy­
täntöön, tämä useimmiten tapahtuu rikoksen 
tai rikosten perusteella, joista samalla päätök­
sellä tuomitaan ehdoton vankeusrangaistus. 
Käytännössä saattaa kuitenkin ilmetä myös 
tilanteita, joissa esimerkiksi samalla kun aikai­
semmin tuomitut vähäisemmät ehdolliset ran­
gaistukset määrätään pantavaksi täytäntöön, 
uudesta rikoksesta tuomittavan tuntuvan van­
keusrangaistuksen määräämiseen ehdolliseksi 
saattaa olla erityistä syytä. Lähinnä näitä ta­
pauksia silmällä pitäen momenttiin ehdotetaan 
otettavaksi säännös siitä, että myös tuomiolla, 
jolla ehdollinen vankeusrangaistus määrätään 
pantavaksi täytäntöön, olisi konkurrenssin kat­
kaiseva vaikutus. Tuolloin täytäntöönpanta-

viksi määrättyihin ehdollisiin rangaistuksiin 
johtaneista rikoksista voitaisiin määrätä yhtei­
nen vankeusrangaistus. 

7 §. Yhteisen vankeusrangaistuksen määrää­
minen täytäntöönpanoa varten 

1 mom. Niin kuin 6 §:n perusteluissa todet­
tiin, edellyttää siinä tarkoitettu menettely, että 
aikaisempi rangaistustuomio on saanut lainvoi­
man taikka kyseessä on tuomio, joka voidaan 
panna täytäntöön niin kuin lainvoimainen tuo­
mio. Yhteisen rangaistuksen muodostamiselle 
mainitussa pykälässä tarkoitetussa tilanteessa 
saattaa olla esteenä myös se, ettei tuomiois­
tuimella ole tietoa syytetylle aikaisemmin tuo­
mitusta rangaistuksesta. Täytäntöönpantaviksi 
voi siten tulla sellaisia vankeusrangaistuksia, 
joista ei ole muodostettu yhteistä rangaistusta, 
vaikka laki sitä edellyttää. Näitä tapauksia 
varten ehdotetaan 7 §:n 1 momenttiin otetta­
vaksi säännös yhteisen rangaistuksen muodos­
tamisesta täytäntöönpanovaiheessa. Jos samal­
la kertaa on pantava täytäntöön kaksi tai 
useampia vankeusrangaistuksia, joiden asemes­
ta olisi ollut tuomittava vain yksi yhteinen 
vankeusrangaistus, tuomioistuimen on erillises­
sä menettelyssä määrättävä tällainen rangais­
tus. Näin on meneteltävä silloinkin, kun tuo­
mittu jo on suorittanut vankeusrangaistusta 
jostakin rikoksesta, ja tuon rangaistuksen ja 
myöhemmin täytäntöönpantavaksi tulleen van­
keusrangaistuksen asemesta olisi tullut muo­
dostaa yhteinen vankeusrangaistus. 

2 mom. Jos rangaistustuomiot on annettu eri 
tuomioistuimissa, ehdotuksen mukaan yhteisen 
rangaistuksen määräisi se alioikeus, joka on 
käsitellyt jonkin kysymyksessä olevista jutuis­
ta. Yleensä sillä alioikeudella, joka on ratkais­
sut ankarimpaan rangaistukseen päättyneen ju­
tun, on myös parhaimmat edellytykset harkita 
yhteistä rangaistusta. Asianomaisten virallisten 
syyttäjien tehtäväksi kuitenkin jäisi sopia sopi­
vimmasta tuomioistuimesta. Lähinnä niitä kii­
reellisiä tapauksia silmällä pitäen, jolloin tuo­
mittu on jo suorittamassa jotakin rangaistusta, 
ehdotetaan lisäksi, että asia voidaan panna 
vireille myös tuomitun oleskelupaikkakunnan 
alioikeudessa. Niissä tapauksissa taas, joissa 
vankeusrangaistukseen tuomittu ei ole ennes­
tään rangaistusta suorittamassa, mahdollinen 
yhteisen vankeusrangaistuksen määrääminen 
tulisi toimittaa jo ennen tuomitun rangaistus-


36 1990 vp. - HE n:o 40 

laitokseen toimittamista. Tällöinkin yhteisen 
rangaistuksen määrääminen tapahtuisi useim­
miten vaivattomimmin tuomitun oleskelupaik­
kakunnan alioikeudessa. 

Yhteisen rangaistuksen määrääminen jälki­
käteen tapahtuisi ehdotuksen mukaan menette­
lyssä, jossa eräitä poikkeuksia lukuun ottamat­
ta noudatetaan rikosasioiden käsittelyjärjestys­
tä. Käsittely tulisi vireille virallisen syyttäjän 
esityksestä. Useimmissa tapauksissa aloite yh­
teisen rangaistuksen määräämiseksi tulisi joko 
lääninhallitukselta tai vankilan johtajalta, mut­
ta asianomaisella virallisella syyttäjällä olisi 
mahdollisuus ryhtyä myös oma-aloitteisesti 
asian vaatimiin toimenpiteisiin. Myös tuomittu 
itse voisi kääntyä suoraan virallisen syyttäjän 
puoleen. 

Sakko voidaan rangaistusten täytäntöönpa­
nosta annetun asetuksen 6luvun 7 §:n mukaan 
muuntaa vankeudeksi myös sellaisessa alioi­
keuden kokoonpanossa, jossa kihlakunnan­
oikeuden muodostaa vain sen puheenjohtaja 
ilman lautakuntaa ja raastuvanoikeutena toi­
mii säännönmukaisen kolmen jäsenen sijasta 
vain sen yksi lakimiesjäsen puheenjohtajana. 
Tällainen niin sanottu yhden miehen alioikeus 
voi pitää istuntoja muuna aikana ja muussa 
paikassakin kuin mitä yleisen alioikeuden is­
tuntojen pitämisestä on säädetty. Viimeksi 
mainittu säännös on antanut mahdollisuuden 
alioikeuden istuntojen pitämiseen rangaistus­
laitosten tiloissa, jolloin on vältytty muun mu­
assa vankien kuljetukselta alioikeuden sään­
nönmukaisiin istuntoihin käräjäpaikalle. Kos­
ka on todennäköistä, että suuri osa täytän­
töönpanoa varten tapahtuvista yhteisen van­
keusrangaistuksen määräämisistä joudutaan 
suorittamaan vasta siinä vaiheessa, kun tuo­
mittu on jo alkanut suorittaa vankeusrangais­
tusta, ehdotetaan 7 §:n 2 momenttiin otetta­
vaksi sääännös, joka antaisi mahdollisuuden 
alioikeuden istuntojen pitämiseen näissä asiois­
sa vastaavasti niin kuin muuntorangaistuksen 
määräämistä koskevissa asioissakin muuna ai­
kana ja muussa paikassa kuin mitä alioikeuden 
istunnoista on määrätty. 

Yhteistä rangaistusta täytäntöönpanovai­
heessa määrättäessä tuomioistuin ei puuttuisi 
syyllisyyskysymyksiin. Sen tehtävänä olisi vain 
määrätä kahden tai useamman vankeusrangais­
tuksen sijaan yksi yhteinen vankeusrangaistus. 
Tätä tehtävää suorittaessaan alioikeudella olisi 
käytettävissään rikosrekisteriotteen lisäksi tuo­
mioita koskevat päätökset perusteluineen. Yh-

teistä rangaistusta määrätessään tuomioistuin 
käyttäisi sille kuuluvaa harkintavaltaa. Käytän­
nöllisesti katsoen tuota harkintavaltaa kuiten­
kin rajoittaisivat aikaisemmin annetut rangais­
tustuomiot siten, että yhteistä rangaistusta ei 
saisi määrätä lyhyemmäksi kuin ankarin niistä 
eikä luonnnollisesti pitemmäksi kuin rangais­
tukset yhteenlaskettuina. Lisäksi olisi otettava 
huomioon 2 §:n yhteisen rangaistuksen enim­
mäisaikaa koskevat säännökset. 

Harkittaessa tämän jälkeen, olisiko yhteisen 
vankeusrangaistuksen määräämisen näissäkin 
tapauksissa aina tapahduttava täysilukuisessa 
alioikeudessa, tässä ehdotuksessa on päädytty 
siihen, että näin on varmaan ainakin silloin, 
kun yhteinen rangaistus on määrättävä lukui­
sista törkeistä rikoksista. Näyttäisi kuitenkin 
olevan myös tapauksia, joissa yhteisen van­
keusrangaistuksen voisi parhaiten määrätä ali­
oikeuden puheenjohtaja yksin. Tämän vuoksi 
on päädytty ehdottamaan, että momenttiin 
otettaisiin myös tätä mahdollisuutta koskeva 
säännös. Mainittu säännös on laadittu vastaa­
valla tavalla kuin yhden tuomarin istunnossa 
käsiteltävistä rikosasioista annetun lain 1 §:n 
sekä oikeudenkäymiskaaren uusi, myöhemmin 
voimaan tuleva 2 luvun 4 §:n säännös. 

3 mom. Momentin mukaan yhteistä van­
keusrangaistusta ei saisi määrätä ennen kuin 
tuomitulle on todisteellisesti varattu tilaisuus 
tulla asiassa kuulluksi. Sanonnalla, että tuomi­
tulle on todisteellisesti varattava tilaisuus tulla 
kuulluksi, tarkoitetaan, että tällainen tilaisuus 
voidaan varata tuomitulle käyttämättä varsi­
naista haastemenettelyä. Esimerkiksi silloin 
kun tuomittu suorittaa vankeusrangaistusta, ei 
haastamista voida pitää tarpeellisena, vaan 
vankilaviranomaiset voivat antaa todisteellisen 
tiedoksiannon. Jos tuomittu laillista estettä 
ilmoittamatta jää tuomioistuimeen saapumatta 
eikä sellaista estettä myöskään ole tuomiois­
tuimen tiedossa, voitaisiin asia ratkaista hänen 
poissaolastaan huolimatta. Ehdotetussa lain­
kohdassa edellytetään ainoastaan, että tuomi­
tulle on varattu tilaisuus tulla asiassa kuulluk­
si. Asianomistajan kuuleminen yhteisen ran­
gaistuksen määräämiseksi järjestetyssä menet­
telyssä ei jäljempänä selostettavan 9 §:n mu­
kaan olisi tarpeellista. 

Tuomitun oikeusturvan takaamiseksi ja 
mahdollisimman yhtenäiseen rangaistuskäytän­
töön pääsemiseksi on sekä tuomitulle että vi­
ralliselle syyttäjälle varattava tilaisuus hakea 
muutosta yhteisen rangaistuksen määräämistä 


1990 vp. - HE n:o 40 37 

koskevaan päätökseen. Yhtä muutoksenhaku­
astetta saatettaisiin kuitenkin pitää näissä asi­
oissa riittävänä. Muutoksenhausta rikosasiois­
sa on nykyisin voimassa, että hovioikeuden 
valitusasiassa antamaan päätökseen saa hakea 
muutosta vain, jos korkein oikeus myöntää 
siihen valitusluvan. Ennakkopäätösten saami­
seksi tai muusta painavasta syystä saattaisi 
myös näiden asioiden saattaminen korkeim­
man oikeuden tutkittavaksi olla joskus tar­
peen. Sen vuoksi ehdotetaan momentissa sää­
dettäväksi, että muutoksenhausta olisi voimas­
sa, mitä muutoksenhausta rikosasioissa on sää­
detty. Lähinnä niitä tapauksia silmällä pitäen, 
joissa tuomittu on jo suorittamassa jotakin 
yhteisen rangaistuksen piiriin joutuvista rikok­
sista erikseen tuomittua rangaistusta, ehdote­
taan, ettei mahdollinen muutoksenhaku estä 
täytäntöönpanoa, ellei tuomioistuin toisin 
määrää. Tuomitulla olisi luonnollisesti oikeus 
aloittaa yhteisen rangaistuksen suorittaminen 
tai jatkaa sen suorittamista siinäkin tapaukses­
sa, että virallinen syyttäjä hakee päätökseen 
muutosta. 

8 §. Yhteisen vankeusrangaistuksen poik­
keuksellinen määrääminen 

Käytännössä saattaa esiintyä tilanteita, jois­
sa tuomioistuin jostakin syystä ei ole tietoinen 
konkurrenssin katkaisevasta tuomiosta, jolla 
syytetty on tuomittu vankeusrangaistukseen 
sen jälkeen, kun jotkut sen käsiteltävinä olevis­
ta rikoksista on tehty. Tämän vuoksi tuomiois­
tuin nykyisen yhdistämisjärjestelmän mukaan 
saattaa yhdistää tuomitsemansa vankeusran­
gaistukset toisiinsa, vaikka osa niistä olisi pitä­
nyt yhdistää aikaisemmin tuomittuun vankeus­
rangaistukseen. Koska jokaisesta rikoksesta 
kuitenkin nykyisen yhdistämisjärjestelmän mu­
kaan reaalikonkurrenssitapauksissa on määrät­
ty yksikkörangaistus, tällainen virheellinen yh­
distäminen voidaan oikaista viimeistään silloin, 
kun vankeusrangaistukset tulevat pantaviksi 
täytäntöön ja hovioikeus vankilanjohtajan esi­
tyksestä nykyisen 7 luvun 9 §:n mukaan suorit­
taa uuden yhdistämisen. 

Vastaavasti saattaa ehdotetussa yhtenäisran­
gaistusjärjestelmässä esiintyä tilanteita, joissa 
tuomioistuin ei ole tietoinen siitä, että syytetty 
on tuomittu vankeusrangaistukseen sen jäl­
keen, kun jotkut sen käsiteltävänä olevista 
rikoksista on tehty. Tämän vuoksi tuomiois-

tuin saattaa määrätä yhteisen vankeusrangais­
tuksen sen tutkittavina olevista rikoksista, 
vaikka osa niistä on sellaisia, että niistä ja 
rikoksista, joista on aikaisemmin tuomittu ran­
gaistus, olisi tullut määrätä yhteinen vankeus­
rangaistus. Tässä tapauksessa niistä rikoksista, 
joista on virheellisesti määrätty yhteinen van­
keusrangaistus, ei ole määrätty yksikkörangais­
tuksia. Tiedossa on vain, mistä rikoksista ku­
kin esimerkiksi kolmesta yhteisestä rangaistuk­
sesta on määrätty ja minkä suuruiset nuo 
yhteiset rangaistukset ovat. Näin ollen rikosten 
ja rangaistusten uudelleen ryhmittely olisi erit­
täin hankalaa. Tämän vuoksi mainitunlaisesta 
rikosten ja rangaistusten uudelleen ryhmittelys­
tä olisi luovuttava. Yksinkertaisin ratkaisu 
näissä tilanteissa on, että kaikista edellä tarkoi­
tetuista rikoksista määrättäisiin yhteinen van­
keusrangaistus. 

Tilannetta havainnollistanee seuraava kaa­
viokuva: 

Kaaviossa ylempi aika-akseli kuvaa rikoksen 
tekohetkeä ja alempi aika-akseli tuomitsemis­
hetkeä. Kaavion mukaisissa tapauksissa syytet­
ty on tuomittu ensiksi tuomiolla T 1 rikoksista 
R2 ja R3 yhteiseen esimerkiksi kolmen kuukau­
den vankeusrangaistukseen ja tuomiolla T 2 ri­
koksista R1, R4, R5 ja R6 yhteiseen esimerkiksi 
viiden kuukauden vankeusrangaistukseen. Eh­
dotetun 7 luvun 6 §:n säännöksen mukaan 
yhteiset rangaistukset olisi ollut määrättävä 
siten, että rikoksista R1-R4 määrättäisiin yhtei­
nen vankeusrangaistus ja rikoksista R5 ja R6 

toinen yhteinen vankeusrangaistus. Tämän mu­
kaista oikaisua vaikeuttaa yksikkörangaistus­
ten puuttuminen. Yksinkertaisempi ratkaisu 
olisi, että kaikista rikoksista R1-R6 muodostet­
taisiin vain yksi yhteinen vankeusrangaistus. 

Edellä olevilla perusteilla pykälään ehdote­
taan otettavaksi säännös, jonka mukaan, jos 


38 1990 vp. - HE n:o 40 

yhteinen vankeusrangaistus on määrätty kah­
desta tai useammasta rikoksesta ja sittemmin 6 
tai 7 §:ssä tarkoitetussa tapauksessa havaitaan, 
että jostakin niistä rikoksista, joista on mää­
rätty yhteinen vankeusrangaistus, sekä jostakin 
muusta rikoksesta olisi 6 tai 7 § :n mukaan 
tullut määrätä tai tulisi määrätä yhteinen van­
keusrangaistus, kaikista näistä rikoksista on 
määrättävä yhteinen vankeusrangaistus. 

9 §. Asianomistajan asema 

Pykälään ehdotetaan otettavaksi sakon 
muuotarangaistuksen määräämisessä voimassa 
olevaa rangaistusten täytäntöönpanosta anne­
tun asetuksen 6 luvun 10 §:n 1 momenttia 
vastaava säännös. Ehdotuksen mukaan aikai­
semmin ratkaistun rikosasian asianomistajana 
ei olisi puhevaltaa yhteistä vankeusrangaistusta 
6, 7 tai 8 §:n mukaan määrättäessä. 

8 luku. Vanhentumisesta 

Samalla teolla tehtyjen rikosten vanhentumi­
nen 

4 §. Ennen kuin 8 luku kokonaisuudessaan 
uudistettiin 16 päivänä helmikuuta 1973 anne­
tulla lailla, rikoslaissa ei ollut yleissäännöstä 
ideaalikonkurrenssissa olevien rikosten van­
hentumisesta. Luvun 1 § :n 2 momentissa, sel­
laisena kuin se oli alkuperäisessä muodossaan, 
oli kuitenkin erityinen vanhentumissäännös sel­
laisia tapauksia varten, joissa virkarikos samal­
la käsitti muun rikoksen. Sen rikoksen vanhen­
tumisaika, joka oli pitempi, koski tällöin mo­
lempia rikoksia. Muissa ideaalikonkurrenssin 
tapauksissa katsottiin vakiintuneesti, että sa­
malla teolla tehdyt eri rikokset vanheniuivat 
kukin oman vanhentumisaikansa mukaan. 
Edellä mainitun 8 luvun kokonaisuudistuksen 
yhteydessä otettiin kuitenkin sen 4 §:ään yleis­
säännös vanhentumisesta niissä tapauksissa, 
joissa teko käsittää useita rikoksia. Sen mu­
kaan rangaistuksen saa tuomita kaikista rikok­
sista, niin kauan kuin sen saa tuomita jostakin 
niistä. 

Edellä mainittua muutosta perusteltiin halli­
tuksen esityksessä (hall. es. 130/1972 vp.) sillä, 
että uusi järjestely vastasi aikaisempaa oikeus­
käytäntöämme paremmin olosuhteiden vaati­
muksia. Eräänä syynä uuteen järjestelyyn oli 

myös pyrkimys yhdenmukaisuuteen muiden 
pohjoismaiden kanssa. Myös korkein oikeus 
kannatti ideaalikonkurrenssissa olevien rikos­
ten yhteistä vanhentumista (KKO:n vuosikirja 
1970 s.226-227). 

Jatketun rikoksen vanhentumisen osalta on 
oikeuskäytännössä jo vanhastaan vallitsevana 
ollut se kanta, että jatketun rikoksen vanhen­
tumisaika alkaa kulua vasta viimeisestä siihen 
kuuluvasta osateosta lukien, mutta oikeus­
kirjallisuudessa on saanut kannatusta myös se 
kanta, että kukin jatkettuun rikokseen sisälty­
vä osateko vanhentuu itsenäisesti. Rikoslain 8 
luvun uudistamisen yhteydessä jatketun rikok­
sen vanhentumista koskevaa käytäntöä ei ollut 
tarkoitus muuttaa. Eduskunnan lakivalio­
kunnan mietinnön (15/1972 vp.) mukaisesti 
hallituksen esityksessä ehdotettu 8 luvun 4 §:n 
ensimmäinen lause "Jos samalla teolla on teh­
ty useita rikoksia ... " muutettiin muotoon "Jos 
teko käsittää useita rikoksia ... ". Mietinnön 
mukaan muutoksella tarkoitettiin myös jatke­
tuo rikoksen vanhentumista koskevan sään­
nöksen ottamista pykälään. Oikeuskäytännös­
sä onkin edelleen oltu sillä kannalla, että jat­
kettu rikos alkaa vanhentua vasta viimeisestä 
jatkettuun rikokseen kuuluvasta osateosta lu­
kien. 

Myös eräissä muissa kuin jatketun rikoksen 
tapauksissa käsitellään samanlaisina toistuvia 
tekoja yhtenä kokonaisuutena seuraamuksia 
määrättäessä. Näihin kuuluvat ensinnäkin am­
mattimaiset ja tavanomaiset rikokset. Esimerk­
keinä tästä voidaan mainita rikoslain 32 luvun 
3 §, jossa on säädetty rangaistus sille, joka 
ottaa varastetun tavaran kätkemisen ammatik­
seen tai tavakseen, sekä alkoholilain 87 §, jos­
sa on säädetty rangaistus sille, joka ottaa 
sanotun lain 81-86 §:ssä tarkoitetun rikollisen 
toiminnan ammatikseen tai tavakseen. Myös 
rikoslain kokonaisuudistuksen ensimmäistä 
vaihetta koskevassa hallituksen esityksessä 66/ 
1988 vp. ehdotetaan ammattimaisena kätke­
misrikoksena (RL 32:3) rangaistavaksi laaja­
mittainen ja ammattimainen ryhtyminen rikok­
sella saatuun omaisuuteen. Vallitsevan käsityk­
sen mukaan ammattimaiseen tai tavanomai­
seen rikolliseen toimintaan kuuluvat teot ar­
vostellaan kokonaisuutena myös rikosoikeudel­
lisessa vanhentumisessa. 

Joissakin tapauksissa samanlaisina toistu­
vien tekojen arvosteleminen yhdeksi kollektii­
viseksi rikokseksi on katsottu mahdolliseksi 
suoraan tunnusmerkistön perusteella. Esimerk-


1990 vp. - HE n:o 40 39 

kinä tästä voidaan mainita ammattimaisen 
moottoriajoneuvoliikenteen luvaton harjoitta­
minen. Tyypiltään samanlaisena on pidetty 
eräitä muitakin tapauksia, joissa on kysymyk­
sessä rangaistavan toiminnan harjoittaminen. 
Tällöinkin vanhentuminen alkaa vasta viimei­
sestä teon osasta. 

Vastaavasti milloin rangaistus liittyy asianti­
lan vallitsemiseen, kuten laissa kiellettyyn esi­
neen hallussapitoon, on kysymys useammasta 
teosta vasta silloin, kun rangaistava asiantila 
on päättynyt alkaakseen sitten uudelleen uuden 
toimen tuloksena. 

Konkurrenssimuotojen erottelusta luovutta­
essa joudutaan myös harkitsemaan, olisiko 
kaikki usean rikoksen tapaukset vanhentumi­
sen kannalta arvosteltava samalla tavalla. Ny­
kyisen jatketun rikoksen ja reaalikonkurrens­
sissa olevien rikosten erilaista arvostelua tässä 
suhteessa ei voida pitää perusteltuna. Niin kuin 
yleisperusteluissa on mainittu, on myös jatke­
tun rikoksen ja reaalikonkurrenssin erottami­
nen toisistaan aiheuttanut epäselvyyksiä ja joh­
tanut epäyhtenäiseen oikeuskäytäntöön. Koska 
rikosten liittymistä toisiinsa olisi yleensä ran­
gaistusta määrättäessä pidettävä lieventävänä 
perusteepa, ei ole perusteltua asettaa tekijää 
tällöin vanhentumisen suhteen huonompaan 
asemaan. Voidaan pitää tuolloin riittävänä, 
että rangaistus tuomitaan sen rikollisen toimin­
nan perusteella, joka kuuluu tekosarjan van­
hentumattomaan osaan. Näin ollen olisi pääs­
tävä siihen, että rikollinen teko aina monite­
koisten rikosten yhtymisen tapauksissa vanhen­
tuisi itsenäisesti riippumatta siitä, muodosta­
vatko rikolliset teot nykyisen lain mukaisen 
jatketun rikoksen. 

Sen sijaan niissä edellä mainituissa muissa 
tapauksissa, joissa samanlaisina toistuvia teko­
ja käsitellään yhtenä kokonaisuutena seuraa­
musta määrättäessä, ei ole vastaavia perusteita 
suhtautua rikosoikeudellista vanhentumista 
koskeviin kysymyksiin toisin kuin nykyisin. 
Niissä tapauksissa vanhentuminen edelleen al­
kaisi vasta viimeisestä rikokseen kuuluvasta 
osateosta. Näihinkin tilanteisiin liittyy ongel­
mia, jotka eivät tässä yhteydessä ole ratkaista­
vissa. 

Koska yksi- ja monitekoisen rikosten yhty­
misen erottelulla ei enää rangaistuksen määrää­
mistavan kannalta olisi merkitystä, saattaisi 
myös olla perusteltua, että kukin rikos vanhen­
tuisi itsenäisesti myös silloin, kun useampi 
rikos on tehty yhdellä teolla eli niin sanotuissa 

ideaalikonkurrenssitapauksissa. Rikosten itse­
näistä vanhentumista näissä tapauksissa voitai­
siin perustella sillä 7 luvun yhteydessä esitetyllä 
perusteella, että rajanveto niiden tapausten 
välillä, joissa rikos on tehty yhdellä tai useam­
malla teolla, usein on hyvin häilyvä. Etenkin 
pyrkimys pohjoismaisen yhtenäisyyden säilyt­
tämiseen tältä osin aiheuttaa kuitenkin sen, 
ettei tällaista muutosta ainakaan tässä vaihees­
sa voida pitää perusteltuna. Vaikka muissa 
pohjoismaissa luovuttiin eri konkurrenssimuo­
tojen erottelusta rangaistuksen määräämista­
paan nähden jo vuosikymmeniä sitten, niiden 
lakeihin sisältyy kuitenkin säännökset yhteises­
tä vanhentumisesta niissä tapauksissa, joissa 
rikokset on tehty samalla teolla. 

Niin kuin yleisperusteluissa on mainittu, ei 
yhden ja useamman teon tapausten erottelemi­
seksi ole aina olemassa selviä perusteita, vaan 
se seikka, kumpaan ryhmään tapaus luetaan 
kuuluvaksi, jää usein riippumaan lainkäyttäjän 
harkinnasta. Nykyisessä järjestelmässä, jossa 
ideaali- ja reaalikonkurrenssin välisellä rajan­
vedolla voi rangaistuksen määräämisen kannal­
ta olla melkoisen suuri merkitys, on usein 
kiinnitetty huomiota siihen, miten rangaistuk­
sen määräämisessä päästään käytännössä tyy­
dyttävään lopputulokseen. Tämä on joissakin 
tapauksissa johtanut siihen, että ideaalikon­
kurrenssi on saanut melko laajan soveltamis­
alan. Koska eri konkurrenssimuotojen erotte­
lulla ei uudessa järjestelmässä ole rangaistuk­
sen määräämistapaan nähden merkitystä, van­
hentumissäännöksiä sovellettaessa ei nykyisen 
7 luvun 1 §:n soveltamiskäytännöstä aina voi­
da saada johtoa harkittaessa, onko useampi 
rikos katsottava tehdyksi samalla teolla. Use­
ampi rikos olisi näin ollen vanhentumissään­
nöksiä sovellettaesa katsottava tehdyksi samal­
la teolla vain silloin kun voidaan pitää riidatto­
mana, että kysymyksessä luonnollisen katsan­
totavan mukaan on yksi teko. Nykyiset keino­
tekoisesti venytetyt yhden teon tapaukset tulisi­
vat siten arvosteltaviksi usean teon tapauksina. 
Esimerkiksi karttuvan talletustilin vastakirjan 
varastamista ja sen käyttämistä varten tapahtu­
nutta väärän valtakirjan valmistamista ei siis 
enää olisi katsottava rikoslain 8 luvun 4 §:ssä 
tarkoitetulla tavalla samalla teolla tehdyiksi. 
Sitä vastoin sama teko voisi edelleen käsittää 
esimerkiksi pahoinpitelyn ja kuolemantuotta­
muksen. 

Edellä esitetyn perusteella ehdotetaan 8 lu­
vun 4 §:n muuttamista siten, että siitä selvästi 


40 1990 vp. - HE n:o 40 

ilmenee säännöksen soveltuvan ainoastaan sil­
loin, kun useampi rikos on tehty samalla teol­
la. 

Voimaantulo- ja siirtymäsäännökset 

Rikoslain kokonaisuudistuksen ensimmäistä 
vaihetta koskevassa hallituksen esityksessä 
(hall.es. 66/1988 vp.) on ehdotettu rikoslain 
voimaanpanemisesta annetun asetuksen 
3 §:ään otettavaksi nimenomaiset säännökset 
siitä, mitä lakia on sovellettava silloin, kun 
rikoksen tekoaikana ja tuomitsemishetkellä 
voimassa olevat lait poikkeavat toisistaan. Esi­
tyksen perustelujen mukaan noita säännöksiä 
olisi sovellettava muutakin rikoslainsäädäntöä 
uudistettaessa. 

Edellä tarkoitetun 3 §:n 1 momentin mu­
kaan rikokseen on sovellettava sitä lakia, joka 
oli voimassa, kun rikos tehtiin. Pykälän 2 
momentin mukaan on kuitenkin uutta lakia 
sovellettava, jos sen soveltaminen johtaa lie­
vempään lopputulokseen. Jos kuitenkin uusi 
laki on tullut voimaan vasta sen jälkeen, kun 
asia on ratkaistu ensimmäisessä oikeusasteessa, 
muutoksenhakutuomioistuimen on sovellettava 
uutta lakia vain, milloin teosta uuden lain 
mukaan ei ole tuomittava rangaistusta tai mil­
loin tekohetkellä voimassa olleen lain sovelta­
minen johtaisi olennaisesti ankarampaan lop­
putulokseen. 

Luopuminen eri konkurrenssimuotojen erot­
telusta ja siirtyminen yhtenäisrangaistusjärjes­
telmään merkitsee olennaista muutosta ran­
gaistuksen määräämiseen silloin, kun rangais­
tus on tuomittava useasta rikoksesta. Tämän 
vuoksi on pidetty perusteltuna ottaa ehdotet­
tuun lakiin mahdollisimman yksityiskohtaiset 
siirtymäsäännökset nykyisten ja uusien sään­
nösten soveltamisesta. Nämä yksityiskohtaiset 
säännökset on kuitenkin pyritty laatimaan si­
ten, että ne olisivat sopusoinnussa edellä mai­
nittujen rikoslain voimaanpanemisesta annetun 
asetuksen 3 §:n ehdotettujen säännösten kans­
sa. 

Ehdotetun lain siirtymäsäännöksiä laaditta­
essa on lähdetty siitä, että yhteisen rangaistuk­
sen määräämistä koskevat säännökset johtavat 
enintään yhtä ankaraan tai mahdollisesti jon­
kin verran lievempään lopputulokseen kuin 
nykyisen lain rangaistuksen yhdistämistä kos­
kevat säännökset. Sen sijaan yhteisen rangais­
tuksen määräämistä koskevat säännökset saat-

tavat nykyisen lain mukaan yksin teoin tehtyi­
nä rikoksina rangaistavien tekojen osalta sa­
moin kuin nykyisen lain mukaan jatkettuna 
rikoksena rangaistavien tekojen osalta eräissä 
tapauksissa johtaa ankarampaan rangaistuk­
seen kuin nykyisen lain aikana. Toisaalta voi­
daan lähteä siitä, että uuden lain toteutumisen 
kannalta olisi suotavaa, että nykyisestä järjes­
telmästä päästäisiin mahdollisimman pian 
eroon. Lain soveltajien kannalta olisi myös 
suotavaa, ettei kahta erilaista järjestelmää tar­
vitsisi soveltaa kovin kauan rinnakkain. 

1 mom. Momentissa olisi säännös lain voi­
maantulopäivästä. 

2 mom. Edellä mainituista syistä 2 momen­
tiksi ehdotetaan otettavaksi pääsääntö, jonka 
mukaan ehdotettua lakia sovellettaisiin sen voi­
maantulon jälkeen tehtyihin rikoksiin. Lähinnä 
niin sanotun lievemmän lain periaatteen vaati­
mista poikkeussäännöksistä säädettäisiin seu­
raavissa momenteissa. 

Nykyisen lain aikana tehtyihin rikoksiin so­
vellettaisiin siten uuden lain aikanakin nykyisiä 
7 luvun 1 §:n ideaalikonkurrenssia ja 7 luvun 
2 §:n jatkettua rikosta koskevia säännöksiä. 
Siirtymäsäännöksiä laadittaessa on harkittava­
na ollut myös vaihtoehto, jonka mukaan noita 
säännöksiä ei enää sovellettaisi uuden lain 
aikana nykyisen lain aikanakaan tehtyihin ri­
koksiin. Ehdotuksen laatimisesta on kuitenkin 
luovuttu 4 momentissa tarkoitetussa rangais­
tusten yhdistämisessä tuolloin ilmaautuvien 
vaikeuksien vähentämiseksi. 

3 mom. Niistä tapauksista, joissa uusi laki 
on selvästikin nykyistä lakia lievempi ja joissa 
uuden lain säännöksiä olisi sovellettava myös 
nykyisen lain aikana tehtyihin rikoksiin, otet­
taisiin säännökset 3 momenttiin. Näitä olisivat 
7 luvun 3 §:n säännös yhteisen sakkorangais­
tuksen määräämisestä ja 8 luvun 4 §:n rikosten 
vanhentumista koskeva säännös. 

Ehdotetun lain 2 luvun 2 §:n 2 momentin 
säännös lyhyiden vankeusrangaistusten tuomit­
semisesta päivin ei ole nykyisen lain vastaavaa 
säännöstä lievempi eikä myöskään ankarampi. 
Luonnollista kuitenkin on, että sitä sovellettai­
siin uuden lain aikana myös tuomittaessa ran­
gaistusta nykyisen lain aikana tehdyistä rikok­
sista. Tästäkin säädettäisin 3 momentissa. Mi­
käli kuitenkin rikosasia on ratkaistu alemmas­
sa oikeusasteessa nykyisen lain aikana, uuden 
lain ehdoton soveltaminen aiheuttaisi sen, että 
muutoksenhakutuomioistuimen olisi muutetta­
va alemman tuomioistuimen päätöstä esimer-


1990 vp. - HE n:o 40 41 

kiksi vain siten, että yhdistetyn rangaistuksen 
alle kolmen kuukauden yksikkörangaistukset 
muutettaisiin vastaaviksi päivin tuomituiksi 
rangaistuksiksi. Koska tästä aiheutuisi muu­
toksenhakutuomioistuimelle vain tarpeetonta 
lisätyötä, 3 momentin toiseksi virkkeeksi ehdo­
tetaan otettavaksi säännös, jonka mukaan 
muutoksenhakutuomioistuin voisi näissä ta­
pauksissa soveltaa myös nykyisen lain sään­
nöksiä. Päätöksen muuttaminen vain uuden 2 
luvun 2 §:n 2 momentin säännöksen soveltami­
seksi ei siten olisi tarpeen. 

4 mom. Siinä tapauksessa, että nykyisen lain 
aikana tehdyt rikokset olisi tehty vasta nykyi­
sen lain aikana annetun viimeisen joko ehdolli­
sen tai ehdottoman vankeusrangaistuksen tuo­
mitsemisen jälkeen, niistä olisi muodostettava 
yhteinen vankeusrangaistus. Näitä tapauksia 
varten momenttiin ehdotetaan otettavaksi 
säännös, jonka mukaan uuden lain yhteisen 
vankeusrangaistuksen määräämistä koskevia 
säännöksiä olisi sovellettava myös silloin, kun 
rikokset on tehty aikaisemman lain aikana. 
Siinä tapauksessa, että rangaistukset on alem­
massa oikeusasteessa yhdistetty nykyisen lain 
aikana tai nykyisen lain aikana tehdystä rikok­
sesta tuomittava rangaistus olisi nykyisen lain 7 
luvun 8 §:n säännösten mukaisesti tullut yhdis­
tää toiseen tuon lain aikana jo tuomittuun 
rangaistukseen, momentin toisen virkkeen mu­
kaan nuo rangaistukset olisi yhdistettävä myös 
uuden lain aikana. Ilman mainitunlaista sään­
nöstä saattaisi uuden lain soveltaminen johtaa 
nykyisen lain mukaista rangaistusta ankaram­
paan rangaistukseen esimerkiksi silloin, kun 
noita uuden lain aikana tuomittavaksi tulleita 
rikoksia on vain yksi. Syytetty ei tuolloin saisi 
hyväkseen sen paremmin rangaistuksen yhdis­
tämisestä kuin yhteisen rangaistuksen määrää­
misestä hänelle koituvaa rangaistuksen lieven­
tämistä. 

Yhdistetyn rangaistuksen enimmäisaika on 
nykyisen lain mukaan 15 vuotta. Uuden yhtei-

6 300270F 

sen vankeusrangaistuksen enimmäisaika olisi 
ehdotetun 7 luvun 2 §:n mukaan riippuvainen 
tuomittavina olevien rikosten ankarimmasta 
enimmäisrangaistuksesta ja mahdollisuudesta 
ankarimman enimmäisrangaistuksen ylittämi­
seen. Säännösten perusteella on pääteltävissä, 
että määrätyissä tapauksissa eli lähinnä niissä, 
joissa syytetylle aikaisemmin tuomittu rangais­
tus, johon uuden lain aikana tuomittava ran­
gaistus olisi yhdistettävä, on huomattavan pit­
kä, ehdotetun 7 luvun 2 §:n säännökset saatta­
vat johtaa syytetyn kannalta lievempään lop­
putulokseen. Näitä tapauksia varten ehdote­
taan momenttiin otettavaksi säännös, jonka 
mukaan uuden lain aikana tuomittava yhdistet­
ty rangaistus ei saisi olla ankarampi kuin mitä 
rikoksista voitaisiin uuden 7 luvun 2 §:n mu­
kaan enintään tuomita yhteiseksi rangaistuk­
seksi. Eräissä tapauksissa tuo aikaisemmin jo 
lainvoimaisesti tuomittu rangaistus voi olla 
yhtä pitkä tai pitempi kuin mainitun 2 §:n 
mukainen ankarin rangaistus. Selvää on, että 
tuo lainvoiman saaneena tuomiolla tuomittu 
rangaistus jäisi pysyväksi. Näitä tapauksia var­
ten ehdotetaan momenttiin otettavaksi sään­
nös, jonka mukaan, jos aikaisemmin tuomittu 
rangaistus on jo yhtä ankara tai ankarampi 
kuin uuden 7 luvun 2 §:n mukaan määräytyvä 
ankarin rangaistus, tuomioistuimen olisi mää­
rättävä, että uusi yhdistettävä rangaistus sisäl­
tyy aikaisemmin tuomittuun rangaistukseen. 

On kuitenkin mahdollista, että tuomioistuin 
tietämättä aikaisemmin tuomitusta rangaistuk­
sesta määrää ennen tuomion antamista tehdyis­
tä rikoksista tai ennen tuomion antamista ja 
sen jälkeen tehdystä rikoksesta yhteisen ran­
gaistuksen. Näitä tapauksia varten ehdotetaan 
momenttiin otettavaksi säännös, jonka mu­
kaan tuohon virheelliseen yhteisen rangaistuk­
sen määräämiseen ei tulisi puuttua eikä ran­
gaistusten yhdistämistä tulisi enää toimittaa. 
Tilannetta havainnollistanee seuraava kaavio­
kuva: 

Voimaantulopäivä 


42 1990 vp. - HE n:o 40 

Kaavion mukaisissa tapauksissa syytetty on 
tuomittu ensiksi tuomiolla T 1 rikoksista R3 ja 
R4 yhdistettyyn esimerkiksi viiden kuukauden 
vankeusrangaistukseen ja vähän myöhemmin 
uuden lain voimaantulopäivän jälkeen tuomi­
olla T 2 rikoksista R2 ja R5 yhteiseen neljän 
kuukauden vankeusrangaistukseen, vaikka 
R2:sta tuomittava rangaistus olisi tullut yhdis­
tää tuomiolla T1 tuomittuihin rangaistuksiin. 
Kun sitten tuomiolla T 3 tuomitaan rangaistus 
rikoksesta R1, tuomioistuin, puuttumatta vir­
heelliseen tuomioon T2, yhdistää rikoksesta R1 
tuomittavan rangaistuksen tuomiolla T1 aikai­
semmin tuomittuihin rangaistuksiin. Kun tä­
män jälkeen tuomiolla T4 on tuomittava ran­
gaistus rikoksista R6 ja R7 , niistä on määrättä­
vä yhteinen rangaistus, koska tuomiolla T 3, 

jossa on tuomittu rangaistus vain konkurrens­
siin T 1 kuuluneesta rikoksesta, ei ole konkur­
renssia katkaisevaa vaikutusta. 

5 mom. Niissä ehkä sinänsä jokseenkin har­
voissa tapauksissa, joissa nykyisen lain mu­
kaan jatkettuna rikoksena tuomittavien rikos­
ten ensimmäiset tekoerät olisi tehty nykyisen 
lain aikana ja viimeiset erät uuden lain aikana, 
rikossarjasta olisi uuden lain aikana ilman 
erityissäännöstä määrättävä rangaistus siten, 
että nykyisen lain aikana tehdyt rikolliset teot 
rangaistaisiin jatkettuna rikoksena ja uuden 
lain aikana tehdyistä rikoksista määrättäisiin 
yhteinen rangaistus. Vastaavasti olisi niissä 
tapauksissa, joissa yksin teoin tehdyt rikokset 
olisi tehty osittain nykyisen ja osittain uuden 
lain aikana, rikoksista määrättävä eri rangais­
tukset, jotka olisi sitten täytäntöönpanossa 
laskettava yhteen. Koska nykyisen ja uuden 
lain soveltaminen noihin tapauksiin johtaisi 
ilmeisesti ankarampaan lopputulokseen kuin 
jos niistä tuomittaisiin rangaistus joko nykyi­
sen lain tai uuden lain mukaisesti, näitä ta­
pauksia varten ehdotetaan 5 momenttiin otet­
tavaksi erityissäännös. 

Nykyisen lain mukaan rangaistuksia yhdis­
tettäessä jatketun rikoksen ja yksin teoin tehty­
jen rikosten katsotaan kuuluvan niiden viimei­
sen tekopäivän mukaan määräytyvään konkur­
renssiin. Nyt puheena olevia tapauksia varten 
ehdotetaankin momenttiin otettavaksi ensinnä­
kin säännös, jonka mukaan jatkettu rikos ja 
yksin teoin tehdyt rikokset katsottaisiin puhee­
na olevissa tapauksissa tehdyiksi uuden lain 
aikana. Tästä taas olisi 2 momentin mukaisesti 
seurauksena, että noista rikoksista olisi uuden 
lain aikana tuomittava yhteinen rangaistus. 

Osittain nykyisen lain aikana tehdyistä rikok­
sista ei kuitenkaan saisi uuden lain aikana 
tuomita ankarampaa rangaistusta kuin mitä 
niistä olisi tuomittu nykyisen lain aikana. Mo­
menttiin ehdotetaan otettavaksi tähän lopputu­
lokseen johtava säännös, jonka mukaan yhteis­
tä rangaistusta nyt puheena olevista rikoksista 
tuomittaessa ei saisi soveltaa 7 luvun 2 § :n 
säännöksiä mahdollisuudesta enimmäisrangais­
tuksen ylittämiseen. 

Niin kuin siirtymäsäännöksiä koskevan pe­
rusteluosan alussa on mainittu, rikoslain koko­
naisuudistuksen ensimmäistä vaihetta koske­
vassa hallituksen esityksessä n:o 66/1988 vp. 
rikoslain voimaanpanemisesta annetun asetuk­
sen 3 §:n 2 momenttiin on ehdotettu otettavak­
si muutoksenhakutuomioistuinta koskeva eri­
tyissäännös. Sen mukaan, jos uusi laki on 
tullut voimaan vasta sen jälkeen, kun asia on 
ratkaistu ensimmäisessä oikeusasteessa, muu­
toksenhakutuomioistuimen on sovellettava 
uutta lakia vain, milloin teosta uuden lain 
mukaan ei ole tuomittava rangaistusta tai mil­
loin tekohetkellä voimassa olleen lain sovelta­
minen johtaisi olennaisesti ankarampaan lop­
putulokseen. 

Vastaavan säännöksen ottamisesta ehdote­
tun lain siirtymäsäännöksiin on kuitenkin luo­
vuttu. Säännöstä laadittaessa on käynyt selvil­
le, että vastaavanlaisen vain muutoksenhaku­
tuomioistuinta koskevan säännöksen lisäksi 
olisi sen poikkeuksista oltava useita nyt puhee­
na olevia siirtymäsäännöksiä vastaavia sään­
nöksiä. Tämä tekisi taas siirtymäsäännösten 
soveltamisen tarpeettoman monimutkaiseksi ja 
epäyhtenäiseksi. Luonnollisempaa tässä ta­
pauksessa on, että myös muutoksenhakutuo­
mioistuin soveltaa, 3 momentin poikkeussään­
nöksen huomioon ottaen, puheena olevia siir­
tymäsäännöksiä siinäkin tapauksessa, että asia 
on ratkaistu alemmassa oikeusasteessa nykyi­
sen lain aikana. 

6 mom. Edellä olevasta seuraa jo luonnos­
taan, että niissä tapauksissa, joissa uuden lain 
aikana tulee pantavaksi täytäntöön rangaistuk­
sia, jotka aikaisemman lain 7 luvun 9 §:n 
mukaan olisi tullut tai 4 momentin mukaan 
tulisi yhdistää niiden täytäntöönpanoa varten, 
rangaistukset on yhdistettävä myös uuden lain 
aikana. Koska uuden lain aikana ennen pitkää 
tulee samalla kertaa täytäntöönpantavaksi ran­
gaistuksia, joista eräät on yhdistettävä ja eräis­
tä on määrättävä yhteinen vankeusrangaistus, 
on luonnollisempaa että rangaistuksen yhdistä-


1990 vp. - HE n:o 40 43 

misen ja yhteisen rangaistuksen määräisi sama 
ehdotetun 7 luvun 7 §:n 2 momentissa tarkoi­
tettu alioikeus. Luonnollista kuitenkin on, että 
hovioikeudessa uuden lain voimaan tullessa 
vireillä olevissa asioissa yhdistämisen toimittai­
si hovioikeus. Tarkoituksenmukaiselta näyttäi­
si myös sellainen menettely, että lain voimaan­
tuloa edeltävänä aikana hovioikeuden käsitel­
täväksi saatettaisiin vain kiireellisimmät yhdis­
tämisasiat ja vähemmän kiireelliset asiat lähe­
tettäisiin asianomaiselle viralliselle syyttäjälle 
lain voimaan tultua tapahtuvaa rangaistusten 
yhdistämistä varten. Kaikista edellä mainituista 
seikoista ehdotetaan otettavaksi säännökset 6 
momenttiin. 

7 mom. Lain täytäntöönpanaan liittyviin 
toimenpiteisiin voitaisiin ryhtyä jo ennen sen 
voimaantuloa. 

1.2. Asetus rikoslain voimaanpanemisesta 

16 § 1 mom. Rikoslaissa ja eräissä muissakin 
laeissa olevien säännösten perusteella tiettyjen 
rikosten syytteeseenpano riippuu asianomis­
tajan syyttämispyynnöstä tai hänen itsensä 
nostamasta syytteestä. Nämä niin sanotut 
asianomistajarikokset ovat poikkeuksia rikos­
lain voimaanpanemisesta annetun asetuksen 
(RVA) 16 §:n 1 momentin ensimmäisen virk­
keen yleissäännöksestä. Sen mukaan rikokset 
ovat virallisen syytteen alaisia, jolleivät laki tai 
asetukset niitä siitä nimenomaan erota. 

Rikoksen määräämiseen asianomistajarikok­
seksi ovat voineet vaikuttaa esimerkiksi rikok­
sen vähäisyys tai se, että rikoksen julkisuuteen 
tulosta voisi aiheutua asianomistajalle kohtuu­
tonta haittaa. Lisäksi on myös sellaisia tekoja, 
joissa asianomistajan suhtautuminen asiaan ai­
nakin käytännössä suurelta osalta määrää teon 
luonteen ja vaikuttaa siihen, pidetäänkö tekoa 
rangaistuksen arvoisena. 

Jos virallisen syytteen alainen rikos ja asian­
omistajarikos on tehty samalla teolla, voi viral­
linen syyttäjä RVA 16 §:n 1 momentin toisen 
virkkeen säännöksen mukaan nostaa syytteen 
asianomistajarikoksesta asianomistajan tah­
dosta riippumatta. Tämä säännös sisältyi lakiin 
jo sen alkuperäisessä muodossa. Sitä on perus­
teltu sillä, että ne seikat, joiden perusteella 
virallisen syyttäjän syyteoikeus on eräiden ri­
kosten osalta tehty riippuvaiseksi asianomis­
tajan ilmiannosta, menettävät merkityksensä, 
milloin teko asianomistajarikoksen ohella kä-

sittää virallisen syytteen alaisen rikoksen, kos­
ka teosta kuitenkin on nostettava syyte. 

Luovuttaessa konkurrenssimuotojen erotte­
lusta rangaistuksen määräämisessä joudutaan 
harkitsemaan myös RVA 16 §:n 1 momentin 
toisen virkkeen säännöstä uudelta pohjalta. 
Niin kuin yleisperusteluissa on mainittu, ei 
yhden ja useamman teon tapausten erottelemi­
seksi ole aina olemassa selviä perusteita, vaan 
se seikka, kumpaan ryhmään tapaus luetaan 
kuuluvaksi, jää usein riippuvaksi lainkäyttäjän 
harkinnasta. Lisäksi johtaa RVA 16 §:n 1 mo­
mentin toisen virkkeen säännös eräissä tapauk­
sissa epätyydyttäviin tuloksiin. Esimerkkinä 
voidaan mainita tapaus, jossa poika ottaa lu­
vattomasti käyttöönsä isänsä omistaman moot­
toriajoneuvon ja syyllistyy ajon aikana lievään 
liikennerikkomukseen. Silloin, kun virallisen 
syytteen alainen liikennerikkomus katsotaan 
tehdyksi samalla teolla kuin moottoriajoneu­
von luvaton käyttöönottaminen, virallisen 
syyttäjän on RVA 16 §:n 1 momentin toisen 
virkkeen nojalla syytettävä myös viimeksi mai­
nitusta rikoksesta, vaikka sen syytteeseenpano 
rikoslain 38 luvun 9 §:n 2 momentin nojalla 
muutoin on riippuvainen asianomistajan ilmi­
annosta. 

Myös rikosoikeuskomitea on mietinnössään 
(1976:72) katsonut, että jos sama teko käsittää 
sekä asianomistajarikoksen että virallisen syyt­
teen alaisen rikoksen, ei syytteen nostaminen 
jälkimmäisestä rikoksesta saisi sinänsä oikeut­
taa syytteen nostamiseen edellisestä. 

Edellä mainituilla perusteilla ehdotetaan 
RVA 16 §:n 1 momentista poistettavaksi sen 
toinen virke. Samalla on sanotun momentin 
ensimmäisen virkkeen kieliasu nykyaikaistettu 
tekemättä siihen asiallisia muutoksia. 

Voimaantulo-ja siirtymäsäännökset. Proses­
sioikeudellisista periaatteista on katsottu johtu­
van, että virallinen syyttäjä on ilman asian­
omistajan ilmiantoakin oikeutettu jatkamaan 
syytteen ajamista sellaisesta rikoksesta, joka 
syytettä nostettaessa oli virallisen syytteen alai­
nen, vaikka sanottu rikos oikeudenkäynnin 
aikana voimaan tulleen lainmuutoksen johdos­
ta olisikin muuttunut asianomistajarikokseksi. 
Tämän periaatteen mukaisesti lakiin ehdote­
taan otettavaksi nimenomainen säännös siitä, 
että virallinen syyttäjä saa myös uuden lain 
voimaantulon jälkeen jatkaa syytteen ajamista, 
jos hän on ennen uuden lain voimaantuloa 
nostanut syytteen rikoksesta, josta hän aikai­
semman lain mukaan on ollut oikeutettu nosta-


44 1990 vp. - HE n:o 40 

maan syytteen. Näin ollen virallinen syyttäjä 
olisi asianomistajan ilmiannosta riippumatta 
oikeutettu uuden lain voimaantulon jälkeenkin 
jatkamaan syytteen ajamista asianomistajari­
koksesta, joka on aikaisemman lain mukaises­
sa ideaalikonkurrenssissa virallisen syytteen 
alaisen rikoksen kanssa, kunhan syyte vain on 
nostettu ennen uuden lain voimaantuloa. 

Säännös on sopusoinnussa hallituksen esi­
tyksessä 6611988 vp. esitetyn rikoslain voi­
maanpanemisesta annetun asetuksen ehdotetun 
14 §:n 1 momentin säännöksen kanssa. Sen 
mukaan virallisen syyttäjän syyteoikeus mää-' 
räytyisi sen lain mukaan, joka on voimassa 
syytettä nostettaessa. 

1.3. Sotilaskurinpitolaki 

5 § 1 mom. Sotilaskurinpitolain (331/83) 
5 §:n 1 momentin säännös, jonka mukaan 
kurinpitorangaistusta tai -ojennusta ei yhdiste­
tä määräaikaiseen vankeusrangaistukseen eikä 
sakkoon, ehdotetaan muutettavaksi siten, että 
noista rangaistuksista ei saisi myöskään määrä­
tä yhteistä rangaistusta. 

1.4. Laki ehdollisesta rangaistuksesta 

Nykyiseen ehdollisesta rangaistuksesta an­
nettuun lakiin liittyvänä epäkohtana voidaan 
pitää sitä, että niissä tapauksissa, joissa aikai­
semmin ehdollisena tuomittu vankeusrangais­
tus määrätään pantavaksi täytäntöön, suoritet­
tavan vankeusrangaistuksen aika muodostuu 
kovin usein kohtuuttoman pitkäksi. Noiden 
epäkohtien vähentämiseksi tuomioistuinten 
harkintavaltaa ehdollisia rangaistuksia täytän­
töönpantavaksi määrättäessä ehdotetaan lisät­
täväksi (4 § 1 mom.). Merkittävämpänä uudis­
tusehdotuksena pyrittäessä lyhentämään eten­
kin nuorien henkilöiden suoritettavien van­
keusrangaistusten pituuksia on se, että täytän­
töönpantavaksi määrätyistä ehdollisista van­
keusrangaistuksista ja muusta samaan konkur­
renssiryhmään kuuluvasta ehdottomasta van­
keusrangaistuksesta voitaisiin määrätä yhtei­
nen vankeusrangaistus (4 § 2 mom.). Ehdotuk­
sen mukaan tuomioistuin voisi myös määrätä 
ehdollisesta rangaistuksesta täytäntöönpanta­
vaksi vain osan, jolloin muu osa ehdollisesta 
rangaistuksesta jäisi edelleenkin ehdolliseksi ai­
kaisemmin määrätyin koetusajoin. 

Ehdollisen rangaistuksen määrääminen pan­
tavaksi täytäntöön 

4 § 1 mom. Pykälän nykyisen ensimmäisen 
virkkeen mukaan, jos ehdolliseen rangaistuk­
seen tuomittu tekee koetusaikana uuden rikok­
sen, josta hänet tuomitaan vankeusrangaistuk­
seen, ja syyte tästä uudesta rikoksesta on 
nostettu viimeistään vuoden kuluessa koetus­
ajan päättymisestä, tuomioistuin voi määrätä 
ehdollisen rangaistuksen pantavaksi täytän­
töön. Pykälän toisen virkkeen mukaan, jos 
uudesta rikoksesta tuomitaan vuotta pitem­
pään ehdottomaan vankeusrangaistukseen, ai­
kaisempi ehdollinen rangaistus on määrättävä 
pantavaksi täytäntöön. Jälkimmäisessä ta­
pauksessa yli vuoden vankeusrangaistus on 
tuomittava jostakin yksittäisestä rikoksesta. 
Yli vuoden yhdistetty vankeusrangaistus ei si­
ten vielä ehdottomasti edellytä täytäntöönpa­
nomääräystä. 

Yhtenäisrangaistukseen siirtymisen vuoksi 
pykälän nykyisen toisen virkkeen sanamuotoa 
olisi joka tapauksessa muutettava, koska rikos­
lakiin ehdotettujen muutosten mukaan kahden 
tai useamman rikoksen tapauksessa yksikkö­
rangaistuksia ei yleensä määrättäisi. Käytän­
nön tapaukset huomioon ottaen ei kuitenkaan 
ole riittäviä perusteita tällaisen ehdottoman 
säännöksen säilyttämiseen, vaan luonnollisem­
paa on, että tuomioistuin voisi harkita täytän­
töönpanomääräystä riippumatta tällaisesta eh­
dottomasta säännöksestä. Tämän vuoksi mai­
nitun säännöksen ottamisesta uuteen pykälään 
ehdotetaan luovuttavaksi. 

Nykyiseen ehdollisen rangaistuksen täytän­
töönpantavaksi määräämiseen liittyvänä olen­
naisena epäkohtana voidaan pitää sitä, että 
päätettäessä, onko ehdollinen rangaistus pan­
tava täytäntöön, ei ole kuin kaksi äärivaihtoeh­
toa, joko määrätä tai olla määräämäitä ran­
gaistus täytäntöönpantavaksi. Tätä luonnolli­
sempi ja joustavampi sekä syytetyn kannalta 
kohtuullisempi olisi järjestelmä, jossa siirtymi­
nen ehdollisesta rangaistuksesta ehdottomaan 
tapahtuisi asteittain ja joka antaisi tuomiois­
tuimelle mahdollisuuden määrätä ehdollisesta 
rangaistuksesta täytäntöönpantavaksi vain 
osan, esimerkiksi vuoden vankeusrangaistuk­
sesta kahdesta kolmeen kuukautta. 

Osittaiseen täytäntöönpanomääräykseen liit­
tyy käytännön ongelmia. Merkittävin käytän­
nön ongelma näyttäisi olevan siinä, että ehdo­
tettujen lakien voimaan tultuakin saattaa käy-


1990 vp. - HE n:o 40 45 

dä niin, että samaa henkilöä koskevia rikosjut­
tuja on samoihin aikoihin vireillä eri tuomiois­
tuimissa. Tällöin saattaisi käydä niin, että eri 
tuomioistuimet toistensa ratkaisuista tietämät­
tä määräisivät samasta ehdollisesta rangaistuk­
sesta osan, esimerkiksi kumpikin 2 kuukautta 
tai toinen 2 ja toinen 3 kuukautta, pantavaksi 
täytäntöön. Tämä taas saattaisi puolestaan ai­
heuttaa tulkintavaikeuksia sen suhteen, olisiko 
pantava täytäntöön 2 tai 3 kuukautta tai mah­
dollisesti jopa 5 kuukautta vankeutta. Mainitut 
tosin ilmeisesti jokseenkin harvoin ilmenevät 
käytännön vaikeudet huomioon ottaen on har­
kittu myös sellaista vaihtoehtoa, että tuomiois­
tuin määrätessään ehdollisesta rangaistuksesta 
vain osan pantavaksi täytäntöön samalla mää­
räisi muun osan ehdollisesta rangaistuksesta 
raukeamaan. Siihen liittyy kuitenkin vastaa­
vanlaisia ongelmia kuin ensiksi mainittuun rat­
kaisuvaihtoehtoon. Lisäksi siihen liittyy muita 
ongelmia esimerkiksi silloin, kun osittaisen 
rangaistuksen raukeamistuomion antamisen 
jälkeen tulee ilmi niin vakava rikos tai vakavia 
rikoksia, että niiden perusteella koko ehdolli­
nen rangaistus olisi tullut määrätä pantavaksi 
täytäntöön. Tällaiset seikat olisivat ilmeisesti­
kin omiaan vähentämään säännöksen sovelta­
mista. 

Mainituista käytännön vaikeuksista huoli­
matta puheena olevan uudistuksen mahdolli­
simman pikaista toteutumista on pidetty siinä 
määrin tärkeänä, että 4 §:n 1 momenttiin eh­
dotetaan otettavaksi säännös, jonka mukaan 
tuomioistuin saisi määrätä ehdollisesta rangais­
tuksesta pantavaksi täytäntöön vain osan sekä 
jättää rangaistuksen muilta osin ehdolliseksi 
aikaisemmin määrätyin koetusajoin. Mahdol­
listen samoihin aikoihin annettuihin täytän­
töönpanomääräyksiin liittyvien tulkintavai­
keuksien vähentämiseksi momenttiin ehdote­
taan otettavaksi myös säännös siitä, että tuo­
mioistuinten olisi päätöksessään todettava pait­
si se, kuinka paljon ehdollisesta rangaistukses­
ta on pantava täytäntöön, myös se, kuinka 
paljon ehdollisesta rangaistuksesta jää edelleen 
ehdolliseksi. Päätöksessä olisi lisäksi mainitta­
va ehdolliseksi jäävän rangaistuksen koetus­
ajan päättymispäivä. Samanaikaisesti tuomio­
istuinten toisistaan tietämättä määräämistä eh­
dollisen rangaistuksen osista olisi tuolloin il­
meisestikin pantava täytäntöön vain pisin niis­
tä. 

Momentin viimeiseksi virkkeeksi ehdotetaan 
otettavaksi säännös sinänsä selvästä ja jo ny-

kyisinkin olevasta mahdollisuudesta määrätä 
useista ehdollisista rangaistuksista pantavaksi 
täytäntöön vain jokin tai joitakin niistä. 

Ehdotettu uusi 2 momentti edellyttää myös 
seuraavaa muutosta. Kun 2 momentissa maini­
tuissa tapauksissa ei koetusaikana tehdystä ri­
koksesta enää aina määrättäisi erillistä rangais­
tusta, ehdotetaan nykyisin voimassa olevan 
4 §:n ensimmäisessä virkkeessä oleva sanonta 
" ... josta hänet tuomitaan vankeusrangaistuk­
seen ... " korvattavaksi sanonnalla "... josta 
hänet olisi tuomittava vankeusrangaistuk­
seen ... ". 

Yhteisen vankeusrangaistuksen määrääminen 

2 mom. Momenttiin ehdotetaan otettavaksi 
säännökset, joilla täytäntöönpantaviksi mää­
rättyjen samalla kertaa suoritettavien ehdollis­
ten rangaistusten pituudet pyritään saattamaan 
nykyistä kohtuullisemmiksi. Momentin ensim­
mäisen ja toisen virkkeen mukaan niissä ta­
pauksissa, joissa ehdollinen rangaistus määrä­
tään joko kokonaan tai osaksi pantavaksi täy­
täntöön, tuohon täytäntöönpantavaksi määrät­
tyyn ehdolliseen vankeusrangaistukseen sisälty­
vistä rikoksista tai, jos täytäntöönpantavia eh­
dollisia rangaistuksia on useita, noista rikoksis­
ta sekä muista vankeudella suoritettavista ri­
koksista olisi määrättävä yhteinen vankeusran­
gaistus noudattaen soveltuvin osin rikoslain 7 
luvun säännöksiä. 

Lakiehdotusta laadittaessa on lähinnä pidet­
ty silmällä käytännössä ehkä yleisimmin esiin­
tyviä tilanteita. Niissä syytettyä ei ole tuomittu 
ehdottomaan vankeusrangaistukseen koetusai­
kana tehdystä rikoksesta ennen hänen syyllisty­
mistään siihen rikokseen, jonka johdosta eh­
dollinen rangaistus määrätään pantavaksi täy­
täntöön. Tällöinhän konkurrenssin katkaisisi 
vasta tämä ehdoton vankeusrangaistus. Kaikis­
ta yhteen tai useampaan ehdolliseen rangais­
tukseen johtaneista rikoksista sekä niistä nyt 
tuomittavista rikoksista, joiden perusteella eh­
dolliset rangaistukset määrätään pantavaksi 
täytäntöön, olisi rikoslain 7 luvun säännöksiä 
soveltaen määrättävä yksi yhteinen ehdoton 
vankeusrangaistus. Jos kuitenkin on niin, että 
ehdollisen rangaistuksen antamisen jälkeen 
tehdystä rikoksesta syytetty on jo aikaisemmin 
tuomittu ehdottomaan vankeusrangaistukseen, 
mutta ehdollinen rangaistus määrätään panta­
vaksi täytäntöön vasta toisen uuden rikoksen 


46 1990 vp. - HE n:o 40 

johdosta, ei viimeksi mainitusta rikoksesta ja Rl 
ehdolliseen rangaistukseen johtaneesta rikok­
sesta olisi määrättävä yhteistä vankeusrangais­
tusta. Sen sijaan olisi tässä tapauksessa ehdolli­
sen rangaistuksen ja sen jälkeen tuomitun eh­
dottoman rangaistuksen asemesta määrättävä 
yhteinen vankeusrangaistus. Tästä säädettäisiin 
momentin toisessa virkkeessä. Siitä rikoksesta, 
jonka johdosta ehdollinen rangaistus määrä­
tään pantavaksi täytäntöön, olisi rangaistus 
tässä tapauksessa määrättävä erikseen. 

Viimeksi mainittua tilannetta havainnollistaa 
seuraava kaaviokuva: 

Päätöksessä T1 määrätty 

koetusaika 

Ylempi aika-akseli kuvaa rikoksen tekoaikaa 
ja alempi aika-akseli tuomitsemisen ajankoh­
taa. Rikoksesta R1 tuomittua ehdollista van­
keusrangaistusta T1 ei ole tuomiossa T2 mää­
rätty pantavaksi täytäntöön rikoksen R2 joh­
dosta, josta on tuomittu ehdoton vankeusran­
gaistus. Kun rikoksesta R1 tuomittu T 1 määrä­
tään tuomiossa T 3 pantavaksi täytäntöön, on 
siis rikoksista R1 ja R2 määrättävä yhteinen 
rangaistus. Sitä vastoin rikoksesta R3 on mää­
rättävä rangaistus erikseen. 

Jos taas syytetty on syyllistynyt siihen rikok­
seen, jonka johdosta ehdollinen rangaistus 
määrätään pantavaksi täytäntöön, ennen kuin 
hänet tuomittiin ehdottomaan vankeusrangais­
tukseen muusta koetusaikana tehdystä rikok­
sesta, yhteinen rangaistus olisi määrättävä 
näistä rikoksista ja ehdolliseen rangaistukseen 
johtaneesta rikoksesta. Tätä tilannetta havain­
nollistaa seuraava kaaviokuva: 

Päätöksessä T1 määrätty 

koetusaika 

Rikoksesta R1 tuomittua ehdollista vankeus­
rangaistusta T 1 ei ole määrätty pantavaksi 
täytäntöön tuomiossa T 2 , jolla rikoksesta R2 
on tuomittu ehdoton vankeusrangaistus. Kun 
rikoksesta R1 tuomittu rangaistus T1 määrä­
tään pantavaksi täytäntöön tuomiossa T 3 ri­
koksen R3 johdosta, josta tuomitaan ehdoton 
vankeusrangaistus, on rikoksista R1, R2 ja R3 
määrättävä yhteinen vankeusrangaistus. Tämä 
johtuu siitä, että rikoksesta R1 tuomittu ehdol­
linen vankeusrangaistus T 1 ei rikoslain ehdote­
tun 7 luvun mukaan katkaisisi konkurrenssia, 
vaan rikokset R1, R2 ja R3 ovat samassa 
tuomion T 2 katkaisemassa konkurrenssissa. 

Ehdotetun säännöksen mukaan tuomioistuin 
voisi määrätessään ehdollisen vankeusrangais­
tuksen pantavaksi täytäntöön sellaisen rikok­
sen johdosta, josta olisi tuomittava ehdoton 
vankeusrangaistus, harkita rangaistuskokonai­
suutta uudelleen. Se seikka, että tekijä on 
aikaisemmin tuomittu useampaan ehdolliseen 
rangaistukseen, saattaa joissakin tapauksissa 
osoittaa rikoslain 6 luvun 2 §:n 4 kohdassa 
tarkoitettua piittaamattomuutta lain kielloista 
ja käskyistä sekä voi näin ollen yhteistä ran­
gaistusta mitattaessa tulla huomioon otetuksi 
yhteisen rangaistuksen koventamisperusteena. 

Milloin tekijä koetusaikana tehdystä rikok­
sesta olisi tuomittava ehdolliseen vankeusran­
gaistukseen, ei sitä vastoin tästä ja aikaisem­
min tuomitusta ehdollisesta rangaistuksesta oli­
si tässä vaiheessa määrättävä yhteistä rangais­
tusta riippumatta siitä, määrätäänkö aikaisem­
pi ehdollinen rangaistus pantavaksi täytäntöön 
vai ei. Samoin olisi asianlaita, kun ehdollista 
vankeusrangaistusta ei koetusaikana tehdyn ri­
koksen johdosta määrätä pantavaksi täytän-


1990 vp. - HE n:o 40 47 

töön ja koetusaikana tehdystä rikoksesta olisi 
tuomittava ehdottomaan vankeusrangaistuk­
seen. Näissä tapauksissa on siis koetusaikana 
tehdystä rikoksesta määrättävä erillinen ran­
gaistus. Vasta siinä tapauksessa, että ehdolli­
nen rangaistus määrätään pantavaksi täytän­
töön, siihen johtaneista rikoksista ja ehdollisen 
rangaistuksen tuomisemisen jälkeiseen ehdot­
tomaan rangaistukseen johtaneista rikoksista 
olisi määrättävä yhteinen rangaistus edellyt­
täen, että ne rikoslain 7 luvun 6 §:n mukaan 
kuuluvat samaan konkurrenssiin. 

Yhteistä rangaistusta koskeva erityissäännös 

5 §. Jos ehdolliseen vankeusrangaistukseen 
tuomittua ennen koetusajan päättymistä syyte­
tään ennen tuomiota tehdystä muusta rikokses­
ta ja hänet tuomitaan siitä rangaistukseen, 
rangaistukset on pykälän nykyisen sanamuo­
don mukaan yhdistettävä rikoslain mukaan ja 
samalla määrättävä, onko yhdistetty rangaistus 
oleva ehdollinen. Säännös koskee nykyisin vain 
niitä tapauksia, jolloin syytetty on tuomittu 
aikaisemmin ehdolliseen vankeusrangaistuk­
seen ja tuomitaan uudestakin rikoksesta van­
keusrangaistukseen. Nykyisen lain mukaanhan 
sakkoja ei yhdistetä keskenään eikä myöskään 
määräaikaiseen vankeusrangaistukseen. 

Ehdotuksen mukaan ehdollinen vankeusran­
gaistus ei enää katkaisisi konkurrenssia. Rikos­
lain 7 luvun säännösten mukaan yhteistä ran­
gaistusta ei näin ollen tulisi määrätä ehdolli­
seen vankeusrangaistukseen johtaneista rikok­
sista ja muista rikoksista. Saattaisi siten olla 
mahdollista menetellä myös niin, ettei ehdolli­
sesta rangaistuksesta annettuun lakiin enää 
otettaisi lainkaan nykyistä 5 §:ää vastaavaa 
säännöstä. Tällöin aikaisemmasta ehdolliseen 
rangaistukseen sisältyvästä rikoksesta ja ennen 
ehdollisen rangaistuksen tuomitsemista tehdys­
tä rikoksesta ei tuomittaisi yhteistä rangaistus­
ta, vaan uudesta rikoksesta määrättäisiin erik­
seen joko ehdoton tai ehdollinen rangaistus 
omalla koetusajallaan. Kahden erillisen ran­
gaistuksen tuomitseminen merkitsisi kuitenkin 
yhteensä pitempää rangaistusta kuin rangaistus 
olisi siinä tapauksessa, että syytetty ensin tuo­
mittaisiin ehdottomaan vankeusrangaistukseen 
ja rikoksista sitten määrättäisiin yhteinen ran­
gaistus rikoslain 7 luvun mukaisesti. Tämän 
vuoksi esityksessä on päädytty ehdottamaan 
nykyistä säännöstä vastaavaa säännöstä. 

Ehdotuksen mukaan, jos ehdolliseen van­
keusrangaistukseen tuomittua ennen koetus­
ajan päättymistä syytetään ennen ehdollisen 
rangaistuksen tuomitsemista tehdystä rikokses­
ta, josta hänet olisi tuomittava joko sakko- tai 
vankeusrangaistukseen, syytetty olisi tuomitta­
va rikoksista yhteiseen vankeusrangaistukseen. 
Ehdotuksen mukaan mainittua 5 §:n säännöstä 
olisi kuitenkin sovellettava vain siinä tapauk­
sessa, että syytettyä ei ole ehdollisen rangais­
tuksen tuomitsemisen jälkeen tuomittu rikos­
lain 7 luvun 6 §:n 1 tai 3 momentissa tarkoitet­
tuun rangaistukseen, eli vain silloin, kun uu­
desta rikoksesta muutoin jouduttaisiin tuomit­
semaan erillinen rangaistus. Näissä tapauksis­
sahan uudesta rikoksesta määrätään yhteinen 
rangaistus joko ehdottomaan rangaistukseen 
johtaneiden rikosten kanssa tai täytäntöönpan­
tavaksi määrättyyn ehdolliseen rangaistukseen 
johtaneiden rikosten kanssa. Tämän vuoksi 
5 §:n soveltamista myös näissä tapauksissa ei 
ole pidetty tarpeellisena. Lisäksi on katsottu 
aiheelliseksi ottaa pykälään myös nykyistä 
säännöstä vastaava säännös, jonka mukaan 
tuomioistuimen on lisäksi määrättävä, onko 
yhteinen rangaistus oleva ehdollinen vai ei. 

Voimaantulo-ja siirtymäsäännökset. Ehdo­
tettu uusi laki johtaa lieveropään lopputulok­
seen kuin nykyinen laki. Tämä viittaisi siihen, 
että uutta lakia tulisi aina soveltaa silloinkin 
kun kysymys on nykyisen lain aikana tehdystä 
rikoksesta määrättävästä seuraamuksesta. Pu­
heena olevan siirtymäsäännöksen tulee kuiten­
kin olla sopusoinnussa myös rikoslain siirtymä­
säännösten kanssa. Niissä tapauksissa, joissa 
rikoslain siirtymäsäännösten mukaan aikaisem­
man lain aikana tehdystä rikoksesta tuomittava 
rangaistus on uudenkin lain aikana yhdistettä­
vä aikaisemman lain aikana jo tuomittuun 
rangaistukseen, niitä ehdollisesta rangaistuk­
sesta annetun lain uusia säännöksiä, jotka 
edellyttävät yhteisen rangaistuksen määräämis­
tä, ei tulisi soveltaa aikaisemman lain aikana 
tehtyyn rikokseen, vaan tuolloin tulisi soveltaa 
aikaisempia ehdollisesta rangaistuksesta anne­
tun lain säännöksiä. 

1 mom. Momentissa olisi säännös lain voi­
maantuloajankohdasta. 

2 mom. Edellä olevan perusteella 2 moment­
tiin ehdotetaan otettavaksi säännös, jonka mu­
kaan uuden lain 4 §:n 1 momenttia olisi sovel­
lettava päätettäessä ehdollisen rangaistuksen 
määräämisestä pantavaksi täytäntöön silloin-


48 1990 vp. - HE n:o 40 

kin, kun uusi rikos on tehty aikaisemman lain 
aikana. 

Uusi 4 §:n 2 momentti edellyttää, että ehdol­
liseen rangaistukseen johtaneesta rikoksesta ja 
ehdollisen rangaistuksen tuomitsemisen jälkeen 
tehdystä rikoksesta voitaisiin ehdotettujen ri­
koslain säännösten mukaan määrätä yhteinen 
vankeusrangaistus. Rikoslain siirtymäsäännök­
sen huomioon ottaen taas nykyisen lain aikana 
ennen ehdollista tuomiota ja sen antamisen 
jälkeen tehdyistä rikoksista voitaisiin määrätä 
yhteinen vankeusrangaistus vain siinä tapauk­
sessa, että ehdollisella rangaistuksella ei enää 
olisi konkurrenssia katkaisevaa vaikutusta. Tä­
män vuoksi 2 momenttiin ehdotetaan otetta­
vaksi myös säännös, jonka mukaan uuden lain 
4 §:n 2 momenttia olisi sovellettava aikaisem­
man lain aikana tehdystä rikoksesta tuomit­
tuun rangaistukseen vain silloin, kun vankeus­
rangaistus, joka on määrätty ehdolliseksi, on 
tuomittu uuden lain aikana eikä sitä ole aikai­
semman lain säännösten mukaan yhdistettävä 
mainitun lain aikana tuomittuun rangaistuk­
seen. 

Ehdotettu 5 §:n säännös vastaa paljoltikin 
aikaisempaa 5 §:n säännöstä. Ero on lähinnä 
vain siinä, että nykyisen lain mukaan rangais­
tukset on yhdistettävä ja uuden lain mukaan 
rikoksista on määrättävä yhteinen rangaistus. 
Tässäkin tapauksessa uutta 5 §:ää olisi sovel­
lettava aikaisemman lain aikana tehdystä ri­
koksesta tuomittuun rangaistukseen vain edellä 
mainituin edellytyksin. 

1.5. Laki nuorista rikoksentekijöistä 

17 §. Lain nykyisen 17 §:n mukaan vankila­
oikeus voi pitentää nuorisovankilaan määrää­
mänsä nuoren rikoksentekijän rangaistusajan 
enintään yhdellä vuodella yli tuomiossa määrä­
tyn ajan sekä vastaavasti poistaa määräämänsä 
pitennyksen. 

Nuorista rikoksentekijöistä vuonna 1940 an­
nettuun lakiin otettiin säännökset nuorisovan­
kilapitennyksestä lähinnä siitä syystä, että pi­
tennys antoi mahdollisuuden nuoren pitämi­
seksi vankilassa riittävän pitkän ajan vankilalle 
asetettujen kasvatuksellisten tarkoitusperien 
toteutumiseksi. Viime vuosikymmeninä sanot­
tua pitennyksen määräämistä on pidetty van­
hentuneena. Vankilaoikeus ei käytännössä ole 
soveltanut noita säännöksiä, eikä siten ole 
pitentänyt kenenkään nuorisovankilaan mää-

räämänsä nuoren rikoksentekijän rangaistusai­
kaa enää 1970- tai 1980-luvulla. Tiettävästi 
viimeiset pitennysmääräykset on annettu 1960-
luvun puolivälin paikkeilla. 

Kun nuorisovankilapitennystä koskevia 
säännöksiä ei käytännössä ole sovellettu vuosi­
kymmeniin ja kun ne siten antavat vain vir­
heellisen kuvan nuorille rikoksentekijöille tuo­
mittujen rangaistusten suorittamisesta ja myös 
vankilaoikeuden toiminnasta, 17 § ehdotetaan 
vanhentuneena kumottavaksi. 

20 §. Pykälän 1 momentin nykyisen sään­
nöksen mukaan, jos nuorisovankilasta ehdon­
alaiseen vapauteen päästetty on muusta syystä 
kuin uuden rikoksen johdosta eli siis käytösrik­
komuksen johdosta menettänyt ehdonalaisen 
vapautensa, vankilaoikeuden on määrättävä, 
onko hänet toimitettava takaisin nuorisovanki­
laan suorittamaan jäännösrangaistusta vai on­
ko hänen suoritettava jäännösrangaistuksensa 
yleisessä vankilassa. Pykälän 2 momentin mu­
kaan, jos vankilaoikeus määrää jäännösran­
gaistuksen suoritettavaksi yleisessä vankilassa, 
sen tehtävänä on poistaa rangaistuksesta siihen 
tehty nuorisovankilapitennys. 

Pykälän 1 momentin säännös on osoittautu­
nut vanhentuneeksi sekä täytäntöönpanoviran­
omaisille ja vankilaoikeudelle tarpeetonta työtä 
aiheuttavaksi. Rangaistusten täytäntöönpanos­
ta annetun asetuksen 2 luvun nykyisen 16 § :n 2 
momentin mukaan vanki, joka suorittaa yksin­
omaan jäännösrangaistusta, voidaan päästää 
uudelleen ehdonalaiseen vapauteen hänen suo­
ritettuaan jäännösrangaistusta vähintään yh­
den kuukauden. Momentissa tarkoitetun asian 
tullessa vankilaoikeuden käsiteltäväksi vanki 
on näin ollen useimmiten suorittanut rangais­
tuksen lähes loppuun. Säännöstä ehdotetaan 
muutettavaksi siten, että siinä tarkoitetussa 
tapauksessa vanki, joka ei ole alkaessaan suo­
rittaa jäännösrangaistusta kahtakymmentäkol­
mea vuotta täyttänyt, suorittaisi jäännösran­
gaistustaan ilman vankilaoikeuden eri mää­
räystä nuorisovankilassa. 

Edellä 17 § :n perusteluissa esitetyistä syistä 
nuorisovankilapitennystä koskevaa 2 moment­
tia vastaavaa säännöstä ei enää otettaisi lakiin. 

21 ja 22 §. Pykälät koskevat nuorisovankila­
pitennystä. Ne ehdotetaan vanhentuneina ku­
mottaviksi. 


1990 vp. - HE n:o 40 49 

1.6. Laki vaarallisten rikoksenuusijain eristä­
misestä 

1 § 1 mom. Voimassa olevan vaarallisten 
rikoksenuusijain eristämisestä annetun lain 
(317/53) 1 §:n 1 momentin 2 kohdan mukaan 
tuomioistuin voi tuomitessaan rikoksentekijän 
määräaikaiseen vähintään kahden vuoden va­
pausrangaistukseen yhdellä teolla tehdyistä ri­
koksista tai jatketusta rikoksesta, joihin sisäl­
tyy sanotun momentin 1 kohdassa tarkoitettua 
väkivaltaisuutta tai vaarallisuutta, virallisen 
syyttäjän vaatimuksesta pykälässä säädetyin 
edellytyksin päättää, että tuomittu voidaan 
määrätä eristettäväksi pakkolaitokseen. Rikos­
lain 7 luvun muuttamisen vuoksi sanottu 2 
kohdan säännös ehdotetaan poistettavaksi ja 
nykyinen 1 momentin 3 kohta siirrettäväksi 2 
kohdaksi. 

1 § 2 mom. Kun kahdesta tai useammasta 
rikoksesta uuden lain mukaisesti tuomitusta 
yhteisestä vankeusrangaistuksesta ei voida pää­
tellä, mikä osa rangaistuksesta tulee kunkin 
rikoksen osalle, ehdotetaan yhteistä rangaistus­
ta koskevan erityissäännöksen ottamista 1 §:n 
uudeksi 2 momentiksi. Uuden 2 momentin 
mukaan eristämislausuman edellytyksenä olisi, 
kun kahdesta tai useammasta rikoksesta tuo­
mitaan yhteinen vankeusrangaistus, että aina­
kin yhteen rikokseen sisältyy edellä tarkoitet­
tua väkivaltaisuutta tai vaarallisuutta ja että 
siitä erikseen tuomittuna seuraisi määräaikai­
nen vähintään kahden vuoden vankeusrangais­
tus. Uuden 2 momentin lisäämisen vuoksi ny­
kyinen 2 ja 3 momentti siirtyvät 3 ja 4 momen­
tiksi. 

13 § 1 mom. Pykälän 1 momentissa on 
nykyisin säännös määräaikaisen vapausran­
gaistuksen ja sakon muuntorangaistuksen täy­
täntöönpanoon pakkolaitoksessa liittyvistä toi­
menpiteistä. Momenttia ehdotetaan tässä yh­
teydessä muutettavaksi siten, että siinä mainit­
taisiin myös yhteisen vankeusrangaistuksen 
muodostaminen. Niin kuin rikoslain siirtymä­
säännöksistä on todettavissa, nykyisen lain ai­
kana tehdyistä rikoksista tuomittujen määräai­
kaisten vankeusrangaistusten yhdistämisiä jou­
dutaan suorittamaan lain voimaan tultuakin 
vielä useita vuosia. Sen vuoksi momentissa on 
katsottu aiheelliseksi edelleenkin pysyttää mai­
ninta myös rangaistusten yhdistämisestä. Kysy­
mys on vain teknisestä muutoksesta. 

Voimaantulo-ja siirtymäsäännökset. Ehdo­
tetun lain 1 § :n 1 momentti on 2 kohdan pois 

7 300270F 

jättämisen vuoksi jonkin verran lievempi kuin 
aikaisempi laki. Ehdotettu 13 § on laadittu 
taas siten, että se on sovellettavissa sekä nykyi­
sen että uuden lain aikana tuomittuihin ran­
gaistuksiin. Tämän vuoksi pääsäännön mu­
kaan uuden lain säännöksiä olisi sovellettava 
myös aikaisemman lain aikana tehtyihin rikok­
siin. Niitä tapauksia varten, joissa rikoksente­
kijä on tuomittu nykyisen lain mukaisesti joko 
yksin teoin tehdyistä rikoksista tai jatketusta 
rikoksesta rangaistukseen, ehdotetaan lakiin 
otettavaksi siirtymäsäännös. Sen mukaan noi­
hin tapauksiin olisi vastaavasti sovellettava uu­
den lain 1 §:n 2 momentin yhteistä rangaistusta 
koskevia säännöksiä. Momentissa tarkoitetun 
päätöksen edellytyksenä on siten tuolloin, että 
ainakin johonkin yksin teoin tehdyistä rikok­
sista tai johonkin jatkettuna rikoksena tuomi­
tuista rikoksista sisältyy pykälässä tarkoitettua 
väkivaltaisuutta tai vaarallisuutta ja että tuosta 
rikoksesta erikseen tuomittuna tuomioistuimen 
käsityksen mukaan seuraisi määräaikainen, vä­
hintään kahden vuoden vankeusrangaistus. 

1. 7. Asetus rangaistusten täytäntöönpanosta 

2 luku. Yleisiä säännöksiä vankeusrangais­
tuksesta ja sakon muuntorangaistuk­
sesta 

1 a § 1 mom. Rangaistusten täytäntöönpa­
nosta annetun asetuksen (RTA) 2luvun 1 a §:n 
1 momentissa on säännös useamman vankeus­
rangaistuksen ja sakon muuntorangaistuksen 
samanaikaisesta täytäntöönpanosta. Rangais­
tuslaitoksen johtajan on laskettava tällaiset 
rangaistukset täysin määrin yhteen, jollei van­
keusrangaistuksia ole toisiinsa yhdistettävä. 
Momenttia ehdotetaan tässä yhteydessä muu­
tettavaksi siten, että siinä viitattaisiin myös 
yhteisen vankeusrangaistuksen muodostami­
seen. Edellä olevan lakiehdotuksen 13 §:n pe­
rusteluissa mainituista syistä momentissa on 
katsottu aiheelliseksi edelleenkin pysyttää mai­
ninta myös rangaistusten yhdistämisestä. 

Rangaistuslaitoksen johtajan on rikoslain 
nykyisen 7 luvun 9 §:n mukaan tarvittaessa 
lähetettävä samanaikaisesti täytäntöönpantavat 
vankeusrangaistukset, jotka olisi keskenään 
yhdistettävä, hovioikeuden yhdistettäviksi. Tä­
hän esitykseen sisältyvän rikoslain ehdotetun 7 
luvun 7 §:n mukaan virallisen syyttäjän on 
samassa tilanteessa tehtävä esitys yhteisen van-


50 1990 vp. - HE n:o 40 

keusrangaistuksen määräämisestä jollekin ai­
kaisemmissa oikeudenkäynneissä vankeusran­
gaistuksen tuominneita alioikeuksista tai tuo­
mitun oleskelupaikan yleiselle alioikeudelle. 
Tarkemmat määräykset tiedonkulusta rangais­
tuslaitoksen johtajalta viralliselle syyttäjälle 
tullaan antamaan hallinnollisessa järjestykses­
sä. 

2 mom. Momentissa on nykyisin säännös 
niitä tapauksia varten, jolloin täytäntöönpan­
tavaan yhdistettyyn rangaistukseen sisältyvä 
rangaistus on aikaisemmin pantu täytäntöön 
tai jolloin aikaisemmin täytäntöönpantu ran­
gaistus on tuomitun vastapuolen muutoksenha­
kemuksen perusteella pidentynyt. Momenttia 
ehdotetaan muutettavaksi siten, että se yhdiste­
tyn rangaistuksen ohella koskisi myös yhteistä 
rangaistusta. 

2 § 1 mom. Momentissa on nykyisin van­
keusrangaistusajan laskemista koskeva sään­
nös. Määräaikainen vankeusrangaistus laske­
taan vuosien ja kuukausien osalta kalenteri­
ajan mukaan, ja tuomioon mahdollisesti sisäl­
tyvät päivät lisätään näin saatuun aikaan. Vain 
sakon ronuntorangaistus lasketaan nykyisin 
päiväluvun mukaan. 

Ehdotetusta rikoslain 2 luvun 2 §:n 2 mo­
mentin muutoksesta tulisi aiheutumaan, että 
täytäntöönpantavat vankeusrangaistukset sisäl­
täisivät melko usein täysin päivin tuomittuja 
vankeusrangaistuksia. Näitä tapauksia varten 
ehdotetaan rikoslainsäädännön kokonaisuudis­
tuksen ensimmäisen vaiheen ehdotusta (hall.es. 
66/1988 vp.) vastaavasti momenttiin lisättä­
väksi säännös, jonka mukaan täysin päivin 
tuomittu vankeusrangaistus muunnetaan kuu­
kausiksi siten, että 30 päivää luetaan yhdeksi 
kuukaudeksi. Jo nykyisin on saattanut esiintyä 
tilanteita, joissa useihin yhteenlaskettaviin ran­
gaistuksiin sisältyvien päivien määrä on yh­
teensä ollut yli 30 päivää. Tällöin on käytän­
nössä menetelty siten, että päivät on laskettu 
yhteen ja rikoslain 2 luvun 15 §:n säännöstä 
vastaavasti muunnettu ensin kuukausiksi ja 
päiviksi. 

5 luku. Täytäntöönpanosta nuorisovankilassa 

9 §. Pykälän nykyisen 1 momentin mukaan 
vanki päästetään nuorisovankilasta ehdonalai­
seen vapauteen vain, jos sitä on hänen kasva­
tuksensa ja kehityksensä kannalta pidettävä 
sopivana. Mainittu säännös samoin kuin nuori-

sovankilapidennystä koskevat säännökset ovat 
jäänne 1940-luvulta, jolloin nuoren pitämistä 
vankilassa riittävän pitkän ajan pidettiin vält­
tämättömänä nuorisovankilalle asetettujen kas­
vatuksellisten tavoitteiden toteutumiseksi. Käy­
tännössä momentin säännöstä ei ole sovellettu 
vuosikymmeniin, vaan myös nuorisovanki on 
päästetty ehdonalaiseen vapauteen silloin, kun 
se pykälän 2 momentin mukaan on mahdollis­
ta. Mainitusta syystä momentin säännös ehdo­
tetaan poistettavaksi. 

Pykälän nykyisen 2 momentin mukaan vanki 
voidaan päästää ehdonalaiseen vapauteen vasta 
sitten, kun hän on suorittanut rangaistusta 
vähintään kuusi kuukautta ja suorittanut ran­
gaistuksestaan vähintään kolmanneksen siihen 
luettuna se aika, jolla hänen rangaistustaan on 
nuorista rikoksentekijöistä annetun lain 17 § :n 
mukaan pidennetty. Edellä yleisperusteluissa 
mainituista syistä säännöstä ehdotetaan muu­
tettavaksi siten, että vanki voitaisiin nuoriso­
vankilasta päästää ehdonalaiseen vapauteen 
hänen suoritettuaan rangaistuksestaan, tuo­
mioistuimen rikoslain 3 luvun 11 §:n nojalla 
tekemä vähennys mukaan luettuna, kolman­
neksen. Kumottavaksi ehdotettua nuorisovan­
kilapidennystä koskeva maininta poistettaisiin 
samalla. 

Pykälän 3 momentin nuorisovangin lopullis­
ta vapauttamista koskeva säännös, joka liittyy 
nuorisovankilapidennystä koskeviin säännök­
siin, ehdotetaan samalla poistettavaksi. 

JO §. Pykälässä nykyisin olevat nuorisovan­
kilaan määrätyn vangin lopullista vapauttamis­
ta koskevat, nuorisovankilapidennykseen liitty­
vät säännökset ehdotetaan poistettaviksi pykä­
lästä. Pykälään jäisivät siten vain nykyiset 
ehdonalaisessa vapaudessa olevan vangin val­
vontaa ja hänen käyttäytymistään ehdonalai­
sessa vapaudessa koskevat säännökset kieli­
asultaan hieman muutettuina. 

Voimaantulo-ja siirtymäsäännökset. Rikos­
lain siirtymäsäännöksissä ovat tarkemmat 
säännökset siitä, milloin aikaisemman lain ai­
kana tehdyistä rikoksista on uuden lain aikana 
määrättävä yhdistetty rangaistus ja milloin yh­
teinen vankeusrangaistus, sekä siitä, mikä tuo­
mioistuin tuon rangaistuksen määrää. Lähinnä 
rangaistusten täytäntöönpanosta huolehtivia 
viranomaisia varten ehdotetun lain siirtymä­
säännökseksi otettaisiin viittaus noihin rikos­
lain siirtymäsäännöksiin. 


1990 vp. - HE n:o 40 51 

1.8. Laki Suomen ja muiden pohjoismaiden 
välisestä yhteistoiminnasta rikosasioissa 
annettujen tuomioiden täytäntöönpanos­
sa 

Lakiin Suomen ja muiden pohjoismaiden 
välisestä yhteistoiminnasta rikosasioissa annet­
tujen tuomioiden täytäntöönpanossa (326/63) 
ehdotetaan eräitä lähinnä teknisluontoisia 
muutoksia. 

7 § 1 mom. Momentissa nykyisin oleva nuo­
risovankilapitennystä koskeva virke ehdotetaan 
tarpeettomana poistettavaksi. 

29 § 1 mom. Säännös, jonka mukaan muus­
sa pohjoismaassa tuomittua vapausrangaistus­
ta ei yhdistetä Suomessa tuomittavaan van­
keusrangaistukseen, ehdotetaan säilytettäväksi 
laissa yhteiseen vankeusrangaistukseen siirty­
misen jälkeenkin. Säännöstä olisi kuitenkin 
muutettava myös uutta lainsäädäntöä vastaa­
vaksi. 

2 mom. Momentissa on nykyisin säännös 
siitä, kuinka tuomioistuimen on meneteltävä 
siinä tapauksessa, että muussa pohjoismaassa 
ehdollisesti tuomittu tuomitaan Suomessa ran­
gaistukseen ennen ehdollisen tuomion antamis­
ta tehdystä rikoksesta. Säännöstä ehdotetaan 
muutettavaksi myös uutta yhteistä rangaistusta 
koskevaa lainsäädäntöä vastaavaksi. 

1.9. Laki kansainvälisestä yhteistoiminnasta 
vapausrangaistusten täytäntöönpanossa 

18 §. Kansainvälisestä yhteistoiminnasta va­
pausrangaistusten täytäntöönpanossa annetun 
lain (21187) 18 §:ssä nykyisin oleva poikkeus­
säännös, jonka mukaan vieraassa valtiossa 
määrättyyn seuraamukseen ei sovelleta rikos­
lain säännöksiä yhdistetystä rangaistuksesta, 
ehdotetaan muutettavaksi myös uutta lainsää­
däntöä vastaavaksi. 

1.10. Laki aseettomasta palveluksesta ja 
siviilipalveluksesta 

19 § 1 mom. Aseettomasta palveluksesta ja 
siviilipalveluksesta annetun lain 19 §:n 1 mo­
mentin säännös, jonka mukaan aseettomasta 
palveluksesta ja siviilipalveluksesta annetun 
lain nojalla tuomittua vankeusrangaistusta ei 
yhdistetä muusta rikoksesta tuomittuun ran­
gaistukseen eikä lasketa yhteen sellaisen ran-

gaistuksen kanssa, tulisi säilymään myös otet­
taessa käyttöön yhteinen vankeusrangaistus. 
Rikoksesta, josta sanotussa laissa on säädetty 
rangaistus, ja muusta rikoksesta ei saisi näin 
ollen myöskään määrätä yhteistä vankeusran­
gaistusta. 

1.11. Rikesakkolaki 

20 § 2 mom. Rikesakkolain 20 §:n 2 momen­
tissa on nykyisin rikoslain 7 luvun 6 §:ää 
vastaava säännös, jonka mukaan rikesakkoa ei 
saa yhdistää eikä yhteenlaskea vankeus- tai 
sakkorangaistukseen. Rikoslain 7 luvun uudis­
tuksen johdosta myös 2 momentti olisi muutet­
tava uutta lainsäädäntöä vastaavaksi. 

1.12. Oikeudenkäymiskaari 

JO luku. Laillisesta tuomioistuimesta 

Yhtenäisrangaistusjärjestelmään siirtyminen 
edellyttää rikosasiain oikeuspaikkaa koskevien 
säännösten muuttamista. Niiden kokonais­
uudistusta ei ole pidetty tässä yhteydessä mah­
dollisena, vaan ehdotus rajoittuu lähinnä sel­
laisiin muutoksiin, jotka rikosoikeudellisten 
säännösten muuttamisen johdosta on välttämä­
töntä tai muuten tässä yhteydessä tarkoituk­
senmukaista suorittaa. 

Ehdotetut säännökset antavat mahdollisuu­
den samaa rikoksentekijää koskevien eri tuo­
mioistuinten tuomiopiirissä tehtyjen rikosten 
käsittelemiseen samassa oikeudenkäynnissä. 
Säännökset tekevät myös mahdolliseksi sa­
maan rikokseen osallisten syyteasioiden käsit­
telyn yhdessä ja jopa määrätynlaisessa yhtey­
dessä olevien rikosten, kuten varkausrikosten 
ja kätkemisrikosten, käsittelyn samassa oikeu­
denkäynnissä siinäkin tapauksessa, että nuo 
rikokset on tehty eri tuomiopiirien alueella. 
Toisaalta tästä aiheutuu se, että rikos on mah­
dollista laillisesti käsitellä useammassa tuomio­
istuimessa. Mahdollista myös on liiallinen sa­
massa oikeudenkäynnissä käsiteltävien rikos­
asioiden kasaantuminen eli niin sanottujen 
mammuttijuttujen aiheutuminen. Näin ollen 
säännösten tarkoituksenmukainen soveltami­
nen edellyttääkin eri viranomaisten eli lähinnä 
syyttäjäviranomaisten sekä tuomarien yhteis­
työtä. 


52 1990 vp. - HE n:o 40 

Rikoksen tekopaikan tuomioistuin 

21 § 1 mom. Pykälän 1 momentin nykyisin 
voimassa olevan ensimmäisen virkkeen mu­
kaan rikosasiain yleinen oikeuspaikka on ri­
koksen tekopaikan tuomioistuin. Sanotulla 
tuomioistuimella on yleensä parhaat edellytyk­
set rikosasian varmalle ja nopealle tutkimiselle. 
Rikosasioissa on todisteiden hankinnalla suu­
rempi merkitys kuin riita-asioissa, joissa yleise­
nä oikeuspaikkana on vastaajan kotipaikan 
tuomioistuin. Tämän vuoksi ehdotetaan edel­
leen pääsääntönä säädettäväksi, että syyte ri­
koksesta tutkitaan sen paikkakunnan tuomiois­
tuimessa, missä rikos on tehty. 

Voimassa olevassa laissa ei ole yleissäännös­
tä siitä, missä rikos katsotaan tehdyksi. Tällä 
seikalla on käytännössä merkitystä etenkin sil­
loin, kun rikoksen välitön seuraus ilmenee eri 
paikassa kuin missä rikollinen toiminta tapah­
tui. Oikeudenkäymiskaaren 10 luvun 23 §:ssä 
säädetään: "Jos joku on toisessa kihlakunnas­
sa ja vahingoittaa toisessa kihlakunnassa ole­
vaa, vastatkoon siellä, missä vahinko tapahtui. 
Jos joku kirjoittaa häväistyskirjoituksen ja 
lähettää sen toiseen paikkakuntaan, tuomitta­
koon siellä, missä se julki annettiin." Näistä 
säännöksistä ilmenee, että voimassa olevan lain 
rikosasiain oikeuspaikkasäännöksiä sovelletta­
essa on ratkaisevaa rikoksen tekopaikkaa mää­
rättäessä se paikkakunta, missä rikollisen teon 
ulkonainen seuraus ilmeni. Koska kuitenkin 
toisinaan saattaa olla tarkoituksenmukaisem­
paa, että rikosasia käsitellään sen paikkakun­
nan tuomioistuimessa, jonka alueella rikollinen 
toiminta on tapahtunut, ehdotetaan 21 §:n 1 
momenttiin otettavaksi säännös, jonka mu­
kaan rikos katsotaan tehdyksi sekä siellä, mis­
sä rikollinen teko suoritettiin, että siellä, missä 
rikoksen seuraus ilmeni. Jos rikos on jäänyt 
yritykseksi, katsottaisiin rikos ehdotetun sään­
nöksen mukaan tehdyksi myös siellä, missä 
täytetyn rikoksen seuraus olisi ilmennyt. Vas­
taavanlainen säännös rikoksen tekopaikasta si­
sältyy nykyisin Suomen rikosoikeuden sovelta­
misalaa koskevaan rikoslain 1 luvun 4 §:ään. 

Milloin kysymyksessä on yksi rikos, joka on 
tehty useilla paikkakunnilla, on syyllinen voi­
massa olevan lain mukaan tuomittava kaikista 
rikollisista teoista siellä, missä jokin näistä 
teoista on tapahtunut. Kuitenkin voidaan tut­
kimus, jos se havaitaan soveliaammaksi, toi­
mittaa myös toisessa tuomioistuimessa, kuin 
missä tekijä tuomitaan. Kun jatketun rikoksen 

käsitteen poistamisen jälkeenkin tulee olemaan 
tapauksia, joissa rikoksen tekemiseen kuuluu 
eri osia tai vaiheita, jotka on suoritettu eri 
paikkakunnilla, ehdotetaan momentissa sää­
dettäväksi, että jos rikos on tehty useilla eri 
tuomiopiireihin kuuluvilla paikkakunnilla, on 
kunkin paikkakunnan tuomioistuin toimival­
tainen. Säännös soveltuu jatkuvan rikoksen 
yhteydessä ja yleensä niissä tapauksissa, joissa 
rikos on tehty eri paikkakunnilla, esimerkiksi 
kun henkilöä syytetään epäkuntoisen moottori­
ajoneuvon kuljettamisesta usean tuomiopiirin 
alueella. Myös muunlaisia rikoksia käsiteltäes­
sä tilanne saattaa muodostua vastaavanlaisek­
si, esimerkiksi kun häväistyskirjoitusta levite­
tään yhtäaikaa eri kaupungeissa. Tällöin tuo­
mioistuin, jossa sellainen rikosasia tulee vireil­
le, tutkii asian kokonaisuudessaan ja antaa 
siitä myös päätöksen. 

Vaihtoehtoinen tuomioistuin 

2 mom. Toisinaan voi sattua, että rikoksen 
tekopaikkaa ei tiedetä syytettä nostettaessa. 
Oikeudenkäymiskaaren 10 luvun nykyisin voi­
massa olevan 21 §:n mukaan saadaan syyte 
tällöin tehdä siinä tuomioistuimessa, jonka 
tuomiopiirissä rikos voidaan otaksua tehdyksi. 
Oikeuskirjallisuudessa on kuitenkin katsottu, 
että tutkinnan aloittanut tuomioistuin ei enää 
ole toimivaltainen asiassa, jos sittemmin oikeu­
denkäynnin aikana ilmenee seikkoja, jotka 
osoittavat, että teko on tapahtunut toisen tuo­
mioistuimen tuomiopiirissä. Koska kuitenkin 
on pidettävä tarkoituksenmukaisena, että tut­
kinnan aloittanut tuomioistuin olisi toimival­
tainen myös viimeksi mainitussa tapauksessa, 
ehdotetaan pykälän 2 momentissa säädettäväk­
si, että jollei syytettä nostettaessa varmuudella 
tiedetä, missä rikos on tehty, voidaan syyte 
tutkia tuomioistuimessa, jonka tuomiopiirissä 
rikos voidaan otaksua tehdyksi. Se seikka, että 
oikeudenkäynnin aikana ilmenee, että rikos 
onkin tehty jonkin toisen tuomioistuimen tuo­
miopiirissä, ei vaikuttaisi tutkinnan aloittaneen 
tuomioistuimen toimivaltaan. Käytännöllisistä 
syistä ehdotetaan lisäksi, että näissä tapauksis­
sa, joissa rikoksentekopaikka ei ole varmuu­
della tiedossa, asia saataisiin tutkia myös siellä, 
missä syytettävä tavataan. 


1990 vp. - HE n:o 40 53 

Syytettävän kotipaikan tuomioistuin 

3 mom. Eräissä tapauksissa rikoksen teko­
paikan tuomioistuin voi kuitenkin osoittautua 
epätarkoituksenmukaiseksi rikosasian käsitte­
lypaikaksi. Etenkin silloin, kun syytettävä on 
jo poliisitutkinnassa tunnustanut rikoksensa ja 
asia muutoinkin on selvä tai vähäinen, on 
yleensä hyödytöntä vaatia syytettyä matkusta­
maan ehkä kauaskin asuin- tai oleskelupaikal­
taan vastaamaan syytteeseen. Myös yleisissä 
kulkuneuvoissa tehtyjä rikoksia käsiteltäessä 
on tekopaikan tuomioistuin eräissä tapauksissa 
havaittu epätarkoituksenmukaiseksi. Niinpä on 
esimerkiksi jouduttu siihen, että Ruotsiin lii­
kennöivissä matkustajalaivoissa tehdyt rikok­
set ovat usein tulleet käsiteltäväksi Ahvenan­
maan kihlakunnanoikeuteen. Tästä on aiheutu­
nut huomattavia kustannuksia asianosaisille, 
todistajille ja valtiolle silloin, kun asianosaiset 
ja todistajat ovat olleet muualta Suomesta. 

Tämän vuoksi ehdotetaan, että rikosasia 
saadaan määrätyin edellytyksin käsitellä myös 
siinä tuomioistuimessa, jonka tuomiopiirissä 
syytettävä asuu tai vakinaisesti oleskelee. Sa­
nonta "asuu tai vakinaisesti oleskelee" tarkoit­
taa paikkakuntaa, missä syytettäväliä on kotin­
sa tai asuntonsa tai missä hän työn tai muun 
syyn takia joutuu oleskelemaan pidemmän 
ajan kuin mikä on vain tilapäistä oleskelua 
paikkakunnalla. Toisaalta ei ole tarkoituksen­
mukaista, että syytettävä, joka viipyy jollakin 
paikkunnalla lyhyen ajan, haastetaan vastaa­
maan rikoksesta tuon paikkakunnan tuomiois­
tuimessa, vaikka jo haastetta annettaessa tiede­
tään, että hän ennen oikeudenkäyntiä matkus­
taa sieltä pois ja joutuisi vain jutun takia 
matkustamaan ehkä kaukaakin sinne takaisin. 

Edellytyksenä syytteen tutkimiselle siinä tuo­
mioistuimessa, jonka tuomiopiirissä syytettävä 
asuu tai vakinaisesti oleskelee, olisi, että asian 
käsittely siinä tuomioistuimessa katsotaan ju­
tussa esitettävään selvitykseen, oikeudenkäyn­
nistä aiheutuviin kustannuksiin sekä muihin 
seikkoihin nähden soveliaaksi. Harkinnassaan 
tuomioistuimen tulisi ottaa huomioon myös 
asianomistajan ja todistajien edut. 

Suomen ulkopuolella tehdyn rikoksen tuo­
mioistuin 

4 mom. Jos henkilöä syytetään Suomen 
ulkopuolella tehdystä rikoksesta, josta hänet 

on tuomittava Suomessa, täällä ei ole olemassa 
rikospaikan tuomioistuinta. Oikeudenkäymis­
kaaren 10 luvun 22 §:n nykyisen 1 momentin 
mukaan tällöin on, jollei muualla laissa ole 
toisin säädetty, syyte nostettava ja asia käsitel­
tävä sen paikkakunnan tuomioistuimessa, jos­
sa syytettävä tavattiin tai jossa hän oleskelee. 
Vastaavansisältöinen säännös ehdotetaan nyt 
sijoitettavaksi 21 §:n 4 momenttiin. Myös vas­
taajan asuinpaikan tuomioistuin olisi ehdotuk­
sen mukaan toimivaltainen. 

Eri tuomiopiirissä tehtyjen rikosten tuomio­
istuin 

22 §. Eri tuomioistuinten tuomiopiirissä teh­
tyjen reaalikonkurrenssissa olevien rikosten kä­
sittelemisestä on oikeudenkäymiskaaren 10 lu­
vun 21 §:n mukaan voimassa niin sanottu siir­
totuomiojärjestelmä, jota sovelletaan, jolleivät 
kaikki rikokset ole vähäisiä. Sen mukaan kun­
kin rikoksen tekopaikan tuomioistuin tutkii ja 
määrää rangaistuksen sen tuomiopiirin alueella 
tehdystä rikoksesta ja siirtää asian käsittelyn 
toiseen tuomioistuimeen, kunnes se tuomiois­
tuin, jossa asia viimeksi tulee esille, yhdistää 
kaikista rikoksista tuomitut rangaistukset. 

Nykyisin siirtotuomiojärjestelmää ei juuri 
käytetä. Eräiden yhdessä käsiteltävien rikosten 
oikeuspaikasta vuonna 1945 annetulla lailla, 
jäljempänä oikeuspaikkalaki, on edellä tarkoi­
tettujen rikosten yhteinen käsittely näet tehty 
mahdolliseksi. Sen mukaan saadaan, kun joku 
on tehnyt rikoksia, jotka kuuluvat eri yleisiin 
alioikeuksiin, kaikista rikoksista tai joistakin 
niistä tehdä yhdessä syyte ja tuomita jossakin 
näistä tuomioistuimista, jos tuomioistuin kat­
soo sen haitatta käyvän päinsä. Käytännössä 
tätä mahdollisuutta on käytetty yhä enemmän, 
mikä osoittaa järjestelmän tarkoituksenmukai­
suuden. 

Siirtotuomiojärjestelmä ei sovellu ehdotet­
tuun yhtenäisrangaistusjärjestelmään. Uudis­
tuksen eräänä päätavoitteena on, että yhteinen 
rangaistus voidaan määrätä sellaiseksi kuin 
syytetyn kokonaisrikollisuus edellyttää. Tuo­
mioistuimella tulee sen vuoksi olla mahdolli­
simman hyvät edellytykset harkita kokonais­
rangaistusta. Tämän vuoksi sen olisi tunnetta­
va juttu jokaisen rikoksen osalta. Siirtotuo­
miojärjestelmä ei takaa, että yhteinen rangais­
tus todella olisi oikeudenmukaisessa suhteessa 
rikosten ulkonaiseen vahingollisuuteen ja vaa-


54 1990 vp~ ·- HE n:o 40 

rallisuuteen sekä niistä ilmenevään tekijän syyl­
lisyyteen. Joka tapauksessa siirtotuomiojärjes­
telmä aiheuttaisi yhtenäisrangaistusjärjestel­
män voimaan tultua kaksinkertaista työtä, kos­
ka yhteisen rangaistuksen määräävä tuomiois­
tuin joutuisi perehtymään siihen oikeuden­
käyntiaineistoon, johon syyllisyyskysymyksen 
ratkaissut tuomioistuin on jo perehtynyt. Li­
säksi siirtotuomiojärjestelmälle ei enää olisi 
perustetta, koska eri rikoksista ei uuden järjes­
telmän mukaan määrättäisi yksikkörangaistuk­
sia. 

Edellä esitetyn perusteella ehdotetaan, että 
milloin joku on tehnyt useita rikoksia, saadaan 
syyte jäljempänä selostettavin edellytyksin kai­
kista rikoksista tutkia siinä tuomioistuimessa, 
joka on toimivaltainen käsittelemään jotakin 
rikosta koskevan syytteen. Säännöksen sovelta­
minen tulisi kysymykseen erityisesti silloin, kun 
syytetty olisi tuomittava rikoksista yhteiseen 
vankeusrangaistukseen, mutta sitä voitaisiin 
soveltaa myös muissa tapauksissa. Säännöksen 
hyväksymisellä kävisi oikeuspaikkalaki tarpeet­
tomaksi. 

Tarkoituksenmukaisimman oikeuspaikan va­
litseminen kysymykseen tulevista toimivaltai­
sista tuomioistuimista jäisi lähinnä asianomais­
ten virallisten syyttäjien tehtäväksi. Syyttäjien 
edellytettäisiin yhteistoiminnassa asianomais­
ten tuomarien kanssa ennen syytteen nostamis­
ta tarkoin selvittävän kaikki oikeuspaikan va­
lintaan vaikuttavat seikat ja toimivan siten, 
että syyte nostetaan siinä toimivaltaisessa tuo­
mioistuimessa, jossa asian käsittely on tarkoi­
tuksenmukaisinta, ja että ne rikosasiat, jotka 
vaativat yhteistä käsittelyä, saatetaan samalla 
kertaa tuomioistuimen tutkittavaksi. Kysymys­
tä harkitessaan syyttäjien tulee ottaa myös 
asianomistajien edut huomioon. 

Kaikkien eri paikkakunnilla tehtyjen rikos­
ten yhteinen käsitteleminen jonkin rikoksen 
tekopaikan tuomioistuimessa voi toisinaan 
osoittautua epätarkoituksenmukaiseksi. Syyte­
tyn kannalta yhtä oikeudenkäyntiä on yleensä 
pidettävä useampaa oikeudenkäyntiä edulli­
sempana. Asianomistajien ja todistajien kan­
nalta taas juttujen erillistä käsittelyä voidaan 
pääsääntöisesti pitää edullisempana kuin yh­
dessä käsittelyä. Juttujen yhdessä käsittelemi­
nen saattaa olla heille haitallista matkakulujen 
ja ajanhukan kannalta. Varsinkin asianomis­
tajalle saattaa olla haittaa siitä, että hän joutuu 
mukaan kenties hyvinkin laajaan ja mutkik­
kaaseen juttuun, vaikka asia on hänen kohdal-

taan ehkä vähäinen ja selvä. Tällaisessa jutussa 
myös muutoksenhaku saattaa tulla kalliiksi. 
Varsinkin suuremmissa rikosjutuissa eri paik­
kakunnilla tehtyjen rikosten yhteinen käsittele­
minen osoittautuu yleensä tutkinnan kannalta 
aikaa vieväksi ja johtaa usein lykkäyksiin, 
jotta asianosaiset voisivat perehtyä rikosten 
esitutkinta-aineistoon. Kun lisäksi tässä yhtey­
dessä ehdotetaan oikeudenkäymiskaaren 14 lu­
kuun otettavaksi uusi 7 b §, jonka mukaan 
samaa vastaajaa ja samaa rikosta koskevat 
syytteet saadaan ratkaista erikseen vain, jos 
siihen on olemassa erityinen syy, saattaa syyt­
teiden pakollinen yhteinen käsittely johtaa vai­
keasti hallittavien niin sanottujen mammutti­
juttujen syntymiseen. 

Edellä esitetyn perusteella ehdotetaan 
22 §:ksi otettavaksi säännös, jonka mukaan 
tuomioistuin, joka on toimivaltainen tutki­
maan jonkin saman tekijän useammista rikok­
sista, on toimivaltainen sen yhteydessä tutki­
maan muutkin rikokset, jos sillä voidaan no­
peuttaa tai helpottaa yhteisen rangaistuksen 
tuomitsemista ja asian käsittely siinä katsotaan 
esitettävään selvitykseen, oikeudenkäynnistä 
aiheutuviin kustannuksiin sekä muihin seikkoi­
hin nähden soveliaaksi. Kysymystä harkittaessa 
olisi otettava huomioon toisaalta yhteisestä 
käsittelystä saavutettava etu ja toisaalta siitä 
aiheutuva haitta sekä kaikki muutkin asiaan 
vaikuttavat seikat. Yhteisen rangaistuksen tuo­
mitsemista varten olisi usean rikosasian kerää­
minen samaan tuomioistuimeen yleensä tarkoi­
tuksenmukaista vain silloin, kun yhteisen van­
keusrangaistuksen tuomitseminen voi tulla ky­
symykseen. Milloin jokin rikos muodostaa 
pääosan koko jutusta ja sen osalta olisi tarpeen 
kuulla useita todistajia, jotka asuvat juuri sillä 
paikkakunnalla, missä rikos on tehty, ei tämän 
rikoksen tutkimista muun paikkakunnan tuo­
mioistuimessa yleensä voitaisi pitää perusteltu­
na. 

Rikokseen osallisten yhteinen tuomioistuin 

22 a § 1 mom. Kun useamman henkilön 
väitetään yhdessä syyllistyneen samaan rikok­
seen, tapahtuu syytteiden käsittely 21 §:n mu­
kaan normaalisti samassa tuomioistuimessa. 
Voi kuitenkin sattua, että jonkun osallisen 
kohdalta syyte olisi käsiteltävä jossakin muus­
sa tuomioistuimessa. Syytteiden yhteistä käsit­
telyä kaikkien osallisten osalta on kuitenkin 


1990 vp. - HE n:o 40 55 

pidettävä pääsääntöisesti tarkoituksenmukai­
simpana vaihtoehtona. Vain tällöin on mah­
dollista saada täydellinen selvitys rikoksesta 
kokonaisuudessaan sekä tekijäkumppanien ja 
muiden osallisten tekojen keskinäisestä suh­
teesta. Yhteisellä käsittelyllä voidaan myös 
useimmissa tapauksissa säästää aikaa, vaivaa 
ja kustannuksia. Jos syytteet käsitellään kaik­
kien osallisten osalta yhdessä, voidaan tuomit­
tavat rangaistukset saattaa keskenään oikeaan 
suhteeseen ja välttyä ristiriitaisilta ratkaisuilta. 

Pykälän 1 momentissa ehdotetaan sen vuok­
si säädettäväksi, että syyte rikokseen osallisia 
vastaan saadaan tutkia siinä tuomioistuimessa, 
joka on jonkun osalta toimivaltainen. Osallisil­
la tarkoitetaan lainkohdassa rikoksentekijöi­
den lisäksi rikoslain 5 luvussa mainittuja teki­
jäkumppaneita, yllyttäjiä ja avunantajia. 

Periaatteessa asia voidaan panna vireille ke­
nen osallisen oikeuspaikassa tahansa. Valintaa 
suoritettaessa on kuitenkin kiinnitettävä eri­
tyistä huomiota siihen, missä tuomioistuimessa 
tutkiota esitettävään selvitykseen ja kustannuk­
siin nähden voi tarkoituksenmukaisimmin ta­
pahtua. Asia voitaisiin näillä edellytyksillä 
saattaa tekijän osalta esimerkiksi avunantajan 
mukaan määräytyvään tuomioistuimeen. 

Ehdotuksen mukaan rikosasia voidaan saat­
taa kaikkien osallisten osalta samaan tuomiois­
tuimeen paitsi samanaikaisesti myös siinä ta­
pauksessa, että asia on jonkun osalta jo käsi­
telty loppuun. Siten olisi mahdollista, että 
tekijäkumppaneita syytetään avunantajan mu­
kaan määräytyvässä tuomioistuimessa sen jäl­
keen, kun avunautajaa koskeva asia on jo 
ratkaistu. Sitä vastoin syytettä osallista vastaan 
ei yleensä ole suotavaa nostaa tuomioistuimes­
sa, joka on 21 §:n mukaan toimivaltainen tut­
kimaan syytteen vain sellaisen osallisen kohdal­
ta, jota ei vielä ole asetettu syytteeseen. 

Ehdotetuista 22 ja 22 a §:stä johtuu, että 
tuomioistuimessa, jossa 22 a §:n nojalla on 
tehty syyte useita osallisia vastaan, voidaan 
22 §:n nojalla saattaa samalla kertaa tutkitta­
vaksi myös osallisten mahdollisesti tekemät 
muut rikokset riippumatta siitä, onko sanottu 
tuomioistuin 22 a § :n säännöksen perusteella 
niihin nähden toimivaltainen. 

2 mom. Jos jotakuta rikokseen osallista 
syytetään samanaikaisesti jonkin muun tuo­
miopiirin alueella tehdystä eri rikoksesta, voi­
daan syytteiden yhteinen käsittely 2 momentin 
mukaan järjestää siinä tuomioistuimessa, joka 
on toimivaltainen käsittelemään syytteen josta-

kin noista rikoksista. Kun syytteiden käsittely 
samassa tuomioistuimessa saattaa tässä ta­
pauksessa kuitenkin osoittautua hankalaksi ja 
aikaavieväksi, ehdotetaan säädettäväksi, että 
yhteinen käsittely tulee kysymykseen vain, jos 
kaikkien syytteiden käsitteleminen siinä tuo­
mioistuimessa katsotaan esitettävään selvityk­
seen, oikeudenkäynnistä aiheutuviin kustan­
nuksiin sekä muihin seikkoihin nähden soveli­
aaksi. Toisin kuin 1 momentin tapauksessa ei 
syytteiden käsittely voisi tapahtua rikokseen 
osallisten osalta siinä tuomioistuimessa, jossa 
jonkun osallisen olisi vastattava jostakin muus­
ta rikoksesta, jos asia ei ole enää vireillä tai 
vielä tullut vireille. 

Toisiinsa liittyvien rikosten tuomioistuin 

22 b §. Useamman vastaajan tekemät eri 
rikoksetkin saattavat olla sellaisessa yhteydessä 
keskenään, että niiden käsittely samassa tuo­
mioistuimessa on tarkoituksenmukaista. Tätä 
koskeva säännös ehdotetaan otettavaksi 22 
b §:ään. Pykälässä tarkoitettuina tapauksina 
tulevat kysymykseen esimerkiksi toisaalta ri­
koslain 32 luvussa mainitut varastetun tavaran 
kätkeminen sekä muu luvaton ryhtyminen ri­
koksen kautta saatuun tavaraan ja toisaalta 
kätkemisrikosta edeltänyt päärikos. Yhteinen 
käsittely olisi kuitenkin mahdollista myös 
muulloin, jos rikoksilla on sellaista yhteyttä 
keskenään, että syytteiden käsittely samassa 
tuomioistuimessa esitettävään selvitykseen ja 
oikeudenkäynnistä aiheutuviin kustannuksiin 
sekä muihin seikkoihin nähden katsotaan sove­
liaaksi. Ei siis riitä, että kysymyksessä olevat 
rikokset ovat samantapaisia, esimerkiksi huu­
mausainerikoksia, vaan yhteinen käsittely edel­
lyttää rikoksilta tosiasiallista yhteyttä, esimer­
kiksi ainakin osaksi yhteistä näyttöaineistoa. 
Esimerkkinä voidaan mainita rikosasiassa an­
nettu perätön lausuma, jota koskevan syytteen 
käsittely voi useimmiten tarkoituksenmukai­
simmin tapahtua tuota rikosasiaa käsitteleväs­
sä tai käsitelleessä tuomioistuimessa. Pykälässä 
tarkoitettua vastaajaa voitaisiin momentin toi­
sen virkkeen mukaan syyttää toisen vastaajan 
tekemän rikoksen tekopaikan tuomioistuimes­
sa lainkohdassa mainituilla edellytyksillä myös 
sen jälkeen, kun asian käsittely on jälkimmäi­
sen osalta jo päättynyt. 

Lainkohdassa mainituin edellytyksin olisi 
myös mahdollista nostaa syyte rikoksesta siinä 


56 1990 vp. - HE n:o 40 

tuomioistuimessa, jonka tuomiopiirissä toinen 
rikos on tehty, vaikka syytettä jälkimmäisestä 
rikoksesta ei vielä ole nostettu. Näin ollen 
voitaisiin esimerkiksi syyte varastetun tavaran 
kätkemisestä nostaa sen paikkakunnan tuo­
mioistuimessa, missä varkaus on tapahtunut, 
jo ennen kuin syyte varkaudesta on voitu 
nostaa. Tämä voi olla tarkoituksenmukaista 
muun muassa silloin, kun ei vielä ole voitu 
selvittää, kuka on syyllistynyt varkausrikok­
seen. Tällaisessa tilanteessa varastetun tavaran 
kätkemistä tarkoittava syyte usein vaihtoehtoi­
sesti sisältää syytteen varkaudesta. Lisäksi va­
rastetun tavaran kätkemisen selvittäminen 
edellyttää sitä, että varkauden tapahtuminen 
tulee todetuksi. Selvitys tästä saadaan taas 
yleensä sopivimmin juuri varkausrikoksen ta­
pahtumispaikan tuomioistuimessa. 

Asian siirtäminen 

22 c § 1 mom. Voimassa olevan lain mukaan 
tuomioistuin ei voi siirtää rikosasiaa toisen, 
toimivaltaisen tuomioistuimen ratkaistavaksi, 
ellei kysymys ole oikeudenkäymiskaaren 10 
luvun 21 §:n 1 momentissa tarkoitetusta siirto­
tuomiojärjestelmästä, josta nyt ehdotetaan 
luovuttavaksi. 

Ehdotuksen mukaan useat tuomioistuimet 
saattavat olla toimivaltaisia käsittelemään sa­
man rikoksen. Sen vuoksi voi sattua, että se 
tuomioistuin, jonka käsiteltäväksi rikosasia on 
saatettu, oikeudenkäynnin aikana osoittautuu­
kin epäsoveliaaksi. Asian käsittelyn aikana voi 
myös ilmetä, että syytettyä vastaan on nostettu 
tai tullaan nostamaan syyte muusta rikoksesta 
jossakin toisessa tuomioistuimessa ja että syy­
tetty olisi tuomittava yhteiseen vankeusrangais­
tukseen kaikista rikoksista ja tämän vuoksi 
olisi tarkoituksenmukaista käsitellä juttu koko­
naisuudessaan toisessa tuomioistuimessa. Ju­
tussa ehkä tarvitaan sellaista selvitystä, jonka 
esittäminen voisi tapahtua halvemmin, nope­
ammin ja varmemmin jossakin toisessa toimi­
valtaisessa tuomioistuimessa. Tällaisten ta­
pausten varalta on tarkoituksenmukaista sallia 
rikosasian siirtäminen. Siirtäminen eroaisi voi­
massa olevasta siirtotuomiojärjestelmästä sii­
nä, ettei siirtävä tuomioistuin antaisi päätöstä 
sen käsiteltäväksi saatetussa asiassa, vaan siir­
täisi asian kokonaisuudessaan toiseen tuomio­
istuimeen. 

Kun jutun siirtämisestä säännönmukaisesti 
aiheutuu viivytystä, lisäkustannuksia ja muita­
kin haittoja, olisi siirtäminen rajoitettava vain 
niihin tapauksiin, joissa siihen on olemassa 
erityisiä syitä. Siirtäminen ei olisi tarkoituksen­
mukaista, milloin siitä aiheutuvat haitat ovat 
sillä saavutettavia etuja suuremmat. Vaikka 
siirtämiseen olisi olemassa erityinen syy, ei 
asiaa pidä siirtää, jollei sitä voida pitää tarkoi­
tuksenmukaisena. Vaikka siirtäminen yhteisen 
rangaistuksen tuomitsemiseksi on useissa ta­
pauksissa tarkoituksenmukaista, ei siirtäminen 
tällöinkään olisi pakollista. 

Siirtämisestä päättäisi tuomioistuin. Edelly­
tyksenä olisi kuitenkin, että virallinen syyttäjä 
olisi tehnyt tästä esityksen. Juttujen aiheetto­
man siirtämisen estämiseksi syyttäjän olisi var­
mistauduttava siitä, ettei vastaanottavan tuo­
mioistuimen syyttäjän taholta ole estettä jutun 
käsittelyn jatkamiselle. Ennen kuin syyttäjä 
tekee aloitteen jutun siirtämisestä, olisi hänen 
sen vuoksi oltava yhteydessä siinä tuomiois­
tuimessa toimivaan syyttäjään, jonne juttu esi­
tetään siirrettäväksi. Siirtävän tuomioistuimen 
olisi ennen siirtopäätöstä selvitettävä, että toi­
nen tuomioistuin on toimivaltainen käsittele­
mään siirrettävän asian. Jollei vastaanottava 
tuomioistuin katso olevansa asiassa toimival­
tainen, se voi säännösehdotuksen perusteella 
siirtää asian edelleen johonkin kolmanteen tuo­
mioistuimeen. Tällöin on myös yleensä olemas­
sa jäljempänä mainittu erityinen syy asian 
siirtämiseen takaisin alkuperäiseen tuomiois­
tuimeen. 

Ehdotettu säännös mahdollistaisi myös sen, 
että tuomioistuin, joka ei ole toimivaltainen 
käsittelemään siellä vireille pantua virallisen 
syyttäjän tekemää rangaistusvaatimusta, siir­
täisi asian virallisen syyttäjän esityksestä eri­
tyisten syiden niin vaatiessa toimivaltaiseen 
tuomioistuimeen. 

Vaikka tutkimisen tarkoituksenmukaisuus 
onkin ehdotuksen 22-22 b §:ssä mainituissa 
tapauksissa toimivallan edellytyksenä, jutun 
vastaanottava tuomioistuin ei voisi ehdotuksen 
mukaan kieltäytyä tutkimasta sinne siirrettyä 
rikosasiaa sillä perusteella, ettei sen tutkiminen 
olisi siellä tarkoituksenmukaista. Siirtävän tuo­
mioistuimen olisi ratkaistava kysymys vastaan­
ottavan tuomioistuimen soveliaisuudesta lähin­
nä virallisen syyttäjän esityksessä mainittujen 
seikkojen perusteella. Tämän vuoksi ehdote­
taan myös säädettäväksi, ettei asiaa saa siirtää 
takaisin, elleivät uudet erityiset syyt sitä vaadi. 


1990 vp. - HE n:o 40 57 

Asianosaisten ja tuomioistuinten kannalta 
on tarkoituksenmukaista, että oikeudenkäyn­
nin jatkumisen ajankohta määrätään jo siirto­
päätöksessä. Asian vireilläolo ei tällöin katkea, 
joten asianosaisille ei tarvitse erikseen tiedottaa 
asian käsittelyn jatkamisesta vastaanottavassa 
tuomioistuimessa. Milloin vastaajaa vastaan 
on vastaanottavassa tuomioistuimessa meneil­
lään toinen rikosasia, on käsittelyn jatkamisen 
ajankohta yleensä helposti selvitettävissä. Mut­
ta myös muulloin virallisen syyttäjän olisi jo 
siirtoaloitteen tehdessään ilmoitettava, minne 
ja mille päivälle asia esitetään siirrettäväksi. 

Siirtopäätös ei asiallisesti eroaisi normaalista 
lykkäyspäätöksestä. Asian jatkokäsittely vain 
tapahtuisi siirron jälkeen toisessa tuomiois­
tuimessa. Asianosaisten läsnäolovelvollisuus 
määräytyisi oikeudenkäymiskaaren 16 lukuun 
lisättäväksi ehdotetun 10 §:n mukaan samalla 
tavalla kuin asian lykkäyksessäkin. Vangittua 
koskevassa jutussa olisi käsittelyaikaa määrät­
täessä noudatettava voimassa olevia määräai­
koja. Tämä seikka on sekä syyttäjän että 
tuomioistuimen otettava huomioon siirtoesi­
tyksen yhteydessä. 

Siirtävän tuomioistuimen on ilmoitettava 
siirtopäätöksestä Vastaanottavalie tuomiois­
tuimelle, jolle on myös lähetettävä pöytäkirja 
ja muut asiaan liittyvät asiakirjat. Kun käsitte­
lyjen välinen aika saattaa tapauksesta riippuen 
huomattavasti vaihdella, ei ilmoituksen tekemi­
selle ja pöytäkirjojen lähettämiselle voida aset­
taa määräaikaa. Riittää, että vastaanottava 
tuomioistuin saa tiedon siirtopäätöksestä hy­
vissä ajoin ennen käsittelyn jatkumista. Jollei­
vat pöytäkirja ja muut asiakirjat ole saapuneet 
vastaanoitavaan tuomioistuimeen, kun siirre­
tyn asian jatkokäsittely on aloitettava siellä, 
olisi asian käsittely lykättävä. Siirtävän tuo­
mioistuimen syyttäjän on puolestaan ilmoitet­
tava siirrosta vastaanottavan tuomioistuimen 
asianomaiselle syyttäj älle. 

Kun tuomioistuin on voinut siirrettävässä 
rikosasiassa myöntää asianosaisille maksuuo­
man oikeudenkäynnin, päättää takavarikosta, 
syytetyn vangitsemisesta tai ryhtyä muihin toi­
menpiteisiin, on tarkoituksenmukaista, että nä­
mä päätökset ja toimenpiteet jäävät edelleen 
voimaan, jollei vastaanottava tuomioistuin 
niistä toisin päätä. Se, onko siirtävässä tuo­
mioistuimessa suoritettuja oikeudenkäyntitoi­
mia, kuten esimerkiksi todistajan kuulustelua, 
tarkoituksenmukaista toistaa vastaanottavassa 
tuomioistuimessa ja missä laajuudessa, on rat-

8 300270F 

kaistava vastaanottavassa tuomioistuimessa 
erikseen kussakin yksittäistapauksessa. 

2 mom. Pykälän 2 momentin mukaan olisi 
rikosasian siirtäminen mahdollista myös muu­
toksenhakumenettelyssä kahden hovioikeuden 
välillä. Siirtäminen tulisi kuitenkin kysymyk­
seen ainoastaan siinä tapauksessa, että vas­
taanottavassa hovioikeudessa on vireillä toinen 
samaa henkilöä koskeva rikosasia. Kun viralli­
nen syyttäjä hakee muutosta vain harvoin eikä 
syyttäjän puhevallan valvominen ole kirjallises­
sa hovioikeusmenettelyssä muutenkaan välttä­
mätöntä, ehdotetaan säädettäväksi, että siirtä­
minen voi tapahtua hovioikeuden omasta aloit­
teesta. Myös siirtäminen hovioikeudesta toi­
seen hovioikeuteen edellyttää tarpeellista yh­
teydenpitoa tuomioistuinten välillä. 

3 mom. Asian siirtämisessä toiseen tuomiois­
tuimeen ei ole kysymys asian ratkaisemisesta 
vaan prosessinjohtoon verrattavasta toiminnas­
ta. Kun prosessinjohtoa koskeviin ratkaisuihin 
ei pääsääntöisesti saa hakea muutosta, ehdote­
taan 3 momentissa säädettäväksi, että päätök­
seen, jolla asia on siirretty tai siirtoesitys hylät­
ty, ei myöskään saa hakea muutosta. 

Siirtopäätöksessä on määrättävä palkkio ju­
tussa kuulluille todistajille ja maksuttoman 
oikeudenkäynnin saaneen asianosaisen Oikeu­
denkäyntiavustajalie hänen siihen asti suoritta­
mistaan toimenpiteistä. Päätökseen saa oikeu­
denkäymiskaaren 17 luvun 42 § :n ja valtion 
varoista maksettavista todistelukustannuksista 
annetun lain (666/72) 10 §:n sekä maksutto­
masia oikeudenkäynnistä annetun lain 23 §:n 
mukaan sanotuilta osin hakea muutosta valit­
tamalla. 

Asian siirtäminen alempaan tuomioistuimeen 

22 d §. Milloin ylempi tuomioistuin käsitel­
lessään valittamalla sen tutkittavaksi saatettua 
rikosasiaa, jossa on ollut useita toimivaltaisia 
tuomioistuimia, katsoo jutun uuden käsittele­
misen alioikeudessa tarpeelliseksi, on asia nor­
maalisti palautettava takaisin asian käsitellee­
seen alioikeuteen. Voimassa olevan oikeuspaik­
kalain 2 §:n mukaan ylempi tuomioistuin saa 
kuitenkin siirtää asian myös sellaiseen alioikeu­
teen, joka ei ole sitä aikaisemmin käsitellyt, jos 
sen tuomiopiirissä on tehty jokin niistä rikok­
sista, joista asiassa on kysymys. Vastaavanlai­
nen saannös ehdotetaan otettavaksi 
22 d §:ään. Siirtäminen tulisi kuitenkin kysy-


58 1990 vp. - HE n:o 40 

mykseen vain 22 §:ssä säädettyjen edellytysten 
vallitessa. Siirtäminen voisi tapahtua esimer­
kiksi silloin, kun uuden selvityksen esittäminen 
voisi tapahtua tarkoituksenmukaisemmin jos­
sakin muussa kuin asiaa aikaisemmin käsitel­
leessä tuomioistuimessa. Siirtäminen voisi eh­
dotuksen mukaan tapahtua myös sellaiseen 
tuomioistuimeen, joka ei ole aikaisemmin ollut 
asiassa toimivaltainen, jos siinä on vireillä 
samaa henkilöä koskeva uusi rikosasia. Mikäli 
yhteisen rangaistuksen tuomitseminen tulisi vii­
meksi mainitussa tapauksessa kysymykseen, ei 
ylempi tuomioistuin voi jäädä odottamaan 
alemman tuomioistuimen ratkaisua, koska ei 
tiedetä, haetaanko päätökseen lainkaan muu­
tosta. Siirtäminen voisi tapahtua myös sellai­
seen alempaan tuomioistuimeen, joka ei ole 
siirtävän tuomioistuimen alainen. Siirtämisen 
edellytyksenä olisi kuitenkin, ettei siihen jäl­
jempänä selostettavan 22 e § :n mukaan ole 
estettä. 

Rajoitussäännös 

22 e §. Edellä selostetut oikeuspaikkasään­
nökset koskevat alioikeuksien lisäksi myös 
ylempiä tuomioistuimia. Asianmukaisena ei 
kuitenkaan voida pitää, että sellainen rikosa­
sia, joka sen mukaan kuin siitä erikseen on 
säädetty olisi käsiteltävä välittömästi ylemmäs­
sä tuomioistuimessa tai muussa kuin 21 §:ssä 
tarkoitetussa alioikeudessa, voitaisiin 22-
22 b §:n nojalla ottaa tutkittavaksi jonkun 
muun vastaajan tai jonkin muun rikoksen 
perusteella määräytyvässä oikeuspaikassa. Tä­
män vuoksi ehdotetaan 22 e §:ään otettavaksi 
tätä koskeva nimenomainen kielto. Näin ollen 
alioikeus ei olisi 22, 22 a eikä 22 b §:n nojalla 
toimivaltainen käsittelemään esimerkiksi sel­
laista virkasyytettä, jonka osalta ylempi tuo­
mioistuin ensiasteessa on toimivaltainen. Vas­
taavasti ei myöskään kihlakunnanoikeus olisi 
sanottujen lainkohtien nojalla toimivaltainen 
käsittelemään syytettä esimerkiksi sellaisista 
painovapausrikoksista, joihin nähden raastu­
vanoikeus on asiallisessa suhteessa yksinomai­
sesti toimivaltainen. 

Siihen, milloin ylempi tuomioistuin, joka on 
yksin toimivaltainen jonkun vastaajan tai jon­
kin rikoksen osalta, voi samassa yhteydessä 
ottaa tutkittavakseen jonkin muun 22-
22 b §:ssä tarkoitetun rikosasian, ei ole tarkoi­
tettu tehdä mitään muutosta voimassa olevaan 

oikeuteen verrattuna. Tämä koskee vastaavasti 
muitakin sellaisia tapauksia, joissa syyte on 
jonkun vastaajan tai jonkin rikoksen osalta 
tutkittava jossakin muussa kuin 21 §:ssä tar­
koitetussa alioikeudessa. Oikeuskäytännössä 
on esimerkiksi katsottu, että hovioikeuden esit­
telijä, joka on juttua esitellessään syyllistynyt 
virkarikokseen, voidaan, jos hovioikeuden jä­
senet samassa jutussa ovat tehneet virkavirheen 
tuomarinviran toimittamisessa, yhdessä hovioi­
keuden jäsenten kanssa panna syytteeseen suo­
raan korkeimmassa oikeudessa, vaikka virka­
syytettä hovioikeuden esittelijää vastaan muu­
toin olisi ensiasteessa ajettava hovioikeudessa. 
Sitä vastoin on valtakunnanoikeuden toimival­
taa koskevia säännöksiä tulkittu suppeasti. Jos 
valtakunnanoikeus on jonkun osallisen osalta 
toimivaltainen, ei muita saman rikoksen osalli­
sia ole tällä perusteella syytetty valtakunnanoi­
keudessa. 

Rikokseen perustuvat julkisoikeudelliset 
vaatimukset 

23 §. Edellä on rikokseen perustuvista vaati­
muksista puhuttaessa pidetty silmällä ainoas­
taan rangaistusvaatimusta, syytettä. Tavallises­
ti rikokseen perustuvat muut vaatimukset käsi­
tellään yhdessä rangaistusvaatimuksen kanssa. 
On kuitenkin mahdollista, vaikkakin käytän­
nössä harvinaista, että rikokseen perustuvia 
muita vaatimuksia ajetaan erikseen. Rikokseen 
perustuvaa ykstyisoikeudellista vaatimusta kos­
kevan kanteen käsittelemisestä on laissa jo 
olemassa nimenomainen oikeuspaikkasäännös 
(OK 10:8). Sen varalta, että rikoksen perusteel­
la ajetaan yksinomaan jotakin muuta julkisoi­
keudellista vaatimusta kuin syytettä, esimer­
kiksi menettämisseuraamusvaatimusta, ehdote­
taan säädettäväksi, että rangaistusvaatimusta 
koskevia toimivaltasäännöksiä on myös tällöin 
noudatettava. 

14 luku. Asian käsittelystä oikeudessa 

Syytteiden yhdessä käsitteleminen 

7 a § 1 mom. Ne syyt, joiden perusteella 
saman henkilön eri paikkakunnilla tekemiä 
rikoksia koskevat syytteet saadaan oikeuden­
käymiskaaren 10 lukuun otettavaksi ehdotetun 
uuden 22 §:n mukaan käsitellä samassa tuo-


1990 vp. - HE n:o 40 59 

mioistuimessa, puhuvat myös sen puolesta, 
että syytteet käsitellään yhdessä, milloin jota­
kuta vastaan on nostettu samassa tuomiois­
tuimessa syyte useammasta rikoksesta. Tätä 
koskeva säännös ehdotetaan sijoitettavaksi oi­
keudenkäymiskaaren 14 luvun uuden 7 a §:n 1 
momenttiin. Nimenomaan silloin, kun rikok­
sista on määrättävä yhteinen rangaistus, on 
syytteiden käsitteleminen samassa oikeuden­
käynnissä tarkoituksenmukaista. Mutta myös 
silloin, kun rikosten välinen konkurrenssi on 
katkennut, on usein tarkoituksenmukaista, että 
saman vastaajan tekemiä eri rikoksia koskevat 
syytteet käsitellään yhdessä, jotta tuomioistuin 
rangaistusta määrätessään saisi paremman ku­
van siitä rangaistuskokonaisuudesta, joka tulee 
syytetyn suoritettavaksi. 

Myös siinä tapauksessa, että eri henkilöitä 
syytetään osallisuudesta samaan rikokseen, oli­
si syytteet 1 momentin mukaan käsiteltävä 
säännönmukaisesti samalla kertaa. Yhteinen 
käsittely on selvitykseen ja kustannuksiin näh­
den tarkoituksenmukaista, koska oikeuden­
käyntiaineisto on pääosin sama kaikkien syyt­
teiden osalta. Yhteisessä käsittelyssä on mah­
dollista saattaa osallisille tuomittavat rangais­
tukset keskenään oikeaan suhteeseen ja välttyä 
näin ristiriitaisilta ratkaisuilta. 

Siinä tapauksessa, että eri vastaajia syyte­
tään samanaikaisesti eri rikoksista, on syyttei­
den erillistä käsittelyä sitä vastoin pidettävä 
pääsääntönä. Yhteisestä käsittelystä ei tuolloin 
ole saatavissa samanlaista hyötyä esitettävän 
selvityksen kannalta kuin 1 momentin ensim­
mäisessä virkkeessä mainituissa tilanteissa. 
Kuitenkin voi esiintyä tapauksia, joissa eri 
vastaajien tekemillä rikoksilla on sellaista yh­
teyttä keskenään, että niiden yhteinen käsittely 
on erilliskäsittelyä tarkoituksenmukaisempaa. 
Esimerkkinä mainittakoon varkaus ja saman 
varastetun tavaran kätkeminen, kahden auton­
kuljettajan syyttäminen kuljettamiensa autojen 
yhteenajosta tai tapaus, jossa kahta henkilöä 
syytetään toistensa pahoinpitelemisestä. Yhtei­
nen käsittely voi olla tarkoituksenmukaista 
myös silloin, kun useammat henkilöt samassa 
tilaisuudessa ovat syyllistyneet eri rikoksiin, 
esimerkiksi samassa tilaisuudessa pahoinpidel­
leet eri henkilöitä, tai samaan asianomistajaan 
kohdistuviin eri rikoksiin. Milloin saman ri­
koksen osalliset ovat syytteessä heidän erikseen 
tekemikseen väitetyistä muista rikoksista, on 
kaikkien syytteiden yhdessä käsitteleminen 
myös mahdollista. Käsiteltävänä olevan pykä-

Iän 1 momentin toinen virke vastaa nykyistä 
käytäntöä, mutta sen ottamista lakiin on pidet­
tävä perusteltuna, jotta saman momentin en­
simmäisestä virkkeestä ei tehtäisi vastakohtais­
päätelmää. 

Syytteiden yhteinen käsittely voi toisinaan 
osoittautua vähemmän tarkoituksenmukaiseksi 
myös ensimmäisessä virkkeessä tarkoitetuissa 
tapauksissa. Tämä voi johtua juttujen luku­
määrästä, laadusta ja laajuudesta. Milloin syy­
tetty myöntää syyllisyytensä johonkin rikok­
seen, ei sitä koskevaa syytettä ole alun alkaen 
välttämätöntä käsitellä yhdessä sellaisia muita 
rikoksia koskevien syytteiden kanssa, jotka 
ovat vaikeasti selvitettävissä ja vaativat useam­
man käsittelykerran. Myös juttujen lukumää­
rän takia voi olla tarkoituksenmukaista päätyä 
erillisiin käsittelyihin, varsinkin jos jokaisella 
rikoksella on eri asianomistaja. Siinä tapauk­
sessa, että osallisuudesta samaan rikokseen 
syytettäviä henkilöitä vastaan nostetaan samas­
sa tuomioistuimessa syytteitä heidän erikseen 
tekemistään muista rikoksista, voi osoittautua 
tarkoituksenmukaiseksi, että vain ensiksi mai­
nittua rikosta koskevat syytteet käsitellään yh­
dessä. Myös se, nostetaanko syytteet samanai­
kaisesti vai erikseen, voi vaikuttaa asiaan. 
Edellisessä tapauksessa syytteiden yhteistä kä­
sittelyä voidaan pitää yleensä tarkoituksenmu­
kaisena etenkin silloin, kun samaa henkilöä 
syytetään useammasta rikoksesta. Jos taas jos­
takin rikoksesta nostetaan syyte vasta myö­
hemmässä oikeudenkäyntitilaisuudessa, ei syyt­
teiden yhdistämisestä ole selvityksen kannalta 
enää vastaavaa hyötyä. Tämä koskee etenkin 1 
momentin jälkimmäisessä virkkeessä mainittua 
tapausta. 

Syytteiden erottaminen 

2 mom. Milloin syytteet on otettu käsiteltä­
viksi yhdessä, mutta käsittelyn aikana havai­
taan, että niiden erikseen käsittely olisikin 
tarkoituksenmukaisempaa, on 2 momentin 
mukaan mahdollista erottaa syytteet uudelleen. 
Säännöksellä pyritään estämään esimerkiksi 
niin sanottujen mammuttijuttujen syntymistä, 
joissa saattaa olla samanaikaisesti käsiteltävinä 
kymmeniä tai jopa satoja syytekohtia eri syy­
tettyjä vastaan. Kustannusten säästön, asian 
selvyyden sekä pöytäkirjaamisjärjestelmän 
kannalta ei ole tarkoituksenmukaista, että 
kaikki samassa tuomioistuimessa nostetut syyt-


60 1990 vp. - HE n:o 40 

teet, jotka on 1 momentin mukaan mahdollista 
käsitellä yhdessä, pidettäisiin yhdessä aina sii­
hen saakka kunnes asia on käsitelty loppuun 
kaikkien syytteiden osalta. Milloin oikeuden­
käyntiaineisto osoittautuu jonkin syytteen osal­
ta tavallista laajemmaksi ja siihen tulee oikeu­
denkäynnin aikana uutta selvitystä, on syyte 
yleensä asianmukaista erottaa käsiteltäväksi 
erikseen muista, helpommin selvitettävistä 
syytteistä. Tämä on luonnollisesti myös asian­
omistajien kannalta yhteistä käsittelyä edulli­
sempi vaihtoehto. Myös saman henkilön teke­
miksi väitettyjä eri rikoksia koskevat syytteet 
samoin kuin eri vastaajien samaa rikosta kos­
kevat syytteet voitaisiin erottaa toisistaan, mil­
loin siihen on erityinen syy. 

Osatuomio 

7 b §. Se, että yhdessä käsiteltäviksi otetut 
syytteet voidaan oikeudenkäymiskaaren 14 lu­
kuun otettavaksi ehdotetun uuden 7 a § :n no­
jalla erottaa uudelleen erikseen käsiteltäviksi, 
ei vielä merkitse, että kustakin syytteestä an­
nettaisiin myös eri tuomio. Voimassa olevaan 
oikeuteemme ei sisälly myöskään mitään muu­
ta säännöstä, joka nimenomaan oikeuttaisi 
tuomioistuimen ratkaisemaan sellaisen osan ju­
tusta, jonka käsittely on päättynyt, ja tämän 
jälkeen jatkamaan käsittelyä muulta osin. Sel­
laisen niin sanotun osatuomion tarve on kyllä 
ollut olemassa jo kauan myös rikosasiain oi­
keudenkäynnissä. Nyt ehdotetaan uuteen 
7 b §:ään otettavaksi tätä koskevat säännök­
set. 

Jonkin yhdessä käsiteltävän syytteen erik­
seen ratkaisemista voidaan perustella niillä sa­
moilla syillä, jotka puoltavat syytteiden erotta­
mista erikseen käsiteltäviksi. Hallittavana ole­
va oikeudenkäyntiaineisto tulee ennen muuta 
pienenemään, millä on merkitystä varsinkin 
laajoissa ja monimutkaisissa rikosasioissa. Kun 
osatuomion antaminen jostakin yhdessä käsi­
teltävinä olevista syytteistä merkitsee asian kä­
sittelyn päättymistä kyseiseltä osalta, ei siihen 
kuuluvien asianosaisten tarvitse enää osallistua 
jutun jatkokäsittelyyn muilta osin. Kun osa­
tuomiosta haetaan muutosta samassa järjestyk­
sessä kuin tuomiosta yleensä, merkitsee asian 
ratkaiseminen joltakin osalta käsittelyn nopeu­
tumista. Osatuomio voidaan myös panna erik­
seen täytäntöön. 

Osatuomion antaminen edellyttää, että erik­
seen ratkaistava jutun osa voidaan erottaa 
muusta jutusta ja ratkaista itsenäisesti. Rikosa­
sioissa tämä merkitsee sitä, ettei osatuomiota 
voida antaa pelkästään syyllisyyskysymyksestä, 
koska voimassa olevan oikeuden mukaan ran­
gaistuskysymystä ei saa erottaa syyllisyyskysy­
myksen ratkaisusta. Sitä vastoin jokainen yh­
dessä käsiteltävä syyte on mahdollista ratkaista 
erikseen. Silloin kun on kysymys eri vastaajien 
eri rikoksia koskevista syytteistä, ei osatuo­
mion antamiseen ole myöskään käytännössä 
yleensä estettä. Sitä vastoin samaa vastaajaa 
tai samaa rikosta koskevat syytteet saadaan 
ratkaista erikseen vain siinä tapauksessa, että 
siihen on olemassa erityinen syy. Jos syytetty 
olisi tuomittava kaikista rikoksista yhteiseen 
rangaistukseen, ei osatuomion antaminen jos­
takin rikoksesta ole yleensä asianmukaista. 

16 luku. Oikeudenkäyntiväitteistä ja lyk­
käyksestä 

Asianosaisten velvollisuus saapua oikeuden­
käyntiin asian siirtämisen jälkeen 

JO §. Niin kuin 10 luvun 22 c §:n perusteluis­
sa on mainittu, siirtopäätös ei asiallisesti eroai­
si normaalista lykkäyspäätöksestä muulla ta­
valla kuin, että asian jatkokäsittely tapahtuisi 
siirron jälkeen toisessa tuomioistuimessa. Tä­
män vuoksi oikeudenkäymiskaaren 16 luvun 
6-9 §:n säännösten asianosaisten velvollisuu­
desta saapua rikosasian jatkokäsittelyyn tulisi 
koskea myös rikosasian käsittelyn jatkamista 
siirtämisen jälkeen toisessa, toimivaltaisessa 
tuomioistuimessa. Tästä ehdotetaan otettavak­
si nimenomainen säännös 10 §:ään. 

31 luku. Ylimääräisestä muutoksenhausta 

Yhteisen rangaistuksen purkaminen 

9 a §. Määrättäessä rangaistusta rikoslain 
ehdotetun 7 luvun 6 §:n nojalla on edellytykse­
nä, että päätös, jolla aikaisempi rangaistus on 
tuomittu, on saanut lainvoiman tai on täytän­
töönpanokelpoinen. Kun kuitenkin on mahdol­
lista, että viimeksi mainittua päätöstä on myö­
hemmin muutettu oikeudenkäymiskaaren 31 
luvun säännösten perusteella, on mainitun ta­
pauksen varalta oltava mahdollisuus purkaa ja 


1990 vp. - HE n:o 40 61 

muuttaa se päätös, jolla uusi yhteinen rangais­
tus on tuomittu tai jolla on määrätty, että 
aikaisempi rangaistus koskee myös myöhem­
min ilmi tullutta rikosta. Tämä mahdollisuus 
olisi oltava sekä siinä tapauksessa, että aikai­
sempi rangaistus myöhemmin kokonaan pois­
tetaan, että myös silloin, kun sanottua rangais­
tusta olennaisesti muutetaan. Kun purkaminen 
ei näissä tapauksissa olisi useinkaan mahdollis­
ta 31 luvun 8 ja 9 §:n säännösten nojalla, 
ehdotetaan 31 lukuun lisättäväksi asiaa koske­
va uusi 9 a §. 

1.13. Sotilasoikeudenkäyntilaki 

8 § 1 mom. Sotilasoikeudenkäyntilain 8 §:n 
momentin säännös koskee tapausta, jossa 

sotilas tai muu rikoslain 45 luvun alainen 
henkilö on syytteessä sekä sotilasoikeuden­
käyntiasiana käsiteltävästä rikoksesta että 
muusta rikoksesta. Momentin nykyisen sään­
nöksen mukaan saadaan myös sotilasrikosta 
koskeva syyte tutkia siinä tuomioistuimessa, 
joka on oikeudenkäymiskaaren 10 luvun 
21 §:n mukaan toimivaltainen käsittelemään 
sanottua muuta rikosta koskevan syytteen eli 
rikoksen tekopaikan tuomioistuimessa. Edelly­
tyksenä kuitenkin on, että asian käsittely ri­
koksen tekopaikan tuomioistuimessa on asian 
laadun, selvityksen esittämisen tai muun erityi­
sen syyn takia tarkoituksenmukaista. 

Oikeudenkäymiskaaren 10 lukuun ehdotettu­
jen muutosten vuoksi myös momentin sään­
nöstä ehdotetaan muutettavaksi siten, että soti­
lasrikosasian käsittely olisi mahdollista paitsi 
muun rikoksen tekopaikan tuomioistuimessa 
(OK 10:21) myös muussa rikosasian tuomiois­
tuimessa eli oikeudenkäymiskaaren 10 luvun 
22, 22 a ja 22 b §:ssä tarkoitetuissa tuomiois­
tuimissa. 

2 mom. Pykälän 2 momentin säännös kos­
kee tapausta, jossa sotilasrikokseen osallisena 
on muukin kuin sotilas tai muu rikoslain 45 
luvun alainen henkilö. Momentin nykyisen 
säännöksen mukaan syyteasia kaikkia osallisia 
vastaan saadaan 1 momentissa mainituin edel­
lytyksin tutkia kaikkien osallisten kohdalta 
siinä tuomioistuimessa, joka on oikeuden­
käymiskaaren 10 luvun 21 §:n mukaan toimi­
valtainen jonkun osallisen osalta. Myös 2 mo­
menttia ehdotetaan muutettavaksi oikeuden­
käymiskaaren 10 luvun uudistusta vastaavaksi. 

3 mom. Momentin nykyisen toisen virkkeen 
mukaan pykälän 1 ja 2 momentin mukaan 
määräytyvän tuomioistuimen toimivaltaa mää­
rättäessä ei sovelleta eräiden yhdessä käsiteltä­
vien rikosasiain oikeuspaikasta annetun lain 
1 §:n 2 momentissa säädettyä. Mainitun 2 mo­
mentin mukaan taas sanottua lakia ei ole 
sovellettava silloin, kun laillisesta tuomiois­
tuimesta on voimassa oikeudenkäymiskaaren 
10 luvun 21 §:stä poikkeavia säännöksiä. 

Momentissa mainittu laki ehdotetaan tämän 
uudistuksen yhteydessä kumottavaksi. Oikeu­
denkäymiskaaren 10 luvun 22 e §:ksi on kui­
tenkin ehdotettu otettavaksi lain 1 §:n 2 mo­
menttia vastaava säännös, jonka mukaan oi­
keudenkäymiskaaren 10 luvun uudet 22, 22 a 
ja 22 b §:n säännökset eivät ole sovellettavissa 
silloin, kun syyte jonkun vastaajan tai jonkin 
rikoksen osalta on käsiteltävä välittömästi 
ylemmässä tuomioistuimessa tai muussa kuin 
21 §:ssä tarkoitetussa alioikeudessa. Pykälän 1 
ja 2 momentin ehdotetut muutokset huomioon 
ottaen myös tätä momenttia ehdotetaan muu­
tettavaksi siten, että pykälän mukaan määräy­
tyvän tuomioistuimen toimivaltaa määrättäessä 
oikeudenkäymiskaaren 10 luvun 22 e §:n sää­
nökset eivät olisi esteenä. 

1.14. Laki maksuttomasta oikeudenkäynnistä 

17 § 2 mom. Silloin, kun tuomioistuin on 
maksuttoman oikeudenkäynnin saaneelle asi­
aan osalliselle määrännyt avustajan, on jokai­
sen tuomioistuimen maksuttomasta oikeuden­
käynnistä annetun lain 16 §:n 1 momentin 
mukaan osaltaan määrättävä avustajalle tuleva 
palkkio ja korvaus tehtävän siinä päättyessä. 
Lain 17 § :n mukaan on avustajalle annettu 
määräys voimassa kaikissa sanotun lain 1 §:ssä 
mainituissa tuomioistuimissa ja muissa viran­
omaisissa, joissa asiaa käsitellään. 

Niin kuin edellä on mainittu, olisi tuomiois­
tuimilla oikeudenkäymiskaaren 10 lukuun otet­
tavaksi ehdotetun 22 c §:n mukaan oikeus sii­
nä mainituin edellytyksin siirtää rikosasia toi­
seen, toimivaltaiseen tuomioistuimeen. Vastaa­
vasti saisi ylempi oikeus katsoessaan, että sen 
tutkittavaksi saatettu rikosasia olisi käsiteltävä 
uudelleen alemmassa tuomioistuimessa edellä 
selostetun oikeudenkäymiskaaren 10 luvun 
22 d §:n mukaan määrätyin edellytyksin siirtää 
asian sellaiseen alempaan tuomioistuimeen, jo­
ka ei ole sitä aikaisemmin käsitellyt. Koska 


62 1990 vp. - HE n:o 40 

tuomioistuin, johon asia äsken mainittujen 
säännösten nojalla siirretään, saattaa sijaita 
aivan eri osassa maata, ei voida kustannuksiin 
nähden pitää asianmukaisena, että avustajalle 
annettu määrys ilman muuta olisi voimassa 
myös siinä tuomioistuimessa, johon asia siirre­
tään. Kun siirtäminen lisäksi usein tulisi tapah­
tumaan sellaiseen tuomioistuimeen, jossa vas­
taajaa vastaan on vireillä toinen rikosasia, on 
myös mahdollista, että vastaajalle on siinä 
asiassa määrätty toinen henkilö avustajaksi. 
Koska vain poikkeuksellisesti voidaan pitää 
asianmukaisena, että syytetyllä on yhdessä kä­
siteltävissä rikosasioissa eri avustajat, ei tästä­
kään syystä voida pitää suotavana, että siirre­
tyssä rikosasiassa avustajalle annettu määräys 
ilman muuta olisi voimassa siinä tuomiois­
tuimessa, johon juttu siirretään. 

Siinä tapauksessa, että siirrettävä rikosasia 
on suuritäinen ja siirtävässä tuomioistuimessa 
toiminut avustaja on perehtynyt siihen, olisi 
kuitenkin usein epätarkoituksenmukaista, että 
avustajalle annettu määräys päättyisi. Myös 
eräissä muissa tapauksissa saattaa olla tarkoi­
tuksenmukaista, että avustajalle annettu mää­
räys jää jutun siirtämisestä huolimatta voi­
maan. Tämän vuoksi tulisi tuomioistuimella 
siirtäessään jutun olla mahdollisuus antaa tätä 
koskeva määräys. 

Edellä mainituilla perusteilla ehdotetaan 
maksuttomasta oikeudenkäynnistä annetun 
lain 17 §:ään otettavaksi uusi 2 momentti, 
jonka mukaan poikkeuksena sanotun pykälän 
1 momentissa olevasta pääsäännöstä oikeuden­
käyntiavustajalle annettu määräys päättyy sil­
loin, kun rikosasia siirretään oikeudenkäymis­
kaaren 10 luvun 22 c tai 22 d §:n nojalla, jollei 
siirtävä tuomioistuin toisin määrää. Sitä vas­
toin jutun siitäminen ei merkitsisi sitä, että 
myös myönnetty maksuton oikeudenkäynti 
lakkaa olemasta voimassa. 

Milloin juttu on siirretty toiseen tuomiois­
tuimeen ja avustajalle annettu määräys on 
päättynyt, saattaa syntyä tilanteita, joissa asi-

aan osallinen on avustajan tarpeessa ennen 
kuin asia tulee käsiteltäväksi vastaanottavassa 
tuomioistuimessa. Tässä tapauksessa voisi vas­
taanottavan tuomioistuimen puheenjohtaja tai 
kihlakunnantuomari maksuttomasta oikeuden­
käynnistä annetun lain 10 §:n nojalla määrätä 
avustajan väliaikaisesti siksi ajaksi, kunnes 
asia tulee tämän tuomioistuimen käsiteltäväksi. 

Vaikka avustajalle annettu määräys ei enää 
ilman muuta olisi voimassa siinä tuomiois­
tuimessa, mihin asia on siirretty, tämä ei olisi 
esteenä sille, että sanottu tuomioistuin määrää 
asiassa aikaisemmin avustajaksi määrätyn hen­
kilön edelleen toimimaan avustajana asiassa 
silloin, kun sitä kustannuksiin ja muihin seik­
koihin nähden voidaan pitää tarkoituksenmu­
kaisena. Näin on usein asianlaita esimerkiksi 
silloin, kun tuomioistuin, johon asia on siirret­
ty, sijaitsee samalla paikkakunnalla tai samas­
sa osassa maata kuin asian siirtänyt tuomiois­
tuin eikä asiaan osalliselle ole ensiksi mainitus­
sa tuomioistuimessa määrätty avustajaa, ja 
silloin kun siirretty asia on suuritäinen ja 
entinen avustaja on hyvin perehtynyt siihen. 

2. Voimaantulo 

Virkamiesten eli lähinnä poliisimiesten ja 
syyttäjien sekä tuomarien koulutustarpeen 
huomioon ottaen ehdotetaan, että tähän esi­
tykseen sisältyvät lait tulisivat voimaan noin 
vuoden kuluttua siitä, kun eduskunta on ne 
hyväksynyt. Nuorista rikoksentekijöistä anne­
tun lain 20 § (laki no 5) sekä rangaistusten 
täytäntöönpanosta annetun asetuksen 5 luvun 
9 ja 10 § (laki no 7) tulisivat kuitenkin voi­
maan välittömästi sen jälkeen, kun ne on 
vahvistettu. 

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäviksi seuraavat lakiehdotuk­
set: 


1990 vp. - HE n:o 40 63 

1. 
Laki 

rikoslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan rikoslain 2 luvun 15 §:n 2 momentti sekä 
muutetaan rikoslain 2 luvun 2 § ja 4 §:n 1 momentti, 7 luku sekä 8 luvun 4 §, 
sellaisina kuin ne ovat, 2 luvun 2 § muutettuna 3 päivänä kesäkuuta 1976 ja patvana 

kuuta 19 annetuilla laeilla (466176 ja 1 ), 2 luvun 4 §:n 1 momentti 29 päivänä 
heinäkuuta 1976 annetussa laissa (650176), 7 luku siihen myöhemmin tehtyine muutoksineen sekä 
8 luvun 4 § 16 päivänä helmikuuta 1973 annetussa laissa (138173), näin kuuluviksi: 

2 luku 

Rangaistuksista 

2§ 
Vankeutta tuomitaan joko elinkaudeksi tai 

määräajaksi. Määräaikaista vankeusrangais­
tusta tuomitaan vähintään neljätoista päivää ja 
enintään kaksitoista vuotta tai yhteistä rangais­
tusta 7 luvun mukaan määrättäessä viisitoista 
vuotta. 

Kolmea kuukautta lyhyempi vankeusrangais­
tus tuomitaan täysin päivin. Muu määräaikai­
nen vankeusrangaistus tuomitaan täysin kuu­
kausin ja päivin, täysin kuukausin tai vuosin 
taikka täysin vuosin ja kuukausin sekä yhteistä 
rangaistusta määrättäessä myös täysin vuosin, 
kuukausin ja päivin. 

4 § 
Sakko tuomitaan päiväsakoin. Vähin sakko 

on yksi päiväsakko ja suurin satakaksikym­
mentä päiväsakkoa. Yhteisen sakkorangaistuk­
sen enimmäis- ja vähimmäismäärästä sääde­
tään 7 luvussa. 

7 luku 

Yhteisestä rangaistuksesta 

1 § 

Yhteisen vankeusrangaistuksen määrääminen 

Milloin joku olisi tuomittava kahdesta tai 
useammasta rikoksesta vankeuteen, hänet tuo­
mitaan rikoksista yhteiseen vankeusrangaistuk­
seen, jollei muualla laissa ole toisin säädetty. 

Jos jostakin rikoksesta olisi tuomittava van­
keutta ja yhdestä tai useammasta muusta ri-

koksesta sakkoa, tuomioistuin saa tuomita kai­
kista rikoksista yhteisen vankeusrangaistuksen 
taikka joistakin niistä yhteisen vankeusrangais­
tuksen ja sen ohella muista rikoksista sakkoa. 

Jos jostakin rikoksesta olisi tuomittava elin­
kautinen vankeusrangaistus, tuomitaan elin­
kautinen vankeusrangaistus yhteiseksi rangais­
tukseksi kaikista rikoksista. 

2§ 

Määräaikaisen vankeusrangaistuksen 
enimmäis- ja vähimmäisaika 

Yhteistä rangaistusta määrättäessä eri rikok­
sista seuraavan ankarimman enimmäisrangais­
tuksen saa ylittää, mutta rangaistus ei saa olla 
eri rikosten enimmäisrangaistusten yhteisaikaa 
pitempi. Ankarinta enimmäisrangaistusta ei 
myöskään saa ylittää enempää kuin 

1) yhdellä vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähemmän kuin kaksi 
vuotta; 

2) kahdella vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähintään kaksi vuotta 
mutta vähemmän kuin neljä vuotta; eikä 

3) kolmella vuodella, jos ankarin enimmäis­
rangaistus on vankeutta määräajaksi vähintään 
neljä vuotta. 

Rangaistus ei saa olla lyhyempi kuin eri 
rikoksista seuraava ankarin vähimmäisrangais­
tus. 

Ankarimmalla enimmäis- ja vähimmäisran­
gaistuksella tarkoitetaan sitä rangaistusta, joka 
rikoksesta saadaan tapaukseen sovellettavien 
säännösten mukaan tuomita enimmäis- tai vä­
himmäisrangaistukseksi. Jos rikoksesta voi 
seurata vain sakkoa, sakkojen katsotaan van­
keusrangaistusten yhteisaikaa laskettaessa vas­
taavan yhteensä yhtä kuukautta vankeutta. 


64 1990 vp. - HE n:o 40 

3 § 

Yhteinen sakkorangaistus 

Jos joku olisi tuomittava samalla kertaa 
kahdesta tai useammasta rikoksesta sakkoran­
gaistukseen, hänet tuomitaan yhteiseen sakko­
rangaistukseen. 

Yhteinen sakkorangaistus saa olla enintään 
kaksisataaneljäkymmentä päiväsakkoa. Jos 
jostakin rikoksesta tuomittavalle sakkorangais­
tukselle on 1 päivän kesäkuuta 1969 jälkeen 
säädetty erityinen vähimmäismäärä, yhteinen 
sakkorangaistus ei saa olla sitä pienempi. 

Edellä säädettyä ei sovelleta markkamääräi­
sesti tuomittavaan uhkasakkoon. 

4§ 

Muut seuraamukset 

Jos jostakin rikoksesta on yleisen rangais­
tuksen ohella tuomittava viraltapano tai muu 
seuraamus, seuraamus on laissa säädetyin edel­
lytyksin tuomittava myös yhteisen rangaistuk­
sen ohella. 

5 § 

Yhteisen rangaistuksen mittaaminen 

Yhteisen vankeusrangaistuksen ja sakkoran­
gaistuksen mittaamisessa noudatetaan soveltu­
vin osin 6 luvun säännöksiä. 

Yhteistä rangaistusta mitattaessa lähtökoh­
daksi on otettava siitä rikoksesta tuomittava 
rangaistus, josta tuomioistuimen harkinnan 
mukaan olisi tuleva ankarin rangaistus, sekä 
mitattava rikoksista yhteinen rangaistus siten, 
että se on oikeudenmukaisessa suhteessa myös 
rikosten lukumäärään, vakavuuteen ja keski­
näiseen yhteyteen. Jos jokin 6 luvussa tarkoi­
tettu rangaistuksen koventamis- tai lieventä­
misperuste taikka luvussa mainittu muu seikka 
koskee vain jotakin tai joitakin samalla kertaa 
tuomittavista rikoksista, se on kohtuullisessa 
määrin otettava huomioon yhteistä rangaistus­
ta mitattaessa. 

6§ 

Yhteisen vankeusrangaistuksen määrääminen 
jälkikäteen 

Jos yhdestä tai useammasta rikoksesta eh­
dottomaan vankeusrangaistukseen tuomittua 
syytetään hänen ennen tämän rangaistuksen 

tuomitsemista tekemästään muusta rikoksesta, 
rangaistus on määrättävä niin kuin kaikki nä­
mä rikokset olisi saatettu samalla kertaa tuo­
mioistuimen käsiteltäväksi. Jos aikaisemmin 
tuomittua rangaistusta, myös sen ehkä jo ta­
pahtuneen täytäntöönpanon merkitys erityises­
ti huomioon ottaen, on pidettävä riittävänä 
seuraamuksena myös myöhemmin käsiteltä­
väksi tulleesta rikoksesta, tuomioistuimen on 
määrättävä, että aikaisempi rangaistus koskee 
tätäkin rikosta. Yhteinen vankeusrangaistus 
saadaan kuitenkin määrätä jälkikäteen tässä 
pykälässä säädetyllä tavalla vasta, kun aikai­
sempi tuomio on saanut lainvoiman tai on 
pantavissa täytäntöön niin kuin lainvoimainen 
tuomio. 

Rikoksista, joista toinen on tehty sen jäl­
keen, kun toisesta jo oli tuomittu ehdoton 
vankeusrangaistus, ei määrätä yhteistä van­
keusrangaistusta. 

Mitä edellä on säädetty tuomiosta, jolla joku 
on tuomittu ehdottomaan vankeusrangaistuk­
seen, sovelletaan myös tuomioon, jolla ehdolli­
nen vankeusrangaistus on määrätty pantavaksi 
täytäntöön. 

7 § 

Yhteisen vankeusrangaistuksen määrääminen 
täytäntöönpanoa varten 

Jos samalla kertaa on pantava täytäntöön 
kaksi tai useampia vankeusrangaistuksia tai jos 
sen jälkeen, kun tuomittu on suorittanut van­
keusrangaistusta, tulee täytäntöönpantavaksi 
toinen vankeusrangaistus ja rikoksista olisi, jos 
ne olisivat olleet käsiteltävinä samalla kertaa, 
näiden rangaistusten asemesta ollut tuomittava 
yhteinen vankeusrangaistus, tuomioistuimen 
on määrättävä yhteinen vankeusrangaistus täy­
täntöönpanoa varten. 

Yhteisen vankeusrangaistuksen määrää viral­
lisen syyttäjän esityksestä jokin aikaisemmissa 
oikeudenkäynneissä vankeusrangaistuksen tuo­
minneista alioikeuksista tai tuomitun oleskelu­
paikkakunnan yleinen alioikeus. Istunto voi­
daan pitää myös muuna aikana ja muussa 
paikassa kuin yleisen alioikeuden istunnoista 
on määrätty. Yhteisen vankeusrangaistuksen 
määräämistä koskevaa asiaa käsiteltäessä kih­
lakunnanoikeus ja raastuvanoikeus on päätös­
valtainen myös, kun siinä on yksin puheenjoh­
taja. Jos tuomioistuin katsoo, että asia on 
käsiteltävä täysilukuisessa kokoonpanossa, 


1990 vp. - HE n:o 40 65 

asia on siirrettävä sanotussa kokoonpanossa 
käsiteltäväksi. 

Yhteistä rangaistusta ei saa määrätä ennen 
kuin tuomitulle on todisteellisesti varattu tilai­
suus tulla asiassa kuulluksi. Muutoksenhausta 
yhteisen rangaistuksen määräämistä koskevaan 
päätökseen on voimassa, mitä muutoksenhaus­
ta rikosasioissa on säädetty. Muutoksenhaku ei 
estä päätöksen täytäntöönpanoa, jollei tuomio­
istuin toisin määrää. 

8 § 

Yhteisen vankeusrangaistuksen 
poikkeuksellinen määrääminen 

Jos yhteinen vankeusrangaistus on määrätty 
kahdesta tai useammasta rikoksesta ja sittem­
min 6 tai 7 §:ssä tarkoitetussa tapauksessa 
havaitaan, että jostakin niistä rikoksista, joista 
on määrätty yhteinen vankeusrangaistus, sekä 
jostakin muusta rikoksesta olisi tullut määrätä 
tai tulisi määrätä tällainen rangaistus, on kai­
kista näistä rikoksista määrättävä yhteinen 
vankeusrangaistus. 

9 § 

Asianomistajan asema 

Yhteistä vankeusrangaistusta 6, 7 tai 8 §:n 
mukaan määrättäessä aikaisemmin ratkaistun 
rikosasian asianomistajana ei ole puhevaltaa. 

8 luku 

Vanhentumisesta 

4 § 
Jos sama teko käsittää useita rikoksia, ran­

gaistuksen saa tuomita kaikista rikoksista niin 
kauan kuin sen saa tuomita jostakin niistä. 

Voimaantulo-ja siirtymäsäännökset 

Tämä laki tulee voimaan päivänä 
kuuta 19 

Lakia sovelletaan rikoksiin, jotka on tehty 
sen tultua voimaan. 

Lain 2 luvun 2 §:n 2 momentin, 7 luvun 
3 §:n ja 8 luvun 4 §:n säännöksiä sovelletaan 
myös rikoksiin, jotka on tehty ennen sen voi­
maantuloa. Muutoksenhakutuomioistuin saa 
kuitenkin soveltaa myös aikaisemman lain 2 
luvun 2 §:n 2 momentin säännöstä, jos asia on 

9 300270F 

ratkaistu alemmassa oikeusasteessa ennen tä­
män lain voimaantuloa. 

Lain yhteisen vankeusrangaistuksen määrää­
mistä koskevia säännöksiä sovelletaan myös 
silloin, kun rikos on tehty ennen sen voimaan­
tuloa. Jos rangaistukset on alemmassa oikeus­
asteessa yhdistetty ennen lain voimaantuloa tai 
jos ennen lain voimaantuloa tehdystä rikokses­
ta tuomittava rangaistus olisi aikaisemman lain 
7 luvun 8 § :n mukaan tullut yhdistää toiseen 
ennen lain voimaantuloa tuomittuun rangais­
tukseen, sovelletaan kuitenkin aikaisemman 
lain 7 luvun 8 §:n säännöksiä. Yhdistetty ran­
gaistus ei tällöin saa olla ankarampi kuin mitä 
rikoksista voitaisiin tämän lain 7 luvun 2 §:n 
mukaan enintään tuomita yhteiseksi rangais­
tukseksi. Jos aikaisemmin tuomittu rangaistus 
on yhtä ankara tai ankarampi kuin tämän lain 
7 luvun 2 § :n mukaan määräytyvä ankarin 
rangaistus, tuomioistuimen on määrättävä, et­
tä yhdistettävä rangaistus sisältyy aikaisemmin 
tuomittuun rangaistukseen. Jos kahdesta tai 
useammasta rikoksesta, joista tuomitut ran­
gaistukset olisi aikaisemman lain 7 luvun 8 § :n 
mukaan pitänyt yhdistää ennen tämän lain 
voimaantuloa tuomittuun rangaistukseen, tai 
tällaisesta rikoksesta ja jostakin muusta rikok­
sesta on jo tuomittu yhteinen rangaistus, noita 
rikoksia ja niistä tuomittua rangaistusta ei 
oteta huomioon rangaistuksia yhdistettäessä. 

Jos yksin teoin tehtyjen rikosten tai jatketun 
rikoksen tekeminen on alkanut ennen tämän 
lain voimaantuloa ja päättynyt tämän lain 
tultua voimaan, rikokset katsotaan tehdyiksi 
tämän lain tultua voimaan. Yhteistä vankeus­
rangaistusta tällaisista rikoksista määrättäessä 
ei kuitenkaan sovelleta tämän lain 7 luvun 
2 §:n säännöksiä enimmäisrangaistuksen ylittä­
misestä. 

Aikaisemman lain 7 luvun 9 § :n säännöksiä 
sovelletaan myös silloin, kun tämän lain tultua 
voimaan tulee täytäntöönpantavaksi rangais­
tuksia, jotka olisi tullut tai tulisi yhdistää. 
Rangaistuksen yhdistämisen toimittaa tuolloin 
virallisen syyttäjän esityksestä tämän lain 7 
luvun 7 §:n 2 momentissa tarkoitettu alioikeus. 
Hovioikeudessa lain voimaan tullessa vireillä 
olevat rangaistuksen yhdistämistä koskevat 
asiat ratkaisee kuitenkin hovioikeus. 

Ennen lain voimaantuloa voidaan ryhtyä sen 
täytäntöönpanoon liittyviin toimenpiteisiin. 


66 1990 vp. - HE n:o 40 

2. 
Laki 

rikoslain voimaanpanemisesta annetun asetuksen 16 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan rikoslain voimaanpanemisesta annetun asetuksen 
16 §:n 1 momentti, sellaisena kuin se on 10 päivänä tammikuuta 1947 annetussa laissa (1147), 
näin kuuluvaksi: 

16 § 
Rikos on virallisen syytteen alainen, jollei 

ole toisin säädetty. 

Tämä laki tulee voimaan päivänä 
kuuta 19 

3. 

Jos virallinen syyttäjä on ennen tämän lain 
voimaantuloa nostanut syytteen rikoksesta, 
josta hän aikaisemman lain mukaan sai nostaa 
syytteen, hän saa jatkaa syytteen ajamista 
myös voimaantulon jälkeen. 

Laki 
sotilaskurinpitolain 5 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 25 päivänä maaliskuuta 1983 annetun sotilas­
kurinpitolain (331/83) 5 §:n 1 momentti näin kuuluvaksi: 

5 § 
Kurinpitorangaistuksesta tai -ojennuksesta 

sekä määräaikaisesta vankeusrangaistuksesta 
tai sakosta ei saa määrätä yhteistä rangaistus­
ta, eikä niitä myöskään saa yhdistää määräai­
kaiseen vankeusrangaistukseen. 

4. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 

Laki 
ehdollisesta rangaistuksesta annetun lain 4 ja 5 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan ehdollisesta rangaistuksesta 13 päivänä helmi­
kuuta 1976 annetun lain (135176) 4 ja 5 § näin kuuluviksi: 

4§ 
Jos ehdolliseen rangaistukseen tuomittu te­

kee koetusaikana uuden rikoksen, josta hänet 

olisi tuomittava vankeusrangaistukseen, ja syy­
te tästä rikoksesta on nostettu viimeistään vuo­
den kuluessa koetusajan päättymisestä, tuo-


1990 vp. - HE n:o 40 67 

mioistuin saa määrätä ehdollisen rangaistuksen 
pantavaksi täytäntöön joko kokonaan tai 
osaksi sekä jättää rangaistuksen muulta osin 
ehdolliseksi aikaisemmin määrätyin koetus­
ajoin. Jos ehdollisesta rangaistuksesta määrä­
tään pantavaksi täytäntöön vain osa, tuomiois­
tuimen on päätöksessään mainittava edelleen 
ehdolliseksi jäävän rangaistuksen pituus ja 
koetusajan päättymispäivä. Jos ehdollisia ran­
gaistuksia on kaksi tai useampia, rangaistukset 
voidaan määrätä pantavaksi täytäntöön myös 
vain jonkin rangaistuksen tai joidenkin ran­
gaistusten osalta. 

Jos ehdollinen rangaistus määrätään panta­
vaksi täytäntöön joko kokonaan tai osaksi ja 
uudesta rikoksesta olisi tuomittava ehdoton 
vankeusrangaistus, tekijän tuomitsemisessa yh­
teiseen vankeusrangaistukseen noudatetaan so­
veltuvin osin, mitä rikoslain 7 luvussa sääde­
tään. Vastaavasti on meneteltävä, jos täytän­
töönpantavaksi määrätään kaksi tai useampia 
ehdollisia rangaistuksia tai jos tuomittu on 
ehdollisen rangaistuksen tuomitsemisen jälkeen 
ennen sen täytäntöönpantavaksi määräämistä 
tuomittu ehdottomaan vankeusrangaistukseen. 

5. 

5 § 
Jos ehdolliseen vankeusrangaistukseen tuo­

mittua ennen koetusajan päättymistä syytetään 
ennen tuomiota tehdystä muusta rikoksesta, 
josta hänet olisi tuomittava rangaistukseen, 
eikä häntä ole ehdollisen rangaistuksen tuomit­
semisen jälkeen tuomittu rikoslain 7 luvun 
6 §:n 1 tai 3 momentissa tarkoitettuun rangais­
tukseen, hänet on tuomittava rikoksista yhtei­
seen rangaistukseen noudattaen soveltuvin osin 
rikoslain 7 luvun säännöksiä sekä samalla mää­
rättävä, onko yhteinen rangaistus oleva ehdol­
linen. 

Tämä laki tulee voimaan päivänä 
kuuta 19 

Lain 4 §:n 1 momenttia sovelletaan silloin­
kin, kun uusi rikos on tehty ennen lain voi­
maantuloa. Muilta osin lakia sovelletaan ennen 
sen voimaantuloa tehdystä rikoksesta tuomit­
tuun rangaistukseen vain silloin, kun vankeus­
rangaistus, joka on määrätty ehdolliseksi, on 
tuomittu lain tultua voimaan, eikä sitä ole 
yhdistettävä ennen sen voimaantuloa tuomit­
tuun rangaistukseen. 

Laki 
nuorista rikoksentekijöistä annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan nuorista rikoksentekijöistä 31 päivänä toukokuuta 1940 annetun lain (262/ 40) 17, 21 

ja 22 §, sellaisina kuin ne ovat 18 päivänä joulukuuta 1953 annetussa laissa (494/53), sekä 
muutetaan 20 §, sellaisena kuin se on mainitussa 18 päivänä joulukuuta 1953 annetussa laissa, 

näin kuuluvaksi: 

20 § 
Jos nuorisovankilasta ehdonalaiseen vapau­

teen päästetty on muusta syystä kuin uuden 
rikoksen johdosta menettänyt vapautensa, hä­
nen on, jos hän ei ole alkaessaan suorittaa 
jäännösrangaistusta kahtakymmentäkolmea 

vuotta täyttänyt, ilman vankilaoikeuden eri 
määräystä suoritettava jäännösrangaistustaan 
nuorisovankilassa. 

Tämä laki tulee voimaan 
kuuta 19 

päivänä 


68 1990 vp. - HE n:o 40 

6. 
Laki 

vaarallisten rikoksenuusijain eristämisestä annetun lain 1 ja 13 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan vaarallisten rikoksenuusijain eristämisestä 9 päivänä heinäkuuta 1953 annetun lain 

(317/53) 1 §:n 1 momentti ja 13 §:n 1 momentti, sellaisina kuin ne ovat 23 päivänä huhtikuuta 
1971 annetussa laissa (303171), ja 

lisätään 1 §:ään, sellaisena kuin se on osittain muutettuna mainitulla 23 päivänä huhtikuuta 
1971 annetulla lailla ja 18 päivänä kesäkuuta 1971 annetulla lailla (491171), uusi 2 momentti, 
jolloin nykyinen 2 ja 3 momentti siirtyvät 3 ja 4 momentiksi, seuraavasti: 

1 § 
Jos rikoksentekijä tuomitaan 
1) murhasta, tapostatai törkeästä pahoinpi­

telystä, törkeää väkivaltaa käyttäen tehdystä 
ryöstöstä tai väkisinmakaamisesta, hengenvaa­
ran aiheuttavasta murhapoltosta taikka muusta 
törkeää väkivaltaisuutta tai erityistä vaaralli­
suutta toisen hengelle tai terveydelle osoittavas­
ta rikoksesta tai 

2) edellä tarkoitettua väkivaltaisuutta tai 
vaarallisuutta osoittavasta rikoksen yrityksestä 
tai osallisuudesta rikokseen 

määräaikaiseen, vähintään kahden vuoden 
vankeusrangaistukseen, tuomioistuin voi tässä 
pykälässä säädetyin edellytyksin virallisen syyt­
täjän vaatimuksesta rangaistuksen tuomites­
saan samalla päättää, että tuomittu voidaan 
määrätä eristettäväksi pakkolaitokseen, niin 
kuin tässä laissa säädetään. 

Milloin kahdesta tai useammasta rikoksesta 
tuomitaan määräaikainen yhteinen vankeus­
rangaistus, on 1 momentissa tarkoitetun pää­
töksen edellytyksenä, että ainakin yhteen ri­
kokseen sisältyy edellä tarkoitettua väkivaltai­
suutta tai vaarallisuutta ja että tästä rikoksesta 
erikseen tuomittuna seuraisi määräaikainen, 
vähintään kahden vuoden vankeusrangaistus. 

13§ 
Jos pakkolaitokseen eristetty on tuomittu tai 

tuomitaan määräaikaiseen vankeusrangaistuk­
seen tai sakon muuntorangaistukseen, rangais­
tukset on yhdistettävä, niistä on muodostettava 
yhteinen vankeusrangaistus tai rangaistukset 
on yhteenlaskettava niin kuin rangaistusten 
yhdistämisestä, yhteisen rangaistuksen määrää­
misestä ja rangaistusten yhteenlaskemisesta nii­
tä täytäntöönpantaessa on säädetty. Yhdistet­
ty, yhteinen tai yhteenlaskettu rangaistus pan­
naan täytäntöön pakkolaitoksessa. 

Tämä laki tulee voimaan päivänä 
kuuta 19 . 

Tätä lakia sovelletaan myös rikoksiin, jotka 
on tehty ennen sen voimaantuloa. Aikaisem­
man lain mukaan yhdellä teolla tehdyistä ri­
koksista ja jatketusta rikoksesta tuomittuun 
rangaistukseen sovelletaan vastaavasti, mitä tä­
män lain 1 §:n 2 momentissa säädetään yhtei­
sestä vankeusrangaistuksesta. 


1990 vp. - HE n:o 40 69 

7. 
Laki 

rangaistusten täytäntöönpanosta annetun asetuksen 2 ja 5 luvun muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan rangaistusten täytäntöönpanosta annetun ase­
tuksen 2 luvun 1 a § ja 2 §:n 1 momentti sekä 5 luvun 9 ja 10 §, 

sellaisena kuin 2 luvun 1 a § on muutettuna 29 päivänä elokuuta 1986 ja 10 päivänä kesäkuuta 
1988 annetuilla laeilla (651/86 ja 507/88) ja 2 §:n 1 momentti 23 päivänä huhtikuuta 1971 
annetussa laissa (302/71) sekä 5 luvun 9 § 18 päivänä joulukuuta 1953 annetussa laissa (497/53) 
ja 10 § 20 päivänä marraskuuta 1942 annetussa laissa (882/42), näin kuuluviksi: 

2 luku 

Yleisiä säännöksiä vankeusrangaistuksesta ja 
sakon muuntorangaistuksesta 

1 a § 
Jos tuomitun on rangaistuslaitoksessa samal­

la kertaa suoritettava useampia vankeusran­
gaistuksia, joita ei ole toisiinsa yhdistettävä tai 
joista ei ole muodostettava yhteistä vankeus­
rangaistusta, ja niiden ohella tai erikseen sakon 
muuntorangaistuksia, rangaistuslaitoksen joh­
tajan on laskettava ne yhteen täysin määrin. 
Kuitenkin on elinkautisen vankeusrangaistuk­
sen katsottava käsittävän kaikki määräaikaiset 
vankeusrangaistukset ja sakon muuntorangais­
tukset. Määräaikaisen vankeusrangaistuksen 
yhteenlaskettu aika ei saa olla pitempi kuin 
kaksikymmentä vuotta eikä sakon muuntoran­
gaistuksen pitempi kuin satakaksikymmentä 
päivää. Kun vankeusrangaistus ja sakon muun­
torangaistus on laskettu yhteen, tuomitun on 
katsottava ensin suorittavan muuntorangais­
tuksen. 

Jos täytäntöönpantavana on yhdistetty tai 
yhteinen vankeusrangaistus, johon sisältyvä 
rangaistus on ollut aikaisemmin täytäntöön­
pantavana, tai tuomitun vastapuolen muutok­
senhakuvaatimuksen perusteella pidentynyt 
rangaistus, joka on aikaisemmin ollut täytän­
töönpantavana silloisen tuomion perusteella ly­
hyempänä, suoritettava rangaistus on täytän­
töönpantavana olevan ja aikaisemmin täytän­
töönpantavana olleen rangaistuksen erotus. 

2 § 
Määräaikaisen vankeusrangaistuksen aika 

lasketaan vuosien ja kuukausien osalta kalente­
riajan mukaan. Tuomioon mahdollisesti sisäl­
tyvät päivät lisätään näin saatuun aikaan. Täy­
sin päivin tuomittu vankeusrangaistus muunne­
taan kuukausiksi siten, että kolmekymmentä 

päivää luetaan yhdeksi kuukaudeksi. Sakon 
muuntorangaistuksen aika lasketaan aina päi­
väluvun mukaan. 

5 luku 

Täytäntöönpanosta nuorisovankilassa 

9§ 
Vanki voidaan päästää nuorisovankilasta eh­

donalaiseen vapauteen, kun hän on suorittanut 
rangaistuksestaan, tuomioistuimen rikoslain 3 
luvun 11 § :n nojalla tekemä vähennys mukaan 
luettuna, kolmanneksen. 

10 § 
Vangin vapauttamisesta samoin kuin ehdon­

alaisessa vapaudessa olevan vangin valvonnas­
ta ja siitä, mitä vangin tulee ehdonalaisessa 
vapaudessa noudattaa, on muuten voimassa, 
mitä 2 luvussa säädetään. Ehdonalaiseen va­
pauteen päästetyn vangin valvojaksi voidaan 
kuitenkin, varsinkin jos vanki on kahdeksaa­
toista vuotta nuorempi, määrätä myös sosiaali­
lautakunta. 

Lain 2 luvun 1 a § ja 2 §:n 1 momentti 
tulevat voimaan päivänä kuuta 
19 . 

Ennen lain voimaantuloa tehdyistä rikoksis­
ta tuomitut vankeusrangaistukset yhdistetään 
toisiinsa aikaisemman lain mukaisesti rikoslain 
muuttamisesta annetun lain ( 1 ) siirtymä­
säännöksissä säädetyissä tapauksissa ja nou­
dattaen mitä niissä säädetään. 

Lain 5 luvun 9 ja 10 § tulevat voimaan 
pru.vana kuuta 19 

Ennen lain voimaantuloa voidaan ryhtyä sen 
täytäntöönpanoon liittyviin toimenpiteisiin. 


70 1990 vp. - HE n:o 40 

8. 
Laki 

Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen 
tuomioiden täytäntöönpanossa annetun lain 7 ja 29 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan Suomen ja muiden pohjoismaiden välisestä 
yhteistoiminnasta rikosasioissa annettujen tuomioiden täytäntöönpanossa 20 päivänä kesäkuuta 
1963 annetun lain (326/63) 7 §:n 1 momentti ja 29 §, 

sellaisena kuin näistä on 7 §:n 1 momentti 19 päivänä heinäkuuta 1974 annetussa laissa 
(621174), näin kuuluviksi: 

7 § 
Vankeudeksi muunnettu rangaistus pannaan 

täytäntöön Suomen lain mukaan, niin kuin 
lainvoiman saaneen tuomion täytäntöönpanos­
ta on säädetty. 

29 § 
Mitä rikoslain 7 luvussa säädetään yhteisen 

rangaistuksen määräämisestä sekä aikaisem­
massa laissa rangaistusten yhdistämisestä, ei 
sovelleta rangaistukseen, joka on tuomittu Is­
lannissa, Norjassa, Ruotsissa tai Tanskassa. 

9. 

Jos se, joka muussa pohjoismaassa on tuo­
mittu rangaistukseen ehdollisella tuomiolla, 
tuomitaan Suomessa rangaistukseen rikokses­
ta, joka on tehty ennen kuin ehdollinen tuomio 
annettiin, tuomioistuimen on samalla määrät­
tävä, yhteistä rangaistusta määräämätiä tai 
rangaistuksia keskenään yhdistämättä, onko 
ehdollisesti tuomittu rangaistus pantava täy­
täntöön. 

Tämä laki tulee voimaan 
kuuta 19 

päivänä 

Laki 
kansainvälisestä yhteistoiminnasta vapausrangaistusten täytäntöönpanossa annetun lain 18 §:n 

muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan kansainvälisestä yhteistoiminnasta vapausran­
gaistusten täytäntöönpanossa 16 päivänä tammikuuta 1987 annetun lain (21187) 18 § näin 
kuuluvaksi: 

18 § 
Vieraassa valtiossa määrättyyn seuraamuk­

seen ei sovelleta rikoslain 7 luvun säännöksiä 
yhteisestä rangaistuksesta eikä aikaisemman 
lain säännöksiä rangaistusten yhdistämisestä. 

Tämä laki tulee voimaan 
kuuta 19 

päivänä 


1990 vp. - HE n:o 40 71 

10 0 

Laki 
aseetlomasta palveluksesta ja siviilipalveluksesta annetun lain 19 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan aseettomasta palveluksesta ja siviilipalveluksesta 
21 päivänä helmikuuta 1969 annetun lain (132/69) 19 §:n 1 momentti näin kuuluvaksi: 

19 § 
Rikoksesta, josta tässä laissa on säädetty 

rangaistus, ja muusta rikoksesta ei saa määrätä 
yhteistä vankeusrangaistusta, eikä tämän lain 
nojalla tuomittua vankeusrangaistusta saa yh­
distää eikä laskea yhteen muusta rikoksesta 
tuomitun rangaistuksen kanssa. Siviilipalvelus­
miehelle muusta kuin tässä laissa tarkoitetusta 
rikoksesta tuomitun vankeusrangaistuksen ran­
gaistuslaitoksessa suoritettava osa sekä hänelle 
tuomittua sakkoa vastaava muuntorangaistus, 
jotka tulevat täytäntöönpantaviksi samanaikai­
sesti tämän lain nojalla tuomitun vankeusran-

11. 

gaistuksen kanssa, on pantava täytäntöön en­
nen viimeksi mainittua rangaistusta. Jos sano­
tunlainen muu rangaistus tulee täytäntöönpan­
tavaksi siviilipalvelusmiehen suorittaessa tä­
män lain nojalla tuomittua vankeusrangaistus­
ta, tämän rangaistuksen täytäntöönpano on 
keskeytettävä sanotun muun rangaistuksen täy­
täntöönpanon ajaksi. 

Tämä laki tulee voimaan päivänä 
kuuta 19 . 

Laki 
rikesakkolain 20 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 21 päivänä tammikuuta 1983 annetun rikesakko­
lain (66/83) 20 §:n 2 momentti näin kuuluvaksi: 

20 § 

Rikesakosta ja sakkorangaistuksesta tai 
määräaikaisesta vankeusrangaistuksesta ei saa 
määrätä yhteistä rangaistusta. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 


72 1990 vp. - HE n:o 40 

12 0 

Laki 
oikendenkäymiskaaren muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan oikeudenkäymiskaaren 10 luvun 21-23 §, 
sellaisina kuin niistä ovat 21 § muutettuna 14 päivänä elokuuta 1901 annetulla asetuksella ja 26 

päivänä huhtikuuta 1957 ja 31 päivänä elokuuta 1978 annetuilla laeilla (175/57 ja 661178) sekä 
22 § 20 päivänä kesäkuuta 1963 annetussa laissa (325/63) sekä 

lisätään 10 lukuun uusi 22 a-22 e §, 14 lukuun uusi 7 aja 7 b §, 16 lukuun uusi 10 § sekä 31 
lukuun uusi 9 a § seuraavasti: 

10 luku 

Laillisesta tuomioistuimesta 

21 § 
Syyte rikoksesta tutkitaan sen paikkakunnan 

tuomioistuimessa, missä rikos on tehty. Rikos 
katsotaan tehdyksi sekä siellä, missä rikollinen 
teko suoritettiin, että siellä, missä rikoksen 
seuraus ilmeni, tai, jos rikos jäi yritykseksi, 
missä täytetyn rikoksen seuraus olisi ilmennyt. 
Jos rikos on tehty useilla, eri tuomiopiireihin 
kuuluvilla paikkakunnilla, on kunkin paikka­
kunnan tuomioistuin toimivaltainen. 

Jos syytettä nostettaessa ei varmuudella tie­
detä, missä rikos on tehty, voidaan syyte tutkia 
jossakin niistä tuomioistuimista, jonka tuo­
miopiirissä rikos voidaan otaksua tehdyksi tai 
jonka tuomiopiirissä syytettävä tavataan. 

Syyte rikoksesta voidaan tutkia myös siinä 
tuomioistuimessa, jonka tuomiopiirissä syytet­
tävä asuu tai vakinaisesti oleskelee, jos asian 
käsittely siinä katsotaan esitettävään selvityk­
seen, oikeudenkäynnistä aiheutuviin kustan­
nuksiin sekä muihin seikkoihin nähden sove­
liaaksi. 

Syyte Suomen ulkopuolella tehdystä rikok­
sesta tutkitaan, jollei muualla laissa ole toisin 
säädetty, syytettävän asuin-, oleskelu- tai ta­
paamispaikkakunnan tuomioistuimessa. 

22 § 
Jos joku on tehnyt useita rikoksia, saadaan 

syyte kaikista rikoksista tutkia siinä tuomiois­
tuimessa, joka on toimivaltainen käsittelemään 
jotakin rikosta koskevan syytteen, jos sillä 
voidaan nopeuttaa tai helpottaa yhteisen ran­
gaistuksen tuomitsemista ja asian käsittely sii­
nä katsotaan esitettävään selvitykseen, oikeu­
denkäynnistä aiheutuviin kustannuksiin sekä 
muihin seikkoihin nähden soveliaaksi. 

22 a § 
Syyte rikokseen osallisia vastaan saadaan 

tutkia siinä tuomioistuimessa, joka on jonkun 
osallisen osalta toimivaltainen. Jos asia on 
ollut aikaisemmin vireillä jotakuta osallista 
vastaan, saadaan samassa tuomioistuimessa 
syyttää myös muita osallisia. 

Milloin jotakuta rikokseen osallista syyte­
tään jonkin muun tuomiopiirin alueella tehdys­
tä eri rikoksesta, saadaan syytteet kaikista 
rikoksista tutkia tuomioistuimessa, joka on 
toimivaltainen käsittelemään syytteen jostakin 
noista rikoksista, jos kaikkien syytteiden käsit­
teleminen siinä katsotaan esitettävään selvityk­
seen, oikeudenkäynnistä aiheutuviin kustan­
nuksiin sekä muihin seikkoihin nähden sove­
liaaksi. 

22 b § 
Eri vastaajien eri rikoksia koskevat syytteet 

saadaan kaikki tutkia siinä tuomioistuimessa, 
joka on toimivaltainen käsittelemään jotakin 
rikosta koskevan syytteen, jos rikoksilla on 
yhteyttä keskenään ja kaikkien syytteiden kä­
sitteleminen siinä katsotaan esitettävään selvi­
tykseen, oikeudenkäynnistä aiheutuviin kus­
tannuksiin sekä muihin seikkoihin nähden so­
veliaaksi. Jos asia on ollut aikaisemmin vireillä 
jotakuta vastaajaa vastaan, saadaan samassa 
tuomioistuimessa ajaa syytettä myös muita 
vastaajia vastaan. 

22 c § 
Tuomioistuin, jossa on vireillä virallisen 

syyttäjän tekemä rangaistusvaatimus, saa syyt­
täjän esityksestä erityisten syiden niin vaatiessa 
siirtää asian toiseen, toimivaltaiseen tuomiois­
tuimeen. Siirtävän tuomioistuimen asiaan liit­
tyvät päätökset ja muut toimenpiteet ovat voi­
massa, kunnes se tuomioistuin, johon asia on 


1990 vp. - HE n:o 40 73 

siirretty, toisin määrää. Asiaa ei kuitenkaan 
saa siirtää takaisin, jolleivät uudet erityiset syyt 
sitä vaadi. 

Milloin muutoksenhaku rikosasiassa on vi­
reillä hovioikeudessa, saa hovioikeus erityisten 
syiden niin vaatiessa siirtää asian toiseen hovi­
oikeuteen, jossa samaa henkilöä koskeva rikos­
asia on vireillä. 

Päätökseen, jolla asia on siirretty tai siirto­
esitys hylätty, ei saa hakea muutosta. 

22 d § 
Ylempi tuomioistuin saa, katsoessaan että 

sen tutkittavaksi saatettu rikosasia olisi käsitel­
tävä uudelleen alemmassa tuomioistuimessa, 
22 §:ssä säädetyin edellytyksin siirtää asian 
sellaiseenkin alempaan tuomioistuimeen, joka 
ei ole sitä aikaisemmin käsitellyt, jos sen tuo­
miopiirissä on tehty jokin niistä rikoksista, 
joista asiassa on kysymys, taikka jos tuossa 
tuomioistuimessa on vireillä toinen samaa hen­
kilöä koskeva rikosasia. Asiaa ei kuitenkaan 
saa siirtää, jos siirtämiseen on 22 e §:ssä tar­
koitettu este. 

22 e § 
Jos syyte jonkun vastaajan tai jonkin rikok­

sen osalta on, sen mukaan kuin siitä erikseen 
säädetään, käsiteltävä välittömästi ylemmässä 
tuomioistuimessa tai muussa kuin 21 §:ssä tar­
koitetussa alioikeudessa, ei toinen tuomioistuin 
saa 22, 22 a eikä 22 b §:n nojalla ottaa tuota 
syytettä tutkittavakseen. 

23 § 
Mitä 21-22 e §:ssä säädetään syytteestä, 

koskee myös muita rikokseen perustuvia julkis­
oikeudellisia vaatimuksia. 

14 luku 

Asian käsittelystä oikeudessa 

7a§ 
Saman vastaajan tekemiä eri rikoksia tai eri 

vastaajien tekemää samaa rikosta koskevat 
syytteet on käsiteltävä yhdessä, jollei niiden 

10 300270F 

erikseen käsittelemistä pidetä soveliaampana. 
Sama koskee myös eri vastaajien tekemiä eri 
rikoksia, jos syytteiden yhteinen käsittely on 
eduksi asian selvittämiselle. 

Yhdessä käsiteltäviksi otetut eri syytteet saa­
daan myöhemmin erottaa. Samaa vastaajaa tai 
samaa rikosta koskevat syytteet saadaan kui­
tenkin erottaa vain erityisestä syystä. 

7 b § 
Rikosasiassa saadaan jokin yhdessä käsiteltä­
vistä syytteistä ratkaista ennen muita syytteitä 
koskevan käsittelyn päättymistä. Samaa vas­
taajaa ja samaa rikosta koskevat syytteet saa­
daan kuitenkin ratkaista erikseen vain, jos 
siihen on olemassa erityinen syy. 

16 luku 

Oikeudenkäyntiväitteistä ja lykkäyksestä 

10 § 
Mitä 6-9 §:ssä säädetään asianosaisten vel­

vollisuudesta saapua rikosasian jatkokäsitte­
lyyn, koskee myös rikosasian käsittelyn jatka­
mista siirtämisen jälkeen toisessa, toimivaltai­
sessa tuomioistuimessa. 

31 luku 

Ylimääräisestä muutoksenhausta 

9a§ 
Lainvoiman saanut tuomio rikosasiassa voi­

daan purkaa myös, mikäli siinä rangaistusta 
määrättäessä on rikoslain 7 luvun 6 §:ssä sää­
detyin tavoin otettu huomioon toinen rangais­
tus ja viimeksi mainittu rangaistus on sittem­
min poistettu tai sitä on olennaisesti muutettu. 

Tämä laki tulee voimaan päivänä 
kuuta 19 

Tällä lailla kumotaan eräiden yhdessä käsi­
teltävien rikosasiain oikeuspaikasta 8 päivänä 
kesäkuuta 1945 annettu laki (516/45). 


74 1990 vp. - HE n:o 40 

13. 
Laki 

sotilasoikeudenkäyntilain 8 §:n muuttamisesta 

Eduskunnnan päätöksen mukaisesti muutetaan 25 päivänä maaliskuuta 1983 annetun sotilas­
oikeudenkäyntilain (326/83) 8 § näin kuuluvaksi: 

8 § 
Jos sotilasta tai muuta rikoslain 45 luvun 

alaista henkilöä syytetään sekä sotilasoikeu­
denkäyntiasiana käsiteltävästä rikoksesta että 
muusta rikoksesta, saadaan ensiksi mainittua 
rikosta koskeva syyte tutkia siinä tuomiois­
tuimessa, joka on oikeudenkäymiskaaren 10 
luvun mukaan toimivaltainen käsittelemään 
jälkimmäistä muuta rikosta koskevan syytteen, 
jos se asian laadun, selvityksen esittämisen tai 
muun erityisen syyn takia on tarkoituksenmu­
kaista. 

Milloin kaksi tai useampi henkilö, joista 
joku ei ole sotilas tai muuten rikoslain 45 
luvun alainen, on syytteessä osallisuudesta 

14. 

2 §:ssä tarkoitettuun rikokseen, saadaan asia 1 
momentissa säädetyin edellytyksin tutkia kaik­
kien kohdalta siinä tuomiostuimessa, joka on 
oikeudenkäymiskaaren 10 luvun mukaan jon­
kun osallisen osalta toimivaltainen. 

Tuomioistuin, jonka toimivalta määräytyy 
tämän pykälän mukaan, käsittelee asian sään­
nönmukaisessa kokoonpanossaan. Sen toimi­
valtaa määrättäessä ei sovelleta, mitä oikeu­
denkäymiskaaren 10 luvun 22 e §:ssä sääde­
tään. 

Tämä laki tulee voimaan 
kuuta 19 

päivänä 

Laki 
maksuttomasta oikeudenkäynnistä annetun lain 17 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti lisätään maksuttomasta oikeudenkäynnistä 2 päivänä 
helmikuuta 1973 annetun lain (87173) 17 §:ään uusi 2 momentti seuraavasti: 

17 § 

Milloin tuomioistuin oikeudenkäymiskaaren 
10 luvun 22 c §:n nojalla siirtää rikosasian 
toiseen tuomioistuimeen tai ylempi tuomiois­
tuin saman luvun 22 d §:n nojalla siirtää sen 
tutkittavaksi saatetun rikosasian sellaiseen 

Helsingissä 20 päivänä huhtikuuta 1990 

alempaan tuomioistuimeen, joka ei ole sitä 
aikaisemmin käsitellyt, päättyy kuitenkin siinä 
asiassa Oikeudenkäyntiavustajalie annettu mää­
räys, jollei siirtävä tuomioistuin toisin määrää. 

Tämä laki tulee voimaan 
kuuta 19 

päivänä 

Tasavallan Presidentti 

MAUNO KOIVISTO 

Oikeusministeri Tarja Halonen 


1990 vp. - HE n:o 40 75 

Liite 

1. 
Laki 

rikoslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan rikoslain 2 luvun 15 §:n 2 momentti sekä 
muutetaan rikoslain 2 luvun 2 § ja 4 §:n 1 momentti, 7 luku sekä 8 luvun 4 §, 
sellaisina kuin ne ovat, 2 luvun 2 § muutettuna 3 päivänä kesäkuuta 1976 ja päivänä 

kuuta 19 annetuilla laeilla (466/76 ja 1 ), 2 luvun 4 §:n 1 momentti 29 päivänä 
heinäkuuta 1976 annetussa laissa (650/76), 7 luku siihen myöhemmin tehtyine muutoksineen sekä 
8 luvun 4 § 16 päivänä helmikuuta 1973 annetussa laissa (138/73), näin kuuluviksi: 

Voimassa oleva laki Ehdotus 

2 luku 

Rangaistuksista 

2 § 
Vankeutta tuomitaan joko elinkausi tai mää­

räaika, vähintään neljätoista päivää ja enin­
tään kaksitoista vuotta tai, rangaistuksia 7 
luvun mukaan yhdistettäessä, viisitoista vuot­
ta. 

Määräaikainen vankeusrangaistus tuomitaan 
täysin päivin, kuukausin tai vuosin, täysin 
kuukausin ja päivin taikka täysin vuosin ja 
kuukausin sekä, rangaistuksia yhdistettäessä, 
täysin vuosin, kuukausin ja päivin. 

4 § 
Sakko tuomitaan päiväsakoin. Vähin sakko 

on yksi päiväsakko ja suurin satakaksikym­
mentä päiväsakkoa, jollei sakkoja lasketa yh­
teen. 

15 § 

2 § 
Vankeutta tuomitaan joko elinkaudeksi tai 

määräajaksi. Määräaikaista vankeusrangais­
tusta tuomitaan vähintään neljätoista päivää ja 
enintään kaksitoista vuotta tai yhteistä rangais­
tusta 7 luvun mukaan määrättäessä viisitoista 
vuotta. 

Kolmea kuukautta lyhyempi vankeusrangais­
tus tuomitaan täysin päivin. Muu määräaikai­
nen vankeusrangaistus tuomitaan täysin kuu­
kausin ja päivin, täysin kuukausin tai vuosin 
taikka täysin vuosin ja kuukausin sekä yhteistä 
rangaistusta määrättäessä myös täysin vuosin, 
kuukausin ja päivin. 

4 § 
Sakko tuomitaan päiväsakoin. Vähin sakko 

on yksi päiväsakko ja suurin satakaksikym­
mentä päiväsakkoa. Yhteisen sakkorangaistuk­
sen enimmäis- ja vähimmäismäärästä sääde­
tään 7 luvussa. 

Rangaistuksia yhdistettäessä luetaan kolme- (kumotaan) 
kymmentä päivää yhdeksi kuukaudeksi. 


76 1990 vp. - HE n:o 40 

Voimassa oleva laki Ehdotus 

7 luku 

Rikoksien yhtymisestä ja rangaistusten Yhteisestä rangaistuksesta 
yhdistämisestä 

1 § 
Jos useampia rikoksia on tehty yhdellä teol- Gää pois, ks. 1, 2 ja 5 §) 

Ia, on ainoastaan yksi yleinen rangaistus tuo-
mittava, mutta sitä seikkaa, että rikoksia on 
useampia, on pidettävä raskauttavana. Jos ri-
koksista on säädetty eri rangaistukset, on ran-
gaistusta määrättäessä sovellettava ankarinta 
rangaistussäännöstä. 

2 § 
Jos uudestaan tehdyt rikolliset teot ovat Gää pois, ks. 1, 2 ja 5 §) 

saman rikoksen jatkamista, on syyllisel/e tuo-
mittava rangaistus niin kuin yhdestä rikokses-
ta, mutta rikoksen jatkaminen pidettävä ras-
kauttavana asianhaarana. 

3 § 
Jos joku havaitaan syylliseksi useampiin ri- Gää pois, ks. 1, 2 ja 5 §) 

kollisiin tekoihin, jotka eivät ole saman rikok-
sen jatkamista, vaan ovat eri rikoksia; on 
yleistä lajia oleva rangaistus kustakin rikokses-
ta määrättävä, noudattamalla 4, 5 ja 6 §:n 
säännöksiä. 

4§ 
Elinkautinen vankeusrangaistus käsittää Gää pois, ks. 1 § 3 mom.) 

kaikki muut vankeusrangaistukset ja sakot. 

5 § 
Jos joku on tuomittu useampaan maaram- Gää pois, ks. 1, 2 ja 5 §) 

kaiseen vankeusrangaistukseen, rangaistukset 
on yhdistettävä lisäämällä ankarimpaan niistä 
tai, jos kahdesta tai useammasta rikoksesta on 
tuomittu yhtäläinen rangaistus eikä sitä anka-
rampaa rangaistusta ole tuomittu, johonkin 
niistä enintään puolet muista rangaistuksista. 

1 § 

Yhteisen vankeusrangaistuksen määrääminen 

Milloin joku olisi tuomittava kahdesta tai 
useammasta rikoksesta vankeuteen, hänet tuo­
mitaan rikoksista yhteiseen vankeusrangaistuk­
seen, jollei muualla laissa ole toisin säädetty. 

Jos jostakin rikoksesta olisi tuomittava van­
keutta ja yhdestä tai useammasta muusta ri­
koksesta sakkoa, tuomioistuin saa tuomita kai-


1990 vp. - HE n:o 40 77 

Voimassa oleva laki 

6 § 

Sakkoa tai sakon muuntorangaistusta ei yh­
distetä toiseen sakkoon tai sakon muuntoran­
gaistukseen eikä määräaikaiseen vapausran­
gaistukseen. 

Jos joku samalla kertaa tuomitaan kahteen 
tai useampaan sakkoon, lasketaan sakot täysin 
määrin yhteen. 

Ehdotus 

kista rikoksista yhteisen vankeusrangaistuksen 
taikka joistakin niistä yhteisen vankeusrangais­
tuksen ja sen ohella muista rikoksista sakkoa. 

Jos jostakin rikoksesta olisi tuomittava elin­
kautinen vankeusrangaistus, tuomitaan elin­
kautinen vankeusrangaistus yhteiseksi rangais­
tukseksi kaikista rikoksista. 

2 § 

Määräaikaisen vankeusrangaistuksen 
enimmäis- ja vähimmäisaika 

Yhteistä rangaistusta määrättäessä eri rikok­
sista seuraavan ankarimman enimmäisrangais­
tuksen saa ylittää, mutta rangaistus ei saa olla 
eri rikosten enimmäisrangaistusten yhteisaikaa 
pitempi. Ankarinta enimmäisrangaistusta ei 
myöskään saa ylittää enempää kuin 

1) yhdellä vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähemmän kuin kaksi 
vuotta; 

2) kahdella vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähintään kaksi vuotta 
mutta vähemmän kuin neljä vuotta; eikä 

3) kolmella vuodella, jos ankarin enimmäis­
rangaistus on vankeutta määräajaksi vähintään 
neljä vuotta. 

Rangaistus ei saa olla lyhyempi kuin eri 
rikoksista seuraava ankarin vähimmäisrangais­
tus. 

Ankarimmalla enimmäis- ja vähimmäisran­
gaistuksel/a tarkoitetaan sitä rangaistusta, joka 
rikoksesta saadaan tapaukseen sovellettavien 
säännösten mukaan tuomita enimmäis- tai vä­
himmäisrangaistukseksi. Jos rikoksesta voi 
seurata vain sakkoa, sakkojen katsotaan van­
keusrangaistusten yhteisaikaa laskettaessa vas­
taavan yhteensä yhtä kuukautta vankeutta. 

3 § 

Yhteinen sakkorangaistus 

Jos joku olisi tuomittava samalla kertaa 
kahdesta tai useammasta rikoksesta sakkoran­
gaistukseen, hänet tuomitaan yhteiseen sakko­
rangaistukseen. 

Yhteinen sakkorangaistus saa olla enintään 
kaksisataaneljäkymmentä päiväsakkoa. Jos 
jostakin rikoksesta Iuomittavalle sakkorangais­
tuksel/e on 1 päivän kesäkuuta 1969 jälkeen 
säädetty erityinen vähimmäismäärä, yhteinen 
sakkorangaistus ei saa olla sitä pienempi. 


78 1990 vp. - HE n:o 40 

Voimassa oleva laki 

7 § 

Jos edellä tässä luvussa mainituissa tapauk­
sissa syyllinen on jostakin rikoksesta tuomitta­
va viralta pantavaksi tai virantoimituksesta 
eroteltavaksi taikka muuhun senkaltaiseen seu­
raamukseen, on hänet yleistä lajia olevan ran­
gaistuksen lisäksi tuomittava myös sellaiseen 
seuraamukseen. 

8 § 

Jos joku sen jälkeen, kun hänet on yhdestä 
tai useammasta rikoksesta tuomittu määräai­
kaiseen vankeusrangaistukseen, todetaan syy­
pääksi siihen, että hän ennen tämän rangais­
tuksen tuomitsemista oli tehnyt muitakin ri­
koksia, joista hänet tuomitaan määräaikaiseen 
vankeusrangaistukseen, on hänet tuomittava 
niin kuin kaikki rikokset olisi saatettu tuomio­
istuimen käsiteltäviksi samalla kertaa. 

Ehdotus 

Edellä säädettyö ei sovelleta markkamääräi­
sesti tuomittavaan uhkasakkoon. 

4§ 

Muut seuraamukset 

Jos jostakin rikoksesta on yleisen rangais­
tuksen ohella tuomittava viraltapano tai muu 
seuraamus, seuraamus on laissa säädetyin edel­
lytyksin tuomittava myös yhteisen rangaistuk­
sen ohella. 

5 § 

Yhteisen rangaistuksen mittaaminen 

Yhteisen vankeusrangaistuksen ja sakkoran­
gaistuksen mittaamisessa noudatetaan soveltu­
vin osin 6 luvun säännöksiä. 

Yhteistä rangaistusta mitattaessa lähtökoh­
daksi on otettava siitä rikoksesta tuomittava 
rangaistus, josta tuomioistuimen harkinnan 
mukaan olisi tuleva ankarin rangaistus, sekä 
mitattava rikoksista yhteinen rangaistus siten, 
että se on oikeudenmukaisessa suhteessa myös 
rikosten lukumäärään, vakavuuteen ja keski­
näiseen yhteyteen. Jos jokin 6 luvussa tarkoi­
tettu rangaistuksen koventamis- tai lieventä­
misperuste taikka luvussa mainittu muu seikka 
koskee vain jotakin tai joitakin samalla kertaa 
tuomittavista rikoksista, se on kohtuullisessa 
määrin otettava huomioon yhteistä rangaistus­
ta mitattaessa. 

6 § 

Yhteisen vankeusrangaistuksen määrääminen 
jälkikäteen 

Jos yhdestä tai useammasta rikoksesta eh­
dottomaan vankeusrangaistukseen tuomittua 
syytetään hänen ennen tämän rangaistuksen 
tuomitsemista tekemästään muusta rikoksesta, 
rangaistus on määrättävä niin kuin kaikki nä­
mä rikokset olisi saatettu samalla kertaa tuo­
mioistuimen käsiteltäväksi. Jos aikaisemmin 
tuomittua rangaistusta, myös sen ehkä jo ta­
pahtuneen täytäntöönpanon merkitys erityises­
ti huomioon ottaen, on pidettävä riittävänä 
seuraamuksena myös myöhemmin käsiteltä­
väksi tulleesta rikoksesta, tuomioistuimen on 
määrättävä, että aikaisempi rangaistus koskee 


1990 vp. - HE n:o 40 79 

Voimassa oleva laki 

Sellaisista rikoksista tuomittuja rangaistuk­
sia, joista toinen on tehty sen jälkeen, kun 
toisesta oli jo tuomittu rangaistus, ei ole keske­
nään yhdistettävä. 

9§ 

Jos useammat tässä luvussa olevien säännös­
ten mukaan yhdistettävät rangaistukset on sa­
malla kertaa pantava täytäntöön, ilmoittakoon 
vankilanjohtaja siitä hovioikeudelle, jonka tu­
lee rangaistukset yhdistää. 

Sama olkoon lakina, vaikka jokin tai jotkin 
rangaistuksista, jotka olisi ollut yhdistettävä ja 
samalla kertaa pantava täytäntöön, on kärsitty 
ja jäljellä olevat siten joutuvat erikseen täytän­
töön pantaviksi. 

Ehdotus 

tätäkin rikosta. Yhteinen vankeusrangaistus 
saadaan kuitenkin määrätä jälkikäteen tässä 
pykälässä säädetyllä tavalla vasta, kun aikai­
sempi tuomio on saanut lainvoiman tai on 
pantavissa täytäntöön niin kuin lainvoimoinen 
tuomio. 

Rikoksista, joista toinen on tehty sen jäl­
keen, kun toisesta jo oli tuomittu ehdoton 
vankeusrangaistus, ei määrätä yhteistä van­
keusrangaistusta. 

Mitä edellä on säädetty tuomiosta, jolla joku 
on tuomittu ehdottomaan vankeusrangaistuk­
seen, sovelletaan myös tuomioon, jolla ehdolli­
nen vankeusrangaistus on määrätty pantavaksi 
täytäntöön. 

7 § 

Yhteisen vankeusrangaistuksen määrääminen 
täytäntöönpanoa varten 

Jos samalla kertaa on pantava täytäntöön 
kaksi tai useampia vankeusrangaistuksia tai jos 
sen jälkeen, kun tuomittu on suorittanut van­
keusrangaistusta, tulee täytäntöönpantavaksi 
toinen vankeusrangaistus ja rikoksista olisi, jos 
ne olisivat olleet käsiteltävinä samalla kertaa, 
näiden rangaistusten asemesta ollut tuomittava 
yhteinen vankeusrangaistus, tuomioistuimen 
on määrättävä yhteinen vankeusrangaistus täy­
täntöönpanoa varten. 

Yhteisen vankeusrangaistuksen määrää viral­
lisen syyttäjän esityksestä jokin aikaisemmissa 
oikeudenkäynneissä vankeusrangaistuksen tuo­
minneista alioikeuksista tai tuomitun oleskelu­
paikkakunnan yleinen alioikeus. Istunto voi­
daan pitää myös muuna aikana ja muussa 
paikassa kuin yleisen alioikeuden istunnoista 
on määrätty. Yhteisen vankeusrangaistuksen 
määräämistä koskevaa asiaa käsiteltäessä kih­
lakunnanoikeus ja raastuvanoikeus on päätös­
valtainen myös, kun siinä on yksin puheenjoh­
taja. Jos tuomioistuin katsoo, että asia on 
käsiteltävä täysilukuisessa kokoonpanossa, 
asia on siirrettävä sanotussa kokoonpanossa 
käsiteltäväksi. 

Yhteistä rangaistusta ei saa määrätä ennen 
kuin tuomitulle on todisteellisesti varattu tilai­
suus tulla asiassa kuulluksi. Muutoksenhausta 
yhteisen rangaistuksen määräämistä koskevaan 
päätökseen on voimassa, mitä muutoksenhaus­
ta rikosasioissa on säädetty. Muutoksenhaku ei 
estä päätöksen täytäntöönpanoa, jollei tuomio­
istuin toisin määrää. 


80 1990 vp. - HE n:o 40 

Voimassa oleva laki Ehdotus 

8 § 

Yhteisen vankeusrangaistuksen 
poikkeuksellinen määrääminen 

Jos yhteinen vankeusrangaistus on määrätty 
kahdesta tai useammasta rikoksesta ja sittem­
min 6 tai 7 §:ssä tarkoitetussa tapauksessa 
havaitaan, että jostakin niistä rikoksista, joista 
on määrätty yhteinen vankeusrangaistus, sekä 
jostakin muusta rikoksesta olisi tullut määrätä 
tai tulisi määrätä tällainen rangaistus, on kai­
kista näistä rikoksista määrättävä yhteinen 
vankeusrangaistus. 

9§ 

Asianomistajan asema 

Yhteistä vankeusrangaistusta 6, 7 tai 8 §:n 
mukaan määrättäessä aikaisemmin ratkoistun 
rikosasian asianomistajolla ei ole puhevaltaa. 

8 luku 

Vanhentumisesta 

4 § 
Jos teko käsittää useita rikoksia, rangaistuk­

sen saa tuomita kaikista noista rikoksista niin 
kauan kuin sen saa tuomita jostakin niistä. 

4 § 
Jos sama teko käsittää useita rikoksia, ran­

gaistuksen saa tuomita kaikista rikoksista niin 
kauan kuin sen saa tuomita jostakin niistä. 

Voimaantulo- ja siirtymäsäännökset 

Tämä laki tulee voimaan päivänä 
kuuta 19 . 

Lakia sovelletaan rikoksiin, jotka on tehty 
sen tultua voimaan. 

Lain 2 luvun 2 §:n 2 momentin, 7 luvun 
3 §:n ja 8 luvun 4 §:n säännöksiä sovelletaan 
myös rikoksiin, jotka on tehty ennen sen voi­
maantuloa. Muutoksenhakutuomioistuin saa 
kuitenkin soveltaa myös aikaisemman lain 2 
luvun 2 §:n 2 momentin säännöstä, jos asia on 
ratkaistu alemmassa oikeusasteessa ennen tä­
män lain voimaantuloa. 

Lain yhteisen vankeusrangaistuksen määrää­
mistä koskevia säännöksiä sovelletaan myös 
silloin, kun rikos on tehty ennen sen voimaan­
tuloa. Jos rangaistukset on alemmassa oikeus­
asteessa yhdistetty ennen lain voimaantuloa tai 
jos ennen lain voimaantuloa tehdystä rikokses­
ta tuomittava rangaistus olisi aikaisemman lain 
7 luvun 8 §:n mukaan tullut yhdistää toiseen 
ennen lain voimaantuloa tuomittuun rangais-


Voimassa oleva laki 

11 300270F 

1990 vp. - HE n:o 40 81 

Ehdotus 

tukseen, sovelletaan kuitenkin aikaisemman 
lain 7 luvun 8 §:n säännöksiä. Yhdistetty ran­
gaistus ei tällöin saa olla ankarampi kuin mitä 
rikoksista voitaisiin tämän lain 7 luvun 2 §:n 
mukaan enintään tuomita yhteiseksi rangais­
tukseksi. Jos aikaisemmin tuomittu rangaistus 
on yhtä ankara tai ankarampi kuin tämän lain 
7 luvun 2 §:n mukaan määräytyvä ankarin 
rangaistus, tuomioistuimen on määrättävä, et­
tä yhdistettävä rangaistus sisältyy aikaisemmin 
tuomittuun rangaistukseen. Jos kahdesta tai 
useammasta rikoksesta, joista tuomitut ran­
gaistukset olisi aikaisemman lain 7 luvun 8 §:n 
mukaan pitänyt yhdistää ennen tämän lain 
voimaantuloa tuomittuun rangaistukseen, tai 
tällaisesta rikoksesta ja jostakin muusta rikok­
sesta on jo tuomittu yhteinen rangaistus, noita 
rikoksia ja niistä tuomittua rangaistusta ei 
oteta huomioon rangaistuksia yhdistettäessä. 

Jos yksin teoin tehtyjen rikosten tai jatketun 
rikoksen tekeminen on alkanut ennen tämän 
lain voimaantuloa ja päättynyt tämän lain 
tultua voimaan, rikokset katsotaan tehdyiksi 
tämän lain tultua voimaan. Yhteistä vankeus­
rangaistusta tällaisista rikoksista määrättäessä 
ei kuitenkaan sovelleta tämän lain 7 luvun 
2 §:n säännöksiä enimmäisrangaistuksen ylittä­
misestä. 

Aikaisemman lain 7 luvun 9 §:n säännöksiä 
sovelletaan myös silloin, kun tämän lain tultua 
voimaan tulee täytäntöönpantavaksi rangais­
tuksia, jotka olisi tullut tai tulisi yhdistää. 
Rangaistuksen yhdistämisen toimittaa tuolloin 
virallisen syyttäjän esityksestä tämän lain 7 
luvun 7 §:n 2 momentissa tarkoitettu alioikeus. 
Hovioikeudessa lain voimaan tullessa vireillä 
olevat rangaistuksen yhdistämistä koskevat 
asiat ratkaisee kuitenkin hovioikeus. 

Ennen lain voimaantuloa voidaan ryhtyä sen 
täytäntöönpanoon liittyviin toimenpiteisiin. 


82 1990 vp. - HE n:o 40 

2. 
Laki 

rikoslain voimaanpanemisesta annetun asetuksen 16 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan rikoslain voimaanpanemisesta annetun asetuksen 
16 §:n 1 momentti, sellaisena kuin se on 10 päivänä tammikuuta 1947 annetussa laissa (1147), 
näin kuuluvaksi: 

Voimassa oleva laki 

16 § 
Virallisen syytteen alaisia ovat kaikki ne 

rikokset, joita laki tai asetukset eivät siitä 
nimenomaan erota. Jos sama teko käsittää 
useampia rikoksia ja jos joku niistä on viralli­
sen syytteen alainen, on sellainen syyte toisista­
kin rikoksista tehtävä, vaikka ne muuten olisi­
vatkin siitä erotetut. 

3. 

Ehdotus 

16 § 
Rikos on virallisen syytteen alainen, jollei 

ole toisin säädetty. 

Tämä laki tulee voimaan päivänä 
kuuta 19 . 

Jos virallinen syyttäjä on ennen tämän lain 
voimaantuloa nostanut syytteen rikoksesta, 
josta hän aikaisemman lain mukaan sai nostaa 
syytteen, hän saa jatkaa syytteen ajamista 
myös voimaantulon jälkeen. 

Laki 
sotilaskurinpitolain 5 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 25 päivänä maaliskuuta 1983 annetun sotilas­
kurinpitolain (331183) 5 §:n 1 momentti näin kuuluvaksi: 

Voimassa oleva laki 

5 § 
Kurinpitorangaistusta tai -ojennusta ei yh­

distetä määräaikaiseen vankeusrangaistukseen 
eikä sakkoon. 

Ehdotus 

5 § 
Kurinpitorangaistuksesta tai -ojennuksesta 

sekä määräaikaisesta vankeusrangaistuksesta 
tai sakosta ei saa määrätä yhteistä rangaistus­
ta, eikä niitä myöskään saa yhdistää määräai­
kaiseen vankeusrangaistukseen. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 


1990 vp. - HE n:o 40 83 

4. Laki 
ehdollisesta rangaistuksesta annetun lain 4 ja 5 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan ehdollisesta rangaistuksesta 13 päivänä helmi­
kuuta 1976 annetun lain (135176) 4 ja 5 § näin kuuluviksi: 

Voimassa oleva laki 

4 § 
Milloin ehdolliseen rangaistukseen tuomittu 

tekee koetusaikana uuden rikoksen, josta hä­
net tuomitaan vankeusrangaistukseen, ja syyte 
tästä rikoksesta on nostettu viimeistään vuoden 
kuluessa koetusajan päättymisestä, voi tuomio­
istuin määrätä ehdollisen rangaistuksen panta­
vaksi täytäntöön. Jos uudesta rikoksesta tuo­
mitaan vuotta pitempään ehdottomaan van­
keusrangaistukseen, on aikaisempi ehdollinen 
rangaistus määrättävä pantavaksi täytäntöön. 

5 § 
Jos ehdolliseen rangaistukseen tuomittua en­

nen koetusajan päättymistä syytetään ennen 
tuomiota tehdystä muusta rikoksesta ja hänet 
tuomitaan siitä rangaistukseen, on rangaistuk­
set yhdistettävä rikoslain mukaan ja samalla 
määrättävä, onko yhdistetty rangaistus oleva 
ehdollinen. 

Ehdotus 

4 § 
Jos ehdolliseen rangaistukseen tuomittu te­

kee koetusaikana uuden rikoksen, josta hänet 
olisi tuomittava vankeusrangaistukseen, ja syy­
te tästä rikoksesta on nostettu viimeistään vuo­
den kuluessa koetusajan päättymisestä, tuo­
mioistuin saa määrätä ehdollisen rangaistuksen 
pantavaksi täytäntöön joko kokonaan tai 
osaksi sekä jättää rangaistuksen muulta osin 
ehdolliseksi aikaisemmin määrätyin koetus­
ajoin. Jos ehdollisesta rangaistuksesta määrä­
tään pantavaksi täytäntöön vain osa, tuomiois­
tuimen on päätöksessään mainittava edelleen 
ehdolliseksi jäävän rangaistuksen pituus ja 
koetusajan päättymispäivä. Jos ehdollisia ran­
gaistuksia on kaksi tai useampia, rangaistukset 
voidaan määrätä pantavaksi täytäntöön myös 
vain jonkin rangaistuksen tai joidenkin ran­
gaistusten osalta. 

Jos ehdollinen rangaistus määrätään panta­
vaksi täytäntöön joko kokonaan tai osaksi ja 
uudesta rikoksesta olisi tuomittava ehdoton 
vankeusrangaistus, tekijän tuomitsemisessa yh­
teiseen vankeusrangaistukseen noudatetaan so­
veltuvin osin, mitä rikoslain 7 luvussa sääde­
tään. Vastaavasti on meneteltävä, jos täytän­
töönpantavaksi määrätään kaksi tai useampia 
ehdollisia rangaistuksia tai jos tuomittu on 
ehdollisen rangaistuksen tuomitsemisen jälkeen 
ennen sen täytäntöönpantavaksi määräämistä 
tuomittu ehdottomaan vankeusrangaistukseen. 

5 § 
Jos ehdolliseen vankeusrangaistukseen tuo­

mittua ennen koetusajan päättymistä syytetään 
ennen tuomiota tehdystä muusta rikoksesta, 
josta hänet olisi tuomittava rangaistukseen, 
eikä häntä ole ehdollisen rangaistuksen tuomit­
semisen jälkeen tuomittu rikoslain 7 luvun 
6 §:n 1 tai 3 momentissa tarkoitettuun rangais­
tukseen, hänet on t'(.lomittava rikoksista yhtei­
seen rangaistukSJJ!fl noudattaen soveltuvin osin 
rikoslain 7 luvun säännöksiä sekä samalla mää­
rättävä, onko yhteinen rangaistus oleva ehdol­
linen. 


84 1990 vp. - HE n:o 40 

Voimassa oleva laki 

5. 

Ehdotus 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 

Lain 4 §:n 1 momenttia sovelletaan silloin­
kin, kun uusi rikos on tehty ennen lain voi­
maantuloa. Muilta osin lakia sovelletaan ennen 
sen voimaantuloa tehdystä rikoksesta tuomit­
tuun rangaistukseen vain silloin, kun vankeus­
rangaistus, joka on määrätty ehdolliseksi, on 
tuomittu lain tultua voimaan, eikä sitä ole 
yhdistettävä ennen sen voimaantuloa tuomit­
tuun rangaistukseen. 

Laki 
nuorista rikoksentekijöistä annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan nuorista rikoksentekijöistä 31 päivänä toukokuuta 1940 annetun lain (262/ 40) 17, 21 

ja 22 §, sellaisina kuin ne ovat 18 päivänä joulukuuta 1953 annetussa laissa (494/53), sekä 
muutetaan 20 §, sellaisena kuin se on mainitussa 18 päivänä joulukuuta 1953 annetussa laissa, 

näin kuuluvaksi: 

Voimassa oleva laki 

17 § 
Vankilaoikeus voi pitentää nuorisovankilaan 

määräämänsä nuoren rikoksentekijän rangais­
tusajan enintään yhdellä vuodella yli tuomiossa 
määrätyn ajan, ei kuitenkaan enää sen jälkeen, 
kun nuorisovankilaan määräämisestä on kulu­
nut kuusi kuukautta. 

Vankilaoikeus voi, milloin se vangin kasva­
tuksen ja kehityksen kannalta havaitaan sopi­
vaksi, nuorisovankilan johtokunnan esitykses­
tä tai johtokuntaa kuultuaan poistaa vangin 
rangaistusaikaan määräämänsä pitennyksen jo­
ko osaksi tai kokonaan. 

20 § 
Jos nuorisovankilasta ehdonalaiseen vapau­

teen' päästetty ori muusta syystä kuin uuden 
rikoksen johdosta menettänyt vapautensa, 
määrätköön vankilaoikeus, onko hänet toimi­
tettava takaisin nuorisovankilaan kärsimään 
sitä rangaistusta, mikä oli jäljellä silloin, kun 
hänet päästettiin vapaaksi, vai onko hänen 
kärsittävä jäännösrangaistuksensa yleisessä 
vankilassa tavallisena vankeusrangaistuksena. 

Ehdotus 

(kumotaan) 

20 § 
Jos nuorisovankilasta ehdonalaiseen vapau­

teen päästetty on muusta syystä kuin uuden 
rikoksen johdosta menettänyt vapautensa, hä­
nen on, jos hän ei ole alkaessaan suorittaa 
jäännösrangaistusta kahtakymmentäkolmea 
vuotta täyttänyt, ilman vankilaoikeuden eri 
määräystä suoritettava jäännösrangaistustaan 
nuorisovankilassa. 


1990 vp. - HE n:o 40 

Voimassa oleva laki Ehdotus 

Milloin jäännösrangaistus määrätään kärsit- Gää pois) 
täväksi yleisessä vankilassa, vankilaoikeus voi 
joko osaksi tai kokonaan poistaa rangaistusai-
kaan nuorisovankilaan määräämisen johdosta 
tulleen pitennyksen, kuitenkin niin, että jos 
jäännösrangaistus on ankarampi kuin oikeu-
den tuomitsema rangaistus, on se lyhennettävä 
siten, että se ankaruudeltaan vastaa enintään 
oikeuden tuomitsemaa rangaistusta. 

21 § 
Jos vankilaoikeus määrää nuorisovankilassa (kumotaan) 

rangaistusta kärsineen jälleen tällaiseen vanki-
laan uuden rikoksen johdosta, jonka hän on 
tehnyt sen jälkeen, kun rangaistus aikaisem-
masta rikoksesta tuomittiin, määrätköön van-
kilaoikeus samalla 17 §:n nojalla uudelleen 
hänen nuorisovankilassaoloaikansa, kuitenkin 
niin, ettei mainitussa pykälässä tarkoitettu pi-
tennys tällöinkään saa olla yhteensä enempää 
kuin yksi vuosi. 

Kun uudelleen rikkonut määrätään yleiseen 
vankilaan, pidettäköön rangaistuksia yhteen­
laskettaessa sitä osaa edellisestä rangaistukses­
ta, joka rikoksentekijäitä oli jäänyt nuoriso­
vankilassa kärsimättä, tavallisen vankeusran­
gaistuksen veroisena, ja sovellettakoon vastaa­
vasti, mitä 20 §:n 2 momentissa on säädetty. 

Jos uusi rikos on tapahtunut sen jälkeen, 
kun rikoksentekijä oli täyttänyt kaksikymmen­
täyksi vuotta, vankilaoikeuden on määrättävä 
hänet kärsimään rangaistuksensa yleisessä van­
kilassa. 

22 § 
Jos nuorisovankilaan jostakin rikoksesta (kumotaan) 

määrätty todetaan syypääksi siihen, että hän, 
ennen kuin rangaistus siitä rikoksesta tuomit-
tiin, oli tehnyt toisenkin rikoksen, otettakoon 
rangaistuksia yhdistettäessä ensinmainitusta ri-
koksesta tuomittu rangaistus huomioon sellai-
sena, kuin se oli oikeuden tuomiossa. 

Jos vankilaoikeus määrää yhdistetyn ran­
gaistuksen kärsittäväksi nuorisovankilassa, 
noudatettakoon, mitä 17 § :ssä on säädetty. 

Jos vankilaoikeus määrää yhdistetyn ran­
gaistuksen kärsittäväksi yleisessä vankilassa ja 
aikaisemman rangaistuksen aika on nuoriso­
vankilaan määräämisen johdosta pitentynyt, 
tulee vankilaoikeuden määrätä, onko myös 
pitennystä vastaava aika tai osa siitä vähennet­
tävä yhdistetystä rangaistuksesta. Nuorisovan­
kilassa kärsittyä rangaistusta on pidettävä ta­
vallisen vankeusrangaistuksen veroisena. 

Tämä laki tulee voimaan 
kuuta 19 . 

85 

päivänä 


86 1990 vp. - HE n:o 40 

6. 
Laki 

vaarallisten rikoksenuusijain eristämisestä annetun lain 1 ja 13 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan vaarallisten rikoksenuusijain eristämisestä 9 päivänä heinäkuuta 1953 annetun lain 

(317/53) 1 §:n 1 momentti ja 13 §:n 1 momentti, sellaisina kuin ne ovat 23 päivänä huhtikuuta 
1971 annetussa laissa (303171), ja 

lisätään 1 §:ään, sellaisena kuin se on osittain muutettuna mainitulla 23 päivänä huhtikuuta 
1971 annetulla lailla ja 18 päivänä kesäkuuta 1971 annetulla lailla (491171), uusi 2 momentti, 
jolloin nykyinen 2 ja 3 momentti siirtyvät 3 ja 4 momentiksi, seuraavasti: 

Voimassa oleva laki 

1 § 
Jos rikoksentekijä tuomitaan 
1) murhasta, taposta tai törkeästä pahoinpi­

telystä, törkeää väkivaltaa käyttäen tehdystä 
ryöstöstä tai väkisinmakaamisesta, hengenvaa­
ran aiheuttavasta murhapoltosta taikka muusta 
törkeää väkivaltaisuutta tai erityistä vaaralli­
suutta toisen hengelle tai terveydelle osoittavas­
ta rikoksesta tai 

2) yhdellä teolla tehdyistä rikoksista tai jat­
ketusta rikoksesta, joihin sisältyy sanotunlaista 
väkivaltaisuutta tai vaarallisuutta, taikka 

3) edellä tarkoitettua väkivaltaisuutta tai 
vaarallisuutta osoittavasta rikoksen yrityksestä 
tai osallisuudesta rikokseen 

määräaikaiseen, vähintään kahden vuoden 
vapausrangaistukseen, tuomioistuin voi tässä 
pykälässä säädetyin edellytyksin virallisen syyt­
täjän vaatimuksesta rangaistuksen tuomites­
saan samalla päättää, että tuomittu voidaan 
määrätä eristettäväksi pakkolaitokseen, niin 
kuin tässä laissa säädetään. 

13§ 
Jos pakkolaitokseen eristetty on tuomittu tai 

tuomitaan määräaikaiseen vapausrangaistuk­
seen tai sakon muuntorangaistukseen, rangais­
tukset on yhdistettävä tai yhteenlaskettava, 
niin kuin rangaistusten yhdistämisestä ja yh­
teenlaskemisesta niitä täytäntöönpantaessa on 

Ehdotus 

1 § 
Jos rikoksentekijä tuomitaan 
1) murhasta, tapostatai törkeästä pahoinpi­

telystä, törkeää väkivaltaa käyttäen tehdystä 
ryöstöstä tai väkisinmakaamisesta, hengenvaa­
ran aiheuttavasta murhapoltosta taikka muusta 
törkeää väkivaltaisuutta tai erityistä vaaralli­
suutta toisen hengelle tai terveydelle osoittavas­
ta rikoksesta tai 
(jää pois) 

2) edellä tarkoitettua väkivaltaisuutta tai 
vaarallisuutta osoittavasta rikoksen yrityksestä 
tai osallisuudesta rikokseen 

määräaikaiseen, vähintään kahden vuoden 
vankeusrangaistukseen, tuomioistuin voi tässä 
pykälässä säädetyin edellytyksin virallisen syyt­
täjän vaatimuksesta rangaistuksen tuomites­
saan samalla päättää, että tuomittu voidaan 
määrätä eristettäväksi pakkolaitokseen, niin 
kuin tässä laissa säädetään. 

Milloin kahdesta tai useammasta rikoksesta 
tuomitaan määräaikainen yhteinen vankeus­
rangaistus, on 1 momentissa tarkoitetun pää­
töksen edellytyksenä, että ainakin yhteen ri­
kokseen sisältyy edellä tarkoitettua väkivaltai­
suutta tai vaarallisuutta ja että tästä rikoksesta 
erikseen tuomittuna seuraisi määräaikainen, 
vähintään kahden vuoden vankeusrangaistus. 

13§ 
Jos pakkolaitokseen eristetty on tuomittu tai 

tuomitaan määräaikaiseen vankeusrangaistuk­
seen tai sakon muuntorangaistukseen, rangais­
tukset on yhdistettävä, niistä on muodostettava 
yhteinen vankeusrangaistus tai rangaistukset 
on yhteenlaskettava niin kuin rangaistusten 


1990 vp. - HE n:o 40 87 

Voimassa oleva laki 

säädetty. Yhdistetty tai yhteenlaskettu rangais­
tus pannaan täytäntöön pakkolaitoksessa. 

7. 

Ehdotus 

yhdistämisestä, yhteisen rangaistuksen määrää­
misestä ja rangaistusten yhteenlaskemisesta nii­
tä täytäntöönpantaessa on säädetty. Yhdistet­
ty, yhteinen tai yhteenlaskettu rangaistus pan­
naan täytäntöön pakkolaitoksessa. 

Tämä laki tulee voimaan päivänä 
kuuta 19 . 

Tätä lakia sovelletaan myös rikoksiin, jotka 
on tehty ennen sen voimaantuloa. Aikaisem­
man lain mukaan yhdellä teolla tehdyistä ri­
koksista ja jatketusta rikoksesta tuomittuun 
rangaistukseen sovelletaan vastaavasti, mitä tä­
män lain 1 §:n 2 momentissa säädetään yhtei­
sestä vankeusrangaistuksesta. 

Laki ; 
rangaistusten täytäntöönpanosta annetun asetuksen;2 ja 5 luvun muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan rangaistusten täytäntöönpanosta annetun ase­
tuksen 2 luvun 1 a § ja 2 §:n 1 momentti sekä 5 luvun 9 ja 10 §, 

sellaisena kuin 2 luvun 1 a § on muutettuna 29 päivänä elokuuta 1986 ja 10 päivänä kesäkuuta 
1988 annetuilla laeilla (651186 ja 507 /88) ja 2 § :n 1 momentti 23 päivänä huhtikuuta 1971 
annetussa laissa (302/71) sekä 5 luvun 9 § 18 päivänä joulukuuta 1953 annetussa laissa (497/53) 
ja 10 § 20 päivänä marraskuuta 1942 annetussa laissa (882/42), näin kuuluviksi: 

Voimassa oleva laki Ehdotus 

2 luku 

Yleisiä säännöksiä vankeusrangaistuksesta ja 
sakon muuntorangaistuksesta 

1 a § 
Jos tuomitun on rangaistuslaitoksessa samal­

la kertaa suoritettava useampia vankeusran­
gaistuksia, joita ei ole toisiinsa yhdistettävä, ja 
niiden ohella tai erikseen sakon muuntoran­
gaistuksia, rangaistuslaitoksen johtajan on las­
kettava ne yhteen täysin määrin. Kuitenkin on 
elinkautisen vankeusrangaistuksen katsottava 
käsittävän kaikki määräaikaiset vankeusran­
gaistukset ja sakon muuntorangaistukset. Mää­
räaikaisen vankeusrangaistuksen yhteenlasket­
tu aika ei saa olla pitempi kuin kaksikymmentä 
vuotta eikä sakon muuotarangaistuksen pitem-

1 a § 
Jos tuomitun on rangaistuslaitoksessa samal­

la kertaa suoritettava useampia vankeusran­
gaistuksia, joita ei ole toisiinsa yhdistettävä tai 
joista ei ole muodostettava yhteistä vankeus­
rangaistusta, ja niiden ohella tai erikseen sakon 
muuntorangaistuksia, rangaistuslaitoksen joh­
tajan on laskettava ne yhteen täysin määrin. 
Kuitenkin on elinkautisen vankeusrangaistuk­
sen katsottava käsittävän kaikki määräaikaiset 
vankeusrangaistukset ja sakon muuotarangais­
tukset. Määräaikaisen vankeusrangaistuksen 
yhteenlaskettu aika ei saa olla pitempi kuin 


88 1990 vp. - HE n:o 40 

Voimassa oleva laki 

pi kuin satakaksikymmentä päivää. Kun van­
keusrangaistus ja sakon muuntorangaistus on 
laskettu yhteen, tuomitun on katsottava ensin 
suorittavan muuntorangaistuksen. 

Jos täytäntöönpantavana on yhdistetty van­
keusrangaistus, johon sisältyvä rangaistus on 
ollut aikaisemmin täytäntöönpantavana, tai 
tuomitun vastapuolen muutoksenhakuvaati­
muksen perusteella pidentynyt rangaistus, joka 
on aikaisemmin ollut täytäntöönpantavana sil­
loisen tuomion perusteella lyhyempänä, suori­
tettava rangaistus on täytäntöönpantavana ole­
van ja aikaisemmin täytäntöönpantavana ol­
leen rangaistuksen erotus. 

2 § 
Määräaikaisen vankeusrangaistuksen aika 

lasketaan vuosien ja kuukausien osalta kalente­
riajan mukaan. Tuomioon mahdollisesti sisäl­
tyvät päivät lisätään näin saatuun aikaan. Sa­
kon muuntorangaistuksen aika lasketaan aina 
päiväluvun mukaan. 

Ehdotus 

kaksikymmentä vuotta eikä sakon muuntoran­
gaistuksen pitempi kuin satakaksikymmentä 
päivää. Kun vankeusrangaistus ja sakon muun­
torangaistus on laskettu yhteen, tuomitun on 
katsottava ensin suorittavan muuntorangais­
tuksen. 

Jos täytäntöönpantavana on yhdistetty tai 
yhteinen vankeusrangaistus, johon sisältyvä 
rangaistus on ollut aikaisemmin täytäntöön­
pantavana, tai tuomitun vastapuolen muutok­
senhakuvaatimuksen perusteella pidentynyt 
rangaistus, joka on aikaisemmin ollut täytän­
töönpantavana silloisen tuomion perusteella ly­
hyempänä, suoritettava rangaistus on täytän­
töönpantavana olevan ja aikaisemmin täytän­
töönpantavana olleen rangaistuksen erotus. 

2§ 
Määräaikaisen vankeusrangaistuksen aika 

lasketaan vuosien ja kuukausien osalta kalente­
riajan mukaan. Tuomioon mahdollisesti sisäl­
tyvät päivät lisätään näin saatuun aikaan. Täy­
sin päivin tuomittu vankeusrangaistus muunne­
taan kuukausiksi siten, että kolmekymmentä 
päivää luetaan yhdeksi kuukaudeksi. Sakon 
muuntorangaistuksen aika lasketaan aina päi­
väluvun mukaan. 

5 luku 

Täytäntöönpanosta nuorisovankilassa 

9§ 
Ehdonalaiseen vapauteen päästettäköön van­

ki nuorisovankilasta ainoastaan, milloin sitä 
hänen kasvatuksensa ja kehityksensä kannalta 
on pidettävä sopivana. 

Vapauteen päästämisen ehtona olkoon sitä 
paitsi että vanki on kärsinyt rangaistustaan 
vähintään kuusi kuukautta ja sovittanut vähin­
tään kolmanneksen vapausrangaistuksestaan, 
tähän luettuna myös se aika, joka nuorista 
rikoksentekijöistä annetun lain 17 § :n mukaan 
on tullut tuomiossa määrätyn lisäksi. 

Edellä 1 ja 2 momentissa mainituilla ehdoilla 
voidaan vanki myös, ei kuitenkaan ennen kuin 
yleisen tuomioistuimen tuomitseman rangais­
tuksen aika on päättynyt, lopullisesti vapaut­
taa, jolloin hänen rangaistuksensa katsotaan 
kärsityksi. 

9§ 
(jää pois) 

Vanki voidaan päästää nuorisovankilasta eh­
donalaiseen vapauteen, kun hän on suorittanut 
rangaistuksestaan, tuomioistuimen rikoslain 3 
luvun 11 §:n nojalla tekemä vähennys mukaan 
luettuna, kolmanneksen. 

(jää pois) 


1990 vp. - HE n:o 40 89 

Voimassa oleva laki 

10 § 
Nuorisovankilaan määrätyn vangin lopulli­

sesta vapauttamisesta, sen mukaan kuin 9 §:n 
3 momentissa säädetään, päättää vankilaoikeus 
nuorisovankilan johtokunnan esityksestä tai 
johtokuntaa kuultuaan. Vangin vapauttamises­
ta joko ehdollisesti tai ehdottomasti, samoin 
kuin ehdonalaisessa vapaudessa olevan vangin 
valvonnasta ja siitä, mitä vangin tulee sellaises­
sa vapaudessa ollessaan noudattaa, olkoon 
muuten voimassa, mitä 2 luvussa säädetään, 
kuitenkin niin, että ehdonalaiseen vapauteen 
päästetyn vangin valvojaksi voidaan, varsinkin 
jos vanki on kahdeksaatoista vuotta nuorempi, 
määrätä myös asianomainen huoltolautakunta. 

8. 

Ehdotus 

10§ 
Vangin vapauttamisesta samoin kuin ehdon­

alaisessa vapaudessa olevan vangin valvonnas­
ta ja siitä, mitä vangin tulee ehdonalaisessa 
vapaudessa noudattaa, on muuten voimassa, 
mitä 2 luvussa säädetään. Ehdonalaiseen va­
pauteen päästetyn vangin valvojaksi voidaan 
kuitenkin, varsinkin jos vanki on kahdeksaa­
toista vuotta nuorempi, määrätä myös sosiaali­
lautakunta. 

Lain 2 luvun 1 a § ja 2 §:n 1 momentti 
tulevat voimaan päivänä kuuta 
19 . 

Ennen lain voimaantuloa tehdyistä rikoksis­
ta tuomitut vankeusrangaistukset yhdistetään 
toisiinsa aikaisemman lain mukaisesti rikoslain 
muuttamisesta annetun lain ( 1 ) siirtymä­
säännöksissä säädetyissä tapauksissa ja nou­
dattaen mitä niissä säädetään. 

Lain 5 luvun 9 ja JO § tulevat voimaan 
patvana kuuta 19 . 

Ennen lain voimaantuloa voidaan ryhtyä sen 
täytäntöönpanoon liittyviin toimenpiteisiin. 

Laki 
Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen 

tuomioiden täytäntöönpanossa annetun lain 7 ja 29 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan Suomen ja muiden pohjoismaiden välisestä 
yhteistoiminnasta rikosasioissa annettujen tuomioiden täytäntöönpanossa 20 päivänä kesäkuuta 
1963 annetun lain (326/63) 7 §:n 1 momentti ja 29 §, 

sellaisena kuin näistä on 7 §:n 1 momentti 19 päivänä heinäkuuta 1974 annetussa laissa 
(621/74), näin kuuluviksi: 

Voimassa oleva laki 

7 § 
Vankeudeksi muunnettu rangaistus pannaan 

täytäntöön Suomen lain mukaan, niin kuin 
lainvoiman saaneen tuomion täytäntöönpanos­
ta on säädetty. Nuorisovankilaan määrätyn 
nuoren rikoksentekijän rangaistusaikaa ei kui­
tenkaan saa pitentää. 

12 300270F 

Ehdotus 

7 § 
Vankeudeksi muunnettu rangaistus pannaan 

täytäntöön Suomen lain mukaan, niin kuin 
lainvoiman saaneen tuomion täytäntöönpanos­
ta on säädetty. 


90 1990 vp. - HE n:o 40 

Voimassa oleva laki 

29 § 
Mitä rikoslain 7 luvussa on säädetty rangais­

tusten yhdistämisestä, älköön sovellettako ran­
gaistukseen, joka on tuomittu Islannissa, Nor­
jassa, Ruotsissa tai Tanskassa. 

Jos se, joka muussa pohjoismaassa on tuo­
mittu rangaistukseen ehdollisella tuomiolla, 
tuomitaan Suomessa rangaistukseen rikokses­
ta, joka on tehty ennen kuin ehdollinen tuomio 
annettiin, määrätköön tuomioistuin samalla, 
rangaistuksia keskenään yhdistämättä, onko 
ehdollisesti tuomittu rangaistus pantava täy­
täntöön. 

9. 

Ehdotus 

29 § 
Mitä rikoslain 7 luvussa säädetään yhteisen 

rangaistuksen määräämisestä sekä aikaisem­
massa laissa rangaistusten yhdistämisestä, ei 
sovelleta rangaistukseen, joka on tuomittu Is­
lannissa, Norjassa, Ruotsissa tai Tanskassa. 

Jos se, joka muussa pohjoismaassa on tuo­
mittu rangaistukseen ehdollisella tuomiolla, 
tuomitaan Suomessa rangaistukseen rikokses­
ta, joka on tehty ennen kuin ehdollinen tuomio 
annettiin, tuomioistuimen on samalla määrät­
tävä, yhteistä rangaistusta määräämättö tai 
rangaistuksia keskenään yhdistämättä, onko 
ehdollisesti tuomittu rangaistus pantava täy­
täntöön. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 

Laki 
kansainvälisestä yhteistoiminnasta vapausrangaistusten täytäntöönpanossa annetun lain 18 §:n 

muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan kansainvälisestä yhteistoiminnasta vapausran­
gaistusten täytäntöönpanossa 16 päivänä tammikuuta 1987 annetun lain (21/87) 18 § näin 
kuuluvaksi: 

Voimassa oleva laki 

18 § 
Vieraassa valtiossa määrättyyn seuraamuk­

seen ei sovelleta rikoslain 7 luvun säännöksiä 
rangaistusten yhdistämisestä. 

Ehdotus 

18 § 
Vieraassa valtiossa määrättyyn seuraamuk­

seen ei sovelleta rikoslain 7 luvun säännöksiä 
yhteisestä rangaistuksesta eikä aikaisemman 
lain säännöksiä rangaistusten yhdistämisestä. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 


1990 vp. - HE n:o 40 91 

10. 
Laki 

aseettomasta palveluksesta ja siviilipalveluksesta annetun lain 19 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan aseettomasta palveluksesta ja siviilipalveluksesta 
21 päivänä helmikuuta 1969 annetun lain (132/69) 19 §:n 1 momentti näin kuuluvaksi: 

Voimassa oleva laki 

19 § 
Tämän lain nojalla tuomittua vankeusran­

gaistusta ei saa yhdistää muusta rikoksesta 
tuomittuun rangaistukseen eikä laskea yhteen 
sellaisen rangaistuksen kanssa. Siviilipalvelus­
miehelle muusta kuin tässä laissa tarkoitetusta 
rikoksesta tuomitun vapausrangaistuksen ran­
gaistuslaitoksessa kärsittävä osa sekä hänelle 
tuomittua sakkoa vastaava muuntorangaistus, 
jotka tulevat täytäntöönpantaviksi samanaikai­
sesti tämän lain nojalla tuomitun vankeusran­
gaistuksen kanssa, on pantava täytäntöön en­
nen viimeksi mainittua rangaistusta. Jos sano­
tunlainen muu rangaistus tulee täytäntöönpan­
tavaksi siviilipalvelusmiehen kärsiessä tämän 
lain nojalla tuomittua vankeusrangaistusta, tä­
män rangaistuksen täytäntöönpano on keskey­
tettävä sanotun muun rangaistuksen täytän­
töönpanon ajaksi. 

11. 

Ehdotus 

19 § 
Rikoksesta, josta tässä laissa on säädetty 

rangaistus, ja muusta rikoksesta ei saa määrätä 
yhteistä vankeusrangaistusta, eikä tämän lain 
nojalla tuomittua vankeusrangaistusta saa yh­
distää eikä laskea yhteen muusta rikoksesta 
tuomitun rangaistuksen kanssa. Siviilipalvelus­
miehelle muusta kuin tässä laissa tarkoitetusta 
rikoksesta tuomitun vankeusrangaistuksen ran­
gaistuslaitoksessa suoritettava osa sekä hänelle 
tuomittua sakkoa vastaava muuntorangaistus, 
jotka tulevat täytäntöönpantaviksi samanaikai­
sesti tämän lain nojalla tuomitun vankeusran­
gaistuksen kanssa, on pantava täytäntöön en­
nen viimeksi mainittua rangaistusta. Jos sano­
tunlainen muu rangaistus tulee täytäntöönpan­
tavaksi siviilipalvelusmiehen suorittaessa tä­
män lain nojalla tuomittua vankeusrangaistus­
ta, tämän rangaistuksen täytäntöönpano on 
keskeytettävä sanotun muun rangaistuksen täy­
täntöönpanon ajaksi. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 

Laki 
rikesakkolain 20 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti muutetaan 21 päivänä tammikuuta 1983 annetun rikesakko­
lain (66/83) 20 §:n 2 momentti näin kuuluvaksi: 

Voimassa oleva laki 

20 § 

Rikesakkoa ei saa yhdistää eikä yhteenlaskea 
vankeus- tai sakkorangaistukseen. 

Ehdotus 

20 § 

Rikesakosta ja sakkorangaistuksesta tai 
määräaikaisesta vankeusrangaistuksesta ei saa 
määrätä yhteistä rangaistusta. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 


92 1990 vp. - HE n:o 40 

12. 
Laki 

oikeudenkäymiskaaren muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan oikeudenkäymiskaaren 10 luvun 21-23 §, 
sellaisina kuin niistä ovat 21 § muutettuna 14 päivänä elokuuta 1901 annetulla asetuksella ja 26 

päivänä huhtikuuta 1957 ja 31 päivänä elokuuta 1978 annetuilla laeilla (175/57 ja 661/78) sekä 
22 § 20 päivänä kesäkuuta 1963 annetussa laissa (325/63) sekä 

lisätään 10 lukuun uusi 22 a-22 e §, 14 lukuun uusi 7 aja 7 b §, 16 lukuun uusi 10 §sekä 31 
lukuun uusi 9 a § seuraavasti: 

Voimassa oleva laki Ehdotus 

10 luku 

Laillisesta tuomioistuimesta 

21 § 
Rikosasiat, suuremmat ja vähemmät, tutkit­

takoon ja tuomittakoon siellä, missä rikos on 
tehty, kuutukoonpa rikkonut muutoin mihin 
oikeuteen tahansa. Jos rikosta on jatkettu tahi 
se muutoin on tehty useammissa paikkakunnis­
sa, on syyllinen kaikista rikollisista teoista 
tuomittava siellä, missä joku näistä teoista on 
tapahtunut; kuitenkin saa tutkimus, jos se 
havaitaan soveliaammaksi, tapahtua myöskin 
toisessa rikoksentekopaikassa, kuin missä ri­
koksentekijä tuomitaan. Ellei rikoksenteko­
paikkaa tiedetä, tutkittakoon ja tuomittakoon 
siitä jossakin niistä paikkakunnista, joissa se 
voidaan otaksua tehdyksi. Jos joku on useam­
missa paikkakunnissa tehnyt eri rikoksia, tut­
kikoon ja harkitkoon kunkin paikkakunnan 
tuomari, onko hän rikokseen syypää, sekä 
määrätköön sen rangaistuksen, johon hän siitä 
katsotaan vikapääksi; ja tuomitkoon sitten ri­
kolliselle, laissa säädettyjen perustusten mu­
kaan, rangaistuksen kaikista rikoksista se oi­
keus, johon hän viimeksi vedetään. Jos kaikki 
rikokset ovat vähäisiä, tuomittakoon kustakin 
siellä, missä se on tehty. 

Edellä 1 momentissa mainituin tavoin siirre­
tyssä asiassa saa hakea muutosta vasta, kun 
asia on ratkaistu siinä tuomioistuimessa, johon 
se on viimeksi siirretty. 

21 § 
Syyte rikoksesta tutkitaan sen paikkakunnan 

tuomioistuimessa, missä rikos on tehty. Rikos 
katsotaan tehdyksi sekä siellä, missä rikollinen 
teko suoritettiin, että siellä, missä rikoksen 
seuraus ilmeni, tai, jos rikos jäi yritykseksi, 
missä täytetyn rikoksen seuraus olisi ilmennyt. 
Jos rikos on tehty useilla, eri tuomiopiireihin 
kuuluvilla paikkakunnilla, on kunkin paikka­
kunnan tuomioistuin toimivaltainen. 

Jos syytettä nostettaessa ei varmuudella tie­
detä, missä rikos on tehty, voidaan syyte tutkia 
jossakin niistä tuomioistuimista, jonka tuo­
miopiirissä rikos voidaan otaksua tehdyksi tai 
jonka tuomiopiirissä syytettävä tavataan. 

(jää pois) 

Syyte rikoksesta voidaan tutkia myös siinä 
tuomioistuimessa, jonka tuomiopiirissä syytet­
tävä asuu tai vakinaisesti oleskelee, jos asian 
käsittely siinä katsotaan esitettävään selvityk­
seen, oikeudenkäynnistä aiheutuviin kustan­
nuksiin sekä muihin seikkoihin nähden sove­
liaaksi. 


1990 vp. - HE n:o 40 93 

Voimassa oleva laki 

22 § 
Rikoksesta, joka on tehty Suomen ulkopuo­

lella, on, jollei muualla laissa ole toisin säädet­
ty, syyte nostettava ja asia käsiteltävä sen 
paikkakunnan tuomoistuimessa, jossa syytettä­
vä tavattiin tahi jossa hän oleskelee. 

Edellä 1 momentissa mainittuun rikokseen 
sovellettakoon lisäksi mitä eräiden yhdessä kä­
siteltävien rikosasiain oikeuspaikasta 8 päivänä 
kesäkuuta 1945 annetun lain (516145) 1 § :n 1 
momentissa ja 2 §:ssä on säädetty. 

23 § 
Jos joku on toisessa kihlakunnassa ja vahin­

goittaa toisessa kihlakunnassa olevaa, vastat­
koon siellä, missä vahinko tapahtui. Jos joku 
kirjoittaa häväistyskirjoituksen ja lähettää sen 
toiseen paikkakuntaan, tuomittakoon siellä, 
missä se julki annettiin. 

(ks. 21 § 1 mom. sekä kumottavaksi ehdote­
tun eräiden yhdessä käsiteltävien rikosasiain 
oikeuspaikasta annetun lain (516/45) 1 § 1 
mom.) 

Ehdotus 

22 § 
Syyte Suomen ulkopuolella tehdystä rikok­

sesta tutkitaan, jollei muualla laissa ole toisin 
säädetty, syytettävän asuin-, oleskelu- tai ta­
paamispaikkakunnan tuomioistuimessa. 

Gää pois, ks. voimaantulosäännös) 

Gää pois, ks. 21 § 1 mom.) 

22 § 
Jos joku on tehnyt useita rikoksia, saadaan 

syyte kaikista rikoksista tutkia siinä tuomiois­
tuimessa, joka on toimivaltainen käsittelemään 
jotakin rikosta koskevan syytteen, jos sillä 
voidaan nopeuttaa tai helpottaa yhteisen ran­
gaistuksen tuomitsemista ja asian käsittely sii­
nä katsotaan esitettävään selvitykseen, oikeu­
denkäynnistä aiheutuviin kustannuksiin sekä 
muihin seikkoihin nähden soveliaaksi. 

22 a § 
Syyte rikokseen osallisia vastaan saadaan 

tutkia siinä tuomioistuimessa, joka on jonkun 
osallisen osalta toimivaltainen. Jos asia on 
ollut aikaisemmin vireillä jotakuta osallista 
vastaan, saadaan samassa tuomioistuimessa 
syyttää myös muita osallisia. 

Milloin jotakuta rikokseen osallista syyte­
tään jonkin muun tuomiopiirin alueella tehdys­
tä eri rikoksesta, saadaan syytteet kaikista 
rikoksista tutkia tuomioistuimessa, joka on 
toimivaltainen käsittelemään syytteen jostakin 
noista rikoksista, jos kaikkien syytteiden käsit­
teleminen siinä katsotaan esitettävään selvityk­
seen, oikeudenkäynnistä aiheutuviin kustan­
nuksiin sekä muihin seikkoihin nähden sove­
/iaaksi. 

22 b § 
Eri vastaajien eri rikoksia koskevat syytteet 

saadaan kaikki tutkia siinä tuomioistuimessa, 
joka on toimivaltainen käsittelemään jotakin 


94 1990 vp. - HE n:o 40 

Voimassa oleva laki 

(ks. eräiden yhdessä käsiteltävien rikosasiain 
oikeuspaikasta annetun lain 2 §) 

(ks. eräiden yhdessä käsiteltävien rikosasiain 
oikeuspaikasta annetun lain 1 §:n 2 mom.) 

Ehdotus 

rikosta koskevan syytteen, jos rikoksilla on 
yhteyttä keskenään ja kaikkien syytteiden kä­
sitteleminen siinä katsotaan esitettävään selvi­
tykseen, oikeudenkäynnistä aiheutuviin kus­
tannuksiin sekä muihin seikkoihin nähden so­
veliaaksi. Jos asia on ollut aikaisemmin vireillä 
jotakuta vastaajaa vastaan, saadaan samassa 
tuomioistuimessa ajaa syytettä myös muita 
vastaajia vastaan. 

22 c § 
Tuomioistuin, jossa on vireillä virallisen 

syyttäjän tekemä rangaistusvaatimus, saa syyt­
täjän esityksestä erityisten syiden niin vaatiessa 
siirtää asian toiseen, toimivaltaiseen tuomiois­
tuimeen. Siirtävän tuomioistuimen asiaan liit­
tyvät päätökset ja muut toimenpiteet ovat voi­
massa, kunnes se tuomioistuin, johon asia on 
siirretty, toisin määrää. Asiaa ei kuitenkaan 
saa siirtää takaisin, jolleivät uudet erityiset syyt 
sitä vaadi. 

Milloin muutoksenhaku rikosasiassa on vi­
reillä hovioikeudessa, saa hovioikeus erityisten 
syiden niin vaatiessa siirtää asian toiseen hovi­
oikeuteen, jossa samaa henkilöä koskeva rikos­
asia on vireillä. 

Päätökseen, jolla asia on siirretty tai siirto­
esitys hylätty, ei saa hakea muutosta. 

22 d § 
Ylempi tuomioistuin saa, katsoessaan että 

sen tutkittavaksi saatettu rikosasia olisi käsitel­
tävä uudelleen alemmassa tuomioistuimessa, 
22 §:ssä säädetyin edellytyksin siirtää asian 
sellaiseenkin alempaan tuomioistuimeen, joka 
ei ole sitä aikaisemmin käsitellyt, jos sen tuo­
miopiirissä on tehty jokin niistä rikoksista, 
joista asiassa on kysymys, taikka jos tuossa 
tuomioistuimessa on vireillä toinen samaa hen­
kilöä koskeva rikosasia. Asiaa ei kuitenkaan 
saa siirtää, jos siirtämiseen on 22 e §:ssä tar­
koitettu este. 

22 e § 
Jos syyte jonkun vastaajan tai jonkin rikok­

sen osalta on, sen mukaan kuin siitä erikseen 
säädetään, käsiteltävä välittömästi ylemmässä 
tuomioistuimessa tai muussa kuin 21 §:ssä tar­
koitetussa alioikeudessa, ei toinen tuomioistuin 
saa 22, 22 a eikä 22 b §:n nojalla ottaa tuota 
syytettä tutkittavakseen. 


Voimassa oleva laki 

1990 vp. - HE n:o 40 95 

Ehdotus 

23 § 
Mitä 21-22 e §:ssä säädetään syytteestä, 

koskee myös muita rikokseen perustuvia julkis­
oikeudellisia vaatimuksia. 

14 luku 

Asian käsittelystä oikeudessa 

7a§ 
Saman vastaajan tekemiä eri rikoksia tai eri 

vastaajien tekemää samaa rikosta koskevat 
syytteet on käsiteltävä yhdessä, jollei niiden 
erikseen käsittelemistä pidetä soveliaampana. 
Sama koskee myös eri vastaajien tekemiä eri 
rikoksia, jos syytteiden yhteinen käsittely on 
eduksi asian selvittämiselle. 

Yhdessä käsiteltäviksi otetut eri syytteet saa­
daan myöhemmin erottaa. Samaa vastaajaa tai 
samaa rikosta koskevat syytteet saadaan kui­
tenkin erottaa vain erityisestä syystä. 

7 b § 
Rikosasiassa saadaan jokin yhdessä käsitel­

tävistä syytteistä ratkaista ennen muita syyttei­
tä koskevan käsittelyn päättymistä. Samaa vas­
taajaa ja samaa rikosta koskevat syytteet saa­
daan kuitenkin ratkaista erikseen vain, jos 
siihen on olemassa erityinen syy. 

16 luku 

Oikeudenkäyntiväitteistä ja lykkäyksestä 

10 § 
Mitä 6-9 §:ssä säädetään asianosaisten vel­

vollisuudesta saapua rikosasian jatkokäsitte­
lyyn, koskee myös rikosasian käsittelyn jatka­
mista siirtämisen jälkeen toisessa, toimivaltai­
sessa tuomioistuimessa. 

31 luku 

Ylimääräisestä muutoksenhausta 

9a§ 
Lainvoiman saanut tuomio rikosasiassa voi­

daan purkaa myös, mikäli siinä rangaistusta 
määrättäessä on rikoslain 7 luvun 6 §:ssä sää­
detyin tavoin otettu huomioon toinen rangais­
tus ja viimeksi mainittu rangaistus on sittem­
min poistettu tai sitä on olennaisesti muutettu. 


96 1990 vp. - HE n:o 40 

Voimassa oleva laki 

13. 

Ehdotus 

Tämä laki tulee voimaan päivänä 
kuuta 19 . 

Tällä lailla kumotaan eräiden yhdessä käsi­
teltävien rikosasiain oikeuspaikasta 8 päivänä 
kesäkuuta 1945 annettu laki (516145). 

Laki 
sotilasoikeudenkäyntilain 8 §:n muuttamisesta 

Eduskunnnan päätöksen mukaisesti muutetaan 25 päivänä maaliskuuta 1983 annetun sotilas­
oikeudenkäyntilain (326/83) 8 § näin kuuluvaksi: 

Voimassa oleva laki 

8 § 
Jos sotilasta tai muuta rikoslain 45 luvun 

alaista henkilöä syytetään sekä sotilasoikeu­
denkäyntiasiana käsiteltävästä rikoksesta että 
muusta rikoksesta, saadaan ensiksi mainittua 
rikosta koskeva syyte tutkia siinä tuomiois­
tuimessa, joka on oikeudenkäymiskaaren 10 
luvun 21 §:n mukaan toimivaltainen käsittele­
mään sanottua muuta rikosta koskevan syyt­
teen, jos se asian laadun, selvityksen esittämi­
sen tai muun erityisen syyn takia on tarkoituk­
senmukaista. 

Milloin kaksi tai useampi henkilö, joista 
joku ei ole sotilas tai muuten rikoslain 45 
luvun alainen, on syytteessä osallisuudesta 
2 §:ssä tarkoitettuun rikokseen, saadaan asia 1 
momentissa säädetyin edellytyksin tutkia kaik­
kien kohdalta siinä tuomiostuimessa, joka on 
oikeudenkäymiskaaren 10 luvun 21 §:n mu­
kaan jonkin osallisen osalta toimivaltainen. 

Tuomioistuin, jonka toimivalta määräytyy 
tämän pykälän mukaan, käsittelee asian sään­
nönmukaisessa kokoonpanossaan. Sen toimi­
valtaa määrättäessä ei sovelleta, mitä eräiden 
yhdessä käsiteltävien rikosasiain oikeuspaikas­
ta annetun lain (516/45) 1 §:n 2 momentissa on 
säädetty. 

Ehdotus 

8 § 
Jos sotilasta tai muuta rikoslain 45 luvun 

alaista henkilöä syytetään sekä sotilasoikeu­
denkäyntiasiana käsiteltävästä rikoksesta että 
muusta rikoksesta, saadaan ensiksi mainittua 
rikosta koskeva syyte tutkia siinä tuomiois­
tuimessa, joka on oikeudenkäymiskaaren JO 
luvun mukaan toimivaltainen käsittelemään 
jälkimmäistä muuta rikosta koskevan syytteen, 
jos se asian laadun, selvityksen esittämisen tai 
muun erityisen syyn takia on tarkoituksenmu­
kaista. 

Milloin kaksi tai useampi henkilö, joista 
joku ei ole sotilas tai muuten rikoslain 45 
luvun alainen, on syytteessä osallisuudesta 
2 §:ssä tarkoitettuun rikokseen, saadaan asia 1 
momentissa säädetyin edellytyksin tutkia kaik­
kien kohdalta siinä tuomiostuimessa, joka on 
oikeudenkäymiskaaren JO luvun mukaan jon­
kun osallisen osalta toimivaltainen. 

Tuomioistuin, jonka toimivalta määräytyy 
tämän pykälän mukaan, käsittelee asian sään­
nönmukaisessa kokoonpanossaan. Sen toimi­
valtaa määrättäessä ei sovelleta, mitä oikeu­
denkäymiskaaren JO luvun 22 e §:ssä sääde­
tään. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 


1990 vp. - HE n:o 40 97 

14. 
Laki 

maksuttomasta oikeudenkäynnistä annetun lain 17 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti lisätään maksuttomasta oikeudenkäynnistä 2 päivänä 
helmikuuta 1973 annetun lain (87/73) 17 §:ään uusi 2 momentti seuraavasti: 

Voimassa oleva laki 

13 300270F 

Ehdotus 

17 § 

Milloin tuomioistuin oikeudenkäymiskaaren 
JO luvun 22 c §:n nojalla siirtää rikosasian 
toiseen tuomioistuimeen tai ylempi tuomiois­
tuin saman luvun 22 d §:n nojalla siirtää sen 
tutkittavaksi saatetun rikosasian sellaiseen 
alempaan tuomioistuimeen, joka ei ole sitä 
aikaisemmin käsitellyt, päättyy kuitenkin siinä 
asiassa Oikeudenkäyntiavustajalie annettu mää­
räys, jollei siirtävä tuomioistuin toisin määrää. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 


1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 


