
1990 vp. - HE n:o 242

Hallituksen esitys Eduskunnalle laiksi sotilaskurinpitolain
muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Sotilaskurinpitolakia ehdotetaan muutetta­
vaksi muun muassa siten, että kurinpitomenet­
telyssä käytettävien kurinpitoseuraamusten
enimmäismääriä alennettaisiin ja kurinpitokäy­
täntöä nykyiseen verrattuna muutoinkin lieven­
nettäisiin sekä sotilasrangaistussäännösten alai­
sen henkilöstön ja asevelvollisten oikeusturvaa
entisestään parannettaisiin.

Esityksessä ehdotetaan lakia muutettavaksi
siten, että esitutkinnan suorittajana toimisi
pääsääntöisesti joku muu kuin syylliseksi epäil­
lyn suoranainen esimies ja että kurinpitoesi­
miehen olisi aina kuultava syylliseksi epäiltyä
henkilökohtaisesti ennen kurinpitorangaistuk­
sen määräämistä, mikäli kuulemisesta ei aiheu­
tuisi huomattavaa viivästymistä asian käsitte­
lylle. Poistumiskieltoseuraamus ehdotetaan ja­
ettavaksi siten, että yli kymmenen vuorokau­
den poistumiskielto poistumisrangaistus-nimi­
senä seuraamuksena sisällytettäisiin kurinpito­
rangaistuksiin ja enintään kymmenen vuoro­
kauden poistumiskieltoseuraamus säilyisi ku­
rinpito-ojennuksena. Poistumisrangaistukseen
olisi mahdollisuus hakea muutosta kurinpito­
valitusmenettelyssä yleiseltä tuomioistuimelta,
ja lisäksi se eroaisi poistumiskiellosta vielä
siten, että sen täytäntöönpano ei raukeaisi
kotiuttamistilanteessa, vaan seuraamus tai jäl­
jellä oleva osa siitä muutettaisiin maksuksi
siten kuin suoritukseltaan kesken olevan ares­
tinkin osalta menetellään.

Esityksessä ehdotetaan kurinpitomenettelys­
sä määrättävän arestin enimmäismäärää aleu­
nettavaksi viidestätoista vuorokaudesta kah­
deksaan vuorokauteen. Myös toimivalta ares-

300844E

tin määräämiseen muuttuisi siten, että perus­
yksikön päällikkö voisi määrätä arestia enin­
tään kolme vuorokautta, joukkoyksikön ko­
mentaja viisi vuorokautta sekä joukko-osaston
komentaja ja häntä ylemmät kurinpitoesimie­
het kahdeksan vuorokautta. Arestia voitaisiin
muutoinkin ehdotuksen mukaan kurinpitome­
nettelyssä määrätä ainoastaan silloin, kun lie­
vemmillä seuraamuksilla ei kyettäisi ylläpitä­
mään kuria ja järjestystä joukossa. Esityksessä
ehdotetaan kurinpitoesimiesten toimivaltasään­
nöksiä täydennettäviksi siten, että uutena ku­
rinpitorangaistuksena käyttöön otettavaksi eh­
dotettua poistumisrangaistusta voisi asevelvol­
lisille alimpana kurinpitoesimiehenä määrätä
joukkoyksikön komentaja.

Lisäksi lain vangitsemista koskevia säännök­
siä ehdotetaan muutettavaksi siten, että maini­
tun toimenpiteen osalta noudatettaisiin, mitä
pakkokeinolaissa säädetään. Edelleen lakia eh­
dotetaan muutettavaksi siten, että joukko­
osaston komentaja voisi määrätyin edellytyksin
suorituttaa puolustusvoimien alueella tai aluk­
sella myös muihin puolustusvoimien palveluk­
sessa oleviin kuin vain sotilaisiin kohdistuvia
tarkastuksia. Tämän lisäksi ehdotetaan muu­
toksia asevelvollisia koskevan kurinpitosakon
suuruuden määräytymisperusteeseen sekä vä­
häisiä teknisiä tarkistuksia muun lainsäädän­
nön uudistumisesta johtuen.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan uuden järjestelmän hallinnollisten järjes­
telyjen ja kouluttamisen edellyttämän siirtymä­
ajan jälkeen vuoden 1991 aikana.

2 1990 vp. - HE n:o 242

YLEISPERUSTELUT

1. Nykyinen tilanne ja ehdotetut
muutokset

1.1. Yleistä

Vuoden 1984 alusta voimaan tullut sotilas­
oikeudenhoidon kokonaisuudistus merkitsi so­
tilasrikoksia koskevien säännösten sisällyttä­
mistä yleisen rikoslain 45 lukuun erityisen sota­
väen rikoslain sijasta, sotilaskurinpitomenette­
lyä koskevien säännösten siirtämistä lakitasoi­
siksi ja sotilasoikeudenkäyntimenettelyn siirtä­
mistä rauhan aikana erityisistä sotatuomiois­
tuimista yleisiin tuomioistuimiin. Sotilaskurin­
pitomenettelyä koskevissa uusissa säännöksissä
korostettiin oikeusturvanäkökohtia muun
muassa siten, että lakimiesten osuutta asian
käsittelyssä lisättiin, tarkastuspyyntömenette­
lyä helpotettiin ja seuraamusten täytäntöönpa­
noa selkeytettiin. Lisäksi kurinpitomenettelyssä
käytettävien kurinpitoseuraamusten enimmäis­
määriä alennettiin ja kurinpitoesimiesten toi­
mivaltaa rajoitettiin. Uutena kurinpitoseuraa­
muksena otettiin aikaisempien lisäksi käyttöön
kurinpitosakko. Arestirangaistuksen täytän­
töönpano säädettiin pääsääntöisesti tapahtu­
vaksi ilman palvelusvelvollisuutta. Eduskunta
katsoi vastauksessaan hallituksen esitykseen
sotilaskurinpitolaiksi ja eräiksi siihen liittyviksi
laeiksi (hall.es. 87/1981 vp.), että aresti muo­
dostuakseen ankarimmaksi kurinpitorangais­
tukseksi olisi pantava täytäntöön ensisijaisesti
hallituksen esityksessä omaksutun lähtökohdan
mukaisesti ilman palvelusvelvollisuutta.

Sotilaskurinpitolakia (331 /83) on sen voi­
maan tulon jälkeen tarkistettu esitutkintaa kos­
kevien säännösten osalta esitutkinta- ja pakko­
keinolainsäädännön uudistamisen yhteydessä
vuoden 1989 alusta lukien sekä Euroopan neu­
voston ihmisoikeussopimuksen ratifiointiin liit­
tyen muutettu 1 päivästä toukokuuta 1990
lukien siten, että aikaisemman vain hallinnon
sisäisen tarkastuspyyntömenettelyn sijasta otet­
tiin sotilaskurinpitomenettelyssä käyttöön ku­
rinpitorangaistuksista tehtävä kurinpitovalitus.
Kurinpitomenettelyssä määrätystä kurinpito­
rangaistuksesta voidaan valittaa lyhyen määrä­
ajan kuluessa yleiseen alioikeuteen, jonka pää­
tös asiassa on lopullinen. Muutoksenhaulla on
myös täytäntöönpanoa lykkäävä vaikutus.

Viimeksi mainitun muutoksen jälkeen lain
on katsottava olevan sopusoinnussa Euroopan
neuvoston ihmisoikeussopimuksen kansalliselle
lainsäädännölle asettamien velvoitteiden kans­
sa.

Erillisen sotilaskurinpitolain tarpeellisuutta
perusteltiin lain säätämiseen johtaneessa halli­
tuksen esityksessä muun muassa seuraavasti:

"Valtiovalta edellyttää puolustusvoimilta sil­
le laissa säädettyjen tehtävien tunnollista täyt­
tämistä niin rauhan kuin sodan aikana. Tämän
vaatimuksen toteuttamiseksi puolustusvoimilta
odotetaan tehokkuutta ja suoritusvalmiutta sa­
moin kuin luotettavuutta niin, että puolustus­
voimat kaikissa olosuhteissa pysyvät maan val­
tiollisen johdon hallinnassa ja valvonnassa.
Asetetut odotukset voivat täyttyä vain, mikäli
puolustusvoimissa vallitsee hyvä sisäinen hen­
ki, kuri ja järjestys.

Vapaaehtoinen kurin omaksuminen ja sen
välttämättömyyden ymmärtäminen on ensisi­
jainen edellytys ja keino kurin ylläpitämiseksi.
Sisäisen hengen luomista ja vapaaehtoista ku­
rin omaksumista pyritään toteuttamaan lähin­
nä positiivisin keinoin eli käyttämällä hyväksi
niin sanotun kannustavan hallinnan keinoja.
Puolustusvoimien kannalta tämä ei kuitenkaan
yksin ole riittävä. Kuririkkomuksen tapahdut­
tua on oltava tarpeelliset keinot kurin ja järjes­
tyksen nopeaksi palauttamiseksi.

Puolustusvoimissa vallitsevat erikoisolosuh­
teet, kuten kasarmielämän sisäoppilaitosmai­
nen luonne, toiminta joukon osana sekä virka­
ja työsopimussuhteisiin liittyvien pakotteiden
puuttuminen, edellyttävät mahdollisuutta käyt­
tää erillisiä kurinpitoseuraamuksia. Jotta tur­
vattaisiin joukon suorituskyvyn tehokkuus,
seuraamukset olisi voitava määrätä nopeasti.
Kuririkkomuksia tapahtuu verrattain paljon,
mutta valtaosa niistä on luonteeltaan vähäisiä,
lähinnä puolustusvoimien sisäisten järjestys­
määräysten rikkomuksia koskevia tekoja ja
laiminlyöntejä. Edellä mainituista syistä tarvi­
taan puolustusvoimien olosuhteisiin sovellettu
erityinen sotilaskurinpitomenettely, jossa esi­
miehillä on tarvittava toimivalta.

Sotilaat ovat puolustusvoimien päämäärien
toteuttamiseksi velvollisia alistumaan sotilaalli­
seen käskyvaltaan ja kuriin. Toisaalta sotilaalle
yhteiskunnan jäsenenä kuuluu myös puolustus­
voimissa turvattu oikeudellinen asema. Soti-

1990 vp. - HE n:o 242 3

!aan palvelusvelvollisuus perustuu lain sään­
nöksiin. Vastaavasti menettelystä sotilaskurin­
pidossa, menettelyn valvonnasta ja sotilaan
oikeusturvasta on säädettävä laissa."

Mainitut perusteet ovat edelleen ajankohtai­
sia. Puolustusvoimien toimintakyvyn välttä­
mättömiä edellytyksiä ovat joukon kurinalai­
suus ja hyvä motivointi. Kurinalaisuus ja hyvä
järjestys ovat tarpeen myös kasarmielämän
sisäoppilaitosmaisuudesta samoin kuin sotilai­
den käyttäytymiselle yleensäkin asetettavista
vaatimuksista johtuen. Esimerkiksi yhteisma­
joituksessa yksityisen sotilaan viihtyvyys ja
"kotirauha" riippuvat paljolti siitä, että kasar­
missa vallitsee hyvä sisäjärjestys.

Sotilaskurinpitomenettelyn ja siinä käytettä­
vien seuraamosten tulisi olla sellaisia, että val­
taosa sotilaiden tekemistä kuririkkomuksista
olisi mahdollista riittävän tehokkaasti käsitellä
kurinpitoteitse. Tällöin siitä ei palveluksen
päätyttyä muodostuisi rasitetta miehen elämän­
olosuhteille.

Kuririkkomusten joutuisa, tehokas ja oikeu­
denmukainen käsittely on omiaan kohenta­
maan koko joukon kurinalaisuutta. Kurinpito­
menettelyn kannalta merkitystä on sekä menet­
telyn joutuisuudella että kurinpitoseuraamus­
ten laadulla. Monissa tapauksissa tärkeämpää
on riittävän päättäväinen rikkomuksiin reagoi­
minen kuin se, että reaktio olisi ankara. Samal­
la menettelyn tulee kuitenkin taata asianomai­
sen oikeusturva käsittelyn eri vaiheissa ja joh­
taa oikeudenmukaiseen lopputulokseen.

Kurin ylläpitämisen ensisijaisena edellytykse­
nä ja keinona voidaan pitää kurinalaisuuden
vapaaehtoista omaksumista ja sen välttämättö­
myyden ymmärtämistä. Joukon hyvän sisäisen
hengen luomista ja vapaaehtoista kurin omak­
sumista on pyrittävä toteuttamaan ensisijaisesti
positiivisin keinoin eli kasvatuksella ja käyttä­
mällä hyväksi kannustavan hallinnan keinoja.
Koulutusvoimavarojen ja -taitojen sekä asen­
teiden edelleen kehittämisellä ja palvelusolo­
suhteiden kohentamisella sekä edellä mainittu­
jen kannustavan hallinnan keinojen käyttämi­
sellä olisi puolustusvoimissakin mahdollista
yleisen yhteiskunnallisen kehityksen myötä
pyrkiä vähentämään oikeudenhoidollisten kei­
nojen käyttämistä puolustusvoimien tavoittei­
den saavuttamiseksi.

Kurin ylläpitäminen pelkästään positiivisen
hallinnan keinoilla ei kuitenkaan ole mahdol­
lista. Puolustusvoimien palvelusta ja järjestys­
tä koskevat lukuisat määräykset ja niiden nou-

dattamisen tarkka valvonta päinvastoin mer­
kitsevät sitä, että kuririkkomusten, joskin
usein vähäisten, määrä on varsin huomattava.
Näiden rikkomusten käsittelemiseksi tulee olla
käytössä riittävän tehokas ja joutuisa kurinpi­
tomenettely ja asian edellyttämät kurinpitoseu­
raamukset.

1.2. Esitutkinta

Esitutkinta muodostaa tärkeän ja oikeuden­
mukaisen lopputuloksen kannalta keskeisen
osan sotilaskurinpitomenettelyä. Sillä on lisäk­
si järjestelmän uskottavuuden ja puolueetto­
muuden kannalta keskeinen merkitys. Kurinpi­
topäätös tehdään yleensä asiasta laaditun kir­
jallisen esitutkinta-aineiston perusteella. Käy­
tännössä on erityisesti rikkomuksen tehneen
motiivien selvittäminen saattanut joissakin ta­
pauksissa jäädä esitutkinnassa vähälle huo­
miolle, jollei asianomainen itse niihin ole osan­
nut kiinnittää huomiota.

Puolustusvoimissa esitutkinnan suorittami­
nen on lähes säännönmukaisesti sotilaiden,
käytännössä usein vielä rikkomuksen tehneen
esimiesten, suoritettavana. Kantahenkilökun­
nan koulutus esitutkinnan suorittamiseen on
varsin vähäistä. Lisäksi asetelma, jossa suora­
nainen esimies on kuulustelijana, on saattanut
horjuttaa tutkinnan uskottavuutta ja puolueet­
tomuutta, ja sen voidaan olettaa joissakin
tapauksissa vaikuttaneen lopputulokseenkin.

Esitutkinnan tasoa tulisi puolustusvoimissa
pyrkiä parantamaan muun muassa lisäämällä
ammattitaitoisten tutkijoiden määrää ja kanta­
henkilökunnalle annettavaa esitutkinnan kou­
lutusta sekä kehittämällä esitutkintaohjeistusta
ja -oppaita. Erityisesti vakavammissa, mahdol­
lisesti poistumiskieltorangaistukseen ja arestin
määräämiseen johtavissa rikkomuksissa tulisi
esitutkinnnan tasoon kiinnittää nykyistä suu­
rempaa huomiota. Sen sijaan lievempien rikko­
musten tutkinta tulisi edelleen voida suorittaa
yksinkertaisena ja nopeana, mutta kuitenkin
oikeusturvanäkökohdat huomioon ottavana
menettelynä. Tätä puoltaa se, että kurinpito­
menettelyssä käsiteltävät rikkomukset ovat
näytöitään selviä, riidattornia ja vähäisiä.

Esitutkinnan uskottavuuden lisäämiseksi tu­
lisi kuultavalla sen aikana tai sitä ennen olla
mahdollisuus joko oikeusapuun tai ainakin
keskusteluun vaikka vain toisen varusmiehen,

4 1990 vp. - HE n:o 242

esimerkiksi varusmiestoimikunnan edustajan
kanssa.

Esitutkinnan uskottavuuden ja oikeusturvan
lisäämiseksi lakia ehdotetaan muutettavaksi si­
ten, että esitutkinnan suorittajaksi tulisi mää­
rätä mikäli mahdollista esitutkintaan perehty­
nyt ja mikäli mahdollista muu kuin kuultavan
suoranainen esimies, sekä että kurinpitoesimie­
hen olisi ennen kurinpitorangaistuksen mää­
räämistä kuultava henkilökohtaisesti rikko­
muksen tehnyttä, jolla tulisi lisäksi olla oikeus
halutessaan käyttää myös avustajaa.

1.3. Kurinpitoseuraamukset

1.3 .1. Yleistä

Voimassa olevan sotilaskurinpitolain mu­
kaan sotilaskurinpitomenettelyssä käytettävät
seuraamukset jaetaan kurinpito-ojennuksiin,
joita ovat muistutus, ylimääräinen palvelus ja
poistumiskielto, sekä kurinpitorangaistuksiin,
joita ovat varoitus, kurinpitosakko ja aresti.

Kurinpitoseuraamusten valikoiman tulisi olla
monipuolinen siten, että sen avulla olisi löydet­
tävissä oikeanlaatuinen ja -määräinen seuraa­
mus erilaatuisia ja -asteisia rikkomuksia var­
ten, ja sellainen, että seuraamuksella voidaan
välttämättömät oikeusturvanäkökohdat huo­
mioon ottaen saavuttaa riittävä yleisestävä ja
kurinalaisuutta tukeva vaikutus. Kurinpitoseu­
raamusten valintakäytäntöä olisi syytä jonkin
verran tarkistaa. Puolustusvoimien puolella
kurinpitoseuraamuksista käytetyin seuraamus
on verrattain ankarana pidetty poistumiskielto,
ja ankarintakin seuraamusta eli arestia käyte­
tään lähes yhtä runsaasti kuin lievimpiin kuu­
luvaa ylimääräistä palvelusta. Seuraamusten
käytössä tulisi pyrkiä siihen, että vähäisimpiin
rikkomuksiin reagoitaisiin nykyistä enemmän
ensiksi lievemmillä seuraamuksilla ja vasta rik­
komusten toistuessa tai ollessa vakavampia
käytettäisiin ankarampia seuraamuksia.

Voimassa oleva kurinpitoseuraamusten vali­
koima ja seuraamusten keskinäinen suhde on
pääosin asianmukainen. Nykyistä jakoa kurin­
pito-ojennuksiin ja kurinpitorangaistuksiin pi­
detään säilyttämisen arvoisena.

Kurinpito-ojennuksina tulisi käyttää seuraa­
muksia, jotka ovat oikeusturvaa vaarantamat­
ta heti pantavissa täytäntöön ilman täytän­
töönpanoa lykkäävää muutoksenhakumahdol­
lisuutta.

Kurinpitorangaistuskategoriaan on sijoitetta­
va ne kurinpitoseuraamukset, joiden ankaruus­
taso oikeusturvanäkökohdat huomioon ottaen
edellyttää mahdollisuutta hakea niitä koskeviin
päätöksiin muutosta kurinpitovalitusteitse.

1.3.2. Kurinpito-ojennukset

Muistutus on yksityinen ojennetulle kirjalli­
sesti ojennuskortin tiedoksiantokappaleena an­
nettu moite. Sitä ei julkisteta käskynjaolla eikä
päiväkäskyssä.

Muistutuksia määrättiin vuonna 1989 yh­
teensä 412 tapauksessa eli 3,5 OJo kaikista seu­
raamuksista.

Muistutuksen säilyttämistä lievimpänä ku­
rinpitoseuraamuksena on pidettävä perusteltu­
na. Muistutuksen merkitystä seuraamuksena
korostaa se, että sitä käyttämällä esimiehen
antama moite tulee kirjatuksi ja voi täten
vaikuttaa mahdollisia uusia rikkomuksia käsi­
teltäessä seuraamuslajia ja -määrää harkittaes­
sa. Muistutuksen käyttöä tulisi lisätä sellaisista
lievistä, usein ajattelemattomuudesta tehdyistä
rikkomuksista, joita ei asian laatu huomioon
ottaen olisi syytä jättää sillensä tai vain suulli­
sen moitteen varaan.

Muistutus kuuluisi ankaruusasteeltaan edel­
leen kurinpito-ojennusten ryhmään.

Ylimääräisenä palveluksena määrätään suo­
ritettavaksi työtä tai vuoroluettelon mukaisesti
toistuvaa muuta palvelusta. Ylimääräistä pal­
velusta ei saa panna täytäntöön siten, että se
ylirasittumisen tai muun syyn johdosta saattai­
si vahingoittaa ojennetun terveyttä tai aiheut­
taa olennaista haittaa hänen palvelustehtävien­
sä hoitamiselle. Jos ylimääräisenä palveluksena
määrätään työtä tai muita kuin vuoroluettelon
mukaisia palvelustehtäviä, ei yksi kerta ylimää­
räistä palvelusta saa kestää enempää kuin kak­
si tuntia päivässä.

Ylimääräinen palvelus suoritetaan ojennetun
vapaa-aikana.

Ylimääräistä palvelusta määrättiin vuonna
1989 yhteensä 1939 tapauksessa eli 16,7 OJo
käytetyistä seuraamuksista.

Ylimääräinen palvelus on luonteeltaan ja
täytäntöönpanotavaltaan tarkoituksenmukai­
nen ja kurinpitoseuraamukseksi sopiva. Eräiltä
osin se myös vastaa yleisellä puolella kaavailtu­
ja uusia seuraamusmuotoja.

Ylimääräistä palvelusta on käytetty tilasto­
jen mukaan vähenevässä määrin. Esitettyjen

1990 vp. - HE n:o 242 5

näkemysten mukaan sopivia täytäntöönpano­
tehtäviä on ollut vaikea löytää, minkä lisäksi
täytäntöönpanon valvonnan on katsottu sito­
van liiaksi henkilöstöä.

Näennäisistä täytäntöönpanovaikeuksista
huolimatta ylimääräisen palveluksen käyttöä
ojennuksena tulisi olennaisesti lisätä. Samalla
voitaisiin vastaavasti vähentää ankarampien
kurinpitoseuraamusten käyttöä.

Varuskunnissa on erilaisia tekemistä odotta­
via varusmiesten hoidettaviksi sopivia kiinteis­
tön- ja ympäristönhoitoon liittyviä työtehtäviä,
jotka soveltuvat ylimääräisenä palveluksena
suoritettaviksi. Valvontaongelmien vähentämi­
seksi olisi mahdollista teettää työsuorituksia
sellaisen henkilöstön valvonnassa, joka muu­
tenkin työskentelee muulloin kuin säännönmu­
kaisena työaikana, kuten esimerkiksi päivystä­
jät ja kiinteistönhoito- sekä ruokalahenkilö­
kuntaan kuuluvat. Kun mainituilla henkilöillä
olisi muutoinkin paikallaolovelvoite, ei valvon­
ta aiheuttaisi myöskään lisäkustannuksia. On
otettava huomioon, ettei valvonta edellytä yh­
täjaksoista tarkkailua, kun työn suorittamises­
ta määräysten edellyttämällä tavalla muutoin­
kin voidaan vakuuttua. Urakkaluonteisesti ta­
pahtuva ylimääräisen palveluksen täytäntöön­
pano saattaisi olla mahdollista silloin, kun
työn mitoittaminen sen sallisi. Ylimääräinen
palveluskerta ei tällöinkään saisi ajallisesti ylit­
tää säädettyä kahden tunnin rajaa.

Poistumiskiel/on aikana ojennettu ei saa täy­
täntöönpanosta huolehtivan esimiehen luvatta
poistua joukko-osaston komentajan poistumis­
kieltoalueeksi määräämäitä kasarmi-, majoi­
tus- tai niihin rionastettavalta alueelta. Poistu­
miskieltoalue on yleensä kasarmialue. Poistu­
miskiellon olennainen merkitys on siinä, että
ojennusta suorittavan mahdollisuus käyttää va­
paa-aikaa sotilasalueen ulkopuolella on rajoi­
tettu. Riittävillä perusteilla voidaan poistumis­
kiellossa olevaliekin myöntää lomaa tai liikku­
misvapaus poistumiskieltoalueen ulkopuolella.

Poistumiskiellon täytäntöönpanoa valvotaan
tarvittaessa siten, että ojennettu veivoitetaan
määräajoin ilmoittautumaan yksikössään.

Poistumiskielto on eniten käytetty kurinpito­
seuraamus. Vuonna 1989 poistumiskieltoa
määrättiin 6227 tapauksessa eli 53,6 % käyte­
tyistä seuraamuksista.

Poistumiskielto on kurinpitokeinona teho­
kas, koska se rajoittaa varusmiesten tärkeänä
pitämää vapaa-ajan käyttämisoikeutta. Erityi­
nen vaikutus poistumiskiellolla on silloin, kun

sen täytäntöönpanosta seuraa loman tai vii­
konlopun vapaan menettäminen. Tällainen li­
säseuraamus antaa poistumiskiellolle tosiasias­
sa ankaramman luonteen kuin on sellaisella
poistumiskiellolla, jonka täytäntöönpanojak­
soon lomia tai sanottuja vapaita ei satu sijoit­
tumaan. Kun poistumiskielto sinänsä on kat­
sottu luonteensa ja vaikutuksensa puolesta on­
nistuneeksi ja säilyttämisen arvoiseksi kurinpi­
toseuraamukseksi, pidetään sen kehittämistä
oikeusturvanäkökohdat huomioon ottaen tasa­
puolisempaan suuntaan tarpeellisena.

Poistumiskielto tulisikin jakaa siten, että
enintään 10 vuorokautta kestävä seuraamus
olisi poistumiskielto-niminen kurinpito-ojen­
nus ja 11-15 vuorokauden mittainen seuraa­
mus poistumisrangaistus-niminen kurinpito­
rangaistus.

Näitä seuraamuksia määrättäessä olisi seu­
raamuksen täytäntöönpanosta mahdollisesti ai­
heutuva vuoron mukainen viikonlopun vapaan
menettäminen otettava oikeudenmukaisuuden
ja tasapuolisuuden vuoksi huomioon seuraa­
muksen määrää vähentävänä tekijänä. Varus­
miesten vapaa-aikoja koskevilla määräyksillä
tulisi viikonlopun vapaiden käyttömahdolli­
suus ohjeistaa siten, että miehellä poistumisra­
joituksesta tai -kiellosta huolimatta olisi mah­
dollisuus viikonlopun vapaan pitämiseen yleen­
sä vähintään kerran kuukaudessa. Viikonlopun
vapaan pitäminen rangaistuksen suorittamisen
vuoksi oman vuoron ulkopuolella ei kuiten­
kaan saisi aiheuttaa sitä, että normaalivuorossa
olevan vastaava oikeus siirtyisi. Poistumisra­
joituksen tai -kiellon valvomisen kannalta tar­
peellinen ilmoittautumismenettely olisi toteu­
tettava siten, ettei se enemmässä määrin kuin
valvonta välttämättä edellyttää kiristäisi seu­
raamuksen täytäntöönpanoa. Niinpä ilmoittau­
tumisvelvollisuus ei saisi olla tuntia tiheämpi.

Poistumisrangaistuksesta olisi mahdollisuus
tehdä kurinpitovalitus tuomioistuimelle. Lisäk­
si poistumisrangaistuksen täytäntöönpano ei
raukeaisi rangaistun kotiuttamisajankohtana,
vaan se muutettaisiin maksuksi. Yksi poistu­
misrangaistusvuorokausi vastaisi yhtä kurinpi­
tosakkoa.

1.3 .3. Kurinpitorangaistukset

Varoitus on kirjallinen. Se pannaan täytän­
töön julkaisemalla päätös siitä päiväkäskyssä.

6 1990 vp. - HE n:o 242

Rangaistun kotiuttaminen ei estä varoituksen
täytäntöönpanoa.

Varoituksia tuomittiin tai määrättiin vuonna
1989 yhteensä 120 tapauksessa eli 1 Olo käyte­
tyistä seuraamuksista.

Varoitus on kurinpitomenettelyssä asevelvol­
lisiin nähden varsin vähän käytetty seuraamus.
Tämä johtunee ennen kaikkea siitä, että varoi­
tuksena ja muistutuksena ei asevelvollisen nä­
kökulmasta ole suurtakaan eroa niiden täytän­
töönpanon eroista huolimatta. Kantahenkilö­
kuntaan kuuluvien osalta tilanne on toinen.
Varoituksen täytäntöönpanoon liittyvä julki­
suus tekee heidän osaltaan siitä selvästi muistu­
tusta ankaramman seuraamuksen. Kun tuo­
mioistuin ei voi tuomita kurinpito-ojennusta,
on varoitus lievin sen käytettävissä olevista
seuraamuksista. Tässä mielessä varoituksena
on käyttöä myös asevelvollisten tekemien rik­
komusten sanktiona lievissä tapauksissa. Va­
roitus tulisi säilyttää seuraamusjärjestelmässä
nykyisellään kurinpitorangaistuksena.

Kurinpitosakko on sotilasoikeudenhoitojär­
jestelmässä ainoa varallisuuteen kohdistuva
seuraamus. Kurinpitosakon rahamäärä yhdeltä
päivältä on yksi viidesosa sakotettavan keski­
määräisestä kokonaispäivätulosta tai, jos hä­
nellä ei ole palkkatuloa, hänen päivärahansa
suuruinen. Kurinpitomenettelyssä kurinpito­
sakkoa saadaan määrätä enintään viideltätoista
päivältä. Kurinpitosakon on oikeutettu mää­
räämään joukko-osaston komentaja tai häntä
ylempi kurinpitoesimies. Kurinpitosakon täy­
täntöönpanosta vastaa lääninhallitus. Kurinpi­
tosakkoa ei muunneta vankeudeksi.

Vuonna 1989 kurinpitosakkoja tuomittiin tai
määrättiin 211 tapauksessa eli 1,8 Olo käytetyis­
tä seuraamuksista.

Kurinpitosakon on sakkoon rinnastettavana
varallisuuteen kohdistuvana seuraamuksena
alunperin ajateltu soveltuvan käytettäväksi
arestin sijasta palkatun henkilökunnan - kan­
tahenkilökunnan ja Yhdistyneiden Kansakun­
tien rauhanturvajoukoissa palvelevien sotilai­
den - rikkomuksia kurinpitomenettelyssä ja
myös sotilasoikeudenkäynnissä käsiteltäessä.
Tässä suhteessa se onkin saatujen kokemusten
mukaan osoittautunut käyttökelpoiseksi ja pal­
velussuhteen laatua ajatellen tarkoituksenmu­
kaiseksi seuraamukseksi.

Varusmiesten taloudellinen asema huomioon
ottaen varallisuusrangaistus ei yleensä ole sove­
lias seuraamus varusmiespalvelustaan suoritta­
ville. Maksukyvyn erilaisuudesta johtuu, että

kurinpitosakko kohdistuisi epätasaisesti eri va­
rusmiehiin.

Erikoistapauksissa saatetaan kurinpitosakon
käyttämistä myös varusmiehiin kuitenkin pitää
asianmukaisena vapauteen kohdistuvan kurin­
pitorangaistuksen korvaavana rangaistusmuo­
tona. Näin on asianlaita esimerkiksi silloin,
kun varusmies on syyllistynyt sellaiseen sotilas­
oikeudenhoitomenettelyssä käsiteltävään ri­
kokseen, josta siviilissä tavanomaisesti seuraa
sakkorangaistus. Näin on asianlaita usein
muun muassa liikennerikkomustapauksissa.

Kurinpitosakon käyttämiseen saattaisi olla
syytä myös silloin, kun varusmiehen kotiutta­
misen ajankohta on lähellä ja vapauteen koh­
distuvan kurinpitoseuraamuksen käyttö johtai­
si kokonaisvaikutukseltaan kohtuuttamaan
lopputulokseen esimerkiksi siitä syystä, että
miehen kotiuttaminen siirtyisi arestin täytän­
töönpanon jatkuessa merkittävästi kotiuttamis­
päivän yli.

Kurinpitosakon käyttöarvoa muun muassa
edellä kuvatuissa tilanteissa lisäisi se, että sen
enimmäismäärää kurinpitomenettelyssä lisät­
täisiin. Tällöin olisi mahdollista käsitellä kurin­
pitomenettelyssä esimerkiksi sellaisiakin liiken­
nerikkomuksia, joista yleisesti noudatetun ran­
gaistuskäytännön mukaan tuomitaan tai ran­
gaistusmääräysmenettelyssä määrätään enem­
män kuin 15 päiväsakkoa.

Kurinpitosakon enimmäismäärää kurinpito­
menettelyssä ehdotetaankin korotettavaksi.
Nykyisen 15 päivän asemesta kurinpitosakkoa
voitaisiin tuomita tai määrärä enintään 30
päivältä. Kurinpitosakon määräytymisperustei­
ta ehdotetaan muutettavaksi siten, että asevel­
vollisuuslain (452/50) nojalla palvelevien osalta
se olisi yhdeltä päivältä aina päivärahan suu­
ruinen.

Arestilla tarkoitetaan päävartiossa tai muus­
sa vartioidussa yksinäishuoneessa suoritettavaa
vapaudenmenetysseuraamusta. Aresti pannaan
täytäntöön siten, ettei rangaistu osallistu sen
aikana palvelukseen, jollei joukko-osaston ko­
mentaja rangaistun terveydentilan perusteella
tai palveluksen sitä edellyttäessä toisin määrää.

Mikäli arestia on täytäntöön pantavana yh­
denjaksoisesti yli kahdeksan vuorokautta, on
sanotun ajan ylittävä osa rangaistuksesta pan­
tava täytäntöön palvelusvelvollisuudella, jol­
loin rangaistu on päivittäin yksikkönsä nor­
maalissa palveluksessa ja muun ajan arestiti­
loissa.

1990 vp. - HE n:o 242 7

Arestin täytäntöönpanoa koskevien mää­
räysten mukaan arestihuoneeseen saadaan vain
pakottavissa tapauksissa panna useampia kuin
yksi arestilainen. Määräysten mukaan arestilai­
set eivät saa häiritä hiljaisuutta ja järjestystä
vartiorakennuksessa. Herätys ja hiljaisuus ovat
samaan aikaan kuin kasarmissakin. Päiväsai­
kaan arestilaisella on oikeus levätä sängyllään.
Arestilaisille on järjestettävä tilaisuus tupakoi­
miseen vartiorakennuksessa paikallisten olojen
mukaan. Niinä päivinä, joina arestilainen ei
ole palveluksessa, hän saa ohjatusti ulkoilla
päävartion pihalla ja hänelle voida teettää
päävartiossa tai sen läheisyydessä soveliaita
ylläpitotöitä.

Arestilaisella on oikeus kirjoittaa ja toimit­
taa kirjeitä postitettavaksi sekä ottaa vastaan
kirjepostia. Puhelinta arestilainen saa käyttää
vain pakottavissa tapauksissa. Jos siihen on
perusteltua syytä, voidaan arestilaiselle myön­
tää lupa vartiopäällikön valvonnassa tavata
avustajansa, lähiomainen tai erityisestä syystä
muukin henkilö. Arestilaisella saa olla puolus­
tusvoimien tehtäviin ja asevelvollisen koulu­
tukseen liittyvää kirjallisuutta, muuta tietopuo­
lista kirjallisuutta sekä hengellistä kirjallisuut­
ta.

Jos arestin täytäntöönpane on kesken ran­
gaistun kotiuttamis- tai muuna palveluksen
päättymisajankohtana, arestirangaistus suori­
tetaan loppuun arestina. Jos täytäntöönpanoa
ei ole aloitettu ennen kotiuttamisajankohtaa tai
asevelvollinen kotiutetaan terveydellisistä syis­
tä, muunnetaan aresti maksuksi. Arestia mak­
suksi muunnettaessa yksi arestivuorokausi vas­
taa kahta kurinpitosakkoa.

Vuonna 1989 tuomittiin tai määrättiin ares­
tia yhteensä 2082 tapauksessa eli 17,9 OJo käyte­
tyistä seuraamuksista.

Arestilla on sotilaskurinpitojärjestelmässä
keskeinen merkitys kurinpitomenettelyn anka­
rimpana seuraamuksena ja tuomioistuinmenet­
telyssä vankeusrangaistusta lievempänä seuraa­
muksena.

Arestin käyttöön ei liity samanlaista leimau­
tumista, rikosrekisteröintiä ja muita haittavai­
kutuksia kuin vankeusrangaistukseen. Kurinpi­
don vaatimusten sotaväessä on katsottu edel­
lyttävän myös tehokkaan vapauteen kohdistu­
van seuraamuksen käyttömahdollisuutta. Ares­
ti, joka pannaan tavallisesti täytäntöön varus­
kunnan päävartiossa, on tehokas keino eristää
rikkomuksen tehnyt joukosta. Toisaalta sota­
väen olosuhteissa, joissa vapaus on tietyissä

määrin muutenkin raJOitettua, aresti ei muo­
dostu niin voimakkaaksi vapauden rajoituk­
seksi kuin siviilissä tapahtuva vapauteen koh­
distuvan seuraamuksen täytäntöönpano.

Arestia on voimassa olevaa sotilaskurinpito­
lakia säädettäessä katsottu edelleen tarvittavan
sotilasrangaistusjärjestelmässämme.

Kun kurinpitomenettelyssä on käytettävissä
riittävän tehokkaita seuraamuksia, vältytään
vähäisissä tapauksissa tarpeettomilta oikeuden­
käynneiltä. Arestin käyttömahdollisuuden
puuttuessa jouduttaisiin mahdollisesti enene­
vässä määrin turvautumaan lyhytaikaisiin van­
keusrangaistuksiin, mitä ei kriminaalipoliitti­
selta kannalta voida pitää suotavana.

Tilastoselvitysten perusteella voidaan todeta,
että arestirangaistuksia edelleen käytetään puo­
lustusvoimissa suhteellisesti ottaen runsaasti.
Vaikka arestien määrä ja pituudet ovatkin
olleet hienoisessa laskussa, olisi niiden käyttö­
määrää mahdollista ja asianmukaista edelleen
vähentää ja niiden pituuksia lyhentää. Aresti­
rangaistuksen teho muodostuu usein enemmän
jo rangaistuksesta sinänsä kuin sen pituudesta.

Euroopan neuvoston ihmisoikeussopimus ei
aseta estettä arestin käyttämiselle, kun siihen
liittyy sellainen mahdollisuus hakea muutosta
tuomioistuimessa, joka on Suomessa toteutettu
1 päivänä toukokuuta 1990 voimaan tulleella
lainmuutoksella. Tulkinnanvaraisena on sen
sijaan pidetty sitä, onko kurinpitomenettelyssä
käytettävissä oleva arestin enimmäismäärä 15
vuorokautta sopusoinnussa ihmisoikeussopi­
muksen tulkinnasta omaksuttujen kannanot­
tojen kanssa.

Jotta teoreettiseltakin ihmisoikeussopimuk­
sen vastaisuudelta vältyttäisiin, ehdotetaan
arestin enimmäismäärää kurinpitomenettelyssä
aleunettavaksi nykyisestä 15 :stä kahdeksaan
vuorokauteen.

Arestirangaistuksen täytäntöönpane-olosuh­
teet ovat puolustusvoimissa monesti hyvin an­
keita ja karuja. Arestitilojen kohentamiseen
ajanmukaisiksi ja arestin täytäntöönpanon si­
sällölliseen kehittämiseen tulisi erityisesti kiin­
nittää huomiota. Arestirangaistusta suoritta­
valla tulisi olla mahdollisuus esimerkiksi lukea
lehtiä sekä mahdollisesti muutakin sotilaskodin
kirjastosta saatavissa olevaa kirjallisuutta. So­
siaalista kanssakäymistä tulisi arestin aikana­
kin lisätä esimerkiksi siten, että ruokailut suo­
ritettaisiin yhdessä ja että yhteisiä ulkoilumah­
dollisuuksia sekä työskentelytilaisuuksia lisät-

8 1990 vp. - HE n:o 242

täisiin. Arestihuoneissa tulisi makuulaverilla
olla aina patja ja tyyny lepäämistä varten.

Arestin täytäntöönpanon tulisi edelleen ta­
pahtua pääsääntöisesti ilman palvelusvelvolli­
suutta ensisijaisesti päävartiossa. Kuten edellä
on todettu, edellytti eduskuntakin vastaukses­
saan hallituksen esitykseen sotilaskurinpito­
laiksi ja eräiksi siihen liittyviksi laeiksi tätä
täytäntöönpanotapaa, jotta aresti muodostuisi
myös tosiasiallisesti ankarimmaksi kurinpito­
rangaistukseksi. Palveluksen tai arestirangais­
tusta suorittavan terveydentilan sitä edellyttä­
essä on arestin täytäntöönpanemisen palvelus­
velvollisuudella edelleen oltava mahdollista.

Ennen arestin määräämistä tai täytäntöön­
panoa olisi miehen terveydentila tarkastettava
arestikelpoisuuden määrittämiseksi, jollei tar­
kastusta rangaistuksen lyhyen keston tai muun
perustellun syyn johdosta olisi katsottava tar­
peettomaksi. Miehen sitä halutessa olisi tarkas­
tus aina suoritettava. Hänen terveydentilansa
sitä vaatiessa tulisi arestin sijasta käyttää muu­
ta seuraamusta taikka jo tuomittu tai määrätty
aresti panna täytäntöön palvelusvelvollisuudel­
la.

Arestin käyttämistä tulisi selvästi vähentää.
Arestia voitaisiin kurinpitomenettelyssä määrä­
tä ainoastaan silloin, kun lievemmillä seuraa­
muksilla ei kuria ja järjestystä kyettäisi ylläpi­
tämään eli esimerkiksi silloin, kun miestä on jo
aikaisemmin ojennettu tai kun kyseessä on
tietyn tärkeysasteen rikkomus. Arestin vähene­
vään käyttöön päästään seuraamussuosituksia
ja sotilaslakimiesten lausuntojärjestelmää ke­
hittämällä.

Arestin täytäntöönpanosta seuraa voimassa
olevien säännösten mukaan ylipalvelusta, jos
arestivuorokausien määrä ennen laskelmallista
kotiuttamispäivää ylittää 15. Tällöin kotiutta­
minen siirtyy yhtä monella päivällä kuin mies
on yhteensä suorittanut arestia. Uhalla, että

kotiuttamispäivä nam lykkääntyy, on tietysti
huomattava ennaltaestävä vaikutus. Sen on
kuitenkin katsottava olevan kohtuuttoman an­
kara. Asevelvollisuuslain 44 §:n 1 momentin 2
kohdan säännöstä tullaan ehdottamaan muu­
tettavaksi siten, että ylipalvelusta seuraisi vain
niistä arestipäivistä, jotka ylittävät yhteensä 10
vuorokautta. Lakia ehdotetaan tarkistettavaksi
siviilipalvelusta koskevien säännösten muutta­
misen yhteydessä.

2. Asian valmistelu

Esitys on valmisteltu puolustusministeriössä
virkatyönä. Valmistelun pohjana on ollut puo­
lustusministeriön asettaman kurinpitoseuraa­
mustyöryhmän 28 päivänä helmikuuta 1990
jättämä mietintö. Työryhmän tehtävänä oli
selvittää, onko 1 päivästä huhtikuuta 1984
lukien voimassa olleen sotilaskurinpitolain seu­
raamusjärjestelmä käytännössä osoittautunut
toimivaksi ja oikeus- ja yhteiskuntapoliittisesti
tarkoituksenmukaiseksi sekä onko järjestelmä
kurin ja järjestyksen ylläpitämisen ja joukon
palvelusmotivaation ylläpitämisen kannalta
edelleen ajanmukainen vai tulisiko sitä kehit­
tää.

Työryhmän mietinnöstä on saatu lausunto
eduskunnan oikeusasiamieheltä, oikeusministe­
riöltä, pääesikunnalta, Upseeriliitto r.y:ltä,
Päällystöliitto r.y:ltä sekä Suomen Varusmies­
liitto r.y:ltä.

3. Esityksen taloudelliset ja or­
ganisatoriset vaikutukset

Esityksellä ei ole organisatorisia eikä talou­
dellisia vaikutuksia.

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotuksen perustelut

2 §. Pykälän 1 momenttiin ehdotetaan lisät­
täväksi poistumisrangaistus-niminen kurinpito­
rangaistus sekä 2 ja 3 momenttiin lisättäväksi
mainitun seuraamuksen vähimmäis- ja enim-

mäismäärät sekä tuomioistuin- että kurinpito­
menettelyssä. Kuten yleisperusteluissa on selvi­
tetty, olisi poistumisrangaistus poistumiskielto­
ojennuksen kaltainen seuraamusmuoto. Sen
vähimmäismäärä olisi kuitenkin 11 vuorokaut­
ta ja enimmäismäärä 15 vuorokautta, kun

1990 vp. - HE n:o 242 9

poistumiskielto-ojennuksen vähimmäismäärä
olisi yksi vuorokausi ja enimmäismäärä 10
vuorokautta. Poistumisrangaistuksen täytän­
töönpano ei raukeaisi kotiuttamis- tai muuna
palveluksen päättymisajankohtana kuten pois­
tumiskiellon, vaan poistumisrangaistus muun­
nettaisiin tällöin maksuksi. Lisäksi erona olisi
se, että joukkoyksikön komentaja olisi alin
kurinpitoesimies, joka voisi määrätä poistu­
misrangaistuksen asevelvolliselle, kun poistu­
miskieltoa voisi määrätä kuten aiemminkin
perusyksikön päällikkö. Kun poistumisrangais­
tusseuraamus olisi kurinpitorangaistus, tästä
seuraisi, että siihen voisi hakea muutosta ku­
rinpitovalitusmenettelyssä yleiseltä tuomiois­
tuimelta.

Pykälän 3 momenttia ehdotetaan muutetta­
vaksi myös siten, että kurinpitomenettelyssä
arestia voitaisiin määrätä vähintään yksi ja
enintään kahdeksan vuorokautta. Kuten yleis­
perusteluissa jo on todettu, pyritään muutok­
sella vähentämään arestin käyttöä yleensä ja
erityisesti pitempien arestien määräämistä.
Arestirangaistuksen teho muodostuu useimmi­
ten jo arestirangaistuksen eristävästä vaikutuk­
sesta eikä niinkään sen pituudesta.

Edellä yleisperusteluissa esitetyistä syistä ku­
rinpitosakon enimmäismäärää kurinpitomenet­
telyssä ehdotetaan korotettavaksi siten, että
kurinpitosakkoa voitaisiin määrätä enintään 30
päivältä.

Lisäksi 4 momenttiin ehdotetaan lisättäväksi
säännös, jonka mukaan asevelvollisuuslain no­
jalla palvelevalle yksi kurinpitosakko olisi aina
hänen päivärahansa suuruinen. Ehdotetuna
muutoksella poistettaisiin erityisesti kertaus­
harjoituksiin osallistuvien reserviläisten kurin­
pitosakon suuruuden määrittämiseen liittyneet
ongelmat.

3 §. Pykälän 2 momenttia ehdotetaan muu­
tettavaksi siten, että poistumiskiellon enim­
mäismäärä alennettaisiin 15:stä 10 vuorokau­
teen, koska yli 10 vuorokauden poistumiskiel­
toseuraamus ehdotetaan muutettavaksi poistu­
misrangaistus-nimiseksi kurinpitorangaistuk­
seksi.

5 §. Pykälän 2 momenttiin ehdotetaan lisät­
täväksi säännös siitä, että poistumisrangaistus­
ta saataisiin tuomita enintään 25 vuorokautta,
jos joku olisi tuomittava samalla kertaa kah­
desta tai useammasta rikoksesta yhteiseen ku­
rinpitorangaistukseen.

8 §. Pykälän 3 momenttiin ehdotetaan lisät­
täväksi säännös siitä, miten uusi poistumisran-

2 300844E

gaistusseuraamus suhteutettaisiin vapaudenme­
netysaikaan, jos asianomainen olisi ennen
asian ratkaisemista ollut kyseisen rikkomuksen
johdosta vapautensa menettäneenä. Säännök­
sessä ehdotetaan, että vähennystä laskettaessa
yksi vapaudenmenetysvuorokausi vastaisi kah­
ta poistumisrangaistusvuorokautta, kuten pois­
tumiskiellonkin osalta on säädetty.

12 §. Kurinpitoesimiesten toimivallan por­
rastus arestin määräämisen osalta ehdotetaan
muutettavaksi yleisperusteluissa lähemmin esi­
tetyn mukaiseksi sekä joukkoyksikön komen­
tajan toimivaltaan lisättäväksi oikeus määrätä
poistumisrangaistusseuraamus asevelvollisena
palveleville.

13 §. Pykälästä ehdotetaan poistettavaksi
perusyksikön päällikön toimivaltaa koskeva ra­
joitus, jonka mukaan hän voi määrätä poistu­
miskieltoa enintään 10 vuorokautta. Rajoitus
on 3 §:n 2 momentin muutoksen jälkeen tar­
peeton.

20 §. Pakkokeinolain 1 luvun säännöksiä on
1 päivänä toukokuuta 1990 voimaan tulleella
lailla (361/90) muutettu muun muassa vangit­
semisesta päättävää viranomaista (9 §), pidä­
tettyä koskevan vangitsemisvaatimuksen teko­
aikaa (13 §)ja vangitsemisvaatimuksen käsitel­
täväksi ottamista (14 §) koskevien säännösten
osalta.

Edellä mainitun lainmuutoksen jälkeen tuo­
mioistuimen tulee entistä lyhyemmän ajan ku­
luessa, myös viikonlopun aikana, olla valmis
käsittelemään vangitsemisvaatimuksia. Tästä
syystä tuomioistuimissa on otettu käyttöön
päivystysjärjestelmä.

Sotilaskurinpitolain 20 §:n mukaan sotilas­
oikeudenhoidossa vangitsemisesta päättää se
tuomioistuin, joka olisi sotilasoikeudenkäynti­
lain (326/83) mukaan syyteasiassa toimivaltai­
nen. Jotta erityistä sotilasoikeudenkäyntituo­
mioistuinten päivystysmenettelyä ei tarvitsisi
toteuttaa, ehdotetaan pykälää muutettavaksi
siten, että vangitsemisessa noudatettaisiin pak­
kokeinolain säännöksiä, jolloin vangitsemis­
vaatimuksen käsittely tapahtuisi pakkokeino­
lain 9 §:n mukaisesti. Tällöinkin vangitsemis­
vaatimus pääsääntöisesti käsiteltäisiin sotilas­
oikeudenkäyntilain mukaan toimivaltaisessa
tuomioistuimessa, mutta poikkeusjärjestelykin
olisi tarvittaessa mahdollinen.

24 §. Koska lyhentyneistä pidätysajoista joh­
tuen ei enää ole erityisiä perusteita sotilas­
jutuissa vangittua koskevan syytteen normaalia
joutuisammalle käsittelylle, ehdotetaan pykä-

10 1990 vp. - HE n:o 242

Iässä säädettäväksi, että vangittua koskevan
syytteen käsittelypäivästä säädetään pakkokei­
nolaissa.

27 §. Pykälässä on säädetty joukko-osaston
komentajalle oikeus puolustusvoimien käytös­
sä olevalla alueella tai aluksella, ei kuitenkaan
yksityisasunnossa, toimituttaa tarkastuksia ja
etsintöjä puolustusvoimien aseita, ampumatar­
vikkeita ja räjähdysaineita sekä huumausainei­
ta ja alkoholijuomia koskevien määräysten
noudattamisen valvontaa varten tai näiden
määräysten rikkomisen selville saamiseksi.

Etsintä ja tarkastus voidaan kohdistaa vain
rikoslain 45 luvun alaiseen henkilöön eli soti­
laaseen ja hänen hallussaan olevaan omaisuu­
teen. Käytännössä säännös on osoittautunut
ongelmalliseksi ja joissakin tapauksissa jopa
tasa-arvoa loukkaavaksi, kun esimerkiksi sa­
malla työpaikalla työskentelevien sotilaiden
ajoneuvoja on voitu säännöksen nojalla tar­
kastaa mutta ei siviilityöntekijöiden. Toisaalta
säännöstä voitaisiin helposti kiertää toimitutta­
malla puolustusvoimien omaisuutta luvatta
pois puolustusvoimien alueelta muiden kuin
sotilaiden mukana.

Pykälän 1 momenttia ehdotetaankin muutet­
tavaksi siten, että joukko-osaston komentajana
olisi oikeus suorittaa tarkastuksia ja etsintöjä
kaikkien puolustusvoimien palveluksessa ole­
vien osalta puolustusvoimien alueella tai aluk­
sella.

Pykälän 2 momenttiin ehdotetaan tehtäväksi
teknisluonteisia tekstimuutoksia, joilla mo­
mentti saataisiin helpommin ymmärrettäväksi
mutta joilla ei ole vaikutusta momentin asiasi­
sältöön.

28 §. Pykälän 2 momenttia ehdotetaan yleis­
perusteluissa esitetyistä syistä muutettavaksi si­
ten, että tutkijana pääsääntöisesti toimisi ri­
kostutkintaan perehtynyt muu kuin tutkittavan
suoranainen esimies. Ainoastaan erityisestä
syystä, esimerkiksi jos jutun tutkiota siitä huo­
mattavasti pitkittyisi tai käytettävissä ei olisi
muita tutkintaan perehtyneitä henkilöitä kuin
epäillyn esimies - esimerkiksi linnakesaarella,
voisi suoranainen esimies suorittaa tutkinnan.
Suuremmissa varuskunnissa mainitunlaisia on­
gelmia ja esteitä ei todennäköisesti ole, koska
tutkijana voitaisiin käyttää esimerkiksi naapu­
riyksikön esitutkintaan perehtynyttä virkamies­
tä.

31 §. Pykälän mukaan kurinpitoesimiehen
on tarvittaessa kuultava henkilökohtaisesti
syylliseksi epäiltyä ennen kurinpitorangaistuk-

sen määräämistä. Pykälää ehdotetaan muutet­
tavaksi siten, että henkilökohtainen kuulemi­
nen säädettäisiin pääsäännöksi, josta voitaisiin
poiketa vain, jos kuulemisesta ei aiheudu asian
käsittelylle huomattavaa viivästymistä. Huo­
mattavaa viivästymistä saattaisi aiheutua esi­
merkiksi silloin, kun linnakkeen päällikkö ei
katso kurinpitovaltansa riittävän ja siirtää
asian ratkaistavaksi ylemmälle kurinpitoesimie­
helle, joka palvelee mantereella ja jonne lin­
nakkeelta olisi usean tunnin laivamatka. Täl­
laisissa olosuhteissa ei henkilökohtaista kuule­
mista tarvitsisi enää joukko-osaston komenta­
jan suorittaa.

32 §. Pykälän 3 momentin viimeisen virk­
keen säännös ehdotetaan siirrettäväksi 1 mo­
menttiin ja lisättäväksi siihen lähinnä selvyy­
den vuoksi tuomioistuimille velvollisuus tuo­
mittaessa eli myös kurinpitovalitusta käsiteltä­
essä ottaa huomioon rangaistuskäytännön yh­
tenäisyys. Lisäksi nykyinen 2 ja 3 momentti
ehdotetaan yhdistettäväksi uudeksi 2 momen­
tiksi.

33 §. Yleisperusteluissa esitetyistä syistä eli
lähinnä arestirangaistusten käytön vähentämi­
seksi pykälässä ehdotetaan säädettäväksi, että
arestia voitaisiin määrätä vain silloin, kun
lievempiä seuraamuksia ei voitaisi pitää riittä­
vinä kurin ja järjestyksen ylläpitämiseksi.

38 §. Pykälän 2 momentissa on viittaus lain
37 §:ään, joka on 1 päivänä toukokuuta 1990
voimaan tulleella kurinpitovalitusmenettelyä
koskevalla lainmuutoksella muutettu kokonai­
suudessaan toisen sisältöiseksi kuin mitä se oli
ennen mainittua ajankohtaa. Ennen lainmuu­
tosta 37 §:ssä säädettiin nimittäin tarkastus­
pyynnön ratkaisijalle kuuluvista velvoitteista
tarkastuspyynnön ratkaisussa. Mainitulla lain­
muutoksella tarkastuspyyntömenettely lakkau­
tettiin. Pykälään ehdotetaan otettavaksi
37 §:ään aikaisemmin sisältyneet velvoitteet ja
toimenpideohjeet, joiden mukaan kurinpitoesi­
miesten on toimittava valvoessaan alaistensa
kurinpitoesimiesten kurinpitovallan käyttöä.

44 §. Pykälään ehdotetaan tehtäväksi sen
asiasisältöön vaikuttamattomia tekstitarken­
nuksia. Pykälän 1 momentin mukainen teksti:
"arestirangaistus, jonka suorittaminen on kes­
ken rangaistun kotiuttamis- tai muuna kuin 2
momentissa tarkoitettuna palveluksen päätty­
misajankohtana ... " ehdotetaan muutettavaksi
paremmin ymmärrettävään muotoon "aresti­
rangaistus, jonka suorittaminen on kesken sil­
loin, kun rangaistu muusta kuin terveydellises-

1990 vp. - HE n:o 242 11

tä syystä olisi kotiutettava " Käytännössä
asevelvollinen aina kotiutetaan palveluksesta
oli sitten kysymyksessä kotiuttaminen täysin
palvelleena, siirtyminen väliaikaisesti terveydel­
lisistä syistä E-luokkaan tai palveluksen kes­
keyttäminen jostakin muusta syystä. Lisäksi
nykyinen 2 momentti ehdotetaan selkeyden
vuoksi jaettavaksi 2 ja 3 momentiksi.

45 a §. Pykälässä ehdotetaan säädettäväksi
samalla kertaa täytäntöönpantavien poisturuis­
rangaistusten sekä lisäksi poistumisrangaistuk­
sen ja poistumiskielto-ojennuksen yhteenlaske­
misesta ja viimeksi mainittujen täytäntöönpa­
nojärjestyksestä. Yhteenlaskettujen poistumis­
seuraamusten aika ei saisi täytäntöönpanossa
ylittää 40 vuorokautta. Jos samanaikaisesti
olisi täytäntöönpantavalla sekä poistumisran­
gaistus- että poistumiskieltoseuraamus katsot­
taisiin asianomaisen ensin suorittavan poistu­
ruisrangaistuksen.

45 b §. Pykälässä ehdotetaan säädettäväksi
uuden kurinpitorangaistuksen eli poisturuisran­
gaistuksen täytäntöönpanosta asevelvollisen
kotiuttamistilanteessa. Poistumisrangaistus,
jonka täytäntöönpanoa ei olisi vielä aloitettu
tai jonka suorittaminen olisi kesken kotiutta­
misajankohtana, muunnettaisiin maksuksi, jol­
loin yksi poisturuisrangaistus vastaisi yhtä ku­
rinpitosakkoa. Menettely olisi sama kuin ares­
tirangaistuksen osalta on ollut jo aiemmin
voimassa. Voimassa olevan lain mukaan kurin­
pito-ojennusten täytäntöönpano raukeaa ko­
tiuttamistilanteessa, kun sen sijaan kurinpito­
rangaistukset on pantu täytäntöön joko sellai­
sinaan tai muutettuina seuraamuksina. Kun
poisturuisrangaistus ehdotetaan otettavaksi ku-

rinpitorangaistuksiin, seuraa siitä johdonmu­
kaisesti, ettei sen täytäntöönpano voisi raueta
rangaistun kotiuttamisvaiheessa.

51 §. Suomen osallistumisesta Yhdistyneiden
Kansakuntien rauhanturvaamistoimintaan an­
netulla lailla (514/84) kumottiin muun muassa
suomalaisesta valvontajoukosta annettu laki,
minkä vuoksi pykälää ehdotetaan muutetta­
vaksi käsitteistöitään vastaamaan uudistunutta
lainsäädäntöä.

2. Tarkemmat säännökset

Esitys edellyttää myös sotilaskurinpitoase­
tuksen (969/83) muuttamista.

3. Voimaantulo

Laki ehdotetaan tulevaksi voimaan uuden
järjestelmän hallinnollisten järjestelyjen ja
kouluttamisen edellyttämän siirtymäajan jäl­
keen vuoden 1991 aikana.

4. Säätämisjärjestys

Kun lain 27 pykälä tulisi ehdotetun muutok­
sen jälkeen koskemaan muitakin kuin sotilaita,
saattaa olla tarpeen, että säätäruisjärjestyksestä
hankitaan perustuslakivaliokunnan lausunto.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

12 1990 vp. - HE n:o 242

Laki
sotilaskurinpitolain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 25 päivänä maaliskuuta 1983 annetun sotilaskurinpitolain (331/83) 2 §, 3 §:n 2

momentti, 5 §:n 2 momentti, 8 §:n 3 momentti, 12, 13, 20, 24 ja 27 §, 28 §:n 2 momentti,
31-33 §, 38 §:n 2 momentti sekä 44 ja 51 §,

sellaisina kuin niistä ovat 8 §:n 3 momentti ja 44 § 27 päivänä huhtikuuta 1990 annetussa
laissa (374/90) sekä 20 ja 24 § ja 28 § :n 2 momentti 29 päivänä joulukuuta 1988 annetussa laissa
(1259/88), sekä

lisätään 38 §:ään uusi 3 momentti ja lakiin uusi 45 a ja 45 b § seuraavasti:

2§
Kurinpitorangaistuksia ovat aresti, kurinpi­

tosakko, poisturuisrangaistus ja varoitus.
Arestia tuomitaan vähintään yksi ja enintään

kolmekymmentä vuorokautta, kurinpitosak­
koa vähintään yhdeltä ja enintään kolmelta­
kymmeneltä päivältä sekä poisturuisrangaistus­
ta vähintään yksitoista ja enintään viisitoista
vuorokautta.

Kurinpitomenettelyssä arestia määrätään vä­
hintään yksi ja enintään kahdeksan vuorokaut­
ta, kurinpitosakkoa vähintään yhdeltä ja enin­
tään kolmeltakymmeneltä päivältä sekä poistu­
ruisrangaistusta vähintään yksitoista ja enin­
tään viisitoista vuorokautta.

Kurinpitosakon rahamäärä yhdeltä päivältä
on yksi viidesosa sakotettavan keskimääräises­
tä kokonaispäivätulosta tai, jos hänellä ei ole
palkkatuloa, hänen päivärahansa suuruinen.
Asevelvollisuuslain (452/50) nojalla palveleval­
le kurinpitosakon rahamäärä yhdeltä päivältä
on hänen päivärahansa suuruinen.

3 §

Poisturuiskieltoa määrätään vähintään yksi
ja enintään kymmenen vuorokautta sekä yli­
määräistä palvelusta vähintään yksi ja enintään
viisi kertaa.

5 §

Jos joku olisi tuomittava samalla kertaa
kahdesta tai useammasta rikoksesta kurinpito­
rangaistukseen, hänet tuomitaan yhteiseen ku­
rinpitorangaistukseen. Arestia saa tällöin tuo­
mita enintään neljäkymmentä vuorokautta,
kurinpitosakkoa enintään neljältäkymmeneltä
päivältä ja poisturuisrangaistusta enintään kak­
sikymmentäviisi vuorokautta.

8 §

Edellä 1 ja 2 momentissa tarkoitettua vähen­
nystä laskettaessa yksi vapaudenmenetysvuoro­
kausi vastaa yhtä arestivuorokautta, kahden
päivän kurinpitosakkoa, kahta poistumisran­
gaistus- tai poistumiskieltovuorokautta sekä
kolmea kertaa ylimääräistä palvelusta.

12 §
Oikeus määrätä kurinpitorangaistus on

joukko-osaston komentajalla ja häntä ylem­
mällä kurinpitoesimiehellä. Lisäksi joukkoyk­
sikön komentajana on oikeus määrätä asevel­
vollisena palvelevalle varoitus, poisturuisran­
gaistus sekä arestia enintään viisi vuorokautta
ja perusyksikön päälliköllä varoitus ja arestia
enintään kolme vuorokautta.

13 §
Oikeus määrätä kurinpito-ojennus on jokai­

sella kurinpitoesimiehellä. Perusyksikön vääpe­
li saa määrätä asevelvollisina palveleville muis­
tutuksen sekä ylimääräistä palvelusta enintään
kolme kertaa.

20 §
Vangitsemisesta säädetään pakkokeinolaissa

(450/87).

24 §
Vangittua koskevan syytteen käsittelypäiväs­

tä säädetään pakkokeinolaissa.

27 §
Joukko-osaston komentajana on oikeus

puolustusvoimien käytössä olevalla alueella tai
aluksella, ei kuitenkaan yksityisasunnossa, toi­
mituttaa puolustusvoimien palveluksessa ole­
viin kohdistuvia tarkastuksia ja etsintöjä puo-

1990 vp. - HE n:o 242 13

lustusvoimien aseita, ampumatarvikkeita ja rä­
jähdysaineita sekä huumausaineita ja alkoholi­
juomia koskevien määräysten noudattamisen
valvontaa varten tai näiden määräysten rikko­
misen selville saamiseksi.

Luvattomasti hallussa tavattu puolustusvoi­
mien omaisuus, kuten aseet, ampumatarvik­
keet ja räjähdysaineet sekä huumausaineet ja
luvattomasti hallussa olleet alkoholijuomat
saadaan ottaa talteen. Alkoholijuoma saadaan
asetuksella säädettävin edellytyksin pitää soti­
lasviranomaisen hallussa tai hävittää. Huu­
mausaineen osalta on meneteltävä niin kuin
huumausainelaissa (41172) on säädetty.

28 §

Tutkittaessa sotilasoikeudenkäyntilaissa tar­
koitettua rikosta tutkinnanjohtajana on tämän
lain 19 §:ssä tarkoitettu pidättämiseen oikeu­
tettu sotilasviranomainen ja tutkijana puolus­
tusvoimissa palveleva henkilö. Tutkijan tulee
mikäli mahdollista olla rikostutkintaan pereh­
tynyt. Mikäli mahdollista hänen tulee myös
olla muu kuin kuulusteltavan suoranainen esi­
mies. Asian laadun vaatiessa esitutkinta voi­
daan antaa poliisin tai erityisen tutkijalauta­
kunnan toimitettavaksi. Yksittäinen kuulustelu
tai muu tutkintatoimenpide voidaan antaa po­
liisin suoritettavaksi.

31 §
Kurinpitoesimiehen on ennen kurinpitoran­

gaistuksen määräämistä henkilökohtaisesti
kuultava syylliseksi epäiltyä sekä hankittava
asiasta sotilaslakimiehen lausunto, jollei kuule­
misesta ja lausunnon hankkimisesta aiheudu
asian käsittelylle huomattavaa viivästymistä.

32 §
Kurinpitorangaistuksen ja -ojennuksen on

oltava oikeudenmukaisessa suhteessa rikokseen
sekä tarkoituksenmukainen syyllisen palvelus­
aseman kannalta. Kurinpitoseuraamuksia tuo­
mittaessa tai määrättäessä on kiinnitettävä
huomiota rangaistuskäytännön yhtenäisyyteen.

Kurinpitorangaistuksen ja -ojennuksen lajia
ja määrää harkittaessa on otettava huomioon
teon rangaistavuuteen rikoslain mukaan vai­
kuttavat perusteet sekä ne olosuhteet, joissa
rikos on tehty, ja syyllisen aikaisempi palvelus
ja muu käyttäytyminen. Seuraamusta voidaan
korottaa, jos rikoksia on ollut useita tai jos

teko on tehty koolla olevien sotilaiden läsnä
ollessa niin, että sillä voi olla kuria ja järjestys­
tä vaarantava vaikutus, taikka jos rikoksente­
kijä on tekoa tehdessään käyttänyt väärin esi­
miesasemaansa. Seuraamusta voidaan lieven­
tää, jos teko on aiheutunut siitä, että esimies
on siinä tilaisuudessa, jossa rikos tehtiin, moi­
tittavalla menettelyllä rikoksentekijän vihastut­
tanut.

33 §
Seuraamuksena on käytettävä kurinpito­

ojennusta, jolleivät rikoksen laatu tai rikosten
lukumäärä, kurin ja järjestyksen säilyttämi­
nen, syyllisen aikaisempi palvelus taikka muut
rikoksen tekemisessä ilmenneet seikat edellytä
kurinpitorangaistuksen määräämistä.

Arestia voidaan määrätä vain silloin, kun
lievempiä seuraamuksia ei voida pitää riittävi­
nä kurin, järjestyksen tai turvallisuuden säilyt­
tämiseksi joukossa.

Arestia saa määrätä alle 18-vuotiaalle henki­
lölle vain, milloin on ilmeistä, ettei hän muuten
sopeudu sotilaskuriin.

38 §

Jos joukko-osaston komentaja tai häntä
ylempi kurinpitoesimies tällöin havaitsee, että
kurinpitomenettelyssä on tapahtunut olennai­
nen virhe tai kurinpitoesimies on ylittänyt toi­
mivaltansa taikka kurinpitoasiassa tehty päätös
on lopputulokseltaan virheellinen tai ilmeisesti
kohtuuton, hänen on kumottava päätös tai
lievennettävä kurinpitoseuraamusta.

Kumotessaan päätöksen esimies voi määrätä
asian otettavaksi uudelleen käsiteltäväksi tai
ottaa sen välittömästi itse ratkaistavakseen
taikka saattaa asian toimivaltaiselle syyttäjälle.

44 §
Arestirangaistus, jonka suorittaminen on

kesken silloin, kun rangaistu muusta kuin ter­
veydellisestä syystä olisi kotiutettava, suorite­
taan loppuun arestina niin kuin 42 §:ssä on
säädetty.

Aresti muunnetaan maksuksi, jos arestin
täytäntöönpanoa ei ole aloitettu ennen kotiut­
tamista tai asevelvollinen kotiutetaan tervey­
dellisestä syystä.

Arestia maksuksi muunnettaessa vastaa yksi
arestivuorokausi kahden päivän kurinpitosak­
koa. Muuntamisen suorittaa joukko-osaston
komentaja noudattaen 2 §:n 4 momentissa ja
43 §:n 1 momentissa säädettyjä perusteita.

14 1990 vp. - HE n:o 242

45 a §
Samalla kertaa täytäntöönpantavat poistu­

ruisrangaistukset on täysin määrin laskettava
yhteen. Rangaistusten näin yhteenlaskettu aika
saa kuitenkin olla enintään neljäkymmentä
vuorokautta.

Jos poisturuisrangaistuksen kanssa on samal­
la kertaa täytäntöönpantavana poistumiskielto­
ojennus, katsotaan asianomaisen ensin suorit­
tavan poistumisrangaistuksen. Poisturuisran­
gaistuksen ja poistumiskielto-ojennuksenyh­
teenlaskettu aika saa olla enintään neljäkym­
mentä vuorokautta.

45 b §
Poistumisrangaistus, jonka täytäntöönpanoa

ei ole vielä aloitettu tai, jonka suorittaminen
on kesken rangaistun kotiuttamisajankohtana,
muunnetaan maksuksi. Poisturuisrangaistusta

Helsingissä 2 päivänä marraskuuta 1990

maksuksi muunnettaessa vastaa yksi poisturuis­
rangaistusvuorokausi yhden päivän kurinpito­
sakkoa.

51 §
Tämä laki koskee soveltuvin osin myös raja­

vartiolaitosta ja suomalaista rauhanturvaamis­
henkilöstöä. Lakia sovellettaessa on rajavartio­
laitoksessa ja rauhanturvaamisorganisaatiossa
palvelevalla henkilöllä sama toimivalta kuin
puolustusvoimissa vastaavassa tehtävässä pal­
velevalla.

Tämä laki tulee voimaan päivänä
kuuta 19

Tätä lakia sovelletaan myös ennen lain voi­
maantuloa tehtyihin tekoihin, joista seuraamus
tuomitaan tai määrätään tämän lain voimaan­
tulon jälkeen.

Tasavallan Presidentti

MAUNO KOIVISTO

Puolustusministeri Elisabeth Rehn

1990 vp. - HE n:o 242 15

Liite

Laki
sotilaskurinpitolain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 25 päivänä maaliskuuta 1983 annetun sotilaskurinpitolain (331/83) 2 §, 3 §:n 2

momentti, 5 §:n 2 momentti, 8 §:n 3 momentti, 12, 13, 20, 24 ja 27 §, 28 §:n 2 momentti,
31-33 §, 38 §:n 2 momentti sekä 44 ja 51 §,

sellaisina kuin niistä ovat 8 §:n 3 momentti ja 44 § 27 päivänä huhtikuuta 1990 annetussa laissa
(374/90) sekä 20 ja 24 § ja 28 § :n 2 momentti 29 päivänä joulukuuta 1988 annetussa laissa
(1259/88), sekä

lisätään 38 §:ään uusi 3 momentti ja lakiin uusi 45 a ja 45 b § seuraavasti:

Voimassa oleva laki

2 §
Kurinpitorangaistuksia ovat aresti, kurin­

pitosakko ja varoitus.
Arestia tuomitaan vähintään yksi ja enintään

kolmekymmentä vuorokautta sekä kurinpito­
sakkoa vähintään yhdeltä ja enintään kolmel­
takymmeneltä päivältä.

Kurinpitomenettelyssä arestia määrätään vä­
hintään yksi ja enintään viisitoista vuorokautta
sekä kurinpitosakkoa vähintään yhdeltä ja
enintään viideltätoista päivältä.

Kurinpitosakon rahamäärä yhdeltä päivältä
on yksi viidesosa sakotettavan keskimääräises­
tä kokonaispäivätulosta tai, jos hänellä ei ole
palkkatuloa, hänen päivärahansa suuruinen.

Poistumiskieltoa määrätään vähintään yksi
ja enintään viisitoista vuorokautta sekä ylimää­
räistä palvelusta vähintään yksi ja enintään
viisi kertaa.

Ehdotus

2 §
Kurinpitorangaistuksia ovat aresti, kurinpi­

tosakko, poistumisrangaistus ja varoitus.
Arestia tuomitaan vähintään yksi ja enintään

kolmekymmentä vuorokautta, kurinpitosak­
koa vähintään yhdeltä ja enintään kolmelta­
kymmeneltä päivältä sekä poistumisrangaistus­
ta vähintään yksitoista ja enintään viisitoista
vuorokautta.

Kurinpitomenettelyssä arestia määrätään vä­
hintään yksi ja enintään kahdeksan vuorokaut­
ta, kurinpitosakkoa vähintään yhdeltä ja enin­
tään kolmeltakymmeneltä päivältä sekä poistu­
misrangaistusta vähintään yksitoista ja enin­
tään viisitoista vuorokautta.

Kurinpitosakon rahamäärä yhdeltä päivältä
on yksi viidesosa sakotettavan keskimääräises­
tä kokonaispäivätulosta tai, jos hänellä ei ole
palkkatuloa, hänen päivärahansa suuruinen.
Asevelvollisuuslain (452150) nojalla palveleval­
le kurinpitosakon rahamäärä yhdeltä päivältä
on hänen päivärahansa suuruinen.

3 §

Poistumiskieltoa määrätään vähintään yksi
ja enintään kymmenen vuorokautta sekä yli­
määräistä palvelusta vähintään yksi ja enintään
viisi kertaa.

16 1990 vp. - HE n:o 242

Voimassa oleva laki Ehdotus

5 §

Jos joku olisi tuomittava samalla kertaa
kahdesta tai useammasta rikoksesta kurinpito­
rangaistukseen, hänet tuomitaan yhteiseen ku­
rinpitorangaistukseen. Arestia saa tällöin tuo­
mita enintään neljäkymmentä vuorokautta ja
kurinpitosakkoa enintään neljältäkymmeneltä
päivältä.

Jos joku olisi tuomittava samalla kertaa
kahdesta tai useammasta rikoksesta kurinpito­
rangaistukseen, hänet tuomitaan yhteiseen ku­
rinpitorangaistukseen. Arestia saa tällöin tuo­
mita enintään neljäkymmentä vuorokautta,
kurinpitosakkoa enintään neljältäkymmeneltä
päivältä ja poistumisrangaistusta enintään kak­
sikymmentäviisi vuorokautta.

8 §

Edellä 1 ja 2 momentissa tarkoitettua vähen­
nystä laskettaessa yksi vapaudenmenetysvuoro­
kausi vastaa yhtä arestivuorokautta, kahta ku­
rinpitosakkoa, kahta poistumiskieltovuoro­
kautta sekä kolmea kertaa ylimääräistä palve­
lusta.

12 §
Oikeus määrätä kurinpitorangaistus on

joukko-osaston komentajana ja häntä ylem­
mällä kurinpitoesimiehellä. Lisäksi joukkoyk­
sikön komentajana ja perusyksikön päälliköllä
on oikeus määrätä asevelvollisena palvelevalle
varoitus sekä arestia, joukkoyksikön komenta­
jal!a enintään kymmenen vuorokautta ja pe­
rusyksikön päälliköllä enintään viisi vuoro­
kautta.

13 §
Oikeus määrätä kurinpito-ojennus on jokai­

sella kurinpitoesimiehellä. Perusyksikön pääl­
likkö saa määrätä poistumiskieltoa kuitenkin
enintään kymmenen vuorokautta ja perusyksi­
kön vääpeli ainoastaan asevelvollisina palvele­
ville muistutuksen sekä ylimääräistä palvelusta
enintään kolme kertaa.

20 §
Vangitsemisesta päättää se tuomioistuin, jo­

ka olisi sotilasoikeudenkäyntilain mukaan syy­
teasiassa toimivaltainen. Jos Helsingin hovioi­
keuden olisi käsiteltävä syyte ensimmäisenä
oikeusasteena, saa vangitsemisesta päättää
myös edellä mainitun lain 5 §:ssä tarkoitettu
yleinen alioikeus, ei kuitenkaan valtiopetosta
ja maanpetosta koskevissa asioissa. Yleisessä
alioikeudessa asia voidaan käsitellä puheenjoh­
tajan ollessa yksin saapuvilla.

Edellä 1 ja 2 momentissa tarkoitettua vähen­
nystä laskettaessa yksi vapaudenmenetysvuoro­
kausi vastaa yhtä arestivuorokautta, kahden
päivän kurinpitosakkoa, kahta poistumisran­
gaistus- tai poistumiskieltovuorokautta sekä
kolmea kertaa ylimääräistä palvelusta.

12 §
Oikeus määrätä kurinpitorangaistus on

joukko-osaston komentajana ja häntä ylem­
mällä kurinpitoesimiehellä. Lisäksi joukkoyk­
sikön komentajana on oikeus määrätä asevel­
vollisena palvelevalle varoitus, poistumisran­
gaistus sekä arestia enintään viisi vuorokautta
ja perusyksikön päälliköllä varoitus ja arestia
enintään kolme vuorokautta.

13 §
Oikeus määrätä kurinpito-ojennus on jokai­

sella kurinpitoesimiehellä. Perusyksikön vääpe­
li saa määrätä asevelvollisina palveleville muis­
tutuksen sekä ylimääräistä palvelusta enintään
kolme kertaa.

20 §
Vangitsemisesta säädetään pakkokeinolaissa

(450187).

1990 vp. - HE n:o 242 17

Voimassa oleva laki

24 §
Vangittua koskeva asia on otettava käsiteltä­

väksi alioikeudessa viimeistään seitsemäntenä
päivänä siitä päivästä, kun epäilty on vangittu.

27 §
J aukko-osaston komentajana on oikeus

puolustusvoimien käytössä olevalla alueella tai
aluksella, ei kuitenkaan yksityisasunnossa, toi­
mituttaa tarkastuksia ja etsintöjä puolustusvoi­
mien aseita, ampumatarvikkeita ja räjähdysai­
neita sekä huumausaineita ja alkoholijuomia
koskevien määräysten noudattamisen valvon­
taa varten tai näiden määräysten rikkomisen
selville saamiseksi. Etsintä ja tarkastus voidaan
kohdistaa vain rikoslain 45 luvun alaiseen hen­
kilöön ja hänen hallussaan olevaan omaisuu­
teen.

Tarkastuksessa ja etsinnässä tavatut luvatto­
mat aseet, ampumatarvikkeet, räjähdysaineet
sekä huumausaineet ja alkoholijuomat saadaan
ottaa talteen. Alkoholijuoma saadaan asetuk­
sella säädettävin edellytyksin pitää sotilasviran­
omaisen hallussa tai hävittää. Huumausaineen
osalta on meneteltävä niin kuin huumausaine­
laissa (41172) on säädetty.

Ehdotus

24 §
Vangittua koskevan syytteen käsittelypäiväs­

tä säädetään pakkokeinolaissa.

27 §
Joukko-osaston komentajalla on oikeus

puolustusvoimien käytössä olevalla alueella tai
aluksella, ei kuitenkaan yksityisasunnossa, toi­
mituttaa puolustusvoimien palveluksessa ole­
viin kohdistuvia tarkastuksia ja etsintöjä puo­
lustusvoimien aseita, ampumatarvikkeita ja rä­
jähdysaineita sekä huumausaineita ja alkoholi­
juomia koskevien määräysten noudattamisen
valvontaa varten tai näiden määräysten rikko­
misen selville saamiseksi.

Luvattomasti hallussa tavattu puolustusvoi­
mien omaisuus, kuten aseet, ampumatarvik­
keet ja räjähdysaineet sekä huumausaineet ja
luvattomasti hallussa olleet alkoholijuomat
saadaan ottaa talteen. Alkoholijuoma saadaan
asetuksella säädettävin edellytyksin pitää soti­
lasviranomaisen hallussa tai hävittää. Huu­
mausaineen osalta on meneteltävä niin kuin
huumausainelaissa (41172) on säädetty.

28 §

Tutkittaessa sotilasoikeudenkäyntilaissa tar­
koitettua rikosta tutkinnanjohtajana on tämän
lain 19 §:ssä tarkoitettu pidättämiseen oikeu­
tettu sotilasviranomainen ja tutkijana puolus­
tusvoimissa palveleva henkilö, jonka tulee mi­
käli mahdollista olla rikostutkintaan perehty­
nyt. Asian laadun vaatiessa esitutkinta voidaan
antaa poliisin tai erityisen tutkijalautakunnan
toimitettavaksi. Yksittäinen kuulustelu tai muu
tutkiotatoimenpide voidaan antaa poliisin suo­
ritettavaksi.

31 §
Kurinpitoesimiehen on ennen kurinpitoran­

gaistuksen määräämistä tai asian saattamista
syyttäjä!le tarvittaessa henkilökohtaisesti kuul­
tava syylliseksi epäiltyä sekä hankittava asiasta
sotilaslakimiehen lausunto, jollei siitä aiheudu
asian käsittelylle huomattavaa viivästymistä.

3 300844E

Tutkittaessa sotilasoikeudenkäyntilaissa tar­
koitettua rikosta tutkinnanjohtajana on tämän
lain 19 § :ssä tarkoitettu pidättämiseen oikeu­
tettu sotilasviranomainen ja tutkijana puolus­
tusvoimissa palveleva henkilö. Tutkijan tulee
mikäli mahdollista olla rikostutkintaan pereh­
tynyt. Mikäli mahdollista hänen tulee myös
olla muu kuin kuulusteltavan suoranainen esi­
mies. Asian laadun vaatiessa esitutkinta voi­
daan antaa poliisin tai erityisen tutkijalauta­
kunnan toimitettavaksi. Yksittäinen kuulustelu
tai muu tutkiotatoimenpide voidaan antaa po­
liisin suoritettavaksi.

31 §
Kurinpitoesimiehen on ennen kurinpitoran­

gaistuksen määräämistä henkilökohtaisesti
kuultava syylliseksi epäiltyä sekä hankittava
asiasta sotilaslakimiehen lausunto, jollei kuule­
misesta ja lausunnon hankkimisesta aiheudu
asian käsittelylle huomattavaa viivästymistä.

18 1990 vp. - HE n:o 242

Voimassa oleva laki

32 §
Kurinpitorangaistuksen ja -ojennuksen on

oltava oikeudenmukaisessa suhteessa rikokseen
sekä tarkoituksenmukainen syyllisen palvelus­
aseman kannalta.

Kurinpitorangaistuksen ja -ojennuksen lajia
ja määrää harkittaessa on otettava huomioon
teon rangaistavuuteen rikoslain mukaan vai­
kuttavat perusteet sekä ne olosuhteet, joissa
rikos on tehty, ja syyllisen aikaisempi palvelus
ja muu käyttäytyminen.

Seuraamusta voidaan korottaa, jos rikoksia
on ollut useita tai jos teko on tehty koolla
olevien sotilaiden läsnä ollessa niin, että sillä
voi olla kuria ja järjestystä vaarantava vaiku­
tus, taikka jos rikoksentekijä on tekoa tehdes­
sään käyttänyt väärin esimiesasemaansa. Seu­
raamusta voidaan lieventää, jos teko on aiheu­
tunut siitä, että esimies on siinä tilaisuudessa,
jossa rikos tehtiin, moitittavalla menettelyllä
rikoksentekijän vihastuttanut. Kurinpitoseu­
raamuksia määrättäessä on lisäksi kiinnitettävä
huomiota rangaistuskäytännön yhtenäisyyteen.

33 §
Seuraamuksena on käytettävä kurinpito­

ojennusta, jolleivät rikoksen laatu tai rikosten
lukumäärä, kurin ja järjestyksen säilyttämi­
nen, syyllisen aikaisempi palvelus taikka muut
rikoksen tekemisessä ilmenneet seikat edellytä
kurinpitorangaistuksen määräämistä.

Kurinpitorangaistuksista on käytettävä ares­
tia tai kurinpitosakkoa silloin, kun varoitusta
ei voida pitää riittävänä.

Arestia saa määrätä alle 18-vuotiaalle henki­
lölle vain, milloin on ilmeistä, ettei hän muuten
sopeudu sotilaskuriin.

Ehdotus

32 §
Kurinpitorangaistuksen ja -ojennuksen on

oltava oikeudenmukaisessa suhteessa rikokseen
sekä tarkoituksenmukainen syyllisen palvelus­
aseman kannalta. Kurinpitoseuraamuksia tuo­
mittaessa tai määrättäessä on kiinnitettävä
huomiota rangaistuskäytännön yhtenäisyyteen.

Kurinpitorangaistuksen ja -ojennuksen lajia
ja määrää harkittaessa on otettava huomioon
teon rangaistavuuteen rikoslain mukaan vai­
kuttavat perusteet sekä ne olosuhteet, joissa
rikos on tehty, ja syyllisen aikaisempi palvelus
ja muu käyttäytyminen. Seuraamusta voidaan
korottaa, jos rikoksia on ollut useita tai jos
teko on tehty koolla olevien sotilaiden läsnä
ollessa niin, että sillä voi olla kuria ja järjestys­
tä vaarantava vaikutus, taikka jos rikoksente­
kijä on tekoa tehdessään käyttänyt väärin esi­
miesasemaansa. Seuraamusta voidaan lieven­
tää, jos teko on aiheutunut siitä, että esimies
on siinä tilaisuudessa, jossa rikos tehtiin, moi­
tittavalla menettelyllä rikoksentekijän vihastut­
tanut.

33 §
Seuraamuksena on käytettävä kurinpito­

ojennusta, jolleivät rikoksen laatu tai rikosten
lukumäärä, kurin ja järjestyksen säilyttämi­
nen, syyllisen aikaisempi palvelus taikka muut
rikoksen tekemisessä ilmenneet seikat edellytä
kurinpitorangaistuksen määräämistä.

Arestia voidaan määrätä vain silloin, kun
lievempiä seuraamuksia ei voida pitää riittävi­
nä kurin, järjestyksen tai turvallisuuden säilyt­
tämiseksi joukossa.

Arestia saa määrätä alle 18-vuotiaalle henki­
lölle vain, milloin on ilmeistä, ettei hän muuten
sopeudu sotilaskuriin.

1990 vp. - HE n:o 242 19

Voimassa oleva laki Ehdotus

38 §

Jos joukko-osaston komentaja tai häntä
ylempi kurinpitoesimies tällöin havaitsee, että
kurinpitoasiassa tehdyssä päätöksessä on sellai­
nen virhe kuin 37 §:ssä tarkoitetaan, hänen on
meneteltävä niin kuin sanotussa pykälässä on
säädetty.

44 §
Arestirangaistus, jonka suorittaminen on

kesken rangaistun kotiuttamis- tai muuna kuin
2 momentissa tarkoitettuna palveluksen päätty­
misajankohtana, suoritetaan loppuun arestina
niin kuin 42 §:ssä on säädetty.

Jollei arestin täytäntöönpanoa ole aloitettu
ennen 1 momentissa tarkoitettua ajankohtaa
tai, jos asevelvollinen kotiutetaan terveydelli­
sistä syistä, muunnetaan arestirangaistus mak­
suksi. Arestia maksuksi muunnettaessa vastaa
yksi arestivuorokausi kahden päivän kurinpito­
sakkoa. Muuntamisen suorittaa joukko-osas­
ton komentaja noudattaen 2 §:n 4 momentissa
ja 43 §:n 1 momentissa säädettyjä perusteita.

Jos joukko-osaston komentaja tai häntä
ylempi kurinpitoesimies tällöin havaitsee, että
kurinpitomenettelyssä on tapahtunut olennai­
nen virhe tai kurinpitoesimies on ylittänyt toi­
mivaltansa taikka kurinpitoasiassa tehty päätös
on lopputulokseltaan virheellinen tai ilmeisesti
kohtuuton, hänen on kumottava päätös tai
lievennettävä kurinpitoseuraamusta.

Kumotessaan päätöksen esimies voi määrätä
asian otettavaksi uudelleen käsiteltäväksi tai
ottaa sen välittömästi itse ratkaistavakseen
taikka saattaa asian toimivaltaiselle syyttäjälle.

44 §
Arestirangaistus, jonka suorittaminen on

kesken silloin, kun rangaistu muusta kuin ter­
veydellisestä syystä olisi kotiutettava, suorite­
taan loppuun arestina niin kuin 42 §:ssä on
säädetty.

Aresti muunnetaan maksuksi, jos arestin
täytäntöönpanoa ei ole aloitettu ennen kotiut­
tamista tai asevelvollinen kotiutetaan tervey­
del/isestä syystä.

Arestia maksuksi muunnettaessa vastaa yksi
arestivuorokausi kahden päivän kurinpitosak­
koa. Muuntamisen suorittaa joukko-osaston
komentaja noudattaen 2 §:n 4 momentissa ja
43 §:n 1 momentissa säädettyjä perusteita.

45 a §
Samalla kertaa täytäntöönpantavat poistu­

misrangaistukset on täysin määrin laskettava
yhteen. Rangaistusten näin yhteenlaskettu aika
saa kuitenkin olla enintään neljäkymmentä
vuorokautta.

Jos poistumisrangaistuksen kanssa on samal­
la kertaa täytäntöönpantavana poistumiskielto­
ojennus, katsotaan asianomaisen ensin suorit­
tavan poistumisrangaistuksen. Poistumisran­
gaistuksen ja poistumiskie/to-ojennuksen yh­
teenlaskettu aika saa olla enintään neljäkym­
mentä vuorokautta.

20 1990 vp. - HE n:o 242

Voimassa oleva laki

51 §
Tämä laki koskee soveltuvin osin myös raja­

vartiolaitosta ja suomalaista valvontajoukkoa.
Lakia sovellettaessa on rajavartiolaitoksessa ja
suomalaisessa valvontajoukossa palvelevalla
henkilöllä sama toimivalta kuin puolustusvoi­
missa vastaavassa tehtävässä palvelevalla.

Ehdotus

45 b §
Poistumisrangaistus, jonka täytäntöönpanoa

ei ole vielä aloitettu tai, jonka suorittaminen
on kesken rangaistun kotiuttamisajankohtana,
muunnetaan maksuksi. Poistumisrangaistusta
maksuksi muunnettaessa vastaa yksi poistumis­
rangaistusvuorokausi yhden päivän kurinpito­
sakkoa.

51 §
Tämä laki koskee soveltuvin osin myös raja­

vartiolaitosta ja suomalaista rauhanturvaamis­
henkilöstöä. Lakia sovellettaessa on rajavartio­
laitoksessa ja rauhanturvaamisorganisaatiossa
palvelevalla henkilöllä sama toimivalta kuin
puolustusvoimissa vastaavassa tehtävässä pal­
velevalla.

Tämä laki tulee voimaan
kuuta 19

päivänä

Tätä lakia sovelletaan myös ennen lain voi­
maantuloa tehtyihin tekoihin, joista seuraamus
tuomitaan tai määrätään tämän lain voimaan­
tulon jälkeen.

