
II.A.2 Kuolemaan johtanut väkivalta 13

2 Kuolemaan johtanut väkivalta
Martti Lehti & Janne Kivivuori

Yksiselitteisin väkivaltarikoksia erittelevä seikka on, kuoliko väkivallan uhri
vai ei. Kuolemaan johtanutta väkivaltaa koskevat tilastotiedot ovat verraten
luotettavia sosiaali-indikaattoreita, koska niiden kohdalla piilorikollisuuden ja
teon oikeudellisen määrittelyn aiheuttamat ongelmat ovat pienempiä kuin
muissa väkivaltarikoksissa. Muussa kuin kuolemaan johtaneessa väkivallassa
tilastoidun rikollisuuden määrään vaikuttavat uhrien ja sivullisten ilmoitusalt-
tius, poliisin tutkinta- ja kontrollitoiminta sekä lainsäädännön muutokset. Tar-
kastelemme tässä luvussa kuolemaan johtanutta väkivaltaa ja seuraavassa lu-
vussa muita väkivaltarikoksia.

2.1 Henkirikollisuuden osoittimet

Suomen rikoslaissa on viisi rikosnimikettä, joiden tunnusmerkistö sisältää ta-
hallisen väkivallan seurauksena aiheutetun toisen kuoleman: murha, tappo,
surma, lapsensurma sekä rikosnimikeyhdistelmä ”pahoinpitely ja kuoleman-
tuottamus”. Seuraavissa tarkasteluissa käytetään kolmea erilaista kuolemaan
johtavan väkivallan osoitinta, joista kaksi ensin mainittua perustuu poliisiti-
lastoon ja kolmas kuolemansyytilastoon.

A. Murhat, tapot ja surmat muodostavat perinteisen henkirikosten
ryhmän. Surma tuli rikoslakiin 1.9.1995. Tätä ennen aikasarja sisältää
vain murhiksi ja tapoiksi nimetyt teot. Luvut eivät sisällä mainittujen
rikosten yrityksiksi nimettyjä väkivaltatilanteita.

B. Kaikki kuolemaan johtaneet väkivaltarikokset. Tämä osoitin sisäl-
tää kaikki viisi rikosnimikettä, joiden alaisuudessa poliisi Suomessa
tutkii kuoleman aiheuttaneita väkivaltatilanteita. Mukana ovat mur-
hien, tappojen ja surmien lisäksi rikosnimikeyhdistelmä ”pahoinpitely
ja kuolemantuottamus” (PK) sekä lapsensurma. Oikeudellisessa mie-
lessä PK eroaa murhista, tapoista ja surmista siten, että PK:n tekijällä
ei katsota olleen aikomusta surmata uhriaan, eikä mahdollisuutta en-
nakoida, että käytetty väkivallan taso aiheuttaisi kuoleman. PK-
tapaukset ovat kuitenkin tilanteita, joissa henkilöiden välinen suora ja
tahallinen väkivalta aiheuttaa uhrin kuoleman. PK eroaa siksi muista
yhdistelmänimikkeistä, joissa kuolemantuottamus liittyy toiseen ri-
kokseen, esimerkiksi liikenne- tai työturvallisuusrikokseen.

Martti Lehti & Janne Kivivuori14

Vuoden 2002 kesällä käynnistetty henkirikollisuuden seurantajär-
jestelmä (HRSJ) sisältää teot, joita poliisi tutkii jonkin tähän ka-
tegoriaan kuuluvan viiden rikosnimikkeen alaisuudessa.

C. Tahallisen väkivallan seurauksena kuolleet. Kuolemansyytilastossa
on erillinen kategoria, joka kertoo vuoden aikana tahallisen väkivallan
aiheuttamiin vammoihin kuolleiden määrän. On syytä huomioida, että
poliisi- ja kuolemansyytilastot eivät ole täysin yhteismitallisia. Kuo-
lemansyytilastoon tilastoidaan kuolleet, jotka ovat asuneet Suomessa
pysyvästi ja joista on kirjoitettu kuolinsyytodistus. Poliisitilasto seu-
raa maassa poliisin tietoon tulleita rikoksia ja niihin syyllisiksi epäil-
tyjä. Kaikki kolme ovat tilastollisesti eri suureita. Kuolemansyytilasto
myös valmistuu hitaammin kuin rikostilasto. Tätä kirjoitettaessa tuo-
rein tieto on vuodelta 2004.

Henkirikosten määrä kääntyi vuonna 2005 edellisvuoden kasvun jälkeen lähes
yhtä jyrkkään laskuun. Tilastoitujen murhien, tappojen ja surmien määrä oli
113, 22 prosenttia edellisvuotta alhaisempi. Se alitti selvästi kymmenvuotis-
jakson keskiarvon (134) vastaten 1970- ja 1980-lukujen keskiarvoja (1970-
luvulla keskimäärin 110 rikosta vuodessa; 1980-luvulla 118). Vuoden 2004
alkoholipoliittisia uudistuksia seurannut henkirikollisuuden kasvu näyttäisi
siten jääneen lyhytkestoiseksi piikiksi.

Poliisin tietoon tulleet kuolemaan johtaneet väkivaltarikokset 1996–2005.

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Murha
Tappo
Surma1

33
119

1

30
107

2

21
92

0

37
103

2

37
108

1

48
106

1

44
87

0

28
75

0

 50
 94
 0

 36
 77
 0

A. Edellisiä yhteensä 153 139 113 142 146 155 131 103 144 113

Lapsensurma
Pahoinpitelyrikos ja
kuolemantuottamus

3

32

0

31

0

32

1

32

2

28

1

33

1

27

0

30

 0

 28

 1

 19

B. Kuolemaan johtaneita väkivaltarikoksia

Yhteensä 188 170 145 175 176 189 159 133 172 133

Muutos % +7% –10% −15% +21% +0% +7% –16% –16% +29% –23%
Laskettu Tilastokeskuksen luvuista.

1 Rikosnimike ”surma” tuli rikoslakiin 1.9.1995.

II.A.2 Kuolemaan johtanut väkivalta 15

Kuolemaan johtaneita väkivaltarikoksia tuli poliisin tietoon vuonna 2005
kaikkiaan 133, 23 prosenttia edellisvuotta vähemmän. Määrä oli sama kuin
vuonna 2003 eli kymmenvuotisjakson alhaisin.

Tahallisen väkivallan seurauksena kuolleet 1995–2004.

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

C. Surmattuja kuolemansyytilaston mukaan

150 170 142 125 145 139 154 133 99 130

Muutos % –9% +13% –16% –12% +16% –4% +11% –14% –26% +31%
Lähde: Tilastokeskus, kuolemansyytilasto.

Kuolemansyytilaston tuorein tieto on vuodelta 2004. Kyseisenä vuonna sur-
mattiin 130 henkilöä, mikä oli alle jakson 1995–2004 keskiarvon (139). Hen-
kirikollisuuden kasvu näkyi vuonna 2004 kuolemansyytilastossa siten huo-
mattavasti lievempänä kuin poliisitilastossa. Henkirikostietokannan mukaan
surmattujen määrä vuonna 2004 oli 145.

0

1

2

3

4

5

6

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004

Kuolemaan johtaneita väkivaltarikoksia (poliisitilasto)
Surmattuja (kuolemansyytilasto)
Murhia, tappoja tai surmia (poliisitilasto)

100 000 15 v. täyttänyttä kohti

Kuvio 3 Kuolemaan johtaneita väkivaltarikoksia ja tahallisen väkivallan seurauksena
kuolleita 100 000 15 vuotta täyttänyttä kohti vuosina 1986–2005

Kuviossa 3 on vertailtu kuolemansyytilaston ja poliisitilaston henkirikollisuu-
desta antamaa kuvaa viimeisten 20 vuoden aikana suhteuttamalla rikosten ja
surmattujen määrät 15 vuotta täyttäneiden määrään väestössä (myös tahalli-
sesti surmattujen lukumäärä on suhteutettu 15 vuotta täyttäneisiin, vaikka pie-

Martti Lehti & Janne Kivivuori16

ni osa uhreista on tätä nuorempia). Kaikki kolme osoitinta antavat kuolemaan
johtaneen väkivallan kehityksestä yhteneväisen kuvan. Surmattujen vuotuinen
määrä kuolemansyytilastossa on kuitenkin koko ajanjakson ollut säännönmu-
kaisesti alhaisempi kuin poliisitilastossa.

Kuolemansyytilaston ilmoittama henkirikoksiin kuolleiden vuotuinen
määrä on viimeisten kymmenen vuoden aikana ollut keskimäärin 20
henkilöä pienempi kuin poliisitilastoon kirjattujen kuolemaan johta-
neiden väkivaltarikosten määrä. Tilastojen tosiasiallinen ero on kui-
tenkin tätä suurempi, sillä vain noin 90 % poliisitilaston henkirikok-
sista sisältyy myös kuolemansyytilastoon. Syitä eroon on kolme: erot
kirjaamisperusteissa, kirjaamisvirheet ja epäselvät väkivaltaiset kuo-
lemantapaukset. Vuonna 2000 poliisitilaston ja kuolemansyytilaston
välisestä tosiasiallisesta henkirikosuhrien määrän erosta (61 uhria)
26 % aiheutui kirjaamisperusteiden eroista, 23 % kirjaamisvirheistä
(kyse oli lähinnä uhrien määrää lisänneistä kaksoiskirjauksista polii-
sitilastossa) ja 51 % epäselvistä väkivaltavammakuolemista. Pääosan
erosta aiheuttavat siten väkivaltaiset kuolemantapaukset, joissa vam-
mojen aiheuttaja ja syy ovat alun perin epäselvät (ja toisinaan sellai-
siksi jäävätkin). Nyrkkisääntönä voi pitää, että poliisitilaston osoitta-
ma henkirikosten vuotuinen määrä on tällä hetkellä 10–15 % tosi-
asiallista viranomaisten tietoon tulleiden rikosten määrää korkeampi,
kuolemansyytilaston antama puolestaan saman verran sitä alhaisempi.
Piilorikollisuus on meillä henkirikollisuudessa vähäistä, mutta arvioi-
daan, että joka vuosi muutama tahallinen henkirikos jää tulematta il-
mi. Vastaavasti vuosittain tulee ilmi (ja tilastoidaan) muutamia rikok-
sia, jotka on tehty jo vuosia aikaisemmin. Sekä kuolemansyytilasto
että poliisitilasto saattavat myös sisältää rikoksia, jotka on tehty Suo-
men rajojen ulkopuolella. Vuonna 2000 ulkomailla tehtyjä henkiri-
koksia sisältyi kuolemansyytilastoon kolme ja poliisitilastoon kaksi
(Lehti 2002, 11–14; Pajuoja & Salminen 1996).

Jos kaikkia poliisin tilastoimia, kuolemaan johtaneita väkivaltarikoksia tar-
kastellaan viiden vuoden jaksoissa, väestöön suhteutetut rikollisuustasot
vuotta ja väestön 100 000 15 vuotta täyttänyttä henkilöä kohden ovat seuraa-
vat: 3,7 (1980–84); 4,2 (1985–89); 4,3 (1990–94); 4,1 (1995–99) ja 3,9 (2000–
2004). Tilanne on ollut viimeiset kolme vuosikymmentä varsin vakaa, 1990-
luvun alkuvuosista lähtien rikollisuustason kehitys on ollut kuitenkin lievästi
laskeva. Vuonna 2005 suhdeluku oli 3,1. Murhia, tappoja ja surmia tehtiin
vuonna 2005 2,6 väestön 100 000 15 vuotta täyttänyttä henkilöä kohden.

II.A.2 Kuolemaan johtanut väkivalta 17

Poliisin tietoon tulleet kuolemaan johtaneet rikokset: ensimmäinen vuosineljännes 2003–
2006.

tammi-
maaliskuu

2003

tammi-
maaliskuu

2004

tammi-
maaliskuu

2005

tammi-
maaliskuu

2006
Murha 3 15 8 12
Tappo 25 34 25 13
Surma 0 0 0 0
Edelliset yhteensä 28 49 33 25
Lapsensurma 0 0 0 0
Pahoinpitely ja kuolemantuottamus 8 7 0 5
Yhteensä
Muutos %

36
+6%

56
+56%

33
−41%

30
−9%

Vuoden 2006 ensimmäisellä neljänneksellä poliisin tietoon tuli yhdeksän pro-
senttia vähemmän kuolemaan johtaneita väkivaltarikoksia kuin vastaavalla
jaksolla vuonna 2005. Henkirikollisuudelle ovat ominaisia suuret vuotuiset
suhteelliset vaihtelut rikosten pienestä kokonaismäärästä johtuen. Lisäksi ri-
kosten kuukausittainen jakautuminen on varsin satunnaista ja vaihtelee vuo-
sittain suurestikin. Ensimmäisen vuosineljänneksen tiedoista ei siten voi ko-
vinkaan varmasti päätellä koko vuoden kehitystä. Jos kehitys kuluvana vuonna
tulee kuitenkin jatkumaan samanlaisena kuin kolmen ensimmäisen kuukauden
aikana, rikosmäärä tulee jäämään vuosien 2003 ja 2005 tasolle.

Henkirikollisuuden kasvupiikki vuonna 2004 vaikuttaisi olleen selvässä
yhteydessä alkoholin kulutuksen voimakkaaseen kasvuun. Rikollisuuden li-
sääntymisestä vastasivat työttömät alkoholin ongelmakäyttäjät, joihin myös
kulutuksen kasvu suurelta osin keskittyi. Toistaiseksi sekä kulutuspiikki että
väkivaltapiikki näyttäisivät ohitetun. Jos kulutuksen kasvu kuitenkin edelleen-
kin jatkuu viime vuosien vauhdilla, se todennäköisesti vaikuttaa henkirikolli-
suuteen myös pitkällä aikavälillä (joko rikollisuustasoa kohottavasti tai aina-
kin rikollisuustason ennakoitua (väestön ikärakenteen muutoksesta johtuvaa)
laskua hidastaen) lisätessään päihdeongelmaisen, alkoholisoituneen ja työelä-
mään kykenemättömän väestöryhmän kokoa ja osuutta väestöstä.

2.2 Pitkän aikavälin kehitys 1950–2005

Kuviossa 4 on tarkasteltu kuolemaan johtaneen väkivallan kehitystä 1900-
luvun jälkipuoliskolla kuolemansyytilastoon pohjautuen. Kuvio kuvaa yli
vuoden ikäisten surmattujen miesten ja naisten määriä viisivuotiskausittain
asukaslukuun suhteutettuna.

Martti Lehti & Janne Kivivuori18

Alle vuoden vanhana surmatut on poistettu tarkastelusta, koska ikäryhmään
kohdistuneet teot vähenivät voimakkaasti 1950- ja 1960-luvuilla, jolloin te-
kotyyppiin vaikuttivat erityiset, muusta henkirikollisuudesta poikkeavat yh-
teiskunnalliset syyt (Kivivuori 2001, 25–26).

4,4

3,2 3,3
3,1

3,9

4,8

4,2 4,2

4,7

4,2

3,7

1,6

1,1
1,3

1,1
1,3

1,5
1,7 1,7

1,9

1,5 1,5

2,9

2,1
2,3

2,1

2,6

3,1
2,9 2,9

3,3

2,9

2,5

0

1

2

3

4

5

1950-
54

1955-
59

1960-
64

1965-
69

1970-
74

1975-
79

1980-
84

1985-
89

1990-
94

1995-
99

2000-
04

Miehet Naiset Yhteensä

Kuvio 4 Vähintään yksivuotiaana surmattuja miehiä ja naisia 100 000 henkeä kohden
1950–2004, viisivuotiskausittain. Lähde: kuolemansyytilasto.

Sekä miehiin että naisiin kohdistuvan kuolemaan johtavan väkivallan riski
väheni 1960-luvulle asti, minkä jälkeen riski lisääntyi 1970-luvulla nykyiselle
tasolleen. Jos verrataan 1960-luvun loppua ja 1980-luvun alkua, naisten sur-
matuksi joutumisen riski lisääntyi 50 prosenttia, miesten 35 prosenttia. Jos
verrataan 1980-luvun alkua ja 1990-luvun loppua, naisten riski väheni yhdek-
sän prosenttia miesten riskin pysyessä vakaana. Viisivuotiskaudella 2000–
2004 surmattiin 3,7 vähintään vuoden ikäistä miestä vastaavan ryhmän
100 000 henkeä kohti. Naisilla lukema oli 1,5 ja koko väestössä 2,5. Miesten
riski joutua surmatuksi on viime vuosina siten kääntynyt selvään laskuun ollen
tällä hetkellä alhaisempi kuin kertaakaan sitten 1960-luvun, naisten riski on
sen sijaan pysynyt ennallaan.

Miksi henkirikokset lisääntyivät 1970-luvun alussa verraten voimakkaasti?
Taustalla oli usean tekijän yhteisvaikutus: keskioluen vapauttaminen 1969 loi
maahamme yhdessä yössä 17 000 uutta alkoholin jakelupistettä, minkä jälkeen
alkoholin kokonaiskulutus – myös muun alkoholin kuin keskioluen muodossa
– nousi. Samoihin aikoihin viikonloppu piteni, kun lauantaista tuli vapaapäivä,
mikä näkyi heti myös henkirikosten sijoittumisessa viikonpäiviin. Vapaa-ajan
massarutiinitoiminnot ilmeisesti vaikuttivat väkivaltakonfliktien määrään ja

II.A.2 Kuolemaan johtanut väkivalta 19

sitä kautta myös harvinaisiin henkirikostilanteisiin. Lisäksi taustalla oli voi-
makas yhteiskunnallinen rakennemuutos sekä suurten ikäluokkien tulo ai-
kuisikään. Merkille pantavaa on se, etteivät sosiaalisen murroksen tasaantumi-
nen ja suurten ikäluokkien ikääntyminen johtaneet henkirikosten määrän
kääntymiseen laskuun, vaan rikollisuus vakiintui vuosikymmeniksi 1970-
luvun alun korkealle tasolle. Osin taustalla lienee vaikuttanut alkoholin kulu-
tuksen jatkuva kasvu, mutta 1970-luku näyttäisi jättäneen jälkeensä myös sy-
vempiä rakenteellisia muutoksia yhteiskuntaan, jotka ovat olleet omiaan ruok-
kimaan väkivaltarikollisuutta (Kivivuori 2002c).

Viimeisten kymmenen vuoden aikana henkirikosten määrä on kääntynyt
laskuun, joka tämän vuosituhannen alkuvuosina on kiihtynyt. Ei ole täysin
selvää, mistä kehitys johtuu (esimerkiksi alkoholin kokonaiskulutus on edel-
leenkin jatkanut kasvuaan). On myöskin liian aikaista ennustaa, onko kyse
pysyvämmästä rikollisuustason alenemisesta. Osittain kehityksen taustalla voi
olla kuitenkin väestön ikärakenteen vanheneminen, jonka pitkällä aikavälillä
voi olettaa alentavan henkirikollisuuden tasoa ja rikosten kokonaismäärää sel-
västi, jos muut rikollisuuteen vaikuttavat tekijät pysyvät ennallaan.

Naisten riskiä joutua surmatuksi ja tämän riskin muutoksia on tarkasteltu
erikseen kohdassa II.B.2.

Eri ikäryhmät henkirikosten uhreina 1950–2004

Jaksossa tarkastellaan henkirikollisuuden kohdistumista ikäryhmittäin vuo-
desta 1950 vuoteen 2004. Koska lapsiin ja nuoriin kohdistuvat henkirikoksien
vuosittaiset määrät ovat alhaisia, tarkastelujaksoiksi on valittu vuosikymmenet
(ja vuosien 2000–2004 osalta viisivuotiskausi).

Taulukko 3 Tahallisen väkivallan seurauksena kuolleita ikäryhmän 100 000 henkeä koh-
den 1950–2004. Kunkin ikäryhmän korkein luku on lihavoitu.

Ikä, vuotta 1950–59 1960–69 1970–79 1980–89 1990–99 2000–04
 Alle 1 16,8 11,4 6,6 4,6 2,6 1,1
 1–4 1,3 0,8 0,9 0,9 0,8 0,8
 5–9 0,9 1,0 0,7 0,5 0,4 0,8
 10–14 0,7 0,4 0,3 0,5 0,6 0,4
 15–19 1,3 1,1 2,0 1,7 1,3 1,5
 20–29 3,4 2,6 3,5 3,2 3,7 2,8
 30+ 3,4 3,1 3,6 3,7 3,8 3,1
Laskettu Tilastokeskuksen luvuista.

Alle vuoden vanhojen riski tulla surmatuksi väheni voimakkaasti 1900-luvun
toisella puoliskolla ja kehitys jatkuu edelleenkin. Vertailun vuoksi kannattaa

Martti Lehti & Janne Kivivuori20

mainita myös absoluuttiluvut: 1950-luvulla surmattiin vuotta kohti 14,9 alle
yksivuotiasta, kun vastaava luku 1990-luvulla oli 1,6 ja 2000-luvun alkuvuo-
sina enää 0,6.

Myös 1–4-vuotiaiden riski tulla surmatuksi aleni, joskin tässä ikäryhmässä
tasonmuutos tapahtui 1950- ja 1960-lukujen välillä. 5–9-vuotiaiden riski tulla
surmatuksi väheni tasaisesti 1900-luvun toisella puoliskolla.

10–14-vuotiaiden ryhmässä riski väheni 1970-luvulle, mutta lisääntyi sen
jälkeen uudestaan lähelle 1950-luvun tasoa. 15–19-vuotiaiden ryhmässä oli
selvä henkirikoshuippu 1970-luvulla, jonka jälkeen riski väheni uudestaan.
Ikäryhmän absoluuttiluvut vuotta kohti ovat 4,1; 4,7; 8,1; 5,9; 4,3 ja 4,8 eli
1970-luvulla surmattiin lähes kaksi kertaa enemmän 15–19-vuotiaita kuin tällä
hetkellä.

Taulukossa 3 kunkin ikäryhmän korkein riskiluku on lihavoitu. Kaikissa
alle 15-vuotiaiden ryhmissä korkeimmat riskit olivat jakson alkupuolella. 15–
19-vuotiailla riskihuippu oli 1970-luvulla. Tätä vanhemmilla suurin riski jou-
tua surmatuksi oli 1990-luvulla. Vuosina 2000–2004 surmatuksi tulemisen
riski väheni tai säilyi ennallaan 1990-lukuun verrattuna kaikissa ikäryhmissä
15–19-vuotiaita lukuun ottamatta.

56,1
63,0 64,8

73,1 76,9 77,9

21,5
20,7

27,9
21,1 18,9 17,422,4 16,3

7,3 5,8 4,2 4,7

0 %

20 %

40 %

60 %

80 %

100 %

1950-59 1960-69 1970-79 1980-89 1990-99 2000-04

a lle 15 v.

15 -29 v.

30+ v.

Kuvio 5 Tahallisen väkivallan seurauksena kuolleiden ikäjakauma (%) 1950–2004.
Lähde: kuolemansyytilasto.

Henkirikosten uhrien ikäjakauman vanheneminen oli 1900-luvun toisella puo-
liskolla voimakasta. Kuviossa 5 havaittava alle 15-vuotiaiden osuuden vähe-
neminen johtuu pääosin – ei kuitenkaan pelkästään – alle vuoden vanhana
surmattujen määrän vähenemisestä. Ylipäätään lasten riski kuolla tahallisen
väkivallan seurauksena on vähentynyt merkittävästi viimeisen puolen vuosi-
sadan aikana. Vanhemmissa ikäryhmissä kehitys ei ole ollut yhtä myönteinen.

II.A.2 Kuolemaan johtanut väkivalta 21

2.3 Lapset ja nuoret henkirikosten tekijöinä

Jaksossa tarkastellaan nuorten, alle 21-vuotiaiden henkirikollisuutta. Henkiri-
kollisuudella tarkoitetaan tässä murhia, tappoja ja surmia. Nimikkeillä
”pahoinpitely ja kuolemantuottamus” sekä ”lapsensurma” nimetyt teot on jä-
tetty tarkastelun ulkopuolelle.

Taulukossa 4 on esitetty murhaan, tappoon tai surmaan syylliseksi epäilty-
jen alle 18-vuotiaiden määrät 1980–2005. Koska vuosittainen vaihtelu on ollut
suhteellisen suurta, yhden tai kahden vuoden perusteella ei ole mahdollista
saada luotettavaa kuvaa nuorten rikollisuuden tasosta tai kehityksen suunnas-
ta. Lisäksi on huomioitava, että sama henkilö voi sisältyä useampia kertoja
yhden vuoden lukuihin, sillä syyllisiksi epäiltyjä koskevat tiedot ovat poliisi-
tilastossa niin kutsuttuja bruttolukuja, joita laskettaessa pohjana ovat rikokset.
Siten esimerkiksi kaksi henkilöä samassa rikostilanteessa surmannut syyllinen
kirjautuu poliisitilastoon kahtena selvitettyyn rikokseen syylliseksi epäiltynä
henkilönä.

Viisivuotiskausittainen tarkastelu osoittaa, että alle 15-vuotiaiden tekemien
henkirikosten määrä vähentyi sekä absoluuttisesti että suhteutettuna ikäryh-
män kokoon 1980-luvulta 1990-luvun loppuun. Kuluvan vuosituhannen alku-
vuosina kehitys oli sen sijaan päinvastainen: vuosina 2000–2004 alle 15-
vuotiaat syyllistyivät seitsemään henkirikokseen, kun koko 1990-luvulla te-
koja oli ainoastaan neljä. Vastaavasti ikäryhmän suhteellinen rikollisuustaso
oli vuosina 2000–2004 selvästi 1990-luvun tasoa korkeampi ja myös kor-
keampi kuin 1980-luvulla. Näyttäisi kuitenkin siltä, että kyseessä oli lähinnä
lyhytaikainen rikollisuuspiikki, eikä pysyvämpi muutos. Vuosina 2003–2005
ei ole tilastoitu ainuttakaan alle 15-vuotiaan tekemää henkirikosta.

Martti Lehti & Janne Kivivuori22

Taulukko 4 Selvitettyihin tappoihin, murhiin ja surmiin syylliseksi epäiltyjä iän mukaan
vuosina 1980–2005

Epäiltyjä Suhdeluvut
Vuosittain Viisivuotiskausittain 100 000 samanikäistä kohden

–14 15–17 18– –14 15–17 18– 10–14 15–17 18–

1980
1981
1982
1983
1984

1
1
1
0
2

 5
 4
 4
 3
 1

115
100
105
114
107 5 17 541 0,3 1,5 3,0

1985
1986
1987
1988
1989

0
1
0
0
4

 1
 3
 3
 2
 6

118
142
117
135
143 5 15 655 0,3 1,6 3,4

1990
1991
1992
1993
1994

0
2
0
0
0

 2
 3
 5
 4
 2

142
155
158
134
149 2 16 738 0,1 1,7 3,8

1995
1996
1997
1998
1999

1
0
0
0
1

 4
 6
 0
 5
10

150
149
141
116
137 2 25 693 0,1 2,5 3,5

2000
2001
2002
2003
2004

2
3
2
0
0

 5
 6
11
 0
 2

148
157
154
122
150 7 24 731 0,4 2,5 3,6

2005 0 2 126 0 2 126 0,0 1,0 3,0
Laskettu Tilastokeskuksen luvuista. Luvut ovat bruttolukuja eli sama henkilö voi sisältyä lukuun useasti.
Alle 14-vuotiaiden osalta syyllisten määrä on suhteutettu ikäryhmän 10−14-vuotiaat kokoon.

15–17-vuotiaiden tekemien rikosten määrä pysyi vakaana 1980-luvulta 1990-
luvun loppuun, mutta sekin lisääntyi 1990-luvun lopulla. Ikäryhmän kokoon
suhteutettu rikollisuustaso nousi selvästi taulukon 4 kuvaamalla jaksolla. Kas-
vu perustuu valtaosin vuosien 1999 ja 2002 poikkeuksellisen korkeisiin syyl-
listen määriin. Myös tämän ikäryhmän osalta kasvu on sittemmin taittunut.
Vuonna 2003 ikäryhmä ei poliisitilastotietojen mukaan syyllistynyt henkiri-
koksiin, vuosina 2004 ja 2005 syyllisiä oli kaksi.

Kuviossa 6 samat tiedot on esitetty siten, että myös 18–20-vuotiaiden te-
kemät teot on eritelty ja suhteutettu kyseisen ikäryhmän kokoon. Kuviosta
voidaan havaita, että myös 18–20-vuotiaiden rikollisuustaso kohosi 2000-

II.A.2 Kuolemaan johtanut väkivalta 23

luvun alkuvuosina, joskin 2000-luvun alun lukujen korkeuteen vaikuttaa myös
yksi ainoa poikkeuksellinen rikos: Vantaalla kauppakeskukseen tehty pommi-
isku. Vuonna 2003 ikäryhmään kuuluneita syyllisiä tilastoitiin seitsemän,
vuonna 2004 kymmenen ja vuonna 2005 seitsemän. Suhteelliseksi rikollis-
tasoksi 2003–2005 muodostuu 4,1 ikäryhmän 100 000 henkilöä kohti. Siten
myös tässä ikäryhmässä vuosituhannen alkuvuosien rikollisuuden kasvu on
taittunut ja suhteellinen rikollisuustaso palautunut 1990-luvun tasolle.

0,3

1,5

2,6
3,0

0,3

1,6

4,3

3,4

0,1

1,7

4,6

3,8

0,1

2,5

4,9

3,4

0,4

2,5

6,4

3,4

0,0

1,0

4,1

3,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

alle 15 v. 15-17 v. 18-20 v. yli 20 v.

1980-84 1985-89 1990-94 1995-99 2000-04 2005

Kuvio 6 Murhaan, tappoon tai surmaan syylliseksi epäiltyjä ikäryhmän 100 000 henkeä
kohden vuosina 1980–2005. Huom. sama tekijä voi olla usean uhrin kautta useita
kertoja luvuissa mukana. Laskettu Tilastokeskuksen luvuista.

Taulukossa 4 ja kuviossa 6 esitetyt tiedot ovat bruttolukuja eli sama henkilö
voi sisältyä lukuihin useita kertoja. Bruttoluvuista on saatavissa tieto nuorten
syyllisten suhteellisesta osuudesta kaikista henkirikoksesta epäillyistä henki-
löistä ja sitä kautta nuorten henkirikollisuuden vakavuuden asteesta. Ne eivät
kuitenkaan kuvaa henkirikollisuuteen osallistuneiden nuorten absoluuttista
määrää. Seuraavassa asetelmassa on verrattu teko- ja tekijäpohjaisen lasken-
nan eroa, kun tarkastellaan nuorten henkirikollisuuden (tappo, murha, surma)
kehitystä.

Alle 18-vuotiaiden henkirikokset: tekoja ja tekijöitä, absoluuttiset luvut 1996–2005.
1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Tekoja 6 0 5 11 7 9 13 0 2 2
Tekijöitä 5 0 4 5 2 7 9 0 2 2
Lähde: Tilastokeskus. Netto- eli tekijätilasto saatavissa vuodesta 1996 alkaen.

Martti Lehti & Janne Kivivuori24

Asetelman sarjoista on hankala silmämääräisesti erottaa kehityksen suuntaa.
Kuviossa 7 on esitetty vuosien 1997–2004 kehitys liukuvien keskiarvojen
avulla. Kunkin vuoden havainto on saatu laskemalla yhteen edeltävän vuoden,
mittausvuoden ja seuraavan vuoden arvo ja jakamalla tämä summa kolmella.
Tällöin esimerkiksi vuoden 1997 lukemaksi tulee tekijöiden osalta (5+0+4)/
3=3. Liukuvan keskiarvon tarkoituksena on tuoda esiin vuosittaisen satunnais-
vaihtelun takana oleva trendi, kehityksen suunta. Trendin tarkastelu vahvistaa,
että alle 18-vuotiaiden tekemät tapot, murhat ja surmat lisääntyivät 1990-
luvun lopulta lähtien. Rikosten ja syyllisten määrän jyrkkä lasku vuosina
2003–2004 näkyy kasvutrendin kääntymisenä laskuksi.

0

2

4

6

8

10

12

1997 1998 1999 2000 2001 2002 2003 2004

Tekoja Tekijöitä

Kuvio 7 Alle 18-vuotiaiden henkirikollisuuden trendi (liukuva keskiarvo). Teko- ja tekijä-
pohjainen laskenta. (Kuvio ilmentää syyllisten ja rikosten määrän trendiä, ei syyl-
listen ja tekojen vuotuista määrää). Laskettu Tilastokeskuksen luvuista.

Nuorten henkirikollisuudessa on kyse erittäin pienistä rikosmääristä, joten sa-
tunnaistekijöiden vaikutus vuotuisiin rikollisuustason muutoksiin on suuri.
Yksi ainoa rikos lisää tai laskee suhteellista rikollisuustasoa useita prosentteja.
Tästä johtuen on edelleenkin liian varhaista arvioida, oliko 1990-luvun lopun
ja 2000-luvun alkuvuosien rikollisuuden kasvussa kyse vain satunnaisesta ri-
kollisuuspiikistä vai ennakoiko muutos pysyvämpää kasvua nuorten henkiri-
kollisuudessa. Tällä hetkellä (vuosien 2003–2005 myönteisen kehityksen pe-
rusteella) näyttäisi kuitenkin siltä, että kyse luultavammin ei ole ollut pysy-
vämmästä muutoksesta.

II.A.2 Kuolemaan johtanut väkivalta 25

2.4 Eräitä henkirikosten piirteitä

Käsittelemme jaksossa henkirikollisuutta neljästä näkökulmasta. Ensin tar-
kastelemme sitä, missä paikoissa teot on tehty. Toiseksi tarkastelemme sitä,
kuinka suuressa osassa teoista teko on saanut murhanimikkeen. Kolmanneksi
esitämme tietoja siitä, kuinka monta epäiltyä teon yhteydessä on nimetty.
Neljäntenä näkökulmana tarkastelemme tekojen selvitysprosenttia. Viimeksi
mainittu näkökulma nojaa osin kontrolliin ja sen tehoon, mutta osin heijastaa
myös tyypillisten tekijöiden käyttäytymistä.

Tapahtumapaikat 1996−2005

Valtaosa tapoista, murhista ja surmista tapahtuu yksityisasunnoissa. Esimer-
kiksi vuoden 2005 teoista 63 prosenttia tapahtui yksityisasunnoissa. Jos muut
yksityiset paikat lasketaan mukaan, yksityisten tiloissa tapahtui 80 prosenttia
tapoista, murhista ja surmista.

Tappojen, murhien ja surmien tekopaikat 1996–2005
1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Yksityisasunto 109 100 78 104 97 108 86 82 106 71
Muu yksityinen paikka 20 15 10 16 19 13 14 5 13 19
Yksityiset paikat, % 84 83 78 85 80 78 76 85 83 80
Liikekeskus 2 0 4 2 0 4 8 1 3 0
Yleinen tilaisuus 1 0 0 0 0 0 0 0 0 0
Ravitsemusliike 3 8 4 1 11 2 3 1 4 5
Muu yleinen paikka 18 16 17 19 19 28 20 14 18 18
Yleiset paikat, % 16 17 22 16 21 22 24 16 17 20
Lähde: Tilastokeskus. Tieto saatavissa vuodesta 1996 alkaen. Pyöristyksestä johtuen prosenttiosuuk-
sien summat voivat poiketa sadasta.

Henkirikosten tapahtumapaikoissa ei ole tapahtunut merkittäviä muutoksia
viimeisen kymmenen vuoden aikana. Pitkällä aikavälillä yksityisissä tiloissa
tapahtuneiden henkirikosten osuus on sen sijaan kasvanut verraten voimak-
kaasti. Vielä 1960-luvulla alle puolet henkirikoksista tapahtui yksityisasun-
noissa (Kivivuori 2001). Muutoksen taustalla on toisaalta kaupungistuminen,
toisaalta syrjäytyneen, henkirikosalttiin väestönosan asuntotilanteen asteittai-
nen koheneminen.

Martti Lehti & Janne Kivivuori26

Murhasta epäiltyjen osuus

Seuraavassa tarkastellaan, miten henkirikokset ovat jakautuneet eri rikosni-
mikkeisiin poliisitilastossa. Mahdollisia nimikkeitä ovat tappo, murha ja sur-
ma. Tässä tarkastelussa, jossa ei ole mukana nimikeyhdistelmää ”pahoin-
pitelyrikos ja kuolemantuottamus”, surmat on yhdistetty tappoihin. Tilastoyk-
sikkönä on selvitettyyn rikokseen syylliseksi epäilty, koska se mahdollistaa
ikäryhmien erottelun.

29,5 28,2 24,0 24,9
35,8 39,7

70,5 71,8 76,0 75,1
64,2 60,3

0 %

20 %

40 %

60 %

80 %

100 %

1980-84
(n=542)

1985-89
(n=655)

1990-94
(n=738)

1995-99
(n=695)

2000-04
(n=731)

2005
(n=126)

tutkittiin murhana tutkittiin tappona

Kuvio 8 18 vuotta täyttäneet henkirikokseen syylliseksi epäillyt poliisin käyttämän rikos-
nimikkeen mukaan (%). Laskettu Tilastokeskuksen luvuista.

Yhtenä murhanimikkeen käytön perusteena on se, että tappo tehdään erityisen
raa’alla tai julmalla tavalla (RL 21:2). Kuviossa 8 on esitetty tietoja siitä,
kuinka suuri osa henkirikokseen syylliseksi epäillyistä oli epäiltynä murhasta.
18 vuotta täyttäneiden ryhmässä murhanimikkeen käyttö oli vakaata tai hie-
man vähenevää vuosina 1980–1999. Vuosina 2000–2004 murhasta epäiltyjen
suhteellinen osuus kaikista epäillyistä oli aikaisempaa selvästi suurempi ja
kasvava suuntaus jatkui myös 2005.

Alle 18-vuotiaiden henkirikoksissa murhanimikkeen käyttö väheni 1980-
luvulla saavuttaen alimman tasonsa 1990-luvun alussa. Sen jälkeen mur-
hanimikkeen käyttö nuorten henkirikosten tutkinnassa on uudelleen yleistynyt.
Viisivuotiskaudella 2000–2004 jopa lähes kahta kolmasosaa alle 18-
vuotiaiden tekemistä täytetyistä henkirikoksista tutkittiin murhina (kuvio 9).
Vuonna 2005 henkirikoksesta epäiltiin kahta alle 18-vuotiasta, tapauksista
toista tutkittiin murhana, toista tappona.

II.A.2 Kuolemaan johtanut väkivalta 27

54,5
40,0

16,7

44,4

63,3

45,5
60,0

83,3

55,6

36,7

0 %

20 %

40 %

60 %

80 %

100 %

1980-84
(n=22)

1985-89
(n=20)

1990-94
(n=18)

1995-99
(n=27)

2000-04
(n=30)

tutkittiin murhana tutkittiin tappona

Kuvio 9 Alle 18-vuotiaat henkirikokseen syylliseksi epäillyt poliisin käyttämän rikosni-
mikkeen mukaan (%). Laskettu Tilastokeskuksen luvuista.

Alle 18-vuotiaana henkirikoksesta epäiltyjen rikosnimikkeitä tarkasteltaessa
on syytä huomioida epäiltyjen pieni määrä (vrt. kuvioita 8 ja 9) sekä lukujen
bruttoluonne eli sama henkilö voi esiintyä luvuissa useampia kertoja.

Murhanimikkeen yleistyvä käyttö voi heijastaa kahta eri asiaa. Ensinnäkin
on mahdollista, että tekojen piirteet ovat muuttuneet julmemmiksi ja suunni-
telmallisemmiksi. Toiseksi kyse voi olla tutkintakäytännön muutoksesta – te-
koa, jota ennen olisi tutkittu tappona, saatetaan tutkia murhanimikkeen alai-
suudessa. Molemmat tekijät voivat esiintyä yhtä aikaa, jos rikosoikeudellinen
järjestelmä reagoi raaistuvaan rikollisuuteen laajentamalla ankarimman rikos-
nimikkeen soveltamisalaa.

Epäiltyjen määrä henkirikoksissa

Henkirikoksista epäiltyjen määrä 100 henkirikosta kohden on viimeisen kah-
denkymmenen vuoden aikana lisääntynyt (kuvio 10). Tämä koskee sekä tap-
poja että murhia. Murhina tutkituissa teoissa epäiltyjen rikoskohtainen määrä
on lisääntynyt aivan viime vuosina varsin voimakkaasti.

Martti Lehti & Janne Kivivuori28

106 105 106

112 113

100

110

118

128
124

145
142

90

100

110

120

130

140

150

1980-84 1985-89 1990-94 1995-99 2000-04 2005

tapot murhat

Kuvio 10 Selvitettyihin tappoihin ja murhiin syylliseksi epäiltyjä 100 selvitettyä tappoa ja
murhaa kohti, 1980–2005. Vuodesta 1995 alkaen surmiksi nimetyt teot sisältyvät
tappoihin. Laskettu Tilastokeskuksen luvuista.

Epäiltyjen rikoskohtaisen määrän kasvu voi johtua kahdesta seikasta. Ensin-
näkin on mahdollista, että väkivallan yhteys ryhmäkäyttäytymiseen on voi-
mistunut. Tutkimuskirjallisuudessa esiintyy viittauksia muun muassa huume-
markkinoihin liittyvään rikollisuuden ammattimaistumiseen ja sosiaalisiin
syrjäytymisprosesseihin liittyvään alakulttuuristumiseen. Tällaiset ilmiöt
saattavat näkyä monitekijäisten rikosten yleistymisenä ja liittyä myös mur-
hanimikkeen lisääntyvään käyttöön. Myös nuorten tekemät henkirikokset ovat
keskimääräistä useammin monitekijäisiä.

Toiseksi poliisin rikostutkinta on voinut tehostua siten, että sen kuluessa
kirjataan aiempaa enemmän epäiltyjä. Rikosten kirjaamisen tehostumiseen on
voinut vaikuttaa mm. atk-pohjainen RIKI-järjestelmä, joka otettiin asteittain
käyttöön 1990-luvun alkupuolella.

Tappojen, murhien ja surmien selvitysprosentti

Kuviossa 11 selvitysprosentti viittaa siihen, kuinka suuri osa rikoksista selvi-
tettiin tilastointivuoden aikana. Lopullinen selvitysaste on huomattavasti kor-
keampi, koska loppuvuoden rikoksista merkittävä osa selviää vasta seuraavan
vuoden puolella. Kuviosta näkyvä selvitysprosentin pitkän aikavälin lasku
kuvastaakin lähinnä selvitysaikojen pidentymistä, ei niinkään lopullisen sel-
vitysasteen muutosta.

II.A.2 Kuolemaan johtanut väkivalta 29

0

20

40

60

80

100

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

%

Kuvio 11 Tapot, murhat ja surmat: selvitettyjä rikoksia (%) vuoden aikana poliisin tietoon
tulleista rikoksista 1996–2005

Toisaalta poliisitilasto näyttää tilastointivuoden aikanakin selvitettyjen rikos-
ten määrän tilastointiteknisistä syistä tosiasiallista alhaisempana. Henkirikos-
tietokantaan 1.6.2002–31.12.2004 kirjatuista rikoksista 80 prosentissa syylli-
sen henkilöllisyys oli selvitetty vuorokauden kuluessa rikoksen ilmitulosta.
Syyllisen pidättäminen ja vangitseminen kestää jonkin verran pitempään.
Viikkoa kauemmin syyllisen selviäminen oli kestänyt kymmenessä prosentis-
sa rikoksia.

Martti Lehti & Janne Kivivuori30

2.5 Henkirikollisuuden alueellinen kehitys
Suomessa 1980−2005

Jaksossa esitetään tietoja henkirikollisuudesta erilaisissa kuntatyypeissä, maa-
kunnissa ja kunnissa vuodesta 1980 vuoteen 2005.

Kuntatyyppiryhmien1 väliset erot henkirikollisuuden tasossa ovat vähäiset.
2000-luvun alkuvuosina asukaslukuun suhteutettu koko maan henkirikollisuu-
den (murhat, tapot ja surmat) keskitaso on ollut yhdeksän prosenttia matalam-
pi kuin 1990-luvun jälkipuoliskolla. Rikollisuustaso on laskenut kaikissa
kuntatyypeissä, mutta nopeinta se on ollut kaupungeissa ja erityisesti pääkau-
punkiseudulla.

Taulukko 5 Henkirikollisuus kuntatyypeittäin 1995–1999 ja 2000–2005 (murhat, tapot ja
surmat; rikollisuuden keskitaso 100 000 15 vuotta täyttänyttä asukasta kohti
vuodessa)

Kuntatyyppi 1995–1999 2000–2005 Muutos (%)
Pääkaupunkiseutu 3,1 2,6 –15,8
Muut kaupunkimaiset kunnat 3,5 3,2 –7,5
Taajaan asutut kunnat 3,0 2,9 –3,3
Maaseutumaiset kunnat 3,5 3,3 –5,7
Kaikki kunnat 3,3 3,0 –9,1
Laskettu Tilastokeskuksen luvuista.

Henkirikollisuuden alueelliset erot ovat Suomessa perinteisesti olleet merkit-
tävämpiä kuin kuntatyyppien väliset. Korkean väkivallan alueilla rikollisuus-
taso on ollut yleensä korkea kuntatyypistä riippumatta, matalan henkirikolli-
suuden alueilla vastaavasti maan keskiarvon alapuolella niin kaupungeissa
kuin maaseudullakin.

Seuraava maakunnallinen tarkastelu sisältää kaikki kuolemaan johtavat vä-
kivaltarikokset lapsensurmia lukuun ottamatta. Maakunnallinen ja kunnallinen
aluejako perustuvat vuoden 2005 kuntarajoihin.

Jos viitteellisenä vertailukynnyksenä käytetään länsieurooppalaista henkiri-
kollisuustasoa, karkeasti alle kaksi henkirikosta vuodessa 100 000 asukasta
kohti, voidaan taulukosta 6 havaita että Suomen maakunnista alitti tason 1980-

1 Tilastokeskuksen kuntaryhmitys jakaa kunnat taajamaväestön osuuden ja suurimman taa-
jaman väkiluvun perusteella kaupunkimaisiin, taajaan asuttuihin ja maaseutumaisiin kuntiin.
Ryhmitys perustuu väestönlaskentatietoihin.

II.A.2 Kuolemaan johtanut väkivalta 31

luvulla viisi, 1990-luvulla neljä ja tällä hetkellä neljä.2 Perinteinen matalan
henkirikollisuuden alue on meillä toisen maailmansodan jälkeisinä vuosi-
kymmeninä ollut Länsi-Suomi, erityisesti historiallinen Etelä-Pohjanmaa ja
Ahvenanmaa. Kummallakin alueella henkirikollisuuden taso on edelleenkin
alle maan keskitason. Uudeksi matalan henkirikollisuuden alueeksi on viime
vuosikymmenten kuluessa muodostunut Uusimaa. Historiallinen Uusimaa
(pääkaupunkiseutu mukaan lukien) onkin Pirkanmaan ohella ainoa alue maas-
samme, jossa henkirikollisuus on vähentynyt tasaisesti jo kahden vuosikym-
men ajan ja on nykyisin selvästi alle 1980-luvun keskitason.

Taulukko 6 Henkirikollisuus maakunnittain 1980–2005 (lähde: Tilastokeskus; sisältää
rikostilastossa murhaksi, tapoksi, surmaksi ja pahoinpitelyrikoksen yhteydessä
tehdyksi kuolemantuottamusrikokseksi nimetyt teot; ei sisällä lapsensurmia)

Maakunta/alue Rikoksia vuotta kohti Rikollisuustaso Muutos %
(/100.000 as. vuodessa) 1980-l/ 1990-l/ 1980-l/

1980–89 1990–99 2000–05 1980–89 1990–99 2000–05 1990-l 2000-l 2000-l
 Koko Suomi 151,5 172,2 159,5 3,09 3,37 3,06 +9 –9 –1
 Länsi-Uusimaa 1,7 2,2 0,7 2,37 2,90 0,84 +22 –71* –65*
 Ahvenanmaa 0,2 0,4 0,3 0,85 1,59 1,27 +87* –20* +49*
 P-maan rannikko 1,7 3,0 3,0 0,98 1,72 1,73 +76 +1 +77
 Keski-Pohjanmaa 0,8 0,9 1,3 1,13 1,23 1,89 +9* +54* +67*
 Itä-Uusimaa 2,0 3,0 1,8 2,44 3,47 2,02 +42 –42* –17*
 Etelä-Pohjanmaa 3,5 3,5 4,8 1,74 1,74 2,49 0 +43 +43
 Pääkaupunkiseutu 31,9 31,4 25,0 4,02 3,52 2,57 –12 –27 –36
 Pirkanmaa 12,8 12,5 12,0 3,08 2,88 2,64 –7 –8 –14
 Keski-Uusimaa 7,1 7,3 7,5 3,16 2,84 2,70 –10 –5 –15
 Varsinais-Suomi 9,6 10,5 12,7 2,31 2,41 2,81 +4 +17 +22
 Pohj.-Pohjanmaa 11,2 13,3 10,5 3,36 3,73 2,84 +11 –24 –15
 Kanta-Häme 4,9 5,7 4,8 3,10 3,46 2,91 +12 –16 –6
 Kymenlaakso 7,4 9,5 6,2 3,74 4,94 3,31 +32 –33 –11
 Pohjois-Savo 8,5 11,4 8,3 3,30 4,38 3,31 +33 –24 +0
 Satakunta 4,8 7,6 7,8 1,92 3,11 3,33 +62 +7 +73
 Etelä-Karjala 3,1 5,2 4,8 2,16 3,72 3,54 +72 –5 +64
 Etelä-Savo 5,8 7,5 6,0 3,31 4,35 3,67 +31 –16 +11
 Keski-Suomi 6,8 8,7 10,2 2,71 3,33 3,84 +23 +15 +42
 Kainuu 3,8 4,8 3,8 3,83 5,04 4,39 +32 –13 +15
 Päijät-Häme 7,9 8,4 9,0 4,05 4,24 4,54 +5 +7 +12
 Pohjois-Karjala 6,8 7,1 8,2 3,83 4,01 4,81 +5 +20 +26
 Lappi 9,2 8,1 10,0 4,58 4,02 5,33 –12 +33 +16
*) Huom. alueellista muutosta koskevat luvut perustuvat joltakin jaksolta alle 10 täytetyn henkirikok-
sen kokonaismäärään.

2 Sinänsä kaikkialla Euroopassa henkirikollisuudessa esiintyy alueellisia tasoeroja. Useim-
missa Länsi-Euroopan maissa rikollisuus on keskittynyt suurkaupunkeihin, joissa rikolli-
suustaso on selvästi kansallisen yleistason yläpuolella ja niinpä esimerkiksi pääkaupunkiseu-
dulla rikollisuustaso ei eroa tällä hetkellä olennaisesti muista eurooppalaisista metro-
polialueista, vaikka onkin länsieurooppalaisen yleistason yläpuolella.

Martti Lehti & Janne Kivivuori32

Viimeisten kuuden vuoden aikana henkirikollisuus on koko maassa tuntuvasti
laskenut 1990-luvun keskitasoon verrattuna. Kehityksen taustalla on lähinnä
juuri Uudenmaan ja erityisesti pääkaupunkiseudun vähenevä henkirikollisuus.
Uudenmaan ja Pirkanmaan ohella henkirikollisuus on viime vuosina ollut las-
kussa myös Kanta-Hämeessä, Kymenlaaksossa, Pohjois-Pohjanmaalla sekä
Savossa. Samanaikaisesti henkirikollisuus on kasvanut voimakkaasti, toisaalta
perinteisillä korkean rikollisuuden alueilla Lapissa ja Pohjois-Karjalassa,
mutta myös historiallisen Vaasan läänin alueella, Keski-Suomessa ja Varsi-
nais-Suomessa.

Eräs tapa tarkastella muutosten merkitystä on selvittää, kuinka suuri osa
koko väestöstä asuu laskevan ja nousevan henkirikollisuuden alueilla. Tällöin
voidaan todeta, että yli puolet (55 %) suomalaisista asui 2000-luvun alkuvuo-
sina alueilla, joissa henkirikostaso laski. Vastaavasti alle puolet (45 %) asui
alueilla, joissa henkirikostaso nousi 1990-luvun tasoon verrattuna.

Kaiken kaikkiaan kuolemaan johtaneen väkivallan alueelliset erot ovat jyr-
kentyneet viimeisten kahden vuosikymmenen kuluessa. Korkean henkirikolli-
suuden maakunnat ovat koko ajanjakson löytyneet pääasiassa Itä- ja Pohjois-
Suomesta ja yhteistä niille on rikollisuustason korkeuden ohella ollut myös
tason huomattavasti keskimääräistä nopeampi kasvu. Koska Uusimaa ja erityi-
sesti pääkaupunkiseutu oli aiemmin korkean henkirikollisuuden aluetta ja kos-
ka Uudellamaalla ja Pirkanmaalla asuu jo runsas kolmannes maan väestöstä,
niiden myönteinen rikollisuuskehitys on tasoittanut koko maan luvuissa Itä- ja
Pohjois-Suomen kielteisen kehityksen.

Mihin Itä- ja Pohjois-Suomen korkea henkirikollisuus sijoittuu näiden
alueiden sisällä? Taustalla on aikaisemmin ollut nimenomaan maaseutukunti-
en väkivaltaisuus, mutta vuosien 1998−2000 rikollisuutta koskenut tutkimus
osoitti, että eri kuntatyyppien väliset erot olivat alueella käytännössä kadon-
neet (Lehti 2002, 91–96; Pajuoja 1995, 104–109). Viime vuosien kehitys
maan suurimpien kaupunkien rikollisuustilanteessa vahvistaa tuolloin saatua
kuvaa: maan kymmenestä väkivaltaisimmasta kaupungista kahdeksan sijaitsi
2000-luvun alussa Itä- ja Pohjois-Suomessa, vastaavasti kymmenestä väki-
vallattomimmasta kaupungista yhdeksän sijaitsi Etelä-Suomessa. Itä- ja Poh-
jois-Suomen synkkä henkirikostilanne ei siis ole enää vain maaseudun ilmiö,
vaan koskee myös alueen kaupunkeja. Toisaalta jos kuntatyyppiryhmittäistä
kehitystä tarkastellaan koko maan osalta, henkirikollisuuden väheneminen on
keskittynyt nimenomaan suurimpiin kaupunkeihin myös pääkaupunkiseudun
ulkopuolella. Samanaikaisesti maaseutumaisissa kunnissa väkivalta on li-
sääntynyt. Vaikka henkirikollisuus on lisääntynyt Itä- ja Pohjois-Suomessa
kuntatyypistä riippumatta, koko maan osalta kehitys on ollut synkintä nimen-
omaan taantuvissa maaseutukunnissa.

II.A.2 Kuolemaan johtanut väkivalta 33

2.6 Syyllisten ja tekijöiden sosiaalinen tausta

Seuraavassa tarkastellaan henkirikososapuolten taustaa ja elämänolosuhteita.
Tiedot perustuvat Tilastokeskuksen väestötietokantoihin, Oikeusrekisterikes-
kuksen rikosrekisteriin, poliisin rikosilmoitusjärjestelmään sekä Oikeuspoliit-
tisen tutkimuslaitoksen ja Poliisiammattikorkeakoulun henkirikostietokantaan
ja koskevat vuosien 1998–2000 sekä 2002–2004 rikoksia (Lehti 2002).

Henkirikollisuus jakautuu meillä osapuolten taustan ja rikosten ominais-
piirteiden perusteella karkeasti kolmeen päätyyppiin: yhteiskunnasta syrjäyty-
neiden miesten keskinäiseen väkivaltaan, perhe- ja parisuhdeväkivaltaan ja
nuorisoväkivaltaan. Syrjäytyneiden miesten keskinäiset tapot ovat viime vuo-
sina muodostaneet kokonaishenkirikollisuudesta runsaat puolet, perhe- ja pa-
risuhdeväkivalta noin 35 prosenttia ja nuorten henkirikokset vajaat 10 pro-
senttia. Henkirikososapuolten tausta on kuitenkin huomattavasti yhtenäisempi,
sillä myös perhe- ja parisuhdeväkivaltaan liittyvät henkirikokset keskittyvät
suurelta osin kaikkein huono-osaisimpiin perheisiin.

Valtaosa vuosina 2002–2004 henkirikosten osapuoliksi joutuneista miehistä
ja naisista oli työikäisiä, suhteellisen harva heistä oli kuitenkaan työelämässä.
Ansiotyössä naissyyllisistä oli 16 prosenttia ja miessyyllisistä 19 prosenttia,
miesuhreista 18 prosenttia. Naisuhreista osuus oli suurempi (31 %). Vastaa-
vasti työttömien osuus uhreista ja syyllisistä oli 40–50 prosenttia. Toisen suu-
ren ryhmän muodostivat varhaiseläkeläiset.

Martti Lehti & Janne Kivivuori34

4,5 4,2 2,9 3,6

12,7

5,4
1,5

3,9
1,1 2,3 2,8

56,9

32,3

10,3

0

10

20

30

40

50

60

maa
tal

ou
sy

ritt
äjä

t

muu
t y

ritt
äjä

t

toi
mihe

nk
ilö

t

työ
nte

kijä
t

elä
ke

läi
se

t

op
isk

eli
jat

työ
ttö

mät

syyllisiä uhreja
10

0
00

0
m

ie
st

ä
ko

ht
i v

uo
de

ss
a

Kuvio 12 Työikäisten (15–64-vuotiaat) miesten henkirikollisuuden ja henkirikoskuolleisuu-
den taso sosioekonomisen aseman mukaan vuosina 1998–2000

Suhteutettaessa luvut sosiaaliryhmien kokoon miesten rikollisuustaso on
työttömillä lähes 60 ja työikäisillä eläkeläisillä vajaa 15 syyllistä vuotta ja
100 000 miestä kohti, kun taso kaikissa muissa sosioekonomisissa ryhmissä
jää alle viiden (kuvio 12). Naisten kohdalla tilanne on käytännössä identtinen:
työttömät muodostavat niin henkirikollisuuden tason kuin henkirikoskuollei-
suuden osalta selvän ongelmaryhmän (kuvio 13).

Työttömien ja varhaiseläkeläisten riski tulla surmatuksi tai syyllistyä henki-
rikokseen on siis huomattavasti suurempi kuin muiden väestöryhmien. Myös
muissa suhteissa henkirikosten osapuolet eroavat muusta väestöstä. Heidän
koulutustasonsa on keskimääräistä alhaisempi jopa sosioekonomisesta ase-
masta riippumatta. Myös osapuolten ammattikoulutus on keskimääräistä hei-
kompi.

II.A.2 Kuolemaan johtanut väkivalta 35

0,8 0,5 0,2
0,8

1,6

0,3
0,8

2
1,4

2,1

0,6

5,6

2,9

9,4

0

1

2

3

4

5

6

7

8

9

10

maa
tal

ou
sy

ritt
äjä

t

muu
t y

ritt
äjä

t

toi
mihe

nk
ilö

t

työ
nte

kijä
t

elä
ke

läi
se

t

op
isk

eli
jat

työ
ttö

mät

syyllisiä uhreja
10

0
00

0
na

is
ta

 k
oh

ti
vu

od
es

sa

Kuvio 13 Työikäisten (15–64-vuotiaat) naisten henkirikollisuuden ja henkirikoskuolleisuu-
den taso sosioekonomisen aseman mukaan vuosina 1998–2000

Huomattava osa ryhmästä on lisäksi katsottavissa päihteiden ongelmakäyttä-
jiksi. Esitutkinnanjohtajien arvioiden mukaan vuosien 2002–2004 rikosten
aikuisista, yli 15-vuotiaista miesosapuolista 72 prosenttia ja naisosapuolista 45
prosenttia oli joko alkoholin tai muiden päihteiden ongelmakäyttäjiä (HRTK).
Arvioiden paikkansa pitävyyttä tukee se, että nuorista, alle 21-vuotiaista hen-
kirikoksentekijöistä diagnosoitiin 1980-luvulla ja 1990-luvulla lähes 50 pro-
senttia mielentilatutkimuksissa alkoholisteiksi ja kahdeksan prosenttia huu-
maus- tai lääkeaineriippuvaisiksi. Alkoholin ongelmakäyttäjiksi nuorista hen-
kirikoksentekijöistä oli luokiteltavissa peräti 80 prosenttia, säännöllisiksi
huumausaineiden tai sekakäyttäjiksi 16 prosenttia. Näin siitä huolimatta, että
nuorten henkirikollisuus on huomattavasti vähemmän päihteiden käyttöön ja
päihteiden käyttötilanteisiin sidottua kuin vanhempien ikäryhmien.

Kuvaavaa henkirikososapuolille on myös normaalien perhesuhteiden puut-
tuminen. Miehistä valtaosa ei ole koskaan perhettä perustanut, naisista puo-
lestaan huomattavalla osalla on takanaan yksi tai useampi rikkoutunut pa-
risuhde. Perheellisten 15 vuotta täyttäneiden miesten henkirikollisuuden kes-
kitasoksi muodostui vuosina 1998–2000 3,3 syyllistä ja henkirikoskuolleisuu-
deksi 1,8 uhria vuotta ja 100 000 kohti, perheettömillä vastaavat suhdeluvut
olivat 13,1 ja 8,2. Tilanne oli samantapainen myös naisilla. Parisuhteessa elä-
vistä 15 vuotta täyttäneistä naisista henkirikoksen uhriksi oli ajanjaksolla jou-

Martti Lehti & Janne Kivivuori36

tunut keskimäärin 1,3, yksinhuoltajaäideistä 2,9 ja perheettömistä naisista 2,4
vuotta ja 100 000 kohti. Vastaava henkirikollisuuden vuotuinen keskitaso oli
perheellisillä naisilla 0,6, yksinhuoltajaäideillä 1,0 ja perheettömillä naisilla
0,8. Henkirikollisuuden riskiryhmiä olivat näin mitaten yksin asuvat miehet ja
yksinhuoltajaäidit.

Aiempi rikosrekisteri oli vuosien 1998–2000 miessyyllisistä 77 prosentilla.
Vähintään kaksi kertaa tuomittuja oli 72 prosenttia ja viisi kertaa tai useammin
tuomittuja 59 prosenttia. Väkivaltarikoksista miessyyllisistä oli tuomittu 54
prosenttia, runsaalla neljänneksellä väkivaltarikostuomioita oli viisi tai enem-
män. Muun tyyppistä rikollisuutta löytyi 76 prosentilta. Koko täysi-ikäisestä
miesväestöstä samalla tavalla mitaten rikostuomioita omasi 27 prosenttia ja
väkivaltarikostuomioita 5 prosenttia. Henkirikoksiin syyllistyneiden miesten
joukossa oli siten lähes kolme kertaa enemmän aikaisemmin tuomittuja ja pe-
räti kymmenen kertaa enemmän väkivaltarikoksista tuomittuja kuin koko ai-
kuisväestössä. Naissyyllisistä aiemmin tuomittuja oli puolet. Vähintään kah-
desti tuomittuja oli 42 prosenttia, viisi tuomiota tai enemmän takanaan oli 32
prosentilla. Aiemmin väkivaltarikoksista tuomittujen osuus naissyyllisistä oli
36 prosenttia, muita rikoksia oli 44 prosentilla. Koko täysi-ikäisestä naisväes-
töstä rikostuomioita omasi 5 prosenttia ja väkivaltarikostuomioita 0,5 prosent-
tia. Rikosrekisterin omanneiden osuus henkirikoksiin syyllistyneiden naisten
joukossa oli yksitoistakertainen koko aikuisväestöön nähden, aiemmin väki-
valtarikoksista tuomittujen osuus peräti 70-kertainen.3

Myös henkirikoksiin syyllistyneistä nuorista alle 21-vuotiaista valtaosalla
on jo rikosrekisteri. 1980-luvulla ja 1990-luvulla mielentilatutkimukseen saa-
tetuista nuorista henkirikoksentekijöistä 55 prosenttia omasi rikosrekisterin,
vajaalla 30 prosentilla oli taustalla aiempia väkivaltarikostuomioita (pahoin-
pitelyistä tai henkirikoksista). Nuorista henkirikoksentekijöistä joka viiden-
nellä oli takanaan myös jo ainakin yksi suoritettu ehdoton vankeustuomio.

Henkirikollisuus on Suomessa tällä hetkellä korostuneesti yhteiskunnan
kaikkein heikko-osaisimpien, heikosti koulutettujen, työelämästä syrjäytynei-
den, pitkälle alkoholisoituneiden miesten ja naisten keskinäistä rikollisuutta.
Tilanne on ollut muuttumaton viimeiset vuosikymmenet.

3 Aiemman rikollisuuden tarkastelussa käytetyt metodit, ks. Lehti 2002, 42–44.

II.A.2 Kuolemaan johtanut väkivalta 37

2.7 Kansainvälistä vertailua

Rikollisuuden kansainvälinen vertailu on hankalaa, koska rikoslait ja niiden
rikostunnusmerkistöt eroavat maittain. Esimerkiksi kategoriat ”henkirikoksen
yritys” ja ”pahoinpitely” voivat eri maissa merkitä hyvinkin eri asteista väki-
valtaa. Kuolemaan johtaneen väkivallan kohdalla vertailuongelma on vähäi-
sempi. Kuitenkin myös täytettyjä henkirikoksia koskevia rikostilastotietoja
vertailtaessa on muistettava, että henkirikoksia tilastoidaan hyvinkin monen-
laisilla ja kirjavilla rikosnimikkeillä, joista aina ei suoraan ilmene että kysees-
sä on uhrin kuolemaan johtava väkivaltarikos. Ongelmia tuottaa myös rajan-
veto tahallisten ja tuottamuksellisten tekojen välille.

Yksiselitteisin tahallisen väkivallan kansainvälisesti kattava ja vertailukel-
poinen tilastollinen lähde on maailman terveysjärjestön WHO:n keräämät
kuolemansyytilastot, joskin maakohtaiset erot rikosten selvityskyvyssä vai-
kuttavat myös niiden sisältämien tietojen vertailukelpoisuuteen. Kansallisten
kuolemansyytilastojen tapaan WHO:n tilastoissa henkirikoksen aiheuttamiksi
kuolemantapauksiksi kirjataan ainoastaan ne, joissa kuolemaan johtaneet
vammat aiheuttanut väkivalta on kyetty selvittämään tahalliseksi ja uhrista on
voitu kirjoittaa kuolinsyytodistus.

Suomen henkirikollisuuden taso verrattuna naapurimaihin

Seuraavassa Suomen henkirikollisuuden tasoa on vertailtu lähimpiin naapuri-
maihimme. Tietolähteenä on käytetty WHO:n kuolemansyytilastoja. Kutakin
maata koskeva tieto perustuu tuoreimpiin saatavilla oleviin lukuihin.

Kun vertailukohtana ovat naapurimaat, Suomi kuuluu henkirikollisuus-
tasonsa puolesta selvästi skandinaaviseen ryhmään (kuvio 14). Baltian maiden
rikollisuustaso on kolmesta viiteen kertaa korkeampi kuin Suomen. Venäjällä
väestön riski tulla surmatuksi on noin kymmenkertainen Suomeen verrattuna.
Jos Suomea verrataan vain Skandinavian maihin, henkirikollisuustasomme on
kuitenkin poikkeuksellisen korkea, yli kaksinkertainen Ruotsin, Tanskan ja
Norjan tasoon verrattuna.

Martti Lehti & Janne Kivivuori38

0,9

1,0

1,2

2,6

9,3

12,5

13,9

28,4

0,0 5,0 10,0 15,0 20,0 25,0 30,0

Norja

Tanska

Ruotsi

Suomi

Liettua

Latvia

Viro

Venäjä

Surmattuja 100 000 h. kohti

Kuvio 14 Tahallisen väkivallan seurauksena kuolleita väestön 100 000 henkeä kohden.
Tanska: 1998, Ruotsi ja Norja: 1999, muut maat: 2000. Venäjän lukuihin ei sisälly
Tshetsheniaa. Laskettu WHO:n luvuista.

Euroopan voikin jakaa karkeasti kahteen vyöhykkeeseen henkirikollisuuden
tason osalta ja jako on ollut osin yllättävän vakaa (joskaan ei muuttumaton) jo
toista sataa vuotta. Läntisessä Euroopassa, johon tässä luetaan Skandinavian
maiden lisäksi Sveitsi ja kaikki Euroopan Unionin vanhat jäsenmaat Suomea
lukuun ottamatta, henkirikollisuuden asukaslukuun suhteutettu vuotuinen taso
on tällä hetkellä 0,5–1,5 surmattua 100 000 asukasta kohti. Läntisessä Euroo-
passa ja Skandinaviassa tilanne on ollut suhteellisen vakaa jo 1800-luvun
puolivälistä saakka, joskin viimeisten vuosikymmenten aikana rikollisuustaso
on ollut hienoisessa kasvussa. Välimeren maissa henkirikollisuus laski länsi-
eurooppalaiselle tasolle vasta toisen maailmansodan jälkeen.

Samaan alhaisen henkirikollisuuden vyöhykkeeseen ovat perinteisesti kuu-
luneet myös itäisen Keski-Euroopan maat (Unkaria lukuun ottamatta) ja Jugo-
slavian pohjoiset osavaltiot. Tosin viime vuosikymmenen yhteiskunnalliseen
ja taloudelliseen murrokseen liittyi niissä ja myös Saksan itäisissä osavaltiois-
sa henki- ja väkivaltarikollisuuden voimakas kasvu, jonka seurauksena henki-
rikollisuustaso kohosi 2,0 ja 2,5 välille. Muutos näyttää jääneen kuitenkin ly-
hytaikaiseksi, sillä Puolaa ja Kroatiaa lukuun ottamatta rikollisuustaso oli
alueen maissa palannut aiemmalle alhaiselle tasolleen vuoteen 2000 mennes-
sä.

Perinteisiä korkean henkirikollisuuden maita (rikollisuustaso viime vuosi-
kymmeninä 2,0–5,0) Euroopassa ovat olleet Suomi, Unkari, useimmat Balka-

II.A.2 Kuolemaan johtanut väkivalta 39

nin maat, Baltian maat ja Itä-Euroopan maat. Itä-Euroopassa, Baltiassa ja Bal-
kanilla 1990-luvun yhteiskunnalliset muutokset aiheuttivat vielä itäisen Keski-
Euroopan maitakin rajumman väkivaltarikollisuuden kasvun. Kuten edellä
olevasta kuviosta on nähtävissä erityisesti Baltian maissa ja Venäjällä vuotui-
nen rikollisuustaso on tällä hetkellä nykyeurooppalaisittain huimaava 10–30
surmattua 100 000 asukasta kohti. Kyse on lähes kokonaisuudessaan 1990-
luvulla tapahtuneesta muutoksesta. Lisäksi toisin kuin itäisen Keski-Euroopan
maissa, joissa yhteiskunnallisen murroksen aiheuttama väkivaltarikollisuuden
piikki näyttäisi olevan jo ohitettu, Balkanilla ja entisen Neuvostoliiton alueella
rikollisuustaso on edelleenkin huomattavasti korkeampi kuin 1980-luvun lo-
pulla. Eräänlaisen anomalian tässä jaossa muodostavat Baltian maat, jotka
yhteiskunnallisen kehityksensä osalta muistuttavat itäisen Keski-Euroopan
maita, mutta väkivaltarikollisuutensa kehityksen puolesta Balkanin ja IVY-
alueen maita. Niin Virossa, Latviassa kuin Liettuassakin henkirikollisuuden
taso on kylläkin puolittunut huippuvuoden 1994 luvuista, mutta edelleenkin
kaksin-kolminkertainen 1980-luvun lopun tasoon verrattuna.

Syrjäytyneiden ja alkoholisoituneiden miesten väkivalta
henkirikollisuutemme ytimenä myös kansainvälisesti

Minkä tyyppisistä rikoksista ja minkä tyyppisten henkilöiden tekemistä rikok-
sista henkirikollisuuden tasoero Suomen ja Länsi-Euroopan maiden välillä
muodostuu? Yksi olennainen ero on rikosten taustaryhmässä. Useissa Länsi-
Euroopan maissa ja myös esimerkiksi Ruotsissa ja Norjassa henkirikollisuus
on tällä hetkellä huomattavalta osin siirtolaisyhteisöjen rikollisuutta. Niinikään
monissa läntisen Euroopan maissa viimeisten 30 vuoden aikana tapahtunut
henkirikollisuuden kasvu on johdettavissa pitkälti siirtolaisuuteen. Syntype-
räisten kansalaisten tekemien rikosten määrässä ei ole tapahtunut olennaisia
muutoksia. Suomessa henkirikollisuus on sitä vastoin edelleenkin nimen-
omaan syntyperäisten suomalaisten keskinäistä rikollisuutta, siirtolaisten
osuus sekä rikosten tekijöistä että uhreista on vain parin prosentin luokkaa.

Verrattaessa Pohjoismaita keskenään on lisäksi havaittavissa että henkiri-
kollisuuden kokonaistason ero Suomen ja muiden Pohjoismaiden välillä ai-
heutuu lähes kokonaisuudessaan työikäisen passiiviväestön alkoholisidonnai-
sista rikoksista.

Alkoholisidonnaisen henkirikollisuuden (joku osapuolista humalassa) taso
on Suomessa tällä hetkellä kolminkertainen Ruotsiin verrattuna, alkoholista
riippumattoman väkivallan (kaikki osapuolet selviä) taso sen sijaan vain puo-
litoistakertainen. Kokonaishenkirikollisuuden tasoero selittyy siten huomatta-

Martti Lehti & Janne Kivivuori40

valta osin yksin alkoholisidonnaisen ja nimenomaan vahvasti alkoholisidon-
naisen (kaikki osapuolet humalassa) rikollisuuden tasoerolla (Rying 2000).

Kaikissa Pohjoismaissa pääosasta alkoholisidonnaista henkirikollisuutta
vastaavat alkoholin ongelmakäyttäjät, eivät ns. normaalikuluttajat. Suomessa
päihteiden ongelmakäyttäjien osuus rikososapuolista, erityisesti syyllisistä,
vaikuttaisi kuitenkin olevan muita Pohjoismaita jonkin verran korkeampi.
Vuosina 2002–2003 syyllisistä 54 prosenttia ja uhreista (myös lapsiuhrit mu-
kaan laskien) 52 prosenttia oli esitutkinnanjohtajien arvioiden mukaan luoki-
teltavissa alkoholin väärinkäyttäjiksi. Ryingin mukaan Ruotsissa vastaavat ja
vastaavalla tavoin muodostetut osuudet olivat vuosien 1990–1998 rikoksissa
47 prosenttia ja 41 prosenttia (Rying 2000).

2,3

0,8
0,7

0,4

0

1

2

3

Suomi Ruotsi

R
ik

ok
si

a
10

0
00

0
as

uk
as

ta
 k

oh
ti

vu
od

es
sa Alkoholisidonnaiset rikokset

Alkoholin käyttöön liittymättömät rikokset

Kuvio 15 Alkoholisidonnaisten (joku osapuolista humalassa) ja alkoholin käyttöön liitty-
mättömien (kaikki osapuolet selviä) henkirikosten asukaslukuun suhteutettu kes-
kitaso Suomessa ja Ruotsissa 1990-luvulla

Työikäisen passiiviväestön (työttömät ja varhaiseläkeläiset) osuus henkirikok-
siin syyllistyneistä oli Suomessa vuosina 1998–2000 66 prosenttia. Ruotsissa
vertailukelpoisella tavalla muodostettu osuus oli 1990–1998 62 prosenttia.
Vastaavasti työikäinen aktiiviväestö (työssä käyvät) muodosti Suomessa syyl-
lisistä 19 prosenttia ja Ruotsissa 26 prosenttia. Käytännössä tämä merkitsee
sitä, että työttömien rikollisuustaso on Suomessa tällä hetkellä kaksinkertainen
Ruotsiin verrattuna, aktiiviväestön rikollisuustaso sitä vastoin vain noin vii-
denneksen korkeampi kuin Ruotsissa.

II.A.2 Kuolemaan johtanut väkivalta 41

Kaiken kaikkiaan henkirikollisuuden yleiskuva maassamme on tällä het-
kellä selvästi sosiaalisesti syrjäytyneempi kuin läntisissä naapurimaissa. Työ-
ikäisen passiiviväestön ja päihteiden väärinkäyttäjien osuus rikososapuolista
on meillä Pohjolan korkein.

Yhteenveto
Kuolemaan johtavan väkivallan pääpiirteet Suomessa ovat:

� Vuonna 2005 maassamme tehtiin 133 kuolemaan johtanutta väkivaltari-
kosta. Rikollisuustaso oli 3,0 rikosta väestön 100 000 15 vuotta täyttä-
nyttä kohti.

� Henkirikollisuustaso on ollut verraten vakaa 1970-luvun puolivälistä al-
kaen, viime vuosina rikollisuustaso näyttäisi kuitenkin kääntyneen sel-
vään laskuun.

� Alle 18-vuotiaiden henkirikokset lisääntyivät 1990-luvun lopussa, mutta
kasvu on nyttemmin taittunut. Vuonna 2005 kirjattiin kaksi alle 18-
vuotiaan tekemään henkirikosta.

� Henkirikollisuuden kehitys on eriytynyt viimeisten kymmenen vuoden
aikana alueellisesti. Pääkaupunkiseudulla ja Pirkanmaalla teot ovat vä-
hentyneet, sen sijaan jo aiemmin korkean rikollisuustason omanneissa
Pohjois- ja Itä-Suomessa tilanne on pahentunut entisestään. Myös kunta-
tyyppiryhmittäin rikollisuuskehitys on eriytynyt, rikollisuus on vähenty-
nyt suurimmissa kaupungeissa mutta samanaikaisesti kasvanut sekä maa-
seutumaisissa kunnissa että pienemmissä taajamissa. Synkintä kehitys on
siten ollut Itä- ja Pohjois-Suomen maaseudulla, myönteisintä puolestaan
Etelä-Suomen kaupungeissa.

� Henkirikollisuuttamme hallitsee syrjäytyneiden ja alkoholisoituneiden
miesten keskinäinen väkivalta. Rikokset liittyvät kiinteästi alkoholin-
käyttötilanteisiin.

� Maamme henkirikollisuuden asukaslukuun suhteutettu taso on selvästi
matalampi kuin Venäjän ja Baltian maiden, mutta korkeampi kuin läntis-
ten naapurimaittemme. Ero muihin Pohjoismaihin muodostuu pääosin
syrjäytyneiden ja alkoholisoituneiden miesten alkoholisidonnaisista ri-
koksista. Työssä käyvän väestön rikollisuustaso ei eroa Suomessa muista
Pohjoismaista.

