
„—;/ .— o / u
HELSINGIN HOVIOIKEUS 
Salmisaarenranta 7 I 
PL 132
00181 Helsinki
Puhelin 02956 40500, Telefax 02956 40512 kirjaamo 
Sähköpostiosoite helsinki.ho@oikeus.fi 1.7.2016

Oikeusministeriö

Viite: Lausuntopyyntönne OM 3/61/2010 

Lausunto

1. Oikeusministeriö on pyytänyt hovioikeudelta lausuntoa yhdistelmärangais- 
tusta koskevasta esitysluonnoksesta, jossa ehdotetaan muutettavaksi koko ran­
gaistuksen suorittamista vankilassa koskevia säännöksiä. Koko rangaistusta 
suorittamaan määräämisen sijasta tuomittaisiin yhdistelmärangaistus, joka kä­
sittäisi tuomioistuimen tuomitseman ehdottoman vankeusrangaistuksen ja tä­
män lisäksi vuoden mittaisen valvonta-ajan.

2. Ehdotuksessa ei puututtaisi niihin rikoslain 2 c luvun 11 §:ssä säädettyihin 
edellytyksiin, joilla rikoksentekijä voidaan määrätä suorittamaan koko rangais­
tuksensa vankilassa. Yhdistelmärangaistuksen edellytykset koskisivat siten ny- 
kykyistä lakia vastaavasti tuomittavana olevaa vakavaa rikosta, tekijän aiem­
paa vakavaa rikollisuutta sekä arviota hänen vaarallisuudestaan.

3. Toisin kuin nykyisen lain mukaan koko rangaistusta suorittamaan määrättyä 
ei voitaisi lainkaan päästää ehdonalaiseen vapauteen tuomioistuimen tuomitse­
masta vankeusrangaistuksesta. Tässä suhteessa ehdotus vastaa sitä oikeustilaa, 
joka vallitsi ennen vuonna 2006 voimaan tullutta vankeuslainsäädäntöä.

4. Uudistuksen syitä käsitellään esityksen perusteluissa varsin niukasti. Ehdon­
alaisen vapauden poistamisesta todetaan vain, että käytännössä koko rangais­
tusta suorittavat täyttävät vain harvoin ehdonalaiseen pääsemisen edellytykset 
ja että vankien vaarallisuuden vuoksi heitä ole voitu yleensä sijoittaa valvot­
tuun koevapauteenkaan. Uudistuksen keskeinen syy näyttäisikin olevan tarve 
sopeuttaa koko rangaistusajan suorittavat vangit nykyistä paremmin yhteiskun­
taan heidän vapautuessaan. Tämä sopeuttaminen toteutettaisiin valvonta-aika- 
na vangille suunnitelman mukaisilla vapaudessa tehtävillä toimenpiteillä, ku­
ten valvonnalla, tapaamisilla ja sosiaaliviranomaisten yhteistyöllä. Asiallisesti 
valvonta-aika vastaisi valvottua koevapautta. Esityksessä ei ole erikseen ar­
vioitu sitä, olisiko vapauteen valmistamista ja sopeuttamistoimia voitu kehittää 
säilyttämällä mahdollisuus ehdonalaiseen ja voiko ehdonalaisen vapauden 
mahdollisuudella olla vaarallisten rikostenuusijoidenkin osalta mitään myön­
teisiä vaikutuksia vankien motivaatioon ja jopa laitos-turvallisuuteen.

5. Ehdotettu sääntely on voimassa olevaa lakia ankarampi ensinnäkin, kun 
mahdollisuutta ehdonalaiseen vapauteen ei ole, ja toiseksi, kun tuomioistuimen 
tuomitsema rangaistus jatkuisi vuoden ajan suoraan lakiin perustuvana valvon­
tana. Rikosoikeudellisen laillisuusperiaatteen vuoksi uutta sääntelyä voitaisiin

mailto:helsinki.ho@oikeus.fi


soveltaa niihin tekoihin, jotka on tehty lain voimaantulon jälkeen (EIT 
17.12.2009 Case of M. v. Germany). Yhdistelmärangaistuksen mukainen val- 
vonta-aika voisi tulla käyttöön siten aikaisintaan kolmen vuoden mutta käytän­
nössä ilmeisesti tätä paljon pidemmän ajan kuluttua lain voimaantulosta. Kahta 
erilaista järjestelmää voitaisiin joutua soveltamaan pitkän ajan rinnakkain.

6. Ehdonalaiseen vapaudesta päättäminen on nykyisessä laissa keskitetty Hel­
singin hovioikeudelle. Kun koko rangaistuksensa suorittavat eivät - pitkän 
siirtymäajan ajan jälkeen — pääsisi enää ehdonalaiseen vapauteen, uudistus si­
ten ajan oloon jossakin määrin vähentäisi hovioikeuden työtehtäviä. Uudistuk­
sen tarpeellisuutta arvioitaessa tälle seikalle ei voida kuitenkaan antaa merki­
tystä vaan ratkaisu on tehtävä kriminaalipoliittisten syiden perusteella ottaen 
kuitenkin huomioon perusoikeuksia koskeva sääntely.

7. Vaarallisten vankien eristäminen on kriminaalipoliittisesti vaikeasti jäljes­
tettävä asia. Yhteiskunnalla tulee voida olla keinoja suojautua vaarallisiin ri­
koksentekijöihin liittyvältä vakavien rikosten uusimisriskiltä. Toisaalta pe­
rusoikeudet asettavat suojautumiselle rajoituksia, mikä ilmenee muun muassa 
Euroopan ihmisoikeustuomioistuimen ratkaisukäytännöstä.

8. Nyt käsillä olevan esityksen mukaan suojaustoimena on pitkäaikaisvangin 
asteittainen valmistaminen vapauteen vuoden kestävänä valvonta-aikana. Ta­
voite on tietenkin hyväksyttävä. Toisaalta kun jo nykyisen lain aikana valvot­
tuun koevapauteen ei ole yleensä voitu määrätä vangin vaarallisuuden perus­
teella, niin ennuste valvonta-ajan valmentautumisen onnistumisesta tuskin voi 
olla kovin korkea.

9. Vuonna 2014 tehdyn lainmuutoksen jälkeen koko rangaistukseen suoritta­
maan määrättyä ei voida enää pakolla sijoittaa valvottuun koevapauteen. Muu­
tosta perusteltiin sillä, että vankia ei ole tarkoituksenmukaista sijoittaa vastoin 
hänen nimenomaista tahtoaan valvottuun koevapauteen. On ilmeistä, että uu­
denkaan järjestelmän aikana vankia ei voida sijoittaa valvontaan samoista syis­
tä eli laitostumisen, päihdeongelmien, sairauden tai yleisen passivoitumisen 
vuoksi. Tällöin uudistuksen sisällöksi jää itse asiassa usein vain vapautumisen 
myöhentäminen yhdellä vuodella. Esitysluonnoksessa todettuja ongelmia uu­
distus ei siis poistaisi, koska lisävuosi on joka tapauksessa ehdoton takaraja 
laitoksessa pitämiselle niissäkin tapauksissa, joissa vapauteen valmentautumi­
nen on j äänyt toteuttamatta.

10. Koko rangaistusta suorittavan rangaistusajan jatkaminen vapauteen val­
mistautumista varten yhdellä vuodella lienee Euroopan ihmisoikeussopimuk­
sen 5 artiklan 1 kappaleen a kohdan mukainen hyväksyttävä peruste vapauden 
riistämiselle. Vapauden menetyksen jatkamiselle on vahva asiallinen ja ajalli­
nen yhteys rikostuomioon ("vangitaan lain nojalla sen jälkeen”). Täytäntöön­
panon jatkamiselle on hyväksyttävä peruste (vapauteen sopeuttaminen) ja 
myös laissa säädetty ehdoton enimmäisaika. Vanki on valvonta-ajan vapaudes­
sa, jollei tuomioistuin lailla säädetyin perustein määrää, että täytäntöönpano 
jatkuu vankilassa.

11. Tuomioistuin päättää siis siitä, onko valvonnan sijasta täytäntöönpanoa jat­
kettava vankilassa kieltäytymisen, esteen tai velvollisuuksien törkeän laimin­
lyömisen vuoksi. Täytäntöönpanoviranomaisten tosiasiallinen mahdollisuus 
vaikuttaa valvonta-ajan sisältöön ja siten myös vangin edellytyksiin selviytyä 
valvonta-ajasta on kuitenkin merkittävä. Käytännössä voi siten olla niin, että 
rangaistuksen sisällöstä päättää tosiasiassa tuomioistuimen sijasta täytäntöön­
panoviranomainen. Tätä voidaan pitää laillisuusperiaatteen kaimalta ongelmal­


lisena.

12. Valvonta-aikaan kuuluu velvollisuus pysyä asunnossa ja alistua siihen koh­
distuvaan valvontaan. Yleisesti ottaen näyttää siltä, että riittävän vakaat asun­
to-olot ovat edellytyksenä valvonnan toteutumisella. Kaikilla pitkäaikaisvan- 
geilla tällaiseen kuitenkaan on tuskin mahdollisuuksia. Kanssa-asuvien tilanne 
saattaa olla myös esteenä valvonnalle. Epävakaat asunto-olot voivat sinänsä 
nytkin olla este myös valvontarangaistukselle, mutta siinä kysymys on lajiva­
linnasta eli missä muodossa vapausrangaistus suoritetaan. Tässä tapauksessa 
vanki on jo suorittanut kokonaisuudessaan tuomioistuimen tuomitseman tuo­
mion ja jatko vankeus on tarpeen vain vapauteen valmentautumista varten. Yh­
denvertaisuusperiaatteen kannalta on ongelmallista, jos rangaistuksen sisältö 
vaihtelee vankien sosiaalisen tilanteen perusteella. On huomattava, että jo lai­
toshoitoa vaativa sairaus johtaisi ehdottomaan vankeuteen.

13. Hovioikeus toteaa, että yhdistelmärangaistuksessa ei ole käsitelty vastaajan 
suostumuksen merkitystä. Tuomitsemishetkellä vastaaja suhtautumiselle val­
vontaan ei anneta merkitystä. Lähtökohta näyttäisi olevan, että täytäntöönpa­
non aikana vangin oletetaan suostuvan valvonta-aikaan, jolloin suostumuksen 
ja siten myötävaikutuksen puute johtaa valvonta-ajan muuntamiseen tuomiois­
tuimessa vankeudeksi. Tätä lainsäädännöllistä ratkaisua voidaan pitää ongel­
mallisena, kun pelkkä passiivisuus voi johtaa vankeudessa pitämiseen.

14. Ehdotettu yhdistelmärangaistus tarkoittaisi siis sitä, että valvontaan kuulu­
vat sopeuttamistoimet tehtäisiin vasta sen jälkeen, kun tuomioistuimen tuomit­
sema vankeusrangaistus on suoritettu kokonaan. Laki sisältää vahvan painos­
tuskeinon valvonta-ajan aloittamiseksi ja valvonnan toimeenpanemiseksi suun­
nitelman mukaisesti. Jos vanki kieltäytyy aloittamasta valvonta-aikaa, rikos- 
seuraamuslaitoksen esityksestä syyttäjän olisi tehtävä käräjäoikeudessa vaati­
mus valvonta-ajan muuntamisesta ehdottomaksi vankeudeksi, jonka pituus voi 
olla enintään vuosi. Samoin jos valvontaa ei voida jatkaa esteen vuoksi, tuo­
mioistuimen on muunnettava valvonta-ajasta suorittamatta oleva osa vankeu­
deksi. Jos valvottava rikkoo törkeästi laissa erikseen mainittuja velvollisuuk­
siaan, tuomioistuimen on muunnettava valvonta-ajasta suorittamatta oleva osa 
vankeudeksi, jonka pituus on vähintään neljä päivää ja enintään kuusi kuukaut­
ta.

15. Tällainen tuomioistuimen määräämä vankeus ei enää välittömästi perustui­
si siihen rikolliseen tekoon, josta vanki on tuomittu vankeuteen, koska tämä 
seuraamus on jo kokonaan suoritettu. Seuraamusta ei voida rinnastaa siten esi­
merkiksi sakon muuntorangaistukseen tai yhdyskuntaseuraamuksen muunta­
miseen vankeudeksi, koska näissä tapauksissa tuomioistuimen rikoksesta tuo­
mitsemaa rangaistusta ei ole suoritettu. Kysymyksessä on siis vain täytäntöön- 
pano-oikeudellinen seuraamus, jonka perusteena on se, että vanki ei myötävai­
kuta vapauteen sopeuttamiseensa tai täytäntöönpanon jatkamiselle on este. Ho­
vioikeus jo tässä yhteydessä toteaa, että tuomioistuimen ratkaisuun tai määrät­
tyyn seuraamukseen voi sen erityisen luonteen vuoksi liittyä erinäisiä kysy­
myksiä, jotka voivat vaatia selvittämistä, esimerkiksi onko tuomioistuimen 
määräämä vankeus merkittävä rikosrekisteriin ja voiko käräjäoikeuden ratkai­
su kuulua jatkokäsittelyluvan piiriin.

16. Rikoslain 2 c luvun 11 §:ää koskevan ehdotuksen mukaan yhdistelmäran­
gaistus muodostuu ehdottomasta vankeudesta ja senjälkeisestä vuoden val­
vonta-ajasta. Yhdistelmärangaistuksen täytäntöönpanoa koskevan lakiehdotuk­
sen perusteella ehdottomaksi vankeudeksi muunnetaan aina valvonta-ajasta 
suorittamatta oleva osa. Tällöin muuntamisesta huolimatta yhden vuoden ko­


konaisaika ei ylity. Tämä vuoden aika voisi ylittyä vain lakiehdotuksen .22 §:n 
2 ja 3 momentissa mainituissa tapauksissa.

17. Jos valvottava rikkoo törkeästi velvollisuuksiaan, tuomioistuin muuntaisi 
valvonta-ajasta suorittamatta olevan osan kokonaan tai osittain ehdottomaksi 
vankeudeksi. Vankeuden pituus olisi tällöin lain mukaan vähintään neljä päi­
vää ja enintään kuusi kuukautta. Esitysluonnoksen perustelujen mukaan van­
keusaika ei saisi ylittää törkeän rikkomisen tekohetkellä jäljellä olevaa valvon- 
ta-aikaa. Vankeudeksi muuntamisen enimmäiskesto määräytyisi siis velvolli­
suuksien rikkomisen eikä tuomitsemisen ajankohdan mukaan. Tämä peruste­
luissa esitetty kanta on monella tavoin ongelmallinen. Ensinnäkään tämä kanta 
ei ilmene lakitekstistä. Tulkinta ei ole välttämättä myöskään linjassa 22§:n 2 
momentin kanssa, jossa nimenomaisesti määritellään, mitä aikaa ei lueta ran- 
gaistusajaksi. Velvollisuuksia voidaan rikkoa muutenkin kuin poistumalla 
asunnosta. Toiseksi käytännössä voi olla vaikea määritellä jotakin yksittäistä 
ajankohtaa, jona valvottavan voidaan katsoa törkeästi rikkoneen velvollisuuk­
siaan. Kolmanneksi sääntely voi johtaa menettelyn keston vuoksi siihen, että 
yhdistelmärangaistukseen kuuluva vuoden valvonta-aika ylittyy tavalla, jota 
voidaan pitää ongelmallisena ihmisoikeussopimuksen 5 artiklan kannalta. Esi­
merkiksi juopottelu asunnossa ei ole rikos ja jos sen perusteella laissa säädetty 
vuoden lisäaika ylittyy, vankeudessa pitämisellä ei välttämättä ole enää sellais­
ta hyväksyttävää ajallista tai asiallista yhteyttä siihen tuomioon, jolla yhdistel- 
märangaistus aikanaan on tuomittu. Menettelyn keston merkitys korostuu, jos 
käräjäoikeus on hylännyt vaatimuksen valvonta-ajan muuntamisesta vankeu­
deksi mutta hovioikeus sen syyttäjän vaatimuksesta hyväksyy.

18. Ehdotuksesta ei käy ilmi, millä perusteella ehdottoman vankeuden pituu­
desta päätetään. Asian selventäminen lakitekstissä tai ainakin perusteluissa 
auttaisi muuntamisesta päättävän tuomioistuimen päätöksentekoa.

19. Jos tuomioistuin muuntaa vankeuden ehdottomaksi vankeudeksi, tarkoitta­
nee tämä sitä, että vankeusajan jälkeen vanki voidaan päästää uudelleen val­
vontaan, jos valvonta-aikaa on jäljellä. Näin lienee paitsi silloin, kun tuomiois­
tuin muuntaa suorittamatta olevan vankeudeksi vain osittain, myös silloin, 
kun muutoin kuuden kuukauden jälkeen valvonta-aikaa on vielä jäljellä. Il­
meisesti lienee tarkoitettu, että tuomioistuimen muuntaman vankeuden aikana 
vankia ei voida siirtää valvontaan. Lakiehdotuksen 11 §:ssä olisi säännökset 
valvonta-asian uudelleen käsittelemisestä siinä tilanteessa, kun vanki on kiel­
täytynyt aloittamasta valvonta-aikaa ja valvonta-aika on muunnettu vankeu­
deksi. Sitä vastoin lakiehdotuksen 16 §:stä ei ilmene estetapauksessa mahdol­
lisuus valvonta-ajan uudelleen aloittamiseen, jos muuntamisen jälkeen este on 
poistunut. Nimenomaan näissä tilanteissa uudelleen aloittamiseen voisi olla 
hyvät perusteet. Siksi olisi syytä harkita lainkohdan tarkistamista siten, että Ri- 
kosseuraamuslaitos voisi esteen lakattua ryhtyä toimenpiteisiin valvonnan jat­
kamiseksi, vastaavaan tapaan kuin miten voitaisiin menetellä 11 §:n mukaan.

20. Törkeää velvollisuuksien rikkomista koskevassa 19 §:ssä viitataan 8, 12 ja 
13 §:ssa säädettyihin velvollisuuksien rikkomiseen. Lakiehdotuksen 12 §:ssä 
puolestaan 4-6 §:ssä säädettäviin velvollisuuksiin. Kaikki nämä velvollisuudet 
on määriteltävä riittävän täsmällisesti, koska niiden rikkominen voi johtaa van­
keuteen. Tässä yhteydessä voidaan kiinnittää huomiota siihen, että 8 §:n 2 mo­
mentin 6 kohdan perusteella määrättävät rajoitukset eivät näyttäisi perustuvan 
4 -7 §:ssä säädettäviin rajoituksiin. Tämä saattaa johtaa tulkintaongelmiin siitä, 
kuinka pitkälle meneviä rajoituksia 6 kohdan nojalla voidaan asettaa.

21. Uudesta rangaistuksesta käytettäisiin nimeä yhdistelmärangaistus. Tämä


nimi on sinänsä ytimekäs, mutta se ei millään lailla kuvaa sitä, että kysymys 
on nimenomaan koko rangaistusta suorittavista. Jo nykyisen lain perusteella 
tuomioistuimet voivat tuomita erilaisia yhdistelmärangaistuksia, usein oheis- 
rangaistuksen nimellä, mikä voi sekoittaa termejä. On myös syytä todeta, että 
eräässä aikaisemmassa ministeriön työryhmäehdotuksessa yhdistelmärangais- 
tusta käytettiin aivan toisessa yhteydessä, ehdollisen ja ehdottoman vankeus­
rangaistuksen yhdistelmänä.

Presidentti Mikko Könkkölä


