
LM 67/1995 rd

Lagmotion 67

M. Pietikäinen m.fl.: Lagmotion med förslag tili lag om besöks­
förbud

Tili Riksdagen

Våldet är ett stort samhälieligt problem, också
våldet inom familjen. Det är oftast kvinnor, men
ibland också män, som hotas och misshandlas
inom äktenskapet elier av sina f.d. partners. Det
finns t.o.m. fali där ålderstigna föräldrar utsätts
för hot av sina vuxna barn, som är ute efter
föräldrarnas pensioner, för att själva kunna fi­
nansiera sitt alkoholmissbruk. Vi bör givetvis
komma åt våldet och dess grundläggande orsa­
ker med upplysning och förebyggande arbete,
men det behövs också kraftåtgärder när hotet om
våld redan är ett faktum.

1 lagmotionen föreslås att vi också i Finland
skali kunna, enligt svensk och dansk modell,
öppna möjligheten att i enskilda fall utfårda
straffsanktionerade s.k. besöksförbud. Syftet
med ett besöksförbud är att hindra att någon som
blivit utsatt för ett brott i en eller annan form blir
angripen på nytt av samma gärningsman. En
förutsättning för att ett sådant förbud skali kun­
na meddelas är alitså att detfinnsen återfalisrisk.
Sådana riskbedömningar är naturligtvis svåra,
men läget är klart i situationer som utmärks av
att den ena parten förföljer den andra. Om det rör
sig om en enstaka handling krä vs större försiktig­
het vid bedömningen. Omständigheter som här
kan beaktas är t.ex. hotfulia uttalanden som inte
är av sådan styrka att de kan betecknas som olaga
hot elier att gärningsmannen på något annat sätt
genom sitt uppträdande låter ana att han inte
tänker lämna offret i fred.

Besöksförbud skali komma ifråga endast på
ansökan av den som utsatts för övergrepp. Något
annat förfarande skulie innebära ett allt för
långtgående ingrepp i den personliga integrite­
ten. Däremot hindrar inget att ett brottsoffer av
sociala elier andra myndigheter görs uppmärk­
sam på möjligheten att begära besöksförbud elier
t.o.m. övertalas till detta.

F ör att ett besöksförbud skali kunna fungera
effektivt som medel att förhindra fortsatta över­
grepp mot en viss person bör föreskriften uppen-

250250

barligen sträcka sig längre än tili att enbart om­
fatta ett förbud att begå lagstridiga handlingar,
såsom hemfridsbrott och olaga hot. En föreskrift
av detta innehåli skulie ju också te sig meningslös
med hänsyn tili att sådana handlingar är förbjud­
na redan genom kriminaliseringen. Lämpligen
bör en föreskrift efter omständigheterna till en
början kunna innehålla att gärningsmannen för­
bjuds att söka upp offret men också att ta kon­
takt på annat sätt, t.ex. genom brev elier telefon­
samtal. Eftersom det kan hända att gärnings­
mannen skrämmer offret genom att ständigt
dyka upp i hans eller hennes närhet utan att i och
för sig ta kontakt, bör han också kunna förbjudas
att utan anledning uppehålia sig i den omedelba­
ra närheten av offrets bostad, arbetsplats elier
annan plats där han eller hon regelbundet befin­
ner sig. Här bör man naturligtvis iaktta försiktig­
het, så att gärningsmannens rörelsefrihet inte be­
skärs mer än vad som är påkaliat med hänsyn till
bestämmelsens syfte. Förbudet bör inte helier
gälia om offret i ett visst fali gått med på att träffa
den som har besöksförbud elier på annat sätt bli
kontaktad tillfåliigt.

Behörig myndighet att utfårda besöksförbud
och de bestämmelser som hänför sig till det är
domstol. Förslaget utgår ifrån att ärendet blir
anhängigt på ansökning och att lagen om be­
handling av ansökningsärenden vid alimän un­
derrätt (307/86) därmed blir tillämplig. Den
nämnda lagen följs sålunda vad gälier ärendets
behandling och rättsmedel. Det är ur offrets syn­
vinkel ytterst viktigt att ärenden som gälier be­
söksförbud behandlas skyndsamt. Behörig dom­
stol är tingsrätt på den ort där förbudet helt elier
huvudsakligen avses bli tiliämpat elier på ort där
gärningsmannen har sin hemvist elier mera var­
aktigt uppehålier sig. Samma bestämmelser skali
följas för ett ärende som gälier upphävande av
besöksförbud.

Besöksförbud bör alitid meddelas för viss tid.
Denna tid bör inte vara längre än ett år. Vid

2 LM 67/1995 rd

behov kan sedan besöksförbudet förlängas ett år
i taget. Straffet för brott mot besöksförbudet
föreslås vara böter eller fångelse i högst ett år. 1
fall av förseelse skall inte dömas tili straff. Det
bör vara klart att avsikten med besöksförbudet
inte skall vara att få någon straffad utan att

polisen får möjligheter att ingripa i akuta situa­
tioner.

Med stöd av det ovan anförda föreslår vi

att Riksdagen skall godkänna följande
lagförslag:

Lag
om besöksförbud

1 enlighet med riksdagens beslut stadgas:

1 §
Enligt denna lag får förbud meddelas för en

person att besöka eller på annat sätt ta kontakt
med en annan person eller att följa efter denna
person (besöksförbud).

Besöksförbud får meddelas om det på grund
av särskilda omständigheter finns risk för att den
mot viiken förbudet avses gälla kommer att begå
brott mot, förfölja eller på annat sätt allvarligt
trakassera den som förbudet avses skydda. Vid
bedömningen av om sådan risk föreligger skall
särskilt beaktas om den mot viiken förbudet av­
ses gälla har begått brott mot den andra person­
ens Iiv, hälsa, frid eller frihet.

2§
Om det kan antas att ett besöksförbud enligt

1 § inte är tillräckligt, får förbudet utvidgas tili att
avse förbud att uppehålla sig i närheten av en
annan persons bostad eller arbetsplats eller annat
ställe där personeo i fråga brukar vistas.

3§
Ett besöksförbud skall förses med de begräns­

ningar och undantag som är påkallade med hän­
syn tili förhållandena i det enskilda fallet.

Helsingforsden 20 december 1995

4§
Besöksförbud skall meddelas för viss tid,

högst ett år.
Besöksförbudet gäller omedelbart, om inte

annat bestäms.
Besöksförbudet får förlängas med högst ett år

i taget.

5§
Ett ärende som gäller besöksförbud anhängig­

görs genom ansökan av den som förbudet avses
skydda.

Ett ärende som gäller besöksförbud skall be­
handlas skyndsamt.

Behörig domstol är tingsrätten på den ort där
förbudet helt eller huvudsakligen avses bli tilläm­
pat eller på den ort där den mot viiken förbudet
avses gälla har sitt hemvist eller mera varaktigt
uppehåller sig.

6§
Den som bryter mot ett besöksförbud döms

för överträdelse av besöksförbud tili böter eller
fångelse i högst ett år.

7§
Denna lag träder i kraft den 199 .

Margareta Pietikäinen
HåkanMalm

Ulla-Maj Kukkonen
Eva Biaudet

Ola Rosendahl
Satu Hassi

Riitta Prusti
Maija Perho
Matti Aura
Maria Kaisa Aula
Jouko Jääskeläinen
Pehr Löv

Arja Ojala
Gunnar Jansson
Marjut Kaarilahti
Maija-Liisa Lindqvist
Päivi Räsänen
Marja-Leena Viljamaa

Tuija Pohjola
Kaarina Dromberg
Hanna MarkkuJa-Kivisilta
Aino Suhola
Raimo Tiilikainen
Marjatta V ehkaoja

Hannes Manninen
Tuija Brax
Annikki Koistinen
Tarja Kautto
Janina Andersson
Kalevi Olin
Esa Lahtela
Esko-Juhani Tennilä
Mikko Immonen
Leena Luhtanen
Sakari Smeds
Eila Rimmi
Reijo Kallio
Markku Markkula
Kalevi Lamminen
Kirsti Ala-Harja
OsmoKurola
Tauno Pehkonen
Osmo Soininvaara
Pauli Saapunki
Kari Kantalainen
Oiva Savela
Raimo Vistbacka
Tuulikki Hämäläinen
Väinö Saario
Markku Vuorensola
MatsNyby

LM 67/1995 rd

Maija-Liisa Veteläinen
Jukka Gustafsson
Mikko Kuoppa
Erkki Pulliainen
Pirkko Peltomo
Reino Ojala
Marjaana Koskinen
Pentti Tiusanen
Jorma Vokkolainen
Hannu Takkula
Kari Uotila
Klaus Heliberg
Tuija Maaret Pykäläinen
Paula Kokkonen
Klaus Bremer
Tarja Filatov
Irina Krohn
Heikki Koskinen
Juha Korkeaoja
Tero Mölsä
AnneKnaapi
Jarmo Wahlström
Markku Pohjola
Irja Tolonen
Jukka Roos
Martti Korhonen
Kari Rajamäki

Vuokko Rehn
Marja-Liisa Tykkyläinen
Maija Rask
Paavo Nikula
Erkki J. Partanen
Raimo Mähönen
Matti Saarinen
Annika Lapintie
Jorma Kukkonen
Matti Vanhanen
Anne Huotari
Ulla Juurola
Ulla Anttila
Tuija Nurmi
Jukka Tarkka
Suvi Linden
Liisa Hyssälä
Tytti Isohookana-Asunmaa
Matti Väistö
Eero Lämsä
Ville Itälä
Kari Myllyniemi
Markus Aaltonen
Jouko Skinnari
Hannu Kemppainen
AskoApukka
Kerttu Törnqvist

3

LA 67/1995 vp

Lakialoite 67 Suomennos

M. Pietikäinen ym.: Lakialoite laiksi tapaamiskiellosta

Eduskunnalle

Väkivalta, myös perheväkivalta, on suuri yh­
teiskunnallinen ongelma. Useimmiten naiset,
muttajoskus myös miehet, joutuvat uhkaustenja
pahoinpitelyn kohteeksi avioliitossa tai aiempien
kumppaniensa taholta. On jopa tapauksia, joissa
aikuiset lapset, jotka tavoittelevat vanhempiensa
eläkkeitä alkoholin väärinkäyttönsä rahoittami­
seksi, uhkailevat omia vanhempiaan. Väkival­
taan ja sen perussyihin on tietenkin puututtava
valistuksen ja ennalta ehkäisevän työn avulla,
mutta myös voimakkaat toimenpiteet ovat tar­
peen väkivallan ollessa jo tosiasia.

Lakialoitteessa ehdotetaan, että myös Suo­
messa voitaisiin ruotsalaisen ja tanskalaisen mal­
lin mukaisesti avata mahdollisuus rangaistuksin
sanktioitujen ns. tapaamiskieltojen antamiseen
yksittäistapauksissa. Tapaamiskiellon tarkoi­
tuksena olisi estää jollakin tavoin rikoksen koh­
teeksi joutuneen henkilön joutuminen uudelleen
saman henkilön teon kohteeksi. Edellytyksenä
tällaisen kiellon antamiselle olisi siis teon uusi­
misvaara. Tällaisen vaaran arviointi on tietysti
vaikeaa. Tilanne on kuitenkin selvä tapauksissa,
joille on tunnusomaista toisen osapuolen toiseen
kohdistama vaino. Jos kyse on yksittäisestä teos­
ta, arvioinnissa vaaditaan suurempaa varovai­
suutta. Tässä huomioon otettavia seikkoja olisi­
vat esimerkiksi uhkaavat lausumat, jotka eivät
kuitenkaan ole niin voimakkaita, että niitä voi­
taisiin pitää Iaittornana uhkauksena, tai se, että
tekijä jotenkin muuten antaisi käytöksellään
ymmärtää, ettei hän aio jättää uhriaan rauhaan.

Tapaamiskielto voisi tulla kyseeseen ainoas­
taan teon kohteeksi joutuneen hakemuksesta.
Muu menettely merkitsisi liian pitkälle menevää
puuttumista henkilökohtaiseen koskematto­
muuteen. Sen sijaan mitään estettä ei ole sille, että
sosiaali- tai muut viranomaiset kiinnittävät ri­
koksen uhrin huomiota tapaamiskiellon pyytä­
misen mahdollisuuteen tai että hänet jopa suos­
tuteliaan siihen.

Jotta tapaamiskielto voisi tehokkaasti estää

250250

tiettyyn henkilöön kohdistuvat teot jatkossa,
määräyksen tulisi ilmeisesti olla laajempi kuin
pelkästään lainvastaisiin tekoihin kuten kotirau­
han rikkomiseen ja laittomaan uhkaukseen koh­
distuva kielto. Tämänsisältöinen määräys vai­
kuttaisi myös turhalta siihen nähden, että kysei­
set teot on jo kielletty kriminalisoimalla ne. Mää­
räykseen tulisi olosuhteiden mukaan sisältyä en­
sisijaisesti kielto,jolla kiellettäisiin tekijää tapaa­
masta uhria, mutta myös pitämästä yhteyttä tä­
hän muulla tavalla esimerkiksi kirjeitse tai puhe­
limitse. Koska tekijä saattaa säikytellä uhria il­
mestymällä jatkuvasti hänen läheisyyteensä si­
nänsä häntä tapaamatta, tekijää voitaisiin myös
kieltää oleskelemasta ilman syytä uhrin asunnon,
työpaikan tai hänen muun säännöllisen oleskelu­
paikkansa läheisyydessä. Tässä on tietysti nou­
datettava varovaisuutta siten, että tekijän liikku­
misvapautta ei rajoiteta enempää kuin määräyk­
sen tarkoitus edellyttää. Kielto ei myöskään olisi
voimassa, jos uhri olisi tietyssä tapauksessa suos­
tunut tapaamaan tapaamiskieltoon asetetun
henkilön tai häneen olisi muulla tavalla otettu
tilapäisesti yhteyttä.

Toimivaltainen viranomainen tapaamiskiel­
lon ja siihen liittyvien määräysten antamiseen
olisi tuomioistuin. Ehdotus lähtee siitä, että asia
tulisi vireille hakemuksesta ja näin ollen sovellet­
taisiin lakia hakemusasioiden käsittelystä ylei­
sessä alioikeudessa (307/86). Mainittua lakia
noudatettaisiin asian käsittelyssä ja muutoksen­
haussa. Uhrin näkökulmasta tapaamiskieltoa
koskevien asioiden nopea käsittely on tärkeää.
Toimivaltainen tuomioistuin olisi sen paikka­
kunnan käräjäoikeus, jolla kieltoa yksinomaan
tai pääasiallisesti on tarkoitus soveltaa tai jossa
tekijällä on kotipaikkansa taijossa hän pääasial­
lisesti oleskelee.

Tapaamiskielto olisi aina annettava määrä­
ajaksi. Tämä aika ei saisi olla yhtä vuotta pidem­
pi. Tarvittaessa tapaamiskieltoa voitaisiin myö­
hemmin pidentää vuodeksi kerrallaan. Tapaa-

2 LA 67/1995 vp

miskiellon rikkomisesta olisi rangaistuksena sak­
ko tai enintään yksi vuosi vankeutta. Pelkän rik­
komuksen ollessa kyseessä rangaistusta ei tuo­
mittaisi. Selvää on, että tapaamiskiellon tavoit­
teena ei ole rangaistuksen määrääminen vaan

mahdollisuuden antaminen poliisille puuttua
akuutteihin tilanteisiin.

Edellä olevan perusteella ehdotamme,

että Eduskunta hyväksyisi seuraavan
lakiehdotuksen:

Laki
tapaaruiskiellosta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Tämän lain mukaan henkilölle saadaan antaa

kielto tavata toista henkilöä tai muulla tavalla
ottaa yhteyttä tähän henkilöön tai seurata kyseis­
tä henkilöä (tapaamiskielto).

Tapaamiskielto voidaan antaa, jos erityisten
seikkojen perusteella on olemassa vaara, että
henkilö, johon kielto kohdistuisi, tulisi kohdista­
maan rikoksen kiellolla suojeltavaan henkilöön,
vainoamaan tai muulla tavoin vakavasti häiritse­
mään kyseistä henkilöä. Tällaista vaaraa arvioi­
taessa on erityisesti otettava huomioon, onko
henkilö, johon kielto kohdistuisi, tehnyt toisen
henkilön henkeen, terveyteen, rauhaan tai va­
pauteen kohdistuvan rikoksen.

2§
Jos voidaan olettaa, että 1 §:n mukainen ta­

paamiskielto ei ole riittävä, kielto saadaan laa­
jentaa kielloksi oleskella toisen henkilön asun­
non tai työpaikan tai kyseisen henkilön muun
tavanomaisen oleskelupaikan läheisyydessä.

3§
Tapaamiskieltoon on liitettävä kunkin yksit­

täisen tapauksen vaatimien olosuhteiden edellyt­
tämät rajoitukset ja poikkeukset.

Helsingissä 20 päivänä joulukuuta 1995

4§
Tapaaruiskielto annetaan määräajaksi, enin­

tään vuodeksi.
Tapaamiskielto tulee voimaan välittömästi,

ellei toisin määrätä.
Tapaamiskieltoa voidaan pidentää enintään

yhdeksi vuodeksi kerrallaan.

5§
Tapaamiskieltoa koskeva asia pannaan vireil­

le sen henkilön hakemuksesta, jota kiellolla on
tarkoitus suojata.

Tapaamiskieltoa koskeva asia on käsiteltävä
kiireellisesti.

Toimivaltainen tuomioistuin on käräjäoikeus
sillä paikkakunnalla, jolla kieltoa yksinomaan
tai pääasiallisesti on tarkoitus soveltaa tai sillä
paikkakunnalla, jolla henkilöllä, johon kielto
kohdistuisi, on kotipaikka taijolla hän pääasial­
lisesti oleskelee.

6§
Tapaamiskieltoa rikkova tuomitaan tapaa­

miskiellon rikkomisesta sakkoihin tai enintään
yhdeksi vuodeksi vankeuteen.

7§
Tämä laki tulee voimaan

kuuta 199.
päivänä

Margareta Pietikäinen
HåkanMalm

Ulla-Maj Kukkonen
Eva Biaudet

Ola Rosendahl
Satu Hassi

Riitta Prusti
Maija Perho

Arja Ojala
Gunnar Jansson

Tuija Pohjola
Kaarina Dromberg

Matti Aura
Maria Kaisa Aula
Jouko Jääskeläinen
Pehr Löv
Hannes Manninen
Tuija Brax
Annikki Koistinen
Tarja Kautto
Janina Andersson
Kalevi Olin
Esa Lahtela
Esko-Juhani Tennilä
Mikko Immonen
Leena Luhtanen
Sakari Smeds
Eila Rimmi
Reijo Kallio
Markku MarkkoJa
Kalevi Lamminen
Kirsti Ala-Harja
Osmo Kurola
Tauno Pehkonen
Osmo Soininvaara
Pauli Saapunki
Kari Kantalainen
Oiva Savela
Raimo Vistbacka
Tuulikki Hämäläinen
Väinö Saario
Markku Vuorensola
MatsNyby

LA 67/1995 vp

Marjut Kaarilahti
Maija-Liisa Lindqvist
Päivi Räsänen
Marja-Leena Viljamaa
Maija-Liisa V eteläinen
Jukka Gustafsson
Mikko Kuoppa
Erkki Pulliainen
Pirkko Peltomo
Reino Ojala
Marjaana Koskinen
Pentti Tiusanen
Jorma Vokkolainen
Hannu Takkula
Kari Uotila
Klaus Heliberg
Tuija Maaret Pykäläinen
Paula Kokkonen
Klaus Bremer
Tarja Filatov
Irina Krohn
Heikki Koskinen
Juha Korkeaoja
TeroMölsä
AnneKnaapi
Jarmo Wahlström
Markku Pohjola
Irja Tolonen
Jukka Roos
Martti Korhonen
Kari Rajamäki

Hanna MarkkuJa-Kivisilta
Aino Suhola
Raimo Tiilikainen
Marjatta Vehkaoja
Vuokko Rehn
Marja-Liisa Tykkyläinen
MaijaRask
Paavo Nikula
Erkki J. Partanen
Raimo Mähönen
Matti Saarinen
Annika Lapintie
Jorma Kukkonen
Matti Vanhanen
Anne Huotari
Ulla Juurola
Ulla Anttila
Tuija Nurmi
Jukka Tarkka
Suvi Linden
Liisa Hyssälä
Tytti Isohookana-Asunmaa
Matti Väistö
EeroLämsä
Ville Itälä
Kari Myllyniemi
Markus Aaltonen
Jouko Skinnari
Hannu Kemppainen
AskoApukka
Kerttu Törnqvist

3

