
1994 vp- PuVM 1 -HE 302/1993 vp

Puolustusvaliokunnan mietintö n:o 1 hallituksen esityksestä
laeiksi asevelvollisuuslain sekä sotilasoikeudenkäyntilain 2 §:n muut­
tamisesta

Eduskunta on 16 päivänäjoulukuuta 1993lä­
hettänyt puolustusvaliokunnan valmistelevasti
käsiteltäväksi hallituksen esityksen n:o 302/1993
vp.

Lakivaliokunta on eduskunnan päätöksen
mukaisesti antanut valiokunnalle lausuntonsa.
Lausunto (La VL 1) on otettu tämän mietinnön
liitteeksi.

Valiokunnassa ovat olleet kuultavina osasto­
päällikkö Eero Lavonen ja vs. vanhempi hallitus­
sihteeri Timo Turkki puolustusministeriöstä,
vanhempi hallitussihteeri Eeva-Liisa Hiltunen
työministeriöstä, lainsäädäntöneuvos Jarmo Lit­
tunen oikeusministeriöstä, asessori Kalervo Ar­
tema pääesikunnasta ja lakiasiainsihteeri Juha
Keitti Aseistakieltäytyjäliitosta.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan asevelvol­
lisuuslakiin lisättäväksi säännökset, joilla este­
tään asevelvollisuuslaissa säädetystä palvelukses­
ta ja sitä korvaavasta siviilipalveluslaissa sääde­
tystä palveluksesta kokonaan kieltäytyville ase­
velvollisille tuomittavien rangaistusten kertautu­
minen.

Sotilasoikeudenkäyntilakiin ehdotetaan teh­
täväksi lisäys, jonka mukaan asevelvollisuudesta
kieltäytyminen käsiteltäisiin sotilasoikeuden­
käyntiasiana.

Suomen hallitusmuodon mukaan jokainen
Suomen kansalainen on velvollinen olemaan
osallisena isänmaan puolustuksessa tai sitä avus­
tamaan, niinkuin siitä laissa säädetään. Asevel­
vollisuuslaissa (452/50) säädetty palvelus voi­
daan korvata siviilipalveluslaissa (1723/91) tar­
koitetulla palveluksella, jos asianomaisen us­
konnollinen tai eettinen vakaumus estää suoritta­
masta ensin mainittua palvelusta. Asevelvolli­
suuden suorittamisesta ei voi ilman laissa erik­
seen säädettyä perustetta vapautua.

240100H

Valiokunnan kannanotot

Toistuvien rangaistusten aiheuttaman epä­
kohdan poistamiseksi asevelvollisuuslain 39
§:ään ehdotetaan rangaistussäännöstä asevelvol­
lisuudesta kieltäytymisestä. Kieltäytymisestä
rangaistaisiin siten kuin siviilipalvelusrikoksesta
säädetään siviilipalveluslain 26 §:ssä. Rangais­
tuksena olisi vankeutta aika, joka vastaa puolta
asianomaisenjäljellä olevasta palvelusajasta. Jäl­
jellä olevaksi palvelusajaksi katsottaisiin se aika,
joka olisi määrätty asianomaisen siviilipalvelus­
ajaksi, jos hänet olisi hyväksytty siviilipalveluk­
seen sinä päivänä, jona hänet oli kotiutettu kiel­
täytymisen takia.

Lakivaliokunta on lausunnossaan kiinnittä­
nyt huomiota hallituksen esityksen lakitekniseen
toteutukseen ja todennut, että esityksen pykälä­
tekstin perusteella on vaikea selvittää, minkälai­
seen rangaistukseen asevelvollisuudesta kieltäy­
tyvä tuomitaan. Puolustusvaliokunta on pääty­
nyt lakivaliokunnan ehdottamalla tavalla sel­
keyttämään ensimmäisen lakiehdotuksen 39 §:n 1
momenttia ja voimaantulosäännöksen 2 mo­
menttia.

Valiokunta pitää myös muita lakivaliokunnan
lausunnossa esitettyjä, asevelvollisuuslakiin, si­
viilipalveluslakiin ja sotilasoikeudenkäyntilakiin
liittyviä näkökohtia huomionarvoisina. Puolus­
tusvaliokunta ei esitä hallituksen esitykseen sisäl­
tyvään toiseen lakiehdotukseen muutoksia.

Edellä esitettyyn ja hallituksen esityksen pe­
rusteluihin viitaten valiokunta kunnioittaen eh­
dottaa,

että hallituksen esitykseen sisältyvä 2.
lakiehdotus hyväksyttäisiin muuttamatto­
manaja

että hallituksen esitykseen sisältyvä 1.
lakiehdotus hyväksyttäisiin näin kuuluva­
na:

2 1994 vp- PuVM 1 -HE 302/1993 vp

1.
Laki

asevelvollisuuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään 15 päivänä syyskuuta 1950 annettuun asevelvollisuuslakiin (452/50) siitä 25 päivänä

maaliskuuta 1983 annetulla lailla (325/83) kumotun 39 §:n tilalle uusi 39 §seuraavasti:

39 §
Varusmies, joka kieltäytyy kokonaan tässä

laissa säädetystä palveluksesta eikä ilmeisesti
ojentuisi rikoslain 45 luvun nojalla määrättäväs­
tä tai tuomittavasta seuraamuksesta, on, jollei
hän hae siviilipalvelukseen, rikoslain 45 luvun
säännösten soveltamisen sijasta tuomittava ase­
velvollisuudesta kieltäytymisestä rangaistukseen
siten kuin siviilipalvelusrikoksesta siviilipalvelus­
laissa (1723/91) säädetään. Rangaistusta tuomit­
taessa asianomaisen jäljellä olevaksi palvelus­
ajaksi katsotaan se aika, joka olisi siviilipalvelus­
lain 61 §:n nojalla määrätty hänen siviilipalvelus­
ajakseen, jos hänet olisi hakemuksestaan hyväk­
sytty siviilipalvelukseen kotiuttamispäivänään.

(2--4 mom. kuten hallituksen esityksessä)

Helsingissä 22 päivänä maaliskuuta 1994

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Lamminen, va­
rapuheenjohtaja Laakso ja jäsenet von Bell,

V oimaantulosäännös
(1 mom. kuten hallituksen esityksessä)
Jos henkilö, joka tuomitaan rangaistukseen 39

§:n nojalla, on ennen tämän lain voimaantuloa
tuomittu rangaistukseen rikoslain 45luvun nojal­
la menettelystä, joka täyttää edellä 39 §:ssä tar­
koitetun teon tunnusmerkistön, hänelle tuomit­
tavasta rangaistuksesta vähennetään aika, jonka
hän on ollut aikaisemman rikoksen vuoksi vapau­
tensa menettäneenä.

Björkenheim, Kasurinen, Laitinen, Pykäläinen,
Saastamoinen, Seivästö, Westerlund ja Vihriälä
sekä varajäsenet Kohijoki, Lehtosaari ja T. Roos.

Vastalause

Puolustusvaliokunnan enemmistö oli valmis
hyväksymään hallituksen esityksen, jonka mu­
kaan vain varusmies voi kieltäytyä kokonaan
asevelvollisuuslaissa säädetystä palveluksesta.

Vaikka lainmuutos parantaa olennaisesti ny­
kyistä tilannetta, jossa rangaistukset ovat voineet
kohdistua toistuvasti palveluksesta kieltäytynee­
seen henkilöön, ei ongelma kuitenkaan koko­
naan poistu, sillä osa kieltäytymisistä saattaa ta­
pahtua esimerkiksi kutsunnoissa tai jo ennen kut­
suntoja.

Palveluksesta kutsunnoissa tai ennen kutsun­
toja kieltäytyvä ei vielä täytä varusmiehen tun­
nusmerkistöä, koska varusmiehen palvelusvel­
vollisuus konkretisoituu vasta sinä päivänä, jol­
loin palvelukseenastumismääräyksen saanut on
astunut palvelukseen tai ollut velvollinen astu­
maan palvelukseen.

Varusmiehen kohdalla lainmuutos poistaa
toistuvan rankaisemisen. Muiden kuin varus­
miesten osalta mahdollisuus toistuviin rangais­
tuksiin säilyy myös tulevaisuudessa.

Asevelvollisuuslain muuttaminen 3

Kun henkilöllistä soveltamisalaa laajennettai­
siin edellä olevalla tavalla muihin kuin varusmie­
hiin, on 1. lakiehdotuksen 39 §:ään lisättävä uusi
5 momentti.

Toteamme myös periaatteellisena kantanam­
me, että asevelvollisuudesta kokonaan kieltäyty­
mistä ei tulisi käsitellä sotilasoikeusprosessissa,
vaan tavallisessa rikosprosessissa, kuten muutkin
asevelvollisuuslaissa ja siviilipalveluslaissa ran­
gaistavaksi säädetyt teot käsitellään. Kyse on ns.
totaalikieltäytyjistä, joiden rikoksen erityislaa­
tuisuuden vuoksi ei sotilasrikosasiain kokoonpa­
nossa tapahtuvaa tuomitsemista voi pitää perus­
teltuna.

Jotta toistuvista rangaistuksista päästäisiin lo­
pullisesti eroon, ehdotamme,

että valiokunnan mietintöön sisältyvät
lakiehdotukset hyväksyttäisiin valiokun­
nan mietinnön mukaisina lukuun ottamatta
1. lakiehdotuksen 39 §:ää, joka hyväksyt­
täisiin näin kuuluvana:

Helsingissä 22 päivänä maaliskuuta 1994

39 §
(Poist.) Joka kieltäytyy kokonaan tässä laissa

säädetystä palveluksesta eikä ojennu hänelle tä­
män lain, rikoslain 45 luvun tai sotilaskurinpitolain
mukaan määrätystä tai tuomitusta seuraamukses­
ta tai on ilmoittanut kieltäytymisestään kirjallises­
ti, on, jollei hän hae siviilipalvelukseen, (poist.)
tuomittava asevelvollisuudesta kieltäytymisestä
rangaistukseen siten kuin siviilipalvelusrikokses­
ta siviilipalveluslaissa (1723/91) säädetään. Ran­
gaistusta tuomittaessa asianomaisen jäljellä ole­
vaksi siviilipalvelusajaksi katsotaan se aika, joka
olisi siviilipalveluslain 61 §:n nojalla määrätty
hänen siviilipalvelusajakseen, jos hän olisi hake­
nut siviilipalvelukseen kotiuttamispäivänään.

(2--4 mom. kuten valiokunnan mietinnössä)
Reservin kertausharjoituksesta kieltäytyvää

rangaistaan, kuten siviilipalveluslaissa on täyden­
nyspalvelusrikkomuksesta säädetty. (Uusi)

Jaakko Laakso
Anna-Liisa Kasorineo

Tuija Maaret Pykäläinen
TimoRoos

Aarno von Bell
Reijo Laitinen

4 1994 vp- PuVM 1 -HE 302/1993 vp

EDUSKUNNAN
LAKIVALIOKUNTA

Helsingissä
24 päivänä helmikuuta 1994

Lausunto n:o 1

Liite

Puolustusvaliokunnalle

Eduskunta on 16 päivänäjoulukuuta 1993lä­
hettäessään hallituksen esityksen n:o 302/1993 vp
laeiksi asevelvollisuuslain sekä sotilasoikeuden­
käyntilain 2 §:n muuttamisesta puolustusvalio­
kuntaan valmistelevasti käsiteltäväksi samalla
määrännyt, että lakivaliokunnan on annettava
lausunto puolustusvaliokunnalle.

Valiokunnassa ovat asian johdosta olleet
kuultavina osastopäällikkö, hallitusneuvos Eero
Lavonen ja hallitussihteeri Timo Turkki puolus­
tusministeriöstä, lainsäädäntöneuvos Jarmo Lit­
tunen oikeusministeriöstä, vanhempi hallitussih­
teeri Eeva-Liisa Hiltunen työministeriöstä, kärä­
jätuomari Markku Pohjola Helsingin käräjäoi­
keudesta, professori Pekka Koskinen Helsingin
yliopistosta ja lakiasiainsihteeri Juha Keitti
Aseistakieltäytyjäliitosta.

Käsiteltyään asian lakivaliokunta esittää lau­
suntonaan kunnioittaen seuraavaa:

Hallituksen esitys

Esityksessä ehdotetaan asevelvollisuuslakiin
lisättäväksi säännökset, joilla estetään asevelvol­
lisuuslaissa säädetystä palveluksesta kokonaan
kieltäytyville asevelvollisille tuomittavien ran­
gaistusten kertautuminen. Asevelvollisuudesta
kokonaan kieltäytyvää rangaistaisiin samojen
perusteiden mukaan kuin henkilöä,joka tultuaan
hyväksytyksi siviilipalvelukseen on sittemmin sii­
tä kieltäytynyt.

Sotilasoikeudenkäyntilakiin ehdotetaan teh­
täväksi lisäys, jonka mukaan asevelvollisuudesta
kieltäytyminen käsiteltäisiin sotilasoikeuden­
käyntiasiana.

Lait on tarkoitettu tulemaan voimaan mah­
dollisimman pian sen jälkeen, kun ne on hyväk­
sytty ja vahvistettu.

Valiokunnan kannanotot

Valiokunta pitää hallituksen esitystä tavoit­
teiltaan oikeana ja näin ollen puoltaa hallituksen
esitykseen sisältyvien lakiehdotusten hyväksy­
mistä seuraavin huomautuksin ja muutosehdo­
tuksin.

1. Asevelvollisuuslain muuttaminen

Lakiehdotuksen hyväksyttävästä tavoitteesta
huolimatta sen lakitekninen toteutus ei valiokun­
nan mielestä ole tyydyttävä. Pykälätekstin perus­
teella on vaikea selvittää, minkälaiseen rangais­
tukseen asevelvollisuudesta kieltäytyvä tuomi­
taan. Tämä on vastoin rikosoikeudellista legali­
teettiperiaatetta.

Säännöstön vaikeaselkoisuus johtuu osittain
itse asian monimutkaisuudesta, osittain sen mut­
kikkaasta kielellisestä rakenteesta sekä osittain
siitä, että niin lakitekstistä kuin perusteluistakin
puuttuu sen ymmärtämiseksi välttämätön viit­
taus siviilipalveluslain 61 §:ään. Tämä pykälä
koskee palvelusajan määräämistä siirryttäessä
varusmiespalveluksesta siviilipalvelukseen ja on
olennainen laskettaessa asevelvollisuuslain 39 §:n
mukaan määräytyvää rangaistusta. Valiokunta
katsoo, että tässä yhteydessä asevelvollisuuslain
39 §:ää tulisi selkeyttää lisäämällä 2 momenttiin
viittaus siviilipalveluslain 61 §:ään.

Tämän perusteella lakivaliokunta esittää, että
lakiehdotuksen 39 §:n 1 momentin viimeinen vir­
ke hyväksyttäisiin näin kuuluvana:

" ... Rangaistusta tuomittaessa asian­
omaisen jäljellä olevaksi palvelusajaksi
katsotaan se aika, joka olisi siviilipalvelus­
lain 61 §:n nojalla määrätty hänen siviili­
palvelusajakseen, jos hänet olisi hake­
muksestaan hyväksytty siviilipalveluk­
seen kotiuttamispäivänään."

Asevelvollisuuslain muuttaminen 5

Edelleen valiokunta esittää, että voimaantulo­
säännöksen 2 momenttia selkeytettäisiin seuraa­
vasti:

"Jos henkilö, joka tuomitaan rangais­
tukseen 39 §:n nojalla, on ennen tämän
lain voimaantuloa tuomittu rangaistuk­
seen rikoslain 45 luvun nojalla menette­
lystä, joka täyttää edellä 39 §:ssä tarkoite­
tun teon tunnusmerkistön, hänelle tuo­
mittavasta rangaistuksesta vähennetään
aika, jonka hän on ollut aikaisemman ri­
koksen vuoksi vapautensa menettäneenä."

Käynnissä olevan rikoslain kokonaisuudis­
tuksen yhtenä hyväksyttynä tavoitteena on kes­
kittää vankeusrangaistusuhkaiset rangaistus­
säännökset rikoslakiin. Asevelvollisuuslain
39 §:ään sisältyvä rangaistusuhka on niin ankara,
että säännös on valiokunnan mielestä siirrettävä
rikoslakiin ja kirjoitettava tunnusmerkistö siinä
yhteydessä nyt ehdotettua selkeämmäksi. Valio­
kunta pitää asianmukaisena, että tämä työ suori­
tetaan siinä vaiheessa, jolloin rikoslakiprojektis­
sa otetaan käsiteltäväksi sotilasrikoksia koskevat
osat.

Valiokunta kiinnittää huomiota myös siihen,
että siviilipalveluslain mukaan tuomittava van­
keusrangaistus eroaa huomattavasti normaalista
vankeusrangaistuksesta. Siviilipalveluslain mu­
kaan vankeutta ei voi määrätä ehdolliseksi, siitä
ei voi päästää normaalisti ehdonalaiseen vapau­
teen, siihen ei voi käyttää koventamisperusteita
eikä rangaistusta merkitä rikosrekisteriin. Valio­
kunta katsoo, että rikoslakiprojektin yhteydessä
on myös syytä selvittää, onko tällaista seuraa­
musta pidettävä vankeutena vai olisiko se luoki­
teltava omaksi seuraamuslajikseen.

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottanet osaa puheenjohtaja Lax, varapu­
heenjohtaja Halonen ja jäsenet Hassi, Häkämies,

2. Sotilasoikeudenkäyntilain 2 §:n muuttaminen

Ehdotus, että asevelvollisuudesta kieltäyty­
mistä koskeva syyteasia käsitteellään sotilasoi­
keudenkäyntilaissa tarkoitetussa järjestyksessä,
on valiokunnan mielestä asianmukainen.

Tässä yhteydessä valiokunta on kiinnittänyt
huomiota myös sotilasoikeudenkäyntilakiin si­
nänsä. Laki on tullut voimaan vuonna 1983 ja se
on näin ollen melko uusi. Sen säätämisen jälkeen
maassamme on kuitenkin käynnistetty alioikeus­
uudistus, josta on tähän mennessä toteutettu rii­
ta-asiain oikeudenkäyntimenettelyn uudistami­
nen sekä alioikeuksien yhtenäistäminen. Alioi­
keudet on muutettu käräjäoikeuksiksi, joissa rat­
kaisukokoonpanot on porrastettu käsiteltävän
asian mukaan yhden tuomarin kokoonpanoon,
yhden tuomarin ja kolmen lautamiehen kokoon­
panoon sekä kolmen tuomarin kokoonpanoon.
Sotilasoikeudenkäynnissä alioikeuden kokoon­
pano on kurinpitovalitusasioita lukuun ottamat­
ta aina sama: yksi tuomari ja kaksi sotilasasian­
tuntijaa. Alioikeusuudistus etenee seuraavassa
vaiheessa rikosasiain oikeudenkäyntimenettely­
säännösten uudistamiseen. Valiokunnan mieles­
tä tuossa yhteydessä on syytä selvittää, onko ali­
oikeuden kokoonpano sotilasoikeudenkäynti­
asioita käsiteltäessä tarkoituksenmukainen ver­
rattaessa sitä esimerkiksi yhden tuomarin toimi­
vallan laajuuteen normaalissa rikosasiain käsitte­
lyssä.

Edellä esitetyn perusteella lakivaliokunta kun­
nioittavasti ehdottaa,

että puolustusvaliokunta laatiessaan
mietintöään ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

Komi, Lehtinen, Luhtanen, Mäkelä, Mölsä,
Polvi, Savela, Seivästö, Suhola, Tykkyläinen ja
Viljanen.

