
Vangeille anomuksesta myönnettävät luvat

25.5.2004

Lupatyöryhmän raportti

Rikosseuraamusviraston monisteita 4/2004

R I K O S S E U R A A M U S V I R A S T O

Lupatyöryhmän raportti Rikosseuraamusvirastolle

Vangeille anomuksesta myönnettävät luvat

Sisällysluettelo

1. Taustaa 2
2. Lainsäädäntö ja normit 3
3. Poistumislupajärjestelmä ja lupaehtojen rikkominen 14
4. Lupaprosessit laitoksissa 31
5. Muutoksenhaku, kurinpito ja valitukset 40
6. Raportointi 43
7. Esitykset 43

Liitteet:

1. Oikeusministeriö määräys nro 8 /011/95 vankeinhoito-osasto 26.4.1995 poistumisluvan myöntäminen vangille
2. Valmisteilla oleva vankeuslaki: anomuksesta myönnettävät luvat
3. Anotut ja rikotut poistumisluvat laitostyypin ja anomisvuoden mukaan.
4. Anotut ja myönnetyt poistumisluvat ja niiden rikkominen eri vankeinhoitoalueilla.
5. Myönnetyt poistumisluvat ja lupaehtojen noudattaminen
6. Myönnetyt poistumisluvat anotuista (%) ja lupaehtojen törkeä rikkominen (%) 2000-2002
7. 7.Rikotut poistumisluvat vankiloittain (%) 2000-2002
8. Rikotut poistumisluvat (%) kuukausittain 2000-2002
9. Poistumisluparikkomukset ja ikä 2000-2002
10. poistumisluparikkomukset ja taustat 2001-2002

2

RIKOSSEURAAMUSVIRASTOLLE

Rikosseuraamusvirasto asetti 14.10.2003 työryhmän selvittämään vankien hakemuk-
sista myönnettäviä lupia, niiden käsittelyä, lupien myöntämisperusteita ja lupiin liit-
tyviä päätöksiä. Tehtävä rajattiin koskemaan poistumislupia, siviili- ja opintolupia
sekä perhetapaamisia. Työryhmän tehtävänä oli laatia ehdotukset, joiden perusteella
lupiin liittyviä käytäntöjä voitaisiin yhdenmukaistaa. Työskentelyaikaa työryhmällä
oli marraskuu 2003–helmikuu 2004.

Työryhmän puheenjohtajaksi nimettiin ylitarkastaja Pasi Oksa Rikosseuraamusvi-
rastosta ja jäseniksi erikoissuunnittelija Kimmo Hypén Rikosseuraamusvirastosta ja
vankilan johtaja Esko Aaltonen Hämeenlinnan vankilasta. Työryhmän sihteerinä
toimi Rikosseuraamusviraston suunnittelija Ilppo Alatalo.

Työryhmä keskitti informaation keräämiseen neljään vankilaan, joissa pidetyissä ko-
kouksissa selviteltiin vankiloiden lupakäytäntöjä ja niihin liittyneitä päätöksiä. Vali-
tut laitokset edustivat eri laitostyyppejä ja Rikosseuraamusviraston tilastojen mukaan
myös erosivat käytännöissä toisistaan. Valitut vankilat olivat Hämeenlinnan vankila,
Lounais-Suomen vankila, Oulun vankila, Pelson vankila ja Vilppulan vankila. Lai-
tosten yhdyshenkilöinä toimivat Hämeenlinnan vankilan apulaisjohtaja Marjatta Kur-
ri, Lounais-Suomen vankilan sosiaalityöntekijä Keijo Laine, Oulun vankilan apu-
laisjohtaja Margit Kyngäs, Pelson vankilan apulaisjohtaja Claus Andersin ja Vilppu-
lan vankilan sosiaalityöntekijä Marjo Ritonen.

Laitosten alaryhmät kokoontuivat yhteensä kahdeksan kertaa ja viimeinen yhdeksäs
kokoontuminen oli kaikille alaryhmille yhteinen ja pidettiin vankeinhoidon koulu-
tuskeskuksessa 25.2.2004. Työryhmä pyysi ja sai kaksi kuukautta lisäaikaa raportin
kirjoittamista varten.

Työryhmän raportti on valmistunut ja luovutettu 25.5.2004.

1. TAUSTAA

Tässä selvityksessä käsitellään vankien anomuksesta myönnettäviä lupia: poistumis-
lupia, opinto- ja siviilityölupia sekä perhetapaamisia. Näistä poistumisluvat on mer-
kittävin, jos lupamuotoja tarkastellaan niihin oikeutettujen määrän, niihin kohdistu-
vien anomuksien tai päätöksien määrän tai niihin kuluvien henkilökuntaresurssien
perusteella. Myös media on ollut perinteisesti erityisen kiinnostunut poistumisluvista
– ja lähinnä lupaehtojen mahdollisista törkeistä rikkomisista.

Suomen nykyinen poistumislupajärjestelmä on noin 30-vuotias. Järjestelmä luotiin
täytäntöönpanon haittavaikutusten vähentämiseksi ja se on vakiinnuttanut vankein-
hoidollisen asemansa.

Aluksi laitokset toimivat lupasäätelyssä usein esittelijöinä. Viime vuosina lupajär-
jestelmään liittyvää päätösvaltaa on siirretty vertikaalisessa suunnassa alaspäin.
Vuonna 1998 siirrettiin elinkautista vankeusrangaistusta suorittavien vankien pois-
tumislupa-asiat oikeusministeriltä vankeinhoitolaitoksen pääjohtajalle. Vuosien 2002
– 2003 aikana on Rikosseuraamusvirasto on käyttänyt em. poistumislupamääräykses-

3

sä olevaa siirto-oikeutta ja siirtänyt rangaistuslaitoksille noin 350 vangin lupa-asiat,
jota ei ole pidetty tarkoituksenmukaisena pitää Rikosseuraamusvirastossa. Tällä het-
kellä Rikosseuraamusvirastossa tehdään suurin osa elinkautista vankeusrangaistusta
suorittavien vankien poistumislupapäätöksistä ja noin kymmenen törkeästä huuma-
usaine- tai väkivaltarikoksesta tuomitun vangin poistumislupapäätökset.

Poistumisluvan, tapaamisoikeuden ja työluvan tarkoituksena on ylläpitää vangin
suhteita yhteiskuntaan ja vähentää vankeusrangaistuksen täytäntöönpanosta aiheutu-
via liitännäisseurauksia. Tällaisia ovat mm. vankilan ulkopuolisten suhteiden heikke-
neminen, työpaikan menetys ja perheiden hajoaminen. Ongelma korostuu erityisesti
pitkäaikaisvankien kohdalla, joille poistumisluvat ovat myös psykologisesti merkit-
täviä. Järjestelmän tavoitteena on edesauttaa vankien sijoittumista rangaistuksen jäl-
keen takaisin yhteiskuntaan.

2. LAINSÄÄDÄNTÖ JA NORMIT

Vankien anomuksesta myönnettäviä lupia koskeva normisto on melko mittava. Var-
sinaisia lakeja on täydennetty asetuksilla ja niitä tarkentavilla määräyksillä. Normisto
lähtee siitä, kenellä on oikeus aina lupia, milloin ja kuinka usein. Päätösprosesseja
varten on oma paikoin hyvin yksityiskohtainen ohjeisto. Toimivallan lisäksi on nor-
mitettu vastausaika, vastauksen perustelut ja tiedoksi saattaminen. Lupaehtojen rik-
komista varten on jokaisen lupatyypin rikkominen sanktioitu osittain eri tavalla.
Käytäntöjen yhdistäminen lähtee siitä, että normirakenne on yhdenmukainen, ja
myös lupien anojille helposti omaksuttavissa oleva. Työryhmän toimeksianto rajoit-
tuu viranomaisen antamiin ohjeiden ja menettelytapojen yhdenmukaistamiseen val-
litsevan lainsäädännön sisällä. Työryhmä on kuitenkin ollut tietoinen eduskunnalle
annettavasta tulevasta vankeuslaista ja ottanut tulevan ehdotuksen huomioon siinä
laajuudessa kuin on ollut mahdollista.

Vankien anomuksista myönnettäviä lupia säätelevä normisto on käsittää laajimmil-
laan lähes sata sivua laki-, asetus- ja ohjeistotekstiä. Kaikista työryhmän käsittele-
mistä luvista jokaisen normisto on erilainen, vaikka periaatteet ovat yhteneväiset.
Tähän raporttiin on tekstiosaan liitetty vain keskeisimmät lait, asetukset ja ohjeet.
Liiteosassa on uuden vankeuslain sisältämät ehdotukset siinä muodossa, kuin ne ra-
portin kirjoittamisvaiheessa IV/2004 ehdotusesityksenä olivat.

2.1 POISTUMISLUPIIN LIITTYVÄT LAIT

Poistumisluvasta säädetään laki rangaistusten täytäntöönpanosta 3 b §:ssä ja van-
keinhoitoasetuksen 56 ja 57 §:ssä. Oikeusministeriön vankeinhoito-osasto on antanut
poistumisluvista määräyksen nro 8/011/95/26.4.1995. Laki rangaistusten täytäntöön-
panosta (RTL) 2 luku 3 b pykälä on kirjoitettu seuraavasti:

Rikosseuraamusvirasto tai sen antamien ohjeiden mukaan rangaistuslaitoksen johtaja voi
antaa vangille luvan poistua lyhyeksi ajaksi rangaistuslaitoksesta, jos siihen on tärkeä syy
tai jos sitä rangaistusajan pituuden takia on pidettävä muuten perusteltuna. Tarvittaessa hä-
nelle voidaan määrätä saattaja.

4

Jos vanki ei palaa rangaistuslaitokseen lupaehdoissa määrättynä päivänä, määrätyn päivän
ja todellisen paluupäivän tai kiinniottopäivän välistä aikaa ei lueta rangaistusajaksi mainitut
päivät mukaan lukien. Jos vanki on rikkonut poistumisluvan ehtoja, se voidaan ottaa huomi-
oon uuden poistumisluvan myöntämistä harkittaessa tai sen ehtoja määrättäessä.
(29.6.2001/580)

2.1.1 Poistumislupiin liittyvät asetukset

Poistumisluvan myöntäminen

Kahta kuukautta pitempää vankeusrangaistusta suorittavalle vangille voidaan antaa
lupa poistua rangaistuslaitoksesta lyhyeksi ajaksi rangaistusajan pituuden perusteella.
Vangille, jonka suoritettavan rangaistuksen pituus on enintään kaksi kuukautta, voi-
daan antaa lupa poistua laitoksesta vain tärkeän syyn takia. (VHA 9, 56 §)

Poistumisluvan ehdot

Poistumislupa on annettava kirjallisena. Siinä on mainittava poistumisluvan ehdot ja
seuraamukset ehtojen rikkomisesta. Poistumisluvan ehdot eivät saa olla poistumis-
ajan pituus ja poistumisen tarkoitus huomioon ottaen kohtuuttomia. (VHA 9, 57 §)

2.1.2 Poistumislupiin liittyvät määräykset

Oikeusministeriö on antanut 26.4.1995 määräyksen poistumisluvan myöntämisestä
vangille (nro 8/011/95). Määräys on osittain vanhentunut. Esimerkiksi elinkautisvan-
gin poistumisluvan osalta päätösvalta on siirretty oikeusministeriltä Rikosseu-
raamusvirastolle. Lupaharkinnan edellytysten osalta määräys on voimassa olevan
lain ja asetuksen mukainen. Vangille voidaan myötää lupa poistua rangaistuslaitok-
sesta, jos siihen on:

� tärkeä syy
� erityisen tärkeä syy
� rangaistusajan pituuden perusteella.

Erityisen tärkeiksi syiksi on määritelty lähiomaisen hautajaiset ja terveydenhuoltoon
liittyvän syyn perusteella. Erityisen tärkeästä syystä myös tutkintavangille voidaan
myöntää poistumislupa saatettuna. Muilla perusteilla poistumislupia ei tutkintavan-
gille voida myöntää.

Poistumislupa voidaan myöntää lyhyeksi ajaksi. Lyhyt aika on määritelty enintään
kolmeksi vuorokaudeksi, ellei muuhun ole erityistä syytä.. Määrällisesti poistumislu-
papäivien määrä on rajoitettu kuudeksi vuorokaudeksi neljässä kuukaudessa. Poistu-
misluvissa otetaan huomioon myös matkoihin tarvittava aika siten, että arvioitu mat-
ka-aika lisätään poistumislupaan lupa-aikaa kuluttamattomana aikana.

POISTUMISLUVAN EDELLYTYKSET

5

Poistumislupa voidaan myöntää vain jos on todennäköistä, että vanki noudattaa lupa-
ehtoja. Poistumis-, siviilityö tai opintoluvan ehtoja törkeästi rikkoneelle tai törkeään
huumausainerikokseen taikka törkeää väkivaltaa sisältäneeseen rikokseen syyllisty-
neelle poistumislupa voidaan myöntää vain siinä tapauksessa, että ehtojen noudatta-
mista on pidettävä lähes varmana.

Määräyksessä asetetaan päätöksentekijän harkinnalle kaksi kriteeriä ;

� on todennäköistä, että noudattaa lupaehtoja
� ehtojen noudattamista on pidettävä lähes varmana.

Päätöksen tekijän on tultava vakuuttuneeksi näiden kriteerien täyttymisestä ennen
myönteisen poistumislupapäätöksen tekemistä. Seuraavat määräyksessä esitetyt kri-
teerit ovat päätöksentekoa ja harkintaa tukevia kriteerejä.

Poistumislupa-asiaa ratkaistaessa on otettava huomioon onko vanki mm:

� aikaisemmin karannut, yrittänyt karata, poistunut luvatta,
� jättänyt noudattamatta poistumis-, opinto- tai siviilityöluvan ehtoja,
� onko hänet toimitettava muun viranomaisen huostaan rangaistuslaitoksesta

vapauduttuaan,
� onko hänellä keskeneräisiä rikosasioita sekä
� onko hänen huoltonsa turvattu poissaolon ajan.

Lisäksi on kiinnitettävä huomiota:

� vangin rikosten lukumäärään, laatuun ja uusimisväliin,
� jäljellä olevan rangaistusajan pituuteen sekä
� kaikkiin muihin tiedossa oleviin seikkoihin, joilla saattaa olla merkitystä

arvioitaessa, tulisiko vanki noudattamaan lupaehtoja.

Jos vanki ei ole Suomen kansalainen, on selvitettävä, onko hänet päätetty karkottaa
maasta tai onko karkotusasia vireillä. Ellei lupaehtojen noudattamista voida pitää
riittävän todennäköisenä, vangille voidaan tärkeästä syystä myöntää poistumislupa
saatettuna. Poistumislupa voidaan myöntää muuhun pohjoismaahan vangin per-
heyhteyden vuoksi tai muusta tärkeästä syystä.

2.2 PERHETAPAAMISEEN LIITTYVÄT SÄÄDÖKSET

2.2.1 Perhetapaamisiin liittyvät lait

RTL 2 luku 9 a § (31.1.1995/128)

Vangilla on oikeus vastaanottaa vieraita valvonnan alaisena siten kuin valtioneu-
voston asetuksella tarkemmin säädetään. Lähiomaisten ja vangin asiamiehenä toimi-
van asianajajan tai yleisen oikeusavustajan sekä, jos valvontaa muusta syystä ei kat-
sota tarpeelliseksi, muidenkin vierailut voidaan sallia ilman valvontaa.
(16.2.2001/137)

6

Jos on perusteltua aihetta epäillä väärinkäytöksiä, vierailun ehdoksi voidaan aset-
taa, että vankia tapaamaan tullut henkilö suostuu henkilöntarkastukseen sen tutkimi-
seksi, mitä hänellä on vaatteissaan tai muuten yllään. Henkilöntarkastus tulee suo-
rittaa hienotunteisesti, eikä siitä saa aiheutua vierailijalle enempää haittaa kuin tar-
kastuksen toteuttaminen välttämättä vaatii.

Jos vierailija kieltäytyy henkilöntarkastuksesta, vierailu voidaan järjestää erityisen
valvotuissa olosuhteissa tai tarvittaessa evätä. Vangin asiamiehenä toimivan asian-
ajajan tai yleisen oikeusavustajan vierailua ei kuitenkaan saa evätä.

Jos vierailijan on todettu kuljettaneen tai yrittäneen kuljettaa huumeita, muita päih-
teitä tai luvattomia esineitä vankilaan, johtaja voi antaa vierailijalle olosuhteisiin
nähden kohtuullisen, enintään kuuden kuukauden pituisen kiellon vierailla vankilas-
sa. Tapaamiskielto voidaan tarvittaessa uusia. Tapaamiskieltoa ei saa antaa lä-
hiomaiselle taikka vangin asiamiehenä toimivalle asianajajalle tai yleiselle oikeus-
avustajalle eikä silloin, kun tapaaminen voidaan laitoksen järjestystä vaarantamatta
järjestää 3 momentissa tarkoitetulla tavalla.

2.2.2 Perhetapaamisiin liittyvät asetukset

Vankeinhoitoasetus 52 § Tapaamisen valvonta

Vangin tapaamista on tarpeen mukaan valvottava. Keskustelua saadaan kuunnella
väärinkäytösten ehkäisemiseksi. (28.5.1999/700)

Vankia tapaamaan tulleen (vierailija) henkilöllisyys saadaan tarvittaessa tarkastaa.
Jos vierailija ei pysty luotettavasti todistamaan henkilöllisyyttään, tapaaminen voi-
daan järjestää erityisen valvotuissa olosuhteissa tai evätä, jos siihen on erityistä
syytä. Vierailijan tuomat tavarat on tarkastettava ennen niiden luovuttamista van-
gille.

53 § Vierailijaan kohdistuva henkilöntarkastus

Vierailijaan kohdistuvasta henkilöntarkastuksesta päättää rangaistuslaitoksen joh-
taja, laitoksen päivystävä virkamies, valvonnan esimiestehtävissä toimiva taikka muu
laitoksen tai sen osaston valvonnasta työjärjestyksen perusteella vastuussa oleva vir-
kamies. Henkilöntarkastuksesta pidetään pöytäkirjaa, johon merkitään henkilöntar-
kastuksen kohteena oleva henkilö, peruste, aika ja paikka, henkilöntarkastuksen suo-
rittaja ja todistaja sekä henkilöntarkastuksessa tehdyt havainnot. (28.5.1999/700)

Henkilöntarkastus suoritetaan siihen varatussa erillisessä tilassa. Läsnä on oltava
todistaja. Jos tarkastuksen suorittaminen edellyttää tarkastettavan riisuutumista tai
koskettamista, tarkastuksen suorittajan ja todistajan on oltava samaa sukupuolta
kuin tarkastettava.

54 § Tapaamiskielto

7

Päätös vierailijalle annettavasta tapaamiskiellosta on tehtävä kirjallisesti. Päätöksessä on
mainittava vierailijan nimi, kiellon peruste, kesto, kohteena oleva rangaistuslaitos sekä
päätöksen tekijä. Ennen tapaamiskiellon antamista vierailijaa on mahdollisuuksien mu-
kaan kuultava. Tapaamiskieltoa ei tule antaa ilman painavaa syytä, jos vanki suorittaa
rangaistustaan avolaitoksessa.

55 § Tapaamiskieltoluettelo

Tapaamiskielloista pidetään rangaistuslaitoksessa luetteloa, johon merkitään tapaamis-
kiellon antamista koskevassa päätöksessä mainitut tiedot.

Vankeinhoitoviranomainen ei saa ilmaista tapaamiskieltoluettelossa olevia tietoja ulko-
puoliselle. Tämä ei kuitenkaan estä luettelossa olevien tietojen antamista toiselle rangais-
tuslaitokselle, joka tarvitsee näitä tietoja tapaamisten valvomista tai muutoin järjestyksen
ja turvallisuuden ylläpitämistä varten. Tietoja voidaan antaa myös poliisiviranomaiselle,
jos se on tarpeen rikoksen selvittämiseksi.

2.2.3 Perhetapaamisiin liittyvät määräykset

OIKEUSMINISTERIÖN MÄÄRÄYS 11/011/99
VANKEINHOITO-OSASTO 25.5.1999

1. Vangin tapaaminen

Vangilla on rangaistusten täytäntöönpanosta annetun lain (RTL 128/95) 2 luvun 9 a
§:n ja vankeinhoitoasetuksen (VHA) 51 §:n mukaan oikeus vastaanottaa vieraita val-
vonnan alaisena tapaamista varten varattuina aikoina niin usein kuin se laitoksen
järjestystä ja toimintaa haittaamatta on mahdollista. Tapaaminen voidaan sallia myös
muulloinkin kuin tapaamista varten varattuna aikana, jos siihen on syytä.

Tällaisena syynä voidaan pitää esimerkiksi huonoja liikenneyhteyksiä, tapaajan
huomattavia matkakustannuksia, tapaamissyyn kiireellisyyttä, vangin henkilöön liit-
tyvää erityistä seikkaa tai muuta näihin rinnastettavaa perustetta.

Lähiomaisten ja vangin asiamiehenä toimivan asianajajan tai yleisen oikeusavustajan
sekä, milloin valvontaa muusta syystä ei katsota tarpeelliseksi, muidenkin vierailut
voidaan sallia ilman valvontaa. Vangin asiamiehenä toimivaa asianajajaa tai yleistä
oikeusavustajaa vangin tulee voida tavata virka-aikana. Ulkomaiselle vangille tulee
varata mahdollisuus olla yhteydessä hänen kotimaataan edustavaan diplomaattiseen
edustustoon ja konsuliedustustoon.

4. Tapaamisten valvonta ja erityisen valvotut olosuhteet

Rangaistuslaitoksessa on oltava tapaamiseen soveltuvat tilat. Suljetussa vankilassa
tulee olla myös tiloja erityisen valvotuissa olosuhteissa järjestettäviä tapaamisia var-
ten.

8

Tapaamisia on VHA 52 §:n mukaan valvottava tarpeen mukaan. Lähiomaisen ja
vangin asiamiehenä toimivan asianajajan ja yleisen oikeusavustajan tapaaminen voi-
daan sallia ilman valvontaa. Myös muiden henkilöiden tapaaminen voidaan sallia il-
man valvontaa, jos valvontaa ei katsota tarpeelliseksi. Keskustelua saadaan kuunnella
väärinkäytösten estämiseksi.

Vierailija voi aina kieltäytyä henkilöntarkastuksesta. Jos vierailija kieltäytyy henki-
löntarkastuksesta, tapaaminen tulee ensisijassa järjestää erityisen valvotuissa olo-
suhteissa. Erityisen valvotuissa olosuhteissa järjestetty tapaaminen tarkoittaa, että
vangin ja vierailijan välillä on muovinen tai lasinen väliseinä tai muita teknisiä es-
teitä. Erityisen valvottu tapaaminen voidaan toteuttaa myös siten, että vartija on koko
ajan läsnä tapaamistilanteessa.

6. Tutkintavankien tapaamisia koskevat erityissäännökset

Tutkintavangin tapaamisia koskevat tutkintavankeuslain 12 § ja 13 § sekä tutkinta-
vankeusasetuksen 8 §. Lain 13 §:n mukaan tutkintavanki saa ottaa vastaan vieraita
tarpeellisen valvonnan alaisena. Muun kuin lähiomaisen vierailu voidaan kieltää
esitutkinnan ollessa kesken, jos tapaamisen voidaan olettaa vaarantavan vangitsemi-
sen tarkoituksen.

Lain 12 §:n mukaan tutkintavangin ja hänen oikeudenkäyntiavustajansa on sallittava
tapaamalla, kirjeitse ja mahdollisuuksien mukaan puhelimitse pitää yhteyttä keske-
nään. Tapaamista voidaan valvoa erityisestä syystä. Oikeudenkäyntiavustajan kanssa
käytyä keskustelua ei saa kuunnella, ellei ole perusteltua aihetta epäillä väärinkäy-
töksiä. Jos väärinkäytöksiä ilmaantuu neuvottelu voidaan keskeyttää.

Tutkintavankeusasetuksen 8 §:n mukaan tutkintavangin tapaamista on tarpeen mu-
kaan valvottava. Keskustelua saadaan kuunnella väärinkäytösten ehkäisemiseksi.
Tutkintavankia tapaamaan tulleen (vierailija) henkilöllisyys saadaan tarvittaessa tar-
kastaa. Jos vierailija ei pysty luotettavasti todistamaan henkilöllisyyttään, tapaaminen
voidaan järjestää erityisen valvotuissa olosuhteissa tai evätä, jos siihen on erityistä
syytä. Vierailijan tuomat tavarat on tarkastettava ennen niiden luovuttamista vangille.
Tutkintavangin vierailijalle voidaan tehdä henkilöntarkastus samoin edellytyksin
kuin vankeusvangin vierailijalle. Tutkintavankeusasetuksen 9 §:n mukaan vieraili-
jaan kohdistuvasta henkilöntarkastuksesta päättää rangaistuslaitoksen johtaja, laitok-
sen päivystävä virkamies, valvonnan esimiestehtävissä toimiva taikka muu laitoksen
tai sen osaston valvonnasta työjärjestyksen perusteella vastuussa oleva virkamies.
Henkilöntarkastuksen toimittamisesta on voimassa, mitä edellä kohdassa 3.2. mää-
rätään.

Jos tapaaja kieltäytyy henkilöntarkastuksesta, tapaaminen voidaan järjestää erityisen
valvotuissa olosuhteissa tai tarvittaessa evätä. Lähiomaisen tapaamista ei kuitenkaan
saa evätä, vaan epäiltäessä väärinkäytöksiä ne tulee ehkäistä järjestämällä tapaami-
nen erityisen valvotuissa olosuhteissa.

Tutkintavangin tapaamista rajoittava päätös on tehtävä kirjallisesti. Määräaikaista ta-
paamiskieltoa koskevat säännökset eivät koske tutkintavangin vierailijaa.

9

2.3. TYÖLUPAAN LIITTYVÄT SÄÄDÖKSET

2.3.1 Siviilityölupaan liittyvät lait

Siviilityölupa

Rangaistusten täytäntöönpanosta annetun lain 3 luvun 6 §:n 2 momentin (612/1974)
mukaan luotettavaksi katsottava vanki saa oikeusministeriön tai, sen antamien ohjei-
den mukaan, rangaistuslaitoksen johtajan luvalla varsinaisena työaikana tehdä työtä
vapaudessa, työpaikassa sopivasti valvottuna. Muita siviilityölupaa koskevia kohtia
ovat RTL:n 3 luvun 11 § ja vankeinhoitoasetuksen 24 §.

RTL 3 luku 6 § (19.7.1974/612)

Varsinaisena työaikana vangin on tehtävä työtä valtion lukuun (vankityö) tai omaan
lukuunsa sellaista hyväksyttävää työtä, joka haitatta soveltuu rangaistuslaitoksessa
vangin omilla tai hänen käyttöönsä annetuilla välineillä tehtäväksi (oma työ).

Luotettavaksi katsottava vanki saa Rikosseuraamusviraston tai sen antamien ohjei-
den mukaan rangaistuslaitoksen johtajan luvalla varsinaisena työaikana tehdä työtä
vapaudessa, työpaikassa sopivasti valvottuna (siviilityö). Virkarikoksesta tuomittua
vankeusrangaistusta suorittavalle ei kuitenkaan voida myöntää lupaa siviilityönä
hoitaa julkista virkaa tai tointa. (16.2.2001/137)

Jos vanki ei palaa rangaistuslaitokseen lupaehdoissa määrättynä päivänä, määrätyn
päivän ja todellisen paluupäivän tai kiinniottopäivän välistä aikaa ei lueta rangais-
tusajaksi mainitut päivät mukaan lukien. (29.6.2001/580)

11 § (19.7.1974/612)
Omaa työtä tai siviilityötä tekevän vangin on maksettava laitokselle korvaukseksi
ruoka- ja ylläpitomenoista oikeusministeriön vahvistama keskimääräisiä kustannuk-
sia vastaava määrä. Vanki, joka jättää korvauksen määräaikana suorittamatta, on
siirrettävä tekemään vankityötä. Omassa työssä tarvittavat aineet vangin on itse
kustannettava.

2.3.2 Siviilityölupaan liittyvät asetukset

VHA 5 luku 24 §

Siviilityö

Vangille voidaan antaa lupa siviilityöhön vain, jos työhön liittyvät ehdot eivät olen-
naisesti poikkea asianomaisella alalla yleisesti noudatettavista ehdoista ja jos työ-
ajan tai työmatkojen järjestelyistä ei aiheudu kohtuutonta haittaa. Siviilityössä käy-
vän vangin valvonta työaikana tai työmatkoilla ei saa herättää tarpeetonta huomiota.

10

Vangille ja hänen työnantajalleen on kirjallisesti ilmoitettava ne ehdot, joita vangin
on noudatettava siviilityössä. Jos vanki rikkoo luvan ehtoja eikä kurinpitorangais-
tusta pidetä riittävänä tai jos luvan myöntämiseen vaikuttaneet seikat ovat olennai-
sesti muuttuneet, lupa voidaan peruuttaa.

Vertailun vuoksi:

8 § (16.2.2001/137)
Rikosseuraamusvirasto tai sen antamien ohjeiden mukaan rangaistuslaitoksen joh-
taja voi antaa vangille, jonka henkilökohtaista läsnäoloa ulkopuolisessa oppilaitok-
sessa voidaan pitää perusteltuna opintojen harjoittamisen tai koulunkäynnin takia,
luvan poistua sitä varten rangaistuslaitoksesta.

2.3.3 Siviilityölupaan liittyvät määräykset

Määräys 4/011/98
OIKEUSMINISTERIÖN VANKEINHOITO-OSASTON MÄÄRÄYS 3.8.1998

Siviilityön tavoitteena on edistää vangin sijoittumista yhteiskuntaan ja ehkäistä va-
paudenmenetyksestä aiheutuvia haittavaikutuksia. Siviilityölupa voidaan myöntää
seuraavin edellytyksin:

1. Hakijaan liittyvät edellytykset

• Kyseessä on vankeusvanki, nuorisovanki tai elinkautista vankeusrangaistusta
suorittava. Lupaa ei kuitenkaan voida myöntää virkarikoksesta tuomittua vanke-
usrangaistusta suorittavalle julkiseen virkaan tai toimeen;

• Vangin arvioidaan todennäköisesti noudattavan siviilityöluvan ehtoja;
• Vangilla ei ole sellaisia keskeneräisiä oikeusasioita, joiden voidaan katsoa vai-

kuttavan siviilityössä menestymiseen;
• Vankia ei ole määrätty karkotettavaksi Suomesta;
• Vanki suostuu siihen, että rangaistuslaitos on yhteydessä työnantajaan tai työn-

antajan edustajaan siviilityöluvan valmisteluun ja ehtojen noudattamisen val-
vontaan liittyvissä asioissa;

• Vanki suostuu siihen, että siviilityöluvan valmistelussa voidaan saada poliisi-,
ulosotto-, vero- ja muiden viranomaisten hallussa olevat asiaan vaikuttavat tiedot
luvan edellytysten varmistamiseksi ja

• Vanki suostuu siihen, että vankila perii häneltä määräysten mukaisen ruoka- ja
ylläpitokorvauksen siviilityössä käymisen ajalta.

2. Työpaikkaan ja työnantajaan liittyvät edellytykset

• Siviilityölupa voidaan myöntää ulkopuolisen työnantajan palvelukseen ja oman
elinkeinon harjoittamista varten. Siviilityölupa voidaan myöntää myös työhar-
joitteluun tai vastaavaan työhönsijoittumista edistävään toimintaan. Siviilityöksi
katsotaan oppisopimukseen perustuva työskentely vankilan ulkopuolella;

• Työpaikkaan, työnantajaan, hakijan omaan yritykseen tai muuhun työpaikkaan
ei liity sellaisia taloudellisia tai sosiaalisia tekijöitä, jotka asettavat siviilityöpai-
kan uskottavuuden kyseenalaiseksi:

11

• Työnantajaa tai siviilityöluvan hakijaa ei ole tuomittu liiketoiminta-kieltoon sii-
hen työhön liittyen, jota siviilityöhakemus koskee;

• Yrityksellä ei ole merkittävää määrää veroja tai maksuja ulosotossa;
• Rikos, josta hakija on tuomittu vankeusrangaistukseen, ei ole tehty sen työpai-

kan tai vastaavanlaisen työn yhteydessä, johon siviilityö-lupaa haetaan, eikä ole
vaaraa, että vanki syyllistyy rikoksen jatkamiseen siviilityöluvan aikana;

• Työhön liittyvät ehdot eivät olennaisesti poikkea tarkoitetulla työ-alalla yleisesti
noudatettavista ehdoista;

• Palkan tulee olla vähintään alan minimipalkkauksen mukainen. Tästä voidaan
tehdä poikkeus työharjoittelun tai vastaavan toiminnan osalta;

• Työnantaja on ilmoittanut hyväksyvänsä työssä käynnin rangaistus-laitoksesta
käsin.

3. Siviilityössä käynnin valvontaan liittyvät edellytykset

• Siviilityössä käyntiä voidaan rangaistuslaitoksesta käsin riittävästi valvoa;
• Työskentely tapahtuu työnantajan edustajan johdon ja valvonnan alaisena tai

omassa yrityksessä muutoin riittävästi valvottuna;
• Työhönmeno ja työstä tulo voidaan ajoittaa laitoksen päiväjärjestyksen kannalta

sopivaan aikaan.

OIKEUSMINISTERIÖN VANKEINHOITO-OSASTON OHJE 3.8.1998

Siviilityöasian käsittelyssä käytettävät lomakkeet

Siviilityön lomakkeet sisältävät hakemuslomakkeen, lomakkeen työnantajan todis-
tusta varten, lomakkeen tietojen tarkistamista varten viran-omaisilta, valmistelu-,
päätös- ja peruutuslomakkeet sekä mallit päätösluetteloksi ja raportiksi siviilityön
valvontaa varten.

Siviilityöluvan hakeminen

Siviilityölupaa haetaan siihen tarkoitetulla hakemuslomakkeella. Hakijan tulee liittää
hakemukseen työnantajan kirjallinen selvitys työn laadusta ja palkkauksesta sekä
muista työsuhteen ehdoista ja ilmoitus siitä, että työnantaja hyväksyy työpaikkaa
koskevien tietojen antamisen ja työssäkäynnin rangaistuslaitoksesta käsin. Todistuk-
sessa on mainittava ne henkilöt, joiden välittömän johdon ja valvonnan alaisena hen-
kilö tulisi toimimaan sekä henkilöt, joihin vankila voi olla yhteydessä siviili-
työasiassa.

Siviilityöluvan hakijan on annettava selvitys mahdollisista yhteyksistään haettavaan
siviilityöpaikkaan. Hakemukseen on aina lupahakemuksen koskiessa omaa yritystä
sekä lupa-asiasta päättävän viranomaisen pyynnöstä muulloinkin liitettävä kauppare-
kisterinote sekä tiedot yrityksen tuloista ja veloista. Hakijan on pyynnöstä annettava
tiedot mahdollisista ulosottotoimenpiteistä sekä muu selvitys oman yrityksensä yh-
teis-kunnallisten vero-, sosiaaliturva- ym. maksujen suorittamisesta.

12

Hakemus siviilityöhön voidaan tehdä jo ennen rangaistuslaitokseen saapumista. Täl-
löin hakemus tehdään rangaistuslaitokseen, johon hakija on määrätty ilmoittautu-
maan.

Siviilityölupa-asian käsittely

Siviilityölupa-asian valmistelu voidaan hakijan pyynnöstä aloittaa jo ennen kuin hän
on aloittanut rangaistuksensa suorittamisen. Etukäteen tapahtuvalla valmistelulla py-
ritään nopeuttamaan asian käsittelyä ja vähentämään työssäkäynnin jatkamisen tar-
peetonta viivästymistä. Siviilityöhakemukset on käsiteltävä viivytyksettä.

Siviilityöasiana käsitellään oppisopimukseen perustuvaa työskentelyä vankilan ulko-
puolella koskevat hakemukset. Oppisopimuskoulutuksen tietopuolista opetusta op-
pilaitoksessa koskevat hakemukset käsitellään opintolupa-asiana. Siviilityöasian kä-
sittelyä varten hankitaan tarvittavin osin oikeuden-käyntiasiakirjat. Siviilityöpaikka
on tarkastettava käymällä työpaikassa ja työpisteessä ennen siviilityöluvan myöntä-
mistä. Työpaikan soveltuvuus siviilityöpaikaksi ja hakijan soveltuvuus siviilityöhön
selvitetään yhteistyössä poliisi-, ulosotto- ja tarvittaessa muiden viranomaisten kans-
sa.

Päätöksenteko siviilityöasiassa

Jos vangin poistumislupia koskeva ratkaisuvalta on siirretty vankilan johtajalle, tämä
on toimivaltainen ratkaisemaan myös vangin siviili-työlupa-asian. Ratkaisuvaltaa si-
viilityöasiassa ei kuitenkaan voida siirtää laitoksen muulle virkamiehelle. Mikäli si-
viilityöluvan ratkaiseminen on vankilan johtajan toimivallassa, luvasta päättää sen
laitoksen johtaja, josta käsin siviilityössä on tarkoitus käydä.

Jos siviilityöluvan myöntäminen on vankeinhoito-osaston toimivallassa, on vangin
senhetkisen ja mahdollisen uuden sijoituslaitoksen johtajien lausunnot liitettävä ha-
kemukseen.

Jos siviilityö edellyttää siirtoa avolaitokseen, lausunnon tulee sisältää myös kannan-
otto avolaitokseen määräämiseen. Avolaitokseen sijoittamisesta päättää ko. tapauk-
sessa siviilityöasian ratkaisemisessa toimi-valtainen virkamies ja päätökset tehdään
samanaikaisesti.

Kun siviilityöasia ratkaistaan muualla kuin vangin senhetkisessä sijoituslaitoksessa,
hakemukseen on liitettävä nimilehden ja kurinpitolehden jäljennökset, rangaistus-
kauden aiemmat siviilityöasiakirjat sekä muut asiakirjat, joilla voi olla merkitystä
asian käsittelyssä.

Siviilityöpäätös on samalla päätös vangin osallistumisvelvollisuuden täyttämisestä.
Jos siviilityölupaa ei myönnetä, päätöksessä on ilmoitettava perustelut. Tietoja kes-
keneräisistä rikosasioista tai muita vastaavia salassa pidettäviä tietoja ei kuitenkaan
tule ilmaista.

Siviilityöluvan ehdot

Siviilityölupaan liittyviä ehtoja annetaan ainakin seuraavista asioista:

13

• rikoksettomuus ja päihteettömyys siviilityössä käymisen aikana
• laitosjärjestystä vaarantavien ja luvattomien esineiden tuontikielto vankilaan
• laitoksesta lähtö- ja laitokseen tuloajat ja niiden noudattaminen reitti työpaikalle

 ja kulkuväline
• työskentely- ja ruokailupaikka
• siviilityöhön kuulumattoman toiminnan tai kontaktien kieltäminen

Siviilityöluvan ehdoista päättää vankilan johtaja tai hänen määräämänsä virkamies.
Siviilityöluvan ehdot annetaan vangille kirjallisina. Työnantajalle ilmoitetaan sivii-
lityöluvan ehdot ja että vankilan siviili-työssä käynnille asettamien ehtojen noudat-
tamista valvotaan vankilan toimesta. Jos vanki ei palaa rangaistuslaitokseen lupaeh-
doissa mainittuna määrä-aikana, määrätyn paluupäivän ja todellisen paluupäivän tai
kiinniotto-päivän välistä aikaa ei lueta rangaistusajaksi mainittuja päiviä lukuun ot-
tamatta.

Siviilityölupaehtojen noudattamisen valvonta

Vankila valvoo siviilityölupaehtojen noudattamista järjestämällä riittävän usein työ-
paikkatarkastuksia satunnaisin välein. Siviilityössä kävijän voidaan edellyttää selvit-
tävän säännöllisesti palkanmaksun jälkeen, että hänelle on maksettu hakemuksessa
ilmoitettu palkka ja että siitä on pidätetty asianmukaiset verot ja maksut. Siviilityölu-
paehtojen noudattamista ja siviilityölupaa koskevien edellytysten paikkansapitä-
vyyttä voidaan valvoa myös muulla tavoin tarvittaessa.

Siviilityöluvan peruuttaminen

Siviilityölupa tulee peruuttaa, jos sen myöntämisen perusteet eivät enää ole olemas-
sa, vangin havaitaan antaneen siviilityölupaa hakiessaan virheellisiä tietoja tai vanki
ei ole noudattanut hänelle annettuja lupaehtoja, ellei ehtojen rikkomista ole pidettävä
vähäisenä. Siviilityölupa voidaan peruuttaa joko kokonaan tai määräajaksi. Vankia
on kuultava peruutusasiassa. Luvan peruuttaa rangaistuslaitoksen johtaja. Mikäli si-
viili-työluvan on myöntänyt vankeinhoito-osasto, johtajan tekemä peruuttamispäätös
on alistettava vankeinhoito-osaston vahvistettavaksi, ellei luvan peruuttaminen pe-
rustuu vangin omaan pyyntöön. Peruuttamispäätös tulee voimaan alistuksesta huoli-
matta.

Päätösluettelo ja valvontalomake

Siviilityölupa-asioiden käsittelystä vankilan johtajan tulee pitää päätösluetteloa, jo-
hon merkitään päätöksen juokseva numero, vangin nimi ja päätöksen sisältö perus-
teluineen. Siviilityölupaehtojen noudattamisen valvontatapahtumat kirjataan sitä
varten tarkoitetulle lomakkeelle, joka liitetään vangin asiakirjoihin.

2.4 TULEVA VANKEUSLAKI

Tätä kirjoitettaessa on uuden vankeuslain valmistelu käynnissä ja tämän hetken arvio
on, että vankeuslaki tulee voimaan 1.1.2006. Vankeuslain valmistelussa on pyritty
siirtämään asetuksissa ja määräyksissä olleet merkittävät vangin oikeuksia ja velvol-
lisuuksia koskevat säännökset lakitasolle. Näiltä osin ei vankeuslaki ei aiheuttane

14

suuria muutoksia nykyisiin käytäntöihin. Tässä esityksessä käytetty vankeuslain ver-
sio on 5/2004.

Merkittävin on poistumislupajärjestelmään tehty ns. L-aikaa koskeva muutos. L-
ajalla tarkoitetaan sitä laskennallista aikaa, jolloin vangille voidaan aikaisintaan
myöntää poistumislupa rangaistusajan pituuden tai tärkeästä syystä. Tulevassa van-
keuslaissa L-aikaa on siirretty rangaistusajan loppupuolelle.

Vankeuslain mukaan poistumislupa voidaan suorittaa kun kaksi kolmasosaa tuomi-
osta on suoritettu.

Elinkautista vankeusrangaistusta suorittavan aika lasketaan 12 vuoden mukaan, L-
aika alkaa kahdeksan vuoden suorittamisen jälkeen.

2.4.1 Uusi ja vanha lainsäädäntö sekä päättäjän harkintavalta

Vankeuslakiin on kirjattu aiemmin asetus- tai määräystasolla olleita säädöksiä. Lu-
pakäytäntö tiukentunee uuden lain myötä, koska ns. L-aikaa on siirretty rangaistuk-
sen loppupuolelle. Harkinnassa huomioonotettavien seikkojen määrä on myös kasva-
nut. Viranomaisten välisestä tiedonvaihdosta on karsittu esteitä. Tämä lisää päätök-
senteon pohjana olevaa tietoa ja parantaa lupien onnistumisien edellytyksiä. Toi-
saalta samat seikat voivat vähentää myönnettävien lupien määrää, koska saatavat tie-
dot ovat suurelta osin poissulkevia tietoja. Myönteisien lupapäätöksien perustaksi ei
muilta viranomaisilta ole saatavissa juurikaan tietoja.

3. POISTUMISLUPAJÄRJESTELMÄ JA LUPAEHTOJEN
RIKKOMINEN

Poistumislupajärjestelmää ja lupaehtojen rikkomuksia käsittelevä aiempi selvitys

Poistumisluparikkomuksia on selvittänyt Perttu Puro (1998)1. Selvitys on suhteelli-
sen uusi ja poistumislupia koskevien tilastotietojen osalta kattava. Puro vankiasia-
kirjoihin perustuvassa yksilökohtaisessa aineistossa oli kaikki vuoden 1997 ensim-
mäisellä vuosineljänneksellä lupaehtoja törkeästi rikkoneet vangit (N=86) joille hän

1 Perttu Puro (1998). Selvitys poistumislupajärjestelmästä sekä poistumisluparikkomusten taustatekijöistä. Oikeusmi-
nisteriön vankeinhoito-osaston julkaisuja 1/1998.

0 50 100

VL

RTL

15

muodosti rekisteristä satunnaispoiminnalla vertailuryhmän. Vertailuryhmään valittiin
joka kolmaskymmenes samana ajankohtana poistumislupaehtoja noudattanut vanki
(N=85). Puron mukaan otos antaa kokonsa puolesta luotettavan kuvan onnistuneista
ja epäonnistuneista poistumisluvista mutta erityiskysymyksien osalta otos on liian
pieni.

Puron aineistossa iällä ei ollut yhteyttä lupaehtojen noudattamiseen: lupaehtoja nou-
dattaneiden ikäjakauma oli samanlainen kuin lupaehtoja rikkoneiden ryhmän ikäja-
kauma. Molemmat ryhmät olivat iältään keskimäärin 34–35 -vuotiaita. Myöskään
vankien sukupuolella tai siviilisäädyllä ei ollut yhteyttä lupaehtojen noudattamiseen.
Suurimmat erot ryhmien välillä olivat vankilakertaisuudessa ja siinä, mistä laitok-
sesta vangit olivat poistumislupaa anoneet. Poistumislupien ehtojen noudattamisen
todennäköisyys väheni kertalaisuuden kasvaessa merkittävästi. Suljetuista vankiloista
tehdyt lomat epäonnistuivat merkittävästi useammin kuin avolaitoksista tehdyt lomat.
Työsiirtoloissa lupaehtoja törkeästi rikkominen oli kaikkein epätodennäköisintä ja
suurissa keskusvankiloissa vastaavasti lupaehtojen rikkominen oli kaikista todennä-
köisintä.

Kokonaisrangaistuksen pituudella ei ollut suurta vaikutusta poistumislupaehtojen
noudattamiseen. Yhteys oli käänteinen ehtoja noudattaneiden tuomioiden pituus oli
keskimäärin nelisen kuukautta (46 kuukautta) pidempi kuin lupaehtoja rikkoneiden
tuomioiden keskipituus (42 kuukautta). Poistumisluvan ehtoja noudattaneiden ja eh-
toja rikkoneiden päärikoksissa oli eroja huumausainerikoksista tuomittujen kohdalla.
Lupaehtoja rikkoneissa oli huumausainerikoksista tuomittuja puolta vähemmän kuin
lupaehtoja noudattaneissa. Puro kiinnitti huomiota erityisesti törkeästä huumausaine-
rikoksesta tuomittujen vähäiseen määrään lupaehtoja rikkoneiden joukossa. Kuiten-
kin Ryhmien koot ovat kovin pienet – törkeitä huumausainerikoksia tehneitä on ai-
neistossa 15 ja lupaehtoja rikkoneiden joukossa kolme, joten riippuvuuden pysyvyy-
den osoittamien laajemmassakin aineistossa olisi tärkeää.

Puron selvityksessä todettiin, että poistumisluvan myöntäjällä, myöntämisperus-
teella tai osastokokouksen lausunnoilla ei ollut yhteyttä poistumislupaehtojen
noudattamisen todennäköisyyteen. Tätä voi pitää selvityksen keskeisimpänä tulok-
sena.

3.1. POISTUMISLUPAJÄRJESTELMÄÄ JA LUPAEHTOJEN RIKKOMUKSIA
KÄSITTELEVÄ SELVITYS

Onko löydettävissä vankiryhmiä, joiden kohdalla lupaehtojen rikkominen on muita
yleisempää? Mitä eroja on iän, sukupuolen, kertalaisuuden ja päärikoksen sekä lupa-
ehtojen rikkomisen välillä? Uusintarikollisuuden tutkimuksesta tiedetään, että jo
staattisilla tekijöillä voidaan ennustaa varsin luotettavasti ne ryhmät, joiden kohdalla
vankilaan uudestaan palaaminen on tilastollisesti erittäin merkittävästi todennäköi-
sempää kuin keskimäärin. Ovatko nuoret ja useamman kertaa vankilassa olleet myös
korkeariskisin ryhmä arvioitaessa lupaehtojen rikkomisen todennäköisyyttä?

Entä kasautuvatko myönnetyt poistumisluvat samoille henkilöille? Poistumislupia
myöntävät henkilöt joutuvat aina ottamaan huomioon riskin lupaehtojen rikkomises-
ta. Ilmeisesti etenkin ensimmäistä poistumislupaa on pidetty riskinä. Siksi on toden-

16

näköistä, että poistumisluvat myönnetään herkemmin silloin, kun vanki on jo ollut
aikaisemmin poistumisluvalla lupaehtoja rikkomatta. Jos lupaehdot kasautuvat ole-
tetulla tavalla, on ilmeiseesti myös paljon vankeja, jotka ovat anoneet rangaistuskau-
della poistumislupaa, mutta eivät ole sitä kertaakaan saaneet.

Kaikkiin edellä oleviin kysymyksiin vastaaminen on lähes mahdotonta, koska van-
keinhoitolaitos ei ole tilastoinut yksilöllisesti vankien poistumislupia. Tulevassa van-
kitietojärjestelmässä tämä on mahdollista, mutta ennen vankitietojärjestelmän käyt-
töönottoa on hyvin vaikeaa saada tietoa lupaehtojen yksilöllisen myöntämisen pe-
rusteista. Yksilöityä luotettavaa ja kattavaa tietoa lupaehtojen täyttämisestä tai niiden
rikkomisesta on samasta syytä miltei mahdoton saada.

3.1.1 Yksilökohtaisen tutkimusaineiston keruu

Vuoden 2002 keväällä tapahtunut elinkautisvangin loma aiheutti laajaa keskustelua
lehdistössä vankien poistumisluvista. Myös eduskunnassa esitettiin Oikeusministe-
rille kirjallinen vaatimus siitä, että hallitus tulisi tiukentaa elinkautisvankien vanki-
lalomien ehtoja2.

Vankeinhoitolaitos pyysi laitoksia lähettämään kopiot ajalla 1.1.2000–1.5.2002
myönnetyistä poistumisluvista. Laitokset toimittivat Rikosseuraamusvirastoon pape-
rikopiot lomapöytäkirjoista syksyllä 2002. Tietojen tallentamiseen kesti kauan, koska
virastolla ei ollut aluksi sopivaa henkilökuntaa kyseistä työtä tekemään. Tiedot saa-
tiin talletettua vuoden 2003 aikana ja ne olivat tämän raportin työryhmän käytettävis-
sä syksyllä 2003.

Suurimmassa osassa lähetetystä tiedoista ainoana identifikaatiotietona oli vain van-
kinumero. Laitoksia ei ole velvoitettu pitämään vankilomista rekisteriä, jossa olisi
käytössä myös sosiaaliturvatunnus. Vankinumeron perusteella vankeja on hyvin vai-
kea yksilöidä keskusviraston tietoihin, koska keskusvankirekisterin tietokannassa ei
puolestaan ole poimittavissa reaaliaikaisia vankinumeroissa tapahtuneita muutoksia
vangin siirtyessä laitoksesta toiseen. Näin vankinumeroa ei voi käyttää yhdistettäessä
yksilöityjä tietoja esimerkiksi vankien työ- ja toimintakykyarvioihin, laitoksissa teh-
tyihin riski- ja tarvearvioihin eikä edes täytäntöönpanon keskusvankirekisterin tietoi-
hin. Laitoksissa tehdyissä vankirakennekartoituksissa on käytössä vankinumero ja
myös sosiaaliturvatunnus vuodesta 1998 lähtien. Vankirakennekartoitus kattaa vain
vangit, jotka ovat olleet laitoksissa vankirakennekartoituspäivänä toukokuun alussa.
Tästä syystä alle vuoden tuomioita suorittaneet ovat tässäkin kartoituksessa aliedus-
tettuja.

Työryhmää varten talletettiin erilliseen tutkimustiedostoon puuttuvat sosiaaliturva-
tunnukset, joita kerättiin monesta eri lähteestä. Työ oli hidasta, koska missään rekis-
terissä ei ollut kattavia sellaisia tietoja, joiden avulla olisi voitu yhdistää vankinume-
ro sosiaaliturvatunnukseen. Erityisen ongelmallisia olivat yleiset suku- ja etunimet.

Aineistossa on yhteensä 35 568 anottua lomaa, joista yhteensä 32 283 tapausta kyet-
tiin käytettävissä olevassa ajassa yksilöimään riittävän luotettavasti. Ne ajoittuvat

2 (Pertti Hemmilä / kok KK 732/2002 vp).

17

vuosille pääosin vuosille 2000–2002. Mukana on myös 170 anomusta vuodelta 1999.

Nämä 32 283 anottua lomaa liittyivät yhteensä 6 685 eri henkilöön Yhteensä 5 802
eri henkilön tiedot olivat niin täydellisiä, että niitä voitiin käyttää kaikissa ana-
lyyseissä. Näistä anomuksista on mahdollista eritellä vain myönnettyjä poistumislu-
pia, koska ainoastaan niissä oli päivämäärä, joka sitoi loman tiettyyn vankilakauteen.
Aineistossa on useita muitakin laadullisia puutteita, mutta toisaalta se on ainoa ole-
massa oleva materiaali, josta voi tehdä yksilökohtaisia päätelmiä.

3.2 MYÖNNETTYJEN POISTUMISLUPIEN MÄÄRÄT

Aineistossa ei ole taustatietoja, kuten tuomion lainvoimaisuutta tai täytäntöönpanon
arvopäivää. Seuraava tarkastelu koskee todennäköisesti lähinnä vain vankeus- ja
elinkautisvankeja. Tutkintavankeudesta annetun lain 3 §:n mukaan tutkintavangille
voidaan antaa lupa poistua vartioituna laitoksesta vaikeasti sairaana olevan läheisen
omaisen tapaamista tai läheisen omaisen hautaan saattamista varten taikka muusta
erittäin tärkeästä syystä. Suurin osa (80 %) aineiston myönnetyistä poistumisluvista
oli annettu suoritetun rangaistusajan perusteella.

Kahta kuukautta pitempää vankeusrangaistusta suorittavalle vangille voidaan antaa
lupa poistua rangaistuslaitoksesta lyhyeksi ajaksi rangaistusajan pituuden perusteella.
Vangille, jonka suoritettavan rangaistuksen pituus on enintään kaksi kuukautta, voi-
daan antaa lupa poistua laitoksesta vain tärkeän syyn takia.

Poistumislupien mahdollisten anojien määriä on vaikea arvioida laitoksissa vallitse-
vien erilaisten käytäntöjen vuoksi. Jos poistumislupakäytännöt koskisivat kaikkia
vankeusvankeja laitoskauden kaikissa vaiheissa olisi mahdollisia poistumisluvan
anojia vuositasolla noin kolmeatuhatta eri henkilöä. Vuodessa tämä tarkoittaisi
enimmillään yhteensä ehkä noin 70 000 poistumislupa-anomusta, mikäli kaikki anoi-
sivat poistumislupaa aina kun he ovat siihen oikeutettuja. Asian arvioimista vaikeut-
taa se, että poistumislupia on mahdollista anoa sekä suoritetun ajan että tärkeän syyn
perusteella. Nämä anomusmuodot eivät ole toisistaan riippumattomia, tosin aineis-
tossa olleissa anomuksista vain alle prosentti sisälsi sekä tärkeän syyn että suoritetun
ajan perusteella anotun poistumisluvan.

Poistumislupia voidaan myöntää yhteensä enintään kuudeksi vuorokaudeksi neljän
kuukauden jakson aikana. Käytössä olevan normiston mukaan uusi anomus voidaan
jättää kuukauden kuluttua käsittelystä, mikäli päätös on ollut kielteinen. Jos vangin
tärkeästä syystä tai rangaistusajan pituuden vuoksi tekemä poistumislupa-anomus on
hylätty, uutta anomusta ei ole vankilassa ratkaistava eikä vankeinhoito-osaston rat-
kaistavaksi lähetettävä ennen kuin hylkäävän päätöksen tekemisestä on kulunut kuu-
kausi. Poikkeuksia voidaan tehdä vain, jos siihen on painava syy.

Vuosina 2000–2003 anottiin lähes 50 000 poistumislupaa eli runsaat 15 000 vuodes-
sa. Vuonna 2001 anottiin poistumislupia yhteensä 15 086, vuonna 2002 yhteensä 16
788 ja vuonna 2003 yhteensä 16 592. Anottujen lupien määrä nousi siis kolmessa
vuodessa hieman yli tuhannella lomalla, mikä selittynee suureksi osaksi vankien lu-
kumäärän kasvulla. Myönnettyjen poistumislupien suhde anottuihin oli kaikkina
kolmena vuonna 73 prosenttia. Keskivankilukuun suhteutettuna anottujen ja myön-

18

nettyjen poistumislupien määrä on 2000-luvulla ollut lievästi laskeva.

Anomuksista suurimman osan päättää laitoksen johtaja. Rikosseuraamusviraston
osuus päätöksistä on ollut vähenevä. Muutos aiheutui siitä, että Rikosseuraamusvi-
rasto muutti vuonna 2002 lupakäytäntöä siirtämällä päätösvaltaa laitosten johtajille.
Laitoksien johtajille siirrettiin noin 350 pitkiin tuomioihin tuomitun vangin lupa-
asiat. Rikosseuraamus-viraston päätösvaltaan jätettiin vain ne lupapäätökset, joiden
tekemiseen virastossa on parhaat tiedot. Näihin kuuluvat järjestäytyneisiin rikollis-
ryhmiin kuuluvien vankien lupapäätökset. Vuonna 2001 virasto päätti kahdeksasta
prosentista poistumislupia ja vuonna 2003 enää kahdesta prosentista. Laitosten joh-
tajat ovat myöntäneet poistumisluvan keskimäärin 75 prosentille anotuista luvista.
Hyväksyttyjen ja hylättyjen osuus on pysynyt vuosina 2001–2003 täsmälleen sama-
na. Tässä suhteessa päätöksenteon linja on valtakunnallisesti ollut hyvin pysyvä. Ri-
kosseuraamusviraston toimivallassa olleista anomuksista on sen sijaan puollettu vain
joka kolmatta anomusta vuosina 2002–2003, kun vuonna 2001 myönnettyjä oli joka
toinen.

Lomat voidaan myöntää myös saatettuina. Tätä mahdollisuutta käytetään suhteellisen
harvoin. Vain noin joka sadas myönnetty poistumislupa on myönnetty saatettuna.
Vankilan johtajat ovat myöntäneet vuositasolla keskimäärin 130–140 saatettua pois-
tumislupaa ja Rikosseuraamusvirasto vastaavasti keskimäärin 10–20 saatettua pois-
tumislupaa vuositasolla. Saatettujen poistumislupien vähäinen määrä johtunee myös
henkilökuntaresurssien säästämisestä. Laitoksien toteuttamista kuljetus- ja vartioin-
titehtäviin vuosittain käytetystä valvontatyöajasta saatetut poistumisluvat vienevät
vähemmän kuin tuhannesosan.

Saatettujen lomien vähäinen käyttö voi johtua siitä, että ne koetaan hankaliksi. Hen-
kilökunnan kannalta tehtävä on vastuullinen ja vaatii hienotunteisuutta sekä sosiaali-
sia taitoja. Vangin näkökulmasta saatettu loma voidaan kokea kiusalliseksi siksi, että
saatettu poistumislupa myönnetään useimmiten tärkeästä syystä ja erityisesti sellai-
siin merkittäviin tilaisuuksiin, joissa on suvun ja perheen lisäksi muitakin läheisiä
läsnä. Hautajaiset lienevät tavallisin saatettujen lomien peruste.

Myönnetty poistumislupa ei välttämättä tule aina käytetyksi. Myönnetyistä poistu-
mislomista oli peruutettu runsas prosentti eli yhteensä vuositasolla noin 170–190.
Vankilanjohtajat olivat peruuttaneet näistä myönnetyistä luvista suurimman osan,
92–96 prosenttia. Rikosseuraamusvirasto oli vastaavasti perunut jo myönnetyistä
poistumisluvista 3–8 prosenttia.

Vankilan johtajat ovat peruuttaneet suhteellisesti hieman useammin myönnetyn
poistumisluvan kuin Rikosseuraamusvirasto. Tämä johtuu siitä, että laitostasolla on
reaaliaikaista tietoa. Viraston tiedot painottuvat useimmiten asiakirjatietoon. Laitok-
sissa on lisäksi velvollisuus valmistella myös myönnettyä lomaa. Rikosseuraamusvi-
rastolla on periaatteessa mahdollisuus ottaa päätettäväkseen laitoksen johtajalle tullut
anomus. Näitä toimivallan siirtoja ei 2000-luvulla ole loman peruutusten yhteydessä
tapahtunut.

Silloin kun vankilan johtaja tai Rikosseuraamusvirasto peruuttaa myönnetyn luvan,
on tavallisin syy anojan syyllistyminen vankilajärjestyksen rikkomiseen. Useimmiten
on kysymys itsensä huumaamisesta, joka voi tulla ilmi myös loman ehtoihin liitty-

19

vässä virtsatestissä. Muita syitä voivat olla lomapäätöksen jälkeen saadut tiedot
muilta viranomaisilta tai loman käytännön järjestelyssä ilmi tulleet seikat. Vankilan
johtaja tai Rikosseuraamusvirasto voi peruuttaa poistumisloman myös anojan pyyn-
nöstä.

Luvan anoja voi itse jättää myönnetyn poistumisluvan käyttämättä. Tavallisia syitä
ovat sairastuminen ja loman syihin liittyvät muutokset. Joissain tapauksissa kyseessä
voivat olla matkustamiseen liittyvät ongelmat etenkin silloin, kun vankila on syrjässä
julkisista liikenneyhteyksistä eikä sovittu noutaja ei ole saapunut paikalle. Vankiloi-
den valvontahenkilökunnan mukaan lomalle lähtijää voidaan myös kiristää tuomaan
laitokseen huumeita tai toimimaan muuten rikollisesti. Näissä ristipaineissa loman
anonut saattaa pyytää peruuttamaan lomansa, jotta jäisi vaikutelma, että hän ei ole
sitä saanut. Kuitenkin loman saaneet peruuttavat näitä lomiaan huomattavasti har-
vemmin kuin laitoksissa näyttää oletettavan. Vangit itse peruuttavat saamistaan
poistumisluvista vuositasolla vain muutaman prosentin. Suhteessa useammin anojat
peruuttavan loman, joka on myönnetty vain saatettuna. Peruttujen lomien määrä on
kuitenkin niin vähäinen, että kyse voi olla satunnaisvaihtelusta.

Anottujen, myönnettyjen ja peruutettujen poistumislupien lukumääristä ei voi pää-
tellä, mikä määrä poistumislupia jätetään ristipaineiden vuoksi kokonaan anomatta –
luku voi olla suurikin.

Liitetaulukoissa on esitetty anottujen, myönnettyjen sekä toteutuneiden poistumislu-
pien lukumäärät ja niihin liittyneet lupaehtojen rikkomukset.

3.2.1. Lyhytaikainen poistumislupa

Luotettavaksi katsottava vanki voi pitää yhteyttä laitoksen ulkopuolelle myös lyhyt-
aikaisella poistumisluvalla (RTL 2, 3b §). Tarvittaessa vangille voidaan määrätä
saattaja.

Lyhytaikaisia, tavallisesti muutamia tunteja kestäviä poistumislupia myönnettiin
vuonna 2001 yhteensä 2766 ja vuonna 2002 yhteensä 3461. Vuonna 2003 ilmoitta-
miskäytännön muutosten vuoksi lyhyitä poistumislupia tilastoitiin lähes nelinkertai-
nen määrä, yhteensä 12 747. Anomusten määrää ei ole tilastoitu. Lyhytaikaisista
myönnetyistä poistumisluvista käytettiin yhteensä 99,8 prosenttia. Lupaehtoja nou-
datettiin yli 99,9 prosentissa käytetyistä luvista. Yhteensä rikkomuksia oli seitsemän
kappaletta ja vuonna 2003 vain yksi. Lyhytaikaisten saatettujen poistumislupien
merkitys on suuri erityisesti avolaitoksille, joiden toimintaprofiiliin kuuluu, että lai-
toksista voidaan poistua asioimaan ja kuntouttavaan toimintaan laitosten lähellä ole-
viin keskuksiin. Lyhytaikaisten poistumislupien käyttö on ehtojen rikkomusten har-
vinaisuuden perusteella yksiselitteisesti ongelmatonta.

3.2.2 Eri vankiryhmiä koskevat käytännöt

Tutkintavankeja koskevien lomien erittely ei ole mahdollista Rikosseuraamusviras-
ton käytössä olevilla tiedoilla. Laitosten kuukausitasolla toimittamissa poistumislupia
koskevissa raporteissa ei ole eroteltu vankiryhmiä. Myöskään poistumislupien on-

20

nistumista koskevassa selvityksessä ollut vankinumero ei erottele vankiryhmiä. Oi-
keusministeriön 26.4.1995 antama päätös määräaikaista vankeusrangaistusta suorit-
tavien vankien poistumisluvista sekä vankeinhoito-osasto antama ohje koskevat
myös vankeja, jotka suorittavat vankeutta sakon tai arestin muuntorangaistuksena.
Näiden vankiryhmien koko on suhteellisen pieni ja vaikuttaa siltä, että laitokset ovat
pääsääntöisesti tulkinneet ohjeita siten, että alle kahden kuukauden vankeusaika oi-
keuttaa poistumislupaan vain tärkeästä syystä.

Yhdyskuntapalvelun rikkomuksesta mahdollisesti seurannut rangaistuksen muunto
ehdottomaksi vankeusrangaistukseksi on puolestaan tulkittu ilmeisesti samalla peri-
aatteella siten, että muunnon ollessa lyhyt poistumislupa on katsottu perustelluksi
vain tärkeästä syystä. Lisäksi yhdyskuntapalvelun rikkomus on tulkittu tapahtumaksi,
jonka vaikuttaa myös lomaehtojen noudattamisen todennäköisyyteen. Ulkomaalais-
tutkittavista ei ole oikeusministeriön päätöksessä eikä vankeinhoito-osaston ohjeessa
erillistä mainintaa kuten ei myöskään siviilipalvelurikoksesta annetussa mahdollises-
sa ehdottomassa tuomiossa. Näitä yksittäisiä erillisiä ryhmiä on jokaista vain vähän,
toisaalta yhdessä ne muodostavat keskivankiluvusta yhdessä tutkintavankien kanssa
noin neljänneksen.

3.2.3 Poistumislupien anominen suoritetun ajan perusteella

Mahdollisten poistumislupien anojien määrää vähentävät erillisvankiryhmät: tutkin-
tavangit, sakonmuuntorangaistusta suorittavat sekä elinkautisvangit voivat saada
poistumisluvan erillisten ehtojen toteutuessa. Suoritetun rangaistusajan määrä on
keskeinen tällainen kriteeri. Osalla vangeista rangaistusaikaa on jäljellä liikaa, jotta
poistumislupaa voitaisiin myöntää – osalla vangeista vastaavasti rangaistusaikaa on
liian vähän jäljellä, jotta poistumislupa voitaisiin myöntää. Osa vangeista on ran-
gaistuksen suorittamisen aikana puolestaan siirtynyt laitoksesta toiseen, jolloin ano-
mista on useissa tapauksessa rajoitettu, vaikka siihen ei suoritetun rangaistusajan
kannalta olisi perusteita. Perusteena on käytetty tällöin tavallisimmin sitä, että uudes-
sa laitoksessa oloaika on ollut niin lyhyt, ettei sen perusteella ole voinut muodostua
vangista sellaista käsitystä, jonka perusteella voisi arvioida, ”onko poistumisluvan
lupaehtojen noudattamista on pidettävä lähes varmana”.

Poistumislupien anojien määrä vähenee merkittävästi kun otetaan huomioon ensim-
mäisen poistumisluvan anomisajankohtaa koskeva normisto. Ensimmäinen mahdolli-
suus saada poistumislupa rangaistuajan perusteella alkaa ajankohtana, jolloin ran-
gaistuksen alkamisen ja sen ajankohdan, jolloin vanki todennäköisesti voi aikaisin-
taan vapautua tai päästä ehdonalaiseen vapauteen, välisestä rangaistusajasta on kulu-
nut puolet, kuitenkin vähintään kaksi kuukautta (L-ajankohta).

Elinkautista vankeusrangaistusta suorittava, vankeinhoidollisesti ensikertainen vanki
voi nykyisin saada poistumisluvan suoritettuaan rangaistuksestaan kolme vuotta yh-
deksän kuukautta ja tois- tai useampikertainen vanki suoritettuaan rangaistuksestaan
5 vuotta. Käytännössä elinkautisvangeille ei tässä vaiheessa myönnetä poistumislu-
paa. Keskimääräinen vankilassaoloaika, jonka jälkeen poistumislupa myönnetään il-
man saattajaa, on ollut 7 vuotta 8 kuukautta. Miehillä keskiarvo on ollut 8 vuotta 3
kuukautta ja naisilla 5 vuotta 10 kuukautta.

21

Vankeusrangaistuskomitea ehdotti elinkautisvankien poistumislupajärjestelmän tiu-
kentamista. Ehdotuksen mukaan elinkautisvangin poistumislupa voitaisiin myöntää,
kun rangaistusta on suoritettu yhdeksän vuotta. Poikkeuksellisesti poistumisluvalle
voisi päästä aikaisemmin, jos se on perusteltua vangin käyttäytymisen, henkilön ja
muiden harkintaan vaikuttavien seikkojen vuoksi. Poistumislupaa ei tällöinkään voi-
taisi myöntää ennen kuin kuusi vuotta rangaistusta on suoritettu.

Ehdotonta vankeusrangaistusta suorittavia on tällä hetkellä noin neljätuhatta. Kun
tästä ryhmästä vähennetään sakonmuuntorangaistusta suorittavat, tutkintavankeudes-
sa olevat ja muut pienet erillisvankiryhmät jää mahdollisia poistumisluvan anojia
runsas kolmetuhatta. Kun otetaan huomioon aika, jolloin poistumislupaa voidaan
anoa rangaistusajan perusteella putoaa mahdollisten anojien määrä vankeusvankien
kohdalla alle puoleen ja elinkautisvankien kohdalla kolmasosaan. Yhteensä mahdol-
lisia anojia on jäljellä tällöin noin runsas tuhat. Kun otetaan huomioon laitoksesta
toiseen siirtyvien karenssiaika jää anojien määräksi noin tuhat.

Aikaisemmin lomaehtoja rikkoneita on vajaa kymmenen prosenttia niistä, joille loma
on myönnetty ja törkeästi lupaehtoja rikkoneita on kolmisen prosenttia. Käytännössä
näille ryhmille poistumislupaa ei samalla rangaistuskaudella juuri myönnetä. Tämä
vähentää mahdollisten anojien määrää noin sadalla. Syyllistyminen järjestysrikko-
mukseen laitosaikana vähentää myös potentiaalisten hakijoiden määrää ehkä run-
saalla kahdella sadalla, jolloin vajaasta neljästä tuhannesta mahdollisesta poistumis-
luvan anojasta jäljellä todennäköisesti myönteisen päätöksen saaneita hakijoita on
enää viidesosa alkuperäisestä joukosta, ehkä noin kahdeksansataa anojaa.

Poistumisluvan päätöksessä otetaan huomioon lisäksi useita muita seikkoja. Kaikki
tämä todennäköisesti vaikuttaa siihen, että poistumisluvat kasautuvat tietyille yksit-
täisille henkilöille. Oletuksen paikkansa pitävyyttä on vaikea todentaa yksilökohtai-
sen tilastoinnin puuttuessa. Seuraavassa kokonaisuudessa koitetaan tarkastella ka-
sautumisolettamusta kerätyn yksilökohtaisen aineiston perusteella.

3.3. POISTUMISLUVAT KASAUTUVAT YKSITTÄISILLE HENKILÖILLE

Selvitystä varten kerätyn aineiston anotuista 35 568 lomasta myönnettiin ja toteutui
saattamattomia poistumislupia yhteensä 25 402 (71,4 %). Saatettuina myönnettyjä
lomia oli aineistossa vain kolme ja kolmen loman kohdalla ei ollut vielä tietoa pää-
töksestä. Yhteensä 430 myönnettyä lomaa peruutettiin (1,2 %). Näistä 70 perui anoja
itse ja 360 peruutti myöntäjä. Lomista 83 prosenttia myönnettiin rangaistusajan pe-
rusteella ja 17 prosenttia tärkeän syyn perusteella, tärkeän syyn perusteella anottuja
poistumislupia oli hieman yli 20 prosenttia.

22

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,

0 26 54 71 81 87 91 94 97 98 100

Kuva 1. Anotut ja myönnetyt poistumisluvat. Pystyakselilla myönnetyt poistumislu-
vat ja vaaka-akselilla poistumislupaa anoneiden kumuloituva osuus (%) kaikista ano-
neista. Kuvasta voi todeta, että esimerkiksi 26 prosenttia poistumislupia saaneista
käyttää 70 prosenttia kaikista myönnetyistä poistumisluvista ja noin puolet poistu-
mislupia saaneista käyttää vajaat 90 prosenttia kaikista poistumisluvista.

Poistumislupien anojista puolet oli anonut noin kaksi vuotta kestäneen tietojen kerä-
yksen aikana korkeintaan kolmea poistumislomaa. Toisaalta yli kymmenen lomaa
anoneita oli 15 prosenttia. Runsaan kahden vuoden aikana eniten poistumislomia
anonut henkilö oli anonut yhteensä 96:tta poistumislomaa, joista 93 oli myönnetty.
Poistumisluparikkomuksia ei kyseiselle henkilölle kirjautunut ainoatakaan. Yli 30
poistumislupaa saaneita henkilöitä oli aineistossa 24. He olivat saaneet yhteensä
2387 poistumislupaa, joka on koko aineiston myönnetyistä luvista yli kymmenen
prosenttia.

Kun anojia kaikkiaan oli noin 6000 eri henkilöä, voidaan todeta että prosentti pois-
tumislupaa anoneista vangeista käyttää yli kymmenen prosenttia myönnetyistä pois-
tumisluvista. Puolet anojista käyttää vajaat 90 prosenttia myönnetyistä poistumislu-
vista. Lisäksi on muistettava että neljäsosa anojista ei saanut tässä aineistossa ainoa-
takaan poistumislupaa. Ongelma tässä analyysissä on se, että laitosten toimittamat
tiedot on otos, eikä voida varmuudella sanoa, sisältääkö eri henkilöitä koskeva ai-
neisto koko heidän vankeusjaksonsa.

Lupajärjestelmään liittyvät ristipaineet aiheuttavat sen, että järjestelmä kasaa myön-
netyt luvat tietyille henkilöille. Tätä on pidettävä järjestelmässä olevana vääristymä-
nä. Laitosten kuukausittain ilmoittamissa poistumislupatilastoissa kyseisen tapaiset
henkilöt vaikuttavat kokonaistilastoihin merkittävästi niitä parantaen.

Anomusten paljous ei toisaalta yksinään takaa pääsyä poistumislomalle. Vain osalla
hakijoista anottujen ja myönnettyjen poistumislupien suhde oli yli 90 prosenttia.

23

Vain yhden anomuksen jättäneitä oli 1270 ja heistä myönteisen päätöksen saaneita
oli 664 (56 %). Vastaavasti vähintään kymmenen hakemusta jättäneitä oli 960 eri
henkilöä, joille poistumislupa oli myönnetty keskimäärin vain joka neljännellä ker-
ralla. Keskimäärin hakemuksia oli jätetty hieman yli kuusi noin kahden vuoden aika-
na.

Aikarajauksia on vaikea tehdä monesta syystä. Ensinnäkin aineistosta puuttui hake-
muspäivät, jolloin vain myönnetyt poistumisluvat voitiin paikantaa ajassa. Toiseksi
poistumislupia anoneet vangit olivat anomisajankohtina olleet vaihtelevan pituisen
ajan laitoksissa. Joidenkin vankilakausi oli vasta alussa, jolloin poistumislomaa ei
voi anoa suoritetun rangaistusajan perusteella. Toisten kohdalla taas vankeusjakso
voi olla päättymässä, jolloin poistumislupaa ei välttämättä anota tai myönnetä.

3.4. Poistumislupaehtojen rikkomukset

Vuosina 2001–2003 myönnettiin anottiin yhteensä 48 466, joista myönnettiin 35 492
ja käytettiin 34 957 poistumislupaa. Tässä luvussa ei ole mukana lyhytaikaisia (saa-
tettuja) poistumislupia, joissa rikkomuksia oli siis vain muutamassa. Yhteensä pois-
tumisluparikkomuksia oli näinä kolmena vuotena 2615, joka on runsaat seitsemän
prosenttia käytetyistä luvista.

Törkeitä rikkomuksia ovat yritys tuoda palatessa aseita, karkaamisvälineitä tai huu-
maavia aineita, myöhästyminen yli viikon palatessa, rikos poistumisluvan tai sen
ylityksen aikana ja joutuminen palautetuksi määräajan päätyttyä. Lupaehdot törkeästi
rikkoneita oli vuosina 1998–2003 keskimäärin kolme prosenttia ja lupaehdot rikko-
neiden osuus on ollut viimeisenä kolmena vuotena laskeva (3,6 %, 2,9 % ja 2,6 %
vuonna 2003, taulukko 1 ja liitteet).

Taulukko 1. Poistumisluvat vuosina 1998–2003

Vuosi Anotut Käytetyt Rikottu törkeästi

1998 17 493 12 808 2,9
1999 15 560 11 702 3,3
2000 14 524 10 554 3,3
2001 15 086 10 905 3,6
2002 16 788 12 047 2,9
2003 16 592 12 005 2,6

Lupaehdot törkeästi rikkoneita on hyvin todennäköisesti hieman enemmän kuin tau-
lukossa 1 joten rikkomuksia koskevat luvut ovat aliestimaatteja. Lomarikokset saat-
tavat selvitä vasta vuosienkin kuluttua tapahtuneesta. Laitoksiin voidaan salakuljettaa
kiellettyjä aineita, koska kaikkia poistumisluvalta palaavia ei ole mahdollista tarkas-
taa esimerkiksi ruumiinsisäisen kuljetuksen selvittämiseksi. Sekä rutiini- että erityis-
tarkastusten yhteydessä laitoksista on löydetty viime vuosina keskimäärin 1–2 kiloa
huumausaineita. Osa näistä on todennäköisesti hankittu poistumisluvilla ja pienempi

24

osa myös mahdollisesti salakuljetettu poistumisluvalta palaamisen yhteydessä. Lie-
väksi rikkomuksena pidetään mm. päihtyneenä palaamista, ja loma-ajan ylittämistä
korkeintaan kuudella päivällä. Lupaehtoja lievästi rikkoneita oli neljä prosenttia.

Vuonna 2003 poistumislupia anottiin 16 592 ja myönnettiin 12 808. Käytettyjä lupia
oli 12 005 ja lupaehdot täytettiin11 194 kertaa. Lieviä rikkomuksia oli 494 (4,1 %) ja
törkeitä rikkomuksia oli yhteensä 315 (2,6 %). Törkeistä rikkomuksista yleisin oli
määräaikana palaamatta jääminen (126). Vankilaan rikkomusten tai muiden vastaa-
vien syiden vuoksi palautettuja oli 75. Näiden lisäksi 62 vankia oli poistumisluvalla
ollessaan syyllistynyt rikokseen tai pidätetty rikoksesta epäiltynä. Harvinaisempia
rikkomuksia olivat yritykset tuoda vankilaan kiellettyjä aineita tai välineitä (31) sekä
yli viikon pituinen määräajan ylitys (21).

Poistumislupaa ensimmäistä kertaa anoneiden kohdalla lupa myönnetään tiukem-
milla perusteilla. Tästä huolimatta lupaehtoja rikkoneiden määrät ovat suurimmillaan
ensimmäisen poistumisluvan yhteydessä (taulukko 2). Vasta noin runsaan kymmenen
onnistuneen poistumisluvan jälkeen seuraavan poistumisluvan epäonnistumisen to-
dennäköisyys törkeän rikkomuksen osalta laskee alle prosentin. Toisin sanoen kym-
menenkään onnistunutta poistumislupaa ei takaa sitä, että seuraava yhdestoista pois-
tumislupa tapahtuu rikkomuksetta. Toinen asia sitten on mitä todennäköisyyden as-
tetta lainlaatijat ovat ajatelleet termillä ”pidettävä lähes varmana”.

25

Taulukko 2. Lupaehtojen rikkominen ja poistumisluvan järjestys. Lupaehtojen rik-
komisen todennäköisyys vähenee kerta kerralta jokaisen onnistuneen poistumisluvan
jälkeen. Kuitenkaan 19 onnistunuttakaan poistumislupaa ei takaa 20. poistumisluvan
ehtojen noudattamista 100 prosentin varmuudella.

Loman jär-
jestysnumero

Luku-
Määrä

Rikottu
lievästi (%)

Rikottu
törke-
ästi (%)

1. 4483 8,05 6,60
2. 3318 6,51 4,31
3. 2582 5,27 3,72
4. 2014 4,52 3,18
5. 1610 3,33 2,30
6. 1313 3,81 2,21
7. 1070 2,90 1,59
8. 894 3,14 1,23
9. 754 2,39 1,19
10. 617 2,59 1,46
11. 540 2,78 0,37
12. 466 1,93 1,28
13. 395 1,52 0,00
14. 350 2,57 0,86
15. 292 1,36 0,68
16. 255 0,78 0,00
17. 228 0,88 0,00
18. 198 1,52 1,52
19. 174 1,15 0,00
20. 153 1,96 0,00

3.4.1 Ruotsissa poistumislupaehtoja rikkoo noin joka sadas

Poistumislupien myöntämistä ja ehtojen rikkomisen useutta voidaan verrata Ruotsin
vankeinhoidon myöntämiin poistumislupiin3. Ruotsissa myönnettiin 1990-luvulla
vuosittain yli 50 000 poistumislupaa, joka on yli nelinkertainen määrä Suomeen ver-
rattuna. Ruotsin vankeinhoidon myöntämistä poistumisluvista vajaa puolet on nor-
maalilupia (normalpermissioner) ja loput, hieman yli puolet, erityislupia (särskilda
permissioner). Poistumislupia rikkoneiden määrät ja osuudet luvan saaneista ovat
Ruotsissa olleet vuositasolla erittäin pysyviä. Vuonna 1993 ehtoja rikkoneita oli 1,3
prosenttia. Vuosina 1994–2000 poistumislupia rikkoneita on Ruotsissa ollut tasan 1,2
prosenttia. Alle prosentti poistumisluvan saaneista jää palaamatta sovittuna aikana ja
alle puoli prosenttia rikkoo ehdot muulla tavoin.

Lomakäytäntö tuli Ruotsin vankeinhoitoon 1930-luvulla ja Suomeen neljäkymmentä
vuotta myöhemmin. Ruotsin kriminaalihuollon raportissa todetaan, että 1930-luvun
Ruotsissa tarvittiin aikoinaan ”poikkeuksellisen vahvat perusteet” poistumisluvan

3 (Brå rapport 2001:6)

26

saamiseksi, esimerkiksi ”mahdollisuus tavata kuolevaa sukulaista”4. Ruotsissa 60
vuoden kuluttua poistumislupakäytännön alkamisesta vuosittaisia lupia myönnettiin
yli 60 000. Ehkä pitkästä perinteestä johtuen Ruotsissa lupaehtojen rikkominen on
noin viisi prosenttia alhaisempaa kuin Suomessa, vaikka poistumislupia on Ruotsissa
myönnetty vankilukuun suhteutettuna yli kaksinkertainen määrä (ennen vuotta 2000
noin kolminkertainen määrä).

On vaikea sanoa, mistä näin suuret erot johtuvat maiden välillä. Pohjoismaisessa
lainsäädännössä ja käytännöissä ei olettaisi olevan näin suuria eroja. Kysymys lienee
laajasti kulttuurista ja yhteiskunnallisista käytännöistä. Siihen ei liittyne niinkään se
tosiseikka, että Ruotsin vankeinhoidolla on ollut paremmat henkilö- ja kokonaisre-
surssit kuin Suomella. Erot maiden poistumislupakäytäntöjen välillä heijastavat to-
dennäköisesti Ruotsin Suomea tiiviimpää yhtenäiskulttuuria, jossa syrjäytymistä on
ehkäisty Suomea paremmin. Erillistutkimuksen tarve tällä Ruotsin ja Suomen käy-
täntöjen vertailun alueella olisi ilmeinen – tässä raportissa ei ole mahdollisuutta eri-
tellä yksityiskohtaisemmin Ruotsin kriminaalihuollossa tehtyä työtä. On kuitenkin
todettava, että Ruotsin vankeinhoidossa lomakäytännöissä on käytössä strukturoituja
riskin arvioimisen menetelmiä, joita käyttävät menetelmiin erityiskoulutuksen saa-
neet terveydenhuollon asiantuntijat (Brå rapport 2001:6, s. 21, 42). Näitä arviointita-
poja Suomessa ollaan vasta selvittelemässä.

Ruotsissa vuonna 2000 tapahtuneen poliisimurhan seurauksena lomaehtoja tiuken-
nettiin merkittävästi. Poliisimurhaan syyllistynyt oli poistumisluvalla vankilasta.
Myönnettyjen lupien määrä putosi tuolloin 53 000:sta 39 000:een. Malexanderinka-
dun murha, kuten tapausta Ruotsissa kutsuttiin, muutti Ruotsin kriminaalipolitiikkaa
tiukemmaksi, mutta tiukentamisella ei saavutettu lupaehtojen suhteen toivottuja ja
suunniteltuja tavoitteita. Lupaehtoja rikkoneiden osuuksissa ei tapahtunut mitään
muutosta, vaan rikkoneiden osuus säilyi samalla alhaisella tasolla, jolle se oli jo
1990-luvun alkuvuosien aikana vankeinhoidon omilla toimilla saatu5. Nyt kolmen
vuoden kuluttua tapahtumasta poistumislupien määrä alkaa nousta lähelle aikaisem-
paa tasoa.

Vastaavasti Suomessa 2001 tapahtunut elinkautisvangin lomarikos, jossa oli kyse
moottorikulkuneuvon käyttövarkaudesta ja palaamatta jäämisestä, sai Ruotsin polii-
simurhan tavoin paljon tilaa mediassa. Suomessa elinkautisvankien lomaoikeuksia
kiristettiin tuolloin huomattavasti. Poistumislupaehtoja rikkoneiden osuuksissa ei
näytetä saavutetun Ruotsissa – kuten ei Suomessakaan – paljoa lupien lukumääriä
vähentämällä, koska tiukempi linja koskee muutosten jälkeen kaikkia vankeja heidän
riskitasostaan huolimatta. Siten lupaehtojen rajoittaminen esimerkiksi kaikkia väki-
valta- tai huumausainerikoksista tuomittuja koskevaksi ei juuri vähennä lomaehtoja
rikkoneiden suhteellisia osuuksia. Suomessa väkivalta- ja huumausainerikoksista
tuomittuja vankeja on yli 50 prosenttia6. Heihin liittyvä poistumislupaehtojen kiris-
täminen koskee suurinta osaa vankeja. Törkeät rikkomukset ovat valitettavia ja niihin
tulee suhtautua vakavasti. Kuitenkin kyseessä ovat poikkeukselliset tapahtumat. Ta-
pahtumien kulkua on ollut mahdoton ennustaa.

4 (Brå rapport 2001:6, s. 7)
5 (Brå rapport 2001:6)
6 (Rikosseuraamusviraston vuosikertomus 2003)

27

3.4.2 Kuka rikkoo poistumislupaehtoja?

Laitokset ilmoittavat poistumislupia koskevat tiedot ryhmäkohtaisesti. Vankien ano-
muksesta myönnettäviä mitään lupia ei taltioida yksilökohtaisesti sellaiseen keski-
tettyyn rekisteriin, josta ne olisi mahdollista poimia analysoitavaksi. Nyt käytettävis-
sä olevalla yksilökohtaisella aineistossa on myös puutteita: vain toteutuneista lomista
on olemassa päivämäärät. Esimerkiksi hylätyistä luvista ei voi päätellä, onko hylkäys
tehty esimerkiksi aikana, jolloin anojalla ei ole ollut lomaoikeutta. Hylkäys on voinut
liittyä myös aikaisempaan myönnettyyn lomaan, jonka aikana lupaehtoja on rikottu.

Poistumislupaehtojen rikkominen näyttää olevan loogisesti yhteydessä siihen toden-
näköisyyteen, jolla vapautuneet vangit tekevät rikoksia. Vankiryhmät joiden kohdalla
riski palata vapautumisen jälkeen vankilaan uudestaan on suurin, rikkovat todennä-
köisesti myös poistumisluvalla ollessaan lupaehtoja törkeästi tekemällä uuden rikok-
sen. Poistumislupaehtojen lievä rikkominen on yhteydessä lähinnä vain poistumislo-
malla olevan päihdeongelmaan. Jos päihdeongelmaa ei ole, on poistumislupaehtojen
lievä rikkominen epätodennäköistä. Tosia asia kuitenkin on, että myös poistumislo-
malla olevista suurella osalla on päihdeongelma, koska lähes joka toisella vangilla
sellainen on.

Hyvin yleisesti lupaehtojen rikkomisesta voisi olettaa, että niitä rikkovat juuri ne
henkilöt, jotka muutenkin palaavat vankilaan uudelle tuomiolle. Lupaehtojen rikko-
minen on tämän oletuksen mukaan saman kaltainen tapahtuma tai prosessi, joka tuo
vapautuneet vangit takaisin vankilaan. Kyse on siten samoista yleisistä motiiveista,
jotka saavat ihmiset yleensäkin tekemään rikoksia. Mitä nämä vaikuttimet sitten
ovat, onkin toinen ja laajempi kysymys, johon kriminologisessa kirjallisuudessa et-
sitty vastauksia jo ainakin kolmella vuosisadalla.

Vankilaan uudelleen palaamista käsittelevässä tutkimuksessa 7 on todettu vankilaan
uudelleen palaamisesta seuraavaa:

Miehet uusivat naisia ja nuoret vanhoja useammin. Ensi kertaa vankilassa olleet uu-
sivat harvemmin kuin vankilatuomion jo vähintään kaksi kertaa saaneet. Alle 18-
vuotiaina vapautuneista vankilaan joutui uudestaan 85-95 prosenttia. Tämän ikäryh-
män koko on kuitenkin pieni, keskimäärin 27 vapautunutta vuositasolla. Vanhim-
massa ikäryhmässä uusijoita oli 20-30 prosenttia. Myös tämän ryhmän koko on suh-
teellisen pieni, keskimäärin noin 280 vapautunutta vuodessa. Korkein uusimisriski
oli ryöstöistä ja omaisuusrikoksista tuomituilla ja alhaisin henki- ja seksuaalirikok-
sista tuomituilla. Uusijoiden osuus kasvaa vankilakertaisuuden myötä. Vankilakier-
teeseen joutuneista noin kaksi kolmesta palaa takaisin vankilaan kolmen vuoden si-
sällä vapautumisestaan.

Tutkimuksen perusteella voisi olettaa, että lupaehtojen rikkomisen riski liittyi samoi-
hin tekijöihin kuin todennäköisyys joutua takaisin vankilaan uudesta rikoksesta. On-
han lupaehtojen törkeässä rikkomisessa myös kyse lomalla tehdystä uudesta rikok-
sesta. Tämän perusteella voisi arvioida suurimman lupaehtojen rikkomisen riskin
olevan nuorilla, useamman kerran vankilassa olleilla sekä ryöstöistä ja omaisuusri-
koksista tuomituilla. Vastaavasti alhaisin riski rikkoa lupaehdot on vanhoilla, en-

7 Hypén (2004). Vankilasta vapautuneet ja vankilaan uudelleen palanneet. Rikosseuraamusviraston julkaisuja 1/2004.

28

simmäistä kertaa vankilassa olevilla ja henki- sekä seksuaalirikoksista tuomituilla.
Miesten riski on kaikissa mainituissa ryhmissä merkittävästi korkeampi kuin naisten.
Tämä järjestys pitää paikkansa myös alaryhmien sisällä. Nuorten kohdalla korkein
riski on niillä, joilla on jo useampi vankilatuomio ja jotka on tuomittu omaisuusri-
koksista tai ryöstöistä. Kyseisillä nuorilla on usein narkomania tausta ja heidät on
usein tuomittu myös huumausainerikoksista.

Edellisen perusteella voisi rakentaa olettamuksen poistumislupiin liittyvästä riskistä.
Taulukossa 3 näitä riskitekijöitä on havainnollisuuden vuoksi painotettu kertoimilla
0-3. Empiiriset painokertoimet olisivat murtolukuja, ryhmien väliset erot vähäisem-
mät ja yhteispainotukset hieman monimutkaisemmat kuin mitä taulukossa 3 on esi-
tetty.

Taulukko 3.

Lupaehtojen rikkomiseen mahdollisesti liittyvät staattiset kriminogeeniset
riskit. Kertoimet ovat suuntaa-antavia oletuksia, jotka perustuvat suhteelli-
seen pieneen aineistoon (N=5800)

Ikä lupaehtojen anomishetkellä
- 21 3 pistettä, korkein riski
22-39 2 pistettä, keskikorkea riski
40-59 1 piste, alhainen riski
60- 0 pistettä, alhaisin riski
Kertalaisuus lupaehtojen anomishetkellä
6- 3 pistettä, korkein riski
3-5 2 pistettä, keskikorkea riski
2 1 piste, kohonnut riski
1 0 pistettä, alhaisin riski
Riskiä lisää se, mitä laajempi kirjo erilaisia rikoksia tuomiossa on
+3 Varkaus on vankilakauden aiheuttaneissa tuomioissa mukana
+3 Liikennejuopumus –”–
+3 Ryöstö –”–
+2 Muu väkivaltarikos –”–
+2 Muu omaisuusrikos –”–
+1 Huumausainerikos –”–
+1 Muu rikoslakirikos –”–
+0 Henkirikos –”–
+0 Siveellisyysrikos –”–

Riskitaulukon tarkoituksena ei ole suunnata lomia vain niille, joilla riski on al-
hainen. Poistumislupia tulee myöntää myös niille, joilla riski on korkeampi. Heidän
kohdallaan tehtävien turvaamistoiminen on vain oltava suhteessa riskiin. Korkeim-
massa riskiluokassa olevien luvat on myönnettävä joko saatettuina tai muuten asian-
mukaisesti varmistettuina. Tässä yhteydessä on myös todettava, että törkeä lupaeh-
tojen rikkominenkaan ei valtaosassa tapauksista aiheita vakavaa vaaraa yhteiskun-
nalle. Valtaosa törkeitä ehtojen rikkomisia on määräajassa palaamattomuutta ja muita

29

rikkeitä. Lomarikoksia on tehnyt vain pieni osa ja erittäin vakavia lomarikoksia kai-
kista poistumisloman saaneista alle yksi tuhannesta.

Taulukossa on käsitelty vain ns. staattisia muuttujia. Ikä, vankilakertaisuus, tuomion
pituus ja vapautumisvuosi ovat kaikki staattisia kriminogeenisiä tekijöitä. Krimino-
geenisellä tekijällä tarkoitetaan sitä, että asia aiheuttaa rikollista käyttäytymistä, vai-
kuttaa siihen tai ylläpitää sitä. Staattinen tarkoittaa sitä, että tekijöihin ei voida enää
jälkikäteen vaikuttaa – tapahtuma on ohi ja muuttunut historiatiedoksi. Dynaamiset
kriminogeeniset tekijät ovat puolestaan asioita, joihin voidaan vaikuttaa esimerkiksi
vankeuden ajan suunnittelussa ja joihin vaikuttaminen vähentää tai estää uusintari-
kollisuutta.

Dynaamisten tekijöiden yhteyttä uudelleen vankilaan joutumiseen ei vielä ole selvi-
tetty. Rikosseuraamusvirasto vasta kerää asiaan liittyvää tutkimusmateriaalia. Näyt-
tää kuitenkin jo nyt todennäköiseltä, että päihderiippuvuus on dynaaminen tekijä, jo-
ka liittyy vankilaan uudelleen palaamisen todennäköisyyteen. Tällä hetkellä on vain
oletus, että hyvä työhistoria, hyvä koulutustausta, kyky hoitaa raha-asioita sekä kiin-
teät sosiaaliset suhteet henkilöihin, jotka eivät hyväksy rikoksia, vähentäisivät van-
kilaan uudelleen joutumisen todennäköisyyttä. Lupaehtojen rikkomisen riskiä arvi-
oitaessa perusteltua voisi olla lisätä kokonaisriskiin +3, silloin kun arvioitavalla on
vaikea päihdeongelma. Samoin voisi olla perusteltua vähentää riskistä –1 jokaisesta
seuraavasta toteutuneesta havainnosta:

 - 1 jos pysyvä työpaikka ennen vankilaan joutumista
 - 1 jos henkilöllä kiinteä parisuhde, jossa huollettavia
 - 1 jos henkilöllä taloudellinen tilanne vähintään tyydyttävä
 +3 jos henkilöllä vaikea päihdeongelma

Riskitaulukkoa voisi yrittää muunnella vielä erittelemällä riskin lajeja. Esimerkiksi
vankien työ- ja toimintakykyä arvioitaessa otetaan laitosturvallisuuden tarve huomi-
oon neljällä ulottuvuudella: 1) todettu väkivaltaisuus, 2) havaittu päihteiden käyttö,
3) arvio psyykkisestä tilasta ja 4) täytäntöönpanon asiakirjojen erityistiedot. Arvioita
tekeville tarkoitetussa käsikirjassa8 asia on esitetty seuraavasti:

Jokainen kokonaisuus rakentuu alakokonaisuuksista ja yleispäättely on tehtävä kaik-
kia tekijöitä painottaen. Arviointijärjestelmä ei voi sisältää samanlaisia päättely-
sääntöjä kuin muissa aiemmin esitellyissä arviointien osa-alueissa. Arvioinnit on
tehtävä todettuihin seikkoihin ja kokemukseen perustuen siten, että arviot kirjoitetaan
myös tekstimuodossa. Näin erityisesti silloin, kun on kyse korostuneesta laitostur-
vallisuuden tarpeesta. Laitosturvallisuuden tarve perustuu pääsääntöisesti asiakirja-
tietoihin ja ensisijaisesti vain laitoskäyttäytymiseen.

Todettu väkivaltakäyttäytyminen laitoksessa on arvioinnin keskeinen ulottuvuus.
Tällöin otetaan huomioon mm. seuraavat seikat: todettu aikaisempi väkivaltakäyt-
täytyminen laitoksessa (joko henkilökuntaa tai muita vankeja kohtaan), epäsuora vä-

8 Hypén (1999). Vankien työ- ja toimintakykyä koskeva arviointimenetelmä. Arvioiden tekemisen, kirjaamisen ja käy-
tön käsikirja. Rikosseuraamusviraston monisteita 2.11.1999.

30

kivalta (väkivallalla uhkailu, jolloin huomioidaan myös ulkopuolisiin kohdistuva uh-
ka), arvio aseistautumiseen pyrkimisestä (aseiden takavarikoinnit ja myös aikaisempi
rikoshistoria, jossa mahdollisesti aseiden käyttöä) sekä mahdollisesti nykyisessä tai
aikaisemmissa rikoksissa ollut väkivalta ja sen aste.

Päihteiden käyttö vaarantaa myös laitosturvallisuutta. Laitoksissa tapahtuneisiin vä-
kivaltatilanteihin on suureksi osaksi liittynyt päihtymystila, huumeiden käyttö tai
lääkeaineiden aiheuttama sekavuus. Laitosturvallisuutta arvioitaessa otetaan huomi-
oon itsensä huumaaminen tai sen yritys (varsinkin ns. sekakäyttö, suonensisäinen
käyttö ja hormonien käyttö). Samoin otetaan huomioon nimilehdissä olevat mainin-
nat huumerikoksista (myös rattijuopumus) ja laitoksissa tapahtuneista huumetakava-
rikoista sekä muu saatavilla oleva tieto päihdyttävien aineiden käytöstä (maininnat
päihteiden käytön seurauksesta johtuneesta eristämisestä).

Käsikirjassa ei laitosturvallisuutta arvioitaessa rakennettu erillistä indeksiä, koska
laitosturvarikkomuksista ei ollut saatavilla empiiristä yksilöityä materiaalia. Näin
ollen indeksin toimivuus olisi perustunut vain olettamuksille. Kuitenkin arviointime-
netelmän koulutustilaisuuksissa on korostettu sitä, että riskit ovat suuremmat silloin
kun yksittäisiä riskitekijöitä on yhtä aikaa voimassa useita. Henkilöllä voi olla päih-
deongelmainen tai väkivaltainen tai mahdollisesti psykiatrisen hoidon tarpeessa.
Nämä asiat tulee huomioida. Kuitenkin riski kasvaa merkittävästi jos henkilö on sekä
väkivaltainen että käyttää laitoksessa päihteitä. Laitosturvallisuuden tarve on kaik-
kein suurin silloin kun kaikki kolmen riskitekijää (päihteet / väkivalta / psyykkiset
häiriöt) ovat yhtä aikaa olemassa.

Laitosturvallisuuden tarpeen arvio näytti tässä poistumislupien rikkomista koskevas-
sa aineistossa toimivan yllättävän hyvin, vaikka laitosturvan tarpeen arvioinnissa on
kyse kuitenkin eri asiasta kuin poistumislupaehtojen noudattamisessa. Niistä joiden
laitosturvan tarve oli arvioitu korkeaksi oli lupaehtoja rikkonut tilastollisesti erittäin
merkittävästi useampi kuin niistä joiden laitosturvan tarve oli arvioitu normaaliksi.
Korkeimpaan laitosturvaluokkaan arvioitujen vankien määrä on kuitenkin hyvin pie-
ni, joten tässä ryhmässä tapahtuneet lupaehtojen rikkomiset eivät vaikuta merkittä-
västi valtakunnallisiin lukuihin. Korostunut laitosturvan tarve oli myös yhteydessä
lupaehtojen rikkomiseen. Osalla vangeista laitosturvan tarve arvioitiin korkeaksi
mutta siten, ettei se estä esimerkiksi avolaitoksiin sijoittamista. Myös tämän ryhmän
kohdalla lupaehtojen rikkomisen todennäköisyys oli merkittävästi yleisempää kuin
ryhmällä, jolla laitosturvan taso arvioitiin normaaliksi.

Tässä yhteydessä on kuitenkin muistettava, että laitosturvan tarpeen arvioimisessa on
edellytetty henkilökunnan ottavan huomioon myös järjestysrikkomukset ja nimileh-
titiedot. Toisin sanoen tilastollinen voimakas riippuvuus voin tarkoittaa myös sitä,
että näin on tehty: lupaehtoja törkeästi jo rikkoneet on myöhemmissä arvioissa otettu
huomioon laitosturvan tarvetta arvioitaessa. Kehäpäätelmän vaara on tässä yhteydes-
sä selvästi olemassa.

Vankien työkyvyllä ei ollut yhteyttä lupaehtojen rikkomiseen kuten ei työkyvyn eri
tekijöilläkään (työtaito, työtahto, fyysinen ja psyykkinen terveys). Tämä tarkoittaa
sitä, että jos loman myöntämistä perustellaan anojan vankila-aikaiseen toimintaan
osallistumisella, on kyse muusta kuin lupaehtojen noudattamisen todennäköisyyden
lisäämisestä. Toimintaan osallistumattomien poistumisluvat eivät onnistuneet sen

31

huonommin kuin toimintaan osallistuneiden. Huumeiden käyttö oli selvässä yhtey-
dessä lupaehtojen noudattamiseen. Erityisesti ne, joiden ehkä oletettiin käyttävän
huumeita rikkoivat lupaehtoja vielä useammin kuin ne, jotka olivat jääneet käytöstä
vankila-aikana jo kiinni. Molemmat mainitut ryhmät rikkoivat lupaehtoja useammin
kuin ne, joiden ei arvioitu käyttävän huumeita.

4 LUPAPROSESSIT LAITOKSISSA

Työryhmä selvitti osana työskentelyään eri lupiin liittyviä prosesseja vankiloissa.
Asetettuja vankilakohtaisia ryhmiä pyydettiin laatimaan lupaprosessikuvaukset
omista laitoksistaan. Kuvauksista saatua tietoa täydennettiin vankilaryhmien kanssa
käydyillä tapaamisilla. Ensisijaisena pyrkimyksenä oli selvittää prosessien erot osa-
na laitosten välisiä eroja lupakäytännöissä. Samalla saatiin käyttökelpoista tietoa pro-
sesseihin kuluvasta työajasta. Prosessikuvausten perusteella on mahdollista myös
pohtia lupaprosessien osuutta vankeuden kokonaisprosessissa.

Selvityksen perusteella lupaprosesseissa on eroja käsittelyrutiinien, valmistelun,
päätöskriteerien, toimeenpanon ja ”jälkitoimien” suhteen. Osa eroista on perusteltuja.
Vankilat ja niiden vangit poikkeavat toisistaan eräissä tapauksissa niin selvästi, että
olisi merkillistä, ellei tämä näkyisi käytännöissä. Toisaalta osa eroista perustunee
vain kussakin laitoksessa aikojen myötä omaksuttuihin ja toisistaan eriytyneisiin
toimintatapoihin ilman, että niille olisi varsinaisia toiminnallisia syitä.

Eräs esille tullut oleellinen ero liittyy siihen, kuinka lupaprosessit ovat kytketty van-
keusprosessin kokonaisuuteen. Parhaimmillaan lupien mahdollisuus ja niihin liittyvät
ehdot tulevat esiin jo rangaistusajansuunnitelman laadinnassa. Tavanomaisempaa on
kuitenkin edelleen, että erityisesti. poistumisluvat ovat tapauskohtaisia erillisiä pää-
töksiä. Tämä on seurausta sekä vankilan omaksumasta työtavasta että käytössä ole-
vista resursseista.

Selkeitä eroja on havaittavissa avointen ja suljettujen vankiloiden välillä. Samoin
pienten ja suurten laitosten välillä.

Lupakäytäntöihin liittyy laitoksissa toisistaan poikkeavia määräaikoja ja karensseja,
jotka eivät ainakaan suoraan perustu velvoittaviin säädöksiin. Asian käsittelyaika-
tauluun liittyviä pääsääntöjä voidaan pitää perusteltuna. Sen sijaan eräissä tapauksis-
sa erilaisten laitosaikaan liitettyjen aikarajojen soveltaminen luvan saamisen ehtona
on nykyisessä muodossa kyseenalaista. Seurauksena on eri vankiloissa olevien van-
kien joutuminen osin perusteetta erilaiseen asemaan sekä vangista itsestään johtu-
mattomista syistä (ts. vankilan byrokratiasta johtuvia) aiheutuvia muutoksia kelpoi-
suusarvioinnissa hänen siirtyessä laitoksesta toiseen.

Jäljempänä prosesseja ja niissä esiintyvää vaihtelua tullaan käsittelemään anomisen,
anomusten käsittelyn, päätöksenteon ja lupien toimeenpanon kannalta. Ensisijaisesti
tarkastellaan poistumislupiin liittyvää prosessia. Valvomattomien, ns. perhetapaa-
misten osalta asiaa on selvitetty myös perhetyötä koskevassa juuri ilmestyneessä työ-
ryhmän raportissa9.

9 Perhe muurin toisella puolella. Työryhmän mietintö. Rikosseuraamusviraston julkaisu 1/2003.

32

4.1 PROSESSEIHIN KULUVA HENKILÖKUNNAN AIKA

Siviilityö- ja opiskelulupa hakemuksia ja niiden perusteella myönnettäviä lupia on
suhteellisen vähän. Ne ovat myös valmisteluprosessiltaan pitkäkestoisempia ja niitä
edeltää useimmiten tiivis vuorovaikutus valmistelevan virkamiehen ja hakijan välillä.
Prosessin kuluessa selvitetään niin hakijaan kuin mahdolliseen työ- tai opiskelupaik-
kaankin liittyvät seikat. Huolimatta näihin prosesseihin liittyvistä erityiskysymyk-
sistä, ei niitä tässä yhteydessä tarkastella laajemmin.

Työryhmä selvitti myös lupaprosesseihin kuluvaa käytettyä henkilökunnan työaikaa.
Tämä aika vaihteli laitoksesta toiseen niin paljon, että on mahdotonta esittää kuin
karkea arvio vuositasolla lupaprosesseihin kuluvasta työajasta. Aikaa kuluu eniten
silloin, kun anomus tapahtuu ensimmäistä kertaa ja kun päätös on lisäksi myöntei-
nen. Tällöin aikaa kuluu myös lupaprosessin toteuttamiseen liittyviin tehtäviin:
poistumisluvalle lähdön valmistelu, lähtöön liittyvät asiakirjat, asiasta yhteistyövi-
ranomaisille tiedottaminen, erilaiset tarkistukset ja asiakirjojen päivitys.

Taulukko 5. Arvio poistumislupien käsittelyvaiheissa kulutetusta ajasta Lounais-
Suomen vankilassa. Ensimmäiseen anomukseen liittyvä aika.

1. lomasuunnitelman laadinta/keskustelu Sostt /apulaisjohtaja 10 min
2. poistumislupakansion valmistelu kansliassa Toimistosihteeri 10 min
3. lausuntokierros Vartiopäällikkö 5-10 min
4. lausuntokierros Kerrosvartija 5-10 min
5. lausuntokierros/osassa anomuksista Psykologi 15 min
6. lausuntokierros/osassa anomuksista Pastori 15 min
7. lausuntokierros/osassa anomuksista Sosiaalityöntekijä 15 min
8. lausuntokierros ja yhteenvedon laadinta Apulaisjohtaja 15 min
9. päätöskeskustelu esittelyssä/päätös Johtaja 5 min
10. tiedotteen laadinta myönnetyistä luvista Apulaisjohtaja 2 min
11. kansliakäsittely, lomapassi Toimistosihteeri 10 min
12. mahdollinen virtsanäyte Vartija 10 min
13. luvalle lähtö ja paluumanööverit vastaanotossa Vartija 5 min
14. kansliakäsittely, nimilehtimerkinnät Toimistosihteeri 5 min

Yhteensä Noin 1- 2 tuntia

Taulukon 5 kanssa saman suuruinen aika katsottiin kuluvan ensimmäisen poistumis-
luvan käsittelyyn myös Hämeenlinnan ja Pelson vankilassa. Molempien laitosten
laskelmien mukaan ensimmäiseen loma-anomuksen käsittelyyn kuluu henkilökunnan
työaikaa runsas tunti ja ensimmäisen perhetapaamisanomuksen käsittelyyn vajaa
tunti. Molempien laitosten avolaitoksissa aikaa arvioitiin kuluvan hieman vähemmän
kuin suljetuissa laitoksissa.

Myös lomalta palaavien kohdalla kuluu henkilökunnan aikaresursseja. Poistumislu-
valle lähtöön ja sieltä palaamiseen liittyy varustehuoltoon ja mahdollisesti asumiseen
liittyviä seikkoja, päihtymisen mahdollinen testaus ja satunnaiset sovitut virtsa- ja
huumausainetestit. Myös poistumislupien epäonnistuminen kuluttaa henkilökunnan

33

aikaresursseja. Yksittäiseen poistumislupaan kuluu 15 minuutista useaan tuntiin.
Keskiarvo voi olla noin puoli tuntia. Kun tämän kertoo tapahtumien volyymillä
(~15000) puhutaan noin kymmenestä henkilötyövuodesta. Sama aikatarve liittyy
kaikkiin muihinkin vankien anomuksista myönnettäviin lupiin, mutta näissä vuotui-
set volyymit eivät ole yhtä suuria kuin poistumisluvissa.

4.2 ANOMINEN

Poistumisluvat

Peruskaavan mukaan vanki täyttää asuinosastoltaan tai joltakulta virkamieheltä saa-
mansa poistumislupahakemuksen ja toimittaa sen kyseisessä laitoksessa ohjeistetulla
tavalla käsiteltäväksi. Anomiseen, erityisesti rangaistuksen pituuden perusteella
myönnettävien poistumislupien yhteydessä liittyy laitoskohtaisia määräaikoja. Ta-
vanomaisesti hakemus on toimitettava viimeistään kahta viikkoa ennen anottua
poistumislupa-aikaa. Pääsääntöisesti vangin oletetaan itse hankkivan matkustusai-
kaan sekä muihin poistumislupaan liittyviin seikkoihin liittyvät selvitykset sekä liit-
tävän tarvittavat liitteet anomukseensa.

Vankiloiden käytännöt poistumislupia koskevan, anomista edeltävän vangin kanssa
käytävän vuorovaikutuksen suhteen vaihtelevat. Vähimmillään kyseessä on aikai-
simman mahdollisen poistumislupa-ajankohdan tiedoksi saattaminen vangille hänelle
toimitettavaan rangaistusaikalaskelmaan sisältyen. Laitoksen poistumislupiin liitty-
vistä käytännöistä on myös tietoja esim. ilmoitustauluilla.

Toisena ääripäänä on lupa-asioiden ottaminen mukaan jo tulohaastatteluun ja tehtä-
vään vangin henkilökohtaiseen rangaistusajankäyttösuunnitelmaan (RANSU). Pois-
tumisluvat kytketään suunnitelman etenemiseen ja siinä sovittujen asioiden toteutu-
miseen. Poistumislupien alustava ajoitus ja jaksotus sovitetaan muuhun vankeuden
sisältöön. Varsinainen lupapäätös tehdään vangin anomuksesta kuitenkin vasta kun
lupa on ajankohtainen. Ennen hakemusta vanki käy keskusteluja asian valmistelevan
virkamiehen kanssa siitä ovatko luvan edellytykset olemassa.

Keskimääräinen käytäntö on tältä väliltä. Vankien oma aktiivisuus vaikuttaa myös
hakemusta edeltävään vuorovaikutukseen ja valmisteluun. Ensimmäisen poistumis-
luvan yhteydessä noudatettava menettely saattaa sisältää hakemuksen jättöä edeltäviä
toimia enemmän kuin myöhemmät luvat.

Perhetapaamiset

Perhetapaamisissa anomiskäytäntö vaihtelee osastolta saatavan lomakkeen täyttämi-
sestä ja jättämisestä valvontahenkilöstölle yhdessä asiaa valmistelevan henkilön
kanssa tapahtuvaan hakemuksen tekoon. Pääsääntöisesti vangin on itse esitettävä tar-
peelliset todistukset kuten virkatodistukset, väestörekisteriotteet tms. hänen ja tapaa-
jan välisestä suhteesta. Perhetapaamisten anomiseen liittyy laitoskohtaisia määräai-
koja, lupaa on haettava esimerkiksi vähintään viikkoa ennen anottua ajankohtaa.

Tiedotus laitoksen käytännöistä valvomattomien tapaamisten osalta vaihtelee ilmoi-
tustauluilla olevasta tiedosta kullekin vangille jo tulohaastattelun yhteydessä tapah-

34

tuvaan tiedottamiseen.

4.3 ANOMUSTEN KÄSITTELY

Poistumisluvat

Vangin jätettyä anomuksensa poistumisluvasta vartijalle tai muulle vankilan virka-
miehelle laitoksen käytännön mukaan, pääsääntöisesti seuraavaksi tarkistetaan onko
hakemus asianmukaisesti täytetty ja onko se jätetty ajoissa, jotta se ehditään käsitellä
ennen anottua ajankohtaa. Ellei näin ole, vangille ilmoitetaan asiasta. Vanki voi tä-
män jälkeen korjata puutteet tai kohdistaa hakemuksen uuteen ajankohtaan. Mikäli
asiat ovat kunnossa, kootaan täytäntöönpanokansliassa tämän jälkeen vangin poistu-
mislupa-asiakirjat, ns. loma-kannet. Täytäntöönpanon toimesta tarkistetaan lomaoi-
keuden olemassa olo sekä käytettävissä olevat vuorokaudet. Paperit toimitetaan
eteenpäin valmistelusta vastaavalle virkamiehelle. Kukin vankila tarkistaa valmiste-
lun aikana myös soveltuuko anottu poistumisluvan ajankohta kyseisessä laitoksessa
noudatettaviin ja kyseistä hakijaa mahdollisesti koskeviin karenssiaikoihin.

Anomukseen liittyen tehdään tarkistuksia. Kulkuyhteydet ja tarvittava matka-aika
määritetään. Tarkistetaan asiakirjojen pohjalta (kurinpitolehti, asuntokortti yms.)
vankilakäyttäytyminen. Hakijaan liittyen tarkistetaan mahdolliset lähestymiskiellot,
keskeneräiset jutut yms. seikat. Tärkeän syyn perusteella myönnettävien lupien osalta
tarkastetaan syyn olemassa olo. Etenkin ensimmäisen poistumislupien kohdalla voi-
daan tehdä tarkempia lomakohteeseen liittyviä kyselyitä. Turvallisuustekijöihin liit-
tyvät tarkastukset hoitaa pääsääntöisesti valvontahenkilöstö, muut olosuhde ym. tar-
kistukset sosiaalityöntekijä tms. lomavalmistelusta vastaava virkamies

Osana valmistelua vangin poistumislupahakemus menee kunkin vankilan käytännön
mukaan lausuntokierrokselle ja/ tai osastokokouskäsittelyyn. Osastokokouksessa /
lausuntokierroksella tuodaan esiin eri tehtävissä toimivien näkemykset kyseiseen lu-
pahakemukseen liittyen.

Kaikki poistumislupavalmistelussa kertyvä tietomateriaali toimitetaan esittelijänä
toimivalle virkamiehelle. Hän muodostaa tiedon perusteella oman esityksensä, jonka
esittelee johtajalle päätöstä varten tai mikäli päätösvalta on Rikosseuraamusvirastos-
sa, niin sinne toimitettavaa esitystä varten. Eräissä tapauksissa johtaja on siirtänyt
päätösvallan jo onnistuneella poistumisluvalla käyneiden osalta apulaisjohtajalle.

Päätöksestä, myönteisestä tai kielteisestä, tiedotetaan vangille. Nimilehteen ja päivä-
kirjoihin tehdään merkinnät, samoin tarvittavat poistumislupa-asiakirjat tehdään.
Myönnetyistä poistumisluvista ilmoitetaan paikkakunnan poliisille. Poistumisluvan
jälkeen todetaan kuinka kaikki sujui ja tehdään tarvittavat merkinnät sekä liitetään
poistumislupapaperit, mukana nyt käsiteltyä koskevat, vangin muihin papereihin.

Käsittelymuodossa ja järjestyksessä on suuria eroja laitosten välillä. Jossakin ano-
muksen ottaa vastaan kerrosvartija, joka kirjoittaa oman lausuntonsa ensimmäiseksi,
toisaalla taas hakemus voidaan käsitellä kollektiivisesti jo ennen muodollisia tarkis-
tuksia. Joissakin vankiloissa hakemuskäsittely on ketjutettu, eri vaiheista vastaavat
toimittavat eteenpäin seuraavalle, Toisissa on käytössä tähtimalli, missä valmistelu-

35

materiaali kiertää aina vastuullisen kautta seuraavaan paikkaan. Eri vaiheesta vastaa-
vat virkamiehet vaihtelevat, valmistelutehtäviä tehdään monilla nimikkeillä. Lau-
suntokierroksen säännönmukaisuus, lausuvat tahot, osastokokouksen osallistujat jne.
seikat vaihtelevat laitoksittain. Jossakin kaikki hakemukset käsitellään osastokoko-
uksessa, jossakin esittelevä virkamies pyytää harkintansa mukaan lausunnot. Osasto-
kokous voi olla vartiopäällikön vetämä tai apulaisjohtajan. Tai varsinaista osastoko-
kousta ei ole ollenkaan. Osasto voi tässä yhteydessä olla myös sangen suuri, isokin
vankila voi tässä mielessä toimia esimerkiksi kahtena noin 100 vangin osastona.
Osanottajissa on myös jonkin verran kirjoa. Terveydenhuolto ei pääsääntöisesti ole
edustettuna sitä koskevien erityisten salassapitosäännösten vuoksi. Työtoimen kuu-
leminen osastokokouksen tai lausuntokierroksen kautta ei kaikkialla ole systemaat-
tista.

Lausuntokierroksen tai osastokokouksen kautta saatavassa tiedossa ja näkemyksessä
vaikuttaa vankila-aikaisella käyttäytymisellä olevan merkittävä rooli. Sen sijaan
poistumisluvan merkitys esimerkiksi vangin siviiliyhteyksien ylläpidon ja vankilassa
jaksamisen kannalta on vaikeammin näissä yhteyksissä konkretisoituva seikka.

Perhetapaamiset

Yhteistä anomusten käsittelylle on sen tarkastamien kuuluuko anoja laitoksen sään-
töjen mukaan mahdolliseen tapaajien joukkoon sekä vangin ja esitetyn tapaa-
jan/tapaajien suhteen tarkistaminen. Tavanomaisesti ensimmäistä lupaa valmistelta-
essa selvitetään tarkemmin niin tapaamista hakevaan vankiin kuin mahdolliseen ta-
paajaankin liittyvät seikat. Valmistelun yhteydessä voidaan keskustella niin vangin
kuin tapaajankin kanssa. Valmisteluun liittyvät tehtävät jakautuvat tyypillisesti sosi-
aalityöntekijän tms. ja valvontapuolen, lähinnä ylivartijan kesken. Väestörekiste-
riyhteyden omaava taho laitoksessa tarkistaa yhdessä asumista koskevat yms. tiedot.
Anomiskäytännössä olevat suuret erot tekevät osaltaan jatkokäsittelynkin hyvin eri-
laiseksi. Joissakin laitoksissa osa valmistelusta tehdään jo ennen varsinaisen ano-
muksen jättämistä. Viimemainittu vähentää hylättyjen anomusten määrää.

Laitoskohtaisesti on eroja sekä edellytetyissä muodollisissa rangaistuksen suorittami-
seen liittyvissä seikoissa että tapaajan ja vangin suhteelle asetetuissa vaatimuksissa.
Poistumislupien yhteydessä sovellettavien laitoksessa edellytettävien oloaikojen
kaltaiset säännökset ovat yleisiä. Samoin tavanomaista on, että perhetapaamisia ei
myönnetä niille, jotka käyvät poistumisluvilla. Tavanomaisesti myös vaaditaan joko
avioliittoa tai pitkäkestoista yhdessä asumista ennen vankilaan tuloa. Viimemaini-
tusta todisteena edellytetään ensisijaisesti väestörekisterin tietoa. Käytännöt eivät
kuitenkaan ole yhtenäiset.

Osan eroista selittää laitosten fyysiset mahdollisuudet järjestää tapaamisia. Joissakin
laitoksissa perhetyö on myös keskeinen toimintamuoto.

4.4 PÄÄTÖKSENTEKOPROSESSI

Poistumislupapäätökset tehdään esittelystä. Esittelijänä toimiva virkamies tekee esi-
tyksensä kokonaisharkinnan perusteella. Tähän vaikuttavat em. asiakirjalähteet, lau-
sunnot, osastokokousten kannanotot, eri tarkastusten tulokset sekä mahdollinen muu

36

vangin ja tämän olosuhteiden tuntemus. Käytettävissä ovat myös yksittäisistä lupa-
prosessista riippumatta tehtävien arvioiden (”Rita”, ”Tarke”, tulohaastattelu yms.)
tiedot. Niiden vankien määrä, joille on laadittu vankeusajansuunnitelma (”Ransu”) li-
sääntyy myös vähitellen.

Esittelevät virkamiehet käyttävät lupaharkinnan kannalta merkittävinä pitämiään
kriteerejä. Nämä kriteerit ovat yleensä kullekin virkamiehelle käytännössä muovau-
tuneita säädöksissä sekä eritasoissa määräyksissä ja ohjeissa huomioitavaksi esitet-
tyjen seikkojen pohjalta. Eri seikkojen painotukset vaihtelevat vankilasta ja esitteli-
jästä toiseen. Kriteereissä voidaan erottaa ainakin vangin lupahistoriaan, päihteiden
käyttöön, rikollisuuteen ja vankilakäyttäytymiseen liittyviä seikkoja. Mahdolliset
poistumisluvan onnistumisen kannalta riskitekijöiksi koetut tekijät vaikuttavat olevan
helpommin muotoiltavia, kuin poistumislupaa puoltavat. Päätöksenteon strukturoi-
tuja apuvälineitä, joissa eri puolesta/vastaan tekijöitä pohdittaisiin systemaattisesti ei
ole ainakaan yleisessä käytössä.

Päättäjänä toimiva virkamies soveltaa vastaavalla tavalla omia kriteereitään mietties-
sään suhtautumistaan esittelijän esitykseen. Poistumisluvista päättää yleensä vankilan
johtaja ainakin ensimmäisen poistumisluvan osalta. Vaikka päättäjä ei ole sidottu
esittelijän näkemykseen, päätös poikkeaa käytännössä vain harvoin esittelijän esityk-
sestä. Eräissä tapauksissa tulee kuitenkin johtajan kautta käyttöön sellaista esimer-
kiksi turvallisuustekijöihin liittyvää tietoa, joka ei ole ollut muiden valmistelijoiden
käytössä esitystä harkittaessa.

Suuremmissa laitoksissa korostuu prosessin formaalinen puoli. Hakemusten määrä
on suurempi ja valmistelevat virkamiehet ovat vähemmän tekemisissä lupaa hakevan
vangin kanssa. Päätökset perustuvat selkeämmin kullekin laitokselle tyypillisellä ta-
valla toimivan valmistelukoneiston tuottamaan materiaaliin. Valmistelu on myös tar-
kemmin erinäisiin vankilan itse asettamiin määräaikoihin ja rutiineihin sidottua.

Päätöksen pohjana olevan tiedon saatavuus ja käyttö vaihtelevat. Esimerkiksi nykyi-
sin eri arvioinneissa vangeista tuotettu tieto on erilailla käytettävissä eri laitoksissa.
Samoin lupaharkinnan kytkentä vangin rangaistusajan kokonaissuunnitteluun on
pääosassa laitoksia vielä puutteellista. Käytännössä suuremmissa laitoksissa koetaan,
että he eivät pysty nykyresursseilla ja nykyisellä toimintatavalla myöskään hankki-
maan ja käyttämään kaikkea sitä tietoa etenkään vankeinhoitolaitoksen ulkopuolelta,
millä voisi olla merkitystä lupaharkinnan kannalta.

Perhetapaamiset

Päätöksen tekijänä valvomattomissa tapaamisissa on johtaja tai hänen määräämänsä
virkamies. Tämä voi olla esim. apulaisjohtaja, sosiaalityöntekijä tai ylivartija. Usein
ensimmäisen luvan myöntää johtaja ja sen jälkeen toistuvat muu määrätty virkamies.
Ainakin muodollisesti päätökset tapahtuvat esittelystä.

Päätöskriteereissä merkittävää on tarpeellisten turvallisuusseikkojen varmistaminen
sekä se, että tapaaminen muodollisesti täyttää laitoksessa sovelletut ehdot. Myös
päihteettömyysehtoa sovelletaan usein perhetapaamisten yhteydessä. Joissakin lai-
toksissa edellytetään systemaattisesti puhdasta testitulosta, toisissa testaaminen on
satunnaisempaa ja harkinnanvaraisempaa.

37

Perhetapaamiset yhdessä lomien ja muun perhetyön kanssa ovat osa vangin integ-
roitumista yhteiskuntaan helpottavien positiivisten yhteysverkkojen rakentamista ja
ylläpitoa. Ilmeisen harvassa laitoksessa tämä lähtökohta kuitenkaan tulee systemaat-
tisesti huomioitua. Osaltaan tähänkin vaikuttavat toisistaan eroavat resurssit ja pai-
notukset niin valmistelussa kuin päätöksen teossakin eri laitoksissa.

4.5 TOIMENPITEET PÄÄTÖKSEN JOHDOSTA

Päätös annetaan tiedoksi luvan hakijalle kirjallisena. Tieto voidaan toimittaa muun
jaettavan postin mukana tai se annetaan erikseen henkilökohtaisesti. Molempia käy-
täntöjä esiintyy samoin niiden yhdistelmiä, joissa osa päätöksistä joillakin perustein
annetaan henkilökohtaisesti tiedoksi. Henkilökohtaisen tiedoksi antamisen yhteydes-
sä on mahdollista käydä läpi kielteisen päätöksen osalta perusteita ja mahdollisia tu-
leviin lupapäätöksiin vaikuttavia asioita. Myönteisen päätöksen osalta on samoin
mahdollista käydä täsmentäviä ja motivoiviakin keskusteluja.

Päätöksen perusteella käynnistyvät luvan toimeenpanon käytännön toimet. Tuotetaan
tarpeelliset asiakirjat, hoidetaan mahdollinen vangin rahojen käsittely, ilmoitetaan
poistumisluvasta kohdepaikkakunnan poliisille, eräissä tapauksissa otetaan yhteyttä
henkilöihin joiden luona poistumislupa on tarkoitus viettää jne..

Lupa-anomukseen annetussa päätöksessä määritellään mahdolliset toimeenpanolle
asetetut ehdot ja sovitut onnistumista tukevat järjestelyt. Näitä voivat olla esimerkiksi
paikantamisen ja yhteyden mahdollistavan seurantakännykän mukanaolo, ilmoittau-
tuminen poistumislupapaikkakunnan poliisille tai ulkopuolisen tukihenkilön mukana
olo. Käytännössä mahdollisia tukitoimia valmistellaan jo hakemuskäsittelyn yhtey-
dessä, päätöksen jälkeen sovitaan lopullisesti niihin liittyvistä käytännön järjeste-
lyistä.

Lupaehtoihin liittyy yleisesti päihteettömyysvaatimus, joka todetaan testeillä. Osassa
vankiloista päihdetestit tehdään aina ennen ja jälkeen poistumisluvan, osassa testaa-
minen perustuu eriasteisiin satunnaisuuden ja harkinnan yhdistelmiin.

Perhetapaamiset

Päätöksen jälkeen asiasta tiedotetaan hakijalle. Päätöksestä välitetään tieto myös käytännön
järjestelystä vastaaville sekä tehdään tarvittavat kirjaukset. Päihdekontrolli voidaan tehdä
myös päätöksen jälkeen ennen täytäntöönpanoa jolloin päätös on ehdollinen sen tulokseen
asti. Varsinainen tarkka tapaamisaika sovitaan samoin päätöksen jälkeen.

Prosessin kesto hakemuksesta tapaamiseen vaihtelee muutamasta päivästä muuta-
maan viikkoon.

4.6 LUPAPROSESSIT OSANA VANKEUSPROSESSIA

Valmisteilla olevassa vankeuslaissa lähtökohtana on rangaistusajan käytön suunni-
telmallisuus. Jo nykyisin osalle vangeista laaditaan sijoittajayksiköissä rangais-

38

tusajansuunnitelma. Rake hankkeen yhteydessä vankeutta on ruvettu tarkastelemaan
aiempaa selkeämmin kokonaisprosessina. Tässä yhteydessä Vankien toimintojen ja
palveluiden perusrakennetta ja palvelujen tuottamista pohtinut RAKE II vaiheen työ-
ryhmä on kuvannut vankeusprosessia seuraavasti:

Vangin rangaistusajan kulku hahmotetaan suunnitelmallisena ja tavoitteellisena kokonais-
prosessina, joka muodostuu tulo- ja sijoitteluvaiheesta, toiminta- eli suorittamisvaiheesta ja
vapauttamisvaiheesta.

Aluevankilan sijoittajayksikkö ja sijoituslaitokset vastaavat vangin tavoitteiden mukaisesta
rangaistusajan suunnittelusta ja sen toteuttamisesta. Sijoittajayksikkö tekee jokaisesta van-
gista riski- ja tarvearvion sekä laatii alustavan rangaistuajan suunnitelman. Sekä sijoitta-
jayksiköiden että sijoituslaitosten henkilökunnan työskentely toteutetaan moniammatillise-
na yhteistyönä. Keskeistä on niiden keskinäinen ja sisäinen vuorovaikutus ja yhteistyö sekä
tiedon kulun turvaaminen. Olennaista vankien sijoittelussa on sijoittajayksiköiden riittävä
sijoituslaitosten ja niiden toimintamahdollisuuksien tuntemus.

Kaikki vangin kanssa työskentelevät eri toimijat ovat osallisina ja vastuussa vankeusproses-
sin kokonaisuuden synnystä ja täydentävät omalta osaltaan sekä riski- ja tarvearviota että
rangaistusajan suunnitelmaa. Sijoituslaitos nimeää vastuuhenkilön/vastuuhenkilöt seuraa-
maan kunkin vangin rangaistusajan suunnitelman toteutumista.

Riittävät resurssit ja toimiva vankitietojärjestelmä ovat suunnitelmallisen rangaistusajan
toteutumisen edellytykset. Päihde-, ohjelma-, toiminta- ja koulutuskalenterijärjestelmää ke-
hitetään sijoittamistoiminnan tueksi.

Tulo- ja sijoitteluvaihe

Tulo- ja sijoitteluvaiheen tavoitteena on määrittää ja kartoittaa rikoksen uusimisriskin
kannalta keskeiset tarve- ja vaikutusalueet ja selvittää vangin yksilölliset tarpeet ja
edellytykset sekä laitosturvallisuutta koskevat näkökohdat. Keskeiseen asemaan nou-
see vangin rikollisuuteen vaikuttavien tekijöiden selvittäminen.

Tulo- ja sijoitteluvaiheessa laaditaan kaikille vangeille riski- ja tarvearvion perusteella yk-
silöllinen, alustava rangaistusajan suunnitelma. Se tehdään sijoittajayksikössä yhteistyössä
vangin kanssa. Suunnitelmaa laadittaessa on vangin suostumuksella tarpeellisessa määrin
oltava yhteystyössä Kriminaalihuoltolaitoksen, vangin kotikunnan ja muiden viranomaisten
sekä yksityisten yhteisöjen ja henkilöiden kanssa.

Lupaprosessien kannalta tulo- ja sijoitteluvaihe on kahdessa suhteessa merkittävä.
Vankiin ja hänen tarpeisiinsa liittyvän tiedon systemaattinen kokoaminen alkaa. Sa-
malla tiedolla, millä pyritään turvaamaan kunkin vangin osalta rangaistuksen tavoit-
teet mahdollisimman hyvin täyttävä suunnitelma, on suuri merkitys aina kun vankia
arvioidaan eri lupaprosessien puitteissa. Toisaalta lupaprosessien yhteydessä syntyy
myös sellaista tietoa, millä voi olla merkitystä vankeuden kokonaisprosessin kannal-
ta.

Toinen, ajattelutavan muutoksen kannalta suurempi merkitys on lupaprosessien nä-
kemisellä kokonaisprosessin osana. Tulo- ja sijoitusvaiheessa luodaan suuntaviivat
rangaistuskauden sisällölle ja ajankäytölle. Poistumisluvat, perhetapaamiset, opinto-
ja siviilityöluvat ovat osa tätä. Vaikka esimerkiksi yksityiskohtaista poistumislupa-
aikataulua ei ole tarkoituksenmukaista, eikä edes mahdollista, tehdä valmiiksi sijoit-
teluvaiheessa, voidaan silloin jo luoda kehikko sille, millä ehdoin ja missä tarkoituk-
sessa lupia tullaan käyttämään.

39

Nykyisellään kokonaisprosessin suunnitelmallisesti huomioiva näkökulma poistu-
mislupien osalta edes vangin yhdessä vankilassa olon ajalta on poikkeuksellista.
Voidaan kuitenkin sanoa, että vaikka tietoista suunnitelmallisuutta ei olisikaan, lupi-
en myönnössä kuitenkin ainakin osittain toteutuvat ne päämäärät mitä poistumislu-
ville on vankeusprosessin osina asetettu.

Toiminta- eli suorittamisvaihe

Rangaistusajan suunnitelmaa toteutetaan, täydennetään, tarkennetaan ja päivitetään
sekä arvioidaan sijoituslaitoksessa. Vanki osallistuu yksilöllisen suunnitelmansa mu-
kaisesti valmentavaan toimintaan, perus-, erityis- ja ammattiopintoihin, työtoimin-
taan ja/tai toimintakykyä ylläpitävään toimintaan sekä eri ohjelmiin ja päihdekun-
toutukseen. Toimintavaiheen aikana vanki sijoitetaan joko suljettuun laitokseen tai
avolaitokseen.

Toimintavaihe on eri asioiden kombinaatio, jolloin toimintojen rytmitys vankeusai-
kaan toteutuu yksilöllisesti, asetettuja tavoitteita tukevasti ja rikosten uusimisriskiin
vaikuttavasti. Toiminnan ja tarjonnan sisältö ja painotukset muuttuvat luonteiltaan
vankeusprosessin kuluessa. Keskeistä on prosessien yhdistäminen ja toiminnan sol-
mukohtien hahmottaminen. Vankeusprosessin suorittamis- eli toimintavaiheen aika-
na tavoitteena on vangin sijoittaminen ja siirtyminen mahdollisimman avoimiin oloi-
hin.

Toimintavaiheen aikana rangaistusajan suunnitelma täsmentyy myös lupien osalta.
Edellytykset varmentuvat, sisällöt täsmentyvät, ajankohdat määräytyvät. Tapahtuu
myös jatkuvaa uudelleen arviointia edellytysten olemassaolon suhteen. Nykyisellään
osassa avoyksiköistä on ilmeisesti keskimääräistä paremmat valmiudet käydä sijoi-
tettujen vankien kanssa suunnitelmallisesti läpi, sitä mitä lupienkin osalta tullaan te-
kemään.

Vapauttamisvaihe

Vapauttamisvaiheen keskeisenä sisältönä on vapauteen valmentaminen. Viimeistään
puolta vuotta ennen vapautumista rangaistusajan suunnitelmaa täydennetään vapaut-
tamis- ja valvontasuunnitelmalla. Vangin vapautuminen suunnitellaan ja hoidetaan
verkostotyönä eri sidosryhmien kesken ja yhteistyössä Kriminaalihuoltolaitoksen,
vangin kotikunnan ja muiden viranomaisten, työvoimaviranomaisten, työnantajan,
eri kuntoutuslaitosten ja poliisin sekä yksityisten yhteisöjen ja henkilöiden kanssa.
Erityisesti vapauttamisvaiheeseen voi sisältyä vangin sijoittaminen ulkopuoliseen
kuntoutuslaitokseen tai muuhun ulkopuoliseen toimintaan.

Vapauttamisvaiheessa myös niin poistumislupia kuin muitakin nyt tarkasteltavina
olevia tulisi selkeämmin suunnata palvelemaan yhteiskuntaan integroitumista. Pois-
tumislupamenettelyä voidaan käyttää esimerkiksi siirrettäessä asioiden hoitamiseen
liittyvää vastuuta vapautumisen lähestyessä enenevästi vangille itselleen.

Tutkintavankeus

Vuonna 2002 keskimääräinen tutkintavankeusaika kesti yli kolme kuukautta. Osalla

40

tutkintavangeista tutkintavankeusaika kestää huomattavasti kauemmin. Tutkintavan-
keusaika hyödynnetään sijoittelussa. Tutkintavankeuslakiesityksen mukaan tutkinta-
vangin suostumuksella prosessi voidaan aloittaa tutkintavankeuden aikana. Tutkinta-
vankeuden jälkeen sijoitteluprosessin tulisi olla lyhyempi. Tutkintavankien toimin-
toihin ja palveluihin osallistumiseen kiinnitetään huomiota.

Tutkintavankeuden aikana nyt esillä olleita lupia ei juuri myönnetä. Tutkintavanke-
usaikana aloitettu sijoitteluprosessi on hyödyksi kuitenkin myös näiden lupien tule-
van käsittelyn kannalta.

5. MUUTOKSENHAKU, KURINPITO JA VALITUKSET

Vankeuslakikomitea tullee ehdottamaan poistumislupaoikeuden tietyksi ajaksi me-
nettämisen liittämisen kurinpitomenettelyyn. Poistumislupapäätöksiin ei lakiehdo-
tuksen mukaan yleensä voisi hakea muutosta. Poikkeuksena olisivat erittäin tärkeästä
syystä myönnettävät poistumisluvat ja elinkautista vankeusrangaistusta suorittavan
vangin saatetut poistumisluvat10.

Viranomaisten toiminnan julkisuudesta annetun lain (24 §, 1:28) mukaan vankia
koskevien tietojen salassapidosta on mahdollista poiketa. Viranomaisten on mahdol-
lista ilmoittaa vangin vapautumisesta, poistumisesta laitoksesta sekä poistumislupa-
asian ratkaisusta rikoksen uhrille sekä eräille muille henkilöille, jos on perusteltua
epäillä, että vanki syyllistyy asianomistajan tai muun henkilön terveyteen tai vapau-
teen kohdistuvaan rikokseen. Säännöksen soveltaminen edellyttää, että ilmenee jokin
konkreettinen syy epäillä, että vanki tulee vapauduttuaan tekemään säännöksessä
mainitun rikoksen. Pelkästään se, että vanki on tuomittu väkivaltarikoksesta ei yksi-
nään ole riittävää.11

Eduskunnan apulaisoikeusasiamies otti oma-aloitteisesti vuonna 1999 selvitettäväk-
seen vankiloissa noudatettavan kurinpitorangaistusten yhtenäisyyden. Hän oli eräi-
den kanteluiden ja vankilatarkastusten yhteydessä havainnut epäyhtenäisyyttä käy-
tännöissä. Hankittu selvitys tuki käsitystä, että laitokset kurinpitorangaistuskäytäntö
on erilainen muun muassa päihde- ja poistumisluparikkomusten sekä osallistumis-
velvollisuutta koskevien rikkomusten kohdalla. Vankeinhoito-osasto myönsi, että
vankiloiden väliset erot kurinpitorangaistusten määräämisessä olivat todelliset. Lau-
sunnossaan vankeinhoito-osasto kuitenkin totesi, että pelkkä tilasto ei anna totuu-
denmukaista kuvaa laitosten kurinpitorangaistuskäytännöstä. Samalla vankeinhoito-
osasto korosti, että vankilat eivät ole keskenään vertailukelpoisia sijaintinsa, kokon-
sa, toimintansa, rakenteensa ja tuomiotaan suorittavien vankien ominaisuuksien suh-
teen. 12

Hartonevan (2002) tutkimusaineistoon kuului 52 kantelua tai kantelun osaa, jossa
vanki väitti, ettei hän saanut lainmukaisesti tai yhdenmukaisesti muihin vankeihin
verrattuna käyttää tapaamisoikeuttaan. Kantelut jakaantuivat tasaisesti eri vankiloi-
hin.

10 Vankeuslakikomitean mietintö, s. 12–15
11 HE 217/2001 vp; Hartoneva 2002, s. 156
12 Hartoneva 2002, s. 120

41

Tapaamista koskevista kanteluista 49 ei antanut aihetta toimenpiteisiin, koska tapaa-
misista päättäneet vankilan johtajat olivat käyttäneet harkintavaltaansa asianmukai-
sesti. Tapaukissa oli kyse seuraavista asioista: vangin ja hänen vapaudessa olevien
läheistensä valvomattomien tapaamisten epäämisestä väärinkäytösepäilyjen vuoksi;
valvomatonta tapaamista hakenut vanki ei kyennyt osoittamaan läheisyyssuhteen
olemassaoloa tapaajaan esimerkiksi avioliitolla tai yhdessä asumisella ennen vanki-
laan tuloa; tavanomaisen tapaamisen aikana henkilökunta kuulee, mitä vanki ja ta-
paaja puhuvat; vangin tapaajaksi ilmoittama henkilö ei halunnutkaan tavata vankia;
tapaamisen järjestämisestä erityisvalvotusti; tapaamiseen liittyvästä tapaajan kosket-
tamisen kieltämisestä; liian harvoin toteutettavasta valvomattomista tapaamisista;
vangin siirto toiseen vankilaan tapaamaan omaisiaan evättiin; valvomattomia tapaa-
misia varten järjestettyjen tapaamistilojen puutteellisuuksista sekä pitkistä tapaamis-
matkoista.

Vangin luotettavuuden puutteeseen perustuneista valvomattomien tapaamisten epä-
ämisestä vankeinhoito-osasto totesi, että vangilla ei ole ehdotonta oikeutta valvo-
mattomiin tapaamisiin. Harkinnassa otetaan huomioon, voidaanko tapaamiseen otak-
sua liittyvän väärinkäytöksiä. Väärinkäytösepäily voi perustusta esimerkiksi vangin
tekemään järjestysrikkomukseen tai törkeään poistumislupaehtojen rikkomiseen.

Vankeinhoito-osasto puuttui lievästi kolmeen tapaamisia koskeneeseen kanteluun.
Kahdessa tapauksessa oli kyse vangin ja hänen lähiomaisensa tapaamisesta. Van-
keinhoito-osasto totesi, että vaikka johtaja ei ollut tapaamisen evätessään ylittänyt
harkintavaltaansa, syytä olisi muistaa lähiomaisten olevan jo lain nojalla erityisase-
massa tapaamisen myöntämistä harkittaessa. Yhdessä tapauksessa vankeinhoito-
osasto niin ikään totesi johtajan toimineen harkintavaltansa mukaisesti, mutta kehotti
silti johtajaa selvittämään, olisiko mahdollista sallia äitivankien valvonnatta tavata
pieniä lapsiaan useammin ja pidemmän aikaa kuin mitä vankilassa noudatettu käy-
täntö oli siihen mennessä sallinut.

Hartonevan aineistossa oli 135 vankeinhoito-osastolle osoitettua poistumislupia kos-
kenutta kantelua. Kanteluratkaisuissa vankeinhoito-osasto totesi poistumislupien
myöntämiseen liittyvän laajan harkintavallan. Yhdessäkään kanteluratkaisussa ei pi-
detty aiheellisena puuttua päätöksentekijän menettelyyn. Poistumislupapäätöksissä
korostuivat vangin lupaehtojen noudattamisen epävarmuuteen liittyvät tekijät.

Hartonevan aineistossa oli yksi apulaisoikeusasiamiehelle osoitettu kantelu, jossa oli
kyse viranomaisen velvollisuudesta selvittää asiaan liittyvät olennaiset seikat. Vanki
kanteli poistumislupahakemuksensa käsittelystä. Vangin mukaan hänelle olisi tullut
myöntää poistumislupa yrityksensä välttämättömien asioiden hoitamiseksi. Vankilan
mukaan vanki oli jo käyttänyt kiintiön mukaiset poistumisluvat. Vanki ei myöskään
esittänyt mitään näyttöä hakemuksen perusteeksi, vaikka anoi poistumislupaa yli
kiintiön. Vanki ei hakemuksessaan maininnut, että kyseessä on niin kutsuttu erittäin
tärkeän syyn poistumislupa. Hakemus evättiin, koska kiintiön mukaiset poistumislu-
vat oli jo käytetty. Lisäksi hakemus oli osoitettu vankilan johtajalle, ei vankeinhoito-
osastolle, joka ratkaisee kiintiön ylittävät poistumisluvat. Vankeinhoito-osaston mu-
kaan vanginhakemus oli epätäsmällinen ja puutteellinen ja vain yhtä päivää ennen
anottua ajankohtaa jätetty. Johtaja ratkaisi asian toimivaltansa nojalla kielteisesti,
mutta hän olisi toki voinut päätyä toisenkinlaiseen ratkaisuun. Apulaisoikeusasia-

42

miehen mukaan vankilan johtajan olisi tullut hallintomenettelylain 8§:nnojalla siirtää
poistumislupahakemus vankeinhoito-osaston käsiteltäväksi, vaikka anottuun ajan-
kohtaan oli hyvin vähän aikaa ja vaikka hakemus oli osoitettu johtajalle. Se, että
vanki oli hakenut tavanomaista poistumislupaa eikä kiintiön ylittämistä tarkoittavaa
poistumislupaa, ei ole peruste hylätä sillä perusteella, että vanki on ylittänyt kaikki
kiintiönmukaiset poistumisluvat. Jos vangin hakemus on epäselvä tai puutteellinen,
ei sitä tule tulkita vangin vahingoksi, vaan hänelle tulee varata tilaisuus täydentää
hakemustaan.

Päätösten perustelemisen puutteita koski yksi kantelu, jossa apulaisoikeusasiamies
kiinnitti huomiota poistumisluvan peruuttamista koskevan päätöksen asianmukaiseen
perustelemiseen. Asian käsittelyyn osallistuvan virkamiehen esteettömyyttä koski
yksi kantelu. Vanki väitti, että vankilan apulaisjohtaja on hänen julkinen vihamie-
hensä ja siksi esteellinen käsittelemään hänen asioitaan, muun muassa poistumislu-
pahakemuksia. Vangin mukaan apulaisjohtaja kosti hänelle entisiä osin armeija-
aikoina syntyneitä asioita. Vankeinhoito-osaston näkemyksen mukaan apulaisjohtaja
ei ollut esteellinen käsittelemään vangin asioita. Kantelu ei antanut aihetta apulaisoi-
keusasiamiehen toimenpiteisiin.13

Eduskunnan apulaisoikeusasiamies Riitta-Leena Paunio on otti kantaa tutkintavangin
oikeuteen tavata sairasta lähiomaistaan.14 Zairelaisen henkilön kanteluun antamas-
saan päätöksessä Paunio muistuttaa, että Euroopan ihmisoikeussopimuksen mukaan
myös tutkintavangilla on oikeus nauttia perhe-elämään kohdistuvaa kunnioitusta.
Vankilan olisi näin ollen tullut tulkita kantelijan poistumislupa-asiaa ihmisoikeus-
myönteisesti. Tässä tapauksessa lähtökohtana olisi tullut olla, että tutkintavangille
myönnetään poistumislupa vaikeasti sairaan lähiomaisen tapaamista varten, ellei tätä
järjestelyä vastaan ole painavia syitä, apulaisoikeusasiamies sanoo. Vankilan virka-
miesten tiedossa oli alusta pitäen, että kantelijan sisar sairasti syöpää, johon hän
myös menehtyi kantelijan tutkintavankeuden aikana. Kantelija ja hänen sisarensa
olivat ulkomaalaisia ja elivät heille vieraassa kulttuuriympäristössä, jolloin perheen
merkitys muutoinkin korostuu. Sisarusten vanhemmat olivat kuolleet, ja kantelija
hoiti perheen ainoana suomenkielentaitoisena myös sisarensa asioita. Omaisen ei tar-
vitse olla välittömässä kuolemanvaarassa.

Poistumisluvan epäämistä oli aluksi perusteltu erityisesti sillä, että esitutkinta oli
kesken ja poistuminen vaarantaisi vangitsemisen tarkoituksen. Vaikka peruste sinän-
sä olikin asianmukainen, apulaisoikeusasiamiehen mielestä ei kuitenkaan ollut sel-
vää, etteikö tapaamista olisi voitu kohtuudella järjestää. Esitutkinnan valmistuttua
poistumisluvan epääminen perustui pääasiassa sille sairaalasta saadulle arviolle, ettei
sisaren tila ollut niin vakava että tapaaminen tuolloin olisi ollut välttämätön. Apu-
laisoikeusasiamiehen mukaan laki ei kuitenkaan edellytä, että lähiomaisen sairaus
olisi juuri päättymäisillään kuolemaan. Apulaisoikeusasiamiehen käsityksen mukaan
erityisesti ihmisoikeuksien toteutumisen kannalta olisi ollut selvästi perustellumpaa
myöntää poistumislupa kuin evätä se. Kantelija oli tuossa vaiheessa ollut tutkinta-
vankeudessa jo yli kolme kuukautta tapaamatta lainkaan vaikeasti sairasta sisartaan.

Tätä selvitystä tehtäessä esiin nousi tapauksia, joissa lupien valmistelu, esittely tai
päätöksenteko ei täyttänyt vaadittuja kriteerejä. Poistumislupa oli myönnetty eräässä

13 Hartoneva 2002, s. 209
14 EOA –lehdistötiedotteet 12.2.1997

43

tapauksessa vangille, jolla oli samalta rangaistuskaudelta useita törkeitä poistumislu-
parikkomuksia ja karkaamisia. Toisessa tapauksessa poistumislupa oli myönnetty
vangille, jolla oli keskeneräinen oikeusasia vakavassa rikosasiassa ja jolla oli tutkin-
tavankistatus. Kolmantena esimerkkinä voidaan mainita tapaus, jossa vanki poistu-
misluvilla ollessaan oli syyllistynyt lähestymiskiellon rikkomiseen peräkkäisillä
poistumisluvilla.

Joissain näistä tapauksista voidaan katsoa, että on vähintäänkin liikuttu harkintaval-
lan rajamailla. Valtaosassa tapauksista oli kysymys kuitenkin ns. inhimillisestä ereh-
dyksestä. Tieto muuttuneista olosuhteista tai tapahtumista ei kulkenut asian valmis-
telijalle, eikä myöskään näin ollen päättäjälle. Järjestelmän kannalta ongelmallista
on, että nämä tapaukset saavat helposti tiedotusvälineissä kielteistä julkisuutta ja an-
tavat kansalaisille kielteisen kuvan järjestelmän toimivuudesta. Lupamäärät huomi-
oon ottaen on kuitenkin todettava, että edellä mainitut tapaukset ovat harvinaisia.

6. RAPORTOINTI

Nykyinen poistumislupien tilastointi perustuu volyymitiedoille. Tilastointijärjestel-
mässä ei ole mahdollista selvittää ilman erillistutkimusta lupaehtojen noudattamiseen
liittyviä yksilökohtaisia todennäköisyyksiä. Tuleva vankitietojärjestelmä sisältää
paljon sellaista yksilökohtaista tietoa, josta on hyötyä poistumislupajärjestelmän ke-
hittämisessä.

Tulevasta vankitietojärjestelmästä on mahdollista seurata päätöksenteko prosessiin
kuluvaa aikaa. Anomusten jättämisajankohta kirjautuu rekisteriin, samoin kuin mah-
dollisten pyydettyjen lausuntojen antamisajankohta. Päätöksentekopäivä ja mahdolli-
sesti myönnetyn poistumisloman toteutumisen ajankohta löytyvät myös rekisteristä.
Tämä auttaa myös hylättyjen lomien analysoinnissa.

7. ESITYKSET

Lupatyöryhmä esittää seuraavaa:

Käytännöt ja prosessit:

� Harkinnan osuutta lupaehtojen myöntämisprosessissa tulee vähentää ja pyrkiä
enemmän muilla tavoin säänneltyyn päätöksentekoon. Harkintaan perustuva päätök-
senteko ei näytä lisäävän lupaehtojen noudattamisen ennustettavuutta, koska päätök-
senteko on epävarmuuden vallitessa tapahtuvaa ja koska päätöksentekijät pohjaavat
epäyhtenäisiin kriteereihin. Järjestelmään tuo enemmän ennustettavuutta päätöksen-
teko, joka perustuu ennalta sovittuihin ja yksiselitteisiin kriteereihin. Eräs muutos
voisi olla harkintavallan rajaaminen sekä avolaitoksissa että suljettujen laitosten sul-
jetuilla osastoilla. Kaikki avolaitoksissa olevat voisivat saada mahdollisuuden pois-
tumislupiin. Vastaavasti suljettujen laitosten suljetuilla osastoilla poistumislupa
myönnettäisiin vain tärkeästä syystä ja saatettuna. Harkintavalta säilyisi nykyisen
kaltaisena suljettujen laitosten avo-osastoilla.

44

� Lupakäytännöt sidotaan rangaistusajan suunnitelmaan. Sijoittajayksikössä tehtä-
vässä rangaistusajan suunnitelmassa otetaan alustavasti kantaa seikkoihin, joihin tu-
lee rangaistusaikana vaikuttaa, jotta vankeusrangaistusta suorittavalle vangille voitai-
siin myöntää lupa poistua rangaistuslaitoksesta rangaistusajan pituuden perusteella.
Nämä seikat tulisi suunnitelmaa tehtäessä selvittää yhdessä rangaistusta suorittavan
kanssa. Sijoituslaitoksissa suunnitelma tulisi päivittää ja tarkentaa. Tämä yhdessä
suunnittelu lähentäisi laitosten käytäntöjä ja vähentäisi todennäköisesti hylättyjen
anomusten määrää merkittävästi.

� Sijoittajayksiköissä käytössä olevan riski- ja tarvearvioinnin yhteyttä lupaehtojen
noudattamiseen selvitetään ja tarvittaessa kehitetään jonkin strukturoidun ja kansain-
välisessä käytössä toimivaksi havaittu arviointimenetelmän suuntaan. Menetelmän
tulee olla tarpeeksi sensitiivinen rangaistuksen aikaisille muutoksille, mutta myös
riittävän spesifi, jotta sitä voitaisiin käyttää apuna päätöksenteossa. Kaikki yli kahden
vuoden tuomion saaneet tulee arvioida kyseisellä menetelmällä. Myös lyhyitä tuo-
miota saaneiden vankien riski- ja tarvearviointia tulee kehittää.

� Rake-hankkeen yhteydessä varmistetaan se, että sijoittajayksikön käytössä on
henkilökuntaa, jolla on valmiudet käyttää ja kehittää strukturaalisia arviointimene-
telmiä. Osa kyseisistä menetelmistä on tarkoitettu terveydenhuollon ammattihenki-
löiden työvälineiksi. Sijoittajayksiköissä tehtävä työ on henkilöstön tiimityötä, jota
tehdään yhdessä vangin kanssa. On varmistettava, että erityishenkilökunnalla on sekä
valmius että oikeus jakaa rangaistusajan suunnitelmaa koskevaa informaatioita työ-
ryhmien käyttöön.

� Lupamenettelyihin luodaan laatuohjeistus. Näissä huomioidaan eri laitostyyppien
perustellut erot toimintatavoissa. Ohjeistus sisältää käsikirjan ja tarkistuslistan, missä
esitetään asiat jotka on otettava huomioon ja joiden osalta on suoritettavat tarkistuk-
set. Erityisesti on kiinnitettävä huomiota siihen, että vangin etsintäkuulutukset ja lä-
hestymiskiellot on tarkistettava lupapäätösten yhteydessä.

� Perhetapaamisten käytäntöjä yhdistetään siten, että jokaisella laitoksella on käy-
tössä riittävän yhtenäinen normisto, jossa on huomioitu tapaamiseen oikeutettujen
määrä ja kunkin laitoksen tapaamistilat. Laitoksesta toiseen siirtyvän ja tapaamisoi-
keuden yhdessä laitoksessa saanut saa myös uudessa laitoksessa tapaamisen, ellei ta-
paamisoikeutta ole peruutettu erillisestä perustellusta syystä.

� Laitosten ulkopuolelle johtavia prosesseja yhdenmukaistetaan kahdella tasolla:
avo- ja suljetuissa laitoksissa yhdenmukaistaminen toteutetaan laitostyypin sisällä.

Syksyllä 2003 mietintönsä jättänyt perhetyötä pohtinut työryhmä on antanut suosi-
tuksia poistumisluvista ja perhetapaamisista perhetyön kokonaisuuden kannalta.15

Tilastointi ja tutkimus

� Lupapäätösten onnistumista tulee seurata yksilötasolla. Onnistumisprosentteja
seuraamalla ei voida saada tietää päätöksenteon pohjaksi mitään henkilöihin liitty-
vää. Tulevassa vankitietojärjestelmässä nämä asiat on huomioitu.

15 Perhe muurin toisella puolla. Työryhmän mietintö. Rikosseuraamusviraston julkaisuja 1/2003.

45

� Tilastokeskuksessa tehtävässä rekisterien vertailussa otetaan yhdeksi tutkimusky-
symykseksi rekisterien vertailussa laitoskausilla tehtyjen uusien, syytekynnyksen
ylittäneiden rikosten määrä. Tätä kautta saadaan selvitettyä poistumisluvilla mahdol-
lisesti tehtyjen rikosten määrä nykyistä huomattavasti tarkemmin.

� Lupaehtojen noudattamisen todennäköisyyden arviointi on vaikeaa, koska pää-
töksenteon perusteeksi ei ole kokemusperäistä tietoa siitä, mitkä yksilökohtaiset te-
kijät liittyvät lupaehtojen rikkomiseen tai niiden noudattamiseen. Osastokokousten
lausunnoilla ei tehtyjen selvitysten mukaan ole yhteyttä siihen, kuinka poistumisluvat
onnistuvat. Sijoittajayksiköiden keräämän tiedon ja uuden vankitietojärjestelmän si-
sältämien poistumislupien onnistumista koskevien tietojen avulla on luotavissa me-
netelmä, jota voidaan käyttää päätöksenteossa apuna.

Seuraamukset:

� Luparikkomuksiin liittyvää seuraamusjärjestelmää yhdenmukaistetaan. Lähtö-
kohdaksi otetaan vankiloiden johtajien suositukset sekä tuomioistuimien ja eduskun-
nan oikeusasiamiehen päätökset. Yhtenäistäminen koskee niin oikeuksien menetystä
kuin kurinpitorangaistuksiakin. Sanktiokumulaatio tarkoittaa sitä, että seuraamuksia
kertyy enemmän kuin varsinaisia rikkomuksia. Seuraamuksia yhdenmukaistettaessa
varmistetaan se, että seuraamukset eivät kasaudu.

LIITE 1

OIKEUSMINISTERIÖ MÄÄRÄYS nro 8 /011/95 VANKEINHOITO-OSASTO 26.4.1995

POISTUMISLUVAN MYÖNTÄMINEN VANGILLE

1) Määräaikaista vankeusrangaistusta suorittavat

A Poistumislupien määrä
B Poistumisluvan pituus
C Poistumisluvan myöntämisen edellytykset
D Poistumisluvan myöntäjä
E Anomusten käsittelyajankohta
F Poistumislupamatkan maksaminen
G Lupakirja
H Muita määräyksiä

1) Lyhyen saatetun poistumisluvan myöntäminen johtajan päätöksellä
2) Elinkautista vankeusrangaistusta suorittavat
3) Pakkolaitokseen eristetyt
4) Tutkintavangit

1) Määräaikaista vankeusrangaistusta suorittavat

Oikeusministeriö on 26.4.1995 antanut rangaistusten täytäntöönpanosta annetun lain 2 luvun 3b §:n
nojalla määräaikaista vankeusrangaistusta suorittavien vankien poistumisluvista seuraavan sisältöisen
päätöksen ja vankeinhoito-osasto päätöksen soveltamisesta seuraavat ohjeet. Ohjeet ovat tekstissä
sisennettyinä. Päätös koskee myös vankeja, jotka suorittavat vankeutta sakon tai arestin
muuntorangaistuksena.

A. Poistumislupien määrä 1 §

Poistumislupia voidaan myöntää rangaistusajan pituuden vuoksi tai tärkeästä syystä yhteensä enintään
kuudeksi vuorokaudeksi neljän kuukauden jakson aikana. Ensimmäinen jakso alkaa ajankohtana,
jolloin rangaistuksen alkamisen ja sen ajankohdan, jolloin vanki todennäköisesti voi aikaisintaan
vapautua tai päästä ehdonalaiseen vapauteen, välisestä rangaistusajasta on kulunut puolet, kuitenkin
vähintään kaksi kuukautta (L-ajankohta).

L-ajankohdan laskeminen ilmenee liitteestä n:o 1.

Ilman erityistä syytä ei poistumislupaa saa myöntää kolmea vuorokautta pitempänä, matka-aikaa
mukaan lukematta.

Vajaalta jaksolta poistumislupia voidaan myöntää enintään neljäksi vuorokaudeksi. Vajaan jakson
pituus on vähintään kymmenen päivää, mutta alle kaksi kuukautta. Jos vajaa jakso on vähintään kaksi
kuukautta, se katsotaan täydeksi jaksoksi. Ennen L-ajankohtaa vangille voidaan tärkeästä syystä
myöntää poistumislupia enintään niin pitkäksi ajaksi kuin hän voisi saada poistumislupia
ensimmäiseltä jaksolta rangaistusajan pituuden perusteella. Ennen ensimmäisen jakson alkamista
pidetyn poistumisluvan aika vähennetään ensimmäisen jakson poistumislupavuorokausien määrästä.

Ensimmäiseltä jaksolta, jonka pituus on vähintään kaksi kuukautta, voidaan poistumislupia myöntää
ennakolta tärkeästä syystä enintään kuusi vuorokautta. Lupia tulee myöntää ennakolta vain painavasta
syystä.

Johonkin jaksoon kuuluvista poistumislupavuorokausista voidaan enintään neljä vuorokautta tärkeästä
syystä myöntää käytettäväksi ennakolta edellisen jakson aikana. Mikäli vanki on ilman saattajaa
käyttänyt vain osan jonkin jakson poistumislupavuorokausista ja täyttänyt kaikki lupaehdot, siirtyy
seuraavaan jaksoon enintään neljä vuorokautta.

Jos L-ajankohta siirtyy rangaistusajoissa tapahtuneen muutoksen vuoksi kulumassa olevan neljän
kuukauden jakson jälkeiseen ajan-kohtaan, siihen jaksoon kuuluvaa poistumislupaa ei voida
muutoksen jälkeen myöntää. Tällöin uusi jakso alkaa uudesta L-ajankohdasta.

Jos vanki on jo ehtinyt käyttää kulumassa olevaan jaksoon kuuluvia poistumislupavuorokausia,
käytettyä poistumis-luvan aikaa ei tule vähentää uuden L-ajankohdan jälkeen alkavalta jaksolta. Jo
käytetty poistumislupa on rangaistusaikojen muuttumisen jälkeen vailla merkitystä kuten alkuperäinen
jaksokin. Merkitystä ei tässä suhteessa ole sillä, onko vanki käyttänyt poistumislupavuorokautensa
ennakkona vai alkuperäisen jakson aikana. Jaksolta mahdollisesti käyttämättä jääneet
poistumislupavuorokaudet eivät siirry uuteen jaksoon. Jo myönnetty poistumislupa on peruutettava tai
vangin suostumuksella merkittävä se myönnetyksi ennakkona seuraavalta jaksolta.

Jos L-ajankohta siirtyy kulumassa olevan neljän kuukauden jakson sisällä, L-ajankohdan siirtymisellä
ei ole vaikutusta poistumislupa-jaksoon. Jos L-ajankohta siirtyy rangaistusajoissa ennen jakson
alkamista tapahtuneen muutoksen vuoksi jakson sisällä ja vanki on käyttänyt ennen alkuperäistä L-
ajankohtaa poistumislupia ennakkoon, uusi jakso alkaa uudesta L-ajankohdasta. Poistumisluvan aikaa
ei vähennetä uuden L-ajankohdan jälkeen alkavalta jaksolta. Jos vanki on kuluvassa olevalla jaksolla
määrätty menettämään rangaistuslaitoksessa tai sen ulkopuolella oloaikaa, kyseinen
poistumislupajakso pitenee vastaavasti ajalla, jota ei lueta rangaistusajaksi.

Läheisen omaisen tai sellaiseen verrattavan hautaan saattamista varten käytetyn poistumisluvan aikaa
ei sisällytetä tässä pykälässä tarkoitettuihin poistumislupien enimmäismääriin. Enimmäismääriin ei
sisällytetä myöskään poistumislupaa, joka vangille on myönnetty terveydenhuoltoon liittyvän syyn
vuoksi. Edellytyksenä tällöin on, että käynti on vangin terveydenhuollon kannalta tarpeellinen. Lisäksi
edellytetään, että vanki ei voi saada kysymyksessä olevia terveydenhuoltopalveluja vankilassa tai että
käynti perustuu pysyvään hoitosuhteeseen.

Edellä tarkoitettuja vangin lähiomaisia ovat puoliso, lapset, vanhemmat, sisarukset ja isovanhemmat.
Heihin verrattavana pidetään henkilöä, johon vangilla on tai on ollut kasvatussuhde taikka
sukulaisuudesta johtunut tai muuten syntynyt läheinen suhde.

Terveydenhuoltoon liittyvällä syyllä tarkoitetaan käyntiä esimerkiksi sairaalassa, terveyskeskuksessa,
röntgenissä, laboratoriossa, fysikaalisessa hoidossa, A-klinikalla tai optikolla hoidossa tai
tutkimuksissa taikka muun vastaavan syyn vuoksi. Terveydenhuoltoon liittyvään käynnin
tarpeellisuudesta ja muista momentissa tarkoitetuista edellytyksistä voidaan tarvittaessa pyytää
vankilan terveydenhuoltohenkilökunnan lausunto. Käynnin on liityttävä vangin omaan, ei esimerkiksi
hänen lähiomaistensa terveydenhuoltoon, ellei kysymyksessä ole perheterapia tai muu perheenjäsenen
hoidon osaksi katsottava välttämätön käynti.

Vangille, jonka rangaistusaika on niin lyhyt, ettei hän voi saada poistumislupaa rangaistusajan
pituuden vuoksi, voidaan myöntää poistumislupia tärkeästä syystä yhteensä enintään neljäksi
vuorokaudeksi.

Vankeinhoito-osasto voi erittäin tärkeästä syystä myöntää poistumislupia enemmänkin kuin edellä
tässä pykälässä on sanottu.

B. Poistumisluvan pituus

2 §
Poistumislupa myönnetään täysin vuorokausin tai tunnein taikka täysin vuorokausin ja tunnein. Se
voidaan myös myöntää jonkin tapahtuman ajaksi ja samalla asettaa luvan kestolle enimmäisaika.

Kun poistumisluvan aika, matkaan kuluvaa aikaa lukuun ottamatta, on enintään 12 tuntia, poistumisen
merkitään kestävän puoli vuorokautta. Jos se kestää yli 12 tuntia, mutta enintään 24 tuntia,
poistumisen merkitään kestävän vuorokauden. Jos poistumisen aika, matkaan kuluvaa aikaa lukuun
ottamatta, ylittää 24 tuntia, merkittävä aika pyöristetään ylöspäin lähimpään puoleen tai täyteen
vuorokauteen.

Jos vankeinhoito-osasto on myöntänyt poistumisluvan joko vangin anomuksen tai johtajan antaman
lausunnon mukaisesti eikä ole muulla tavalla määritellyt luvan pituutta, laitoksen tulee 2 §:n 2 ja 3

momentin mukaisesti laskea ja merkitä käytetyn poistumisluvan pituus.

Kun oikeusministeri tai vankeinhoito-osasto on myöntänyt poistumisluvan ja määrännyt sen pituuden,
matkaan kuluvaksi arvioitu aika lisätään luvan pituuteen, ellei luvassa toisin määrätä. Matka-aikaa
laskettaessa otetaan huomioon kulkuväline ja muut matkan kestoon vaikuttavat seikat. Jos
poistumislupa on myönnetty enintään 12 tunniksi, matka-aika ei saa olla yli 12 tuntia. Muussa
tapauksessa poistumisluvan merkitään kestäneen vuorokauden.

Kun vankeinhoito-osaston myöntämän poistumisluvan pituus määräytyy edellä olevan mukaisesti,
johtaja voi lyhentää tai pidentää luvan kestoa enintään kuudella tunnilla, jos se on
tarkoituksenmukaista harvojen tai hankalien kulkuyhteyksien vuoksi. Luvan keston suurempaan
muutokseen tarvitaan vankeinhoito-osaston suostumus. Poistumisluvan kestoksi merkitään päätöksen
2 §:n 2 ja 3 momentin mukaisesti sen todellinen pituus.

Poistumisluvat on ajoitettava vangin asioiden hoidon ja kulkuyhteyksien kannalta
tarkoituksenmukaisiksi ajoiksi huomioon ottaen kuitenkin myös laitoksen toiminnat ja vangin
sijoittuminen niihin. Paluuaika tulisi pyrkiä ajoittamaan laitosten aukioloaikaan. Jos myönnetyn
poistumisluvan pituus on enintään 12 tuntia, poistumislupa ei pääsääntöisesti saa sisältää yöpymistä.

B. Poistumisluvan myöntämisen edellytykset 3 §

Poistumislupa voidaan myöntää vain jos on todennäköistä, että vanki noudattaa lupaehtoja. Poistumis-
, siviilityö tai opintoluvan ehtoja törkeästi rikkoneelle tai törkeään huumausainerikokseen taikka
törkeää väkivaltaa sisältäneeseen rikokseen syyllistyneelle poistumislupa voidaan myöntää vain siinä
tapauksessa, että ehtojen noudattamista on pidettävä lähes varmana.

Poistumislupa-asiaa ratkaistaessa on otettava huomioon mm, onko vanki aikaisemmin karannut,
yrittänyt karata, poistunut luvatta, jättänyt noudattamatta poistumis-, opinto- tai siviilityöluvan ehtoja,
onko hänet toimitettava muun viranomaisen huostaan rangaistuslaitoksesta vapauduttuaan, onko
hänellä keskeneräisiä rikosasioita sekä onko hänen huoltonsa turvattu poissaolon ajan. Lisäksi on
kiinnitettävä huomiota vangin rikosten lukumäärään, laatuun ja uusimisväliin, jäljellä olevan
rangaistusajan pituuteen sekä kaikkiin muihin tiedossa oleviin seikkoihin, joilla saattaa olla merkitystä
arvioitaessa, tulisiko vanki noudattamaan lupaehtoja.

Vangille, joka suorittaa rangaistusta tyydyttyään päätökseen, jolla hänet on määrätty pidettäväksi
vangittuna, poistumislupa myönnetään kuten rangaistusvangille, ellei häntä ole pidettävä vangittuna
myös muun asian vuoksi.

Rangaistusta suorittavalle, jota on pidettävä vangittuna muunkin asian vuoksi, poistumislupa voidaan
myöntää vain kuten tutkintavangille.

Jos vanki ei ole Suomen kansalainen, on selvitettävä, onko hänet päätetty karkottaa maasta tai onko
karkotusasia vireillä.

Poistumislupahakemuksesta on hankittava vankilan henkilökunnan lausunnot liitteestä n:o 2
tarkemmin ilmenevällä tavalla.

Törkeänä poistumislupaehtojen rikkomuksena pidetään yli viikon myöhästymistä palatessa,
joutumista palautetuksi määräajan päätyttyä, yritystä tuoda aseita, karkaamisvälineitä tai huumaavia
aineita laitokseen paluun yhteydessä sekä syyllistymistä rikokseen poistumisluvan tai sen ylityksen
aikana. Siviilityö- tai laitoksen ulkopuolisen opintoluvan ehtojen törkeällä rikkomisella tarkoitetaan
poistumislupaehtojen törkeään rikkomiseen rinnastettavaa menettelyä tai luvan olennaista
väärinkäyttämistä.
Vangin katsotaan palatessa myöhästyneen yli viikon, ellei hän ole palannut viikon kuluttua
viimeistään klo 24.00 samana viikonpäivänä kun poistumislupa päättyi. Vangin ei katsota tulleen
palautetuksi, jos hän on itse ilmoittautunut viranomaisille vankilaan palauttamista varten. Määräajan
päätyttyä tapahtuneena palauttamisena ei pidetä palauttamista myöskään siinä tapauksessa, että vanki
oli jo ennen määräajan päättymistä otettu kiinni.

Ellei lupaehtojen noudattamista voida pitää riittävän todennäköisenä, vangille voidaan tärkeästä syystä

myöntää poistumislupa saatettuna.

Saattajaksi voidaan määrätä vain vankeinhoitolaitoksen virkamies. Poistumislupa voidaan myöntää
myös ehdoin, että tukihenkilönä toimii muu henkilö, mutta tällaista henkilöä ei pidetä rangaistusten
täytäntöönpanosta annetun lain 2 luvun 3b §:ssä tarkoitettuna saattajana.

Poistumislupa voidaan myöntää muuhun pohjoismaahan vangin perheyhteyden vuoksi tai muusta
tärkeästä syystä.

4 §
Poistumislupa on peruutettava, jos luvan myöntämisen edellytykset lakkaavat. Johtajan tekemä
peruutuspäätös on alistettava vankeinhoito-osaston vahvistettavaksi, jos poistumislupa on
vankeinhoito-osaston myöntämä ja luvan peruuttaminen perustuu muuhun syyhyn kuin vangin omaan
pyyntöön.

C. Poistumisluvan myöntäjä

5 § Poistumislupa-anomuksen ratkaisee vankeinhoito-osasto, jos

1) vanki suorittaa rangaistusta, johon tuomittaessa oli päätetty, että hänet voidaan määrätä
eristettäväksi pakkolaitokseen, eikä kysymystä eristämisestä ole vielä vankilaoikeudessa ratkaistu,

2a) vanki suorittaa törkeästä huumausainerikoksesta tai törkeää väkivaltaa sisältäneestä rikoksesta
tuomittua rangaistusta, joka ei ole aikaisemmin ollut täytäntöönpantavana, ja tällaista uutta
rangaistusta on siitä rikoksesta tai yhdessä sen kanssa muista rikoksista tuomittu samalla kertaa
vähintään kuusi vuotta,

2b) vanki suorittaa useita törkeästä huumausainerikoksesta tai törkeää väkivaltaa sisältäneestä
rikoksesta tuomittuja rangaistuksia, jotka eivät ole aikaisemmin olleet täytäntöönpantavina, ja
tällaisista rikoksista tuomittuja uusia rangaistuksia on yhteenlaskettuna suoritettavana vähintään
kahdeksan vuotta,

3) vanki anoo poistumislupaa muuhun pohjoismaahan,

4) vanki ei ole Suomen kansalainen eikä hänellä ole Suomessa pysyvää oleskelulupaa;

5) vanki ei ole Suomen kansalainen ja hänet on päätetty luovuttaa muuhun valtioon tai häntä koskeva
luovuttamismenettely on vireillä,

6) kysymyksessä on rangaistusten täytäntöönpanosta annetun lain 2 luvun 11 a §:ssä (612/74)
tarkoitettu valtiollinen vanki tai

7) kysymyksessä on 1 §:n 10 momentissa tarkoitettu poistumislupa erittäin tärkeän syyn perusteella.

Kohtaa 2a) sovelletaan myös tilanteissa, joissa yhdistettyyn vähintään kuuden vuoden
vankeusrangaistukseen sisältyy törkeästä huumausainerikoksesta tai törkeää väkivaltaa sisältäneestä
rikoksesta tuomittu rangaistus.

Muissa tapauksissa poistumisluvan myöntämisestä päättää laitoksen johtaja. Va nkeinhoito-osasto voi
siirtää johtajan ratkaistavaksi muunkin poistumislupa-anomuksen, jonka ratkaiseminen kuuluu
vankeinhoito-osastolle. Jos vanki ei noudata lupaehtoja, ratkaisuvalta palautuu vankeinhoito-osastolle.
Vankeinhoito-osasto voi myös aina pidättää itselleen johtajalle muutoin kuuluvan ratkaisuvallan.
Jos vanki on hoidettavana vankeinhoitolaitoksen sairaalassa, hänen poistumislupa-anomuksensa
käsitellään siinä vankilassa, jossa hän on kirjoilla. Ennen anomuksen ratkaisemista on hankittava
sairaalan ylilääkärin lausunto.

E. Anomusten käsittelyajankohta
6 §
Poistumislupa-anomukset on käsiteltävä viivytyksettä.
Vangin on jätettävä poistumislupa-anomuksensa niin hyvissä ajoin, että asia ehditään käsittelemään

ennen anottua ajankohtaa. Poistumislupa-anomuksiin tehdyistä päätöksistä on ilmoitettava vangille
viipymättä.
Jos vangin tärkeästä syystä tai rangaistusajan pituuden vuoksi tekemä poistumislupa-anomus on
hylätty, uutta anomusta ei ole vankilassa ratkaistava eikä vankeinhoito-osaston ratkaistavaksi
lähetettävä ennen kuin hylkäävän päätöksen tekemisestä on kulunut kuukausi. Poikkeuksia on tehtävä
vain, jos siihen on painava syy (esimerkiksi vanki anoo poistumislupaa tärkeästä syystä, joka saattaa
olla tärkeä, todenperäinen ja kiireellinen taikka jos vangin rangaistuksen pituuteen perustuva anomus
on hylätty vain anomuksen ennenaikaisuuden vuoksi ja poistumisluvan myöntäminen näyttää
todennäköiseltä). Vankeinhoito-osasto voi yksittäisen vangin kohdalla painavasta syystä päättää myös
kuukautta pitemmästä käsittelyvälistä.
Anomukset on aina alustavasti tutkittava siten, että niiden ratkaisu ei aiheettomasti viivästy.
Näillä ohjeilla ei rajoiteta vangin oikeutta kirjoittaa vankeinhoito-osastolle.

F. Poistumismatkan maksaminen
7 §
Vangin matkakulut maksetaan valtion varoista seuraavissa tapauksissa:
1. Poistumislupa on myönnetty vaikeasti sairaana olevan läheisen omaisen tai tällaiseen verrattavan
tapaamiseksi, läheisen omaisen tai tällaiseen verrattavan hautaan saattamiseksi taikka avolaitokseen
matkustamista varten.
2. Poistumislupa on myönnetty muusta kuin edellä 1 kohdassa mainitusta tärkeästä syystä tai
rangaistusajan pituuden vuoksi, ensimmäisellä kerralla ja aina sen jälkeen kun paluusta on kulunut
kuusi kuukautta. Tässä kohdassa tarkoitettu matka maksetaan valtion varoista vain erityisistä syistä
sinä aikana, jolloin vanki on avolaitoksessa tai käy siviilitöissä.
3. Muulloinkin, jos siihen on vangin heikon taloudellisen aseman takia tai muuten erittäin painavia
syitä.

Kysymyksen siitä, maksetaanko vangin matkakulut valtion varoista ratkaisee vankilan johtaja. Valtion
varoista kustannetulla matkalla käytetään tarkoituksenmukaisinta yleistä kulkuneuvoa. Kustannukset
lasketaan halvimman luokan mukaan. Lentokoneella tai vuokra-autolla tehtävän matkan
kustannuksista maksetaan vain saman juna- tai linja-automatkan kustannuksia vastaava osuus.
Saattajan matkakustannukset ja päiväraha maksetaan valtion varoista vain jos saattajana toimii
vankeinhoitolaitoksen virkamies.
Jos vangille on myönnetty lupa poistua muuhun pohjoismaahan hänen matkakulunsa voidaan
kustantaa valtion varoista tain jollekin matkareitin varrella olevalle Suomessa sijaitsevalle
paikkakunnalle ja sellaiselta takaisin.
8 §
Matka- ja ylläpitokulujensa maksamiseen vanki saa käyttää omia varojaan sekä hänelle laitoksessa
tilitettyä tuloa.

G. Lupakirja
9 §
Poistumislupa annetaan kirjallisesti. Lupakirjan allekirjoittaa rangaistuslaitoksen johtaja tai hänen
määräämänsä.
Lupakirjaan on merkittävä päivämäärä ja kellonaika, jolloin vangin on viimeistään palattava
rangaistuslaitokseen, paikkakunta, jolla oleskeluun lupa oikeuttaa, sekä kaikki ne muut ehdot, joiden
noudattamatta jättämisestä voi aiheutua, että
1) poissaoloaikaa ei lueta rangaistusajaksi,
2) uutta poistumislupaa ei myönnetä lainkaan tai säännönmukaisena aikana tai
3) vangille määrätään kurinpitorangaistus.

Kun poistumislupa myönnetään tärkeästä syystä, tällaiseksi ehdoksi on asetettava myös, että vanki
käyttää poistumisluvan siihen tarkoitukseen, johon se on myönnetty. Poistumisluvassa on mainittava,
onko vangille määrätty saattajaksi vankeinhoitolaitoksen virkamies.

Rangaistuslaitoksen johtaja voi tarvittaessa vaatia, että vanki joko lupakirjaan me rkityllä tai muulla
todistuksella osoittaa käyneensä hoitamassa poistumisluvan perusteena olevaa asiaa tai oleskelleensa
luvan tarkoittamalla paikkakunnalla.

Johtajan tulee määrätä, luetaanko poissaoloaika kokonaan, osaksi tai lainkaan rangaistusajaksi.
Poistumis- ja paluupäivä luetaan aina rangaistusajaksi. Harkinnanvaraista on sen ajanjakson

rangaistusajaksi lukeminen, jonka ensimmäinen päivä on poistumisen jälkeinen päivä ja viimeinen
päivä on määrättyä paluupäivää edeltänyt päivä. Jos vanki on noudattanut lupaehtoja taikka jos
ehtojen rikkominen on ollut vähäinen tai tahaton, aika luetaan kokonaan rangaistusajaksi.
Poistumisluvassa määrätyn paluupäivän ja todellisen paluupäivän välistä aikaa, mainittuja päiviä
lukuun ottamatta, ei lueta rangaistusajaksi.

Mikäli vanki on poistumisluvassa tarkoitettuna ajanjaksona tai sen ylitettyään pidätetty rikoksen tai
muun poistumislupaehtojen vastaisen käyttäytymisen johdosta ja hänet on välillä vapauteen
päästämättä toimitettu rangaistuslaitokseen, rangaistusajaksi luetaan aika pidätyspäivästä lähtien.

Jos vankeinhoito-osasto on myöntänyt vangille poistumisluvan määräämättä lupaehtoja, poissaolon
pituutta tai päivää, jona vanki saa poistua rangaistuslaitoksesta, laitoksen johtajan tulee määrätä ehdot,
poissaoloajan pituus sekä poistumispäivä. Poistumispäivää ei vastoin vangin tahtoa saa määrätä
myöhäisemmäksi kuin kaksi viikkoa vankeinhoito-osaston päätöksen saapumisesta
rangaistuslaitokseen.

Jos vankeinhoito-osaston päätös on saapunut laitokseen ennen L-ajankohtaa, kahden viikon aika
luetaan viimeksi mainitusta ajankohdasta.

Johtajan tulee tarvittaessa ennen poistumisluvan alkamista ilmoittaa luvasta vangin
oleskelupaikkakunnan poliisipiirin päällikölle.

H. Muita määräyksiä
10 § Poistumislupaa koskevasta päätöksestä ei voi valittaa.

11 § Vankeinhoito-osasto antaa tarkemmat ohjeet vankien poistumisluvista.

2) Lyhyen saatetun poistumisluvan myöntäminen vangille johtajan päätöksellä
(RTL 2:3b §)

Oikeusministeriö on xx.4.1995 antanut rangaistusten täytäntöönpanosta annetun lain 2 luvun 3b §:n
nojalla lyhyen saatetun poistumisluvan myöntämisestä seuraavan sisältöisen päätöksen sekä
vankeinhoito-osasto sen soveltamisesta seuraavat ohjeet:

Johtaja voi myöntää määräaikaista vankeusrangaistusta suorittavalle taikka pakkolaitokseen eristetylle
tärkeän asian hoitamista varten lyhyen poistumisluvan vankeinhoitolaitoksen virkamiehen saattamana.

Poistumisluvan perusteena olevan tärkeän asian hoitamiseen tarvittavaksi arvioitu aika ei saa ylittää
kuutta tuntia. Poistumisluvan aikaan saadaan lisätä matkoihin kuluva aika. Tällaisen poistumisluvan
aikaa ei lueta ministeriön xx.4. 1995 tekemän päätöksen 1 §:ssä tarkoitettuihin poistumislupien
enimmäismääriin.

Päätös ei koske niitä elinkaudeksi vankeuteen tuomittuja, jotka voidaan päästää ehdonalaiseen
vapauteen vain armahduksella. Tutkintavangeille annettavista luvista poistua vartioituna laitoksesta on
määrätty erikseen.

Päätöksessä tarkoitettua lupaa ei pääsääntöisesti tule myöntää, jos vanki voi hoitaa asian
saattamattoman poistumisluvan yhteydessä.

Päätöksessä tarkoitettu lupa merkitään vartiopäällikön päiväkirjaan. Päiväkirjaan merkitään todellinen
lähtö- ja paluuaika sekä vangin saattajaksi määrätyt virkamiehet.

3) Elinkautista vankeusrangaistusta suorittavat
Elinkaudeksi vankeusrangaistukseen tuomitun henkilön poistumislupa-anomuksen ratkaisee
vankeinhoitolaitoksesta annetun asetuksen 3 §:n 1 momentin 6 kohdan nojalla oikeusministeri. Jos
vangin päästäminen ehdonalaiseen vapauteen on oikeusministeriön toimivallassa asian ratkaisee
vankeinhoito-osasto.

Elinkaudeksi vankeusrangaistukseen tuomitun L-aika lasketaan niin kuin rangaistusaika olisi
viisitoista vuotta.

4) Pakkolaitokseen eristetyt
Pakkolaitokseen eristetylle voidaan vaarallisten rikoksenuusijain eristämisestä annetun lain 15 §:n 3
momentin mukaan antaa lupa poistua laitoksesta lyhyeksi ajaksi vain tärkeästä syystä. Poistumislupa-
asian ratkaisee vankeinhoitolaitoksen ylijohtaja sitten kun asia on ollut valmisteltavasti käsiteltävänä
osastoneuvottelussa. Muuten on eristetyn poistumislupa-asiaan sovellettava, mitä vangin
poistumisesta rangaistuslaitoksesta lyhyeksi ajaksi on säädetty ja määrätty.

4) Tutkintavangit

Tukintavankeudesta annetun lain 3 §:n mukaan tutkintavangille voidaan antaa lupa poistua vartioituna
laitoksesta vaikeasti sairaana olevan läheisen omaisen tapaamista tai läheisen omaisen hautaan
saattamista varten taikka muusta erittäin tärkeästä syystä.

Tutkintavangin poistumislupa-asian ratkaisee laitoksen johtaja, ellei poistumisluvan aikana ole tarpeen
yöpyä rangaistuslaitoksen ulkopuolella. Muussa tapauksessa asia ratkaisee vankeinhoitolaitoksen
ylijohtaja.

Vartioinnista voivat huolehtia vain poliisiviranomaiset tai sellaiset vankeinhoitolaitoksen virkamiehet,
jotka ovat saaneet vähintään perehdyttämiskoulutuksen vartijan tehtäviin. Tarvittaessa
poistumisluvasta voidaan hankkia tutkintaa johtavan virkamiehen lausunto.

Tutkintavangin matkakulut maksetaan valtion varoista samoin kuin poistumisluvan saaneen
vankeusvangin matkakulut. Vartioinnista aiheutuneet kulut maksetaan aina valtion varoista.

LIITE 2. Valmisteilla oleva vankeuslaki 14 luku

Poistumislupa
1 §
Poistumisluvan tarkoitus
Vangille voidaan hakemuksesta antaa lyhyeksi aikaa lupa poistua rangaistuslaitoksesta
(poistumislupa).
Poistumisluvan tarkoituksena on tukea vangin yhteyksien säilymistä ja sijoittumista yhteiskuntaan
sekä vähentää vapaudenmenetyksestä aiheutuvia haittoja.

2 §
Poistumislupa rangaistusajan pituuden perusteella
Poistumislupa rangaistusajan pituuden perusteella voidaan hakemuksesta myöntää, jos
1) luvan myöntäminen on perusteltua rangaistusajan suunnitelman perusteella;
2) vangin rangaistusaikaisesta käyttäytymisestä sekä hänen henkilöstään ja rikollisuudestaan saatujen
tietojen mukaan luvan ehtojen noudattamista voidaan pitää todennäköisenä; ja
3) vanki sitoutuu 16 luvun 7 §:n 3 momentissa tarkoitettuun päihteettömyyden valvontaan ja muuhun
luvan ehtojen noudattamisen kannalta tarpeelliseen valvontaan.

3 §
Rangaistusajan pituuden perusteella myönnettävän poistumisluvan aikaisin ajankohta
Poistumislupa rangaistusajan pituuden perusteella voidaan hakemuksesta myöntää, kun
rangaistusaikaa vangin rikoslain 2 c luvussa tarkoitettuun ehdonalaiseen tai koko rangaistuksesta
vapauttamiseen (rangaistuslaitosaika) on suorittamatta
1) puolet, kuitenkin vähintään kaksi kuukautta, jos vangin rangaistuslaitosaika on enintään kaksi
vuotta;
 2) enintään vuosi, jos vangin rangaistuslaitosaika on enemmän kuin kaksi vuotta ja enintään neljä
vuotta; tai
3) neljäsosa, jos vangin rangaistuslaitosaika on enemmän kuin neljä vuotta.
Elinkautista vankeusrangaistusta suorittavan vangin poistumislupa määräytyy niin kuin vangin
rangaistuslaitosaika olisi 12 vuotta.
Jos 2 §:ssä tarkoitetut perusteet täyttyvät, 1 momentissa tarkoitettua aikaa voidaan yksittäisessä
tapauksessa aikaistaa, jos se vangin yhteyksien säilymisen, toimintakyvyn ylläpitämisen tai muun
vastaavan syyn vuoksi on erityisen perusteltua. Aikaistamalla ei kuitenkaan saa alittaa puolta vangin
rangaistuslaitosajasta.

4 §
Poistumislupa tärkeästä syystä
Poistumislupa tärkeästä syystä tai ulkopuoliseen tilaisuuteen osallistumista varten voidaan
hakemuksesta myöntää, jos 2 §:n 2 ja 3 kohtien edellytykset täyttyvät ja luvan myöntäminen on
tärkeää vangin perheeseen, terveydenhuoltoon, toimeentuloon, työ-, koulutus-, sosiaali- tai
asuntoasioiden hoitamiseen liittyvästä tai muusta vastaavasta syystä.
Jos vanki hakee poistumislupaa terveydenhuoltoon liittyvästä syystä, poistumisluvasta on pyydettävä
lääkärin tai hänen poissa ollessaan terveydenhuoltohenkilökuntaan kuuluvan virkamiehen lausunto.
Jos luvan ehtojen noudattamista ei voida pitää riittävän todennäköisenä, vangille voidaan myöntää
poistumislupa tarpeellisen valvonnan alaisena.

5 §
Poistumislupa erittäin tärkeästä syystä
Vangille on annettava lupa tarpeellisen valvonnan alaisena lyhyeksi aikaa poistua
rangaistuslaitoksesta Suomen alueelle vakavasti sairaana olevan lähiomaisen tai muun läheisen
tapaamista tai, hautaan saattamista varten taikka muusta vastaavasta erittäin tärkeästä syystä.
Lupa voidaan evätä, jos se on tarpeen karkaamisen, vapauttamisyrityksen tai uuden rikoksen
estämiseksi taikka muusta vastaavasta painavasta syystä.

6 §
Lupa poistua saatettuna

Vangille voidaan 2—4 §:n säännösten estämättä antaa poistumis lupa saatettuna ulkopuoliseen
tilaisuuteen osallistumista varten tai muusta tällaisesta syystä enintään puoleksi vuorokaudeksi.
Lain 5 luvun 5 §:ssä tarkoitetulle varmuusosastolle sijoitetulle vangille poistumislupa voidaan
myöntää ainoastaan saatettuna 4 tai 5 §:ssä tarkoitetusta syystä.
Jos elinkautista vankeusrangaistusta suorittavalle vangille ei myönnetä poistumislupaa 3 §:ssä
tarkoitettuna aikana, vangille on myönnettävä lupa poistua saatettuna vähintään kerran vuodessa
rangaistusajan suunnitelman mukaisesti.

7 §
Poistumisluvan pituus
Poistumislupaa voidaan myöntää rangaistusajan pituuden perusteella enintään kolme vuorokautta
kahden kuukauden ajanjaksoa kohden 3 §:ssä tarkoitetusta ajankohdasta alkaen. Edellä 4 ja 5 §:ssä
tarkoitettuja poistumislupia myönnetään se määrä, jota pykälissä tarkoitettujen asioiden hoitaminen
vaatii.
Edellä 1 momentissa tarkoitettuun poistumislupaan lisätään kohtuullinen matka-aika.

8 §
Poistumisluvan ehdot
Vangille voidaan asettaa poistumislupaan liittyviä ehtoja, jotka koskevat laitoksen ulkopuolella
liikkumista, poistumisluvan perustetta, päihteettömyyttä, valvontaa, vangin käyttäytymistä ja
rangaistuslaitokseen palaamista.
Poistumislupa annetaan kirjallisena. Päätöksessä mainitaan poistumisluvan ehdot sekä mahdolliset
seuraamukset ehtojen rikkomisesta.
9 §
Poistumisluvan peruuttaminen ja ehtojen rikkominen
Jos poistumisluvan myöntämisen edellytykset eivät enää päätöksen tekemisen jälkeen täyty, lupa
voidaan peruuttaa. Jos vanki rikkoo poistumisluvan ehtoja, vangille voidaan määrätä 15 luvun 4 §:n
1—3 kohdassa tarkoitettu kurinpitorangaistus. Rangaistusajaksi lukemisesta noudatetaan, mitä 3 luvun
7 §:ssä säädetään.
Jos vanki tekee rangaistuslaitoksen ulkopuolella rikoksen, noudatetaan, mitä rikoslain 2 luvun 13 §:n
3 momentissa säädetään.

10 §
Kustannukset poistumislupamatkoista
Poistumislupamatkojen kustannuksista vastaa vanki.
Edellä 5 §:ssä ja 6 §:ssä tarkoitetusta syystä myönnetyn poistumisluvan matkakustannukset maksetaan
valtion varoista. Myös muun poistumisluvan matkakustannukset voidaan maksaa valtion varoista, jos
se vangin varattomuus tai poistumisluvan syy huomioon ottaen on perusteltua.

11 §
Poistumisluvasta päättäminen
Poistumisluvasta, sen peruuttamisesta ja 3 §:n 3 momentissa tarkoitetusta aikaistamisesta päättää
rangaistuslaitoksen johtaja tai hänen määräyksestään täytäntöönpanosta, turvallisuudesta tai
toiminnoista vastaava virkamies.
Rikosseuraamusvirasto päättää kuitenkin poistumisluvasta, jos
1) sitä hakee elinkautista rangaistusta tai koko rangaistusta suorittava vanki 2—5 §:n perusteella; tai
2) poistumislupaa haetaan muuhun valtioon kuin Suomeen.
Rikosseuraamusvirasto voi yksittäisessä tapauksessa ottaa ratkaistavakseen vangin poistumisluvan, jos
on (perustelua) syytä epäillä vangin kuuluvan järjestäytyneeseen rikollisjärjestöön tai vankilasta käsin
jatkavan vakavaa rikollista toimintaa taikka vakavasti vaarantavan turvallisuutta.
Rikosseuraamusviraston ilmoituksella 2 ja 3 momentissa tarkoitettu päätösvalta voidaan siirtää 1
momentissa tarkoitetulle virkamiehelle.

12 §
Tarkemmat säännökset
Tarkemmat säännökset matka-ajasta, poistumislupamatkojen korvaamisesta ja
poistumislupamenettelystä annetaan valtioneuvoston asetuksella. Tarkemmat määräykset
poistumislupien määrän ja keston laskemisesta antaa rikosseuraamusvirasto.

13 luku
Tapaamiset ja muut yhteydet rangaistuslaitoksen ulkopuolelle
1 §
Tapaaminen
Vangilla on oikeus tavata vieraita tarpeellisen valvonnan alaisena tapaamista varten varattuina aikoina
niin usein kuin se rangaistuslaitoksen järjestystä ja toimintaa haittaamatta on mahdollista. Tapaaminen
voidaan sallia muulloinkin kuin tapaamista varten varattuina aikoina, jos se on tarpeen vangin
yhteyksien kannalta tai muusta erityisestä syystä.
Varmuusosastolle sijoitetun vangin oikeutta tavata muita kuin lähiomaisiaan tai muuta läheistään
taikka 12 luvun 4 §:ssä tarkoitettua henkilöä voidaan rajoittaa, jos on perusteltua syytä epäillä
väärinkäytöksiä.
Vankia tapaamaan tulleen henkilön (tapaaja) tarkastamisesta säädetään 17 luvussa.

2 §
Tapaamistilat ja tapaamisten valvonta
Rangaistuslaitoksessa on oltava vangin tapaamiseen soveltuvat tilat.
Vangin tapaamista on tarpeellisella tavalla valvottava. Tapaamista voidaan valvoa myös
videovalvonnalla. Valvonnasta syntyneiden tallenteiden säilyttämisestä ja hävittämisestä säädetään
laissa henkilötietojen käsittelystä rangaistusten täytäntöönpanossa.

3 §
Valvomaton tapaaminen
Vangin lähiomaisen, muun läheisen, vangin 12 luvun 4 §:ssä tarkoitetun asiamiehen ja, jos siihen on
syytä, myös muun henkilön tapaaminen voidaan sallia ilman valvontaa, jos se perusteltua vangin
yhteyksien säilymiseksi, oikeusasioiden hoitamiseksi tai muusta vastaavasta syystä eikä tapaamisesta
aiheudu haittaa laitoksen järjestykselle tai toiminnalle. Muun kuin 12 luvun 3 §:ssä tarkoitetun
valvontaviranomaisen ja 12 luvun 4 §:ssä tarkoitetun asiamiehen tapaamisen ehdoksi voidaan asettaa,
että vanki suostuu 16 luvun 7 §:n 3 momentissa tarkoitettuun päihteettömyyden valvontaan.
Vangin tarkastamisesta valvomattoman tapaamisen yhteydessä säädetään 16 luvun 4 §:ssä.

4 §
Tapaamisen epääminen ja erityisvalvottu tapaaminen
Tapaaminen voidaan evätä, jos
1) tapaaja ei pysty luotettavasti todistamaan henkilöllisyyttään;
 2) tapaaja kieltäytyy 17 luvun 2:ssä tarkoitetusta turvatarkastuksesta tai 17 luvun 3 §:ssä tarkoitetusta
henkilöntarkastuksesta; tai
3) on perusteltua syytä epäillä, että tapaamisesta aiheutuu vaaraa laitoksen järjestykselle tai
turvallisuudelle taikka vangin tai muun henkilön turvallisuudelle.
Tapaaminen voidaan järjestää erityisen valvotuissa olosuhteissa (erityisvalvottu tapaaminen), jos 1
momentissa tarkoitettu vaara on mahdollista tällä tavoin torjua.

5 §

Tavaroiden vastaanotto ja tarkastaminen
Tapaamisen yhteydessä vangille voidaan antaa lupa vastaanottaa kohtuullinen määrä sellaisia tavaroita
tai esineitä, joiden hallussapito rangaistuslaitoksessa on 9 luvun 1 §:n 1 ja 2 momentin mukaan
sallittu. Tarkemmat määräykset vastaanotettavan omaisuuden määrästä annetaan 15 luvun 1 §:ssä
tarkoitetussa rangaistuslaitoksen järjestyssäännössä.
Tapaajan tuomat tavarat on tarkastettava ennen niiden luovuttamista vangille.

6 §
Tapaamiskielto
Jos tapaajan on todettu kuljettaneen tai yrittäneen kuljettaa huumausaineita taikka 9 luvun 1 §:n 1—2
kohdassa tai 2 momentissa tarkoitettuja aineita tai esineitä rangaistuslaitokseen tai (vakavasti)
vaarantaneen henkilökunnan tai vankien turvallisuutta taikka laitoksen järjestystä, tapaajalle voidaan

antaa olosuhteisiin nähden kohtuullinen, enintään kuuden kuukauden pituinen kielto vierailla
vankilassa (tapaamis kielto). Tapaamiskieltoa voidaan jatkaa, jos se on edelleen tarpeen
tapaamiskiellon perusteena olevan toiminnan estämiseksi.
Tapaamiskielto voi sisältää kiellon tavata määrättyä vankia tai määrättyjä vankeja taikka tulla
määrättyyn tai määrättyihin rangais tuslaitoksiin.
Tapaamiskieltoa ei saa antaa lähiomaiselle, muulle läheiselle, vangin 12 luvun 4 §:ssä tarkoitetulle
asiamiehelle eikä silloin, kun tapaaminen voidaan laitoksen järjestystä vaarantamatta järjestää 4 §:n 2
momentissa tarkoitetulla tavalla.
Päätös tapaamiskiellosta tehdään kirjallisesti. Ennen tapaamiskiellon antamista tapaajaa ja vankia on
mahdollisuuksien mukaan kuultava.

7 §
Tapaamiskieltorekisteri
Rikosseuraamusvirasto pitää tapaamiskielloista rekisteriä, josta säädetään laissa henkilötietojen
käsittelystä rangaistusten täytäntöönpanossa.
8 §
Yhteys tiedotusvälineisiin
Vangilla on oikeus olla yhteydessä tiedotusvälineisiin, antaa haastatteluja ja lausuntoja sekä suostua
kuvattavaksi.
Jos vankia haastatellaan tai kuvataan rangaistuslaitoksessa, noudatetaan soveltuvin osin tämän luvun
säännöksiä. Jos tiedotusvälineen edustaja haluaa haastatella vankia, on varmistauduttava siitä, että
vanki suostuu haastatteluun.

9 §
Yhteydet (poist.) edustustoon
Ulkomaisella vangilla on oikeus olla yhteydessä hänen kotimaataan edustavaan diplomaattiseen
edustustoon tai konsuliedustustoon.
Vangin diplomaattiseen edustustoon tai konsuliedustustoon osoittamat lähetykset on toimitettava
tarkastamatta viipymättä edelleen.

10 §
Yksityiset keskustelut
Vangille on mahdollisuuksien mukaan varattava tilaisuus henkilökohtaisia asioitaan koskeviin
yksityisiin keskusteluihin seurakunnan, kansalaisjärjestön taikka muun vastaavan tahon edustajan
kanssa.

11 §
Päätösvalta
Tapaamiskiellosta päättää rangaistuslaitoksen johtaja. Erityisvalvotusta tapaamisesta ja tapaamisen
epäämisestä päättää valvonnan esimiestehtävissä toimiva virkamies. Valvomattomasta tapaamisesta
päättää rangaistuslaitoksen johtaja tai hänen määräyksestään toiminnoista, turvallisuudesta tai
täytäntöönpanosta vastaava virkamies.

13 §
Tarkemmat säännökset

Tarkemmat säännökset tapaamiskiellosta ja sen sisällöstä annetaan valtioneuvoston asetuksella.
Tarkemmat säännökset tapaamisten järjestämisestä annetaan rikosseuraamusviraston määräyksellä.

Vankeuslaki 8 luku

6 §
Siviilityö
Vangille voidaan antaa lupa varsinaisena työaikana tehdä työtä tai osallistua työharjoitteluun
rangaistuslaitoksen ulkopuolella (siviilityö).

Siviilityön palkkaus ja muut työhön liittyvät ehdot eivät saa olennaisesti poiketa asianomaisessa
työssä yleisesti noudatettavista ehdoista. Siviilityön tulee olla työpaikkaan ja työnantajaan liittyvät
taloudelliset ja sosiaaliset tekijät huomioon ottaen tavanomaista taloudellista toimintaa.

7 §
Oma työ
Vangille voidaan osallistumisvelvollisuutensa täyttämiseksi antaa lupa tehdä omaan lukuunsa
rangaistuslaitoksessa sellaista hyväksyttävää työtä, joka soveltuu rangaistuslaitoksessa tehtäväksi
(oma työ).
Omaa työtä varten vangille voidaan antaa korvauksetta käyttöön rangaistuslaitoksen työvälineitä,
jollei siitä aiheudu haittaa laitoksen järjestykselle, turvallisuudelle tai toimintojen järjestämiselle.
Lupa omaan työhön voidaan peruuttaa, jos 1 momentissa tarkoitetut edellytykset eivät enää täyty tai,
jos oman työn tekemisestä aiheutuu vaaraa laitoksen järjestykselle tai turvallisuudelle.

8 §
Koulutus rangaistusaikana
Vangin oikeudesta koulutukseen sekä koulutuksen järjestämisestä ja sisällöstä on voimassa on
voimassa, mitä koulutuksesta yleisesti säädetään. Koulutuksesta rangaistuslaitoksen ulkopuolella
noudatetaan lisäksi, mitä 9 ja 10 §:ssä säädetään.
Vangille, joka ei ole suorittanut yleisen oppivelvollisuuden edellyttämää oppimäärää, on annettava
tilaisuus sen suorittamiseen. Luku- ja kirjoitustaidottomalle vangille on varattava tilaisuus saada
tarpeellista opetusta. Ulkomaiselle vangille on varattava tilaisuus saada Suomen kansalliskielten
opetusta.
Vangin opintoja on ohjattava ja tuettava sekä opiskelumenestystä seurattava.
Opintotodistuksesta ei saa ilmetä, että opintoja on harjoitettu rangaistuslaitoksessa.

9 §
Toimintaan osallistuminen laitoksen ulkopuolella
Vangille voidaan antaa lupa opiskella rangaistuslaitoksen ulkopuolella (opintolupa).
Vanki, jolla on päihdeongelma tai jolla arvioidaan olevan erityisiä vaikeuksia selviytyä vapaudessa,
voidaan sijoittaa määräajaksi rangaistuslaitoksen ulkopuoliseen laitokseen tai vastaavaan yksikköön
(sijoituspaikka), jossa hän osallistuu päihdehuoltoon tai hänen selviytymismahdollisuuksiaan
parantavaan muuhun tavoitteelliseen toimintaan (sijoitus ulkopuoliseen laitokseen).
Vangille voidaan antaa lupa osallistua laitoksen ulkopuolella riittävän valvonnan alaisena
rangaistuslaitoksen järjestämään tai hyväksymään toimintaan, joka tukee vangin kuntoutumista,
yhteyksiä ja sijoittumista yhteiskuntaan (lupa valvottuun ulkopuoliseen toimintaan).

10 §
Luvan edellytykset
Edellä 6 ja 9 §:ssä tarkoitetun luvan tai sijoituksen edellytyksenä on, että
1) lupa tai sijoitus perustuu vangille tehtyyn rangaistusajan suunnitelmaan;
2) vangin rangaistusaikaisesta käyttäytymisestä saatujen tietojen perusteella 3 momentissa
tarkoitettujen luvan ehtojen noudattamista voidaan pitää todennäköisenä;
3) luvan tai sijoituksen 3 momentissa tarkoitettujen ehtojen noudattamista voidaan soveltuvin tavoin
valvoa; ja
4) vanki suostuu siihen, että vankeinhoitoviranomaiset ovat tarpeellisessa määrin yhteydessä
viranomaisiin, yksityisiin yhteisöihin ja henkilöihin luvan tai sijoituksen edellytysten selvittämistä
taikka ehtojen noudattamista koskevissa asioissa.
Ulkopuoliseen laitokseen sijoituksen edellytyksenä on lisäksi, että rangaistuslaitos, sijoituspaikka ja
vanki ovat tehneet kirjallisen sijoitussopimuksen. Sijoituksen edellytyksenä on myös, että vanki
suostuu siihen, että vankeinhoitoviranomaiset saavat antaa sijoituksen kannalta tarpeellisia tietoja
sijoituspaikalle ja että sijoituspaikka saa ilmoittaa vankeinhoitoviranomaisille ehtojen rikkomisesta.
Luvan tai sijoituksen ehtona on lisäksi, että
1) vanki sitoutuu olemaan käyttämättä päihteitä ja vaadittaessa 16 luvun 7 §:n 3 momentissa
tarkoitettuun päihteettömyyden valvontaan; ja
2) vanki sitoutuu noudattamaan muita laitoksen ulkopuolella liikkumiseen ja toimintaan
osallistumiseen liittyviä välttämättömiä kirjallisia ehtoja.

11 §
Luvan tai sijoituksen peruuttaminen
Jos edellä 6 ja 9 §:ssä tarkoitetun luvan tai sijoituksen 10 §:n 1 ja 2 momentissa tarkoitetut
edellytykset eivät enää päätöksen tekemisen jälkeen täyty, lupa voidaan peruuttaa. Jos vanki ei
noudata 10 §:n 3 momentissa tarkoitettuja ehtoja, vangille voidaan määrätä 15 luvun 4 §:n 1
momentin 1—3 kohdassa tarkoitettu kurinpitorangaistus ja, jos kurinpitorangaistusta ei pidetä
riittävänä tai tarkoituksenmukaisena, lupa voidaan peruuttaa. Rangais tusajaksi lukemisessa
noudatetaan, mitä 3 luvun 7 §:ssä säädetään. Avolaitokseen sijoitetun vangin siirtämisessä
noudatetaan lisäksi, mitä 6 luvun 2 §:ssä säädetään.
Jos vanki tekee rangaistuslaitoksen ulkopuolella rikoksen, noudatetaan, mitä rikoslain [2 luvun 13 §:n
3 momentissa] säädetään.
12 §
Työaika ja työsuojelu
Vankien työ- ja toiminta-ajan järjestämisessä noudatetaan soveltuvin osin työaikalainsäädäntöä.
Vangin työsuojelussa ja työturvallisuudessa noudatetaan, mitä yleisesti säädetään.

13 §
Osallistumisvelvollisuudesta vapauttaminen määräajaksi
Rangaistusajan suunnitelman mukaisesti säännöllisesti toimintaan osallistunut vanki voidaan
vapauttaa osallistumis velvollisuudesta määräajaksi, enintään neljäksi viikoksi vuodessa.
Rikoksesta syytteessä olevalle vangille on annettava tarpeellinen vapautus
osallistumisvelvollisuudesta puolustuksen valmistelemiseksi. Vanki voidaan vapauttaa
osallistumisvelvollisuudesta myös muusta tärkeästä syystä.
Vanki on vapautettava osallistumisvelvollisuudesta myös, jos se on tarpeen määräaikaisen
työkyvyttömy yden vuoksi.

14 §
Päätösvalta
Rangaistuslaitoksen johtaja tai hänen määräyksestään toiminnoista vastaava virkamies päättää 6 ja 9
§:n mukaisesta laitoksen ulkopuoliseen toimintaan osallistumisesta sekä 11 §:ssä tarkoitetusta luvan
tai sijoituksen peruuttamisesta.
Rikosseuraamusvirasto päättää kuitenkin elinkautista vankeusrangaistusta ja koko rangaistusta
suorittavan vangin siviilityöluvasta, opintoluvasta ja sijoituksesta ulkopuoliseen laitokseen.
Rikosseuraamusvirasto voi yksittäisessä tapauksessa pidättää päätösvallan 1 momentissa tarkoitetusta
asiasta, jos on (perusteltua) aihetta epäillä vangin kuuluvan järjestäytyneeseen rikollisjärjestöön tai
vankilasta käsin jatkavan vakavaa rikollista toimintaa taikka (poist) vaarantavan turvallisuutta.
Rikosseuraamusviraston ilmoituksella 2 ja 3 momentissa tarkoitetun päätösvalta voidaan palauttaa 1
momentissa tarkoitetulle virkamiehelle.
Vangin osallistumisvelvollisuudesta ja siitä vapauttamisesta päättää rangaistuslaitoksen johtaja tai
hänen määräyksestään rangaistuslaitoksen toiminnoista vastaava virkamies.

15 §
Tarkemmat säännökset
Tarkemmat säännökset toimintaan sijoittamisesta, vankien työ- ja toiminta-ajasta sekä 6 ja 9 §:ssä
tarkoitetun sijoituksen ja luvan ehdoista, pituudesta ja sijoitussopimuksesta sekä osallistumis-
velvollisuudesta vapauttamisesta määräajaksi annetaan valtioneuvoston asetuksella. Tarkemmat
määräykset menettelystä antaa rikosseuraamusvirasto.
Rikosseuraamusvirasto antaa tarkemmat määräykset töiden luokittelusta sekä muista
työn edellytyksistä.

LIITE 4 Anotut ja myönnetyt poistumisluvat ja niiden rikkominen eri vankeinhoitoalueilla.

 ---------------------------- -------- -------- -------- -------- -------- -------- --------
Risen tietokanta 2001-2003 /	anottu	käytetty	rikottu	rikottu	Rikottu	Rikottu	rikottu
rikottu=yhteensä & törkeästi	pl	pl	lievästi	törkeäs-	pl	pl	törkeäs-
prosentit laskettu	yhteensä	yhteensä	yhteensä	ti yht	yhteensä	yhteensä	ti yht
käytetyistä lomista -------- -------- -------- -------- -------- -------- --------							
	Yht	Yht	Yht	Yht	Yht	% Yht	% Yht
 ------------- -------------- -------- -------- -------- -------- -------- -------- --------
|Alue |Vuosi | | | | | | | |
 ------------- -------------- | | | | | | |
|E-S |2001 | 8027| 5958| 238| 226| 464| 7.79| 3.79|
| -------------- -------- -------- -------- -------- -------- -------- --------
| |2002 | 8658| 6333| 235| 164| 399| 6.30| 2.59|
| -------------- -------- -------- -------- -------- -------- -------- --------
| |2003 | 8230| 6056| 211| 175| 386| 6.37| 2.89|
 ------------- -------------- -------- -------- -------- -------- -------- -------- --------
|IPS |2001 | 3732| 2597| 160| 103| 263| 10.13| 3.97|
| -------------- -------- -------- -------- -------- -------- -------- --------
| |2002 | 3787| 2600| 140| 95| 235| 9.04| 3.65|
| -------------- -------- -------- -------- -------- -------- -------- --------
| |2003 | 3908| 2697| 141| 83| 224| 8.31| 3.08|
 ------------- -------------- -------- -------- -------- -------- -------- -------- --------
|L-S |2001 | 3327| 2350| 123| 60| 183| 7.79| 2.55|
| -------------- -------- -------- -------- -------- -------- -------- --------
| |2002 | 4343| 3114| 176| 85| 261| 8.38| 2.73|
| -------------- -------- -------- -------- -------- -------- -------- --------
| |2003 | 4454| 3252| 142| 58| 200| 6.15| 1.78|
 ------------- -------------- -------- -------- -------- -------- -------- -------- --------
|Yhteensä | 48466| 34957| 1566| 1049| 2615| 7.48| 3.00|
 ---------------------------- -------- -------- -------- -------- -------- -------- --------

LIITE 5

Myönnetyt poistumisluvat ja lupaehtojen noudattaminen 2000-2002

0

500

1000

1500

2000

2500

3000

Tuv Pev Suv Kov
Van

v
TtvK Nav
Kyv Kev Häv
Vav Riv

SavH Ttv Hkv
SavK Pyv Hev

La
v

Miv
HäkvA Ouv Hts Sulv Viv Kuv Jo

v
Slts

70,0

75,0

80,0

85,0

90,0

95,0

100,0

Myönnetyt
Noudatti %

LIITE 6

Myönnetyt poistumisluvat anotuista (%) ja lupaehtojen törkeä rikkominen (%) 2000-2002

0

10

20

30

40

50

60

70

80

90

100

Tuv Pev Kov Kev Riv Suv
Van

v
Häv
Kyv Nav
Miv

SavH Hev
TtvK Ttv

Häkv
A Pyv La
v

SavK Hts Ouv Vav Sulv Jo
v

Viv
Slts Kuv Hkv

M
yö

nn
et

yt
 a

no
tg

ui
st

a
(%

)

0

2

4

6

8

10

12

14

16

18

20

Ri
ko

ttu
 tö

rk
eä

st
i (

%
)

Myönnetty %
Törkeästi %

LIITE 7

Rikotut poistumisluvat (%) vankiloittain 2000-2002

0

5

10

15

20

25

30

Tuv
Pev Suv
Kov
Häv
Kyv
Kev
Nav
Vav Riv
TtvK
Sav

H
Van

v Ttv Hkv
Sav

K Pyv Hev
Lav Miv
Ouv

Häkv
A Hts

Sulv Viv Kuv
Jo

v
Slts

Lievästi %
Törkeästi %

LIITE 8

Rikotut poistumisluvat (%) kuukausittain 2000-2002

0,00

0,02

0,04

0,06

0,08

0,10

0,12

Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

Lievästi %

Törkeästi %

LIITE 9

Poistumisluparikkomukset ja ikä 2000-2002

0,00

0,05

0,10

0,15

0,20

 -<21 21-<30 31-<40 41-<50 51-<60 61-

Lievästi %
Törkeästi %

LIITE 10

Poistumisluparikkomukset ja taustat 2001-2002

0,00

0,05

0,10

0,15

0,20

Miehet Naiset Ulkomaalaiset Tärkeä syy Rangaistusaika

Lievästi %

Törkeästi %

