
HE 262/2004 vp
LaVM 9/2005 vp

EV 97/2005 vp — HE 262/2004 vp

EDUSKUNNAN VASTAUS 97/2005 vp

Hallituksen esitys vankeutta ja ehdonalaista va-
pauttamista koskevaksi lainsäädännöksi

Asia
Hallitus on vuoden 2004 valtiopäivillä antanut
eduskunnalle esityksensä vankeutta ja ehdon-
alaista vapauttamista koskevaksi lainsäädännök-
si (HE 262/2004 vp).

Valiokuntakäsittely
Lakivaliokunta on antanut asiasta mietinnön
(LaVM 9/2005 vp).

Päätös
Nyt koolla oleva eduskunta on hyväksynyt seu-
raavat lait:

Laki
rikoslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 19 päivänä joulukuuta 1889 annetun rikoslain (39/1889) 2 luvun 2 §, sellaisena kuin se

on laissa 697/1991, 
muutetaan 2 luvun 13 § ja 6 luvun 15 §, sellaisina kuin ne ovat, 2 luvun 13 § laeissa 352/1990 ja

515/2003 ja 6 luvun 15 § viimeksi mainitussa laissa, sekä
lisätään lakiin uusi 2 c luku seuraavasti:

2 luku

Rangaistuksista

13 §
Jos vanki tai tutkintavanki tekee vankilassa

tai muutoin Vankeinhoitolaitoksen virkamiehen
valvonnan alaisena ollessaan rikoksen, josta ei
ole odotettavissa ankarampaa rangaistusta kuin
sakko, siitä voidaan määrätä kurinpitorangais-

tus siten kuin vankeuslain ( / ) 15 luvussa ja tut-
kintavankeuslain ( / ) 10 luvussa säädetään. Jos
rikoksesta on odotettavissa ankarampi rangais-
tus kuin sakko, rikoksesta on tehtävä ilmoitus
poliisille tai muulle esitutkintaviranomaiselle.

Jos vanki tai tutkintavanki tekee rikoksen
vankilan ulkopuolella, asiasta on tehtävä ilmoi-
tus poliisille tai muulle esitutkintaviranomaisel-
le. 


EV 97/2005 vp — HE 262/2004 vp

2

2 c luku

Vankeudesta

Yleissäännökset

1 §

Vankeuden sisältö

Vankeusrangaistuksen sisältönä on vapauden
menetys tai rajoittaminen. Vankeusrangaistuk-
sen täytäntöönpanosta säädetään vankeuslaissa.

2 §

Vankeuden pituus

Vankeutta tuomitaan määräajaksi tai elinkau-
deksi. 

Määräaikaista vankeusrangaistusta tuomi-
taan vähintään neljätoista päivää ja enintään
kaksitoista vuotta tai yhteistä rangaistusta 7 lu-
vun mukaan määrättäessä viisitoista vuotta. 

3 §

Vankeusrangaistuksen aikayksiköt

Vankeuteen tuomittaessa ajan yksikköinä
käytetään vuosia, kuukausia ja päiviä. Kolmea
kuukautta lyhyempi rangaistus tuomitaan päivi-
nä.

4 §

Vankeusrangaistusten yhteenlaskeminen

Jos tuomitun on samalla kertaa suoritettava
useita määräaikaisia vankeusrangaistuksia, jois-
ta ei muodosteta yhteistä vankeusrangaistusta,
ne on vankilassa laskettava yhteen.

Määräaikaisen vankeusrangaistuksen yhteen-
laskettu aika ei saa olla pitempi kuin kaksikym-
mentä vuotta.

Jos määräaikaista vankeusrangaistusta suorit-
tava vanki tai tutkintavanki syyllistyy 11 §:n

1 momentin 1 kohdassa tarkoitettuun rikokseen,
tuomioistuin voi virallisen syyttäjän vaatimuk-
sesta määrätä, että rangaistuksia yhteenlasket-
taessa ei sovelleta 2 momenttia.

Elinkautinen vankeusrangaistus käsittää kaik-
ki vankeusrangaistukset, sakon muuntorangais-
tukset ja arestirangaistukset.

Ehdonalainen vapauttaminen

5 § 

Ehdonalaisen vapauttamisen määritelmä ja 
määräytyminen

Ehdonalainen vapauttaminen tarkoittaa eh-
dottomaan vankeusrangaistukseen tuomitun
vangin päästämistä suorittamaan loppuosa ran-
gaistuksesta vapaudessa.  

Määräaikaista vankeusrangaistusta suorittava
päästetään ehdonalaiseen vapauteen, jollei
9 §:stä muuta johdu, kun hän on suorittanut ran-
gaistuksestaan kaksi kolmasosaa tai kahtakym-
mentäyhtä vuotta nuorempana tehdyn rikoksen
perusteella tuomitusta rangaistuksesta puolet.
Vanki, joka rikosta edeltäneiden kolmen vuoden
aikana ei ole suorittanut vankeusrangaistusta
vankilassa, päästetään ehdonalaiseen vapau-
teen, kun rangaistuksesta on suoritettu puolet tai
kahtakymmentäyhtä vuotta nuorempana tehdyn
rikoksen perusteella tuomitusta rangaistuksesta
yksi kolmasosa. Viimeksi mainitun määräosan
soveltamista ei estä se, että henkilö on rikosta
edeltäneiden kolmen vuoden aikana suorittanut
vankilassa sakon muuntorangaistusta tai
rangaistusta siviilipalveluslain (1723/1991)
26 §:ssä tarkoitetusta siviilipalvelusrikoksesta.
Tämän lain 6 luvun 13 §:n mukainen vapauden-
menetysaika vähennetään edellä mainituista
määräosista ja 12 §:n 1 momentissa tarkoitetus-
ta määräosasta.

Ehdonalaiseen vapauteen päästäminen on
mahdollista, kun vankeusrangaistuksesta on
suoritettu 14 päivää.


EV 97/2005 vp — HE 262/2004 vp

3

6 §

 Ehdonalainen vapauttaminen yhteisestä 
vankeusrangaistuksesta

Jos yhteistä vankeusrangaistusta suorittavan
eri rikokset johtaisivat 5 §:n 2 momentissa tar-
koitettujen eri määräosien soveltamiseen, hänet
päästetään ehdonalaiseen vapauteen niistä suu-
remman mukaan.

7 §

Ehdonalainen vapauttaminen yhteenlasketusta 
vankeusrangaistuksesta

Yhteenlaskettua vankeusrangaistusta suorit-
tava päästetään ehdonalaiseen vapauteen, kun
hän on suorittanut rangaistuksesta ajan, joka saa-
daan laskemalla yhteen kustakin yhteenlasketta-
vasta rangaistuksesta suoritettava aika siihen
vaikuttavan 5 §:n 2 momentissa, 11 §:n 1 mo-
mentissa tai 12 §:n 1 momentissa tarkoitetun
määräosan mukaan. 

8 §

Valvottu koevapaus

Vangin yhteiskuntaan sijoittumisen edistämi-
seksi hänet voidaan sijoittaa vankilan ulkopuo-
lelle teknisin välinein tai muulla tavoin erityi-
sesti valvottuun koevapauteen enintään kuusi
kuukautta ennen ehdonalaista vapauttamista.

Valvotun koevapauden edellytyksenä on, et-
tä:

1) koevapaus edistää vankeuslain 4 luvun
6 §:n mukaisen rangaistusajan suunnitelman to-
teutumista; 

2) vangin rangaistusaikaisesta käyttäytymi-
sestä, hänen henkilöstään ja rikollisuudestaan
saatujen tietojen perusteella koevapauden ehto-
jen noudattamista voidaan pitää todennäköisenä; 

3) vanki sitoutuu olemaan käyttämättä päih-
dyttäviä aineita ja rikoslain 44 luvun 16 §:ssä
tarkoitettuja dopingaineita ja sitoutuu vankeus-
lain 16 luvun 7 §:n 3 momentissa tarkoitettuun
päihteettömyyden valvontaan; 

4) vanki sitoutuu noudattamaan yhteydenpi-
tovelvoitetta ja muita laitoksen ulkopuolella
liikkumiseen ja toimintaan osallistumiseen liit-
tyviä välttämättömiä kirjallisia ehtoja;

5) koevapauden ehtojen noudattamista voi-
daan soveltuvin tavoin valvoa; ja

6) vanki suostuu siihen, että vankeinhoitovi-
ranomaiset ovat tarpeellisessa määrin yhteydes-
sä viranomaisiin, yksityisiin yhteisöihin ja hen-
kilöihin koevapauden edellytysten selvittämistä
taikka ehtojen noudattamista koskevissa asiois-
sa. 

Jos valvotun koevapauden edellytykset eivät
enää päätöksen tekemisen jälkeen täyty, koeva-
paus peruutetaan. Jos vanki rikkoo 2 momentin
3 tai 4 kohdan ehtoja, vangille annetaan varoitus
tai koevapaus peruutetaan enintään kuukauden
määräajaksi taikka kokonaan. Näin menetellään
myös 5 momentissa tarkoitetussa tilanteessa.

Rangaistusajaksi ei lueta aikaa sen vuorokau-
den alusta, jolloin vanki rikkoo 2 momentin
4 kohdan perusteella asetettua yhteydenpitovel-
voitetta, sen vuorokauden loppuun, jolloin yh-
teydenpito jatkuu tai hänet otetaan kiinni vanki-
laan palauttamista varten.

Jos vanki tekee vankilan ulkopuolella rikok-
sen, noudatetaan, mitä 2 luvun 13 §:n 2 momen-
tissa säädetään.

Muutoksenhausta 3 momentissa tarkoitettuun
päätökseen säädetään vankeuslain 20 luvussa ja
valvottua koevapautta koskevasta päätösvallas-
ta mainitun lain 21 luvussa.

9 §

Ehdonalaisen vapauttamisen lykkääminen

Vangin ehdonalaista vapauttamista voidaan
vangin suostumuksella lykätä, jos täytäntöön-
pantavaksi on tulossa uusia vankeusrangaistuk-
sia tai sakon muuntorangaistuksia taikka vanki
haluaa muusta perustellusta syystä vapauttami-
sensa lykkäämistä. 

Ehdonalaista vapauttamista voidaan lykätä il-
man vangin suostumusta, jos vangin käyttäyty-
misen tai hänen esittämiensä uhkausten johdos-
ta on olemassa ilmeinen vaara, että vanki vapau-
duttuaan syyllistyy henkeä, terveyttä tai vapaut-


EV 97/2005 vp — HE 262/2004 vp

4

ta törkeästi loukkaavaan rikokseen ja vapautta-
misen lykkääminen on tarpeen rikoksen estämi-
seksi.

Lykkäämistä koskeva 2 momentin mukainen
päätös on otettava uudelleen harkittavaksi vä-
liajoin, joiden pituus on enintään kuusi kuukaut-
ta.

Muutoksenhausta ehdonalaisen vapauttami-
sen lykkäämistä koskevaan päätökseen sääde-
tään vankeuslain 20 luvussa ja lykkäämistä kos-
kevasta päätösvallasta mainitun lain 21 luvussa.

10 §

Ehdonalainen vapauttaminen elinkautisesta 
vankeudesta

Elinkautiseen vankeuteen tuomittu voidaan
päästää ehdonalaiseen vapauteen aikaisintaan,
kun vankilassaoloaikaa on kertynyt kaksitoista
vuotta. Kahtakymmentäyhtä vuotta nuorempana
tehdystä rikoksesta elinkautiseen vankeuteen
tuomittu vanki voidaan päästää ehdonalaiseen
vapauteen aikaisintaan, kun vankilassaoloaikaa
on kertynyt kymmenen vuotta.

Harkittaessa kysymystä ehdonalaisesta va-
pauttamisesta kiinnitetään huomiota elinkauti-
seen vankeusrangaistukseen johtaneen rikoksen
tai rikosten laatuun, tuomitun mahdolliseen
myöhempään rikollisuuteen sekä 9 §:n 2 mo-
mentissa tarkoitettuihin seikkoihin. Vapaut-
tamisharkinnassa tulee ottaa huomioon vankeus-
lain 4 luvun 6 §:ssä tarkoitetun rangaistusajan
suunnitelman toteutuminen ja vankila-aikainen
käyttäytyminen muutenkin.

Ennen kuin elinkautiseen vankeuteen tuomit-
tu päästetään ehdonalaiseen vapauteen, hänet
voidaan määrätä valvottuun koevapauteen. Jos
Rikosseuraamusvirasto katsoo, että koevapau-
den aikana tapahtuneen rikoksen vuoksi 2 mo-
mentissa tarkoitettua vapauttamista on harkit-
tava uudelleen, sen on saatettava asia Helsingin
hovioikeuden uudelleen käsiteltäväksi.

Asian käsittelystä Helsingin hovioikeudessa
säädetään pitkäaikaisvankien vapauttamisme-
nettelystä annetussa laissa ( / ). 

11 §

Koko rangaistuksen suorittaminen vankilassa

Tuomioistuin voi rangaistukseen tuomites-
saan syyttäjän vaatimuksesta päättää, että tuo-
mittu vapautuu vankilasta vasta hänen suoritet-
tuaan tuomitun rangaistusajan kokonaan, jos: 

1) rikoksentekijä tuomitaan määräaikaiseen,
vähintään kolmen vuoden pituiseen vankeusran-
gaistukseen murhasta, taposta, surmasta, tör-
keästä pahoinpitelystä, törkeästä raiskauksesta,
törkeästä lapsen seksuaalisesta hyväksikäytös-
tä, törkeästä ryöstöstä, törkeästä tuhotyöstä, tör-
keästä sodankäyntirikoksesta, törkeästä ihmisoi-
keuksien loukkaamisesta poikkeuksellisissa
oloissa, joukkotuhonnasta, törkeästä ihmiskau-
pasta, panttivangin ottamisesta, törkeästä ter-
veyden vaarantamisesta, ydinräjähderikoksesta,
kaappauksesta, terroristisessa tarkoituksessa
tehdystä rikoksesta taikka sellaisen rikoksen yri-
tyksestä tai osallisuudesta sellaiseen rikokseen;

2) rikoksentekijä on rikosta edeltäneiden
kymmenen vuoden aikana syyllistynyt 1 kohdas-
sa mainittuun rikokseen taikka 1 kohdassa ni-
metty rikos on tehty kolmen vuoden kuluessa sii-
tä, kun hän on vapautunut suorittamasta koko
rangaistusaikaa vankilassa tai elinkautista van-
keutta tai hänet on päästetty ehdonalaiseen va-
pauteen 12 §:n 1 momentissa tarkoitetulla taval-
la; ja

3) rikoksentekijää on rikoksista ilmenevien
seikkojen ja oikeudenkäymiskaaren 17 luvun
45 §:n 3 momentin mukaisen selvityksen perus-
teella pidettävä erittäin vaarallisena toisen hen-
gelle, terveydelle tai vapaudelle.

Milloin kahdesta tai useammasta rikoksesta
tuomitaan määräaikainen yhteinen vankeusran-
gaistus, 1 momentissa tarkoitetun päätöksen
edellytyksenä on, että ainakin yksi rikoksista on
sanotussa momentissa mainittu rikos ja että siitä
rikoksesta erikseen tuomittaessa seuraisi määrä-
aikainen, vähintään kolmen vuoden pituinen
vankeusrangaistus.


EV 97/2005 vp — HE 262/2004 vp

5

12 §

Uusi käsittely tuomioistuimessa

Koko rangaistusaikaa suorittamaan määrätty
päästetään ehdonalaiseen vapauteen hänen suo-
ritettuaan rangaistuksesta viisi kuudesosaa, jos
häntä ei enää ole pidettävä erittäin vaarallisena
toisen hengelle, terveydelle tai vapaudelle. Eh-
donalainen vapauttaminen voi tämän momentin
mukaan tapahtua aikaisintaan, kun vankilassa-
oloaikaa on kertynyt kolme vuotta.

Ennen ehdonalaista vapauttamista vanki voi-
daan määrätä valvottuun koevapauteen. Jos Ri-
kosseuraamusvirasto katsoo, että koevapauden
aikana tapahtuneen rikoksen vuoksi 1 momentis-
sa tarkoitettua vapauttamista on harkittava uu-
delleen, sen on saatettava asia Helsingin hovioi-
keuden uudelleen käsiteltäväksi.

Jollei koko rangaistusaikaa suorittamaan
määrättyä päästetä ehdonalaiseen vapauteen, hä-
net sijoitetaan valvottuun koevapauteen kolme
kuukautta ennen vapauttamista. 

Asian käsittelystä Helsingin hovioikeudessa
säädetään pitkäaikaisvankien vapauttamisme-
nettelystä annetussa laissa. 

13 §

Ehdonalaisen vapauden koeaika

Kun tuomittu päästetään ehdonalaiseen va-
pauteen, alkaa koeaika, joka on vapauttamishet-
kellä jäljellä olevan jäännösrangaistuksen pitui-
nen. Koeajan pituus on kuitenkin enintään kol-
me vuotta.

Elinkautiseen vankeuteen tuomitun ehdon-
alaisen vapauden koeaika ja jäännösrangaistus
ovat kolme vuotta. Jos koko rangaistuksen van-
kilassa suorittanut tekee 14 §:n 1 momentissa
tarkoitetun rikoksen kolmen vuoden aikana sii-
tä, kun hän on vapautunut suorittamasta koko
rangaistusaikaa vankilassa, tämä on rangaistuk-
sen koventamisperuste.

Ehdonalaisen vapauden valvonnan täytän-
töönpanosta säädetään ehdonalaisen vapauden
valvonnasta annetussa laissa (    /    ). 

14 §

Jäännösrangaistuksen määrääminen täytäntöön 
pantavaksi

Tuomioistuin voi syyttäjän vaatimuksesta
määrätä jäännösrangaistuksen pantavaksi täy-
täntöön, jos tuomittu tekee koeaikana rikoksen,
josta tuomioistuimen harkinnan mukaan hänet
olisi tuomittava ehdottomaan vankeuteen ja jos-
ta syyte on nostettu vuoden kuluessa koeajan
päättymisestä. Tällöin täytäntöön pantavasta
jäännösrangaistuksesta ja koeajalla tehdystä ri-
koksesta tuomittavasta rangaistuksesta määrä-
tään yhteinen ehdoton vankeusrangaistus muista
rikoksista samalla kertaa tuomittavien vankeus-
rangaistusten kanssa noudattamalla, mitä 7 lu-
vussa säädetään. Jäännösrangaistusta ei kuiten-
kaan ole pidettävä mainitun luvun 5 §:n 2 mo-
mentissa tarkoitettuna ankarimpana rangaistuk-
sena. Täytäntöönpantavan jäännösrangaistuk-
sen pituutta määrätessään tuomioistuimen tulee
ottaa huomioon, mitä 2 momentissa säädetään.

Jäännösrangaistus voidaan jättää määräämät-
tä täytäntöön pantavaksi erityisesti silloin, jos:

1) suuri osa koeajasta on suoritettu ennen
kuin 1 momentissa tarkoitettu rikos on tapahtu-
nut;

2) jäännösrangaistus on lyhyt;
3) koeajalla tehdystä rikoksesta tuomittava

rangaistus on lyhyt; tai
4) tekijälle koeajalla tehdystä rikoksesta joh-

tuvan tai tuomiosta aiheutuvan muun seurauk-
sen vuoksi yhteinen rangaistus johtaisi kohtuut-
tomaan lopputulokseen.

Tuomioistuin voi myös määrätä jäännösran-
gaistuksen täytäntöönpantavaksi vain osaksi,
jolloin ehdonalainen vapaus jatkuu entisin koe-
ajoin.

Kun tuomioistuin määrää jäännösrangaistuk-
sen pantavaksi täytäntöön, sen on ilmoitettava
täytäntöön pantavan jäännösrangaistuksen tai
sen osan pituus.


EV 97/2005 vp — HE 262/2004 vp

6

6 luku

Rangaistuksen määräämisestä

15 §

Vangin tai tutkintavangin kurinpitorangaistuk-
sen vähentäminen

Vangille tai tutkintavangille voidaan määrätä
vankilassa rikoksesta kurinpitorangaistus siten
kuin vankeuslain 15 luvussa ja tutkintavankeus-
lain 10 luvussa säädetään. Jos vanki tai tutkinta-
vanki tuomioistuimessa tuomitaan rikoksesta,
josta määrätyn kurinpitorangaistuksen hän on
kokonaan tai osaksi suorittanut, on rangaistuk-
sesta vähennettävä kohtuullinen määrä, jollei ole
perusteltua aihetta jättää vähennystä tekemättä
tai pitää suoritettua kurinpitorangaistusta täyte-
nä rangaistuksena teosta.

Tämä laki tulee voimaan     päivänä       kuuta
20   .

Ennen lain voimaantuloa täytäntöönpantavak-
si määrätty jäännösrangaistus, joka tulee täytän-
töönpantavaksi tämän lain voimaantulon jäl-
keen, on jäännösrangaistuksen pituinen, kuiten-

kin enintään yksi kuukausi. Pakkolaitokseen
eristetty vanki suorittaa koko jäännösrangaistuk-
sen.

Vankiin, joka lain voimaan tullessa on tuo-
mittu kahtakymmentäyhtä vuotta nuorempana
tehdystä rikoksesta, sovelletaan tämän lain sään-
nöksiä. Vanki, joka on määrätty suorittamaan
rangaistustaan nuorisovankilassa, voi kuitenkin
vapautua ehdonalaisesti suoritettuaan rangais-
tuksestaan yhden kolmanneksen.

Elinkautiseen vankeuteen tuomittuihin sovel-
letaan tämän lain säännöksiä.

Vankiin, joka tämän lain voimaan tullessa on
eristettynä pakkolaitokseen, sovelletaan 2 c lu-
vun 12 §:n säännöksiä. Määräosa 5/6 lasketaan
täytäntöön pantavasta rangaistuksesta ja jään-
nösrangaistuksesta.

Jos yleinen tuomioistuin on päättänyt, että ri-
koksentekijä voidaan eristää pakkolaitokseen ja
vankilaoikeuden ratkaistavana on kysymys pak-
kolaitokseen eristämisestä, asian käsittelyä jat-
kaa sitä viimeksi käsitellyt yleinen tuomiois-
tuin, jos vankilaoikeus ei ole tehnyt päätöstä lain
tullessa voimaan.

Ennen lain voimaantuloa voidaan ryhtyä sen
täytäntöönpanon edellyttämiin toimiin.

Laki
pitkäaikaisvankien vapauttamismenettelystä

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Hakemus

Elinkautiseen vankeuteen tuomitun tai koko
rangaistuksen rangaistuslaitoksessa suoritta-
maan määrätyn ehdonalaista vapauttamista kos-
keva asia käsitellään Helsingin hovioikeudessa,
jossa se tulee vireille vangin hakemuksella. 

Rikosseuraamusviraston on hakemuksen joh-
dosta annettava lausunto hovioikeudelle. Lau-
sunnossaan Rikosseuraamusviraston on todet-
tava, puoltaako vai vastustaako se vapauttamis-
ta ja onko vanki määrättävä rikoslain (39/1889)
2 c luvussa tarkoitettuun valvottuun koevapau-
teen. Lausuntoon on liitettävä Rikosseuraamus-
viraston arvio vapauttamisen edellytyksistä ja
muu vankia koskeva selvitys.


EV 97/2005 vp — HE 262/2004 vp

7

Vankeuslain ( / ) 10 luvun 3 §:ssä tarkoitetus-
sa tilanteessa tai muusta erityisestä syystä Ri-
kosseuraamusvirasto voi tehdä hakemuksen van-
gin vapauttamisesta.

Rikosseuraamusviraston on annettava 2 mo-
mentissa tarkoitettu lausunto ja 3 momentissa
tarkoitettu hakemus liitteineen vangille tiedoksi.

2 §

Asian valmistelun aloittaminen

Asian valmistelu hovioikeudessa alkaa, kun
1 §:ssä tarkoitettu hakemus saapuu hovioikeu-
teen, kuitenkin aikaisintaan kaksi vuotta ennen
mahdollista vapauttamisajankohtaa. 

Jos vankia ei päästetä ehdonalaiseen vapau-
teen, asia voidaan saattaa hovioikeuden uudel-
leen ratkaistavaksi vuoden kuluttua hylkäävästä
päätöksestä.

3 §

Asian käsittely Helsingin hovioikeudessa

Vanki voi esittää asiassa tarpeellista selvitys-
tä. Hovioikeuden on kuultava vankia 1 §:n 2 mo-
mentissa tarkoitetun lausunnon ja saman pykä-
län 3 momentissa tarkoitetun hakemuksen joh-
dosta.

Hovioikeus voi omasta aloitteestaan päättää
asiantuntijalausunnon hankkimisesta, todistelun
vastaanottamisesta taikka kirjallisen todisteen
tai muun asiakirjan esittämisestä. Tuomioistui-
men hankkiman selvityksen johdosta vangille ja
Rikosseuraamusvirastolle on varattava tilaisuus
tulla kuulluksi. 

Asiassa on järjestettävä suullinen käsittely,
jos vanki sitä vaatii, ja muutoinkin, jollei se ole
selvästi tarpeetonta. Vanki ja Rikosseuraamus-
viraston edustaja on kutsuttava suulliseen käsit-
telyyn. Suullisessa käsittelyssä voidaan kuulla
vankia, Rikosseuraamusviraston edustajaa, to-
distajaa tai muuta henkilöä ja ottaa vastaan muu-
ta selvitystä. Jos vanki ei saavu suulliseen käsit-
telyyn, asia voidaan ratkaista hänen poissaolos-

taan huolimatta, jollei hovioikeus pidä hänen
henkilökohtaista kuulemistaan tarpeellisena. 

Asia on käsiteltävä kiireellisenä.

4 §

Oikeudenkäyntiaineisto

Asia ratkaistaan esittelystä asiassa esitetyn
kirjallisen ja suullisen oikeudenkäyntiaineiston
perusteella. 

Suullisen käsittelyn jälkeen asiassa voidaan
esittää tai hankkia selvitystä vain erityisestä
syystä.

5 §

Oikeusapu

Vangille voidaan asiaa käsiteltäessä myöntää
oikeusapua niin kuin oikeusapulaissa
(257/2002) säädetään. Oikeusapulain 10 §:n
1 momentissa tarkoitettua selvitystä taloudelli-
sista olosuhteista ei tarvitse esittää. Oikeusavun
myöntämisestä päättää tuomioistuin. 

Rikosseuraamusviraston asian selvittämistä
varten nimeämälle todistajalle tai muulle henki-
lölle aiheutuneet kustannukset maksetaan val-
tion varoista siten kuin valtion varoista makset-
tavista todistelukustannuksista annetussa laissa
(666/1972) säädetään. Vankia ei kuitenkaan voi-
da velvoittaa korvaamaan näitä kustannuksia
valtiolle.

6 §

Hovioikeuden päätösvaltaisuus

Hovioikeus on päätösvaltainen kolmijäseni-
senä. Jos erimielisyyttä ilmenee, päätetään asia
noudattaen, mitä äänestämisestä rikosasioissa
säädetään.

Yksi jäsen voi kuitenkin ratkaista oikeusavun
myöntämistä ja avustajan määräämistä koske-
van asian.


EV 97/2005 vp — HE 262/2004 vp

8

7 §

Hovioikeuden päätös

Jos hovioikeus päättää päästää tuomitun eh-
donalaiseen vapauteen, päätöksessä on määrät-
tävä vapauttamispäivä sekä lausuttava mahdol-
lisesta koevapaudesta.

Jos asiassa järjestetään suullinen käsittely,
päätös on annettava 30 päivän kuluessa suul-
lisen käsittelyn päättymispäivästä. Jos ratkaisua
ei voida erityisestä syystä antaa sanotussa mää-
räajassa, se on annettava niin pian kuin mahdol-
lista. Muissa kuin 4 §:n 2 momentissa tarkoite-
tuissa tapauksissa päätösneuvottelu on kuiten-
kin pidettävä heti suullisen käsittelyn päätyttyä
tai viimeistään seuraavana arkipäivänä.

Päätöksestä on lisäksi soveltuvin osin voi-
massa, mitä oikeudenkäymiskaaren 24 luvussa
hovioikeuden ratkaisusta säädetään. 

8 §

Muutoksenhaku

Hovioikeuden hakemuksen johdosta anta-
maan päätökseen samoin kuin sen 5 §:n nojalla
tekemään päätökseen saa hakea muutosta kor-
keimmalta oikeudelta valittamalla, jos korkein
oikeus oikeudenkäymiskaaren 30 luvun 3 §:n
nojalla myöntää valitusluvan. Asian käsittelyssä
korkeimmassa oikeudessa noudatetaan, mitä

muutoksenhausta hovioikeuden toisena oikeus-
asteena käsittelemistä asioista säädetään.

9 §

Ehdonalaisen vapauttamisen täytäntöönpano-
kielto 

Kun Rikosseuraamusvirasto saattaa ehdon-
alaista vapauttamista koskevan asian rikoslain
(39/1889) 2 c luvun 10 §:n 3 momentissa tai
12 §:n 2 momentissa tarkoitetulla tavalla Helsin-
gin hovioikeuteen uudelleen käsiteltäväksi, ho-
vioikeus voi kieltää ehdonalaista vapauttamista
koskevan päätöksen täytäntöönpanon uuden kä-
sittelyn ajaksi. 

10 §

Täydentävät säännökset

Jollei tässä laissa toisin säädetä, asian käsit-
telyssä noudatetaan lisäksi rikosasioiden käsitte-
lystä käräjäoikeudessa voimassa olevia säännök-
siä.

 11 §

Voimaantulo

 Tämä laki tulee voimaan     päivänä     kuuta
20   .

Ennen lain voimaantuloa voidaan ryhtyä sen
täytäntöönpanon edellyttämiin toimiin.


EV 97/2005 vp — HE 262/2004 vp

9

Laki
ehdonalaisen vapauden valvonnasta

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Valvonnan tarkoitus

Valvonnan tarkoituksena on lisätä yleistä tur-
vallisuutta tukemalla valvottavaa hänen sosiaali-
sen selviytymisensä edistämiseksi ja estämällä
häntä tekemästä uusia rikoksia. 

2 §

Valvonnan täytäntöönpanosta huolehtiminen

Rikosseuraamusvirasto ja Kriminaalihuolto-
laitos huolehtivat valvonnan täytäntöönpanosta. 

3 §

Valvoja ja hänen apunaan toimiva henkilö

Valvojana toimii Kriminaalihuoltolaitoksen
virkamies.

Valvonnan tarkoituksenmukaisen toimeenpa-
nemisen sitä edellyttäessä valvojan avuksi voi-
daan määrätä tehtävään suostunut henkilö, jolla
on sen hoitamiseen soveltuvaa sosiaali-, nuori-
so- tai kasvatusalan koulutusta ja kokemusta.
Tehtävään voidaan erityisestä syystä määrätä
muukin siihen sopiva henkilö. Valvojan apuna
toimivaan henkilöön sovelletaan kielilakia
(423/2003) ja rikosoikeudellista virkavastuuta
koskevia säännöksiä. 

Kriminaalihuoltolaitos tekee valvojan avuksi
määrättävän henkilön kanssa sopimuksen tehtä-
vän hoitamisesta sekä päättää hänelle valtion va-
roista maksettavasta palkkiosta ja kulukor-
vauksesta.

4 §

Valvontaan asettaminen

Ehdonalaiseen vapauteen päästettävä vanki
asetetaan valvontaan, jos:

1) koeaika on pitempi kuin yksi vuosi; 
2) rikos on tehty alle 21-vuotiaana; tai
3) vanki itse sitä pyytää.
Vanki voidaan 1 momentissa säädetyn estä-

mättä jättää asettamatta valvontaan, jos valvon-
ta on sen tarkoitus huomioon ottaen vangin odo-
tettavissa olevan maasta poistamisen, vakavan
sairauden tai muun erityisen syyn vuoksi selväs-
ti tarpeetonta.

5 §

Valvonnan sisältö

Valvonta sisältää valvojan ja valvottavan
säännöllisiä tapaamisia, joiden avulla seurataan
valvottavan olosuhteita ja niissä tapahtuvia
muutoksia ja joiden tarkoituksena on parantaa
valvottavan kykyä kantaa vastuuta ja toimia yh-
teiskunnassa hyväksyttävällä tavalla. Valvon-
taan voi sisältyä myös sosiaalista toimintakykyä
edistäviä tehtäviä tai ohjelmia. Valvontatapaa-
misia sekä valvontaan kuuluvia tehtäviä ja ohjel-
mia saa kuukausittain olla enintään 12 tuntia.
Kuukausittainen tuntimäärä voi valvonnan aika-
na vaihdella sen mukaan kuin valvonnan tarkoi-
tuksenmukainen täytäntöönpano edellyttää.

Valvontatapaamisissa käsitellään erityisesti
rikolliseen käyttäytymiseen vaikuttavia tekijöi-
tä. Valvottavaa on myös avustettava yhteyden-
otoissa viranomaisiin ja muihin valvottavan elä-
mäntilanteen järjestämisen kannalta tarpeelli-
siin tahoihin, ja hänet on ohjattava tarvittavien
tukitoimien ja palveluiden pariin. 

Valvonnan tarkempi sisältö ilmenee valvonta-
suunnitelmasta, joka Kriminaalihuoltolaitoksen


EV 97/2005 vp — HE 262/2004 vp

10

on laadittava valvottavan tarpeiden mukaan en-
nen valvontaan asetetun vapautumista siten, että
suunnitelma voidaan ottaa käyttöön valvonnan
alkaessa. Valvontasuunnitelmaa voidaan tarvit-
taessa muuttaa tai täydentää.

Valvontasuunnitelma on sovitettava yhteen
rangaistusajan suunnitelman kanssa. Suunnitel-
maa laadittaessa on tarpeellisessa määrin oltava
yhteistyössä sijoittajayksikön, vankilan, vangin
koti- tai asuinkunnan sekä muiden viranomais-
ten, yksityisten yhteisöjen ja henkilöiden kans-
sa. 

6 §

Valvottavan velvollisuudet 

Valvottava on velvollinen osallistumaan val-
vontasuunnitelman laatimiseen ja valvontasuun-
nitelmassa yksilöidyllä tavalla pitämään yhteyt-
tä valvojaan. 

Valvottavan on valvontatapaamisten yhtey-
dessä ja muutenkin valvojan pyynnöstä annetta-
va valvojalle tarpeelliset yhteystiedot samoin
kuin työhön, asumiseen, koulutukseen, opiske-
luun ja taloudelliseen tilanteeseensa liittyvät
sekä muut vastaavat olosuhteitaan koskevat val-
vonnan kannalta tarpeelliset tiedot. Valvottavan
on oma-aloitteisesti ilmoitettava valvojalle mai-
nituissa olosuhteissaan tapahtuneista olennaisis-
ta muutoksista. 

Valvottavan on noudatettava valvojan anta-
mia valvonnan toteuttamiseksi tarpeellisia mää-
räyksiä.

Valvottava ei saa valvontatapaamisessa olla
alkoholin tai muun päihdyttävän aineen vaiku-
tuksen alainen. 

Valvottavalle on valvonnan alkaessa ilmoitet-
tava niistä seuraamuksista, joita hänelle tämän
pykälän mukaan kuuluvien velvollisuuksien rik-
komisesta voi aiheutua.  

7 §

Valvojan tehtävät 

Valvojan on perehdyttävä valvottavan olo-
suhteisiin, hankittava valvonnan kannalta tar-

peelliset tiedot muualtakin kuin valvottavalta ja
muutenkin valmistauduttava valvontatapaami-
siin niin, että niillä voidaan edistää valvonnan
tarkoituksen saavuttamista. Valvojan on kohdel-
tava valvottavaa asianmukaisesti ja pyrittävä
luomaan valvottavaan luottamuksellinen suhde. 

Valvojan on huolehdittava valvonnan suorit-
tamisesta niin, että valvottava ei sen vuoksi jou-
du elinympäristössään huomion kohteeksi ja et-
tei valvonta muutenkaan tarpeettomasti vaikeu-
ta valvottavan elämää. 

Valvojan apuna 3 §:n 2 momentin nojalla toi-
mivan henkilön tulee lisäksi noudattaa Kri-
minaalihuoltolaitoksen hänelle valvonnan täy-
täntöönpanoa varten antamia määräyksiä sekä il-
moittaa Kriminaalihuoltolaitokselle valvottaval-
le tässä laissa säädettyjen tai hänelle tämän lain
nojalla määrättyjen velvollisuuksien rikkomi-
sesta.

8 §

Päihteiden käytön valvonta

Jos valvottava on valvontatapaamisessa ul-
koisista merkeistä päätellen todennäköisesti al-
koholin tai muun päihdyttävän aineen vaikutuk-
sen alainen, valvojan tai muun Kriminaalihuol-
tolaitoksen virkamiehen on kirjattava päihty-
mystilaa koskevat havainnot. Jos päihtymysti-
lan epäillään johtuvan alkoholista, Kriminaali-
huoltolaitoksen virkamies voi velvoittaa valvot-
tavan suorittamaan puhalluskokeen.

9 §

Nouto valvontatapaamiseen

Jos valvottava ilman valvojan tiedossa olevaa
hyväksyttävää syytä jättää saapumatta valvonta-
tapaamiseen ja on todennäköistä, että hän pyrkii
välttelemään valvontatapaamista, tai jos valvot-
tava valvontatapaamisessa rikkoo 6 §:n 4 mo-
mentissa säädettyä kieltoa, valvottava voidaan
noutaa valvojan erikseen määräämään seuraa-
vaan valvontatapaamiseen. Poliisin on annetta-
va noudon toteuttamiseksi virka-apua, jollei


EV 97/2005 vp — HE 262/2004 vp

11

noutotoimenpiteitä ole pidettävä selvästi epätar-
koituksenmukaisina.

Noudosta päättää pidättämiseen oikeutettu
poliisimies Kriminaalihuoltolaitoksen pyynnös-
tä. Noudettavaksi määrätty saadaan enintään
kuusi tuntia ennen 1 momentissa tarkoitettua
valvontatapaamista ottaa kiinni ja säilöön. Nou-
to on pyrittävä suorittamaan niin, ettei valvot-
tava sen vuoksi joudu tarpeettomasti huomion
kohteeksi. Valvottavaa ei saa pitää kiinni otet-
tuna tai säilössä kauempaa kuin valvontatapaa-
miseen noutaminen edellyttää. 

10 § 

Valvottavalle kuuluvien velvollisuuksien rikko-
minen 

Jos valvottava ilman hyväksyttävää syytä lai-
minlyö hänelle 6 §:ssä säädetyn velvollisuuden
tai olennaisesti rikkoo hänelle sen nojalla annet-
tua määräystä, Kriminaalihuoltolaitoksen on an-
nettava hänelle kirjallinen varoitus. Ennen va-
roituksen antamista on valvottavalle varattava
tilaisuus tulla kuulluksi. Varoitusta ei kuiten-
kaan saa antaa, jos laiminlyönnin tai rikkomuk-
sen perusteella päätetään ryhtyä 9 §:ssä tarkoi-
tettuun noutoon.

Mikäli valvottava ei noudon jälkeenkään
noudata velvollisuuttaan pitää yhteyttä valvo-
jaan tai jos hän muutoin törkeästi rikkoo hänelle
6 §:n mukaan kuuluvia velvollisuuksia, Kri-
minaalihuoltolaitoksen on viipymättä ilmoitetta-
va asiasta viralliselle syyttäjälle.

Jos virallinen syyttäjä arvioi, että osa jään-
nösrangaistusta olisi valvottavan 2 momentissa
tarkoitetun menettelyn vuoksi pantava täytän-
töön, hänen on viipymättä esitettävä tätä koske-
va vaatimus sille tuomioistuimelle, joka on en-
simmäisenä oikeusasteena ratkaissut ehdot-
tomaan vankeuteen johtaneen rikosasian taikka
jonka tuomiopiirissä valvottava asuu tai vakinai-
sesti oleskelee.

Jos tuomioistuin toteaa valvottavan menetel-
leen 2 momentissa tarkoitetulla tavalla ja jos sii-
hen valvottavan henkilöön liittyvät ja rikkomuk-
seen johtaneet syyt kokonaisuutena huomioon
ottaen on erityistä syytä, se voi määrätä jäännös-
rangaistusta pantavaksi täytäntöön vähintään
neljä ja enintään 14 päivää.

11 § 

Valvonnan lakkauttaminen 

Jos valvonta-ajan kestettyä vähintään kuusi
kuukautta on käynyt ilmeiseksi, ettei valvonnan
jatkaminen ole tarpeen, Kriminaalihuoltolaitos
voi valvojan esityksestä lakkauttaa valvonnan. 

12 § 

Matkakustannukset

Kriminaalihuoltolaitos maksaa valvontata-
paamisiin liittyvät valvottavan kohtuulliset mat-
kakustannukset. 

13 §

Tarkemmat säännökset 

Valvonnan järjestämisestä 3 §:n 2 momentis-
sa tarkoitetulla tavalla, valvontaan liittyvistä
asiakirjoista, menettelystä valvottavalle 10 §:ssä
tarkoitettuja seuraamuksia määrättäessä ja mat-
kakustannusten korvaamisesta säädetään tar-
kemmin valtioneuvoston asetuksella.

14 § 

Voimaantulo

Tämä laki tulee voimaan     päivänä       kuuta
20   . 

Ennen lain voimaantuloa voidaan ryhtyä sen
täytäntöönpanon edellyttämiin toimiin.


EV 97/2005 vp — HE 262/2004 vp

12

Laki
oikeudenkäymiskaaren 17 luvun 45 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään oikeudenkäymiskaaren 17 luvun 45 §:ään, sellaisena kuin se on laeissa 571/1948 ja

494/1969, uusi 3 ja 4 momentti seuraavasti: 

17 luku

Todistelusta

45 §
—  —  —  —  —  —  —  —  —  —  —  —  —  —

Ennen kuin tehdään rikoslain 2 c luvun
11 §:ssä tarkoitettu päätös koko rangaistusajan
suorittamisesta vankilassa, syytetyn mielentila
on määrättävä tutkittavaksi. Tuomioistuimen on
samalla pyydettävä lausunto siitä, onko syytet-
tyä pidettävä erittäin vaarallisena toisen hengel-
le, terveydelle tai vapaudelle.

Rikoslain 2 c luvun 12 §:ssä tarkoitettua koko
rangaistusajan vankilassa suorittamisen uutta
käsittelyä varten on Helsingin hovioikeuden
pyydettävä lausunto siitä, onko koko rangaistus-
aikaa suorittavaa enää pidettävä erittäin vaaralli-
sena toisen hengelle, terveydelle tai vapaudelle.

Tämä laki tulee voimaan     päivänä       kuuta
20  .

Ennen lain voimaantuloa voidaan ryhtyä sen
täytäntöönpanon edellyttämiin toimiin.

Laki
 eräisiin rangaistus-, huolto- ja hoitolaitoksiin otettujen henkilöiden tapaturmakorvauksesta 

annetun lain 1 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan eräisiin rangaistus-, huolto- ja hoitolaitoksiin otettujen henkilöiden tapaturmakorvauk-

sesta 30 päivänä joulukuuta 1946 annetun lain (894/1946) 1 §:n 3 momentti, sellaisena kuin se on
laissa 1198/2004, seuraavasti:

1 § 
—  —  —  —  —  —  —  —  —  —  —  —  —  —

Tätä lakia sovelletaan myös henkilöön, joka
laitoksessa pitämisen sijasta on määrätty tai si-
joitettu työhön laitoksen ulkopuolelle taikka
suorittaa yhdyskuntapalveluun tai nuorisoran-
gaistukseen kuuluvaa työtä tai tehtävää. Lakia

sovelletaan lisäksi henkilöön, joka suorittaa eh-
donalaisen vapauden valvontaan sisältyviä teh-
täviä tai ohjelmia. 

Tämä laki tulee voimaan     päivänä       kuuta
20   . 


EV 97/2005 vp — HE 262/2004 vp

13

Laki
nuorista rikoksentekijöistä annetun lain eräiden säännösten kumoamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Tällä lailla kumotaan nuorista rikoksenteki-

jöistä 31 päivänä toukokuuta 1940 annetun lain
(262/1940) 14, 15, 15 a, 16, 20, 26 ja 27 §, sel-
laisina kuin niistä ovat 15 § laeissa 618/1974 ja
263/2002, 15 a ja 26 § mainitussa laissa

618/1974, 20 § laissa 350/1990 ja 27 § laeissa
323/1983, 584/1995 ja 522/2001.

2 §
Tämä laki tulee voimaan     päivänä       kuuta

20   . 

Laki
vaarallisten rikoksenuusijain eristämisestä annetun lain kumoamisesta

Eduskunnan päätöksen mukaisesti säädetään: 

1 §
Tällä lailla kumotaan vaarallisten rikoksen-

uusijain eristämisestä 9 päivänä heinäkuuta
1953 annettu laki (317/1953) siihen myöhem-
min tehtyine muutoksineen.

2 §
Tämä laki tulee voimaan     päivänä       kuuta

20   .

Laki
Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen 

tuomioiden täytäntöönpanossa annetun lain 21 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen

tuomioiden täytäntöönpanossa 20 päivänä kesäkuuta 1963 annetun lain (326/1963) 21 §:n 1 moment-
ti, sellaisena kuin se on laissa 621/1974, seuraavasti:


EV 97/2005 vp — HE 262/2004 vp

14

21 §
Jos Islannissa, Norjassa, Ruotsissa tai Tans-

kassa ehdonalaiseen vapauteen päästetty henki-
lö määrätään Suomessa menettämään ehdonalai-
nen vapautensa, tuomioistuin voi määrätä jään-
nösrangaistuksen täytäntöönpantavaksi rikos-
lain 2 c luvun 14 §:ssä tarkoitetulla tavalla niin

kuin asianomainen olisi täällä päästetty ehdon-
alaiseen vapauteen.
—  —  —  —  —  —  —  —  —  —  —  —  —  —

Tämä laki tulee voimaan     päivänä       kuuta
20    .

Helsingissä 21 päivänä kesäkuuta 2005


	Hallituksen esitys vankeutta ja ehdonalaista vapauttamista koskevaksi lainsäädännöksi
	Asia
	Valiokuntakäsittely
	Päätös
	Laki
	rikoslain muuttamisesta
	Laki
	pitkäaikaisvankien vapauttamismenettelystä
	Laki
	ehdonalaisen vapauden valvonnasta
	Laki
	oikeudenkäymiskaaren 17 luvun 45 §:n muuttamisesta
	Laki
	eräisiin rangaistus-, huolto- ja hoitolaitoksiin otettujen henkilöiden tapaturmakorvauksesta anne...
	Laki
	nuorista rikoksentekijöistä annetun lain eräiden säännösten kumoamisesta
	Laki
	vaarallisten rikoksenuusijain eristämisestä annetun lain kumoamisesta
	Laki
	Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen �tuomioiden t...

	Helsingissä 21 päivänä kesäkuuta 2005

