
1994vp

EDUSKUNNAN
HALUNTOVAUOKUNTA

Helsingissä
2 päivänä helmikuuta 1995

Lausunto n:o 12

Lakivaliokunnalle

Eduskunta on lähettäessään 25 päivänä maa­
liskuuta 1994 hallituksen esityksen n:o 24 laiksi
kihlakunnansyyttäjästä sekä laiksi rangaistus­
määräysmenettelystä annetun lain 9 §:n 2 ja 3
momentin kumoamisesta lakivaliokuntaan val­
mistelevasti käsiteltäväksi samalla määrännyt,
että hallintovaliokunnan on annettava asiasta
lausuntonsa lakivaliokunnalle.

Asian johdosta ovat valiokunnassa olleet
kuultavina ylijohtaja Pekka Kilpi, poliisijohtaja
Seppo Nevala, hallitusneuvos Sakari Vanhala ja
neuvotteleva virkamies Martti Jarkko sisäasiain­
ministeriöstä, osastopäällikkö Tuomo Rapola,
lainsäädäntöneuvos Matti Rintala ja vanhempi
hallitussihteeri Christer Lundström oikeusminis­
teriöstä, apulaisoikeuskansleri Jukka Pasanen,
maaherra Olavi Martikainen Kuopion läänin­
hallituksesta, kehittämispäällikkö Antti Iso­
Koivisto Suomen Kuntaliitosta, ylijohtaja Han­
nu Tulkki Väestörekisterikeskuksesta, puheen­
johtaja Mikko Paatero Poliisitarkastajat ry:stä,
puheenjohtaja Antero Tuomi, 1 varapuheenjoh­
taja Tapani Tiilikainen ja nimismies Matti Vuori­
nen Suomen Nimismiesyhdistyksestä, poliisi­
mestari Heikki Haapakoski Poliisijärjestöjen Lii­
tosta, puheenjohtaja Jorma Kalske Suomen
Kaupunginviskaalien yhdistyksestä, puheenjoh­
taja Pekka Louekoski Suomen Kaupunginvou­
tien yhdistyksestä, puheenjohtaja Mauno Laani­
nen Suomen ulosottoapulaisten yhdistyksestä,
sihteeri Heikki Pesonen Avustavat ulosottomie­
het ry:stä, puheenjohtaja Roy Veistämö Suomen
Henkikirjoittajayhdistyksestä ja varapuheenjoh­
taja Terttu Etolen Oikeushallinnon henkilökun­
ta OHK ry:stä.

Hallituksen esitys

Esityksessä ehdotetaan säädettäväksi laki kih­
lakunnansyyttäjästä ja siihen liittyen muutetta­
vaksi rangaistusmääräysmenettelystä annettua
lakia. Esitys sisältää valtion paikallishallinnon

250109

kehittämisen perusteista vuonna 1992 annetun
lain vaatimat muutokset syyttäjäntointa koske­
viin säännöksiin. Ehdotettu laki kihlakunnan­
syyttäjästä olisi ensimmäinen yhtenäinen paikal­
lista syyttäjälaitosta koskeva organisaatiolaki.
Esityksen mukaan paikallisina syyttäjinä olisivat
nykyisten kaupunginviskaalien, nimismiesten ja
apulaisnimismiesten sijasta päätoimiset kihla­
kunnansyyttäjät Syyttäjäviranomainen olisi esi­
tyksen mukaan henkilöviranomainen.

Väliportaan syyttäjän tehtävät sen sijaanjäisi­
vät tässä vaiheessa lääninsyyttäjinä toimiville
lääninpoliisineuvoksille ja apulaispoliisitarkas­
tajille.

Kihlakunnansyyttäjät toimisivat kihlakunnan
syyttäjänvirastossa tai kihlakunnanviraston
syyttäjäosastossa. Virasto ja osasto kuuluisivat
oikeusministeriön hallinnonalaan. Viraston tai
osaston päällikkönä olisi johtava kihlakunnan­
syyttäjä. Kullakin kihlakunnansyyttäjällä olisi
itsenäinen syyteharkintavalta. Kihlakunnan-,
syyttäjän toimialue olisi asianomainen kihlakun­
ta, mutta joissakin tapauksissa kihlakunnan
syyttäjänvirasto tai kihlakunnanviraston syyttä­
jäosasto voitaisiin määrätä hoitamaan syyttäjän­
tehtäviä myös toisen kihlakunnan alueella.

Syyttäjänvirastossa tai kihlakunnanviraston
syyttäjäosastossa voisi olla syyttäjän avustajia.
Tällä uudella järjestelyllä luodaan tutkinnon
suorittaneille lakimiehille mahdollisuus saada
kokemusta syyttäjäntehtävistä.

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan samanaikaisesti paikallishallintouudistuk­
sen kanssa. Voimaantuloajankohdasta säädet­
täisiin asetuksella.

Valiokunnan kannanotot

1. Yleiset kannanotot

Eduskunta on vuoden 1991 valtiopäivillä
hyväksynyt lakiehdotuksen valtion paikallis-

2

hallinnon kehittämisen perusteista (HE 154/
1991 vp) hallintovaliokunnan mietinnön n:o
13/1991 vp mukaisesti. Laki valtion paikallis­
hallinnon kehittämisen perusteista (126/92) on
tullut voimaan vuoden 1992 maaliskuun alus­
ta. Lakia sovelletaan poliisitoimen, syyttäjän­
toimen, ulosottotoimen ja yleishallintotehtä­
vien sekä, sen mukaan kuin erikseen sääde­
tään, muiden valtion paikallishallintotehtävien
järjestämiseen.

Valtion paikallishallintoa koskevan puitelain
tarkoituksena on parantaa valtion paikallishal­
linnon toimintaedellytyksiä luomalla perusteet
sen nykyistä yhtenäisemmälle ja palvelukykyä
parantavalle järjestämiselle. Lainsäädännöllä
määritellään myös yhteen kootun organisaation
perusosat. Uudistuksen toteuttamisessa on kes­
keistä turvata kansalaisten palvelujen riittävä ja
tasapuolinen saatavuus maan eri osissa.

Valtion paikallishallinto on tarkoitus järjestää
kihlakunnittain, joihin perustetaan joko yhte­
näisjärjestelmän mukaiset kihlakunnanvirastot
tai erilliset virastot. Valtioneuvoston tekemän
kihlakuntajakopäätöksen (1464/92) mukaan
maa jaetaan 95 kihlakuntaan, jotka korvaavat
nykyiset nimismiespiirit, kaupunkien erillisorga­
nisaatiopiirit sekä nykyiset kihlakunnat.

Valtioneuvoston tekemän kihlakuntien viras­
totyyppipäätöksen (281/94) mukaan yhtenäisjär­
jestelmän mukainen kihlakunnanvirasto perus­
tetaan 90 kihlakuntaan ja erilliset virastot Helsin­
gin, Turun, Tampereen, Oulun ja sen naapuri­
kuntien sekä Lahden ja sen naapurikuntien muo­
dostamiin kihlakuntiin. Kihlakunnanvirastoa
koskeva asetus, joka sisältää säännöksiä lähinnä
kihlakunnanviraston tehtävistä ja asemasta, vi­
raston ohjauksesta, organisaatiosta ja viraston
yhteisestä henkilöstöstä annettiin 30.9.1994 (859/
94). Asetus tulee voimaan 1 päivänä tammikuuta
1996.

Kihlakunnanvirastojen on määrä aloittaa toi­
mintansa vuoden 1996 alussa. Virasto jakaantuu
poliisitointa, syyttäjäntointa, ulosottotointa ja
rekisteritointa hoitaviin yksiköihin. Kihlakun­
nanvirasto toimii myös paikallisena yleishallin­
toviranomaisena. Vaikka kihlakunnanviraston
yksiköt tulevat toimimaan varsin itsenäisesti, on
perusteltua hoitaa eräitä tehtäviä kuitenkin kes­
kitetysti. Näitä ovat yleishallinto-, virasto- ja
asiakaspalvelutehtävät sekä muut yhteistä hal­
lintoa koskevat ja viraston kehittämiseen liitty­
vät tehtävät. Näitä tehtäviä varten osoitetaan
kihlakunnanvirastolle niin sanottu kihlakunnan
yhteinen määräraha.

Valiokunta on valtion paikallishallintolain
säätämisen jälkeen useassa yhteydessä yksimieli­
sesti vaatinut uudistuksen toteuttamista puite­
lainja sen perustelujen mukaisesti. Käsiteltävänä
olevat erillislait eivät täytä sanottua vaatimusta,
joka perustuu kansalaisten ja järkevän hallinnon
tarpeisiin. Hallituksen esityksen mukaiset erillis­
lait saattavat mahdollistaa uudistuksen toteutta­
misen suhteellisen pitkälle puitelainsäädännössä
tarkoitetulla tavalla. Tällöinkin avustavan hen­
kilöstön kannalta toimeenpano järkevällä taval­
la on laajalti lähes mahdotonta ja saattaajohtaa
huomattavassa määrin vakinaisten tehtävien si­
jasta osa-aikaisiin palvelussuhteisiin. Uudistus
voidaan kuitenkin toteuttaa hallituksen esitysten
mukaisten erityislakien pohjalta myös lähes täy­
sin kihlakuntauudistuksen alkuperäisestä toteut­
tamistavasta poiketen.

Uudistuksen toimeenpanosta ja jatkovalmis­
telusta saatujen kokemusten perusteella toi­
meenpanevan hallinnon liikkuma-ala ei saa jää­
dä liian suureksi. Uudistuksen sisältö onkin rat­
kaistava eduskunnan toimesta. Hallinnon uudis­
tamisen tulee perustua keskeisesti virkakoneis­
ton omien etunäkökohtien sijasta kansalaisten ja
yhteiskunnan tarpeisiin.

Uudistuksen selkeänä lähtökohtana on pidet­
tävä sitä, että kaikki tehtävät hoidetaan itsenäi­
sesti ja omilla voimavaroilla kihlakunnittain.
Yhteistoiminta voi tulla kysymykseen vain poik­
keuksellisesti erityisestä syystä. Sellaista hallin­
nollista mallia, jonka mukaan tehtäviä voitaisiin
hoitaa laajalti kihlakuntien välisellä yhteistyöllä,
ei voida pitää uudistuksen tarkoitusperien mu­
kaisena eikä siten hyväksyttävänä. Hallintomal­
li, jossa kihlakuntajaolla ei olisi tosiasiallista
merkitystä hallinnollisena jaotuksena, vaan tosi­
asiallinen hallinnollinen jaotus perustuisi yhteis­
toimintaan sektoreittain, ei ole uudistuksen peri­
aatteiden mukainen.

Kihlakuntauudistuksen keskeinen kysymys
on, miten tehtävien hoitaminen järjestetään yh­
tenäisjärjestelmän mukaisissa kihlakunnanvi­
rastoissa. Ellei tätä peruskysymystä voida rat­
kaista ottamalla asianmukaisesti huomioon pui­
telain keskeiset periaatteet, uudistusta ei voida
toteuttaa. Valiokunta ehdottaa lakiehdotuksiin
tarpeellisia muutoksia pitäen kuitenkin ehdotto­
mana lähtökohtana sitä, että kihlakunnanviras­
tojen eri yksiköt ovat toiminnallisesti lakiehdo­
tusten tarkoittamalla tavalla itsenäisiä. Tässä
lausunnossa ehdotettava hallintomalli sisältää
järkevän kompromissin, joka mahdollistaa tär­
keän uudistuksen toimeenpanon hyväksyttävä}-

läja käytännössä myös toimivalla tavalla ottaen
samalla huomioon koko uudistuksen keskeiset
puitelainsäädäntöön ja sen perusteluihin liitty­
vät periaatteet. Uudistuksen toteuttaminen nyt
ehdotettavassa muodossa on ratkaisevasti pa­
rempi vaihtoehto kuin lakiehdotusten hylkää­
minen. Saadun selvityksen perusteella asianmu­
kaisesti toteutettu yhtenäisjärjestelmä on mui­
den etujen lisäksi yhteiskunnalle taloudellisesti
edullisin.

Valiokunnan käsiteltävänä olevaan hallituk­
sen esitykseen ehdotettavat muutokset on otetta­
va vastaavasti soveltuvin osin poliisi- ja ulosotto­
tointa koskeviin lakiehdotuksiin ja niiden perus­
teluihin. Jäljempänä esitetty perustuu poliisitoi­
men, ulosottotoimen ja syyttäjäntoimen tarkas­
teluun näkökulman käsittäessä kunkin sektorin
arvioinnin muun ohella uudistuksen kokonai­
suuden osana.

Valiokunnan saaman selvityksen mukaan uu­
desta kihlakuntajaosta on jo nyt tullut valtion
paikallishallinnon perusaluejako, johon muut
aluejaot tukeutuvat. Näin on tapahtunut muun
muassa veropiirien yhdistämisissä. Valtioneu­
voston ohjesääntöä on myös muutettu siten, että
valtioneuvoston yleisistunnossa ratkaistaan kih­
lakuntien alueet sekä vero piirit, työvoimatoimis­
tojen toimialueet ja käräjäoikeuksien tuomiopii­
rit, jollei jaotus noudata kihlakuntajakoa siten,
että ne muodostuvat yhdestä tai useammasta
kihlakunnasta.

Käsiteltävänä oleva esitys liittyy hallituksen
esitykseen n:o 310/1993 vp rekisterihallinto laiksi,
hallituksen esitykseen n:o 315/1993 vp laiksi po­
liisin hallinnosta annetun lain muuttamisesta ja
hallituksen esitykseen n:o 23 ulosottoviranomai­
sia ja ulosottoasioiden muutoksenhakua koske­
van lainsäädännön uudistamisesta. Esitykset
muodostavat kihlakuntauudistuksen kokonai­
suuden yhdessä puitelain ja sen nojalla annetun
asetuksen kanssa.

2. Pykäläkohtaiset kannanotot

2.1. Laki kihlakunnansyyttäjästä

2 §. Syyttäjänvirasto ja syyttäjäosasto. Valio­
kunta ehdottaa 2 §:n 2 momentin muuttamista
siten, että virkanimikettä "johtava kihlakunnan­
syyttäjä" käytetään kihlakunnanviraston syyttä­
jäosaston päälliköstä vain, jos osastossa on
useampia kuin yksi syyttäjä.

3

Valiokunta ehdottaa 2 §:n 3 momentin muut­
tamista siten, että syyttäjänvirastoon tai syyttäjä­
osastoon voidaan paikallisen syyttäjätoimen tar­
koituksenmukaiseksi järjestämiseksi perustaa
osa-aikainen kihlakunnansyyttäjän virka tai kih­
lakunnansyyttäjä voi ottaa hoitaakseen kihla­
kunnanviraston toisen osa-aikaisen viran. Sanot­
tu muutos liittyy jäljempänä 5 ja 6 §:ään ehdotet­
taviin muutoksiin. Tarkoitus on mahdollisim­
man laajalti, uudistuksen tarkoitusperät huo­
mioon ottaen, luoda edellytykset päätoimisten
syyttäjien käyttämiselle. Kihlakunnat ovat kui­
tenkin kooltaan ja väestömäärältään varsin eri­
laisia. Osassa kihlakuntia tehtävät eivät työllistä
täysimääräisesti edes yhtä syyttäjää. Tällöin kih­
lakunnansyyttäjä tulisi olemaan osa-aikainen ja
hoitaisi samalla kihlakunnanvirastossa muitakin
tehtäviä, esimerkiksi ulosottoasioita. Valiokunta
katsoo, että syyttäjän ei periaatteellisista syistä
tulisi hoitaa poliisitehtäviä. Poikkeuksellisesti
voitaisiin Itä- ja Pohjois-Suomen harvaan asu­
tuissa, mutta pinta-alaltaan laajoissa kihlakun­
nissa kuitenkin sallia syyttäjä- ja poliisitehtävien
hoitaminen saman henkilön toimesta, kuten ny­
kyisinkin tapahtuu. Tämä voisi tulla kysymyk­
seen muutamassa yksittäisessä kihlakunnassa.
Kysymyksen ratkaiseminen saa jäädä toimeen­
panevan hallinnon tehtäväksi.

3 §. Ke/poisuusvaatimukset. Valiokunta kat­
soo syyttäjien kelpoisuusvaatimusten osalta, että
ne on tarpeettomasti kytketty tuomioistuinhar­
joitteluun, minkä vuoksi valiokunta ehdottaa
3 §:ää muutettavaksi siten, että virkaan voisi olla
pätevä myös syyttäjäntehtävien hoitamiseen pe­
rehtynyt henkilö.

5 §. Kihlakunta. Edellä yleisperusteluissa esi­
tettyihin näkökohtiin viitaten valiokunta ehdot­
taa 5 §:n muuttamista siten, että paikallinen syyt­
täjätoimi järjestetään ja hoidetaan kihlakunnit­
tain. Hallituksen esityksen sanamuotoa voitai­
siin ehkä tulkita siten, että syyttäjätoimi olisi
mahdollista järjestää vain muodollisesti kihla­
kunnittain ja että tehtäviä voitaisiin tosiasialli­
sesti hyvinkin laajalti hoitaa kihlakuntien yhteis­
toiminnalla, jolloin saattaisi ainakin teoriassa
syntyä kihlakuntia, joissa ei varsinaisesti hoi det­
taisi mitään uudistuksen tehtäväryhmistä. Tar­
koitus on nimenomaan, että tehtävät hoidetaan
kihlakunnittain ja siten syyttäjäntehtävät kihla­
kunnanviraston syyttäjäosastossa.

6 §. Yhteistoiminta-alue. Valiokunta ehdottaa
6 §:n kirjoittamista siten, että oikeusministeriö
voi lääninhallituksen esityksestä erityisestä syys­
tä määrätä kihlakunnanviraston syyttäjäosaston

4

hoitamaan syyttäjän tehtäviä myös toisen kihla­
kunnan alueella taikka määrätä eri kihlakuntien
syyttäjäosastot hoitamaan tehtäviä yhteistoi­
minnassa. Ennen esityksen tekemistä lääninhalli­
tuksen on kuultava kuntia ja kihlakunnanviras­
toja.

Aiemmin lausutusta on ilmennyt, että syyttä­
jän tehtävät hoidetaan kihlakunnittain silloin­
kin, kun tehtäviä riittää vain yhdelle syyttäjälle,
vaikkapa osa-aikaisestikin. Sanottu johtuu siitä,
että tällä tavalla tehtävät voidaan hoitaa järke­
västi 95 kihlakunnassa. Muutoinkin poliisi- ja
syyttäjäntehtävissä läheinen yhteistyö on tarpeen
samoin kuin poliisi- ja ulosottotehtävissä. Mikäli
sallittaisiin laajahkosti tehtävien hoitaminen kih­
lakuntien kesken yhteistoiminnassa jollakin sek­
torilla, vähenisivät edellytykset hoitaa tehtäviä
kihlakuntajaon pohjalta myös muilla tehtäväalu­
eilla, jolloin uudistuksen lähtökohdat murenisi­
vat. Toimialat tukevat tässä suhteessa toisiaan ja
mahdollistavat hyvän ja mielekkään hallinnon
järjestämisen.

Ei ole kuitenkaan syytä estää järkevää ja tar­
peellista yhteistoimintaa. Tämän vuoksi valio­
kunta ehdottaa, että laissa sallittaisiin yhteistoi­
minta erityisestä syytä. Perusteluissa todettai­
siin, milloin kysymys on erityisestä syystä. Tällä
ratkaisulla varmistetaan uudistuksen toimeen­
pano lainsäätäjän tahdon mukaisesti. Syyttäjän
tehtävien hoitamisessa erityisenä syynä tulevat
kysymykseen sijaisuuksien hoitaminen ja vuosi­
lomien järjestäminen sekä mahdolliset este- ja
esteellisyystilanteet, ellei kihlakunnanviraston
sisällä ole mahdollista tarkoituksenmukaisesti
järjestää tehtävien hoitamista. Valiokunnan kä­
sityksen mukaan ehdotettu malli ei estä erityistä
asiantuntemusta vaativien syyttäjäntehtävien
hoitamisen järjestämistä asianmukaisella taval­
la. Valiokunta viittaa tässä yhteydessä lisäksi la­
kiehdotuksen 7 §:ään, jonka mukaan käräjäoi­
keuden tuomiopiirissä toimivat kihlakunnan­
syyttäjät ovat toimivaltaisia hoitamaan syyttä­
jäntehtäviä asioissa, joissa käräjäoikeus on toi­
mivaltainen.

Ennen kuin kihlakuntajakoa koskeva valtio­
neuvoston päätös on tehty, on asiassa kuultu
kuntia. Valiokunnan käsityksen mukaan kunnat
ovat tuolloin pitäneet lähtökohtana, että tehtä­
vät myös hoidetaan kihlakunnittain. Tämän
vuoksi on perusteltua lääninhallituksen kuulla
kuntia ennen kuin se tekee esityksen tehtävien
hoitamisesta yhteistoiminnassa syyttäjäosasto­
jen kesken. Perusteltua on myös kuulla asiassa
kihlakunnanvirastoja.

Valiokunta toteaa, että lakiehdotuksessa yh­
teistoiminnasta päättäminen on sidottu siihen,
että lääninhallitus tekee asiassa esityksen oikeus­
ministeriölle.

Saamansa selvityksen perusteella valiokunta
ei pidä tarpeellisena, että kihlakunnanviraston
syyttäjätoimi voitaisiin liittää erillisen syyttäjän­
viraston yhteyteen. Erillisvirastot ovat puoles­
taan kooltaan sellaisia, että niiden toiminta voi­
daan tarkoituksenmukaisesti järjestää tällaisena
yksikkönä.

8 §. Muu syyttäjähenkilöstö. Valiokunta eh­
dottaa 8 §:n 2 momentin muuttamista edellä 2 §:n
2 momenttiin ehdotetun muutoksen johdosta.
Lisäksi 8 §:n 2 momentin loppuun ehdotetaan
rajausta, joka vastaa käräjäoikeuden notaarien
toimivallasta voimassa olevaa säännöstä (5811
93). Edelleen mainitussa momentissa säädettäi­
siin syyttäjän avustajan tehtävien hoitamiseen
liittyvästä valvonnasta.

Kihlakunnanvirastosta annetun asetuksen
8 §:ssä säädetään kihlakunnanviraston yhteisestä
henkilöstöstä. Valiokunta pitää välttämättömä­
nä, että myös muulle henkilöstölle kuin varsinai­
sille syyttäjille ja syyttäjän avustajille voidaan
järjestää mahdollisimman laajalti päätoimiset ja
mielekkäät työtehtävät kihlakunnanvirastoissa.
Sanottu ei ole mahdollista, ellei muu henkilöstö
voi hoitaa myös eri toimialojen tehtäviä. Muulle
henkilöstölle on tämän vuoksi työjärjestyksessä
voitava antaa tehtäviä tarvittaessa eri toimialoil­
ta. Osassa kihlakuntia tehtävät voidaanjärjestää
yleensä yksiköittäin. Tällöinkin on kyettävä huo­
lehtimaan muun muassa sijaisuuksista. Uudis­
tuksessa on aivan liian vähän kiinnitetty huomio­
ta kansliahenkilökunnan asemaan. Hallituksen
esityksen mukaisessa muodossa kansliahenkilö­
kunnalle olisi nykyistä olennaisesti vähemmän
mahdollisuuksia muodostaa päätoimisia tehtä­
viä. Laajamittainen osa-aikaisten tehtävien hoi­
taminen ei ole henkilökunnankaan kannalta tar­
koituksenmukaista.

Edellä olevan perusteella valiokunta ehdottaa
8 §:ään uutta 3 momenttia, jonka mukaan syyttä­
jän tehtävien hoitamisessa avustava henkilöstö,
lähinnä kansliahenkilöstö, on kihlakunnanviras­
ton yhteistä henkilöstöä, josta säädetään tarvit­
taessa tarkemmin asetuksella kihlakunnanviras­
tosta. Yhteisen henkilöstön ottaisi kihlakunnan­
viraston päällikkö, ellei kihlakunnanviraston
työjärjestyksessä toisin määrätä. Ehdotetulla
ratkaisulla voidaan turvata voimavarojen teho­
kas, taloudellinen ja tarkoituksenmukainen
käyttäminen. Ehdotus ei ole ristiriidassa myös-

kään tulosohjauksen periaatteiden kanssa. Eh­
dotettu uusi momentti ei luonnollisesti koske
varsinaisia syyttäjiä eikä syyttäjän avustajia.

Kihlakunnanviraston päällikön on huolehdit­
tava siitä, että kullakin yksiköllä on käytettävis­
sään yhteistä henkilöstöä riittävästi, jotta tehtä­
vät voidaan hoitaa asianmukaisella tavalla.

Lisäksi valiokunta ehdottaa selvyyden vuoksi
8 §:ään uutta 4 momenttia, jonka mukaan apu­
laissyyttäjästä rangaistusmääräysasioissa sääde­
tään erikseen.

Ehdotettujen muutostenjohdosta pykälän ot­
sikkoa on tarpeen muuttaa.

12 §. Voimaantulo. Valiokunta ehdottaa, että
laki tulee voimaan 1 päivänä tammikuuta 1996.
Lain voimaantuloaikaa ei voida jättää hallituk­
sen esityksessä ehdotetuna tavalla avoimeksi,
vaan kihlakuntauudistuksen toimeenpanon
ajankohdasta on päätettävä lain säätämisen
yhteydessä. Tältä osin viitataan edellä yleisperus­
teluissa esitettyihin näkökohtiin. Toimeenpane­
van hallinnon on ryhdyttävä työskentelemään
riittävän tehokkaasti, jotta uudistus voidaan vih­
doin saada toteutettua vuoden 1996 alussa.

1.

2.2. Laki rangaistusmääräysmenettelystä
annetun lain 9 §:n 2 ja 3 momentin kumoa­
misesta

5

2 §. Valiokunta ehdottaa myös toisen lakieh­
dotuksen voimaantulosäännöksen muuttamista
vastaamaan ensimmäisen lakiehdotuksen voi­
maantulosäännöstä.

3. Muut kannanotot

Hallituksen esityksessä mainituista syistä ja
saamansa selvityksen perusteella valiokunta pi­
tää lakiehdotuksia tarpeellisina ja katsoo, että ne
voidaan hyväksyä, mikäli se tapahtuu valiokun­
nan ehdottamin muutoksin ja kannanotoin.

Edellä esitetyn perusteella valiokunta esittää
kunnioittavasti,

että hallituksen esitykseen sisältyvät la­
kiehdotukset hyväksyttäisiin näin kuuluvi­
na:

Laki
kihlakunnansyyttäjästä

Eduskunnan päätöksen mukaisesti säädetään:

1 §
(Kuten hallituksen esityksessä)

2§

Syyttäjänvirasto ja syyttäjäosasto

(1 mom. kuten hallituksen esityksessä)
Kihlakunnan syyttäjänviraston päällikkönä sa­

moin kuin kihlakunnanviraston syyttäjäosaston
päällikkönä, jos osastossa on useampi kuin yksi
syyttäjä, on johtava kihlakunnansyyttäjä. Muun
syyttäjäosaston päällikkönä on kihlakunnansyyt­
täjä.

(Poist.) Syyttäjänvirastoon tai syyttäjäosas­
toon voidaan paikallisen syyttäjätoimen tarkoi­
tuksenmukaiseksi järjestämiseksi perustaa osa -ai­
kainen kihlakunnansyyttäjän virka tai kihlakun­
nansyyttäjä voi ottaa hoitaakseen kihlakunnan­
viraston toisen osa-aikaisen viran.

3§

Kelpoisuusvaatimukset

Johtavan kihlakunnansyyttäjän ja kihlakun­
nansyyttäjän on oltava oikeustieteen kandidaa­
tin tutkinnon suorittaneita, ja heillä on oltava
tehtävän hoitamiseen tarvittava taito tai koke­
musta tuomarin tehtävän hoitamisesta.

4§
(Kuten hallituksen esityksessä)

5§

Kihlakunta

Paikallinen syyttäjätoimi järjestetään ja hoide­
taan kihlakunnittain.

6

6§

Yhteistoiminta-alue

Oikeusministeriö voi lääninhallituksen esityk­
sestä erityisestä syystä määrätä (poist.) kihla­
kunnanviraston syyttäjäosaston hoitamaan syyt­
täjäntehtäviä myös toisen kihlakunnan alueella
taikka määrätä eri kihlakuntien (poist.) syyttäjä­
osastot hoitamaan tehtäviä yhteistoiminnassa.
Ennen esityksen tekemistä lääninhallituksen on
kuultava kuntia ja kihlakunnanvirasto ja.

7§
(Kuten hallituksen esityksessä)

8§

Muu h e n k il ö s t ö

(1 mom. kuten hallituksen esityksessä)
Syyttäjän avustajan nimittää syyttäjänviras­

toon johtava kihlakunnansyyttäjä ja syyttäjäosas­
toon sen päällikkö. Viraston tai osaston päällikön
on valvottava, että syyttäjän avustajat asianmu­
kaisesti hoitavat tehtävänsä. Avustajan käsiteltä­
väksi voidaan antaa rangaistusmääräysasioita ja
yhden tuomarin kokoonpanossa käsiteltäviä ri­
kosasioita. Avustaja, joka on toiminut tässä teh­
tävässä neljä kuukautta, voi erityisestä syystä
käsitellä yksittäistä rikosasiaa, jos asiassa ilme-

2.

nevien seikkojen vallitessa ei voi seurata muu tai
ankarampi rangaistus kuin sakkoa tai kaksi
vuotta vankeutta. Avustaja ei kuitenkaan saa
käsitellä rikosasiaa, jota on pidettävä tulkinnan­
varaisena tai epäselvänä tai muuten vaikeana rat­
kaista taikka jossa syytetty on vangittu.

Kihlakunnanviraston syyttäjäosaston muita
kuin johtavan kihlakunnansyyttäjän, kihlakun­
nansyyttäjän ja syyttäjän avustajan tehtäviä hoi­
taa kihlakunnanviraston yhteinen henkilöstö, josta
säädetään tarvittaessa tarkemmin asetuksella.
Yhteisen henkilöstön ottaa kihlakunnanviraston
päällikkö, jollei kihlakunnanviraston työjärjestyk-
sessä toisin määrätä. (uusi 3 mom.)

Apulaissyyttäjästä rangaistusmääräysasioissa
säädetään erikseen. (uusi 4 mom.)

9-11 §
(Kuten hallituksen esityksessä)

12 §

Voimaantulo

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1996.

(2 mom. kuten hallituksen esityksessä)

13 §
(Kuten hallituksen esityksessä)

Laki
rangaistusmääräysmenettelystä annetun lain 9 §:n 2 ja 3 momentin kumoamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
(Kuten hallituksen esityksessä)

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Väistö, vara­
puheenjohtaja Varpasuo, jäsenet R. Aho, Kaut-

2§
Tämä laki tulee voimaan 1 päivänä tammikuu­

ta 1996.

to, Korva, Laakkonen, Markkula, Metsämäki,
Pulliainen, Renlund, Saario, Ukkola, Vähänäkki
ja Ääri sekä varajäsenet Muttilainenja Näsi.

