

SYYYTTÄJÄ

I

Perttu Könönen
Janne Huuskonen

JOHNNY
Kniga

Perttu Könönen & Janne Huuskonen

SYYTÄJÄ I

JOHNNY KNIGA | HELSINKI

Ensimmäinen painos

© Perttu Könönen, Janne Huuskonen ja Johnny Kniga 2025

Johnny Kniga
An imprint of Werner Söderström Ltd
Lönnotinkatu 18 A, 00120 Helsinki
ISBN: 978-951-0-49765-4
Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:
tuotevastuu@kniga.fi

Terve järki on yhä harvinaista.

Sisällys

	Lukijalle	11
1	Alussa oli Bugliosi	13
2	Sanktio	17
	Rikollisten eliitiksi itsensä nimenneen M.O.R.E:n jäseniä joutuu oikeuteen kiristyksestä, mutta tuomareilla on mennä vellit housuun. Syyttäjä pääsee vääntämään ensi kertaa järjestäytyneen rikollisuuden koventamisperusteesta.	
3	Fanta I (huumeet)	29
	Virolaiset laulajat lurittavat nurin Cannonballin huume pumpun, ja hovioikeudessa tuomio muuttuu entistäkin paremmaksi. Syyttäjä noteeraa jälleen kerran, että hyvä tutkinnanjohtaja on kultaa. Käräjäoikeus puolestaan ei pidä todennäköisenä, että kallis kultakello liittyyisi huume kauppaan.	
4	Fanta II (muut rikokset)	59
	Cannonballin tiloista löytyy sorvi, jossa on kiinni ase en piippu. Porkkalankadun käräjäsirkuksen tirehtöörin mielestä ase ja sorvi eivät kuitenkaan liity toisiinsa. JR-miehet saavat ennätyslieviä rangaistuksia, ja hovissa painajainen vasta alkaa.	

- 5 Jengikiristysjuttu** 73
Cannonballin kiusaama nuori mies pyytää apua United Brotherhoodilta, ja pian häntä saalistaa kaksi rikollisjengia. Viranomaisen haaviin jää kohtalokas vankilakirje, joka on viimeinen nauha hovioikeuden varsin kelvolliseen tuomioon. Syyttäjän usko oikeusjärjestelmään vahvistuu.
- 6 Milli** 85
UB:n miehet todistavat, että kiristys on haastava rikoslaji, jossa hommat pitäisi tehdä kaikkien taiteen sääntöjen mukaan tai uhri turvautuu poliisiin. Suomalaisen oikeusjärjestelmän tukku-alennus ja ammattirikollisten päänsilittely turhauttavat syyttäjää.
- 7 Fake** 100
Ennennäkemättömän suurta taiderikosjuttua pohjustaa ansioikas esitutkinta. Ja koska vyyhtiin liittyvät isot rahat, taidokkaat väärennökset ja lukuisat petolliset taulukaupat, syyttäjä kohtaa oikeussalissa liki legendaarisen määrän valehtelua.
- 8 Alv-huijaus ja Bad standing** 120
Cannonball keksii kupata veronmaksajien rahaa rikoksella, johon pienemmätkin rosvot voivat osallistua ja josta jää varmasti kiinni. Jengiin pettynyt jäsen puhuu poliisille ja on päästä hengestään. Syyttäjälle käy outoja mökkisattumuksia, eikä tervettä järkeä löydy Aurajoen varrelta.
- 9 Dynastia** 148
Kaakkois-Suomen huumeparoni käy laajaa kotimaista ja kansainvälistä huumekauppaa vankilasta vapauduttuaan. Esitutkinnassa on haasteensa, koska paronilla on jokaiselle liikkeelleen vedenpitävä selitys. Kun syyttäjä saa liukkaan paronin tuomiolle, hän kokee onnistuneensa erittäin tärkeässä asiassa.
- 10 Jakomäen murhajuttu** 188
Pitääkö pikkuveljeä auttaa luistelemaan vastuusta, jos hän leikkaa jatkovieraan kurkun auki? Viikot kopissa auttavat isoveljeä tekemään oikean valinnan. Syyttäjän järkytys on suuri, kun käräjäoikeuden murhatuomio loivenee hovissa tapoksi.

- 11 Murha Kannelmäessä** 203
Nuori mies katoaa. Varikolle päätyneestä autosta löytyy ruumis, jonka kurkku on leikattu auki. Jäljet johtavat kannelmäkeläiseen kylpyhuoneeseen ja julmaan viimeiseen ehtoolliseen. Murhatuomio ei herätä syyttäjässä helpotusta, koska henkirikoksen törkeys on aivan omaa luokkaansa.
- 12 Nemesis** 228
Volkan Ünsalin murhajuttu kaivetaan naftaliinista. Elinkauti- seen tuomitut kutsutaan Suomesta ja Ruotsista oikeuteen kertomaan, olisiko myös Keijo Vilhunen ja Jari Aarnio syytä tuomita samasta murhasta. Vaikka syyttäjä tekee kaikkensa, kärjäoikeus antaa käsittämättömän ja hovioikeus sietämättömän ratkaisun.
- 13 Kostonkierre** 284
Katujengit jahtaavat toisiaan pääkaupunkiseudulla kuin liivi- jengit aikanaan. Kaikki tapahtuu someajan nopeudella, mutta onneksi pahimmat suunnitelmat jäävät toteutumatta. Keskus- telu vajoaa oikeussalissa pohjamutiin, mutta syyttäjä ilahtuu, kun oikeus oivaltaa, että järjestäytynekin rikollisuus muuttuu.
- 14 Maastopyöräilijät** 320
Bandidosin pesunkestävät moottoripyöräjengiläiset hylkäävät tyylinsä, jättävät harrikkansa talliin ja hyppäävät sähköpyörien selkään. Niidenkin renkaista jää maastoon huumekaupan pal- jastavat jäljet. Pääkäsittelyn jälkeen syyttäjä arvelee nähneensä liikaa oikeussalielämän pimeimpiä onkaloita.
- 15 Vuosaaren katujengi** 336
Nuorten rikollinen parveilu saa jatkoa, kun RK98 yrittää todistaa Itä-Helsingin herruuttaan väkivallalla ja katusakoilla. Syyttäjä tarvitsee vähemmän omia sanoja, kun pääepäilty egoilee itsen- sä pussiin. Järjestäytyneen rikollisuuden rimaa koetellaan hovi- oikeudessa, mutta varovaisuus voittaa.
- Lopussa on...** 363

Lukijalle

Puhun tässä kirjassa asioista suoraan, vaikka se voi herkimpiä järkyttää.

Kenenkään nimeä ei ole muutettu, mutta eräiden on jätetty mainitsematta. Julkisuudesta tunnetut alamaailman henkilöt esiintyvät nimillään. Harvojen tietämiä nimiä en mainosta, koska rikoksilla ei kuulu saada kunniaa.

Virkamiehet ja oikeusavustajat ovat oma lukunsa. Nimiä merkittävämpää on pöyhiä avoimesti heidän toimintaansa. Tarina on tärkeämpi kuin ihmisen nimi.

Minusta on hyvä tietää ainakin se, etten harrasta suosion kalastelua. Syyttäjän tehtävänä on rikosvastuun toteuttaminen. Otan tehtävän vakavasti.

Vakavimmassa rikollisuudessa rikollisten saaminen vastuuseen teoistaan edellyttää oikeusviranomaisilta usein sinnikästä ja perusteellista uurastamista, jossa tarvitaan välillä onneakin. Syyttäjän työn haasteellisuus viehättää minua, ja se sopii luonteelleni paremmin kuin puolustaminen.

Perttu Könönen

1

Alussa oli Bugliosi

Vuonna 2003 Saddam Hussein syöstiin vallasta Irakissa ja kaivettiin lopulta esiin maakuopastaan. Kotimaassa Anneli Jäätteenmäki sai tunnustella vallan turmelevaa kahvaa Suomen ensimmäisenä naispääministerinä, kunnes surullisenkuuluisa faksi alkoi laulaa. Ei kukaan ole väittänytkaan, että vallankäyttö olisi helppo laji.

Alkusyksyllä 2003 olin vielä täysin pihalla siitä, miten syyttäjän pitäisi käyttää julkista valtaa. Työskentelin Kouvolan kihlakunnan syyttäjäsastossa kihlakunnansyyttäjänä. Olin 29-vuotias ja syyttäjän arki tuntui jo rutiinilta, varsinkin tavallisten massarikosten syyttäminen. En ollut kuitenkaan erityisen täpinöissäni syyttäjän ammatista. Elämäni merkittävin käänne tapahtui suunnilleen samoihin aikoihin kuin Volkan Ünsalin palkkamurha. Noilla kahdella asialla ei ollut mitään tekemistä toistensa kanssa, vaikka ne reilut 15 vuotta myöhemmin kietoutuivat tietyllä tavalla yhteen.

Asianajaja Robert Kardashian potkaisi tyhjää Yhdysvalloissa 30. syyskuuta 2003. Kuoleman uutisarvo ei syntynyt siitä, että Robert oli Kim Kardashianin isä. Uutiskynnys ylittyi, koska Kardashian oli kuulunut O.J. Simpsonin murhajatun puolustustiimiin. Bongasin advokaatin poismenon paperisesta sanomalehdestä, joita vielä siihen aikaan lueskeltiin. Ehkäpä sitten tuon uutisen takia katseeni pysähtyi yhden pokkarin selkämukseen olohuoneessani harmaana syyslauantaina Kouvolassa.

Syyttäjän työn syvin olemus vyöryi varoituksesta esiin omasta kirjahyllystäni.

Elämäni mullistaneen kirjan nimi oli *Outrage: The Five Reasons Why O.J. Simpson Got Away with Murder*. Teoksen oli kirjoittanut Los Angelesissa 1960–1970-luvuilla syyttäjänä toiminut Vincent Bugliosi.

Äijä tiesi, mistä puhui.

Vincent Bugliosin murhasyytteet menivät aina läpi. Tai eivät ihan aina. Bugliosi hoiti syyttäjän urallaan reilut sata vakavan rikosasian oikeudenkäyntiä. Vain yhdessä tapauksessa syyte ei johtanut langettavaan tuomioon. En tiedä, mikä aiheutti kauneusvirheen tilastoon. Todennäköisesti valamies oli lahjottu tai uhkailtu äänestämään tuomiota vastaan.

Kirjassaan Bugliosi latelee armotta murskaavaa kritiikkiä Simpsonin kaksoismurhajutun kulminaatiopisteistä lähinnä jutun syyttäjille mutta myös asianajajille ja tuomarille. Bugliosi perustelee kantansa hämmästyttävän selväjärkisesti ja kirjoittaa lisäksi esimerkkikappaleita siitä, miten asiat olisi pitänyt oikeudenkäynnissä vääntää rautalangasta ja tervettä järkeä viljellen, jotta viesti olisi mennyt jakeluun hitaimmallekin valamiehelle. Kaikista asenteellisuuksista, rotukysymyksistä ja muista järjenjuoksun rajoitteista huolimatta. Kirjan luettuani minulle oli selvää, että entinen amerikkalaisen jalkapallon ammattilainen ja filmitähti O.J. Simpson olisi viettänyt loppuelämänsä kaltereiden takana, jos Vincent Bugliosi olisi huseerannut syyttäjänä Los Angelesissa vielä 1990-luvulla.

Olin täynnä energiaa ja inspiraatiota *Outragen* jäljiltä. Vaikka Yhdysvaltojen oikeusjärjestelmä poikkeaa monessa suhteessa Suomen systeemistä, syyttämisen luonne on hyvin samankaltainen kautta maailman. Kirja antoi minulle täydelliset vastaukset kaikkiin kysymyksiin, jotka piinasivat mieltäni tuolloin, apulaissyöttäjäkoulutuksen ja noin kahden vuoden syyttäjäntyön jälkeen.

Bugliosin kirja oli kuin huippulaadun työkalupakki nuorelle syyttäjälle, joka oli valmis vetämään haalarit päälleen. Se sisälsi kaikki mahdolliset – isot ja pienet – työkalut, joita tarvitsin. *Outrage* ei tosin ollut mikään helppoheikin tarjoama oikotie onneen. Kirjan opit eivät ohjanneet hoitamaan työtä vaivattomammin, ilman suurta ponnistelua. Raskaampi omien aivonystyröiden aktivointi ja liikuttelu jäi minun kontolleni. Enkä voinut omissa jutuissani kysellä Bugliosilta neuvoa, vaikka joskus ajattelin mailin lähettämistä suurelle Vincentille.

2

Sanktio

Rikollisten eliitiksi itsensä nimenneen M.O.R.E:n jäseniä joutuu oikeuteen kiristyksestä, mutta tuomareilla on mennä vellit housuun. Syyttäjä pääsee vääntämään ensi kertaa järjestäytyneen rikollisuuden koventamisperusteesta.

Alkuvuodesta 2010 sain Kouvolaan puhelun Ari-Pekka Koivistoilta, joka toimi tuolloin valtiosyyttäjänä. Hän oli päättänyt, että olisin oikeanlainen syyttäjä valtakunnalliseen järjestäytyneen rikollisuuden juttuun. Valtiosyyttäjän kohtelias tarjous oli rikoslajin mukainen. Siitä ei käytännössä voinut kieltäytyä, koska olin työskennellyt parin vuoden ajan huumausainerikosten ja muun järjestäytyneen rikollisuuden erikoissyyttäjänä eli huume-JR-syyttäjänä.

Tunsin olevani valmis samantyyppiseen ”next steppiin”, josta NHL:ään lähtevä suomalaiskiekkoilija unelmoi. Jääkiekossa loikka tosin on huomattavasti palkitsevampi kuin Syyttäjälaitoksessa, mutta hyvä puoli on se, että epäonnistuneen syyttäjän ei tarvitse lähteä maitojunalla farmiin tai muuallekaan.

Olin asunut Kouvolassa vuodesta 2001 asti eli melkein suomalaisen elinkautisen verran, lukuun ottamatta välivuotta sotilaslakimiehenä Kosovossa. Viihdyin erinomaisesti työyhteisössäni Salpausselän syyttäjänvirastossa ja koko Kouvolan oikeustalolla, jossa poliisit olivat saman katon alla käytävän toisella puolella. Mutta en oikeastaan koskaan kotiutunut kunnolla

Kouvolaan. Niinpä hain keväällä syyttäjänvirkaa Helsingin syyttäjänvirastosta. Kesällä sain tiedon, että minut on valittu.

Aloitin työt Helsingissä lokakuussa 2010. Luulin, että pääsisin heti mehevempien rikosjuttujen kimppuun, mutta alkuvaiheessa pöydälleni kipattiin lähinnä suuri määrä kaikenlaisia huumesälää. Maakunnasta siirtynyttä tulokasta testattiin kärräämällä huoneeseeni pilvin pimein kannabiksen kasvatamisjuttuja ja huume lääkereseptien väärennystepauksia.

Melko pian sain hoidettavakseni myös vähän isompia huumejuttuja. Ja syyttäjänvirastoissa pomot ovat herkkiä huomaamaan, jos tehtaan jokin linja vetää paremmin kuin toinen. Niinpä sain vähitellen vaativampia huumejuttuja Salmisaaren entisessä viinatehtaassa, joka oli muuttunut syytetehtaaksi. Joukossa oli muitakin rikosasioita, mutta työni oli varsin mömmöpainotteista. Hetkittäin se oli tylsää, mutta heti Helsinkiin siirryttyäni otin syyttäjänhommat yllättävän rennosti. Halusin keskittyä enemmän myös vapaa-ajan rientoihin, koska niitä oli pääkaupungissa tarjolla huomattavasti laajempi skaala kuin Kouvolassa.

Voin todeta, että urheilla ehdin, mutta pääkaupungin kulttuuritarjonta ei imaissut mukaansa.

§

Vuonna 2011 tuli aika hoitaa maaliin Koiviston osoittama järjestäytyneen rikollisuuden juttu, joka oli seurannut minua Kouvolasta Helsinkiin. Keskusrikospoliisin edustajat olivat tulleet jo Kouvolaan esittelemään työnsä tuloksia. Nyt esitutkinta oli etenemässä syyteharkintaan. Kyseessä oli KRP:n johtama operaatio Sanktio, jossa useat epäillyt kuuluivat M.O.R.E.-rikollisryhmään (nimilyhenne juontui sanoista Me Olemme Rikollisten Eliittiä). Operaation nimi saattoi tulla suoraan M.O.R.E:n yksisivuisista säännöistä, joissa lueteltiin

sääntöjen rikkomuksista koituvia sanktioita, kuten sakko, sakin hivutus ja kenttäoikeus. Epäiltyjen törkeiden kiristysten osatekoja oli ilmennyt useilla eri paikkakunnilla Etelä-Suomessa, joten oikeutta ei käytäisi Helsingissä.

Paikaksi valikoitui Kymenlaakson käräjäoikeus, ja palasin tilapäisesti takaisin lähtöruutuun eli tuttuun, moderniin Kouvolan oikeustaloon. Paluu kirjoitti mieleen positiivisia muistoja Kouvolan oikeussalitaisteluista ja entiseltä työpaikaltani. Oli mukava nähdä vanhoja tuttuja edes vilaukselta istuntopäivien lomassa. En havainnut, että oikeustalon elämä tai Kouvola olisivat muuttuneet mitenkään lyhyen poissaoloni aikana. Eikä minusta ollut ainakaan vielä tullut ylimielistä stailaista, joka katsoo maakuntien ihmisiä pitkin nenänvartta.

Sanktiossa ratkaistavakseni tuli ensi kertaa kysymys, oliko esitutkinnan kohteena oleva ryhmä rikoslaissa tarkoitettu järjestäytyneet rikollisryhmä. Jutussa oli toisena syyttäjänä Matti Jakosuo, ja vastasimme kysymykseen myönteisesti. Menetin siis poikuuteni järjestäytyneen rikollisuuden koventamisperusteen vaatimisessa. Koventamisperuste tarkoittaa sitä, että rikoksesta voidaan tuomita tavallista kovempi rangaistus, jos se liittyy järjestäytyneeseen rikollisuuteen. Ennen laisaa puhuttiin ryhmän jäsenyydestä, nykyisin muotoilu kuuluu ”osana järjestäytyneen rikollisryhmän toimintaa”.

Koventamisperusteesta huolimatta suhtauduin case Sanktioon samalla tavalla kuin mihin tahansa muuhun vakavaan rikosasiaan, jossa syyttäjän täytyy tietenkin hoitaa työnsä hyvin, jos haluaa edesauttaa rikosvastuun toteutumista. Siihen mennessä olin jo nähnyt läheltä niin paljon suomalaisia rikosjuttuja, että osasin hahmottaa aika hyvin, minkä tyyppinen näyttö yleensä riittää langettavaan tuomioon. Sanktion esitutkinnassa ja todistelussa oli selkeät vahvuutensa, joten minulla ei ollut pienintäkään syytä olla huolissani. En kuitenkaan tiennyt, että olin siirtynyt kokonaan toiselle pallokentälle, niin kuin amerikkalainen kadunmies olisi sanonut.

JÄRJESTÄYTYNEEN RIKOLLISUUDEN SYYTTÄJÄ.

Perttu Könösen syytettyinä ovat olleet Suomen maailman nimimiehet ”Immu” Ilménistä ja ”Nacci” Tranbergistä Keijo Vilhuseen sekä muun muassa paljon huomiota herättäneet katujengitapaukset.

Muistelmiensa ensimmäisessä osassa tinkimätön erikoissyyttäjä kertoo, millaista on oikeussalin psykologinen sota, jossa parhaiten valmistautunut voittaa. Jos oikeuden jumalat niin suovat.

JOHNNY
Kniga

www.johnnykniga.fi

99.1

978-951-0-49765-4