
127

Tiina Nurmimäki

EPÄVARSINAINEN LAIMINLYÖNTIRIKOS

1. Yleisesti laiminlyöntirikoksista

Rikosoikeudellinen vastuu voi perustua tekoon tai tekemättä jättämiseen eli lai-
minlyöntiin. Rikoslain yleisiä oppeja koskevassa uudistuksessa on omaksuttu
rikosoikeudellisessa kirjallisuudessa esiintynyt käytäntö, että teolla tarkoitetaan
myös laiminlyöntiä, jollei muuta ilmene.1 Suomalaisessa oikeuskäytännössä on
lapsen surmaaminen pitämällä hänen päätään veden alla yhtä lailla rangaista-
vaa kuin katsoa vierestä lapsen hukkumista tietoisena siitä, että pystyisi tämän
pelastamaan.2 Laiminlyönnin on perinteisesti ymmärretty tarkoittavan aktiivi-
sen tekemisen vastakohtaa, kuten sanan yleiskielinen merkityskin on. Rikos-
vastuun syntymisen kannalta epävarsinaisissa laiminlyöntirikoksissa3 tunnus-
merkistön mukaisen seuraamuksen syntymistä on pidettävä samanarvoisena kuin
sen aiheuttamista toiminnalla, vaikka tätä ei kirjattukaan rikoslain uudistettui-
hin yleisiin oppeihin.4 Laiminlyönnin rangaistavuus tarkoittaa perinteistä, var-
sinaisia tekoja sanktioivaa rikosoikeutta pidemmälle vietyä solidaarista vastuu-
ta muista ihmisistä. Elämisen järjestäminen on käytännöllisempää ja mukavam-
paa, kun ihmiset voivat luottaa määrätyssä asemassa olevien ihmisten toimivan
tietyllä tavalla.5 Pääasiallisesti kysymys on velvollisuudesta estää kuoleman tai
ruumiinvamman aiheutuminen.6

Oikeusjärjestys asettaa henkilölle käyttäytymisvaatimuksia sellaisissa tilan-
teissa, joissa hän on havainnut (tahallisuus) tai velvollisuutensa mukaisesti hän
olisi voinut havaita (tuottamus) kielteisen tapahtumankulun todennäköisyyden.
Vastuu edellyttää, että henkilön aktiivisella puuttumisella tapahtumien kulkuun
kielteinen riski olisi jäänyt toteutumatta. Ketään ei voida kuitenkaan asettaa
vastuuseen mistä tahansa teosta, vaan vastuun tulee olla laillisuusperiaatteen
edellyttämällä tavalla rajattua. Rikosvastuun edellytyksenä on, että oikeusjär-
jestys on asettanut velvollisuuden toimia määrätyllä tavalla. Toimintavelvolli-
suus voi perustua lainsäännöksiin tai henkilön oikeudelliseen asemaan. Tulkin-
nanvaraista on voiko toimintavelvollisuus perustua myös tapaoikeuteen tai esi-

1 HE 44/2002, s. 10.
2 Common law -maissa sivustakatsojan rikosoikeudellinen vastuu on kyseenalaisempi, ks. Ashworth 1989,

s. 425 ja Fletcher 1998, s. 45. Ks. myös Jareborg 2002, s. 181 ja 187.
3 Ks. jäljempänä otsikko varsinaiset ja epävarsinaiset laiminlyöntirikokset.
4 Vrt. Lappi-Seppälä 2003, s. 767-768 .
5 Lappi-Seppälä 1987, s. 370. Ashworthin mukaan (1989, s. 424-425) laiminlyöntirikoksia voidaan tarkas-

tella perinteiseltä (conventional view) tai sosiaalisen vastuun (social responsibility view) kannalta. Suo-
malainen oikeuskäytäntö vastaa lähinnä sosiaalisen vastuun mallia.

6 Frände 2001, s. 75.

128

merkiksi moraaliseen velvollisuuteen. Laiminlyönnin rangaistavuus edellyttää
vähintään tuottamusta ja seuraamus voidaan kohdistaa vain henkilöön, joka on
ollut vaikuttamassa lainvastaisen olotilan syntyyn tahdonalaisella toiminnallaan.
Laiminlyönnissä ei ole kyse pelkästään passiivisuudesta, vaan siitä, että nimen-
omaiselle tekijälle mahdolliseen tekoon ei ole ryhdytty, vaikka tekijällä olisi
ollut siihen kyky ja tilaisuus. Yksilölliseen toimintakykyyn voidaan lukea kuu-
luvaksi ulkoiset edellytykset, ja/tai kyky vaadittavan teon tekemiseen sekä mah-
dollisuus havaita, mitä tilanteessa vaaditaan.7 Kyseeseen voi myös tulla kielto-
ja tunnusmerkistöerehdysten soveltaminen. Laiminlyönti voidaan kytkeä myös
vahinkotapahtumaa edeltäneisiin tapahtumiin. Lisäksi vastuulliseen asemaan
luettavien henkilöiden määrä on jollain tavoin rajoitettu. Rikoslain uusia yleisiä
oppeja koskevan jakson 3 luvun 3 §:ssä8 on määritelty, milloin henkilön oikeu-
dellinen asema on sellainen, että hänelle syntyy sen perusteella velvollisuus
toimia.

2. Varsinaiset ja epävarsinaiset laiminlyöntirikokset

Laiminlyönnin rangaistavuus on järjestetty kahdella tavalla.9 Varsinaisista lai-
minlyöntirikoksista on kyse tilanteissa, joissa suoraan laissa edellytetään tietyl-
tä laissa määritellyltä henkilöltä aktiivisuutta ja säädetään siis laiminlyönti sel-
laisenaan rangaistavaksi. Tunnusmerkistöä ei siis voi toteuttaa aktiivisella toi-
minnalla. Tunnusmerkistön täyttymiseen ei vaikuta se, onko sattunut erillinen
vahinkoseuraus tai onko huolellisuuteen velvoitettu ainoa, joka voi toimia.10

Velvollisuus toimia voi olla myös henkilöillä, jotka eivät ole olleet osallisina
tapahtumassa.11 Esimerkiksi pelastustoimen laiminlyönti, josta säädetään rikos-
lain 21 luvun 15 §:ssä12, kuuluu varsinaisiin laiminlyöntirikoksiin. Niistä sää-
detään 1.1.2004 voimaan tulleessa URL 3 luvun 3 §:n 1 momentissa13.

Voidaan myös kieltää tietyn vahinkoseurauksen aiheutuminen ja jättää avoi-
meksi kysymys, onko myös tuon seurauksen estämättä jättäminen rangaista-
vaa. Tilanteissa, joissa tunnusmerkistö voidaan täyttää sekä aktiivisella tekemi-

7 Livson 1958, s. 51-54; Palmén 1978, s. 30-31; Nuutila 1996, s. 230-231; Hahto 1998, s. 18-19.
8 Jäljempänä olen käyttänyt 1.1.2004 voimaan tulleista uusista rikoslain pykälistä merkintään URL (SK

515/2003).
9 Livson 1958, s. 51; Palmén 1978, s. 21; Hahto 1998, s. 20-21; Frände 2001, s. 232; HE 44/2002, s. 39;

Jareborg 2002, s. 182; Lappi-Seppälä 2003, s. 763-764. Toinen jaottelutapa (mm. Jareborg 2002, s. 184)
on jako omissiividelikteihin (varsinaiset laiminlyöntirikokset) ja kommissiividelikteihin (tekemisrikok-
set ja epävarsinaiset laiminlyöntirikokset).

10 Nuutila 1996, s. 231-232.
11 Esimerkiksi tieliikennelain 4 luvun 57 §:n mukaan jokainen ajoneuvon kuljettaja on velvollinen kuljet-

tamaan heti hoitoa tarvitsevaa liikenneonnettomuuden uhria tai avustamaan tarkoituksen mukaisen kul-
jetuksen järjestämisessä.

12 Joka tietäen toisen olevan hengenvaarassa tai vakavassa terveyden vaarassa on tälle antamatta tai hankki-
matta sellaista apua, jota hänen mahdollisuutensa tai tilanteen luonne huomioon ottaen kohtuudella voi-
daan häneltä edellyttää, on tuomittava pelastustoimen laiminlyönnistä sakkoon tai vankeuteen enintään
kuudeksi kuukaudeksi.

13 “Laiminlyönti on rangaistava, jos rikoksen tunnusmerkistössä niin nimenomaan määrätään“ Pykälän sa-
namuoto on yhdenmukainen URL 3 luvun 1 §:n kanssa, jonka mukaan rikokseen syylliseksi saa katsoa
vain sellaisen teon perusteella, joka tekohetkellä on laissa nimenomaan säädetty rangaistavaksi.

129

sellä että laiminlyönnillä, laiminlyönnillä toteutettua rikosta kutsutaan epävar-
sinaiseksi laiminlyöntirikokseksi. Milloin tällainen tilanne on käsillä, tulee rat-
kaistavaksi yksittäistapauksessa tunnusmerkistön sanamuodon tulkinnalla.14

Näitä rikoksia koskee 1.1.2004 lukien URL 3 luvun 3 §:n 2 momentti.15 Ero
varsinaisen ja epävarsinaisen laiminlyöntirikoksen välillä ei käytännössä ole
aina jyrkkä, sillä myös varsinaisissa laiminlyöntirikoksissa saattaa olla kyse tie-
tynlaisesta vastuuasemasta. Ne perustuvat usein presumoidulle vaaralle, jota
joku velvoitetaan torjumaan pitämällä toiminta riittävän turvallisena aktiivisel-
la tekemisellä. Erona varsinaisten ja epävarsinaisten laiminlyöntirikosten välil-
lä voidaan pitää sitä, että edellisissä lyödään laimin niin sanottuja yleisiä kansa-
laisvelvollisuuksia ja jälkimmäisissä erityisesti säänneltyyn oikeusasemaan eli
vastuuasemaan perustuvia velvollisuuksia.

3. Vastuuasema epävarsinaisissa laiminlyöntirikoksissa

Tekijä voidaan asettaa vastuuseen epävarsinaisesta laiminlyöntirikoksesta vain,
jos hänellä on ollut erityinen oikeudellinen velvollisuus toimia: vaaditaan vas-
tuuasemaa. Vastuuaseman synnyttämät velvollisuudet voidaan sisältönsä puo-
lesta jakaa suojaamis- ja valvontavelvollisuuksiin. Suojaamisvelvollisuus voi
syntyä läheisen yhteiselämän, tehtäväksi ottamisen, työn tai viran perusteella.
Valvontavelvollisuus puolestaan voi perustua edeltävään toimintaan, vastuu-
seen toisen henkilön toiminnasta, vastuuseen vaaran lähteistä tai yhteisön toi-
mintaan liittyvistä laiminlyönneistä.16

Suojaamisvelvollisuuden tarkoittamassa tapauksessa henkilö asetetaan vas-
tuuseen laiminlyönnistä sen vuoksi, että hän on velvollinen suojelemaan jota-
kuta tai joitakin erityyppisiä vaaroja vastaan. Suojaamisvelvollisuuden tuotta-
vana läheisenä yhteiselämänä käytännössä tärkeimpänä voidaan pitää lapsen ja
vanhemman välistä suhdetta. Valvontavelvollisuuden tarkoittamassa tilantees-
sa vastuuasemassa olevan henkilön tehtävänä on valvoa vaaran lähdettä ja estää
loukkaukset, jotka ovat peräisin hänen valvomastaan lähteestä. Myöskin val-
vontavelvollisuus voi syntyä läheisen yhteiselämän kautta, esimerkiksi vanhem-
milla on velvollisuus valvoa lapsiaan, etteivät nämä aiheuta vaaratilanteita.

Olen seuraavassa pohtinut mahdollisia tulkintaongelmia eri vastuuasemien
osalta muun muassa oikeustapausten kautta.

14 Ks. jäljempänä kohta 5 Laillisuusperiaate ja analogiakielto.
15 Laiminlyönti on rangaistava myös, jos tekijä on jättänyt estämättä tunnusmerkistön mukaisen seurauk-

sen syntymisen, vaikka hänellä on ollut erityinen oikeudellinen velvollisuus estää seurauksen syntymi-
nen. Tällainen velvollisuus voi perustua: 1) virkaan, toimeen tai asemaan; 2) tekijän ja uhrin väliseen
suhteeseen; 3) tehtäväksi ottamiseen tai sopimukseen; 4) tekijän vaaraa aiheuttaneeseen toimintaan; tai
5) muuhun niihin rinnastettavaan syyhyn .

16 Livson 1958, s. 55 ; Palmén 1978, s. 65-99; Lappi-Seppälä 1987, s. 369-370; Frände 2001, s. 238-239;
HE 44/2002, s. 39; Jareborg 2002, s. 188-194; Lappi-Seppälä 2003, s. 764.

130

4. Erityinen oikeudellinen velvollisuus toimia

4.1. Virka, toimi tai asema

KKO 1977 II 11: Kun kansakoulun oppilaiden uimahalliin tekemän uintiret-
ken valvojaksi määrätty opettaja oli poistunut uima-altaan reunalta ennen
kuin kaikki oppilaat olivat uintiajan päätyttyä nousseet altaasta ja eräs oppi-
las oli tuolloin kenenkään havaitsematta vajonnut altaan pohjalle ja hukku-
nut, opettaja oli syyllistynyt yksin teoin tehtyihin kuolemantuottamukseen
ja laiminlyönnistä tehtyyn virkavirheeseen. (Ään.)

Virkaan, toimeen tai asemaan perustuvan velvollisuuden tulisi olla sillä tavoin
tarkennettu, että se koskisi tietyn henkilön, henkilöjoukon taikka juuri määrä-
tyn omaisuuden suojaamista tai valvomista.17 Laillisuusperiaatteen kannalta on
tärkeää, että virka- tai työsuhteessa oleva henkilö on tietoinen hänellä virka- tai
työsopimuksen perusteella olevista velvollisuuksista ja että ne on määritelty
riittävän selkeästi.

Edellä mainitun tapauksen taustatiedoista käy ilmi, että kyseessä oli ollut
yleinen uimahalli, joka oli varattu koululle kyseiseksi ajaksi, eikä siellä ollut
ollut muita uimareita tai uintivalvojaa. Koulun uintivuoron jälkeen oli alkanut
välittömästi yleinen uintivuoro ja uimahallin varsinainen valvoja oli tullut pai-
kalle. Yleiselle uintivuorolle tullut henkilö oli ensimmäisenä havainnut altaan
pohjaan vajonneen pojan, jonka elvyttäminen ei ollut onnistunut. Tapauksen
osalta on mielestäni kiinnostavaa se, ettei opettajan vastuuta ollut vähentänyt
esimerkiksi se, että paikalle oli jo ennättänyt muita ihmisiä mukaan lukien ui-
mavalvoja. Lisäksi huomion arvoista on se, että opettaja oli siirtynyt oppilaiden
enemmistön mukana pesutiloihin, missä riski siitä, että joku oppilaista loukkai-
si itsensä esimerkiksi liukastumalla, oli vähintäänkin yhtä suuri kuin uima-al-
taan luona. Tapauksesta voi vetää sen johtopäätöksen, ettei opettajan huolehti-
misvelvollisuuden täyttämiseen riittänyt se, että hän huolehti enemmistön tur-
vallisuudesta, vaan hänen olisi tullut estää ryhmän hajoaminen voidakseen huo-
lehtia kaikista yhtälailla.

4.2. Tekijän ja uhrin välinen suhde

Sukulaisuussuhde tai läheinen yhteiselämä perustaa solidaarisuus- ja huolenpi-
tovelvollisuuden, jonka rikkominen saattaa johtaa rikosoikeudelliseen vastuu-
seen. Vanhemmat ovat suojeluvastuussa pienistä lapsistaan. Myös aviopuoli-
soilla on määrätty huolenpitovelvollisuus toisistaan.18 Avioliittoon rinnastetta-

17 Lappi-Seppälä 2003, s. 765.
18 Lappi-Seppälä 2003, s. 765-766. Esim. tapaus KKO 1950 II 259, jossa syytetty, joka oli tahallansa

jättänyt pitkäaikaiseen tajuttomuuden tilaan vaimonsa, jota hän oli ollut velvollinen hoitamaan, tuomit-
tiin heitteillepanosta. Jareborgin (2002, s. 190) mukaan puolisoilla ei voi kuitenkaan olla valvontavelvol-
lisuutta toisiinsa nähden.

131

va läheinen ihmissuhde ja yhteinen talous voivat myöskin luoda tällaisen vel-
vollisuuden. Vanhemmasta oikeuskäytännöstä löytyy myös ratkaisuja, joiden
perusteella lapsilla olisi vastuun perustuva velvollisuus huolehtia iäkkäistä van-
hemmistaan.19

Viimeksi mainittu kysymys lapsen velvollisuudesta huolehtia iäkkäistä van-
hemmistaan on hyvin ajankohtainen. Vanhuksia asuu yksin harvaanasutuilla
seuduilla ilman nykyajan mukavuuksia. Selviytyminen talvipakkasilla puuläm-
mitteisessä punaisessa mummonmökissä ei ole mikään itsestään selvyys. Ny-
kyisessä hyvinvointiyhteiskunnassa vanhusten määrä lisääntyy samalla kuin
palveluita vähennetään. Vanhemman oikeuskäytännön ei kuitenkaan voitane
katsoa muodostaneen sellaista sitovaa tapaoikeutta, johon lasten vastuun iäk-
käistä vanhemmistaan voisi perustaa. Tämä vastuu on kaupungistumisen myötä
siirtynyt yhä suuremmassa määrin yhteiskunnalle. Suojaamisvastuu ratkeaa sil-
lä perusteella, onko osapuolten välinen suhde muodostunut sellaiseksi, että sen
perusteella toiselle osapuolelle on syntynyt perusteltu ja oikeutettu odotus toi-
sen ryhtymisestä toimiin vaaran torjumiseksi.20 Milloin tällainen tilanne on syn-
tynyt, täytynee ratkaista tapauskohtaisesti. Liian pitkälle viety tulkinta voi kui-
tenkin johtaa kohtuuttomaan tilanteeseen esimerkiksi tapauksessa, jossa toinen
lapsista käy viikottain katsomasta iäkästä äitiä ja toinen lapsista ei ikinä. Mikäli
vanhus menehtyisi sairaskohtaukseen viikonloppuna, jolloin huolehtiva lapsi
jättää käynnin väliin, ei kai hulttiolapsi voisi välttää vastuutaan vain siksi, ettei
ikinä aikaisemminkaan ollut huolehtinut äidistään, kun samanaikaisesti huo-
lehtivan lapsen voitaisiin joissain tapauksissa katsoa syyllistyneen laiminlyön-
tiin? Mielestäni näin ei voi olla, vaan katsoisin huolehtivan lapsen täyttäneen
kykynsä ja mahdollisuutensa mukaan velvollisuutensa äitiään kohtaan. Toisen
lapsen osalta vastuuaseman muodostumisen edellyttämää läheistä yhteiselämää
ei voitane katsoa olevan eli hänellä ei olisi erityistä oikeudellista velvollisuutta
vain biologisen siteen johdosta huolehtia äidistään. Oikeudellisen vastuuase-
man syntyminen edellyttäisi mielestäni tekijän ja uhrin väliseltä suhteelta eri-
tyistä läheisyyttä ja perusteltua oikeutta edellyttää huolehtimista.

4.3. Tehtäväksi ottaminen tai sopimus

KKO 1975 II 30: Ns. Tahkon hiihtoon osallistunut oli lyönyt päänsä ladun
poikki noin 165 cm korkeudella maasta olleeseen rautatiekiskoon. Tuon kis-
kon sijaintia ladulla ei ollut pidettävä ennalta huomioon otettavana vaarana
hiihdossa eikä hiihtoreitin suunnittelijan vastuuta vähentänyt hiihtoon osal-
listuneille jaetussa tiedotuslehtisessä ollut maininta, että osallistuminen hiih-
toon tapahtui omalla vastuulla.

19 Frände 2001, s. 239-240 ja HE 44/2002, s. 44. Vrt. Ashworthin (1998, s. 441-442) mukaan lapsen velvol-
lisuutta huolehtia vanhemmistaan on pidettävä perustellumpana kuin puolisoiden velvollisuutta huoleh-
tia toisistaan. Huolehtimisvelvollisuus voinee kuitenkin perustua vain yhteiseen talouteen tai tehtäväksi
ottamiseen.

20 HE 44/2002, s. 44. Ks. myös Ashworth 1989, s. 445.

132

Tapauksessa kiinnostavaa on se, että kiskon sijaintia ladulla ei ollut pidettävä
ennalta huomioon otettavana vaarana omalla vastuullaan osallistuvan hiihtäjän
kannalta, mutta hiihtoreitin suunnittelijan syyksi oli luettu sen huomioon otta-
misen laiminlyönnistä johtunut seuraus. Näin ollen suunnitteluvastuun ottami-
sen oli katsottu johtavan ankaraan vastuuseen kaikista ennakoimattomistakin
tapahtumista. Rajanvetoa sen suhteen mitä hiihtoreitin suunnittelija olisi voinut
kohtuudella edellyttää osallistujan huomaavan, on jäänyt tapauksen osalta epä-
selväksi.

Kokonaisarvioinnissa tulee kuitenkin ottaa huomioon myös uhrin vaikutus
tapahtuneeseen. Tapauksessa KKO 1997:73 sukellusvanhimman ei katsottu
huolimattomuudellaan aiheuttaneen C:n kuolemaa, koska C oli osallistumalla
sukellukseen omalta osaltaan tietoisesti rikkonut turvamääräyksiä ja muita va-
hingon välttämiseksi annettuja ohjeita. Tapauksesta voidaan tehdä se johtopää-
tös, että sukellusvanhin oli huolehtinut hänelle kuuluvista velvollisuuksista, eikä
hän ollut jättänyt tekemättä sellaista, mikä olisi voinut estää onnettomuuden.

Helsingin hovioikeuden lainvoimaisessa ratkaisussa 30.1.2003 nro 293 oli
kysymys asiamiehen velvollisuudesta valvoa päämiestensä etua. A:n katsottiin
laiminlyömällä ryhtyä toimenpiteisiin edustamiensa B:n, C:n ja D:n etujen tur-
vaamiseksi osaltaan myötävaikuttaneen siihen, että he olivat erehtyneet hyväk-
symään kaupat liian alhaisesta kauppahinnasta. A:lla oli ollut perusteita pitää
B:n, C:n ja D:n osalle kuuluvaa kauppahintaa kauppakirjassa mainittua suu-
rempana. A oli menettelyllään edistänyt E:n petosrikosta ja siten syyllistynyt
avunantoon törkeään petokseen.

Sopimukseen perustuva vastuuasema tulee kyseeseen myös tilanteissa, jois-
sa henkilöt ovat keskenään sopineet toisistaan huolehtimisesta. Tällaisia tilan-
teita voivat olla vuorikiipeilyä, vaellusta erämaassa tai muualla asumattomilla
seuduilla harjoittavat seurueet sekä purjehdus- ja veneilyseurueet. Vastuuase-
ma ei kuitenkaan voi syntyä tilanteessa, jossa psyykkisesti normaali aikuinen
ihminen itse tietoisesti antautuu vaaraan.21

4.4. Tekijän vaaraa aiheuttanut toiminta

KKO 1942 II 172: Syytetty oli, sitten kuin hän oli suojellakseen itseään toi-
sen henkilön kohtapäätä uhkaavalta hyökkäykseltä, lyönyt hyökkääjää nyr-
killä ohimoon seurauksin, että tämän pääkallo oli murtunut ja aivokalvoihin
oli syntynyt verenvuoto, jättänyt hänet avuttomaan tilaan. Syytetty tuomit-
tiin heitteillepanosta. Vähemmistöön jäänyt KKO:n jäsen katsoi, ettei hätä-
varjeluoikeuttaan käyttänyt syytetty ollut sillä teollaan tullut velvolliseksi
hoitamaan hyökkääjää, ja olisi vapauttanut hänet rangaistuksesta.

21 Jareborg 2002, s. 194.

133

Edellä mainitun tapauksen perusteella voidaan ajatella, ettei vastuun syntymi-
nen edellytä oikeudetonta toimintaa22, vaan toisen osapuolen loukkaantuminen
aiheuttaa toiselle osapuolelle auttamisvelvollisuuden riippumatta syyllisyysnä-
kökohdista.23 Selvää lienee se, että hätävarjelun liioittelua on arvioitava eri ta-
valla kuin hyväksyttävän hätävarjelun rajoissa aiheutunutta seurausta. Yleistä
periaatetta siitä, että oikeudettoman hyökkäyksen uhri olisi aina velvollinen
auttamaan loukkaamaansa hyökkääjää, on kuitenkin vaikea hyväksyä. Esimer-
kiksi raiskausrikoksen uhrilta, joka on vahingoittamalla hyökkääjää onnistunut
torjumaan törkeän rikoksen, on kaikissa tapauksissa mahdotonta edellyttää, että
hän välittömästi teon jälkeen ryhtyisi auttamaan raiskaajaa. Toisaalta hätävarje-
lu on sallittua vain niissä rajoissa, jotka eivät ylitä sitä mitä on pidettävä koko-
naisuutena arvioiden puolustettavana, kun otetaan huomioon hyökkäyksen laa-
tu ja voimakkuus, puolustautujan ja hyökkääjän henkilö sekä muut olosuhteet.24

Kun hyökkääjä on tehty vaarattomaksi, ei liene perusteltavissa jatkaa hätävar-
jelutekoa jättämällä hänet avuttomaan tilaan, mikä edelleen voisi aiheuttaa hyök-
kääjälle lisävammoja. Rajanvetona voisi pitää sitä, että raiskauksen uhrilta edel-
lytetään, että hän ilmoittaa viranomaisille raiskaajan olinpaikan, jotta tämä saa
tarvitsemansa hoidon.

4.5. Muu syy

Suomalaisessa oikeuskäytännössä on perinteisesti edellytetty, että ryyppytove-
reista pitää pitää huolta.25 Tällaista seuruetta voidaan tietyssä mielessä verrata
vuoristokiipeilyä harjoittavaan ryhmään, koska ryyppyporukassa antaudutaan
samalla tavalla vaaraan yhdessä. Sinänsä tämän erityisen vastuun oikeudellista
perustetta on vaikea johtaa mistään tietystä lainsäännöksestä. Juopuneena avut-
tomaan tilaan joutunutta ei saa jättää eikä ryyppyporukan jäsenen pidä antaa
juoda itseään kuoliaaksi. Kun kyse on kuitenkin usein henkilöistä, joiden oma-
kin toimintakyky on alentunut humalatilan takia, ei mielestäni heille voida aset-
taa samaa toimimisvelvollisuutta kuin täysin toimintakykyiselle henkilölle. Li-
säksi kokonaisarvioinnissa tulee ottaa huomioon myös uhrin oma vastuu teois-
taan, mikäli hän on juonut itsensä tolkuttomaan tilaan muiden mahdollisista
estelyistä huolimatta. Tällöin ei voine luottaa vain ryyppyporukan keskinäiseen
huolehtimisvelvollisuuteen.

Laiminlyöntirikoksen ollessa kyseessä edellytetään erityisesti, että laimin-

22 Vrt. KKO 1975 II 1, jossa A oli menettelyllään myötävaikuttanut B:n joutumiseen vaaratilanteeseen.
A:lla oli sen vuoksi ollut erityinen velvollisuus auttaa B:tä tämän jouduttua hukkumisvaaraan. A tuomit-
tiin kuolemantuottamuksesta .

23 Ks. Livson 1949, s. 197-201; Livson 1958, s. 63-70; Palmén 1978, s. 74-75. Vrt. Jareborg 2002, s. 188-
189.

24 URL 4 luku 4 §:n 1 momentti.
25 Esim. KKO 1981 II 97, jossa syytetyt olivat tietoisina ryyppytoverinsa vakavasta humalatilasta jättäneet

tämän selviytymään yksin ulkona pimeydessä ja koleudessa. Tällä tavoin avuttomaan tilaan saatettu oli
olosuhteet huomioon ottaen sinänsä epätavallisella, mutta kuitenkin ennalta arvattavissa olevalla tavalla
hukkunut. Syytetyt oli tuomittu yksin teoin tehdyistä heitteillepanosta ja kuolemantuottamuksesta. (Ään.)
Vrt. Jareborg 2002, s. 189.

134

lyöjällä olisi ollut kyky toimia toisin. Laiminlyöntitapauksissa arvioitaessa te-
kijän syyntakeisuutta voisi kyseeseen tulla URL 3 luvun 4 §:n 4 momentissa26

tarkoitetut erityisen painavat syyt. Esimerkkinä voisi olla tilanne, jossa huma-
lassa oleva uimataitoinen henkilö näkee hukkumisvaarassa olevan lapsen, mut-
ta tietoisena omasta tilastaan ei hyppää veteen ja pyri pelastamaan tätä. Rinnas-
taisin tässä tapauksessa päihtyneen henkilön uimataidottomaan, jolta puuttuu
tosiasiallinen kyky ja mahdollisuus aktiiviseen tekoon.

5. Laillisuusperiaate ja analogiakielto

Laillisuusperiaatteen kannalta on tärkeää, että rikosvastuun syntyminen laimin-
lyönnin perusteella johtuen erityisestä oikeusasemasta on määritelty selkeästi
rikoslaissa. URL 3 luvun 3 §:n 2 momentti sisältää niin sanotun sisäänrakenne-
tun analogian, jossa lailla sallitaan analogia syytetyn vahingoksi. Toisen mo-
mentin esimerkkiluettelo ei nimittäin ole tyhjentävä, vaan 5 kohdassa sallitaan
periaatteessa millainen tahansa arvoperusteinen syy vastuuaseman perustaksi.
Tätä voitaneen pitää hyväksyttävänä, koska olisi mahdotonta laatia kaikista
mahdollista vastuuaseman perustavista seikoista kattava luettelo.

Tästä huolimatta epävarsinaisten laiminlyöntirikosten ongelmana on sen
määritteleminen kenellä on velvollisuus estää tietyn seurauksen syntyminen,
missä tilanteissa ja missä määrin.27 Lisäksi ongelmallista on se, milloin rikok-
sen tunnusmerkistön mukaisen aktiivisen toiminnan voidaan katsoa täyttyvän
myös tekemättä jättämisellä, jos tunnusmerkistön toiminta on määritelty yleis-
kielen mukaisena aktiivisena tekemisenä.

KKO 2003:42: A oli hankkinut 14-vuotiaan poikansa käytettäväksi mopon,
jonka kuljettamista tämä sai harjoitella pihapiirissä, muttei lähteä sillä ylei-
selle tielle. Poika oli kiellosta huolimatta kaksi kertaa kuljettanut mopoa ylei-
sellä tiellä. Kun A ei tämänkään jälkeen ryhtynyt varotoimiin valvonnan te-
hostamiseksi ja mopon kiellonvastaisen käytön uusiutumisen estämiseksi,
hänen katsottiin tahallaan luovuttaneen mopon alaikäisen kuljetettavaksi.
(Ään.)

Tieliikennelain 5 luvun 65 §:n 1 momentin mukaan ajoneuvoa ei saa luovuttaa
sen kuljetettavaksi, jolla ei ole vaadittavaa ajo-oikeutta tai jolta ilmeisesti puut-
tuvat edellytykset ajoneuvon kuljettamiseen. Luovuttaminen ymmärretään yleis-
kielen mukaisessa merkityksessä aktiiviseksi tekemiseksi. Edellä mainitussa
tapauksessa korkein oikeus päätyi tulkinnan kautta siihen, että luovuttaminen
voi tapahtua myös muulla kuin aktiivisella tekemisellä isän tahallisesti laimin-
lyötyä velvollisuutensa estää yleisellä tiellä ajaminen.

Laillisuusperiaatteen kannalta on jossain määrin kyseenalaista se, että epä-

26 Päihtymystä tai muuta tilapäistä tajunnan häiriötä, johon tekijä on saattanut itsensä, ei oteta syyntakei-
suusarvioinnissa huomioon, ellei siihen ole erityisen painavia syitä.

 27 HE 44/2002, s. 13.

135

varsinaisia laiminlyöntirikoksia koskevassa URL 3 luvun 3 §:ssä on määritelty
vain laiminlyöntivastuun henkilöllisestä ulottuvuudesta. Vastuun asiallinen ulot-
tuvuus eli se, missä laajuudessa nämä henkilöt voivat joutua valvonta- tai suo-
jaamisvastuuseen, on jäänyt sääntelemättä.28 Ongelmallinen on esimerkiksi ti-
lanne, jossa pitäisi arvioida 14-vuotiaan ja tämän vanhemman, jolla on alaikäi-
seen lapseensa nähden valvontavelvollisuus, vastuun jakautumista. Yleisen elä-
mänkokemuksen perusteella 14-vuotias ei päätä yksin elämästään, vaan hän
elää vanhempiensa määräysvallassa ja valvonnassa. Toisaalta on myös perhei-
tä, joissa lapset itsenäistyvät aikaisessa vaiheessa ja joissa vanhemmilla ei ole
käytännössä mitään mahdollisuuksia vaikuttaa lapseensa. Itse näkisin tilanteen
siten, ettei vanhempaa voida asettaa vastuuseen, jos hänellä käytännössä ei ole
mitään keinoja vaikuttaa lapseensa. Ottaen huomioon nyky-yhteiskunnan muut-
tuneet käsitykset aikuistumisesta ei vanhempaa voida rangaista siitä, että hän
on mahdollisesti epäonnistunut kasvattajana. Oikeudellisen vastuun edellytyk-
senähän on perhesuhteen ja läheisen yhteiselämän muodostava oikeudellinen
toimimisvelvollisuus.29 Mikäli vanhemman ja lapsen välillä ei ole läheistä yh-
teiselämää, on vanhemman vastuuta alle 15-vuotiaan lapsen tekemisestä vaikea
perustella.

Olen seuraavassa pohtinut vastuuaseman asiallista ulottuvuutta kahden esi-
merkin kautta.

6. Vastuuaseman asiallinen ulottuvuus

Poliisilain 1 §:n mukaan yhtenä poliisin tehtävistä on rikosten estäminen. Tästä
ei kuitenkaan seuraa se, että tekeillä olevan varkausrikoksen passiivinen sivus-
ta seuraaminen johtaisi vastuuseen rikoslain 28 luvun 1 §:n mukaisesti varkau-
desta. Sen sijaan kyseessä saattaa olla erillinen virkavelvollisuuksien rikkomi-
nen. Vastuu edellyttäisi tässä tapauksessa sitä, että esimerkiksi virkaan perustu-
va velvollisuus olisi sillä tavoin tarkennettu, että se koskisi tietyn henkilön tai
henkilöjoukon taikka määrätyn omaisuuden suojaamista tai valvomista.30

Mielestäni tämä vaatimus on jossain määrin viety liian pitkälle. Poliisiviran-
omainen on myös yhteiskunnan jäsen, jolla on samat perusoikeudet -ja velvol-
lisuudet kuin kaikilla muillakin ihmisillä. Yleisen oikeustajun vastaista on mie-
lestäni se, että esimerkiksi liikennevalvontaan määrätyltä poliisilta ei voitaisi
edellyttää puuttumista näkemäänsä pahoinpitelyyn. Epäselvää on myös se, mi-
ten tulisi arvioida tilannetta, jossa tarkkailutehtävissä oleva poliisi seuraa sivus-
ta pahoinpitelyä. Jos poliisin puuttuminen pahoinpitelyyn vaarantaisi vielä tär-
keämmän, vuosikausia suunnitellun operaation, voidaanko hänen valintaansa
olla puuttumatta tilanteeseen pitää hyväksyttävänä? Kyse on priorisoinnista,
joissa itse asettaisin ihmisen henkilökohtaisen koskemattomuuden etusijalle.

Helsingin Sanomien mielipidesivulla oli 2.12.2003 kirjoitus, jossa käsitel-
tiin heitteillepanoa31.

28 HE 44/2002, s. 40.
29 HE 44/2002, s. 44.
30 HE 44/2002, s. 43.

136

Olin liikkeellä vauvani kanssa ja pysähdyin vaunujen kanssa kyselemään
naisen tilaa. Huomasin, että hän oli juonut, mutta hän ei päässyt ylös, koska
hänen nilkkansa oli ilmeisesti murtunut. Päättelin, etten pakkaskelillä voisi
jättää häntä selviytymään itsekseen ja soitin poliisille. Selvitin päivystäjälle,
mitä oli tapahtunut ja että olin liikkeellä siinä vaiheessa huutavan vauvan
kanssa, minkä vuoksi en voisi kovin kauan paikalla odotella. Päivystäjä sa-
noi, että hälytys oli heillä rekisteröity ja apua kyllä tulisi. Odotin naisen kanssa
parikymmentä minuuttia, eikä ketään kuulunut. Lopulta nainen pyysi minua
tilaamaan hänelle taksin, minkä teinkin. Kotiin päästyäni mietin, mitä olisi
tapahtunut, jos olisin vain jättänyt naisen makaamaan kadulle? Entäpä, jos
pakkassäällä hän olisi paleltunut ja vaikkapa kuollut? Jääkö poliisin hätä-
keskukselle puhelinnumeroni tietoon ja olisinko saanut syytteen heitteillejä-
töstä? Kovin on vaikea kansalaisen huolehtia kanssakulkijoistaan, jos ei vi-
ranomaisiakaan kiinnosta auttaminen.

Kysymys kuuluukin riittääkö se, että ilmoittaa viranomaiselle avun tarpeessa
olevasta henkilöstä vai onko auttamaan pysähtynyt henkilö vastuussa uhrista,
kunnes joku viranomainen ennättää paikalle. Voiko vastuun siirtää viranomai-
selle ja siten vapautua toimimisvelvollisuudesta? Onko viranomaisen virkaan
perustuva toimimisvelvollisuus ensisijaista suhteessa tavalliseen kansalaiseen?
Mielestäni lähtökohtaisesti voidaan pitää viranmaisen toimimisvelvollisuutta
ensisijaisena, koska se pääsääntöisesti perustuu lakiin. Velvollisuus huolehtia
lähimmäisestään on pikemminkin tapaoikeuteen ja moraaliin perustuvaa vel-
vollisuutta. Kyse on kuitenkin aina tapauskohtaisesta arvioinnista. Edellä mai-
nitussa esimerkkitapauksessa poistumisesta paikalta, jossa liikkui muitakin ih-
misiä ja viranomaiselle oli ilmoitettu avuntarpeesta, ei mielestäni voisi täyttää
laiminlyöntirikoksen tunnusmerkistöä. Erilainen tilanne voisi olla asumattomalla
alueella, jossa avun paikalle tulo on huomattavasti epävarmempaa. Loukkaan-
tuneen retkeilijän jättäminen oman onnensa varaan lupauksella ilmoittaa asias-
ta viranomaiselle voisi olla jo lähempänä laiminlyöntirikosta. Tällöin joudu-
taan punnitsemaan poislähtemisestä ja paikalle jäämisestä aiheutuvia seurauk-
sia ja arvioimaan, kumpi vaihtoehto on paremmin puolusteltavissa.

7. Ennalta-arvattavuus

URL 3 luvun 6 §:ssä on tahallisuuden osalta edellytetty, että tekijä on pitänyt
seurauksen aiheutumista vähintäänkin varsin todennäköisenä. Laiminlyöntiri-
kosten osalta laissa ei ole määritelty millä todennäköisyydellä laiminlyödyn
teon olisi tullut estää seuraus tai miten todennäköinen aiheutunut seuraus yli-
päänsä oli. Koska rangaistusvastuun osalta epävarsinaisissa laiminlyöntirikok-
sissa laiminlyönti on mielestäni katsottava samanarvoiseksi kuin aktiivinen teko,
voidaan samaa “varsin todennäköinen” -kriteeriä käyttää myös laiminlyöntiti-

31 RL 21 luvun 14 §:n mukaan joka saattaa toisen avuttomaan tilaan tai jättää sellaiseen tilaan henkilön,
josta hän on velvollinen huolehtimaan, ja siten aiheuttaa vaaraa tämän hengelle tai terveydelle, on tuo-
mittava heitteillepanosta sakkoon tai vankeuteen enintään kahdeksi vuodeksi.

137

lanteissa.32

Laiminlyönnin syy-yhteys todetaan kysymällä, olisiko laiminlyöty teko es-
tänyt seurauksen. Laiminlyönnin syy-yhteydestä ei yleensä voi olla mitään var-
maa tietoa, vaan kyse on hypoteettisesta seurauksesta perustuen yleiseen elä-
mänkokemukseen. Vanhemmassa oikeuskäytännössä33 on laiminlyönnillä aihe-
uttaminen edellyttänyt sitä, että vaihtoehtoinen tapahtumankulku olisi riittäväl-
lä todennäköisyydellä estänyt vahinkoseurauksen. Näissä tapauksissa ei ole
määritelty tarkemmin sitä, mikä oli riittävä todennäköisyys. Esimerkiksi tapa-
uksessa KKO 1981 II 97 avuttomaan tilaan saatettu oli olosuhteet huomioon
ottaen sinänsä epätavallisella, mutta kuitenkin ennalta arvattavissa olevalla ta-
valla hukkunut. Syytetyt oli tuomittu heitteillepanosta ja kuolemantuottamuk-
sesta.

Liikuntahallin katsomorakenteiden turvallisuutta koskeneessa tapauksessa
KKO 2002:4334 käräjäoikeus on todennut, että rangaistusvastuun edellytykse-
nä oli, ettei seuraamus ollut aivan epätodennäköinen tai että teko oli yleisen
elämänkokemuksen mukaan omiaan aiheuttamaan sattuneen kaltaisen vahin-
gon. Toteutuneen tapahtumainkulun oli oltava tekijän näkökulmasta ennakoita-
vissa. Ennakoitavuus ei edellyttänyt sitä, että aiheuttaja oli tosiasiassa mieltä-
nyt vahinkoseuraamuksen. Riitti, että hän olisi voinut ja hänen olisi pitänyt miel-
tää sen sattumisen mahdollisuus. Korkeimman oikeuden enemmistö ei ole pe-
rusteluissaan ottanut tapahtumien ennakoitavuuteen kantaan, vaan on todennut,
että A ja B olivat virassaan laiminlyöneet huolehtia siitä, että liikuntahalli oli
turvallinen, minkä seurauksena L oli kuollut. Esittelijän mietinnön mukaan A ja
B olisivat voineet ja heidän olisi pitänyt vastuuasemassaan havaita tilaan liitty-
vät vaaratekijät. Heillä olisi ollut mahdollisuus vaikuttaa siihen, että tila olisi
järjestetty turvallisemmaksi.

Helsingin hovioikeuden lainvoimaisessa ratkaisussa 29.8.2003 nro 2528
katsottiin, että A:n oli täytynyt ymmärtää hänen tiedossaan olleen tuhopolttoai-
keen olevan vakava ja siten mieltää, että tulipalo varsin todennäköisesti toteu-
tui. A:lla oli ollut velvollisuus B Oy:n toiminnasta tosiasiassa vastanneena pyr-
kiä estämään tietämänsä B Oy:n polttamiseen tähtäävät toimet. Sen vuoksi A oli
menettelyllään syyllistynyt tuhotyöhön ja vakuutuspetokseen.

32 Nuutilan mukaan (1997, s. 117) laiminlyönnillä aiheuttaminen edellyttää sitä, että vaihtoehtoinen tapah-
tumakulku olisi riittävällä todennäköisyydellä estänyt vahinkoseuraamuksen.

33 Esimerkiksi tapauksen KKO 1984 II 224 mukaan kun voitiin pitää sangen epätodennäköisenä, että asian-
mukaisten pelastusliivien antaminen uittotyöntekijöiden käyttöön olisi estänyt syntyneen seurauksen,
puutavarayhtiön toimitusjohtajaa ja uittotyömaan vastuunalaista työnjohtajaa vastaan kuolemantuotta-
muksesta ajettu syyte hylättiin. (Ään.)

34 KKO 2002:43: Kun liikuntahallia ei tapaturman sattuessa käytetty työntekoon eikä katsomorakennelman
liikuttamisesta aiheutuvalla vaaralla ollut mitään liittymäkohtaa työn tekemiseen, syyte työturvallisuus-
rikoksesta kaupungin talonrakennuspäällikkö A:ta ja kiinteistörakennusmestari B:tä vastaan hylättiin.
Kun heidän viakseen kuitenkin jäi, että he olivat virassaan laiminlyöneet huolehtia, että katsomoraken-
nelman käyttö olisi turvallisesti järjestetty, heidät tuomittiin rangaistukseen virkavelvollisuuden rikko-
misesta ja kuolemantuottamuksesta. (Ään.)

138

8. Laiminlyönnin jatkuminen tuomitsemisen jälkeen

Tapauksessa KKO 2000:435 oli kysymys siitä, voidaanko henkilö tuomita uu-
destaan laiminlyöntirikoksesta, mikäli rikoksen tunnusmerkistön täyttävä lai-
minlyönti jatkui edelleen syyksi lukemisen jälkeen. KKO:n perusteluiden mu-
kaan rikosoikeuden perusperiaatteisiin kuuluu, ettei syytettyä saa tuomita uu-
destaan rikoksesta, josta hänet on jo oikeusvoimaisella päätöksellä tuomittu.
Työtodistuksen antamatta jättämistä oli työsopimuslakirikkomuksena pidettävä
sillä tavoin kertaluonteisena, että teosta jo annettu rangaistusmääräys oli estee-
nä henkilön tuomitsemiselle samassa asiassa uudelleen.

Epävarsinaisten laiminlyöntirikosten osalta tilanne on mielestäni erilainen.
Arvioinnin kohteeksi voidaan ottaa jo aiemmin mainittu tapaus KKO 2003:42
ja olettaa, että poika ajaa uudelleen yleisellä tiellä mopolla. Voidaanko isä tuo-
mita uudelleen ajoneuvon luovuttamisesta vai onko luovuttamista, joka oli ta-
pahtunut hankkimalla mopo ja säilyttämällä sitä kiinteistöllä, pidettävä sillä ta-
voin kertaluonteisena, ettei isää voida tuomita samasta asiasta uudelleen? Mie-
lestäni tässä tapauksessa tulee vertailukohdaksi ottaa aktiivisella tekemisellä
tapahtuva luovutus. Henkilö voidaan tuomita useita kertoja saman auton luo-
vuttamisesta eri aikoina samalle juopuneelle henkilölle. Luovuttamisen tunnus-
merkistön täyttävä teko on siinä määrin yksittäinen teko, joka on sidottu aikaan
ja paikkaan, ettei se voi olla esteenä uudelle teolle. Epävarsinaisissa laimin-
lyöntirikoksissa ongelmana on se, että laiminlyönti itsessään on usein pidem-
pään jatkunut olotila. Toisena esimerkkinä voisi pitää tapausta, jossa vanhempi
tuomitaan lapsensa heitteillepanosta. Mikäli vanhempi syyksi lukevan tuomi-
onkaan jälkeen ei ota vastuuta lapsensa hyvinvoinnista, voisi ajatella, että ky-
seessä on saman olotilan jatkuminen kuin ennen tuomiota. Tällöin ei olisi mah-
dollista tuomita vanhempaa uudelleen heitteillepanosta. Ratkaisevana kysymyk-
senä oikeusvoiman negatiivisen vaikutuksen kannalta voidaan pitää sitä, että
koskeeko laiminlyönti viime kädessä yhtä ja samaa tosielämän tapahtumaa tai
menettelyä.36 Laajaa tulkintaa puoltaisi tältä osin pyrkimys turvata vastaajan
asema.37

9. Lopuksi

Rikoslain uudistuneita yleisiä oppeja koskevissa lain esitöissä olisin toivonut
otettavan kantaa siihen, mikä merkitys auttamisvelvollisuudelle on sillä, että
edeltänyt toiminta oli oikeutettua esimerkiksi hätävarjelutilanteessa. Myöskään
päihtymyksen merkitystä laiminlyöntirikoksissa ei esitöissä ole pohdittu. Käy-
dessäni läpi KKO:n oikeustapauksia kiinnitin huomiota myös siihen, että ta-

35 A oli tuomittu rangaistukseen työsopimuslain säännösten rikkomisesta sillä perusteella, että hän ei yhtiön
toimitusjohtajana ollut yhtiön palveluksesta eronneen B:n pyynnöistä huolimatta antanut B:lle työtodis-
tusta. A ei ollut tuomitsemisen jälkeenkään esitetyistä pyynnöistä huolimatta suostunut antamaan työtodis-
tusta. Kysymys siitä, voitiinko A tuomita uudelleen rangaistukseen työtodistuksen antamatta jättämisestä.

36 Koponen 2003, s. 378.
37 Koponen 2003, s. 396.

139

pauksissa, jotka koskivat vanhempien lastensa valvonnan laiminlyömistä kyse
oli aina alle 15-vuotiaista lapsista. Onko tästä vedettävissä se johtopäätös, ettei-
vät vanhemmat voi missään tilanteissa olla vastuussa rikosoikeudellisen vas-
tuuiän saavuttaneen lapsensa tekemisistä?

Rikoslain laiminlyönnin rangaistavuutta koskeva uusi 3 § ei mielestäni muuta
oikeuskäytännön jo muokkaamaa tulkintaa, mutta laillisuusperiaatteen kannalta
tärkeää on, että pykälä antaa laiminlyönnin käsitteelle aiempaa selkeämmät läh-
tökohdat. Erityisen oikeudellisen velvollisuuden perustava asema on jätetty py-
kälässä avoimeksi, mikä voi aiheuttaa käytännössä tulkintaongelmia, mutta sa-
malla se sallii oikeuskäytännön seurata joustavasti yhteiskunnassa tapahtuvia ar-
vokäsitysten muutoksia. Kyseenalaista on kuitenkin vaarannetaanko tällöin lailli-
suusperiaatteen edellyttämää vaatimusta rikoslain sisällön täsmällisyydestä.

Lähteet

Ashworth, Andrew: The scope of criminal liability for omissions. The Law Quarterly Re-
view, July 1989, pages 424-459.

Fletcher, George P.: Basic concepts of criminal law. New York 1998.
Frände, Dan: Allmän straffrätt. Helsingfors 2001.
Hahto, Vilja: Kuka vastaa työturvallisuudesta? Turku 1998.
Hallituksen esitys Eduskunnalle rikosoikeuden yleisiä oppeja koskevan lainsäädännön uu-

distamiseksi (HE 44/2002 vp).
Jareborg, Nils: Allmän kriminalrätt. Uppsala 2002.
Koponen, Pekka: Uudempaa tulkintakäytäntöä syytesidonnaisuudesta ja rikostuomion oi-

keusvoimasta II. Lakimies 2003:3, s. 375-397.
Lappi-Seppälä, Tapio: Rangaistuksen määräämisestä I. Teoria ja yleinen osa. Vammala 1987.
Lappi-Seppälä, Tapio: Rikosoikeuden yleisiä oppeja koskeva uudistus I. Lakimies 2003:5,

s. 751-788.
Livson, Mikael: Epävarsinainen laiminlyöntirikos. Vammala 1949.
Livson, Mikael: Avuttomaan tilaan saattaminen tai jättäminen. Vammala 1958.
Nuutila, Ari-Matti: Rikosoikeudellinen huolimattomuus. Helsinki 1996.
Nuutila, Ari-Matti: Rikoslain yleinen osa. Helsinki 1997.
Palmén, Harri: Laiminlyöntirikoksista. Tutkimus erityisen toimintavelvollisuuden merki-

tyksestä laiminlyönnin rankaisemisessa. Helsinki 1978.

Oikeustapaukset

KKO 1942-II-172
KKO 1950-II-259
KKO 1975-II-1
KKO 1975-II-30
KKO 1977-II-11
KKO 1981-II-97
KKO 1997:73
KKO 2000:4
KKO 2002:43
KKO 2003:42
Helsingin hovioikeus 30.1.2003 nro 293 (lainvoimainen)
Helsingin hovioikeus 29.8.2003 nro 2528 (lainvoimainen)

