
1990 vp. - LaVM n:o 15 - Esitys n:o 40 

Laki v a 1 i o kunnan mietintö n:o 15 hallituksen esityk­
sen johdosta rikosten yhtymistä koskevan lainsäädännön uudis­
tamisesta 

Eduskunta on päätöspöytäkirjan ottein 2 
päivältä toukokuuta 1990 lähettänyt lakivalio­
kuntaan valmistelevasti käsiteltäväksi otsikossa 
mainitun hallituksen esityksen n:o 40. 

Valiokunnassa ovat olleet kuultavina lain­
säädäntöjohtaja Jan Törnqvist ja lainsäädän­
töneuvos Timo Mäkinen oikeusministeriöstä, 
oikeusneuvos Henrik Grönqvist oikeusministe­
riön rikoslakiprojektista, apulaisoikeuskansleri 
Jukka Pasanen oikeuskanslerinvirastosta, oi­
keusneuvos Per Lindholm korkeimmasta oi­
keudesta, presidentti Kaarlo L. Ståhlberg Hel­
singin hovioikeudesta, presidentti Touko Koso­
nen Turun hovioikeudesta, pormestari Kauko 
Huttunen Helsingin raastuvanoikeudesta, kih­
lakunnantuomari Matti Karhunen Vantaan 
tuomiokunnasta, johtaja Patrik Törnudd oi­
keuspoliittisesta tutkimuslaitoksesta, toimisto­
päällikkö Erkki Hämäläinen keskusrikospolii­
sista, kihlakunnantuomari Kalevi Nissinen 
Suomen kihlakunnan ja käräjätuomarit ry:stä, 
vs. oikeusneuvosmies Jouko Nurminen Suo­
men Kaupunginviskaaliyhdistyksestä ja oikeus­
neuvosmies Markku Leskinen Suomen Kau­
punkituomarien Yhdistyksestä sekä professori 
Raimo Lahti, professori Inkeri Anttila ja apu­
laisprofessori Martti Majanen. 

Hallituksen esitys 

Esityksessä ehdotetaan rikoslain 7 luvun uu­
distamista niin, että konkurrenssimuotojen 
erottelusta luovuttaisiin määrättäessä rangais­
tus kahdesta tai useammasta rikoksesta ja siir­
ryttäisiin ns. yhtenäisrangaistusjärjestelmään, 
jossa rikoksista määrätään alun alkaen vain 
yksi yhteinen rangaistus. 

Yhteisen määräaikaisen vankeusrangaistuk­
sen vähimmäisaika olisi eri rikoksista seuraava 
ankarin vähimmäisrangaistus. Yhteistä ran­
gaistusta määrättäessä rikoksista seuraavan an-

210123U 

karimman enimmäisrangaistuksen saisi ylittää 
eri rikoksista seuraavien rangaistusten pituu­
teen sidotun asteikon mukaan. 

Yhtenäisrangaistusjärjestelmään siirtyminen 
edellyttää muutoksia myös muihin rikosoikeu­
dellisiin säännöksiin. 

Merkittävin asiallinen muutos ehdotetaan 
tehtäväksi ehdollisesta rangaistuksesta annet­
tuun lakiin. Tuomioistuin voisi määrätä ehdol­
lisesta rangaistuksesta pantavaksi täytäntöön 
vain osan. Lisäksi olisi mahdollista määrätä 
täytäntöönpantavaksi määrätyistä ehdollisista 
rangaistuksista ja muusta ehdottomasta van­
keusrangaistuksesta yhteinen vankeusrangais­
tus. 

Nuorista rikoksentekijöistä annetusta laista 
ehdotetaan ns. nuorisovankilapidennystä kos­
kevat säännökset vanhentuneina kumottaviksi. 
Nuorisovankilasta ehdonalaiseen vapauteen 
päästämistä koskevia säännöksiä ehdotetaan 
muutettaviksi. 

Oikeudenkäymiskaaren rikosasian oikeus­
paikkaa koskevia säännöksiä ehdotetaan muu­
tettaviksi nykyistä joustavammiksi, jotta syyte­
tyn kaikki samoihin aikoihin tekemät ilmi tul­
leet rikokset voitaisiin käsitellä samassa oikeu­
denkäynnissä ja määrätä yhteinen rangaistus. 
Lisäksi mahdollisuuksia eri rikosasiain käsitte­
lyyn samassa oikeudenkäynnissä lisättäisiin si­
ten, että syyte kaikkia rikokseen osallisia eli 
tekijäkumppaneita sekä yllyttäjiä ja avunanta­
jia vastaan olisi mahdollista käsitellä samassa 
oikeudenkäynnissä. 

Ehdotetut lait on tarkoitus saattaa voimaan 
noin vuoden kuluttua siitä kun eduskunta on 
ne hyväksynyt. Nuorista rikoksentekijöistä an­
netun lain muutos (laki n:o 5) sekä rangaistus­
ten täytäntöönpanosta annetun asetuksen 5 
luvun 9 ja 10 § (laki n:o 7) tulisivat kuitenkin 
voimaan välittömästi sen jälkeen kun ne on 
vahvistettu. 


2 1990 vp. - LaVM n:o 15 - Esitys n:o 40 

Valiokunnan kannanotot 

Hallituksen esityksen perusteluista ilmenevis­
tä syistä ja saamansa selvityksen perusteella 
valiokunta pitää esitystä tarpeellisena ja tarkoi­
tuksenmukaisena. Näin ollen valiokunta puol­
taa hallituksen esitykseen sisältyvien lakiehdo­
tusten hyväksymistä seuraavin huomautuksin 
ja muutosehdotuksin. 

Yhtenäisrangaistusperiaate. Yhtenäisrangais­
tusjärjestelmää pidetään yleisesti hyvänä ja 
oikeudenmukaisena. Sen käyttöönoton arvioi­
daan kuitenkin aiheuttavan suuria käytännön 
ongelmia ainakin siirtymävaiheessa: rangais­
tuskäytännön yhtenäisyys vaarantuu ja ns. jäl­
kikonkurrenssimenettely aiheuttaa uusien me­
nettelytapojensa vuoksi paljon lisätyötä syyttä­
jille ja alioikeuksille. 

Valiokunta puoltaa yhtenäisrangaistusjärjes­
telmään siirtymistä, mutta katsoo, että samalla 
on tehtävä kaikki voitava, jotta siirtymäkau­
den haitat jäävät mahdollisimman pieniksi ja 
aikaa myöten poistuvat. 

Rangaistuskäytännön yhtenäisyys. Yhtenäis­
rangaistusperiaatteen voimaan saattamisesta 
seuraa, ettei tuomioistuinten käyttöön ole 
mahdollista saada niin tarkkaa tietoa tuomi­
tuista yksikkörangaistuksista ja yksikköran­
gaistusten keskiarvoista kuin nykyisin. Mah­
dollisimman yhtenäisen rangaistuskäytännön 
toteuttaminen yhtenäisrangaistusjärjestelmän 
vallitessa edellyttää ainakin alkuvaiheessa tii­
vistä seurantaa sekä oikeustilastoinuin kehittä­
mistä nykyisestään. Valiokunta pitääkin välttä­
mättömänä, että oikeusministeriö järjestää tar­
peellisen seurannan sekä ryhtyy yhdessä tilasto­
keskuksen kanssa toimiin tilastojärjestelmän 
perusteelliseksi uudistamiseksi. 

Yhteisen rangaistuksen määrääminen täytän­
töönpanovaiheessa (ns. jälkikonkurrenssime­
nettely). Rikoslakiehdotuksen 7 luvun 7 §:ään 
sisältyvää sääntelyä, jolla järjestetään ns. jälki­
konkurrenssimenettely, on asiantuntijalausun­
noissa pidetty suhteettoman raskaana ja siten 
paljon lisätyötä aiheuttavana. Lausunnoissa on 
esitetty menettelyn keventämistä. Kun tätä on 
valiokunnassa selvitetty, on todettu, että oi­
keudenkäyntimenettelylle nykyisin asetettavat 
vaatimukset tuomitun kuulemisineen edellyttä­
vät ehdotetun kaltaista menettelyä. 

Uudistuksen tavoitteena on, että kaikki sa­
maa henkilöä koskevat samoihin aikoihin esille 
tulevat syytejutut ohjautuvat saman tuomiois­
tuimen käsiteltäviksi. Se, miten tässä onnistu-

taan, vaikuttaa ratkaisevasti alioikeuksien työ­
määrään. 

Mahdollisuudet kerätä kaikki samaa vastaa­
jaa koskevat jutut samaan tuomioistuimeen 
tulevat ratkaisevasti paranemaan ns. valtakun­
nallisen vastaajarekisterin käyttöön ottamisen 
myötä. Valtakunnallisella vastaajarekisterillä 
tarkoitetaan keskuskoneella olevaa tietokan­
taa, joka sisältää tiedot syyteharkinnassa ja 
syytteessä olevista vastaajista. Rekisteri toteu­
tetaan osana rikosasiain atk-diaaria. Suunnitel­
mien mukaan valtakunnallinen vastaajarekiste­
ri otetaan käyttöön siten, että vuoden 1992 
alusta siinä ovat kaikki alioikeudet ja kaupun­
ginviskaalinvirastot. Nimismiespiirien mukaan­
tulosta ei sitä vastoin ole vielä varmaa tietoa. 

Poliisilla on tarkoituksena luoda ns. rikosil­
moitusten kirjaamisen tietojärjestelmä (RIKI), 
joka on poliisipiirikohtainen. Vuoden 1991 
aikana järjestelmä otetaan käyttöön Helsingis­
sä, Espoossa, Vantaalla ja Tampereella. Vuo­
sittain järjestelmää tullaan laajentamaan 5-10 
poliisipiiriin. Järjestelmä parantaa osaltaan 
mahdollisuuksia kerätä saman henkilön kaikki 
jutut samalle syyttäjälle ja siten samaan oikeu­
denkäyntiin. 

Vuoden 1991 alusta voimaan tullut rikosoi­
keudellisista toimenpiteistä luopumista koske­
va lainsäädäntö tullee - ainakin Ruotsista 
saatavien kokemusten perusteella arvioituna -
vähentämään jälkikonkurrenssimenettelyn tar­
vetta. 

Yhteenvetona edellä esitetystä valiokunta 
katsoo, että valtakunnallinen kaikki alioikeu­
det ja kaupunginviskaalinvirastot kattava vas­
taajarekisteri on välttämätön edellytys yhte­
näisrangaistusjärjestelmän käyttöönotolle. 
Lainsäädännön voimaantulon jälkeenkin on 
rekistereitä edelleen kehitettävä ja täydennettä­
vä niin, että ne edesauttavat yhtenäisrangais­
tusjärjestelmää. 

Henkilöstön lisäys- ja koulutustarpeet. Hal­
lituksen esityksen mukaan lakiehdotuksista ei 
ole odotettavissa merkittävää henkilöstön li­
säystarvetta, joskin uudistus saattaa eräissä 
tuomioistuimissa johtaa rajoitettuun lisätyö­
voiman tarpeeseen. Toisaalla esityksessä kui­
tenkin myönnetään, että uudistus ehdotetussa 
muodossaan tuo mukanaan lisätyötä ja uusia 
tehtäviä mm. syyttäjille, kun ns. jälkikonkur­
renssimenettely siirretään hovioikeuksista alioi­
keuksiin ja aikaisemman kirjeyhdistämisen si­
jasta ryhdytään käyttämään normaalia rikos­
asiainmenettelyä. Uudistus lisää myös syyttä-


Rikosten yhtyminen 3 

jien ja tuomioistuimien yhteistoiminnan tarvet­
ta ja näin aiheuttaa lisätyötä. 

Lakivaliokunta pitää välttämättömänä, että 
yhtenäisrangaistusjärjestelmän toteuttamiseen 
myönnetään riittävät voimavarat, jotta syyttä­
jänvirastojen ja tuomioistuinten työ ei ruuh­
kaudu niin, että syytettyjen oikeusturva aiotun 
parantamisen sijasta heikkenee. Valiokunta 
korostaa lisäksi, että ennen uudistuksen voi­
maantuloa on huolehdittava syyttäjien, tuoma­
reiden ja vankilahenkilökunnan tehokkaasta 
kouluttamisesta. 

Uuden lainsäädännön voimaantulo. Valio­
kunta on edellä korostanut sellaisten järjestely­
jen tarpeellisuutta, joilla voidaan helpottaa 
siirtymävaiheesta aiheutuvia ongelmia. Niiden 
toteuttamiseen on varattava riittävästi aikaa. 
Lisäksi on otettava huomioon, että valtakun­
nallista vastaajarekisteriä ei viimeisten tietojen 
mukaan saadakaan suunnitelmien mukaisesti 
kaikkiin tuomiokuntiin ja kaupunginviskaalin­
virastoihin vuonna 1991, vaan laitehankintoi­
hin tarvitaan vielä vuoden 1992 tulo- ja meno­
arvion määrärahoja. Muun muassa näistä syis­
tä valiokunta katsoo, että uudistus voi tulla 
voimaan aikaisintaan huhtikuun 1 päivänä 
1992. 

Yksityiskohtaiset huomautukset. Lakiehdo­
tusten yksityiskohdista valiokunta esittää vielä 
seuraavaa. 

1. Laki rikoslain muuttamisesta 

7 luvun 1 §. Yhteisen vankeusrangaistuksen 
määrääminen. Pykälän 2 momentissa on sään­
nös niitä tapauksia varten, jolloin samalla 
kertaa on tuomittavana rikoksia, joista seuraa 
vankeusrangaistus, ja rikoksia, joista olisi tuo­
mittava sakkoa. Tuomioistuin voi tällöin tuo­
mita kaikista rikoksista yhteisen vankeusran­
gaistuksen taikka joistakin rikoksista yhteisen 
vankeusrangaistuksen ja sen ohella muista ri­
koksista sakkoa. 

Perusteluissa on esitetty näkökohtia siitä, 
millaisissa käytännön tilanteissa voidaan käyt­
tää yhteistä vankeusrangaistusta ja milloin yh­
distelmä yhteinen vankeusrangaistus ja sakko 
sopii. Näiden perustelujen täydennykseksi va­
liokunta esittää kantanaan, että teko, jota 
luonnollisen katsantokannan mukaan on pidet­
tävä yhtenä tekona, on syytä nykyistä useam­
min tuomita vain yhtenä rikoksena. 

7 luvun 2 §. Määräaikaisen vankeusrangais­
tuksen enimmäis- ja vähimmäisaika. Pykälän 1 

momentissa on säännökset yhteisen rangaistuk­
sen enimmäisajasta, 2 momentissa säännös vä­
himmäisajasta ja 3 momentissa tarkemmat 
säännökset enimmäis- ja vähimmäisrangaistuk­
sista. 

Valiokunta on tarkastellut 2 §:n 1 momentin 
enimmäisaikasäännöksiä erityisesti varkausri­
kosten kannalta, koska pitkät useampiakin 
kymmeniä varkauksia sisältävät rikossarjat 
ovat oikeuskäytännössä yleistyneet. Tilastotie­
toja tällaisista sarjoista tuomituista rangaistuk­
sista ei ole vuoden 1986 jälkeen saatavissa. 

Hallituksen esitystä valmisteltaessa ja annet­
taessa voimassa olleen lain mukaan varkauden 
enimmäisrangaistus oli kaksi vuotta vankeutta 
(RL 28: 1). Tällöin yhteisen rangaistuksen 
enimmäisaika useamman tavallisen varkauden 
käsittävälle rikossarjalle olisi puheena olevan 
2 §:n 1 kohdan mukaan ollut neljä vuotta 
vankeutta. Rikoslain ensimmäisen vaiheen ko­
konaisuudistuksen tultua voimaan 1.1.1991 
varkauden enimmäisrangaistus aleni yhden 
vuoden kuuden kuukauden vankeusrangaistuk­
seksi. Tämän mukaan laskettuna po. varkaus­
sarjan yhteisen rangaistuksen enimmäisajaksi 
jää kaksi vuotta kuusi kuukautta vankeutta. 
Oikeuskäytännössä saattaa kuitenkin joissain 
tapauksissa ilmetä tarve käyttää tätä ankaram­
paa rangaistusta. Tämän vuoksi valiokunta 
ehdottaa, että 2 § :n 1 momentin 1 kohdan 
porrastuksen raja muutetaan kahdesta vuodes­
ta yhdeksi vuodeksi kuudeksi kuukaudeksi. 
Tällöin em. varkaussarjan yhteisen rangaistuk­
sen enimmäisaika on kolme vuotta kuusi kuu­
kautta vankeutta. 

Pykälän 3 momentin säännös sakkorangais­
tusten yhteisajan laskemisesta on osoittautunut 
vaikealukuiseksi. Tämän vuoksi valiokunta eh­
dottaa 3 momentin sanonnallista selkeyttämis­
tä. 

Valiokunta kiinnittää tässä yhteydessä vielä 
huomiota niihin epäkohtiin, joita ehdonalaista 
vapautta koskevista säännöksistä aiheutuu ran­
gaistuksen mittaamiseen. Yhtenäisrangaistuk­
sen mittaaminen muodostuisi nykyistä tarkem­
maksi ja oikeudenmukaisemmaksi, mikäli tuo­
mioistuin varmuudella tietäisi, kuinka pitkä 
rangaistus tuomitun kärsittäväksi tulee. Valio­
kunta, uudistaen aikaisemman lausumansa 
(LaVM n:o 3/1990 vp.), pitääkin välttämättö­
mänä, että hallitus ryhtyy pikaisesti toimenpi­
teisiin vankeusrangaistuksen täytäntöönpanoa 
koskevan lainsäädännön kehittämiseksi siten, 
että tuomitun rangaistuksen pituus ja rangais-


4 1990 vp. - LaVM n:o 15 - Esitys n:o 40 

tuksen suorittamistapa eivät jää riippuvaisiksi 
hallintoviranomaisen ratkaisusta, vaan perus­
tuvat tuomioistuimen päätökseen. 

7 luvun 7 §. Yhteisen vankeusrangaistuksen 
määrääminen täytäntöönpanoa varten. Pykä­
län 2 momentissa on säännökset siitä, mikä 
alioikeus määrää yhteisen rangaistuksen, jos 
yhdistettävät tuomiot on annettu eri tuomiois­
tuimissa. Lisäksi momentissa on tällaista oi­
keudenkäyntiä koskevia menettelysäännöksiä. 

Toimivaltaista tuomioistuinta koskevat sään­
nökset ovat melko harkinnanvaraisia eikä niitä 
käytännön elämän monitahoisuuden vuoksi 
voida kirjoittaa kovin yksityiskohtaisesti. Oi­
keuskäytännön ohjaamiseksi on kuitenkin syy­
tä antaa puheena olevan 7 §:n säännöksiä yksi­
tyiskohtaisemmat hallinnolliset ohjeet siitä, 
minkä alioikeuden käsiteltäväksi asia olisi saa­
tettava ja mihin seikkoihin olisi kiinnitettävä 
huomiota oikeudenkäyntipaikkaa valittaessa. 
Tätä varten valiokunta korostaa seuraavia nä­
kökohtia: 

- Yhtenäisrangaistusjärjestelmän tavoittei­
den kannalta olisi asianmukaista, että yhteisen 
vankeusrangaistuksen määräämisestä päättää 
lähinnä se alioikeus, joka on tuominnut anka­
rimman rangaistuksen tai jonka käsiteltävänä 
on ollut useita rikoksia. 

- Mikäli eri tuomioistuinten käsittelemät 
rikokset ja niistä määrätyt vankeusrangaistuk­
set ovat suunnilleen samanasteisia, valinnassa 
voidaan kiinnittää enemmän huomiota tarkoi­
tuksenmukaisuusperusteisiin. Tällöin oikeus­
paikan valinnassa vaikuttavat esitettävä selvi­
tys, oikeudenkäynnistä aiheutuvat kustannuk­
set ja käsittelyn nopeus. Tuomitun asuinpaikan 
alioikeus voisi tältä kannalta olla sopivin vaih­
toehto. 

- Käytännössä yhteisen vankeusrangaistuk­
sen määrääminen tulee usein esille silloin, kun 
asianomainen on alkanut suorittaa vankeus­
rangaistusta jostakin hänelle tuomitusta rikok­
sesta. Tällöin yhteisen vankeusrangaistuksen 
määrääminen on syytä kohdentaa tuomitun 
oleskelupaikkakunnan alioikeuteen, lähinnä 
rangaistuslaitoksen sijaintipaikkakunnan tuo­
mioistuimeen. 

- Kun virallinen syyttäjä on esittänyt vaati­
muksensa yhteisen rangaistuksen määräämises­
tä, tuomioistuin ei voi vetäytyä sitä tutkimasta, 
mikäli laissa olevat edellytykset täyttyvät. Jär­
jestelmän toteuttaminen edellyttääkin hyvää 
yhteistoimintaa syyttäjien ja tuomioistuinten 
välillä. 

Pykälän menettelysäännösten lähtökohtana 
on ollut, että vaikka kysymys on tavanomaista 
rikosjuttua rajoitetummasta asiasta eli tuomi­
tun suoritettavan rangaistuksen määrästä, asia 
on ihmisoikeussopimusten asettamien vaati­
musten takia käsiteltävä tavanomaisessa rikos­
prosessijärjestyksessä. Tällöin virallinen syyttä­
jä edustaa julkista kannevaltaa. Tämä ei kui­
tenkaan ilmene säännöstekstistä. Sanonnan sel­
ventämiseksi valiokunta ehdottaa, että pykälän 
2 momentissa käytetään ilmaisun ''virallisen 
syyttäjän esityksestä" sijasta oikeudenkäyruis­
kaaren säännösten mukaista ilmaisua "viralli­
sen syyttäjän vaatimuksesta''. 

Jälkikonkurrenssimenettelyssä voidaan oi­
keudenmukaisuutta, oikeusvarmuutta ja käy­
tännön työtä edistää ja helpottaa sillä, että 
tuomioistuimet perustelevat tuomiossa rangais­
tuksen mittaamisen nykyistä paremmin niin, 
että tuomiossa ilmoitetaan kaikki asiaan vai­
kuttavat koventavat ja lieventävät perusteet ja 
että tuomiosta ilmenevät rikoksen erityinen 
vahingollisuus ja vaarallisuus sekä tekijän syyl­
lisyyteen vaikuttavat erityiset seikat. 

Voimaantulo- ja siirtymäsäännökset. Sään­
nöksen 6 momentin mukaan aikaisemman lain 
7 luvun 9 §:n säännöksiä sovelletaan myös 
silloin, kun tämän (uuden) lain tultua voimaan 
tulee täytäntöönpantavaksi rangaistuksia, jot­
ka olisi tullut tai tulisi yhdistää. Momentissa 
on lisäksi tätä koskevat menettelysäännökset. 

Puheena olevan 6 momentin perusteluissa 
esitetään näkemyksiä siitä, miten siirtymävai­
heessa päästäisiin joustavasti eroon hovioi­
keuksien kirjeyhdistämismenettelystä. Tätä 
varten pidetään tarkoituksenmukaisena menet­
telynä, että lain voimaantuloa edeltävänä aika­
na vain kiireellisimmät asiat lähetettäisiin hovi­
oikeuden käsiteltäviksi ja vähemmän kiireelli­
set asiat lähetettäisiin asianomaiselle viralliselle 
syyttäjälle lain voimaan tultua tapahtuvaa ran­
gaistusten yhdistämistä varten. Valiokunta ei 
pidä perustelujen suositusta juttujen keräärui­
sestä asianmukaisena, vaan katsoo, että yhdis­
täruisasiat on syytä lähettää hovioikeudelle sii­
hen saakka kunnes uusi laki tulee voimaan. 

Menettelysäännöksissä käytetään ilmaisua 
"virallisen syyttäjän esityksestä". Valiokunta 
viittaa edellä 7 luvun 7 §:n kohdalla lausuttuun 
ja ehdottaa, että ilmaisu muutetaan tässäkin 
vakiintuneen sanonnan mukaiseksi "virallisen 
syyttäjän vaatimuksesta". Lisäksi valiokunta 
ehdottaa menettelysäännösten täydentämistä 
siten, että siinä yhdistäruismenettelyn osalta 


Rikosten yhtyminen 5 

nimenomaan viitataan rikoslain 7 luvun 7 §:n 2 
ja 3 momentin säännöksiin. 

Johtolause. Rikoslain 2 luvun 2 §:n 2 mo­
menttia on hallituksen esityksen antamisen jäl­
keen muutettu rikoslain ensimmäisen vaiheen 
kokonaisuudistuksen johdosta 12 päivänä syys­
kuuta 1990 annetulla lailla (769/90). Valiokun­
ta on täydentänyt johtolausetta tämän mukai­
sesti. 

5. Laki nuorista rikoksentekijöistä annetun 
lain muuttamisesta 

Hallituksen esityksessä ehdotetaan lain 
20 §:n muuttamista ja eräiden säännösten ku­
moamista. 

Lain 20 § on jo muutettu huhtikuun 20 
päivänä 1990 annetulla lailla (350/90) samansi­
sältöiseksi kuin hallituksen esityksessä ehdote­
taan. Tämän vuoksi valiokunta ehdottaa, että 
lakiehdotus muutetaan nuorista rikoksenteki­
jöistä annetun lain 17, 21 ja 22 §:n kumoamis­
ta koskevaksi. Lakiteknisesti tämä johtaa la­
kiehdotuksen kirjoittamiseen lähes kauttaal­
taan uuteen muotoon. 

1 . 

7. Laki rangaistuksen täytäntöönpanosta anne­
tun asetuksen 2 ja 5 luvun muuttamisesta 

Lakiehdotuksessa ehdotetaan mm. rangais­
tuksen täytäntöönpanosta annetun asetuksen 2 
luvun 1 a §:n muuttamista. Tämän pykälän 1 
momenttia on muutettu hallituksen esityksen 
antamisen jälkeen huhtikuun 20 päivänä 1990 
annetulla lailla (349/90). Tämän vuoksi lakieh­
dotuksen 2 luvun 1 a §:ää on tarkistettava 
niin, että myös mainittu lainmuutos sisältyy 
säännöstekstiin. Valiokunta ehdottaakin lain­
muutoksesta johtuvien lakiteknisten tarkistus­
ten tekemistä lakiehdotuksen 2 luvun 1 §:ään 
ja johtolauseeseen. 

Edellä lausutun perusteella lakivaliokunta 
kunnioittavasti ehdottaa, 

että lakiehdotukset n:ot 2-4, 6 ja 
8-14 hyväksyttäisiin muuttumattomi­
na ja 

että lakiehdotukset n:ot 1, 5 ja 7 
hyväksyttäisiin näin kuuluvina: 

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 24 päivänä 

elokuuta 1990 annetuilla laeilla (466176 ja 769/90), 2 luvun 4 §:n 1 momentti 29 pmvana 
heinäkuuta 1976 annetussa laissa (650176), 7 luku siihen myöhemmin tehtyinc muutoksineen sekä 
8 luvun 4 § 16 päivänä helmikuuta 1973 annetussa laissa (138173), näin kuuluviksi: 

2 luku 

Rangaistuksista 

2 ja 4 § 
(Kuten hallituksen esityksessä) 

7 luku 

Yhteisestä rangaistuksesta 

1 § 
(Kuten hallituksen esityksessä) 

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 


6 1990 vp. - LaVM n:o 15 - Esitys n:o 40 

1) yhdellä vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähemmän kuin yksi 
vuosi kuusi kuukautta; 

2) kahdella vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähintään yksi vuosi 
kuusi kuukautta mutta vähemmän kuin neljä 
vuotta; eikä 

(3 kohta kuten hallituksen esityksessä) 
(2 mom. kuten hallituksen esityksessä) 
Ankarimmalla enimmäis- ja vähimmäisran-

gaistuksella tarkoitetaan sitä rangaistusta, joka 
rikoksesta saadaan tapaukseen sovellettavien 
säännösten mukaan tuomita enimmäis- tai vä­
himmäisrangaistukseksi. Jos yhdestä tai use­
ammasta rikoksesta voi seurata vain sakkoa, 
sakkojen katsotaan eri rikosten enimmäisran­
gaistusten yhteisaikaa laskettaessa vastaavan 
yhteensä yhtä kuukautta vankeutta. 

3-6 § 
(Kuten hallituksen esityksessä) 

7 § 

Yhteisen vankeusrangaistuksen määrääminen 
täytäntöönpanoa varten 

(1 mom. kuten hallituksen esityksessä) 
Yhteisen vankeusrangaistuksen määrää viral­

lisen syyttäjän vaatimuksesta jokin aikaisem­
missa oikeudenkäynneissä vankeusrangaistuk­
sen tuominneista alioikeuksista tai tuomitun 
oleskelupaikkakunnan yleinen alioikeus. Istun­
to voidaan pitää myös muuna aikana ja muus­
sa paikassa kuin yleisen alioikeuden istunnoista 
on määrätty. Yhteisen vankeusrangaistuksen 
määräämistä koskevaa asiaa käsiteltäessä kih-

5. 

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. 

(3 mom. kuten hallituksen esityksessä) 

8 ja 9 § 
(Kuten hallituksen esityksessä) 

8 luku 

Vanhentumisesta 

4 § 
(Kuten hallituksen esityksessä) 

Voimaantulo- ja siirtymäsäännökset 
(1-5 mom. kuten hallituksen esityksessä) 
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 vaatimuksesta tämän lain 7 
luvun 7 §:n 2 momentissa tarkoitettu alioikeus. 
Menettelystä ja muutoksenhausta on tuolloin 
vastaavasti voimassa mitä sanotun 7 §:n 2 ja 3 
momentissa on säädetty. Hovioikeudessa lain 
voimaan tullessa vireillä olevat rangaistuksen 
yhdistämistä koskevat asiat ratkaisee kuitenkin 
hovioikeus. 

(7 mom. kuten hallituksen esityksessä) 

Laki 
nuorista rikoksentekijöistä annetun lain eräiden sään n (i s te n kumoamisesta 

Eduskunnan päätöksen mukaisesti säädetään: 

1 § 
Täten kumotaan nuorista rikoksentekijöistä 

31 päivänä toukokuuta 1940 annetun lain 
(262/40) 17, 21 ja 22 §, sellaisina kuin ne ovat 
18 päivänä joulukuuta /953 annetussa laissa 
(494153). 

2 § 
Tämä laki tulee voimaan 

kuuta 19 
päivänä 


Rikosten yhtyminen 7 

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 (poist.) 10 päivänä kesäkuuta 1988 ja 20 päivänä 
huhtikuuta 1990 annetuilla laeilla ((poist.) 507/88 ja 349190) 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 määräaikaisia 
vankeusrangaistuksia, joita ei ole toisiinsa yh­
distettävä tai joista ei ole muodostettava yh­
teistä vankeusrangaistusta, ja niiden ohella tai 
erikseen sakon muuntorangaistuksia, rangais­
tuslaitoksen johtajan on laskettava ne yhteen 
täysin määrin. (Poist.) Määräaikaisen vankeus­
rangaistuksen yhteenlaskettu aika ei saa olla 
pitempi kuin kaksikymmentä vuotta eikä sa­
kon muuntorangaistuksen pitempi kuin sata­
kaksikymmentä päivää. Kun vankeusrangais­
tus ja sakon muuntorangaistus on laskettu 
yhteen, tuomitun on katsottava ensin suoritta­
van muuntorangaistuksen. 

Helsingissä 1 päivänä helmikuuta 1991 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Björk­
strand, varapuheenjohtaja Urpilainen (osittain) 
ja jäsenet Häkämies, Jokinen, Jäätteenmäki 

Elinkautinen vankeusrangaistus käsittää 
kaikki vankeusrangaistukset, sakon muunta­
rangaistukset ja arestirangaistukset. (uusi 2 
mom.) 

(3 mom. kuten hallituksen esityksen 2 mom.) 

2 § 
(Kuten hallituksen esityksessä) 

5 luku 

Täytäntöönpanosta nuorisovankilassa 

9 ja 10 § 
(Kuten hallituksen esityksessä) 

Voimaantulo- ja siirtymäsäännökset 
(Kuten hallituksen esityksessä) 

(osittain), Linnainmaa, Moilanen, Niinistö, 
Paloheimo (osittain), Pohjola (osittain), Ryy­
nänen, Taina, Tykkyläinen, Vistbacka, Vähä­
näkki ja Väistö. 

Vastalause 

Hallitus on antanut esityksen laiksi rikosten 
yhtymistä koskevan lainsäädännön muuttami­
sesta. Esityksellä on tarkoitus luopua rikoksen 

yhtymisen eri muotoihin perustuvasta erilaises­
ta rangaistuksen määräämisestä usean rikoksen 
tapauksessa ja määrätä rikoksista alun alkaen 


8 1990 vp. - LaVM n:o 15 - Esitys n:o 40 

niin sanottua yhtenäisrangaistusperiaatetta so­
veltaen vain yksi yhteinen rangaistus. Käytän­
nössä tämä mielestämme merkitsee useista ri­
koksista tuomitun henkilön kokonaisrangais­
tuksen lievenemistä. 

Lakiesitys tulee vaikuttamaan erityisesti ri­
koksentekijöihin, jotka syyllistyvät useampaan 
rikokseen. Tällaisten rikoksentekijöiden koh­
dalla on tärkeää, ettei uudistus johda yksiselit­
teiseen rangaistuskäytännön lievenemiseen. 
Yhtenäisrangaistus tulisi määrätä niin korkea­
na, ettei tosiasiallista lievenemistä tapahtuisi, 
sillä lakiuudistuksen perimmäisenä tarkoituk­
sena ei saa olla ns. taparikollisten selviäminen 
laajoista rikossarjoistaan suhteellisen lieväliä 
rangaistusseuraamuksella. 

Hallituksen esityksen mukaan ehdollinen 
vankeustuomio ei katkaise konkurrenssia. Mi-

1 . 

käli konkurrenssi eli saman henkilön pidem­
mällä aikavälillä tekemien rikosten rikosoikeu­
dellinen katkaiseminen voi toteutua ainoastaan 
ehdottoman vankeusrangaistustuomion kautta, 
seuraa siitä yhtenäisrangaistusjärjestelmään 
siirryttäessä se, että ne rikoksentekijät, jotka 
jatkavat rikollista toimintaansa ehdollisen ran­
gaistustuomion saatuaan, tuomitaan myöhem­
mässä oikeudenkäynnissä yhteen ainoaan ran­
gaistukseen, joka käsittää ajanjakson ennen ja 
jälkeen ehdollisen vankeusrangaistuksen. Täl­
löin tuomittava rangaistus saattaa muodostua 
kohtuuttoman lieväksi. 

Ehdotamme, 

että ensimmäinen lakiehdotus hyväk­
syttäisiin näin kuuluvana: 

Laki 
rikoslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan rikoslain 2 luvun 15 §:n 2 momentti sekä 
muutetaan rikoslain 2 luvun 2 §:n ja 4 §:n 1 momentti, 7 luku sekä 8 luvun 4 §. 
sellaisina kuin ne ovat, 2 luvun 2 § muutettuna 3 päivänä kesäkuuta 1976 ja 24 päivänä 

elokuuta 1990 annetuilla laeilla (466176 ja 769/90), 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 ja 4 § 
(Kuten valiokunnan mietinnössä) 

7 luku 

Yhteisestä rangaistuksesta 

1 § 
(Kuten valiokunnan mietinnössä) 

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) kahdella vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähemmän kuin yksi 
vuosi kuusi kuukautta; 

2) kolmella vuodella, jos ankarin enimmäis­
rangaistus on vankeutta vähintään yksi vuosi 
kuusi kuukautta mutta vähemmän kuin neljä 
vuotta; eikä 

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

(2 mom. kuten valiokunnan mietinnössä) 
Ankarimmalla enimmäis- ja vähimmäisran­

gaistuksella tarkoitetaan sitä rangaistusta, joka 
rikoksesta saadaan tapaukseen sovellettavien 
säännösten mukaan tuomita enimmäis- tai vä­
himmäisrangaistukseksi. Jos yhdestä tai use­
ammasta rikoksesta voi seurata vain sakkoa, 


Rikosten yhtyminen 9 

sakkojen katsotaan eri rikosten enimmaisran­
gaistusten yhteisaikaa laskettaessa vastaavan 
yhteensä kolmea kuukautta vankeutta. 

3 § 

Yhteinen sakkorangaistus 

(1 mom. kuten valiokunnan mietinnössä) 
Yhteinen sakkorangaistus saa olla enintään 

kolmesataa päiväsakkoa. Jos jostakin rikok­
sesta tuomittavalle sakkorangaistukselle on 1 
päivän kesäkuuta 1969 jälkeen säädetty erityi­
nen vähimmäismäärä, yhteinen sakkorangais­
tus ei saa olla sitä pienempi. 

(3 mom. kuten valiokunnan mietinnössä) 

4 ja 5 § 
(Kuten valiokunnan mietinnössä) 

6 § 

Yhteisen vankeusrangaistuksen määrääminen 
jälkikäteen 

Jos yhdestä tai useammasta rikoksesta 
(poist.) vankeusrangaistukseen tuomittua syy­
tetään hänen ennen tämän rangaistuksen tuo­
mitsemisesta 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 

Helsingissä 1 päivänä helmikuuta 1991 

Raimo Vistbacka 

2 210123U 

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 (poist.) 
vankeusrangaistus, ei määrätä yhteistä van­
keusrangaistusta. 

Mitä edellä on säädetty tuomiosta, jolla joku 
on tuomittu (poist.) vankeusrangaistukseen, 
sovelletaan myös tuomioon, jolla ehdollinen 
vankeusrangaistus on määrätty pantavaksi täy­
täntöön. 

7-9 § 
(Kuten valiokunnan mietinnössä) 

8 luku 

Vanhentumisesta 

4 § 
(Kuten valiokunnan mietinnössä) 

Voimaantulo- ja siirtymäsäännös 
(Kuten valiokunnan mietinnössä) 

Eeva-Liisa Moilanen 


