
K 5/2012 VP

eduskunnan

oikeusasiamiehen

kertomus

vuodelta

2011

Eduskunnan oikeusasiamies
Toimintakertomus 2011

2

ISSN 0356-2999
Paino: Vammalan Kirjapaino Oy, Sastamala 2012

Ulkoasu: Matti Sipiläinen / Meizo
Taitto: Virpi Salminen

Eduskunnan oikeusasiamies
eduskunnalle

3

	 Eduskunnalle

Oikeusasiamies antaa joka vuodelta eduskunnalle
kertomuksen toiminnastaan sekä lainkäytön tilasta
ja lainsäädännössä havaitsemistaan puutteista (pe-
rustuslain 109 §:n 2 momentti). Kertomuksessa tulee
kiinnittää huomiota myös julkisen hallinnon ja julkis-
ten tehtävien hoidon tilaan sekä erityisesti perus- ja
ihmisoikeuksien toteutumiseen (eduskunnan oikeus-
asiamiehestä annetun lain 12 §:n 1 momentti).

Eduskunnan oikeusasiamiehenä on toiminut allekirjoit-
tanut oikeustieteen tohtori, varatuomari Petri Jääskeläi-
nen. Toimikauteni on 1.1.2010–31.12.2013. Apulais-
oikeusasiamiehinä ovat toimineet oikeustieteen tohtori
Jussi Pajuoja (1.10.2009–30.9.2013) ja oikeustieteen
lisensiaatti Maija Sakslin (1.4.2010–31.3.2014).

Olen toimikauteni ajan virkavapaana Valtakunnan-
syyttäjänviraston valtionsyyttäjän virasta. Pajuoja on
virkavapaana oikeusministeriön apulaisosastopääl-
likön virasta ja Sakslin Kansaneläkelaitoksen vastaa-
van tutkijan toimesta.

Apulaisoikeusasiamiehen sijaiseksi on valittu oikeus-
tieteen tohtori, esittelijäneuvos Pasi Pölönen toimi-
kaudeksi 15.12.2011–14.12.2015. Kutsuin sijaisen
hoitamaan apulaisoikeusasiamiehen tehtäviä ajaksi
28.12.–29.12.2011.

Tämä oikeusasiamiehen toimintakertomus on raken-
teeltaan edellisten vuosien kertomuksen kaltainen. Se
sisältää oikeusasiamiehen ja apulaisoikeusasiamies-
ten puheenvuorot, yleiskatsauksen oikeusasiamiesins-
tituutioon vuonna 2011 sekä jaksot perus- ja ihmisoi-
keuksien toteutumisesta, oikeusasiamiehen erityisteh-
tävistä ja laillisuusvalvonnasta asiaryhmittäin.

Perustuslain 109 §:n 2 momentin mukaisesti annan
kunnioittavasti Eduskunnalle kertomuksen oikeusasia-
miehen toiminnasta vuodelta 2011.

Helsingissä 19.4.2012

Oikeusasiamies Petri Jääskeläinen

Kansliapäällikkö Päivi Romanov

Eduskunnan oikeusasiamies
Toimintakertomus 2011

4

eduskunnan oikeusasiamies
sisällysluettelo

5

Sisällysluettelo

	 Eduskunnalle� 3

1	 Puheenvuorot� 20

	 Petri Jääskeläinen� 20
	 Kansalaisnäkökulma oikeusasiamiehen työssä� 20

	 Jussi Pajuoja� 25
	 Puolustusvoimat murroksessa� 25

	 Maija Sakslin� 29
	 Perusoikeuksien toteuttaminen Euroopan unionissa tehostuu� 29

2	O ikeusasiamiesinstituutio vuonna 2011� 33

2.1 	T ehtävät ja työnjako� 33

2.2 	O ikeusasiamiehen kanslian arvot ja tavoitteet� 34

2.3 	T oimintamuodot ja painopistealueet� 36

2.4 	U udistuksia ja muutoshankkeita� 37

2.5 	 Kantelut ja muut laillisuusvalvonta-asiat� 37

2.6 	T oimenpiteet� 39

2.7 	T arkastukset� 42

2.8 	 Kotimainen ja kansainvälinen yhteistyö� 42
Kotimaiset tapahtumat� 42
Kansainväliset yhteydet� 43

2.9 	 Palvelutoiminnat� 44
Asiakaspalvelu� 44
Viestintä� 45

2.10 	Kanslia ja henkilökunta� 45

3 	 Perus- ja ihmisoikeudet� 46

3.1 	I hmisoikeustapahtumia� 46
3.2 	V alitukset Suomea vastaan EIT:ssä 2011� 48

Kotietsintää koskeva lainsäädäntö osoittautui
8 artiklan vastaiseksi� 48
Sananvapauden loukkaus� 49
Kaksi korvaustuomiota� 49
Tuomioita oikeudenkäynnin kohtuuttomasta kestosta� 49

eduskunnan oikeusasiamies
sisällysluettelo

6

Sovintoteitse tai yksipuoliseen julistukseen päättyneet jutut� 50
Muuten jaostopäätöksellä tutkimatta jätetyt valitukset� 50
Korvausmäärät� 51
Uusista kommunikoiduista valituksista� 51

3.3 	O ikeusasiamiehen havaintoja� 51
3.3.1 	 Perus- ja ihmisoikeudet laillisuusvalvonnassa� 51

3.3.2 	 Yhdenvertaisuus 6 §� 51
Syrjintäkielto� 52
Lasten oikeus tasa-arvoiseen kohteluun� 52

3.3.3 	O ikeus elämään, vapauteen ja koskemattomuuteen 7 §� 53
Henkilökohtainen koskemattomuus ja turvallisuus� 53
Ihmisarvoa loukkaavan kohtelun kielto� 56

3.3.4 	R ikosoikeudellinen laillisuusperiaate 8 §� 56

3.3.5 	 Liikkumisvapaus 9 §� 56

3.3.6 	 Yksityiselämän suoja 10 §� 56
Kotirauha� 57
Perhe-elämän suoja� 57
Viestintäsalaisuus� 58
Yksityiselämän ja henkilötietojen suoja� 58

3.3.7 	U skonnon ja omantunnon vapaus 11 §� 59

3.3.8 	 Sananvapaus ja julkisuus 12 §� 60
Sananvapaus� 60
Julkisuus� 60

3.3.9 	 Kokoontumis- ja yhdistymisvapaus 13 §� 61

3.3.10 	Vaali- ja osallistumisoikeudet 14 §� 61

3.3.11 	Omaisuuden suoja 15 §� 62

3.3.12 	Sivistykselliset oikeudet 16 §� 62

3.3.13 	Oikeus omaan kieleen ja kulttuuriin 17 §� 62

3.3.14 	Oikeus työhön ja elinkeinovapaus 18 §� 63

3.3.15 	Oikeus sosiaaliturvaan 19 §� 63
Oikeus välttämättömään toimeentuloon ja huolenpitoon� 63
Oikeus perustoimeentulon turvaan� 63
Oikeus riittäviin sosiaali- ja terveyspalveluihin� 64
Oikeus asuntoon� 65

3.3.16 	Vastuu ympäristöstä 20 §� 65

3.3.17 	Oikeusturva 21 §� 66
Neuvonta- ja palveluvelvollisuus� 66
Oikeus saada asia käsitellyksi ja oikeus
tehokkaisiin oikeussuojakeinoihin� 67
Asian käsittelyn joutuisuus� 69

eduskunnan oikeusasiamies
sisällysluettelo

7

Käsittelyn julkisuus� 72
Asianosaisen kuuleminen� 72
Päätösten perusteleminen� 72
Asioiden asianmukainen käsittely� 73
Muita hyvän hallinnon edellytyksiä� 75
Rikosprosessuaaliset oikeusturvatakeet� 75
Viranomaistoiminnan puolueettomuus ja yleinen uskottavuus� 77
Virkamiesten käytös� 78

3.3.18 	Perusoikeuksien turvaaminen 22 §� 78

3.3.19 	Muita valtiosääntöisiä huomioita� 78

3.4 	 Puutteita ja parannuksia
perus- ja ihmisoikeuksien toteutumisessa� 79

3.4.1 	 Kehitys ei ole aina ollut riittävää� 80
Kansainväliset sopimukset� 80
Vapaudenriiston kohteena olevien kohtelu� 80
Tuomioistuimet� 81
Poliisi ja sisäasiainhallinto� 82
Ulosotto� 82
Tulli� 82
Terveydenhuolto ja sosiaaliturva� 82
Opetus� 82
Kieliasiat� 83

3.4.2 	 Esimerkkejä hyvästä kehityksestä� 83
Tuomioistuimet� 83
Poliisi� 83
Vankeinhoito� 84
Ulosotto� 84
Puolustusvoimat ja Rajavartiolaitos� 85
Tulli� 85
Sosiaalihuolto� 85
Terveydenhuolto� 85
Lapsen oikeudet� 86
Työvoima ja työttömyysturva� 86
Yleiset kunnallisasiat� 87
Opetusasiat� 87
Kieliasiat� 87
Verotus� 88

3.4.3 	O ikeusasiamiehen hyvitysesitykset� 88
EIS 13 artiklaan perustuva hyvittäminen� 89
Kansallisen lain vastaisesta menettelystä aiheutunut vahinko� 89
Virheellisesti määrätty maksu tai palautus� 91

eduskunnan oikeusasiamies
sisällysluettelo

8

3.5 	V uoden 2011 erityisteema: kielelliset oikeudet
ja hyvän kielenkäytön vaatimus� 92

3.5.1 	 Johdanto� 92

3.5.2 	 Kielelliset oikeudet� 92
Opasteet, lomakkeet ja muu informaatio� 92
Tulkkaus ja kääntäminen� 93
Asiakaspalvelu� 94
Asian käsittely� 94
Asiakkaan kielen selvittäminen� 95
Henkilöstön kielitaito� 95

3.5.3 	H yvän kielenkäytön vaatimus� 95

4	 Salainen tiedonhankinta� 97

4.1 	T elepakkokeinot, peitetoiminta ja muu salainen tiedonhankinta� 97
4.2 	 Pakkokeino- ja poliisilain uudistaminen� 97
4.3 	T elepakkokeinot� 98
4.3.1 	T elepakkokeinojen laillisuusvalvonta� 98

4.3.2 	T elepakkokeinojen erityisluonteesta� 99

4.3.3 	 Pakkokeinoista päättäminen� 99

4.3.4 	T elepakkokeinoja koskevia ratkaisuja� 100
Viranomaisen oikeusasiamiehelle antamien tietojen
tulee pitää paikkansa� 100
Asetus käräjäoikeuksien päivystyksestä kaipaa uudistamista� 100
Telekuunteluaineisto hävitettiin liian aikaisin� 101

4.3.5 	T arkastukset� 101

4.3.6 	V alvontatiedot� 102
Pakkokeinolain mukainen telekuuntelu� 102
Pakkokeinolain mukainen televalvonta� 103
Telekuuntelun ja televalvonnan kohdistuminen rikoslajeittain� 104
Poliisilain mukainen telekuuntelu ja -valvonta� 104
Tullilain mukainen televalvonta� 104
Tekninen kuuntelu ja katselu� 104
Hylätyt vaatimukset� 105
Ilmoittaminen pakkokeinon käytöstä� 105
Merkitysarviot� 106
Kuuntelukiellot ja ylimääräinen tieto� 106

4.3.7 	A rviointia� 106

eduskunnan oikeusasiamies
sisällysluettelo

9

4.4 	 Peitetoiminta, valeosto ja
tiedonhankinnan paljastumisen estäminen� 107

4.4.1 	V alvonta� 108

4.4.2 	V alvontatiedot� 109

4.4.3 	A rviointia� 109

4.4.4 	 Sisäiseen valvontaan panostettava� 113

4.5 	 Lopuksi� 113

5 	 Laillisuusvalvonta asiaryhmittäin� 115

5.1 	T uomioistuimet ja oikeushallinto� 115
5.1.1 	 Lainsäädäntömuutokset� 115

Lausunnot� 116

5.1.2 	 Laillisuusvalvonta� 116

5.1.3 	T arkastukset� 119

5.1.4 	R atkaisuja� 119
Oikeusasiamiehen päätös nk. isoäitien käännytysasiassa� 119
Kuvaamiskielto KKO:n odotustilassa ei ollut oikeutettu� 122
Vapaudenriiston tuomioistuinkontrollissa oli kohtuuton käsittelyaika� 123
Rikosasian haastehakemus tulee julkiseksi valmisteluistunnossa� 125
Tuomioistuimen turvatarkastus ei saa vaarantaa yksityisyyden suojaa� 127
Todistajansuojelutoimenpiteiden toteutuminen tulisi turvata� 128
Todisteen hylkäämistä koskeva päätös olisi kirjattava� 128

5.2 	 Syyttäjälaitos� 129
5.2.1 	T oimintaympäristö� 129

5.2.2 	 Laillisuusvalvonta� 130

5.2.3 	T arkastukset� 130
Työrikosasiat� 131
Talousrikokset ja harmaa talous� 132

5.2.4 	R atkaisuja� 134
Syyttäjä käytti asiatonta kieltä puhelinkeskustelussa� 134
Syyte peruutettiin vasta viiden vuoden kuluttua
esitutkinnan alkamisesta� 134
Syyteharkinta talousrikosasiassa kesti yli neljä vuotta� 135
Takavarikoitu aineisto hävitettiin ennen oikeudenkäyntiä� 135

5.3 	 Poliisi� 136
5.3.1 	T oimintaympäristö� 136

Poliisin organisaatio� 136
Yleisiä kehityspiirteitä� 136
Esitutkinta-, pakkokeino- ja poliisilain kokonaisuudistus� 137

eduskunnan oikeusasiamies
sisällysluettelo

10

5.3.2 	 Laillisuusvalvonta� 137

5.3.3 	T arkastukset� 139

5.3.4 	R atkaisuja� 141
Vapautensa menettäneiden olot� 141
Kotietsinnät ja takavarikot� 143
Menettely esitutkinnassa� 147
Muita tapauksia� 148

5.4 	V ankeinhoito� 152
5.4.1 	T oimintaympäristö� 152

5.4.2 	T arkastukset� 152

5.4.3 	 Esitykset ja omat aloitteet� 153
Poistumislupaehtojen rikkomisen vaikutus rangaistusaikaan� 154
Vankeuden täytäntöönpanon tavoitteet eivät ole toimivaltaperusteita� 155
Äänen ja kuvan tallentaminen vankilan tapaamistilassa� 156
Vankien keskinäiset puhelut� 157
Vangin oikeus käyttää puhelinta sairaalassa� 158
Vangin kirjeenvaihdon lukeminen� 158
Elintarvikehygienia vankien ruokaillessa vankilan asuinosastolla� 160
Teknisen valvonnan toteutus vankiloissa� 160
Vankiloissa noudatettavat vierailijaryhmiä koskevat ohjeet ja käytännöt� 160
Toimivaltainen rikosseuraamuslaitoksen yksikkö korvausta
koskevissa asioissa� 161
Alle 18-vuotiaiden vankien sijoittelu ja kohtelu� 162

5.4.4 	 Muut ratkaisut� 163
Laitosjärjestys ja vankien kohtelu� 163
Kirjeenvaihdon ja puhelujen valvonta� 165
Yhteydenpito� 167
Oikeusturva ja hyvä hallinto� 168
Terveydenhoito� 170
Muita tapauksia� 173

5.5 	U losotto ja muut maksukyvyttömyysmenettelyt� 178
5.5.1 	 Lainsäädäntömuutoksia� 178

5.5.2 	 Laillisuusvalvonta� 179
Julkisoikeudellisten maksujen perintä� 180
Ulosottomiehen selonottovelvollisuus� 180
Alaikäiset velallisina� 180
Ulosoton esteistä� 180
Kirjausmenettelyn huolellisuus� 181
Häätömenettely� 181
Maksusuunnitelmista� 181

eduskunnan oikeusasiamies
sisällysluettelo

11

5.5.3 	T arkastukset� 181

5.5.4 	R atkaisuja� 182
Kihlakunnanulosottomiehelle syyte virkarikoksesta� 182
Ulosoton vireilletuloilmoitus puuttui virheellisen osoitetiedon vuoksi� 183
Turvakieltoasiakkaan tiedonsaantioikeus ei toteutunut� 184
Ulosotto ei saa vaarantaa velallisen oikeuksia� 185
Vakiintuneet ulosottokäytännöt voivat olla ongelmallisia� 185
Valtion perimiskuitin tiedot ja kirjaamisen huolellisuus� 186
Konkurssin julkisselvityksen valvonta� 186
Vanhentuneena peritylle saatavalle on maksettava palautuskorko� 187

5.6 	 Sotilasasiat ja puolustushallinto� 189
5.6.1 	T oimintaympäristö� 189

5.6.2 	 Laillisuusvalvonta� 191

5.6.3 	T arkastukset� 192
Tarkastushavaintoja� 192

5.6.4 	R atkaisuja� 194
Puolustusvoimat� 194
Rajavartiolaitos� 196

5.7 	T ulli� 198
5.7.1 	T oimintaympäristö� 198

5.7.2 	 Laillisuusvalvonta� 199

5.7.3 	T arkastukset� 200

5.7.4 	R atkaisuja� 201
Virheelliset autoveroprosenttitaulukot ja verotuspäätökset
olisi tullut korjata� 201
Vastaselityksen määräaika autoverotuksen muutoksenhaussa� 202
Tullihallituksen menettely viranhakuilmoituksen julkaisemisessa� 203

5.8 	U lkomaalaisasiat� 204
5.8.1 	T oimintaympäristö� 204

5.8.2 	 Laillisuusvalvonta� 205

5.8.3 	T arkastukset� 205

5.8.4 	R atkaisuja� 205
Migri ei noudattanut hallinto-oikeuden ratkaisua� 205
Migri ei ratkaissut perheenyhdistämisasiaa
9 kuukauden määräajassa� 206
Virheellisesti perityn viisumimaksun korvaaminen
viisumin hakijalle� 207

eduskunnan oikeusasiamies
sisällysluettelo

12

5.9 	 Sosiaalihuolto� 208
5.9.1 	 Lainsäädäntöhankkeita ja -muutoksia� 208

5.9.2 	 Laillisuusvalvonta� 209
Toimeentulotuki� 209
Rajoitustoimenpiteet kehitysvammahuollossa� 214
Vammaispalvelut� 215
Omaishoidon tuki� 216
Kotipalvelut� 219
Vanhustenhuolto� 220
Hyvä hallinto� 221

5.9.3 	T arkastukset� 222
Päihdehuolto� 222
Kehitysvammahuolto� 223
Vanhustenhuolto� 224

5.9.4 	 Kansalaisjärjestötapaamiset� 224

5.10 	Terveydenhuolto� 225
5.10.1 	Laillisuusvalvonta� 225

5.10.2 	Esitykset ja omat aloitteet� 226
Potilaan kohtelu eristyshuoneessa loukkasi ihmisarvoa� 226
Puutteet lääkinnällisen kuntoutuksen järjestämisessä� 226
Oikeus kiireelliseen suun terveydenhuoltoon� 227
Lasten neuropsykologiselta kuntoutukselta puuttuvat
yhtenäiset perusteet� 228
Perinnöllinen veren hyytymishäiriö tulee huomioida synnytyksessä� 229
Tarpeellinen lääkehoito tulee turvata� 229
Lapsen sikainfluenssarokotus vaatii molempien vanhempien luvan� 230
Opaskoiran käyttäjien oikeudet� 231
Mielentilatutkittavan oikeudellinen asema olisi täsmennettävä� 231
Kuolemansyyn selvittämisestä tiedottaminen� 232
Potilasasiakirjojen kielestä tulisi olla selkeämpi ohjeistus� 233
Toimintansa lopettaneiden yksityislääkäreiden potilasasiakirjojen
säilytys olisi saatava kiireesti kuntoon� 234

5.10.3 	Tarkastukset� 234
HYKS psykiatriakeskus� 234
Moision sairaala� 237
Potilasvahinkolautakunta� 238
Potilasvakuutuskeskus� 238

5.10.4 	Ratkaisuja� 238
Riittävät terveyspalvelut� 238
Oikeus hyvään hoitoon� 241
Tiedonsaanti- ja itsemääräämisoikeus� 242
Potilasasiakirjat� 242

eduskunnan oikeusasiamies
sisällysluettelo

13

Salassapitovelvollisuus ja yksityiselämän suoja� 244
Hyvän hallinnon vaatimukset� 245

5.11 	Lapsen oikeudet� 247
5.11.1 	Toimintaympäristö ja lainsäädäntömuutoksia� 247

5.11.2 	Laillisuusvalvonta� 248

5.11.3 	Ratkaisuja� 248
Lastensuojelu� 248
Lapsen huolto ja tapaamisoikeus� 250
Isyys, adoptio, lapsen elatus ja elatustuki� 251
Päivähoito� 252
Perusopetus� 252
Terveydenhuolto, poliisi ja syyttäjä� 253
Sijaishuollossa olevan lapsen käyttövaroja ei saanut
siirtää hänen itsenäistymisvaroihinsa� 253
Ottolapsineuvonnassa tuli soveltaa sosiaalihuollon
asiakaslakia ja kunnioittaa huoltajien oikeuksia� 255

5.11.4 	Tarkastukset, lausunnot ja muut asiat� 256

5.12 	Edunvalvonta� 257
5.12.1 	Yleistä� 257

5.12.2 	Muutoksia lainsäädännössä� 257

5.12.3 	Laillisuusvalvonta� 258

5.12.4 	Ratkaisuja� 259
Edunvalvoja laiminlöi yhteistyön päämiehensä kanssa� 259
Edunvalvoja laiminlöi selvittää kuolleen päämiehen omaisia� 260
Päämiehen etu ei toteutunut asioiden hoitamisessa� 260
Edunvalvojan velvollisuus tehdä päämiehensä muuttoilmoitus� 261
Muita ratkaisuja� 261

5.13 	Sosiaalivakuutus� 263
5.13.1 	Toimintaympäristö ja lainsäädäntömuutoksia� 263

5.13.2 	Laillisuusvalvonta� 263

5.13.3 	Tarkastukset� 264
Vakuutusoikeus� 264
Finanssivalvonta� 265
Kelan Pohjois-Suomen vakuutusalue, Oulun vakuutuspiiri
ja Oulun toimisto� 265
Kelan eläke- ja toimeentuloturvaosasto (elatusapuvelan perintä)� 266
Opintotuen muutoksenhakulautakunta� 267

5.13.4 	Ratkaisuja� 267
Pitkät käsittelyajat� 267
Puutteita huolellisuudessa, neuvonnassa, kieliasussa ja perusteluissa� 268

eduskunnan oikeusasiamies
sisällysluettelo

14

5.14 	Työvoima ja työttömyysturva� 271
5.14.1 	Toimintaympäristö� 271

5.14.2 	Kantelumäärä ja toimenpideprosentti� 272

5.14.3 	Tarkastukset� 272
Aluehallintovirastojen työsuojelun vastuualueet� 273
Työttömyysturvan muutoksenhakulautakunta� 273
Oulun seudun TE-toimisto� 274

5.14.4 	Ratkaisuja� 274
Sairastunut työtön ei voi jäädä vaille toimeentuloa� 274
Valituksen käsittely viivästyi kohtuuttomasti� 274
Työllistymissuunnitelman laatimista ei voi siirtää ulkopuolisille� 275

5.15 	Yleiset kunnallisasiat� 276
5.15.1 	Kunnallishallinnon perusteet� 276

5.15.2 	Laillisuusvalvonta� 277

5.15.3 	Ratkaisuja� 281
Tampereen kaupungin asettama rekrytointikielto oli
yhdenvertaisen kohtelun ja syrjinnänkiellon vastainen� 281
Valtuuston päätös henkilökunnan tupakoinnista pantiin
täytäntöön lainvastaisesti� 282

5.16 	Opetus ja kulttuuri� 284
5.16.1 	Toimintaympäristö ja lainsäädäntömuutokset� 284

5.16.2 	Laillisuusvalvonta� 285

5.16.3 	Tarkastukset� 286

5.16.4 	Ratkaisuja� 286
Opetustoimi voi korvata oppilaan kadonneet kengät� 286
Pakkasessa seisottamista ei saa käyttää kurinpitokeinona� 287
Oppilasluetteloista saattaa ilmetä oppilaiden erityisopetus� 287
Koulu toimi epäasiallisesti koulu-uhkauksen jälkiselvittelyssä� 287
Kuka vastaa yksityiseen perhekotiin sijoitettujen lasten opetuksesta?� 288
Lävistyskiellot ammatillisissa oppilaitoksissa� 288
Rehtori pakotti osallistumaan joulukirkkoon� 289
Ylioppilaskokeen ruotsinkielinen kysymys oli epätäsmällinen� 289
Esitys tutkijaryhmien vastuiden ja oikeuksien selkiyttämiseksi� 289

5.17 	Kieliasiat� 290
5.17.1 	Yleistä� 290

5.17.2 	Laillisuusvalvonta� 290

5.17.3 	Ratkaisuja� 291
Ahvenanmaan kielellistä erityisasemaa koskevia ratkaisuja� 291
Viranomaisen on esiinnyttävä virallisella nimellään� 293

eduskunnan oikeusasiamies
sisällysluettelo

15

Pakkausmerkintäasetus on perustuslain ja kielilain vastainen� 293
Lipuntarkastuksesta tulee ilmoittaa molemmilla kansalliskielillä� 293
Yliopisto ei voi sivuuttaa hallintokieltään työpaikkailmoituksissaan� 294
Muita ratkaisuja� 294

5.18 	Verotus� 296
5.18.1 	Toimintaympäristö ja lainsäädäntömuutoksia� 296

5.18.2 	Laillisuusvalvonta� 296

5.18.3 	Ratkaisuja� 299
Lähdeveron palauttamista koskevien hakemusten
käsittely Verohallinnossa� 299
Oikaisuvaatimuksen käsittelyn viivästyminen yritysverotoimistossa� 300
Valituslupa-asian käsittelyn viivästyminen KHO:ssa� 301

5.19 	Ympäristöasiat� 303
5.19.1 	Toimintaympäristö ja lainsäädäntömuutoksia� 303

5.19.2 	Laillisuusvalvonta� 303

5.19.3 	Järjestötapaamiset� 304

5.19.4 	Ratkaisuja� 304
Luvan voimassaoloa jatkettiin yli sallitun määräajan� 304
Ministeri Enestamia ei harhautettu hajajätevesiasetusta
valmisteltaessa� 305
Virheellinen tulkinta maatilan talousrakennuksesta� 306
Metsähallituksen lupakäytäntö moottorikelkkailussa
kansallispuistossa� 306
Puutteellinen selvitys ja lausunto kanteluasiassa� 307
Ilmanvaihdon ja kiinteistön vesi- ja viemärilaitteistojen
suunnittelijan pätevyysvaatimukset� 308

5.20 	Maa- ja metsätalous� 310
5.20.1 	Toimintaympäristö ja lainsäädäntömuutoksia� 310

5.20.2 	Laillisuusvalvonta� 310

5.20.3 	Tarkastukset ja järjestötapaamiset� 312

5.20.4 	Ratkaisuja� 312
EU:n tilatukijärjestelmän kansallinen täytäntöönpano� 312
Tenojoen kalastussopimus ja viranomaisen sopimuksentekovalta� 314
Kalastusrajoitukset saimaannorpan suojelemiseksi� 315

5.21 	Liikenne ja viestintä� 317
5.21.1 	Toimintaympäristö ja lainsäädäntömuutoksia� 317

Liikenne� 317
Viestintä� 318

5.21.2 	Laillisuusvalvonta� 318

eduskunnan oikeusasiamies
sisällysluettelo

16

5.21.3 	Ratkaisuja� 319
Bussiliikenteen esteettömyys Tampereella� 319
Kattila ei ole kielletty käsimatkatavara� 320
Turvatarkastuksessa ei menetelty suhteellisuusperiaatteen mukaisesti� 321
Viivästys asiakirjapyyntöön vastattaessa� 321

5.22 	Kirkollisasiat� 322
5.22.1 	Uskonnollisten yhdyskuntien laillisuusvalvonta� 322

5.22.2 	Toimintaympäristön muutoksia� 323

5.22.3 	Tarkastukset� 323

5.22.4 	Ratkaisuja� 324
Kirkkoon liittyminen verkkopalvelun kautta� 324
Kirkko ei voi vaatia kirkon jäsenyyttä it-asiantuntijalta� 324

5.23 	Muut asiat� 325
5.23.1 	Ratkaisuja� 325

VTT loukkasi kahden tutkijansa sananvapautta� 325
Viranomaisen on esiinnyttävä oikealla nimellään� 327
Lausunto valtion vahingonkorvaustoiminnan järjestämisestä� 328
Maistraatti ei saa torjua säännönmukaisesti sähköistä
kirkostaeroamisilmoitusta� 329
PRH:n suoritteiden maksullisuus� 330
Ahvenanmaan maakuntahallitus tulkitsi maakunnan
hallintolakia virheellisesti� 331

eduskunnan oikeusasiamies
sisällysluettelo

17

LIITTEET� 332

Liite 1� 332
	 Suomen perustuslain oikeusasiamiestä

koskevat säännökset (11.6.1999/731)� 332

	 Laki eduskunnan oikeusasiamiehestä (14.3.2002/197)� 334

	 Laki valtioneuvoston oikeuskanslerin ja eduskunnan
oikeusasiamiehen tehtävien jaosta (21.12.1990/1224)� 339

	 Eduskunnan oikeusasiamiehen johtosääntö (5.3.2002/209)� 340

Liite 2� 341
	 Eduskunnan oikeusasiamiehen ja

apulaisoikeusasiamiesten välinen työnjako� 341

Liite 3� 342
	 Lausunnot ja kuulemiset� 342

Lausunnot� 342
Kuulemiset eduskunnan valiokunnissa� 343
Muut kuulemiset� 344

Liite 4� 345
	T ilastotietoja oikeusasiamiehen toiminnasta� 345

Käsiteltävänä olleet asiat� 345
Ratkaistut asiat viranomaisittain� 346
Toimenpiteet ratkaistuissa asioissa� 348
Saapuneet asiat viranomaisittain� 349

Liite 5� 350
	T arkastukset� 350

Liite 6� 353
	 Kanslian henkilökunta� 353

Asiahakemisto� 355

eduskunnan oikeusasiamies
sisällysluettelo

18

Käytetyt lyhenteet

AOA	 apulaisoikeusasiamies
AOAS	 apulaisoikeusasiamiehen sijainen
AVI	A luehallintovirasto
CPT	 Eurooppalainen komitea kidutuksen ja epäinhimillisen tai halventavan
	 kohtelun tai rangaistuksen estämiseksi
EIS	 Euroopan ihmisoikeussopimus
EIT	 Euroopan ihmisoikeustuomioistuin
ELY	 Elinkeino-, liikenne- ja ympäristökeskus
EN	 Euroopan neuvosto
EU	 Euroopan unioni
FRA	 Euroopan unionin perusoikeusvirasto
HE	 hallituksen esitys
HUS	 Helsingin ja Uudenmaan sairaanhoitopiiri
HYKS	 Helsingin yliopistollinen keskussairaala
IOI	I nternational Ombudsman Institute
Kela	 Kansaneläkelaitos
KHO	 korkein hallinto-oikeus
KKO	 korkein oikeus
KRP	 keskusrikospoliisi
LVM	 liikenne- ja viestintäministeriö
Migri	M aahanmuuttovirasto
MMM	 maa- ja metsätalousministeriö
OA	 oikeusasiamies
OK	 oikeudenkäymiskaari
OM	 oikeusministeriö
OKM	 opetus- ja kulttuuriministeriö
OPCAT	Y K:n kidutuksen ja muun julman, epäinhimillisen tai halventavan kohtelun
	 tai rangaistuksen vastaisen yleissopimuksen valinnainen pöytäkirja
OPH	O petushallitus
PL	 perustuslaki
PVK	 Potilasvakuutuskeskus
SM	 sisäasiainministeriö
STM	 sosiaali- ja terveysministeriö
TAYS	 Tampereen yliopistollinen sairaala
TEM	 työ- ja elinkeinoministeriö
TE-keskus	 työvoima- ja elinkeinokeskus
TE-toimisto	 työvoima- ja elinkeinotoimisto
THL	 Terveyden ja hyvinvoinnin laitos
Trafi	L iikenteen turvallisuusvirasto
UM	 ulkoasiainministeriö
Valvira	S osiaali- ja terveysalan lupa- ja valvontavirasto
VKSV	 Valtakunnansyyttäjänvirasto
VM	 valtiovarainministeriö
YM	 ympäristöministeriö
YTJulkL	 laki oikeudenkäynnin julkisuudesta yleisissä tuomioistuimissa

eduskunnan oikeusasiamies
sisällysluettelo

19

Kertomuksessa käytetään lyhenteitä OA, AOA ja AOAS silloin, kun viitataan viranhaltijoi-
hin henkilökohtaisesti. Sanalla ”oikeusasiamies” taas viitataan eduskunnan oikeusasia
mieheen viranomaisena ja instituutiona.

*:llä merkityt ratkaisut löytyvät anonymisoituina oikeusasiamiehen verkkosivuilta
www.oikeusasiamies.fi

Kuvat

Jussi Aalto s. 20, 25, 29 ja 34
Vesa Lindqvist s. 43
Reima Laakso s. 140, 153, 164
Pasi Pölönen s. 162
Helena Rahko s. 201
Taru Koskiniemi s. 235, 237
Kaija Tuomisto s. 307

Eduskunnan oikeusasiamies
puheenvuorot

20

1	Puheenvuorot

Petri Jääskeläinen

Kansalaisnäkökulma
oikeusasiamiehen työssä

Eduskunnan perustuslakivaliokunta on oikeusasia-
miehen toimintakertomusten ja oikeusasiamieslain
muutosten käsittelyn yhteydessä korostanut kansa-
laisnäkökulmaa oikeusasiamiehen toimintatapojen
kehittämisessä. Tähän toivomukseen on pyritty vas-
taamaan monin tavoin.

Kertomusvuoden kesäkuun alussa voimaan tulleet
oikeusasiamieslain muutokset ovat mahdollistaneet
kanteluiden tutkinnan joustavoittamisen ja työsken-
telytapojen kehittämisen. Uuden sääntelyn mukaan
oikeusasiamies ryhtyy kantelun johdosta niihin toi-
menpiteisiin, joihin hän katsoo olevan aihetta lain
noudattamisen, oikeusturvan tai perus- ja ihmisoi-
keuksien toteutumisen kannalta. Olen muun muassa
aiemmissa oikeusasiamiehen kertomuksen puheen-
vuoroissani pyrkinyt kuvaamaan ja konkretisoimaan
kantelun tutkinnan tavoitteita ja periaatteita. Niiden
mukaisesti ensimmäinen kysymys, joka kantelun tut-
kintaa harkittaessa asetetaan, lähtee juuri kansalais-
näkökulmasta: Voiko oikeusasiamies auttaa?

Se, minkälaista apua oikeusasiamies voi antaa ja
minkälaista apua kantelijat odottavat, vaihtelee suu-
resti. Toisinaan kantelijoilla ei ole tarkkaa käsitystä
oikeusasiamiehen toimivaltuuksista ja sen vuoksi
myös heidän odotuksensa voivat olla liian suuria.
Päinvastoin kuin kantelijat toisinaan ajattelevat, oi-
keusasiamies ei esimerkiksi voi muuttaa tai kumota
viranomaisten päätöksiä eikä antaa viranomaisille
niitä velvoittavia määräyksiä.

Oikeusasiamiehen kansliassa on pyritty luokittele-
maan ja seuraamaan erilaisia auttamisen tilanteita
ja tapoja. Näitä ovat kantelijan konkreettinen autta-
minen, neuvonnan ja ohjauksen antaminen sekä vi-
ranomaisen virheen toteaminen ja moittiminen. Aina
oikeusasiamies ei kuitenkaan voi auttaa. Tuon seu-
raavassa esiin syitä siihen. Lopuksi käsittelen oikeus-
asiamiehen hyvitysesityksiä ja sovittelua auttamisen
muotoina ja niihin liittyvää pyrkimystä muuttaa viran-
omaisten toimintakulttuuria.

Eduskunnan oikeusasiamies
puheenvuorot

21

Konkreettinen apu

Parhaimmillaan oikeusasiamies voi auttaa kantelijaa
konkreettisesti. Näin on esimerkiksi silloin, kun oikeus-
asiamiehen käsitys tai esitys taikka muu toimenpide
johtaa tapahtuneen virheen oikaisuun tai korjauk-
seen taikka laiminlyödyn toimenpiteen toteuttami-
seen. Kantelijan konkreettiseksi auttamiseksi oikeus-
asiamiehen kansliassa on pyritty kehittämään jous-
tavia menettelytapoja. Silloin, kun kantelijaa voidaan
auttaa, apu on tärkeää antaa mahdollisimman no-
peasti. Tämän vuoksi asioiden alustavassa selvittä-
misessä käytetään yhä useammin puhelinta ja säh-
köpostia. Usein jo yhteydenotto oikeusasiamiehen
kansliasta kantelun kohteena olevaan viranomaiseen
voi johtaa kantelijan toivomaan tulokseen.

Otan yksinkertaisen esimerkin. Kanteluissa on melko
usein kysymys siitä, että viranomainen ei ole noudat
tanut hyvään hallintoon kuuluvaa velvollisuuttaan vas-
tata kansalaiskirjeisiin. Laillisuusvalvojan perinteinen
toimintatapa tällaisen kantelun johdosta on ollut se,
että viranomaiselle lähetetään kirjallinen selvityspyyn-
tö. Saadun selvityksen ja mahdollisesti hankitun kan-
telijan vastineen ja muun kirjallisen aineiston perus-
teella viranomaisen menettelyä on arvioitu aikanaan
annettavassa kirjallisessa päätöksessä. Tähän on
saattanut kulua pitkäkin aika, ja pahimmillaan kante-
lija ei ole saanut vastausta kansalaiskirjeeseensä ko-
ko prosessin aikana. Nykyisin pyritään ensisijaisesti
huolehtimaan siitä, että kantelija saa viranomaisen
vastauksen kirjeeseensä. Tällainen asia voidaan usein
hoitaa puhelinsoitolla viranomaiseen, eikä raskasta
ja aikaa vievää kirjallista kantelun tutkintamenettelyä
ehkä tarvitse jatkaa pitemmälle.

Auttamisen näkökulma on esillä myös oikeusasia-
miehen tarkastuskäynneillä. Suljettujen laitosten tar-
kastuksiin kuuluvat säännönmukaisesti luottamuksel-
liset keskustelut laitokseen sijoitettujen henkilöiden
kanssa. Nämä keskustelut voivat johtaa kanteluun tai
omaan aloitteeseen, mutta monissa tapauksissa oi-
keusasiamies voi jo tarkastuksen aikana auttaa laitok-
sen asukkaita heidän olosuhteisiinsa tai kohteluunsa
liittyvissä asioissa.

Neuvonta

Vaikka oikeusasiamies ei voisi välittömästi auttaa
kantelijaa, hänelle pyritään antamaan neuvontaa ja
ohjausta. Oikeusasiamies ei voi antaa kantelijoille
varsinaisia asianajollisia neuvoja siitä, miten hänen
kannattaisi asiassaan menetellä. Oikeusasiamiehen
tulee säilyttää puolueettomuutensa kaikissa asioissa.
Sen sijaan kantelijalle voidaan antaa ohjausta esi-
merkiksi vielä käytettävissä olevista oikeussuojakei-
noista. Neuvontaa ja ohjausta annetaan myös tar-
kastuskäyntien yhteydessä.

Koska oikeusasiamies ei voi muuttaa viranomaisten
ratkaisuja, niihin tyytymättömän tulee käyttää ensisi-
jaisesti säännönmukaisia muutoksenhakukeinoja. Jos
muutoksenhakumahdollisuus on vielä avoin, kanteli-
jalle annetaan sitä koskeva ohjaus. Vastaavasti kan-
telijalle voidaan kertoa ylimääräisistä muutoksenha-
kukeinoista, kuten tuomiovirhekantelusta tai tuomion
purusta ja niiden käyttöedellytyksistä.

Jos asia ei kuulu oikeusasiamiehen toimivaltaan,
kantelijalle kerrotaan muista mahdollisesti asiassa
toimivaltaisista viranomaisista. Esimerkiksi asianaja-
jan menettelyyn tyytymätön voidaan ohjata käänty-
mään oikeuskanslerin tai Suomen Asianajajaliiton
puoleen ja puhelinoperaattorin menettelyyn tyyty-
mätön Viestintäviraston puoleen.

Oikeusasiamies ei voi selittää viranomaisten ja varsin-
kaan tuomioistuimen ratkaisujen sisältöä. Jos viran-
omaisen ratkaisu näyttää sinänsä asianmukaiselta,
kantelijalle voidaan kuitenkin selostaa asiassa sovel-
lettujen säännösten sisältöä ja niiden esitöitä sekä oi-
keuskäytäntöä. Tämä voi auttaa kantelijaa ymmärtä-
mään, miksi hänen asiassaan on päädytty kyseiseen
ratkaisuun. Näin voidaan ehkä palauttaa kantelijan
luottamus asianomaisen viranomaisen toimintaan.

Eduskunnan oikeusasiamies
puheenvuorot

22

Moite

Monet kantelijat tuntevat oikeusasiamiehen toimi-
valtuudet ja tietävät esimerkiksi sen, että oikeusasia-
mies ei voi muuttaa viranomaisten ratkaisuja. Tietoa
oikeusasiamiehen tehtävistä ja toimivaltuuksista on
saatavissa laajasti esimerkiksi oikeusasiamiehen
verkkosivuilta.

Käytännössä ei ole harvinaista, että kantelija tietää
asiansa olevan sellainen, että oikeusasiamies ei voi
antaa siinä konkreettista apua. Sen sijaan kantelija
haluaa oikeusasiamiehen toteavan viranomaisen
menettelyn virheelliseksi ja moittivan viranomaista
siitä. Oikeusasiamiehen tutkinta voi jo sinällään joh-
taa siihen, että viranomainen myöntää virheensä ja
parhaimmillaan pahoittelee sitä. Viimeistään oikeus-
asiamiehen ratkaisu ja moite voivat täyttää kanteli-
jan oikeusturvaodotuksen. Näissä tilanteissa oikeus-
asiamiehen moitetta voidaan pitää yhtenä kantelijan
auttamisen muotona.

Miksi oikeusasiamies
ei aina voi auttaa?

Valitettavasti tilanne on melko usein sellainen, että
oikeusasiamies ei voi auttaa kantelijaa. Tämä voi joh-
tua ensinnäkin siitä, että asian tutkimiselle ei ole
edellytyksiä. Tyypillisimmät syyt siihen on kirjattu oi-
keusasiamieslakiin sen kertomusvuonna toteutetus-
sa uudistuksessa. Tavallisin tilanne on se, että kante-
lussa tarkoitetun asian käsittely on vireillä toimival-
taisessa viranomaisessa tai siinä voidaan hakea muu-
tosta säännönmukaisin muutoksenhakukeinoin. Kos-
ka oikeusasiamies ei yleensä voi puuttua viranomai-
sessa tai varsinkaan tuomioistuimessa vireillä olevien
asioiden käsittelyyn, niitä koskevia kanteluita ei yleen-
sä voida tutkia. Tilanne on toinen, jos kantelussa on
kysymys esimerkiksi asian käsittelyn viivästymisestä
tai muusta sellaisesta epäillystä virheellisestä me-
nettelystä, johon ei voida puuttua säännönmukaisin
muutoksenhakukeinoin.

Jos kantelu on yksilöimätön tai jos asia ei kuulu oi-
keusasiamiehen toimivaltaan, kantelu ei voi johtaa
toimenpiteisiin. Ensin mainituissa tapauksissa kante-
lijalle annetaan ohjaus siitä, kuinka hänen tulisi täy-
dentää kanteluaan ja yleensä vastaukseen liitetään
kantelulomake, joka voi helpottaa yksilöidyn kantelun
tekemistä.

Oikeusasiamies ei lähtökohtaisesti käsittele kante-
lua, joka koskee yli kaksi vuotta vanhaa asiaa. Tämä
ei kuitenkaan ole este tutkia kantelua, jos asia poik-
keuksellisesti on sellainen, että oikeusasiamies voi
vielä auttaa. Myöskään kantelun siirtäminen muulle
toimivaltaiselle viranomaiselle ei sulje pois oikeus-
asiamiehen toimenpiteiden mahdollisuutta, jos niihin
havaitaan olevan aihetta muun viranomaisen kante
luratkaisun jälkeen.

Edellä mainittujen seikkojen ohella perusedellytys kan-
telun tutkinnalle on se, että asiassa on aihetta epäillä
lainvastaista menettelyä tai tutkintaan on muusta syys-
tä aihetta. Muu syy on tyypillisesti se, että asiassa on
tarvetta oikeusasiamiehen esitykseen tai ohjaukseen
perus- ja ihmisoikeuksien edistämiseksi. Jos kumpi-
kaan näistä perusedellytyksistä ei täyty, oikeusasia-
mies ei voi auttaa. Oikeusasiamies ei voi esimerkiksi
puuttua viranomaisen harkintavaltansa rajoissa teke-
mään ratkaisuun, jos siihen ei perus- ja ihmisoikeus-
näkökulmasta liity ohjauksen tai esityksen tarvetta.

Noin joka viides kantelu johtaa oikeusasiamiehen toi-
menpiteisiin. Ne puolestaan johtavat lähes säännön-
mukaisesti viranomaisen toiminnan tai oikeustilan
korjaantumiseen. Kaikissa toimenpideratkaisuissa ei
kuitenkaan ole voitu auttaa juuri kantelijaa. Näissä
tapauksissa oikeusasiamiehen apu koituu muiden
hallinnon asiakkaiden hyväksi vastaisuudessa.

Kertomusvuonna toteutettu oikeusasiamiehen har-
kintavallan lisääminen kanteluiden tutkinnassa ei ole
johtanut siihen, että kantelijat jäisivät vaille sitä apua,
jonka oikeusasiamies voi antaa. Tosiasiassa vaikutus
on ollut päinvastainen. Nyt kanteluiden tutkintaan käy-
tettävissä olevia voimavaroja voidaan suunnata muun
muassa juuri niihin asioihin, joissa oikeusasiamies
todella voi jollakin tavalla auttaa kantelijaa.

Eduskunnan oikeusasiamies
puheenvuorot

23

Hyvitys ja sovittelu

Oikeusasiamiehen toiminta on perinteisesti ollut jäl-
kikäteistä laillisuuden valvontaa. Perus- ja ihmisoi-
keuksien esiinmarssi muutti jo oikeusasiamiehen toi-
mintaa enemmän viranomaistoimintaa ohjaavaan ja
perus- ja ihmisoikeuksia edistävään suuntaan. Vaikka
viranomaisen toiminnassa ei olisi havaittu lainvastai-
suutta, oikeusasiamies on yhä enemmän esittänyt
käsityksiä siitä, kuinka viranomainen olisi muulla ta-
valla toimimalla voinut vielä paremmin edistää perus-
ja ihmisoikeuksien toteutumista. Vastaavasti oikeus-
asiamies on yhä enemmän tehnyt viranomaisille ja
lainvalmistelusta vastaaville tahoille perus- ja ihmis-
oikeuksien edistämiseen tähtääviä esityksiä. Yleensä
nämä esitykset ovat kuitenkin lähinnä tähdänneet vi-
ranomaistoiminnan ja lainsäädännön tulevaan muut-
tamiseen. Sen ihmisen hyväksi, jonka kokemaan oi-
keudenloukkaukseen esitys on perustunut, ei yleensä
ole katsottu voitavan tehdä mitään.

Juuri tässä on tapahtumassa muutos. Nyt harkitaan
erikseen, voitaisiinko kantelijan kokema loukkaus vie-
lä korjata tai oikaista, tai jos se ei ole enää mahdol-
lista, voitaisiinko kantelijalle aiheutunut vahinko tai
hänen kokemansa kärsimys hyvittää. Perustuslakiva-
liokunta on pitänyt oikeusasiamiehen esitystä asian
sopimiseksi tai loukkauksen hyvittämiseksi perustel-
tuna kansalaisen oikeuksiin pääsemiseksi, sovinnol-
lisen ratkaisun löytämiseksi ja turhien oikeusriitojen
välttämiseksi. Esimerkkejä oikeusasiamiehen hyvitys-
esityksistä on selostettu tämän kertomuksen jaksos-
sa 3.4.3 (s. 88).

Hyvitys on yksi asian sovinnollisen ratkaisun muoto.
Oikeusasiamiehen kansliassa on pyritty kehittämään
myös muunlaisia viranomaisen ja kantelijan väliseen
sovintoon tähtääviä toimintatapoja. Yksinkertaisimmil-
laan niissä voi olla kysymys kanslian esittelijän no-
peasta yhteydenotosta kantelun kohteeseen. Tällai-
nen yhteydenotto voi johtaa asian välittömään oikai-
semiseen tai korjaamiseen esimerkiksi silloin, kun
kysymys on viranomaisen passiivisuudesta tai laimin-
lyönnistä taikka selvästä virheestä. Toiseksi kysymys
voi olla kantelun käsittelyn aikana tapahtuvasta so-
vittelusta, jolloin viranomaista saatetaan esimerkiksi

pyytää itse selvittämään edellytyksiä asian sovinnolli-
seen ratkaisemiseen vaihtoehtona asian tutkimiselle
oikeusasiamiehen kantelumenettelyssä. Kolmanneksi
kysymys voi olla kantelun normaalin tutkinnan jälkeen
tehtävästä oikeusasiamiehen varsinaisesta sovittelu-
esityksestä.

Varsinaisiin oikeusasiamiehen sovitteluesityksiin joh-
tavia tapauksia tuntuu kuitenkin olevan melko vähän,
vaikka sovittelu on kansainvälisesti melko tyypillinen
oikeusasiamiehen toimintatapa. Yksi syy sovitteluun
sopivien tapausten vähäisyyteen voi olla se, että meil-
lä perustuslaissa turvattu jokaisen oikeus saada oi-
keuksiaan ja velvollisuuksiaan koskeva päätös tuo-
mioistuimen tai muun lainkäyttöelimen käsiteltäväksi
on toteutettu varsin kattavasti. Muun muassa hallinto-
tuomioistuimiin nojautuva oikeussuojajärjestelmäm-
me on tässä suhteessa hyvin kehittynyt. Useimmissa
tapauksissa viranomaisen ratkaisu on mahdollista
saattaa tuomioistuimen käsiteltäväksi. Kuten edellä
on todettu, oikeusasiamies ei yleensä voi puuttua tuo-
mioistuimessa vireillä olevaan asiaan eikä myöskään
käynnistää sovitteluun tähtääviä toimenpiteitä sen
aikana. Uskoakseni niissä maissa, joissa sovittelu on
hyvin tavallinen oikeusasiamiehen toiminnan muoto,
asioita ei voida yhtä laajasti saattaa tuomioistuimen
käsiteltäväksi. Tällöin oikeusasiamiehen sovittelulle
jää ikään kuin enemmän tilaa, päinvastoin kuin Suo-
messa. Joka tapauksessa meillä oikeusasiamiehen
hyvitysesitykset ovat ainakin toistaiseksi olleet ylei-
sempiä kuin varsinaiset sovitteluesitykset.

Hyvityksen ei aina tarvitse olla rahallista, vaan lievis-
sä tapauksissa se voi olla esimerkiksi anteeksipyyn-
tö. Usein ihmisille on riittävää jo se, että viranomai-
nen tunnustaa virheensä ja esittää siitä pahoittelun-
sa. Rahallinenkin hyvitys voi usein olla määrältään
symbolinen. Euroopan ihmisoikeustuomioistuimen
ratkaisukäytännössäkin loukkauksen hyvitykseksi tuo-
mittavat summat ovat yleensä enintään joitakin tu-
hansia euroja.

Hyvitysmahdollisuus on tärkeä paitsi loukatun hyvittä-
miseksi, myös siksi, että sillä voi olla ennalta ehkäise-
vä ja puutteiden korjaamista edistävä vaikutus. Olen
toisaalta korostanut sitä, että loukkausten hyvittämi-
nen ei saa olla keino maksaa rahalla pois tapahtunei-

Eduskunnan oikeusasiamies
puheenvuorot

24

ta loukkauksia ja olla puuttumatta loukkausten syihin.
Loukkaukset pitää ensisijaisesti estää. Jos se ei on-
nistu, ne pitää oikaista tai korjata. Mutta jos sekään
ei onnistu, loukkaukset pitää viime kädessä hyvittää.
Hyvitysmahdollisuuden kaikista perus- ja ihmisoikeus-
loukkauksista tulee kuulua oikeusvaltion perusoikeus
järjestelmään. Kansallinen lainsäädäntömme on täs-
sä suhteessa vielä puutteellista. Oikeusasiamiehen
hyvitysesityksille, jotka eivät siis ole viranomaista vel-
voittavia, on kuitenkin riittävä oikeudellinen perusta.

Kohti viranomaiskulttuurin
muutosta

Anteeksipyyntö ja hyvitys ovat olleet vieraita suomalai-
sessa viranomaiskulttuurissa. Oikeusasiamiehen hy-
vitysesityksistä on kuitenkin saatu hyviä kokemuksia.
Monet viranomaiset ovat jo ymmärtäneet, että virheen
tunnustaminen ja anteeksipyyntö sekä tarvittaessa
pienen rahallisen hyvityksen maksaminen ovat oikei-
ta ja tehokkaita keinoja palauttaa kansalaisen luotta-
mus viranomaisen toimintaan.

Oikeusasiamies pyrkii edistämään tällaisen uuden
laisen viranomaiskulttuurin syntymistä. Uskon, että
muutos on jo alkanut.

Eduskunnan oikeusasiamies
puheenvuorot

25

Jussi Pajuoja

Puolustusvoimat
murroksessa

Parhaillaan on käynnissä puolustusvoimien koko-
naisuudistus, jonka yhteydessä tehdään merkittäviä
strategisia valintoja: kuinka paljon ja millaisia jouk-
koja Suomen uskottava puolustuskyky vaatii? Millai-
sessa organisaatiossa ja missä varuskunnissa jou-
kot koulutetaan?

Nämä puolustusvoimien mitoitusta ja toimintaa kos-
kevat valinnat eivät sellaisinaan kuulu laillisuusvalvo-
jalle. Niistä päätettäessä ovat ensisijaisia maanpuo-
lustukselliset tehokkuus- ja tarkoituksenmukaisuus-
kriteerit sekä taloudelliset resurssit.

Toisaalta lainsäädäntö asettaa uudistuksille monia
reunaehtoja. Tässä puheenvuorossa käsittelen kysy-
myksiä ja ongelmakohtia, jotka ovat nousseet esiin
puolustusvoimissa suoritetuilla tarkastuksilla ja kan-
teluissa. Osa niistä on sellaisia, että ne tavalla tai toi-
sella vaikuttavat myös käynnissä olevaan kokonaisuu-
distukseen, osa taas on ilmiöitä, jotka tulee järjestää
uudistuksesta riippumatta.

Miten yleistä on
yleinen asevelvollisuus?

Kaikilla varusmiespalveluksen suorittaneilla on selkeä
käsitys siitä, mitä armeija todella on: varusmiespalve-
lu on sitä, millaisena he ovat itse sen kokeneet. Tämä
mielikuva ei välttämättä muutu.

Nykyhetken päättäjät kuuluvat ikäluokkiin, joissa va-
rusmiespalveluksen suorittaneiden miesten osuus oli
80–85 % ikäluokasta. Asevelvollisuuden suorittami-
nen oli siis myös tilastollisesti hyvin yleistä.

Viime vuosina tilanne on nopeasti muuttunut. Vuonna
2011 kutsunnoissa olleesta vuoden 1993 ikäluokasta
varusmiespalvelun tulee suorittamaan arviolta kaksi

kolmasosaa. Syynä muutokseen on ennen muuta
tiukentunut terveysseula. Kun vuonna 2005 rauhan
ajan palvelusta vapautettiin 5 % kutsuntoihin tulleis-
ta, vuonna 2011 luku oli 10 %. Nämä rauhan ajan
palveluksesta lääketieteellisistä syistä vapautetut si-
joitetaan palveluskelpoisuusluokkaan C. Samoin on
kasvanut niiden osuus, joiden palvelukseen astumista
lykätään määräajaksi eli palveluskelpoisuusluokaksi
määritetään E. Heistäkään valtaosa ei tule myöhem-
min suorittamaan asevelvollisuutta.

Terveysseulan tiukentuminen johtuu puolustusvoimien
omasta ohjeistuksesta, jolla pyritään osaltaan ennalta
ehkäisemään ja vähentämään varusmiespalvelun ai-
kana tapahtuvaa palvelun keskeyttämistä.

Sen sijaan muista kuin terveydellisistä syistä asepalve-
luksen ulkopuolelle jäävien määrä on pysynyt vakiona.
Heihin kuuluvat muun muassa siviilipalveluksen suo-
rittavat, Jehovan todistajat, ahvenanmaalaiset ja mo-

Eduskunnan oikeusasiamies
puheenvuorot

26

nikansalaiset. Viimeksi mainittuja ovat esimerkiksi pit-
kään ulkomailla asunut Suomen kansalainen, jolla on
myös toisen valtion kansalaisuus ja jolla ei ole tosi-
asiallisia siteitä Suomeen, tai Suomen kansalaisuu-
den saanut ulkomaan kansalainen, joka on entisessä
kotimaassaan suorittanut asevelvollisuuden. Muista
kuin terveydellisistä syistä asepalveluksen ulkopuolel-
le jää yhteensä seitsemän prosenttia ikäluokasta.

Asevelvollisuuden suorittavien tilastollinen osuus on
siis laskenut. Vaikka yleinen asevelvollisuus ei olekaan
tilastollinen käsite, tilastot kuvastavat tulevaisuuden
trendiä. Vuoden 2011 kutsuntatuloksen perusteella on
nähtävissä, että eräissä Suomen kunnissa asevelvol-
lisuuden suorittavien miesten määrä tulee jäämään
jo nykykriteereillä noin puoleen ikäluokasta. Tällaisia
kuntia on erityisesti Itä- ja Pohjois-Suomessa. Samalla
asevelvollisuuden yleisyydestä on tullut suhteellista.

Varusmiespalvelun pituus

Se että aikaisempaa useampi ei lainkaan suorita va-
rusmiespalvelusta, heijastuu osaltaan siihen, miten
suhtaudutaan varusmiespalvelun pituuteen. Kysymys
palveluajan pituudesta nousee toistuvasti esiin oikeus-
asiamiehen tarkastuksilla varusmiesten kanssa käytä-
vissä luottamuksellisissa keskusteluissa. Varusmiehet
ovat tyytymättömiä siihen, että heidät määrätään vas-
toin tahtoaan suorittamaan pidempää varusmiespal-
velusta kuin mihin he itse olisivat halukkaat.

Eduskunnan perustuslakivaliokunta on useita kertoja
ottanut kantaa varusmiespalvelun pituuteen. Nykyi-
seen kolmiportaiseen järjestelmään päädyttiin vuon-
na 1998. Sitä ennen varusmiespalvelu kesti reservin
upseeriksi ja aliupseeriksi koulutettavilla yksitoista ja
miehistöllä kahdeksan kuukautta.

Tällä hetkellä palvelusaika on upseereiksi, aliupsee-
reiksi ja miehistön vaativimpiin erityistehtäviin koulu-
tettavilla vuoden mittainen, miehistön erityistaitoa vaa-
tivissa tehtävissä kuten sotapoliiseilla ja ajoneuvojen
kuljettajilla yhdeksän kuukautta ja miehistöllä kuusi
kuukautta. Asevelvollisista suorittaa kahdentoista kuu-
kauden palvelusajan runsaat 40 %, yhdeksän kuukau-
den palveluksen vajaa 20 % ja kuuden kuukauden
palvelun hieman yli 40 %.

Puolustusministeriössä parhaillaan valmisteltavana
olevan uudistuksen tavoitteena on, että vuoden 2013
alusta kaikki palvelusajat lyhenisivät kahdella viikolla.
Tämän jälkeen palvelusajat olisivat yksitoista ja puoli,
kahdeksan ja puoli sekä viisi ja puoli kuukautta.

Kun perustuslakivaliokunta käsitteli varusmiespalvelun
pituutta vuonna 1997, se otti kantaa palvelusajan eri-
laistumiseen yhdenvertaisuuden kannalta. Valiokunta
hyväksyi perustelun, jonka mukaan erilaiset pituudet
olivat tarpeen puolustusvoimien koulutuksellisten ja
toiminnallisten tavoitteiden saavuttamiseksi. Valiokun-
ta kuitenkin katsoi, että hallituksen esityksessä palve-
lusaikojen eriyttämisperusteet olisi tullut esittää yksi-
tyiskohtaisemmin ja konkreettisemmin kuin oli tehty.

Asevelvollisuuslaki uudistettiin vuonna 2007. Tuolloin
apulaisoikeusasiamies Jukka Lindstedt kiinnitti huo-
miota siihen, että hallituksen esityksessä ei vieläkään
esitetty kovin yksityiskohtaisia ja konkreettisia perus-
teluita eripituisille palvelusajoille.

Vaikka monet varusmiehet tietoisesti haluavat ja pyr-
kivät esimerkiksi upseerikoulutukseen, pitkään varus-
miespalveluun voidaan määrätä myös vastoin tahtoa.
Se herättää käytännössä monenlaisia reaktioita. Ääri-
tapauksissa siirrytään siviilipalveluun tai haetaan pal-
velun keskeyttämistä terveydellisistä syistä. Useimmat
kuitenkin tyytyvät purnaamaan hiljaa mielessään, jol-
loin tuloksena on huono palvelumotivaatio. Kun pitkän
palvelusajan perusteena ovat puolustusvoimien kou-
lutukselliset ja toiminnalliset tarpeet, huono motivaa-
tio ei luonnollisestikaan edistä niiden saavuttamista.

Eroja on myös eri saapumiserien välillä. Tammikuussa
palvelukseen astuvilla on halukkuutta pitkään palve-
lukseen vähemmän kuin heinäkuun saapumiserässä.
Vastaavasti tammikuun erässä vastentahtoisesti pit-
kään palveluun määrättyjen osuus on suurempi. Yksi
syy saapumiserien väliseen eroon on se, että monet
niistä, jotka aikovat aloittaa opiskelut syksyllä, pyrkivät
heinäkuun saapumiserään.

Puolustusvoimat on pyrkinyt ratkaisemaan erilaisten
palveluaikojen ongelmaa. Esimerkkinä hyvästä käytän-
nöstä on ratkaisu, jossa pitempään varusmiespalve-
luun halukkaita varusmiehiä on siirretty joukko-osas-
tosta toiseen silloin, kun joukko-osastolla itsellään ei
ole ollut riittävästi pitkään palveluun halukkaita.

Eduskunnan oikeusasiamies
puheenvuorot

27

Perusongelmaa, sitä kuinka kysynnän ja tarjonnan ta-
sapainotila voitaisiin saavuttaa, nämä toimenpiteet
eivät kuitenkaan voi täysin ratkaista.

Räätälöity asevelvollisuus

Varusmiespalvelun pituutta on siis vahvasti eriytetty,
samoin on myös palvelun sisällön laita.

Risto Siilasmaan johtama asevelvollisuustyöryhmä tar-
kasteli raportissaan muun muassa sitä, miten siviili
osaamista voitaisiin entistä tehokkaammin hyödyntää
varusmiespalvelun aikana. Nykyisin palvelusaikana
käytetään hyväksi lähinnä lääkäreiden, farmaseuttien
ja pappien erikoisosaamista. Raportin mukaan erikois
osaajiksi voitaisiin heidän lisäkseen valikoida esimer
kiksi tietotekniikan asiantuntijoita, kemistejä ja kauppa-
tieteilijöitä. Ajatus olisi, että heidän varusmieskoulutuk-
sensa tähtäisi suoraan poikkeusolojen erityistehtäviin.

Tämänkaltaiselle erikoistumiskehitykselle, joka merkit-
sisi varusmiespalveluksen koulutussisältöjen entistä
suurempaa eriyttämistä, ei liene periaatteellista estet-
tä. Eriytyväthän koulutussisällöt merkittävästi jo nyt eri-
laisissa maa-, meri- ja ilmavoimien erityistehtävissä.

Sen sijaan tarkastuksilla varusmiesten kanssa käydyis-
sä keskusteluissa nousee jatkuvasti esiin se, että me-
diassa esitetyt tiedot erityisesti ammattiurheilijoiden
räätälöidystä asepalveluksesta aiheuttavat epäoikeu-
denmukaisuuden tunnetta. On syntynyt mielikuva, että
sekä palvelun ajallinen jaksotus että sen sisältö mää-
rittyvät huippu-urheilun ehdoilla. Käydyissä keskuste-
luissa esimerkiksi yksityis- tai maatalousyrittäjänä toi-
miva varusmies on saattanut ilmaista pettymyksensä
siitä, että hänet on vastoin tahtoa määrätty pitkään
asepalvelukseen. Palveluksen pidentyessä ei ole koettu
saatavan joustoa yrittäjäasioiden hoitamiseksi, vaikka
niin on käsitetty henkilökunnan antaneen ymmärtää.

Kaiken kaikkiaan yhdenvertaisuuden näkökulmasta ny-
kyisellä asevelvollisuusjärjestelmällä on kolme suurta
haastetta. Ensinnäkin aikaisempaa harvemmat suorit-
tavat asevelvollisuuden. Toiseksi varusmiespalvelun
suorittavien palvelusajat eroavat aikaisempaa enem-
män toisistaan. Kolmanneksi painetta on myös siihen,
että palvelusaikojen sisältöjen tulisi eriytyä nykyistä

enemmän. Tähän liittyy se, miten varusmiesten palve-
lusmotivaatio saadaan ylläpidettyä koko palvelusajan.
Näihin kysymyksiin palataan puheenvuoron lopussa.

Varuskuntien keskittäminen
ja lakkauttaminen

Varuskuntien keskittämistä ja lakkauttamista määrit-
tävät puolustukselliset tehokkuus- ja tarkoituksenmu-
kaisuusnäkökohdat. Suunniteltuihin uudistuksiin sisäl-
tyy kuitenkin myös seikkoja, joilla on laillisuusvalvon-
nallisia ulottuvuuksia.

Varusmiesten kannalta harventuva varuskuntaver-
kosto merkitsee pitempiä ajo- ja kulkuetäisyyksiä. Suu-
rista varuskunnista pitkät etäisyydet korostuvat erityi-
sesti Kainuun Prikaatissa Kajaanissa. Viikonloppujen
lomakuljetuksiin tilataan kymmenittäin linja-autoja
varusmiesten yksityisautojen lisäksi. Varuskuntien kes
kittyessä pidentyvät kotimatkat ovat varusmiesten kan-
nalta sekä kustannus-, liikenneturvallisuus- että ajan-
käyttökysymys.

Varuskuntien keskittäminen asettaa puolustusvoimil-
le myös toiminnallisia haasteita. Puolustusvoimia on
pitkään vaivannut lääkärivaje. Kun aiemmin pieniä va-
ruskuntia on ollut runsaasti, pieni yksikkökoko on ol-
lut osasyy siihen, ettei kaikkia lääkärinvirkoja ole saa-
tu täytettyä. Tällä hetkellä puolustusvoimissa on noin
70 lääkäriä, mutta heidän määränsä vaihtelee voimak-
kaasti varuskunnittain. Esimerkiksi Kajaanissa neljästä
lääkärinvirasta on täytetty vain yksi, eikä Sodankylän
varuskunnan kahteen virkaan ole saatu lainkaan rek-
rytoitua lääkäriä.

Kun varusmieskoulutusta nyt keskitetään, myös koulu-
tusyksiköiden terveydenhuolto tulisi järjestää vakaalle
pohjalle. Ongelmana on varuskuntien usein syrjäinen
sijainti. Lääkäreitä ei saada houkuteltua näiden aluei-
den terveyskeskuksiin sen enempää kuin varuskuntiin-
kaan. Niin sanottujen keikkalääkäreiden sitoutumista
ja sotilaslääketieteellistä asiantuntemusta on myös
kyseenalaistettu.

Ilmeistä on, että varuskuntien lääkäripula ei ratkea
ilman taloudellista lisäpanostusta. Varusmiesten kes-
keisen perusoikeuden, terveyden, ammattitaitoinen

Eduskunnan oikeusasiamies
puheenvuorot

28

hoitaminen on ensiarvoinen kysymys. Vallitseva tilan-
ne ei ole tyydyttävä, ja koska sen korjaaminen vaatii
lisää taloudellisia resursseja, ne on tarvittaessa siir-
rettävä muista puolustusvoimien toimintamenoista.

Ampumaradat ja ympäristöluvat

Vaikka ampumaratojen ympäristöluvat ovat ensisijas-
sa ympäristöviranomaisten ja tuomioistuinten käsitel-
täviä asioita, ympäristöasioista on tullut jonkin verran
kanteluita myös oikeusasiamiehelle.

Lähtökohtaisesti ulkona sijaitseva ampumarata vaa-
tii ympäristöluvan. Puolustusvoimilla on tällä hetkellä
noin 50 ampumarata-aluetta. Ympäristölupaa harkitta-
essa kyse on ennen muuta maaperän ja pohjaveden
suojaamisesta sekä melusta ja meluntorjunnasta. Eri-
tyisesti kaupunkivaruskunnissa keskeisiä ovat meluky-
symykset. Esimerkiksi Santahaminan varuskuntaa kos-
keva lupaoikeudenkäynti on edelleen vireillä ja Riihi-
mäellä on jouduttu rajoittamaan ammuntoja. Toisaal-
ta raskaiden aseiden ammunnoista käydään oikeutta
muun muassa Pohjankankaan ja Vuosangan ampu-
ma-alueisiin liittyen.

Puolustusvoimien uudistamista ajatellen nykytilantees-
sa on riskinsä. Ongelmia saattaa syntyä esimerkiksi sii-
tä, että ympäristölupa ja sen myöntämisen edellytyk-
set voivat viime kädessä määrittää puolustusvoimien
käytettävissä olevien ampumarata- ja harjoitusaluei-
den sijainnin. Tämä voi vaikuttaa varuskuntien toimin-
tamahdollisuuksiin, sijoittumiseen ja olla ristiriidassa
maanpuolustuksellisten tavoitteiden kanssa. Toisaalta
puolustusvoimien itsensä tulee ottaa toiminnassaan
huomioon myös ympäristölliset näkökohdat.

Maavoimien ja ilmavoimien esikunnissa sekä Pääesi-
kunnassa vuonna 2011 suoritetuilla tarkastuksilla to-
tesin, että puolustusvoimien kannalta olisi suositelta
vaa hakea tarvittavat luvat ja rakentaa vaatimusten
mukaiset laitteet oma-aloitteisesti. Jo ampumaratojen
ympäristösuojelun kustannukset tulevat olemaan suu-
ret, arviolta 25 miljoonaa euroa, mikäli osasta ampu-
maratoja samalla luovutaan.

Varusmieskoulutuksen haasteet

Varusmiespalvelu voi parhaassa tapauksessa olla mo-
tivoivaa ja haasteellista, palvelua, joka samaan aikaan
sekä täyttää maanpuolustuksen tarpeet että kehittää
varusmiesten valmiuksia ja edistää heidän menesty-
mistään yhteiskunnassa. Varusmiespalveluun tulijat
ovat saaneet kansainvälisesti vertaillen erittäin korkea-
tasoisen koulutuksen peruskoulussa, lukiossa ja am-
matillisissa oppilaitoksissa, joillakin on jo yliopisto- tai
ammattikorkeakoulututkinto. Tässä on varusmiespalve-
lun eräs keskeinen haaste: asevelvolliset kohdistavat
puolustusvoimien koulutukseen suuria odotuksia.

Yleiseen koulutusjärjestelmään verrattuna kouluttajien
määrän suhde koulutettavien määrään on alhainen.
Esimerkiksi peruskomppaniassa kokonaishenkilövah-
vuus vaihtelee 150–200 henkilön välillä. Heistä komp-
panian päällikkö ja varapäällikkö ovat korkeakoulutut-
kinnon suorittaneita. Hallinnollisesta puolesta vastaa
komppanian vääpeli. Peruskoulutuksesta vastaa 10–
12 aliupseeria. Lisäksi varusmiesjohtajia on 20–30.

Kun näitä lukuja verrataan esimerkiksi peruskoulun,
ammatillisen koulutuksen tai lukion lukuihin, korkea-
koulututkinnon suorittaneiden kouluttajien määrä suh-
teessa koulutettavien määrään on puolustusvoimien
perusyksikössä erittäin alhainen. Yleiseen koulutusjär-
jestelmään verrattuna myös kouluttajien työ- ja koulu-
tuskokemus on ajallisesti lyhyt. Komppanian päällikön
ja varapäällikön ikä on tyypillisesti 25–30 vuotta. Ali-
upseerikouluttajat ovat enintään samanikäisiä.

Puolustusvoimat eroaa siis sitä edeltävistä oppimis-
ympäristöistä. Yleisessä koulutusjärjestelmässä koros-
tuvat henkilöstön korkeakoulutasoinen koulutus, laaja
työkokemus ja muutoinkin pitkälle koulutetun henki-
löstön suuri määrä suhteessa koulutettaviin.

Perimmiltään kysymys on siitä, että koulutus on Suo-
messa erittäin laadukas ja kilpailtu ala. Tästä syystä
maanpuolustushenki ja myönteiset asenteet puolus-
tusvoimia kohtaan eivät yksin riitä. Koulutuksen tulisi
vastata laadullisesti asevelvollisuutta suorittamaan tu-
levien nuorten odotuksia. Odotuksia, jotka yleinen kou-
lutusjärjestelmä on heille perustellusti synnyttänyt.

Eduskunnan oikeusasiamies
puheenvuorot

29

MAIJA SAKSLIN

Perusoikeuksien
toteuttaminen Euroopan
unionissa tehostuu

Perusoikeudet
Euroopan unionissa

Euroopan unionin perusoikeuskirjassa turvatut perus-
oikeudet velvoittavat Euroopan unionia ja unionin jä-
senvaltiota silloin, kun ne toimivat unionin perussopi-
musten soveltamisalalla. Perusoikeuskirjan turvaamien
perusoikeuksien lisäksi unionin perusoikeuksien lähtei-
tä ovat unionin tuomioistuimen kehittämät yleiset pe-
riaatteet, jäsenvaltioiden valtiosääntöperinne sekä ih-
misoikeussopimukset, joihin jäsenvaltiot tai unioni on
sitoutunut. Perusoikeuksien merkitys unionin toiminnas-
sa on vahvistunut monin eri tavoin erityisesti sen jäl-
keen kun perusoikeuskirja tuli oikeudellisesti sitovaksi.
Myös kansallisten oikeusasiamiesten yhteistyö unionin
toimielinten ja virastojen kanssa perusoikeuksien to-
teuttamisessa on tiivistynyt. Unionin perusoikeuskirjan
noudattamisen valvonta kuuluu kansalliselle oikeus-
asiamiehelle silloin, kun virkamies, viranomainen tai
muu julkista tehtävää hoitava taho soveltaa unionin
oikeutta. Unionin perusoikeuskirjasta on tullut tärkeä
instrumentti yksilön oikeuksien edistämisessä.

Euroopan unionin
perusoikeusvirasto

Euroopan unionin perusoikeusvirasto aloitti toimintan-
sa maaliskuussa vuonna 2007 ja on siis toiminut viisi
vuotta. Perusoikeusviraston perustaminen oli osa ylei-
sempää pyrkimystä institutionalisoida ja valtavirtais-
taa perusoikeudet osaksi Euroopan unionin oikeutta ja
politiikkaa. Perusoikeusvirasto edistää perusoikeuksien
kunnioittamista kaikkialla EU:ssa. Olen viraston hallin-
toneuvoston, johtokunnan ja budjettikomitean jäsen.

Perusoikeusviraston tarkoituksena on antaa unionin
toimielimille ja virastoille sekä jäsenvaltioille perusoi-
keuksia koskevaa neuvontaa ja asiantuntija-apua ja
auttaa niitä perusoikeuksien toteuttamisessa. Perusoi-
keusviraston tehtävänä on tietojen kerääminen, analy-
sointi, tutkimukseen perustuvien neuvojen ja lausunto-
jen antaminen sekä perusoikeuksien tunnettuisuuden
lisääminen. Perusoikeusvirasto julkaisee erilaisia ra-
portteja, käsikirjoja, koulutusmateriaalia, uutiskirjeitä
ja lehdistötiedotteita. Painettujen julkaisujen lisäksi se
käyttää monipuolisesti verkkoviestintää. Perusoikeuksia
käsittelevistä verkkotiedon lähteistä mainittakoon lap-
sille tarkoitettu S´Cool Agenda, erityisesti päätöksen-
tekijöille ja asiantuntijoille tarkoitettu oikeustapausten
tietokanta sekä perusoikeuskirjaa koskevaa materiaa-
lia sisältävä Charterpedia.

Virasto julkaisee vuosittain raportin perusoikeuksien
kehityksestä Euroopan unionin jäsenvaltioissa.

Eduskunnan oikeusasiamies
puheenvuorot

30

Perusoikeusvirasto ei tutki yksittäisiä kanteluita eikä se
voi puuttua unionin lainsäädännön perusoikeuksien
mukaisuuteen. Sillä ei ole myöskään toimivaltaa puut-
tua siihen, noudattavatko jäsenvaltiot perusoikeuskir-
jassa turvattuja oikeuksia. Jäsenvaltioiden toiminnan
valvonta kuuluu komissiolle ja viime kädessä unionin
tuomioistuimelle.

Perusoikeusvirastolla on hallintoneuvosto, joka määrit-
tää tehtävien ensisijaisuuden, valvoo viraston työtä ja
päättää sen taloudesta ja hallinnosta. Hallintoneuvos-
to koostuu jäsenvaltioiden nimeämistä riippumatto-
mista asiantuntijoista, joiden toimikausi on viisi vuotta.
Heitä ei voida nimetä uudelleen. Lisäksi siihen kuuluu
kaksi komission edustajaa ja Euroopan neuvoston ni-
meämä riippumaton asiantuntija. Hallintoneuvoston
apuna ja valmistelevana elimenä toimii johtokunta, jo-
ka myös tukee ja neuvoo perusoikeusviraston johtajaa.
Perusoikeusviraston tutkimustyön laadun takaamiseksi
sillä on hallintoneuvoston nimittämä tieteellinen komi-
tea, johon kuuluu 11 perusoikeuksien alalla erityisen
ansioitunutta henkilöä. Viraston päällikkönä toimii vii-
deksi vuodeksi nimitetty johtaja.

Perusoikeusvirastolla on läheinen yhteistyö Euroopan
neuvoston kanssa päällekkäisyyden välttämiseksi ja
lisäarvon varmistamiseksi.

Olennainen osa perusoikeusviraston toimintaa on
kumppanuus ja yhteistyö kansalaisyhteiskunnan, kan-
sallisten ihmisoikeusinstituutioiden ja muiden toimi-
joiden kanssa. Jäsenvaltioilla on kansalliset yhteys-
henkilöt, joiden kanssa perusoikeusvirastolla on sään-
nöllisiä tapaamisia ja tiivis tiedonvaihto.

Perusoikeusviraston toiminta määritellään viisivuoti-
sessa toimintakehyksessä, jonka neuvosto hyväksyy
komission ehdotuksesta Euroopan parlamenttia kuul-
tuaan. Komissio kuulee ehdotusta laatiessaan perus-
oikeusviraston hallintoneuvostoa. Perusoikeusvirasto
voi toimia vain toimintakehyksen kohdealoilla. Parla-
mentti, neuvosto tai komissio voi kuitenkin pyytää pe-
rusoikeusvirastolta toimia myös toimintakehyksen
ulkopuolella. Toimintakehyksen tarkoituksena on var-
mistua siitä, että perusoikeusviraston toiminta täy-
dentää unionin muuta toimintaa ja ottaa huomioon
Euroopan parlamentin ja neuvoston linjaukset perus
oikeuksien alalla.

Nykyinen toimintakehys on voimassa vuoden 2012
loppuun. Sen mukaiset kohdealat ovat: rasismi, muu-
kalaisviha ja niihin liittyvä suvaitsemattomuus, eri pe-
rustein tapahtuva syrjintä, uhreille suoritettavat kor-
vaukset, lapsen oikeudet, mukaan lukien lasten suo-
jelu, turvapaikka-asiat, maahanmuutto ja maahan
muuttajien kotouttaminen, viisumikysymykset ja raja-
valvonta, unionin kansalaisten osallistuminen unionin
demokraattiseen toimintaan, tietoyhteiskunta, erityi-
sesti yksityiselämän kunnioitus ja henkilötietojen suo-
ja sekä tehokkaan ja riippumattoman oikeussuojan
saatavuus. Tätä kirjoitettaessa neuvosto ei ollut vielä
hyväksynyt toimintakehystä vuosille 2013–2017.

Perusoikeusvirastosta on tullut lyhyessä ajassa merkit
tävä toimija perusoikeuksien alalla EU:ssa. Suomessa
EU:n perusoikeuskirjan ja perusoikeusviraston työn
tunnettuisuus on kuitenkin edelleen vähäistä. Yksi syy
tähän lienee, että perusoikeusviraston käyttämien kiel-
ten valikoima on rajallinen ja vain harvoin julkaisuja
on saatavilla myös suomen ja ruotsin kielillä, saamen
ja romanin kielistä puhumattakaan. Olisikin löydettä-
vä myös kansallisia tapoja ja tahoja, joiden avulla jul-
kaiseminen kotimaisillakin kielillä olisi mahdollista.
Oikeusasiamiehen kanslian yhteyteen perustettu Ih-
misoikeuskeskus luo hyvät edellytykset yhteistyön tii-
vistämiselle perusoikeusviraston kanssa. Olisi toivotta-
vaa, että myös suomalaiset kansalaisjärjestöt osallis-
tuisivat laajemmin perusoikeusviraston toimintaan.

EU:n perusoikeuskirjan
toimeenpano tehostunut

Kertomusvuoden aikana perusoikeuksien näkyvyys Eu-
roopan unionin toiminnassa on vahvistunut merkittä-
västi. Muutos on näkynyt usein eri tavoin. Unionin luon-
teen voidaankin arvioida muuttuneen taloudellisesta
yhteistyöstä entistä enemmän kansalaisten oikeuksiin
perustuvaksi yhteistyöksi.

Euroopan unionin perustamissopimukset uudistaneen
Lissabonin sopimuksen tultua voimaan ja perusoikeus-
kirjan tultua oikeudellisesti sitovaksi joulukuussa 2009,
komissio hyväksyi strategian EU:n perusoikeuskirjan
täytäntöönpanosta. Toukokuussa 2011 komissio hy-
väksyi toimintaohjeet perusoikeuksien huomioimiseksi

Eduskunnan oikeusasiamies
puheenvuorot

31

lainsäädännön vaikutusten arvioinnissa. Ohjeiden mu-
kaan komissio arvioi ehdotustensa vaikutukset perus-
oikeuksiin ennen uuden lainsäädännön ehdottamista.
Tätä varten se on tehnyt myös rakenteellisia uudistuk-
sia. EU:n perusoikeuskirja velvoittaa myös jäsenvaltioi-
ta silloin, kun ne soveltavat EU:n lainsäädäntöä. Tämän
vuoksi komissio pyrkii myös varmistamaan, että perus-
oikeuskirjaa noudatetaan silloin, kun jäsenvaltiot pa-
nevat täytäntöön ja soveltavat EU:n lainsäädäntöä.

Neuvosto hyväksyi helmikuussa 2011 päätelmät, jois-
sa se totesi, että sillä on keskeinen rooli perusoikeus-
kirjan tehokkaan täytäntöönpanon turvaamisessa. Se
sitoutui arvioimaan komission ehdotusten asiasisältöä
koskevien muutosten vaikutuksia perusoikeuksiin. Li-
säksi neuvosto hyväksyi suuntaviivat menettelystä pe-
rusoikeuksien mukaisuuden varmistamiseksi. Niissä se
sitoutui varmistamaan, että kun jäsenvaltiot ehdottavat
muutoksia komission ehdotuksiin tai tekevät omia lain-
säädäntöaloitteita, ne arvioivat ehdotusten vaikutukset
perusoikeuksiin. Toukokuussa neuvosto laati myös yh-
teenvedon toimista, jotka se aikoo toteuttaa perusoi-
keuskirjan soveltamista varten.

Euroopan unionin tuomioistuin on enenevässä mää-
rin viitannut perusoikeuskirjaan. Vuonna 2010 tällai-
sia ratkaisuja oli 27 ja vuonna 2011 jo 42. Kansallis-
ten tuomioistuinten unionin tuomioistuimelle esittä-
missä ennakkoratkaisupyynnöissä viitattiin vuonna
2010 perusoikeuskirjaan 18 kertaa ja vuonna 2011
jo 27 kertaa.

Useista merkittävistä unionin tuomioistuimen ratkai-
suista mainittakoon sukupuolten tasa-arvoa koskeva
päätös. Tuomioistuin totesi EU:n lainsäädännön ole-
van vastoin perusoikeuksia, kun se salli vakuutukse-
nantajien määritellä erilaiset maksut ja etuudet mie-
hille ja naisille. Tällä päätöksellä saattaa olla merkit-
täviä vaikutuksia myös Suomessa. Muissa perusoi-
keuksia koskevissa tuomioistuimen ratkaisuissa oli
kysymys muun muassa epäinhimillisestä ja tai hal-
ventavasta kohtelusta turvapaikkahakemuksen kä-
sittelyssä, henkilötietojen suojasta, ihmisarvosta ja
ikään perustuvasta syrjinnästä.

EU:n tuomioistuimesta on tullut ihmisoikeustuomio-
istuin. Sen toiminnan kautta perusoikeuksien merkitys
tulee näkyväksi, niiden sisältö täsmentyy ja sovelta-
minen yhdenmukaistuu.

Mistä apua,
jos perusoikeuksia loukataan?

Eurobarometrikyselyn mukaan kaksi kolmannesta ky-
selyyn vastanneista henkilöistä oli kiinnostunut tietä-
mään lisää perusoikeuskirjan mukaisista oikeuksistaan
ja siitä mistä he saavat apua, jos heidän oikeuksiaan
on loukattu. Kansalaiset ilmoittivat, että he kääntyisivät
kansallisen tuomioistuimen tai oikeusasiamiehen puo-
leen tai EU:n toimielinten puoleen, jos heidän perus-
oikeuskirjan mukaisia oikeuksiaan loukattaisiin. Kysely
osoitti, että kansalaisilla oli todellisuudessa vähän tie-
toa siitä, mitä EU:n perusoikeuskirja todellisuudessa
sisälsi ja milloin sitä sovelletaan. Komissiolle lähete-
tyistä perusoikeuksia koskevista kirjeistä yli puolet kos-
ki kysymyksiä, jotka eivät kuulu EU:n toimivaltaan.

Kansalaisten auttamiseksi komissio avasi jäsenvaltioi-
den kanssa yhteistyössä laatimansa sähköisen oikeu-
denkäytön e-justice -portaalin. Se sisältää tietoa sii-
tä, minne kansalaiset voivat tehdä kantelun, kun he
katsovat, että heidän perusoikeuksiaan on loukattu.
Portaali tarjoaa tietoja muun muassa kansallisista oi-
keusasiamiehistä ja ihmisoikeusinstituutioista. Lapsen
oikeuksien tehokkaan täytäntöönpanon ja suojelun
edistämiseksi komissio avasi myös lapsille tarkoitetun
kids-corner -internetpalvelun, jossa lapsille kerrotaan
heidän oikeuksistaan lapsiystävällisten tekstien, pelien
ja kilpailujen avulla.

Tavoitteena on auttaa kansalaisia myös tiivistämällä
yhteistyötä sekä EU:n tasolla että kansallisella tasolla
eri instituutioiden kanssa. Lokakuussa 2011 komissio
järjesti kansallisille oikeusasiamiehille ja erilaisille val-
tuutetuille seminaarin, jossa pohdittiin perusoikeuksia
koskevien kantelujen käsittelyä käytännössä ja sitä,
voisiko komissio siirtää kantelun kansalliselle oikeus-
asiamiehelle. Yhteistyötä on tarkoitus jatkaa. Sitä vas-
toin kysymys mahdollisuudesta siirtää kansalliselle oi-
keusasiamiehelle tullut kantelu komissiolle on avoin.
EU:n perusoikeuskirjan soveltamisen kansallisessa

Eduskunnan oikeusasiamies
puheenvuorot

32

valvonnassa saattaa käytännössä muodostua ongel-
maksi se, että tilanteessa, jossa unionin oikeuden tul-
kinta ei ole selvä ja riidaton, kansallisilla oikeusasia-
miehillä ei ole oikeutta pyytää EU:n tuomioistuimelta
ennakkoratkaisua.

Euroopan oikeusasiamies laati interaktiivisen op-
paan, jonka avulla kansalainen löytää elimen, jonka
puoleen hän voi kääntyä kun on kyse hallinnollises-
ta epäkohdasta. Opas julkaistiin kaikilla unionin kielil-
lä, ja se on osoittautunut käytännössä erittäin tehok-
kaaksi. EU:n oikeusasiamies on jo aiemmin sopinut
asioiden siirtämisestä joidenkin kansallisten oikeus-
asiamiesten kanssa.

Myös kansallisten toimijoiden, kuten oikeusasiamies-
ten on esitetty laativan oppaita, joiden avulla kansa-
lainen löytää oikean tahon käsittelemään asiaansa ja
ymmärtää paremmin, milloin perusoikeuskirja tulee
sovellettavaksi ja mitkä asiat kuluvat sen alaan. Tämä
voisi tapahtua esimerkiksi yhteistyössä EU:n perusoi-
keusviraston kanssa.

Komissio pyrkii saamaan unionin oikeuden rikkomuk-
set loppumaan nopeasti, vaikkei se voikaan välittö-
mästi korvata yksilölle aiheutunutta haittaa. Kansalliset
tuomioistuimet ja oikeusasiamiehet puolestaan vas-
taavat kansalaisen mahdollisuudesta saada hyvitystä.
Tehokas tapa ehkäistä ja lopettaa rikkomistapaukset,
on tiedottaa kansalaisille oikeudesta saada vahingon-
korvausta unionin oikeuden rikkomisesta aiheutunees-
ta vahingosta. Komissio on pyytänyt oikeusasiamiehiä
tiedottamaan kansalaisille tästä mahdollisuudesta.

Unionin liittyminen Euroopan
ihmisoikeussopimukseen

Euroopan unionista tehdyn sopimuksen mukaan unio-
ni liittyy ihmisoikeuksien ja perusvapauksien suojaa-
miseksi tehtyyn yleissopimukseen. Liittyminen tulee
toteuttaa siten, ettei se vaikuta perussopimuksen mu-
kaiseen unionin toimivaltaan eikä toimielinten toimi-
valtuuksiin. Tämä Lissabonin sopimuksen järjestely on
sekä toimeksianto että valtuutus ihmisoikeussopimuk-
seen liittymiseen. Aikaisemmin perustamissopimus ei
sisältänyt sellaisia toimivaltasäännöksiä, joiden nojal-
la unioni olisi voinut hyväksyä ihmisoikeuksia koskevia
säännöksiä tai liittyä ihmisoikeuksia koskevan kansain-
välisen sopimuksen osapuoleksi.

Myös Euroopan ihmisoikeussopimukseen on tehty
muutos, joka mahdollistaa unionin liittymisen sopi-
mukseen. Aikaisemmin vain valtiot olivat voineet olla
sopimuksen osapuolina. Unionin liittymiseen ihmisoi-
keussopimukseen liittyy useita kysymyksiä, joista eh-
kä merkittävin on, miten järjestetään Euroopan ihmis-
oikeustuomioistuimen ja EU-tuomioistuimen välinen
suhde. Liittymissopimuksen luonnos valmistui vuonna
2011, mutta liittymistä koskevia neuvotteluja ei vielä
saatu päätökseen.

Unionin liittymistä ei voi pitää pelkästään symbolise-
na, sillä nyt unionin toiminta voi joutua ulkopuolisen
tahon arvioitavaksi. Ihmisoikeussopimukseen sitou-
tuminen tulee todennäköisesti vauhdittamaan EU:n
perusoikeuskirjan toteuttamiseksi aloitettuja monia
hankkeita.

33eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

2	Oikeusasiamiesinstituutio
vuonna 2011

Vuosi 2011 oli Suomen oikeusasiamiesinstituution
92. toimintavuosi. Eduskunnan oikeusasiamiehen toi-
minta käynnistyi Suomessa vuonna 1920, toisena
maailmassa. Seuraavaksi oikeusasiamiehen virka pe-
rustettiin Tanskaan vuonna 1955 ja Norjaan vuonna
1962. Oikeusasiamiesinstituutio on lähtöisin Ruotsis-
ta, missä valtiopäivien oikeusasiamiehen virka perus-
tettiin vuonna 1809.

Kansainvälisen oikeusasiamiesinstituutin (Internatio-
nal Ombudsman Institute, IOI) jäseniä on tällä hetkellä
noin 160. Osa oikeusasiamiehistä on kuitenkin alueel
lisia tai paikallisia, esimerkiksi Saksassa ja Italiassa ei
ole parlamentaarista oikeusasiamiestä. Euroopan unio-
niin perustettiin oikeusasiamies vuonna 1995.

2.1 	 Tehtävät ja työnjako

Oikeusasiamies on eduskunnan valitsema ylin lailli-
suusvalvoja. Hän valvoo, että julkista tehtävää hoitavat
noudattavat lakia, täyttävät velvollisuutensa ja toteut-
tavat toiminnassaan perus- ja ihmisoikeuksia. Oikeus-
asiamiehen valvontavaltaan kuuluvat tuomioistuimet,
viranomaiset ja virkamiehet sekä muut julkista tehtä-
vää hoitavat henkilöt ja yhteisöt. Sitä vastoin yksityi-
set tahot ja yksilöt, joilla ei ole julkisia tehtäviä, eivät
kuulu oikeusasiamiehen laillisuusvalvonnan piiriin.
Oikeusasiamies ei myöskään voi tutkia eduskunnan
lainsäädäntötyötä, kansanedustajien toimintaa eikä
valtioneuvoston oikeuskanslerin virkatoimia.

Ylimpien laillisuusvalvojien, oikeusasiamiehen ja oi-
keuskanslerin toimivalta on lähes sama. Ainoa poik-
keus on asianajajien valvonta, joka kuuluu vain oikeus-
kanslerin toimivaltaan. Vain oikeusasiamies tai oikeus-
kansleri voi päättää syytteen nostamisesta tuomaria
vastaan lainvastaisesta menettelystä virkatoimessa.

Oikeusasiamiehen ja oikeuskanslerin välisessä työn-
jaossa oikeusasiamiehelle kuitenkin keskitetään asiat,
jotka koskevat vankiloita ja muita suljettuja laitoksia,
joihin henkilö on otettu vastoin tahtoaan, sekä pakko-
keinolaissa säänneltyä vapaudenriistoa. Hänen valvon-
taansa kuuluvat myös puolustusvoimia, Rajavartiolai-
tosta, rauhanturvaamishenkilöstöä ja sotilasoikeuden-
käyntejä koskevat asiat.

Oikeusasiamies on riippumaton ja toimii valtiovallan
perinteisen kolmijaon – lainsäädäntö-, toimeenpano-
ja tuomiovallan – ulkopuolella. Oikeusasiamiehellä
on oikeus saada viranomaisilta ja muilta julkista teh-
tävää hoitavilta kaikki laillisuusvalvontaansa varten
tarvitsemansa tiedot. Tavoitteena on muun muassa
varmistaa, että eri hallinnonalojen omat oikeusturva-
järjestelmät ja sisäiset valvontamekanismit toimivat
asianmukaisesti.

Oikeusasiamies antaa vuosittain eduskunnalle toimin-
takertomuksen, jossa hän arvioi havaintojensa poh-
jalta myös lainkäytön tilaa ja lainsäädännössä havait
semiaan puutteita.

Oikeusasiamiehen valinnasta, toimivallasta ja tehtä-
vistä säädetään perustuslaissa ja oikeusasiamiehes-
tä annetussa laissa. Nämä säännökset ovat kertomuk-
sen liitteessä 1.

Eduskunta valitsee oikeusasiamiehen ohella kaksi
apulaisoikeusasiamiestä. Kaikkien toimikausi on nel-
jä vuotta. Oikeusasiamies päättää keskinäisestä työn-
jaosta. Apulaisoikeusasiamiehet ratkaisevat heille
kuuluvat asiat itsenäisesti ja samoin valtuuksin kuin
oikeusasiamies.

Vuonna 2011 OA Jääskeläinen ratkaisi asiat, jotka
koskivat periaatteellisia kysymyksiä, valtioneuvostoa
ja muita ylimpiä valtioelimiä. Lisäksi hänen valvon-
taansa kuuluivat muun muassa tuomioistuimia ja

eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

34

Eduskunnan oikeusasiamiehen kanslian johtoon kuuluivat vuodenvaihteessa: (vas.) kansliapäällikkö Päivi
Romanov, apulaisoikeusasiamies Maija Sakslin, apulaisoikeusasiamies Jussi Pajuoja ja oikeusasiamies Petri
Jääskeläinen. Kanslian yhteyteen perustetun Ihmisoikeuskeskuksen johtajaksi valittiin joulukuussa varatuo-
mari Sirpa Rautio (oik.).

oikeushallintoa, vankeinhoitoa, terveydenhuoltoa ja
kieliasioita koskevat asiat. AOA Pajuojan vastuulla oli-
vat muun muassa poliisia, syyttäjälaitosta ja puolus-
tusvoimia, opetusta, tiedettä ja kulttuuria sekä työvoi-
ma- ja työttömyysturvaa koskevat asiat. AOA Sakslin
käsitteli esimerkiksi sosiaalihuoltoa, lapsen oikeuksia,
alue- ja paikallishallintoa, ympäristöä sekä ulosottoa
ja ulkomaalaisasioita koskevat asiat. Yksityiskohtainen
työnjako on liitteessä 2.

Eduskunnan oikeusasiamiehestä annetun lain uudis-
tamisen yhteydessä lakia muutettiin apulaisoikeus-
asiamiehen sijaista koskevan säännöksen osalta
siten, että oikeusasiamies voi kutsua apulaisoikeus-
asiamiehen sijaisen hoitamaan apulaisoikeusasia-
miehen tehtäviä tosiasiallisen tarpeen perusteella sii-
tä riippumatta, onko apulaisoikeusasiamiehen este

pitkä- vai lyhytaikainen. Oikeusasiamies valitsi saa-
tuaan asiasta perustuslakivaliokunnan kannanoton
apulaisoikeusasiamiehen sijaiseksi esittelijäneuvos
Pasi Pölösen 14.12.2011.

2.2 	O ikeusasiamiehen
kanslian arvot ja
tavoitteet

Suomessa laillisuusvalvonta on ajan myötä muuttu-
nut monin tavoin. Oikeusasiamiehen rooli syyttäjänä
on jäänyt taka-alalle ja viranomaistoimintaa kehittä-
vä rooli on korostunut. Oikeusasiamies asettaa vaa-
timuksia hallintomenettelylle ja ohjaa viranomaisia
hyvään hallintoon.

oikeusasiamiehen LAILLISUUSVALVONNAN
ARVOT JA TAVOITTEET

Arvot

Oikeusasiamiehen kanslian keskeiset arvot ovat
oikeudenmukaisuus, ihmisläheisyys ja vastuulli-
suus. Ne merkitsevät, että oikeudenmukaisuutta
edistetään rohkeasti ja riippumattomasti. Kanslian
tapa toimia on ihmisläheinen ja avoin. Kaikilta
osin toiminnan tulee olla vastuullista, vaikuttavaa
ja laadukasta.

Tavoitteet

Oikeusasiamiehen toiminnan tavoitteena on hoi-
taa kaikki oikeusasiamiehelle laissa säädetyt teh-
tävät mahdollisimman korkealuokkaisesti. Tämä
edellyttää toiminnan vaikuttavuutta, perus- ja ih-
misoikeusasiantuntevuutta, oikea-aikaisuutta, huo-
lellisuutta ja asiakaslähtöisyyttä sekä jatkuvaa ke-
hittymistä oman toiminnan kriittisen arvioinnin
ja ulkoisten muutoksien perusteella.

Tehtävät. Oikeusasiamiehen ydintehtävä on lailli-
suuden ja perus- ja ihmisoikeuksien toteutumisen
valvonta ja edistäminen. Tämä tapahtuu kantelui-
den käsittelyn ja oma-aloitteisen toiminnan poh-
jalta. Erityistehtäviä ovat suljetuissa laitoksissa ole-
vien ja varusmiesten olojen ja kohtelun valvonta,
tarkastukset virastoihin ja laitoksiin, telepakkokei-
nojen ja muun salaisen tiedonhankinnan valvon-
ta sekä ministeri- ja tuomarivastuuasiat.

Painotukset. Toiminnan painotus eri tehtävien
välillä määräytyy lähtökohtaisesti kulloinkin kä-
siteltävänä olevien asioiden määrän ja laadun

perusteella. Oikeusasiamiehen ja apulaisoikeus-
asiamiesten näkemysten pohjalta päätetään toi-
minnan suuntaamisesta oma-aloitteiseen perus-
ja ihmisoikeusvalvontaan ja tämän toiminnan
painopisteistä sekä erityistehtävien ja kansainvä
lisen yhteistyön painotuksista. Voimavarojen suun-
taamisessa otetaan erityisesti huomioon vaikutta-
vuus, oikeusturva ja hyvä hallinto sekä haavoittu-
vat ihmisryhmät.

Toimintaperiaatteet. Kaikessa toiminnassa pyri-
tään korkeaan laatuun, tasapuolisuuteen, avoi-
muuteen, joustavuuteen, joutuisuuteen ja hyvään
asiakaspalveluun.

Toimintaperiaatteet erityisesti kanteluasioissa.
Kanteluasioissa laatu merkitsee mm. yksittäisen
asian tutkintaan käytettävän ajan sopeuttamista
laillisuusvalvonnan kokonaisuuden hallintaan ja
toimenpiteiden vaikuttavuutta. Kanteluratkaisussa
asianosaisten kuuleminen, tietojen ja sovelletta-
vien oikeusnormien oikeellisuus, ratkaisujen sel-
keä ja lyhyt kirjoittamistapa sekä perustelujen va-
kuuttavuus ovat tärkeitä. Kaikki kanteluasiat käsi-
tellään enintään yhden vuoden tavoiteajassa kui-
tenkin siten, että nopeasti käsiteltäviksi määrätyt
kantelut käsitellään niille erikseen asetetuissa
tätä lyhemmissä tavoiteajoissa.

Tavoitteiden toteutumisen merkitys. Luottamus
oikeusasiamiehen toimintaan muodostuu sen
perusteella, miten näissä tavoitteissa onnistutaan
ja miten kuva tästä toiminnasta välittyy. Luotta-
mus on instituution olemassaolon ja vaikuttavuu-
den edellytys.

eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

36

Perusoikeusuudistuksen yhteydessä vuonna 1995 oi-
keusasiamiehen tehtäväksi tuli valvoa perus- ja ihmis
oikeuksien toteutumista. Tämä muutti näkökulmaa vi-
ranomaisten velvollisuuksista ihmisten oikeuksien to-
teutumiseen. Perusoikeusuudistuksen jälkeen perus-
ja ihmisoikeudet ovat olleet esillä lähes kaikissa oi-
keusasiamiehen käsiteltävinä olleissa asioissa. Perus-
oikeuksien toteutumisen arviointi merkitsee eri suun-
tiin vaikuttavien periaatteiden punnintaa ja huomion
kiinnittämistä perusoikeuksien toteutumista edistäviin
näkökohtiin. Arvioinneissaan oikeusasiamies korostaa
perusoikeusmyönteisen laintulkinnan merkitystä.

Oikeusasiamiehelle säädetyt tehtävät antavat pohjan
myös sille, millaisia arvoja ja tavoitteita niin laillisuus-
valvonnalle kuin kanslian työlle muutoin voidaan aset-
taa. Oikeusasiamiehen kanslian arvot vahvistettiin
vuonna 2009. Kanslian keskeisiä arvoja on tarkasteltu
asiakkaiden, viranomaisten, eduskunnan, henkilöstön
ja johtamisen näkökulmasta.

2.3 	 Toimintamuodot
ja painopistealueet

Oikeusasiamiehen keskeinen tehtävä ja toimintamuo-
to on kanteluiden tutkinta. Vuoden 2011 lakiuudistuk-
sen mukaan oikeusasiamies tutkii sellaiset hänen lail-
lisuusvalvontaansa kuuluvat kantelut, joiden osalta
on aihetta epäillä lainvastaista menettelyä tai velvolli-
suuden laiminlyöntiä taikka jos oikeusasiamies muus-
ta syystä katsoo siihen olevan aihetta. Oikeusasiamies
ryhtyy hänelle tehdyn kantelun johdosta niihin toimen-
piteisiin, joihin hän katsoo olevan aihetta lain noudat-
tamisen, oikeusturvan tai perus- ja ihmisoikeuksien
toteutumisen kannalta. Kanteluiden lisäksi oikeusasia-
mies voi myös omasta aloitteestaan ottaa tutkittavak-
si esiin tulleita epäkohtia.

Oikeusasiamiehen tulee lain mukaan tehdä tarkastuk
sia virastoissa ja laitoksissa. Erityisesti hänen kuuluu
valvoa vankiloihin ja muihin suljettuihin laitoksiin sijoi-
tettujen henkilöiden kohtelua samoin kuin varusmies-
ten kohtelua varuskunnissa. Tarkastuksia tehdään myös
muihin, erityisesti sosiaali- ja terveydenhuollon laitok-
siin. Myös lapsen oikeuksien toteutumisen valvonta on
yksi oikeusasiamiehen toiminnan painopisteitä.

Laillisuusvalvonnassa perus- ja ihmisoikeudet ovat
esillä paitsi yksittäisiä kanteluja ratkaistaessa, myös
muun muassa tarkastusten ja omien aloitteiden suun-
taamisessa. Tähän kertomukseen sisältyy erillinen pe-
rus- ja ihmisoikeuksia koskeva jakso 3.

Oikeusasiamiehen tulee lisäksi valvoa ns. telepakko-
keinojen – telekuuntelun, televalvonnan ja teknisen
kuuntelun – käyttöä. Telepakkokeinojen käyttö vaatii
yleensä tuomioistuimen päätöksen, ja niitä voidaan
käyttää ensisijaisesti vakavien rikosten esitutkinnas-
sa. Telepakkokeinoilla puututaan useisiin perustuslais-
sa turvattuihin perusoikeuksiin, kuten yksityiselämän,
luottamuksellisen viestin ja kotirauhan suojaan. Lain
mukaan sisäasiainministeriön, tullin ja puolustusmi-
nisteriön tulee antaa oikeusasiamiehelle vuosittain
kertomus telepakkokeinojen käytöstä.

Poliisilla on lain mukaan tietyin edellytyksin oikeus
peitetoimintaan vakavan ja järjestäytyneen rikollisuu-
den torjumiseksi. Peitetoiminnassa poliisi hankkii tie-
toja rikollisesta toiminnasta esimerkiksi soluttautu-
malla rikollisryhmän toimintaan. Sisäasiainministeriön
tulee antaa vuosittain oikeusasiamiehelle kertomus
myös peitetoiminnan käytöstä. Telepakkokeinojen ja
peitetoiminnan valvontaa käsitellään jaksossa 4.

Perusoikeuksien painotus näkyy myös muutoin oi-
keusasiamiehen toiminnan suuntaamisessa. Oikeus-
asiamiehelle kuuluu perus- ja ihmisoikeuksien val-
vonnan lisäksi niiden aktiivinen edistäminen. Tähän
liittyen oikeusasiamies käy keskusteluja muun muas-
sa keskeisten kansalaisjärjestöjen kanssa. Tarkastuk-
silla ja omasta aloitteesta hän ottaa esille sellaisia
kysymyksiä, jotka ovat herkkiä perusoikeuksien kan-
nalta ja joilla on yksittäistapauksia yleisempää mer-
kitystä. Vuonna 2011 perus- ja ihmisoikeusvalvonnan
erityisteema oli kielelliset oikeudet ja hyvän kielen-
käytön vaatimus. Teeman sisältöä esitellään perus-
ja ihmisoikeusjaksossa kohdassa 3.5.

37eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

2.4 	U udistuksia ja
muutoshankkeita

Eduskunnan oikeusasiamiehestä annettua lakia kos-
kevat uudistukset tulivat kanteluiden käsittelyä koske-
vilta osin voimaan 1.6.2011. Kanteluiden tutkintakyn-
nystä ilmaiseva kriteeri on korvattu yksittäistapauksel
lisen harkintavallan aikaisempaa paremmin mahdollis-
tavalla muotoilulla. Lakiuudistuksella lisättiin oikeus-
asiamiehen harkintavaltaa ja toimintavaihtoehtoja se-
kä painotettiin kansalaisnäkökulmaa. Kanteluiden van-
hentumisaikaa lyhennettiin viidestä vuodesta kahteen
vuoteen. Uudistusten tavoitteena on laillisuusvalvon-
nan tehostaminen. Oikeusasiamiehen tarkoituksena
on kehittää menettelytapoja ja työn vaikuttavuutta laki-
uudistuksen edellyttämällä tavalla. Kantelijaa pyritään,
mikäli mahdollista, auttamaan esimerkiksi esittämällä
tapahtuneen virheen korjaamista. OA Jääskeläinen kä-
sittelee kertomuksen alussa olevassa puheenvuoros-
saan tarkemmin kysymystä siitä, voiko ja millä tavoin
oikeusasiamies auttaa kantelun tehnyttä henkilöä.

Oikeusasiamiestä koskevassa lakiuudistuksessa sää-
dettiin myös kansallisesta Ihmisoikeuskeskuksesta ja
ihmisoikeusvaltuuskunnasta. Vuonna 2011 oikeusasia-
miehen kansliassa valmisteltiin Ihmisoikeuskeskuksen
toiminnan käynnistymistä vuoden 2012 alkupuolella.
Valmistelevia toimia olivat muiden ohessa Ihmisoi-
keuskeskuksen johtajan sekä kahden asiantuntijan vir-
kojen perustaminen eduskunnan kansliatoimikunnan
päätöksellä ja johtajan viran täyttäminen joulukuussa
2011. Oikeusasiamies nimitti 21.12.2011 saatuaan
asiassa perustuslakivaliokunnan kannanoton Ihmisoi-
keuskeskuksen johtajaksi varatuomari Sirpa Raution,
joka aloitti virassaan 1.3.2012.

Ulkoasiainministeriössä oli edelleen kertomusvuonna
vireillä YK:n kidutuksen ja muun julman, epäinhimil-
lisen tai halventavan kohtelun tai rangaistuksen vas-
taisen yleissopimuksen valinnaisen pöytäkirjan ratifi-
ointi. Ratifiointi edellyttää kansallisen valvontaelimen
perustamista. Asiaa valmisteleva ns. OPCAT-työryhmä
ehdottaa, että oikeusasiamies toimisi tällaisena val-
vontaelimenä. Valvontaelimen tehtävänä olisi muun
ohessa tarkastaa tiloja, joissa pidetään tai voidaan pi-
tää vapaudenriiston kohteeksi joutuneita ihmisiä, esi-
merkiksi vankiloita, poliisivankiloita ja mielisairaaloita.

Tämä tehtävä toisi oikeusasiamiehelle uusia rapor-
tointivelvoitteita ja edellyttäisi oikeusasiamiehen tar-
kastustoiminnan laajentamista, sisältöjen kehittämis-
tä ja kanslian ulkopuolisten asiantuntijoiden käyttöä.
Työryhmä sai työnsä päätökseen maaliskuussa 2011
ja asiaa koskeva hallituksen esitys on tarkoitus antaa
eduskunnalle vuonna 2012.

2.5 	 Kantelut ja muut
laillisuusvalvonta-asiat

Vuonna 2011 kanteluita saapui 4 185 eli noin 100
enemmän kuin edellisenä vuonna. Kertomusvuonna
ratkaistiin 4 385 kantelua, mikä on yli 400 enemmän
kuin edellisenä vuonna.

Viime vuosina kirjeitse tai telefaksilla lähetettyjen ja
henkilökohtaisesti toimitettujen kanteluiden määrä on
laskenut ja vastaavasti sähköpostitse saapuneiden
määrä on huomattavasti lisääntynyt. Vuonna 2011
kanteluista saapui sähköisesti noin 57 %. Vastaava
luku vuonna 2010 oli 54 %.

Oikeusasiamiehelle saapuneet kantelut kirjataan oi-
keusasiamiehen kanslian diaariin omaan asiaryh-
määnsä (ryhmä 4). Kantelijalle lähetetään noin vii-
kon sisällä ilmoituskirje kantelun vastaanottamisesta.
Sähköpostitse saapuneisiin kanteluihin lähetetään
lisäksi heti vastaanottoilmoitus sähköisesti.

Osa kanteluista käsitellään ns. nopeutetussa menette-
lyssä. Vuonna 2011 nopeutetussa menettelyssä käsi
teltiin noin 800 kantelua eli noin 18 % kaikista kante
luista. Nopeutetun käsittelyn tarkoituksena on alusta-
vasti erotella heti saapumisvaiheessa sellaiset kante-
luiksi kirjatut asiat, joiden tarkempi tutkiminen ei ole
tarpeen. Menettelyyn soveltuvat erityisesti asiat, joissa
ei selvästi ole aihetta epäillä virhettä, asia on vanhen-
tunut, asia ei kuulu oikeusasiamiehen toimivaltaan, kir-
joitus on yksilöimätön, asia on vireillä muualla tai kyse
on uudistetusta kantelusta, josta ei ilmene aihetta en-
simmäisen kanteluratkaisun uudelleenarviointiin. No-
peutetun menettelyn kanteluista ei lähetetä ilmoitus-
kirjettä kantelijalle. Jos ilmenee, että kantelu ei sovellu-
kaan nopeutettuun käsittelyyn, asia palautetaan tavan
omaiseen kanteluiden jakoon, ja kantelijalle lähete-

eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

38

Saapuneet ja ratkaistut laillisuusvalvonta-asiat
vuosina 2010–2011

tään kirjaamosta ilmoituskirje. Nopeutetusti käsitellyis-
sä asioissa vastausluonnos toimitetaan ratkaisijalle
viikon kuluessa. Kantelijalle lähetetään esittelijän alle-
kirjoittama vastaus.

Tiedusteluluonteisia kansalaiskirjeitä, selvästi perus-
teettomia kirjoituksia tai toimivaltaan kuulumattomia ja
sisällöltään epäselviä samoin kuin nimettömiä kirjoi-
tuksia ei käsitellä kanteluina, vaan ne kirjataan omaan
asiaryhmäänsä (ryhmä 6, ns. muut kirjoitukset). Ne
luetaan kuitenkin laillisuusvalvonta-asioihin ja jaetaan
kirjaamosta kansliapäällikölle, joka jakaa ne edelleen
notaareille ja tarkastajille valmisteltaviksi. Tällaisenkin
kirjeen lähettäneelle annetaan vastaus ja vastauskon-
septit tarkastaa kansliapäällikkö. Vuonna 2011 tähän
diaariryhmään kuuluvia kirjoituksia oli 237 kappaletta.

Pelkästään tiedoksi tulleet kirjoitukset niin ikään kirja-
taan, mutta niihin ei vastata. Kansliapäällikkö kuitenkin
tarkastaa ne. Kanslian verkkosivujen palautelomakkeel-

la tulleita yhteydenottoja käsitellään näiden periaattei-
den mukaan. Vuonna 2011 vastaanotettiin lähes 800
tiedoksi tullutta kirjoitusta.

Saapuneet ja ratkaistut kantelut vuosina 2001–2011

 saapuneet ratkaistut 2010 2011

Kantelut 4 034
3 960

4 147
4 385

Oikeuskanslerilta siirtyneet 45 38

Omat aloitteet 63
52

82
64

Lausunto- ja kuulemispyynnöt 60
58

37
42

Muut kirjoitukset 290
290

239
237

Yhteensä 4 492
4 360

4 543
4 728

2000

2500

3000

3500

4000

4500

5000

20112010200920082007200620052004200320022001

Ratkaistut

Saapuneet

39eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

Kanteluiden keskimääräinen käsittelyaika vuosina 2001–2011

Vuonna 2011 kymmeneen suurimpaan asiaryhmään
kohdistui noin 80 % kanteluista. Numerotiedot kymme-
nestä suurimmasta kohderyhmästä ovat liitteessä 4.

Omia aloitteita ratkaistiin vuonna 2011 yhteensä 64.
Niistä oikeusasiamiehen toimenpiteisiin johti 48 asiaa
eli 75 % asioista. Omista aloitteista 43 oli sellaisia,
joissa viranomaiselta oli pyydetty selvitystä tai lausun-
toa. Niistä 36 eli runsas 84 % johti oikeusasiamiehen
toimenpiteeseen.

Oikeusasiamiehen kanslian tavoitteena on, että kaikki
kantelut käsitellään enintään yhdessä vuodessa. Tätä
tavoitetta on vähin erin lähestytty viime vuosien aika-
na. Vuoden 2008 jälkeen ei vuoden vaihteessa seu-
raavalle vuodelle ole siirtynyt yhtään yli 2 vuotta van-
haa kantelua. Vuoden 2011 päättyessä seuraavalle
vuodelle siirtyi 126 yli puolitoista vuotta vireillä ollutta
kantelua ja vastaavasti 279 yli vuoden vireillä ollutta
kantelua. Viimeksi mainittujen määrä vähentyi edellis-
vuoteen verrattuna noin 22 %:lla.

Kantelujen keskimääräinen käsittelyaika oli vuoden
lopussa 6,0 kuukautta, mikä on sama kuin edellise-
nä vuonna.

2.6 	 Toimenpiteet

Oikeusasiamiehen toiminnassa merkittävimpiä ovat
ratkaisut, jotka johtavat oikeusasiamiehen toimenpitei-
siin. Toimenpiteitä ovat virkasyyte, huomautus, käsitys
ja esitys. Asia voi johtaa myös muuhun oikeusasiamie-
hen toimenpiteeseen, kuten esitutkinnan määräämi-
seen tai oikeusasiamiehen aikaisemman kannanoton
saattamiseen viranomaisen tietoon. Lisäksi asiassa
saattaa tapahtua korjaus sen tutkinnan aikana.

Virkasyyte on ankarin oikeusasiamiehen toimenpiteis-
tä. Hän voi kuitenkin olla nostamatta syytettä, vaikka
valvottava on menetellyt lainvastaisesti tai jättänyt vel-
vollisuutensa täyttämättä, jos hän katsoo, että asia voi
jäädä huomautuksen varaan. Hän voi myös lausua kä-
sityksensä lainmukaisesta menettelystä tai kiinnittää
valvottavan huomiota hyvän hallintotavan vaatimuk-
siin tai perus- ja ihmisoikeuksien toteutumista edistä-
viin näkökohtiin. Käsitys voi olla luonteeltaan moitti-
va tai ohjaava.

Lisäksi oikeusasiamies voi tehdä esityksen tapahtu-
neen virheen oikaisemiseksi tai epäkohdan korjaami-
seksi sekä kiinnittää valtioneuvoston tai muun lain-

4

6

8

10

20112010200920082007200620052004200320022001

6,0
6,3

7,5 7,4

6,7 6,8

8,3
8,68,5

6,0

8,5

keskimääräinen käsittelyaika (kk)

eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

40

* Toimenpiteiden prosenttiosuus ratkaistuista
 asiaryhmän kanteluista ja omista aloitteista

toimenpiteet
viranomaisittain

Toimenpide

Ra
tk

ai
su

je
n

ko

ko
na

is
m

ää
rä

%
 -o

su
us

 *Sy
yt

e

Hu
om

au
tu

s

Kä
si

ty
s

Es
ity

s

Ko
rja

us

M
uu

 to
im

en
pi

de

Yh
te

en
sä

Vi
ra

no
m

ai
ne

n

Sosiaaliturva
- sosiaalihuolto
- sosiaalivakuutus

6
5
1

170
137

33

1
1

10
3
7

1
1

188
147

41

878
579
299

21,4

Vankeinhoitoviranomaiset 8 84 12 6 26 136 423 32,2

Poliisiviranomaiset 3 109 2 2 1 119 742 16,0

Terveydenhuoltoviranomaiset 10 74 8 3 13 108 481 22,5

Työvoimaviranomaiset 3 32 2 37 186 19,9

Tuomioistuimet
- yleiset tuomioistuimet
- erityistuomioistuimet
- hallintotuomioistuimet

31
22

9

1

1

3
3

35
25

10

258
221

37

13,6

Muut valvottavat viranomaiset 1 21 4 2 4 32 130 24,6

Opetusviranomaiset 14 1 6 1 22 175 12,6

Ulosottoviranomaiset 1 15 3 2 21 103 20,4

Kunnalliset viranomaiset 4 12 1 2 1 20 152 13,2

Ulkomaalaisviranomaiset 1 4 1 14 20 82 24,4

Ympäristöviranomaiset 2 11 1 3 17 136 12,5
Edunvalvontaviranomaiset 9 3 1 3 16 102 15,7
Maa- ja metsätalousviranomaiset 10 1 11 79 13,9

Veroviranomaiset 1 6 2 1 10 99 10,1

Syyttäjäviranomaiset 7 3 10 89 11,2

Sotilasviranomaiset 6 3 9 57 15,8

Liikenne- ja viestintäalan viranomaiset 4 2 2 8 100 8,0

Tulliviranomaiset 6 6 30 20,0

Kirkolliset viranomaiset 3 3 29 10,3

Ylimmät valtionelimet 59

Julkiset oikeusavustajat 50

Valvontaan kuulumattomat yksityiset 9

Yhteensä 1 39 628 41 43 76 828 4 449 18,6

41eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

säädännön valmistelusta vastaavan elimen huomiota
säännöksissä tai määräyksissä havaitsemiinsa puuttei-
siin. Joskus viranomainen saattaa oikaista tekemänsä
virheen omasta aloitteestaan jo siinä vaiheessa, kun
oikeusasiamies on puuttunut siihen selvityspyynnöin.

Vuonna 2011 kaikista ratkaistuista kanteluista ja omis-
ta aloitteista 828 eli lähes 19 % johti oikeusasiamie-
hen toimenpiteeseen. Kanteluista ja omista aloitteis-
ta tutkittiin ns. täysimittaisesti eli hankkimalla asiassa
vähintään yksi selvitys ja/tai lausunto 1 437 asiaa eli
runsas 32 % asioista. Täysimittaisesti tutkituista asiois-
ta noin 44 % johti oikeusasiamiehen toimenpiteeseen.

Noin 45 %:ssa eli noin 2 000 asiassa ei ollut aihetta
epäillä virheellistä tai lainvastaista menettelyä tai ei ol-
lut aihetta oikeusasiamiehen toimenpiteisiin. Virheellis-
tä menettelyä ei todettu 493 asiassa eli noin 11 %:ssa.
Kantelua ei tutkittu 25 %:ssa tapauksista (1 117).

Yleisin syy sille, miksi kantelua ei tutkittu, oli se, että
asia oli vireillä toimivaltaisessa viranomaisessa. Lailli-
suusvalvoja ei yleensä puutu muutoksenhakuastees-
sa tai muussa viranomaisessa käsiteltävänä olevaan
asiaan. Vireillä olevia asioita, joita ei tutkittu, oli kai-
kista ratkaistuista kanteluista 12 % (517). Lisäksi tut-
kimatta jäävät muun muassa asiat, jotka eivät kuulu
oikeusasiamiehen toimivaltaan ja pääsääntöisesti
yli kaksi vuotta vanhat asiat (ennen 1.6.2011 yli viisi
vuotta vanhat asiat).

Kun tarkastelun ulkopuolelle jätetään ne kantelut, joi-
ta ei tutkittu, toimenpideratkaisujen osuus tutkituista
kanteluista oli 24 %.

Virkasyytteitä määrättiin nostettavaksi yksi vuonna
2011. Huomautuksia annettiin 39 ja käsityksiä esitet-
tiin 628. Asian käsittelyn aikana tapahtui korjaus 43
tapauksessa. Esityksiksi luokiteltuja ratkaisuja oli 41,
vaikkakin esityksen luonteisia hallinnon kehittämiseen
liittyviä kannanottoja sisältyi myös muihin ratkaisui-
hin. Muita toimenpiteitä tilastoitiin 67 asiassa. Edellä
mainittuja toimenpiteitä on tosiasiassa jonkin verran
enemmän, sillä samasta asiasta tilastoidaan vain yksi
toimenpide, vaikka niitä olisi ollut useampia.

Esitutkinta- ja syyteharkinta-
asiat vuonna 2011

Kertomusvuonna apulaisoikeusasiamies antoi yhden
syytemääräyksen (2422/2/11). Asiassa oli kyse siitä,
että ulosottoviraston kihlakunnanulosottomies ei ol-
lut itse läsnä häädön täytäntöönpanossa ja oli puhe
limitse pyrkinyt selvittämään huoneistossa olleen
omaisuuden laadun ja arvon häädön hakijana olleel-
ta henkilöltä. Lisäksi häädön toimittamisesta laaditus-
sa pöytäkirjassa oli vääriä ja harhaanjohtavia tietoja.
Apulaisoikeusasiamies katsoi asiassa olevan toden-
näköisiä syitä sen tueksi, että ulosottomies oli syyllis-
tynyt virkavelvollisuuden rikkomiseen. Valtionsyyttäjä
ajoi mainittua syytettä, jonka Kanta-Hämeen käräjäoi-
keus hyväksyi 14.3.2012 antamallaan lainvoimaisek-
si tulleella tuomiolla. Ulosottomies tuomittiin 20 päi-
väsakon rangaistukseen.

Esitutkinta määrättiin toimitettavaksi kahdessa asias-
sa oikeusasiamiehen tai apulaisoikeusasiamiehen toi-
mesta. Toisessa virkarikosepäily kohdistui poliisilaitok-
sen päätökseen myöntää ajokortti ajokiellossa olleelle
henkilölle. Esitutkinnassa osoittautui, että ajokortin hal-
tija oli vain hakenut ajokortin kaksoiskappaletta nimen-
muutoksen vuoksi. Ajokortin kaksoiskappaletta haet-
taessa ei vaadita uutta ajokorttilupaa. Hakijan alkupe
räinen ajokortti ja uusi ajokortti olivat poliisin hallussa.
Henkilölle ei ollut annettu ajo-oikeutta; hän saa sen
vasta, kun ajokortti palautetaan hänelle ajokiellon pää-
tyttyä. Tutkinnan perusteella asiassa ei ollut syytä epäil-
lä virheellistä menettelyä (3263/2/11). Toisessa asias
sa oikeusasiamies toimitutti esitutkinnan tuomarin val-
misteluistunnon aikaisesta menettelystä esitettyjen
väitteiden selvittämiseksi (560/4/11). Sittemmin anta-
massaan syyteharkintaratkaisussa oikeusasiamies kat-
soi, että asiassa ei ollut näyttöä käräjätuomarin lain-
vastaisesta menettelystä.

Kaksi asiaa, joissa oikeusasiamiehen esitutkintamää-
räys annettiin jo vuonna 2010, oli kertomusvuoden
päättyessä yhä vireillä rikosprosessin eri vaiheissa. Toi-
sessa on kyse asiasta, jossa henkilö oli löydetty kuol-
leena sellistään vankilassa. Oikeusasiamies on pyytä
nyt asiassa vielä lisätutkinnan suorittamista alkuvuon-
na 2012. Toisen asian oikeusasiamies oli siirtänyt Hel-
singin poliisilaitokselle sen arvioimiseksi ja siitä päät-

eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

42

tämiseksi, onko asiassa perusteita esitutkinnan suorit-
tamiseksi. Oikeusasiamies pyysi, että siinä tapaukses-
sa, että asiassa päätetään suorittaa esitutkinta, esitut-
kintalain 15 §:n mukainen ilmoitus tehdään asiassa
säännönmukaisesti toimivaltaiselle syyttäjälle. Esitut-
kinta saatettiin sittemmin päätökseen, ja kihlakunnan-
syyttäjä on maaliskuussa 2012 toimittanut Helsingin
käräjäoikeuteen kaksi haastehakemusta asiassa.

Yhdessä tapauksessa esitutkinnan keskeyttämisestä
tehtyyn kanteluun annettu apulaisoikeusasiamiehen
päätös johti siihen, että poliisi jatkoi esitutkintaa
(2288/4/11).

2.7 	 Tarkastukset

Kertomusvuonna tehtiin tarkastuksia 118 kohteeseen
eli lähes kaksinkertainen määrä edelliseen vuoteen
verrattuna (68). Luettelo kaikista tarkastuksista on liit-
teenä 5. Tarkastuksia kuvataan tarkemmin eri asiaryh-
mien yhteydessä.

Tarkastuksista kaksi kolmasosaa tapahtui oikeusasia-
miehen tai apulaisoikeusasiamiesten johdolla ja kol-
masosa tehtiin esittelijöiden voimin. Vuoden aikana
tehtiin kaikkiaan 43 ennalta ilmoittamatonta tarkas-
tusta.

Suljettuihin laitoksiin sijoitetuille henkilöille ja varus-
miehille varataan tarkastusten yhteydessä aina tilai-
suus luottamukselliseen keskusteluun oikeusasiamie-
hen tai hänen avustajiensa kanssa. Tarkastuksia teh-
dään myös esimerkiksi koulukoteihin, kehitysvamma-
laitoksiin sekä sosiaali- ja terveydenhuollon laitoksiin.

Tarkastuksilla havaitaan usein epäkohtia, joita otetaan
omana aloitteena selvitettäväksi. Lisäksi tarkastuksilla
on ennalta ehkäisevä tehtävä.

2.8 	 Kotimainen ja
kansainvälinen
yhteistyö

Kotimaiset tapahtumat

Eduskunnan oikeusasiamiehen vuoden 2010 kerto-
mus luovutettiin eduskunnan puhemiehelle 8.6.2011.

Oikeusasiamiehen kansliassa vieraili lukuisia kotimai-
sia vierailijaryhmiä, joiden kanssa keskusteltiin ajan-
kohtaisista asioista ja oikeusasiamiehen toiminnas-
ta. Eduskunnan ihmisoikeusryhmä vieraili kansliassa
17.11. Ahvenanmaan maakuntahallituksen virkamie-
hiä vieraili kansliassa 23.11.

Oikeusasiamies, apulaisoikeusasiamiehet ja kanslian
henkilöstö tekivät vierailuja tutustuen muiden viran-
omaisten toimintaan, pitivät esitelmiä ja osallistuivat
vuoden aikana lukuisiin kuulemis- ja muihin tilaisuuk-
siin. OA Jääskeläinen puhui muun muassa Asianajaja-
päivillä, ulkoasiainministeriön kansainvälisten asioiden
valmennuskurssilla, uusien kansanedustajien pereh-
dyttämistilaisuudessa ja kansallisen ihmisoikeustoi-
mintaohjelman seminaari- ja kuulemistilaisuudessa.
AOA Pajuoja puhui poliisin peitetoiminnasta Suomen
Kriminalistiyhdistyksen syyskokouksessa. AOA Sakslin
puhui muun muassa Suomen itsenäisyyden juhlavuo-
den lastenrahaston säätiön (ITLA) seminaarissa ja oi-
keustieteen päivillä.

AOA Sakslin jaostoineen tutustui Valtiontalouden tar-
kastusviraston (VTV) toimintaan ja erityisesti tuloksel-
lisuustarkastusten kohdentamis- ja toteuttamisme-
netelmiin sekä laillisuustarkastusten sisältöön. Tilai-
suudessa pohdittiin oikeusasiamiehen kanslian ja
VTV:n yhteistyömuotojen kehittämistä tarkastusten
toteuttamisessa.

43eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

Eduskunnan oikeusasiamiehen vuoden 2010 kertomus luovutettiin eduskunnan puhemiehelle 8.6.2011.
Kuvassa (vas.) apulaisoikeusasiamiehet Jussi Pajuoja ja Maija Sakslin, oikeusasiamies Petri Jääskeläinen
ja puhemies Ben Zyskowicz.

Kansainväliset yhteydet

Oikeusasiamiehen kansliassa kävi useita kansainvä-
lisiä vieraita vuoden aikana. Uuden-Seelannin ken-
raalikuvernööri Sir Anand Satyanand ja suurlähettiläs
Mr. George Troup vierailivat 4.5. kansliassa. Perun pe-
rustuslakituomioistuimen presidentti Mr. Carlos Mesía
Ramírez, Magister Mr. Fernando Calle Hayen ja Pe-
run suurlähetystön edustaja vierailivat kansliassa 9.6.
ja EU:n perusoikeusviraston johtaja Morten Kjaerum
12.10.

Kansliassa vieraili myös parlamenttien edustajia ja
muita vieraita muun muassa Japanista, Tanskasta,
Venäjältä, Kirgisiasta ja Afganistanista.

Kansainvälisen oikeusasiamiesinstituutin IOI:n Euroo-
pan alueen seminaari ”OPCAT and Ombudsman” jär-
jestettiin Varsovassa 13.–14.9.2011. Kokoukseen osal-
listuivat OA Jääskeläinen ja vanhempi oikeusasiamie-
hensihteeri Juha Haapamäki.

Eduskunnan oikeusasiamies kuuluu Euroopan oikeus-
asiamiesten verkostoon. Verkoston jäsenet vaihtavat
tietoja EU:n lainsäädännöstä ja hyvistä toimintavoista
seminaareissa ja tapaamisissa sekä säännöllisen uu-
tiskirjeen, sähköisen keskustelufoorumin ja päivittäis-
ten sähköisten uutispalvelujen kautta. Oikeusasiamie-
hille tarkoitettuja seminaareja järjestetään joka toinen
vuosi, ja niiden järjestelyistä vastaa Euroopan oikeus-
asiamies kansallisen tai alueellisen kollegansa kans-
sa. OA Jääskeläinen ja AOA Pajuoja osallistuivat Eu-

eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

44

roopan oikeusasiamiehen järjestämään EU:n alueen
oikeusasiamiesten kokoukseen Kööpenhaminassa
20.–23.10.2011. Yhteyshenkilöt, jotka toimivat verkos-
ton yhtymäkohtana kansallisella tasolla, tapaavat joka
toinen vuosi Strasbourgissa.

Eduskunnan oikeusasiamies on kuulunut Euroopan
neuvoston (EN) ihmisoikeusvaltuutetun ja kansallisten
ihmisoikeustoimijoiden yhteistyöverkostoon (National
Human Rights Structures) sen perustamisesta eli vuo-
desta 2007 lähtien. Keskeisiä toimintamuotoja ovat
suora tietojenvaihto jäsenten välillä, temaattiset työ-
pajat sekä noin kahden viikon välein toimitettava uu-
tiskirje EN:n toiminnoista.

Vuonna 2011 yhteistyöverkoston ”pyöreän pöydän”
kokous järjestettiin Madridissa 21.–23.9. Kokoukseen
osallistuivat OA Jääskeläinen ja oikeusasiamiehen-
sihteeri Pasi Pölönen. Yksi kokouksen teemoista liittyi
edellisen vuoden tapaan Interlakenissa helmikuussa
2010 pidetyssä Euroopan ihmisoikeustuomioistuimen
(EIT) tulevaisuutta käsitelleessä korkean tason konfe-
renssissa hyväksyttyyn päätöslauselmaan. Päätöslau-
selman tavoitteena on jakaa kansallisella tasolla yh-
teistyössä kansallisten ihmisoikeustoimijoiden kans-
sa objektiivista ja kattavaa tietoutta Euroopan ihmis-
oikeussopimuksesta sekä EIT:n oikeuskäytännöstä ja
menettelyistä.

Edellä mainitun yhteistyöverkoston yhteyshenkilöi-
den vuosikokous pidettiin 8.12.2011 Ljubljanassa.
Yhteistyöverkoston laatima uutiskirje (Regular Selec
tive Information Flow) EIT:n ratkaisuista ja EN:n toi-
minnoista tulee jatkumaan ja kehittymään. Muuten
toiminnan jatko on avoin EN:n organisaatiouudistuk-
sen johdosta. Erilaiset EN:n hankkeet ihmisoikeuksien
toteutumisen turvaamisen painopisteen siirtämisek-
si enemmän kansalliselle tasolle tulevat joka tapauk-
sessa jatkumaan.

Apulaisoikeusasiamies Maija Sakslin on kuulunut Eu-
roopan unionin perusoikeusviraston (FRA) hallintoneu-
vostoon vuodesta 2010. Hallintoneuvoston kokoukses-
sa 19.–20.5.2011 hänet valittiin myös perusoikeus
viraston johtokuntaan viiden vuoden toimikaudeksi.
Sakslin osallistui hallintoneuvoston kokouksiin 19.–

20.5.ja 5.12.2011, johtokunnan kokouksiin 23.9. ja
5.12.2011 sekä budjettikomitean kokouksiin 18.5. ja
5.12.2011.

Oikeusasiamiehensihteeri Jari Pirjola valittiin Suomen
edustajaksi Euroopan neuvoston kidutuksen ja epäin-
himillisen kohtelun tai rangaistuksen vastaiseen komi-
teaan neljän vuoden toimikaudeksi joulukuusta 2011
lukien. Komitea valvoo vapautensa menettäneiden oi-
keuksia ja kohtelua EN:n jäsenmaissa ja pyrkii paran-
tamaan vapautensa menettäneiden suojelua tekemäl-
lä vierailuja suljettuihin laitoksiin, kuten vankiloihin,
poliisiasemille ja psykiatrisiin sairaaloihin.

Oikeusasiamiehen kansliasta on vuoden aikana vas-
tattu useisiin kansainvälisten toimielinten ja muiden
yhteistyötahojen ihmisoikeusasioita tai oikeusasiamie-
hen toimintaa koskeviin tietopyyntöihin.

2.9 	 Palvelutoiminnat

Asiakaspalvelu

Kääntyminen oikeusasiamiehen puoleen on pyritty
tekemään mahdollisimman helpoksi. Oikeusasiamie-
hen tehtävistä ja kantelun tekemisestä on laadittu esi-
te, joka sisältää kantelulomakkeen. Kantelun voi lähet-
tää postitse, faksilla tai täyttämällä verkossa sähköisen
kantelulomakkeen. Kanslia palvelee asiakkaita puheli-
mitse, kanslian tiloissa ja sähköpostin välityksellä.

Kansliassa on kaksi lakimiestä, joiden tehtävänä on
neuvoa asiakkaita kantelun tekemisessä. Asiakaspuhe-
luita tuli päivystäville lakimiehille noin 1 900 ja asia-
kaskäyntejä oli noin 120.

Kanslian kirjaamo ottaa vastaan kantelut ja vastaa nii-
tä koskeviin tiedusteluihin sekä asiakirjapyyntöihin. Kir-
jaamoon tuli noin 2 500 puhelua. Asiakaskäyntejä oli
noin 240 ja asiakirjatilauksia 230. Tutkijoita palvelee
ensisijaisesti arkistonhoitaja.

45eduskunnan oikeusasiamies
oikeusasiamiesinstituutio vuonna 2011

Viestintä

Tiedotusvälineitä informoidaan oikeusasiamiehen rat-
kaisuista, joilla on yleistä mielenkiintoa. Vuonna 2011
oikeusasiamiehen ja apulaisoikeusasiamiesten rat-
kaisuista laadittiin tiedote 27 tapauksessa ja lyhyt ns.
verkkovinkki 23 tapauksessa. Tiedotteet julkaistaan
myös verkossa suomeksi, ruotsiksi ja englanniksi. Lisäk-
si verkossa julkaistaan ratkaisut, joilla on oikeudellista
merkittävyyttä. Niitä vietiin verkkoon noin 220. Myös
julkaisut, kuten toimintakertomukset, ovat verkossa.

Oikeusasiamiehen verkkosivut ovat suomeksi osoit-
teessa www.oikeusasiamies.fi, ruotsiksi www.ombuds-
man.fi ja englanniksi www.ombudsman.fi/english.
Kansliassa tiedontarpeisiin vastaavat tiedottajan li-
säksi kirjaamo ja esittelijät.

Lokakuussa 2011 saatiin päätökseen kanslian sähköi-
sen työpöydän suunnittelu- ja käyttöönottoprojekti ja
sähköinen työpöytä otettiin käyttöön.

2.10 	 Kanslia ja
henkilökunta

Oikeusasiamiehen kanslia sijaitsee eduskunnan Pik-
kuparlamentissa osoitteessa Arkadiankatu 3.

Vuoden 2011 lopussa kansliassa oli 57 vakinaista vir-
kaa. Edelliseen kertomusvuoteen verrattuna vakinais-
ten virkojen määrä lisääntyi yhdellä, mikä johtui yhden
notaarin määräaikaisen virkasuhteen vakinaistamises-
ta 1.1.2011 lukien. Ihmisoikeuskeskukseen perustet-
tiin 3 virkaa 1.1.2012 lukien.

Oikeusasiamiehen ja apulaisoikeusasiamiesten lisäksi
kanslian vakinaisiin virkamiehiin kuului kansliapäällik-
kö, 10 esittelijäneuvosta, 8 vanhempaa oikeusasiamie-
hensihteeriä, 11 oikeusasiamiehensihteeriä ja 2 päi-
vystävää lakimiestä. Lisäksi kansliassa oli tiedottaja/
verkkotiedottaja, 2 tarkastajaa, 4 notaaria, arkistonhoi-
taja, kirjaaja, apulaiskirjaaja, 3 osastosihteeriä ja 7 toi-
mistosihteeriä. Kansliassa toteutettiin joulukuun alusta
lukien eräiden virkanimikkeiden muutos eduskunnan

kansliatoimikunnan hyväksyttyä 1.12.2011 oikeus-
asiamiehen muutosesityksen. Muutoksella virkanimik-
keet saatettiin paremmin vastaamaan kansliassa käy-
tössä olevan palkkausjärjestelmän vaativuusluokkia.
Luettelo henkilökunnasta on liitteenä 6.

Kansliassa toimi työjärjestyksen mukaan johtoryhmä,
johon kuului oikeusasiamies, apulaisoikeusasiamiehet
ja kansliapäällikkö sekä kolme henkilökunnan edusta-
jaa. Johtoryhmän kokouksissa käsiteltiin henkilöstöpo-
litiikkaan ja kanslian toiminnan kehittämiseen liittyviä
asioita. Johtoryhmä kokoontui kertomusvuonna 12 ker-
taa. Kanslian yhteistoimintakokous koko henkilöstölle
pidettiin kaksi kertaa.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

46

3 Perus- ja ihmisoikeudet

Tähän jaksoon on koottu kertomusvuoden keskeisim-
mät perus- ja ihmisoikeuksien toteutumiseen liittyvät
laillisuusvalvonnalliset havainnot.

Perusoikeuksilla tarkoitetaan perustuslain (PL) 2 lu-
vussa kaikille turvattuja oikeuksia. Ihmisoikeuksilla
puolestaan tarkoitetaan sellaisia kaikille ihmisille kuu-
luvia perustavanlaatuisia oikeuksia, jotka on turvattu
Suomea kansainvälisoikeudellisesti velvoittavissa ja
valtionsisäisesti voimaan saatetuissa kansainvälisissä
sopimuksissa. Kansalliset perusoikeudet ja kansainvä-
liset ihmisoikeudet muodostavat Suomessa toisiaan
täydentävän oikeudellisen suojajärjestelmän.

Katsaus aloitetaan kansainväliseltä tasolta kertomus-
vuoden ihmisoikeustapahtumien yhteenvedolla. Pää-
osan tästä luvusta muodostaa perusoikeuksittain jä-
sennetty katsaus vuonna 2011 annetuista oikeusasia-
miehen ratkaisuista, joissa on ollut kyse jonkin tai joi-
denkin perus- ja ihmisoikeuksien toteutumisesta.

3.1 	I hmisoikeustapahtumia

Perusoikeusulottuvuudet Euroopan unionin (EU) oi
keusjärjestelmässä ovat kehittyneet vuosien saatossa.
Uusin EU:n sopimuksia muokkaava uudistussopimus,
ns. Lissabonin sopimus, allekirjoitettiin 13.12.2007 ja
sopimus astui voimaan 1.12.2009.

Lissabonin sopimuksen hyväksymisen myötä EU:sta
tuli oikeushenkilö. Sopimuksen 6 artiklassa todetaan,
että unioni liittyy ihmisoikeuksien ja perusvapauksien
suojaamiseksi tehtyyn eurooppalaiseen yleissopimuk-
seen. Neuvottelut EU:n liittymisestä Euroopan ihmis
oikeussopimukseen (EIS) jatkuvat.

Lissabonin sopimuksella perusoikeuskirjasta tehtiin
perussopimusten kanssa samanarvoinen oikeudelli-
sesti velvoittava asiakirja. EU:n perusoikeuskirjan tar-
koituksena on tuoda unionin oikeudessa tunnustetut
perus- ja ihmisoikeudet selkeämmin kansalaisten tie-
toisuuteen ja vahvistaa siten kansalaisten oikeustur-
vaa. EU:n toimielinten on noudatettava perusoikeus-
kirjassa mainittuja perusoikeuksia valmistellessaan
unionin lainsäädäntöä. Perusoikeuskirjalla on merki-
tystä myös EU:n politiikan eri osa-alueilla. Perusoikeus-
kirja sitoo jäsenvaltioita silloin, kun ne soveltavat ja
panevat täytäntöön EU:n lainsäädäntöä.

EU:n tuomioistuin on ottanut useissa ratkaisuissaan
huomioon, että perusoikeuskirjan sisältämät oikeudet
ovat oikeudellisesti sitovia. Se on usein viitannut perus-
oikeuskirjan lisäksi myös unionin oikeuden yleisiin pe-
riaatteisiin sekä muihin perus- ja ihmisoikeusasiakirjoi-
hin, erityisesti Euroopan ihmisoikeussopimukseen.

Eurooppa-neuvosto hyväksyi joulukuussa 2009 uu-
den oikeus- ja sisäasioiden monivuotisen ohjelman
vuosille 2010–2014 (Tukholman ohjelma). Ohjelma
on jatkoa Tampereen ja Haagin ohjelmille. Tukholman
ohjelman keskeisenä päämääränä on varmistaa kan-
salaisten perusoikeuksien toteutuminen ja vahvistaa
kansalaisten turvallisuutta. Ohjelma koostuu seitse-
mästä luvusta: johdanto, kansalaisen oikeudet, oikeus-
asiat, kansalaisten suojelu, raja-asiat, maahanmuutto-
ja turvapaikka-asiat sekä oikeus- ja sisäasioiden ulko-
suhteet. Tukholman ohjelman avulla pyritään vahvis
tamaan lain ja oikeuden Eurooppaa.

Wienissä toimiva perusoikeusvirasto aloitti toimintan-
sa 1.3.2007. Perusoikeusviraston ensimmäinen toi-
mintakehys viisivuotiskaudelle vahvistettiin helmikuus-
sa 2008. Kehys määrittelee ne kohdealueet, joilla vi-
rasto voi harjoittaa perustamisasetuksensa mukaista

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

47

tiedonkeruu-, analysointi- ja levittämistyötä sekä laa-
tia raportteja ja antaa lausuntoja. Perusoikeusviraston
painopistealueiksi on valittu muun muassa rasismin
ja syrjinnän vastustaminen, lasten oikeudet sekä tur-
vapaikanhakijoihin ja siirtolaisiin liittyvät kysymykset.
Vuonna 2011 perusoikeusvirasto julkaisi useita tut-
kimusraportteja (muun muassa laittomien maahan-
muuttajien oikeuksista, syrjinnästä, ihmisoikeuskou-
lutuksesta ja vähemmistöjen suojelusta). AOA Maija
Sakslin valittiin perusoikeusviraston hallintoneuvos-
toon viisivuotiskaudelle heinäkuusta 2010 alkaen.
Hän on myös johtokunnan ja budjettikomitean jäsen.

Eduskunta hyväksyi keväällä 2011 lain, jonka mukaan
eduskunnan oikeusasiamiehen kanslian yhteyteen
perustetaan 1.1.2012 itsenäinen ja riippumaton Ih-
misoikeuskeskus, jolla on ihmisoikeusvaltuuskunta.
Oikeusasiamies on nimittänyt Ihmisoikeuskeskuksen
johtajaksi 1.3.2012 lukien varatuomari Sirpa Raution.
Ihmisoikeuskeskuksen ja sen valtuuskunnan sekä oi-
keusasiamiehen on tarkoitus yhdessä muodostaa YK:n
hyväksymien ns. Pariisin periaatteiden mukainen kan-
sallinen ihmisoikeusinstituutio, joka pyrkii edistämään
perus- ja ihmisoikeuksia. Uudistuksella luodaan sa-
teenvarjonomainen instituutiorakenne, jolla on syner-
giavaikutuksia nykyisiin perus- ja ihmisoikeusrakentei-
siin sekä perus- ja ihmisoikeustyöhön. Tavoitteena on
luoda puitteet perus- ja ihmisoikeusasioiden parem-
maksi yhteensovittamiseksi sekä edistää tiedonvaih-
toa ja yhteistyötä näissä asioissa.

Suomi allekirjoitti Euroopan neuvoston yleissopimuk-
sen naisiin kohdistuvan väkivallan ja perheväkivallan
ehkäisemistä ja torjumisesta toukokuussa 2011. Yleis-
sopimus lasten suojelemisesta seksuaalista hyväksi-
käyttöä ja seksuaalista väkivaltaa vastaan tuli kansal-
lisesti voimaan lokakuussa 2011. Marraskuussa edus-
kunnalle annettiin hallituksen esitys (HE 122/2011 vp)
ihmiskaupan vastaisesta toiminnasta tehdyn yleisso-
pimuksen hyväksymisestä. Euroopan neuvostolle an-
nettiin helmikuussa 2011 Suomen kuudes raportti
uudistetun Euroopan sosiaalisen peruskirjan täytän-
töönpanosta. Suomi vastasi kansallisten vähemmistö
jen suojelua koskevan puiteyleissopimuksen täytän-
töönpanoa valvovan neuvoa-antavan komitean Suo-
mea koskevaan raporttiin huhtikuussa 2011.

YK:n yleiskokous hyväksyi joulukuussa 2011 lapsen oi-
keuksien yleissopimuksen uuden valinnaisen pöytäkir-
jan yksilövalitus-, valtiovalitus- ja tutkintamenettelystä.
Heinäkuussa 2011 Suomi antoi kuudennen määräai-
kaisraporttinsa YK:n taloudellisia, sosiaalisia ja sivis-
tyksellisiä oikeuksia valvovalle komitealle. Elokuussa
Suomi antoi raporttinsa YK:n kansalais- ja poliittisia oi-
keuksia valvovalle ihmisoikeuskomitealle. Marraskuus-
sa annettiin Suomen yhdistetty 20., 21. ja 22. määrä-
aikaisraportti kaikkinaisen rotusyrjinnän poistamista
koskevan kansainvälisen yleissopimuksen täytäntöön-
panosta YK:n rotusyrjinnän vastaiselle komitealle.

Kesäkuussa 2011 Suomi osallistui kahteen YK:n so
pimusvalvontaelimen kuulemistilaisuuteen. YK:n kidu-
tuksen vastainen komitea käsitteli Suomen yhdiste-
tyn viidennen ja kuudennen määräaikaisraportin
YK:n kidutuksen vastaisen yleissopimuksen täytän-
töönpanosta. Toisessa kuulemistilaisuudessa lapsen
oikeuksien komitea käsitteli Suomen neljännen mää-
räaikaisraportin lapsen oikeuksien yleissopimuksen
täytäntöönpanosta.

Ulkoasiainministeriön (UM) jo syyskuussa 2006 aset-
tama työryhmä, johon kuuluu myös oikeusasiamiehen
kanslian edustaja, jatkoi YK:n kidutuksen ja muun jul-
man, epäinhimillisen tai halventavan kohtelun tai ran-
gaistuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan (OPCAT) ratifiointiedellytysten selvittämis-
tä. Asian valmistelun yhteydessä on esitetty, että edus-
kunnan oikeusasiamies nimettäisiin pöytäkirjan edel-
lyttämäksi kansalliseksi valvontajärjestelmäksi. Työ-
ryhmän laatima mietintö lähetettiin keväällä 2011
laajalle lausuntokierrokselle. Hallituksen esitys annet-
taneen eduskunnalle vuonna 2012. Oikeusasiamies
on kiinnittänyt huomiota OPCAT-lisäpöytäkirjan pitkään
ratifiointiprosessiin. Suomi allekirjoitti lisäpöytäkirjan
jo vuonna 2003, mutta asian valmistelu oli vuoden
2012 alussa edelleen kesken.

Suomi on allekirjoittanut maaliskuussa 2007 YK:n
yleissopimuksen vammaisten henkilöiden oikeuksista
ja yleissopimuksen valinnaisen pöytäkirjan. UM asetti
16.5.2011 työryhmän, jonka tehtävänä on valmistella
YK:n yleissopimuksen vammaisten henkilöiden oikeuk-
sista ja sopimuksen valinnaisen pöytäkirjan ratifiointi-
toimenpiteet, mukaan lukien yleissopimuksen 33 artik-
lan mukaiset valvontamekanismit. Työryhmään kuuluu

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

48

myös oikeusasiamiehen kanslian edustaja. Työryhmä
toimikausi päättyy 31.12.2013. Sopimus tuo lisää val-
vontatehtäviä oikeusasiamiehelle voimaantultuaan.

3.2 	 Valitukset Suomea
vastaan EIT:ssä 2011

Vuonna 2011 Suomea vastaan kirjattiin Euroopan
ihmisoikeustuomioistuimessa (EIT) kaikkiaan 433
uutta valitusta (377). Hallituksen vastausta pyydettiin
24 valituksen johdosta. Vuoden lopussa ratkaisuaan
odotti 491 asiaa (551).

EIS:n uusin, 14. lisäpöytäkirja tuli voimaan 1.6.2010.
Sen tarkoituksena on turvata EIT:n toimintaedellytyksiä
tehostamalla valitusten seulontaa ja käsittelyä. Pöytä
kirja mahdollistaa yksinkertaisimpien asioiden laaja-
mittaisemman käsittelyn kevennetyissä kokoonpanois-
sa (uusi yhden tuomarin kokoonpano ja komiteako-
koonpanon laajennetut toimivaltuudet), ja sen myötä
käyttöön otettiin uusi valitusten tutkittavaksiottamiskri-
teeri (”merkittävä haitta”). Lisäksi EIT:n tuomareiden
toimikausi pidennettiin yhdeksänvuotiseksi kuitenkin
siten, että toimikautta ei voi uusia. Samalla EN:n ihmis-
oikeusvaltuutetulle annettiin sivunvälitulo-oikeus eli
oikeus esittää kirjallisia huomioita ja osallistua suulli-
seen käsittelyyn kaikissa jaostoissa tai suuressa jaos-
tossa käsiteltävissä asioissa.

Erittäin suuri osuus, noin 95 %, EIT:hen tehdyistä vali-
tuksista jää tutkittavaksi ottamatta. Tämä tapahtuu joko
yhden tuomarin kokoonpanossa tai ns. komiteapäätök-
sellä (3 tuomaria). Tällaista päätöstä ei anneta tiedok-
si vastaajavaltiolle, vaan siitä ilmoitetaan vain valitta-
jalle kirjeitse. Asia ei siis anna valtioon nähden aihetta
toimenpiteisiin. Vuonna 2011 valitus jätettiin tutkimat-
ta tai poistettiin juttulistalta 485 (214) tapauksessa.

Päätöksen siitä, että valitus täyttää tutkittavaksi otta-
misen edellytykset, EIT tekee joko komiteakokoonpa-
nossa (3 tuomaria) tai jaostokokoonpanossa (7 tuo-
maria). Päätöksellä voidaan myös vahvistaa sovinto,
jolloin valitus poistetaan EIT:n asialistalta. Lopulliset
tuomiot annetaan joko komitea- tai jaostokokoonpa-
nossa tahi suuressa jaostossa (17 tuomaria). Tuomiol-
la EIT ratkaisee väitettyä ihmisoikeusloukkausta koske-
van asian tai vahvistaa sovinnon.

Kertomusvuonna EIT antoi seitsemän (17) Suomea
koskenutta tuomiota. Kaksi tuomioista koski vain ai
kaisemmin annettujen tuomioiden johdosta määrät-
täviä korvauksia, eli varsinaisia uusia tuomioita an
nettiin viisi.

Tuomioiden lisäksi EIT antoi 16 (31) jaostokokoonpa
non päätöstä. Niistä kaksi (14) päätettiin valittajan ja
hallituksen päästyä sovintoon ja yksi (6) tapaus pois-
tettiin EIT:n asialistalta Suomen myönnettyä ihmisoi-
keusloukkauksen. 13 jaostopäätöksessä oikeudenlouk
kausta ei todettu tai valitus jätettiin tutkimatta proses-
suaalisin perustein. EIT antoi 17 (201) uutta väliaikais-
määräystä ulkomaalaisasioissa.

Vuoden 2011 loppuun mennessä Suomi oli saanut
EIT:ltä yhteensä 158 (151) tuomiota ja 77 (74) valitus-
ta oli päätetty (päätöksellä tai tuomiolla) sovinnon tai
hallituksen yksipuolisen julistuksen johdosta. Suomen
EIT:ltä saamien langettavien tuomioiden kokonaismää-
rä 1.11.1998–31.12.2011 on huomattavan suuri eli
124 (119). Vastaavana aikana kaikki muut Pohjois-
maat ovat saaneet yhteensä 91 (89) langettavaa tuo-
miota (vuonna 2011 muut Pohjoismaat saivat yhteen-
sä 11 tuomiota, joista vain kaksi oli langettavaa).

Kotietsintää koskeva
lainsäädäntö osoittautui
8 artiklan vastaiseksi

Tapauksissa Heino ja Harju (molemmat 15.2.2011)
8 artiklan loukkaus perustui siihen, että kotietsinnän
suorittaneiden viranomaisten valta päättää kotietsin-
nän tarkoituksenmukaisuudesta ja laajuudesta oli ol-
lut liian rajoittamaton. Lisäksi, kun kotietsintä ei ollut
perustunut oikeuden päätökseen, olisi valittajien käy-
tettävissä tullut olla jälkikäteinen oikeussuojakeino.
Heino-tapauksessa, jossa kyse oli asianajotoimistoon
tehdystä etsinnästä ja takavarikosta, EIT määräsi val-
tion suorittamaan 4 000 euron kärsimyskorvauksen ja
2 500 euron kulukorvauksen. Harju-tapauksessa vas-
taavat korvaussummat olivat 3 000 ja 2 500 euroa.

Tuomioiden johdosta pakkokeinolakia muutettiin no-
peasti niin, että 1.8.2011 lukien sillä, jonka luona ko-
tietsintä on toimitettu, on ollut mahdollisuus saattaa

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

49

tuomioistuimen arvioitavaksi, oliko kotietsinnälle edel-
lytykset ja meneteltiinkö sen toimittamisessa pakko-
keinolain mukaisesti.

Sananvapauden loukkaus

Tapauksessa Reinboth ym. (25.1.2011) EIT totesi val-
tion syyksi luettavan sananvapauden loukkauksen. Ta-
pauksessa oli kyse siitä, että sanomalehdessä oli jul-
kaistu kaksi artikkelia toisen sanomalehden yksityisyy-
den loukkauksesta käräjäoikeudessa saamasta sak-
korangaistuksesta (joka prosessi päättyi korkeimman
oikeuden ennakkoratkaisuun 2005:82 ja EIT:n siitä
vuonna 2010 antamaan Saaristo ym. -tuomioon sa-
nanvapauden loukkauksesta, ks. OA:n kertomus vuo-
delta 2010 s. 53). Kotimaiset tuomioistuimet katsoivat
myös tämän toista sanomalehteä koskeneen myö-
hemmän uutisoinnin loukanneen saman henkilön yk-
sityisyyttä ja tuomitsivat sanomalehden ja sen toimit-
tajat sakkorangaistuksiin ja maksamaan korvauksia.

EIT totesi, että kyse oli samojen seikkojen uutisoinnis-
ta, joista oli ollut puhe jo Saaristo ym. -tapauksen olo-
suhteissa, ja että tiedot olivat peräisin julkisesta oikeu
denkäyntiaineistosta. Jälkimmäisessä artikkelissa ei
ollut edes mainittu asianomaisen henkilön nimeä. EIT
otti huomioon myös toimittajille ja sanomalehdelle
langetettujen seuraamusten ankaruuden (yhteensä yli
27 000 euron maksuvelvoitteet). EIT huomautti siitä,
että vankeusrangaistuksen mahdollisuus tiedotusväli-
neiden uutisoinnista voi olla EIS 10 artiklan turvaaman
toimittajien sananvapauden kannalta hyväksyttävää
vain poikkeuksellisissa olosuhteissa, kuten vihapuheen
tai väkivaltaan yllyttämisen tapauksissa. EIT viittasi
EN:n parlamentin suositukseen 1577(2007) herjauk-
sesta tuomittavien vankeusrangaistusten käytön lopet-
tamisesta. EIT määräsi valtion korvaamaan valittajayh-
tiölle koituneet taloudelliset vahingot runsaalla 29 000
eurolla ja oikeudenkäyntikulut 8 000 eurolla.

Kaksi korvaustuomiota

EIT antoi kertomusvuonna kaksi aineellisten vahin-
kojen korvauskysymyksiä koskenutta tuomiota: asiat
Backlund ja Grönmark (molemmat 12.7.2011). EIT oli
vuonna 2010 antamissaan tuomioissa katsonut isyy-
den vahvistamiskanteen kanneajan merkitsevän 8 ar-
tiklassa turvatun yksityiselämän loukkausta (ks. OA:n
kertomus vuodelta 2010 s. 54). Kun EIT ei ollut tuo-
mioissaan ottanut kantaa itse isyysasiaan, rajoittui se
nyt määräämään valtion suorittamaan molemmille
valittajille 500 euron kulukorvaukset.

Korkein oikeus (KKO) muutti tuomioiden johdosta oi-
keuskäytäntöään tammikuussa 2012 antamallaan
täysistuntoratkaisulla KKO 2012:11. KKO vahvisti isyy-
den kanneajan päättymisestä huolimatta antamalla
etusijan perustuslain säännöksille.

Tuomioita oikeudenkäynnin
kohtuuttomasta kestosta

Yleisissä tuomioistuimissa 1.1.2010 käyttöön tulleet
oikeussuojakeinot viivästyksiä vastaan ovat johtaneet
siihen, että EIT on sittemmin jättänyt oikeudenkäynnin
viivästystä koskevat suomalaiset valitukset varsin sys-
temaattisesti tutkimatta. Tuomioita, joissa oli loukattu
oikeutta kohtuullisessa ajassa tapahtuvaan oikeuden-
käyntiin, tuli silti vielä esille kertomusvuonna:

–	 Seppälä (11.1.2011): talousrikosoikeudenkäynti
kesti noin 8 vuotta; valtio määrättiin maksamaan
valittajalle kärsimyskorvausta 3 000 euroa.

–	 Kalle Kangasluoma (15.2.2011): talousrikosoikeu
denkäynti kesti yhdessä oikeusasteessa yli 6 vuot-
ta 4 kuukautta; valtio velvoitettiin maksamaan kär-
simyskorvausta 5 000 euroa ja korvaamaan oikeu-
denkäyntikuluja 1 683 euroa.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

50

Sovintoteitse tai yksipuoliseen
julistukseen päättyneet jutut

Kahdessa sovintoteitse päättyneessä asiassa valittaja
oli peruuttanut valituksensa EIT:ssä, kun Suomen valtio
oli tarjoutunut maksamaan valittajalle hyvitystä ja oi-
keudenkäyntikulujen korvauksen. Yksi (6) tapaus päät-
tyi hallituksen yksipuoliseen julistukseen eli ihmisoi-
keusloukkauksen tapahtumisen myöntämiseen (mer-
kitty taulukossa *:llä). Kertomusvuonna kaikki näin päät-
tyneet asiat koskivat oikeudenkäynnin kestoa.

vapaudenriistosta sekä henkilönkatsastuksen suoritta-
misesta ja muutoksenhakumahdollisuuksista viimeksi
mainituissa asioissa hylättiin ilmeisen perusteettomi-
na ja osin kansallisiin oikeussuojakeinoihin turvautu-
matta jättämisen takia.

EIT katsoi, että tapauksessa Yleisradio Oy ym.
(8.2.2011) ei ollut kyse sananvapauden loukkauk-
sesta. EIT piti hyväksyttävinä KKO:n ennakkoratkaisus-
saan KKO 2009:3 esittämiä perusteita sananvapau-
teen puuttumiselle asiassa, jossa insestirikokseen
liittyneitä salassa pidettäviä seikkoja oli tullut esiin
television ajankohtaisohjelman haastattelussa. Sa-
nanvapauden loukkauksesta ei ollut kyse myöskään
Karttunen (10.5.2011) -tapauksessa, jossa valittaja
oli saanut langettavan rikostuomion Neitsythuora-
kirkko-installaatiostaan.

Tapauksessa Heikkinen (22.3.2011) EIT hylkäsi valit-
tajan 2 ja 3 artiklan loukkauksista esittämät väitteet
ilmeisen perusteettomina asiassa, jossa poliisimies
oli hätävarjelutilanteessa käyttänyt ampuma-asetta
autolla pakenevaan valittajaan niin, että yksi laukaus
oli osunut tätä olkapäähän. Tapauksessa Launiala
(13.9.2011) EIT piti valittajan väitteitä virkarikosoi-
keudenkäyntinsä epäoikeudenmukaisuudesta ja rikos-
oikeudellisen laillisuusperiaatteen loukkaamisesta
ilmeisen perusteettomina.

Eräitä 3 artiklan väitettyä loukkaamista koskeneita
maastapoistamistapauksia poistettiin EIT:n asialistal-
ta olosuhteiden muutosten perusteella. Tapauksissa
D.H. (28.6.2011), M. (6.9.2011) ja F.S. (13.12.2011)
valittajille oli myönnetty oleskelulupa Suomeen EIT-
valitusprosessin kestäessä. Tapauksessa Shakor ym.
(28.6.2011) yhteensä 49 valittajan valitukset poistet-
tiin asialistalta, kun Suomen hallitus oli ilmoittanut
turvapaikanhakijoiden ja pakolaisten olosuhteita Krei-
kassa koskeneen suuren jaoston tuomion (M.S.S. v.
Kreikka ja Belgia) jälkeen, että Kreikkaan palautettavak-
si määrättyjen valittajien asiat otetaan Suomessa uu-
delleentutkintaan. Tapauksessa Duma (29.11.2011)
asialistalta poistaminen perustui siihen, että valittaja
peruutti valituksensa.

Valo (25.1.2011) rikosprosessin
kesto

9 000 €

Koio (25.1.2011)* rikosprosessin
kesto

2 000 €

P.J. (3.5.2011) siviiliprosessin
kesto

8 500 €

Muuten jaostopäätöksellä
tutkimatta jätetyt valitukset

Lisäksi 13 (11) jaostokokoonpanossa käsiteltyä va
litusta jäi tutkimatta joko sen takia, että oikeuden
loukkausta ei todettu tai erilaisilla prosessuaalisilla
perusteilla.

Kotimaisten oikeussuojakeinojen käyttämättä jättä-
minen johti siihen, että EIT jätti tutkimatta kaksoisran-
gaistuksen kieltoa veronkorotuksen ja vankeusrangais-
tuksen yhdistemätilanteessa koskeneen valituksen
Sormunen (4.1.2011). Riita-asian tuomionpurkupro-
sessin väitettyä epäoikeudenmukaisuutta koskenut va-
litus Vainio (3.5.2011) jäi tutkimatta niin sanotun kuu-
den kuukauden säännön vastaisesti liian myöhään
tehtynä. Tierasitetta koskeneeseen riita-asiaan liittynyt
valitus Kolu (3.5.2011) jätettiin tutkimatta samalla pe-
rusteella. Tapauksessa Lönnberg (6.9.2011) väitteet

Oikeudenkäynnin kohtuutonta kestoa koskeneet
tuomiot

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

51

Korvausmäärät

Langettavilla tuomioilla Suomen valtio velvoitettiin
suorittamaan valittajille korvauksia yhteensä 59 700
euroa (noin 313 000 euroa vuonna 2010). Sovintoteit-
se tai yksipuoliseen julistukseen päättyneistä asioista
koitui 19 500 euron maksuvelvoite (154 000). Ihmisoi-
keusvalituksista koitui Suomen valtiolle kertomusvuon-
na näin ollen kaikkiaan runsaan 79 000 (463 000)
euron maksuvelvoitteet.

Uusista kommunikoiduista
valituksista

Hallituksen vastausta pyydettiin 17 (30) uuteen vali-
tukseen. Yksi kommunikoiduista asioista (no. 5556/10)
koskee korkeimman hallinto-oikeuden (KHO) ns. as-
falttikartelliasiassa antamaa vuosikirjaratkaisua KHO
2009:83 (vastausta on pyydetty väitteistä mahdolli-
suuksista puolustautua kuulopuhetodistelulta, sovel-
letusta näyttökynnyksestä ja syyttömyysolettamasta).
Oikeudenkäynnin oikeudenmukaisuudesta on kyse
myös tapauksessa, jossa hovioikeus oli muuttanut
valittajan rikostuomiota hänelle epäedullisesti järjes
tämättä suullista pääkäsittelyä, samoin kuin oikeus-
avun myöntämistä rikosasian vastaajalle koskenees-
sa tapauksessa.

Kolmessa tapauksessa kyse on perhe-elämän suojan
toteutumisesta lasten huostaanottotilanteissa, per-
heenyhdistämisissä ja lapsen tapaamisoikeusjärjes
telyissä. Yksi tapaus koskee 8 artiklan turvaaman kir-
jeenvaihdon suojaa, kun tutkintavankilassa oli pidätet-
ty asianajajan päämiehelleen lähettämä sähköposti.
Kahdessa tapauksessa on kyse sananvapauden toteu-
tumisesta toimittajiin kohdistettujen rikosprosessuaa-
listen toimenpiteiden takia.

Seitsemän kommunikoitua tapausta koskee maasta-
poistamisen (Nigeriaan, Italiaan, Iraniin, Venäjälle) yh-
teensopivuutta 3 artiklaan perustuvan palauttamiskiel-
lon kanssa; kahdessa asiassa tuli esille myös kysymys
käytettävissä olevien oikeussuojakeinojen tehokkuu-
desta (lykkäävästä vaikutuksesta) 13 artiklan valossa.
Epäinhimillisen kohtelun kieltävästä 3 artiklasta on ky-
se myös tarkkailuhaalareiden käyttöä vankilassa kos-
kevassa tapauksessa.

3.3 	O ikeusasiamiehen
havaintoja

3.3.1 	 Perus- ja ihmisoikeudet
laillisuusvalvonnassa

Seuraavassa selostetaan OA:n laillisuusvalvonnassa
tehtyjä havaintoja ihmis- ja perusoikeuksien toteutumi-
sesta. Havainnot perustuvat kertomusvuonna ratkais-
tuihin kanteluihin ja omiin aloitteisiin sekä tarkastus-
käynneillä esille tulleisiin tietoihin. Jäljempänä olevan
esityksen ei ole tarkoitus olla OA:n kokonaisnäkemys
perus- ja ihmisoikeuksien tilasta Suomessa. Kantelui-
den kautta esille tulee vain rajoitettu otos hallinnon
toimivuutta kuvaavista tiedoista.

Jakson tarkoituksena on hahmottaa yleiskuvaa perus-
oikeuksien toteutumisesta hallinnossa ja muussa OA:n
valvontavaltaan kuuluvassa toiminnassa. Ratkaisuista
tuodaan esille nimenomaan niiden keskeinen perus-
ja ihmisoikeussisältö – usea ratkaisu tulee seikkaperäi-
semmin käsitellyksi jäljempänä asiaryhmäkohtaisissa
jaksoissa, joissa tarkastelukulma on laajempi. Kaikkia
perus- ja ihmisoikeuksien kannalta merkityksellisiä rat-
kaisuja ei ole voitu sisällyttää tähän jaksoon.

3.3.2 	Yh denvertaisuus 6 §

Ihmisten yhdenvertainen kohtelu on oikeusjärjestel-
mämme kulmakiviä. Siitä säädetään PL 6 §:ssä. Hy-
väksyttävä yhteiskuntaintressi voi kuitenkin oikeuttaa
ihmisten erilaisen kohtelun. Viime kädessä lainsäätä-
jän asiana on arvioida ne yleisesti hyväksyttävät pe-
rusteet, jotka kulloinkin oikeuttavat asettamaan ihmiset
tai ihmisryhmän erilaiseen asemaan. Perusoikeusuu-
distuksen yhteydessä on korostettu julkisen vallan vel-
vollisuutta edistää tosiasiallista tasa-arvoa yhteiskun-
nassa. Yhdenvertaisuusnäkökohtiin vedotaan usein
OA:lle tulevissa kanteluissa.

Jotta näkövammaisten yhdenvertaisuus muihin näh-
den hallintomenettelyssä toteutuisi tosiasiallisesti, vi-
ranomaisen oma-aloitteisen myötävaikutuksen mer-
kitys menettelyn eri vaiheissa korostuu. Ainakin niissä

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

52

tilanteissa, joissa viranomaisen aloitteesta vireille tul-
lutta asiaa käsiteltäessä asianosaisen näkövamma on
tullut viranomaisen tietoon, viranomaisen olisi perus-
teltua olla oma-aloitteinen myös päätöksen tai muun
asiakirjan tiedoksiantovaiheessa sen sijaan, että vain
odottaisi asiakkaan mahdollista yhteydenottoa lisätie-
tojen saamiseksi. Vaikka hallintolaki ei tunne suullista
tiedoksiantoa, tulkitsemis-, palvelu- ja neuvontavelvol-
lisuuksien näkökulmasta viranomainen voisi ottaa esi-
merkiksi näkövammaiseen asiakkaaseen puhelimitse
yhteyttä ja ilmoittaa, että tietynsisältöinen ratkaisu tai
muu asiakirja on odotettavissa lähiaikoina kirjallises-
sa muodossa (1461/4/10*).

Ostopalveluna hankittavasta terveyspalvelusta on pe-
rittävä sama maksu kuin vastaavasta kunnallisesta
palvelusta (3844/4/09*).

Lastensuojelutoimi oli menetellyt lainvastaisesti jät-
täessään kutsumatta lasten isän asiakassuunnitelma
neuvotteluihin ja palavereihin, jättäessään toimitta-
matta asiakassuunnitelmat ja lasta koskevat päätökset
muutoksenhakuohjeineen ilman eri pyyntöä sekä oh-
jaamatta isää tarvittaessa hakemaan muutosta pää-
töksiin. Yhteishuollossa olevien lasten isä on samalla
tavalla asianosainen lastensa lastensuojeluasioissa
kuin äitikin, ja isää on kuultava lasten asioissa
(245/4/10).

Maakuntajohtajan elokuvantekijälle antama kielto ku-
vata saimaannorpan suojelua koskevaa tiedotustilai
suutta oli yhdenvertaisen kohtelun vaatimuksen vas-
taista, kun samanaikaisesti paikalla olleen valokuvaus-
välinein varustautuneen paikallislehden toimittajan toi-
minnalle ei maakuntajohtajan mukaan ollut estettä
(4314/4/09*).

Yhdenvertaisen kohtelun vaatimuksella ei voitu perus-
tella sitä, että sairaalaan siirretyn vangin puhelimen-
käyttöoikeutta rajoitettiin vastaavalla tavalla kuin sulje-
tussa vankilassa olevien vankien oikeutta, koska rajoi-
tusoikeuden kannalta merkitykselliset seikat eivät ol-
leet tilanteissa samanlaiset (1686/4/11).

Nais- ja miesvankien kohtelun tulisi olla yhdenvertais
ta, jos he osastosijoittelultaan ovat toisiinsa verratta-
vassa asemassa eikä erilaiselle kohtelulle ole esittää
hyväksyttävää syytä (4010/4/09). OA korosti arviointi-
keskuksen ja vankiloiden yhteistyötä ja tietojen vaihtoa

yhdenvertaisuuden edistämiseksi harkittaessa liikunta-
rajoitteisen vangin sijoittamista vankilaan (3610/4/10).
Samaa laitostyyppiä edustavien vankiloiden hallussa-
pitoa koskevien säännösten tulisi olla lähtökohtaisesti
yhdenmukaisia (4442/4/10).

Syrjintäkielto

PL 6 §:n 2 momentin sisältämä syrjintäkielto täyden-
tää yhdenvertaisuussäännöstä. Se edellyttää, että ke-
tään ei saa ”ilman hyväksyttävää perustetta” asettaa
toisia edullisempaan tai epäedullisempaan asemaan.

Jos terveysasemien ruotsinkieliset yksiköt ovat käytet-
tävissä vain niille, jotka puhuvat rekisteröitynä äidinkie-
lenään ruotsia, loukataan niiden oikeutta, jotka oman
arvionsa mukaan hallitsevat ja haluavat käyttää ruot-
sia, mutta puhuvat rekisteröitynä äidinkielenään toista
kotimaista tai muuta kieltä (661/4/10*).

Metsähallituksella oli hyväksyttävä peruste, kun se oli
myöntänyt vain paikkakuntalaisille lupia ajaa mootto-
rikelkalla kansallispuistossa ajourien ja virallisten reit-
tien ulkopuolella (1966/4/09).

Määrätessään, että ulkoistetun liikelaitoksen henkilö-
kunta ei voinut liiketoimintakaupan vireillä ollessa tul-
la nimitetyksi kaupungin muihin virkoihin tai tehtäviin,
kaupunki oli asettanut nämä henkilöt muita työnteki-
jöitä ja viranhaltijoita epäedullisempaan asemaan il-
man hyväksyttävää syytä. Henkilön työ- tai virkasuh-
de kaupungin sellaiseen toiminnalliseen osaan, joka
mahdollisesti oli liikkeen luovutuksen kohteena taikka
kaupungin esittämät liiketaloudelliset syyt eivät olleet
perusoikeusjärjestelmän kannalta hyväksyttävä perus-
te rekrytointikiellolle (3920/4/09*).

Lasten oikeus
tasa-arvoiseen kohteluun

PL:n yhdenvertaisuussäännöksessä muistutetaan eri-
tyisesti lasten oikeudesta tasa-arvoiseen kohteluun ja
heidän oikeudestaan saada vaikuttaa itseään koske-
viin asioihin kehitystään vastaavasti. Toisaalta lapset
tarvitsevat vajaavaltaisina ja aikuisväestöä heikompa-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

53

na ryhmänä erityistä suojelua ja huolenpitoa. Säännös
tarjoaakin perustan myös lasten positiiviselle erityis-
kohtelulle, jotta lasten tasa-arvoinen asema aikuisvä-
estöön nähden voidaan turvata.

Esitutkinnan joutuisa eteneminen on erityisen tärkeää
silloin, kun on kysymys lapsen ruumiillisen koskemat-
tomuuden turvaamisesta. Ei ollut kohtuullista, että tut-
kintatoimenpiteisiin ei ollut ryhdytty, vaikka lapsen sek-
suaalista hyväksikäyttöä koskevan ilmoituksen teosta
oli kulunut yli vuosi (2309/4/10).

Kaksivuotiasta lasta koskenut lapsen huoltoa ym. kos-
kevan asian käsittely oli kestänyt käräjäoikeudessa yli
kolmetoista kuukautta. OA totesi, että tämän ikäisen
lapsen näkökulmasta asian käsittelyn pitkittymisellä
oli erityisen suuri merkitys. Lapsen huoltoa ja tapaa-
misoikeutta koskevien asioiden käsittelyaikoihin tulee
kiinnittää erityistä huomiota (1135/4/10).

3.3.3 	O ikeus elämään,
vapauteen ja
koskemattomuuteen 7 §

Valtion keskeisenä tehtävänä on turvata ihmisarvon
loukkaamattomuus yhteiskunnassa. Tämä on kaikkien
perus- ja ihmisoikeuksien lähtökohta. Ihmisarvoa louk-
kaavan kohtelun kielto koskee sekä fyysistä että hen-
kistä kohtelua. Se on tarkoitettu kattamaan kaikki jul-
mat, epäinhimilliset tai halventavat rangaistuksen tai
muun kohtelun muodot.

Perusoikeussuoja koskee yksilön henkeä ja vapautta
sekä henkilökohtaista koskemattomuutta ja turvalli-
suutta. Fyysisten perusoikeuksien turvaamisessa on
kaksi ulottuvuutta: toisaalta julkisen vallan on pidättäy
dyttävä itse loukkaamasta näitä oikeuksia, toisaalta
sen on luotava olosuhteet, joissa nämä perusoikeudet
nauttivat mahdollisimman hyvää suojaa myös yksityi-
siä loukkauksia vastaan. Jälkimmäisestä ulottuvuudes-
ta on kysymys muun muassa suojattaessa ihmisiä ri-
kollisuutta vastaan.

Henkilön fyysisten perusoikeuksien toteutumisen kan-
nalta erityisen herkkiä asioita ovat poliisin pakko- ja
voimakeinot sekä olosuhteet suljetuissa laitoksissa ja

aseellisessa palveluksessa. Tarkastustoiminnassa on
kiinnitetty erityistä huomiota sotaväen simputusperin-
teen katkaisemiseen. Henkilökohtainen vapaus ja kos-
kemattomuus ovat myös olleet keskeisesti esillä psy-
kiatrisissa sairaaloissa, poliisilaitoksissa, vankiloissa
ja puolustusvoimissa tehdyissä tarkastuksissa. Poliisi
kohteiden tarkastuksilla on erityishuomion kohteena
ollut tuomioistuinkontrollin ulkopuolelle jäävien hen-
kilökohtaiseen vapauteen kohdistuvien pakkokeinojen,
kuten kiinniottojen ja pidätysten käyttö.

Henkilökohtainen
koskemattomuus ja turvallisuus

PL 7 §:n 1 momentin mukaan jokaisella on oikeus
elämään sekä henkilökohtaiseen vapauteen, koske
mattomuuteen ja turvallisuuteen. Pykälän 3 momen
tissa kielletään henkilökohtaiseen koskemattomuu-
teen puuttuminen ja vapauden riistäminen mielival-
taisesti ja ilman laissa säädettyä perustetta. Moment-
ti sisältää henkilökohtaiseen koskemattomuuteen
puuttumista ja vapaudenriistoja koskevia täsmentäviä
sääntöjä. Ne kohdistuvat sekä lainsäätäjään että -so-
veltajaan. Kaikkien vapaudenriistojen ja puuttumisen
henkilökohtaiseen koskemattomuuteen tulisi perustua
eduskunnan säätämiin lakeihin, eivätkä ne saisi olla
mielivaltaisia. Henkilökohtainen vapaus on luonteel-
taan yleisperusoikeus, joka suojaa ihmisen fyysisen
vapauden ohella myös hänen tahdonvapauttaan ja
itsemääräämisoikeuttaan.

Koskemattomuus ja turvallisuus
terveydenhuollossa ja sosiaalihuollossa

Mielenterveyslain mukaiseen tahdonvastaiseen psy-
kiatriseen hoitoon määrätyn kantelijan oikeutta viivy-
tyksettömään vapaudenriiston tuomioistuinkontrolliin
oli loukattu, kun hänen valituksensa käsittelyaika ylitti
kolme kuukautta hallinto-oikeudessa. Sairaala päätti
vapaudenriiston ennen kuin hallinto-oikeus ehti jär-
jestää suullista käsittelyä asiassa (1901/4/10*).

Säännöksiä potilaan lääkitsemisestä hänen tahdos-
taan riippumatta on tulkittava ahtaasti. On välttämä-
töntä, että päättäessään lääkkeen antamisesta lää-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

54

käri ottaa mielenterveyslain mukaisesti samalla kan-
taa myös lääkkeen antamisen yhteydessä käytettäviin
rajoitustoimenpiteisiin (3296/4/09*).

Mielentilatutkittavan oikeusturva edellyttää, että lais-
ta käy selvästi ilmi, milloin tutkintavankeuslakia so-
velletaan mielentilatutkimuksessa olevaan henkilöön.
OA teki esityksen lainsäädännön täsmentämiseksi
(3022/4/09* ja 2011/2/11).

Kun potilas otettiin vapaaehtoisena potilaana psykiat-
risen sairaalan suljetulle osastolle, hänelle olisi tullut
antaa tarkka selvitys hänen oikeudellisesta asemas-
taan ja rajoitustoimenpiteisiin olisi tullut hankkia hä-
nen nimenomainen suostumuksensa (3692/4/09*).

Sikainfluenssarokotuksen antamisesta lapselle voivat
päättää lähtökohtaisesti vain hänen huoltajansa yh-
dessä. Kysymys ei ole sellaisesta rutiiniluontoisesta toi-
menpiteestä, johon riittäisi vain toisen huoltajan suos-
tumus (4640/4/09*).

Poliisin puuttuminen henkilökohtaiseen
vapauteen ja koskemattomuuteen

Vakiintuneesti suuri osa PL 7 §:n alaan kuuluvista kan-
teluista koskee toimenpiteitä, joita poliisi kohdistaa yk-
sittäisen henkilön vapauteen. Kanteluissa arvostellaan
joko sitä, että poliisin toiminnalle ei ole ollut laillista
perustetta tai että se on ollut lainsäännöksiin sisälty-
vien suhteellisuutta korostavien periaatteiden vastais-
ta. Poliisitoimeen kohdistuvilla tarkastuksilla on jatku-
vasti kiinnitetty huomiota vapauden menetyksen pe-
rusteiden asianmukaiseen kirjaamiseen, joka liittyy täs-
sä jaksossa myöhemmin selostettavaan PL 21 §:stä
johtuvaan perusteluvelvollisuuteen.

Pukeutumisessa on kysymys henkilökohtaisesta va-
paudesta. Puuttumista henkilön pukeutumiseen on ar-
vioitava puuttumisena hänen vapauspiiriinsä, mille on
oltava laista johdettavat perusteet. Poliisilla ei ollut lail-
lista oikeutta määrätä moottoripyörämessuilla ollutta
henkilöä riisumaan päällään ollutta moottoripyöräjen-
gin %-liiviä, kun liivin pitämisestä ei aiheutunut tilai-
suudelle mitään uhkaa (2740/4/09*).

Esitutkintaan todistajaksi kutsuttu henkilö oli lainvas-
taisesti sijoitettu lukittuun tilaan odottamaan kuulus-
telua, vaikka se lain mukaan on mahdollista vain ri-
koksesta epäillyn kohdalla (380/4/10).

Etsintäkuulutettua, josta etsintäkuulutuksessa pyydet-
tiin vain olinpaikkailmoitusta ja kutsua kuulusteluun,
ei ollut perusteltua viedä suoraan poliisilaitokselle
putkaan (1065/4/10*).

Poliisilla ei ollut lainmukaista perustetta velvoittaa ta-
paamaansa kolmea henkilöä lähtemään välittömästi
mukaansa poliisiasemalle selvittämään, oliko joku
heistä törkeästä pahoinpitelystä epäilty valvontaka
meran kuvassa ollut henkilö. Lainmukainen menette-
ly olisi ollut kutsua henkilöt saapumaan esitutkintaan
poliisiasemalle (2361/4/10*).

Henkilöntarkastuksella puututaan tarkastettavan pe-
rustuslain suojaamaan henkilökohtaiseen koskemat-
tomuuteen. Tämä on otettava huomioon harkittaes-
sa henkilöntarkastukseen ryhtymistä ja verrattaessa
esimerkiksi esitutkinnan aloittamisen perusteena ole-
vaa syytä epäillä -kynnystä ja sellaisten pakkokeino-
jen käyttöä, joiden edellytyksenä on ”syytä epäillä”
(3625/4/09).

Poliisin toimittama turvallisuustarkastus on mahdolli
nen vain laissa nimenomaisesti mainittujen vapauteen
kohdistuvien toimenpiteiden yhteydessä. Laki ei mah-
dollista turvallisuustarkastuksen tekemistä, vaikka kiin-
nioton perusteet olisivat olemassa, mutta kiinniottoa
ei kuitenkaan tehdä. Sitä ei myöskään voi tehdä jon-
kinlaisena valmistelevana toimenpiteenä sen varalta,
että henkilö mahdollisesti myöhemmin tultaisiin ot-
tamaan kiinni esimerkiksi turvallisuustarkastuksessa
tehtyjen löydösten perusteella. Erityisesti on torjutta-
va se, että poliisi tekisi virkatoimen kohteena olevalle
henkilölle rutiininomaisesti turvallisuustarkastuksen
(3655/4/10*). Turvallisuustarkastuksen edellytyksenä
on myös, että henkilön kiinniottamisesta on päätetty
jo ennen toimenpiteeseen ryhtymistä (1966/4/10*).

Poliisin säilytystiloissa säilytettävien henkilöiden val-
vontaa arvioitaessa on viime kädessä kysymys viran-
omaisten velvollisuudesta aktiivisesti turvata perus-
ja ihmisoikeuksien toteutumista, näissä tapauksissa
yleensä oikeutta elämään ja henkilökohtaiseen tur-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

55

vallisuuteen. Valtiolla on myös Euroopan ihmisoikeus
järjestelmään liittyvät vastuut. Ääritilanteissa, kuten
putkakuolematapauksissa, valtiovallan velvoitteet elä-
män suojaamiseksi voivat aktualisoida ihmisoikeus-
sopimuksen 2 artiklan mukaisen aineellisen vastuun
(4217/4/10).

Turvallisuus

Vanhusten hoitokodin tilanne oli huolestuttava, koska
ainakin tammikuusta 2010 tiedossa olleisiin palotur-
vallisuusongelmiin ei ollut puututtu ripeästi. Lisäksi
paloturvallisuusviranomaisten kanssa oli sovittu, että
hoitokotiin ei ryhdytä enää asentamaan sprinklaus-
järjestelmää, koska korvaavat tilat valmistuisivat vuo-
den vaihteessa 2012–2013. Sammutusjärjestelmän
puuttuminen oli hyväksyttävää vain, koska hoitokoti
lopettaa toimintansa vuoden 2012 loppuun mennes-
sä (1572/4/10).

Vapautensa menettäneiden
olosuhteet

PL 7 §:n 3 momentin viimeinen virke sisältää perus-
tuslaillisen toimeksiannon, joka merkitsee sitä, että
vapaudenmenetyksen alaisten henkilöiden kohtelun
tulee täyttää muun muassa kansainvälisten ihmisoi-
keussopimusten vaatimukset. OA:n laillisuusvalvonnan
yksi erityinen alue ovat sinänsä laillisin perustein va-
pautensa menettäneille kuuluvat oikeudet vapauden
menetyksen aikana. Näitä koskevia asioita ratkaistaan
lukuisa määrä vuosittain. Vapautensa menettäneiden-
kään perusoikeuksia ei saa rajoittaa ilman laissa sää-
dettyä perustetta.

Vankeuslaissa asetettu yleinen tavoite estää rikosten
tekeminen vankeusaikana ei ole sellainen toimivalta-
säännös, jonka perusteella voitaisiin rajoittaa vangin
oikeuksia (3412/4/09*).

Vapauden menetyksen yhteyteen liittyvien oikeuksien
rajoitusten tulee perustua lakiin. Järjestysrikkomuksen
selvittämisen vuoksi erillään pidettävän vangin oikeu-
det eivät voi lain mukaan olla suppeammat kuin yksi-
näisyysrangaistusta suorittavan vangin (370/4/10 ja
446/4/10).

AOA:n sijainen arvosteli vankilan menettelyä evätä
tarkkailuun sijoitetulta vangilta tämän pyytämä omai-
suus. Tarkkailu ei sinällään sisällä omaisuuden hallus-
sapidon rajoittamista. Toisaalta on mahdollista, että
tarkkailuun sijoittamisesta itsessään aiheutuu vaati-
muksia, jotka tosiasiallisesti ja perustellusti edellyttä-
vät erilaista suhtautumista omaisuuden hallussapi-
toon kuin sijoittamisesta esimerkiksi tavanomaiselle
asunto-osastolle (1804/4/10).

Eri vankiloissa olevien vankien välisistä puheluista ei
ole erikseen säädetty, ja säädöspohja on tältä osin tul-
kinnanvarainen. Voidaan esittää perusteita sille, että
myös eri vankiloissa olevilla vangeilla tulisi joissakin
tilanteissa olla oikeus hoitaa keskenään asioita puhe-
limitse. Joskus tämä mahdollisuus myös järjestetään,
vaikka asiasta ei ole nimenomaisia säännöksiä. OA
esitti oikeusministeriön (OM) harkittavaksi, olisiko ai-
hetta täydentää lainsäädäntöä vankien välisiä puhe-
luita koskevilla säännöksillä (1658/2/11).

Vankilan johtaja menetteli lainvastaisesti asettaessaan
vangin ja hänen vierailijansa valvottuna toteutetun ta-
paamisen ehdoksi virtsanäytteen antamisen, vaikka
lain mukaan näytettä voidaan edellyttää vain, jos kyse
on valvomattomasta tapaamisesta (908/4/11).

Vanki kieltäytyi pukemasta tarjottua lämmintä vaate-
tusta joulukuussa tapahtuneessa kuljetuksessa Riihi-
mäeltä Turkuun, eikä auton kuljetustilan lämmityslaite
ollut päällä. Vanki ei myöskään pyytänyt matkan aika-
na, että lämmityslaite olisi pantu päälle. Näistä seikois-
ta huolimatta olisi OA:n mukaan tullut varmistaa, että
kuljetus tapahtui asianmukaisesti ja että lämmitys oli
päällä. (1774/4/11).

Teknisen valvonnan toteuttaminen on sekä vankien et-
tä henkilökunnan turvallisuuden ja yksityisyyden suo-
jan kannalta niin tärkeä asia, että Rikosseuraamuslai-
toksen olisi OA:n mielestä syytä harkita esimerkiksi val-
vontalaitteiden sijoittelua, käyttöä ja tallenteiden säilyt-
tämistä koskevien ohjeiden antamista (2397/2/08).

Poistumislupaehtojen rikkomisen vaikutusta rangais-
tusaikaan käsiteltiin joissakin OA:n kanteluratkaisuis-
sa. OA totesi, että tilanteissa, joissa henkilön vapau-
denmenetysaika pitenee, vaikka hänellä itsellään ei

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

56

ole ollut mahdollisuutta vaikuttaa poistumislupa-ajan
ylittämiseen johtaviin tapahtumiin, voi olla kyse mieli-
valtaisesta vapaudenriistosta (3350* ja 3584/4/09
sekä 811/4/10).

Ihmisarvoa loukkaavan
kohtelun kielto

PL 7 §:n 2 momentin mukaan ketään ei saa tuomita
kuolemaan, kiduttaa eikä muutoinkaan kohdella ihmis-
arvoa loukkaavasti. Ihmisarvon vastaisen kohtelun kiel-
to koskee sekä fyysistä että henkistä kohtelua ja on
tarkoitettu kattamaan kaikki julmat, epäinhimilliset tai
halventavat rangaistuksen tai muun kohtelun muodot.
Säännös on pääosin samansisältöinen kuin EIS 3 ar-
tikla, jonka mukaan ketään ei saa kiduttaa eikä kohdel-
la tai rangaista epäinhimillisellä tavalla. Arvioitaessa
sitä, mikä on ihmisarvoa loukkaavaa kohtelua, ollaan
jossain määrin sidoksissa yhteiskunnan muuttuviin
arvoihin ja käsityksiin, eivätkä PL ja EIS soveltamiskäy-
tännössään saa aina samanlaista sisältöä.

Ihmisarvoisen kohtelun merkitys voi tulla esille varsin
moninaisissa tilanteissa. OA:n tulee eduskunnan oi-
keusasiamiehestä annetun lain mukaan toimittaa tar-
kastuksia muun muassa vankiloissa ja muissa sulje-
tuissa laitoksissa valvoakseen niihin sijoitettujen hen-
kilöiden kohtelua. Toisinaan tarkastuksilla nousevat
esille ihmisarvoisen kohtelun vaatimukset.

Psykiatrisessa sairaalassa eristetty potilas joutui teke-
mään kaikki tarpeensa eristyshuoneen lattialle ja oli
voinut joutua odottamaan pitkiäkin aikoja ennen kuin
eritteet siivottiin pois. Potilaan kohtelu oli nöyryyttävää
ja ihmisarvoa loukkaavaa. Myös uhkaavan ja väkival-
taisen potilaan kohtelu tulee järjestää niin, että hänel-
le annetaan mahdollisuus tehdä tarpeensa ihmisar-
voaan loukkaamatta (4181/4/09*).

Vanhusten siirtäminen palveluyksiköstä toiseen ilman,
että vanhukset ja heidän omaisensa voivat mitenkään
osallistua päätöksentekoon, on vanhusten ihmisarvoa
loukkaavaa (658/4/10).

3.3.4 	R ikosoikeudellinen
laillisuusperiaate 8 §

Yksi oikeusvaltion perusperiaatteita on, että ketään ei
saa pitää syyllisenä rikokseen eikä tuomita rangais-
tukseen sellaisen teon perusteella, jota ei tekohetkellä
ole säädetty laissa rangaistavaksi. Rikoksesta ei myös-
kään saa tuomita ankarampaa rangaistusta kuin teko-
hetkellä on laissa säädetty. Tätä kutsutaan rikosoikeu-
delliseksi laillisuusperiaatteeksi. Sitä koskevia ongel-
mia tulee vain harvoin OA:n arvioitavaksi.

3.3.5 	L iikkumisvapaus 9 §

Liikkumisvapauden eri ulottuvuuksista on perusoi-
keusuudistuksen yhteydessä säädetty entistä yksityis-
kohtaisemmin. Suomen kansalaisella ja maassa lail-
lisesti oleskelevalla ulkomaalaisella on vapaus liikkua
maassa ja valita asuinpaikkansa. Jokaisella on myös
oikeus lähteä maasta. Liikkumisvapauden piiriin kuu-
luu myös ulkomaalaisen maahantulon ja maastaläh-
dön sääntely.

Liikkumisvapautta koskevissa kanteluissa on usein ky-
symys passin myöntämiseen liittyvistä viranomaisrat-
kaisuista tai -menettelyistä. Myös asuinpaikasta riippu-
vat erilaiset sosiaaliset tuet saattavat johtaa ongelmiin
liikkumisvapauden näkökulmasta.

3.3.6 	Yk sityiselämän
suoja 10 §

PL 10 §:ssä suojataan oikeutta yksityiselämään. Tätä
suojaa täydentävät siihen läheisesti liittyvät perusoi-
keudet kuten oikeus kunniaan ja kotirauhaan sekä
luottamuksellisen viestin suoja. Yksityiselämää, koti
rauhaa ja luottamuksellista viestintää suojattaessa
joudutaan usein vaikeisiin intressivertailuihin, kun
muiden perusoikeuksien, esimerkiksi sananvapauden
ja siihen liittyvän julkisuusperiaatteen tai oikeuden-
käytön julkisuuden turvaaminen vaatii tietynasteista
yksityiselämään puuttumista tai siihen liittyvien seik-
kojen paljastamista.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

57

Yksityiselämän suojaa koskevassa PL:n säännöksessä
on mainittu myös henkilötietojen suoja osana yksityis-
elämän suojaa. Säännös viittaa tarpeeseen lainsää-
dännöllisesti turvata yksilön oikeusturva ja yksityisyy-
den suoja henkilötietojen käsittelyssä, rekisteröinnissä
ja käyttämisessä.

Kotirauha

Poliisin toimittamat kotietsinnät

Kotirauhan piiriin ulottuvien viranomaisten toimenpitei-
den perustuminen lakiin tulee usein esille poliisin toi-
mittamissa kotietsinnöissä. Viime vuosina suuri osa
poliisin toimittamiin kotietsintöihin kohdistuvista kante-
luista on koskenut läsnäoloa etsinnässä. Näyttää siltä,
että poliisi varsin helposti – usein arvostelulle aihetta
antavin perustein – jättää varaamatta paikan haltijal-
le tilaisuuden olla läsnä kotietsinnässä. Samoin ongel-
mia on siinä, ettei paikan haltijalla ole mahdollisuutta
kutsua paikalle todistajaa.

Pakkokeinolakia muutettiin 1.8.2011 lukien. Muutok-
sen mukaan se, jonka luona kotietsintä on toimitettu,
voi saattaa kotietsinnän edellytykset tai menettelyn
kotietsinnässä tuomioistuimen tutkittavaksi. Tämä vai-
kuttanee jossain määrin oikeusasiamiehen selvitettä-
väksi tulevien kotietsintäkanteluiden määrään.

Edellä mainitun lainmuutoksen johdosta AOA katsoi,
että poliisin on ilmoitettava mahdollisuudesta saattaa
kotietsinnän laillisuus käräjäoikeuden arvioitavaksi.
Menettelystä tulisi säätää lailla, mutta ennen lainmuu-
tosta tilanne tulisi hoitaa ohjeistuksella (3229/2/11*).

Kotoaan kiinniotetulle olisi tullut antaa mahdollisuus
olla läsnä heti kiinnioton jälkeen toimitetussa kotiet-
sinnässä (1230*, 1288*, 3586* ja 4332/4/10*). Koti-
etsinnästä olisi voinut jättää ilmoituksen yhteystietoi-
neen etsintäkohteeseen, kun kotietsinnässä ei ollut
ketään läsnä (1658/4/10*).

AOA antoi rikostarkastajalle huomautuksen salassa
tehdyistä kotietsinnöistä. Kotietsinnät oli toimitettu tar-
koituksellisesti siten, että asunnon vuokralaiselle, sen
vuokranmaksua hoitaneelle henkilölle tai sitä käyttä-

neille henkilöille ei ollut pyrittykään varaamaan tilai-
suutta olla läsnä kotietsinnöissä. Päinvastoin poliisi
oli huolellisesti muun muassa tarkkailulla varmistanut,
etteivät he saa niistä tietoa. Kotietsinnöistä ei ilmoitet-
tu viipymättä kenellekään myöskään jälkikäteen, vaan
vasta viisi kuukautta myöhemmin (3165/2/10*).

Rikoskomisariota arvosteltiin siitä, että asunnon halti
jalle ei annettu mahdollisuutta olla läsnä kotietsinnäs
sä. Samassa asiassa vanhempaa konstaapelia arvos-
teltiin siitä, että hän oli toimittanut asunnossa eläin-
suojelulain mukaisen tarkastuksen, vaikka ei ollut osoi-
tettu, että olisi ollut aihetta epäillä eläimen omistajan
tai haltijan syyllistyneen eläinsuojelulain vastaiseen,
rangaistavaksi säädettyyn menettelyyn (846/4/10).

Kotietsinnän perusteet eivät olleet vakuuttavat, kun
AOA ei voinut saamiensa selvitysten perusteella juu-
rikaan arvioida poliisin saaman vihjetiedon luotetta-
vuutta. Lisäksi kiinnitettiin huomiota siihen, että tutkin-
nalliset seikat eivät oikeuta viivyttämään kotietsinnäs-
tä ilmoittamista ja että kirjallinen määräys on pää-
sääntö (1261/4/09).

Poliisi ei olisi saanut ulkomaalaislain mukaisessa val-
vontatehtävässä mennä sisään asuntoon ja jättää
noudattamatta poistumiskehotusta, koska tällaista toi-
mivaltuutta ei ole säädetty laissa (3695/4/09*).

Vähimmän haitan periaatteen vastaista oli, että kun
poliisikoira oli kaatanut roskaämpärin lattialle, sitä
ei ollut siivottu ja myös sänky oli nostettu kyljelleen.
Asunto olisi tullut jättää paremmin etsintää edeltä-
neeseen tilaan (4149/4/10).

Perhe-elämän suoja

PL 10 §:ään ei sisälly mainintaa perhe-elämän suo-
jasta. Perhe-elämän suojan on kuitenkin katsottu kuu-
luvan PL:n tarkoittaman yksityiselämän suojan piiriin.
EIS 8 artiklassa perhe-elämä on nimenomaisesti rin-
nastettu yksityiselämään.

Vangin mahdollisuudesta pitää yhteyttä tilapäisen sai-
raalahoidon ja tutkimuksen aikana läheisiinsä ei ole
erikseen säädetty. Vangin puhelimenkäyttöoikeutta

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

58

koskevia säännöksiä sovellettaessa ja puhelimenkäyt-
töoikeutta rajoitettaessa tulee ottaa huomioon, että ky-
se on perhe-elämän ja yksityiselämän suojan piiriin
kuuluvasta oikeudesta (1686/4/11).

AOA piti mahdollisena, että isovanhemman kantelus-
saan antamien tietojen ja muun asiakirja-aineiston pe-
rusteella edunvalvojana toimineen isovanhemman ja
täysi-ikäisen kehitysvammaisen lapsenlapsen välillä
oli sellainen henkilökohtainen side, joka kuului yksityis-
elämän ja perhe-elämän suojan piiriin (3096/4/09*).

Viestintäsalaisuus

Viestintäsalaisuuden rajoittamista on esimerkiksi posti-
lähetyksen avaaminen ja lukeminen tai puhelun kuun-
teleminen ja tallentaminen. Näiden on perustuttava
säädettyyn lakiin.

Usein viestintäsalaisuuden suojan rajat tulevat esille
esitutkintaviranomaisten suorittamassa rikosten tutkin-
nassa ja suljettuihin laitoksiin sijoitettujen henkilöiden
viestinnässä. Vankien viestintäsalaisuudella on useis-
sa tapauksissa merkitystä myös oikeudenmukaisen
oikeudenkäynnin toteutumiseen.

Rangaistuksen suorittaminen ei perusta yleistä oikeut-
ta loukata luottamuksellisen viestin suojaa missä ta-
hansa vankilaan liittymättömässä rikostutkinnallises-
sa tarkoituksessa. Myöskään luottamuksellisen viestin
lukemista ainakaan muiden kuin vankeusaikaan ajoit-
tuvien rikosten estämiseksi tai selvittämiseksi ei voida
perustella kirjeenvaihdon lukemista koskevalla van-
keuslain kohdalla (3447/4/09*).

Asianajotoimiston vangille lähettämä kirje oli epähuo-
miossa avattu vankilassa, mikä vaaransi viestinnän
suojan (186/4/10). Kun vankitietojärjestelmästä eikä
muualtakaan ilmennyt perusteluja vangin kirjeiden
lukemiselle, ei asiassa ollut osoittaa sille laillista pe-
rustetta kirjeiden lukemiselle eikä käytäntö tarkastaa
vankien kirjeenvaihto ollut vankeuslain sääntelyn mu-
kaista (3731/4/10).

Vankipuhelimen sijoittaminen vartijan työhuoneeseen
merkitsi käytännössä puhelun kuuntelemista vankeus-
lain edellytykset sivuuttavalla tavalla (3507/4/10, sa-
moin 2813/4/11).

Vankeuslain 13 luvun 2 § ei antanut viestintäsalaisuu-
den ja yksityisyyden suojan kannalta riittävällä täsmäl-
lisyydellä valtuutusta sellaiseen videovalvontaan, joka
tallentaa yksityiskohtaisesti vangin ja tapaajan välisen
keskustelun valvotussa tapaamisessa (4107/4/09*).

Poliisilaitoksen vahtimestari oli erehdyksessä avannut
poliisivankilassa käräjämatkalla säilytettävänä olleen
vankeusvangin oikeudenkäyntiavustajaltaan saaman
kirjeen. AOA totesi, että koska kysymys on perustuslain
turvaamasta viestinnän suojasta ja vielä erityistä suo-
jaa nauttivasta asianajollisesta kirjeenvaihdosta, voi-
daan lakia soveltavalta virkamieheltä odottaa erityistä
tarkkuutta ja valppautta lain soveltamisen käytännön
tilanteissa (4439/4/10).

Yksityiselämän ja
henkilötietojen suoja

Mahdollisuus päästä seuraamaan julkista oikeuden-
käyntiä ei saa edellyttää tuomioistuimen turvatarkas-
tuksen yhteydessä alistumista yksityisyyden suojan
piiriin kuuluvien tietojen joutumiselle ulkopuolisten
tietoon. Tuomioistuimen rakenteellisilla tilajärjestelyil-
lä tai niiden puutteilla ei voida hyväksyttävästi perus-
tella turvatarkastuksen suorittamista tavalla, joka louk-
kaa yksityiselämän suojaa (4250/4/09*).

Yksityisyyden suojaa loukkasi poliisin autoon kohdis-
tama kotietsintä, koska etsinnän perusteena oli au-
tossa havaittu kaasusumutin, vaikka luvattoman kaa-
susumuttimen hallussapito ei ole ampuma-aserikos
(1065/4/10*).

AOA kiinnitti poliisin huomiota siihen, että jos poliisin
toimenpiteelle ei ole laillisia perusteita, ei myöskään
siihen liittyvä henkilötietojen (esimerkiksi valokuvien)
käsittely ole lainmukaista. Samassa yhteydessä AOA
totesi pitävänsä ongelmana sitä, että poliisin oikeut-
ta kuvata tarkkailemiaan henkilöitä ei ole riittävän tar-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

59

kasti säännelty. Tämä ongelma korjautuu vain osin
vuoden 2014 alusta voimaan tulevilla pakkokeino-
ja poliisilakien muutoksilla (1979/4/09*).

Yksityiselämän piiriin kuuluu muun muassa oikeus
määrätä itsestään ja ruumiistaan. Puuttumista henki-
lön pukeutumiseen voidaan arvioida yksityiselämän
kannalta (2740/4/09*).

Vangin yksityisyyden suojan johdosta niin sanottua
sukupuolisääntöä on sovellettava myös riisuuntumis-
ta edellyttävissä vankilan turvatarkastuksissa, vaikka
tästä ei vankeuslaissa säädetä (1473/4/11).

Jos vankilassa vierailevan ryhmän kokoonpano on sel-
lainen, että vangin henkilöllisyys olisi lain perusteella
pidettävä siltä salassa, vankien yksityisyyden suojaa-
miseen voi olla oikeudellinen velvollisuus. Vaikka näin
ei olisi, vankien yksityisyyden suojasta huolehtiminen
on monissa tapauksissa vähimmän haitan periaatteen
mukainen toimintatapa (2398/2/08*).

Yksityisyys terveydenhoidossa
ja sosiaalitoimessa

Terveydenhoidon ja sosiaalitoimen toimenpiteissä on
otettava huomioon potilaan yksityisyys ja se, että sivul-
lisia ovat kaikki muut kuin potilaan hoitoon tai siihen
liittyviin tehtäviin osallistuvat henkilöt.

Potilaan terveydentilaa koskevia tietoja ei saa jättää
sivullisten, kuten toisten potilaiden nähtäviksi. Sa-
lassa pidettävät tiedot tulee säilyttää lääkärin vas-
taanottohuoneessa siten, etteivät sivulliset näe niitä
(1840/4/10*). Kätilö rikkoi salassapitovelvollisuutta
ottaessaan potilaan asioissa oma-aloitteisesti ja po
tilaan tietämättä yhteyttä sosiaalitoimeen ja lasten-
suojeluun (1916/4/10*).

Sairaanhoitopiiristä ei olisi saanut lähettää avoimes-
sa verkossa sähköpostiviestiä, josta kävi ilmi kante-
lijan saaneen sairaanhoitopiiristä terveydenhuollon
palveluita (3438/4/09*).

Vakuutuslaitoksella oli oikeus saada vain välttämät-
tömät tiedot vahingoittuneen henkilön potilasasiakir
joista. Terveydenhuollon ammattihenkilön on arvioi

tava, mitkä tiedot ovat välttämättömiä luovutuspyyn-
nöstä ilmenevän käyttötarkoituksen kannalta. Luovut-
tamisesta on myös tehtävä asianmukaiset merkinnät
(4595/4/09*).

Vangin kanteluun selvityksen antanut Rikosseuraa-
muslaitoksen henkilökuntaan kuuluva lääkäri oli an-
tanut selvityksensä sellaisenaan tiedoksi kantelijalle,
vaikka hän oli tuonut selvityksessään esille toista van-
kia koskevia terveydenhoitoon liittyviä tietoja ilman
tämän suostumusta. Terveydenhoitoon ja sosiaalihuol-
lon asiakkuuteen liittyvissä tiedoissa on otettava huo-
mioon potilaan ja asiakkaan yksityisyys ja se, että tie-
toja ei saa luovuttaa ilman henkilön suostumusta tai
lakiin perustuvaa oikeutta (1575/4/10).

3.3.7 	U skonnon ja oman
tunnon vapaus 11 §

Uskonnonvapauteen kuuluu sekä oikeus tunnustaa us-
kontoaan että oikeus harjoittaa sitä käytännössä. Us-
konnon ja omantunnon vapauteen sisältyy ns. negatii-
vinen uskonnonvapaus. Jokaisella on oikeus tunnus-
taa ja harjoittaa uskontoa, oikeus ilmaista vakaumus ja
oikeus kuulua tai olla kuulumatta uskonnolliseen yh-
dyskuntaan. Kukaan ei ole velvollinen osallistumaan
omantuntonsa vastaisesti uskonnon harjoittamiseen.

Uskonnonvapauteen kuuluu oikeus erota uskonnolli-
sesta yhdyskunnasta. Eroamismenettelyt eivät saa
vaikuttaa niin, että ne tarpeettomasti vaikeuttavat tai
jopa estävät henkilöitä käyttämästä perusoikeuttaan.
Samalla niiden tulee kuitenkin turvata oikeus kuulua
uskonnolliseen yhdyskuntaan. Kolmen maistraatin
menettely ei ollut tarpeellista eikä oikeassa suhtees-
sa tavoitteidensa kanssa, kun ne eivät hyväksyneet
eroakirkosta.fi-sivuston kautta tulleita eroilmoituksia.
Menettely ei myöskään turvannut tasapainoisesti us-
konnonvapauden eri ulottuvuuksia (3666/4/10*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

60

3.3.8 	S ananvapaus ja
julkisuus 12 §

Sananvapaus

Sananvapauteen kuuluu oikeus paitsi ilmaista ja jul-
kistaa myös vastaanottaa tietoja, mielipiteitä ja vies-
tejä kenenkään ennakolta estämättä. Sananvapau-
desta on säädetty sekä PL:ssä että kansainvälisissä
ihmisoikeussopimuksissa lähes samansisältöisesti.
Sananvapaussäännöksen keskeisenä tarkoituksena
on taata kansanvaltaisen yhteiskunnan edellytykse-
nä oleva vapaa mielipiteenmuodostus, avoin julkinen
keskustelu, joukkotiedotuksen vapaa kehitys ja moni-
arvoisuus sekä mahdollisuus vallankäytön julkiseen
kritiikkiin. Julkisen vallan velvollisuuksiin kuuluu edis-
tää sananvapautta.

Valtion tutkimuslaitos loukkasi tutkijan sananvapaut-
ta, kun se oli antanut hänelle kirjallisen varoituksen
eduskunnan valiokunnassa asiantuntijana esiintymi-
sen johdosta (3098/2/10*).

Valokuvaaminen ja valokuvien julkaiseminen ovat yk-
si sananvapauden käytön alue. Sananvapauden sa-
moin kuin oikeudenmukaiseen oikeudenkäyntiin kuu-
luvan julkisuuden suhde asianomistajan yksityisyyden
suojaan tuli esille tapauksessa, jossa KKO:n ratkaisu
kokoonpanon puheenjohtaja oli kieltänyt kuvaamisen
oikeussalin ulkopuolella eli KKO:n odotustiloissa. Ylei-
sellä tasolla OA ei pitänyt poissuljettuna sitä, etteikö
viranomainen voisi joissain olosuhteissa asettaa myös
valokuvaamiselle jonkinasteisia rajoituksia perusoi-
keuksien välittömälle soveltamiselle perustuvin argu
mentein. Tässä tapauksessa ei OA:n mukaan kuiten-
kaan ollut kyse lain aukosta tai muutenkaan sellaises-
ta tilanteesta, jossa kuvaamiskielto olisi mahdollista
ulottaa istuntosalin ulkopuolelle soveltamalla suoraan
perus- ja ihmisoikeusnormeja. OA ei nähnyt asiassa
muutakaan perustetta, jolla kuvaaminen olisi voitu kiel-
tää tuomioistuimen odotustiloissa (3149/4/10*).

Maakuntajohtajalla ei ollut lain mukaista perustetta
estää elokuvantekijää kuvaamasta saimaannorpan
suojelua käsittelevää tiedotustilaisuutta, koska tämä
ei ollut paikalla oikeudettomasti eikä kuvaaminen lou-
kannut paikalla olijoiden yksityisyyttä (4314/4/09*).

Vangin lehdistölle osoittaman mielipidekirjoituksen lu-
keminen vankilassa oli lainvastaista, kun lukemisen
perusteeksi esitettiin, että kirjeen epäiltiin sisältävän
vankilan virkamiehistä väitteitä, jotka täyttäisivät kun-
nianloukkausrikoksen tunnusmerkistön. Vankien kir-
jeenvaihdon lukemiseen ja kirjeen pidättämiseen oi-
keuttavat säännökset eivät mahdollista sitä, että viran-
omainen itse estää ennakolta virkatoimintaansa koh-
distuvan arvostelun esittämisen (2703*, 2915*, 4356*
ja 4357/4/09*, 3830/4/10* sekä 313/4/11*).

Vangin kirjeen pidättäminen tulee rajoittaa vain sii-
hen osaan kirjettä tai postilähetystä, joka on pidättä-
misen perusteena, jos tämän osan erottaminen kir-
jeestä tai lähetyksestä on käytännössä mahdollista
(3136*, 3220* ja 3315/4/09* sekä 907/4/10*).

Julkisuus

Sananvapauteen liittyy läheisesti oikeus saada tie-
toja viranomaisen hallussa olevasta asiakirjasta tai
muusta tallenteesta. Tallennejulkisuus on kotimaista
perua oleva perusoikeussäännös. Laki viranomaisten
toiminnan julkisuudesta on korostanut erityisesti tie-
donsaannin edistämistä.

Tallennejulkisuutta koskevia kanteluita on tullut OA:lle
paljon, joskin useimmiten kantelijalla on vielä ollut
mahdollisuus käyttää laissa säädettyä mahdollisuut-
ta saattaa asia toimivaltaisen viranomaisen ratkaista-
vaksi. Tällöin OA on ohjannut kantelijan yleensä käyt-
tämään ensisijaisesti tätä oikeuskeinoa.

Käräjätuomari menetteli oikeudenkäynnin julkisuudes-
ta yleisissä tuomioistuimissa annetun lain vastaisesti,
kun hän oli kieltäytynyt toimittamasta toimittajan pyy-
tämää haastehakemusta rikosasian valmisteluistun-
non jälkeen. Kyse oli nimenomaisen lain säännöksen
ja vakiintuneen käytännön vastaisesta menettelystä.
Menettely oli tietoinen, ja sitä oli perusteltu perus- ja
ihmisoikeuksien turvaamisargumentein. Asiassa ei kui-
tenkaan ollut ehdottoman välttämättömiä syitä rajoit-
taa oikeudenkäynnin julkisuutta oikeudenkäynnin oi-
keudenmukaisuuden turvaamiseksi (1094/4/11*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

61

AOA katsoi, että kunnan sivistyslautakunnan tuli poh-
tia vaihtoehtoisia tapoja esittää oppilasryhmät toi-
mintakertomuksessa siten, että nimettyjen oppilai-
den asema erityisoppilaina ei olisi pääteltävissä ker-
tomuksesta (2983/4/09).

Sellaisten asiakirjojen osittainenkin pidättäminen van-
gille osoitetusta postilähetyksestä, jotka asiakirjat an-
tanut viranomainen on arvioinut julkisiksi, voi tulla
kyseeseen vain erittäin poikkeuksellisesti ja vain hy-
vin painavin perustein (3136*, 3220* ja 3315/4/09*
sekä 907/4/10*).

Monissa asiakirjajulkisuutta koskevissa kanteluissa on
ollut kysymys tietopyyntöä koskevan asian käsittely-
ajasta. Lain mukaan viranomaisen on käsiteltävä täl-
lainen asia ”viivytyksettä” ja tieto julkisesta asiakirjas-
ta annettava ”mahdollisimman pian”, viimeistään kah-
den viikon tai – tietyin edellytyksin – viimeistään kuu-
kauden kuluessa tietopyynnöstä. Hallinnon julkisuu-
teen liittyy läheisesti myös yleinen vaatimus hallinnon
avoimuudesta ja palveluhenkisyydestä asiakkaan et-
siessä tarvitsemaansa tietoa.

Käräjäoikeuden menettely asiakirjapyynnön käsitte-
lyssä oli julkisuusperiaatteen kannalta epätyydyttä-
vä. Säännönmukainen asianosaisen nimen tai asian
diaarinumeron edellyttäminen ei menettelytapana
toteuttanut viranomaisen velvollisuutta avustaa tie-
topyynnön yksilöinnissä (556/4/10).

Patentti- ja rekisterihallituksen suoritteiden maksulli-
suutta koskevan asetuksen mukaisen maksun perimi-
nen myös sähköisesti toimitetuista tilinpäätösasiakir-
joista oli ristiriidassa julkisuuslain 34 §:n 1 momen-
tin kanssa. OA ei myöskään pitänyt hyväksyttävänä
sitä, että asetuksessa säädetyllä tavalla julkisuuslain
34 §:stä sovelletaan vain sen maksullisia suoritteita
koskevia 2 ja 3 momenttia, mutta ei pykälän 1 mo-
mentin säännöstä maksuttomista tiedonsaantitavois-
ta (1804/2/08).

3.3.9 	 Kokoontumis- ja
yhdistymisvapaus 13 §

Perusoikeusuudistuksen yhteydessä säädettiin ko-
koontumis- ja yhdistymisvapaudesta entistä täsmälli-
semmin. Myös mielenosoitusoikeus ja ammatillinen
yhdistymisvapaus turvattiin nimenomaisesti. Yhdis-
tymisvapauden osana mainittiin myös oikeus olla
kuulumatta yhdistyksiin eli niin sanottu negatiivinen
yhdistymisvapaus.

Kokoontumis- ja yhdistymisvapautta käsitellään yleen-
sä mielenosoituksiin liittyvissä kanteluissa. Usein on
kysymys sen arvioimisesta, onko poliisi riittävästi tur-
vannut kokoontumisvapauden käyttämistä. Myös yh-
distysten rekisteröimismenettelyyn liittyviä kanteluita
esiintyy. Kertomusvuonna ei ratkaistu yhtään kokoon-
tumis- ja yhdistymisvapauteen liittyvää asiaa.

3.3.10 	 Vaali- ja osallistumis
oikeudet 14 §

Poliittiset oikeudet eli vaali- ja osallistumisoikeudet
on yhä selvemmin mielletty yksilön perusoikeuksiksi.
Perusoikeusuudistuksen yhteydessä näistä poliittisis-
ta osallistumisoikeuksista haluttiin nimenomaan sää-
tää PL:n tasolla. Äänestysoikeus kuuluu vain PL:ssä
erikseen mainituille henkilöille, esimerkiksi valtiollisis-
sa vaaleissa vain Suomen kansalaisille. Tämän ohel-
la julkiselle vallalle on asetettu velvollisuus edistää
jokaisen yksilön mahdollisuuksia osallistua yhteiskun-
nalliseen toimintaan ja vaikuttaa häntä itseään kos
kevaan päätöksentekoon.

Kunnan toimialaan ei kuulu poliittisen toiminnan tu-
keminen ja kuntalain mukaan kunnalla on velvolli-
suus kohdella asukkaitaan tasapuolisesti. Kaupunki
oli toiminut virheellisesti antaessaan vaalitukea joille-
kin kansanedustajille tai heidän tukiryhmilleen. Kau-
pungin olisi tullut pidättäytyä tuen myöntämisestä
(3629/4/09*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

62

3.3.11 	O maisuuden suoja 15 §

EIS:n tulkintakäytännössä on sovellettu omaisuuden
suojan osalta laajaa harkintamarginaalia, mutta tämä
ei ole voinut heikentää kansallisella tasolla myönnet-
tyä vastaavaa suojaa. Omaisuuden suoja on perintei-
sesti ollut vahva kotimaisessa oikeuskäytännössä.

Omaisuuden suojaa koskevia asioita tulee kuitenkin
varsin harvoin OA:n tutkittavaksi. Tämä johtuu ainakin
osin siitä, että esimerkiksi poliisin suorittama takava-
rikko on mahdollista saattaa tuomioistuimen tutkitta-
vaksi tai että esimerkiksi ulosoton yhteydessä tehdys-
tä täytäntöönpanosta tai ulosottomiehen päätöksestä
on laissa säädetty valitusoikeus käräjäoikeuteen. Myös
kaavoitus- ja pakkolunastusasioihin liittyy pääsääntöi-
sesti valitusoikeus tuomioistuimeen.

Yleinen edunvalvoja oli selvittänyt puutteellisesti pää-
miehensä omaisia, minkä johdosta hän menetteli vir-
heellisesti vainajan koti-irtaimiston luovutuksessa. Pe-
rintökaaren mukaisesti ainoalle perilliselle kuuluvan
omaisuuden luovuttaminen muulle taholle loukkasi
perillisen omaisuudensuojaa (3036/4/09*).

Perimmältään omaisuuden suojasta johtuu, että taka
varikon kumoamisen jälkeen peruste esineen hallus-
sapidolle poliisissa poistuu ja poliisin on ilman aihee-
tonta viivytystä oma-aloitteisesti ilmoitettava omista-
jalle, että takavarikosta vapautunut esine on noudetta-
vissa (89 ja 1828/4/10). Takavarikoidun omaisuuden
palauttaminen on perustellumpaa henkilökohtaisesti
kuin postitse (4483/4/10). Lain perusteella huumaus-
aineen viljelyyn tarkoitetun tarvikkeen hävittäminen
on tehtävä todistettavasti, mikä edellyttää selkeää eril-
listä dokumentointia (100/4/10*).

Oli virheellistä pitää kantelijan ampuma-asetta polii-
sin hallussa yli puoli vuotta ilman ampuma-aselain
edellyttämää päätöstä sen väliaikaisesta haltuunotos-
ta (436/4/10).

3.3.12 	S ivistykselliset
oikeudet 16 §

Maksuton perusopetus turvataan PL:ssä jokaiselle
subjektiivisena perusoikeutena. Lisäksi kaikilla on olta-
va yhtäläinen mahdollisuus saada myös muuta ope-
tusta ja kehittää itseään varattomuuden sitä estämät-
tä. Kysymys ei tältä osin ole subjektiivisesta oikeudes-
ta vaan julkisen vallan velvollisuudesta luoda ihmisille
edellytyksiä kouluttaa ja kehittää itseään, kukin kyky-
jensä ja tarpeidensa mukaan. Myös tieteen, taiteen ja
ylimmän opetuksen vapaudesta on säädetty PL:ssä.
Oikeus perusopetukseen on PL:ssä turvattu kaikille
lapsille. Myös YK:n lapsen oikeuksien sopimuksessa
korostetaan kaikkien lasten yhtäläistä oikeutta opetuk-
seen. Julkisen vallan on huolehdittava tämän perus
oikeuden toteutumisesta.

Oppilaaseen perusopetuslain nojalla kohdistettavat
kurinpitokeinot on lueteltu laissa selkeästi ja tyhjen-
tävästi eikä koulu-uhkaustapauksen selvittelyssä olisi
saanut käyttää muita kuin lain sallimia ja siinä rajat-
tuja kurinpitokeinoja (2277/4/10*).

Tutkimuslaitoksen tutkijan sananvapauden voidaan
katsoa olevan juuri tieteen ja tutkimuksen vapaudes-
ta johtuen tietyllä tavalla erityisempää kuin tavallisen
virkamiehen tai julkisyhteisön työntekijän sananva-
pauden (3098/2/10*).

3.3.13 	O ikeus omaan kieleen
ja kulttuuriin 17 §

PL:ssä on turvattu paitsi suomen ja ruotsin kielten
yhdenvertainen asema maan kansalliskielinä, myös
saamelaisten, romanien ja muiden ryhmien kielelli-
set ja kulttuuriset oikeudet. Ahvenanmaan maakun-
taa koskevat kielisäännökset sisältyvät Ahvenanmaan
itsehallintolakiin.

Suomi on myös hyväksynyt EN:n piirissä laaditun
alueellisia kieliä tai vähemmistökieliä koskevan eu-
rooppalaisen peruskirjan sekä kansallisten vähem-
mistöjen suojelua koskevan puiteyleissopimuksen.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

63

Kielellisillä oikeuksilla on kytkentöjä muihin, erityisesti
yhdenvertaisuutta, sananvapautta, opetusta, elinkeino-
vapautta sekä oikeudenmukaista oikeudenkäyntiä ja
hyvää hallintoa koskeviin perusoikeuksiin. Perusoikeus-
uudistuksen yhteydessä velvollisuus huolehtia maan
suomen- ja ruotsinkielisen väestön sivistyksellisistä ja
yhteiskunnallisista tarpeista samanlaisten perusteiden
mukaan ulotettiin koko ”julkiseen valtaan”, ei ainoas-
taan valtioon. Hallinnon rakennemuutoksen ja yksityis-
tämiskehityksen jatkuessa tällä laajennuksella on huo-
mattava merkitys.

Laillisuusvalvonnassa tehtyjä havaintoja kielellisten
perusoikeuksien toteutumisesta selostetaan toiminta-
kertomuksen vuoden 2011 erityisteemaa käsitteleväs-
sä jaksossa s. 92 ja jaksossa Kieliasiat s. 290.

3.3.14 	O ikeus työhön ja
elinkeinovapaus 18 §

Perusoikeusuudistuksen yhteydessä turvattiin jokai-
selle oikeus lain mukaan hankkia toimeentulonsa va-
litsemallaan työllä, ammatilla tai elinkeinolla. Lähtö
kohtana on ollut yrittämisen vapauden periaate ja
yleensäkin yksilön oma aktiivisuus toimeentulonsa
hankkimisessa. Julkisella vallalla on tältä osin kuiten-
kin turvaamis- ja edistämisvelvoite. Lisäksi perusoi-
keussäännöksessä asetetaan julkiselle vallalle velvoi-
te huolehtia työvoiman suojelusta. Säännöksellä on
merkitystä ennen kaikkea työsuojelussa ja siihen liit
tyvässä toiminnassa.

3.3.15 	O ikeus sosiaali-
turvaan 19 §

Keskeiset sosiaaliset perusoikeudet on turvattu PL
19 §:ssä. Jokaisella on PL:n mukaan oikeus ihmisar-
voisen elämän edellyttämään välttämättömään toi-
meentuloon ja huolenpitoon. Erikseen mainituissa
sosiaalisissa riskitilanteissa taataan lisäksi jokaiselle
oikeus perustoimeentulon turvaan siten kuin laissa
säädetään. Julkisen vallan tulee myös lailla turvata
jokaiselle riittävät sosiaali- ja terveyspalvelut. Erikseen

mainitaan myös julkisen vallan velvollisuus edistää
väestön terveyttä sekä lapsen hyvinvointia ja yksilöllis-
tä kasvua samoin kuin jokaisen oikeutta asuntoon.

Oikeus välttämättömään
toimeentuloon ja huolenpitoon

Toimeentulotuki on perustuslaissa säädettyä oikeutta
välttämättömään toimeentuloon ja huolenpitoon tur-
vaava keskeinen rahaetuus. Kaupungin tehtävänä oli
huolehtia, että sillä oli käytössään ammattitaitoista
henkilökuntaa ja että se voi tehdä toimeentulotukipää-
tökset lain edellyttämällä tavalla viivytyksettä. Henki-
lökunnan vähäisyys ja siitä aiheutunut hakemusten
ruuhkautuminen ei oikeuttanut toimeentulotukihake-
musten käsittelyn viivästyksiin (3518/4/10).

Suun terveydenhuollossa ei ollut järjestetty terveyden
huoltolaissa edellytettyä ympärivuorokautista päivys
tystä. Järjestely ei turvannut potilaiden oikeutta välttä-
mättömään huolenpitoon eikä riittäviin terveyspalve-
luihin (272* ja 2767/2/10* sekä 1451/2/11*).

Potilaalle tuli turvata tarpeellinen lääkehoito myös sil-
loin, kun lääkevalmiste jäi korvausjärjestelmän ulko-
puolelle (3233/2/08).

Edunvalvonnassa olevan henkilön oikeus välttämättö
mään toimeentuloon jäi toteutumatta, kun edunval-
vontatoimistossa ei ollut havaittu päämiehen kuntou-
tustuen päättymistä, jolloin hän oli jäänyt vaille sään-
nöllisiä tuloja (3415/4/10).

Oikeus perustoimeentulon
turvaan

PL 19 §:n 2 momentissa turvataan jokaiselle oikeus
perustoimeentulon turvaan työttömyyden, sairauden,
työkyvyttömyyden ja vanhuuden aikana sekä lapsen
syntymän ja huoltajan menetyksen perusteella. Näis-
sä tilanteissa maksettavista etuuksista huolehtii lähin-
nä sosiaalivakuutusjärjestelmä.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

64

Kantelija jäi ilman perustoimeentulon turvaa työttö-
myyskassan jätettyä maksamatta hänelle vuosina
2008 ja 2009 työttömyysetuutta sairauspäivärahan
omavastuuajoilta (4652/4/09*).

Oikeus riittäviin
sosiaali- ja terveyspalveluihin

PL:n mukaan julkisen vallan tulee lailla turvata jokai-
selle riittävät sosiaali- ja terveyspalvelut. Julkisen val-
lan on myös tuettava perheiden ja muiden lapsen
huolenpidosta vastaavien mahdollisuuksia turvata
lapsen hyvinvointi ja yksilöllinen kasvu.

Yhteistoiminta-alueen yhteislautakunnan tehtäviin
kuului vastata yhteistoiminta-alueella kuntien laki-
sääteisten terveyspalvelujen järjestämisestä ja siten
myös tarvittavien lääkärin vastaanottopalvelujen saa-
tavuuden turvaamisesta. Järjestämisvastuu säilyy yh-
teislautakunnalla myös ostopalveluita käytettäessä
(363/4/10*).

Kuntayhtymä järjesti lymfaterapiaa lääkinnällisenä
kuntoutuksena vain niille rintasyöpäpotilaille, joilla oli
leikkauksen jälkeisen turvotustilan lisäksi jokin muu
komplisoiva tilanne. Näin menetellessään kuntayhty
mä sulki tosiasiassa järjestämisvelvollisuutensa ulko-
puolelle potilaita, jotka olisivat olleet oikeutettuja lym-
faterapiaan lääkinnällisenä kuntoutuksena heidän yk-
silöllisen hoidon tarpeensa perusteella (1725/4/10*).

Terveydenhuoltolain mukaan sosiaali- ja terveysmi-
nisteriön (STM) asetuksella voidaan antaa tarkem-
pia säännöksiä perusteista, joilla apuvälineitä luovu-
tetaan käyttöön. On välttämätöntä antaa ministeriön
asetus, jotta lääkinnällisen kuntoutuksen apuväline-
palvelujen yhdenvertainen saatavuus voidaan turvata
(1868/4/10*).

Kantelijan oikeus riittäviin terveyspalveluihin ei toteu-
tunut, koska häntä ei sairaanhoitopiirin puutteellisen
ohjeistuksen vuoksi lähetetty yliopistollisen sairaalaan
äitiyspoliklinikalle synnytystavan arvioon ja synnytyk-
sen suunnitteluun, vaikka syntyvän lapsen isällä oli
perinnöllinen veren hyytymishäiriö (18/4/10*).

Vanhuksen lääkehoidossa olleet puutteet ja vanhain-
kodin laiminlyönti laatia hänelle hoito- ja palvelu-
suunnitelma eivät turvanneet hänen oikeuttaan riittä-
viin terveyspalveluihin ja laadultaan hyvään hoitoon
(230/4/10).

OA ei pitänyt riittävänä, että kantelijan pitkäaikaisen
terapian lopettamiskirjeessä ei ollut muuta ohjausta
kuin klinikkajohtajan puhelinnumero. Vaikka terapian
lopettamisesta ei olisi päästy yhteisymmärrykseen,
kantelijan terapian lopettamisesta olisi tullut pyrkiä
päättämään yhteisymmärryksessä potilaan kanssa
potilaslain mukaisesti (706/4/11).

Terveyskeskuslääkäri menetteli virheellisesti ohjaamal-
la potilaan ottamaan itse yhteyttä erikoislääkäriin. Po-
tilaalle olisi tullut tehdä päiväysvastaanoton jälkeen
lähete erikoissairaanhoitoon jatkotutkimuksiin kiireelli-
syysluokituksella 1–7 vrk (3346/4/09).

Opaskoirapalvelut ovat lääkinnällisen kuntoutuksen
apuvälinepalveluja, joiden ei tule aiheuttaa käyttäjäl-
leen kustannuksia. Opaskoiran käyttäjälle maksettavan
huoltokulukorvauksen tulee kattaa opaskoiran huollos-
ta käyttäjälleen aiheutuneet tosiasialliset ja perustel-
lut kulut (3535/4/09*). Koska Näkövammaisten Kes-
kusliitto ry ei ilmoittanut sairaanhoitopiirille opaskoi-
ran tilapäisestä poisottamisesta opaskoiran käyttäjältä,
hän jäi ilman sairaanhoitopiirin hänelle myöntämää
lääkinnällisen kuntoutuksen apuvälinettä, opaskoiraa,
yli neljän kuukauden ajaksi eikä hänen selviytymistään
päivittäisissä toiminnoissa tuettu tuolloin muullakaan
tavalla (4538* ja 4664/4/09*).

Opioidiriippuvaisen potilaan oikeus riittäviin terveys-
palveluihin ei toteutunut, koska hän pääsi hoitoon
vasta yhdeksän kuukauden kuluttua hoidon tarpeen
arvioinnista (569/4/10).

OA saattoi sosiaali- ja terveyslautakunnan sekä sosi-
aali- ja terveyspalvelukeskuksen tietoon käsityksensä
menettelyn lainvastaisuudesta, kun potilaille ei voitu
ilmoittaa hoitoon pääsyn ajankohtaa lääkäriresurssien
riittämättömyyden vuoksi (1234/4/10).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

65

Potilaan tarpeellinen suun terveydenhuolto viivästyi
kohtuuttomasti terveyskeskuksessa, koska hän sai pal-
velusetelin hoidon aloittamiseksi vasta lähes puolen-
toista vuoden kuluttua hänen hoidon tarpeensa ar-
vioinnista (2424/4/10*).

Potilaan oikeus riittäviin terveyspalveluihin ei toteutu-
nut, kun hän joutui odottamaan kiireettömään ham-
mashoitoon pääsyä yli kolme vuotta kaksi kuukautta
(3160/4/10*). Potilaan oikeus riittäviin terveyspalvelui-
hin ei toteutunut, kun hän joutui odottamaan hoitoon
pääsyään hammashoitolaan lähes yhdeksän kuukaut-
ta (2453/4/10).

Puutteelliset asiakirjamerkinnät

Potilasasiakirjojen laatimista koskevien säännösten
noudattamisella turvataan PL 21 §:n mukaisen oi-
keusturvaa koskevan perusoikeuden ja PL 19 §:n 3
momentissa perusoikeuksina turvattujen riittävien
terveyspalvelujen toteutumista.

Puutteellisten potilasasiakirjamerkintöjen vuoksi So-
siaali- ja terveysalan lupa- ja valvontavirasto (Valvira)
ei voinut antaa OA:n pyytämää lääketieteellistä asian-
tuntijalausuntoa kantelijan hoidon sisällöstä ja sen
toteuttamisesta. Tämän vuoksi OA ei myöskään itse
voinut arvioida sitä, oliko kantelija saanut laadultaan
hyvää terveyden- ja sairaanhoitoa ja oliko terveyskes-
kuslääkäri menetellyt ammattitoiminnassaan asian-
mukaisesti (598/4/10*).

Potilasasiakirja-asetuksen mukaista menettelyä olisi
ollut, että päivystävä lääkäri olisi jälkikäteen seuraa-
vana arkipäivänä merkinnyt potilasasiakirjoihin puhe-
limitse antamansa lääkemääräyksen. Vähimmäisvaa-
timuksena on pidettävä sitä, että päivystävä lääkäri
tarkistaa ja varmistaa sen, että hänen antamansa
määräykset potilaan hoidosta ja lääkityksestä ovat
tulleet oikein ymmärretyiksi ja kirjatuiksi potilasasia
kirjoihin (1245/4/10).

DNR-päätöksen (”ei elvytetä” -päätös) tekemistä kos-
kevan informaation tulee olla selkeää ja ymmärrettä
vää. Informaation antamisesta potilaalle tai hänen
edustajalleen on myös tehtävä merkinnät potilasasia-

kirjoihin. Merkinnöistä tulee niin ikään käydä ilmi, mi-
kä on potilaan tai hänen edustajansa käsitys tehdystä
päätöksestä (1571/4/10).

Potilaan suun terveydenhuollon tarpeen arvioineen
hammashoitajan olisi tullut tehdä hoidon tarpeen ar-
vioinnista asianmukaiset merkinnät potilasasiakirjoi-
hin (2453/4/10). Lääketieteen kandidaatti menetteli
potilaslain sekä potilasasiakirja-asetuksen vastaisesti,
kun hän ei merkinnyt kantelijalle antamiaan jatkohoi-
to-ohjeita potilasasiakirjoihin (514/4/10).

Kaupungin suun terveydenhuollon ajanvarauksessa
laiminlyötiin lakisääteinen velvollisuus tehdä potilas-
asiakirjoihin merkinnät puhelinpalveluna tehdystä po-
tilaan hoidon tarpeen arvioinnista (3192/4/10).

Oikeus asuntoon

PL 19 §:n 4 momentin mukaan julkisen vallan tehtä-
vänä on edistää jokaisen oikeutta asuntoon ja tukea
asumisen omatoimista järjestämistä. Säännös ei tur-
vaa oikeutta asuntoon subjektiivisena oikeutena, eikä
sillä aseteta nimenomaisia laatuvaatimuksia asumi-
sen tasolle. Säännöksellä voi kuitenkin olla merkitys-
tä tulkittaessa muita perusoikeussäännöksiä ja muu-
ta lainsäädäntöä.

3.3.16 	 Vastuu
ympäristöstä 20 §

Ympäristön tulee säilyä elinkelpoisena, jotta kaikki
muut perusoikeudet voivat toteutua. Oikeutta terveel-
liseen ympäristöön voidaan nykyään pitää kansainvä-
lisenä ihmisoikeutena. Perusoikeusuudistuksen yhtey
dessä sisällytettiin perusoikeusluetteloon tätä asiaa
koskeva erityinen säännös. Siinä on kaksi ainesosaa:
ensinnäkin kaikille kuuluva vastuu luonnosta, ympäris-
töstä ja kulttuuriperinnöstä sekä toiseksi julkisen val-
lan velvollisuus pyrkiä turvaamaan jokaiselle oikeus
terveelliseen ympäristöön ja mahdollisuus vaikuttaa
omaa elinympäristöään koskevaan päätöksentekoon.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

66

Vastuu luonnosta, ympäristöstä ja kulttuuriperinnöstä
on tullut perusoikeutena kanteluissa harvemmin esiin.
Sen sijaan julkisen vallan velvollisuus pyrkiä turvaa-
maan jokaiselle oikeus terveelliseen ympäristöön ja
mahdollisuus vaikuttaa elinympäristöään koskevaan
päätöksentekoon on tullut esiin monissa kanteluissa.
Mahdollisuus vaikuttaa elinympäristöään koskevaan
päätöksentekoon tulee usein esille yhdessä oikeus-
turvaa koskevan perusoikeuden ja siihen liittyvän hy-
vän hallinnon takeiden kanssa. Kyse voi olla esimer-
kiksi asianosaisen kuulemisesta, vuorovaikutuksesta
kaavoituksessa, vireillepano-oikeudesta ja oikeudesta
saada valituskelpoinen päätös tai valitusoikeudesta
ympäristöasioissa.

3.3.17 	O ikeusturva 21 §

Oikeusturvalla tarkoitetaan tässä yhteydessä lähinnä
prosessuaalisia perus- ja ihmisoikeuksia eli ns. menet-
telyllistä oikeusturvaa. Kyse on siitä, että viranomaiset
noudattavat laadullisesti moitteettomia ja oikeuden-
mukaisia menettelytapoja. Viranomaismenettelyyn liit-
tyvä oikeusturva on perinteisesti ollut laillisuusvalvon-
nan ydinaluetta. Hyvää hallintoa ja oikeudenmukaista
oikeudenkäyntiä koskevat kysymykset ovatkin olleet
oikeusasiamiehen huomion kohteena eri asiaryhmis-
sä kaikkein useimmin.

Oikeusturvasta säädetään PL 21 §:ssä. Säännös kos-
kee yhtä lailla rikosprosessia, siviiliprosessia, hallin-
tolainkäyttöä ja hallintomenettelyitä. Kansainvälises-
sä vertailussa on verrattain harvinaista, että hyvä hal-
linto nähdään perusoikeuskysymyksenä. Kuitenkin
myös EU:n perusoikeuskirjaan sisältyy hyvää hallin-
toa koskeva säännös.

Hyvän hallinnon vaatimus seuraa viime kädessä
PL:stä ja laintasoisista säännöksistä (EIS 6 artikla kos-
kee vain tuomioistuimia sekä tuomioistuimeen rin-
nastuvia viranomaisia eikä hallintoviranomaisia). Hal-
lintolaissa säädetyillä hyvän hallinnon perusteilla ja
menettelysäännöksillä toteutetaan perustuslaillista
toimeksiantoa hyvää hallintoa koskevien laadullisten
vaatimusten laintasoisesta vahvistamisesta. Myös
vankeuslaissa säädetään useasta PL 21 §:n alaan
kuuluvasta asiasta.

Tuomioistuinten – niin yleisten tuomioistuinten kuin
hallinto-oikeuksien – menettelyistä puhuttaessa oi-
keusturvavaatimukset perustuvat prosessilainsäädän-
nön ohella edelleen pitkälti PL:n säännöksiin ja ihmis-
oikeusnormeihin.

Suomen järjestelmässä virkamiehen rangaistusuhal-
la tehostettuihin yleisiin virkavelvollisuuksiin kuuluu
noudattaa hyvän hallinnon periaatteita siltä osin kuin
ne ilmenevät ”virkatoiminnassa noudatettavista sään-
nöksistä ja määräyksistä” (rikoslain 40 luvun 7–10 §).
Rangaistusuhan ulkopuolelle jää hyvästä hallinnosta
poikkeaminen siinä tapauksessa, että tekoa pidetään
rikoslain määrittelemällä tavalla ”kokonaisuutena ar-
vosteltuna vähäisenä”. Tällä harmaalla ei-kriminalisoi-
dulla vyöhykkeellä on oikeusasiamiehen harjoittamalla
laillisuusvalvonnalla erityinen merkitys. Oikeusasiamie-
hen valvonta kohdistuu sitä paitsi myös niiden julkista
tehtävää hoitavien elinten toimintaan, joiden työnteki-
jöillä ei ole virkavastuuta.

Seuraavassa tarkastellaan oikeusasiamiehen työssä
paljon esillä olevia oikeudenmukaisen oikeudenkäyn-
nin ja hyvän hallinnon osa-alueita. Ratkaisuiden suu-
resta määrästä johtuen mukaan ei ole otettu mukaan
läheskään kaikkia kertomusvuonna annettuja ratkai-
suja, joissa on käsitelty PL 21 §:ssä turvattuja oikeuk-
sia. Toisaalta yksittäisen ratkaisun eri piirteitä on saa-
tettu käsitellä useammassa eri asiayhteydessä. Esitys
rakentuu oikeudenmukaiseen oikeudenkäyntiin liitty-
vien perus- ja ihmisoikeusvaatimusten ja hyvän hal-
linnon kriteereiden yhteistarkastelulle.

Neuvonta- ja
palveluvelvollisuus

Hyvään hallintoon kuuluu neuvonta- ja palveluvelvol
lisuus. Huomiota voidaan kiinnittää siihen, miten neu-
vontatoiminta on järjestetty viranomaisessa, ja toisaal-
ta neuvonnan sisältöön. Hyvän hallinnon edellyttämäs-
sä neuvonnassa ei ole kysymys asianajollisten neuvo-
jen antamisesta, vaan lähinnä siitä, että kansalaisille
kerrotaan, mitä oikeuksia ja velvollisuuksia heillä on ja
miten heidän pitäisi menetellä saadakseen asiansa
vireille ja vaatimuksensa tutkituiksi. Asiakkaan mahdol-
liset väärinkäsitykset on myös pyrittävä oikaisemaan
oma-aloitteisesti.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

67

Potilaan välitön yhteydensaanti terveyskeskukseen
puhelimella kesti 15 minuuttia, jonka jälkeen ajanva-
rauksesta vastattiin ”odottakaa hetkinen”, minkä jäl-
keen odotusaika jatkui toiset 15 minuuttia (1144/4/10).
Toisessa tapauksessa potilaan välitön yhteydensaan-
ti puhelimella terveysasemalle kesti 32 minuuttia
(2697/4/10). Näin pitkä odotusaika ei ollut sopusoin
nussa hallintolain palveluperiaatteen ja palvelun asian-
mukaisuuden kanssa.

Terveyskeskuksen perushoitaja oli kieltäytynyt ilmoitta-
masta potilaalle nimeään, koska potilas oli aikaisem-
min käyttäytynyt aggressiivisesti hoitohenkilökuntaa
kohtaan. OA katsoi, että sen jälkeen kun välitöntä tur-
vallisuusuhkaa ei enää ole, ei virkamiehen tai muun
julkista tehtävää hoitavan henkilöllisyyttä voida salata
(3650/4/09). Vanhempi konstaapeli ei esittänyt hyväk-
syttävää syytä sille, ettei hän ilmoittanut sukunimeään
sitä kysyneelle henkilölle, jolle hän teki puhalluskokeen
(2680/4/10). Myös käräjäoikeuden turvatarkastusta
suorittaneen yksityisen vartiointiliikkeen vartijan olisi
tullut ilmoittaa kysyttäessä koko nimensä (4250/4/09*).

Ministeriön julkaisemiin tilastoihin tutustuminen – oli-
pa kyse painetussa muodossa tai verkossa julkaistus-
ta tilastosta – ei ole sellaista perinteistä asiointia tai
asian käsittelyä viranomaisessa, jota hallintolain sään-
tely palveluperiaatteesta ja siihen sisältyvästä asia-
kaslähtöisyydestä perinteisimmillään koskee. Toisaalta
asiakaslähtöisyydellä on merkitystä myös nykyaikai-
sissa sähköisissä toimintaympäristöissä, kuten viran-
omaisten erilaisten verkkopalveluiden järjestämisessä.
Laajassa mielessä myös esimerkiksi sen voitiin katsoa
kuuluvan asiakaslähtöisyyden piiriin, miten vaivatto-
masti tietoa on kansalliskielillä saatavissa ja löydettä-
vissä viranomaisten verkkosivuilta (1308/4/10).

Päivähoitoyksikön viranhaltijat olivat antaneet kante-
lijalle väärää tietoa siitä, että kantelijan pitää itse toi-
mittaa äidinmaitokorvike päiväkotiin. Kantelija ehti toi-
mittaa noin viikon ajan korviketta päiväkotiin ennen
kuin asia korjaantui päivähoitoyksikön esimiehen sel-
vitettyä asian viipymättä palattuaan vuosilomalta
(109/4/11). Kantelija sai TE-toimistossa puutteellista
informaatiota työttömyysetuusoikeudesta ulkomaan-
matkan ajalta (702/4/10).

Kirjoituksiin vastaaminen

Hyvä hallinto edellyttää, että viranomaiselle osoitettui-
hin asiallisiin kirjeisiin vastataan asianmukaisesti ja
ilman aiheetonta viivytystä. Asian viivytyksettömälle
käsittelylle ei ole sinänsä hallintolaissa säädetty eri-
tyistä määräaikaa.

Työ- ja elinkeinotoimisto (TE-toimisto) ja sen työvoima-
ohjaaja olivat vastanneet kantelijan tiedusteluihin vas-
ta kaksi kuukautta ensimmäisen tiedustelun jälkeen
(678/4/11). Verotoimisto vastasi Tanskassa asuvan kan-
telijan yksilöityyn ja selkeään tiedusteluun vasta hänen
kanneltuaan oikeusasiamiehelle (2796/4/10). Työ- ja
elinkeinoministeriön (TEM) ylitarkastaja oli huoneen
vaihdon yhteydessä siirtänyt kansalaiskirjeen asiakirjat
muiden asiakirjojen joukkoon. Virheen seurauksena
kirjeeseen vastaaminen kesti yli viisi vuotta (467/2/11).

Verotoimiston laiminlyönnin vuoksi kantelija jäi epätie-
toisuuteen verotuksensa toimittamisen perusteista ja
hän epäili, että syynä vastaamattomuuteen oli se, että
hänen verotuksensa oli toimitettu väärin. AOA kiinnitti
verotoimiston huomiota viranomaisen neuvonta- ja
vastaamisvelvollisuuteen. Tämä velvollisuus on erityi-
sen korostunut sellaisten asiakkaiden kohdalla, joilla ei
ole kiinteitä siteitä Suomeen ja joiden on siten itse vai-
kea selvittää verotuksensa perusteita (2796/4/10).

Oikeus saada asia käsitellyksi
ja oikeus tehokkaisiin oikeus
suojakeinoihin

PL 21 §:n mukaan jokaisella on yleinen oikeus saa-
da asiansa käsitellyksi asianmukaisesti ja ilman ai-
heetonta viivytystä tuomioistuimessa tai muussa vi-
ranomaisessa. Silloin kun kyse on henkilön oikeuk-
sista ja velvollisuuksista, tulee asia voida käsitellä
nimenomaan tuomioistuimessa tai muussa riippu-
mattomassa lainkäyttöelimessä. Vastaavasti EIS 6 ar-
tikla turvaa oikeuden oikeudenkäyntiin laillisesti pe-
rustetussa riippumattomassa ja puolueettomassa
tuomioistuimessa silloin, kun päätetään hänen oi-
keuksistaan ja velvollisuuksistaan tai häntä vastaan
nostetusta rikossyytteestä.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

68

PL 21 §:n 2 momentin mukaan muutoksenhakuoi-
keus samoin kuin muut oikeudenmukaisen oikeuden-
käynnin takeet turvataan lailla. EIS 6 ja 13 artiklat se-
kä seitsemännen lisäpöytäkirjan 2 artikla edellyttävät
niin oikeudellisesti kuin tosiasiallisesti tehokkaita oi-
keussuojakeinoja.

Tässä asiaryhmässä on tyypillisesti kyse valituskelpoi-
sen ratkaisun saamisesta tai, harvemmin, valituskiellon
soveltamisesta. Molemmat seikat vaikuttavat siihen,
voiko henkilö ylipäätään saada asiansa tuomioistui-
men tai muun viranomaisen käsiteltäväksi. Perustusla-
kivaliokunta on käytännössään pitänyt yleisluonteisia
ja erittelemättömiä valituskieltoja ongelmallisina PL
21 §:n 1 momentin kannalta (esim. PeVL 70/2002 vp,
s. 5–6). Oikeussuojakeinojen tehokkuuden kannalta
on myös tärkeää, että viranomainen antaa muutoksen
hakua varten valitusosoituksen tai ainakin riittävät tie-
dot muutoksenhakuoikeuden käyttämistä varten. Muu-
toksenhakuoikeuden käyttämisen kannalta olennai
sessa asemassa ovat lisäksi ratkaisun perustelut.

Oikeussuojakeinon tehokkuus voi eräissä tapauksissa
edellyttää oikeudenloukkauksesta aiheutuneen haitan
hyvittämistä tavalla tai toisella. Oikeudenkäyntimenet-
telyissä EIS 13 artikla jättää valinnanvaraa valita hyvi-
tyksen toteuttamistapa. Oikeusasiamies ei voi puuttua
tuomioistuinten ratkaisuihin eikä siten myöskään vai-
kuttaa tarkoitetun hyvityksen suorittamiseen. OA:lla on
kuitenkin mahdollisuus tehdä erilaisia hyvityksiin täh-
tääviä esityksiä. Rikosprosessien aiheettomasta viiväs-
tymisestä aiheutuva aineeton vahinko on tietyissä ta-
pauksissa korvattavissa oikeudenkäyntimenettelyissä
(ks. KKO 2005:73, 2006:11 ja 2011:38).

Lakiin on nyttemmin otettu säännökset oikeudenkäyn-
nin viivästyksiä ehkäisevistä ja hyvittävistä oikeussuo-
jakeinoista. Asian kiireelliseksi määräämisestä käräjä-
oikeudessa säädetään oikeudenkäymiskaaren (OK)
19 luvussa. Laissa oikeudenkäynnin viivästymisen hy-
vittämisestä säädetään asianosaisen oikeudesta saa-
da valtion varoista hyvitys, jos oikeudenkäynti yleises-
sä tuomioistuimessa käsiteltävässä riita-, hakemus-
tai rikosasiassa viivästyy (ks. KKO 2011:87).

OA kannatti OM:lle antamassaan lausunnossa oikeu-
denkäynnin viivästymisen hyvittämisestä annetun lain
soveltamisalan laajentamista hallintotuomioistuimiin.

OA:n mukaan lain tulisi kuitenkin tulla voimaan mah-
dollisimman pian eikä vasta vuoden 2013 alussa
(2438/5/11*). OK 19 luvun mukainen hakemus asian
kiireelliseksi määräämisestä on käsiteltävä viivytykset-
tömästi ja asianmukaisesti, jotta tämä oikeussuojakei-
no oikeudenkäynnin viivästymistä vastaan toimisi te-
hokkaasti. Käräjäoikeus antoi kiirehtimishakemukseen
päätöksen vasta noin kahden ja puolen kuukauden
päästä. Kantelijan kirje oli virheellisesti tulkittu tavan-
omaiseksi kiirehtimispyynnöksi (740/4/10).

Koska kantelijan asiamies oli kirjallisesti vaatinut ni-
menomaan ulosottokaaren säännöksen mukaisesti
päätöstä siitä, tulisiko ulosmittaus peruuttaa sillä pe-
rusteella, että saatava oli täysin suoritettu, olisi ulos
ottomiehen tullut tehdä asiassa kirjallinen valituskel-
poinen päätös (3260/4/10).

Maanmittaustoimiston maanmittausteknikko ilmoitti
kantelijalle, että tämän hakema lohkominen jätetään
suorittamatta kaavallisista syistä. Menettely oli virheel-
linen, koska lohkoisen edellytysten olemassaolo kuu-
lui toimituksessa ratkaistaviin asioihin. Maanmittaus-
toimisto menetteli myös virheellisesti palauttaessaan
kantelijalle toimitushakemuksen ilman, että tämä oli
peruuttanut hakemuksensa tai että hakemuksen hyl-
käämisestä oli tehty päätös (3081/4/09*).

Kaupungin olisi tullut antaa uutta sijoituspaikkaa kos-
kevat muutoksenhakukelpoiset päätökset vanhuksil-
le, jotka sijoitettiin uudelleen perusturvalautakunnan
päätöksen nojalla. Lisäksi vanhainkodin alasajoa kos-
kevasta asiasta olisi tullut tiedottaa jo päätöksen val-
misteluvaiheessa (4768/4/09). Kaupungin sosiaali-
ja terveyskeskuksen olisi tullut kuulla asiakasta ja an-
taa tälle muutoksenhakukelpoinen päätös muuttaes-
saan asiakkaan voimassa olevan päätöksen sisältöä
yleisohjeella. Asiakkaalle tulee antaa häntä koskeva
uusi päätös, jotta asiakas voi niin halutessaan saattaa
asiansa tuomioistuimen ratkaistavaksi (2599/4/10).

Psykiatriseen sairaalahoitoon määrätyn potilaan
omaisuuden haltuunotosta olisi tullut tehdä kirjalli-
nen päätös muutoksenhakuohjeineen (3209/4/09).
Terveysaseman henkilökunta ei ollut tehnyt asianmu-
kaisia merkintöjä kantelijan eristämisestä ja hänen
omaisuutensa tarkastamisesta. Menettelyllä loukattiin
kantelijan oikeutta tehokkaaseen oikeussuojakeinoon

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

69

(3296/4/09*). Täysi-ikäisen kehitysvammaisen henki
lön ja hänen isoäitinsä tapaamisten rajoittamisesta
oli tehty isoäidille osoitettu päätös. Päätökseen olisi
tullut liittää valitusosoitus (3096/4/09*).

Vangin pyytäessä omaisuutta haltuunsa tarkkailusel-
liin tulisi kysymys haltuun antamisesta päättää kun-
kin esineen osalta erikseen, ja siltä osin kuin pyydet-
tyä omaisuutta ei anneta haltuun, tulisi epäämisestä
tehdä kirjallinen päätös oikaisuvaatimusosoituksineen
(1804/4/10). Vaikka aiemman hallintopäätöksen tai
hallintolainkäyttöpäätöksen pysyvyys tai oikeusvoi-
mavaikutus olisi vankilan mielestä epäselvä, on van-
gin oikeusturvan kannalta perustellumpaa tehdä aiem-
min kielteisesti ratkaistuun vangin lupaa tai hakemus-
ta koskevaan asiaan uusi päätös kuin jättää päätös
tekemättä (3412/4/09*). Vangille olisi tullut antaa
henkilötietolain 29 §:n mukainen kieltäytymistodistus,
kun hänen vaatimukseensa potilasasiakirjamerkintö-
jen korjaamisesta ei suostuttu (4887/4/09).

Kaupungin sosiaalitoimen olisi tullut antaa lapsen äi-
dille kirjallinen muutoksenhakukelpoinen päätös yhtey-
denpidon rajoittamisesta kiireellisen sijoituksen aikana
(4462/4/10). Kunnan päihdehuollon asumispalveluja
kirjallisesti hakeneelle henkilölle olisi tullut antaa kirjal-
liset, perustellut päätökset muutoksenhakuohjeineen
ilman aiheetonta viivytystä (2783/4/10). Sosiaalityön-
tekijä oli unohtanut antaa kantelijan toimeentulotuki-
hakemukseen kirjallisen päätöksen (3836/4/10).

Asian käsittelyn joutuisuus

PL 21 §:n mukaan asia on käsiteltävä toimivaltaisessa
viranomaisessa ”ilman aiheetonta viivytystä”. Vastaava
velvoite sisältyy myös hallintolain 23 §:n 1 momenttiin.
EIS 6 artikla puolestaan velvoittaa tuomioistuimessa
tapahtuvaan oikeudenkäyntiin ”kohtuullisessa ajassa”.

Asian käsittelyn joutuisuuteen liittyvät kysymykset ovat
laillisuusvalvonnassa jatkuvasti esillä. Joutuisuusperi-
aatteeseen on kiinnitetty viranomaisen huomiota oh-
jausmielessä usein myös silloin, kun konkreettisessa
asiassa kyse ei ole ollut varsinaisesta virkavelvollisuu-
den rikkomiseksi katsottavasta menettelystä. Oikeus-
asiamies on pyrkinyt selvittämään viivästysten syyt ja

monesti myös suosittamaan parannuskeinoja tai ai-
nakin kiinnittämään ylemmän viranomaisen huomio-
ta voimavarojen puutteeseen.

Kohtuullisena pidettävän käsittelyajan pituus vaihte-
lee asian laadun mukaan. Toimeentulotukiasioiden
käsittelyssä joutuisuusvaatimus on erityisen koros-
tettu. Erityisen nopeasti tulee ratkaista myös esimer-
kiksi perhe-elämän suojaan, asianosaisen terveyden-
tilaan, työsuhteeseen, ammatinharjoittamisoikeuteen,
työ- ja virkasuhteeseen, eläkkeeseen tai vahingonkor-
vaukseen liittyvät asiat. Joutuisuuden toteutumisella
on erityistä merkitystä myös silloin, kun asianosainen
on henkilökohtaisten olosuhteidensa puolesta heikos-
sa asemassa.

Usein käsittelyn viivästyminen johtuu käytettävissä
olevien voimavarojen riittämättömyydestä. Pelkkä viit-
taus ”yleiseen työtilanteeseen” ei kuitenkaan riitä seli-
tykseksi kohtuullisten käsittelyaikojen ylittämiselle. Toi-
saalta viivästyminen voi olla seurausta asian muuten
puutteellisesta tai virheellisestä käsittelemisestä. Täl-
löin asiassa voi hyvän hallinnon näkökulmasta usein
olla viivästyksen lisäksi myös muita ongelmia.

Kunnan viranomaiset

Kertomusvuonna toimeentulotukihakemusten käsitte-
lyaika oli edelleen lainvastainen useassa kunnassa.
Toimeentulotuen käsittelyaikaa koskevia ratkaisuja se-
lostetaan sosiaalihuoltoa koskevassa jaksossa s. 208.

Kaupungin sosiaali- ja terveystoimi viivytteli hallinto-oi-
keuden sille palauttaman vammaispalveluasian käsit-
telyssä lainvastaisesti, kun sitä käsiteltiin palautuksen
jälkeen lähes kuusi kuukautta (2224/4/10). Omaishoi
dontukihakemuksen lähes viiden kuukauden kokonais
käsittelyaika oli asian laatuun ja yksilön oikeusturvaan
nähden liian pitkä (306/4/10). Vastaavasti perhehoi-
don asiakasmaksupäätösten käsittelyaika, yli kahdek-
san kuukautta, oli liian pitkä (2742/4/09). Kunnan tie-
lautakunnan ratkaistavaksi yksityistielain nojalla saa-
tetun asian käsittelyaika noin yksi vuosi kuusi kuukaut-
ta oli sen laatuun ja laajuuteen nähden kohtuuttoman
pitkä (1595/4/09*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

70

Kaupungin TE-toimiston menettelyn huolimattomuu-
den takia työvoimapoliittisen lausunnon antaminen
viivästyi aiheettomasti ja käsittelyaika ylitti asetukses-
sa säädetyn määräajan (2774/4/11). Kantelijan lau-
suntopyyntö oli eksynyt vääriin asiakirjoihin työvoima
toimistossa, mistä syystä lausunnon antaminen vii-
västyi aiheettomasti (4515/4/09). Kantelijan oikaisu-
vaatimuksen käsittely kesti kahdeksan kuukautta. Kiin-
teistölaitoksen johtokunnan katsottiin laiminlyöneen
velvollisuutensa käsitellä kantelijan oikaisuvaatimus
viivytyksettä (4864/4/09*).

Kaupungin peruspalvelulautakunnan yksilöasioiden
jaosto käsitteli päivähoitomaksujen takaisinmaksuvaa-
timusta täsmälleen vuoden päästä hakemuksen tultua
vireille. AOA piti hakemuksen käsittelyaikaa liian pitkä-
nä (2452/4/10). Viivästyksestä oli kyse myös peruspal-
velupäällikön lausunnon antamisessa yksityisen per-
hekuntoutuskodin lupahakemukseen (1611/4/10),
kuntoutussuunnitelman laatimisessa terveyskeskuk-
sessa (1489/4/10) sekä elatusapuasian käsittelyssä
kahdessa kunnassa (845/4/10).

Kansaneläkelaitos (Kela)

Kantelijan kannalta oli kohtuutonta, että Kelalta kesti
19 päivää hankkia työttömyyskassasta tarvitsemansa
tiedot. Kantelijan työttömyysturvahakemuksen käsittely
kesti Kelassa 1,5 kuukautta (2776/4/10). Työttömyys-
turvahakemuksen käsittely Kelassa oli kestänyt yli kak-
si kuukautta pääosin aiheettomasti (1553/4/10).

Kelan vakuutuspiiri oli laiminlyönyt käsitellä kuntoutus-
rahan takaisinperintäasiaa riittävän huolellisesti, kun
se oli ilmoittanut kantelijalle lakkautetun toimiston ti-
linumeron ja antanut virheellisen eräpäivän lähettä-
määnsä laskuun. Virheiden takia asian käsittely oli vii-
västynyt (2664/4/10). Kelan perintäyksikkö laiminlöi
takaisinperintäasian huolellisen käsittelyn, kun se oli
reagoinut etuuden saajan kuolemaan vasta kahden
vuoden kuluttua ja kirjannut kantelijan kirjeen vääriin
asiakirjoihin. Myöskään takaisinperintätoimet eivät ol-
leet edenneet viivytyksettä (4785/4/09).

Poliisi ja syyttäjä

Tutkintapyyntö odotti esitutkinnan aloittamista tai aloit-
tamatta jättämistä koskevaa päätöstä 11 kuukautta.
Viivästyksen syynä olivat olleet poliisilaitoksen huono
työtilanne, kiireellisemmiksi arvioitujen asioiden prio-
risointi sekä tutkinnanjohtajan poissaolot (658/4/11).
Vammantuottamuksen esitutkinta oli aiheettomasti vii-
västynyt eikä poliisi ollut riittävän selvästi selvittänyt
asianomistajataholle edellytyksiä sille, että asia tutki-
taan vammantuottamuksena (4679/4/09).

Omana aloitteena selvitettiin poliisirikosasioiden käsit-
telyn kestoa ja seurantaa. Viipymisissä esille ei tullut
lainvastaisuutta. Seurannasta AOA korosti, että syyttä-
jänvirastoissa esimiesten tulee seurata, etteivät polii-
sirikosasiat tarpeettomasti viivästy, ja valtakunnansyyt-
täjänviraston tulee seurata valtakunnallista tilannetta.
Puutteena on, että tilastotiedot ovat edelleen osin
manuaalisen kirjanpidon varassa – ennen VITJA-uu-
distusta 2014 tietojärjestelmiä ei kehitetä tältä osin
(610/2/10).

Useita talousrikoksia koskevan asian yli 10 vuoden ko-
konaiskäsittelyaika, mukaan lukien neljän vuoden syy-
teharkinta-aika, oli kohtuuttoman pitkä. Oikeuskäsittely
oli vasta aluillaan. AOA kiinnitti valtakunnansyyttäjän
huomiota Helsingin syyttäjänviraston talousrikososas
ton vaikeaan tilanteeseen (3460/4/09). Vamman tuot-
tamusta ja virkarikosta koskevan asian kokonaiskäsitte
lyaika ensimmäisestä kuulustelusta syytteen peruutta-
miseen ja käräjäoikeuden vapauttavaan tuomioon oli
yli viisi vuotta ja ehdottomasti liian pitkä (116/4/10).

Tuomioistuimet

OM:n tietoon saatettiin käsitys siitä, että asetus käräjä-
oikeuksien päivystysjärjestelyistä ei kaikilta osin vastaa
poliisin tarpeita. Päivystys ei koske kaikkia tuomioistui-
men päätösvaltaan kuuluvia pakkokeinolain 5a luvun
mukaisia pakkokeinoja ja poliisilain 3 luvun tiedon-
hankintaa, jotka voivat olla hyvinkin kiireellisiä eivätkä
siten voi odottaa virka-ajan alkamista (127/2/11*).

Valituslupa-asiat olivat vireillä KHO:ssa 20 kuukautta
ilman minkäänlaisia aktiivisia toimenpiteitä ja asian

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

71

luonteen selvittämistä (704/4/10*). Tuomioistuimen
tuli toimia aktiivisesti valitusasiassa pyytämänsä lau-
sunnon saamiseksi, kun lausunto oli viivästynyt ja ky-
seessä oli kiireellisesti käsiteltävä mielenterveysasia.
Valituksen käsittely KHO:ssa kesti lähes vuoden ja nel-
jä kuukautta (1580/4/09). Kirjallisessa menettelyssä
käsitellyn ja ratkaistun vahingonkorvausasian lähes
kahden vuoden ja yhdeksän kuukauden käsittelyaika
käräjäoikeudessa oli pitkä, kun asia ei ollut erityisen
vaikea tai monimutkainen (11/4/11).

Kiinteistöriidan tuomioistuinkäsittelyn kesto (yli seit-
semän vuotta ja kolme kuukautta) oli liian pitkä
(1458/4/10*). Verotuksen oikaisulautakunnalle an-
nettiin huomautus, kun se oli antanut päätökset kan-
telijan oikaisuvaatimuksiin vasta viiden vuoden ja vii-
den kuukauden päästä (1330/4/10*). Valituksen kä-
sittely työttömyysturvan muutoksenhakulautakunnas-
sa kesti 18 kuukautta ja katsottiin aiheettomaksi vii
vytykseksi (3315/4/10*).

Muut viranomaiset

Verohallintoon oli tehty toistasataa oikaisuvaatimusta
lähdeveron palautushakemuksista annettuihin pää-
töksiin vuoden 2009 marraskuun loppuun mennessä.
Noin kolmasosassa asioista käsittelyaika ylitti kymme-
nen kuukautta. Eräiden lähdeveron palautushakemus
ten käsittelyaika Verohallinnossa todettiin lainvastai-
seksi. Syynä oli asioiden priorisointi ja asioiden lukui-
suuteen nähden riittämätön käsittelijöiden määrä. Oi-
kaisuvaatimusten käsittelyyn oli resursoitu vain yksi
henkilö (4137/2/09*).

Jos turvapaikanhakijan alaikäisyydestä ja YK:n lasten
oikeuksien sopimuksen soveltuvuudesta on epäsel-
vyyttä, tulee turvapaikanhakijan ikä pyrkiä selvittämään
ilman aiheetonta viivytystä. Muutenkin, jos viranomai-
nen ei joutuisasti puhuttele turvapaikanhakijoita, viiväs-
tyy myös mahdollisuus saattaa asia riippumattoman
lainkäyttöelimen ratkaistavaksi (270/2/11).

Kantelun käsittely kesti Valvirassa 15 kuukautta, mikä
ylitti selvästi STM:n ja Valviran tulossopimuksessa ase-
tetun kanteluasioiden käsittelyajan mediaanin. Pitkä
käsittelyaika johtui asian esittelijän käsiteltävänä ollei-

den asioiden suuresta määrästä (4900/4/09). Kante-
lun käsittely aluehallintovirastossa (AVI) kesti kohtuut-
toman kauan, 22 kuukautta (2903/4/10).

Vakuutusyhtiölle annettiin huomautus liikennevakuu-
tusasian käsittelyn viivästymisestä, kun asian käsittely
yhtiössä oli kestänyt lähes kaksi vuotta (271/4/10*).
Kantelijan bonusosuuden palauttamista koskevan
asian käsittely kesti vahinkovakuutuksessa kolme viik-
koa, eikä täyttänyt viivytyksettömän käsittelyn vaati
musta (1556/4/10). Kantelijan ansionmenetyskorvaus-
vaatimuksen käsittely kesti vakuutusyhtiössä seitse-
män kuukautta senkin jälkeen, kun kantelija oli toimit-
tanut yhtiölle sen pyytämän selvityksen. Käsittelyaika
oli pitkä, ottaen huomioon erityisesti sen, että asia oli
ollut vireillä yhtiössä jo kaksi vuotta (2187/4/10).

Potilasvahinkoasiat tulee käsitellä erityisen joutuisas-
ti silloin, kun on kyse hakijan toimeentuloa turvaavan
korvauksen myöntämisestä. Perhe-eläkettä koskevan
asian käsittely Potilasvakuutuskeskuksessa kesti kui-
tenkin yli kaksi vuotta (1645/4/09).

Ulosottoon syksyllä 2005 vireille tulleessa asiassa ve-
lallisen omaisuutta ei ollut ennen vuotta 2010 selvi-
tetty niin, että ulosoton tietoon olisi tullut velallisen
omistamat osakeyhtiön osakkeet. Ensimmäinen ulos-
ottoselvitys velalliselle oli tehty vasta, kun hän oli noin
neljän vuoden ajan lyhentänyt ulosotossa ollutta vel-
kaansa maksusuunnitelman perusteella (3485/4/10).

Ansiopäivärahahakemuksen käsittelyaika, lähes
kaksi kuukautta, työttömyyskassassa oli liian pitkä
(3989/4/09). Kantelijan koulutustukihakemuksen kä-
sittely oli kestänyt 41 päivää työttömyyskassassa, mi-
tä aikaa voitiin pitää pitkänä (4409/4/09). Ansiopäi-
värahahakemuksen käsittely kesti työttömyyskassassa
yli 7 viikkoa, mikä oli liian pitkä käsittelyaika. Tärkeä-
tä myös on, että työttömyysetuutta hakeva saa tiedon
siitä, kuinka pitkään hän mahdollisesti joutuu odotta-
maan hakemuksensa käsittelyä (79/4/10). Työttömyys-
kassalle annettiin huomautus siitä, että se oli vasta
tammikuussa 2010 suorittanut kantelijalle lisäyksen
ansiopäivärahaan kassan lokakuussa 2008 antaman
päätöksen perusteella (3084/4/09).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

72

Käsittelyn julkisuus

Käsittelyn julkisuuteen liittyvät kysymykset tulevat esil-
le lähinnä tuomioistuinmenettelyissä järjestettävien
suullisten käsittelyiden yhteydessä. Toista perustilan-
netta eli asiakirja- ja tietopyyntöjen toteuttamista on
käsitelty edellä PL 12 §:n kohdalla.

Valokuvaamiskieltoa ei voitu OA:n mukaan ulottaa kos-
kemaan KKO:n odotustiloja. Valokuvaamiskiellon mah-
dollisuus tuomioistuimessa on rajattu istuntosaliin eli
ajallisesti ja paikallisesti itse oikeudenkäyntitilaisuu-
teen (3149/4/10*). Laki turvatarkastuksista tuomioistui
missa ei mahdollista tuomioistuimeen saapuvan hen-
kilön henkilötietojen tiedustelemista. Lääke- ja muihin
aineisiin turvatarkastuksessa kohdistettavat tieduste-
lut saattavat kuitenkin paljastaa henkilöllisyyden lää-
kemääräyksen tai vastaavan tiedustelun kautta. Mikäli
tietoa ei anneta eikä se välity muille, menettelyä ei ole
lähtökohtaisesti pidettävä oikeudenkäynnin julkisuus-
periaatteen takia kiellettynä (4250/4/09*).

Käräjäoikeuden antamassa julkisessa selosteessa
lapseen kohdistuvasta seksuaalirikosasiasta mainit-
tiin, että tekijänä oli ollut lapsen isä. OA:n mukaan jul-
kinen seloste oli laadittu tasapainoisesti asianomis-
tajien suojelemisen ja oikeudenkäynnin julkisuusperi-
aatteen kannalta. Julkisessa selosteessa ei ollut mai-
nittu asianomistajien nimiä, tekopaikkoja eikä vastaa-
jien nimiä tai ammatteja (4798/4/09*).

Asianosaisen kuuleminen

Kuulemisperiaatteen kannalta ei voida hyväksyä sel-
laista määräaikaa, jonka noudattaminen käytännössä
vaikeuttaa asianosaisen mahdollisuutta perehtyä pää-
tösesitykseen ja muihin asiakirjoihin sekä esittää vas-
ta-argumentteja ja mahdollinen lisäselvitys. Tulli oli va-
rannut yhdeksän päivän määräajan antaa vastaselitys
autoverotusasiassa normaalin 14–30 päivän sijasta.
Menettelyä ei voitu perustella viraston tulostavoitteilla
(3845/4/09*).

Kiinteistölle oli tehty kaksi tarkastukseksi nimettyä
käyntiä. Koska kunta oli pitänyt käyntejä jätelaissa tar-
koitettuina tarkastuksina, olisi paikan haltijalle tullut
varata tilaisuus tulla kuulluksi ennen tarkastusten te-
kemistä (3451/4/09).

Ulosmittauksen ennakkoilmoituksen lähettäminen ei
ole oikea-aikainen ja riittävä keino velallisen kuulemi-
seksi päätettäessä maksusuunnitelman raukeamises-
ta (1075/4/10). Kantelija ei ollut saanut ulosotosta
vireilletuloilmoitusta, koska hänen osoitetietonsa van-
kilaan oli Oikeusrekisterikeskuksessa merkitty virheel-
lisesti. Täytäntöönpano päättyi varattomuusesteeseen
ilman, että kantelija olisi missään vaiheessa saanut
tietoa vireillä olleesta ulosottoperinnästä. Asiasta ai-
heutui kantelijalle maksuhäiriömerkintä luottotietore-
kisteriin (3879/4/10).

Päätösten perusteleminen

PL 21 §:n 2 momentissa yhtenä hyvän hallinnon ja
oikeudenmukaisen oikeudenkäynnin osatekijänä on
turvattu oikeus saada perusteltu päätös. Ratkaisui-
den riittävää perustelemista edellyttää myös EIS 6 ar-
tikla. Perusteluvelvollisuudesta on säädetty lähemmin
muun muassa oikeudenkäymiskaaressa, laissa rikos
asioiden oikeudenkäynnistä, hallintolainkäyttölaissa
ja hallintolaissa.

Ratkaisun lopputuloksen ilmoittaminen ei ole riittä-
vää, vaan asianosaisilla on myös oikeus tietää, miten
ja millä perusteilla ratkaisuun on päädytty. Päätöksen
perusteluista on käytävä ilmi sen perusteena olevat
pääasialliset tosiseikat sekä säännökset ja määräyk-
set. Myös päätöksessä käytetyn kielen tulee olla mah-
dollisimman ymmärrettävää. Perusteleminen on tär-
keää niin asianosaisten oikeusturvan toteutumisen,
viranomaistoiminnan yleisen luotettavuuden kuin
myös viranomaistoiminnan valvonnan kannalta. Pe-
rusteluja koskevia kanteluita ratkaistiin jälleen runs-
aasti kertomusvuonna.

Käräjäoikeuden notaari menetteli huolimattomasti päi-
väsakon rahamäärän määrittelyssä eikä perustellut
tuomiossa sitä, millä perusteella rahamäärään oli pää-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

73

dytty. Koska vastaaja oli vedonnut tulojensa alentuneen,
olisi notaarin ollut perusteltua pyrkiä selvittämään
asiaa esimerkiksi lausuntopyynnöllä (2016/4/11*).

Kaupungin kiinteistölaitoksen johtokunnan päätökses-
sä ei ilmennyt perusteluja ja vastausta siihen, miksei
päätöstä voitu kantelijan esittämillä tarkoituksenmu-
kaisuusperusteilla muuttaa. Päätöksessä vain toistet-
tiin ne perusteet, joiden nojalla kantelijan kohtuullis-
tamishakemus oli jo alun perin hylätty (4864/4/09*).
Kunnan maaseutulautakunnan tiejaosto perusteli
puutteellisesti päätöksen, jonka se antoi yksityistielain
nojalla kunnan tielautakunnan ratkaistavaksi saate-
tussa asiassa. Päätöksessä ainoastaan viitattiin tie-
kunnan vastineeseen ja kantelijan kuulemiseen tie-
lautakunnan toimituksessa (1404/4/11).

Vankila ei ollut perustellut vangin kirjeenvaihdon lu-
kemista koskevia päätöksiä muutoin kuin toistamalla
lain sanamuodon ”vankilan järjestystä uhkaavan vaa-
ran torjumiseksi”. Tällainen kirjaus ei sisällä niitä tosi
seikkoja, joiden perusteella kirjeenvaihdon lukemisen
oli katsottu olleen tarpeen (muun muassa 2106 ja
3333/4/09).

Kelan toimisto ei perustellut asianmukaisesti sitä, mik-
si se oli päätynyt myöntämään hoitotuen ainoastaan
määräaikaisena (3294/4/10). TE-toimiston virkailija
unohti kirjata kantelijan käynnin toimistossa ja valitsi
virheellisen perustelun asiakkaan työvoimapoliittiseen
lausuntoon (3632/4/09).

Vakuutusyhtiön korvauspäätös oli perusteltu puutteel-
lisesti eikä siihen ollut liitetty valitusosoitusta. Lisäksi
yhtiö oli maksanut kohtuussyistä korvausta kahdelta
kuukaudelta, vaikka hakijalla ei yhtiön mukaan olisi
ollut korvaukseen oikeutta (4104/4/09).

Asioiden asianmukainen käsittely

Asioiden asianmukaisen käsittelyn vaatimukseen sisäl-
tyy yleinen huolellisuusvelvollisuus. Viranomaisen on
selvitettävä käsiteltävinään olevat asiat perusteellises-
ti ja noudatettava annettuja säännöksiä ja määräyksiä.
Tähän laajaan asiaryhmään kuuluu hyvin erityyppisiä
sekä tuomioistuin- että hallintomenettelyitä koskevia

asioita. Osassa tapauksista on kyse yksittäisistä huo-
limattomuusvirheistä, osassa on kyse lähinnä viran-
omaisen menettelytapojen ja asiallisen harkintavallan
rajanvedosta ja arvioinnista.

Kaupungin sosiaalitoimi ei ollut laatinut kantelijan po-
jalle vammaispalvelulaissa tarkoitettua palvelusuunni-
telmaa. Menettelyn moitittavuutta lisäsi se, että laimin-
lyömällä palvelusuunnitelman laatimisen sosiaalitoimi
ei ollut myöskään noudattanut hallinto-oikeuden an-
tamaa päätöstä eikä ollut toiminut aikaisemman AVI:n
kanteluratkaisun mukaisesti (1267 ja 1249/4/10).

Kihlakunnanulosottomies oli päättänyt velalliselle vah-
vistetun maksusuunnitelman raukeamisesta lakiin pe-
rustumattomilla perusteilla. Lisäksi velalliselle lähetetyt
maksukehotus ja ennakkoilmoitus ulosmittauksesta si-
sälsivät keskenään ristiriitaista tietoa maksusuunnitel-
man mukaisen maksun suorittamisesta (1075/4/10).
Kihlakunnanulosottomiehen katsottiin menetelleen vir-
heellisesti, kun hän oli ilman painavaa syytä määrän-
nyt muuttopäivän aikaisemmaksi kuin viikko muuttoke-
hotuksen tiedoksisaantipäivästä (801/4/09). Ulosotto-
virastossa saatavien kirjauksessa tapahtuneen kirjoi-
tusvirheen takia kuluja oli kirjattu ulosoton tietojärjes-
telmään korkosaatavaksi (3775/4/10*).

Tutkinnanjohtajaa arvosteltiin siitä, ettei telekuuntelul-
la saatua ylimääräistä tietoa ollut hävitetty laissa sää-
detyssä määräajassa, ja myös ilmoittaminen epäillylle
oli kestänyt perusteettoman kauan vaikkakaan ei lain-
vastaisesti (609/2/10*). Kotietsinnän yhteydessä ta-
pahtuneesta oven vahingoittumisesta olisi tullut viipy-
mättä kertoa asunnon haltijalle. Tämä olisi ollut myös
vähimmän haitan periaatteen mukaista (639/4/10).

Tutkinnanjohtaja ei ollut ilmoittanut asianomistajal-
le viipymättä päätöstään siitä, että asianomistajan
tekemän seksuaalista hyväksikäyttöä koskevan tutkin-
tapyynnön perusteella ei aloiteta esitutkintaa. Asian
omistaja sai tiedon asiasta vasta noin puolen vuo-
den kuluttua päätöksestä tiedusteltuaan itse asiaa
(3616/4/09). Esitutkinnan keskeytyspäätöksestä olisi
tullut ilmoittaa asianomistajalle. Esitutkinnan jatka-
minen olisi myös ollut paremmin perusteltavissa kuin
keskeyttäminen (3602/4/10).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

74

Poliisi oli tehnyt ampuma-aselain mukaisen aseiden
väliaikaisen haltuunottopäätöksen jatkamispäätöksen,
vaikka osa aseista oli jo aiemmin takavarikoitu rikos-
perusteella, eikä niitä alun perinkään ollut otettu am-
puma-aselain nojalla poliisin haltuun (1023/4/11).
Vanhempi rikoskonstaapeli oli huolimattomuudesta
laittanut väärän valvontakameran kuvan poliisin tiedo-
tuskanavalle, minkä perusteella henkilö joutui aiheet-
ta vapaudenmenetyksen kohteeksi (2361/4/10*).

Esitutkinnan rajoittamista koskevassa kantelupäätök-
sessä pidettiin perusteltuna, että asiassa, jossa esi-
tutkinta on lopetettu syyttäjän päätöksellä, tutkinnan
mahdollisesta uudelleen aloittamisesta päättää syyt-
täjä tai asian tutkinnan aloittamisesta ainakin neuvo-
tellaan hänen kanssaan. Syyttäjällä on edellytykset
arvioida, onko aiemmasta päätöksestä huolimatta esi-
tutkintaa syytä jatkaa (3578/4/09).

Rikosasian puheenjohtajana toiminut käräjäoikeuden
laamanni jätti epähuomiossa merkitsemättä tiedon
vastaajan valituksen saapumisesta Sakari-asiankäsit-
telyjärjestelmään. Tämän vuoksi vankilaan ilmoitettiin
virheellisesti, että asiassa ei olisi valitettu (1456/4/11).
Sakkorangaistuksen täytäntöönpano viivästyi yli kah-
della vuodella käräjäoikeuden virheellisen tuomiolau-
selmailmoituksen johdosta (3647/4/09).

Oikeus oikeudenmukaiseen oikeudenkäyntiin olisi to-
teutunut paremmin, jos hallinto-oikeus olisi järjestänyt
suullisen käsittelyn joukkoliikenteen tarkastusmaksua
koskevassa asiassa (2295/4/10*). Tapaturma-asioiden
muutoksenhakulautakunnassa oli erehdyksessä liitet-
ty kantelijan valitusasiakirjoihin toista henkilöä koskeva
vakuutuslaitoksen lausunto ja siihen liittyvät lääkärin-
lausunnot (2831/4/10).

Julkinen oikeusavustaja ei ollut asiakkaansa kanssa
sovitun toimeksiannon mukaisesti pyytänyt liikenneva-
hinkolautakunnalta lausuntoa laissa säädetyssä mää-
räajassa. Asian asianmukainen käsittely olisi edellyt-
tänyt, että julkinen oikeusavustaja olisi viivytyksettä
virheensä havaittuaan ilmoittanut siitä ja sen seurauk-
sesta asiakkaalleen (3332/4/10).

Kelan vakuutuspiiri oli erehdyksessä käsitellyt kanteli-
jan hakemuksen kahteen kertaan (2450/4/10). Kelan
toimisto ei ollut aluksi lähettänyt alaikäistä vakuutettua

koskevaa päätöstään myös huoltajalle (3879/4/09).
Kelan toimiston olisi tullut ottaa koulutusrahapäätök
sessään huomioon kantelijalle maksettu tapaturma
korvaus (56/4/10). Kelan vakuutuspiiri oli erehdykses-
sä liittänyt asiakkaan sille toimittaman lääkärinlausun-
non myös jo ratkaistujen etuusasioiden asiakirjoihin
(2445/4/10).

Edunvalvonnassa olevan päämiehen omana kotinaan
käyttämän asunnon myyminen on päämiehen kan-
nalta hyvin merkittävä asia niin yksityisyyden suojan
kuin itsemääräämisoikeudenkin näkökulmasta. Tämän
vuoksi OA ei pitänyt sellaista lupamenettelyä kokonai-
suutena tarkastellen asianmukaisena, jossa sen pa-
remmin yleinen edunvalvoja myyntilupaa hakiessaan
kuin maistraatti myyntilupaa myöntäessään ei ollut
pyrkinyt selvittämään päämiehen kantaa asiaan. Pää-
miehen kuulemiskynnyksen tulee olla hyvin matala,
vaikka hänen ymmärryskyvystään ei olisikaan varmuut-
ta (973/2/10*).

Kantelija oli ottanut useasti yhteyttä äitinsä edunval-
vojaan ja antanut ymmärtää, että äiti oli epätietoinen
käyttövarojensa määrästä ja maksuajankohdasta. Ylei-
sen edunvalvojan olisi ollut aiheellista ottaa yhteyttä
päämieheensä asian selvittämiseksi (3503/4/09*).

Vakuutusyhtiö oli ilmoituksensa mukaan erehdykses-
sä unohtanut käsitellä asian liikennevakuutuslain mu-
kaiset korvaukset. Asiaa oli aluksi käsitelty tapatur-
mavakuutuslain mukaisesti. Yhtiö ei ollut myöskään
vastannut asianmukaisesti kantelijan tiedusteluihin
(211/4/10).

TE-toimistolla oli väärä tieto kantelijan työttömyysetuu-
den maksajasta ja se lähetti työvoimapoliittisen lau-
sunnon väärälle taholle (4075/4/09). TE-toimisto oh-
jasi kantelijan asioimaan väärässä asioimispisteessä
(56/4/11). TE-toimisto sovelsi väärää lainkohtaa käsi-
tellessään kantelijan eroamista ammatillisista opin-
noista koskevaa asiaa (518/4/11).

Kun viranomainen havaitsee tekemänsä virheen, tu-
lee viranomaisen mahdollisuuksiensa mukaan pyrkiä
korjaamaan virhe ja selvittää tapahtunutta hallinnon
asiakkaalle ja ohjata häntä asiassa. Verohallinto lai-
minlöi tämän velvollisuutensa, minkä vuoksi AOA esitti,
että Verohallinnon tulee hyvittää virheellisellä menet-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

75

telyllään aiheuttamansa haitta ja vaiva (424/4/10*).
Kantelijan korjausilmoituksiin ja niiden liitteisiin ei pe-
rehdytty huolellisesti eikä asiaa selvitetty riittävästi Ve-
rohallinnossa, mikä johti virheellisen korjausmenette-
lyn toistumiseen useampaan kertaan (1675/4/10).

Nuorisotoimen ja vanhempien lastensuojeluilmoi-
tusten jälkeen käymät keskustelut oli hoidettu sikäli
huonosti, että kumpikin osapuoli oli kokenut olleensa
asiassa uhkailujen kohteena. Nuorisotoimen huomioi-
ta kiinnitettiin myös siihen, että vanhempien itse pyy-
täessä tapaamista lastensuojeluilmoituksen teon jäl-
keen, tapaamisesta ei hyvän hallinnon periaatteen
mukaan tulisi kieltäytyä (3971/4/09).

Toimitusinsinöörin kantelijoille toimittama halkomis-
toimituksen korjattu toimituspöytäkirja oli puutteelli
nen siten, ettei siitä ilmennyt, miltä kohdin ja milloin
toimitusinsinööri oli pöytäkirjaa korjannut (267/4/09).
Maanmittaustoimisto ei asettanut määräaikaa lausun-
noille, jotka se pyysi Verohallinnolta lainhuutoasiois-
sa varainsiirtoveron määrästä. AOA:n mukaan lausun-
non antamiselle on asetettava hallintolain mukaisesti
määräaika (894/4/10).

Muita hyvän hallinnon
edellytyksiä

Hallintolain 6 §:n ilmentämä tarkoitussidonnaisuuden
periaate sisältää yleisen velvollisuuden käyttää toimi-
valtaa vain siihen tarkoitukseen, johon se on lain mu-
kaan määritelty tai tarkoitettu käytettäväksi. Ajokiellon
tarkoitus on estää henkilöä kuljettamasta ajoneuvoa,
kun hänellä ei katsota olevan siihen edellytyksiä. Täl-
löin hän on saattanut syyllistyä liikennerikoksiin tai hä-
neltä puuttuu edellytykset saada ajokortti. Poliisi päätti
määrätä lähes neljä kuukautta väliaikaisessa ajokiel-
lossa olleen henkilön viikon ajokieltoon sen jälkeen,
kun käräjäoikeus oli hylännyt syytteen törkeästä liiken-
neturvallisuuden vaarantamisesta ja katsonut henkilön
syyllistyneen liikenneturvallisuuden vaarantamiseen.
Päätös ei ollut AOA:n mielestä ajokiellon tavoitteisiin
nähden perusteltu. Lain mukaan olisi ollut mahdollis-
ta katsoa ajokielto väliaikaisen ajokiellon pituuden
vuoksi kokonaan kärsityksi (3004/4/10).

Poliisi oli tehnyt maistraattiin holhoustoimilain mukai-
sen ilmoituksen edunvalvonnan tarpeessa ilmeisesti
olevasta henkilöstä. Viranomaisen toimintaa ohjaava
tarkoitussidonnaisuuden periaate asettaa rajoituksen-
sa ilmoituksen tekemistä koskevan harkintavallan käy-
tölle. Ilmoituksen tekemiselle tulee voida esittää jäl-
kikäteen hyväksyttävät perusteet. Koska ilmoitus oli
perustunut esitutkinnassa saatuihin havaintoihin hen-
kilöstä ja hänen kyvystään huolehtia ja ymmärtää ta-
loudellisia asioita eikä ilmoituksen tekeminen maist-
raattiin edellytä epäilyä rikoksesta, ei poliisin katsottu
menetelleen lainvastaisesti (97/4/10).

Itseoikaisumahdollisuuden käyttö kuuluu osana pal-
veluperiaatetta toteutettavaan viranomaistoimintaan.
Tullin olisi tullut korjata virheelliset autoverotaulukot ja
veropäätökset. Se olisi edistänyt muun muassa luotta-
muksensuojan periaatteen toteutumista. Hallinnon te-
hokkuuden ja toimivuuden kannalta on tärkeää, että
virheellisen hallintopäätöksen tehnyt viranomainen voi
itse korjata virheen oikaisuvaatimus- tai valitusmenet-
telyä joustavammin ja nopeammin (1664/4/09*).

Luottamuksensuoja edellyttää, että vangin ja häntä ta-
paamaan tulleen henkilön tulee voida luottaa siihen,
että toimiessaan vankilaviranomaisen edellyttämällä
tavalla eli tulemalla tapaamiseen myönnetyn mukai-
sesti määrättynä ajankohtana, tapaaminen toteutuu.
Henkilö oli tullut 160 kilometrin päästä tapaamaan
kantelijaa, mutta koska myönnetyn tapaamisen tietoja
ei ollut kirjattu vankitietojärjestelmään asianmukaisesti
oli tapaaja käännytetty vankilan portilta (1517/4/10).

Rikosprosessuaaliset
oikeusturvatakeet

EIS 6 artiklassa on erikseen lueteltu rikoksesta syyte-
tylle kuuluvat vähimmäisoikeudet. Ne kuuluvat myös
PL 21 §:n piiriin, vaikkei niitä ole nimenomaisesti yk-
silöity kotimaisessa perusoikeusluettelossa samalla
tavoin. PL:n rikosprosessuaalinen sääntely on ensiksi
mainittua laajempaa, koska PL takaa prosessuaalisia
oikeuksia myös asianomistajan esittämän rangaistus-
vaatimuksen käsittelemiseksi.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

76

Tässä on otettu esille nimenomaan rikoksesta epäil-
lyn oikeuksiin liittyviä tapauksia. Asianomistajan oi-
keuksia koskevia tapauksia on käsitelty edellä erityi-
sesti oikeuteen saada asia viranomaisen käsiteltäväk-
si liittyvänä kysymyksenä. Useaa myös rikosprosessu-
aalisena oikeusturvatakeena näyttäytyvää kysymystä
on tarkasteltu jo edellä muiden PL:n säännösten ku-
ten 7 ja 10 §:n kohdalla.

Tutkintavankien tutkintavastuun ja säilyttämisvastuun
tulisi olla hallinnollisesti ja tosiasiallisesti eriytettyjä.
Jos tutkinta ja säilyttäminen ovat samoissa käsissä,
on vaara, että säilyttämisolosuhteet ja tutkintavangin
kohtelu ovat riippuvaisia tutkinnan etenemisestä ja tut-
kintavangin suhtautumisesta tutkintaan. Vaikka tällai-
sesta ei olekaan havaintoja, jo vaaran olemassa olo
antaa aiheen arvostelulle. Pahimmillaan menettely
voi estää oikeudenmukaisen oikeudenkäynnin toteu
tumisen (3867/2/09*). Myös menettely, jossa tutkin-
tavangin asiamiestapaamisista päättää se poliisi, jol-
la on asiassa tutkintavastuu, voi pahimmillaan estää
oikeudenmukaisen oikeudenkäynnin toteutumisen
(1351/2/10*).

Epäillyn ja syytetyn oikeus avustajaan tai asiamieheen
on käytännössä yksi tärkeimmistä ihmisoikeussopi-
muksessa hänelle taatuista vähimmäisoikeuksista, ja
näiden toiminnalla on erityisen tärkeä oikeusturvafunk-
tio nimenomaan esitutkintavaiheessa. Koska oikeus
puhelinyhteyteen poliisin säilytettävänä olevan epäil-
lyn ja tämän asiamiehen välillä on ehdoton, tulee pu-
helumahdollisuus järjestää ilman aiheetonta viivytys-
tä. Näistä syistä ei ollut hyväksyttävää evätä puhelin-
yhteyttä avustajaan sillä perusteella, että avustaja oli
sopinut seuraavana päivänä tapaamisesta epäillyn
kanssa (1113/4/10*).

Tutkintavangin puhelut avustajalle oli järjestetty siten,
että vartija valitsi avustajan numeron ja antoi puheli-
men tutkintavangille. Puhelu käytiin sellaisessa tilassa,
jossa oli mahdollista, että vartija kuuli tutkintavangin
osuuden puhelusta. Avustajan ja päämiehen välistä
puhelua ei saa kuunnella. Olosuhteet on järjestettävä
sellaiseksi, että puhelun kuuleminen ei ole mahdollis-
ta. Poliisilaitos ilmoitti korjaavista toimenpiteistä asias-
sa (1961/3/11).

Syyttäjän tulee voida syyteharkintaa tehdessään ja
vastaajan ja muiden asianosaisten oikeudenkäyntiin
valmistautuessaan luottaa siihen, että esitutkintapöy-
täkirjaan on tehty merkintä esitutkinnassa kertynees-
tä itse tutkittavaa rikosasiaa koskevasta materiaalista,
vaikka poliisi ei olisikaan katsonut sillä olevan merki-
tystä asiassa. Poliisin kannalta tulokseton esitutkinta-
toimenpide voi jonkun muun mielestä puhua syyttö-
myyden puolesta. Erilaiset esitutkintalaissa säädetyt
tutkintatoimenpiteet – riippumatta niiden lopputulok-
sesta – palvelevat rikoksen selvittämistä. Voi olla epäil-
lyn oikeusturvan toteutumisen kannalta ongelmallista,
mikäli tällaisista toimenpiteistä ei tehdä esitutkintapöy-
täkirjaan merkintää tai niitä ei muulla tavoin saateta
asianosaisten tietoon (3313/4/10).

Rikosylikomisario oli pakkokeinolain vastaisesti hävi-
tyttänyt telekuunteluaineiston ylimääräisenä tietona jo
ennen kuin asia oli lainvoimaisesti ratkaistu. Hän oli
toiminut aiemman lain ja sen mukaisen poliisin ohjeis-
tuksen mukaan. Ohjeistus on nyttemmin saatettu lain
mukaiseksi (3484/4/10*).

Pelkkä sylkitestistä kieltäytyminen ei ollut riittävä pe-
ruste katsoa henkilö epäillyksi huumausaineen käyttö-
rikokseen ja rattijuopumukseen. Eri asia on, että hen-
kilöllä on lain mukaan velvollisuus alistua henkilönkat-
sastukseen eli veri- ja virtsakokeeseen (3372/4/09*).

Poliisi ei jälkeenpäin pystynyt todentamaan, mihin
seikkoihin ratkaisu kuulustella erästä henkilöä rikok-
sesta epäiltynä oli lopulta perustunut. Epäilyn pitää
perustua konkreettisiin tosiseikkoihin, joiden tulee olla
jälkikäteen kontrolloitavissa (3684/4/09). Vaikka rikos-
komisario oli toiminut harkintavaltansa rajoissa päät-
täessään, ettei epäillyn nimeämiä todistajia kuulustel-
la, niin toisenkin suuntainen ratkaisu olisi ollut hyvin
perusteltavissa (125/4/10).

Ei ole yksiselitteistä oikeudellista perustetta sille, että
poliisi olisi epäillyn pyynnöstä yleisesti velvollinen laa-
timaan esitutkintapöytäkirjasta kokonaisuudessaan kir-
jallisen käännöksen vieraalle kielelle. EIS 6 artiklasta
seuraa tosin jo nykyisellään, että rikoksesta epäillyllä
on esitutkinnassa oikeus saada tieto keskeisistä asia-
kirjoista ymmärtämällään kielellä. Tämäkin oikeus on
kuitenkin mahdollista toteuttaa tulkin avulla ilman vel-
vollisuutta laatia kirjallinen käännös (4513/4/09*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

77

Viranomaistoiminnan
puolueettomuus ja
yleinen uskottavuus

EIT:n kiteyttämän säännön mukaan ei riitä, että oikeus
tapahtuu; sen täytyy myös näkyä tapahtuvan. Ihmisoi-
keussopimuksen 6 artiklan ajattelutapa on heijastunut
lainkäytön puolelta myös hallintomenettelyyn. Kotimai-
sessa oikeudessa tätä ilmentää sekin, että PL 21 §:ssä
oikeudenmukainen oikeudenkäynti ja hyvä hallinto on
yhdistetty samaan perusoikeussäännökseen. Kysymys
on viime kädessä siitä, että demokraattisessa yhteis-
kunnassa kaiken julkisen vallankäytön on nautittava
kansalaisten luottamusta.

Ulkonaisten seikkojen takia ei saa syntyä perusteltua
aihetta epäillä viranomaisen tai virkamiehen puolu-
eettomuutta. Tällöin on otettava huomioon sekin, an-
taako virkamiehen aiempi toiminta tai hänen jokin
erityinen suhteensa asiaan objektiivisesti arvioiden
perusteltua aihetta epäillä hänen kykyään toimia puo-
lueettomasti. Voidaan pitää perusteltuna, että virka-
mies pidättyy osallistumasta asian käsittelyyn myös
sellaisessa tapauksessa, jossa esteellisyyttä pidetään
tulkinnanvaraisena.

Käräjätuomari edusti muussa kuin omassa käräjä-
oikeudessaan riita-asian valmisteluistunnossa asun-
to-osakeyhtiötä sen hallituksen puheenjohtajana.
Poistuessaan istunnosta hän sanoi vastaajaa edus-
taneelle asianajajalle, että ”pidä huolta, ettet tule mi-
nun istuntooni Espoon käräjäoikeudessa”. Tällainen
menettely viranhoidon ulkopuolella ei ollut käräjä-
tuomarille asianmukaista tuomarin käyttäytymisvel-
vollisuuksien eikä tuomarin esteettömyyttä koskevan
sääntelyn kannalta (1911/4/11*).

Poliisilaitoksen huumausainerikostutkintaa johtava ri-
koskomisario oli osallistunut läheisen ystävänsä huu-
merikosepäilyn alustavaan selvittelyyn. Poliisilaitoksel-
le oli tullut vuoden ajan vihjetietoja asiasta ennen kuin
rikoskomisario oli ottanut esteellisyyden esille esimie-
hensä kanssa. Vihjetietojen arviointi olisi alusta lähtien
tullut ohjata jollekulle muulle. Ongelmallista oli myös,
että rikoskomisario oli keskustellut asian esitutkinnas-
ta muun muassa tutkinnanjohtajan kanssa ja tehnyt

siihen liittyvissä esitutkinnoissa pakkokeinopäätöksiä,
ja että hän oli muutamaa vuotta myöhemmin toiminut
tutkinnanjohtajana rikosasioissa, jotka läheisesti liittyi-
vät ystävän uusiin rikoksiin. Edelleen ongelmallista on,
että poliisimiehen esteellisyydestä ei ole yleistä sään-
nöstä (609/2/10*).

Poliisilaitoksella tutkinnanjohtaja oli selvittänyt oman
poikansa mahdollista osuutta tutkittavanaan olleeseen
rattijuopumustapaukseen. Hän oli itse selvittänyt asiaa
pojaltaan ja paikalla olleelta poliisimieheltä ja pääty-
nyt siihen, ettei hänen poikansa ollut menetellyt vää-
rin. Tutkinnanjohtajan olisi tullut vetäytyä tutkinnasta
viimeistään silloin, kun hän piti aiheellisena selvitellä
poikansa osuutta tapahtumiin. Hän ei voinut itse päät-
tää tai tutkinnanjohtajana hyväksyä muiden päätel-
mää siitä, ettei hänen poikansa ollut osallinen asiassa.
Sinänsä tämä lopputulema oli perusteltu, mutta olen-
naista on, miltä tutkintajärjestelyt näyttäytyivät ulos-
päin (3821/4/10*).

Päämiehen oikeusturva ei ollut toteutunut täysin asian-
mukaisesti, kun sen paremmin yleinen edunvalvoja ha-
kiessaan myyntilupaa päämiehensä kodille tai maist-
raatti myöntäessään myyntilupaa ei ollut pyrkinyt sel-
vittämään päämiehen kantaa asiaan (973/2/10*).

Kunnan viranhaltijat olivat esteellisiä osallistumaan
heihin kohdistuvan hallintokantelun käsittelyyn. He oli-
vat myös esteellisiä osallistumaan kunnanhallituksen
OA:lle annettavan lausunnon käsittelyyn, kun lausun-
toa oli pyydetty sellaisen kantelun johdosta, jossa hei-
dän menettelyään arvosteltiin (4582/4/09*).

Hallintoylihoitaja oli sairaanhoitopiirin toimielimissä
osallistunut organisaatiomuutosta koskevaan päätök-
sentekoon, joka vaikutti muun ohella hänen puolison-
sa virkatehtävien hoitoon ja muutti tämän virkanimi-
kettä. Asiassa oli kyse sellaisen asian käsittelemisestä
ja päättämisestä, jossa hallintoylihoitajan läheinen oli
asianosainen. Esteellisyys johtui myös siitä, että hallin-
toylihoitajan läheisen voitiin katsoa saaneen asiassa
erityistä hyötyä. Hallintoylihoitajan olisi tullut poistua,
kun johtoryhmät ja kuntayhtymänhallitus käsittelivät
kokouksissaan näitä asiakohtia (1151/4/10*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

78

Viranhakuilmoitukset oli julkaistu vain tullin internet-
sivuston avoimia työpaikkoja koskevalla sivulla. Viran-
omaistoiminnan avoimuuden kannalta olisi eduksi,
että viranhaussa ei rajoituta ainoastaan yhteen ja vie-
läpä viranomaisen omaan sähköiseen kanavaan eri-
tyisesti silloin, kun viran tehtävien hoidon kannalta on
tarpeen saada haku mahdollisimman monen kyvyk-
kään henkilön tietoon. Tämä on omiaan myös vahvis-
tamaan luottamusta viranomaistoimintaan (3907* ja
4059/4/10*).

Virkamiesten käytös

Virkamiehen toimintaa kohtaan tunnettavaan luotta-
mukseen liittyy läheisesti myös virkamiehen käytös
sekä virassa että sen ulkopuolella. Virkamieslainsää-
dännön mukaan valtion virkamiehen ja kunnallisen
viranhaltijan on käyttäydyttävä asemansa ja tehtävien-
sä edellyttämällä tavalla. Erityistä luottamusta ja arvos-
tusta vaativissa viroissa virkamieheltä on vaadittava
virkamiesasemaansa soveltuvaa käyttäytymistä myös
virka-ajan ulkopuolella.

Potilasvahinkolautakunnan pysyvän asiantuntijan lau-
sunto ei täyttänyt hyvän kielenkäytön vaatimuksia,
koska lausunnossa kohdistettiin kantelijaan ja hänen
asiamieheensä arvostelevia ja väheksyviä ilmaisuja.
He olivat kokeneet nämä ilmaisut itseään loukkaaviksi
(1134/4/10).

Sosiaalitoimiston viranhaltijan sananvalinta oli epäon-
nistunut tilanteessa, jossa hän oli kuvannut asiakkaan
tapaa olla hakematta ensisijaisia etuuksia ”asioiden
kanssa ei voi loputtomiin lusmuilla”. Sosiaaliohjaajan
tarkoituksena ei ollut loukata asiakasta, koska hän oli
heti asiakkaan reaktion kuullessaan yrittänyt selven-
tää käyttämäänsä sanavalintaa asiakkaalle ja pahoi-
tellut tapahtunutta. AOA kiinnitti sosiaaliohjaajan huo-
miota neutraalin ja asiallisen kielenkäytön tärkeyteen
(2058/4/10).

3.3.18 	 Perusoikeuksien
turvaaminen 22 §

PL 22 § sisältää koko julkista valtaa koskevan velvoit-
teen turvata perusoikeuksien ja ihmisoikeuksien toteu-
tuminen. Turvaamisvelvoitteet voivat edellyttää myös
aktiivisia toimenpiteitä perus- ja ihmisoikeuksien edis-
tämiseksi. Yleinen turvaamisvelvollisuus ulottuu kaik-
kiin perus- ja ihmisoikeusoikeussäännöksiin.

Liikennevalvonnan yhteydessä käytettävää valvontail-
moituslomaketta ei ollut lainkaan ruotsinkielisenä. Lo-
maketta käytettiin laadittaessa asiakirjaa, joka sekä oli
todistus poliisin toimenpiteestä että oikeutti kuljetta-
maan ajoneuvoa rekisterikilpien poistamisen jälkeen.
OA piti perusoikeuksien edistämisvelvoitteen näkökul-
masta kritiikille alttiina sitä, että Liikkuva poliisi ei ollut
ryhtynyt tai edes ilmoittanut ryhtyvänsä omalta osal-
taan asianmukaisiin toimenpiteisiin esillä olevan puut-
teen korjaamiseksi (3463/4/09*).

3.3.19 	M uita valtiosääntöisiä
huomioita

KHO:n presidentti lähetti KHO:n käännytyspäätösten
täytäntöönpanosta vastaaville poliisiviranomaisille ja
poliisiylijohtajalle kirjeen, jossa hän muun ohella viitta-
si mahdolliseen lainmuutokseen ja ”tuomioistuimen
kannalta” esitti, ettei asioissa ole perusteita kiirehtiä
päätöksen täytäntöönpanoa. OA piti presidentin menet-
telyä PL 3 §:n mukaisten valtiollisten tehtävien jakoa
ja tuomioistuinten riippumattomuutta koskevien peri-
aatteiden vastaisena. Menettely oli myös ollut KHO:n
presidentille ja tuomioistuimen ratkaisukokoonpanos-
sa vähemmistöön jääneelle tuomarille sopimatonta
(1933/2/10*).

PL 124 §:n mukaan merkittävää julkisen vallan käyt-
töä sisältäviä tehtäviä voidaan antaa vain viranomai-
selle. Jos kunta hankkii järjestämisvastuullaan olevia
terveyspalveluja yksityiseltä palvelujen tuottajalta, sen
tulee terveydenhuoltolain mukaan järjestää toimintan-
sa siten, että sillä on edelleen tarpeenmukainen hen-
kilöstö niitä tehtäviä varten, joissa on kyse julkisen val-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

79

lan käytöstä. OA antoi kaupungille huomautuksen,
koska sen perusterveydenhuollon päivystysjärjestely oli
voimassa olevan lainsäädännön vastainen. Kaupungin
ulkoistamassa terveyskeskuspäivystyksessä työskente-
levät, yksityisen palvelujen tuottajan lääkärit suorittivat
tehtäviä, jotka sisälsivät julkisen vallan käyttöä (kuten
mielenterveyslain mukaisten tarkkailulähetteiden laati-
mista ja poliisille annettavaa virka-apua kliinisen tutki-
muksen suorittamiseksi) (3200/4/10*).

Kunnalliseen pysäköinninvalvontaan sisältyy PL 124
§:ssä säädettyä julkisen vallan käyttöä. Sen mukaan
julkinen hallintotehtävä voidaan antaa muulle kuin vi-
ranomaiselle vain lailla tai sen nojalla. Kuntalain mu-
kaan tehtävää, jossa käytetään julkista valtaa, hoide-
taan virkasuhteessa (321/4/11).

Kaupungin henkilöstökeskuksen ohje tupakoinnista
työaikana ei vastannut kaupunginvaltuuston päätöstä
eikä sen tarkoitusta. Kaupunginvaltuuston päätöksen
vastaisella päätöksellään henkilöstökeskus oli ylittänyt
sille lain ja kaupungin johtosääntöihin kuuluvan toimi-
vallan (2971/4/10*).

Kunnan viranhaltijoilla ei ollut lakiin eikä kaupungin
valtuuston hyväksymään johtosääntöön perustuvaa
oikeutta käyttää kaupungin puhevaltaa tuomioistui
messa. Kun viranhaltijoiden puhevallan käyttö ei pe-
rustunut asianmukaiseen kuntalaissa tarkoitettuun
johtosääntömääräykseen, menettely oli PL 2 §:n 3 mo-
mentista ilmenevän hallinnon lainalaisuusperiaatteen
vaatimuksen vastainen. Sen mukaan julkisen vallan
käytön on viime kädessä perustuttava lakiin. Kunnan
menettely oli perustunut vain noudatettuun käytän-
töön eikä sen perusteita ollut saatettu kaupungin ylin-
tä päätösvaltaa käyttävän valtuuston arvioitavaksi. Val-
tuusto ei siten ollut voinut päättää, mitkä mahdollises-
ti ovat sellaisia asioita, joissa kaupungin puhevaltaa
voivat käyttää kuntalaissa säädettyjen viranomaisten
ohella myös muut kaupungin viranomaiset. Kun kau-
pungin viranhaltijat olivat ilman lakiin perustuvaa toi-
mivaltaa käyttäneet kaupungin puhevaltaa tuomiois-
tuimissa ja muissa viranomaisissa, tämä virheellinen
menettely saattaisi joissakin tilanteissa olla jopa pe-
ruste näiden viranomaisten päätösten kumoamiselle.
AOA antoi kaupunginhallitukselle huomautuksen sen
lainvastaisesta menettelystä (3896/4/10).

Poliisimiehet olivat ulkomaalaislain mukaisen ulko-
maalaisvalvonnan puitteissa menneet sisälle yksityis-
asuntoon ja jättäneet välittömästi poistumatta asun-
nonhaltijan pyynnöstä huolimatta. Poliisilla ei ole
laissa säädettyä toimivaltuutta tällaisiin toimenpitei-
siin. Lisäksi poliisimiehet ja rajavartiomies tekivät ti-
lanteen jälkeen tarkastuksen asunnon kellaritiloissa
sijaitseviin toimitiloihin, vaikka laissa ei ole toimival-
tuutta tehdä tällaista tarkastusta. PL 2 §:n 3 momen-
tin mukaan julkisen vallan käytön tulee perustua lakiin,
minkä vuoksi paikan haltijan suostumus tehdä ulko-
maalaisvalvontaa liittyvä tarkastus työpaikalle ei oi-
keuttanut tarkastusta (3695/4/09*).

AOA totesi, että myös hallintoviranomaisella, kuten
maa- ja metsätalousministeriöllä ja kunnan maaseu-
tuelinkeinoviranomaisella voidaan katsoa olevan vel-
vollisuus jättää soveltamatta kansallisen oikeuden
normi, joka on ristiriidassa EU-oikeuden kanssa. EU-
oikeuden tulkinta ei kuitenkaan ollut selvä ja yksiselit-
teinen. PL 106 § ilmentää ajatusta perustuslakivalio-
kunnan kannan ensisijaisuudesta ja tuomioistuimen
pidättyväisyydestä. Tätä taustaa vasten on ymmärrettä-
vää, että myös viranomaisten menettelyssä sekä muu-
toksenhaussa oli tukeuduttu perustuslakivaliokunnan
omaksumaan käsitykseen EU-oikeuden ja perusoi-
keuksien välisestä suhteesta, kun perustuslakivaliokun-
nassa oli nimenomaisesti otettu kantaa kysymykseen
(251/4/09*).

3.4 	 Puutteita ja
parannuksia perus-
ja ihmisoikeuksien
toteutumisessa

OA:n havainnot ja huomiot laillisuusvalvonnan yhtey
dessä antavat usein aiheen viranomaisille osoitettui
hin esityksiin tai käsityksiin siitä, miten ne voisivat
toiminnassaan edistää tai parantaa perus- ja ihmisoi-
keuksien toteutumista. Useimmiten näillä esityksillä tai
käsityksillä on ollut vaikutusta viranomaisten toimin-
taan, mutta aina OA:n toimenpiteet eivät ole saaneet
aikaan toivottua parannusta.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

80

Vuoden 2009 toimintakertomuksessa oli perustusla-
kivaliokunnan ehdotuksesta (PeVM 10/2009 vp) ensi
kertaa jakso, jossa selostettiin havaintoja eräistä tyypil-
lisistä tai pitkään jatkuneista puutteista perus- ja ihmis-
oikeuksien toteutumisessa. Toisaalta esitettiin esimerk-
kejä sellaisista tapauksista, joissa oikeusasiamiehen
toimenpiteet ovat johtaneet tai ovat johtamassa pa-
rannuksiin viranomaisten toiminnassa tai lainsäädän-
nön tilassa. Perustuslakivaliokunta on toivonut (PeVM
13/2010 vp), että tällainen jakso vakiintuu osaksi oi-
keusasiamiehen toimintakertomusta.

Kaikki laillisuus- tai perus- ja ihmisoikeusongelmat ei-
vät tule oikeusasiamiehen tietoon. Laillisuusvalvonta
perustuu suurelta osin kansalaisten tekemiin kante
luihin. Myös tarkastusten ja tiedotusvälineiden kautta
saadaan tietoa epäkohdista viranomaistoiminnassa
tai puutteista lainsäädännössä. Tiedonsaanti erilaisis-
ta ongelmista ja mahdollisuus puuttua niihin ei kuiten-
kaan voi olla täysin kattavaa. Näin ollen niin kielteisiä
kuin myönteisiäkään esimerkkejä sisältävät listaukset
eivät voi olla tyhjentäviä esityksiä siitä, missä viran-
omaistoiminnassa on onnistuttu ja missä ei.

Tiettyjen epäkohtien toistuvuus osoittaa, että julkisen
vallan reagointi esille nostettuihin puutteisiin perus-
ja ihmisoikeuksien toteutumisessa ei aina ole ollut
riittävää. Periaatteessahan tilanteen pitäisi olla sellai-
nen, että OA:n päätöksessä tai esimerkiksi EIT:n tuo-
miossa todettua loukkausta ei vastaisuudessa enää
pitäisi tapahtua uudelleen. Julkisen vallan vastuulla
on reagoida perus- ja ihmisoikeusepäkohtiin sellai-
sin toimenpitein, jotka ennalta ehkäisevät vastaavien
tilanteiden syntymisen.

Mahdolliset puutteet tai viiveet oikeustilan korjaami-
sessa voivat johtua monista eri tekijöistä. Yleisesti voi-
daan todeta, että OA:n kannanottoja ja esityksiä nou-
datetaan varsin hyvin. Silloin kun näin ei tapahdu,
kysymys on yleensä joko voimavarojen puutteesta tai
puutteista lainsäädännössä. Myös lainsäädäntötoi-
menpiteiden viivästyminen näyttää usein johtuvan
voimavarojen puutteesta lainvalmistelussa.

3.4.1 	 Kehitys ei ole
aina ollut riittävää

Kansainväliset sopimukset

Kansainvälisten ihmisoikeussopimusten ratifiointi ei
kaikilta osin ole edennyt riittävän nopeasti. Tässä voi-
daan viimevuotiseen tapaan mainita YK:n kidutuksen
vastaisen sopimuksen lisäpöytäkirja (OPCAT, Suomi
allekirjoittanut 23.9.2003), ILO:n alkuperäiskansojen
oikeuksia koskeva sopimus nro 169 vuodelta 1989 ja
YK:n vammaisten oikeuksia koskeva sopimus (Suomi
allekirjoittanut 30.3.2007). Näiden ratifiointi on viiväs-
tynyt, mikä sen lisäksi, että siitä voi aiheutua ongel-
mia ihmisoikeuksien täysimääräisessä toteutumises-
sa, on kansainvälisesti ajatellen epätyydyttävää.

Vapaudenriiston
kohteena olevien kohtelu

Vuosien ajan niin OA kuin myös kidutuksen ja epäin-
himillisen tai halventavan kohtelun tai rangaistuksen
estämiseksi toimiva eurooppalainen komitea (CPT)
on arvostellut Suomen vankiloissa vankien asuttami-
seen käytettäviä ns. paljusellejä ihmisarvoa loukkaavik-
si. Sellien uudistamisaikataulua on siirretty aina vain
eteenpäin, ja osittaisesta myönteisestä kehityksestä
huolimatta paljusellien määrä ei kertomusvuonna vä-
hentynyt lainkaan ollen kertomusvuoden lopussa 222
(vrt. 222 vuonna 2010 ja 338 vuonna 2009).

Oikeusasiamiehen vankilatarkastusten yhteydessä ja
kanteluiden tutkinnassa on ajoittain ilmennyt, että jot-
kut vangit joutuvat viettämään jopa 23 tuntia vuoro-
kaudessa sellissään. Käytännössä heidän ainoana
sellin ulkopuolisena toimintanaan saattaa olla päivit-
täinen yhden tunnin mahdollisuus ulkoilla. Syinä tilan-
teeseen voi olla vankilan osaston luonne, vangin pelko
muita vankeja kohtaan, vangin haluttomuus osallistua
toimintoihin tai vankilan puutteelliset mahdollisuudet
järjestää vangeille sellin ulkopuolisia toimintoja. Tällai-
sia olosuhteita ei voida pitää hyväksyttävinä. Esimer-
kiksi CPT:n mukaan vankien sellin ulkopuolinen aika
tulisi olla 8 tuntia tai enemmän.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

81

OA on tehnyt kolmisenkymmentä (kertomusvuonna
kuusi) esitystä vuonna 2006 voimaan tulleen vankeus-
lainsäädännön tarkistamiseksi. OM:n tarkistuspaketti
on viivästynyt, minkä vuoksi havaitut epäkohdat ja
epäselvyydet eivät ole poistuneet. Joissakin tapauk
sissa tämä on johtanut siihen, että lainvastainen olo-
suhde tai käytäntö jatkuu.

Tiukasta ja tarkasta lain sääntelystä huolimatta vanki-
loissa ei kiinnitetä asianmukaista huomioita vankien
kirjeenvaihdon tarkastamiseen. Edellisen vuoden ta-
paan kertomusvuonna tuli esille tapauksia, joissa on
puututtu vangin ja hänen asiamiehensä tai vangin ja
valvontaviranomaisen väliseen kirjeenvaihtoon avaa-
malla kirjeitä “epähuomioissa” tai “huolimattomuu-
desta”. Oikeusasiamies on antanut virheellisistä me-
nettelyistä lukuisia huomautuksia.

Oikeusasiamies on vankilatarkastuksillaan joutunut
toistuvasti kiinnittämään huomiota vankien ja näiden
lapsien tapaamismahdollisuuksiin ja olosuhteisiin.

Oikeusasiamiehen arvostelusta huolimatta äänen ja
kuvan tallentava videovalvonta Riihimäen vankilan ta-
paamistiloissa on jatkunut.

Vankeinhoidon kansainvälisten standardien mukaan
rikoksesta epäiltyjä tulisi säilyttää tutkintavankiloissa
eikä poliisin tiloissa, joiden olosuhteet soveltuvat vain
lyhytaikaiseen säilytykseen, ja joihin liittyy tutkintavan-
gin painostamisen vaara. Tutkintavankien liialliseen
säilyttämiseen poliisivankiloissa ovat sekä OA että CPT
kiinnittäneet huomiota vuosikausia, mutta ongelma ei
näytä poistuvan. Vuoden 2008 määräaikaiskäynnin
yhteydessä CPT painotti, ettei ole hyväksyttävää, että
yli 16 vuoden aikana tässä asiassa ei ole saavutettu
merkittävää edistystä. Kertomusvuonna annettiin usei-
ta ratkaisuja, joissa tuli esille tutkintavankien poliisi-
vankiloissa säilyttämiseen liittyviä ongelmia.

Terveydenhuollossa, vanhustenhoidossa ja kehitys-
vammahuollossa esiintyy lukuisia tosiasiallisia pakko-
keinoja, joilla rajoitetaan hoidettavan vapautta ilman,
että niistä on säädetty laissa tai että niitä edes mielle-
tään pakkokeinoiksi. Oikeusasiamies on nostanut tois-
tuvasti esiin näitä muun muassa henkilökohtaisen va-
pauden ja koskemattomuuden kannalta ongelmallisia

menettelyjä. Tällä hetkellä ei ole esimerkiksi perustus-
lain edellyttämää lainsäädäntöä, joka oikeuttaisi puut-
tumisen vanhuksen itsemääräämisoikeuteen. Käytän-
nön hoitotilanteissa henkilökunta kuitenkin joutuu tur-
vautumaan toimenpiteisiin, joihin sillä ei ole lainsää
dännön antamaa valtuutusta. STM on asettanut so-
siaali- ja terveydenhuollon asiakkaan itsemääräämis-
oikeus -työryhmän, jonka määräaika päättyy syksyllä
2012. Työn tavoitteena on saada aikaan lainsäädäntö,
jolla edellä mainittu puute korjautuisi.

Tuomioistuimet

Oikeudenkäyntien viivästyminen on vakiintuneesti ol-
lut ongelma Suomessa, mikä on tullut esille niin kan-
sallisessa laillisuusvalvonnassa kuin EIT:n ratkaisukäy-
tännössä. Oikeudenkäyntien viivästyksiä silmälläpitäen
oikeudenkäymiskaareen on lisätty uusi 19 luku, jossa
säädetään asian kiireelliseksi määräämisestä. Lisäksi
on säädetty laki oikeudenkäynnin viivästymisen hyvit-
tämisestä. Nämä uudistukset ovat hyviä ja tärkeitä. Ne
eivät kuitenkaan ratkaise itse ongelmaa – oikeuden-
käynnit voivat edelleen kestää kohtuuttoman kauan.

AOA esitti jo vuonna 2006 OM:lle, että se ottaisi har-
kittavakseen tarpeen säätää käräjätuomarille jaettu
jen juttujen siirtämisen edellytyksistä ja mahdollisesti
myös tuomioistuimen asiajaon perusteista lain tasol-
la ja nykyistä käräjäoikeusasetusta täsmällisemmin
(OA:n kertomus vuodelta 2006 s. 88–89). OM:n oi-
keushallinto-osasto ilmoitti vuonna 2007 yhtyvänsä
AOA:n esittämiin kannanottoihin, mutta sen jälkeen
asia ei ole edennyt. EIT antoi 5.10.2010 tuomion
DMD Group, a.s. v. Slovakia, jossa se totesi 6 artiklan
loukkauksen sillä perusteella, että lainsäädäntö oli
liian epätäsmällistä tilanteessa, jossa alioikeuden
päällikkötuomari siirtää tuomarille jaetun jutun. EIT
katsoi, että silloin kun tuomioistuimen hallinnolliset
ja lainkäytölliset funktiot yhdistyvät, tulee jutun siir-
tämistä koskevan lainsäädännön ja oikeusturvatakei-
den olla erityisen täsmällisiä.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

82

Poliisi ja sisäasiainhallinto

Yksityisiin asuntoihin tehtäviin kotietsintöihin on vuo-
sia kiinnitetty huomiota. Kuten aikaisempinakin vuosi-
na, tulee esiin tilanteita, joissa kotietsintä on toimitet-
tu varaamatta paikan haltijalle tilaisuutta olla läsnä
kotietsinnässä ja kutsua paikalle oma todistaja. Läs-
näolo-oikeuden huomiotta jättämisellä voi olla vaiku-
tusta esimerkiksi oikeudenmukaisen oikeudenkäyn-
nin toteutumiselle.

Ruotsinkielisten poliisipalveluiden saatavuus on jatku-
nut ongelmallisena. Kertomusvuonna tuli esille esi-
merkiksi kolme tapausta, joissa ruotsinkielisten autoi-
lijoiden kielelliset oikeudet eivät toteutuneet liikenne-
valvonnassa. Kysymys oli asiakirjojen ja lomakkeiden
laatimisesta suomenkielellä ruotsinkielen sijaan.

Ulosotto

Ulosotossa noudatetaan sakkoja perittäessä menet-
telyä, jossa maksuvelvollinen haastetaan muuntoran-
gaistuksen määräämistä koskevaan oikeudenkäyntiin,
jos sakolle ei näyttäisi kertyvän ulosmittauksesta täy-
simääräistä suoritusta vuoden määräajassa. Käytäntö
on monessa suhteessa varsin ongelmallinen, ja käy-
täntöjen mahdollinen vaihtelevuus voi vaarantaa ve-
lallisten yhdenvertaisen kohtelun.

Tulli

Tullihallitus ei ole korjannut julkaisemiensa autovero-
prosenttitaulukoiden virheitä eikä myöskään niitä vero-
tuspäätöksiä, joissa veroa on peritty liikaa virheellisen
veroprosentin vuoksi. Tullihallituksen vuodesta 2008
jatkunut menettely on ollut omiaan heikentämään
luottamusta viranomaistoiminnan asianmukaisuuteen.

Terveydenhuolto
ja sosiaaliturva

Hoitotakuulainsäädännön takaama hoitoonpääsy ei
ole vieläkään täysimääräisesti toteutunut (esimerk
kejä tästä jaksossa 3.3.15).

Kuntien järjestämisvastuulla olevien terveyspalvelui-
den ulkoistaminen yksityisille palveluiden tuottajille
aiheuttaa jatkuvasti laillisuusvalvonnallisia ongelmia.
Ongelmat voivat liittyä riittävien terveyspalveluiden
saatavuuteen ja vastuusuhteiden epäselvyyteen. Näis-
sä järjestelyissä saatetaan myös lainvastaisesti an-
taa julkisen vallan käyttöä sisältäviä tehtäviä yksityi-
sille, jolloin muut kuin virkalääkärit tekevät esimerkik-
si mielenterveyslain mukaisia tarkkailulähetteitä ja
virka-apupyyntöjä.

Jatkuvat puutteet potilasasiakirjamerkinnöissä voivat
vaarantaa hyvän hoidon toteutumisen ja vaikeuttaa
terveydenhuollon laillisuusvalvontaa.

Toimeentulotukihakemusten käsittelyssä on vuodesta
toiseen havaittu viivästyksiä eri kunnissa, minkä joh-
dosta perustuslaissa säädetty oikeus välttämättömään
toimeentuloon ja huolenpitoon ei kaikilta osin toteudu
lainmukaisesti. Erot eri kuntien kyvyssä käsitellä näitä
hakemuksia johtaa myös ihmisten kotipaikasta riippu-
vaan eriarvoiseen kohteluun.

Opetus

Oikeusasiamiehen kertomuksessa vuodelta 2010
AOA puuttui puheenvuorossaan aluehallintouudistuk-
seen. Tätä uudistusta ja opetusalan oikeusturvapalve
luja seurattiin laillisuusvalvonnassa tiiviisti kanteluiden
tutkinnan yhteydessä ja tarkastustoiminnassa vuon-
na 2011. Aluehallintovirastojen mahdollisuudet an-
taa opetusalan oikeusturvapalveluita ja tukea kunnille
ovat ilmeisesti uudistuksen myötä vähentyneet. Myös
alueellinen sivistyshallinto on heikentynyt aluehallin
touudistuksen vuoksi erityisesti ELY-keskuksissa.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

83

Kieliasiat

Sisäasiainministeriö (SM) sai vuonna 2010 OA:lta
huomautuksen, koska liikenteen automaattinen ka-
meravalvontajärjestelmä ei turvannut ruotsinkielisten
kielellisiä perusoikeuksia. Poliisihallitukselta perään-
kuulutettiin aktiivisempaa otetta asiaan. Järjestelmän
puutteita ei huomautuksesta huolimatta ollut korjattu,
minkä vuoksi OA on joutunut ottamaan asian uudel-
leen tutkittavaksi.

TEM:n tietoon on useamman kerran saatettu käsitys,
että hyvää tilintarkastustapaa koskevien suositusten
kääntäminen ruotsiksi olisi perusteltua julkiselle val-
lalle asetetun perusoikeuksien edistämisvelvoitteen
ja kielellisten perusoikeuksien turvaamisen näkökul-
masta, vaikka ministeriöllä ei olekaan nimenomaista
laista johtuvaa velvoitetta kääntää tällaisia yksityis
oikeudellisen yhdistyksen julkaisemia suosituksia.
Kannanotoista huolimatta ministeriö ei ole ryhtynyt
asiassa toimenpiteisiin.

3.4.2 	 Esimerkkejä
hyvästä kehityksestä

OA ja AOA:t ovat tehneet kertomusvuoden aikana noin
100 sellaista päätöstä, jossa viranomaista on pyydetty
ilmoittamaan, mihin toimenpiteisiin se on ryhtynyt rat-
kaisussa esitetyn kannanoton tai siinä tehdyn esityk-
sen johdosta. Näitä viranomaisten vastauksia on selos-
tettu tämän toimintakertomuksen asiaryhmittäisessä
jaksossa 5 esitettyjen ratkaisujen yhteydessä. Kaikkia
vastauksia ei tämän kertomuksen valmistumiseen
mennessä ollut vielä saatu.

Seuraavassa esitetään kootusti eräitä esimerkkejä täl-
laisista tapauksista eri hallinnonaloilta. Koosteella on
tarkoitus antaa yleiskuvaa OA:n toiminnan vaikuttavuu-
desta esittämällä ensin OA:n tai AOA:n kannanotto tai
esitys ja sen jälkeen viranomaisen vastaus tai kuvaus
oikeustilan taikka viranomaistoiminnan myönteisestä
kehityksestä. Oikeusasiamiehen esityksiä virheiden tai
loukkausten hyvittämiseksi on koottu jaksoon 3.4.3.
Nämä esitykset ovat useimmiten johtaneet myöntei-
seen lopputulokseen.

Tuomioistuimet

OA katsoi, että tuomioistuimeen tulevalta henkilöltä
voidaan turvatarkastuksessa ottaa pois lääkkeet, joi-
den hallussapito on kielletty. Tällöin on kuitenkin var-
mistettava, että yksityisyyden suojan piiriin kuuluvia
tietoja ei joudu ulkopuolisten tietoon. OA ei pitänyt
asianmukaisena käräjäoikeuden omaksumaa yleistä-
vää tulkintaa siitä, minkä lääkkeiden hallussapito on
kiellettyä. Lisäksi OA katsoi turvatarkastajan menetel-
leen virheellisesti, kun hän oli kieltäytynyt kertomasta
koko nimeään kantelijalle, koska tämä ei ollut pyytänyt
häntä esittämään vartijakorttia. Näin ei voida vaatia,
vaan nimen tiedustelun tulee riittää (4250/4/09*).

OM ilmoitti toimittaneensa OA:n päätöksen tuomio
istuinten tietoon ja pyytäneensä niiltä tietoja muun
muassa turvatarkastuskäytännöistä ja -ohjeista sekä
ongelmalliseksi koetuista tilanteista. OM on esittänyt
tuomioistuimille suosituksia lääkeaineiden käsittelys-
tä turvatarkastuksissa. Helsingin käräjäoikeus ilmoitti
muun muassa muuttaneensa ohjeistustaan sekä käy-
täntöjään lääkeaineiden säilöön ottamisessa niin, että
säilöön otot ovat vähentyneet merkittävästi. Vartijoita
on ohjeistettu muun muassa yksityisyyden suojan huo-
mioimiseen ja käräjäoikeuteen on tilattu uusi läpivalai-
sulaite. Vartijoiden huomiota on kiinnitetty myös varti-
jakortin esittämiseen nimeä tiedusteltaessa.

Poliisi

Keski-Uudenmaan poliisilaitoksen Järvenpään ja
Hyvinkään poliisiasemien poliisivankiloiden ennalta
ilmoittamattomilla tarkastuksilla havaittiin puutteita
muun muassa vapautensa menettäneiden oikeuksia
ja velvollisuuksia koskevan informaation antamisessa
(955 ja 956/3/11).

Poliisilaitos ilmoitti tarkastushavaintojen johdosta
laatineensa järjestyssäännön liitteeksi päiväjärjes-
tykset, johon on kirjattu muun muassa vapautensa
menettäneiden oikeudet ja velvollisuudet. Järjestys-
sääntö ja päiväjärjestys sijoitetaan jokaiseen säily-
tyshuoneeseen.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

84

Lapin poliisilaitoksen Rovaniemen poliisiaseman po-
liisivankilan ennalta ilmoittamattomalla tarkastuksella
todettiin, että tutkintavankien puhelut toimitetaan sel-
laisessa tilassa, jossa on mahdollista, että vartija kuu-
lee tutkintavangin osuuden puhelusta. AOA totesi, että
avustajan ja päämiehen välistä puhelua ei saa kuun-
nella. Olosuhteet on järjestettävä sellaiseksi, että pu-
helun kuuleminen ei ole mahdollista, jotta avustajan
ja päämiehen välisen puhelun luottamuksellisuus on
turvattu (1961/3/11).

Lapin poliisilaitos ilmoitti ottaneensa käyttöön sellai-
set menettelytavat ja tekniikan, jossa puhelun luotta-
muksellisuus on turvattu, kun tutkintavanki on yhtey-
dessä avustajaansa.

Vuosien ajan on laillisuusvalvonnassa todettu esitut-
kinta- pakkokeino- ja poliisilakien uudistamistarve. Ker-
tomusvuonna eduskunta sääti uudet lait, jotka tosin
tulevat voimaan vasta vuoden 2014 alusta. Lakipaket-
tiin liittyi pakkokeinolain muutos, joka tuli voimaan jo
kertomusvuonna ja jonka mukaan kotietsinnän lailli-
suus on mahdollista saattaa tuomioistuimen arvioita-
vaksi. Tähän liittyen AOA katsoi omana aloitteena tutki-
massaan asiassa, ettei pelkkä valitusmahdollisuudes-
ta säätäminen riitä. Viranomaisten on myös aktiivisesti
huolehdittava, että pakkokeinojen kohteiksi joutuvien
oikeusturva toteutuu myös käytännössä (3229/2/11*).

Poliisihallitus (sekä Tulli, Rajavartiolaitoksen esikunta
ja Pääesikunta) ilmoittivat antaneensa AOA:n päätök-
sen johdosta ohjeistuksen siitä, että mahdollisuudes-
ta saattaa kotietsintä ja takavarikko tuomioistuimen
tutkittavaksi tulee ilmoittaa kirjallisesti.

Useissa kanteluissa on arvostelu poliisin käytäntöjä
henkilötunnuksen käsittelyssä, esimerkiksi menette-
lyä tulostaa kaikkien asianosaisten henkilötunnukset
rikosilmoitusjäljennökseen. AOA kiinnitti poliisin huo-
miota siihen, ettei henkilötunnusta tule tarpeettomas-
ti merkitä viranomaisen laatimiin asiakirjoihin. Hänen
mukaansa kysymys kytkeytyy myös tietojärjestelmien
toteuttamisratkaisuihin (1875/2/11).

Poliisihallitus ilmoitti ohjeistaneensa poliisilaitoksia
ja muita poliisiyksikköjä ilmoitusjäljennöksen luovutta-
misessa. Poliisiasiain tietojärjestelmään oli tehty sovel-
lusmuutos, joka mahdollisti 21.9.2011 jälkeen laadit-
tujen ilmoitusjäljennösten tulostamisen joko henkilö

tunnuksellisena tai syntymäajalla. Muitakin sovellus
päivityksiä oli suunnitteilla. Henkilötunnuksen käsitte-
lyn vaatimukset tullaan ottamaan huomioon poliisi-
asiain tietojärjestelmän kokonaisuudistuksessa.

Vankeinhoito

Oikeusasiamies pyysi alle 18-vuotiaiden vankien eril-
lään pitämistä ja kohtelua koskevassa päätöksessään
Rikosseuraamuslaitosta ilmoittamaan, mihin toimen-
piteisiin se ryhtyy asiassa (879/2/08*, ks. OA:n kerto-
mus vuodelta 2010 s. 171–173).

Rikosseuraamuslaitos ilmoitti oikeusasiamiehelle seu-
raavista toimenpiteistä.
–	 laaditaan ohje alle 18-vuotiaiden vankien sijoitta-

misesta ja toimintaan osallistumisesta
–	 rangaistusajan suunnittelua ja rangaistuksen suo-

rittamisaikaa varten nimetään lapsiasioihin pereh-
tynyt vastuuhenkilö

–	 alle 18-vuotiaiden vankien sijoittamisesta vaadi-
taan perusteltu päätösdokumentti

–	 STM:n kanssa neuvotellaan siitä, millä edellytyk-
sellä alaikäisiä vankeja voitaisiin sijoittaa suoritta-
maan rangaistustaan lastensuojelulaitoksiin

–	 ehdotetaan selvitystä siitä, olisiko tarkoituksenmu-
kaista säätää lailla sähköisen valvonnan käytöstä
tutkintavangeilla, jolloin myös alaikäisten tutkinta-
vankien määrää vankiloissa voitaisiin vähentää

–	 kehitetään yhteistyötä sosiaalihallinnon kanssa
sekä annetaan henkilökunnalle koulutusta lapsi-
vankien kanssa työskentelystä

Ulosotto

AOA totesi, että velallisten yhdenvertaisuuden toteutu
miseksi ulosoton ohjauksessa olisi syytä antaa tarkem-
mat ohjeet siitä, miten turvakieltoasiakkaiden osoitetie-
dot tulee selvittää väestötietojärjestelmästä. Puutteel-
listen osoitetietojen takia turvakieltoasiakkaat eivät ai-
na ole saaneet ulosoton ilmoituksia (2910/4/09*).

Valtakunnanvoudinvirasto ilmoitti selvittäneensä osoi-
tetietojen puutteellista välittymistä väestötietojärjestel-
mästä ulosoton tietojärjestelmään. Virasto antoi turva-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

85

kiellon alaisten tietojen käsittelystä ulosotossa ohjeen
2.1.2012 ja ilmoitti valmistelevansa ULJAS-järjestel-
män muutoksia turvakieltomerkintöihin sekä antavan-
sa näissä asioissa koulutusta ulosoton virkamiehille
vuonna 2012.

Puolustusvoimat
ja Rajavartiolaitos

Varusmiehen kantelusta ilmeni, että eräällä Kainuun
Prikaatin vääpelillä oli tapana takavarikoida varusmies-
ten kannettavia tietokoneita muun muassa silloin, kun
niitä oli käytetty palvelusohjeen vastaisesti. Tietokoneet
palautettiin lyhyen karanteenin jälkeen (2006/4/10).

Kantelun tutkinnan aikana pääesikunta antoi valtakun-
nallisen ohjeen asiasta 11.8.2011. Yksityisen omai-
suuden talteenotosta annetun ohjeen mukaan yksityi-
sen omaisuuden poistaminen ja poistattaminen ylei-
sessä käytössä olevista puolustusvoimien tiloista on
perusteltua esimerkiksi yleisen majoitus- ja sisäjärjes-
tyksen ylläpitämiseksi, sähkö- ja paloturvallisuusriskien
minimoimiseksi sekä omaisuuden turvaamiseksi va-
hingonteoilta ja anastukselta. Menettely, jossa omai-
suus tai esine otetaan talteen tietyksi ajaksi rangais-
tuksenomaisesti ja annetaan myöhemmin takaisin sen
omistajalle tai haltijalle, on ohjeen mukaan kielletty.

Pääesikunnan oikeudellisen osaston sisäinen lailli-
suusvalvonta on viime vuosina merkittävästi tehostu-
nut, millä on saattanut olla vaikutusta oikeusasiamie-
helle tehtävien kantelujen määrään. Vuonna 2011
toimintaa pyrittiin edelleen tehostamaan muun muas-
sa perustamalla Pääesikunnan oikeudelliselle osastol-
le erillinen laillisuusvalvontasektori, jolle saatiin myös
uusi sotilaslakimiehen virka. Puolustusvoimien lailli-
suusvalvonnan vuosikertomuksen 2011 mukaan oi-
keusasiamiehen tarkastusten yhteydessä tekemiin ha-
vaintoihin oli kiinnitetty huomiota ja ryhdytty oma-aloit-
teisesti toimiin niiden johdosta. Esimerkiksi Tykistöpri-
kaatissa oli tehostettu sisäistä opetusta ja käyty tarkas-
tushavainnot läpi perusyksikkötasolle asti.

Tarkastusten yhteydessä on käynyt ilmi, että puolustus-
voimien vaikeaan lääkäritilanteeseen on saatu hieman
parannusta (vrt. OA:n kertomus vuodelta 2010 s. 96).

Tulli

Tullilain uudistaminen on ollut vireillä jo varsin pitkään.
AOA:n tarkastuskäynnillä valtionvarainministeriön edus-
tajat totesivat, että oikeusasiamiehen laillisuusvalvon-
nassa toistuvasti esiin tuodut puutteet tullitarkastuksen
edellytysten sääntelyssä tullaan ottamaan erikseen
lainvalmisteluun vuoden 2012 alkupuolella.

Sosiaalihuolto

Kantelija arvosteli kahden kunnan sosiaalitoimien vii-
vyttelyä elatusapusopimuksen tarkistamisessa. AOA
totesi, että kuntien tehtävänä on huolehtia, että niillä
on käytössään ammattitaitoista henkilökuntaa ja että
ne voivat tarjota sosiaalihuollon asiakkaille laissa ja
asetuksessa mainitut sosiaalipalvelut lain edellyttä-
mällä tavalla. AOA katsoi, että asian käsittely viivästyi
molemmissa kunnissa lainvastaisesti (854/4/10).

Toisen kunnan sosiaalitoimi maksoi kantelijalle asian
pitkittymisen vuoksi aiheutuneen taloudellisen mene-
tyksen ehkäisevänä toimeentulotukena.

Terveydenhuolto

Helsingin ja Uudenmaan sairaanhoitopiirin (HUS) oh-
jeistuksen mukaan neuropsykologista kuntoutusta on
annettu vain niille kuntoutuskriteerit täyttäville lapsille,
joille se on erityisen suositeltavaa. Neuropsykologisen
kuntoutuksen ulkopuolelle on siten jäänyt lapsia, joille
tämä kuntoutusmuoto on ollut kuitenkin lääketieteel-
lisesti tarpeellista. Menettely ei ole ollut lainsäädän-
nön kanssa sopusoinnussa. Terveyspalvelujen järjes-
tämistä koskevilla ohjeilla ei voida rajoittaa tai sulkea
pois oikeutta lainsäädännössä turvattuihin palveluihin
(2823/4/09*).

HUS:n ilmoituksen mukaan ohjeistuksesta on poistettu
oikeusasiamiehen toteamat epäkohdat ja rajoitukset.
Ilmoituksen mukaan HYKS-sairaanhoitoalueelle perus-
tetaan uusia neuropsykologin vakansseja. Espoon kau-
pungin ilmoituksen mukaan kaupunkiin perustetaan

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

86

keväällä 2012 oma lastenpsykiatrian avohoitoyksikkö,
johon tulee neuropsykologin vakanssi. Tulevien vuosien
suunnitelmiin sisältyy lisäksi kahden neuropsykologin
vakanssin perustaminen lasten kuntoutuspalveluihin.

Svenska Finlands Folktinget pyysi oikeusasiamiestä tut-
kimaan Helsingin kaupungin käytäntöä, jonka mukaan
potilaskertomukset laaditaan aina suomeksi. Folktinget
arvosteli myös kaupungin ohjetta, jonka mukaan muun
muassa hoitoyhteenvetoja (epikriisejä) ja lääkärinlau-
suntoja ei tarvitse kääntää, vaikka potilas olisi ruotsin-
kielinen. Terveyskeskuksen ruotsintamisohje sisälsi oi-
keusasiamiehen mielestä liikaa rajoituksia. Hän katsoi,
että ruotsinkielisen potilaan hoitoyhteenvedot ja lää-
kärintodistukset ja -lausunnot tulee kääntää ruotsiksi,
jollei potilas ole ilmoittanut toisin (1962/4/09*).

Helsingin terveyskeskus ilmoitti, että OA:n päätökses-
sä esitetyt käsitykset on otettu huomioon terveyden-
huoltopalvelujen kieltä koskevissa uusissa pysyväis-
ohjeissa.

OA totesi, että suun terveydenhuollon päivystysjärjes
telyt eivät toteudu terveydenhuoltolain edellyttämällä
tavalla, koska suun perusterveydenhuollossa ei ole jär-
jestetty ympärivuorokautista hammaslääkäripäivystys-
tä. STM:llä on terveydenhuoltolain nojalla oikeus antaa
asetus kiireellisen hoidon perusteista. OA piti tärkeänä
asetuksen antamista kiireellisen hoidon yhdenvertai-
sen saatavuuden turvaamiseksi (272* ja 2767/2/10*
sekä 1451/2/11*).

Asetusta valmistellaan STM:ssä. Suun terveydenhuol-
lon yöpäivystys on tarkoitus järjestää erityisvastuu
alueittain.

Lapsen oikeudet

AOA otti tarkastuksen perusteella omasta aloitteestaan
tutkittavaksi Siuntion kunnassa sijaitsevan ryhmäko-
din ja tukiasuntojen yksin tulleiden turvapaikanhakija-
lasten oikeuden perusopetukseen. Kunnan tuolloinen
opetuslautakunta oli katsonut, ettei kunnalla ole velvol-
lisuutta järjestää opetusta ryhmäkodissa ja tukiasun-
noissa asuville lapsille (1420/2/10*).

Asian ollessa käsiteltävänä kunnan sivistyslautakunta
arvioi asian uudelleen toisin. Lautakunnan päätöksen
perusteella ryhmäkodin ja tukiasuntojen lapsille pe-
rustettiin uusi ryhmä yhdessä muiden maahanmuut-
tajalasten kanssa. Sivistysjohtajan joulukuussa 2011
antaman ilmoituksen mukaan opetus turvataan kai-
kille lapsille.

Helsingin kaupungin sosiaalivirastossa ei ollut onnis-
tuttu parhaalla mahdollisella tavalla äkillisessä ja vaa-
tivassa lastensuojelutapauksessa, jossa tarvittiin myös
sosiaaliviraston muiden yksiköiden palveluita. AOA esit-
ti, että virastossa laadittaisiin toimiohjeet vastaavia ti-
lanteita varten asiakkaan hyvän kohtelun ja laadultaan
hyvän sosiaalihuollon turvaamiseksi (4017/4/09).

Sosiaalivirasto ilmoitti, että virastossa ryhdytään val-
mistelemaan ohjeistusta työ- ja toimintamenettelys-
tä vaativissa lastensuojelutilanteissa ja huomioidaan
asiakastilanteen koordinointi ja vastuutaho.

Työvoima ja työttömyysturva

Työttömyyskassa oli tulkinnut TEM:n velvoitetyötä kos-
kevaa ohjetta virheellisesti. Sen seurauksena TE-toi-
misto tarjosi henkilölle työtä vasta yli kaksi vuotta sen
jälkeen, kun oikeus siihen oli syntynyt. AOA:n mukaan
ministeriön ohje oli osittain tulkinnanvarainen, mikä
oli saattanut vaikutta tapahtuneeseen virheeseen
(3678/4/09*).

TEM ilmoitti lisänneensä Kelan kanssa käymissään
neuvotteluissa järjestelmään uuden poimintaehdon,
joka siirtää henkilön päivärahan kertymätiedot sähköi-
sesti TE-toimistoille myös silloin kun 500 päivää ylittyy
ensimmäisen kerran. TEM ilmoitti lähettävänsä myös
työttömyyskassojen maksujärjestelmistä vastaaville yri-
tyksille pyynnön vastaavan muutoksen tekemiseksi.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

87

Yleiset kunnallisasiat

Kunnallinen viranhaltija arvosteli kantelussaan palkan-
menetyksen korvaamista koskevan vaatimuksensa kä-
sittelyn viipymistä kunnanhallituksessa (2989/4/10).

AOA:n puututtua asiaan kantelija ja kunnanhallitus oli-
vat hyväksyneet esityksen, jonka mukaan kantelijalle
maksetaan harkinnanvarainen henkilökohtainen lisä
siihen saakka kunnes hän jää eläkkeelle.

Opetusasiat

Opettajien lomautukset olivat vuosina 2009 ja 2010
esillä monissa kunnissa, mutta ovat sittemmin vähen-
tyneet merkittävästi. Vuonna 2011 opettajien lomau-
tuksesta päätettiin vain Juankosken kaupungissa, jos-
sa lomautus kesti enimmillään kaksi viikkoa. Vaikka
opetushenkilöstön lomauttaminen ei lähtökohtaisesti
ole perusopetuslain tai muunkaan kuntien opetustoi-
mintaa sääntelevän lainsäädännön vastaista, opetus-
ja kulttuuriministeriö ja Opetushallitus ovat suhtautu-
neet kielteisesti opettajien lomautuksiin myös toisen
asteen koulutuksessa eivätkä pidä niitä oikeana kei-
nona tavoitella säästöjä. Lisäksi Hämeenlinnan hal-
linto-oikeus piti ratkaisussaan 27.6.2011 Hämeenky-
rössä vuonna 2010 toteutettua opettajien lomautus-
ta lainvastaisena.

Kieliasiat

OA kehotti UM:ää kiinnittämään yleisellä tasolla kaik-
kien Suomen ulkomaanedustustojen huomiota kieli-
lain asettamiin velvoitteisiin edustustojen puhelinnau-
hoitteita laadittaessa (1891/4/10*).

OA:n päätöksen johdosta UM kehotti kaikkia edustus-
toja varmistamaan, että niiden puhelinnauhoitteet
laaditaan myös ruotsiksi.

OA kiinnitti Liikkuvan poliisin huomiota ajoneuvojen
käyttäjien kielellisiin oikeuksiin liikennevalvonnassa ja
korosti sitä, että Liikkuvan poliisin johdon tehtävä on
huolehtia toiminnan järjestämisestä niin, että kielelli-
set oikeudet toteutuvat käytännössä (2667/4/10).

Liikkuva poliisi lähetti OA:n päätökset tiedoksi tulos-
ja paikallisyksiköille ja kehotti niitä jatkossa huolehti-
maan siitä, että liikennevalvonnasta huolehtivien par-
tioiden kielitaito on riittävä kielellisten oikeuksien to-
teuttamiseksi niin hyvin kuin mahdollista kaikissa olo-
suhteissa. Lisäksi koko valvontahenkilöstölle oli tarkoi-
tus tiedottaa OA:n kannanotoista yksikkökokouksissa
tai koulutuspäivillä. Liikkuvan poliisin johto myös ke-
hotti tulosyksiköitä huolehtimaan henkilöstön rekry-
toinnissa siitä, että valituilla henkilöillä on riittävä ruot-
sin taito. Vielä asia saatettiin Liikkuvan poliisin koulu-
tusyksikön tietoon ja huomioon otettavaksi koko viras-
toa koskevassa koulutuksessa.

Liikennevalvontakantelua käsiteltäessä ilmeni, että ajo-
neuvolain mukaisen valvontailmoituksen tekemiseen
käytettyä lomaketta (poliisilomake 523), joka oli todis-
tus poliisin toimenpiteestä ja oikeutti kuljettamaan ajo-
neuvoa rekisterikilpien poistamisen jälkeen, ei ollut
lainkaan olemassa ruotsinkielisenä (3463/4/09*).

Poliisihallitus ilmoitti, että lomake oli käännetty ruotsik-
si ja saatavissa ja täytettävissä myös sähköisesti. Tar-
koitus oli myös laatia lomakkeesta kaksikielinen versio
helpottamaan kenttäkäyttöä.

Lapin rajavartiostoon kuuluvan rajajääkärikomppa-
nian tarkastuksella vuonna 2010 havaittiin, että Raja-
vartiolaitoksen saamenkielisissä palveluissa oli puut-
teita. AOA selvitti omasta aloitteestaan saamenkielis-
ten palveluiden ja lomakkeiden järjestämisen tilan-
teen (1068/2/11).

Ilmeni, että Lapin rajavartiosto oli laatinut suunnitel-
man parantaakseen saamelaisten kotiseutualueella
palvelevien rajavartiomiesten saamenkielen taitoja. Li-
säksi suunnitelma sisälsi tavoitteen kääntää kaikki tar-
vittavat lomakkeet ja ohjeet saameksi. Myös Rajavar-
tiolaitoksen Internet-sivujen uudistamisen yhteydessä
saamen kieli oli tarkoitus huomioida. AOA:n pyynnöstä
Rajavartiolaitos ilmoitti vielä erikseen, mitä suunnitel

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

88

luista toimenpiteistä oli saatu toteutetuksi ja mitä toi-
menpiteitä oli vielä tarkoitus lähitulevaisuudessa to-
teuttaa. Se myös esitti Poliisihallitukselle ja Pääesikun-
nalle, että myös poliisi ja puolustusvoimat aloittaisivat
lomakkeidensa käännättämisen saameksi.

Verotus

Jonotusajat Verohallinnon puhelinpalveluun olivat al-
kuvuodesta 2010 kohtuuttoman pitkiä. Kantelijan koh-
dalla jonotus kesti miltei tunnin. AOA totesi, että pitkät
jonotusajat viranomaisen puhelinpalvelussa ovat to-
siasiallinen este neuvontapalveluiden saatavuudelle
ja vaarantavat perusoikeutena olevan hyvän hallinnon
toteutumisen neuvonnan osalta. Kohtuuttoman pitkis
tä jonotusajoista aiheutuu hallinnon asiakkaalle myös
ylimääräisiä kustannuksia, minkä seurauksena myös
oikeus saada neuvontaa maksutta voi vaarantua
(1683/4/10).

Koska saadun selvityksen perusteella Verohallinnon
puhelinpalvelun ruuhkat olivat kuitenkin helpottuneet
ja Verohallinto oli myös ryhtynyt toimenpiteisiin puhe-
linpalvelujensa kehittämiseksi, AOA tyytyi kiinnittämään
Verohallinnon huomiota sen puhelinpalvelun asian-
mukaiseen toteutumiseen. AOA piti hyvään viranomais-
toimintaan kuuluvana, että Verohallinto selvittäessään
kantelijan kanssa hänen palvelutilannetta myös esitti
hänelle pahoittelunsa asian johdosta.

3.4.3 	O ikeusasiamiehen
hyvitysesitykset

Eduskunnan oikeusasiamiehestä annetun lain mu-
kaan oikeusasiamies voi tehdä viranomaiselle esityk-
sen tapahtuneen virheen oikaisemiseksi tai epäkoh-
dan korjaamiseksi. PL 22 § toisaalta velvoittaa julkisen
vallan turvaamaan perus- ja ihmisoikeuksien toteutu-
misen. Tapahtuneen virheen tai kantelijan oikeuksien
loukkauksen hyvittäminen oikeusasiamiehen esityksen
perusteella on yksi asian sovinnollisen ratkaisun muo-
to. Oikeusasiamies on vuosien aikana tehnyt lukuisia
hyvitysesityksiä. Nämä esitykset ovat myös useimmiten
johtaneet myönteiseen lopputulokseen.

Lakia eduskunnan oikeusasiamiehestä muutettiin lail-
la 535/2011, jonka laillisuusvalvontaa koskevat muu-
tokset tulivat voimaan 1.6.2011. Perustuslakivaliokun-
ta totesi hallituksen esitykseen antamassaan mietin-
nössä (PeVM 12/2010 vp), että se piti oikeusasiamie-
hen esityksen tekemistä asian sopimiseksi ja hyvityk-
sestä selvissä tapauksissa perusteltuna kansalaisen
pääsemiseksi oikeuksiinsa, sovinnollisen ratkaisun löy-
tymiseksi ja turhien oikeusriitojen välttämiseksi. Hyvi-
tysesityksiä tehtiin 1.6.2011 jälkeen kymmenessä rat-
kaisussa. Kertomusvuonna niitä tehtiin kaikkiaan 15
ratkaisussa.

Oikeusasiamiehen hyvitysesitys voi perustua EIS 13
artiklaan, jos kysymys on ihmisoikeussopimukseen pe-
rustuvan oikeuden tai vapauden loukkauksesta. Tässä
artiklassa on taattu oikeus tehokkaisiin oikeussuoja-
keinoihin ihmisoikeusloukkauksista. Jos loukkausta ei
enää voida oikaista tai korjata, se tulee hyvittää ja hy-
vityksen tulee tapahtua kansallisella tasolla. Oikeus-
asiamiehen tuloksellinen hyvitysesitys voi joissakin
tapauksissa säästää Suomen EIT:hen tehtävältä vali-
tukselta ja jopa langettavalta tuomiolta.

Hyvitysesitys voi tarkoittaa viranomaisen kansallisen
lain vastaisesta menettelystä aiheutuneen haitan, epä-
oikeudenmukaisuuden tuntemuksen tai vääryyskoke-
muksen hyvittämistä. Kysymys voi tällöin olla aineetto-
masta toimenpiteestä, kuten viranomaisen pahoittelus-
ta ja anteeksipyynnöstä, tai rahallisesta korvauksesta.
Hyvitysesitys voi myös tarkoittaa sellaisen vahingon
hyvittämistä, joka voisi olla vahingonkorvauslain mu-
kaan korvattava. Tällöin voi olla kysymys henkilö- tai
esinevahingosta, mutta myös aineettoman vahingon
korvaamisesta, joka vahingonkorvauslain nojalla voi
tulla vain hyvin rajoitetusti korvattavaksi. Usein oikeus-
asiamiehen hyvitysesitys on johtanut esimerkiksi lain-
vastaisesti tai virheellisesti määrätyn ja perityn mak-
sun palauttamiseen.

Seuraavassa selostetaan oikeusasiamiehen kertomus-
vuonna tekemiä hyvitysesityksiä. Kaikkiin esityksiin ei
vielä ole saatu vastauksia.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

89

EIS 13 artiklaan
perustuva hyvittäminen

OA:n mukaan potilaan eristämiselle oli ollut mielen-
terveyslain mukainen peruste. Sen sijaan hän piti poti-
laan kohtelua nöyryyttävänä ja ihmisarvoa loukkaava-
na, kun potilasta ei päästetty wc:hen, vaan hän joutui
tekemään molemmat tarpeensa lattialle. Oikeusasia-
mies katsoi, että potilaan kohtelussa oli kysymys ihmis-
arvon loukkauksesta, joka on vastoin Suomen perus-
tuslain 7 §:ää ja EIS 3 artiklaa. Hän pyysi sairaanhoi-
topiiriä harkitsemaan, voisiko se hyvittää kantelijalle
hänen ihmisarvoaan loukanneen kohtelun EIS 13 ar-
tiklan nojalla (4181/4/09*).

Sairaanhoitopiiri myönsi potilaan ihmisarvoa loukan-
neen kohtelun ja suoritti siitä hyvitystä. OA piti tätä
hyvin myönteisenä. Loukkauksen tunnustamisella ja
määrältään symbolisellakin hyvityksellä on tärkeä mer-
kitys paitsi periaatteelliselta kannalta, myös loukatun
oikeudentunnon kannalta.

Mielenterveyslain mukaisista psykiatriseen sairaalahoi-
toon määräämistä koskevista päätöksistä voi valittaa
hallinto-oikeuteen. Tällaiset valitusasiat on käsiteltävä
mielenterveyslain mukaan kiireellisesti. Hallinto-oikeus
käsitteli yli kolme kuukautta tahdonvastaiseen psykiat-
riseen sairaalahoitoon määräämistä koskevaa valitus
ta. OA:n mukaan hallinto-oikeus oli loukannut kanteli-
jan oikeutta viivytyksettömään vapaudenriiston tuo-
mioistuinkontrolliin. Hän piti todennäköisenä, että ar-
vio olisi ollut sama, jos tapahtumat olisi saatettu EIT:n
arvioitavaksi. Tapahtuneet oikeudenloukkaukset tulee
kansallisesti hyvittää jälkikäteen sellaisella tavalla ja
tasolla, joka ei jää jälkeen Euroopan ihmisoikeussopi-
musjärjestelmästä. Suomessa ei vielä ole kansallista
lainsäädäntöä oikeudenkäynnin viivästymisen hyvittä-
misestä hallinto-oikeudessa. EIS 13 artikla muodostaa
kuitenkin oikeudellisen perustan hyvitykselle myös täl-
löin. OA pyysi OM:ää harkitsemaan, miten kantelijalle
voitaisiin hyvittää oikeudenloukkauksen aiheuttama
kärsimys (1901/4/10*).

Riita-asian käsitelty kesti yleisissä tuomioistuimissa yli
seitsemän vuotta ja kolme kuukautta. OA:n mukaan
tuomioistuinkäsittelyn kesto oli loukannut EIS 6 artik-
laa ja samalla myös Suomen PL 21 §:n 1 momenttia.

Hän totesi, että julkinen valta ei ollut kantelijan kohdal-
la kyennyt turvaamaan PL 22 §:ssä edellytetyin tavoin
perusoikeuksien ja ihmisoikeuksien toteutumista. Kun
muun muassa riita-asioiden tuomioistuinkäsittelyn
osalta oli nyttemmin säädetty nimenomaisista oikeus
suojakeinoista oikeudenkäynnin viivästymisen hyvittä-
miseksi, hän katsoi, ettei tässä asiassa voinut tehdä hy-
vitysesitystä. Hyvitysvaatimukset tulee esittää erikseen
säädetyn mukaisessa menettelyssä (1458/4/10*).

OA katsoi Teknologian tutkimuskeskus VTT:n loukan-
neen kahden tutkijansa sananvapautta ja menetel-
leen vastoin Euroopan ihmisoikeussopimusta ja perus-
tuslakia. Toinen tutkija oli saanut kirjallisen varoituksen
esiinnyttyään asiantuntijana eduskunnan talousvalio-
kunnassa sen käsitellessä uusien ydinvoimaloiden ra-
kentamista. Toinen olisi halunnut julkaista turvetuotan-
toa käsittelevän yleisönosastokirjoituksen, mutta VTT
ei ollut pitänyt sitä suotavana. OA esitti VTT:n arvioita-
vaksi, miten sananvapauden loukkaus olisi korjattavis-
sa ja hyvitettävissä tutkijoille (3098/2/10*).

VTT ilmoitti aloittaneensa ohjeistuksensa tarkentami-
sen. Sisällöltään ohjeistus tulee noudattamaan OA:n
linjauksia ja painottamaan sananvapautta perusoi-
keutena. VTT myös pahoitteli tutkijoidensa sananva-
pauteen puuttumista ja ilmoitti mitätöineensä toiselle
tutkijalle annetun varoituksen.

Kansallisen lain vastaisesta
menettelystä aiheutunut vahinko

Terveydenhuollon kuntayhtymässä ei 1.1.2009 al-
kaen myönnetty lymfaterapiaa kuin poikkeustapauk-
sissa eräille rintasyöpäpotilaille. Käytäntö merkitsi sitä,
että kuntayhtymä tosiasiassa sulki järjestämisvelvolli-
suutensa ulkopuolelle potilaita, jotka olisivat olleet oi-
keutettuja lymfaterapiaan lääkinnällisenä kuntoutuk-
sena heidän yksilöllisen hoidon tarpeensa perusteel-
la. OA esitti harkittavaksi, miten kuntayhtymän virheelli-
sestä käytännöstä kantelijalle aiheutuneet kustannuk-
set voitaisiin hyvittää (1724/4/10).

OA:lle ilmoitettiin, että kantelijan kanssa oli sovittu, et-
tä terveyskeskus korvaa hänelle täysmääräisesti vuon-
na 2011 annetut 20 hoitokertaa.

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

90

Kantelija arvosteli yleistä edunvalvojaa siitä, että tä-
mä ei ollut päämiehensä kuoltua selvittänyt riittävästi
vainajan lähiomaisten olemassaoloa. Kantelija, joka
oli kuolinpesän ainoa osakas, oli saanut tiedon veli-
puolensa kuolemasta vasta perunkirjoituskutsun yh-
teydessä. OA katsoi yleisen edunvalvojan selvittäneen
puutteellisesti kuolleen päämiehensä omaisia ja sen
seurauksena menetelleen virheellisesti vainajan koti-
irtaimiston luovutuksessa. OA esitti, että yleinen edun-
valvoja harkitsisi tarkoituksenmukaisia hyvitystoimen
piteitä (3036/4/09*).

Yleinen edunvalvoja ilmoitti, että kantelija ja yleinen
edunvalvoja olivat päässeet asiassa sopimukseen, jon-
ka mukaan kantelijalle oli luovutettu kuolinpesässä jäl-
jellä ollut omaisuus eikä tällä enää ollut muita vaati-
muksia asiassa. Yleinen edunvalvoja oli myös pyytänyt
menettelyään anteeksi. OA:n mukaan asia ei antanut
aihetta jatkotoimenpiteisiin. Hän myös ilmaisi tyytyväi-
syytensä siihen, että asiassa oli yleisen edunvalvojan
toimenpiteiden ansiosta päästy viivytyksettä sovinnol
liseen ratkaisuun.

Kantelija arvosteli edunvalvojansa menettelyä asioi-
den hoitamisessa. Kyse oli muun muassa TV-luvan ja
lääkelaskujen maksamisesta, toimeentulotuen hake-
misesta ja käyttövarojen määrästä. OA totesi, että käy-
tettävissä olleesta aineistosta ei ilmennyt, oliko toi-
meentulotuen hakematta jääminen jäänyt päämiehen
vahingoksi. Mikäli näin oli, OA pyysi edunvalvojaa har-
kitsemaan, kuinka vahinko voidaan hyvittää päämie-
helle (3024/4/10*).

Yleinen edunvalvoja ilmoitti, että OM on yleisen edun-
valvojan hakemuksesta korvannut kantelijalle aiheu
tuneen vahingon.

Kantelijan verotuksen toimittaminen ja esitäytettyyn ve-
roilmoitukseen tehtyjen muutosten käsitteleminen oli
jäänyt tekemättä, koska Verohallintoon palautettu lo-
make oli siellä kadonnut. AOA kiinnitti verojohtajan ja
toimistopäällikön huomiota viranomaisen velvollisuu-
teen käsitellä asiat asianmukaisesti. Kun viranomainen
havaitsee tekemänsä virheen, sen tulee mahdollisuuk-
siensa mukaan pyrkiä korjaamaan virhe selvittämällä
hallinnon asiakkaalle tapahtunutta ja ohjaamalla hän-
tä asiassa. AOA:n mukaan verotoimiston tulisi jollakin
tavalla hyvittää kantelijalle virheellisellä menettelyllään

hänelle aiheuttamansa haitta ja vaiva. Hyvitys voi olla
aineeton toimenpide, kuten pahoittelu ja anteeksipyyn-
tö tai rahallinen korvaus. Verotoimiston selvityksestä ei
ilmennyt, että se olisi tällä tavalla ottanut vastuuta vir-
heellisestä menettelystään ja pyrkinyt palauttamaan
kantelijan luottamusta toimintaansa (424/4/10*).

Verotoimisto esitti kantelijalle anteeksipyyntönsä siitä,
ettei hänen asiassaan menetelty asianmukaisella ta-
valla eikä hänelle annettu ajallaan riittävää ohjausta.
Verotoimisto myös pahoitteli kantelijalle aiheutunutta
haittaa ja vaivaa.

Kantelija sai oikaisuvaatimuksiinsa verotuksen oikai
sulautakunnan päätökset viiden vuoden ja viiden kuu-
kauden käsittelyajassa. Tänä aikana kantelijan ulos
oton keskeytystä koskeva päätös muutettiin realisointi-
kielloksi, jonka nojalla ulosottovirasto ulosmittasi kan-
telijan omistaman kiinteistön ja asunto-osakkeen. Yri-
tysverotoimiston saman toimipisteen menettelyä jälki-
verotusten toimittamisessa oli tukittu jo aikaisemmin
ja sitä oli huomautettu veroasioiden käsittelyn puut-
teellisuudesta ja viivästyksestä. Tästä moitteesta ja
tuon asian käsittelyn yhteydessä jo ilmitulleista saman
verovirkailijan laiminlyönnistä huolimatta tilanteen oli
annettu taas toistua verovirastossa. AOA esitti Verohal-
linnolle, että sen tulisi jollakin tavalla hyvittää kante-
lijalle näillä lainvastaisilla laiminlyönneillä aiheutettu
vahinko sekä haitta ja vaiva (1330/4/10*).

Verohallinnon ilmoituksen mukaan se oli kantelijalle
osoitetussa kirjeessä pahoitellut virheestä aiheutu-
nutta haittaa. Kantelija oli esittänyt vahingonkorvaus-
vaatimuksen, jota ei ollut eritelty eikä vahingon mää-
rän perusteita ollut selvitetty. Verohallinto tutkii vaa-
timuksen, kun kantelija ilmoittaa, mitkä virheestä ai-
heutuneet kustannukset ja vahingot hän vaatii korvat-
tavaksi. Verohallinto pyrkii asiassa sovinnolliseen rat-
kaisuun viivytyksettä.

Kantelijalle oli kerrottu Helsingin poliisilaitokselta vir-
heellinen tieto oleskelulupahakemukseen liittyvän
maksun palauttamisesta. Tapahtumien kulkusta ja an-
nettujen neuvojen tarkasta sisällöstä oli kuitenkin jäl-
kikäteen vaikea saada tarkkaa tietoa. Ottaen kuitenkin
huomioon kantelussa ja saadussa selvityksessä olevat
tiedot, erityisesti kantelijan kirjoituksessaan kuvaaman
vääryyskokemuksen AOA esitti, että Helsingin ulkomaa-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

91

laispoliisi harkitsisi mahdollisuutta hyvittää kantelijalle
ainakin poliisin saama osuus hänelle annetun virheel-
lisen tiedon johdosta (2162/4/11).

Kantelija arvosteli Kelaa ja ulosottovirastoa siitä, että
häneltä perittiin samaan aikaan vanhaa elatusapuvel-
kaa ulosoton kautta sekä Kelan tekemän maksuvaati-
muksen perusteella. AOA katsoi, että saadessaan tie-
tää Kelan suorittamasta mahdollisesti päällekkäisestä
perinnästä ulosottoviraston olisi tullut varmistua, ettei
ulosottovelallisen asema vaarannu esimerkiksi suoja-
osuuden alittumisen takia. AOA totesi, että päävastuu
elatusapua koskevan perinnän asianmukaisesta hoi-
tamisesta on ollut kuitenkin ulosoton hakijalla eli Ke-
lalla. AOA korosti, että tällaisessa tilanteessa ulosoton
hakijana olevan tahon sekä täytäntöönpanoviranomai-
sen (asianomainen ulosottovirasto) tulee toimia yh-
teistyössä, etteivät velallisen laissa säädetyt oikeudet
vaarannu. AOA:n mukaan asianmukaista olisi, että Kela
ulosoton hakijana suorittaisi kantelijalle aiheutuneesta
taloudellisesta vahingosta hyvityksen (3059/4/09).

Ulosottovirastossa viivästyskoron kirjaamisessa teh-
dystä virheestä oli aiheutunut velalliselle vahinkoa,
kun virheellisesti loppuun perityksi merkittyä saata-
vaa olikin ollut suorittamatta ja se oli kasvanut kor-
koa. AOA esitti ulosottoviraston harkittavaksi, miten se
voi hyvittää velalliselle virheestä aiheutuneen vahin-
gon (3578/4/10).

Ulosottovirasto ilmoitti, että OM:n määräyksen mukaan
ulosottoviraston päätöksellä voidaan korvata enintään
500 euron vahinko. Ulosottovirasto oli suorittanut kan-
telijalle tämän määrän.

Kantelija ei ollut saanut ulosotosta vireilletuloilmoitus-
ta Oikeusrekisterikeskuksen saatavista, koska hänen
osoitetietonsa vankilaan oli Oikeusrekisterikeskuksessa
merkitty virheellisesti sen tietojärjestelmään. Kanteli-
jalle oli aiheutunut tästä menettelystä vahinkoa, koska
täytäntöönpano oli päättynyt sittemmin varattomuus
esteeseen hänen saamatta missään vaiheessa tietoa
vireillä olleesta ulosottoperinnästä. Ulosottomies oli
ulosottokaaren säännöksen mukaisesti ilmoittanut va-
rattomuusesteestä luottotietoyhtiölle ja kantelijan osal-
ta luottotietorekisteriin oli merkitty maksuhäiriömerkin
tä. AOA esitti Oikeusrekisterikeskuksen harkittavaksi,

miten se voi kohtuullisesti hyvittää kantelijalle tässä
asiassa aiheutuneen vahingon ja haitan (3879/4/10).

Oikeusrekisterikeskus ilmoitti, että se oli sopinut kan-
telijan kanssa kohtuulliseksi hyvitykseksi 400 euroa,
minkä se oli tälle maksanut.

Virheellisesti määrätty
maksu tai palautus

AOA esitti, että kaupungin tulisi oikaista teknisen toi-
men kantelijoiden asiakirjapyynnön veloitusta siinä
käytetyn virheellisen maksuperusteen johdosta. Asia-
kirjapyynnön maksuja tuli arvioida kaupungin asiakir-
jataksan perusteella. AOA painotti, että tiedon esille
hakemisesta aiheutuvien kustannusten perimisessä,
niin kuin koko asiakirjahallinnossa, lähtökohtana tulee
olla julkisuusperiaatteen ja hyvän hallinnon toteutu-
minen (1872/4/10).

Kaupunki ilmoitti AOA:lle, että liikaa peritty summa
oli kokonaisuudessaan palautettu kantelijoille.

Kantelijan mukaan peritty 120 euron viisumimaksu
perustui UM:n virkamiehen tekemään virheeseen. Vir-
he johtui siitä, että UM:n virkamies teki puutteellisen
hakudokumentoinnin lähettäessään viisumihakemuk-
sen tukidokumentit Ukrainan Helsingin konsulaattiin.
UM:n selvityksessä ei kiistetty väitettä sen menettelyn
virheellisyydestä. Ministeriö katsoi kuitenkin ylimääräi-
sen maksun johtuneen Ukrainan viranomaisten me-
nettelystä. AOA:n mukaan asiassa oli tapahtunut virhe
eikä viranomaisen menettely kaikilta osin täyttänyt hy-
vän hallinnon vaatimuksia. Hän esitti, että UM harkit-
sisi mahdollisuutta hyvittää kantelijalle ministeriön
menettelystä aiheutunut vahinko (1391/4/11).

UM ilmoitti, että se oli hyvittänyt kantelijalle tämän
ylimääräisen maksun.

Kantelija arvosteli ulosottoviraston ja Oikeusrekisteri-
keskuksen menettelyä oikeusrekisterikeskuksen säh-
köisellä hakemuksella ulosottoperintään lähettämän
saatavan perinnässä. Kantelija kertoi, että saatava oli
vanhentunut jo tammikuussa 2005. Silti sitä oli peritty

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

92

ulosottoteitse vuodesta 2005 alkaen aina maaliskuul-
le 2009 saakka. Aiheettomasta perinnästä oli aiheu-
tunut kantelijalle suuria vaikeuksia muiden asioiden
hoidossa ja useita maksuhäiriömerkintöjä luottotieto-
rekisteriin. Oikeusrekisterikeskus oli virheen paljastut-
tua palauttanut aiheettomasti perityn pääoman, mut-
ta ilman korkoa. AOA katsoi Oikeusrekisterikeskuksen
menetelleen lainvastaisesti, kun se ei ollut maksanut
laissa tarkoitettua kuuden prosentin palautuskorkoa
ulosottoon tilittämilleen ja kuittaukseen käyttämilleen
määrille (1454/4/09).

Oikeusrekisterikeskus ilmoitti, että se oli maksanut kan-
telijalle AOA:n päätöksen mukaisesti korkoa ulosottoon
palautetulle määrälle 95,56 euroa ja kuitatulle raha-
määrälle 442,14 euroa.

3.5 	 Vuoden 2011
erityisteema:
kielelliset oikeudet
ja hyvän kielenkäytön
vaatimus

3.5.1 	 Johdanto

Kielelliset oikeudet ja hyvän kielenkäytön vaatimus oli
edellisvuoden tapaan vuonna 2011 kanslian erityinen
teema. Tällainen teema otetaan esille kaikilla tarkas-
tuksilla ja huomioon myös muussa toiminnassa, kuten
harkittaessa omia aloitteita (teeman käsittelystä ja sen
esille ottamisesta oikeusasiamiehen toiminnassa ylei-
sesti, ks. OA:n kertomus vuodelta 2010, s. 105–106).

Teeman käsittelytapaa vuosikertomuksessa on kehi-
tetty niin, että tässä jaksossa esitellään nyt kokoavas-
ti teemaa koskevia havaintoja oikeusasiamiehen toi-
minnan eri osa-alueilta (kantelut, omat aloitteet ja
tarkastukset).

3.5.2 	 Kielelliset oikeudet

Kielellisiä oikeuksia koskevat havainnot on koottu seu-
raaviin ryhmiin: 1) opasteet, lomakkeet ja muu infor-
maatio, 2) tulkkaus ja kääntäminen, 3) asiakaspalvelu,
4) asian käsittely, 5) asiakkaan kielen selvittäminen ja
6) henkilöstön kielitaito. Kieliasioita käsitellään myös
jaksossa 5.17.

Opasteet, lomakkeet ja
muu informaatio

Viranomaisen kaksikielisyyden tulee kielilain mukaan
näkyä, ja se tulee osoittaa omatoimisesti viranomai-
sen toiminnassa. Kyse on muun muassa kylttien, opas-
teiden, lomakkeiden, esitteiden yms. asiakkaalle näky-
vän informaation kaksikielisyydestä.

Kanteluista ja omista aloitteista ilmeni muun muassa
seuraavanlaisia virheellisiä menettelyjä kaksikielisten
viranomaisten toiminnassa.

– 	 Puhelinnauhoite oli laadittu vain suomeksi ja eng-
lanniksi, muttei ruotsiksi (1891/4/10*).

– 	 Kaikkia tiedotteita ei ollut julkaistu molemmilla
kansalliskielillä (2762/4/09*).

– 	Ä idinkieleltään ruotsinkieliselle kantelijalle oli an-
nettu liikennevalvonnassa suomenkielinen valvon-
tailmoituslomake, joskin yksittäiset tiedot oli täytet-
ty ruotsiksi (3463/4/09*).

– 	Ä idinkieleltään ruotsinkielisen kantelijan saama
rikesakkomääräys oli ollut sekakielinen eli valmis
kaksikielinen lomakepohja oli täytetty osin suo-
meksi ja osin ruotsiksi (463/4/10*).

– 	M inisteriön pakkausmerkintäasetuksen kielisään
nökset oikeuttivat sivuuttamaan pakkausmerkin
nöissä ruotsin norjalla tai tanskalla ja tarjosivat kak-
sikielisissä kunnissa mahdollisuuden käyttää mer-
kinnöissä vain toista kansalliskieltä (368/4/10*).

– 	M yös sitä korostettiin, että yliopiston työpaikkail-
moitukset tuli julkaista ainakin yliopistolain mu-
kaisesti määräytyvällä hallintokielellä. Esimerkiksi
vain englannin käyttö ei ollut riittävää (30*, 523*
ja 1337/2/09*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

93

Ministeriö ei sen sijaan menetellyt virheellisesti jul-
kaistessaan eräitä aineistoja, koska aineisto ei kuulu-
nut kielilaissa tarkoitetun kaksikielisen julkaisemisvel-
vollisuuden piiriin (1308/4/10).

Omana aloitteena tutkittu liikennelaitoksen menettely
raitiovaunuliikenteen poikkeusjärjestelyistä tiedottami-
sessa ei johtanut toimenpiteisiin (4742/2/09*).

Tarkastuksilla ei ilmennyt puuttumista edellyttäviä on-
gelmia opasteissa tai lomakkeissa. Kaksikielisyys näkyi
tarkastettujen viranomaisten toiminnassa esimerkiksi
siten, että lomakkeet ja internet-sivut olivat molemmil-
la kotimaisilla kielillä, minkä lisäksi hakuilmoitukset jul-
kaistiin sekä suomeksi että ruotsiksi. Ulkomaalaisten
asiakkaiden oikeudet voitiin puolestaan huomioida si-
ten, että heitä varten oli esimerkiksi valmis kirjepohja,
jossa todettiin käsittelykielen olevan joko suomi tai
ruotsi. Lomakkeista voi myös olla saatavilla englanniksi
kansalliskielisiin versioihin nähden suppeampi versio.

OA:n perehtymiskäynnillä OM:ssä otettiin esille ylei-
sönosastossa julkaistu kirjoitus, jonka mukaan tuomio
istuimien lähettämien salattujen viestien avaamisoh-
jeet olisivat vain englanniksi. Oikeushallinnon tietotek-
niikkakeskuksen julkaistua vastineensa ”Oikeuslaitos
viestii turvapostissa suomeksi, ruotsiksi ja englanniksi”
asia ei antanut aihetta jatkotoimenpiteisiin.

Tulkkaus ja kääntäminen

Kanteluita käsiteltäessä virheellinen menettely todet-
tiin, kun kaksikielinen viranomainen oli lähettänyt äi-
dinkieleltään suomenkieliselle asiakkaalle ruotsin-
kielisen asiakirjan, jota ei pyynnöstä huolimatta ollut
käännetty suomeksi (684/4/11).

Kaksikielisessä kunnassa potilaskertomukset sen si-
jaan oli voitu laatia kunnan enemmistökielellä, mutta
potilaalla oli oikeus saada käännös hoitoyhteenvedos-
ta ja lääkärinlausunnoista (1962/4/09*).

Toisaalta äidinkielen vaihtaminen väestötietojärjes-
telmässä kesken asian käsittelyn ei aiheuttanut viran-
omaiselle kääntämisvelvollisuutta (2725/4/11).

Viranomaisella ei myöskään ollut velvollisuutta kään-
tää englanniksi asiansa vireille panneelle henkilölle
ratkaisua ruotsiksi eikä englanniksi, kun asian käsit-
telykieleksi oli kielilain mukaisesti määräytynyt suomi
(569, 629 ja 3855/4/11).

Esitutkintapöytäkirjaakaan ei ollut tarpeen kääntää
kokonaisuudessaan epäillyn ymmärtämälle vieraalle
kielelle (4513/4/09*).

Ulkomaalaiselle asiakkaalle voitiin toimittaa suomen-
kielinen päätös varsinkin, kun tarjolla oli joka tapauk-
sessa ollut tulkkausapua (2979/4/10).

Hyvää tilintarkastustapaa koskevien suositusten kään-
tämistä ruotsiksi pidettiin perusteltuna, vaikka yksit-
täisellä ministeriöllä ei siihen ollutkaan lakisääteistä
velvoitetta, eikä velvoitetta voitu johtaa myöskään Ah-
venanmaan itsehallintolaista (2363/4/10).

OA ratkaisi omana aloitteena tutkittavaksi otetun asian,
joka koski sitä, kumman (Ahvenanmaan vai valtakun-
nan poliisin) kuuluu huolehtia suomeksi laaditun kuu-
lustelupöytäkirjan kääntämisestä ruotsiksi ja tästä ai-
heutuvista kustannuksista, kun Ahvenanmaan poliisi
on pyytänyt valtakunnan poliisia suorittamaan kuulus-
telun maakunnassa vireillä olevassa esitutkinnassa.
OA korosti Ahvenanmaan yksikielisesti ruotsinkielisen
aseman ja kirjeenvaihtokieltä koskevan sääntelyn mer-
kitystä (1340/2/09).

Tarkastuksilla oli esillä muun muassa se, miten tulk-
kaaminen oli toteutettu käytännössä, mistä palvelut
oli hankittu ja oliko palvelun järjestämisessä ollut on-
gelmia. Edelleen esillä oli se, miten paljon viranomai-
silta oli pyydetty käännöksiä asiakirjoista.

Tältä osin tarkastuksilla ei yleisesti ottaen ilmennyt
ongelmia. Syyttäjätarkastuksella tuotiin kuitenkin esiin,
että kielilaki oli jossain määrin epäselvä siinä, miten
paljon vastaajalle oli käännätettävä oikeudenkäynti-
aineistoa.

Muita havaintoja olivat muun muassa, että kääntämi-
sen tarvetta vähensi, jos hallinnonalalla käytettävästä
tietojärjestelmästä voi ottaa tulosteita ja asiakirjoja
molemmilla kansalliskielillä. Tarvittaessa viranomaiset

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

94

käyttivät käännöstoimistoja, mutta myös oma henki-
lökunta käänsi asiakirjoja. Tarkastuskohteissa oli myös
yksikielisesti suomenkielisellä alueella toimivia viran-
omaisia, joissa niin ikään kyettiin tarjoamaan palve-
lua ruotsiksi.

Viranomaisilla oli mahdollisuus käyttää tulkkipalvelui-
ta ulkomaalaisten asiakkaiden kanssa. Vieraskielisiä
asiakkaita varten ratkaisuja voitiin myös tarvittaessa
käännättää pääpiirteittäin vieraille kielille.

Erityisenä yksityiskohtana tuli esiin, että myös ulko-
maalaistaustaisten muistisairaudesta kärsivien henki-
löiden kanssa asiointi voi onnistua hyvin. Vaikka muis-
tisairaan sanavarasto kapenee, tilalle tulee usein elein,
kosketuksin ja ilmein tapahtuva kommunikointi.

Yhdessä tarkastuskohteessa puhevammaisten oikeuk-
sia oli edistetty perustamalla puhevammaisten tul-
kin työsuhde. Tämän henkilön tehtävänä oli rakentaa
asiakkaalle yhdessä puheterapeutin kanssa henkilö-
kohtaisia kommunikoinnin apuvälineitä sekä ohjata
ja opastaa henkilökuntaa ja omaisia.

Asiakaspalvelu

Kanteluista ilmeni muun muassa seuraavia virheel-
lisiä menettelyjä kaksikielisten viranomaisten toimin-
nassa.

– 	R uotsinkieliseltä asiakkaalta oli tiedusteltu, osaako
tämä puhua suomea, eikä hänen toistakaan ruot-
sinkielistä puheluaan ollut ohjattu ruotsia taitaval-
le henkilölle (1455/4/10*).

– 	A siakkaan ruotsin kielen taitoon ei ollut kiinnitet-
ty huomiota eikä asiakasta siirrytty palvelemaan
ruotsiksi heti, kun tämä oli esittänyt toiveen saada
asioida ruotsiksi (2965/4/10).

– 	Ä idinkieleltään ruotsinkielinen kantelija oli saanut
suomenkielisen kutsun rangaistusvaatimuksen tie-
doksiantotilaisuuteen, eikä hän ollut saanut asiaan-
sa hoidettua omalla äidinkielellään otettuaan puhe-
limitse yhteyttä kutsun allekirjoittajaan (3624/4/09).

– 	 Terveyskeskuksen päivystyksessä ei ollut saatavilla
ruotsinkielistä palvelua (1368/4/10).

– 	Ä idinkielen rekisteröintiin perustuvaa potilaiden va-
likointia pidettiin ongelmallisena, jos se jätti huo-
miotta sellaiset äidinkieleltään suomenkieliset,
jotka osasivat myös ruotsia ja halusivat terveyden-
huollon palveluja tällä kielellä (661/4/10*).

OA ratkaisi edellisvuonna omana aloitteena tutkitta-
vaksi otetun kysymyksen kielellisten oikeuksien toteu-
tumisesta joukkoliikenteen lipuntarkastuksessa. OA kat-
soi, että kaksikielisen liikennelaitoksen lipuntarkastajan
tuli käyttää oma-aloitteisesti molempia kansalliskieliä
ilmoittaessaan tarkastuksesta. OA:n päätöksen johdos-
ta liikennelaitos ohjeisti lipuntarkastajia ilmoittamaan
tarkastuksen alkamisesta molemmilla kansalliskielillä
(4309/2/10*).

Asian käsittely

Kanteluista todettiin muun muassa seuraavia virheel-
lisiä menettelyjä asian käsittelyssä kaksikielisissä vi-
ranomaisissa.

– 	 Tutkimustulos oli lähetetty asiakkaalle vain englan-
niksi (1327/4/11).

– 	 Valtion maksuliikenteestä vastaava viranomainen
oli lähettänyt ahvenanmaalaiselle asianajotoimis-
tolle suomenkielisen laskun (1914/4/10).

– 	 Kuulustelupöytäkirja oli laadittu suomeksi, vaikka
todistaja oli käyttänyt ruotsia (125/4/10).

– 	Y lioppilaskokeen yhden koekysymyksen ruotsinkie-
lisessä versiossa oli käytetty ilmaisua, joka ei esiin-
tynyt vakiintuneesti ruotsin kielessä (3753/4/09*).

– 	 Eräät ministeriöt olivat toimittaneet Ahvenanmaal-
le ruotsinkielisen lausuntopyynnön liiteaineistoa
pääsääntöisesti vain suomenkielisenä (503* ja
656/4/09*).

OA otti omasta aloitteestaan uudelleen esille kielelli-
set oikeudet automaattisessa liikennevalvonnassa. SM
sai vuonna 2010 OA:lta huomautuksen, koska liiken-
teen automaattinen kameravalvontajärjestelmä ei tur-
vannut ruotsinkielisten kielellisiä perusoikeuksia. Polii-
sihallitukselta peräänkuulutettiin aktiivisempaa otetta
asiaan. Järjestelmän puutteita ei kuitenkaan ollut edel-
leenkään korjattu (3243/2/11*).

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

95

Tarkastuksilla oli esillä muun muassa, vaikuttiko käsit-
telykieli käsittelyaikoihin. Yksi tarkastuskohde myönsi,
että kääntäminen pitkitti jonkin verran käsittelyaikaa.
Joissakin kohteissa taas käsittelykieli ei käytännössä
vaikuttanut käsittelyaikaan, koska ruotsinkielisiä juttuja
käsittelevillä oli vähemmän juttuja.

Asiakkaan kielen selvittäminen

Kielilain mukaan asianosaisen kieli tulee selvittää, kun
viranomainen ottaa häneen oma-aloitteisesti yhteyttä.
Henkilö voi rekisteröidä väestötietojärjestelmään myös
asiointikielen, joko suomen tai ruotsin.

Yhdessä kanteluasiassa virheellinen menettely todet-
tiin, kun äidinkieleltään ruotsinkielinen asiakas oli saa-
nut suomenkielisen kutsun rangaistusvaatimuksen tie-
doksiantotilaisuuteen (3624/4/09).

Esimerkiksi ulosotossa asianosaisen oikeus käyttää
aidosti haluamaansa kieltä varmistettiin tarkastuksel-
la tehdyn havainnon mukaan sillä, että ulosottovelal-
lisen äidinkieli oli tallennettu ulosoton tietojärjestel-
mään väestötietojärjestelmän kautta.

Tältä osin tarkastuksilla ei ilmennyt ongelmia viran-
omaisten toiminnassa.

Henkilöstön kielitaito

OA ei kirjallisessa kantelumenettelyssä voi lähtökoh-
taisesti arvioida virkamiehen tai työntekijän käytännön
kielitaitoa. Yhdessä kanteluasiassa kuitenkin todettiin,
että asiakasneuvojan kielitaito ei ilmeisesti ollut täy-
sin riittänyt asiakkaan kanssa keskustelemiseen niin,
että tälle olisi jäänyt oikea käsitys asian hoitamisesta
(2207/4/10).

Tarkastuksilla kiinnitettiin huomiota siihen, miten kieli
lainsäädäntöä toteutettiin tarkastuskohteen henkilöstö
politiikassa. Kyse oli muun muassa siitä, miten kielitai-
to otettiin huomioon rekrytoinnissa, millaista kielikou-
lutusta henkilöstölle oli tarjolla, miten kielitaito otettiin
huomioon palkkauksessa ja jaettiinko työtehtävät vir-
kamiehen kielitaidon mukaan.

Palvelujen turvaaminen etenkin ruotsiksi voitiin tar-
kastuksilla tehtyjen havaintojen perusteella toteuttaa
eri tavoin.

Virastoissa oli esimerkiksi äidinkielenään ruotsia puhu-
via virkamiehiä, jotka olivat kaksikielisessä viranomai-
sessa sijoittuneet pääosin kaksikielisiin toimipaikkoi-
hin. Yksittäinen virkatehtävä voitiin myös toimipaikasta
riippumatta siirtää toiselle virkamiehelle, joka hallitsi
kielen. Käytännön kielitaitoa oli pyritty takaamaan ja
jakamaan tasaisemmin työyhteisössä myös hajasijoit-
tamalla ruotsia äidinkielenään puhuvia eri henkilöstö-
ryhmiin kuuluvia henkilöitä eri osastoille. Kielelliset oi-
keudet turvattiin myös niin, että ruotsinkieliset asiat ja
puhelut ohjattiin ruotsia parhaiten osaaville käsitteli-
jöille. Yhdessä tarkastuskohteessa oli ns. ”kielilähetti-
läs”, joka toimi resurssina.

Yleinen havainto oli, että rekrytoinnissa kielitaito otet-
tiin huomioon ja luettiin hakijalle eduksi. Rekrytoinnis
sa huomioitiin myös se, että käytännön kielitaidon
osaamista oli eri henkilöstöryhmissä. Useissa tarkas-
tuskohteissa henkilöstölle oli tarjolla kielikoulutusta.

Monissa yksikielisissä tarkastuskohteissa englannin-
kielisen asiakaspalvelun tarvetta oli enemmän kuin
ruotsinkielisen. Joillakin hallinnonaloilla, kuten työvoi-
ma ja työsuojelu, asiakkaina voi olla lukuisia eri kan-
sallisuuksia, jolloin englannin lisäksi tarvittiin myös
muiden vieraiden kielten taitoa.

3.5.3 	 Hyvän kielenkäytön
vaatimus

Virkamiehen toimintaa kohtaan tunnettavaan luotta-
mukseen liittyy läheisesti virkamiehen käytös sekä vi-
rassa että sen ulkopuolella. Virkamiehen on käyttäydyt-
tävä asemansa ja tehtäviensä edellyttämällä tavalla.
Erityistä luottamusta ja arvostusta vaativissa viroissa
virkamieheltä on vaadittava virkamiesasemaansa so-
veltuvaa käyttäytymistä myös virka-ajan ulkopuolella.

Virkamieheltä voidaan edellyttää asiallista ja neutraa-
lia kielenkäyttöä sekä suullisessa kanssakäymisessä
että viranomaisen laatimissa, asiakasta koskevissa
asiakirjoissa. Virkamiehen on käytettävä sellaista kiel-

eduskunnan oikeusasiamies
perus- ja ihmisoikeudet

96

tä ja ilmaisuja, jotka ovat hyvän tavan mukaisia ja ylei-
sesti virkamiehiltä vaadittavan kielenkäytön mukaisia.
On varottava ilmaisuja, jotka joku voi kokea loukkaavik-
si, vaikkei niitä olisi sellaisiksi tarkoitettu.

Kanteluita tutkittaessa tuli ilmi muun muassa seuraa-
via epäkohtia.

Viranomaisen käyttämän pysyvän asiantuntijan lau-
sunnossa oli kohdistettu kantelijaan ja hänen asia-
mieheensä arvostelevia ja väheksyviä ilmaisuja
(1134/4/10).

Viranhaltijan sananvalinta oli ollut epäonnistunut ti-
lanteessa, jossa hän oli kuvannut asiakkaan tapaa ol-
la hakematta ensisijaisia etuuksia toteamalla seuraa-
vaa: ”Asioiden kanssa ei voi loputtomiin lusmuilla”
(2058/4/10).

Virkamiehen sanavalintaan kiinnitettiin huomiota myös
tapauksessa, jossa virkamies oli asiakkaan käytöksen
johdosta kysynyt: ”Mikä on päivän kunto?”. Asiakkaan
vastattua kunnon olevan hyvä virkamies oli vielä kysy-
nyt asiakkaalta, että oliko tällä ollut ”lääkitys kohdal-
laan” (1852/4/10).

Edelleen sanavalintoihin kiinnitettiin huomiota, kun vir-
kamies oli asiakkaan kanssa käymässään puhelinkes-
kustelussa käyttänyt ilmaisuja ”ählämi” ja ”neekerin-
suukko” (460/4/11*).

Yhdessä päätöksen perustelemista koskeneessa rat-
kaisussa katsottiin, että viranomaisen olisi ollut aiheel-
lista kiinnittää huomiota päätöksen perustelujen sel-
keyteen ja tarkkuuteen tilanteessa, jossa itse asia oli
ollut poikkeuksellisen monimutkainen ja vaikeaselkoi-
nen (3236/4/09). Toisessa tapauksessa tuotiin taas
esiin se, että monimutkaisesta lainsäädännöstä joh
tuen voi olla vaikea laatia perusteluja, jotka olisivat sa-
manaikaisesti sekä lyhyet että selkeät (4813/4/09).

Osana hyvän kielenkäytön vaatimusta korostettiin
myös sitä, että viranomaisen oli asiakkaisiinsa päin
esiinnyttävä virallisella nimellään (2745*, 2995*,
3581* ja 3706/4/10*).

Tarkastuksilla konkreettisia tarkastelun kohteita olivat
muun muassa, oliko asiakirjan ilmaisutapa kielellisesti
selkeä ja sisällöllisesti ymmärrettävä, oliko kielenkäyttö
neutraalia, olivatko asiakirjat, etenkin päätökset, ulko-
asultaan havainnollisia ja selkeitä sekä muodostivatko
ne sisällöltään johdonmukaisen ja helposti ymmärret-
tävän kokonaisuuden.

Edellisvuonna toimitetuilla ulosottovirastojen tarkas-
tuksilla ulosottovirastot esittivät lomakkeita koskevaa
kritiikkiä. Niitä pidettiin muun muassa puutteellisina
tai vaikeaselkoisina. AOA pyysi Valtakunnanvoudinvi-
rastoa ilmoittamaan, mihin toimenpiteisiin lomakkeis-
sa ilmoitetut ongelmat mahdollisesti antavat aihetta.

Valtakunnanvoudinvirasto ilmoitti, että ulosoton tieto-
järjestelmää (ULJAS) ja asiakirjatuotantosovellutusta
(UNO) ylläpidettiin ja päivitettiin säännöllisesti, joten
osa esiin tulleista virheistä ja ongelmista oli jo korjat-
tu. Valtakunnanvoudinvirasto piti ulosoton asiakkaiden
ongelmallisiksi kokemien, mutta säädöksiin perustu-
vien termien muuttamista epätarkoituksenmukaisena.
AOA:n toimittama listaus lomakkeissa olevista epäkoh-
dista oli toimitettu ULJAS- ja UNO -kehittämistyöryh
mien puheenjohtajille. Asia ei antanut aihetta AOA:n
jatkotoimenpiteisiin.

Muillakaan tarkastuksilla ei teeman tältä osalta ilmen-
nyt sellaista, joka olisi johtanut jatkotoimenpiteisiin.

eduskunnan oikeusasiamies
salainen tiedonhankinta

97

4	Salainen tiedonhankinta

Vuonna 2011 salaisen tiedonhankinnan valvonta kuu-
lui AOA Jussi Pajuojalle. Vastuuesittelijöinä toimivat
esittelijäneuvos Juha Haapamäki ja oikeusasiamie-
hensihteeri Mikko Eteläpää.

4.1 	Te lepakkokeinot,
peitetoiminta ja
muu salainen
tiedonhankinta

Salaisella tiedonhankinnalla tarkoitetaan seuraavas-
sa rikosten esitutkinnassa käytettyjä pakkokeinoja eli
telekuuntelua, televalvontaa, matkaviestimen sijainti
tiedon hankkimista ja teknistä tarkkailua. Lisäksi siihen
luetaan poliisilaissa ja tullilaissa säädelty samanlais
ten tiedonhankintakeinojen käyttö rikosten estämises
sä ja paljastamisessa. Poliisilaissa on myös säännök-
set peitetoiminnasta, valeostosta ja salaisen tiedon-
hankinnan paljastumisen estämisestä.

Nykyinen laki ei tunne salaisen tiedonhankinnan käsi
tettä. Uusissa 1.1.2014 voimaan tulevissa pakkokei
nolaissa ja poliisilaissa tätä käsitettä kuitenkin käyte-
tään ja vieläpä entistä selvästi laajemmassa merkityk-
sessä. Salaista tiedonhankintaa on uuden lainsäädän-
nön mukaan edellä lueteltujen keinojen lisäksi muun
muassa tietolähdetoiminta ja valvottu läpilasku sekä
kokonaan uusina keinoina peitelty tiedonhankinta ja
tekninen laitetarkkailu.

Telekuuntelun ja televalvonnan lisäksi myös teknistä
tarkkailua käsitellään seuraavassa otsikon Telepakko-
keinot alla, vaikka yleensä tähän käsitteeseen ei lue-
ta teknistä tarkkailua. Poliisilain perusteella käytettä-
vien keinojen kutsuminen pakkokeinoiksi ei sekään
ole ongelmatonta.

Telepakkokeinoja ja teknistä tarkkailua on yhdessä pei-
tetoiminnan ja valeostojen kanssa nimitetty myös sa-
laisiksi pakkokeinoiksi. Tämä johtuu siitä, että näitä kei-
noja käytetään kohteelta salassa. Joiltain osin nämä
keinot voivat jäädä lopullisestikin salaan kohteeltaan.

4.2 	 Pakkokeino-
ja poliisilain
uudistaminen

Hallitus antoi eduskunnalle lokakuussa 2010 hallituk-
sen esitykset 222 ja 224/2010 muun muassa pakko-
keino- ja poliisilain kokonaisuudistuksiksi mukaan lu-
kien salainen tiedonhankinta. Eduskunta hyväksyi esi-
tykset valiokuntakäsittelyissä tehtyjen lukuisien muu-
tosten jälkeen maaliskuussa 2011 ja ne tulevat voi-
maan vuoden 2014 alusta. Oikeusasiamiehen kans-
lian esittelijöitä kuultiin asiantuntijoina eri valiokunnis-
sa ja heidän lausuntoihinsa voi tutustua eduskunnan
oikeusasiamiehen verkkosivuilla (4073*, 4095*, 4119*
ja 4191/5/10*), lausuntojen pääsisällöstä ks. myös
OA:n kertomus vuodelta 2010 s. 110.

Yksi uudistuksen päätavoitteista oli selkiyttää salaisen
tiedonhankinnan sääntelyä, josta oli lukuisien erillis-
uudistusten myötä muodostunut vaikeaselkoinen ko-
konaisuus. Tässä ei kaikilta osin onnistuttu, vaikka
sääntelyä on monin paikoin saatukin tarkennettua ja
esimerkiksi pakkokeinolain ja poliisilain perusteetto-
mia eroavaisuuksia poistettua. Uudistuksessa on tar-
tuttu useisiin tällä hetkellä – osin vaikeutensa vuoksi
– sääntelemättä oleviin kysymyksiin, joihin ei ole help-
poja ja yksinkertaisia vastauksia, mutta joista on täy-
sin välttämätöntä säätää.

eduskunnan oikeusasiamies
salainen tiedonhankinta

98

Poliisihallitus ja Valtakunnansyyttäjänvirasto ovat käyn-
nistäneet yhteishankkeen, jolla valmistaudutaan uu-
siin lakeihin. Hankkeella on kolme painopistettä: esitut-
kintayhteistyö, salaisten pakkokeinojen käyttö ja siihen
liittyvä tiedonhankinta sekä henkilökunnan koulutus.
Tämä hanke onkin erittäin perusteltu, kun otetaan huo-
mioon ne laajat muutokset, joita uudet säännökset sa-
laisesta tiedonhankinnasta tuovat mukanaan.

4.3 	Te lepakkokeinot

Telekuuntelulla tarkoitetaan yleisen viestintäverkon
kautta teleliittymään, sähköpostiosoitteeseen tai muu-
hun sellaiseen teleosoitteeseen taikka telepäätelait-
teeseen tulevan tai siitä lähtevän viestin kuuntelua tai
tallentamista salaa viestin sisällön selvittämiseksi. Tyy-
pillisesti kysymys on puhelinkuuntelusta tai sähköpos-
tin sisällön selvittämisestä.

Televalvonta puolestaan on televiestien salassa pidet-
tävien tunnistamistietojen hankkimista – lisäksi kysy-
mys voi olla teleliittymän tilapäisestä sulkemisesta.
Tunnistetietoja ovat esimerkiksi: mistä numerosta on
soitettu mihin numeroon ja milloin, sekä tieto mat-
kapuhelimen sijainnista. Televalvonnalla ei siis saada
tietoja viestin sisällöstä.

Tekninen kuuntelu tarkoittaa keskustelun tai suullisen
viestin kuuntelua tai tallentamista salaa mikrofonil-
la tai muulla teknisellä laitteella. Teknisen kuuntelun
ohella teknistä tarkkailua ovat myös tekninen katselu
ja tekninen seuranta.

4.3.1 	 Telepakkokeinojen
laillisuusvalvonta

Telepakkokeinojen valvonta on niiden laajamittaisesta
käyttöönotosta eli vuodesta 1995 lähtien ollut oikeus-
asiamiehen työn yksi painopistealue. Sisäasiainmi-
nisteriö (SM) antaa poliisin osalta oikeusasiamiehelle
vuosittain kertomuksen telekuuntelun ja televalvonnan
sekä teknisen kuuntelun käytöstä samoin kuin tekni
sen tarkkailun käytöstä rangaistuslaitoksissa. Tullihalli

tus puolestaan antaa oman selvityksensä tullin käyttä-
mistä telepakkokeinoista, kuten myös puolustusminis-
teriö ja Rajavartiolaitos omalta osaltaan. SM:n kerto-
muksen julkiseen osaan voi tutustua ministeriön koti-
sivuilla. Tullihallituksen antaman selvityksen julkinen
osa puolestaan löytyy tullin verkkosivuilta.

Eri viranomaisilta saadut vuosiraportit parantavat oi-
keusasiamiehen mahdollisuuksia seurata telepakko-
keinojen käyttöä yleisellä tasolla. Konkreettisissa yksit-
täistapauksissa oikeusasiamiehen erityisvalvonta voi
jo resurssisyistä olla vain pistokoeluontoista. Oikeus
asiamiehelle erikseen raportoitavan salaisen tiedon-
hankinnan ala on myös jatkuvasti kasvanut. Yksin tele-
pakkokeinolupia myönnetään useita tuhansia vuodes-
sa, ja valvontaan on tullut jatkuvasti uusia keinoja. Uu-
den lainsäädännön myötä valvonnan ala edelleen
laajenee vuonna 2014. Nyt ja tulevaisuudessa oikeus-
asiamiehen valvonta kuitenkin lähinnä vain täydentää
viranomaisten omaa sisäistä laillisuusvalvontaa ja sitä
voidaankin pitkälti luonnehtia valvonnan valvonnaksi.

SM ja Tullihallitus saavat olennaisen osan tiedoistaan
keskusrikospoliisin (KRP) keskitetysti hoitamasta SAL-
PA-asiankäsittelyjärjestelmästä. Poliisilaitokset ja po-
liisin valtakunnalliset yksiköt sekä tullipiirit raportoivat
vuosittain telepakkokeinojen käytöstä ja valvonnasta
esimiesvirastoilleen. Esimiesvirastot saavat tietoja toi-
minnasta myös omilla tarkastuksillaan ja muulla yh-
teydenpidolla tutkinnanjohtajiin.

Kanteluita telepakkokeinojen käytöstä tulee erittäin vä-
hän, ilmeisesti osin johtuen niiden salaisesta luontees-
ta. Oikeusasiamies on pyrkinyt tarkastuksilla ja muu-
tenkin tavanomaista paljon enemmän oma-aloitteises-
ti kartoittamaan ongelmakohtia lainsäädännössä ja
käytännön toiminnassa. Tapauksia on tutkittu esimer-
kiksi SM:n kertomuksen tai tarkastusten perusteella.
Mahdollisuudet tällaiseen oma-aloitteiseen tutkintaan
ovat kuitenkin rajoitetut. Oikeusasiamiehen kanslia on
pitänyt yhteyttä poliisin ylijohtoon ja KRP:hen läpi vuo-
den täydentääkseen vuosittaisen kertomuksen anta-
maa kuvaa telepakkokeinojen käytöstä ja valvonnasta.

eduskunnan oikeusasiamies
salainen tiedonhankinta

99

4.3.2 	 Telepakkokeinojen
erityisluonteesta

Telepakkokeinoilla puututaan salaa useiden perusoi-
keuksien ydinalueeseen, erityisesti yksityiselämän, ko-
tirauhan, luottamuksellisen viestin ja henkilötietojen
suojaan. Puuttumisen asteessa on toki eroja: esimer-
kiksi vakituisen asunnon teknisellä kuuntelulla (asun-
tokuuntelu) puututaan yksityisyyteen huomattavasti
syvemmin kuin telekuuntelulla. Telekuuntelua lievem-
pää puuttuminen on televalvonnassa, jossa ei ole ky-
se viestin sisällön selvittämisestä. Joka tapauksessa
ollakseen tehokkaita toimenpiteiden tulee pysyä koh-
teelta salassa ainakin tutkinnan alkuvaiheessa. Näin
ollen kohteiden mahdollisuudet reagoida pakkokeino-
jen käyttöön ovat selvästi vähäisemmät kuin ”tavalli-
sissa” pakkokeinoissa, jotka tulevat käytännössä heti
tai hyvin pian tietoon.

Telepakkokeinojen luonteeseen kuuluu, että ne koh-
distuvat varsin usein myös henkilöihin, joita ei epäil-
lä rikoksesta. Esimerkiksi telekuuntelussa puhelulla
on aina toinenkin osapuoli, jolla ei useinkaan ole mi-
tään tekemistä tutkittavan rikoksen kanssa. Asunto-
kuuntelussa puolestaan tulevat yksityiselämän ydin-
alueella kuunnelluksi kaikki asunnossa olijat, kuten
epäillyn perhe.

Oikeusturvakysymykset ovat salaisten pakkokeinojen
erityisluonteestakin johtuen korostetun tärkeitä niin
pakkokeinojen kohteiksi joutuvien kannalta kuin yli-
päätään koko oikeudellisen järjestelmän legitimitee-
tin kannalta. Telepakkokeinojen käyttöön väistämättä
liittyvä salassapito altistaa toiminnan myös epäilyille
sen lainmukaisuudesta, olipa tähän aihetta tai ei. Oi-
keusturvaa onkin pyritty varmistamaan erityisjärjeste-
lyillä sekä ennen pakkokeinojen käyttöä että sen jäl-
keen. Oikeussuojajärjestelmän keskeiset osat ovat tuo-
mioistuinten lupamenettely, viranomaisten sisäinen
valvonta ja oikeusasiamiehen laillisuusvalvonta.

Hyväksyessään uuden pakkokeinolain eduskunta edel-
lytti, että hallitus selvittää, tulisiko nykyisen salaisten
pakkokeinojen käyttöä koskevan valvontajärjestelmän
lisäksi perustaa asiantuntijoista koostuva toimielin, jo-
ka valvoisi esitutkintaviranomaisten toimintaa ja pak-
kokeinojen käyttöä. Samoin eduskunta edellytti, että

hallitus selvittää ja harkitsee, tulisiko salaisia tiedon-
hankintakeinoja koskeva ratkaisutoimivalta osoittaa
tuomioistuinten toimivaltaan (EV 374/2010 vp). Tele-
pakkokeinojen osalta näin pitkälti jo onkin.

4.3.3 	 Pakkokeinoista
päättäminen

Oikeusturvasyistä on pidetty tärkeänä, että telekuun-
telua ja pääosin myös televalvontaa voidaan käyttää
ainoastaan tuomioistuimen luvalla. Uusi lainsäädän-
tö ei muuta tätä tilannetta. Teknistä kuuntelua voidaan
kuuntelupaikan mukaan tehdä joskus myös poliisin
omalla päätöksellä. Joka tapauksessa laissa sääde-
tyt päätöksentekokriteerit ovat osaksi varsin väljiä, ja
ne jättävät päätöksentekijälle paljonkin harkintavaltaa.
Esimerkiksi telepakkokeinoluvan myöntämisen perus-
edellytyksenä oleva ”syytä epäillä rikosta” -kynnys on
varsin matala.

Tuomioistuin on pakkokeinon edellytyksiä harkitessaan
esitutkintaviranomaiselta saamansa tiedon varassa,
eikä ”vastapuolikaan” ole läsnä istunnossa – paitsi
asuntokuuntelutapauksissa. Asuntokuuntelussa pakko-
keinon kohteen etuja (luonnollisesti tämän tietämät-
tä) valvoo julkinen asiamies, tyypillisesti asianajaja tai
yleinen oikeusavustaja. Pakkokeinolakiesitystä käsitel
lessään perustuslakivaliokunta toisti aiemman käsi-
tyksensä (PeVL 36/2002 vp), että julkisen asiamiehen
järjestelmän ulottamista telekuuntelua koskevaan pää-
töksentekoon on harkittava (PeVL 66/2010 vp). Tämä
olisi suuri muutos nykyiseen, koska asuntokuunteluta
pauksia on ollut vuodessa enimmilläänkin vain 18,
mutta telekuuntelulupia poliisille ja tullille myönnettiin
esimerkiksi vuonna 2010 yhteensä pitkälti yli 2 000.

Jos tuomioistuin myöntää luvan, sen tulee määrätä
muun muassa luvan voimassaoloaika, joka on pää-
sääntöisesti enintään yksi kuukausi kerrallaan, ja mää-
ritellä toimenpiteen kohteena oleva henkilö ja teleliit
tymä, teleosoite tai telepäätelaite.

Telepakkokeinojen tuomioistuinkontrollin tärkeys tuli
esille korkeimman oikeuden (KKO) ennakkoratkaisus-
sa KKO 2007:7. Päätöksessä todettiin, että tuomioistui-
men on pakkokeinohakemusta käsitellessään huoleh-

eduskunnan oikeusasiamies
salainen tiedonhankinta

100

dittava epäillyn oikeusturvasta. Tuomioistuimen tulee
selvittää ne tosiasiatiedot, joihin rikosepäilyn väite-
tään perustuvan. Pelkkää vaatimuksen esittävän vir-
kamiehen viittausta tutkinnassa saatuihin tietoihin tai
hänen niiden perusteella tekemäänsä johtopäätöstä
ei voida pitää riittävänä selvityksenä telepakkokeinon
käyttöedellytysten täyttymisestä. Vaatimuksen tueksi
tulee esittää konkreettisia seikkoja, joiden perusteel-
la tuomioistuimen on mahdollista tehdä yksittäista-
pauksessa arvio siitä, ylittyykö ”syytä epäillä” -kynnys.
KKO:n mukaan tuomioistuimen on tarvittaessa vaa-
dittava selvät perustelut sille, miksi pakkokeino on eri-
tyisen tarpeellinen.

Kyseisessä tapauksessa lupapäätökset kumottiin, kun
hakemuksissa ja pelkästään niiden perusteisiin vii-
tanneissa käräjäoikeuden päätöksissä ei ollut esitet-
ty seikkoja, joiden perusteella olisi voitu todeta, että
kohdehenkilöitä olisi ollut syytä epäillä törkeästä huu-
mausainerikoksesta. Tapauksessa oli kysymys teknises-
tä kuuntelusta, mutta ratkaisun perustelut rikosepäilyn
tutkimisesta soveltuvat sellaisenaan myös telekuunte-
luun ja televalvontaan.

KKO korosti tuomioistuimen roolia vaatimuksen pe-
rusteiden selvittämisessä myös ratkaisussaan KKO:
2009:54, jossa käräjäoikeuden tekniseen kuunteluun
myöntämät lupapäätökset kumottiin.

4.3.4 	 Telepakkokeinoja
koskevia ratkaisuja

Telepakkokeinoja koskevia kanteluita tuli ja ratkaistiin
edellisvuoden tapaan vain muutamia. Osa kanteluista
on perinteisesti ollut yleisluonteisia epäilyjä siitä, että
kantelijoiden puheluita kuunnellaan tai heitä muutoin
tarkkaillaan. Todella käytettyyn pakkokeinoon kohdistu-
via kanteluita on vuosittain tehty vain harvoja. Omasta
aloitteesta tutkitut asiat ovatkin tärkeässä roolissa.

Viranomaisen oikeusasia-
miehelle antamien tietojen
tulee pitää paikkansa

AOA Pajuoja oli omasta aloitteestaan selvittänyt SM:ltä
saamiaan ilmoituksia tapauksista, joissa oli päätetty,
että salaisen tiedonhankinnan käytöstä ei tarvitse il-
moittaa epäillylle tai ilmoittamista siirretään. Ilmoitus
on tärkeä osa epäillyn oikeusturvaa.

Vuosia 2006–2009 koskenut tarkastelu osoitti, että oi-
keusasiamiehelle ilmoitetut määrät ovat olleet selväs-
ti todellista pienemmät. Valtaosa tapauksista oli jää-
nyt raportoimatta puutteellisen tilastoinnin vuoksi.

AOA korosti olevan ensiarvoisen tärkeää, että oikeus-
asiamies saa viranomaisilta oikeaa tietoa. Myös viran-
omaisen oman sisäisen valvonnan perusta on se, että
toimintaa kuvaavat tilastotiedot ovat luotettavia. Saa-
dun selvityksen mukaan tilannetta oli korjattu ottamal-
la käyttöön uusi tunnusluku.

Lisäksi AOA otti päätöksessään kantaa eräisiin ilmoit-
tamista koskevien säännösten tulkintoihin, kuten tun-
temattoman epäillyn tapauksiin, hengen ja terveyden
vaaraan ilmoittamatta jättämisen perusteena ja takau-
tuvan televalvonnan käytön lopettamisajankohtaan.

AOA aikoo seurata ilmoittamatta jättämiskäytäntöjä
jatkossakin.

AOA Pajuojan päätös 30.12.2011,
dnro 1716/2/09*, esittelijä Juha Haapamäki

Asetus käräjäoikeuksien päivys-
tyksestä kaipaa uudistamista

Laillisuusvalvonnan yhteydessä oli tullut ilmi, että oi-
keusministeriön (OM) asetuksella järjestetty käräjäoi
keuksien päivystysjärjestelmä ei kaikilta osin vastaa
poliisin tarpeita. Poliisilla voi olla hyvin perusteltu tar-
ve päästä käyttämään pakkokeinoa heti, mutta tämä
edellyttää tuomioistuimen päätöstä. Asetus ei kuiten-
kaan koske esimerkiksi poliisilain 3 luvun mukaisia toi-
menpiteitä ja eräitä teknisen tarkkailun muotoja. Jois-

eduskunnan oikeusasiamies
salainen tiedonhankinta

101

sain tapauksissa on myös tullut ilmi ongelmia siitä,
että päivystysjärjestelystä on poissuljettu televalvon-
tavaatimukset, jos samalla ei ole kysymys myös te-
lekuuntelusta. AOA otti asian tutkittavakseen omana
aloitteena.

OM:n mukaan asetus on toiminut ainakin tyydyttäväs-
ti, mitä ei sinänsä olekaan syytä epäillä. Ministeriö kui-
tenkin totesi lausunnossaan olevansa valmis ryhty-
mään toimenpiteisiin, koska sääntelyssä on havaittu
aukkoja. Joka tapauksessa asetus kaipaa päivittämistä
muun muassa käräjäoikeusverkoston muutosten joh-
dosta. AOA totesi lisäksi, että vuonna 2014 voimaan-
tulevat uudet säännökset, erityisesti pakkokeinolaki ja
poliisilaki, tulee ottaa uudistustyössä huomioon.

AOA pyysi OM:ää ilmoittamaan toimenpiteistään
31.5.2012 mennessä.

AOA Pajuojan päätös 20.12.2011,
dnro 127/2/11*, esittelijä Juha Haapamäki

Telekuunteluaineisto
hävitettiin liian aikaisin

Kantelija arvosteli sitä, että telekuunteluaineisto hävi-
tettiin ennen hänen asiansa oikeuskäsittelyä. Poliisi oli
arvioinut kaiken telekuuntelulla saadun tiedon ylimää-
räiseksi tiedoksi eli tiedoksi, joka ei koskenut telekuun-
telun perusteena ollutta rikosta. AOA ei asettanut tätä
arviota sinänsä kyseenalaiseksi. Rikosylikomisario oli
kuitenkin menetellyt pakkokeinolain vastaisesti, kun
hän oli määrännyt telekuunteluaineiston hävitettäväksi
ylimääräisenä tietona ennen kuin asia oli lainvoimai-
sesti ratkaistu. Hävittäminen on selvityksestä päätellen
tapahtunut jo vuonna 2006 ja asian oikeuskäsittely
päättyi vuosia tämän jälkeen.

Pakkokeinolakia oli ylimääräisen tiedon säilyttämisen
osalta muutettu 1.1.2004 lukien. Aiemman lain mu-
kaan ylimääräinen tieto oli heti tarkastuksen jälkeen
hävitettävä. Rikosylikomisario näytti toimineen tuon ku-
motun säännöksen ja siihen perustuneen SM:n oh-
jeistuksen mukaisesti. Vaikka tällainen ohjeistus olikin
vielä hävittämisen aikaan voimassa, sitä ei olisi tieten-
kään tullut noudattaa siltä osin kuin se oli ristiriidas-
sa lain kanssa.

Lainmuutosta perusteltiin sillä, että ylimääräisenä tie-
tona saatetaan hävittää myös epäillyn syyttömyyttä
tukevaa aineistoa. Sen varmistamiseksi, että kaikki
aineisto olisi oikeudenkäynnissä vielä tarvittaessa
käytettävissä, lakia ehdotettiin muutettavaksi siten,
että ylimääräinen tieto hävitettäisiin vasta sitten, kun
asia on lainvoimaisesti ratkaistu tai jätetty sillensä
(HE 52/2002 vp). Lainmuutoksella pyrittiin siis paran-
tamaan syylliseksi epäillyn puolustautumismahdolli-
suuksia. Hänellä tulisi olla mahdollisuus itse arvioida,
onko poliisin merkityksettömäksi katsomassa aineis-
tossa jotain sellaista, joka hän katsoo puhuvan puoles-
taan. Tämä mahdollisuus jäi tässä tapauksessa toteu-
tumatta, kun poliisi hävitti tallenteet liian aikaisin.

AOA Pajuojan päätös 28.2.2011,
dnro 3484/4/10*, esittelijä Juha Haapamäki

Tapauksessa 609/2/10* puolestaan kävi ilmi, että te-
lekuunteluaineistoa ei ollut hävitetty asiaa koskeneen
tuomion tultua lainvoimaiseksi, vaikka poliisi oli pitänyt
sitä kokonaisuudessaan ylimääräisenä tietona. Asian
lainvoimaiseksi tulosta oli kulunut jo useita vuosia. Sa-
massa asiassa AOA piti ilmeisenä, että telepakkokeino
jen ilmoittamista ei tärkeästä tutkinnallisesta syystä ol-
lut tarpeen lykätä ainakaan niin pitkään kuin tässä ta-
pauksessa oli tapahtunut. Käräjäoikeuden myöntämä
lupa ilmoituksen lykkäämiseen ei velvoita poliisia vii-
vyttämään ilmoitusta annettuun määräpäivään saak-
ka. Jos olosuhteet muuttuvat siten, ettei edellytyksiä il-
moittamatta jättämiselle enää ole, on ilmoitus tehtävä
lykkäyspäätöksestä huolimatta. Tuomioistuimen päätös
määrittelee vain ajankohdan, jolloin pakkokeinosta on
viimeistään ilmoitettava.

4.3.5 	 Tarkastukset

Telepakkokeinot ovat olleet yksi poliisiin ja tuomioistui-
miin kohdistuvien tarkastusten teemoista viime vuosi-
na. Yleensä tarkastuksilla käydään pistokoeluonteisesti
läpi telepakkokeinopäätöksiä ja pöytäkirjoja. Keskus-
teluissa on käsitelty erityisesti muun muassa ”syytä
epäillä” -perusteen selvittämistä, päätöksen perustelu-
jen kirjaamista sekä telepakkokeinoista epäillylle teh-
tävän ilmoituksen lykkäämisen ja kokonaan ilmoitta-
matta jättämisen perusteita.

eduskunnan oikeusasiamies
salainen tiedonhankinta

102

Telepakkokeinot olivat keskeinen aihe Läntisen tulli-
piirin, Varsinais-Suomen käräjäoikeuden ja suojelu-
poliisin tarkastuksilla. Muillakin poliisiin kohdistuneil-
la tarkastuksilla telepakkokeinot ja niiden valvonta
olivat esillä.

Varsinais-Suomen ja Etelä-Savon poliisilaitosten tar-
kastuksilla AOA Pajuoja kiinnitti vastaisen varalle po-
liisilaitosten johdon huomiota siihen, ettei televalvon-
ta-aineiston osalta ollut noudatettu poliisin ylijohdon
määräystä noiden tietojen säilyttämisestä. Sinänsä
laissa ei ole tästä säännöksiä, mutta SM:n määräys
on yksiselitteinen: televalvonnalla hankitut tallenteet,
joita ei ole lain mukaan hävitettävä, säilytetään viiden
vuoden ajan siitä, kun asia on lainvoimaisesti ratkais-
tu tai jätetty sillensä.

Käytännössä kaikilla tarkastuksilla tuotiin poliisi toi
esiin, että SALPA-järjestelmä on hidas ja kankea sekä
käyttäjän että valvojan näkökulmasta. Sen kehitystyö-
hön ei kuitenkaan enää panosteta, koska poliisin tie-
tojärjestelmien kokonaisuudistus (VITJA-hanke) ollaan
toteuttamassa vuonna 2014. Joka tapauksessa toimi-
va asianhallintajärjestelmä on sekä käytännön toimi-
joiden että valvojien kannalta tärkeä.

Poliisihallituksen tarkastuksella AOA Pajuoja korosti,
että Poliisihallituksella tulee olla vahva rooli paitsi sa-
laisen tiedonhankinnan laillisuusvalvonnassa myös
etukäteisissä linjanvedoissa. Tätä oli toivottu myös eri
poliisiyksikköjen tarkastuksilla.

Läntisen tullipiirin telepakkokeinoasioiden tarkastuksel-
la tuotiin esiin, että telepakkokeinoja käyttäviä tutkin-
nanjohtajia on tullissa varsin vähän. He ovat rutinoitu-
neita, koska he käyttävät näitä keinoja säännöllisesti.

Tarkastuksilla tehdyissä pistokokeissa ei havaittu mi-
tään erityisen ongelmallisia päätöksiä tai menettelyjä.
Tosin lähes poikkeuksetta jouduttiin korostamaan var-
sinkin pakkokeinovaatimusten ja -päätösten riittävän
yksilöityä perustelemista; lähinnä sitä, minkä konkreet-
tisten tosiseikkojen perusteella on syytä epäillä juuri
kyseistä henkilöä siitä rikoksesta, jonka selvittämiseksi
pakkokeinoa haetaan.

4.3.6 	 Valvontatiedot

Seuraavassa esitetään keskeisiä tilastotietoja telepak-
kokeinojen käytöstä vuodelta 2011 (vuoden 2010 lu-
vut suluissa vertailutietona). Oikeusasiamiehen SM:ltä
saamat tiedot suojelupoliisin salaisesta tiedonhan-
kinnasta ovat salassa pidettäviä, joten ne eivät sisälly
esitettäviin lukuihin. On myös huomattava, että oikeus
asiamiehelle raportoitaviin keinoihin kuuluu vain osa
teknistä tarkkailua eli tekninen kuuntelu ja kaikki tek-
ninen seuranta rangaistuslaitoksissa. Esimerkiksi tek-
ninen katselu ja tekninen seuranta muualla kuin ran-
gaistuslaitoksissa jää oikeusasiamiehen erityisvalvon-
nan ulkopuolelle.

Poliisi käyttää telepakkokeinoja ylivoimaisesti eniten,
mutta myös tullin osuus on merkittävä. On toki muis-
tettava, että tulli käyttää salaista tiedonhankintaa vain
tullirikosasioissa eli pääosin on kysymys törkeistä huu-
mausainerikoksista ja törkeistä veropetoksista. Raja-
vartiolaitos voi käyttää pakkokeinolain mukaista te-
lekuuntelua ja televalvontaa tutkittaessa törkeää lait-
toman maahantulon järjestämistä ja siihen liittyvää
ihmiskaupparikosta. Rajavartiolaitos käyttää teknistä
tarkkailua vuosittain, mutta erittäin vähän ja puolus-
tusvoimat vielä harvemmin − niiden toimivaltuudetkin
ovat varsin rajatut.

Pakkokeinolain
mukainen telekuuntelu

Telekuuntelun ja televalvonnan merkittävin tunnuslu-
ku on niiden rikoksesta epäiltyjen henkilöiden luku-
määrä, jotka ovat olleet näiden pakkokeinojen kohtee-
na. Teleliittymiin, teleosoitteisiin ja telepäätelaitteisiin
kohdistuvien lupien määrän tai pakkokeinon kohteena
olevien liittymien määrän kasvun voidaan perustellus-
ti nähdä kuvaavan lähinnä kuuntelun kohteina olevien
rikosten selvittämisen vaikeutumista (saman epäillyn
eri liittymät, jatkolupien tarve) ja toisaalta toimintaym-
päristössä, erityisesti viestintäteknologiassa ja lain-
säädännössä, tapahtuneita muutoksia.

eduskunnan oikeusasiamies
salainen tiedonhankinta

103

Poliisin telekuuntelulupien ja epäiltyjen
määrät vuosina 2007–2011

Tullin telekuuntelulupien ja epäiltyjen määrät
vuosina 2007–2011

Poliisin pakkokeinolain mukaisen telekuuntelun koh-
teena oli epäiltyjä enemmän kuin koskaan ennen eli
649 (636 edellisenä vuonna). Tuomioistuinten polii-
sille myöntämien telekuuntelulupien määrä lisääntyi
edellisestä vuodesta ja oli vuonna 2011 yhteensä
2 144 (1 798). Myönnettyjen telekuuntelulupien mää-
rän suhde rikoksesta epäiltyjen määrään oli 3,3 lu-
paa/rikoksesta epäilty (2,8). Kaikista telekuunteluvaa-
timuksista oli jatkoaikavaatimuksia edellisvuosien ta-
paan noin puolet. Telekuuntelun kohteena olleiden liit-
tymien ja muiden teleosoitteiden määrä oli edellis-
vuotta suurempi 2 508 (2 122).

Viime vuosina sekä telekuuntelun kohdehenkilöiden
että lupien määrät ovat poliisissa pysytelleet suunnil-
leen samassa suuruusluokassa, joskin keskeinen tun-
nusluku eli epäiltyjen määrä on viitenä viime vuon-
na kasvanut.

Tullissa telekuuntelu pysyi edellisvuoden tasolla. Kuun-
telun kohteena olleiden epäiltyjen määrä oli 104 (104).
Myös myönnettyjen telekuuntelulupien oli samalla ta-
solla kuin edellisvuonna 254 (243), kuten telekuunte-
lun kohteena olleiden liittymien määräkin 338 (343).
Epäiltyä kohden myönnettiin 2,4 lupaa (2,3).

Kertomusvuonna Rajavartiolaitoksessa telekuuntelua
käytettiin kesäkuussa 2010 voimaan tulleen rajavar-
tiolain muutoksen myötä kymmeneen epäiltyyn. Lu-
pien määrä oli 18 ja telekuuntelun kohteena olleiden
liittymien määrä oli 34. Vuonna 2010 Rajavartiolaitos
ei ollut käyttänyt telekuuntelua lainkaan.

Pakkokeinolain
mukainen televalvonta

Poliisissa televalvonnan kohteena olleiden epäilty-
jen määrä oli noussut edellisvuodesta ja oli 1 498
(1 421). Sama koski televalvontalupien määrää, joka
vuonna 2011 oli 1 932 (1 819). Televalvontaa kohdis-
tettiin kaikkiaan 3 293 (3 120) liittymään. Televalvon-
nassa jatkolupien osuus oli vain 10 % (9 %) kaikista
luvista. Televalvonta ilman samanaikaista telekuunte-
lua on siis tyypillisesti kertaluontoinen toimenpide,
toisin kuin telekuuntelu.

0

500

1000

1500

2000

2500

epäillytluvat

20112010200920082007

0

100

200

300

400

500

epäillytluvat

20112010200920082007

eduskunnan oikeusasiamies
salainen tiedonhankinta

104

Tullissa pakkokeinolain mukaisen televalvonnan käyt-
tö väheni edellisvuoteen verrattuna. Kertomusvuonna
televalvonnan kohteena oli 254 (288) epäiltyä. Tuo-
mioistuimet myönsivät tullille 458 (538) televalvon-
talupaa, joiden kohteena oli 570 (691) liittymää.

Pakkokeinolain mukaisen televalvonnan kohteena oli
Rajavartiolaitoksen toimittamissa esitutkinnoissa yh-
teensä 16 henkilöä. Televalvontalupia Rajavartiolai-
tokselle myönnettiin 25 ja televalvontaa kohdistettiin
62 liittymään.

Lisäksi tuomioistuimet myönsivät poliisille pakkokei-
nolain nojalla 195 (228) lupaa matkaviestimien si-
jaintitiedon hankkimiseksi (ns. tolppalupa).

Telekuuntelun ja televalvonnan
kohdistuminen rikoslajeittain

Pakkokeinolain mukaista telekuuntelua käytettiin polii-
sissa aiempien vuosien tapaan selvästi eniten törkei-
den huumausainerikosten tutkinnassa. Niiden osuus
(69 %) kaikista tapauksista on pysynyt samalla tasolla
kuin edellisvuonna. Seuraavaksi yleisimmät perusteri-
kokset olivat väkivaltarikokset (10 %) ja talousrikokset
(7 %). Kuten aiemminkin tullissa yleisimmät telekuun-
telun perusterikokset olivat törkeä huumausainerikos,
joita oli 76 % ja törkeä veropetos 24 % tapauksista.

Pakkokeinolain mukaisessa televalvonnassa perus-
terikosten kirjo on poliisissa laaja. Yleisimpiä olivat
omaisuusrikokset (46 %) ja huumausainerikokset
(23 %). Tullissa törkeä huumausainerikos (64 %) ja
törkeä veropetos (19 %) olivat edelleen yleisimmät
perusterikokset.

Poliisilain mukainen
telekuuntelu ja -valvonta

Poliisilain mukaista telekuuntelua käytettiin muualla
kuin suojelupoliisissa 5 (21) kertaa. Kyse on poliisin
mahdollisuudesta telekuunteluun, kun tuomioistuin
on katsonut sen välttämättömäksi henkeä tai terveyt-
tä välittömästi uhkaavan vaaran torjumiseksi.

Poliisilain perusteella televalvontaa käytettiin 106 (102)
tapauksessa. Useimmiten televalvontaa käytettiin tör-
keiden varkauksien estämiseksi tai paljastamiseksi
(23 %) sekä törkeiden huumausainerikosten estämi-
seksi tai paljastamiseksi (17 %). Kadonneen henkilön
etsinnän osuus vuonna 2011 oli 17 %, kun se oli
vuonna 2010 jostain syystä vuonna vain 2 %:ia kai
kista tapauksista.

Tullilain mukainen televalvonta

Televalvonta tullirikosten estämiseksi ja paljastamisek-
si tuli mahdolliseksi tullille vuonna 2003. Kertomus-
vuonna televalvontalupia myönnettiin 47 (78). Tätä
keinoa käytettiin 62 %:ssa tapauksista estämään tai
paljastamaan törkeitä veropetoksia. Törkeä huumaus-
ainerikos oli perusterikoksena 35 %:ssa tapauksista.

Tekninen kuuntelu ja katselu

Poliisi sai tuomioistuimelta 112 lupaa (139) pakko-
keinolain mukaiseen tekniseen kuunteluun. Teknisen
kuuntelun luvista kohdistui vakituiseen asumiseen tar-
koitettuun tilaan (asuntokuuntelu) 9 (18) lupaa. Van-
kilassa tapahtuneet kuuntelut lisääntyivät ollen ker-
tomusvuonna 40 (18). Pakkokeinolain mukaista tek-
nistä kuuntelua käytettiin pääasiassa törkeisiin huu-
mausainerikoksiin ja omaisuusrikoksiin.

Poliisilain perusteella teknistä kuuntelua käytettiin
14:ssä (5) tapauksessa. Teknistä kuuntelua käytet-
tiin eniten törkeää ryöstöä koskevien rikosasioiden
tutkintaan.

Poliisi sai tekniseen katseluun pakkokeinolain nojalla
30 lupaa (29) ja poliisilain nojalla 24 (24).

Teknisen kuuntelun käyttö poliisin ulkopuolella on
edelleen vähäistä. Tullille myönnettiin pakkokeinolain
ja tullilain nojalla neljä (6) lupaa tekniseen kuunte-
luun. Rajavartiolaitos puolestaan ilmoitti, että teknistä
kuuntelua ei käytetty. Puolustusministeriön mukaan
puolustusvoimissa ei vuonna 2011 käytetty poliisilain
mukaista teknistä kuuntelua, aiemminkin tapauksia on
ollut koko 2000-luvulla vain kaksi.

eduskunnan oikeusasiamies
salainen tiedonhankinta

105

Hylätyt vaatimukset

Tuomioistuimet eivät hylänneet yhtään (3) poliisin
pakkokeinolakiin perustunutta samanaikaisen tele
kuuntelun ja -valvonnan vaatimusta, mutta kahdeksan
(7) poliisin televalvontavaatimusta. Tullin telepakkokei-
novaatimuksista ei tänäkään vuonna hylätty yhtään.
Myöskään Rajavartiolaitoksen telepakkokeinovaatimuk-
sia ei kertomusvuonna hylätty lainkaan. Lisäksi mai-
nittakoon, että tuomioistuin hylkäsi kaksi poliisin vaa-
timusta teknisestä kuuntelusta.

Ilmoittaminen
pakkokeinon käytöstä

Pakkokeinolain mukaan rikoksesta epäillylle tulee il-
moittaa telepakkokeinon käytöstä viimeistään vuoden
kuluttua, ellei tuomioistuin tärkeästä tutkinnallisesta
syystä päätä jatkaa määräaikaa tai päätä, että ilmoi-
tus saadaan jättää kokonaan tekemättä. On siis mah-
dollista, että esimerkiksi telekuuntelu ei koskaan tule
sen kohteen tietoon. On luonnollisesti tärkeää, että
erityisesti kokonaan kohteelta salaan jääviä tapauk-
sia olisi mahdollisimman vähän.

Oikeusasiamiesmies on seurannut epäillylle ilmoitta
misen käytäntöjä. Tällöin kävi ilmi, että oikeusasiamie-
helle ilmoitetut luvut olivat olleet harhaanjohtavan
pieniä. Esimerkiksi vuoden 2008 kertomusta varten oi-
keusasiamiehelle oli ilmoitettu, että ilmoittamisen siir-
tämisiä oli telekuuntelussa kymmenen eikä televalvon-
nassa yhtään ja että kokonaan ilmoittamatta jättämi-
siä oli enää vajaa kymmenen. SM totesi tuolloin, että
näin ollen jo lähes kaikki kohdehenkilöt saavat jossain
vaiheessa tiedon siitä, että heihin on kohdistettu tele
pakkokeinoja.

Asiaa tarkemmin selvitettäessä SM ilmoitti, että vuon-
na 2008 telepakkokeinojen käytöstä ilmoituksien siir-
tämisiä olikin 79 tapauksessa ja kokonaan ilmoitta-
matta jättämisiä 35 tapauksessa. Näin ollen luvut ovat
moninkertaiset aiemmin ilmoitettuun verrattuna, vaik-
ka otettaisiin huomioon, että lupaa ilmoittamatta jät-
tämiseen haetaan jonkin verran myös tuntemattomille

epäillyille, mikä menettely on sinänsä vastoin ohjeis-
tusta. Asia otettiin omana aloitteena selvitettäväksi, ja
AOA:n päätöstä asiassa on selostettu edellä jaksossa
4.3.4. Kysymys oli puutteellisesta tilastoinnista.

SM:ssä otettiinkin vuonna 2010 käyttöön uusi tun-
nusluku, jossa seurataan myös jo edellisinä vuosina
käytettyihin telepakkokeinoihin liittyneitä päätöksiä
ilmoitusten siirroista ja kokonaan ilmoittamatta jättä-
misistä. Aikaisempina vuosina tunnusluvut ovat kos-
keneet vain kertomusvuonna käytettyihin pakkokeinoi-
hin liittyneitä ilmoitusten siirtoja ja kokonaan ilmoit-
tamatta jättämisiä. Näin suuri osa päätöksistä oli jää-
nyt tilastoitumatta ja tämän vuoksi myös ilmoittamat-
ta oikeusasiamiehelle.

SM:n mukaan ilmoituksen siirtopäätöksiä oli vuosina
2005–2009 tehty 74–86 henkilön kohdalla. Kokonaan
ilmoittamatta jättämisiä oli samana ajanjaksona puo-
lestaan tehty 34–55 henkilön kohdalla vuosittain. Ta-
pauksia, joissa ilmoitusta ei ole voitu tehdä, on viime
vuosina ollut yli 300 vuosittain. Tällöin on kysymys sii-
tä, että epäilty on kuollut, tuntematon, tavoittamatto-
missa tai että kysymys on asianomistajaan kohdistu-
neesta pakkokeinosta.

Tullihallituksen mukaan myöhästyneitä ilmoituksia oli
salaisten pakkokeinojen asiainhallintajärjestelmän
tilastojen mukaan 16 tapauksessa telekuuntelussa ja
kymmenessä tapauksessa televalvonnassa. Tullihalli-
tus ilmoittaa kiinnittäneensä asiaan huomiota ja to-
teaa, että nämä määrät ovat liian suuria. Itsestään
selvää onkin, että laissa säädettyjä määräaikoja tu-
lee noudattaa. Tullihallituksen mukaan kuitenkaan ai-
dosti myöhästyneitä ilmoituksia ei todellisuudessa ole
ollut tilastojen ilmoittamaa määrää, vaan osa johtuisi
järjestelmään liittyvistä teknisistä ongelmista, eli ilmoi-
tetut lukumäärät voivat olla tältä osin jossain määrin
epäluotettavia.

Tullihallituksen mukaan kokonaan ilmoittamatta jättä-
misiä ei ole viime vuosina ollut.

eduskunnan oikeusasiamies
salainen tiedonhankinta

106

Merkitysarviot

Telekuunteluluvan ja televalvontaluvan myöntämisen
edellytyksenä on se, että pakkokeinolla saatavilla tie-
doilla voidaan olettaa olevan erittäin tärkeä merkitys
rikoksen selvittämiselle. Telepakkokeinojen käytön mer-
kitystä arvioidaan myös jälkikäteen: pakkokeinoja käyt-
täneiltä tutkinnanjohtajilta saadaan arvioita niiden
tehosta. Heidän mukaansa telepakkokeinot ovat edel-
leen varsin tärkeä tiedonhankintakeino, vaikka niiden
merkitys on viime vuosina ollut yleensä laskusuun-
nassa. Merkitysarvioita on joka tapauksessa pidettävä
vain suuntaa antavina, koska niihin liittyy paljon epä-
varmuustekijöitä.

Poliisissa pakkokeinolain mukaisen telekuuntelun käy-
tön merkitystä pidettiin joko ratkaisevana tai tärkeänä
74 %:ssa tapauksista (68). Pakkokeinolain mukaisessa
televalvonnassa ratkaisevan ja tärkeän osuus poliisis-
sa oli puolestaan 69 % (67). Poliisilain mukaisen tele-
valvonnan merkitys ratkaisevaa tai tärkeää 25 %:ssa
tapauksista (56).

Tullissa pakkokeinolain mukaisen telekuuntelun ja te-
levalvonnan arvioidussa vaikuttavuudessa on ollut ai-
emmin huomattavaa vuosittaista vaihtelua. Telekuun-
telua pidettiin vuonna 2011 ratkaisevana tai tärkeänä
72 %:ssa tapauksista (83). Televalvonta puolestaan ar-
vioitiin ratkaisevaksi tai tärkeäksi 77 %:ssa tapauksista
(73). Tullilain mukainen televalvonta oli ratkaisevaa tai
tärkeää 60 %:ssa tapauksista viime vuoden tavoin.

Kuuntelukiellot
ja ylimääräinen tieto

Laissa on kielletty eräiden henkilöiden välisten viestien
tai keskustelujen kuuntelu. Poliisissa tällaisten kuunte-
lukieltotapausten määrä telekuuntelussa on edelleen
laskussa. Kuuntelukiellon alaisia keskusteluja tilastoi-
tiin kertomusvuonna yhteensä 99 (111). Näistä 65
(81) käytiin epäillyn ja hänen oikeudenkäyntiavusta-
jansa välillä sekä 32 (30) rikoksesta epäillyn ja hänen
lähiomaisensa välillä. Papin ja rikoksesta epäillyn vä-
lisiä keskusteluja oli 2 (0). Kuuntelukiellon alaiset tal-

lenteet on SM:n mukaan hävitetty, kuten laki edellyt-
tää. Ylimääräisen tiedon käyttämisestä ei SM:n vuoden
2011 kertomuksessa ollut mainintaa.

Tullissa kuuntelukieltomerkinnällä varustettuja pöytä-
kirjoja oli 51 (51). Näistä 21 (20) koski oikeudenkäyn-
tiavustajaa ja 10 (11) lähiomaista. Kuuntelukiellon
alaiset tallenteet on Tullihallituksen mukaan hävitetty.
Tullissa ei ollut ylimääräisen tiedon käyttöä koskevia
merkintöjä, kuten ei edellisvuosinakaan.

4.3.7 	A rviointia

Vuoden 2011 aikana ei tullut ilmi mitään erityisen huo-
lestuttavaa telepakkokeinojen käytössä tai valvonnassa.

Telekuuntelun ja televalvonnan käyttö poliisissa on ol-
lut lievässä kasvussa viime vuosina. Tullissa telekuun-
telun käyttö on ainakin kohdehenkilöiden määrällä mi-
tattuna usean vuoden ajan ollut vakaalla tasolla. Tullin
käyttämien telepakkokeinojen määrä on 15–20 % po-
liisin toimenpiteiden määristä. Rajavartiolaitoksessa
telekuuntelun ja televalvonnan käyttö on vasta ”alku-
taipaleella” ja on vaikea arvioida, mille tasolle näiden
pakkokeinojen käyttö siellä tulee vakiintumaan.

Poliisissa teknisen kuuntelun käyttö lisääntyi selvästi
kolmena edeltävänä vuonna, mutta kertomusvuonna
lisääntymistä ei enää ollut havaittavissa. Joka tapauk-
sessa on muistettava, että tekninen kuuntelu on paljon
harvinaisempaa kuin telekuuntelu ja varsinkin televal-
vonta. Tullissa, Rajavartiolaitoksessa ja puolustusvoi-
missa teknisen kuuntelun käyttö on ollut vähäistä. Yli-
päätään kahden viimeksi mainitun toimivaltuudet ovat
rajoitetut ainakin toistaiseksi. Uuden pakkokeinolain
myötä tulli ja Rajavartiolaitos tulevat saamaan käyt-
töönsä uusia salaisen tiedonhankinnan keinoja, min-
kä lisäksi molempia koskevat uudistukset ovat valmis-
teilla. Lisäksi uudistettavana olivat myös säännökset
salaisen tiedonhankinnan käytöstä puolustusvoimissa.

Telepakkokeinojen valvontaa on viime vuosina kehi-
tetty. Viranomaisten mukaan näin on saatu parannet-
tua toiminnan laatua, mitä ei ole syytä epäillä, vaikka
kin tarkkojen arvioiden esittäminen on toki vaikeaa.

eduskunnan oikeusasiamies
salainen tiedonhankinta

107

Erityisen tärkeä edistysaskel viranomaisten sisäisessä
valvonnassa oli SALPA-asianhallintajärjestelmän käyt-
töönotto loppuvuodesta 2004. Kaikki telepakkokeinot
kirjataan SALPAan, joten nykyään niistä on saatavissa
tiedot aiempaa helpommin. Järjestelmän kautta tele-
pakkokeinojen käyttöä pystytään valvomaan jopa reaa-
liaikaisesti. Ylipäätään toimintojen keskittäminen KRP:n
kautta tapahtuvaksi on tuonut toimintaan ja sen val-
vontaan laatua ja systemaattisuutta.

Tarkastuksilla ja muutoinkin on tullut ilmi, että SALPA ei
kaikilta osin vastaa käyttäjien tarpeita. Poliisihallituksen
oma laillisuusvalvontakin on todennut yleiseksi ongel-
maksi järjestelmän hitauden ja ajoittaisen toimimatto
muuden. Esitutkinta- ja pakkokeinolainsäädännön uu-
distaminen tulee edellyttämään asiankäsittelyjärjestel-
män uudistamista. SALPAn tulevaisuus on kytköksissä
poliisiasiain tietojärjestelmien kokonaisuudistukseen
(VITJA-hanke), joka on suunniteltu otettavan käyttöön
vuonna 2014. Tämän uudistuksen ollessa vireillä ei
SALPAn kehittämiseen ole enää panostettu. Valvonnan
kannalta on kuitenkin tärkeää, että asianhallintajärjes-
telmät ovat asianmukaiset.

Vielä tällä hetkellä telepakkokeinojen valvontaraken-
teet ovat kohtuullisessa kunnossa. Kysymys on enem-
mänkin siitä, kuinka paljon valvontaan tosiasiassa ha-
lutaan osoittaa ja käyttää resursseja. Työkalut ovat si-
nänsä olemassa. SM:n mukaan poliisilaitoksilla val-
vonnan taso vaihtelee jonkin verran, samoin mitä il-
meisimmin valvojien asiantuntemus.

Poliisin ylijohto on vakiintuneesti tarkastanut kaikki
suojelupoliisin käyttämät telepakkokeinot vuosittain.
Tarkastuksissa ei ole tullut ilmi merkittäviä virheitä.
Vaikka lukumäärätiedot ovatkin suojelupoliisin osalta
salassa pidettäviä, todettakoon, että suojelupoliisin
käyttämän salaisen tiedonhankinnan määrä on viime
vuosina ollut varsin vakiintunut.

4.4 	 Peitetoiminta,
valeosto ja
tiedonhankinnan
paljastumisen
estäminen

Peitetoiminta on jatkuvaa tai toistuvaa henkilöön tai
henkilöryhmään taikka tämän toimintaan kohdistuvaa
tiedonhankintaa soluttautumalla. Peitetoiminnan pal-
jastumisen estämiseksi voidaan käyttää harhauttavia
tai peiteltyjä tietoja tai rekisterimerkintöjä taikka vääriä
asiakirjoja. Soluttautujalle voidaan esimerkiksi luoda
valehenkilöllisyys. Tavoitteena on, että poliisimies pää-
see peitteen suojassa tekemisiin kohdehenkilön kans-
sa ja saa näin sellaista tietoa, jota tavanomaisella po-
liisitoiminnalla ei saataisi. Uusiin lakeihin kirjattu pei-
tetoiminnan luonteen kuvaus on aikaisempaa jossain
määrin tarkempaa. Uudessa laissa on säädetty myös
tietoverkossa tapahtuvasta peitetoiminnasta, jonka
edellytykset ovat tavallista peitetoimintaa lievemmät.

Poliisilla on oikeus peitetoimintaan, jos se on tarpeen
(uuden lain mukaan välttämätöntä) eräiden vakavien
rikosten – lähes samojen kuin telekuuntelussa – estä
miseksi, paljastamiseksi tai selvittämiseksi, ja jos on
perusteltu aihe epäillä tiedonhankinnan kohteen syyl-
listyvän tällaiseen rikokseen. Peitetoimintaa voidaan
siis käyttää paitsi esitutkinnassa, myös rikosten ennal-
ta estämiseksi ja paljastamiseksi. Peitetoiminnasta
päättäminen on keskitettyä: päätöksen tekee KRP:n
päällikkö tai suojelupoliisin käsiteltäväksi kuuluvissa
asioissa sen päällikkö. Keskitetty järjestelmä on katsot-
tu tarpeelliseksi peitetoiminnan suojaamiseksi ja oi-
keusturvasyistä. Peitetoimintaan käytetään vain pien-
tä joukkoa erikoiskoulutuksen saaneita poliisimiehiä.
Uuden lain mukaan peitetoiminnasta päättäneen po-
liisimiehen on ennen peitetoiminnan aloittamista saa-
tettava Helsingin käräjäoikeuden ratkaistavaksi, ovatko
peitetoiminnan edellytykset olemassa. Samoin on toi-
mittava, jos poliisilain mukaisella rikoksen estämiseksi
tai paljastamiseksi suoritetulla peitetoiminnalla saa-
tua tietoa on tarkoitus käyttää oikeudenkäynnissä.

eduskunnan oikeusasiamies
salainen tiedonhankinta

108

Valeosto on poliisin tekemä ostotarjous tai osto, jolla
pyritään saamaan poliisin haltuun esimerkiksi huu-
mausaine-erä tai rikoksen kohteena ollut esine. Uusis-
sa laeissa valeoston määritelmää on täsmennetty
muun muassa niin, että sen kohteena voi olla myös
palvelu. Myös valeostossa voidaan käyttää harhaut-
tavia tai peiteltyjä tietoja tai rekisterimerkintöjä taikka
vääriä asiakirjoja silloin, kun se on välttämätöntä va-
leoston paljastumisen estämiseksi.

Poliisilla on oikeus valeostoon, jos se on välttämätön-
tä kätkemisrikoksen tai varkauden taikka sellaisen ri-
koksen estämiseksi, paljastamiseksi tai selvittämiseksi,
josta säädetty ankarin rangaistus on vähintään kaksi
vuotta vankeutta, tai tällaisen rikoksen johdosta laitto-
masti hallussa pidetyn tai kaupatun esineen, aineen
taikka omaisuuden löytämiseksi tai tällaisella rikoksel-
la saadun hyödyn takaisin saamiseksi.

Uutena salaisena tiedonhankintakeinona vahvistetuis-
sa laeissa on peitelty tiedonhankinta. Tällä tarkoitetaan
tiettyyn henkilöön kohdistuvaa lyhytkestoisessa vuoro-
vaikutuksessa tapahtuvaa tiedonhankintaa, jossa polii-
simiehen tehtävän salaamiseksi käytetään vääriä, har-
hauttavia tai peiteltyjä tietoja. Erona peitetoimintaan
on se, että kysymys on lyhytaikaisesta toiminnasta eikä
siinä muodosteta samanlaista luottamussuhdetta koh-
dehenkilön kanssa kuin peitetoiminnassa.

Tiedonhankinnan paljastumisen estäminen tarkoittaa
sitä, että poliisi voi käyttää harhauttavia tai peiteltyjä
tietoja, tehdä ja käyttää harhauttavia tai peiteltyjä re-
kisterimerkintöjä sekä valmistaa ja käyttää vääriä asia-
kirjoja silloin, kun se on välttämätöntä eräiden tiedon-
hankintamuotojen paljastumisen estämiseksi.

Kysymyksessä ei siten ole itsenäinen tiedonhankinta
keino. Aiemmin tämä oli sallittua vain peitetoiminnas
sa, mutta vuonna 2005 tämä tehtiin mahdolliseksi
myös valeoston, tietolähdetoiminnan sekä teknisen
ja muunkin tarkkailun paljastumisen estämiseksi. Val-
tuus on periaatteellisesti merkittävä, varsinkin kun tä-
tä suojauskeinoa ei ole rajattu vain tietyn vakavuus-
asteen rikoksiin.

Kyse voi olla paitsi yksittäisestä tilanteesta myös pi-
tempiaikaisesta toiminnasta. Salaisen tiedonhankin
nan kokonaisvaltainen suojaaminen voi nimittäin
edellyttää, että suoja on hyvin pitkäkestoinen ja yksit-
täisistä poliisioperaatioista riippumaton.

Uusien lakien mukaan peitetoiminta ja valeosto ovat
vain poliisin käytössä, salaisen pakkokeinon käytön
suojaaminen ja peitelty tiedonhankinta poliisin ja tul-
lin käytössä sekä peitelty tiedonhankinta rajoitetusti
Rajavartiolaitoksen käytössä.

4.4.1 	 Valvonta

Peitetoiminnan, valeostojen ja tiedonhankinnan paljas-
tumisen estämisen valvonnasta on erikseen säädet-
ty vain, että niitä käyttänyt poliisiyksikkö laatii toimin-
nasta selvityksen SM:lle. Ministeriö puolestaan antaa
oman kertomuksensa oikeusasiamiehelle. Uusien la-
kien mukaan SM ja valtiovarainministeriö antavat oi-
keusasiamiehelle vuosittain kertomuksensa näiden
keinojen käytöstä ja valvonnasta.

Peitetoiminnasta tai valeostoista ei ole tullut kanteluja
lainsäädännön voimassaoloaikana – lukuun ottamatta
yhtä, joka koski jäljempänä selostettavaa Ulvilan tapa-
usta, mutta jota ei tutkittu asian ollessa vireillä tuomio-
istuimessa. Näitä keinoja koskevien kanteluiden vähäi-
syys johtunee pitkälti siitä, että näiden keinojen käyttö
ei ole juurikaan tullut ilmi (ks. kuitenkin jäljempänä kä-
sitellyt oikeustapaukset). Keinojen salaisuudesta joh-
tuen peitetoiminta – ja vuoden 2005 poliisilain muu-
toksen myötä myös valeostot ja tiedonhankinnan pal-
jastumisen estäminen – on otettu oikeusasiamiehen
oma-aloitteisen laillisuusvalvonnan kohteeksi.

SM antoi vuonna 2008 asetuksen poliisin tiedonhan-
kinnan järjestämisestä ja valvonnasta (174/2008), jo-
ka korvasi aiemman peitetoiminnan ja valeoston jär-
jestämisestä ja valvonnasta annetun asetuksen. Siinä
säännellään peitetoiminnan ja valeoston ohella muu-
ta salaista tiedonhankintaa kuten tarkkailua, teknistä
tarkkailua, televalvontaa, telekuuntelua, tietolähdetoi-
mintaa ja tiedonhankinnan paljastumisen estämistä.
SM on asettanut peitetoiminnan, valeoston, tietoläh-

eduskunnan oikeusasiamies
salainen tiedonhankinta

109

detoiminnan ja tiedonhankinnan paljastumisen estä-
misen seurantaryhmän. Poliisin lisäksi ryhmässä ovat
edustettuina Valtakunnansyyttäjänvirasto, tullilaitos,
Rajavartiolaitos ja tuomioistuinlaitos.

4.4.2 	 Valvontatiedot

Tarkat tiedot peitetoiminnan ja valeostojen määristä
sekä muista yksityiskohdista on katsottu salassa pidet-
täviksi. Valvontaansa varten oikeusasiamies on saanut
SM:ltä seuraavassa esitettävää tarkemmat tiedot näi-
den keinojen käytöstä.

Säännökset peitetoiminnasta ja valeostosta tulivat voi-
maan maaliskuussa 2001. Varsinainen operatiivinen
peitetoiminta aloitettiin vuonna 2002. Päätöksiä teh-
tiin tuolloin vain muutama, ja toiminnan kohteena ol-
leiden rikoksesta epäiltyjen määrä jäi alle kymmeneen
henkilöä. Vuosina 2003 ja 2004 peitetoiminta lisääntyi
selvästi: päätöksiä oli alle 20, ja peitetoiminnan koh-
teena oli rikoksesta epäiltyjä noin 30 henkilöä. Tämän
jälkeen peitetoiminnan käyttö on vähentynyt. Vuonna
2011 tehtiin muutamia uusia peitetoimintapäätöksiä
ja muutamia aikaisempien peitetoimintapäätösten jat-
kopäätöksiä. Toimintaa oli kutakuinkin saman verran
kuin edellisvuonna. Peitetoimintaa on käytetty erityi-
sesti törkeiden huumausainerikosten paljastamiseen.

Valeostopäätöksiä tehtiin vuonna 2002 vähän yli kym-
menen, joissa oli kohteena alle 20 rikoksesta epäiltyä.
Seuraavina vuosina valeostojen määrä laski. Vuonna
2011 tehtiin muutamia uusia valeostopäätöksiä. Va-
leostoja on käytetty pääasiassa törkeiden huumausai-
nerikosten paljastamiseen ja selvittämiseen.

Peitetoimintaa ja valeostoja käytetään siis harvoin. Po-
liisin mukaan niihin on turvauduttu vasta viimeisenä
keinona törkeiden rikosten paljastamiseksi ja selvittä-
miseksi. Tutkinnanjohtajien mukaan keinot ovat olleet
hyvin merkityksellisiä ja operaatioille asetetut tavoit-
teet ovat pääosin toteutuneet. Vuonna 2014 voimaan
tulevan lain mukaan peitetoimintaa koskeva erityinen
edellytys on, että tiedonhankintaa on rikollisen toimin-
nan suunnitelmallisuuden, järjestäytyneisyyden tai
ammattimaisuuden taikka ennakoitavissa olevan jat-
kuvuuden tai toistuvuuden vuoksi pidettävä tarpeelli-

sena. Menetelmä näyttäisi siten olevan korostetummin
tarkoitettu ns. järjestäytyneen rikollisuuden paljastami-
seen tai selvittämiseen. Oletettavaa on, että potentiaa-
liset peitetoiminnan kohteet nykytilanteeseen verrattu-
na jossain määrin vähenevät.

SM:n mukaan tiedonhankinnan paljastumisen estä-
mistä ei ole vielä käytetty peitetoimintaa ja valeos-
toa lukuun ottamatta. Tämän keinon laajemman käy-
tön mahdollistava asetus tuli voimaan keväällä 2008.
Toiminnan valmistelua on jatkettu sen jälkeen muun
muassa luomalla uusi keskitetty asiankäsittelyjärjes-
telmä. Vuonna 2011 harhauttavien ja peiteltyjen rekis-
terimerkintöjen ja väärien asiakirjojen käyttöä toteu-
tettiin puolenkymmentä kertaa.

4.4.3 	A rviointia

Oikeusasiamiehen laillisuusvalvonnassa ei kertomus-
vuonna noussut esiin erityisen merkittäviä peitetoimin-
taan tai valeostoihin liittyviä uusia ongelmia. Tämä ei
kuitenkaan tarkoita, että ongelmia ei olisi.

Perus- ja ihmisoikeuksien näkökulmasta peitetoiminta
on ongelmallista ensinnäkin yksityiselämän suojalle.
Kun peitetoiminta on mahdollista myös kotirauhan pii-
rissä, sillä on vaikutuksia tämänkin perusoikeuden to-
teutumiselle. Lisäksi peitetoiminnalla ja valeostolla voi
olla suurtakin merkitystä perustuslaissa taatun oikeu-
denmukaisen oikeudenkäynnin toteutumiselle. Peite-
toiminnassa on mahdollista ns. todisteprovokaatio, jol-
la tarkoitetaan poliisin toimintaa, jolla vain hankitaan
täytetyn tai rangaistavan yrityksen tai rangaistavan
valmistelun asteella olevasta rikoksesta todisteita. To-
disteprovokaatio voi vaikuttaa oikeudenmukaisen oi-
keudenkäynnin toteutumiseen kielteisesti.

Ruotsin oikeusasiamies (JO) antoi 28.11.2011 pää-
töksensä (731-2010, 3652-2010) Ruotsin poliisin toi-
minnasta Gävlessä tehdyn murhapolton tutkinnassa
käytetystä – Ruotsin laissa sinänsä sääntelemättö-
mästä – peitetoiminnasta.

Poliisi oli kohdistanut murhapoltosta epäiltyyn pitkällis-
tä peitetoimintaa, johon kuului muun muassa soluttau-
tuminen kanssakäymiseen epäillyn kanssa. Kanssakäy-

eduskunnan oikeusasiamies
salainen tiedonhankinta

110

minen ”huipentui” tekaistuun työpaikkahaastatteluun,
jossa epäillylle tarjottiin tehtävää ulkomaalaisessa yh-
tiössä ja jota epäilty luuli aidoksi. Haastattelun yhtey
dessä rekrytoivan yhtiön edustajana esiintynyt peite-
poliisi viittasi mainittuun murhapolttoon todeten kuul-
leensa, että epäillyllä on jotain tekemistä jonkun tuli
palon sytyttämisen kanssa mainitsematta, että kysymys
oli juuri tutkinnan kohteena olevasta Gävlen murhapol-
tosta. Epäilty oli tämän jälkeen oma-aloitteisesti kerto-
nut osuudestaan ja nimennyt tapahtumapaikan.

JO katsoi päätöksessään menettelyn vaarantaneen
epäillyn oikeuden oikeudenmukaiseen oikeudenkäyn-
tiin, koska epäillyllä ei ollut tilaisuudessa lainmukaisia
epäillyn vähimmäisoikeuksia, esimerkiksi mahdolli
suutta oikeusavustajaan. Menettely loukkasi myös hen-
kilön yksityiselämän suojaa eikä keskustelua myöskään
dokumentoitu kuten kuulustelu tulisi dokumentoida.

Rikosasia oli jo ennen JO:n päätöstä käsitelty hovioi-
keudessa, joka totesi, että epäilty ei ollut saanut hy-
väkseen niitä oikeusturvatakeita, jotka sisältyvät lain-
mukaiseen poliisikuulusteluun, mutta rangaistuksen
lieventämiseen ei ollut perusteita.

Toinen ruotsalainen todisteprovokaation arviointia si-
sältänyt tapaus oli Ruotsin korkeimmassa oikeudessa
käsitelty murhasyyte (20.10.2011, B 2150-1).

Poliisi oli käyttänyt peitetoimintaa epäiltyä kohtaan sil-
lä tarkoituksella, että epäilty tunnustaisi tai kertoisi,
minne kateissa oleva ruumis oli piilotettu. Epäilty oli
uhrin tuttu ja hän oli ollut tutkinnan aikana vangittuna,
mutta sittemmin vapautettu.

Rikollisryhmän jäsenenä esiintyvä peitepoliisi (Mike)
oli hankkiutunut epäillyn seuraan. Ystävystyttyään
Mike esitti epäillylle, että kateissa olevan ruumiin löy-
tyminen olisi tärkeää henkivakuutuskorvauksen saa-
miseksi. Mikäli epäilty kertoisi ruumiin sijaintipaikan,
hän saisi palkkion.

Kun epäilty ei aluksi paljastanut ruumiin sijaintipaik-
kaa, poliisi päätti ”lisätä painetta” tätä kohtaan, ja seu-
raavaksi hänen seuraansa hankkiutui kolme peitepolii-
sia, jotka kehottivat ottamaan yhteyttä Mikeen. Epäilty
otti sittemmin yhteyttä Mikeen ja autoajelun aikana ol-

lessaan huumausaineen vaikutuksen alaisena kertoi
ruumiin sijaintipaikan ja olevansa yksin vastuussa ta-
pahtuneesta. Sittemmin kuulusteluissa epäilty kiisti
osallisuutensa henkirikokseen.

Korkein oikeus katsoi todisteprovokaatiossa käytetyn
sopimattomia keinoja eikä syytetyn tunnustukselle voi-
tu antaa juurikaan arvoa. Muut todisteet riittivät langet-
tavaan tuomioon, mutta poliisin sopimaton menettely
todisteiden hankinnassa oli peruste alentaa rangais-
tusta siitä, mikä se muutoin olisi ollut.

Varsinkin valeostoissa voi lähtökohtaisesti olla vaara,
että poliisin toimet saavat kohdehenkilön tekemään
rikoksen, jota hän ei muuten tekisi. Lainvastainen va-
leostomenettely voi johtaa jopa siihen, että valeoston
kohdehenkilöä koskevan rikosoikeudenkäynnin oikeu
denmukaisuus ei toteudu (esim. Euroopan ihmisoikeus-
tuomioistuimen ratkaisu Teixera de Castro v. Portugali).
Perustuslakivaliokunnan mukaan tuomioistuimen tulee
varmistua siitä, että menetelmien käyttö ei vaaranna
oikeudenmukaista oikeudenkäyntiä (PeVL 5/1999 vp).
Käytännössä valvonta voi olla mahdotonta, jos tuomio
istuin tai epäilty eivät saa tietoa keinojen käytöstä.

Euroopan ihmisoikeustuomioistuin (EIT) antoi tuomion-
sa 4.11.2010 asiassa Bannikova v. Venäjä. Tuomiossa
on tehty yhteenveto tuomioistuimen valeostoa ja peite-
toimintaa koskevasta oikeuskäytännöstä. Tuomiossa on
käyty seikkaperäisesti läpi sitä, miten valeostoa ja pei-
tetoimintaa saa käyttää, ja miten menetelmien käyttöä
koskevat oikeudenkäyntiväitteet on käsiteltävä.

Tuomioistuin tarkasteli sallitun ja kielletyn välistä ra-
janvetoa toisaalta aineellisen/materiaalisen yllytystes-
tin kautta ja toisaalta arvioiden sitä menettelyä, jossa
väite rikosprovokaatiosta käsitellään.

Materiaalisesta yllytystestistä voidaan lyhyesti tode-
ta, että rikosprovokaatiosta on kyse silloin, kun esitut-
kintaviranomainen ei rajoitu tutkimaan rikosepäilyjä
periaatteessa passiivisin toimenpitein, vaan vaikut-
taa kohdehenkilöön siten, että tämä tekee rikoksen,
jota hän ei olisi tehnyt ilman esitutkintaviranomaisen
puuttumista. EIT:n oikeuskäytännössä on asetettu
useita kriteerejä tämän kysymyksen arviointiin. Kritee-
rejä soveltaessaan EIT asettaa todistustaakan syyttä-

eduskunnan oikeusasiamies
salainen tiedonhankinta

111

jäosapuolelle, jonka on osoitettava, että tapauksessa
ei ole ollut kiellettyä rikosprovokaatiota. Näyttötaak-
ka siirtyy aina, paitsi jos epäillyn/syytetyn väite on täy-
sin epäuskottava.

Rikosprovokaatioväitteen käsittelyn on täytettävä oikeu-
denmukaisen oikeudenkäynnin edellytykset. Väitteen
käsittelyn on oltava kontradiktorista, perusteellista ja
asiaan nimenomaisen ratkaisun antavaa. EIT on pitä-
nyt kaksiasianosaiskäsittelyä ja menettelyn tasapuoli-
suutta koskevia vaatimuksia välttämättöminä erityisesti
silloin, kun kyse on esitutkinta-aineiston asianosaiselta
salassa pitämisestä. Uskottavan rikosprovokaatioväit-
teen jälkeen syyttäjän ja syyteasiaa käsittelevän tuo-
mioistuimen tulee selvittää erityisesti syyt valeosto- tai
peitetoimintaoperaatioon ryhtymiselle, poliisin rikolli-
seen toimintaan puuttumisen laajuus ja kaikki poliisin
toimet, joilla kohdehenkilöön on mahdollisesti kohdis-
tettu yllytystä tai painostusta.

EIT:n mukaan kansallisella tuomioistuimella on velvol
lisuus rikosprovokaatioväitteen perusteelliseen selvit
tämiseen myös silloin, kun peitetoiminnalla tai valeos-
tolla saatu aineisto ei sisälly esitutkinta- tai oikeuden-
käyntiaineistoon. Erityisesti se, millaisia perusteita esi-
tutkintaviranomaisilla on ollut rikosepäilyille ennen sa-
laista operaatiota, on otettava tuomioistuimessa avoi-
mesti käsiteltäväksi. EIT vaatii yleensä, että peitetoi-
minnassa tai valeostossa toimineita henkilöitä sekä
asiasta tietäviä todistajia kuullaan henkilökohtaisesti
tuomioistuimessa siten, että puolustukselle avautuu
vastakuulustelumahdollisuus, tai ainakin, että päinvas-
taiselle menettelylle ilmoitetaan yksityiskohtaiset syyt.

Nähtäväksi jää, mikä vaikutus toisaalta uusilla laeilla
ja toisaalta EIT:n uusimmalla oikeuskäytännöllä on
näiden keinojen käyttöön Suomessa.

Poliisi on peitetoiminnan ja valeoston tehokkuuden
säilyttämiseksi ja myös toiminnassa mukana olevien
poliisimiesten turvallisuuden varmistamiseksi kiinnit-
tänyt erityistä huomiota siihen, että toiminta pysyy sa-
laisena. Tässä ei sinällään ole huomautettavaa. Tähän
mennessä peitetoiminta ja valeostot eivät ilmeisesti-
kään ole tulleet niiden kohteiden tietoon, saati julki-
suuteen lukuun ottamatta jäljempänä mainittua vale-
ostotapausta ja ns. Ulvilan henkirikostapausta. Uusiin
lakeihin on otettu säännökset siitä, milloin näidenkin

keinojen käyttämisestä on ilmoitettava, ja millä edel-
lytyksillä ilmoitusta ei tarvitse tehdä. Silloin kun kysy-
mys on rikoksen selvittämiseksi käytetystä salaises-
ta pakkokeinosta, ilmoittamatta jättämisestä päättää
tuomioistuin.

Asianosaisjulkisuutta valeoston tyyppisessä tilantees-
sa käsiteltiin EIT:n Suomelle langettavassa päätökses-
sä V. v. Suomi (24.4.2007). Ratkaisussaan KKO katsoi
poliisimiesten käyttäneen kiellettyä menettelytapaa
ja siten syyllistyneen virkavelvollisuuden rikkomiseen,
kun he olivat yksityishenkilön välityksellä tilanneet
huumausainetta epäillyltä. Poliisimiehiä vastaan ajet-
tu syyte yllytyksestä huumausainerikokseen kuitenkin
hylättiin, koska poliisimiehet olivat estäneet rikoksen
toteutumisen pidättämällä epäillyn tämän tullessa
luovuttamaan huumausainetta (KKO:2000:112).

EIT:n mukaan poliisi oli tärkeitä seikkoja salaamalla
evännyt syytetyltä tilaisuuden todentaa väitteitään sii-
tä, että hän oli tehnyt rikoksen poliisin yllytyksen seu-
rauksena. Salattu aineisto oli liittynyt yllytysväitteen
kannalta erityisen relevanttiin tosiasiakysymykseen.
Tuomioistuimellakaan ei ollut riittäviä tietoja kyetäk-
seen harkitsemaan salatun aineiston merkitystä syyte-
tyn puolustukselle. EIT totesi, että menettely oli rikkonut
vaatimusta oikeudenmukaisesta oikeudenkäynnistä.

Asianosaisjulkisuutta ja sitä kautta oikeudenmukai-
sen oikeudenkäynnin vaatimuksia koski KKO:n ratkai-
su KKO:2011:27, joka liittyi edellä mainittuun Ulvilan
henkirikostapaukseen.

Syytetty oli käräjäoikeudessa vaatinut KRP:tä luovutta-
maan häneen kohdistetusta peitetoiminnasta laadit-
tuja asiakirjoja.

KKO velvoitti KRP:n luovuttamaan syytetyn käyttöön
sellaiset otteet peitetoiminnasta laadituista asiakirjois-
ta, joista saatiin salata peitetoimintaan osallistuneiden
poliisimiesten henkilöllisyys sekä KKO:n päätöksessä
tarkemmin määritellyt tiedot poliisin taktisista ja tekni-
sistä menetelmistä.

KKO:n mukaan arvioitaessa syytetyn oikeutta saada
käyttöönsä tietoja peitetoiminnasta laadituista asia-
kirjoista oli lähtökohtana rikosasian vastaajan oikeus
saada tieto esitutkinnassa kertyneestä aineistosta, jol-

eduskunnan oikeusasiamies
salainen tiedonhankinta

112

la saattaa olla merkitystä hänen syyllisyytensä selvittä-
misessä. Syytetyn oikeutta tiedonsaantiin voi kuitenkin
rajoittaa muun muassa tarve pitää salassa poliisin tak-
tisia ja teknisiä menetelmiä.

KKO katsoi, että oikeus puolustautua murhasyytettä
vastaan edellytti, että syytettyä koskevien asiakirjojen
sisältö paljastetaan hänelle asianosaisena mahdolli-
simman laajasti ja että hän voi niin halutessaan ve-
dota siihen oikeudenkäynnissä.

Peitetoiminnalla ja valeostolla voi olla vaikutuksia
myös yleiseen luottamukseen virkatoimintaa kohtaan.
Peitetoimintaa koskevien toimivaltuuksien voidaan
luonnehtia merkitsevän poliisille oikeutta toimia vas-
toin joitain rikosoikeudellisia kieltoja ilman virkavas-
tuuta (PeVL 5/1999 vp). Tällainen virkatoiminta on
merkittävää muun muassa perustuslaissa edellytetyn
virkatoiminnan lainalaisuuden periaatteen näkökul-
masta. On myös ajateltavissa, että valeostajan, solut
tautujan, poliisin tietolähteen tai häntä käyttävän polii-
simiehen menettely tulee arvioitavaksi rikoskumppa-
nuutena, yllytyksenä tai avunantona rikokseen. Tästä
näkökulmasta erityisen ongelmallisia ovat huumaus-
ainerikokset, joiden tunnusmerkistöissä kriminalisoi-
dun käyttäytymisen ala on viety hyvin pitkälle.

Uuden lain mukaan lähtökohta on, että peitetoimintaa
suorittava poliisimies ei saa tehdä rikosta eikä aloitet-
ta rikoksen tekemiseen. Hän on kuitenkin rangaistus-
vastuusta vapaa, jos hän tekee liikennerikkomuksen,
järjestysrikkomuksen tai muun niihin rinnastettavan
rikoksen, josta on säädetty rangaistukseksi rikesakko,
jos teko on ollut välttämätön peitetoiminnan tavoitteen
saavuttamiseksi tai tiedonhankinnan paljastumisen
estämiseksi.

Rajanvetoa poliisille sallitun ja kielletyn toiminnan vä-
lillä on jouduttu käymään myös tuomioistuimessa. Hel-
singin käräjäoikeudessa käsiteltiin vuonna 2009 kahta
KRP:n poliisimiestä vastaan nostettuja syytteitä heidän
menettelystään valeostossa. Tiedotusvälineiden mu-
kaan kysymys oli tietolähteen käytöstä. Käräjäoikeus
hylkäsi kaikki syytteet marraskuussa 2009. Asiakirjat
ovat salassa pidettäviä, mutta tuomiosta annetun jul-
kisen selosteen mukaan poliisin ulkopuolinen henkilö
oli toiminut valeostossa osin tavalla, johon olisi vaadit-
tu poliisin toimivalta. Valeosto-operaatiosta vastannut

poliisimies oli kuitenkin joutunut toimimaan puutteel-
listen ja tulkinnanvaraisten säännösten varassa. Voi-
massa olleista säännöksistä ei ollut riittävästi ilmen-
nyt, miten poliisin ulkopuolista henkilöä voitiin käyttää
valeostossa, eikä syytetyllä ollut aihetta epäillä KRP:n
käytäntöjen lainmukaisuutta. Myös hovioikeus hylkäsi
syytteet toukokuussa 2011 eikä KKO antanut maalis-
kuussa 2012 tekemällään päätöksellä syyttäjälle vali-
tuslupaa asiassa. Tuomio on siten lainvoimainen. Ylei-
sesti ottaen on mahdollista – muun muassa edellä
mainitusta Bannikova-tuomiosta ilmenevät periaatteet
huomioon ottaen –, että valeosto-operaation kululla
voi olla huomattava merkitys valeoston kohteiden ri-
kosoikeudellista vastuuta arvioitaessa, jopa niin, ettei
oikeudenkäynti heitä kohtaan enää voi olla oikeuden-
mukainen.

Tapauksen johdosta on noussut esiin lainsäädännön
ja muun normiston ohuus, mikä ainakin osin korjautu-
nee uuden lainsäädännön myötä. On ollut perustavaa
laatua oleva ongelma, että peitetoimintaa ja valeos-
toa koskevat säännökset ovat olleet – osin toiminnan
luonteesta johtuen – varsin laveita. Tätä ongelmaa on
tuotu esiin AOA:n päätöksessä 571/2/08*, jota on tar-
kemmin selostettu vuoden 2010 toimintakertomuk-
sessa s. 123–124.

Ongelmat peitetoiminnan ja valeostojen laillisuusval-
vonnassa ovat osin samantyyppisiä kuin telepakkokei-
nojen valvonnassa. Poliisin teknisten ja taktisten me-
netelmien salassapito rajoittaa laillisuusvalvonnassa
esiin tulleen julkistamista vielä telepakkokeinojakin
enemmän. Viime kädessä peitetoiminta ja valeostot
ovatkin hyvin erityyppistä toimintaa kuin telepakkokei-
not. Peitetoiminnasta (uuden lain voimaantuloon asti)
ja valeostoista myös päättää poliisi itse eikä niistä
välttämättä kerrota edes jälkikäteen asianosaisille. Toi-
minnan luonteen vuoksi siinä mukana olevien poliisi-
miesten kaikinpuolinen pätevyys ja hyvä harkintakyky
on erittäin tärkeää.

Oikeusasiamiehen harjoittama valvonta on näiden-
kin keinojen osalta jälkikäteistä ja parhaimmillaan var-
sin yleiskatsauksellista. Oikeusasiamies on kaukana
itse toiminnasta eikä hän voi ryhtyä ohjaamaan viran-
omaisten toimintaa tai muutoinkaan olla keskeinen ra-
jojen asettaja, joka korjaisi lainsäädännön heikkoudet.
Oikeusasiamiehelle annettavat kertomukset tai selvi-

eduskunnan oikeusasiamies
salainen tiedonhankinta

113

tykset eivät olekaan mikään patenttiratkaisu oikeustur-
vaongelmiin. Uuden lain myötä laajeneva raportointi
ja sen vaatima panostus myös vie voimavaroja oikeus-
asiamiehen kanslian muulta laillisuusvalvonnalta.

4.4.4 	S isäiseen valvontaan
panostettava

Poliisin normaali päivittäinen esimiestyö ja oma sisäi-
nen valvonta ovat siis pääosassa, ja oikeusasiamiehen
laillisuusvalvonta on luonteeltaan vain niitä täydentä-
vää. Peitetoiminnan ja valeostojen sisäinen valvonta ei
kuitenkaan ole kehittynyt samalla tavalla kuin telepak-
kokeinoissa. Erityisesti poliisin ylijohdolta olisi odotta-
nut aktiivisempaa roolia. Varsinkin toiminnan alkuvuo-
sina valvonta jäi pitkälti KRP:n sisäiseksi. On kuitenkin
kyseenalaista, kuinka uskottavasti KRP on itse voinut
valvoa toimintoja, joista on päättänyt ja viime kädessä
muutoinkin vastannut sen päällikkö. Uuden lain myö-
tä asetelma jossain määrin muuttuu peitetoiminnan
osalta, kun menetelmän käyttöön rikoksen selvittämi-
seksi vaaditaan tuomioistuimen ratkaisua peitetoimin-
nan edellytysten olemassa olosta.

Poliisihallitus tarkasti vuonna 2011 KRP:ssä valeosto-
ja peitetoimintaoperaatiot sekä suojelupoliisissa polii-
silain mukaiset tiedonhankintapäätökset. Poliisihallitus
totesi molempien yksiköiden laillisuustarkastuksissa,
että tarkastushavainnot eivät sisältäneet varsinaisia
epäkohtia. Laillisuustarkastussuunnitelmat ovat poliisi-
hallituksen mukaan asianmukaisia ja molempien yksi
köiden toiminnan luonne huomioiden tiedonhankinta-
asioiden huomioiminen omassa laillisuustarkastustoi-
minnassa on ollut hyvällä tasolla. Molemmissa yksi-
köissä omaa valvontaa suoritetaan runsaasti.

Peitetoiminnan ja valeostojen valvontaan ja ohjauk-
seen tulisi edelleenkin panostaa. Kysymys on kaikkein
salaisimmasta poliisitoiminnasta, jossa asianosaisten
reagointimahdollisuutta ei ole ollut, koska heillä ei ole
tietoa heihin kohdistuneista toimenpiteistä. Toiminnan
linjauksia ei voida jättää vain itse toimijoille, vaan po-
liisin ylimmän johdon velvollisuus on linjata toimintaa
ja tarvittaessa ottaa kantaa tulkintoihin. Salainen polii-
sitoiminta ei saa jäädä itseohjautuvaksi.

Tehokas toiminnan ohjaus edellyttää luonnollisesti tie-
toa siitä, mitä toiminta ja sen ongelmat käytännössä
ovat. On pidettävä huoli siitä, ettei salaisesta tiedon-
hankinnasta muodostu niin salaista, että se karkaa esi-
miestenkin näköpiiristä. Heidän on tiedettävä, millä
keinoilla tulokset tehdään. Poliisin ylijohdon tulisi teh-
dä säännöllisiä tarkastuksia, joissa riittävän konkreetti-
sesti ja kattavasti käydään läpi itse toimintaa. Esimer-
kiksi ilman monipuolista asiakirjatarkastusta ei toimin-
nasta voi saada riittävää kuvaa. Toiminnan luonteesta
johtuen valvonnan onnistumisen perusedellytys on
tarkka dokumentointi.

4.5 	L opuksi

Uuden pakkokeinolain ja poliisilain myötä oikeusasia-
miehen erityisvalvonnassa olevan salaisen tiedonhan-
kinnan ala kasvaa merkittävästi. Mukaan tulee täysin
uusia keinoja, joista osa on erityisen vaativia valvoa,
kuten esimerkiksi valvottu läpilasku ja tietolähteen oh-
jattu käyttö sekä peitetoiminnassa rikoksentekoon
osallistuminen. Poliisin ohella myös muut viranomai-
set saavat merkittäviä uusia valtuuksia.

Nykyisellään oikeusasiamiehen harjoittama erityisval-
vonta on pitkälti valvonnan valvontaa, eikä raportoin-
nin kautta tapahtuvan valvonnan varaan tule tuudit-
tautua. Jo lainsäädäntövaiheessa tulisi varmistaa se
perusedellytys, että säännökset ovat asianmukaisen
tarkkarajaiset, kattavat ja selkeät, jolloin poliisi tietää,
mikä on sallittua. Oikeusasiamies ei voi olla säännös-
ten puutteiden jälkikäteinen paikkailija.

Selvää on, että oikeusasiamiehen on yhdessä salaisia
tiedonhankintakeinoja käyttävien viranomaisten kans-
sa pohdittava uudistuvan lainsäädännön vaikutuksia
raportoinnin sisältöön, vaikka lakiuudistus ei muuta
valvonnan ja oikeusturvajärjestelyjen perusrakenteita
telepakkokeinojen osalta.

Perustuslakivaliokunta totesi lausunnossaan PeVL
66/2010 vp, että uusien salaisten pakkokeinojen myö-
tä myös ulkoisen valvonnan työmäärä kasvaa ja on va-
kavasti harkittava nykyisen ulkoisen valvonnan oheen
uusia muotoja. Perustuslakivaliokunnan ja lakivalio-
kunnan kannanottojen myötä eduskunta edellyttikin

eduskunnan oikeusasiamies
salainen tiedonhankinta

114

lait hyväksyessään hallituksen selvittävän, tulisiko ny-
kyisen salaisten pakkokeinojen valvontajärjestelmän li-
säksi perustaa asiantuntijaelin, joka valvoisi esitutkin-
taviranomaisten toimintaa ja pakkokeinojen käyttöä.
Eduskunnan lausuma jättää tältä osin jossain määrin
varaa tulkinnalle. Olisiko asiantuntijaelimen tarkoitus
valvoa esitutkintaviranomaisten toimintaa ja pakkokei-
nojen käyttöä kaikilta osin vai vain salaisten pakkokei
nojen käyttämisessä? Samoin eduskunta edellytti hal-
lituksen selvittävän ja harkitsevan, tulisiko salaisia tie-
donhankintakeinoja koskeva ratkaisutoimivalta osoit-
taa tuomioistuimille. Perustuslakivaliokunta oli ottanut
tämän kysymyksen lausunnossaan esille erityisesti
peitetoiminnan, valeoston ja salaisen tiedonhankinnan
suojaamisen osalta. Lisäksi perustuslakivaliokunta tois-
ti aiemman käsityksenä (PeVL 36/2002 vp), että julki-
sen asiamiehen järjestelmän ulottamista telekuunte-
lua koskevaan päätöksentekoon on harkittava.

Vaikka kysymys oli laajasta kokonaisuudistuksesta, on
eduskuntakäsittelyssä siis katsottu, että hyvinkin peri-
aatteellisia kysymyksiä olisi syytä selvittää. Tämä ku-
vastanee osaltaan sitä, että yksi vaalikausi on liian ly-
hyt aika näin laajan uudistuksen valmisteluun ja läpi-
vientiin. Mitä tulee oikeusasiamiehen toimintaan, niin
muun ulkoisen valvonnan lisäämisellä tietysti olisi vai-
kutusta. Tästä ei kuitenkaan voi esittää arvioita ennen
kuin on käsillä jotain edellä todettua konkreettisempaa
mahdollisista uusista valvontaratkaisuista.

Todettakoon myös, että eduskunta oli jo vuonna 2002
edellyttänyt, että hallitus selvittäisi, millä tavoin poliisin
uudet toimivaltuudet ovat edistäneet yksilön tai yhteis-
kunnan turvallisuutta. Selvityksen tuloksia tuli selostaa
vuotta 2005 koskevassa hallituksen toimenpidekerto-
muksessa. Siinä kuitenkin vain todettiin, että uusien
pakkokeinovaltuuksien vaikutusta ja niihin liittyviä pe-
rusoikeuskysymyksiä on tarkoitus selvittää esitutkinta-
ja pakkokeinolainsäädännön kokonaisuudistuksen yh-
teydessä. Kokonaisuudistuksen valiokuntakäsittelyssä
jouduttiin toteamaan, ettei hallituksen esityksiin sisäl-
tynyt tällaista selvitystä. Perustuslakivaliokunnan mu-
kaan uusien oikeusturva- ja valvontajärjestelmien tar-
peen arvioinnin lisäksi tulisi selvittää erityisesti salais-
ten pakkokeinojen vaikutuksia yksilön ja yhteiskunnan
turvallisuuteen (PeVL 66/2010 vp).

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

115

5 Laillisuusvalvonta asiaryhmittäin

5.1 	T uomioistuimet ja
oikeushallinto

Tämä jakso käsittelee tuomioistuimia, oikeusministe-
riötä (OM) ja oikeushallintoa. Kantelut, jotka koskevat
esimerkiksi veroasiaa hallinto-oikeudessa tai ulosot-
toasiaa käräjäoikeudessa, kirjataan verotus- tai ulos-
ottoasioihin. Vakuutusoikeutta koskevat asiat puoles
taan luokitellaan sosiaalivakuutusasioihin tai työvoi-
ma- ja työttömyysturva-asioihin. Lisäksi osa tuomiois-
tuimia koskevista asioista tilastoidaan OM:n hallinnon-
alalle. Tuomioistuimia koskevia kanteluita on huomat-
tavasti enemmän kuin tilastojen perusteella näyttää.
OM:n hallinnonalan asiat eivät sisälly Toimenpiteet
viranomaisittain -taulukossa s. 40 Tuomioistuinasioi-
hin vaan Muut valvottavat viranomaiset -ryhmään.

Asiaryhmän ratkaisijana toimi OA Petri Jääskeläinen
ja pääesittelijänä esittelijäneuvos Pasi Pölönen.

5.1.1 	L ainsäädäntömuutokset

Oikeudenkäymiskaaren (OK) muutoksenhakua koske-
via säännöksiä muutettiin 1.1.2011 voimaan tulleella
lailla 650/2010. Hovioikeuksien seulontajärjestelmä
korvattiin jatkokäsittelylupajärjestelmällä, pääkäsitte-
lyn toimittamista koskevia säännöksiä tarkistettiin ja
käyttöön otettiin niin sanottu ennakkopäätösvalitus eli
menettely, joka mahdollistaa muutoksenhaun käräjä-
oikeudesta suoraan korkeimpaan oikeuteen (KKO).

Määräaikaisten tuomareiden nimittämistä muutettiin
1.7.2011 lukien. Ylimpien tuomioistuinten nimitys-
toimivalta rajattiin vain tilanteisiin, joissa on kysymys
vuotta pidemmäksi määräajaksi tehtävästä tuomarin-
nimityksestä. Muuten nimityksen tekee asianomaisen
tuomioistuimen päällikkötuomari.

Tuomioistuinharjoittelua koskeva lainsäädäntö muut-
tui 1.10.2011 lukien (608–612/2011). Tuomioistuin-
harjoittelua suorittavan henkilön virkanimike muuttui
käräjänotaariksi ja tuomioistuinharjoittelijoiden toimi-
valtuuksia laajennettiin. Nimitystoimivalta siirtyi hovi-
oikeudelta käräjäoikeuden laamannille. Tuomioistuin-
harjoittelu laajentui myös hovi- ja hallinto-oikeuksiin.

Vuonna 2011 hyväksyttiin uusi laki luvan saaneista
oikeudenkäyntiavustajista (715/2011) ja muutettiin
oikeudenkäyntiasiamiehen ja -avustajan kelpoisuus-
ehtoja. Lailla tähdätään oikeudenkäyntiasiamiesten ja
-avustajien työn laatutason nostamiseen saattamalla
kaikki oikeudenkäyntiasiamiehet ja -avustajat ammat-
tieettisten velvollisuuksien ja valvonnan piiriin perus-
tamalla muille oikeudenkäyntiasiamiehille ja -avus-
tajille kuin asianajajille ja julkisille oikeusavustajille
lupajärjestelmä. Laki ja oikeudenkäyntiasiamiehen ja
-avustajan kelpoisuusehtojen muutokset tulevat voi-
maan siirtymäajan jälkeen 1.1.2013.

Laki riita-asioiden sovittelusta ja sovinnon vahvis-
tamisesta yleisissä tuomioistuimissa hyväksyttiin
(394/2011) ja tuli voimaan 21.5.2011. Tuomioistuin-
sovittelua sovelletaan riita-asioiden ja riitaisten hake-
musasioiden sovitteluun yleisessä tuomioistuimessa.
Laissa säädetään lisäksi tuomioistuimen ulkopuoli-
sessa sovittelussa tehdyn sovinnon vahvistamisesta
täytäntöönpanokelpoiseksi. HE 281/2010 vp vakuu-
tusoikeuslain muuttamiseksi muun muassa ratkaisu-
kokoonpanojen osalta raukesi.

Vireillä oli useita oikeudenkäyntiin liittyviä uudistus-
hankkeita. Hallintolainkäytön kehittämistä pohtivan
toimikunnan työ jatkui. Myös OK 17 luvun ja siihen
liittyvän todistelua yleisissä tuomioistuimissa koske-
van lainsäädännön uudistamistyö jatkui samoin kuin
syyteneuvottelun eli syytteestä sopimisen mahdollis-
ta käyttöönottoa sekä syyttämättäjättämisjärjestelmän
kehittämistä pohtivan työryhmän työ.

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

116

Loppuvuonna 2011 OM asetti työryhmän jatkamaan
työtä saattaa keskeinen tuomioistuimia ja niiden hen-
kilökuntaa koskeva sääntely laintasoiseksi ja antaa
tuomioistuinten työjärjestyksissä tuomioistuimen hal-
linnosta ja työstä sellaiset määräykset, joista ei ole
tarpeen säätää laissa. Muita merkittäviä vireillä olevia
kehittämishankkeita ovat muun muassa hovi- ja hal-
linto-oikeusverkoston kehittämistyö, videoneuvottelun
käytön kehittämishanke sekä useat tuomioistuinlai-
toksen sähköiseen asiointiin ja asianhallintajärjestel-
mään liittyvät hankkeet.

Lausunnot

Merkittävä osa kaikista oikeusasiamiehen kanslian
vuonna 2011 antamista 34 lausunnoista liittyi oikeus-
hallinnon alaan. Niitä annettiin kaikkiaan 10.

OA antoi 7.9.2011 lausunnon (2438/5/11*) viivästy
mishyvityslain uudistamisehdotuksesta. OA kannatti
oikeudenkäynnin viivästymisen hyvittämisestä anne
tun lain soveltamisalan laajentamista hallintotuomio
istuimiin. OA:n mukaan lain tulisi tulla voimaan mah-
dollisimman pian eikä vasta vuoden 2013 alussa. OA
kiinnitti huomiota siihen, että viivästyksistä esitetyt
korvausmäärät perustuvat vuositasolla arvioitavaan
viivästykseen. Korvaus on lähtökohtaisesti 1 500 eu-
roa viivästyneeltä vuodelta. OA:n mukaan järjestelmä
ei ota huomioon erittäin nopeaa käsittelyä vaativia
asioita, joissa hyväksyttävä käsittelyaika on korkein-
taan muutamia kuukausia tai viikkoja, kuten tahdon-
vastaista psykiatrista hoitoa koskevissa valituksissa.
Tällöin korvaustaso jäisi liian matalaksi, jos korvauk
sen määrä laskettaisiin murto-osina 1 500 eurosta.
OA esitti OM:n harkittavaksi, tulisiko lakiehdotusta
muuttaa niin, että se ottaisi paremmin huomioon tä-
mäntyyppiset, nopeaa käsittelyä vaativat asiat.

Lisäksi OA tai AOA antoivat seuraavat lausunnot
–	 26.1.2011 (238/5/11) lakivaliokunnalle hallituk-

sen esityksestä HE 318/2010 vp laiksi luvan saa-
neista oikeudenkäyntiavustajista ja eräiksi siihen
liittyviksi laeiksi

–	 11.4.2011 (549/5/11*) oikeusministeriölle työryh-
män mietinnöstä Oikeudenkäynti hallintoasioissa.
Prosessityöryhmän mietintö (OMMJ 4/2011)

–	 28.4.2011 (820/5/11) oikeusministeriölle työryh-
män mietinnöstä Turvallisuusselvityslain uudista-
minen (OMML 8/2011)

–	 26.5.2011 (1101/5/11) oikeusministeriölle muis-
tiosta, jossa arvioidaan eräiden törkeiden rikosten
kriminalisoinnin tarvetta (OMSO 12/2011)

–	 20.6.2011 (1688/5/11) oikeusministeriölle toimi-
kunnan mietinnöstä Hovi- ja hallinto-oikeusverkos-
ton kehittäminen (OMML 17/2011)

–	 12.9.2011 (2970/5/11) oikeusministeriölle rikos-
rekisteritietojen säilyttämistä ja luovuttamista Suo-
men ja muiden EU:n jäsenvaltioiden välillä kos-
kevaa lainsäädäntöä valmistelleen työryhmän
mietinnöstä (OMML 31/2011)

–	 19.10.2011 (3567/4/11) oikeusministeriölle luon-
noksesta hallituksen esitykseksi oikeudenkäynnistä
rikosasioissa annetun lain 1 luvun 14 §:n ja 7 lu-
vun 24 §:n muuttamiseksi

–	 16.12.2011 (4208/5/11) oikeusministeriölle Ah-
venanmaa-ohjeiden päivittämiseksi asetetun työ-
ryhmän ehdotuksista Ahvenanmaan maakunnan
kuuleminen kansallisissa säädösvalmisteluasiois-
sa (OMSO 49/2011).

Oikeusasiamiehen kanslian edustaja oli 21.1.2011
kuultavana lakivaliokunnassa (4511/5/10) hallituksen
esityksestä HE 281/2010 vp vakuutusoikeuslain muut-
tamiseksi.

5.1.2 	L aillisuusvalvonta

Oikeusasiamiehen tehtäviin kuuluu valvoa, että tuo-
mioistuimet ja tuomarit noudattavat lakia ja täyttävät
velvollisuutensa. Tähän kuuluu erityisesti sen seuran-
ta, että jokaiselle perus- ja ihmisoikeutena turvattu oi-
keus oikeudenmukaiseen oikeudenkäyntiin toteutuu
myös käytännössä.

Oikeusasiamiehen puoleen kääntyvillä oikeuslaitok-
sen asiakkailla on usein liiallisia odotuksia oikeus-
asiamiehen mahdollisuuksista auttaa heidän asiois-
saan. Oikeusasiamies ei voi laillisuusvalvojan roolis-
saan vaikuttaa tuomioistuimessa vireillä olevan asian
käsittelyyn eikä muuttaa tuomioistuimen ratkaisuja.
Hänen tehtävänään on ottaa kantaa ainoastaan sii-
hen, onko lainkäyttäjä toiminut sille lain mukaan kuu-

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

117

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

luvan harkintavallan rajoissa. Muutosta ratkaisuun
on haettava normaalia muutoksenhakutietä, yleensä
ylemmältä tuomioistuimelta.

Tuomioistuimiin kohdistuvassa laillisuusvalvonnassa
on keskitytty menettelyllisiin oikeusturvatakeisiin. Lail-
lisuusvalvonta on suuntautunut erityisesti sellaisille
alueille, jotka jäävät muiden oikeuskeinojen tavoitta-
mattomiin. Tyypillisiä esimerkkejä ovat tuomarin käy-
tös, asiakkaiden kohtelu sekä ohjaus ja neuvonta.
Myös julkisuuslainsäädännön toteutumiseen on kiin-
nitetty huomiota. Oikeusasiamies on kannanotoillaan
erityisesti pyrkinyt kehittämään niin sanottua hyvää
tuomioistuintapaa.

Tyypillisesti kanteluita tehdään myös tuomioistuimen
suorittamasta näytön arvioinnista, väitetystä menette-
lyn puolueellisuudesta, asiakirjojen tiedoksiantome-
nettelyistä, haastemiehen menettelystä, prosessinjoh-
dosta suullisessa käsittelyssä, tuomion perusteluista
ja tuomioistuinkäsittelyn viivästyksestä. Esimerkiksi ta-
pauksessa 1251/4/10 oli kysymys haastemiehen me-
nettelystä pyytää tiedoksiannon kohdetta noutamaan
asiakirjoja virastosta (OA on puuttunut vastaavanlai-
seen menettelyyn jo aikaisemmin, ks. OA:n kertomus
vuodelta 2010 s. 144–145).

Vuoden 2011 aikana tuomioistuin- ja oikeushallinto-
asioita ratkaistiin kaikkiaan 330 (293 vuonna 2010).
Uusia asioita tuli vuoden aikana vireille yhteensä 303
(276). Päätetyistä asioista OA:n toimenpiteisiin johti
45 asiaa (13,5 %).

Tuomioistuinasioihin tilastoituja ratkaisuja oli 259
(223). Ratkaisuista 222 (203) koski yleisiä tuomiois-
tuimia ja 37 (20) hallintotuomioistuimia. Vireille tuli
236 (209) uutta tuomioistuinasiaa. Sekä toimenpitei-
siin johtaneiden kanteluiden osuus, 13,5 % kaikista
tuomioistuinasioista, että toimenpideratkaisuiden vuo-
tuinen määrä, 35, olivat edellisvuoden tavoin korkeal-
la tasolla. Vastaavien lukujen keskiarvot ovat 2000-
luvulla olleet noin 8 % ja 20.

Ratkaistuissa tuomioistuinasioissa 50:ssä eli yli
19 %:ssa hankittiin oikeusasiamieslaissa tarkoitettu
selvitys. Tällaisista niin sanotuista täysimittaisesti tut-
kituista asioista OA:n toimenpiteisiin johti 31 eli 62 %
asioista. Virheellistä menettelyä ei ollut aihetta epäil-

0

50

100

150

200

250

300

350

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

0

5

10

15

20

25

KaikkiTuomioistuinasiat

201120102009200820072006200520042003

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

118

lä 120 asiassa (47 %), ja virheellistä menettelyä ei
todettu 18 (7 %) asiassa. Tutkimatta jätettiin 74 asiaa
(29 %) joko vireilläolon takia, yksilöimättömänä tai
vanhentuneena.

Edellisten lisäksi OM:n hallinnonalalle kirjattuja mui-
ta kuin tuomioistuimia koskevia kanteluita ja asioita
saapui 67 (67) ja ratkaistiin 71 (71) kappaletta. Toi-
menpiteisiin johti 10 (9) kantelua eli runsaat 14 %
ratkaisuista.

Merkittävä osa asiaryhmän kanteluista koskee oikeus-
aputoimistoja (23), minkä lisäksi suuri asiaryhmä oli-
vat OM:n hallinnonalalla annetut 10 lausuntoa. Tä-
män hallinnonalan ratkaistuissa asioissa oli kysymys
myös OM:n (9), kuluttajariitalautakunnan (8) ja tieto-
suojavaltuutetun (2) menettelyistä.

Kertomusvuonna oikeudenkäynnin viivästykset tuli-
vat esille useassa toimenpideratkaisussa. OA kiinnitti
huomiota käsittelyaikaan muun muassa vahingonkor-
vausasiassa, jonka käsittelyaika käräjäoikeudessa oli
lähes kaksi vuotta ja yhdeksän kuukautta (11/4/11).
Erään tutkimatta jättämistä koskevan päätöksen te-
keminen kesti hallinto-oikeudessa noin 21 kuukautta.
Näin pitkä käsittelyaika oikeudellisesti yksinkertaises-
sa asiassa ei ollut hyväksyttävä. Valitusoikeuden puut-
tumiseen perustunut päätös tehtiin myös lainvastai-
sesti yhden tuomarin kokoonpanossa (15/4/10).

Kiinteistöriidan tuomioistuinkäsittelyn kesto (yli seit-
semän vuotta ja kolme kuukautta) loukkasi perus-
tuslain 21 §:ää sekä Euroopan ihmisoikeussopimuk-
sen 6 artiklaa, eikä julkinen valta näin kyennyt turvaa-
maan perus- ja ihmisoikeuksien toteutumista asiassa
(1458/4/10*). Kaksivuotiasta lasta koskenut lapsen
huoltoa ynnä muuta koskevan asian käsittely oli kes-
tänyt käräjäoikeudessa yli kolmetoista kuukautta. Tä-
mänikäisen lapsen näkökulmasta asian pitkittymisel-
lä on erityisen suuri merkitys, ja lapsen huoltoa ja ta-
paamisoikeutta koskevien asioiden käsittelyaikoihin
tulee kiinnittää erityistä huomiota (1135/4/10).

Eräässä asiassa kantelija oli valittanut korkeimpaan
hallinto-oikeuteen (KHO) hallinto-oikeuden päätökses-
tä, jolla oli hylätty hänen valituksensa tahdosta riip-
pumattomaan psykiatriseen sairaalahoitoon mää-
räämisestä. Valituksen käsittely KHO:ssa kesti lähes

vuoden ja neljä kuukautta. Sairaalan johtava lääkäri
ei ollut antanut KHO:lle sen pyytämää lausuntoa mää-
räajassa, vaan lausunnon antaminen kesti noin vuo-
den. Vaikka asian käsittelyn viivästyminen KHO:ssa
johtui pääasiassa sairaalan menettelystä, tuomiois-
tuimen olisi kuitenkin pitänyt toimia aktiivisemmin,
kun kävi ilmi, että lausunto viipyi muistutuksesta huo-
limatta. Lausunnon saavuttua päätöksen antamiseen
kului vielä yli kolme kuukautta. Näistä syistä OA kat-
soi, että KHO oli laiminlyönyt velvollisuutensa käsitel-
lä asia kiireellisenä (1580/4/09). Kohtuuttomasta kä-
sittelyajasta mielenterveydellisin syin tapahtuvassa
vapaudenriistoasiassa oli kysymys myös tapaukses-
sa 1901/4/10* (ks. s. 123).

Käsittelyajassa ei todettu virhettä erään tapauksen
olosuhteissa, vaikka siinä kantelijan kaksi hallintokan-
telutyyppistä asiaa oli ollut hallinto-oikeudessa vireil-
lä seitsemän ja 13 kuukautta ennen kuin ne oli jätet-
ty tutkimatta (1425/4/10).

Käsittelyn viivästys tuli esille myös asiakirjapyynnön
käsittelyä koskevassa tapauksessa. Asiakirjapyyntöä
ei toteutettu julkisuuslain mukaisten määräaikojen
puitteissa, kun hovioikeuden kirjaamossa oli virheel-
linen tieto siitä, että pyydetyt asiakirjat olisivat yhä ol-
leet lainassa oikeusasiamiehen kansliassa, ja asiaan
palattiin vasta viiden viikon päästä (906/4/10).

Huolellisuuden noudattamatta jättämisestä oli kysy-
mys muun muassa tapauksessa, jossa käräjäoikeu-
den välituomion perusteluissa oli virheellinen mainin-
ta asianosaisten suhtautumisesta välituomion anta-
miseen (151/4/10). Huolimattomuudesta johtui myös
se, että käräjäoikeuden päätös kiirehtimishakemuk-
seen viivästyi noin kaksi kuukautta: kantelijan kirje oli
virheellisesti tulkittu tavanomaiseksi kiirehtimispyyn-
nöksi (740/4/10). Käräjäoikeudelle toimitettu turvaa
mistoimen kumoamista koskeva hakemus oli sitä kä-
räjäoikeudessa ratkaisematta toimitettu turvaamistoi-
men määräämistä koskevan asian muutoksenhaku-
asiakirjojen mukana hovioikeuteen (2751/4/10).

Rikosasian puheenjohtajana toiminut käräjäoikeuden
laamanni jätti epähuomiossa merkitsemättä tiedon
vastaajan valituksen saapumisesta Sakari-asiankäsit-
telyjärjestelmään. Tämän vuoksi vankilaan ilmoitettiin
virheellisesti, että asiassa ei olisi valitettu (534/4/10).

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

119

Sakkorangaistuksen täytäntöönpano viivästyi yli kah-
della vuodella käräjäoikeuden virheellisen tuomiolau-
selmailmoituksen johdosta (3647/4/09). Käräjäoikeu-
den notaari menetteli huolimattomasti päiväsakon
rahamäärän määrittelyssä eikä perustellut tuomios-
sa sitä, millä perusteella rahamäärään oli päädytty
(2016/4/11*). Käräjätuomari ei antanut ratkaisua yh-
destä käräjäoikeudelle esitetystä vaihtoehtoisesta
syytteestä, ja hänen laatimastaan tuomiosta puuttui
tuomiolauselma (3080/4/10).

Julkinen oikeusavustaja ei ollut asiakkaansa kanssa
sovitun toimeksiannon mukaisesti pyytänyt liikenne-
vahinkolautakunnalta lausuntoa laissa säädetyssä
määräajassa, vaan määräaika oli päässyt kulumaan
umpeen. Asian asianmukainen käsittely olisi myös
edellyttänyt, että julkinen oikeusavustaja olisi viivytyk-
settä virheensä havaittuaan ilmoittanut siitä ja sen
seurauksesta asiakkaalleen (3332/4/10).

Eräässä tapauksessa käräjäoikeuden menettely asia-
kirjapyynnön käsittelyssä oli julkisuusperiaatteen kan-
nalta epätyydyttävä, kun tietoa pyytäneen edellytet-
tiin säännönmukaisesti yksilöivän pyynnön kohteena
olevan asian asianosaisen nimen tai diaarinumeron
(556/4/10).

Tapauksessa 2295/4/10* oli kysymys suullisen käsit-
telyn järjestämisestä joukkoliikenteen tarkastusmak-
sua koskevassa valitusasiassa. OA totesi, että kanteli-
jan oikeus oikeudenmukaiseen oikeudenkäyntiin olisi
toteutunut paremmin, jos asiassa olisi järjestetty suul-
linen käsittely relevantin suullisen todistelun vastaan-
ottamiseksi.

OA toimitutti esitutkinnan kantelussa tuomarin valmis
teluistunnon aikaisesta menettelystä esitettyjen väit-
teiden selvittämiseksi (560/4/11). Esitutkinnan valmis-
tuttua OA suoritti syyteharkinnan asiassa. OA katsoi,
että asiassa ei ollut näyttöä siitä, että käräjätuomari
olisi menetellyt lainvastaisesti. Asiassa ei ollut osoi-
tettu muutenkaan sellaista virheellistä menettelyä, jo-
hon OA:lla olisi laillisuusvalvojana perusteita puuttua.
Asia ei johtanut enempiin OA:n toimenpiteisiin.

Käräjätuomarin käytökseen puututtiin tapauksessa,
jossa käräjätuomari edusti muussa kuin omassa kä-
räjäoikeudessaan riita-asian valmisteluistunnossa

asunto-osakeyhtiötä sen hallituksen puheenjohtaja-
na. Poistuessaan istunnosta hän sanoi vastaajaa
edustaneelle asianajajalle, että ”pidä huolta, ettet tu-
le minun istuntooni Espoon käräjäoikeudessa”. Täl-
lainen menettely viranhoidon ulkopuolella ei ollut
käräjätuomarille asianmukaista tuomarin käyttäyty-
misvelvollisuuksien eikä tuomarin esteettömyyttä kos-
kevan sääntelyn kannalta (1911/4/11*).

5.1.3 	 Tarkastukset

OA kävi kertomusvuonna perehtymiskäynnillä OM:n
oikeushallinto-osastolla.

5.1.4 	R atkaisuja

Oikeusasiamiehen päätös
nk. isoäitien käännytysasiassa

OA antoi päätöksen 19 kanteluun, joissa arvosteltiin
KHO:n presidentin ja poliisiylijohtajan menettelyä niin
sanotussa isoäitien käännytysasiassa.

OA katsoi, että KHO:n presidentin menettely oli ollut
perustuslain 3 §:n mukaisten valtiollisten tehtävien ja-
koa ja tuomioistuinten riippumattomuutta koskevien
periaatteiden vastaista. Menettely oli ollut KHO:n pre-
sidentille ja tuomioistuimen ratkaisukokoonpanossa
vähemmistöön jääneelle tuomarille sopimatonta.

Poliisiylijohtajan tai Helsingin tai Itä-Uudenmaan po-
liisiviranomaisten menettelyn osalta OA:lla ei ollut pe-
rusteita epäillä, että he olisivat ylittäneet harkintaval-
taansa.

Asiassa oli kysymys kahdesta lainvoimaisesta käänny-
tyspäätöksestä. EF:n asiassa KHO oli antanut asiarat-
kaisun niin, että presidentti oli itse osallistunut pää-
töksen tekemiseen, mutta jäänyt äänestyksessä vä-
hemmistöön (6-1-1). IA:n asia oli käsitelty Helsingin
hallinto-oikeudessa ja KHO oli evännyt valitusluvan
päätöksellään, jonka tekemiseen presidentti ei ollut
osallistunut. Presidentti lähetti käännytyspäätösten

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

120

täytäntöönpanosta vastaaville poliisiviranomaisille ja
poliisiylijohtajalle kirjeen, jossa hän muun ohella viit-
tasi mahdolliseen lainmuutokseen ja ”tuomioistui-
men kannalta” esitti, ettei asioissa ole perusteita kii-
rehtiä päätöksen täytäntöönpanoa.

Asian keskeiset kysymykset liittyivät tuomioistuimen
riippumattomuuteen ja valtiollisten tehtävien jakoon,
joista säädetään perustuslain 3 §:ssä. Tuomioistuin-
ten riippumattomuuden ydinsisältönä on se, että lain-
käyttötoiminnassa tuomioistuimen ja sen kulloisenkin
ratkaisukokoonpanon on oltava riippumattomia ja va-
paita muiden tahojen vaikutuksesta. Tuomiovallan käy-
tön on oltava riippumatonta muun muassa suhteessa
toimeenpano- ja lainsäädäntövaltaan sekä suhteessa
oikeudenkäynnin osapuoliin ja muihin intressitahoihin.
Oikeusvaltiossa keskeinen osa riippumatonta tuomio-
valtaa ja oikeusvarmuutta on siinä, että tuomioistuin-
ten lopulliset päätökset pannaan täytäntöön.

KHO:n presidentin menettely

OA arvioi KHO:n presidentin menettelyä muun muas
sa hänen toimivaltansa, täytäntöönpanoon vaikutta
misen, tuomioistuimen sisäisen ja ulkoisen riippu-
mattomuuden, tuomioistuimen ja poliisin yhteisen
tiedottamisen, tuomarin sananvapauden sekä yhden-
vertaisuusperiaatteen kannalta. OA piti KHO:n presi-
dentin menettelyä arvostelulle alttiina kaikissa mai-
nituissa suhteissa.

Hänen toimivaltaansa KHO:n presidenttinä tai asian
ratkaisukokoonpanoon kuuluneena tuomarina ei ol-
lut kuulunut tehdä päätöstä tai antaa käskyjä tai oh-
jeita lainvoimaisen päätöksen täytäntöönpanoon liit-
tyvistä kysymyksistä. Presidentti oli toiminut asiassa
epävirallisesti, mutta ei kuitenkaan yksityishenkilönä.
Päinvastoin, hän oli kirjeessään viitannut asemaan-
sa KHO:n presidenttinä ja EF:n asian ratkaisukokoon-
panon jäsenenä.

OA:n mukaan presidentin yhteydenottojen tarkoituk-
sena oli ollut vaikuttaa poliisiin sen täytäntöönpan-
tavana olleissa kahdessa käännytysasiassa. Muutoin
OA ei nähnyt yhteydenotoille mitään syytä.

Kollegiaalisen tuomioistuimen ratkaisukokoonpanoon
kuuluvan yksittäisen tuomarin ulkoprosessuaaliset
kannanotot ratkaisuun liittyvistä seikoista ovat jo läh-
tökohtaisesti ongelmallisia tuomioistuimen sisäisen
riippumattomuuden kannalta. Tuomioistuimen sisäi-
sen riippumattomuuden kannalta KHO:n presidentillä
on lainkäyttöasian ratkaisunteossa sama asema kuin
muillakin ratkaisuntekoon osallistuvilla tuomareilla.

Presidentti oli konkreettisesti puuttunut tuomioistui
men sisäiseen riippumattomuuteen, kun hän oli esit-
tänyt ”tuomioistuimen kannalta” näkemyksiään pää-
töksen täytäntöönpanosta. Riippumattomuusperiaat-
teen kannalta menettelyn ongelmallisuutta korosti se,
että hän oli toisen asian osalta ollut tuomioistuimen
päätöksenteossa vähemmistöön jäänyt tuomari, ja se,
että puuttuminen tapahtui ylimmän hallintotuomiois-
tuimen presidentin taholta.

Useamman jäsenen kokoonpanoon kuuluva tuomari
voi pyrkiä asian käsittelyssä ja päätösneuvottelussa
esittämillään argumenteilla perustelemaan muille
tuomareille näkemyksensä siitä, miten asia tulisi rat-
kaista. Jos hän ei tässä onnistu, voi tuomari jättää
tuomioistuimen päätökseen eriävän mielipiteen. Täl-
löin tuomarille ei muodostu moraalista eikä oikeudel-
lista vastuuta enemmistön päätöksestä. Esimerkiksi
ne presidentin selityksessään esittämät näkökohdat,
jotka liittyvät tuomarinohjeissa kohtuudesta ja yhtei-
sen kansan intresseistä huolehtimisesta lausuttuun,
tuomari voi esittää päätösharkinnassa ja tarvittaessa
erillisessä äänestyslausumassa. Sitä vastoin tuomari
ei voi ulkoprosessuaalisin toimin pyrkiä vaikuttamaan
tuomioistuimen ratkaisun oikeusvaikutuksiin, kuten
täytäntöönpanoon.

Periaatteellisella tasolla menettelyn ongelmallisuutta
ei vähentänyt se, vaikka presidentin äänestyslausu-
man lopputuloksen olisi aikanaan mahdollisesti tul-
kittava saaneen ylimmän poliittisen johdon tuen. Ase-
telman, jossa tuomarin menettelyn taustalla on tuo-
mioistuinlaitoksen ulkopuolisia tekijöitä ja vaikuttimia,
voitiin päinvastoin nähdä laajentavan menettelyn on-
gelmallisuutta niin, että sillä on saattanut olla heiken-
tävää vaikutusta myös tuomiovallan käytön niin sa-
notusta ulkoisesta riippumattomuudesta vallitsevaan
kuvaan tai yleisemmin tuomioistuimia kohtaan tun-
nettavaan luottamukseen.

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

121

KHO ja Poliisihallitus olivat antaneet asiassa yhteisen
tiedotteen siitä, että poliisi ei käännytä toistaiseksi ul-
komaalaisia isoäitejä. OA totesi, että riippumatonta
tuomiovaltaa käyttävän tuomioistuimen ja täytäntöön-
panosta huolehtivan poliisin yhteisesiintymistä voi-
daan ylipäätään pitää oudoksuttavana valtiollisten
tehtävien perusjaon kannalta. Tiedottamisen voitiin
sanoa antaneen asiassa väärän kuvan, koska KHO:lla
ei ole tuomioistuimena ollut tekemistä päätösten täy-
täntöönpanon aikatauluun liittyvien kysymysten kans-
sa. Kysymys oli vain presidentin omasta epävirallises-
ta toiminnasta. OA:n mukaan tiedottamiseen liittyvät
tekijät pahensivat presidentin menettelyn haitallisuut-
ta tuomioistuimen riippumattomuusperiaatteen kan-
nalta. Tiedote oli omiaan hämärtämään yleisön kuvaa
tuomioistuimen riippumattomuuden merkityksestä ja
valtiollisten tehtävien jaosta.

Asiassa ei ollut kysymys normaaliin sananvapauden
käyttöön kuuluvasta oikeudesta arvostella tuomiois-
tuimen ratkaisua tai oikeuspoliittiseen keskusteluun
osallistumisesta. Tuomioistuimen ratkaisuun kohdis-
tuvan kannanoton esittäjän roolilla ja sen mukaisil-
la vaikutusmahdollisuuksilla on merkitystä sille, mis-
sä määrin lausuman voidaan katsoa merkitsevän
puuttumista tuomioistuimen riippumattomuuteen.
OA piti selvänä, että presidentin yhteydenottoja po-
liisiin ei voitu oikeuttaa sananvapauden käyttöön liit-
tyvillä perusteilla.

Lisäksi puuttuminen kahden yksittäisen asian täytän-
töönpanoon KHO:n presidentin ominaisuudessa oli
ongelmallista ihmisten yhdenvertaisen kohtelun ja
oikeusvarmuuden toteutumiselle. Kysymys oli asia-
ryhmästä, jossa on tai voi olla useita vastaavia täy-
täntöönpanon kohteena olevia tapauksia, joihin mah-
dollinen lainmuutos voisi vaikuttaa. Tosiasiallisten
vaikutusten ohella merkitystä on myös menettelystä
yhdenvertaisuuden kannalta välittyvällä kuvalla.

OA:n mukaan presidentin menettely oli perustuslain
3 §:n mukaisten valtiollisten tehtävien jakoa ja tuo-
mioistuinten riippumattomuutta koskevien periaattei-
den vastaista. Menettely oli KHO:n presidentille ja tuo-
mioistuimen ratkaisukokoonpanossa vähemmistöön
jääneelle tuomarille sopimatonta.

Menettelyn moitittavuuden arvioinnissa OA otti toi-
saalta huomioon seuraavan.

Presidentti oli ilmoittanut olleensa huolissaan siitä,
että puheena olevien päätösten kiireellinen täytän-
töönpano pääsiäisenä näytti johtavan epäinhimillisiin
tapahtumiin. Hän oli kertonut pyrkineensä inhimilli-
sistä syistä tuomaan julki yleisesti tiedossa olleen
asetelman. OA totesi, että KHO:n presidentin asemas-
sa olevan henkilön ei tulisi antaa subjektiivisesti koe-
tun velvollisuudentunteen ohjata sellaisiin toimiin,
joilla voi olla negatiivinen vaikutus tuomioistuinten
riippumattomuutta tai valtiovallan kolmijakoa koske-
vaa periaatetta kohtaan. Subjektiivisessa moitittavuus-
arvioinnissa inhimilliset vaikuttimet voitiin kuitenkin
ottaa huomioon.

Presidentti oli kirjeessään todennut, että mahdolli-
nen lainuudistus ei tarkoita puuttumista KHO:n lain-
voimaiseen päätökseen. Mikäli kuitenkin ulkomaa-
laislain oleskeluluvan ehtoja muutettaisiin, myös nyt
esillä olevissa asioissa olisi mahdollista tehdä uu-
det hakemukset ja saada ne muutettujen edellytys-
ten pohjalta ratkaistavaksi. OA totesi, että tämä pre-
sidentin kirjeessään esittämä asetelma piti sinänsä
paikkansa. Ottaen huomioon, että tuossa vaiheessa
ylimmältä poliittiselta johdolta oli tullut ilmoitus viita-
tun kiireellisen lainmuutoksen selvittämistyön aloit-
tamisesta, asetelman toteutuminen oli periaatteessa
ollut mahdollista.

Asian jälkikäteisarvioinnissa voitiin vielä todeta, että
molemmissa käännytysasioissa oli myöhemmin vali-
tettu Euroopan ihmisoikeustuomioistuimeen (EIT), jo-
ka oli antanut väliaikaismääräykset käännyttämispää-
tösten täytäntöönpanon keskeyttämisestä. Väliaikais-
määräykset oli peruutettu vasta IA:n maasta poistu-
misen ja EF:n kuoleman jälkeen. Ainakin teoriassa oli
ajateltavissa sellainenkin tapahtumainkulku, että va-
litukset olisivat johtaneet Euroopan ihmisoikeussopi-
muksessa turvatun oikeuden loukkaamisen toteavaan
tuomioon. EIT:n ratkaisukäytännössä tällaiset tilanteet
ovat tosin erittäin harvinaisia. Presidenttikään ei ollut
tähän mahdollisuuteen vedonnut, mutta hänen vai-
kuttimenaan oli ollut mahdollisten epäinhimillisten
tapahtumien estäminen.

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

122

Näiden näkökohtien valossa OA katsoi, että KHO:n
presidentin menettelyä voitiin pitää subjektiivisessa
suhteessa jossain määrin ymmärrettävänä, mutta ei
kuitenkaan oikeudellisesti arvioituna ja periaatteelli-
selta kannalta hyväksyttävänä.

Poliisin menettely

Poliisiviranomaisten menettelyn osalta OA totesi, että
täytäntöönpanoviranomaisilla on useista syistä har-
kintavaltaa käännytyspäätösten täytäntöönpanoon liit-
tyvissä erilaisissa tehtävissä ja niiden aikataulussa.
Tällaisessa kokonaisharkinnassa on mahdollista ottaa
tietyissä rajoissa huomioon muiden tekijöiden ohella
myös puheena ollut mahdollisuus lainsäädännön erit-
täin nopeasta muuttamisesta. Kuitenkin tällaisen pe-
rusteen soveltaminen voi olla hyväksyttävää vain siinä
määrin ja sillä edellytyksellä, että täytäntöönpanosta
vastaavat viranomaiset huolehtivat tarkoin yhdenmu-
kaisesta menettelystä muissa vastaavissa tapauksis-
sa, joihin mahdollinen lainmuutos voisi vaikuttaa.

Lisäksi tämä peruste voi ajallisesti olla voimassa vain
rajoitetun ajan. Muussa tapauksessa eli jos mahdol-
lista lainmuutosta jäädään odottamaan pitkäksi aikaa,
lähestytään tilannetta, jossa tuomioistuimen antaman
lopullisen päätöksen täytäntöönpanon viivästys voi
merkitä tuomioistuimen riippumattomuuden kunnioit-
tamisen vastaista asiantilaa.

OA:lla ei ollut perusteita epäillä, että poliisiylijohtaja tai
Helsingin tai Itä-Uudenmaan poliisiviranomaiset olisi-
vat ylittäneet heille asiassa kuuluvan harkintavallan.

Toimenpiteet

OA saattoi esittämänsä arvostelun KHO:n presidentin
tietoon. Tässä tarkoituksessa OA lähetti hänelle jäljen-
nöksen päätöksestään. Lisäksi OA saattoi poliisin me-
nettelystä esittämänsä näkökohdat poliisiylijohtajan
sekä Itä-Uudenmaan ja Helsingin poliisilaitosten tie-
toon. OA ilmoitti ratkaisustaan myös kantelijoille ja
Maahanmuuttovirastolle.

OA Jääskeläisen päätös 16.2.2011,
dnro 1933/2/10*, esittelijä Pasi Pölönen

Kuvaamiskielto KKO:n
odotustilassa ei ollut oikeutettu

Oikeustoimittajat ry pyysi OA:ta tutkimaan kuvaamis-
kieltoa KKO:n aulatiloissa seksuaalista hyväksikäyttöä
ym. koskeneen asian suullisen käsittelyn yhteydessä.
Asiassa annetun tiedotteen mukaan puheenjohtaja oli
kieltänyt valokuvaamisen oikeussalissa ja odotushuo-
neessa. Kantelijayhdistys piti odotustiloihin ulotettua
kuvaamiskieltoa sananvapautta ja julkisella paikalla
tapahtuvaa kuvaamista rajoittavana oikeudenkäynnin
julkisuudesta yleisissä tuomioistuimissa annetun lain
(YTJulkL) 21 §:n laajentavana tulkintana.

Asiassa oli OA:n mukaan keskeisesti kysymys siitä, oli-
ko KKO:n ratkaisukokoonpanon puheenjohtajalla ollut
toimivaltaa ja laillista perustetta antaa oikeussalin ul-
kopuolelle ulottuvaa kuvaamiskieltoa. Puheenjohtaja
oli perustellut ratkaisuaan edellä mainitulla säännök-
sellä ja vetosi asianomistajan integriteetin ja vastaa-
jan syyttömyysolettaman suojaamiseen. Hänen mu-
kaansa kuvaaminen tuomioistuimen odotustiloissa
voi estää asianosaista valmistautumasta oikeuden-
käyntiin ja ajamasta tehokkaasti asiaansa, minkä li-
säksi kuvaaminen voi häiritä tuomioistuimen työtä.

KKO:n presidentti perusteli menettelyä perus- ja ih-
misoikeussäännösten suoralla soveltamisella punnin
tatilanteessa, jossa laki ei anna kysymykseen täsmäl-
listä vastausta. Hän viittasi valtion viranomaisten po-
sitiivisiin toimintavelvollisuuksiin ja katsoi niistä johtu
van oikeusperustan myös tuomioistuimen odotustiloi-
hin ulottuvalle kuvaamiskiellolle. Presidentin näkemyk
sen mukaan kuvaamiskielto oli perusteltavissa suo-
raan perustuslain tai Euroopan ihmisoikeussopimuk-
sen säännöksillä, vaikka ei ollut perustunut tarkkara-
jaiseen eduskuntalakiin. Lisäksi hän toi esille KKO:n
tilojen luonteen pääasiallisesti yleisöltä suljettuna vi-
rastona ja katsoi, että KKO:lla oli ollut oikeus rajoittaa
kuvaamista niin sanotun julkisrauhan haltijana.

OA katsoi, että YTJulkL 21 §:n sanamuodon ja sään-
nöksen esitöiden valossa valokuvaamiskiellon mah-
dollisuus tuomioistuimessa on rajattu istuntosaliin eli
ajallisesti ja paikallisesti itse oikeudenkäyntitilaisuu-
teen. OA:n mukaan asiassa ei ole kysymys lain aukos
ta tai muutenkaan sellaisesta tilanteesta, jossa ku-

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

123

vaamiskielto olisi ollut mahdollista ulottaa perus- ja
ihmisoikeusnormien suoralla soveltamisella istuntosa-
lin ulkopuolelle. OA ei nähnyt asiassa muutakaan pe-
rustetta, jolla kuvaaminen olisi voitu kieltää tuomiois-
tuimen odotustiloissa.

OA saattoi esittämänsä käsitykset KKO:n ratkaisuko-
koonpanon puheenjohtajana toimineen oikeusneu-
voksen tietoon. OA lähetti jäljennöksen päätöksestään
myös KKO:n presidentille tiedoksi.

Asiassa oli kysymys periaatteellisesti merkittävästä ky-
symyksestä. OA lähetti jäljennöksen päätöksestään
OM:lle tiedoksi ja sen arvioimiseksi, antaako asia mah-
dollisesti aihetta lainsäädäntötoimenpiteisiin. OA pyysi
ministeriötä ilmoittamaan 28.2.2012 mennessä, kat-
sooko se asiassa olevan aihetta toimenpiteisiin.

OA Jääskeläisen päätös 21.12.2011,
dnro 3149/4/10*, esittelijä Pasi Pölönen

OM totesi, että oikeudenkäynnin julkisuudesta yleisissä
tuomioistuimissa annettu laki koskee vain oikeuden-
käyntiä, siten kuin se on lain 3 §:ssä määritelty. Kuten
OA:n ratkaisussa todetaan, kuvaamiskiellon mahdolli-
suus lain 21 §:ssä on rajattu suulliseen käsittelyyn ei-
kä se ulotu istuntosalin ulkopuolella tapahtuvaan ku-
vaamiseen. OM katsoi, ettei muista kuvaamiskielloista
ole tarkoituksenmukaista säätää tämän tapauksen
johdosta. Näin ollen asia ei OM:n käsityksen mukaan
anna aihetta lainsäädäntötoimenpiteisiin.

Vapaudenriiston
tuomioistuinkontrollissa oli
kohtuuton käsittelyaika

Tahdonvastaiseen psykiatriseen sairaalahoitoon mää-
rätyn valituksen käsittelyaika Kuopion hallinto-oikeu
dessa ylitti kolme kuukautta. Asiassa oli kysymys pe-
rustuslain 7 §:ssä ja Euroopan ihmisoikeussopimuk-
sen 5 artiklassa turvatusta oikeudesta henkilökohtai-
seen vapauteen ja samoihin säännöksiin liittyvästä
vapaudenriiston tuomioistuinkontrollin tehokkuuden
vaatimuksista.

OA totesi, että vapaudenriistoon liittyvissä oikeussuo-
jajärjestelyissä on ensisijaista päätöksen laillisuuden
nopea ja riittävän perusteellinen arviointi riippumatto-
massa tuomioistuimessa, jolla tulee myös olla mah-
dollisuus päättää vapaudenriiston välittömästä päät-
tämisestä. Vapaudenriiston laillisuutta arvioidaan se-
kä aineellisten että menettelyllisten vaatimusten kan-
nalta, ja huomioon tulee ottaa kansallisen sääntelyn
lisäksi myös Euroopan ihmisoikeussopimuksessa
(EIS) turvattujen oikeuksien toteutuminen.

EIT:n oikeuskäytännöstä ei ole johdettavissa täsmälli
siä aikarajoja sille, kuinka kauan mielenterveydellisin
perustein tapahtuva vapaudenriiston tuomioistuinkont-
rolli saa kestää. EIT on todennut käsittelyajan kohtuut-
tomaksi muun muassa tapauksissa, joissa käsittely-
aika on ollut 33 päivää, kaksi kuukautta ja 17 päivää,
kaksi kuukautta ja 24 päivää, 24 päivää ja yli viisi viik-
koa. Oikeuskirjallisuudessa on katsottu, että prosessi,
jonka seurauksena tuomioistuin päättää vapauden-
riiston laillisuudesta vasta kuukausia valituksen jättä-
misen jälkeen, ei voine täyttää sopimuksen asettamia
vaatimuksia. Yli kuukauden kestävä vapaudenriiston
tuomioistuinkäsittely edellyttää viivästykseen oikeut-
tavien erityisperustelujen esittämistä.

Tässä tapauksessa kantelijan vapaudenmenetys kesti
103 vuorokautta. Hallinto-oikeuden päätös annettiin
1.4.2008 eli vasta sen jälkeen, kun valittajan tahdon
vastainen hoito oli lopetettu 16.3.2008 sairaalan
päätöksellä. Samasta syystä kantelija peruutti valituk-
sensa asian suullisessa käsittelyssä 19.3.2008. Kan-
telijan valitus ehti olla hallinto-oikeudessa vireillä 98
päivää ennen valituksen peruuttamista.

OA:n mukaan asian käsittelyn kesto aiheutti sen, että
kantelija ei saanut tehokasta oikeusturvaa vapauden-
menetyksensä laillisuuden kontrolloimiseksi. Erityises-
ti huomiota kiinnitti se, että suullista käsittelyä koske-
va välipäätös tehtiin vasta lähes kahden kuukauden
kuluttua siitä, kun sairaalan selvitys oli saapunut hal-
linto-oikeudelle. Tällöinkin suullinen käsittely määrät-
tiin pidettäväksi noin kuukauden päähän välipäätök-
sestä, eli 98. päivälle siitä, kun kantelijan valitus oli
tullut hallinto-oikeudessa vireille.

OA piti asian käsittelyaikaa mielenterveyslain 26 §:n,
perustuslain 21 §:n ja EIS 5 artiklan 4 kappaleen vas-

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

124

taisesti kohtuuttoman pitkänä. Tilannetta pahensi se,
että asiassa ei ehditty suulliseen käsittelyyn ennen
valittajan vapaudenriiston päättymistä, vaikka tähän
olisi ollut aikaa lähes kolme kuukautta siitä, kun vali-
tus saapui hallinto-oikeuteen. Asiassa ei koskaan an-
nettu asiasisältöistä tuomioistuimen päätöstä kanteli-
jan peruutettua valituksensa. Viimeksi mainitun seikan
voitiin sanoa olevan kantelijan oma valinta. Oli kuiten
kin periaatteelliselta kannalta erittäin vakavaa, että
kantelijan käytettävissä ei tosiasiassa ollut tehokasta
vapaudenmenetystä koskevaa oikeussuojakeinoa.

OA:n mukaan kantelijan oikeutta viivytyksettömään
vapaudenriiston tuomioistuinkontrolliin oli loukattu.
Selvityksissä esiin tuodut tila- ja resurssiongelmat oli-
vat sinänsä ymmärrettävä syy asian käsittelyn viipymi-
selle. Hallinto-oikeus joutui tuolloin toimimaan väliai-
kaisissa tiloissa kolmessa eri paikassa työsuojelupiirin
asetettua hallinto-oikeuden toimitilat käyttökieltoon
sisäilman epäpuhtauden takia. Organisaatioon tai re-
sursseihin liittyvillä seikoilla ei kuitenkaan lähtökohtai-
sesti voida perustella poikkeamista siitä, mitä perus-
tuslain 7 §:ssä turvattu henkilökohtainen vapaus ja
21 §:n säännös asian viivytyksettömältä käsittelyltä
edellyttää.

Toimenpiteet

OA:n mukaan kantelijan oikeutta viivytyksettömään
vapaudenriiston tuomioistuinkontrolliin oli siis loukat-
tu. OA piti todennäköisenä, että arvio olisi ollut sama,
jos tapahtumat olisi saatettu EIT:n arvioitavaksi 5 ar-
tiklan kannalta. EIS 5 artiklan 4 kappaleen viivytykset-
tömyysvaatimuksen loukkaustilanteissa EIT tuomitsee
säännönmukaisesti kohtuullisen hyvityksen maksetta-
vaksi valittajalle oikeudenloukkauksen aiheuttamasta
kärsimyksestä.

OA totesi, että Suomessa ei vielä ole kansallista lain-
säädäntöä oikeudenkäynnin viivästymisen hyvittämi
sestä hallinto-oikeudessa. EIS lisäpöytäkirjoineen ja
niiden sisältöä konkretisoiva EIT:n oikeuskäytäntö
muodostavat kuitenkin oikeudellisen perustan hyvi-
tykselle myös näissä tilanteissa. Ennakkoratkaisus-
saan KKO 2011:38 korkein oikeus on pitänyt kärsi-
myskorvauksen saamista esitutkinnan kohtuuttomas-
ta kestosta mahdollisena siitä huolimatta, että lain-
säädäntöömme ei sisälly asiaa koskevaa nimen-
omaista säännöstä.

Vapaudenriiston tuomioistuinkontrollin kohdalla kes-
keisin vaatimus on saada riippumattoman tahon vii-
vytyksetön kannanotto vapaudenriiston laillisuudesta
ja tarvittaessa vapaudenriiston päättäminen. Tässä
asiassa oikeusturvajärjestelmän ensisijainen, preven-
tiivinen funktio osoittautui toimimattomaksi tuomio-
istuinkäsittelyn hitauden takia. OA:n mukaan se, että
kantelijan vapaudenriisto päättyi valituksen vireillä ol-
lessa noin kolme kuukautta valituksen tekemisen jäl-
keen ja että hän peruutti valituksensa hallinto-oikeu
den suullisessa käsittelyssä pian tämän jälkeen, ei
merkinnyt sitä, että kantelijalle ei olisi aiheutunut EIS
5 artiklan vastaisesta viranomaisten menettelystä joh-
tuvaa kärsimystä, joka tulisi hyvittää.

Oikeusturvan tulee toteutua ensisijaisesti kansallisel-
la tasolla. Oikeudenloukkaukset tulee ennen kaikkea
estää ennakolta. Tapahtuneet oikeudenloukkaukset
tulee hyvittää jälkikäteen sellaisella tavalla ja tasolla,
joka ei jää jälkeen Euroopan ihmisoikeussopimusjär-
jestelmästä. Julkisen vallan velvollisuutena on turva-
ta perustuslaissa ja muun muassa EIS:ssa turvattujen
oikeuksien toteutuminen.

OA esitti tuomioistuinhallinnosta vastaavan OM:n har-
kittavaksi, miten kantelijalle vapaudenriistonsa tuomio-
istuinkontrollin toteutumatta jäämisestä aiheutunut
kärsimys voitaisiin hyvittää hänelle. Tässä tarkoitukses
sa OA lähetti jäljennöksen päätöksestään OM:lle. OA
pyysi OM:ää olemaan asiassa tarvittavalla tavalla yh-
teydessä kantelijaan ja ryhtyvän muihin harkintansa
mukaan tarvittaviin toimenpiteisiin. OA pyysi OM:ää il-
moittamaan 31.12.2011 mennessä, mihin toimenpi-
teisiin asia on mahdollisesti antanut sille aihetta.

Lisäksi OA saattoi esittämänsä käsityksen Kuopion
hallinto-oikeuden menettelyn lainvastaisuudesta sen
tietoon.

OA Jääskeläisen päätös 11.8.2011,
dnro 1901/4/10*, esittelijä Pasi Pölönen

OM ilmoitti pyrkineensä tiedustelemaan kantelijalta,
onko hänellä vaatimuksia asiassa. Useista yhteyden-
ottoyrityksistä huolimatta kantelijaa ei ollut onnistuttu
tavoittamaan. OM kertoi ilmoittavansa toimenpiteistä
yhteydenoton onnistuttua.

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

125

Rikosasian haastehakemus tulee
julkiseksi valmisteluistunnossa

Rikostoimittaja pyysi puhelimitse 11.3.2011 käräjä-
tuomari A:lta rikosasian haastehakemusta asiassa
8.3.2011 pidetyn valmisteluistunnon jälkeen. A kiel-
täytyi antamasta haastehakemusta. Hän katsoi, että
haastehakemus ei ole julkinen asiakirja, koska kysy-
myksessä oli niin sanottu tekninen valmisteluistunto,
jossa ei ollut käsitelty syytteiden sisältöä. Toimittaja
viittasi puhelussa AOA:n 5.5.2006 antamaan vastaa-
vaa kysymystä koskevaan päätökseen dnro 1497/4/05
(ks. OA:n kertomus vuodelta 2006, s. 89–90). A kertoi
tuntevansa päätöksen, mutta oli kuitenkin sitä mieltä,
että käsillä olevan asian haastehakemus ei ollut julki-
nen asiakirja.

Viitattu ratkaisu koski aikaisemmin voimassa ollutta
lakia oikeudenkäynnin julkisuudesta. Siinä AOA piti
varsin selvänä, että rikosasiassa järjestettävä suulli-
nen valmisteluistunto merkitsi julkisuuslain 24 §:n
1 momentin 3 kohdan salassapitoperusteen päätty
mistä. Oikeudenkäynnin julkisuudesta on sittemmin
annettu uusi laki oikeudenkäynnin julkisuudesta ylei-
sissä tuomioistuimissa (YTJulkL). Sen säännökset val-
misteluistunnon merkityksestä rikosasian haastehake-
muksen julkisuudelle eivät muuttaneet sitä aikaisem-
paa oikeustilaa, jota mainitussa päätöksessä esitetyt
käsitykset koskivat.

Käräjätuomari A viittasi selvityksessään siihen, että il-
man tapaamisen järjestämistä asian käsittely olisi siir-
tynyt lähes vuodella. Hän kertoi pyrkineensä järjestä
mään sivuvaikutteista vapaan, oikeudenmukaisen
oikeudenkäynnin. Mikäli todistajat saavat tiedotusvä-
lineiden kautta esimerkiksi lukea syytteen sisällön tai
otteita esitutkintamateriaalista ennen kuin heitä on
kuultu pääkäsittelyssä, tulee todistajankertomuksen
luotettavuuden arvioiminen vaikeaksi. Käräjätuomari
A katsoi, että oikeudenkäynnin julkisuutta voidaan EIS
6 artiklan mukaan rajoittaa siinä määrin kuin tuomio
istuin harkitsee ehdottoman välttämättömäksi erityis
olosuhteissa, joissa julkisuus loukkaisi oikeudenkäyn-
nin oikeudenmukaisuutta. Tuomari on velvollinen so-
veltamaan lakia perus- ja ihmisoikeusmyönteisesti.
Hän viittasi myös perustuslain 106 §:n säännökseen.

A oheisti selvitykseensä hankkimansa oikeustieteelli
sen asiantuntijalausunnon. Siinä todettiin, että sekä
asianosaisjulkisuus että yleisöjulkisuus toteutuivat sa-
moin kuin lainkäytön valvontamahdollisuus. Asiassa
oli kysymys niin sanotun massajulkisuuden lyhytaikai-
sesta rajoittamisesta. Erityisesti kysymys oli todistelun
turvaamisen edellytyksistä. Lausunnon mukaan mas-
sajulkisuuteen on aihetta suhtautua varauksella ja va-
rovaisemmin kuin tavanomaiseen yleisöjulkisuuteen.
Lausunnossa katsottiin, että EIT:n oikeuskäytännössä
asian perusteellisen selvittämisen turvaaminen on
etusijalla yleisö- ja erityisesti massajulkisuuteen ver-
rattuna tilanteissa, joissa maksimaalinen julkisuus
saattaisi vaarantaa sen. Lausunnon mukaan massa
julkisuuden toteuttaminen ja niin sanottu trial by
newspaper -ilmiö edellyttäisivät lainsäätäjän reagoin-
tia, jotta näin keskeisten ja merkittävien ilmiöiden hal-
tuunottaminen ei jäisi vain yksittäistapauksia ratkaise-
vien tuomareiden harteille.

OA totesi, että asiassa sovellettavaksi tulevat lain
säännökset, YTJulkL 3 § ja 8 §:n 1 momentin 1 koh-
ta, ovat sanamuodoltaan selviä säännöksiä. Laissa ja
lain esitöissä on otettu yksiselitteisesti se kanta, että
myös niin sanottu tekninen valmisteluistunto, jossa ri-
kosasiaa ei käsitellä sisällöllisesti, aikaansaa haaste-
hakemuksen tulemisen lähtökohtaisesti julkiseksi.

Laissa ei ole säädetty rikosasioiden käsittelyn varal-
ta muista kuin valmistelu- ja pääkäsittelyistunnoista.
Asiassa 8.3.2011 pidetty tilaisuus oli OA:n mukaan
selvästi ollut edellä tarkoitettu tekninen valmisteluis-
tunto. Se, että tuomari ilmoittaa istunnossa, että kysy-
mys ei ole valmisteluistunnosta, ei voi muuttaa istun-
non oikeudellista luonnetta ja siihen liittyviä oikeus-
vaikutuksia.

OA:n mukaan asiassa oli kysymys nimenomaisen lain
säännöksen ja vakiintuneen käytännön vastaisesta
menettelystä. Menettely oli tietoinen. Sitä oli perustel
tu perus- ja ihmisoikeuksien turvaamisella. Selvityk
sessä kysymys nähtiin joko perustuslain 106 §:n mu-
kaisena tilanteena, jossa kysymys on ilmeisestä risti-
riidasta peruslain kanssa, tai perusteltiin menettelyä
yleisemmin perus- ja ihmisoikeusmyönteisellä laintul-
kinnalla.

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

126

OA ei mitenkään nähnyt, että puheena olevien sään-
nösten soveltaminen tässä tilanteessa olisi voinut joh-
taa perustuslain 106 §:n tarkoittamalla tavalla ilmei-
seen ristiriitaan perustuslain kanssa. Sitä, voitiinko
YTJulkL:a muuten oikeudellisesti hyväksyttävissä ole-
valla tavalla tulkita A:n esittämin tavoin, voitiin arvioi-
da sekä perustuslain perusoikeuksien myönteisen tul-
kinnan että kansainvälisissä ihmisoikeussopimuksissa
turvattujen oikeuksien myönteisen tulkinnan kautta.

Kansallisen lain osalta OA totesi, että tuomioistuin voi
antaa salassapitomääräyksen joustavasti oikeuden-
käynnin eri vaiheissa, myös valmisteluistunnossa. Sa-
lassapitomääräystä koskeva säännös ei kuitenkaan
laajenna salassapitoperusteita asiallisessa suunnassa,
vaan määräyksen antamiselle on aina löydyttävä oi-
keutus voimassa olevasta laintasoisesta sääntelystä.
Viranomaisten toiminnan julkisuudesta annetun lain
24 §:n 1 momentin 3 kohdan salassapitoperuste on
ajallisesti rajoitettu. Salassapitoperuste lakkaa siinä
vaiheessa, kun asia on ollut esillä tuomioistuimen is-
tunnossa. YTJulkL 8 §:n 1 momentin mukaan oikeuden-
käyntiasiakirja tulee lähtökohtaisesti muutoinkin julki-
seksi, kun asia on ollut esillä suullisessa käsittelyssä.

OA:n mukaan laista ei löydy säännöstä, joka mahdol
listaisi asian selvittämisintressiin perustuvan oikeu-
denkäyntiaineiston salassapidon enää oikeudenkäyn-
tivaiheessa. Laissa ei ole myöskään sellaista sään-
nöstä, joka mahdollistaisi kirjallisen oikeudenkäynti-
aineiston salassapidon tuomioistuimessa tapahtuvan
näytön esittämisen ja arvioimisen edellytysten turvaa-
miseksi. Käräjätuomarin selvityksessä tätä lain ”auk-
koa” on pyritty paikkaamaan soveltamalla suoraan
perustuslain 21 §:ssä ja EIS 6 artiklassa turvattuja
perus- ja ihmisoikeussäännöksiä oikeudenmukaiseen
oikeudenkäyntiin.

Tältä osin OA totesi, että kysymys oikeudenkäyntiai-
neiston ”pilaantumisesta” haastehakemuksen julki-
seksi tulemisen kautta on enemmän tai vähemmän
spekulatiivinen. Tässä asiassa ei ollut konkreettisesti
yksilöity sitä, millä tavalla haastehakemuksesta ilme-
nevät tiedot olisivat johtaneet siihen, että tuleva oi-
keudenkäynti olisi muodostunut epäoikeudenmukai-
seksi. OA:n mukaan valtiosääntöinen järjestelmämme
sallii sen, että tuomioistuin voi joissain olosuhteissa
poiketa lain säännöksestä perus- ja ihmisoikeuksien

turvaamiseen liittyvillä perusteilla. Tällainen ratkaisu
on kuitenkin perusteltava konkreettisin ja painavin
syin. Pelkkä potentiaalinen mahdollisuus sille, että
haastehakemuksen kautta tietoon saadut seikat saat-
tavat jollain tavoin vaikuttaa esitutkinnan jälkeen ni-
mettävän uuden todistajan todistajankertomukseen
ja sen arviointiin tuomioistuimessa, ei ole riittävä vas-
ta-argumentti lain säännöksen soveltamatta jättämi-
selle. Mahdolliset näytölliset vaikutukset eivät merkit-
se oikeudenkäynnin automaattista muuttumista epä-
oikeudenmukaiseksi. Kysymys on asiasta, joka on oi-
keudenkäynnissä kontrolloitavissa ja korjattavissa.

Kun puhutaan lain säännöksen sivuuttamisesta oi-
keudenmukaisen oikeudenkäynnin turvaamiseen liit-
tyvällä perusoikeuden suoralla soveltamisella, on
muistettava, että myös oikeudenkäynnin julkisuus ja
sananvapaus ovat samanaikaisesti turvattavia perus-
ja ihmisoikeuksia. Selvityksessä oli todettu paikkan-
sa pitävästi, että menettely ei ollut kaventanut asian-
osaisjulkisuutta. Yleisöjulkisuuden ja siihen liittyvän
kontrollifunktion osalta selvityksessä oli eroteltu niin
sanottu massajulkisuus ja todettu, että menettely oli
vaikuttanut vain massajulkisuuteen, ja siltäkin osin
vain ajallisesti varsin lyhytaikaisesti. Tämäkin piti paik-
kansa. Joukkotiedotusvälineiden kohdalla tulee tosin
muistaa, että lyhytkin viive tiedon saamisessa voi käy-
tännössä mitätöidä jonkin asian uutisarvon.

EIS 6 artiklan mukaan oikeudenkäynnin julkisuutta
voidaan rajoittaa siinä määrin kuin tuomioistuin har-
kitsee sen ehdottoman välttämättömäksi erityisolo-
suhteissa, joissa julkisuus loukkaisi oikeudenkäynnin
oikeudenmukaisuutta. OA:n mukaan ehdottoman vält-
tämättömyyden ehdot eivät täyttyneet asiassa.

Lopputulos ja toimenpiteet

OA katsoi, että käräjätuomari A:n menettely oli ollut
YTJulkL 8 §:n vastaista. Haastehakemus oli tullut julki-
seksi 8.3.2011 valmisteluistunnossa, ja se olisi tullut
antaa rikostoimittajalle tämän 11.3.2011 esittämän
pyynnön johdosta, ellei pyynnön epäämiseen ollut ol-
lut muita laillisia syitä kuin selvityksessä vedotut. OA
saattoi esittämänsä käsitykset käräjätuomari A:n tie-
toon. Hän lähetti jäljennöksen päätöksestään myös
Helsingin käräjäoikeudelle tiedoksi.

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

127

OA totesi, että oikeudenkäynnin julkisuuden sääntely
on lainsäätäjälle kuuluva asia. Tässä asiassa ei ollut
OA:n mielestä tullut esille lain epäselvyyteen perus-
tuvaa sääntelyn täsmentämisen tarvetta. Hän lähetti
päätöksensä kuitenkin OM:lle tiedoksi.

OA Jääskeläisen päätös 22.11.2011,
dnro 1094/4/11*, esittelijä Pasi Pölönen

Tuomioistuimen turva-
tarkastus ei saa vaarantaa
yksityisyyden suojaa

OA:lle tehdyssä kantelussa arvosteltiin Helsingin kä-
räjäoikeuden turvatarkastajan menettelyä. Tarkastaja
oli havainnut kantelijan laukussa lääkepakkauksen
ja esittänyt siitä kysymyksiä, jotka kantelijan mielestä
loukkasivat hänen yksityisyyttään. Kantelijan mukaan
toinen turvatarkastukseen saapunut henkilö oli kuul-
lut lääkkeeseen liittyneen keskustelun.

OA katsoi, että tuomioistuimeen tulevalta henkilöltä
voidaan turvatarkastuksessa ottaa pois lääkkeet, joi-
den hallussapito on kielletty. Tällöin on kuitenkin var-
mistettava, että yksityisyyden suojan piiriin kuuluvia
tietoja ei joudu ulkopuolisten tietoon. OA ei pitänyt
asianmukaisena käräjäoikeuden omaksumaa yleistä
vää tulkintaa siitä, minkä lääkkeiden hallussapito on
kiellettyä. Asiassa tuli esille muitakin turvatarkastuksen
sääntelyä ja toimittamistapaa koskevia kysymyksiä.

Lääkeaine vaarallisena
tai kiellettynä aineena

Lain mukaan tuomioistuinten turvatarkastajalla on
oikeus tarkastaa tuomioistuimeen saapuva tai siellä
oleva henkilö ja hänen tavaransa. Tällä pyritään sel-
vittämään, ettei henkilöllä ole mukanaan vaarallista
esinettä tai ainetta. Turvatarkastajalla on oikeus ottaa
pois paitsi vaarallinen esine tai aine, myös sellainen
esine tai aine, jonka hallussapito on kielletty.

OA totesi, että laki ei anna yksityiskohtaista vastausta
siihen, mitkä aineet ovat vaarallisia tai kiellettyjä, vaan
näiden käsitteiden sisältö on tulkinnanvarainen. Lää-
kevalmisteita ei mainita vaarallisina tai kiellettyinä ai-

neina turvatarkastuslaissa. Useat lääkeaineet voivat
olla liikaa nautittuina vaarallisia. Siitä ei kuitenkaan
välttämättä seuraa, että aineella voidaan ”aiheuttaa
vaaraa turvallisuudelle ja järjestykselle”.

Turvatarkastuslaki viittaa hyvin laajasti kaikkiin kiellet-
tyihin aineisiin. Lain sanamuodon perusteella OA ei
pitänyt lainvastaisena lääkeaineiden ottamista pois
turvatarkastuksessa, jos kysymys on todella aineesta,
jonka hallussapito on kielletty.

Käräjäoikeuden ohjeissa virheitä

Käräjäoikeuden linjaus pitää kaikkia pääasiallisesti
keskushermostoon vaikuttavia, nk. pkv-lääkkeitä kiel-
lettynä tai vaarallisena aineena oli OA:n mielestä liian
ehdoton ja yleistävä. Pkv-lääke ei välttämättä ole huu-
melääke eikä sen hallussapito ole kiellettyä, vaikka se
olisi hankittu ilman reseptiä. Käräjäoikeuden verkko-
sivuilla julkaistu ohje viittasi vanhentuneeseen lääke-
luetteloon. Lisäksi vain osa luettelosta koski huumaus-
aineita sisältäviä lääkeaineita.

Käräjäoikeuden ohjeistus oli myös epätäsmällinen ja
siinä oli asiavirheitä. Ohjeissa sanottiin esimerkiksi,
että aineiden hallussapito olisi lain mukaan kiellettyä
ilman voimassaolevaa lääkemääräystä. Tämä ei pidä
paikkaansa niiden pkv-lääkkeiden kohdalla, jotka eivät
ole huumelääkkeitä.

Turvatarkastus ei saa vaarantaa
oikeudenkäynnin julkisuutta eikä
yksityisyyden suojaa

Turvatarkastuslaki ei mahdollista henkilötietojen kysy
mistä. Henkilöllisyys voi kuitenkin paljastua lääkemää
räystä koskevan tiedustelun kautta. Julkista oikeuden-
käyntiä on lähtökohtaisesti voitava seurata anonyymi-
nä. OA piti olennaisena, että jos henkilötieto tulee il-
mi turvatarkastuksessa, tietoa ei anneta eikä se väli-
ty muille. Tällä edellytyksellä turvatarkastus voi saada
henkilöllisyystiedon ilman, että se olisi oikeudenkäyn-
nin julkisuusperiaatteen johdosta kiellettyä.

Turvatarkastuksissa on kiinnitettävä huomiota tilaan,
jossa tarkastus tehdään, ja varmistettava, että yksityi-

eduskunnan oikeusasiamies
tuomioistuimet ja oikeushallinto

128

syyden suojaan piiriin kuuluvia tietoja ei tule sivullis-
ten tietoon. Tuomioistuimen tilajärjestelyt tai niiden
puutteet eivät riitä perusteeksi sille, että turvatarkastus
tehdään tavalla, joka loukkaa perustuslaissa turvattua
yksityiselämän suojaa.

Vartijan tulee kertoa koko nimensä

Lisäksi OA katsoi turvatarkastajan menetelleen vir-
heellisesti, kun hän oli kieltäytynyt kertomasta koko
nimeään kantelijalle, koska tämä ei ollut pyytänyt
häntä esittämään vartijakorttia. Näin ei voida vaatia,
vaan nimen tiedustelun tulee riittää.

Toimenpiteet

OA saattoi esittämänsä käsitykset Helsingin käräjäoi-
keuden ja turvatarkastusta suorittaneen henkilön tie-
toon.

OA lähetti jäljennöksen päätöksestään myös OM:lle
tiedoksi ja mahdollisten sen toimialaan kuuluvien toi-
menpiteiden tarpeellisuuden arvioimiseksi. OA pyysi
OM:ää saattamaan päätöksen kaikkien tuomioistuin
ten tietoon sekä ilmoittamaan OA:lle 31.12.2011 men-
nessä, mihin toimenpiteisiin asia on mahdollisesti an-
tanut aihetta.

OA Jääskeläisen päätös 11.5.2011,
dnro 4250/4/09*, esittelijä Pasi Pölönen

OM ilmoitti toimittaneensa OA:n päätöksen tuomiois-
tuinten tietoon ja pyytäneensä niiltä tietoja muun mu-
assa turvatarkastuskäytännöistä ja -ohjeista sekä on-
gelmalliseksi koetuista tilanteista. OM on esittänyt
tuomioistuimille suosituksia lääkeaineiden käsittelys-
tä turvatarkastuksissa. Helsingin käräjäoikeus ilmoitti
muun muassa muuttaneensa oheistustaan internetsi-
vuillaan poistamalla viittauksen pkv-lääkeaineisiin ja
käytäntöjään lääkeaineiden säilöön ottamisessa niin,
että säilöön otot ovat vähentyneet merkittävästi. Var-
tijoita on ohjeistettu muun muassa yksityisyyden suo-
jan huomioimiseen, ja käräjäoikeuteen on tilattu uusi
läpivalaisulaite. Vartijoiden huomiota on kiinnitetty
myös vartijakortin esittämiseen nimeä tiedusteltaessa.

Todistajansuojelutoimenpiteiden
toteutuminen tulisi turvata

Sovituista todistajansuojelutoimenpiteistä huolimatta
rikosasian vastaajat olivat nähneet asiassa todistajina
olleiden kantelijan ja tämän avopuolison kasvot. OA
totesi, että mikäli todistajien odotetaan saapuessaan
kertovan vartijoille etukäteen sovituista todistajansuo-
jelutoimenpiteistä, todistajille tulee etukäteen antaa
tarkka tieto siitä, kuinka heidän tulee menetellä. Siitä,
että todistajat ovat ymmärtäneet tämän, tulisi sopival-
la tavalla varmistautua. OA saattoi käsityksensä kärä-
jäoikeuden laamannin tietoon ja harkittavaksi, olisiko
käräjäoikeudessa noudatettavia menettelytapoja syy-
tä täsmentää, tai olisiko menettelyohjeet syytä antaa
suojelutoimenpiteiden tarpeessa oleville todistajille
kirjallisena.

OA Jääskeläisen päätös 7.9.2011,
dnro 2228/4/10*, esittelijä Terhi Arjola-Sarja

Todisteen hylkäämistä
koskeva päätös olisi kirjattava

Asiassa jäi varmuudella selvittämättä, oliko kantelija
esittänyt erään asiakirjan kirjallisena todisteena kä-
räjäoikeudessa. Käräjätuomari piti tätä mahdollisena.
OA:n mukaan todistelun rajoittamista koskevassa rat-
kaisussa on kysymys sellaisesta käräjäoikeuden pää-
töksestä, joka tulisi sisällyttää käräjäoikeuden pöytä-
kirjaan. Kysymys on myös sellaisesta oikeudenkäynnin
aikana tehdystä ratkaisusta, johon saa pääsääntöises-
ti hakea muutosta pääasian yhteydessä. OA:n mieles-
tä oli selvää, että tällaiselta päätökseltä edellytetään
kirjallista muotoa. OA saattoi käsityksensä käräjätuo-
marin tietoon.

OA Jääskeläisen päätös 28.9.2011,
dnro 3971/4/10, esittelijä Terhi Arjola-Sarja

eduskunnan oikeusasiamies
syyttäjälaitos

129

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

5.2 	S yyttäjälaitos

Syyttäjäasiat kuuluivat AOA Jussi Pajuojan ratkaista-
viksi. Pääesittelijänä toimi esittelijäneuvos Eero Kallio.

5.2.1 	 Toimintaympäristö

Syyttäjäorganisaatio muodostuu Valtakunnansyyttäjän-
virastosta (VKSV) ja syyttäjänvirastoista. Syyttäjänviras-
tojen ja niiden palvelutoimistojen määrä on vähenty-
mässä. Vuoden 2011 alkaessa syyttäjävirastoja oli 13,
kun Päijät-Hämeen ja Kaakkois-Suomen syyttäjänviras-
tot yhdistyivät uudeksi Salpausselän syyttäjänvirastoksi
sekä Satakunnan ja Varsinais-Suomen syyttäjänviras-
tot uudeksi Länsi-Suomen syyttäjänvirastoksi.

Vuoden 2011 alkaessa syyttäjänvirastoissa oli 29 pal-
velutoimistoa. Niitä on lakkautettu edelleen siten, että
vuoden 2012 alkaessa virastoissa on 25 palvelutoi-
mistoa. Tarkoitus on lakkauttaa vuoden 2012 aikana
vielä viisi paikallistoimistoa.

Vuoden 2010 alussa poliisin tekemäksi epäiltyjen rikos
ten esitutkinnasta päättäminen keskitettiin VKSV:hen
niin, että kaikki tällaiset rikosilmoitukset siirretään ensi
vaiheessa sen arvioitavaksi. VKSV:hen on perustettu
kaksi kihlakunnansyyttäjän virkaa poliisirikosten tutkin-
nanjohtajan tehtäviin.

Vuonna 2011 syyttäjänvirastoihin saapui 87 000 asiaa
ja ratkaisuja tehtiin yhteensä lähes 85 000 asiassa.
Saapuneiden juttujen määrä kasvoi edellisvuodesta
noin 3 000:lla. Keskimääräinen syyteharkinta-aika oli
edelleen alle kaksi kuukautta. Yli puolet asioista rat-
kaistiin reilusti alle kuukaudessa. Vuoden 2011 lopus
sa syyttäjänvirastoissa oli yhteensä 150 asiaa, jotka
olivat olleet syyttäjällä vireillä yli vuoden. Määrä oli
pienentynyt vuoden aikana viidelläkymmenellä.

Vuonna 2011 syyttäjien ratkaisuista 75 % tarkoitti
syytteen nostamista (noin 59 000 asiaa). Käräjäoi-
keudet hylkäsivät syytteistä 5,6 %. Esitutkinta päättyi
syyttämättä jättämiseen 10 000 kertaa. Lisäksi 9 000
asiassa esitutkinta lopetettiin syyttäjän päätöksellä
jo aikaisemmin.

0

20

40

60

80

100

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

0

5

10

15

20

25

KaikkiSyyttäjäviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
syyttäjälaitos

130

5.2.2 	L aillisuusvalvonta

Suurin osa syyttäjiin kohdistetuista kanteluista koski
syyteharkintaa, etenkin sen lopputulosta. Toiseksi eni-
ten kanneltiin esitutkinnan rajoittamispäätöksistä. Kan-
teluissa arvosteltiin myös sitä, että syyttäjä oli nosta-
nut syytteen. Jonkin verran kanneltiin syyttäjien menet-
telytavoista, käytöksestä, lisätutkintapyyntöihin suhtau-
tumisesta ja ratkaisujen viipymisestä.

Oikeusasiamies ja valtakunnansyyttäjä ovat pyrkineet
välttämään syyttäjien päällekkäistä valvontaa ja samo-
jen asioiden tutkimista. Vuonna 2011 jatkettiin käytän-
töä, jonka mukaan oikeusasiamiehelle tehdyt syytehar-
kintaa koskevat niin sanotut muutoksenhakutyyppiset
kantelut siirretään valtakunnansyyttäjälle, kun epäilty-
nä on yksityinen henkilö. Valtakunnansyyttäjä voi täl-
löin tehdä uuden syyteharkinnan, mihin oikeusasia-
miehellä ei ole toimivaltuutta. Valtakunnansyyttäjälle
siirrettiin 13 kantelua. Edellisenä vuonna määrä oli yh-
deksän. Osassa siirretyistä kanteluista oli pyydetty syyt-
täjän tekemän esitutkinnan rajoittamispäätöksen uu-
delleen arviointia.

Vuoden 2011 aikana oikeusasiamiehen painopiste-
alueena olivat edelleen työrikokset, koska ongelmia
tuottaa työrikosten syyteoikeuden lyhyt, kahden vuo-
den vanhenemisaika ja tarve eri viranomaisten yh-
teistoimintaan. Lisäksi painopistealueeksi otettiin ta-
lousrikokset ja harmaaseen talouteen liittyvät asiat
yleisemminkin. Työrikoksia ja viranomaisten yhteistoi-
mintaa käsitellään myös jaksossa työvoima ja työttö-
myysturva s. 271.

Syyttäjiin kohdistuneita kanteluita kirjattiin vuonna
2011 saapuneeksi 84 (edellisenä vuonna 80). Kan-
teluita ratkaistiin 88 (89). Lisäksi otettiin tutkittavaksi
yksi asia omasta aloitteesta ja ratkaistiin yksi edelli-
senä vuonna tutkittavaksi otettu oma-aloite. Luvuissa
voidaan havaita vuosittaista vaihtelua. Viimeisen vuo-
sikymmenen trendi on kuitenkin kasvava. Lukumää-
riä arvioitaessa on otettava huomioon, että poliisi- ja
tuomioistuinasioiksi kirjataan jonkin verran kanteluita,
joissa arvostellaan myös syyttäjiä. Tilastot ovat siten
lähinnä suuntaa antavia.

Toimenpiteisiin päädyttiin 10 asiassa, joten toimenpi-
deprosentti oli 11,2. Syyttäjäviranomaisia koskevien
ratkaisujen toimenpideprosentti on kanslian keskiar-
voa alhaisempi. Toimenpideprosentti vaihtelee vuo-
sittain suuresti. Muutoksia aiheuttaa osaltaan satun-
naisvaihtelu, koska syyttäjäasioiden kokonaismäärä
on alhainen.

5.2.3 	 Tarkastukset

AOA Pajuoja tarkasti Itä-Suomen syyttäjänviraston Mik-
kelissä ja Länsi-Suomen syyttäjänviraston Turussa. Hel-
singin syyttäjänviraston talousrikosyksikössä suoritet-
tiin keväällä tarkastus esittelijävoimin. Syksyllä AOA
teki perinteisen tarkastuskäynnin VKSV:hen. Tarkastuk-
silla olivat painopistealueina työrikosten ja talousri-
kosten tutkinta. Tarkastuksilla kiinnitettiin painopiste-
alueiden lisäksi erityistä huomiota ratkaisunopeuteen,
esitutkintayhteistyöhön, poliisirikosten tutkintaan ja
kielellisiin oikeuksiin.

Itä-Suomen syyttäjänvirastossa on ollut viime vuosina
suurena ongelmana rekrytointi. Virastolla on ollut vai-
keuksia saada päteviä sijaisia erityisesti Mikkelin toi-
mipisteeseen. Myös muissa toimipisteissä Kuopiota
lukuun ottamatta on ollut samanlaisia ongelmia. Mik-
kelissä on ollut yllättävän vähän hakijoita myös vaki-
naisiin virkoihin. Viimeksi avoinna olleisiin kahteen kih-
lakunnansyyttäjän virkaan saatiin vain kolme hakijaa.

Porissa ollut Satakunnan syyttäjänvirasto ja Turussa ol-
lut Varsinais-Suomen syyttäjänvirasto yhdistettiin vuo-
den 2011 alussa uudeksi Länsi-Suomen syyttäjänvi-
rastoksi, jonka päätoimipaikaksi tuli Turku. Virastolle jäi
palvelutoimistot Poriin, Raisioon, Raumalle ja Saloon.

Länsi-Suomen syyttäjänvirasto on tehnyt esitutkinnan
laadun seurantaa. Syyttäjän näkökulmasta 60 % esi-
tutkintapöytäkirjoista on virheettömiä, 25 %:ssa on vä-
häinen puute ja 15 %:ssa merkittävä puute. Suurim-
mat ongelmat esitutkinnassa aiheutuvat siitä, että tut-
kinnanjohtajat eivät juuri ehdi puuttua päivittäistutkin
nassa oleviin juttuihin eivätkä käydä lävitse päivittäis-
tutkinnan esitutkintapöytäkirjoja. Oikeudenkäyntiä var-
ten tarpeellisten todistusteemojen mieltäminen esitut-
kintavaiheessa on puutteellista. Myös asianomistajien
määrittäminen voi tuottaa ongelmia.

eduskunnan oikeusasiamies
syyttäjälaitos

131

Työrikosasiat

Syyttäjänvirastojen tarkastusten yhteydessä järjestet-
tiin työrikospalaveri, johon osallistuivat syyttäjänviras-
ton, poliisilaitoksen ja aluehallintoviraston työsuojelun
vastuualueen edustajat. Tässä yhteydessä keskusteltiin
yhteistyökysymyksistä ja ongelmakohdista. Viranomais-
ten yhteistoimintaa työrikosten käsittelyssä käytiin läpi
myös Pohjois-Suomen aluehallintoviraston työsuojelun
vastuualueen tarkastuksen yhteydessä, jota käsitellään
jaksossa työvoima ja työttömyysturva s. 271.

Itä-Suomen syyttäjänviraston tarkastuksen yhteydessä
järjestetyssä työrikospalaverissa todettiin, että työrikos-
ten esitutkinta on aikaa vievää. Kun Etelä-Savon poliisi-
laitoksessa kaikkien rikosten tutkinta-ajan keskiarvo on
noin 70 päivää, työrikoksissa se on yli 250 päivää. Yh-
tenä ongelmana on se, että työrikosten vähäisen mää-
rän vuoksi niiden tutkinnasta kertyy hitaasti kokemuk-
sia. Poliisilaitoksella ei ole työrikoksiin erikoistunutta
tutkijaa. Vuoden 2011 alusta poliisilaitoksen talousri-
kostutkinta on tutkinut sellaiset työrikokset, joissa on
kytkentä talousrikoksiin, esimerkiksi kiskonnantapaiset
työsyrjinnät. Vakavissa työrikoksissa järjestetään tutkin-
nan aluksi neuvottelu, johon osallistuvat poliisi, syyttä-
jä ja työsuojeluviranomainen.

Pitkästä esitutkinta-ajasta seuraa, että aluehallintovi-
raston työsuojelun vastuualueen lakimiehelle jää vain
vähän aikaa laatia syyteharkintaan tarvittava lausunto.
Esitutkinnan aikana keskusteluyhteys viranomaisten
kesken toimii. Jutut tulevat syyteharkintaan usein tur-
han vanhoina, jolloin syyteharkinta on tehtävä kiireel-
lisesti. Poliisi ja syyttäjä saattavat rajata myös tutkin-
taa vastoin työsuojeluviranomaisten käsitystä.

Itä-Suomessa on tapauksia, joissa suuri osa asian-
osaisista on ulkomaalaisia. He ovat tapahtumien jäl-
keen usein poistuneet Suomessa. Venäläiset ovat
heistä suurin ryhmä.

Länsi-Suomen syyttäjänviraston työrikospalaverissa
tuli ilmi, että työrikoksia tutkitaan Varsinais-Suomen
poliisilaitoksella kolmella eri osastolla eikä tutkintaa
ole keskitetty. Aiemmin laitoksen väkivaltarikostutkin-
ta tutki kaikki työturvallisuusrikokset, mutta enää ei ole
näin. Syyttäjänvirastosta oli pyydetty muutama vuosi

sitten, että poliisilaitos nimeäisi yhteyshenkilön työri-
kosasioihin. Syyttäjänviraston ja aluehallintoviraston
näkemyksen mukaan olisi toivottavaa, että löytyisi työ-
rikosten tutkintaan erikoistuneita poliisimiehiä. VKSV
järjestää työrikoskursseja, joihin myös poliisimiehet
voivat osallistua.

Aluehallintovirastossa tarkastuskertomus valmistuu
1–2 kk:ssa ilmoituksesta. Työtapaturmista tulee useim-
missa tapauksissa tieto poliisilta. Työsyrjintätapauksia
varten aluehallintovirastossa ei ole yksiselitteistä toi-
mintamallia, kuten ei myöskään häirintää ja epäasial-
lista kohtelua koskeviin tapauksiin. Näissä asioissa on
usein vaikea saada selville konkreettisia seikkoja, joi-
den perusteella esitutkinnan voisi aloittaa.

Molemmissa palavereissa todettiin, että syyttäjän mu-
kanaolo tutkinnan aikaisessa vaiheessa on tärkeää,
koska lyhyen vanhentumisajan johdosta näiden rikos-
ten tutkinnassa ja syyteharkinnassa on usein kiire.

Porissa poliisi tekee syyttäjälle aina työturvallisuusrikok
sista esitutkintalain 15 §:n mukaisen ilmoituksen, Tu-
russa ilmoitus jää joissain tapauksissa tekemättä. Työ-
suojelun mukaan poliisin olisi tehtävä kaikista tutkit-
taviksi tulevista työrikoksista kyseinen ilmoitus. Se voi-
daan jättää tekemättä vain, jos asia on yksinkertainen.

VKSV:ssä todettiin poliisista välittyvän sellainen vai-
kutelma, ettei työrikosten tutkinta ole poliisin näkökul-
masta kovinkaan innostavaa. Sinänsä ulkomaalaisiin
kohdistuneet rikokset koetaan mielenkiintoisemmiksi
kuin työrikokset yleensä. Syynä tähän lienee niiden
mahdollinen kytkentä ihmiskauppaan. Työrikosten tut-
kinnan ongelmallisuutta lisää se, että niiden syyteoi-
keus vanhenee nopeasti ja toisaalta se, että tuomio-
istuinten antamat rangaistukset työrikoksissa koetaan
varsin lieviksi.

Työrikosasioista järjestetään syyttäjälaitoksessa joka
toinen vuosi työrikoskurssi, joka on tarkoitettu kaikille
syyttäjille. Lisäksi työturvallisuusrikoksista on järjestet
ty alueellista koulutusta. Syyttäjälaitoksessa on viisi
työrikosten avainsyyttäjää. Heidän työpanoksensa riit-
tää ainoastaan heidän omissa yksiköissään tapahtu
vien asioiden syyteharkintaan. Muista syyttäjäyksiköis-
tä tosin yleensä löytyy sellaisia syyttäjiä, joilla on jo-
tain kokemusta työrikosasioista.

eduskunnan oikeusasiamies
syyttäjälaitos

132

Talousrikokset
ja harmaa talous

Toisena tarkastusten painopistealueena olivat talous
rikokset ja harmaa talous. Koska suurissa talousrikos
jutuissa erityisesti syyttäjän ja poliisin yhteistyö ko-
rostuu, tässä jaksossa käsitellään myös poliisitarkas-
tuksilla tehtyjä havaintoja.

Helsingin syyttäjänviraston talousrikossyyttäjien tar-
kastuksella todettiin, että heille on siirretty useita vaa-
tivia talousrikosasioita muualta maasta ja VKSV:stä.
Vuoden 2011 syksyllä Helsingissä oli erityisen paljon
laajoja, useiden kuukausien pääkäsittelyitä. Ongel-
mana oli, että viraston työtilanne ei salli syyttäjäpari-
en määräämistä juttuihin kaikissa tapauksissa, jois-
sa se olisi tarpeen.

Syyttäjän ja poliisin välisellä esitutkintayhteistyöllä on
suuri merkitys. Mitä enemmän syyttäjä pystyy osallis-
tumaan esitutkintaan ja vaikuttamaan esitutkinnan
suorittamiseen, sitä helpompaa asiassa on tehdä syy-
teharkinta.

Jokaisella Helsingin talousrikossyyttäjällä on keski-
määrin kymmenen sellaista juttua, jotka ovat esitutkin
nassa. Esitutkintojen kestossa on siinä määrin vaihte-
lua, että esitutkintayhteistyön suunnitteleminen ja ai-
kataulujen laatiminen on usein vaikeaa. Syyttäjällä ei
ole käytännössä mahdollisuuksia määrätä, kuinka ak-
tiivista jutun tutkinta on missäkin vaiheessa, vaan po-
liisi hoitaa priorisoinnin omien intressiensä mukaan.

Esitutkintayhteistyö toimii Helsingin poliisilaitoksen ta-
lous- ja omaisuusrikosyksikön kanssa hyvin isoissa ju-
tuissa. Sen sijaan pienemmissä jutuissa poliisi ei il-
meisesti pidä syyttäjän osallistumista esitutkintaan
tarpeellisena. Esitutkintayhteistyö Keskusrikospoliisin
kanssa on parantunut.

Helsingin käräjäoikeudessa ei ole talousrikoksiin eri-
koistunutta osastoa, vaan talousrikosjutut jakautuvat
tasaisesti eri osastoille. Tosin eräät käräjätuomarit kä-
sittelevät talousrikosasioita muita useammin. Tuomioi
den perusteluiden niukkuus on ongelmana erityisesti
muutoksenhakuharkintaa silmälläpitäen. Tällöin pe-
rusteluista ei esimerkiksi ilmene, miten käräjäoikeus

on arvioinut näyttöä kokonaisuudessaan. Tästä seu-
raa, että hovioikeudella ei ole edellytyksiä rajata vali-
tusasteen pääkäsittelyä. Syyttäjien näkemyksen mu-
kaan Helsingin hovioikeus ei muutoinkaan rajaa riit-
tävästi pääkäsittelyitä.

Joissain tapauksissa on ollut vaikea löytää hovioikeu-
den kanssa istunnolle ajankohta, joka sopii myös syyt-
täjälle. Hovioikeus ei yleensä neuvottele syyttäjien
kanssa pääkäsittelyiden ajankohdista, vaan määrää
ne pääsääntöisesti omista lähtökohdistaan ja usein
lyhyellä varoitusajalla. Jos asianomainen syyttäjä on
kiinni toisessa jutussa esimerkiksi käräjäoikeudessa,
syyttäjää joudutaan vaihtamaan. Tästä puolestaan ai-
heutuu kaksinkertaista työtä, kun uusi syyttäjä joutuu
aloittamaan juttuun perehtymisen alusta.

VKSV:n juttuseurannassa käyttämä tietokoneohjelma
on syyttäjien mukaan epäluotettava, vaikeakäyttöinen
ja vanhanaikainen. Helsingin syyttäjänvirasto on kehit-
tänyt omaa seurantajärjestelmäänsä.

VKSV:ssä talousrikossyyttäjien ohjaukseen on kiinni-
tetty erityistä huomiota. Parhaillaan VKSV laatii talous-
rikostutkinnan kehittämissuunnitelmaa, jossa otetaan
kantaa myös siihen, pystytäänkö nykyisen talousrikos
asioiden käsittelyä saamaan joutuisammaksi lainsää-
dännön puitteissa.

Talousrikossyyttäjien määrä on viime vuosina kasva-
nut. Syyttäjälaitoksessa on 36 päätoimista talousrikos
syyttäjää, jotka toimivat 11 eri alueellisessa syyttäjän-
virastossa. Talousrikossyyttäjät ovat kuitenkin jakaantu-
neet epätasaisesti; esimerkiksi Itä-Suomessa ja Lapis-
sa ei ole omaa nimettyä talousrikossyyttäjää.

VKSV:ssä on kaksi talousrikosvaltionsyyttäjää. He vas-
taavat talousrikossyyttäjätoiminnan yleisestä kehittä
misestä. Toiminnan nykytila kartoitetaan tutustumis-
käynnillä kunkin paikallisen talousrikossyyttäjän toimi-
pisteessä. Työmenetelmiä kehitettäessä painotetaan
esitutkintayhteistyön terävöittämistä ja osallistumista
esitutkintaviranomaisten yhteistyöelimiin. Rikospro-
sessin joutuisuutta tehostetaan lisäämällä yhteistyö-
tä tuomioistuinten ja asianajajien kanssa oikeuden-
käynnin valmisteluvaiheessa ja prosessikysymyksiä
ratkottaessa.

eduskunnan oikeusasiamies
syyttäjälaitos

133

Poliisihallituksen tarkastuksella todettiin, että talous-
rikosten tutkinnassa sovelletaan verkostoajattelua.
Poliisissa on perustettu neljä alueellista talousrikos-
verkostoa, joilla jokaisella on syyttäjäyhdyshenkilö.
Verkostotoiminnalla pystytään tasaamaan juttuja yk-
siköiden välillä ja perustamaan tarvittaessa erilaisia
tutkintatiimejä. Samalla varmistetaan asiantuntijuu-
den välittyminen yli laitosrajojen.

Tarkastusajankohtana poliisilla oli valtakunnallisesti
tutkinnassa avoinna noin 2 000 talousrikokseksi luo-
kiteltavaa rikosasiaa. Niistä 21 % oli yli kaksi vuotta
vanhoja juttuja.

Talousrikoksissa ongelmana on rikosilmoituksesta esi-
tutkinnan aloittamiseen kuluva aika eli ns. aloitusvii-
ve, jonka kerrottiin olevan viisi kuukautta. Kun talous-
rikoksen keskimääräinen tutkinta-aika on kymmenen
kuukautta, tulee kokonaiskäsittelyajaksi vuosi ja kol-
me kuukautta.

Poliisihallitus toivoo syyttäjien aktiivisempaa mukaan-
tuloa esitutkintaan. Mikäli syyttäjälle on tarjottu mah-
dollisuutta osallistua esitutkintaan ja tämä on jättänyt
sen käyttämättä, ei pitäisi olla perusteita arvostella
suoritettua esitutkintaa.

Poliisihallituksessa käytiin keskustelua myös talous-
rikostorjunnan tutkintayksikön (TARTU) roolista, joka
on epäselvä. TARTU tullaan hallinnollisesti siirtämään
Helsingin poliisilaitokselta keskusrikospoliisille, mikä
toivottavasti selkiinnyttää tilannetta. TARTUN tarkas-
tuksella todettiin, että yksikön tarkoituksena on tuot-
taa puolueetonta tietoa talousrikostutkinnasta. TARTU
ei tee tutkintasuunnitelmia kuin poikkeustapauksissa,
toisin kuin edeltäjänsä esikäsittely-yksikkö.

Kaikkiaan Suomessa on talousrikostutkinnassa 500
henkilöä, joista 350 tekee varsinaista tutkintatyötä. Tiu-
kassa määrärahatilanteessa on yhtenä ongelmana,
menevätkö talousrikostorjuntaan kohdennetut määrä
rahat todella tähän tarkoitukseen. Vain neljällätoista
poliisilaitoksella on oma talousrikosyksikkönsä. Poliisi-
laitosten muut tarpeet näyttävät usein painavan enem-
män kuin talousrikostutkintaan panostaminen. TARTUN
mukaan herättää huomiota, että talousrikostutkijan
paikkoja pidetään auki, vaikka työpaine on suuri.

Helsingin poliisilaitoksen talous- ja omaisuusrikosyk-
sikön tarkastuksella todettiin, että yksikössä työsken-
telee noin 60 henkilöä. Talousrikosyksikkö tekee jat-
kuvaa yhteistyötä muun muassa syyttäjän, verottajan,
finanssivalvonnan ja ulosoton kanssa.

Yhtenä painopistealueena on reaaliaikainen tutkinta,
jolla tarkoitetaan meneillään olevien tai äskettäin teh-
tyjen rikosten esitutkintaa. Reaaliaikainen tutkinta pe-
rustuu suurimmalta osin oma-aloitteisesti kirjattuihin
rikosilmoituksiin. Joidenkin talousrikosten tutkinnassa
on käytetty telepakkokeinoja, teknistä kuuntelua ja val-
vontaa, mutta niiden hyöty rikoksen selvittämisen kan-
nalta on ollut vähenevä. Rikoksesta epäillyt suhtautu-
vat nykyään jo lähtökohtaisesti niin, että jokaista hei-
dän puheluaan kuunnellaan.

Rikosasioiden tutkinnan kannalta pidettiin erityisen
työllistävinä konkurssimenettelyyn liittyvien rikosten
tutkintaa. Tämä johtuu siitä, että jutut saatetaan po-
liisin tietoon raakileina. Pesänhoitajan tutkintapyyn-
tö saattaa olla yksilöimätön ja tutkinta-aineistoa on
mappikaupalla.

Syyttäjäyhteistyö toimii yleensä hyvin. Jutuista teh-
dään ilmoitus säännönmukaisesti syyttäjille. Isoissa
jutuissa laaditaan mahdollisimman aikaisessa vai-
heessa myös tutkintasuunnitelma, josta neuvotellaan
syyttäjän kanssa.

Toisinaan poliisin ja syyttäjän välisissä juttukohtaisis-
sa tapaamisissa aiheuttaa turhautuneisuutta se, että
syyttäjä ei ole perehtynyt tutkittavana olevaan asiaan
ennen tapaamista. Esimerkiksi hiljattain kaksi talous-
rikossyyttäjää ilmoitti, että he ovat niin työllistettyjä vi-
reillä olevien erittäin laajojen rikosasioiden käräjäoi-
keuskäsittelyjen vuoksi, ettei heille voi osoittaa uusia
juttuja. Poliisin mielestä on yleisesti tiedossa oleva
seikka, että rikosprosessin pullonkaula on tällä hetkel-
lä syyttäjälaitoksessa.

Syyttäjien toivottaisiin jollain tavoin seulovan syytehar
kinnassa olevissa asioissa epäiltyjen avustajien osoitta-
mia lisätutkintapyyntöjä ja niissä pyydettyjä tutkintatoi-
menpiteitä. Avustajien tekemät laajat lisätutkintapyyn-
nöt työllistävät poliisia merkittävästi ja tällä hetkellä ne
usein toimitetaan syyttäjältä poliisille sellaisenaan.

eduskunnan oikeusasiamies
syyttäjälaitos

134

Helsingin poliisilaitoksen talous- ja omaisuusrikos-
yksikössä on otettu paperisen esitutkintapöytäkirjan
ohella käyttöön sähköinen, pdf-dokumentin muotoon
muunnettu esitutkintapöytäkirja. Sen etuna on muun
muassa suora linkitys kussakin asiayhteydessä oleel-
liseen liitedokumenttiin. Yllättävänä pidettiin sitä, ettei
ainakaan Helsingin syyttäjillä ollut valmiutta käyttää
sähköistä pöytäkirjaa. Sen sijaan muiden paikkakun-
tien syyttäjät ovat olleet tyytyväisiä sähköiseen esitut-
kintapöytäkirjaan.

5.2.4 	R atkaisuja

Syyttäjä käytti asiatonta kieltä
puhelinkeskustelussa

Asianomistaja oli todennut kihlakunnansyyttäjän kans-
sa käymässään puhelinkeskustelussa, että Suomi ei
ole oikeusvaltio. Kihlakunnansyyttäjä ryhtyi puolusta-
maan suomalaista lainkäyttötoimintaa toteamalla, että
jos esimerkiksi ”ählämiä” kohtaan tehdään Suomessa
rikos, niin poliisi tutkii ja syyttäjä syyttää ja oikeus tuo-
mitsee ihan niin kuin muitakin henkilöitä.

Kun asianomistaja kiinnitti näihin sanoihin huomiota,
syyttäjä totesi, että hänen tarkoituksensa ei ollut lou-
kata ketään. Lisäksi syyttäjä totesi, että kun hän ostaa
mokkapusuja kaupasta, hän vaistomaisesti pyytää
neekerinsuukkoja.

AOA saattoi kihlakunnansyyttäjän tietoon käsityksensä
siitä, että hyvä hallintotapa edellyttää virkamieheltä
asiallista ja neutraalia kielenkäyttöä.

AOA Pajuojan päätös 11.11.2011,
dnro 460/4/11*, esittelijä Eero Kallio

Syyte peruutettiin vasta
viiden vuoden kuluttua
esitutkinnan alkamisesta

Poika oli pudonnut Vantaan kaupungin omistaman
ammattikoulun tikkailta niiden rikkoonnuttua ja saa-
nut vakavia vammoja. Kaupungin kiinteistöjohtajan
katsottiin virka-asemansa perusteella olleen vastuus-
sa tikkaiden kunnosta.

Esitutkintapöytäkirja valmistui vasta vajaan kahden
vuoden kuluttua ilmoituksen tekemisestä. Se toimitet-
tiin syyttäjälle vain kaksi viikkoa ennen vamman tuot-
tamusta koskevan rikoksen vanhentumista. Kihlakun-
nansyyttäjä katsoi, että asiaa oli syytä tutkia myös
virkarikoksena ja pyysi lisätutkintaa virkavastuun sel-
vittämiseksi.

Lisätutkinnan viivästyessä syyttäjä tiedusteli tutkijalta
asian edistymistä ja kiirehti sitä ainakin kahdeksan
kertaa. Syyttäjä tyytyi tutkijana toimineen poliisin il-
moituksiin ja selityksiin tutkintatilanteesta. AOA:n mu-
kaan syyttäjän ei olisi tullut tyytyä pelkästään tutkijan
ilmoituksiin, kun yksinkertaisen asian lisätutkinta vii-
pyi lopulta yli kaksi vuotta. Syyttäjällä on mahdollisuus
kääntyä joko tutkinnanjohtajan tai tämän esimiehen
puoleen. Tällaisella menettelyllä on mahdollisuus
saada tutkintatoimiin vauhtia.

Syyttäjä nosti syytteen, kun tapahtumasta oli kulunut
lähes viisi vuotta. Syyttäjä sai vasta käräjäoikeudelle
annetusta vastineesta tietää, että asia ei kuulunut
kiinteistöjohtajan vastuualueeseen. Syyte peruutettiin
välittömästi.

Asian kokonaiskäsittelyaika ensimmäisestä kuuluste-
lusta syytteen peruuttamiseen ja käräjäoikeuden va-
pauttavaan tuomioon oli yli viisi vuotta ja siten ehdot-
tomasti liian pitkä.

Käräjäoikeus tuomitsi sittemmin Suomen valtion kor-
vaamaan syyttömänä syytetyn kiinteistöjohtajan oi-
keudenkäyntikulut.

AOA Pajuojan päätös 8.4.2011,
dnro 116/4/10, esittelijä Eero Kallio

eduskunnan oikeusasiamies
syyttäjälaitos

135

Syyteharkinta talousrikosasiassa
kesti yli neljä vuotta

Useita vakavia talousrikoksia koskevan asian syytehar-
kinta oli alkanut syyskuussa 2005 ja kestänyt yli neljä
vuotta. Kun AOA ratkaisi kantelun, talousrikosasia oli
vielä valmisteluvaiheessa Helsingin käräjäoikeudessa.
Kihlakunnansyyttäjä antoi keväällä 2011 käräjäoikeu-
delle vastineen kantelijan esittämiin prosessiväitteisiin.

Asian käsittelyaika, yli kymmenen vuotta esitutkinnan
alkamisesta, oli kohtuuttoman pitkä. Kihlakunnansyyt-
täjä ilmoitti selvityksessään, että hän tulee asian pää-
käsittelyssä ja erityisesti seuraamuskeskustelussa
tuomaan esiin käsittelyn viivästymisen ja vaatimaan
kantelijalle mahdollisesti tuomittavan rangaistuksen
alentamista viivästymisen perusteella. Syyteharkinnan
pituuteen vaikutti osaltaan se, että syyttäjä oli ollut
puoli vuotta lomalla.

Vakiintuneen käytännön mukaan oikeusasiamies ei
puutu sellaiseen asiaan, jossa muutoksenhaku on
kesken tai johon voi vielä hakea muutosta. Tämä ei
kuitenkaan estänyt toteamasta, että asian tähänasti-
nen kokonaiskäsittelyaika, mukaan lukien syyteharkin-
ta-aika, oli kohtuuttoman pitkä. Kaiken lisäksi oikeus-
käsittely oli vasta aluillaan.

AOA saattoi käsityksensä valtakunnansyyttäjän ja Hel-
singin syyttäjänviraston tietoon ja kiinnitti valtakunnan-
syyttäjän huomiota Helsingin syyttäjänviraston talous-
rikososaston vaikeaan tilanteeseen.

AOA Pajuojan päätös 18.4.2011,
dnro 3460/4/09, esittelijä Eero Kallio

Takavarikoitu aineisto hävitettiin
ennen oikeudenkäyntiä

Tutkinnanjohtajana toiminut komisario määräsi todis-
telutarkoituksessa takavarikoidut valokuvat, negatiivit
ja cd-levyn hävitettäväksi, jotta niitä ei voitaisi käyttää
myöhemmin rikolliseen tarkoitukseen. Hän oli neuvo-
tellut asiasta kihlakunnansyyttäjän kanssa, joka oli
samaa mieltä. Hävittäminen ei perustunut lakiin.

Tutkinnanjohtajan ja syyttäjän välinen neuvottelu oli
sinänsä esitutkintayhteistyön kannalta myönteistä.
Syyttäjän laintulkinta vaikutti omalta osaltaan siihen,
että tutkinnanjohtaja päätyi määräämään valokuvat,
negatiivit ja cd-levyn hävitettäväksi. AOA antoi huo-
mautuksen myös syyttäjälle. Asia selostetaan tarkem-
min poliisijaksossa s. 146.

AOA Pajuojan päätös 22.11.2011,
dnro 3425/4/10*, esittelijä Eero Kallio

eduskunnan oikeusasiamies
poliisi

136

5.3 	 Poliisi

Poliisin laillisuusvalvonta kuului AOA Jussi Pajuojalle.
Poliisiasioiden pääesittelijä oli esittelijäneuvos Juha
Haapamäki.

5.3.1 	 Toimintaympäristö

Poliisin organisaatio

Poliisin koko henkilöstön määrä on lähes 11 000, jos-
ta poliiseja on noin 7 700. Poliisin organisaatiota on
viime vuosina uudistettu perusteellisesti. Vuoden 2009
alusta aloitti 24 uutta poliisilaitosta, jotka korvasivat
aiemmat 90 kihlakuntien poliisilaitosta. Uudistuksen
päätavoitteita on, että poliisilaitokset pystyisivät toimi-
maan itsenäisesti ympäri vuorokauden ja että ne oli-
sivat keskenään pitkälti yhdenmukaisia. Vuonna 2011
keskusteluun nousi se, tulisiko siirtyä vieläkin suurem-
piin poliisilaitoksiin.

Poliisin organisaatio muutettiin vuoden 2010 alusta
lukien kaksiportaiseksi, kun poliisin lääninjohdot jäivät
historiaan. Poliisin operatiivisen toiminnan valtakun-
nallista johtamista ja valvontaa hoitamaan perustettiin
Poliisihallitus, jossa työskentelee lähes 200 henkilöä.
Työntekijät uuteen virastoon siirtyivät sisäasiainminis-
teriön (SM) poliisiosastolta – joka oli tähän asti toimi-
nut poliisin ylijohtona – ja poliisin lääninjohdoista. Po-
liisihallituksen päätoimipaikka on Helsingissä ja muut
toimipisteet Turussa, Oulussa, Mikkelissä ja Riihimäellä.

Poliisilaitokset ja poliisin valtakunnalliset yksiköt, kes-
kusrikospoliisi (KRP), suojelupoliisi ja liikkuva poliisi
sekä Poliisiammattikorkeakoulu ja Poliisin tekniikka-
keskus, toimivat suoraan Poliisihallituksen alaisuudes
sa. Myös KRP, suojelupoliisi ja liikkuva poliisi ovat uu-
distaneet organisaatioitaan muun muassa keskittä-
mällä toimintojaan.

Nykyisin SM:n poliisiosasto vastaa erityisesti poliisitoi-
men strategisesta suunnittelusta, lainsäädännön ke-
hittämisestä ja ministeriölle kuuluvasta kansainväli-
sestä yhteistyöstä.

Mainittakoon myös, että hätäkeskuspalvelut on pää-
tetty vuosien 2011–2015 aikana keskittää kuudelle
alueelle. Ensimmäinen yhdistäminen tapahtui vuon-
na 2011, kun Lapin hätäkeskuksen toiminnot siirret-
tiin Rovaniemeltä Ouluun. Samalla kun hätäkeskus-
palvelut keskitetään kuuteen toimipisteeseen, otetaan
vuoden 2015 loppuun mennessä käyttöön uusi valta-
kunnallinen, viranomaisten yhteinen hätäkeskustieto-
järjestelmä. Samaan aikaan hätäkeskuksien kehittä-
misen kanssa poliisi perustaa omia johtokeskuksiaan.
Tarkastuksilla on tuotu esiin, että näiden ja hätäkes-
kuksien työnjako askarruttaa virkamiehiä.

Yleisiä kehityspiirteitä

Jo pidemmän aikaa yleisenä linjana on ollut lisätä
poliisin ja syyttäjän harkintavaltaa sen suhteen, mitä
rikosepäilyjä tutkitaan. Tavoitteena on suunnata niukat
resurssit tarkoituksenmukaisella tavalla. Tähän sinän-
sä perusteltuun tavoitteeseen pyrkiminen voi kuiten-
kin käytännössä heikentää rikosprosessijärjestelmän
toiminnan ennustettavuutta ja eri rikosten asianosais-
ten yhdenvertaista kohtelua. Herää esimerkiksi kysy-
mys, mitä tehdään niille rikosasioille, jotka poliisin tai
syyttäjän päätöksellä jätetään kokonaan tutkimatta
tai joita ei ehditä ainakaan kohtuullisessa ajassa hoi-
taa – tavallisen kansalaisen näkökulmasta asialla voi
olla suurikin merkitys.

Kysymys siitä, mitä poliisin tehtäviin ylipäätään tulisi
kuulua, nousi vuonna 2011 julkiseen keskusteluun
muun muassa valtion tuottavuusohjelman vaikutusten
myötä. Poliisin puolelta on todettu, että jos poliisien
määrää vähennetään, ei nykyistä toiminnan tasoa pys-
tytä säilyttämään ja jostain olisi tingittävä. Tästä näkö-
kulmasta on pohdittu, tulisiko esimerkiksi juopuneiden
kuljetuksen ja säilytyksen sekä pienten peltikolareiden
tutkinnan kuulua jollekulle muulle kuin poliisille.

Jos ajatellaan järjestyspoliisitoimintaa, niin yksityi-
set vartiointiliikkeet hoitavat jo nykyään yhä suurem-
paa osaa järjestyksenpidosta. Vartijoiden ja järjestys
lain 22 §:ssä tarkoitettujen järjestyksenvalvojien vuo-
sittaiseksi työmääräksi on arvioitu n. 6 000 henkilö-
työvuotta.

eduskunnan oikeusasiamies
poliisi

137

On huomattava, että poliisin tehtävien siirtäminen yk-
sityiselle ei ole vain tarkoituksenmukaisuuskysymys,
vaan se voi olla ongelmallista jo perustuslain kannal-
ta. Perustuslain 124 §:n mukaan julkinen hallintoteh-
tävä voidaan antaa muulle kuin viranomaiselle vain
lailla tai lain nojalla ja vain, jos se on tarpeen tehtä
vän tarkoituksenmukaiseksi hoitamiseksi eikä se vaa-
ranna perusoikeuksia, oikeusturvaa tai muita hyvän
hallinnon vaatimuksia. Merkittävää julkisen vallan käyt-
töä sisältäviä tehtäviä ei voida ollenkaan antaa muul-
le kuin viranomaiselle. AOA Pajuoja selvittää omasta
aloitteestaan muun muassa yksityisten vartiointiliik-
keiden käyttämistä putkavartioinnissa (ks. myös OA:n
kertomus vuodelta 2009 s. 129). Poliisihallitus on jo
nyt ilmoittanut, että tämä järjestely on lopetettu, koska
sille ei ole selkeää säädösperustaa.

Yksityisen turvallisuusalan lainsäädännön kokonais-
uudistus on käynnissä. Sen toisessa vaiheessa tar-
kasteluun tulevat muun muassa poliisin ja yksityisen
turvallisuusalan välinen työnjako, alan toimijoiden
tehtävät ja toimivaltuudet sekä valvonta ja koulutus.
Hallituksen esitys pyritään antamaan eduskunnalle
syysistuntokaudella 2012.

Esitutkinta-, pakkokeino- ja
poliisilain kokonaisuudistus

Hallitus antoi syksyllä 2010 eduskunnalle esitutkinta-,
pakkokeino- ja poliisilain kokonaisuudistukseksi halli-
tuksen esitykset HE 222/2010 ja 224/2010 vp, jotka
hyväksyttiin keväällä 2011. Uudet lait tulevat voimaan
vuoden 2014 alussa samanaikaisesti poliisiasioiden
tietojärjestelmien kokonaisuudistuksen (VITJA-hanke)
kanssa. Oikeusministeriön (OM) mukaan uusien laki-
en muuttamistarpeita on jo nyt havaittu ja on ilmeis-
tä, että ennen lakien voimaantuloa annetaan vielä
hallituksen esitys, jossa lakeihin tehdään tarvittavat
tarkennukset. Tämä tarve kuvastaa osaltaan niitä on-
gelmia, joita esitysten eduskuntakäsittelyyn varatun
ajan niukkuus aiheutti (ks. OA:n kertomus vuodelta
2010 s. 109 ja 152).

Poliisitoimintaa säätelevien lakien kokonaisuudistus
edellyttää toimiakseen laajaa ja huolellista valmistau
tumista. Poliisihallituksen tarkastuksella joulukuussa

2011 AOA Pajuojalle selvitettiin Poliisihallituksen ja
Valtakunnansyyttäjänviraston yhteishanketta, jolla val-
mistaudutaan uusiin lakeihin. Hankkeella on kolme
painopistettä: esitutkintayhteistyö, salaisten pakkokei-
nojen käyttö ja siihen liittyvä tiedonhankinta sekä hen-
kilökunnan koulutus. Lisäksi AOA:lle esiteltiin marras-
kuussa 2011 VITJA-hanketta, jota on tarkoitus seurata
jatkossakin. Tässäkin hankkeessa eri ministeriöiden hy-
vä yhteistyö on keskeistä, jotta uudet tietojärjestelmät
toimisivat läpi koko rikosprosessiketjun (poliisi−syyttä-
jä−tuomioistuin−täytäntöönpano) molempiin suuntiin.

5.3.2 	L aillisuusvalvonta

Poliisikantelut ovat oikeusasiamiehelle tehdyistä kante-
luista suurin ryhmä, noin kuudesosa kaikista kanteluis-
ta. Poliisia koskevia kanteluita ratkaistaan myös muun
muassa syyttäjiin ja tuomioistuimiin sekä varsinkin po-
liisin menettelyyn ulkomaalaisasioissa kohdistuneiden
ja näihin ryhmiin tilastoitujen kanteluiden yhteydessä.
Huomattava osa ulkomaalaiskanteluista koskee polii-
sin menettelyä (ks. jakso Ulkomaalaisasiat s. 204).

Poliisikanteluja saapui vuonna 2011 ennätysmäärä,
yhteensä 700 (edellisvuonna 666) ja niitä ratkaistiin
727 (694). Kantelujen lisäksi ratkaistiin 14 (7) poliisia
koskenutta omaa aloitetta. Kantelujen lisääntymises-
tä huolimatta oma-aloitteista toimintaa on saatu laa-
jennettua.

Poliisikanteluiden määrä ei 2000-luvun alkuvuosina
juurikaan vaihdellut, mutta vuodesta 2005 alkoi nou-
su noin 400 kantelusta nykyiselle tasolle. Tämä se-
littää osaltaan kansliaan tulleiden kanteluiden koko-
naismäärän kasvua.

Vuonna 2011 toimenpiteeseen johtaneita ratkaisu-
ja oli 117 (131). Näistä oli huomautuksia 3 (7) ja kä-
sityksiä 109 (120) ja muita toimenpiteitä 5 (4). Ker-
tomusvuonna oikeusasiamies ei määrännyt yhtään
syytettä nostettavaksi poliisin toiminnasta. Ylipäätään
eduskunnan oikeusasiamies on nostanut syytteen
poliisiasioissa 2000-luvulla vain kahdessa tapauk-
sessa (ks. OA:n kertomukset vuosilta 2004 s. 115 ja
2007 s. 111).

eduskunnan oikeusasiamies
poliisi

138

Pitkällä aikavälillä toimenpiteiden määrässä ei ole
tapahtunut merkittäviä muutoksia kun otetaan huo-
mioon kanteluiden lisääntyminen. Toimenpideprosent
tikaan ei vuosien mittaan ole erityisesti poikennut
kanslian keskiarvosta, vaan se on ollut tavallisesti hie-
man alle 20 %. Toimenpiteisiin johtaneiden tapausten
suuren määrän takia läheskään kaikkia poliisia kos-
kevia ratkaisuja ei ole mahdollista selostaa tai edes
mainita tässä kertomuksessa.

Valtaosa poliisikanteluista koskee esitutkintaa ja eri-
laisten pakkokeinojen käyttöä. Usein kantelija katsoo,
että esitutkinta on puutteellinen, arvostelee tutkinnan
kestoa tai pitää virheellisenä poliisin päätöstä olla toi-
mittamatta esitutkintaa. Pakkokeinoista kannellaan
useimmiten kotietsinnästä ja erilaisista vapaudenme-
netyksistä. Monesti tulee esiin kantelijoiden väärinkä-
sitys siitä, että poliisi suorittaa esitutkinnan aina, kun
joku sitä pyytää, tai että oikeusasiamies voisi määrä-
tä esitutkinnasta.

Esitutkinta toimitetaan kuitenkin vain, jos asiassa on
poliisin harkinnan mukaan syytä epäillä rikosta. Oi-
keusasiamies puolestaan voi määrätä esitutkinnan
toimittamisesta vain valvontavaltaansa kuuluvissa
asioissa, ei siis silloin, kun epäiltynä on yksityishen-
kilö. Kantelijat vetoavat usein myös siihen, etteivät he
ole tehneet sitä rikosta, josta heitä epäillään ja johon
epäilyyn esimerkiksi pakkokeinojen käyttö perustuu.
Oikeusasiamies ei kuitenkaan voi ottaa kantaa syylli-
syyskysymyksiin, vaan se on viime kädessä tuomio-
istuimen tehtävä.

Poliisikanteluja käsittelevät muutkin viranomaiset kuin
oikeusasiamies. Vuonna 2011 oikeuskanslerinvirastol-
le tehtiin 240 (edellisvuonna 296) poliisiin kohdistu-
vaa kantelua. Osa näistä siirrettiin oikeusasiamiehelle
oikeuskanslerin ja oikeusasiamiehen tehtävien jaos-
ta annetun lain perusteella. Poliisihallitukselta saadun
tiedon mukaan poliisille tehtiin vuonna 2011 yhteen-
sä 741 (693) kantelua.

Kantelujen määristä tai kanteluista tehdyistä ratkaisuis-
ta ei voi tehdä pitkälle meneviä johtopäätöksiä poliisi-
toiminnan tilasta. On otettava huomioon, että erilaisia
poliisitoimenpiteitä tehdään päivittäin tuhansia. Kante-
lut ovat niistä vain hyvin pieni ja valikoitunut otos.

Toimenpideprosentti vuosina 2003–2011

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

0

100

200

300

400

500

600

700

800

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

5

10

15

20

25

30

KaikkiPoliisiviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
poliisi

139

Yksi selitys poliisikantelujen määrään on poliisitoimin-
nan luonne. Poliisi joutuu puuttumaan ihmisten pe-
rusoikeuksiin usein voimakkaastikin, ja näissä tilan-
teissa voi olla niukasti harkinta-aikaa. Pakkokeinoja
koskevat ratkaisut joudutaan usein tekemään vähäis-
ten tietojen perusteella. Tilanne voi toimenpiteen koh-
teen näkökulmasta tai myöhempien tietojen valossa
näyttää toisenlaiselta. Poliisin menettelyä tulee kui-
tenkin aina arvioida ottaen huomioon päätöksenteko
tilanne ja se, mitä päätöksentekijällä tuolloin oli tai
olisi pitänyt olla tiedossa. Kansalaisten alttiuteen teh-
dä kantelu vaikuttanee osaltaan poliisin joukkotiedo
tusvälineissä saama huomio. Läheskään kaikista po-
liisin toimenpiteistä ei myöskään ole muutoksenha-
kumahdollisuutta. Siksi laillisuusvalvojan ratkaisuilla
voi olla suurikin merkitys poliisitoiminnassa toisin kuin
sellaisilla aloilla, joilla tuomioistuinratkaisut ja oikeus-
käytäntö näyttelevät keskeistä osaa.

Väitteet vakavista poliisin väärinkäytöksistä ohjautuvat
ilmeisesti suoraan esitutkintaan, koska niitä esiintyy
kanteluissa varsin harvoin. Lienee niin, että kansalai-
set tekevät räikeiksi kokemissaan tapauksissa rikosil-
moituksen, jolloin esitutkinnan toimittaminen menee
syyttäjän harkittavaksi. Tämä on perusteltua laillisuus-
valvonnankin näkökulmasta. Rikosilmoituksia poliisi-
miehen tekemiksi väitetyistä rikoksista on viime vuo-
sina kirjattu 600–700. Vuonna 2011 ilmoituksia oli
tosin 871, mutta tämä tavallista suurempi määrä se-
littyy yhdestä lähes kaksisataa rikosilmoitusta käsittä-
västä tutkintakokonaisuudesta.

Valtaosa poliisia koskevista ilmoituksista ei johda esi-
tutkintaan, koska näissä asioissa tutkinnanjohtajana
toimiva syyttäjä ei katso olevan syytä epäillä rikosta.
On valitettavaa, että tarkkaa tilastotietoa ei ole esimer-
kiksi siitä, miten paljon ja mistä rikoksista poliiseja on
syytteessä tai lopulta tuomitaan. AOA otti poliisirikosa-
sioiden tutkintajärjestelyihin ja niiden seurantaan kan-
taa omana aloitteena tutkimassaan asiassa 610/2/10.
Hän korosti päätöksessään, että poliisia koskevat rikos
epäilyt tulee tutkia ripeästi ja tehokkaasti. Tutkinnan-
johtajina toimivien syyttäjien esimiesten tulee seurata
näiden esitutkintojen etenemistä. Sinänsä tarkastuksil-
la on käynyt ilmi, että syyttäjälaitoksessa on panostet-
tu poliisirikosasioiden käsittelyn kehittämiseen muun
muassa keskittämällä niiden alustava selvittely ja koor-
dinointi kahdelle Valtakunnansyyttäjänvirastossa toimi-

valle syyttäjälle. He joko käsittelevät asian itse tai siir-
tävät sen jollekulle muulle tutkinnanjohtaja-syyttäjälle,
joita on kymmenkunta.

Oikeusasiamiehen laillisuusvalvonnan erityisaluetta
ovat telepakkokeinot, peitetoiminta ja eräät muut po-
liisin ja eräiden muiden viranomaisten salaiset tiedon-
hankintakeinot, joista on erillinen jakso ks. s. 97.

5.3.3 	 Tarkastukset

Tärkeä osa poliisin laillisuusvalvontaa ovat tarkastuk-
set. Yleensä niistä ilmoitetaan etukäteen − paitsi polii-
sivankilatarkastuksista, jotka on viime vuosina toteutet
tu yllätystarkastuksina. Ennen poliisilaitoksen tarkas-
tusta hankitaan asiakirjaselvitystä, muun muassa kiin-
niotoista ja pidätyksistä sekä muista esitutkintapäätök-
sistä, selvityksiä pitkään esitutkinnassa olleista jutuis-
ta ja telepakkokeinoasiakirjoja. Poliisilaitoksen tarkas-
tuksen yhteydessä tarkastetaan usein myös paikallinen
syyttäjäviranomainen. Näin saadaan tietoa yhteistyön
toimivuudesta ja arvioita poliisitoiminnan laadusta.

Tarkastuksilla kiinnitetään erityishuomiota perusoikeuk-
sien toteutumisen kannalta tärkeisiin seikkoihin. Lisäk-
si pyritään keskittymään toiminta-alueille, joilla muu
valvonta ja oikeusturvatakeet eivät ole kattavia esimer-
kiksi siksi, että muutoksenhakumahdollisuus puuttuu.
Tämä koskee muun muassa kiinniottoja ja pidätyksiä.
Asiakirjatarkastuksissa ei ole mahdollisuuksia kuin pis-
tokoeluonteiseen otantaan.

Vuonna 2011 tehtiin kaikkiaan 30 tarkastusta poliisi
kohteisiin, mikä on enemmän kuin koskaan aiemmin.
Keskeisenä kohteena olivat poliisivankiloiden ennalta
ilmoittamat tarkastukset, joita tehtiin 16. Tarkastusha-
vaintoja käsitellään jäljempänä jaksossa Vapautensa
menettäneiden olot. Poliisilaitoksista tarkastettiin Ete-
lä-Savon ja Varsinais-Suomen poliisilaitokset. Niiden
lisäksi tarkastus tehtiin Poliisihallituksessa ja erikseen
sen kirjaamossa, suojelupoliisissa, keskusrikospoliisin
Mikkelin toimipisteessä ja Helsingin poliisilaitoksen ta-
lousrikosyksikössä. Kertomusvuonna tutustuttiin vielä
SM:n oikeusyksikön, Itä-Suomen aluehallintoviraston
poliisin vastuualueen, talousrikostorjunnan tukiyksikön
(TARTU) ja Etelä-Savon hätäkeskuksen toimintaan ja

eduskunnan oikeusasiamies
poliisi

140

saatiin selvitys poliisin tietojärjestelmien uudistamises-
ta eli VITJA-hankkeesta. Kanslian esittelijät selvittivät
erikseen lähipoliisitoimintaa Varsinais-Suomen, Päijät-
Hämeen ja Helsingin poliisilaitoksilla.

Tarkastusten viranomaisrajat ylittävänä painopiste-
alueena olivat työrikokset sekä talousrikokset ja har-
maaseen talouteen liittyvät kysymykset yleisemmin-
kin. Työ- ja talousrikoksia käsiteltiin paitsi poliisiyksiköi-
den tarkastuksilla myös syyttäjä- ja aluehallintoviran-
omaisten kanssa muun muassa yhteispalavereissa.
Näistä teemoista tarkemmin jaksoissa Syyttäjälaitos
s. 129 ja Työvoima ja työttömyysturva s. 271.

Poliisihallituksen tarkastuksella joulukuussa 2011 oli-
vat aiheena erityisesti salaiset pakkokeinot, lähipoliisi
toiminta, talousrikostutkinta, poliisivankilat ja poliisin
sisäinen laillisuusvalvonta. Viimeksi mainittua lukuun
ottamatta näitä teemoja käsitellään muualla tässä ker-
tomuksessa tarkemmin. Sisäisen laillisuusvalvonnan
tasossa on selviä yksikkökohtaisia eroja ja toiminnan
kehittäminen onkin ollut yksi Poliisihallituksen tavoit-
teista. Yhtenä erityiskohteena tulee olemaan rekiste-
rien käytön valvonta, johon todettiinkin olevan selvästi
aihetta: paraikaa oli selvitettävänä lähes parisataa ta-
pausta, joissa oli syytä epäillä poliisin henkilöstön käy-
neen aiheettomasti katsomassa paljon julkisuutta he-
rättäneeseen kuolemantapaukseen liittyviä tietoja. Li-
säksi todettakoon, että Poliisihallituksen kirjaamoon
huhtikuussa 2011 tehdyllä erillisellä tarkastuksella to-
dettiin vuoden 2010 heikon tilanteen selvästi kohen-
tuneen (ks. OA:n kertomus 2010 s. 154).

Myös SM:n oikeusyksikön huolena oli poliisin laillisuus-
valvonnan kirjava taso. Oikeusyksikön kanssa keskustel-
tiin myös sen roolista ja todettiin, ettei se jo resurssien-
sa vähäisyyden − kolme lakimiestä − vuoksi voi tehdä
kovin paljon tarkastuksia. Vuosittaista hallinnonalan
laillisuusvalvontakertomusta pidettiin hyvänä yleiskat-
sauksena. Lisäksi keskusteltiin yhteistyömahdollisuuk-
sista ja salaisen tiedonhankinnan valvonnasta.

Suojelupoliisin tarkastuksella marraskuussa 2011 kä-
siteltiin ensinnäkin viraston sisäistä laillisuusvalvon-
taa, johon todettiin panostetun. Lisäksi käytiin läpi
erityisesti salaisen tiedonhankinnan valvontaa ja on-
gelmia (ks. tästä lisää jaksossa Salainen tiedonhan-
kinta s. 97), kansainvälistä tietojenvaihtoa ja saatiin

selvitys syyskuussa 2011 tiedotusvälineissäkin julki-
suutta saaneesta terrorismirikostutkinnasta.

Poliisilaitosten tarkastuksilla saatiin laitosten yleisesit-
telyn lisäksi selvityksiä muun muassa esitutkintojen
viipymisistä, esitutkintayhteistyöstä, laitoksen omasta
laillisuusvalvonnasta, telepakkokeinoista ja lupapalve-
luista. Laitosten puolelta tuotiin vahvasti esiin rahoi-
tuksen niukkuus ja lyhytjänteisyys, jotka vaikeuttavat
toimintojen tason ylläpitoa ja toiminnan suunnittelua.
Sekä Etelä-Savossa että Varsinais-Suomessa tuli esiin
jonkin verran aiheettoman pitkään esitutkinnassa vii-
pyneitä asioita – näiden etenemisestä laitokset rapor
toivat myöhemmin erikseen. AOA korosti esitutkintayh-
teistyön lisäksi riittävän kattavan ja säännöllisen jut-
tuseurannan merkitystä ja esimerkiksi poliisin teke-
mien lausuntopyyntöjen seurantaa.

Syyskuussa 2011 tehtiin ennalta ilmoittamaton tar-
kastus Seinäjoen pääpoliisiaseman poliisivankilaan
ja päihtyneiden säilytystiloihin. Uudet tilat olivat siis-
tit, mutta vapautensa menettäneiden oikeuksista ker-
tova aineisto todettiin vanhentuneeksi.

eduskunnan oikeusasiamies
poliisi

141

Esitutkintojen kesto oli esillä myös Helsingin poliisilai
toksen talousrikosyksikön ja KRP:n Mikkelin toimipis-
teen tarkastuksella. Erityisesti huomiota kiinnitti joiden-
kin tapausten pitkä aloitusviive: ei ollut aivan harvinais-
ta, että ilmoituksen jälkeen voi kestää yli vuoden en-
nen kuin tutkinta päästiin aloittamaan. Lisäksi näillä
tarkastuksilla kuten Poliisihallituksen talousrikostutkin-
nan tukiyksikön ja eri syyttäjäyksiköiden tarkastuksella
oli esillä talousrikostutkinnan tilanne, tästä enemmän
jaksossa Syyttäjälaitos.

Lähipoliisitoiminnan tarkastuksilla saatiin tietoa eri
poliisilaitoksilla paikallisiin olosuhteisiin kehitetyistä
toimintamalleista ja asiasta keskusteltiin myös Poliisi-
hallituksessa. Toiminnan vahvuutena mutta toisaalta
heikkoutena pidettiin sen sääntelemättömyyttä. Vir-
tuaalinen lähipoliisitoiminta on lyönyt itsensä läpi uu-
tena toimintamuotona ja etenkin kanavana nuorisoon.
Toiminnassa ei ole erityisiä ongelmia silloin, kun polii-
si esiintyy avoimesti poliisina. Oikeusasiamiehen puo-
lelta on kuitenkin korostettu, että raja salaiseen tie-
donhankintaan on pidettävä selkeänä.

5.3.4 	R atkaisuja

Vapautensa menettäneiden olot

Lain mukaan oikeusasiamiehen on toimitettava tar-
kastuksia vankiloissa ja muissa suljetuissa laitoksissa
valvoakseen niihin sijoitettujen henkilöiden kohtelua.
Poliisivankilat ovatkin olleet yksi tarkastustoiminnan
painopisteistä. Kiinnioton, pidättämisen tai vangitse-
misen perusteita tai vapautensa menettäneiden oloja
koskevat kantelut ovat myös yleisiä.

Poliisi säilyttää vapautensa menettäneitä henkilöitä
useilla eri perusteilla. Eniten on päihtyneitä ja toiseksi
suurin ryhmä on rikoksesta epäillyt. Poliisivankiloissa
säilytetään jonkin verran myös ulkomaalaislain nojal-
la säilöönotettuja. Vapaudenmenetyksen kesto vaih-
telee perusteen mukaan muutamasta tunnista kuu-
kausiin. Ongelma ovat erityisesti pitkät tutkintavan-
kien säilytysajat, koska poliisivankilat eivät varustuk-
seltaan ole soveliaita pitkään asumiseen. Lain mukaan
tutkintavankia ei saa pitää poliisivankilassa yli neljää

viikkoa ilman erittäin painavaa syytä. Myös ulkomaa-
laislain nojalla säilöönotettujen pitäminen poliisivan-
kilassa on ongelmallista.

Eurooppalainen komitea kidutuksen ja epäinhimillisen
tai halventavan kohtelun tai rangaistuksen estämisek-
si (CPT) on toistuvasti ja jyrkkenevään sävyyn arvos-
tellut tutkintavankien säilyttämistä poliisivankiloissa,
joiden olosuhteet soveltuvat vain lyhytaikaiseen säilyt-
tämiseen. CPT on myös katsonut, että tutkintavankien
säilytys- ja esitutkintavastuu tulee erottaa toisistaan
nykyistä selkeämmin. Suomen käytäntö säilyttää tut-
kintavankeja poliisivankiloissa on poikkeuksellinen ei-
kä CPT:n mielestä hyväksyttävä. Samoihin ongelmiin
on laillisuusvalvonnassa kiinnitetty toistuvasti huomio-
ta, ks. esimerkiksi AOA:n päätös 3867/2/09*, s. 143.

Marraskuussa 2010 työnsä valmiiksi saaneen OM:n
työryhmän mukaan tutkintavankien säilytys tulisi kes-
kittää nykyistä harvemmille poliisiasemille. Poliisivan-
kiloiden kunnon takia työryhmä haluaisi myös no-
peuttaa tutkintavankien siirtoa tavallisiin vankiloihin
(OMML 81/2010). OA Jääskeläinen totesi työryhmän
ehdotuksista antamassaan lausunnossa pitävänsä
niitä perusteltuina ja tarpeellisina (521/5/11).

Oikeusasiamiehen kanslian esittelijät tarkastivat 16
poliisivankilaa. Kaikki nämä tarkastukset olivat ennal-
ta ilmoittamattomia.

– 	 Hämeenlinna 1.3.
– 	 Tampere 1.3.
– 	 Järvenpää 15.3.
– 	 Hyvinkää 15.3.
– 	M ikkeli 5.4.
– 	L ohja 20.4.
– 	O ulu 19.5.
– 	R ovaniemi 20.5.
– 	 Turku 24.5.
– 	 Kisahallin säilytyssuoja/Helsinki 2.8.
– 	 Pasila/Helsinki 3.8.
– 	 Vaasa 27.9.
– 	S einäjoki 27.9.
– 	 Kokkola 28.9.
– 	Y livieska 28.9.
– 	L ahti 22.10.

eduskunnan oikeusasiamies
poliisi

142

Poliisivankiloiden olosuhteet ovat varsin vaihtelevia
toimintaympäristöstä puhumattakaan. Kuitenkin tar-
kastuksilla on tullut ilmi myös lähes kaikille poliisilai-
toksille yhteisiä ongelmia.

Esimerkiksi ulkoilutilat ovat yleensä pieniä ja joissain
tapauksissa jopa niin suljettuja, että voidaan kysyä,
voiko niissä oleskelua kutsua ulkoiluksi. Tapaamisjär-
jestelyt ovat epäyhtenäisiä, ja joissain poliisivankilois
sa tapaamiset järjestetään käytännössä erityisvalvot-
tuina, vaikka tämän pitäisi olla poikkeus. Useassa po-
liisivankilassa oli myös kyseenalaista, oliko avustajal-
le soittaminen järjestetty niin, että puhelun luottamuk-
sellisuus säilyi, koska vartija oli kuulomatkan päässä.
AOA:n mukaan olosuhteet on järjestettävä sellaisiksi,
että puhelun luottamuksellisuus turvataan. Tarkas-
tuksen jälkeen Lapin poliisilaitoksella olikin kehitetty
handsfree-sankaluuriin perustuva ratkaisu.

Kuten todettu, sekä CPT että oikeusasiamies ovat pitä-
neet tärkeänä, että tutkintavastuun ja säilyttämisvas-
tuun tulisi olla hallinnollisesti ja tosiasiallisesti eriytet-
tyjä. Jos tutkinta ja säilyttäminen ovat samoissa käsis-
sä, asetelma avaa mahdollisuuden painostukselle ja
epäilylle siitä, että tutkintavangin kohtelu ja olosuhteet
ovat riippuvaisia hänen suhtautumisestaan tutkintaan.
AOA selvitti tarkastushavaintojen perusteella omana
aloitteena erityisesti Helsingin poliisilaitoksen Pasilan
poliisivankilan tapaamisjärjestelyjä.

Asiamiestapaamisten
järjestely lainvastaista

Pasilan poliisivankilan ohjesäännön mukaan esitutkin
taa hoitava poliisimies päättää ja järjestää kaikki tut-
kintavankien ja ulkomaalaislain perusteella säilytettä-
vien asiamiestapaamiset. Poliisivankilan henkilökun-
nalla ei ole asiassa ratkaisuvaltaa. Poliisilaitos perus-
teli tapaamisjärjestelyä tutkinnan turvaamisella ja sillä,
että tutkintavangin saattaminen tapaamisiin poliisivan-
kilan tilojen ulkopuolelle pitäisi vartijoita poissa varsi-
naiselta valvonta-alueeltaan.

AOA:n mukaan tapaamisjärjestely on lainvastainen.
Lain mukaan tutkintavangin säilyttämisen ja häntä kos-
kevan päätöksenteon tulee olla erillään rikoksen tutkin-
nasta. Säilytystilan esimies tai hänen määräämänsä

pidättämiseen oikeutettu virkamies päättää valvomat-
tomasta tapaamisesta poliisin säilytystiloissa. Vapau-
tensa menettäneellä on aina oikeus ilman aiheetonta
viivytystä tavata asiamiestään.

Syytetyn oikeus olla yhteydessä avustajaansa on yk-
si tärkeimmistä ihmisoikeussopimuksissa mainituista
syytetylle taatuista vähimmäisoikeuksista. Ne tulee ot-
taa huomioon jo esitutkintavaiheessa, kun henkilö on
rikoksesta epäiltynä. Näistä periaatteista johtuu myös
se, että poliisivankilan henkilökunta hoitaa tutkinta-
vankien yhteydet asiamieheen.

AOA pyysi Helsingin poliisilaitosta ilmoittamaan
31.3.2012 mennessä, mihin toimenpiteisiin päätök-
sen johdosta on ryhdytty.

AOA Pajuojan päätös 18.10.2011,
dnro 1351/2/10*, esittelijä Mikko Eteläpää

Poliisivankiloiden tarkastuksilla oli silmiinpistävää
myös se, että useimmissa niistä ei ainakaan kaikilta
osin ole tiedostettu jo vuonna 2006 voimaan tulleen
ns. putkalain – poliisin säilyttämien henkilöiden koh-
telusta annetun lain − vaatimuksia. Esimerkiksi tuon
lain edellyttämä menettely tarkkailussa ja eristystark-
kailussa sekä lain 17 luvun mukainen muutoksenha-
ku olivat pääosin tuntemattomia tai ainakaan päätös-
lomakkeita ei ollut laadittu. Paljon parannettavaa oli
myös siinä, että henkilökunta antaisi vapautensa me-
nettäneille oma-aloitteisesti ja riittävästi tietoa heidän
oikeuksistaan. Poliisivankiloissa tarjolla olevaa ohjeis-
tusta tai päiväjärjestyksiä ei myöskään ollut läheskään
aina pidetty ajan tasalla tai niitä ei ollut saatavilla.

Kaiken kaikkiaan tarkastuksilta on jäänyt yleisvaikutel-
maksi, että poliisivankiloiden toiminta ei ole ollut kor-
kealla sijalla poliisitoimintaa kehitettäessä. Tosin poik-
keuksiakin on, ja monessa paikassa henkilökunta oli
sinänsä aidosti huolissaan siitä, pystyvätkö he käytet-
tävissä olevilla resursseilla varmistamaan säilytettä-
vien turvallisuuden ja muut oikeudet.

Poliisivankiloita koskevat tarkastushavainnot ja kante-
luratkaisut olivat keskeisesti esillä Poliisihallituksen tar-
kastuksella. Poliisihallitus ilmoitti tammikuussa 2012
ryhtyvänsä viipymättä tilannetta korjaaviin toimenpitei-
siin, joiden vaikutusta AOA seuraa jatkossa. Poliisilaitok-

eduskunnan oikeusasiamies
poliisi

143

set korjasivat tarkastuksilla havaittuja puutteita jo ker-
tomusvuoden aikana esimerkiksi uusimalla poliisivan-
kiloiden järjestyssääntöjä ja muuttamalla käytäntöjään.

Yliasutus haittaa tutkintavankeuden
toteutumista Vantaan vankilassa

AOA ryhtyi omana aloitteena selvittämään, miksi Van-
taan poliisivankilassa oli niin paljon tutkintavankeja.
Poliisivankilan tarkastuksella oli havaittu, että tutkin-
tavankeja oli sijoitettu huoneisiin, jotka soveltuvat
vain muutaman päivän pituisiin vapauden menetyk-
siin. Poliisivankilan olosuhteet ovat puutteelliset ja
olennaisesti heikommat kuin lähellä sijaitsevassa
Vantaan vankilassa.

Vantaan vankilan tarkastuksella puolestaan todettiin,
että siellä on pysyvästi liikaa vankeja, mikä on yksi syy
siihen, että tutkintavankeja säilytetään Vantaan poliisi-
vankilassa. AOA:n mukaan Vantaan vankilan yliasutus
vaikeuttaa ja tekee osittain mahdottomaksi toteuttaa
tutkintavankeuden tarkoitusta.

Tutkintavankien siirtämistä Vantaan vankilaan vaikeut-
taa myös se, että vankilassa ei voida tehdä riittävästi
kuulusteluja. Kuulustelutiloiksi oli varattu kaksi huo-
netta, joista vain toisessa oli atk-laitteisto ja yhteys po-
liisin tietojärjestelmään. Vankilalle oli ilmoitettu, että
poliisilla ei ole resursseja enempään.

AOA:n mukaan tutkintavankeja ei tulisi säilyttää po-
liisivankiloissa, koska niiden olosuhteet eivät yleensä
sovellu pitkäaikaiseen säilyttämiseen. Lisäksi tutkin-
tavastuun ja säilyttämisvastuun tulisi olla hallinnolli-
sesti ja tosiasiallisesti eriytettyjä.

AOA katsoi, että tutkintavankien säilytysaikoja poliisi-
vankiloissa tulee lyhentää. Vastuu tästä on kaikilla tut-
kintavangeista päättävillä viranomaisilla. Lainsäätäjän
vastuulla on, katsotaanko tarpeelliseksi saattaa Suo-
men lainsäädäntö vastaamaan kansainvälisten toimi-
joiden suosituksia. Kysymys on suurelta osin resurs-
sien jakautumisesta.

AOA Pajuojan päätös 11.10.2011,
dnro 3867/2/09*, esittelijä Mikko Eteläpää

AOA kiinnitti huomiota myös siihen, että putkien yksi-
tyisyyden suojassa on parannettavaa. Säilytysolosuh-
teet loukkaavat yksityisyyttä, kun putkassa olevan wc-
käyntejä voidaan esteettä tarkkailla valvontakameroilla.
Tarkkailija voi olla eri sukupuolta kuin tarkkailtava. Sa-
massa putkassa voi sitä paitsi olla myös muita vapau-
tensa menettäneitä. Putkalaki sallii sekä pidätettyjen
että päihtyneiden teknisen valvonnan, mutta käytän-
nössä vain päihtyneitä valvotaan jatkuvasti. AOA:n
mukaan heidänkään yksityisyyttään ei saa tarpeetto-
masti loukata. Yksityisyyden suojaa voidaan parantaa
esimerkiksi ottamalla se huomioon tilojen suunnitte-
lussa (4005/2/08*).

Muutamassa kantelutapauksessa tuli ilmi, että kiinni-
otettu oli joutunut olemaan kohtuuttoman kauan vail-
la ravintoa. AOA kiinnitti huomiota myös lääkkeiden
jakoon poliisivankilassa. Esimerkiksi Helsingin poliisi-
laitos ilmoitti tarkastuksen jälkeen siirtyneensä saman-
laiseen toimintamalliin kuin Rikosseuraamusviraston
terveydenhuoltoyksikkö. Pasilan poliisivankilassa on
huolehdittu siitä, ettei potilasasiakirjojen tietoja enää
tule ilmaistuksi vartijoille ilman potilaan suostumusta.

Kahdessa tapauksessa poliisi oli lainvastaisesti sulke-
nut lukittuun tilaan henkilön, jota ei epäilty rikoksesta.
Yhdessä tapauksessa puolestaan kävi ilmi, että alle
18-vuotiaan säilöön ottamisesta ei erehdyksessä ollut
ilmoitettu hänen vanhemmilleen.

Kotietsinnät ja takavarikot

Kotietsinnät ja takavarikot ovat suhteellisen yleisiä kan-
telujen aiheita. Esimerkiksi kotietsintöjä tehdään Suo-
messa vuosittain pitkälti yli 10 000. On tosin muistet-
tava, että ne kaikki eivät suinkaan kohdistu asuntoihin,
kun nykyään myös esimerkiksi auton tavaratilan tarkas-
taminen esitutkinnassa luetaan kotietsinnäksi. Poliisilla
on myös poliisilain perusteella laajat valtuudet päästä
kotirauhan piiriin ja tätä valtuutta myös käytetään pal-
jon päivittäin. Kysymys kotirauhan suojasta ei siis kos-
ke vain pakkokeinolain mukaisia kotietsintöjä.

Kotietsinnöistä on tehty 20–30 kantelua vuodessa. Tä-
mä on hyvä suhteuttaa kotietsintöjen määrään eli vain
hyvin pieni osa kotietsinnöistä tulee oikeusasiamiehen

eduskunnan oikeusasiamies
poliisi

144

käsiteltäväksi. Sikäli kuin tapauksissa on ollut moitit-
tavaa, kysymys on ollut yleisemmin menettelystä kuin
siitä, ettei toimenpiteelle olisi ollut edellytyksiä.

On kuitenkin tullut ilmi myös tapauksia, joissa poliisi
ei ole pitänyt toimenpidettä kotietsintänä − erityisesti
kun etsintä on ollut tulokseton − vaikka asuntoon tai
muuhun rakennukseen on menty sisälle rikoksen sel-
vittämiseksi. Aina kun poliisi menee kotirauhan suo-
jaamaan rakennukseen, tulee tarkasti harkita, onko
tälle perusteita ja mikä on se säännös, joka antaa tä-
hän oikeuden. Käynnin tuloksettomuus ei muuta toi-
menpiteen luonnetta.

Perusteettomia kotietsintöjä ei todeta kanteluissa kovin
usein, mikä johtuu osaltaan siitä, että tämän pakkokei
non edellytykset ovat käytännössä hyvinkin matalat.
Kotietsinnän perusteena olevan rikoksen ei tarvitse ol-
la vakava, käytännössä pois jäävät vain vähäiset rikok-
set. Rikoksesta epäillyn luona tehtävän etsinnän osal-
ta riittää, että häntä on syytä epäillä rikoksesta.

Poliisi voi kaikissa tapauksissa itsenäisesti päättää ko-
tietsinnästä, mikä on eurooppalaisittain harvinaista.
Euroopan ihmisoikeustuomioistuin (EIT) on useam-
paan otteeseen kiinnittänyt huomiota riippumattoman
kontrollin puuttumiseen asianajotoimistoihin tehtyjä
kotietsintöjä koskevissa Suomelle langettavissa ratkai-
suissa. Tämän vuoksi uuteen 1.1.2014 voimaan tule
vaan pakkokeinolakiin otettiin hallituksen esityksen
mukaisesti säännökset siitä, että tuomioistuin päättää
niin sanotusta erityisestä kotietsinnästä eli esimerkiksi
etsinnästä asianajotoimistossa, lääkärin vastaanotolla
tai lehden toimituksessa.

Pakkokeinolakia koskevan esityksen eduskuntakäsitte-
lyn aikana EIT antoi 15.2.2011 Suomelle kaksi langet-
tavaa tuomiota kotietsinnöistä (Heino v. Suomi ja Har-
ju v. Suomi), koska se katsoi, ettei lainsäädäntömme
tarjoa riittäviä oikeusturvakeinoja joko ennen kotietsin-
tää tai sen jälkeen. Näin ollen oli selvää, että hallituk-
sen esitys ei tavallisten kotietsintöjen osalta täyttänyt
ihmisoikeussopimuksen vaatimuksia. Eduskunnassa
päädyttiin siihen, että yleinen kotietsintöjen lainmukai-
suuden arviointi rakennetaan jälkikäteiselle kontrollil-
le. Tältä osin pakkokeinolain muutos saatettiin nopeu-
tetusti voimaan. Elokuun 2011 alusta lukien tuomio-

istuimen on todettava sen vaatimuksesta, jonka luo-
na kotietsintä on toimitettu, oliko kotietsinnälle ollut
edellytyksiä ja oliko siinä menetelty laillisesti. Vaati-
mus on tehtävä 30 päivässä siitä, kun kotietsinnästä
on saatu tieto.

Lainmuutoksen jälkeen on ollut lähtökohtana, että oi-
keusasiamies ei ole tutkinut kanteluja, jos kantelijalla
on ollut mahdollisuus saattaa asia tuomioistuimen
arvioitavaksi. AOA seuraa uudistuksen toteutumista
omana aloitteena.

AOA:n pyynnöstä käräjäoikeudet ilmoittivat, että ne oli-
vat uuden lain voimassaoloaikana 1.8.–31.12.2011
käsitelleet yhteensä 15 kotietsintätapausta. Näistä
kuudessa käräjäoikeus oli katsonut menetellyn lain-
vastaisesti: kysymys oli ollut puutteista läsnäolo-oikeu-
den tai todistajan kutsumisoikeuden toteuttamisessa.

Pakkokeinolain muutokseen liittyen AOA katsoi oma-
na aloitteena tutkimassaan asiassa, ettei pelkkä vali-
tusmahdollisuudesta säätäminen riitä. Viranomaisten
on aktiivisesti huolehdittava, että pakkokeinojen koh-
teiksi joutuvien oikeusturva toteutuu myös käytännös-
sä. Esitutkintaviranomaisten tulisikin ilmoittaa kotiet-
sinnän kohteelle mahdollisuudesta saattaa etsinnän
laillisuus käräjäoikeuden arvioitavaksi. Sama koskee
takavarikkoa. AOA:n mukaan ilmoitusvelvollisuus voi-
taisiin ensi vaiheessa toteuttaa esitutkintaviranomais-
ten sisäisellä ohjeistuksella. Asiasta tulisi kuitenkin
jatkossa säätää lailla. Hän pyysi OM:ää ja esitutkin-
taviranomaisia ilmoittamaan mahdollisista toimenpi-
teistä (3229/2/11*).

OM ilmoitti yhtyvänsä AOA:n näkemyksiin. Kotietsintää
koskevia säännöksiä on syytä täydentää säännöksel-
lä ilmoitusvelvollisuudesta samassa yhteydessä, kun
uutta pakkokeinolakia muutoinkin ennen sen voimaan-
tuloa 1.1.2014 tarkennetaan. Poliisihallitus, Tulli, Ra-
javartiolaitoksen esikunta ja Pääesikunta puolestaan
ilmoittivat antaneensa AOA:n päätöksen johdosta oh-
jeistuksen siitä, että mahdollisuudesta saattaa kotiet-
sintä ja takavarikko tuomioistuimen tutkittavaksi tulee
ilmoittaa kirjallisesti.

eduskunnan oikeusasiamies
poliisi

145

Läsnäolo kotietsinnässä

Yleisin arvostelun aihe kotietsintöjä koskevissa kante-
luratkaisuissa oli viime vuosien tapaan se, että asun-
non haltijalle ei ollut annettu tilaisuutta olla läsnä et-
sinnässä. Pakkokeinolain mukaan sille, jonka luona
kotietsintä pidetään, tai hänen poissa ollessaan jolle-
kin hänen talonväkeensä kuuluvalle paikalla olevalle
on annettava tilaisuus olla etsinnässä saapuvilla ja
kutsua siihen todistaja, jollei se viivytä toimitusta.

Läsnäolo-oikeuden huomiotta jättämisellä voi olla vai-
kutusta myös perustuslaissa taatun oikeudenmukai-
sen oikeudenkäynnin toteutumiselle (ks. tästä EIT:n
ratkaisu Lisica v. Kroatia 25.2.2010).

Laillisuusvalvonnassa on katsottu perustelluksi, että
poliisi nimenomaan oma-aloitteisesti ilmoittaa pakko
keinon kohteelle hänen oikeuksistaan. Jos se, jonka
luona kotietsintä pidetään, on kotietsinnän aloittamis-
hetkellä vapautensa menettäneenä, tulee poliisin an-
taa hänelle tilaisuus olla läsnä etsinnässä ja kutsua
siihen todistaja. Poliisilla ei sinänsä ole aina velvolli-
suutta yrittää tavoittaa paikan haltijaa puhelimitse tai
odottaa hänen saapumistaan paikalle. Pakkokeinolain
pääsääntönä on kuitenkin läsnäolo-oikeus. Vastaa-
vasti lain sisältämää poikkeusta – ”jollei se viivytä toi-
mitusta” – on tulkittava ahtaasti. Läsnäolo-oikeus on
mahdollista evätä ainoastaan silloin, kun läsnäolo-oi-
keuden toteuttaminen merkittävästi viivyttäisi toimitus-
ta ja näin vaarantaisi sen tarkoituksen toteutumisen.

Kotietsintää ei voi tehdä salassa

AOA otti muun asian yhteydessä havaitun perusteel-
la omasta aloitteestaan tutkittavaksi Keskusrikospolii-
sin menettelyn Suomen Pankin Turun konttorin ryös-
tön esitutkinnassa. KRP oli kesäkuussa 2007 tehnyt
kolme kotietsintää turkulaisessa kerrostaloasunnos-
sa. Ryöstäjät olivat käyttäneet asuntoa ryöstön yhtey
dessä, minkä lisäksi poliisi epäili heidän valmistele-
van uutta ryöstöä.

Poliisi oli toimittanut kotietsinnät tarkoituksellisesti si-
ten, että asunnon vuokralaiselle, sen vuokranmaksua
hoitaneelle henkilölle tai sitä käyttäneille henkilöille ei

ollut pyrittykään varaamaan tilaisuutta olla läsnä koti-
etsinnöissä. Päinvastoin poliisi oli huolellisesti muun
muassa tarkkailulla nimenomaan varmistanut, etteivät
he saa niistä tietoa.

Kotietsinnöistä ei ilmoitettu viipymättä kenellekään
myöskään jälkikäteen, vaikka laki edellyttää sitä. Etsin-
nöistä ilmoitettiin vasta viisi kuukautta myöhemmin,
kun asiassa alettiin tehdä epäiltyjen kiinniottoja.

Poliisi perusteli menettelyään keskeisesti sillä, että tut-
kinta olisi vaarantunut, jos arvokuljetusryöstöstä epäil-
lyt ja uusia rikoksia valmistelleet henkilöt olisivat jo
tuolloin saaneet tietoja poliisin toiminnasta. Kotietsin-
tää ei kuitenkaan voi tehdä salassa. Lainsäätäjä on ni-
menomaan korostanut, että kotietsinnästä ilmoittamis-
ta ei saa tutkinnallisista tai muistakaan syistä viivyttää.

AOA antoi tutkintaa johtaneelle rikostarkastajalle huo-
mautuksen lainvastaisesta menettelystä. Hän katsoi
myös, että asiaa olisi tullut selvittää perusteellisem-
min jo KRP:n sisäisessä laillisuusvalvonnassa.

AOA Pajuojan päätös 1.9.2011,
dnro 3165/2/10*, esittelijä Juha Haapamäki

Läsnäolo-oikeuden toteuttamisessa
muutoinkin puutteita

AOA ratkaisi useita muitakin kotietsintää koskeneita
kanteluita, joissa hän useimmiten arvosteli sitä, että
poliisi ei ollut antanut asunnon haltijalle mahdollisuut
ta olla läsnä kotietsinnässä. Myös kiinniotetulle on
lähtökohtaisesti tarjottava tätä mahdollisuutta. Useis-
sa tapauksissa poliisi oli kuitenkin vienyt kiinniotetun
epäillyn pois kotoaan ennen kotietsintää (esimerkiksi
1280, 1288*, 3586*, 4332* ja 846/4/10). Kahdessa
ensin mainitussa tapauksessa AOA totesi lisäksi, ettei
poliisikoiran käyttäminen ole peruste kieltää asunnon
haltijan läsnäolo ainakaan kokonaan (esimerkiksi
1280 ja 1288/4/10*).

Esitutkintaviranomainen voi sinänsä tehdä kotietsin-
nän, vaikka asunnon haltija ei ole paikalla. Tällöin ko-
tietsintä tulisi AOA:n mukaan dokumentoida erityisen
huolellisesti, esimerkiksi kuvaamalla. Etsinnästä tulee

eduskunnan oikeusasiamies
poliisi

146

tällaisissa tapauksissa myös ilmoittaa etsinnästä viipy
mättä, esimerkiksi jättämällä asuntoon ilmoitus. Täs-
säkin tuli ilmi puutteita (esimerkiksi 1261/4/09 ja
1658/4/10*).

Yhdessä tapauksessa AOA arvosteli poliisia siitä, ettei
kotietsinnällä aiheutettua sotkua ja epäjärjestystä ol-
lut siivottu (4194/4/09*) ja ettei aukimurretun oven
vaurioista ilmoitettu asunnon haltijalle (639/4/10).
Tapauksessa 1065/4/10* puolestaan ei ollut laillisia
edellytyksiä kotietsinnälle autossa. Lisäksi päätöksen
etsinnästä teki konstaapeli, vaikkei asia ollut niin kii-
reellinen, ettei komisarioon olisi voitu ottaa yhteyttä
eikä etsinnästä myöskään tehty pöytäkirjaa.

Poliisilla on tietyin edellytyksin oikeus toimia kotirau-
han piirissä myös muutoin kuin pakkokeino- tai poliisi-
lain perusteella. Tällöin on aina syytä huolellisesti ar-
vioida, onko tälle olemassa laillisia edellytyksiä, kuten
seuraavat tapaukset osoittavat.

Eräässä tapauksessa AOA arvosteli vanhempaa kons-
taapelia siitä, että tämä oli toimittanut asunnossa
eläinsuojelulain mukaisen tarkastuksen, vaikka ei ollut
osoitettu, että olisi ollut aihetta epäillä eläimen omis-
tajan syyllistyvän eläinsuojelulain vastaiseen, rangais-
tavaksi säädettyyn menettelyyn. AOA korosti, että eläin-
suojelutarkastusta ei voi kotirauhan piirissä tehdä vain
varmuuden vuoksi eläinten hyvinvoinnin tarkistamisek-
si, koska näissä tapauksissa eläinsuojelulaki edellyt-
tää käytännössä rikosepäilyä (846/4/10).

Toisessa asiassa AOA puolestaan arvosteli kahta polii-
simiestä virheellisestä laintulkinnasta, kun he olivat
ulkomaalaislain 212 §:n tarkoittaman ulkomaalaisval
vonnan perusteella menneet yksityisasuntoon ja jättä-
neet välittömästi poistumatta asunnonhaltijan pyyn-
nöstä huolimatta. Laissa ei kuitenkaan ole toimival-
tuutta, joka oikeuttaisi sen, että tällaisessa tehtävässä
mennään kotirauhan piiriin kuuluvalle alueelle tai jää-
dään sinne vastoin paikan haltijan tahtoa. Lisäksi AOA
arvosteli poliisimiehiä ja rajavartiomiestä siitä, että he
olivat tilanteen jälkeen tarkastaneet asunnon kellariti-
loissa sijaitsevat toimitilat, vaikka laissa ei ole toimival-
tuutta tällaisen tarkastuksen tekemiseen. Asiaan ei vai-
kuttanut se, että tarkastus suoritettiin paikan haltijan
suostumuksella, koska tosiasiallisesti kieltäytyminen

viranomaisen ehdottamasta toimenpiteestä voi käy-
tännössä olla vaikeaa − näin on erityisesti kun kysy-
mys on ulkomaalaisesta (3695/4/09*).

Takavarikot

Kotietsintään liittyy usein takavarikko. Niitä koskevissa
kanteluissa katsotaan usein, ettei takavarikolle ole pe-
rusteita ja pyydetään sitä purettavaksi. Oikeusasiamies
ei kuitenkaan voi antaa tällaisia määräyksiä, vaan hän
voi yleensä arvioida vain takavarikkomenettelyn oikeel-
lisuutta. Sen sijaan käräjäoikeus voi sen vaatimukses-
ta, jota asia koskee, päättää, onko takavarikko pidet-
tävä voimassa.

Takavarikoitu omaisuus on säilytettävä sellaisenaan.
Tämän säännöksen rikkomisesta AOA antoi huomau-
tuksen Varsinais-Suomen poliisilaitoksen rikoskomisa-
riolle. Hän oli määrännyt törkeää kiristystä koskevassa
asiassa todistelutarkoituksessa takavarikoidut valoku-
vat, negatiivit ja cd-levyn hävitettäväksi jo ennen oikeu-
denkäyntiä, jotta niitä ei voitaisi myöhemmin käyttää
rikolliseen tarkoitukseen. Rikoskomisario oli neuvotel-
lut asiasta kihlakunnansyyttäjän kanssa, joka oli ollut
samaa mieltä hävittämisestä. Kun syyttäjän laintulkin-
ta kuitenkin oli osaltaan johtanut lainvastaiseen omai-
suuden hävittämiseen, antoi AOA huomautuksen myös
syyttäjälle. Rikoslain mukaan menettämisseuraamuk-
sista päättäminen kuuluu tuomioistuimelle. Huomat-
tavaa oli, että käräjäoikeudessa oli esitetty, että hävite-
tyistä negatiiveista olisi mahdollisesti voitu valmistaa
tarkempia kuvia, jotka olisivat saattaneet puhua syyte-
tyn puolesta (3425/4/10*).

Muutoin poliisia arvosteltiin muutamassa tapaukses-
sa siitä, että takavarikosta vapautuneen omaisuuden
palauttaminen omistajalleen oli viipynyt aiheetto-
masti (89, 846, 1828 ja 4058/4/10). Erikoisempi oli
tapaus, jossa poliisi oli hävittänyt huumausaineviljel-
män, viljelyyn käytettyjä ravinteita ja lannoitteita sa-
malla rikkoen viljelmän runkona käytettyä parvisänkyä.
Hävittäminen oli sinänsä ollut komisarion harkintaval-
lassa, mutta sitä ei ollut tehty lain vaatimalla tavalla
”todistettavasti”. AOA katsoi tämän vaatimuksen edel-
lyttävän selkeää erillistä dokumentointia. Tämän pää-
töksen johdosta Poliisihallitus ilmoitti täydentävänsä
ohjeistusta (100/4/10*).

eduskunnan oikeusasiamies
poliisi

147

Menettely esitutkinnassa

Esitutkintaa koskevissa kanteluissa on useita kestoai-
heita, kuten esimerkiksi esitutkintapäätökset ja niiden
tiedoksianto sekä esitutkinnan kattavuus ja kesto.

Myös vuonna 2011 muutamassa ratkaisussa poliisia
jouduttiin muistuttamaan siitä, että kun joku ilmoittaa
poliisille tapahtumasta, jota hän pitää rikoksena, polii-
sin on kirjattava ilmoitus. Ratkaisevaa on siis ilmoituk-
sen tekijän käsitys − eri asia on, että esitutkinta toimi-
tetaan vain, jos asiassa on poliisin harkinnan mukaan
syytä epäillä rikosta. AOA piti ongelmallisena muun
muassa sitä, ettei laki sähköisestä asioinnista viran-
omaisissa koske lainkaan esitutkintaa, vaikka poliisi
rajoitetusti sähköisiä rikosilmoituksia vastaanottaakin.
Poliisin tietojärjestelmien kokonaisuudistuksessa ti-
lanne tulisi arvioida perusteellisesti ja nimenomaan
asiakkaan näkökulmasta (2824/4/09).

Päätökset, joilla poliisi on jättänyt esitutkinnan toimit-
tamatta, ovat jo vuosia olleet yleisin kantelun aihe.
Useassa tapauksessa esitutkintapäätösten perustelut
olivat puutteelliset tai niin epäselvät, ettei niistä ole
käynyt ilmi, oliko kysymys esitutkinnan toimittamatta
jättämisestä vai esitutkinnan lopettamisesta. Näiden ti-
lanteiden ero on syytä pitää selvänä, koska soveltamis-
tilanteet ja -edellytykset poikkeavat toisistaan. Uudessa
esitutkintalaissa esitutkintaa koskevien päätösten pe-
rusteluvelvollisuutta on erityisesti korostettu. Usein tois-
tuva virhe oli myös se, että esitutkinnan keskeyttämis-
päätöksestä ei annettu tietoa asianomistajalle.

Muutamassa tapauksessa esitutkinta oli keskeytetty
tekemättä juuri mitään esitutkintaa, vaikka mahdolli-
suuksia tähän olisi selvästi ollut. Tällöin poliisilaitos oli
yleensä jo kantelua selviteltäessä päättänyt jatkaa esi-
tutkintaa. Näissä tapauksissa esille tullut alhainen esi-
tutkinnan keskeyttämiskynnys ehkä osaltaan kuvaa si-
tä, että kovassa juttupaineessa toimiva poliisi voi jättää
vähemmän lupaavat jutut liiankin niukalle huomiolle.

Kanteluissa arvostellaan usein myös esitutkinnan kes-
toa. Lain mukaan esitutkinta on toimitettava ilman ai-
heetonta viivytystä. Pitkään viipyvä esitutkinta on on-
gelmallista yksittäisen jutun asianosaisten ja esitutkin-

nan tuloksellisuuden kannalta, kuten myös koko rikos-
oikeudellisen järjestelmän toiminnan ja uskottavuuden
näkökulmasta.

Poliisi voi ja sen pitää priorisoida esitutkintoja, jolloin
osa niistä voi joutua odottamaan vuoroaan pitkäänkin.
Vastuu esitutkintojen viipymisestä voi kohdentua tutki-
jaa tai tutkinnanjohtajaa ylemmäksikin. Suomen valtio
on toistuvasti saanut langettavia tuomioita EIT:ssä asi-
oissa, jotka koskevat oikeudenkäynnin kestoa. EIT:n nä-
kökulmasta myös esitutkinta katsotaan osaksi oikeu-
denkäyntiä arvioitaessa rikosasioiden kestoa.

Todettakoon, että vuoden 2010 alussa tuli voimaan
laki oikeudenkäynnin viivästymisen hyvittämisestä
(362/2009) ja siinäkin esitutkinta katsotaan osaksi oi-
keudenkäyntiä. Tuon lain mukaan yksityisellä asian-
osaisella on oikeus saada valtion varoista kohtuulli-
nen hyvitys, jos oikeudenkäynti viivästyy siten, että se
loukkaa hänen oikeuttaan oikeudenkäyntiin kohtuulli-
sen ajan kuluessa. Laki koskee vain asioita, jotka ovat
edenneet tuomioistuimeen saakka. Kuitenkin korkein
oikeus katsoi ennakkoratkaisussaan KKO:2011:38,
että nimenomaisen kansallisen säännöksen puuttues
sakin myös pelkän esitutkinnan kohtuuton kesto voi
oikeuttaa korvaukseen vastaavalla tavalla kuin varsi
naisen oikeudenkäynnin viivästyminen. Ratkaisun mu-
kaan asianosaisen oikeusturvan kannalta ei ole perus-
teltua, että oikeus korvaukseen esitutkinnan kohtuut-
toman keston perusteella riippuisi siitä, nostetaanko
asiassa lopulta syyte vai ei.

OA Jääskeläinen antoi lausunnon (2438/5/11*) vii-
västymishyvityslain uudistamisehdotuksesta, jossa
hän esitti, että korvauksen saaminen esitutkinnan ja
syyteharkinnan kohtuuttomista viivästyksistä tulisi tur-
vata lakitasolla.

Joka tapauksessa nämä hyvitysmahdollisuudet rajaa-
vat oikeusasiamiehen mahdollisuuksia hyvitysesitys-
ten tekemiseen esitutkinnan viivästymistapauksissa.

Kertomusvuonnakin tuli muutama tapaus, jossa esitut-
kinnan katsottiin aiheettomasti viipyneen. Kysymys ei
kuitenkaan ollut erityisen räikeistä tapauksista, vaan pi-
kemminkin työmäärästä johtuvasta viipymisestä kuin
jonkun yksittäisen virkamiehen syyksi luettavasta lai-

eduskunnan oikeusasiamies
poliisi

148

minlyönnistä. Asianosaisen kannalta ei kuitenkaan
ole yleensä merkitystä sillä, mistä viipyminen johtuu.
Muutamassa tapauksessa esitutkintaa oli jonkun ver-
ran pitkittänyt kuulustelupöytäkirjojen tai muun aineis-
ton katoaminen, joka tietysti oli asianomaisen tutkijan
vastuulla.

Kolmessa tapauksessa AOA arvosteli poliisia siitä, et-
tei esitutkintapöytäkirjaan ollut tehty merkintää siitä
pois jätetystä aineistosta (2322/4/10*) tai ettei tun-
nistamisesta laadittu pöytäkirjaa tai tehty muutakaan
merkintää (3213 ja 3313/4/10). Hän korosti, että syyt-
täjän tulee syyteharkintaa tehdessään, mutta etenkin
vastaajan ja muiden asianosaisten oikeudenkäyntiin
valmistautuessaan voida luottaa siihen, että esitut-
kintapöytäkirjaan on tehty merkintä esitutkinnassa
kertyneestä itse tutkittavaa rikosasiaa koskevasta ma-
teriaalista, vaikka poliisi ei olisikaan katsonut sillä ole-
van merkitystä asiassa. Poliisin kannalta tulokseton
esitutkintatoimenpide voi jonkun muun mielestä pu-
hua syyttömyyden puolesta.

Kirjaamisen laiminlyöntejä tuli ilmi myös muutamas-
sa tapauksessa, joissa poliisi oli huumausainerikosta
epäillessään tehnyt henkilöntarkastuksen. Kun se oli
ollut tulokseton, poliisi ei ollut laatinut tarkastuksesta
pöytäkirjaa. Toimenpiteen tuloksettomuus ei kuitenkaan
ole peruste jättää pöytäkirja tekemättä (3625/4/09
ja 4264/4/10). Myös henkilöntarkastuksen ja poliisi
lain mukaisen turvallisuustarkastuksen rajankäynti ja
edellytykset olivat edellisvuosien tapaan parissa ta-
pauksessa arvioitavana. Esimerkiksi päätöksessä
1966/4/10* AOA korosti, että turvallisuustarkastus on
mahdollista tehdä vain poliisilaissa nimenomaisesti
mainituilla edellytyksillä.

Muita tapauksia

Esteellinen poliisi
ei saa selvittää rikosepäilyjä

Kanteluissa esitetään aika ajoin epäilyjä poliisin es-
teellisyydestä. Useimmiten asiaa tarkemmin selvitel-
täessä käy ilmi, ettei näin ole asianlaita. Kertomus-
vuonna AOA kuitenkin arvosteli kahdessa päätökses-
sään poliisia osallistumisesta esteellisenä rikosepäi-
lyjen selvittelyyn.

Ensimmäinen tapauksista koski Pirkanmaan poliisilai-
tosta, jossa toimitetun esitutkinnan tapahtumia SM:n
poliisiosasto oli jo selvitellyt tiedotusvälineiden uuti-
soinnin perusteella. AOA katsoi aiheelliseksi omasta
aloitteestaan tutkia poliisin menettelyä tarkemmin.

Asiassa kävi ilmi, että poliisilaitoksen huumausaine-
rikostutkintaa johtava rikoskomisario oli osallistunut
läheisen ystävänsä huumerikosepäilyn alustavaan
selvittelyyn. Poliisilaitokselle oli tullut asiasta vihjetie-
toja vuoden ajan ennen kuin rikoskomisario oli otta-
nut esteellisyyden esille esimiehensä kanssa. Esimies
oli katsonut – kuten kaikki asiassa kuullut – että rikos-
komisario ei voinut läheisen ystävyyssuhteen takia
toimia tutkinnanjohtajana esitutkinnassa, joka tämän
jälkeen aloitettiin.

Rikoskomisario ei siis ollut toiminut tutkinnanjohtaja-
na. AOA:n mukaan kuitenkin jo vihjetietojen arviointi
olisi alusta lähtien tullut ohjata jollekulle muulle. Hän
piti ongelmallisena myös sitä, että rikoskomisario oli
keskustellut asian esitutkinnasta muun muassa tutkin-
nanjohtajan kanssa ja tehnyt siihen liittyvissä esitut-
kinnoissa pakkokeinopäätöksiä ja että hän oli muuta-
maa vuotta myöhemmin toiminut tutkinnanjohtajana
rikosasioissa, jotka läheisesti liittyivät hänen ystävän-
sä uusiin rikoksiin. Ei riitä, että esteellinen poliisimies
ei muodollisesti osallistu tutkintaan. On myös vältettä-
vä tosiasiallista osallistumista tai sellaiseksi ulkopuoli-
sesta tarkastelijasta helposti tulkittavaa toimintaa.

AOA Pajuojan päätös 9.12.2011,
dnro 609/2/10*, esittelijä Juha Haapamäki

eduskunnan oikeusasiamies
poliisi

149

Toisessa tapauksessa Jokilaaksojen poliisilaitoksen
tutkinnanjohtaja oli selvittänyt oman poikansa mah-
dollista osuutta − kulkuneuvon luovuttaminen juopu-
neelle − tutkittavanaan olleeseen rattijuopumustapa-
ukseen. Hän oli itse selvittänyt tapahtumia pojaltaan
ja paikalla olleelta poliisimieheltä ja päätynyt siihen,
ettei hänen poikansa ollut menetellyt väärin. Kantelija
epäili, että poliisi suojelee omiaan.

AOA katsoi, että tutkinnanjohtajan olisi tullut vetäytyä
tutkinnasta viimeistään silloin, kun hän piti aiheelli-
sena selvitellä poikansa osuutta tapahtumiin. Hän ei
voinut itse päättää tai tutkinnanjohtajana hyväksyä
muiden päätelmää siitä, ettei hänen poikansa ollut
osallinen asiassa (3821/4/10*).

Kummankaan tapauksen esitutkinnoissa ei sinänsä
tullut ilmi puutteita. Tällä ei kuitenkaan ole merkitystä
esteellisyyttä arvioitaessa. Esteellisyyssääntelyllä pyri-
tään jo ennalta estämään epäilyksille herkät asetelmat
asiaa käsittelevän virkamiehen ja asian tai asianosai-
sen välillä ja näin vahvistamaan luottamusta virkatoi-
minnan puolueettomuuteen.

AOA korosti, että pelkkä tosiasiallinen puolueettomuus
ei riitä. Tärkeää on myös, miltä tutkintajärjestelyt näyt-
tävät ulkopuolisen silmin. Tässä arvioinnissa virkamies-
ten omat käsitykset puolueettomuudestaan tai esteel-
lisen henkilön muodollinen vetäytyminen asian käsit-
telystä eivät ole ratkaisevia.

AOA piti ongelmallisena sitä, että poliisimiehen esteel-
lisyydestä ei ole yleistä säännöstä. Hän saattoi havain-
tonsa SM:n tietoon mahdollisia toimenpiteitä varten.

Vielä mainittakoon esteellisyyttä sivuava tapaus, jossa
poliisimiehellä oli ollut naapurinsa kanssa erimielisyyt-
tä tämän auton pysäköinnistä. Keskustelut, joissa po-
liisimies ei tuonut virka-asemaansa esille, eivät johta
neet auton siirtämiseen. Viikon kuluttua poliisimies
kävi antamassa naapurilleen tiedoksi rangaistusvaa-
timusilmoituksen liikenneturvallisuuden vaarantami-
sesta lainvastaisena pitämästään pysäköinnistä. AOA:n
mukaan poliisimiehen olisi tullut pidättyä pysäköinti-
virheen käsittelystä sen jälkeen, kun hän oli jo yksityis-
henkilönä yrittänyt hoitaa asiaa. Myöskään poliisilaitos
ei pitänyt menettelyä asianmukaisena (1404/4/10).

Tiedottaminen ja julkisuuslaki

Julkisuuskysymykset ovat usein ongelmallisia. Poliisi
joutuu ottamaan niihin päivittäin kantaa, usein hyvin-
kin nopeasti. Itsestään selvä lähtökohta on, että sa-
lassa pidettävistä asioista ei voi tiedottaa tai muutoin-
kaan antaa tietoja. Esimerkiksi esitutkintaa koskevat
tiedot ovat lähtökohtaisesti salassa pidettäviä ennen
mahdollista oikeudenkäyntiä. Toisaalta poliisiltakin
vaaditaan mahdollisimman suurta avoimuutta ja aktii-
vista tiedottamista. Painetta lisäävät tiedonvälityksen
volyymin kasvu ja sen rytmin nopeutuminen: tietoja
vaaditaan reaaliaikaisesti, ja tiedotusvälineillä voi olla
jo paljonkin muista lähteistä saatuja tietoja. Näissä ris-
tipaineissa tasapainottelu on vaativa tehtävä. Esitutkin-
talain tiedottamista koskevat säännöksetkin ovat hyvin
yleisluontoisia. Uudessa esitutkintalaissa niitä täsmen-
netään, mutta vain hieman.

AOA Pajuoja arvosteli oman aloitteena tutkimassaan
asiassa KRP:n rikosylikomisariota siitä, että hän oli an-
tanut kahdesta putkakuolemasta kuolemansyyn selvit-
tämisen valmistuttua tiedotteet, joissa kerrottiin kuolin-
syyt. Kuolemansyyn selvittämistä koskevista asiakirjois-
ta ilmenevät tiedot ovat kuitenkin salassa pidettäviä,
eikä niitä olisi saanut antaa julkisuuteen (817/2/09).

Myös OA Jääskeläinen otti kantaa muun muassa polii-
sin menettelyyn ja kuolemansyyn selvittämistä koske-
vien tietojen salassapitoon päätöksessään 649/4/10*.
Hän esitti sosiaali- ja terveysministeriön harkittavaksi
lain muuttamista siten, että siinä otettaisiin huomioon
sekä vainajan yksityisyyden suoja että perustellun tie-
dottamisen tarve (4689/2/11*). Tästä tarkemmin jak-
sossa Terveydenhuolto s. 232.

AOA selvitti omana aloitteena (1354/2/11*) myös
poliisilla olevien kotihälytystietojen antamista koske-
van poliisin ylijohdon ohjeistuksen asianmukaisuutta.
Ohjeistuksen mukaan tietoja ”häiritsevää elämää kos-
kevasta poliisiasiasta” voidaan luovuttaa asunto-osa-
keyhtiölle tai vuokranantajalle niiden oletetun asian-
osaisaseman perusteella. AOA Rautio oli kuitenkin jo
vuonna 2005 tekemässään ratkaisussa (ks. OA:n ker-
tomus 2005 s.129) katsonut, ettei vuokranantaja tai
asunto-osakeyhtiö ole noihin poliisin tehtäviin näh-
den asianosainen eikä siten oikeutettu saamaan sa-

eduskunnan oikeusasiamies
poliisi

150

lassa pidettäviä asukkaan yksityiselämää koskevia
tietoja. AOA pyysi SM:ää ilmoittamaan mahdollisista
toimenpiteistä.

SM:n oikeusyksikkö ilmoitti, että Poliisihallitus oli jou-
lukuussa 2011 ohjeistustaan päivittäessään ottanut
AOA:n kannan huomioon käsikirjassa poliisin tehtävien
käsittelystä hälytys- ja kenttätoiminnassa. Sen sijaan
käsikirjan ”Julkisuuskysymysten käsittelystä poliisissa”
osalta päivitystä ei ollut vielä aloitettu resurssisyistä.
Oikeusyksikön mukaan päivitys tulisi aloittaa pikaisesti,
jos tuo käsikirja aiotaan pitää voimassa.

Julkisuuslain soveltaminen tuottaa poliisille vuodes-
ta toiseen ongelmia. Usein kysymys oli siitä, että kun
virkamies oli kieltäytynyt antamasta jotakin asiakirjaa,
hän ei ollut ilmoittanut, että asia voidaan saattaa vi-
ranomaisen ratkaistavaksi. Edellisvuosien tapaan tuli
ilmi puolisen tusinaa tapausta, joissa asiakirja oli
annettu vasta julkisuuslaissa säädetyn määräajan
jälkeen esimerkiksi tilanteessa, jossa esitutkintapöy-
täkirjasta oli tehty ennakkotilaus. Useimmiten syynä
asiakirjatilausten hoitamattomuuden syynä oli huo-
no asiakirjahallinto: pyynnöt olivat unohtuneet, ne ei-
vät olleet välittyneet oikealle henkilölle tai ne olivat
kokonaan kadonneet.

Useissa kanteluissa arvosteltiin myös poliisin käytän-
töjä henkilötunnuksen käsittelyssä, esimerkiksi menet-
telyä tulostaa kaikkien asianosaisten henkilötunnukset
rikosilmoitusjäljennökseen. Kantelijat olivat erityisesti
huolissaan siitä, että epäilty sai näin heidän henkilö-
tietojaan. AOA kiinnitti poliisin huomiota siihen, ettei
henkilötunnusta tule tarpeettomasti merkitä viranomai-
sen laatimiin asiakirjoihin. Hänen mukaansa kysymys
kytkeytyy myös tietojärjestelmien toteuttamisratkaisui-
hin. Hän pyysikin Poliisihallitusta ilmoittamaan mah-
dollisista toimenpiteistä.

AOA Pajuojan päätös 15.7.2011,
dnro 1875/2/11, esittelijä Kristian Holman

Poliisihallitus ilmoitti ohjeistaneensa poliisilaitoksia ja
muita poliisiyksikköjä ilmoitusjäljennöksen luovuttami-
sessa. Poliisiasian tietojärjestelmään oli tehty sovellus-
muutos, joka mahdollisti 21.9.2011 jälkeen laadittujen
ilmoitusjäljennösten tulostamisen joko henkilötunnuk-

sen tai syntymäajan kanssa. Muitakin sovelluspäivityk-
siä oli suunnitteilla. Lisäksi henkilötunnuksen käsittelyn
vaatimukset tullaan ottamaan huomioon poliisiasiain
tietojärjestelmän kokonaisuudistuksessa.

Poliisi menetteli vastoin lakia
kieltäessään jengiliivin käytön

Kantelija oli ollut moottoripyörämessuilla yllään moot-
toripyöräjengin tunnusliivi, jolloin poliisi oli kehottanut
häntä riisumaan liivin ja viemään sen vaatesäilytyk-
seen. Kun kantelija ei ollut tähän suostunut, häntä ke-
hotettiin poistumaan messuilta, minkä hän tekikin.

Poliisi vetosi kokoontumislakiin, jonka mukaan polii-
si voi tarvittaessa antaa ohjeita tai määräyksiä ylei-
sen turvallisuuden ylläpitämiseksi. Poliisin mukaan lii-
vin käyttö voi aiheuttaa vaaraa yleiselle järjestykselle
ja turvallisuudelle, pelkoa muissa ihmisissä ja provo-
soida riitaa.

AOA katsoi, että yksityiselämän suojaan kuuluu oikeus
elää omaa elämäänsä ilman viranomaisten tai mui-
den ulkopuolisten aiheetonta puuttumista. Myös oi-
keus määrätä pukeutumisestaan kuuluu yksityiselä-
män piiriin. Siihen voi puuttua vain lain perusteella.
Erityisolosuhteissa, kuten vankilassa, jengiliivien käyt-
töä voidaan rajoittaa järjestyksen, valvonnan tai tur-
vallisuuden perusteella, ja siitä on säädetty vankeus-
laissa. Mitään yleistä vaatetuksen rajoittamista koske-
vaa säännöstä ei ole olemassa.

AOA:n mukaan tilanteessa ei ollut sellaisia uhkia, jot-
ka olisivat oikeuttaneet puuttumaan liivin käyttöön ko-
koontumislain perusteella. Hän huomautti, että perus-
oikeudet ovat ensisijaisia ja että niihin puuttumisen
mahdollistavia säännöksiä tulee tulkita ahtaasti. Ei
ollut myöskään lainmukaisia perusteita poistaa kante-
lija paikalta. Hän ei ollut aiheuttanut häiriötä tai vaa-
raa yleiselle järjestykselle ja turvallisuudelle. Ainoa syy
poistaa henkilö paikalta näytti olleen se, että hän piti
päällään jengiliivejä.

AOA Pajuojan päätös 8.2.2011,
dnro 2740/4/09*, esittelijä Mikko Eteläpää

eduskunnan oikeusasiamies
poliisi

151

Moottoripyöräjengeihin liittyi myös päätös, jossa AOA
katsoi, ettei poliisilla ollut laillista perustetta kuvata
turvallisuustarkastuksessa ns. prosenttijengien jäse-
niä, jotka saapuivat moottoripyörätapahtumaan. Polii-
sin menettelyä ei voitu pitää poliisilaissa tarkoitettuna
teknisenä valvontana. AOA korosti, että mahdollisiin
vakaviinkin uhkiin voidaan varautua vain lain puitteis-
sa. Henkilön kuuluminen moottoripyöräjengiin ei an-
na poliisille lisävaltuuksia (1979/4/09*).

Ampuma-aseasiat

Ampuma-aselupia koskevat kantelut lisääntyivät muu-
tama vuosi sitten, kun erityisesti kouluampumistapauk-
set saivat poliisin tiukentamaan linjaansa. Poliisilaitok-
sen päätöksistä on kuitenkin usein mahdollista valit-
taa hallinto-oikeuteen, eikä oikeusasiamies tämän
vuoksi yleensä tutki kanteluita muutoin kuin menette-
lytapojen osalta. Niidenkin osalta on vuosittain tullut
ilmi arvosteltavaa. AOA on myös todennut, että lain-
säädännön selkeys jättää toivomisen varaa (OA:n ker-
tomus vuodelta 2010 s.162).

Ampuma-aselainsäädännön uudistus on vireillä.
Eduskunta hyväksyi uudistuksen ensimmäisen vai-
heen (HE 106/2009 vp), joka tuli voimaan kesäkuus-
sa 2011 ja jossa käsiaseiden luvansaannin edelly-
tyksiä tiukennettiin ja luvanhakijoiden ja -haltijoiden
terveydentilan valvontaa tehostettiin.

Kanteluratkaisuista mainittakoon ensinnäkin tapaus,
jossa AOA antoi Helsingin poliisilaitoksen lupayksikölle
huomautuksen. Kantelijalta oli rikostutkinnan yhteydes-
sä takavarikoitu muun muassa neljä asetta. Tutkinnan-
johtaja määräsi lähes heti aseet siirrettäväksi ampu-
ma-aselupaharkintaa varten lupayksikköön, jonne ne
kirjattiin saapuneeksi maaliskuussa 2010. Lupayksi-
kössä asia ei ilmeisesti tietokatkoksesta johtuen eden-
nyt lainkaan ennen kuin asia tuli kantelun myötä ilmi
syyskuussa 2010. Asiassa ei siis ollut lainkaan tehty
ampuma-aselain edellyttämiä haltuunottopäätöksiä
(2929/4/10). Hieman samantyyppisestä tietokatkok-
sesta johtuen väliaikainen haltuunottopäätös oli viipy-
nyt myös tapauksessa 436/4/10. Asiassa 1023/4/11
rikoskomisario puolestaan oli virheellisesti tehnyt pää-
töksen aseiden väliaikaisen haltuunoton jatkamisesta,
vaikka aseet olivat rikosepäilyn vuoksi takavarikossa.

Eräitä poliisia koskevia tapauksia on käsitelty myös jak-
soissa Lapsen oikeudet (s. 247) ja Kieliasiat (s. 290).
Viimeksi mainituissa poliisin menettely antoi aihetta
arvosteluun epätavallisen useassa tapauksessa.

eduskunnan oikeusasiamies
vankeinhoito

152

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

5.4 	 Vankeinhoito

Vankeinhoitoasioita koskeva laillisuusvalvonta kuului
OA Petri Jääskeläiselle. Pääesittelijänä oli esittelijä-
neuvos Harri Ojala.

OA:n tulee lain mukaan toimittaa tarkastuksia erityi-
sesti vankiloissa ja muissa suljetuissa laitoksissa. Van-
keinhoidon valvonta onkin perinteisesti ollut yksi oi-
keusasiamiehen toiminnan painopistealueista.

5.4.1 	 Toimintaympäristö

Vankien kokonaismäärä väheni hieman kertomusvuo-
den aikana. Tutkintavankien määrän kasvu sen sijaan
jatkui. Vuoden päättyessä tutkintavankeja oli noin 630
(586). Sakkovankien lukumäärä oli edelleen laske-
nut ja oli vuoden lopussa 43 (51). Valvotussa koeva-
paudessa olevia oli 121 (91). Ulkomaalaisten ran-
gaistusvankien määrä oli edelleen noussut ja oli nyt
266 (209), sen sijaan tutkintavankien määrä oli hie-
man laskenut 199:ään (215). Ulkomaalaisten vankien
osuus kaikista vangeista on noussut yli 14 %:iin.

Suomessa otettiin vuoden 2011 marraskuun alusta
käyttöön uusi rikosoikeudellinen seuraamus, valvonta-
rangaistus. Valvontarangaistus voidaan tuomita enin-
tään kuuden kuukauden mittaisen ehdottoman van-
keusrangaistuksen sijasta, kun yhdyskuntapalvelun
tuomitsemiseen on este. Valvontarangaistus on yh-
dyskuntaseuraamus, joka asettuu ankaruudeltaan yh-
dyskuntapalvelun ja ehdottoman vankeuden väliin.
Rangaistus suoritetaan vapaudessa, mutta tuomittua
valvotaan rangaistuksen aikana sekä teknisin välinein
että valvontakäynnein.

5.4.2 	 Tarkastukset

OA tarkasti vuonna 2011 Pelson vankilan, Kestilän van-
kilan ja Oulun vankilan. Lisäksi oikeusasiamies tarkasti
Etelä-Suomen rikosseuraamusalueen aluekeskuksen
ja arviointikeskuksen. OA:n määräyksestä esittelijät tar-
kastivat Hämeenlinnan, Turun, Käyrän, Vantaan, Sata-

0

100

200

300

400

500

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

10

15

20

25

30

35

KaikkiVankeinhoitoviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
vankeinhoito

153

Käyrän vankilaan tehtiin ennalta ilmoittamaton tar-
kastus kesäkuussa 2011. Vankilan tiloihin tutustumi-
sen yhteydessä käytiin muun muassa työhallissa.
Kuvassa ylityönjohtaja Markku Nieminen.

kunnan ja Riihimäen vankilat sekä Riihimäen vankilan
poliklinikan, Mikkelin ja Kuopion vankilat.

Vantaan vankilaa lukuunottamatta kaikki vankilatar-
kastukset toteutettiin ennalta ilmoittamatta. Niillä kes-
kityttiin laitosten vankien oikeusturvan kannalta herk-
kiin olosuhteisiin, kuten vankilan eristysosastoihin
(tarkkailusellit, päihdevirtsatestitilat ym.) ja matkasel-
liosastoihin. Kuopion vankilan tarkastus toteutettiin
Kuopion vankilan uudistettujen tilojen avajaistilaisuu-
den yhteydessä. Kuopion vankilan ja Mikkelin vanki-
lan uudisrakennuksen tarkastuksella esittelijät pereh-
tyivät lähinnä vankiloiden tiloihin. Tilat vaikuttivat var-
sin tarkoituksenmukaisilta ja nykyaikaisilta. Tarkastuk-
silla puhutettiin luottamuksellisesti sattumanvarai-
sella otannalla vankiloiden osastoilla olevia vankeja.
Tarkastuksilla vangeille varattiin tilaisuus keskustella
OA:n ja esittelijöiden kanssa. Tarkastuksilla tehtyjen
havaintojen johdosta OA otti tutkittavakseen yhteen-
sä kolme asiaa.

5.4.3 	 Esitykset ja
omat aloitteet

Vuonna 2011 OA otti omana aloitteena tutkittavaksi
kuusitoista uutta asiaa:
–	 vankien terveydenhuollon hoitokonsultaatioista

tehtävät potilasmerkinnät (99/2/11)
–	 oikeusaputoimiston ja vangin välisen kirjeen

vaihdon lukeminen (228/2/11)
–	 Keravan vankilan ahtaat sellit (917/2/11)
–	 vankien soittomahdollisuudet suljetuissa

vankiloissa (933/2/11)
–	 Vanajan vankilan hammashoito (971/2/11)
–	 vankien lääkkeiden jakoa koskevat havainnot

salassapidon osalta vankilassa (1130/2/11)
–	 asianosaisen kuuleminen vankilassa (1393/2/11)
–	 puhelimen käyttö kahden eri vankilan vankien

välillä (1658/2/11)
–	 sellin ulkopuolisten toimintojen riittävyys

(1911/2/11*)
–	 kantelulomakkeiden ja kirjekuorien toimittaminen

vankiloihin (2091/2/11)
–	 arviointikeskusten toimintaa koskevan määräyksen

asianmukaisuus (2690/2/11)

–	 korvaushoitoa saavien vankien hoidon seuranta
(3906/2/11)

–	 Vantaan ja eräiden muiden vankiloiden yliasutus
(4086/2/11)

–	 aluehallintovirastojen ja vankien välinen kirjeen-
vaihto (4140/2/11)

–	 Jokelan vankilan avovankilaosaston järjestyssään-
nön asianmukaisuus (4251/2/11)

–	 vangin kuolema (4377/2/11)
–	 vangin saama terveydenhoito ja kuolema

(4378/2/11)

Seuraavassa selostetaan vuoden 2011 aikana ratkais-
tuja omia aloitteita ja sellaisia kanteluratkaisuja, jotka
ovat johtaneet esityksen tekemiseen.

eduskunnan oikeusasiamies
vankeinhoito

154

Poistumislupaehtojen rikkomisen
vaikutus rangaistusaikaan

Kolmessa eri kantelussa oli kyse siitä, että kantelijat
olivat palanneet poistumisluvalta vankilaan myöhem-
min kuin heille määrättynä paluuaikana, mutta omas-
ta mielestään myöhästyneet itsestään aiheutumatto-
mista syistä. Kaikkien kantelijoiden rangaistusajaksi
jätettiin poistumisluvalta määräaikana palaamatta
jättämisen perusteella lukematta yksi päivä.

Ongelmana oli, onko viranomaisilla tällaisessa tilan-
teessa harkintavaltaa rangaistuajaksi lukematta jättä-
misen suhteen vai onko asiasta säädetty vankeuslais-
sa siten, että vangin menettelyn moitittavuudella ei ole
merkitystä rangaistusajaksi lukemisesta päätettäessä.

Rikosseuraamusvirasto (Rikosseuraamuslaitoksen kes-
kushallintoyksikkö) ilmoitti lausunnossaan, että van-
keuslain (VL) 3 luvun 7 §:n 2 momentin rangaistus-
ajaksi lukemista koskeva säännös on yksiselitteinen,
eikä se anna päätöksentekijälle harkintavaltaa asias-
sa. Täytäntöönpanopäälliköt eivät siten voineet tehdä
asioissa muunlaisia päätöksiä kuin mitä oli tehty. Ri-
kosseuraamusvirasto oli tehnyt 15.10.2007 oikeusmi-
nisteriön (OM) kriminaalipoliittiselle osastolle esityksen
lainsäädännön muuttamisesta koskien rangaistusajan
laskemista vangin myöhästyessä määrätystä ajankoh-
dasta, koska nykyinen sääntely voi sen mukaan johtaa
kohtuuttomaan tilanteeseen vangin kannalta.

OA totesi, ettei hänellä ollut perusteita moittia keskus
hallintoyksikön ohjeistusta noudattaneiden täytäntöön-
panopäälliköiden menettelyä. OA:n näkemys harkinta-
vallan olemassa olosta poikkesi kuitenkin keskushal-
lintoyksikön esittämästä. OA totesi näkevänsä hyvin
ongelmallisena tilanteen, jossa määräajan noudatta-
matta jättämistä ei voida lukea vangin omaksi syyksi,
mutta hänen rangaistusaikaansa tästä huolimatta käy-
tännössä jatketaan mainitun lainkohdan nojalla. OA
arvioi, mitä ongelmia tähän perustuslain kannalta si-
sältyi, ja olisiko mahdollista katsoa, ettei lainkohta ole
ehdottoman velvoittava eikä täytäntöönpanopäällikkö
ole asiassa vailla harkintavaltaa.

Rikosoikeudessa rangaistusvastuulta on edellytettävä
aina vähintään tuottamuksellista suhtautumistapaa
eikä tapaturmista saa rangaista (objektiivisen rangais-
tusvastuun kielto). Oikeuskirjallisuudessa tämä peri-
aate on kiinnitetty perustuslain 1 §:ään sisältyvään ih-
misarvon loukkaamattomuuden periaatteeseen. Myös
perustuslain 7 §:n 3 momentti lähtee siitä, että va-
pautta ei saa riistää mielivaltaisesti eikä ilman laissa
säädettyä perustetta.

OA:n mielestä voitiin kysyä, eikö mielivaltaisesta va-
paudenriistosta ole kyse myös silloin, jos henkilön tah-
donvapaus jätetään huomioimatta eli jos henkilön va-
paudenmenetysaika pitenee, vaikka hänellä itsellään
ei ole ollut mahdollisuutta vaikuttaa poistumislupa-
ajan ylittämiseen johtaviin tapahtumiin. OA korosti, et-
tei hän ota päätöksessään kantaa siihen, milloin vanki
ei itse ole voinut vaikuttaa asiaan ja milloin taas kyse
on tilanteesta, joka vangin olisi tullut kohtuudella kyetä
ennakoimaan ja siten välttämään.

VL 3 luvun 7 §:n 3 momentin säännös mahdollistaa
sen ajan lukemisen rangaistusajaksi, jona täytäntöön-
pano on vangin syyttä keskeytynyt.

OA katsoi, että VL 3 luvun 7 § 2 momentti on perus-
tuslain kanssa ristiriidassa, jos sitä tulkitaan siten, ettei
vangin tahdonmuodostusta voida missään tilantees-
sa ottaa huomioon. Ristiriita on näennäinen ja se on
poistettavissa perus- ja ihmisoikeusmyönteisellä tulkin-
nalla. Lainsäätäjä ei perustuslain 1 ja 7 § huomioon
ottaen edes voisi säätää normia, joka mahdollistaisi il-
man omaa syytä tapahtuvan vapaudenmenetyksen.

Lain esitöistä päätellen eduskunnassa ei ole nimen-
omaisesti käsitelty vangin tahdonvapauteen liittyvää
ongelmaa. Tarkemman sääntelyn puuttuessa ja perus-
tuslain arvolähtökohdat huomioon ottaen OA ei näh-
nyt estettä myös poistumislupien osalta tarvittaessa
soveltaa 3 luvun 7 §:n 3 momentin periaatetta siitä,
että vangin syyttä tapahtunut täytäntöönpanon kes-
keytyminen voidaan lukea rangaistusajaksi. Kysymys
tuli kuitenkin sääntelyn tarkentamiseksi ehdottomasti
saattaa lainsäätäjän arvioitavaksi. Tällöin tulisi huo-
lehtia myös muutoksenhakumahdollisuudesta, joka
tällä hetkellä jää tuomioistuimen ratkaistavaksi.

eduskunnan oikeusasiamies
vankeinhoito

155

OA lähetti päätöksensä OM:n kriminaalipoliittiselle
osastolle ja esitti harkittavaksi, kuinka hänen esittä-
mänsä näkemykset voitaisiin ottaa huomioon vireillä
olevassa vankeuslainsäädännön tarkistustyössä.

OA Jääskeläisen päätökset 30.11.2011, dnrot 3350*
ja 3584/4/09 sekä 2.12.2011, dnro 811/4/10, esitte-
lijä Anu Rita

Vankeuden täytäntöön-
panon tavoitteet eivät ole
toimivaltaperusteita

Vanki kanteli siitä, että Turun vankilassa ei ollut suos-
tuttu hänen vaatimukseensa saada kirjoituskoneensa
haltuunsa. Vankila perusteli menettelyään sillä, että
VL 1 luvun 2 §:n mukaan vankeuden täytäntöönpanon
tavoitteena on estää rikosten tekeminen vankeusaika
na. Tämän vuoksi kantelijan haltuun ei voida antaa kir-
joituskonetta, koska hänen epäiltiin vankeusaikana
syyllistyneen vakaviin rikoksiin, joiden tekemiseen oli
käytetty kirjoituskonetta.

VL 9 luvussa on säädetty vangin omaisuuden hallus-
sapidosta ja niistä perusteista, joilla hallussapito voi-
daan evätä. Turun vankila oli ilmeisesti lähtenyt siitä,
että nuo 9 luvussa todetut epäämisperusteet eivät so-
veltuneet tapaukseen. Sen sijaan perusteena käytet-
tiin yhtä lain mainitsemaa vankeuden täytäntöönpa-
non yleisistä tavoitteista.

OA totesi, että vankeuslain tavoitteena oli perustuslain
edellyttämin tavoin säätää vankien oikeuksista ja vel-
vollisuuksista tarkasti ja täsmällisesti lain tasolla. Van-
keuslain säätämisen tavoitteet ja laissa käytetty syste
matiikka sekä perustuslain perusoikeuksien rajoitta-
mista koskevalle sääntelylle asettamat edellytykset
huomioon ottaen OA piti selvänä, että VL 1 luvun 2 §
ei ole toimivaltasäännös. Sen perusteella ei voitu ra-
joittaa vangin oikeuksia. Rajoittamistoimivallan tuli ol-
la johdettavissa muusta säännöksestä – tässä tapauk-
sessa vangin omaisuuden haltuun antamista koske-
vista säännöksistä. Vangin omaisuutta koskeva sään-
tely on tarkoitettu tyhjentäväksi, ja näin tuli perusoi-

keuksien rajoittamisedellytykset ja perustuslain 7 §
3 momentissa asetettu lailla säätämisen vaatimus
huomioon ottaen ollakin.

VL 1 luvun 2 § ei täyttänyt OA:n mukaan perusoikeuk-
sia rajoittavalle sääntelylle asetettavia edellytyksiä,
esimerkiksi täsmällisyys- ja tarkkarajaisuusedellytystä,
koska se ei sisällä mainintaa edes siitä, mitä oikeuk-
sia ja millä perusteilla rikosten estämiseksi voitaisiin
rajoittaa. Säännöksen luonnetta yleisenä arvolähtö-
kohtana, joka ei perustanut toimivaltaa, voitiin OA:n
mukaan havainnollistaa myös seuraavasti. Jos tähän
lainkohtaan ja siinä mainittuun rikosten tekemisen es-
tämiseen vedoten voitaisiin VL 9 luvussa säännellys-
tä poiketen puuttua vangin oikeuteen pitää hallussa
omaisuutta, olisi vastaavasti mahdollista tähän ylei-
seen periaatteeseen vedoten puuttua mihin tahansa
muuhun vankeuslaissa tyhjentävästi säänneltyyn van-
gin oikeuteen tuosta sääntelystä poikkeavalla tavalla.
OA piti selvänä, ettei tämä ollut mahdollista.

OA piti selvänä myös, että oikeus omaisuuden hallus-
sapitoon on sellainen vangin oikeus, josta perustus-
lain 7 §:n 3 momentin mukaisesti on säädettävä lailla
ja jota koskevan sääntelyn tulee täyttää perusoikeuk-
sien rajoitusedellytykset. Tätä osoitti myös VL 9 lukuun
asiasta kirjattu sääntely ja se, että hallussapitoa kos-
keviin päätöksiin on säädetty muutoksenhakuoikeus.
Näin ollen ei voinut olla olemassa muita tai muunlai-
sia vangin omaisuuden hallussapitoa koskevia pää-
töksiä, jotka olisivat vain tosiasiallista hallintotoimin-
taa ja jotka voitaisiin perustaa VL 1 lukuun.

OA totesi olevan syytä selvittää, onko VL 9 luvussa riit-
tävästi otettu huomioon kaikki ne perusteet, joilla van-
gin omaisuuden hallussapito tulisi voida estää, vai
onko asiassa syytä ryhtyä lainsäädäntötoimiin. OA:n
mukaan sääntely ei tällä hetkellä sisältänyt mahdol-
lisuutta puuttua esimerkiksi kantelussa tarkoitetun
kaltaiseen tilanteeseen. Tosin esitutkintaviranomai-
sen on mahdollista takavarikoida rikoksentekoväline
pakkokeinolain mukaisesti, mitä mahdollisuutta täs-
sä tapauksessa ei ollut käytetty. Sääntelytarpeen sel-
vittämiseksi OA lähetti päätöksensä OM:n kriminaali-
poliittiselle osastolle.

eduskunnan oikeusasiamies
vankeinhoito

156

Kantelussa oli kyse paitsi kantelijan omasta kirjoitus-
koneesta, myös mahdollisuudesta saada haltuun van-
kilan omistama, vankien käyttöön tarkoitettu kirjoitus-
kone. OA totesi, että VL 9 luvun otsikoinnista ”Vangin
omaisuus ja tulot” päätellen luku ei käsittele vankilan
omistamaa vankien käyttöön tarkoitettua omaisuutta.
OA ei pitänyt täysin pois suljettuna, että 9 luvun peri
aatteita kuitenkin sovellettaisiin myös tällaiseen omai-
suuteen. Tilanne lienee tulkinnanvarainen. OA:n mu-
kaan on syytä selvittää, tulisiko tällaisenkin omaisuu-
den osalta erikseen säätää haltuun antamisen ja pois
ottamisen perusteista. Tätä puolsi myös se tieto, että
vangilta on voitu evätä oikeus saada haltuunsa oma
laitteensa, jos vankilalla on ollut vankien käyttöön tar-
koitettuja laitteita, esimerkiksi televisioita tai radioita.
Sääntelytarpeen puolesta puhuvat myös muutoksen-
hakuoikeuden selventäminen mainituissa tilanteissa
ja vankien yhdenvertaisen kohtelun vaatimus, johon
kantelussa oli vedottu.

Tältäkin osin OA lähetti päätöksensä OM:n kriminaa-
lipoliittiselle osastolle ja esitti ministeriön harkittavak-
si, kuinka päätöksessä esitetyt näkemykset omaisuu-
den hallussapitoa koskevasta sääntelystä voitaisiin
ottaa huomioon vireillä olevassa vankeuslainsäädän-
nön tarkistustyössä.

Turun vankilan menettelystä OA totesi, että lainsäädän-
tö asiassa on osittain epäselvä ja omaisuuden hallus
sapitoa koskevat säännökset eivät näytä vastaavan
kaikkia vankeuden täytäntöönpanolle asetettuja ylei-
siä tavoitteita. OA piti riittävänä toimenpiteenä saattaa
vankilan tietoon asiassa esittämänsä käsitykset.

OA Jääskeläisen päätös 22.11.2011,
dnro 3412/4/09*, esittelijä Anu Rita

Äänen ja kuvan tallentaminen
vankilan tapaamistilassa

Riihimäen vankilan osastojen C-2 ja C-3 tapaamishuo-
neissa oli käytössä sekä kuvan että äänen tallentava
kameravalvontajärjestelmä. Videot taltioituvat vankilan
palvelimelle. Tapaamistilassa vangin ja tapaajan välillä
on lasiseinä ja keskustelijat käyttävät sisäpuhelimen
kaltaisia kuulokkeita. Äänen tallentaminen tapahtui sisä-
puhelimiin kiinnitetystä mikrofonista, joka tallentaa pu-
helinlangan signaalien lisäksi myös ympäristön äänet.

OA totesi, että vankeuslain termit videolaite ja video-
valvonta ovat käsitteellisesti avoimia, eikä niitä ole lä-
hemmin määritelty lain esitöissä. Esitöissä ei esimer-
kiksi käsitellä sitä, merkitseekö videovalvonta kuvan
lisäksi myös äänen seurantaa, eikä kysymystä siitä,
voidaanko jompaakumpaa tai molempia seurannan
lisäksi myös tallentaa. OA totesi, että tapaamisten val-
vonnan ensisijaisena perusteena on estää kiellettyjen
esineiden ja aineiden kulkeutuminen vankilaan. Tapaa-
misen yhteydessä käytävien keskustelujen kuuntelemi-
selle ei ole samanlaista vankilan turvallisuuteen välit-
tömästi liittyvää perustetta.

Vankeuslain säätämisen yhtenä keskeisenä tavoittee-
na oli korvata aikaisempi avoin ja perusoikeussuojan
kannalta puutteellinen sääntely perusoikeuksien ra-
joittamisedellytykset täyttävillä säännöksillä. Vankien
puheluiden ja kirjeenvaihdon kohdalla onkin varsin
yksityiskohtaisesti säädetty niistä edellytyksistä, joiden
vallitessa voidaan puuttua yksityiselämän ja viestin-
nän luottamuksellisuuden suojaan.

OA:n mielestä sekä äänen että kuvan tallentava val-
vonta rinnastuu intensiteetiltään ja yksityisyyden suo-
jan loukkauksen asteeltaan vähintäänkin erityisvalvot
tuun tapaamiseen, jossa läsnä oleva vartija valvoo
tapaamista kuuloetäisyydeltä. Perusoikeusvaikutuksil-
taan tapaamisen ääni- ja kuvavalvonta on oikeastaan
vielä pidemmälle puuttuva toimenpide kuin tällainen
erityisvalvottu tapaaminen tai puheluiden kuuntelu.
OA:n oli mahdoton nähdä, että videovalvonnan olisi
voitu hallituksen esityksessä katsoa rajoittavan yksityis-
elämän suojaa vain ”vähäisessä määrin”, jos video-
valvonnalla olisi tarkoitettu muuta kuin vain visuaalis-
ta informaatiota. Jos keskustelu tallennetaan sanasta

eduskunnan oikeusasiamies
vankeinhoito

157

sanaan, ei voi mitenkään olla kyse vähäisestä puuttu-
misesta, vaan päinvastoin täydellisestä yksityisyyden
suojan poistamisesta tapaamistilanteessa.

Asian arvioinnissa oli otettava huomioon se yleinen
perusoikeuksien toteuttamiseen liittyvä näkökohta, että
perusoikeutena turvattuihin oikeuksiin puuttumiseen
oikeuttavia viranomaistoimivaltuuksia tulee lähtökoh-
taisesti tulkita supistavasti. Lisäksi otettiin huomioon
yleiset perusoikeuksien rajoitusedellytykset ja niihin
kuuluva suhteellisuusperiaate. Sen mukaan perusoi-
keusrajoituksen on oltava välttämätön hyväksyttävän
tarkoituksen saavuttamiseksi ja se on sallittu vain, jos
tavoite ei ole saavutettavissa perusoikeuteen vähem-
män puuttuvin keinoin.

Todettiin myös, että tapaamisten ääni- ja kuvavalvon-
taa ei ollut käytetty muissa vankiloissa. Tämä samoin
kuin tapaamisten valvonnan ensisijainen tarkoitus
kiellettyjen valmisteiden vankilaan kulkeutumisen tor-
jumiseksi puhui vahvasti järjestelyn välttämättömyyttä
vastaan. OA katsoi, että lainsäätäjä ei ole voinut sallia
tapaamisten rajoituksetonta kuuntelua.

OA katsoi, että VL 13 luvun 2 § ei anna perusoikeus-
suojan kannalta riittävällä täsmällisyydellä valtuutusta
sellaiseen videovalvontaan, joka tallentaa yksityiskoh-
taisesti vangin ja tapaajan välisen keskustelun nor-
maalissa valvotussa tapaamisessa. OA:n mukaan ää-
nen ja kuvan tallentavan valvonnan käyttäminen voisi
olla helpommin hyväksyttävissä erityisvalvotun tapaa-
misen yhteydessä. Tällöinkin ongelmaksi jää se, että
laissa ei ole lainkaan säädetty erityisvalvotun tapaami-
sen valvonnan muodosta. Tästä epäkohdasta OA oli jo
aiemmin tehnyt OM:lle esityksen.

OA totesi, että Riihimäen vankila oli toiminut asiassa
avoimesti. Se oli muun muassa tehnyt järjestelmästä
rekisteri-ilmoituksen tietosuojavaltuutetulle, ja asiasta
oli käyty keskustelua apulaisoikeusasiamiehen marras-
kuussa 2009 suorittamalla vankilatarkastuksella. OA
katsoi, että kysymystä ääntä tallentavan järjestelmän
käyttämisestä voitiin pitää oikeudellisesti arvioituna sii-
nä määrin epäselvänä, että Riihimäen vankilan menet-
tely ei antanut aihetta muille toimenpiteille kuin että
OA saattoi esittämänsä käsitykset sen tietoon. OA pyy-
si Riihimäen vankilaa ilmoittamaan, mihin toimenpitei-
siin käsitys on antanut aihetta.

OA saattoi esittämänsä käsitykset myös OM:n tietoon
ja sen arvioimiseksi, onko asiassa tarvetta selventäville
lainsäädäntö- tai muille toimenpiteille, ja pyysi ilmoit-
tamaan mahdollisista toimenpiteistä.

OA Jääskeläisen päätös 22.6.2011,
dnro 4107/4/09*, esittelijä Pasi Pölönen

OM:n kriminaalipoliittinen osasto ilmoitti 20.12.2011,
että oikeusasiamiehen päätöksessä esitetyt näkökoh-
dat tullaan huomioimaan vankeuslakia ja tutkintavan-
keuslakia koskevan hallituksen esityksen valmistelussa.

Riihimäen vankilan johtaja ilmoitti 3.1.2012, että van-
kila on toistaiseksi jatkanut videovalvontaa varmuus-
osastolla.

OA päätti 12.1.2012 vankilan johtajan ilmoituksen
johdosta jatkaa asian selvittämistä omana aloitteena
(155/2/12).

Vankien keskinäiset puhelut

OA totesi, ettei eri vankiloissa olevien vankien välises-
tä puhelimenkäytöstä ei ollut säädetty. Säädöspohja
oli tältä osin tulkinnanvarainen. OA:n mukaan voidaan
esittää perusteita sille, että myös eri vankiloissa olevil-
la vangeilla tulisi joissakin tilanteissa olla oikeus hoi-
taa keskenään asioita puhelimitse ja tämä mahdolli-
suus myös joskus järjestetään, vaikka nimenomaisia
säännöksiä asiasta ei ole.

OA esitti OM:n harkittavaksi, olisiko aihetta täydentää
lainsäädäntöä vankien välisiä puheluita koskevilla
säännöksillä. OA pyysi OM:ää ilmoittamaan, mihin toi-
menpiteisiin hänen esityksensä antaa aihetta.

OA Jääskeläisen esitys 4.5.2011,
dnro 1658/2/11, esittelijä Anu Rita

OM ilmoitti pitävänsä perusteltuna, että vangilla on oi-
keus olla puhelimitse yhteydessä toiseen vankilaan si-
joitettuun puolisoonsa. OM:ssä tullaan selvittämään,
miten säännöksiä pitäisi tältä osin täsmentää.

eduskunnan oikeusasiamies
vankeinhoito

158

Vangin oikeus käyttää
puhelinta sairaalassa

Vankeusrangaistusta suorittava kantelija siirrettiin sai-
rauskohtauksen ja tutkimusten vuoksi vankilasta sai-
raalahoitoon kuudeksi päiväksi. Kantelija oli sairaala-
osastolla vankilan valvontahenkilökunnan valvomana.
Tuona aikana hänen puhelimenkäyttöään rajoitettiin
siten, että mahdollisuus puheluihin oli sama kuin se
olisi ollut hänen vankilan osastolla ollessaan. Kante-
lija oli käyttänyt puhelinta kolmena päivänä soittaen
kunakin päivänä kaksi puhelua. Soittomahdollisuus oli
ollut vankilan järjestyssäännön mukainen, ja se oli to-
teutettu siten, että kantelija oli käyttänyt puheluihinsa
vartijan hallussa ollutta vankilan matkapuhelinta.

OA totesi, että sairaalahoidossa olleen vangin puheli-
menkäyttöoikeuden olisi tässä tapauksessa tullut ol-
la laajempi kuin mitä se oli, koska lain lähtökohtana
on vangin oikeus puhelimenkäyttöön ja koska sen ra-
joittaminen on lain mukaan mahdollista vain välttä-
mättömistä vankilan toimintaan ja järjestykseen liitty-
vistä syistä.

Sairaalaan sijoitetun vangin osalta vankilan eri osas-
tojen toiminnan järjestämiseen liittyvät rajoitusperus-
teet eivät sellaisinaan voi tulla kyseeseen. OA arvioi,
että huomattavasti kantelijalle sallittua laajempi pu-
helimenkäyttö olisi ollut sairaalassa mahdollista var-
tiointityön järjestämistä haittaamatta. OA:n mukaan
se, että kantelijaa ei haluttu asettaa puhelimenkäytön
suhteen eri asemaan kuin muita vankilan vankeja, ei
tässä tilanteessa ollut oikea lähestymistapa asiaan.
OA perusteli tätä seuraavasti.

Kun kantelijan tilanne ja olosuhteet sairaalassa ovat
erilaiset kuin vankilassa, ei voida ajatella, että hänet
asetettaisiin perusteettomasti eri asemaan muiden
vankien kanssa, vaikka hänen puhelimenkäyttöoikeu-
tensa olisi laajempi kuin vankilassa. Asiassa tulee ot-
taa huomioon, että muidenkin vankien puhelimen-
käyttöoikeuden ajallinen rajoittaminen voi perustua
vain siihen, mitä vankilan toiminta ja järjestys välttä-
mättä vaativat.

Vangin oikeus pitää yhteyttä vankilan ulkopuolelle
pohjautuu perhe-elämän ja yksityiselämän suojaa

koskevaan perus- ja ihmisoikeussääntelyyn, mikä tuli
OA:n mukaan ottaa puhelimenkäytöstä päätettäes-
sä huomioon, vaikka asiasta ei vangin tilapäisen hoi-
don ja tutkimuksen osalta nimenomaisesti ollutkaan
säädetty.

Yhdenvertaisen kohtelun vaatimus ei asettanut estettä
sille, että vankilan ulkopuolella oleva vanki voi käyttää
puhelinta enemmän kuin mitä hänen olisi vankilan
osastolla mahdollista käyttää, jos nämä tilanteet eivät
ole oikeudellisesti merkityksellisten seikkojen osalta
samankaltaiset.

OA saattoi Hämeenlinnan vankilan tietoon käsityksen-
sä siitä, että tässä yksittäistapauksessa puhelimen-
käyttöoikeuden olisi ollut perusteltua olla sairaalassa
laajempi kuin vankilan osastolla. OA lähetti päätök-
sensä Rikosseuraamuslaitoksen keskushallintoyksiköl-
le tiedoksi ja pyysi sitä saattamaan ratkaisun rikosseu-
raamusalueiden tietoon sekä lähetti päätöksen myös
OM:n kriminaalipoliittiselle osastolle tiedoksi vireillä
olevaa vankeuslainsäädännön tarkistustyötä varten.

OA Jääskeläisen päätös 20.12.2011,
dnro 1686/4/11, esittelijä Anu Rita

Vangin kirjeenvaihdon
lukeminen

OA totesi Kylmäkosken vankilan menetelleen lainvas-
taisesti, kun vangille oli annettu tieto hänen lähettä-
miensä kirjeiden lukemisesta vasta yli yhdeksän kuu-
kautta lukemisen aloittamisen jälkeen. OA:n mukaan
tieto luottamuksellisen viestin salaisuuden loukkaa-
mista koskevasta päätöksestä tuli antaa viivytyksettä.

Vankila oli menetellyt virheellisesti myös siinä, ettei
lukemisesta ollut kirjattu lukemisperusteet sisältänei-
tä päätöksiä. Vankila ei ollut myöskään kyennyt esit-
tämään riittävää selvitystä siitä, että lain edellyttämät
perusteet lukemiselle olivat olleet olemassa.

Vankila selvitti lukemisen tapahtuneen poliisin pyyn-
nöstä ja liittyneen rikosepäilyyn. Asiassa jäi kuitenkin
epäselväksi, oliko kyseessä vankilasta käsin tapahtu-
vaksi epäilty toiminta. OA totesi, että luottamuksellisen

eduskunnan oikeusasiamies
vankeinhoito

159

viestin lukemista ainakaan muiden kuin vankeusaikaan
ajoittuvien rikosten estämiseksi tai selvittämiseksi ei
voida perustella VL 12 luvun 2 §:llä. Rangaistuksen
suorittaminen ei perustanut yleistä oikeutta loukata
luottamuksellisen viestin suojaa missä tahansa van-
kilaan liittymättömässä rikostutkinnallisessa tarkoituk-
sessa, vaikka vangin kirje lain mukaan voidaan lukea
rikoksen estämiseksi tai selvittämiseksi.

Vankilan selvitys lukemisen perusteesta oli osin risti-
riitainen. Pääosin selvitys lähti siitä, että kyse oli VL 12
luvun 2 §:ään perustuvien, vankilan toimivaltaan kuu-
luvien lukemispäätösten tekemisestä. Toisaalta selvi-
tyksessä viitattiin virka-avun tyyppiseen toimintaan,
kun poliisi oli esittänyt pyynnön lukemisesta.

Vankilan päätös lukea vangin luottamuksellinen viesti
VL 12 luvun 2 §:n perusteella saattoi OA:n mukaan pe-
rustua monenlaiseen asiaan liittyvään vankilan tietoon-
sa saamaan tietoon, myös poliisilta saatuihin tietoihin.
Vankilan toimivaltaisen virkamiehen tuli kuitenkin teh-
dä päätös asiassa itsenäisesti, oman harkintansa mu-
kaan. Päätöksentekijä on vastuussa päätöksestään ja
velvollinen ennen päätöksen tekemistä tarvittaessa
selvittämään riittävästi päätösperusteina olevia seik-
koja, niin että hänellä on vakuuttavat ja riittävän yksi-
tyiskohtaiset tosiasiaperusteet päätöksensä tueksi. Toi-
sen viranomaisen ilmoittama käsitys siitä, että lain toi-
menpiteelle asettamat edellytykset olisivat käsillä, ei
ole riittävä peruste, vaan päätöksentekijän tulee vaa-
tia perustelut tälle näkemykselle ja tehdä oma päätös-
harkintansa asiassa.

Poliisin toimivallasta ja oikeudesta saada tietoja sää-
detään pääosin poliisilaissa sekä esitutkinta- ja pakko-
keinolaissa. Vankeuslaki ei antanut poliisille toimival-
tuutta päättää vangin kirjeiden lukemisesta. Vankilan
selvityksessä viitattiin kirjeen, puhelun tai muun viestin
sisällöstä tehtävää ilmoitusta koskevaan VL 19 luvun
2 §:ään tavalla, josta syntyi ajatus, että vankilassa olisi
ajateltu poliisin olevan VL 19 luvun 2 §:n perusteella
oikeutettu vaatimaan lukemista ja sitä kautta saatuja
tietoja. Tällaista oikeutta poliisilla ei ole. VL 19 luvun
2 §:ssä on kyse siitä, että mikäli vankilassa havaitaan
jokin vankilan näkemyksen mukaan poliisille rikoksen
estämiseksi tai selvittämiseksi merkityksellinen seikka,
vankila saa antaa tämän tiedon poliisille. Kyse on van-

kilan aloitteesta tapahtuvasta tiedonantamisesta yksit-
täistapauksessa, ei poliisin oikeudesta vaatia vankilaa
loukkaamaan luottamuksellisen viestin suojaa, jotta
poliisi saisi haluamiaan tietoja.

Lukemista perusteltiin myös vangin yhteyksillä ulko-
maille, mihin katsottiin liittyvän karkaamisriski. Asiassa
jäi epäselväksi, katsottiinko jo sen, että henkilöllä on
yhteyksiä ulkomaille, yksinään muodostavan turvalli-
suusuhan ja siten lukemisperusteen, vai oliko tiedossa
jokin konkreettisempi peruste lukemiselle. OA totesi
olevan vaikea nähdä, että vangin yhteydet ulkomaille,
ilman mitään konkreettisempaa karkaamiseen viittaa
vaa seikkaa, voisivat yksin muodostaa perusteen epäil-
lä karkaamista ja siten lukea kirjeenvaihtoa. OA:n mu-
kaan lukemisedellytyksiä arvioitaessa tuli ottaa huo-
mioon perustuslakivaliokunnan edellyttämä toimenpi-
dekynnyksen korkeus ja toimenpiteen oikeasuhtaisuus
sekä lakivaliokunnan vaatimus konkreettisesta syystä
toimenpiteen tueksi. Oikeasuhtaisuuden vaatimus
merkitsi sitä, että kaikki sinänsä mahdolliset uhkaku-
vat eivät oikeuttaneet rajoittamaan perusoikeuksia,
vaan uhan todennäköisyys ja vakavuus tuli ottaa pää-
tösharkinnassa huomioon.

OA esitti OM:n kriminaalipoliittisen osaston harkitta-
vaksi, kuinka vireillä olevassa vankeuslainsäädännön
tarkistustyössä voitaisiin ottaa huomioon rikosproses-
siin liittyvät todistamiskiellot ja -rajoitukset. VL 19 lu-
vun 2 §:ssä säädetään rikosseuraamuslaitoksen oi-
keudesta antaa vangin kirjeen, muun postilähetyk-
sen tai viestin taikka puhelun sisällöstä tieto poliisille,
muulle esitutkintaviranomaiselle tai syyttäjälle, jos se
on tarpeen rikoksen estämiseksi tai selvittämiseksi.
Säännöksessä tai sen esitöissä ei kuitenkaan lausuta
mitään tietojen antamisesta suhteessa todistamiskiel-
toihin ja -rajoituksiin.

OA Jääskeläisen päätös 11.10.2011,
dnro 3447/4/09*, esittelijä Anu Rita

eduskunnan oikeusasiamies
vankeinhoito

160

Elintarvikehygienia
vankien ruokaillessa vankilan
asuinosastolla

OA otti omana aloitteena tutkittavaksi elintarvikehy-
gieniaa koskevien säädösten soveltamisen vankien
asuinosastolla tapahtuvaan ruokailuun. OA totesi Elin-
tarviketurvallisuusvirasto Eviralta pyydettyyn lausun-
toon viitaten seuraavaa.

Vaikka säädetyt ruoan lämpötilavaatimukset koskevat
nimenomaisesti vain laissa tarkoitettuja hyväksyttyjä
elintarvikehuoneistoja, jollainen vankilan asuinosasto
ei ole, ne ilmentävät kuitenkin lainsäätäjän käsitystä
elintarvikkeiden turvallisena pidettävistä käsittely- ja
säilytyslämpötiloista. Näitä lämpötilavaatimuksia voi-
daan siten pitää myös ohjeellisena lähtökohtana ar-
vioitaessa sitä, täyttääkö vankien asuintiloissa tarjotta-
va ruoka vaatimukset elintarvikkeiden turvallisesta kä-
sittelystä ja säilytyksestä. Koska vankilan asuintiloja ei
katsota elintarvikehuoneistoksi, siellä työskenteleviltä
ei edellytetä hygieniaosaamistodistusta, ns. hygienia-
passia. Elintarvikkeita koskevia hygieniavaatimuksia
sovelletaan kuitenkin myös asuinosastolla tapahtu-
vaan ruoan käsittelyyn ja tarjoiluun.

Vankilan asuinosastolla elintarvikkeiden käsittelyyn
osallistuvilta ei ehdottomasti edellytetä suojavaatetus-
ta. Jokaisen, joka työskentelee elintarvikkeiden käsitte
lyalueella, on kuitenkin noudatettava korkeaa henki-
lökohtaista puhtautta ja käytettävä työhön soveltuvia
puhtaita vaatteita ja tarvittaessa suojavaatteita. Vä-
himmäisvaatimuksena on siten, että ruoan tarjoilusta
huolehtivilla vartijoilla on tähän tarkoitukseen sovel-
tuva ja riittävän puhdas asu.

OA totesi, ettei Rikosseuraamuslaitoksen keskushallin-
toyksikön säädösten tulkinnasta esittämä ole ristirii-
dassa Eviran lausunnossa esitetyn kanssa. OA lähetti
Eviran lausunnon tiedoksi Rikosseuraamuslaitoksen
keskushallintoyksikölle ja kiinnitti sen huomiota ruo-
an tarjoilusta huolehtivien vartijoiden vaatetuksesta
lausuttuun.

OA Jääskeläisen päätös 22.3.2011,
dnro 4069/2/10*, esittelijä Anu Rita

Teknisen valvonnan
toteutus vankiloissa

Kanteluiden selvittämisen yhteydessä oli käynyt ilmi,
että vankiloiden valvontakameroiden tallenteiden säi-
lytysajat vaihtelivat huomattavasti. Tämän johdosta OA
otti omana aloitteenaan selvitettäväkseen teknisen
valvonnan toteutuksen vankiloissa. OA halusi selvittää
vankilassa tapahtuvien rikosten esitutkinnan ja van-
kiloiden henkilökunnan oikeusturvan ja sekä vankien
että henkilökunnan turvallisuuden kannalta oleellisen
järjestelmän toiminnan ohjeistusta ja toiminnan pe-
rusteena olevia oikeusohjeita.

Keskeisimpänä selvitettävänä asiana ollut tallenteiden
säilytysaikojen epäyhtenäisyys selittyi palvelimien tal-
lennuskapasiteetin rajallisuudesta. Vankiloista saatu-
jen selvitysten perusteella OA ei havainnut laitosten
tallentavan teknisen valvonnan toteutukseen liittyvis-
sä toiminta-tavoissa sellaisia menettelyllisiä puutteita,
jotka olisivat antaneet hänelle aihetta toimenpiteisiin.

OA Jääskeläisen päätös 20.12.2011,
dnro 2397/2/08, esittelijä Reima Laakso

Vankiloissa noudatettavat
vierailijaryhmiä koskevat
ohjeet ja käytännöt

OA otti omana aloitteenaan tutkittavaksi, minkälaisia
käytäntöjä ja ohjeita vankiloissa noudatettiin vierai-
lukäyntien yhteydessä ja pyysi Rikosseuraamusviras-
toa toimittamaan selvityksen ja antamaan lausunnon
asiassa. OA pyysi erityisesti selvittämään asiasta mah-
dollisesti annettujen ohjeiden säädöspohjan, ja miten
ulkopuolisista vierailijoista vangeille tiedotetaan.

Selvityksistä ilmeni, että vankiloissa ei ollut kirjallisia
ohjeita ulkopuolisten vierailijaryhmien yhteydessä
noudatettavista menettelytavoista. Suljetuissa vanki-
loissa oli kuitenkin vakiintuneet käytännöt, joita selvi-
tyksissä pidettiin toimivina.

OA ei havainnut puutteita vangille ilmoittamissa. Tilan-
ne, jossa vangit kokivat joutuneensa ilman omaa suos-

eduskunnan oikeusasiamies
vankeinhoito

161

tumustaan ulkopuolisten katselemaksi vailla mahdolli-
suutta poistua tai suojautua, oli OA:n mukaan vältettä-
vissä esimerkiksi siten, että vierailijaryhmiä ei viedä ul-
koilupihoille ulkoilun aikana. Samoin tuli OA:n mukaan
menetellä myös esimerkiksi silloin, kun vangit ovat ku-
rinpito- tai muiden erityisten toimenpiteiden kohteena.
Tuolloin heillä on korostunut tarve suojata omaa yksi-
tyisyyttään, mutta siihen on rajoitettu mahdollisuus.

OA:n mukaan vankiloiden vierailijakäytäntöjen ja niis-
sä noudatettavien, muun muassa vangin yksityisyyteen
vaikuttavien menettelytapojen laatiminen kirjalliseen
muotoon olisi tarpeen. Laitosten rakenteellisten ja mui-
den erovaisuuksien takia yksityiskohtaisen säännöstön
laatiminen valtakunnallisella tasolla ei liene tarkoituk-
senmukaista. Sen sijaan vankiloiden järjestyssääntöi
hin voidaan vankeuslain mukaan sisällyttää muun
muassa tarkempia määräyksiä vankilan alueella liik-
kumisesta ja muista yksittäisistä seikoista. Vierailijaryh-
mien liikkumisesta vankilan alueella ja siihen liittyvistä
menettelytavoista voitaisiin ottaa määräys esimerkiksi
laitoksen järjestyssääntöön.

OA Jääskeläisen päätös 5.9.2011,
dnro 2398/2/08*, esittelijä Reima Laakso

Toimivaltainen rikosseuraamus
laitoksen yksikkö korvausta
koskevissa asioissa

OA piti hyvään hallintoon kuuluvan neuvontavelvol-
lisuuden näkökulmasta tärkeänä selvittää, mikä on
korvauskysymyksissä toimivaltainen vankeinhoito-
viranomainen. Hän otti selvitettäväksi asian omana
aloitteenaan.

OM:n kriminaalipoliittinen osasto (ministeriö) antoi
asiassa pyydetyn lausunnon ilmoittaen samalla kuul-
leensa asiassa myös Rikosseuraamusvirastoa (Rikos-
seuraamuslaitoksen keskushallintoyksikkö).

Ministeriö totesi asiaa koskevan sääntelyn olevan tul-
kinnanvaraisen, mistä johtuen käytännöt saattoivat
vaihdella eri vankiloissa ja aluevankiloissa. Ministeriö
katsoi olevan syytä selkeyttää asiaa koskevaa säänte
lyä esimerkiksi asetusteitse. Vangin etu oli, että asia

voitiin käsitellä joutuisasti, asiantuntevasti ja vähin kus-
tannuksin. Ministeriö myös korosti sitä, että korvaus-
käytännön tulisi olla mahdollisimman samanlainen
kaikissa vankiloissa. Ministeriön mukaan vangilla tulisi
aina olla mahdollisuus saattaa asia myös tuomiois-
tuimen ratkaistavaksi.

Ministeriö viittasi lausunnossaan myös rikosseuraa-
musalan yhdistämistä koskevaan uudistamishankkee-
seen, jota koskeva hallituksen esitys HE 92/2009 vp
oli lausuntoa annettaessa eduskunnan käsiteltävä-
nä. Tarkempia säännöksiä organisaatiosta annetaan
asetuksella. Uudistushankkeen yhteydessä oli tarkoi-
tus selvittää, miten toimivalta vahingonkorvausvaati-
musten ratkaisemisessa tulisi uudessa organisaa-
tiossa määritellä.

Organisaatiouudistuksen tultua voimaan 1.1.2010
Rikosseuraamuslaitos piti lähtökohtana, että selvästä
virheestä aiheutuneen kustannuksen korvaamisesta
päättää ensisijassa se Rikosseuraamuslaitoksen yk-
sikkö, jossa korvausvelvollisuus oli syntynyt. Näin ollen
korvaamisesta päätti viraston mukaan asianomainen
vankila tai Rikosseuraamusalue.

OA totesi, että vankeuslaissa tai tutkintavankeuslaissa
tai muussakaan rikosseuraamuslaitoksen toimialaa
koskevassa laissa ei ole säädetty erikseen päätäntä-
vallasta tässä tarkoitetuissa kysymyksissä. Rikosseu-
raamuslaitoksen ja siihen kuuluvien yksiköiden johdon
päätäntävallasta säädetään rikosseuraamuslaitokses-
ta annetussa laissa ja valtioneuvoston asetuksessa.
Muun muassa riitaisissa vahingonkorvauskysymyksis-
sä tuomioistuimessa käyttivät puhevaltaa eri yksiköi-
den päälliköt asetuksen 9 §:n mukaisesti. Puhevallan
käyttäminen piti OA:n mukaan sisällään sen, että asian-
omainen yksikön johtaja voi tuomioistuimessa myön-
tää vaatimuksen oikeaksi.

OM:n kriminaalipoliittisen osaston ja Rikosseuraa-
muslaitoksen lausuntoihin viitaten OA totesi voivansa
lähteä siitä, että virheelliseen menettelyyn perustuvis-
sa mahdollisissa korvausasioissa kantelijaa ohjataan
kääntymään asianomaisen Rikosseuraamuslaitoksen
yksikön johtajan puoleen.

OA Jääskeläisen päätös 11.1.2011,
dnro 1610/2/09, esittelijä Harri Ojala

eduskunnan oikeusasiamies
vankeinhoito

162

Alle 18-vuotiaiden
vankien sijoittelu ja kohtelu

OA ratkaisi vuonna 2010 alle 18-vuotiaiden vankien
sijoittamista ja kohtelua koskevan omana aloitteena
tutkittavaksi otetun asian. Hän totesi päätöksessään,
että periaate, jonka mukaan alaikäiset vangit on pidet-
tävä erillään aikuisista vangeista, ei ole toteutunut van-
kiloissa. Alaikäisillä tulisi olla ainakin omat majoitus-
tilat. Tämä ei kuitenkaan saisi merkitä alaikäisten jou-
tumista eristetyksi ja vaille mahdollisuutta osallistua
vankilan toimintoihin. Jos alaikäiset vangit ja täysi-ikäi-
set vangit osallistuvat samoihin toimintoihin vankilois-
sa, valvonnan tulisi olla riittävää lasten suojelemiseksi.
Alaikäisten lainmukaisen kohtelun toteuttamista on
vaikeuttanut se sinänsä myönteinen seikka, että ala-

ikäisiä henkilöitä on vankiloissa kerrallaan yhteensä
yleensä vain muutamia. OA kiinnitti huomiota myös
siihen, että alaikäisten vankien kanssa työskentelevil-
lä henkilöillä tulisi olla riittävä asiantuntemus lapsen
edun sekä lapsen iästä ja kehitysvaiheesta johtuvien
tarpeiden tunnistamiseksi ja huomioon ottamiseksi.
OA esitti Rikosseuraamuslaitokselle, että asiassa tulee
ryhtyä toimenpiteisiin.

Rikosseuraamuslaitos ilmoitti seuraavista toimenpi-
teistä, joihin se ryhtyy alaikäisten lainmukaisen kohte-
lun turvaamiseksi.

Rikosseuraamuslaitoksella on tarkoituksena varata
Hämeenlinnan vankilan perusparannuksen yhteydes-
sä vankilaan erilliset tilat, joihin voidaan sijoittaa ala-
ikäisiä vankeja Länsi- ja Etelä-Suomen alueelta.

Turun vankilaan tehdyllä tarkastuksella kiinnitettiin huomiota eristysosastolle, matkaselliosastolle ja suljetuille
osastoille sijoitettujen vankien olosuhteisiin sekä alle 18-vuotiaiden ja naisvankien olosuhteisiin ja kohteluun.
Kuvassa vankilan ulkoilutila.

eduskunnan oikeusasiamies
vankeinhoito

163

Rikosseuraamuslaitos aikoo jatkossa entistä järjestel
mällisemmin varmistaa, että lapsen etu toteutetaan
silloin, kun heidät sijoitetaan vankilaan, joka on tar-
koitettu täysi-ikäisille vangeille. Tätä varten Rikosseu-
raamuslaitos laatii syksyn 2011 aikana ohjeen alle
18-vuotiaiden vankien sijoittamisesta ja toimintaan
osallistumisesta. Ohjeissa tullaan kiinnittämään huo-
miota muun muassa siihen, että alaikäiselle vangille
tulee löytää tilat, jotka eivät eristä häntä, mutta joissa
hänen turvallisuutensa turvataan.

Sekä rangaistusajan suunnittelua että rangaistuksen
suorittamisaikaa varten edellytetään nimitettävän lap-
siasioihin perehtynyt vastuuhenkilö, joka pitää huo-
len lapsen edun toteuttamisesta. Jos alaikäinen van-
ki osallistuu samoihin toimintoihin aikuisten vankien
kanssa, edellytetään riittävän valvonnan järjestämistä
ja sitä, että alaikäiselle järjestettävät toiminnat tapah-
tuvat muutenkin ohjeistettavien periaatteiden mukai-
sesti. Varmistetaan, että lapsella on oikeus vanhem-
piensa tukeen ja riittävään yhteydenpitoon heihin
rangaistusaikana.

Kaikkien alle 18-vuotiaiden vankien sijoittamisesta ale-
taan vaatia perusteltu päätösdokumentti, jonka perus-
teella voidaan varmistaa, että päätös on ollut lapsen
edun mukainen. Asiakirja toimitetaan ainakin alkuvai-
heessa keskushallintoyksikköön seurantaa varten. On
myös tarpeen seurata lapsen rangaistusajan toteutta-
mista säännöllisin välein.

Rikosseuraamuslaitos aikoo neuvotella sosiaali- ja ter-
veysministeriön kanssa siitä, millä edellytyksellä ala-
ikäisiä vankeja voitaisiin sijoittaa suorittamaan rangais-
tustaan lastensuojelulaitoksiin. Rangaistuksen loppu-
vaiheessa lapsi voi valvotun koevapauden aikana esi-
merkiksi asua kotona ja osallistua erilaisiin yhdessä
lastensuojelun kanssa suunniteltuihin toimintoihin.

Tutkintavankien osalta Rikosseuraamuslaitos ehdottaa
OM:n selvitettäväksi, olisiko tarkoituksenmukaista sää-
tää lailla sähköisen valvonnan käytöstä tutkintavan-
geilla, jolloin myös alaikäisten tutkintavankien määrää
vankiloissa voitaisiin vähentää. Lisäksi Rikosseuraa-
muslaitos tulee sopimaan yhteistyöstä sosiaalihallin-
non kanssa ja käynnistää henkilökunnalleen koulutuk-
sen lapsivankien kanssa työskentelystä.

OA ilmoitti Rikosseuraamuslaitokselle pitävänsä hyvin
myönteisenä sitä, kuinka monipuolisesti ja perusteel-
lisesti keskushallintoyksikkö oli selvittänyt alle 18-vuo-
tiaiden vankien ja tutkintavankien sijoittamisen ja koh-
telun mahdollisia kehittämistoimia. Toimenpiteet, joihin
keskushallintoyksikkö ilmoitti ryhdyttävän, olivat oikeus-
asiamiehen mukaan riittäviä.

OA Jääskeläisen ilmoitus 1.9.2011,
dnro 879/2/08, esittelijä Anu Rita

5.4.4 	M uut ratkaisut

Laitosjärjestys
ja vankien kohtelu

Lainvastainen päihteettömyyden
valvonta

Vaasan vankilan johtaja menetteli OA:n mukaan lain-
vastaisesti asettaessaan valvotun tapaamisen ehdok-
si virtsanäytteen antamisen. Virtsanäytettä ei saanut
vaatia muissa kuin laissa nimenomaisesti mainituis-
sa tilanteissa. Sitä ei voitu edellyttää valvotun tapaa-
misen ehtona.

OA Jääskeläisen päätös 12.4.2011,
dnro 908/4/11, esittelijä Anu Rita

Yksityisyyden suoja turvatarkastuksessa

Kantelija arvosteli sitä, että hän joutui lapsitapaami-
sen jälkeen riisumaan itsensä alasti kameravalvotus-
sa tilassa. OA totesi, että vankilan turvatarkastuksissa,
toisin kuin henkilöntarkastusten kohdalla, ei ollut sää-
detty niin sanotusta sukupuolisäännöstä eli siitä, että
läsnä olevan henkilökunnan oli riisuuntumistilanteis-
sa oltava samaa sukupuolta tarkastettavan kanssa.
OA:n mukaan sukupuolisääntöä oli vangin yksityisyy-
den suojan johdosta tästä huolimatta noudatettava
myös turvatarkastuksissa. Selvityksessään Riihimäen
vankila ilmoitti ohjeistavansa käytäntöään niin, että
turvatarkastusta ei tule suorittaa kameravalvotussa ti-
lassa. OA piti tätä perusteltuna vangin yksityisyyden

eduskunnan oikeusasiamies
vankeinhoito

164

suojan kannalta. Menettelyllä on mahdollista varmis-
taa myös sukupuolisäännön toteutumista. OA lähetti
esittämänsä käsitykset vankilalle tiedoksi.

OA Jääskeläisen päätös 19.9.2011,
dnro 1473/4/11, esittelijä Pasi Pölönen

Tarkkailun kesto ja
tarkkailupäätöksen merkinnät

Tutkintavanki oli sijoitettu tarkkailuun ilmeisen päihty-
myksen vuoksi runsaaksi kahdeksi ja puoleksi vuoro-
kaudeksi viikonlopun yli. OA totesi tarkkailupäätöksen
merkinnät virheellisiksi useassa suhteessa: merkin-
tää ei ollut tehty ilmoittamisesta terveydenhuoltohen-
kilökunnalle, päätöksentekijän virka-asemasta, tervey-
dentilan tutkimisesta eikä siitä, miten terveydentilaa
oli seurattu.

Tarkkailun keston osalta OA totesi, että tutkintavankia
ei tule pitää eristysosasto-olosuhteissa tarkkailussa
kauempaa kuin sijoittamisperuste välttämättä vaatii.
Asiassa toimitetut asiakirjat tai selvitys eivät millään
tavoin kuvanneet kantelijasta tarkkailun aikana tehty-
jä havaintoja, joiden perusteella sijoittamisen kesto
oli määräytynyt. Tarkkailun kestoon vaikuttavat seikat
jäivät täysin avoimeksi.

OA piti yli kahden vuorokauden tarkkailuaikaa päihty-
mystilan perusteella pitkänä. Tarkkailun keston hyväk-
syttävyyttä tulee arvioida yksittäin. Tarkkailusta tehtyjen
havaintojen kirjaaminen on tässä suhteessa keskei-
sessä asemassa, koska ilman niitä asiaa voidaan sel-
vittää jälkikäteen lähinnä vain muistikuvien perusteel
la. Asiassa ei ollut tuotu esille mitään edes muistiku-
viin perustuvia konkreettisia tietoja kantelijan käytök-
sestä tai terveydentilasta. OA katsoi, ettei asiassa ollut
esitetty hyväksyttäviä perusteita sille, että tarkkailun
kestoa voitaisiin pitää tutkintavankeuslain 13 luvun
3 §:ssä tarkoitetulla tavalla välttämättömänä.

OA saattoi esittämänsä käsityksen Vaasan vankilan
menettelyn lainvastaisuudesta tarkkailun keston ja
tarkkailun kirjaamisen suhteen vankilan tietoon.

OA Jääskeläisen päätös 11.5.2011,
dnro 4097/4/10, esittelijä Pasi Pölönen

Erillään pidetyn kohtelu

AOA:n sijainen arvosteli Turun vankilan menettelyä
vangin erillään pidossa järjestysrikkomuksen selvittä
misen aikana. Vaikka asiassa ei ollut aihetta epäillä,
että asiassa olisi käytetty väärin lakiin perustuvaa har-
kintavaltaa, kun kantelija oli päätetty pitää erillään
muista vangeista epäiltyä järjestysrikkomusta selvitet-
täessä, AOA:n sijainen kiinnitti kuitenkin Turun vanki-
lan huomiota tarkkuuteen toisaalta tutkinnallisista
syistä erillään pitämisen ja toisaalta tarkkailuun tai
eristämistarkkailun sijoittamisen välisen erottelun te-
kemiseen päätöksenteossa ja sen dokumentoinnis-
sa. Tämä on merkityksellistä vangin asemalle, muun
muassa mitä tulee olosuhteisiin sellissä ja päätöksen
muutoksenhakukelpoisuuteen.

Hämeenlinnan vankilaan tehdyn tarkastuksen koh-
teena olivat erityisesti tutkintavankien olosuhteet.
Vankilan tilanpuutteen takia tutkintavankeja joudut-
tiin asuttamaan jopa viikkoja matkaselleissä, mitä
pidettiin ongelmallisena.

eduskunnan oikeusasiamies
vankeinhoito

165

AOA:n sijainen arvosteli Turun vankilaa myös siitä, että
kantelija oli ollut kameravalvonnassa sinä aikana, jona
häntä pidettiin erillään järjestysrikkomuksen selvittä-
misessä. Tilanteessa ei ollut myöskään ollut perusteita
pitää selliä valaistuna läpi yön.

Arvostelun aihetta oli myös siinä, että kantelijan hal-
tuunsa pyytämän omaisuuden epäämiselle ei ollut
esitetty hyväksyttäviä perusteita. Järjestysrikkomuksen
selvittämisen vuoksi erillään pidettävän vangin oikeu-
det eivät voineet olla suppeammat kuin yksinäisyys-
rangaistusta suorittavan vangin. Menettely oli tältä
osin virheellinen.

AOA:n sijaisen Pasi Pölösen päätös 28.12.2011,
dnro 370/4/10, esittelijä Mikko Eteläpää

Samanlaiset kysymyksenasettelut omaisuuden hallus-
sapidosta tulivat esille kanteluasiassa, jossa kantelija
oli päätetty pitää erillään muista vangeista epäiltyä
järjestysrikkomusta selvitettäessä. AOA:n sijainen ar-
vosteli Turun vankilaa myös siitä, että kantelija oli ollut
tällöin myös kameravalvonnassa ja selli oli valaistuna
läpi yön (446/4/10).

AOA:n sijainen arvosteli Turun vankilan menettelyä
evätä tarkkailuun sijoitetulta vangilta tämän pyytämä
omaisuus. AOA:n sijainen ei pitänyt mahdollisena
yleisluontoisesti päättää, että tarkkailuun sijoitettaville
ei anneta mitään ”ylimääräistä”, kun se käytännössä
näytti tarkoittavan kaikkea omaisuutta. Kantelijan pyy-
täessä kantelussaan esittämää omaisuutta haltuun-
sa tarkkailuselliin, olisi jokaisen esineen osalta pitänyt
harkita, voiko omaisuuden antaa haltuun vankeuslain
ja vankilan järjestyssäännön mahdolliset omaisuutta
koskevat määräykset huomioon ottaen. Siltä osin kuin
pyydettyä omaisuutta ei annettu haltuun, olisi epää-
misestä tullut tehdä kirjallinen päätös oikaisuvaati-
muksineen (1804/4/10).

Kirjeenvaihdon
ja puhelujen valvonta

Vangin sananvapauden loukkaus

OA antoi Riihimäen vankilan rikosseuraamusesimie-
helle huomautuksen, kun tämä oli päättänyt, että van-
gin Helsingin Sanomien mielipidepalstalle osoitettu
suljettu kirje voitiin avata ja lukea. Menettely loukkasi
karkeasti perustuslaissa ja ihmisoikeussopimuksissa
taattua sananvapauden ydinaluetta.

OA:lle antamassaan selvityksessä vankila perusteli
kirjoituksen lukemista sillä, että vangin epäiltiin siinä
syyllistyvän kunnianloukkausrikokseen vankilan virka-
miehiä kohtaan. Epäily osoittautui kuitenkin turhaksi,
joten kirje toimitettiin eteenpäin. Epäilyn syyksi vankila
ilmoitti sen, että vanki oli kokenut tulleensa monasti
väärin kohdelluksi. Hän oli ollut yhteydessä vankilan
valvontaviranomaisiin, mutta ei ollut mielestään saa-
nut asiaansa oikeudenmukaista ratkaisua.

Vankilan selvityksestä ei käynyt suoraan ilmi, mitä oli
ajateltu tehdä, jos kirjoituksen sisältö olisi ollut epäi-
lyn mukainen. OA totesi, että kirje olisi ilmeisesti tuol-
loin pidätetty, koska se toimitettiin vastaanottajalle
”epäilyn osoittauduttua turhaksi”.

Vankien kirjeenvaihdon lukemista ja kirjeen pidättä-
mistä koskevat säännökset eivät anna lupaa siihen, et-
tä viranomainen itse estää ennakolta virkatoimintaan-
sa kohdistuvan arvostelun. Näin on siinäkin tapaukses-
sa, että arvostelun epäillään täyttävän kunnianlouk-
kausrikoksen tunnusmerkistön. Tiedotusvälineillä on
omalta osaltaan vastuu julkaisun sisällöstä.

Sananvapautta voidaan rajoittaa lailla, ja näin on van-
kien osalta tehtykin. Näitä säännöksiä tulee kuitenkin
tulkita perusoikeusmyönteisesti siten, että sananva-
paus on pääsääntö ja sen rajoitus on poikkeus. Myös
Euroopan ihmisoikeustuomioistuin on korostanut, että
sananvapauteen säädettyjä rajoituksia tulee tulkita
supistavasti. Vaikka virkamiehilläkin on oikeus nauttia
kunnian suojaa, julkiseen valtaan kohdistuvan arvoste
luvapauden rajat ovat laajat. Tässä tapauksessa ei OA:n
mukaan kuitenkaan ollut kysymys vain lain tulkintati
lanteesta, vaan selvästi lainvastaisesta menettelystä.

eduskunnan oikeusasiamies
vankeinhoito

166

Kantelussa oli kysymys myös kirjeenvaihdon lukemisen
edellytyksistä ja lukemispäätöksen perustelemisesta.
Riihimäen vankila ei ollut esittänyt asianmukaisesti pe-
rusteltuja päätöksiä vangin kirjeenvaihdon lukemises-
ta. OA totesi pitävänsä lukemisen perustelujen kirjaa-
matta jättämistä vakavana puutteena.

OA Jääskeläisen päätös 29.9.2011, dnrot 2703*,
2915*, 4356* ja 4357/4/09* sekä 3830/4/10* ja
313/4/11*, esittelijä Anu Rita

Vangille saapuneiden
postilähetysten pidättäminen

OA saattoi Turun vankilan tietoon käsityksensä vankilan
virheellisestä menettelystä postilähetyksen pidättämi-
sessä. Vankila ei ollut antanut vangille lain edellyttä-
mää päätöstä ja oikaisuvaatimusosoitusta pidätettyään
osan postilähetyksen tiedoista. Vankila oli myös vir-
heellisesti edellyttänyt, että vangin tulee osoittaa mak-
saneensa lähetys ennen kuin hän saa sen haltuun.

Koska vankeuslain säännös kirjeiden ja postilähetys-
ten pidättämisestä oli eräiltä osin epäselvä ja tulkin-
nanvarainen OA lähetti päätöksensä OM:n kriminaali-
poliittiselle osastolle ja esitti ministeriön harkittavaksi,
kuinka hänen lain soveltamisesta esittämänsä nä-
kemykset voitaisiin ottaa huomioon vireillä olevassa
vankeuslainsäädännön tarkistustyössä.

Kysymys oli siitä, että kantelija tilasi useista eri käräjä-
oikeuksista ratkaisuja ja patentti- ja rekisterihallitukses-
ta kaupparekisteriotteita. Ennen kuin nämä annettiin
kantelijan haltuun vankila peitti kynällä mustaamalla
päätöksissä ja otteissa esiintyneet asianosaisten hen-
kilötunnukset. Vankila ilmoitti menetelleensä näin, kos-
ka tämä oli kantelijan kannalta edullisempi ratkaisu
kuin lähetyksen pidättäminen. Perusteena eräiden tie-
tojen peittämiselle oli vankilan epäily, että kantelija
käyttäisi näitä tietoja rikolliseen toimintaan.

OA :n mukaan vankilan menettelyä oli arvioitava VL
12 luvun 5 §:n kirjeen tai postilähetyksen pidättämis-
tä koskevan säännöksen perusteella. Säännös ei erik-
seen mainitse, että pidättämisen kohteena voi olla
vain osa kirjeestä tai lähetyksestä. OA piti silti selvänä,

että kirjeen tai postilähetyksen pidättäminen voi koh-
distua paitsi kirjeeseen tai lähetykseen kokonaisuudes-
saan myös vain niiden siihen osaan, joka sisältää ja
muodostaa laissa mainitun perusteen pidättämiselle.

OA Jääskeläisen päätös 25.10.2011,
dnrot 3136, 3220 ja 3315/4/09* sekä 907/4/10*,
esittelijä Anu Rita

Asiamiespostin avaamiskäytäntö

Vangin kantelun myötä tuli ilmi, että Keravan vankilas-
sa oli ollut käytäntönä säännönmukaisesti avauttaa
saapuneet asianajajakirjeet vangilla vartijan läsnä
ollessa. Kanteluun annetun selvityksen mukaan van-
kila oli muuttanut käytäntönsä niin, että asianajajakir-
jeitä ei enää avauteta vangilla, jos ei ole syytä epäil-
lä väärinkäytöksiä.

Vankilan käytäntö oli ollut selvästi vankeuslain vastai-
nen. Asiamieskirjettä ei saanut avata edes vangin läs-
nä ollessa, ellei ollut jotain konkreettista syytä epäillä,
että kirje sisälsi jotain vankeuslaissa kiellettyä. OA on
antanut useita asiaa koskevia kannanottoja vuodesta
2008. OA antoi vankilalle huomautuksen vastaisen
varalle lainvastaisesta menettelystä.

OA Jääskeläisen päätös 30.11.2011,
dnro 2813/4/11, esittelijä Pasi Pölönen

Vangin puhelimenkäyttö
ei edellytä lupaa

OA antoi Sukevan vankilan johtajalle huomautuksen,
kun kantelija ei ollut saanut soittaa Rikosseuraamus-
laitoksen terveydenhuoltoyksikköön potilasasiakirjo-
jaan koskevassa asiassa. Kantelija oli kirjallisesti pyy-
tänyt johtajalta lupaa soittaa ja saanut vastauksen,
ettei lupaa myönnetä.

Lain mukaan vangilla on oikeus puhelimenkäyttöön.
Vanki ei tarvitse tähän erillistä lupaa. Laissa ei ole
asetettu rajoituksia sen suhteen, kehen vanki voi olla
puhelimitse yhteydessä. Vangin oikeus puhelimen-
käyttöön voidaan lain mukaan evätä vain, jos se on

eduskunnan oikeusasiamies
vankeinhoito

167

tarpeen rikoksen estämiseksi tai vankilan järjestyksen
ylläpitämiseksi. Vankilan johtaja ei ollut esittänyt lail-
lista perustetta sille, että kantelijan oikeus käyttää pu-
helinta oli evätty.

OA Jääskeläisen päätös 26.1.2011,
dnro 3705/4/10*, esittelijä Anu Rita

Vankien oikeus käyttää puhelinta

OA piti vankien mahdollisuutta puhelimenkäyttöön Hä-
meenlinnan vankilassa vähäisenä. Erityisen epätyydyt-
tävänä hän piti sitä, että vangeilla ei ollut päivittäistä
mahdollisuutta puhelimenkäyttöön. Vankilan selvityk
sestä ei OA:n mukaan käynyt ilmi perusteita lyhyille
puheluille lukuun ottamatta sitä yleistä seikkaa, että
puhelimenkäyttö suljetussa vankilassa edellytti tar-
kempaa valvontaa kuin avolaitoksessa, ja sitä samoin
yleistä seikkaa, että yhtäläisten soittomahdollisuuk-
sien varmistaminen kaikille vangeille edellytti soitto-
aikoja koskevia määräyksiä. Näin ollen jäi epäselväk-
si, oliko puhelimenkäyttöoikeuden rajoittaminen lain
edellyttämin tavoin Hämeenlinnan vankilan toiminnan
ja järjestyksen kannalta välttämätöntä. OA totesi, että
puhelimenkäyttömahdollisuus on monissa muissa sul-
jetuissa vankiloissa kyetty järjestämään laajemmaksi
kuin Hämeenlinnan vankilassa.

OA saattoi käsityksensä vankien puhelimenkäyttöoi-
keudesta Hämeenlinnan vankilan johtajan ja Länsi-
Suomen rikosseuraamusalueen aluejohtajan tietoon.
OA pyysi aluejohtajaa ilmoittamaan hänelle, mihin toi-
menpiteisiin hänen päätöksensä oli antanut aihetta.

OA Jääskeläisen päätös 11.1.2011,
dnrot 2592* ja 4504/4/10*, esittelijä Anu Rita

Länsi-Suomen rikosseuraamusalueen aluekeskus il-
moitti 25.5.2011, että vankien puhelimenkäyttöoikeut-
ta on pyritty Hämeenlinnan vankilassa laajentamaan.
OA päätti ilmoituksen perusteella, ettei asia ainakaan
tässä vaiheessa antanut hänelle aihetta toimenpitei-
siin. OA totesi myös, että vankien puhelimenkäyttöoi-
keutta suljetuissa vankiloissa tullaan myöhemmin tar-
kastelemaan kokonaisuutena asiaa koskevan oman
aloitteen yhteydessä.

Yhteydenpito

Eri vankiloissa olevien aviopuolisoiden
tapaamisen järjestäminen

Kantelijoina olleet aviopuolisot oli sijoitettu eri van-
kiloihin. Toisella heistä oli vankilassa mukana heidän
yhteinen pieni lapsensa. Perheelle ei kantelun mu-
kaan ollut toistaiseksi järjestynyt mahdollisuutta ta-
vata toisiaan vankeusaikana. OA totesi, että lainsää-
däntö on näiltä osin puutteellinen. Laissa ei ollut
sääntelyä vankien siirtämisestä tilanteessa, jossa kah-
dessa eri vankilassa olevat vangit pyytävät tapaami-
sen järjestämistä. Sekä oikeusasiamies että Rikos-
seuraamuslaitoksen keskushallintoyksikkö (aiemmin
Rikosseuraamusvirasto) ovat esittäneet OM:lle asian
säätämisestä. Vankeuslain säännösten täydentämis-
tä koskeva työ on OM:ssä kesken.

Vankilan toimivallassa on päättää tapaamisajankoh-
dista, tapaamisten kestosta ja vastaavista tapaamisten
järjestämiseen liittyvistä seikoista. Vankilan käytettä-
vissä olevat tilat ja voimavarat vaikuttavat siihen, kuin-
ka usein tapaamisia voidaan järjestää. Toisaalta laissa
taattua vangin oikeutta ottaa vastaan vieraita ei voida
kokonaan poistaa tilojen tai voimavarojen puutteisiin
vedoten. Laki edellyttää myös, että vankilassa on olta-
va tapaamiseen soveltuvat tilat. Viime kädessä yksityis-
elämää koskevasta perustuslain 10 §:stä seuraa, että
vankeinhoitoviranomaisten tulee toimillaan pyrkiä tu-
kemaan vangin perhe-elämää, eikä sille tule asettaa
muita kuin kussakin tapauksessa välttämättömiä rajoi-
tuksia. Perustuslain 10 § puoltaa käytäntöä, että van-
gin oikeus tapaamiseen toteutetaan tarvittaessa myös
muussa kuin sijoitusvankilassa. Lainsäädännön puut-
teellisuudesta huolimatta ainakin lähiomaisten tapaa-
mismatkoja vankilasta toiseen on myös järjestetty. Täs-
sä tapauksessa tapaamisen järjestämistä puolsi myös
kantelijoiden yhteinen pieni lapsi.

OA pyysi vankiloiden johtajia ilmoittamaan, oliko puo-
lisoiden tapaaminen toteutettu, ja mikäli tapaamista
ei olisi voitu järjestää, ilmoittamaan syyt siihen. Saa-
dun ilmoituksen mukaan puolisoiden valvomaton ta-
paaminen järjestettiin 27.4.2011.

OA Jääskeläisen päätös 19.4.2011,
dnrot 1483 ja 1530/4/11, esittelijä Anu Rita

eduskunnan oikeusasiamies
vankeinhoito

168

Oikeusturva ja hyvä hallinto

Tyytymisilmoitukseen liittyvän
ilmoitusvelvollisuuden laiminlyönti

Vankilan täytäntöönpanon yhdyshenkilönä toimiva
notaari oli jättänyt ilmoittamatta tuomioistuimelle ja
tuomitun asiamiehelle siitä, että vanki oli vankilassa
ilmoittanut tyytyvänsä käräjäoikeuden tuomioon. Tyy-
tymisilmoituksen antamisella tuomion katsotaan tul-
leen lainvoimaiseksi ja vanki alkaa suorittaa vankeus-
vankina rangaistusta, johon hän on tyytynyt.

Vangin asiamies oli tyytymisilmoituksen jälkeen ilmoit-
tanut käräjäoikeudelle tyytymättömyyttä tuomioon. Va-
litus eteni hovioikeuteen ja vasta hovioikeuden pää-
käsittelyn jälkeen tuli ilmi ristiriita vankilassa annetun
tyytymisilmoituksen ja hovioikeuteen tehdyn valituk-
sen välillä. Vangin mukaan hänen ei ollut tarkoitus tyy-
tyä kyseiseen tuomioon, vaan asiassa oli tapahtunut
väärinkäsitys. Hovioikeus teki asiassa käsittelyratkaisun,
jonka mukaan tuomio ei ollut tullut lainvoimaiseksi, ja
sitä koskeva valitus voitiin käsitellä hovioikeudessa.

Asiaan saadun selvityksen mukaan ilmoituksen teke-
miseen on sittemmin kiinnitetty Etelä-Suomen alue-
vankilan täytäntöönpanoyksikössä erityistä huomiota.
OA antoi Etelä-Suomen rikosseuraamusalueen alue-
keskuksen notaarille huomautuksen ilmoitusvelvolli-
suuden laiminlyönnistä.

OA Jääskeläisen päätös 31.10.2011,
dnro 3181/4/09, esittelijä Anu Rita

Vangin omaisuuden hallussapitoasiassa
on tehtävä päätös

Turun vankila ei ollut suostunut antamaan kantelijan
haltuun hänen omistamaansa kirjoituskonetta eikä
tarjoamaan hänen käyttöönsä Turun vankilan omista-
maa kirjoituskonetta. Kantelijan mukaan hänelle ei ol-
lut Turun vankilassa suostuttu antamaan myöskään
valituskelpoista päätöstä asiassa.

Turun vankila on perustellut asiaa koskevan oikaisu-
vaatimusosoituksen sisältävän päätöksen antamatta

jättämistä erään toisen vankilan vastaavaa menette-
lyä koskevalla hallinto-oikeuden päätöksellä. Vankilan
mukaan kysymys oli samasta asiasta, josta oli jo ole-
massa hallinto-oikeuden päätös, eikä tuon päätöksen
mukaan kyseessä ollut sellainen ratkaisu, johon voi-
daan hakea muutosta.

OA:n mukaan vankilan näkemys siitä, ettei kielteisesti
ratkaistusta hallussapitoasiasta ollut tarpeen pyynnös-
tä tehdä uutta päätöstä, on oikeuskirjallisuudessa esi-
tetyn, hallinto-oikeudessa vallitsevan käsityksen va-
lossa virheellinen. OA totesi, että omaisuuden haltuun
antamista koskevassa asiassa on mahdollista antaa
uusi päätös aiemmasta kielteisestä päätöksestä huo-
limatta ja siinäkin tapauksessa, että hallintotuomiois-
tuin on pysyttänyt aiemman kielteisen päätöksen. Jos
uusi (kielteinen) päätös olisi tehty, tuomioistuin olisi
viime kädessä ratkaissut, oliko hallinto-oikeuden aiem-
min tekemälle päätökselle annettava oikeusvoimavai-
kutus asiassa. Vangin oikeusturvan kannalta on aina
perustellumpaa tehdä aiemmin kielteisesti ratkaistuun
vangin lupaa tai hakemusta koskevaan asiaan uusi
päätös kuin jättää päätös tekemättä, vaikka hallinto-
päätöksen pysyvyys tai oikeusvoimavaikutus olisi van-
kilan mielestä epäselvä.

OA Jääskeläisen päätös 22.11.2011,
dnro 3412/4/09*, esittelijä Anu Rita

Oikaisuvaatimuksen käsittelyn
viipyminen ja perusteleminen

OA arvosteli vangin kahden oikaisuvaatimuksen käsit-
telyn viipymistä Länsi-Suomen rikosseuraamusalueen
aluekeskuksessa.

Vankeuslaissa ja sitä koskevissa lain esitöissä ei ol-
lut asioiden kiireellisyyden vaatimuksen lisäksi esitet-
ty täsmällisiä määräaikoja oikaisuvaatimusten viran-
omaiskäsittelylle. Selvää oli, että vankien tekemissä
oikaisuvaatimuksissa perus- ja ihmisoikeuksien aset-
tamat vaatimukset ovat niiden luonteen vuoksi erityi-
sen korostuneita ja käsittelyn oli oltava joutuisaa. OA
viittasi aikaisempaan ratkaisukäytäntöönsä (päätös
1802/4/08), jossa hän katsoi, että kiireellisenä edel-
lytettävän oikaisuvaatimuksen käsittelyaika tulisi ylei-
sesti laskea pikemmin viikoissa kuin kuukausissa, eri-

eduskunnan oikeusasiamies
vankeinhoito

169

tyisesti kun otetaan huomioon myös aika, joka asian
käsittelyyn mahdollisen muutoksenhaun johdosta ku-
luu vielä hallinto-oikeudessa.

Erilliset oikaisuvaatimukset oli ratkaistu yhdellä pää-
töksellä. OA:n näkemyksen mukaan aluevankilan joh-
tajan sijaisen ja lakimiehen allekirjoittamassa pää-
töksessä ei ollut otettu kantaa ensimmäisen oikaisu-
vaatimuksen kohteena olevaan kurinpitopäätökseen.
Tältä osin päätös oli OA:n mukaan riittämättömästi
perusteltu ja yksilöity.

OA Jääskeläisen päätös1.3.2011,
dnro 2610/4/09, esittelijä Harri Ojala

Kirjoitusvirheen korjaaminen

Kantelija joutui suorittamaan kurinpitorangaistuksena
kolme vuorokautta yksinäisyyttä vaikka se kantelijan
mukaan oli määrätty ehdollisena. Vankilan johtajan
antaman selvityksen mukaan kurinpitokäsittelyssä eh-
dottomana määrätty rangaistusseuraamus oli kirjoitus-
virheen vuoksi merkitty vankitietojärjestelmään ehdol-
lisena. Rikosseuraamusesimies oli huomannut virheen
ja ilmoittanut asiasta vankilan apulaisjohtajalle, joka
puolestaan oli soittanut jo virkapaikalta poistuneelle
johtajalle. Tämä oli pyytänyt rikosseuraamusesimiestä
korjaamaan virheen kynällä vangille annettavaan pää-
tökseen ja korjannut kirjoitusvirheen vankitietojärjestel-
mään saavuttuaan myöhemmin virkapaikalle.

OA:n mukaan Riihimäen vankilan menettely kirjoitus-
virheen korjaamisessa ei ollut tapahtunut hallintolain
kirjoitusvirheen korjaamista koskevien säännösten
mukaisesti. OA totesi kuitenkin, ettei kirjoitusvirheen
korjaaminen vankilan menettelyssä tapahtuneesta vir-
heestä huolimatta johtanut vangin kohdalla kohtuut-
tomaan lopputulokseen.

OA Jääskeläisen päätös 31.5.2011,
dnro 2296/4/10, esittelijä Reima Laakso

Kieltäytymistodistuksen
antaminen potilasasiakirjamerkintöjen
korjauspyyntöön

Vanki oli vaatinut kirjallisesti potilasasiakirjamerkin-
töjensä korjaamista, mutta hänen vaatimukseensa ei
ollut suostuttu. Vangille ei ollut kuitenkaan annettu
henkilötietolain mukaista kieltäytymistodistusta. Rikos-
seuraamuslaitoksen terveydenhuoltoyksikön johtavan
ylilääkärin mukaan vankilan terveydenhuoltohenkilös-
töä oli ohjeistettu käyttämään tätä varten tarkoitettua
erillistä lomaketta.

OA katsoi, että vankilan lääkäri ei ollut menetellyt asias
sa henkilötietolain mukaisesti. OA saattoi käsityksensä
vankilan lääkärin ja terveydenhuoltoyksikön johtavan
ylilääkärin tietoon sekä pyysi johtavaa ylilääkäri huoleh-
timaan siitä, että vangin korjaamispyyntö käsitellään
viipymättä henkilötietolain 29 §:n mukaisesti. OA pyysi
ilmoittamaan hänelle korjaamispyynnön käsittelystä.

OA Jääskeläisen päätös 31.3.2011,
dnro 4887/4/09, esittelijä Iisa Suhonen

Asiaan osallisen kuuleminen
järjestysrikkomusta selvitettäessä

Vankia ei ollut kuultu tutkittaessa järjestysrikkomukse-
na toisen vangin häneen kohdistamaa pahoinpitelyä.

Vankeuslain mukaan järjestysrikkomus on selvitettävä
viipymättä. Järjestysrikkomuksen tapahduttua on toi-
mitettava puolueeton ja tasapuolinen tutkinta, jossa
rikkomus selvitetään sen laadun ja vakavuusasteen
edellyttämällä tavalla. Asiaan osallisia ja tarpeen mu-
kaan myös muita henkilöitä on kuultava. Tutkinta on
suoritettava siten, ettei ketään aiheettomasti saateta
epäilyksen alaiseksi.

Vankilan apulaisjohtajan mukaan kantelija kävi vam-
mojen vuoksi vankilan lääkärin luona. Hänellä havait-
tiin muutama pieni mustelma ja haavauma. Kanteli-
jan kuulemista pidettiin aiheettomana määrättäessä
tekoon syyllistyneelle kurinpitorangaistusta, koska
henkilökunta oli nähnyt tapauksen.

eduskunnan oikeusasiamies
vankeinhoito

170

OA piti selvitys huomioon ottaen perusteltuna käsitellä
asia järjestysrikkomuksena vankilassa. Kuulemisesta
OA totesi, että vaikka kuuleminen ei selvityksestä pää-
tellen liene ollut tapahtuman tosiasiaperusteiden ja ku-
rinpitoseuraamuksen määräämisen kannalta tarpeen,
vankeuslain säännös oli tässä suhteessa yksiselittei-
nen. Osallisen kuulemisessa vankilalla ei OA:n mukaan
ole harkinnanvaraa kuten lainkohdassa tarkoitettujen
muiden henkilöiden kuulemisessa. Vankilassa oli siten
menetelty lainvastaisesti kun kantelijaa ei kuultu. Kuu-
lematta jättämisestä ei OA:n mukaan ollut aiheutunut
kantelijalle oikeudenmenetystä. OA piti riittävänä toi-
menpiteenä asiassa saattaa käsityksensä menettelyn
lainvastaisuudesta Pyhäselän vankilan tietoon.

OA Jääskeläisen päätös 15.7.2011,
dnro 4247/4/10, esittelijä Harri Ojala

Vangin perhetapaamista koskevan
hakemuksen käsittelemättä jääminen

Vanki arvosteli sitä, että hän ei ollut saanut useista ha-
kemuksista huolimatta valvomatonta tapaamista Rii-
himäen vankilassa. Selvityksestä ilmeni, että vangin
ensimmäinen hakemus on jäänyt käsittelemättä ilmei-
sesti sen vuoksi, että vanki oli siirretty toiselle osastolle.

OA:n mukaan vankilassa oli menetelty lainvastaisesti.
Se, että vanki siirretään toiselle osastolle, ei ollut pe-
ruste jättää hakemus käsittelemättä. Selvittämättä oli
jäänyt, kenen yksittäisen virkamiehen vastuulle asian
käsittelemättä jääminen jäi.

Vankilan johtaja ilmoitti selvityksessään kiinnittäneen-
sä vankilan henkilökunnan huomiota hakemusten
asianmukaisen käsittelyn vaatimukseen. OA tyytyi saat-
tamaan käsityksen menettelyn lainvastaisuudesta van-
kilan tietoon.

OA Jääskeläisen päätös 24.5.2011,
dnro 4426/4/09, esittelijä Harri Ojala

Terveydenhoito

Lääkärin salassapitovelvollisuus

Vangin mukaan vankilan lääkäri rikkoi salassapito-
velvollisuutensa, kun tämä ilmoitti vankilan valvonta-
puolelle vangin vastaanotolla kertomista vahingoit-
tamisajatuksista. Todellisuudessa kantelijan mukaan
hänellä ei ollut mitään tarvetta vahingoittaa ketään,
vaan lääkäri oli kirjannut hänen sanomisensa väärin.
Lääkärin vuodettua tiedon vartijoille kantelijaa estet-
tiin menemästä töihin.

Vankilan lääkärin mukaan vanki toi vastaanotolla esil-
le ”pakottavan tarpeen” kohdistaa väkivallan tekoa
toista vankia kohtaan, josta seurauksena saattoi olla
henkilön väkivaltainen kuolema. Tämän vuoksi lääkäri
koki velvollisuudekseen kertoa asiasta vankilan turval-
lisuudesta vastaaville tahoille. Rikosseuraamuslaitok-
sen terveydenhuoltoyksikön johtavan ylilääkärin lau-
sunnossa katsottiin, ettei väkivallan uhan kertominen
valvonnalle sisältänyt salassa pidettävää potilaan ter-
veyteen liittyvää tietoa.

Selvityksestä ei ilmennyt, miten lääkäri kertoi väkival-
lan uhasta vankilan turvallisuudesta vastaaville tahoil
le. Asiasta oli kuitenkin OA:n mukaan mahdollista ker-
toa henkilötietojen käsittelystä rangaistusten täytän-
töönpanossa annetun lain 18 §:n 2 momentin mukai-
sesti siten, ettei samalla anneta vangin terveyteen tai
hoitoon liittyvää tietoa. OA ei voinut siten todeta, että
vankilan lääkäri olisi rikkonut salassapitovelvollisuuten-
sa ilmoittaessaan väkivallan uhasta valvontapuolelle.

OA Jääskeläisen päätös 24.3.2011,
dnro 3972/4/09, esittelijä Iisa Suhonen

eduskunnan oikeusasiamies
vankeinhoito

171

Valvontahenkilökunnan ja terveyden
huollon henkilökunnan välinen työnjako

Kantelun mukaan lähes liikuntakyvyttömän vangin hoi-
totoimiin kuuluva käden sitominen yöksi jätettiin tois-
ten vankien tehtäväksi. Kirjoituksesta ei ilmennyt, oliko
näillä vangeilla ollut mahdollisuutta kieltäytyä tästä
tehtävästä. Vankilan puolelta kiistettiin, että vankeja oli-
si pakotettu avustamaan vankia. OA piti selvänä, että
vankia ei voida määrätä tekemään tämän tyyppistä
tehtävää, vaan sen tulee perustua vapaaehtoisuuteen
ja myös toimenpiteen kohteena olevan vangin suostu-
mukseen. Nyt ei ollut saatu näyttöä siitä, että vankeja
olisi pakotettu tehtävään.

OA piti ymmärrettävänä kantelijan huolta siitä, että hän
olisi voinut vääränlaisella sitomisella aiheuttaa pysy-
vää vahinkoa toiselle vangille. Vankeuslain mukaan
täytäntöönpanon tulee olla vangille turvallista. Tällai-
sessa tilanteessa tulee antaa selkeät ohjeet niille van-
geille, jotka lupautuvat avustajan tehtävään. Tiedossa
ei ollut, oliko tässä tapauksessa näin menetelty. Jälki-
käteen terveydenhuoltoyksikön johtavan ylilääkärin si-
jaisen selvityksissä todettiin, että vanhan vamman ol-
lessa kyseessä ei ole enää riskiä siitä, että väärällä
lastoittamisella voisi aiheuttaa pysyvää vammaa. OA
piti mahdollisena, että esimerkiksi kantelijalla ei ollut
tätä tietoa. Ohjeiden antaminen olisi kuulunut vankilan
poliklinikalle. OA saattoi tämän käsityksensä terveyden-
huoltoyksikön johtavan ylilääkärin tietoon.

Asiaa käsiteltäessä ilmeni, että Rikosseuraamuslaitok-
sen terveydenhuoltoyksikön johtavan ylilääkärin sijai-
nen oli toimittanut selvityksensä sellaisenaan tiedok-
si suoraan kantelijalle. Selvityksessään hän oli tuonut
esille toista vankia koskevia tietoja, jotka olivat julki-
suuslain nojalla salassa pidettäviä ja joiden antami-
seen hänellä ei ollut vangin suostumusta. OA saattoi
ylilääkärin sijaisen tietoon, että tämä oli toiminut jul-
kisuuslain vastaisesti. Laillisuusvalvojalle annettavas-
sa selvityksessä voidaan joutua käsittelemään asioita,
joista ei voida salassapitosäännöksistä johtuen antaa
kuitenkaan tietoa kantelijalle. Tämän vuoksi OA ei pi-
tänyt hyvänä menettelynä, että selvityksen antaja toi-
mittaa selvityksensä suoraan kantelijalle.

OA Jääskeläisen päätös 15.12.2011, dnro
1575/4/10, esittelijä Iisa Suhonen

Nikotiinipurukumin saanti vankilassa

Vanki arvosteli Sukevan vankilaa siitä, ettei hän saanut
haltuunsa toisesta vankilasta siirryttyään nikotiinipuru-
kumejaan, vaan ne varastoitiin odottamaan hänen si-
viiliin pääsyään. Vangilla oli myös vaikeuksia tilata van-
kilassa nikotiinikorvausvalmisteita saatuaan vankilan
poliklinikalta ja talousmestarilta ristiriitaista tietoa siitä,
minkä tahon kautta niitä oli mahdollista saada.

OA katsoi, että asiassa ei ollut ilmennyt seikkoja, joiden
perusteella vangilta olisi voitu vankeuslain nojalla evä-
tä toisessa vankilassa hankittujen nikotiinipurukumien
hallussapito. Saadusta selvityksestä ei ilmennyt, miten
nikotiinikorvausvalmisteiden saanti oli sittemmin jär-
jestetty Sukevan vankilassa. OA pyysi vankilaa ilmoitta-
maan siitä 30.6.2011 mennessä. OA totesi myös, että
nikotiinikorvausvalmisteiden hallussapidosta voisi ol-
la aiheellista mainita vankilan järjestyssäännössä, jot-
ta siitä ei olisi epäselvyyttä. OA piti mahdollisena, että
valmisteet saatetaan luokitella joissakin vankiloissa
lääkkeeksi, jonka hallussapidosta määrää lääkäri.

OA Jääskeläisen päätös 5.5.2011,
dnro 4029/4/09*, esittelijä Iisa Suhonen

Sukevan vankilasta ilmoitettiin 11.5.2011, että vanki-
lassa oli nyt mahdollisuus tilata vankimyymälän kaut-
ta nikotiinikorvausvalmisteita.

Potilasasiakirjamerkintöjen
puutteellisuus

OA on useissa eri vankien terveydenhuoltoa koskevissa
ratkaisuissaan kiinnittänyt huomiota vankilan tervey-
denhuoltoyksiköissä laadittuihin puutteellisiin potilas-
asiakirjamerkintöihin. Nämä kannanotot on myös saa-
tettu Rikosseuraamuslaitoksen terveydenhuoltoyksikön
tietoon otettavaksi huomioon terveydenhuoltohenkilö-
kunnan koulutuksessa. OA piti mahdollisena, että suu-
rimman osan lääkehoitoa koskevista merkinnöistä ovat
tehneet poliklinikoiden hoitajat konsultoituaan puhe-
limitse tai paperitse vankilan lääkäriä. Vankilan lääkä-
rit eivät yleensä tarkista ja varmista sitä, miten heidän
määräyksensä ovat tulleet kirjatuiksi potilasasiakirjoi-
hin. Lisäksi tällaisessa konsultaatiossa merkinnöistä
tulee helposti niukkoja. OA on ottanut omana aloittee-
na selvitettäväksi, mikä on tämän tyyppisessä konsul-

eduskunnan oikeusasiamies
vankeinhoito

172

taatiotilanteessa toisaalta hoitajan ja toisaalta lääkärin
vastuu asianmukaisista, riittävistä ja oikeansisältöisistä
merkinnöistä (99/2/11).

OA Jääskeläisen päätös 3.11.2011,
dnro 2736/4/10, esittelijä Iisa Suhonen

Kolesterolilääkityksen vaihtaminen

Vanki piti epäoikeudenmukaisena sitä, että hänen ko-
lesterolilääkkeensä oli vankilassa vaihdettu toiseen ja
kun se oli osoittautunut sopimattomaksi, hänen olisi
pitänyt kustantaa vanha lääke kokonaan itse, jos hän
olisi halunnut sen takaisin.

Vangin lääkevaihto oli sinänsä toteutettu yleisesti käy-
tössä olevan viitehintahintajärjestelmän mukaisesti.
Myös vangin rinnakkaisvalmisteesta kokemat oireet
oli otettu hoidossa huomioon antamalla hänelle van-
kilan poliklinikalta siellä jäljellä olevat alkuperäisval-
misteet ja sen jälkeen vaihtamalla valmiste toiseen.
Sen sijaan heräsi epäily siitä, oliko vankia informoitu
oikein sen suhteen, mikä osuus hänelle olisi jäänyt
maksettavaksi, jos hän olisi halunnut jatkaa alkupe-
räisvalmisteen käyttämistä. Todellisuudessa vangille
olisi jäänyt maksettavaksi se erotus, mikä jäi jäljelle,
kun alkuperäisvalmisteen hinnasta vähennettiin viite
hinta ja Kelan maksama sairausvakuutuslain mukai-
nen korvaus. OA kiinnitti Rikosseuraamuslaitoksen
terveydenhuoltoyksikön huomiota huolellisuuteen po-
tilaalle annettavan informaation oikeaan sisältöön ja
potilaalle ymmärrettävään muotoon.

OA Jääskeläisen päätös 9.6.2011,
dnro 2350/4/10, esittelijä Iisa Suhonen

Kipulääkitys

Vanki arvosteli muun ohella sitä, ettei vankilan lääkäri
tavannut tai tutkinut häntä ennen kuin päätti lopettaa
iskiashermovaurion aiheuttamaan kipuun määrätyn
opioidilääkityksen.

OA viittasi Valviran aiempaan kannanottoon, jonka mu-
kaan opioidit eivät ole hermovauriokivun ensisijaisia
lääkkeitä niiden haittavaikutusten vuoksi. Kantelijalla
on lisäksi ollut koko ajan käytössä iskiashermokipuun

toinen lääkitys, jota Valviran kannanotossa on pidetty
hermovauriokivun ensisijaisena hoitovaihtoehtona.
Näin ollen lääkityksen lopettamista ei voitu pitää epä-
asianmukaisena.

Sen sijaan asiassa oli epäselvää, oliko kantelijaa kuul-
tu siinä vaiheessa kun lääkitys päätettiin lopettaa. Poti-
laslain 6 §:n mukaan lääkehoidosta tulee pyrkiä päät-
tämään yhteisymmärryksessä potilaan kanssa. Tämä
tarkoittaa myös sitä, että potilaalle on annettava mah-
dollisuus tulla kuulluksi hänen hoidossaan. Lääkkeen
määrääjällä on lähtökohtaisesti vastuu siitä, että po-
tilasta kuullaan ja että hän saa asianmukaisen infor-
maation hoitopäätöksistä ja niiden perusteista. Jälkikä-
teen kerrotut perustelut hoitopäätökselle eivät vastaa
sitä, mitä potilaslaissa on edellytetty potilaan kuulemi-
sesta ja tiedonsaantioikeudesta. Myös tämä tapaus
osoitti miten ongelmallista oli, kun vankipotilaan lää-
kehoidosta päätetään lääkärin puhelinkonsultaation
perusteella siten, ettei lääkäri tapaa tai tutki potilasta
henkilökohtaisesti.

OA katsoi lisäksi, että potilasasiakirjamerkintöjä ei ol-
lut tehty potilaslain ja potilasasiakirja-asetuksen mu-
kaisesti, kun kaikkia lääkehoitoa koskevan hoitopäätök
sen perusteita ei ollut kirjattu potilasasiakirjoihin. Van-
kilalääkäri oli perustellut lääkityksen lopettamista poti-
lasasiakirjoihin ainoastaan sillä, että vanki oli kerännyt
lääketabletteja haltuunsa edellisessä vankilassa. OA
totesi, että sinänsä se seikka, että vangin hallusta on
löytynyt opioidilääketabletteja voi viitata niiden väärin
käyttöön, mikä puolestaan voi vaikuttaa lääkärin ar-
vioon siitä, onko hänen määräämänsä lääkehoito po-
tilaalle turvallista. Vankilan lääkärin jälkikäteen anta-
massa selvityksessä lääkityksen lopettamista oli perus-
teltu sillä, ettei lääkitys ollut potilaan kohdalla lääke-
tieteellisesti perusteltu. Tätä koskeva perustelu puuttui
siis potilasasiakirjoista ja vanki saattoi saada tästä pe-
rustellusti käsityksen siitä, että lääkityksen lopettami-
nen oli ollut rangaistustoimenpide.

OA saattoi käsityksensä potilaan kuulemisesta ja tie-
donsaantioikeudesta sekä hoitopäätösten perusteiden
kirjaamisesta vankilan lääkärin tietoon.

OA Jääskeläisen päätös 8.9.2011,
dnro 4126/4/09, esittelijä Iisa Suhonen

eduskunnan oikeusasiamies
vankeinhoito

173

Puutteellisen lääkedosetin
täydentäminen

Vangin mukaan häneltä oli kahdesti puuttunut lää-
ke dosetista eli lääkeannostelurasiasta. Asiaa koske-
vaan tiedusteluun vanki oli saanut vastauksena van-
kilan poliklinikalta, että vallitsevan käytännön mu-
kaan dosettia ei täydennetä.

Vangilla on oikeus hyvään hoitoon ja hänen sairau-
tensa edellyttämään, lääkärin määräämään lääkityk-
seen silloinkin, kun hän on lääkeriippuvainen. OA:n
mielestä vangin lääkehoito olisi tullut toteuttaa siten,
että hän olisi saanut lääkärin hänelle määräämän
lääkityksen. Siltä osin kuin vanki ei ollut saanut lääk-
keiden jaon yhteydessä hänelle määrättyjä lääkkeitä,
ei hoito ollut toteutunut asianmukaisesti eikä potilas-
laissa säännelty oikeus hyvään hoitoon ja kohteluun
toteutunut. Jälkikäteen ei ollut kuitenkaan enää sel-
vitettävissä, oliko ja missä määrin lääkkeiden puuttu-
misesta aiheutunut vangille terveydellistä haittaa.

Poliklinikan käytännön osalta OA viittasi toiseen lääke
poikkeamaa koskeneeseen ratkaisuun. Siinä hankitun
Sosiaali- ja terveysalan lupa- ja valvontaviraston (Val-
vira) lausunnon mukaan kaavamainen toimintaohje,
jonka mukaan dosettia ja lääkitystä ei havaitusta puut-
teesta huolimatta milloinkaan täydennetä, ei ole asian-
mukainen. Tässä tapauksessa kyse ei myöskään ollut
ylimääräisten lääkkeiden antamisesta, vaan siitä, ettei
vanki ollut saanut lääkedosetissa ilmenneen teknisen
vian vuoksi hänelle määrättyä lääkitystä. Tekninen vika
johtui dosetin viallisista lukitussalvoista, joiden vuoksi
lääkkeitä pääsi putoamaan dosetista.

OA Jääskeläisen päätös 17.2.2011,
dnro 2813/4/09, esittelijä Iisa Suhonen

Hoitotakuu

Kuopion vankilan terveydenhuoltopalvelujen saata-
vuus oli kanteluun saadun selvityksen mukaan sinän-
sä toteutunut vangin kohdalla hoitotakuuvelvoitteen
mukaisesti. OA piti kuitenkin pitkähkönä sitä lähes nel-
jän viikon aikaa, jonka vanki oli joutunut odottamaan
ennen kuin pääsi ensimmäisen kerran lääkärille van-
kilaan tulonsa jälkeen. Hyvään hoitoon kuuluu, että

potilas pääsee lääkärin vastaanotolle kohtuullisessa
ajassa halutessaan keskustella lääkärin hänelle mää-
räämästä lääkityksestä. Tämä ei ollut toteutunut kan-
telijan kohdalla.

Lääkärille pääsy oli kestänyt, koska Kuopion vankilan
poliklinikalla ei ollut lainkaan lääkärin vastaanottopäi-
viä 25.6.–11.8.2009. OA piti tätä erittäin valitettavana.
Tämä ei ollut myöskään tuolloin voimassa olleen Ri-
kosseuraamuslaitoksen määräyksen mukaista. Mää-
räys edellytti, että lääkärin vastaanottoaika oli järjestet
tävä vähintään kerran viikossa. OA piti tärkeänä, että
vankilan lääkärien vastaanottoaikoja pidetään sään-
nöllisesti myös lomakauden aikana, vaikka poliklinikan
hoitajilla olisikin mahdollisuus konsultoida puhelimitse
lääkäriä potilaiden hoidosta.

OA Jääskeläisen päätös 24.3.2011,
dnro 3423/4/09, esittelijä Iisa Suhonen

Muita tapauksia

Vangin rahapelivoittojen lunastaminen

Kantelussa oli kysymys erään suljetun vankilan virka-
miesten käytännöstä avustaa pyynnöstä vankeja raha-
pelien, esimerkiksi Keno-pelin, voittojen lunastamises-
sa. OA totesi, että Rikosseuraamuslaitoksen oli ensisi
jaisesti ratkaistava, oliko tämän kaltainen toiminta hy-
väksyttävää vai tuleeko se nähdä Rikosseuraamuslai-
toksesta annetun lain vastaisena. OA:n mukaan toi-
minnan hyväksyttävyyteen vaikuttanee se, miten henki-
lökunnan mahdollinen osallistuminen voittojen lunas-
tamiseen ja rahapelien pelaamisen toteuttamiseen
muutoinkin on vankilassa järjestetty ja ohjeistettu.

OA katsoi, että asiaa harkittaessa tulee ottaa huomioon
toisaalta virkamiehen puolueettomuuden vaarantumat-
tomuus, mutta toisaalta myös normaalisuusperiaate,
millä tarkoitetaan tässä vangille järjestettävää mahdol-
lisuutta sinänsä laillisten rahapelien pelaamiseen. OA
ei kiistänyt Rikosseuraamuslaitoksen keskushallinto-
yksikön näkemystä, että vankilalla ei ole velvollisuutta
järjestää vangeille pelaamismahdollisuutta. Hän kat-
soi, että jos se voidaan kohtuudella ja jollakin virka-
miehiä koskevan lainsäännön kannalta ongelmatto-

eduskunnan oikeusasiamies
vankeinhoito

174

malla tavalla järjestää, ei liene estettä tarjota vangeille
mahdollisuutta peleihin, joita yhteiskunnassa muutoin-
kin yleisesti pelataan.

OA totesi, että rikosseuraamusalalla vaikutti vallitse-
van epäyhtenäisiä näkemyksiä ja käytäntöjä siitä, voi-
ko henkilökunta toimia vangin rahapeliasioissa vä-
littäjänä. Tilanne ei ole OA:n mukaan sen paremmin
vankien kannalta kuin henkilökunnan oikeusturvan-
kaan kannalta tyydyttävä.

OA:n mielestä Rikosseuraamuslaitoksen keskushallin-
toyksikön on syytä selvittää, onko laitoksissa riittävän
selvä käsitys siitä, voiko henkilökunta avustaa vanke-
ja rahapelivoittojen lunastamisessa tai pelaamisessa
muutoin, vaihtelevatko käytännöt ja näkemykset asias
sa edelleen vankiloittain ja onko tälle mahdolliselle
vaihtelulle olemassa perusteltuja syitä ja olisiko asiaa
tarpeen ohjeistaa.

OA pyysi Rikosseuraamuslaitoksen keskushallintoyksik-
köä ilmoittamaan, mihin toimenpiteisiin hänen päätök-
sensä on antanut aihetta.

OA Jääskeläisen päätös 20.12.2011,
dnro 4379/4/09*, esittelijä Anu Rita

Parturipalveluista
on tiedotettava vangeille

Kantelijan mukaan vankilassa ei tiedotettu vangeille
mitenkään oikeudesta hankkia parturipalveluita. Kan-
telijan mukaan useat vangit haluaisivat käydä partu-
rissa, mutta luulevat sen olevan mahdotonta.

OA:n aiemmin Riihimäen vankilasta saamien selvi-
tysten mukaan vankilaan oli mahdollista tilata ulko-
puolinen parturi. Tähän kanteluun saadun selvityksen
mukaan laitokseen ei järjestetty säännönmukaista par-
turipalvelua. Tilannetta arvioitiin aina tarpeen mukaan
vankien pyynnöstä. Selvityksessä todettiin vankilan
kantana, ettei laitos ollut velvollinen mainostamaan
mahdollisuutta parturipalveluihin, koska palvelu ei ole
säännönmukaista.

OA viittasi vankeuslain säännökseen, jonka mukaan
vangille on viipymättä hänen saavuttuaan vankilaan

tiedotettava sen oloista sekä vankien oikeuksista ja
velvollisuuksista. Hän totesi käsityksenään, että lai-
toksen tulisi tiedottaa henkilökohtaisen hygienian ja
normaalisuusperiaatteen kannalta tarpeellisista pal-
veluista, jollaisena on pidettävä muun muassa mah-
dollisuutta hiusten leikkauttamiseen.

OA Jääskeläisen päätös 31.5.2011,
dnro 21/4/11, esittelijä Reima Laakso

Valokopiopalvelut vankilassa

Kantelija kertoi rikosseuraamusesimiehen evänneen
mahdollisuuden ottaa valokopioita asiointilomakkeis-
ta. OA toisti aiemmissa kannanotoissaan toteamansa,
että vankilaviranomaisella ei ole laissa säädettyä vel-
vollisuutta tuottaa itse vankilassa valokopiopalveluita
vangeille. Hallinnon palveluperiaate ja vankeuslain
normaalisuusperiaate kuitenkin edellyttivät, että van-
kila järjestää vangeille mahdollisuuden saada kopioin-
tipalveluita. Tämä voi tapahtua myös vankilan ulkopuo-
lisen palvelun avulla eikä sen tarvitse olla maksutonta.
Kopioinnin järjestämisen tavassa tulisi tarvittaessa ot-
taa huomioon yksittäistapauksen erityispiirteet, kuten
asian ja kopioitavien asiakirjojen laatu ja määrä, asian
esimerkiksi määräajasta johtuva kiireellisyys, varmuus-
osastosijoituksesta johtuvat rajoitukset sekä muut ta-
pauskohtaisesti vaikuttavat seikat.

OA Jääskeläisen päätös 12.1.2011,
dnro 1759/4/10, esittelijä Reima Laakso

Kantelijan kuuleminen
vankilassa kantelusta

OA saattoi Jokelan vankilan vartijan tietoon käsityk-
sensä siitä, että vangin kutsuminen kantelun kohteen
luokse täsmentämään eduskunnan oikeusasiamiehel-
le osoittamaansa kantelua, oli ongelmallista ja epä-
suotavaa laillisuusvalvonnan luotettavuuden kannalta.
Kantelijalle saattoi syntyä aihe olettaa, että hänen oi-
keuteensa kannella virkamiehen menettelystä pyrittiin
vaikuttamaan. Vankilan kaltaisessa suljetussa laitok-
sessa tällaisesta menettelystä pidättyminen oli OA:n
mukaan erityisen tärkeätä. Myös kantelun kohteen ky-
ky ottaa tapahtuma vangin kanssa esille virkatehtävän

eduskunnan oikeusasiamies
vankeinhoito

175

edellyttämällä puolueettomuudella ja asiallisuudella
saattoi heikentyä. Joka tapauksessa tällaisessa ase-
telmassa luottamus vieraista vaikutteista vapaaseen
objektiivisuuteen helposti kärsii.

OA Jääskeläisen päätös 3.10.2011,
dnro 3832/4/10, esittelijä Reima Laakso

Ulkoilun keskeyttäminen

Vartija oli keskeyttänyt ulkoilun 41 minuutin jälkeen
viranomaisharjoituksen vuoksi. Kantelusta ja asiasta
saaduista selvityksistä ei ilmennyt oliko kantelija pyy-
tänyt päästä jatkamaan ulkoilua tai korvaavaa ulkoi-
lua. Vankeuslain mukaan vangille on annettava mah-
dollisuus ulkoilla vähintään tunti päivässä. OA katsoi,
että vangille olisi tullut tarjota, vaikka hän ei sitä ni-
menomaisesti ollut pyytänytkään, mahdollisuus kor-
vaavaan ulkoiluun toisena ajankohtana.

OA Jääskeläisen päätös 7.2.2011,
dnro 3916/4/10, esittelijä Reima Laakso

Tapaamisen myöhästyminen

Vankia ei ollut päästetty sellistään tapaamiseen ajois-
sa ja tämän takia tapaaminen alkoi kahdeksan mi-
nuuttia myöhässä. Riihimäen vankilan selvityksessä
arvioitiin myöhästymisen johtuneen katkoksesta tie-
donkulussa ja vähäisestä henkilökunnan määrästä.

OA totesi käsityksenään, että tapaamiset tulee järjes-
tää vähintään sen pituisina kuin vangille ja tapaajalle
on ilmoitettu. Menettelyä, jonka mukaan tapaaminen
päättyy määräaikaan mennessä sen alkamisen myö-
hästymisestä huolimatta, ei ole pidettävä hyvän hal-
linnon oikeusperiaatteiden mukaisena. OA näki perus
teltuna, että viranomaisen toiminnasta aiheutunut
viivästys tapaamisen alkamisessa tulisi kompensoida
esimerkiksi pidentämällä tapaamisaikaa, jos se aika-
taulujen ja tilojen puolesta on mahdollista.

OA Jääskeläisen päätös 19.9.2011,
dnro 3925/4/10, esittelijä Reima Laakso

Vangin tapaamisen peruuntuminen

Kantelijalle myönnettyä valvomatonta tapaamista ei
toteutettu, eikä hänelle kerrottu tapaamisen peruun-
tumiseen johtaneita syitä. Kantelijaa tapaamaan tul-
lut henkilö oli tullut 160 kilometrin päästä, mutta hä-
net oli käännytetty Pyhäselän vankilan portilla sanoen,
ettei kantelijalla ole tapaamisia tuona päivänä. Kan-
telijalle oli kerrottu tapahtuneen johtuneen inhimilli-
sestä virheestä.

OA totesi, että tapaamistiedot olivat puuttuneet sähköi
sestä vankitietojärjestelmästä. Virkamieheltä edellytet
tävä huolellisuus olisi edellyttänyt, että myönnetty ta-
paaminen tapaamisajankohtineen olisi merkitty säh-
köiseen vankitietojärjestelmään virheettömästi. Tässä
tapauksessa tehtävien asianmukaisen ja huolellisen
hoitamisen merkitystä on ollut omiaan korostamaan
se, että kyse on ollut perusoikeutena turvatun hyvän
hallinnon toteutumisesta ja osana sitä myös luotta-
muksensuojasta. Kantelijan ja häntä tapaamaan tul-
leen henkilön olisi tullut voida luottaa siihen, että toi-
miessaan vankilaviranomaisen edellyttämällä tavalla
eli tulemalla tapaamiseen määrättynä ajankohtana,
tapaaminen toteutuu. Nyt puutteellisesti tehtyjen mer-
kintöjen johdosta kantelijaa tapaamaan tullut henkilö
oli matkustanut turhaan 160 kilometrin päästä luotta-
en tapaamisen toteutumiseen.

Asian vaatimia toimenpiteitä arvioidessaan OA otti
huomioon, että vankilaa oli pyydetty korvaamaan to-
teutumattomasta matkasta aiheutuneet matkakulut.
OA saattoi käsityksensä asiassa virheellisenä pitämäs-
tään toiminnasta vankilan johtajan tietoon.

OA Jääskeläisen päätös 2.9.2011,
dnro 1517/4/10, esittelijä Kristian Holman

eduskunnan oikeusasiamies
vankeinhoito

176

Vangin puhelua oikeusasiamiehen
kansliaan ei saa evätä

OA katsoi Helsingin vankilan vankeinhoitoesimiehen
menetelleen virheellisesti, kun hän ei ollut antanut
vangin soittaa eduskunnan oikeusasiamiehen kans-
liaan. Siitä riippumatta, oliko soittaminen vankien käy-
tössä olleesta puhelimesta teknisesti mahdollista tai
ei, vankeinhoitoesimiehen olisi tullut mahdollistaa
soittaminen jostain muusta vankilan puhelimesta van-
kilan toiminnan kannalta sopivana ajankohtana.

OA Jääskeläisen päätös 5.3.2011,
dnro 3611/4/09, esittelijä Harri Ojala

Lähettipalvelut vankilassa

Kantelun mukaan Helsingin ja Vantaan vankiloissa
ei ole säännöllistä toimintaa vankien lähetti- ja pank-
kiasioiden hoitamiseen. Lähettipalveluiden puuttumi-
sesta johtuen vangit eivät pysty hankkimaan käyt-
töesineitä. Myöskään postimyynti ei toimi, koska pa-
ketteja ei noudeta postista ja asioiden hoitamiseen
ei myönnetä lomia.

Selvitysten mukaan kysymys oli pitkälti käytettävissä
olevista henkilöstöresursseista. Vantaan vankilassa
lähetin tehtävää oli hoitanut aiemmin siviilipalvelus-
mies, mutta siviilipalvelusmiehiä ei ollut viime aikoi-
na löytynyt tehtävää hoitamaan.

OA totesi, että vankilan tulee järjestää vangeille mah-
dollisuus hankkia sellaisia käyttöesineitä, joiden hal-
lussapito on sallittua. Tämä mahdollisuus toteutui ta-
vanomaisimmin laitosmyymälän ja ns. kaupunkiosto
jen avulla. Vankilan välityksellä hankittavina käyttöesi
neinä tai tavarana tulevat kyseeseen esimerkiksi sel-
lainen omaisuus, joka ei kuulu laitosmyymälän tuote
valikoimaan. Myös tapaajat voivat tuoda vangeille
omaisuutta. Vankilan toimivallassa onkin päättää, mi-
ten mahdollisuus vankilassa hallussa pidettäväksi sal-
littavan omaisuuden hankkimiseen järjestetään. Lakia
ei voitu kuitenkaan tulkita niin, että vangeilta voitaisiin
kokonaan evätä mahdollisuus hankkia käyttöesineitä
tai tarvikkeita vankilan välityksellä. Mikäli vankila ei voi
järjestää lähettipalvelua esimerkiksi taloudellisten re-

surssiensa puitteissa, tulee vankien hankintamahdol-
lisuus vankilan ulkopuolelta toteuttaa jollakin muulla
tavoin. OA:n mukaan vankien hankintamahdollisuuden
järjestäminen vankilan välityksellä oli vankeinhoitovi-
ranomaisille kuuluva velvollisuus.

OA Jääskeläisen päätös 2.9..2011,
dnrot 1093 ja 1746/4/10, esittelijä Kristian Holman

Viranomaisen vangille lähettämän
kirjeen palauttaminen lähettäjälle

Vanki arvosteli Riihimäen vankilan menettelyä, koska
hänelle osoitettua viranomaiskirjettä ei ollut lähetetty
edelleen vangin uuteen sijoitusvankilaan. Kirje koski
kantelun mukaan asiaa, jossa vangilla oli halutessaan
mahdollisuus hakea muutosta.

OA katsoi asiassa menetellyn sekä vankilan käytännön
että hallinnon palveluperiaatteen vastaisesti, kun kirje
oli palautettu kirjeen lähettäjälle vangin olinpaikkaa
sen enemmälti selvittämättä.

OA Jääskeläisen päätös 28.12.2011,
dnro 4587/4/10, esittelijä Harri Ojala

Mies- ja naisvankien
yhdenvertainen kohtelu

Vankilan kanteluun antamasta selvityksestä ilmeni,
että Hämeenlinnan vankilan käytännöt nais- ja mies-
vankien osalta vaihtelivat, muun muassa omaisuuden
vaihtojärjestelyissä ja postissa saapuvien pakettien
järjestelyissä. Vaihtelua oli ilmennyt myös siinä, mikä
lähetys luetaan kirjeeksi ja mikä paketiksi. Vankilan
johtaja ilmoitti selvityksessään edellyttäneensä hen-
kilökunnalta käytäntöjen yhtenäistämistä.

OA:n mukaan vankilan selvityksestä ilmenevät poik
keamat tavaranvaihtokäytännöissä ja lähetysten erilai-
sissa tulkinnoissa eivät ainakaan kaikilta osin vaikut-
taneet perustelluilta edes miesten ja naisten sinänsä
erilaisilla tarpeilla. Se, että henkilökunta ei noudattanut
samoja kriteerejä saapuvien lähetysten luokittelussa
oli omiaan lisäämään perusteltuja epäilyjä tasapuoli-

eduskunnan oikeusasiamies
vankeinhoito

177

sen kohtelun puutteesta ja luomaan tuntemuksia jopa
mielivaltaisesta kohtelusta vankien keskuudessa. OA
piti tätä erittäin ongelmallisena.

OA pyysi vankilan johtajaa toimittamaan hänelle selvi
tyksen siitä, mihin hänen edellyttämässään käytäntö
jen ja erilaisten tulkintojen yhtenäistämisissä vankilas-
sa oli päädytty. OA pyysi myös Länsi-Suomen rikosseu
raamusalueen aluejohtajaa ilmoittamaan, mihin toi-
menpiteisiin hänen Hämeenlinnan vankilan järjestys-
säännön määräyksistä esittämänsä käsitys on mah-
dollisesti antanut aihetta.

OA Jääskeläisen päätös 23.8.2011,
dnro 2602/4/10, esittelijä Harri Ojala

Länsi-Suomen rikosseuraamusalue ilmoitti käynnistä-
neensä Hämeenlinnan vankilan järjestyssäännön uu-
distamisen, jonka oli tarkoitus tulla voimaan alkuvuo-
desta 2012. Järjestyssäännöstä tullaan poistamaan
määräys, jonka mukaan vangin tapaaja voi tuoda vain
kerran kuukaudessa tavaraa vangille. Vankilan ilmoi-
tuksen mukaan se yhtenäistää nais- ja miesvankiosas-
tojen erilaisia tulkintakäytäntöjä.

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

178

5.5 	U losotto ja muut
maksukyvyttömyys-
menettelyt

Asiaryhmään kuuluvat ulosottoa, konkurssia, yksityis-
henkilön velkajärjestelyä ja yrityssaneerausmenette
lyä koskevat asiat. Jos kantelu koskee esimerkiksi
ulosottoa tai muuta täytäntöönpanoa, se luetaan tä-
hän ryhmään, vaikka kysymys olisi menettelystä tuo-
mioistuimessa. Asiaryhmässä on käsitelty myös vi-
ranomaisten perintämenettelyä ja perintätoimintaa
harjoittavien yhtiöiden menettelyä julkisoikeudellisten
saamisten perinnässä. Asiaryhmää koskevat asiat rat-
kaisi AOA Maija Sakslin. Pääesittelijänä toimi esitteli-
jäneuvos Riitta Länsisyrjä.

5.5.1 	L ainsäädäntömuutoksia

Ulosottokaareen ja luottotietolakiin vuonna 2010 teh-
tyjen uudistusten seurauksena ulosottorekisteriin mer-
kittyjä tietoja voidaan nykyistä laajemmin merkitä luot-
totietorekisteriin. Tavoitteena oli parantaa luottotieto-
jen luotettavuutta silloin, kun velallinen pitkäkestoisen
ulosoton perusteella tosiasiassa rinnastuu varatto-
maan henkilöön. Ulosottotieto poistetaan luottotieto-
rekisteristä, kun ulosottoperusteen 15 tai 20 vuoden
määräaika on kulunut umpeen, ja saatava on siten
lopullisesti vanhentunut. Uudistuksella pyrittiin edistä
mään velallisen taloudellisen toimintakyvyn palautu-
mista. Jos ulosottoperusteen määräaikaa jatketaan
tuomioistuimen päätöksellä, saatavaa koskeva maksu-
häiriömerkintä saadaan tallettaa luottotietorekisteriin.
AOA totesi vastauksessaan kantelijalle, että uudistuk-
sen jälkeen oli mahdollista, että ulosoton esteen ai-
heuttama maksuhäiriömerkintä poistetaan rekisteristä
ulosottoperusteen vanhentumisen vuoksi, mutta saa-
tavan lakattua sitä ennen maksun vuoksi, maksuhäi-
riömerkintä pysyy voimassa luottotietolaissa säädetyn
tätä pitemmän määräajan. Tällainen lopputulos ei kan-
nusta velan maksuun eikä ole yhdenvertaisuuden kan-
nalta ongelmatonta. Tämän vuoksi AOA lähetti jäljen-
nöksen vastauksesta oikeusministeriölle (OM) tiedoksi
ja lainvalmistelussa huomioon otettavaksi (772/4/10).

Yksityishenkilön velkajärjestelystä annetun lain koko-
naisuudistus oli edennyt siihen vaiheeseen, että uu-
distusta valmistellut työryhmä antoi mietintönsä. Esi-
tys sisältää ehdotuksen uuden velkajärjestelylain
säätämisestä. Nykyiseen lakiin nähden keskeinen
muutos olisi se, että perittävä määrä vaihtelisi tulo-
jen mukaan, jolloin lisäsuoritusvelvollisuutta ei synny.
Merkittäviä menettelyllisiä uudistuksia olisi, että tuo-
mioistuimen määräämistä selvittäjistä luovuttaisiin,
kun jo velkajärjestelyhakemukseen tulisi liittää ehdo
tus maksuohjelmaksi. Lisäksi maksuohjelmien toteut
tamisen valvonta ja jako-osuuksien jakaminen kuu-
luisi ulosottoviranomaisille. Merkittävää on myös van-
hentumislakiin ehdotettu lisäys velan toissijaisesta
lopullisesta vanhentumisesta.

Mietinnöstä antamassaan lausunnossa (1263/5/11)
AOA totesi, että ehdotus oli sisällöltään tasapainossa
velkojien ja velallisten etujen välillä. Se ilmentää joh-
donmukaisesti siinä korostettua niin sanottua fresh
start -ajattelua. AOA:n mielestä oli kuitenkin suhtau-
duttava varauksella ehdotettuun järjestelyyn, jossa
tuomioistuimen määräämistä selvittäjistä luovuttaisiin
ja maksuohjelmaehdotus liitettäisiin jo velkajärjeste-
lyn aloittamista koskevaan hakemukseen. Talous- ja
velkaneuvonnan määrärahojen kasvu talousarviossa
lisääntyvien tehtävien edellyttämällä tavalla oli AOA:n
mielestä varsin epävarmaa, vaikka laskennallisesti tar-
ve voitaisiin osittain kattaa niistä määrärahoista, jotka
säästyvät selvittäjien palkkioista.

Eduskunnan oikeusasiamies oli jo vuonna 2005 kiin-
nittänyt huomiota palvelujen riittämättömyyteen ja sii-
hen, että niiden saannissa ei ole voitu turvata edes
kohtuullisen yhdenvertaisia palveluja. Tämän jälkeen-
kin on ollut ilmeistä, ettei velka- ja erityisesti talous-
neuvonnan saatavuus ole koko maassa hyvän hallin-
non viivytyksettömyyden ja yhdenvertaisuuden toteu-
tumisen kannalta hyvällä tasolla. Velalliselle ehdote
tusta järjestelystä voi seurata velkajärjestelyn alkamis
päätöksen viivästyminen, kun tarpeellinen asiantun-
tija-apu puuttui. Myös aliresurssoidussa talous- ja
velkaneuvonnassa selvittäjän määrääminen voisi taa-
ta paremmin velallisen maksuohjelman asianmukai-
suuden. Tämä voi osaltaan vähentää myös sitä riskiä,
että maksuohjelmien laatiminen jäisi tuomioistuimille

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

179

niiden käsitellessä velkajärjestelyn aloittamishakemus-
ta. AOA:n mielestä tulisi harkita selvittäjämääräyksen
mahdollisuutta ainakin rajoitetuissa tapauksissa.

Mietintö sisälsi arvion lakiehdotusten perustuslailli-
sesta ulottuvuudesta ja säätämisjärjestyksestä. Velka-
järjestelylain todetaan olevan merkityksellinen muun
muassa omaisuuden suojan kannalta. AOA:n mieles-
tä ehdotukseen sisältyy elementtejä, jotka puoltaisi-
vat kattavampaa punnintaa ehdotusten vaikutuksesta
myös muiden kuin omaisuuden suojaa tai henkilötie-
tojen suojaa koskevien perusoikeuksien toteutumiseen.
Esimerkkinä tästä oli ehdotettu pykälä, jossa säädettäi-
siin eri tilanteista, joissa velallisen poissaolo työmark-
kinoilta estää pääsyn velkajärjestelyyn.

5.5.2 	L aillisuusvalvonta

Vuonna 2011 saapui 112 asiaryhmään kuuluvaa kan-
telua ja ratkaistiin 102 kantelua. Asiaryhmän kante-
luissa korostuivat kysymykset velallisen kuulemisesta,
asianmukaisesta neuvonnasta ja tietojen saannista.
Ulosoton tietojärjestelmän tietojen, erityisesti velallisen
osoitetietojen oikeellisuus, herätti huolta. Tämä on ollut
yleinen kanteluaihe ulosoton uuden tietojärjestelmän
(ULJAS) käyttöönotosta, vuodesta 2004 lähtien. Myös
tietojärjestelmän lomakkeiden ja muiden asiakirjojen
selkeys ja tietosisällön riittävyys on tullut esille kante-
luissa ja ulosottovirastojen tarkastuksilla.

AOA:n perehtymiskäynnillä Valtakunnanvoudinvirastos-
sa joulukuussa 2010 selvitettiin laillisuusvalvonnassa
esille tulleita tietojärjestelmän käytön ja erityisesti tu-
lostettavien lomakkeiden puutteellisuuksia hyvän kie-
lenkäytön vaatimuksen kannalta. AOA on pyytänyt Val-
takunnanvoudinvirastoa määräajassa ilmoittamaan,
mihin mahdollisiin toimenpiteisiin ulosottovirastojen
tarkastuksilla saatu palaute antaa sille aihetta (ks.
myös jäljempänä 3775/4/10* s. 186). Vuonna 2011
tuli vireille useita opintotuen takaisinperintää koskevaa
asiaa, joissa oli kysymys veronpalautuksen ulosmittaa-
misesta. Kanteluissa arvosteltiin Kansaneläkelaitoksen
(Kela) lisäksi ulosottoviranomaisten menettelyä ennen
kaikkea siitä, että Kelan hakemuksista ei ollut lähetetty
vireilletuloilmoitusta ennen ulosmittausta.

0

20

40

60

80

100

120

140

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

5

10

15

20

25

30

KaikkiUlosottoviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

180

Julkisoikeudellisten
maksujen perintä

Kunnan ja kuntayhtymän menettely julkisoikeudellis-
ten maksujen perinnässä oli kantelun aiheena muu-
tamissa tapauksissa. Näissä arvostelu kohdistui myös
kunnan tai kuntayhtymän ulkoistamaan perintään, jo-
ta toimittivat luvan saaneet perintäyhtiöt kunnan toi-
meksiannosta. Kysymys oli ennen kaikkea tiedon saan-
nista perinnässä olevasta saatavasta.

AOA on katsonut, että yksityisten perintäyhtiöiden me-
nettely julkisoikeudellisten saatavien perinnässä kuu-
luu OA:n toimivaltaan julkisen tehtävän hoitamisena.
AOA tulee erikseen selvittämään julkisyhteisöjen ja pe-
rintätoimintaa harjoittavien yritysten menettelyä ulos-
ottoperinnässä. Verotäytäntöönpanolaissa on kielletty
asiamiehen käyttäminen ilman päätöstä tai tuomiota
täytäntöönpantavaa maksua perittäessä. Kanteluasias-
sa perintäyhtiö oli kuitenkin lähettänyt maksun ulosot-
toperintään niin sanottuna “teknisenä välittäjänä”. AOA
tulee kanteluiden johdosta selvittämään menettelyn
lainmukaisuuden edellytyksiä.

Ulosottomiehen
selonottovelvollisuus

Kanteluissa oli esillä ulosottomiehen velvollisuus ottaa
selvää joko velkojan tai velallisen oikeusturvan kannal-
ta merkityksellisistä tiedoista. Useassa kantelussa ar-
vosteltiin sitä, että velalliselle lähetetyt ilmoitukset ja
tiedonannot oli toimitettu virheelliseen osoitteeseen.
Kaikissa tapauksissa väestötietojärjestelmän tietojen
automaattinen tarkastaminen ei yksin taannut riittävää
tiedonkulkua ja kuulemisperiaatteen toteutumista. Vä-
estötietojen välittymistä ULJAS-tietojärjestelmään on
parannettu jo vuodesta 2007 lähtien osittain oikeus-
asiamiehen kannanottojen pohjalta. Tiedonkulussa oli
havaittu ongelmia erityisesti, jos velallisella oli niin sa-
nottu turvakielto väestötietojärjestelmässä, tai jos kysy-
mys oli vangista (ks. jäljempänä 2910/4/09* s. 184).

Alaikäiset velallisina

Erityisesti tarkastuksilla käsiteltiin alaikäisten asemaa
ulosottovelallisina. AOA totesi, että käytännössä esi-
merkiksi terveydenhuollon maksujen maksuunpano ei
ole yksiselitteistä, kun otetaan huomioon potilaan ase-
masta ja oikeuksista annettu laki (potilaslaki). Sosiaa-
li- ja terveysministeriö totesi lausunnossaan Tampe-
reen kaupungin menettelyä koskevassa kanteluasias-
sa (1090/4/07) potilaslain tulkinnan lähtevän siitä,
että pääsääntöisesti tarvitaan alaikäisen nimenomai-
nen suostumus tietojen antamiseen, jos hän kykenee
ikänsä ja kehitystasonsa puolesta päättämään hoidos-
taan. Ulosoton kannalta tämä merkitsee, että jos kunta
edelleen vaatii maksua alaikäiseltä ulosoton tieduste-
lun jälkeenkin, ulosoton tulisi varmistua siitä, että mak-
suunpano on perusteltu potilaslain nojalla.

Ulosoton esteistä

Pirkanmaan ulosottoviraston tarkastuksen yhteydessä
tuli esille velallisen tiedonsaanti ulosoton päättymises-
tä esteeseen (varattomuus- tai varattomuus- ja tunte-
mattomuuseste). Esille nousi kysymys, miten laajasti
velallisille pitäisi kertoa estetodistuksesta ja luottotieto
jen menettämisestä.

AOA totesi, että OM:n ja Valtakunnanvoudinviraston oi-
keusasiamiehen esteen tiedoksiantoa koskevaan kyse
lyyn antamista vastauksista ilmenee, että jo vuoden
2011 kesäkuussa ULJAS-tietojärjestelmään oli toteu-
tettu uudistus, joka parantaa velallisten tietoa ulosoton
vireilläolosta. Estettä kirjattaessa tietojärjestelmä il-
moittaa, mikäli asiasta ei ole lähtenyt vireilletuloilmoi
tusta. Tämän johdosta kihlakunnanulosottomies tarkis-
taa, miksi vireilletuloilmoitus ei ole lähtenyt, ja harkit-
see onko asiasta lähetettävä vireilletuloilmoitus ennen
esteen kirjaamista. Mikäli vireilletuloilmoitus ei ole ai-
koinaan lähtenyt esimerkiksi puutteellisen osoitetiedon
johdosta, ja tämä tieto on vireilläolon aikana korjaan-
tunut, lähettää kihlakunnanulosottomies vireilletuloil-
moituksen, ellei vastaaja muutoin ole saanut tietoa
asian vireilläolosta. Samalla vireilletuloilmoitusta täy-
dennettiin selvityksellä millaisen ilmoituksen ulosot-
tomies lähettää saatavan maksusta tai ulosottoperus-

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

181

teen kumoamisesta tai aiheettomuudesta. – Saadun
selvityksen johdosta asian käsittely on oikeusasiamie-
hen kansliassa vielä kesken.

Kirjausmenettelyn huolellisuus

AOA kiinnitti ulosottoviraston huomiota elatusapusaa-
tavien kirjausten yhteydessä noudatettavaan huolelli-
suuteen, kun ulosottoasian velkasaldo oli jäänyt liian
pieneksi elatusapusaatavien muutosta koskevan il-
moituksen tallentamisen yhteydessä tapahtuneen vir-
heen ja ulosoton kirjanpitolaskelmassa olleiden vir-
heiden johdosta.

Viivästyskoron kirjaamisessa tehdystä virheestä oli
aiheutunut velalliselle vahinkoa, kun virheellisesti
loppuun perityksi merkittyä saatavaa onkin ollut suo-
rittamatta ja se oli kasvanut korkoa. AOA esitti ulosot-
toviraston harkittavaksi, miten se voi hyvittää velalli-
selle virheestä aiheutuneen vahingon ja pyysi ulos-
ottovirastoa ilmoittamaan 1.3.2012 mennessä mihin
toimenpiteisiin esitys on antanut aihetta (3578/4/10)
(ks. myös jäljempänä 3775/4/10* s. XXX).

Ulosottovirasto ilmoitti 28.2.2012 päätöksestään hy-
vittää velalliselle aiheutunutta vahinkoa 500 eurolla.

Häätömenettely

Sekä kanteluissa että tarkastuksissa selvitettiin häätö
menettelyä häädettävän oikeusturvan toteutumisen
kannalta. Häätötilanne on ulosottotäytäntöönpanossa
perusoikeusherkkä menettely, jossa tulee erityisesti
turvata ennakollisen oikeusturvan toteutuminen, kos-
ka toimenpiteen kumoaminen jälkikäteisiä oikeussuo-
jakeinoja, kuten valitusta, käyttäen on rajoitettua.

AOA totesi Itä- ja Keski-Uudenmaan ulosottoviraston
tarkastuksella häädön toimituspöytäkirjojen ja hää-
dettävän kohteeseen jättämän omaisuuden käsittelyä
koskevien asiakirjojen tarkastushavaintoihin nojautuen,
että joko omaisuutta koskevasta päätöksestä tai hää-
töpöytäkirjasta tulee ilmetä, että ulosottomies on ar-
vioinut omaisuuden ja todennut sen olevan häädön

hakijalle annettavassa omaisuuden käsittelypäätök-
sessä tarkoitettua ja häätöpöytäkirjassa tai valokuvaa-
malla yksilöityä omaisuutta. AOA antoi samansisältöi-
sen kannanoton asiassa 3607/4/09 ja pyysi Valtakun-
nanvoudinvirastoa ilmoittamaan, mihin toimenpitei-
siin hänen käsityksensä omaisuuden käsittelyä kos-
kevan mallipohjan sisällöstä on antanut aihetta. Val-
takunnanvoudinvirasto ilmoitti ottavansa huomioon
AOA:n kannanotot ulosoton Notes-järjestelmän kehit-
tämistä koskevan työryhmän työssä. AOA tulee seuraa-
maan työn edistymistä.

AOA katsoi kihlakunnanulosottomiehen menetelleen
virheellisesti, kun hän oli ilman painavaa syytä mää-
rännyt muuttopäivän aikaisemmaksi kuin viikko muut-
tokehotuksen tiedoksisaantipäivästä. AOA saattoi kä-
sityksensä kihlakunnanulosottomiehen menettelyn
virheellisyydestä tämän tietoon (801/4/09).

Maksusuunnitelmista

Ulosottomiehen vahvistamiin maksusuunnitelmiin
liittyvät kysymykset olivat kanteluissa monipuolisesti
esillä. Eräässä kanteluasiassa oli kysymys paitsi velal-
lisen kuulemisesta myös siitä, että kihlakunnanulos-
ottomies oli päättänyt velalliselle vahvistetun maksu-
suunnitelman raukeamisesta sellaisten syiden nojal-
la, joita ei ole laissa mainittu raukeamisen perusteek-
si. Ratkaisussaan AOA katsoi, ettei ulosmittauksen en-
nakkoilmoituksen lähettäminen ollut oikea-aikainen
ja riittävä keino velallisen kuulemiseksi päätettäessä
maksusuunnitelman raukeamisesta. Myös ulosoton
asianmukaisuuden vaatimus tuli asiassa arvioitavak-
si, kun velalliselle lähetetyt maksukehotus ja ennak-
koilmoitus ulosmittauksesta sisälsivät keskenään risti-
riitaista tietoa maksusuunnitelman mukaisen maksun
suorittamisesta. AOA katsoi, että menettely ei ollut
ulosoton asianmukaisuuden vaatimuksen mukainen
(1075/4/10).

5.5.3 	 Tarkastukset

Vuonna 2011 tehtiin ulosoton tarkastukset Pirkanmaan
sekä Itä- ja Keski-Uudenmaan ulosottovirastoihin.

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

182

5.5.4 	R atkaisuja

Kihlakunnanulosottomiehelle
syyte virkarikoksesta

Kantelija arvosteli kihlakunnanulosottomiehen menet-
telyä häädön täytäntöönpanossa kertoen muun muas-
sa, että häätökohteessa ollut omaisuus oli kihlakun-
nanulosottomiehen hyväksynnällä lahjoitettu pois.

Kantelun johdosta AOA:lle toimitetun selvityksen perus-
teella kihlakunnanulosottomies ei ollut häädön toimit-
tamisajankohtana läsnä täytäntöönpanon kohteena ol-
leessa huoneistossa, vaan oli puhelimitse tiedustellut
huoneistossa läsnä olleelta häädön hakijalta huoneis-
tossa olleesta omaisuudesta. Saamansa vastauksen
perusteella ulosottomies oli antanut häädön hakijalle
oikeuden arvottoman ja vähäarvoisen omaisuuden hä-
vittämiseen. Häätötoimituksessa ei ollut läsnä ketään
ulosottovirastosta, ei myöskään häädettävä. Kihlakun-
nanulosottomiehen poissaolo ei ilmennyt hänen toi-
mituksesta laatimastaan pöytäkirjasta. Pöytäkirjan koh-
taan selostus toimituksesta oli merkitty ”Vastaajan to-
dettiin muuttaneen häätöpäätöksessä tarkoitetuista ti-
loista ja luovuttaneen ne hakijan hallintaan”.

AOA lähetti poliisihallitukselle esitutkintapyynnön, kos-
ka hän katsoi olevan syytä epäillä kihlakunnanulos-
ottomiehen syyllistyneen muun muassa virkavelvolli-
suuden rikkomiseen. Tämän johdosta asianomaiselta
poliisilaitokselta toimitettiin AOA:lle esitutkintapöytä-
kirja ja AOA:n lisätutkintapyynnön johdosta lisätutkin-
tapöytäkirja.

AOA pyysi valtakunnansyyttäjää nimeämään asiaan
valtionsyyttäjän.

Kihlakunnanulosottomies oli esitutkinnassa myöntänyt,
että hän ei häätöä toimitettaessa ole itse ollut läsnä
häätökohteena olleessa asuinhuoneistossa, vaan oli
tiedustellut kotoaan puhelimitse huoneistossa läsnä
olleelta häädön hakijalta, oliko huoneistossa mitään
normaalia koti-irtaimistoa arvokkaampaa omaisuutta.
Edelleen kihlakunnanulosottomiehen esitutkinnassa
kertomasta ilmeni, että saamansa vastauksen perus-
teella hän oli päättänyt antaa häädön hakijalle luvan

menetellä huoneistossa olevan kaiken omaisuuden
suhteen häädön hakijan haluamalla tavalla. Kihlakun-
nanulosottomies oli esitutkinnassa viitannut asiassa
omaisuuden käsittelystä tekemäänsä päätökseen,
jonka mukaan hakija sai menetellä häätöpäätökses-
sä tarkoitetuissa asuin- tai muissa tiloissa sekä niihin
välittömästi liittyvällä alueella mahdollisesti olevan
arvottoman tai vähäarvoisen omaisuuden suhteen
haluamallaan tavalla.

AOA totesi, että ulosottokaaren säännös, jonka mukaan
ulosottomies voi antaa häädettävän omaisuuden hä-
vittämisen ulkopuolisen tehtäväksi tai antaa hakijalle
tämän pyynnöstä luvan menetellä arvottoman tai vä-
häarvoisen omaisuuden suhteen haluamallaan taval-
la, ei tarkoita sitä, että ulosottomies voisi antaa myös
omaisuuden arvon tai laadun määrittämisen lupaa
pyytäneelle hakijalle. Kihlakunnanulosottomies oli kui-
tenkin selvittänyt ja arvioinut huoneistossa olevan
omaisuuden häädön hakijalta puhelimitse saamiensa
tietojen perusteella ja tehnyt siten omaisuutta koske-
van arvionsa ulosottoviranomaiseen nähden ulkopuo-
lisen henkilön avulla. Tähän kihlakunnanulosottomie-
hellä ei ollut ollut lainmukaista oikeutta.

Häädön toimittaminen ja siihen liittyvä omaisuuden
arvon ja laadun määrittäminen oli AOA:n mukaan
ulosottomiehen keskeinen virkatehtävä. Häätökohtees-
sa olevan omaisuuden arvolla ja laadulla oli merkitys-
tä sille, tuliko ulosottomiehen ottaa omaisuus talteen.
Tässä tapauksessa ulosottoviranomainen ei ollut mis-
sään vaiheessa itse todennut eikä arvioinut häätökoh-
teessa ollutta omaisuutta. Kihlakunnanulosottomies
ei myöskään ollut varmistanut, pitikö häädön hakijan
omaisuudesta ilmoittama paikkansa.

Asianomistajana esitutkinnassa kuultu häädettävä oli
toimittanut poliisille listan häätötoimituksen kohteena
olevasta huoneistosta hävitetystä irtaimistosta. Lista
oli otettu esitutkintapöytäkirjan liitteeksi. Sen mukaan
hävitetyn irtaimiston arvo oli yhteensä yli 10 000 eu-
roa. Lisäksi häädettävä oli kertonut, että huoneistosta
oli hävinnyt myös hänelle tunnearvoa sisältävää omai-
suutta, esimerkiksi valokuvia ja urheilumitaleja sekä
merkityksellisiä asiakirjoja, kuten passi.

Kihlakunnanulosottomies oli esitutkinnassa edelleen
myöntänyt, että hänen allekirjoittamastaan häätötoi-

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

183

mitusta koskevasta pöytäkirjasta ei ilmennyt, että hän
ei ollut ollut häätöpaikalla itse läsnä, vaan että asia
oli hoidettu puhelimitse.

AOA totesi olevan selvää, että jos täytäntöönpanotoi-
mituksesta laaditaan pöytäkirja, pöytäkirjan oli vastat-
tava tosiasioita eli häätötoimituksen kulkua.

Kihlakunnanulosottomiehen häädöstä laatimasta pöy-
täkirjasta ei saanut kuvaa toimituksen tosiasiallisesta
kulusta. Pöytäkirjasta ei ilmennyt kihlakunnanulosotto-
miehen poissaolo häätöpaikalta, siinä ei ollut mainin
taa huoneistossa olleesta omaisuudesta eikä siitä il-
mennyt, miten omaisuuden suhteen oli menetelty. Pöy-
täkirjasta sai tapahtumien kulusta virheellisen käsityk-
sen, että häädettävä olisi häädön alkaessa kuljettanut
omaisuutensa pois huoneistosta ja että kihlakunnanu-
losottomies olisi itse ollut toimituksessa mukana ja to-
dennut häädettävän menetelleen näin. Pöytäkirjasta
ei käynyt ilmi se keskeinen häädettävän oikeuksiin vai-
kuttava seikka, että julkisen vallan käyttöä sisältävää
häädettävän omaisuuden toteamista ja arviointia ei
ollut suorittanut ulosottomies omakohtaisesti.

AOA katsoi, että kihlakunnanulosottomiehen menette-
ly oli vastoin sitä, mitä valtion virkamieslaki ja ulosotto-
kaari edellyttävät ulosottomiehen virkatoimen asian-
mukaiselta ja puolueettomalta hoitamiselta. Kun huo-
neistossa ollut omaisuus oli kihlakunnanulosottomie-
hen menettelyn takia hävitetty noudattamatta sitä, mi-
tä häädettävän omaisuuden käsittelystä oli säädetty
laissa, menettely oli loukannut yksityistä etua. Kihlakun-
nanulosottomiehen menettely oli myös omiaan heiken-
tämään yleistä luottamusta ulosottotoimen asianmu-
kaisuuteen ja puolueettomuuteen.

AOA:n mukaan kihlakunnanulosottomiehen tekemäksi
epäiltyä tekoa ei kokonaisuutena arvostellen voinut pi-
tää vähäisenä. Häädön täytäntöönpanossa oli kysymys
ulosottomiehen virkatehtävien ydinalueeseen kuulu-
van tehtävän hoitamisesta eli siten keskeisestä ulos-
ottomiehen virkavelvollisuudesta. Kihlakunnanulosot-
tomiehen oli täytynyt tietää, ettei hänen menettelynsä
ollut voinut olla lainmukaista. AOA:n mukaan kihlakun-
nanulosottomiehen tekemäksi epäillyssä menettelyssä
oli kysymys tahallisesta menettelystä.

Näillä perusteilla AOA katsoi olevan todennäköisiä syi-
tä sen tueksi, että kihlakunnanulosottomiehen syyksi
oli luettava rikoslain 40 luvun 9 §:ssä tarkoitettu virka-
velvollisuuden rikkominen.

Kihlakunnanulosottomiehen teon laatu huomioon ot-
taen asiaa ei voinut AOA:n mielestä jättää pelkästään
oikeusasiamiehen huomautuksen varaan. Perustus-
lain 110 §:n 1 momentin ja yleisistä syyttäjistä anne-
tun lain 7 §:n 2 momentin nojalla AOA määräsi val-
tionsyyttäjän nostamaan kihlakunnanulosottomiestä
vastaan syytteen virkavelvollisuuden rikkomisesta.

AOA Sakslinin päätös 13.10.2011,
dnro 2422/2/11, esittelijä Terhi Arjola-Sarja

Kanta-Hämeen käräjäoikeus tuomitsi kihlakunnanulos-
ottomiehen 14.3.2012 antamallaan tuomiolla syyt-
teen mukaisesti virkavelvollisuuden rikkomisesta sak-
korangaistukseen. Tuomio on lainvoimainen.

Ulosoton vireilletulo-
ilmoitus puuttui virheellisen
osoitetiedon vuoksi

Kantelija ei ollut saanut ulosotosta vireilletuloilmoitus
ta Oikeusrekisterikeskuksen saatavista, koska hänen
osoitetietonsa vankilaan oli merkitty virheellisesti Oi-
keusrekisterikeskuksen tietojärjestelmään. Kantelijalle
oli aiheutunut menettelystä vahinkoa, koska täytän-
töönpano oli päättynyt sittemmin varattomuusestee-
seen ilman, että hän sai missään vaiheessa tietoa vi-
reillä olleesta ulosottoperinnästä. Ulosottomies oli
ulosottokaaren mukaisesti ilmoittanut varattomuuses-
teestä luottotietoyhtiölle, ja kantelijan luottotietorekis-
teriin oli merkitty maksuhäiriömerkintä.

AOA korosti, että asianosaisen oikeus tulla kuulluksi on
tärkeä perusoikeutena turvatun hyvän hallinnon tae.

AOA saattoi Oikeusrekisterikeskuksen tietoon käsityk-
sensä menettelyn virheellisyydestä ja kehotti virastoa
kiinnittämään huomiota huolellisuuteen osoitetietojen
tarkastamisessa ja rekisteriin merkitsemisessä.

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

184

AOA:n mukaan viranomaisen menettely ei täytä perus
oikeutena turvatun oikeusturvan ja hyvän hallinnon
vaatimuksia. Menettelystä on aiheutunut kantelijalle
haittaa ja vahinkoa, kuten asian selvittämisestä aiheu-
tuneita kuluja. Hän ei ole saanut lain mukaista mah-
dollisuutta vapaaehtoiseen suoritukseen tai väitteiden
esittämiseen ulosottomenettelyn aikana ja seuran-
neesta varattomuusestemerkinnästä on aiheutunut
maksuhäiriömerkintä luottotietorekisteriin.

AOA esitti Oikeusrekisterikeskuksen harkittavaksi, mi-
ten se voi kohtuullisesti hyvittää tässä asiassa aiheu-
tuneen vahingon ja haitan.

AOA Sakslinin päätös 30.8.2011,
dnro 3879/4/10, esittelijä Riitta Länsisyrjä

Oikeusrekisterikeskus ilmoitti 21.12.2011 maksaneen-
sa kantelijalle hänen kanssaan kohtuulliseksi hyvityk-
seksi sopimansa 400 euroa.

Turvakieltoasiakkaan
tiedonsaantioikeus ei toteutunut

AOA tutki toteutuuko perustuslain yhdenvertaisen koh-
telun vaatimus sellaisten ulosottovelallisten osalta,
joilla on voimassa olevan osoitteen turvakielto.

AOA totesi, että asianosaisen kuuleminen on tärkeää
oikeudenmukaisen oikeudenkäynnin ja hyvän hallin-
non toteutumisen kannalta. Tämä ilmenee myös ulos-
ottokaaresta, jossa edellytetään vireilletuloilmoituksen
tai ulosmittauksen ennakkoilmoituksen lähettämistä.
Ellei velalliselle ole annettu vireilletuloilmoitusta eikä
ennakkoilmoitusta, hänelle on ulosmittauksen jälki-il-
moituksen yhteydessä tai muuten varattava tilaisuus
osoittaa muuta omaisuutta ulosmitattavaksi tai asettaa
mahdollinen vakuus. Myös valtioneuvoston asetuksen
säännökset velallisen olinpaikan selvittämisestä lähte-
vät siitä, että selvittelyä on jatkettava, jos se ulosoton
käytettävissä olevin kohtuullisin keinoin on mahdollis
ta niin kauan kuin on aivan ilmeistä, että vastaajaa tai
hänen olinpaikkaansa ei löydetä. Tässä tapauskohtai-
sessa harkinnassa on turvakieltoasiakkaiden osalta
otettava huomioon yhdenvertaisuusnäkökohdat.

Saadun selvityksen mukaan oli jäänyt epäselväksi, oli-
ko kihlakunnanulosottomiehen tietoon tullut, että velal-
lisen puutteellinen osoite johtui turvakiellosta. Asiassa
ei saatu yksiselitteistä selvitystä siitä, millainen ohjeis-
tus osoitteen selvittämisestä ulosottovirastossa oli kan-
telussa tarkoitettuna ajankohtana. Kihlakunnanulosot-
tomiehen selvityksen mukaan asianmukaista kuitenkin
oli, että niissä tapauksissa, joissa väestötietojärjestel-
män näyttöruudulle tulee tieto siitä, että tarkempia tie-
toja saa maistraatista, niitä pyydetään.

Ulosoton tietojärjestelmään tulisi olla Väestörekisteri
keskuksen kanssa sovitun mukaisesti päivitetty turva
kiellon alaiset tiedot henkilön osoitteesta ja kotikun-
nasta. Tässä tapauksessa tietojärjestelmästä oli ilmen-
nyt ainoastaan kotikunta. Tietojärjestelmään päivittyi
myös tieto turvakiellosta, mikä saadun selvityksen mu-
kaan ilmeni tietona osoitteenluovutuskiellosta. Kihla-
kunnanulosottomies oli myös tehnyt niin sanotun VTJ-
kyselyn väestötietojärjestelmään, jolloin järjestelmä
antoi tiedon ”Kaikkia tietoja ei voida näyttää. Lisätie-
toja maistraatista”.

AOA katsoi, että kihlakunnanulosottomiehen olisi tullut
ymmärtää, että kysymys oli turvakiellon alaisesta osoi-
tetiedosta, jonka hän olisi voinut selvittää ulosottotoi-
mesta annetun asetuksen 5 §:n mukaisesti maistraa-
tista. AOA saattoi kihlakunnanulosottomiehen tietoon
käsityksensä menettelyn lainvastaisuudesta.

Turvakieltoasiakkaiden
osoitteen selvittäminen

AOA totesi vielä, että velallisten yhdenvertaisuuden
toteutumiseksi ulosoton ohjauksessa olisi syytä antaa
tarkemmat ohjeet siitä, miten turvakieltoasiakkaiden
osoitetiedot tulee selvittää väestötietojärjestelmästä.
AOA ilmoitti tässä yhteydessä myös selvittävänsä
ulosoton ohjeistuksen tarpeen ja sen, mihin toimen-
piteisiin asianmukaisen tiedonkulun varmistamisek-
si on ryhdytty.

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

185

Verohallinnon menettely

Myös Verohallinnossa oli menetelty virheellisesti turva-
kiellon alaisen osoitteen merkitsemisessä Verohallin-
non asiakastietokantaan. Verohallinto oli palauttanut
sekä pankkitilin ulosmittauksen kautta kertyneet varat
että perityt viivästysseuraamukset ja ulosottomaksut
ilman aiheetonta viivytystä. Lisäksi Pääkaupunkiseu-
dun verotoimisto ilmoitti, että se tulee kiinnittämään
huomiota turvakiellon alaisten tietojen käsittelyä kos-
kevan ohjeistuksen kouluttamiseen ja panostamaan
mahdollisuuksien mukaan asiakkaiden ohjaukseen
veroasioiden käsittelyn yhteydessä.

AOA kiinnitti verotoimiston huomiota huolellisuuteen
osoitetietojen käsittelyssä.

AOA Sakslinin päätös 11.8.2011,
dnro 2910/4/09*, esittelijä Riitta Länsisyrjä

Valtakunnanvoudinvirasto ilmoitti selvittäneensä osoi-
tetietojen puutteellista välittymistä väestötietojärjestel-
mästä ulosoton tietojärjestelmään. Se havaitsi kolme
tapausta, joissa vain kuntatieto välittyi. Näistä kahden
kanteluasian lisäksi yhden osalta virheen syytä ei pys-
tytty selvittämään. Virasto antoi 2.1.2012 turvakiellon
alaisten tietojen käsittelystä ulosotossa ohjeen ja il-
moitti valmistelevansa ULJAS-järjestelmään muutoksia
turvakieltomerkintöihin sekä antavansa näissä asiois-
sa koulutusta ulosoton virkamiehille vuonna 2012.

Ulosotto ei saa vaarantaa
velallisen oikeuksia

Kantelija arvosteli Kelaa ja ulosottovirastoa siitä, että
häneltä perittiin samaan aikaan vanhaa elatusapu-
velkaa ulosoton kautta ja Kelan tekemän maksuvaati-
muksen perusteella. AOA katsoi, että saadessaan tie-
tää Kelan suorittamasta, mahdollisesti päällekkäisestä
perinnästä, ulosottoviraston olisi tullut varmistua, ettei
ulosottovelallisen asema vaarannu esimerkiksi suoja-
osuuden alittumisen takia.

AOA totesi, että päävastuu elatusapua koskevan perin
nän asianmukaisesta hoitamisesta on ollut kuitenkin
ulosoton hakijalla eli Kelalta. AOA korosti, että tällaises-

sa tilanteessa ulosoton hakijana olevan tahon ja täy-
täntöönpanoviranomaisen (asianomainen ulosottovi-
rasto) tulee toimia yhteistyössä, etteivät velallisen lais-
sa säädetyt oikeudet vaarannu. AOA:n mukaan olisi
asianmukaista, että Kela ulosoton hakijana suorittaisi
kantelijalle mahdollisesti aiheutuneesta taloudellises-
ta vahingosta asianmukaisen hyvityksen.

AOA Pajuojan päätös 17.2.2011,
dnro 3059/4/09, esittelijä Tapio Räty

Vakiintuneet ulosottokäytännöt
voivat olla ongelmallisia

Asioissa oli kysymys siitä, olisiko maksuvelvollisen tulo
tullut ulosmitata tuomiolauselmasakon täytäntöönpa-
nemiseksi, vaikka siten sakolle ei olisi kertynyt vuodes-
sa täysimääräistä suoritusta. Kysymys olisi ollut lisä-
ulosmittauksesta.

Ulosotossa noudatetaan vuoden määräaikaa ja me-
nettelyä, jossa maksuvelvollinen joko haastetaan
muuntorangaistuksen määräämistä koskevaan oikeu-
denkäyntiin tai asia palautetaan Oikeusrekisterikeskuk-
selle maksuvelvollisen etsintäkuuluttamiseksi. Tämä
tapahtuu tilanteessa, jossa vankeudeksi muunnetta-
vissa olevalle sakolle ei näyttäisi kertyvän ulosmittauk
sesta täysimääräistä suoritusta vuoden määräajassa.
AOA piti tätä vakiintunutta käytäntöä monessa suh-
teessa varsin ongelmallisena. AOAn mukaan käytän-
töjen mahdollinen vaihtelevuus voi jopa vaarantaa
velallisten yhdenvertaisen kohtelun.

AOA lähetti Valtakunnanvoudinvirastolle päätöksistään
jäljennökset tiedoksi ja sen harkinnan mukaan otetta-
vaksi huomioon ulosottomenettelyä kehitettäessä.

AOA Sakslinin päätökset 31.3.2011, dnrot 3395/4/09
ja 1430/4/10, esittelijä Terhi Arjola-Sarja

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

186

Valtion perimiskuitin tiedot ja
kirjaamisen huolellisuus

AOA katsoi, että valtion perimiskuittiin ”korkosaataviksi”
merkittävien erien tarkempi yksilöinti perimiskuitissa
toteuttaisi paremmin ulosoton avoimuuden vaatimus-
ta ja jakoilmoitusta koskevan säännöksen säätämisen
taustalla ollutta ajatusta siitä, että velallinen saa jako-
ilmoituksesta tietää tarkan perintätilanteen. Lisäksi
AOA katsoi, ettei valtion perimiskuitti täytä ulosottokaa-
ren edellytyksiä siltä osin kuin se ei sisällä tietoa saa-
tavan jäljellä olevasta määrästä eriteltynä saatavan
osien mukaisesti. AOA saattoi käsityksensä Valtakun-
nanvoudinviraston tietoon ja pyysi sitä ilmoittamaan
29.6.2012 mennessä, mihin toimenpiteisiin havaittu
perimiskuitin puutteellisuus on mahdollisesti johtanut.

AOA kiinnitti ulosottoviraston huomiota asioiden kirjaa-
misessa noudatettavaan huolellisuuteen, kun kirjoitus-
virheen takia kuluja oli kirjattu ulosoton tietojärjestel-
mään korkosaatavaksi.

AOA Sakslinin päätös 9.12.2011,
dnro 3775/4/10*, esittelijä Terhi Arjola-Sarja

Konkurssin
julkisselvityksen valvonta

Kantelija oli osakeyhtiön hallituksen jäsenenä hakenut
yhtiön konkurssiin. Kun konkurssimenettely oli konkurs-
sin raukeamista koskevan pesänselvittäjän esityksen
jälkeen siirtynyt käräjäoikeuden päätöksellä julkissel-
vitykseen, hän ei mielestään ollut saanut konkurssi-
asiamiehen toimistolta riittävästi tietoa julkisselvityk-
sen kestosta, konkurssipesän tilanteesta ja julkisselvit-
täjän toimenpiteistä.

Julkisselvityksen aluksi oli laadittu julkisselvityksen toi-
mintasuunnitelma. Toimintasuunnitelman mukaan jul-
kisselvittäjä selvittää tavanomaisten säännönmukais-
ten pesänhoitotoimenpiteiden lisäksi mahdolliset ta-
kaisinsaanti- ja rikosperusteet sekä ajaa tarvittaessa
kanteet yhtiön konkurssipesän velallisselvityksessä ja
yhtiön toiminnasta laaditussa erityistilintarkastuksessa
esiin tuotujen seikkojen perusteella. Toimintasuunnitel-
man mukaan julkisselvittäjä raportoi julkisselvityksen

etenemisestä vuosittain konkurssiasiamiehelle konkurs-
siasiain neuvottelukunnan suosituksen mukaisella se-
lonteolla. Lisäksi toimintasuunnitelmassa edellytetään,
että julkisselvittäjä raportoi ennen merkittäviä kuluja
aiheuttaviin toimenpiteisiin, kuten oikeudenkäynteihin,
rikosilmoituksiin ja erityistarkastuksiin, ryhtymistä.

Toimintasuunnitelmasta huolimatta konkurssiasiamie-
hen tehtävään määräämä konkurssiylitarkastaja ei ol-
lut vaatinut julkisselvittäjää toimittamaan vuosiselon-
tekoa. Konkurssiasiamies oli lisäselvityksessään toden-
nut, että usein raportointi on vuosiselontekoa tiiviim-
pää, mutta vapaamuotoista, ja näin oli ollut tässäkin
tapauksessa. Yhtiön julkisselvityksessä selvitystyö oli
eri vaiheiden ja harkinnan jälkeen pelkistynyt yhteen
takaisinsaantia koskevaan sovintoon ja siihen perustu-
vaan saatavan perintään. Julkisselvitystä valvova kon-
kurssiylitarkastaja ei katsonut tarpeelliseksi edellyttää
erillisiä julkisselvittäjän vuosiselontekoja, koska hän oli
ollut koko ajan tietoinen julkisselvityksen etenemisestä.

Kysymys lopputilityksen ajankohdasta on konkurssi-
lain säännöksen nojalla jäänyt julkisselvittäjän harkin-
taan, kun sovinnon mukaiset suoritukset olivat vielä
kesken. Näin ollen valvontamenettely ei ole ollut vir-
heellinen tältäkään osin.

Saadun selvityksen mukaan kantelija oli lähettänyt
konkurssiylitarkastajalle sähköpostiviestin, jossa hän
oli kertonut olevansa täysin tietämätön konkurssiasian
etenemisestä ja tämänhetkisestä tilasta. Kantelija veto-
si oikeuteensa saada tietoonsa konkurssipesän vuosis-
elonteot. Kantelija tiedusteli myös, kuinka kauan yhtiön
konkurssiasian selvittely voi kestää. Konkurssiylitarkas-
taja vastasi kantelijalle ja kertoi kehottaneensa julkis-
selvittäjää antamaan konkurssiasiamiehelle selonteon
kantelijan kirjoituksen johdosta. Hän korosti, että julkis-
selvittäjä täyttää selonteko- ja tiedotusvelvollisuutensa
konkurssiasiamiehen kulloinkin määräämällä tavalla.
”Yleistä selonteko- ja tiedonantovelvollisuutta velallista
kohtaan julkisselvittäjällä ei ole. Julkisselvityksen lop-
putilitys annetaan velalliselle tiedoksi”, hän totesi.

OM on lausunnossaan katsonut muun muassa, että
velallisella on konkurssilaissa tarkoitettu yleinen tieto-
jensaantioikeus siitä riippumatta, onko konkurssipesä
pesänhoitajan hallinnassa vai onko pesään määrätty
julkisselvittäjä. AOA yhtyi tähän näkemykseen.

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

187

Konkurssiasiamiehellä oli päätäntävalta sen suhteen,
millaista selvitystä konkurssipesän hoidosta julkissel-
vittäjältä vaadittiin. AOA totesi, että on kuitenkin velalli-
sen yleisluontoisen tiedonsaantioikeuden kannalta on-
gelmallista, jos selvitys toteutetaan täysin epävirallisen
yhteydenpidon avulla. Velallisen tiedonsaanti on pe-
rusteltua esimerkiksi mahdollista oikeudenkäyntiä, ve-
rotusta tai etuudenhankkimista varten ja julkisselvityk-
sen avoimuuden toteuttamiseksi siten, että se vastaa
lainsäätäjän tarkoitusta konkurssipesän hallinnossa.
Tässä tapauksessa konkurssiasiamies oli myös vahvis-
tanut toimintasuunnitelman, jossa tätä edellytettiin.

Konkurssiylitarkastaja ei ollut myöskään toimittanut
kantelijalle julkisselvittäjän kantelijan vaatimuksen joh-
dosta konkurssiasiamiehelle laatimaa selvitystä sellai-
senaan. Vastaus ei sisältänyt julkisselvittäjän selonte-
koa pesän kustannuksista siten kuin konkurssilain 14
luvun 11 §:ssä edellytetään. Tältä osin AOA katsoi kon-
kurssiylitarkastajan menetelleen virheellisesti. Hän saat-
toi käsityksensä velallisen tiedonsaannin puutteista
konkurssiasiamiehen ja konkurssiylitarkastajan tietoon.

Kantelija arvosteli julkisselvittäjää muun muassa ta-
kaisinsaantiperusteiden selvittämisessä ja päätöksen-
teossa kanteiden nostamisen yhteydessä. Päätösvalta
asiassa oli kuulunut julkisselvittäjälle, jonka asianajol-
lisia ratkaisuja AOA ei toimivaltansa puitteissa tutkinut.
Muilta osin AOA katsoi, ettei julkisselvittäjän ollut osoi-
tettu menetelleen lainvastaisesti tai laiminlyöneen
velvollisuuttaan.

AOA Sakslinin päätös 30.3.2011,
dnro 1589/4/09*, esittelijä Riitta Länsisyrjä

Vanhentuneena peritylle
saatavalle on maksettava
palautuskorko

Kantelija arvosteli ulosottoviraston ja Oikeusrekisteri-
keskuksen menettelyä Oikeusrekisterikeskuksen säh-
köisellä hakemuksella ulosottoperintään lähettämän
saatavan perinnässä. Kantelija kertoo, että saatava oli
vanhentunut jo tammikuussa 2005. Silti sitä oli peritty
ulosottoteitse vuodesta 2005 alkaen aina maaliskuulle
2009 saakka. Aiheettomasta perinnästä oli aiheutunut
kantelijalle suuria vaikeuksia muiden asioiden hoidos-

sa ja useita maksuhäiriömerkintöjä luottotietorekiste-
riin. Oikeusrekisterikeskus oli virheen paljastuttua pa-
lauttanut aiheettomasti perityn pääoman, mutta ilman
korkoa. Saadun selvityksen mukaan aiheeton perintä
oli johtunut Tampereen raastuvanoikeudessa 1993 teh-
dystä väärästä merkinnästä tuomioistuinten tuomio-
lauselmajärjestelmään. Merkinnästä puuttui rasti koh-
dasta, joka ilmoitti saatavan olevan menettämisseu-
raamus. Tällöin saatava oli kirjautunut sakkorekisteriin
valtiolle tulevana korvauksena ja ulosoton tietojärjes-
telmään tuomiolauselmasaatavana.

Hallituksen esityksessä sakkotäytäntöönpanolaiksi on
selvitetty vastuusuhteita sakkorekisterin tietoja käytet-
täessä. Suhteessa rekisteröityyn henkilöön rekisterin-
pitäjä on tarkoitettu asettaa vahingonkorvausvastuu-
seen, vaikka virheen olisi tehnyt tuomioistuin tai muu
tietoja sakkorekisteriin tallettanut taho.

Oikeusrekisterikeskus on selvityksessään myöntänyt
vastuunsa tietojen virheettömyydestä ja oikeasta käy-
töstä. Kanteluasiassa tuomiolauselmajärjestelmään
kirjatut tiedot eivät olleet sinänsä ristiriitaisia eikä
asiassa tullut esiin myöskään mitään muuta sellaista,
jonka perusteella Oikeusrekisterikeskuksen olisi erik-
seen tullut selvittää tuomiolauselman sisältöä saata-
van luonteen varmistamiseksi.

AOA katsoi, että Oikeusrekisterikeskuksen ei ole osoi-
tettu menetelleen henkilötietolaissa säädetyn rekiste-
rinpitäjän huolellisuusvelvollisuuden vastaisesti sak-
korekisterin tietojen käsittelyssä.

Selvityksestä ilmeni, että suoraan kantelijalle palaute
tulle määrälle oli maksettu sakkotäytäntöönpanolain
22 §:n mukaista palautuskorkoa, muttei sen sijaan
kuittaukseen käytetylle ja ulosottoon palautetulle mää-
rälle. Oikeusrekisterikeskus on perustellut tätä menet-
telyä sillä, että varojen kertymäaikaan kantelijalla oli
ollut ulosotossa muitakin saatavia, joten varat eivät
olleet valtion hallussa perusteetta. Kuittauksen osalta
Oikeusrekisterikeskuksella on ”oletettu olleen” avoinna
muitakin saatavia, jolloin tämäkään rahamäärä ei ole
ollut valtion hallussa perusteetta.

Sakkotäytäntöönpanolain 22 §:ssä ei ole rajoitettu nii-
tä tilanteita, joissa palautukselle tulee maksaa korkoa.
Näin ollen lainkohdan sanamuodon – jota myös halli-
tuksen esityksen perustelut tukevat – mukaista olisi tul-

eduskunnan oikeusasiamies
ulosotto ja muut maksukyvyttömyysmenettelyt

188

kita, että palautusperusteesta tai muistakaan rahan
hallussapidon olosuhteista huolimatta korko on mak-
settava aina koko palautusmäärälle. Koron maksami
sen asianmukaisuutta on perusteltu nimenomaan sil-
lä, että rahamäärä on ollut valtion hallussa perusteet-
ta. AOA:n mielestä toteamuksen ei ole tarkoitettu rajoit-
tavan koron-maksuvelvollisuutta. Lainvalmisteluasiakir-
joista ei ole pääteltävissä, että koronmaksulle voitaisiin
asettaa ehtoja sen mukaan, olisiko ne voitu käyttää
muun valtion saamisen suoritukseksi, jos niitä ei olisi
käytetty tämän vanhentuneen saatavan suoritukseksi.

AOA katsoi Oikeusrekisterikeskuksen menetelleen lain-
vastaisesti, kun se ei ollut maksanut sakkotäytäntöön-
panolain 22 §:ssä tarkoitettua kuuden prosentin pa-
lautuskorkoa ulosottoon tilittämilleen 2 879,06 eurol-
le ja kuittaukseen käyttämilleen 1 772 eurolle.

Virhe ei olisi ollut havaittavissa ilman, että täytäntöön-
panoperusteena oleva tuomioistuimen päätös liitetään
hakemusasiakirjoihin. Ulosoton ULJAS-tietojärjestel-
män käyttöönoton yhteydessä omaksuttiin OM:n tieto
tekniikkakeskuksen ohjeesta ilmenevä käytäntö, että
julkisoikeudellisten hakijoiden, kuten Oikeusrekisteri-
keskuksen ja veroviranomaisen, ei tarvitse liittää täy-
täntöönpanoasiakirjaa hakemukseen. Valtakunnan-
voudinvirastosta saadun tiedon mukaan kantelussa
tarkoitetun tyyppisiä virheitä ei ole tullut esille ulosot-
tokäytännössä. AOA katsoi, että ulosottovirasto ei täs-
sä asiassa ollut menetellyt lainvastaisesti.

AOA painotti vielä, että sähköisessä tiedonsiirrossa ko-
rostuu rekisterien, tässä tapauksessa sakkorekisterin,
tietojen luotettavuusvaatimus. Oikeusrekisterikeskus-
kaan ei voi säännönmukaisesti tarkastaa tuomiolau-
selmajärjestelmän tietojen oikeellisuutta.

Lainkäyttöasioiden käsittelyä ja täytäntöönpanoa pal-
velevasta valtakunnallisesta tietojärjestelmästä sääde-
tään 1.12.2010 voimaan tulleessa laissa oikeushal-
linnon valtakunnallisesta tietojärjestelmästä ja laissa
tuomioistuimen velvollisuudesta ilmoittaa eräistä rat-
kaisuistaan. Viimeksi mainitun lain nojalla annetussa
OM:n asetuksessa on korostettu merkintöjen tekijöiden
velvollisuutta tarkistaa tietojen oikeellisuus erityisesti
täytäntöönpanoasiakirjoissa. Tietojärjestelmän kehitty-
misen myötä myös tietojen kirjaamisen oikeellisuuden
varmistamiseen on säännöstasolla kiinnitetty huomio-
ta. Oikeushallinnon valtakunnallisen tietojärjestelmän
asteittainen käyttöönotto viiden vuoden kuluessa mer-
kitsee myös sitä, että ulosottoviranomainen saa täy-
täntöönpanoasiakirjaa koskevat tiedot kaikkien haki-
joiden osalta tietojärjestelmästä. Tämän vuoksi AOA
katsoi, ettei hänellä ollut aihetta puuttua menettelyyn
enemmälti. AOA saattoi Oikeusrekisterikeskuksen tie-
toon käsityksensä sen lainvastaisesta menettelystä
palautuskoron maksamisessa ja pyysi Oikeusrekiste-
rikeskusta ilmoittamaan, mihin toimenpiteisiin päätös
on antanut aihetta.

AOA Sakslinin päätös 13.9.2011,
dnro 1454/4/09, esittelijä Riitta Länsisyrjä

Oikeusrekisterikeskus ilmoitti, että se on maksanut
kantelijalle AOA:n päätöksen mukaisesti korkoa ulos-
ottoon palautetulle määrälle 95,56 euroa ja kuitatul-
le rahamäärälle 442,14 euroa. – Asia ei anna AOA:lle
aihetta enempiin toimenpiteisiin.

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

189

5.6 	S otilasasiat ja
puolustushallinto

Eduskunnan oikeusasiamiehestä annetun lain mukaan
oikeusasiamiehen tulee seurata erityisesti varusmies-
ten ja muiden asepalvelusta suorittavien sekä rauhan-
turvaamishenkilöstön kohtelua ja suorittaa tarkastuk-
sia puolustusvoimien eri yksiköissä. Oikeuskanslerin ja
oikeusasiamiehen tehtävien jaosta annetussa laissa
säädetään, että oikeusasiamiehelle kuuluvat puolus-
tusvoimia, Rajavartiolaitosta ja kriisinhallintahenkilös-
töä sekä sotilasoikeudenkäyntiä koskevat asiat.

Sotilasasioihin luetaan kuuluviksi myös asiat, jotka
koskevat sisäasiainministeriön alaista, mutta sotilaalli-
sesti järjestettyä Rajavartiolaitosta. Sen sijaan sotilas-
vamma-asiat on luokiteltu sosiaaliturvan piiriin.

Sotilasasiat ja puolustushallinto kuuluivat AOA Jussi
Pajuojan valvontaan. Pääesittelijänä toimi esittelijä-
neuvos Raino Marttunen.

5.6.1 	 Toimintaympäristö

Hallitus ilmoitti hallitusohjelmassaan 22.6.2011 käyn-
nistävänsä puolustusvoimien laajan uudistuksen, jon-
ka tavoitteena on Suomen puolustuskyvystä huolehti
minen ja pysyvien kustannussäästöjen aikaansaami-
nen. Uudistuksella sopeutetaan puolustusvoimat pie-
neneviin ikäluokkiin ja kasvaviin kustannuspaineisiin
ylläpitäen ja kehittäen puolustuksen ennaltaehkäisy-
kykyä. Sen lähtökohtana ovat kriisiajan puolustusvoi-
mien mitoitus ja tehokas toiminta. Puolustusvoimien
säästöohjelman toteuttaminen edellyttää sopeuttamis-
toimien aloittamista välittömästi vaalikauden alussa.
Hallitusohjelman mukaan asevelvollisuutta kehitetään
Risto Siilasmaan johdolla asiaa selvittäneen työryh-
män raporttiin tukeutuen.

Tasavallan presidentti ja valtioneuvoston ulko- ja tur-
vallisuuspoliittinen ministerivaliokunta päättivät loka-
kuussa 2011 käynnistää uuden turvallisuus- ja puo-
lustuspoliittisen selonteon valmistelut. Selonteko on
tarkoitus antaa eduskunnalle vuoden 2012 aikana.

Puolustusvoimain komentaja ilmoitti syyskuussa pitä-
mässään tiedotustilaisuudessa puolustusvoimien te-
kevän vuoden 2012 alussa puolustusvoimauudistusta
koskevan kokonaisesityksen poliittista päätöksentekoa
varten. Uusi organisaatio esitetään otettavaksi käyt-
töön 2015 alusta lukien. Puolustusvoimain komenta-
jan mukaan yleinen asevelvollisuus säilytetään sitä
edelleen kehittäen. Varusmiespalveluksen kestoa voi-
daan lyhentää parilla viikolla käytännön järjestelyjen
takia, mutta puolustusvoimat ei tule esittämään siirty-
mistä neljän kuukauden palvelusaikaan.

Puolustusministeriössä valmisteltiinkin asevelvollisuus-
lain muutos, jossa varusmiesten palvelusaikaa ehdo-
tetaan lyhennettäväksi 15 vuorokaudella tammikuun
2013 saapumiserästä lukien. Palvelusaika lyhenisi
kuudesta viiteen ja puoleen kuukauteen, yhdeksästä
kahdeksaan ja puoleen kuukauteen tai kahdestatoista
yhteentoista ja puoleen kuukauteen.

Sotilaskäskyasioiden päätöksentekomenettelyn uudis-
tamista valmistelleen työryhmän mietintö valmistui
toukokuussa. Uudistuksen keskeisenä tavoitteena on
lainsäädännön selkeyttäminen ja päätöksentekome-
nettelyn parlamentaaristen piirteiden vahvistaminen.

Maaliskuussa valmistuneen siviilipalveluksen kehittä-
mistyöryhmän mietinnön mukaan siviilipalvelusvelvol-
lisia tulisi aktiivisesti kannustaa ja ohjata yhteiskunnan
kannalta mahdollisimman hyödyllisiin palveluspaikkoi-
hin. Varusmiespalveluksen keskeyttäneen tulisi päästä
siviilipalveluksen peruskoulutukseen mahdollisimman
nopeasti keskeyttämisen jälkeen. Myös naisilla tulisi ol-
la ainakin vapaaehtoisina mahdollisuus suorittaa sivii-
lipalvelus samaan tapaan kuin asepalvelus.

Tammikuussa 2011 kotiutuneiden varusmiesten lop-
pukyselyssä simputuskokemusten todettiin kääntyneen
laskuun. Noin 75 % vastaajista ei ilmoittanut koke-
neensa simputusta lainkaan palveluksensa aikana.
Palautekyselyn perusteella naiset olivat miehiä mer-
kittävästi motivoituneempia palvelukseensa.

Noin 20 000 varusmiestä antaa vuosittain palautteen
varusmiesten loppukyselyssä. Palaute on merkittävä
työkalu koulutusjärjestelmää kehitettäessä ja myös
joukko-osastojen kouluttajille. Sen perusteella voidaan

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

190

kehittää päivittäistä palvelusta ja ottaa huomioon pal-
veluksen tuloksellisuutta haittaavat tekijät koulutusjär-
jestelyjä suunniteltaessa.

Vuonna 2011 vapaaehtoiseen naispalvelukseen haki
lähes 700 naista. Vain kaksi kertaa eli vuosina 1995
ja 1997 hakijoita on ollut enemmän. Reserviin oli vuo-
den 2011 alkuun mennessä koulutettu noin 4 900
naista, joista viime vuosina noin 70 % oli saanut joh-
tajakoulutuksen.

Myös Porin Prikaatin kouluttaman Suomen kansain-
välisen valmiusjoukon hakijamäärä nousi hieman.
Kansainväliseen valmiusjoukkoon haki 540 henkilöä,
joista 20 oli naisia. Vuonna 2010 hakijoita oli yhteen-
sä 525.

Varusmiesten peruskoulutuskauden aikaiset keskey-
tykset olivat suunnilleen edellisvuoden luokkaa. Tam-
mikuun saapumiserästä 13,7 % keskeytti asepalve
luksensa ensimmäisen kahdeksan viikon aikana.
Edellisvuoden poistumaan verrattuna keskeytymis-
prosentti kasvoi hieman. Tammikuun saapumiseräs-
sä poistumat ovat selvästi suuremmat kuin heinä-
kuun saapumiserässä.

Vuoden 2011 kutsuntoihin osallistuneista määrättiin
palvelukseen 76,6 % eli vähemmän kuin edellisvuon-
na, jolloin palvelukseen määrättyjen osuus oli 77,8 %.
Kysymyksessä olevan vuonna 1993 syntyneen miesi-
käluokan koko oli noin 34 300. Uudelleen tarkastetta-
vaksi eli E-luokkaan määrättiin 6,5 %, joista arviolta
puolet tulee päätymään lopulta palvelukseen. Siviili-
palvelukseen hakeutui 1,8 % kutsuntoihin osallistu-
neista, mikä merkitsi pientä laskua edellisvuoteen ver-
rattuna (2,0 %).

Eduskunta päätti puolustusvoimien ravitsemuspalve-
lujen yhtiöittämisestä 1.1.2012 lukien. Valtioneuvos-
to oikeutettiin luovuttamaan puolustusvoimien hallin-
nossa olevaa omaisuutta perustettavalle osakeyhtiölle,
jonka päätoimialana ovat ravitsemuspalvelut. Osake-
yhtiö on Suomen valtion kokonaan omistama ja kuu-
luu valtioneuvoston kanslian hallinnonalaan. Puolus-
tusvoimien ruokahuollon palveluskeskuksen henkilös-
tö siirtyy osakeyhtiön palvelukseen.

Rajavartiolaitos siirtyi 1.1.2011 lukien kaksiportaiseen
hallintorakenteeseen. Raja- ja merivartioalueiden joh-
topaikat lakkautettiin. Muutoksen jälkeen raja- ja meri-
vartiostot ovat kaikki organisaatioiltaan kaksiportaisia.

Suomi osallistuu NATOn ISAF-operaatioon Afganistanis-
sa noin 200 sotilaalla. Joukkojen vähentäminen alkaa
50 sotilaan kotiuttamisella vuonna 2012. Sotilaallises-
sa kriisinhallinnassa siirrytään asteittain kouluttajateh-
täviin, ja samalla Suomen kokonaisosallistuminen pai-
nottuu kehitysyhteistyöhön, siviilikriisinhallintaan ja
Afganistanin turvallisuusviranomaisten koulutukseen.

Tasavallan presidentti päätti joulukuussa Suomen
osallistumisesta YK:n sotilaallisen kriisinhallintaope-
raatioon Libanonissa enintään 200 sotilaan jääkäri-
komppanialla toukokuusta 2012 alkaen.

Merivoimien miinalaiva Pohjanmaa osallistui kolmen
kuukauden ajan Euroopan unionin Atalanta-operaa-
tioon Afrikan rannikolla. Päätehtävänä oli meriliiken-
teen ja avustuskuljetusten suojaaminen alueella.

Tampereen yliopistossa tehtiin tutkimus puolustusvoi-
mien henkilöstön ja varusmiesten tasa-arvosta. Puo-
lustusvoimien erityisvahvuuksia olivat hyvä yhteishenki
lähityöyhteisössä ja sen tarjoama tuki. Naisasiantun-
tijat ja siviilit katsoivat tasa-arvossa olevan enemmän
kehitettävää kuin muihin henkilöstöryhmiin kuuluvat.

Helsingin yliopistossa julkaistussa väitöskirjassa tar-
kasteltiin ryhmäkiinteyden muodostumista varusmies
palveluksen aikana. Tutkimuksen mukaan neljän kuu-
kauden yhdessäoloa voitiin pitää minimiaikana ryh-
mien muodostumisessa. Tutkimuksessa nousi esille
johtajien läsnäolon merkitys. Johtajien osallistuminen
jatkuvasti joukon toimintaan niin varusmiespalveluk-
sen aikana kuin myöhemminkin oli tärkeää ryhmäkiin-
teyden muodostumisen kannalta.

Tampereen yliopistossa valmistuneessa väitöskirjassa
puolestaan tarkasteltiin varusmies- ja siviilipalveluk-
sen ulkopuolelle jääneiden nuorten miesten psykoso
siaalista hyvinvointia. Tutkimuksessa selvitettiin tälle
kohderyhmälle kehitetyn Time out! Aikalisä! Elämä rai-
teilleen -tukipalvelun vaikuttavuutta. Palveluksen ulko
puolelle määrätyt miehet erosivat taustoiltaan, elä-
mäntavoiltaan ja psykososiaaliselta hyvinvoinniltaan

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

191

merkittävästi palvelukseen määrätyistä miehistä. He
olivat jo lapsuusajan elinoloiltaan palvelukseen mää-
rättyjä miehiä heikommassa asemassa. Aikuisikään
päästyään heidän tielleen oli kasautunut palveluk-
seen määrättyjä enemmän erilaisia psyykkisiä ja so-
siaalisia ongelmia, kuten päihteiden ongelmakäyttöä,
taloudellisia vaikeuksia, työttömyyttä, asunnottomuut-
ta ja psyykkistä oireilua. Tukipalvelulla oli ollut positii-
vinen vaikutus nuorten miesten elämään.

Puolustusvoimissa otettiin käyttöön sosiaalisen me-
dian strategia. Se tavoittelee vuorovaikutuksen lisää-
mistä asevelvollisten kanssa sekä korostaa työssä ja
oppimisessa uusien yhteisöllisten tapojen merkitystä.
Strategian mukaan henkilöstö voi tulevaisuudessa te-
hokkaasti hankkia, jakaa ja yhdessä tuottaa tietoa eri-
laisilla yhteisöllisen median välineillä. Sotaharjoituk-
sissa puolustusvoimilla on jo ollut koekäytössä sota-
harjoituksen Facebook-sivusto ja Twitter, joista saadut
kokemukset ovat olleet myönteisiä. Puolustusvoimien
henkilöstölle on annettu ohjeet toiminnasta sosiaali-
sessa mediassa. Varusmiehille ja reserviläisille on laa-
dittu ohje muun muassa valokuvaamisesta, paikkatie-
tojen antamisesta sekä palvelusturvallisuudesta toi-
mittaessa sosiaalisessa mediassa.

Pääesikunnassa joulukuussa järjestetyssä seminaa-
rissa esiteltiin Digitaalinen kasarmi -niminen hanke.
Tarkoituksena on tuoda puolustusvoimat lähemmäksi
älypuhelimia ja sosiaalista mediaa aktiivisesti käyt-
täviä nuoria. Suunnitelmana on tuottaa langattoman
verkon avulla järjestelmä, jota varusmiehet pystyvät
käyttämään omilla mobiili- tai tablettilaitteillaan.

Puolustusvoimat uudisti varusmiespalveluksen suo-
rittamisesta annetut palvelustodistukset ja henkilöar-
vioinnit. Tavoitteena on, että varusmies saisi luettua
hyväkseen palveluksensa aikana hankkimaansa osaa-
mista myöhemmissä opinnoissa ja hyödyntää osaa-
mistaan työelämässä.

Puolustusvoimat otti myös käyttöön uudet kuntotesti-
menetelmät. Varusmiesten kuntotesteihin ei enää si-
sälly esimerkiksi leuanvetoa ja selkälihasliikkeitä. Tar-
koituksena on parantaa testien luotettavuutta. Kestä-
vyyttä ja hapenottokykyä arvioidaan edelleen 12 mi-
nuutin juoksutestillä.

5.6.2 	L aillisuusvalvonta

Sotilasasioista ovat kannelleet puolustusvoimien ja
Rajavartiolaitoksen varusmiehet – joskus myös varus-
miesten vanhemmat – ja vakinainen henkilökunta.
Kantelukynnys on korkea asepalvelusta suorittaville.
He katsovat usein parhaaksi kääntyä oikeusasiamie-
hen puoleen vasta palveluksen päätyttyä. Varusmies-
ten kohteluun liittyviä asioita otetaan selvitettäväksi
myös oikeusasiamiehen omasta aloitteesta varuskun-
tatarkastusten yhteydessä käytyjen luottamuksellisten
keskustelujen perusteella.

Varusmiehet kantelevat muun muassa palvelusajan
pituudesta, koulutusvalinnoista, ylentämisistä ja palve-
luspaikoista. Näissä asioissa ei voida yleensä puuttua
päätösten sisältöön, vaan lähinnä päätöksenteossa
noudatettuihin menettelytapoihin. Myös lääkintähuol-
losta ja varusmiesten kohtelusta kannellaan jonkin
verran. Oikeusasiamies on eri yhteyksissä korostanut
esimiesten vastuuta siitä, ettei heidän alaisissaan jou-
koissa esiinny epäasianmukaisia menettelytapoja.

Henkilökunnan kantelut liittyvät useimmiten nimityk-
siin, siirtoihin, ylennyksiin, vaativuusluokitukseen sekä
virka- ja työehtosopimusteitse ratkaistaviin kysymyk-
siin. Tällaisiin asioihin oikeusasiamies ei toimivaltan-
sa puitteissa voi yleensä puuttua.

Puolustushallintoa ja Rajavartiolaitosta koskevia kan-
teluita kirjattiin saapuneeksi 57 (edellisenä vuon-
na 37). Niitä ratkaistiin 54 (37), ks. kaavio seuraaval-
la sivulla. Varusmiesten määrään nähden kanteluita
tehdään siis vähän. Viime vuosina Pääesikunnan oi-
keudellisen osaston sisäinen laillisuusvalvonta on
toisaalta tehostunut, mikä saattaa vaikuttaa oikeus-
asiamiehelle tehtävien kantelujen määrään.

Puolustushallintoa koskevissa asioissa on ollut vakiin-
tuneesti erittäin korkea toimenpideprosentti. Vuonna
2011 se oli kuitenkin vain 15,8. Esimerkiksi vuonna
2005 toimenpideprosentti oli peräti 45,2 (ks. kaavio
seuraavalla sivulla).

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

192

5.6.3 	 Tarkastukset

Varuskuntatarkastuksia on perinteisesti suorittanut se
ratkaisija – oikeusasiamies tai jompikumpi apulais-
oikeusasiamiehistä –, jolle tehtävä kuuluu ratkaisijoi-
den keskinäisen työnjaon perusteella. Vuodesta 2010
tarkastuksia ovat voineet tehdä myös ratkaisijan mää-
räämät esittelijät.

Vuonna 2011 tarkastettiin Viestirykmentti, Satakunnan
lennosto, Maavoimien Esikunta, Etelä-Savon Aluetoi-
misto, Ilmavoimien Esikunta, Ilmasotakoulu, Viestikoe-
laitos, Tykistöprikaati, Porin Prikaati, Lapin Lennosto ja
Lapin Ilmatorjuntarykmentti. Lisäksi vierailtiin Pääesi-
kunnan oikeudellisella osastolla.

Varuskuntatarkastusten yhteydessä varusmiehille ja
vakinaiselle henkilökunnalle varataan tilaisuus luotta-
mukselliseen keskusteluun. Varusmieskeskusteluissa
tulee usein esille asioita, jotka otetaan esiin loppukes-
kustelussa komentajan kanssa. Monet pienehköt on-
gelmat tulevat hoidetuksi tällä tavoin. Jos kysymys on
periaatteellisista asioista tai vakavista epäkohdista, oi-
keusasiamies voi käynnistää erillisen selvityksen tai
esitutkinnan. Puhuttelutilaisuuksissa kävijöiden mää-
rä on varsin vaihteleva. Tykistöprikaatissa kävijöiden
määrä oli peräti 46 henkilöä.

Tarkastuksilla on käynyt ilmi varusmiestoimikuntien
tärkeä rooli palvelusolosuhteita kehitettäessä. Varus-
miestoimikuntien edustajat ovat usein tuoneet esiin
epäkohtia, jotka eivät muutoin olisi tulleet ilmi. Myös
lääkärin, papin ja sosiaalikuraattorin kanssa käydyissä
keskusteluissa ovat esillä erityisesti varusmiesten pal-
velusolosuhteisiin ja kohteluun liittyvät kysymykset.

Tarkastushavaintoja

Tarkastusten yhteydessä tulivat esille muun muassa
puolustusvoimien uudessa palkanmaksujärjestelmässä
ilmenneet ongelmat. AOA otti asian omana aloitteena
selvitettäväksi (2357/2/11). Asiasta tuli oikeusasiamie-
helle myös useita kanteluita. Palkanmaksun ongelmia
selvitettiin Pääesikunnassa marraskuun lopulla suori-
tetun käynnin yhteydessä. Tuolloin pyydettiin vielä sel-
vitystä vuodenvaihteen 2011 ja 2012 tilanteesta.

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

0

10

20

30

40

50

KaikkiSotilasviranomaiset

201120102009200820072006200520042003

0

10

20

30

40

50

60

70

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

193

Pääesikunnassa sekä Maavoimien ja Ilmavoimien Esi-
kunnassa keskusteltiin ympäristöasioista. Erityisesti
ampumaratojen ja -alueiden ympäristölupa-asiat ovat
nousseet viime vuosina näkyvästi esille ja niistä on
tullut oikeusasiamiehellekin kanteluja.

Varusmiesten taloudelliset ongelmat ovat yksi tarkas-
tuksilla esiin nouseva kestoaihe. Suurin osa sosiaali-
kuraattorien käsittelemistä asioista koskee toimeentu-
loa. Varusmiesten talousongelmat liittyvät tyypillisesti
velkaantumiseen, esimerkiksi pikavipeistä aiheutuviin
maksuhäiriömerkintöihin. Suurimmissa taloudellisissa
vaikeuksissa varusmiehet ovat ensimmäisen kuuden
kuukauden aikana, jolloin päiväraha on selvästi pie-
nempi kuin pitempään palvelevilla. Erityisen huoles-
tuttavia ovat siviilissä yksin asuvien varusmiesten toi-
meentulo-ongelmat.

Sosiaalikuraattorit pitivät hyvänä vuoden 2011 alusta
voimaan tullutta nuorisolain muutosta, jossa sääde-
tään muun muassa etsivästä nuorisotyöstä. Sen tarkoi
tuksena on tavoittaa tuen tarpeessa oleva nuori ja saa-
da hänet tarvittavien palvelujen piiriin. Puolustusvoi-
mien on salassapitosäännösten estämättä ilmoitettava
nuoren kotikunnan etsivää nuorisotyötä varten tiedot
alle 25-vuotiaasta nuoresta, joka vapautetaan varus-
miespalveluksesta palveluskelpoisuuden puuttumisen
takia tai joka keskeyttää tästä syystä palveluksen.

Myös sosiaalialan asiakaskäyntejä koskevat dokumen-
tointiongelmat tuotiin esille. Asiakaskäyntejä ei millään
tavoin dokumentoida. Tämän vuoksi asiakastapaami-
set joudutaan usein aloittamaan alusta huolimatta sii-
tä, että henkilö on ollut asiakkaana aiemminkin. Tar-
kastuksilla on myös tuotu esiin, että dokumentointi
olisi olennaista sekä asiakkaan että työntekijän oikeus-
turvan toteutumisen kannalta. Ilman dokumentointia
ei ole mahdollista kontrolloida esimerkiksi annetun
neuvonnan laatua.

Tarkastuksilla on tullut esille myös huono lääkäritilan-
ne. Esimerkiksi Viestirykmentissä ei tarkastushetkellä
ollut palkattua lääkäriä ja Tykistöprikaatissa oli vain
yksi vakituinen lääkäri. Kokonaisuudessaan lääkäri-
vaje on kuitenkin hieman helpottunut, ja se on tällä
hetkellä noin 30 %.

Tarkastuksilla käytiin keskusteluja myös henkilöstön
työilmapiiristä. Tykistöprikaatissa työilmapiirin heikke-
nemisen yhtenä syynä oli huoli joukko-osaston tule-
vaisuudesta ja jatkuvista puolustusvoimien säästötoi-
menpiteistä.

Varusmiesten kanssa käydyissä keskusteluissa tuli
toistuvasti ilmi tyytymättömyys ryhmänjohtajien toi-
mintaan. Myös palveluksesta vapautettujen varus-
miesten kohtelua arvosteltiin.

Pääesikunnan vierailun yhteydessä käsiteltiin räjähde-
turvallisuuden kehittämistä. AOA kiinnitti vuonna 2008
antamassaan ratkaisussa huomiota räjähdeturvalli-
suuden puutteisiin. Myönteisestä kehityksestä huoli-
matta säännösten mukaista tavoitetilaa ei ole ilmei-
sesti mahdollista saavuttaa määräaikaan 31.12.2012
mennessä.

Etelä-Suomen Aluetoimistossa kerrottiin Iskussa inttiin
-hankkeesta, jonka kohderyhmänä olivat syrjäytymis-
riskissä olevat Etelä-Savon nuoret. Heillä oli muun
muassa päihdeongelmia ja huonoja ruokailutottumuk-
sia. Nuoria haettiin aluetoimiston järjestämissä kutsun-
tatilaisuuksissa, joissa saattoi täyttää vapaaehtoisesti
kyselylomakkeen. Hankkeen pariin hakeutuneita nuo-
ria pyrittiin innostamaan liikkumaan tarjoamalla heille
mieleisiä urheilumuotoja.

Tarkastusten yhteydessä keskusteltiin myös vahingon-
korvausasioiden käsittelytavasta. Pienvahinkojen selvi
tysmenettelyä pidettiin työläänä ja kustannuksia vievä-
nä varsinkin tilanteissa, joissa oli kysymys vain muuta-
mien kymmenien senttien tai eurojen vahingoista.

Varusmiesten kanssa käydyissä keskusteluissa nousi
eniten esiin yhdenvertainen kohtelu. Yhdenvertaisuu
den näkökulmasta ehkä suurin kysymys on varusmies
ajan pituus. Upseeri- tai muutoin erityiskoulutettavien
asepalvelun pitkää kestoa ei voida pitää ongelmana
silloin, kun asevelvolliset siihen tietoisesti haluavat ja
pyrkivät. Sen sijaan yhdenvertaisuusongelmia syntyy
tilanteissa, joissa henkilöitä määrätään pitkään ase-
palvelukseen vastoin heidän tahtoaan.

Tarkastuksilla ilmeni, että varusmiehet joutuvat yli kuu-
den kuukauden palvelukseen myös vastoin tahtoaan.
Jotkut olivat jopa keskeyttäneet palveluksen kuultuaan,

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

194

että he joutuisivat aliupseerikouluun. Ero tammikuun
ja heinäkuun saapumiserien välillä on suuri. Heinä-
kuun saapumiserässä on selvästi enemmän johtaja-
koulutukseen halukkaita.

Yhdenvertaisuusongelmia on varuskunnissa yritetty
ratkaista eri tavoin. Esimerkiksi Lapin Ilmatorjuntaryk-
mentissä oli huomattava määrä tammikuun saapu-
miserän varusmiesmieskuljettajia joutunut vastoin
tahtoaan kuutta kuukautta pitempään palvelukseen.
Heinäkuun saapumiserässä ongelmaa oli pyritty pois-
tamaan siirtämällä kuljettajaksi halukkaita varusmie-
hiä Jääkäriprikaatista Lapin Ilmatorjuntarykmenttiin.

Palvelusjärjestelyjä, lomia ja vapaa-aikaa koskevissa
käytännöissä saattaa olla merkittäviä eroja saman
varuskunnan eri yksiköissä, vaikkei eroille ole palve-
luksen luonteesta johtuvia perusteita. Joissakin yksi
köissä pidennetyt iltavapaat saattavat olla käytössä,
toisissa ei. Lomakäytännöissä ja kuntoisuuslomien
myöntämisessä kerrotaan ilmenneen eroja yksiköiden
välillä. Samoin esimerkiksi kännyköiden ja kannetta-
vien tietokoneiden käytöstä, tupakoinnista ja sotilas-
kodissa käynnistä saattaa olla useita erilaisia käytän-
töjä. Varusmiesesimiehillä ja vanhemmalla saapumi-
serällä voi olla erivapauksia muihin verrattuna.

5.6.4 	R atkaisuja

Puolustusvoimat

Lomalla sairastuneen
varusmiehen kuljetusjärjestelyt

Karjalan Prikaatissa palvelustaan suorittava varusmies
sairastui lomalla keuhkokuumeeseen. Hän hakeutui
korkean kuumeen vuoksi kotipaikkakuntansa terveys-
keskukseen, jossa sairaus diagnosoitiin ja siihen mää-
rättiin lääkehoito. Sairaus ei vaatinut sairaalahoitoa,
vaan terveyskeskuslääkärin arvion mukaan potilasta
voitiin hoitaa kotona. Varusmies ilmoitti sairastumises-
taan ja terveyskeskuslääkärin määräämästä sairaus-
lomasta varuskuntaan viimeisenä lomapäivänään.

Kolmen päivän kuluttua terveyskeskuslääkäri määräsi
potilaalle jatkokontrollin kuuden päivän päähän ja sii-
hen saakka kestävän matkustuskiellon. Samana päivä-
nä varusmiehelle ilmoitettiin varuskunnasta, että hänet
tullaan hakemaan puolustusvoimien järjestämällä kul-
jetuksella varuskunnan omaan hoitopaikkaan. Karjalan
Prikaatissa oli ryhdytty influenssaepidemiaan sairastu-
neiden suuren määrän vuoksi järjestämään koordinoi-
tuja kuljetuksia kotoa varuskuntaan jatkohoitoon.

Kuljetus tapahtui samana päivänä henkilöautolla. Va-
rusmies otettiin varuskuntasairaalan vuodeosastolle
kahdeksi päiväksi. Tämän jälkeen puolustusvoimien
lääkäri määräsi hänet kotihoitoon toipumaan ja hänet
lähetettiin julkisilla kulkuvälineillä kotiin 11 päiväksi.
Varusmiehen palattua varuskuntaan hänelle tehtiin
vielä jälkitarkastus ja määrättiin 13 vuorokautta pal-
velushelpotuksia.

Varusmies kanteli oikeusasiamiehelle muun muassa
siitä, että hänen kuljettamisellaan edestakaisin ei ollut
tarkoitus edistää potilaan terveyttä. Pikemminkin kysy-
mys oli tarpeesta toteuttaa puolustusvoimien sisäistä
kontrollia ja säännöstöä. Kantelija kertoi, ettei hän saa-
nut mitään hoitoa varuskuntasairaalassa. Vielä kotihoi-
toon lähetettäessä hänellä oli voimassa terveyskeskus-
lääkärin alun perin määräämä matkustuskielto.

AOA:n mukaan kantelijan terveydentila ei ole ollut es-
teenä kuljetukselle kotoa varuskuntasairaalaan eikä
kuljetusta ole tarvinnut järjestää sairaankuljetusau-
tolla. Influenssaepidemian aikana käyttöön otetut kul-
jetusjärjestelyt ovat voineet olla useissa tapauksissa
tarkoituksenmukaisia. Niiden avulla on saatu kotona
sairastavia varusmiehiä puolustusvoimien omaan hoi-
topaikkaan valvottuun hoitoon.

Kuljettaminen muutaman päivän sisällä kotoa varus-
kuntasairaalaan ja lähettäminen sieltä kahden päivän
kuluttua takaisin kotiin 11 päiväksi, ei ole ollut kuiten-
kaan tarkoituksenmukaista. Tilanteessa olisi ollut järke-
vämpää menetellä toisin. Siirtämisen olisi voitu katsoa
vaarantavan varusmiehen toipumisen siihen saakka
kun terveyskeskuslääkärin määräämä matkustuskielto
oli voimassa. Lyhyen ajan sisällä matkustaminen edes-
takaisin kodin ja varuskunnan välillä ei ole voinut olla
omiaan edistämään keuhkokuumeesta toipumista.

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

195

Puutteellisten potilasasiakirjamerkintöjen vuoksi oli jäl-
kikäteen mahdotonta tietää, mitä kantelijan terveyden-
tilassa ja toipumisen ennusteessa oli muuttunut varus-
kuntasairaalassa vietetyn kahden päivän aikana niin
paljon, että terveyskeskuslääkärin määräämää mat-
kustuskieltoa ei enää tarvinnut huomioida. Varuskunta
olisi voinut hoitaa varusmiehen kuljetuksen kotihoitoon
samalla tavoin kuin kuljetuksen kotoa varuskuntaan.
Varusmiehen toipuminen voi vaarantua, jos kotimatka
julkisilla kulkuvälineillä kestää pitkään ja hän joutuu
esimerkiksi vaihtamaan matkalla kulkuvälinettä.

AOA Pajuojan päätös 10.2.2011,
dnro 2677/4/09, esittelijä Iisa Suhonen

Ulkoruokailun järjestäminen
talvella ilman hattua

Kantelija kertoi Upinniemen varuskunnassa tammi-
kuussa 2010 palvelukseen astuneiden alokkaiden
joutuneen olemaan ulkona ruokajonossa ja ulkoruo-
kailussa ilman hattua.

Upinniemen varuskunnan ruokalan kapasiteetin riittä-
mättömyyden vuoksi erityisesti koulutuskeskuksen 2.
komppaniassa oli jouduttu toteuttamaan aamuruokai-
luja maastoruokailussa yhteensä 17 päivänä.

Merivoimien Esikunnan mukaan päähineen käyttöä
talvella ulkoruokailun yhteydessä ei mikään taho ole
erikseen kieltänyt. Päähineen käyttö ulkoruokailun yh-
teydessä on ollut lähiesimiesten harkinnassa.

AOA totesi, että Yleisen palvelusohjesäännön mukaan
sotilaalla on oikeus lain ja hyvien tapojen mukaiseen
asialliseen, oikeudenmukaiseen ja ihmisarvoiseen
kohteluun. Oikeusasiamies on useissa yhteyksissä kiin-
nittänyt huomiota siihen, ettei varusmiesten palvelus-
turvallisuutta saa missään olosuhteissa tarpeettomasti
vaarantaa. Ulkoruokailun järjestämistapa oli epäasialli-
nen ja varusmiesten palvelusturvallisuutta vaarantava.

Saaduissa selvityksissä myönnettiin, että harkintakyky
oli pettänyt eikä menettely ollut annetun ohjeistuksen
mukaista. Suomenlahden Meripuolustusalue piti va-

litettavana, ettei ruokailujärjestelyjä hoitaneita varus-
miesjohtajia ollut ohjeistuksesta huolimatta pystytty
valvomaan riittävästi.

AOA Pajuojan päätös 19.9.2011,
dnro 674/4/10, esittelijä Raino Marttunen

Varusmiesten tietokoneiden
takavarikoiminen ei perustunut lakiin

Varusmies arvosteli Kainuun Prikaatin 2. jääkärikomp-
panian vääpelin tapaa takavarikoida varusmiesten
kannettavia tietokoneita. Tietokoneet palautettiin va-
rusmiehille lyhyen karanteenin jälkeen. Kantelijan
mielestä vääpelillä ei ollut oikeutta takavarikoida il-
man viranomaisten lupaa varusmiesten henkilökoh-
taista omaisuutta.

Vääpelin selvityksestä ilmeni, että kannettavia tietoko-
neita oli saatettu ottaa talteen muun muassa silloin,
kun niitä oli käytetty palvelusohjeen vastaisesti. Tätä
vääpeli oli pitänyt kansalaiskasvatuksellisesti parem-
pana vaihtoehtona kuin päällikön suorittamaa esitut-
kintaa ja mahdollista ojentamista.

AOA totesi, että tietokoneiden ja muidenkaan esinei-
den rangaistuksenomainen talteenotto ei perustunut
lakiin. Koska kantelun tutkinnan aikana Pääesikunta
oli antanut valtakunnallisen ohjeen asiasta, AOA kat-
soi, ettei asia tämän jälkeen enää antanut aihetta
enempiin toimenpiteisiin.

AOA Pajuojan päätös 24.10.2011,
dnro 2006/4/10, esittelijä Raino Marttunen

Pääesikunnan yksityisen omaisuuden talteenotosta
11.8.2011 antaman ohjeen mukaan yksityisen omai-
suuden poistaminen ja poistattaminen yleisessä käy-
tössä olevista puolustusvoimien tiloista on perusteltua
esimerkiksi yleisen majoitus- ja sisäjärjestyksen ylläpi-
tämiseksi, sähkö- ja paloturvallisuusriskien minimoimi-
seksi sekä omaisuuden turvaamiseksi vahingonteoilta
ja anastukselta. Menettely, jossa omaisuus tai esine
otetaan talteen tietyksi ajaksi rangaistuksenomaisesti
ja annetaan myöhemmin takaisin sen omistajalle tai
haltijalle, on ohjeen mukaan kielletty.

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

196

Kriisinhallintarekisterin
virheellinen merkintä

Kantelija arvosteli Pääesikunnan, Porin Prikaatin ja
Puolustusvoimien Kansainvälisessä Keskuksessa
(PVKVK) työskennelleiden kapteenin ja yliluutnantin
menettelyä kriisinhallintatehtäviin hakeutumisen
yhteydessä.

Kantelija kertoi palvelleensa vuosina 2000–2005 kol-
messa eri rauhanturvaoperaatiossa. Viimeisen operaa
tion jälkeen hän hakeutui vuonna 2006 uudelleen krii-
sinhallintapalvelukseen, ja hänet hyväksyttiin toiminta-
valmiuteen 1.6.2006–31.5.2007 väliseksi ajaksi.

Kantelija hakeutui uudestaan kriisinhallintapalveluk-
seen 22.1.2007. Kapteeni kuitenkin hylkäsi 7.6.2007
hakemuksen. Perustelujen mukaan suuren hakijamää-
rän johdosta kriisinhallintareserviin (toimintavalmiu-
teen) ei voitu ottaa kaikkia hakijoita, vaikka hakija ylei-
sesti täyttäisikin kelpoisuusehdot.

Maaliskuussa 2010 kantelija teki henkilötietolain mu-
kaisen rekisteritietojen tarkastuspyynnön. Hänellä oli
rekisterin RT-palvelustiedot kohdassa merkintä E. Sen
sijaan hänen RT-lomakkeessaan oli tässä kohdassa
merkintä O. Yliluutnantti oli tallentanut E-merkinnän
rekisteriin 6.3.2007. Kantelijan vaadittua rekisteritie-
tojen korjaamista Porin Prikaatin komentajan sijainen
poisti 8.4.2010 tekemällään päätöksellä E-merkin-
nän rekisteristä.

AOA totesi, että yliluutnantin tekemä E-merkintä mer-
kitsee sitä, ettei henkilö ollut jatkokäyttökelpoinen krii-
sinhallintatehtäviin. Ohjeistus edellyttää E-merkinnän
perustelemista. Rekisterissä on erillinen kohta sopi-
mattomuusarvostelua koskevalle lisäselvitykselle. Täs-
sä tapauksessa merkintää ei ollut millään lailla perus-
teltu. Hankituissa selvityksissäkään ei ollut ilmoitettu
tarkempaa syytä E-merkinnälle.

Hyväksyttävänä ei voida pitää tilannetta, että jälkikä-
teen ei pystytä selvittämään sitä, kenen käskystä ja
millä perusteilla henkilön oikeusturvaan liittyvä rekiste-
rimerkintä on tehty. Menettely oli AOA:n mukaan hyvän
tietojenkäsittelytavan vastainen ja myös sikäli virheelli-
nen, ettei muutoksesta ollut henkilötietolain edellyttä-
mällä tavalla ilmoitettu kantelijalle.

AOA saattoi Pääesikunnan ja muiden asiassa selvityk-
siä antaneiden tahojen tietoon käsityksensä henkilö-
tietolain vastaisesta menettelystä asiassa. Muihin toi-
menpiteisiin kantelu ei antanut aihetta.

AOA Pajuojan päätös 29.12.2011,
dnro 1898/4/10, esittelijä Raino Marttunen

Rajavartiolaitos

Rajatarkastuksen toimittaminen

Henkilö oli saapunut lapsensa kanssa Vaalimaan ra-
janylityspaikalle muutamaa minuuttia ennen puoltayö-
tä ja oleskellut rajatarkastusrakennuksen aulassa odot-
taen vuorokauden vaihtumista. Häntä oli useita kertoja
kehotettu saapumaan passintarkastukseen, mutta hän
ei noudattanut kehotuksia ennen vuorokauden vaihtu-
mista, jolloin hän vasta siirtyi passintarkastukseen. Täl-
löin rajatarkastaja oli vaihtanut tarkastusleiman päivä-
määrän edelliseksi päivämääräksi ja leimannut henki-
lön passin edellisen vuorokauden päiväyksellä.

AOA totesi rajatarkastuksen olevan luonteeltaan hallin-
nollinen toimenpide, joka toteutetaan yksinomaan sen
perusteella, että henkilö osoittaa toiminnallaan rajan-
ylityspaikalla aikovansa välittömästi tulla maahan tai
lähteä maasta. Jo pelkästään näistä syistä rajatarkas-
tusmenettelyyn on omiaan kohdistumaan asianmukai-
suus- ja yhdenvertaisuusodotuksia.

AOA:n mukaan henkilö ja hänen lapsensa olivat lä-
päisseet rajatarkastuksen vuorokauden vaihtumisen
jälkeen. Näin ollen maahantuloleima olisi tullut päivä-
tä tuolle päivämäärälle siitäkin huolimatta, että hän
oli oleskellut rajatarkastusrakennuksen aulassa odot-
taen vuorokauden vaihtumista eikä ollut totellut raja
vartijan kehotuksia siirtyä passintarkastukseen. Hen-
kilön oma käytös ei saa vaikuttaa tarkastuksen suorit-
tamistapaan. Mikäli henkilön käyttäytyminen olisi kat-
sottu niskoitteluksi, olisi siihen tullut reagoida rikos-
oikeudellisin seuraamuskeinoin.

AOA totesi pitävänsä ymmärrettävänä rajavartioviran-
omaisten tavoitetta pyrkiä suorittamaan rajatarkas-
tukset rajavartiolain mukaisesti ilman aiheetonta vii-

eduskunnan oikeusasiamies
sotilasasiat ja puolustushallinto

197

vytystä ja muutoinkin pyrkiä huolehtimaan sujuvasta
rajatarkastusliikenteestä. Tämän tavoitteen ylläpitä-
misvelvoite ei kuitenkaan mahdollistanut käytettyä
menettelytapaa.

AOA kiinnitti rajatarkastuksen suorittaneen rajavartijan
huomiota virheelliseen menettelyyn.

AOA Pajuojan päätös 18.5.2011,
dnro 1255/4/10*, esittelijä Kristian Holman

Suhteellisuusperiaate
tutkintaoperaatiota suoritettaessa

AOA arvioi Rajavartiolaitoksen operaatiosta antamas-
saan ratkaisussa suhteellisuusperiaatteen merkitystä.
Operaatioon osallistui kymmeniä tai satoja virkamie-
hiä ja siinä käytettiin helikopteria. Näin ollen se oli
omiaan herättämään suurta mielenkiintoa niin ylei-
sössä kuin tiedotusvälineissä.

Kohteena oli yleisön silmissä jossain määrin yhtenäi-
senä esiintyvä, ilmeisen tiivis ulkomaalaisyhteisö, jon-
ka toiminta oli herättänyt huomiota paitsi paikkakun-
nalla myös laajemmalti. Tällöin vaarana oli, että kaikki
kohteessa työskentelevät leimautuivat epäillyiksi.

Sen jälkeen, kun esitutkintatoimenpiteet oli käynnistet-
ty, viranomaisten toimin ei voitu kokonaan hallita tai
estää leimautumista. Operaation koko kuitenkin koros-
ti varovaisuuden tärkeyttä ja edellytti erityistä hieno-
tunteisuutta, minkä tuli ilmetä niin toimenpiteiden va-
linnassa kuin toimenpiteistä tiedottamisessa.

Tiedottamisesta AOA totesi, että muun muassa heli-
kopterin käyttö ja videokuvan antaminen tiedotusvä-
lineiden käyttöön tilanteen alkuvaiheessa voivat ai-
heuttaa sellaista aiheetonta leimautumista, joka ei
myöhemmin enää ole oikaistavissa.

AOA Pajuojan päätös 19.4.2011,
dnro 4767/4/09*, esittelijä Mikko Eteläpää

eduskunnan oikeusasiamies
tulli

198

5.7 	T ulli

Asiaryhmään luetaan kaikki tullin menettelyä koskevat
kantelut. Ne käsittelevät yleensä tullausta, tulliverotus
ta ja tullivalvontamenettelyä. Myös tullirikostutkinnas
ta on kanneltu. Kanteluista merkittävä osa koskee au-
toverotusta, ja autoverotuksen muutokset heijastuvat-
kin selvästi kanteluiden kokonaismäärään.

Tulliasioiden ratkaisijana toimi AOA Maija Sakslin. Pää-
esittelijä oli esittelijäneuvos Riitta Länsisyrjä.

5.7.1 	 Toimintaympäristö

Tullilaitoksen hallinto-organisaatio, joka nykyisin muo-
dostuu Tullihallituksesta, tullipiireistä ja tullilaborato
riosta on paraikaa uudistumassa. Valtiovarainministe-
riössä (VM) on valmisteilla ehdotus hallituksen esityk-
seksi laiksi Tullin hallinnosta sekä siihen liittyvien eräi-
den lakien muuttamisesta. Esityksessä ehdotetaan
nykyisen kaksiportaisen tullilaitoksen organisaatiota
uudistettavaksi siten, että Tullihallituksesta, sen alaisis-
ta viidestä tullipiiristä ja tullilaboratoriosta muodostet-
taisiin VM:n hallinnonalalla Tulli-niminen viranomai-
nen, jonka toimialueena olisi koko maa. Ehdotus toteu-
tettaisiin säätämällä laki Tullin hallinnosta. Tullia johtai-
si pääjohtaja. Tullin organisaation yksiköistä ja niiden
tehtävänjaosta säädettäisiin tarkemmin valtioneuvos-
ton asetuksella. Tullin tehtäviä ei tämän lainmuutok-
sen yhteydessä ehdoteta muutettavaksi. Tulli huolehtisi
edelleen tulliverotuksesta, maahan tuotavien ja maas-
ta vietävien tavaroiden ja ulkomaan liikenteen tullival-
vonnasta ja muista tullitoimenpiteistä sekä ulkomaan-
kaupan tilastoinnista. Sen mukaan kuin muualla laissa
erikseen säädetään, Tulli muun muassa toimittaisi ve-
rotusta ja tutkisi tullirikoksia.

VM oli asettanut marraskuussa 2008 työryhmän selvit-
tämään Ajoneuvohallintokeskuksen (nykyinen Liiken-
teen turvallisuusvirasto), Tullin ja Verohallinnon vero-
tustoimintoja. Tämän ns. veto-työryhmän tarkoitukse-
na oli kartoittaa eri vaihtoehtoja virastojen verotusteh-
tävien uudelleenjärjestämiseksi, hallinnon tehostami-
seksi ja toiminnan vaikuttavuuden parantamiseksi. Työ-
ryhmä katsoi loppuraportissaan tammikuussa 2010,

että suurimmat hyödyt saavutettaisiin keskittämällä
verotustoiminnot yhteen virastoon, Verohallintoon, jo-
ka nykyisin vastaa useimpien verojen kantamisesta. Lii-
kenteen turvallisuusviraston kantamat ajoneuvoverot
kuitenkin jäisivät edelleen sen hoidettaviksi. Valtiova-
rainministeri ja hallinto- ja kuntaministeri päätyivät kui-
tenkin lokakuussa 2010 siihen, että työryhmän esityk-
sen toteuttaminen ei etene tuolla vaalikaudella, koska
esitys liittyi laajemminkin Tullin asemaan ja tehtävän
uudelleen arviointiin.

Päätöksiä Tullin ja Liikenteen turvallisuusviraston ja Ve-
rohallinnon verotustoimia pohtineen työryhmän työn
pohjalta verotoimintojen yhdistämisestä tultaneen te-
kemään helmikuussa 2012. Lähitavoitteena on Tullin
valmisteverotuksen siirtäminen Verohallinnolle. Päätök-
set autoverotuksen siirtämisestä verohallinnon suori-
tettavaksi tehtäneen myöhemmin.

AOA Sakslin oli VM:n vero-osastolla tutustumiskäyn-
nillä 8.12.2011. Käynnin yhteydessä käsiteltiin muun
muassa vero-osastolla valmistelussa niin ikään olevaa
hallituksen esitystä laiksi erillisellä päätöksellä mää-
rättävästä veron ja tullin korotuksesta. Esitys pohjautui
VM:n työryhmämuistioon veronkorotuksen ja rikosoi-
keudellisen seuraamuksen yhteensovittamisesta. Työ-
ryhmä esitti Euroopan ihmisoikeussopimuksen kah-
desti samassa asiassa syyttämisen ja tuomitsemisen
kiellon (Ne bis in idem -kiellon) edellyttämiä lainsää-
däntömuutoksia. Tällä hetkellä asiassa tullin osalta toi-
mitaan Tullihallituksen antaman ohjeistuksen pohjalta
ja tällöin pyritään torjumaan tilanne, jossa loukattaisiin
Ne bis in idem -kieltoa.

Tullilain jo varsin pitkään vireillä ollut uudistaminen oli
vuoden 2011 päättyessä siinä vaiheessa, että uudis-
tusta tultaneen jatkamaan osauudistuksena siten, että
Tullin henkilörekistereistä tullaan säätämään oma la-
kinsa. Tullilain rikostorjuntaa koskevat säännökset on
tarkoitus myös uudistaa. Myöhemmin valmistellaan
varsinaiset tullimenettelysäännökset. AOA:n tarkastus-
käynnillä VM:n edustajat kuitenkin totesivat, että oi-
keusasiamiehen laillisuusvalvonnassa toistuvasti esiin
tuodut puutteet tullitarkastuksen (henkilön- ym. tarkas-
tusten) edellytysten sääntelyssä tullaan ottamaan erik-
seen lainvalmisteluun vuoden 2012 alkupuolella.

eduskunnan oikeusasiamies
tulli

199

5.7.2 	L aillisuusvalvonta

Vuoden 2011 aikana saapui ja ratkaistiin noin 30 asia-
ryhmän kantelua. Päätetyistä asioista toimenpiteisiin
johti 6 asiaa (20 %).

Vaikka autoveron veronoikaisua ja maksuunpanoa kos-
kevien asioiden käsittelyajat olivat tullissa normalisoi
tumassa, edelleen tehtiin veron oikaisua ja maksuun-
panoa koskevia kanteluratkaisuja. Kanteluissa arvostel
tiin oikaisuvaatimusten pitkää käsittelyaikaa. Niissä
kiinnitettiin huomiota myös siihen, että EU-oikeus edel-
lyttää syrjimättömyyttä tullin verotuskäytännössä, kun
se määrittelee käytettynä maahantuodun ajoneuvon
yleisen vähittäismyyntiarvon. Käytettynä maahantuo-
dusta autosta kannettava vero ei saa olla suurempi
kuin Suomessa jo rekisteröidyn samanlaisen käytetyn
ajoneuvon arvoon sisältyvä verosta jäljellä oleva mää-
rä (katso esim. 3127/4/09).

Vuoden 2011 aikana Tullissa käsiteltiin noin 3 500
autoverotusta koskevaa oikaisuasiaa ja 900 valitusta.
Muutoksenhakujen keskimääräinen käsittelyaika aleni
vuoden aikana yhdeksästä neljään kuukauteen. Vuo-
den lopussa Tullilla oli käsiteltävänä noin 600 oikai-
sua ja 150 oikaisupäätöksestä tehtyä valitusta.

Autoverotuspäätöksistä tehdyt oikaisuvaatimukset ovat
alentuneet vuodesta 2008 alkaen noin 20–30 % vuo-
dessa. Vuonna 2011 oikaisuvaatimuksia tehtiin Tullille
noin 2 300 kun vuotta aikaisemmin määrä oli 3 400.
Oikaisupäätöksistä hallinto-oikeuksiin tehtyjen valitus-
ten määrä on laskenut oikaisupäätöksiäkin voimak-
kaammin. Vuonna 2011 oikaisupäätöksistä tehtiin hie-
man alle 500 valitusta, kun vuonna 2010 valituksia
kertyi vielä lähes 1 000.

Vielä useissa vuonna 2010 tehdyissä ja vuonna 2011
ratkaistuissa kanteluissa oli kysymys siitä, miten val-
tion tuli menetellä unionioikeuden vastaisesti perityn
autoverolle kannetun arvonlisäveron suuruisen veron
(ELV) palauttamiseksi verovelvolliselle eli olisiko vero
tullut palauttaa.

0

10

20

30

40

50

60

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

0

10

20

30

40

50

KaikkiTulliviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
tulli

200

AOA katsoi, että tulli on menetellyt palautuksissa auto-
verolain muutoksenhakusäännösten mukaisesti ja kä-
sitellyt palautukset oikaisuasioina niissä tapauksissa,
joissa verotusta ei ole lainvoimaisesti ratkaistu. Hän
katsoi, että VM:n tai tullin ei ollut osoitettu menetel-
leen asiassa lainvastaisesti tai laiminlyöneen velvolli-
suuttaan. AOA kuitenkin korosti, ettei hän tällä arviolla
ottanut kantaa siihen kysymykseen, voisiko asiaosai-
sella olla oikeus vahingonkorvaukseen EU-tuomiois-
tuimen oikeuskäytännössä kehitettyjen oikeusperiaat-
teiden mukaisesti (990/4/09).

Joitakin kanteluita oli tehty tullin suorittamasta esitut-
kinnasta. Lisäksi AOA Jussi Pajuoja oli päätöksessään
(3229/2/11*) kotietsinnän ja takavarikon saattami-
sesta käräjäoikeuden arvioitavaksi esittänyt käsitykse-
nään, että pakkokeinolain mukaisesta mahdollisuu-
desta saattaa kotietsinnän edellytykset käräjäoikeuden
arvioitavaksi olisi ilmoitettava sille, jonka luona kotiet
sintä on toimitettu. Vastaavasti AOA:n mukaan mahdol-
lisuudesta saattaa takavarikon voimassaolo tuomiois
tuimen tutkittavaksi tulisi ilmoittaa kirjallisesti. Tullihal
litus ilmoitti 29.12.2011, että se oli lähettänyt kaikil-
le tullirikostorjunnan linjoille ja yksiköille 28.12.2011
laaditun ohjeen, joka vastasi sisällöltään Poliisihalli-
tuksen vastaavaa ohjetta. Sekä poliisin että Tullin rikos-
torjunnan ohjeisiin on liitetty malliteksti, jonka mukai-
sesti ilmoittaminen toteutetaan siihen saakka, kunnes
ilmoitus on tulostettavissa asiakkaalle molempien vi-
ranomaisten yhteiskäyttöisestä poliisiasiain tietojär-
jestelmästä (ks. lähemmin s. 144).

Lisäksi AOA Pajuoja oli esitutkintaviranomaisten ns.
salaista tiedonhankintaa koskevassa asiassa anta-
massaan päätöksessä (1716/2/09) kiinnittänyt myös
Tullihallituksen huomiota eräisiin salaista tiedonhan-
kintaa koskevien säännösten tulkinnasta esittämiinsä
näkökohtiin. Samalla hän oli saattanut VM:n tietoon
esittämänsä käsityksen tullilain salaista tiedonhan-
kintaa koskevien säännösten uudistamistarpeesta
(ks. lähemmin s. 100).

5.7.3 	 Tarkastukset

AOA kävi 14.4.2011 tarkastuksella tullilaitoksen koira-
koulussa. Käynnin tarkoituksena oli tutustua eri oikeu-
dellisiin ja käytännöllisiin näkökohtiin koiran käytössä
tullivalvonnassa. Laillisuusvalvonnassa on tullut esiin
lainsäädännön sisältöön ja koirien käyttöön liittyviä ky-
symyksiä erityisesti henkilöntarkastuksen ”osumatark-
kuuden” arvioinnissa. Tarkastuksella tutustuttiin myös
tullin koirien hankinnan ja ylläpidon rahoittamiseen
lahjoitusvaroin ja koiratoiminnan virka-aputilanteisiin.

AOA totesi, että koirien hankintaan ja ylläpitoon kerät-
tävät lahjoitukset eivät saa vaarantaa viranomaistoi-
mintaa kohtaan tunnettua luottamusta, yhdenvertai-
suutta tai Tullin riippumattomuutta. Myös viranomais-
toimintaa kohtaan tunnettava luottamus voi vaarantua
pelkästään sillä perusteella, että tällaista vaikuttamista
näyttäisi tapahtuneen. Vaarana voisi olla, että lahjoit-
tajat vaikuttavat koirien toiminnan suuntaamiseen tiet-
tyihin tehtäviin ja tietyille alueille. Tämä poikkeaa siitä,
mitä voidaan pitää viranomaistoiminnan kannalta pe-
rustelluimpana. Tarkastuksessa ei kuitenkaan havaittu
syytä epäillä epäasianmukaista menettelyä.

Henkilöntarkastusten osumatarkkuutta koskevien tar-
kastushavaintojen nojalla AOA totesi, viitaten oikeus-
asiamiehen aikaisempiin kannanottoihin, että tullilain
mukaisten henkilöön kohdistuvan etsinnän edellytys
ten arviointi ei ole täysin yhteneväinen esimerkiksi esi-
tutkintalain vastaavien edellytysten kanssa. Tämä joh-
tuu muun muassa näyttötilanteen erilaisuudesta. Tar-
kastuskynnyksen oikeaa korkeutta on kuitenkin syytä
kriittisesti pohtia toimenpideraporttien pohjalta. Edel-
leen hän totesi, että henkilöntarkastuksen perustues-
sa vihjetietoon järjestelmästä tulee ilmetä vihjeen an-
taja ja esimerkiksi nimettömän vihjeen tarkempi sisäl-
tö. AOA totesi edelleen, että tarkastuksen perusteen
huolelliseen kirjaamiseen tulee kiinnittää huomiota.
Huumeiden etsintään koulutetun koiran ilmaisu on
yksi osatekijä kokonaisarvioinnissa, mutta tarkastus-
raporttiin tulee kirjata myös muut tekijät jälkikäteisen
valvonnan turvaamiseksi.

eduskunnan oikeusasiamies
tulli

201

Tullin koirakoulun tarkastuksella tutustuttiin eri oikeu-
dellisiin ja käytännöllisiin näkökohtiin koiran käytössä
tullivalvonnassa. Kuvassa (vas.) ohjaaja Tomas Eriks-
son, esittelijäneuvos Riitta Länsisyrjä, koirakoulun vas-
taava Ari Nieminen, apulaisoikeusasiamies Maija Saks-
lin, tullin lakiasioista vastaava Elise Luovula, kouluttaja
Juha Papinaho, ohjaajat Juhani Malinen (takana), Ni-
na Koso ja Klaus Renfors, keskellä Vexi.

Poliisin, tullin ja rajavartiolaitoksen yhteistyöstä sääde
tyn lain (PTR-laki) säännös välineistön ja henkilöstön
tilapäisestä luovuttamisesta oli tullissa herättänyt ky-
symyksiä tullimiehen vastuusta ja asemasta sekä sen
nojalla annetun ohjeistuksen täsmällisyydestä. Tullin
ohje koiratoiminnan virka-avusta oli AOA:n mielestä
vankilalle ja puolustusvoimille sekä muille (ei-PTR-yh-
teistyöviranomaisille) annetun virka-avun osalta viitta-
uksiltaan epäselvä kun otettiin huomioon toiminnan
luonne ja välttämättömyysedellytys. AOA ilmoitti selvit-
tävänsä erikseen ohjeistuksen asianmukaisuutta. Nä-
mä lainsäädännön sisältöä koskeneet tarkastushavain-
not saatettiin myös VM:n vero-osaston tietoon AOA:n
sinne tekemän tutustumiskäynnin yhteydessä.

5.7.4 	R atkaisuja

Virheelliset autoveroprosentti
taulukot ja verotuspäätökset
olisi tullut korjata

AOA katsoi Tullihallituksen menetelleen virheellisesti,
kun se ei enää vuodesta 2008 alkaen ollut korjannut
julkaisemiensa autoveroprosenttitaulukoiden virheitä.
Tulli ei myöskään ollut oikaissut niitä verotuspäätök-
siä, joissa veroa oli peritty liikaa virheellisen veropro-
sentin vuoksi.

Virheellinen tieto koski Mercedes Benz 4d C 180 vuo-
sien 1993 ja 1994 mallien veroprosenttia.

AOA totesi tullin julkaiseman veroprosenttitaulukon ol-
leen selvästi virheellinen. Yhden prosenttiyksikön virhe
verovelvollisen vahingoksi ei ole epäolennainen. Se
olisi ollut aiheellista korjata verotuspäätöksissä. Yksit-
täiset verotuspäätökset olivat hallintolaissa tarkoitettu-
ja hallintopäätöksiä, joiden virheet johtuivat Tullihalli-
tuksen vahvistaman taulukon virheestä.

Tullihallituksen käsityksen mukaan verotaulukoita ei
voitu enää muuttaa toimivaltasäännöksen kumoami-
sen jälkeen, eivätkä hallintolain virheen korjaamista
koskevat säännökset soveltuneet asiaan. Tällöinkin ve-
rovelvollista olisi tullut ohjata havaitsemaan taulukon
virhe ja ymmärtämään sen merkitys, korostaa AOA
päätöksessään.

AOA:n mielestä tullin menettely on ollut omiaan hei-
kentämään luottamusta viranomaistoiminnan asian-
mukaisuuteen. Hän toteaa, että oikeusturvan kannalta
on merkityksellistä, ettei viranomaisen tiedossa olevan
virheen korjaaminen tapahdu ainoastaan muutoksen-
haun kautta. Tavoitteena tulee olla turvata jokaiselle
oikea päätös mahdollisimman varhaisessa vaiheessa
ja yksinkertaisessa menettelyssä.

AOA katsoo, että mikäli autoverolain mukainen oikai-
su ei enää yksittäisten päätösten osalta ole mahdol-
linen, tulisi ne päätökset, joita ei ole käsitelty hallinto-

eduskunnan oikeusasiamies
tulli

202

oikeudessa veroprosentin osalta ja joiden tekemises-
tä ei ole kulunut viittä vuotta, korjata asiavirheen kor-
jaamista koskevien säännösten mukaisesti.

AOA pyysi Tullihallitusta antamaan 31.3.2012 men-
nessä selvityksen toimenpiteistä, joihin päätös on an-
tanut aihetta.

AOA Sakslinin päätös 19.8.2011,
dnro 1664/4/09*, esittelijä Riitta Länsisyrjä

Vastaselityksen
määräaika autoverotuksen
muutoksenhaussa

Varsin lyhyt vastineaika autoverotuksen muutoksen-
haun käsittelyssä oli perustunut tullin tulostavoitteisiin.
Niiden mukaan ruuhkautuneet autoverotuksen oikaisu-
ja muutoksenhakuasiat tuli ratkaista 30.6.2009 men-
nessä, ja kun tämä tavoite ei täysin toteutunut, sittem-
min 30.9.2009 mennessä. Tullihallitus antoi ohjeen,
jonka mukaan vain varsin rajatuissa ja lähinnä riidatto-
missa tapauksissa voitiin käyttää alle 14 päivän vasta-
selitysaikaa. Eteläisen tullipiirin tullitarkastajan ja tulli-
piirin selvitys kuitenkin pikemminkin osoitti, että tulli-
piirissä oli tulostavoitteen saavuttamiseksi muutoinkin
kuin vain poikkeuksellisesti sovellettu alle 14 päivän
vastaselitysaikaa vastaavissa tilanteessa.

AOA totesi, että keskeisiin hyvän hallinnon periaattei-
siin kuuluvan kuulemisperiaatteen kannalta sellainen
määräaika – tässä tapauksessa 9 päivää päätöksen
antamisesta –, jonka noudattaminen käytännössä vai-
keuttaa asianosaisen mahdollisuutta perehtyä päätös-
esitykseen ja muihin asiakirjoihin ja vaikeuttaa oman
mielipiteen muodostamista selvityksestä sekä vasta-
argumenttien ja mahdollisen lisäselvityksen esittämis-
tä, ei ole hyväksyttävä.

Määräajan asettamisessa oli siis punnittava perusoi-
keuksia keskenään. Hyvään hallintoon kuuluu asioiden
viivytyksetön käsittely. Vastapainona on oikeusturvaan
kuuluva oikeus tulla kuulluksi. Tässä punninnassa on

arvioitava määräajan vaikutuksia yksilön oikeusturvan
toteutumiseen. Pelkällä tulostavoitteen toteutumisella
ei voida perustella määräaikaa, joka ei täytä edellä
esitettyjä vähimmäisvaatimuksia. AOA:n mielestä tulli
piirin harkintavallan puitteissa olisi ollut mahdollista
varata 14 päivää vastaselityksen antamiseen, kuten
normaalisti oli ollut käytäntönä.

Tullipiiri on selvityksessään vedonnut siihen, että asian
osaisella on halutessaan ollut mahdollisuus saada pi-
dennystä määräaikaan. Kuulemiskirje ei kuitenkaan
sisältänyt tästä tietoa. AOA:n mielestä ei voida edellyt-
tää, että kantelija tietää asiasta ilman erillistä mainin-
taa. Lisäksi Tullihallituksen ohjeistuksessa tullipiireille
on nimenomaisesti kehotettu mainitsemaan mahdolli-
suudesta pidentää kuulemisaikaa. Tämä vaikuttaa osal-
taan arvioon määräajan pituuden lainmukaisuudesta.

Määräajasta ei nimenomaisesti ole säädetty autovero-
laissa tai hallintolaissa. Kun otetaan huomioon, että ky-
symys on keskeisestä perustuslain 21 §:ssä turvatus-
ta hallinnon oikeusturvaperiaatteesta, AOA katsoi, että
kuulemiselle varattu määräaika oli ollut lainvastainen.

Määräajan pidentämismahdollisuuden ilmoittamises-
ta ei ole nimenomaisesti säädetty hallintolain 33 §:n
2 momentissa. Hyvän hallinnon periaatteiden toteu-
tumisen kannalta olisi kuitenkin perusteltua vastase-
litystä pyydettäessä aina ilmoittaa, milloin määräajan
pidentäminen pyynnöstä on mahdollista. AOA saattoi
käsityksensä tullipiirin ja tullitarkastajan tietoon.

AOA Sakslinin päätös 15.2.2011,
dnro 3845/4/09*, esittelijä Riitta Länsisyrjä

eduskunnan oikeusasiamies
tulli

203

Tullihallituksen menettely
viranhakuilmoituksen
julkaisemisessa

Kanteluissa tarkoitetuista viroista ilmoitettiin tullin
julkisten Internet-sivujen www.tulli.fi avoimia työpaik-
koja -sivulla. Kantelija piti ilmoitusmenettelyä liian
suppeana.

AOA:n mielestä VM:n ohje virantäytössä noudatetta-
vista periaatteista on tulkinnanvarainen arvioitaessa
riittäviä julkisia ilmoituskanavia. Virkamiesasetuksen
säännös on antanut viranomaiselle harkintavaltaa
kunkin viranhaun tarpeiden huomioon ottamiseksi.
Ohjeesta ilmenee, että oman internet-sivuston käyttö
on VM:n ohjeen mukaan julkinen kanava asetuksessa

tarkoitetulla tavalla. Yleisesti voidaan kuitenkin todeta,
että viranomaistoiminnan avoimuuden kannalta olisi
eduksi, että viranhaussa ei rajoituta ainoastaan yhteen
ja vieläpä viranomaisen omaan sähköiseen kanavaan
erityisesti silloin, kun viran tehtävien hoidon kannalta
on tarpeen saada haku mahdollisimman monen kyvyk
kään henkilön tietoon. Tämä on omiaan myös vahvis
tamaan luottamusta virantäyttömenettelyn avoimuu-
teen ja puolueettomuuteen hyvän hallinnon oikeuspe-
riaatteiden, kuten yhdenvertaisen kohtelun, objektivi-
teettiperiaatteen ja tarkoitussidonnaisuuden periaat-
teiden edellyttämällä tavalla.

AOA Sakslinin päätös 21.11.2011, dnrot 3907* ja
4059/4/10*, esittelijä Riitta Länsisyrjä

eduskunnan oikeusasiamies
ulkomaalaisasiat

204

5.8 	U lkomaalaisasiat

Ulkomaalaisasioiksi luetaan lähinnä ulkomaalaisla-
kiin ja kansalaisuuslakiin liittyvät asiat. Kantelukohtei-
na ovat useimmiten lupa- ja lausuntoviranomaiset,
etenkin sisäasiainministeriö (SM), Maahanmuuttovi-
rasto (Migri), poliisi, ulkoasiainministeriö (UM) tai ul-
komaanedustustot ja rajavalvontaa suorittava Rajavar-
tiolaitos. Sen sijaan ulkomaalaisasioihin ei tilastoida
kaikkia asioita, jotka koskevat ylipäänsä muita kuin
Suomen kansalaisia.

Ulkomaalaisasiat kuuluivat AOA Maija Sakslinille. Pää-
esittelijänä toimi vanhempi oikeusasiamiehensihteeri
Jari Pirjola.

5.8.1 	 Toimintaympäristö

Ulkomaalaislain mukaan ulkomaalaisella tarkoitetaan
henkilöä, joka ei ole Suomen kansalainen. Suomessa
asui vuoden 2011 lopussa noin 170 000 ulkomaalais-
ta, mikä on noin 3 % koko väestöstä. Pakolaisia ja suo-
jelun tarpeen perusteella tai humanitäärisistä syistä
oleskeluluvan saaneita ulkomaalaisia asuu Suomessa
arviolta runsaat 35 000.

Ulkomaalais- ja kansalaisuuslakiin tehtiin vuonna
2011 eräitä muutoksia. Huhtikuun alussa tuli voimaan
laki, jonka mukaan käännytettävälle tai karkotettavalle
on pääsääntöisesti varattava mahdollisuus poistua
maasta vapaaehtoisesti. Uusi laki turvapaikanhakijoi-
den vastaanotosta tuli voimaan 1.9.2011. Huhtikuus-
sa 2011 voimaan tulleella ulkomaalaismuutoksella
otettiin käyttöön oikaisuvaatimus niissä tapauksissa,
joissa viisumi evätään, mitätöidään tai kumotaan. Vii-
sumisäännöstön mukaiseen viisumin epäämis- ja mi-
tätöintipäätökseen sekä sellaiseen viisumin kumoamis-
päätökseen, jota ei ole tehty viisuminhaltijan pyynnös-
tä, haetaan oikaisua päätöksen tehneeltä viranomai-
selta. Viisumin epäämis-, mitätöinti- ja kumoamispää-
töstä koskeva oikaisuvaatimus on ulkomaalaislain
mukaan käsiteltävä ilman aiheetonta viivytystä.

Suomen kansalaisuuslaki muuttui 1.9.2011. Uuden
lain tavoitteena on mahdollistaa kansalaisuuden saa-

minen nykyistä joustavammin. Muutoksia tuli ennen
kaikkea asumisaikaedellytykseen. Kansalaisuuteen
edellytettävä asumisaika lyheni kuudesta vuodesta vii-
teen kun kysymys on yhtäjaksoisesta asumisesta Suo-
messa. Jos hakija osoittaa osaavansa tyydyttävästi
suomen tai ruotsin kieltä, voi Suomen kansalaisuuden
saada jo neljän vuoden Suomessa asumisen jälkeen.
Entisille Suomen kansalaisille tarjotaan mahdollisuus
saada menetetty kansalaisuus takaisin yksinkertaisel-
la ilmoitusmenettelyllä, jossa ei vaadita asumista Suo-
messa. Ilmoitusmenettely ei kuitenkaan koske entisen
Suomen kansalaisen jälkeläisiä. Myös inkerinsuoma-
laisten paluumuuttojärjestelmä lakkautettiin ulkomaa-
laislakiin tehdyllä muutoksella. Paluumuuttojono sul-
jettiin 1.7.2011, minkä jälkeen jonoon ei voinut enää
ilmoittautua. Inkerinsuomalaisilla tarkoitetaan entisen
Neuvostoliiton alueelta peräisin olevia henkilöitä, jotka
ovat kansallisuudeltaan eli etniseltä taustaltaan suo-
malaisia, mutta heillä ei ole Suomen kansalaisuutta.

Suomeen saapuneelle turvapaikanhakijalle voidaan
ulkomaalaislain mukaan myöntää turvapaikka, jos
hänellä on perusteltu syy pelätä vainoa kotimaas-
saan. Jos turvapaikan saamisen edellytykset eivät täy-
ty, kansainvälistä suojelua hakevalle voidaan myön-
tää oleskelulupa suojelun tarpeen perusteella tai
humanitaarisista syistä. Migri tekee asiasta ensi vai-
heessa päätöksen.

Turvapaikanhakijoiden määrä on Suomessa ollut mui-
hin EU-valtioihin verrattuna vähäinen. Vuonna 2011
Suomesta haki turvapaikkaa 3 088 henkilöä. Määrä
on vähemmin kuin vuonna 2010, jolloin turvapaikan-
hakijoita oli 4 018.

Suomeen tuli vuonna 2011 eniten turvapaikanhakijoi-
ta Irakista, Somaliasta ja Afganistanista. Näistä maista
tulleista turvapaikanhakijoista noin 50 % sai oleske-
luluvan tai turvapaikan Suomessa. Kielteisen päätök-
sen saaneet turvapaikanhakijat voivat lain mukaan
valittaa päätöksestä hallinto-oikeuteen, joka voi ku-
mota päätöksen.

Turvapaikkahakemusten keskimääräinen käsittelyaika
oli normaalimenettelyssä noin 8 kuukautta ja nopeu
tetussa menettelyssä runsaat 3 kuukautta. Suomi vas-
taanottaa vuosittain myös 750 YK:n pakolaisjärjestö
UNHCR:n hyväksymää kiintiöpakolaista.

eduskunnan oikeusasiamies
ulkomaalaisasiat

205

5.8.2 	L aillisuusvalvonta

Vuonna 2011 saapui 80 ja ratkaistiin 91 (edellisenä
vuonna ratkaistiin 67) ulkomaalaiskantelua. Omasta
aloitteesta otettiin tutkittavaksi kaksi asiaa. Ulkomaa-
laisasioiden osuus saapuneista ja ratkaistuista kan-
teluista on vaihdellut 1–2 %:n välillä. Lukumäärä on
alempi kuin ulkomaalaisten väestöosuus.

Tyypillisiä ulkomaalaiskanteluita ovat tyytymättömyys
viranomaisten kielteisiin viisumi-, oleskelulupa- tai tur-
vapaikkapäätöksiin sekä tyytymättömyys pitkiin käsit-
telyaikoihin. Käytännössä laillisuusvalvojan ei juuri ole
mahdollista puuttua esimerkiksi lainvoimaisesti rat-
kaistuihin turvapaikka- ja oleskelulupa-asioihin. Kan-
teluissa on arvosteltu myös viranomaisten toimintaa,
kun ulkomaalaisia on karkotettu tai käännytetty Suo-
mesta. Ulkomaalaiskanteluista varsin monet ovat sel-
laisia, joissa asia on vireillä toimivaltaisessa viran-
omaisessa. Näihinkään laillisuusvalvoja ei yleensä
puutu asian ollessa kesken.

5.8.3 	 Tarkastukset

Ulkomaalaisasioihin liittyviä tarkastuksia tehtiin Rova-
niemen ja Oulun vastaanottokeskuksiin sekä Helsin-
gin säilöönottoyksikköön. Lisäksi tarkastuskohteena
olivat Rovaniemen ja Oulun poliisilaitosten ulkomaa-
laisyksiköt.

5.8.4 	R atkaisuja

Migri ei noudattanut
hallinto-oikeuden ratkaisua

AOA antoi Migrille huomautuksen siitä, että se ei nou-
dattanut hallinto-oikeuden ratkaisua. Migri menetteli
AOA:n mielestä virheellisesti siinä, että se ryhtyi uudel-
leen selvittämään kantelijoiden työntekijän oleskelu-
luvan edellyttämää toimeentuloedellytystä, vaikka Hel-
singin hallinto-oikeus oli jo lainvoimaisesti ratkaissut
asian. Hallinto-oikeus oli aikaisemmin todennut pää-
töksessään, että valittajan saamista tuloista ja yhtiön

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

0

20

40

60

80

100

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

0

5

10

15

20

25

30

KaikkiUlkomaalaisviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
ulkomaalaisasiat

206

tilasta esitetyn selvityksen huomioon ottaen voidaan
vakuuttua valittajien toimeentulosta. Valittajien työnte-
kijän jatko-oleskelulupaa koskevia hakemuksia ei olisi
hallinto-oikeuden mielestä tullut hylätä puuttuvan toi-
meentulon vuoksi.

Edellä mainitun Helsingin hallinto-oikeuden ratkaisun
jälkeen Migri siirsi asian ulkomaalaislain 210 §:n no-
jalla poliisilaitokselta itselleen ratkaistavaksi ja teki hal-
linto-oikeuden jo ratkaisemaan asiaan uuden kieltei-
sen päätöksen. Migrin selvityksestä kävi ilmi, että sen
näkemyksen mukaan Helsingin hallinto-oikeus oli tul-
kinnut asiaan liittyvää käytäntöä ja lainsäädäntöä vää-
rin. Tämän lisäksi asiaan oli tullut vireilläolon aikana
uutta asian käsittelyyn liittyvää informaatiota. Migri
päätti lisäksi antamillaan päätöksillä karkottaa valitta-
jat kotimaahansa.

Migrin uudesta, palautuspäätöksen jälkeen tekemäs-
tä kielteisestä ratkaisusta (ja myös tehdystä karkotus
päätöksestä) valitettiin uudelleen Helsingin hallinto-
oikeuteen. Valituksessa vedottiin muun muassa sii-
hen, että hallinto-oikeuden päätös on lainvoimainen,
eivätkä päätöksen perustelut jätä tulkinnanvaraa vi-
ranomaiselle.

Hallinto-oikeus kumosi tekemässään ratkaisussa työ-
ja elinkeinotoimiston osaratkaisut ja Migrin työntekijän
jatko-oleskelulupia ja karkottamista koskevat päätökset
ja siirsi asian Helsingin poliisilaitokselle työntekijän jat-
ko-oleskelulupien myöntämistä varten. Hallinto-oikeus
totesi ratkaisussaan muun ohessa, että: ”valittajien jat-
ko-oleskelulupia käsittelevillä viranomaisilla ei ole ollut
tässä tilanteessa oikeutta poiketa lainvoimaisesta ja
sitä sitovasta hallinto-oikeuden päätöksestä”.

AOA kiinnitti huomiota siihen, että Migri ei voi nyt ky-
seessä olevassa tapauksessa muuttaa hallinto-oikeu-
den ratkaisua ratkaisun jälkeen saadun uuden selvityk-
sen perusteella. Viranomainen ei voi oma-aloitteisesti
ottaa uudelleen käsiteltäväksi sellaista asiaa, joka on
ratkaistu lainvoimaisella päätöksellä. Palautettua asiaa
käsittelevä viranomainen ei voi tehdä asiassa uutta
päätöstä perusteilla, jotka lainkäyttöpäätöksessä on to-
dettu lainvastaiseksi. Migrin omalla käsityksellä hallin
to-oikeuden antaman ratkaisun lainmukaisuudesta,
oikeellisuudesta tai johdonmukaisuudesta ei ole mer-
kitystä käsiteltäessä tuomioistuimessa lainvoimaisesti
ratkaistua asiaa.

AOA totesi, että oikeusvaltiossa hallintoviranomaisen
on noudatettava tuomioistuimen lainvoimaisia pää-
töksiä. Hallintoviranomaisen tekemä tuomioistuinten
ratkaisujen uudelleen arvioiminen olisi ristiriidassa
tuomioistuinten riippumattomuuden kanssa ja vesit-
täisi muutoksenhakujärjestelmän. Lisäksi se olisi niin
sanotun luottamuksensuojan periaatteen vastaista.
Nyttemmin hallintolain 6 §:ään kirjatun periaatteen
mukaan viranomaisen toimien on suojattava oikeus-
järjestyksen perusteella oikeutettuja odotuksia. Yksilön
tulee voida luottaa siihen, että hallintoviranomainen
noudattaa häntä koskevaa tuomioistuimen lainvoi-
masta päätöstä.

AOA Sakslinin päätös 11.8.2011,
dnro 2140/4/10*, esittelijä Jari Pirjola

Migri ei ratkaissut
perheenyhdistämisasiaa
9 kuukauden määräajassa

AOA katsoi Migrin menetelleen virheellisesti siinä, että
perhesiteen perusteella tehtyyn oleskelulupahakemuk-
seen annettua päätöstä ei annettu hakijalle tiedoksi
ulkomaalaislain 69 a §:ssä säädetyssä yhdeksän kuu-
kauden määräajassa. Saadussa selvityksessä ei AOA:n
mielestä esitetty sellaisia laissa tarkoitettuja poikkeuk-
sellisia olosuhteita, jotka olisivat antaneet aihetta poi-
keta säädetystä määräajasta.

Migrin mukaan asian käsittelyä viivyttivät hakijan ”ha-
kemushistorian” aiheuttamat lisäselvitystarpeet. Selvi-
tyksestä kuitenkin käy ilmi, että oleskelulupahakemus
saapui Migriin lokakuussa 2009, mutta oleskeluluvan
hakijan ja perheenkokoajan kuulemista alettiin val-
mistella vasta elokuussa 2010. Se, että hakemusta ei
voitu käsitellä lain asettamassa määräajassa vaikutti
näin ollen ainakin osittain johtuneen siitä, että hake-
mukset olivat noin 10 kuukautta odottaneet pääsyä
käsittelyyn. Tuossa vaiheessa asian käsittelyä eivät siis
viivyttäneet selvityksessä mainitut lisäselvitystarpeet.
Oleskelulupapäätöstä ryhdyttiin valmistelemaan vas-
ta siinä vaiheessa, kun sen olisi jo pitänyt olla annet-
tu hakijalle tiedoksi.

eduskunnan oikeusasiamies
ulkomaalaisasiat

207

Migrin selvityksessä ei AOA:n mielestä esitetä sellaisia
perusteita, joiden mukaan tämä asia olisi ollut poik-
keuksellisen vaikea tai vaatinut aikaa vieviä tai poik-
keuksellisia lisäselvityksiä. Selvityksen perusteella jää
epäselväksi, minkä takia esimerkiksi suullisen kuule-
misen järjestäminen on viivyttänyt asiaa, koska kan-
telun mukaan hakijat ovat oma aloitteisesti pyrkineet
järjestämään kuulemisen. Kantelussa tarkoitetussa lu-
pa-asiassa näyttää enemmänkin olevan kysymys per-
hesiteeseen perustuvan oleskelulupa-asian vaatimas-
ta normaalista selvittämisestä. AOA kiinnitti huomiota
siihen, että hallintolain 31 §:n mukaan viranomaisen
on huolehdittava asian riittävästä ja asianmukaisesta
selvittämisestä hankkimalla asian ratkaisemiseksi tar-
peelliset selvitykset. Se, että oleskelulupa-asiaa joudu-
taan selvittämään tai hankkimaan hakemukseen lisä-
selvityksiä tai järjestämään kuulemisia, ei sinänsä tee
hakemuksesta ulkomaalaislain 69 a §:ssä tarkoitetul-
la tavalla poikkeuksellista.

Asian viivästyminen näytti AOA:n mielestä enemmän
liittyvän lupa-asioiden käsittelyn tehokkaaseen ja
asianmukaiseen hoitamiseen liittyviin puutteisiin kuin
hakemuksen poikkeuksellisuuteen. AOA saattoi käsi-
tyksensä Migrin menettelyn virheellisyydestä viraston
ylijohtajan tietoon. Hän lähetti ratkaisunsa tiedoksi
myös SM:n maahanmuutto-osastolle.

AOA Sakslinin päätös 23.8.2011,
dnro 3549/4/10, esittelijä Jari Pirjola

Virheellisesti perityn
viisumimaksun korvaaminen
viisumin hakijalle

UM:n palveluksessa työskennellyt kantelija arvosteli
sitä, että hän joutui maksamaan viisumista matkusta-
essaan työpaikalle Ukrainaan. Aikaisemmat viisumivir-
kailijat eivät olleet joutuneet maksamaan mitään. Asia-
kirjojen mukaan viisumimaksun suuruus oli 112 euroa.
Kantelun mukaan oli kyse UM:n virheestä, mutta minis-
teriö ei ollut korvannut ylimääräistä maksua.

AOA totesi, että perustuslain 21 §:n 1 momentin mu-
kaan jokaisella on oikeus saada asiansa käsiteltyä
asianmukaisesti tuomioistuimessa tai muussa viran-
omaisessa. Hallintolain 2 luvun 6 §:n mukaan viran-
omaisen on kohdeltava hallinnon asiakkaita yhdenver-
taisesti. Saman pykälän mukaan viranomaisen toimien
on myös suojattava oikeusjärjestyksen perusteella oi-
keutettuja odotuksia. Säännös merkitsee ennen muu-
ta yksilön suojaa julkista valtaa vastaan. Luottamuksen
suojaamisen keskeisenä sisältönä on, että yksityisten
tulee voida luottaa esimerkiksi viranomaisten toimin-
nan oikeellisuuteen ja virheettömyyteen.

UM:n menettelyn osalta AOA totesi, että peritty 112 eu-
ron viisumimaksu perustui ulkoasianministeriön virka
miehen tekemään virheeseen. Oikeusasiamies on rat-
kaisukäytännössään antanut viime aikoina kannanot-
toja, jossa viranomaista on suositeltu korvaamaan ai-
heuttamansa vahinko. Näillä hyvityksillä on tähdätty
tapahtuneen virheen hyvittämiseen. Kyse voi olla ai-
neettoman vahingon korvaamisesta (ns. kärsimyskor-
vaus). Hyvitys voi olla vahingonkorvauslain mukaisen
vahingon korvaamisen ohella myös esimerkiksi kan-
sallisen lain vastaisesta menettelystä aiheutuneen
epäoikeudenmukaisuustuntemuksen tai vääryyskoke-
muksen korvaamista tai hyvittämistä.

AOA:n mukaan asiassa oli tapahtunut virhe eikä viran-
omaisen menettely kaikilta osin saadun selvityksen
valossa täyttänyt hyvän hallinnon vaatimuksia. Tästä
syystä kantelija oli joutunut maksamaan ylimääräisen
112 euron viisumimaksun. AOA esitti, että UM harkit-
sisi mahdollisuutta hyvittää kantelijalle hänelle minis-
teriön menettelystä aiheutunut vahinko.

AOA Sakslinin päätös 8.11.2011,
dnro 1391/4/11, esittelijä Jari Pirjola

UM ilmoitti 7.12.2011 hyvittäneensä kantelijalle
112 euroa.

eduskunnan oikeusasiamies
sosiaalihuolto

208

5.9 	S osiaalihuolto

Perustuslain 19 §:n mukaan julkisen vallan on turvat-
tava, sen mukaan kuin lailla tarkemmin säädetään, jo-
kaiselle riittävät sosiaalipalvelut. Jokaisella on myös
oikeus ihmisarvoisen elämän edellyttämään välttämät-
tömään toimeentuloon ja huolenpitoon. Sosiaalihuol-
toa koskevissa kanteluissa on kysymys näiden oikeuk-
sien toteutumisesta kuntien järjestäessä palveluita, ja
päättäessä toimeentulotuesta.

Sosiaalihuoltoa koskevien asioiden ratkaisijana toimi
AOA Maija Sakslin. Pääesittelijänä toimi vanhempi oi-
keusasiamiehensihteeri Tuula Aantaa 1.4.2011 saak-
ka ja siitä lukien esittelijäneuvos Tapio Räty.

5.9.1 	L ainsäädäntöhankkeita
ja -muutoksia

Kotikuntalain ja sosiaalihuoltolain muutokset tulivat voi-
maan vuonna 2011. Laitoshoidossa olevat sekä asu-
mispalveluja ja perhehoitoa tarvitsevat henkilöt voivat
valita laissa säädetyin edellytyksin kotikuntansa.

Lasten päivähoidosta annettuun lakiin lisättiin sään-
nös, jonka mukaan kunta voi järjestää lasten päivähoi-
toa myös muille kuin kunnan omille asukkaille. Tavoit-
teena on edistää asiakaslähtöisyyttä ja kuntien välis-
tä yhteistyötä lapsen edun määrittelemissä rajoissa.
Muutos tuli voimaan 1.8.2011.

Yksityisten sosiaalipalvelujen valvonnasta annettua la-
kia uudistettiin. Yksityisillä palveluntuottajilla on oltava
muun muassa omavalvontasuunnitelma asianmukai-
sen toiminnan varmistamiseksi. Lisäksi palvelun tuot-
tajan on vastattava siitä, että asiakkaalle järjestettävä
palvelukokonaisuus täyttää sille asetetut vaatimukset.
Muutoksen myötä muutettiin myös muun muassa las-
tensuojelulakia, sosiaalihuoltolakia ja kehitysvammais-
ten erityishuollosta annettua lakia. Muutokset tulivat
voimaan 1.10.2011.

Toimeentulotukilain tarkoittaman toimeentulotuen pe-
rusosaan tuli kuuden prosentin korotus. Yksinhuoltajien
toimeentulotuen perusosaa korotettiin 10 %. Näiden

lisäksi toimeentulotuen perusosiin tehdään vuosittain
indeksitarkistus. Muutokset tulivat voimaan 1.1.2012.

Ammatillista koulutusta vailla olevalle 18–24 -vuotiaal-
le nuorelle myönnettävää toimeentulotuen perusosaa
voidaan alentaa enintään 20 %, jos häneltä on evätty
työttömyysturva perusteettoman koulutuksesta kieltäy-
tymisen tai sen keskeyttämisen vuoksi.

Säännöksen, jonka mukaan toimeentulotukea saa-
vien henkilöiden ansiotuloista on etuoikeutettua tu-
loa 20 %, enintään kuitenkin 150 euroa kuukaudessa,
voimassaoloa jatkettiin vuoden 2014 loppuun. Etuoi-
keutettua tuloa ei oteta huomioon toimeentulotukea
myönnettäessä.

Sosiaali- ja terveysministeriössä (STM) jatkui hallituk-
sen esityksen valmistelu laiksi iäkkään henkilön so-
siaali- ja terveyspalvelujen saannin turvaamisesta.
Tarkoitus on tuoda lakiehdotus eduskunnan käsiteltä-
väksi vuonna 2012.

Ulkoasiainministeriö asetti työryhmän, jonka tehtävä-
nä on valmistella vammaisten henkilöiden oikeuksista
tehdyn YK:n yleissopimuksen ja sopimuksen valinnai-
sen pöytäkirjan voimaansaattamisen edellyttämät lain-
säädännön muutokset. Työryhmän toimikausi päättyy
vuoden 2013 lopussa.

Sosiaalihuollon lainsäädännön uudistamistyöryhmän
tehtävänä on selvittää sosiaalihuoltoa koskevien lakien
kokonaisrakenteen, soveltamisalan ja sisällön uudista-
mistarve. Työryhmä valmistelee uutta sosiaalihuoltola-
kia ja tarkistaa sosiaalihuoltoa ohjaavien erityislakien
sisältöä ja sosiaalihuollon rajapintojen sääntelyä. Työ-
ryhmän toimikausi päättyy vuonna 2012.

STM asetti keväällä 2010 työryhmän, jonka tuli laatia
esitys toimeentulotukea koskevan ohjeistuksen uudis-
tamiseksi sekä arvioida lainsäädännön muutostarpei-
ta, erityisesti toimeentulotukea hakevien EU-kansalais-
ten ja heihin verrattavien ulkomaalaisten osalta. Työ-
ryhmä antoi loppuraporttinsa 2011.

Lastensuojelun lainsäädäntöhankkeita on selostettu
lapsen oikeuksia koskevassa jaksossa s. 247.

eduskunnan oikeusasiamies
sosiaalihuolto

209

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

5.9.2 	L aillisuusvalvonta

Vuonna 2011 sosiaalihuollon uusia kanteluita saapui
558. Kanteluja ratkaistiin 579. Toimenpideratkaisuja oli
144. Aikaisempien vuosien tapaan suurin osa näistä
kanteluista koski toimeentulotukea (177) ja lastensuo-
jelua (76). Vammaispalvelua koskevia kanteluita rat-
kaistiin 23. Muut sosiaalihuollon alaan kuuluvat kan-
telut koskivat asiakirjojen julkisuutta ja salassa pitoa,
hallintomenettelyä, omaishoidon tukea, päivähoitoa,
päihdehuoltoa sekä koti-, asumis- ja laitospalveluja.

Lastensuojelukanteluita on käsitelty lapsen oikeuksia
koskevassa jaksossa s. 247.

Toimeentulotuki

Toimeentulotukea koskevien kanteluiden yleisin aihe
oli aikaisempien vuosien tapaan hakemuksen pitkä kä-
sittelyaika. Perusosan alentamista, toimeentulotuessa
hyväksyttävien asumismenojen suuruutta ja toimeen-
tulotuen takaisinperintää arvosteltiin useassa kantelus-
sa. Kanteluita liittyi myös tuloylijäämän vyöryttämiseen
sekä toimeentulotukiasiakkaiden saamien vähäisten
avustusten ja lainojen huomioon ottamiseen.

EU-kansalaisen oikeus
toimeentulotukeen

EU-oikeuden mukaan unionin kansalaisen oikeus aset-
tua asumaan toiseen jäsenvaltioon on turvattu muun
muassa sillä edellytyksellä, että henkilö ei aiheuta koh-
tuutonta rasitetta asuinvaltion viimesijaista vähimmäis-
turvaa takaavalle järjestelmälle. Suomessa tämä tar-
koittaa lähinnä toimeentulotukea. Jäsenvaltio voi edel-
lyttää, että maahan saapuvalla henkilöllä on riittävät
taloudelliset resurssit tullakseen toimeen ja että hänel-
lä on kattava sairausvakuutus. Jos maassa laillisesti
oleskeleva unionin kansalainen joutuu turvautumaan
asuinvaltionsa viimesijaiseen toimeentulon turvaa-
maan järjestelmään, ei myöskään saa johtaa auto-
maattisesti maasta poistamiseen.

0

100

200

300

400

500

600

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

10

15

20

25

30

35

KaikkiSosiaalihuoltoviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
sosiaalihuolto

210

Jäsenvaltiolla on ajoittain oikeus selvittää, että unio-
nin kansalainen täyttää maassa asumisen edellytyk-
set riittävästä toimeentulosta ja kattavasta sairaus
vakuutuksesta. Maasta poistamisen on kuitenkin aina
oltava suhteellisuusperiaatteen mukainen: mitä pi-
tempään henkilö on oleskellut maassa, sitä korkeam
malla on maasta poistamisen kynnys. Erityisesti har-
kinnassa on otettava huomioon, ovatko toimeentu-
loon liittyvät vaikeudet tilapäisiä.

EU:n kansalaisina romaneilla on oikeus oleskella Suo-
messa ja asettua tänne asumaan. Suomen sosiaali-
ja terveydenhuollon lainsäädäntö perustuu yhdenver-
taiselle kohtelulle ja turvaa oikeudet jokaiselle henki-
lölle kansalaisuudesta riippumatta. Palveluista vastaa
yleensä se kunta, jossa henkilöllä on kotipaikka tai jos-
sa hän asuu tai oleskelee.

Jos EU:n kansalaisen oleskelu maassa kestää alle kol-
me kuukautta, on hänellä samanlainen oikeus sosiaa-
lihuollon tukiin ja palveluihin ja kiireelliseen terveyden-
hoitoon kuin kunnan alueella tilapäisesti oleskelevilla
Suomen kansalaisilla. Jos tuen tarve on kiireellinen,
toimeentulotuen myöntää sen kunnan toimielin, jossa
perhe tai henkilö oleskelee hakemusta tehtäessä. Mi-
käli EU:n kansalainen tai hänen perheenjäsenensä ha-
luaa oleskella Suomessa yli kolme kuukautta, tulisi hä-
nen rekisteröityä kunnan asukkaaksi.

Toimeentulotukilainsäädännön lähtökohta on, että
henkilön tulee ensisijaisesti itse hankkia toimeentulon-
sa ja oikeus toimeentulotukeen syntyy vain, mikäli hän
ei itse pysty riittävästi turvaamaan toimeentuloaan.
Myös asumisen tukemista koskevassa lainsäädännös-
sämme lähtökohtana on asumisen omatoimisen jär-
jestämisen tukeminen.

AOA Sakslinin vastaus 8.7.2011,
dnro 3332/4/09, esittelijä Pirkko Äijälä-Roudasmaa

Toimeentulotukihakemuksen
täydentäminen

Mikäli toimeentulotukea koskeva hakemus on puut-
teellinen, asiakkaalle on viimeistään seitsemäntenä
arkipäivänä hakemuksen saapumisesta viranomaisel-
le annettava tai lähetettävä yksilöity kehotus täyden-
tää hakemusta määräajassa.

Kun on kyse tiedoista, jotka ovat toimeentulotukiasian
ratkaisemiseksi tarpeellisia ja jotka ovat asianomaisen
sosiaaliviranomaisen käytettävissä, kuten esimerkiksi
väestötietojärjestelmätiedot, Kelan etuusjärjestelmästä
saatavat tiedot tai veroviraston julkiset verotiedot, tulee
ne hankkia viran puolesta kyseisistä tietojärjestelmistä.

Kun viranhaltija oli päättänyt täydennyspyynnön lä-
hettämisen asemesta hankkia lisätietoja viran puoles-
ta, olisi hänen tullut ilmoittaa tuen hakijalle, miltä osin
hän piti hakemusta puutteellisena ja että hän hankkii
viran puolesta tarpeelliseksi katsomansa lisäselvityk-
sen ja tarvittaessa pyytää hakijalta suostumuksen tie-
tojen antamiseen salassa pidettävästä asiakirjasta.

Sosiaalihuollon järjestäjän ja toteuttajan on tehtävä
asiakirjaan merkintä, kun tietoja hankitaan ulkopuoli-
silta. Merkinnästä tulisi käydä ilmi ainakin se, keneltä,
milloin ja mitä tietoja on hankittu ja millä perusteella
niitä on pyydetty.

AOA Sakslinin päätös 29.9.2011,
dnro 950/4/10, esittelijä Tuula Aantaa

Toimeentulotukihakemuksen
käsittely

Kantelija oli jättänyt toimeentulotukea koskevan ha-
kemuksen Espoonlahden yhteispalvelupisteeseen
11.1.2011. Asia on tullut siten vireille hallintolain ja
toimeentulotukilain tarkoittamalla tavalla toimivaltai-
sessa viranomaisessa tuona päivänä. Päätös toimeen-
tulotuesta oli tehty vasta 31.1.2011. Näin ollen pää-
töksenteossa ei ollut noudatettu toimeentulotukilain
sisältämää ehdotonta määräaikaa. Asiassa oli toimittu
hallintolain ja toimeentulotukilain vastaisella tavalla.

eduskunnan oikeusasiamies
sosiaalihuolto

211

Espoon sosiaali- ja terveystoimi oli omilla kaupungin
toimeentulotukea koskevilla Internet-sivuillaan ohjeis-
tanut asiakkaitaan, mihin toimeentulotukihakemukset
voidaan jättää ja toisaalta ilmoittanut, että mikäli ha-
kemukset jätetään yhteispalvelupisteeseen, niiden kä-
sittelyaika voi ylittää viikollakin toimeentulotukihake-
muksen käsittelylle säädetyn ehdottoman määräajan.

AOA katsoi, että Espoon sosiaali- ja terveystoimi ei ole
voinut Internet-sivuillaan antamallaan ohjeistuksella
poiketa siitä, mitä lainsäädännössä on säädetty ha-
kemuksen ja asian käsittelystä toimivaltaisessa viran-
omaisessa. AOA saattoi Espoon sosiaalitoimen tie-
toon käsityksensä menettelyn lainvastaisuudesta. AOA
pyysi Espoon sosiaali- ja terveystoimea ilmoittamaan
31.12.2011 mennessä millä tavoin yhteispalvelupis-
teisiin jätettyjä toimeentulotukihakemuksia käsitellään
Espoon sosiaali- ja terveystoimessa.

AOA Sakslinin päätös 2.11.2011,
dnro 324/4/11*, esittelijä Tapio Räty

Espoon sosiaali- ja terveystoimi ilmoitti 22.12.2011
antamassaan selvityksessä, että Espoossa noudate-
taan 1.1.2012 tarkennettua käytäntöä toimeentulotu-
kihakemusten edelleen toimittamisesta yhteispalve-
lupisteistä sosiaalipalvelutoimistoihin. Toimintatavalla
mahdollistetaan toimeentulotukihakemusten viivytyk-
setön käsittely.

Ehdon asettaminen
toimeentulotuen myöntämiseksi

Toimeentulotukilain nojalla ei ole mahdollista asettaa
ehtoja päätöksen tekemiselle esimerkiksi siten, että
päätös voitaisiin jättää kokonaan tekemättä. Mikäli vi-
ranomainen on päätöksessään tai muussa asiakasta
koskevassa asiakirjassa asettanut päätöksentekoon
vaikuttavia tai niihin liittyviä ehtoja, ne eivät vaikuta vi-
ranomaisen velvollisuuksiin päätöksenteossa. Ehtoa
ei voida myöskään asettaa esimerkiksi päätöksen täy-
täntöönpanon edellytykseksi.

AOA Sakslinin päätös 31.1.2011,
dnro 3109/4/10*, esittelijä Tapio Räty

Toimeentulotuen
maksatuksessa tapahtunut virhe

Kaikkien toimeentulotukipäätösten täytäntöönpano
viivästyi kunnan sosiaali- ja terveyskeskuksen käytös-
sä olleen tietojärjestelmän ongelmien vuoksi. Ongel-
mat johtuivat tietojärjestelmän toimittajasta, siis kau-
pungin sopimusosapuolesta.

Virheen tultua ilmi päätöksenteko tapahtui ns. käsin
maksatuksena. Toimeentulotukiasiakkaille myönnet-
tiin lisäksi tarvittaessa maksusitoumukset ruokakaup-
paan tietojärjestelmävian aikana. Näin myönnetty
”ylimääräinen toimeentulotuki” ei vähentänyt asiak-
kaalle muutoin myönnettyä toimeentulotukea, eikä
maksusitoumuksella myönnettyä toimeentulotukea
otettu huomioon seuraavan kuukauden toimeentulo-
tukea määrättäessä. Kunnan sosiaali- ja terveyskeskus
ilmoitti selvityksessään, että se tulee huomioimaan
toimeentulotukipäätösten täytäntöönpanon viivästy-
misestä asiakkaalleen mahdollisesti aiheutuvat viiväs-
tysseuraamukset täysimääräisenä seuraavassa toi-
meentulotukilaskelmassa.

AOA totesi, että kaupungin sopimusosapuolen mah-
dolliset toimet ja tietojärjestelmissä olevat puutteet
eivät vaikuta kunnan laissa säädettyyn järjestämis-
vastuuseen. Kunnan on huolehdittava toimeentulo-
tukihakemusten ja toimeentulotukipäätösten lainmu-
kaisesta käsittelemisestä tietojärjestelmähäiriöistä
riippumatta. Vaikkakin tietojärjestelmään perustuva
hakemusten täytäntöönpano voi hidastua tai estyä
tietojärjestelmäongelmien takia, on kunnan velvol-
lisuutena ennakoida myös tämä ja varautua ainakin
välttämättömän toimeentulotuen tarpeessa olevien
henkilöiden toimeentulon turvaamiseen myös tieto-
järjestelmien häiriötilanteissa.

Asian asianmukainen käsittely olisi edellyttänyt asiak-
kaiden yhteydenottojen jälkeen nopeampaa reagoin-
tia päätöksiä täytäntöönpantaessa, jolloin tukipäätös-
ten maksuunpano ei olisi mahdollisesti viivästynyt niin
paljon kuin nyt tapahtui. AOA kiinnitti sosiaali- ja ter-
veyskeskuksen huomiota siihen, että sen tulee huoleh-
tia lakisääteisten tehtäviensä järjestämisestä ja laissa
olevien määräaikojen noudattamisesta. Tässä tarkoi-
tuksessa sen tulee varautua muun muassa mahdol-

eduskunnan oikeusasiamies
sosiaalihuolto

212

lisiin tietojärjestelmäongelmiin siten, että asiakkaana
olevien henkilöiden ja perheiden lakisääteiset oikeu-
det toteutuvat myös häiriötilanteissa.

Kun virhe on selkeästi aiheutunut viranomaisen vas-
tuulla olevasta syystä, on sen oma-aloitteisesti ja aktii-
visesti tiedotettava kuntalaisille ja asiakkailleen heidän
käytössään olevista vaihtoehtoisista toimintatavoista.
Kunnan on myös riittävän laajasti ja yksityiskohtaisesti
selvitettävä asiakkailleen, millä tavoin he saavat oikeu-
tensa turvattua. Kunnan sosiaali- ja terveyskeskuksen
tulisi oma-aloitteisesti huolehtia, että asiakkaat saavat
tiedon heille kuuluvasta oikeudesta saada korvausta
tai muuta hyvitystä niistä mahdollisista taloudellisista
vahingoista, jotka ovat aiheutuneet toimeentulotuki-
päätösten maksatuksen viivästyksistä.

AOA Sakslinin päätös 7.9.2011,
dnro 2379/4/11*, esittelijä Tapio Räty

Toimeentulotuen maksaminen

Kantelija kertoi, että avo- ja avioliitossa olevien toi-
meentulotukiasiakkaiden hakemukset käsitellään vain
miehen nimellä. Hakemuksen perusteella maksetta-
va taloudellinen tuki maksettiin avo- ja avioliitossa
miehen tilille.

AOA totesi, että Rovaniemen sosiaali- ja terveystoimen
sosiaalipalvelukeskuksen käytäntö, jonka mukaan per-
heen miespuolinen jäsen merkitään aina päämiehek-
si sosiaalipalvelukeskuksen asiakastietojärjestelmään
ja että toimeentulotukea koskeva päätös lähetetään
postitse päämieheksi merkitylle henkilölle riippumat-
ta siitä, kuka tuenhakijana tosiasiassa on, on hallinto-
lain ja myös tasa-arvolain vastaista. Koska toimeentu-
lotukihakemuksen tehnyt nainen katsotaan asianosai-
seksi muutoksenhaussa, toimeentulotukipäätöksen
lähettäminen aina miehen nimellä merkitsee sitä, et-
tä laissa asianosaiselle turvatut oikeudet saada tieto
päätöksestä ja oikeus hakea siihen muutosta vaaran-
tuvat merkittävästi. Toimeentulotukipäätöksiin, kuten
muihinkin sosiaalihuollon yksilöpäätöksiin, tulee mer-
kitä hakijaksi se henkilö, joka tosiasiassa on hakenut
palvelua tai kuten tässä tapauksessa toimeentulotu-
kea. Se, että toimeentulotuki määrätään perheenjä

senten tulojen, menojen ja varojen perusteella, ei oi-
keuta viranomaista tekemään päätöstä valitsemansa
perheen päähenkilön nimellä silloin, kun hakijana on
joku muu perheenjäsen.

AOA pyysi, että Rovaniemen kaupungin sosiaali- ja ter-
veystoimi ilmoittaa, mihin toimenpiteisiin se on ryhty-
nyt korjatakseen puutteet tietojärjestelmissä.

AOA Sakslinin päätös 12.8.2011,
dnro 557/4/11*, esittelijä Tapio Räty

Rovaniemen sosiaali- ja terveystoimi ilmoitti korjan-
neensa havaitut puutteet.

Toimeentulotukipäätöksen
täytäntöönpano

Kantelijalle myönnetty toimeentulotuki maksettiin hä-
nen vaimonsa tilille. Oikeusasiamiehelle annetusta
selvityksestä ilmeni, että perhe asui päätöstä täytän-
töön pantaessa erillään. Päätöksen täytäntöönpanos-
sa – maksatuksessa – tapahtunut virhe korjattiin, ja
kantelijalle maksettiin hänelle kuuluva toimeentulotuki
vasta noin kuukauden kuluttua päätöksestä.

AOA katsoi, että päätöksen täytäntöönpanolle säädet-
ty viivytyksetön käsittely merkitsee, että päätös on täy-
täntöönpantava viimeistään samana tai seuraavana
arkipäivänä.

Toimeentulotuen tarkoituksesta ja sen viimesijaisuu-
desta seuraa, että viranomaisella on korostettu velvol-
lisuus menetellä huolellisesti muun muassa silloin,
kun se toimeenpanee toimeentulotukea koskevia pää-
töksiä. Viranomaisen on varmistuttava siitä, että sen
käyttämät asiakasta koskevat tiedot ovat virheettömiä
ja täydellisiä. Tämä koskee myös niitä tietoja, joilla on
merkitystä viranomaisen tekemää edunsuovaa hallin-
topäätöstä täytäntöön pantaessa.

AOA Sakslinin päätös 23.3.2011,
dnro 4262/4/09, esittelijä Tapio Räty

eduskunnan oikeusasiamies
sosiaalihuolto

213

Kiireellisen toimeentulotuki-
hakemuksen käsittely

AOA katsoi, että sosiaalityöntekijä menetteli lainvastai-
sesti neuvoessaan oma-aloitteisesti asiakasta mene-
mään paikkakunnan eri hyväntekeväisyysjärjestöjen
ylläpitämiin ns. leipäjonoihin silloin, kun asiakas pyysi
toimeentulotukea kiireellisesti. Tällaisella neuvonnal-
la ei voi vähentää kunnan sosiaalitoimen vastuuta
huolehtia sosiaalipalveluista laissa säädetyllä tavalla.
Asiakkaan hakiessa toimeentulotukea viranhaltijan teh-
tävänä on arvioida hakijan toimeentulotuen tarpeen
kiireellisyys ja asiakkaan tarve toimeentulotukeen. Vi-
ranhaltija ei voi siirtää sosiaalitoimen vastuuta huoleh-
tia viimesijaisen taloudellisen tuen turvaamisesta hy-
väntekeväisyysjärjestöille. Sosiaalitoimen tiloissa voi
kuitenkin olla AOA:n mukaan esitteitä ja muuta infor-
maatiota hyväntekeväisyysjärjestöjen toiminnasta.

AOA Sakslinin päätös 3.3.2011,
dnro 3675/4/09, esittelijä Minna Verronen

Jaksotus

Toimeentulotukilain mukaan toimeentulotuki määrä-
tään pääsääntöisesti kuukaudelta. Toimeentulotuki voi-
daan tarpeen mukaan myöntää ja maksaa kuukautta
lyhyemmältä tai pidemmältä ajalta. Toimeentulotuen
perusteena olevia menoja, tuloja ja varoja laskettaessa
ne otetaan huomioon siltä ajanjaksolta, jota koskevak-
si toimeentulotuki määrätään. Tulo voidaan kuitenkin
jakaa eriin otettavaksi huomioon useampana toimeen-
tulotuen määräämisen ajanjaksona, jos se tulon kerta-
luonteisuus taikka sen saamisen peruste tai käyttötar-
koitus huomioon ottaen katsotaan kohtuulliseksi.

Toimeentulotukilaissa ei ole tarkemmin määritelty niitä
tuloja ja varoja, joita voidaan jakaa eriin (jaksottaa) ei-
kä sitä, kuinka pitkälle ajalle tämä jaksotus voi ulottua.

AOA totesi, että toimeentulotukilain vaatimusta käytet-
tävissä olevien tulojen huomioon ottamisesta ns. toi-
meentulotukea koskevassa normilaskelmassa ja toi-
meentulotukea määrättäessä on noudatettava myös,
kun sovelletaan säännöstä tulojen jaksottamisesta.

AOA katsoi, että tulojen jaksottaminen useammalle
kuukaudelle on sallittua sillä edellytyksellä, että sitä
voidaan pitää kohtuullisena. AOA painotti, että jakso-
tuksen kohteena olevien tulojen tulee tosiasiallisesti
olla toimeentulotukea määrättäessä toimeentulotuen
hakijan tai hänen perheensä käytettävissä.

AOA Sakslinin päätös 3.6.2011,
dnro 3453/4/09, esittelijä Tapio Räty

Perusosan alentaminen

Toimeentulotukilaissa on jokaiselle säädetty velvol-
lisuus kykynsä mukaan pitää huolta muun muassa
omasta ja alaikäisten lastensa elatuksesta. Jos henki-
lö laiminlyö laissa säädetyn velvollisuuden pitää huol-
ta omasta elatuksestaan, toimeentulotuen perusosaa
voidaan alentaa toimeentulotukilain mukaisesti.

Toimeentulotuen perusosaa ei voida alentaa pelkäs-
tään sillä perusteella, että henkilö on menettänyt oi-
keutensa työttömyysturvaan tai toimii yrittäjänä siten,
että hänen yritystoimintaansa on pidettävä kannatta-
mattomana. Yrittäjällä on sinänsä oikeus saada toi-
meentulotukea samoin perustein kuin muillakin hen-
kilöillä, jos hän on tuen tarpeessa eikä voi saada toi-
meentuloaan muulla laissa säädetyllä tavalla. Toimeen-
tulotuki on kuitenkin viimesijainen toimeentuloturva-
etuus myös yrittäjän kohdalla.

Mikäli henkilön toimeentulotukilaissa tarkoitettu me-
nettely toistuu ja perusosan alentamisen edellytykset
ovat muutoin olemassa, voidaan alentamista jatkaa
uudella päätöksellä. Alentamisen jatkamisen edelly
tyksenä on, että toimivaltainen viranhaltija tekee kah-
den kuukauden perusosan alentamisen jälkeen uu-
den alentamista koskevan asiakasta koskevan perus-
tellun päätöksen. Alentamista ei kuitenkaan saa jat-
kaa, jos se vaarantaa ihmisarvoisen elämän turvaa-
vaa välttämätöntä toimeentuloa tai jos sitä voidaan
pitää kohtuuttomana.

AOA totesi, että toimeentulotuen perusosan alentami-
sen edellytyksiä tulee tulkita suppeasti toimeentulotu-
kilain sanamuotoon pitäytyen. Toimeentulotukilaissa ei
ole erikseen säädetty siitä menettelystä, joka edeltää

eduskunnan oikeusasiamies
sosiaalihuolto

214

perusosan alentamista. Hyvään hallintoon kuuluu, että
viranomainen etukäteen informoi asiakasta, esimerkik-
si asiakasneuvotteluissa tai antamiensa asiakasta kos-
kevien päätösten selosteosissa, niistä toimenpiteistä ja
päätökseen liittyvistä mahdollisista ehdoista tai aset-
tamistaan uhkista, joihin se voi ryhtyä asiakkaan me-
nettelyn johdosta. Tällainen viranomaisen antama etu-
käteisselvitys päätökseen mahdollisesti vaikuttavista
seikoista antaa sosiaalihuollon asiakkaalle mahdolli-
suuden arvioida omien toimenpiteittensä merkitystä ja
omien valintojensa vaihtoehtoja. Menettelyllä toteute-
taan osaltaan sosiaalihuollon asiakaslaissa säädettyä
viranomaiselle kuuluvaa selvitysvelvollisuutta.

AOA Sakslinin päätös 12.5.2011,
dnro 3681/4/09*, esittelijä Tapio Räty

Kantelija oli ilmoittautunut työttömäksi työnhakijaksi
työvoimatoimistossa. Hän ei ollut kuitenkaan päässyt
ensisijaisen työttömyysturvan piiriin sen johdosta, että
työvoimaviranomaiset olivat asettaneet hänelle työn-
hakijaksi ilmoittautumisten jälkeen kolmen kuukauden
työssäoloehdon työttömyysturvan piiriin pääsemiseksi.
Viranhaltija oli katsonut, että työssäoloehto oli voitu
rinnastaa sellaiseksi henkilön omaksi menettelyksi ja
laiminlyönniksi, jonka perusteella perusosan alenta-
minen on toimeentulotukilain 10 §:n mukaisesti tehty.
Käytännössä tämä oli johtanut kantelijan perusosan
katkeamattomaan alentamiseen ainakin kahden vuo-
den ajan. Asiassa ilmeni myös, että alentamispäätök-
set oli tehty aina kolmeksi kuukaudeksi kerrallaan. AOA
totesi, että toimeentulotuen perusosaa ei voida alen-
taa pelkästään sillä perusteella, että henkilö on menet-
tänyt oikeutensa työttömyysturvaan, vaan alentamisen
edellytykset harkitaan kussakin tapauksessa erikseen
toimeentulotukilain säännösten perusteella. Asiaa kos-
kevassa päätöksessä sosiaalihuollon viranomaisella
on velvollisuus osoittaa kieltäytymisen tai laiminlyön-
nin tapahtuminen ja muut perusosan alentamisen
edellytykset. Kun viranhaltija oli tehnyt kantelijaa kos-
kevia perusosan alentamista koskevia, kolmen kuukau-
den pituisia päätöksiä, oli asiassa toimittu toimeentu-
lotukilain vastaisella tavalla. AOA korosti, että toimeen-
tulotuen perusosaa alennettaessa on aina laadittava
suunnitelma toiminnasta asiakkaan itsenäisen suoriu-
tumisen edistämiseksi.

Kantelukirjoituksesta tai saaduista lausunnosta ja sel-
vityksestä ei ilmennyt millä tavoin kantelijaa koskeva
suunnitelma oli laadittu. AOA totesi tältä osin yleisesti,
että kun kantelijan perusosaa oli alennettu yhtäjak-
soisesti yli kaksi vuotta, se merkitsi sitä, että suunnitel-
maakin oli tullut tarkistaa tuona aikana. Mitä asioita
suunnitelmaan mahdollisesti kirjataan tai tulee kirja-
ta, riippuu sosiaalityöntekijän ja toimeentulotukea ha-
kevan asiakkaan keskinäisestä neuvottelusta ja viime
kädessä sosiaalityöntekijän harkinnasta.

AOA Sakslinin päätös 5.5.2011,
dnro 3797/4/09*, esittelijä Tapio Räty

Rajoitustoimenpiteet
kehitysvammahuollossa

Kehitysvammaisen täysi-ikäisen henkilön omaista oli
kielletty tapaamasta kehitysvammaista henkilöä. Ta-
pauksessa oli tehty yhteydenpidon rajoittamista kos-
keva päätös. AOA totesi, että kehitysvammaisten eri-
tyishuollossa annetussa laissa tai muissakaan so-
siaali- ja terveydenhuoltoa koskevissa laeissa ei ole
säännöstä asiakkaan yhteydenpidon rajoittamisesta
kehitysvammaisille henkilöille tarkoitetussa asumisyk-
sikössä. Säännöstä ei ole siis siitä, voiko yhteydenpi-
toa ylipäätään rajoittaa, tulisiko yhteydenpidon rajoit-
tamisesta tehdä päätös, kuka päätöksen tekisi ja oli-
siko päätökseen mahdollista hakea muutosta. Kehi-
tysvammalain mukaan erityishuollossa olevaan hen-
kilöön saadaan soveltaa pakkoa vain siinä määrin
kuin erityishuollon järjestäminen tai toisen henkilön
turvallisuus välttämättä vaatii.

Kehitysvammaista henkilöä ja hänen omaistaan olisi
tullut kuulla ennen yhteydenpidon rajoittamista kos-
kevaa päätöstä. AOA totesi kuitenkin, että yhteydenpi-
don rajoitus aktivoituu vain jos toivottu yhteydenpito
estetään. Tämän vuoksi asiassa jäi epäselväksi, oliko
yhteydenpitoa rajoitettu kehitysvammaisen henkilön
tahdon vastaisesti. Asianmukaisen kuulemisen avulla
olisi voitu selvittää kehitysvammaisen henkilön oma
näkemys ja mielipide tapaamisista ja myös tarvittaes-
sa niiden vaihtoehtoisista järjestämistavoista.

eduskunnan oikeusasiamies
sosiaalihuolto

215

Yhteydenpidon rajoituksella saatetaan puuttua yksilön
oikeuksiin tavalla, joka edellyttää mahdollisuutta saat-
taa rajoitustoimenpide tuomioistuimen tutkittavaksi.
Tästä syystä yhteydenpitoa koskevaan päätökseen oli-
si tullut liittää valitusosoitus. AOA totesi vielä, että ra-
joittamispäätöksestä tulee antaa tieto palvelun järjes-
tämisvastuussa olevalle kunnalle, joka viime kädessä
vastaa menettelyn oikeellisuudesta.

AOA totesi, että STM asetti heinäkuussa 2010 työryh
män, jonka tehtävänä on uudistaa sosiaali- ja tervey
denhuollon lainsäädäntöä siten, että sosiaali- ja tervey-
denhuollossa potilaan/asiakkaan itsemääräämisoikeut-
ta rajoittavat säännökset koottaisiin mahdollisuuksien
mukaan samaan lakiin. Lainsäädännön uudistamisen
tarve koskee erityisesti kehitysvammaisten henkilöiden
palveluissa käytettävää pakkoa ja suojatoimenpiteitä.
Tämän vuoksi AOA lähetti päätöksen STM:lle tiedoksi
huomioon otettavaksi säädösvalmistelussa.

AOA Sakslinin päätös 27.5.2011,
dnro 3096/4/09*, esittelijä Minna Verronen

Vammaispalvelut

Länsi- ja Sisä-Suomen aluehallintovirasto oli todennut
kanteluratkaisussaan, että vaikeavammaiselle henkilöl
le tulee laatia palvelusuunnitelma ottaen huomioon
hänen päätöksen antamisen aikainen terveydentilan-
sa sekä hänen ja hänen omaistensa mielipide palve-
luiden ja tukitoimien tarpeista. Hämeenlinnan hallinto-
oikeus katsoi antamassaan henkilön vammaispalve
lulain mukaista henkilökohtaista avustajaa koskevas
saan päätöksessään, että palvelusuunnitelman puut-
tuminen hankaloitti valittajan kokonaistilanteen ar-
viointia ja että kunnan sosiaalitoimella oli velvollisuus
laatia palvelusuunnitelma.

Oikeusasiamiehen kansliasta pyydettiin Parkanon kau-
pungin vammaispalveluja toimittamaan muun muas-
sa henkilölle laadittu palvelusuunnitelma. Kansliaan
toimitettiin asiakaskertomus, johon oli kirjattu ”palve-
lusuunnitelma-palaveri”.

Sosiaalihuoltoa toteutettaessa on laadittava palvelu-,
hoito-, kuntoutus- tai muu vastaava suunnitelma, jollei
kyseessä ole tilapäinen neuvonta ja ohjaus tai jollei
suunnitelman laatiminen muutoin ole ilmeisen tarpee-
tonta. Säännöksen mukaan suunnitelma on laaditta-
va, ellei siihen ole ilmeistä estettä, yhteisymmärrykses-
sä asiakkaan kanssa.

AOA totesi, että palvelusuunnitelmasta on käytävä riit-
tävän yksityiskohtaisesti ilmi ne asiakkaan yksilölliseen
palveluntarpeeseen ja elämäntilanteeseen liittyvät sei-
kat, joilla on merkitystä palvelujen sisällöstä, järjestä-
mistavasta ja määrästä päätettäessä. Palvelusuunni-
telmasta on ilmettävä asiakkaan elämäntilanne, hä-
nen yksilölliset olosuhteensa ja erityistarpeensa, mah-
dollisesti käytettävissä olevat palvelut ja tukitoimet ja
riittävällä tavalla yksilöity kuvaus siitä, miten vammai-
sen henkilön palvelut toteutetaan.

Erityistä merkitystä yksilöllisellä palvelusuunnitelmalla
voi olla esimerkiksi silloin, kun vammainen henkilö ja
viranomainen ovat erimielisiä siitä, millä tavoin vam-
maispalveluja tulee järjestää tai toteuttaa. Palvelu-
suunnitelmasta tuleekin ilmetä viranomaisen ja asiak-
kaan mahdolliset poikkeavat näkemykset palvelujen
järjestämisestä. Ristiriitatilanteessa asiakkaan omalla
näkemyksellä voi olla merkitystä hänen hakiessaan
muutosta viranomaisen ratkaisuun. Kyse voi tällöin ol-
la palvelujen määrästä, palvelujen toteuttamistavasta
tai siitä, minkälaisia palveluja tulisi järjestää.

Asiakirjoista ei ilmennyt syytä, miksi Parkanon kau-
pungin sosiaalitoimi ei ollut laatinut vammaispalve-
lulain edellyttämää palvelusuunnitelmaa. Menettelyn
moitittavuutta lisäsi se, että laiminlyömällä palvelu-
suunnitelman laatimisen Parkanon kaupungin sosiaa-
litoimi ei ollut myöskään noudattanut Hämeenlinnan
hallinto-oikeuden antamaa päätöstä eikä ollut toimi-
nut Länsi- ja Sisä-Suomen aluehallintoviraston kante-
luratkaisun mukaisesti.

AOA antoi Parkanon kaupungin sosiaalitoimelle huo-
mautuksen lainvastaisesta menettelystä.

AOA Sakslinin päätös 19.12.2011,
dnro 1267/4/10, esittelijä Tuula Aantaa

eduskunnan oikeusasiamies
sosiaalihuolto

216

Kunnan korvaus
henkilökohtaiseen apuun

Kantelija arvosteli sosiaali- ja terveyslautakunnan kä-
sittelyä, kun se päätti vammaispalvelulain tarkoitta-
man henkilökohtaista apua koskevan valtakunnallisen
työehtosopimuksen soveltamisesta kunnassa.

Henkilökohtaista apua järjestetään vammaispalvelu-
lain mukaan korvaamalla vaikeavammaiselle henkilöl-
le henkilökohtaisen avustajan palkkaamisesta aiheutu-
vat kustannukset työnantajan maksettaviksi kuuluvine
lakisääteisine maksuineen ja korvauksineen. Vam-
maispalvelulain tarkoittamia lakisääteisiä maksuja ja
korvauksia ovat lakiin tai sovellettavaan työehtosopi-
mukseen perustuvat korvaukset ja maksut.

Työnantajalla on velvollisuus noudattaa työsopimus-
lain määräyksiä ja työnantajalla, johon sovelletaan
valtakunnallisen tai yleissitovan työehtosopimuksen
määräyksiä, on velvollisuus noudattaa työsopimuslain
lisäksi sovellettavan työehtosopimuksen määräyksiä
ja ehtoja. Vammaisen henkilön työntekijällä on puo-
lestaan oikeus edellyttää, että työnantaja noudattaa
niitä vähimmäisehtoja, joita työsopimuslaissa ja mah-
dollisesti sovellettavassa työehtosopimuksessa sää-
detään ja määrätään.

Vammaisia työnantajia edustava työnantajaliitto ja
työntekijöitä edustava työntekijäjärjestö olivat solmi-
neet työehtosopimuslain nojalla henkilökohtaisten
avustajien työehtosopimuksen. Työehtosopimusta so-
velletaan työntekijäjärjestön jäseninä oleviin niihin
vammaisten henkiöiden avustajiin, joiden palkkaa-
misesta aiheutuviin kustannuksiin vammainen hen-
kilö saa vammaispalvelulain perusteella korvausta ja
niiden työsopimus on tehty avustajien ja vammaisen
henkilön tai tämän edustajan välillä.

Työehtosopimuksen yleissitovuuden vahvistamisesta
annetun lain mukaan työehtosopimuksen yleissitovuu-
den vahvistamislautakunta vahvistaa päätöksellään
työehtosopimuksen yleissitovuuden. STM:stä saadun
tiedon mukaan vahvistamislautakunnan antaman pää-
töksen (11/2011) mukaan henkilökohtaisten avusta-
jien työehtosopimus ei ole yleissitova.

AOA totesi, että vahvistamislautakunnan päätös mer-
kitsee sitä, että vain työehtosopimuksen sopimusosa-
puolena olevaan työnantajajärjestöön kuuluvilla vai-
keavammaisilla henkilöillä on työehtosopimuslain
nojalla velvollisuus soveltaa työehtosopimusta henki-
lökohtaisten avustajiensa työsuhteissa.

AOA Sakslinin päätös 29.6.2011,
dnro 462/4/11*, esittelijä Tapio Räty

Omaishoidon tuki

Omaishoidon sopimusten
massairtisanominen

Omaishoitajat ja Läheiset -Liitto ry arvosteli eduskun-
nan oikeusasiamiehelle osoittamassaan kirjoitukses-
sa omaishoidon tukea koskevien sopimusten massair-
tisanomismenettelyä Vantaalla, Espoossa, Porvoossa,
Tuusulassa, Mäntsälässä ja Kokemäellä.

Kirjoituksessa katsottiin, että omaishoidon tuesta an-
netun lain irtisanomissäännöstä ei voi käyttää lain
kiertämiseen sillä tavalla, että kunta tosiasiallisesti ja
yksipuolisesti muuttaa tehdyn kirjallisen sopimuksen
ja hoidettavaa koskevaa hallintopäätöksen sisältöä ja
näin heikentää sopijaosapuolten ja hoidettavan ase-
maa. Kirjoituksessa epäiltiin myös, että kunnat olisivat
lakkauttaneet omaishoidon tukea koskevia päätök-
siään sen johdosta, että kunnat olisivat tietoisesti jät-
täneet määrärahat varaamatta tähän tarkoitukseen.

AOA totesi, että kunta ei voi muuttaa yksipuolisesti
omaishoitosopimuksen ehtoja. Kunta ei voi myöskään
yksipuolisesti poiketa hoidettavalle tehdystä päätök-
sestä. Viime kädessä kunnan on irtisanottava sopimus
uuden sopimuksen laatimista varten, mikäli omaishoi-
tosopimuksen osapuoli, omaishoitaja ja kunta eivät
pääse muutetuista sopimusehdoista yksimieliseen
lopputulokseen.

Kun omaishoidon tuessa on kysymys määrärahasidon
naisesta tukitoimesta ja kun kunnalla on oikeus päät-
tää omaishoidon tuen tarkemmista määräytymisperus

eduskunnan oikeusasiamies
sosiaalihuolto

217

teista, kunta voi irtisanoa solmitun sopimuksen esi-
merkiksi omaishoidon tuen edellytysten uudelleen ar-
vioimiseksi tai tilanteessa, jossa kunta on muuttanut
omaishoidon tukeen vaikuttavia soveltamisohjeitaan.
Kunnan on tällöin kuitenkin noudatettava omaishoito-
laissa säädettyä irtisanomismenettelyä.

AOA:n mukaan kyseessä olevat kunnat olivat voineet
irtisanoa omaishoitolain mukaisella tavalla voimassa
olleet omaishoidon tukea koskevat sopimukset uusien
sopimusten tekemistä varten. Omaishoidon tuen saa-
jia ja omaishoitajia oli informoitu ja kuultu sopimusten
irtisanomisesta ja uusista käyttöön otettavista ohjeista.
AOA viittasi ns. luottamuksensuojaperiaatteeseen. Sen
keskeisenä sisältönä on, että hallinnon asiakas voi luot-
taa viranomaisen toiminnan oikeellisuuteen, virheettö
myyteen ja viranomaisen tekemän päätöksen pysyvyy-
teen. Tämä merkitsee sitä, ettei viranomainen voi mie-
livaltaisesti muuttaa aikaisemmin tekemäänsä pää-
töstä tai esimerkiksi peruuttaa tai vähentää asianosai-
selle myöntämäänsä oikeutta tai etuutta. Edunsuovaa
hallintopäätöstä voidaan tarkistaa ja muuttaa asiak-
kaan suostumuksella tai, jos laissa on siihen oikeutta-
va säännös. Mikäli palvelun tai etuuden järjestämisen
edellytykset ovat lakanneet tai oleellisilta osin muuttu-
neet, voidaan asiakkaalle tehtyä päätöstä luottamuk-
sensuojasta huolimatta muuttaa.

AOA totesi vielä, että kunnan lakkauttaessa omaishoi-
don tukea koskevan päätöksensä, sen tulee varmis-
tua siitä, että sosiaalihuollon asiakkaan ja tarvittaessa
myös asiakkaan hoitajana toimineen henkilön palve-
lujen tarve arvioidaan ja hänelle järjestetään hake-
mukseen perustuen sosiaalipalveluja tai tukitoimia
hänen tarpeensa ja olosuhteensa huomioonottavalla
tavalla. AOA korosti, että omaishoidon tuki koostuu
omaishoitolain mukaisesti hoidettavalle järjestetyistä
palveluista. Tällä tarkoitetaan omaishoitajan antaman
hoivan ja huolenpidon lisäksi erityisesti hoidettavalle
järjestettäviä sosiaali- ja terveydenhuollon palveluja.
Omaishoidon tukeen sisältyy myös edellä omaishoi-
tajalle järjestetyt omaishoitotyötä tukevat sosiaali- ja
terveydenhuollon palvelut.

Määrärahojen varaamisesta AOA totesi, että omaishoi-
don tuessa on kysymys kunnan yleiseen järjestämis-
velvollisuuteen liittyvästä taloudellisesta tukitoimesta
ja tähän tukitoimeen liittyvien palveluiden järjestämi-

sestä. Tämä kunnan ns. yleinen järjestämisvelvollisuus
velvoittaa kunnan järjestämään lakisääteisiä palvelu-
ja ja tukitoimia asukkailleen ja myös varaamaan niitä
varten talousarviossaan riittävän määrärahan.

Sosiaalihuoltolaissa tarkoitettujen palvelujen ja talou
dellisten tukitoimien ja siis myös omaishoidon tuen
osalta kunnan yleisen järjestämisvelvollisuuden edel-
lyttämä tarvearviointi tapahtuu ensisijaisesti kunnan
talousarvion käsittelyn yhteydessä, jolloin talousar-
vion lainmukaisuutta valvotaan kunnallisvalituksen
avulla. Toisaalta sosiaalihuollosta vastaavan toimieli-
men tai viranhaltijan tulee arvioida asiakkaiden yksi-
löllistä tarvetta haettavaan palveluun tehdessään ta-
lousarviossa myönnettyjen määrärahojen puitteissa
yksilöpäätöksiä. Mikäli varatut määrärahat eivät riitä
kaikille tuen myöntämisedellytykset täyttäville henki-
löille, kunta voi tarvittaessa kohdentaa tarkoitukseen
varaamiaan määrärahoja ja järjestää palveluja mää-
rittelemässään etusijajärjestyksessä. Tämä on tehtävä
kuitenkin siten, että otetaan huomioon perustuslain
6 §:n vaatimus siitä, että ketään ei saa ilman hyväk-
syttävää perustetta asettaa eri asemaan muun muas-
sa terveydentilan, vammaisuuden tai muun henkilö-
kohtaisen syyn perusteella.

Arvioitaessa, onko kunta täyttänyt yleisen järjestämis-
velvollisuutensa, on kiinnitettävä huomiota kunnassa
aikaisemmin esitettyihin omaishoidon tukea koskeviin
hakemuksiin ja asiassa tehtyihin päätöksiin (myöntei-
siin ja kielteisiin) sekä myös muihin omaishoidon tu-
kea korvaaviin tai sitä täydentäviin palveluihin ja tuki-
toimiin, joihin kunta tarvetta vastaavalla tavalla varaa
määrärahoja. Kunnassa esiintyvää tarvetta kuvaavia
tietoja saadaan erityisesti tehdyistä palveluntarpeen
kartoituksista ja näiden perusteella laadituista palvelu-
suunnitelmista ja myös niistä tiedoista, jotka koskevat
aikaisempina vuosina tähän tarkoitukseen osoitetun
määrärahan käyttöä. AOA korosti, että vaikka kunnalla
on oikeus päättää omaishoidon tuen myöntämispe-
rusteista omaishoitolain mukaisella tavalla, on myön-
tämisperusteiden kohdeltava yhdenvertaisella tavalla
kaikkia tuen hakijoita. Kunnan päättämät tuen myön-
tämisperusteet eivät myöskään saa olla omaishoidon
tuesta annetun lain vastaisia. Kun kunta arvioi kunnas-
sa esiintyvää palvelun tai taloudellisen tuen tarvetta
sen tulee määrärahoja varatessaan seurata aktiivisesti
palvelun tai tuen tarpeessa tapahtuvia muutoksia. Kun-

eduskunnan oikeusasiamies
sosiaalihuolto

218

ta voi sinänsä suunnata määrärahojaan, kantelukirjoi-
tuksessa ja selvityksissä kuvatulla tavalla, antamillaan
palvelua tai tukitointa koskevilla soveltamisohjeilla.
Määrärahojen riittävyyttä ei kuitenkaan voi turvata tai
varmistaa lainvastaisilla tai kuntalaisten yhdenvertais-
ta kohtelua rajoittavilla tai sitä loukkaavilla ohjeilla.

AOA Sakslinin vastaus 30.12.2011,
dnro 3685/4/09*, esittelijä Tapio Räty

Omaishoitajan vapaapäivät

Kantelija arvosteli kuntaa siitä, ettei hänelle järjestetty
omaishoidon tuesta annetun lain tarkoittamassa laa-
juudessa hänelle kuuluvia vapaapäiviä.

Omaishoitajalla on omaishoidon tuesta annetun lain
(omaishoitolaki) mukaan ehdoton oikeus saada va-
paata kolme täyttä kalenteripäivää niinä kalenterikuu
kausina, joina hoitoon käytetty sidonnaisuus on täyt-
tänyt omaishoitolaissa säädetyt edellytykset. Omais-
hoitajalla on oikeus pitää kertynyt vapaa joko kuukau-
sittain tai kerätä niitä pitempää vapaata varten.

Omaishoitolaissa ei ole säännöksiä siitä, milloin ker-
tynyt vapaa on pidettävä. Mikäli omaishoitolain mu-
kaiseen vapaaseen oikeutettu henkilö ei ole saanut
oikeuksiaan täysimääräisesti toteutettua kunnan me-
nettelystä johtuen, voi se merkitä sitä, että kunta on jäl-
kikäteen velvollinen korvaamaan tai muutoin järjestä-
mään pitämättä jääneen vapaan. Viimekädessä asian
ratkaisee toimivaltainen hallinto-oikeus. Kysymys siitä,
onko kunnalla velvollisuus jälkikäteen korvata saamat-
ta jääneet vapaapäivät, voidaan saattaa hallintoriita-
hakemuksena hallinto-oikeuden käsiteltäväksi.

Vapaan järjestämisen yhtenä tarkoituksena on hoidon
jatkuvuuden ja omaishoitajan työn tukeminen. Kunnal-
la on sinänsä oikeus päättää siitä, miten ja missä hoi-
to järjestetään mainitun vapaan aikana. Tätä kunnalle
kuuluvaa oikeutta rajoittaa kuitenkin sosiaalihuollon
asiakaslaista ilmenevä periaate, jonka mukaan sosiaa-
lihuoltoa toteutettaessa on otettava huomioon asiak-
kaan toivomukset, mielipide, etu ja yksilölliset tarpeet.

AOA Sakslinin päätös 21.12.2011,
dnro 3170/4/09*, esittelijä Tapio Räty

Omaishoidon tuen ikäraja

Kunnan sosiaali- ja terveystoimen antaman selvityksen
mukaan sosiaali- ja terveystoimi myöntää omaishoi-
don tukea niille vammaisille lapsille, jotka ovat täyttä
neet kolme vuotta, jos hakija on sosiaali- ja terveyslau-
takunnan vahvistamien kriteerien perusteella oikeutet
tu tukeen ja talousarviossa on määrärahaa tuen myön-
tämiseksi. Sosiaali- ja terveyslautakunnan pöytäkirjan
mukaan omaishoidon tuki maksettiin talousarvioon va-
ratun määrärahan puitteessa ja kohdennettiin eniten
hoitoa ja huolenpitoa tarvitseville vammaisille ja sai-
raille, yli 3-vuotiaille lapsille, aikuisille ja vanhuksille.

AOA totesi, että perustuslain mukaan ihmiset ovat yh-
denvertaisia lain edessä. Tämä yleinen yhdenvertai-
suusperiaate velvoittaa sekä tuomioistuimia ja viran-
omaisia lain soveltajina. Ihmisiä tulee kohdella yhden-
vertaisesti lakia sovellettaessa tekemättä muita kuin jo
laista itsestään johtuvia eroja. Yhdenvertaisuussäännös
ei kuitenkaan edellytä kaikkien kansalaisten samanlais-
ta kohtelua, elleivät asiaan vaikuttavat olosuhteet ole
samanlaisia. Yleistä yhdenvertaisuusperiaatetta täyden-
tää perustuslain syrjintäkielto, jonka mukaan ketään
ei saa ilman hyväksyttävää perustetta asettaa eri ase-
maan sukupuolen, iän, alkuperän, kielen, uskonnon,
vakaumuksen, mielipiteen, terveydentilan, vammaisuu-
den tai muun henkilöön liittyvän syyn perusteella.

AOA totesi, että sosiaali- ja terveyslautakunnan pää-
tös rajata alle kolmivuotiaat lapset omaishoidon tuen
järjestämisen ulkopuolelle on laadittu ehdottomaan
muotoon eikä se anna sanamuotonsa mukaan pää-
töksentekijälle mahdollisuutta yksilön olosuhteisiin ja
omaishoidon tuesta annetun lain säännöksiin perus-
tuvan yksilökohtaisen harkintavallan käyttöön. Omais-
hoitolaissa tai muussakaan laissa ei ole säännöksiä
omaishoidon tuen yhteensovittamisesta muun lain
perusteella maksettavan etuuden tai tuen kanssa niin,
että se mahdollistaisi sosiaali- ja terveyslautakunnan
päätöksessään tekemän rajauksen omaishoidon tuen
järjestämisessä. Kaupungin sosiaali- ja terveyslauta-
kunnan päättämät omaishoidon tuen järjestämisen
perusteet voivat olla yksinomaan ikään perustuvina
(tukea myönnetään vain yli kolme vuotta täyttäneille
lapsille) perustuslain 6 §:n tarkoittamin tavoin syrjiviä.

AOA Sakslinin päätös 21.12.2011, dnro 3170/4/09*,
esittelijä Tapio Räty

eduskunnan oikeusasiamies
sosiaalihuolto

219

Omaishoidon tukea koskeva
neuvonta ja ohjaus

Hallintolain mukaan asiointi ja asian käsittely viran-
omaisessa on pyrittävä järjestämään siten, että hallin
nossa asioiva saa asianmukaisesti hallinnon palvelui-
ta ja viranomainen voi suorittaa tehtävänsä tuloksel-
lisesti. Viranomaisen on toimivaltansa rajoissa annet-
tava asiakkailleen tarpeen mukaan hallintoasian hoi-
tamiseen liittyvää neuvontaa sekä vastattava asiointia
koskeviin kysymyksiin ja tiedusteluihin. Viranomaisen
on myös huolehdittava siitä, että asiakkaalla on selkeä
käsitys menettelyllisten oikeuksiensa käyttämisestä.
Asiakkaan mahdolliset väärinkäsitykset menettelyllisis-
tä kysymyksistä on pyrittävä oikaisemaan.

Sosiaalihuollon asiakaslain mukaan sosiaalihuollon
henkilöstön on selvitettävä asiakkaalle hänen oikeu-
tensa ja velvollisuutensa sekä erilaiset vaihtoehdot ja
niiden merkitykset samoin kuin muut seikat, joilla on
merkitystä hänen asiassaan. Selvitys on säännöksen
mukaan annettava siten, että asiakas riittävästi ym-
märtää sen sisällön ja merkityksen.

AOA katsoi, että neuvontavelvollisuutta koskevat sään-
nökset asettavat asianomaiselle viranomaiselle vas-
tuun siitä, että myös omaishoidon tuen asiakkaat saa-
vat oleellisen tiedon riittävän laajasti tuotettuna heille
merkityksellisistä asioista. Silloin kun kunnan omais-
hoidon tuen myöntämisperusteita on tarkistettu, on
tärkeää, että kunta muun tiedottamisen ohella tiedot-
taisi myöntämisperusteisiin tehdyistä muutoksista ja
niiden merkityksestä oma-aloitteisesti niille henkilöil-
le, jotka ovat omaishoidon tuen piirissä.

AOA Sakslinin päätös 2.9.2011,
dnro 306/4/10, esittelijä Tuula Aantaa

Kotipalvelut

Vanhusten kauppakassipalvelu

Kantelussa arvosteltiin yksityisen palveluntuottajan jär-
jestämää kotipalveluihin kuuluvaa kauppakassipalve
lua. Kauppapalvelun asiakkaita olivat pääasiassa van-
husväestöön kuuluvat henkilöt, joista osa tarvitsi jatku-
vaa apua päivittäisistä toiminnoista suoriutumisessa.
Osa kauppapalvelun asiakkaista ei pystynyt myöskään
itse huolehtimaan tai hoitamaan omia asioitaan.

Kunta voi järjestää lakisääteiset tehtävänsä, kuten so-
siaalihuoltolaissa ja -asetuksessa säädetyt kotipalve-
lut, hoitamalla toiminnan itse tai hankkimalla palvelu-
ja yksityiseltä palveluntuottajalta. Mikäli kunta järjestää
lakisääteisiä tehtäviään ostopalvelujen avulla, sen on
varmistuttava palvelua koskevaa sopimusta tehtäessä
ja sopimuksen mukaisia palveluja asiakkaalle annet-
taessa, että ostopalveluna hankittavat palvelut vastaa-
vat sitä tasoa, jota edellytetään vastaavalta kunnallisel-
ta toiminnalta. Kunnallisen toimielimen ja sen alaisten
viranhaltijoiden on ryhdyttävä asianmukaisiin toimen-
piteisiin, mikäli palvelun laadussa on puutteita tai, jos
palvelun järjestäminen vaarantaa asiakkaana olevien
henkilöiden yksilöllisen edun toteutumisen.

AOA totesi, että palvelulla turvataan osaltaan asiakkaa-
na olevan vanhuksen tai muun palvelun saajan mah-
dollisuuksia elää ja toimia omassa kodissaan. Kysymys
on siten kotipalveluihin liittyvästä sellaisesta tukipal-
velusta, jolla edistetään palvelun saajan päivittäisissä
toimissa selviytymistä. Tästä syystä palvelun laadulla
ja sillä, miten palvelu tosiasiassa järjestetään, on ko-
rostettu merkitys palvelun saajalle.

Sosiaalihuollon asiakkaalla tulee olla oikeus ja mah-
dollisuus seurata laatutekijöiden toteutumista etukä-
teen ja myös vastaanottaessaan palvelua. Kauppapal-
velun asiakkaan tulee voida seurata kauppapalvelun
tuotevalikoimaan kuuluvan hyödykkeen hintaa ja sen
laatua. Tämä voidaan toteuttaa antamalla asiakkaalle
tiedot elintarvikkeiden ja päivittäistavaroiden hinnas-
ta ja hintaan tai hyödykkeen laatuun vaikuttavista sei-
koista ennen tilauksen tekemistä sekä tilattuja tavaroi-
ta ja hyödykkeitä toimitettaessa.

eduskunnan oikeusasiamies
sosiaalihuolto

220

Tällaisten tietojen antaminen selkeällä ja ymmärrettä-
vällä tavalla on tärkeää, koska kauppapalvelun asiak-
kaana oli henkilöitä, jotka eivät kaikilta osin pystyneet
huolehtimaan omista päivittäisistä asioistaan. Asiak-
kaan edustajalla, omaisella tai muulla läheisellä tulisi
olla mahdollisuus arvioida ja myös jälkikäteen valvoa
palvelun laatua ja toisaalta arvioida tarvittaessa sitä,
tulisiko palvelu järjestää jollain muulla asiakkaalle
yksilöllisesti paremmin sopivalla tavalla. AOA korosti,
että kotipalveluna annettavan kauppapalvelun laatua
on arvioitava erityisesti asiakkaalle tarjottavien hyö
dykkeiden hinnan, niiden soveltuvuuden asiakkaille
sekä tuotteiden laadun, kuten esimerkiksi päivittäisten
elintarvikkeiden tuoreuden perusteella. Kotipalveluna
annettavan kauppapalvelun saatavilla olevat tuotteet
ja niiden hinnat saattavat olla erilaisia kuin yksityisen
elinkeinotoimintaa harjoittavien yritysten hinnat ja
hyödykkeet. Tästä syystä on tärkeää, että tiedot hyö-
dykkeiden hinnoista ja valikoimasta ovat asiakkaiden
ja heidän omaistensa saatavilla palvelun asiakaskun-
nan huomioivalla tavalla. Tällainen kunnan järjestä-
mä kotiin annettava ja asiakkaan kannalta usein vält-
tämätön päivittäiseen elämään liittyvä palvelu ei saa
muodostua hinnaltaan kohtuuttomaksi asiakkaalle.
Palvelu tulee olla käytettävissä riippumatta asiakkaan
varallisuusasemasta.

AOA Sakslinin vastaus 6.4.2011,
dnro 359/4/10*, esittelijä Tapio Räty

Vanhustenhuolto

Turkulaisten vanhainkotien asukkaiden omaiset ja
yksittäiset kansalaiset arvostelivat Turun kaupungin
johtavien viranhaltijoiden menettelyä ja perusturva-
lautakunnan päätöstä, jolla päätettiin kahden van-
hainkodin perusparannuksista ja yhden vanhainkodin
tulevasta lakkauttamisesta.

AOA piti aluehallintoviraston asiassa esittämää huol-
ta vanhusten siirtämisestä palveluyksiköstä toiseen il-
man, että vanhukset ja heidän omaisensa voivat mi-
tenkään osallistua päätöksentekoon aiheellisena ja
menettelyä vanhusten ihmisarvoa loukkaavana. Ky-
seessä oli lähes 160 vanhuksen hoitopaikan vaihto,

jota moni heistä ei enää kyennyt ymmärtämään. Asias
sa ei ollut tehty muutoksenhakukelpoisia päätöksiä,
mikä oli AOA:n mukaan lainvastaista, ellei siirto ollut
tapahtunut lääkärin määräyksestä sairaalahoitoon.
AOA totesi, että sosiaalihuollon sisäisistä siirroista on
tehtävä kirjalliset muutoksenhakukelpoiset päätökset.
Siirroilla saattoi olla vaikutuksia myös vanhusten hoito-
maksuihin, jos heidät on siirretty vanhainkodista palve-
luasuntoon. Tällöin heidän olisi tullut saada valituskel-
poinen hoitomaksupäätös.

Asiasta tiedottamisesta AOA totesi, että kuntalain mu-
kaan kunnan on tiedotettava asukkailleen myös kun-
nassa vireillä olevista asioista, niitä koskevista suunni-
telmista ja asioiden käsittelystä. Lisäksi asukkaille on
tiedotettava, millä tavoin asioista voi esittää kysymyk-
siä ja mielipiteitä valmistelijoille ja päättäjille. Kunta-
lain mukaan riittävää tiedottamista ei siis ole vain rat-
kaisuista ja niiden vaikutuksista tiedottaminen.

Ennen tämän kaltaisten merkittävien päätösten tekoa
tulee AOA:n mukaan taata vanhuksille, omaisille ja
henkilökunnalle mahdollisimman laaja vaikutusmah
dollisuus jo päätöksenteon valmisteluvaiheessa. Kun-
talaisille tulee turvata oikeus saada tietoa ja mahdolli-
suus niin halutessaan pyrkiä vaikuttamaan perusturva-
lautakunnan jäseniin ennen päätöksentekoa. Hoitopai-
kan muuttaminen merkitsee myös suhteen katkeamis-
ta tuttuihin hoitajiin ja usein myös muihin asukkaisiin.

AOA pyysi Lounais-Suomen aluehallintovirastoa hank-
kimaan Turun kaupungilta selvityksen siitä, oliko van-
husten siirrot hoidettu ammattitaitoisesti ja vanhuksia
ja heidän omaisiaan kuunnellen.

AOA Sakslinin päätös 27.5.2011,
dnro 658/4/10, esittelijä Pirkko Äijälä-Roudasmaa

Lounais-Suomen aluehallintovirasto toimitti pyydetyn
selvityksen ja totesi muun muassa, että Luolavuoren
alasajo olisi tullut toteuttaa vaiheittain asiakkaiden
ja heidän omaistensa toiveiden ja etunsa huomioi
valla tavalla.

eduskunnan oikeusasiamies
sosiaalihuolto

221

Suihkuun pääsy

Hyvään sosiaalihuoltoon kuuluu liikuntarajoitteisen
vanhuksen suihkuttaminen muiden pesujen lisäksi
niin usein kuin hänen tarpeensa sitä vaativat. Suihku-
tukseen tarvittavien apulaitteiden puute ei ole hyväk-
syttävä syy vanhuksen hygienian laiminlyömiseen.

AOA Sakslinin päätös 27.5.2011,
dnro 686/4/11, esittelijä Pirkko Äijälä-Roudasmaa

Hyvä hallinto

Viivästys ja resurssien puute

Hallintolain mukaan asiointi ja asian käsittely viran-
omaisessa on pyrittävä järjestämään siten, että hal-
linnossa asioivat saavat asianmukaisesti hallinnon
palveluita ja viranomainen voi suorittaa tehtävänsä
tuloksellisesti. Hallintolain mukaan hallintoasia on
käsiteltävä ilman aiheetonta viivytystä. Kantelijan säh-
köpostiviesteihin vastaamatta jättäminen tai vastaa-
misen viivästyminen ja hallinto-oikeuden päätöksen
täytäntöönpanossa tapahtunut viive johtui yllättäväs-
tä työntekijävajauksesta tapahtumahetkellä. Tämän
takia sosiaalityön johtajan työtaakka kasvoi poikkeuk-
sellisen suureksi.

Julkisella vallalla on perustuslain mukaan velvollisuus
toteuttaa perus- ja ihmisoikeuksia. Tämä tarkoittaa
muun muassa sitä, että kunnan on osoitettava voima-
varoja lakisääteisiin tehtäviinsä tarvittaessa henkilöre
sursseja lisäämällä tai niitä kohdentamalla siten, että
kunta pystyy selviytymään sille laissa säädetyistä teh-
tävistään. Työnantajan on huolehdittava siitä, ettei yk-
sittäisen viranhaltijan tai työntekijän työmäärä muo-
dostu kohtuuttomaksi ja ettei viranomaisille kuuluvien
lakisääteisten tehtävien hoito vaarannu. AOA kiinnitti
sosiaali- ja terveyskeskuksen huomiota vastaisen va-
ralle riittävien resurssien varaamiseen tai niiden koh-
dentamiseen lakisääteisten tehtävien hoitamiseksi.

AOA Sakslinin päätös 8.9.2011,
dnro 1528/4/11*, esittelijä Tapio Räty

Sosiaaliviraston selvityksen mukaan toimipisteen asia-
kasmäärien kasvu, työntekijöiden vaihtuvuus, mää-
rä-aikaisen ja tilapäisen henkilöstön perehdyttämisen
vaatima lisätyö sekä sairaus- ja vuosilomien aiheutta-
mat poissaolot olivat vaikuttaneet siihen, ettei palvelu-
tasoa voitu pitää kaikilta osin tyydyttävällä tasolla. AOA
totesi, että sosiaaliviraston tehtävänä on huolehtia sii-
tä, että sillä on käytössään ammattitaitoista henkilö-
kuntaa ja että se voi tehdä toimeentulotukipäätökset
lain edellyttämällä tavalla viivytyksettä. Henkilökunnan
vähäisyys ja siitä aiheutuva hakemusten ruuhkautu-
minen ei oikeuta toimeentulotukihakemusten käsitte-
lyn viivästyksiin.

AOA Sakslinin päätös 17.10.2011,
dnro 3518/4/10, esittelijä Pirkko Äijälä-Roudasmaa

Tuomioistuimen antaman määräajan
noudattamatta jättäminen

Jaosto ei ollut antanut Helsingin hallinto-oikeudelle
sen pyytämää lausuntoa asetetussa määräajassa vi-
ranhaltijoiden vuosilomien vuoksi. Lausunnon antami-
selle ei ollut pyydetty myöskään lisäaikaa hallinto-oi-
keuden asettaman määräajan puitteissa.

Valitusviranomaisen on hankittava lausunto siltä hal-
lintoviranomaiselta, joka on tehnyt päätöksen, jollei
se ole tarpeetonta. Lausunnon antamiselle on asetet-
tava määräaika. Määräaika ei ole kuitenkaan sitova.
Myöhästyneenäkin saapunut lausunto otetaan huo-
mioon. Käytännössä perustellun lausunnon saaminen
onkin usein välttämätöntä asian ratkaisemisen ja riit-
tävän selvityksen kannalta. Lausuntopyyntöön vastaa-
misen voidaan katsoa kuuluvan viranomaisen virka-
velvollisuuksiin.

AOA katsoi, että sosiaali- ja terveyslautakunnan yksi-
löasioiden jaosto oli laiminlyönyt velvollisuutensa toi-
mittaa pyydetty lausunto asiaankuuluvalla tavalla.
Koska sosiaali- ja terveystoimi ei ole selvityksessään
esittänyt hyväksyttäviä syitä laiminlyönnilleen nou-
dattaa hallinto-oikeuden asettamaa määräaikaa, AOA
katsoi lisäksi, että lausunnon antaminen oli aiheetto-
masti viivästynyt.

AOA Sakslinin päätös 3.6.2011,
dnro 2714/4/10, esittelijä Tuula Aantaa

eduskunnan oikeusasiamies
sosiaalihuolto

222

Valitusosoituksen puutteet

Sosiaali- ja terveydenhuollon kuntayhtymän käyttämä
vakiolomake ei täyttänyt hallintolain mukaisia valitus-
osoituksen ja oikaisuvaatimuksen muotoon ja sisäl-
töön liittyviä vaatimuksia. Oikaisuvaatimusohjauksesta
puuttui hallintolain mukaan siihen kuuluvia tietoja; ai-
nakin se valitusviranomainen, jolle muutoksenhaku on
osoitettava. AOA totesi, että viranomaisen on varmis-
tettava, että sen käyttämät lomakkeet tai päätöspoh-
jat, joilla puututaan asiakkaan oikeuksiin tai velvolli-
suuksiin tai joiden perusteella asiakas saa oikeuksiaan
toteutettua, ovat virheettömiä, selkeitä ja asiakkaalle
ymmärrettäviä. AOA pyysi sosiaali- ja terveydenhuol-
lon kuntayhtymän ilmoittamaan 31.8.2011 mennes-
sä, onko virheellisenä pidetty menettely saatu korjattua
kuntayhtymän käyttämissä tietojärjestelmissä.

AOA Sakslinin päätös 1.4.2011,
dnro 583/4/11, esittelijä Tapio Räty

Kuntayhtymä ilmoitti korjanneensa tietojärjestelmiään
siten, että oikaisuvaatimusohjaus on lain mukainen.

Sähköpostin käyttö sosiaalihuollossa

Kantelija arvosteli sosiaali- ja terveyskeskuksen viran-
haltijaa siitä, että tämä oli vastannut hänen sähkö-
postitiedusteluunsa sähköpostitse, vaikka viranhaltija
oli viestissään todennut, ettei salassapitosäännösten
vuoksi saisi näin menetellä. Kantelija oli toivonut vi-
ranhaltijan vastaavan tiedusteluunsa sähköpostitse.

AOA totesi, että julkisuuslain mukaan salassa pidettä-
viä viranomaisen asiakirjoja ovat, jollei erikseen toisin
säädetä, asiakirjat, jotka sisältävät tietoja sosiaalihuol-
lon asiakkaasta ja hänen saamastaan etuudesta tai
tukitoimesta tai sosiaalihuollon palvelusta tai henkilön
terveydentilasta tai vammaisuudesta. Säännöksen mu-
kaan pelkästään tieto sosiaalihuollon asiakkuudesta
on siten salassa pidettävä. Sosiaalihuollon asiakaslain
mukaan sosiaalihuollon asiakirjat, jotka sisältävät tie-
toja sosiaalihuollon asiakkaista tai muusta yksityises-
tä henkilöstä, ovat salassa pidettäviä. Säännöksen mu-
kaan salassa pidettävää asiakirjaa tai sen kopiota tai
tulostetta siitä ei saa näyttää eikä luovuttaa sivullisel-

le eikä antaa sitä teknisen käyttöyhteyden avulla tai
muulla tavalla sivullisen nähtäväksi tai käytettäväksi.
Salassa pidettävät tiedot eivät suojaamattomassa säh-
köpostissa ole suojattuja sivullisilta. Ongelmana on
myös se, ettei viestinnän toista osapuolta voida luotet-
tavasti tunnistaa. AOA katsoi, että sosiaali- ja terveys-
keskuksesta ei olisi saanut lähettää suojaamattomas-
sa sähköpostissa viestiä, josta kävi ilmi muun ohella
se, että kantelija on sosiaalihuollon asiakas. Asiassa ei
ollut merkitystä sillä, että kantelija oli toivonut saavan-
sa vastauksen tiedusteluunsa sähköpostitse.

AOA Sakslinin päätös 9.11.2011,
dnro 3843/4/10, esittelijä Tuula Aantaa

Oikeusasiamiehen tiedonsaantioikeus

Kunta ei ollut vastannut selvityksessään oikeusasia
miehen kantelijan kirjoituksen johdosta esittämiin yksi-
löityihin kysymyksiin. AOA kiinnitti kunnan viranhaltijoi-
den huomiota siihen, että eduskunnan oikeusasiamie-
hen laillisuusvalvonnasta säädetään perustuslaissa.
Jotta oikeusasiamies voi toteuttaa hänelle perustus-
laissa asetettua tehtävää valvoa perusoikeuksien ja ih-
misoikeuksien toteutumista, viranomaisten ja muiden
julkista tehtävää hoitavien tulee antaa oikeusasiamie-
helle hänen laillisuusvalvontaansa varten pyytämät
tiedot ja selvitykset. Asian yhteiskunnallista merkitystä
ja tärkeyttä ilmentää se, että myös oikeusasiamiehen
tiedonsaantioikeudesta säädetään perustuslaissa.

AOA Sakslinin päätös 30.12.2011,
dnro 4933/4/09, esittelijä Tuula Aantaa

5.9.3 	 Tarkastukset

Päihdehuolto

Helsingin sosiaaliviraston ylläpitämiin muun muassa
päihdeongelmista kärsiville henkilöille tarkoitettuihin
päivätoimintayksikkö Kontulan Symppikseen ja Itiksen
aurinkoon tehtiin ennalta ilmoittamattomat tarkastuk-
set. AOA:n mukaan matalankynnyksen palveluita olisi

eduskunnan oikeusasiamies
sosiaalihuolto

223

perusteltua järjestää niiden ihmisarvoa korostavan
palvelutavan vuoksi laajemminkin asiakkaiden välttä-
mättömien tarpeitten turvaamiseksi.

Helsingin sosiaaliviraston ylläpitämään Hietaniemen
palvelukeskukseen tehtiin ennalta ilmoittamaton tar-
kastus. Palvelukeskus on asunnottomille suunnattu
ympäri vuorokauden auki oleva majoituspalveluja ja
sosiaalityötä tarjoava yksikkö. Palvelukeskus toimii
myös EU-kansalaisten ja muiden ulkomaalaisten kii-
reellistä majoitusta tarjoavana yksikkönä. AOA kiinnit-
ti sosiaaliviraston huomiota päihdeongelmaisten ja ko-
dittomien henkilöitten ympärivuorokautisten palvelujen
riittävyyteen.

Ennalta ilmoittamaton tarkastus tehtiin Tampereen so-
siaali- ja terveystoimen asumispäivystykseen ja tuki-
asumisen yksikköön. AOA kiinnitti huomiota päihde-
ongelmaisille henkilöille annettuihin määräaikaisiin
porttikieltoihin ja esitti Tampereen kaupungille, että sen
tulisi arvioida yhdessä yksikön henkilökunnan kanssa,
kuinka porttikielloilta voitaisiin jatkossa välttyä.

AOA piti lisäksi ongelmallisina yksikön tukiasunnoissa
vuokrasopimuksella asuvien henkilöiden yksityisyys-
elämän suojaa ja sen rajoittamista sopimuksella. So-
pimus mahdollistaa henkilökunnan tulemaan sisään
vuokrasopimuksella vuokrattuun vuokra-asuntoon yk-
sikön säännöissä tarkoitetuissa tilanteissa. Sopimuk-
sen mukaan henkilökunnalla oli myös mahdollisuus
puhalluttaa tukiasunnossa asuva asiakas joko hänen
asunnossaan tai ennen kuin hänet päästetään sisään
asuntoon.

AOA pyysi Tampereen sosiaalilautakuntaa ilmoitta-
maan, mihin toimenpiteisiin se on ryhtynyt tarkastuk-
sen perusteella tehtyjen havaintojen johdosta. AOA
lähetti tarkastuspöytäkirjasta tiedon myös STM:lle.

Tampereen terveyttä ja toimintakykyä edistävien palve-
lujen lautakunta ilmoitti laativansa akuutteja väkival-
tatilanteita varten henkilökunnalle toimintaohjeen ja
huolehtivansa muiden päihdehuollon palvelujen avul-
la ihmisarvoisen turvan järjestämisestä.

Ennalta ilmoittamattomia tarkastuksia tehtiin lisäksi
Hyvinkäällä sijaitsevaan yksityisen säätiön ylläpitä-
mään asunnottomille päihdeongelmaisille tarkoitet-
tuun asuntolaan (Mäntylä), Helsingin sosiaaliviraston
läntiselle A-klinikalle ja katkaisuhoitoasemalle sekä
Tampereen sosiaali- ja terveystoimen selviämis- ja
katkaisuhoitoasemalle. Tarkastukset eivät antaneet
aihetta toimenpiteisiin.

Kehitysvammahuolto

Tarkastuksellaan kehitysvammalaitokseen (Ylisen hoi-
va- ja kuntoutuspalvelut) AOA piti ongelmallisena asiak-
kaiden huoneiden ovien säännönmukaista lukitsemis-
ta aikaisin illalla.

Huoneen lukitsemista yöksi perusteltiin muun muas-
sa sillä, että autistiset henkilöt tarvitsevat säännöllisen
unirytmin, ja mikäli huoneen ovea ei lukittaisi, he eivät
rauhoittuisi nukkumaan. AOA päätti selvittää käytössä
olevan menettelyn lainmukaisuuden ja pyysi Sosiaali-
ja terveysalan lupa- ja valvontavirastolta (Valvira) sel-
vitystä ja lausuntoa.

Ennalta ilmoittamattomalla tarkastuksella Etevan kun-
tayhtymän haastavasti käyttäytyvien kehitysvammais-
ten henkilöiden tukikeskukseen (Virvelinranta), AOA
havaitsi, että kulunvalvonnan puutteellinen toiminta
saattoi vaarantaa merkittävästi sekä asiakkaiden että
henkilökunnan perustuslaissa turvattua oikeutta hen-
kilökohtaiseen koskemattomuuteen ja turvallisuuteen.
AOA pyysi Eteva kuntayhtymältä selvitystä mahdollisis-
ta toimenpiteistä kulunvalvonnan saamisesta toimin-
takuntoiseksi.

Eteva kuntayhtymä ilmoitti, että henkilökunnalle on
järjestetty kulunvalvontaan liittyvää koulutusta ja ku-
lunvalvonta on saatettu asianmukaisesti toimivaksi.

eduskunnan oikeusasiamies
sosiaalihuolto

224

Vanhustenhuolto

Ennalta ilmoittamattomalla tarkastuksella Vantaan
kaupungin Metsonkodin vanhainkotiin AOA kiinnitti
huomiota pätevän henkilökunnan riittävään määrään,
vanhusten turvalliseen sijoittamiseen kaksikerroksi-
sessa talossa ja tarkoituksenmukaisten apuvälineiden
puuttumiseen.

Ennalta ilmoittamaton tarkastus Espoon kaupungin
ylläpitämään, muistisairaille vanhuksille tarkoitettuun
vanhustenhuollon Taavinkodin laitokseen ei antanut
aihetta toimenpiteisiin.

Lastensuojeluyksiköiden tarkastuksia on käsitelty lap-
sen oikeuksia koskevassa jaksossa s. 247.

5.9.4 	 Kansalaisjärjestö-
tapaamiset

AOA tapasi kansalaisjärjestöjä 4.4. ja 7.4.2011. Kes-
kustelutilaisuuksiin oli kutsuttu Kehitysvammaliiton,
Kehitysvammaisten Tukiliitto ry:n, Me Itse ry:n, Kehitys-
vammaisten palvelusäätiön ja Förbundet De Utveck-
lingsstördas Väl rf:n, Vammaisfoorumin, Valtakunnalli-
sen vammaisneuvoston ja Vammaisten ihmisoikeus-
keskuksen VIKE edustajat.

eduskunnan oikeusasiamies
terveydenhuolto

225

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

5.10 	Te rveydenhuolto

Oikeusasiamies valvoo julkista terveydenhuoltoa. Val-
vonta kohdistuu erityisesti perustuslain 19 § 3 mo-
mentissa perusoikeuksina turvattujen riittävien ter-
veyspalveluiden toteutumiseen. Tahdosta riippumaton
psykiatrinen sairaalahoito on tärkeä laillisuusvalvon-
nan alue. Itsenäisesti ammattiaan harjoittavien ter-
veydenhuollon ammattihenkilöiden valvonta ei sen
sijaan kuulu oikeusasiamiehen toimivaltaan, ei myös-
kään yksityisten terveydenhuollon palvelujen tuotta-
jien paitsi silloin, kun kunta tai kuntayhtymä ostaa
niiltä palveluja. Oikeusasiamies valvoo myös vankein-
hoidon ja puolustusvoimien terveydenhuoltoa (ks.
edellä jaksot 5.4 ja 5.6).

Terveydenhuoltoa koskevat asiat kuuluivat OA Petri
Jääskeläisen tehtäviin. Pääesittelijänä toimi esittelijä-
neuvos Kaija Tanttinen-Laakkonen.

5.10.1 	L aillisuusvalvonta

Monet kantelut koskivat riittävien terveyspalveluiden
järjestämistä, potilaan oikeutta hyvään hoitoon ja koh-
teluun, hänen itsemääräämisoikeuttaan ja tiedonsaan
tioikeuttaan, potilasasiakirjamerkintöjä sekä potilastie-
tojen salassapitovelvollisuutta ja potilaiden yksityiselä
män suojaa. Aikaisempien vuosien tapaan esillä oli
myös asian asianmukainen käsittely terveydenhuollon
viranomaisissa ja toimintayksiköissä.

Hoitoa joudutaan laillisuusvalvonnassa arvioimaan
myös lääketieteellisillä ja hammaslääketieteellisillä
perusteilla. Näissä tilanteissa OA on kuullut ennen
asian ratkaisemista asiantuntijoita, yleensä Sosiaali-
ja terveysalan lupa- ja valvontavirastoa (Valvira).

Terveydenhuoltoon kohdistuvia kanteluita ratkaistiin
472 ja 9 omasta aloitteesta tutkittavaksi otettua asiaa.
Toimenpideratkaisujen osuus asiaryhmän kanteluista
ja omista aloitteista oli 22,5 %. Toimenpideprosentti
ylittää yleensä kanslian keskiarvon. Jäljempänä kuva-
taan pääosin näitä toimenpideratkaisuja.

0

100

200

300

400

500

600

700

800

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

5

10

15

20

25

30

KaikkiTerveydenhuoltoviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
terveydenhuolto

226

Saapuneiden kanteluiden määrät ovat viimeisen kym-
menen vuoden aikana kasvaneet tasolta 200–250
tasolle 400–450. Saapuneiden kanteluiden trendi on
tasaisesti nouseva. Vuonna 2009 saapuneiden kante-
luiden määrä kaksinkertaistui edelliseen vuoteen ver-
rattuna: kanteluita saapui 800. Kasvu selittyi suurelta
osin siitä, että suunnitelma sulkea Helsingin ja Uuden-
maan sairaanhoitopiirin (HUS) Länsi-Uudenmaan sai-
raalan osastoja, lähinnä synnytysosasto, Tammisaares-
sa tuotti 345 kantelua. OA ei ryhtynyt tutkimaan näitä
kanteluita, koska HUS:n ilmoituksen mukaan osastojen
sulkemista selvittämään oli asetettu työryhmä, jonka
työ oli vielä tuolloin kesken. OA ei vakiintuneen tavan
mukaan ota tutkittavakseen vireillä olevia asioita.

5.10.2 	 Esitykset ja
omat aloitteet

Seuraavassa selostetaan omia aloitteita ja kantelurat-
kaisuja, jotka johtivat esityksen tekemiseen.

Potilaan kohtelu eristys
huoneessa loukkasi ihmisarvoa

Uhkaavan ja väkivaltaisen käytöksensä vuoksi Pitkä-
niemen sairaalan eristyshuoneessa pidettyä potilasta
ei päästetty eristyshuoneesta edes wc:hen, vaan hän
joutui tekemään molemmat tarpeensa lattialle.

OA katsoi potilaan eristämisen olosuhteiden olleen
sekä lainvastaiset että loukkaavan ihmisarvoa. Epäsel-
väksi jäi, miten usein eristyshuonetta oli siivottu. OA:n
mukaan sairaalan tulee kyetä järjestämään myös uh-
kaavan ja väkivaltaisen potilaan kohtelu niin, että hä-
nelle annetaan mahdollisuus tehdä tarpeensa ihmis-
arvoa kunnioittavalla tavalla.

OA katsoi, että potilaan kohtelussa oli kysymys ihmisar-
von loukkauksesta, joka on vastoin Suomen perustusla-
kia ja Euroopan ihmisoikeussopimusta. OA totesi, että
perusoikeuksien loukkaukset pitää ensisijaisesti estää.
Jos se ei onnistu, ne pitää oikaista tai korjata. Mutta
jos sekään ei onnistu, loukkaus tulee hyvittää. Tässä ta-

pauksessa loukkausta ei enää voitu oikaista tai korjata.
Ihmisoikeusloukkauksia voidaan hyvittää joko ihmisoi-
keussopimuksen tai vahingonkorvauslain perusteella.

Koska vahingonkorvauslain mukainen ns. kärsimyskor-
vaus ei tässä tapauksessa ilmeisesti tullut kyseeseen,
OA pyysi Pirkanmaan sairaanhoitopiiriä harkitsemaan,
voisiko se hyvittää kantelijalle hänen ihmisarvoaan
loukanneen kohtelun ihmisoikeussopimuksen nojalla.
Hän pyysi sairaanhoitopiiriä ilmoittamaan 31.8.2011
mennessä, mihin toimenpiteisiin hänen esityksensä
oli antanut aihetta.

OA Jääskeläisen päätös 28.1.2011,
dnro 4181/4/09*, esittelijä Iisa Suhonen

Pirkanmaan sairaanhoitopiiri myönsi vastauksessaan,
että potilaan hoidon tilanne loukkasi ehdottomasti hä-
nen ihmisarvoaan ja aiheutti häpeää ja nöyryytystä.
Sairaala ilmoitti korvaavansa potilaalle asiakasmaksut
hoitojakson ajalta. Sairaanhoitopiirin mukaan ongelma
liittyi ennen kaikkea tilojen rakenteisiin ja se pyritään
ottamaan huomioon Pitkäniemen sairaalarakennusten
saneerauksessa. Lisäksi sairaalassa on kiinnitetty huo-
miota hoitokäytäntöihin ongelmien vähentämiseksi.

Puutteet lääkinnällisen
kuntoutuksen järjestämisessä

Korpilahden-Muuramen terveydenhuollon kuntayhty-
män käytäntö järjestää lymfaterapiaa rintasyöpäpoti-
laille lääkinnällisenä kuntoutuksena ei ollut sopusoin-
nussa lainsäädännön kanssa.

Kuntayhtymän käytäntönä oli myöntää lymfaterapiaa
lääkinnällisenä kuntoutuksena vain niille rintasyöpä-
potilaille, joilla oli leikkauksen jälkeisen turvotustilan
lisäksi jokin muu komplisoiva tilanne. Tämä merkitsi
OA:n mukaan sitä, että kuntayhtymä tosiasiassa sulki
järjestämisvelvollisuutensa ulkopuolelle potilaita, jot-
ka olisivat olleet oikeutettuja lymfaterapiaan lääkin-
nällisenä kuntoutuksena heidän yksilöllisen hoidon
tarpeensa perusteella. Nämä potilaat, kuten kanteli-
jankin, kuntayhtymä ohjasi yksityiseen lymfaterapiaan
omalla kustannuksellaan.

eduskunnan oikeusasiamies
terveydenhuolto

227

Korpilahden-Muuramen terveydenhuollon kuntayhty-
män toiminta päättyi 31.12.2010. Jyväskylän tervey
denhuollon yhteistoiminta-alue aloitti toimintansa
1.1.2011. Yhteistoiminta-alueeseen kuuluvat Jyväsky-
län, Muuramen, Hankasalmen ja Uuraisten kunnat.

OA esitti Jyväskylän terveydenhuollon yhteistoiminta-
alueen harkittavaksi, miten Korpilahden-Muuramen
kuntayhtymän virheellisestä käytännöstä kantelijalle
aiheutuneet kustannukset voitaisiin hyvittää hänelle.
Tässä tarkoituksessa OA lähetti jäljennöksen päätök-
sestään yhteistoiminta-alueelle ja ylilääkärille. Hän
pyysi yhteistoiminta-aluetta olemaan asiassa yhtey-
dessä kantelijaan ja ilmoittamaan hänelle 31.12.2011
mennessä, mihin lopputulokseen asiassa oli päädytty.

OA Jääskeläisen päätös 4.11.2011,
dnro 1725/4/10*, esittelijä Kaija Tanttinen-Laakkonen

Jyväskylän yhteistoiminta-alueen terveyskeskuksen
kuntoutuksesta vastaava ylilääkäri ilmoitti sopineensa
kantelijan kanssa, että terveyskeskus korvaa tälle täy-
simääräisesti vuonna 2011 annetut 20 hoitokertaa
lymfaterapiaa takautuvasti ajalta 1.3.–7.11.2011.

Oikeus kiireelliseen
suun terveydenhuoltoon

Eräässä kantelussa arvosteltiin sitä, että HUS:n Töö-
lön sairaalan ensiapupoliklinikka ja Helsingin kau-
pungin Haartmanin sairaala olivat kieltäytyneet otta-
masta aikaisin arkiaamuna vastaan kovasta hammas-
särystä, huimauksesta ja pahoinvoinnista kärsivää
potilasta. Kantelua tutkittaessa kävi ilmi, että pääkau-
punkiseudulla ei ole ympärivuorokautista hammas-
lääkäripäivystystä.

Kanteluratkaisussaan OA totesi: ”Koska kiireellisen hoi-
don, myös kiireellisen suun terveydenhuollon tarpees-
sa olevan potilaan on jo voimassa olevan lain mukaan
päästävä hoitoon välittömästi, tämä merkitsee käsityk-
seni mukaan julkiselle vallalle velvollisuutta järjestää
kunnallinen suun terveydenhuolto siten, että kiireelli-
sen suun terveydenhuollon tarpeessa olevat potilaat
voivat saada hoitoa välittömästi. Tämä tarkoittaa velvol-

lisuutta järjestää ympärivuorokautinen hammaslää-
käripäivystys. Totean, että 1.5.2011 voimaan tulevas-
sa terveydenhuoltolaissa tämä velvollisuus on nimen-
omaisesti todettu.” (272* ja 2767/2/10*).

OA ei ottanut eikä olisikaan voinut ottaa päätökses-
sään kantaa siihen, millä tavalla ja missä mahdolli-
sissa terveydenhuollon toimintayksikössä ympärivuo-
rokautinen hammaslääkäripäivystys tulisi järjestää.
Terveyspalveluiden järjestämisen ohjaus ei kuulu lail-
lisuusvalvojan tehtäviin.

OA:n käsitys oli, että kiireellisen suun terveydenhuol-
lon järjestämisessä olevien puutteiden vuoksi potilas
näytti jääneen vaille perustuslaissa turvattua oikeut-
ta välttämättömään huolenpitoon ja riittäviin terveys-
palveluihin.

Koska OA:lla ei ollut tietoa siitä, miten oikeus kiireelli-
seen suun terveydenhuoltoon toteutuu muualla maas-
sa, hän pyysi Valviraa selvittämään, miten potilaiden
oikeus kiireelliseen suun terveydenhuoltoon turvataan
eri puolilla Suomea.

Valviran toimittamasta selvityksestä ilmeni, että suun
terveydenhuollon päivystyksen järjestämisessä on
suuria alueellisia eroja. Suun perusterveydenhuollos-
sa ei ole järjestetty ympärivuorokautista hammaslää-
käripäivystystä. Erikoissairaanhoitotasoinen suun ter-
veydenhuollon päivystys toimii ympärivuorokautisena
eritysvastuualueilla. Päivystyksessä hoidetaan kuiten-
kin vain suu- ja leukakirurgiset päivystyspotilaat, eikä
esimerkiksi kovasta hammassärystä kärsivää potilas-
ta. Päivystyspisteissä ei ole myöskään riittäviä voima-
varoja eikä varustelua kiireellistä perustason hammas-
hoitoa tarvitsevien potilaiden hoitamiseksi.

Selvityksen mukaan syynä virka-ajan ulkopuolisten
päivystysjärjestelyjen puutteellisuuteen on ollut se,
että kiireellisen suun perusterveydenhuollon tarpees-
sa olevia potilaita on niin vähän. Tähän OA totesi, että
potilaiden vähäinen määrä ei ole peruste olla järjes-
tämättä heille heidän tarvitsemiaan lakisääteisiä ter-
veyspalveluita; näitä potilaita ei voida sulkea perus-
tuslaissa turvattujen terveyspalvelujen ulkopuolelle.

OA totesi, että suun terveydenhuollon päivystyspalve-
lut eivät toteudu terveydenhuoltolain edellyttämällä

eduskunnan oikeusasiamies
terveydenhuolto

228

tavalla. Tämä oli myös sosiaali- ja terveysministeriön
(STM) ja Valviran käsitys asiassa.

Terveydenhuoltolaki täsmentää osaltaan perustuslais-
sa turvattuja terveyspalveluita, koska se muun muas-
sa määrittelee, mitä kiireellisellä hoidolla tarkoitetaan
ja säätää, että kunnan tai sairaanhoitopiirin on järjes-
tettävä ympärivuorokautinen päivystys kiireellisen hoi-
don antamista varten. Terveydenhuoltolain 50 §:n 4
momentin mukaan kiireellisen hoidon perusteista ja
päivystyksen järjestämisen erikoisalakohtaisista edelly-
tyksistä voidaan tarvittaessa säätää tarkemmin STM:n
asetuksella. OA:n mukaan ministeriön asetuksen anta-
minen on tärkeää kiireellisen hoidon yhdenvertaisen
saatavuuden turvaamiseksi.

Julkisella vallalla on perustuslain mukaan velvollisuus
toteuttaa perus- ja ihmisoikeudet, siis myös terveyspal-
velut. Tämä merkitsee OA:n mukaan myös velvollisuut-
ta varmistua siitä, että ihmisten oikeudet terveyspal-
veluihin toteutuvat. Varmistuminen näiden oikeuksien
toteutumisesta edellyttää terveyspalvelujen toteutu-
misen valvontaa.

OA saattoi käsityksensä suun terveydenhuollon päivys-
tyspalveluiden järjestämisessä olevista puutteista ja
terveyspalveluiden valvonnan tärkeydestä STM:n, Valvi-
ran ja aluehallintovirastojen tietoon vastaisen varalle.

OA Jääskeläisen päätös 15.12.2011,
dnro 1451/2/11*, esittelijä Kaija Tanttinen-Laakkonen

Lasten neuropsykologiselta
kuntoutukselta puuttuvat
yhtenäiset perusteet

Espoon kaupungin sosiaali- ja potilasasiamies arvos-
teli Espoon kaupungin ja Helsingin ja Uudenmaan
sairaanhoitopiirin (HUS) menettelyä lasten neuropsy-
kologisen kuntoutuksen järjestämisessä.

HUS:n ohjeistuksen mukaan neuropsykologista kun-
toutusta annettiin niille HUS HYKS kuntoutuskriteerit
täyttäville lapsille, joille se oli erityisen suositeltavaa.
Tämä merkitsi OA:n mukaan sitä, että neuropsykologi-

sen kuntoutuksen ulkopuolelle oli jäänyt lapsia, joille
tämä kuntoutusmuoto oli ollut kuitenkin lääketieteel-
lisesti tarpeellista. Menettely ei ollut sopusoinnussa
lainsäädännön kanssa: Terveyspalvelujen järjestämis-
tä koskevilla ohjeilla ei voida rajoittaa tai sulkea pois
oikeutta lainsäädännössä turvattuihin palveluihin, ei-
vätkä ne siten oikeuta poikkeamaan lainsäädännössä
edellytetystä palvelujen tarvitsijan yksilöllisen tarpeen
huomioon ottamisesta.

OA:n saaman selvityksen mukaan lasten neuropsy-
kologisen kuntoutuksen saatavuus on koko maassa
niukkaa ja arvioitua tarvetta vähäisempää. Päätöksiä
tämän kuntoutuksen järjestämisestä tehdään eri pe-
rustein eri puolilla maata. OA piti tarpeellisena, että
STM laatii lasten neuropsykologisen kuntoutuksen jär-
jestämiseen valtakunnalliset yhtenäiset lääketieteelli-
set perusteet. Näin voidaan osaltaan turvata riittävien
ja yhdenvertaisten terveyspalvelujen toteutumista.

OA saattoi käsityksensä lasten neuropsykologisen kun-
toutuksen järjestämisessä ilmenneistä puutteista Es-
poon kaupungin ja HUS:n tietoon. Hän saattoi käsityk-
sensä yhtenäisten lasten neuropsykologisen kuntou-
tuksen perusteiden laatimisen tarpeellisuudesta STM:n
tietoon. Hän pyysi Espoon kaupunkia ja HUS:a sekä
STM:ää ilmoittamaan, mihin toimenpiteisiin hänen kä-
sityksensä olivat antaneet aihetta.

OA Petri Jääskeläisen päätös 30.3.2011,
dnro 2823/4/09*, esittelijä Kaija Tanttinen-Laakkonen

Ministeriö ilmoitti yhtyvänsä OA:n käsitykseen lasten
neuropsykologisen kuntoutuksen yhtenäisten perustei-
den laatimistarpeesta. Myös HUS ja Espoon kaupunki
pitivät näiden yhtenäisten lääketieteellisten perustei-
den laatimista tarpeellisena.

HUS:n ilmoituksen mukaan ohjeistuksesta on poistet-
tu OA:n toteamat epäkohdat ja rajoitukset. Ilmoituksen
mukaan HYKS-sairaanhoitoalueen lautakuntaan tuo-
daan erikseen päätettäväksi tarvelaskelmiin perustuva
esitys sairaanhoitoalueelle perustettavista uusista neu-
ropsykologin vakansseista. HYKS lastenneurologian kli-
nikkaryhmän johtaja ja vastuullinen klinikkaylilääkäri
toteavat tarpeen olevan kuusi uutta neuropsykologin
vakanssia. HUS:n mukaan lasten neuropsykologisten
kuntoutuspalvelujen turvaaminen edellyttää, että valta-

eduskunnan oikeusasiamies
terveydenhuolto

229

kunnallisesti huolehditaan neuropsykologien riittäväs-
tä koulutuksesta.

Espoon kaupungin ilmoituksen mukaan kaupunkiin
perustetaan keväällä 2012 oma lastenpsykiatrian avo-
hoitoyksikkö, johon tulee neuropsykologin vakanssi. Tu-
levien vuosien suunnitelmiin sisältyy lisäksi kahden
neuropsykologin vakanssin perustaminen lasten kun-
toutuspalveluihin.

Perinnöllinen veren
hyytymishäiriö tulee huomioida
synnytyksessä

Kantelijan sikiön mahdollista veren hyytymishäiriötä
ei otettu asianmukaisesti huomioon synnytyksessä
Tampereen yliopistollisessa sairaalassa (TAYS). Tämä
johtui siitä, että Pirkanmaan sairaanhoitopiirin puut-
teellisen ohjeistuksen vuoksi kantelijaa ei lähetetty
Tammelan neuvolasta TAYS:n äitiyspoliklinikalle synny-
tystavan arvioon ja synnytyksen suunnitteluun. OA kat-
soi, että kantelijan oikeus perustuslaissa turvattuihin
riittäviin terveyspalveluihin ei tältä osin toteutunut.

Kantelijan synnytystä TAYS:ssa hoitavilla terveydenhuol
lon ammattihenkilöillä oli neuvolasta esitietona siirty-
nyt tieto lapsen isän von Willebrandin taudista, mutta
ei tietoa taudin vakavuudesta. Potilaslaissa tarkoitet-
tuun hyvään terveyden- ja sairaanhoitoon olisi OA:n
mukaan kuulunut, että terveydenhuollon ammattihen-
kilöt olisivat kysyneet kantelijalta lapsen isän sairau-
den vaikeusastetta. Yliopistollisessa sairaalassa synny-
tyksiä hoitavalta henkilöstöltä voidaan edellyttää tietoi
suutta von Willebrandin taudin eri vaikeusasteista ja
niiden merkityksestä synnytyksessä.

Pirkanmaan sairaanhoitopiiri on sittemmin asianmu-
kaisesti täsmentänyt ohjeistustaan äitiyspoliklinikalle
lähetettävissä potilaista. Uusien ohjeiden mukaan
neuvolan tulee tehdä lähete äitiyspoliklinikalle epäil-
täessä sikiöllä ja vastasyntyneellä verenvuotoalttiutta
mahdollisesti lisääviä periytyviä sairauksia, kuten he-
mofilioita ja von Willebrandin taudin vaikeita muoto-
ja (tyypit 2 ja 3).

OA saattoi käsityksensä menettelyn virheellisyydestä
Pirkanmaan sairaanhoitopiirin kuntayhtymän ja TAYS:n
naistentautien ja synnytysten vastuualueen tietoon.
Koska myös muissa sairaanhoitopiireissä saattoi olla
puutteellista ohjeistusta asiassa, OA pyysi Valviraa sel-
vittämään asiantilan kaikissa sairaanhoitopiireissä ja
ilmoittamaan havainnoistaan ja niistä mahdollisista
toimenpiteistä, joihin se oli asiassa ryhtynyt.

OA Jääskeläisen päätös 1.4.2011,
dnro 18/4/10*, esittelijä Kaija Tanttinen-Laakkonen

Tarpeellinen lääkehoito
tulee turvata

Potilaan kannalta voi olla kohtuuton tilanne, jossa tar-
peellinen lääkehoito eri syistä jää lääkekorvausjärjes-
telmän ulkopuolelle. STM kutsui 2.3.2006 selvityshen-
kilön kartoittamaan lääkehoidon kustannusvastuun
ongelmia ja tekemään esityksensä ongelmien poista-
miseksi. Selvityshenkilö jätti selvitysraporttinsa STM:n
käyttöön 31.12.2006.

OA Paunio pyysi 20.10.2008 ministeriöltä selvityksen
siitä, mihin toimenpiteisiin se oli ryhtynyt selvityshenki
lön ehdotusten arvioinnin jälkeen lääkekorvausjärjestel
män ulkopuolelle jäävän tarpeellisen lääkehoidon tur-
vaamiseksi (ks. OA:n kertomus vuodelta 2008, s. 175).

Selvityksessään STM katsoi, että perustuslain takaama
oikeus saada välttämätön hoito pystytään turvaamaan
myös silloin, kun hoidon kannalta välttämätön lääke-
valmiste on jäänyt korvausjärjestelmän ulkopuolelle.
Jos välttämätön hoito tarkoittaa tässä ainoastaan kii-
reellistä hoitoa, järjestelmä ei OA Jääskeläisen mu-
kaan turvaa potilaan oikeutta riittäviin terveyspalvelui-
hin. OA totesi, että perustuslaki turvaa jokaiselle paitsi
oikeuden välttämättömään huolenpitoon, jonka on kat-
sottu tarkoittavan kiireellistä sairaanhoitoa, myös jo-
kaiselle riittävät terveyspalvelut sen mukaan kuin lailla
tarkemmin säädetään. Julkisen vallan on perustuslain
mukaan myös edistettävä väestön terveyttä. Terveyden
huollon lainsäädännössä potilaan oikeus hoitoon mää-
räytyy hänen yksilöllisen hoidon tarpeensa perusteella.

eduskunnan oikeusasiamies
terveydenhuolto

230

Potilaalla on oikeus hänen terveydentilansa edellyttä-
mään eli tarpeelliseen sekä kiireelliseen että kiireettö
mään terveyden- ja sairaanhoitoon. Kiireellinen hoito
eroaa kiireettömästä hoidosta siinä, että kiireellinen
hoito on annettava potilaalle välittömästi.

Lääkekorvausjärjestelmän ulkopuolella on STM:n sel-
vityksen mukaan yleisemmin erityisesti sellaisia lää-
kevalmisteita, joiden käyttö on avohoidossa vähäistä.
Tähän OA totesi, että vaikka näitä lääkevalmisteita tar-
vitsevia potilaita on avohoidossa vähän, heitäkään ei
voida sulkea perustuslaissa turvattujen riittävien ter-
veyspalvelujen ulkopuolelle.

Jos STM katsoo, että selvityshenkilön ehdottamat jär-
jestelyt lääkehoidon kustannusvastuun ongelmien rat-
kaisemiseksi eivät ole toteuttamiskelpoisia, sen tulee
OA:n mukaan etsiä muita ratkaisuja näihin ongelmiin.

Lääkehuolto on osa sosiaali- ja terveydenhuoltojär-
jestelmää. STM vastaa lääkehuollon kehittämisestä ja
lääkkeitä koskevan lainsäädännön valmistelusta. OA:n
mukaan STM:n tulee toimenpiteillään varmistaa sen,
että lääkekorvausjärjestelmän ulkopuolelle jäävä tar-
peellinen lääkehoito turvataan potilaalle.

OA pyysi STM:ää ilmoittamaan, mihin toimenpiteisiin
hänen päätöksensä oli antanut aihetta.

OA Jääskeläisen päätös 11.3.2011,
dnro 3232/2/08*, esittelijä Kaija Tanttinen-Laakkonen

STM totesi, että OA:n kannanotossa esitettyjä näkemyk
siä järjestelmän kehittämistarpeista on tarkoituksen-
mukaista tarkastella osana hallituksen parhaillaan
käynnissä olevia tai käynnistettäviä kehittämishankkei-
ta. Hankkeissa pyritään selvittämään ja puuttumaan
myös esille nostettuihin kysymyksiin, jotka liittyvät lääk-
keiden rahoituskanavien yhteensovittamiseen.

Lapsen sikainfluenssa-
rokotus vaatii molempien
vanhempien luvan

Kantelija arvosteli sitä, ettei Kokkolan terveyskeskus ky-
synyt myös häneltä lapsensa toisena yhteishuoltaja-
na lupaa siihen, että hänen ala-asteikäinen lapsensa
saatiin rokottaa sikainfluenssaa vastaan.

OA:n mukaan potilaslain ja lapsenhuoltolain säännök-
sistä johtuu, että sikainfluenssarokotuksen antamises-
ta hoidostaan päättämään kykenemättömälle lapselle
voivat päättää lähtökohtaisesti vain hänen huoltajan-
sa yhdessä. Sikainfluenssarokotuksen antamisessa ei
ole kysymys sellaisesta rutiiniluontoisesta toimenpi-
teestä, johon riittäisi vain toisen huoltajan suostumus.
Näin ollen lupaa lapsen sikainfluenssarokotukseen
olisi tullut pyytää lapsen molemmilta vanhemmilta.

OA piti asianmukaisena menettelynä sitä, että tartunta-
tautien vastustamistyön asiantuntijalaitoksena toimiva
Terveyden ja hyvinvoinnin laitos (THL) oli pyrkinyt oh-
jeillaan ja lupia koskevilla mallilomakkeillaan yhden-
mukaistamaan sikainfluenssarokotuskäytäntöä. OA:n
huomio kiinnittyi kuitenkin siihen, että huoltajan lupaa
koskevat mallilomakkeet ja ohjaus 16–17 -vuotiaiden
opiskelijoiden rokottamisesta heidän omalla päätöksel-
lään eivät olleet sopusoinnussa lainsäädännön kanssa.

Myöskään Kokkolan terveyskeskuksen laatima lomake
huoltajan rokotusluvasta ei ollut sopusoinnussa lain-
säädännön kanssa, koska siinä THL:n mallilomakkeen
tavoin edellytettiin vain toisen huoltajan lupaa lapsen
rokottamiseen.

Potilaslaista ei löydy ratkaisua tilanteeseen, jossa hoi-
dostaan päättämään kykenemättömän lapsen huol-
tajien näkemykset lapsen hoidosta eroavat toisistaan.
OA piti tätä puutteena. Hänen mielestään lainsäädän-
töä tulisi tältä osin täsmentää. Hän totesi, että täysi-
ikäisen hoidostaan päättämään kykenemättömän po-
tilaan kohdalla tällaisesta tilanteesta on potilaslaissa
nimenomainen säännös (6 §:n 3 momentti): ”Jos po-
tilaan laillisen edustajan, lähiomaisen tai muun lähei-
sen näkemykset hoidosta eroavat toisistaan, potilasta
on hoidettava tavalla, jota voidaan pitää hänen hen-
kilökohtaisen etunsa mukaisena”.

eduskunnan oikeusasiamies
terveydenhuolto

231

OA saattoi THL:n ja Kokkolan terveyskeskuksen tietoon
käsityksensä siitä, että lomakkeet huoltajan luvasta
lapsen sikainfluenssarokotukseen eivät olleet sopu-
soinnussa lainsäädännön kanssa. OA esitti STM:lle
lainsäädännön täsmentämistä. Hän pyysi ministeriötä
ilmoittamaan, mihin toimenpiteisiin hänen esityksen-
sä oli mahdollisesti antanut aihetta.

OA Jääskeläisen päätös 17.6.2011,
dnro 4640/4/09*, esittelijä Kaija Tanttinen-Laakkonen

Opaskoiran
käyttäjien oikeudet

Sairaanhoitopiirit ostavat lääkinnällisen kuntoutuksen
apuvälinepalveluihin kuuluvat opaskoirapalvelut Nä-
kövammaisten Keskusliitto ry:ltä (NKL). NKL tuottaa
nämä palvelut sopimuksen perusteella ja pitää opas-
koirakoulua. Opaskoirakoulun toimintaa valvoo opas-
koiratoimikunta. NKL hoitaa julkista tehtävää huoleh-
tiessaan opaskoirapalveluista.

OA:n tutkittavana oli kaksi kantelua, joissa pyydettiin
selvittämään NKL:n opaskoirakoulun ja opaskoiratoi
mikunnan menettelyjä. Molemmilta kantelijoilta oli
otettu opaskoira pois tilapäisesti, koska heidän epäil-
tiin kohdelleen koiria kaltoin. Kantelijoita ei kuultu en-
nen koiran ottamista pois. Kantelijat joutuivat olemaan
ilman koiraa noin neljän kuukauden ajan. Epäilyt koi-
rien huonosta kohtelusta osoittautuivat sittemmin
perusteettomiksi.

OA katsoi, että opaskoirakoulu menetteli vastoin hallin-
tolakia, kun se ei varannut opaskoirien käyttäjille tilai-
suutta esittää omat näkökohtansa asiassa.

Myös NKL:n menettely sai kritiikkiä. Se ei ilmoittanut
opaskoiran käytössä tapahtuneista muutoksista sai-
raanhoitopiireille. Näin ollen HUS ja Pirkanmaan sai-
raanhoitopiiri eivät saaneet tietää, että kantelijoilla ei
ollut käytössään opaskoiraa, eivätkä ne voineet ryh-
tyä järjestämään kantelijoille korvaavia apuvälineitä.
OA:n mukaan hallintolain luottamuksensuojaperiaate
ja säännös viranomaisten yhteistyöstä olisivat edellyt-
täneet ilmoitusta.

NKL:n ja sairaanhoitopiirien välisissä ostopalvelusopi
muksissa ei ollut mainintaa opaskoiran ottamisesta ti-
lapäisesti pois tai sen perusteista. Sopimuksissa ei
myöskään lukenut, miten turvataan opaskoiran käyttä
jän oikeus korvaaviin apuvälineisiin silloin, kun hänellä
ei ole käytettävissään opaskoiraa. OA:n mielestä sopi
muksia tulisi tältä osin täydentää. Se turvaisi opaskoi
ran käyttäjän oikeuksia perustuslain mukaisiin riittäviin
terveyspalveluihin myös silloin, kun hänellä ei tilapäi-
sesti ole opaskoiraa käytössään.

Opaskoiratoimikunta oli asettanut toisen kantelijan
koiran käytön toistaiseksi erityistarkkailuun. Saatujen
selvitysten perusteella jäi epäselväksi, mitä tällä tar-
koitettiin. OA totesi asiasta yleisellä tasolla, että perus-
tuslain mukaan jokaisen yksityiselämä on turvattu. Tä-
mä perusoikeus merkitsee sitä, että yksilöllä on oikeus
elää omaa elämäänsä ilman viranomaisten tai mui-
den ulkopuolisten tahojen mielivaltaista tai aiheeton-
ta puuttumista hänen yksityiselämäänsä.

OA saattoi käsityksensä NKL:n tietoon. Hän lähetti pää-
töksensä tiedoksi asianomaisille sairaanhoitopiireille ja
Valviralle, jota pyydettiin saattamaan kannanotto myös
muiden sairaanhoitopiirien tietoon.

OA Jääskeläisen päätökset 31.5.2011, dnrot 4538*
ja 4664/4/09*, esittelijä Kaija Tanttinen-Laakkonen

Mielentilatutkittavan
oikeudellinen asema
olisi täsmennettävä

Erästä kantelua käsiteltäessä ilmeni, että mielentila-
tutkittavan oikeudellista asemaa koskevat säännökset
ovat tulkinnanvaraiset (3022/4/09). Tutkintavankeus-
ja mielenterveyslaeista ei selkeästi käy ilmi, missä laa-
juudessa tutkintavankeuslakia sovelletaan mielentila-
tutkimuksessa olevaan potilaaseen.

Perustuslain mukaan vapautensa menettäneen oikeu-
det turvataan lailla. Säännös on luonnehdittavissa pe-
rustuslailliseksi toimeksiannoksi. Säännöksellä asiaa
ei vain pidätetä eduskuntalailla säänneltäväksi, vaan

eduskunnan oikeusasiamies
terveydenhuolto

232

lailla tulee turvata vapautensa menettäneille kuuluvat
oikeudet muun muassa kansainvälisten ihmisoikeus-
sopimusten viitoittamalla tavalla.

Tutkintavankeuslain ja mielenterveyslain rinnakkaises
ta soveltamisesta johtuvia ongelmia on selvitetty oi-
keusministeriön (OM) vuonna 2003 julkaistussa selvi-
tyksessä. Selvitys sisältää myös ehdotuksen mielenti-
latutkittavan oikeudellisen aseman selkeyttämiseksi.
Mielenterveyslakia ei kuitenkaan vielä ole täsmennet-
ty ehdotuksessa tarkoitetulla tavalla.

OA pitää mielentilatutkittavan oikeusturvan kannalta
tärkeänä, että asianomaiset ministeriöt ryhtyvät toi-
menpiteisiin tarvittavien säädösmuutosten toteuttami
seksi. Hän esitti sen vuoksi STM:lle ja OM:lle, että mie-
lentilatutkittavan asemaa koskevaa lainsäädäntöä
selkeytetään joko edellä mainitun selvityksen mukai-
sesti tai muulla tarkoituksenmukaisella tavalla. Hän
pyysi ministeriöitä ilmoittamaan, mihin toimenpiteisiin
hänen esityksensä on antanut aihetta.

OA Jääskeläisen esitys 19.5.2011,
dnro 2011/2/11*, esittelijä Håkan Stoor

STM totesi, että se on asettanut 2.7.2010 työryhmän
tekemään ehdotuksensa sosiaali- ja terveydenhuol-
lon asiakkaiden itsemääräämisoikeuden rajoittamista
koskeviksi säännöksiksi. Tavoitteena on uudistaa lain-
säädäntöä siten, että sosiaali- ja terveydenhuollon
asiakkaan itsemääräämisoikeutta rajoittavat sään-
nökset koottaisiin mahdollisuuksien mukaan samaan
säädökseen lukuun ottamatta lastensuojelua ja tar-
tuntatautien vastustamistyötä koskevia säännöksiä.
Oikeuspsykiatristen potilaiden hoidosta ja tutkimuk-
sesta säädettäisiin erikseen. Työryhmän määräaika
päättyy 31.10.2012.

OM ilmoitti yhtyvänsä OA:n näkemykseen siitä, että
mielentilatutkimukseen määrättyjen tutkintavankien
ja vankien oikeudellinen asema ei ole riittävän selkeä.
Tutkintavankeuslakia on tältä osin täsmennetty vuon-
na 2006. Tarvetta säännösten täsmentämiseen selvi-
tetään vankeuslain ja tutkintavankeuslain muuttamis-
ta koskevan hallituksen esityksen valmistelun yhtey-
dessä. Hanke on käynnissä OM:ssä.

Kuolemansyyn selvittämisestä
tiedottaminen

Rikoskomisario ja sairaalan ylilääkäri olivat lehtihaas-
tatteluissa antaneet tietoja synnytyksessä kuolleen
naisen kuolinsyystä. Kantelijan mielestä tietoja ei olisi
saanut antaa ilman omaisten lupaa.

Kuolemantapaus oli toinen vuoden sisällä tapahtunut
synnytyskuolema samassa sairaalassa. Komisario il-
moitti toimittajalle, että kummassakaan tapauksessa
ei ole syytä epäillä hoitovirhettä. Hän kertoi, että en-
simmäisestä tapauksesta oli saapunut ruumiinavaus-
lausunto, jonka mukaan mikään ei viitannut hoitovir-
heeseen. Näin oli myös toisessa tapauksessa. Oikeus-
lääkäri oli kertonut hänelle, että tapaukset olivat niin
erilaisia, että niitä ei voinut verrata keskenään. Asias-
sa hankittaisiin kuitenkin Valviran lausunto. Lausun-
non saavuttua sairaalan ylilääkäri totesi toisessa leh-
tihaastattelussa, että lausunnon perusteella oli sel-
vää, että kyseessä ei ollut hoitovirhe.

Kuolemansyyn selvittämistä koskevat asiakirjat ovat
ehdottomasti salassa pidettäviä (kuolemansyyn selvit
tämisestä annetun lain 15 §). Myös suullinen tieto on
salassa pidettävä, jos se asiakirjaan merkittynä olisi sa-
lainen (viranomaisten toiminnan julkisuudesta anne-
tun lain 23 §, julkisuuslaki). OA piti asiaa jonkin verran
tulkinnanvaraisena, mutta katsoi, että edellä mainittuja
tietoja voitiin pitää salassa pidettävinä, koska ne perus-
tuivat joko kuolemansyynselvittämistä koskeviin asia-
kirjoihin tai niihin rinnastettaviin suullisiin tietoihin.

Haasteltavat eivät olleet paljastaneet kummankaan
vainajan nimeä. Julkisuus- ja henkilötietolakien mu-
kaan tieto salassa pidettävästä asiakirjasta voidaan
antaa poistamalla siitä asianosaisen nimi ja muut
tunnistetiedot. Nimen poistaminen saattaa kuitenkin
olla riittämätön toimenpide, jos vainaja on muulla
tavoin tunnistettavissa. Tapahtumapaikkana oli mel-
ko pieni kaupunki ja asiaa oli käsitelty julkisuudessa.
Tämän vuoksi vainaja saattoi olla tunnistettavissa.

OA totesi, että silloinkin kun henkilötiedot annetaan
nimettöminä, tunnistamisen mahdollisuutta ei voita-
ne koskaan täysin sulkea pois. Henkilön lähipiirissä on
miltei aina henkilöitä, jotka voivat tunnistaa hänet. Toi-

eduskunnan oikeusasiamies
terveydenhuolto

233

saalta viranomaisten tulee julkisuuslain 17 § mukaan
huolehtia siitä, että tietojen saamista niiden toimin-
nasta ei rajoiteta ilman asiallista ja laissa säädettyä
perustetta eikä enempää kuin suojattavan edun vuok-
si on tarpeellista.

Tämän vuoksi OA piti tarpeellisena kehittää viran-
omaisten toimintaa ohjaavia periaatteita niitä tilantei-
ta varten, jolloin ehdottomasti salassa pidettäviä tie-
toja luovutetaan nimettöminä. Kysymys on siitä, mihin
toimenpiteisiin viranomaisen on ryhdyttävä yhtäältä
tietojen suojaamiseksi ja toisaalta yleisen tiedonsaan-
nin turvaamiseksi julkisuuslain 17 §:stä ilmenevien
periaatteiden mukaisesti. Tässä punninnassa on OA:n
mielestä otettava huomioon tunnistamisriski ja sen
suuruus, suojeltava etu, tietojen arkaluonteisuus sekä
julkisuusintressi.

Tässä tapauksessa oli siis olemassa tietty tunnistamis
riski, jonka suuruutta oli vaikea arvioida. Kuolleiden
henkilöiden kohdalla suojeltava etu on vainajan muis-
to ja ihmisarvon loukkaamattomuus. Koska kuolinta-
paukset olivat tapahtuneet sairaalassa, myös vainajien
terveydenhuoltoon liittyvät tiedot ovat salassa pidettä
viä. Haastatteluissa annetut tiedot olivat kuitenkin yleis-
luonteisia, eikä niitä voi pitää loukkaavina. Oli myös
perusteltua tiedottaa asiasta, joka oli saanut osakseen
huomiota julkisuudessa ja jolla oli merkitystä sairaalan
toimintaan kohdistuvan luottamuksen kannalta. Koko-
naisarvioinnin perusteella OA katsoi, etteivät komisario
ja ylilääkäri olleet rikkoneet salassapitovelvollisuuttaan
tai menetelleet muutoin lainvastaisesti.

OA piti kuitenkin ongelmallisena, että nykyisen lainsää-
dännön perusteella on tulkinnanvaraista, voidaanko
yleisölle antaa edes yleistä tietoa vainajan kuoleman-
syystä silloin, kun tämä saattaa olla tunnistettavissa.
Hänen mielestään oikeuslääketieteellisen kuoleman-
syynselvittämisen tuloksista olisi toisinaan perusteltua
tiedottaa yleisölle silloinkin, kun asiassa ei ole syytä
epäillä rikosta. Tämän vuoksi hän esitti STM:n harkitta-
vaksi lain muuttamista siten, että siinä otettaisiin huo-
mioon sekä vainajan yksityisyyden suoja että perustel-
lun tiedottamisen tarve. Hän pyysi ministeriötä ilmoitta-
maan, mihin toimenpiteisiin esitys on antanut aihetta.

OA Jääskeläisen päätös ja esitys 21.12.2011,
dnrot 649/4/10* ja 4689/2/11*, esittelijä Håkan Stoor

Potilasasiakirjojen kielestä
tulisi olla selkeämpi ohjeistus

Svenska Finlands Folktinget pyysi tutkimaan Helsingin
kaupungin käytäntöä, jonka mukaan potilaskertomuk-
set laaditaan aina suomeksi. Folktinget arvosteli myös
kaupungin ohjetta, jonka mukaan muun muassa hoi-
toyhteenvetoja (epikriisejä) ja lääkärinlausuntoja ei
tarvitse kääntää, vaikka potilas olisi ruotsinkielinen.

OA:n mukaan Helsingin terveyskeskus ei menetellyt
lainvastaisesti laatiessaan potilaskertomukset aina
suomeksi. Kaksikielisessä kunnassa potilaskertomukset
voidaan laatia kunnan enemmistökielellä. Sen sijaan
terveyskeskuksen ruotsintamisohje sisälsi liikaa rajoi-
tuksia. OA katsoi, että ruotsinkielisen potilaan hoitoyh-
teenvedot ja lääkärintodistukset ja -lausunnot tulee
kääntää ruotsiksi, jollei potilas ole ilmoittanut toisin.

Kysymys on viime kädessä siitä, miten potilaiden kie-
lellisistä perusoikeuksista huolehditaan. OA kiinnitti
STM:n huomiota siihen, että julkisen vallan pitää pe-
rustuslain mukaan huolehtia perus- ja ihmisoikeuk-
sien toteutumisesta. Hän pyysi STM:ää ilmoittamaan,
mihin toimenpiteisiin hänen päätöksensä oli antanut
aihetta. Myös Helsingin terveyskeskuksen tuli ilmoit-
taa toimenpiteistään.

OA Jääskeläisen päätös 23.3.2011,
dnro 1962/4/09*, esittelijä Håkan Stoor

Helsingin terveyskeskus lähetti OA:lle jäljennöksen
27.9.2011 hyväksytyistä uusista pysyväisohjeista ”Ter-
veydenhuoltopalvelujen kieli”, joissa OA:n päätökses-
sä esitetyt käsitykset oli otettu huomioon.

eduskunnan oikeusasiamies
terveydenhuolto

234

Toimintansa lopettaneiden
yksityislääkäreiden potilasasia-
kirjojen säilytys olisi saatava
kiireesti kuntoon

AOA teki 8.10.2010 tarkastuksen tietosuojavaltuute-
tun toimistossa. Tarkastuksessa ilmeni, että tietosuo-
javaltuutetun tutkittavana oli vielä 12.10.2006 vireille
tullut asia, joka koski edesmenneen yksityisen psykiat-
rin vastaanottotoiminnassa syntyneiden potilasasiakir-
jojen säilyttämistä. Psykiatrin perikunta oli tiedustellut
tietosuojavaltuutetulta potilasasiakirjojen vastuullista
säilyttämistapaa. Tietosuojavaltuutettu oli puolestaan
jäänyt odottamaan STM:n toimenpiteitä tilanteen sel-
kiyttämiseksi.

AOA totesi, että toimintansa lopettaneiden yksityislää-
käreiden potilasasiakirjojen säilyttämisestä ei ollut
säännöksiä sen jälkeen, kun kansanterveyslain asian-
omainen säännös asiasta kumottiin. Yksityisten tervey
denhuollon palvelujen tuottajien potilasasiakirjojen
sähköinen säilytys perustuu asiakastietolakiin. Potilas-
asiakirjojen sähköisen pitkäaikaissäilytyksen järjestää
vuodesta 2015 alkaen Kansaneläkelaitos. Tämä kos-
kee kuitenkin vain niitä palvelun tuottajia, joilla on säh-
köinen potilastietojärjestelmä. Monet yksityislääkärit
laativat kuitenkin potilasasiakirjat edelleen paperille.

AOA esitti STM:lle, että se ryhtyisi kiireellisesti toimen-
piteisiin säädösten kehittämiseksi siten, että jollekin
tai joillekin tahoille säädetään lailla velvollisuus ottaa
vastaan toimintansa lopettaneiden yksityisten palvelu-
jen tuottajien potilasasiakirjat. Samalla olisi järjestet-
tävä asianmukaisesti tähän liittyvä kustannusten ra-
hoitus toiminnan turvaamiseksi.

AOA Pajuojan päätös 12.12.2011,
dnro 3647/2/10*, esittelijä Jorma Kuopus

5.10.3 	 Tarkastukset

Tarkastuksillaan psykiatrista sairaalahoitoa antaviin toi-
mintayksikköihin OA valvoo erityisesti hoitoon määrät
tyjen potilaiden oloja ja kohtelua sekä heidän perus-
oikeuksiensa toteutumista. Tarkoituksena on myös sel-
vittää, miten potilaita neuvotaan ja heille tiedotetaan
heidän oikeuksistaan sekä miten heidän omaisensa
otetaan huomioon tässä yhteydessä. Lisäksi tarkoituk-
sena on saada selvitystä hoitotakuun toteutumisesta.
OA ja hänen esittelijänsä keskustelevat sairaalan joh-
don, potilasasiamiehen, henkilökunnan ja potilaiden
kanssa, perehtyvät asiakirjoihin sekä tarkastavat sulje-
tut osastot ja niiden eristystilat.

Vuonna 2011 OA tarkasti HYKS Psykiatriakeskuksen.
Tarkastukseen osallistuivat avustavina asiantuntijoina
Etelä-Suomen aluehallintovirastosta aluehallintoyli-
lääkäri ja ylitarkastaja.

Vuoden aikana tehtiin myös ensimmäinen ennalta il-
moittamaton tarkastus psykiatriseen sairaalaan. OA:n
määräyksestä tarkastus tehtiin Moision sairaalaan. Sen
suorittivat oikeusasiamiehen kanslian esittelijät, jotka
ovat perehtyneet terveydenhuollon laillisuusvalvontaan.

OA teki perehtymiskäynnin potilasvahinkolautakun-
taan ja Potilasvakuutuskeskukseen (PVK).

HYKS psykiatriakeskus

Potilaan itsemääräämisoikeuden
rajoituksia koskevat ohjeet

OA piti potilaan itsemääräämisoikeuden rajoituksia
koskevia sairaalan ohjeita pääosin asianmukaisina ja
hyvin laadittuina. OA kiinnitti kuitenkin huomiota oh-
jeiden muutamiin kohtiin, jotka vaativat hänen mieles-
tään korjaamista ja täsmentämistä.

OA totesi, että ohjeiden liitteessä ei ollut eroteltu sito-
misen ja eristämisen erilaisia edellytyksiä, toisin kuin
ohjeiden kohdassa ”Perustelut eristämiselle ja sitomi-
selle” oli asianmukaisesti tehty.

eduskunnan oikeusasiamies
terveydenhuolto

235

Ohjeiden kohdassa ”Eristämisen ja sitomisen toteu-
tus” todettiin, että jos hoitohenkilökunta ei voi suo-
rittaa eristämistä, poliisilta pyydetään virka-apua. OA
totesi, että poliisilain mukaan poliisin on annettava
pyynnöstä muulle viranomaiselle virka-apua, jos niin
erikseen säädetään. Mielenterveyslaissa tai tervey-
denhuoltolainsäädännössä muutoinkaan ei ole sää-
detty poliisin oikeudesta tai velvollisuudesta antaa
virka-apua potilaan eristämiseen psykiatrisessa sai-
raalassa. Näin ollen ohje ei ollut tältä osin sopusoin-
nussa lainsäädännön kanssa.

OA kiinnitti sairaalan huomiota henkilöntarkastuksen
ja -katsastuksen väliseen eroon. Henkilönkatsastus
merkitsee huomattavasti vakavampaa puuttumista
tarkastettavan henkilökohtaiseen koskemattomuuteen
kuin henkilöntarkastus.

Osastokohtaiset ohjeet
ja hoitosopimukset

Tarkastettujen osastojen ohjeista OA totesi, että niis-
sä ei ole kaikilta osin otettu huomioon, että mielen-
terveyslain 4a -luvun lähtökohtana on ns. laitosvallan
kielto. Tämä merkitsee sitä, että potilaan oikeuksia ei
voida rajoittaa osastojen omilla ohjeilla, vaan rajoitus-
ten on perustuttava lakiin ja ne on tehtävä yksilöllisen
harkinnan perusteella. Osastojen ohjeiden mukaan
potilaan on saatava esimerkiksi erillinen ulkoilulupa
ja kanttiinilupa. Mielenterveyslain lähtökohta on päin-
vastainen: potilaan liikkumisvapautta voidaan rajoit-
taa siten, että häntä voidaan kieltää poistumasta sai-
raalan alueelta tai tietyn hoitoyksikön tiloista. Potilaan
omaisuutta saadaan ottaa haltuun ja potilaan yhtey-

Toukokuussa 2011 tehdyllä HYKS Psykiatriakeskuksen tarkastuksella tutustuttiin erityisesti tahdosta riippumat-
tomassa hoidossa olevien potilaiden oloihin ja heidän perusoikeuksiensa toteutumiseen. Kuvassa vas. klinikka-
johtaja Heikki Nikkilä, oikeusasiamies Petri Jääskeläinen, johtava ylihoitaja Taina Ala-Nikkola, vanhempi oikeus-
asiamiehensihteeri Kaija Tanttinen-Laakkonen ja ylihoitaja Camilla Ekegren.

eduskunnan oikeusasiamies
terveydenhuolto

236

denpitoa saadaan rajoittaa vain tietyin, laissa sääde-
tyin edellytyksin. Omaisuuden haltuunotosta ja yhtey-
denpidon rajoittamisesta on tehtävä valituskelpoiset
päätökset.

OA totesi, että potilaan mahdollisuus päästä ulkoile-
maan ei saa riippua siitä, kuinka hoitomyönteinen hän
on. Vähäisestä hoitomyönteisyydestä ei saa rangaista
epäämällä pääsy ulkoilemaan.

Puhelimen käytön rajoittaminen ohjeiden tavoin mer-
kitsi OA:n mukaan potilaan yhteydenpidon rajoittamis
ta, kuten myös se, että hoitaja on läsnä potilaan puhe-
linkeskustelun aikana siten, että hän kuulee keskuste-
lun. Puhelun ja muun luottamuksellisen viestin suoja
on turvattu perustuslaissa. Potilaalle tulee turvata pu-
helinsalaisuuden loukkaamattomuus erityisesti silloin,
kun on kyse yhteydenpidosta sairaalan toimintaa val-
voviin viranomaisiin.

OA piti mahdollisena, että osastojen ohjeista käy ilmi,
minkälaista omaisuutta osastolla yleensä pidetään
”yleistä järjestystä vakavasti haittaavina esineinä”, jot-
ka voidaan tarvittaessa ottaa haltuun. Oikeusasiamie
hen ratkaisukäytännössä on myös hyväksytty menette-
ly, jossa potilaan kanssa sovitaan omaisuuden hallus-
sapidosta ja yhteydenpidon rajoittamisesta. Toimenpi-
teitä ei ole tällöin pidetty mielenterveyslaissa tarkoitet-
tuina rajoituksina. Potilaan oikeusturva edellyttää kui-
tenkin, että potilaille tiedotetaan siitä, että heillä on oi-
keus saada omaisuuden haltuunotosta tai yhteyden-
pidon rajoittamisesta valituskelpoinen päätös.

Sairaalan käytössä olevissa hoitosopimuksissa potilas
suostui sopimuksissa mainittujen perusoikeuksiensa
rajoittamiseen. Sopimuksen rikkominen voi johtaa hoi-
don lopettamiseen. Potilas jää silloin lähettävän tahon
antaman hoidon varaan. Hoitosopimuksen ongelmana
on OA:n mukaan se, että potilaalla on vähäinen mah-
dollisuus vaikuttaa sopimuksen sisältöön tai antaa sii-
hen ”aito” suostumuksensa. Kyseessä on ota tai jätä
-tilanne. Tosiasiassa kyse on terveydenhuollon toimin-
tayksikön asettamista ehdoista antaa hoito. Tilanteen
nimeäminen ”sopimukseksi” häivyttää asian todelli-
sen luonteen ja potilaan oikeussuojakeinojen tarpeen.
Toisaalta hoitosopimuksen käyttäminen on kuitenkin
mahdollista ja eräissä tilanteissa myös hyödyllistä. So-

pimuksiin olisi asianmukaista merkitä, että potilas voi
milloin tahansa perua sopimuksen, mutta että sopi-
muksen peruminen tai sen rikkominen voi johtaa hoi-
don edellytysten uudelleen arviointiin.

Potilaan ja omaisten tiedonsaanti

OA kiinnitti sairaalan huomiota Euroopan neuvoston
kidutuksen vastaisen komitean (CPT) potilasinformaa-
tiota koskevaan suositukseen. Sairaalalla ei näyttänyt
olevan CPT:n tarkoittamaa psykiatrisen potilaan oikeu-
dellista asemaa käsittelevää esitettä. OA suositti sai-
raalalle tällaisen esitteen laatimista.

Rajoituksista pidettävä luettelo

Tarkastettaessa potilasasiakirjoja havaittiin, että sai-
raalasta puuttui itsemääräämisoikeuden rajoituksista
pidettävä luettelo rajoitusten käytön seurannan ja val-
vonnan turvaamiseksi. OA kiinnitti sairaalan huomio-
ta siihen, että mielenterveyslaki edellyttää tällaisen
luettelon pitämistä.

Eristetyn potilaan vaatetus

Osastoilla näytti olevan käytäntönä eristää potilas py-
jamassa. OA ei pitänyt mielenterveyslain mukaisena
tällaista kaavamaista käytäntöä. Potilaalle on annet-
tava soveltuva, tavanomaista vastaava vaatetus, jollei
yksittäistapauksessa ole tarvetta käyttää muuta vaate-
tusta esimerkiksi potilaan itsetuhoisuuden vuoksi.

Potilaiden ulkoilu

Potilaiden tapaamisissa nousi esille pääsy ulkoiluun.
Ulkoilu ei ollut säännöllistä ja ulkoilumahdollisuus
riippui hoitajasta. Potilaat toivoivat päivittäistä ulkoi-
lumahdollisuutta. OA totesi, että laadultaan hyvään
psykiatriseen sairaanhoitoon kuuluu mahdollisuus
säännölliseen päivittäiseen ulkoiluun potilaan tervey
dentila kuitenkin huomioon ottaen. Myös CPT on ko-
rostanut potilaan päivittäisen ulkoilun merkitystä.

eduskunnan oikeusasiamies
terveydenhuolto

237

Moision sairaala

Tarkastajien käsityksen mukaan sairaalassa pyrittiin
turvamaan potilaiden hyvä hoito ja kohtelu sekä kun-
nioittamaan heidän perusoikeuksiaan hoidon aikana.

Sairaalassa noudatettiin Etelä- ja Itä-Savon sairaan-
hoitopiirien psykiatrisen potilaan itsemääräämisoi-
keutta rajoittavien toimenpiteiden yhteisiä laatusuo-
situksia, jotka olivat sairaalan mukaan yksi keino pa-
nostaa hoidon laatuun ja taata yhtenäinen hoitokäy-
täntö. Suositukset sisälsivät erilliset ohjeet jokaisesta
mielenterveyslaissa tarkoitetusta rajoitustoimenpi-
teestä. OA:n mukaan laatusuositukset oli pääosin
laadittu asianmukaisesti ja ne olivat hyvin perusteel-
lisia ja havainnollisia.

Laatusuosituksissa todettiin seuraavaa: ”Kun potilaan
voinnissa tapahtuu muutos, jolloin hänen sairauden
hoitonsa tai oma tai muun henkilön terveys tai turvalli-
suus todennäköisesti vaarantuisi, voi hoitohenkilökun-
ta tilapäisesti evätä myös vapaaehtoisessa hoidossa
olevalta potilaalta mahdollisuuden poistua osastolta.
Asiasta ilmoitetaan välittömästi lääkärille, joka tutkittu-
aan potilaan antaa määräyksen jatkotoimenpiteistä”.

Suositus oli OA:n mukaan näiltä osin ristiriidassa mie-
lenterveyslain kanssa, sillä vain tarkkailuun otetun taik-
ka tutkimukseen tai hoitoon määrätyn potilaan itse-
määräämisoikeutta ja muita perusoikeuksia voidaan
laissa säädetyin edellytyksin rajoittaa. Vapaaehtoises-
sa hoidossa olevaan potilaaseen ei saa kohdistaa pe-
rusoikeuksien rajoituksia.

Suosituksissa käsiteltiin erityisiä rajoituksia, sitomista
ja eristämistä. OA totesi, että ohjeissa ei ole eroteltu
sitomisen ja eristämisen erilaisia edellytyksiä. Mielen-
terveyslain potilas voidaan sitoa vyöllä tai muulla vas-
taavalla tavalla vain silloin, kun potilas käyttäytymi-
sensä tai uhkauksensa perusteella todennäköisesti
vahingoittaisi itseään tai muita.

Suositusten mukaan kaksi hoitajaa tarkastaa potilaan
omaisuuden tulotilanteessa ja lomalta palattaessa
potilaan ollessa läsnä. OA viittasi tältä osin mielenter
veyslakiin, jonka mukaan potilaan hallussa oleva omai-
suus saadaan tarkastaa ainoastaan, jos on perustel-

tua syytä epäillä, että potilaalla on hallussaan päihtei
tä, huumausaineiden käyttöön erityisesti soveltuvia vä-
lineitä, potilaan tai muiden henkilöiden terveyttä tai
turvallisuutta vaarantavia aineita tai esineitä taikka
muita hoitoa tai toimintayksikön yleistä järjestystä va-
kavasti haittaavia aineita ja esineitä.

Laatusuosituksissa määriteltiin henkilöntarkastuksen
ja -katsastuksen edellytykset. OA totesi, että laatusuosi-
tuksissa määritellyt henkilönkatsastuksen edellytykset
eivät olleet sopusoinnussa mielenterveyslain kanssa.
OA kiinnitti sairaalan huomiota henkilöntarkastuksen
ja -katsastuksen väliseen eroon. Henkilönkatsastus
merkitsee huomattavasti vakavampaa puuttumista tar-
kastettavan henkilökohtaiseen koskemattomuuteen
kuin henkilöntarkastus.

Moision sairaalan suljetuille osastoille tehdyn tarkas-
tuksen perusteella sairaalaa pyydettiin täsmentämään
potilaan itsemääräämisoikeutta rajoittavia hoitotoi-
menpiteiden laatusuosituksia, jotta ne vastaavat mie-
lenterveyslakia.

eduskunnan oikeusasiamies
terveydenhuolto

238

OA pyysi sairaalaa täsmentämään laatusuosituksiaan
niiltä osin kuin hän oli havainnut niissä puutteita.

Sairaalan laatusuositusten mukaan eristetyn potilaan
vaatetuksen tulee olla pelkistetty, mutta riittävän peit-
tävä, lämmin ja ihmisarvon mukainen, eikä sitä voi
käyttää itsensä vahingoittamiseen. Suositukset vasta-
sivat tältä osin mielenterveyslaissa säädettyä. Tarkas-
tajille kuitenkin kerrottiin, että jollakin osastolla voi ol-
la käytäntönä potilaan eristäminen pyjamassa. OA ei
pitänyt mielenterveyslain mukaisena tällaista kaava-
maista käytäntöä. Potilaalle on annettava soveltuva,
tavanomaista vastaava vaatetus, jollei yksittäistapauk-
sessa ole tarvetta käyttää muuta vaatetusta esimer-
kiksi potilaan itsetuhoisuuden vuoksi.

Tarkastajat olivat havainneet, että yhden osaston eris-
tyshuoneesta puuttui kello ja että toisen osaston eris-
tyshuoneessa oli virtsan haju. OA totesi, että eristys-
huone, josta puuttuu kello, ei ole asianmukaisesti va-
rusteltu. Eristyshuoneessa ei saa olla virtsan hajua,
vaan sen tulee olla raikas ja tuuletettu. Eristystilan
asianmukaisuudella on huomattava merkitys arvioi-
taessa sitä, onko potilaan eristäminen kokonaisuu-
dessaan toteutettu siten, että se on ihmisarvon mu-
kaista kohtelua ja potilaslaissa tarkoitettua laadultaan
hyvää terveyden- ja sairaanhoitoa.

OA kiinnitti sairaalan huomiota Euroopan neuvoston
kidutuksen vastaisen komitean (CPT) potilasinformaa-
tiota koskevaan suositukseen. Sairaalalla ei näyttänyt
olevan CPT:n tarkoittamaa psykiatrisen potilaan oikeu-
dellista asemaa käsittelevää esitettä. OA suositti sai-
raalalle tällaisen esitteen laatimista.

OA päätti selvittää omana aloitteenaan tarkastuskäyn-
nillä havaitun epäkohdan: nuorisopsykiatrian osastol-
le hoitoon otettu nuori oli sijoitettu osaston alakertaan
vievien portaiden alle, koska nuorisopsykiatrian osas-
tolla ei ollut tuolloin vapaita potilashuoneita.

Potilasvahinkolautakunta

OA kiinnitti huomiota potilasvahinkolautakunnan rat-
kaisukokoonpanoja koskevan sääntelyn ristiriitaisuu-
teen ja saattoi havaintonsa myös STM:n tietoon.

Potilasvakuutuskeskus

OA kiinnitti huomiota potilasvahinkolain muotoiluun
siltä osin kuin siinä säädetään potilasvahinkolautakun-
nan jäsenten ja sen tehtäviä hoitavien toimivan virka-
vastuulla sekä lautakunnan käsittelyssä noudatettavan
hallintolain säädöksiä. PVK:n osalta vastaavia sään-
nöksiä ei ole kirjattu lakiin. Keskus totesi hallintolakia
sovellettavan myös sen toimintaan. Keskuksen oman
asiantuntijalääkärin antamaa lausuntoa ei kuitenkaan
lähetetä asiakkaalle lausuttavaksi ennen asian ratkai-
sua. Keskuksen ratkaisun jälkeen asiakkaalle on pyyn-
nöstä lähetetty asiantuntijalääkärin lausunto. OA tote-
si, että asianosaisen kuulemista asiantuntijalääkärin
lausunnosta tulisi arvioida yksittäistapauksittain hallin-
tolain asianosaisen kuulemista koskevien säännösten
valossa. Keskus ilmoitti tarkistavansa toimintaohjeen-
sa näiltä osin ottaen huomioon myös sen, mitä vireillä
olevassa liikennevakuutuslain kokonaisuudistuksessa
tullaan ehdottamaan kuulemismenettelystä.

5.10.4 	R atkaisuja

Riittävät terveyspalvelut

Vuonna 2011 tuli voimaan terveydenhuoltolaki. Lain
tarkoituksena on edistää ja ylläpitää väestön terveyttä,
hyvinvointia, työ- ja toimintakykyä sekä sosiaalista tur-
vallisuutta, kaventaa väestöryhmien välisiä terveysero
ja, toteuttaa väestön tarvitsemien palvelujen yhden-
vertaista saatavuutta, laatua ja potilasturvallisuutta.
Lisäksi on tarkoituksena vahvistaa perusterveydenhuol-
lon toimintaedellytyksiä ja parantaa terveydenhuollon
toimijoiden, kunnan eri toimialojen välistä sekä mui-
den toimijoiden kanssa tehtävää yhteistyötä terveyden

eduskunnan oikeusasiamies
terveydenhuolto

239

ja hyvinvoinnin edistämisessä sekä sosiaali- ja tervey
denhuollon järjestämisessä. Lakiin sisällytettiin aikai-
semmin kansanterveyslaissa ja erikoissairaanhoitolais-
sa säädetyt hoitotakuuvelvoitteet.

Hoitotakuun toteutuminen

OA arvosteli puutteita hoitotakuun toteutumisessa
muun muassa seuraavissa ratkaisuissa.

Helsingin kaupunki ja HUS olivat sopineet siitä, että
helsinkiläisten opioidiriippuvaisten potilaiden korvaus
hoidon tarve arvioitiin aina erikoissairaanhoidossa,
josta potilaat lähetettiin heidän hoidon tarpeensa mu-
kaan saamaan hoitoa joko erikoissairaanhoidossa tai
perusterveydenhuollossa. HYKS Päihdepsykiatrian kli-
nikka menetteli lainvastaisesti, koska se teki potilaasta
lähetteen Helsingin sosiaalivirastoon vasta seitsemän
kuukauden kuluttua siitä, kun hänen opioidikorvaus-
hoidon tarpeensa oli arvioitu ja hänet oli laitettu jo-
noon. Koska oli kysymys perusterveydenhuollossa jär-
jestettävästä korvaushoidosta, hoidon tarpeen arvioin-
nin yhteydessä lääketieteellisesti tarpeelliseksi todet-
tu hoito olisi tullut järjestää potilaan terveydentilan ja
sairauden ennakoitavissa oleva kehitys huomioon ot-
taen kohtuullisessa ajassa, kuitenkin viimeistään kol-
messa kuukaudessa siitä, kun hoidon tarve oli arvioitu
(569/4/10).

Kahdessa ratkaisussa oli kysymys siitä, että potilaat
eivät saaneet kansanterveyslain edellyttämällä tavalla
välittömästi yhteyttä Espoon terveyskeskuksen Viher-
laakson ja Espoonlahden terveysasemille. Toinen po-
tilaista oli joutunut odottamaan yli puoli tuntia ennen
kuin hänen puheluunsa vastattiin. OA totesi, että odo-
tusajan ollessa näin pitkä potilaalla ei ole todellista
mahdollisuutta saada laissa tarkoitetulla tavalla välit-
tömästi yhteyttä terveyskeskukseen. Terveyskeskus on
velvollinen huolehtimaan palveluun tarvittavista riittä-
vistä henkilöresursseista, vaikka henkilökuntaa irtisa-
noutuisi tai olosuhteet olisivat muulla tavoin poikkeuk-
selliset. Näin pitkä odotusaika ei ollut sopusoinnussa
hallintolain palveluperiaatteen ja palvelun asianmu-
kaisuuden kanssa (1144 ja 2697/4/10).

Raaseporin kaupunki ei kyennyt turvaamaan asukkai-
densa oikeutta riittäviin terveyspalveluihin, kun se ei
voinut järjestää heille lääkärin vastaanottoaikoja. Kau-
pungin terveyskeskuksen menettely ei ollut kansanter-
veyslain eikä potilaslain mukaista. OA korosti, että kun-
nalla on sosiaali- ja terveydenhuollon suunnittelusta ja
valtionavustuksesta annetun lain mukaan useita vaih-
toehtoisia tapoja järjestää lakisääteiset terveyspalve-
lunsa. Kansanterveyslaki velvoitti tällaisten vaihtoeh-
toisten tapojen käyttämiseen silloin, kun kunta ei itse
voinut järjestää palveluja hoitotakuuvelvoitteiden mu-
kaisesti. Kunta voi hankkia terveyspalveluja esimerkiksi
toiselta kunnalta tai kuntayhtymältä (598/4/10*).

Useissa ratkaisuissa oli kysymys liian pitkistä odotus-
ajoista kiireettömään suun terveydenhuoltoon. Hoito
takuuvelvoitteitaan suun terveydenhuollossa laimin-
löivät Perusturvakuntayhtymä Karviainen, Vaasan, Lai-
hian ja Vähäkyrön yhteistoiminta-alue sekä Vantaan
kaupunki (2453, 3160* ja 3192/4/10). Laihialla poti-
las oli joutunut odottamaan hoitoon pääsyä jopa run-
saat kolme vuotta kaksi kuukautta.

Tampereen kaupungin terveyskeskus menetteli puoles-
taan lainvastaisesti velvoittaessaan kantelijan kustan-
tamaan omista varoistaan Hyalgan-injektiolääkkeen,
jonka kaupungin palveluksessa ollut erikoislääkäri oli
hänelle määrännyt ja jonka terveyskeskuslääkäri hä-
nelle antoi (863/4/10).

Velvollisuus järjestää
lääkinnällistä kuntoutusta

OA saattoi Keski-Satakunnan terveydenhuollon kun-
tayhtymän tietoon käsityksensä siitä, että potilaalle
lääkinnällisen kuntoutuksen apuvälineenä myönne-
tystä peruukista ei saa aiheutua tälle kustannuksia
(1868/4/10*).

Terveydenhuoltolaissa täsmennetään lääkinnällisen
kuntoutuksen järjestämistä, tehtäviä ja vastuunjakoa
eri toimijoiden kesken. Lain mukaan STM:n asetuksel-
la voidaan antaa tarkempia säännöksiä apuvälinei-
den käyttöön luovutuksen perusteista. OA:n mukaan
STM:n asetuksen antaminen on välttämätöntä lääkin-
nällisen kuntoutuksen apuvälinepalvelujen yhdenver-
taisen saatavuuden turvaamiseksi (1868/4/10*).

eduskunnan oikeusasiamies
terveydenhuolto

240

OA kiinnitti Raaseporin kaupungin huomiota kuntou-
tuksen asiakasyhteistyöstä annetun lain velvoitteeseen
huolehtia siitä, että kaupungin alueella toimii asian-
mukaisesti kuntoutuksen asiakasyhteistyöryhmä ja et-
tä kaupunki tiedottaa asukkaille, muille viranomaisille
ja kuntoutusta järjestäville yhteisöille ryhmän toimin
nasta ja kokoonpanosta. Hän pyysi kaupunkia ilmoitta
maan, miten kuntoutuksen asiakasyhteistyö oli kaupun-
gissa järjestetty ja miten siitä oli tiedotettu (598/4/10*).

Raaseporin kaupunki ilmoitti, että kaupunginhallitus
oli 13.12.2010 asettanut kuntoutuksen asiakasyh-
teistyöryhmän kahden vuoden toimikaudeksi (val-
tuustokauden loppuun). Ryhmä kokoontuu kuukau-
sittain ja sen toiminnasta tiedotetaan yhteistyöorga-
nisaatioiden (Kansaneläkelaitos, Länsi-Uudenmaan
vakuutuspiiri, Raaseporin työ- ja elinkeinotoimisto ja
Länsi-Uudenmaan sairaanhoitoalue) sisällä ryhmän
jäsenten toimesta.

Yhteistoiminta-alueen vastuu
järjestää terveyspalveluja

Kahdessa ratkaisussa oli kysymys terveyspalvelujen
järjestämisestä Keski-Karjalan yhteistoiminta-alueella.
Yhteistoiminta-alueen muodostavat Kiteen kaupunki
sekä Kesälahden, Rääkkylän ja Tohmajärven kunnat.
Kiteen kaupunki sekä Kesälahden ja Rääkkylän kunnat
ovat antaneet palvelut Tohmajärven kunnan järjestet-
täviksi. Tohmajärven kunta on antanut sosiaali- ja ter-
veyspalvelut virkavastuulla Kiteen kaupungin hoidetta-
viksi. Kiteen kaupungin organisaatioon on perustettu
palvelujen tuottamista varten sosiaali- ja terveyspal-
velukeskus Helli-liikelaitos.

Kesälahden kunnan asukkailla oli ollut vaikeuksia saa-
da vastaanottoaikoja terveyskeskuslääkärille. OA totesi,
että yhteistoiminta-alueen yhteislautakunnan tehtäviin
kuului vastata yhteistoiminta-alueella kuntien lakisää-
teisten terveyspalvelujen järjestämisestä ja siten myös
tarvittavien lääkärin vastaanottopalvelujen saatavuu-
desta. Järjestämisvastuu säilyy yhteislautakunnalla
myös ostopalveluita käytettäessä. Yhteislautakunnan
oli tullut organisoida terveyspalvelunsa siten, että pal-
velujen tarjonta vastasi yhteistoiminta-alueen asukkai-
den hoidon tarvetta ja että oikeus laissa säädettyihin
terveyspalveluihin toteutui (1234/4/10).

Toisessa kanteluratkaisussaan OA totesi, että Rääkky
län terveyskeskukseen ohjatut lääkäriresurssit olivat
alueen väestömäärään nähden riittämättömät, sillä
terveyskeskuslääkärin tehtäviä oli hoitanut osa- tai täy-
sipäiväisesti pääasiassa yksi, viiteen ensimmäiseen
opintovuoteen kuuluvat opinnot suorittanut lääketie-
teen opiskelija tai perusterveydenhuollon lisäkoulutus-
vaiheen lääketieteen lisensiaatti. OA piti tilaajan (Hel-
li-liikelaitoksen) ja lääkäripalveluja välittävän yrityksen
(Coronaria Hoitoketju Oy:n) välisen sopimuksen oleel-
lisena puutteena, että siinä ei ollut sovittu konkreetti-
sesti, millä resursseilla esimerkiksi Rääkkylän terveys-
keskuksessa tapahtuva lääkärityö toteutettiin.

Lisäksi Rääkkylän terveyskeskuksessa toimineiden lää-
ketieteen opiskelijoiden ohjaus ja valvonta oli puutteel-
lista. Helli-liikelaitoksen vastuulla oli määrittää opiskeli-
jan tehtävät, vastuu, toiminnan rajat ja muut velvoitteet
sekä varmistaa, että opiskelija on suorittanut opinton-
sa hyväksyttävästi. OA:n mukaan lääketieteen opiske-
lijoiden olisi myös hyvä olla palvelussuhteessa tervey-
denhuollon toimintayksikköön.

Helli-liikelaitoksen ja Attendo MedOne Oy:n välisessä
ostopalvelusopimuksessa oli kohta, jossa sovittiin vir-
kavelvollisuudella hoidettavista tehtävistä seuraavaa:
”Tämän sopimuksen osoittamassa lääkärin tehtävässä
olevan Attendo MedOnen työntekijän tehtävien suorit-
taminen sisältää tilanteita, joihin liittyy julkisen vallan
käyttöä. Jotta vuokratyöntekijä voi täyttää kaikki tehtä-
välle asetetut velvoitteet julkisen vallan käytöstä, tällä
sopimuksessa sovitaan, että Tilaaja antaa työntekijälle
määräyskirjan, joka on voimassa vastaavan ajan kuin
työntekijä on Tilaajan työnjohdon alaisuudessa. Mää-
räyskirjan perusteella Tilaajalle ei synny palkanmaksu-
tai mitään muitakaan velvoitteita työntekijää kohtaan”.

OA totesi, että Helli-liikelaitoksessa noudatettu, osto-
palvelusopimukseen perustuva käytäntö ei ollut lain-
mukainen. Ensinnäkin virkamääräyksen antaminen
edellyttää pääsääntöisesti virkaa. Toiseksi kunnan tai
kuntayhtymän yksityisen palvelujen tuottajan kanssa
sosiaali- ja terveydenhuollon suunnittelusta ja valtion-
avustuksesta annetun lain perusteella tekemä sopi-
mus terveyspalvelujen hankkimisesta yksityiseltä pal-
velujen tuottajalta ei ole riittävä oikeusperusta julkisen
vallan käyttöä sisältävien kunnan tai kuntayhtymän
tehtävien hoitamiselle, koska julkisen vallan käyttöä

eduskunnan oikeusasiamies
terveydenhuolto

241

koskevan toimivallan tulee perustua nimenomaiseen
laintasoiseen säännökseen. Siten kunta tai kuntayhty
mä voi voimassa olevan lainsäädännön perusteella
hankkia julkisen vallan käyttöä sisältäviä terveyspalve-
luita vain toiselta julkisyhteisöltä ja siten, että julkista
valtaa käyttävät henkilöt ovat virkasuhteessa.

Asiakirjoista ilmeni, että 1.1.2009 toimintansa aloitta-
neelta yhteistoiminta-alueelta oli puuttunut vastaava
lääkäri runsaan kahden vuoden ajan. Vastaavan lää-
kärin virka täytettiin vasta 2.5.2011 lukien. OA totesi,
että kansanterveyslain mukaan terveyskeskuksessa
on tullut olla vastaava lääkäri. Myös terveydenhuolto-
lain mukaan terveydenhuollon toimintayksikössä on
oltava vastaava lääkäri (363/4/10*).

Oikeus hyvään hoitoon

Potilaslaissa säädetään potilaan oikeudesta hyvään
hoitoon ja kohteluun. Kanteluissa oli usein kysymys
siitä, oliko hoito täyttänyt lain velvoitteet.

Hyvää hoitoa ei ollut lähettää vanhuspotilas hoitoon
entiselle, yli 800 kilometrin päässä sijaitsevalle koti-
seudulleen pelkästään väestötietojärjestelmään mer-
kityn kotikunnan perusteella. Asianmukaista ei myös-
kään ollut lähettää häntä pitkälle ambulanssimatkalle
ennen kuin vastaanottavasta hoitopaikasta oli varmis-
tettu, että se ottaa hänet hoidettavakseen. Hyvän hoi-
don vaatimus olisi niin ikään edellyttänyt yhteyden-
ottoa potilaan omaiseen ja tämän kuulemista ennen
kuin vanhuspotilas lähetettiin toiseen hoitopaikkaan
(3878/4/09*).

Mielentilatutkittavalle ei ollut järjestetty ulkoilumahdol-
lisuutta Kellokosken sairaalassa. Sen sijaan hänet oli
kantelun mukaan eristetty sen vuoksi, että hän oli ky-
synyt, täytyykö hänen mennä ikkunasta ulkoilemaan.
Kantelussa arvosteltiin myös sitä, että eristyksen aika-
na valvonta olisi tapahtunut pääosin monitorin välityk-
sellä. OA katsoi, että ulkoilun rajoittamiselle oli esitetty
hyväksyttävä peruste. Hän piti kuitenkin ongelmallise-
na, että eristämisen laillisuutta oli vaikea arvioida toi-
menpiteestä tehtyjen merkintöjen perusteella. Hän
katsoi, että potilasasiakirja-asetuksessa mainittu ”toi-
menpiteen syy” tarkoittaa, että potilaan eristämisestä

ja sitomisesta tehtävistä merkinnöistä käy riittävällä
tarkkuudella ilmi toimenpiteen laissa säädettyjen edel-
lytysten täyttyminen. Hän ei kuitenkaan pitänyt eristä-
mistä lainvastaisena. OA korosti, että kameravalvonta
ei voi korvata potilaan ja hoitohenkilökunnan välistä
henkilökohtaista vuorovaikutusta (3022/4/09*).

Kertomusvuonna annettiin myös kanteluratkaisuja, jois-
sa oli kysymys lääkkeiden määräämisestä potilaille.

Vanhuspotilaan oikeus hyvään hoitoon ei toteutunut,
koska hänen ahdistustaan ei hoidettu riittävällä lääki-
tyksellä. Vanhuksen elämäntilanne oli ollut poikkeuk-
sellisen ahdistava hänen poikansa vakavan sairauden
ja kuoleman vuoksi. OA piti vakavana puutteena sitä,
että sairaanhoitajat saattoivat itsenäisesti päättää
vanhuksen lääkemuutoksista. Tällainen menettely oli
omiaan vaarantamaan potilasturvallisuutta. OA koros-
ti sitä, että lääkkeen määräämisestä annetun STM:n
asetuksen mukaan ainoastaan lääkärillä on oikeus
määrätä lääkkeitä (230/4/10).

Lahden kaupungin terveyskeskuksessa työskennelleet
terveyskeskuslääkärit menettelivät lääkkeen määrää-
misestä annetun asetuksen vastaisesti, kun he uusivat
useamman kerran yksityisen psykiatrin päihdeongel-
maiselle potilaalle kirjoittamia psyykenlääkereseptejä
potilasta näkemättä (3194/4/09).

Potilaan oikeus hyvään hoitoon ei toteutunut psykiat-
risessa sairaalassa, kun hän sai vahvuudeltaan suu-
remman lääkeannoksen kuin mitä lääkäri oli hänelle
määrännyt. Virheestä ilmoitettiin asianmukaisesti päi-
vystävälle lääkärille, mutta ilmoitus terveydenhuollon
vaaratapahtumien raportointijärjestelmään jäi teke-
mättä. OA kiinnitti Paiholan sairaalan huomiota huo-
lellisuuteen lääkkeiden annossa potilaille. Lisäksi hän
piti tärkeänä sitä, että virheistä raportoidaan niiden
toistumisen ehkäisemiseksi. OA korosti myös, että vaa-
ratapahtumien kirjaamisen tarkoituksena on edistää
organisaation kehittymistä turvallisemmaksi analysoi-
malla vaaratilanteeseen johtaneita olosuhteita ja eh-
käistä vastaavia tilanteita jatkossa (870/4/10).

Kantelija oli tiedustellut mahdollisuutta päästä Hel-
singin terveyskeskuksen ruotsinkieliseen terveyskes-
kusjonoon. Hänelle vastattiin, että jono oli tarkoitettu
äidinkieleltään ruotsinkielisille.

eduskunnan oikeusasiamies
terveydenhuolto

242

OA:n mukaan äidinkielen rekisteröintiin perustuva po-
tilaiden valikointi oli ongelmallista, koska se jätti huo-
miotta sellaiset äidinkieleltään suomenkieliset, jotka
osasivat myös ruotsia. OA:n mukaan ruotsinkielisiä
terveydenhuollon yksiköitä voitiin perustella sillä, että
niillä pyrittiin turvaamaan tarvittavat terveyspalvelut
vähintäänkin sellaisille asiakkaille, jotka ilmaisivat it-
seään pelkästään ruotsiksi eivätkä kyenneet suoriutu
maan palvelusta suomen kielellä, mutta myös sellai-
sille, jotka kokivat ruotsin olevan kahdesta kansalliskie-
lestä heidän ”omempi” kielensä. Jos terveysasemien
ruotsinkieliset yksiköt olivat kuitenkin vain niiden käy-
tettävissä, jotka puhuivat ruotsia rekisteröitynä äidinkie-
lenään, loukattiin niiden oikeutta, jotka oman arvionsa
mukaan hallitsivat ja halusivat käyttää ruotsin kieltä,
mutta puhuivat rekisteröitynä äidinkielenään toista ko-
timaista tai muuta kieltä (661/4/10*).

Tiedonsaanti- ja
itsemääräämisoikeus

Edellisten vuosien tapaan tulivat esiin myös kysy-
mykset potilaan oikeudesta saada selvitystä hänen
hoitoonsa liittyvistä seikoista ja hoidosta päättämi-
sestä yhteisymmärryksessä hänen kanssaan niin
kuin potilaslaissa säädetään. Kanteluissa oli esillä
myös psykiatrisessa sairaalahoidossa olevan poti-
laan itsemääräämisoikeuden ja muiden perusoi-
keuksien rajoittaminen.

Mielenterveyslain säännöksiä potilaan lääkitsemises-
tä hänen tahdostaan riippumatta on OA:n mukaan
tulkittava ahtaasti. Tämän vuoksi on välttämätöntä, et-
tä päättäessään lääkkeen antamisesta lääkäri ottaa
mielenterveyslain mukaisesti samalla kantaa myös
lääkkeen antamisen yhteydessä käytettäviin rajoitus-
toimenpiteisiin (3296/4/09*).

Erikoislääkäri lähetti vuonna 1990 syntyneen potilaan
psykiatriseen sairaalaan riski- ja vaarallisuusarviointia
varten. Lääkärin mukaan kyse oli vapaaehtoisesta hoi-
tojaksosta sairaalan kuntoutusosastolla, joka sairaa-
lasta saadun tiedon mukaan oli ”kodinomainen”. Poti-
laan äiti kertoi puolestaan ymmärtäneensä, että hoito
tapahtuisi tavallisessa sairaalassa. Vasta myöhemmin
hän selvitti, että kyse oli suljetusta oikeuspsykiatrises

ta osastosta, jossa hoidetaan ns. kriminaalipotilaita.
Kun otettiin huomioon, että potilas otettiin suljetulle
osastolle, hänelle olisi tullut antaa tarkka selvitys hä-
nen oikeudellisesta asemastaan ja rajoitustoimenpi
teisiin olisi tullut hankkia hänen nimenomainen suos-
tumuksensa. Kun näin ei menetelty, hoidossa mene-
teltiin potilaslain vastaisesti (3692/4/09*).

Järvenpään sosiaalisairaalan hoitosopimuskäytännös-
sä oli OA:n mukaan todellisuudessa kysymys tervey-
denhuollon toimintayksikön asettamista ehdoista an-
taa hoitoa eikä aidosta sopimuksesta, johon potilaalla
olisi mahdollista vaikuttaa. OA piti kuitenkin hoitosopi-
muksen käyttämistä mahdollisena ja eräissä tilanteis-
sa myös hyödyllisenä, kunhan huolehditaan siitä, että
potilas ymmärtää, mihin hän sen allekirjoittamalla si-
toutuu. Hoitosopimuslomakkeesta tulisi myös ilmetä
potilaan oikeus purkaa sopimus niin halutessaan ja se,
mihin sopimuksen purkaminen johtaa (4677/4/09*).

Kantelija arvosteli tapaa, jolla Jyväskylän kaupungin
terveyspalvelut ilmoitti tutkittavalle silmänpohjakuva-
uksen tuloksesta. Tutkittava ei voinut maallikkona il-
man silmälääkärin apua ymmärtää lausuntoa. Lau-
sunnossa ei myöskään ollut mainittu henkilöä, johon
tutkittava olisi voinut olla yhteydessä. Erityisesti silloin,
kun tutkittava ei tapaa käynnin yhteydessä lausunnon
antavaa silmälääkäriä, on OA:n mukaan kiinnitettävä
huomiota tutkittavalle annettavan tiedon sisältöön ja
siihen tapaan, miten tieto välitetään tutkittavalle. OAn
mukaan kantelijan saama ilmoitus ei ollut asianmu-
kainen (1328/4/10*).

Potilasasiakirjat

Potilasasiakirjamerkintöjen puutteellisuudet olivat kan-
teluissa edelleen paljon esillä. Potilasasiakirjojen laa-
timista koskevien säännösten noudattamisella turva
taan perustuslain oikeusturvaa koskevan perusoikeu-
den ja perustuslaissa perusoikeuksina turvattujen riit-
tävien terveyspalvelujen toteutumista. Esillä oli myös
potilasasiakirjamerkintöjen korjaamismenettely ja ky-
symys potilaan oikeudesta saada pyytämiään, häntä
itseään koskevia, potilastietoja.

eduskunnan oikeusasiamies
terveydenhuolto

243

Tampereen kaupungin Hatanpään päivystysasemalla
ei tehty asianmukaisia potilasasiakirjamerkintöjä po-
tilaan eristämisestä, hänen omaisuutensa tarkastami-
sesta tai haltuunotosta. OA piti laiminlyöntiä vakavana,
kun otettiin huomioon, että hoitohenkilökunnan suo-
rittamille toimenpiteille ei ollut erityistä lainmukaista
perustetta, sillä ollakseen lainmukaisia niiden oli pe-
rustuttava pakkotilaa tai hätävarjelua koskevien sään-
nösten tulkintaan. Henkilökohtainen koskemattomuus
ja omaisuuden suoja kuuluvat ihmisoikeussopimuk-
sen turvaamiin oikeuksiin. Potilaalla tuli siis olla käy-
tössään tehokas oikeussuojakeino näihin oikeuksiinsa
koskevien loukkausten selvittämiseksi. Kun potilasasia-
kirjamerkinnät olivat jääneet tekemättä, asian selvittä-
minen jälkikäteen oli käytännössä mahdotonta. Tämä
heikensi ratkaisevasti oikeussuojakeinojen tosiasiallis-
ta tehokkuutta (3296/4/09*).

Lapsen ollessa hoitojaksolla Helsingin kaupungin So-
fianlehdossa hoitajat arvioivat tehdyt suojatoimenpi-
teet riittämättömiksi ja soittivat päivystävälle lääkärille,
joka oli määrännyt lapselle lääkettä. Lääkärin puheli-
mitse antamasta lääkemääräyksestä ei ollut merkintää
potilasasiakirjoissa. Toimintayksikön käytäntönä oli, et-
tä päivystävä lääkäri antoi hoito-ohjeet ja lääkemäärä-
ykset puhelimitse ja hoitaja kirjasi lääkärin määräykset
hoitotyön lehdelle. OA totesi, että potilasasiakirja-ase-
tuksen mukaista menettelyä olisi ollut, että päivystävä
lääkäri olisi jälkikäteen seuraavana arkipäivänä mer-
kinnyt potilasasiakirjoihin puhelimitse antamansa lää-
kemääräyksen. Vähimmäisvaatimuksena on pidettävä
sitä, että päivystävä lääkäri tarkistaa ja varmistaa sen,
että hänen antamansa määräykset potilaan hoidosta
ja lääkityksestä ovat tulleet oikein ymmärretyiksi ja kir-
jatuiksi potilasasiakirjoihin (1245/4/10).

Espoon terveyskeskuksen Viherlaakson terveysaseman
potilasasiakirjoista ei käynyt ilmi, kuka oli potilaan hoi-
don tarpeen arvioinut, miten se oli arvioitu tai oliko si-
tä arvioitu lainkaan. Terveysasemalla laiminlyötiin laki-
sääteinen velvollisuus tehdä potilasasiakirjoihin mer-
kinnät hoidon tarpeen arvioinnista ja arvion tehneen
terveydenhuollon ammattihenkilön antamasta hoito-
ohjeesta tai toimenpide-ehdotuksesta (1144/4/10).

Edellisen kertomusvuoden tapaan OA korosti asian-
mukaisten ja huolellisten potilasasiakirjamerkintöjen
laatimisen tärkeyttä potilaalle tehdystä DNR-päätök-
sestä (1571/4/10).

OA piti vakavana puutteena sitä, että Raaseporin ter-
veyskeskuksessa potilasasiakirjoihin tehdyt merkinnät
olivat niin riittämättömiä, että terveydenhuoltoa valvo-
va viranomainen, tässä tapauksessa Valvira, ei voinut
arvioida terveyskeskuslääkärin tekemien hoitoratkai-
sujen perusteita eikä potilaalle annettuja hoito-ohjei-
ta. Puutteellisten potilasasiakirjamerkintöjen vuoksi
Valvira ei voinut antaa OA:n pyytämää lääketieteellis-
tä asiantuntijalausuntoa kantelijan hoidon sisällöstä
ja sen toteuttamisesta. Tämän vuoksi OA ei myöskään
itse voinut arvioida sitä, oliko kantelija saanut potilas-
laissa tarkoitettua laadultaan hyvää terveyden- ja sai-
raanhoitoa ja oliko terveyskeskuslääkäri menetellyt
ammattitoiminnassaan asianmukaisesti (598/4/10*).

OA totesi Järvenpään sosiaalisairaalan potilasasiakir-
jojen kirjaamiskäytännössä epäselvyyttä, minkä vuoksi
kirjauksen tehneen henkilön tunnistaminen jälkikäteen
vaikeutui merkittävästi. Lisäksi potilaan potilasasia-
kirjoista puuttuivat loppulausuntoa lukuun ottamatta
ajankohtaiset diagnoosimerkinnät ja hänelle suositeltu
avohoitolääkitys. Myös hoidon loppulausunto oli laa-
dittu säännösten vastaisesti vasta noin kuukauden ku-
luttua hoitojakson päättymisestä. Sosiaalisairaala il-
moitti, että jatkossa potilasasiakirjamerkinnät lukitaan
työntekijän omalla allekirjoituksella, johon tulee hänen
koko nimensä ja ammattinsa. OA tyytyi näin ollen kiin-
nittämään sosiaalisairaalan huomiota vastaisen varal-
le siihen, että myös diagnoosia ja lääkitystä koskevat
merkinnät tulevat asianmukaisesti merkityiksi ja että
hoidon loppulausunnot tulevat laadituiksi ja lähetetyik-
si potilaille lain edellyttämässä ajassa (4677/4/09*).

Potilastietojen luovuttamisesta tulee tehdä potilasasia-
kirjoihin merkintä, josta käy ilmi, milloin ja mitä tietoja
on luovutettu, kenelle tiedot on luovutettu, kuka tiedot
on luovuttanut sekä, onko luovutus perustunut potilaan
kirjalliseen, suulliseen tai asiayhteydestä ilmenevään
suostumukseen vai lakiin. Potilasasiakirjamerkinnästä,
joka koski kantelijan tietojen luovuttamisesta Valtio-
konttorille, ei käynyt ilmi, mitä tietoja oli luovutettu ja
oliko luovutus perustunut kantelijan suostumukseen
vai lakiin. OA piti puutteita huolestuttavina seuraavista
syistä. Euroopan ihmisoikeustuomioistuin katsoi asias-
sa I. v. Suomi (17.7.2008), että ihmisoikeussopimusta
oli rikottu, kun potilasrekisteristä ei käynyt ilmi, kuka oli
päässyt luvattomasti katsomaan valittajan potilastieto-
ja. Kun asiaa ei näin ollen pystytty selvittämään jälkikä-

eduskunnan oikeusasiamies
terveydenhuolto

244

teen, valtion katsottiin laiminlyöneen tietojen suojaa-
misvelvoitteensa ja valittajan yksityiselämän suojaa oli
loukattu. Jollei kantelija olisi saanut luovutettuja asia-
kirjoja Valtionkonttorista, olisi tietojen luovuttamisen
laajuus tässäkin tapauksessa voinut jäädä selvittämät-
tä (4595/4/09*).

Kantelija arvosteli Espoon kaupungin menettelyä po-
tilastietojen korjaamisessa. Potilastietoja kieltäydyttiin
korjaamisesta, koska ne olivat aktiivikäytöstä poistetus-
sa Finstar-tietojärjestelmässä. Sen tietoja saattoi vain
lukea, mutta ei muuttaa. Tietosuojavaltuutettu oli jo an-
tanut rekisterinpitäjälle, Espoon kaupungin sosiaali- ja
terveystoimelle, määräyksen potilastietojen korjaami-
sesta. Tämän vuoksi OA tyytyi vain saattamaan Espoon
kaupungin sosiaali- ja terveystoimen tietoon vastaisen
toiminnan varalle käsityksensä siitä, että tietojärjestel-
män vaihtaminen ei ole hyväksyttävä syy, jolla rekiste-
rinpitäjä voi jättää henkilötietojen korjaamisvaatimuk-
set tutkimatta (2464/4/10).

Kantelijan työterveyshuollosta vastannut Suomen Ter-
veystalo kieltäytyi antamasta kantelijan pyytämiä poti
lastietojaan kantelijan vaatimalla tavalla eli postitse,
koska siihen katsottiin liittyvän liian suuria riskejä. OA
totesi, että henkilötietolaissa ei ole erikseen säännelty
siitä, millä tavoin asiakirjojen luovutus voi tapahtua sil-
loin, kun rekisteröity haluaa tiedot kirjallisina. Oli sinän-
sä ymmärrettävää, että rekisterinpitäjä halusi varmis-
tua siitä, etteivät sen vastuulla olevat salassa pidettä-
vät rekisteritiedot päädy väärin käsiin. Toisaalta Suo-
men Terveystalossa omaksuttu käytäntö, jonka mukaan
asiakirjapyynnön esittäjän on noudettava henkilökoh-
taisesti pyytämänsä asiakirjat, oli joustamaton ja vaa-
ransi henkilötietolain mukaisen tarkastusoikeuden to-
teutumisen. OA ei nähnyt estettä sille, etteikö tietoja
voisi toimittaa suoraan pyynnön esittäjän ilmoittamaan
osoitteeseen, jos pyynnön esittäjän henkilöllisyydestä
ei ollut epäselvyyttä ja hän halusi tiedot kirjallisena.
OA:n mukaan kantelijalle olisi voitu toimittaa hänen
pyytämänsä asiakirjat postitse viimeistään siinä vai-
heessa, kun oli selvinnyt, ettei tämä aikonut noutaa
asiakirjoja, vaan oli uudistanut pyyntönsä. Nyt asiakir
jojen toimittaminen kesti kohtuuttoman kauan, kun
kantelijaa yritettiin useita kuukausia saada hakemaan
asiakirjat (1823/4/10*).

Salassapitovelvollisuus
ja yksityiselämän suoja

Vuoden aikana oli esillä myös kanteluita, jotka koski-
vat väitteitä laiminlyönnistä pitää salassa potilaan ter-
veydentilaa koskevat tiedot.

Kantelija kertoi käyneensä Vaasan kaupungin sosiaali-
ja terveystoimen psykiatrian erikoislääkärin vastaan-
otolla, jolloin hän näki vastaanottohuoneen pöydällä
veljeään koskevat tiedot ja sai tietää tämän kärsivän
masennuksesta. OA totesi, että lääkäriä velvoittava, po-
tilaan etuun perustuva salassapitovelvollisuus on lää-
kärinetiikan perinteisiä kulmakiviä. Ilman sitä luotta-
muksellinen hoitosuhde ja siinä tarpeellisten tietojen
saaminen eivät ole mahdollisia. Erikoislääkäri rikkoi
menettelyllään hänelle laissa säädettyä salassapito-
velvollisuutta. Potilaan terveydentilaa koskevat salassa
pidettävät tiedot tulee säilyttää lääkärin vastaanotto-
huoneessa siten, etteivät sivulliset näe niitä. Erikoislää-
kärin menettely oli omiaan loukkaamaan perustuslais-
sa jokaiselle turvattua yksityisyyttä ja henkilötietojen
suojaa. Lääkärit ovat terveydenhuollon toimintayksi-
köissä erityisessä asemassa salassa pidettävien po-
tilasasiakirjatietojen käsittelyssä. Tässä tehtävässään
heiltä on edellytettävä erityistä huolellisuutta ja tark-
kaavaisuutta (1840/4/10*).

OA:n mukaan Satakunnan sairaanhoitopiiri ei olisi
saanut lähettää avoimessa verkossa sähköpostiviestiä,
josta kävi ilmi, että kantelija oli saanut sairaanhoito-
piiristä terveydenhuollon palveluita. Tämä tieto oli sa-
lassa pidettävä. Asiaan ei vaikuttanut se, että kantelija
oli ilmeisesti itse lähettänyt tällaisia tietoja sisältävän
viestin sairaanhoitopiriin. Asiassa olisi tullut menetellä
esimerkiksi Tietosuojavaltuutetun ohjeen mukaisesti.
Ohjeessa sähköpostin käytöstä sosiaalihuollossa tode-
taan, että salassa pidettävät tiedot eivät suojaamatto-
massa sähköpostissa ole suojattuja sivullisilta. Viran-
omainen ei saa oma-aloitteisesti lähettää tavallisessa
suojaamattomassa sähköpostissa asiakkaan nimeä tai
muita sosiaalihuollon asiakkuuden paljastavia tietoja
asiakkaalle itselleen tai muille tahoille. Jos asiakas lä-
hettää esimerkiksi aikavarauksen sähköpostilla, siihen
tulee vastata puhelimella tai kirjallisesti. Sama koskee
myös muita tiedusteluja, joihin ei voida vastata yleisel-
lä neuvolla paljastamatta asiakkaan nimeä tai muita
asiakastietoja (3438/4/09*).

eduskunnan oikeusasiamies
terveydenhuolto

245

Keravan terveyskeskus menetteli lainvastaisesti, kos-
ka se luovutti kantelijan potilastietoja laajemmin kuin
Valtiokonttori oli niitä pyytänyt. Tapaturmavakuutuslain
mukaan Valtiokonttorilla on oikeus saada vain ”välttä
mättömiä tietoja”. Terveyskeskuksesta oli luovutettu
runsaasti kantelijan potilastietoja, jotka eivät liittyneet
Valtiokonttorin pyytämiin niska-hartiaseudun vaivoja
koskeviin merkintöihin. Jos tietopyynnön sisältöä pi-
dettiin epäselvänä, terveyskeskuksen olisi tullut tiedus-
tella asiaa Valtiokonttorista (4595/4/09*).

Hyvän hallinnon vaatimukset

Menettelyn asianmukaisuus

Kantelijan potilastiedot lähetettiin vakuutuslaitokselle
ilman, että lääkäri tai muu terveydenhuollon ammatti-
henkilö olisi tarkistanut lähetettävien tietojen laajuutta.
Asiaa ei siten käsitelty riittävän huolellisesti henkilötie-
tolain edellyttämällä tavalla. Koska rekisterinpitäjän on
henkilötietolain mukaan toteutettava tarpeelliset tekni-
set ja organisatoriset toimenpiteet henkilötietojen suo-
jaamiseksi laittomasti tapahtuvalta tietojen luovuttami-
selta, OA pyysi terveyskeskukselta selvitystä siitä, millä
tavalla vakuutuslaitosten tietopyyntöjen käsittely on or-
ganisoitu ja ohjeistettu (4595/4/09*).

Keravan kaupungin terveydenhuollon johtaja ilmoitti,
että hän oli määrännyt avopalvelujohtajan laatimaan
selkeät kirjalliset ohjeet tietojen luovuttamisesta ja
neuvomaan tietojen luovuttamiskäytännön uudelleen.
Henkilökunnalle tultiin myös järjestämään koulutus-
ta asiasta.

Ratkaisussaan erääseen kanteluun OA totesi, että mie-
lenterveyslain mukaisen hoitoonmääräämispäätöksen
nykyinen perustelukäytäntö on ongelmallinen. Päätös
tehdään STM:n vahvistamalle M3-lomakkeelle, jonka
sisältämä informaatio on yleensä riittämätön päätök-
sen perusteluvelvollisuuden kannalta. OA:n mukaan on
suositeltavaa, että potilaalle annetaan tiedoksi jäljen-
nös tarkkailulausunnosta samalla, kun hänelle anne-
taan tiedoksi hoitoonmääräämispäätös, jos päätöksen
tosiasialliset perusteet eivät käy siitä ilmi. Jotta potilas
ei saa väärää käsitystä oikeudellisesta asemastaan,
ns. vapauttavassa M3-päätöksessä tulee olla mainin-

ta sen valituskelvottomuudesta. OA saattoi käsityksen-
sä STM:n tietoon huomioon otettaviksi lomakkeiden
kaavoja uudistettaessa. Lisäksi hän lähetti jäljennök-
sen ratkaisustaan Valviralle tiedoksi ja sairaanhoito-
piirien ja aluehallintovirastojen tietoon saatettaviksi
(1000/4/10*).

OA antoi Lohjan kaupungille huomautuksen lainvas-
taisesta perusterveydenhuollon päivystyksen järjestä-
misestä. Kunta voi hankkia terveyspalveluja yksityisel-
tä palvelujen tuottajalta. Terveydenhuoltolain mukaan
kunnan tulee tällöin kuitenkin huolehtia siitä, että jul-
kista valtaa sisältäviä tehtäviä varten on tarpeellinen
virkasuhteinen henkilöstö. Lohja oli ulkoistanut terveys-
keskuspäivystyksen huolehtimatta virkalääkäripalve-
luista. OA antoi Lohjan kaupunginhallitukselle ja sosi-
aali- ja terveyslautakunnalle huomautuksen vastaisen
varalle ja pyysi kaupunginhallitusta ilmoittamaan, mi-
hin toimenpiteisiin se oli ryhtynyt saattaakseen päivys-
tyksen järjestämisen lain mukaiseksi (3200/4/10*).

Säteilyturvakeskuksen olisi tullut joutuisammin ja laa-
jemmin ryhtyä valvomaan isotehoisia kosmetiikkala-
serlaitteita, sillä sen käytössä on ollut tietoa laitteiden
vaarallisuudesta ja niiden valvonta kuuluu sen laki-
sääteisiin velvollisuuksiin. OA otti kantaa asiaan iho-
tautilääkärin kantelun perusteella. Useilla potilailla oli
ollut tatuointien poistamisen yhteydessä syntyneitä
ihovaurioita (1560/4/10).

Lahden kaupungin terveyskeskuslääkäri menetteli vir-
heellisesti potilaan hoidossa. Potilaalle olisi tullut teh-
dä päiväysvastaanoton jälkeen lähete erikoissairaan-
hoitoon jatkotutkimuksiin kiireellisyysluokituksella 1–7
vrk eikä ohjata häntä itse ottamaan yhteyttä erikoislää
käriin. Koska kaupungin terveyspalveluiden johto oli
omasta aloitteestaan ilmoittanut potilaalle menetel-
leensä virheellisesti ja koska kaupunki oli päättänyt
korvata potilaalle lääkärin menettelystä aiheutuneet
ylimääräiset kulut, asia ei antanut OA:lle aihetta enem-
pään (3346/4/09).

Jos terveyspalvelun, esimerkiksi lääkinnällisen kuntou
tuksen apuvälineen myöntämisen edellytykset ovat ko-
konaan lakanneet tai ne ovat oleellisilta osin muuttu-
neet, päätöstä voidaan luottamuksensuojasta huoli-
matta tarkistaa. Tällaisten asiakkaan palvelun järjestä
mistä ja myöntämisedellytyksiä koskevien olosuhtei-

eduskunnan oikeusasiamies
terveydenhuolto

246

den muutosten osoittaminen edellyttää, että näistä
olosuhteista tehdään yksilöllinen arviointi ennen pää-
töksentekoa. OA:n mukaan hyvää hallintoa on, että
henkilöä kuullaan ennen päätöksentekoa ja hänelle
ilmoitetaan, että edunsuovaa päätöstä arvioidaan uu-
delleen (4508/4/09).

Asiakasmaksulain mukaan ostopalveluna hankittavas-
ta palvelusta on perittävä sama maksu kuin vastaavas-
ta kunnallisesta palvelusta. Tämä koskee myös peruu-
tetusta vastaanottoajasta perittävää maksua. Asiakas
voi perua varatun ajan vielä päivää ennen varattua ai-
kaa ja tämänkin jälkeen, jos hänelle on tullut ylivoimai-
nen este saapua vastaanotolle. Näin ollen asiakkaalta
ei voida periä peruutusmaksua vain sillä perusteella,
että varattua aikaa ei ole peruttu kahta viikkoa etukä-
teen (3844/4/09*).

Terveyskeskuksen perushoitaja oli kieltäytynyt ilmoitta-
masta potilaalle nimeään, koska potilas oli aikaisem-
min käyttäytynyt aggressiivisesti hoitohenkilökuntaa
kohtaan. OA piti perushoitajan varovaisuutta ymmär-
rettävänä. Toisaalta on otettava huomioon vahvana
pääsääntönä, että viranomaisissa työskentelevien on
toimittava mahdollisimman avoimesti. Tässä tapauk-
sessa potilaalla oli sokeutensa vuoksi erityinen tarve
saada suullisesti tieto hoitajan henkilöllisyydestä. Nä-
mä seikat puhuivat sen puolesta, että perushoitajan
olisi tullut ilmoittaa nimensä, kun potilas sitä tiedus-
teli. Kun välitöntä turvallisuusuhkaa ei enää ole, virka-
miehen tai muun julkista tehtävää hoitavan henkilöl-
lisyyttä ei voida salata (3650/4/09).

Pitkät käsittelyajat

Kantelija oli valittanut korkeimpaan hallinto-oikeuteen
(KHO) hallinto-oikeuden päätöksestä, jolla oli hylätty
hänen valituksensa tahdosta riippumattomaan psy-
kiatriseen sairaalahoitoon määräämisestä. Valituksen
käsittely KHO:ssa kesti lähes vuoden ja neljä kuukaut
ta. Viivästyminen johtui ennen kaikkea siitä, että sai-
raalan johtava lääkäri ei ollut antanut KHO:lle sen
pyytämään lausuntoa määräajassa, vaan lausunnon
antaminen kesti noin vuoden (lausuntoa pyydettiin
15.8.2007 ja se saatiin 11.8.2008). Lausunnon vii-
pyessä KHO:sta oli kerran, 9.10.2008, muistutettu sai-
raalaa. Lausunnon antaminen tuomioistuimelle hal-

lintolainkäyttöasiassa kuuluu viranomaisen velvolli-
suuksiin. Sairaala oli laiminlyönyt velvollisuutensa an-
taa lausunto viivytyksettä. Mielenterveyslain mukaan
tahdosta riippumatta annettavaa hoitoa koskevat alis-
tus- ja muutoksenhakuasiat on käsiteltävä kiireellisi-
nä. Vaikka asian käsittelyn viivästyminen KHO:ssa joh-
tui pääasiassa sairaalan menettelystä, tuomioistuimen
olisi kuitenkin pitänyt toimia aktiivisemmin syksyllä ja
talvella 2007–2008, kun kävi ilmi, että lausunto viipyi
muistutuksesta huolimatta. Lausunnon saavuttua pää-
töksen antamiseen kului vielä yli kolme kuukautta.
Näistä syistä OA katsoi, että KHO oli laiminlyönyt vel-
vollisuutensa käsitellä asia kiireellisenä (1580/4/09).

Kantelija arvosteli PVK:n menettelyä asiansa käsitte-
lyssä, kun hän ei vielä 27.5.2010 ollut saanut pää-
töstä 6.11.2007 tekemäänsä vahinkoilmoitukseen.
OA katsoi, että kantelijan asian käsittely oli kestänyt
PVK:ssa kohtuuttoman kauan, eikä käsittelyn kestolle
ollut esitetty hyväksyttävää syytä. PVK:n käsittelyvelvol-
lisuudesta johtuen asia olisi tullut ratkaista mahdolli-
simman pian sen jälkeen, kun asian ratkaisemiseen
vaikuttaneet lausunnot olivat käytettävissä. PVK ei kä-
sitellyt korvausasiaa perustuslaissa edellytetyllä taval-
la ilman aiheetonta viivytystä (2001/4/10).

Poliisin Valviralle esittämä lausuntopyyntö potilaan
saaman hoidon asianmukaisuudesta ei OA:n mukaan
saa kaavamaisesti johtaa samaa asiaa koskevan kan-
telun käsittelyn keskeytymiseen, vaan asia tulee rat-
kaista tapauskohtaisen harkinnan perusteella. Jos
kantelussa on kysymys asioista, jotka eivät liity rikos-
oikeudelliseen arviointiin, ne tulee käsitellä ja ratkais-
ta erikseen (4213/4/09).

Kantelija sai vastauksen potilaslain mukaiseen muis-
tutukseensa vasta neljän kuukauden kuluttua muistu
tuksen tekemisestä. OA ei pitänyt muistutuksen käsit-
telyaikaa kohtuullisena. OA korosti sitä, että muistu-
tukseen vastataan nopeasti, jotta muistutusmenette-
lystä tulee potilaalle helppo, nopea ja joustava mah-
dollisuus saada kokemaansa epäkohtaan parannusta.
Kohtuullisena aikana oikeusasiamies piti noin kuu-
kautta tai 1–2 kuukautta, mikäli asia on ollut erittäin
ongelmallinen ja vaatinut selvitystyötä (3376/4/09).

eduskunnan oikeusasiamies
lapsen oikeudet

247

5.11 	L apsen oikeudet

Lapsen oikeuksia koskevat asiat muodostavat yhden
oikeusasiamiehen kanslian painopistealueista. Niiden
ratkaisijana toimi ensisijaisesti AOA Maija Sakslin. Asia-
ryhmän pääesittelijä on vanhempi oikeusasiamiehen-
sihteeri Kirsti Kurki-Suonio.

5.11.1 	 Toimintaympäristö ja
lainsäädäntömuutoksia

Kertomusvuonna YK:n Lapsen oikeuksien komitea kä-
sitteli Suomen neljännen määräaikaisraportin lapsen
oikeuksien sopimuksen kansainvälisen valvontamenet-
telyn mukaisesti ja antoi Suomea koskevat päätelmän-
sä. AOA Sakslin osallistui 8.2.2011 komitean suulli-
seen valmisteluistuntoon yhdessä lapsiasiavaltuutettu
Maria Kaisa Aulan ja suomalaisten lapsen oikeuksien
kansalaisjärjestöjen delegaation kanssa. AOA:n lau-
sunto on julkaistu oikeusasiamiehen verkkosivuilla.

Lapsen oikeuksien komitea antoi Suomea koskevat
päätelmänsä kesäkuussa 20.6.2011. Ulkoasiainminis-
teriö (UM) kiinnitti tiedotteessaan huomiota komitean
pahoitteluun siitä, ettei Suomessa ole lasten oikeuk-
sien sopimuksen toimeenpanoa yhteensovittavaa
tahoa. Lasten eri oikeuksien toteutumisesta vastaa-
vat useat viranomaiset, toimielimet ja laitokset, myös
alueellisella ja kunnallisella tasolla. Päätelmät koski-
vat myös muun muassa lasten huoltoa ja tapaamisoi-
keutta koskevien riitojen pitkiä käsittelyaikoja ja lasten
riittämättömiä mielenterveyspalveluita.

AOA Sakslin piti merkittävinä komitean suositusta lap-
siasiavaltuutetun ja eduskunnan oikeusasiamiehen
välisen yhteistyön tehostamisesta ja lasten tietoisuu-
den lisäämisestä heidän käytössään olevista oikeus-
turvamekanismeista, kuten mahdollisuudesta tehdä
kanteluita ja muistutuksia. Komitean päätelmiä arvioi-
tiin keskustelutilaisuudessa, jonka eduskunnan lapsen
puolesta -ryhmä, UM, lapsiasiavaltuutettu, Lastensuo-
jelun keskusliitto, Itsenäisyyden juhlavuoden lastenra-
haston säätiö ITLA, Suomen UNICEF sekä Lapsuuden
tutkimuksen seura järjestivät eduskunnan Pikkuparla-
mentissa 25.10.2011.

Lapsen oikeuksia koskevassa asiaryhmässä jatkettiin
yhteistyötä lapsiasiavaltuutetun kanssa. Yhteistyön
avulla on saatu uutta tietoa lapsen oikeuksista muun
muassa niiden toteutumisen ongelmista ja valvon-
nasta. Yhteistyön aiheena olivat vuonna 2011 muun
muassa lasten mahdollisuudet tehdä kanteluita ja
lasten kuuleminen tarkastusten yhteydessä. Valtioneu-
vosto nimitti syyskuussa vanhemman oikeusasiamie-
hensihteerin Kirsti Kurki-Suonion asiantuntijajäseneksi
lapsiasianeuvottelukuntaan sen seuraavaksi viisivuo-
tiskaudeksi. Neuvottelukunta toimii lapsiasiavaltuute-
tun työn tukena.

Lapsen oikeuksien alueella tuli vuonna 2011 voimaan
joitain lainsäädäntöuudistuksia ja kansainvälisiä sopi-
muksia. Lastensuojelulakiin kirjattiin velvoite järjestää
lastensuojelun avohuollon tukitoimet lapsen asioista
vastaavan sosiaalityöntekijän arvioiman tarpeen mu-
kaisesti. Laeilla kotoutumisen edistämistä ja kansain-
välistä suojelua hakevan vastaanotosta parannettiin
muun muassa ilman huoltajaa tulevien kansainvälistä
suojelua hakevien lasten asemaa. Euroopan unionissa
tuli voimaan asetus toimivallasta, sovellettavasta lais-
ta, päätösten tunnustamisesta ja täytäntöönpanosta
sekä yhteistyöstä elatusvelvoitteita koskevissa asioissa.
Suomessa tuli myös voimaan Haagin lastensuojelua
koskeva yleissopimus vuodelta 1996 ja Euroopan neu-
voston yleissopimus lapsen oikeuksien käytöstä, jota
sovelletaan Suomessa isyyttä, adoptiota ja huostaan-
ottoa koskeviin oikeudenkäynteihin.

Suomessa tuli voimaan myös lasten suojelemisesta
seksuaalista riistoa ja seksuaalista hyväksikäyttöä vas-
taan tehty Euroopan neuvoston yleissopimus sekä sen
edellyttämät tarkistukset lainsäädännössä. Yleissopi-
muksen vaikutuksesta muun muassa lapsiin kohdistu-
vien seksuaalirikosten rangaistukset muutettiin entistä
ankarimmiksi. AOA Sakslin antoi tammikuussa 2011
sopimuksen voimaansaattamista koskevan lausunnon
lakivaliokunnalle. Eduskunta hyväksyi uuden adoptio-
ta koskevan lain, joka tulee voimaan vuoden 2012 ai-
kana. AOA Sakslin antoi lausunnon asiaa valmistelleen
työryhmän mietinnöstä.

UM antoi joulukuussa 2011 eduskunnalle esityksen
lapsen oikeuksia koskevan yleissopimuksen valinnai-
sen pöytäkirjan hyväksymisestä ja esityksen sen alaa
koskevaksi laiksi. Pöytäkirja koskee lasten myyntiä,

eduskunnan oikeusasiamies
lapsen oikeudet

248

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

lapsiprostituutiota ja lapsipornografiaa. Vuoden 2011
päättyessä esityksen käsittely eduskunnassa oli vie-
lä kesken.

5.11.2 	L aillisuusvalvonta

Vuonna 2011 ratkaistiin 202 lapsen oikeuksia koske-
nutta laillisuusvalvonta-asiaa. Määrä oli selvästi edel-
lisvuotta suurempi. Ratkaisuista noin 26 % johti toi-
menpiteeseen.

Lapsen oikeuksia koskevat asiat eivät näy kertomuk-
sen kokonaistilastoissa omana ryhmänään. Tämä joh-
tuu siitä, että kantelut tilastoidaan niiden kohteena
olevien viranomaisten hallinnonalan perusteella (esi-
merkiksi sosiaalihuolto, terveydenhuolto, tuomioistuin-
laitos jne.). Lapsen oikeuksien toteutumisen arvioimi
seksi ja kertomusta varten seurataan eri hallinnonalo-
jen asioita, joiden aiheet liittyvät lapsiin ja heidän oi-
keuksiinsa. Koska kantelut kohdistuvat johonkin viran-
omaistahoon, esimerkiksi lastensuojelu-, opetus-, päi-
vähoito- tai terveydenhuoltoviranomaiseen, lapsen
oikeuksia koskevat ratkaisut sisältyvät kunkin hallin-
nonalan kantelujen tilastotietoihin.

Seuraavassa lapsen oikeuksia koskevia ratkaisuja
selostetaan viranomaisen ja asian mukaisesti ryhmi-
teltyinä.

5.11.3 	R atkaisuja

Lastensuojelu

Ratkaistuista asioista noin puolet koski lastensuojelua,
kuten edellisinäkin vuosina. Lastensuojeluasioita oli
yhteensä 92. Näistä viisi koski muiden viranomaisten
tekemiä lastensuojeluilmoituksia. Loput koskivat las-
tensuojeluviranomaisen menettelyä.

Lastensuojeluilmoituksen tekeminen on lastensuoje
lulain 25 §:ssä mainittujen viranomaisten velvollisuus.
Oikeusasiamiehelle oli kanneltu nuorisotoimen, kou-
lun, terveyskeskuspsykologin ja tullin menettelystä las-

tensuojeluilmoituksen tekemisessä. Lainvastaista me-
nettelyä ei näissä tapauksissa havaittu. Useassa rat-
kaisussa todettiin kuitenkin olevan yleensä hyvän hal-
lintotavan mukaista, että huoltajiin otetaan yhteyttä
ennen lastensuojeluilmoituksen tekemistä. Ilmoitta-
jalla voi kuitenkin olla erityinen syy toimia kiireellises-
ti tai jättää yhteydenotto tekemättä muun tärkeän syyn
vuoksi (3971/4/09, 375 ja 3360/4/10).

Lastensuojeluratkaisuista noin kolmannes koski huos-
taanotettujen ja sijaishuoltoon sijoitettujen lasten
olosuhteita. Lähes yhtä paljon ratkaistiin lastensuoje-
lun avohuollon ongelmatilanteisiin liittyneitä kantelu-
asioita. Niissä tapauksissa lapsi oli voitu sijoittaa kii-
reellisesti kodin ulkopuolelle lain sallimaksi lyhyeksi
määräajaksi.

Ratkaistujen kanteluasioiden aiheet koskivat hyvin
monenlaisia asioita. Jotkut aiheet kuitenkin toistuvat.
Useimmin toistuva arvostelun kohde, joka esiintyi yh-
teensä 19 ratkaisussa, koski huostaanotettujen lasten
yhteydenpitoa läheisiinsä ja perheen jälleenyhdistä-
mistä. Näistä kuusi johti AOA:n toimenpiteisiin. Neljäs

0

50

100

150

200

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

eduskunnan oikeusasiamies
lapsen oikeudet

249

sä tapauksessa viranomainen ei ollut tehnyt lain edel-
lyttämää päätöstä yhteydenpidon rajoittamisesta. AOA
katsoi muun muassa, ettei lapsen läheisen halutto-
muus neuvotella asiasta oikeuttanut viranomaista jät-
tämään rajoittamispäätöstä tekemättä. Päätöksen te-
kemistä ei voitu myöskään viivyttää määrättömästi.
Passiiviselle asiakkaalle on mahdollista esimerkiksi
asettaa määräaika lisäselvitystä varten. Sen kuluttua
umpeen päätös voidaan tehdä niiden tietojen pohjal-
ta, jotka silloin ovat käytettävissä. Päätös tulee tehdä
myös silloin, kun lapselle läheinen henkilö myöhem-
min muuttaakin käsityksensä alun perin hyväksymäs-
tään yhteydenpitosuunnitelmasta (3757/4/09, 3958
ja 4462/4/10 sekä 331/4/11).

Lastensuojelun sijaishuollon muut olosuhteet olivat
pääasiallisena aiheena 10 ratkaisussa. AOA muistutti
muun muassa siitä, että yhteydenpitoa koskeva pää-
tös tulee antaa myös 12 vuotta täyttäneen lapsen tie-
doksi (756/4/10). Samassa ratkaisussa hän kiinnitti
huomiota siihen, ettei lastensuojelulain rajoitustoi-
menpiteitä voida käyttää ilman yksilökohtaista harkin-
taa. ”Normaalikäytäntö” ei siis ole rajoitustoimenpi-
teen laillinen peruste. AOA totesi myös, että laitoksen
kasvatushenkilökunnan tehtävänä on antaa omalla
käytöksellään ja ongelmanratkaisutavoillaan myöntei-
nen malli sijoitetuille lapsille. Sijaishuoltoa koskevaa
tapausta 1323/4/10 itsenäisyys- ja käyttövarojen mak-
samisesta on selostettu jäljempänä erikseen s. 253.

Lastensuojelun päätöksentekoon liittyviä näkökohtia
arvioitiin yhteensä 10 muussa ratkaisussa. Toimenpi
teet koskivat seuraavia. Sijaishuoltopaikan muuttamis
ta koskeva päätös oli pantu täytäntöön ennen kuin
huoltajille oli annettu kirjallinen päätös ja ennen kuin
asianosaisia oli edes kuultu. AOA katsoi, että lapsen
tilanne sijaishuoltopaikassa saattaa edellyttää sijais-
huoltopaikan kiireellistä muuttamista. Kirjallinen pää-
tös olisi lain mukaan kuitenkin pitänyt tehdä viimeis-
tään päätöstä seuraavana arkipäivänä ja siinä olisi
tullut esittää sekä välttämättömät syyt välittömälle
päätökselle että ne syyt, joiden vuoksi asianosaisia ei
ollut kuultu. Viranomaisen olisi myös tullut antaa eril-
linen perusteltu määräys päätöksen välittömästä täy-
täntöönpanosta (4457/4/10). Tapauksessa 4352/4/10
kiireellistä sijoitusta koskeva päätös oli tehty vasta kii-
reellisen sijoituksen lopettamisen jälkeen, ja silloinkin
ilman valitusosoitusta. Kun viranomainen myöhemmin

korjasi oma-aloitteisesti menettelyään ja antoi valitus-
osoituksen, asia tuli valituksen johdosta hallinto-oi-
keuden käsiteltäväksi. AOA tyytyi tämän vuoksi kiinnit-
tämään kaupungin perusturvatuotannon huomiota
voimassaolevaan lainsäädäntöön ja siihen, että viran-
haltijoilla on käytettävissään sekä ajantasainen lain-
säädäntö että siihen perustuva ohjeistus.

Viranomaisen menettelyyn lastensuojelun avohuol-
lossa liittyi tavalla tai toisella yhteensä 27 ratkaisua.
Näistä kymmenen johti AOA:n toimenpiteeseen. So-
siaalitoimi oli menetellyt lainvastaisesti rajoittaes-
saan tosiasiallisesti lapsen yhteydenpitoa biologiseen
isäänsä tapauksessa, jossa lapsi oli sijoitettu avohuol-
lon tukitoimin. Lapsen huoltajalla ei ollut mitään ta-
paamisia vastaan. Asiantuntijaryhmä oli suositellut,
ettei tapaamisia olisi, koska biologisen isän isyyttä ei
ollut vahvistettu. Sosiaalitoimen menettely oli perustu-
nut tähän suositukseen. AOA totesi, että koska lasta ei
ollut huostaanotettu, huoltaja teki lasta koskevat rat-
kaisut. Asiassa ei myöskään ollut esitetty syitä, joiden
vuoksi tapaamiset olisivat olleet lapselle vahingollisia.
Isyyden vahvistamisella ei ollut asian kannalta merki-
tystä (1462/4/11*).

Tapauksessa (658/4/09) viranomainen ei ollut tehnyt
valituskelpoista päätöstä siitä, että huoltajan ehdotta
maan avohuollon sijoitukseen ei suostuttu. Asiaa oli
käsitelty asiakasohjausryhmässä, joka ei suositellut
ehdotettua sijoitusta. Sosiaalitoimessa ei ollut tapana
tehdä niin sanottua kielteistä päätöstä, ellei asiakas
erityisesti pyytänyt. Huoltaja ei ollut pyytänyt sellaista,
vaikka oli muuten aktiivinen asiassa. AOA katsoi, että
asiakkaalle tulee turvata oikeus oman asiansa asian-
mukaiseen käsittelyyn hallintolain mukaisesti, mikä
tässä yhteydessä olisi edellyttänyt valituskelpoisen
päätöksen tekemistä. Kielteinen päätös olisi voitu jät-
tää tekemättä vain, jos huoltaja olisi erikseen ilmoitta-
nut, ettei halunnut sitä. Ilmoituksesta olisi silloin tullut
tehdä merkintä asiakirjoihin.

Lasten oikeudellisten ja muidenkin asioiden järjestä-
miseen huoltajan tapaturmaisen kuoleman jälkeen liit-
tyi ratkaisu 4017/4/09. Kantelija, lasten päivittäisestä
huolenpidosta huolehtiva lähiomainen, arvosteli muun
ohessa lastensuojelun toimenpiteiden hitautta, työnte-
kijöiden vaihtuvuutta, niukkaa tiedottamista ja eri osa-
alueiden työntekijöiden keskinäisen yhteistyön puut-

eduskunnan oikeusasiamies
lapsen oikeudet

250

tumista. AOA päätyi toteamaan, ettei lasten asiaa ollut
onnistuttu hoitamaan parhaalla mahdollisella tavalla,
vaikka viranomaisen menettelyn ei osoitettukaan ol-
leen lainvastainen. AOA esitti, että sosiaalitoimessa
laadittaisiin vastaisen varalle ohjeet siitä, miten en-
nalta-arvaamattomissa ja vaativissa lastensuojeluti-
lanteissa olisi hyvä toimia nimeämällä esimerkiksi
vastuutyöntekijä sovittamaan eri osa-alueiden toimin-
taa yhteen ja hoitamaan keskitetysti yhteydenpitoa
lapsia hoitavaan tahoon. Hän pyysi ilmoittamaan, an-
toiko hänen esityksensä aihetta toimenpiteisiin.

Kaupunki ilmoitti 1.2.2012 päivätyllä kirjeellä, että
sen sosiaalitoimessa ryhdytään valmistelemaan eh-
dotettua ohjeistusta.

Tapauksessa 3163/4/10 AOA katsoi, että viranomai-
sella on velvollisuus huolehtia siitä, että käytössä ole-
vat päätöspohjat ja muut vakiolomakkeet ovat lainmu-
kaisia, ymmärrettäviä ja ohjaavat tekemään päätöksiä
tilanteissa, joissa laki niin edellyttää. Viranomainen ei
voi puolustella lainvastaista menettelyä atk-järjestel-
missä olevilla puutteilla, vaan sen tulee huolehtia jär-
jestelmän sisältämien asiakirjapohjien oikeellisuudes-
ta. Asiakirjamerkintöjen tulee myös olla objektiivisia ja
niin selkeitä, ettei asiakkaalle jää epäselvyyttä, mitä
niillä tarkoitetaan.

Myös tapauksessa 3614/4/09 asiakasmerkinnöissä oli-
si ollut toivomisen varaa, sillä toisen vanhemman yh-
teystietoja ja tietoja vanhempien sopimasta lapsen
asumisjärjestelyistä ei ollut tarvittaessa sosiaalipäivys-
tyksen käytettävissä. Kysymys oli ollut asiakassuhtees-
ta, joka AOA:n mielestä olisi edellyttänyt kaikkien olen-
naisten tietojen tallentamista tietojärjestelmään.

Lastensuojeluviranomaisia arvosteltiin myös menet-
telystä tietopyyntöjen yhteydessä ja tietojen saamatta
jäämisestä. Erään kantelijan asianajajalta oli asiakirja-
pyynnön yhteydessä edellytetty valtakirjan esittämistä.
Hallintolain mukaan asianajajalta ja julkiselta oikeus-
avustajalta ei lähtökohtaisesti edellytetä valtakirjan
esittämistä, jos valtuutus voidaan luotettavasti todeta
muulla tavoin, minkä selvitys tapauksessa osoitti. Kos-
ka viranomainen kuitenkin viime kädessä itse arvioi
valtuutuksen tavan, AOA tyytyi kiinnittämään huomiota
hyvän hallintotavan mukaiseen menettelyyn. Hän kiin-
nitti tapauksessa huomiota myös siihen, että on julki-

suusperiaatteen ja hyvän hallinnon mukaista tiedus-
tella, pyytääkö sosiaalihuollon asiakas tietoja julki-
suuslain vai henkilötietolain perusteella (928/4/10*).
Tietopyyntöasioissa kiinnitettiin huomiota myös oikea-
aikaiseen tietojen saantiin ja huoltajien yhdenvertai-
seen kohteluun.

Ratkaistuissa kanteluissa oli kertomusvuonna aiem-
paa useampi sijaisvanhemman, sijaishuoltopaikan
tai lapsesta huolehtivan oheishuoltajan kantelu. Li-
säksi oli kanteluita, joissa aivan sivulliset henkilöt il-
maisivat huolensa lastensuojeluviranomaisten me-
nettelystä. Nämä kantelut eivät kuitenkaan johtaneet
toimenpiteisiin.

Lapsen toimeentulotuki oli aiheena kuudessa kantelus-
sa. Näistä kaksi johti toimenpiteeseen käsittelyn lain-
vastaisen viivästymisen vuoksi (1217 ja 1935/4/11).
Muita kuin lapsille tulevaa toimeentulotukea koske-
via kanteluita on käsitelty sosiaalihuoltoa koskevas-
sa jaksossa.

Lapsen huolto
ja tapaamisoikeus

Kertomusvuonna ratkaistiin 30 kantelua viranomais-
ten menettelystä lasten huoltoa ja tapaamisoikeutta
koskevissa vanhempien välisissä erimielisyyksissä. 11
ratkaisussa arvostelun kohteena oli lastenvalvoja tai
olosuhdeselvitystä laatineet sosiaalityöntekijät. Yhdek-
sässä tapauksessa kantelija oli tyytymätön huolto- ja
tapaamisoikeuspäätöksen toteutumiseen. Arvostelun
kohteena oli muun muassa täytäntöönpanosovittelu,
valvottujen tapaamisten järjestelyt tai sosiaaliviran-
omaisen menettely päätöksen tai sopimuksen toteu-
tumiseksi. Loput 10 huolto- ja tapaamisoikeusriitaan
liittynyttä ratkaisua kohdistui tuomioistuimen menet-
telyyn. Vain kolme ratkaisua johti toimenpiteisiin.

Tapauksessa 2714/4/09 sopimusta lapsen huollosta
ja tapaamisoikeudesta oli mahdollista pitää kaikilta
osin määräaikaisena, toisin kuin kantelussa väitettiin.
Lastenvalvoja kiisti vahvistaneensa lapsen huoltoa
koskevan sopimuksen määräaikaisena, mikä olisi ollut
lainvastaista. AOA kiinnitti asiassa huomiota asiakirjo-
jen selkeyteen ja ymmärrettävyyteen (2714/4/09). Toi-

eduskunnan oikeusasiamies
lapsen oikeudet

251

sessa tapauksessa AOA kiinnitti sosiaalitoimen huo-
miota julkisuuslain mukaisiin velvoitteisiin pyyntöihin
vastaamisessa sekä velvollisuuteen tiedottaa henkilö-
kunnalle julkisuuslain mukaisista menettelytavoista
ja valvoa niiden toteutumista (4229/4/09).

Ratkaisussa 1135/4/10 OA kiinnitti huomiota pienen
lapsen huoltoa ja tapaamisoikeutta koskeneen riidan
pitkäksi venyneeseen käsittelyaikaan. Tapausta on se-
lostettu tuomioistuimia koskevassa jaksossa s. 118.

Isyys, adoptio,
lapsen elatus ja elatustuki

Isyyden vahvistamiseen liittyi kolme ja adoptioneuvon-
taan kaksi ratkaisua. Kymmenessä ratkaisussa kysymys
oli lapsen elatusavun vahvistamisesta ja kolmessa
Kansaneläkelaitoksen (Kela) käsittelystä elatustukeen
liittyvissä kysymyksissä. Yksi isyyden ja yksi elatusavun
vahvistamiseen liittyvä ratkaisu koski tuomioistuimen
menettelyä. Loput koskivat sosiaaliviranomaisen tai so-
siaalihuollon yksityisen palvelunantajan menettelyä.

Sosiaalihuollon viranomainen ei ollut menetellyt jul-
kisuuslain mukaan isyysasiakirjojen antamisessa ta-
pauksessa 1090/4/11. Ottolapsineuvontaa koskevaa
tapausta 696/4/09 selostetaan tarkemmin jäljempä-
nä s. 255.

Lasten elatusavun suuruuden määrittelemistä varten
julkaistiin opas vuonna 2007. Ohje lapsen elatusavun
suuruuden arvioimiseksi on luettavissa myös verkossa
(Oikeusministeriön julkaisu 2/2007, www.om.fi). Ohjei-
den julkistamisen jälkeen sellaisia kanteluita, joissa ar-
vostellaan menettelyä lapsen elatusavusta sovittaessa
tai vahvistettaessa tuomioistuimessa, on tullut aiem-
paa enemmän. Vaikka ohjeiden myötä menettely lap-
sen elatusavun vahvistamisessa eri kunnissa onkin to-
dennäköisesti muuttunut aiempaa yhtenäisemmäksi,
ohjeet ovat nähtävästi muuttaneet myös vanhempien
odotuksia. AOA:n kertomusvuoden ratkaisussa kiinnitet-
tiin huomiota selkeiden laskelmien laatimiseen, niiden
perustelemiseen tarvittaessa sekä elatusapuasioita
koskevien tietopyyntöjen käsittelemiseen julkisuuslain
ja/tai henkilötietolain mukaisesti. AOA totesi käsitykse-
nään myös, ettei vanhemmilla ole neuvottelujen aika-

na oikeutta saada lastenvalvojalta tietoja toisen van-
hemman varallisuusasemasta, ellei toinen vanhempi
anna siihen suostumustaan. Lapselle vahvistettujen
elatusapujen liitteenä olevia tietoja on sitä vastoin läh-
tökohtaisesti pidettävä lapsen asiaa koskevina tietoi-
na, joista esimerkiksi huoltajalla on oikeus saada näitä
tietoja. Asiakkaan elatusapusopimuksiin liittyvät tieto-
pyynnöt tulee aina käsitellä julkisuuslain tai henkilötie-
tolain mukaisesti (945 ja 1147/4/09). Hyvän hallinto-
menettelyn mukaista on myös kirjata asiakastietoihin
elatusapuneuvotteluja koskevat merkitykselliset asiat
ja elatusapulaskelmiin niitä koskevat perustelut. Tieto-
jen perusteella on helpompaa arvioida esimerkiksi ela-
tusavun muuttamisperusteita. Hyvän hallintomenette-
lyn mukaista on myös ottaa huomioon vanhempien
oikeus puolueettomaan ja tasapuoliseen kohteluun
(618 ja 1147/4/09).

Ratkaisussa 845/4/10 määräaikaisen elatusapusopi-
muksen jatkaminen oli viivästynyt usealla kuukaudel-
la sosiaalitoimesta johtuneista syistä. Tämän vuoksi
asiakas oli menettänyt myös lainmukaiset elatustuet
vastaavalta ajalta. AOA:n mukaan viivästymiselle esi-
tetyt syyt eivät olleet oikeutettuja. Asiassa oli menetel-
ty lainvastaisesti, sillä kuntien tehtävänä on huoleh-
tia siitä, että ne voivat tarjota asiakkailleen lakien ja
asetuksien mukaiset sosiaalipalvelut ajallaan. Koska
kantelijalle oli kuitenkin jo hyvitetty aiheutunut talou-
dellinen menetys toimeentulotukena, asia ei antanut
AOA:lle aihetta enempään (845/4/10).

Elatustukiasioiden siirryttyä Kelalle vuonna 2009 ela-
tustukihakemusten käsittelyssä oli ilmennyt viivästyk-
siä. Myöhemmin Kelassa on kiinnitetty huomiota hake-
musten sujuvaan käsittelyyn. Ratkaisussa 3985/4/09
Kelan menettelyn viivästymiselle ei ollut osoitettu lain-
mukaista syytä. Asiassa 875/4/09 tapahtuneet viiväs-
tykset eivät olleet aiheutuneet Kelan, vaan ulkomaisen
ulosottoviranomaisen menettelystä. Tämä oli toiminut
vastoin Kelan antamia ohjeita.

Ratkaisussa 3879/4/09 oli menetelty virheellisesti sen
vuoksi, että vakuuttamisasiaa koskeva päätös oli lähe-
tetty tiedoksi pelkästään alaikäiselle lapselle. Asia oli
myöhemmin korjattu. Ratkaisua 4420/4/09, joka kos-
kee huoltajan oikeutta saada elatusapuvelan perintää
koskevia tietoja, on selostettu sosiaalivakuutusta kos-
kevassa jaksossa (s. 269).

eduskunnan oikeusasiamies
lapsen oikeudet

252

Päivähoito

Päivähoidosta annettiin kertomusvuonna yhdeksän
ratkaisua. Toimenpideratkaisuissa kiinnitettiin huomio-
ta sosiaalihuollon asiakkaan oikeuteen saada oikeita
tietoja oikeuksistaan ja velvollisuuksistaan. Saaman-
sa virheellisen tiedon vuoksi kantelija oli toimittanut
jonkin aikaa itse äidinmaidonkorviketta alle yksivuo-
tiaan lapsensa päivähoitopaikkaan, kunnes selvisi, et-
tä kaupungin ohjeiden mukaisesti äidinmaidonkorvi-
ketta tarjottiin alle yksivuotiaille osana ateriapalvelua
(109/4/11). Ratkaisussa 2452/4/10 kantelijoiden hake-
musta kehitysvammaisten lasten päivähoitomaksujen
palauttamisesta oli käsitelty yli vuoden ennen kuin se
oli ratkaistu peruspalvelulautakunnan yksilöasioiden
jaostossa. Asiakysymys ratkaistiin tämän jälkeen vali-
tuksen johdosta hallinto-oikeudessa. Käsittelyn viipy-
minen johtui viranomaisen mukaan muun muassa sii-
tä, että asiaan oli vaihdettu asiantunteva valmistelija,
joka kuitenkin oli ollut pitkään poissa. AOA piti käsittely-
aikaa liian pitkänä, eikä sen syy oikeuttanut viivästystä.

Ratkaisussa 2022/4/11 kasvatus- ja opetustoimessa
ei ollut vastattu kantelijan toistuviin tiedusteluihin las-
ten päivähoitoa ja esiopetusta koskevien hakemusten
etenemisestä. Viranomaisen mukaan hakemukset oli
käsitelty subjektiivisen päivähoito-oikeuden edellyttä-
mässä ajassa. AOA katsoi hyvän hallinnon edellyttä-
vän, että viranomaiselle osoitettuihin tiedusteluihin ja
kirjeisiin vastataan asianmukaisesti. Tällöin tuli ottaa
huomioon asian laatu ja merkitys asiakkaalle.

Ratkaisussa 1481/4/09 oli muun ohessa kysymys siitä,
olisiko päiväkodin tullut kertoa huoltajalle oma-aloittei-
sesti lapsen päiväkodissa kertomasta tulkinnanvarai-
sesta asiasta, josta oli kerrottu samaan aikaan lapsen
kohtelua tutkineelle poliisille. Erityistä syytä, miksi huol-
tajalle ei olisi voitu kertoa, ei ollut ilmennyt. Päivähoi-
tolain mukaan päivähoidon tulee tukea lasten koteja
kasvatustehtävässä. AOA katsoi, että tavoite olisi toteu-
tunut paremmin, jos päivähoidosta olisi oma-aloittei-
sesti saatettu lapsen kertomat asiat huoltajan tietoon.

Perusopetus

Perusopetukseen liittyneitä kanteluita ratkaistiin kerto-
musvuonna yhteensä 14, joista kuuteen liittyi toimen-
pide. Ryhmäkodissa ja tukiasunnoissa asuvien ilman
huoltajaa maahan tulleiden kansainvälistä suojelua
hakeneiden lasten oikeus perusopetuslain mukaiseen
opetukseen perustuslain 16 §:n mukaisesti oli otettu
omana aloitteena tutkittavaksi. Kunta, jonka alueella
ryhmäkoti ja tukiasunnot sijaitsivat, oli lautakunnan te-
kemällä päätöksellä katsonut, ettei sillä perusopetus-
lain mukaan ollut velvollisuutta järjestää opetusta, kos-
ka kysymys ei ollut sen alueella vakituisesti asuvista
lapsista. AOA katsoi, että perustuslain mukainen oikeus
maksuttomaan perusopetukseen koski myös näitä lap-
sia. Lasten perusopetuksen järjestäminen kuului kun-
nille. AOA:lle annetun lausunnon ja selvityksen jälkeen
kunta oli kuitenkin päättänyt järjestää opetusta. Näin
ollen asia ei antanut AOA:lle aihetta muuhun kuin, et-
tä hän kiirehti opetus- ja kulttuuriministeriötä muutta-
maan perusopetusta koskevan lainsäädännön perus-
tuslakia vastaavaksi (1420/2/10*).

Myös eduskunnan perustuslakivaliokunta, joka an-
toi lausunnon kansainvälistä suojelua hakevien vas-
taanottoa koskevasta lakiesityksestä, oli pitänyt erittäin
tärkeänä, että kansainvälistä suojelua hakevien las-
ten oikeus maksuttomaan perusopetukseen turvataan
lainsäädännössä mahdollisimman nopeasti (PeVL
59/2010). Tavoite mainitaan myös hallitusohjelmassa.

Kolmessa ratkaisussa kysymys oli lastensuojelun sijais-
huollossa olevien huostaanotettujen lasten oikeudesta
perusopetukseen. Sijaisperheessä asuvan lapsen osal-
listuminen luokkaretkeen oli evätty kaksi viikkoa ennen
retkeä lapsen käytöksen takia, ja asiasta oli kerrottu
koulun pihatalkoiden yhteydessä. Retkeä varten oli jo
aiemmin kerätty maksu, jonka palauttamisessa oli epä-
selvyyttä. Koulun rehtorin menettely oli kurinpidon ja
maksuttoman perusopetusta koskevan oikeuden sisäl-
lön kannalta perusopetuslain vastaista. Asiasta kerto
minen talkoiden yhteydessä oli ollut ongelmallista op-
pilashuoltoasioiden salassapidon vuoksi (3263/4/10*).

Ratkaisussa 4035/4/10* oli kysymys lastensuojelun si-
jaishuollossa olevan lapsen siirtämisestä kotiopetuk-
seen sen vuoksi, ettei opetusta tarvittavien tukitoimien

eduskunnan oikeusasiamies
lapsen oikeudet

253

puuttuessa pystytty järjestämään muulla tavoin. Selvi-
tys osoitti, että ongelmat johtuivat siitä, ettei lapsen si-
joittamisesta huolehtinut kunta ollut ilmoittanut riittä-
vän ajoissa lapsen sijaishuoltopaikan kunnalle lapsen
tulosta eikä lapsen kouluun tuloon ja hänen tarvitse-
miinsa tukitoimiin voitu varautua ajoissa. Tukitoimet
järjestettiin, kun tarvittavat tiedot oli saatu. Lapsen si-
joittajakunta oli laiminlyönyt lastensuojelulain 78 §
mukaisen ilmoituksen tekemisen. Se ei olisi saanut jät-
tää asiaa yksin sijaisperheen hoidettavaksi.

Opetusta ja kulttuuria koskevassa jaksossa on se-
lostettu ratkaisua yksityiseen perhekotiin sijoitettujen
lasten opetuksen järjestämisestä (2434/4/10 s. 288).
Jaksossa on selostettu myös muita ratkaisuja las-
ten oikeudesta opetukseen ja kohtelusta koulussa
(2983 ja 4810/4/09 sekä 2277*, 3327* ja 4367/2/10
s. 286–287).

Terveydenhuolto,
poliisi ja syyttäjä

Terveydenhuollon laillisuusvalvonnan ratkaisuista
kymmenen koski lapsen oikeuksia. Neljään niistä si-
sältyi toimenpide. Terveydenhuoltoa koskevassa jak-
sossa on selostettu ratkaisuja 2823/4/09* s. 228 ja
1245/4/10 s. 243. Ratkaistavana oli myös kantelu niin
sanotun sikainfluenssarokotuksen antamisesta lap-
selle, kun huoltajat olivat rokottamisesta erimielisiä.
Päätöksen mukaan kysymys tulisi ratkaista lainsää-
dännössä (4640/4/09* s. 230).

Poliisiin ja syyttäjiin kohdistuneista ratkaistuista kante-
luista yhteensä 12 liittyi lapsen oikeuksiin. Näistä kol-
me johti toimenpiteeseen. Ratkaisussa 2309/4/10 po-
liisilaitoksella oli tutkittavana epäilty seksuaalirikos,
jonka kohteena oli murrosikäinen lapsi. Tutkintatoimen-
piteisiin ei ollut ryhdytty, vaikka ilmoituksen teosta oli
kulunut jo yli vuosi. Tilanne seksuaalirikosten ja lapsiin
kohdistuvien perheväkivaltarikosten tutkinnassa oli
ruuhkautunut tutkinnanjohtajasta riippumattomasta
syystä. Poliisihallituksen lausunnossa tilannetta ei pi-
detty kohtuullisena. AOA korosti, että esitutkinnan tulok-
sellisuuden, rikoksen uhrin ja epäillyn tekijän kannalta
joutuisuudella on suuri merkitys. Erityisen tärkeää jou-
tuisuus on silloin, kun kysymys on lapsen ruumiillisen

koskemattomuuden turvaamisesta. Ruuhkautuminen
oli ainakin osittain johtunut terveydenhuollon piirissä
tehtävien lastenpsykiatristen tutkimusten viipymisestä.
Asianomaisella poliisilaitoksella ruuhkan purkamisek-
si oli jo ryhdytty tilapäisjärjestelyihin, minkä vuoksi AOA
tyytyi antamaan tiedoksi asiaa koskevan käsityksensä.

Kahdessa muussa toimenpiteessä kysymys oli poliisin
menettelyvirheestä lapsen tekemäksi epäillyn rikoksen
vuoksi. Poliisi ei ollut ilmoittanut lapsen huoltajille ala-
ikäisen kuulustelusta eikä varannut tilaisuutta osallis
tua kuulusteluun. Sosiaaliviranomaisen edustajalle oli
ilmoitettu kuulustelusta. Koska kuulustelussa ei ollut
paikalla lapsen laillista edustajaa eikä sosiaaliviran-
omaisen edustajaa, kuulustelussa olisi tullut olla to-
distaja. Poliisi oli menetellyt asiassa lainvastaisesti
(1314/4/10*). Toisessa ratkaisussa (2411/4/10) ala-
ikäisen 17-vuotiaan säilöönotosta ei ollut ilmoitettu tä-
män huoltajalle, koska poliisi ei ollut huomannut ala-
ikäisyyttä. Huoltajan tiedusteltua asiaa puhelimitse
hänelle oli vastattu harhaanjohtavasti, sillä varmuutta
soittajan henkilöllisyydestä ei ollut. AOA:n mukaan huo-
lellisesti meneteltäessä alaikäisyys olisi havaittu. Soit-
tajan henkilöllisyyden varmentaminen ei olisi edellyt-
tänyt paljoa. Poliisin menettely oli ollut virheellistä.

Sijaishuollossa olevan lapsen
käyttövaroja ei saanut siirtää
hänen itsenäistymisvaroihinsa

Lastensuojelun jälkihuollossa ollut nuori kanteli oike-
usasiamiehelle kohtelustaan ammatillisessa perheko-
dissa. Nuori epäili, ettei hänelle olisi maksettu sijais-
huollon aikana riittävästi käyttövaroja. Hän pyysi myös
selvitystä siitä, oliko hänelle kuuluvia itsenäistymisva-
roja voitu käyttää vahingonkorvauksen maksamiseen.

Selvityksen mukaan sijaishuollon aikana nuorelle oli
maksettu kuukausittain käyttövaroja siten, että hän oli
itse saanut käyttöönsä kuukausittain 29 euroa, minkä
lisäksi hänen itsenäistymisvaroihinsa oli siirretty kuu-
kausittain 14,50 euroa. Tästä käytännöstä oli sovittu
sijoittajakunnan asemassa olevan kuntayhtymän kans-
sa. AOA katsoi, että kuukausittaisia käyttövaroja oli
maksettu liian vähän, koska lastensuojelulain 55 §:n

eduskunnan oikeusasiamies
lapsen oikeudet

254

mukaan käyttövarat on tarkoitettu lapsen omaan käyt-
töön niin, että lapsella on oikeus päättää itse niiden
käytöstä. Vaikka lapsi voi itse päättää säästää käyttö-
varansa vastaisen varalle, kuntayhtymällä ei ollut oi-
keutta päättää käyttövarojen jakamisesta kuukausittain
lapsen puolesta edellä todetulla tavalla. Menettely oli
ollut lainvastaista.

Lastensuojelulain 77 §:n mukaan sijoitettuna olevan
lapsen itsenäistymistä varten on kuukausittain varat-
tava lapsen tuloista, korvauksista ja muista saamisis-
ta vähintään 40 % lapsen itsenäistymistä varten. Jos
lapsella tai nuorella ei ole lainkohdassa tarkoitettuja
tuloja tai jos tulot ovat riittämättömät, sijoittajakunnan
sosiaalihuollon viranomaisen tulee tukea nuoren asu-
mista tai koulutusta ja muuta itsenäistymiseen tarvit-
tavaa itsenäistymisvaroilla. Varat annetaan itsenäisty-
mässä olevalla lapselle tai nuorelle lähtökohtaisesti
jälkihuollon päättyessä.

Selvityksen mukaan kuntayhtymä oli maksanut lapsen
saamatta jääneet käyttövarat tälle huostaanoton lo-
puttua edellä tarkoitettuina itsenäistymisvaroina. Me-
nettely oli AOA:n mukaan ollut tästä huolimatta lain-
vastaista. Pidättäessään osan lapsen käyttövaroista
ja siirtäessään ne itsenäistymisvaroihin, sijoittajakunta-
yhtymä oli tosiasiassa vähentänyt omaa vastuutaan
itsenäistymisvarojen suorittamisessa. AOA pyysi kun-
tayhtymältä selvityksen lapselle suoritetuista käyttöva-
roista. Selvityksen perusteella ei ollut kuitenkaan mah-
dollista arvioida, kuinka suuri taloudellinen menetys
lapselle oli menettelyn vuoksi aiheutunut. AOA ohjasi
sen vuoksi nuorta pyytämään tarkemman selvityksen
ja tarvittaessa perustellun päätöksen asiasta. Päätös
on mahdollista saattaa viime kädessä tuomioistuimen
tutkittavaksi. AOA totesi myös, että jälkihuollossa edel-
leen olevan nuoren oman sosiaalityöntekijän tuli tarvit-
taessa riittävällä tavalla valvoa ja ohjata nuoren edun
toteutumista myös näiden varojen osalta.

Selvityksestä kävi ilmi myös, että lapsen sijaishuolto-
paikkana ollut perhekoti oli nostanut kantelijana olleen
nuoren itsenäistymisvaroja ja käyttänyt nostamansa
varat tämän aiheuttaman vahingon korvaamiseen ja
että sijoittajakuntayhtymä oli antanut tähän suostu-
muksensa. Vahingot oli korvattu ”kasvatuksellisena kei-
nona”. Asiasta oli keskusteltu sijoittajakuntayhtymän
ja huoltajan kanssa.

AOA totesi, että sijoittajakunnan sosiaalihuollon vi-
ranomaisella on oikeus päättää itsenäistymisvarojen
maksamisen ajankohdasta (lastensuojelulain 77 §).
Päätös on pyrittävä tekemään yhteistyössä alaikäisen
lapsen edunvalvojana toimivan huoltajan kanssa. Sel-
vityksestä ei kuitenkaan käynyt ilmi, miten asiasta oli
keskusteltu nuoren itsensä kanssa eikä liioin se, millä
tavoin vahingonkorvauksen suorittamisen oli nähty tu-
kevan lapsen itsenäistymistä.

AOA katsoi, että kantelijana olleella nuorella oli oikeus
pyytää tähänkin liittyen selvitys ja halutessaan myös
valituskelpoinen päätös siitä, millä perusteella nuoren
itsenäistymisvaroja oli käytetty hänen aiheuttamansa
vahingon korvaamiseen. Nuori ei ollut kantelussaan
sinänsä kiistänyt vahingon aiheuttamista eikä korvauk-
sen määrää.

Nuori arvosteli kantelussaan myös sitä, ettei hänen si-
jaishuollon aikana esittämiään vaatimuksia huostas-
sapidon lopettamisesta ollut käsitelty asianmukaises-
ti. AOA totesi, ettei hänen saamassaan selvityksessä
ollut tarkkaa kuvausta siitä, miten huostassapidon lo-
pettamisvaatimuksia oli käsitelty. Hän totesi kuitenkin,
että lastensuojelulain 47 §:n mukaisen vaatimuksen
huostassapidon lopettamisesta voi tehdä myös 12
vuotta täyttänyt lapsi itse. Viranomaisen tulee kirjata
suullisestikin esitetty vaatimus lapsen asiakirjoihin ja
käsiteltävä se asianmukaisesti. Hän kiinnitti huomio-
ta myös siihen, että lapsen asioista vastaavan sosiaa-
lityöntekijän tulee auttaa lasta asiassa ja tarvittaessa
muun muassa ohjata hänet oikeusavun piiriin (lasten-
suojelulain 22 §).

AOA Sakslinin päätös 19.12.2011,
dnro 1323/4/10, esittelijä Tapio Räty

eduskunnan oikeusasiamies
lapsen oikeudet

255

Ottolapsineuvonnassa tuli
soveltaa sosiaalihuollon
asiakaslakia ja kunnioittaa
huoltajien oikeuksia

Kantelijat olivat saaneet ottolapsineuvontaa kaupun-
gin ostopalveluna yksityiseltä ottolapsitoimistolta. Hei-
dän kohdallaan neuvonta oli kestänyt noin kaksi vuot-
ta ja neljä kuukautta. Kantelijoiden mielestä he eivät
saaneet ottolapsineuvonnan alkaessa riittävästi tietoa
menettelyn eri vaiheista tai aikataulusta. Ottolapsineu-
vontaa antanut ja kotiselvitysmenettelyn suorittanut
sosiaalityöntekijä ei ollut halunnut sopia seuraavaa ta-
paamisaikaa edellisellä kerralla, vaan kehottanut otta-
maan yhteyttä esimerkiksi kahden kuukauden kuluttua
ja tuolloin määrännyt seuraavan tapaamisen esimer-
kiksi kahden kuukauden päähän. Sosiaalityöntekijä oli
kantelun mukaan sanonut runsaan ajankäytön olleen
tarkoituksellista ja että asioista kyseleminen saattoi vii-
västyttää prosessin etenemistä.

Sosiaalityöntekijä kiisti tarkoituksellisen viivyttelyn tai
sillä uhkailun antamassaan selvityksessä. Hänen mu-
kaansa ottolapsineuvonnan alkuesittelyssä hakijoille
kerrotaan teemat, joita tapaamisilla käsitellään, mutta
käsittelyjärjestys muotoutuu perheen yksilöllisen tilan-
teen ja etenemisen mukaan. Etenemisen aikataulua ei
hänen mukaansa ole tarkoituksenmukaista lyödä alus-
sa lukkoon, vaan edetä tilanteen mukaan yhteisesti so-
pien. Hänen mukaansa työntekijän ajanvaraustilantee-
seen vaikuttavat myös hänen muut tehtävänsä.

Ottolapsineuvontaan sovelletaan lapseksiottamislain
ohella lakia sosiaalihuollon asiakkaan asemasta ja oi-
keuksista (sosiaalihuollon asiakaslakia). Tämän vuon-
na 2001 voimaan tulleen lain tarkoituksena oli sosi-
aali- ja terveysministeriön oppaan mukaan parantaa
asiakkaan asemaa mm. siten, että asiakkaan toivo-
mukset ja mielipide otetaan entistä paremmin huo-
mioon asioiden käsittelyssä ja päätöksenteossa (So-
siaalihuollon asiakkaan asema ja oikeudet STM:n op-
paita 2001:11). Jotta tämä voisi toteutua, asiakkaalla
on oikeus tietoon. Sosiaalihuollon järjestäjällä onkin
oppaan mukaan velvollisuus selvittää muun ohessa
palvelujärjestelmään liittyvät erilaiset vaihtoehdot ja

palvelujen edellytykset oma-aloitteisesti. Sosiaalihuol-
lon asiakaslaissa on säädetty erikseen asiakkaan oi-
keudesta saada selvitys toimenpidevaihtoehdoista
(5 §) sekä palvelu- ja hoitosuunnitelman tai muun
vastaavan suunnitelman laatimisesta yhdessä asiak-
kaan kanssa, jollei kyseessä ole tilapäinen neuvonta
tai ohjaus ja jollei suunnitelman laatiminen ole ilmei-
sen tarpeetonta (7 §).

AOA katsoi, että yli kaksi vuotta kestänyt ottolapsineu-
vonta oli muu kuin tilapäinen neuvonta tai ohjaus ja
että sitä varten olisi tullut laatia sosiaalihuollon asia-
kaslaissa tarkoitettu palvelusuunnitelma. Suunnitel-
man laatiminen ei AOA:n mielestä rajoita työntekijän
ammattitaidon joustavaa käyttöä, sillä suunnitelmaa
tulee tarpeen vaatiessa tarkistaa.

Sosiaalityöntekijän antamassa selvityksessä mikään ei
viitannut siihen, että ottolapsineuvonnan antamisesta
olisi laadittu palvelusuunnitelma yhdessä asiakkaan
kanssa tai että asiassa olisi pyritty etenemään muulla-
kaan tavoin suunnitelmallisesti asiakasta kuunnellen.
Kantelijat olivat päinvastoin kokeneet, ettei heille ollut
annettu tietoja heidän omista oikeuksistaan ja velvol-
lisuuksistaan tai muista seikoista, joilla oli merkitystä
heidän asiassaan. Asiassa oli siten toimittu vastoin so-
siaalihuollon asiakaslain velvoitteita.

Kantelijat arvostelivat ottolapsineuvontaa ja kotiselvi
tystä tehnyttä sosiaalityöntekijää myös hänen menet
telystään perheen lasten kuulemisessa. Erityisesti per-
heen murrosikäinen poika oli kokenut oman kuulemi-
sensa ahdistavana. Sosiaalityöntekijän mukaan per-
heen lapset pitää tavata henkilökohtaisesti ja lapsille
tuli antaa tilaisuus ilmaista ajatuksiaan suunnitellusta
adoptiosta ja tehdä siihen liittyviä kysymyksiä. Ottolap-
sitoimiston lausunnossa oli katsottu, että ottolasta toi-
vovien vanhempien lasten mielipide selvitetään aina
neuvonnan aikana. Isommille lapsille tarjotaan yleen-
sä mahdollisuutta kahdenkeskiseen keskusteluun so-
siaalityöntekijän kanssa, kun taas pienempien kanssa
keskustellaan vanhempien läsnä ollessa. Menettelyn
tarkoituksena on lausunnon mukaan auttaa lasta val-
mistautumaan perheessä mahdollisesti tapahtuvan
muutokseen. Lausunnossa todettiin myös, että Suo-
men kansainvälisten lapseksiottamisasioiden lauta-
kunta painottaa ”perheen muiden lasten mielipiteen

eduskunnan oikeusasiamies
lapsen oikeudet

256

selvittämisen tärkeyttä suoraan lapselta itseltään”. La-
ki lapseksiottamisesta ei sisällä mitään säännöksiä,
jotka koskisivat perheen muiden lasten mielipiteen sel-
vittämistä.

AOA piti sinänsä myönteisenä sitä, että adoptiota
suunnittelevien vanhempien huomiota kiinnitetään
lasten valmistamiseen mahdollisen uuden perheen-
jäsenen saapumiseen. Hänen mielestään tällainen
menettely on lähtökohtaisesti sopusoinnussa lapsen
oikeuksien kanssa. Hän korosti kuitenkin, että lapsen
huollosta ja tapaamisoikeudesta annetun lain mukaan
huoltajilla on itsenäinen oikeus päättää siitä, selvite-
täänkö heidän lapsensa mielipide asiassa ja siitä, mi-
ten selvittäminen olisi heidän lapsensa etu huomioon
ottaen parasta tehdä. Lain mukaan lapsen kanssa kes-
kusteleminen ja hänen mielipiteensä huomioon otta-
minen on huoltajan tehtävä (laki lapsen huollosta ja
tapaamisoikeudesta 4 § 2 mom.).

AOA totesi myös, että vaatimukset, joita adoptiota ha-
keviin nykyisin tosiasiallisesti kohdistetaan, ovat huo-
mattavia riippumatta siitä, mitä vaatimuksia lainsää-
däntö heille asettaa. Vanhemmat saattavat kokea ti-
lanteen painostavana ja kokemus voi välittyä myös
perheen lapsiin. AOA kiinnitti ottolapsitoimiston huo-
miota siihen, että jos adoptiota hakevien vanhempien
lasten kanssa käydään keskusteluja, työntekijän me-
nettelyn tulee olla hienovaraista ja asiantuntevaa ja
siinä tulee kunnioittaa lasten huoltajien ja vanhem
pien oikeutta päättää lapsiaan koskevista asioista.

AOA Sakslinin päätös 12.5.2011,
dnro 696/4/09*, esittelijä Kirsti Kurki-Suonio

5.11.4 	 Tarkastukset,
lausunnot ja
muut asiat

Lapsen oikeuksiin liittyviä tarkastuksia tehtiin edellis-
vuotta enemmän. Tarkastukset tehtiin Vantaan kau-
pungin sosiaalipäivystykseen ja Viertolan vastaanotto-
kotiin, Vihdissä sijaitsevaan Vuorelan koulukotiin sekä
Lappeenrannan kaupungin Leirin lastenkotiin ja Nuo-
risoryhmäkotiin. Hämeenlinnan kaupungin perhekes-
kukseen, Taimistontien vastaanottoyksikköön, ja sijoi-
tusyksikköön sekä Pollentien Nuorisokotiin tehtyjen
tarkastusten vuoksi AOA otti omana aloitteena tutkit-
tavaksi Hämeenlinnan kaupungin sosiaali- ja terveys-
toimen lastensuojelun rajoitustoimenpiteitä koskevan
käytännön.

Lapsen oikeuksia koskevissa asioissa AOA Sakslin an-
toi vuonna 2011 yhteensä viisi lausuntoa:

– 	 lausunto YK:n Lapsen oikeuksien komitealle Suo-
men neljännen määräaikaisraportin (Finland/
CRC/C/FIN/4) johdosta komitean 57. istunnossa

– 	 lausunto eduskunnan lakivaliokunnalle hallituk-
sen esityksestä lasten suojelemisesta seksuaa-
lista riistoa ja seksuaalista hyväksikäyttöä vas-
taan koskevan Euroopan neuvoston yleissopi
muksen hyväksymiseksi ja siihen liittyviksi laeiksi
(HE 282/2010 vp)

– 	 lausunto myös OM:lle adoptiolain uudistamista
koskeneesta työryhmän mietinnöstä

– 	 lausunto OM:lle isyyslain uudistamistarpeita
koskeneesta arviomuistiosta

– 	 lausunto UM:lle työryhmän mietinnöstä, joka
koski YK:n lapsen oikeuksien yleissopimuksen
lasten myynnistä, lapsiprostituutiosta ja lapsen-
pornografiasta tehdyn valinnaisen pöytäkirjan
voimaansaattamista.

AOA Sakslin antoi lapsen oikeuksiin liittyen myös yh-
den päätöksen tietojen saamista koskevassa asiassa
(3883/1/11). Päätöksestä ei valitettu korkeimpaan
hallinto-oikeuteen.

eduskunnan oikeusasiamies
edunvalvonta

257

5.12 	 Edunvalvonta

Edunvalvonta-asioissa on kyse yleisten edunvalvojien,
holhousviranomaisina toimivien maistraattien sekä
yleisten tuomioistuinten ja hallintotuomioistuinten me-
nettelystä niiden hoitaessa holhoustoimeen ja edun-
valvontaan liittyviä tehtäviään.

Edunvalvonta-asiat kuuluivat OA Petri Jääskeläisen
ratkaistaviin asioihin. Pääesittelijänä toimi vanhempi
oikeusasiamiehensihteeri Mikko Sarja. Kaikki kohdas-
sa 5.12.4 esitellyt tapaukset ovat OA:n ratkaisemia ja
pääesittelijän esittelemiä, ellei toisin mainita.

5.12.1 	Y leistä

Edunvalvontaa koskevat holhoustoimilain ja -asetuk-
sen ohella useat säädökset, kuten laki holhoustoimen
edunvalvontapalveluiden järjestämisestä ja laki edun-
valvontavaltuutuksesta. Myös lapsia koskeva lainsää-
däntö, potilaslainsäädäntö ja henkilön edustamista
erilaisissa viranomaismenettelyissä koskevat säädök-
set ovat edunvalvonnassa keskeisiä.

Edunvalvoja hoitaa päämiehensä omaisuutta ja talou
dellisia asioita sekä edustaa tätä näitä asioita koske-
vissa oikeustoimissa. Erikseen määrättäessä edunval-
voja edustaa päämiestään myös tämän henkilöä kos-
kevassa asiassa. Kaikissa tilanteissa edunvalvojan tu-
lee pitää tunnollisesti huolta päämiehensä oikeuksista
ja edistää tämän parasta. Edunvalvontalainsäädännön
keskeinen periaate on päämiehen perus- ja ihmisoi-
keuksien kunnioittaminen, vaikka oikeus määrätä omai-
suudesta siirretäänkin osittain toiselle henkilölle. Edun-
valvonnassa korostuu toisaalta myös päämiehen suo-
jan tarve, kun hän ei kykene itse valvomaan etuaan.

Edunvalvonta koskettaa monia: yli 60 000 henkilöllä
on edunvalvoja. Edunvalvoja voi olla joko oikeusapu-
toimiston yleinen edunvalvoja tai yksityishenkilö, esi-
merkiksi päämiehen omainen. Tällaiset yksityiset
edunvalvojat eivät kuulu OA:n valvontavaltaan. Yleiset
edunvalvojat hoitavat puolet kaikista edunvalvonnois-
ta. Aikuisten edunvalvonnoista he hoitavat kaksi kol-

masosaa. Pääsääntöisesti oikeusaputoimistot hoita-
vat yleisen edunvalvonnan itse. Oikeusaputoimistojen
ja palveluntuottajien välisellä ostopalvelusopimuksel-
la hoidetaan noin 3 000 päämiehen asioita. Palvelun-
tuottajana voi olla esimerkiksi kunta, jokin järjestö tai
lakiasiain- tai asianajotoimisto. Ostopalvelun käyttö
on vähitellen lisääntymässä.

Edunvalvonta on kanslian asiaryhmänä verraten pieni.
Se on kuitenkin monien perusoikeuskytkentöjensä joh-
dosta tärkeä asiakokonaisuus. Kyse on sellaisten ih-
misten perusoikeuksista, jotka eivät itse kykene huo-
lehtimaan oikeuksistaan, kuten muistihäiriöistä ja
päätöskyvyn ongelmista tai mielenterveys- ja päihde-
ongelmista kärsivät henkilöt. Huolehtiessaan päämie-
hensä asioista ja oikeuksista edunvalvoja edistää sa-
malla päämiehensä yhdenvertaisuutta niihin nähden,
jotka kykenevät huolehtimaan itse asioistaan.

5.12.2 	M uutoksia
lainsäädännössä

Holhoustoimilakiin ja lakiin holhoustoimen edunval-
vontapalveluiden järjestämisestä tuli muutoksia, jotka
koskevat muun muassa edunvalvojan vuositilivelvolli
suutta ja maistraatin tilintarkastusta, edunvalvojan
palkkiota, maistraatin lupaa edellyttäviä oikeustoimia,
edunvalvonnan jatkumisen tarpeen selvittämistä ja
yleisten edunvalvojien esteellisyyttä. Myös holhoustoi-
milain kansainvälisen yksityisoikeuden alaan kuuluvat
säännökset tulivat voimaan. Oikeusministeriö (OM)
antoi 1.1.2012 voimaan tulleen muun muassa edun-
valvonta-alueita koskevan asetuksen. Samaan aikaan
maistraattien lukumäärä väheni yhdistämisten johdos-
ta 24:stä 11:een. Edunvalvojien palkkioita koskevan
asetuksen valmistelu oli edelleen vireillä OM:ssä.

eduskunnan oikeusasiamies
edunvalvonta

258

Saapuneet ja ratkaistut kantelut vuosina
2005–2011

Toimenpideprosentti vuosina 2005–2011

5.12.3 	L aillisuusvalvonta

Edunvalvonta-asioita tuli vireille saman verran kuin
edellisvuonna eli 76 (77), mutta niitä ratkaistiin enem-
män kuin koskaan (102). Toimenpiteisiin johti 15 asiaa.
Asiaryhmän toimenpideprosentti on ollut verraten al-
hainen verrattuna kanslian muihin asiaryhmiin keski-
määrin. Tämä selittyy pitkälti sillä, että holhousoikeu-
dellisen lainsäädännön ja etenkään edunvalvojalle
laissa säädetyn edustusoikeuden sisältö ei välttämät-
tä näyttäydy selkeänä päämiehille ja heidän omaisil-
leen. Tästä seuraa kanteluita, joissa ei aina kuitenkaan
ilmene perusteita toimenpiteille.

Yleisimmin kantelut koskevat edunvalvojia. Maistraat-
teja koskee noin kolmannes kanteluista. Moni kantelu
koskee samanaikaisesti kumpaakin, minkä lisäksi sa-
massa kantelussa esiintyy usein useampia väitteitä
virheellisestä menettelystä. Edunvalvontaa voidaan
sivuta myös muun hallinnonalan ratkaisuissa. Vuon-
na 2011 näin oli muun muassa eräissä poliisi- ja ter-
veydenhuoltokanteluihin annetuissa ratkaisuissa.

Kanteluita tekevät niin päämiehet kuin heidän lähei-
sensäkin. Päämiesten kannellessa kyse on yleisimmin
päämiehelle annettavien käyttövarojen määrästä,
edunvalvonnan tarpeellisuudesta tai tarpeettomuu-
desta, edunvalvojan yhteydenpidosta päämieheen ja
yleensä asioiden hoitamisesta. Läheisten kannellessa
on usein kyse tiedonsaantioikeudesta, päämiehen
omaisuuden myymisestä ja irtaimen käsittelystä, pää-
miesten erilaisten käytännön asioiden hoitamisesta
sekä holhouslupa-asioiden käsittelystä ja hyvän hal-
linnon noudattamisesta (muun muassa neuvonnasta,
kuulemisesta, käsittelyajoista ja virkamiehen käytök-
sestä). Tällaisia asioita ratkaistiin myös vuonna 2011.

OA teki kolme esitystä ja lausui käsityksen yhdeksäs-
sä ratkaisussa. Muuhun toimenpiteeseen johti kol-
me asiaa. Yksi asia siirrettiin vahingonkorvausasiana
OM:n käsiteltäväksi ja yhdessä tapahtui korjaus kä-
sittelyn aikana.

OA tutustui OM:n oikeushallinto-osaston toimintaan.
Tällöin käsiteltiin myös yleiseen edunvalvontaan liitty-
viä teemoja. Esillä olivat muun muassa maistraattien

0

20

40

60

80

100

120

ratkaistutsaapuneet

2011201020092008200720062005

5

10

15

20

25

30

35

KaikkiEdunvalvontaviranomaiset

2011201020092008200720062005

eduskunnan oikeusasiamies
edunvalvonta

259

yhdistämisen mahdolliset vaikutukset holhoustoimeen,
kokemukset yleisen edunvalvonnan valtiollistamisesta,
yleisen edunvalvonnan tuottaminen ostopalveluna ja
päämiehen oikeusturvan takaaminen tässä yhteydes-
sä sekä yleiseen edunvalvontaan kohdistettujen vahin-
gonkorvausasioiden käsittely (4660/3/11).

Asiaryhmän pääesittelijä luennoi maistraattien hol-
houstoimen henkilöstölle suunnatuilla valtakunnalli-
silla koulutuspäivillä OA:n edunvalvontaa koskevasta
ratkaisukäytännöstä ja oli kuultavana OM:n yleisen
edunvalvonnan kehittämistyöryhmässä hyvästä edun-
valvontatavasta ja sen koontamisesta. Hyvän edun-
valvontatavan kehittäminen on virinnyt OM:ssä edun-
valvonnan valtiollistamisen myötä. OA on puolestaan
viime vuosina antanut eräitä ratkaisuja, joissa tätä si-
nänsä sääntelemätöntä ja vielä vakiintumatonta kä-
sitettä on pyritty konkretisoimaan.

5.12.4 	R atkaisuja

Edunvalvoja laiminlöi
yhteistyön päämiehensä kanssa

OA tutki omasta aloitteestaan edunvalvojan menette-
lyn tämän myytyä päämiehensä kodin kuulematta
päämiestä. Kyse oli siitä, oliko edunvalvoja toiminut
lain edellyttämässä yhteistoiminnassa päämiehensä
kanssa ottaen toisaalta huomioon sen, että sääntely
jättää sijaa edunvalvojan tapauskohtaiselle harkinnal-
le siinä, milloin päämiehen voidaan katsoa ymmärtä-
vän asian merkityksen niin, että häntä tulee kuulla.

Yleisen edunvalvojan käsitys päämiehensä ymmärrys
kyvystä ei ollut perustunut päämiehen henkilökohtai
seen tapaamiseen vaan lähinnä edunvalvojan mää-
räämisasiassa noin vuotta aiemmin hankittuun lääkä-
rinlausuntoon. OA arvosteli sellaista yksiviivaista ajat-
telua, että jos henkilö ei tuollaisen lääkärinlausunnon
mukaan ymmärrä edunvalvojan määräämisen mer-
kitystä, hän ei ymmärtäisi myöskään mitään muuta
asiaa, joka voi tulla edunvalvonnan aikana edunvalvo-
jan hoidettavaksi. OA:n mukaan edunvalvonnassa ei
pidä väheksyä henkilökohtaisen kanssakäymisen mer-

kitystä. On tärkeää, että edunvalvoja tekee myös hen-
kilökohtaisen tapaamisen ja keskustelun perusteella
havaintoja ja johtopäätöksiä siitä, mitä asioita pää-
mies kykenee ymmärtämään.

Päämiehen kodin myyminen on hänen kannaltaan
merkittävä asia yksityisyyden suojan, itsemääräämisoi-
keuden ja omaisuudensuojan näkökulmasta. Omaan
kotiin liittyy paljon henkilöhistoriaa ja tunnearvoa, ja
useilla oma asunto muodostaa merkittävimmän osan
kokonaisvarallisuudesta. Päämiehen itsemääräämis-
oikeus ja hänen vaikutusmahdollisuutensa turvaami-
nen saavat tällaisessa yksityisyyttä voimakkaasti kos-
kevassa päätöksenteossa korostuneen merkityksen.
OA katsoi, että kotia myytäessä ja irtaimistoa käsitel-
täessä kynnys päämiehen kuulemiselle on syytä pi-
tää hyvin matalana, vaikka edunvalvojalla oleva lää-
ketieteellinen aineisto ehkä kyseenalaistaisi päämie-
hen ymmärryskyvyn joiltakin osin.

Pääsääntönä tulee siten olla, että edunvalvoja aina
vähintään pyrkii keskustelemaan kodin myymisestä
ja irtaimiston käsittelystä päämiehensä kanssa. Kos-
ka yleinen edunvalvoja ei nyt ollut niin tehnyt, hän oli
laiminlyönyt toimia yhteistoiminnassa päämiehensä
kanssa. OA ei myöskään pitänyt hyvän edunvalvon-
tatavan mukaisena sitä, että edunvalvoja ei muuten-
kaan ollut tavannut päämiestään sen noin vuoden
kestäneen ajanjakson aikana, jonka hän oli hoitanut
tämän päämiehensä asioita.

Myös maistraattia OA moitti siitä, että se oli ratkais-
sut asunnon myyntilupa-asian päämiestä kuulematta
tai varaamatta tälle tilaisuutta tulla kuulluksi. Oikeus-
toimen huomattavan merkityksen vuoksi maistraatin
olisi OA:n mielestä ollut perusteltua pyytää yleiseltä
edunvalvojalta tarkempi selvitys siitä, mihin tämän nä-
kemys siitä, että päämiestä ei voitu kuulla, oli perustu-
nut, tai muuten tarkoituksenmukaisella tavalla selvittää
mahdollisuutta päämiehen kuulemiseen. Koska näin
ei ollut tehty, maistraatti oli selvittänyt asiaa puutteelli-
sesti. OA saattoi käsityksensä yleisen edunvalvojan ja
maistraatin tietoon sekä lähetti päätöksensä tiedoksi
OM:lle ja Itä-Suomen aluehallintoviraston maistraat-
tien ohjaus- ja kehittämisyksikölle (973/2/10*; yhteis-
toiminnan riittämättömyyttä koski myös 3503/4/09*).

eduskunnan oikeusasiamies
edunvalvonta

260

Edunvalvoja laiminlöi selvittää
kuolleen päämiehen omaisia

Kantelija arvosteli yleistä edunvalvojaa siitä, että tämä
ei ollut päämiehensä kuoltua selvittänyt riittävästi vai-
najan lähiomaisten olemassaoloa. Kantelija, joka oli
kuolinpesän ainoa osakas, oli saanut tiedon velipuo-
lensa kuolemasta vasta perunkirjoituskutsun yhteydes-
sä. Tätä ennen yleinen edunvalvoja oli jo huolehtinut
hautajaisjärjestelyistä ja antanut vainajan asunnon
tyhjentämisen vainajan serkun ja perunkirjoituksen oi-
keusaputoimiston hoidettavaksi.

Edunvalvojan velvollisuuksia päämiehen kuoltua on
aiemmin käsitelty OA:n päätöksissä 3557/4/06* ja
4380/4/08 (ks. myös OA:n kertomus vuodelta 2008,
s. 191–192). Lainsäädäntö ei anna selvää vastausta
edunvalvojan velvollisuuteen selvittää kuolleen pää-
miehen omaisia epäselvissä tapauksissa. Edunvalvoja
ei kuitenkaan voi jäädä täysin passiiviseksi asiassa.

OA katsoi yleisen edunvalvojan selvittäneen puutteel-
lisesti kuolleen päämiehensä omaisia ja sen seurauk-
sena menetelleen virheellisesti vainajan koti-irtaimis-
ton luovutuksessa. Kantelija oli velipuolensa ainoa
perillinen. Yleisen edunvalvojan toimenpiteiden joh-
dosta kantelijalle perintökaaren mukaisesti kuuluvaa
irtainta omaisuutta oli kuitenkin luovutettu muulle kuin
siihen oikeutetulle. Kyseessä oli omaisuudensuojan
loukkaus. OA esitti, että edunvalvoja selvittäisi, mitä
irtainta omaisuutta päämiehen asunnossa oli ollut,
mitä sille oli asunnon tyhjentämisen jälkeen tapahtu-
nut ja oliko sitä mahdollista saada palautetuksi kante-
lijalle. Jos näin ei ollut, edunvalvojan tuli harkita, mil-
lä tavalla kantelijan oikeuksien loukkaus olisi mahdol-
lista hyvittää hänelle. Kantelijan näkökulmasta olisi
ollut kohtuutonta, jos hänen tulisi saattaa asia tuo-
mioistuimen ratkaistavaksi.

Hautajaisten järjestämisestä OA totesi, että lähtökoh-
taisesti sellainen vainajan lähiomainen olisi ollut elos-
sa, jolle hautaustoimilain mukaan ensi sijassa olisi
kuulunut huolehtia hautajaisjärjestelyistä ja jolla olisi
voinut olla hautajaisjärjestelyiden kannalta merkityk-
sellistä tietoa. Tässäkin oli kyse omaisten selvittämi-

seen liittyvästä seurannaisvaikutuksesta. Tapahtumien
lopputulos oli ollut omiaan aiheuttamaan kantelijalle
mielipahaa. Siksi OA esitti myös tässä yhteydessä ylei-
sen edunvalvojan harkittavaksi asianmukaisia hyvittä-
mistoimenpiteitä (3036/4/09*).

Yleinen edunvalvoja ilmoitti hänen ja kantelijan pääs-
seen asiassa sopimukseen. Kantelijalle oli luovutettu
kuolinpesässä jäljellä ollut omaisuus eikä tällä enää
ollut muita vaatimuksia. Yleinen edunvalvoja oli myös
pyytänyt menettelyään anteeksi. Asia ei antanut ai-
hetta OA:n jatkotoimenpiteisiin. Sen sijaan OA ilmai-
si tyytyväisyytensä siihen, että asiassa oli edunvalvo-
jan toimenpiteiden ansiosta päästy viivytyksettä so-
vinnolliseen ratkaisuun.

Päämiehen etu ei toteutunut
asioiden hoitamisessa

OA moitti edunvalvojaa siitä, että tämä ei ollut päämie-
hensä taloudelliseen asemaan vaikuttaneiden olosuh-
teiden muututtua ryhtynyt päämiehensä taloudellisen
tilanteen tasapainottamiseksi aktiivisiin toimenpiteisiin
vaan oli vain odottanut päämiehen kannalta merkityk-
sellisen valitusasian ratkaisemista hallinto-oikeudessa.
Edunvalvojan olisi tullut ottaa huomioon myös se mah-
dollisuus, että valitus hylätään, kuten sittemmin kävikin.
Siihen nähden, että edunvalvojan tuli hoitaa päämie-
hensä taloudelliset asiat, maksujen tietoista maksa-
matta jättämistä ja siten päämiehen velkaannuttamis-
ta ei kokonaisuutena arvioiden voitu pitää päämiehen
edun mukaisena (2820/4/10*).

Kahdessa tapauksessa OA korosti, että edunvalvojan
velvollisuuteen huolehtia päämiehen edun toteutumi-
sesta kuuluu huolehtia myös siitä, että päämies saa
hänelle lain mukaan kuuluvat etuudet ja oikeudet ajal-
laan, jotta päämiehen asuminen ja toimeentulo eivät
vaarantuisi. Tapauksissa oli kyse kuntoutustuen ja toi-
meentulotuen hakematta jäämisestä. OA kiinnitti kum-
massakin tapauksessa edunvalvojan huomiota huo-
lellisuuteen päämiehelle kuuluvien etuuksien hakemi-
sessa (3024/4/10* ja 3415/4/10). Ensiksi mainitussa

eduskunnan oikeusasiamies
edunvalvonta

261

tapauksessa OA pyysi lisäksi edunvalvojaa ilmoitta-
maan, miten vahinko – sikäli kuin asia vielä oli ajan-
kohtainen – voitiin hyvittää päämiehelle.

Yleinen edunvalvoja ilmoitti, että OM oli hänen ha-
kemuksestaan korvannut päämiehelle aiheutuneen
vahingon.

Edunvalvojan velvollisuus tehdä
päämiehensä muuttoilmoitus

Kanteluasiassa ilmeni, että päämiehen muuttoilmoi-
tus oli jäänyt tekemättä. OA arvioi taloudellisia asioita
varten määrätyn edunvalvojan velvollisuuksia päämie-
hensä muuttoilmoituksen tekemisessä. Asiaan liittyy
monia tulkinnanvaraisuuksia. Ensinnäkin on tulkinnan-
varaista, koskeeko muuttoilmoitus päämiehen taloutta
vai henkilöä. Jos kyse on taloutta koskevasta asiasta,
vain näitä asioita varten määrätyn edunvalvojan kel-
poisuus ei estä muuttoilmoituksen tekemistä. Tilanne
on toinen, jos kyse on henkilöä koskevasta asiasta.
Tällöinkin on edelleen tulkinnanvaraista, voidaanko
ilmoituksen tekemisellä joissakin tapauksissa kuiten-
kin katsoa olevan sellainen kiinteä yhteys taloudellis-
ten asioiden hoitoon, että ilmoituksen voi tehdä myös
vain taloudellisia asioita varten määrätty edunvalvoja.
Tulkinnanvaraista on myös, mikä merkitys kaikille edun-
valvojille kuuluvalla yleisellä huolenpitovelvollisuudel-
la mahdollisesti on asian arvioinnissa.

Tulkinnanvaraisuuden vuoksi kantelu ei johtanut toi-
menpiteisiin yksittäisen edunvalvojan osalta. Sen si-
jaan OA lähetti esittämänsä näkökohdat OM:n tietoon
ja pyysi sitä ilmoittamaan mahdollisista toimenpiteis-
tään (687/4/10*).

OM ilmoitti, että muuttoilmoitukseen liittyvää asiaa oli
käsitelty yleisen edunvalvonnan kehittämistyöryhmäs
sä, joka tulee edelleen arvioimaan tätä asiaa ja sa-
mankaltaisia edunvalvojan toimivallan tulkinnanvarai-
suuteen liittyviä asioita joko oman menettelytapasuo-
situksen muodossa tai niin, että asiaa koskeva osio si-
sällytetään hyvän edunvalvontatavan suositukseen.

Muita ratkaisuja

OA otti neljässä ratkaisussa kantaa maistraattien me-
nettelyyn niiden käsitellessä kirjoituksia edunvalvojien
toiminnasta. Kirjoitukset olisi tullut käsitellä hallintolain
mukaisesti kanteluasioina siitä huolimatta, että edun-
valvojan sopivuus oli jo tullut tuomioistuimessa arvioi
duksi. Moitittavuutta vähensi, jos virkamies oli vastan-
nut kantelijalle kirjallisesti ja asiasisällön puolesta kan-
teluratkaisuihin rinnastettavalla tavalla, koska tällöin
kenenkään oikeusturva ei ollut vaarantunut. Pääosin
OA tyytyi kiinnittämään maistraattien huomiota asian-
mukaiseen menettelytapaan (583/4/09, 3503/4/09*
ja 666/4/10). Moitteeseen johti kuitenkin tapaus, jos-
sa maistraatti oli jättänyt omaisedunvalvojasta tehdyn
kantelun tutkimatta sillä perusteella, että hallintokan-
telun voi tehdä vain virkamiehestä. Koska maistraatin
velvollisuus on valvoa kaikkien edunvalvojien toimin-
taa, päätös oli antanut väärän kuvan maistraatin toimi-
valtuuksista valvoa edunvalvojien toimintaa. Tämä ei
ollut hyvän hallinnon mukaista (1499/4/10*).

Maistraatin harkintavaltaa edunvalvojan vaihtamisessa
koski tapaus, jossa maistraatin tietoon oli saatettu va-
kavia väitteitä edunvalvojan sopimattomuudesta tehtä-
väänsä. Maistraatti ei ollut selvittänyt asiaa eikä saat-
tanut asiaa käräjäoikeuden arvioitavaksi. OA:n mukaan
maistraatin olisi ollut aiheellista varata edunvalvojalle
tilaisuus tulla väitteiden johdosta kuulluksi asian sel-
vittämiseksi. Edunvalvojan toiminnan sopivuuden ar-
viointi jätti kuitenkin sijaa harkinnalle. Oli myös tulkin-
nanvaraista, missä määrin taloudellisia asioita varten
määrätyn edunvalvojan mahdollinen yleisen huolen-
pitovelvollisuuden vastainen kertaluonteinen joskin
vakava menettely riittäisi osoitukseksi hänen sopimat-
tomuudestaan tehtäväänsä, jos päämiehen taloudel-
liset asiat oli hoidettu moitteettomasti eikä päämies
itse halunnut edunvalvojaa vaihdettavan. OA otti ar-
vioinnissaan huomioon myös sen, että maistraatti oli
pyrkinyt monipuolisesti perustelemaan ratkaisuaan
ottamalla huomioon vaihtoehtoisia lähestymistapoja.
OA tyytyi saattamaan esittämänsä näkökohdat maist-
raatin tietoon (4309/4/09*).

eduskunnan oikeusasiamies
edunvalvonta

262

Edunvalvojan määräämistä koskeneessa tapaukses-
sa OA katsoi, että maistraatti ei ollut asiassa toimival-
tainen, kun asia oli tullut maistraatissa vireille edun-
valvontailmoituksen perusteella. Lain mukaan maist-
raatti voi määrätä edunvalvojan vain henkilön omasta
hakemuksesta, josta ei tapauksen olosuhteissa OA:n
mukaan kuitenkaan ollut kysymys (3637/4/09*). Ai-
emmista ratkaisuista, ks. myös 2848/4/04*, 674/4/05*
ja 1104/4/07 (ks. myös OA:n kertomus vuodelta
2006, s. 170–171).

Tarkastettujen vuositilien palauttamista koskevassa
asiassa jäi epäselväksi, oliko maistraatti vastannut
edunvalvojana toimivan kantelijan vuositilejä koske-
neeseen asiakirjapyyntöön ja miksi se ei ollut katso-
nut aiheelliseksi tai voinut toteuttaa asiakirjapyyntöä
siitä huolimatta, että tili ehkä jo oli kertaalleen palau-
tettu kantelijalle. Estettä asiakirjojen uudelleen lähettä-
miseen ei OA:n mukaan ollut, jos asiakirjat vielä olivat
maistraatin hallussa jäljennöksinä. OA saattoi havain-
tonsa maistraatin tietoon ja pyysi sitä ilmoittamaan
toimenpiteistään (2247/4/10). Ilmoituksen jälkeen
asia ei antanut aihetta jatkotoimenpiteisiin.

Ulosmitatun kiinteistön vapaaehtoista kauppaa koske-
vassa asiassa OA katsoi, että kauppaan olisi tullut ha-
kea maistraatin lupa, koska holhoustoimilaissa ei ole
säädetty poikkeusta luvan hakemisvelvollisuudesta täl-
laisissa tilanteissa. OA otti kuitenkin huomioon, että
edunvalvoja oli toiminut maistraatilta saamansa neu-
von mukaisesti ja maistraatti olisi ilmeisesti myöntä-
nyt luvan, jos sitä olisi haettu. OA tyytyi saattamaan
käsityksensä edunvalvojan tietoon. Sen sijaan maist-
raattia OA moitti edunvalvojan saaman ohjeen virheel-
lisyydestä. OA saattoi kannanottonsa myös OM:n ja Itä-
Suomen aluehallintoviraston maistraattien ohjaus- ja
kehittämisyksikön tietoon (1499/4/10).

OA arvioi myös sitä, milloin edunvalvojan tulee kuulla
alaikäisen päämiehensä huoltajaa ennen päämiehen
sä kiinteistön myymistä. OA katsoi, että holhoustoimi
lain sääntelyä on tulkittava ensi sijassa niin, että ala-
ikäisen päämiehen huoltajan kuulemisen tarpeelli-
suutta arvioitaessa voidaan ottaa huomioon nimen-
omaan se, millä tavoin huoltajan kuuleminen viime
kädessä edistäisi päämiehenä olevan lapsen etua.
Ratkaiseva ei tällöin ole huoltajan mahdollinen oma
intressi asiassa. Sääntelyn tulkinnanvaraisuuden ja
kysymyksen yleisemmän merkityksen vuoksi OA lähet-
ti päätöksensä tiedoksi ja mahdollisia toimenpiteitä
varten OM:lle (1499/4/10*).

Yleisen edunvalvojan salassapitovelvollisuutta koski
tapaus, jossa kantelijat arvostelivat lähiomaisensa
edunvalvojan menettelyä, kun tämä ei ollut päämie-
hen kirjallisesta valtakirjasta huolimatta suostunut luo-
vuttamaan heille tietoja päämiehen asioiden hoitami
sesta. Edunvalvojan salassapitovelvollisuutta, päämie
hen tietojensaantioikeutta ja oikeutta tässä yhteydes-
sä käyttää asiamiestä on käsitelty laajasti OA:n rat-
kaisuissa 1903/4/09*, 4208/4/08* ja 2586/4/08*
(ks. myös OA:n kertomus vuodelta 2010, s. 281–282).
Edunvalvoja ei nyt ollut menetellyt virheellisesti, kun
hän ei ollut päämiehen valtakirjasta huolimatta an-
tanut päämiestään koskevia tietoja tämän lähisuku-
laisille tultuaan päämiestään kuultuaan siihen tulok-
seen, että päämies ei ymmärrä valtakirjan merkitystä
(3418/4/09*; ks. myös 3503/4/09*).

eduskunnan oikeusasiamies
sosiaalivakuutus

263

5.13 	S osiaalivakuutus

Sosiaalivakuutus on osa toimeentuloturvajärjestelmää
ja sillä tarkoitetaan lailla taattua turvaa työttömyyden,
sairauden, työkyvyttömyyden ja vanhuuden aikana se-
kä lapsen syntymän ja huoltajan menetyksen perus-
teella. Etuuksista osa perustuu työskentelyyn ja osa
Suomessa asumiseen. Sosiaalivakuutusta koskevat
asiat kuuluivat AOA Jussi Pajuojalle. Pääesittelijänä
toimi esittelijäneuvos Lea Haapkylä.

5.13.1 	 Toimintaympäristö ja
lainsäädäntömuutoksia

Laki kansaneläkeindeksistä annetun lain muuttami-
sesta tuli voimaan joulukuussa 2010. Sen mukaan so-
siaali- ja terveysministeriö (STM) teettää joka neljäs
vuosi kokonaisarvion perusturvan riittävyydestä. Koko-
naisarvion teki vuonna 2011 Terveyden ja hyvinvoinnin
laitos. Arvion mukaan perusturvan taso on Suomessa
matala, kun sitä verrataan minimikulutukseen tai väes-
tön sopivaksi katsomaan vähimmäistasoon. Perustur-
van varassa elävien kotitalouksien tulot asumismeno-
jen jälkeen ovat laskeneet viimeisen kahdenkymme-
nen vuoden aikana. Poikkeuksena ovat eläkkeensaa-
jat. Perusturvan varassa elävien kotitalouksien köyhyys-
riski on hyvin korkea, ja se on jatkuvasti kasvanut.

Suurin osa perusturvan varassa elävistä kotitalouksis-
ta pystyy kattamaan tuloillaan vain noin kaksi kolmas-
osaa kohtuulliseksi katsotusta minimikulutuksesta. Ta-
kuueläkkeen myötä eläkkeensaajat ovat ainoa ryhmä,
jonka perusturvan taso riittää kattamaan kohtuullisen
minimikulutuksen. Perusturvan arvioinnissa otettiin
huomioon keskeisimmät Kelan hallinnoimat etuudet
ja toimeentulotuki.

Vuoden 2011 alusta voimaan tulleen lainmuutoksen
myötä Kela korvaa kuntoutuspsykoterapiaa kaikille
16–67-vuotiaille, jotka täyttävät myöntämisedellytyk-
set. Määrärahojen niukkuus ei enää rajoita uusien
asiakkaiden pääsyä psykoterapiaan, koska Kelan har-
kinnanvaraisena kuntoutuksena korvaama psykotera-
pia muuttui lakisääteiseksi. Kielteiseen korvauspäätök-
seen voi lainmuutoksen jälkeen hakea myös muutosta.

Laki takuueläkkeestä tuli voimaan 1.3.2011. Uusi elä-
ke korotti vähimmäiseläkkeen aluksi lähes 700 eu-
roon ja vuoden 2012 alusta yli 700 euroon. Takuuelä
ke ei korvaa kansaneläkettä, vaan se on uusi eläke.
Sen täydestä määrästä vähennetään kaikki muut hen-
kilön Suomesta tai ulkomailta saamat eläkkeet ja nii-
tä vastaavat jatkuvat korvaukset. Myös maahanmuut-
taja voi saada takuueläkettä asuttuaan Suomessa
vähintään kolme vuotta.

5.13.2 	L aillisuusvalvonta

Sosiaalivakuutuksen kantelut koskivat pääosin työky-
vyttömyyseläkkeitä, sairausvakuutuskorvauksia, asu-
mistukia, vanhempien etuuksia, elatustukia, lääkeku-
lukorvauksia, tapaturmakorvauksia ja kuntoutusta.
Opintotuesta, sotilasvammalain mukaisista korvauk-
sista, sotilasavustusasioista ja rikosvahingoista tuli
myös jonkin verran kanteluita. Ulkomailla oleskelevan
ja Suomeen muuttavan sosiaaliturvan määräytymi-
seen liittyvistä kysymyksistä kanneltiin niin ikään.

Arvostelun kohteena oli aiempaan tapaan usein se, et-
tä etuushakemus tai valitus oli hylätty. Kanteluissa tuli
ilmi muun muassa tyytymättömyys siihen, että hoitava
lääkäri oli arvioinut etuuden hakijan työkyvyttömäksi,
mutta eläkelaitoksessa tai muutoksenhakuasteessa
asiantuntijalääkäri oli katsonut, ettei hakija ollutkaan
oikeutettu etuuteen. OA ei voi yleensä puuttua etuus-
ratkaisun sisältöön. Ensisijaisesti kantelija ohjataan
käyttämään muutoksenhakukeinoja. Toisaalta vastauk-
sissa joudutaan usein toteamaan, että viranomainen
tai tuomioistuin oli ratkaissut asian sille lain mukaan
kuuluvan harkintavallan rajoissa.

Kanteluissa arvosteltiin viranomaisten menettelyä,
etenkin käsittelyn hitautta, palveluperiaatteen noudat-
tamatta jättämistä sekä neuvonta- ja tiedottamisvel-
vollisuuden laiminlyöntejä. Päätöksen perusteluja kos-
kevia kanteluita tuli jonkun verran.

Vuonna 2011 tuli vireille 294 sosiaalivakuutusalan
kantelua. Luku on hieman edellisvuotta (278) suurem-
pi, mutta jokseenkin samaa tasoa kuin 2000-luvulla
muutoin. Asiaryhmään luokiteltuja kanteluja ratkaistiin
296, mikä oli edellisvuotta (279) enemmän.

eduskunnan oikeusasiamies
sosiaalivakuutus

264

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

Ratkaistuista asioista johti toimenpiteeseen 41 eli
13,7 %. Huomautuksia oli yksi. Muissa tapauksissa
saatettiin viranomaisen tietoon joko ohjaava tai moit-
tiva käsitys havaitusta laiminlyönnistä tai virheellisestä
menettelystä, taikka asian todettiin korjaantuneen. Toi-
menpideratkaisujen osuus on pitkään pysynyt samal-
la tasolla. Määrä on jonkin verran kaikkien kanteluiden
keskimääräistä toimenpideprosenttia alhaisempi.

5.13.3 	 Tarkastukset

Vuonna 2011 jatkettiin sosiaalivakuutuksen muutok-
senhakuelimien tarkastuksia. AOA Pajuoja tarkasti va-
kuutusoikeuden, Finanssivalvonnan sekä Kelan Poh-
jois-Suomen vakuutusalueen, Oulun vakuutuspiirin ja
Oulun toimiston. Esittelijät toteuttivat opintotuen muu-
toksenhakulautakunnan tarkastuksen sekä tutustuivat
Kelan eläke- ja toimeentuloturvaosaston toimeentu-
loryhmässä elatusapuvelan perintään. Tarkastuksissa
kiinnitettiin erityisesti huomiota valitusasioiden käsit-
telyyn ja hyvän hallinnon vaatimusten toteutumiseen.

Vakuutusoikeus

Vakuutusoikeudessa työskentelee yhteensä noin 100
henkilöä, joista 60 on lainkäyttöhenkilökuntaa, 20
työskentelee esivalmistelussa ja 20 hallinto- ja toimis-
topalvelutehtävissä. Sivutoimisia lääkärijäseniä on 9,
työoloja tai yritystoimintaa tuntevia jäseniä 24 ja nel-
jä sotilasvamma-asioita tuntevaa jäsentä.

Valituksia on viime vuosina saapunut 7 000–7 500.
Asioita ratkaistaan vuosittain sama määrä kuin niitä
sinne saapuu. Resursseja on viime vuosina vähen-
netty, minkä johdosta mahdollisia asiaruuhkia ei kye-
tä purkamaan. Keskimääräinen käsittelyaika oli 11,1
kuukautta vuonna 2011. Se on hieman korkeampi
kuin aikaisempina vuosina, mutta selvästi matalampi
kuin vielä viisi vuotta sitten.

Vakuutusoikeudessa on laadittu päätösten perustele
miselle ohjeet, joissa on yksityiskohtaiset opastukset
perustelujen laatimisesta sekä lääketieteellisten että

0

50

100

150

200

250

300

350

400

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

5

10

15

20

25

KaikkiSosiaalivakuutus

201120102009200820072006200520042003

eduskunnan oikeusasiamies
sosiaalivakuutus

265

lainopillisten asioiden näkökulmasta. Ohjeissa on
myös selvitetty erikseen tilanteet, joissa vakuutusoi-
keus voi hyväksyä valituksenalaisen päätöksen perus
telut ja ne, jolloin perustelut tulee laatia kokonaan uu-
destaan. AOA piti myönteisenä sitä, vakuutusoikeudes-
sa on ohjeistettu perustelujen kirjoittamista. Päätösten
ulkoasu on hänen mielestään selkeä. Niissä on erotel-
tu käsittelyratkaisu, asiaratkaisu ja ratkaisu oikeuden-
käyntikuluvaatimukseen. AOA:n nähtäväksi toimitetut
päätökset olivat asianmukaisesti perusteltuja, eikä hä-
nellä ollut huomautettavaa ratkaisujen kieliasuun.

Vakuutusoikeuden tiedottajalakimies/toimimies huo-
lehtii asiakkaiden neuvonnasta ja opastamisesta
asioissa, jotka eivät ole vireillä vakuutusoikeudes-
sa. Vakuutusoikeudesta lähetettiin kertomusvuonna
asiakkaille noin 700 kirjettä. Aineellisena neuvonta-
na kerrotaan säädösten sisällöstä ja oikeuskäytän-
nöstä. Asiakkaita ohjataan lukemaan vakuutusoikeu-
den kotisivujen ohjeita ja selostuksia vakuutusoikeu-
den julkaisemista ratkaisuista.

AOA Pajuojan mukaan vakuutusoikeuden toiminta on
tarkastuksella saatujen havaintojen mukaan asianmu-
kaista, ja se täyttää hyvän hallintolainkäytön ja hallin-
non vaatimukset.

Finanssivalvonta

Finanssivalvonta toimii hallinnollisesti Suomen Pan-
kin yhteydessä, mutta tekee päätökset itsenäisesti.
Sen toimintaa valvoo eduskunnan pankkivaltuusto, jol-
le Finanssivalvonta antaa kertomuksen toiminnastaan
vuosittain. Keskeisiä yhteistyötahoja ovat valtiovarain-
ministeriö ja STM, poliisi- ja syyttäjäviranomaiset sekä
Vakuutus- ja rahoitusneuvonta. Finanssivalvonta tekee
huomattavassa määrin valvontayhteistyötä EU:n puit-
teissa sekä Pohjoismaiden ja Baltian kanssa. Viraston
strategiana on edistää finanssimarkkinoiden vakaut-
ta ja luottamusta sekä asiakkaiden, sijoittajien ja va-
kuutettujen suojaa. Finanssivalvonta pyrkii myös lisää-
mään asiakkaiden tietoisuutta finanssimarkkinoiden
perusprinsiipeistä ja riskeistä.

Finanssivalvontaan saapuu noin 300–400 asiakas-
kirjettä vuosittain. Pankkien toimintaa koskevissa kir-
jeissä on useimmiten kysymys riita- tai korvausasiois-
ta, harvemmin palvelun laadusta. Finanssivalvonta ei
ehdota tai suosittele korvausten tai hyvitysten suoritta-
mista, vaan pyrkii lähinnä toteamaan riidattomat fak-
tat ja selvittämään lainsäädäntöä. Korvaus- tai hyvitys-
suositusten antamista virastossa ei ylipäänsä pidetty
valvojarooliin kuuluvana. Finanssivalvonta pyrkii kui-
tenkin asiakaskirjeasioihin liittyvissä riitatilanteissa
rakentamaan sovintoa erimielisten kesken. Ammatti-
liittojen ja työttömyyskassojen väliset yhteydet jäse-
nyysasioissa ovat olleet esillä myös Finanssivalvon-
nassa. Virasto on viime vuosina saattanut 4–5 asiaa
vuodessa poliisin tutkittavaksi.

Kelan Pohjois-Suomen
vakuutusalue, Oulun vakuutus-
piiri ja Oulun toimisto

Vakuutusalueeseen kuuluu Pohjois-Pohjanmaan,
Oulun ja Lapin vakuutuspiirit, joiden 42 toimistoa ja
14 yhteispalvelupistettä palvelevat noin 660 000
vakuutettua. Kelassa uudistetaan tulevina vuosina
kaikki etuustietojärjestelmät ja tukijärjestelmät toi-
minnallisesti ja teknisesti. Ns. Arkki-hanke on pitkä-
kestoinen ja sen vaikutukset asiakaspalveluun ja rat-
kaisutoimintaan näkyvät vähitellen sitä mukaan kuin
uusia tietojärjestelmiä tai sähköisiä asiointipalvelui-
ta otetaan käyttöön.

Kelassa otettiin marraskuussa 2011 valtakunnallises-
ti käyttöön uusi Oiwa-tietojärjestelmä, joka kokoaa yh-
teen tiedot Kelan asiakkaan etuuksista ja yhteydenpi-
dosta. Oiwa-järjestelmä ohjaa myös löytämään kiireel-
liset työt. Toimihenkilö näkee järjestelmästä asiakkaan
kaikki maksussa olevat etuudet ja liikamaksut.

Yksittäisen vakuutetun etuusperintä siirtyy Rovanie-
men perintäyksikköön 3–4 kuukauden kuluttua siitä,
kun takaisinperintäpäätös on saanut lainvoiman eikä
vakuutettu ole palauttanut liikamaksua. Etuusperin-
nässä lähetetään velalliselle kaksi maksumuistutus-
ta ennen kuin toimihenkilö lähettää asian manuaali-
sesti ulosottoon.

eduskunnan oikeusasiamies
sosiaalivakuutus

266

Kelan yhteyskeskuksen Kemijärven yksikkö hoitaa asia-
kaspalvelua vain puhelimitse. Sinne ohjautuu valta-
kunnallisesti kuntoutus-, sairaus-, lapsiperhe- ja opin-
toetuuksia koskevat puhelut. Palvelutasoksi on asetet-
tu enintään kahden minuutin jonotusaika ja vähintään
70 %:n vastausprosentti. Päivän ruuhkaisimpina aikoi-
na tähän ei aina ylletä. Yhteyskeskukset välittävät myös
asiakkaiden soitto- ja kiirehtimispyyntöjä.

Käsittelyajat ovat Pohjois-Pohjanmaan vakuutuspiiris-
sä joissakin etuuksissa selvästi pidempiä kuin Oulun
ja Lapin vakuutuspiireissä. AOA:n mukaan työn tasaa-
misella ja siirtämisellä vakuutusalueen sisällä pitäisi
turvata etuushakemusten yhdenmukaiset ratkaisuajat.
AOA:n mukaan kiirehtimispyyntöihin liittyy asiakkaiden
yhdenvertaisen kohtelun näkökulma. Vakuutuspiireillä
tulee olla yhteneväiset linjaukset sen suhteen, mikä
merkitys kiirehtimispyynnöllä on.

Pohjois-Suomen alueella tiettyjen etuuksien hylkäys-
prosentit ovat korkeita. Tämä johtuu siitä, että asiakas-
ta kehotetaan toimistoissa aina jättämään hakemus,
vaikka näyttäisikin siltä, että etuuden saamisen edel-
lytykset eivät täyty. Tämän seurauksena esimerkiksi
yleisessä asumistuessa on muuta maata korkeammat
hylkäysosuudet.

Asiantuntijalääkäriä tarvitaan niissä Kelan etuuksissa,
joiden myöntäminen edellyttää tietoja hakijan tervey-
dentilasta, työ- ja toimintakyvystä sekä hoidon ja kun-
toutuksen tarpeesta. Epäkohtana pidettiin sitä, että
asiakkaan hoitava lääkäri ei saa palautetta kirjoittamis-
taan lausunnoista vaikka se olisi tarpeenkin. Jos hoita-
van lääkärin lausunto on puutteellinen, pyytää asian-
tuntijalääkäri tarvittaessa lisäselvityksiä.

Oulun vakuutuspiiriin kuuluu Oulun, Haukiputaan ja Iin
toimistot. Asiakaspalvelussa työskentelevä toimihenkilö
saa toimistoissa taustatuesta apua neuvontaan. Ruot-
sinkielisiä asiakkaita käy noin kerran kuukaudessa, ja
heitä palvellaan ruotsiksi. Saamenkielisiä asiakkaita on
tätäkin vähemmän. Oulun toimisto antaa yhteistyössä
Oulun kaupungin kanssa maahanmuuttajille neuvon-
tapalvelua heidän omalla kielellään.

Pohjois-Suomen vakuutusalueen, Oulun vakuutuspii-
rin ja Oulun toimiston toiminta todettiin asianmukai-
seksi ja hyvän hallinnon vaatimukset täyttäväksi.

Kelan eläke- ja toimeentuloturva-
osasto (elatusapuvelan perintä)

Elatusapuvelat siirtyivät Kelan hoidettavaksi huhtikuus-
sa 2009, ja niiden perintää hoitavat perintäyksiköt. Ela-
tusapuvelan perinnässä Kela ei lähetä velalliselle mak-
sumuistutuksia. Kun lähivanhempi hakee elatustukea
elatusvelvollisen laiminlyötyä elatusavun maksamisen,
Kela kuulee elatusvelvollista ennen elatustukipäätök-
sen tekoa. Myönnettyään elatustuen Kela antaa elatus-
velvolliselle elatustukipäätöksen valitusosoituksineen.
Päätöksen mukana hänelle menee kirje ”Elatusapu-
saatavan maksaminen” ja tilisiirtolomake, josta näkyy
siihen asti kertyneen elatusapuvelan määrä.

Elatusvelvolliselle annettavassa takaisinperintäpää-
töksessä on maininta siitä, että Kela perii maksamat-
toman elatusapuvelan suoraan ulosottoteitse ja tulee
käyttämään mahdollisen veronpalautuksen ja työttö
myysturvan lapsikorotuksen elatusapuvelan perin-
tään. Kela tilaa vuosittain verohallinnosta listat niistä
henkilöistä, jotka saavat veronpalautusta vähintään
75 euroa.

Kelan sisäisissä ohjeissa ei ole mainintaa maksu-
häiriömerkinnästä. Tarkastuksella pidettiin tärkeänä
sitä, että perintäyksiköissä ja Kelan asiakaspalvelus-
sa ymmärretään maksuhäiriömerkinnän ja ulosotto-
merkinnän ero.

eduskunnan oikeusasiamies
sosiaalivakuutus

267

Opintotuen
muutoksenhakulautakunta

Lautakunnassa on päätoiminen puheenjohtaja, sivu-
toiminen varapuheenjohtaja ja neljä muuta sivutoi-
mista jäsentä. Lautakunta toimii jakautuneena kah-
teen jaostoon. Ensimmäisessä jaostossa käsitellään
pääsääntöisesti korkeakouluopiskelijoiden opintotu-
kea koskevat valitukset ja toisessa jaostossa toisen
asteen oppilaitoksissa opiskelevien opintotukea kos-
kevat valitukset sekä koulumatkatukea koskeva vali-
tukset. Valitusasiat, joilla on periaatteellista merkitystä,
ratkaistaan täysistunnossa, johon kuuluvat lautakun-
tien molempien jaostojen jäsenet.

Lautakunnassa ratkaistiin vuonna 2010 noin 3 650
asiaa. Määrää lisäsi päätösten poistovaatimusten kä-
sittelyn siirtyminen vakuutusoikeudelta lautakunnalle.
Takaisinperintäehdotusten määrä kasvoi edeltävistä
vuosista 12 %. Lautakuntaan saapui vuonna 2009
takaisinperintää koskevia valituksia yli 1 600. Opinto-
tuen muutoksenhakulautakunnassa käsittelyaika oli
vuonna 2010 keskimäärin 7,5 kuukautta, mikä on jok-
seenkin sama kuin kahtena edellisenä vuonna. Käsit-
telyaikatavoite on 5,5 kuukautta.

Lautakunnan toiminta todettiin asianmukaiseksi, sen
antamat päätökset hyvin perustelluiksi ja kieliasultaan
moitteettomiksi.

5.13.4 	R atkaisuja

Pitkät käsittelyajat

Käsittelyaikoja tarkasteltaessa tulee ottaa huomioon
etuuden hakijan näkökulma ja arvioida asian koko-
naiskäsittelyaikaa. AOA Pajuoja antoi useita päätöksiä
siitä, että Kela ei antanut etuuspäätöksiä viivytykset-
tä. Kysymys oli sairauspäivärahan takaisinperinnästä,
asumistuesta, vanhuuseläkkeestä, elatustuesta ja
eläkkeensaajan hoitotuesta. AOA Pajuoja otti omana
aloitteena tutkittavaksi elatustuen hakemusten käsit-
telyaikojen alue- ja vakuutuspiirikohtaiset erot.

Tapiola viivytteli liikennevakuutuslain
mukaisen korvausasian käsittelyssä

Kantelija toimitti Tapiolalle toukokuussa 2008 pyyn-
nön käsitellä korvausasiansa uudelleen ja maksaa
vaaditut lisäkorvaukset. Yhtiö ratkaisi asian maalis-
kuussa 2010, vaikka kantelijan asiamies oli kiirehtinyt
asian käsittelyä useita kertoja. Tapiola myönsi asian
käsittelyn kestäneen kauan ja vetosi käsittelijän vaih-
tumiseen ja kokemattomuuteen sekä samanaikaisesti
käynnissä olevaan työprosessien muuttumiseen.

AOA katsoi, ettei yhtiön esittämillä perusteilla voinut
pätevästi perustella kantelijan asian käsittelyn kestoa.
Hän antoi Tapiolalle huomautuksen asian käsittelyn vii-
västymisestä. Finanssivalvonta oli jo aiemmassa vai-
heessa pyytänyt Tapiolaa antamaan selvityksensä siitä,
miten yhtiö aikoi kehittää työtapojaan, jotta vastaavan-
laisia viivästyksiä ei tapahtuisi.

AOA Pajuojan päätös 31.3.2011,
dnro 271/4/10*, esittelijä Juha Niemelä

Tapaturmavakuutuslain mukaisen
korvauksen pitkä käsittelyaika

Kantelija jätti valtiokonttorille tapaturmailmoituksen
vuonna 2002. Vakuutusoikeus velvoitti kaksi kertaa
ja korkein oikeus kerran valtiokonttorin suorittamaan
kantelijalle tapaturmavakuutuslainsäädäntöön pe-
rustuvan lainmukaisen korvauksen. Asian käsittely oli
vuonna 2011 edelleen kesken.

Jutun kokonaiskäsittelyaikaa ei voi AOA:n näkemyk-
sen mukaan pitää tyydyttävänä. Tilanne on kantelijan
näkökulmasta katsottuna hämmentävä myös sen joh-
dosta, että ylemmät oikeusasteet olivat velvoittaneet
maksamaan korvauksia, mutta valtiokonttori ei kuiten
kaan kaikilta osin maksanut niitä. Eräs selittävä tekijä
on AOA:n mukaan se, että tapaturmavakuutus-/am-
mattitautijärjestelmässä vallitsevan käytännön mu-
kaan vakuutusoikeudessa tai korkeimmassa oikeudes-
sa otetaan myönteisiä korvauspäätöksiä annettaes-
sa yleensä kantaa ainoastaan siihen, onko valittajalla
oikeus korvaukseen, mutta ei lausuta mitään esimer-
kiksi hänen työkykynsä alentuman asteesta.

eduskunnan oikeusasiamies
sosiaalivakuutus

268

AOA on laillisuusvalvontatyössään aikaisemminkin
korostanut sitä, että ylemmän muutoksenhakuasteen
myönteiset korvauspäätökset tulee panna ensimmäi-
sessä asteessa aina toimeen viivytyksettä, ja niistä
tehdyt valitukset tulee käsitellä muutoksenhakuasteis-
sa kiireellisessä järjestyksessä. Hän katsoi lisäksi, että
muutoksenhakuasteiden tulisi myönteisiä korvauspää-
töksiä antaessaan pyrkiä nykyistä tarkkarajaisemmin
ottamaan päätöksessään kantaa muun muassa tapa-
turman tai ammattitaudin ilmenemisajankohtaan, kor-
vauksen kestoon ja työkyvyttömyysasteeseen.

STM:ssä on vireillä tapaturmavakuutus- ja ammatti-
tautilainsäädännön uudistustyö. AOA pyysi ministeriö-
tä arvioimaan tilannetta ja antamaan lausunnon siitä,
onko lainsäädännön uudistustyön puitteissa mahdol-
lista saada asiantilaan parannusta.

AOA Pajuojan päätös 21.9.2011,
dnro 410/4/10*, esittelijä Lea Haapkylä

STM ilmoitti ottavansa tapaturmavakuutuslain koko-
naisuudistuksen yhteydessä huomioon vakuutetun oi-
keusturvan parantamisen ja käsittelyn joutuisuuden.
Ministeriö yhtyi AOA:n näkemykseen siinä, että tapatur-
ma-asioiden muutoksenhakulautakunnan ja vakuutus-
oikeuden tulisi myönteisiä korvauspäätöksiä antaes-
saan pyrkiä määräämään vakuutuslaitos maksamaan
korvausta mahdollisimman yksilöidysti ja tarkkarajai
sesti. Mikäli asia tulee vakuutuslaitoksen toimeenpa-
nopäätöksen jälkeen uudelleen valituksena vireille
muutoksenhakuasteeseen, tulisi valitusasia käsitellä
kiireellisessä järjestyksessä.

Puutteita huolellisuudessa,
neuvonnassa, kieliasussa
ja perusteluissa

Sosiaalivakuutuksen erityisluonne huomioon ottaen
on käsittelyn joutuisuuden ohella tärkeää, että asiat
käsitellään huolellisesti, päätökset perustellaan asian-
mukaisesti ja että etuuden hakijoita ohjataan ja neu-
votaan riittävästi. Asioinnin ja asian käsittelyn järjestä-
misessä ja viranomaisten antamassa neuvonnassa ja
opastamisessa todettiin useissa kanteluissa puutteita.

Kelan huolimattomuus
hakemuksen käsittelyssä

Kelan virkailija kirjoitti erehdyksessä asiantuntijalää-
kärille tekemäänsä lausuntopyyntöön: työkykyinen,
vaikka hänellä oli tarkoitus kirjoittaa työkyvytön. Kela
hylkäsi hakemuksen, mutta sosiaaliturvan muutoksen-
hakulautakunta myönsi hänelle päivärahan kyseisel-
tä ajalta. AOA katsoi virkailijan laiminlyöneen käsitellä
hakemusasiaa asianmukaisesti ja huolellisesti. Hän
kiinnitti myös huomiota siihen, että tapahtumien sel-
vittely jälkikäteen ei ollut onnistunut parhaalla mah-
dollisella tavalla. AOA kehotti Kelaa ottamaan kanteli-
jan korvausvaatimuksen käsiteltäväkseen.

Myös sosiaaliturvan muutoksenhakulautakunta oli lai-
minlyönyt perustella päätöksensä asianmukaisesti.
Lautakunta ilmoitti tarjoutuneensa korjaamaan pää-
töksensä perusteluissa olevan virheen, mutta kanteli-
ja ei ollut sitä halunnut. Tältä osin AOA kiinnitti lauta-
kunnan huomiota hallintolainkäyttölain päätöksen kor-
jaamista koskeviin säännöksiin ja katsoi, että lähtö-
kohtaisesti asianosaisen mielipiteellä ei ole merkitys-
tä päätöksessä olevan virheen korjaamisen kannalta.

AOA Pajuojan päätös 18.5.2011,
dnro 4289/4/10, esittelijä Juha Niemelä

Kelan hallinto-osasto ilmoitti käsitelleensä kantelijan
korvausvaatimuksen ja antaneensa hänelle vastauk-
sen. Kela katsoi kantelijan etuusasian tulleen käsitel-
lyksi voimassa olevan lainsäädännön perusteella,
mutta myönsi, ettei asian käsittelyssä ollut kaikilta
osin noudatettu hyvän hallinnon periaatteita. Kanteli-
ja ei ollut saanut viivytyksettä selkeää vastausta kysy-
myksiinsä. Menettely oli aiheuttanut hänelle epätietoi-
suutta, mielipahaa ja pettymystä. Kela katsoi, että se
ei ole kuitenkaan viranomaisena lain perusteella vel-
vollinen maksamaan kantelijalle korvausta henkisestä
kärsimyksestä, koska vahingonkorvauslain mukaisen
aineettoman vahingon korvaamisen edellytykset eivät
sen mukaan täyttyneet.

eduskunnan oikeusasiamies
sosiaalivakuutus

269

Kelan huolimattomuus ja viivästys
etuuden takaisinperinnässä

Kela ilmoitti kantelijalle, että sillä oli takaisinperintä-
saatava tämän kaksi vuotta aikaisemmin kuolleelta
mieheltä. Kela oli onnistunut perimään kymmenen
vuotta aikaisemmin syntyneestä runsaan tuhannen
euron saatavasta kantelijan mieheltä 12 euroa. AOA
katsoi Kelan laiminlyöneen käsitellä asiaa ilman ai-
heetonta viivytystä. Kelan olisi tullut reagoida kanteli
jan miehen kuolemaan nopeammin ja informoida
kuolinpesää saatavastaan. Näin se olisi voitu ottaa
huomioon perunkirjoituksessa. AOA saattoi käsityksen-
sä sanotuista huolimattomuusvirheistä ja asian käsit-
telyn viivästymisestä Kelan perintäyksikön tietoon.

AOA Pajuojan päätös 31.3.2011,
dnro 4785/4/09, esittelijä Juha Niemelä

Kelan Helsingin perintäyksikkö ilmoitti, että Kela on
päättänyt lopettaa perintätoimet asiassa. Syynä luo-
pumiselle oli takaisinperintäpäätöksestä kulunut pit-
kä aika ja perintätoimien tuloksettomuus. Kela katsoi,
että tässä tilanteessa perintätoimien jatkaminen oli
kohtuutonta.

Lääkärinlausunnon kirjaaminen
Kelan sähköiseen asiakirjahallinta-
järjestelmään

Kelan Oulun toimisto oli liittänyt kantelijan vammais-
tukiasiaa varten toimittaman lääkärinlausunnon säh-
köisessä asiakirjahallintajärjestelmässä jo ratkaistui-
hin etuusasioihin sekä muun muassa asumistuki-
asian asiakirjoihin. AOA:n mukaan lausuntoa ei olisi
tullut liittää jo ratkaistuihin asiakirjoihin ja kiinnitti
huomiota huolellisuuteen lausuntojen kirjaamisessa.
AOA suhtautui kriittisesti siihen, että lääkärinlausunto
liitettäisiin automaattisesti asumistukiasian asiakirjoi
hin mahdollista takaisinperintää silmällä pitäen. Hä-
nen mukaansa Kelan asumistukiasiakkaiden oikeus-
turva ei tätä edellytä. Kelan on takaisinperinnän yhtey-
dessä kuultava asiakasta ja sen on hallintolain mukai-
sesti huolehdittava asian riittävästä selvittämisestä.

AOA Pajuojan päätös 7.11.2011,
dnro 2445/4/10, esittelijä Juha Niemelä

Kelan hallinto-osasto ilmoitti, että Kelassa siirryttiin
marraskuussa 2011 asiakirjan sähköisessä käsittelys
sä uuteen Oiwa-järjestelmään. Järjestelmän ohjeiden
mukaan asiakirja liitetään vain siihen asiakirjaan, jo-
hon se liittyy. Jo ratkaistuihin asioihin ei voi enää liit-
tää uutta asiakirjaa. Osasto ilmoitti kiinnittävänsä kou-
lutuksessaan ja ohjeissaan huomiota AOA:n esittä-
miin hallintolain säännöksiin asian selvittämisestä.

Elatusapuun oikeutettu lapsi on
asianosainen Kelan ulosottoperinnässä

Kelan perintäyksikkö kieltäytyi antamasta lapsen äidil-
le tietoa ulosottoperinnästä, koska Kela sisäisen oh-
jeen mukaan elatustuen saaja ei ole asianosainen.
AOA:n mukaan äidillä on lapsen laillisena edustajana
julkisuuslain nojalla lähtökohtaisesti oikeus saada Ke-
lalta tieto sellaisen asiakirjan sisällöstä, joka on voinut
vaikuttaa hänen lapsensa elatusavun perintään.

Kelan olisi pitänyt äidin tietopyynnöstä kieltäydyttyään
ilmoittaa hänelle kieltäytymisen syy, antaa tieto siitä,
että asia voidaan saattaa viranomaisen ratkaistavaksi
ja tiedustella äidiltä, haluaako hän asian siirrettäväksi
viranomaisen ratkaistavaksi sekä antaa tieto käsitte-
lyn johdosta perittävistä maksuista. Kelan olisi lisäksi
pitänyt julkisuuslain mukaisesti antaa asiassa päätös
muutoksenhakuohjeineen.

Lapsen oikeus elatusapuun ei siirry AOA:n mukaan Ke-
lalle. Lapsi on ulosottokaaressa tarkoitettu muu henkilö
(velkoja), jolla on oikeus saada maksu ulosmitatusta
omaisuudesta. Näin ollen lasta tulee pitää asianosai-
sena ulosotossa. Kela muutti sisäisen ohjeensa AOA:n
kannanoton mukaiseksi.

AOA Pajuojan päätös 26.5.2011,
dnro 4420/4/09*, esittelijä Eeva-Maria Tuominen

eduskunnan oikeusasiamies
sosiaalivakuutus

270

Opintotukikeskus laiminlöi
velvollisuuksiaan

Opintotukikeskuksen toimihenkilö kertoi ulkomailla
opiskelevalle opiskelijalle sähköpostitse, että opintotu-
ki oli opintotukipäätöksen mukaisesti myönnetty elo-
kuun loppuun asti. Tämän jälkeen toimihenkilö antoi
asiassa tarkistuspäätöksen, jolla tuki myönnettiinkin
vain toukokuun loppuun asti. Päätöksen perusteluis-
sa opiskelijalle ei kerrottu, että opintojen vuosittaisen
tukiajan muututtua hänelle ei myönnetty opintotukea
kesäkuukausille. Opiskelijalta ei pyydetty hallintolain
mukaista lisäselvitystä kesäajan opinnoista ennen
päätöksen tekoa, eikä häntä kuultu asiassa. Päätök-
sen perusteluista ei käynyt ilmi, mitä opiskelijan tulisi
tehdä saadakseen opintukea kesäkuukausille 2009.

AOA katsoi Kelan opintotukikeskuksen laiminlyöneen
lakiin perustuvan huolellisuus-, selvittämis-, ja kuule-
misvelvollisuutensa antaessaan opiskelijalle opintotu-
kipäätöksiä.

AOA Pajuojan päätös 14.4.2011,
dnro 3120/4/09, esittelijä Eeva-Maria Tuominen

eduskunnan oikeusasiamies
työvoima ja työttömyysturva

271

5.14 	T yövoima ja
työttömyysturva

Asiaryhmään kuuluvat työhallinto, työttömyysturva,
työsuojelu ja siviilipalvelus. Työttömyysturva on pe-
rustuslain 19 §:n 2 momentissa mainittua perustoi-
meentulon turvaa. Siinä on siis kysymys lailla sääde-
tyn perusoikeuden toteutumisesta. Työttömyysturva
on myös osa sosiaalivakuutusta, jota muutoin käsitel-
lään s. 263.

Ratkaisijana asiaryhmässä toimi AOA Jussi Pajuoja
ja pääesittelijänä oikeusasiamiehensihteeri Juha
Niemelä.

5.14.1 	 Toimintaympäristö

Työllisyyden kehitys oli suotuisa vuonna 2011. Kaik-
kien työttömien työnhakijoiden määrä laski jonkin ver-
ran. Pitkäaikaistyöttömien määrän jatkuvaan kasvuun
kohdistettiin erityishuomiota. Työ- ja elinkeinominis-
teriö (TEM) muokkasi palkkatukea yritysystävällisem-
mäksi yksinkertaistamalla tuen ehtoja ja kehittämällä
maksatusprosesseja. Tarkoituksena oli madaltaa yri-
tysten kynnystä palkata pitkään työttömänä olleita.
Lisäksi hallitus kohdensi kesällä määrärahoja nimen-
omaan pitkäaikais- ja nuorisotyöttömyyden alentami-
seen. Lokakuussa pitkäaikaistyöttömien määrän kas-
vu pysähtyikin.

Työ- ja elinkeinohallinto kykeni tarjoamaan aiempaa
useammalle mahdollisuuden osallistua työvoimapoliit-
tiseen toimenpiteeseen. Työ- ja elinkeinotoimistot (TE-
toimisto) kehittivät puolestaan palvelumuotojaan. Vuo-
den aikana kokeiltiin toimistojen, Kansaneläkelaitoksen
(Kela) ja työttömyyskassojen yhteistyönä asiakkaiden
neuvontaa internetissä. Kolmen kuukauden aikana si-
vustolle saapui yli 2 800 viestiä ja siellä vieraili lähes
28 500 kävijää. TE-toimistot panostivat myös omassa
toiminnassaan verkkoasioinnin kehittämiseen.

Vuokratyöntekijöiden asema paranee, kun työsopi-
muslakiin säädettiin muutoksia, joilla heille pyritään
varmistamaan samat työehdot kuin vuokratyövoimaa

käyttävän yrityksen varsinaisille työntekijöille. Lisäksi
käyttäjäyritysten on jatkossa tiedotettava avoinna ole-
vista työpaikoista vuokratyöntekijöille kuten omille
työntekijöille ja tarjottava vuokratyöntekijöille mahdol-
lisuus käyttää samoja palvelujärjestelyitä, joita se tar-
joaa omille työntekijöille. Vuoden aikana valmistui
myös työryhmäraportti, jossa selviteltiin työttömien
työkyvyn arviointia ja terveyspalveluja. Työryhmä kat-
soi raportissaan, että TE-toimistojen tulisi tunnistaa
ne työttömät, joiden työkyky vaatii arviointia ja ohja-
ta heidät terveystarkastukseen. TEM antoi toimistoille
kertomusvuoden lopussa asiaa koskevan ohjeen.

Työttömyysturvan perusturvaa nostettiin noin 120
eurolla kuukaudessa vuoden 2012 alusta. Samalla
yleisen asumistuen tulorajoja nostettiin vastaavasti,
jotta täyttä peruspäivärahaa ja työmarkkinatukea
saavat yksin asuvat henkilöt säilyttäisivät oikeuden
asumistukeen.

Työsuojelun puolella esillä oli erityisesti työhyvinvointi.
Sosiaali- ja terveysministeriö hyväksyi työympäristön
ja työhyvinvoinnin linjaukset vuoteen 2020 saakka. Ta-
voitteena on elinikäisen työssäoloajan pidentäminen
kolmella vuodella. Linjausten mukaan kaikkea toimin-
taa ohjaa yhteinen käsitys hyvästä työstä ja työpai-
kasta. Ministeriö seuraa tavoitteiden toteutumista va-
littujen tunnuslukujen avulla. Yhtenä tavoitteena on
alentaa työpaikkatapaturmien esiintyvyyttä 25 %:lla.

Työttömyysturva-asioiden käsittelyn nopeuttamiseen
tähtää kesällä 2011 voimaan tullut työttömyysturva
lain muutos. Työttömyyskassat ja Kela oikeutetaan il-
man päätöksen poistamista tai etuudensaajan suos-
tumusta ratkaisemaan etuusasia uudelleen, jos etuu-
den saajalle on päätöksen antamisen jälkeen myön-
netty etuus tai korvaus, joka lain nojalla estää tai vä-
hentää etuutta. Vastaava muutos säädettiin muihinkin
sosiaaliturvan etuuslakeihin ja niiden tarkoituksena
on keventää menettelyä asioissa, joissa asianosaisen
oikeusturva ei vaarannu.

eduskunnan oikeusasiamies
työvoima ja työttömyysturva

272

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

0

50

100

150

200

250

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

5.14.2 	 Kantelumäärä ja
toimenpideprosentti

Vuoden 2011 aikana tuli vireille 185 asiaryhmän kan-
telua. Kanteluita ratkaistiin 186. Luvut ovat pienempiä
kuin kahtena edellisvuonna, jolloin vaikeassa työlli-
syystilanteessa kanneltiin runsaasti erityisesti työttö-
myyskassojen käsittelyaikojen pituudesta.

Ratkaistuissa asioissa noin puolessa oli kysymys tyyty-
mättömyydestä TE-toimistojen menettelyyn. Kela, työt-
tömyyskassat ja työsuojeluviranomaiset olivat arvos-
telun kohteen muutamassa kymmenessä ratkaisussa
kukin. Kanteluissa arvosteltiin usein viranomaisten ja
muutoksenhakuelinten ratkaisujen lopputulosta. Oi-
keusasiamies ei kuitenkaan voi puuttua viranomai-
sen harkintavaltansa puitteissa tekemiin ratkaisuihin
eikä muuttaa tai kumota päätöksiä. Osa kanteluista
jäi tutkimatta siksi, että asia oli vireillä viranomaises-
sa. Myös viranomaisten asiakaspalvelu, kuten neuvon-
ta- ja palveluvelvollisuus sekä virkamiehen käyttäyty-
minen olivat kantelujen kohteena.

Ratkaistuista asioista johti toimenpiteeseen 37 eli
19,9 %. Kolme ratkaisuista oli huomautuksia, 32 kä-
sityksiä ja kahdessa asiassa tapahtui korjaus. Määrä
vastaa kaikkien kanteluiden ja myös alan keskimää-
räistä toimenpideprosenttia.

5.14.3 	 Tarkastukset

AOA jatkoi työrikosten käsittelyyn liittyvän viranomais
yhteistyön ja sen kehittämiseen kohdistuvaa tarkas-
tustoimintaa. Aihe oli esillä erityisesti syyttäjäviran-
omaisiin kohdistuvilla tarkastuksilla, joiden yhteydes-
sä järjestettiin syyttäjäviraston, poliisilaitoksen ja
aluehallintoviraston työsuojelun vastuualueen yh-
teispalavereja. Työrikosasioita käsitellään syyttäjälai-
tosjaksossa s. 129.

5

10

15

20

25

30

35

KaikkiTyövoimaviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
työvoima ja työttömyysturva

273

Aluehallintovirastojen
työsuojelun vastuualueet

Asiaryhmän esittelijät tekivät kaksi työsuojelualan tar-
kastusta. Lounais-Suomen aluehallintoviraston työsuo
jelun vastuualueen tarkastuksella käsiteltiin alueen
toimintaa ja sen erityispiirteitä. Vastuualue korosti teh-
täväänsä säädösten oikean ja asianmukaisen sovel-
tamisen valvojana. Se ilmoitti pyrkivänsä siihen, että
työpaikat pitäisivät aiempaa enemmän omatoimises-
ti työolot kunnossa.

Työsuojelun vastuualue toi esiin Ahvenanmaan työ-
suojeluasioiden haasteet. Maakunnassa toimii yksi
tarkastaja, mutta alueen vaatima työmäärä on noin
1,5 henkilötyövuotta. Esimerkiksi ulkomaalaistarkas-
tajan osaamista tarvitaan. Lisäksi kulkuyhteydet ja lo-
makausien sijaisuusjärjestelyt aiheuttavat ongelmia.
Työsuojelun valtakunnallinen ruotsinkielinen puhelin-
palvelu helpottaa jossain määrin asiakaspalvelua.

Olkiluodon ydinvoimalatyömaalle kohdistuva työsuo
jelu oli myös esillä. Kulunvalvontakäytäntöön vedoten
työsuojelun vastuualueelta oli estetty pääsy ennalta
ilmoittamattomalle tarkastukselle Olkiluotoon. Vastuu-
alue ei kuitenkaan hyväksynyt perustetta ja teki asias
ta tutkintapyynnön poliisille. Vastuualue korosti kui-
tenkin, että työmaalle on tehty jatkuvasti normaalia
tarkastustoimintaa.

Pohjois-Suomen aluehallintoviraston työsuojelun vas-
tuualue korosti tehtävänään olevan tarkastaa, että työ-
paikat toimivat laillisesti. Työrikosasioiden yhteistyöstä
vastuualue toi esiin, että Pohjois-Suomessa on työri
kosasioihin erikoistuneita syyttäjiä, mutta poliisilaitos-
ten käytännöt vaihtelevat.

Vastuualueen toimialue on laaja, mikä tuo tarkastus-
toimintaan omat erityispiirteensä. Vastuualue on tar-
kastanut aktiivisesti muun muassa matkailua palve-
levia yrityksiä. Toisaalta kaivostoiminnan kaltainen
yritystoiminta tuo paljon ulkomaalaisia työntekijöitä,
jotka eivät asu pysyvästi Suomessa. Vastuualueella
ei ole aiemmin ollut ulkomaalaistarkastajaa, mutta
vuonna 2011 sille osoitettiin määrärahat kahden ul-
komaalaistarkastajan palkkaamiseen.

Työttömyysturvan
muutoksenhakulautakunta

Työttömyysturvan muutoksenhakulautakunnan tarkas-
tus oli osa sosiaalivakuutuksen muutoksenhakulau-
takuntien tarkastushanketta. Lautakuntaan saapuvien
asioiden määrä kasvoi taloudellisen taantuman ai-
kana. Asioiden käsittelyaika oli keskimäärin 6,3 kuu-
kautta. Valitusten määrän kasvu on kuitenkin hiljalleen
rauhoittunut, ja prosessia keventävien lainsäädäntö-
muutosten myötä lautakunta uskoi voivansa lyhentää
käsittelyaikaa.

Tarkastuksella käytiin läpi lautakunnan käsittelypro-
sessin eri vaiheita ja henkilöstöryhmien työmääriä.
Käsittelyä nopeuttavaan sähköiseen asiakirjahallin-
taan siirtymisen yhtenä haasteena lautakunta näki
työttömyyskassojen erilaiset valmiudet. AOA piti lauta-
kunnan toimintaa asianmukaisesti järjestettynä. Myös
nähtäväksi toimitetut lautakunnan päätökset täyttivät
laissa asetetut vaatimukset.

Lautakunnasta saadun tiedon mukaan asioiden kes-
kimääräinen käsittelyaika vuonna 2011 oli 6 kuukaut
ta. Sen tavoitteena oli ollut lyhentää käsittelyaikaa sel-
keästi alle kuuteen kuukauteen. Lautakunnan mukaan
sille oli kuitenkin vuonna 2011 saapunut yli 1000
poistohakemusta enemmän kuin edellisvuonna. Se
arvioi lisäyksen johtuvan vuonna 2010 voimaan tul-
leesta työttömyysturvalain muutoksesta, jonka mu-
kaan työttömyysetuutta ei makseta niiltä päiviltä, joil-
ta henkilö on pois työllistymistä edistävästä palvelusta
ilman hyväksyttävää syytä. Etuuden maksaja saa tie-
don poissaolosta yleensä viiveellä, jolloin virheellisen
etuuspäätöksen oikaiseminen vaatii joko henkilön
suostumusta tai poistohakemusta. Lautakunnan mu-
kaan kohta jo lähes kolmasosa vireille tulevista asiois-
ta on poistohakemuksia.

AOA Pajuoja otti tammikuussa 2012 omana aloittee-
naan tutkittavaksi poistohakemusten määrän voimak-
kaan kasvun syyt (289/2/12).

eduskunnan oikeusasiamies
työvoima ja työttömyysturva

274

Oulun seudun TE-toimisto

Esittelijävoimin toteutetussa tarkastuksessa tutustuttiin
Suomen neljänneksi suurimman TE-toimiston toimin-
taan. Toimisto on panostanut verkkoasiointiin ja toimi-
nut pilottina virtuaalinen TE-toimisto -hankkeessa. Toi-
miston mukaan toimiston omat verkkosivut ottavat
valtakunnallisia sivuja paremmin huomioon paikalliset
olosuhteet, mikä on työttömien palvelussa keskeistä.

Tarkastuksella oli esillä omaehtoiseen opiskeluun liit-
tyvä palveluprosessi ja tukimuodon ongelmakohdat.
Toimiston mukaan omaehtoinen opiskelu on selkeyt-
tänyt opiskelun ja työttömyyden rajanvetoa. Toisaal-
ta tuesta voi muodostua opintotuen korvike. Väljien
säännösten soveltamisessa yhdenvertaisuuden toteu-
tuminen on myös haasteena.

Maahanmuuttajien palvelu oli tarkastuksen erityistee
mana. Oulun toimistossa heille on laadittu oma alku-
kartoituslomake, jonka perusteella arvioidaan palve-
lutarvetta, kielikoulutuksen tarve ja ohjataan kotoutu-
miskoulutukseen. Maahanmuuttajien taustojen erilai-
suus tekee heistä haastavan asiakasryhmän. Naisilla
ei tunnu olevan mahdollisuuksia olla poissa kotoa
koulutuksen vaatimaa aikaa. Näistä ongelmista huo-
limatta koulutusjärjestelmä on toimiston mukaan toi-
minut varsin hyvin.

5.14.4 	R atkaisuja

Sairastunut työtön ei voi jäädä
vaille toimeentuloa

Työttömyyskassa ei maksanut työttömyyspäivärahaa
sairauspäivärahan omavastuuajalta, joten kantelija jäi
vaille mitään toimeentuloa. AOA totesi, että silloin kun
työkyvyttömäksi tullut työttömyysetuuden saaja ei saa
sairauspäivärahaa, muuta lakisääteistä korvausta tai
palkkaa, jo alkanut työttömyyspäivärahan maksami-
nen ei lakkaa ennen kuin sairauspäivärahan maksa-
minen voi omavastuuajan jälkeen alkaa.

Myynnin ja markkinoinnin ammattilaisten työttömyys-
kassa oli perustanut menettelynsä siihen, että TE-toi-
miston antaman työvoimapoliittisen lausunnon mu-
kaan kantelija ei ollut työmarkkinoiden käytettävissä
sairaala- tai laitoshoidon aikana.

Työttömyysturvalaissa on kuitenkin asiasta nimen-
omainen säännös. Työkyvyttömäksi tulleella työttö-
myysetuuden saajalla, joka ei saa sairausvakuutus-
laissa olevan omavastuuajan vuoksi päivärahaa tai
muuta vastaavaa lakisääteistä korvausta taikka työn-
antajalta sairausajan palkkaa, on työkyvyttömyydes-
tään huolimatta ja sen estämättä, mitä työttömyystur-
valaissa säädetään työnhakijana olosta, oikeus työt-
tömyysetuuteen. Säännöksen tarkoituksena on turva-
ta henkilön toimeentulo niin, ettei jo alkanut työttö-
myyspäivärahan maksaminen lakkaa ennen kuin sai-
rauspäivärahan maksaminen voi sairauspäivärahan
omavastuuajan jälkeen alkaa.

AOA korosti, että työttömyyskassan tulee julkista teh-
tävää hoitaessaan tuntea työttömyysturvaa koskevat
säännökset ja oikeuskäytäntö. Kassa ei ollut huoman-
nut virhettään edes käsitellessään kantelijan tekemää
valitusta, joka jäi liian myöhään tehtynä tutkimatta. Kas-
sa oikaisi päätöksensä vasta kantelun seurauksena.

AOA antoi kassalle huomautuksen. Hän totesi, että
kantelija oli jäänyt vaille lakisääteistä etuutta, jonka
tarkoitus on turvata perustoimeentulo sosiaalisessa
riskitilanteessa.

AOA Pajuojan päätös 28.9.2011,
dnro 4652/4/09*, esittelijä Eeva-Maria Tuominen

Valituksen käsittely
viivästyi kohtuuttomasti

Valituksen käsittely työttömyysturvan muutoksenha-
kulautakunnassa kesti 18 kuukautta. Valitusten kes-
kimääräinen käsittelyaika oli kuusi kuukautta. Lauta-
kunta vetosi asian luonteeseen ja siihen, että asian
ratkaiseminen oli edellyttänyt lisäselvitystä.

eduskunnan oikeusasiamies
työvoima ja työttömyysturva

275

Asian luonteella ja lisäselvityksellä ei kuitenkaan voi-
nut pätevästi selittää valituksen pitkää käsittelyaikaa.
Lautakunta oli pyytänyt ensimmäisen kerran lisäselvi-
tystä siinä vaiheessa, kun valitus oli ollut lautakunnas-
sa jo 10 kuukautta. Kaikki lautakunnan lisäselvityksiksi
ilmoittamat vaiheet eivät myöskään olleet varsinaisia
lisäselvityksiä. Lautakunta oli muun muassa kertaal-
leen pyytänyt työttömyyskassalta kopiot kaikista va-
litusasiakirjoista. Lautakunta ei ollut lausunnossaan
myöskään yksilöinyt sitä, mikä asian luonteessa vii-
västytti ratkaisua.

AOA piti 18 kuukauden käsittelyaikaa kantelijan kan-
nalta kohtuuttoman pitkänä. Hän antoi lautakunnalle
huomautuksen lainvastaisesta menettelystä. AOA ke-
hotti lisäksi lautakuntaa varmistamaan valitusasioi-
den seurannan toimivuutta.

AOA Pajuojan päätös 15.9.2011,
dnro 3315/4/10*, esittelijä Juha Niemelä

Työllistymissuunnitelman
laatimista ei voi siirtää
ulkopuolisille

Oulun seudun TE-toimiston julkaisemassa kurssi-ilmoi-
tuksessa oli ilmoitettu kurssin yhdeksi tavoitteeksi, että
opiskelija laatii ohjatusti työllistymis- ja/tai koulutus-
suunnitelman. Julkisesta työvoimapalvelusta annetun
lain mukaan työllistymissuunnitelma on TE-toimiston
yhdessä työnhakijan kanssa laatima suunnitelma. Kan-
telija katsoi kirjoituksessaan, että toimisto oli ulkoista-
nut suunnitelman teon koulutuksen järjestäjälle.

Sekä toimisto että TEM kiistivät tämän ja katsoivat, et-
tä koulutuksessa laadittu suunnitelma toimisi tukena
varsinaisen suunnitelman laatimisessa.

Kantelija ei ollut itse osallistunut kyseiseen koulutuk-
seen eikä asiassa ollut selvitystä siitä, millaisia suun-
nitelmia oli laadittu. Toimiston ilmoitusta siitä, että nii-
tä oli käytetty ainoastaan tukena, ei ollut syytä epäil-
lä. AOA:n mukaan hakuilmoituksen maininta toteut-
tamiskelpoisesta suunnitelmasta viittasi kuitenkin sii-
hen, että kyseessä olisi enemmänkin kuin vain alus-
tava tukitoimi.

Koulutuksessa laadittu toteuttamiskelpoinen suunni-
telma helpottaa osaltaan TE-toimistojen työtä suun-
nitelman laadinnassa. Joissakin tilanteissa se voi ol-
la toimivakin ratkaisu. Ei myöskään ollut syytä epäillä,
etteikö toimiston tarkoitus ollut toimia työnhakijoiden
parhaaksi. AOA:n saama selvitys viittasi siihen, että
vastaavia suunnitelman laatimisia sisältyi muihinkin
koulutuksiin.

Lain huomioon ottaen AOA kuitenkin korosti, että toi-
misto ei saa sisällyttää ulkopuoliselta hankkimaansa
koulutukseen suunnitelman laatimista siinä laajuu-
dessa, että kyse olisi jo laissa säädetyn tehtävän siir-
tämisestä ulkopuoliselle. Hän saattoi näkemyksensä
toimiston ja ministeriön tietoon.

AOA Pajuojan päätös 30.9.2011,
dnro 3035/4/10*, esittelijä Juha Niemelä

Oulun seudun TE-toimistoon kohdistuneella tarkastuk-
sella ratkaisusta keskusteltiin. Toimiston edustajat tote-
sivat, että kyseessä oli yksi koulutusten tuotekehittelyn
muoto. He kertoivat toimiston ottaneen AOA:n ratkai-
sussa esittämät näkemykset huomioon koulutusohjel-
mia laatiessaan.

eduskunnan oikeusasiamies
yleiset kunnallisasiat

276

5.15 	Y leiset
kunnallisasiat

Asiaryhmään on tilastoitu lähinnä kuntien ja kuntayh-
tymien yleishallintoa sekä kunnallista päätöksenteko-
ja hallintomenettelyä koskevat asiat. Myös valtion ara-
va- tai korkotukilain nojalla tuettujen vuokra-asuntojen
asukasvalintaa koskevat kantelut ja kunnallista pysä-
köinninvalvontaa koskevat kantelut kuuluvat tähän
asiaryhmään. Lisäksi kunnan henkilöstön työ- tai vir-
kasuhdetta koskevat asiat on usein tilastoitu ryhmään.
Kunnallisten sosiaali-, terveys-, opetus- ja ympäristö-
viranomaisten toimiin kohdistuvat kantelut on taas
yleensä tilastoitu omiin asiaryhmiinsä. Rajanveto on
kuitenkin liukuva. Jos kantelussa korostuu esimerkiksi
kunnan itsehallintoon tai sen yleiseen toimialaan liit-
tyvä kysymys, se on voitu tilastoida yleiseksi kunnallis
asiaksi siitä huolimatta, että kantelu on kohdistunut
jonkin erityisalan viranomaiseen.

Asiaryhmän ratkaisijana oli AOA Maija Sakslin. Pää-
esittelijänä oli vanhempi oikeusasiamiehensihteeri
Ulla-Maija Lindström.

5.15.1 	 Kunnallishallinnon
perusteet

Perustuslailla suojattu kunnallinen itsehallinto merkit-
see kuntalaisille kuuluvaa oikeutta päättää kuntansa
hallinnosta ja taloudesta. Kunnan asukkaiden itsehal-
linnon periaatteeseen kuuluu, että kunnan tulee voi-
da itse päättää tehtävistä, jotka se itsehallintonsa no-
jalla ottaa hoidettavakseen, ja että muuten kunnalle
voidaan antaa tehtäviä vain lailla. Kunnallishallinto
on osa julkista valtaa, jota myös perustuslain perus
oikeussäännökset velvoittavat.

Kuntalaki sisältää perussäännökset kunnallishallin-
non yleisestä järjestysmuodosta. Kunnallisesta viran-
haltijasta annetulla lailla säädetään kattavasti viran-
haltijan oikeudellisesta asemasta. Kunnan hallinnossa
noudatetaan myös hallintolakia, jossa säädetään hy-
vän hallinnon perusteista ja hallintoasiassa noudatet-

tavasta menettelystä. Kunnalliselle hallintotoiminnalle
asettavat vaatimuksia myös viranomaisten toiminnan
julkisuudesta annettu laki (julkisuuslaki), kielilaki ja
yhdenvertaisuuslaki.

Suomessa kunnilla on hyvin laaja tehtäväala. Suurin
osa niiden tehtävistä on lakisääteisiä. Kunnat toimi-
vat yhteistyössä kuntarajat ylittäviä toimintoja järjes-
tettäessä. Kuntien yhteistoiminnasta säädetään pää-
osin kuntalaissa, mutta siitä on säännöksiä myös
erityislaeissa. Myös kunta- ja palvelurakenneuudis-
tuksesta annetussa laissa säädetään kuntien yhteis-
toiminnasta. Lisäksi kuntien yhteistoimintaa voi ta-
pahtua yksityisoikeudellisten sopimusten perusteella,
kuntien ja mahdollisesti muiden yhteisöjen muodos-
tamien yhdistysten, säätiöiden, osuuskuntien ja osa-
keyhtiöiden puitteissa sekä ostopalvelu- ja muiden
sopimusten pohjalta.

Kunta-asioita hoitaa usea ministeriö. Valtiovarainmi-
nisteriö (VM) seuraa yleisesti kuntien toimintaa ja ta-
loutta sekä huolehtii kunnallisen itsehallinnon huo-
mioon ottamisesta kuntia koskevan lainsäädännön
valmistelussa. VM huolehtii kuntia yleisesti koskevasta
lainsäädännöstä ja hallinnon kehittämisestä, kuntata-
louden laskenta- ja analysointitehtävistä sekä valtion
ja kuntien yhteistyön toimivuudesta. Se vastaa myös
kunnallisista verokysymyksistä.

Maaliskuussa 2011 kuntalain uudistamistyötä jatket-
tiin asettamalla kunnallishallinnon rakenne ja kunnan
talous -työryhmät. Kunnallishallinnon rakennetyöryh-
mä valmistelee pääministeri Jyrki Kataisen hallitusoh-
jelmassa tarkoitettua selvitystä kullekin alueelle tar-
koituksenmukaisesta kunta- ja palvelurakenteesta.
Työryhmän tehtävänä on laatia esitys kuntauudistuk-
sen kriteereistä ja toteuttamistavasta sekä karttamuo-
toinen kuntauudistusesitys. Kuntarakenneuudistus
muodostaa perustan kuntalain kokonaisuudistuksel-
le. Tavoitteena on, että kuntalain kokonaisuudistuksen
valmistelu käynnistyy keväällä 2012 ja hallituksen esi-
tys uudeksi kuntalaiksi on tarkoitus antaa eduskunnal
le syksyllä 2013. Näin uusi kuntalaki voisi tulla voi-
maan vuoden 2015 alusta.

eduskunnan oikeusasiamies
yleiset kunnallisasiat

277

5.15.2 	L aillisuusvalvonta

Kunnan viranomaisen päätökseen tyytymättömällä
asianosaisella ja jokaisella kunnan jäsenellä on mah-
dollisuus tehdä hallinto-oikeudelle kunnallisvalitus.
Sitä edeltää yleensä oikaisumenettely. Kunnallisvali-
tus on laillisuusvalitus. Kunnallisen itsehallinnon pe-
riaate, kunnan jäsenten valvontamahdollisuuksien to-
teuttaminen ja valtion viranomaisen harjoittaman val-
vonnan rajoittaminen antavat kunnalliselle muutok-
senhakujärjestelmälle hallintovalituksesta poikkeavia
piirteitä. Näitä ovat laaja muutoksenhakuoikeus, rajoi-
tetut valitusperusteet sekä valitusviranomaisen rajoi-
tettu tutkimis- ja ratkaisuvalta. Erityislakien perusteel-
la kunnallisen viranomaisen päätöksistä voidaan va-
littaa myös hallintovalituksella.

Kunnanhallituksen tulee kuntalain mukaan valvoa
kunnanvaltuuston päätösten laillisuutta. Aluehallinto-
virasto voi kuntalain mukaan kantelun johdosta tutkia,
onko kunta toiminut voimassa olevien lakien mukaan.
Oikeusasiamiehen laillisuusvalvonta täydentää kunta-
lakiin perustuvaa kuntalaisten ja kunnan toimielinten
toteuttamaa kunnallishallinnon oikeussuoja- ja val-
vontajärjestelmää.

Kuntakanteluita ratkaistiin vuonna 2011 noin 150.
Ratkaisujen määrä oli hieman alempi kuin edellisenä
vuonna. Toimenpiteisiin johti noin 20 ratkaisua.

AOA teki 1.11.2011 tutustumiskäynnin Suomen Kun-
taliitoon. Kuntaliiton lakiasiainyksikön edustajien kans-
sa keskusteltiin ajankohtaisista sosiaali- ja terveyden-
huollon asioista sekä ympäristölainsäädäntöä, kun-
tien perintäkäytäntöjä ja yleisiä kunta-asioita koske-
vista havainnoista. Kuntaliiton edustajat toivoivat, että
oikeusasiamiehen kanslia voisi Kuntaliiton tiedotuska
navissa esitellä esimerkiksi laillisuusvalvontakäytäntö-
ään. AOA:n mukaan tällaista toimintaa voidaan harki-
ta kanslian resurssien mahdollistamissa rajoissa.

Useissa kunnallista päätöksentekoa koskevissa kan-
teluissa arvosteltiin lähinnä tarkoituksenmukaisuus-
syihin nojautuen kunnan toimielinten päätöksiä. Oi-
keusasiamies ei hänelle kuuluvan laillisuusvalvonnan
puitteissa voi puuttua tapaan, jolla kunta itsehallin-
toonsa perustuen järjestää hallintonsa ja hoitaa teh-

0

50

100

150

200

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

5

10

15

20

25

KaikkiKunnalliset viranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
yleiset kunnallisasiat

278

tävänsä. Kunnalliseen edustukselliseen demokratiaan
kuuluu, että vastuun kunnan toimielinten päätösten
tarkoituksenmukaisuudesta kantavat kuntalaisiin näh-
den valtuutetut vaaleissa.

Eräässä kantelussa arvosteltiin Kajaanin kaupungin vi-
ranhaltijoiden menettelyä vastineen antamisessa hal-
linto-oikeudelle. Kantelun mukaan kaupunginvaltuus-
ton hyväksymän kaupunginhallituksen johtosäännön
nojalla kaupunginhallituksen ratkaisuvaltaan kuuluu
selvityksen antaminen valtuuston päätöstä koskevaan
valitukseen. Kaupunginhallituksen selvityksen mukaan
viranhaltijat olivat noudattaneet kaupunginhallitukses-
sa vakiintunutta toimintatapaa. Kaupunginhallitus kat-
soi, ettei asiassa ollut tapahtunut mitään moitittavaa
menettelyä. Mikäli lausuntojen antamisen menette-
lytapaa halutaan muuttaa ja siirtyä hyväksyttämään
kaikki lausunnot kaupunginhallituksella varsinaisina
lista- ja päätösasioina, täytyy asia saattaa kaikkien
valmistelijoiden tietoon hyvissä ajoin, jotta kokousai
kataulut voidaan ottaa jatkossa huomioon lausuntoja
laadittaessa. Käytännön muuttamisessa oli kaupun-
ginhallituksen mukaan kyse siitä tarkoituksenmukai-
suudesta, mihin kaupunginhallituksen poliittisen ko-
koonpanon aika- ja käsittelykapasiteettia käytetään.

AOA:n mukaan noudatettu käytäntö oli lainvastainen.
Kysymyksessä olleilla viranhaltijoilla ei ollut lakiin eikä
kaupunginvaltuuston hyväksymään johtosääntöön pe-
rustuvaa oikeutta käyttää kaupungin puhevaltaa tuo-
mioistuimessa. Kysymys ei ollut kaupunginhallituksen
esittämällä tavalla tarkoituksenmukaisuudesta vaan
lainmukaisuudesta. Kun viranhaltijoiden puhevallan
käyttö ei perustunut asianmukaiseen kuntalaissa tar-
koitettuun johtosääntömääräykseen, menettely oli
myös perustuslain 2 §:n 3 momentista ilmenevän
hallinnon lainalaisuusperiaatteen vaatimuksen vas-
tainen. Sen mukaan julkisen vallan käytön on viime
kädessä perustuttava lakiin.

AOA piti kaupunginhallituksen esittämiä käsityksiä ja
näkemyksiä huolestuttavina niin kaupunginhallituksel-
le lain mukaan kuuluvien tehtävien kannalta kuin vi-
ranomaistoiminnalta edellytettävän hallinnon laina-
laisuuden ja lakisidonnaisuuden kannalta arvioituna.
Koska menettely perustui vain noudatettuun käytän-
töön, sen perusteita ei ollut saatettu kaupungin ylin-
tä päätösvaltaa käyttävän valtuuston arvioitavaksi.

Valtuusto ei siten ollut voinut päättää, mitkä mahdol-
lisesti ovat sellaisia asioita, joissa kaupungin puhe-
valtaa voivat käyttää kuntalaissa säädettyjen viran-
omaisten ohella myös muut kaupungin viranomaiset
ja viranhaltijat. Lisäksi lakiin perustumaton kaupungin
puhevallan käyttö tuomioistuimissa ja muissa viran-
omaisissa, saattaisi joissakin tilanteissa olla jopa pe-
ruste näiden viranomaisten päätösten kumoamisel-
le (3896/4/10).

Kansliaan saapuneen nimettömän kantelun perus-
teella OA otti omana aloitteena tutkittavakseen Kuo-
pion yliopistollisen sairaalan (KYS) päätöksentekome-
nettelyn sydänkeskuksen perustamisessa ja virkani-
mikemuutoksessa. Hallintoylihoitaja osallistui sairaan-
hoitopiirin hallintokeskuksen ja kuntayhtymän johto-
ryhmän sekä kuntayhtymän hallituksen työskentelyyn,
kun ne päättivät hänen aviopuolisonsa viranhoitoon
liittyvistä asioista. Hän osallistui näissä elimissä pää-
töksentekoon, jossa käsiteltiin ja päätettiin uuden sy-
dänkeskuksen perustamisesta ja hänen puolisonsa
virkanimikemuutoksesta sisätautien osastonylilääkä-
ristä uuden sydänkeskuksen kardiologian ylilääkäriksi.

Sairaanhoitopiirin mukaan, vaikka hallintoylihoitajan
puoliso toimii sydänkeskuksen ylilääkärinä, hän ei ol-
lut sellaisessa asianosaisen asemassa että asiasta
voisi tulla hänelle erityistä hyötyä tai vahinkoa. Ylihoi-
taja ei valmistellut eikä esitellyt sydänkeskuksen lää-
käreitä koskevia asioita, vaikka hän oli läsnä näissä
elimissä. Näillä perusteilla sairaanhoitopiiri katsoi, et-
tei hallintoylihoitaja ollut esteellinen. Sen sijaan vir-
kanimikemuutosta koskevien asioiden käsittelyssä yli-
hoitajan olisi tullut todeta itsensä esteelliseksi. Kun
hallintolaki edellyttää, ettei esteellinen henkilö saa
olla läsnä läheistä koskevien asioiden käsittelyssä,
mikäli siitä on tälle odotettavissa erityistä hyötyä tai
vahinkoa, tässä tapauksessa oli vähäisessä määrin
toimittu hyvän hallintotavan vastaisesti.

OA:n mukaan virantoimitusvelvollisuuden muuttami
nen ja uudelleen järjesteleminen ei edellytä viranhal
tijan suostumusta, mutta hänelle on varattava tilai-
suus tulla kuulluksi. Oikeuskirjallisuuden ja oikeuskäy-
tännön mukaan tällainen virantoimitusvelvollisuuden
muuttamista koskeva päätös on normaalilla tavalla
muutoksenhakukelpoinen. Kysymys on siten viranhal-
tijan etua, oikeutta ja velvollisuutta koskevasta asiasta,

eduskunnan oikeusasiamies
yleiset kunnallisasiat

279

jossa hän on asianosainen. Sydänkeskuksen perus-
tamisessa ja hallintoylihoitajan puolison osastonyli-
lääkärin virkatehtävien muuttamisessa sydänyksikön
ylilääkärin virkatehtäviin oli kysymys sellaisen asian
käsittelemisestä ja päättämisestä, jossa hallintoylihoi-
tajan läheinen oli asianosainen. Tähän arvioon ei vai-
kuttanut se, että sama organisaationmuutos vaikutti
myös monien muiden lääkäreiden virkatehtäviin.

Oikeuskäytännössä kunnanjohtaja katsottiin esteelli-
seksi valmistelemaan ja esittelemään viranhaltijoiden
vähentämistä koskevaa asiaa, kun osana ehdotusta
oli hänen vaimonsa siirtyminen eri tehtäviin. Tämän
ratkaisun perusteella oli joka tapauksessa todettavis-
sa se johtopäätös, että sydänyksikön perustaminen ja
hallintoylihoitajan puolison virkatehtävien muuttami-
nen osastonylilääkärin tehtävistä sydänyksikön ylilää-
käriksi vaikutti puolison asemaan siten, että hallinto-
ylihoitajan läheisen voidaan katsoa saaneen asiassa
erityistä hyötyä. Hänen voidaan katsoa olleen esteel-
linen myös tällä perusteella.

OA:n mukaan hallintoylihoitaja oli edellä todetuin pe-
rustein esteellinen käsittelemään puolisonsa virkateh-
tävien hoitoon vaikuttavaa uuden sydänkeskuksen pe-
rustamista ja hänen virkanimikkeensä muuttamista.
Hallintoylihoitajan olisi tullut poistua, kun johtoryhmät
ja kuntayhtymänhallitus käsittelivät kokouksissaan
näitä asiakohtia. Esteellisen virkamiehen osallistumi-
nen asioiden käsittelyyn oli vaarantanut yleistä luot-
tamusta sairaanhoitopiirin kuntayhtymän päätöksen-
teon riippumattomuuteen ja puolueettomuuteen. Osoi-
tuksena tästä voitiin pitää sairaanhoitopiirin lääkäri-
ja hoitohenkilökunnan oikeusasiamiehelle tekemää
nimetöntä kantelua (1151/2/10*).

Kantelija arvosteli oikaisuvaatimuksensa pitkää käsit
telyaikaa Turun kiinteistölautakunnan johtokunnassa.
Kantelija teki 26.5.2009 Turun kaupunginhallitukselle
osoitetun hakemuksen kaupungin vuokratontilla si-
jaitsevan omakotitalonsa vuokran kohtuullistamiseksi.
Kuntalain mukaan, toisin kuin kunnallisvalitus, oikai
suvaatimus voidaan tehdä sekä laillisuus- että tarkoi-
tuksenmukaisuusperusteilla. Kantelija oli oikaisuvaati-
muksessaan vedonnut juuri kohtuus- ja tarkoituksen-
mukaisuusnäkökohtiin.

AOA:n mukaan kantelijalla oli oikeus olettaa ja odot-
taa, että hänen näihin esittämiinsä ja tärkeänä pitä
miinsä perusteisiin vastataan kuntalaissa edellytetyl-
lä tavalla viipymättä ja että päätös perustellaan hal-
lintolaissa säädetyllä tavalla. Kantelija sai kuitenkin
6.7.2009 tekemäänsä oikaisuvaatimukseen päätök-
sen vasta 3.3.2010. Johtokunta ehti tällä välin ko-
koontua 22 kertaa ja oikaisuvaatimuksen käsittely
kesti noin kahdeksan kuukautta. Johtokunnan mukaan
kantelijan oikaisuvaatimus arvioitiin ei-kiireelliseksi.
Sen näkemyksen mukaan oikaisuvaatimus käsiteltiin
kuntalaissa ja hallintolaissa edellytetyllä tavalla ilman
aiheetonta viivytystä.

AOA totesi, että johtokunnan käsitys, jonka mukaan oi-
kaisuvaatimus voidaan arvioida ei-kiireelliseksi, ei pe-
rustu lakiin. Kuntalain mukaan oikaisuvaatimus tulee
käsitellä viivytyksettä. AOA korosti myös sitä, että eri-
tyisesti tilanteissa, kuten tässä, jossa kuntalainen ko-
kee häntä koskevan päätöksen kohtuuttomaksi, kun-
nan toimielimen velvollisuutena oli käsitellä hänen
oikaisuvaatimuksensa tavallista kiireellisempänä. Kun
kantelijan oikaisuvaatimuksen käsittely kesti peräti
kahdeksan kuukautta, johtokunta laiminlöi velvollisuu-
tensa käsitellä kantelijan oikaisuvaatimus laissa sää-
detyllä tavalla viivytyksettä. Johtokunnan päätöksessä
ei myöskään ilmennyt perusteluja ja vastausta siihen,
miksei päätöstä voitu kantelijan esittämillä tarkoituk-
senmukaisuusperusteilla muuttaa. Päätöksessä vain
toistettiin ne perusteet, joiden nojalla kantelijan koh-
tuullistamishakemus oli jo alun perin hylätty. Päätök-
sessä ei siten hallintolaissa säädetyllä tavalla vastattu
kantelijan oikaisuvaatimuksessaan esittämiin tarkoi-
tuksenmukaisuusperusteisiin, vaikka hän oli näihin
nimenomaisesti vedonnut. AOA katsoi, että kantelijan
oikaisuvaatimusta ei siten käsitelty asianmukaisesti.
Hänen oikeutensa perustuslaissa turvattuun oikeus-
turvaan ei näin ollen toteutunut (4864/4/09*).

Kuntalain mukaan tehtävää, jossa käytetään julkista
valtaa, hoidetaan virkasuhteessa. Tällaista tehtävää
varten perustetaan virka. Kunnallisesta viranhaltijas-
ta annetun (viranhaltijalain) lain 4 §:n 1 momentin
mukaan virkasuhteeseen ottaminen edellyttää jul-
kista hakumenettelyä. Viranhaltijalain esitöiden (HE
196/2002 vp) mukaan julkinen hakumenettely on yksi
julkisen hallinnon perusteisiin liittyvä olennainen seik-
ka, jolla turvataan hallinnon uskottavuutta, oikeuden-

eduskunnan oikeusasiamies
yleiset kunnallisasiat

280

mukaisuutta, tasapuolisuutta ja parhaan mahdollisen
henkilöstön saamista julkishallinnon palvelukseen.
Julkinen hakumenettely on pääsääntö virkasuhtee-
seen nimitettäessä. Niistä tapauksista, joissa julkista
hakumenettelyä ei tarvitsisi käyttää, säädetään lain
4 §:n 3 momentissa.

Keminmaan kunnanvaltuusto päätti vapaa-aikasihtee-
rin viran perustamisesta. Virkaan siirrettiin vapaa-aika-
ohjaajan työsuhteinen työntekijä. Kunnanhallituksen
esittämällä tavalla tämän työntekijän työsuhde muu-
tetaan samalla viraksi ja tehtävänimike vapaa-aikasih-
teeriksi. AOA:n mukaan Keminmaan kunnanhallituk-
sen esittämät tehtävän hoitoon ja menettelyn tarkoi-
tuksenmukaisuuteen liittyvät perusteet ja syyt eivät oi-
keuttaneet kuntalain ja viranhaltijalain selkeiden ja
yksiselitteisten säännösten vastaiseen menettelyyn.
Keminmaan kunnanvaltuuston päätös, joka perustui
kunnanhallituksen asiassa suorittamaan valmisteluun,
oli näin ollen lainvastainen. Niin ikään kunnanhallituk
sen päätös, jolla se päätti panna täytäntöön tämän
valtuuston lainvastaisen päätöksen, oli lainvastainen.
Samalla kunnanhallitus laiminlöi sille kuntalain mu-
kaan kuuluvan valtuuston päätöksen laillisuuden
asianmukaisen valvonnan (2290/4/10).

Keski-Uudenmaan pelastuslaitoksessa avoinna ol-
leen paloesimiehen virka oltiin alun perin täyttämäs-
sä sisäistä hakumenettelyä käyttäen. Esitetyn arvos-
telun perusteella päädyttiin kuitenkin julkiseen haku-
menettelyyn. Tältä osin AOA muistutti, että julkinen
hakumenettely on viranhaltijalain mukaan pääsään-
tö, josta voidaan poiketa vain laissa säädetyillä poik-
keusperusteilla.

Paloesimiehen viran hakijoita ei haastateltu ja haki-
joiden ominaisuuksia arvioitiin vain laitoksen sisäisen
palautteen perusteella. Selvitystä siitä, kuinka katta-
vasti, riittävästi ja tasapuolisesti tätä palautetta hankit-
tiin kaikista hakijoista, ei esitetty. Oikeuskäytännössä
on todettu, että kunnallisessa virantäyttömenettelys-
sä on kaikissa vaiheissa noudatettava hakijoiden yh-
denvertaista kohtelua. Valmistelu on suoritettava tasa-
puolisesti, ja syrjimättömästi ja sen on oltava riittävää.
Viranhaltijan tekemää paloesimiehen nimityspäätös-
tä ei ollut perusteltu. Hallintolaki edellyttää, että pää-
töksen perusteluissa on ilmoitettava, mitkä seikat ja
selvitykset ovat vaikuttaneet ratkaisuun ja mainittava

sovellettavat oikeusohjeet. Oikeuskäytännössä nimi-
tyspäätöstä, jota ei ole perusteltu viran tehtäväalan ja
perustuslaissa säädettyjen yleisten nimitysperustei-
den nojalla, on pidetty lainvastaisena.

AOA:n mukaan edellä esitetyn perusteella Keski-Uu-
denmaan pelastuslaitoksen paloesimiehen viran täy-
tön valmistelu ei ole ollut asianmukainen, koska puut-
teellisen dokumentoinnin vuoksi nyt jälkikäteen ei
mahdollista arvioida, oliko asiaa kaikkien viran haki-
joiden osalta selvitetty tasapuolisesti, syrjimättömästi
ja riittävästi. Myöskään viranhaltijapäätöksestä puut-
tuvien perustelujen johdosta ei voitu todeta, perustui
ko nimitysharkinta haettavana olevan viran tehtävä-
alaan ja perustuslaissa säädettyihin yleisiin nimittä-
misperusteisiin. Virantäyttömenettely oli lainvastainen
(2513/4/10).

Kantelijana olleen viranhaltijan ja kunnan välillä oli
ollut pitkään viranhoitoon liittyviä näkemyseroja. Näi-
tä erimielisyyksiä oli käsitelty myös työsuojeluviran-
omaisissa. Kantelussaan OA:lle kantelija arvosteli
muun ohella palkanmenetyksen korvaamista koske-
van vaatimuksensa käsittelyn viipymistä kunnanhalli-
tuksessa. Kunnanhallitukselta selvityksen mukaan kor-
vausasiaan tullaan antamaan päätös vuoden 2010
loppuun mennessä. Kun näin ei kuitenkaan käynyt,
kunnanhallitukselta pyydettiin uutta selvitystä. Lisäsel-
vityksen mukaan kantelija ja kunnanhallitus olivat hy-
väksyneet esityksen, jonka mukaan kantelijalle makse-
taan harkinnanvarainen henkilökohtainen lisä siihen
saakka kunnes hän jää eläkkeelle. AOA toivoi, että tä-
mä saavutettu sovinto voi johtaa parempaan työilma-
piiriin kantelijan ja kunnan välillä. Tässä tarkoitukses-
sa hän lähetti kanteluvastauksensa myös kunnanhal-
litukselle tiedoksi (2989/4/10).

Nivalan kaupungin tekninen toimi laskutti asiakirja-
pyynnöstä 98,35 euroa. Laskuun sisältyi asiakirjojen
haku- ja tuntityötä kolme ja puoli tuntia sekä kopio-
kustannuksia. Kantelijoiden asiakirjapyynnössä oli ky-
symys kaupungin vanhoista sen hallussa olleista julki-
sista asiakirjoista. Asiakirjapyynnöstä perittiin teknisen
toimen palveluhinnaston mukaiset kopiohinnat ja toi-
mistotyö. Kysymyksessä oli kuitenkin kaupungin viran-
omaisen asiakirjoja koskevasta tietopyynnöstä, johon
olisi tullut kuntalain mukaan soveltaa kaupungin julki-
suuslakiin perustuvaa asiakirjojen lunastus- ja maksu-

eduskunnan oikeusasiamies
yleiset kunnallisasiat

281

perusteiden mukaista asiakirjataksaa. Teknisen toimen
menettely oli siten tältä osin lainvastainen.

AOA:n mukaan Nivalan kaupungin tulisi oikaista tek-
nisen toimen kantelijoiden asiakirjapyynnön veloitus-
ta siinä käytetyn virheellisen maksuperusteen joh-
dosta. Asiakirjapyynnön maksuja tulee arvioida kau-
pungin asiakirjataksan perusteella. Tässä yhteydessä
tulisi myös harkita, millaista perusmaksua tulisi sovel-
taa tiedonhakuun kantelijoiden pyytämistä sellaisista
asiakirjoista, joita ei ollut, kun otetaan huomioon jul-
kisuuslain maksuja koskevien erityissäännösten tar-
koitus toteuttaa julkisuusperiaatteen mukaista yleistä
tiedonsaantioikeutta ja asianosaisen tiedonsaantioi-
keutta. AOA painotti vielä sitä, että tiedon esille hake-
misesta aiheutuvien kustannusten perimisessä, niin
kuin koko asiakirjahallinnossa, lähtökohtana tulee
olla julkisuusperiaatteen ja hyvän hallinnon toteutu-
minen. Nivalan kaupunki ilmoitti AOA:lle, että liikaa
peritty summa oli kokonaisuudessaan palautettu
kantelijoille (1872/4/10).

Kuntakanteluissa yksi suurehko ryhmä on pysäköinnin-
valvontaa koskevat kantelut. Niitä ratkaistiin runsaat
30 kappaletta. Monissa kanteluissa arvosteltiin yksi-
tyisten pysäköinninvalvontaa harjoittavien yhtiöiden
menettelyä valvontamaksujen määräämisessä. Oikeus-
asiamies ei kuitenkaan laillisuusvalvontansa puitteis-
sa voi tutkia yksityisten osakeyhtiöiden toimintaa.

Eräässä kantelussa arvosteltiin Lempäälän kunnan
aikomusta järjestää kunnallinen pysäköinninvalvonta
sopimalla siitä yksityisen valvontayhtiön kanssa. Kun-
nalliseen pysäköinninvalvontaan sisältyy perustus-
lain 124 §:ssä säädettyä julkisen vallan käyttöä. Py-
kälän mukaan julkinen hallintotehtävä voidaan antaa
muulle kuin viranomaiselle vain lailla tai sen nojalla.
Kuntalain mukaan tehtävää, jossa käytetään julkista
valtaa, hoidetaan virkasuhteessa. AOA:n kanteluvas-
tauksessa selostettiin OA:n ratkaisua 3.3.2009 dnro
3082/2/07*, jossa todettiin, että näiden oikeusohjei-
den perusteella kunnallista pysäköintivalvontaa hoita-
ville on perustettava virat, jotta he ovat virkasuhtees-
sa kuntaan. AOA saattoi vastauksensa ja sen liitteeksi
oheistetun OA:n päätöksen myös Lempäälän kunnan-
hallituksen tiedoksi ja otettavaksi huomioon päätet-
täessä julkisen pysäköinninvalvonnan järjestämises-
tä kunnan alueella.

5.15.3 	R atkaisuja

Tampereen kaupungin
asettama rekrytointikielto oli
yhdenvertaisen kohtelun ja
syrjinnänkiellon vastainen

AOA antoi Tampereen kaupunginhallitukselle huomau
tuksen kaupungin lainvastaisesta menettelystä. Kau-
pungin ulkoistettavan Tietotekniikka Liikelaitoksen hen-
kilökunnalle oli asetettu rekrytointikielto. Tampereen
kaupunki oli päättänyt syyskuussa 2009 kilpailuttaa
Tampereen Tietotekniikka Liikelaitoksen tuottamat pal-
velut liikkeen luovutuksena ja liiketoimintakauppana.
Tarjousten jättämisaika oli keväällä 2010 ja liikkeen
luovutuksen piti tapahtua syksyllä 2010.

Kaupunki oli ilmoittanut ulkoistettavan Tietotekniikka
Liikelaitoksen henkilökunnalle, että sen viranhaltijat ja
työntekijät eivät voineet tulla valituiksi kaupungin vir-
koihin liikkeen luovutuksen ollessa kesken. Rekrytoin-
tikielto koski syyskuun 2009 ja lokakuun 2010 välistä
aikaa. Kaupunki perusteli rekrytointirajausta sillä, että
se johtui liiketoiminnallisesti perustellusta lakiin pe-
rustuvasta syystä.

Asiasta kanteli henkilö, joka oli hakenut ulkoistushank
keen aikana kirjastoalan töitä. Kielto merkitsi hänelle
useiden kuukausien virkakieltoa. AOA totesi, että vir-
kaan nimittäminen perustuu kokonaisharkintaan, jos-
sa perustuslain yleisiä nimitysperusteita on tulkittava
yhteydessä asianomaisen viran yleisiin ja erityisiin
kelpoisuusehtoihin. Lisäksi palvelukseen otettaessa
on noudatettava tasapuolisen kohtelun vaatimusta.
Perustuslain säännöksiä täydentävät viranhaltijalain
ja työsopimuslain pakottavat työnantajaa velvoittavat
säännökset yhdenvertaisesta kohtelusta ja syrjinnän-
kiellosta niin virka- ja työsuhteessa kuin virkaan tai
työsuhteeseen otettaessa.

Myös työsopimuslain ja viranhaltijalain liikkeenluovu-
tussäännökset ovat pakottavia ja niiden tarkoituksena
on työntekijän työsopimuksen ja viranhaltijan virka-
suhteen suojelu. Työsopimusten ja virkasuhteiden siir-
to tapahtuu ilman kyseisten osapuolten suostumusta

eduskunnan oikeusasiamies
yleiset kunnallisasiat

282

eikä siitä voida poiketa työntekijöille ja viranhaltijoille
epäedulliseen suuntaan. AOA:n mukaan työnantajan
yksipuolinen rekrytointikielto oli tosiasiallisesti rinnas-
tettavissa työ- ja virkasuhteiden siirtymisestä määrää-
miseen. Oikeuskäytännön perusteella työnantaja ei
kuitenkaan voi vastoin työntekijän tahtoa sopia työ-
suhteen siirtymisestä tai siirtymättä jäämisestä. AOA:n
mukaan näistä säännöksistä ei siten ollut johdettavis-
sa työnantajalle oikeutta asettaa tällaista yksipuolista
rekrytointikieltoa.

Määrätessään, että Liikelaitoksen henkilökunta ei voi-
nut tulla liiketoimintakaupan vireillä ollessa nimitetyk-
si kaupungin muihin virkoihin tai tehtäviin, kaupunki
oli asettanut nämä henkilöt muita työntekijöitä ja vi-
ranhaltijoita epäedullisempaan asemaan. Ilman hy-
väksyttävää syytä tällainen menettely on perustuslain
6 §:n 2 momentin säännöksen vastaista syrjintää. Se,
että henkilö oli työ- tai virkasuhteessa kunnan sellai-
seen toiminnalliseen osaan, joka oli mahdollisesti liik-
keen luovutuksen kohteena, ei ollut perustuslaissa
tarkoitettu hyväksyttävä peruste, joka oikeuttaisi rekry-
tointikiellon. Myöskään kaupungin esittämät liiketalou-
delliset syyt eivät ole perusoikeusjärjestelmän kannal-
ta hyväksyttävä peruste kaupungin viranhaltijoiden ja
työntekijöiden perusoikeuksien rajoittamiselle ja erilai-
selle kohtelulle virkaan tai palvelukseen ottamisessa.

Tampereen kaupungin menettely oli näin ollen ollut
perustuslain sekä viranhaltijalain ja työsopimuslain
yhdenvertaisen kohtelun vaatimuksen ja syrjintäkiel-
lon vastainen.

AOA Sakslinin päätös 7.7.2011,
dnro 3920/4/09*, esittelijä Ulla-Maija Lindström

Valtuuston päätös henkilö
kunnan tupakoinnista pantiin
täytäntöön lainvastaisesti

Kantelussa arvosteltiin Helsingin kaupungin henki-
löstökeskuksen ohjetta 21.6.2010 ”Tupakointi työ-
aikana”. Kantelun mukaan ohje oli virheellinen ja
harhaanjohtava.

Helsingin kaupunginvaltuuston päätettävänä oli
2.6.2010 Savuton Helsinki -tupakoinnin ehkäisy- ja
vähentämisohjelman jatkotoimenpiteistä päättämi
nen. Kaupunginvaltuuston päätös koski erityisesti oh-
jelman vaikutusta ja kaupungin suhtautumista kau-
pungin viranhaltijoiden ja työntekijöiden tupakointiin.
Kuntalain ja kaupungin johtosääntöjen mukaan mer-
kittävät ja taloudellisesti laajakantoiset hallinnon jär-
jestämistä koskevat päätökset kuuluvat kaupungin-
valtuuston tehtäviin. Kaupunginhallituksen johtosään-
nössä on nimenomaisesti todettu, että valtuuston
päätöksenteko rajoittaa kaupunginhallituksen toimi-
valtaa. Tämä rajoitus ulottuu myös kaupunginhallitus-
ta keskitetyssä työantajatoiminnassa avustavan hen-
kilöstökeskuksen toimialaan. AOA:n mukaan Savuton
Helsinki -ohjelmaa koskevassa päätöksenteossa oli
kysymys johtosäännössä tarkoitetusta merkittävästä
ja laajakantoisesta kaupungin hallinnon järjestämi-
sestä päättämisestä. Työaikana tupakointia koskeva
kannanotto koski kaikkia 39 000 kaupungin palveluk-
sessa olevaa henkilöä.

Kaupunginhallituksen esitys valtuustolle oli, että ”Hel-
singin kaupungin henkilökunnan tupakointi kielletään
työaikana. Kielto ei koske lakisääteisiä lepotaukoja sil-
loin, kun niitä ei lasketa työajaksi”. Valtuusto päätyi
keskustelussa esitettyjen näkökohtien perusteella ää-
nestyksen jälkeen hyväksymään kokouksessa tehdyn
vastaesityksen. Valtuusto päätti, että ”kaupungin hen-
kilökunnan tupakointi on kielletty työaikana. Kielto ei
koske lakisääteisiä lepotaukoja”.

Kaupunginhallitus päätti kokouksessaan 7.6.2010
valtuuston päätöksen täytäntöönpanosta ja kehotti
henkilöstökeskusta antamaan ohjeet tupakointikiellon
valvonnasta. Kaupunginhallitus katsoi, että valtuuston
päätös oli lainmukainen ja täytäntöön pantavissa.

eduskunnan oikeusasiamies
yleiset kunnallisasiat

283

AOA:n mukaan kaupunginhallituksen ja henkilöstö-
keskuksen tuli siten noudattaa ylintä päätösvaltaa
käyttävän valtuuston päätöstä eikä niillä ollut tässä
vaiheessa harkintavaltaa valtuuston päätöksen sisäl-
lön suhteen.

Henkilöstökeskuksen ohjeen mukaan tupakointi ei ole
mahdollista työaikana. Työpaikalta ei saa poistua tu-
pakoimaan. Tupakointi voi tapahtua vain työaikaan
kuulumattoman ruokatauon aikana, jolloin työntekijä
voi esteettömästi poistua työpaikalta. Tämä koskee
myös ulkotiloissa työskenteleviä. Tupakointi kahvitau-
on aikana ei ole mahdollista, koska kahvitauko lue-
taan työaikaan eikä sen aikana saa poistua työpaikal-
ta. Ohjeessa todetaan, että työtehtävien ja työaikojen
laiminlyöntiin puututaan. Ensisijaisena keinona on
asian puheeksi ottaminen, sen jälkeen suullinen huo-
mautus ja vakavissa laiminlyönneissä varoitusmenet-
tely. Ohjeen mukaan sen mukaisesti toimitaan kaikilla
kaupungin työpaikoilla, eikä virastoissa ja laitoksissa
voida tehdä tästä ohjeesta poikkeavia ohjeita.

Valtuustossa asiasta käydyssä keskustelussa nimen-
omaisesti pohdittiin kaupunginhallituksen esityksen
täyskiellon perustetta. Valtuuston enemmistö ei pitä-
nyt hyväksyttävänä, että kaupunginhallituksen esityk-
sen mukainen kielto johtaisi henkilöstön erilaiseen
kohteluun sen mukaan, minkälaiset työehtosopimuk
sen työaikamääräykset koskivat heitä. Valtuusto ni-
menomaisesti päätti, että tupakointi on kielletty työ-
aikana, mutta kielto ei koske näitä lakisääteisiä lepo-
taukoja. Henkilöstökeskuksen ohjeen mukaan tupa-
kointi on kuitenkin kielletty myös kahvitauon aikana,
koska se luetaan työaikaan eikä sen aikana saa pois-
tua työpaikalta. Ohje ei vastaa valtuuston päätöstä
eikä sen tarkoitusta. Mikäli henkilöstökeskuksella oli
epätietoisuutta valtuuston päätöksen sisällöstä ja sen
mukaisesta lakisääteisen lepotauon käsitteestä, asias-
ta olisi voinut saada tietoa valtuuston keskustelupöy-
täkirjasta. Valtuuston tarkoituksena oli, että tupakoin-
tikielto ei koske työsopimusten mukaisia lakisääteisiä
taukoja. AOA:n mukaan valtuuston päätöstä ei siten
ole pantu täytäntöön sen päättämällä tavalla.

Henkilöstökeskuksen ohjeessa todetaan myös, että
esimiehen tulee valvoa työajan käyttöä. Esimiehen
ohjeiden noudattamatta jättämiseen puututaan. Ensi
sijaisena keinona on suullinen huomautus ja vakavis

sa laiminlyönneissä ryhdytään varoitusmenettelyyn.
Ohjeessa todetaan, että virastoissa ja laitoksissa ei
voida tehdä tästä ohjeesta poikkeavia omia ohjeita.
Valtuuston keskustelupöytäkirjan mukaan valtuutetut
pitivät kuitenkin tupakointikieltoa enemminkin keho-
tuksena ja katsoivat, että pakko aiheuttaa turhaa vas-
tarintaa. Henkilöstökeskuksen ohje ei kuitenkaan ole
luonteeltaan ohjeellinen vaan määräys, josta ei saa
poiketa. Siinä myös esitetään seuraamuksia ohjeen
vastaisesta menettelystä. Vakavat laiminlyönnit joh-
tavat ohjeen mukaan varoitusmenettelyyn, joka on
kunnallisesta viranhaltijasta annetun lain mukaan
irtisanomista valmisteleva toimi. AOA:n mukaan oh-
je ei tältäkään osin vastaa valtuuston päätöstä eikä
sen tarkoitusta.

AOA totesi, että henkilöstökeskus on tällä valtuuston
päätöksen vastaisella ohjeellaan ylittänyt sille lain ja
kaupungin johtosääntöihin kuuluvan toimivallan. Hän
kiinnitti myös kaupunginhallituksen huomiota siihen,
että pannessaan kaupungin ylintä päätösvaltaa käyt-
tävän valtuuston päätöksiä täytäntöön sen tulee var-
mistua siitä, että tehtävät toimenpiteet vastaavat val-
tuuston päätöksen sisältöä ja tarkoitusta. AOA:n mu-
kaan kaupunginhallitus on laiminlyönyt tässä asiassa
tämän velvollisuutensa.

AOA antoi Helsingin kaupunginhallitukselle ja sitä
avustavalle henkilöstökeskukselle huomautuksen vas-
taisen varalle niiden lainvastaisesta menettelystä.

Itse tupakointikiellon osalta AOA viittasi perustusla-
kivaliokunnan tupakkalainsäädäntöä koskeviin lau-
suntoihin PeVL 19/2006 vp ja 21/2010 vp sekä OA
Petri Jääskeläisen AOA:na tekemään päätökseen
30.11.2004 dnro 890/4/03* ”Kunnan tupakointikiel-
tojen tulee perustua lakiin”.

AOA Sakslinin päätös 30.12.2011,
dnro 2971/4/10*, esittelijä Ulla-Maija Lindström

eduskunnan oikeusasiamies
opetus ja kulttuuri

284

5.16 	Ope tus ja kulttuuri

Opetusalaan kuuluvat opetukseen ja kulttuuritoimeen
liittyvät asiat. Asiaryhmän laillisuusvalvonnasta vastasi
AOA Jussi Pajuoja ja sen pääesittelijänä toimi esitteli-
jäneuvos Jorma Kuopus.

5.16.1 	 Toimintaympäristö ja
lainsäädäntömuutokset

Hallitusohjelmassa 22.6.2011 asetettiin lähtökohdak-
si, että osaamiseen ja luovuuteen perustuva suomalai
sen työn kilpailukyky edellyttää toimivaa koulutusjärjes
telmää. Perusoikeuksien toteutumisen kannalta on
merkittävää, että hallitusohjelmassa ja opetusalan ke-
hittämistavoitteissa korostetaan palveluiden tasa-ar-
voista ja tasalaatuista saatavuutta. Kaikessa koulutuk-
sessa, tieteessä, kulttuurissa, liikunnassa ja nuoriso-
työssä on siis toteutettava yhdenvertaisuusperiaatetta.

Opetusalalla suunniteltiin muun muassa lukiokoulu-
tuksen uudistamista ja pohdittiin vilkkaasti eri aloilla
ja alueilla tarvittavien ammattikorkeakoulujen luku-
määrää ja koulutustarjontaa. Kielellisten perusoikeuk-
sien turvaamiseksi asetettiin tavoitteeksi laatia kan-
sallinen kielistrategia.

Perusopetuksessa tuli vuoden 2011 alusta voimaan
oppilaille annettavaa tukea koskeva uudistus. Opetus
hallituksen uudistamien esi- ja perusopetuksen ope-
tussuunnitelman perusteiden mukaiset opetussuunni
telmat tuli ottaa käyttöön viimeistään elokuussa 2011.
Edellisen hallituksen aikana nimitetty perusopetuksen
tuntijakotyöryhmä jätti ehdotuksensa keväällä, mutta
uudistuksen toteuttaminen siirtyi uudelle hallitukselle.
Valmistelua jatkoi opetus- ja kulttuuriministeriön aset-
tama virkamiesryhmä.

Ammatillisessa koulutuksessa merkittävä uudistus oli
ammatillisen koulutuksen oppilasvalintaa, opiskeluoi-
keuden peruuttamista ynnä muuta koskeva lakihanke
(ns. SORA-lainsäädäntö). Uusi lainsäädäntö ja Ope-
tushallituksen sen perusteella hyväksymät muutokset
ammatillisen koulutuksen tutkinnon perusteisiin tuli-
vat voimaan vuoden 2012 alusta.

Koko valtakunnan tasolla peruskouluikäisten ikäluo-
kat pienenevät, ja kouluverkostoa on 2000-luvulla
alueellisesti supistettu kuntien tekemien lakkautta-
mis- tai yhdistämispäätösten seurauksena. Kunnat
ovat silti perusopetuksen järjestäjinä keskeisessä ase-
massa. Euroalueen taloudellinen epävarmuus ja pyr-
kimykset vähentää kuntien lukumäärää ovat vuonna
2011 ilmenneet myös perusopetuksen palveluissa.
Monissa kunnissa arvioitiin aluepoliittisista ja työllis-
tämissyistä muun muassa perusopetuksen kielten
tarjontaa ja kielivalintoja.

Opettajien lomautukset olivat vuosina 2009 ja 2010
esillä monissa kunnissa. Vuonna 2011 opettajien lo-
mautuksesta päätettiin vain Juankosken kaupungissa,
jossa lomautus kesti enimmillään kaksi viikkoa. Vaikka
opetushenkilöstön lomauttaminen ei lähtökohtaisesti
ole perusopetuslain tai muunkaan kuntien opetustoi-
mintaa sääntelevän lainsäädännön vastaista, opetus-
ja kulttuuriministeriö (OKM) ja Opetushallitus (OPH)
ovat suhtautuneet kielteisesti opettajien lomautuksiin
myös toisen asteen koulutuksessa eivätkä pidä niitä
oikeana keinona tavoitella säästöjä. Lisäksi Hämeen-
linnan hallinto-oikeus piti ratkaisussaan 27.6.2011
Hämeenkyrössä vuonna 2010 toteutettua opettajien
lomautusta lainvastaisena.

Syksyllä 2011 toteutetussa kyselyssä monet kunta
päättäjät näkivät silti perusopetuksen ja opetusryh
mäkokojen suurentamisen erääksi tärkeimmistä kun-
tatalouden säästökohteista. Toisaalta valtion panos-
tusta koulutukseen kuvastaa se, että koulutusta varten
myönnettyä valtionosuusrahoitusta täydensivät koulu-
tuksen kehittämiseen myönnetyt, yli 100 miljoonaan
euroon kohonneet valtionavut.

Vuonna 2011 uudistettiin muun muassa opintotuki-
lakia, Kotimaisten kielten tutkimuskeskusta koskevaa
lakia, ammatillisesta koulutuksesta ja ammatillisesta
aikuiskoulutuksesta annettua lakia, yliopistolakia ja
ammattikorkeakoululakia, opetus- ja kulttuuritoimen
rahoituksesta annettua lakia sekä Helsingin euroop-
palaisesta koulusta annettu lakia. Lisäksi annettiin
laki opiskelijoiden oikeusturvalautakunnasta ja siihen
tehtiin eräitä tarkistuksia.

Jo oikeusasiamiehen kertomuksessa vuodelta 2010
AOA puuttui puheenvuorossaan aluehallintouudistuk-

eduskunnan oikeusasiamies
opetus ja kulttuuri

285

seen. Tätä uudistusta ja opetusalan oikeusturvapalve
luja seurattiin laillisuusvalvonnassa tiiviisti kantelui-
den tutkinnan yhteydessä ja tarkastustoiminnassa
vuonna 2011. Aluehallintovirastojen mahdollisuudet
antaa opetusalan oikeusturvapalveluita ja tukea kun-
nille ovat ilmeisesti uudistuksen myötä vähentyneet.
Myös alueellinen sivistyshallinto on heikentynyt alue-
hallintouudistuksen vuoksi erityisesti ELY-keskuksissa.

5.16.2 	L aillisuusvalvonta

Kanteluiden pääosa käsitteli edellisvuosien tapaan
perusopetuksen toteutusta, kuten koulumatkoja, muu-
ta oppilashuoltoa ja peruskoulun opettajien määräai-
kaisia virkasuhteita. Opettajien työn vaativuus ja työ-
hyvinvoinnin ongelmat tulivat usein esille. Yksittäisten
kanteluiden aiheina olivat muun muassa peruskoulun
koulumatkojen pituudet ja niiden mittaamistapa, kou-
lujen home- ja sisäilmaongelmat, peruskoulun kurin-
pitokeinot, uskonnonopetuksen sisältö, kotiopetuksen
järjestäminen ja eriytetyn opetuksen sisältö. Kante-
luissa arvosteltiin myös yliopistojen opiskelijavalinto-
ja, verkko-opetusta, avoimen yliopiston opintomaksuja
ja yliopistojen henkilöstöhallintoa. Ammattikoulutuk-
sen puolella kanteluissa olivat kritiikin kohteena esi-
merkiksi koulutuksen keskeyttämismahdollisuudet ja
näyttötutkintojen sisältö.

Opetus- ja kulttuurialaa koskevien kanteluiden määrä
on kolmena viime vuonna kasvanut selvästi yli sadan,
kun määrä vuosikymmenen sitten jäi merkittävästi
alle sadan. Vuonna 2011 saapui 150 alan kantelua.
Ratkaistujen kanteluiden määrä 164 oli suurempi
kuin vuonna 2010 (133).

Kanteluista johti toimenpiteisiin yhteensä 16 asiaa,
joista 11 johti käsityksen esittämiseen, 1 esityksen te-
kemiseen ja 4 asiassa oli tapahtunut korjaus. Opetus-
alan kanteluissa toimenpideprosentti oli noin 10, joka
alittaa kertomusvuonna kanslian keskiarvon (18). Pit-
källä aikavälillä toimenpideprosentti on ollut opetus-
alalla keskimäärin sama kuin kanteluissa yleensä.

0

20

40

60

80

100

120

140

160

180

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

10

15

20

25

30

KaikkiOpetusviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
opetus ja kulttuuri

286

5.16.3 	 Tarkastukset

Opetusalalla tehtiin vuonna 2011 neljä tarkastusta,
joiden kohteina olivat Kaarinan kaupungin sivistyspal-
velut, Etelä-Suomen aluehallintovirasto, Kansallisar-
kisto ja opetus- ja kulttuuriministeriö.

Kaarinan kaupungin sivistystoimen tarkastus kesä-
kuussa toteutettiin yhteistyössä Lounais-Suomen alue-
hallintoviraston kanssa. Kaupungin ja aluehallintovi-
raston yhteistyö opetustoimen asioissa on varsin tii-
vistä. Kaarinan koulujen sisäilman laadun takaami-
seksi ja homeongelmien torjumiseksi kaupungissa
noudatetaan omaa toimintamallia, joka on osoittau-
tunut hyväksi. Homeongelmia ei tällä hetkellä ole,
mutta joissakin kouluissa on jouduttu parantamaan
ilmanvaihtoa. Kouluilla on käytössä huoltokirjat. Ener-
giankulutusta, energiatehokuutta ja ilmanvaihtoa se-
kä tilojen käyttäjäpalautetta seurataan tarkkaan.

Kaarinan kaikille kouluille on laadittu turvallisuusoh-
jelmat ja kiusaamisen vastaiset ohjelmat. KiVa-koulu-
hanke toimii useimmissa kouluissa. Kurinpitoasiat on
järjestetty koulukohtaisesti. Ensisijaisena ja pääasial-
lisena keinona käytetään kasvatuskeskusteluja.

Syyskuussa tehty tarkastuskäynti Etelä-Suomen alue-
hallintovirastossa keskittyi erityisesti aluehallintoviras-
ton eri toimipisteiden väliseen yhteistyöhön ja tieto-
tekniikkaan.

Kansallisarkiston marraskuisella tarkastuksella todettiin
muun ohella, että organisaatioiden muutostilanteet
ovat haasteellisia myös arkistoinnin kannalta. Kansal-
lisarkistolla on asiantuntemusta sähköisessä asioinnis
sa ja hallinnossa, joten myös tietojärjestelmähankkeis-
sa olisi syytä tiedustella arkistoinnin perusasioista Kan-
sallisarkistolta. Vanhentuneen arkistolain uudistamista
on valmisteltu, mutta hanke on lykkääntynyt OKM:ssä.

OKM:ssä toimitetussa tarkastuksessa havaittiin, että
kanteluiden määrät ovat kasvamaan päin sekä alue-
hallintovirastoissa että oikeusasiamiehen ja oikeus-
kanslerin laillisuusvalvonnassa. Tähän on monia syi-
tä, kuten opetuspalveluiden tärkeys perheiden arjessa,
kansalaisten kasvanut valveutuneisuus sekä kuntien
voima-varojen ja hallinnon ongelmat. Lapsiperheiden

vaikeudet ovat usein kovin monitahoisia. Erityisongel-
mina on se, että perheisiin sijoitettujen lasten mää-
rät ovat kasvussa, ja noin 4 700 lasta on sijoitettu ko-
tien ulkopuolelle.

5.16.4 	R atkaisuja

Opetustoimi voi korvata
oppilaan kadonneet kengät

Helsingin kaupungin opetusvirasto ei ollut korvannut
peruskoulusta kadonneita oppilaan kenkiä. Oppilaan
äiti oli vaatinut opetusvirastolta vahingonkorvausta,
kun hänen lapsensa uudet kengät olivat kadonneet
koulun aulasta oppitunnin aikana. Oppilaat eivät saa-
neet käyttää tai säilyttää ulkojalkineita opetustiloissa.

Kaupungin hallintolakimies oli päättänyt olla myön-
tämättä kengistä vahingonkorvausta. AOA:n mukaan
päätöstä ei ollut perusteltu riittävästi eikä siihen ollut
liitetty muutoksenhakuohjetta, kuten kuntalaki vaatii.
Lisäksi asiaa oli ryhdytty selvittämään vasta, kun kan-
teluun oli pyydetty selvitystä.

Lakimies oli myös siinä käsityksessä, ettei Helsingin
sosiaalivirasto korvaisi asiakkaille esinevahinkoja.
Sosiaalivirasto on kuitenkin korvannut muun muas-
sa vanhustenhuollossa rikkoutunutta tai kadonnutta
omaisuutta.

AOA katsoi, että myös opetustoimella oli tämä korvaus-
mahdollisuus ja sitä olisi tullut selvittää jo kantelijan
korvausvaatimuksen johdosta. Pääsääntöisesti kuiten-
kin anastaja tai vahingoittaja on vahingonkorvausvas-
tuussa. Oikeusasiamies ei sen sijaan voi ratkaista yk-
sityisoikeudellista vahingonkorvausasiaa.

Samalla AOA kiinnitti OPH:n huomiota siihen, että kun-
tien korvauskäytännöissä ja tiedottamisessa esineva-
hinkojen korvaamisesta on kirjavuutta. Myös Helsingin
kaupungin tulisi eräiden muiden kuntien tavoin tiedot-
taa verkkosivuillaan vahingonkorvausasioista.

AOA Pajuojan päätös 25.10.2011,
dnro 3327/4/10*, esittelijä Jorma Kuopus

eduskunnan oikeusasiamies
opetus ja kulttuuri

287

Pakkasessa seisottamista
ei saa käyttää kurinpitokeinona

AOA otti omana aloitteena tutkittavakseen peruskou-
lun kurinpitoa koskeneen asian, josta kerrottiin lehti-
kirjoituksessa. Kysymys oli peruskoulun toisen luokan
oppilaiden seisottamisesta ilman päällysvaatteita tal-
visella koulun pihalla. Oppilaat olivat häiriköineet luo-
kassa ja sijaisopettaja oli käskenyt heidät 10–15 as-
teen pakkaseen koulun pihalle riviin rauhoittumaan.

Koska sijaisopettaja ymmärsi toimineensa virheelli-
sesti ja koulun rehtori oli siitä häntä opastanut, asia
ei johtanut enempiin toimenpiteisiin. AOA kiinnitti kui-
tenkin kaupungin opetustoimen huomiota siihen, että
oppilaan kurinpitokeinoista säädetään yksiselitteisesti
perusopetuslain 36 §:ssä.

AOA Pajuojan vastaus 25.11.2011,
dnro 4367/2/10, esittelijä Jorma Kuopus

Oppilasluetteloista saattaa
ilmetä oppilaiden erityisopetus

Kantelija arvosteli kunnan sivistyslautakunnan ja si-
vistystoimenjohtajan menettelyä sivistyslautakunnan
toimintakertomuksen laatimisessa ja erityisoppilai-
den nimien julkistamisessa. AOA katsoi, että perus-
koulujen oppilaiden nimien julkaiseminen toiminta
kertomuksessa ei sinänsä ole julkisuutta ja salassa
pitoa koskevien säännöksien vastaista. Hän totesi
kuitenkin, että lautakunnan tuli pohtia vaihtoehtoisia
tapoja esittää oppilasryhmät kertomuksessa siten,
että siitä ei olisi pääteltävissä nimettyjen oppilaiden
asema erityisoppilaina.

AOA Pajuojan päätös 11.2.2011,
dnro 2983/4/09, esittelijä Jorma Kuopus

Koulu toimi epäasiallisesti koulu-
uhkauksen jälkiselvittelyssä

Ylä-asteen oppilas oli uhannut ampua haulikolla kah-
ta muuta oppilasta ja tulla ampuma-aseen kanssa
kouluun ja ampua opettajan. Asiasta kannellut oppi-
laan äiti arvosteli peruskoulun rehtoria, apulaisrehto-
ria ja kunnan sivistystoimenjohtajaa koulu-uhkausta-
pauksen selvittelyssä.

Uhkausasiaa oli viipymättä selvitelty koulussa ja po-
liisin kanssa. Oppilas oli lähetetty terveystutkimuksiin.
Oppilas oli heti tapauksen tultua ilmi pyytänyt omas-
sa luokassaan anteeksi uhkaustaan ja kertonut, ettei
hän uhkaa muita tai itseään. Kuitenkin koulun rehtori
ja apulaisrehtori olivat edellyttäneet, että oppilas lä-
hettää kaikille koulun opettajille sähköpostitse anteek
sipyyntöviestin ja pyytää koulun keskusradiossa an-
teeksi muilta oppilailta. Muut oppilaat olivat myös kir-
joittaneet apulaisrehtorin vaatimuksesta aineen suh-
tautumisestaan oppilaan palaamiseen kouluun.

AOA katsoi, että oppilaan kouluun paluuseen liittynyt
menettely oli oppilaan sosiaalisen aseman ja oikeus-
turvan kannalta ongelmallinen ja pysyvästikin leimaa-
va. Perusopetuslaissa oppilaaseen kohdistettavat ku-
rinpitokeinot luetellaan selkeästi ja tyhjentävästi. Op-
pilas ei tosin joutunut esittämään koulun keskusra-
diossa julkista anteeksipyyntöä, koska kantelija oppi
laan äitinä ei voinut hyväksyä tällaista menettelyä
eikä ollut antanut sille suostumustaan.

AOA saattoi käsityksensä koulun tietoon. Siltä osin
kuin kantelu kohdistui poliisin menettelyyn esitutkin-
nassa ja sosiaali- ja terveysviranomaisiin asiasta an-
nettiin erilliset vastaukset.

AOA Pajuojan päätös 12.8.2011,
dnro 2277/4/10*, esittelijä Jorma Kuopus

eduskunnan oikeusasiamies
opetus ja kulttuuri

288

Kuka vastaa yksityiseen
perhekotiin sijoitettujen
lasten opetuksesta?

Kantelussa arvosteltiin kunnan sivistysjohtajan ja ope-
tustoimen menettelyä asiassa, joka koski yksityiseen
perhekotiin sijoitettujen lasten opetuksen järjestämis-
tä. Perhekotia edustavat kantelijat olivat tehneet kun-
nalle yhteistyöesityksen kunnan palkkaaman opetta-
jan sijoittamisesta perhekotiin. Kantelijoiden mukaan
kunta oli viivytellyt lasten opetuksen järjestämisessä,
eikä kunta osallistunut perhekodissa kotiopetuksessa
opiskelevien lasten opetuskustannuksiin.

Saadun selvityksen mukaan kunta oli osoittanut per-
hekotiin sijoitetuille lapsille lähikoulun, joka huolehti
opetuksen järjestämisestä ottaen huomioon oppilai-
den terveydentilan.

AOA totesi, että päätösvalta sijaishuollossa olevien
lasten opetuksesta on viime kädessä sijaishuollon jär-
jestämisvastuussa olevan kunnan sosiaalihuollosta
vastaavalla toimielimellä. Tätä toimielimelle ja huolta-
jille kuuluvaa päätösvaltaa ei voida lastensuojelulain
säännösten mukaan siirtää sijaishuoltoa antavalle
yksityiselle palveluntuottajalle.

Lapsella on lastensuojelulain mukaan oikeus tarpeen-
mukaiseen sijaishuoltoon. Tästä seuraa, että sijaishuol-
topaikan edustajalla on oikeus osallistua lapsen päi-
vittäisen hoidon ja huollon järjestämiseen. Näin ollen
sijaishuoltopaikan edustajat voivat yhteistyössä ope-
tuksen järjestäjän kanssa suunnitella sitä, miten lap-
sen päivittäinen koulunkäynti kulloinkin tulee järjestää.

Viimekätinen päätösvalta lapsen koulunkäynnin jär-
jestämisestä on kuitenkin sosiaalihuollosta vastaaval
la toimielimellä ja sillä kunnan opetuksesta vastaa-
valla viranomaisella, joka päättää opetuksen järjestä-
misestä lapsen sijoituskunnassa. Asiassa ei ilmennyt
aihetta epäillä, että kunnan opetustoimi tai sivistys-
johtaja olisi laiminlyönyt velvollisuutensa tai ylittänyt
harkintavaltansa opetuksen järjestämisessä.

AOA Pajuojan päätös 21.6.2011,
dnro 2434/4/10, esittelijä Piatta Skottman-Kivelä

Lävistyskiellot
ammatillisissa oppilaitoksissa

AOA jatkoi omasta aloitteestaan ammatillisten oppi
laitosten lävistyskieltojen selvittämistä. Vuonna 2010
AOA katsoi, että Turun ammatti-instituutin järjestys
määräyksiin sisältyvä lävistyskorujen käyttökielto vaa-
ransi yleisluonteisuutensa vuoksi opiskelijoiden pe-
rusoikeuksia (2948/2/08). AOA pyysi OKM:ää ilmoit-
tamaan toimenpiteistä asiassa. OPH tiedotti AOA:n
päätöksestä ammatillisen koulutuksen järjestäjille ja
otti asian esiin koulutuksessaan. Lisäksi OKM ja OPH
täsmensivät lävistyskieltoja koskevaa ohjeistustaan,
ja OPH pyysi oppilaitoksilta selvityksen niiden omista
toimenpiteistä.

AOA totesi, että OPH:n päälinjaukset lävistyskielloista
ammatillisessa koulutuksessa olivat sopusoinnussa
hänen aiemman päätöksensä kanssa. Muista tarkaste-
lussa olleista oppilaitoksista poiketen Turun ammatti-
instituutti ei kuitenkaan ollut vieläkään ryhtynyt mihin-
kään toimenpiteisiin asiassa. AOA pyysi OPH:ta vielä
erikseen arvioimaan Turun ammatti-instituutin menet-
telyä ja tarvetta oppilaitosten lisäohjeistukselle.

AOA Pajuojan päätös 20.4.2011,
dnro 1586/2/11*, esittelijä Mikko Sarja

Sittemmin OPH ilmoitti, että Turun ammatti-instituutti
oli tarkentanut ohjeistustaan linjausten mukaiseksi. Li-
säksi OPH oli ryhtynyt laatimaan alakohtaisia koulutuk
sen turvallisuusoppaita. Niissä käsitellään myös lävis-
tyskorujen oppilaitoksissa aiheuttamia toimenpiteitä.
Asia ei enää antanut aihetta AOA:n jatkotoimenpiteisiin.

eduskunnan oikeusasiamies
opetus ja kulttuuri

289

Rehtori pakotti
osallistumaan joulukirkkoon

Kantelija arvosteli lukion rehtoria, jonka määräykses-
tä joulukirkkoon osallistuminen oli pakollista kaikille
evankelisluterilaiseen kirkkoon kuuluville lukion op-
pilaille heidän uskonnollisesta vakaumuksestaan
riippumatta.

AOA totesi, että perustuslain 11 §:ssä säädettyyn us-
konnon ja omantunnon vapauteen sisältyy oikeus
tunnustaa ja harjoittaa uskontoa, oikeus ilmaista va-
kaumus ja oikeus kuulua tai olla kuulumatta uskon-
nolliseen yhdyskuntaan. Kukaan ei ole velvollinen
osallistumaan omantuntonsa vastaisesti uskonnon
harjoittamiseen ja uskonnollisiin tilaisuuksiin. Perus-
koulun ja lukion uskonnonopetus on kirkkoon kuulu-
ville velvollisuus. Sen sijaan uskonnonharjoittamisek-
si katsottava toiminta on koulussa vapaaehtoista kai-
kille riippumatta siitä, kuuluuko henkilö kirkkoon vai
ei. AOA saattoi käsityksensä rehtorin tietoon.

AOA Pajuojan päätös 11.5.2011,
dnro 4812/4/10, esittelijä Piatta Skottman-Kivelä

Ylioppilaskokeen ruotsinkielinen
kysymys oli epätäsmällinen

Kantelijan mukaan kevään 2009 ylioppilaskirjoitusten
yhteiskuntaopin kysymyksen ruotsinkielisessä versiossa
oli käännösvirhe, kun siinä oli suomen kielen termistä
”kriisinhallinta” käytetty ilmaisua ”krisförvaltning”. Oi-
kea termi olisi kantelun mukaan ollut ”krishantering”.

Ylioppilastutkintolautakunnan mukaan ”krisförvaltning”
esiintyi virallisissa asiakirjoissa merkityksessä ”civil och
militär krishantering”. Lautakunta viittasi ulkoasiain-
ministeriön noin kymmenen vuotta aiemmin julkaise-
maan lehdistötiedotteeseen. OA kuitenkin katsoi, ettei
lehdistötiedotteesta voitu tehdä johtopäätöstä käyte-
tyn ilmaisun vakiintuneisuudesta. Ilmaisu ei esiintynyt
vakiintuneesti lainsäädännössä tai lainvalmisteluasia-

kirjoissa eikä asian muukaan selvittely tukenut sitä, et-
tä termi ”krisförvaltning” olisi yleisesti käytössä ylioppi-
lastutkintolautakunnan tarkoittamassa merkityksessä.

OA katsoi, että koekysymyksen ruotsinkielinen versio
ei ollut riittävän täsmällinen, mikä oli voinut vaikuttaa
kysymyksen ymmärtämiseen. OA ei kuitenkaan voinut
ottaa kantaa siihen, miten asia oli vaikuttanut koesuo-
rituksiin. Ylioppilastutkintolautakunnan menettely ei
ollut täyttänyt asian asianmukaiselle käsittelylle ase-
tettuja vaatimuksia. OA saattoi käsityksensä lautakun-
nan tietoon.

OA Jääskeläisen päätös 1.7.2011,
dnro 3753/4/09*, esittelijä Mikko Sarja

Esitys tutkijaryhmien vastuiden
ja oikeuksien selkiyttämiseksi

Kantelija pyysi oikeusasiamiestä tutkimaan Helsingin
yliopiston, Suomen Akatemian ja Turun yliopiston vas-
tuut ja toiminnan tutkimushankkeessa, johon hän oli
aluksi harrastuspohjalta biologisen tutkimusaineiston
kerääjänä, sittemmin tutkimusstipendiaattina ja lopuk-
si väitöskirjan tekijänä osallistunut yhteensä noin 30
vuoden ajan. Kantelija oli peruuttanut huippututkimus
ryhmälle suullisesti antamansa luvan tutkimusaineis
tonsa käyttöön. Kantelijan mukaan hänen selvityspyyn
tönsä asiassa olivat kestäneet liian kauan varsinkin
Helsingin yliopistossa.

AOA totesi, ettei kantelijan monitahoisen, immateriaali-
oikeuksiin liittyneen hallintoasian käsittely ollut sinän-
sä viivästynyt. AOA kuitenkin esitti, että OKM ryhtyisi toi-
menpiteisiin yliopistollisten tutkijaryhmien hallinnon ja
eri osapuolten oikeuksien selkiyttämiseksi yhteisten ja
muokattujen tutkimusaineistojen käytössä.

AOA Pajuojan päätös 17.1.2011,
dnro 1639/4/09*, esittelijä Jorma Kuopus

eduskunnan oikeusasiamies
kieliasiat

290

5.17 	K ieliasiat

Kieliasiat koskevat ensisijaisesti perustuslaissa turvat-
tua oikeutta käyttää omaa kieltään, joko suomea tai
ruotsia, julkisen vallan velvollisuutta huolehtia maan
suomen- ja ruotsinkielisen väestön sivistyksellisistä ja
yhteiskunnallisista tarpeista samanlaisten perustei-
den mukaan sekä yleisemminkin kielellisten oikeuk-
sien turvaamista. Näiden oikeuksien toteutumista tar-
kennetaan ennen muuta yleislakina noudatettavassa
kielilaissa ja laissa julkisyhteisöjen henkilöstöltä vaa-
dittavasta kielitaidosta, mutta myös hallinnonaloittai-
sessa erityislainsäädännössä. Kieliasioita ovat myös
saamen kielen asemaa koskevat asiat. Saamen kie-
len asemasta säädetään erikseen saamen kielilaissa.
Edelleen kieliasioita ovat asiat, jotka koskevat oikeutta
käyttää vieraita kieliä viranomaisissa.

Kieliasiat kuuluivat OA Petri Jääskeläisen vastuualueel-
le. Myös AOA:t ratkaisivat eräitä kieliasioita. Pääesitteli-
jänä toimi vanhempi oikeusasiamiehensihteeri Mikko
Sarja. Kohdassa 5.17.3 laajemmin esitellyt tapaukset
ovat OA:n ratkaisemia ja pääesittelijän esittelemiä, el-
lei toisin ole ilmoitettu.

5.17.1 	Y leistä

Oikeusministeriön (OM) demokratia- ja kieliasioiden
yksikkö seuraa vuonna 2004 voimaan tulleen kielilain
täytäntöönpanoa yhdessä kieliasiain neuvottelukun-
nan kanssa. OM voi antaa suosituksia kansalliskieliä
koskevaan lainsäädäntöön liittyvissä kysymyksissä ja
tehdä tarvittaessa aloitteita ja ryhtyä muihin toimen-
piteisiin epäkohtien korjaamiseksi. Se myös valmiste-
lee eduskunnalle vaalikausittain annettavan kielilain-
säädäntöä koskevan valtioneuvoston kertomuksen.
Tähän mennessä kertomus on annettu vuosina 2006
ja 2009.

Kielilakia ei ole juurikaan muutettu sen voimassaoloai-
kana. Kertomusvuonna lakiin lisättiin periaatteellisesti
merkittävä säännös, joka koskee yleissitovien työehto-
sopimusten julkaisemista joko suomen tai ruotsin kie-
lellä ja käännöksenä toisella kansalliskielellä.

Valtioneuvoston kanslia asetti ajalle 2.11.2011–
31.12.2012 Kansalliskielistrategia-hankkeen, jossa
laaditaan hallitusohjelman mukaisesti pitkän aikavä-
lin kielistrategia kahden elinvoimaisen kansalliskielen
kehittämiseksi sekä konkretisoidaan sen pohjalta toi-
met hallituskaudelle.

Euroopan Neuvoston kansallisten vähemmistöjen suo-
jelua koskevan puitesopimuksen seurannasta huoleh-
tiva neuvoa-antava komitea antoi kertomusvuonna ra-
porttinsa, jossa käsitellään muun muassa kielilain ja
saamen kielilain täytäntöönpanoa.

5.17.2 	L aillisuusvalvonta

Vuonna 2011 kieliasioita ratkaistiin 73 ja toimenpitei-
siin niistä johti 30 (41 %). Yleisin toimenpide oli käsi-
tyksen lausuminen (21). Esitykseen johti neljä ja muu-
hun toimenpiteeseen viisi asiaa.

Suurin osa ratkaisuista koski nytkin ruotsin kielen ase-
maa. Oikeudesta suomen kielen käyttöön oli kyse 17
ratkaisussa. Vieraiden kielten (pääosin englannin)
käyttöä sivuttiin 11 asiassa.

0

10

20

30

40

50

60

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

eduskunnan oikeusasiamies
kieliasiat

291

Saamen kielen asemasta oli kyse yhdessä tarkas-
tuksen perusteella omana aloitteena tutkitussa raja-
vartiolaitoksen palvelua ja lomakkeita koskeneessa
asiassa. Rajavartiolaitoksen ryhdyttyä toimenpitei-
siin tilanteen parantamiseksi asia ei johtanut enem-
piin toimenpiteisiin (1068/2/11). YK:n ihmisoikeus-
valtuutetulle annettiin lausunto alkuperäiskansojen
osallistumisoikeudesta päätöksentekoon (219/5/11).
Saamen kielen asemaa edistettiin sanomalehdistön
tukea koskevan valtioneuvoston asetuksen muutok-
sella. Tukea voidaan jatkossa myöntää myös saamen-
kielisille verkkojulkaisuille ja liitteille, jotka ilmestyvät
suomen tai ruotsin kielellä julkaistavien lehtien yhte-
ydessä. Saamenkielisellä väestöllä ei ole ollut omaa
lehteä vuoden 2001 jälkeen.

OA otti omasta aloitteestaan esille kielelliset oikeudet
automaattisessa liikennevalvonnassa. Sisäasiainmi-
nisteriö (SM) sai vuonna 2010 OA:lta huomautuksen,
koska liikenteen automaattinen kameravalvontajär-
jestelmä ei turvannut ruotsinkielisten kielellisiä perus-
oikeuksia. Poliisihallitukselta peräänkuulutettiin ak-
tiivisempaa otetta asiaan. Järjestelmän puutteita ei
kuitenkaan ole korjattu (3243/2/11*). Asian käsitte-
ly on kesken.

Eri hallinnonalojen tarkastuksilla kiinnitetään vakiin-
tuneesti muun tarkastustoiminnan ohella huomiota
asiakkaan oikeuteen käyttää ja saada palveluja omal-
la kielellään. Tämä korostui kertomusvuonna, kun pe-
rus- ja ihmisoikeusvalvonnan erityisteemana olivat
edellisvuoden tapaan kielelliset oikeudet ja hyvän kie-
lenkäytön vaatimus (ks. jakso 3.5).

5.17.3 	R atkaisuja

Ahvenanmaan kielellistä erityis-
asemaa koskevia ratkaisuja

Ahvenanmaata kuultaessa
tulee käyttää ruotsia

OA arvioi OM:n ja ulkoasiainministeriön tapaa toimit-
taa maakuntaan ruotsinkielisen lausuntopyynnön liite-
aineistoa pääsääntöisesti vain suomenkielisenä. Kyse
oli säädösehdotusta (mietintöä) koskeneesta lausun-
topyynnöstä (503/4/09*) ja maakunnan kuulemisesta
kansainväliseen sopimukseen perustuvan kansallisen
raportointivelvollisuuden yhteydessä (656/4/09*). OA
katsoi, että ainakin silloin, kun ministeriössä arvioidaan
maakunnan kuulemisen kynnyksen ylittyvän Ahvenan-
maan itsehallintolaissa tarkoitetulla tavalla, asiassa tu-
lee menetellä itsehallintolain kirjeenvaihtokieltä kos-
kevan sääntelyn mukaisesti. Tällöin maakuntaan tulee
toimittaa lausuntopyynnön mukana kokonaisuudes-
saan ruotsinkielisenä se aineisto, josta lausuntoa pyy-
detään. Samalla OA korosti sitä, että kynnystä maakun-
nan kuulemiseen ei saa keinotekoisesti nostaa vain
asiakirjojen kääntämiseltä välttymiseksi.

Tulkinnanvaraisempaa oli, kuinka tulisi toimia silloin,
kun ministeriö pitäisi asianmukaisena varata maakun-
nan viranomaisille tai maakunnassa toimiville valtion
viranomaisille tilaisuuden antaa lausuntonsa sellaises-
takin lainvalmisteluhankkeesta, joka ei nimenomaan
itsehallintolain tarkoittamalla tavalla välttämättä olisi
erityisen tärkeä maakunnalle. OA korosti yhtäältä val-
tioneuvoston ja valtion keskushallinnon viranomaisten
sekä toisaalta maakunnan viranomaisten ja maakun-
nassa toimivien valtion viranomaisten välistä vuoropu-
helua, jossa pyrittäisiin selvittämään asian merkitystä
maakunnan kannalta ja sopimaan menettelytavoista
yksittäisissä lausuntoasioissa.

Näiden päätösten johdosta OM käynnisti Ahvenan-
maan kuulemista koskevan ohjeistuksen uusimisen
(Ahvenanmaan maakunnan kuuleminen kansallisis-
sa säädösvalmisteluasioissa, selvityksiä ja ohjeita
49/2011). OA katsoi työryhmän ehdotuksista anta-
massaan lausunnossa, että työryhmän konkreettiset

eduskunnan oikeusasiamies
kieliasiat

292

toimenpide-ehdotukset maakunnan aseman turvaami-
seksi lausuntomenettelyssä olivat sopusoinnussa hä-
nen aiemmin esittämiensä yleisten linjausten kanssa
(4208/5/11). Uudet ohjeet tulivat voimaan vuonna
2012 (OM 44/08/2011).

Ahvenanmaalle lähetettävät kuulustelu-
pöytäkirjat tulee kääntää ruotsiksi

OA arvioi omasta aloitteestaan kuulustelupöytäkirjojen
kääntämistä tilanteessa, jossa Ahvenanmaan poliisivi-
ranomainen oli pyytänyt siellä vireillä olleessa esitut-
kinnassa virka-apua valtakunnan poliisilta valtakunnan
alueella asuvan suomenkielisen epäillyn kuulustele-
miseksi. Kysymys oli siitä, kenen kuuluu huolehtia suo-
meksi laaditun pöytäkirjan kääntämisestä ruotsiksi ja
tästä aiheutuvista kustannuksista, kun Ahvenanmaa
on yksikielisesti ruotsinkielinen. Ahvenanmaan poliisi-
hallintoa koskevan sopimusasetuksen nojalla maakun-
ta ja SM voivat sopia kustannustenjaosta eri yhteyksis-
sä. Maakunnassa ja valtakunnassa nyt esillä olleesta
asiasta oli kuitenkin esitetty eriäviä näkemyksiä.

OA korosti osapuolten välisen vuoropuhelun merkitystä
asian ratkaisemisessa. OA toi esiin myös sen, että jos
keskusrikospoliisin (KRP) kääntäjät olivat SM:n ilmoit-
tamalla tavalla maksutta myös Ahvenanmaan poliisin
käytössä, miksi valtakunnan poliisin Ahvenanmaan po-
liisiviranomaista varten laatimia kuulustelupöytäkirjo-
ja ei käännätetä KRP:ssä ennen kuin ne toimitetaan
maakuntaan. Tällöin Ahvenanmaan poliisiviranomai-
sen ei tarvitsisi itse erikseen käännättää pöytäkirjaa
KRP:ssä. OA korosti, että ruotsin kieli on yksi perustus-
laissa ja itsehallintolaissa turvatun Ahvenanmaan it-
sehallinnon kulmakivistä. Tämä ilmenee käytännössä
muun muassa itsehallintolain kirjeenvaihtokieltä kos-
kevasta sääntelystä, joka lähtee perimmältään siitä, et-
tä valtakunnan viranomaiset saavat toimittaa maakun-
nan viranomaisille vain ruotsinkielistä aineistoa. OA
pyysi SM:ää ja Ahvenanmaan maakunnan hallitusta il-
moittamaan toimenpiteistään asiassa (1340/2/09).

Osapuolet ilmoittivat päässeensä ratkaisuun, jossa
kaikki suomenkieliset kuulustelupöytäkirjat käännetään
KRP:ssä ennen niiden toimittamista Ahvenanmaalle,
jolle menettelystä ei aiheudu kustannuksia. Asia ei an-
tanut aihetta OA:n jatkotoimenpiteisiin.

Virheellinen menettely
laskun lähettämisessä

Valtion talous- ja henkilöstöhallinnon palvelukeskus
oli lähettänyt ahvenanmaalaiselle asianajotoimistolle
suomenkielisen laskun. Palvelukeskus myönsi virheen
ja ilmoitti ryhtyneensä toimenpiteisiin menettelytapo-
jensa läpikäymiseksi niin, että vastaisuudessa virhe ei
toistuisi. OA kiinnitti palvelukeskuksen huomiota huo-
lellisuuteen käsiteltäessä laskutusasioita, joilla on lii-
tyntä yksikielisesti ruotsinkieliseen Ahvenanmaahan
(1914/4/10).

Hyvää tilintarkastustapaa
koskevien suositusten kääntäminen

Hyvää tilintarkastustapaa koskevien suositusten kään-
täminen ruotsiksi olisi OA:n mukaan perusteltua julki-
selle vallalle asetetun perusoikeuksien edistämisvel-
voitteen ja kielellisten perusoikeuksien turvaamisen
näkökulmasta, vaikka työ- ja elinkeinoministeriöllä
(TEM) ei ole nimenomaista laista johtuvaa velvoitetta
kääntää tällaisia yksityisoikeudellisen yhdistyksen jul-
kaisemia suosituksia. Kääntämisvelvollisuutta ei OA:n
mukaan voida johtaa myöskään Ahvenanmaan itsehal-
lintolaista, mutta maakunnan yksikielisyydestä seuraa,
että kääntämisen tarve on siellä käytännössä suurem-
pi kuin Manner-Suomessa (2363/4/10; ks. samasta
asiasta myös 3232/4/06*, 2825/2/08* ja 930/2/10*).

Elinkeino-oikeuden hakijalta voidaan
edellyttää ruotsin kielen taitoa

Kantelija oli tyytymätön siihen, että Ahvenanmaan
maakunnan hallitus oli kieltäytynyt myöntämästä yri-
tykselle elinkeino-oikeutta sillä perusteella, että yrityk-
sen toimintakieli ei ollut ruotsi. OA totesi, että Ahvenan-
maalla on perustuslaissa turvattu itsehallinnollinen
asema, mikä näkyy muun muassa siinä, että sillä on it-
senäistä lainsäädäntövaltaa. Asiaa koskeva maakunta-
laki jättää sijaa maakunnan hallituksen harkinnalle sii-
nä, millaisia ehtoja elinkeino-oikeuden myöntämiselle
asetetaan. Maakunnan hallitus on tavallisesti asetta-
nut ehdoksi sen, että hakijan toimintakielen tulee olla
ruotsi. Se, että kantelija ei ollut kyennyt kommunikoi-
maan maakunnan hallituksen kanssa ruotsiksi samoin

eduskunnan oikeusasiamies
kieliasiat

293

kuin se, että hakijana toimineen yhtiön internet-sivut
eivät olleet ruotsiksi, viittasivat siihen, että toimintakie-
lelle asetettua ehtoa ei kyettäisi täyttämään. Maakun-
nan hallitus ei ollut menetellyt lainvastaisesti tai käyt-
tänyt väärin sille kuuluvaa harkintavaltaa (3723/4/09).

Viranomaisen on esiinnyttävä
virallisella nimellään

OA arvioi neljään kanteluun antamassaan päätökses
sä Liikenteen turvallisuusviraston ja Kymenlaakson sai-
raanhoito- ja sosiaalipalveluiden kuntayhtymän me-
nettelyä niiden käyttäessä Carea- ja Trafi-nimiä viral-
listen nimiensä yhteydessä. OA korosti sitä, että julki-
sia hallintotehtäviä hoitavien tahojen nimikysymys on
tärkeä hyvän hallinnon ja kielellisten oikeuksien näkö-
kulmasta. Viranomaisten nimien, myös lyhenteiden ja
muiden oheisnimien, laatimista varten tulisi luoda yh-
denmukainen käytäntö, jossa otetaan huomioon hyvän
hallinnon vaatimukset ja maan kielellisen kulttuuripe-
rinnön vaaliminen. OA esitti arvioitavaksi, tulisiko viran-
omaisten ja muiden julkisia hallintotehtäviä hoitavien
tahojen nimien laadinnan kriteereistä ja Kotimaisten
kielten tutkimuskeskuksen roolista nimikysymyksissä
säätää nimenomaisesti erikseen. OA lähetti päätök-
sensä hallintolain ja kielilain valmistelusta vastaavalle
OM:lle, hallinnon kehittämisestä vastaavalle valtiova-
rainministeriölle sekä Kotimaisten kielten tutkimuskes-
kusta koskevan lainsäädännön valmistelusta vastaa-
valle opetus- ja kulttuuriministeriölle (2745*, 2995*,
3581* ja 3706/4/10*; ks. laajemmin 5.23).

Pakkausmerkintäasetus on perus-
tuslain ja kielilain vastainen

Kielilain mukaan kulutushyödykkeeseen lain mukaan
merkittävät tiedot on oltava yksikielisessä kunnassa
myytävässä tuotteessa ainakin asianomaisen kunnan
kielellä ja kaksikielisessä kunnassa ainakin molemmil-
la kansalliskielillä. Kauppa- ja teollisuusministeriön
pakkausmerkintöjä koskevan asetuksen kielisäännök-
sissä sen sijaan lähdetään siitä, että pakollisissa pak-
kausmerkinnöissä voidaan ruotsin asemesta käyttää
norjaa tai tanskaa. Lisäksi sääntely mahdollistaa sen,
että kaksikielisissä kunnissa voidaan eräissä tapauk-

sissa käyttää vain joko suomea tai ruotsia. Tällainen
kielisääntely on OA:n mukaan ristiriidassa perustus-
lain ja kielilain peruslähtökohtien kanssa, minkä vuok-
si pakkausmerkintöjen asianmukaisuutta valvovat vi-
ranomaiset eivät perustuslain nimenomaisen sään-
nöksen perusteella saa toiminnassaan soveltaa sitä.

OA saattoi maa- ja metsätalousministeriön (MMM) tie-
toon käsityksensä, että sen olisi tullut omatoimisesti
ryhtyä toimenpiteisiin asetuksen kielisäännösten pe-
rustuslain ja kielilain vastaisuuden johdosta sen jäl-
keen, kun elintarvikelainsäädäntötehtävät oli siirretty
sen toimialaan vuoden 2008 alusta lukien. Koska näin
ei ollut tehty, OA katsoi MMM:n passiivisuudellaan lai-
minlyöneen velvollisuutensa edistää kuluttajien kielel-
lisiä perusoikeuksia ja pyysi sitä ilmoittamaan toimen-
piteistään (368/4/10*).

Ministeriö ilmoitti, että pakkausmerkintöjen kielisään-
tely arvioidaan uudelleen pakkausmerkintöjä koske-
van EU-asetuksen voimaantulon myötä.

Lipuntarkastuksesta
tulee ilmoittaa molemmilla
kansalliskielillä

OA tutki omasta aloitteestaan kielellisten oikeuksien
toteutumisen joukkoliikenteen lipuntarkastuksessa. Tar-
kemmin OA arvioi sitä, miten kaksikielisyys näkyy ja
osoitetaan omatoimisesti lipuntarkastajien toiminnas-
sa. Lipuntarkastuksen aloittamisesta ilmoittaminen on
matkustajan näkökulmasta merkityksellinen tieto, kos-
ka se liittyy toimenpiteeseen, josta voi seurata mat-
kustajalle tarkastusmaksu. OA:n mukaan kaksikielisen
viranomaisen lipuntarkastajan tulee käyttää oma-aloit-
teisesti molempia kansalliskieliä ilmoittaessaan lipun-
tarkastuksesta. Tämän jälkeen asiointi jatkuu matkusta-
jan kanssa sillä kansalliskielellä, jota tämä itse käyttää
tai ilmoittaa haluavansa käyttää. OA pyysi Helsingin
seudun liikenne -kuntayhtymää (HSL) ilmoittamaan
toimenpiteistään asiassa (4309/2/10*).

HSL ilmoitti ohjeistaneensa matkalippujen tarkastajia
ilmoittamaan tarkastuksen alkamisesta molemmilla
kansalliskielillä. Asia ei antanut aihetta OA:n jatkotoi-
menpiteisiin.

eduskunnan oikeusasiamies
kieliasiat

294

Yliopisto ei voi sivuuttaa
hallintokieltään työpaikka
ilmoituksissaan

OA tutki kolmen valtakunnallisessa sanomalehdessä
julkaistun työpaikkailmoituksen johdosta omasta aloit-
teestaan kysymyksen yliopistojen työpaikkailmoituksis-
sa käytettävästä kielestä. Kaksi ilmoituksista oli pelkäs-
tään englanninkielisiä ja yksi osin suomenkielinen ja
osin englanninkielinen. OA piti lähtökohtana, että työ-
paikkailmoitukset julkaistaan ensisijaisesti kokonaisuu-
dessaan yliopistolain mukaisella hallintokielellä. Lisäk-
si ne voidaan julkaista myös muilla kielillä, mikäli se
katsotaan tarkoituksenmukaiseksi. Sen sijaan hallinto-
kielen sivuuttaminen ei ole oikeudellisesti hyväksyttä-
vää esimerkiksi kustannussyistä tai sillä perusteella, et-
tä haettavana oleva tehtävä edellyttää jonkin vieraan
kielen taitoa (30*, 523* ja 1337/2/09*).

Muita ratkaisuja

Oikeutta käännöksiin koski kahdeksan ratkaisua. Ku-
luttajavirasto menetteli virheellisesti, kun se oli lä-
hettänyt äidinkieleltään suomenkieliselle kantelijalle
ruotsinkielisen asiakirjan, jota ei pyynnöstä huolimat-
ta käännetty suomeksi (684/4/11). Samoin Elintarvi-
keturvallisuusvirasto menetteli virheellisesti lähettäes-
sään asiakirjan kantelijalle aluksi vain englanniksi
(1327/4/11). Elinkeino-, liikenne- ja ympäristökeskus
sen sijaan ei menetellyt virheellisesti, kun se ei ollut
toimittanut asianosaiselle käännöksiä tämän vaihdet-
tua äidinkieltään kesken asian käsittelyn (2725/4/11).
Kansaneläkelaitoskaan (Kela) ei menetellyt virheelli-
sesti lähettäessään ulkomaalaiselle asiakkaalle suo-
menkielisen päätöksen, kun tarjolla oli ollut tulkkaus-
apua (2979/4/10). Myöskään enemmistökieleltään
suomenkielisen virka-alueen poliisi ei menetellyt vir-
heellisesti, kun se ei ollut kääntänyt päätöstä englan-
niksi eikä ruotsiksi englanniksi vireille pannussa asias-
sa (569, 629 ja 3855/4/11). KRP:kään ei menetellyt
virheellisesti, kun se ei ollut kääntänyt esitutkintapöy-
täkirjaa kokonaisuudessaan epäillyn ymmärtämälle
vieraalle kielelle (4513/4/09*).

Tiedottamista koski neljä ratkaisua. Suurlähetystön pu-
helinnauhoite oli kielilain vastainen, koska se oli laa-
dittu vain suomeksi ja englanniksi, muttei ruotsiksi
(1891/4/10*). Kaksikielisen poliisilaitoksen tiedotta-
minen oli kielilain vastaista, kun kaikkia yleisölle suun-
nattuja tiedotteita ei ollut julkaistu verkkosivuilla mo-
lemmilla kansalliskielillä (2762/4/09*). TEM sen sijaan
ei menetellyt virheellisesti aineistojen julkaisemises-
sa, koska tilastojulkaisut ja Työpoliittinen aikakauskir-
ja eivät kuuluneet kielilaissa tarkoitetun kaksikielisen
julkaisemisvelvollisuuden piiriin (1308/4/10). Oma-
na aloitteena tutkittu Helsingin kaupungin liikennelai-
toksen menettely raitiovaunuliikenteen poikkeusjär-
jestelyistä tiedottamisessa ei johtanut toimenpiteisiin
(4742/2/09*).

Liikennevalvontaa koski kolme tapausta, joissa ruot-
sinkielisten autoilijoiden kielelliset oikeudet eivät to-
teutuneet. Yhden kantelijan saama rikesakkomääräys
oli ollut sekakielinen eli valmis kaksikielinen loma-
kepohja oli täytetty osin suomeksi ja osin ruotsiksi
(463/4/10*). Toisessa tapauksessa kantelijalle oli an-
nettu todistus rekisterikilpien poisottamisesta ja tila
päinen ajolupa käyttämällä suomenkielistä loma-
kepohjaa (3463/4/09*). Kolmannessa tapauksessa
kantelija oli saanut poliisilta suomenkielisen kutsun
rangaistusvaatimuksen tiedoksiantotilaisuuteen, ei-
kä hän ollut saanut asiaansa hoidettua lainkaan ruot-
siksi otettuaan poliisilaitokseen yhteyttä puhelimitse
(3624/4/09).

Poliisi menetteli lainvastaisesti myös, kun kuulustelu-
pöytäkirja oli laadittu suomeksi, vaikka äidinkieleltään
vieraskielinen henkilö oli kuulustelussa käyttänyt va-
lintansa mukaan ruotsia (125/4/10).

Terveydenhuollossa kielelliset oikeudet eivät toteutu-
neet, kun kaksikielisen kunnan terveyskeskuksen päi-
vystyksessä ei ollut saatavilla ruotsinkielistä palvelua.
Kaksikielisen kunnan velvollisuus järjestää terveyden-
hoitoa molemmilla kansalliskielillä koskee myös tilan-
teita, joissa kunta järjestää nämä palvelut yhteistyössä
muiden kuntien kanssa (1368/4/10). Suomenkielisen
palvelun saamisesta kaksikielisessä terveyskeskukses
sa oli kyse ratkaisussa 3846/4/09. Potilasasiakirjojen
kieltä ja kielellisiä oikeuksia terveyspalveluiden jär-
jestämisessä arvioitiin ratkaisuissa 1962/4/09* ja
661/4/10* (ks. 5.10.2 ja 5.10.4).

eduskunnan oikeusasiamies
kieliasiat

295

Ongelmia kielellisten oikeuksien toteutumisessa oli
myös muussa asiakaspalvelussa. Hätäkeskus menet-
teli lainvastaisesti, kun ruotsia käyttäneeltä soittajalta
oli ensin tiedusteltu, osaako tämä puhua suomea, ei-
kä toista puhelua ollut ohjattu ruotsinkielentaitoiselle
päivystäjälle (1455/4/10*). Työ- ja elinkeinotoimisto
laiminlöi palveluvelvollisuuttaan, kun se ei ollut kiin-
nittänyt huomiota asiakkaan ruotsin kielen taitoon ei-
kä ollut ryhtynyt palvelemaan tätä ruotsiksi senkään
jälkeen, kun asiakas oli esittänyt toiveen saada asioi-
da ruotsiksi (2965/4/10). Kelan asiakasneuvojan kie-
litaito taas ei ilmeisesti ollut täysin riittänyt asiakkaan
kanssa keskustelemiseen niin, että tälle olisi jäänyt
oikea käsitys asian hoitamisesta (2207/4/10).

Myös ylioppilastutkintolautakunta menetteli virheelli-
sesti, kun ylioppilaskokeen koekysymyksen ruotsinkie-
lisessä versiossa oli käytetty ilmaisua, joka ei vakiintu-
neesti esiinny ruotsin kielessä (3753/4/09*; ks. myös
5.16.4).

OA otti kantaa myös aistivammaisten asemaan hallin-
tomenettelyssä todeten, että heidän positiiviseen eri-
tyiskohteluunsa on vankat perusteet. Hallintolain sään-
tely tulkitsemisesta ja kääntämisestä koskee vain sel-
laisia asioita, jotka voivat tulla vireille viranomaisen
aloitteesta. Ainakin niissä tilanteissa, joissa tällaista
asiaa käsiteltäessä on havaittu asianosaisen olevan
aistivammainen, viranomaisen olisi perusteltua olla
oma-aloitteinen myös asiakirjan tiedoksiantovaihees-
sa eikä vain odottaa asiakkaan mahdollista yhteyden-
ottoa. Vaikka hallintolaki ei tunne suullista tiedoksian-
toa, tulkitsemis-, palvelu- ja neuvontavelvollisuuksien
näkökulmasta viranomainen voisi ottaa esimerkiksi nä-
kövammaiseen asiakkaaseen puhelimitse yhteyttä ja
ilmoittaa, että tietynsisältöinen ratkaisu tai muu asia-
kirja on odotettavissa lähiaikoina kirjallisessa muodos-
sa. Kyse on viime kädessä siitä, miten tapauskohtaises-
ti voitaisiin mahdollisimman hyvin yhdistää kirjallinen
tiedoksianto ja päätöksen sisällön tulkitseminen niin,
että aistivammaisten yhdenvertaisuus hallintoasiois-
sa tulisi turvatuksi (1461/4/10*).

eduskunnan oikeusasiamies
verotus

296

5.18 	 Verotus

Asiaryhmään luetaan sekä välillinen että välitön vero-
tus. Tullin maahantuonnin yhteydessä kantama auto-
verotus on tilastoitu tullin asiaryhmään. Verotusta kos-
kevien kantelujen ratkaisijana toimi AOA Maija Sakslin.
Asiaryhmän pääesittelijä oli vanhempi oikeusasiamie-
hensihteeri Ulla-Maija Lindström.

5.18.1 	 Toimintaympäristö ja
lainsäädäntömuutoksia

Jo viime vuosikymmenellä aloitettua Verohallinnon toi-
mintatapojen muutosta on edelleen jatkettu. Alueelli-
sista toimintayksiköistä on siirrytty veronmaksaja-asiak-
kaiden ryhmittelyn mukaisiin valtakunnallisiin toimin-
toihin. Verohallinnosta annetun lain (503/2010) nojal-
la Verohallinto on kaikessa verotuksessa toimivaltainen
viranomainen. Verohallinnon sisällä tehtävät jaetaan
yksiköiden kesken. Niiden lukumäärästä, nimistä, toi-
mialueista ja pääasiallisista tehtävistä säädetään val-
tioneuvoston asetuksella. Tätä verohallinnon yksiköistä
annettua valtioneuvoston asetusta (563/2010) muu-
tettiin 22.9.2011 siten, että Verohallintoon muodoste-
taan 1.1.2012 alkaen Henkilöverotusyksikkö, jonka toi-
mialueena on koko maa. Vuoden 2012 alusta lähtien
Verohallinnon yksiköitä ovat Yritysverotusyksikkö, Hen-
kilöverotusyksikkö, Verotarkastusyksikkö, Veronkanto-
yksikkö ja muut yksiköt sekä Veronsaajien oikeuden-
valvontayksikkö. Lisäksi vuoden 2011 alusta Harmaan
talouden selvitysyksiköstä muodostettiin Verohallinnon
Harmaan talouden selvitysyksikkö. Verohallinnon uu-
distamisen viimeisenä vaiheena on valtakunnallisen
Verohallinnon verotuksenoikaisulautakunnan muodos-
taminen vuoden 2013 alussa.

Valtiovarainministeriö (VM) toimii asiantuntijana Suo-
men veropolitiikan tavoitteiden asettamisessa, vastaa
verolainsäädännön valmistelusta ja osallistuu Vero-
hallinnon kehittämiseen. VM ohjaa Verohallintoa vuo-
sittaisten tulostavoitesopimusten kautta.

AOA Sakslin kävi 8.12.2011 tutustumiskäynnillä VM:n
vero-osastolla. Ylijohtaja Lasse Arvela esitti yleiskat-
sauksen vero-osaston toiminnasta ja ajankohtaisista

lainsäädäntöhankkeista. AOA kertoi oikeusasiamiehen
kansliaan saapuneiden kanteluiden perusteella tode
tuista käsittelyn viivästymisistä erityisesti Pääkaupun-
kiseudun verotoimistossa ja Yritysverotusyksikön Sisä-
Suomen eräässä toimipisteessä. AOA toi esiin huolen
sa henkilöstön jaksamisesta jatkuvien organisaatio
muutosten paineessa ja muutosten mahdollisista vai-
kutuksista myös työnjohtoon. Ylijohtaja Arvelan mu-
kaan asiakaspalvelujen kehittämisen tavoitteena on
töiden tasaisempi jakautuminen valtakunnallisesti.
Myös henkilöverotuksessa siirrytään 1.1.2012 lähtien
valtakunnalliseen toimintamalliin, jossa on koko maan
kattava työjono. Näin myös henkilöverotuksen veroval-
mistelu jakaantuu tasaisesti eikä yksittäisiin toimipis-
teisiin pitäisi syntyä ruuhkia. Ylijohtajan mukaan saatu
palaute otetaan esille Verohallinnon kanssa pidettä-
vässä kuukausipalaverissa.

5.18.2 	L aillisuusvalvonta

Verotusta koskevia kanteluita ratkaistiin noin sata kap-
paletta. Kantelujen määrä kasvoi jonkin verran edelli
seen vuoteen verrattuna. Toimenpiteisiin johti yhdek
sän kantelua ja yksi oma aloite. Huolimatta verolain-
säädännön vaikeaselkoisuudesta ja verotuksen luon-
teesta massamenettelynä, jossa suuri määrä asioita
käsitellään lyhyen ajan kuluessa, kantelujen määrä ja
myös toimenpideratkaisujen määrä on melko pieni.
Tähän saattaa syynä olla se, että verotuksen kattavien
oikeussuojakeinojen ja verotusmenettelyn yksityiskoh-
taisen sääntelyn sekä hallinnon uusien palvelukana-
vien vuoksi asiakkaat eivät ole kokeneet tarvetta kään-
tyä ylimmän laillisuusvalvojan puoleen.

Pääosa kanteluista oli yksityishenkilöiden tekemiä.
Joissakin kanteluissa arvosteltiin yhtiöissä tehtyjä ve-
rotarkastuksia ja niihin perustuvia jälkiverotuksia. Kan-
telut kohdistuivat usein veroviranomaisten ja muutok-
senhakuasteiden päätöksiin ja niiden perusteluihin.
Monissa kanteluissa eduskunnan oikeusasiamiestä
pyydettiin muuttamaan toimitettua verotusta tai muu-
toksenhakuviranomaisten päätöksiä. Oikeusasiamies
ei kuitenkaan voi toimia lakiin perustuvan muutoksen-
hakujärjestelmän vaihtoehtona eikä sitä täydentävä-
nä muutoksenhakukeinona. Kanteluvastauksissa selvi-
tettiin oikeusasiamiehen toimivaltaa sekä selostettiin

eduskunnan oikeusasiamies
verotus

297

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

verotus- ja oikeuskäytäntöä. Joskus kantelut kohdistui-
vat verolakien säännöksiin. Tällöin kantelijoille pyrittiin
selvittämään lakien esitöiden perusteella niiden taus-
talla olevia näkökohtia ja erityisesti eduskunnan val-
tiovarainvaliokunnan arvioita.

Verohallinnossa otettiin vuoden 2010 alussa käyttöön
oma-aloitteisia veroja koskeva verotilijärjestelmä. Sii-
hen siirtyminen oli sekä Verohallinnolle että sen asiak
kaille iso tekninen ja menettelyllinen muutos. Erään
kantelijan mukaan hän oli lähettänyt tammikuun, hel-
mikuun ja maaliskuun kuukausiveroilmoitukset postis
sa ajallaan ja maksanut maksut samoina päivinä Ve-
rohallinnon tilille. Verohallinnon selvityksen mukaan
kuitenkin tammikuun ilmoituksen ennakonpidätyksen
määrää koskeva kohta oli täyttämättä, minkä vuoksi
tieto siitä ei välittynyt kantelijan tarkoittamalla tavalla
tiliotteelle 1/2010, vaan sen saldo oli ennakonpidä-
tyksen määrän verran positiivinen. Kantelija toimitti
Verohallinnolle korjauspyynnön. Verohallinnossa kan-
telijan korjauspyyntö käsiteltiin kahdessa toisistaan
erillisessä menettelyssä. Korjauspyyntö luettiin sekä
Itellan optisessa lukupalvelussa että käsiteltiin Vero-
hallinnossa manuaalisesti. Tämä Verohallinnon vir-
heellinen korjausmenettely toistui kantelijan toimit-
taessa uuden korjausilmoituksen. Verohallinnon me-
nettely johti siihen, että huolimatta siitä, että kanteli-
ja oli tosiasiallisesti suorittanut maksuvelvoitteensa ja
myös pyrkinyt korjaamaan tiliotteiden virheet, hänen
verotilinsä osoitti kuitenkin runsaan kahden tuhannen
euron negatiivista saldoa.

Verohallinnon selvityksen mukaan sen menettelyta-
poja oli korjattu siten, että korjauspyyntöjen liitteenä
olevia kausiveroilmoituksia ei enää käsitellä auto-
maattisesti verotilille kirjattavina lisäilmoituksina, vaan
virkailijat käsittelevät ne korjauspyyntöjen yhteydessä.
Kantelijan kohdalla Verohallinnon virheet korjattiin
31.5.2010.

AOA totesi, että sen sijaan, että Verohallinnossa olisi
asianmukaisesti selvitetty ja tutkittu kantelijan kirjalli-
set korjauspyynnöt ja niiden liitteet, verotilille kirjattiin
maksuvelvoitteita niin Itellaan optisessa lukupalvelus
sa kuin Verohallinnon virkailijoiden manuaalisessa
korjausmenettelyssä. Tämä johti puuttuvan ennakon-
pidätyksen määrän virheelliseen korjaamiseen useam-

0

20

40

60

80

100

120

140

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

0

5

10

15

20

25

KaikkiVeroviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
verotus

298

paan kertaan. AOA:n mukaan Verohallinto laiminlöi
kantelijan korjausilmoitusten asianmukaisen käsitte-
lyn. Kun kantelija korjausilmoituksiin ja niiden liitteisiin
ei perehdytty huolellisesti eikä asiaa selvitetty riittä-
västi, tämä johti virheellisen korjausmenettelyn toistu-
miseen. AOA kiinnitti Verohallinnon huomiota siihen,
että sen menettelytapojen muutos voi johtaa toivot-
tuun lopputulokseen vain, jos Verohallinnon virkailijat
täyttävät velvollisuutensa asian asianmukaisesta ja
riittävästä selvittämisestä (1675/4/10).

Erään toisen verotiliä koskevan kantelun perusteella
Verohallinto ilmoitti, että se on täsmentänyt ja korjan-
nut verotilin saldoilmoitusten sanamuotoa sellaises-
sa tilanteessa, jossa verovelvollisen verotili on nega-
tiivinen sen vuoksi, että arvonlisäveron palautusta ei
ole vielä ehditty käsitellä. Saldoilmoitukseen on lisätty
maininta siitä, että negatiivista saldoa, siltä osin kuin
siihen sisältyy palautettavaa veroa, ei tarvitse maksaa
niin kauan kuin veron palautusasiaa ei ole käsitelty.
Verohallinto ilmoitti myös, että siinä yhteydessä, kun
verotiliohjeita päivitetään, niitä tullaan täsmentämään
saadun asiakaspalautteen perusteella (1205/4/10).

Kantelijan vuoden 2008 verotuksen toimittaminen
ja esitäytettyyn veroilmoitukseen tehtyjen muutosten
käsitteleminen oli jäänyt tekemättä, koska Verohal-
lintoon palautettu lomake oli siellä kadonnut. Koska
asiakirjojen katoaminen havaittiin vasta 27.10.2009
tai sen jälkeen kantelijan verotusta, jossa vähennys
vaatimukset olisi huomioitu, ei ehditty toimittaa sään-
nönmukaisessa ajassa ennen verotuksen toimittami-
sen päättymistä 31.10.2009. Menettelyn seuraukse-
na kantelijan verotusta ei toimitettu asianmukaisella
tavalla siten, että hänen esittämänsä vähennysvaati
mukset olisi käsitelty ja tutkittu. Verotus toimitettiin
pelkästään esitäytetyn veroilmoituksen tietojen mu-
kaan. Kantelija joutui maksamaan jäännösveron ja
tekemään tähän toimitettuun verotukseen oikaisu-
vaatimuksen. Vaikka veroilmoituksen katoaminen ja
verotuksen toimittaminen puutteellisin tiedoin johtui-
vat Verohallinnon omasta menettelystä, verojohtaja
ja toimistopäällikkö eivät kanteluun antamissaan
selvityksissä pahoitelleet virhettä ja siitä kantelijalle
aiheutunutta haittaa ja vaivaa. Kantelijan mukaan
häneen ei myöskään otettu asian johdosta yhteyttä
eikä häntä ohjattu asiassa.

AOA kiinnitti verojohtajan ja toimistopäällikön huomio-
ta viranomaisen velvollisuuteen käsitellä asiat asian-
mukaisesti. Tähän asianmukaiseen käsittelyyn kuuluu
myös hallinnon asiakkaiden asianmukainen palvelu ja
ohjaaminen heidän menettelyllisissä oikeuksissaan.
Kun viranomainen havaitsee tekemänsä virheen, sen
tulee mahdollisuuksiensa mukaan pyrkiä korjaamaan
virhe selvittämällä hallinnon asiakkaalle tapahtunutta
ja ohjaamalla häntä asiassa. AOA:n mukaan verotoi-
miston tulisi jollakin tavalla hyvittää kantelijalle virheel-
lisellä menettelyllään hänelle aiheuttamansa haitta ja
vaiva. Hyvitys voi olla aineeton toimenpide, kuten pa-
hoittelu ja anteeksipyyntö tai rahallinen korvaus. Vero-
toimiston selvityksestä ei ilmene, että se olisi tällä ta-
valla ottanut vastuuta virheellisestä menettelystään ja
pyrkinyt palauttamaan kantelijan luottamusta toimin-
taansa (424/4/10*).

Verotoimisto esitti kantelijalle anteeksipyyntönsä siitä,
ettei hänen asiassaan menetelty asianmukaisella ta-
valla eikä hänelle annettu ajallaan riittävää ohjausta.
Verotoimisto myös pahoitteli kantelijalle aiheutunutta
haittaa ja vaivaa.

Eräässä kantelussa arvosteltiin Pääkaupunkiseudun
verotoimistoa siitä, että kantelijan tiedusteluihin ei vas-
tattu. Kantelija oli pyytänyt verotoimistosta selvitystä sii-
tä, miksi hänen tuli maksaa kunnallisveroa Suomeen,
vaikka Tanskassa asuvana hänellä ei viimeiseen 35
vuoteen ollut syytä käyttää mitään kunnallisia palve-
luja Suomessa. Hän tiedusteli asiaa kaksi kertaa vero
toimistolta, mutta ei saanut niihin vastausta. Pääkau-
punkiseudun verotoimiston selvityksen mukaan tiedus-
telut liitettiin verotusasiakirjoihin. Vastauksena kante-
lijan kysymykseen viitattiin rajoitetusti verovelvollisten
verottamisesta annetun lain säännöksiin, joiden mu-
kaan rajoitetusti verovelvollista verotetaan progressii-
visen tuloveroasteikon ja kuntien keskimääräisen tu-
loveroprosentin perusteella. Keskimääräinen kuntien
tuloveroprosentti oli 18,5 % vuonna 2009 ja 19 %
vuonna 2010. Kantelija ei siten ollut maksanut tulois-
taan mitään kunnallisveroa, vaan kuntien keskimää-
räistä tuloveroa, joka tilitetään valtiolle.

Asiakirjoista ilmeni, että Pääkaupunkiseudun verotoi-
misto vastasi kantelijan yksilöityyn ja selkeään tiedus-
teluun vasta hänen kanneltuaan oikeusasiamiehelle.

eduskunnan oikeusasiamies
verotus

299

Verotoimiston selvityksestä ei ilmennyt, miksei kante-
lijalle vastattu aiemmin. Verotoimiston laiminlyönnin
vuoksi kantelija jäi epätietoisuuteen verotuksensa toi-
mittamisen perusteista ja hän epäili, että syynä vas-
taamattomuuteen oli se, että hänen verotuksensa oli
toimitettu väärin. AOA kiinnitti verotoimiston huomiota
viranomaisen neuvonta- ja vastaamisvelvollisuuteen.
Hänen mukaansa tämä velvollisuus on erityisen koros-
tunut sellaisten asiakkaiden kohdalla, joilla ei enää
ole kiinteitä siteitä Suomeen ja joiden on siten itse
vaikea selvittää verotuksensa perusteita (2796/4/10).

5.18.3 	R atkaisuja

Lähdeveron palauttamista
koskevien hakemusten käsittely
Verohallinnossa

Eräässä oikeusasiamiehen kansliaan tulleessa kante-
lukirjoituksessa arvosteltiin korkeimman hallinto-oikeu
den ratkaisua 25.5.2007 (KHO 2007:34) ja kantaa,
jonka mukaan lähdeveroa voitiin palauttaa vain, jos
Suomesta saatu ansiotulo oli vähintään 75 % henki
lön vuoden kokonaistuloista. Tämän kantelun tutkimi
sen yhteydessä ilmeni, että vuotta 2006 aikaisempiin
verovuosiin kohdistuvien ansiotulojen lähdeveron pa-
lautusvaatimusten käsittely oli ruuhkautunut Verohal
linnossa. Tämän vuoksi omana aloitteena otettiin tut-
kittavaksi näiden vaatimusten käsittely Verohallinnos-
sa. Oikeusasiamiehen kansliaan saapui vielä kolme
näitä käsittelyn viipymistä koskevaa kantelua (931,
3658 ja 3852/4/10).

Verohallinnon tulkinta
lähdeveron palauttamiselle

Verohallinnolta saatujen selvitysten perusteella se oli
tulkinnut Euroopan Yhteisöjen tuomioon perustuvaa
KHO:n 25.5.2007 antamaa ratkaisua siten, että läh-
deveron palautus tuli kysymykseen vain, jos henkilön
koko vuoden ansiotulot koostuivat kokonaan tai lähes
kokonaan Suomesta saaduista ansiotuloista. Verohal
linnon tulkinnan mukaan lähes kokonaan tarkoitti vä-
hintään 75 % henkilön ansiotuloista. Rajoitetusti ve-

rovelvollisten eläkkeensaajien 35 %:n mukaan pidä-
tettyä lähdeveroa palautettiin vain, jos henkilö saattoi
osoittaa asuinvaltion veroviranomaisen todistuksella,
että tämä 75 %:n tuloraja ylittyi. Verohallinnon tulkin-
ta perustui lähdeverolain muuttamisesta annetun lain
856/2005 esitöissä hyväksyttyyn kantaan, jonka mu-
kaan yhtäläiset verotukselliset edut tulisi myöntää vain
silloin, kun rajoitetusti verovelvollinen saa pääosan
verotettavasta tulostaan lähdevaltiosta.

Euroopan unionin tuomioistuimen oikeuskäytännön,
erityisesti tuomioiden C-234/01, C-2890/04 ja
C-440/08, perusteella ja oikeuskirjallisuudessa esite
tyn käsityksen valossa on epäselvää, onko Verohallin-
non omaksumaa tulkinta unionin lainsäädännön mu-
kainen. Euroopan komissio on lähettänyt Suomelle
kysymyksen Suomen verolainsäädännön syrjivyydestä
muun ohella, kun toisessa jäsenvaltiossa asuvien ja
pientä ansiotuloa saavien tuloihin sovelletaan 35 %:n
tasaveroastetta eivätkä kuluvähennykset ole mahdol-
lisia. Suomen valtio on sittemmin vastannut tähän ky-
symykseen. Ulkoasiainministeriöstä saadun tiedon
mukaan komissio ei hyväksynyt Suomen antamaa
vastausta, mutta se ei ole aloittanut asiassa Suomea
vastaan varsinasta rikkomusmenettelyä.

Kantelijat olivat saattaneet verotuksen oikaisulauta-
kunnan päätökset hallinto-oikeuden tutkittavaksi. En-
simmäinen kantelija oli hakenut KHO:lta lupaa valit-
taa hallinto-oikeuden antamaan päätökseen. Toisen
kantelijan verovalitus oli vireillä hallinto-oikeudessa.
KHO:n kirjaamosta ja Helsingin hallinto-oikeuden kir-
jaamosta varmistettujen tietojen mukaan asiat olivat
edelleen vireillä näissä tuomioistuimissa. Kolmas kan-
telija oli saanut hallinto-oikeuden päätöksen verova-
litukseensa, mutta hän ei verotoimiston tietojen mu-
kaan ollut hakenut siihen valituslupaa KHO:lta.

Vaikka unionin tuomioistuimen oikeuskäytännön pe-
rusteella on tulkinnanvaraista, onko Verohallinnon
lähdeveron palautusten myöntämisessä noudattama
linja unionin lainsäädännön mukainen, AOA:lla ei kui-
tenkaan ollut perusteita epäillä, että Verohallinto olisi
asiassa ylittänyt sille lain mukaan kuuluvan harkinta-
vallan tai käyttänyt sitä väärin. Tämä johtui siitä, että
Verohallinto oli voinut tukeutua hallituksen esitykses-
sä (HE 856/2005 vp) esitettyihin lain perusteluihin,
jotka myös valtiovarainvaliokunta oli mietinnössään

eduskunnan oikeusasiamies
verotus

300

(VaVM 20/2005) hyväksynyt. Lisäksi kysymys unionin
lain oikeasta tulkinnasta on vireillä kansallisissa tuo-
mioistuimissa, joilla on mahdollisuus pyytää ennakko-
ratkaisua unionin tuomioistuimelta. Unionin tuomiois
tuimen oikeuskäytännön mukaan velvollisuus ennak-
koratkaisupyynnön esittämiseen on osa unionin oi-
keutta soveltavien kansallisten tuomioistuinten ja unio-
nin tuomioistuimen yhteistyötä, jonka avulla pyritään
siihen, että unionin oikeutta sovellettaisiin oikein ja tul-
kittaisiin yhtenäisesti kaikissa jäsenvaltioissa. Velvolli-
suutta ennakkoratkaisupyynnön esittämiseen unionin
oikeuden tulkintaa koskevassa kysymyksessä ei kuiten
kaan ole, jos ennakkoratkaisukysymykseen annettava
vastaus on selvästi johdettavissa oikeuskäytännöstä
tai jos siitä ei ole mitään perusteltua epäilystä.

Näillä perusteilla AOA katsoi, että Verohallinto on siten
voinut odottaa hallinto-oikeuden ja KHO:n ratkaisuja.

Eräiden hakemusten
käsittelyn kesto Verohallinnossa

Lähdeveron palautushakemuksia saapui Verohallin-
toon runsaat 4 500 kappaletta. Hakemukset käsitel-
tiin keskitetysti Pääkaupunkiseudun verotoimiston kan-
sainvälisen henkilöverotuksen osastolla. Huolimatta
siitä, että Verohallinto oli pyrkinyt tiedottamaan me-
nettelytavoista ja hakemusten käsittelyssä vaaditta
vista selvityksistä, hakemukset olivat usein kovin puut-
teellisia. Tämän vuoksi jouduttiin pyytämään lisäsel-
vityksiä. Helmikuusta 2008 alkaen lisäselvityksiä pyy-
dettiin 3 960 hakemuksessa.

Lähdeveron palautushakemuksista annettuihin pää-
töksiin oli tehty oikaisuvaatimuksia vuoden 2009 mar-
raskuun loppuun mennessä 117 kappaletta. Valtaosa
niistä käsiteltiin alle kymmenen kuukauden käsittely-
ajassa. Hieman alle kolmanneksen käsittelyaika oli yli
kymmenen kuukautta. Osastolla oikaisuvaatimusten
käsittelyyn oli resursoitu vain yksi henkilö. Vain ne oi-
kaisuvaatimukset, joissa oli tarvittavat tiedot pystyttiin
käsittelemään heti. Tulkinnallisten ja puutteellisten oi-
kaisuvaatimusten johdosta asiakkaisiin oltiin yhtey-
dessä. Lisäksi saadun selvityksen mukaan ylimääräi-
seen tehtävään käytettävissä olevan henkilökunnan
vähäisyyden vuoksi lähdeveron palautushakemusten
käsittely kokonaisuudessaan priorisoitiin pääosin oi-
kaisuvaatimusten käsittelyn edelle.

Kahden ensimmäisen kantelijan hakemusten koko-
naiskäsittelyajat Verohallinnossa olivat kohtuuttoman
pitkät, 35 ja 42 kuukautta. Myös kolmannen kanteli-
jan hakemusten kokonaiskäsittelyaikaa, 30 kuukautta,
voidaan pitkää liian pitkänä. Perustuslaissa perusoi-
keutena turvattuun oikeusturvaan kuuluu, että jokai-
nen saa asiansa käsittelyksi asianmukaisesti ilman
aiheetonta viivytystä. AOA:n mukaan näiden lähdeve-
ron palautushakemusten käsittelyaika Verohallinnossa
ei ollut kohtuullinen. Kysymyksessä on ollut eläkkeen-
saajien lähdeveron palautushakemuksista ja lähtö-
kohtaisesti jo varttuneimmista henkilöistä, jotka ovat
joutuneet odottamaan hakemustensa käsittelyä Vero-
hallinnossa useita vuosia.

Asioiden priorisointi ja niiden suureen määrään näh-
den riittämätön käsittelijöiden määrä aiheuttivat sen,
että oikaisuvaatimuksista osan käsittely viivästyi mer-
kittävästi. Tämä puolestaan johti hakemusten koko-
naiskäsittelyajan venymiseen kohtuuttomaksi. AOA:n
mukaan näin merkittävä käsittelyn viivästyminen oli
ollut lainvastainen. AOA antoi Verohallinnolle huomau-
tuksen vastaisen varalle lähdeveron palautushakemus-
ten käsittelyn lainvastaisesta viivästymisestä.

AOA Sakslinin päätös 20.12.2011,
dnro 4137/2/09*, esittelijä Ulla-Maija Lindström

Oikaisuvaatimuksen
käsittelyn viivästyminen
yritysverotoimistossa

Kantelija sai 27.1.2005 tekemiinsä oikaisuvaatimuk-
siin verotuksen oikaisulautakunnan päätökset vasta
1.7.2010 eli viiden vuoden ja viiden kuukauden kä-
sittelyajassa. Kantelijan ulosoton keskeytystä koskeva
päätös muutettiin 25.11.2009 realisointikielloksi si-
ten, että kantelijan omaisuutta sai ulosmitata, mutta
ei myydä. Tämä päätös oli voimassa 28.2.2010 saak-
ka. Päijät-Hämeen ulosottovirasto ulosmittasi kanteli-
jan omistaman kiinteistön ja asunto-osakkeen päätök-
sellään 14.1.2010.

Sisä-Suomen yritysverotoimiston toimipisteen menet
telyä jälkiverotusten toimittamisessa oli tukittu jo aikai-

eduskunnan oikeusasiamies
verotus

301

semmin. OA Jääskeläinen antoi toimiessaan AOA:na
31.12.2009 päätöksen (3550/4/08) Sisä-Suomen ve-
roviraston menettelyyn kantelijan yrityksen jälkiverotus-
ten toimittamisessa. AOA huomautti vastaisen varalle
verovirastoa sen laiminlyönnistä johtuneesta kanteli-
jan veroasioiden käsittelyn puutteellisuudesta ja vii-
västyksestä. Hän saattoi tämän päätöksensä myös Ve-
rohallituksen tietoon.

Tämän päätöksen jälkeen oli kuitenkin taas ilmennyt
Sisä-Suomen veroviraston yritysverotoimistossa koh-
tuutonta viivästystä ja toimettomuutta kantelijan jälki-
verotusta koskevien oikaisuvaatimusten käsittelyssä.
Ylin laillisuusvalvoja oli vastaavaa asiaa koskevassa
päätöksessään todennut, että Sisä-Suomen veroviras-
to oli organisaatiomuutoksen yhteydessä laiminlyönyt
velvollisuutensa huolehtia ja valvoa verotusasioiden
asianmukaista ja viivytyksetöntä käsittelyä. Tästä moit-
teesta ja tuon asian käsittelyn yhteydessä jo ilmitul-
leista saman verovirkailijan laiminlyönnistä huolimat-
ta tilanteen oli annettu toistua verovirastossa. AOA:n
mukaan tässä tilanteessa veroviraston johdolla olisi
ollut erityisen painava työnjohdollinen velvollisuus ja
vastuu huolehtia virkatehtävien asianmukaisesta hoi-
tamisesta sekä tarvittaessa asioiden siirtämisestä toi-
selle käsittelijälle ja töiden organisoinnista siten, että
asioiden vaativuus ja määrä eivät olisi olleet esteenä
niiden asianmukaiselle käsittelylle viivytyksettä. Myös
Verohallitus oli saatettu tietoiseksi tilanteesta.

AOA antoi Sisä-Suomen verovirastolle huomautuksen
vastaisen varalle sen edellä selostetuista lainvastai-
sista laiminlyönneistä. Kantelija tapauksessa oli ta-
pahtunut selvä laiminlyönti. Kantelijan perusoikeute-
na turvattua oikeusturvaa eli oikeutta saada asiansa
käsitellyksi asianmukaisesti ilman aiheetonta viivytys-
tä oli loukattu. Veroviraston laiminlyöntien vuoksi hä-
nen omaisuuttaan oli nyt myös ulosmitattu. AOA esitti
Verohallinnolle, että sen tulisi jollakin tavalla hyvittää
kantelijalle näillä lainvastaisilla laiminlyönneillä ai-
heutettu vahinko sekä haitta ja vaiva.

AOA Sakslinin päätös 5.7.2011,
dnro 1330/4/10*, esittelijä Ulla-Maija Lindström

Verohallinnon ilmoituksen mukaan se oli kantelijalle
osoitetussa kirjeessä pahoitellut virheestä aiheutunut-
ta haittaa. Kirjeessä oli myös todettu, että Verohallinto

pyrkii sopimaan aiheuttamansa taloudellisen vahin-
gon korvaamisen. Kantelija oli esittänyt vahingonkor-
vausvaatimuksen, jota ei ollut eritelty eikä vahingon
määrän perusteita ollut selvitetty. Verohallinto tutkii
vaatimuksen, kun kantelija ilmoittaa, mitkä virheestä
aiheutuneet kustannukset ja vahingot hän vaatii kor-
vattavaksi. Verohallinto pyrkii asiassa sovinnolliseen
ratkaisuun viivytyksettä.

Valituslupa-asian käsittelyn
viivästyminen KHO:ssa

Yhtiö ja osakas hakivat KHO:lta lupaa valittaa Turun hal-
linto-oikeuden päätöksistä 8.8.2008 saapuneilla va-
lituslupa- ja valituskirjelmillä. Kun KHO ei myöntänyt
20.4.2010 antamillaan päätöksillä yhtiölle ja osakkaal-
le lupaa valittaa Turun hallinto-oikeuden 10.6.2008
antamista päätöksistä, hallinto-oikeuden päätöksissä
ratkaistulla tavalla yhtiön ja osakkaan jälkiverotukset
vuosilta 2000–2002 palautuivat Lounais-Suomen yri-
tysverotoimistoon ja Satakunnan verotoimistoon toimi-
tettavaksi uudelleen arvion mukaan. Yritysverotoimisto
toimitti jälkiverotukset uudelleen 23.4.2010 ja verotoi-
misto 28.4.2010. Lounais-Suomen verotuksen oikaisu-
lautakunta hylkäsi 19.4.2011 antamillaan päätöksillä
yhtiön ja osakkaan oikaisuvaatimukset näistä uudel-
leen toimitetuista jälkiverotuksista.

Yhtiön ja osakkaan verotarkastus aloitettiin vuoden
2002 lokakuussa ja alustava verotarkastuskertomus
lähetettiin yhtiölle 3.2.2004. Huolimatta siitä, että
asian käsittely oli kestänyt jo runsaat seitsemän vuot-
ta, verotusta koskeva muutoksenhaku oli edelleen kes-
ken. KHO:ssa valituslupa-asiat tulivat vireille 8.8.2008
ja ne vietiin vasta 13.4.2010 esittelyyn. Asiat olivat vi-
reillä KHO:ssa 20 kuukautta ilman minkäänlaisia ak-
tiivisia toimenpiteitä ja asian luonteen selvittämistä.
Asian asianmukaista käsittelyaikaa arvioitaessa juuri
tällaiset pitkät toimettomuuden jaksot ovat sellaisia,
joiden perusteella asian käsittelyn voidaan katsoa vii-
västyneen aiheettomasti viranomaisessa.

AOA:n mielestä kantelijoiden oikeusturvan toteutumi-
sen arvioinnissa ei ollut merkitystä KHO:n esittämillä
jaoston työtilanteeseen ja esittelijän muihin virkateh-
täviin liittyvillä syillä. AOA:n mukaan KHO ei esittänyt

eduskunnan oikeusasiamies
verotus

302

hyväksyttäviä perusteita näiden valituslupa-asioiden
käsittelyn viivästymiselle. Tässä asiassa KHO:n menet-
telyn moitittavuutta korosti se, että kysymys oli asiasta,
jonka hallinto-oikeus oli palauttanut verovirastolle jäl-
kiverotuksen uudelleen toimittamista varten. Asia ei
siten tullut ratkaistuksi KHO:n valitusluvan hylkäävällä
päätöksellä, vaan asia palautui veroviranomaisille jäl-
kiverotusten toimittamiseksi uudelleen arvion mukaan.
KHO:n menettely oli osaltaan johtanut siihen, että näi-
den jälkiverotusasioiden kokonaiskäsittelyaika oli jo
tuohon mennessä venynyt kohtuuttomaan pitkään yli
seitsemään vuoteen. Lisäksi uudelleen toimitetut jälki-
verotukset johtivat yhtiön ja osakkaan jälkiverotusten
tuntuvaan kiristymiseen ja lisätyille tuloille määrättyi-
hin veronkorotuksiin.

AOA saattoi käsityksensä KHO:n laiminlyönnistä käsi-
tellä yhtiön ja sen osakkaan valituslupa-asiat asian-
mukaisesti ilman aiheetonta viivytystä KHO:n tietoon.

AOA Sakslinin päätös 20.6.2011,
dnro 704/4/10*, esittelijä Ulla-Maija Lindström

eduskunnan oikeusasiamies
ympäristöasiat

303

5.19 	Ymp äristöasiat

Ympäristöasioiksi tilastoidaan lähinnä kaavoitus- ja
rakentamisasiat, luonnon- ja ympäristönsuojelu-, ym-
päristölupa-, ympäristöterveydenhuolto- ja jätehuolto-
asiat sekä ympäristöministeriön hallinnonalalle kuulu-
vat vesiasiat. Näitä asioita käsitellään kuitenkin monis-
sa eri viranomaisissa. Rajanveto etenkin yleisiin kunnal-
lisasioihin ja osin myös maa- ja metsätalousasioihin
on liukuva. Ympäristöasiat kuuluivat AOA Maija Saksli
nin ratkaistaviin asioihin. Pääesittelijänä toimi vanhem
pi oikeusasiamiehensihteeri Erkki Hännikäinen.

5.19.1 	 Toimintaympäristö ja
lainsäädäntömuutoksia

Ympäristönsuojelulain muutos 8.3. ja uusi jätevesi-
asetus lievensivät jätevesien käsittelyvaatimuksia vie-
märiverkostojen ulkopuolisilla alueilla. Lisäksi ennen
lainmuutoksen voimaan tuloa 68 vuotta täyttäneet
kiinteistönomistajat vapautettiin tiukennetuista puh-
distusvaatimuksista. Jätevesien käsittelyvaatimuksista
käytiin vuoden aikana julkista keskustelua. Tämä näkyi
myös kanteluissa. Vuoden 2011 alusta tuli voimaan
laki kevennettyjen rakentamis- ja kaavamääräysten
kokeilusta, joka on voimassa Helsingissä, Espoossa,
Vantaalla ja Turussa. Lain tavoitteena on hankkia ko-
kemuksia siitä, miten rakentamis- ja kaavamääräyksiä
sekä lupamenettelyjä keventämällä voidaan edistää
asuntorakentamista erityisesti kasvukeskuksissa. Ym-
päristöministeriö (YM) käynnisti loppuvuodesta 2011
ympäristönsuojelulain ja -asetuksen uudistamista val-
mistelevan hankkeen.

Kaivoshankkeet ja erityisesti Talvivaaran kaivoksen en-
nakoitua suuremmat päästöt ja niistä aiheutuvat vai-
kutukset ilmaan ja vesistöön nostivat esiin uudentyyp-
piset kaivannaisteollisuuden ympäristönsuojelulle se-
kä ympäristölupien käsittelylle ja valvonnalle asetta-
mat haasteet. Vuoden aikana julkisuudessa keskustel-
tiin myös turpeen otosta ja sen vesistö- ja muista ym-
päristövaikutuksista. Saarijärven kaupunki teki sekä
oikeusasiamiehelle että EU:n komissiolle kantelun tur-
peen ottoa koskevasta Suomen viranomaisten ympä-
ristölupakäytännöstä. Maa- ja metsätalousministeriön

asettama työryhmä luovutti mietintönsä, joka sisälsi
ehdotuksen soiden ja turvemaiden kansalliseksi stra-
tegiaksi. Sen tarkoituksena oli sovittaa yhteen suojelu
ja turpeen otto. Ehdotus sai luonnonsuojelujärjestöiltä
voimakasta kritiikkiä.

5.19.2 	L aillisuusvalvonta

Kuten aikaisemminkin, kantelut koskivat yleensä kun-
nallisia ympäristöviranomaisia, mutta myös alueellisia
ympäristökeskuksia, YM:ää ja muita yksittäisiä ympäris-
töviranomaisia. Monissa kanteluissa OA:ta pyydettiin
muuttamaan viranomaispäätöstä. Päätöksen muutta-
minen ei kuitenkaan kuulu OA:n toimivaltaan. Monesti
OA:lta haettiin apua sen jälkeen, kun kaikki säännön-
mukaiset muutoksenhakukeinot oli jo käytetty. Aikai-
sempaa useammin kantelussa pyydettiin OA:ta puuttu
maan asiaan, jonka käsittely oli vielä kesken lain tarjoa-
mat muistutuksenteko- ja valitusmahdollisuudet olivat
vielä käytettävissä. OA ei kuitenkaan yleensä puutu toi-
mivaltaisessa viranomaisessa vireillä olevaan asiaan,
jollei kysymys ole asian käsittelyn aiheettomasta vii-
västyksestä. Ympäristöasioille on tyypillistä, että asiaa
on käsitellyt usea eri viranomainen, joiden sovelletta-
vana on samanaikaisesti lukuisia eri lakeja. Usein kan-
telun kohteena olevat tapahtumat ja siten myös asian
tutkiminen ulottuvat usein pitkälle aikavälille. Vakavaa
lainvastaista menettelyä tai perusoikeuksien loukkauk-
sia todetaan ympäristöasioissa vain harvoin.

Ympäristöasioissa kannellaan yhä enemmän myös sii-
tä, että kansalaisten osallistumismahdollisuudet ovat
riittämättömät ja että tiedottaminen on puutteellista
elinympäristöön kohdistuvassa päätöksenteossa.

Vuonna 2011 noin joka seitsemäs ratkaistu kantelu
antoi aihetta OA:n toimenpiteisiin. Huomiota kiinnitet-
tiin hyvän hallinnon vaatimuksiin tai perusoikeuksien
toteutumista edistäviin yleisiin näkökohtiin. Varsin mo-
nessa yksittäisessä kanteluasiassa ei havaittu lainvas-
taista menettelyä, vaikka ne herättivät ehkä yleisem-
pääkin mielenkiintoa.

Ratkaistujen kanteluiden määrä jäi hieman pienem-
mäksi kuin saapuneiden uusien kanteluiden määrä.
Ympäristökantelujen määrä on pitkään kasvanut. Vuot-

eduskunnan oikeusasiamies
ympäristöasiat

304

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

ta 2011 lukuun ottamatta niissä toimenpideratkaisu-
jen määrä on ollut korkeampi kuin muissa asiaryhmis-
sä keskimäärin.

Lähes kaksi kolmasosaa kanteluista koski rakennus- ja
ympäristölupia, rakennus- ja ympäristövalvontaa, kaa-
voitusta sekä vesi- ja jätehuoltoon liittyviä asioita.

Rakennus- ja ympäristövalvontaa sekä ympäristöter-
veydenhuoltoa koskevissa asioissa kanneltiin valvon-
tatoimenpiteiden tarpeellisuudesta tai riittävyydestä.
Näissä asioissa kantelijalle annettiin ohjaus siitä, että
hänellä oli mahdollisuus saattaa asia valvonta-asia-
na vireille viranomaisessa (lautakunta) ja saada sii-
hen valituskelpoinen päätös (muun muassa 1211 ja
2907/4/09).

Ympäristöterveydenhuoltoon liittyvät kantelut koskivat
yleensä asunnossa mahdollisesti olevia terveyshait-
toja. Terveydensuojeluviranomaisista kanneltiin myös
asioissa, jotka eivät kuulu terveydensuojeluviranomai-
sen tehtäviin. Tällaisia olivat esimerkiksi kiinteistön-
tai asuntokauppaan liittyvät riidat tai kuntotarkastus-
ten suorittaminen.

5.19.3 	 Järjestötapaamiset

Kertomusvuonna AOA Sakslin tapasi Suomen Luon-
nonsuojeluliiton, Luontoliiton ja WWF:n edustajat jär-
jestämässään yhteisessä tapaamisessa.

5.19.4 	R atkaisuja

Luvan voimassaoloa jatkettiin
yli sallitun määräajan

Kunnanhallitus oli myöntänyt viideksi (5) vuodeksi lu-
van maa-ainesten ottamiseen. Ottomäärä oli kuitenkin
jäänyt tänä aikana huomattavasti vähäisemmäksi kuin
mitä lupa olisi sallinut. Kunnanhallitus oli luvan halti-
jan hakemuksesta jatkanut luvan voimassaoloaikaa
alkuperäisen ottosuunnitelman mukaisesti ensin vii-
dellä (5) ja sitten vielä kolmella (3) vuodella.

0

20

40

60

80

100

120

140

160

180

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

10

15

20

25

30

KaikkiYmpäristöviranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
ympäristöasiat

305

Maa-ainesten ottoluvan voimassaoloajan umpeutues-
sa luvan haltijan on yleensä haettava uutta ottolupaa
toiminnan jatkamiseksi. Toisaalta niitä tilanteita varten,
joissa lupa on myönnetty alle 10 vuodeksi (mikä lain
mukaan yleensä on enimmäisaika) ja luvan mukaises
ta ottamismäärästä on vielä aineksia ottamatta, luvan
haltija voi myös ilman kokonaan uutta lupaprosessia
hakea vain ottoluvan voimassaoloajan jatkamista suo-
rittaakseen luvan mukaisen ottamistoiminnan loppuun
aikaisemman suunnitelman mukaisesti. Maa-aineslain
10 §:n mukaan luvan voimassaoloaikaa voidaan täl-
löin jatkaa niin, että kokonaisajaksi tulee enintään kym-
menen vuotta. Lupa-aikaa voidaan jatkaa ilman maa-
aineslaissa ja maa-ainesten ottamisesta annetussa
valtioneuvoston asetuksessa säädettyjä lausuntoja.
Lainkohtaa koskevan hallituksen esityksen mukaan
olosuhteiden ja AOA:n mukaan myös laissa säädetty-
jen luvan myöntämisedellytysten tulee olla ennallaan,
jotta voimassaoloaikaa voidaan jatkaa. Jos niissä on
tapahtunut muutoksia, on haettava uutta lupaa, mikä
merkitsee kokonaan uutta lupaharkintaa.

Kunnanhallitus menetteli lainvastaisesti, kun se tois-
tamiseen jatkoi alkuperäisen luvan voimassaoloaikaa
vielä kolmella vuodella, jolloin luvan voimassaoloajan
pituudeksi tuli yhteensä 13 vuotta. Kunnanhallituksen
olisi tullut voimassaoloajan jatkamisen sijasta osoit-
taa hakija hakemaan uutta maa-ainesten ottolupaa.
Ottamisalue sijaitsi seutukaavan mukaisella suojelu-
alueella. AOA antoi kunnanhallitukselle huomautuk-
sen lainvastaisesta menettelystä.

AOA Sakslinin päätös 17.3.2011,
dnro 81/4/09, esittelijä Erkki Hännikäinen

Ministeri Enestamia
ei harhautettu hajajätevesi
asetusta valmisteltaessa

AOA ei pitänyt perusteltuina väitteitä ympäristöminis-
teri Jan-Erik Enestamin johtamisesta harhaan hajajä-
tevesiasian valmistelussa YM:ssä vuonna 2003. Asias-
ta tehdyissä kolmessa kantelussa viitattiin julkisuu-
dessa syksyllä 2010 esitettyihin tietoihin, joiden mu-
kaan YM:n virkamies olisi antanut ministeri Enestamil-
le harhaanjohtavaa ja virheellistä tietoa asetuksen

vaatimista jätevesien käsittelyjärjestelmistä ja niiden
kustannuksista. AOA sai asiassa selvitykset sekä YM:n
virkamieheltä että Enestamilta. Lisäksi hänen käytet-
tävissään oli asetusta edeltänyt työryhmän mietintö,
valtioneuvoston esittelymuistio ja muistiot, jotka virka-
mies oli laatinut Enestamille asetusluonnosta koske-
neen kritiikin ja muutosehdotusten johdosta.

Virkamiehen selvityksen mukaan ”ministeri Enestamia
ja hänen esikuntaansa on tavattu ja informoitu asias-
sa etukäteen siten kuin ministeriössä on tapana poh-
jautuen muistioon, joka sitten on viimeistelty valtioneu-
voston esittelymuistioksi”.

Enestam ilmoitti selvityksessään, että hän ei ollut otta-
nut vastaan sellaista kirjallista aineistoa, joka olisi poi-
kennut niistä tiedoista, joihin asetus perustuu. Hän to-
tesi lisäksi, ettei hän ole myöskään koskaan väittänyt,
että esittelijä olisi tarkoituksella antanut hänelle vir-
heellisiä tietoja. Enestam katsoi selvityksessään myös,
että kunnat ovat soveltaneet tiukempia määräyksiä
kuin mitä asetus edellyttää. Tästä syystä joissain tapa-
uksissa todelliset kustannukset ylittivät selvästi ne, joil-
le asetus pohjautui.

AOA katsoi, että asiassa ei ollut näyttöä siitä, että ha-
jajätevesiasetuksen esitellyt virkamies olisi johtanut
ministeri Enestamia harhaan tai antanut hänelle vir-
heellistä tietoa vaadittavista jäteveden käsittelyjärjes-
telmistä ja niiden kustannuksista sen tiedon valossa,
mitä tuolloin oli käytettävissä. OA tutki kantelun teko
aikana voimassa ollen lain mukaan yli viisi vuotta
vanhoja asioita vain erityisestä syystä. Tässä asiassa
tällaiseksi syyksi katsottiin jätevesiasetusta koskenut
laaja kritiikki.

Kanteluissa arvosteltiin lisäksi eduskunnan käsiteltävä-
nä juuri ollutta ympäristösuojelulain muutosta, jonka
tarkoituksena on helpottaa jätevesien puhdistamista
koskevia vaatimuksia haja-asutusalueella. Eduskunnan
lainsäädäntötyön valvominen ei kuitenkaan kuulu oi-
keusasiamiehen toimivaltaan.

AOA Sakslinin päätös 20.1.2011,
dnro 3521/4/10*, esittelijä Erkki Hännikäinen

eduskunnan oikeusasiamies
ympäristöasiat

306

Virheellinen tulkinta maatilan
talousrakennuksesta

Metsästysseura oli rakentanut ilman rakennuslupaa
hirven nylkyvajan. Vajan rakennuspaikka oli ennen ra-
kentamista myyty ja lohkottu omaksi tilakseen.

Rakennuslupainsinöörin kantelun johdosta antaman
selvityksen mukaan nylkyvaja oli 25 m2:n suuruinen
kylmä lautarakenteinen vaja, joka oli rakennettu vuon-
na 2009. Todennäköisesti asia oli ollut esillä rakennus
valvonnan lupapalaverissa, jossa luvanvaraisuustiedus-
telut normaalisti käsiteltiin. Palaverissa oli todettu, että
nylkyvaja ei ollut kunnan rakennusjärjestyksen mukaan
luvanvarainen. Vajaa oli pidetty sen maatilan talousra-
kennuksena, jonka mailla vaja oli. Kyseinen maatila oli
64 hehtaarin kokoinen ja tuolloin vajan rakennuspaik-
kaa ei ollut lohkottu, vaan lohkominen 3000 m2:n suu-
ruiseksi tilaksi oli tapahtunut myöhemmin.

Kannanotto siitä, ettei hirven nylkyvajan rakentaminen
vaadi rakennuslupaa, koski vain sen rakentamista maa-
tilalle. Tilanne oli kuitenkin toinen, kun määräala oli
myyty metsästysseuralle. Kyseessä ei enää ollut asun-
toon tai maatilakeskuksen yhteyteen kuuluva talousra-
kennus. Asiassa ei ole merkitystä sillä, oliko määräala
tuolloin jo lohkottu ja muodostettu itsenäiseksi tilaksi,
vai oliko se erottamaton määräala maatilasta.

Sen jälkeen kuin OA:n kansliasta oli otettu yhteyttä ra-
kennusvalvonta arvioi rakennuksen luvan tarvetta uu-
delleen ja ilmoitti metsästysseuralle, että nylkyvajalle
on haettava jälkikäteen rakennuslupa. Tämän vuoksi
kantelu ei antanut aihetta muihin toimenpiteisiin kuin,
että AOA saattoi käsityksensä luvan tarpeesta raken-
nuslupainsinöörin ja rakennusvalvonnan tietoon.

AOA Sakslinin vastaus 12.10.2011,
dnro 2818/4/09, esittelijä Erkki Hännikäinen

Metsähallituksen lupakäytäntö
moottorikelkkailussa kansallis-
puistossa

Kantelija arvosteli Urho Kekkosen kansallispuiston joh-
tajaa siitä, että Metsähallitus myönsi kansallispuiston
alueella vain paikkakuntalaisille luvan ajaa moottori-
kelkalla moottorikelkkailureittien ja -urien ulkopuolel-
la maastossa.

AOA totesi, ettei liikkuminen maastossa moottorikäyt-
töisellä ajoneuvolla ole perustuslain 9 §:n liikkumis-
vapautta koskevassa säännöksessä jokaiselle turvattu
perusoikeus. Liikkuminen moottorikäyttöisellä ajoneu-
volla maastossa edellyttää laissa erikseen säädetty-
jä poikkeuksia lukuun ottamatta aina maanomistajan
tai haltijan lupaa.

Urho Kekkosen kansallispuisto on luonnonsuojelulais-
sa tarkoitettu valtion luonnonsuojelualue, missä maas-
toliikenne on pääsääntöisesti kielletty. Ajoneuvon käyt-
tö ja siten luvan myöntäminen eivät saa aiheuttaa
haittaa luonnolle tai muulle ympäristölle, luontaiselin-
keinoille, yleiselle virkistyskäytölle tai muulle yleiselle
tai yksityiselle edulle. Näistä syistä Metsähallitus myön-
tää maastoliikennelupia kelkkailureittien ja -urien ulko
puolelle vain perustellusta syystä. Maastoliikennettä
on rajoitettu sekä saamelaisten kotiseutualueella että
poronhoitoa varten tarkoitetulla erityisellä alueella.
Saamelaiskulttuuriin ja poronhoitoon liittyy erityispiir-
teitä, jotka on otettava huomioon maastoliikenteen
suunnittelussa.

Metsähallitus voi kansallispuiston järjestyssäännön
mukaan myöntää paikallisille asukkaille luvan maas-
toliikenteeseen kalastustehtävissä liikkumiseen ja lu-
van käyttää moottorikulkuneuvoja pienpetojen ja hir-
ven metsästyksen järjestelyjä varten sekä hirven- ja
karhunmetsästyksen saaliin noutamista varten. Lisäk-
si metsähallitus voi harkinnan mukaan myöntää kaikil-
le luvan maastoliikenteeseen ”kansallispuiston toimin-
taan soveltuvaan tarkoitukseen”, jollaiseksi ei kuiten-
kaan ole katsottu yksityistä harrastustoimintaa.

eduskunnan oikeusasiamies
ympäristöasiat

307

Metsähallitus ei ole menetellyt lainvastaisesti aset
taessaan kansallispuiston järjestyssäännössä ja lupa
käytännössä paikalliset asukkaat edullisempaan ase-
maan kuin ulkopaikkakuntalaiset. Kun otetaan huo-
mioon, mitä perustuslain 17 §:ssä säädetään saame-
laisten oikeudesta ylläpitää ja kehittää omaan kult-
tuuriansa sekä luonnonsuojelulain ja Urho Kekkosen
kansallispuistosta annetun lain säännökset, maastolii-
kenteen yleinen luvanvaraisuus ja Metsähallitukselle
lain mukaan kuuluvat velvoitteet, Metsähallituksella
oli menettelyyn hyväksyttävä peruste.

AOA Sakslinin vastaus 26.8.2011,
dnro 306/4/11, esittelijä Erkki Hännikäinen

Puutteellinen selvitys
ja lausunto kanteluasiassa

Oikeusasiamiehelle kanneltiin kunnan rakennusval-
vonnan ja sen virkamiehen menettelystä erään raken-
nushankkeen rakennusvalvontaa koskevassa asias-
sa. Lisäksi kantelussa arvosteltiin myös virkamiehen
käytöstä.

Virkamiehen AOA:lle antamassa selvityksessä ei kiis-
tetty eikä otettu muutoinkaan kantaa kantelussa esi-
tettyihin hänen käytöstään koskeviin väitteisiin. Ra-
kennusvalvontaviranomainen toimitti apulaisoikeus-
asiamiehelle virkamiehen selvityksen ja totesi, ettei
sillä ole asiassa enempää lausuttavaa.

Elokuussa annetussa ratkaisussa todettiin, että Metsähallitus ei ollut menetellyt lainvastaisesti myöntäessään
vain paikkakuntalaisille oikeuden ajaa moottorikelkalla reittien ulkopuolella Urho Kekkosen kansallispuiston
alueella.

eduskunnan oikeusasiamies
ympäristöasiat

308

AOA:n mukaan oikeusasiamiehelle osoitetun kantelun
tutkintamenettelyyn kuuluu selvityksen pyytäminen
kantelun kohteelta. Jos kantelu kohdistuu yksittäiseen
virkamieheen, hänen tulisi antaa selvitys kantelussa
tarkoitetusta menettelystään. Lisäksi siltä viranomaisel-
ta, jossa virkamies työskentelee, pyydetään usein lau-
sunto virkamiehen menettelystä. Lausunnossaan viran-
omainen voi täydentää virkamiehen antamia tietoja.
Lisäksi viranomaisen tulisi arvioida virkamiehen me-
nettelyn asianmukaisuutta.

Oikeusasiamiehen pyytämän lausunnon tai selvityksen
antaminen kuuluu valvottavan virkavelvollisuuksiin. Vir-
kamiehen selvityksen ja rakennusvalvontaviranomai-
sen lausunnon perusteella AOA ei voinut vakuuttua sii-
tä, että virkamiehen käytös olisi kaikilta osin ollut lain
edellyttämällä tavalla asianmukaista. Rakennusvalvon-
taviranomaisen olisi ollut perusteltua selvittää kante-
lussa väitettyä virkamiehen epäasiallista käytöstä ja
arvioida tämän perusteella lausunnossaan virkamie-
hen käytöksen asiallisuutta.

AOA Sakslinin päätös 19.9.2011,
dnro 4780/4/09, esittelijä Satu Lyytikäinen

Ilmanvaihdon ja
kiinteistön vesi- ja viemäri
laitteistojen suunnittelijan
pätevyysvaatimukset

Kantelija arvosteli YM:n vuonna 2002 antamaa ase-
tusta rakennuksen suunnittelijoista ja suunnitelmista
(Suomen rakentamismääräyskokoelman osa A2) ja
ilmanvaihtosuunnittelua (iv) ja vesi- ja viemärilaitteis
ton (kvv) suunnittelua koskevaa tulkintaa. Kantelijan
mukaan merkittävin muutos ja epäkohta aikaisem-
paan osaan A2 verrattuna oli se, että LVI-teknikkojen
kelpoisuusvaatimus rajattiin B-luokkaan, vaikka monel-
la suunnittelijalla oli tuolloin pitkä suunnittelukokemus
A-luokan kohteista.

Tehtävien vaativuudesta ja rakennushankkeessa toimi
vien kelpoisuudesta on säädetty maankäyttö- ja raken
nuslain (MRL) 123 §:ssä. Sen mukaan rakennus- ja
erityissuunnitelman laatijalla sekä rakennustyön vas-

taavalla työnjohtajalla ja erityisalan työnjohtajalla tu-
lee olla rakennushankkeen laadun ja tehtävän vaati-
vuuden edellyttämä koulutus ja kokemus. Suunnitte-
lussa tarvittavaa kelpoisuutta arvioidaan rakennuksen
ja tilojen käyttötarkoituksen, kuormitusten ja palokuor-
mien, suunnittelu-, laskenta- ja mitoitusmenetelmien,
ympäristövaatimusten sekä suunnitteluratkaisun ta-
vanomaisesta poikkeamisen perusteella. Rakennus-
työn johtamisessa tarvittavaa kelpoisuutta arvioidaan
myös rakentamisolosuhteiden ja työnsuorituksessa
käytettävien erityismenetelmien perusteella.

Rakennuksen suunnittelu- ja työnjohtotehtävät voidaan
jakaa vaativuusluokkiin tarvittavan vähimmäiskelpoi-
suuden määrittämiseksi. Vähimmäiskelpoisuudesta
säädetään asetuksella ja tarkemmat määräykset ja oh-
jeet annetaan Suomen rakentamismääräyskokoelmas-
sa. Suunnittelijan kelpoisuusvaatimuksista säädetään
maankäyttö- ja rakennusasetuksen (MRA) 48 §:ssä.
Sen mukaan rakennussuunnitelman ja erityissuunni-
telman laatijalla tulee olla asianomaiseen suunnittelu-
tehtävään soveltuva rakennusalan korkeakoulututkinto
taikka aikaisempi rakennusalan ammatillisen korkea-
asteen tai sitä vastaava tutkinto sekä riittävä kokemus
kyseisen suunnittelualan tehtävistä.

Pienehkön tai teknisiltä ominaisuuksiltaan tavanomai-
sen rakennuksen tai teknisen järjestelmän suunnitteli-
jana voi hankkimaansa kokemusta vastaavasti toimia
myös henkilö, joka on suorittanut talonrakennuksen tai
asianomaisen erityisalan opintosuunnalla teknikon tai
sitä vastaavan aikaisemman tutkinnon.

Rakentamismääräyskokoelman osan A2 mukaan suun-
nittelijan koulutus ja kokemus yhdessä muodostavat
suunnittelijan pätevyyden. Vaadittava kelpoisuus mää-
räytyy suunnittelijan riittävästä pätevyydestä suhteessa
kulloiseenkin suunnittelutehtävän vaativuuteen.

Rakennusvalvontaviranomainen toteaa rakennuslu-
pakohtaisesti suunnittelutehtävän vaativuuden suh-
teessa rakennushankkeen ominaisuuksiin. Tältä poh-
jalta rakennusvalvontaviranomainen arvioi tehtävän
vaativuutta suhteessa suunnittelijan pätevyyteen,
johon kuuluvat suunnittelijan suorittama tutkinto ja
muut opintosuoritukset sekä kokemus ja näytöt asian-
omaisella suunnittelualalla.

eduskunnan oikeusasiamies
ympäristöasiat

309

Määräykseen liittyy ohje, joka ei ole sitova. Sen mu-
kaan suunnittelutehtävän vaativuuden hankekohtai-
sessa toteamisessa voidaan käyttää ohjeessa esitetty-
jen taulukoiden perusteita. Arvioitaessa suunnittelijan
kelpoisuutta voidaan vastaavasti käyttää pätevyyden
perusteista taulukoissa annettuja ohjeita. Suunnitteli-
jan kelpoisuutta arvioitaessa voidaan ottaa huomioon
ao. suunnittelualaa koskevan pätevyyden toteamiseli-
men antama todistus.

AOA totesi, että ohjetaulukot toimivat apuna päätet-
täessä suunnittelijan kelpoisuudesta, mutta ne eivät
ole sitovia. Ne sisältävät hyväksyttäviä ratkaisuja, ku-
ten asetuksessa on luonnehdittu. Ohjeilla pyritään
myös yhtenäistämään asetuksen soveltamiskäytän-
töä siinä määrin kuin se on mahdollista, kun otetaan
huomioon, että MRL 123 §:n mukaan kelpoisuudes-
ta päätetään yksittäistapauksittain lupakohtaisesti ra-
kennushankkeen laadun ja suunnittelutehtävän vaa-
tivuuden perusteella.

Ohjetaulukkojen mukaan koulutusvaatimus AA ja A
vaatimusluokkien iv- tai kvv-suunnittelutehtäviin on,
että suunnittelija on suorittanut lvi-tekniikan diplomi-
insinöörin tutkinnon teknillisessä korkeakoulussa tai
yliopistossa tai lvi-insinöörin (AMK) -tutkinnon ammat-
tikorkeakoulussa tai vastaavan tutkinnon teknillisessä
oppilaitoksessa tai ammatillisen korkea-asteen lvi-in-
sinöörin tutkinnon.

Vuonna 2000 MRA 48 §:ssä tiukennettiin suunnitteli-
jan kelpoisuusvaatimuksia. Vaadittava kokemus on sii-
nä määritelty niin yleisluonteisesti, että se jättää tilaa
erilaisille tulkinnoille siinä, minkälaista kokemusta eri
vaativuusluokissa vaaditaan. Niin ikään sen arviointi,
mikä on ”tavanomainen tekninen järjestelmä” mah-
dollistaa erilaisia tulkintoja siitä, mihin eri suunnittelu-
tehtävien vaativuusluokkien rajat vedetään. Rakenta-
mismääräyskokoelman ohjeilla tai niiden tulkinnalla
ei kuitenkaan voida poiketa tutkintovaatimuksista. Oi-
keuskäytännössä on katsottu, että suunnittelijan kel-
poisuusvaatimuksista ei voida poiketa edes MRL:n
mukaisella poikkeamispäätöksellä.

AOA katsoi, että rakentamismääräyskokoelman osan
A2 ohjeet iv- ja kvv-suunnittelijan kelpoisuusvaati-
muksista eivät ole ristiriidassa sen kanssa, mitä MRL
123 §:ssä ja MRA 48 §:ssä on säädetty. Sääntelyn

tavoite ja ohjeluonteisuus huomioon ottaen YM on
voinut sille kuuluvan harkintavallan nojalla ja sen ra-
joissa antaa ohjeen, jossa lvi-teknikon tutkinnon ei
ole lähtökohtaisesti katsottu riittävän koulutukseksi
A tai AA vaativuusluokan suunnittelutehtäviin.

AOA Sakslinin vastaus 16.2.2011,
dnro 580/4/09*, esittelijä Erkki Hännikäinen

Suomen rakentamismääräyskokoelman osa A2 on
muutostyön alla. YM:n laatima ehdotus uudeksi osak-
si A2 ”Rakennuksen suunnittelijat ja suunnitelmat” on
ollut lausuntokierroksella keväällä 2011. Saadun pa-
lautteen jälkeen ministeriössä on katsottu, että muun
muassa suunnittelutehtävien vaativuusluokkien mää-
rittäminen ja vaadittavat koulutus- ja kokemusvalmiu-
det edellyttävät selkeyttämistä. Niin ikään on päätetty,
että uudessa rakentamismääräyskokoelmassa tullaan
entistä selkeämmin erottamaan normatiivinen aineis-
to eli määräykset ohjeista ja perusteluista.

eduskunnan oikeusasiamies
maa- ja metsätalous

310

5.20 	 Maa- ja metsätalous

Asiaryhmään tilastoidaan maa- ja metsätalousminis-
teriön (MMM) toimialaan kuuluvat asiat. Niitä ovat
maataloutta, maaseudun kehittämistä ja metsätalout-
ta koskevien asioiden ohella muun muassa kala-, riis-
ta- ja porotalousasiat, maanmittausasiat ja kiinteistö
jen kirjaamisasiat sekä asiat, jotka koskevat elintarvik-
keiden turvallisuutta ja eläinten terveyttä ja hyvinvoin-
tia. Asiaryhmän ratkaisijana toimi AOA Maija Sakslin.
Pääesittelijänä oli vanhempi oikeusasiamiehensih-
teeri Mirja Tamminen.

5.20.1 	 Toimintaympäristö ja
lainsäädäntömuutoksia

Suomen riistakeskus aloitti toimintansa 1.3.2011. Se
on riistahallintolain (158/2011) mukaan itsenäinen
julkisoikeudellinen laitos, jonka toimialueena on koko
maa Ahvenanmaan maakuntaa lukuun ottamatta ja
jolla on 15 aluetoimistoa. Suomen riistakeskuksen teh-
tävänä on edistää kestävää riistataloutta, tukea riistan-
hoitoyhdistysten toimintaa, huolehtia riistapolitiikan
toimeenpanosta ja hoitaa sille säädetyt julkiset hal-
lintotehtävät. Julkiset hallintotehtävät, joita ovat muun
muassa metsästyslaissa säädetyt pyynti- ja poikkeus-
lupa-asiat sekä riistanhoitoyhdistysten metsästyksen-
valvojien nimittäminen, ohjaus ja valvonta, on eriytet-
ty Suomen riistakeskuksen julkisten hallintotehtävien
päällikön alaisuuteen.

Eduskunta hyväksyi lait Suomen metsäkeskuksesta
(418/2011) ja Suomen metsäkeskuksen metsätie-
tojärjestelmästä (419/2011). Lait tulivat voimaan
1.1.2012. Alueellisista metsäkeskuksista muodostet-
tiin koko maan kattava kehittämis- ja toimeenpano-or-
ganisaatio Suomen metsäkeskus. Suomen metsäkes-
kuksessa toimivat julkisen palvelun yksikkö ja eriytetyn
liiketoiminnan liiketoimintayksikkö. Julkisen palvelun
yksikkö muodostuu Lahteen sijoitetusta keskusyksikös-
tä ja 13 alueyksiköistä. Suomen metsäkeskuksen teh-
tävänä on metsiin perustuvien elinkeinojen edistämi-
nen, metsiä koskevan lainsäädännön toimeenpano ja
metsätietoihin liittyvien tehtävien hoitaminen. Metsä-
keskuksen julkisia hallintotehtäviä ovat lain 8 §:ssä
tarkoitetut tehtävät.

Lait (914–919/2011), joilla muutettiin kiinteistönmuo-
dostamislakia ja eräitä siihen liittyviä lakeja, tulivat voi-
maan 1.10.2011. Merkittävimmät muutokset liittyvät
kiinteistötoimitustuotannon tehostamiseen sekä kiin-
teistötietojärjestelmän luotettavuuden parantamiseen
ja kiinteistönmuodostamislakiin sisältyvien osittamis-
rajoitusten tarkistamiseen. Insinöörien ja teknikoiden
oikeutta toimia toimitusinsinöörinä laajennettiin ja lu-
nastuksen tutkimuslupa-asioiden käsittely siirrettiin
aluehallintovirastoista maanmittaustoimistoihin. Kiin-
teistörekisterin pitäjän päätöksellä tehtävien kiinteistö-
oikeudellisten toimenpiteiden joukkoa lisättiin.

MMM asetti Metsänkäsittelymenetelmien monipuolis-
taminen -jatkotyöryhmän. Sen tulee 30.6.2012 men-
nessä tehdä esitys metsälakiin ja sen nojalla annet-
tavaan valtioneuvoston asetukseen tehtävistä muutok-
sista, joiden perusteella valmistellaan tarvittavat halli-
tuksen esitykset. Metsälakia ja alemmanasteisia sää-
döksiä uudistettaessa huomioidaan metsänomistajien
erilaiset tavoitteet ja metsäpoliittiset linjaukset kestä-
västä metsien hoidosta ja käytöstä.

5.20.2 	Laillisuusvalvonta

Vuonna 2011 maa- ja metsätalousasioihin tilastoitu-
ja asioita tuli vireille 90 (74 vuonna 2010). Vuoden
aikana ratkaistiin 79 asiaa. Kantelun kohteina olivat
useimmiten maanmittausasiat, eläinsuojeluvalvontaa
ja eläinlääkintähuoltoa koskevat asiat, kuntien tielauta-
kuntien toimitukset ja maatalouden ja maaseudun ke-
hittämisen tukiin liittyvät asiat. Maanmittaustoimituk-
sia koskevat kantelut koskivat eri toimituslajeja, useim-
miten kuitenkin yksityistietoimituksia. Muissa kanteluis-
sa oli kysymys esimerkiksi kiinteistöjen kirjaamisasiois-
ta, kalastusrajoituksista sekä poronhoitoon ja elintar-
vikkeiden turvallisuuteen liittyvistä asioista.

Kantelut koskivat muun muassa MMM:ää, Maaseutuvi-
rastoa, Elintarviketurvallisuusvirastoa, Maanmittauslai-
tosta, työ- ja elinkeino- / elinkeino-, liikenne- ja ympä-
ristökeskuksia, kuntien maaseutuelinkeinoviranomaisia
ja tielautakuntia, kunnaneläinlääkäreitä ja läänineläin-
lääkäreitä, Suomen riistakeskusta sekä Metsähallitusta,
alueellisia metsäkeskuksia ja metsänhoitoyhdistyksiä.
Suomen riistakeskus, Metsähallitus, alueelliset metsä-

eduskunnan oikeusasiamies
maa- ja metsätalous

311

keskukset ja metsähoitoyhdistykset kuuluvat OA:n val-
vontavallan piiriin silloin, kun on kysymys niiden hoi-
tamasta julkisesta tehtävästä. Asiaryhmään on luettu
pääsääntöisesti myös maaoikeuksien menettelyä kos-
kevat kantelut. Osassa kanteluista oli kysymys hyvästä
hallinnosta ja kielellisistä oikeuksista. Viranomaisten
ja virkamiesten huomiota kiinnitettiin asioiden joutui-
saan ja asianmukaiseen käsittelyyn sekä oikeuteen
saada asia käsitellyksi.

AOA arvosteli kunnan tielautakunnan ratkaistavaksi
saatettujen asioiden käsittelyä kahdessa ratkaisus-
saan. Toisessa tapauksessa asian käsittely oli viivästy-
nyt aiheettomasti. Asian käsittelyaika oli noin 1 vuosi
6 kuukautta (1595/4/09*). Toisessa tapauksessa pää-
tös ei täyttänyt hallintolaissa kirjallisen päätöksen si-
sällölle ja päätöksen perustelemiselle asetettuja vaa-
timuksia (1404/4/11).

Toimitusinsinööri korjasi halkomistoimituksen toimitus-
pöytäkirjassa olleita kirjoitusvirheitä ja täydensi toimi
tuspöytäkirjaa asianosaisten lausumien, toimitusmies-
ten päätöksen perustelujen ja toimituksessa perustet-
tujen tieoikeuksien osalta. Kantelijoille toimitettu kor-
jattu pöytäkirja oli puutteellinen siten, ettei siitä ilmen-
nyt, miltä kohdin ja milloin toimitusinsinööri oli pöytä-
kirjaa korjannut. Korjatut kohdat olivat todettavissa vain
verrattaessa kantelijoille alun perin toimitettua pöytä-
kirjaa ja korjattua pöytäkirjaa toisiinsa. AOA kiinnitti toi-
mitusinsinöörin huomiota asianmukaiseen menette-
lyyn toimitusasiakirjojen laatimisessa ja niissä havait-
tujen virheiden korjaamisessa (267/4/09).

Kirjaamisviranomainen pyysi maksettavan varainsiirto-
veron määrästä lausunnon verotoimistolta. Lausunnon
antaminen viivästyi. AOA katsoi, että varainsiirtoveron
määrää koskeviin lausuntopyyntöihin, jotka maanmit-
taustoimisto tekee kiinteistöjen kirjaamisasioissa Ve-
rohallinnolle, on sisällytettävä hallintolain mukaisesti
määräaika lausunnon antamiselle (894/4/10).

Maanmittaustoimiston maanmittausteknikko ilmoitti
kantelijalle, että tämän hakema lohkominen jätetään
suorittamatta kaavallisista syistä. AOA:n mukaan maan-
mittausteknikko menetteli virheellisesti, koska toimituk-
sessa ratkaistaviin asioihin kuului sen ratkaiseminen,
olivatko edellytykset pyydetyn lohkomisen suorittami

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

0

20

40

60

80

100

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

5

10

15

20

25

KaikkiMaa- ja metsätalous-
viranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
maa- ja metsätalous

312

selle olemassa. Samoin maanmittaustoimisto menet-
teli virheellisesti, kun se palautti kantelijalle toimitus-
hakemuksen ilman, että tämä oli peruuttanut hake-
muksen tai että hakemuksen hylkäämisestä oli tehty
päätös. Maanmittaustoimisto antoi sittemmin asiassa
toimitusmääräyksen lohkomistoimituksen suorittami-
seksi (3081/4/09*).

OA:n päätös elintarvikkeiden pakkausmerkintöjen kie-
lestä (368/4/10*) on selostettu kohdassa 5.17.3.

5.20.3 	Tarkastukset ja
järjestötapaamiset

AOA Sakslin teki perehtymiskäynnin Suomen riistakes-
kukseen, jossa hänelle esiteltiin sen toimintaa. Tilai-
suudessa keskusteltiin muun muassa metsästyslain
mukaisten pyyntilupa- ja poikkeuslupahakemusten kä-
sittelystä ja kielellisten oikeuksien toteutumisesta.

AOA Sakslin tapasi WWF Suomen, Suomen luonnon-
suojeluliiton, Natur och Miljö r.f:n ja Luonto-Liitto ry:n
edustajia.

5.20.4 	Ratkaisuja

EU:n tilatukijärjestelmän
kansallinen täytäntöönpano

Asiassa oli kysymys toisaalta kansallisen viranomaisen
velvollisuudesta ottaa huomioon EU-oikeuden etusija
ja sen välittömät oikeusvaikutukset ja toisaalta perus-
oikeussuojan merkityksestä kansallisen tilatukijärjestel-
män käyttöönotossa.

Tilatukijärjestelmästä säädettiin 29.9.2003 annetus-
sa yhteisen maatalouspolitiikan suoria tukijärjestelmiä
koskevista yhteisistä säännöistä ja tietyistä viljelijöiden
tukijärjestelmistä sekä asetusten (ETY) N:o 2019/93,
(EY) N:o 1452/2001, (EY) N:o 1453/2001, (EY) N:o
1454/2001, (EY) N:o 1868/94, (EY) N:o 1251/1999,
(EY) N:o 1254/1999, (EY) N:o 1673/2000, (ETY) N:o
2358/71 ja (EY) N:o 2529/2001 muuttamisesta an-

netussa neuvoston asetuksessa (EY) N:o 1782/2003
ja tämän asetuksen soveltamista ja täytäntöönpanoa
koskevissa komission asetuksissa (EY) N:o 795/2004
ja (EY) N:o 796/2004. Siltä osin kuin neuvoston ja ko-
mission asetuksissa edellytettiin kansallista lainsää-
däntöä, kansalliset säännökset sisältyvät Suomessa
1.8.2005 voimaan tulleeseen lakiin tilatukijärjestel-
män täytäntöönpanosta.

Lain 20 §:ään lisättiin eduskuntakäsittelyn aikana pe-
rustuslakivaliokunnan myötävaikutuksella 3 momentti.
Sen mukaan maatalousmaata ennen tämän lain voi-
maantuloa tehdyn maanvuokrasopimuksen perusteel-
la hallinnassaan pitävälle viljelijälle tämän lain mu-
kaan myönnetty muu kuin tilatukiasetuksen 60 artiklan
mukaisen oikeuden sisältävä tukioikeus siirtyy vuok-
ranantajalle vuokrakauden päättyessä, jollei vuokra-
suhdetta jatketa taikka vuokralaisen ja vuokranantajan
välillä ole muuta sovittu tai sovita eikä vuokrananta-
ja itsestään riippumattomasta syystä saa tukioikeutta
kansallisesta varannosta.

Suomessa perustuslakivaliokunnan erityistehtävänä
on lakiehdotusten perustuslainmukaisuuden valvon-
ta. Perustuslakivaliokunta totesi, että ehdotetun EU:n
järjestelmän tarkoituksena oli tukea viljelijää eli sitä,
jonka hallussa pelto on. Tämä merkitsi tilatuen irrot-
tamista maan omistusoikeudesta. Valiokunnan mu-
kaan uudistus vaikutti voimassa oleviin vuokrasopi-
muksiin ja sitä kautta perustuslaissa turvattuun omai-
suuden suojaan.

Perustuslakivaliokunnan mukaan EU-sääntely saattoi
yksittäistapauksessa johtaa vuokranantajan oikeus-
aseman merkittäväänkin heikentymiseen vuokrasopi-
musta tehtäessä vallinneisiin olosuhteisiin nähden.
Sen vuoksi valiokunta piti valtiosääntöoikeudellisista
syistä tärkeänä, että tilatukijärjestelmän toimeenpa-
nosta johtuvat vaikutukset otetaan siirtymäjärjeste-
lyissä huomioon edellä kerrotulla tavalla.

Euroopan yhteisöjen komissio katsoi, että lain 20 §:ään
sisältyvä sääntely ei ollut yhteisölainsäädännön mu-
kainen. Komission mukaan yhteisön lainsäätäjän tar-
koituksena oli ollut selvästi se, että tilatukijärjestelmän
ensimmäisenä soveltamisvuonna tietyllä maa-alalla
maataloustoimintaa harjoittavan aktiiviviljelijän, olipa
tämä maanomistaja tai vuokraviljelijä, tuli olla tilatuki-

eduskunnan oikeusasiamies
maa- ja metsätalous

313

järjestelmän tuensaaja. Komission mukaan jäsenvaltio
ei voinut päättää tukioikeuksien automaattisesta siirty-
misestä vuokranantajalle.

Lain 20 §:n 3 momenttia muutettiin eduskunnan pää-
töksen mukaisesti niin, että 1.1.2009 lukien tilatukioi-
keus ei enää tilatukilain mukaan palaudu vuokranan
tajalle vuokrasuhteen päättyessä, mutta vuokrasopi-
muksen ehtoja voidaan sovitella siten kuin maanvuok-
ralain 4 §:n 2 momentissa säädetään. Muutosehdo-
tusta käsiteltäessä perustuslakivaliokunta totesi, että
lain 20 §:n alkuperäinen 3 momentti oli säädetty pe-
rustuslakivaliokunnan myötävaikutuksella eikä valio-
kunnalla ollut syytä muuttaa sääntelystä aiemmin te-
kemäänsä valtiosääntöoikeudellista arviota siitä, että
tilatukiasetuksen toimeenpanon tulee tapahtua perus
oikeudet turvaavalla tavalla. Lain siirtymäjärjestelyä
voitiin valiokunnan mielestä luonnehtia lailla luoduksi
järjestelyksi, jonka taustalla olivat sääntelyn oikeasuh-
taisuuteen liittyvät seikat. Valiokunnan mielestä perus-
teltujen odotusten suojaan ja oikeusvarmuuteen liitty
vistä syistä oli varsin ongelmallista, jos tällainen järjes-
telmä purettaisiin tilanteessa, jossa säännöksiä oli saa-
tujen tietojen mukaan jo sovellettu tuomioistuimessa.

Lain 20 §:n alkuperäistä 3 momenttia sovellettiin
1.8.2005–31.12.2008 päättyneisiin vuokrasopimuk-
siin. MMM suositteli lain 20 §:n soveltamisessa me-
neteltävän niin, että kunnan maaseutuelinkeinoviran-
omainen siirtää tukioikeuksia viljelijältä toiselle, jos
osapuolet ovat siitä sopineet tai jos asiasta on toimi-
tettu tuomioistuimen tai maaseutuelinkeinojen valitus-
lautakunnan lainvoimainen päätös. Kantelijat pitivät
MMM:n suositusta lainvastaisena.

AOA totesi, että EU-oikeuden toteuttaminen on keskei-
sesti jäsenvaltioiden viranomaisten vastuulla. Yhden-
mukaisen ja tehokkaan toiminnan takaamiseksi jäsen-
valtioita sitoo vilpittömän yhteistyön periaate ja loja-
liteettivaatimus (SEU 4 (3) artikla). Kansallisten viran-
omaisten on käytettävä harkintavaltaansa tämän peri-
aatteen mukaisesti. Viranomaisten on pidättäydyttävä
toimenpiteistä, jotka olisivat ristiriidassa voimassa ole-
van EU-oikeuden kanssa, vaikeuttaisivat sen toteutu-
mista tai johtaisivat sen epäyhdenmukaiseen sovelta-
miseen jäsenvaltioissa.

Viranomaisen hankintavaltaa unionin oikeutta toimeen-
pantaessa määrittää sekä EU-oikeus että kansallinen
oikeus. Tämä merkitsee, että harkintavallan käytössä
on valittava EU-oikeuden tehokasta toteutumista par-
haiten edistävä tulkinta. EU-oikeudessa tai Suomen oi-
keudessa ei ole nimenomaisia säännöksiä siitä, että
viranomaisella olisi tuomioistuimeen verrattava velvol-
lisuus jättää soveltamatta EU-oikeuden kanssa ristirii-
taiset kansallisen oikeuden säännökset. Koska yksilö
voisi kuitenkin vedota EU-oikeuteen hakiessaan muu-
tosta hallintoviranomaisen päätökseen, on perusteltua
pitää lähtökohtana sitä, että myös viranomaisella on
velvollisuus jättää soveltamatta EU-oikeuden kanssa
selvästi ristiriitainen kansallinen normi.

Toisaalta yksittäistä EU-oikeuden säännöstä tai sen
voimaansaattamiseksi annettua kansallisen oikeuden
säännöstä ei saa tulkita perusoikeuksien vastaisella
tavalla. Kaikkea EU-oikeutta on pyrittävä tulkitsemaan
mahdollisimman pitkälle perusoikeuksien ja ihmisoi-
keuksien mukaisesti. Erityisesti perusoikeuksien ja kan-
sallisten perustuslakien vaatimusten huomioon otta-
minen on johtanut siihen, että EU-oikeuden etusijaa
ei ole aivan poikkeuksetta hyväksytty kaikissa jäsenval-
tioiden tuomioistuimissa ja muissa lainkäyttöelimis-
sä. Myös perustuslakivaliokunta on korostanut perus-
oikeussuojan merkitystä EU-säädösten kansallisessa
toimeenpanossa. Perusoikeuksien vaatimusten huo-
mioon ottaminen on saattanut merkitä poikkeamista
EU-säädösten sanamuodoista.

Asiassa oli ennen kaikkea kysymys kansallisen viran-
omaisen velvollisuudesta ottaa huomioon EU-oikeu-
den etusija ja sen välittömät oikeusvaikutukset. EU-oi-
keuden näkökulmasta kansallisen ja EU-oikeuden risti
riitatilanteessa lainsäädännön soveltajalla on velvolli
suus turvata unionin oikeuden tehokkuus ja tarvittaes-
sa jättää viran puolesta soveltamatta kansallisen oi-
keuden normi tai osa siitä. Lain soveltajan tulisikin ai-
na arvioida, onko sovellettava kansallinen lainsäädän-
tö sopusoinnussa EU-oikeuden periaatteiden ja vakiin-
tuneen oikeuskäytännön kanssa ja tulkinnanvaraisissa
tilanteissa pyrkiä EU-oikeuden mukaiseen tulkintaan.

AOA totesi, että myös hallintoviranomaisella, kuten
MMM:ltä ja kunnan maaseutuelinkeinoviranomaisella,
voidaan katsoa olevan velvollisuus jättää soveltamatta
kansallisen oikeuden normi, joka on ristiriidassa EU-oi-

eduskunnan oikeusasiamies
maa- ja metsätalous

314

keuden kanssa. Viranomaisen harkintavallan kannalta
ongelmallisia ovat sellaiset ratkaisutilanteet, joissa EU-
oikeuden oikea tulkinta ei ole selvä ja yksiselitteinen.
Viranomaisella ei ole toimivaltaa pyytää ennakkorat-
kaisua EU-oikeuden oikeasta tulkinnasta EU-tuomiois-
tuimelta toisin kuin kansallisilla tuomioistuimilla.

MMM:n ohje ei sitonut kunnan maaseutuelinkeinovi-
ranomaista eikä sillä ratkaistu asiaa, mutta sen tarkoi-
tuksena on ollut varmistaa lainsäädännön yhdenmu-
kainen soveltaminen ja viljelijöiden yhtäläinen kohte-
lu. AOA:n mukaan MMM oli pyrkinyt mahdollisimman
pitkälle EU-oikeuden mukaiseen menettelyyn, minkä
vuoksi sen menettelyä ei voitu pitää virheellisenä.

AOA otti arvioinnissaan huomioon myös sen, että
MMM:n toimintaan oli saattanut vaikuttaa myös ole-
tus siitä, että kansallinen tuomioistuin pyytäisi EU-tuo-
mioistuimelta ennakkoratkaisua. AOA piti tällaista ole-
tusta perusteltuna. EU-oikeuden tulkinta ei ollut selvä
ja yksiselitteinen, mitä osoittaa muun ohella komis-
sion esittämät käsitykset siitä, ettei Suomen lainsää-
däntö ollut EU-oikeuden mukainen sekä myöhemmin
EU-tuomioistuimessa 3.11.2008 alkaen vireillä ollut
Suomen lainsäädännön kaltaista kysymystä koskenut
ennakkoratkaisupyyntö.

Suomen valtiosääntöjärjestelmässä on kuitenkin pai-
notettu perustuslakivaliokunnan ensisijaisuutta lakien
perustuslainmukaisuuden valvonnassa. Perustuslain
106 § ilmentää ajatusta perustuslakivaliokunnan kan-
nan ensisijaisuudesta ja tuomioistuimen pidättyvyy-
destä. Tätä taustaa vasten on ymmärrettävää, että
myös viranomaisten menettelyssä ja muutoksenhaus-
sa on tukeuduttu perustuslakivaliokunnan omaksu-
maan käsitykseen EU-oikeuden ja perusoikeuksien vä-
lisestä suhteesta, kun perustuslakivaliokunnassa oli
nimenomaisesti otettu kantaa kysymykseen tilatuki-
järjestelmän täytäntöönpanosta annettua lakia ja sen
muuttamisesta annettua lakia säädettäessä.

EU:n tuomioistuin on asiassa C-470/08 Kornelis van
Dijk v. Gemeente Kampen 21.1.2010 vastannut sa-
mankaltaista tilannetta koskevaan ennakkoratkaisu-
pyyntöön.

AOA Maija Sakslinin päätös 30.12.2011,
dnro 251/4/09*, esittelijä Mirja Tamminen

Tenojoen kalastussopimus
ja viranomaisen sopimuksen
tekovalta

Lapin TE-keskus ja Norjan toimivaltainen viranomainen
(Finnmarkin fylkesmann) sopivat muutoksista ulkopaik-
kakuntalaisten kalastussääntöihin Tenojoelle. Kesästä
2009 alkaen veneestä kalastettaessa on saanut olla
kerrallaan käytössä enintään kolme vapaa, joista jokai-
sessa on yksi siima ja viehe. Tämä sääntö on voimas-
sa myös silloin, kun kalastusmatkailijan soutajana on
paikkakuntalainen henkilö.

Kantelijan mukaan kalastusrajoituksen antamiseen ei
ollut valtuutusta Tenojoen kalastussopimuksessa. Va-
pakalastuslupien lukumäärä vuorokaudessa ei voinut
tarkoittaa veneessä kerralla käytettävien vapojen lu-
kumäärää.

Tenojoen kalastussopimuksen 1 artiklan mukaan sopi-
muksen tarkoituksena on lohen suojelu. Sopimuksen
7 artiklan 3 kohdan mukaan, mikäli kalakantojen tila ja
kalastuksen harjoittaminen niin vaativat, Lapin ELY-kes-
kus (aikaisemmin TE-keskus) ja Finnmarkin fylkesmann
voivat yhteisesti päättää kalastussäännön määräysten
estämättä Tenojoen vesistön jokilaaksojen ulkopuolella
asuvien henkilöiden valtakuntien rajana olevassa ka-
lastuspiirin osassa harjoittaman kalastuksen osalta va-
pakalastuslupien lukumäärästä vuorokaudessa (norja-
lainen teksti ”Antall stenger pr. døgn”).

Laki Norjan kanssa Tenojoen kalastuspiirin yhteisestä
kalastussäännöstä tehdyn sopimuksen ja siihen liitty-
vän kalastussäännön eräiden määräysten hyväksymi-
sestä (1197/1989) on säädetty perustuslain säätä-
misjärjestyksessä eli vuonna 1989 voimassa olleen
valtiopäiväjärjestyksen 67 §:ssä määrätyllä tavalla.
Perustuslakivaliokunta totesi lakiehdotusta koskenees-
ta hallituksen esityksestä antamassaan lausunnossa
(PeVL 13/1989 vp), että sopimuksen 7 artiklan sisäl-
tämä päätäntävalta ulottui seikkoihin, joilla oli merki-
tystä omistajan perustuslaillisen aseman kannalta eli
jotka hallitusmuodon 33 §:n tarkoittamin tavoin kuului-
vat lainsäädännön alaan. Perustuslakivaliokunnan mu-
kaan muun muassa tästä syystä lakiehdotus oli käsi-
teltävä perustuslainsäätämisjärjestyksessä.

eduskunnan oikeusasiamies
maa- ja metsätalous

315

AOA totesi, että kantelun kohteena oleva kalastusrajoi-
tus oli annettu kalastussopimuksen 7 artiklassa ole-
van valtuutuksen nojalla ja sen sallimissa rajoissa.

Uuden perustuslain 93 ja 94 §:n mukaisen sääntelyn
mukaan sopimuksentekovalta kuuluu lähtökohtaisesti
tasavallan presidentin toimivaltuuksiin, ja eduskunta
osallistuu kansainvälisten velvoitteiden hyväksymiseen.
Sopimuksentekovallan osoittaminen muille viranomai-
sille muodostaa poikkeuksen tästä sääntelystä. Perus-
tuslakivaliokunnan käytännössä ei ole kuitenkaan suh-
tauduttu täysin torjuvasti tällaiseen käytäntöön.

Perustuslakivaliokunnan lausuntokäytännössä (esim.
PeVL 14/2010 vp) on asetettu viranomaiselle perus-
tettavalle sopimuksentekovallalle eräitä edellytyksiä.
Valtuutus ei saa olla rajoittamaton valtuutuksen saa-
jaan ja sisältöön nähden, minkä ohella valtuutukses-
sa on ilmaistava ne viranomais- tai muut tahot, joi-
den kanssa sopimuksia voidaan tehdä. Perustuslain
94 §:n 1 momentista johtuu lisäksi, ettei viranomai-
selle voida tavallisella lailla perustaa sopimuksente-
kovaltaa asioissa, joista päättäminen vaatii eduskun-
nan hyväksymisen.

AOA totesi, että Tenojoen kalastussopimuksen perus-
tuslainmukaisuus ja toimivallan luovuttaminen nyt-
temmin ELY-keskukselle, on ollut perustuslakivaliokun-
nan arvioitavana ennen uuden perustuslain voimaan-
tuloa ja ennen perustuslakivaliokunnan lausunnosta
PeVL 14/2010 vp ilmenevää perustuslakivaliokunnan
kannanottoa viranomaiselle perustettavalle sopimuk-
sentekovallalle asetettavasta edellytyksistä. Tämän
vuoksi AOA kiinnitti MMM:n huomiota perustuslain
vaatimuksiin.

MMM:n mukaan Tenojoen kalastussopimusta koske-
via neuvotteluja Suomen ja Norjan välillä tultiin jatka-
maan. AOA totesi, että kalastussopimusta koskevissa
neuvotteluissa tulee huolehtia siitä, että sopimuksen
valtuutussäännökset täyttävät perustuslain täsmälli-
syyttä ja tarkkarajaisuutta koskevat vaatimukset. AOA
saattoi lausumansa MMM:n tietoon ja neuvotteluissa
huomioon otettavaksi.

AOA Sakslinin päätös 19.12.2011,
dnro 2179/4/09*, esittelijä Mirja Tamminen

Kalastusrajoitukset
saimaannorpan suojelemiseksi

Kantelija arvosteli MMM:n asetusta eräistä kalastus-
rajoituksista Saimaalla (223/2009) ja piti sitä riittä-
mättömänä norppien suojelemiseksi. Asetus kumot-
tiin kantelun vireillä ollessa annetulla valtioneuvoston
asetuksella eräistä kalastusrajoituksista Saimaalla
(295/2011).

Valtioneuvoston asetus, samoin kuin valtioneuvoston
asetus verkkokalastuksen rajoittamisesta saimaan-
norpan poikasten suojelemiseksi (294/2011), on an-
nettu kalastuslain 37 a §:n 1 momentin (697/2010)
nojalla. Sen mukaan valtioneuvoston asetuksella voi-
daan enintään viideksi vuodeksi kerrallaan kieltää tie-
tynlaisen pyydyksen tai kalastustavan käyttäminen
tietyllä vesialueella ja antaa yksityiskohtaisia säännök-
siä pyydysten käyttöajoista, jos se luonnonsuojelulain
(1096/1996) nojalla uhanalaiseksi määritellyn eläin-
lajin elinvoimaisena säilymiseksi ja lajin suotuisan
suojelutason saavuttamiseksi alueella on tarpeen.

Ympäristövaliokunta korosti kalastuslain muuttamista
koskevasta hallituksen esityksestä (HE 29/2010 vp)
antamassaan lausunnossa (YmVL 9/2010 vp), että eh-
dotetulla muutoksella vahvistetaan luonnonsuojelullis-
ten näkökohtien toteutumista kalastuslaissa ja tehoste-
taan luontodirektiivin kansallista täytäntöönpanoa.

AOA totesi, että lainsäätäjälle on kuulunut se, miten
luontodirektiivin vaatimusten täytäntöönpano kalastus
lain osalta lainsäädäntöteknisesti ratkaistiin. Oikeus-
asiamies ei voi muutoinkaan puuttua siihen, miten
eduskunta on käyttänyt sille kuuluvaa lainsäädäntöval-
taa päättäessään luonnonsuojelulain nojalla uhanalai-
siksi määriteltyjen eläinlajien suojelun tehostamisesta.

Oikeusasiamiehen ei ollut mahdollista arvioida, olivat
ko kalastuslain 37 a § ja sen nojalla annetut valtioneu
voston asetukset 294/2011 ja 295/2011 sekä niihin
ja sopimuksiin perustuvat kalastusrajoitukset riittäviä
saimaannorpan suojelua koskevien Suomea sitovien
velvoitteiden täyttämiseksi. Viime kädessä unionin tuo-
mioistuimen ratkaistavaksi kuuluu, ovatko Suomen suo-
jelutoimet riittäviä unionin oikeuden valossa.

eduskunnan oikeusasiamies
maa- ja metsätalous

316

Asia oli ollut Euroopan unionin komission käsiteltävä-
nä. Komissio antoi Suomelle toukokuussa 2010 viral-
lisen huomautuksen saimaannorpan suojelun riittä-
mättömyydestä. Komissio totesi näkemyksenään, että
Suomi on jättänyt täyttämättä luontodirektiivin 6 ja
12 artiklan mukaiset velvoitteet saimaannorpan suo-
jelussa. Suomi vastasi viralliseen huomautukseen ke-
säkuussa 2010.

Komission valvontamenettelyn ja oikeusasiamiehen
laillisuusvalvonnan luonteen erilaisuuden vuoksi myös
oikeusasiamiehen intressissä oli ollut seurata asian
etenemistä. Huomioon ottaen lainsäädäntötoimenpi-
teet ja niihin perustuvat kalastusrajoitukset sekä luon-
nonsuojelulain 47 §:n 1 momentin mukaisesti laadi-
tun ohjelman saimaannorpan kannan elvyttämiseksi
AOA katsoi kuitenkin, että asia ei ainakaan tässä vai-
heessa antanut hänelle aihetta enempään.

AOA Sakslin päätös 30.12.2011,
dnro 1197/4/09, esittelijä Mirja Tamminen

eduskunnan oikeusasiamies
liikenne ja viestintä

317

5.21 	L iikenne ja viestintä

Liikennettä ja viestintää koskevat asiat kuuluivat AOA
Jussi Pajuojan valvontaan. Pääesittelijänä toimi esitte-
lijäneuvos Raino Marttunen.

5.21.1 	 Toimintaympäristö ja
lainsäädäntömuutoksia

Liikenne

Liikenne- ja viestintäministeriön (LVM) hallinnonalal-
le perustettiin vuonna 2010 uusi Liikenteen turvalli
suusvirasto Trafi. Se syntyi yhdistämällä neljä liikenne-
hallinnon virastoa: Ajoneuvontahallintakeskus, Ilmai-
luhallinto, Rautatievirasto ja Merenkulkulaitoksen me-
riturvallisuustoiminnot.

Vuoden 2011 aikana Trafin organisaatiota kehitettiin
edelleen, ja se aloitti uudistetulla organisaatiolla vuo-
den 2012 alusta. Uudistuksen tarkoituksena on luoda
edellytykset resurssien tehokkaalle käytölle ja mahdol
lisuudet koko liikennejärjestelmän yhteiselle turvalli
suusjohtamiselle. Tavoitteena on myös viraston asia-
kaspalvelun parantaminen, ja kaikkien liikennemuoto-
jen palvelut tarjoaminen samalta luukulta.

Huhtikuussa 2011 vahvistetussa ajokorttilainsäädän
nön kokonaisuudistuksessa koottiin yhteen lakiin sään-
nökset kuljettajakoulutuksesta ajokortin menettämi-
seen. Uuden lainsäädännön myötä ajokorttien voimas-
saoloajat lyhenevät. Henkilöautojen, moottoripyörien,
mopojen ja traktorien ajokortit ovat voimassa 15 vuot-
ta kerrallaan. Kuorma-autojen ja linja-autojen ajokortit
ovat voimassa vain 5 vuotta.

Kuljettajien terveystarkastuksia on kehitetty ja heidän
terveysseurantansa keskitetty ensisijaisesti ajokortin
uudistamisen yhteydessä tapahtuvaksi. Autokoululu-
pien myöntämistapaa on muutettu niin, että autokou-
lulupien kuntakohtaisuudesta ja määräaikaisuudesta
on luovuttu. Kuljettajakoulutukseen on tullut lisää ajo-

opetusta. Myös kevyen nelipyörän kuljetusoikeuden
saamiseksi vaaditaan erillinen koulutus sekä teoria-
ja ajokoe.

Oikeusministeriön asettama työryhmä ehdotti, että
vesiliikennejuopumuksen promillerajaa laskettaisiin
ammattimaisessa vesiliikenteessä nykyisestä yhdes-
tä promillesta puoleen promilleen. Muita promillera-
jan muutoksia työryhmä ei ehdottanut. Työryhmä to-
tesi, että vesiliikenteen turvallisuus on parantunut,
vaikka veneily on lisääntynyt. Ammattimaisen vesilii-
kenteen promillerajan uudistus koskisi kaikkea Suo-
men aluevesillä liikkuvaa ammattimaista rahti- ja
henkilöliikennettä.

LVM aloitti hallitusohjelman mukaisen liikennepoliitti-
sen selonteon valmistelun. Selonteko tulee linjaamaan
liikennepolitiikan pitkän tähtäimen tavoitteet vuoden
2022 loppuun. Selonteossa liikennepoliittisia kysymyk-
siä tarkastellaan erityisesti maankäytön, asumisen,
palvelurakenteiden, kestävän kehityksen ja elinkeino-
ja aluekehityksen edellytykset huomioon ottaen.

Eduskunta hyväksyi taksiliikennelain muutoksen. Tar-
koituksena on parantaa taksiluvan hakijoiden keski-
näistä yhdenvertaisuutta tilanteessa, jossa hakijoita
on useampia kuin lupia voidaan myöntää. Muutok-
sella selkeytetään luvanhakijoiden keskinäistä etusi-
jajärjestystä ja poistetaan mahdollisuus siirtää tak-
silupayritysten lupa lahjoituksella toiselle. Lisäksi
parannetaan mahdollisuutta valvoa sitä, että ajovel-
voitteet hoidetaan.

Lentoasemaverkosta ja -maksuista annetulla lailla
pantiin täytäntöön Euroopan parlamentin ja neuvos-
ton direktiivi lentoasemamaksuista. Suomessa lakia
sovelletaan Helsinki-Vantaan lentoasemaan. Lain myö-
tä Finavia Oyj:lle tuli velvollisuus ylläpitää valtakunnal-
lista lentoasemaverkkoa ja lentoasemapalveluita.

Liikenneviraston ja Helsingin seudun liikenteen teet-
tämän valtakunnallisen kyselyn mukaan suomalaiset
olivat yleisesti ottaen tyytyväisiä liikenneolosuhteisiin.
Kolme neljäsosaa vastaajista oli tyytyväisiä matkojen-
sa toimivuuteen ja turvallisuuteen. Kulkumuodoista
huonoimman arvosanan sai pyöräily ja parhaimman
pitkämatkainen henkilöautoliikenne. Paikallisjoukkolii-

eduskunnan oikeusasiamies
liikenne ja viestintä

318

kenteen arvosanat vaihtelivat alueellisesti. Eniten kri-
tiikkiä paikallisjoukkoliikenteessä sai osakseen lippujen
hinnoittelu. Bussiliikenteessä tyytymättömyyttä aiheut-
ti matka-aika ja lähijunaliikenteessä erityisesti aikatau-
luissa pysyminen. Pitkämatkaisessa junaliikenteessä
arvosteltiin lippujen hintojen lisäksi aikataulussa pysy-
mistä sekä häiriö- ja poikkeustilanteista tiedottamista.

Viestintä

Valtioneuvosto teki joulukuussa Yleisradion rahoitusta
koskevan periaatepäätöksen. Ylen julkisen palvelun ra-
hoitus uudistetaan siten, että vuoden 2013 alusta läh-
tien rahoitus perustuu Yle-veroon. Veron suuruus on
50–140 euroa henkilön tulotason mukaan. Tietyn tu-
lotason alittavilta henkilöiltä tai alaikäisiltä maksua ei
perittäisi lainkaan. Televisiomaksua peritään vielä vuo-
den 2012 ajan. Periaatepäätöksen mukaan Yleisradio
Oy:n nykyinen hallintoneuvoston ohjaukseen ja valvon-
taan perustuva malli on hyvä ja toimiva. Tarkoituksena
on, että palvelut säilyvät nykyisessä laajuudessaan ja
että julkisten palvelujen sisältöä kehitetään muuttuvia
tarpeita vastaavasti.

Kesäkuun alussa 2011 tuli voimaan uusi postilaki, jol-
la taataan viisipäiväinen jakelu, kohtuuhintainen kir-
je- ja pakettipalvelu sekä toimipisteverkon säilyminen.
Postilaissa turvataan postin peruspalvelut valtakunnal
lisesti niin kaupungeissa kuin haja-asutusalueilla. Lais-
sa määriteltyjen yleispalvelujen on oltava kohtuuhin-
taisia ja samanhintaista koko maassa. Postilakia so-
velletaan yleispalvelun lisäksi muuhunkin kirjeiden vä-
littämiseen. Laki ei koske lehtijakelua. Postitoimipaik-
koja on oltava vähintään yksi kuntaa kohden ja niiden
tulee sijaita kohtuullisen matkan päässä asukkaista.
Laissa on erikseen otettu huomioon iäkkäiden ja lii-
kuntaesteisten helpompi postin saanti.

LVM:n vuonna 2010 teettämän postipalvelututkimuk-
sen mukaan valtaosa suomalaisista pitää maamme
postitoimintaa edelleen korkeatasoisena. Kolme nel-
jäsosaa vastaajista antoi postitoiminnalle positiivisen
yleisarvion. Kirje- ja pakettiliikennettä koskevat mieli-
piteet kirjelaatikoiden sijainnista, hinnoittelun selkey-
destä ja lähetysten perille tulosta ja kulkunopeudesta

olivat kuitenkin kriittisempiä kuin aikaisemmin. Tutki-
muksen mukaan sähköisen viestinnän yleistyminen on
vähentänyt perinteistä kirjeliikennettä. Vuonna 2010
tutkimukseen vastanneista yksityishenkilöistä noin jo-
ka seitsemäs oli käyttänyt NetPostia ja yli viidennes jo-
tain muuta sähköistä palvelua. Myös yritysten viestintä
tapahtuu yhä useammin sähköisesti.

LVM:stä valmistui tietoyhteiskunnan esteettömyyteen
tähtäävä toimenpideohjelma. Viisivuotinen ohjelma
on suunnattu pääasiassa julkishallinnolle, tuotekehit-
täjille, palvelun tarjoajille, tutkimus- ja kehittämiskes-
kuksille ja järjestöille. Julkisen sektorin käyttöön laa-
ditaan esteettömyysopas ja esteettömän asioinnin
tarkistuslista. Julkishallinnon verkkosivuista tehdään
esteettömyyskartoitus ja puututaan sivuilla esiintyviin
epäkohtiin. Ohjelman mukaan myös esteettömyyttä
edistävien standardien käyttöönottoa vauhditetaan.

LVM:ssä aloitettiin niin sanotun tietoyhteiskuntakaa-
ren valmistelu. Hankkeella on tarkoitus koota yhteen
keskeiset sähköistä viestintää ja tietoyhteiskunnan
palvelujen tarjontaa koskevat säännökset. Sähköisen
viestinnän lainsäädäntöä on noin 450 pykälää kym-
menessä laissa. Hankkeen tarkoituksena on vähentää
ja selkeyttää sääntelyä ja poistaa päällekkäisyydet.

5.21.2 	L aillisuusvalvonta

Oikeusasiamiehen toimivallan kannalta julkisen ja
yksityisen välinen rajanveto on joskus vaikeaa esi-
merkiksi posti- ja yleisradiotoiminnassa.

Postilaissa säädetyn postitoiminnan harjoittaminen
kuuluu laillisuusvalvonnan piiriin. Näin ollen esimer-
kiksi Itella Oyj:n kirjepostin jakelu kuuluu oikeusasia-
miehen toimivaltaan, mutta päivälehtien kuljetusta
ja jakelua koskeva asia ei kuulu.

Yleisradio Oy kuuluu oikeusasiamiehen toimivaltaan
siltä osin kuin on kysymys yleisradiolaissa tarkoitetuis-
ta julkisen palvelun erityisistä tehtävistä. Sen sijaan
yksittäisten ohjelmien sisällön valvominen ei kuulu
oikeusasiamiehen tehtäviin.

eduskunnan oikeusasiamies
liikenne ja viestintä

319

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

Vuoden aikana tuli runsaasti VR:n matkalippuja ja Yle-
veroa koskevia kanteluita, joita oikeusasiamies ei ole
voinut tutkia. VR on yksityisoikeudellinen rautatieyritys,
jonka matkalippuasioissa ei ole kysymys sellaisesta
laissa tarkoitetusta julkisesta tehtävästä, joka kuului-
si oikeusasiamiehen toimivallan piiriin. Yleisradio Oy:n
rahoitusta ja hallinnon uudistamista koskevat lainsää-
däntömuutokset kuuluvat eduskunnan päätösvaltaan,
johon oikeusasiamies ei voi puuttua.

Vuoden 2011 aikana ratkaistiin yhteensä 102 liiken-
nettä ja viestintää koskevaa kantelua. Ne koskivat mm.
taksilupia, televisiomaksuja ja postin jakeluhäiriöitä.
Trafista tehdyt kantelut liittyivät erityisesti ajoneuvojen
rekisteröintiin, katsastustoimintaan, kuljettajatutkintoi-
hin ja lupahakemusten käsittelyaikoihin.

Liikenne- ja viestintäalan kanteluiden kokonaismäärä
on lisääntynyt viimeisen vuosikymmenen aikana 20–
30:stä nykyiseen yli sataan vuodessa.

Liikenne- ja viestintäalan toimenpideprosentti on ollut
vaihteleva, keskimäärin kanslian keskiarvon tasoa. Kos-
ka luvut ovat pieniä ja koskevat useita eri viranomaisia,
luvuista ei voida tehdä pitkälle meneviä päätelmiä.

5.21.3 	R atkaisuja

Bussiliikenteen esteettömyys
Tampereella

Tampereen kaupungin liikennelaitos oli antanut säh-
köpyörätuolin käyttäjille kiellon matkustaa eräissä
Tampereen sopimusliikenteen linja-autoissa. Kantelus-
sa pyydettiin oikeusasiamiestä tutkimaan, oliko kielto
vastoin perustuslain syrjintäkieltoa.

AOA totesi, että ketään ei saa ilman hyväksyttävää pe-
rustetta asettaa eri asemaan muun muassa iän, ter-
veydentilan, vammaisuuden tai muun henkilöön liitty-
vän syyn perusteella. Eri asemaan asettamiselle tulee
siis olla hyväksyttävä peruste. Olennaista on, voidaan-
ko eri asemaan asettaminen perustella perusoikeus-
järjestelmän kannalta hyväksyttävällä tavalla.

0

20

40

60

80

100

120

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

5

10

15

20

25

30

KaikkiLiikenne- ja viestintäalan
viranomaiset

201120102009200820072006200520042003

eduskunnan oikeusasiamies
liikenne ja viestintä

320

Selvityksen mukaan sähköpyörätuolien kuljettamiseen
on liittynyt turvallisuusriskejä. AOA piti riskejä todellisi-
na. Myös käyttökiellon aiheuttaneen sähköpyörätuo-
lin käyttäjä oli tuonut esiin tavallisten bussien turvalli-
suusongelmat.

Kaupungin vammaisneuvostossa käyttökielto oli pe-
rustellusti nähty ongelmallisena. Tilanteessa oli kuiten-
kin parin viime vuoden aikana tapahtunut merkittävää
myönteistä kehitystä. Kaikilla syksystä 2009 lähtien lii-
kenteeseen otetuilla linja-autoilla voitiin kuljettaa myös
sähköpyörätuolia käyttäviä asiakkaita. Näiden autojen
käyttöä oli suunniteltu yhdessä kaupungin vammais-
ja esteettömyysasiamiehen sekä vammaisneuvoston
kanssa. Uusien bussien hankinta-aikataulu oli ollut jo-
pa nopeampi kuin mitä alun perin oli ilmoitettu.

Vammais- ja esteettömyysasiamiehen mukaan uudet
bussit on sijoitettu reiteille kuullen asiassa vammais-
neuvoston esteettömyystyöryhmää. Yhteistyöneuvotte-
lut ovat edistyneet kaupungin esteettömyysohjelman
mukaisesti ja joukkoliikenteen esteettömyys on vam-
mais- ja esteettömyysasiamiehen mukaan lisääntynyt
nopeasti. Vammais- ja esteettömyysasiamiehen mu-
kaan kaupunki pyrkii tavoitteellisesti edistämään kai-
kille avointa joukkoliikennettä, jossa sähköpyörätuolin
käyttäjä ei joudu eriarvoiseen asemaan.

Oikeusasiamiesten useissa aiemmissa ratkaisuissa on
kiinnitetty huomiota esteettömän liikkumisen kehittä-
miseen. Tässä tapauksessa toimenpiteet sähköpyörä-
tuolin käyttäjien esteettömyysongelmien poistamiseksi
Tampereen kaupungin joukkoliikenteessä olivat olleet
siinä määrin merkittäviä, ettei asia antanut enää aihet-
ta laillisuusvalvojan toimenpiteisiin. AOA ilmoitti kuiten-
kin seuraavansa Tampereen bussiliikenteessä tapah-
tuvaa jatkokehitystä.

AOA Pajuojan päätös 19.5.2011,
dnro 3262/4/09*, esittelijä Raino Marttunen

Kattila ei ole kielletty
käsimatkatavara

Lentoaseman turvatarkastuksessa kantelijan ei sallittu
kuljettaa käsimatkatavaroissaan teräskattilaa.

Velvoittavassa komission asetuksessa todetaan, että
turvavalvotulle alueelle tai ilma-alukseen ei saa tuoda
tylppiä esineitä, joita voidaan käyttää vakavan vam-
man tuottamiseen, kun niitä käytetään lyömiseen. Tä-
mä säännös jättää turvatarkastajalle harkintavaltaa
arvioitaessa kiellettyjä esineitä.

OA totesi, että turvatarkastustoiminta ei ole hallinto-
laissa tarkoitettua hallintoasian käsittelyä, mutta hyvän
hallinnon periaatteita on noudatettava myös tosiasial-
lisessa julkisen vallan käyttämisessä. Turvatarkastajan
menettelyä oli arvioitava erityisesti suhteellisuusperi-
aatteen kannalta. Suhteellisuusperiaatteen näkökul-
masta on olennaista, että toimen on oltava asianmu-
kainen, tarpeellinen ja oikein mitoitettu sen tavoitteen
kannalta, johon kyseisellä toimella pyritään.

Tässä tapauksessa tuli erityisesti ottaa huomioon se,
että komission asetuksen esimerkkiluetteloon sisältyy
vain lyömiseen nimenomaisesti tarkoitettuja välineitä.
Kantelijalta poistettu teräskattila ei ole esimerkkiluet-
telossa tarkoitettujen esineiden kaltainen eivätkä sen
ominaisuudet poikkea vamman tuottamiseen sovel-
tuvuuden kannalta monesta muusta käsimatkatava-
rana sallitusta esineestä, kuten tietokoneesta tai me-
tallisalkusta.

OA katsoi, että turvatarkastajan menettely oli hyvän
hallinnon suhteellisuusperiaatteen vastaista. Hän saat-
toi käsityksen turvatarkastajan menettelyn virheelli-
syydestä turvatarkastuksista huolehtineen yhtiön ja
Finavia Oyj:n tietoon ja vastaisessa turvatarkastustoi-
minnassa huomioon otettavaksi.

OA Jääskeläisen päätös 26.10.2011,
dnro 3320/4/10*, esittelijä Riitta Länsisyrjä

eduskunnan oikeusasiamies
liikenne ja viestintä

321

Turvatarkastuksessa
ei menetelty suhteellisuus
periaatteen mukaisesti

Kantelijalle oli tehty normaalin käytännön mukainen
turvatarkastus. Tarkastuksen yhteydessä häneltä oli
löydetty vyönsolkena käytetty nyrkkiraudan muotoinen
esine, joka oli EY-asetuksessa erikseen kielletty. Turva-
tarkastaja oli esineen havaittuaan ilmoittanut siitä esi-
miehelleen, joka oli ottanut yhteyttä poliisiin.

Asia koski noin puolitoista vuotta aikaisemmin tapah-
tunutta tilannetta, eikä turvatarkastuksen suorittaneita
henkilöitä ei enää pystytty selvittämään. OA arvioi kui-
tenkin menettelyä yleisellä tasolla.

Lentoliikenteen turvaohjelman mukaan turvatarkasta-
jan on otettava yhteys poliisiin, mikäli tarkastuksen yh-
teydessä ilmenee aihetta epäillä ilmaliikennettä vaa-
rantavaa rikollista tekoa tai sen yritystä. Tämä vakiin-
tunut käytäntö on johdettavissa turvaohjelman mää-
räyksistä. Menettelyä ei tältä osin voida OA:n mielestä
pitää lainvastaisena.

Poliisin pyynnöstä tapahtunut asian selvittäminen oli
kuitenkin viivästynyt siinä määrin, että henkilö oli myö-
hästynyt lennolta. OA:n mukaan käytettävissä olevista
toimintavaihtoehdoista olisi tullut valita se, joka olisi
ollut oikeassa suhteessa tavoiteltuun päämäärään.
Asiassa olisi ollut riittävää kirjata kantelijan henkilö-
tiedot ja päästää hänet turvavalvotulle alueelle jatka
maan matkaansa. OA saattoi Finavia Oyj:n tiedoksi kä-
sityksensä siitä, ettei turvatarkastuksessa ollut menetel-
ty hyvän hallinnon suhteellisuusperiaatteen mukaisesti.

Koska kysymys oli kansallisen Lentoliikenteen turva-
ohjelman tarkoittamasta vaarallisen esineen löytymi-
sestä ja lentomatkan epäämisestä, asiasta olisi tullut
tehdä päiväkirjakirjaus. Näin ei ollut tapahtunut. Me-
nettelyn jälkikäteisen kontrollin mahdollistamiseksi
on erityisen tärkeää, että tapahtumien kulku voidaan
myöhemmin selvittää ja tarvittaessa saattaa turvatar-
kastajat rikosoikeudelliseen vastuuseen.

OA päätti omana aloitteenaan tutkia, miksi tapahtu-
maa ei ollut asianmukaisesti kirjattu ja miksi turva-
tarkastuksista vastuussa oleva Finavia Oyj ja Trafi kat-
soivat, ettei menettelystä vastuussa olevia henkilöitä
ollut tarpeellista kirjata turvaohjelman mukaiseen päi-
väkirjaan (2396/2/11).

OA Jääskeläisen päätös 17.6.2011,
dnro 4124/4/09, esittelijä Riitta Länsisyrjä

Viivästys asiakirjapyyntöön
vastattaessa

Kirjoituksessa arvosteltiin Liikenteen turvallisuusviras-
toa Trafia siitä, ettei se ollut vastannut viranomaisten
toiminnan julkisuudesta annetun lain edellyttämällä
tavalla asiakirjapyyntöön.

Trafi ei selvityksessään ole kiistänyt kantelussa esitet-
tyä väitettä. Trafin mukaan kantelijalla olisi ollut oikeus
saada joko pyytämänsä asiakirjat tai asianmukainen
hylkäävä päätös kohtuullisessa ajassa.

Trafin mukaan asia oli jäänyt valmistelijalta hoitamat-
ta muiden kiireellisempien tehtävien, erityisesti Trafin
toiminnan käynnistämiseen liittyvien työkiireiden vuok-
si. Asian vireillä olo havaittiin vasta kantelun johdosta.
Menettelyssä oli siten tapahtunut virhe, ja asian käsit-
tely oli viivästynyt yli niiden määräaikojen, joita julki-
suuslaki edellytti. Trafi pahoitteli viivettä ja ilmoitti teh-
neensä asiassa päätöksen.

AOA totesi, että Trafi oli menetellyt asiassa vastoin jul-
kisuuslain asiakirjapyynnön viivytyksettömän käsitte-
lyn vaatimusta. AOA saattoi käsityksensä menettelyn
lainvastaisuudesta viraston tietoon.

AOA Pajuojan päätös 26.8.2011,
dnro 1155/4/10, esittelijä Raino Marttunen

eduskunnan oikeusasiamies
kirkollisasiat

322

Saapuneet ja ratkaistut kantelut vuosina
2001–2011

Toimenpideprosentti vuosina 2003–2011

5.22 	K irkollisasiat

Kirkollisalan laillisuusvalvonnasta vastasi AOA Jussi
Pajuoja. Esittelijäneuvos Jorma Kuopus toimi asiaryh-
män pääesittelijänä.

5.22.1 	Uskonnollisten
yhdyskuntien
laillisuusvalvonta

Suomessa oikeusasiamies valvoo myös uskonnollis-
ten yhdyskuntien toimintaa. Uskonnollisiin yhdyskun-
tiin nähden laillisuusvalvonnalla on kolme eri lain-
säädäntöperustaa. Kaikkia rekisteröityjä uskonnollisia
yhdyskuntia koskee uskonnonvapauslaki. Uskonnon-
vapauslain lisäksi ortodoksista kirkkoa säätelee erityis-
laki, laki ortodoksisesta kirkosta. Evankelisluterilainen
kirkko on lainsäädännöllisesti poikkeusasemassa. Sii-
tä säädetään sekä perustuslaissa, kirkkolaissa että
uskonnonvapauslaissa.

Käytännössä oikeusasiamiehen valvonta kohdistuu
ensisijassa evankelisluterilaiseen kirkkoon ja jossain
määrin ortodoksiseen kirkkokuntaan. Luterilaisen kir-
kon valvonnan laajuus ja syvyys on Suomessa kan-
sainvälisesti vertailtuna poikkeuksellista. Tämä johtuu
ennen muuta siitä, että luterilaisen kirkon keskeinen
henkilöstö, kuten papisto on virkamiesasemassa toi-
sin kuin muissa uskonnollisissa yhdyskunnissa.

Perustuslain 76 §:n mukaan evankelisluterilaisen kir-
kon järjestysmuodosta ja hallinnosta säädetään kirk-
kolaissa. Kirkkolakia koskevia lainsäädäntöesityksiä voi
tehdä vain kirkko itse. Evankelisluterilaisella kirkolla on
siten laaja itsehallinto, johon kuuluu oikeus myönnetyn
toimivallan rajoissa järjestää yhdyskunnan asioita sen
omien tärkeiksi koettujen päämäärien mukaan.

Oikeusasiamiehen tehtävänä on arvioida kirkon, sen
hallintoelinten ja virkamiesten toiminnassa mahdolli-
sia perusoikeusloukkauksia ja toimivallan ylityksiä tai
muuten selvästi laittomia menettelytapoja. Lisäksi oi-
keusasiamies valvoo hallintolain ja yhdenvertaisuus-
säännösten noudattamista sekä hyvän hallinnon oi-
keusperiaatteiden toteutumista.

0

5

10

15

20

25

30

ratkaistutsaapuneet

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

20
01

0

10

20

30

40

KaikkiKirkollisasiat

201120102009200820072006200520042003

eduskunnan oikeusasiamies
kirkollisasiat

323

Sen sijaan oikeusasiamiehen toimivaltaan eivät kuulu
evankelisluterilaisen ja ortodoksisen kirkon uskonnon-
harjoitus ja opilliset kysymykset.

Vuonna 2011 kirkollisia kanteluasioita saapui 20 ja
ratkaistiin 29. Useissa kanteluissa arvosteltiin seura-
kuntien työpaikkailmoituksia, joissa oli edellytetty va-
littavan henkilön olevan evankelisluterilaisen kirkon
jäsen. Arvostelun kohteena olivat myös muun muassa
tuomiokapitulin menettely kurinpitoasiassa, yhteyden-
otto- ja asiakirjapyyntöihin vastaaminen sekä hauta-
ustoimeen liittyvät asiat. Osa kanteluista jäi tutkimatta
siksi, että asia oli vireillä viranomaisessa tai siksi, että
asiassa oli kyse kirkon opillisista kysymyksistä. Toimen
piteisiin johti kolme kirkollisasioiden kantelua.

Erityisesti uskonnonvapauskysymykset nousevat jat-
kuvasti esille opetussektoria ja puolustusvoimia käsit-
televissä kanteluissa. Tällöin oli kysymys esimerkiksi
joulukirkkoon osallistumisesta (ks. kohta 5.16) ja ruo-
karukouksesta. Oikeusasiamiehen kansliassa oli edel-
leen vireillä myös puolustusvoimien kirkolliseen työ-
hön ja sitä koskevaan ohjeistukseen liittyviä asioita.

5.22.2 	Toimintaympäristön
muutoksia

Kirkko osallistuu yhteiskunnalle kuuluvien tehtävien
hoitoon, kuten esimerkiksi väestökirjanpitoon ja hau-
tausmaiden ylläpitoon. Koulujen uskonnonopetus on
puolestaan valtion tehtävä. Opetuksen tavoitteena on
antaa yleissivistystä kaikista uskonnoista. Kirkon perin-
teet ja käytännöt herättävät ajoittain huomiota ja so-
vittelua edellyttäviä vastakkainasetteluja vapaa-ajat-
telijoiden, ateistien, maahanmuuttajien ja muutoin
toisin uskovien kanssa.

Evankelisluterilaisen kirkon seurakuntia oli vuoden
2011 alussa 449 eli 16 vähemmän kuin edellisvuon-
na. Hallitusohjelmaan kirjattu kuntarakenneuudistus
saattaa tuoda mukanaan myös kirkon rakenneuudis-
tuksen. Kirkkolain mukaan saman kunnan alueella toi-
mivien seurakuntien on muodostettava seurakunta-
yhtymä tai yhdistyttävä yhdeksi seurakunnaksi. Myös
seurakuntien toimintamuodot uudistuvat. Kirkon stra-

tegisen kärkihankkeen ”Hengellinen elämä verkossa”
tavoitteena oli vahvistaa seurakuntien työntekijöiden
valmiuksia toimia verkossa ja kehittää hengellistä
verkkotyötä.

Vuonna 2011 kirkon asioista, kuten kirkon asemasta,
toiminnan sisällöstä ja politiikkaan sidoksissa olleista
kirkosta eroamisista, keskusteltiin vilkkaasti sosiaali-
sessa mediassa. Alkuvuodesta 2011 keskustelua ja
voimakasta arvostelua herätti kirkon piirissä toimivien
järjestöjen Älä alistu! -mediakampanja, jonka tulkittiin
suuntautuneen homoseksuaaleja vastaan. Arkkipiispa
Kari Mäkinen osallistui keskusteluun ja toivoi kampan-
jan päättymistä. Hänen kannanotostaan kanneltiin
myös oikeusasiamiehelle. Keskustelua herättivät edel-
leen myös kirkon jäsenyysasiat. Loppuvuodesta tuli
voimaan kirkkolain muutos, jonka myötä seurakuntien
ylläpitämät jäsenrekisterit korvataan kirkon yhteisellä
jäsenrekisterijärjestelmällä.

5.22.3 	Tarkastukset

Vuoden 2011 kesäkuussa tehtiin tarkastus Turun ark-
kihiippakunnan tuomiokapituliin. Käynti oli ensimmäi-
nen sen jälkeen, kun nykyinen arkkipiispa Kari Mäki-
nen oli asetettu virkaansa kesäkuussa 2010.

Tarkastuksella käsiteltiin seurakuntien työyhteisöhaas-
teita, kirkolliskokouksen esitystä kirkkolain kurinpito-
säännösten poistamisesta ja virkamiesoikeudellisten
säännösten muuttamisesta sekä kirkon toimintaa so-
siaalisessa mediassa.

Keskustelua käytiin myös evankelisluterilaista kirkkoa
koskevista kanteluratkaisuista ja kirkon kannanotois-
ta tasa-arvoasioissa. Tasa-arvokysymykset ovat nous-
seet esiin muun muassa järjestettäessä rukoushetkiä
samaa sukupuolta olevien henkilöiden kanssa seura
kuntien tiloissa. Keskustelussa todettiin myös, että
evankelisluterilaisen kirkon kirkolliskokouksen päätös
hyväksyä naispappeus vuonna 1986 oli laillisuusval-
vonnan näkökulmasta muuttanut asian opillisesta ky-
symyksestä virkamies- ja hallinto-oikeudellisesti ar-
vioitavaksi asiaksi.

eduskunnan oikeusasiamies
kirkollisasiat

324

5.22.4 	Ratkaisuja

Kirkkoon liittyminen
verkkopalvelun kautta

Kantelussa arvosteltiin mahdollisuutta liittyä kirkkoon
internetissä (liitykirkkoon.fi -palvelu) ilman, että liitty-
jän henkilöllisyyttä tarkistetaan. AOA totesi, että kirk-
koon liittymistä koskevan ilmoituksen muotoa koske-
vat säännökset tulevat hallintolaista ja sähköisestä
asioinnista viranomaistoiminnasta annetusta laista.
Evankelisluterilaisen kirkon toimielinten on varmistut-
tava niiden noudattamisesta hyväksyessään liittymis-
ilmoituksen kirkkoon.

Asiassa saadun selvityksen mukaan sähköiset ilmoi-
tukset käsitellään seurakunnissa ja ennen kirkkoon
liittymisen hyväksymistä asianomaiseen henkilöön
otetaan yhteyttä hänen toivomallaan tavalla. Menet-
tely varmistaa osaltaan asiakirjan eheyden ja alku-
peräisyyden. Asiassa ei ollut AOA:n mukaan aihetta
epäillä lainvastaista tai virheellistä menettelyä. AOA
viittasi vastauksessaan päätökseen (3666/4/10* s.
330), jonka AOA Sakslin antoi maistraattien menet-
telystä silloin, kun maistraatti rekisteröi ilmoituksen
uskonnollisesta yhdyskunnasta eroamisesta.

AOA Pajuojan päätös 14.12.2011,
dnro 4148/4/10*, esittelijä Riitta Länsisyrjä

Kirkko ei voi vaatia kirkon
jäsenyyttä it-asiantuntijalta

Keski-Pohjanmaan seurakuntien IT-aluekeskukseen
oli etsitty joulukuussa 2009 työsuhteiseen toimeen
it-asiantuntijaa. Hakuilmoituksessa oli vaadittu, että
valitun tulee olla evankelisluterilaisen seurakunnan
jäsen. Asiantuntijan tehtäviin kuului vastata muun
muassa palvelimien ylläpidosta, tietojärjestelmien
suunnittelusta, laiteasennuksista, teknisestä tuesta ja
tietoturvan kehittämisestä. IT-keskuksen hallinnollise-
na isäntäseurakuntana toimi Ylivieskan seurakunta.
Kirkkolain mukaan kirkon tai seurakunnan virassa voi
olla vain evankelisluterilaisen kirkon jäsen. Työsopi-
mussuhteessa jäsenyyttä edellytetään työssä, johon
liittyy kirkollisia toimituksia, diakoniaa tai opetusta.

AOA oli ottanut kaksi kertaa aiemmin kantaa kantelui-
hin työpaikkailmoituksissa, joissa mikrotukihenkilöltä
oli vaadittu kirkon jäsenyyttä. Vuonna 1999 todettiin,
että työsuhteista työntekijää koskevaa kirkon jäsenyys-
vaatimusta tulee tarkastella tapauskohtaisesti. Tällöin
tulee arvioida myös sitä, missä määrin työntekijä vas-
taa toimintojen sisällöstä. Lisäksi tarkastelu tulee teh-
dä etukäteen niin, että se voidaan ottaa huomioon
työpaikkailmoituksessa. Vuonna 2008 Kirkkohallitus
totesi, että työtehtävät eivät vaatineet kirkon jäsenyyt-
tä, vaan hakuilmoituksessa oli virhe ja se korjattiin.
AOA kehotti huolellisuuteen.

AOA:n saamissa vastauksissa sekä Keski-Pohjanmaan
IT-aluekeskus että Oulun hiippakunnan tuomiokapituli
pitivät kirkon jäsenyysvaatimusta perusteltuna. AOA to-
tesi kuitenkin päätöksessään työpaikkailmoituksen viit-
taavan siihen, että kyse oli teknisestä työstä ilman liit-
tymää kirkkolain mukaisiin hengellisiin toimintoihin.
Vaatimus kirkon jäsenyydestä ei siten toteuttanut kirk-
kolain perus- ja ihmisoikeusoikeusmyönteistä tulkin-
tatapaa. AOA katsoi myös, että Ylivieskan seurakunnan
selvityksistä ei ilmennyt, että hakumenettelyä olisi etu-
käteen arvioitu apulaisoikeusasiamiesten aikaisem-
pien päätösten mukaisesti.

Samassa yhteydessä AOA otti kantaa kuuteen eri kante
luun, joissa oli arvosteltu seurakuntien työpaikkailmoi
tuksia. Niissä seurakunnat olivat edellyttäneet, että va-
littu henkilö oli evankelisluterilaisen kirkon jäsen. Kante-
lijat olivat pitäneet vaatimusta laittomana ja syrjivänä.
Evankelisluterilaista ja ortodoksista koskevat lait eroa-
vat lähtökohdiltaan toisistaan. Ortodoksisessa kirkos-
sa tehtävän luonne määrää, tuleeko sitä hoitavan olla
kirkon jäsen. Virkasuhteet lakkautettiin ortodoksisessa
kirkossa vuonna 2006. Sen sijaan evankelisluterilai-
sessa kirkossa virkaan valittavan tulee lain mukaan
olla kirkon jäsen. Työsuhteessa tehtävän laatu ratkai-
see, vaaditaanko kirkon jäsenyyttä vai ei.

AOA kehotti Ylivieskan seurakuntaa kiinnittämään huo-
miota kirkkolakiin ja perusoikeuksiin laatiessaan työ-
paikkailmoituksia.

AOA Pajuojan päätös 5.5.2011,
dnro 4649/4/09*, esittelijä Piatta Skottman-Kivelä

eduskunnan oikeusasiamies
muut asiat

325

5.23 	 Muut asiat

5.23.1 	Ratkaisuja

VTT loukkasi kahden
tutkijansa sananvapautta

OA katsoi Teknologian tutkimuskeskus VTT:n loukan-
neen kahden tutkijansa sananvapautta ja menetelleen
vastoin Euroopan ihmisoikeussopimusta ja perustus-
lakia. Toinen tutkija oli saanut kirjallisen varoituksen
esiinnyttyään asiantuntijana eduskunnan talousvalio-
kunnassa sen käsitellessä uusien ydinvoimaloiden ra-
kentamista. Toinen olisi halunnut julkaista turvetuotan-
toa käsittelevän yleisönosastokirjoituksen, mutta VTT
ei ollut pitänyt sitä suotavana.

OA otti asian tutkittavakseen omasta aloitteestaan jul-
kisuudessa vuonna 2010 käydyn keskustelun perus-
teella. Päätöksessään hän arvioi perustuslain sekä Eu-
roopan ihmisoikeussopimuksen ja ihmisoikeustuomio-
istuimen ratkaisukäytännön perusteella, oliko tällainen
sananvapauteen puuttuminen perustunut lakiin, ollut
hyväksyttävää ja välttämätöntä.

OA antoi VTT:lle huomautuksen kirjallisesta varoitukses-
ta. Lisäksi hän esitti VTT:n arvioitavaksi, miten sananva-
pauden loukkaus olisi korjattavissa ja hyvitettävissä tut-
kijalle. Toisen tutkijan kirjoituksen julkaisemiseen vai-
kuttaminen oli OA:n mielestä lievempää puuttumista
sananvapauteen, joten siitä hän lausui käsityksensä.

Arviointi ei ollut riittävää

OA moitti päätöksessään VTT:tä siitä, ettei se ollut ar-
vioinut riittävästi työntekijän sananvapauden ja lojaa-
lisuusvelvollisuuden suhdetta. Huomiota olisi tullut
kiinnittää mm. siihen, että eduskunnassa kuultavana
olemisella on erityinen luonne, käsittelyssä oli yhteis-
kunnallisesti merkittävä asia ja että tutkija esiintyi yksi-
tyishenkilönä eivätkä hänen motiivinsa olleet kyseen-
alaiset. Lisäksi VTT:n olisi tullut kiinnittää huomiota
siihen, että kyse ei ollut salassapidon tai kilpailukiellon
rikkomisesta siihen, aiheutuiko toiminnasta VTT:lle va-

hinkoa ja vielä siihen, että VTT:n asiaa koskevat ohjeet
olivat tulkinnanvaraiset. VTT ei ollut osoittanut, että
puuttuminen sananvapauteen olisi ollut oikeasuhtais-
ta ja välttämätöntä demokraattisessa yhteiskunnassa.

OA:n mukaan tapauksessa oli jääty varsin etäälle oi-
keudenmukaisesta tasapainosta työntekijän sananva-
pauden ja VTT:n omien intressien välillä.

Sananvapaus kuuluu
myös julkisyhteisön työntekijöille

OA korosti, että sananvapaus kuuluu myös virkamie-
helle ja valtion laitoksen työsopimussuhteiselle työn-
tekijälle. VTT:n tutkijoilla on lisäksi perustuslaissa tur-
vattu tieteen ja tutkimuksen vapaus. Tästä syystä hei-
dän sananvapautensa voitiin katsoa olevan tietyllä
tavalla erityisempää kuin tavallisen virkamiehen tai
työntekijän sananvapauden.

OA näki tutkijan sananvapaudella yhtymäkohtia eten-
kin toimittajien sananvapauteen, joka on saanut erityi-
sen suojatun aseman Euroopan ihmisoikeustuomio-
istuimen ratkaisukäytännössä lehdistön yhteiskunnal-
lisen tehtävän johdosta. Vastaavasti tutkijoiden rooliin
kuuluu luontevasti yhteiskunnalliseen keskusteluun
osallistuminen.

Valiokuntaesiintymisestä
raskaat seuraamukset

Tutkija oli ollut valiokunnan kuultavana yksityishenki-
lönä, ei VTT:n edustajana. Tästä syystä hän oli saanut
VTT:ltä kirjallisen varoituksen, jonka mukaan vastaa-
va käytös voi johtaa työsuhteen irtisanomiseen. Varoi-
tusta oli perusteltu sillä, että tutkimuskeskuksen työ-
sopimuksen ja ohjeiden mukaan keskuksen työntekijä
ei saanut antaa yksityistä asiantuntijalausuntoa VTT:n
toiminta-alalta ilman työnantajan lupaa.

OA piti kirjallista varoitusta raskaana seuraamuksena,
joka kertoi työnantajan pitäneen valiokunnassa esiin-
tymistä hyvin vakavana työsopimuksen rikkomisena.
Se oli raskas myös siksi, että tutkijalla ei ollut mahdol-
lista saattaa sitä tuomioistuimen tutkittavaksi.

eduskunnan oikeusasiamies
muut asiat

326

Varoitus oli siten ollut omiaan yleisemminkin vaikut-
tamaan työntekijöiden uskallukseen käyttää sananva-
pauttaan.

Valiokuntakuulemiset
osa demokratiaa

OA totesi, että valiokuntakuulemisissa on kyse edus-
kunnan lainsäädäntövallan ja demokratian merkittä-
västä tukemisesta ja valiokunnan kutsusta ei tule kiel-
täytyä kuin erityisen painavasta syystä.

Eduskunnan selvä tahto oli ollut VTT:n virallisten edus-
tajien ohella kuulla myös sen yksittäistä nimeltä mai-
nittua työntekijää.

OA:n mielestä VTT oli antamalla varoituksen osoittanut
perin kyseenalaista suhtautumista eduskunnan nimen-
omaiseen kuulemistahtoon. Hän ei voinut pitää asian-
mukaisena, että kuultavaksi tulo estyisi siksi, että työn-
antaja vetoaa työntekijän lojaalisuusvelvollisuuteen.

OA totesi myös, että valiokunta oli kuullut tutkijaa kä-
sitellessään yhteiskunnallisesti erittäin merkittävää,
ydinvoimaloiden rakentamista koskevaa asiaa. Ihmis-
oikeustuomioistuimen ratkaisukäytännön mukaan ih-
misoikeussopimuksen 10 artikla ei juurikaan anna
mahdollisuuksia rajoittaa keskustelua tärkeistä yhteis-
kunnallisista kysymyksistä. Kynnys puuttua sananva-
pauteen nousee tällöin hyvin korkeaksi. OA:n mukaan
on vaikea nähdä, miten tämänkaltaiseen keskusteluun
osallistumisen rajoittaminen olisi voinut olla välttämä-
töntä demokraattisessa yhteiskunnassa.

Riippumattoman tutkimuksen
on kestettävä kriittistä arviointia

VTT oli OA:n mukaan lähtenyt siitä, että sen maine riip-
pumattomana tutkimuslaitoksena voi kärsiä, jos sen
työntekijät esiintyivät julkisuudessa tavalla, joka voitiin
ymmärtää viraston viralliseksi kannanotoksi. Tällaiset
intressit ja tarve suojata niitä eivät kuitenkaan voineet
automaattisesti mennä työntekijän sananvapauden
edelle. OA:n mielestä oli tärkeää, että yleisö ja VTT:n
asiakkaat voivat luottaa sen tuottaman tiedon riippu-
mattomuuteen ja puolueettomuuteen. Tältä kannalta

voitiin ajatella VTT:n uskottavuuden kärsivän, jos siihen
yhdistettävissä oleva henkilö arvioi sen tutkimustulok-
sia kriittisesti julkisuudessa.

Valtion riippumattoman tutkimuslaitoksen tutkimusten
oli OA:n mielestä kuitenkin kestettävä kriittinen tarkas-
telu, vaikka kritiikin esittäjä olisi viraston oma työnteki-
jä. Oli myös yleisen edun mukaista, että VTT:n julkisis-
ta tutkimuksista käytiin keskustelua. Se voi tuoda esiin
epäkohtia ja palvella yhteiskunnallista keskustelua ja
päätöksentekoa.

Ihmisoikeustuomioistuin on kiinnittänyt huomiota
myös sananvapauttaan käyttävän henkilön motiivei-
hin, kun se on arvioinut sananvapauteen puuttumis-
ta. Esimerkiksi henkilökohtaisen hyödyn tavoittelu tai
henkilöön kohdistuva loukkaava arvostelu ei oikeuta
kovin korkeaa suojan tasoa. VTT:n tapauksessa ei il-
mennyt tällaisia motiiveja.

Mielipidekirjoitukseen
puututtiin ilman riittäviä perusteita

Toinen tapaus liittyi VTT:n Vapon toimeksiannosta te-
kemiin laskelmiin turpeen käytöstä polttoaineen val-
mistuksessa. Asiasta oli käyty yleisönosastossa kriittis-
tä keskustelua, johon VTT:n erikoistutkija olisi halunnut
vastata omalla kirjoituksellaan. Tätä VTT ei kuitenkaan
ollut pitänyt suotavana, eikä tutkija ollut julkaissut kir-
joitustaan.

VTT ei väittänyt, että tutkija olisi esittänyt kirjoitukses-
saan perusteettomia näkemyksiä. Lisäksi teksti oli OA:n
mukaan ollut asiallista eikä siinä ollut esitetty henkilö-
kohtaisia syytöksiä.

OA katsoi VTT:n puuttuneen tutkijan sananvapauteen
ilman riittäviä perusteita.

VTT:n harkinnassa oli sinänsä ollut, halusiko sen viral-
lisesti jatkaa julkista keskustelua asiasta. OA piti kui-
tenkin tärkeänä sitä, että myös VTT:n yksittäiset tutkijat
voivat vastata julkisuudessa laitoksen tutkimusta kos-
kevaan kritiikkiin. VTT on lain mukaan kuitenkin voittoa
tavoittelematon, riippumaton ja puolueeton asiantun-
tijaorganisaatio.

eduskunnan oikeusasiamies
muut asiat

327

VTT:n ohjeistus ei ollut
riittävän täsmällinen

OA arvioi samalla VTT:n asiantuntijalausuntojen an-
tamista koskevia ohjeita. Niitä ei voitu pitää riittävän
yksiselitteisinä varsinkaan, kun ohjeiden vastaisesta
menettelystä annetusta varoituksesta ei ollut pääsyä
tuomioistuimeen.

OA katsoi ohjeiden rajoittavan työntekijän oikeutta an-
taa yksityisiä asiantuntijalausuntoja ilman, että niissä
oli eritelty, mitä tällaisella lausunnolla tarkoitettiin. OA:n
mukaan vaikutti vahvasti siltä, että ohjeet oli laadittu
ensi sijassa työnantajan oikeuksien ja työntekijän vel-
vollisuuksien näkökulmasta. Tällaisia ohjeita laaditta-
essa tulisi OA:n mukaan arvioida työntekijän sananva-
pauden ja lojaalisuusvelvollisuuden suhdetta jo siitä
syystä, että julkisen vallan on turvattava perusoikeuksi-
en ja ihmisoikeuksien toteutuminen. Ohjeet, jotka voi-
vat johtaa sananvapauden kaventumiseen, ovat ristirii-
dassa perusoikeuksien edistämisvelvoitteen kanssa.

OA Jääskeläisen päätös 15.12.2011,
dnro 3098/2/10*, esittelijä Mikko Sarja

VTT ilmoitti aloittaneensa lausunnon antoa koskevan
ohjeistuksensa tarkentamisen työryhmässä, jossa on
myös henkilöstön edustus. Sisällöltään ohjeistus tulee
noudattamaan OA:n linjauksia ja painottamaan sa-
nanvapautta perusoikeutena. VTT myös pahoitteli tut-
kijoidensa sananvapauteen puuttumista ja ilmoitti mi-
tätöineensä toiselle tutkijalle annetun varoituksen.

Viranomaisen on esiinnyttävä
oikealla nimellään

OA katsoi, että viranomaisen tulee aina esiintyä ulos-
päin virallisella nimellään.

Virallisen nimen on oltava kieleltään, sisällöltään ja ra-
kenteeltaan sellainen, että asiakas tunnistaa sen viran-
omaisen nimeksi ja se erottuu esimerkiksi liikeyritysten
nimistä. Lisäksi kaksikielisen viranomaisen nimi tulee
voida esittää molemmilla kansalliskielillä. Virallisen ni-
men yhteydessä ei kuitenkaan ole lainvastaista käyttää
lyhennettä tai muuta oheisnimeä, mikäli pidetään tar-

koin huoli siitä, että viranomaisesta ei synny epätietoi-
suutta. Pelkkää lyhennettä tai muuta oheis- tai lisäni-
meä viranomainen voi käyttää vain sisäisesti.

Kanteluihin antamassaan päätöksessä OA katsoi, et-
tä Liikenteen turvallisuusvirasto ja Kymenlaakson sai-
raanhoito- ja sosiaalipalveluiden kuntayhtymä eivät
olleet menetelleet lainvastaisesti, kun ne olivat käyt-
täneet Carea- ja Trafi-nimiä virallisten nimien yhtey-
dessä niin, että epätietoisuutta viranomaisesta ei
ollut syntynyt.

Liikenteen turvallisuusvirasto oli kuitenkin menetellyt
virheellisesti siinä, että se oli käyttänyt pelkkää Trafi-
nimeä lähettämissään ajoneuvoverolipun kirjekuoris-
sa. Eräät kantelijat olivat luulleet kirjettä mainospos-
tiksi ja olleet vähällä heittää kirjeen roskiin.

OA kiinnitti huomiota myös siihen, että Trafi-logoteks-
tille oli annettu pääosa viraston asiakirjojen etusivul-
la. OA:n mielestä tällainen asiakirjojen ilmiasu ei täyt-
tänyt vaatimusta siitä, että viranomaisen nimen tuli
esiintyä asiayhteydessä ensisijaisena ja niin, että hal-
linnon asiakkaalle kävi heti selväksi, että kyseessä oli
suomalainen viranomainen.

Sen sijaan Kymenlaakson sairaanhoito- ja sosiaali-
palvelujen kuntayhtymä ei ollut OA:n tietojen mukaan
käyttänyt Carea-nimeä yksinomaan tai muuten oikeus-
asiamiehen esittämien periaatteiden vastaisesti.

Oikeusasiamies esitti hyvän
nimenmuodostamistavan luomista

Julkisia hallintotehtäviä hoitavien tahojen nimikysymys
oli OA:n mukaan tärkeä hyvän hallinnon ja kielellisten
oikeuksien näkökulmasta. Tätä ilmensi se, että perus-
tuslain mukaan julkista valtaa käyttävän valtion viran-
omaisen nimestä on säädettävä laissa. Vastaavasti
kuntalain mukaan esimerkiksi kuntayhtymän nimi on
mainittava sen perustamisasiakirjassa.

Viranomaisten oheisnimiä ja lyhenteitä muodoste-
taan nykyään monin eri tavoin: osa nimistä perustuu
lainsäädäntöön, osa on eri tavoin muodostettuja ly-
henteitä ja osa on viranomaisten itsensä käyttöön
ottamia sanoja.

eduskunnan oikeusasiamies
muut asiat

328

OA:n mukaan oli aivan oma kysymyksensä, miten vi-
ranomaisten oheisnimet tulisi muodostaa. Niiden muo-
dostamiseen ei toistaiseksi ole olemassa samanlaisia
kielellisten oikeuksien ja hyvän hallinnon vaatimuksis-
ta johdettavia kriteerejä kuin virallisten nimien laatimi-
seen. OA katsoi, että viranomaisten nimien, myös ly-
henteiden ja muiden oheisnimien laatimista varten
tulisi luoda yhdenmukainen käytäntö, jossa otettaisiin
huomioon hyvän hallinnon vaatimukset ja maan kie-
lellisen kulttuuriperinnön vaaliminen. Hän esitti arvioi-
tavaksi, tulisiko viranomaisten ja muiden julkisia hallin-
totehtäviä hoitavien tahojen nimien laadinnan kritee-
reistä ja Kotimaisten kielten tutkimuskeskuksen roolista
nimikysymyksissä säätää nimenomaisesti erikseen.

OA lähetti päätöksensä hallintolain ja kielilain valmis-
telusta vastaavalle oikeusministeriölle (OM), hallinnon
kehittämisestä vastaavalle valtiovarainministeriölle
(VM) sekä Kotimaisten kielten tutkimuskeskusta koske-
van lainsäädännön valmistelusta vastaavalle opetus-
ja kulttuuriministeriölle.

OA Jääskeläisen päätös 28.9.2011, dnrot 2745*,
2995*, 3581* ja 3706/4/10*, esittelijä Mikko Sarja

Lausunto valtion
vahingonkorvaustoiminnan
järjestämisestä

VM pyysi OA:lta lausuntoa luonnoksesta hallituksen
esitykseksi laiksi valtion vahingonkorvaustoiminnas-
ta (Valtion vahingonkorvaustoiminnan kehittämis-
työryhmän muistio, valtiovarainministeriön julkaisuja
46/2010), jossa ehdotettiin valtiolle esitettävien va-
hingonkorvausvaatimusten hoitamisen keskittämistä
Valtiokonttoriin.

OA totesi muun muassa, että työryhmän saamasta
suppeasta keskittämiseen tähdänneestä toimeksian-
nosta johtuen vähemmälle huomiolle oli jäänyt se,
missä määrin nykyinen järjestelmä olisi selkiytynyt jo
sillä, että se olisi kirjattu lakiin tai asiaa koskevaa hal-
linnonalakohtaista ohjeistusta olisi kehitetty. Vaikka
keskittämisellä voitiin sinänsä ajatella saavutettavan

korvauksen hakijan oikeusturvan kannalta eräitä hyö-
tyjä, suurin ongelma oli, että Valtiokonttorilla ei voida
olettaa olevan kattavaa substanssiasiantuntemusta
kunkin hallinnonalan erityislainsäädännöstä ja vakiin-
tuneista toimintatavoista. Toteutuessaan ehdotus mer-
kitsisi myös, että Valtiokonttorin ratkaistavaksi tulisi
useiden erityislakien perusteella ratkaistavia korvaus-
asioita, mitä voitiin pitää melkoisena haasteena jär-
jestelmän toimivuudelle.

OA myös kyseenalaisti sen, oliko korvaustoiminnan
keskittäminen tarkoituksenmukaista tai muutenkaan
perusteltua etenkään sellaisten hallinnonalojen osalta,
joissa jo vanhastaan oli olemassa toimiva ja ammat-
titaitoinen korvausasioiden käsittelyjärjestelmä. Myös-
kään käsittelyn nopeutuminen ilman asianmukaista
lisäresursointia ei välttämättä toteutuisi, koska Valtio
konttorin käsiteltäväksi tulisi runsaasti uusia asioita.
OA:n mukaan voitiin myös kysyä, voisiko keskittäminen
jopa jäykistää menettelyä ja muuttaa sitä nykyistä ras-
kaammaksi. Käytännössä kyse olisi eräänlaisesta hal-
linnollisesta vahingonkorvausasian ”pienoisoikeuden-
käynnistä”, jossa osapuolina olisivat vahingon aiheut-
tajaksi väitetty viranomainen ja korvauksen hakija.

OA toi esiin myös sen, että keskittämisestä huolimat-
ta kullakin hallinnonalalla tulisi edelleenkin olla siinä
määrin korvauskysymysten asiantuntemusta, että ne
kykenevät esittämään Valtiokonttorille perustellun nä-
kemyksensä esitetyistä korvausvaatimuksista. Objek-
tiivisuuden osalta OA totesi, että ehdotettukaan järjes-
telmä ei olisi täysin aukoton, koska VM:n alainen vi-
rasto ratkaisisi myös tuohon ministeriöön kohdistetut
korvausvaatimukset.

OA katsoi myös, että OA:n kanslia ei voisi kuulua lain
soveltamisalaan, koska ei olisi asianmukaista, että OA:n
valvontavaltaan kuuluva hallintoviranomainen arvioisi
vahingonkorvausoikeuden näkökulmasta OA:n toimin-
nan laillisuutta. Yhtä lailla oli ongelmallista valtiollisten
tehtävien jaon näkökulmasta, että hallintoviranomai-
nen katsoo riippumattoman tuomioistuimen menetel-
leen lainvastaisesti tai virheellisesti. OA:n mielestä täl-
laisesta – tosin jo nykyisin vallitsevasta – järjestelystä
pitäisi päästä eroon sen sijaan, että luodaan uusi toi-
seen hallintoviranomaiseen perustuva järjestelmä.

eduskunnan oikeusasiamies
muut asiat

329

OA piti tärkeänä myös sitä, että OA:lla on jatkossakin
mahdollisuus erilaisten hyvityksiin tähtäävien esitys-
ten tekemiseen, olipa valtiota vastaan tehtyjen vahin-
gonkorvausvaatimusten käsittelyjärjestelmä millainen
hyvänsä. OA:n esityksiin perustuva hyvitys voi olla va-
hingonkorvauslain mukaisen vahingon korvaamista,
minkä lisäksi se voi perustua Euroopan ihmisoikeusso-
pimuksen 13 artiklaan ja olla kansallisen lain vastai-
sesta menettelystä aiheutuneen muunlaisen vahingon
tai epäoikeudenmukaisuustuntemuksen, vääryyskoke-
muksen yms. korvaamista tai hyvittämistä. Sen ei vält-
tämättä tarvitse olla rahallista, vaan se voi olla esimer-
kiksi anteeksipyyntö.

OA:n mukaan luonnoksesta voisi kuitenkin seurata, et-
tä myös edellä tarkoitettuja hyvittämisasioita siirtyisi
keskitetysti Valtiokonttorin hoidettaviksi. OA suhtautui
kaiken kaikkiaan kielteisesti sellaiseen kehitykseen,
että OA:n tulisi tehdä hyvitysesityksensä vahingon ai-
heuttaneen tahon sijasta jollekin ulkopuoliselle keski-
tetylle taholle. Hyvitysasioiden käsittelyn keskittäminen
olisi vastoin sitä perusajatusta, että epäoikeudenmu-
kaiseksi koetusta ja todetusta menettelystä vastaa ja
hyvityksen perusoikeuden loukkauksesta antaa hallin-
nossa asioineelle nimenomaan se viranomainen, jo-
ka on toiminut epäasiallisesti. Hyvittäminen on erään-
lainen asian sovinnollisen ratkaisun muoto, eikä se
aina ole rahallista, vaan se voi olla myös aineetonta.
Näistä syistä hyvittämisen keskittäminen jollekin yk-
sittäiselle ulkopuoliselle viranomaiselle olisi ajatuk-
sena hyvin vieras.

OA Jääskeläisen lausunto VM:lle 28.1.2011,
dnro 4535/5/10*, esittelijä Mikko Sarja

Maistraatti ei saa torjua
säännönmukaisesti sähköistä
kirkostaeroamisilmoitusta

AOA katsoi Helsingin, Turunmaan ja Hämeenlinnan
maistraattien menetelleen virheellisesti, kun ne eivät
ole hyväksyneet eroakirkosta.fi-sivuston kautta tullei-
ta eroilmoituksia.

AOA tutki maistraattien menettelyjä kahden eroakir-
kosta.fi-sivustoa koskeneen kantelun johdosta. Asiassa
pyydettiin VM:ltä selvitys, miten maistraatit menettele-
vät rekisteröidessään kirkosta eroamisilmoituksia. Näi-
den kolmen maistraatin menettelyt poikkesivat muiden
maistraattien tavoista toimia, kun ne pyysivät sivuston
kautta tulleiden ilmoitusten lähettäjiä eri tavoin täyden-
tämään tietojaan tai tunnistautumaan. Eroakirkosta.fi-
sivuston kautta saapuneiden asiakirjojen alkuperäi-
syyttä ei tule AOA:n mukaan asettaa säännönmukai-
sesti kyseenalaiseksi ilman painavaa syytä. Asia on toi-
sin, mikäli on syytä epäillä, että annetut tiedot ovat vir-
heellisiä tai että lomakkeen olisi lähettänyt joku muu
kuin eroava henkilö itse.

Selvityksen mukaan vääriä eroilmoituksia oli tullut
maistraatteihin vähän. Suoranaisia väärinkäytösta-
pauksia oli ilmennyt vain muutama maistraattia koh-
den. AOA toteaakin, että väärinkäytösten määrä suh-
teessa sivuston kautta tulleiden ilmoitusten määrään
ei tue sitä käsitystä, että sivusto olisi erityisen altis lu-
vattomalle toisen henkilön erosta ilmoittamiselle.

Viranomainen velvollinen turvaamaan
perusoikeuksien toteutumisen

AOA arvioi maistraattien menettelyä perus- ja ihmisoi-
keuksien toteutumisen, hyvän hallinnon ja sähköises-
tä asioinnista annetun lain kannalta.

AOA totesi päätöksessään, että viranomainen on pe-
rustuslain mukaan velvollinen turvaamaan perus- ja
ihmisoikeuksien toteutumisen. Uskonnonvapauteen
kuuluu oikeus erota uskonnollisesta yhdyskunnasta.
Eroamismenettelyt eivät saa vaikuttaa niin, että ne tar-
peettomasti vaikeuttavat tai jopa estävät henkilöä käyt-

eduskunnan oikeusasiamies
muut asiat

330

tämästä perusoikeuttaan. Samalla niiden tulee kuiten-
kin turvata oikeus kuulua uskonnolliseen yhdyskuntaan.

Hyvän hallinnon kannalta on olennaista, että toimen on
oltava asianmukainen, tarpeellinen ja oikein mitoitettu.
Helsingin, Turunmaan ja Hämeenlinnan maistraattien
menettely ei ollut tarpeellista eikä oikeassa suhteessa
tavoitteidensa kanssa. Se ei myöskään turvannut tasa
painoisesti uskonnonvapauden eri ulottuvuuksia. Por-
voon maistraatti puolestaan ilmoitti hyväksyvänsä eroa-
kirkosta.fi-palvelun kautta tulevat ilmoitukset, mutta ei
hyväksyisi sellaisenaan muuta kautta tulevaa sähköis-
tä ilmoitusta. AOA saattoi Porvoon maistraatin tietoon,
että viranomainen on velvollinen hyväksymään sähköi-
sen asiakirjan vireillepanoasiakirjaksi.

Vähän vääriä ilmoituksia

VM:n tekemästä selvityksestä ilmeni, että 21 maist-
raattia hyväksyi eroakirkosta.fi-sivuston kautta tulleet
ilmoitukset sellaisinaan, mikäli henkilötunnus ja nimi
vastasivat väestötietojärjestelmän tietoja eikä tiedois-
sa ollut ristiriitaisuuksia. Neljä maistraattia ei hyväksy-
nyt ilmoituksia, vaan pyysi niihin kirjallista vahvistusta.
Maistraattien vastausten mukaan vääriä eroilmoituksia
oli tullut varsin vähän. Esimerkiksi vuosina 2008–2010
kuuteen maistraattiin ei ollut tullut yhtään väärää il-
moitusta ja 19 maistraattiin niitä oli tullut alle 20. Suo-
ranaisia väärinkäyttötapauksia oli ilmennyt vain muu-
tama maistraattia kohti.

Tutkittavana kaksi kantelua

Oikeusasiamiehen kanslia tutki asiaa kahden kante-
lun johdosta. Toisessa, yksityishenkilön tekemässä
kantelussa arvosteltiin sitä, että maistraatit merkitse-
vät sähköisesti tulleen eroilmoituksen väestötietojär-
jestelmään tarkistamatta eroajan henkilöllisyyttä. Suo-
men evankelis-luterilainen kirkko pyysi kantelussaan
oikeusasiamiestä selvittämään, täyttävätkö eroakir-
kosta.fi-sivuston lomakkeet erilaiset asiakirjoille sää-
detyt vaatimukset.

AOA Sakslinin päätös 31.10.2011,
dnro 3666/4/10*, esittelijä Riitta Länsisyrjä

PRH:n suoritteiden
maksullisuus

Työ- ja elinkeinoministeriön (TEM) Patentti- ja rekiste-
rihallituksen (PRH) suoritteiden maksullisuutta koske-
van asetuksen mukaan kaupparekisteriasiat ovat mak-
sullisia julkisoikeudellisia suoritteita. Asetuksen 4 §:n
1 momentin mukaan PRH hinnoittelee liiketaloudelli-
sin perustein muun ohella jäljenteet sekä rekisteri- ja
tietokantapalvelut. Pykälän 2 momentin mukaan PRH
päättää julkisuuslain 34 §:n 2 momentissa tarkoite-
tusta tiedon esille hakemisesta sekä 34 §:n 3 momen-
tissa tarkoitetusta kopioiden ja tulosteiden antamises-
ta perittävistä maksuista ottaen huomioon mitä lain
34 §:ssä säädetään. Asetuksen liitteenä olevan mak-
sutaulukon mukaan tilinpäätösasiakirjoista perittävä
maksu on 13 euroa. Tämä maksu peritään myös tie-
don antamisesta sähköisesti.

Julkisuuslain 34 §:n 1 momentissa säädetään mak-
suttomista tiedonantotavoista silloin, kun asiakirja on
julkinen tai se annetaan asianosaiselle. Maksuttomiin
tiedonantotapoihin kuuluu muun ohella sähköisen
asiakirjan lähettäminen tiedon pyytäjälle. Julkisuus-
lain 34 §:n 2 momentissa säädetään, milloin maksu
1 momentin tilanteissa voidaan kuitenkin periä. Vain
silloin, kun pyydettyä asiakirjaa ei ole yksilöity riittä-
västi siten, että viranomainen voi selvittää, mitä asia-
kirjaa pyyntö koskee, peritään tiedon esille hakemises
ta aiheutuneita kustannuksia vastaava maksu. Julki
suuslain 34 §:n 3 momentin mukaan julkisesta asia-
kirjasta tai asianosaisen tiedonsaantioikeuteen perus-
tuen tiedon antamisesta kopiona tai tulosteena pe-
ritään maksu, joka vastaa tiedon antamisesta viran-
omaiselle aiheutuvien kustannusten määrää, jollei
alhaisemmasta hinnasta erikseen toisin säädetä.

OA:n mukaan PRH:n suoritteiden maksullisuutta kos-
kevan asetuksen liitteen mukaisen maksun periminen
myös sähköisesti toimitetuista tilinpäätösasiakirjoista
on ristiriidassa julkisuuslain 34 §:n 1 momentin kans-
sa. Hän ei pitänyt hyväksyttävänä sitä, että asetukses-
sa säädetyllä tavalla julkisuuslain 34 §:stä sovelle-
taan vain sen maksullisia suoritteita koskevia 2 ja 3
momenttia, mutta ei pykälän 1 momentin säännöstä
maksuttomista tiedonsaantitavoista. Lisäksi julkisuus

eduskunnan oikeusasiamies
muut asiat

331

lain 34 §:n 2 ja 3 momentissa tarkoitetuissa tilanteis-
sa voidaan periä vain tiedon hakemisesta tai asiakir-
jan antamisesta viranomaiselle aiheutuvien kustannus-
ten määrää vastaava maksu. Perittävä hinta on mää-
rättävä siten, että se vastaa suoritteen omakustannus-
arvoa. OA kiinnitti huomiota näiden erityissäännösten
tarkoitukseen varmistaa, että maksujen määrittelemi-
sessä noudatetaan asianmukaisia maksuperusteita.
OA:n mukaan näissä erityssäännösten sääntelemissä
tilanteissa maksu ei PRH:n asetuksessa säädetyllä ta-
valla voi määräytyä liiketaloudellisin perustein.

OA saattoi esittämänsä käsitykset julkisuuslain mak-
suja koskevien erityissäännösten soveltamisesta myös
PRH:n suoritteista perittäviin maksuihin TEM:n tietoon
lähettämällä sille jäljennöksen päätöksestään. Hän lä-
hetti jäljennöksen päätöksestään myös asiassa lau-
sunnon antaneelle OM:lle. Lisäksi hän lähetti päätök-
sen PRH:lle tiedoksi.

OA:n päätös 8.6.2011,
dnro 1814/2/08*, esittelijä Ulla-Maija Lindström

Ahvenanmaan maakunta-
hallitus tulkitsi maakunnan
hallintolakia virheellisesti

AOA katsoi Ahvenanmaan maakuntahallituksen tulkin-
neen maakunnan hallintolakia virheellisesti, kun se oli
korjannut päätöstään asianosaisen vahingoksi tiedus-
telematta tämän suostumusta. Ahvenanmaan hallin-
tolaki olisi edellyttänyt tätä.

Asiasta kanteli oikeusasiamiehelle sukellusryhmän
johtaja, jolle Maakuntahallitus oli myöntänyt lokakuus-
sa 2010 luvan tehdä sukelluksia venäläisen sukellus-
veneen hylylle. Lupa oli peruutettu myöhemmin, koska
sukellusveneessä epäiltiin olevan sodanaikaisia räjäh-
teitä. Sukeltajalle myönnettiin kuitenkin lupa kiinnittää
hylylle muistolaatta.

Runsas viikko myöhemmin poliisi oli eristänyt sukellus-
veneen löytöalueen räjähteiden takia. Samana päivä-
nä maakuntahallitus oli kumonnut myös luvan kiinnit-
tää muistolaatta, ja rajavartiolaitos oli käynyt antamas-
sa päätöksen tiedoksi paikalla jo olleelle sukeltajalle.

Maakuntahallitus ei ollut tiedustellut kantelijan suos-
tumusta päätöksen korjaamiseen, koska sen näkemyk-
sen mukaan kantelijan henkeä ja terveyttä suojeleva
uusi päätös oli tehty tämän eduksi, eikä se näin ollen
ollut edellyttänyt suostumusta. Sukeltaja oli toista miel-
tä, sillä kysymyksessä oli hänelle jo myönnetyn sukel-
lusluvan peruuttaminen.

AOA:n mukaan Ahvenanmaan maakuntahallituksen
tulkinta oli virheellinen. Maakuntahallituksen esittä-
män perusteen ei voitu katsoa tarkoittavan sitä, mitä
maakunnan hallintolaissa tarkoittaneen asianosaisen
edun mukaisella päätöksellä.

Maakuntahallituksen olisi tullut tiedustella asianosai-
sen suostumusta päätöksen korjaamiseen. Mikäli tä-
mä olisi vastustanut korjaamista, maakuntahallituk-
sella ei olisi ollut toimivaltaa korjata päätöstä. Tällöin
korjaaminen olisi edellyttänyt päätöksen purkua yli-
määräisenä muutoksenhakukeinona.

AOA kiinnitti maakuntahallituksen huomiota maakun-
nan hallintolain vastaiseen menettelyyn.

AOA Pajuojan päätös 17.11.2011,
dnro 4030/4/10*, esittelijä Kristian Holman

eduskunnan oikeusasiamies
liite 1

332

Liite 1

Suomen perustuslain
oikeusasiamiestä koskevat
säännökset (11.6.1999/731)

38 §
Eduskunnan oikeusasiamies

Eduskunta valitsee neljän vuoden toimikaudeksi oi
keusasiamiehen sekä kaksi apulaisoikeusasiamiestä,
joiden tulee olla eteviä laintuntijoita. Apulaisoikeus-
asiamiehellä voi olla sijainen sen mukaan kuin lail-
la tarkemmin säädetään. Apulaisoikeusasiamiehestä
ja apulaisoikeusasiamiehen sijaisesta on soveltuvin
osin voimassa, mitä oikeusasiamiehestä säädetään.
(24.8.2007/802)

Eduskunta voi saatuaan asiasta perustuslakivaliokun-
nan kannanoton vapauttaa erityisen painavasta syys-
tä oikeusasiamiehen tämän tehtävästä kesken toimi-
kauden päätöksellä, jota vähintään kaksi kolmasosaa
annetuista äänistä on kannattanut.

48 §
Ministerin sekä oikeusasiamiehen ja
oikeuskanslerin läsnäolo-oikeus

Ministerillä on oikeus olla läsnä ja osallistua keskuste-
luun täysistunnossa, vaikka hän ei olisikaan eduskun-
nan jäsen. Ministeri ei voi olla jäsenenä eduskunnan
valiokunnassa. Hoitaessaan 59 §:n mukaisesti tasa-
vallan presidentin tehtäviä ministeri ei voi osallistua
eduskuntatyöhön.

Eduskunnan oikeusasiamies ja valtioneuvoston oikeus
kansleri voivat olla läsnä ja osallistua keskusteluun
täysistunnossa käsiteltäessä heidän omia kertomuk
siaan tai muutoin heidän omasta aloitteestaan vireille
tullutta asiaa.

109 §
Eduskunnan oikeusasiamiehen tehtävät

Oikeusasiamiehen tulee valvoa, että tuomioistuimet
ja muut viranomaiset sekä virkamiehet, julkisyhteisön
työntekijät ja muutkin julkista tehtävää hoitaessaan
noudattavat lakia ja täyttävät velvollisuutensa. Tehtä-
väänsä hoitaessaan oikeusasiamies valvoo perusoi-
keuksien ja ihmisoikeuksien toteutumista.

Oikeusasiamies antaa joka vuodelta kertomuksen toi-
minnastaan sekä lainkäytön tilasta ja lainsäädännös-
sä havaitsemistaan puutteista eduskunnalle.

110 §
Oikeuskanslerin ja oikeusasiamiehen
syyteoikeus ja tehtävien jako

Syytteen nostamisesta tuomaria vastaan lainvastaises-
ta menettelystä virkatoimessa päättää oikeuskansleri
tai oikeusasiamies. Nämä voivat ajaa syytettä tai mää-
rätä syytteen nostettavaksi myös muussa laillisuusval-
vontaansa kuuluvassa asiassa.

Oikeuskanslerin ja oikeusasiamiehen välisestä tehtä-
vien jaosta voidaan säätää lailla, kaventamatta kuiten-
kaan kummankaan laillisuusvalvontaa koskevaa toimi
valtaa.

111 §
Oikeuskanslerin ja oikeusasiamiehen
tietojensaantioikeus

Oikeuskanslerilla ja oikeusasiamiehellä on oikeus saa-
da viranomaisilta ja muilta julkista tehtävää hoitavilta
laillisuusvalvontaansa varten tarvitsemansa tiedot.

Oikeuskanslerin tulee olla läsnä valtioneuvoston istun-
noissa ja esiteltäessä asioita tasavallan presidentille
valtioneuvostossa. Oikeusasiamiehellä on oikeus olla
läsnä näissä istunnoissa ja esittelyissä.

eduskunnan oikeusasiamies
liite 1

333

112 §
Valtioneuvoston ja tasavallan presidentin
virkatointen laillisuuden valvonta

Jos oikeuskansleri havaitsee valtioneuvoston tai minis
terin taikka tasavallan presidentin päätöksen tai toimen
piteen laillisuuden antavan aihetta huomautukseen,
hänen tulee esittää huomautuksensa perusteluineen.
Jos se jätetään ottamatta huomioon, oikeuskanslerin
tulee merkityttää kannanottonsa valtioneuvoston pöy-
täkirjaan ja tarvittaessa ryhtyä muihin toimenpiteisiin.
Myös oikeusasiamiehellä on vastaava oikeus tehdä
huomautus ja ryhtyä muihin toimenpiteisiin.

Jos presidentin päätös on lainvastainen, valtioneuvos
ton tulee saatuaan lausunnon oikeuskanslerilta ilmoit
taa, ettei päätöstä voida panna täytäntöön, sekä esittää
presidentille päätöksen muuttamista tai peruuttamista.

113 §
Tasavallan presidentin rikosoikeudellinen vastuu

Jos oikeuskansleri, oikeusasiamies tai valtioneuvosto
katsoo tasavallan presidentin syyllistyneen maanpe-
tosrikokseen, valtiopetosrikokseen tai rikokseen ihmi-
syyttä vastaan, asiasta on ilmoitettava eduskunnalle.
Jos eduskunta tällöin kolmella neljäsosalla annetuis-
ta äänistä päättää syytteen nostettavaksi, valtakunnan
syyttäjän on ajettava syytettä valtakunnanoikeudessa
ja presidentin on pidättäydyttävä siksi ajaksi toimes-
taan. Muissa tapauksissa presidentin virkatoimesta ei
saa nostaa syytettä.

114 §
Ministerisyytteen nostaminen ja käsittely

Syyte valtioneuvoston jäsentä vastaan lainvastaisesta
menettelystä virkatoimessa käsitellään valtakunnan-
oikeudessa sen mukaan kuin lailla tarkemmin sääde
tään.

Syytteen nostamisesta päättää eduskunta saatuaan
perustuslakivaliokunnan kannanoton valtioneuvoston
jäsenen menettelyn lainvastaisuudesta. Eduskunnan
tulee ennen päätöstä syytteen nostamisesta varata

valtioneuvoston jäsenelle tilaisuus selityksen antami-
seen. Asiaa käsitellessään valiokunnan tulee olla täy-
silukuinen.

Syytettä valtioneuvoston jäsentä vastaan ajaa valta-
kunnansyyttäjä.

115 §
Ministerivastuuasian vireillepano

Valtioneuvoston jäsenen virkatoimen lainmukaisuu-
den tutkinta eduskunnan perustuslakivaliokunnassa
voidaan panna vireille:
1) 	oikeuskanslerin tai oikeusasiamiehen perustusla-

kivaliokunnalle tekemällä ilmoituksella;
2) 	vähintään kymmenen kansanedustajan allekirjoit-

tamalla muistutuksella; sekä
3) 	eduskunnan muun valiokunnan perustuslakivalio-

kunnalle esittämällä tutkintapyynnöllä.

Perustuslakivaliokunta voi myös omasta aloitteestaan
ryhtyä tutkimaan valtioneuvoston jäsenen virkatoimen
lainmukaisuutta.

117 §
Oikeuskanslerin ja oikeusasiamiehen
oikeudellinen vastuu

Oikeuskanslerin ja oikeusasiamiehen virkatointen lain-
mukaisuuden tutkimisesta, syytteen nostamisesta hei-
tä vastaan lainvastaisesta menettelystä virkatoimessa
sekä tällaisen syytteen käsittelystä on voimassa, mitä
114 ja 115 §:ssä valtioneuvoston jäsenestä säädetään.

eduskunnan oikeusasiamies
liite 1

334

Laki eduskunnan
oikeusasiamiehestä
(14.3.2002/197)

1 LUKU
Laillisuusvalvonta

1 §
Eduskunnan oikeusasiamiehen valvottavat

Valvottavilla tarkoitetaan tässä laissa perustuslain
109 §:n 1 momentin mukaisesti tuomioistuimia ja
muita viranomaisia sekä virkamiehiä, julkisyhteisön
työntekijöitä ja muitakin julkista tehtävää hoitavia.

Oikeusasiamies valvoo myös valtioneuvoston, valtio-
neuvoston jäsenten sekä tasavallan presidentin pää-
tösten ja toimenpiteiden laillisuutta sen mukaan kuin
perustuslain 112 ja 113 §:ssä säädetään. Mitä jäljem-
pänä säädetään valvottavista, koskee soveltuvin osin
myös valtioneuvostoa, valtioneuvoston jäseniä ja tasa-
vallan presidenttiä.

2 §
Kantelu

Oikeusasiamiehelle voi tämän laillisuusvalvontaan
kuuluvassa asiassa kannella jokainen, joka katsoo val-
vottavan tehtäväänsä hoitaessaan menetelleen lain-
vastaisesti tai jättäneen täyttämättä velvollisuutensa.

Kantelu tulee tehdä kirjallisesti. Siitä tulee ilmetä kante
lijan nimi ja yhteystiedot sekä tarpeelliset tiedot kante-
lussa tarkoitetusta asiasta.

3 § (20.5.2011/535)
Kantelun käsittely

Oikeusasiamies tutkii kantelun, jos sen kohteena ole-
va asia kuuluu hänen laillisuusvalvontaansa ja on ai-
hetta epäillä, että valvottava on menetellyt lainvastai-
sesti tai jättänyt velvollisuutensa täyttämättä taikka
jos oikeusasiamies muusta syystä katsoo siihen ole-
van aihetta.

Oikeusasiamies ryhtyy hänelle tehdyn kantelun joh-
dosta niihin toimenpiteisiin, joihin hän katsoo olevan
aihetta lain noudattamisen, oikeusturvan tai perus- ja
ihmisoikeuksien toteutumisen kannalta. Asiassa hanki-
taan oikeusasiamiehen tarpeelliseksi katsoma selvitys.

Oikeusasiamies ei tutki kantelua, joka koskee yli kaksi
vuotta vanhaa asiaa, ellei siihen ole erityistä syytä.

Oikeusasiamiehen tulee viivytyksettä ilmoittaa kante-
lijalle, mikäli asiassa ei ryhdytä toimenpiteisiin 3 mo-
mentin johdosta tai sen takia, että asia ei kuulu oi-
keusasiamiehen toimivaltaan, sen käsittely on vireillä
toimivaltaisessa viranomaisessa, siinä voidaan hakea
muutosta säännönmukaisin muutoksenhakukeinoin
tai muusta syystä.

Oikeusasiamies voi samalla ilmoittaa kantelijalle
asiassa käytettävissä olevista oikeussuojakeinoista
ja antaa muuta tarpeellista ohjausta.

Oikeusasiamies voi siirtää kantelun käsittelyn toimi-
valtaiselle viranomaiselle, jos se on perusteltua asian
laadun johdosta. Siirrosta on ilmoitettava kantelijalle.
Viranomaisen on ilmoitettava oikeusasiamiehelle
päätöksestään tai muista toimenpiteistään asiassa
oikeusasiamiehen asettamassa määräajassa.

Kantelun siirtämisestä eduskunnan oikeusasiamie-
hen ja valtioneuvoston oikeuskanslerin välillä sääde-
tään erikseen.

4 §
Oma aloite

Oikeusasiamies voi ottaa laillisuusvalvontaansa kuulu-
van asian käsiteltäväkseen myös omasta aloitteestaan.

5 §
Tarkastukset

Oikeusasiamies toimittaa tarpeen mukaan virastojen
ja laitosten tarkastuksia perehtyäkseen laillisuusvalvon
taansa kuuluviin asioihin. Erityisesti hänen on toimitet-
tava tarkastuksia vankiloissa ja muissa suljetuissa lai-
toksissa valvoakseen niihin sijoitettujen henkilöiden

eduskunnan oikeusasiamies
liite 1

335

kohtelua sekä puolustusvoimien eri yksiköissä ja Suo-
men rauhanturvajoukoissa seuratakseen varusmiesten
ja muiden asepalvelusta suorittavien sekä rauhantur-
vaamishenkilöstön kohtelua.

Tarkastuksen yhteydessä oikeusasiamiehellä tai hänen
edustajallaan on oikeus päästä tutustumaan viraston
tai laitoksen kaikkiin tiloihin ja tietojärjestelmiin sekä
oikeus keskustella luottamuksellisesti viraston tai laitok
sen henkilökunnan sekä siellä palvelevien tai sinne si-
joitettujen henkilöiden kanssa.

6 §
Virka-apu

Oikeusasiamiehellä on oikeus saada viranomaisilta
maksutta tarpeelliseksi katsomaansa virka-apua sekä
tarvitsemansa jäljennökset tai tulosteet viranomaisten
sekä muiden valvottavien asiakirjoista ja tiedostoista.

7 §
Oikeusasiamiehen tietojensaantioikeus

Oikeusasiamiehen oikeudesta saada laillisuusvalvon-
taansa varten tarvitsemansa tiedot säädetään perus-
tuslain 111 §:n 1 momentissa.

8 §
Poliisi- tai esitutkinnan määrääminen

Oikeusasiamies voi määrätä suoritettavaksi poliisilain
(493/1995) mukaisen poliisitutkinnan tai esitutkinta-
lain (449/1987) mukaisen esitutkinnan tutkittavanaan
olevan asian selvittämiseksi.

9 §
Valvottavan kuuleminen

Jos on syytä olettaa, että asia saattaa antaa aihetta
arvostella valvottavan menettelyä, oikeusasiamiehen
on ennen asian ratkaisemista varattava valvottavalle
tilaisuus tulla asian johdosta kuulluksi.

10 §
Huomautus ja käsitys

Jos oikeusasiamies laillisuusvalvontaansa kuuluvas-
sa asiassa katsoo, että valvottava on menetellyt lain
vastaisesti tai jättänyt velvollisuutensa täyttämättä,
mutta harkitsee, ettei syytteen nostaminen tai asian
saattaminen kurinpitomenettelyyn ole kuitenkaan tar-
peen, hän voi antaa valvottavalle huomautuksen vas-
taisen varalle.

Jos aihetta on, oikeusasiamies voi saattaa valvottavan
tietoon käsityksensä lain mukaisesta menettelystä taik-
ka kiinnittää valvottavan huomiota hyvän hallintotavan
vaatimuksiin tai perus- ja ihmisoikeuksien toteutumista
edistäviin näkökohtiin.

11 §
Esitys

Oikeusasiamies voi laillisuusvalvontaansa kuuluvassa
asiassa tehdä toimivaltaiselle viranomaiselle esityk-
sen tapahtuneen virheen oikaisemiseksi tai epäkoh-
dan korjaamiseksi.

Oikeusasiamies voi tehtäväänsä hoitaessaan kiinnit-
tää valtioneuvoston tai muun lainsäädännön valmis-
telusta vastaavan toimielimen huomiota säännöksis
sä tai määräyksissä havaitsemiinsa puutteisiin sekä
tehdä esityksiä niiden kehittämiseksi ja puutteiden
poistamiseksi.

2 LUKU
Eduskunnalle annettava kertomus
ja selvitys sidonnaisuuksista

12 §
Kertomus

Oikeusasiamies antaa eduskunnalle joka vuodelta ker-
tomuksen toiminnastaan sekä lainkäytön, julkisen hal-
linnon ja julkisten tehtävien hoidon tilasta samoin kuin
lainsäädännössä havaitsemistaan puutteista kiinnit-
täen tällöin erityistä huomiota perus- ja ihmisoikeuk
sien toteutumiseen.

eduskunnan oikeusasiamies
liite 1

336

Oikeusasiamies voi antaa eduskunnalle tärkeäksi kat-
somastaan asiasta myös erillisen kertomuksen.

Kertomustensa yhteydessä oikeusasiamies voi tehdä
eduskunnalle ehdotuksia lainsäädännössä havaitse-
miensa puutteiden poistamiseksi. Jos havaittu puute
liittyy eduskunnan käsiteltävänä olevaan asiaan, oi-
keusasiamies voi myös muuten saattaa havaintonsa
eduskunnan asianomaisen toimielimen tietoon.

13 § (24.8.2007/804)
Sidonnaisuudet

Oikeusasiamiehen, apulaisoikeusasiamiehen ja apu-
laisoikeusasiamiehen sijaisen tehtävään valitun on
viivytyksettä annettava eduskuntaa varten selvitys sel-
laisesta elinkeinotoiminnastaan ja varallisuudestaan
sekä sellaisista tehtävistään ja muista sidonnaisuuk-
sistaan, joilla voi olla merkitystä arvioitaessa hänen
toimintaansa oikeusasiamiehenä, apulaisoikeusasia-
miehenä tai apulaisoikeusasiamiehen sijaisena.

Oikeusasiamiehen, apulaisoikeusasiamiehen ja apu-
laisoikeusasiamiehen sijaisen on toimikautensa kes-
täessä viivytyksettä ilmoitettava 1 momentissa tarkoi-
tetuissa tiedoissa tapahtuneet muutokset.

3 LUKU
Oikeusasiamiestä, apulaisoikeus
asiamiehiä ja Ihmisoikeuskeskuksen
johtajaa koskevat yleiset säännökset
(24.8.2007/804)

14 §
Oikeusasiamiehen ja
apulaisoikeusasiamiesten päätösvalta

Oikeusasiamiehellä on yksinään päätösvalta kaikissa
oikeusasiamiehelle lain mukaan kuuluvissa asioissa.
Oikeusasiamies päättää apulaisoikeusasiamiehiä
kuultuaan myös tehtävien jaosta oikeusasiamiehen
ja apulaisoikeusasiamiesten kesken.

Apulaisoikeusasiamiehet käsittelevät ja ratkaisevat sa-
moin valtuuksin kuin oikeusasiamies ne laillisuusval-
vontaan kuuluvat asiat, jotka oikeusasiamies on mää-
rännyt heidän ratkaistavakseen tai jotka he omasta
aloitteestaan ottavat tutkittavakseen.

Jos apulaisoikeusasiamies harkitsee, että hänen käsi-
teltävänään olevassa asiassa on aihetta esittää huo-
mautus valtioneuvoston tai valtioneuvoston jäsenen
taikka tasavallan presidentin päätöksen tai toimenpi-
teen johdosta taikka nostaa syyte korkeimman oikeu-
den tai korkeimman hallinto-oikeuden presidenttiä tai
jäsentä vastaan, hänen tulee siirtää asia oikeusasia-
miehen ratkaistavaksi.

15 §
Oikeusasiamiehen päätöksenteko

Oikeusasiamies ja apulaisoikeusasiamies ratkaisevat
asiat esittelystä, jolleivät he yksittäistapauksessa toi-
sin päätä.

16 § (24.8.2007/804)
Sijaisuudet

Jos oikeusasiamies toimikautensa kestäessä kuolee
tai eroaa toimestaan eikä eduskunta ole valinnut uut-
ta oikeusasiamiestä, oikeusasiamiehen tehtäviä hoitaa
se apulaisoikeusasiamies, joka on virassa vanhempi.

Virassa vanhempi apulaisoikeusasiamies hoitaa niin
ikään oikeusasiamiehen tehtäviä tämän ollessa es
teellinen tai muusta syystä estynyt tehtäväänsä hoita-
masta siten kuin siitä eduskunnan oikeusasiamiehen
kanslian työjärjestyksessä tarkemmin määrätään.

Eduskunnan oikeusasiamies valitsee saatuaan asias-
ta perustuslakivaliokunnan kannanoton apulaisoikeus
asiamiehen sijaisen enintään neljän vuoden toimi-
kaudeksi.

Apulaisoikeusasiamiehen ollessa esteellinen tai muus-
ta syystä estynyt hoitamasta tehtäviään niitä hoitaa oi-
keusasiamies tai toinen apulaisoikeusasiamies siten
kuin siitä kanslian työjärjestyksessä tarkemmin määrä
tään, jollei oikeusasiamies 19 a §:n 1 momentin nojal-

eduskunnan oikeusasiamies
liite 1

337

la kutsu apulaisoikeusasiamiehen sijaista hoitamaan
apulaisoikeusasiamiehen tehtäviä. Apulaisoikeusasia-
miehen sijaisen hoitaessa apulaisoikeusasiamiehen
tehtäviä häneen ei sovelleta, mitä 1 ja 2 momentissa
säädetään apulaisoikeusasiamiehestä.

17 §
Muut tehtävät ja virkavapaus

Oikeusasiamies ja apulaisoikeusasiamiehet eivät saa
toimikautensa kestäessä hoitaa muuta julkista virkaa.
Heillä ei saa myöskään olla sellaista julkista tai yksi-
tyistää tehtävää, joka voi vaarantaa luottamusta lailli-
suusvalvonnan tasapuolisuuteen tai muutoin haitata
oikeusasiamiehen tai apulaisoikeusasiamiehen tehtä-
vän asianmukaista hoitamista.

Jos oikeusasiamieheksi, apulaisoikeusasiamieheksi
tai Ihmisoikeuskeskuksen johtajaksi valitulla on val-
tion virka, hän vapautuu sen hoitamisesta siksi ajaksi,
jona hän on oikeusasiamiehenä, apulaisoikeusasia
miehenä tai Ihmisoikeuskeskuksen johtajana.
(20.5.2011/535)

18 §
Palkkiot

Oikeusasiamies ja apulaisoikeusasiamiehet saavat toi-
mestaan palkkion. Oikeusasiamiehen palkkio määräy-
tyy samojen perusteiden mukaan kuin valtioneuvoston
oikeuskanslerin palkkaus ja apulaisoikeusasiamiehen
palkkio samojen perusteiden mukaan kuin apulaisoi-
keuskanslerin palkkaus.

Jos oikeusasiamieheksi tai apulaisoikeusasiamieheksi
valittu on julkisessa tai yksityisessä palvelussuhteessa,
hänen tulee toimikautensa ajaksi luopua tähän palve-
lussuhteeseen kuuluvista palkkaeduista. Hänen tulee
toimikautensa ajaksi luopua myös sellaisista palvelus-
suhteeseen tai luottamustehtävään liittyvistä muis-
ta etuuksista, jotka voivat vaarantaa luottamusta lailli-
suusvalvonnan tasapuolisuuteen.

19 §
Vuosiloma

Oikeusasiamies ja apulaisoikeusasiamiehet saavat
kukin puolentoista kuukauden vuosiloman.

19 a § (24.8.2007/804)
Apulaisoikeusasiamiehen sijainen

Apulaisoikeusasiamiehen sijainen voi hoitaa apulais-
oikeusasiamiehen tehtäviä, jos tämä on estynyt niitä
hoitamasta tai jos apulaisoikeusasiamiehen tehtävä
on täyttämättä. Oikeusasiamies päättää sijaisen kut-
sumisesta hoitamaan apulaisoikeusasiamiehen teh-
täviä. (20.5.2011/535)

Mitä tässä tai muussa laissa säädetään apulaisoikeus
asiamiehestä, koskee soveltuvin osin myös apulaisoi-
keusasiamiehen sijaista tämän hoitaessa apulaisoi-
keusasiamiehen tehtäviä, jollei erikseen toisin säädetä.

3 a LUKU (20.5.2011/535)
Ihmisoikeuskeskus

19 b § (20.5.2011/535)
Ihmisoikeuskeskuksen tarkoitus

Perus- ja ihmisoikeuksien edistämistä varten eduskun-
nan oikeusasiamiehen kanslian yhteydessä on Ihmis-
oikeuskeskus.

19 c § (20.5.2011/535)
Ihmisoikeuskeskuksen johtaja

Ihmisoikeuskeskuksella on johtaja, jolla tulee olla hy-
vä perehtyneisyys perus- ja ihmisoikeuksiin. Eduskun-
nan oikeusasiamies nimittää johtajan neljän vuoden
toimikaudeksi saatuaan asiasta perustuslakivaliokun-
nan kannanoton.

Johtajan tehtävänä on johtaa ja edustaa Ihmisoikeus-
keskusta sekä ratkaista ne Ihmisoikeuskeskukselle kuu-
luvat asiat, jotka eivät tämän lain mukaan kuulu ihmis-
oikeusvaltuuskunnalle.

eduskunnan oikeusasiamies
liite 1

338

19 d § (20.5.2011/535)
Ihmisoikeuskeskuksen tehtävät

Ihmisoikeuskeskuksen tehtävänä on:
1) 	edistää perus- ja ihmisoikeuksia koskevaa tiedo-

tusta, kasvatusta, koulutusta ja tutkimusta sekä
näihin liittyvää yhteistyötä;

2) 	laatia selvityksiä perus- ja ihmisoikeuksien toteutu-
misesta;

3) 	tehdä aloitteita sekä antaa lausuntoja perus- ja ih-
misoikeuksien edistämiseksi ja toteuttamiseksi;

4) 	osallistua perus- ja ihmisoikeuksien edistämiseen
ja turvaamiseen liittyvään eurooppalaiseen ja kan-
sainväliseen yhteistyöhön;

5) 	huolehtia muista vastaavista perus- ja ihmisoike-
uksien edistämiseen ja toteuttamiseen liittyvistä
tehtävistä.

Ihmisoikeuskeskus ei käsitte kanteluita.

Tehtäviensä hoitamiseksi Ihmisoikeuskeskuksella on
oikeus saada tarpeelliset tiedot ja selvitykset viran-
omaisilta maksutta.

19 e § (20.5.2011/535)
Ihmisoikeusvaltuuskunta

Ihmisoikeuskeskuksella on ihmisoikeusvaltuuskunta,
jonka eduskunnan oikeusasiamies keskuksen johta-
jaa kuultuaan asettaa neljäksi vuodeksi kerrallaan. Val-
tuuskunnan puheenjohtajana toimii Ihmisoikeuskes-
kuksen johtaja.

Valtuuskunnassa on lisäksi vähintään 20 ja enintään
40 jäsentä. Valtuuskunta koostuu kansalaisyhteiskun-
nan, perus- ja ihmisoikeustutkimuksen sekä muiden
perus- ja ihmisoikeuksien edistämiseen ja turvaami-
seen osallistuvien toimijoiden edustajista. Valtuuskun-
ta valitsee keskuudestaan varapuheenjohtajan. Jos
valtuuskunnan jäsen eroaa tai kuolee kesken toimikau-
den, oikeusasiamies nimeää hänen tilalleen jäljellä
olevaksi toimikaudeksi uuden jäsenen.

Eduskunnan kansliatoimikunta vahvistaa valtuuskun-
nan jäsenten palkkion.

Valtuuskunnan tehtävänä on:
1) 	käsitellä laajakantoisia ja periaatteellisesti tärkeitä

perus- ja ihmisoikeusasioita;
2) 	hyväksyä vuosittain Ihmisoikeuskeskuksen toimin-

tasuunnitelma ja keskuksen vuotuinen toimintaker-
tomus;

3) 	toimia perus- ja ihmisoikeusalan toimijoiden kan-
sallisena yhteistyöelimenä.

Valtuuskunta on päätösvaltainen, kun puheenjohtaja
tai varapuheenjohtaja sekä vähintään puolet jäsenistä
ovat läsnä. Valtuuskunnan päätökseksi tulee se mieli-
pide, jota enemmistö on kannattanut. Äänten mennes-
sä tasan puheenjohtajan ääni ratkaisee.

Toimintansa järjestämistä varten valtuuskunnalla voi
olla työvaliokunta ja jaostoja. Valtuuskunta voi hyväk-
syä työjärjestyksen.

4 LUKU
Eduskunnan oikeusasiamiehen kanslia
ja tarkemmat säännökset

20 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen kanslia

Oikeusasiamiehen ratkaistaviksi kuuluvien asioiden
valmistelua ja muiden hänelle kuuluvien tehtävien
sekä Ihmisoikeuskeskukselle kuuluvien tehtävien hoi-
tamista varten on oikeusasiamiehen johtama edus
kunnan oikeusasiamiehen kanslia.

21 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen johtosääntö
ja kanslian työjärjestys

Eduskunnan oikeusasiamiehen kanslian viroista ja vir-
kojen erityisistä kelpoisuusvaatimuksista säädetään
eduskunnan oikeusasiamiehen johtosäännössä.

Eduskunnan oikeusasiamiehen kanslian työjärjestyk
sessä annetaan tarkempia määräyksiä tehtävien jaka
misesta oikeusasiamiehen ja apulaisoikeusasiamies-

eduskunnan oikeusasiamies
liite 1

339

ten kesken. Työjärjestyksessä määrätään myös oikeus-
asiamiehen, apulaisoikeusasiamiesten ja Ihmisoikeus-
keskuksen johtajan sijaisuusjärjestelyistä sekä kans-
lian henkilöstön tehtävistä samoin kuin kansliassa
noudatettavasta yhteistoimintamenettelystä.

Oikeusasiamies vahvistaa kanslian työjärjestyksen
apulaisoikeusasiamiehiä ja Ihmisoikeuskeskuksen
johtajaa kuultuaan.

5 LUKU
Voimaantulo- ja siirtymäsäännökset

22 §
Voimaantulo

Tämä laki tulee voimaan 1 päivänä huhtikuuta 2002.

23 §
Siirtymäsäännös

Kuukauden kuluessa tämän lain voimaantulosta oi-
keusasiamiehen ja apulaisoikeusasiamiesten tehtäviä
hoitavien henkilöiden on annettava 13 §:ssä tarkoitet-
tu selvitys sidonnaisuuksistaan.

Muutossäädösten voimaantulo ja soveltaminen:

20.5.2011/535
Tämä laki tulee voimaan 1 päivänä tammikuuta 2012.

Lain 3 ja 19 a §:n 1 momentti tulevat kuitenkin voi-
maan 1 päivänä kesäkuuta 2011.

Ennen lain voimaantuloa voidaan ryhtyä Ihmisoikeus
keskuksen toiminnan käynnistämisen edellyttämiin
toimenpiteisiin.

Laki valtioneuvoston
oikeuskanslerin ja
eduskunnan oikeusasia-
miehen tehtävien jaosta
(21.12.1990/1224)

1 §

Valtioneuvoston oikeuskansleri vapautetaan
velvollisuudesta valvoa lain noudattamista sellaisissa
eduskunnan oikeusasiamiehen toimivaltaan kuuluvis-
sa asioissa, jotka koskevat:

1) 	puolustusministeriötä, valtioneuvoston ja sen jä-
senten virkatointen laillisuuden valvontaa lukuun
ottamatta, puolustusvoimia, rajavartiolaitosta, so-
tilaallisesta kriisinhallinnasta annetussa laissa
(211/2006) tarkoitettua kriisinhallintahenkilöstöä,
vapaaehtoisesta maanpuolustuksesta annetun
lain (556/2007) 3 luvussa tarkoitettua Maanpuo-
lustuskoulutusyhdistystä sekä sotilasoikeuden-
käyntiä; (11.5.2007/564)

2) 	pakkokeinolaissa (450/87) tarkoitettua kiinniotta-
mista, pidättämistä, vangitsemista ja matkustus-
kieltoa sekä säilöönottamista tai muuta vapauden
riistoa;

3) 	vankiloita ja muita sellaisia laitoksia, joihin henkilö
on otettu vastoin tahtoaan.

Oikeuskansleri vapautetaan myös sellaisen oikeusasia-
miehen toimivaltaan kuuluvan asian käsittelemises
tä, jonka on pannut vireille henkilö, jonka vapautta on
vangitsemisella, pidättämisellä tai muutoin rajoitettu.

2 §

Oikeuskanslerin on 1 §:ssä tarkoitetuissa tapauksissa
siirrettävä asia oikeusasiamiehen käsiteltäväksi, jollei
hän katso erityisistä syistä tarkoituksenmukaiseksi rat-
kaista asiaa itse.

eduskunnan oikeusasiamies
liite 1

340

3 §

Oikeuskansleri ja oikeusasiamies voivat keskinäises-
ti siirtää muunkin molempien toimivaltaan kuuluvan
asian, kun siirtämisen voidaan arvioida nopeuttavan
asian käsittelyä tai kun se on muusta erityisestä syys-
tä perusteltua. Kanteluasiassa siirrosta on ilmoitetta-
va kantelijalle.

4 §

Tämä laki tulee voimaan 1 päivänä tammikuuta 1991.

Tällä lailla kumotaan valtioneuvoston oikeuskanslerin
ja eduskunnan oikeusasiamiehen tehtävien jaon pe-
rusteista 10 päivänä marraskuuta 1933 annettu laki
ja valtioneuvoston oikeuskanslerin vapauttamisesta
eräistä tehtävistä samana päivänä annettu laki.

Tätä lakia sovelletaan myös sen voimaan tullessa oi-
keuskanslerinvirastossa ja eduskunnan oikeusasiamie-
hen kansliassa vireillä oleviin asioihin.

Eduskunnan
oikeusasiamiehen
johtosääntö
(5.3.2002/209)

Eduskunta on perustuslain 52 §:n 2 momentin nojal-
la hyväksynyt eduskunnan oikeusasiamiehelle seuraa-
van johtosäännön:

1 §
Eduskunnan oikeusasiamiehen
kanslian henkilöstö

Eduskunnan oikeusasiamiehen kansliassa voi olla
kansliapäällikön, esittelijäneuvoksen, vanhemman oi-
keusasiamiehensihteerin, oikeusasiamiehensihteerin,
neuvontalakimiehen, tarkastajan, tiedottajan, notaarin,
osastosihteerin, kirjaajan, arkistonhoitajan, apulaiskir-
jaajan ja toimistosihteerin virkoja. Kansliaan voidaan
nimittää myös muita virkamiehiä.

Eduskunnan oikeusasiamiehen kansliaan voidaan ta-
lousarvion puitteissa ottaa virkamiehiä määräaikaisiin
virkasuhteisiin.

2 §
Henkilöstön kelpoisuusvaatimukset

Kelpoisuusvaatimuksena on:

1) 	kansliapäälliköllä, esittelijäneuvoksella, vanhem-
malla oikeusasiamiehensihteerillä ja oikeusasia
miehensihteerillä oikeustieteen kandidaatin tut-
kinto tai virkaan soveltuva muu ylempi korkeakou-
lututkinto sekä tehtävässä vaadittava kokemus jul-
kisesta hallinnosta tai tuomarin tehtävistä; sekä

2) 	muissa tehtävissä toimivilla niihin soveltuva korkea-
koulututkinto tai muu tehtävien edellyttämä koulu-
tus ja kokemus.

3 §
Virkamiesten nimittäminen

Oikeusasiamies nimittää kansliansa virkamiehet.

4 §
Virkavapaus

Virkavapautta eduskunnan oikeusasiamiehen kanslian
virkamiehille myöntää oikeusasiamies.

5 §
Voimaantulo

Tämä johtosääntö tulee voimaan 1 päivänä huhtikuu-
ta 2002.

Tällä johtosäännöllä kumotaan 22 päivänä helmikuu-
ta 2000 annettu eduskunnan oikeusasiamiehen joh-
tosääntö (251/2000).

EDUSKUNNAN OIKEUSASIAMIES
LIITE 2

341

Oikeusasiamies Petri Jääskeläinen
ratkaisee asiat, jotka koskevat:

– 	 ylimpiä valtioelimiä
– 	 periaatteellisesti merkittäviä kysymyksiä
– 	 tuomioistuimia ja oikeushallintoa
–	 vankeinhoitoa, rangaistusten täytäntöönpanoa

ja kriminaalihuoltoa
–	 terveydenhuoltoa
– 	 edunvalvontaa
– 	 kielikysymyksiä

Apulaisoikeusasiamies Jussi Pajuoja
ratkaisee asiat, jotka koskevat:

– 	 poliisia
– 	 sosiaalivakuutusta
– 	 syyttäjälaitosta
– 	 puolustuslaitosta, rajavartiolaitosta

ja siviilipalvelusta
– 	 liikennettä ja viestintää
– 	 kauppaa ja teollisuutta
– 	 tietosuojaa, tietohallintoa ja tietoliikennettä
– 	 opetusta, tiedettä ja kulttuuria
– 	 työhallintoa
– 	 työttömyysturvaa
– 	 kirkkoa

Apulaisoikeusasiamies Maija Sakslin
ratkaisee asiat, jotka koskevat:

– 	 sosiaalihuoltoa
– 	 alue- ja paikallishallintoa
– 	 ulosottoa, konkurssia ja

maksukyvyttömyysmenettelyä
– 	 lapsen oikeuksia
– 	 verotusta
– 	 ympäristöä
– 	 maa- ja metsätaloutta
– 	 ulkomaalaisasioita
– 	 saamelaisasioita
– 	 tullia

Liite 2

	 Eduskunnan oikeusasiamiehen ja
apulaisoikeusasiamiesten välinen työnjako

eduskunnan oikeusasiamies
Liite 3

342

Liite 3

	L ausunnot ja kuulemiset

Lausunnot

Eduskunnan lakivaliokunnalle

–	 hallituksen esityksestä HE 279/2010 vp rikosseu-
raamusalan organisaatiouudistukseen liittyvien
lakien muuttamiseksi (4496/5/10)

–	 hallituksen esityksestä HE 318/2010 vp laiksi lu-
van saaneista oikeudenkäyntiavustajista ja eräiksi
siihen liittyviksi laeiksi (238/5/11)

Oikeusministeriölle

–	 työryhmämietinnöstä 2010:84 ”Adoptiolainsää-
dännön uudistaminen” (4559/5/10*)

–	 työryhmämietinnön 2010:81 ”Tutkintavankeusolo-
suhteiden parantaminen” ehdotuksista (521/5/11)

–	 työryhmämietinnöstä 2011:4 ”Oikeudenkäynti
hallintoasioissa. Prosessityöryhmän mietintö”
(549/5/11*)

–	 työryhmämietinnöstä 2011:8 ”Turvallisuusselvi-
tyslainsäädännön uudistaminen” (820/5/11)

–	 arviomuistiosta 2011:12 ”Eräiden törkeiden rikos-
ten valmistelun kriminalisointi” (1101/5/11)

–	 työryhmämietinnöstä 2011:11 ”Velkajärjestelyn
uudistaminen” (1263/5/11)

–	 toimikunnan mietinnöstä 2011:17 ”Hovioikeus-
ja hallinto-oikeusverkoston kehittäminen”
(1688/5/11)

–	 luonnoksesta hallituksen esitykseksi oikeuden-
käynnin viivästymisen hyvittämisestä annetun
lain ja hallintolainkäyttölain muuttamisesta
(2438/5/11*)

–	 selvityksestä 2011:37 ”Arviomuistio isyyslain
uudistamistarpeesta” (2618/5/11)

–	 työryhmämietinnöstä 2011:31 ”Rikosrekisteritie-
tojen säilyttäminen ja luovuttaminen EU:n jäsen-
valtioiden välillä” (2970/5/11)

–	 luonnoksesta hallituksen esitykseksi oikeudenkäyn-
nistä rikosasioissa annetun lain 1 luvun 14 §:n ja
7 luvun 24 §:n muuttamiseksi (3325/5/11)

–	 työryhmämietinnön 2011:49 “Ahvenanmaan maa-
kunnan kuuleminen kansallisissa säädösvalmiste-
luasioissa” ehdotuksista (4208/5/11)

Sisäasiainministeriölle

–	 luonnoksesta poliisin tiedonhankinnan järjestä-
misestä ja valvonnasta annetun sisäasiainminis-
teriön asetuksen (174/2008) 18 §:n muuttami-
sesta (4590/5/10)

–	 luonnoksesta hallituksen esitykseksi laeiksi ulko-
maalaislain, yliopistolain 9 ja 10 §:n, ammatti-
korkeakoululain 26 a ja 26 b §:n sekä asumiseen
perustuvan sosiaaliturvalainsäädännön sovelta
misesta annetun lain 3 a §:n muuttamisesta
(850/5/11)

–	 ohjausryhmän loppuraportissa 2011:12 “Kansain-
välistä suojelua hakevalle annettava oikeudellinen
neuvonta ja oikeusapu” ehdotetuista alustavista
suosituksista (1091/5/11)

eduskunnan oikeusasiamies
Liite 3

343

–	 työryhmämuistiosta 2010:32 “Henkilöllisyyden
luomista koskeva hanke (identiteettiohjelma), työ-
ryhmän loppuraportti” (1339/5/11*)

–	 luonnoksesta hallituksen esitykseksi laiksi vaara-
tiedotteesta (3325/5/11)

Sosiaali- ja terveysministeriölle

–	 luonnoksesta hallituksen esitykseksi laiksi iäkkään
henkilön sosiaali- ja terveyspalvelujen saannin tur-
vaamisesta (1331/5/11*)

Puolustusministeriölle

–	 luonnoksesta hallituksen esitykseksi laiksi rikostor-
junnasta puolustusvoimissa ja eräiksi siihen liitty-
viksi laeiksi (2561/5/11)

Valtiovarainministeriölle

–	 luonnoksesta hallituksen esitykseksi laiksi valtion
vahingonkorvaustoiminnasta (Valtion vahingon-
korvaustoiminnan kehittämistyöryhmän muistio
2010:46) (4535/5/10*)

–	 valtionhallinnon tietoturvallisuuden johtoryhmän
VAHTIn Johtajan tietoturvaopas -luonnoksesta
(3415/5/11)

Ulkoasiainministeriölle

–	Y K:n rotusyrjinnän poistamista koskevan kansain-
välisen yleissopimuksen (CERD) Suomen yhdis-
tetyn 20.–22. määräaikaisraportin laatimiseksi
(1289/5/11)

–	Y K:n kaikkinaisen naisten syrjinnän poistamis-
ta koskevan yleissopimuksen (CEDAW) Suomen 7.
määräaikaisraportin laatimiseksi (1710/5/11)

–	Y K:n kidutuksen ja muun julman, epäinhimillisen
tai halventavan kohtelun tai rangaistuksen vastai-
sen yleissopimuksen valinnaisen pöytäkirjan voi-
maansaattamista valmistelleen työryhmän mietin-
nöstä (1972/5/11)

–	Y K:n ihmisoikeusneuvoston yleismaailmallisen
määräaikaistarkastelun (UPR) Suomen toisen kan-
sallisen raportin laatimiseksi (4016/5/11)

Liikenne- ja viestintäministeriölle

–	 luonnoksesta hallituksen esitykseksi laiksi ajoneu-
vojen siirtämisestä annetun lain muuttamisesta
(880/5/11)

Valtakunnansyyttäjänvirastolle

–	 työryhmäraportista “Esitutkinnan rajoittamis-
ta ja syyttämättä jättämistä koskevien käytäntö-
jen uudistaminen ja kevennetyt prosessikeinot”
(4570/5/10*)

YK:n ihmisoikeusvaltuutetulle

–	A lkuperäiskansojen osallistumisoikeudesta päätök-
sentekoon (219/5/11)

Kuulemiset
eduskunnan valiokunnissa

Perustuslakivaliokunnassa

–	OA Jääskeläinen 25.1.2011 hallituksen esitykses-
tä HE 205/2010 vp laeiksi eduskunnan oikeusasia-
miehestä annetun lain ja valtioneuvoston oikeus-
kanslerista annetun lain muuttamisesta

–	AOA Sakslin 11.2.2011 hallituksen esityksestä HE
321/2010 vp laiksi työttömyysturvalain 4 luvun
muuttamisesta

–	OA Jääskeläinen 1.12.2011 apulaisoikeusasia-
miehen sijaisen valinnasta

–	OA Jääskeläinen 14.12.2011 Ihmisoikeuskeskuk-
sen johtajan valinnasta

eduskunnan oikeusasiamies
Liite 3

344

Lakivaliokunnassa

–	AOA Sakslin 13.1.2011 hallituksen esityksestä HE
282/2010 vp lasten suojelemista seksuaalista riis-
toa ja seksuaalista hyväksikäyttöä vastaan koske-
van Euroopan neuvoston yleissopimuksen hyväk-
symiseksi ja siihen liittyviksi laeiksi (4507/5/10)

–	O ikeusasiamiehensihteeri Pasi Pölönen 21.1.2011
hallituksen esityksestä HE 281/2010 vp laiksi va-
kuutusoikeuslain muuttamisesta ja lakialoitteesta
LA 19/2008 vp vakuutusoikeuslain 4 §:n muutta-
misesta (4511/5/10)

Tarkastusvaliokunnassa

–	AOA Sakslin 5.10.2011 aiheesta ”Laadukas lain-
säädäntö osana valtiontaloudellista päätöksente-
koa” mietintöä varten K 17/2011 Valtiontalouden
tarkastusviraston vuosikertomuksesta

Muut kuulemiset

Oikeusministeriössä

–	O ikeusasiamiehensihteeri Mikko Sarja 18.10.2011
yleisen edunvalvonnan kehittämistyöryhmässä hy-
västä edunvalvontatavasta ja sitä koskevan ohjeis-
tuksen laatimisesta

Valtiovarainministeriössä

–	O ikeusasiamiehensihteeri Pasi Pölönen
10.11.2011 aluehallintovirastojen toimivaltaan
kuuluvien kanteluasioiden käsittelyä koskevan
lainsäädännön uudistamista valmistelevassa
työryhmässä

Ulkoasiainministeriössä

–	 Kansliapäällikkö Päivi Romanov 4.11.2011 YK:n
naisten oikeuksien yleissopimuksen (CEDAW) 7.
määräaikaisraportin kuulemistilaisuudessa

ETYJ:n Suomen valtuuskunnassa

–	O ikeusasiamiehensihteeri Jari Pirjola 19.10.2011
kansainvälisestä vaalitarkkailusta

EDUSKUNNAN OIKEUSASIAMIES
LIITE 4

345

LIITE 4

	 Tilastotietoja oikeusasiamiehen toiminnasta

Käsiteltävänä olleet asiat

Käsiteltävänä olleet laillisuusvalvonta-asiat 6 700

Vuonna 2011 vireille tulleet asiat 4 543
– kantelut oikeusasiamiehelle 4 147
– oikeuskanslerilta siirtyneet kantelut 38
– omat aloitteet 82
– lausunto- ja kuulemispyynnöt 37
– muut kirjoitukset 239
Vuodelta 2010 siirtyneet asiat 1 692
Vuodelta 2009 siirtyneet asiat 457
Vuodelta 2008 siirtyneet asiat 8

Ratkaistut asiat 4 728

Kantelut 4 385
Omat aloitteet 64
Lausunto- ja kuulemispyynnöt 42
Muut kirjoitukset 237

Seuraavaan vuoteen siirtyneet asiat 1 972

Vuodelta 2011 1 531
Vuodelta 2010 432
Vuodelta 2009 8
Vuodelta 2008 1

Muut käsitellyt asiat 234

Tarkastukset 1 118
Kanslian hallintoasiat 90
Kansainväliset asiat 26

1 Tarkastuspäiviä 83

EDUSKUNNAN OIKEUSASIAMIES
LIITE 4

346

Ratkaistut asiat viranomaisittain

Kanteluasiat 4 385

Sosiaaliturva 873
– sosiaalihuolto 578
– sosiaalivakuutus 295
Poliisiviranomaiset 728
Terveydenhuoltoviranomaiset 472
Vankeinhoitoviranomaiset 415
Tuomioistuimet 256
– yleiset tuomioistuimet 220
– erityistuomioistuimet –
– hallintotuomioistuimet 36
Työvoimaviranomaiset 186
Opetusviranomaiset 169
Kunnalliset viranomaiset 149
Ympäristöviranomaiset 135
Ulosottoviranomaiset 102
Liikenne- ja viestintäalan viranomaiset 100
Edunvalvontaviranomaiset 100
Veroviranomaiset 98
Syyttäjäviranomaiset 88
Ulkomaalaisviranomaiset 81
Maa- ja metsätalousviranomaiset 79
Ylimmät valtionelimet 59
Sotilasviranomaiset 54
Julkiset oikeusavustajat 50
Kirkolliset viranomaiset 29
Tulliviranomaiset 29
Valvontaan kuulumattomat yksityiset 9
Muut valvottavat viranomaiset 124

EDUSKUNNAN OIKEUSASIAMIES
LIITE 4

347

Ratkaistut asiat viranomaisittain

Omat aloitteet 64

Poliisiviranomaiset 14
Terveydenhuoltoviranomaiset 9
Vankeinhoitoviranomaiset 8
Opetusviranomaiset 6
Sosiaaliturva 5
– sosiaalihuolto 1
– sosiaalivakuutus 4
Kunnalliset viranomaiset 3
Sotilasviranomaiset 3
Tuomioistuimet 2
– yleiset tuomioistuimet 1
– hallintotuomioistuimet 1
Edunvalvontaviranomaiset 2
Ympäristöviranomaiset 1
Veroviranomaiset 1
Ulosottoviranomaiset 1
Syyttäjäviranomaiset 1
Ulkomaalaisviranomaiset 1
Tulliviranomaiset 1
Muut valvottavat viranomaiset 6

Ratkaistut asiat yhteensä 4 449

EDUSKUNNAN OIKEUSASIAMIES
LIITE 4

348

Toimenpiteet ratkaistuissa asioissa

Tilastomerkinnät muuttuneet 1.6.2011 lähtien.

Kantelut 4 385

Toimenpiteeseen johtaneet ratkaisut (yht. 780)

– syyte –
– huomautus 37
– käsitys 604

– moittiva 340
– ohjaava 264

– esitys (1.1.–31.5.2011) 4
– esitys (1.6.–31.12.2011) 28

– virheen korjaamiseksi tai epäkohdan poistamiseksi 1
– säännösten tai määräysten kehittämiseksi 17
– loukkauksen hyvittämiseksi 10

– käsittelyaikana tapahtunut korjaus 40
– muu toimenpide 67

Asiassa ei aiheutunut toimenpidettä, koska (yht. 2 491)

– virheellistä menettelyä ei todettu 491
– ei aihetta epäillä virheellistä menettelyä (1.1.–31.5.2011) 868
– ei aihetta (1.6.–31.12.2011) 1 132

– epäillä lainvastaista tai virheellistä menettelyä 772
– oikeusasiamiehen toimenpiteisiin 360

Kantelua ei tutkittu, koska (yht. 1 114)

– ei kuulunut oikeusasiamiehen valvontavaltaan 121
– oli vireillä toimivaltaisessa viranomaisessa tai
 muutoksenhakumahdollisuus käyttämättä

517

– ei yksilöity 200
– siirto oikeuskanslerille 10
– siirto valtakunnansyyttäjälle 19
– siirto muulle viranomaiselle 65
– tapahtumasta oli kulunut yli 5 vuotta 27
– tapahtumasta oli kulunut yli 2 vuotta 56
– raukesi muulla perusteella 99

EDUSKUNNAN OIKEUSASIAMIES
LIITE 4

349

Omat aloitteet 64

Toimenpiteeseen johtaneet ratkaisut (yht. 48)

– syyte 1
– huomautus 2
– käsitys 24

– moittiva 11
– ohjaava 13

– esitys (1.1.–31.5.2011) 3
– esitys (1.6.–31.12.2011) 6

– virheen korjaamiseksi tai epäkohdan poistamiseksi 1
– säännösten tai määräysten kehittämiseksi 4
– loukkauksen hyvittämiseksi 1

– käsittelyaikana tapahtunut korjaus 3
– muu toimenpide 9

Asiassa ei aiheutunut toimenpidettä, koska (yht. 13)

– virheellistä menettelyä ei todettu 2
– ei aihetta epäillä virheellistä menettelyä (1.1.–31.5.2011) 4
– ei aihetta (1.6.–31.12.2011) 7

– epäillä lainvastaista tai virheellistä menettelyä 6
– oikeusasiamiehen toimenpiteisiin 1

Omaa aloitetta ei tutkittu, koska (yht. 3)

– oli vireillä toimivaltaisessa viranomaisessa tai
 muutoksenhakumahdollisuus käyttämättä

1

– raukesi muulla perusteella 2

Saapuneet asiat viranomaisittain

Kymmenen suurinta asiaryhmää

Sosiaaliturva 852
– sosiaalihuolto 557
– sosiaalivakuutus 295
Poliisiviranomaiset 701
Terveydenhuoltoviranomaiset 463
Vankeinhoitoviranomaiset 361
Tuomioistuimet 233
– yleiset tuomioistuimet 203
– hallintotuomioistuimet 30
Työvoimaviranomaiset 185
Opetusviranomaiset 151
Kunnalliset viranomaiset 145
Ympäristöviranomaiset 139
Ulosottoviranomaiset 112

EDUSKUNNAN OIKEUSASIAMIES
LIITE 5

350

Tuomioistuimet

–	O ikeusministeriön oikeushallinto-osasto
–	 Varsinais-Suomen käräjäoikeus (telepakkokeinot)

Syyttäjälaitos

–	 Helsingin syyttäjänviraston talousrikososasto
–	 Itä-Suomen syyttäjänvirasto
–	L änsi-Suomen syyttäjänvirasto

(työrikosten tutkinta)
–	 Valtakunnansyyttäjänvirasto

Poliisihallinto

–	 Etelä-Pohjanmaan poliisilaitoksen Seinäjoen
pääpoliisiaseman poliisivankila*

–	 Etelä-Savon poliisilaitoksen Mikkelin pääpoliisi-
aseman poliisivankila*

–	 Etelä-Savon poliisilaitos
–	 Helsingin poliisilaitoksen Eteläisen poliisipiirin

lähipoliisiryhmä ja virtuaalinen lähipoliisiryhmä
–	 Helsingin poliisilaitoksen Pasilan poliisivankila*
–	 Helsingin poliisilaitoksen talousrikosyksikkö
–	 Helsingin poliisilaitoksen Töölön säilytyssuoja*
–	I tä-Suomen aluehallintoviraston poliisin

vastuualue
–	 Jokilaakson poliisilaitoksen Ylivieskan pääpoliisi-

aseman poliisiasema*
–	 Kanta-Hämeen poliisilaitoksen Hämeenlinnan

pääpoliisiaseman poliisivankila*
–	 Keski-Pohjanmaan ja Pietarsaaren poliisilaitoksen

Kokkolan pääpoliisiaseman poliisivankila*
–	 Keski-Uudenmaan poliisilaitoksen Hyvinkään

poliisiaseman poliisivankila*
–	 Keski-Uudenmaan poliisilaitoksen Järvenpään

pääpoliisiaseman poliisivankila*
–	 Keskusrikospoliisi
–	 Keskusrikospoliisin (KRP) Mikkelin toimipiste

–	 Lapin poliisilaitoksen Rovaniemen
pääpoliisiaseman poliisivankila*

–	 Lapin poliisilaitoksen Rovaniemen
pääpoliisiaseman ulkomaalaisasiat

–	 Länsi-Uudenmaan poliisilaitoksen Lohjan
poliisiaseman poliisivankila*

–	 Oulun poliisilaitoksen Oulun pääpoliisiaseman
poliisivankila*

–	 Pirkanmaan poliisilaitoksen Tampereen
pääpoliisiaseman poliisivankila*

–	 Pohjanmaan poliisilaitoksen Vaasan
pääpoliisiaseman poliisivankila*

–	 Poliisihallituksen kirjaamo
–	 Poliisihallitus
–	 Päijät-Hämeen poliisilaitoksen Lahden

pääpoliisiaseman poliisivankila*
–	 Päijät-Hämeen poliisilaitoksen lähipoliisitoiminta
–	S uojelupoliisi (2 kertaa)
–	 Valtakunnallinen talousrikostorjunnan

tukiyksikkö (TARTU)
–	 Varsinais-Suomen poliisilaitoksen Turun

pääpoliisiaseman poliisivankila*
–	 Varsinais-Suomen poliisilaitos

Vankeinhoito

–	 Etelä-Suomen rikosseuraamusalueen
aluekeskus ja arviointikeskus

–	 Hämeenlinnan vankila*
–	 Kestilän vankila*
–	 Kuopion vankila*
–	 Käyrän vankila*
–	 Mikkelin vankila*
–	 Oulun vankila*
–	 Pelson vankila*
–	R iihimäen vankila*
–	R iihimäen vankilan poliklinikka*
–	S atakunnan vankila*
–	 Turun vankila*
–	 Vantaan vankila

Liite 5

	 Tarkastukset

* = ennalta ilmoittamaton tarkastus

EDUSKUNNAN OIKEUSASIAMIES
LIITE 5

351

Ulosottotoimi

–	I tä- ja Keski-Uudenmaan ulosottovirasto (2 kertaa)
–	 Pirkanmaan ulosottovirasto

Puolustusvoimat ja Rajavartiolaitos

–	 Etelä-Savon Aluetoimisto
–	I lmasotakoulu
–	I lmavoimien Esikunta
–	L apin Ilmatorjuntarykmentti
–	L apin Lennosto
–	M aavoimien Esikunta
–	 Porin Prikaati
–	 Pääesikunnan oikeudellinen osasto
–	S atakunnan Lennosto
–	 Tykistöprikaati
–	 Viestikoelaitos
–	 Viestirykmentti

Tullilaitos

–	L äntinen tullipiiri (telepakkokeinot)
–	 Tullilaitoksen koirakoulu

Ulkomaalaishallinto

–	M etsälän vastaanottokeskus ja säilöönottoyksikkö
–	O ulun vastaanottokeskus
–	R ovaniemen vastaanottokeskus (SPR:n ylläpitämä)

Sosiaalihuolto

–	 Espoon kaupungin vanhainkoti Taavinkoti*
–	 Etelä-Karjalan sosiaali- ja terveyspiirin

Leirin lastenkoti*
–	 Etelä-Karjalan sosiaali- ja terveyspiirin

Nuorisoryhmäkoti*
–	 Helsingin kaupungin sosiaaliviraston

Läntinen A-klinikka ja katkaisuhoitoasema*

–	 Helsingin sosiaaliviraston Hietaniemen
palvelukeskus*

–	 Helsingin sosiaaliviraston Kontulan Symppis*
–	 Helsingin sosiaaliviraston päiväkeskus

Itiksen Aurinko*
–	 Hyvinkään Mäntylä (yksityisen säätiön ylläpitämä

asunnottomien päihdeongelmaisten asuntola)*
–	 Hämeenlinnan kaupungin Virvelin päivätoiminta*
–	 Hämeenlinnan Perhekeskus

–	 Pollentien Nuorisokoti
–	 Taimistontien vastaanottoyksikkö

ja sijoitusyksikkö
–	 Hämeenlinnan tukikeskus, Virvelinranta

(Etevan kuntayhtymän haastavasti käyttäytyvien
kehitysvammapsykiatrian yksikkö)*

–	N aisten Apu Espoossa ry:n ylläpitämä
Espoon Turvakoti

–	 Pirkanmaan sairaanhoitopiirin Ylisen
hoiva- ja kuntoutuspalvelut

–	 Tampereen kaupungin asumispäivystys
ja tukiasumisen yksikkö (TASTU)*

–	 Tampereen kaupungin selviämis- ja
katkaisuhoitoasema Selkis*

–	 Vaasan kaupungin selviämis- ja
katkaisuhoitoasema*

–	 Vantaan kaupungin sosiaali- ja kriisipäivystys
–	 Vantaan kaupungin vanhainkoti Metsonkoti*
–	 Vantaan kaupungin Viertolan vastaanottokoti
–	 Vuorelan koulukoti

Terveydenhuolto

–	 Etelä-Pohjanmaan sairaanhoitopiirin Seinäjoen
keskussairaalan päivystyspoliklinikka*

–	 Etelä-Savon sairaanhoitopiirin Moision sairaala*
–	 Helsingin ja Uudenmaan sairaanhoitopiirin (HUS)

HYKS Psykiatriakeskus
–	 Potilasvahinkolautakunta
–	 Potilasvakuutuskeskus

EDUSKUNNAN OIKEUSASIAMIES
LIITE 5

352

Sosiaalivakuutus

–	S osiaalivakuutus
–	 Finanssivalvonta
–	 Kelan eläke- ja toimeentuloturvaosaston

(elatusapuvelan perintä)
–	 Kelan Oulun toimisto
–	 Kelan Oulun vakuutuspiiri
–	 Kelan Pohjois-Suomen vakuutusalueen aluekeskus
–	O pintotuen muutoksenhakulautakunta
–	 Vakuutusoikeus

Työvoima ja työttömyysturva

–	L ounais-Suomen aluehallintovirasto
(työsuojelun vastuualue)

–	O ulun seudun työ- ja elinkeinotoimisto
–	 Pohjois-Suomen aluehallintovirasto

(työsuojelun vastuualue)
–	 Työttömyysturvan muutoksenhakulautakunta

Opetustoimi

–	 Kaarinan kaupungin sivistyspalvelut
–	O petus- ja kulttuuriministeriön

yleissivistävä yksikkö

Muut tarkastuskohteet

–	 Etelä-Savon hätäkeskus
–	 Etelä-Suomen aluehallintoviraston tietohallinto
–	 Kansallisarkisto
–	 Kuntaliiton lakiasiain yksikkö (vierailukäynti)
–	S uomen riistakeskus
–	 Turun arkkihiippakunnan tuomiokapituli
–	 Valtiovarainministeriön hallinnon kehittämisosasto
–	 Valtiovarainministeriön vero-osasto
–	 Varsinais-Suomen hätäkeskus

EDUSKUNNAN OIKEUSASIAMIES
LIITE 6

353

Kansliapäällikkö

	R omanov Päivi OTK, VT

Esittelijäneuvokset

	 Kuopus Jorma OTT, VT
	 Kallio Eero OTK, VT
	M arttunen Raino OTK, VT
	 Haapkylä Lea OTK, VT
	L änsisyrjä Riitta OTK, VT
	O jala Harri OTK, VT (1.12. alkaen)
	 Tanttinen-Laakkonen Kaija OTK (1.12. alkaen)
	 Haapamäki Juha OTK, VT (1.12. alkaen)
	R äty Tapio OTK (1.12. alkaen)
	 Pölönen Pasi OTT, VT (1.12. alkaen)

Vanhemmat
oikeusasiamiehensihteerit

	O jala Harri OTK, VT (30.11. saakka)
	 Hännikäinen Erkki OTK
	 Tamminen Mirja OTK, VT
	 Tanttinen-Laakkonen Kaija OTK (30.11. saakka)
	 Haapamäki Juha OTK, VT (30.11. saakka)
	A antaa Tuula OTK, VT
	 Kurki-Suonio Kirsti OTT
	S toor Håkan OTL, VT
	R äty Tapio OTK (1.4.–30.11.)
	L indström Ulla-Maija OTK (1.12. alkaen)
	 Pirjola Jari OTL, FM (1.12. alkaen)
	S arja Mikko OTL, VT (1.12. alkaen)

Oikeusasiamiehensihteerit

	M uukkonen Kari OTK, VT
	L indström Ulla-Maija OTK (30.11. saakka)
	 Toivola Jouni OTK (virkavapaalla 10.1.–31.12.)
	 Pölönen Pasi OTT, VT (30.11. saakka)
	 Verronen Minna OTK, VT

	 Pirjola Jari OTL, FM (30.11. saakka)
	R ita Anu OTK, VT
	N iemelä Juha OTK, VT
	 Eteläpää Mikko OTK, VT
	S uhonen Iisa OTK, VT
	S arja Mikko OTL, VT (30.11. saakka)
	A rjola-Sarja Terhi OTK, VT
	Ä ijälä-Roudasmaa Pirkko OTK, VT
		 (virkavapaalla 15.12. alkaen)
	 Holman Kristian OTM, HTM
	R äty Tapio OTK (31.3. saakka)
	L yytikäinen Satu OTK, VT (10.1.–31.12.)

Esittelijä

	S kottman-Kivelä Piatta OTK, VT (10.1.–31.12.)
		 (virkavapaalla 19.1.–31.3.)

Neuvontalakimiehet

	 Wirta Pia OTK, VT
	R omakkaniemi Jaana OTK, VT

Tiedottajat

	 Helkama Ilta FK (31.1. saakka)
	 Tuomisto Kaija YTK

Tarkastajat

	 Huttunen Kari
	L aakso Reima

Notaarit

	 Kerrman Raili VN
	R ahko Helena HN
	 Koskiniemi Taru HN
	 Tuominen Eeva-Maria HTM, VN
	S uutarinen Pirkko VN

Liite 6

	 Kanslian henkilökunta

EDUSKUNNAN OIKEUSASIAMIES
LIITE 6

354

Arkistonhoitaja

	 Pärssinen Marja-Liisa VN

Kirjaaja

	 Kataja Helena

Apulaiskirjaaja

	 Karhu Päivi

Osastosihteerit

	A hola Päivi
	S tern Mervi
	 Forsell Anu

Toimistosihteerit

	R aahenmaa Arja (osa-aikainen 1.9. alkaen)
	S alminen Virpi
	 Keinänen Krissu
	S alminen Sirpa (virkavapaalla 10.3. saakka)
	 Kaukolinna Mikko
	 Hellgren Johanna
	 Hokkanen Pirjo (osa-aikainen 1.9. alkaen)
	M äkelä Tiina (31.1. saakka)
	M yllymäki Helena (10.3. saakka)
	 Einola Eija (14.3. alkaen)
	 Karhunen Sanna (15.12. alkaen)

EDUSKUNNAN OIKEUSASIAMIES
ASIAHAKEMISTO

355

Asiahakemisto

A
Ahvenanmaa 291–292, 331
aistivammainen 295
ajolupa 294
alaikäinen 180, 251, 253
ammatillinen oppilaitos 288
ampuma-ase 151
asiakasmaksu 246
asiakaspalvelu 295
asiakirja 280, 321
	 ks. myös julkisuus
asiakirjapyyntö 262
asiamies 142, 166, 262
asianhallintajärjestelmä 269
asianosainen 249, 278
asuminen 250, 260
autoverotus 200–202
avustaja 142

D
DNR-päätös 243

E
edunvalvontailmoitus 262
elatusturva 185, 251, 269
elinkeino-oikeus 292
erilläänpito 164–165
erityinen hyöty 278
erityisopetus 287
esitutkinta 148–149, 197
esitäytetty veroilmoitus 298
esteellisyys 148–149, 278
esteettömyys 319

EU-kansalainen 209
EU-oikeus 299, 312, 315

F
Finavia Oyj 320–321

H
hallinnon lainalaisuus 278
hallintokieli 294
hallintolaki 331
hallinto-oikeus 205, 301
harkintavalta 261
hautajaisten järjestäminen 260
henkilökohtainen apu 216
henkilöntarkastus 148
henkilörekisteri 196
henkilötiedot 150, 245–246
hoitosopimus 242
hoitotakuu 173, 239
huolellisuus 172, 181, 268–270, 311
huolenpitovelvollisuus 261
huoltaja 230, 249–253, 255
huostaanotto 249, 252
hygieniapassi 160
hyvitys 147, 207, 251, 260, 298, 300
hyvä edunvalvontatapa 259, 261
hyvä hallinto 134, 207, 221–222, 245–246,

250, 252, 261, 320, 329, 331
hyvä hallintomenettely 251
hyvä hallintotapa 248
hyvä hoito 221, 226, 229, 241–242
hyvä tiedonhallintatapa 196
hyvä tilintarkastustapa 292
hätäkeskus 295
häätö 181–182

EDUSKUNNAN OIKEUSASIAMIES
ASIAHAKEMISTO

356

I
ihmisarvon loukkaus 226
ilmoitusvelvollisuus 168
isyys 249, 251
itsehallintolaki 291–292
itsemääräämisoikeus 259

J
joukkoliikenne 319
joulukirkko 289
julkinen hakumenettely 279–280
julkisen vallan käyttäminen 240, 245
julkisselvitys 186
julkisuus 125, 149–150, 330
	 ks. myös asiakirja
järjestämisvelvollisuus 216, 239–240
jätevesi 305

K
kalastus 314–315
kameravalvonta 156, 164
kansainvälinen sopimus 314
kansainvälinen suojelu 252
Kansaneläkelaitos (Kela) 251, 268–270, 295
kantelu 246, 261, 307
kehitysvammahuolto 214
keskusrikospoliisi (KRP) 145
kielelliset oikeudet 292, 294
kieliasia 233, 241
kieltäytymistodistus 169
kihlakunnansyyttäjä 134
kiireellinen hoito 227
kirjaaminen 172, 186
kirjallinen varoitus 325
kirjausmenettely 181
kirjeenvaihto 158, 165–166, 176
kirjeenvaihtokieli 291–292
kirjoitusvirhe 169
kirkko 324, 329
konkurssi 186
korjaaminen 201

korkein hallinto-oikeus (KHO) 301
kotietsintä 144–145
kotipalvelu 219
koulu 252
koulu-uhkaus 287
kriisinhallinta 196
kuntoutus 226, 228, 231, 239, 245
kuolemansyyn selvittäminen 149, 232
kurinpito 287
kuuleminen 169, 172, 174, 220, 249, 255,

259, 261–262, 270
kuulustelu 253
kuulustelupöytäkirja 292, 294
käräjäoikeus 128
käsittelyaika 134–135
	 ks. myös viivästys
käyttäytyminen 249, 252
käyttövarat 253
käännyttäminen 119
käännösvirhe 289
kääntäminen 292, 294–295

L
lapsen huolto ja tapaamisoikeus 250–251
lapsi 248–251, 253, 262, 286, 288
lastensuojelu 249, 252
lastensuojeluilmoitus 248
lausunto 291, 307, 311, 328
	 ks. myös liite 3

EDUSKUNNAN OIKEUSASIAMIES
ASIAHAKEMISTO

357

lentoliikenne 320–321
liikennevalvonta 294
Liikenteen turvallisuusvirasto (Trafi) 321
liikkeen luovutus 281
lipuntarkastus 293
luonnonsuojelu 315
luottamuksellinen viesti 158
lähdevero 299
lähete 245
lähettipalvelut 176
lävistyskielto 288
lääke 172–173, 229, 241, 243
lääkäri 170
lääkärinlausunto 269

M
maa- ja metsätalousministeriö (MMM) 312
maa-ainesten otto 304
Maahanmuuttovirasto (Migri) 205–206
maakuntahallitus 331
maanmittaustoimisto 311
maastoliikenne 306
maatalouden tuet 312
maistraatti 329
maksu 330
maksuperuste 280
maksusuunnitelma 181
menettämisseuraamus 146
Metsähallitus 306
mielentilatutkimus 231
muistutus 246
muuttoilmoitus 261
määräaika 185, 202, 206, 221, 311
määrärahat 216

N
neuvonta 219, 262, 298
	 ks. myös palveluperiaate
neuvontavelvollisuus 161, 295
nikotiinikorvausvalmiste 171

O

ohjeistus 160, 218, 233, 250, 298
oikaisuvaatimus 168, 300
oikeusturva 168
omaishoidon tuki 216, 218–219
omaisuuden hallussapito 164–165, 168
omaisuudensuoja 259–260
opetus- ja kulttuuriministeriö (OKM) 252
opetustoimi 252
opetusvirasto 286
opiskelija 240, 270
oppilas 287
oppilashuolto 287
oppilasluettelo 287
ostopalvelu 240, 246
ottolapsineuvonta 255

P
pakkausmerkintä 293
palautus 200
palautuskorko 187
palvelu 295
palveluperiaate 298
	 ks. myös neuvonta
palvelusturvallisuus 195
palvelusuunnitelma 215
parturipalvelut 174
passi 196
Patentti- ja rekisterihallitus (PRH) 330
perhe-elämän suoja 158
perheenyhdistäminen 206
perhekoti 288
perhetapaaminen 170
perusopetus 252, 287–288
perusosan alentaminen 213–214
perusteleminen 168, 270
perustoimeentulo 274
poistumislupa 154
poliisi 101, 145–146, 148–150, 253
poliisivankila 142–143
positiivinen erityiskohtelu 295
potilas 172
potilasasiakirja 169, 171, 194, 233–234,

243–244, 246
psykiatrinen sairaanhoito 226, 241–242, 245

EDUSKUNNAN OIKEUSASIAMIES
ASIAHAKEMISTO

358

puhelin 158, 166–167
puhelu 176
puhevalta 161, 278
puolueettomuus 251
päihdehuolto 242
päivystys 227, 245
päivähoito 252
päämiehen etu 260
päätöksenteko 211, 213, 218, 220
pöytäkirja 148

R
Rajavartiolaitos 196–197
rajoitustoimenpide 249
rakennuslupa 306
rakentaminen 306, 308
rakentamismääräyskokoelma 308
rekrytointikielto 281
riippumattomuus 119
rikesakko 294
rikosilmoitus 147, 150

S
saatava 186–187
sairaankuljetus 194
sairauspäiväraha 274
sakko 185
salassapito 222, 244
salassapitovelvollisuus 149, 170, 244–245, 262
sananvapaus 165, 325
selvittämisvelvollisuus 297
selvitys 259–260, 307
sijaishuolto 249, 252–253
sikainfluenssarokotus 230
sivistyslautakunta 287
sopimusasetus 292
sosiaalihuolto 251
sovinto 280
suhteellisuusperiaate 197
suojaosuus 185

suostumus 230
suun terveydenhuolto 227
syrjintä 281, 319
syyte 182
syyteharkinta 135
syyttäjä 134–135
sähköinen asiointi 324, 329–330
sähköposti 222

T
takaisinperintä 269
takavarikko 135, 144, 146, 195
tapaaminen 175
tarkastusmaksu 293
tarkkailupäätös 164
tasa-arvo 212
tasapuolisuus 251
tekninen valvonta 160
Teknologian tutkimuskeskus (VTT) 325
telekuuntelu 100–101
televalvonta 100–101
terveydenhuolto 171, 253
TE-toimisto 275
tiedoksianto 249, 251, 294–295
tiedonsaanti 186
tiedonsaantioikeus 172, 184, 222, 252
tiedottaminen 232, 251, 294
tielautakunta 311
tietojenkäsittely 244–245
tietojensaantioikeus 210, 242, 251, 262
tietopyyntö 250–251
todistaja 128
todiste 128
toimeentulotuki 209–214, 250, 260
toimivalta 262, 282
toimivalta 314
toimivaltaperuste 155
tulkitseminen 295
tulli 203, 248
tupakointiohje 282

EDUSKUNNAN OIKEUSASIAMIES
ASIAHAKEMISTO

359

turvakieltoasiakas 184
turvallisuustarkastus 151
turvatarkastus 127, 163, 320–321
tutkinnanjohtaja 134–135
tutkintavankeus 142–143
työpaikkailmoitus 294, 324
työttömyysturva 274
työvoimapalvelu 275
täytäntöönpano 211–212, 249, 282

U
ulkoilu 175, 241
ulosmittaus 185, 262
ulosotto 180–186, 269
uskonnonvapaus 329
uskonto 289

V
vahingonkorvaus 253, 286, 328
valituskelpoisuus 249, 253
valituslupa 301
valitusosoitus 222, 249
valokopiopalvelut 174
valokuvaaminen 122, 151
valtakirja 250, 262
valtakunnansyyttäjä 135
valvomaton tapaaminen 175
valvonta 219, 245
vammaispalvelu 215–216
vanhentuminen 187
vanhustenhuolto 220–221
vankeinhoito 176
vanki 157, 173
vapaudenriisto 123
varusmies 194–195
vastaanottoaika 239
vastaava lääkäri 241
vastaselitys 202
velallinen 180
verotili 297–298

vesihuolto 305
videovalvonta 156
vierailija 160
viisumi 207
viivästys 116, 118–119, 147, 151, 158, 168,

175, 211, 221, 246, 250–253, 267, 269, 274,
279, 299–301, 311, 321

	 ks. myös käsittelyaika
virallinen nimi 327
viran perustaminen 279
viran täyttö 280–281
viranhakuilmoitus 203
virantoimitusvelvollisuus 278
vireilletulo 210
vireilletuloilmoitus 183
virkasuhde 240, 245
virkavastuu 240, 245
vuositili 262
välitön yhteydensaanti terveyskeskukseen 239

Y
yhdenvertaisuus 176, 250, 281, 295
yhteistoiminta 259
yhteistoiminta-alue 240
yhteydenpito 157, 167, 214, 248–249
yksityiselämän suoja 150, 158
yksityisyyden suoja 143, 149, 163, 259
yliopisto 289, 294
ylioppilaskoe 289
ylioppilastutkintolautakunta 289
yritysverotoimisto 300

		Eduskunnalle
	1	Puheenvuorot
	Petri Jääskeläinen
	Kansalaisnäkökulma oikeusasiamiehen työssä

	Jussi Pajuoja
	Puolustusvoimat murroksessa

	MAIJA SAKSLIN
	Perusoikeuksien toteuttaminen Euroopan unionissa

	2	Oikeusasiamiesinstituutio
	2.1 	Tehtävät ja työnjako
	2.2 	Oikeusasiamiehen kanslian arvot ja tavoitteet
	2.3 	Toimintamuodot
ja painopistealueet
	2.4 	Uudistuksia ja muutoshankkeita
	2.5 	Kantelut ja muut laillisuusvalvonta-asiat
	2.6 	Toimenpiteet
	2.7 	Tarkastukset
	2.8 	Kotimainen ja kansainvälinen yhteistyö
	Kotimaiset tapahtumat
	Kansainväliset yhteydet

	2.9 	Palvelutoiminnat
	Asiakaspalvelu
	Viestintä

	2.10 	Kanslia ja
henkilökunta

	3 Perus- ja ihmisoikeudet
	3.1 	Ihmisoikeustapahtumia
	3.2 	Valitukset Suomea vastaan EIT:ssä 2011
	Kotietsintää koskeva
lainsäädäntö osoittautui
8 artiklan vastaiseksi
	Sananvapauden loukkaus
	Kaksi korvaustuomiota
	Tuomioita oikeudenkäynnin
kohtuuttomasta kestosta
	Sovintoteitse tai yksipuoliseen julistukseen päättyneet jutut
	Muuten jaostopäätöksellä
tutkimatta jätetyt valitukset
	Korvausmäärät
	Uusista kommunikoiduista
valituksista

	3.3 	Oikeusasiamiehen havaintoja
	3.3.1 	Perus- ja ihmisoikeudet laillisuusvalvonnassa
	3.3.2 	Yhdenvertaisuus 6 §
	Syrjintäkielto
	Lasten oikeus
tasa-arvoiseen kohteluun

	3.3.3 	Oikeus elämään, vapauteen ja koskemattomuuteen 7 §
	Henkilökohtainen
koskemattomuus ja turvallisuus
	Ihmisarvoa loukkaavan
kohtelun kielto

	3.3.4 	Rikosoikeudellinen laillisuusperiaate 8 §
	3.3.5 	Liikkumisvapaus 9 §
	3.3.6 	Yksityiselämän
suoja 10 §
	Kotirauha
	Perhe-elämän suoja
	Viestintäsalaisuus
	Yksityiselämän ja
henkilötietojen suoja

	3.3.7 	Uskonnon ja oman­tunnon vapaus 11 §
	3.3.8 	Sananvapaus ja julkisuus 12 §
	Sananvapaus
	Julkisuus

	3.3.9 	Kokoontumis- ja yhdistymisvapaus 13 §
	3.3.10 	Vaali- ja osallistumis­oikeudet 14 §
	3.3.11 	Omaisuuden suoja 15 §
	3.3.12 	Sivistykselliset
oikeudet 16 §
	3.3.13 	Oikeus omaan kieleen
ja kulttuuriin 17 §
	3.3.14 	Oikeus työhön ja elinkeinovapaus 18 §
	3.3.15 	Oikeus sosiaali-
turvaan 19 §
	Oikeus välttämättömään
toimeentuloon ja huolenpitoon
	Oikeus perustoimeentulon
turvaan
	Oikeus riittäviin
sosiaali- ja terveyspalveluihin
	Oikeus asuntoon

	3.3.16 	Vastuu
ympäristöstä 20 §
	3.3.17 	Oikeusturva 21 §
	Neuvonta- ja
palveluvelvollisuus
	Oikeus saada asia käsitellyksi
ja oikeus tehokkaisiin oikeus­suojakeinoihin
	Asian käsittelyn joutuisuus
	Käsittelyn julkisuus
	Asianosaisen kuuleminen
	Päätösten perusteleminen
	Asioiden asianmukainen käsittely
	Muita hyvän hallinnon
edellytyksiä
	Rikosprosessuaaliset
oikeusturvatakeet
	Viranomaistoiminnan
puolueettomuus ja
yleinen uskottavuus
	Virkamiesten käytös

	3.3.18 	Perusoikeuksien turvaaminen 22 §
	3.3.19 	Muita valtiosääntöisiä huomioita

	3.4 	Puutteita ja parannuksia perus- ja ihmisoikeuksien toteutumisessa
	3.4.1 	Kehitys ei ole
aina ollut riittävää
	Kansainväliset sopimukset
	Vapaudenriiston
kohteena olevien kohtelu
	Tuomioistuimet
	Poliisi ja sisäasiainhallinto
	Ulosotto
	Tulli
	Terveydenhuolto
ja sosiaaliturva
	Opetus
	Kieliasiat

	3.4.2 	Esimerkkejä
hyvästä kehityksestä
	Tuomioistuimet
	Poliisi
	Vankeinhoito
	Ulosotto
	Puolustusvoimat
ja Rajavartiolaitos
	Tulli
	Sosiaalihuolto
	Terveydenhuolto
	Lapsen oikeudet
	Työvoima ja työttömyysturva
	Yleiset kunnallisasiat
	Opetusasiat
	Kieliasiat
	Verotus

	3.4.3 	Oikeusasiamiehen hyvitysesitykset
	EIS 13 artiklaan
perustuva hyvittäminen
	Kansallisen lain vastaisesta
menettelystä aiheutunut vahinko
	Virheellisesti määrätty
maksu tai palautus

	3.5 	Vuoden 2011 erityisteema:
kielelliset oikeudet
ja hyvän kielenkäytön vaatimus
	3.5.1 	Johdanto
	3.5.2 	Kielelliset oikeudet
	Opasteet, lomakkeet ja
muu informaatio
	Tulkkaus ja kääntäminen
	Asiakaspalvelu
	Asian käsittely
	Asiakkaan kielen selvittäminen
	Henkilöstön kielitaito

	3.5.3 	Hyvän kielenkäytön vaatimus

	4	Salainen tiedonhankinta
	4.1 	Telepakkokeinot, peitetoiminta ja muu salainen tiedonhankinta
	4.2 	Pakkokeino- ja poliisilain uudistaminen
	4.3 	Telepakkokeinot
	4.3.1 	Telepakkokeinojen laillisuusvalvonta
	4.3.2 	Telepakkokeinojen erityisluonteesta
	4.3.3 	Pakkokeinoista päättäminen
	4.3.4 	Telepakkokeinoja koskevia ratkaisuja
	Viranomaisen oikeusasia-
miehelle antamien tietojen
tulee pitää paikkansa
	Asetus käräjäoikeuksien päivystyksestä kaipaa uudistamista
	Telekuunteluaineisto
hävitettiin liian aikaisin

	4.3.5 	Tarkastukset
	4.3.6 	Valvontatiedot
	Pakkokeinolain
mukainen telekuuntelu
	Pakkokeinolain
mukainen televalvonta
	Telekuuntelun ja televalvonnan kohdistuminen rikoslajeittain
	Poliisilain mukainen
telekuuntelu ja -valvonta
	Tullilain mukainen televalvonta
	Tekninen kuuntelu ja katselu
	Hylätyt vaatimukset
	Ilmoittaminen
pakkokeinon käytöstä
	Merkitysarviot
	Kuuntelukiellot
ja ylimääräinen tieto

	4.3.7 	Arviointia

	4.4 	Peitetoiminta,
valeosto ja tiedonhankinnan paljastumisen estäminen
	4.4.1 	Valvonta
	4.4.2 	Valvontatiedot
	4.4.3 	Arviointia
	4.4.4 	Sisäiseen valvontaan panostettava

	4.5 	Lopuksi

	5 Laillisuusvalvonta asiaryhmittäin
	5.1 	Tuomioistuimet ja oikeushallinto
	5.1.1 	Lainsäädäntömuutokset
	Lausunnot

	5.1.2 	Laillisuusvalvonta
	5.1.3 	Tarkastukset
	5.1.4 	Ratkaisuja
	Oikeusasiamiehen päätös
nk. isoäitien käännytysasiassa
	Kuvaamiskielto KKO:n
odotustilassa ei ollut oikeutettu
	Vapaudenriiston
tuomioistuinkontrollissa oli kohtuuton käsittelyaika
	Rikosasian haastehakemus tulee julkiseksi valmisteluistunnossa
	Tuomioistuimen turva-
tarkastus ei saa vaarantaa
yksityisyyden suojaa
	Todistajansuojelutoimenpiteiden toteutuminen tulisi turvata
	Todisteen hylkäämistä
koskeva päätös olisi kirjattava

	5.2 	Syyttäjälaitos
	5.2.1 	Toimintaympäristö
	5.2.2 	Laillisuusvalvonta
	5.2.3 	Tarkastukset
	Työrikosasiat
	Talousrikokset ja harmaa talous

	5.2.4 	Ratkaisuja
	Syyttäjä käytti asiatonta kieltä puhelinkeskustelussa
	Syyte peruutettiin vasta
viiden vuoden kuluttua
esitutkinnan alkamisesta
	Syyteharkinta talousrikosasiassa kesti yli neljä vuotta
	Takavarikoitu aineisto hävitettiin ennen oikeudenkäyntiä

	5.3 	Poliisi
	5.3.1 	Toimintaympäristö
	Poliisin organisaatio
	Yleisiä kehityspiirteitä
	Esitutkinta-, pakkokeino- ja
poliisilain kokonaisuudistus

	5.3.2 	Laillisuusvalvonta
	5.3.3 	Tarkastukset
	5.3.4 	Ratkaisuja
	Vapautensa menettäneiden olot
	Kotietsinnät ja takavarikot
	Menettely esitutkinnassa
	Muita tapauksia

	5.4 	Vankeinhoito
	5.4.1 	Toimintaympäristö
	5.4.2 	Tarkastukset
	5.4.3 	Esitykset ja
omat aloitteet
	Poistumislupaehtojen rikkomisen vaikutus rangaistusaikaan
	Vankeuden täytäntöön-
panon tavoitteet eivät ole
toimivaltaperusteita
	Äänen ja kuvan tallentaminen vankilan tapaamistilassa
	Vankien keskinäiset puhelut
	Vangin oikeus käyttää
puhelinta sairaalassa
	Vangin kirjeenvaihdon
lukeminen
	Elintarvikehygienia
vankien ruokaillessa vankilan asuinosastolla
	Teknisen valvonnan
toteutus vankiloissa
	Vankiloissa noudatettavat
vierailijaryhmiä koskevat
ohjeet ja käytännöt
	Toimivaltainen rikosseuraamus­laitoksen yksikkö korvausta
koskevissa asioissa
	Alle 18-vuotiaiden
vankien sijoittelu ja kohtelu

	5.4.4 	Muut ratkaisut
	Laitosjärjestys
ja vankien kohtelu
	Kirjeenvaihdon
ja puhelujen valvonta
	Yhteydenpito
	Oikeusturva ja hyvä hallinto
	Terveydenhoito
	Muita tapauksia

	5.5 	Ulosotto ja muut
maksukyvyttömyys-menettelyt
	5.5.1 	Lainsäädäntömuutoksia
	5.5.2 	Laillisuusvalvonta
	Julkisoikeudellisten
maksujen perintä
	Ulosottomiehen
selonottovelvollisuus
	Alaikäiset velallisina
	Ulosoton esteistä
	Kirjausmenettelyn huolellisuus
	Häätömenettely
	Maksusuunnitelmista

	5.5.3 	Tarkastukset
	5.5.4 	Ratkaisuja
	Kihlakunnanulosottomiehelle syyte virkarikoksesta
	Ulosoton vireilletulo-
ilmoitus puuttui virheellisen osoitetiedon vuoksi
	Turvakieltoasiakkaan
tiedonsaantioikeus ei toteutunut
	Ulosotto ei saa vaarantaa
velallisen oikeuksia
	Vakiintuneet ulosottokäytännöt voivat olla ongelmallisia
	Valtion perimiskuitin tiedot ja kirjaamisen huolellisuus
	Konkurssin
julkisselvityksen valvonta
	Vanhentuneena peritylle
saatavalle on maksettava
palautuskorko

	5.6 	Sotilasasiat ja puolustushallinto
	5.6.1 	Toimintaympäristö
	5.6.2 	Laillisuusvalvonta
	5.6.3 	Tarkastukset
	Tarkastushavaintoja

	5.6.4 	Ratkaisuja
	Puolustusvoimat
	Rajavartiolaitos

	5.7 	Tulli
	5.7.1 	Toimintaympäristö
	5.7.2 	Laillisuusvalvonta
	5.7.3 	Tarkastukset
	5.7.4 	Ratkaisuja
	Virheelliset autoveroprosentti­taulukot ja verotuspäätökset olisi tullut korjata
	Vastaselityksen
määräaika autoverotuksen
muutoksenhaussa
	Tullihallituksen menettely
viranhakuilmoituksen
julkaisemisessa

	5.8 	Ulkomaalaisasiat
	5.8.1 	Toimintaympäristö
	5.8.2 	Laillisuusvalvonta
	5.8.3 	Tarkastukset
	5.8.4 	Ratkaisuja
	Migri ei noudattanut
hallinto-oikeuden ratkaisua
	Migri ei ratkaissut
perheenyhdistämisasiaa
9 kuukauden määräajassa
	Virheellisesti perityn
viisumimaksun korvaaminen
viisumin hakijalle

	5.9 	Sosiaalihuolto
	5.9.1 	Lainsäädäntöhankkeita ja -muutoksia
	5.9.2 	Laillisuusvalvonta
	Toimeentulotuki
	Rajoitustoimenpiteet
kehitysvammahuollossa
	Vammaispalvelut
	Omaishoidon tuki
	Kotipalvelut
	Vanhustenhuolto
	Hyvä hallinto

	5.9.3 	Tarkastukset
	Päihdehuolto
	Kehitysvammahuolto
	Vanhustenhuolto

	5.9.4 	Kansalaisjärjestö-
tapaamiset

	5.10 	Terveydenhuolto
	5.10.1 	Laillisuusvalvonta
	5.10.2 	Esitykset ja
omat aloitteet
	Potilaan kohtelu eristys­huoneessa loukkasi ihmisarvoa
	Puutteet lääkinnällisen
kuntoutuksen järjestämisessä
	Oikeus kiireelliseen
suun terveydenhuoltoon
	Lasten neuropsykologisen
kuntoutukselta puuttuvat
yhtenäiset perusteet
	Perinnöllisen veren
hyytymishäiriö tulee huomioida synnytyksessä
	Tarpeellinen lääkehoito
tulee turvata
	Lapsen sikainfluenssa-
rokotus vaatii molempien
vanhempien luvan
	Opaskoiran
käyttäjien oikeudet
	Mielentilatutkittavan
oikeudellinen asema
olisi täsmennettävä
	Kuolemansyyn selvittämisestä tiedottaminen
	Potilasasiakirjojen kielestä
tulisi olla selkeämpi ohjeistus
	Toimintansa lopettaneiden
yksityislääkäreiden potilasasiakirjojen säilytys olisi saatava kiireesti kuntoon

	5.10.3 	Tarkastukset
	HYKS psykiatriakeskuksen
tarkastus
	Moision sairaalan tarkastus
	Potilasvahinkolautakunta
	Potilasvakuutuskeskus

	5.10.4 	Ratkaisuja
	Riittävät terveyspalvelut
	Oikeus hyvään hoitoon
	Tiedonsaanti- ja
itsemääräämisoikeus
	Potilasasiakirjat
	Salassapitovelvollisuus
ja yksityiselämän suoja
	Hyvän hallinnon vaatimukset

	5.11 	Lapsen oikeudet
	5.11.1 	Toimintaympäristö ja lainsäädäntömuutoksia
	5.11.2 	Laillisuusvalvonta
	5.11.3 	Ratkaisuja
	Lastensuojelu
	Lapsen huolto
ja tapaamisoikeus
	Isyys, adoptio,
lapsen elatus ja elatustuki
	Päivähoito
	Perusopetus
	Terveydenhuolto,
poliisi ja syyttäjä
	Sijaishuollossa olevan lapsen käyttövaroja ei saanut siirtää hänen itsenäistymisvaroihinsa
	Ottolapsineuvonnassa tuli
soveltaa sosiaalihuollon
asiakaslakia ja kunnioittaa
huoltajien oikeuksia

	5.11.4 	Tarkastukset,
lausunnot ja
muut asiat

	5.12 	Edunvalvonta
	5.12.1 	Yleistä
	5.12.2 	Muutoksia lainsäädännössä
	5.12.3 	Laillisuusvalvonta
	5.12.4 	Ratkaisuja
	Edunvalvoja laiminlöi
yhteistyön päämiehensä kanssa
	Edunvalvoja laiminlöi selvittää kuolleen päämiehen omaisia
	Päämiehen etu ei toteutunut
asioiden hoitamisessa
	Edunvalvojan velvollisuus tehdä päämiehensä muuttoilmoitus
	Muita ratkaisuja

	5.13 	Sosiaalivakuutus
	5.13.1 	Toimintaympäristö ja lainsäädäntömuutoksia
	5.13.2 	Laillisuusvalvonta
	5.13.3 	Tarkastukset
	Vakuutusoikeus
	Finanssivalvonta
	Kelan Pohjois-Suomen
vakuutusalue, Oulun vakuutus-piiri ja Oulun toimisto
	Kelan eläke- ja toimeentuloturvaosasto (elatusapuvelan perintä)
	Opintotuen
muutoksenhakulautakunta

	5.13.4 	Ratkaisuja
	Pitkät käsittelyajat
	Puutteita huolellisuudessa,
neuvonnassa, kieliasussa
ja perusteluissa

	5.14 	Työvoima ja työttömyysturva
	5.14.1 	Toimintaympäristö
	5.14.2 	Kantelumäärä ja toimenpideprosentti
	5.14.3 	Tarkastukset
	Aluehallintovirastojen
työsuojelun vastuualueet
	Työttömyysturvan
muutoksenhakulautakunta
	Oulun seudun TE-toimisto

	5.14.4 	Ratkaisuja
	Sairastunut työtön ei voi jäädä vaille toimeentuloa
	Valituksen käsittely
viivästyi kohtuuttomasti
	Työllistymissuunnitelman
laatimista ei voi siirtää
ulkopuolisille

	5.15 	Yleiset
kunnallisasiat
	5.15.1 	Kunnallishallinnon perusteet
	5.15.2 	Laillisuusvalvonta
	5.15.3 	Ratkaisuja
	Tampereen kaupungin
asettama rekrytointikielto oli
yhdenvertaisen kohtelun ja
syrjinnänkiellon vastainen
	Valtuuston päätös henkilö­kunnan tupakoinnista pantiin täytäntöön lainvastaisesti

	5.16 	Opetus ja kulttuuri
	5.16.1 	Toimintaympäristö ja lainsäädäntömuutokset
	5.16.2 	Laillisuusvalvonta
	5.16.3 	Tarkastukset
	5.16.4 	Ratkaisuja
	Opetustoimi voi korvata
oppilaan kadonneet kengät
	Pakkasessa seisottamista
ei saa käyttää kurinpitokeinona
	Oppilasluetteloista saattaa
ilmetä oppilaiden erityisopetus
	Koulu toimi epäasiallisesti koulu-uhkauksen jälkiselvittelyssä
	Kuka vastaa yksityiseen
perhekotiin sijoitettujen
lasten opetuksesta?
	Lävistyskiellot
ammatillisissa oppilaitoksissa
	Rehtori pakotti
osallistumaan joulukirkkoon
	Ylioppilaskokeen ruotsinkielinen kysymys oli epätäsmällinen
	Esitys tutkijaryhmien vastuiden
ja oikeuksien selkiyttämiseksi

	5.17 	Kieliasiat
	5.17.1 	Yleistä
	5.17.2 	Laillisuusvalvonta
	5.17.3 	Ratkaisuja
	Ahvenanmaan kielellistä erityisasemaa koskevia ratkaisuja
	Viranomaisen on esiinnyttävä virallisella nimellään
	Pakkausmerkintäasetus on perustuslain ja kielilain vastainen
	Lipuntarkastuksesta
tulee ilmoittaa molemmilla
kansalliskielillä
	Yliopisto ei voi sivuuttaa
hallintokieltään työpaikka­ilmoituksissaan
	Muita ratkaisuja

	5.18 	Verotus
	5.18.1 	Toimintaympäristö ja lainsäädäntömuutoksia
	5.18.2 	Laillisuusvalvonta
	5.18.3 	Ratkaisuja
	Lähdeveron palauttamista
koskevien hakemusten käsittely Verohallinnossa
	Oikaisuvaatimuksen
käsittelyn viivästyminen
yritysverotoimistossa
	Valituslupa-asian käsittelyn
viivästyminen KHO:ssa

	5.19 	Ympäristöasiat
	5.19.1 	Toimintaympäristö ja lainsäädäntömuutoksia
	5.19.2 	Laillisuusvalvonta
	5.19.3 	Järjestötapaamiset
	5.19.4 	Ratkaisuja
	Luvan voimassaoloa jatkettiin
yli sallitun määräajan
	Ministeri Enestamia
ei harhautettu hajajätevesi­asetusta valmisteltaessa
	Virheellinen tulkinta maatilan talousrakennuksesta
	Metsähallituksen lupakäytäntö moottorikelkkailussa kansallispuistossa
	Puutteellinen selvitys
ja lausunto kanteluasiassa
	Ilmanvaihdon ja
kiinteistön vesi- ja viemäri­laitteistojen suunnittelijan pätevyysvaatimukset

	5.20 	Maa- ja metsätalous
	5.20.1 	Toimintaympäristö ja lainsäädäntömuutoksia
	5.20.2 	Laillisuusvalvonta
	5.20.3 	Tarkastukset ja järjestötapaamiset
	5.20.4 	Ratkaisuja
	EU:n tilatukijärjestelmän
kansallinen täytäntöönpano
	Tenojoen kalastussopimus
ja viranomaisen sopimuksen­tekovalta
	Kalastusrajoitukset
saimaannorpan suojelemiseksi

	5.21 	Liikenne ja viestintä
	5.21.1 	Toimintaympäristö ja lainsäädäntömuutoksia
	Liikenne
	Viestintä

	5.21.2 	Laillisuusvalvonta
	5.21.3 	Ratkaisuja
	Bussiliikenteen esteettömyys Tampereella
	Kattila ei ole kielletty
käsimatkatavara
	Turvatarkastuksessa
ei menetelty suhteellisuus­periaatteen mukaisesti
	Viivästys asiakirjapyyntöön
vastattaessa

	5.22 	Kirkollisasiat
	5.22.1 	Uskonnollisten yhdyskuntien laillisuusvalvonta
	5.22.2 	Toimintaympäristön muutoksia
	5.22.3 	Tarkastukset
	5.22.4 	Ratkaisuja
	Kirkkoon liittyminen
verkkopalvelun kautta
	Kirkko ei voi vaatia kirkon
jäsenyyttä it-asiantuntijalta

	5.23 	Muut asiat
	5.23.1 	Ratkaisuja
	VTT loukkasi kahden
tutkijansa sananvapautta
	Viranomaisen on esiinnyttävä oikealla nimellään
	Lausunto valtion
vahingonkorvaustoiminnan
järjestämisestä
	Maistraatti ei saa torjua
säännönmukaisesti sähköistä kirkostaeroamisilmoitusta
	PRH:n suoritteiden
maksullisuus
	Ahvenanmaan maakunta-
hallitus tulkitsi maakunnan
hallintolakia virheellisesti

	Liite 1
	Suomen perustuslain oikeusasiamiestä koskevat säännökset (11.6.1999/731)
	Laki eduskunnan
oikeus­asiamiehestä
	Laki valtioneuvoston
oikeus­kanslerin ja eduskunnan oikeus­asia-miehen tehtävien jaosta
	Eduskunnan
oikeus­asia­miehen
johtosääntö

	Liite 2
		Eduskunnan oikeus­asia­miehen ja
apulais­oikeus­asia­miesten välinen työnjako

	Liite 3
		Lausunnot ja kuulemiset
	Lausunnot
	Kuulemiset
eduskunnan valiokunnissa

	LIITE 4
		Tilastotietoja oikeusasiamiehen toiminnasta
	Käsiteltävänä olleet asiat
	Ratkaistut asiat viranomaisittain
	Toimenpiteet ratkaistuissa asioissa
	Saapuneet asiat viranomaisittain

	Liite 5
		Tarkastukset

	Liite 6
		Kanslian henkilökunta

	Asiahakemisto

