
POLIISIA PAKENEVIEN AJONEUVOJEN SEURAAMINEN
SUOMESSA 2007

Heikki Koskimaa

Poliisiammattikorkeakoulun raportteja 74/2008

Poliisiammattikorkeakoulu
Tampere, 2008

Koskimaa Heikki
Poliisia pakenevien ajoneuvojen seuraaminen Suomessa 2007

Poliisiammattikorkeakoulun raportteja 74/2008
ISBN 978-951-815-156-5
ISSN 1797-5743

Tiivistelmä

Tutkielmassa tutkitaan poliisin suorittamia pakenevien ajoneuvojen seuraamisia Suomessa
vuonna 2007. Tässä tutkimuksessa pakenemisella tarkoitetaan sellaista moottorikäyttöisen
ajoneuvon kuljettamista, jonka tarkoituksena on ollut rikosoikeudellisesti moitittava poliisin
pysäytyksen välttäminen ja karkuun pääseminen. Poliisin toimintaa näissä tilanteissa kuvataan
käsitteellä ”poliisia pakenevien ajoneuvojen seuraaminen”.

Tutkielman tarkoituksena on selvittää missä ja milloin takaa-ajoja on tapahtunut vuonna
2007. Seuraavan tutkimuskokonaisuuden muodostaa sen selvittäminen, ketkä yrittävät pa-
koon. Tutkimuksessa tarkastellaan pakoon yrittäneiden ikäjakaumia, sukupuolta ja kansalai-
suutta sekä pakenijoiden taipumuksia pakenemiseen eli uusiutumista. Tutkimuksessa tarkas-
tellaan myös mihin rikoksiin pakenevat syyllistyvät paon aikana sekä millaisia onnettomuuk-
sia ja vahinkoja takaa-ajojen seurauksena syntyy. Tarkastelun kohteena on lisäksi poliisin
toiminta lähtötilanteissa sekä takaa-ajojen aikana. Tähän liittyvät mm. poliisin käyttämät pak-
kopysäytyskeinot.

Tutkimusta varten poliisin rikosilmoitusjärjestelmästä on kerätty yhden vuoden ajalta sel-
laiset rikosilmoitukset, jotka sisältävät poliisin suorittamaa takaa-ajoa tai pakenevan ajoneu-
von seuraamista. Tässä tutkimuksessa havaittuja ilmiöitä verrataan monilta osin aiempien
tutkimusten tuloksiin. Tutkimuksen yhteydessä pohditaan viranomaisten mahdollisuuksia
ehkäistä vaaraa aiheuttavia pakenemisyrityksiä. Aiheeseen liittyen käsitellään joitakin juridi-
sia kysymyksiä.

Vuonna 2007 eniten pakenemisia tapahtui Uudellamaalla. Suurin osa tapahtumista ajoittui
kesäkuukausien viikonloppuiltoihin ja -öihin. Yli puolet paenneista kuljettajista kuului ikä-
ryhmään 15 - 24 vuotta. Kaikissa ikäryhmissä suurin osa paenneista kuljettajista oli yksin
henkilöautolla liikkuneita suomalaisia miehiä. Enemmistö kiinnijääneistä kuljettajista ajoi
päihtyneenä. Yleisin pakenemisiin johtanut lähtötilanne oli liikennerikos. Pakenevien ajoneu-
vojen kuljettajat syyllistyivät seuraamisen aikana useimmin törkeään liikenneturvallisuuden
vaarantamiseen, liikennerikkomukseen, kulkuneuvon kuljettamiseen oikeudetta, rattijuopu-
musrikokseen sekä poliisimiehen antaman pysähtymismerkin noudattamatta jättämiseen, joka
voi olla joko törkeää liikenneturvallisuuden vaarantamista, liikenneturvallisuuden vaaranta-
mista tai liikennerikkomusta tapauksesta riippuen. Pakkopysäytyskeinoja käytettiin hieman
yli 10 prosentissa tapauksista. Useimmin seuraamisesta luovuttiin silloin, kun paennut oli
liikkeellä moottoripyörällä tai mopolla. Seuraamisissa loukkaantui useimmin pakeneva itse ja
harvimmin poliisi.

Asiasanat:
pakeneminen, takaa-ajo, seuraaminen, liikenteen vaarantaminen, toimivalta, poliisi

4

Sisällysluettelo

Tiivistelmä... 3
Sisällysluettelo... 4
Kuviot.. 7
Taulukot .. 7

1 JOHDANTO .. 8

2 TUTKIMUKSEN LÄHTÖKOHDAT... 9
2.1 Tutkimuksen tarkoitus.. 9
2.2 Tutkimusmenetelmä ... 9
2.3 Lähdeaineisto ... 10

2.3.1 Aineistoon valikoituneet tapaukset...10
2.4 Puuttuvien tapausten vaikutuksista tutkimustuloksiin ... 11

3 KÄSITTEIDEN MÄÄRITTELYÄ ... 13
3.1 Pakeneminen.. 13
3.2 Pakeneminen rikosoikeudellisesti ... 13
3.3 Liikkumisen vapaus perusoikeutena ... 14
3.4 Hyväksyttävä pysäytetyksi tulemisen välttäminen .. 15

4 POLIISIMIEHEN ANTAMAN PYSÄHTYMISMERKIN NOUDATTAMATTA
JÄTTÄMISESTÄ .. 16
4.1 Poliisin antamat pysäytysmerkit ... 16
4.2 Poliisimiehen antaman pysähtymismerkin noudattamatta jättäminen

liikennerikkomuksena.. 17
4.3 Poliisimiehen antaman pysähtymismerkin noudattamatta jättäminen

liikenneturvallisuuden vaarantamisena... 17
4.4 Vakava piittaamattomuus liikenneturvallisuutta kohtaan 19

5 KONKURRENSSI-POHDINTAA PAKENEMISEEN LIITTYVISSÄ
RIKOKSISSA .. 20
5.1 Poliisimiehen antaman pysähtymismerkin laiminlyönnin suhteesta

liikenneturvallisuuden vaarantamiseen ja törkeään liikenneturvallisuuden
vaarantamiseen .. 20

5.2 Poliisimiehen antaman pysähtymismerkin noudattamatta jättämisen suhteesta
virkamiehen väkivaltaiseen vastustamiseen.. 24

5.3 Poliisimiehen antaman pysähtymismerkin noudattamatta jättämisen suhteesta
virkamiehen vastustamiseen, haitantekoon virkamiehelle ja niskoitteluun poliisia
vastaan .. 25

6 POLIISIN TOIMIVALTUUKSISTA ... 26
6.1 Poliisin toimivaltuuksien perusteista... 26
6.2 Poliisin toimivaltuuksista kulkuneuvoa pysäytettäessä.. 27
6.3 Voimakeinojen käyttäminen pysäytettäessä .. 27
6.4 Poliisin voimakeinojen käyttö vastuun poistavana perusteena............................... 28

6.4.1 Poliisimiehen oikeus poiketa liikennesäännöistä ja pakkotila30

7 PAKENEMISET JA MEDIA.. 31
7.1 Seuraamisesta luopuminen ... 32

5

8 PAKENEMISTA SELITTÄVIÄ TEORIOITA.. 35
8.1 Ajoneuvolla pakeneminen vauhtiaddiktiona ... 35
8.2 Rikos rationaalisena valintana .. 36

8.2.1 Rikos rationaalisena valintana -teoria pakenemisen selittäjänä38
8.3 Rutiiniaktiviteettiteoria... 39

8.3.1 Rutiiniaktiviteettiteoria ”pakenemisrikollisuuden” selittäjänä.................................40

9 TULOKSET... 42
9.1 Pakenevien ajoneuvojen seuraamisten lukumäärät.. 42

9.1.1 Suomen lääneissä maakunnittain..42
9.1.2 Pakenevien ajoneuvojen seuraamiset maakunnittain suhteutettuina

ajosuoritekilometreihin, asukaslukuihin sekä poliisien määriin43
9.1.3 Pakenevien ajoneuvojen seuraamiset vuonna 2007 kuukausittain44
9.1.4 Pakenevien ajoneuvojen seuraamiset viikonpäivittäin ja kellonajoittain..................45

9.2 Paenneet kuljettajat .. 46
9.2.1 Paenneiden kuljettajien ikäjakauma prosenttiosuuksittain46
9.2.2 Paenneiden kuljettajien ikäjakaumat sukupuolittain ...47
9.2.3 Paenneiden kuljettajien kansalaisuus..48
9.2.4 Paenneiden kuljettajien käyttämät päihteet ...49

9.3 Pakenemisyrityksiin johtaneet lähtötilanteet ... 50
9.3.1 Pakenemisyrityksiin johtaneet lähtötilanteet ajoneuvolajeittain51

9.4 Ajoneuvoilla pakoon pyrkineiden rikokset.. 52
9.5 Pakenemiseen käytetyt ajoneuvot ... 53

9.5.1 Pakenemiseen käytetyt ajoneuvot ja kyydissä olleiden lukumäärät54
9.6 Pakenevien ajoneuvojen seuraamisten aikana tapahtuneet onnettomuudet 55

9.6.1 Paenneille ajoneuvoille sattuneet liikenneonnettomuudet55
9.6.2 Poliiseille sattuneet liikenneonnettomuudet..56
9.6.3 Poliisin käyttämiin ajoneuvoihin tulleiden vaurioiden syyt.....................................57
9.6.4 Pakenevien ajoneuvojen seuraamisissa syntyneet henkilövahingot58

9.7 Poliisin käyttämät pakkopysäytyskeinot seuraamisten yhteydessä 59
9.8 Seuraamisesta luopumisten määrät ... 60
9.9 Pakenemisen uusijat ... 61

9.9.1 Pakenemisen uusijoiden ikäjakaumat ...61
9.9.2 Pakenemisen uusijoiden käyttämät päihteet..62
9.9.3 Pakenemisen uusijoiden käyttämät ajoneuvot...62

10 TULOSTEN TULKINTA.. 63
10.1 Pakenevien ajoneuvojen seuraamisten lukumäärät .. 63
10.2 Paenneet kuljettajat .. 64
10.3 Pakenemisyrityksiin johtaneet lähtötilanteet ... 65
10.4 Ajoneuvoilla pakoon pyrkineiden rikokset.. 65

 10.4.1 Pakenemiset ja päihteet..66
10.5 Pakenemiseen käytetyt ajoneuvot ... 66

 10.5.1 Pakenijoiden kyydissä olleiden lukumäärät ..66
10.6 Pakenevien ajoneuvojen seuraamisten aikana tapahtuneet onnettomuudet 67
10.7 Poliisin käyttämät pakkopysäytyskeinot seuraamisten yhteydessä 67
10.8 Seuraamisesta luopumiset... 68
10.9 Pakenemisen uusiutuminen .. 69

6

11 YHTEENVETO... 71

12 LOPUKSI... 72
Lähdeluettelo... 73
Liitteet ... 77

Liite 1 ...77
Liite 2 ...81

7

Kuviot

KUVIO 1 Pakenevien ajoneuvojen seuraamiset lääneissä maakunnittain 42
KUVIO 2 Pakenevien ajoneuvojen seuraamiset maakunnittain suhteutettuina

ajosuoritekilometreihin, asukaslukuihin sekä poliisien määriin 43
KUVIO 3 Pakenevien ajoneuvojen seuraamiset kuukausittain vuonna 2007 44
KUVIO 4 Pakenevien ajoneuvojen seuraamisten kuukausittaiset prosenttiosuudet vuonna

2007.. 44
KUVIO 5 Pakenevien ajoneuvojen seuraamisten lukumäärät viikonpäivittäin ja

kellonajoittain ... 45
KUVIO 6 Paenneiden kuljettajien ikäjakauma prosenttiosuuksittain 46
KUVIO 7 Kuljettajien ikäjakautumien lukumäärät ja sukupuoli..................................... 47
KUVIO 8 Ajoneuvolla paenneiden kansalaisuudet... 48
KUVIO 9 Kiinnijääneiden kuljettajien käyttämät päihteet.. 49
KUVIO 10 Pakenemisyrityksiin johtaneiden lähtötilanteiden määrät

 prosenttiosuuksittain... 50
KUVIO 11 Pakenemisyrityksiin johtaneet lähtötilanteet ajoneuvolajeittain................... 51
KUVIO 12 Yleisimmät rikosnimikkeet pakenemista sisältäneissä rikosilmoituksissa.... 52
KUVIO 13 Pakenemiseen käytetyt ajoneuvot ... 53
KUVIO 14 Pakenemiseen käytetyt ajoneuvot ja kyydissä olleiden lukumäärät.............. 54
KUVIO 15 Liikenneonnettomuuksien prosenttiosuudet .. 55
KUVIO 16 Poliiseille sattuneet liikenneonnettomuudet .. 56
KUVIO 17 Poliisin käyttämiin ajoneuvoihin tulleiden vaurioiden syyt 57
KUVIO 18 Pakenevien ajoneuvojen seuraamisissa syntyneet henkilövahingot.............. 58
KUVIO 19 Käytettyjen pakkopysäytyskeinojen lukumäärät ajoneuvolajeittain 59
KUVIO 20 Seuraamisesta luopumisten määrät ajoneuvolajeittain................................. 60
KUVIO 21 Pakenemiseen toistuvasti syyllistyneet pakenemiskerroittain 61
KUVIO 22 Pakenemisen uusijoiden ikäjakaumien prosenttiosuudet 61
KUVIO 23 Pakenemisen uusijoiden käyttämät päihteet prosenttiosuuksittain 62
KUVIO 24 Pakenemisen uusijoiden käyttämät ajoneuvot prosenttiosuuksittain 62

Taulukot

TAULUKKO 1 Ajoneuvolla paenneiden sukupuolet ajoneuvolajeittain....................... 47
TAULUKKO 2 Käytetyt päihteet ja kuljettajien lukumäärät sekä sukupuoli 49
TAULUKKO 3 Paenneiden rikokset ajoneuvolajeittain ... 52

8

1 JOHDANTO

Vuonna 2007 virkatehtävissä ollut poliisimies menehtyi jäätyään poliisin takaa-ajaman auton
alle tilanteessa, jossa viritetyllä BMW-merkkisellä henkilöautolla liikkeellä ollut nuorehko
mies yritti välttää poliisin pysäytystä pakenemalla. Kyseisenä vuonna kaksi poliisia pakoon
pyrkinyttä auton kuljettajaa menehtyi takaa-ajojen yhteydessä sattuneissa onnettomuuksissa.
Hurjalta tuntuneet pakenemiset ja poliisin suorittamat takaa-ajot ovat saaneet runsaasti näky-
vyyttä eri medioissa. Uutisointien yhteydessä haastatellut kansalaiset ja viranomaiset ovat
tuoneet esille huolestuneisuutensa ja näkemyksensä siitä, että piittaamattomuus muiden tien-
käyttäjien turvallisuudesta ja yleinen riskinotto liikenteessä ovat lisääntyneet viime vuosina.
Uutiskynnyksen ylittäneet pakenemisyritykset ja poliisin suorittamat takaa-ajot ovat usein
päättyneet jonkinasteisiin henkilövahinkoja sisältäneisiin onnettomuuksiin tai ainakin käytet-
tyjen ajoneuvojen vaurioitumisiin.

Edellä mainittu on pakottanut liikenneturvallisuudesta maassamme pääasiallisesti vastaa-
van viranomaisen - poliisin - kiinnittämään tähän ilmiöön erityistä huomiota. Poliisiylijohtaja
toi esille vuoden 2007 loppupuolella keskustellessaan liikkuvan poliisin päällikön kanssa, että
poliisin pysäytysyritysten välttämisiä ja niistä seuranneita takaa-ajoja seurauksineen pitäisi
tutkia tarkemmin. Samanlaiseen johtopäätökseen tuli loppuraportissaan myös Järjestyspoliisi-
toiminnan tilan selvityshanke1.

Liikkuvan poliisin analyysityöstä vastaavana ja Turun yliopiston oikeustieteellisen tiede-
kunnan oikeussosiologian ja kriminologian maisteriohjelmassa opiskelevana päätin ottaa po-
liisin suorittamat takaa-ajot seurauksineen tutkielmani aiheeksi. Tutkielman rungon muodos-
tavat vuonna 2007 poliisin atk-järjestelmiin kirjaamat rikosilmoitukset tapahtumista, jotka
sisältävät moottorikäyttöisillä ajoneuvoilla suoritettuja pakenemisia ja takaa-ajoja.

Haluan kiittää liikkuvan poliisin analyysityössä mukana olevia Kai Sippolaa ja Vesa Har-
jua, jotka ovat mahdollistaneet omalta osaltaan tämän tutkimuksen etsiessään pakenemisia
sisältäneitä tapauksia poliisin tietojärjestelmistä, syöttäessään tietoja laajaan havaintomatrii-
siin sekä laatiessaan havainnollistavia kuvioita ja taulukoita.

1 Järjestyspoliisitoiminnan tilan selvityshanke, loppuraportti 2007, 61.

9

2 TUTKIMUKSEN LÄHTÖKOHDAT

2.1 Tutkimuksen tarkoitus

Tutkielman tarkoituksena on selvittää missä ja milloin poliisin suorittamia pakenevien ajo-
neuvojen seuraamisia on tapahtunut vuonna 2007. Seuraavan tutkimuskokonaisuuden muo-
dostaa sen selvittäminen, ketkä yrittävät pakoon. Tutkimuksessa tarkastellaan pakoon yrittä-
neiden ikäjakaumia, sukupuolta ja kansalaisuutta sekä pakenijoiden taipumuksia pakenemi-
seen eli uusiutumista. Tutkimuksessa tarkastellaan myös mihin rikoksiin pakenevat syyllisty-
vät paon aikana sekä millaisia onnettomuuksia ja vahinkoja takaa-ajojen seurauksena syntyy.
Tarkastelun kohteena on lisäksi poliisin toiminta lähtötilanteissa sekä takaa-ajojen aikana,
esimerkiksi pysäytystapojen valinnat tilanteen alkuvaiheessa sekä lopputilanteessa. Tähän
liittyvät mm. poliisin käyttämät pakkopysäytyskeinot.

2.2 Tutkimusmenetelmä

Aiempaa tutkimusta poliisin suorittamista takaa-ajoista eli pakenevien ajoneuvojen seuraami-
sista ei ole Suomessa tehty. Itse asiassa käsitteitä takaa-ajo tai pakenevan ajoneuvon seuraa-
minen ei ole yksiselitteisesti avattu tai määritelty. Tämä muodostaa valittuun tutkimusmeto-
diin liittyviä ohjaavia tekijöitä.

Tutkimuksen rungon muodostaa perinteisen kvantitatiivisen eli määrällisen tutkimuksen
elementti. Poliisin rikosilmoitusjärjestelmästä on kerätty yhden vuoden ajalta sellaiset ri-
kosilmoitukset, jotka sisältävät poliisin suorittamaa takaa-ajoa tai pakenevan ajoneuvon seu-
raamista. Käsiteltävät ilmoitukset on haettu Rikitrip-järjestelmästä käyttäen hyväksi niitä ha-
kusanoja, joita yleisen elämänkokemuksen mukaan käytetään kuvattaessa pakenemista moot-
torikäyttöisellä ajoneuvolla. Tähän tutkimukseen mukaan otetut ilmoitukset on syötetty Excel-
pohjaiseen havaintomatriisiin, ja käsiteltäviä ilmiöitä tarkastellaan niiden esiintymisten luku-
määrien eli yleisyyden avulla.

Tosiasiassa pakenemista kuvaavien ilmaisujen kirjo on niin laaja, ettei ko. tilanteita käsit-
televiä ilmoituksia kyetä täysin kattavasti löytämään rikosilmoitusjärjestelmästä. Tiedossa on
lisäksi, että kaikki pakenemista tai pakenemisyritystä sisältävät teot eivät kirjaudu mihinkään
viranomaisen ylläpitämään järjestelmään. Ilmiön kokonaislaajuutta onkin pyritty kartoitta-
maan mm. poliiseille suunnattujen kyselyjen avulla. Rikosilmoitusjärjestelmien avulla saatuja
tilastollisia tuloksia suhteutetaan joiltain osin em. kyselyjen tuloksiin.

Poliisia pakoon pyrkivät ovat ihmisiä, joten mm. inhimillisten motiivien selittämiset pa-
kenemisille ja poliisin pysäytysyritysten välttämisille vaativat laadullisten tutkimuksen mene-
telmien soveltamista. Tässä tutkimuksessa havaittuja ilmiöitä verrataan monilta osin aiempien
tutkimusten tuloksiin. Tutkimuksen yhteydessä pohditaan hieman myös viranomaisten mah-
dollisuuksia ehkäistä vaaraa aiheuttavia pakenemisyrityksiä.

Pakenemisiin ja niiden viranomaiskäsittelyihin liittyy monia rikosoikeudellisia monimut-
kaisuuksia ja tulkinnanvaraisuuksia. Näistä suurinta osaa ei tarvitse pohtia jokapäiväisessä
poliisityössä, mutta muutamat ansaitsevat perusteellisempaa pohdintaa. Joitain oleellisimpia
tutkimuksen teon aikana esiin tulleista juridista tulkintaa vaativista kokonaisuuksista käsitel-
lään tutkielman teoriaosiossa tarvittavassa laajuudessa.

10

2.3 Lähdeaineisto

Tässä tutkimuksessa on käyty läpi poliisin suorittamia takaa-ajoja Suomessa vuonna 2007.
Poliisihallinnossa on vältetty takaa-ajo -termin käyttöä, joten tässäkin tutkimuksessa puhutaan
pääsääntöisesti ajoneuvolla seuraamisesta tai pakenemisesta. Takaa-ajo -termiä käytetään
kuitenkin edelleen myös virallisissa yhteyksissä: mm. Schengen-sopimuksessa mainitaan, että
poliisiviranomainen saa jatkaa takaa-ajoa maasta toiseen tiettyjen edellytysten täyttyessä2.

Tutkimukseen on otettu mukaan poliisin Rikitrip- tietojärjestelmästä löytyvät rikosilmoi-
tukset vuonna 2007. Tutkimuksessa on mukana koko Suomi. Tiedonkeruussa tietojärjestel-
mästä on käytetty ko. ilmiötä kuvaavia hakusanoja ns. katkaistulla haulla mahdollisimman
monipuolisen tiedon löytämiseksi.

Tutkimusta varten käytiin läpi 1315 sellaista rikosilmoitusta, jotka liittyivät ajoneuvolla
seurantaan. Jokainen ilmoitus on käyty manuaalisesti läpi riittävän tiedon poimimiseksi muun
informaation joukosta. Tutkimuksen johtopäätökset on muodostettu rikosilmoituksiin kirjattu-
jen rikosnimikkeiden perusteella, joten ne voivat muuttua esitutkinnan aikana, syyteharkin-
nassa tai mahdollisissa oikeudenkäynneissä. Lappi-Seppälä mainitsee, että poliisitilastossa
rikokset saatetaan usein luokittaa esimerkiksi astetta törkeämpään kategoriaan kuin mihin
tuomioistuin arvioissaan päätyy. Hänen mukaansa poliisitilasto on kuitenkin rikollisuutta kos-
kevien tarkastelujen päälähde.3

Tutkimustuloksia luettaessa ja tulkittaessa tulee huomioida se, että käsitteitä takaa-ajo tai
ajoneuvolla seuraaminen ei ole erikseen määritelty eikä ohjeistettu poliisin rikosilmoitusjär-
jestelmän (Patja) täyttöohjeissa, joten osa näiden käsitteiden piiriin kuuluvista tapahtumista
jää löytymättä rikosilmoituksia tutkittaessa. Lisäksi täytyy muistaa, että poliisi käsittelee val-
taosan esim. ylinopeustapauksista rangaistusvaatimusmenettelyssä, jolloin maksimissaan lii-
kenneturvallisuuden vaarantamisen tuntomerkin täyttävät liikennerikokset kirjautuvat järjes-
telmiin niiden tuntomerkistötekijöiden kuvauksina, jotka sisältyvät tekoihin objektiivisesti
ajatellen. Lyhyehköt tai mahdollisesti poliisilta huomaamatta jääneet ”pakoonajoyritykset”
saattavat jäädä tällöin täysin vaille mainintaa.

2.3.1 Aineistoon valikoituneet tapaukset

Kuten edellä on mainittu, niin takaa-ajoa tai pakenevan ajoneuvon seuraamista ei ole käsittei-
nä erityisesti määritelty eikä niiden kirjaamista poliisin rikosilmoitusjärjestelmään ohjeistettu.
Tästä syystä tapahtuneita pakenemisia tai niiden yrityksiä on mahdotonta kartoittaa täysin
kattavasti ja absoluuttisen luotettavasti jälkeenpäin. Ilmiön laajuutta voidaan kuitenkin pyrkiä
hahmottamaan eräillä menetelmillä, jotka ovat kuitenkin monessa mielessä alttiita kritiikille.

Pääsäännön mukaan poliisit laativat tapahtuneista rikoksista - myös liikennerikoksista -
rikosilmoituksen. Ilmoituksiin kirjataan tapahtuneet rikokset sillä hetkellä käytettävissä ole-
van tiedon perusteella. Usein pakenijat syyllistyvät paon aikana sellaisiin rikoksiin, joiden
rangaistusmaksimi tai jatkokäsittely muutoin edellyttää suppeaa tai täydellistä esitutkintaa
syyteharkintoineen ja oikeudenkäynteineen. Tyypillisimmillään tällaisia rikoksia ovat törkeä
liikenneturvallisuuden vaarantaminen ja rattijuopumus. Kyseiset rikokset löytyvät poliisin
rikosilmoitusjärjestelmistä helpohkosti, mutta niihin mahdollisesti liittynyt takaa-ajo kirjautuu
atk-järjestelmiin vaihtelevasti.

2 Ulkoministeriön ilmoitus Schengenin säännöstön soveltamisesta 23/2001.
3 Lappi-Seppälä 2006, 3, teoksessa Rikollisuustilanne 2006.

11

Jos takaa-ajon aikana joku on kuollut tai loukkaantunut taikka omaisuutta on tuhoutunut,
niin rikoksen teonkuvauksesta löytyy usein maininta siitä, että liikennettä vaarantaneen ajota-
van taustalla on ollut pakenemisyritys. Eräät rikokset vaativat toteutuakseen jonkinasteista
konkreettista pakenemista tai ainakin pysäytyksen välttelyä; tällainen on esimerkiksi poliisi-
miehen antaman pysäytysmerkin noudattamatta jättäminen. Nämä tapaukset kirjataan usein
siten, että ilmoituksista on luettavissa aktiivinen pakenemisen tarkoitus (kyseinen rikos vaatii
toteutuakseen tahallisuutta, joten huomaamatta jääneen pysäytysmerkin laiminlyönti ei täytä
ko. tunnusmerkistöä). Sellaiset tapaukset, joissa poliisi on joutunut käyttämään voimakeinoja
eli pakkopysäytyskeinoja pakenemisyrityksen lopettamiseksi, tulee asetuksen mukaan kirjata
rikosilmoitukseen. Piikkimaton käyttöä, kiinniajamista, kiilaamista tai ampuma-aseen käyttöä
sisältäneet pakenemisyritykset kirjautuvatkin lähes poikkeuksetta atk-järjestelmiin. Näihin
tapauksiin sisältyy luonnollisestikin melko usein edellä mainittu poliisimiehen antaman py-
säytysmerkin noudattamatta jättäminen. ”Onnistuneet” pakenemiset, eli tapaukset, joissa po-
liisi ei ole verekseltään tavoittanut pakenijaa, kirjataan yleensä rikosilmoitusjärjestelmään
rikostutkinnallisista syistä.

Takaa-ajoa tai pakenemisen tarkoitusta kuvaavien ilmaisujen kirjo on lähes rajaton. Ter-
mejä pakeneminen ja karkuun ajaminen käytetään eri muodoissaan, mutta joissain tapauksissa
pakenemisaie on tuotu esiin esim. toteamalla ”ajoneuvon kiihdyttäneen vauhtiaan pysäytys-
merkin havaittuaan” tai ”kuljettajan jatkaneen ajoaan vauhtia hiljentämättä poliisin pysäy-
tysyrityksistä huolimatta”. Näiden tapausten poimiminen kaikkien rikosilmoitusten joukosta
vaatii usein kohtuuttomasti aikaa vievää käsityötä.

Jos takaa-ajo on ollut ajallisesti tai matkallisesti lyhyt eikä siihen ole sisältynyt ulkopuoli-
sia konkreettisesti vaarantavia tilanteita, niin eräänlaisista ”prosessiekonomisista” syistä pa-
kenemisen aikomus saattaa jäädä kokonaan kirjaamatta. Ne pakenemisyritystä sisältäneet lii-
kennerikokset, jotka ovat päättyneet ilman onnettomuuksia, tai joiden katsotaan täyttäneen
korkeintaan liikenneturvallisuuden vaarantamisen tunnusmerkistön, käsitellään usein rangais-
tusmääräysmenettelyssä suoraan tien päällä mainitsematta kaavakkeessa pakenemisaietta tai
merkityksettömältä tuntunutta seuraamista. Näitä yhden partion suorittamia lyhyehköjä takaa-
ajotapauksia, joiden lukumääriä ei siis jälkikäteen voida aukottomasti hahmottaa, lienee vuo-
sittain satoja. Tämä tulee tiedostaa tämänkin tutkimuksen tuloksia tulkittaessa4.

2.4 Puuttuvien tapausten vaikutuksista tutkimustuloksiin

Edellä on käynyt ilmi, että lukuisat takaa-ajoa sisältäneet tapaukset käsitellään suoraan tien
päällä joko rangaistusmääräysmenettelyssä tai mahdollisesti jopa rikesakolla taikka huomau-
tuksella kirjaamatta pakenemisaietta tai -yritystä. Nämä tapaukset ovat yleensä rikosoikeudel-
lisesti ajatellen korkeintaan liikenneturvallisuuden vaarantamisia, eikä niihin pääsääntöisesti
sisälly henkilöiden loukkaantumisia tai vähäistä suurempia omaisuusvahinkoja. Jos tällaiset
tapaukset kyettäisiin ottamaan tähän tutkimukseen mukaan riittävän luotettavasti, niin tutki-
muksen lopputulos muuttuisi ainakin siltä osin, kun pohditaan ilman onnettomuuksia tai ilman
henkilövahinkoja päättyneiden takaa-ajojen määriä. Nyt kyseessä olevat kirjaamattomat tapa-
ukset jäävät kuitenkin tutkimusteknisesti ajatellen samaan asemaan kuin piilorikollisuus suh-

4 Joidenkin selvitysten mukaan poliisimiehet saattavat jättää pakenemisyrityksiin liittyneiden piirteiden kuvauk-
set pois sellaisista rikosilmoituksista, joiden sisältämät rikokset voidaan käsitellä esitutkinnan jälkeen rangais-
tusmääräysmenettelyssä ilman oikeudenkäyntiä.

12

teessa ilmirikollisuuteen5. Piilorikollisuudella tarkoitetaan sellaista rikollisuutta, jota tiedetään
olevan, mutta sen laajuudesta on vain monenlaisia ”hyviä arvauksia”; ilmirikollisuus on ni-
mensä mukaisesti tavalla tai toisella viranomaisten tietoon tullutta ja siten tilastoihin pääty-
nyttä rikollisuutta. Piilorikollisuutta arvellaan olevan huomattavasti mm. huumausainerikolli-
suudessa, jossa ilmirikollisuuden osuuden mainitaan usein olevan vain eräänlainen jäävuoren
huippu. Tästä olettamasta huolimatta huumausainerikollisuuteen liittyvien ilmiöiden kehitystä
arvioidaan pääasiallisesti ilmirikollisuuden tilastojen avulla.

Luotettavinta kuvaa eri rikollisuusilmiöistä saadaan selvittämällä kokonaisrikollisuutta
mahdollisimman kattavasti. Tällöin ilmirikollisuutta tulee tutkia eri lähteitä yhdistämällä ja
vertailemalla tyytymättä pelkästään poliisin tilastoihin6. Piilorikollisuuden määrää voidaan
kartoittaa mm. kyselytutkimuksilla, jotka kohdistetaan mahdollisimman kattavalla otannalla
koko väestöön.

Tässä tutkimuksessa pakenemisten tai niiden yritysten määrää on pyritty kartoittamaan
poliisin rikosilmoitus- ja tilastointijärjestelmien lisäksi hyödyntäen poliisin ajoneuvorekisteriä
(Panse), johon kirjautuvat poliisikulkuneuvoihin tulleet vauriot ja niiden syntytilanteet ja -
mekanismit. Lisäksi aineiston kattavuutta on yritetty lisätä tutkimalla Valtiokonttorin tilastoja
poliisitoimenpiteiden yhteydessä syntyneiden omaisuusvahinkojen korvaamisista7 sekä polii-
simiehille suunnattuja kyselyjä.

5 Ilmi-, piilo- ja kokonaisrikollisuuden käsitteistä esim. Kivivuori ym. 2001, 2.
6 Tutkimuksen luotettavuudesta esim. Valli 2001, 98–104.
7 Esim. Wiio, 2005.

 13

3 KÄSITTEIDEN MÄÄRITTELYÄ

3.1 Pakeneminen

Nykysuomen sanakirjan mukaan pakenemisella tarkoitetaan nopeaa poistumista jostakin, jo-
hon sisältyy vaaraa, uhkaa tai epämieluista. Pakenemisen synonyymeja ovat lähinnä karkaa-
minen, luikkiminen ja livistäminen.8

Tässä tutkimuksessa pakenemisella tarkoitetaan sellaista moottorikäyttöisen ajoneuvon
kuljettamista, jonka tarkoituksena on ollut rikosoikeudellisesti moitittava poliisin pysäytyksen
välttäminen. Poliisin toimintaa näissä tilanteissa kuvataan käsitteellä poliisia pakenevien ajo-
neuvojen seuraaminen. Tutkimukseen ei ole otettu mukaan sellaisia tapauksia, joissa poliisi
on seurannut pysäytettävää ajoneuvoa - mahdollisesti pitkähkön ajan ja suurehkolla nopeudel-
la - mutta joissa seuratulla ei ole ollut pakenemistarkoitusta. Kuvatunlaisia seuraamisia syntyy
usein liikenteen valvonnan yhteydessä tilanteissa, joissa poliisi päättää pysäyttää vastaan tul-
leen ajoneuvon todetun rikkeen takia tai muusta syystä, mutta pysäytettävä ei ole tuota aietta
havainnut.

3.2 Pakeneminen rikosoikeudellisesti

Poliisin pysäytysyrityksen välttäminen eli pakeneminen ei sinällään muodosta omaa itsenäi-
sesti yksiköityä rikostaan. Se täyttää kuitenkin usein monien eri rikosten tunnusmerkistöteki-
jöitä, kuten esimerkiksi poliisimiehen antaman pysähtymismerkin noudattamatta jättämisen
(liikennerikkomus / liikenneturvallisuuden vaarantaminen), virkamiehen vastustamisen tai
väkivaltaisen vastustamisen taikka törkeän liikenneturvallisuuden vaarantamisen eri variaati-
oissaan9. Ääritapauksissa pakeneva voi syyllistyä murhaan tai murhan yritykseen.

Lähtökohtaisesti kenenkään ei tarvitse edesauttaa oman rikoksensa selvittämistä10. Sel-
laista rikosta, jota poliisi ei tiedä tapahtuneen, ei tarvitse oma-aloitteisesti tunnustaa. Jos yli-
nopeuteen syyllistynyt auton kuljettaja näkee tienvarressa tai muutoin liikenteessä poliisiau-
ton, hänen ei tarvitse pysähtyä kertomaan syyllistyneensä aiemmin kyseiseen rikokseen. Tämä
itsestäänselvyys auttaa omalta osaltaan hahmottamaan pysäytysyrityksen välttämisen rikosoi-
keudellista problematiikkaa. Jotta tienkäyttäjälle syntyy velvollisuus pysähtyä poliisin tahdon
mukaisesti, niin tienkäyttäjän täytyy saada muodolliset vaatimukset täyttävä pysähtymis-
merkki11. Siten esimerkiksi ylinopeutta ajava kuljettaja jatkaessaan ylinopeudella ajamista
huolimatta perässään ajavasta poliisiautosta ei syyllisty ”pysähtymisen laiminlyöntirikokseen”
- kylläkin mahdollisesti liikennerikkomukseen tai liikenneturvallisuuden vaarantamiseen -
ellei hän tosiasiallisesti ole saanut ja havainnut häntä koskevaa pysähtymismerkkiä. Oman
kategoriansa muodostaa osallisuus sellaisen liikenneonnettomuuteen, jossa joku vahingoittuu
eli joutuu hengen tai terveyden vaaraan. Tällöin onnettomuuteen osallisen täytyy pysähtyä ja
avustaa vahingoittuneita kykynsä mukaan. Jos hän laiminlyö tämän velvollisuutensa, niin hän
syyllistyy rikoslain 23 luvun 11 §:n mukaiseen liikennepakoon tieliikenteessä. Tätä termino-

8 Nykysuomen sanakirja 1978, 139.
9 Teoksessa Näkökulmia poliisin liikenneturvallisuustyöhön mainitaan, että ”Törkeä liikenneturvallisuuden

 vaarantaminen täyttyy usein silloin, kun kuljettaja ajaa poliisia pakoon.” Ihalainen ym. 2005, 44.
10 Tolvanen 1999, 130.
11 Poliisin antamat pysähtymismerkit on määritelty Tieliikenneasetuksen 47 ja 48§:ssä.

 14

logiaa käytetään usein virheellisesti kansan keskuudessa tilanteissa, joissa joku on pyrkinyt
välttämään poliisin pysäytysyritystä pakenemalla syyllistymättä edellä kuvattuun hengen tai
terveyden vaaraa aiheuttaneeseen liikenneonnettomuuteen. Liikennepako-termiä käyttävät
väärässä yhteydessä toisinaan myös ”ammattilaiset”; mm. nuorten autoilukäyttäytymistä tut-
kinut Heli Vaaranen mainitsee Nuorisotutkimuksessaan, että ”poliisin antaman pysähtymis-
merkin noudattamatta jättäminen merkitsee liikennepakoa”12.

3.3 Liikkumisen vapaus perusoikeutena

Tienkäyttäjillä on monia erilaisia tarpeita liikenteessä ollessaan. Yleensä yksi päällimmäisistä
tarpeista on pääsy johonkin paikkaan joko tiettyyn aikaan tai ilman aikataulua. Luonnollisesti
liikenteessä on myös ihmisiä, jotka liikkuvat näennäisen päämäärättömästi eli lähinnä huvin
vuoksi. Liikkumisen vapaus ja henkilökohtainen vapaus yleensäkin ovat eräitä perusoikeuk-
sistamme13, ja niiden rajoittaminen vaatii vankat perusteet. Lähtökohtaisesti perus- ja ihmis-
oikeuksia ”loukkaavat” viranomaistoimet tulee olla säänneltyjä eduskuntalakitasoisina. Täl-
löin lakien oikeuden- ja tarkoituksenmukaisuudet tulevat tarkastelluiksi mm. suhteessa perus-
oikeuksiin varsinkin perustuslakivaliokuntakäsittelyssä. Ihmisten perusoikeuksien ytimeen
vaikuttavat lait joudutaan säätämään perustuslain säätämisjärjestyksessä.14

Perusoikeuksien rajoittaminen ei muutu hyväksyttäväksi pelkästään silloin, kun rajoitta-
misen mahdollistavat lait on otettu osaksi oikeusjärjestystämme. Lakeja ja niihin perustuvia
asetuksia sekä ohjeita toteutettaessa tulee jokaisessa tapauksessa huomioida edellä mainitut
perusoikeudet sekä -vapaudet15. Lakeja tulee soveltaa perusoikeusmyönteisesti16 ja kenenkään
vapauksia ei tule rajoittaa enempää kuin on välttämätöntä17. Näitä ongelmia pohditaan tar-
kemmin luvussa, joka käsittelee poliisin toimivaltuuksien perusteita liikenteen valvonnan yh-
teydessä.

Poliisilla on lakeihin perustuvia oikeuksia pysäyttää tienkäyttäjiä monista eri syistä. Lii-
kennettä valvoessaan poliisit pysäyttävät mm. ajoneuvojen kuljettajia tarkastaakseen heidän
ajokuntonsa tai ajoneuvojen liikennekelpoisuutta. Edellä mainitut tarkastukset voivat tapahtua
joko ”pistokoeluontoisina”, tai silloin, kun niihin liittyvä epäkohta tai puute on jo havaittu tai
epäilyyn on perusteltuja syitä.18

Pysäytystarpeita aiheuttavia tilanteita syntyy myös liikenneonnettomuuksien tai muiden
liikenteen häiriötekijöiden yhteydessä. Varsinkin taajamissa tienkäyttäjille yleisesti tarkoitet-
tuja teitä ja katuja varataan hetkellisesti muihin tarkoituksiin. Näitä liikenteenohjauksellisia
syitä on tienkäyttäjän toisinaan vaikeaa erottaa aiemmin mainituista liikenteenvalvonnallisista
tarpeista.

Kolmas, ja edellisiä hieman harvemmin eteen tuleva pysäyttämisen peruste tulee muista
kuin suoraan liikenteeseen liittyvistä lähtökohdista. Esimerkiksi poliisilaki mahdollistaa ajo-
neuvon pysäyttämisen mm. silloin, kun ajoneuvon kuljettajaa tai jotain ajoneuvossa olijaa
epäillään jostain aiemmin tapahtuneesta rikoksesta, tai hänellä oletetaan olevan jotain tällai-

12 Vaaranen 1998, 37; teoksessa Vaaranen 2004, 113.
13 Täytyy myös ottaa huomioon, että jokaisella on oikeus henkilökohtaiseen turvallisuuteen. Tätä ei kukaan saa

loukata esim. autonkuljettajana liikkumisvapauttaan toteuttaessaan. Tässä saattavat olla perusoikeudet toisiaan
vastassa, kts. esim. Lakitiedon pikkujättiläinen 2004, 479.

14 Esim. Rantanen 2002, 41.
15 Esim. Heinonen & Koskinen 2002, 66.
16 Helminen ym. 1999, 10.
17 Esim. Nuutila 1997, 45.
18 Esim. Tieliikennelaki 93 §.

 15

seen tapahtumaan liittyvää oleellista tietoa19. Kaikissa edellä luetelluissa tapauksissa pysäyt-
tämisen tulee kuitenkin lähtökohtaisesti tapahtua samoja sääntöjä noudattaen, esimerkiksi
ajoneuvon kuljettajaa velvoittavan pysähtymismerkin tulee olla yksiselitteinen ja selkeästi
havaittava.20

3.4 Hyväksyttävä pysäytetyksi tulemisen välttäminen

Aiemmin on tullut esiin tienkäyttäjien erilaiset tarpeet liikkumiselleen. Aikataulustaan kiinni
pitävä ajoneuvon kuljettaja saattaa toisinaan kokea rutiiniluonteista liikenteenvalvontaa suo-
rittavan poliisin muodostavan haittatekijän omalle liikkumiselleen. Hän voi myös tehdä nope-
assa liikennetilanteessa johtopäätöksen, että poliisi pysäyttää liikennettä edessä olevan liiken-
neonnettomuuden tms. takia. Hyvissä näkyvyysolosuhteissa ko. kuljettaja saattaa havaita py-
säytystehtävissä olevan poliisin huomattavasti ennen, kuin poliisi on ehtinyt antaa kuljettajaa
velvoittavan pysähtymismerkin. Jos ajoneuvon kuljettaja edellä mainituista syistä kääntyy
sivutielle ennen poliisin pysäytyskohtaa tai jopa palaa takaisin tulosuuntaansa tarkoituksenaan
kiertää em. kohta mielestään joutuisampaa kiertotietä pitkin, niin hän ei syyllisty mihinkään
moitittavaan - puhumattakaan rangaistavaan - tekoon.

Lähes kaikilla tienkäyttäjillä on jonkinasteisia kokemuksia poliisin toiminnasta, ainakin
oletuksia ja mielikuvia. Tienvarressa tai kadulla oleva poliisi synnyttää monessa mielikuvan
liikennettä valvovasta poliisista, joka pysäyttää jonkin liikennerikoksen takia, tai ainakin py-
säytyksen yhteydessä tarkastaa ajoneuvon liikennekelpoisuuden, ajopaperit sekä kuljettajan
kunnon. Useiden kuljettajien mielestä em. tilanne tuntuu hieman ahdistavalta, ja he saattavat
kokea hetkellistä huonoa omaatuntoa tai syyllisyyttä teoista, joihin eivät ole välttämättä edes
syyllistyneet. Ajoneuvon kuljettaja pysähtyessään, kääntyessään ennen pysäytyskohtaa sivuun
tai jopa palatessaan takaisin tulosuuntaansa ennen kuin on saanut häntä velvoittavan pysäh-
tymismerkin, ei tällöinkään syyllisty mihinkään rangaistavaan tekoon pysäytetyksi tulemisen
välttämistä ajatellen. Täysin oman kokonaisuutensa muodostavat ne mahdolliset rikokset tai
rikkomukset, joihin ajoneuvon kuljettaja on syyllistynyt tai syyllistyy yleensä ajoneuvoa sillä
hetkellä kuljettaessaan.

Toisinaan pysäytetyksi tulemista välttelevä kuvittelee olevansa edellisen illan jäljiltä al-
koholin vaikutuksen alaisena tai hän ei ole varma, onko hänellä ajokortti ajossa mukana tms.
Jos kaikki on kuitenkin oletuksista huolimatta kunnossa, niin pysäytetyksi tulemisen välttely
on täysin hyväksyttävää toimintaa. Tässä yhteydessä tulee muistaa aiemmin mainittu oikeus-
periaate, että kenenkään ei tarvitse edesauttaa oman rikoksensa selvittämistä21; varsinkaan, jos
ei ole mihinkään rikokseen syyllistynyt.

19 Esim. Poliisilaki II 2001, 89.
20 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001).
21 Tolvanen 1999, 130.

 16

4 POLIISIMIEHEN ANTAMAN PYSÄHTYMISMERKIN
NOUDATTAMATTA JÄTTÄMISESTÄ

4.1 Poliisin antamat pysäytysmerkit

Kulkuneuvon pysäyttämisestä annetun sisäasiainministeriön asetuksen mukaan poliisin mer-
kinantojen ja määräysten tulee olla selvästi havaittavia ja ymmärrettäviä sekä merkin tarkoi-
tuksen ja kohteen tulee olla yksiselitteinen. Merkki on annettava kyseiselle liikennevälineelle
laissa tarkoitetulla ja yleisesti käytetyllä tavalla. Pysäytysmerkki voi olla myös suullisesti,
käsimerkein tai muutoin yleisesti tunnistettavin merkein annettu. Merkki tulee antaa siten, että
kuljettajalla on mahdollisuus tunnistaa, että merkin antaja on poliisi. Poliisin pysäytysmer-
keistä tieliikenteessä säädetään erikseen tieliikenneasetuksessa.22

Tieliikenneasetuksen 7. luku. Liikenteen valvojan antamat merkit:

47 §
Poliisimiehen liikenteen ohjauksessa tai valvonnassa käyttämät käsimerkit merkitsevät
seuraavaa:

Molemmat käsivarret tai toinen käsivarsi sivulle ojennettuna:
1) sekä edestä että takaa lähestyvien on pysähdyttävä; samanaikaisesti sivulta lähestyvä
liikenne saa edetä; kun pysähdysmerkki on kerran annettu, se on voimassa uuden mer-
kin antamiseen asti, vaikka poliisimies välillä laskisi kätensä tai ohjaisi muualta lähes-
tyvää liikennettä;

Käsivarsi ojennettuna ylös:
2) kaikista liikennesuunnista lähestyvien on pysähdyttävä; tienkäyttäjät, jotka eivät enää
voi pysähtyä riittävän turvallisesti tai jotka ovat jo risteyksessä, saavat jatkaa matkaa;

Viittoava merkki ajosuunnassa:
3) merkillä annetaan asianomaisesta suunnasta tuleville lupa jatkaa ajoa; merkistä huo-
limatta kuljettajan on annettava esteetön kulku jalankulkijalle, joka asianmukaisessa
järjestyksessä on astunut tai astumassa suojatielle; risteyksessä kääntyvän ajoneuvon
kuljettajan on väistettävä myös risteävää tietä ylittävää polkupyöräilijää, mopoilijaa ja
jalankulkijaa; vasemmalle kääntyvän ajoneuvon kuljettajan on lisäksi väistettävä vas-
taan tulevaa liikennettä;

Käsivarsi kohotettuna kämmen lähestyvää ajoneuvoa kohti:
4) lähestyvän ajoneuvon on pysähdyttävä; merkki voidaan antaa myös pienoiskoossa
olevalla liikennemerkillä 311 (ajoneuvolla ajo kielletty) tai 392 (pakollinen pysäyttämi-
nen tarkastusta varten); merkkiä voidaan pimeän aikana ja näkyvyyden muuten ollessa
heikentynyt selventää punaista valoa näyttävällä valaisimella.

48 §

Poliisi-, tulli- tai rajavartiomiehen taikka muun liikenteen valvojan moottoriajoneuvosta
antama käsimerkki merkitsee, että takana ajavan ajoneuvon on pysähdyttävä. Tämä
merkki voidaan antaa pienoiskoossa olevalla liikennemerkillä 311 (ajoneuvolla ajo kiel-
letty), 391 (pakollinen pysäyttäminen tullitarkastusta varten) tai 392 (pakollinen pysäyt-

22 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001).

 17

täminen tarkastusta varten). Pimeän aikana ja näkyvyyden ollessa muuten heikentynyt
voidaan mainittujen liikennemerkkien asemesta käyttää punaista valoa näyttävää va-
laisinta.

Poliisi- tai tullimiehen moottoriajoneuvosta samanaikaisesti sinisen vilkkuvan hälytys-
valon kanssa näyttämä punainen vilkkuva valo merkitsee, että edellä ajavan ajoneuvon
on siirryttävä tien reunaan ja pysähdyttävä.

Jos poliisin antamaa pysäytysmerkkiä ei noudateta, on merkki tilanteen niin vaatiessa toistet-
tava seuraamalla pysäytysmerkin tai -käskyn laiminlyönyttä kulkuneuvoa. Jos tieliikenteessä
seuraamisen aikana joudutaan poikkeamaan yleisistä tieliikennesäännöistä, on noudatettava
tieliikennelain 48 §:n sekä tieliikenneasetuksen 52 §:n säännöksiä sekä hälytysajosta annettuja
ohjeita.23

4.2 Poliisimiehen antaman pysähtymismerkin noudattamatta
jättäminen liikennerikkomuksena

Poliisimiehen antaman pysähtymismerkin noudattamatta jättäminen voi toteuttaa joko liiken-
nerikkomuksen tai liikenneturvallisuuden vaarantamisen tunnusmerkistöt Se voi myös olla
osana törkeää liikenneturvallisuuden vaarantamista. Näihin liittyviä monimutkaisia konkur-
renssiongelmia käsitellään omassa kappaleessaan.

Poliisimiehen antaessa pysähtymismerkin jollain asetuksessa määritellyllä tavalla ajoneu-
von kuljettajalle muodostuu velvollisuus pysähtyä. Jos poliisi on antanut pysähtymismerkin
rutiiniluonteisen liikenteenvalvontatehtävän toteuttamiseksi, ja ajoneuvon kuljettaja ei sitä
noudata vaikka on sen havainnut ja mieltänyt itseään koskevaksi, niin hän lähtökohtaisesti
syyllistyy liikennerikkomukseen. Tähän rinnastettava on myös tilanne, jossa pysähtymis-
merkki on annettu jo havaitun liikennerikoksen, esim. turvavyön käyttämättä jättämisen, ta-
kia. Seuraavassa luvussa käsitellään sitä, milloin pysähtymismerkin laiminlyöjä syyllistyy
liikenneturvallisuuden vaarantamiseen liikennerikkomuksen asemesta.

4.3 Poliisimiehen antaman pysähtymismerkin noudattamatta
jättäminen liikenneturvallisuuden vaarantamisena

Monissa eri yhteyksissä saa sen kuvan, että poliisimiehen antaman pysähtymismerkin laimin-
lyönti on lähtökohtaisesti melko lievästi moitittavaa liikennerikollisuutta. Viitteitä tämän
suuntaisesta ajattelusta saa mm. pohdinnoissa lainsäätäjän ratiosta törkeän liikenneturvalli-
suuden vaarantamisen24 yhteydessä. Edellä mainittu rikoshan voi toteutua mm. silloin, kun
moottorikäyttöisen ajoneuvon kuljettaja tahallaan tai törkeästä huolimattomuudesta laiminlyö
liikenneturvallisuuden vaatiman pysähtymisvelvollisuuden. Hallituksen esityksessä maini-
taan, että ko. pysähtymisvelvollisuuksia ovat esimerkiksi pysäyttämisen laiminlyönti vilk-
kaassa kaupunkiliikenteessä ennen suojatietä tai saapuminen liikennöidylle tielle noudatta-
matta liikennesäännöin tai liikennemerkillä osoitettua pakollista pysähtymisvelvollisuutta25.
Matti Tolvanen tuo esiin kirjassaan Tieliikennerikokset hallituksen esityksestä ilmi tulevan

23 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001).
24 RL 23:2.
25 HE 32/1997 vp. s.17.

 18

kannan, että poliisin tai muun viranomaisen liikennevalvonnan yhteydessä antama pysähty-
miskäsky ei yleensä ole em. säännöksessä tarkoitettu pysähtymisvelvollisuus26.

Tolvanen mainitsee kuitenkin toisessa teoksessaan Tieliikennerikokset ja kriminaalipoli-
tiikka, että ”Voimme kuitenkin ajatella tilannetta, jossa poliisi antaa pysähtymiskäskyn siksi,
ettei ajoneuvo poliisin havainnon mukaan ole ajokelpoinen. Näissä tapauksissa pysähtymis-
velvollisuus olisi kiinteässä yhteydessä liikenneturvallisuuteen.”27 Olen Tolvasen kanssa sa-
maa mieltä siitä, että em. tapauksessa pysähtymismerkin noudattamatta jättäminen on kiinte-
ässä yhteydessä liikenneturvallisuuteen. Voidaan kuitenkin kysyä, onko pysähtymismerkin
laiminlyönti esimerkkitapauksessa vahvemmin moitittavaa kuin muissakaan pysähtymismer-
kin noudattamatta jättämisen tapauksissa? Rikos sinänsä, esim. lähes jarruttomalla autolla
ajaminen, on selkeästi liikenneturvallisuutta vaarantavaa, eli auton kuljettajan olisi tullut jo
oma-aloitteisestikin jättää lähtemättä kyseisellä ajoneuvolla liikenteeseen; tai jos vika on tul-
lut ajon aikana, niin hänen olisi tullut välittömästi pysähtyä ilman poliisimiehen antamaa py-
sähtymismerkkiäkin.

Törkeä liikenneturvallisuuden vaarantaminen ja liikenneturvallisuuden vaarantaminen
ovat vahvemmin sanktioituja kuin liikennerikkomus. Moitittavuuden tulee kuitenkin olla mää-
ritelty sekä suhteessa tekoon, että tekijän omaan suhtautumiseen tekoon nähden. Pysähtymis-
merkin laiminlyönnin yhteydessä painoarvoa tullee laittaa sille jälkikäteiselle arvioinnille,
onko pysäytystä välttelevän tosiasiallisena aikomuksena ollut päästä totaalisesti karkuun
”hinnalla millä hyvänsä”, vai onko välittömän pysähtymisen sijaan yritetty päästä paikkaan,
jossa oma sosiaalinen ympäristö ei havaitsisi tapahtunutta liikennerikosta.

Mielestäni itsenäisesti nimikoitu poliisimiehen antaman pysähtymismerkin noudattamatta
jättäminen ei muodostu liikennerikkomukseksi tai liikenneturvallisuuden vaarantamiseksi
sillä perusteella, tietääkö pysähtymismerkin laiminlyöjä syyllistyneensä liikennerikkomuk-
seen vai liikenneturvallisuuden vaarantamiseen ennen pysähtymismerkin antamista. Edellistä
oleellisempaa, mutta moitittavuusajattelun kannalta edelleen ongelmallista, on laiminlyöjän
toiminta pysähtymismerkin saatuaan. Jos ajaminen pysähtymismerkin jälkeen on objektiivi-
sesti ajatellen varovaista ja muut tienkäyttäjät huomioivaa, niin pysähtymismerkin noudatta-
matta jättäminen voinee hyvinkin olla liikennerikkomusta vaikka edellä käynyt toiminta olisi
täyttänyt jonkin vakavamman rikoksen tunnusmerkistön. Muita tienkäyttäjiä vaarantava, hol-
titon pakeneminen käsiteltäneen yleensä liikenneturvallisuuden vaarantamisena tai törkeänä
liikenneturvallisuuden vaarantamisena. Onko edellä mainittujen rikosten toteutumisessa kui-
tenkaan oleellista pysähtymismerkin noudattamatta jättäminen vai muut teot tai laiminlyön-
nit? Kanssani samankaltaista ajattelua edustaa Tolvanen mainitessaan, että ”yleisiä konkur-
renssiperusteella syyttämättä jätettäviä liikennerikkomuksia ovat poliisin antaman pysähty-
miskäskyn noudattamatta jättäminen takaa-ajoon liittyvissä törkeän liikenneturvallisuuden
vaarantamisen tapauksissa.”28

Näkemykseni mukaan poliisimiehen antaman pysähtymismerkin noudattamatta jättämi-
nen itsenäisesti nimikoituna rikoksenaan muodostuu liikenneturvallisuuden vaarantamiseksi
silloin, kun poliisi ei ole antanut pysähtymismerkkiä liikenteen valvonnan toteuttamiseksi,
vaan pysähtymismerkki on annettu liikenneturvallisuuden välittömistä tarpeista. Tällainen
tapaus on käsillä esimerkiksi silloin, kun ajoradalla on loukkaantuneita ihmisiä liikenneonnet-
tomuuden tms. seurauksena, ja poliisi antaa lähestyvän ajoneuvon kuljettajalle pysähtymis-
merkin. Jos ajoneuvon kuljettaja tahallisesti laiminlyö pysähtymisvelvollisuutensa, niin hän

26 Tolvanen 1999, 157.
27 Emt, 434.
28 Tolvanen 1999, 175–176.

 19

syyllistyy liikenneturvallisuuden vaarantamiseen. Jos kyseinen kuljettaja pysähtymismerkin
saatuaan kiihdyttää vauhtiaan ajaessaan onnettomuuspaikan läpi, niin käsillä on törkeä liiken-
neturvallisuuden vaarantaminen. Tapauksessa, jossa em. pysähtymismerkkiä antanut poliisi-
mies joutuu syöksymään pakoon ajoradalta välttääkseen kiihdyttävän auton alle jäämisen, on
kysymyksessä virkamiehen väkivaltainen vastustaminen tai jopa murhan29 yritys30. Näitä
konkurrenssiongelmia käsitellään lähemmin omassa kappaleessaan.

4.4 Vakava piittaamattomuus liikenneturvallisuutta kohtaan

Tieliikennelain 75 §:n 2 momentin 3 kohdan mukaan ajo-oikeuden haltija on määrättävä ajo-
kieltoon, jos hän on moottorikäyttöistä ajoneuvoa kuljettaessaan syyllistynyt sellaiseen liiken-
neturvallisuuden vaarantamiseen31, joka osoittaa vakavaa piittaamattomuutta liikenneturvalli-
suutta kohtaan32. Vakavan piittaamattomuuden käsitettä ei ole tarkemmin määritelty laissa,
vaan sen kuvaus sisältyy hallituksen esityksen 8/1990 vp perusteluihin. Yhtenä esimerkkinä
vakavaa piittaamattomuutta osoittavista teoista ko. hallituksen esityksessä mainitaan poliisin
antaman pysähtymismerkin noudattamatta jättäminen. Aiemmin on tullut esille, että poliisi-
miehen antaman pysähtymismerkin noudattamatta jättäminen voi toteuttaa joko liikennerik-
komuksen tai liikenneturvallisuuden vaarantamisen tunnusmerkistöt. Jotta poliisimiehen an-
taman pysähtymismerkin noudattamatta jättämistä voidaan käsitellä vakavana piittaamatto-
muutena liikenneturvallisuutta kohtaan, niin nimenomaan pysähtymismerkin laiminlyönnin
tulee olla liikenneturvallisuutta vaarantavaa.

Sisäasiainministeriön poliisiosaston käsikirjassa seuraamusten määräämiseksi rangais-
tusmääräys- ja rikesakkomenettelyssä mainitaan: ”Kun poliisimies toteaa ajo-oikeuden halti-
jan tehneen RL 23:1 §:n (liikenneturvallisuuden vaarantaminen) mukaisen teon tai tällaisten
tekojen yhdistelmän, josta annettavaan rangaistusvaatimukseen päiväsakkojen lukumääräksi
merkitään yli 20 ps, tulisi kuljettaja pääsääntöisesti määrätä väliaikaiseen ajokieltoon vakavan
piittaamattomuuden perusteella…Ajokieltoon vaikuttavia päiväsakkoja laskettaessa huomioi-
daan vain teot, jotka täyttävät liikenneturvallisuuden vaarantamisen tunnusmerkistön.”33

Jos poliisimies toteaa pysähtymismerkin noudattamisen laiminlyönnin täyttävän liikenne-
turvallisuuden vaarantamisen tunnusmerkistön, ja hänen mielestään teko osoittaa tekijässään
vakavaa piittaamattomuutta liikenneturvallisuutta kohtaan, niin hän voi määrätä moottorikäyt-
töisen ajoneuvon kuljettajan välittömästi tien päällä väliaikaiseen ajokieltoon34, ja ottaa ajo-
kortin haltuunsa. Vuonna 2007 poliisi määräsi poliisimiehen antaman pysähtymismerkin lai-
minlyönnin perusteella moottorikäyttöisten ajoneuvojen kuljettajan väliaikaiseen ajokieltoon
kaikkiaan 21 kertaa. Suurin osa heistä oli mopojen kuljettajia.

29 Murhan tunnusmerkistön täyttyminen virkamiesperusteella, esim. Matikkala 2000, 52.
30 kts. KKO 1984-II-35.
31 RL 23:1 §.
32 Vakavan piittaamattomuuden käsitteestä esim. Tuori 2002, 71–72.
33 Käsikirja seuraamuksen määräämisestä rangaistusmääräys - ja rikesakkomenettelyssä 2007, 29.
34 TLL 76 § 1 momentti 3. kohta.

 20

5 KONKURRENSSI-POHDINTAA PAKENEMISEEN
LIITTYVISSÄ RIKOKSISSA

Poliisin pysäytysyrityksen välttäminen ja pakoon ajaminen ei sinänsä ole omana itsenäisesti
nimikoituna rikoksenaan rangaistavaa. Yleensä pakenija kuitenkin syyllistyy useisiin sellai-
siin tekoihin ennen pakoa tai pakonsa aikana, jotka täyttävät eri rikosten tunnusmerkistöjä.
Poliisin rikosilmoitusjärjestelmää tutkittaessa käy ilmi, että näiden rikosten kirjaamisissa on
kirjavuutta ja paljon erilaisia tulkintoja.

5.1 Poliisimiehen antaman pysähtymismerkin laiminlyönnin
suhteesta liikenneturvallisuuden vaarantamiseen
ja törkeään liikenneturvallisuuden vaarantamiseen

Poliisimiehen antaman pysähtymismerkin laiminlyönti35 omana itsenäisenä rikoksena voi to-
teuttaa olosuhteista riippuen joko liikennerikkomuksen36 tai liikenneturvallisuuden vaaranta-
misen37 tunnusmerkistöt. Jos teko on ollut omiaan aiheuttamaan muuta kuin vähäistä vaaraa
toisten turvallisuudelle, niin kyseessä on liikenneturvallisuuden vaarantaminen. Liikennerik-
komus puolestaan on käsillä, jos teko aiheuttaa vain vähäistä vaaraa tai ei vaaraa ollenkaan.38

Poliisimiehen antaman pysähtymismerkin laiminlyönti voi olla osana myös jonkin muun ri-
koksen, esim. törkeän liikenneturvallisuuden vaarantamisen39 tai virkamiehen väkivaltaisen
vastustamisen40, tunnusmerkistöjä.

Jos liikenteen valvontatehtävissä oleva poliisi on antanut pakenijalle ennen pakoon lähtöä
tai pakenemisen aikana selvästi havaittavan pysähtymismerkin asetuksen mukaisella tavalla,
ja pakenija on sen havainnut, niin jatkaessaan ajoa pakenija syyllistyy poliisimiehen antaman
pysähtymismerkin noudattamatta jättämiseen. Pakenijan pysähtyessä myöhemmin esim. koti-
pihaansa syyllistymättä mihinkään muuhun (liikenne)rikokseen ajon aikana, ja teko on yksise-
litteinen ja kiistaton, niin hänen tekonsa käsitellään liikennerikkomuksena mahdollisessa ran-
gaistusmääräysmenettelyssä välittömästi ”tien päällä”.

Pakenijan käyttäessä pakonsa aikana lievää ylinopeutta tai rikkoessa jotain muuta liiken-
neturvallisuuden kannalta vähäiseksi tulkittavaa liikennesääntöä, niin hän syyllistyy tuolloin
edellä mainitun poliisimiehen antaman pysähtymismerkin noudattamatta jättämisen lisäksi
johonkin toiseen liikennerikkomukseen, esim. nopeusrajoitus -liikennemerkin noudattamatta
jättämiseen41. Näiden molempien tekojen tunnusmerkistötekijät tulisi kirjata liikennerikko-
mus -nimikkeen alle.

Jos pakenija syyllistyy paon aikana esimerkiksi edellä mainittua suurempaan ylinopeu-
teen, niin tuo nopeuden ylitys täyttää yleensä liikenneturvallisuuden vaarantamisen tunnus-
merkistön. Tällöin tulee ensimmäinen pohdintatilanne konkurrenssin suhteen42: onko kysees-

35 Tieliikennelaki 93 §.
36 Tieliikennelaki 103 §.
37 RL 23:1 §.
38 Tolvanen 2006, 297–298 teoksessa Frände ym. 2006.
39 RL 23:2 §.
40 RL 16:1 §.
41 Tieliikenneasetus 3 § 2.
42 Lappi-Seppälä mainitsee teoksessa Rikosoikeus (2002, 824), että ”liikennerikosten sisäisiin suhteisiin liittyy

joukko konkurrenssiongelmia”.

 21

sä kaksi liikenneturvallisuuden vaarantamista (ylinopeus ja pysähtymismerkin laiminlyönti)
vai tulisiko rikosnimikkeiksi kirjata sekä liikenneturvallisuuden vaarantaminen että liikenne-
rikkomus? Mahdollista lainkonkurrenssia43 ajatellen pohdittavaksi tulee, onko näillä teoilla
sellainen keskinäinen suhde, että liikennerikkomus syrjäytyy eli ”alistuu” osaksi liikennetur-
vallisuuden vaarantamista. Tapio Lakanen tuo esiin teoksessaan Virkamiehen väkivaltainen
vastustaminen44 Raimo Lahden omaksuman jaon erityisyyden ja toissijaisuuden tapausryh-
miin. Selkein tapaus lainkonkurrenssitilanteesta on erityissäännöksen suhde yleissäännökseen
eli subordinaatio45. Esimerkkitapauksena Lakanen mainitsee pahoinpitelyn ja sen kvalifioidun
muodon, törkeän pahoinpitelyn keskinäisen suhteen. Jos tapaus käsitellään törkeänä pahoinpi-
telynä, niin sinänsä täyttynyttä ”tavallista” tai privilegioitua muotoa eli lievää pahoinpitelyä ei
luonnollisestikaan oteta pohdittavaksi.

Toisena esimerkkinä Lakanen mainitsee virkamiehen surmaamisen virkatehtävissään.
Tällöin pohdittavaksi tulee mahdollisen murhan ja virkamiehen väkivaltaisen vastustamisen
soveltamiset. Tilannetta tulee pohtia ns. subsidiariteetin eli toissijaisuuden kautta. Toissijai-
suussäännön mukaan syrjäytyvällä ja syrjäyttävällä tunnusmerkistöllä on oltava jotain yhteis-
tä, eli näiden tulee leikata toisensa. Lakanen ja Lahti edustavat näkemystä, jonka mukaan ky-
seisten rikosten tunnusmerkistöt ovat selkeästi osittain yhtenäisiä, eli ne poissulkevat toistensa
yhtäaikaisen käytön.46 Jos kyseisessä tapauksessa virkamiehen surmaamista ei voitaisi pitää
kokonaisuutena arvostellen törkeänä, ja päädyttäisiin syyksilukevaan tuomioon taposta, niin
tilannetta tulisi tuolloin käsitellä tappona ja virkamiehen väkivaltaisena vastustamisena47.

Vaikka liikenneturvallisuuden vaarantamispykälän sanamuoto pitää täysin sisällään lii-
kennerikkomuspykälän sanamuodon, niin niiden suhde ei ole aivan edellä esitettyä esimerkki-
tapausta vastaava. Liikenneturvallisuuden vaarantaminen ja liikennerikkomus ovat rangais-
tuspykäliä, joiden soveltaminen edellyttää jonkin toisen lain tai säännöksen48 rikkomista.
Rangaistuspykälien sisältö tulee siis muualta kuin itse rangaistuspykälästä. Niiden toisensa
poissulkevaa luonnetta tulee tarkastella joko suojeluintressin ulottuvuutta arvioimalla49 tai em.
toissijaisuuden kautta huomioiden kulloinkin sovellettavan tieliikennelain pykälän tai muun
säännöksen sisällöt. Lainsäätäjä on maininnut liikenneturvallisuuden vaarantamisen ja liiken-
nerikkomuksen suhteen toissijaisuuden jälkimmäisen määritelmän yhteydessä: ”Joka tahal-
laan tai huolimattomuudesta muuten kuin 73a, 98 – 102 tai 105 §:ssä mainitulla tavalla rik-
koo…50” Mielestäni molemmat teot eli poliisimiehen antaman pysähtymismerkin sekä nope-
usrajoitus-liikennemerkin noudattamatta jättämiset tulisi kirjata omina rikoksinaan, sillä nii-

43 Heinonen & Koskinen mainitsevat teoksessa Rikosoikeus (1999, 110 - 111), että ”lainkonkurrenssilla tarkoite-
taan tilannetta, jossa samaan tekoon näyttää soveltuvan kaksi rikossäännöstä, mutta toinen syrjäytyy ja vain
toista sovelletaan... Kysymys on näennäisestä konkurrenssista.”

44 Lakanen 1999.
45 Tapani & Tolvanen 2008, 427.
46 Lakanen 1999, 23 -25.
47 Emt, 25. Tämä olisi otettava huomioon toissijaisena syytteenä.
48 Liikennerikkomus (TLL 103): ”Joka tahallaan tai huolimattomuudesta muuten kuin 73a, 98 -102 tai 105 a

§:ssä mainitulla tavalla rikkoo tätä lakia tai sen nojalla annettuja säännöksiä tai määräyksiä, on tuomittava
liikennerikkomuksesta sakkoon.”
Liikenneturvallisuuden vaarantaminen (RL 23 luku 1§): ”Joka tienkäyttäjänä tahallaan tai huolimattomuu-
desta rikkoo tieliikennelakia tai ajoneuvolakia taikka niiden nojalla annettuja säännöksiä tai määräyksiä ta-
valla, joka on omiaan aiheuttamaan vaaraa toisen turvallisuudelle, on tuomittava liikenneturvallisuuden vaa-
rantamisesta sakkoon tai vankeuteen enintään kuudeksi kuukaudeksi.”

49 Tapani & Tolvanen 2008, 429.
50 Terveydentilaa koskevat määräykset, liikenneturvallisuuden vaarantaminen, törkeä liikenneturvallisuuden

vaarantaminen, liikennejuopumus, liikennepako tieliikenteessä, kulkuneuvon kuljettaminen oikeudetta ja tie-
liikenteen sosiaalilainsäädännön rikkominen.

 22

den sisällöt eivät varsinaisesti leikkaa toisiaan. Jos lisäksi katsotaan, että toinen mainituista
teoista kyseisessä tapauksessa täyttää lähinnä liikenneturvallisuuden vaarantamisen ja toinen
liikennerikkomuksen tunnusmerkistöt, niin näiden tekojen käytettävissä olevat rangaistuslajit
poikkeavat ainakin teoreettisella tasolla toisistaan; liikennerikkomuksesta voidaan tuomita
vain sakkoon ja liikenneturvallisuuden vaarantamisen tapauksessa sakon lisäksi maksimiran-
gaistuksena on vankeutta enintään kuusi kuukautta. Lahdenkin mukaan toissijaisuussäännöstä
sovellettaessa on huomiota kiinnitettävä myös kyseisten rikosten seuraamukseksi säädettyihin
rangaistuksiin51. Suojeluintressin ulottuvuuden suhteen tilanne näyttäytyy ongelmalliselta,
sillä vaikka liikennesäännöt yleensä on luotu samoista liikenneturvallisuuden intresseistä, niin
esimerkkinä käyttämäni poliisimiehen antama pysähtymismerkki voi perustua muihinkin kuin
liikenneturvallisuuden vaatimuksiin.

Asiaa voidaan lähestyä myös mahdollisen syyteharkintavaiheessa tai oikeudenkäynnissä
tapahtuvan näytön arvioinnin vaikutusten kautta. Jos esimerkiksi nopeuden ylitys jää jostain
syystä toteen näyttämättä, niin jäljelle jää vain poliisimiehen antaman pysähtymismerkin nou-
dattamatta jättäminen. Tilanne voi tietenkin olla myös päinvastainen. Tällöin saattaa eteen
tulla tilanne, jossa liikenneturvallisuuden vaarantamisena käsitelty teko putoaa pois, ja jäljelle
jää liikennerikkomus.

Vastauksia liikennerikosten konkurrenssiongelmiin voidaan hakea mm. siitä, onko ky-
seessä teko- vai seurausrikos, tekemis- vai laiminlyöntirikos taikka loukkaamis- vai vaaran-
tamisrikos. Aiemmin merkitystä oli myös sillä, olivatko rikokset tehty samalla vai eri teoilla
tai kuuluivatko rikokset peräkkäisten rikosten sarjaan eli oliko kyseessä jatkettu rikos52. Näillä
jaotteluilla ei enää nykyisen yhtenäisrangaistusajattelun aikoina ole samanlaista merkitystä,
vaikkakin rangaistuksen mittaamisessa on otettava huomioon rikosten lukumäärät, vakavuu-
det sekä tekojen keskinäiset yhteydet53. Tapanin mukaan kyseinen yhtenäisen rangaistuksen
mittaamista koskeva RL 7 luku ei anna vastausta siihen, milloin kyse on yhdestä ja milloin
useammasta rikoksesta54.

Kansalaisten yhdenvertaisen kohtelun kannalta yksiköintien vaihtelevilla käytännöillä voi
olla merkitystä, jos juttu käsitellään rangaistusmääräysmenettelyssä. Sisäasiainministeriön
poliisiosaston julkaisemassa Käsikirjassa seuraamuksen määräämisestä rangaistusmääräys-
ja rikesakkomenettelyssä otetaan kantaa tähän epäkohtaan toteamalla: ”Rikostapausten arvi-
ointi useammaksi kuin yhdeksi ainoaksi rikokseksi merkitsee aina rangaistusasteikon ankaroi-
tumista. Tämän vuoksi epäselvät rajaukset yhden tai useamman rikoksen välillä tulisi arvioida
vain yhdeksi rikokseksi.”55 Toisaalta tähän ongelmaan rinnasteisia ”epäoikeudenmukaisuuk-
sia” saattaa tapahtua myös syyteharkinnan yhteydessä tehtävissä syyttämättä jättämisissä,
joilla tähdätään prosessin keventämiseen. Rikosten yksiköintiä ajatellen keskeytyksetön aja-
minen ylinopeutta vaihtelevasti käyttäen tulisi Tapanin mukaan käsitellä yhtenä liikennetur-
vallisuuden vaarantamisena, vaikka nopeuden ylitykset tapahtuisivat ajallisesti tai tapahtuma-
paikallisesti pitkälläkin aikavälillä. Matkanteon keskeytyminen, joko oma-aloitteisesti tai ul-
koisista tekijöistä johtuen, muuttaa tilanteen toiseksi.56 Korkein oikeus on käsitellyt tapausta,
jossa A oli ajanut ylinopeutta ja poliisit olivat antaneet hänelle pysähtymismerkin. A oli kui-
tenkin paennut poliiseja, ja nämä olivat jonkin ajan kuluttua luopuneet takaa-ajosta. Tunteja

51 Lahti 1968, 721 - 722, teoksessa Lakanen 1999.
52 Ennen nykyisen RL 7 luvun (697/1991) mukaista yhtenäisrangaistusjärjestelmää erotettiin ns. reaalikonkur-

renssi ja ideaalikonkurrenssi, kts. esim. Heinonen & Koskinen 2002, 130.
53 RL 7 luku.
54 Tapani & Tolvanen 2008, 426.
55 Käsikirja seuraamuksen määräämisestä rangaistusmääräys - ja rikesakkomenettelyssä 2007,16.
56 Tapani & Tolvanen 2008, 444.

 23

myöhemmin poliisit olivat jälleen nähneet ylinopeutta ajaneen A:n, joka oli uudelleen paennut
poliiseja. Kuvatussa tapauksessa A syyllistyi kahteen eri rikokseen eli kahteen törkeään lii-
kenneturvallisuuden vaarantamiseen.57

Toinen, ja edellistä merkityksellisempi pakoonajoyritysten yhteydessä usein eteen tuleva
pohdintatilanne syntyy törkeän liikenneturvallisuuden ja muiden lievempien liikennerikosten
välille. Muiden tienkäyttäjien turvallisuutta törkeästi vaarantava pakenija syyllistyy lähtökoh-
taisesti törkeään liikenneturvallisuuden vaarantamiseen, mutta myös moniin muihin vähäi-
sempiin liikennerikoksiin, esim. perässä seuraavan poliisimiehen antaman pysähdysmerkin
noudattamatta jättämiseen eli liikenteen vaarantamiseen tai liikennerikkomukseen. Matti Tol-
vanen mainitsee teoksessaan Tieliikennerikokset58, että ”yleisiä konkurrenssiperusteella syyt-
tämättä jätettäviä liikennerikkomuksia on poliisin antaman pysähtymiskäskyn noudattamatta
jättäminen takaa-ajoon liittyvissä törkeän liikenneturvallisuuden vaarantamisen
tapauksissa59.” Tässä toteamuksessaan Tolvanen ottaa kantaa lähinnä rikosten yhtymistä
koskevaan konkurrenssi-ajatteluun syyttäjän kannalta60, ei niinkään konkurrenssiin rikosten
yksiköinnin suhteen.

Edellisen kanssa näennäisesti samankaltaiselta näyttää kuvitteellinen tilanne, jossa törke-
ään liikenneturvallisuuden vaarantamiseen syyllistynyt perheenisä on kuljettanut autoaan
huomattavalla ylinopeudella niin, että hänen alaikäinen lapsensa on matkustanut käyttämättä
turvavyötä. Lapsen turvavyöttömyys olisi muissa olosuhteissa isän osalta liikennerikkomuk-
sena rangaistavaa, mutta tässä esimerkkitapauksessa se liittyy yhtenä olennaisena osana tör-
keään liikenneturvallisuuden vaarantamiseen tunnusmerkistötekijänä61. Liikennerikkomuksen
jättämistä yksiköinnistä pois ei siten tehdä prosessin keventämisnäkökohdista eikä lainkon-
kurrenssiperustein. Lahden näkemyksen mukaan kuvatussa tapauksessa, jossa syrjäytyvä tun-
nusmerkistö kuuluu välttämättömänä osana syrjäyttävään tunnusmerkistöön, kyseessä ei ole
enää toissijaisuussäännön soveltaminen, vaan yleissäännön väistyminen erityissäännöksen
tieltä62.

Poliisin antaman pysähtymismerkin noudattamatta jättäminen voi mielestäni nousta yh-
deksi törkeän liikenneturvallisuuden vaarantamisen tunnusmerkistötekijäksi silloin, kun polii-
si ei ole antanut pysähtymismerkkiä liikenteen valvonnan toteuttamiseksi, vaan pysähtymis-
merkki on annettu liikenneturvallisuuden välittömistä tarpeista. Tällainen tapaus on käsillä
esimerkiksi silloin, kun ajoradalla on loukkaantuneita ihmisiä liikenneonnettomuuden tms.
seurauksena, ja poliisi antaa lähestyvän ajoneuvon kuljettajalle pysähtymismerkin. Jos ajo-
neuvon kuljettaja tahallisesti laiminlyö pysähtymisvelvollisuutensa, ja päinvastoin kiihdyttää
vauhtiaan ajaessaan onnettomuuspaikan läpi, niin käsillä on törkeä liikenneturvallisuuden
vaarantaminen. Tapauksessa, jossa em. pysähtymismerkkiä antanut poliisimies joutuu syök-
symään pakoon ajoradalta välttääkseen kiihdyttävän auton alle jäämisen, on kysymyksessä
virkamiehen väkivaltainen vastustaminen (tai murhan yritys)63.

57 KKO 2006:101 A, teoksessa Tapani & Tolvanen 2008, 445.
58 Tolvanen 1999.
59 Tolvanen 1999, 176.
60 Käsitteestä esim. Lappi-Seppälä 1997, 249, teoksessa Lahti (toim.)1997.
61 Lapsen turvavyöttömyys tulee luonnollisestikin mainita teon kuvauksessa.
62 Lahti 1968, 720, teoksessa Lakanen 1999.
63 kts. KKO 1984-II-35.

 24

5.2 Poliisimiehen antaman pysähtymismerkin noudattamatta
jättämisen suhteesta virkamiehen väkivaltaiseen
vastustamiseen

Korkein oikeus on linjannut muutamia tapauksia, joissa pysähtymismerkkejä antaneita polii-
simiehiä kohti on ajettu ajoneuvoilla niin, että nämä ovat olleet konkreettisessa vaarassa. Ta-
pauksessa KKO 1984-II-35 syytetty oli ajanut moottoripyörällä noin 160 km tuntinopeudella
ajoradalla seisseitä häntä pysäyttämässä olleita poliiseja kohti. Nämä olivat välttäneet alle
jäännin syöksymällä tien sivuun. Virallinen syyttäjä oli vaatinut rangaistusta mm. törkeästä
varomattomuudesta liikenteessä ja virkamiehen väkivaltaisesta vastustamisesta. Alioikeus oli
katsonut syytetyn syyllistyneen törkeään liikenneturvallisuuden vaarantamiseen, ja poliisi-
miesten antamien pysähtymismerkkien laiminlyönti oli sinällään sisältynyt ko. rikokseen64.
KKO oli päätynyt HO:n kanssa alioikeuden päätöksestä poiketen ratkaisuun, jonka mukaan
syytetty oli menettelyllään saattanut poliisimiehet ilmeiseen hengenvaaraan tehden näin väki-
valtaa virkatehtävää suorittaneita poliisimiehiä vastaan65. Kyseessä oli siten törkeän liikenteen
vaarantamisen lisäksi virkamiehen väkivaltainen vastustaminen.66 Ratkaisussa ei oteta erik-
seen kantaa pysähtymismerkin laiminlyöntiin, joten sen voitaneen katsoa sisältyvän joko tör-
keään liikenneturvallisuuden vaarantamiseen tai virkamiehen väkivaltaiseen vastustamiseen.

Tapauksessa KKO 1988:8 syytetty oli poliisin näytettyä hänelle pysähtymismerkkejä ja
ryhdyttyä sen jälkeen ohittamaan hänen autoaan tahallaan siirtänyt autoaan sivusuunnassa
kohti poliisiautoa törmäten siihen ja suistaen sen tieltä. Syyttäjä oli vaatinut tuomiota mm.
murhan yrityksistä, törkeästä rattijuopumuksesta, törkeästä liikenteen vaarantamisesta sekä
poliisin antaman pysäytysmerkin noudattamatta jättämisestä. Alioikeus oli päätynyt ratkaisus-
saan siihen, että syytetty ei ollut syyllistynyt erikseen rangaistavaan liikennerikkomukseen
jättäessään noudattamatta poliisin antamaa pysäytysmerkkiä. Hänen ei myöskään katsottu
syyllistyneen törkeään liikenteen vaarantamiseen, mutta kylläkin mm. törkeään rattijuopu-
mukseen, liikenteen vaarantamiseen ja liikennerikkomukseen. Alioikeuden tuomio muuttui
HO:ssa siten, että tuomioon tuli mukaan mm. törkeä liikenneturvallisuuden vaarantaminen.
KKO tuomitsi syytetyn mm. törkeästä rattijuopumuksesta, liikennerikkomuksesta, virkamie-
hen väkivaltaisesta vastustamisesta ja törkeästä liikenteen vaarantamisesta. Sovellettujen lain-
kohtien joukossa on mm. poliisimiehen antaman pysähtymismerkin noudattamatta jättäminen
(TLL 93 § 1). Päätöslauselmasta ei sinänsä käy ilmi, sisältyykö ko. pysähtymismerkin laimin-
lyönti virkamiehen väkivaltaiseen vastustamiseen, törkeään liikenneturvallisuuden vaaranta-
miseen vai omana kohtanaan olleeseen liikennerikkomukseen.67

64 Lakanen 1999, 39.
65 Väkivallasta virkamiehen vastustamisrikoksissa mm. Viljanen 2006 teoksessa Lohiniva-Kerkelä (toim.) 2006.
66 http://www.finlex.fi/fi/oikeus/kko/kko/1984/19840035 26.5.2008.
67 http://www.finlex.fi/fi/oikeus/kko/kko/1988/19880008 26.5.2008.

http://www.finlex.fi/fi/oikeus/kko/kko/1984/19840035
http://www.finlex.fi/fi/oikeus/kko/kko/1988/19880008

 25

5.3 Poliisimiehen antaman pysähtymismerkin noudattamatta
jättämisen suhteesta virkamiehen vastustamiseen,
haitantekoon virkamiehelle ja niskoitteluun poliisia vastaan

Virkamiehen vastustamisessa68 on kyse virkamiehen väkivaltaisen vastustamisen lievemmästä
tekomuodosta, eli siinä väkivaltainen vastustaminen on tehty kokonaisuutena arvostellen lie-
ventävien asianhaarojen vallitessa. Jos joku oikeudettomasti estää tai yrittää estää julkisen
vallan käyttöä sisältävän virkatoimen suorittamista tai vaikeuttaa sitä käyttämättä väkivaltaa
tai sen uhkaa, niin hän syyllistyy haitantekoon virkamiehelle69. Niskoittelussa poliisia vas-
taan70 on kyse edellä mainittuja lievemmästä tekomuodosta, lähinnä poliisimiehen antaman
käskyn tai kiellon noudattamatta jättämisestä.

Pelkkä pysähtymismerkin laiminlyönti ilman selkeää väkivallan käyttöä tai sen uhkaa voi
olla joko poliisimiehen antaman pysähtymismerkin noudattamatta jättämistä, virkapukuisen
poliisimiehen antaman pysähtymismerkin noudattamatta jättämistä maastossa, virkamiehen
vastustamista, haitantekoa virkamiehelle tai niskoittelua poliisia vastaan. Kyseessä on kuiten-
kin lainkonkurrenssitilanne, eli yksi pysähtymismerkin laiminlyönti voi rikoksena olla vain
jokin edellä luetelluista. Kolme viimeksi mainittua ovat saman tekomuodon eri asteita, joten
niiden yhtäaikainen käyttö luonnollisestikin poissulkeutuu71. Se, onko kyseessä virkamiehen
vastustaminen, haitanteko tai niskoittelu, vai poliisimiehen antaman pysähtymismerkin nou-
dattamatta jättäminen, riippuu pitkälti siitä, millä perusteella pysäytystoimeen on ryhdytty.
Jos pysähtymismerkki on annettu liikenteenvalvonnallisista lähtökohdista pohjautuen tielii-
kennelakiin, niin kyseessä on poliisimiehen antaman pysähtymismerkin noudattamatta jättä-
minen, eli liikenneturvallisuuden vaarantaminen tai liikennerikkomus. Maastoliikennelakiin
perustuvan pysähtymiskäskyn laiminlyönti käsitellään virkapukuisen tai näkyvällä virkamer-
killä varustetun poliisimiehen antaman pysähtymismerkin noudattamatta jättämisenä maastos-
sa72. Jokin kolmesta muusta rikostyypistä täyttyy todennäköisimmin, mikäli pysäytyksen pe-
rusteet tulevat poliisilain puolelta73.

68 RL 16:2 §.
69 RL 16:3 §.
70 RL 16:4 §.
71 Esim. Matikkala 2006, 192.
72 Tolvanen 2002, 36: Maastossa tapahtuneisiin liikennerikoksiin ei voida soveltaa Rikoslain 23 lukua (liikenne-

turvallisuuden vaarantaminen tai törkeä liikenneturvallisuuden vaarantaminen).
73 Esim. etsintäkuulutetun kiinniotto.

 26

6 POLIISIN TOIMIVALTUUKSISTA

6.1 Poliisin toimivaltuuksien perusteista

Poliisilain mukaan poliisin tehtävänä on oikeus- ja yhteiskuntajärjestyksen turvaaminen, ylei-
sen järjestyksen ja turvallisuuden ylläpitäminen sekä rikosten ennalta estäminen, selvittämi-
nen ja syyteharkintaan saattaminen74. Mainittu poliisilain 1 § määrittelee poliisin tehtävät, eli
luo omalta osaltaan toimimisvelvollisuuden. Sitä voidaan myös pitää eräänlaisena poliisiorga-
nisaation rajat osoittavana normina75. Kyseinen pykälä ei kuitenkaan anna poliisille yleistoi-
mivaltuutusta kaikkiin tarvittaviin toimiin, vaan eri tilanteita varten on täytynyt laatia erityis-
lainsäädäntöä ja sitä täydentävää asetuspohjaa. Ennen vuonna 1966 säädettyä poliisilakia po-
liisin toimivaltuuksien katsottiin perustuneen joko erityisvaltuuksiin eli kirjoitettuihin sään-
nöksiin tai yleisvaltuuksiin, joilla tarkoitettiin sitä, ”että poliisilla oli valta nimenomaisen sää-
dännäiseen lakiin perustuvan toimivaltasäännöksen puuttuessakin kajota poliisitoimen koh-
teen vapauspiiriin silloin, kun kajoaminen osoittautui välttämättömäksi yleisen järjestyksen ja
turvallisuuden ylläpitämiseksi.”76

Nykyään katsotaan, että kaiken julkisen vallan käytön tulee perustua eduskuntalakiin ja
viime kädessä perustuslakiin77. Pekka Viljasen mukaan julkisen vallan käyttöä ilmentävä, usein
jonkun rikoksen tunnusmerkistön täyttävä puuttuminen kansalaisten sinänsä suojattuihin etuihin
on luonnollisesti oikeutettua ainoastaan siltä osin kuin puuttuminen pysyy virkaan perustuvan
toimivallan rajoissa78. Markus Terenius mainitsee poliisin voimankäyttöä käsittelevässä lisensi-
aatin tutkimuksessaan, että jo yhteiskuntarauhan ylläpitämisen näkökulmasta on tärkeää, että
oikeuksiin puuttumiselle on aina laillinen peruste eikä oikeuksiin puututa enempää kuin on vält-
tämätöntä yksilöiden ja koko yhteiskunnan etujen ja oikeuksien turvaamiseksi79.

Toimivallalla käsitteenä tarkoitetaan oikeusjärjestykseen perustuvaa mahdollisuutta suo-
rittaa oikeudellisia toimia ja aikaansaada niillä tarkoitettuja vaikutuksia80. Pentti Ylösjoen
mukaan oikeusvaltiollinen legaliteettiperiaate edellyttää, että poliisiviranomaisen toiminnan
ja päätäntävallankäytön tulee aina nojautua lakiin ja toimivaltuuksien tulee perustua voimas-
saolevaan oikeusjärjestykseen. Hänen mukaansa kansalaisten perusoikeuksien turva rakentuu
hyvin pitkälti juuri lakisidonnaisuuden varaan.81 Hallituksen esityksessä on todettu, että polii-
sin toimivallasta tulee säätää riittävän täsmällisillä ja todellista tarvetta vastaavilla laeilla. Po-
liisin valtuuksien on oltava ”yksiselitteisiä, selkeitä ja mahdollisia käyttää ajateltavissa olevis-
sa tapauksissa”.82 Poliisityön luonne on kuitenkin sellaista, että useat valtuussäännökset on
jouduttu käytännön syistä lakiteknisesti kirjoittamaan väljään muotoon83. Myös perustuslaki-
valiokunta on nykyistä poliisilakia säädettäessä todennut, että poliisilaki on tyypillisesti sel-

74 Poliisilaki (493/1995) 1 §.
75 Rantanen 2002, 33.
76 Merikoski teoksessa Loman 1997, 26–27.
77 Perustuslaki 2 §, HE 1/1998 Yksityiskohtaiset perustelut 2 §.
78 Viljanen 1984, 354 teoksessa Terenius 2007, 84.
79 HE 57/1994 Yleisperustelut Tavoitteet ja keinot niiden saavuttamiseksi; Tereniuksen lisensiaatintutkimus

2007, 80.
80 Lakanen 1999, 67.
81 Ylösjoki 1966, 92 – 97, 123 ja 133 teoksessa Terenius 2007.
82 HE 57/1994 Yleisperustelut Esityksen tavoitteet ja keskeiset ehdotukset.
83 Helminen, Kuusimäki & Salminen 1999, 52: Heidän mukaansa esim. termeille ”vaara” ja ”vaarantaa” muotou-

tuu yksityiskohtainen sisältö pääasiassa poliisikäytännössä.

 27

lainen säädös, joka voi herkästi joutua ristiriitaan kansalaisten perusoikeuksien, varsinkin
klassisten vapausoikeuksien kanssa. Perustuslaissa suojattuja perusoikeuksia, joiden kanssa
toimivaltasäännöksiä usein punnitaan, ovat henkilökohtaisen vapauden ja koskemattomuuden
suoja, liikkumisvapaus ja yksityiselämän suoja.84

Toisaalta mikään perusoikeus ei voi järjestäytyneessä yhteiskunnassa kohota absoluutti-
seksi, mistään muusta riippumattomaksi oikeudeksi85. Terenius mainitsee, että edellä maini-
tusta syystä esimerkiksi perustuslain 7 § 3. momentissa on säädetty mahdollisuudesta rajoittaa
siinä säänneltyjä perusoikeuksia. Julkisen vallan käyttö sellaisenaan on siis hyväksyttävää
myös perusoikeuksien näkökulmasta.86

6.2 Poliisin toimivaltuuksista kulkuneuvoa pysäytettäessä

Sisäasiainministeriön asetuksessa kulkuneuvon pysäyttämisestä87 mainitaan, että poliisin toi-
mivaltuuksista pysäyttää ajoneuvo tai kulkuneuvo taikka määrätä se pysäytettäväksi säädetään
tieliikennelaissa88 ja tieliikenneasetuksessa89, maastoliikennelaissa90 sekä poliisilaissa91.

Tieliikennelain 93 § mukaan ”ajoneuvo on poliisimiehen antamasta merkistä pysäytettä-
vä. Kuljettaja on lisäksi velvollinen noudattamaan poliisimiehen ajoneuvon kunnon, varustei-
den ja kuormituksen tarkastamiseksi antamia määräyksiä sekä sallimaan ajoneuvon liikenne-
kelpoisuuden tarkastamisen.”

Maastoliikennelain 33 § mukaan ”moottorikäyttöisen ajoneuvon kuljettajan on välittö-
mästi pysähdyttävä virkapukuisen tai näkyvällä virkamerkillä varustetun poliisi-, tulli- tai
rajavartiomiehen antamasta merkistä taikka sellaisen Metsähallituksen tai Metsäntutkimuslai-
toksen virkamiehen antamasta merkistä, jolla on poliisivaltuudet.”

Poliisilain 21 § mukaan ”poliisimiehellä on oikeus määrätä kulkuneuvo pysäytettäväksi,
jos se on tarpeen etsintäkuulutetun tai muun kiinniotettavan tavoittamiseksi, kulkuneuvon
käyttöön liittyvän valvonnan tai rajatarkastuksen suorittamiseksi, yleisen järjestyksen ja tur-
vallisuuden ylläpitämiseksi taikka rikoksen estämiseksi tai selvittämiseksi.

Poliisimiehellä on oikeus siirtää kulkuneuvo tai määrätä se siirrettäväksi, jos se on tarpeen
kulkuneuvon käyttöön liittyvän valvonnan tai rajatarkastuksen suorittamiseksi, yleisen järjes-
tyksen ja turvallisuuden ylläpitämiseksi taikka rikoksen estämiseksi.”

6.3 Voimakeinojen käyttäminen pysäytettäessä

Kulkuneuvon pysäyttämisessä voidaan joutua turvautumaan voimakeinoihin (pakkopysäyttä-
minen). Poliisin oikeudesta käyttää voimakeinoja säädetään poliisilain 27 §:ssä.92

84 PeVL 15/1994 Yleistä poliisilakiehdotuksesta.
85 Sinisalo 1973, 126, teoksessa Terenius 2007.
86 Terenius 2007, 84.
87 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001).
88 Tieliikennelaki (267/1981).
89 Tieliikenneasetus (182/1982).
90 Maastoliikennelaki (1710/1995).
91 Poliisilaki (493/1995).
92 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001).

 28

Poliisilaki 27§. Voimakeinojen käyttö:

Poliisimiehellä on virkatehtävää suorittaessaan oikeus vastarinnan murtamiseksi, henki-
lön paikalta poistamiseksi, kiinniottamisen toimittamiseksi, vapautensa menettäneen
pakenemisen estämiseksi, esteen poistamiseksi taikka välittömästi uhkaavan rikoksen
tai muun vaarallisen teon tai tapahtuman estämiseksi käyttää sellaisia tarpeellisia voi-
makeinoja, joita voidaan pitää puolustettavina.

Voimakeinojen puolustettavuutta arvioitaessa on otettava huomioon tehtävän tärkeys ja
kiireellisyys, vastarinnan vaarallisuus, käytettävissä olevat voimavarat sekä muut tilan-
teen kokonaisarvosteluun vaikuttavat seikat.

Sillä, joka poliisimiehen pyynnöstä tai tämän suostumuksella tilapäisesti avustaa polii-
simiestä tilanteessa, jossa on välttämätöntä turvautua sivullisen voimakeinoapuun erit-
täin tärkeän ja kiireellisen poliisin virkatehtävän suorittamisessa, on oikeus poliisimie-
hen ohjauksessa sellaisten välttämättömien voimakeinojen käyttämiseen, joihin poliisi-
mies toimivaltansa nojalla hänet valtuuttaa.

Poliisilla on oikeus puolustusvoimien avustuksella käyttää sotilaallisia voimakeinoja
terrorismirikoksen estämiseksi tai keskeyttämiseksi sen mukaan kuin puolustusvoimien
virka-avusta poliisille annetussa laissa (781/1980) säädetään. (15.7.2005/523)

Voimakeinojen käytön liioittelusta säädetään rikoslain 4 luvun 6 §:n 3 momentissa ja 7
§:ssä. (13.6.2003/517)93

Poliisin voimakäyttöä ohjaa lisäksi edellä mainittua poliisilain 27 §:ää täydentävä sisäasiain-
ministeriön asetus poliisin voimakeinojen käyttämisestä (979/2004). Poliisilain, poliisiasetuk-
sen sekä em. voimankäyttöasetuksen lisäksi voimakeinojen käytössä on noudatettava mm.
sisäasiainministeriön asetusta kulkuneuvon pysäyttämisestä (1087/2001)

6.4 Poliisin voimakeinojen käyttö vastuun poistavana perusteena

Poliisit joutuvat toisinaan käyttämään voimakeinoja työssään siten, että teot sinänsä näyttävät
täyttävän esimerkiksi pahoinpitelyn tunnusmerkistön. Tuoreimman näkemyksen mukaan po-
liisin voimakeinojen käyttö sallituissa rajoissa on vastuun poistava peruste94. Aiempi, ja edel-
leen mahdollisesti voimassa oleva kanta on, että voimakeinojen käytössä olisi kyse oikeutta-
misperusteesta95. Tapanin ja Tolvasen mukaan poliisille on annettu lailla mahdollisuus käyt-
tää voimakeinoja, joten toimiessaan voimakäyttöoikeuden rajoissa poliisi toimii norminmu-
kaisesti. Jonkun vammautuessa poliisin virkatoimen johdosta tapausta ei lähdetä oikeudessa
käsittelemään pahoinpitelyn tunnusmerkistöstä käsin. Poliisin ei siten todeta syyllistyneen
pahoinpitelyyn, jonka rangaistusvastuusta hänet vapautettaisiin siksi, että hän ei ole ylittänyt
laissa säädettyjä voimankäyttöoikeuden rajoja. Tilannetta arvioidaan edellisen sijaan poliisin
virkatehtävän, hänen kohtaamansa vastarinnan ja käytettyjen voimakeinojen näkökulmasta.
Teon pysyessä sallitun voimankäyttöoikeuden rajojen sisällä pahoinpitelyrikoksen tunnus-
merkistö ei täyty.96

93 Poliisilaki (493/195) 27 §.
94 Tapani & Tolvanen 2008, 297 - 298.
95 Esim. Frände 2005, 163–178; Viljanen 1984, 356.
96 Tapani & Tolvanen 2008, 298.

 29

Voimakeinojen käyttöä ajatellen rikoslain 4 luvun 6 §:ssä määritellään uloimmat rajat
voimakeinojen käyttövaltuuksille. Siinä tuodaan myös esille menettelytavat silloin, kun voi-
makeinojen käytön rajat ylittyvät. Esimerkiksi poliisilain 27 § antaa poliisimiehelle oikeuden
voimakeinojen käyttöön vastarinnan murtamiseksi, esteen poistamiseksi ja henkilön paikalta
poistamiseksi. Voimakeinoja saa käyttää sekä aktiivisen että passiivisen vastarinnan murtami-
seksi. Poliisi saa käyttää voimakeinoja mm. pakenemisen ja uhkaavan rikoksen estämiseksi.
Voimakeinojen tulee olla tarpeellisia laissa säädetyn tehtävän suorittamiseksi, ja niiden on
oltava kokonaisuutena arvostellen puolustettavia ottaen huomioon tehtävän tärkeys ja kiireel-
lisyys, vastarinnan vaarallisuus sekä tilanne muutenkin. Kyseessä on normatiivinen kokonais-
arviointi. Lähtökohtana tulee pitää lievimmän mahdollisen keinon periaatetta.97

Puolustettavuuskriteerillä tarkoitetaan intressipunnintaa, jossa yleensä vastakkain ovat
tehtävän tärkeys ja voimakeinojen käytön aiheuttama intressiloukkaus. Sisäasiainministeriön
asetus voimakeinojen käytöstä (979/2004) täsmentää poliisin voimankäyttöä, mutta myös
rajoittaa sitä verrattuna poliisilain 27 §:ään. Poliisimiehen tulee voimakeinojen käytön yhtey-
dessä arvioida näiden keinojen odotettavissa olevia vaikutuksia virkatehtävän kannalta ja toi-
saalta kohteelle aiheutuvia seurauksia. Ulkopuolisille mahdollisesti aiheutettu vaarakin on
otettava huomioon.98

Ampuma-aseen käyttö on viimesijaisin voimakeino. Ampuma-asetta ei yleensä saa käyt-
tää pakenevan pysäyttämiseksi. Ampuma-aseen käyttö on perusteltua ainoastaan silloin, kun
pakenevan henkilön toiminta aiheuttaa vakavaa ja välitöntä vaaraa toisen hengelle ja tervey-
delle. Tällaiseksi vaaraksi on katsottava esimerkiksi tilanne, jossa henkilö pyrkii tahallaan
törmäämään vastaantuleviin ajoneuvoihin ylinopeudella ajaessaan.99

Sisäasiainministeriön asetuksessa kulkuneuvojen pysäyttämisestä (1087/2001) määritel-
lään mm. pysäyttämisen edellytykset ja varotoimenpiteet. Pakkopysäytystilanteessa poliisin
tavoitteena tulee olla pakenijan turvallinen ja viivytyksetön pysäyttäminen sekä paon jatkumi-
sen estäminen. Toimenpiteet on suoritettava aiheuttamatta suurempaa vahinkoa tai haittaa
kuin on välttämätöntä. Sivullisia ei saa asettaa tarpeettomaan vaaraan. Poliisin on otettava
huomioon myös kohdehenkilöiden turvallisuus sekä oma työturvallisuus. Vaaraa aiheuttavien
menettelytapojen sijaan on harkittava vaihtoehtoisten keinojen käyttöä tilanteen ratkaisemi-
seksi. Tulee myös muistaa, että olosuhteiden niin vaatiessa poliisilla on oikeus luopua toi-
menpiteestä.100

Pakkopysäytykseen on varauduttava ennalta mm. valitsemalla tarkoituksenmukaisin py-
säytyspaikka ja -hetki sekä pyytämällä lisäapua jos se on mahdollista. Lisäksi on otettava
huomioon liikenneympäristö liikenteen vilkkauksineen, sää- ja keliolosuhteet, kuljettajan to-
dennäköinen tila sekä pysäytettävän ajoneuvon laatu ja nopeus. Erityistä huomiota on kiinni-
tettävä sivullisten turvallisuuteen. Jos mahdollista, niin pysäytettävän ajoneuvon nopeutta on
pyrittävä alentamaan, ja ohjattava se turvalliselle pysäytyspaikalle.101

Poliisille sallittuja pakkopysäytyskeinoja ovat kulkuneuvolla uhkaaminen, piikkimaton
käyttö, tien sulkeminen, esteiden asettaminen, edellä ajaminen vauhtia hidastaen, kiilaaminen
sekä kiinniajaminen. Ampuma-asetta saa käyttää vasta viimeisenä keinona, jos kohdehenkilö
aiheuttaa välitöntä vakavaa vaaraa jonkun hengelle ja terveydelle. Tulee lisäksi muistaa, että
mikäli autossa on useampia henkilöitä, niin edellytyksien on täytyttävä kaikkien osalta.

97 Emt, 298 -299.
98 Emt, 300.
99 Emt., 300.
100 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001).
101 Tapani & Tolvanen 2008, 301 - 302.

 30

Aseenkäyttöpäätöksen tulee perustua kohdehenkilön tai -henkilöiden välittömästi tilannetta
edeltäneeseen toimintaan, aseistautumiseen, häiriintyneisyyteen tai muihin edellisiin rinnas-
tettaviin syihin.102

Voimankäyttöoikeuden lisäksi poliisilla on oikeus puolustaa itseään tai toista hätävarjelu-
tilanteessa. Edellä on tuotu esiin, että toimiessaan voimakäyttöoikeuden rajoissa poliisi ei
syyllisty tunnusmerkistönmukaiseen (pahoinpitely)rikokseen. Oikeuttamisperusteen soveltu-
vuutta ei lähtökohtaisesti ole tarpeen edes pohtia. Toisinaan yllättävissä tilanteissa poliisi ei
ehdi käyttää voimakäyttövälinettä säädetyillä tavoilla puolustaessaan omaa tai toisen henkeä
taikka terveyttä. Tällöin ei ole kysymys virkatehtävän suorittamiseksi tarpeellisten voimakei-
nojen käyttämisestä, vaan siitä, selviääkö poliisi tilanteesta hengissä tai vakavitta vammoit-
ta.103 Edellä mainitussa sisäasiainministeriön asetuksessa kulkuneuvojen pysäyttämisestä
mainitaan, että ko. asetusta ei sovelleta hätävarjelutilanteisiin. Asetuksessa selostettuja peri-
aatteita ja menetelmiä voidaan kuitenkin noudattaa hätävarjelutilanteessa soveltuvin osin104.

6.4.1 Poliisimiehen oikeus poiketa liikennesäännöistä ja pakkotila

Tieliikennelain 25 § sekä 48 § antavat poliisimiehille sekä eräille muille oikeuden poiketa
joistain liikennesäännöistä tiettyjen edellytysten vallitessa tarpeellista tai erityistä varovaisuut-
ta noudattaen. Edellä kuvatulla tavalla toimiessaan poliisi ei syyllisty rikostunnusmerkistössä
rangaistavaksi säädettyyn tekoon. Säännöistä poikkeaminen rinnastuu voimakeinojen käyt-
töön. Näihin tilanteisiin ei kuitenkaan yleensä ole tarpeen soveltaa pakkotilaoikeutta. Poliisi-
miehen oikeus poiketa tietyistä liikennesäännöistä on tyhjentävästi säännelty tieliikennelain
48 §:ssä ja sitä täydentävässä tieliikennelain 25 §:n 3 momentissa.105

Edellä mainittu on loogisesti perusteltavissa monin tavoin. Vasta mahdollisissa poliisin
aiheuttamissa onnettomuustapauksissa tai selkeissä ylilyöntitapauksissa poliisin toimintaa
käsitellään liikenneturvallisuuden vaarantamisena tai törkeänä liikenneturvallisuuden vaaran-
tamisena. Tämän tutkimuksen aiheeseen liittyen tulee ottaa huomioon, että poliisilaki ja sitä
täydentävät asetukset antavat poliisille mahdollisuuden, ja jossain tapauksessa velvollisuuden,
luopua liian vaaralliseksi muuttuneesta tai mahdollisesti muuttuvasta seuraamisesta. Jos seu-
raamista em. tapauksissa kuitenkin jatketaan ilman objektiivista tarkastelua kestävää intressi-
punnintaa, niin sovellettavaksi saattaa tulla törkeä liikenneturvallisuuden vaarantaminen myös
poliisin osalta106.

102 Emt, 302.
103 Tapani & Tolvanen 2008, 302.
104 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001) 5 §.
105 Tapani & Tolvanen 2008, 305.
106 Tolvanen 1999, 153.

 31

 7 PAKENEMISET JA MEDIA

Toimittaja Jarkko Sipilä määrittelee sanan ”uutinen” teoksessa Tieto - mahdollisuus, uhka vai
turva107 seuraavasti: ”Uutinen on yleistä merkitystä omaava mielenkiintoinen uusi asia”. Hän
havainnollistaa ”yleisen merkityksen” ja ”kiinnostavuuden” käsitteitä ns. 4+1 K -
menetelmällä. Tässä hahmotuksessa ensimmäinen K-kirjain viittaa sanaan koskettaa. Uutisar-
vo määräytyy tuolloin sen mukaan, kuinka suurta joukkoa uutinen koskettaa. Toinen K-kirjain
tulee sanasta kauhistuttaa. Rikos- tai onnettomuusuutisointi usein kauhistuttaa monia, varsin-
kin, jos tapahtuma on poikkeuksellisen raaka tai läheinen. Kolmas K merkitsee kateuden käsi-
tettä. Asiat, jotka aiheuttavat suurimmassa väestönosassa kateutta, muodostuvat helposti uuti-
seksi. Esimerkkinä Sipilä mainitsee yritysjohtajien kohtuuttoman suuret optiovoitot. Neljän-
nen K-kirjaimen sisältö tulee kiinnostavuudesta. Tämä on varsinkin kaupallisten medioiden
yksi tärkeimmistä uutiskriteereistä. ”Ylimääräinen” K merkitsee kuvaa. Kuva, ja varsinkin
videokuva poikkeuksellisesta tilanteesta löytää helpohkosti tiensä kaupalliseen mediaan ja
tämän päivän lähes reaaliaikaiseen tiedonjakokanavaan, Internetiin.108 Poliisien kuvaamia ns.
takaa-ajovideoita, joita on käytetty syyteharkintavaiheessa tai oikeudessa todisteena, ja siinä
yhteydessä toimitettu myös epäillylle, on toisinaan levitetty moniin Internet-sivustoihin kaik-
kien halukkaiden nähtäväksi109.

Edellisten uutiskriteerien valossa on helppo ymmärtää, miksi poliisin toiminta kiinnostaa
julkista sanaa eli mediaa. Varsinkin sellaiset tapahtumat, joissa joku on poliisin toimenpitei-
den yhteydessä kuollut tai loukkaantunut, saavat lähes poikkeuksetta palstatilaa lehdistössä ja
kuva- sekä ääniaikaa televisiossa ja radiossa. Pakenemisyritysten yhteydessä suoritetut takaa-
ajot sisältävät paljon sellaisia draaman elementtejä, että median - ja siten myös suuren yleisön
- kiinnostus on helppoa käsittää.

Peruslähtökohtana Sipilä tuo esiin aiemmin mainitussa teoksessa, että negatiiviset asiat
ovat yleisesti ottaen suurempia uutisten lähteitä kuin positiiviset. Sipilä puolustaa edellä mai-
nittua logiikkaa toteamalla, että onneksi yhteiskunnassamme negatiiviseksi koetut asiat ovat
harvinaisempia kuin positiiviset; olisihan monin tavoin huonompi tilanne, jos esim. poliisi-
miehen rehellisyys jossain yksittäisessä tilanteessa ylittäisi uutiskynnyksen sen sijaan, että
epärehellisyys sen poikkeuksetta tekee.110

Poliisin suorittamat pakenevien ajoneuvojen seuraamiset saavat edellä kuvatuin perustein
helpoimmin yleistä näkyvyyttä medioissa silloin, kun jollekin tilanteessa olleelle osapuolelle
käy jotain poikkeuksellista; mieluummin jotain koskettavaa ja kauhistuttavaa kuin toivottavaa
ja todennäköistä. Tämä saattaa kuitenkin helposti muokata kansalaisten silmissä todellisuutta
vääristyneeseen suuntaan. Peräkkäisinä päivinä uutisoidut vakavaan loukkaantumiseen johta-
neet pakenemisyritykset saattavat luoda kuvan, että pakenemisyritykset yleensä päättyvät va-
kaviin loukkaantumisiin tai vaarallisiin onnettomuuksiin. Tällöin helposti jää havaitsematta se
tosiasia, että suurin osa poliisin suorittamista pakenevan ajoneuvon seuraamisista päättyy pa-
kenijan hallittuun kiinniottoon tai muutoin yleisesti hyväksyttävään lopputulokseen. Matti
Laine mainitsee vastaavanlaisena esimerkkinä median ”vääristämästä” todellisuudesta, että
lehtiä lukiessamme saamme mielikuvan satoja sivullisia vuosittain tappavista rattijuopoista.
Kuitenkin useimmiten rattijuoppojen aiheuttamissa onnettomuuksissa kuolee itse rattijuoppo,

107 Rantala & Virta (toim.) 2006.
108 Sipilä 2006, 95–96.
109 Esim. nuorten suosimalle YouTubelle, http://www.youtube.com.
110 Sipilä 2006, 95.

http://www.youtube.com./

 32

joskus hänen kanssamatkustajansa, mutta melko harvoin joku sivullinen. Kuolleiden määrä on
vaihdellut 5-20 välillä vuosittain.111 Myös Ari-Matti Nuutila toteaa yleisesti luultavan, että
rattijuopot aiheuttavat valtavasti liikennekuolemia, koska jokainen rattijuopon toiselle aiheut-
tama kuolonkolari päätyy iltapäivälehtien palstoille112.

Julkisilla tiedotusvälineillä on merkittävä rooli kansalaisten mielikuvien muokkaajina113.
Tutkimusten mukaan mm. kansalaisten turvallisuuden tunteeseen vaikuttavat usein todellisia
uhkia enemmän ne elämää vaarantavat tekijät, joiden läsnäolosta uutisoidaan näyttävimmin.
Ihmiset pelkäävät toisinaan mm. lentämistä siihen liittyvien riskitekijöiden takia, vaikka huo-
mattavasti suuremmalla todennäköisyydellä he saattavat jäädä auton alle suojatiellä jalankul-
kijana liikkuessaan114. Toisaalta taas tehtyjen uhritutkimusten115 mukaan mm. sellaiset naiset
pelkäävät eniten joutuvansa sattumanvaraisen väkisinmakaamisen kohteeksi yleisellä paikalla,
jotka kuuluvat elämäntapojensa tms. johdosta pienimpään riskiryhmään ko. rikostyyppiä aja-
tellen116. Yleisellä paikalla tapahtuneet raiskaukset, jotka ovat kohdistuneet täysin sattuman-
varaiseen ohikulkijaan, nousevat kuitenkin muita rikoksia helpommin otsikoihin niiden kau-
histuttavuuden ja raakuuden - ja toisaalta yleisen kiinnostavuuden - takia. Eräiden tutkimusten
mukaan rikosuutisia luetaan lehdistä kaikkein mieluiten117.

Edellä kuvattu asettaa viranomaiset haastavaan tilanteeseen. Rikoksista ja rikollisuudesta
täytyy tiedottaa avoimesti ja rehellisesti, mutta kuitenkin niin, ettei julkisuudessa esillä oleva
asioiden painotus vääristy kansalaisten mielissä ja lietso aiheetonta epävarmuutta ja turvatto-
muuden tunnetta. Pakenemisyritysten ja niitä seuranneiden takaa-ajojen lopputuloksista voi-
daan kertoa rehellisesti korostaen sitä, että suurin osa seuraamisista päättyy ilman vahinkoja.
Tällöin saattaa syntyä mielikuva, että pakenemisiin ei liity riskejä: tämä voi kuitenkin osal-
taan madaltaa karkuunlähtökynnystä joidenkin keskuudessa. Toisena ääripäänä voidaan nähdä
tilanne, jossa korostetaan pakenemisyrityksiin liittyviä riskejä tuomalla esiin niitä tapauksia,
joissa seurauksena on ollut onnettomuus ja inhimillinen tragedia. Tällöin ajaudutaan helposti
tilanteeseen, jossa varsinkin ns. yleisönosastokirjoituksissa aletaan vaatia poliisilta korkeam-
paa kynnystä seurantaan lähtemisen suhteen. Näiden kirjoittajien mukaan poliisi ”ajattaa nuo-
ria autovarkaita kuolemaan” tai aiheuttavat täysin syyttömien ihmisten joutumisen vaaraan
toimillaan. Tässä yhteydessä tuodaan usein esiin varsinkin amerikkalaisten poliisisarjojen
näyttävät takaa-ajokohtaukset, ja epäillään poliisin ottavan toimintatapoihinsa liikaa vaikuttei-
ta sieltä. Tässä yhteydessä on hyvä muistaa, että valitsipa poliisi tiedottamisessaan minkä
linjan tahansa, niin yleensä kulloinenkin media päättää tapauskohtaisesti itsenäisesti, missä
valossa se tapauksesta uutisoi.

7.1 Seuraamisesta luopuminen

Oman kysymyksensä muodostavat takaa-ajoista luopumiset ja niistä tiedottamiset. Tässä tut-
kimuksessa käytetään termejä aktiivinen ja passiivinen luopuminen seurannasta. Aktiivisella
luopumisella tarkoitetaan tilannetta, jossa poliisi on tehnyt päätöksen luopua seurannasta. Pää-
töksen taustalla on ollut yleensä etujen punninta pakenijan ottamien riskien suuruudesta itse-
ään ja mahdollisia sivullisia kohtaan jo tehtyyn rikokseen nähden. Kyse on siis välittömän

111 Laine 1991, 102–103.
112 Nuutila 1997, 411.
113 Esim. Grönfors & Hirvonen 1990, 41.
114 Ollila 2006, 9.
115 Uhritutkimuksista esim. Kivivuori 2006, 34–39.
116 Todennäköisimmin väkisinmakaaja on lähipiiriin kuuluva, ja teko tehdään tutussa paikassa esim. kotona.
117 Viren & Wiberg 1998, 40–42.

 33

kiinnisaannin intressin välttämättömyysharkinnasta. Passiivisella luopumisella tarkoitetaan
puolestaan tilannetta, jossa poliisi ei ole kyennyt seuraamaan pakenijaa hänen käyttämänsä
ajoreitin, ajoneuvon tehollisen ylivertaisuuden tai jonkin muun näihin rinnastettavan syyn
takia. Voidaan osittain aiheellisesti pelätä, että tiedon leviäminen ”onnistuneista” pakenemi-
sista lisää potentiaalisten karkuunlähtijöiden pakenemishalukkuutta. Eräs pohjoispohjalainen
moottoripyöräpoliisi totesi aiheeseen liittyen: ”Pakkohan mopopoika on kiinni saada. Yksi
pakoon päästetty aiheuttaa kymmenen uutta pakenemisyritystä.” Tutkija Heli Vaaranen vah-
vistaa tutkimuksillaan osittain tällaisen ”legendan” olemassa olon; nuoret kaaharit eivät hel-
posti lähde poliisia pakoon, jos poliisi on onnistunut pitämään yllä taitavan ajoneuvonkäsitte-
lijän imagon. Hänen teoksessaan Kaaharipoikia ja rappioromantiikkaa eräät nuoret haastatel-
tavat toteavat, että ”Poliisit on vaan aika hyviä ajamaan” ja ”Ei niitä pääse karkuun”118. Toi-
saalta myös tällainen ”voittamattoman” ja ylivertaisen kuljettajan maine saattaa yllyttää nuo-
ria yrittämään karkuun pääsemistä. Vaarasen em. teoksessa nuoret tuovat ilmi, että joissain
kaveripiireissä poliisilta paennut kaahari saattaa saada omassa vertaisryhmässään erittäin kor-
kean statuksen. Pahimmillaan häneen halutaan samaistua ja osoittaa omaa pätevyyttä esittä-
mällä samanlaista taitoa sekä rohkeutta.119

Edellisten kanssa hieman poikkeavaa näkemystä edustavat Anne Alvesalon ja Pekka
Santtilan tutkimuksessa Pahat pojat -elokuva ja rikollisuus tehdyt havainnot. Kyseisessä tut-
kimuksessa tuli esiin, että tehtyjen rikosten tekotapojen yksityiskohtainenkaan esittäminen ei
välttämättä johda siihen, että kyseisten rikosten lukumäärät nousisivat julkisuuden myötä.120

Verrattaessa tätä tutkimustulosta nyt käsillä olevaan ongelmaan tulee kuitenkin muistaa se,
että Pahat pojat oli osittain fiktiivisesti rakennettu elokuva ja tutkijat itsekin tulkitsivat saami-
aan tuloksia verraten varovasti. Lisäksi tulee ottaa huomioon, että pakoon lähteminen ei ole
oma itsenäinen rikostyyppi, vaikkakin motiiveiltaan yleensä rikollisuuteen rinnastettava il-
miö121.

Edellä esitetystä käy kuitenkin osittain ilmi pakenijoiden tavoittamisen välttämättömyy-
den kaksoisrooli. Tässä yhteydessä voitaneen puhua yleis- ja erityisestävistä tavoitteista122.
Yleisestävyydellä tarkoitetaan sitä, että yleinen tieto kiinnijäämisen suuresta todennnäköisyy-
destä ehkäisee pakenemisyrityksiä, toisin sanoen pakenemiseen ei ryhdytä sen toivottomuu-
den takia123. Erityisestävät tavoitteet sisältävät kaikki ne tekijät, joiden perusteella pakenija
pitää saada pysäytettyä, jotta hän ei juuri sillä hetkellä pääse vaarantamaan muiden tiellä liik-
kujien turvallisuutta, tai jatkamaan muutoin vaarallista käyttäytymistään124. Pakenijan kiin-
nisaamisen intressiin vaikuttaa huomattavasti myös hänen aikaisempi toimintansa; esimerkik-
si henkirikokseen syyllistyneen pakenijan välitön kiinnisaaminen koetaan objektiivisesti aja-
tellen tärkeämmäksi kuin polttoainenäpistäjän. Todellisuudessa edellä esitettyjen asioiden
punninta alkavan tai jo alkaneen takaa-ajon aikana on kuitenkin hyvin vaikeaa, sillä poliisilla
ei ole kaikkia tosiasioita useinkaan käytettävissään. Varsinkin joidenkin huumausaineiden
vaikutuksen alaisena olevien pakenemisyritykset sisältävät usein sellaisia äärimmäisiä piirtei-
tä, jotka herättävät perässä seuraavien poliisien ajatuksissa mielikuvan siitä, että pakenija on
syyllistynyt hetkeä aikaisemmin johonkin todella vakavaan rikokseen, ja pakoon pääseminen
tästä syystä koetaan ehdottoman tärkeäksi (kyseessä on eräänlainen kamppailu elämästä tai

118 Vaaranen 2004, 112.
119 Emt 113.
120 Alvesalo & Santtila 2004, 8.
121 Pakenemisen käsitteestä enemmän kappaleessa 3.1.
122 Yleis- ja erityisestävyyden käsitteestä mm. Lappi-Seppälä 1999, 204–205.
123 Kiinnijäämisriskin vaikutuksista esim. Tolvanen 2008, 182 -183.
124 Koskinen 2001, 18.

 34

kuolemasta). Todellisuudessa kyseessä on kuitenkin saattanut olla esimerkiksi hallusinogee-
nin aiheuttama harhainen olotila tai paniikkireaktio.125

Yhteiskunnan, ja sen osana viranomaisten sekä median yhteisenä pyrkimyksenä tulisi olla
sellaisen asenneilmaston luominen, jossa kukaan ei lähtisi poliisia karkuun muiden turvalli-
suutta vaarantaen, sillä yleinen moraalikäsitys estäisi tällaisen toiminnan. Kontrolliteorioiden
mukaan rikollisuus vähenisi, jos yksilöt kiinnittyisivät tiiviimmin perinteisiin ryhmiin, eli
perheeseen ja muuhun lähiyhteisöön126. Valitettavasti entisaikojen yhteisöllisyys, jossa kaikki
kyläläiset tunsivat toisensa ja häpeän pelko ehkäisi ihmisiä syyllistymästä mihinkään yleisesti
moitittavaan toimintaan, on koko ajan murentumassa. Juurettomuuden lisääntyminen kaupun-
gistumisen myötä päinvastoin on koko ajan ollut omiaan kasvattamaan sellaista rikollisuutta
tai moraalitonta toimintaa, johon nyt puheena oleva pakeneminen ja poliisin pysäytysyritysten
välttäminenkin lukeutuvat127.

125 Huumausaineiden vaikutuksesta liikennekäyttäytymiseen mm. Lillsunde ym. 2003 sekä Lillsunde 1996.
126 Tapani & Tolvanen 2008, 39.
127 Juurettomuuden lisääntymisen ja yhteisöllisyyden vähentymisen vaikutuksista rikollisuuteen mm. Laitinen

2005, 105 ja Lappi-Seppälä 2006, 21.

 35

8 PAKENEMISTA SELITTÄVIÄ TEORIOITA

Suurin osa ajoneuvojen kuljettajista pyrkii noudattamaan liikennesääntöjä. Liikennesääntöjen
pääsääntöiseen noudattamiseen perustuu liikenteen sujuvuus ja turvallisuus. Edelleen suurin
osa niistä tienkäyttäjistä, jotka ovat syystä tai toisesta rikkoneet liikennesääntöjä tietyllä het-
kellä, pysähtyvät poliisin antaessa heille pysähtymismerkin. Näin siitäkin huolimatta, että he
tietävät todennäköisesti saavansa jonkin negatiiviseksi koettavan seuraamuksen.

Pieni vähemmistö ei toimi edellä kuvatulla tavalla, vaan pyrkii välttämään poliisin pysäy-
tystä toisinaan keinoja kaihtamatta. Monissa tapauksissa pakenemisten motiiveja ei kyetä yk-
siselitteisesti selvittämään, mutta joitain yhdistäviä ”lainalaisuuksia” pakenemiskäyttäytymi-
seen usein liittyy. Seuraavassa käydään läpi muutamia tutkittuja rikollista käyttäytymistä se-
littäviä teorioita, joilla pakenemiskäyttäytymistäkin voidaan pyrkiä ymmärtämään. Täytyy
kuitenkin ottaa huomioon, että suurin osa pakenemisista tehdään jonkin päihteen alaisina het-
ken mielijohteesta siten, että tekijä itsekään ei selvittyään kykene selvittämään tekonsa motii-
veja.

8.1 Ajoneuvolla pakeneminen vauhtiaddiktiona

Heli Vaaranen käsittelee tutkimuksessaan Etnografia autolla kaahaavien nuorten miesten
autoiluelämäntavasta ”kaaharinuorten” asenteita mm. poliisin pakenemiseen. Hänen mukaan-
sa nuoret miehet pyrkivät liikenteessä tyydyttämään kilpailunhaluaan. Voittamisen tahto on
helppoa kanavoida autoon ja autolla ajamiseen. Iso-Britanniassa autorikollisuuteen syyllisty-
neiden ja kaahailuun taipuvaisten nuorten miesten kanssa työskennelleet Bucley ja Young
ovat kirjoittaneet, että kaahailusta saatava adrenaliini muodostaa riippuvuuden, jota ei pystytä
hallitsemaan. Kyse on siten eräänlaisesta addiktiosta.128

Poliisin antaman pysäytysmerkin noudattamatta jättäminen ja sitä seuraava pakeneminen
tuottaa kaaharinuorille ”adrenaliinihumalan”. Muutoin tylsät illat saavat eloa ja elämään tulee
konkreettista jännitettävää pakenemisen seurauksena. Toisinaan nuoret jopa järjestävät tarkoi-
tuksella sellaisia tilanteita, joilla saavat poliisit lähtemään peräänsä. Vaarasen tutkimuksessa
nuoret ovat kertoneet kokevansa suuria elämyksiä ollessaan sellaisen poliisia pakenevan kul-
jettajan kyydissä, jolla ei ole voimassa olevaa ajo-oikeutta. Jos pakeneminen on onnistunut,
niin kuljettaja sekä kyydissä olleet ovat saaneet osakseen kunnioitusta muilta samanhenkisiltä
nuorilta. Heistä on tullut eräänlaisia ”eläviä legendoja”. Päinvastaisessa tapauksessa, eli jos
pakoon pyrkinyt ei ole onnistunut yrityksessään, vaan on jäänyt kiinni, niin hän saattaa joutua
pilkan kohteeksi; legendaksi kruunaamisen sijasta hänestä on tullut ”luuseri”. Ihan näin yksi-
selitteinen asia ei kuitenkaan ole, sillä poliiseja pidetään yleisesti ottaen nuorten keskuudessa
hyvinä kuljettajina, joilta ei kovin helposti päästä karkuun. Pakeneminen onnistuu nuorten
mukaan parhaiten mopoilla ja moottoripyörillä, sillä niillä kyetään piiloutumaan melko hel-
posti.129

Vaarasen tutkimuksessa kävi ilmi, että huolellisesti rakennetuilla eli ”tuunatuilla” ja omil-
la rahoilla kalliisti viritetyillä autoilla ei lähdetä kovin helposti poliisia karkuun, sillä autojen
naarmuuntumista tai moottorin vaurioitumista halutaan välttää. Karkuunlähtökynnys on mata-
lampi vanhan ja halvan auton kyseessä ollessa. Toisinaan vauhtiaddiktit nuoret lopettavat

128 Vaaranen 1998, 36; teoksessa Vaaranen 2004, 112.
129 Vaaranen 1998, 37; teoksessa Vaaranen 2004, 113.

 36

kaahailunsa selvittyään vakavasta onnettomuudesta, mutta suuri osa jatkaa entiseen malliin
huolimatta esimerkiksi niskatuesta tai kipsatusta raajasta.130

Vaaranen tuo tutkimuksessaan esiin, että joillekin kaahareille pakenemiset ovat jokavii-
konloppuisia. Pakenemisyritysten seurauksena on tullut useita kiinnijäämisiä ja onnettomuuk-
sia. Muutaman kiinnijäämisen jälkeen siihen totutaan eikä kiinnijäämistä enää pelätä poliisin,
vaan vanhempien takia. Eräs nuori oli kertonut pakenemisyrityksen motiivikseen, että ”van-
hempien pelko on suurempi kuin kuoleman pelko”. Kiinnijäämistä pyritään siten välttämään
viimeiseen asti. Monet kaahailuun syyllistyneet nuoret ovat elämäntilanteessa, jolloin kaverit
tuntuvat vanhempia tärkeämmiltä. Toisinaan huonosti päättyneen pakenemisyrityksen seura-
uksena ensiapupoliklinikalle joutunutta nuorta ei haekaan pois vanhemmat, vaan kaverit.131

Autoilunuoret muodostavat ympärilleen reviirin, jossa heillä on omat pelisääntönsä. He
ovat usein kiinnostuneita tekniikasta, mutta eivät ole valmiita käymään kouluja niin paljon,
että he saavuttaisivat yhteiskunnassa yleisesti arvostetun aseman. Autoilunuori kokee saavan-
sa arvostusta vain omasta sosiaalisesta ympäristöstään. Ajotaitojen sekä mekaniikan hallinnan
avulla autoilunuoret haluavat maksimoida sosiaalisen hyväksynnän ja myönteisen palautteen
määrän. Ymmärtäessään epäonnistuneensa jossain määrin yhteiskunnallisen statuksen han-
kinnassa nuorelle syntyy uhma, joka ei parane kielloilla. Ajaminen ei siten lopu ajokortin me-
nettämiseen eivätkä nopeusrajoitukset hillitse nopeuksia. Nautintoa ja hyväksyntää haetaan
autolla, jolla haastetaan muita kilpailuun sekä pyritään rikkomaan nopeusennätyksiä. Auton
avulla ylläpidetään sosiaalisia suhteita ja tutustutaan vastakkaiseen sukupuoleen.132

Albert Cohen on aikanaan tuonut esiin näkemyksen, että liikennekuolemat ovat sivutuote
prosessissa, jossa nuoret pyrkivät niihin päämääriin, joita heidän sosiaalisissa ympyröissään
arvostetaan133. Nuoret eivät pidä liikenteen vaaratekijöinä niinkään alkoholia, omaa kokemat-
tomuuttaan, viritettyjä autojaan tai nopeuskilpailujaan liikenteessä, vaan vaarat muodostavat
ne materiaaliset tekijät, jotka häiritsevät heidän toimintaansa auton ratissa. Tällaisia tekijöitä
ovat esim. auton lattialla olevat pullot, jotka voivat pyöriä polkimien alle tai ”väärässä” tilan-
teessa soivat kännykät.134 Kalanti tuo esiin teoksessa Viettelyksen vaunu Csikszentmihalyin
näkemyksen, että moniin voimakkaita kokemuksia tuottaviin lajeihin, kuten vuorikiipeily ja
vauhdikas autoilu, liittyy merkittävä hallinnan menetyksen riski, jonka seuraukset voivat olla
kuolemanvakavat135.

8.2 Rikos rationaalisena valintana

Klassinen kriminologia lähtee siitä olettamuksesta, että ihminen kykenee vapaisiin rationaali-
siin valintoihin136. Rationaalisen valinnan teorian lähtökohta on, että lakia rikkova etsii itsel-
leen hyötyä tekemällä rikoksia. Rikosten tekeminen puolestaan on valintojen tekoa erilaisten
vaihtoehtojen välillä. Valinnat ovat järkiperäisiä sen tiedon puitteissa, joka tekijällä on teko-
hetkellä käytettävissään.137

Kaikki ihmiset joutuvat punnitsemaan eri vaihtoehtoja ja tekemään valintoja niiden välil-
lä. Tämä pätee myös ratkaisuissa laittomien ja laillisten vaihtoehtojen välillä eri tilanteissa.

130 Emt, 37; teoksessa Vaaranen 2004, 113.
131 Emt, 38; teoksessa Vaaranen 2004, 114.
132 Vaaranen 1998, 38–39; teoksessa Vaaranen 2004, 114 - 115, myös Mattila 2002, 72.
133 Emt, 39; teoksessa Vaaranen 2004, 115.
134 Vaaranen 1998, 39; teoksessa Vaaranen 2004, 115.
135 Kalanti 2001, 210 teoksessa Toiskallio 2001.
136 Tapani & Tolvanen 2008, 21.
137 Laitinen & Aromaa 2005, 75.

 37

Kyseiset ratkaisut saattavat määräytyä erilaisista satunnaisista tekijöistä, mutta ne saattavat
perustua myös tietoiseen valintaan. Eri rationaalisen valinnan teoriat ovat jopa toisilleen vas-
takkaisia. Toisissa korostetaan taloudelliseen itsekkyyteen perustuvaa rationaalisuutta ja toi-
sissa painotetaan yhteiseen hyvään pyrkimistä eli sosiaalisiin normeihin138 ja moraaliin nojau-
tumista.139

Rikollisuuttakin on analysoitu rationaalisen valinnan teorian avulla. Gary S. Becker140 se-
litti rikollisuutta taloustieteellisesti riskien ja hyötyjen näkökulmasta. Teoria pyrki selittämään
rikollisten valintoja utilitaristisista lähtökohdista teon aiheuttamien riskien ja siitä saatavien
hyötyjen punninnalla: mitä suuremmat todennäköisyydet hyötyihin, sitä todennäköisemmin
rikolliseen tekoon syyllistytään. Tähän malliin kohdistettu kritiikki lähtee usein siitä, että hyö-
tyjen mittaaminen vain taloudellisilla seikoilla on näkökulmana liian kapea. Ihmisten käyttäy-
tyminen on niin moninaista, ettei sitä kyetä mittaamaan vain taloudellisilla mittareilla. Kri-
tiikki kulminoituu lopulta siihen, että monia rikoksia ja niiden tapahtumista on vaikeaa sovit-
taa yhteen oman hyötynsä maksimoivan harkitsevan rikoksentekijän kanssa. Rikolliset ovat
usein opportunisteja, ja he harkitsevat äärimmäisen huonosti rikostilanteita.141

Rationaalisen valinnan teoriaa kriminologian tarpeisiin ovat kehittäneet myös Cornish ja
Clarke142. Heidän mukaansa lähtökohtaisesti rikollinen tähtää teollaan johonkin itselleen tule-
vaan hyötyyn, ja tämä sisältää valintojen tekemistä erilaisten vaihtoehtojen kesken. Valinnat
ovat järkiperäisiä niiden tietojen puitteissa, joita tekijällä on käytettävissään. Valintoihin vai-
kuttavat myös sellaiset tekijät, kuten rikoksen tekijän temperamentti, älykkyys ja tiedolliset
edellytykset. Näitä valintoja seuraa kaksi vaihetta: päätös sitoutua rikolliseen tekoon ja teko-
tapahtumaa koskeva päätös. Ensimmäisessä vaiheessa rikoksentekijän sosiaaliseen asemaan,
perheolosuhteisiin, demografisiin tekijöihin ja psykologisiin taustatekijöihin liittyvät seikat
muodostavat tulkintayhteyden, joidenka puitteissa rikokseen sitoudutaan. Nämä tekijät yhdis-
tyvät muihin aiempiin kokemuksiin, esim. kokemuksiin rikollisesta toiminnasta ja kontaktei-
hin poliisin kanssa. Näihin kietoutuvat myös moraaliset asenteet ja omantunnon käsite. Edellä
mainittujen seikkojen kombinaatiot tuottavat ihmisiä, jotka haluavat tehdä rikoksia. Rikospää-
töksen kehittelyyn vaikuttavat myös teon tekemisen vaatiman työmäärän sekä saatavan hyö-
dyn välittömyyden ja lopulta mahdollisen kiinnijäämisriskin sekä rangaistuksen ankaruuden
arvioinnit.143

Rationaalisen valinnan teoria selittää kuitenkin rikollisuutta yhteiskunnallisena ilmiönä
ilmeisen riittämättömästi. Suuri osa rikoksista tehdään hetken mielijohteesta, kiihtymyksen
vuoksi, tilanteen innoittamana tai muutoin harkitsemattomasti. Esimerkiksi ajoneuvon kuljet-
taja voi syyllistyä hetkelliseen ylinopeuteen tai punaisen liikennevalon noudattamatta jättämi-
seen valintaansa sen kummemmin pohtimatta144. Joissain tapauksissa itse rikos saattaa kui-
tenkin olla suunniteltu, vaikka teon hetki määräytyy muiden kuin rationaaliseen harkintaan
perustuvien tekijöiden pohjalta. Rationaalisen valinnan näkemys järkevyydestä muistuttaa
Max Weberin keinorationaalisuutta, eli valitaan parhaat ja tehokkaimmat keinot päämäärän
saavuttamiseksi. Weberin mukaan tällöinkin täytyy myös ottaa huomioon päämäärärationaali-
suus, eli päämäärien tulee olla sellaisia, että ne halutaan välttämättä saavuttaa.145

138 Sosiaalisen normin käsitteestä esim. Ewald 2003 ja Laitinen 2002, 88–93.
139 Kangas 1994, 63.
140 Becker 1968, 169–217.
141 Clarke & Felson 1993, 4-6.
142 Cornish & Clarke 1986.
143 Laitinen & Aromaa 2005, 77.
144 Tapani & Tolvanen 2008, 57.
145 Laitinen & Aromaa 2005, 77–79.

 38

8.2.1 Rikos rationaalisena valintana -teoria pakenemisen selittäjänä

Rikos rationaalisena valintana -teorian avulla pyritään yleisimmin selittämään talousrikolli-
suutta. Teoriassa on kuitenkin paljon sellaisia elementtejä, joiden avulla voidaan pyrkiä löy-
tämään selittäviä tekijöitä niille pakenemisille, jotka eivät ole täysin impulsiivisia tai joidenka
taustalla ei ole vain elämysten hankkiminen. Pakoon pyrkimisen motiiveina saattavat olla
joko selkeät taloudelliset syyt tai elämään haitallisesti vaikuttavien seurausten välttämiset.

Liikenteessä jokainen tienkäyttäjä on potentiaalinen rikoksentekijä146, mutta onneksi suu-
rin osa tienkäyttäjistä pyrkii noudattamaan liikennesääntöjä147. Sääntöjen noudattaminen voi
perustua joko olemassa olevaan kontrolliin tai sisäistettyyn moraaliin sekä arvoihin148. Lii-
kennesääntöjen pääsääntöiseen noudattamiseen perustuu liikenteen sujuvuus ja turvallisuus149.
Suurin osa niistä tienkäyttäjistä, jotka ovat syystä tai toisesta rikkoneet liikennesääntöjä tietyl-
lä hetkellä, pysähtyvät poliisin antaessa heille pysähtymismerkin. Näin siitäkin huolimatta,
että he tietävät todennäköisesti saavansa jonkin negatiiviseksi koettavan seuraamuksen.
Yleensä seurauksena liikennesääntöjen rikkomisesta saadaan huomautus, rikesakko tai sakko.
Kaksi viimeksi mainittua ovat puhtaasti taloudellisia sanktioita. Jos liikennerikos on törkeä tai
rikoksia on useita pienehkön ajan kuluessa, niin seurauksena on mahdollisesti ajo-oikeuden
menetys määräajaksi, oikeudenkäynti tai ääripäässään vankeutta. Nämä saattavat aiheuttaa
jokapäiväisen elämän monimutkaistumista ja sosiaalista häpeää. Tähän ennalta vaikuttavaan
yleisestävyyteen koko liikennesääntely itse asiassa perustuu eli liikennesääntöjä noudatetaan,
jotta liikenne koettaisiin turvalliseksi ja vältettäisiin edellä mainittuja negatiivisia seuraamuk-
sia.150

Kuten tämäkin tutkimus osoittaa, niin pieni vähemmistö ei kuitenkaan toimi enemmistön
kaltaisesti. Poliisin antaessa pysähtymismerkin jotkut ajoneuvojen kuljettajista pyrkivät vält-
tämään kiinnijäämisen pakenemalla. Osa pakenijoista lähtee karkuun hetken mielijohteesta,
osa hakee paon tuomaa jännitystä, mutta osalla motiivina on selkeästi jonkin, yleensä talou-
dellisilla mittareilla mitattavan edun saaminen paon onnistuessa.

Enemmistö pakoon pyrkivistä kuljettajista on jonkin päihteen vaikutuksen alaisena. Kiin-
ni jäädessään he tietävät, että seurauksena on oikeudenkäynti, ja lievimmilläänkin sakkoran-
gaistus, eli selkeä rahallinen menetys. Jos henkilöllä on voimassa oleva ajo-oikeus, niin se
menetetään määräajaksi. Työssäkäyvälle tai opiskelevalle ajo-oikeuden menetys saattaa aihe-
uttaa jokapäiväisen elämisen hankaloitumista, mutta myös rahalla mitattavia lisämenoja, jos
päivittäisiä kulkemisia joudutaan suorittamaan esim. taksilla. Täysin ajo-oikeudeton tai ajo-
oikeutensa jo aiemmin määräajaksi menettänyt saattaa pelätä aiheellisesti, että ajo-oikeuden
saanti lykkääntyy rattijuopumuksen ja oikeudetta-ajon seurauksena. Pahimmillaan ajo-
oikeuden saamiseksi tulee suorittaa uudelleen autokoulu.

Näissä edellä mainituissa tapauksissa rationaalisen valinnan teoriaa voidaan pohtia kah-
della eri tasolla: valintana siitä, lähdetäänkö ajoon ja siitä, kuinka suhtaudutaan mahdolliseen
kiinnijäämistilanteeseen. Ajoon lähtiessään päihtynyt tai ajo-oikeudeton tietää, että kiinni jää-
dessään hän joutuu em. negatiivisten vaikutusten kohteeksi. Valintatilanteissa yksilö normaa-
listi miettii eri vaihtoehtoja, ja tekee ratkaisunsa erilaisten todennäköisyyksien pohjalta. Jos
vaihtoehtojen punninnan lopputulos on, että rikoksesta kiinnijäämisen riski on pieni tai sitä ei
ole ollenkaan, niin todennäköisesti ajoon lähdetään. Toisaalta voidaan ajatella, että kiinnijää-

146 Tapani & Tolvanen 2008, 57.
147 Normien noudattamisesta mm. Allardt 1993, 62.
148 Tapani & Tolvanen 2008, 32 ja 37.
149 Lappi-Seppälä & Nuutila 1999, 481.
150 Vankeuden ja ajokieltojen katsotaan kuuluvan lähinnä ns. erityisestävien sanktioiden piiriin.

 39

misen riski on kylläkin olemassa, mutta mahdollisilla seurauksilla ei ole merkitystä. Eräs
vaihtoehto saattaa myös olla, että kiinnijäämisen riski tiedostetaan, mutta ajoon lähtemiselle
ei nähdä käytettävissä olevia vaihtoehtoja (esim. yöaika syrjäisellä alueella, jossa julkisia kul-
kuneuvoja ei ole käytettävissä ja etäisyydet ovat pitkät). Näissä edellä kuvatuissa tapauksissa
rattijuopumusrikosta ohjaa rationaalinen valinta. Ratkaisuvaihtoehtojen punnintaan saattaa
myös vaikuttaa päämäärän välttämättömyys: Onko kotiin ehdottomasti päästävä ennen aamua,
vaikka ravintolassa on tullut nautittua liikaa alkoholia? Pitäisikö puolisolle paljastaa oma
”selkärangattomuus”, ja pyytää tältä kyytiä kotiin? Näissä esimerkkitilanteissa nautittu päihde
yleensä vaikeuttaa rationaalista päätöksentekoa, sillä vanhan sananlaskun mukaanhan ”juoppo
harvoin on selvän väärti”. Erkki Karvinen on maininnut teoksessaan Rikosten suunnittelu ja
kiinnijäämisriski, että merkittävä osa rikollisuudestamme tehdään olosuhteissa, joissa ei ole
juuri tilaa järkihohtoiselle toiminnalle151.

Ajoonlähtöpäätöstä on siis yleensä edeltänyt jonkinasteinen vaihtoehtojen punninta. Jois-
sain tapauksissa ennen ajoon lähtöä on jo mietitty toimintamalleja tapauksissa, joissa ajon
aikana nähdään poliisi tai kiinnijäämisriski konkretisoituu muutoin esim. liikenneonnetto-
muuden seurauksena. Yleensä kuitenkin toimenpiteiden valinta tehdään edellä kuvatuissa
tilanteissa äärimmäisen nopeasti. Toiminta saattaa perustua täysin paniikinomaiseen selviy-
tymisvaistoon, eräänlaiseen primitiivireaktioon, tai sitten siihen saattaa sisältyä selkeitä ratio-
naalisen valinnan piirteitä. Valinnat ovat järkiperäisiä niiden tietojen puitteissa, joita tekijällä
on sillä hetkellä käytettävissään. Kuten edellä on mainittu, niin valittuun toimintaan vaikutta-
vat myös temperamentti, älykkyys ja tiedolliset edellytykset kuten myös päätöksentekijän
sosiaalinen asema, perheolosuhteet, demografiset tekijät ja psykologiset taustatekijät. Nämä
tekijät yhdistyvät muihin aiempiin kokemuksiin, esim. omiin tai muiden kokemuksiin pakoon
ajamisista sekä kontakteista poliisin kanssa. Voimakasta roolia näyttelevät myös moraaliset
asenteet ja omatunto. Tehtyjä valintoja seuraa päätös siitä, lähdetäänkö karkuun vai ei ja
kuinka mahdollinen pakeneminen aiotaan toteuttaa.

Oman kategoriansa muodostavat sellaiset rikoksentekijät, jotka ovat ennen ajoon lähtöä
tai ajon aikana syyllistyneet vakavaksi luokiteltuun rikokseen, esim. henkirikokseen tai ryös-
töön. He ovat siis jo lähtökohtaisesti ”pakomatkalla”, joten poliisin välttely ajoneuvolla tapah-
tuvine pakoon ajamisineen on olennainen osa rikoksen kokonaissuoritusta. Usein näiden teko-
jen taustalta löytyy psykoottisuutta ja huumausaineiden käyttöä sekä ammattimaista tai järjes-
täytynyttä rikollisuutta. Yhteisenä nimittäjänä näille tapauksille on yleensä voimakas pakoon
pääsemisen tarve, joten pakosuoritukseen saattaa liittyä äärimmäinen riskinotto ja häikäile-
mättömyys. Pakoon pitää päästä hinnalla millä hyvänsä eli rikoksentekijän silmin kyseessä on
kamppailu elämästä tai kuolemasta. Jos kiinnijääminen merkitsee pahimmillaan oman hengen
menetystä alamaailman välisissä yhteenotoissa, niin pakeneminen on rationaalisen valinnan
teorian toteuttamista puhtaimmillaan.

8.3 Rutiiniaktiviteettiteoria

Marcus Felson on kehittänyt ns. rutiiniaktiviteettiteorian (routine activity theory) 1980- ja
1990-luvuilla. Teoria lähtee siitä, että rikos on ennen kaikkea fyysistä toimintaa, joka liittyy
toistuviin arkipäivän rutiinitoimintoihin. Rutiinit ovat muuttuneet niin, että rikosten määrä on

151 Karvinen 1996, 30.

 40

kasvanut. Rikosten mahdollisuudet ovat siten väistämättömiä ja pysyviä. Utilitaristiset motii-
vit tehdä rikoksia on olennainen osa tätä teoriaa.152

Teorian keskeiset kolme elementtiä ovat motivoitunut rikoksentekijä, sopiva kohde ja
valvonnan pettäminen. Felsonin mukaan motivoituneita tekijöitä ovat tavallisesti nuoret mie-
het. Rutiiniaktiviteettiteoria selittää yleensä omaisuuteen tai henkilöön kohdistuvaa rikolli-
suutta, joten kohteen sopivuutta määritellään seuraavilla ominaisuuksilla: rikoksentekijän nä-
kökulmasta laskettu rikoksen arvo; henkilöön tai omaisuuteen liittyvät fyysiset pidäkkeet,
jotka estävät pitämästä henkilöä tai omaisuutta sopivana kohteena; näkyvyys, joka estää hen-
kilöön tai omaisuuteen kohdistuvan kajoamisen sekä saatavilla olo, joka lisää riskiä joutua
rikoksen kohteeksi. Kolmas osatekijä on rikosten ehkäisemiseksi järjestetyn kunnollisen val-
vonnan puuttuminen. Felsonin mukaan parhaita valvojia ovat perheenjäsenet, ystävät ja työ-
toverit. Näiden merkitys on jopa poliiseja suurempi.153

Edellä mainitut kolme komponenttia mahdollistavat yhdistyessään rikoksen. Mahdolli-
suuksia lisäävät jokapäiväisen elämän rutiinit. Nykyisen yhteiskunnan elämäntavat ovat sel-
laiset, ne ovat omiaan kohottamaan rikollisuuden tasoa tuottaessaan paljon rikostilaisuuk-
sia.154

Rutiiniaktiviteettiteorialla on useita yhtymäkohtia aiemmin esitettyyn rationaalisen valin-
nan teoriaan. Rutiiniaktiviteettiteoria keskittyy jälkimmäistä teoriaa enemmän niihin olosuh-
teisiin, jotka ovat välttämättömiä rikoksen tapahtumiselle. Molemmat lähestymistavat keskit-
tyvät rikostapahtumaan, ja ovat kiinnostuneita siitä, kuinka ympäristön asettamat paineet
muovaavat tekoja (rationaalisen valinnan teoria) tai tietyn ryhmän tekoja (rutiiniaktiviteetti-
teoria). Rutiiniaktiviteettiteoria tukee rikosten ehkäisyssä ns. tilannetorjuntamallia. Teorian
perusteella valvojien lisääminen on monissa tapauksissa perusteltua. Rutiiniaktiviteettiteoriaa
kritisoidaan toisinaan siitä, että se painottuu liikaa rikoksentekijöihin, eikä pysty vastaamaan
kysymykseen, miksi jotkut ihmiset syyllistyvät helpommin rikoksiin kuin toiset. Rutiiniaktivi-
teettiteorian suurimmat hyödyt löytyvät kriminaalipoliittisille päätöksentekijöille tuottamista
avuista.155

8.3.1 Rutiiniaktiviteettiteoria ”pakenemisrikollisuuden” selittäjänä

Nykyaikainen yhteiskunta ja elämäntyyli tuottavat otollista maaperää ”pakenemisrikollisuu-
delle”. Ajoneuvokannan jatkuva lisääntyminen, alkoholin ja muiden päihteiden kulutuksen
kasvu, yhteisöllisyyden väheneminen, kilpailun koveneminen työ- ja opiskelumarkkinoilla,
elämysten haku entistä rajummilla keinoilla ja voimistuneet alakulttuurit (esimerkiksi ns.
Bombers-ilmiö) samanaikaisesti vähenevien poliisiresurssien kanssa pitävät sisällään tekijöitä
ja luovat rakenteita, jotka pikemminkin lisäävät kuin vähentävät tilaisuuksia ja halukkuutta
pakenemiseen.

Aiemmin on jo tuotu ilmi, että pakeneminen ei itsessään muodosta rikosta156. Se on kui-
tenkin toimintana rikokseen verrattavaa, ja se sisältää yleensä useita toteutuneita rikoksia.
Rutiiniaktiviteettiteoria soveltuu ainakin jossain määrin selittämään sitä, miksi pakenemisia
tapahtuu ja kuinka niitä kyettäisiin ehkäisemään.

152 Laitinen & Aromaa 2005, 79–80.
153 Laitinen & Aromaa 2005, 80–81.
154 Emt, 81.
155 Emt, 82.
156 Poikkeuksena RL 23:11 mukainen liikennepako tieliikenteessä, eli pakeneminen osallisena liikenneonnetto-

muuteen.

 41

Rutiiniaktiviteettiteorian mukaan rikoksen tekemiseen tarvitaan ensinnäkin motivoitunut
tekijä. Felson toteaa, että usein tällaisia ovat nuoret miehet157. Rutiiniaktiviteettiteorian avulla
selitetään yleensä omaisuus- tai henkilöön kohdistuvaa rikollisuutta, joten liikenteessä tapah-
tuvaan pakenemiseen teoriaa joudutaan kohteen osalta hieman soveltamaan. Pakenemisella
haetaan yleensä jotain hyötyä, kuten omaisuusrikoksissa kohteen valinnalla. Tällainen ”hyö-
ty” voi olla rahalla mitattava taloudellinen etu sakkorangaistuksen välttämisen tapauksessa,
kiinnijäämisen tuottamien haittojen (esim. ajokielto) tai sosiaalisen häpeän ehkäisy taikka
paon aikaansaama jännityksen tunne. Nuorten miesten kyseessä ollessa ei voi ohittaa onnistu-
neen paon merkitystä sosiaalisen arvostuksen lisääjänä oman vertaisryhmän keskuudessa158.

Kolmas elementti rutiiniaktiviteettiteoriassa on rikosten ehkäisemiseksi järjestetyn kun-
nollisen valvonnan puuttuminen. Koska pakenemiseen liittyy olennaisena osana perässä seu-
raava poliisi, niin valvontaahan ei näennäisesti näytä näissä tilanteissa puuttuvan. Oma kysy-
myksensä tietysti on, mikä merkitys poliisien jatkuvalla vähenemisellä on pakenemishaluk-
kuuteen. Myös automaattisen kameravalvonnan lisäämisen vaikutukset tulevaisuudessa jää
nähtäväksi. Varsinkin nuorten pakenemiset liittyvät kuitenkin usein sosiaaliseen kanssa-
käymiseen ja elämysten hakemiseen. Ennaltaehkäisevää valvontaa tuleekin ajatella viran-
omaisvalvontaa laajemmin, eli potentiaalisten pakenijoiden motivaatiota tulisi pyrkiä kana-
voimaan asenteiden muokkauksen avulla vähemmän vaarallisiin aktiviteetteihin. Tällöin toi-
mijoiden keskiöön nousevat omat perheenjäsenet ja ystävät159. Varsinkin oman perheen pe-
rustaminen lisääntyvine vastuineen vähentää tarvetta elämysten etsimiseen pakenemisen kaut-
ta. Luonnollisia ”valvojia”160 ei pystytä helposti pakenemaan.

157 Laitinen & Aromaa 2005, 79–81.
158 Esim. Vaaranen 2004 sekä Alatalo 1995, 13.
159 Aiheesta esim. Lappi-Seppälä 2006, 56–58 sekä Mahkonen 1993, 7-8.
160 Luonnollisten valvojien, vanhempien ja perheen rooleista esim. Graham ym. 1998 sekä Helve 2002, 152.

 42

9 TULOKSET

9.1 Pakenevien ajoneuvojen seuraamisten lukumäärät

9.1.1 Suomen lääneissä maakunnittain

Lappi; 52

Uusimaa; 314

Kanta-Häme; 46

Päijät-Häme; 71

Itä-Uusimaa; 23

Kymenlaakso; 62

Etelä-Karjala; 33

Varsinais-Suomi;
121

Satakunta; 64

Pirkanmaa; 119

Keski-Suomi; 64

Etelä-Pohjanmaa; 46

Pohjanmaa; 25
Keski-Pohjanmaa; 15

Etelä-Savo; 45

Pohjois-Savo; 54

Pohjois-Karjala; 36

Pohjois-Pohjanmaa;
107

Kainuu; 19

0

100

200

300

400

500

600

Etelä-Suomi Länsi-Suomi Itä-Suomi Oulu Lappi N=1315
Lähde:Rikitrip / Patja

KUVIO 1 Pakenevien ajoneuvojen seuraamiset lääneissä maakunnittain

Tähän tutkimukseen valikoitui poliisin rikosilmoitusjärjestelmästä 1315 sellaista ilmoitusta,
jotka sisälsivät poliisia pakenevien ajoneuvojen seuraamista. Etelä-Suomen läänissä pakene-
vien ajoneuvojen seuraamisia on tapahtunut eniten Uudellamaalla (314) ja vähiten Itä-
Uudellamaalla (23). Länsi-Suomen läänin maakunnista Varsinais-Suomessa on tapahtunut
eniten (121) ja Keski-Pohjanmaalla vähiten (15) ajoneuvojen seuraamisia. Itä-Suomen läänin
maakunnista Pohjois-Savossa on tapahtunut suurin määrä (54) ajoneuvojen seuraamisia, kun
taas Pohjois-Karjalassa vähiten (36). Oulun läänissä Pohjois-Pohjanmaalla on ajoneuvojen
seuraamisia tapahtunut 107 ja Kainuussa 19 vuonna 2007. Lapissa seuraamisia on ollut 52.

 43

9.1.2 Pakenevien ajoneuvojen seuraamiset maakunnittain
suhteutettuina ajosuoritekilometreihin, asukaslukuihin
sekä poliisien määriin

0

10

20

30

40

50

60

Uusim
aa

Kanta-
Häm

e

Päij
ät-

Häme

Kymen
laa

ks
o

Etel
ä-K

arj
ala

Itä
-U

usim
aa

Vars
inais

-S
uomi

Sata
ku

nta

Pirk
an

maa

Kesk
i-S

uomi

Etel
ä-P

ohjan
maa

Pohjan
maa

Kesk
i-P

ohjanm
aa

Etel
ä-S

av
o

Pohjois-
Sav

o

Pohjois-
Karj

ala

Pohjois-
Pohjan

maa

Kainuu
Lap

pi

Koko m
aa

Tapauksia / miljardi ajosuoritekilometri
Tapauksia / 100 000 asukasta
Tapauksia / 100 poliisiaLähde: Patja / Tiehallinto N=1315

KUVIO 2 Pakenevien ajoneuvojen seuraamiset maakunnittain suhteutettuina ajosuoriteki-
lometreihin, asukaslukuihin sekä poliisien määriin

Ajosuoritekilometreihin suhteutettuna eniten pakenemisia on tapahtunut Kymenlaaksossa,
Uudellamaalla sekä Päijät-Hämeessä. Vähiten pakenemisia on tapahtunut Pohjanmaalla, Itä-
Uudellamaalla sekä Kainuussa.

Asukaslukuihin suhteutettuna eniten pakenemisia on tapahtunut Päijät-Hämeessä, Kymen-
laaksossa sekä Pohjois-Pohjanmaalla. Vähiten pakenemisia on tapahtunut Pohjanmaalla, Kes-
ki-Pohjanmaalla, Pohjois-Savossa sekä Pohjois-Karjalassa.

Poliisien määrään suhteutettuna eniten pakenemisia on tapahtunut Itä-Uudellamaalla,
Kymenlaaksossa, Päijät-Hämeessä sekä Pohjois-Pohjanmaalla. Vähiten pakenemisia on ta-
pahtunut Pohjanmaalla, Uudellamaalla, Keski-Pohjanmaalla sekä Pohjois-Savossa.

 44

9.1.3 Pakenevien ajoneuvojen seuraamiset vuonna 2007 kuukausittain

70
61

109

123
133

142 142
150

144

105

51

85

0

20

40

60

80

100

120

140

160

tammi
helm

i

maa
lis

huhti
touko

ke
sä

hein
ä elo sy

ys
loka

marr
as

joulu

kp
l

N=1315Lähde:Rikitrip / Patja

KUVIO 3 Pakenevien ajoneuvojen seuraamiset kuukausittain vuonna 2007

tammi
5 %marras

4 %

joulu
6 %

loka
8 %

huhti
9 %

kesä
12 %heinä

11 %

elo
11 %

syys
11 %

helmi
5 %

maalis
8 %

touko
10 %

N=1315

Lähde:Rikitrip / Patja

KUVIO 4 Pakenevien ajoneuvojen seuraamisten kuukausittaiset prosenttiosuudet vuonna
2007

 45

Vuonna 2007 ajoneuvojen seuraamisia on tapahtunut eniten kesäkuukausina, eli touko- syys-
kuussa. Yleisesti ottaen pakenemisyritykset ajoittuvat pitävän kelin ajankohtiin. Vähiten ajo-
neuvojen seuraamisia on tapahtunut marraskuussa.

9.1.4 Pakenevien ajoneuvojen seuraamiset viikonpäivittäin
ja kellonajoittain

0

50

100

150

200

250

300

350

18-24 53 32 62 69 104 128 45
12-18 25 38 38 39 34 35 44
6-12 9 15 7 13 21 18 23
0-6 41 35 41 48 37 144 117

ma ti ke to pe la su

N=1315
Lähde:Rikitrip / Patja

KUVIO 5 Pakenevien ajoneuvojen seuraamisten lukumäärät viikonpäivittäin ja kellonajoit-
tain

Viikonpäivistä lauantaisin on tapahtunut eniten poliisia pakenevien ajoneuvojen seuraamisia
(325). Seuraavaksi eniten niitä on tapahtunut perjantaisin ja sunnuntaisin. Tapahtumat ovat
painottuneet viikonloppuihin keskiyön molemmille puolille. Viikonpäivistä vähiten ajoneuvo-
jen seuraamisia on ollut tiistaisin (120). Pakenemisia on sattunut melko harvoin aamupäivän
tunteina.

 46

9.2 Paenneet kuljettajat

9.2.1 Paenneiden kuljettajien ikäjakauma prosenttiosuuksittain

15-17
24,1 %

18-19
8,8 %

20-24
19,1 %

25-29
15,8 %

30-34
11,3 %

35-39
7,0 %

40-44
3,9 %

45-49
3,1 %

60-
0,7 %50-59

2,3 % 0-14
3,9 %

Lähde:Rikitrip / Patja

KUVIO 6 Paenneiden kuljettajien ikäjakauma prosenttiosuuksittain

Eniten (32,9 %) paenneista kuljettajista on kuulunut ikäryhmään 15 - 19 vuotta. Seuraavaksi
eniten heitä löytyi ikäryhmästä 20 - 24 (19,1 %). Yli 60-vuotiaiden osuus on 0,7 % ja alle 15-
vuotiaiden osuus 3,9 %. Ikäryhmään 12 – 24 vuotta on sijoittunut 55,9 % kuljettajista.

 47

9.2.2 Paenneiden kuljettajien ikäjakaumat sukupuolittain

0

50

100

150

200

250

300

nainen 0 3 3 3 3 6 3 1 3 1 0

mies 49 296 106 234 193 134 84 47 36 27 9

0-14 15-17 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60-

Lähde:Rikitrip / Patja

KUVIO 7 Kuljettajien ikäjakautumien lukumäärät ja sukupuoli

Kaikissa ikäryhmissä suurin osa paenneista kuljettajista on ollut sukupuoleltaan miehiä. Eni-
ten mieskuljettajia on ollut ikäryhmässä 15 - 17 vuotta (296). Yli 60-vuotiaita mieskuljettajia
on ollut vain 9. Naisia ei ole ollut paenneina kuljettajina kahdessa ikäryhmässä; alle 15 vuotta
ja yli 60 vuotta. Suurin osa naiskuljettajista on kuulunut ikäryhmiin 15-19 ja 30-34 vuotta.

TAULUKKO 1 Ajoneuvolla paenneiden sukupuolet ajoneuvolajeittain

Kohdeajoneuvo Mies Nainen Ei havaintoa Kaikki yhteensä
h-auto / p-auto 789 24 28 842
moottoripyörä 131 16 147
mopo 294 2 5 301
mönkijä 12 3 15
m-kelkka 7 1 8
k-auto 1 1
mikroauto 1 1
trukki 1 1
Kaikki yhteensä 1236 26 53 1315

Mieskuljettajista autolla on paennut 789 ja naiskuljettajista 24. Mopolla paenneista mieskul-
jettajia on ollut 294 ja naiskuljettajia 2. Naiset eivät ole paenneet muilla ajoneuvoilla.

 48

9.2.3 Paenneiden kuljettajien kansalaisuus

Thaimaa; 1
Muu; 32

Romania; 1

USA; 1

Algeria; 1

Intia; 1

Serbia ja Monten; 1

Latvia; 2

Kongo; 1

Venäjä; 9

Liettua; 2
Ei tiedossa; 62 Norja; 3

Ruotsi; 4

Viro; 5

Suomi; 1221

N=1315
Lähde:Rikitrip / Patja

KUVIO 8 Ajoneuvolla paenneiden kansalaisuudet

Suurin osa (98 %) tiedossa olevista paenneista kuljettajista on ollut suomalaisia. Ulkomaalai-
sista kuljettajista venäläisiä on ollut yhdeksän, virolaisia viisi, ruotsalaisia neljä ja norjalaisia
kolme. Yksi venäläinen on paennut moottoripyörällä ja yksi latvialainen mopolla, muutoin
ulkomaalaiset ovat paenneet autoilla.

 49

9.2.4 Paenneiden kuljettajien käyttämät päihteet

ei
päihdettä;

453;
42 %

alkoholi;
402;
37 %

molemmat;
47;
4 %

huume;
181;
17 %

Lähde:Rikitrip / Patja

KUVIO 9 Kiinnijääneiden kuljettajien käyttämät päihteet

TAULUKKO 2 Käytetyt päihteet ja kuljettajien lukumäärät sekä sukupuoli

Kuljettajan päihde Mies Nainen Ei havaintoa
Kaikki

yhteensä
Alkoholi 391 11 402
Alkoholi+huume 45 2 47
Huume 177 4 181
Ei päihdettä 448 5 453
Ei tiedossa 175 4 53 232
Kaikki yhteensä 1236 26 53 1315

Lähes 60 % kiinnijääneistä paenneista kuljettajista on ollut jonkin päihteen vaikutuksen alai-
sina. Sekä mieskuljettajien että naiskuljettajien yleisimmin käyttämä päihde on ollut alkoholi.
Huumausaine on ollut mukana noin joka viidennessä tapauksessa.

 50

9.3 Pakenemisyrityksiin johtaneet lähtötilanteet

muu syy; 144
 11 %

liikennerikos;
578

 43 %

rikosepäily;
127

 10 %

ep.
liikennerikos;

404
 31 %

ratsia; 62
 5 %

N=1315
Lähde:Rikitrip / Patja

KUVIO 10 Pakenemisyrityksiin johtaneiden lähtötilanteiden määrät prosenttiosuuksittain

Yleisin pakenemisiin ja siten ajoneuvojen seuraamisiin johtanut syy on ollut liikennerikos tai
epäilty liikennerikos (74 % tapauksista). ”Epäilty” -tapaukset sisältävät mm. hätäkeskuksen
kautta tulleet ilmoitukset, epävarmasti tai oudosti liikkuvat sekä poliisin ”entuudestaan tunte-
mat” kohteet. Muu rikosepäily on ollut syynä 10 % tapauksista (valtaosa luvattomia käyttöjä
tai anastusrikoksia; lähinnä maksamattomia polttoainetankkauksia). Viidessä prosentissa ta-
pauksista alkutilanteena ajoneuvon seuraamiselle on ollut sellainen ratsia, joissa poliisi on
suorittanut paikalla ollen nopeusvalvontaa, kuljettajien puhallutuksia tai ajoneuvon kuntoval-
vontaa eli ”käsipystyä”. 11 % tapauksista syy on ollut jokin muu kuin edellä mainittu
(useimmiten yöllisten liikkujien tarkistuksia ilman tiedossa olevaa rikosta eli ”partio päätti
tarkastaa kyseisen ajoneuvon ja kuljettajan kunnon”).

 51

9.3.1 Pakenemisyrityksiin johtaneet lähtötilanteet ajoneuvolajeittain

0

100

200

300

400

500

600

700

800

900

muu syy 98 12 32 1 1

rikosepäily 119 5 3

ratsia 46 11 4 1

ep. liikennerikos 305 19 77 1 1 1

liikennerikos 273 100 185 13 6 1

ha / pa mp mopo mönkijä m-kelkka ka mikroauto trukki

N=1315Lähde:Rikitrip / Patja

KUVIO 11 Pakenemisyrityksiin johtaneet lähtötilanteet ajoneuvolajeittain

Poliisia paenneet auton kuljettajat ovat syyllistyneet tai epäilty syyllistyneen useimmiten en-
sin liikennerikokseen, jolloin poliisi on halunnut pysäyttää ajoneuvon (578 tapausta). Pysäy-
tyksen syynä on ollut muu rikosepäily 119 tapauksessa, ratsia 46 tapauksessa ja muu syy 98
tapauksessa. Moottoripyörällä alkutilanteista yleisin on ollut liikennerikos / epäilty liikenneri-
kos (119 tapausta). Muu rikosepäily on ollut taustalla viidessä tapauksessa ja ratsiaa on pyritty
välttämään 11 tapauksessa. Pakenemiseen on ollut joku muu kuin edellä mainittu syy 12 tapa-
uksessa. Mopolla paenneiden tapauksissa on lähtötilanteena ollut liikennerikos / epäilty lii-
kennerikos 262 tapauksessa. Pakenemisen lähtötilanteena on ollut muu rikosepäily kolmessa,
ratsia neljässä ja muu syy 32 tapauksessa.

 52

9.4 Ajoneuvoilla pakoon pyrkineiden rikokset

Yleisimpiä rikosnimikkeitä ilmoituksissa

0 100 200 300 400 500 600 700 800 900

 Törkeä liik. turv. vaarantaminen

 Liik. turv. vaarantaminen

 Liikennerikkomus

 Törkeä rattijuopumus

 Rattijuopumus

 Rattijuopumus muu

 Kulkuneuvon kuljettaminen oikeudetta

 Pysäytysmerkin noudattamatta jättäminen

 Ajoneuvorikkomus

 Moottorikulkuneuvon käyttövarkaus

 Huumausaineisiin liittyvä rikos

 Murha / yritys

 Tappo / yritys

 Virkamiehen väkivaltainen vastustaminen

 Virkamiehen vastustaminen

 Haitanteko virkamiehelle

 Niskoittelu

Lähde:Rikitrip / Patja

KUVIO 12 Yleisimmät rikosnimikkeet pakenemista sisältäneissä rikosilmoituksissa

TAULUKKO 3 Paenneiden rikokset ajoneuvolajeittain

Rikosnimike
Yht.

ha/
pa mp mopo

mön-
kijä

m-
kelk-
ka ka

mik-
ro-
auto trukki

Törkeä liik. turv. vaarantaminen 901 668 118 95 13 7 0 0 0
Liik. turv. vaarantaminen 296 118 29 143 3 1 1 1 0
Liikennerikkomus 675 390 70 201 10 3 1 0 0
Törkeä rattijuopumus 344 293 17 28 4 1 1 0 0
Rattijuopumus 134 86 8 36 1 2 0 0 1
Rattijuopumus muu 201 177 11 11 1 1 0 0 0
Kulkuneuvon kulj. oikeudetta 786 544 70 160 5 5 1 1 0
Pysähtymismerkin n.jättäminen 664 382 71 198 9 2 1 1 0
Ajoneuvorikkomus 386 171 34 169 10 1 0 1 0
M-kulkuneuvon käyttövarkaus 186 158 13 13 0 1 0 0 1
Huumausaineisiin liittyvä rikos 206 186 10 8 1 1 0 0 0
Murha / yritys 6 5 1 0 0 0 0 0 0
Tappo / yritys 2 2 0 0 0 0 0 0 0
Virkamiehen väkivalt. vastust. 46 40 4 2 0 0 0 0 0
Virkamiehen vastustaminen 16 13 0 2 0 1 0 0 0
Haitanteko virkamiehelle 39 32 4 3 0 0 0 0 0
Niskoittelu 49 30 4 14 0 0 0 1 0

Yleisimmin pakenevien ajoneuvojen kuljettajat ovat syyllistyneet törkeään liikenneturvalli-
suuden vaarantamiseen (901), kulkuneuvon kuljettamiseen oikeudetta (786), rattijuopumusri-
kokseen (679) sekä liikennerikkomukseen (675). Pysähtymismerkin noudattamatta jättämisiä,

 53

jotka voivat olla itsenäisesti nimikoituna joko liikenneturvallisuuden vaarantamisia tai liiken-
nerikkomuksia, oli 664.

9.5 Pakenemiseen käytetyt ajoneuvot

trukki; 1
 0 %

mikroauto; 1
 0 %

ka; 1
 0 %

m-kelkka; 8
 1 %

mönkijä; 15
 1 %

mopo
 301

 23 %

mp
 147

 11 %

ha / pa
 841

 64 %

N=1315
Lähde:Rikitrip / Patja

KUVIO 13 Pakenemiseen käytetyt ajoneuvot

Eniten poliisia on paettu autolla, 64 % tapauksista. Seuraavaksi käytetyimpiä ovat olleet mo-
pot, joita on ollut 23 % tapauksista. Moottoripyörällä poliisia on paettu 11 % tapauksista.
Moottorikelkkojen osuus pakenijoista on yksi prosentti. Yksittäisiä pakenemisia on tehty
kuorma-autolla, muulta liikenteeltä suljetulla alueella käytettäväksi tarkoitetulla karting- eli
mikroautolla sekä moottorityökoneeksi luokiteltavalla trukilla.

 54

9.5.1 Pakenemiseen käytetyt ajoneuvot ja kyydissä olleiden lukumäärät

0

100

200

300

400

500

600

700

800

900

Ei tiedossa 65 2

6 1

5 2

4 27

3 35

2 99 9 3 1

1 231 19 69 6 3 1

0 381 128 221 6 4 1 1

 ha / pa mp mopo mönkijä m-kelkka mikroauto ka trukki

N=1315Lähde:Rikitrip / Patja

KUVIO 14 Pakenemiseen käytetyt ajoneuvot ja kyydissä olleiden lukumäärät

Yleisin pakenija on ollut yksin autossaan ollut kuljettaja (29 % kaikista tapauksista). Autossa
on ollut yksi matkustaja lähes joka viidennessä tapauksessa. Mopoilla suoritetuissa pakenemi-
sissa on ollut matkustaja kyydissä joka neljännessä tapauksessa. Moottoripyörän kyydissä on
ollut matkustaja yli 10 % tapauksista.

 55

9.6 Pakenevien ajoneuvojen seuraamisten aikana tapahtuneet
onnettomuudet

9.6.1 Paenneille ajoneuvoille sattuneet liikenneonnettomuudet

Muu; 373;
29 %

ei onnettomuutta;
943;
71 %

ajoradalta
suistuminen; 178;

14 %

kaatui; 74;
6 %

kontakti
kev.liikent.; 3;

 0 %

törmäys
ulkop.ajon.; 17;

1 %

törmäys kiinteään
esteeseen; 102;

8 %

N=1315
Lähde:Rikitrip / Patja

KUVIO 15 Liikenneonnettomuuksien prosenttiosuudet

Yleensä pakeneminen on päättynyt ilman onnettomuuksia (71 % tapauksista). Paenneille ajo-
neuvoille sattuneista liikenneonnettomuuksista ajoradalta suistumisia tai kaksipyöräisten ajo-
neuvojen kaatumisia on ollut 20 % tapauksista. Törmäyksiä kiinteään esteeseen on ollut 8 %
tapauksista, ulkopuoliseen ajoneuvoon 1 % ja kevyeen liikenteeseen alle 1 % tapauksista.

 56

9.6.2 Poliiseille sattuneet liikenneonnettomuudet

Muu; 19; 2 %

törmäys toiseen
ajoneuvoon;

1; 0 %

ajoradalta
suistuminen;

7; 1 %

törmäys kiinteään
esteeseen;

11; 1 %
ei onnettomuutta;

1296; 98 %

N=1315Lähde:Rikitrip / Patja

KUVIO 16 Poliiseille sattuneet liikenneonnettomuudet

Yleensä poliisit eivät ole joutuneet onnettomuuksiin pakenevien ajoneuvojen seuraamisten
yhteydessä (98 % tapauksista). Poliisit ovat törmänneet kiinteään esteeseen alle prosentissa
tapauksista. Edellistä hieman vähemmän on tapahtunut ajoradalta suistumisia. Poliisi on tör-
männyt toiseen ajoneuvoon (muuhun kuin kohdeajoneuvoon) kerran pakenevaa ajoneuvoa
seuratessaan.

Tässä kuviossa esitetään ainoastaan sellaiset poliisille sattuneet onnettomuudet, joihin po-
liisi on joutunut tahtomattaan. Kuviossa 17 käydään läpi kaikkia niitä tapahtumia, joissa polii-
sin käyttämiin ajoneuvoihin on tullut vaurioita seuraamisten yhteydessä.

 57

9.6.3 Poliisin käyttämiin ajoneuvoihin tulleiden vaurioiden syyt

Muu;
85; 7 %

törmäys kiinteään
esteeseen;

9; 1 %

poliisi -> poliisi;
1; 0 %

poliisi -> kohde;
4; 0 %

kohde -> poliisi;
35; 3 %

kiinniajaminen;
22; 2 %

ajoradalta
suistuminen;

6; 0 %
kiilaaminen;

8; 1 %

ei vaurioita;
1230; 93 %

N=1315Lähde:Rikitrip / Patja

KUVIO 17 Poliisin käyttämiin ajoneuvoihin tulleiden vaurioiden syyt

Yleensä poliisin käyttämiin ajoneuvoihin ei ole tullut vaurioita seuraamisten yhteydessä. Seu-
rattu ajoneuvo on törmännyt poliisiajoneuvoon 3 % tapauksista. Poliisin ajoneuvoihin vaurioi-
ta on tullut seuraamisten yhteydessä tapahtuneissa tarkoituksellisissa ajoneuvokontakteissa
kohdeajoneuvoon noin 3 % tapauksista. Edellisten lisäksi vaurioita poliisin ajoneuvoihin on
tullut törmäyksissä kiinteisiin esteisiin sekä tarkoittamattomissa törmäyksissä kohdeajoneu-
voon. Yhden seuraamistapauksen yhteydessä poliisi on törmännyt toiseen poliisin ajoneu-
voon.

 58

9.6.4 Pakenevien ajoneuvojen seuraamisissa syntyneet
henkilövahingot

5

63

8

1 2 0
0

10

20

30

40

50

60

70

Loukkaantuneita
poliiseja

Loukkaantuneita
epäiltyjä

Loukkaantunut
sivullinen

Kuolleita, poliisi Kuolleita, epäilty Kuolleita,
sivullinen

N=1315Lähde:Rikitrip / Patja

KUVIO 18 Pakenevien ajoneuvojen seuraamisissa syntyneet henkilövahingot

Pakenevien ajoneuvojen seuraamisissa on tapahtunut henkilövahinkoja verraten harvoin. Seu-
raamisissa on loukkaantunut useimmin pakeneva itse ja harvimmin poliisi. Sivullinen on
loukkaantunut kahdeksassa tapauksessa. Seuraamisten yhteydessä on kuollut yksi poliisi ja
kaksi paennutta. Yhtään sivullista ei ole kuollut pakenevien ajoneuvojen seuraamisissa vuon-
na 2007.

 59

9.7 Poliisin käyttämät pakkopysäytyskeinot seuraamisten
yhteydessä

0 10 20 30 40 50 60 70

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 Piikkimatto
 Kiilaaminen

 Kiinniajaminen
 Aseenkäyttö

 h
a

/ p
a

m
p

m
op

o
m

ön
ki

jä
m

-k
el

kk
a

m
ik

ro
au

to
tru

kk
i

ka

Lähde:Rikitrip / Patja

KUVIO 19 Käytettyjen pakkopysäytyskeinojen lukumäärät ajoneuvolajeittain

Yleensä (89 % tapauksista) poliisi ei ole käyttänyt pakkopysäytyskeinoja pakenemisten yh-
teydessä. Poliisi on käyttänyt pakkopysäytyskeinoja 149 tapauksessa ja näissä yhteensä 169
eri menetelmää: autojen pakkopysäytyksiin on käytetty useimmiten piikkimattoa, ajoneuvolla
kiilaamista ja ajoneuvoon kiinniajamista. Moottoripyörien pakkopysäytyksiin on käytetty
kaksi kertaa kiilaamista ja kiinniajamista, eli alle 1,5 % kyseisen ajoneuvotyypin tapauksista.
Mopojen pysäyttämisten yhteydessä kiilaamista on käytetty alle 4 % ja kiinniajamista kerran,
eli alle 0,5 % mopojen pakkopysäyttämistapauksista. Kaksipyöräisten pakkopysäytyksiin ei
ole käytetty piikkimattoa eikä ampuma-asetta.161

161 Tämän tutkimuksen tiedot on etsitty rikosilmoitusjärjestelmästä sellaisilla hakuehdoilla, jotka osoittavat ta-
pahtumiin liittyneen tunnistettavia pakenemisen elementtejä. Jotkut pakkopysäytystilanteet ovat saattaneet
jäädä tämän tutkimuksen ulkopuolelle.

 60

9.8 Seuraamisesta luopumisten määrät

715

93
232

10
6

1 1 1

1059

119

48

52

5
2

226

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

 ha /
 pa

mp
mop

o

mön
kij

ä

m-ke
lkk

a ka

mikr
oau

to
tru

kk
i

Kaik
ki y

htee
ns

ä

pass

akt
ei

N=1315

Lähde:Rikitrip / Patja

KUVIO 20 Seuraamisesta luopumisten määrät ajoneuvolajeittain

Passiivisella luopumisella tarkoitetaan sitä, että poliisi on joutunut luopumaan seuraamisesta
(esim. pakenija on ajanut sellaista reittiä, mihin poliisiautolla ei ole päässyt seuraamaan). Ak-
tiivisella luopumisella tarkoitetaan tapauksia, joissa seuraamisesta on päätetty luopua esim.
seuraamisen vaarallisuuden vuoksi.

Prosentuaalisesti ajatellen useimmin seuraamisesta on luovuttu silloin, kun paennut on ol-
lut liikkeellä kaksipyöräisellä ajoneuvolla (moottoripyörällä 37 % ja mopolla 23 % kyseisen
ajoneuvotyypin tapauksista). Mönkijöiden paetessa seuraamisesta on jouduttu luopumaan
joka kolmannessa tapauksessa. Auton kyseessä ollessa seuraamisesta on luovuttu melko har-
voin (15 % tapauksista)

 61

9.9 Pakenemisen uusijat

KUVIO 21 Pakenemiseen toistuvasti syyllistyneet pakenemiskerroittain

Tutkimusaineiston tapauksista 94 % oli sellaisia, joissa kuljettajan voidaan todeta jääneen
kiinni pakenemisesta vain kerran. Pakenemiseen toistuvasti syyllistyneiden tapauksia oli 6 %.

9.9.1 Pakenemisen uusijoiden ikäjakaumat

20-24
22,8 %

25-29
21,5 %

30-34
22,8 %

18-19
7,6 %

15-17
7,6 %

45-49
3,8 %

40-44
5,1 %

35-39
6,3 %

50-59
1,3 %

0-14
1,3 %

Lähde:Rikitrip / Patja

KUVIO 22 Pakenemisen uusijoiden ikäjakaumien prosenttiosuudet

Pakenemiseen toistuvasti syyllistyneistä yli 67 % kuului ikäluokkiin 20 - 34 vuotta.

5 kertaa;
2;

0 %

Muu;
79;
6 %

1 kerran;
1139;
94 %

3 kertaa;
10;
1 %

2 kertaa;
66;
5 %

4 kertaa;
1;

0 %

 62

9.9.2 Pakenemisen uusijoiden käyttämät päihteet

ei
päihdettä;

51;
35 %

alkoholi;
26;

18 %

molemmat;
8;

5 %

huume;
61;

42 %

Lähde:Rikitrip / Patja

KUVIO 23 Pakenemisen uusijoiden käyttämät päihteet prosenttiosuuksittain

Pakenemiseen toistuvasti syyllistyneistä 42 % oli huumausaineiden, 18 % alkoholin ja 5 %
molempien vaikutuksen alaisina. Selvin päin oli 35 % toistuvasti paenneista.

9.9.3 Pakenemisen uusijoiden käyttämät ajoneuvot

m-kelkka;
1;

1 %

mopo; 17;
10 %

mp; 19;
11 %

ha / pa; 139;
78 %

Lähde:Rikitrip / Patja

KUVIO 24 Pakenemisen uusijoiden käyttämät ajoneuvot prosenttiosuuksittain

Pakenemisen uusijoista 78 % liikkui autoilla. Moottoripyöräilijöiden osuus oli 11 % ja mopoi-
lijoiden osuus 10 %. Moottorikelkkailijoista 1 syyllistyi pakenemiseen toistuvasti.

 63

10 TULOSTEN TULKINTA

Seuraavassa käydään saatujen tutkimustulosten tulkinta aihealueittain. Tarkastelun kohteina
ovat pakenemisten lukumäärien valtakunnalliset jakautumiset, paenneiden kuljettajien ikä- ja
sukupuolijakaumat sekä kansalaisuudet, pakoon pyrkineiden rikokset, pakenemiseen käytetyt
ajoneuvot, pakenemisten aikana tapahtuneet onnettomuudet, poliisin käyttämät pakkopysäy-
tyskeinot, seuraamisista luopumiset, pakenemisyrityksiin johtaneet syyt ja pakenemisen uu-
siutuminen.

10.1 Pakenevien ajoneuvojen seuraamisten lukumäärät

Tässä tutkimuksessa on mukana 1315 sellaista rikosilmoitusta, jotka sisältävät pakenemisia
tai niiden yrityksiä. Suurin osa tapauksista on tapahtunut Etelä-Suomen läänissä. Tämä on
helposti ymmärrettävissä, onhan Etelä-Suomessa liikennetiheys ja liikennesuoritteiden määrä
selkeästi suurinta. Myös rikosten määrillä mitattuna Etelä-Suomi on vilkkainta aluetta. Suurin
osa paenneista kuljettajista on ollut alkoholin vaikutuksen alaisina. Viimeaikaisten tutkimus-
ten mukaan rattijuopumusrikollisuus on suunnilleen yhtä yleistä koko maassa kun kiinnijää-
mismäärät suhteutetaan väestömääriin. Pääkaupunkiseudulla rattijuopumusrikollisuutta on
kuitenkin jonkin verran vähemmän kuin muualla Suomessa162. Tässä tutkimuksessa pienin
käsitelty yksikkö on maakuntataso. Pakenemisia ajatellen lukumääräisesti suurimman maa-
kunnan, Uudenmaan, pakenemistilasto ajosuoritteisiin suhteutettuna on valtakunnan kolmen
suurimman joukossa, mutta asukasmääriin suhteutettuna jonkin verran alle keskitason. Eniten
pakenemisia on tapahtunut ajosuoritteisiin sekä asukasmääriin suhteutettuina Kymenlaaksossa
ja Päijät-Hämeessä. Vähiten pakenemisia on tapahtunut Keski-Pohjanmaalla, mutta liikenne-
suoritteisiin suhteutettuina taulukon alapäähän sijoittuvat Pohjanmaa sekä Itä-Uusimaa. Asu-
kasmääriin suhteutettuina pienin todennäköisyys pakenemiselle oli Pohjanmaalla, Keski-
Pohjanmaalla sekä Pohjois-Karjalassa.163

Vuonna 2007 ajoneuvolla seuraamisia on tapahtunut eniten kesäkuukausina, eli touko-
syyskuussa. Yleisesti ottaen pakenemisyritykset ajoittuvat pitävän kelin ajankohtiin. Tämän
tuloksen kanssa selkeä vastaavuus on mm. nuorten kovavauhtisilla onnettomuuksilla164 sekä
kuolemaan johtaneilla rattijuopumusonnettomuuksilla165.

Viikonpäivistä lauantaisin on tapahtunut eniten seuraamisia. Tapahtumat painottuvat vii-
konloppuihin keskiyön molemmille puolille. Tämä tulos korreloi selkeästi nuorten rattijuop-
pojen aiheuttamien onnettomuuksien ajankohtiin166. Havaitulla tuloksella on yhteys mm.
nuorten henkilöiden vapaa-ajanviettotapoihin167.

162 Niemi 2007, 152.
163 Liikennesuoritteiden lähteenä Tiehallinnon tilastot vuodelta 2006.
164 Salmi & Summala 1998, 10.
165 Niemi 2007, 152.
166 Salusjärvi 2004.
167 Niemi 2007, 152.

 64

10.2 Paenneet kuljettajat

Eniten (32,9 %) paenneista kuljettajista on kuulunut ikäryhmään 15 - 19 vuotta. Seuraavaksi
eniten heitä löytyi ikäryhmästä 20 - 24 (19,9 %). Yli 60-vuotiaiden osuus on 0,7 % ja alle 15-
vuotiaiden osuus 3,9 %. Ikäryhmään 12 – 24 vuotta on sijoittunut 55,9 % kuljettajista. Näi-
den jakautumien kanssa samansuuntaisia tuloksia löytyy useista eri tutkimuksista. Osa paen-
neista oli syyllistynyt ajoneuvon käyttövarkauksiin. Laitisen ym. tutkimuksen mukaan auto-
varkauksiin syyllistyneistä noin 58 prosenttia kuului ikäryhmään alle 25 vuotta168. Samanlais-
ta näkemystä edustaa myös Takalan tutkimus autovarkauksista ja rikoksentorjunnasta169. Lii-
kenne- ja viestintäministeriön julkaisussa 16/2002 tuodaan esiin Liikenneturvan vuonna 2001
tekemä haastattelututkimus, jonka mukaan alle 24-vuotiaat syyllistyvät useimmin liikennerik-
komuksiin170. Alle 21-vuotiaiden osuus kiinnijääneiden rattijuoppojen määrässä on merkittä-
vä, vaikkakin vähentynyt hieman viime vuosina171. Kivivuori mainitsee teoksessa Nuorisori-
kollisuus, että nuoruus on ikäryhmien kokoon suhteutettuna aktiivisinta rikoksenteon aikaa172.
Samaa näkemystä edustaa myös Felson173. Tässä yhteydessä on hyvä kuitenkin muistaa, että
useimmissa tapauksissa nuorten rikollisuus on ohimenevä ilmiö, joka on osa nuoruuteen liit-
tyvää rajojen kokeilua174.

Kaikissa ikäryhmissä suurin osa paenneista kuljettajista on ollut sukupuoleltaan miehiä.
Naisten osuus on vain muutama prosentti. Suurin osa paenneista naiskuljettajista on kuulunut
ikäryhmiin 15 - 19 ja 30 - 34 vuotta. Naiset ovat pakenemistapauksissa selkeästi aliedustettui-
na moniin muihin rikollisuutta käsitteleviin tutkimustuloksiin verrattuna, vaikkakin naiset
syyllistyvät yleisesti ottaen rikoksiin selkeästi miehiä vähemmän175. Vuonna 2006 rattijuopu-
mukseen syyllistyneistä 90 % oli miehiä176. Henkirikoksiin syyllistyneistä miesten osuus on
90 - 92 %177. Autovarkauksiin syyllistyneiden miesten osuus on 90 %178. Kulkuneuvon kuljet-
tamisessa ilman ajo-oikeutta ikäluokassa 15–17- vuotta tyttöjen osuus erään viranomaistilas-
ton mukaan on n. 9 %179, mutta paenneiden samanikäisten tyttöjen osuus oli vain noin yksi
prosentti.

Suurin osa (98 %) paenneista kuljettajista on ollut suomalaisia. Tulos on odotetun suun-
tainen, mutta ulkomaalaisten osuus on monia muita rikollisuutta käsitteleviä tutkimustuloksia
pienempi180. Vuonna 2006 rattijuopumukseen syyllistyneistä 93 % oli Suomen kansalaisia181.
Autovarkauksia Turussa tutkineen Laitisen ym. mukaan ajoneuvojen varkausrikoksiin syyllis-

168 Laitinen ym. 1999, 19.
169 Takala 1996, 67.
170 Nuorten kuljettajien onnettomuusriskin alentaminen. Liikenne- ja viestintäministeriö 2002, 19.
171 Niemi 2007, 153.
172 Kivivuori 2006, 36 sekä myös Laitinen & Aromaa 1993, 152 - 153.
173 Laitinen & Aromaa 2005, 79–81.
174 Marttunen & Takala 2002, 15.
175 Naisten osuuksista rikostentekijöinä mm. Vold ym. 2002, 275 - 278.
176 Niemi 2007, 153.
177 Lehti 2006, 76.
178 Laitinen ym. 1999, 20.
179 Kivivuori 2003, 63.
180 Honkatukia & Suurpää 2007, 39: ”Viranomaistilastojen perusteella maahanmuuttajien riski tulla epäillyksi ja

tuomituksi rikoksista on suurempi kuin kantaväestön.”
181 Niemi 2007, 153.

 65

tyneistä 94 - 97 % oli suomalaisia182. Nuorten henkirikoksia käsittelevässä tutkimuksessa
suomalaisten syyllisten osuus oli 96 -99 %183.

10.3 Pakenemisyrityksiin johtaneet lähtötilanteet

Yleisin pakenemisiin ja siten ajoneuvolla seuraamisiin johtanut lähtötilanne on ollut liikenne-
rikos (43 % tapauksista) tai epäilty liikennerikos (31 % tapauksista). Epäilty liikennerikos -
tapaukset sisältävät mm. hätäkeskuksen kautta poliisille tulleet ilmoitukset, epävarmasti tai
oudosti liikkuvat ajoneuvot sekä poliisin ”entuudestaan tuntemat” kohteet. Muu rikosepäily
on ollut lähtötilanteena 10 % tapauksista. Näistä valtaosa on ollut luvattomia käyttöjä tai anas-
tusrikoksia; lähinnä maksamattomia polttoainetankkauksia. Viidessä prosentissa tapauksista
alkutilanteena pakenemiselle on ollut sellainen ratsia, joissa poliisi on suorittanut paikalla
ollen nopeusvalvontaa, kuljettajien puhallutuksia tai ajoneuvon kuntovalvontaa eli ”käsipys-
tyä”. 11 prosentissa tapauksista syy on ollut jokin muu kuin edellä mainittu; useimmiten yöl-
listen liikkujien tarkistuksia ilman tiedossa olevaa rikosta eli ”partio päätti tarkastaa kyseisen
ajoneuvon ja kuljettajan kunnon”.

Poliisia paenneet auton kuljettajat ovat syyllistyneet tai heidän on epäilty syyllistyneen
useimmiten ensin liikennerikokseen, jolloin poliisi on halunnut pysäyttää ajoneuvon (69 pro-
sentissa kyseisen ajoneuvotyypin tapauksista). Pysäytyksen syynä on ollut muu rikosepäily 14
prosentissa tapauksista, ratsia 5,5 prosentissa tapauksista ja muu syy n. yhdessä prosentissa
autolla paenneiden tapauksista.

Myös moottoripyörällä paenneiden alkutilanteista yleisin on ollut liikennerikos (68 %) tai
epäilty liikennerikos (13 % ko. ajoneuvotyypin tapauksista). Muu rikosepäily on ollut taustal-
la kolmessa prosentissa tapauksista ja ratsiaa on pyritty välttämään kahdeksassa prosentissa
tapauksista. Pakenemiseen on ollut joku muu kuin edellä mainittu syy myös kahdeksassa pro-
sentissa tapauksista.

Mopolla paenneidenkin tapauksissa yleisimpänä lähtötilanteena on ollut liikennerikos 62
prosentissa ja epäilty liikennerikos 26 prosentissa kyseisen ajoneuvotyypin tapauksista. Pake-
nemisen lähtötilanteena on ollut muu rikosepäily ja ratsia yhdessä sekä muu syy 10 prosentis-
sa mopolla paenneiden tapauksista.

Moottorikelkalla ja ”mönkijällä” paenneiden alkutilanteena on ollut pääsääntöisesti jo to-
dettu liikennerikos.

10.4 Ajoneuvoilla pakoon pyrkineiden rikokset

Yleisimmin pakenevien ajoneuvojen kuljettajat olivat syyllistyneet ennen pakenemista tai
pakenemisen aikana törkeään liikenneturvallisuuden vaarantamiseen, kulkuneuvon kuljetta-
miseen oikeudetta, rattijuopumusrikokseen sekä liikennerikkomukseen. Pysähtymismerkin
noudattamatta jättämisiä, jotka voivat olla itsenäisesti nimikoituna joko liikenneturvallisuuden
vaarantamisia tai liikennerikkomuksia, oli hieman yli puolet kaikista aineiston tapauksista.
Osa pysähtymismerkin noudattamatta jättämisistä oli mainittu ainoastaan rikosilmoituksen
selostusosassa, joten niiden oli katsottu olleen osa törkeän liikenneturvallisuuden vaarantami-
sen tunnusmerkistöä, tai sitten niitä oli käsitelty konkurrenssisuhteisina esim. virkamiehen
väkivaltaisen vastustamisen kanssa. Joissain tapauksissa pysähtymismerkin noudattamatta

182 Laitinen ym. 1999, 27.
183 Lehti 2006, 77.

 66

jättämiset on saatettu jättää kirjaamatta ”prosessiekonomisista” syistä, eli niiden osuus koko-
naisuudesta on katsottu olleen niin pieni, ettei niillä ole merkitystä tulevaa rangaistusta ajatel-
len.

10.4.1 Pakenemiset ja päihteet

Lähes 60 % kiinnijääneistä paenneista kuljettajista on ollut jonkin päihteen vaikutuksen alai-
sina184. Sekä mieskuljettajien että naiskuljettajien yleisimmin käyttämä päihde on ollut alko-
holi. Huumausaine on ollut mukana noin joka viidennessä sellaisessa tapauksessa, joissa kul-
jettaja on saatu kiinni välittömästi pakenemisen yhteydessä185. Tutkimustulosta luettaessa
tulee ottaa huomioon, että poliisi on luopunut aktiivisesti tai passiivisesti pakenevan ajoneu-
von seuraamisesta keskimäärin noin viidenneksessä tapauksista. Näiden välittömästi tavoit-
tamattomien pakenijoiden päihteiden käytön osuutta ei siten ole voitu osoittaa186.

10.5 Pakenemiseen käytetyt ajoneuvot

Eniten poliisia oli paettu joko henkilö- tai pakettiautoilla. Näiden ajoneuvolajien osuus oli 64
% tapauksista. Autojen osuus oli verrannollinen niiden osuuteen koko ajoneuvokannasta;
henkilö- ja pakettiautoja oli n. 61 % vuonna 2007. Seuraavaksi eniten pakenemiseen käytettiin
mopoja. Näiden osuus oli 23 %. Mopojen osuus paenneista oli suuri, sillä mopojen osuus ko-
ko ajoneuvokannasta oli vuonna 2007 n. 4 %. Moottoripyörällä poliisia paettiin 11 % tapauk-
sista, ko. ajoneuvoja oli mopojen tapaan n. 4 % ajoneuvokannasta kyseisenä vuonna. 187

Moottoripyörien ja mopojen ”yliedustus” pakenemiseen käytettyinä ajoneuvoina korostuu
entisestään, jos lukumäärät suhteutetaan ajettuihin kilometreihin: moottoripyörillä ja mopoilla
ajetaan vain noin 1 % kaikista vuosittaisista henkilöliikennekilometreistä188. Moottorikelkko-
jen ja ”mönkijöiden” osuus pakenemiseen käytettyinä ajoneuvoina (n. 1 %) on verrannollinen
niiden yleisyyteen.

10.5.1 Pakenijoiden kyydissä olleiden lukumäärät

Yleisin pakenija oli yksin autossaan ollut kuljettaja (29 % kaikista tapauksista). Kun tarkaste-
luun otetaan pelkästään autolla suoritetut pakenemiset, niin silloin yksin autossaan olleiden
kuljettajien osuus jää hieman alle 50 prosentin. Alle 24-vuotiaat muodostavat aineistosta yli
55 %. Tulos tukee näkemystä, että usein nuorten kuljettajien pakenemiseen liittyy näyttä-
misenhalu muille kyydissä oleville nuorille189. Paenneista kuljettajista lähes 60 % on ollut
päihteiden vaikutuksen alaisina. Salusjärven tutkimuksen mukaan rattijuoppojen aiheuttamis-
sa onnettomuuksissa 65 % kuljettajista on ollut ajoneuvossaan yksin190.

184 Kivivuori & Salmi 2005, 43: ”On periaatteessa mahdollista, että viranomaistilastot liioittelevat alkoholin
osuutta rikoksissa.” Tämä pitänee osittain paikkaansa myös tässä tutkimuksessa, sillä selvin päin olleiden pa-
kenemisia on saatettu käsitellä esim. rangaistusmääräysmenettelyssä mainitsematta pakenemisyritystä.

185 Kinnunen 2001, 48: Huumausainerikoksista tuomitut ovat syyllistyneet varsin runsaasti muihin rikoksiin,
erityisesti mm. ajoneuvojen luvattomiin käyttöihin.

186 Puuttuvien tietojen merkityksestä mm. Mikkonen 1999, 22.
187 Luvut perustuvat AKE:n tilastoihin http://www.ake.fi 26.5.2008
188 http:// www.stat.fi 26.5.2008
189 Vaaranen 1998, 37; teoksessa Vaaranen 2004, 113.
190 Salusjärvi 2004, 41.

http://www.ake.fi/
http://www.stat.fi/

 67

Mopoilla suoritetuissa pakenemisissa on ollut matkustaja kyydissä joka neljännessä tapa-
uksessa. Tämä luku on suurella todennäköisyydellä vähentynyt kolmen vuoden takaisesta191,
sillä vuodesta 2005 mopolla on ollut luvallista kyydittää matkustajaa tietyillä edellytyksillä192.
Ennen mainittua vuotta kyydittämisestä kiinnijäänti poliisille tiesi suurella todennäköisyydellä
rikesakkoa, joten pakenemisella pyrittiin saamaan ainakin taloudellista hyötyä193. Moottori-
pyörän kyseessä ollen pakenijoiden kyydissä on ollut matkustaja yli 10 % tapauksista.

10.6 Pakenevien ajoneuvojen seuraamisten aikana tapahtuneet
 onnettomuudet

Pakeneminen päättyi ilman onnettomuuksia 71 % tapauksista. Yleensä onnettomuuteen joutui
pakenija. Poliisin käyttämille ajoneuvoille sattui onnettomuus vain noin 2 % tapauksista.
Edellä esiintuodut luvut ovat hieman yllättäviä, jos niitä verrataan median, ja varsinkin ilta-
päivälehtien, uutisointeihin. Sellaiset tapahtumat, joissa joku on poliisin toimenpiteiden yh-
teydessä kuollut tai loukkaantunut, saavat hyvin usein palstatilaa lehdistössä. Tämä saattaa
muokata kansalaisten silmissä todellisuutta vääristyneeseen suuntaan. Ajallisesti lähekkäin
uutisoidut vakavaan loukkaantumiseen johtaneet pakenemisyritykset saattavat luoda kuvan,
että pakenemisyritykset yleensä päättyvät vakaviin loukkaantumisiin tai vaarallisiin onnetto-
muuksiin194. Tällöin helposti jää havaitsematta se tosiasia, että suurin osa poliisin suorittamis-
ta pakenevan ajoneuvon seuraamisista päättyy pakenijan hallittuun kiinniottoon tai muutoin
yleisesti hyväksyttävään lopputulokseen.195

Poliisia pakenevien ajoneuvojen seuraamisissa tapahtui henkilövahinkoja verraten har-
voin. Seuraamisissa loukkaantui useimmin pakeneva itse ja harvimmin poliisi. Sivullinen
loukkaantui kahdeksan. Seuraamisten yhteydessä kuoli yksi poliisi ja kaksi paennutta. Yhtään
tapahtumaan nähden täysin sivullista ei kuollut ajoneuvolla seuraamisissa Suomessa vuonna
2007196.

Paenneille ajoneuvoille sattuneista liikenneonnettomuuksista ajoradalta suistumisia tai
mopoilijoiden kaatumisia on ollut 20 % tapauksista. Törmäyksiä kiinteään esteeseen on ollut
8 % tapauksista, ulkopuoliseen ajoneuvoon 1 % ja kevyeen liikenteeseen alle 1 % tapauksista.
Osassa tapauksista aineelliset vahingot jäivät hyvin vähäisiksi, tai niitä ei tullut ollenkaan.

Yleensä poliisin käyttämiin ajoneuvoihin ei ole tullut vaurioita seuraamisten yhteydessä.
Seurattu ajoneuvo on törmännyt poliisiajoneuvoon 3 % tapauksista. Poliisin ajoneuvoihin
vaurioita on tullut seuraamisten yhteydessä tapahtuneissa tarkoituksellisissa ajoneuvokontak-
teissa kohdeajoneuvoon noin 3 % tapauksista.

10.7 Poliisin käyttämät pakkopysäytyskeinot seuraamisten
 yhteydessä

Yleensä poliisi ei ole käyttänyt pakkopysäytyskeinoja pakenemisten yhteydessä. Pakkopysäy-
tyskeinoja on käytetty hieman yli 10 % tapauksista. Autojen pakkopysäytyksiin on käytetty

191 Oletus, sillä vertailutulosta ei ole käytettävissä.
192 Asetus ajoneuvojen käytöstä tiellä 39§.
193 ”Rationaalisen valinnan” -käsitteestä esim. Laitinen & Aromaa 2005, 77.
194 Jacobs kirjoittaa teoksessaan Street Cop (1993, 73), että ”Pursuits most commonly end in a crash.”
195 Katso edellä luku 7 Pakenemiset ja media.
196 Ko. lukumääriä luettaessa tulee muistaa, että tämän tutkimuksen aineistosta puuttuu mahdollisesti joitain

tapauksia. Kts. kappale 2.3.1 Aineistoon valikoituneet tapaukset.

 68

useimmiten piikkimattoa, ajoneuvolla kiilaamista ja ajoneuvoon kiinniajamista. Ampuma-
aseen käyttöön on turvauduttu kerran197.

Sisäasiainministeriön asetuksessa kulkuneuvon pysäyttämisestä mainitaan mm., että ”kul-
kuneuvolla uhkaaminen on pakenevan kulkuneuvon kiinteässä tuntumassa hälytyslaittein ta-
pahtuvaa seuraamista. Kulkuneuvolla uhkaamisen tarkoituksena on saada kuljettaja luopu-
maan pakenemisesta.”198 Kuvatunlaista kulkuneuvolla uhkaamista on vaikea erottaa omaksi
voimankäyttömuodokseen rikosilmoituksia jälkeenpäin luettaessa. Tästä syystä niitä ei ole
mainittu tämän tutkimuksen yhteydessä. Kulkuneuvolla uhkaamisiksi luokiteltavaa toimintaa
sisältynee kuitenkin suurimpaan osaan tämän tutkimuksen tapauksista.

Moottoripyörien pakkopysäyttämisiin on käytetty kaksi kertaa kiilaamista ja kiinniajamis-
ta, eli alle 1,5 % kyseisen ajoneuvotyypin tapauksista. Mopojen pysäyttämisten yhteydessä
kiilaamista on käytetty alle 4 % ja kiinniajamista kerran, eli alle 0,5 % mopojen pakenemista-
pauksista. Kaksipyöräisten pakkopysäytyksiin ei ole käytetty piikkimattoa eikä ampuma-
asetta.199

10.8 Seuraamisesta luopumiset

Sisäasiainministeriön asetuksessa kulkuneuvojen pysäyttämisestä mainitaan, että vaaraa aiheut-
tavan menettelytavan sijasta200 [poliisin] tulee harkita vaihtoehtoisia keinoja tilanteen ratkaise-
miseksi. Olosuhteiden niin vaatiessa poliisilla on oikeus luopua toimenpiteestä.201 Tilanteen
kokonaisarvion perusteella tulee myös harkita tehtävän siirtämistä tutkintapainotteiseksi202.

Tässä tutkimuksessa passiivisella luopumisella tarkoitetaan sitä, että poliisi on joutunut
luopumaan seuraamisesta (esim. pakenija on ajanut sellaista reittiä, mihin poliisiautolla ei ole
päässyt seuraamaan). Aktiivisella luopumisella tarkoitetaan tapauksia, joissa seuraamisesta on
päätetty luopua esim. seuraamisen vaarallisuuden vuoksi.

Prosentuaalisesti ajatellen useimmin seuraamisesta on luovuttu silloin, kun paennut on ol-
lut liikkeellä kaksipyöräisellä ajoneuvolla; moottoripyörällä 37 % (aktiivisesti 4 %, passiivi-
sesti 33 %) ja mopolla 23 % (aktiivisesti 6 %, passiivisesti 17 %) kyseisen ajoneuvotyypin
tapauksista. Mönkijöiden paetessa seuraamisesta on jouduttu luopumaan joka kolmannessa
tapauksessa. Auton kyseessä ollessa seuraamisesta on luovuttu melko harvoin, eli 15 % tapa-
uksista. Kaikki pakenemisyritykset huomioiden poliisi on luopunut seuraamisesta hieman yli
19 % (aktiivisesti 2 %, passiivisesti 17 %) tapauksista. Näitä lukuja tulee tulkita kriittisesti,
sillä osa niistä tapauksista, joissa seuraamisesta on luovuttu, jää kirjaamatta rikosilmoitusjär-
jestelmään ns. ”prosessiekonomisista” syistä eli tutkijoita ei haluta työllistää ”pimeillä jutuil-
la”. Toisaalta taas osassa tapauksista seurannasta on luovuttu ja päätetty siirtää sen selvittämi-

197 Tässäkin yhteydessä tulee muistaa, että tämän tutkimuksen tiedot on etsitty rikosilmoitusjärjestelmästä sellai-
silla hakuehdoilla, jotka osoittavat tapahtumiin liittyneen tunnistettavia pakenemisen elementtejä. Jotkut
pakkopysäytys- ja siten myös aseenkäyttötilanteet ovat saattaneet jäädä tämän tutkimuksen ulkopuolelle.

198 Sisäasiainministeriön asetus kulkuneuvon pysäyttämisestä (1087/2001) 13§.
199 Kts. alaviite 139.
200 Esim. USA:ssa ja Englannissa pakenevien ajoneuvojen seuraamisissa käytetään apuna mm. helikopteria. Kts.

Adams (2001, 203): ”The helicopter is an excellent backup to assist in pursuits.” Myös Järjestyspoliisitoi-
minnan tilan selvityshankkeen loppuraportissa (2007, 25) mainitaan, että helikopteria voitaisiin käyttää mm.
apuna…pakenevien rikoksentekijöiden seurannassa.

201 Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001) 5 §.
202 Em. asetus 11§.

 69

nen tutkintapainotteiseksi203. Tällöin tapauksesta on luonnollisestikin laadittu rikosilmoitus.
Seuraamisesta luopumiseen liittyviä ongelmia on käsitelty aiemmin omassa luvussaan204.

10.9 Pakenemisen uusiutuminen

Tämän tutkimuksen aineiston tapauksista 94 % oli sellaisia, joissa kuljettaja oli jäänyt kiinni
pakenemisesta vain kerran. Pakenemiseen toistuvasti syyllistyneiden tapauksia oli 6 %. Näistä
selkeä enemmistö oli syyllistynyt pakenemisiin kaksi kertaa. Kolme kertaa syyllistyneitä oli
kymmenen, neljä kertaa syyllistyneitä yksi ja viisi kertaa pakenemiseen syyllistyneitä kaksi.
Suurin osa pakenijoista on ollut jonkin päihteen vaikutuksen alaisina, ajo-oikeudettomia ja
liikkeellä luvattomasti käyttöön otetuilla autoilla. Näiden kaikkien rikostyyppien uusiutumis-
todennäköisyys on hyvin korkea. Heikki Sepän (1992) rattijuopumuksen uusimista Helsingis-
sä 1990 koskeneen selvityksen perusteella runsas kolmannes rattijuopoista oli jäänyt vähin-
tään kerran aikaisemmin kiinni rattijuopumuksesta viiden edellisen vuoden aikana. Uusijoista
noin 50 % oli syyllistynyt rattijuopumukseen vähintään kaksi kertaa aikaisemmin. Moninker-
taisia uusijoita (vähintään viisi aikaisempaa rattijuopumusta) kaikista rattijuopoista oli 5 % ja
uusijoista 15 %. Kyseisen tutkimusvuoden aikana rattijuopumukseen syyllistyneistä yhdeksän
prosenttia uusi rikoksensa saman vuoden aikana.205 Laitisen ym. autovarkaustutkimuksen
mukaan ajoneuvoihin kohdistuva rikollisuus tyypillisesti kasautuu samoille henkilöille206.
Lisäksi toisinaan kuulee poliisin toteavan toiminta-alueellaan olevan kuljettajia, varsinkin
mopoilijoita, jotka lähtevät karkuun lähes aina poliisin nähdessään207. Onkin melko yllättävää,
että tämän tutkimuksen aineistossa toistuvasti pakenemisiin syyllistyneitä on melko vähän.

Pakenemiseen toistuvasti syyllistyneistä yli 67 % kuului ikäluokkiin 20 - 34 vuotta, kun
kaikkien pakenijoiden osalta suurin prosenttiosuus painottui ikäluokkiin 12–24 vuotta (55,9
%). Pakenemisen uusijoista 78 % oli liikkeellä autoilla. Moottoripyöräilijöiden osuus uusijois-
ta oli 11 % ja mopoilijoiden osuus 10 %. Kaikista pakenijoista mopoilijoiden osuus oli 23 %.
Tästä voi päätellä, että ”mopopojat” mahdollisesti syyllistyvät pakenemisiin toistuvasti, mutta
heidän ”pakenemisrikostaan” ei pidetä niin suurena, että siitä kirjattaisiin pääsääntöisesti ri-
kosilmoitus; kiinnijäätyään heille kirjoitetaan rangaistusmääräys tai rikesakko huomioimatta
mahdollisia aiempia pakenemisia.

Pakenemiseen toistuvasti syyllistyneistä 42 % oli huumausaineiden, 18 % alkoholin ja 5
% molempien vaikutuksen alaisina. Selvin päin oli 35 % toistuvasti paenneista. Kaikista paen-
neista huumausaineiden vaikutuksen alaisina oli 17 % ja molempien (huumausaineiden ja
alkoholin) vaikutuksen alaisina oli 4 % (kiinni jääneistä). Huumausaineiden käyttäjät näyttäi-
sivät syyllistyvän toistuviin pakenemisiin muita useammin. Tämä selittää omalta osaltaan
toistuvasti syyllistyneiden ”keski-iän” korkeampaa tasoa verrattuna pakenijoihin yleensä:
Vaikka huumekokeilut ajoittuvat nuoruuteen, niin huumausaineiden säännölliseksi luokitelta-
va käyttö tulee mukaan vasta hieman varttuneemmalla iällä ja alle 20-vuotiaiden yleisimmin
käyttämä päihde koko Suomea ajatellen on alkoholi208. Stakesin tilastojulkaisussa mainitaan
huomionarvoisena kehityspiirteenä, että 15 - 24 vuotiaiden huumeiden käytön ja ongelmakäy-
tön taso on alentunut samalla kun taso 25 - 34-vuotiaiden ikäluokassa on noussut varsinkin

203 Kts. Sisäasiainministeriön asetus kulkuneuvojen pysäyttämisestä (1087/2001) 11 § (Liite 1).
204 Kts luku 7.1 Seuraamisesta luopuminen.
205 Niemi 2007, 153 teoksessa Rikollisuustilanne 2006.
206 Laitinen ym. 1999, 17.
207 Esim. Komisario Sundell 2005 (lehtikirjoitus Vihdin Uutisissa 8.5.2005)
208 Esim. Hein & Virtanen 2001, 15–33.

 70

pääkaupunkiseudulla. Monet 1990-luvun puolivälin huumeaallon aikana huumeiden käytön
aloittaneet nuoret ovat jatkaneet käyttöä 25 ikävuoden jälkeen.209

209 http://www.stakes.fi/FI/tilastot/aiheittain/Paihteet/aluetilastoluelisaa.htm 26.5.2008.

http://www.stakes.fi/FI/tilastot/aiheittain/Paihteet/aluetilastoluelisaa.htm

 71

11 YHTEENVETO

Tästä tutkimuksesta käy ilmi, että vuonna 2007 useimmin poliisi on joutunut seuraamaan pake-
nevaa ajoneuvoa Uudellamaalla, Varsinais-Suomessa, Pirkanmaalla ja Pohjois-Pohjanmaalla.
Seuraamisia on tapahtunut eniten kesäkuukausina. Vähiten ajoneuvolla seuraamisia on tapahtu-
nut marraskuussa. Viikonpäivistä lauantaisin on tapahtunut eniten ja tiistaisin vähiten ajoneu-
volla seuraamisia. Tapahtumat painottuvat viikonloppuihin, varsinkin lauantain ja sunnuntain
väliseen iltaan ja yöhön.

Yli puolet paenneista kuljettajista on kuulunut ikäryhmään 15–24 vuotta. Alle 15-
vuotiaiden osuus on hieman alle neljä prosenttia ja yli 60-vuotiaiden osuus on alle yhden pro-
sentin. Kaikissa ikäryhmissä suurin osa paenneista kuljettajista on ollut yksin henkilöautolla
liikkuneita suomalaisia miehiä. Lähes kolmessa tapauksessa viidestä kiinnijäänyt kuljettaja on
ollut päihtyneenä. Yleisin pakenemisiin ja siten ajoneuvolla seuraamisiin johtanut lähtötilanne
on ollut liikennerikos. Pakenevien ajoneuvojen kuljettajat ovat syyllistyneet seuraamisen ai-
kana useimmin törkeään liikenneturvallisuuden vaarantamiseen, liikennerikkomukseen, kul-
kuneuvon kuljettamiseen oikeudetta, rattijuopumusrikokseen sekä poliisimiehen antaman py-
sähtymismerkin noudattamatta jättämiseen, joka voi olla joko liikenneturvallisuuden vaaran-
tamista tai liikennerikkomusta tapauksesta riippuen.

Yleensä poliisi ei ole käyttänyt pakkopysäytyskeinoja pakenemisten yhteydessä eli pak-
kopysäytyskeinoja on käytetty hieman yli 10 prosentissa tapauksista; henkilöautojen pakko-
pysäytyksiin on käytetty useimmiten piikkimattoa, ajoneuvolla kiilaamista ja ajoneuvoon
kiinniajamista. Useimmin seuraamisesta on luovuttu silloin, kun paennut on ollut liikkeellä
moottoripyörällä tai mopolla. Myös mönkijöiden paetessa seuraamisesta on jouduttu luopu-
maan lähes joka kolmannessa tapauksessa. Henkilöauton kyseessä ollessa seuraamisesta on
luovuttu melko harvoin.

Yleensä pakeneminen päättyy ilman onnettomuuksia. Seuraamisissa on loukkaantunut
useimmin pakeneva itse ja harvimmin poliisi. Sivullinen on loukkaantunut kahdeksassa tapa-
uksessa. Seuraamisten yhteydessä on kuollut yksi poliisi ja kaksi paennutta. Yhtään täysin
sivullista ei ole kuollut ajoneuvolla seuraamisissa vuonna 2007.

 72

12 LOPUKSI

Vuosittain poliisi suorittaa karkean arvion mukaan noin 2 000 000 pysäytystä210. Tähän tut-
kimukseen valikoitui 1315 sellaista vuonna 2007 kirjattua ilmoitusta poliisin rikosilmoitusjär-
jestelmästä, jotka sisälsivät poliisin pysäytyksen rikosoikeudellisesti moitittavaa välttelyä eli
pakenemista. Osa kuvatunlaisista tapahtumista on kuitenkin jäänyt löytymättä ja siten aineis-
ton ulkopuolelle. Vaikka vuosittaiset pakenemisyritykset nousisivat 2000:een, niin ne edusta-
vat vain 0,1 prosenttia kaikista poliisin suorittamista pysäytyksistä. Pakeneminen ilmiönä ei
siten ole kovin merkittävä lukumäärillä mitattuna. Suurin osa jokaisista pakenemisista ja niitä
seuranneista takaa-ajoista aiheuttaa kuitenkin huomattavaa vaaraa pakenevalle itselleen, seu-
raamisessa mukana oleville poliiseille sekä muille tienkäyttäjille. Pakenemis-ilmiön tutkimi-
nen ja analysointi mahdollistanee omalta osaltaan sellaisten toimien kehittämisen, joilla on-
gelmaa voidaan vähentää211.

Tämä tutkimus on laadittu Rikitrip-järjestelmästä saatujen tietojen perusteella. Tutkimus
pohjautuu siten lähinnä rikosilmoitukset kirjanneiden poliisien näkemyksiin tapahtuneista
rikoksista. Rikosnimikkeet ovat saattaneet tai saattavat muuttua mahdollisissa syyteharkin-
noissa tai oikeudenkäynneissä. Aineisto on kuitenkin melko laaja, joten nyt rikosilmoitusjär-
jestelmästä löytyneiden 1315 tapauksen yksittäinen läpikäynti sen selvittämiseksi, kuinka
rikosprosessi on kunkin tapauksen osalta edennyt, olisi äärimmäisen työläs ja aikaa vievä pro-
sessi.

Tutkimuksen kokoamista varten on laadittu havaintomatriisi, jota voidaan hyödyntää
mahdollisissa jatkoprojekteissa. Poliisia pakenevien ajoneuvojen seuraamisten jatkuva tarkas-
telu olisi mahdollisesti antoisaa ja mielenkiintoista, mutta siihen kuluvien henkilöresurssien
takia siihen ei kannattane ryhtyä. Jatkuvaa aiheeseen liittyvää seurantaa helpottaisi, jos ri-
kosilmoitusjärjestelmään (Patja) luotaisiin osio, johon merkittäisiin, sisältääkö kulloinenkin
rikostapahtuma takaa-ajoa eli pakenevan ajoneuvon seuraamista.

Tutkimuksen käsittelemä aihe on herättänyt mielenkiintoa monissa eri tahoissa, mm. vi-
ranomaisissa ja mediassa. Onkin luultavaa, että poliisin valtaoikeuksien entistä suurempi tar-
kastelutarve ja -halukkuus johtavat siihen, että ko. aihetta tutkitaan lähivuosina useista eri
lähtökohdista. Pakenemisyrityksiin syyllistyneiden taustatiedot, aiempi rikoshistoria sekä po-
liisin ja pakenevien toiminta ennen pakenemisyritysten alkua ja seuraamisten aikana sisältävät
monia tutkimisen arvoisia elementtejä.

210 Poliisi suorittaa vuosittain noin 1,8 miljoonaa puhalluskoetta ajoneuvojen kuljettajille.
211 Järjestyspoliisitoiminnan tilan selvityshankkeen loppuraportti 2007, 61.

 73

Lähdeluettelo

Adams, Thomas F. (2001). Police Field Operations. Fifth Edition. New Jersey: Upper Saddle River.

Ajoneuvohallintokeskuksen tilastot. Ajoneuvokanta. Saatavana Internetissä: http://www.ake.fi/
AKE/Tilastot/Ajoneuvokanta/Ajoneuvokanta+2007/Ajoneuvokanta+2007.htm 26.5.2008.

Alatalo, Vappu (1995). Nuorten rikoksentekijöiden persoonallisuus ja elämäntapa. Nuorisorikollisuus
ja poliisin ennalta ehkäisevä toiminta -projektin julkaisu n:9. Sisäasiainministeriön poliisi-
osaston julkaisu 9/1995. Helsinki.

Allardt, Erik (1993). Sosiologia. Juva: WSOY.

Alvesalo, Anne & Santtila, Pekka (2004). Pahat pojat - elokuva ja rikollisuus. ”Saanu ehkä vähän
ideaa, mut omaa päätä sitä kummiski käyttää”. Poliisiammattikorkeakoulun tutkimuksia
17/2004. Helsinki: Edita.

Becker, Gary S. (1968). Crime and Punishment: An Economic Approach. Journal of Political Eco-
nomy, vol.76, s.169–217.

Clarke, Ronald & Felson, Marcus (1993): Introduction: Criminology, Routine Activity and Rational
Choice. New Brunswick (N.J): Transaction Publishers.

Cornish, Derek B. & Clarke, Ronald V. (1986): The Reasoning Criminal. Rational Choice Perspec-
tives on Offending. New York: Springer.

Ewald, Francois (2003). Normi yhteisen mittapuun käytäntönä. Suomalaisen Lakimiesyhdistyksen
julkaisuja, E-sarja N:o 8. Saarijärvi: Gummerus.

Graham, John & Bennett, Trevor (1998). Rikoksentorjunnan strategioita Euroopassa ja Pohjois-
Amerikassa. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 156. Rikoksentorjunnan neuvotte-
lukunnan julkaisu 7. Helsinki: Hakapaino.

Grönfors, Martti & Hirvonen, Ari (1990). Nuorten oikeuskäsityksiä. Kansalaiskasvatuksen keskus r.y.
Tutkimuksia ja selvityksiä 1/1990. Helsinki: Hakapaino.

Haavisto, Risto (toim.)(2006). Oikeusjärjestys 2000. Osa II. 4. täydennetty painos. Lapin yliopiston
oikeustieteellisiä julkaisuja. Sarja C 44. Rovaniemi: Lapin yliopistopaino.

Heinonen, Olavi & Koskinen, Pekka (2002). Rikosten jaottelua. Teoksessa Heinonen, Olavi & Koski-
nen, Pekka & Lappi-Seppälä, Tapio & Majanen, Martti & Nuotio, Kimmo & Nuutila, Ari-
Matti & Rautio, Ilkka (2002). Rikosoikeus. Juva: WSOY.

HE 1/1998 Hallituksen esitys eduskunnalle uudeksi Suomen Hallitusmuodoksi.

HE 32/1997 vp. Hallituksen esitys eduskunnalle liikennerikoksia koskevan lainsäädännön uudistami-
sesta.

HE 57/1994 Hallituksen esitys eduskunnalle poliisilaiksi ja eräiksi siihen liittyviksi laeiksi.

Helminen, Klaus & Kuusimäki, Matti & Salminen, Markku (1999). Poliisioikeus. Helsinki: Kauppa-
kaari.

Helve, Helena (2002). Arvot, muutos ja nuoret. Helsinki: Yliopistopaino.

Honkatukia, Päivi & Suurpää, Leena (2007). Nuorten miesten monikulttuurinen elämänkulku ja rikol-
lisuus. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 232. Nuorisotutkimusverkos-
to/Nuorisotutkimusseura, julkaisuja 80. Helsinki: Hakapaino.

Ihalainen, Heikki & Kujanpää, Olavi & Piipponen, Seppo & Väinölä, Markku (2005). Näkökulmia
poliisin liikenneturvallisuustyöhön. Helsinki: Edita Prima.

http://www.ake.fi/

 74

Jacobs, Donovan (1993). Street Cop. Innovative Tactics for Taking Back the Streets. Paladin Press.
Colorado: Boulder.

Järjestyspoliisitoiminnan tilan selvityshanke. Loppuraportti. (2007). Sisäasiainministeriön julkaisuja
57/2007.

Kalanti, Timo (2001). Auto ja psyyke. Teoksessa Toiskallio, Kalle (toim.)(2001): Viettelyksen vaunu.
Autoilukulttuurin muutos Suomessa. Jyväskylä: Gummerus.

Kangas, Olli (1994). Rationaalisen valinnan teoriat. Teoksessa Heiskala, Risto (toim.)(1995): Sosio-
logisen teorian nykysuuntauksia. Tampere: Gaudeamus.

Karvinen, Erkki (1996). Rikosten suunnittelu ja kiinnijäämisriski. Poliisin oppikirjasarja 7/96. Helsinki.

Kinnunen, Aarne (2001). Huumausainerikoksiin syyllistyneiden rikosura ja sosioekonominen asema.
Oikeuspoliittisen tutkimuslaitoksen julkaisuja 182. Helsinki: Hakapaino.

Kivivuori, Janne & Karvonen, Sakari & Rimpelä, Matti (2001). Nuorten rikoskäyttäytymisen yleisyys
kyselyjen valossa. Oikeuspoliittisen tutkimuslaitoksen tutkimustiedonantoja 54. Helsinki: Ha-
kapaino.

Kivivuori, Janne & Salmi, Venla (2005). Nuorten rikoskäyttäytyminen 1995 - 2004. Teemana sosiaa-
linen pääoma. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 214. Helsinki: Hakapaino.

Kivivuori, Janne & Savolainen, Jukka (2003). Helsingin nuoret rikosten uhreina ja tekijöinä. Oikeus-
poliittisen tutkimuslaitoksen julkaisuja 204. Helsinki: Hakapaino.

KKO: 1984–11-35. Saatavana Internetissä: http://www.finlex.fi/fi/oikeus/kko/kko/ 1984/19840035.
26.5.2008.

KKO: 1988: 8. Saatavana Internetissä: http://www.finlex.fi/fi/oikeus/kko/kko/ 1988/ 19880008.
26.5.2008.

Kotimaanliikenteen henkilökilometrit. Suomen Tilastokeskus. Saatavana Internetissä:
http://www.stat.fi/tup/suoluk/suoluk_liikenne.html. 26.5.2008.

Koskinen, Pekka (2001). Johdatus rikosoikeuteen. Helsingin yliopiston oikeustieteellisen tiedekunnan
julkaisut. Helsinki: Hakapaino.

Käsikirja seuraamuksen määräämisestä rangaistusmääräys- ja rikesakkomenettelyssä (2007). Sisäasi-
ainministeriön poliisiosasto. Helsinki: Edita.

Lahti, Raimo (toim.)(1997). Nykyajan rikosoikeus II. Rikosoikeuden julkaisuja 4. Helsinki: Yliopisto-
paino.

Laine, Matti (1991). Johdatus kriminologiaan ja poikkeavuuden sosiologiaan. Juva: WSOY.

Laitinen, Ahti (2002). Oikeussosiologian perusteet. Turun yliopiston oikeustieteellisen tiedekunnan
julkaisuja. Turku: Digipaino.

Laitinen, Ahti & Aromaa, Kauko (1993). Näkökulmia rikollisuuteen. Helsinki: Hanki ja jää.

Laitinen, Ahti & Aromaa, Kauko (2005). Rikollisuus ja kriminologia. Tampere: Vastapaino.

Laitinen, Ahti & Nyholm, Marja-Liisa (1995). Luvaton nuoruus. Helsinki: Painatuskeskus.

Laitinen, Ahti & Nyqvist, Leo & Laine, Anita & Tuokko, Kari-Pekka (1999). Autovarkaat. Polii-
siammattikorkeakoulun tiedotteita 8/1999. Helsinki: Edita.

Lakanen, Tapio (1999). Virkamiehen väkivaltainen vastustaminen. Helsinki: Kauppakaari.

Lakitiedon pikkujättiläinen (2004). Porvoo: WSOY.

Lappi-Seppälä, Tapio (2006). Johdanto teoksessa Rikollisuustilanne 2006. Rikollisuus ja seuraamus-
järjestelmä tilastojen valossa. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 229. Helsinki.

Lappi-Seppälä, Tapio (1997). Rikosoikeudellisista toimenpiteistä luopumista koskeva uudistus I- II.
Teoksessa Lahti, Raimo (toim.)(1997). Nykyajan rikosoikeus II. Rikosoikeuden julkaisuja 4.
Helsinki: Yliopistopaino.

http://www.finlex.fi/fi/oikeus/kko/kko/
http://www.finlex.fi/fi/oikeus/kko/kko/
http://www.stat.fi/tup/suoluk/suoluk_liikenne.html.

 75

Lappi-Seppälä, Tapio (2006). Rikollisuus ja kriminaalipolitiikka. Helsingin yliopiston tiedekunnan
julkaisut. Helsinki: Yliopistopaino.

Lappi-Seppälä, Tapio & Nuutila, Ari (2002). RL 23: Liikennerikokset. Teoksessa Heinonen, Olavi &
Koskinen, Pekka & Lappi-Seppälä, Tapio & Majanen, Martti & Nuotio, Kimmo & Nuutila,
Ari-Matti & Rautio, Ilkka (2002). Rikosoikeus. Juva: WSOY.

Lehti, Martti (2006). Nuorten henkirikokset 1980–2004. Teoksessa Honkatukia, Päivi & Kivivuori,
Janne (toim.)(2006). Nuorisorikollisuus. Määrä, syyt ja kontrolli. Oikeuspoliittisen tutkimus-
laitoksen julkaisuja 221. Nuorisotutkimusverkosto / nuorisotutkimusseura, julkaisuja 66. Nuo-
risoasiain neuvottelukunta, julkaisuja 33. Helsinki: Hakapaino.

Lillsunde, Pirjo (1996). Drugs and Driving. Analytical and Epidemiological Aspects. KTL. Helsinki.

Lillsunde, Pirjo & Luntiala, Pertti & Seppä, Heikki & Gunnar, Teemu & Hokkanen, Arto & Penttilä,
Antti (2003). Huumeet ja liikenne. Uudistettu ja täydennetty painos kirjasta ”Huumausainei-
den käytön tunnistaminen tieliikenteessä”. Poliisiammattikorkeakoulun tiedotteita 28. Helsin-
ki: Edita Prima.

Mahkonen, Sami (1993). Nuori vastaan laki. Poliisin oppikirjasarja. Helsinki: Painatuskeskus.

Marttunen, Matti & Takala, Jukka-Pekka (2002). Nuorisorangaistus 1997 - 2001. Uuden rangaistusla-
jin arviointi. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 192. Helsinki: Hakapaino.

Matikkala, Jussi (2000). Henkeen ja terveyteen kohdistuvat rikokset. Jyväskylä: Gummerus.

Matikkala, Jussi (2006). Seksuaalirikokset. Teoksessa Frände, Dan & Matikkala, Jussi & Tapani, Jussi
& Tolvanen, Matti & Viljanen, Pekka & Wahlberg, Markus (2006). Keskeiset rikokset. Hel-
sinki: Edita.

Mattila, Ilpo (2002). Ihmisen kestävä liikenne. Liikenneturvallisuuden uusi suunta. Saarijärvi: Gum-
merus.

Merikoski, Veli & Vilkkonen, Eero (1992). Suomen julkisoikeus pääpiirteittäin. Teoksessa Loman,
Timo (1997). Poliisin oikeudesta käyttää voimakeinoja. Poliisin oppikirjasarja 4/97. Helsinki:
Edita.

Mikkonen, Valde (1999). Ajoluparikokset tieliikenteessä. Ajoneuvohallintokeskuksen tutkimuksia ja
selvityksiä 2/99. Helsinki: Edita.

Niemi, Hannu (2007). Liikennerikokset. Teoksessa Rikollisuustilanne 2006. Rikollisuus ja seuraamus-
järjestelmä tilastojen valossa. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 229. Helsinki:
Hakapaino.

Nuorten kuljettajien onnettomuusriskin alentaminen. Työryhmän mietintö (2002). Liikenne- ja viestin-
täministeriön julkaisuja 16/2002. Helsinki: Edita.

Nuutila, Ari-Matti (1997). Rikoslain yleinen osa. Helsinki: Lakimiesliiton kustannus.

Nykysuomen sanakirja (1978). Helsinki: WSOY.

Ollila, Maija-Riitta (2006). Tulevaisuuden turvallisuus: pirstaleista kokonaisuuteen. Teoksessa Ranta-
la, Kati & Virta, Sirpa (toim.)(2006). Tieto- mahdollisuus, uhka vai turva? Poliisiammattikor-
keakoulun tiedotteita 47. Helsinki: Edita Prima.

Poliisilaki II (2001). Helsinki: Edita.

PeVL 15/1994. Yleistä poliisilakiehdotuksesta.

Rantala, Kati & Virta, Sirpa (toim.)(2006). Tieto- mahdollisuus, uhka vai turva? Poliisiammattikor-
keakoulun tiedotteita 47. Helsinki: Edita Prima.

Rantanen, Jari (2002). Poliisin toimivallasta ja toimivaltuuksista. Poliisikoulun julkaisuja. Oppikirjat
2. Helsinki: Edita.

Rikollisuustilanne 2006. Rikollisuus ja seuraamusjärjestelmä tilastojen valossa (2007). Oikeuspoliitti-
sen tutkimuslaitoksen julkaisuja 229. Helsinki: Hakapaino.

 76

Salmi, Helinä & Summala, Heikki (1998). Nuorten aiheuttamat kuolemaan johtaneet kovavauhtiset
tieliikenneonnettomuudet vuosina 1992–1996. Liikenneministeriön julkaisuja 3/98. Espoo:
Edita.

Salusjärvi, Markku (2004). Maistelleet kuolonkolareissa. Espoo: Liikennevakuutuskeskus.

Sipilä, Jarkko (2006). Onko nopeutuva ja ärhäköityvä media uhka? Teoksessa Rantala, Kati & Virta,
Sirpa (toim.)(2006). Tieto- mahdollisuus, uhka vai turva? Poliisiammattikorkeakoulun tiedot-
teita 47. Helsinki: Edita Prima.

Sundell, Antero (2005): Takaa-ajon pelisäännöistä. Lehtikirjoitus Vihdin Uutisten ”Puheenvuoro”-
palstalla 8.5.2005.

Suomen virallinen tilasto, sosiaaliturva 2008. Alkoholi ja huumeet alueittain 2006. Tilastotiedote
2/2008. 14.1.2008. Stakes. Saatavana Internetissä: http://www.stakes.fi /FI/tilastot/aiheit-
tain/Paihteet/ aluetilastolisaa.htm. 26.5.2008.

Takala, Hannu (1996). Autovarkaustutkimus ja rikoksentorjunta. Oikeuspoliittisen tutkimuslaitoksen
julkaisuja 134. Rikoksentorjunnan neuvottelukunnan julkaisu 5. Helsinki: Hakapaino.

Tapani, Jussi & Tolvanen, Matti (2008). Rikosoikeuden yleinen osa - Vastuuoppi. Helsinki: Talentum.

Terenius, Markus (2007). Poliisin voimankäytön kahdet kasvot. Helsinki. (julkaisematon lisensiaatin-
tutkimus)

Tolvanen, Matti (2006). Liikennerikokset. Teoksessa Frände, Dan & Matikkala, Jussi & Tapani, Jussi
& Tolvanen, Matti & Viljanen, Pekka & Wahlberg, Markus (2006). Keskeiset rikokset. Hel-
sinki: Edita.

Tolvanen, Matti (2002). Maastossa ja vesillä liikkumisen säännöt. Helsinki: Lakimiesliiton kustannus.

Tolvanen, Matti (1999). Tieliikennerikokset. Helsinki: Lakimiesliiton kustannus.

Tolvanen, Matti (1999). Tieliikennerikokset ja kriminaalipolitiikka. Helsinki: Lakimiesliiton kustannus.

Tolvanen, Matti (2008). Tieliikenteen käsikirja 2008. Helsinki: Edita.

Tuori, Risto (2002). Tieliikenteen ylinopeusrikkomukset summaarisessa menettelyssä. Turun yliopis-
ton oikeustieteellisen tiedekunnan julkaisuja. Rikos- ja prosessioikeuden julkaisusarja A:29.
Vammala: Vammalan kirjapaino.

Ulkoministeriön ilmoitus Schengenin säännöstön soveltamisesta 23/2001. Saatavana Internetissä:
http://www.finlex.fi/fi/sopimukset/sopteksti/2001/20010023.

Vaaranen, Heli (2004). Kaaharipoikia ja rappioromantiikkaa. Tutkimus erään kaahailukulttuurin elä-
mänilosta ja tuhoisuudesta. Helsinki: Painopörssi.

Vaaranen, Heli (1998). Etnografia autolla kaahaavien nuorten miesten autoiluelämäntavasta. Teokses-
sa Vaaranen, Heli (2004). Kaaharipoikia ja rappioromantiikkaa. Tutkimus erään kaahailukult-
tuurin elämänilosta ja tuhoisuudesta. Helsinki: Painopörssi.

Valli, Raine (2001). Johdatus tilastolliseen tutkimukseen. Jyväskylä: Gummerus.

Viljanen, Pekka (1984): Virkarikoksista. Rikosoikeudellinen tutkimus rangaistavan teon virkari-
kosominaisuudesta ja sen merkityksestä. Vammala: Vammalan kirjapaino.

Viljanen, Pekka (2006). Väkivallasta virkamiehen vastustamisrikoksissa. Teoksessa Lohiniva-Kerkelä,
Mirva (toim.)(2006). Väkivalta. Seuraamukset ja haavoittuvuus. Helsinki: Talentum.

Viren, Matti & Wiberg, Matti (1998). Kallis rikollisuus. Järkevät vastatoimet rikollisuudelle. Helsinki:
Edita.

Vold, George B. & Bernard, Thomas J. & Snipes, Jeffrey B. (2002). Theoretical Criminology. 5. Edi-
tion. New York - Oxford.

Wiio, Tuuli (2005): Poliisiautojen liikennevahinkotutkimus 2002–2004. (julkaisematon)

http://www.stakes.fi/
http://www.finlex.fi/fi/sopimukset/sopteksti/2001/20010023.

 77

LIITTEET

Liite 1

Sisäasiainministeriön asetus kulkuneuvon pysäyttämisestä (1087/2001)
Sisäasiainministeriön päätöksen mukaisesti säädetään 7 päivänä huhtikuuta 1995 annetun po-
liisilain (493/1995) 54 §:n 3 momentin nojalla, sellaisena kuin se on laissa 315/2001:
1 §
Perusteet

Poliisin toimivaltuuksista pysäyttää ajoneuvo tai kulkuneuvo taikka määrätä se pysäytettäväk-
si säädetään tieliikennelaissa (267/1981) ja tieliikenneasetuksessa (182/1982), maastoliiken-
nelaissa (1710/1995) sekä poliisilaissa.
2 §

Poliisin merkinantojen ja määräysten tulee olla selvästi havaittavia ja ymmärrettäviä. Merkin
tarkoituksen ja kohteen tulee olla yksiselitteinen. Merkki on annettava kyseiselle liikenneväli-
neelle laissa tarkoitetulla ja yleisesti käytetyllä tavalla. Pysäytysmerkki voi olla myös suulli-
sesti, käsimerkein tai muutoin yleisesti tunnistettavin merkein annettu. Merkki tulee antaa
siten, että kuljettajalla on mahdollisuus tunnistaa, että merkin antaja on poliisi. Poliisin pysäy-
tysmerkeistä tieliikenteessä säädetään erikseen tieliikenneasetuksessa.
3 §

Jos poliisin antamaa pysäytysmerkkiä ei noudateta, on merkki tilanteen niin vaatiessa toistet-
tava seuraamalla pysäytysmerkin tai -käskyn laiminlyönyttä kulkuneuvoa. Jos tieliikenteessä
seuraamisen aikana joudutaan poikkeamaan yleisistä tieliikennesäännöistä, on noudatettava
tieliikennelain 48 §:n sekä tieliikenneasetuksen 52 §:n säännöksiä sekä hälytysajosta annettuja
ohjeita.
4 §

Kulkuneuvon pysäyttämisessä voidaan joutua turvautumaan voimakeinoihin (pakkopysäyttä-
minen). Poliisin oikeudesta käyttää voimakeinoja säädetään poliisilain 27 §:ssä.
5 §

Poliisin tavoitteena pakkopysäytystilanteessa tulee olla pakenijan turvallinen ja viivytyksetön
pysäyttäminen sekä paon jatkumisen estäminen. Poliisin toimenpiteet on suoritettava aiheut-
tamatta suurempaa vahinkoa tai haittaa kuin on välttämätöntä tehtävän suorittamiseksi. Erityi-
sesti on otettava huomioon sivullisten turvallisuus. Poliisi ei omalla toiminnallaan saa aiheut-
taa tarpeetonta vaaraa. Lisäksi on otettava huomioon kohdehenkilöiden turvallisuus sekä po-
liisin oma työturvallisuus. Vaaraa aiheuttavan menettelytavan sijasta tulee harkita vaihtoeh-
toisia keinoja tilanteen ratkaisemiseksi. Olosuhteiden niin vaatiessa poliisilla on oikeus luo-
pua toimenpiteestä.
Tätä asetusta ei sovelleta hätävarjelutilanteisiin. Tässä asetuksessa selostettuja periaatteita ja
menetelmiä voidaan kuitenkin noudattaa hätävarjelutilanteessa soveltuvin osin.
6 §
Taktiikka

Tavanomaisissa poliisitehtävissä kulkuneuvoa pysäytettäessä on noudatettava poliisitoimin-
nan yleisiä periaatteita. Toimenpiteet on suoritettava hienotunteisesti ja asiallisesti. Kaiken-

 78

laisten korostettujen toimintatapojen käyttäminen on näissä tilanteissa kiellettyä. Pysäytettä-
vää ei tule pitää vaarallisena, ellei siihen ole perusteltuja syitä.
7 §

Ennakkoon tulee varautua pysäyttämistoimiin silloin, kun joudutaan tilanteeseen, missä py-
säytettävä ei noudata annettua pysäytysmerkkiä.
Varautumistoimia ovat muun muassa pysäytyspaikan ja -hetken valinta, ajoneuvotiedustelun
tekeminen ennen pysäytysmerkin antamista niissä tilanteissa, joissa se on tarpeen ja mahdol-
lista, seuraaminen pysäytysmerkkiä näyttämättä, lisäavun pyytäminen, liikenneympäristön
hyväksikäyttö sekä sellaisten menettelytapojen välttäminen, jotka liian aikaisin paljastavat
poliisin ja toiminnan pysäytettävän kulkuneuvon suhteen.
8 §

Seuraamisessa toistetaan pysäytysmerkki ja käytetään tarvittaessa hälytyslaitteita. Mikäli
kohde pakenee, tapahtuu seuraaminen hälytysajona. Seuraamisen aikana pyritään kohteen
tunnistamiseen ja tilanteen kokonaisarviointiin. Välittömässä läheisyydessä seuraavien parti-
oiden määrää on pyrittävä rajoittamaan. Muiden käytettävissä olevien partioiden tehtävänä on
ennakoida pakenevan suunta ja varautua mahdolliseen pakkopysäytykseen. Pakeneva on py-
rittävä ohjaamaan turvallisimmille ja pakkopysäytykseen soveltuville tieosuuksille.
Tilanteen kokonaisarvion perusteella tulee myös harkita tehtävän siirtämistä tutkintapainottei-
seksi.
9 §

Pakenemis- ja pakkopysäytystilanteiden johtamisesta on soveltuvin osin voimassa, mitä polii-
sin johtamisesta on säädetty tai erikseen määrätty. Useiden partioiden osallistuessa pakenevan
kulkuneuvon seuraamiseen on mahdollisuuksien mukaan erikseen määrättävä tilannejohtaja.
Johtosuhteista ja niissä tapahtuvista muutoksista on tiedotettava toimintaan osallistuville.
10 §

Viestiliikenteessä hälytyskeskuspäivystäjä määrää toimintakanavan. Viestiliikenteen tulee
olla päivystäjän valvomaa, kurinalaista ja pääasiassa yleis- kenttä- ja tilannejohtajan välistä.
Muut toimintaan mahdollisesti osallistuvat partiot ilmoittavat lyhyesti sijaintinsa ja varustuk-
sensa sekä kuittaavat annetut tehtävät. Partioiden välisen viestiliikenteen tulee olla mahdolli-
simman niukkaa.
Pakkopysäytystoimenpiteestä, erityisesti piikkimaton tai esteen käyttämisestä, on ilmoitettava
ennakkoon kaikille toimintaan osallistuville.
11 §

Poliisiyksiköissä on ennakkoon varauduttava pakkopysäytystilanteisiin. Ennakkosuunnitel-
missa tulee ottaa huomioon muun muassa tarpeelliseksi harkittu yhteistoiminta toisten polii-
siyksiköiden kanssa, pakkopysäytykseen soveltuvien paikkojen kartoitus ja valinta sekä mah-
dolliset sovellettavat toimintamallit.
12 §
Voimakeinojen käyttäminen

Aloitettujen voimakeinojen käytöstä on luovuttava, jos tilanne on muuttunut sellaiseksi, ettei
edellytyksiä voimakeinojen käynnistämiseen enää ole olemassa.
Pakkopysäyttämisessä on otettava huomioon liikenneympäristö, liikenteen vilkkaus, liikenne-,
sää-, keli- ja valaistusolosuhteet, kuljettajan todennäköinen tila, pysäytettävän kulkuneuvon
laatu ja nopeus sekä muut pysäyttämiseen vaikuttavat seikat. Erityistä huomiota on kiinnitet-
tävä sivullisten turvallisuuteen.
Ennen toimenpiteisiin ryhtymistä on pakeneva kulkuneuvo mahdollisuuksien mukaan pyrittä-
vä ohjaamaan turvalliselle pysäytyspaikalle sekä alentamaan sen nopeutta. Pakkopysäyttämi-
sessä voidaan käyttää 13 21 §:ssä mainittuja voimakeinoja.

 79

13 §

Kulkuneuvolla uhkaaminen on pakenevan kulkuneuvon kiinteässä tuntumassa hälytyslaittein
tapahtuvaa seuraamista. Kulkuneuvolla uhkaamisen tarkoituksena on saada kuljettaja luopu-
maan pakenemisesta.
14 §

Piikkimaton käytön tarkoituksena on pakenevan kulkuneuvon pysäyttäminen tai nopeuden
alentaminen. Piikkimattoa käytetään esteen tai sulun avulla kavennetulla ajoradan osalla. Py-
säytettävälle on mahdollisuuksien mukaan näytettävä pysäytysmerkki. Piikkimatto on pyrittä-
vä tekemään mahdollisimman havaittavaksi. Muu liikenne on mahdollisuuksien mukaan py-
säytettävä riittävän etäälle piikkimatosta tai ohjattava kiertotielle.
Moottoripyörän pysäyttämiseen piikkimattoa voidaan käyttää vain, jos kuljettajaa voidaan
pitää vaarallisena toisen hengelle tai terveydelle, piikkimaton havaittavuus on varma ja pysäy-
tettävä saadaan ajatettua piikkimattoon alhaisella nopeudella.
15 §

Kulkuneuvoa voidaan käyttää pysäyttämisessä sulkuna, hidastamalla edellä ajamalla pakene-
van kulkua, kiilaamalla ja kulkuneuvoon kiinni ajamalla.
Pakkopysäytystilanteessa poliisikulkuneuvossa on käytettävä hälytyslaitteita. Edellä selostet-
tuja menettelytapoja käytettäessä on otettava erityisesti huomioon pysäytettävän kulkuneuvon
laatu, kulkuneuvojen välinen painoero sekä käytetty nopeus.
16 §

Este tarkoittaa pysäytettävän kulkuneuvon reitille asetettuja esineitä tai rakennelmia, joiden
avulla pyritään estämään pakenevan kulku. Pysäyttämisessä ei saa käyttää estettä, josta voi
törmäyksen yhteydessä aiheutua erityistä vaaraa.
Kulkuneuvoa voidaan käyttää esteenä muodostamalla sen avulla suoja kohteen, esimerkiksi
saattueajoneuvon, ja sitä kulkuneuvolla uhkaavan väliin. Esteen käytössä on soveltuvin osin
huomioitava piikkimaton käytölle 14 §:ssä säädetyt edellytykset.
17 §

Sulku tarkoittaa ajoradan kaventamista tai kulkusuunnan katkaisemista kulkuneuvon avulla.
Sulkua voidaan käyttää nopeuden alentamiseen tai pakenevan ohjaamiseen halutulle reitille.
18 §

Edellä ajamisella estetään kulkuneuvon eteneminen alentamalla ajonopeutta vähitellen. Py-
säytysyrityksestä on luovuttava, jos näyttää ilmeiseltä, että pysäytettävä ajaa tarkoituksella
poliisikulkuneuvoon kiinni tai lähtee ohittamaan poliisikulkuneuvoa paikassa, jossa näkyvyys
on riittämätön, tiellä on kohtaavaa liikennettä taikka ohittamisesta aiheutuu muuta vaaraa.
19 §

Kiilaamisella estetään pakenemisen jatkuminen vaikuttamalla pysäytettävän kulkuneuvon
ajolinjaan sivusuunnassa. Lisäksi kulkuneuvojen koskettamista toisiinsa on mahdollisuuksien
mukaan varottava, kiilaamisen kohteena olevalle on annettava riittävä mahdollisuus kulku-
neuvonsa pysäyttämiseen, kiilaamista ei tule käyttää suurilla nopeuksilla liikuttaessa ja erityi-
sesti on varottava esteeseen kiilaamista.
20 §

Kiinniajamisella estetään liikkuvan kulkuneuvon kulku. Kiinniajamista voidaan käyttää tilan-
teissa, joissa ajonopeudet ovat suhteellisen alhaiset. Moottoripyörään saa ajaa kiinni vain sil-
loin, kun sen kuljettajaa voidaan pitää vaarallisena toisen hengelle tai terveydelle.
21 §

Kulkuneuvon pysäyttämisestä ampuma-aseella säädetään erikseen poliisin aseenkäyttöä kos-
kevassa määräyksessä (SM-2000–710/Tu-417, 18.8.2000) seuraavaa: kulkuneuvon pysäyttä-

 80

miseen ei saa käyttää voimakeinona ampuma-asetta, ellei ole kyseessä välittömästi uhkaavan
rikoksen tai muun vaarallisen teon tai tapahtuman estäminen. Tällöin poliisimies voi asettakin
käyttäen pysäyttää välitöntä vakavaa vaaraa jonkun hengelle tai terveydelle aiheuttavan hen-
kilön toiminnan. Päätöksen aseenkäytöstä tulee perustua kohdehenkilön välittömästi tilannetta
edeltäneeseen toimintaan, aseistautumiseen, häiriytyneisyyteen taikka niihin rinnastettaviin
syihin. Mikäli kulkuneuvossa on useampia henkilöitä, tulee edellytykset täyttyä kaikkien osal-
ta.
22 §

Maastokulkuneuvoa pakkopysäytettäessä sovelletaan seuraamista tai kulkuneuvolla uhkaa-
mista ja erittäin painavin perustein kiilaamista tai kiinniajamista.
Mopoa pakkopysäytettäessä sovelletaan kulkuneuvolla uhkaamista tai kiilaamista. Jos kuljet-
tajaa voidaan pitää vaarallisena toisen hengelle tai terveydelle, voidaan käyttää samoja keino-
ja kuin moottoripyörää pakkopysäytettäessä.
Vesikulkuneuvoa pakkopysäytettäessä sovelletaan seuraamista, kulkuneuvolla uhkaamista ja
erittäin painavin perustein kiinniajamista. Vesikulkuneuvon ohjaamiseen voidaan käyttää es-
tettä tai sulkua. Vesikulkuneuvolla tarkoitetaan tässä vesiliikennelain (463/1996) mukaista
kulkuneuvoa.
Raidekulkuneuvoa pysäytettäessä poliisin tulee ottaa yhteyttä liikenneohjauskeskukseen ja
neuvotella erikseen mahdollisista käytettävissä olevista pysäytyskeinoista.
Poliisilla ei ole toimivaltuutta määrätä ilma-alusta laskeutumaan.
23 §
Koulutus

Poliisioppilaitosten ja -yksiköiden tulee antaa voimankäyttökoulutuksen yhteydessä kulku-
neuvon pysäyttämiseen ja pakkopysäyttämiseen liittyvien asioiden koulutusta. Erityisesti on
painotettava voimakeinojen oikeaa mitoittamista, taktisia menetelmiä, ampuma- ja kaasuaseen
käyttömahdollisuuksia sekä käytännön harjoittelua.
24 §
Ilmoituksen tekeminen

Poliisimiehen velvollisuudesta viivytyksettä tehdä ilmoitus esimiehelleen tehtävän suorittami-
sen yhteydessä syntyneestä muusta kuin vähäiseksi katsottavasta henkilö- tai omaisuusvahin-
gosta säädetään poliisilain 49 §:n 1 momentissa.
25 §
Uudet menetelmät

Sisäasiainministeriö päättää mahdollisista uusista pakkopysäytysmenetelmistä ja niiden käy-
töstä.

Tämä asetus tulee voimaan 30 päivänä marraskuuta 2001.
Tällä asetuksella kumotaan sisäasiainministeriön 11 päivänä marraskuuta 1996 antama mää-
räys kulkuneuvon pysäyttämisestä (8/96).
Helsingissä 22 päivänä marraskuuta 2001
Sisäasiainministeri
Ville Itälä
Poliisiylitarkastaja
Pertti Luntiala

 81

Liite 2

Sisäasiainministeriön asetus poliisin voimakeinojen käyttämisestä
(979/2004)

Sisäasiainministeriön päätöksen mukaisesti säädetään 7 päivänä huhtikuuta 1995 annetun po-
liisilain (493/1995) 54 §:n 3 momentin, sellaisena kuin se on laissa 315/2001, nojalla seuraa-
vasti:
1 §
Soveltamisala

Tässä asetuksessa määrätään tarkemmin poliisilain (493/1995) 27 §:n 1 momentissa tarkoite-
tusta poliisimiehen oikeudesta voimakeinojen käyttöön. Se, mitä jäljempänä on määrätty,
koskee
1) poliisiasetuksen (1112/1995) 1 §:ssä tarkoitettua poliisimiestä;
2) muuta poliisihallinnon palveluksessa olevaa, jolle on annettu voimankäyttöväline sekä
3) soveltuvin osin poliisilain 27 §:n 3 momentissa tarkoitettua sivullista tämän käyttäessä
voimakeinoja poliisin ohjauksessa.
Tämän asetuksen lisäksi voimakeinojen käytössä on noudatettava, mitä siitä erikseen sääde-
tään poliisilaissa, poliisiasetuksessa ja sisäasiainministeriön asetuksessa kulkuneuvon pysäyt-
tämisestä (1087/2001). Hätävarjelusta ja pakkotilasta säädetään rikoslaissa.
2 §
Määritelmät

Tässä asetuksessa tarkoitetaan
1) voimakeinojen käytöllä voimankäyttövälineen tai fyysisen voiman käyttämistä siten, että
sillä pyritään vaikuttamaan tehtävän kohteena olevan henkilön käyttäytymiseen joko suoraan
tai välillisesti;
2) voimankäyttövälineellä poliisiasetuksen 18 §:n 2 momentissa tarkoitettuja välineitä;
3) ampuma-aseen käytöllä ampuma-aselain (1/1998) 2 §:ssä tarkoitetun ampuma-aseen käy-
töstä varoittamista, sillä uhkaamista ja laukauksen ampumista. Ampuma-aseen esille ottami-
nen ja toimintavalmiuteen saattaminen eivät ole ampuma-aseen käyttöä;
4) ampuma-aseella uhkaamisella ampuma-aseen suuntaamista siten, että kohdehenkilöllä on
yleisen elämänkokemuksen mukaan vaara joutua kaikkein ankarimpien voimakeinojen käytön
kohteeksi, jollei hän noudata sitä käskyä, jota ampuma-aseella uhkaamisella tehostetaan;
5) voimankäyttövälineen kantamisella sen hallussapitoa;
6) voimankäyttökoulutuksella voimankäyttövälineiden toiminnan, vaikutusten, käytön, niihin
liittyvän taktiikan sekä fyysisten voimakeinojen käytön koulutusta;
7) tasokokeella testiä, jossa osoitetaan, että testattavalla on poliisin ylijohdon määrittelemät
tiedot ja taidot asianomaisen voimankäyttövälineen käyttöön.
3 §
Varautuminen voimakeinojen käyttöön ja siitä varoittaminen

Jos virkatehtävää suoritettaessa on syytä epäillä kohdattavan poliisilain 27 §:n 1 momentissa
tarkoitettua vastarintaa, voimakeinojen käyttöön on varauduttava sopivalla ja tarkoituksen-
mukaisella tavalla huomioon ottaen poliisilain 2 §:ssä säädetyt periaatteet.
Virkatehtävän kohteena olevaa henkilöä on varoitettava mahdollisuudesta joutua voimakeino-
jen käytön kohteeksi, jos se on mahdollista ja tarkoituksenmukaista.

 82

Varoittaminen voidaan tehdä suullisesti tai muulla tarkoitukseen soveltuvalla ymmärrettävällä
tavalla.
4 §
Voimakeinojen valinta ja käyttö

Tässä asetuksessa tarkoitettuja voimakeinoja voidaan käyttää poliisilain 27 §:n 1 momentissa
tarkoitetuissa tilanteissa.
Voimakeinojen valinnassa ja käytössä on otettava huomioon voimakeinojen käytön todennä-
köiset vaikutukset ja seuraukset niiden kohteena olevaan henkilöön ja erityisesti sivullisten
turvallisuuteen. Vaikutusten ja seurausten arvioinnin on oltava jatkuvaa. Ankarin voimakeino
on ampuma-aseen käyttö. Ampuma-asetta voidaan käyttää vain silloin, kun lievempää keinoa
tilanteen hoitamiseksi ei ole käytettävissä ja kyseessä on välitöntä ja vakavaa vaaraa toisen
hengelle tai terveydelle aiheuttavan henkilön toiminnan pysäyttäminen. Ampuma-asetta voi-
daan käyttää myös kiireellistä ja tärkeää tehtävää suoritettaessa esineen, eläimen taikka kiin-
teän omaisuuden aiheuttaman esteen poistamiseksi. Ampuma-asetta ei saa käyttää väkijoukon
hajottamiseksi tai henkilön paikalta poistamiseksi, ellei ampuma-aseessa käytetä poliisiase-
tuksen 18 §:n 2 momentin 4 kohdan mukaisia kaasu- tms. patruunoita niistä erikseen annettu-
jen määräysten mukaisesti. Ampuma-aseen käytöstä yleisen kokouksen hajottamiseksi päättää
päällystöön kuuluva poliisimies.
Virkatehtävän kohteena olevan henkilön liikkumavapautta voidaan rajoittaa käsiraudoilla tai
muulla tarkoitukseen sopivalla tavalla. Kohdehenkilöä ei saa kuitenkaan kahlita liikkuvan
ajoneuvon rakenteisiin. Liikkumavapauden rajoittaminen ei saa aiheuttaa vaaraa tai tarpeeton-
ta kipua, eikä sitä saa jatkaa kauempaa kuin on tarpeellista.
5 §
Voimankäyttökoulutus, harjoittelu ja seuranta

Poliisimiehen ja muun poliisihallinnon palveluksessa olevan on tunnettava hallinnassaan ole-
vien voimankäyttövälineiden vaikutukset ja niiden käyttöön liittyvät säännökset sekä osattava
käyttää niitä asianmukaisesti.
Voimankäytön perus- ja kouluttajakoulutuksesta vastaa Poliisikoulu. Voimankäytön ylläpito-
koulutuksesta ja harjoittelusta vastaa poliisiyksikkö. Harjoittelun ja koulutuksen käytännön
toteuttamisesta vastaa poliisiyksikön päällikkö.
Poliisiyksikön on järjestettävä edellä 1 momentissa tarkoitetuille henkilöille ylläpitävää kou-
lutusta ja harjoittelua poliisiasetuksen 18 §:n 2 momentissa tarkoitetuille eri ampuma-
asetyypeille vähintään kaksi kertaa vuodessa. Nämä henkilöt ovat velvollisia osallistumaan
poliisiyksikön järjestämään koulutukseen ja harjoitteluun, joka luetaan työajaksi. Poliisiase-
tuksen 18 §:n 2 momentissa tarkoitettujen eri ampuma-asetyyppien käyttöön on suoritettava
vuosittain tasokoe. Muiden voimakeinojen käyttöön tasokoe suoritetaan poliisin ylijohdon
erillisen määräyksen mukaisesti.
Poliisiyksikön on ylläpidettävä rekisteriä aseistuksesta, koulutuksesta ja harjoittelusta siten
kuin poliisin ylijohto siitä erikseen määrää.
Voimankäyttökoulutusta saa antaa vain poliisimies, joka voimankäyttökoulutuksesta annettu-
jen määräysten mukaisesti on hyväksytty toimimaan voimankäyttökouluttajana.
6 §
Oikeus kantaa ja käyttää voimankäyttövälineitä

Poliisimiehellä ja muulla poliisihallinnon palveluksessa olevalla henkilöllä on oikeus kantaa
ja käyttää voimankäyttövälinettä vain, jos hän on saanut kyseisen voimankäyttövälineen käyt-
töön koulutuksen, osallistunut 5 §:ssä mainittuun ylläpitävään koulutukseen ja harjoitteluun
sekä suorittanut voimankäyttövälineen tasokokeen.

 83

Eläinten lopettamista varten ampuma-aseen kantaminen ja käyttö on sallittua ilman ampuma-
asetyypin käyttöoikeutta ja tasokoetta. Poliisimiehellä on tällöinkin oltava riittävä perehtynei-
syys ampuma-aseen käyttöön ja eläinten lopettamiseen.
7 §
Voimankäyttövälineiden säilyttäminen

Voimankäyttövälineet on säilytettävä poliisin tiloissa. Perustellusta syystä niitä voidaan kui-
tenkin säilyttää muuallakin. Voimankäyttövälineet on säilytettävä siten, etteivät ne joudu
asiattomien haltuun tai muuten aiheuta vaaraa. Ampuma-aseiden ja patruunoiden säilyttämi-
sessä on lisäksi noudatettava, mitä ampuma-aselain 105 §:ssä sekä 106 §:n 1 ja 4 momentissa
säädetään.
Poliisiyksikön on järjestettävä voimankäyttövälineiden käsittelyä ja säilyttämistä varten riittä-
västi tarkoitukseen soveltuvia ja turvallisia tiloja.
8 §
Voimakeinojen käytön valvonta

Poliisin ylijohto seuraa poliisin voimakeinojen käyttöä ja ohjaa sekä kehittää niiden koulutus-
ta.
Voimankäyttövälineiden käytöstä on laadittava viipymättä selvitys esimiehelle poliisin yli-
johdon erikseen antaman määräyksen mukaisesti. Selvitys on laadittava myös tarkoituksetto-
masta ampuma-aseen laukeamisesta. Lisäksi selvitys on laadittava myös muusta voimakeino-
jen käytöstä, jos siitä on aiheutunut vahinkoa omaisuudelle tai vähäistä vakavampia ruumiin-
vammoja.
Poliisiyksikön on toimitettava tässä pykälässä tarkoitetut selvitykset viipymättä Poliisikoulul-
le, jonka on tehtävä voimankäyttöselvityksistä yhteenveto poliisin ylijohdolle vähintään ker-
ran vuodessa.
Tässä pykälässä tarkoitetut selvitykset ovat salassa pidettäviä viranomaisten toiminnan julki-
suudesta annetun lain (621/1999) 24 §:n 1 momentin 5 kohdan nojalla. Poliisin ylijohto tai
sen määräämä antaa yhteenvedoista tietoja julkisuuteen.
9 §
Tarkemmat ohjeet

Poliisin ylijohto antaa tarvittaessa tarkempia tämän asetuksen täytäntöönpanoa koskevia polii-
sihallinnon sisäisiä määräyksiä ja ohjeita.
10 §
Voimaantulo

Tämä asetus tulee voimaan 26 päivänä marraskuuta 2004.
Helsingissä 18 päivänä marraskuuta 2004
Sisäasiainministeri
Kari Rajamäki
Poliisiylitarkastaja
Eero Laine

 84

Poliisiammattikorkeakoulun tutkimuksia, ISSN 1455-8262

Outi Roivainen ja Elina Ruuskanen: Laki ja järjestys? Poliisien ja kaupunkilaisten
näkemyksiä järjestyslaista sekä yleisen järjestyksen ja turvallisuuden valvon-
nasta. 32/2008. 38,00 €

Anna Vanhala: Piiri pieni pyörii. Poliisipäälliköiden ammatti-identiteetti ja työelämä-
kerrat. 31/2007. 29,00 €

Anna-Liisa Heusala, Anja Lohiniva ja Antti Malmi: Samalla puolella - eri puolilla
rajaa. Rajaturvallisuuden edistäminen Suomen ja Venäjän viranomaisyhteis-
työnä. 30/2008. 43,00 €

Kari Saari: Poliisi ja joukkojenhallintatoiminta Suomessa. Joukkotilanteet ja niihin
liittyvä poliisitoiminta suomalaisten poliisien näkökulmasta tarkasteltuna.
29/2007. 32,00 €

Marko Viitanen: Poliisin rikokset. Tutkimus suomalaisen poliisirikoksen kuvasta.
28/2007. 65,00 €

Terhi Hakamo ja Anna Vanhala: Poliisipäälliköt. Tutkimus paikallispoliisin johtami-
sesta. 27/2007. 29,00 €

Tanja Noponen: "Ei muuta paikkaa". Tutkimus poliisin päihtymyssuojan kanta-
asiakkaista. 26/2006. 16,00 €

Johan Bäckman: Itämafia. Uhkakuvapolitiikka, rikosilmiöt ja kulttuuriset merkitykset.
25/2006. 26,00 €

Marja-Liisa Laapio: Poliisi ja perheväkivalta. Tapaustutkimus poliisin toimintakulttuu-
rista ja viranomaisverkostosta. 24/2005. 20,00 €

Mari Kalliala: Politiikkaa toisaalla. Poliittinen liike ja laiton toiminta. 23/2005.
18,00 €

Seppo Kolehmainen: Järjestyslaki – Susi jo syntyessään? Järjestyslain valmistelun
arviointi. 22/2005. 14,00 €

Markku Heiskanen & Outi Roivainen: Helsinki! Tutkimus helsinkiläisten turvallisuu-
desta ja Helsingin poliisin palvelukyvystä. 21/2005. 23,76 €

Aarne Kinnunen & Riikka Perälä & Tarja Tuttavainen-Levanoja: Poliisin huume-
valvontaprojekti pääkaupunkiseudulla. Seurantatutkimus. 20/2005. 15,00 €

Petri Raivola ja Reija Taiha-Vepsäläinen: Työrukkasia ja visionäärejä. Päällystö-
kursseilta valmistuneiden näkemyksiä opinnoistaan ja valmiuksistaan.
19/2004. 11,88 €.

Pekka Santtila et al.: How far from home offenders travel. An international compari-
son of crime trips. 18/2004. 10,80 €

 85

Poliisiammattikorkeakoulun oppikirjat, 1455-8270

Johan Boucht ja Dan Frände: Suomen rikosoikeus. Rikosoikeuden yleisten oppien
perusteet. Suomentanut Markus Wahlberg. 17/2008. 20,00 €

Reima Kukkonen: Keinotekoisista varallisuusjärjestelyistä ulosotossa ja velallisen
rikoksissa 16/2007. 27,00 €

Risto Honkonen & Nora Senvall: Poliisin johtamista kehittämässä.
15/2007. 39,00 €

Arto Hankilanoja: Työturvallisuus ja vastuun kohdentuminen poliisihallinnossa.
10/2003. 2., Uudistettu painos 2007. 16,00 €

Janne Häyrynen ja Tero Kurenmaa: Arvopaperimarkkinarikokset.
14/2006. 25,00 €

Anne Alvesalo & Ari-Matti Nuutila: Rangaistava työn turvattomuus.
13/2006. 21,00 €

Anne Jokinen: Rikos jää tekijän mieleen. Muistijälkitesti rikostutkintamenetel- mänä.
12/2005. 20,00 €

Nina Pelkonen: Kriisin ABC. Käsikirja poliisin käyttöön. 11/2005. 10,80 €

Kimmo Himberg: Tekninen rikostutkinta. Johdatus forensiseen tieteeseen. 9/2002.
12,96 €

Marketta Vesisenaho: Poliisialan sanasto. Suomi-ruotsi-englanti.
8/2002. 10,80 €

Urpo Sarala: Poliisitoimen kehittämisen johtaminen. 7/2001. 16,35 €

Erkki Ellonen et al.: Etiikka ja poliisin työ. 6/2000. 14,54 €

Laura Ervo: Esitutkinnan optimaalisuus. Oikeudellisessa viitekehyksessä. 5/2000.
9,17 €

Hannu Kiehelä & Virta Sirpa (toim.): Lähipoliisi lähestymistapana.
4/1999. 16,26 €

Jyrki Wasastjerna: Johdatus poliisin kansainväliseen yhteistyöhön.
3/1999. 14,62 €

 86

Poliisiammattikorkeakoulun tiedotteita, ISSN 1455-8289
1.1.2008 alkaen Poliisiammattikorkeakoulun raportteja,
ISSN 1797-5743

Laura Peutere: Rasistisia piirteitä sisältävät rikosepäilyt rikosprosessissa - Tapaus-
tutkimus Helsingistä 2006. 73/2008. 8,00 €

Mikko Joronen: Poliisin tietoon tullut rasistinen rikollisuus Suomessa 2007. 72/2008.
15,00 €

Noora Ellonen, Juha Kääriäinen, Venla Salmi ja Heikki Sariola: Lasten ja nuorten
väkivaltakokemukset. Tutkimus peruskoulun 6. ja 9. luokan oppilaiden koke-
masta väkivallasta. 71/2008. 23,00 €

Anja Lohiniva: ”Mistä se oikea partneri löytyy?” Selvitys suomalais-venäläisestä vi-
ranomaisyhteistyöstä talousrikosten torjunnassa ja tutkinnassa - Suomen kes-
kusrikospoliisin näkökulma. 70/2008. Verkkojulkaisu.

Anja Lohiniva: Venäjän talousrikostutkintaviranomaiset. 69/2008. Verkkojulkaisu.

Janne Laukkanen: Poliisin tietoon tulleet sananvapausrikokset ja niiden esitutkinta
68/2008. 17,00 €

Arno Tanner (toim.): Poliisi ja maahanmuuttajat - Kohti kotoutumista edistävää vuo-
rovaikutusta 67/2008. 31,00 €

Kari Laitinen (toim.): Tuhat ja yksi uhkaa - Tulkintoja terrorismista
66/2007. 25,00 €

Arno Tanner: Sisäisen turvallisuuden ohjelma asiantuntijoiden arvioimana. 65/2007.
13,00 €

Noora Ellonen, Janne Kivivuori ja Juha Kääriäinen: Lapset ja nuoret väkivallan
uhreina. 64/2007. 8,00 €

Kaisa Eskola: Naispoliisien etenemismahdollisuuksiin yhteydessä olevat tekijät.
63/2007. Verkkojulkaisu.

Tanja Noponen: Poliisin tietoon tullut rasistinen rikollisuus Suomessa 2006 62/2007.
12,00 €

Elina Ruuskanen: Rangaistuskäytäntö rekisterimerkintärikoksissa. 61/2007. Verkko-
julkaisu

Verkkojulkaisut osoitteessa www.polamk.fi

http://www.polamk.fi/

