
LaUB 13/2001 rd — RP 213/2000 rd

LAGUTSKOTTETS BETÄNKANDE
13/2000 rd

Regeringens proposition med förslag till lagar
om ändring av strafflagen och 5 kap. 11 §
tvångsmedelslagen

INLEDNING
Remiss
Riksdagen remitterade den 6 februari 2001 re-
geringens proposition med förslag till lagar om
ändring av strafflagen och 5 kap. 11 § tvångsme-
delslagen (RP 213/2001 rd) till lagutskottet för
beredning.

Motioner
I samband med propositionen har utskottet be-
handlat
— en lagmotion med förslag till lag om änd-
ring av 21 kap. strafflagen (LM 106/1999 rd —
Sulo Aittoniemi /alk), som remitterades till ut-
skottet den 30 september 1999,
— en lagmotion med förslag till lag om änd-
ring av 50 kap. strafflagen (LM 70/2000 rd —
Marja Tiura /saml m.fl.) som remitterades till ut-
skottet den 13 juni 2000,
— en lagmotion med förslag till lag om änd-
ring av 50 kap. strafflagen (LM 90/2000 rd —
Kari Myllyniemi /cent), som remitterades till ut-
skottet den 21 september 2000,
— en lagmotion med förslag till lag om änd-
ring av 50 kap. 1 och 2 § strafflagen (LM
140/2000 rd — Sulo Aittoniemi /alk), som remit-
terades till utskottet den 15 november 2000 och
— en åtgärdsmotion om straffpraxis i fråga om
lindriga narkotikabrott (AM 123/2000 rd — Ka-
lervo Kummola /saml m.fl.), som remitterades
till utskottet den 5 maj 2000.
RP 213/2000 rd
Motioner
Sakkunniga
Utskottet har hört
- lagstiftningsrådet Lena Andersson och lag-

stiftningsrådet Jukka Lindstedt, justitieminis-
teriet

- polisöverinspektör Jouni Välkki, inrikesmi-
nisteriet

- biträdande avdelningschef Reijo Väärälä och
överinspektör Jukka Mäki, social- och hälso-
vårdsministeriet

- hovrättsrådet Paula Salonen, Helsingfors hov-
rätt

- tingsdomare Jouko Räsänen, tingsrätten i Hel-
singfors

- statsåklagare Petri Jääskeläinen, Riksåklagar-
ämbetet

- ledande häradsåklagare Matti Tolvanen, åkla-
garämbetet i Joensuu härad

- direktör Tapio Lappi-Seppälä, Rättspolitiska
forskningsinstitutet

- kriminalinspektör Kimmo Markkula, Central-
kriminalpolisen

- kriminalöverkommissarie Jari Aarnio, polis-
inrättningen i Helsingfors härad

- militärjuristen, vicehäradshövding Timo Oja-
la, Huvudstaben

- planerare Markku Soikkeli, Forsknings- och
utvecklingscentralen för social- och hälsovår-
den Stakes

- överdirektör Eila Uotila, Rättsskyddscentra-
len för hälsovården
 Version 2.0

LaUB 13/2001 rd — RP 213/2000 rd
- branschdirektör Ritva Lempinen, Träskända
stad

- biträdande stadsdirektör Kaija Hartiala, Åbo
stad

- sekreterare Vesa Naumanen, Opiaattiriippu-
vaisten tuki ry

- ombudsman Jorma Niemelä, Blåbandsförbun-
det i Finland r.f.

- advokat Markku Fredman, Finlands Advokat-
förbund

- konsultative juristen Antero Jaakkola, Fin-
lands Kommunförbund
2

- ordförande Heini Kainulainen, Finlands De-
mokratiska Jurister r.f.

- direktör Liisa Kallio, Kiskon klinikka
- professor Pekka Koskinen
- professor Raimo Lahti
- professor Ari-Matti Nuutila
- socialarbetare Hilkka Paitula
- juris doktor, docenten Jussi Pajuoja
- avdelningsöverläkare Heikki Vartiainen
- professor Pekka Viljanen.
PROPOSITIONEN OCH MOTIONERNA
Propositionen
Regeringen föreslår en sådan ändring i straffla-
gen att den obligatoriska lindringen av maximi-
straffet för personer med nedsatt tillräknelighet
skall göras beroende av prövning.

Minimistraffet för grov misshandel höjs från
fängelse i sex månader till ett år. I lagen föreslås
ett nytt brottsrekvisit, straffbart bruk av narkoti-
ka. För straffbart bruk av narkotika döms den
som olagligen brukar narkotika eller för eget
bruk innehar eller försöker anskaffa en liten
mängd narkotika. För straffbart bruk av narkoti-
ka kan böter eller fängelse i högst sex månader
dömas ut. Därmed kan strafforderförfarandet
tillämpas på dessa brott. För tillfället kan straff
inte bestämmas genom strafforderförfarande,
utan saken måste alltid föras till domstol.

Samtidigt föreslås en sådan bestämmelse utgå
ur lagen att eftergift får ske i fråga om åtal eller
straff för bruk av narkotika eller andra brott som
har samband med bruk av narkotika, om inte gär-
ningen med hänsyn till omständigheterna har va-
rit ägnad att försvaga den allmänna laglydna-
den. För bruk av narkotika och narkotikabrott
som har samband med bruk av narkotika får
dock eftergift ske i fråga om åtal eller straff, om
gärningsmannen har sökt vård som godkänts av
social- och hälsovårdsministeriet. I dag förutsät-
ter åtgärdseftergift att gärningsmannen visar att
han har åtagit sig att genomgå vård. Tvångsme-
delslagen föreslås bli ändrad såtillvida att
kroppsbesiktning skall kunna företas på den som
på sannolika skäl misstänks för straffbart bruk
av narkotika. De föreslagna lagarna avses träda i
kraft så snart som möjligt sedan de har antagits
och blivit stadfästa.

Lagmotionerna
I lagmotion LM 106/1999 rd föreslås strängare
straffskalor i 21 kap. strafflagen för misshandel.
Minimistraffet för grov misshandel föreslås bli
höjt till fängelse i ett år.

I lagmotion LM 70/2000 rd föreslås en ny
straffbestämmelse i 50 kap. strafflagen. Den
skall gälla användning, anskaffning och innehav
av narkotika. För narkotikaförseelse skall böter
eller fängelse i högst två år kunna dömas ut. I ka-
pitlets 1 § föreslås sådana ändringar som beror
av den föreslagna nya straffbestämmelsen och
en höjning av minimistraffet till fängelse i fyra
månader.

I lagmotion LM 90/2000 rd föreslås en ny
straffbestämmelse om narkotikaförseelse i 50
kap. strafflagen. För narkotikaförseelse skall
den som innehar eller försöker anskaffa eller an-
vända narkotika straffas, om gärningen måste
anses ringa med hänsyn till gärningsmannens ål-
der, typen och mängden narkotika, användnings-
omständigheterna och andra liknande faktorer.
För narkotikaförseelse kan böter eller fängelse i
högst sex månader dömas ut. Vidare föreslås mi-

LaUB 13/2001 rd — RP 213/2000 rdMotivering
nimistraffet för narkotikabrott bli höjt till fäng-
else i en månad. I 7 § om åtgärdseftergift före-
slås de särskilda grunderna för åtalseftergift bli
strukna.

I lagmotion LM 140/2000 rd föreslås en
strängare straffskala för narkotikabrott enligt 50
kap. 1 § strafflagen. Den nya straffskalan för
narkotikabrott föreslås vara fängelse i minst sex
månader och högst fyra år.

Åtgärdsmotionen
I åtgärdsmotion AM 123/2000 rd föreslås att re-
geringen vidtar åtgärder för att bemyndiga poli-
sen att utmäta straff vid lindriga narkotikabrott.
UTSKOTTETS STÄLLNINGSTAGANDEN
Allmän motivering
Av de orsaker som framgår av propositionens
motivering och med stöd av erhållen utredning
tillstyrker utskottet lagförslaget, men med föl-
jande anmärkningar och ändringsförslag.

Narkomanvården
Narkotikabruket blev straffbart i Finland 1966.
När narkotikalagstiftningen sågs över 1972 be-
slutade riksdagen vid en mycket jämn omröst-
ning bibehålla brukets straffbarhet. Författning-
arna om narkotikabrott sågs senast över 1993, då
straffbestämmelserna flyttades över till 50 kap.
strafflagen. Narkotikabruket förblev straffbart,
men möjligheten till åtgärdseftergift lyftes fram
genom en specialbestämmelse i kapitlet.

Enligt denna specialbestämmelse kan åtals-
eller straffeftergift ske för bruk av narkotika och
andra brott som har samband med bruk av narko-
tika, om gärningsmannen har sökt vård som har
godkänts av social- och hälsovårdsministeriet.

De åsikter som lagutskottet då förde fram om
narkomanvården är fortfarande aktuella (LaUB
17/1993 rd — RP 180/1992 rd). För att narko-
manerna skall kunna hänvisas till vård behövs
ett bättre samarbete mellan polis- och åklagar-
myndigheterna, de judiciella myndigheterna
samt social- och hälsovårdsmyndigheterna.
Myndighetssamarbetet är än så länge i sin bör-
jan. Till exempel i Träskända pågår ett samar-
betsförsök mellan socialmyndigheterna och po-
lismyndigheterna.

Utöver ett välfungerande vårdhänvisnings-
system behövs faktisk tillgång till existerande
vårdtjänster. De sakkunniga som utskottet har
hört har mycket varierande uppfattningar om ut-
budet på vårdplatser, deras tillgänglighet för
narkomaner och vårdresultaten. Det är i vilket
fall som helst klart att kommunernas ekonomis-
ka möjligheter och intresse av att finansiera en
långvarig och dyr vård varierar. Enligt uppskatt-
ning finns det 30 000 narkomaner i Finland. Fär-
re än 2 000 tas årligen in för institutionsvård.
Vårdköerna är långa och det kan ta över ett år in-
nan man får vård. Under de senaste åren har det
inte heller blivit ett dugg lättare att få vård, ef-
tersom narkotikabruket har ökat i mycket snab-
bare takt än vårdplatserna. De social- och hälso-
vårdspolitiska åtgärderna är primära när det gäl-
ler att förebygga och minska narkotikabruket
och minimera skadorna. Utskottet ser det som
absolut nödvändigt att narkomanernas möjlighe-
ter att få vård förbättras med det snaraste och en
utjämning av kommunernas kostnader för vår-
den utreds och föreslår att ett uttalande om dem
godkänns (Utskottets förslag till uttalande 1).

Detaljmotivering

1. Lag om ändring av strafflagen

3 kap. Om grunder, som utesluta eller minska
gärnings straffbarhet

4 §. Nedsatt tillräknelighet är en allmän grund
för nedsatt straff. En gärningsman som konstate-
ras ha haft nedsatt tillräknelighet när gärningen
begicks döms till straff enligt en sänkt skala. Pa-
ragrafens 1 mom. föreslås bli ändrad såtillvida
att den obligatoriska straffnedsättningen blir be-
3

LaUB 13/2001 rd — RP 213/2000 rd Motivering
roende av prövning, vilket betyder att domsto-
len enligt sin prövning kan lindra straffet eller
döma en person med nedsatt tillräknelighet till
fullt straff.

Tillräknelighet och nedsatt tillräknelighet är
centrala kriterier för straffrättsligt ansvar. Om
dem föreskrivs i bestämmelserna om straffla-
gens allmänna läror. En revidering av bestäm-
melserna är som bäst under arbete. Strafflags-
projektets förslag till bestämmelser om straffrät-
tens allmänna läror lades fram i fjol (justitiemi-
nisteriets lagberedningsavdelnings publikation
5/2000). Förslaget i propositionen att nedsatt
straff för nedsatt tillräkneliga gärningsmän skall
göras beroende av prövning svarar mot straff-
lagsprojektets förslag.

Beslutet att separera den föreslagna bestäm-
melsen om nedsatt tillräknelighet från en större
helhet motiveras mycket knapphändigt i propo-
sitionen med att det "skall anses vara mera
brådskande än revideringen av straffrättens all-
männa läror". De sakkunniga som utskottet har
hört har nästan utan undantag haft en annan
åsikt. De har kritiserat beslutet och ansett att pa-
ragrafen hellre bör ses över i samband med
strafflagens allmänna läror.

Tillräknelighet och nedsatt tillräknelighet är
grundläggande straffrättsliga begrepp, och det
var meningen att se över bestämmelserna om
dem i samband med den totala straffrättsrefor-
men. Regeringen har meddelat att den har för av-
sikt att lämna en proposition med förslag till be-
stämmelser om strafflagens allmänna läror före
slutet av året. Utskottet menar att det på detta
stadium inte längre är befogat att lösgöra para-
grafen om nedsatt tillräknelighet, som fortfaran-
de har kvar sin ursprungliga formulering från
1889, från sitt vidare sammanhang. Därför före-
slår utskottet att paragrafen stryks i lagförslaget.

Strykningsförslaget innehåller inget ställ-
ningstagande till den föreslagna bestämmelsen i
sak. Om paragrafen stryks, måste lagförslagets
ingress ses över.

21 kap. Om brott mot liv och hälsa

6 §. Grov misshandel. Minimistraffet för grov
misshandel föreslås bli höjt från fängelse i sex
4

månader till fängelse i ett år, eftersom kortare
fängelsestraff än ett år inte kan anses proportio-
nerliga med hänsyn till de grunder som gör miss-
handeln till grov misshandel. Utskottet har tidi-
gare framhållit att ett av målen för totalrevide-
ringen av strafflagen varit att accentuera det
klandervärda i brott som riktar sig mot liv, hälsa
och kroppslig integritet bland annat genom höj-
ning av straffskalorna i förekommande fall
(LaUB 3/1998 rd — RP 6/1997 rd och RP
117/1997 rd). Det ligger i linje med detta att be-
stämma ett strängare minimistraff för grov miss-
handel.

Vid utfrågningen av sakkunniga har det före-
slagits att skärpningsgrunderna för rekvisitet för
grov misshandel kompletteras med brott med ra-
sistiska motiv. I en lagmotion LM 8/1997 rd från
1997, som undertecknats av mer än hundra leda-
möter men som sedermera förfallit, föreslogs i
sin tur att brott med rasistiska motiv bör fogas
till 6 kap. 2 § strafflagen som en straffskärp-
ningsgrund för alla brott.

Lagutskottet begärde utlåtande om lagmotio-
nen av justitieministeriet. Ministeriet konstate-
rade i sitt utlåtande den 20 maj 1997 att det är
nödvändigt att ingripa i rasistiska fenomen vid
behov också genom strafflagstiftningen. Minis-
teriet ställde sig reserverat till förslaget att 6 kap.
strafflagen som omfattar alla brott kompletteras
med en bestämmelse som gäller bara en eller nå-
gra brottstyper. På den tiden fanns det inte doku-
menterad kunskap om rasistiska motiv i kombi-
nation med brott, men det bedömdes att det i
första hand var fråga om misshandel och skade-
görelse. I sitt utlåtande stannade ministeriet för
att det bör utredas vilka andra motiv som möjli-
gen bör ges samma straffrättsliga ställning som
rasistiska motiv. Samtidigt bör det övervägas om
strafflagens allmänna del är det rätta stället för
sådana utmätningsgrunder eller om de inte sna-
rare bör kopplas samman med enskilda brotts-
rekvisit.

I strafflagsprojektets ovan nämnda förslag till
bestämmelser om strafflagens allmänna läror
diskuteras möjligheten att ta in olika motivepi-
tet i grunderna för straffskärpning eller straff-
lindring i strafflagen. Förslaget går ut på att ra-

LaUB 13/2001 rd — RP 213/2000 rdMotivering
sistiska motiv inte tas in som särskild skärp-
ningsgrund i författningarna. Gärningens motiv
nämns som en allmän grund för bedömning av
hur klandervärd gärningen är. Preciseringen av
dem föreslås bli genomförd i juridisk praxis och
litteratur.

Under de senaste åren har ansatser gjorts för
att utreda förekomsten av rasistisk brottslighet.
De oftast förekommande brotten med rasistiska
eller främlingsfientliga förtecken är misshandel
av olika grovhetsgrad, diskriminering, skadegö-
relse av olika grovhetsgrad, förolämpning och
störande av hemfriden (Rikollisuustilanne
1999). Det är således inte bara misshandelsbrott
som har rasistiska motiv, även om de utgör den
största gruppen inom denna brottstyp.

Utskottet anser att det i detta sammanhang i
avsaknad av en adekvat beredning inte är möj-
ligt att bedöma om rasistiska motiv bör inklude-
ras som kvalificeringsgrund i rekvisitet för grov
misshandel. I samband med att totalrevidering-
en av strafflagen slutförs bör det bedömas om ra-
sistiska motiv skall beaktas som straffskärp-
ningsgrund eller i bestämmelserna om straff för
enskilda brott.

En höjning av minimistraffet innebär en bety-
dande förändring i den nuvarande straffnivån,
även om en viss skärpning på senare tid har kun-
nat iakttas i domstolspraxis. Men 61 procent av
de straff som dömdes ut för grov misshandel
1999 var lindrigare än det nu föreslagna minimi-
straffet på ett år. För 1998 var motsvarande tal
68 procent. En höjning av minimistraffet inne-
bär också att samhällstjänst inte längre kan dö-
mas ut i stället för ovillkorligt fängelsestraff för
grov misshandel. Reformen betyder därmed att
det smala påföljdsspektret inskränks ytterligare.
Utskottet menar att det på ett senare stadium av
totalrevideringen av strafflagen är skäl att bedö-
ma förutsättningarna för samhällstjänst på nytt.

Utskottet påpekar att meningen inte är att för-
skjuta gränsen mellan misshandel och grov
misshandel, eftersom rekvisitet för misshandels-
brott inte ändras i sammanhanget. Men straff-
skärpningen för grov misshandel understryker
betydelsen av en samlad bedömning av gärning-
en när grovhetsgraden slås fast.
En skärpning av straffskalan har ingen direkt
inverkan på de i dag oftast förekommande miss-
handelsbrotten, eftersom de inte kan klassifice-
ras som grova på normalt vis. Andelen gatuvåld i
all misshandel har minskat. Däremot har våld i
arbetet ökat under de senaste årtiondena. Likaså
är familjevåldet, som nästan uteslutande riktar
sig mot kvinnor, grövre än i genomsnitt och ett
allvarligt problem i och med att det är en uppre-
pad form av våld. Med tanke på brottsförebyg-
gande har en höjning av straffhotet en mycket
begränsad betydelse. Därför måste andra meto-
der att bekämpa brott och förbättra brottsoffrens
ställning tas fram.

50 kap. Om narkotikabrott

2 a §. Straffbart bruk av narkotika. Enligt para-
grafen är narkotikabruk samt anskaffning av små
mängder narkotika och innehav för eget bruk
straffbara. För gärningen kan böter eller fängel-
se i högst sex månader dömas ut.

Bruk av narkotika och innehav av narkotika
för eget bruk bör avskiljas från narkotikabrott
till ett separat rekvisit. I rättspraxis utdöms bö-
ter för bruk av narkotika och innehav av narkoti-
ka för eget bruk och därmed inverkar bestäm-
melsen inte på straffets stränghet. Däremot kom-
mer antalet straff förmodligen att öka eftersom
straffskalan medger att straff bestäms i straffor-
derförfarande. Enligt vissa bedömningar avstår
åklagarna nuförtiden från att väcka åtal på grund
av det tungrodda domstolsförfarandet.

Av propositionens motivering (s. 20/I) fram-
går att reformen för enskilda personers vidkom-
mande kan leda till sanktionskumulering, efter-
som straffen inte sammanläggs i strafforderför-
farande. Också antalet straff ökar, om åklagarna
inte tillämpar bestämmelserna om åtgärdsefter-
gift i samma utsträckning som nu. De ökade bö-
tesstraffen har beräknats öka också antalet för-
vandlingsstraff. Utskottet menar att oskäliga el-
ler meningslösa förvandlingsstraff kan undvi-
kas, eftersom domstolarna utifrån 2 a kap. 6 § 1
mom. i den 1999 reviderade strafflagen har till-
räcklig prövningsrätt för att besluta om förvand-
lingsstraff.
5

LaUB 13/2001 rd — RP 213/2000 rd Motivering
7 §. Åtgärdseftergift. Paragrafen innehåller en
särskild bestämmelse om åtgärdseftergift vid
narkotikabrott. Enligt den nuvarande lydelsen
får för bruk av narkotika och andra brott som har
samband med bruk av narkotika eftergift ske i
fråga om åtal eller straff, utöver det som före-
skrivs i allmänna bestämmelser om åtalsefter-
gift, om inte gärningen har varit ägnad att för-
svaga den allmänna laglydnaden eller om gär-
ningsmannen visar att han har förbundit sig att
genomgå vård som godkänts av social- och häl-
sovårdsministeriet.

Paragrafen föreslås bli ändrad såtillvida att
grunden som gäller allmän laglydnad stryks och
att gärningsmannen förutsätts söka vård i stället
för att förbinda sig vid vård. En översyn av para-
grafen är motiverad. Åklagaren eller domstolen
har svårt att bedöma vilken effekt en åtgärdsef-
tergift i samband med ett enskilt brott kan ha för
den allmänna laglydnaden. Bestämmelsen har
visat sig svårtillämplig och det förekommer be-
tydande regionala skillnader i tillämpningsprax-
is. Det är skäl att understryka betydelsen av
vårdåtgärder genom att lindra villkoret för till-
lämpning av bestämmelsen. Nuförtiden sker åt-
gärdseftergift på grund av att en gärningsman
förbundit sig att genomgå vård årligen bara i nå-
gra enstaka fall.

Den gällande specialbestämmelsen motivera-
des (RP 180/1992 rd) med att de allmänna be-
stämmelserna om åtgärdseftergift i strafflagen
inte just alls tillämpades i fråga om narkotika-
bruk. Också lagutskottet fann det lämpligt att
lyfta fram möjligheten till åtgärdseftergift med
hjälp av en specialbestämmelse om narkotika-
brott. Utskottet bedömde att bestämmelsen inte
blir någon "eftergiftsautomat", eftersom åklaga-
ren eller domaren tillämpar bestämmelsen uti-
från en bedömning av situationen i sin helhet och
överväger om det är motiverat med åtgärdsefter-
gift. Utskottets bedömning har besannats. Under
de senaste åren har åtalseftergift skett i fråga om
ca 8—9 procent av de narkotikabrott som inrap-
porterats till polisen (främst bruk eller innehav
av narkotika). I nästan 40 procent av dessa fall
har åtal inte väckts med stöd av 50 kap. 7 §
strafflagen.
6

Den föreslagna ändringen av paragrafen av-
ser att göra bestämmelsen klarare och samordna
praxis vad gäller åtalseftergift vid narkotika-
brott. Målen är värda allt stöd. Men det har be-
dömts att ändringen i kombination med straffor-
derförfarandet möjligen kan leda till att åtgärds-
eftergift sker betydligt mindre ofta än förut, trots
att åklagaren i strafforderförfarande enligt 11 § 2
mom. lagen om strafforderförfarande har lika
omfattande befogenheter att bestämma att låta
bli att utfärda en strafforder som i ärenden under
åtalsprövning. När polisen har framställt
straffanspråk låter åklagaren ytterst sällan bli att
utfärda en strafforder.

Utskottet understryker det som sägs i proposi-
tionens motivering (s. 17/I) att det att bötesstraf-
fen hädanefter skall bestämmas genom straffor-
derförfarande inte får leda till att bestämmelser-
na om åtgärdseftergift inte tillämpas. Åklagarna
skall fortfarande tillämpa både de allmänna be-
stämmelserna om åtgärdseftergift och specialbe-
stämmelsen i 50 kap. 7 § strafflagen när villko-
ren i dem är för handen. Det är särskilt viktigt att
narkomaner uppmuntras att söka vård.

Om ett brottmål behandlas i strafforderförfa-
rande eller domstol får inte avgöra slutresulta-
tet. Bestämmelserna om åtgärdseftergift skall
tillämpas på samma sätt både i strafforderförfa-
rande och vid åtalsprövning. Reformerna får inte
leda till att böter döms ut för lindrigare brott i
strafforderförfarande, men att grövre brott leder
till åtalseftergift. Enligt 4 § lagen om allmänna
åklagare skall riksåklagaren se till att åklagarna
tillämpar bestämmelserna om åtalseftergift på
behöriga och lika grunder också i strafforderför-
farande. Riksåklagaren har meddelat ett direktiv
om åtalseftergift av påföljdstyp vid narkotika-
brott (RO 2000:5).

Vid utfrågningen av sakkunniga har det dock
visat sig att anvisningarna inte räcker till för att
samordna praxis vid åtalseftergift. Det framgår
också av propositionens motivering att åklagar-
na har olika tolkningar av de faktorer som inver-
kar på åtalsprövningen och deras betydelse. Där-
för bör praxis vid åtgärdseftergift regleras på
lagnivå genom en mera detaljerad bestämmelse

LaUB 13/2001 rd — RP 213/2000 rdMotivering
än den föreslagna, inte minst när strafforderför-
farande blir rutin.

Utskottet föreslår att paragrafen preciseras
med att åtgärdseftergift bör prövas med hänsyn
till mängden och typen av narkotika som någon
brukat eller innehaft, brukssituationen och an-
dra omständigheter som gör att gärningen som
helhet betraktad måste anses ringa. Precisering-
en avser inte att lindra eller skärpa den allmänna
linjen i nuvarande åtalseftergiftspraxis.

I detta sammanhang är det skäl att påminna
om vissa aspekter på motiveringen till den all-
männa bestämmelsen om åtalseftergift på grund
av att gärningen är ringa (RP 79/1989 rd, s. 13).
Frågan om ett brott är obetydligt måste i varje
enskilt fall betraktas i proportion till brottsty-
pen. Det måste alltså avgöras om brottet skall
anses ringa jämfört med de normala fallen av
brottstypen. Ju lindrigare brottstyp det är fråga
om, desto lättare uppfylls villkoren för att brot-
tet är ringa. I praktiken gäller obetydlighetsgrun-
den framför allt lindriga gärningsformer av brott
som till sin allmänna karaktär är ringa. Mening-
en är inte att det regelmässigt skall ske åtalsef-
tergift vid en viss brottstyp som anses ringa.

Polisens, åklagarens och domstolens åtgärder
måste graderas rätt för att bruk, innehav och för-
medling av narkotika effektivt skall kunna bry-
tas. Åtgärdseftergift i enskilda fall får inte för-
dunkla gärningens straffbarhet, utan det gäller
att ingripa i gärningsmannens aktiviteter med ef-
tertryck.

År 1993 misstänktes det att bestämmelsen om
åtgärdseftergift leder till uppkomsten av en "ef-
tergiftsautomat". Nu anförs det i sin tur att
strafforderförfarandet resulterar i en "bötesauto-
mat". Båda alternativen är dåliga. Att bestämma
straff för straffbart bruk av narkotika i straffor-
derförfarande är en snabb straffrättslig metod att
ingripa i bruket av narkotika. Men också andra
myndighetsåtgärder måste bli konsekventare
och effektivare. När det gäller unga under 18 år
kan barnskyddsmyndigheternas åtgärder ofta
vara lämpligare än straff. Vid åtgärdseftergift
kan polisen och åklagaren tilldela den som gjort
sig skyldig till brott en muntlig anmärkning. En
myndighets tillrättavisning, som gör klart att
gärningen är straffbar och klandervärd och redo-
gör för de straffrättsliga påföljdsalternativen är,
om den ges på behörigt sätt, en effektivare me-
tod att ingripa speciellt i en ung människas be-
teende än rutinmässigt utskrivna böter. Det är
skäl att understryka myndigheternas ingripande i
en ung människas beteende till exempel genom
att kalla in vårdnadshavaren för en tillrättavis-
ning.

I ovan nämnda proposition (RP 180/1992 rd)
föreslogs åtgärdseftergift, om en person har sökt
sig till vård som godkänts av social- och hälso-
vårdsministeriet. På förslag av lagutskottet fick
bestämmelsen sin nuvarande, strängare lydelse.
Nu föreslås den bli ändrad, eftersom det i ett
snabbt strafforderförfarande inte är möjligt att
påvisa vårdförbindelse och åtgärdseftergift på
grundval av vårdförbindelse bara sker några
gånger om året. Meningen är att sänka ribban för
åtals- och straffeftergift för att få gärningsman-
nen att söka vård och understryka betydelsen av
vårdhänvisning. Utskottet tillstyrker en precise-
ring av lydelsen och framhåller betydelsen av att
narkomaner hänvisas till vård och också får
vård. Utskottet har tidigare LaUB 17/1993 rd —
RP 180/1992 rd) förutsatt en utredning om möj-
ligheterna att komplettera vårt nuvarande på-
följdssystem med en ny påföljd, som går ut på att
straffet kan inkludera en vårdperiod. Någon ut-
redning har än så länge inte gjorts, men det är
positivt att justitieministeriet i februari 2001 har
tillsatt en kommission för att bereda frågan om
avtalsvård som alternativ till fängelsestraff för
brottslingar, vars brott i betydande grad har på-
verkats av missbrukarproblem och som kan an-
tas fullfölja det vårdprogram som de dömts till.

Det har framförts till den grad divergerande
uppfattningar om strafforderförfarandet, för-
vandling av straff till böter och bestämmelserna
om åtgärdseftergift samt vård som straffrättsligt
påföljdsalternativ att bestämmelsernas verk-
ningar absolut bör följas upp, anser utskottet.
Därför föreslår utskottet att ett uttalande god-
känns (Utskottets förslag till uttalande 2).
7

LaUB 13/2001 rd — RP 213/2000 rd Förslag till beslut
3. Lag om ändring av 2 kap. 9 b § lagen om
verkställighet av straff (ny) och

4. Lag om ändring av 5 § lagen om rannsak-
ningsfängelse (ny)

Om kroppsbesiktning på en fånge och rannsak-
ningsfånge föreskrivs i 2 kap. 9 b § 2 mom. la-
gen om verkställighet av straff och 5 § 3 mom.
lagen om rannsakningsfängelse. Villkoren för
kroppsbesiktning i dessa bestämmelser har reg-
lerats på samma sätt som i 5 kap. 11 § tvångsme-
delslagen. Ett villkor för kroppsbesiktning är att
en fånge eller rannsakningsfånge på sannolika
skäl misstänks för ett brott för vilket det före-
skrivna strängaste straffet är fängelse i mer än
sex månader. För att kroppsbesiktning skall kun-
na göras vid misstanke om brott som gäller bruk
av narkotika, måste nämnda paragrafer i lagen
om verkställighet av straff och lagen om rann-
sakningsfängelse kompletteras med straffbart
bruk av narkotika precis som föreslås i tvångs-
medelslagen i det andra lagförslaget. Utskottet
föreslår att dessa bestämmelser ändras så att
kroppsbesiktning får ske på en fånge och rann-
sakningsfånge, om fångarna kan misstänkas för
straffbart bruk av narkotika.

Motionerna
Utskottet konstaterar följande om motionerna:

Lagmotion LM 106/1999 rd. Utskottet föreslår
att minimistraffet för grov misshandel höjs så-
som regeringen föreslår i sin proposition. Av ut-
skottets hållning följer att lagmotionen måste
förkastas.
8

Lagmotionerna LM 70/2000 rd, LM 90/2000 rd
och LM 140/2000 rd. Utskottet föreslår att 50
kap. om narkotikabrott i strafflagen komplette-
ras med en ny 2 a § om straffbart bruk av narko-
tika, för vilket kan utdömas böter eller fängelse i
längst sex månader. Av utskottets hållning föl-
jer att lagmotionerna måste förkastas.

Åtgärdsmotion AM 123/2000 rd. Utskottet före-
slår att 50 kap. strafflagen kompletteras med en
ny 2 a § om straffbart bruk av narkotika, för vil-
ket böter dömas ut i strafforderförfarande. Där-
för kan åtgärdsmotionen avböjas som obehövlig.

Förslag till beslut
Med stöd av det ovan anförda föreslår lagutskot-
tet vördsamt

att det andra lagförslaget godkänns
utan ändringar,

att det första lagförslaget godkänns
med ändringar (Utskottets ändrings-
förslag),

att ett nytt tredje och fjärde lagförslag
godkänns (Utskottets nya lagförslag)

att lagmotionerna LM 106/1999 rd, LM
70/2000 rd, LM 90/2000 rd och LM
140/2000 rd förkastas,

att åtgärdsmotion AM 123/2000 rd av-
böjs och

att två uttalanden godkänns (Utskottets
förslag till uttalanden).

LaUB 13/2001 rd — RP 213/2000 rdFörslag till beslut
Utskottets ändringsförslag

1.
Lag

om ändring av strafflagen

I enlighet med riksdagens beslut
ändras i strafflagen av den 19 december 1889 (39/1889) (utesl.) 21 kap. 6 §, 50 kap. 1 § 4 punkten

och 7 §,
av dessa lagrum 21 kap. 6 § sådan den lyder i lag 578/1995 samt 50 kap. 1 § 4 punkten och 7 § så-

dana de lyder i lag 1304/1993, samt
fogas till (utesl.) 50 kap. en ny 2 a § som följer:
3 kap.

Om grunder, som utesluta eller minska gär-
nings straffbarhet

4 §
(Utesl.)

21 kap.

Om brott mot liv och hälsa

6 §
(Som i RP)

50 kap.

Om narkotikabrott

1 och 2 a §
(Som i RP)
7 §

Åtgärdseftergift

För bruk av narkotika och andra brott enligt
detta kapitel som har samband med bruk av nar-
kotika får, utöver vad som föreskrivs i lagen om
rättegång i brottmål (689/1997) eller i denna lag,
eftergift ske i fråga om åtal eller straff, om brot-
tet med hänsyn till mängden och typen av narko-
tika, brukssituationen och omständigheterna
även i övrigt bedömt som en helhet måste anses
ringa. Eftergift kan också ske i fråga om åtal el-
ler straff, om gärningsmannen har sökt vård som
har godkänts av social- och hälsovårdsministe-
riet.

Ikraftträdelsebestämmelsen
(Som i RP)
9

LaUB 13/2001 rd — RP 213/2000 rd Förslag till beslut
Utskottets nya lagförslag

3.
Lag

om ändring av 2 kap. 9 b § lagen om verkställighet av straff

I enlighet med riksdagens beslut
ändras i lagen den 19 december 1889 om verkställighet av straff (39/1889) 2 kap. 9 b § 2 mom. så-

dant det lyder i lag 364/1999 som följer:
2 kap.

Allmänna stadganden om fängelsestraff och
om förvandlingsstraff för böter

9 b §
— — — — — — — — — — — — — —

Straffanstaltens direktör kan besluta om
kroppsbesiktning på en fånge, om fången på san-
nolika skäl misstänks för ett brott för vilket det
föreskrivna strängaste straffet är fängelse i mer
10
än sex månader eller för straffbart bruk av nar-
kotika. Om kroppsbesiktningen utförs av någon
som inte tillhör hälsovårdspersonalen, skall ett
vittne vara närvarande. I övrigt iakttas vid
kroppsbesiktning 5 kap. 12 § och 2 och 3 mom.
tvångsmedelslagen (450/1987).
— — — — — — — — — — — — — —

Denna lag träder i kraft den 200 .
4.
Lag

om ändring av 5 § lagen om rannsakningsfängelse

I enlighet med riksdagens beslut
ändras i lagen den 19 juli 1974 om rannsakningsfängelse (615/1974) 5 § 3 mom. sådant det lyder i

lag 365/1999 som följer:
5 §
— — — — — — — — — — — — — —

Direktören för straffanstalten kan besluta om
kroppsbesiktning på en rannsakningsfånge, om
fången på sannolika skäl misstänks för ett brott
för vilket det föreskrivna strängaste straffet är
fängelse i mer än sex månader eller för straff-
bart bruk av narkotika. Om kroppsbesiktningen
utförs av någon som inte tillhör hälsovårdsper-
sonalen skall ett vittne vara närvarande. I övrigt
iakttas vid kroppsbesiktning 5 kap. 12 § 2 och 3
mom. tvångsmedelslagen (450/1987).
— — — — — — — — — — — — — —

Denna lag träder i kraft den 200 .

LaUB 13/2001 rd — RP 213/2000 rd
Utskottets förslag till uttalanden
1. Riksdagen förutsätter att narkomaner-

nas möjligheter att få vård förbättras
med det snaraste och att en utjämning
av kommunernas kostnader för vården
utreds.

2. Riksdagen förutsätter att regeringen
ger akt på de bötesstraff som i straffor-
derförfarande döms ut för straffbart
bruk av narkotika, förvandlingsstraffen
för böter, tillämpningen av bestämmel-
serna om åtgärdseftergift och effekter-
na av vård som alternativ till straff och
att den vidtar behövliga åtgärder om
missförhållanden förekommer.
Helsingfors den 8 juni 2001

I den avgörande behandlingen deltog
ordf. Henrik Lax /sv
vordf. Matti Vähänäkki /sd
medl. Sulo Aittoniemi /alk

Jyri Häkämies /saml
Erkki Kanerva /sd
Toimi Kankaanniemi /kd (delvis)
Annika Lapintie /vänst
Paula Lehtomäki /cent
Kari Myllyniemi /cent
Kirsi Ojansuu /gröna
Veijo Puhjo /vänst
Susanna Rahkonen /sd (delvis)
Tero Rönni /sd
Mauri Salo /cent
Timo Seppälä /saml
Marja Tiura /saml
Lasse Virén /saml

ers. Seppo Lahtela /cent (delvis).
Sekreterare vid behandlingen i utskottet var
utskottsrådet Timo Tuovinen.
11

LaUB 13/2001 rd — RP 213/2000 rd Reservation 1
RESERVATION 1
Motivering
I lagmotion LM 90/2000 rd med förslag till änd-
ring av 50 kap. strafflagen föreslås betydelseful-
la ändringar i regleringen av narkotikabrott. Re-
geringen har avlåtit proposition RP 213/2000 rd
om samma sak. Förslagen är i hög grad ens, inte
minst på den punkten att straff för lindrigare nar-
kotikabrott bör kunna utdömas i strafforderför-
farande. Framför allt stämmer förslaget i lagmo-
tionen om ändring av 50 kap. 7 §, som avser att
delvis avskaffa de särskilda grunderna bland an-
nat för åtalseftergift, nästan ordagrant överens
med regeringens proposition.

Vi är beredda att godkänna regeringens pro-
position i precis den form den har avlåtits, även
om vi gärna hade sett att "straffbart bruk av nar-
kotika" i 50 kap. 2 a § hade fått en sådan lydelse
som föreslogs i 50 kap. 2 § i lagmotionen. Då
hade det bättre framgått av lagen vilket slag av
fall paragrafen avser.

I utskottets betänkande har de i 50 kap. 2 § i
lagmotionen nämnda delarna, som preciserar re-
kvisitet, i nästa oförändrad form flyttats över till
50 kap. 7 §. Om detta går igenom betyder det i
sin tur en avsevärd lindring av latstiftningen. I
verkligheten framgår det klart av regeringens
förslag till paragrafer att meningen är att lindri-
ga brott skall bestraffas oftare än vad nu är fal-
let. På detta sätt hade samhället velat visa att det
inte accepterar ens de lindrigaste narkotikabrot-
ten. Däremot framgår det inte helt klart av pro-
positionens motivering i vilken riktning praxis
bör styras. Med hänvisning till detta kan en myc-
ket långtgående slutsats dras av den föreslagna
ändringen i 50 kap. 7 §, eftersom regeringen där
föreslår att de s.k. särskilda grunderna för åtals-
eftergift och domseftergift skall avskaffas. Det
visar klart och tydligt att narkotikabrott — inte
ens lindriga sådana — får särbehandlas i förhål-
lande till andra brott. Om vi går till väga enligt
regeringens proposition, leder det oundvikligen
12
till att också allt fler lindriga narkotikabrott blir
straffbara, vilket är helt riktigt.

Faktum är givetvis att straffbarheten är det
primära, precis som föreslås i 50 kap. 2 a § i lag-
motionen. Åklagarna behöver bara några gånger
låta bli att utfärda strafforder på polisens straff-
yrkande för att polisen helt skall sluta befatta sig
med lindrigare fall. Det nu godkända betänkan-
det ger ett totalt motsatt budskap till allmänhe-
ten än vad det borde om vad som måste göras i
narkotikafrågor. De som företräder en lindrigare
linje har talat för att det varken finns skäl eller
avsikt att ändra på praxis. Det bör dock noteras
att narkotikasituationen i Finland är en helt an-
nan än då den gällande lagen stiftades 1993. Nar-
kotikabrottsligheten har ökat flerfaldigt och blir
hela tiden värre.

Betänkandet ger den uppfattningen att åkla-
garmyndigheterna ställer sig bakom en sådan ly-
delse som förs fram i betänkandet. Detta kan
knappast hålla streck. De har ju inte ens sett be-
tänkandet i denna form. I riksåklagarämbetets
utlåtande framhålls att det är nödvändigt att del-
vis upphäva den särskilda bestämmelsen om åt-
gärdseftergift i 50 kap. 7 § strafflagen med hän-
syn till klarheten i linjevalet och konsekvensen i
hela reformförslaget. Till denna del anses det
alltså nödvändigt att godkänna regeringens ur-
sprungliga proposition. Det oaktat och med hän-
visning uttryckligen till detta utlåtande har justi-
tieministeriets hållning under behandlingens
gång blivit mera positiv till formuleringen av 50
kap, 7 § i betänkandet.

Om regeringens ursprungliga proposition
godkänns, har åklagarna och rättsinstanserna
normala rättigheter att bestämma om åtalsefter-
gift och domseftergift. Man kan fråga sig varför
det just i fråga om narkotikabrott bör finnas en
"dubbel eftergiftsskyldighet", när en sådan inte
finns vid andra brott heller. Vid utfrågningen av
sakkunniga uppgav ganska många att de uttryck-
ligen stöder formuleringen i 50 kap. 7 § i reger-
ingens proposition.

LaUB 13/2001 rd — RP 213/2000 rd
Förslag
Med stöd av det ovan sagda föreslår vi

att 50 kap. 7 § i det första lagförslaget i
utskottets betänkande godkänns enligt
regeringens proposition.
Helsingfors den 8 juni 2001
Kari Myllyniemi /cent
Mauri Salo /cent
Paula Lehtomäki /cent
Sulo Aittoniemi /alk
13

LaUB 13/2001 rd — RP 213/2000 rd Reservation 2
RESERVATION 2
Motivering
Narkotikabrottsligheten ökar våldsamt. Straff-
lagstiftningen måste utvecklas för att det skall gå
att ingripa i denna form av brottslighet så effek-
tivt som möjligt. Risken för att åka fast måste
höjas och straffen göras tillräckligt heltäckande
och kännbara. Samtidigt måste de misstänkta
dock garanteras ett behörigt rättsskydd och en
möjlighet att söka sig till vård. Regeringen före-
slår att sådant straffbart bruk av narkotika som
enligt gällande lag möjliggör straffeftergift eller
domseftergift på den grunden att det med hän-
syn till nedre gränsen för den nuvarande straff-
skalan inte är tillräckligt allvarligt skall omfat-
tas av straffpåföljd. Samtidigt införs strafforder-
förfarande. Detta tillvägagångssätt är motiverat,
eftersom straffpraxis därmed blir mera heltäck-
ande och förfarandet snabbare.

Vidare föreslår regeringen att åtalseftergift
eller straffåtergift kan ske vid bruk av narkotika
och något annat i 50 kap. strafflagen nämnt brott
som har samband med bruk av narkotika, om
gärningsmannen har sökt sig till vård som god-
känts av social- och hälsovårdsministeriet. En
majoritet i lagutskottet ändrade i onödan 50 kap.
7 § som handlar om detta genom att komplettera
paragrafen med ordet "ringa". Bruk av narkotika
är alltid en mycket allvarlig sak. Därför är det
14
inte motiverat att ta in detta ord i själva lagpara-
grafen, utan 7 § bör godkännas i den entydiga
och ansvarskännande form den har i regeringens
välmotiverade proposition. Lagstiftaren visar på
detta sätt klart att den är mot narkotika.

Vidare bör det understrykas att åtalseftergift
eller domseftergift i det fall att gärningsmannen
har sökt sig till vård bör ske med hänsyn till gär-
ningsmannens intresse. Det ligger alltid i gär-
ningsmannens intresse att få högkvalitativ och
långvarig vård. I den gällande lagen krävs att
gärningsmannen förbinder sig vid vård. Tanken
bakom att ersätta uttrycket "förbundit sig att ge-
nomgå vård" med "har sökt vård" antas sänka
ribban när det gäller att välja vård och få i gång
ett samarbete med vårdpersonalen. Det måste
dock påpekas att en seriös och klart uttalad öns-
kan att söka sig till vård är ett villkor för åtalsef-
tergift eller domseftergift. I annat fall löper gär-
ningsmannen risk för att sugas ner i en allt dju-
pare narkotikaspiral.

Förslag
Med stöd av det ovan sagda föreslår jag

att 50 kap. 7 § i det första lagförslaget i
utskottets betänkande godkänns enligt
regeringens proposition.
Helsingfors den 8 juni 2001
Toimi Kankaanniemi /kd

	INLEDNING
	Remiss
	Motioner
	Sakkunniga

	PROPOSITIONEN OCH MOTIONERNA
	Propositionen
	Lagmotionerna
	Åtgärdsmotionen

	UTSKOTTETS STÄLLNINGSTAGANDEN
	Allmän motivering
	Detaljmotivering
	Motionerna

	Förslag till beslut
	RESERVATION 1
	RESERVATION 2

