
LA 7/1996 vp

Lakialoite 7

Markku Pohjola /sd ym.: Lakialoite laiksi rikoksesta epäillyn julki­
sesta puolustuksesta ja eräiksi siihen liittyviksi laeiksi

Eduskunnalle

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ

Ehdotuksen mukaan rikosasiain vastaajalla
olisi varallisuusasemastaan riippumatta oikeus
laissa säädetyissä tapauksissa saada julkinen
puolustaja.

Rikosoikeudenkäynnissä on vallitsevana peri­
aatteena se, että rikoksesta epäiliyllä tai rikos­
asian vastaajalla on varallisuudesta riippumatta
aina oltava oikeus saada oikeudenkäyntiavus­
taja eli puolustaja. Tämä periaate käy ilmi myös
Suomen vuonna 1975 ratifioimasta Yhdistynei­
den Kansakuntien yleiskokouksen hyväksymän
kansa1aisoikeuksia ja poliittisia oikeuksia koske­
van kansainvälisen yleissopimuksen (SopS 8/76)
14 artiklastaja Suomen osalta 10 päivänä touko­
kuuta 1990 voimaan tulleen Euroopan neuvos­
ton ihmisoikeuksien ja perusvapauksien turvaa­
misesta tehdyn yleissopimuksen 6 artiklasta
(SopS 19/90). Mainitut määräykset edellyttävät
muun muassa, että asianosaisilla on yhtäläiset
mahdollisuudet osallistua asian käsittelyyn.

Rikoksesta epäiliyllä olisi oikeus saada pyyn­
nöstään valtion varoilla palkattu puolustaja sil­
loin, kun hän on pidätettynä tai vangittuna tai
kun hän on epäiltynä tai syytteessä rikoksesta,
josta ei ole säädetty lievempää rangaistusta kuin
neljä kuukautta vankeutta. Niin ikään tuomiois­
tuimen olisi omasta aloitteestaan määrättävä

epäiliylle puolustaja silloin, kun hän ei kykene
ilman avustajaa puolustamaan itseään, kun
epäilty on alle 18-vuotias tai kun epäiliyllä on
sellainen puolustaja, joka ei kykene puolusta­
maan epäiltyä. Tutkinnanjohtajan olisi ilmoitet­
tava avustajan tarpeellisuudesta tuomioistuimel­
le.

Esityksessä ehdotettu julkinen puolustus voi
vain vähäisessä määrin lisätä valtiolle aiheutuvia
kustannuksia. Suurin osa niistä tilanteista, joissa
julkinen puolustaja ehdotuksen nojalla määrä­
tään, kuuluu jo nykyisin maksuttoman oikeu­
denkäynnin piiriin. Eräitä yksittäisiä tapauksia
tulee kuitenkin olemaan, jolloin julkista puolus­
tajaa tarvitseva henkilö ei täytä maksuttoman
oikeudenkäynnin edellytyksiä. Niiden lukumää­
rä tulee kuitenkin olemaan niin vähäinen, että
kustannusten laskennallinen arvioiminen ei ole
mahdollista. Puolustajan mukanaolo oikeuden­
käynnissä helpottaa tuomioistuinta asian käsit­
telyssä.

Ehdotus laiksi rikoksesta epäillyn julkisesta
puolustuksesta on tarkoitettu tulemaan voimaan
vuoden 1997 alusta yhtä aikaa hallituksen rikos­
asioiden oikeudenkäyntimenettelyn uudistamis­
ta alioikeuksissa koskevan lain (HE 82/1995 vp)
kanssa.

PERUSTELUT

Julkista puolustusta tai ylipäätään puolustus­
ta rikosasioissa koskevaa lakia tarkoittava ehdo­
tus sisältyy useisiin vuosisadan vaihteen jälkeen
valmistuneisiin tuomioistuin- ja oikeudenkäynti­
lainsäädännön kokonaisuudistuksiin. Niiden Ii-

260020

säksi esimerkiksi vuonna 1964 annettiin hallituk­
sen esitys eduskunnalle syytetyn julkista puolus­
tusta koskevaksi lainsäädännöksi (HE 9/1964
vp). Esitys peruutettiin kuitenkin valtiontalou­
dessa ilmenneiden vaikeuksien vuoksi.

2 LA 7/1996vp

Eduskunta on vastauksessaan hallituksen esi­
tykseen esitutkintaaja pakkokeinoja rikosasiois­
sa koskevaksi lainsäädännöksi (HE 14/1985 vp)
edellyttänyt, että hallitus ryhtyy pikaisiin toi­
menpiteisiin lakiesityksen antamiseksi muun
muassa julkisen puolustuksen järjestämiseksi si­
ten, että se voitaisiin saattaa voimaan samanai­
kaisesti esitutkintalainja pakkokeinolain kanssa
vuoden 1989 alusta. Sellaista esitystä ei kuiten­
kaan ole annettu.

Pääministeri Lipposen hallitus antoi eduskun­
nalle esityksen rikosasioiden oikeudenkäyntime­
nettelyn uudistamista alioikeuksissa koskevaksi
lainsäädännöksi (HE 82/1995 vp). Kuitenkin täs­
täkin esityksestä on jätetty pois julkista puolus­
tusta koskeva lakiehdotus. Näin on tapahtunut
ilmeisesti sen vuoksi, että samassa yhteydessä on
jätetty pois oikeusministeriössä valmisteltu eh­
dotus oikeudenkäyntikulujen korvaamisesta vi­
rallisen syyttäjän ajamassa rikosasiassa, jossa
vastaajaa vastaan ajettu syyte hylätään. Viimeksi
mainitun uudistuksen ottamisesta lakiin ehdote­
tussa muodossa olisi aiheutunut valtiolle laskel­
mien mukaan noin 22,5 miljoonan markan kus­
tannukset. Tämä seikka ei kuitenkaan saisi olla
esteenä rikoksesta epäillyn julkisen puolustuksen
järjestämiselle.

Päinvastoin rikosoikeudenkäyntimenettelyn
uudistaminen edellyttää, että samanaikaisesti
järjestetään rikoksesta epäillyn puolustus asian­
mukaisella tavalla. Sen jälkeen kun maksutonta
oikeudenkäyntiä koskeva laki 10 päivänä maalis­
kuuta 1989 on saatettu koskemaan myös esitut­
kintaa, ehdotuksen toteuttamisella ei vaiti ')nta­
louden kannalta ole merkittävää vaikutusta.
Uudistuksen toteuttaminen on sen sijaan peri­
aatteellisesti erittäin tärkeää.

Puolustaja on tärkeä ensinnäkin siitä periaat­
teellisesta syystä, että muuten rikosasiain vastaa­
ja ei ole oikeudenkäynnissä tasavertaisessa ase­
massa, kun hänen vastapuolenaan on virallinen
syyttäjä. Kuten edellä on selostettu, rikosasiain
vastaajalla ei ole oikeudenkäynnissä toimimis­
velvollisuutta. Lisäksi rikosasian oikeudenkäyn­
ti on järjestetty siten, että siinä erilaisin keinoin
pyritään välttämään syyttömän tuomitseminen
rikoksesta rangaistukseen. Jotta sanottu tavoite
toteutuisijajotta rikoksesta epäillyllä olisi mah-

dollisuus ymmärtää asemansa oikeudenkäynnis­
sä, hänellä tulisi olla puolustaja. Puolustajan läs­
näolo oikeudenkäynnissä on tärkeä myös tuo­
mioistuimen kannalta sen vuoksi, että oikeuden­
käynninjohtaminen ja siten oikeaan lopputulok­
seen pääseminen on helpompaa, jos oikeuden­
käynnin asianosaiset ovat tasavertaiset.

Rikosasiain vastaajan mahdollisuus saada
puolustaja on meillä pääosin järjestetty riittävän
hyvin. Sellaiset rikoksesta epäillyt, jotka saavat
maksuttoman oikeudenkäynnin, saavat pää­
säännön mukaan itselleen myös valtion varoista
palkatun oikeudenkäyntiavustajan. Niiden, joil­
la ei ole mahdollisuutta maksuttomaan oikeu­
denkäyntiin, on katsottu olevan niin varakkaita,
että he voivat hankkia avustajan omalla kustan­
nuksellaan.

Joskus rikoksesta epäillyllä, joka ei voi saada
maksutonta oikeudenkäyntiä, ei ole kuitenkaan
varaa hankkia itselleen riittävän hyvää oikeu­
denkäyntiavustajaa. Tämä on sitä suurempi epä­
kohta, mitä vakavammasta rikoksesta on kysy­
mys. Sen vuoksi onkin tärkeätä, että varallisuus­
asemasta riippumatta voidaan aina turvata ri­
koksesta epäiliylle mahdollisuus saada puolus­
taja.

Meillä ei ole laissa selkeitä säännöksiä siitä,
miten puolustajan tulee toimia. Osa menettelyta­
voista määräytyy hyvää asianajotapaa koskevien
menettelytapaohjeiden perusteella ja osa mak­
suttomasia oikeudenkäynnistä annetun lain (87/
73) säännösten nojalla. Rikoksesta epäillyn kan­
nalta olisi hyvä, että laissa olisi myös selkeät
säännökset siitä, miten puolustajan rikoksesta
epäiltyä puolustaessaan on toimittava.

Rikoksesta epäillyn julkisesta puolustuksesta
annettavan lain hyväksyminen edellyttää myös
eräitä muutoksia hallituksen esitykseen rikos­
asioiden oikeudenkäyntimenettelyn uudistamis­
ta alioikeuksissa koskevaksi lainsäädännöksi
(HE 82/1995 vp) sisältyvän oikeudenkäynnistä
rikosasioissa ehdotetun lain 9lukuun sekä mak­
suttomasia oikeudenkäynnistä annetun lain
muuttamista.

Edellä olevan perusteella ehdotamme,

että Eduskunta hyväksyisi seuraavat la­
kiehdotukset:

LA 7/1996 vp 3

1.
Laki

rikoksesta epäillyn julkisesta puolustuksesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Rikoksesta epäiliyllä on oikeus itse huolehtia

puolustuksestaan esitutkinnassa ja oikeuden­
käynnissä.

Epäillyn puolustajana voi toimia hänen valit­
semansa oikeudenkäyntiavustaja tai -asiamies
(yksityinen puolustaja) tai tuomioistuimen mää­
räämä oikeudenkäyntiavustaja tai -asiamies Gul­
kinen puolustaja).

2§
Epäillyn pyynnöstä hänelle on määrättäväjul­

kinen puolustaja, jos hän on:
1) pidätettynä tai v~ngittuna; taikka
2) epäiltynä tai syytteessä rikoksesta, josta ei

ole säädetty lievempää rangaistusta kuin neljä
kuukautta vankeutta.

3§
Julkinen puolustaja on määrättävä viran puo­

lesta, kun:
1) epäilty ei kykene puolustamaan itseään;
2) epäilty, jolla ei ole puolustajaa, on alle 18-

vuotias, jollei ole ilmeistä, ettei hän tarvitse puo­
lustajaa;

3) epäillyn valitsema puolustaja ei täytä puo­
lustajalle asetettavia vaatimuksia tai ei kykene
puolustamaan epäiltyä; tai

4) siihen on muu erityinen syy.
Julkista puolustajaa ei saa 1 momentin nojalla

määrätä ilman erityistä syytä sellaisessa yksin­
kertaisessa rikosasiassa, jossa yleisen rangaistus­
käytännön mukaan ei ole odotettavissa anka­
rampaa rangaistusta kuin sakko tai jossa muu­
toin odotettavissa olevaan rangaistukseen ja
asian selvitettyyn tilaan nähden syytetyn oikeus­
turva ei edellytä puolustajan määräämistä.

4§
Julkisen puolustajan määrää se tuomioistuin,

jossa rikosasia on vireillä tai jossa se voidaan
panna vireille. Jos asian käsittely on päättynyt
eikä muutoksenhakua tai vastauksen antamista
varten säädetty aika ole kulunut umpeen, mää-

rää julkisen puolustajan asiaa viimeksi käsitellyt
tuomioistuin.

Ennen asian vireilletuloa, tuomioistuimen is­
tuntojen välisenä aikana tai muutoksenhakua tai
vastauksen antamista varten säädettynä aikana
käräjäoikeus voi määrätä julkisen puolustajan
istunnossa tai kansliassa kokoonpanossa, jossa
tuomioistuimen muodostaa yksin sen puheen­
johtaja. Kysymys julkisen puolustajan määrää­
misestä voidaan tarvittaessa siirtää käsiteltäväk­
si yhdessä sen rikosasian kanssa, jota varten jul­
kista puolustajaa pyydetään.

Kunjulkisen puolustajan määräämistä koske­
va py;ntö käsitellään kansliassa ja kun asiaa ei
ratkaista pyynnön mukaisesti, päätöksen anta­
mispäivä on ilmoitettava hakijalle kirjallisesti
hyvissä ajoin ennen päätöksen antamista.

5§
Samassa asiassa epäillyillä, joiden edut saatta­

vat olla ristiriidassa keskenään, ei saa olla samaa
puolustajaa.

6§
Julkiseksi puolustajaksi on määrättävä asian­

ajaja. Jos sopivaa asianajajaa ei ole saatavilla tai
jos siihen on muu erityinen syy,julkiseksi puolus­
tajaksi voidaan määrätä myös muu oikeustieteen
kandidaatin tutkinnon suorittanut henkilö, joka
lain mukaan saa olla toisen asiamiehenä. Puolus­
tajaksi määrättävälle on varattava tilaisuus tulla
kuulluksi tehtävään määräämisestä.

Milloin epäilty itse on ehdottanut julkiseksi
puolustajakseen kelpoisuusvaatimukset täyttä­
vän henkilön, tämä on määrättävä, jollei siitä
aiheudu huomattavia kustannuksia tai erityiset
syyt toisin vaadi.

Julkiseksi puolustajaksi ei saa määrätä sitä,
joka on:

1) toiminut epäillyn neuvonantajana tutkitta­
vaan rikokseen liittyvässä asiassa;

2) epäiltynä, syytteessä tai tuomittu rikokses­
ta, joka on omiaan vähentämään hänen luotetta­
vuuttaan puolustajan tehtävässä; tai

3) muulla perusteella esteellinen.

4 LA 7/1996 vp

7§
Määräys toimia julkisena puolustajana voi­

daan peruuttaa, jos puolustajaa ei enää tarvita tai
jos peruuttamiseen on jokin muu pätevä syy.
Milloin epäilty ottaa yksityisen puolustajan,
määräys on peruutettava, jollei siitä aiheudu
huomattavaa haittaa.

8§
Julkinen puolustaja ei saa ilman tuomioistui­

men lupaa panna toista sijaansa.

9§
Puolustaja on velvollinen huolellisesti hyvää

asianajotapaa noudattaen valvomaan epäillyn
etua ja oikeutta sekä siinä tarkoituksessa edistä­
mään asian selvittämistä.

10 §
Puolustajan tulee niin pian kuin mahdollista

neuvotella epäillyn kanssa ja ryhtyä valmistele­
maan hänen puolustustaan sekä ryhtyä sellaisiin
toimenpiteisiin, joita epäillyn oikeuden valvomi­
nen vaatii. Hänen on avustettava vastaajaa myös
haettaessa muutosta ylemmässä tuomioistuimes­
sa.

11§
Puolustajasta on lisäksi soveltuvin osin voi­

massa, mitä oikeudenkäyntiasiamiehestä ja
-avustajasta erikseen säädetään.

12 §
Julkiselle puolustajalle maksetaan valtion va­

roista palkkio ja korvaus noudattaen soveltuvin
osin, mitä maksuttomasta oikeudenkäynnistä
annetun lain 15 §:ssä ja 16 §:n 1 ja 3 momentissa
säädetään. Jos vastaaja, jolle on määrätty julki­
nen puolustaja, on nimennyt todistajan, todista­
jalle maksetaan korvaus valtion varoista siten
kuin maksuttomasta oikeudenkäynnistä anne­
tun lain 8 §:ssä säädetään.

13 §
Jos vastaaja, jolle ei ole myönnetty maksuton­

ta oikeudenkäyntiä, tuomitaan rangaistukseen
teosta, josta hänelle on vaadittu rangaistusta,
hänet voidaan velvoittaa korvaamaan valtiolle
sen varoista 12 §:n nojalla maksettaviksi määrä­
tyt kustannukset.

Milloin vastaajan veivoittaminen suoritta­
maan 1 momentissa tarkoitetut kustannukset oli-

si hänen rikoksensa laatuun tai siitä hänelle tuo­
mittuun seuraamukseen taikka hänen henkilö­
kohtaisiinja taloudellisiin oloihinsa nähden koh­
tuutonta, korvausta on alennettava tai jätettävä
se kokonaan tuomitsematta.

14 §
Jos asiaa ei ole käsitelty tuomioistuimessa tai

jos syyte on hylätty ,jäävät julkiselle puolustajalle
valtion varoista maksetut palkkio ja korvaus val­
tion vahingoksi.

Milloin asianomistajan yksin ajama syyte jäte­
tään tutkimatta, sillensä tai hylätään, tuomiois­
tuimen on harkittava, jäävätkö 1 momentissa
mainitut palkkio ja korvaus valtion vahingoksi
vai onko asianomistaja velvoitettava korvaa­
maan ne kokonaan tai osaksi valtiolle.

15 §
Tuomioistuimen 12-14 §:n nojalla antamaan

päätökseen haetaan muutosta noudattaen sovel­
tuvin osin, mitä maksuttomasia oikeudenkäyn­
nistä annetun lain 23-25 ja 27 §:ssä säädetään.

16 §
Epäiliyllä on oikeus erikseen valittaa päätök­

sestä, jolla julkisen puolustajan määräämistä
koskeva pyyntö tai esitys on hylätty taikka mää­
räys on peruotettu määräämättä samalla tilalle
toista puolustajaa. Valitusvallan säilyttämiseksi
päätökseen on ilmoitettava tyytymättömyyttä
heti, jos päätös on julistettu epäillyn tai hänen
edustajansa saapuvilla ollessa ja muussa tapauk­
sessa viimeistään seitsemäntenä päivänä tiedok­
sisaantipäivästä. Muutoin on noudatettava, mitä
muutoksen hakemisesta alioikeuden päätöksiin
säädetään.

Jos 1 momentissa tarkoitettuun päätökseen
on ilmoitettu tyytymättömyyttä, on, milloin tuo­
mioistuin katsoo syytä olevan, asian käsittely
keskeytettävä, kunnes kysymys on lainvoimai­
sesti ratkaistu.

Hovioikeuden on käsiteltävä tässä pykälässä
tarkoitettu valitusasia kiireellisenä.

17 §
Päätökseen, jolla julkinen puolustaja on mää­

rätty, ei saa hakea muutosta.
Hovioikeuden päätökseen, jolla julkista puo­

lustajaa koskeva pyyntö tai esitys on hylätty tai
puolustajaa koskeva määräys on peruutettu, saa
hakea muutosta vain, jos korkein oikeus oikeu­
denkäymiskaaren 30 luvun 3 §:n nojalla myöntää
valitusluvan.

LA 7/1996 vp 5

18 §
Tarkemmat säännökset tämän lain soveltami­

sesta ja täytäntöönpanosta voidaan antaa ase­
tuksella.

2.

19 §
Tämä laki tulee voimaan

kuuta 199 .

Laki

päivänä

oikeudenkäynnistä rikosasioissa

Eduskunnan päätöksen mukaisesti säädetään:

l-8luku
(Kuten hallituksen esityksessä n:o 82/1995 vp)

9luku

Oikeudenkäyntikuluista

1 §
(Kuten hallituksen esityksessä n:o 82/1995 vp)

2§
Siltä osin kuin virallisen syyttäjän syyte tai

muu vaatimus joko kokonaan tai osittain hylä­
tään tai jätetään tutkimatta taikka jää sillensä,
vastaajalla on oikeus korvaukseen valtion va­
roista:

1) avustajan tai asiamiehen käyttämisestä ai­
heutuneista kustannuksista;

2) todistelusta esitutkinnan tai oikeudenkäyn­
nin aikana aiheutuneista kustannuksista;

3) tuomioistuimeen saapumisesta aiheutuneis­
ta matka- ja toimeentulokustannuksista sekä ta­
loudellisesta menetyksestä; sekä

4) työstä ja ajanhukasta asian selvittämiseksi,
mikäli toimenpiteet, joista kustannukset ovat ai­
heutuneet, ovat olleet kohtuuden mukaan tar­
peen hänen oikeutensa valvomiseksi.

Edellä 1 momentissa tarkoitettu korvaus voi­
daan jättää kokonaan tai osittain määräämättä
vastaajalle, jos hän valheellisella tunnustuksena
tai muulla siihen rinnastettavana tavalla on anta­
nut aiheen syytteen nostamiseen.

Vaikka vastaaja tuomitaan rangaistukseen tai
muuhun seuraamukseen, hänelle voidaan mää­
rätä valtion varoista 1 momentissa tarkoitettu
korvaus sellaisista kustannuksista, jotka syyttäjä
on tahallisesti tai huolimattomuudesta virheelli­
sellä menettelyllä hänelle aiheuttanut.

3-6§
(Kuten 2-5 § hallituksen esityksessä n:o 82/

1995 vp)

7§
Jos syytettä ei nosteta, rikoksesta epäiliylle

määrätään korvaus esitutkinnasta aiheutuneista
2 §:n 1 momentissa tarkoitetuista kuluista nou­
dattaen soveltuvin osin 3-8 §:n säännöksiä.

Korvausta ei saa kuitenkaan tuomita 1 mo­
mentin nojalla, jos asia esitutkintalain (449/87)
43 §:n 1 momentin 2 kohdan nojalla on päätetty
jättää saattamatta syyttäjän harkittavaksi tai jos
syyttäjä on tämän lain 1 luvun 7 tai 8 §:n taikka
muun vastaavan lainkohdan nojalla päättänyt
jättää syytteen ajamatta.

8§
(1 mom. kuten 6 § hallituksen esityksessä n:o

82/1995 vp)
Jos esitutkinnan päätyttyä ei ole nostettu syy­

tettä, voidaan korvausta esitutkinnasta aiheutu­
neista kuluista vaatia erikseen kanteella. Kan­
teen vireillepanosta ja asian käsittelystä on sovel­
tuvin kohdin voimassa, mitä syyttömästi vangi­
tulle tai tuomitulle valtion varoista vapauden
menetyksenjohdosta maksettavasta korvaukses­
ta annetussa laissa (422/74) säädetään.

9-13§
(Kuten 7-11 §hallituksen esityksessä n:o 82/

1995 vp)

10-13luku
(Kuten hallituksen esityksessä n:o 82/1995 vp)

6 LA 7/1996 vp

3.
Laki

maksuttomasta oikeudenkäynnistä annetun lain 10 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään maksuttomasta oikeudenkäynnistä 2 päivänä helmikuuta 1973 annetun lain (87173)

10 §:ään, sellaisena kuin se on muutettuna 7 päivänä tammikuuta 1977, 23 päivänä joulukuuta 1988
ja 30 päivänä joulukuuta 1992 annetuilla laeilla (3177, 1125/88 ja 1668/92), uusi 2 momentti, jolloin
nykyinen 2 ja 3 momentti siirtyvät 3 ja 4 momentiksi, seuraavasti:

10§

Rikoksesta epäiliylle määrätystä avustajasta
on sen lisäksi, mitä tässä laissa säädetään, voi­
massa, mitä oikeudenkäynnistä rikosasioissa an­
netun lain (1) 2luvussa säädetään puolusta­
jasta.

Helsingissä 19 päivänä maaliskuuta 1996

Markku Pohjola /sd
Reino Ojala /sd

Tämä laki tulee voimaan
kuuta 199.

Matti Vähänäkki /sd
Matti Saarinen /sd

päivänä

